
i

DEVELOPING POCKET BOOK OF ISLAMIC VOCABULARY FOR THE

FIRST-GRADE STUDENTS OF MADRASAH TSANAWIYAH 32

LAMASI.

 A Thesis

Submitted to the English Language of S1Tarbiyah and Teacher Training

Faculty of State Islamic Institute of Palopo Fulfillment of Requirement for

S.Pd Degree of English Education

Composed By

KHANNA SOLIHA

Reg. Num.16 0202 0108

ENGLISH STUDY PROGRAM

TARBIYAH AND TEACHERS TRAINING FACULTY

STATE ISLAMIC INSTITUTE OF PALOPO

2020

 i
 iii i

DEVELOPING POCKET BOOK OF ISLAMIC VOCABULARY FOR THE

FIRST-GRADE STUDENTS OF MADRASAH TSANAWIYAH 32

LAMASI.

 A Thesis

Submitted to the English Language of S1Tarbiyah and Teacher Training

Faculty of State Islamic Institute of Palopo Fulfillment of Requirement for

S.Pd Degree of English Education

Composed By

KHANNA SOLIHA

Reg. Num.16 0202 0108

Under Supervisions:

 Wahiba S.Ag., M.Hum

Andi Tenrisanna Syam., S.Pd., M. Pd

ENGLISH STUDY PROGRAM

TARBIYAH AND TEACHERS TRAINING FACULTY

STATE ISLAMIC INSTITUTE OF PALOPO

2020

 i
 iii i

 i
 iii i

 i
 iii i

 i
 iii i

 i
 iii i

 i
 iii i

 i
 iii i

 ACKNOWLEDGMENTS

حِيم حْمَنِ الره ِ الره بِسْمِ اللَّه

ًْبيِاَءِ وَالـوُرْسَلِيْيَ ، لََةُ وَالسَّلََمُ عَلَى أشَْرَفِ الأَ الـحَوْدُ للهِ رَبِّ العاَلَـوِيْيَ ، وَالصَّ

دٍ وَعَلَى آلِهِ وَصَحْبِهِ أجَْـوَعِيْيَ ، وَهَيْ تبَِعَهُنْ بإِِحْسَاىٍ إِلَى يَىْمِ ًبَيٌِِّاَ وَحَبيِْبٌَِا هُـحَوَّ

ا بَعْدُ يْيِ, أهََّ الدِّ

In the name of Allah, the most gracious and merciful, the kings of universe

and space. Thanks to Allah because the researcher could complete this research as

one of the requirements to finished study in English Education Department of

IAIN Palopo. This research would not have been completed without support,

guidance, and help from individual and institution. Therefore, the researcher

would like to express special thanks to:

1. Prof. Dr.Abdul Pirol, M.Ag, as the Rector of IAIN Palopo, who always

supports and gives motivation to the researcher during study at IAIN

Palopo.

2. AmaliaYahya, S.E., M.Hum as the head of the IAIN Palopo English

Education study program.

3. Wahibah, S.Ag., M.Hum as the first supervisor who always provides

good guidance, motivation, and solutions to researchers during the

process of completing this thesis.

4. AndiTenrisanna Syam, S.Pd., M.Pd as the second supervisor who

always provides support, direction, and ideas to researchers during the

process of completing this thesis.

 i
 iii i

5. All lecturers in English Education Department of IAIN Palopo. Thanks

for all guidance, knowledge and support.

6. Special thanks to her parents Bambang Irawanand Yuliani who have

always provided motivation, support, and advice to researchers until

now.

7. All my friends of BIG C 2016, especially my best friends(Nilasari, Nur

wahyuni Syafitri Syam, Anissa Febrianti, Nurul Anissa, Fitri, Nurul

Cahyu Anissa, Ratih Hardianti ,Nur Azizah Ahmad and Yesmi

Syamsu) and researcher friends (Jenni Ramadhani Putri Ayu Lestari,

Andika Saputra, Mi’raj Mashuri, Nursafitri, dzulvikry setiadi S and

Empire Squad who always provide support, motivation, ideas,

knowledge, and assistance to researcher.

8. All staffs of IAIN Palopo that have helped the researcher in processing

the graduating paper administration.

9. The researcher also thank to SiswantoS.Pd as the principal of MTs 32

Lamasi, who has accepted and allowed researcher to conduct research

at MTs 32 Lamasi.

10. The researcher also thanks to HernawatiS.Pdas an English teacher, all

teachers and grade 1 A students who have accepted and allowed

researcher to research in class 1 Mts 32 lamasi.

11. All parties that cannot be mentioned one by one who have helped the

process of completing this thesis final project until the end.

The reasearcher realizes that nothing is perfect. Hence, criticism and

constructive suggestions are needed by researchers so that this work becomes

 i
 iii i

even better. Finally, the writer hopes that the writing of this thesis final project

can provide benefits.

Palopo, oktober 2020

The Researcher

ii

 i
 iii i

TABLE OF CONTENTS

TITLE PAGE .. i

APPROVAL .. ii

ACKNOWLEDGEMENTS .. iii

TABLE OF CONTENTS .. iv

CHAPTER I. INTRODACTION ... 1

A. Background ... 1

B. Research Question ... 3

C. Objective of the Research ... 3

D. Research Specification .. 4

E. Research Significances.. 4

F. Research Scope ... 4

G. Definition of the Key Terms ... 4

CHAPTER II .REVIEW OF RELATED LITERATURE 5

A. Previous Study .. 5

B. English for Specific Purposes ... 7

C. Concept of Vocabulary ... 10

1. Defenition of Vocabulary .. 10

2.Types of Vocabulary .. 11

3.The Consept of Vocabulary ... 11

D. Definition of Pocket Book .. 10

E. Islamic Vocabulary ... 13

F. Conceptual Framework

CHAPTER III.RESEARCH METHOD ... 18

A. Development Model .. 18

B. Prosedure of Development .. 20

iii

 i
 iii i

C. Design of Material Try-Out .. 20

D. Population and Sample .. 20

E. Instrument of the Research.. 20

1. Questionnaire of the Students ... 21

2. Questionnaire for Expert Judgment .. 21

3. Documentation .. 21

4. Data Analysis Technique .. 21

 F. Data Analysis Technique ... 21

CHAPTER IV RESEARCH FINDINGS AND DISCUSSION.....................25

A. Research Findings ... 25

1. Result of Questionnaire NeedAnalysis ... 25

2. The Course Grid .. 34

3. The First Draft of Materi ... 34

4. Material Validation ... 35

5. Students’ Perceptions .. 37

B. Discussion ... 38

CHAPTER V CONCLUSION AND SUGGESTION 41

A. Conclusion ... 41

B. Suggestion .. 42

BIBLIOGRAPHY ... 44

APPANDIXES

iv

 i
 iii i

LIST OF TABLE

Table 3.1. The Students' Analysis Questionnaire ... 22

Table 3.2. The example table of need analysis ... 24

Table 3.3. Data Conversion Table ... 24

Table 3.4 The example of table Expert Judgment's suggestion .. 25

Table 4.1 The answer to the questionnaire ... 26

Table 4.1 The result of the Layout Expert (Expert 1) ... 38

Table 4.2 The result of the Language Expert (Expert 2) ... 38

Table 4.3 The result of the Material Expert (Expert 3) ... 39

Table 4.9 Result of student perception of designed materials of The Pocket Book of

