

**AN ANALYSIS OF LESSON PLANS FOR LERANING ENGLISH IN THE
SENIOR HIGH SCHOOL**

SKRIPSI

**Diajukan kepada
Universitas Pendidikan Ganesha
Untuk Memenuhi Salah Satu Persyaratan dan Menyelesaikan Program Sarjana
Pendidikan Bahasa Inggris**

OLEH

NI LUH SOMA ANTARI

PROGRAM STUDI PENDIDIKAN BAHASA INGGRIS

JURUSAN BAHASA ASING

FAKULTAS BAHASA DAN SENI

UNIVERSITAS PENDIDIKAN GANESHA

SINGARAJA

2021

SKRIPSI

**DIAJUKAN UNTUK MELENGKAPI TUGAS DAN
SYARAT – SYARAT UNTUK MENCAPAI
GELAR SARJANA PENDIDIKAN**

Menyetujui

Pembimbing I,

Pembimbing II,

Prof. Dr. Dewa Komang Tantra, M.Sc.
NIP. 195203131979031001

Luh Gd Rahayu Budiartha, S.Pd., M.Pd.
NIP. 199309192018032001

Skripsi oleh Ni Luh Soma Antari
telah dipertahankan di depan dewan penguji
pada tanggal 28 Mei 2021

Dewan penguji,

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

(Ketua)

Luh Gede Eka Wahyuni, S.Pd., M.Pd
NIP. 198812012015042003

(Anggota)

Prof. Dr. Dewa Komang Tantra, M.Sc
NIP. 195203131979031001

(Anggota)

Luh Gd Rahayu Budharta, S.Pd., M.Pd.
NIP. 199309192018032001

(Anggota)

Diterima oleh Panitia Ujian Fakultas Bahasa dan Seni

Universitas Pendidikan Ganesha

Guna memenuhi syarat – syarat untuk mencapai gelar sarjana Pendidikan

Pada:

Hari : Selasa

Tanggal : 29 Juni 2021

Mengetahui,

Ketua Ujian,

Sekretaris Ujian,

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

Luh Diah Surya Andyani, S.Pd., M.Pd.

NIP. 197609022000031001

NIP. 198309232008122001

Mengesahkan

Dekan Fakultas Bahasa dan Seni

Prof. Dr. I Made Sutarna, M.Pd.

NIP. 196004241986031002

PERNYATAAN

Dengan ini saya menyatakan bahwa karya tulis yang berjudul **“An Analysis of Lesson Plans for Learning English in the Senior High School”** beserta seluruh isinya adalah benar-benar karya saya sendiri dan saya tidak melakukan penjiplakan dan pengutipan dengan cara – cara yang tidak sesuai dengan etika yang berlaku dalam masyarakat keilmuan. Atas pernyataan ini, saya siap menanggung resiko atau sanksi yang di jatuhkan kepada saya apabila kemudian ditemukan adanya pelanggaran atas etika keilmuan dalam karya saya ini atau klaim terhadap keaslian karya saya ini.

Singaraja, 28 Mei 2021

Yang membuat pernyataan,

Ni Luh Soma Antari

NIM. 1712021096

ACKNOWLEDGEMENT

For the first, the witter would like to express her sincere gratitude to the Almighty God / Ida Sang Hyang Widhi Wasa. Because of his abundant blessing and grace, the thesis entitled "**An Analysis of Lesson Plans for Leraning English in the Senior High School**" can be completed.

On this occasion, the writer would also like to thank those who have helped and supported me during the making of this thesis, namely:

1. Prof. Dr. Dewa Komang Tantra, M.Sc as a first supervisor who had given valuable guidance, motivation, inspiring ideas, and great encouragement in completing this thesis
2. Luh Gd Rahayu Budiarta, S.Pd., M.Pd. as the second supervisor who has given me sincere advice, motivation and meaningful guidance in completing this thesis.
3. Luh Gede Eka Wahyuni, S.Pd., M. Pd as the examiner in thesis exam.
4. The headmasters of SMA Negeri 3 Singaraja, I Putu Eka Wilantara, M.Pd. who had given the opportunity to conduct the research there.
5. The teacher of SMA Negeri 3 Singaraja, Kadek Jaya, S.Pd. Who has been willing to help to become the subject of this research.
6. My Beloved Familys (Wayan Sudiasa, Nyoman Padmiani, Made Diana Merta, Komang Yogi Sapura, and Ketut Retiana Devi) and my beloved big familys (Odah Mangku, Odah Putu, Mek Mang, Pak De, Pak Budi, Mek Adek, Arini,

Utami, Purna, Dwik) Who always supported me, provided motivation, gave strong encouragement, gave advice, gave encouragement, and gave prayers to me and was always beside me while working on this thesis.

