

**THE IMPLEMENTATION OF ENGLISH TEACHER'S
DIFFERENTIATED INSTRUCTION TO DISABLED
STUDENT IN AN INCLUSIVE SCHOOL**

Diajukan kepada

Universitas Pendidikan Ganesha

**Untuk Memenuhi Salah Satu Persyaratan dalam Menyelesaikan
Program Sarjana Pendidikan Bahasa Inggris**

PROGRAM STUDI PENDIDIKAN BAHASA INGGRIS

JURUSAN BAHASA ASING

FAKULTAS BAHASA DAN SENI

UNIVERSITAS PENDIDIKAN GANESHA

SINGARAJA

2020

SKRIPSI
DIAJUKAN UNTUK MELENGKAPI TUGAS
DAN MEMENUHI SYARAT-SYARAT UNTUK
MENCAPAI GELAR SARJANA PENDIDIKAN

Dewa Ayu Eka Agustini, S.Pd., M.S. Luh Diah Surya Adnyani, S.Pd., M. Pd.

NIP. 198108142009122002

NIP. 198309232008122001

Skripsi oleh Ni Luh Aprilia Purnama Sari

Telah dipertahankan di depan dewan pengaji
pada tanggal:

Dewan Pengaji,

Dr. Dewa Putu Ramendra, S.Pd., M.Pd.

(Ketua)

NIP. 197609022000031001

Pengaji I

Prof. Dr. Ni Nyoman Padmadewi, M.A.
NIP. 196202021988032001

(Anggota)

Pengaji II

Dewa Ayu Eka Agustini, S.Pd., M.S.
NIP. 198108142009122002

(Anggota)

Pengaji III

Luh Diah Surya Adnyani, S.Pd., M. Pd.
NIP. 198309232008122001

(Anggota)

Diterima oleh Panitia Ujian Fakultas Bahasa dan Seni
Universitas Pendidikan Ganesha
Guna memenuhi syarat-syarat untuk mencapai gelar sarjana Pendidikan

Pada:

Hari : Jumat
Tanggal : 24 Juli 202

Dr. Dewa Putu Ramendra, S.Pd., M.Pd
NIP. 197609022000031001

Luh Diah Surya Adnyani, S.Pd., M.Pd
NIP. 198309232008122001

Dekan Fakultas Bahasa dan Seni

SEKERTARIA
UNIVERSITAS PENDIDIKAN GRESIK
JL. BESAR GRESIK 100
28293 GRESIK
Telp. (031) 2100000

PERNYATAAN

Dengan ini saya menyatakan bahwa karya tulis yang berjudul "**The Implementation of English's Teacher Differentiated Instruction to Disabled Student in an Inclusive School**" beserta seluruh isinya adalah benar-benar karya sendiri, dan saya tidak melakukan penjiplakan dan mengutip dengan cara-cara yang tidak sesuai dengan etika yang berlaku dalam masyarakat keilmuan. Atas pemyataan ini, saya siap menanggung sanksi yang dijatuhkan kepada saya apabila kemudian ditemukan adanya pelanggaran atas etika keilmuan dalam karya saya ini, atau ada klaim terhadap keaslian karya tulis ini.

DEDICATION

This thesis is proudly dedicated to:

Ida Shang Hyang Widhi Wasa

My Lovely Parents

I Nengah Suyasa and Ni Nengah Wangi

My Sister

Ni Kadek Nedita Dwi Cahyani

My Supervisor

Dewa Ayu Eka Agustini, S.Pd., M.S. and Luh Diah Surya Adnyani, S.Pd., M. Pd.

All of ELE Lecturers

My Friends and Team

Twister Class

Divergent'16

The Gerangs' family

KKN Desa Sangketan 2018

PPL-Real Undiksha SMA N Bali Mandara

Thank you for all of your supports.

ACKNOWLEDGEMENTS

The writer would like to give her greatest gratitude to Ida Shang Hyang Widhi Wasa because without his blessing, the research entitled “**The Implementation of English Teacher’s Differentiated Instruction to Disabled Student in an Inclusive School**” could not be accomplished. Besides, the writer also would like to say thank you to some parties who gave invaluable assistance, support, time, guidance, and suggestion during the accomplishment of this research, they are:

1. My dearest family; I Nengah Suyasa and Ni Nengah Wangi (parents), Ni Kadek Nedita Dwi Cahyani (sister) who always give supports and motivations during the writer’s study.
2. Dewa Ayu Eka Agustini, S.Pd., M.S. as the first supervisor who kindly gave feedback, ideas, suggestions, and motivations for the writer to complete this research.
3. Luh Diah Surya Adnyani, S.Pd.,M.Pd. as the second supervisor who kindly provided beneficial suggestions, advice, and countless times to help the researcher developed this research.
4. Luh Diah Surya Adnyani, S.Pd., M.Pd. as the chair of the English Language Education who have been giving essential information, advice, and guidance during studying in English Language Education.
5. A.A. Gede Yudha Paramartha, S.Pd, M.Pd. as the academic supervisor who have been supporting and motivating the writer during studying in English Language Education.