Islamic Vocabulary ... 40

v

 i
 iii i

LIST OF FIGURE

Figure 2.1. Conceptual Framework .. 18

Figure 3.1. Schema of the ADDIE Model ... 19

Figure 4.1. The percentage of students’reason forlearning English ... 27

Figure 4.2The percentage of students’ benefits in the English language ... 28

Figure 4.3 The percentage of students’ level of vocabulary ... 28

Figure 4.4 The percentage of students’ wants learning English .. 29

Figure 4.5 The percentage of students' vocabularies ... 30

Figure 4.6 The percentage of students' difficulties in learning English ... 30

Figure 4.7 The percentage of students' level of English .. 31

Figure 4.8 The percentage of students' learning vocabulary in English .. 32

Figure 4.9 The percentage of students' sequence of learning English .. 33

Figure 4.10 The percentage of students' memorizing new vocabulary ... 34

Figure 4.11 The percentage of students' remember vocabulary in English 34

Figure 4.12 The percentage of students' want in learning to read to improve Vocabulary

 .. 35

Figure 4.13 The percentage of students' learning media in the pocketbook 36

vi

 i
 iii i

ABSTRACT

Khanna Soliha, 2020. “Developing Pocket Book of Islamic Vocabulary for the

 First-Grade Students of Madrasah Tsanawiyahh 32 Lamasi.” Thesis

 of the English Departement Study Program Faculty of Tarbiyah and

 Teacher Treaning. State a Islamic Institute of Palopo. Supervised

 by: (1) Wahibah, S.Ag.,M.Hum (2) Andi Tenrisanna Syam, S.Pd.,

 M.Pd

This thesis is a research on the development of an Islamic vocabulary

pocket book for grade I students of Madrasah Tsanawiyah 32 Lamasi. The

question is how to develop a pocket book of Islamic vocabulary for grade I

students at Madrasah Tsanawiyah 32 Lamasi?. The purpose of this research was

to develop a pocket book of Islamic vocabulary for grade I students at Madrasah

Tsanawiyah 32 Lamasi.The method used in this research is the R&D method.The

population was grade 1 students of MTs 32 Lamasi with a total of 60 students

from grades 1 a and b. To take the number of samples, the researcher only took 30

students from class 1a. Researchers develop products used Addie's development

model. The Addie model consists of 5 steps in development, namely (1) needs

analysis, (2) design, (3) development (4) implementation and (5) evaluation . The

product in this study is a pocket book. The contents of the pocket book consist of

Islamic vocabulary. The structure of the pocket book consists of a cover,

foreword, Islamic vocabulary and bibliography.This product is considered useful

for students of MTs 32 Lamasi. This can be seen from the assessment given by the

expert jugment with a value of 4.09. In the interval, this category gets "Good."

from the results of students' perceptions also got a score of 4.18. In the interval,

this category gets "Good ."

keywords: Pocket Book, Islamic vocabulary, R and Dmethod.

vii

1

1

CHAPTER I

INTRODUCTION

A. Background

 Some people describe ESP as merely being the teaching of English for any

purpose that could be specified. However, are more precise, describing it as the

teaching of English used in academic studies or the teaching of English for

vocational or professional purposes, or as the teaching of English for non-native

speakers of English who learn English for specific purposes.

 Hutchinson & Waters (1987) define ESP as an approach to language

teaching in which all decisions as to content and method are based on the learners'

reason in learning. Richards & Rodger (2001) saw ESP as a movement that seeks

to serve the language needs of learners who need English to carry out specific

roles (e.g., student, engineer, nurse), and need to acquire content. It real-world

skills through the medium of rather than a master in language for its shake1.

 English for Islamic Studies or EIS is a new branch in English for Specific

Purposes (ESP). Currently, there is no specific. Syllabus or materials thatare

explicitly made designed in this field include providing material procedures for

prayer and ablution using English2.

Vocabulary plays a vital role in learning English. It is a core component of

language proficiency. In mastering English well, students should have sufficient

vocabulary because vocabulary is needed in four language skills; they are

listening, speaking,reading, and writing.Those skills support each other.

1
Titik Agustina, ‘An Aproach of English Teaching for Non English Departement Students.

Beta,7(1)7’, English Specific Purposes (ESP), 7 (2019), 1.
2
Rahman M, ‘English for Specific Purposes (ESP): A Holistic Review . Universal Journal of

Education Research’, 3 (2019), 1.

2

Vocabulary is considered playing a central role because, through

vocabularies,it can communicate ideas,emotions, and desires besides a good

command of vocabulary on language. It can express ideas effectively and

efficiently.

Based on the pre-survey research at the first-grade students of Madrasah

Tsanawiyah 32 Lamasi, the researcher found many problems,namely: 1)lack of

student interest in learning English. According to them, learning English is very

difficult, 2) lack of vocabularyowned by students.When the researcher interview,

the students wish that there is a medium that can attract their interest in learning

English, specificallyin learning vocabulary.

To overcome the problem above is to find materials that are appropriate and

desired by students, the researcher takes the initiative the develop vocabulary

book that involves religion in them. The researcher considers this very useful for

vocabulary learning, especially for students who want to know the Islamic

vocabulary in English. This book is only about Islamic Vocabulary.

Related to previous research conducted by Siti Khanifatur (2014),the

researcher developed a pocketbook for vocabulary that suitable for their English

book to make the students can improve their vocabulary mastery, and the students

can look for difficult words quickly.3

Nur Rohmaitun (2017) concluded that the product pocketbook Islamic

nuanced about the human reproductive system is feasible and effective for use

learning material.4

3
Siti Khanifatur Rohmah, Developing Pocket Books for Vocabulary for Grade VII Students of MTs

Darul Huda Wonodadi Blitar.Thesis S1 (Tulungagung, 2014).
4
Nur Rohmaitun, Development Of an Islamic Pocket Book on the Material of the Human

Reproductive System.Thesis S1 (Semarang: UNNES Semarang, 2014).

3

Wiwin Puji Wahyudi (2013) found that BSG was declared appropriate as

teaching material with a feasibility assessment by material experts at 90.6%,

geography teachers at 93.5%, and linguists at 73.2%. BSG also received perfect

responses from students by 85.7%. It supported by the researchers' observations

during the learning process, including student activities while learning to use BSG

by 85.4% and teachers by 88.2%.5

The researcher wants to conduct Research and Development Methods

(RnD). The title is "Developing Pocket Book of Islamic Vocabulary for the First-

Grade Students of Madrasah Tsanawiyah 32 Lamasi."

B. Research Question

 In this research, the research question is:how to develop a pocketbook of

Islamic vocabulary for the first-grade students of Madrasah Tsanawiyah 32

Lamasi?

C. Research Objective

The objective of this research is to developa pocketbook of Islamic

Vocabulary for the first-grade students of Madrasah Tsanawiyah 32 Lamasi.

D. Research Specification

 This product is in the form of a pocketbook for Islamic vocabulary. The

contents in this pocketbook are islamic vocabularies, and this product is suitable

for the needs of the first grade of Madrasah Tsanawiyah 32 Lamasi.

5
Wiwin Puji Wahyudi, Development of Geography Pocket Book Teaching Materials (BCG) on BC

3.3 Analazyng Hydrosphere and Its Impect on Life on Earth for Class X at SMAN 1 Carme.. Thesis
S1 (Surabaya: UNESA Surabaya, 2013).

4

E. Research Significances

There are two significances of this research, namely :

1. Theoretically

 To increase the diversity of English learning media, especially vocabulary

2. Practically

1. The school that product used in the teaching and learning process.

2. The teacher used this pocketbook for islamic vocabulary as teaching

materials in the English learning process.