Singaraja, May 28th 2021

The Writer

TABLE OF CONTENTS

ACKNOWLEDGEMENT.....	i
ABSTRACK.....	iii
TABLE OF CONTENTS.....	v
LIST OF TABLES.....	vii
LIST OF APPENDICES.....	viii
CHAPTER I INTRODUCTION.....	1
1.1. Research Background.....	1
1.2. Problem Identification.....	4
1.3. Research Questions.....	5
1.4. Research Objectives.....	5
1.5. Research Significance.....	6
1.6. Research Scope.....	7
CHAPTER II REVIEW OF RELATED LITERATURE.....	8
2.1. Theoretical Review.....	8
2.1. Empirical Review.....	17
CHAPTER III RESEARCH METHOD.....	21
3.1. Research Design.....	21
3.2. Research Subjects.....	22
3.3. Research Objects.....	22
3.4. Variables.....	22
3.5. Data Collection Method.....	22
3.6. Data Collection Procedure.....	25

3.7. Data Analysis Procedure.....	27
CHAPTER IV FINDINGS AND DISSCUSSION.....	28
4.1. Overview.....	28
4.1.1. The Analysis of Teachers' Lesson Plans Preparation in SMA Negeri 3 Singaraja.....	29
4.1.1. Problem Encountered by Teachers in Lesson Plans Preparation....	45
4.2. Discussion.....	49
4.2. Implication.....	58
CHAPTER V CONCLUSION.....	59
5.1 Summary.....	59
5.1 Conclusion.....	60
5.1 Recommendation.....	61
REFERENCES.....	62

LIST OF TABLES

Table 3.1 Gregory Formula adapted from Candiasa (2010).....	24
Table 3.2 Cross Tabulation Result of Questionnaire (Preparing Lesson Plans for EFL through Online Learning Platform).....	24
Table 3.3 Cross Tabulation Result of Questionnaire (Problems in Preparing Lesson Plans for EFL through Online Learning Platform).....	25
Table 4.1 Steps in Preparing Lesson Plans for Learning English through Google Classroom.....	30
Table 4.2 The English teacher' Problem in Preparing Lesson Plans through Google Classroom.....	45

LIST OF APPENDICES

Appendix 1: Instrument of Preparing Lesson Plans for EFL Through Online Learning Platform.....	66
Appendix 2: Instrument of Teacher Problems in Preparing Lesson Plans for EFL through Online Learning Platform.....	70
Appendix 3: Results of Expert Judge of Instrument in Preparing Lesson Plans for EFL through Online Learning Platform (Prof. Dr. Dewa Komang Tantra, M.Sc.)...	73
Appendix 4: Results of Expert Judge of Problems in Preparing Lesson Plans for EFL through Online Learning Platform (Prof. Dr. Dewa Komang Tantra, M.Sc.).....	74
Appendix 5: Results of Expert Judge of Instrument in Preparing Lesson Plans for EFL through Online Learning Platform (Luh Gd Rahayu Budiarta, S.Pd., M.Pd.)...	75
Appendix 6: Results of Expert Judge of Problems in Preparing Lesson Plans for EFL through Online Learning Platform (Luh Gd Rahayu Budiarta, S.Pd., M.Pd.).....	76
Appendix 7: The Result of How the Teacher Prepared the Lesson Plan through Google Classroom for the First Topic (Congratulation).....	77
Appendix 8: The Result of How the Teacher Prepared the Lesson Plan through Google Classroom for the Second Topic (Intention).....	83
Appendix 9: The Result of How the Teacher Prepared the Lesson Plan through Google Classroom for the Third Topic (Descriptive Text).....	89
Appendix 10: The Result of How the Teacher Prepared the Lesson Plan through Google Classroom for the Fourth Topic (Announcement).....	95
Appendix 11: The Result of Teacher Problems in Preparing Lesson Plan through Google Classroom for the First Topic (Congratulations).....	101
Appendix 11: The Result of Teacher Problems in Preparing Lesson Plan through Google Classroom for the Second Topic (Intention).....	104
Appendix 13: The Result of Teacher Problems in Preparing Lesson Plan through Google Classroom for the Third Topic (Descriptive Text).....	107

Appendix 14: The Result of Teacher Problems in Preparing Lesson Plan through Google Classroom for the Fourth Topic (Announcement).....110

Appendix 15: Lesson Plan Topic 1.....113

Appendix 16: Lesson Plan Topic 2.....119

Appendix 17: Lesson Plan Topic 3.....125

Appendix 18: Lesson Plan Topic 4.....133

Appendix 19: Documentation140