6. All of the ELE lecturers who have been helping and supporting the writer during studying in English Language Education.
7. Drs. I Nyoman Suastika, M.Pd as the headmaster of SMKN 3 Singaraja who have been giving permission to the writer to conduct the research in SMKN 3 Singaraja.

The writer hopes that this research can be useful for the readers. Further, criticism, suggestion, and feedbacks are really needed to improve this research.

Singaraja, June 24, 2020

Ni Luh Aprilia Purnama Sari

TABLE OF CONTENTS

ACKNOWLEDGEMENTS	i
ABSTRACT	iii
TABLE OF CONTENTS	v
LIST OF TABLES	ix
LIST OF FIGURE.....	x
LIST OF APPENDICES	xi
CHAPTER I	
INTRODUCTION.....	1
1.1 RESEARCH BACKGROUND	1
1.2 PROBLEM IDENTIFICATION	6
1.3 SCOPE OF THE RESEARCH.....	6
1.4 RESEARCH QUESTION	7
1.5 RESEARCH OBJECTIVE.....	7
1.6 RESEARCH SIGNIFICANCE	7
1.6.1 Theoretical Significances	7
1.6.2 Practical significance	7
CHAPTER II	
REVIEW OF RELATED LITERATURE	9
2.1 THEORETICAL FRAMEWORK.....	9

2.1.1	Concept and Category of Students with Special Needs	9
2.1.2	Inclusive Students	10
2.1.3	Inclusive School	11
2.1.4	Inclusive Education	13
2.1.5	The Development of Inclusive Education in Indonesia	15
2.1.6	Teaching Practices for Disabled Students.....	16
2.1.7	Differentiated Instruction.....	18
2.2	EMPIRICAL REVIEW	20
CHAPTER III		
RESEARCH METHOD		24
3.1	RESEARCH DESIGN.....	24
3.2	SETTING OF THE RESEARCH.....	24
3.3	SUBJECT OF THE RESEARCH	25
3.4	OBJECT OF THE RESEARCH.....	25
3.5	METHOD OF DATA COLLECTION.....	26
3.6	RESEARCH INSTRUMENTS	26
3.7	PROCEDURES OF DATA COLLECTION.....	28
3.8	DATA ANALYSIS METHOD	29
3.8.1	Data Reduction.....	30
3.8.2	Data Display.....	30
3.8.3	Conclusion Drawing/Verification	30

3.9	TRUSTWORTHINESS.....	31
CHAPTER IV		
	FINDINGS AND DISCUSSION	29
4.1	FINDINGS	29
4.1.1	The Implementation of the English Teacher's Differentiated Instruction in term of Content.....	33
4.1.2	The Implementation of the English Teacher's Differentiated Instruction in term of Process	46
4.1.3	The Implementation of the English Teacher's Differentiated Instruction in term of Product	68
4.1.4	The Implementation of English Teacher's Differentiated Instruction in term of Learning Environment.....	72
4.2	DISCUSSION	81
4.2.1	The Implementation of the English Teacher's Differentiated Instruction in term of Content.....	81
4.2.2	The Implementation of the English Teacher's Differentiated Instruction in term of Process	85
4.2.3	The Implementation of the English Teacher's Differentiated Instruction in term of Product	69
4.2.4	The Implementation of the English Teacher's Differentiated Instruction in term of Learning Environment	90
4.3	IMPLICATION.....	92

CHAPTER V

SUMMARY, CONCLUSION, SUGGESTION	93
5.1 Summary	93
4.1 Conclusion.....	93
5.2 Suggestion.....	94

REFERENCES

APPENDICES

LIST OF TABLES

Table 4.1The Implementation of Differentiated Instruction in Term of Content.....	34
Table 4.2The Implementation of Differentiated Instruction in the Term of Process.....	47
Table 4.3The Implementation of Differentiated Instruction in Term of Product	68
Table 4.4The Implementation of Differentiated Instruction in Term of Learning Environment.....	72

LIST OF FIGURE

Figure 3.1 Miles and Huberman Data Analysis.....30

LIST OF APPENDICES

APPENDIX 1 Surat Permohonan Izin Observasi	102
APPENDIX 2 Surat Permohonan Izin Penelitian	103
APPENDIX 3 Surat Keterangan Sudah Melakukan Penelitian	104
APPENDIX 4 Blueprint Observation Checklist	105
APPENDIX 5 the Results of Observation Checklist	107
APPENDIX 6 the Results of Field Notes	110
APPENDIX 7 Blueprint Interview Guide.....	127
APPENDIX 8 the Questions of the Interview.....	129
APPENDIX 9 the Results of Interview	131