3. Studentscan easily find out the Islamic vocabulary.

4. The research becomes a reference for the future researcher in designing

the next product

F. Research Scope

 By discipline, this research is under applied English specific purposes. By

content, the research focused on Islamic vocabulary. By activity, the research

develops a pocketbook of islamic vocabulary. The researchdevelops 500

vocabularies in her pocketbook. This research used the Addie model.

G.Definition of the Key Terms

a) Developing: The meaning of the research here is to create a pocketbook

for Islamic vocabulary.

b) Pocketbook for islamic vocabulary: a book which is an Islamic

vocabularymade for the first-grade students in Madrasah Tsanawiyah 32

Lamasi.

5

5

 CHAPTER II

REVIEW OF RELATED LITERATURE

A.Previous Studies

 There are many studies that use research and development theory. especially

in making teaching materials in the form of pocket books in vocabulary learning.

Some of them are:

 Siti Khanifatur Rohmah (2014) titled "Developing Pocket Books for

Vocabulary for Grade VII Students of MTs Darul Huda Wonodadi Blitar."The

study researcher designed a pocketbook to develop the Vocabulary for Grade VII

students at MTs Darul Huda to improve their English vocabulary. This research is

research and development (R&D) concerning the 4D model.The results of this

study indicate that the majority of 64% of students can improve their vocabulary,

and they can learn English quickly using a pocketbook6.

 Nur Rohmaitun (2017) conducted research entitled "Development of an

Islamic pocketbook on the material of the human reproductive system." Islamic

senior high School emphasizes learning that refers to Islam. The reality in the

field of learning material used yet nuanced Islamic.The purposes of this research

are to identify the materials of the study that we used in biology, to know how

important the development of pocketbook Islamic nuanced, to describe the

character to develop pocketbook Islamic nuanced, and to seethe feasibility and

6
Siti Khanifatur Rohmah, Developing Pocket Books for Vocabulary for Grade VII Students of MTs

Darul Huda Wonodadi Blitar.Thesis S1 (Tulungagung, 2014)

6

effectiveness of pocketbook Islamic subtle. This research design was Research

and Development (R & D). The results assessment of media specialists, materials

6

6

biology specialists, andmaterials religion specialists showed that a pocketbook

Islamic nuanced about the human reproductive system was well worth the

feasibility percentage, respectively, for 97,08%, 91,78, and 97,2%. The

response of students in product trials was 98,75%. The response of teachers in

product trials was 100%. The percentage of cultivation character education on

product trials was 90,6-91,04%. N-gain from both schools reached 0,7. Student

classical learning completeness obtained 89,7-92%. Based on that research, we

can conclude that pocketbook Islamic nuanced about the human reproductive

system are feasible and effective for use as learning material.Nur Rohmaitun, the

researcher, is the usage of the 4D model.7

 Wiwin Puji Wahyudi (2013) conducted research entitled "Development of

Geography Pocket Book Teaching Materials (BCG) on BC 3.3 Analyzing

Hydrosphere and Its Impact on Life on Earth for Class X at SMAN 1 Carme."

This thesis focusedon the material development ofthe written text, and the

researcher used Addie's model has five steps of development. The researcher

develops his material based on it. The final product is valid, the validation given

by material expert 90,6%, 93,5% by geography teacher, and 73,2% by Indonesian

teacher. From the explanation above, the similarity between Wiwin Puji Wahyudi

and the researcher is the usage of Addie's model. Furthermore, the differences are

7
Rohmaitun, Nur, Development Of an Islamic Pocket Book on the Material of the Human

Reproductive System.Thesis S1 (Semarang: UNNES Semarang, 2014)

7

7

The subject and the result in those research concerns on properness of the

product, but the research work effectiveness of the product.8

Here, the researcher compared the products made by previous researchers

with the products the researcher will made; both of them made products in the

form of pocketbooks. There is a shared goal between the researcher conducted by

Siti Khanifatur Rohmah, and the researcher is making pocketbooks for

vocabulary. Only the previous researchers made media or products that contained

common words, while the media/products that the researcher will made only

included Islamic terms only in it. Research conducted by Siti Khanifatul Rohmah

and the researcher, Siti Khanifatul Rohman, uses the 4D research model, while the

researcher used the ADDIE research model. There is a similarity between the

research conducted by Wiwin Puji Wahyudi and the researcher; both used the

ADDIE model. Unlike the study undertaken by Nur Rohmaitun, researchers used

the 4D model

 B.English for Specific Purposes (ESP)

 Many definitions gave ESP. Some people describe ESP as simple, being the

teaching of English for any purpose that could be specified. Others, however, are

more precise, describing it as the teaching of English used in academic studies or

the teaching of English for vocational or professional purposes, or as the teaching

of English for non-native speakers of English who learn English for specific

purposes.

8
Wahyudi, Wiwin Puji, Development of Geography Pocket Book Teaching Materials (BCG) on BC

3.3 Analazyng Hydrosphere and Its Impect on Life on Earth for Class X at SMAN 1 Carme..
Thesis S1 (Surabaya: UNESA Surabaya, 2013)

8

 Hutchinson & Waters (1987) define ESP as an approach to language

teaching in which all decisions as to content and method based on the learners'

reason in learning. Richards & Rodger (2001) saw ESP as a movement that seeks

to serve the language needs of learners who need English to carry out specific

roles (e.g., student, engineer, nurse). It needs to acquire content and real-world

skills through the medium of it rather than master the language for its shake.

The more detailed definition of ESP comes from Strevens (1998), who

defined ESP as a particular case of the general category of special-purpose

language teaching. He further revealed that the definition of ESP is needed to

distinguish between four fundamental and two-variable characteristics. The four

essentialattributes of ESP consist of English language teaching; they were:

1. Design to meet the specific needs of the learners,

2. Related to content (i.e., in its themes and topics) to particular disciplines,

cupations, and activities,

3. Centered on the language appropriate to those activities in syntax, lexis,

discourse, semantics, and analysis of this discourse, and

4. Differentiated from general English.

While the two variable characteristics are ESP may be, but is not

necessarily: restricted as to the language skills to be learned (e.g., reading only)

and not taught according to any pre-ordained methodology9.

Based on the definitions given, ESP is understood to be about preparing

learners to use English within academic, professional, or workplace environments

9
M, Rahman, ‘English for Specific Purposes (ESP): A Holistic Review . Universal Journal of

Education Research’, 3 (2019), 1

9

where the language is going to use. In ESP, English is learned not for its own sake

or forthe sake of gaining a general education but to smooth the path to entry

orgreater linguistic efficiency in particular environments (Basturkmen, 2006, p.18.

1. EAP (English for Academic Purpose)

 English for academic purposes, commonly known as Academic English,

entails training students, usually in a higher education setting, to use language

appropriately for study.

 EAP is often considered to be a branch of English Language Teaching

(ELT), although not all EAP teachers have come though the ELT route. It is a

type of ESP (English for Specific Purposes) - along with English for

Professional Purposes (EPP) and English for Occupational Purposes (EOP) -

in that the teaching content is explicitly matched to the language, practices

and study needs of the learners. It is also considered to be ESP if we take

Robinson's (1991, pp. 2-5) features which are usually thought of as being

typical defining characteristics of ESP courses.

C. Concept Vocabulary

 1. Definition of Vocabulary.

Vocabulary is a knowledge that studies word, part of the story that

gives clues to the meaning of whole words.According to Manser (1995), that

vocabulary is a total number of words in the language, term known to a person,

and a list of words with meanings, especially at the back of a book used for

teaching a foreign language. Besides, according to the Oxford

dictionary,vocabulary is a list or collection of words and phrases usually

alphabetically arranged and explained or defined lexicon and a sum or stock of

10

words employed by a language group individually or words in a field of

knowledge.

Richard (2003) states that vocabulary is a core component of language

proficiency and provides much of the basis for how well the learner

speaks;listenvocabularies are words that not an easy change, and it is difficult

to adopt from the other languageread, and write.

According to Tarigan (1993), teaching or learning English vocabulary

should use an appropriate method. In the English dictionary, Jhon M. Echols

and Hasan Shadily say that all of the words registered10.

According to Martin Manser (1995), in his dictionary oxford learner's

pocket dictionary say that vocabulary is the total number of words in a

language, words known by a person, list of words with their meaning,

especially in a book for learning a foreign language11.

2. Types of Vocabulary

Harmer (1991) divides vocabulary into two groups, namely: active

vocabulary and passive vocabulary. Functionallanguage refers to vocabulary that

has been learned by the students. They expected to be able to use it. While

passive vocabulary refers to words which students will recognize when they meet

them, but they are probably not able to produce it12.

Good (1991) dividesvocabulary into four kinds, they are;

 Oral vocabulary refers to two words that a person employs them in expressing

ideas orally and actively.

10

Tarigan, Pengajaran Kosakata (Bandung: Angkasa, 1993).
11

Martin Mansher, Oxford Dictionary Learner’s Pocket Dictionary (Tokyo: Oxford University Press,
1991).
12

Hermer, The Practise of English Teaching (New York: Longman, 1991).

11

 Writing vocabulary refers to words that commonly use in writing.

 Listening vocabulary refers to words that commonly use in writing.

 Reading vocabulary refers to words that someone can recognize them when he

finds them in written form.

Based on the explanation above, it can conclude that they are manykinds

of vocabulary that we can get into four skills of language, namely oral

vocabulary, writing, listening,vocabulary reading, and also active and

passivevocabulary.

D. Definition of Pocket Book

 According to the big Indonesian dictionary, a pocketbook is a book.It can be

carried in a pocket and easily carried everywhere. According to Haris (2013: 108),

that pocketbook is a small book that can be stored in a pocket and is easy to carry

anywhere13.

Pocketbooks are sent with a small size to make it more efficient, practical,

and comfortable in use. Pocketbooks also encourage students to learn

independently. The general definition of a pocketbook from that definition is a

kept small book, which contains information, and it stored in a pocket.So it is easy

to carry everywhere, through students' pocketbooks can receive data without

wasting much time on Find out from that information.

From some understanding, it concluded that a pocketbook is a small book

that put into a pocket containing practical ideas. The pocketbook is packed with

exciting writing and drawings so that it learned anywhere and anytime.Same

instructions for making a pocketbook:

1. PocketBook Design

13

Hizair, Kamus Lengkap Bahasa Indonesi (Jakarta: Tamer, 2013).

12

Pocketbook design is a framework/design as the first concept before it

madepocketbook.

2. PocketBook Size

The size of a pocketbook is something thatcalculated. Because this

is a pocketbook, so the scope of this book fits the pocket.

3. Presentation of a Pocket Book

Pocketbook presentation is how to presenta presentation wallet in this case

that used to drawstudent motivation to read.

4. The material in The Pocket Book only contains about Islamic Vocabulary.

In general, the format of the pocketbook (Ministry of National Education:

2012) explained the following :

1. The introduction contains about:

A. Title (Title, author, institution, and others.)

b. Table of contents

c. Preface (In the preface written by the author about the contentbooks, written

pocketbook backgrounds, users, and say

thank you, and others.)

2. Content, containing from:

A. Illustration of material

3. Closing contains a bibliography

The criteria for written pocketbooks adopted from written instructions

material (Ministry of National Education: 2012) that should be considered by

researchers:

1. Presentation of a book

The presentation of the book is interesting; it means the production of this

book can attract readers to read.

13

2. Language

The language used in English and Indonesian is easyto understand.

3. The structure of the book

The design in this book contains the short written title,interesting in managing

the title, table of contents, and others.

4. Easy to read

Easy to read includes the font, and the letters are not small andeasy to read14.

E. Islamic Vocabularies

1) Noun

Vocabulary Meaning Vocabulary Meaning Vocabulary Meaning

Heaven/

Paradise

Surga Praying mat Sajadah Ajudgment

day

Hari

pembalasan

Hell Neraka Praying Mukenah God Tuhan

Hereafter Akhirat Veil Jilbab Quran Al Quran

Doomsday Kiamat Rosary Tasbih Angel Malaikat

Creator Pencipta Creature Mahluk/ciptaan Prophet Nabi

Fast day Hari

Raya

Devil Iblis Alms Sedekah

Charity Amal Revelation Wahyu

14
Siti Khanifatur Rohmah, Developing Pocket Books for Vocabulary for Grade VII Students of MTs

Darul Huda Wonodadi Blitar.Thesis S1 (Tulungagung, 2014)

14

2) Adjective

Vocabulary Meaning Vocabulary Meaning Vocabulary Meaning

Sin Dosa Polytheist Musyrik Sunnah Sunnah

Good

reword

Pahala Hypocrite Munafik Almighty Mahakuasa

Polytheistic

believe

Syirik Allowed Halal Eternal Kekal

Apostate Murtad Forbidden Haram Compulsory Wajib

3) Verb

Vocabulary Meaning Vocabulary Meaning Vocabulary Meaning

Satanic

temptation

Godaan

syetan

Readingthe

holy

Qur’an

Membaca

Quran

Pilgrimage

to Makkah

Berhajike

mekah

Workship Ibadah Thank God Bersyukur Fasting Puasa

Tohave

sahur

Makan

sahur

Good gave Karunia Prayer Sholat

Ablution Berwudhu Praying Berdoa Adzan Adzan

Surah Al- Fatehah

[1:1] Dengan menyebut nama Allah Yang Maha Pemurah lagi Maha Penyayang.

[1:1] In the name of Allah, the Beneficent, the Merciful.

[1:2] Segala puji bagi Allah, Tuhan semesta alam.

[1:2] All praise is due to Allah, the Lord of the Worlds.

[1:3] Yang Maha Pemurah lagi Maha Penyayang

[1:3] The Beneficent, the Merciful.

15

[1:4] Yang menguasai di Hari Pembalasan

[1:4] Master of the Day of Judgment.

[1:5] Hanya Engkaulah yang kami sembah, dan hanya kepada Engkaulah kami meminta

pertolongan.

[1:5] Thee do we serve, and Thee do we pray for help.

[1:6] Tunjukilah kami jalan yang lurus,

[1:6] Keep us on the right path.

[1:7] (yaitu) Jalan orang-orang yang telah Engkau beri nikmat kepada mereka; bukan

(jalan) mereka yang dimurkai dan bukan (pula jalan) mereka yang sesat.

[1:7] The path of those upon whom Thou hast bestowed favors. Not (the way) of those

upon whom Thy wrath brought down, nor of those who go astray.

Surah An-Nas

 (١)ْالنَّاسِْْتِسَبِّْْأعَُوذُْْقلُْْ

1 Say: I seek refuge in the Lord of mankind,

1. Katakanlah: “Aku berlidung kepada Tuhan (yang memelihara

dan menguasai) manusia.

 (٢)ْالنَّاسِْْمَلِكِْ

2 The god of mankind,

2. raja manusia.

 (٣)ْالنَّاسِْْإِلَهِْ

3 The god of mankind,

3. sembahan manusia.

 (٤)ْالْخَنَّاسِْْالْوَسْوَاسِْْشَسِّْْمِنْْ

4 From the evil of the sneaking whisperer,

16

4. dari kejahatan (bisikan) syaitan yang biasa bersembunyi,

 (٥)ْالنَّاسِْْصُدوُزِْْفِيْيوَُسْوِسُْْالَّرِي

5 Who whispereth in the hearts of mankind,

5. yang membisikkan (kejahatan) ke dalam dada manusia,

 منْالجنةْوالناس

6 Of the jinn and humanity.

6. dari (golongan) jin dan manusia.

Surah Al-Iklas

ُْْهُوَْْقلُْْ (١)ْأحََد ْْاللَّّ

1 Say: He is Allah, the One!

1. Katakanlah: “Dia-lah Allah, yang Maha Esa.

ُْ مَدُْْاللَّّ (٢)ْالصَّ

2 Allah, the eternally Besought of all!

2. Allah adalah Tuhan yang bergantung kepada-Nya segala sesuatu.

 (٣)ْيوُلَدْْْوَلَمْْْيَلِدْْْلَمْْ

3 He begetteth not nor was begotten.

3. Dia tiada beranak dan tidak pula diperanakkan,

 (٤)ْأحََد ْْكُفوًُاْلَهُْْيكَُنْْْوَلَمْْ

4 And there is none comparable unto Him.

4. dan tidak ada seorangpun yang setara dengan Dia.

Surah Al-Falaq

17

 (١)ْالْفَلقَِْْتِسَبِّْْأعَُوذُْْقلُْْ

1 Say: seek refuge in the Lord of the Daybreak

 (٢)ْخَلقََْْمَاْشَسِّْْمِنْْ

2 From the evil of that which He created;

 (٣)ْوَقةََْْإِذاَْغَاسِقْ ْشَسِّْْوَمِنْْ

3 From the evil of the darkness when it is intense,

 (٤)ْالْعقَُدِْْفِيْالنَّفَّاثاَتِْْشَسِّْْوَمِنْْ

4 And from the evil of malignant witchcraft,

 (٥)ْحَسَدَْْإِذاَْحَاسِدْ ْشَسِّْْوَمِنْْ

5. And from the evil of the envier when he envieth.

F. Conceptual Framework

 Learning activities are an interaction between teacher and student in

conveying goals in learning. In achieving a predetermined educational purpose, a

teacher must teach as optimally as possible. One effort that done is to use learning

media that are interesting for students.

 The use of instructional media in the form of pocketbooks of Islamic

Vocabulary will be fair if it can help students in the process of learning

vocabulary and can help students in achieving learning goals. Pocket Islamic

learning media are arranged and developed in such away. Framerate saw in

Figure.

Research Target Observation

Need Analysisi

(Questionnaire

)

 Make a plain

(Course Grid)

Student’s,

Want, Lack

&

Necessities

18

Valdating

Figure 2.1. Conceptual Framework

Reseourcing &

Creating

Product

Expert and

Students.

collect, Analyze

and make

Final Product

Revision

Studen’s

Perceptions

Resulth

18

18

CHAPTER III

RESEARCH METHOD

In this research, the researcher used Research and Development (R&D)

methodology in developinga pocketbook for Islamicvocabulary to the first grade

of Madrasah Tsanawiyah 32 Lamasi. In this study, the researcher used the ADDIE

model.

A. Development Model

 In this research, there were five steps in developing a product adopted from

the ADDIE model and a guide for researchers in developing pocketbooks for

Islamic Vocabulary. ADDIE stands for Analyze, Design, Develop, Implement,

and Evaluate15.

B. The Procedure of Development.

 Below the schema of the ADDIE Model used to develop the learning

material.

Figure 3.1. Schema of the ADDIE Model

Analysis: Here, the researcher must know the shortcomings, desires, and

needs of students. The three components contained a questionnaire given by the

15

Sugiyono, Metodre Penelitian Kuantitatif, Kualitatif Dan R&D, 1st edn (Bandung: Alfabeta,
2019).

19

researcher. Also, this questionnaire aimed to find out about student competence,

student learning skills, student knowledge in previous vocabulary learning.

Design: in the maked learning media specifically for vocabulary learning,

the researchermade pocketbook. This pocketbookdesigned to facilitate teachers

and students when learning vocabulary. This pocketbook contained only Islamic

Vocabulary and its meanings.

Development: this step focused on developing material. The product here

consists of 1. The researcher was collecting materials 2, integrating material,

3.translation of pocketbook for Islamic vocabulary 4. It was Validating.

Validation used two ways, the first method wasexperts and the second method

was student validation.

Implementation: a validated pocketbook for Islamic vocabulary from

experts and students implemented in class. The execution was in a small number

of students (30 students). This method aimed to determine the effectiveness and

attractiveness of the pocketbook for Islamic vocabulary.

Evaluation: here, the researcher used two types of assessments. They were

formative and summative evaluations. A formative evaluation was conducted to

collect data at each step in conducting this research. It aimed to have robust data

to correct the problems that arise in this case. A summative evaluation was an

evaluation carried out in the previous study. It aimed to determine the

effectiveness of pocketbooks for Islamic vocabulary16.

16

Sugiyono., ‘Metode Penelitian Kuantitatif, Kualitatif,Dan R & D. Bandung : Alfabeta. 2010
Susanto, Alpino. The Teaching of Vocabulary’, A Perspective. Jurnal Penelitian Tentang Ilmu Dan
Sastra, 1 (2019), 2.

20

C. Design of Material Try-Out

This research was an individual development activity. The activities

carried out began to conduct field observations, then made instructional materials

in the form pocketbook for Islamic vocabulary. The feasibility test carried out by

submitting product development along with several assessment questionnaires to

teachers who taught in class 1 and to assessed eligibility or not product

development and provided criticism and suggestions for improvement.

D. Population and Sample

 There were two classes. One class consisted of 30 students. The total

number of the population was 60 students. The researcher chose one class as her

sample, andthe class of VII B wasthe sample. There were 30 students female.

They were in the first semester of the academic year 2019/2020, the two classes

taught by the same English teacher.

E. Instrument of the Research

1. Questionnaire of the Students

This questionnaire gave to students, and its purposed being is to gather

information about students' needs, weaknesses, and desires. The number question

is 13

Table 3.1. The Students' Analysis Questionnaire.

Aspect The purpose of the questions

Quest

ionna

ire

No.

T
a
rg

et

N
ee

d
s

Goal To find out the reason for learning English 1

Necessities

To find out the type of needs by the demands

of the target situation.

2,3,4,

5

Lacks To find out the gap between 6,7,8,

21

learners'proficiency and target situation

necessities.

9

Wants
To find out the learners' wants to learn

English.
10

L
ea

rn
in

g
 N

ee
d

s Input
To find out the suitable input for English

learning materials that students want the most.

11

Procedures
To find out the suitable procedures that

students want the most.
12

Setting

To find out the desired class management of

doing the tasks of English learning materials

(individually, in pairs, or groups).

13

2. Questionnaire for Expert judgment

After the productdid, the researcher made to questionnaire to an expert.In

this step, some experts gave judgments related to the first product by useda

questionnaire. Besides the questionnaire, the data conducted from experts wasalso

in the form of suggestions. The experts made sure that the product was ready to be

tried-out.

3. Documentation

 The documentation analyzed qualitatively. In this research, the researcher

took documentation such as syllabus (agama islam), curriculum, and photos.

4. Interview

 The researcher interviewed 30 students. The researcher aimed to determine

the perceptions of students.

F. Data Analysis Technique

The data analysis technique of this study used two types of methods,

namely, qualitative and quantitative descriptive. Data analyzed in descriptive

quantitative was data from the questionnaires. Data analysis of qualitative from

documentation,interview, and observations with teacher and students of the first

22

grade of Madrasah Tsanawiyah 32 Lamasi. Data analyzed in descriptive

quantitative was questionnaire's data

1. Analyze the result of thequestionnaire for the students

Analyze the development of the questionnaire.Data analysis used in this

research from the questionnaire was representative of the students' answer from

each class that formulated.

X=

X= Value

∑x= Total answer

N= Total students

The opinion with the higher percentage the most accepted choice by the

students.The analyzed result showed by the following table :

Table 3.2. The example table of need analysis.

No Question Respond Frequency

(N)

Percentage

(%)

2. Analyze the validation of the product by the expert

results of the expert validation for products was a central tendency.

Analyse used the formula below:

M=

23

Explanation:

M = Mean

ΣX = Total Score

N = Total Item

Table 3.3. Data Conversion Table.

No Interval

Descriptive Categories

1. 1.0<X≤1.7 Very Poor

2. 1.8<X≤2.5 Poor

3. 2.6<X≤3.3 Fair

4. 3.4<X≤4.1 Good

5. 4.2<X≤5.0 Very Good

Table 3.4 The example of table Expert Judgment's suggestion.

No Indicators

Score Expert Suggestion

3. Data Analysis for Documentation

 The documentation analyzed qualitatively. Explained about the result of

data questionnaires such as questionnaire need analysis, questionnaire expert

judgment, and student perception—the data collected by Whatsapp.

24

4. Data Analysis for Interview

 Interview with students using the recorder. Then the results of the

interview were transcribed.

25

25

CHAPTER IV

RESEARCH FINDINGS AND DISCUSSION

 This chapter consists of the research finding and discussion. The

researcher provided the resultsof the research. The productconsists of a needs

analysis questionnaire, a coarse grid, the first draftmaterial, effects of expert

judgment, final material, and questionnairestudents' perceptions of the final draft.

A.RESEARCH FINDINGS

1. Result of Questionnaire Need Analysis

In this needs analysis, the population consisted of 60 students (grades 1a

and 1b).The sample consisted of 30 grade I students and focused on grade 1b. The

students are all female.

Table 4.1 The answer tothe questionnaire

No of

Questions

A B C D E

1 27 3

2 23 5 1 1

3 22 5 1 1

4 2 4 21 3

5 28 2

6 24 3 2

7 2 26 1 1

8 5 22 3

9 24 2 1 1

10 26 1 2

11 2 1 6 21

12 1 2 1 26

13 1 6 23

14 28 2

26

The kind of question

1) Goals

Figure 4.1. The percentage of students’reason forlearning English

The percentage of questions shows that the students reasonto learn

English. It shows that 27 (90%) students want to communicate in English,

3 (10%) students want to support their reading books or watching films in

English.

2) Necessities

Figure 4.2 The percentage of students’ benefits in the English language

Percentage of students who chose to access English information

related to profession 23(76,7%) students. It was the same that 5 (16,7%)

students to be able easierto access new in English then,1 (3,3%) student to

0,0%

10,0%

20,0%

30,0%

40,0%

50,0%

60,0%

70,0%

80,0%

90,0%

100,0%

1 2 3 4 5

3 3

27

0,0%

10,0%

20,0%

30,0%

40,0%

50,0%

60,0%

70,0%

80,0%

90,0%

1 2 3 4 5

1 1
5

23

27

be able to communicate in English well in the world of work, and 1 (3.3%)

student chose Other to get good English grades.

3) Necessities

Figure 4.3 The percentage of students’ level of vocabulary

 The questions that have given to students about the level of

vocabulary that the students want to master.23 (73.3%) students were

basic vocabulary, 5(20.0%,) students were intermediate vocabulary, 1

(3,3%) student was upper- intermediate vocabulary and 1 (3,3%) student

was academic vocabulary.

4) Necessities

Figure 4.4 The percentage of students’ wants learning English

The questionnaireshows that 2 (6.7%) students able to interact

verbally using English proficiently in the future world of work. 4

0,0%

10,0%

20,0%

30,0%

40,0%

50,0%

60,0%

70,0%

80,0%

90,0%

1 2 3 4 5

23

5
1 1

0,0%

10,0%

20,0%

30,0%

40,0%

50,0%

60,0%

70,0%

80,0%

1 2 3 4 5

21

4 3 2

28

(13.3%)students able to interact in writing using English fluently in the

verb feature. Then, 21 (70%) students were master vocabulary related to

everyday life.3 (10%) students able to use d grammar correctly.

 5. Necessities

Figure 4.5 The percentage of students'vocabularies

 In the diagram above, it shows that 28 (93.3%) students were 50-

100 words, and 2 (6.7%) students was100-150 words.

6. Lack

Figure 4.6 The percentage of students' difficulties in learning English.

0,0%

10,0%

20,0%

30,0%

40,0%

50,0%

60,0%

70,0%

80,0%

90,0%

100,0%

1 2 3 4 5

28

2

0,0%

20,0%

40,0%

60,0%

80,0%

100,0%
25

3 2

29

 From the questionnaire,it shows that 25 (83.3%) students were lack

of grammar knowledge, 3 (10%)students were lack of vocabulary, and 2

(6.7%)students were others to lack of interest in learning vocabulary.

7Lack

Figure 4.7 The percentage of students'level of English.

 This question asks studentsabout what level of English they have.

Based on the diagram show that2 (6.7%) students were not understand

anything in English, 26 (82.7%) students were the beginner level, 1 (3.3%

)student was intermediate level, and 1 (3.3%) student chose other to do

not know the vocabulary at all.

0,0%

10,0%

20,0%

30,0%

40,0%

50,0%

60,0%

70,0%

80,0%

90,0%

1 2 3 4 5

26

2
1 1

30

8. Lack

Figure 4.8 The percentage of students' learning vocabulary in English.

 Difficulties that help students when learning Vocabulary in

English. 25 (80,3%) was difficulty in pronouncing vocabulary in English, 3

(10%) students were difficulty in understanding the new vocabulary that

discussed because the media used when learning vocabulary is not attractive,

and 2(6,7%)students chose others to difficulty in practicing vocabulary in

English.

0,0%

10,0%

20,0%

30,0%

40,0%

50,0%

60,0%

70,0%

80,0%

90,0%

1 2 3 4 5

25

3 2

31

9. Want

Figure 4.9 The percentage of students' sequence of learning English.

 This question asks students what sequence of learning English they

need most. Bast on the diagram show that 26 (86,7%) students

werelistening, speaking,Reading,Writing, 3 (10%) students were speaking,

Listening,Reading, Writing,and 1 (3,3%) studentwas speaking, Listening,

Reading,Writing.

10. input

0,0%

20,0%

40,0%

60,0%

80,0%

100,0%

1 2 3 4 5

26

1
3

0,0%

10,0%

20,0%

30,0%

40,0%

50,0%

60,0%

70,0%

80,0%

1 2 3 4 5

21

6

1 2

32

Figure 4.10 The percentage of students' memorizing new vocabulary.

 The question was what the student did in memorizing new

vocabulary. It sawthat 2 (6.7%) students divided the word class, among

other adjectives, nouns, verbs, and adverbs. 6 (20%) students always

repeated the vocabulary that mastered so that it is easy to express English,

and 21 (70%) students learned and practice hands-on.

11. Procedures

Figure 4.11 The percentage of students'remember vocabulary in

English.

 From the questions, the activities help students to remember

vocabulary in English show that 1 (3.3%) student with the answer sing

rhyme to memorize new vocabulary (rice-ice, no-know),2 (6.7%) students

using flashcards to remember new vocabulary, 1 (3.3%).The student was a

physical demonstration of English Vocabulary. And 26 (86.7%.) students

weresaying or written new vocabulary several times.

0,00%

10,00%

20,00%

30,00%

40,00%

50,00%

60,00%

70,00%

80,00%

90,00%

1 2 3 4 5

1
2

1

26

33

12.Procedures

Figure 4.12 The percentage of students'want in learning to read to

improve vocabulary

 From the questionnaire, learning to read to improve students'

vocabulary showsthat1 (3.3%) student was authentic material thatquickly

found in everyday life (e.g., magazines, newspapers, labels, recipes,

advertisements, schedules, and others). 3 (20%)students used text that

describes the context related to the eye lessons, and 26 (83.3%)students

weretext accompanied by a list of related new vocabulary.

13.Setting

0,0%

10,0%

20,0%

30,0%

40,0%

50,0%

60,0%

70,0%

80,0%

1 2 3 4 5

26

3

1

34

Figure 4.13 The percentage of students'learning media in the

pocketbook

 From the questionnaire,what learning media students like in the

pocketbook. In the diagram above, it shows that28 (93.3%)) students were

short vocabulary,and 2 (6.7%) students werepictures.

2. The Course Grid

 The coarse grid based on a previous needs analysis. The ingredient

designed by taking the highest percentage of students learning needs and

target needs from the questionnaire. This course grid is created as a guide

development a pocketbook for Islamic vocabulary as teaching material at

MTs 32 Lamasi.

3. The Draft of Material

 The material design created by the researcher based on the Course

Grid consists of pocketbook design, pocketbook size, pocketbook cover,

Foreword, pocketbook title, vocabulary material, and bibliography for the

pocketbook.

a) Front and back cover of Islamic vocabulary book.

0,0%

20,0%

40,0%

60,0%

80,0%

100,0%

1 2 3 4 5

2

28

35

b) Itforeword and contents of Islamic Vocabulary.

4. Material Validation

a. Expert Judgment

 This time the researchers validated the material by providing

questionnaires (Expert Judgment) for layout experts by Suwanti

S.Pd(Expert 1), linguists by Hernawati S.Pd (expert 2), and material expert

questions by Jumriani S.Pd (Expert 3). This questionnaire asking about all

aspects of the product. These aspects are the layout of language and

materials that are assessed by three experts. Here are the results of three

experts:

1) Table 4.1 The result of the Layout Expert (Expert 1).

36

Questioner

Number

Score

Questioner

Number

Score

Questioner

Number

Score

1 4 7 5 13 5

2 4 8 4 14 4

3 4 9 4 15 3

4 4 10 4 16 5

5 4 11 4 17 5

6 5 12 4 18 4

Total Score 76

Mean =

=4,22

2) Table 4.2 The result of the Language Expert (Expert 2).

Question

Number

Score

Question

Number

Score

Question

Number

Score

1 4 5 4 9 4

2 4 6 4 10 4

3 4 7 4 11 4

4 4 8 4 12 4

Total Score 48

Mean =

=4,0

3) Table 4.3 The result of the Material Expert (Expert 3).

Questioner

Number

Score

Questioner

Number

Score

Questioner

Number

Score

37

1 5 6 4 11 4

2 4 7 4 12 4

3 4 8 4 13 4

4 4 9 4 14 4

5 4 10 4

Total Score 57

Mean=

=4.07

 The table showsthat the pocketbook created to design the

researcher has requirements toapply in the classroom. It is all evidenced

from Lay-Out Expert gives 76, Language Expert gives 48, and Material

Expert gives 57, which is 4.09. In the interval, this category gets "Good."

Another side, the expert provides some notes to the researcher as the

correction.

5. Students' Perception.

Table 4.9 Result of student perception of designed materials of The Pocket

book of Islamic vocabulary.

No Statment Means

Description of

Agreement

1 As a student, you think that

pocketbook used to student

4.13 Agree

2 The material is by the fields

and needs of Mts 32 Lamasi

students

4.03 Agree

38

3 The design on the pocketbook

is very attractive

4.16 Agree

4 The language presented in the

pocketbook is easy to

understand

4.16 Agree

5 The material in the

pocketbook is evident.

4,46 Strongly Agree

6 The pocketbook used the

learning process.

4.16 Agree

 The data above shows that the Pocket Book of Islamic vocabulary

designed by the researcher is ready to be used in the classroom. It provedfrom

the score of students' perception, which answered Strongly Agree4.46.and,

which Agree4.12.Then, the average of the mean is 4.18. In the interval, this

category got "Good.."

B. Discussion

 The researcher focused on developing a pocketbook of Islamic

vocabulary and the materialproduced by using the ADDIE model. There are

several steps used in creating a pocketbook of Islamic vocabulary. The

actions taken by the researcher were by conducting a needs analysis by

distributing a questionnaire containing students' necessities, wants, needs,

procedures,setting, and input.

 Researcher has experienced many obstacles when making pocketbooks,

from finding materials to making products. First of all, before making the

product, the researcher first distributes a questionnaire to students, from the

questionnaire, the researcher knows the needs, shortcomings, and wants of

39

students. After that, the researcher began to design the students' products by

designing the cover and collecting materials to put in a pocketbook. After the

product is finished, the researcher gives it to the experts to be assessed and

revised. After the product is revised, the researcher refines the book by

adding content and beautifying the product design. To see the final result, the

researcher gave the product to students to find out the students' perceptions of

the Islamic pocketbook made by the researcher, whether it was appropriate or

not. Below are the steps that were taken by the researcher in making the

product, namely;

 The stage is designing the product.According to PeterSalim dan

Yenni Salim (2002), analysis is the investigation of an event (deeds, essays,

and others.) to obtain the correct facts (origin, cause, the real cause, and

others)17.So, the researcherused the results of the needs analysis to design the

material in the pocketbook.Necessities: the number of vocabulary owned by

students is deficient. Lack: can see more wording by using an exciting way,

namely making a pocketbook for Islamic vocabulary than keep repeating the

vocabulary that mastered so that it is easily and memorize the vocabulary.

Wants: to better understand and know the vocabulary in learning English.

 The next step is developing the product.Richards& Rodger (2001) that

ESP as a movement that seeks to servethe language needs of studentsneed

English to carry out trainingroles (e.g., student, engineer, nurse)18. It gets

content and mastering real-world skills througha medium language way.In

17

Peter Salim dan Yenni Salim, Kamus Bahasa Indonesia Kontemporer (Jakarta: Modern English
Press., 2002).
18

Jack C and Renandya Willy A. Richards, Methodology in Language Teaching. (New York:
Cambridge University Press, 2002).

40

these steps, the researcher made a pocketbook consisting of a preface,

contents,and bibliography.This pocketbook containsa verb, adjective, adverb,

and noun ofIslamic vocabularies.

 After compiling the pocketbook, the next step is to carry out product

validation.According to Sugiono (2015: 175), validity is an instrument used

to measure what should be measured19. Whereas according to Ghozali (2011:

51), the validity test used to gauge whether or not a questionnaire is valid.

Product validation was completed by three experts, namely design, language,

and material experts20. Validation aims to see the quality of the product the

researcher has made, whether the work is by the needs of students. It saw

from the results of the average value given by expert judgment; the range of

the mean value was 4.09, which was categorized as "Good."

 Many crowds reported by researcher when compiling their thesis. During

the research process, it was difficult to find respondents because schools were

closed due to the COVID-19 pandemic, products could not be shown directly

to students, because they were not faced to face, students responded very

slowly and could only communicate through online media.

 At the time of data processing, several problems arise: data entry,

misplacement of grades, lack of focus in accumulating student work, and

often negligence in adding up student work and results given by experts to the

product that have been made by the researcher.

19

Sugiyono., ‘Metode Penelitian Kuantitatif, Kualitatif,Dan R & D. Bandung : Alfabeta. 2010

Susanto, Alpino. The Teaching of Vocabulary’, A Perspective. Jurnal Penelitian Tentang Ilmu
Dan Sastra, 1 (2019), 2

20
Gozali, Aplikasi Analisis Multivariat Dengan Program SPSS (Semarang: Universitas Diponegoro,

2012).

41

41

CHAPTER V

CONCLUSIONS AND SUGGESTION

A. Conclusion

 The purpose of this study was to develop English learning materials for

students of madrsah tsanawiyah 32 lamasi. This study used the ADDIE Model

consisting of student needs analysis, Design, Development, Implementation and

Evaluation. The quality of the pocket book of Islamic vocabulary based on

students' perceptions shows that they strongly agree 4.46 and agree 4.12so, that

the average means is 4.18 gets the category "Good". then the mean mean is 4.09

from expert jugment. in that time, this category becomes “Good”. So this pocket

book of Islamic vocabulary is valid and can be used as an English learning tool.

B. Suggestion

1. Suggestion to the Students'

 Researcher hope to motivate students’ to know Islamic vocabulary

and to be more active in learning English

2. Suggestion to the other Researchers

 Researchers provide suggestions for other researchers who want to

develop a pocketbook. So that mistakes made by researchers and can be

avoided. There are several suggestions given by researchers. Researchers

only develop Islamic vocabulary for grade VII MTs 32 Lamasi. Hopefully,

other researchers can create a more complete and exciting pocketbook.

43

BIBLIOGRAPHY

Abidin, Yunus. Desain Sistem Pembelajaran Dalam Konteks Kurikulum 2013.

Bandung : Refika Aditama.2014.

Agustina, Titik. English Specific Purposes (ESP): an Aproach of English

Teaching for nonEnglish Departement Students.Beta,7(1), 2019.

https://jurnalbeta.ac.id/index.php/betaJTM/article/view/43.2014.05.15.

Aisyah, Dewi Nur. The Vocabulary Teaching and Learning: Perception

Strategies and Influences on Students’ Vocabulary Mastery.Jurnal

Bahasa Lingua Scientia,

9(2).2019.http://ejournal.iaintulungagung.ac.id/index.php/ls/article/view/701.

Branch. Instructional Design.The ADDIE Approach USA University of Georgia25

Retrievedon September,25,2019. From https://books.google.co.id/.

Branch, Maribe Robert. Instructional Design The ADDIE Approach

USA:University of Georgia: New York. 2009.

Bull ,Victorsia. Oxford Learne’s Pocket Dictionary.Uk : Oxford University Press,

Inc. 2011

Good,C.V. Dictionary of Education. New York: Mc. Brown Hill co,1959.

Depdiknas. Kamus Belajar Bahasa Indonesia. Jakarta: Bp Cipta Jaya. 2008.

Hizair. Kamus Lengkap Bahasa Indonesi. Jakarta: Tamer. 2013.

Hornby. Oxford Advanced Learnes Dictionary of Current English. Tokyo: Oxford

University
press.1992.

Loraine,Susie. Vocabulary Development. super Duper Publication, 2019.http://w
ww.superduperinc.com>handouts>pdf.

Mason, Victoria. Speech, Language & Communication Pocketbook. Management

Pocketbooks, 2014.

M, Rahman. English for Specific Purposes (ESP): A Holistic Review.Universal

Journal ofEducation Research, 3 (1), 2019.

http://www.hrpub.doi:10.13189/ujer.2015.030104.

Mustafa dan Sumiyati. Pendidikan Agama Islam dan Budi Pekerti Kelas 7.

Jakarta: Pusat Kurikulum dan Pembukuan Kementrian Pendidikan

Nasional. 2013.

Napa, A Piter. Vocabulary Development Skills. Yogyakarta: Kornisius.1994.

Nation, I. S. P.Learning vocabulary in another language. Cambridge: Cambridge

University Press.2011.

https://jurnalbeta.ac.id/index.php/betaJTM/article/view/43.2014.05.15
http://ejournal.iaintulungagung.ac.id/index.php/ls/article/view/701
https://books.google.co.id/
http://www.hrpub/

Nation, P. New Ways in Teaching Vocabulary. New Ways in TESOL Series:

Innovative Classroom Techniques. TESOL, 1600 Cameron Street, Suite

300, Alexandria, VA 22314.1994.

Neuman, S. B., & Dwyer, J. Developing vocabulary and conceptual knowledge

for low-income preschoolers: A design experiment. Journal of Literacy

Research, 43(2), 103-129.2014

Raiser and Mollenda. (1990). ADDIE Approach: New York

Richards, Jack C and Renandya Willy A.Methodology in LanguageTeaching.

 New York: Cambridge University Press. 2002.

Rohmaitun, Nur. Development Of an Islamic Pocket Book on the Material of the

Human Reproductive System.Thesis S1. Semarang: UNNES Semarang.

2014.

Rohmah, Khanifatur. Developing Pocket Book for Vocabulary for Grade VII

Students of MTs Dalur Huda Wonodadi Blitar. Thesis S1. Tulungagung :

IAIN Tulungagung.

2017.

Setyosari, P. Metode penelitian pendidikan dan pengembangan. Jakarta:

Kencana.2010.

Sugiyono. Metode Penelitian Kuantitatif, Kualitatif,dan R & D. Bandung :

Alfabeta. 2010Susanto, Alpino. The Teaching of Vocabulary : A

Perspective.Jurnal Penelitian

Tentang Ilmu dan Sastra, 1, (2) 2019.https://ejournal.kopertis10.or.id/index.

php/kata/article/view/2136

Tarigan. Pengajaran Kosakata. Bandung: Angkasa. 1993.

Wahyudi, Wiwin Puji. Development of Geography Pocket Book Teaching

Materials (BCG) on BC 3.3 Analazyng Hydrosphere and its Impect on Life

on Earth for Class X at SMAN 1 Carme.Thesis S1. Surabaya: UNESA

Surabaya. 2013.

https://ejournal.kopertis10.or.id/index.php/kata/article/view/2136
https://ejournal.kopertis10.or.id/index.php/kata/article/view/2136

45

A

P

P

E

N

D

I

X

E

S

46

SILABUS

Satuan Pendidikan : MTs 32 Lamasi

Kelas/Semester : VII/1&2 (Ganjil – Genap)

Mata Pelajaran : Pendidikan Agama Islam dan Budi Pekerti

Alokasi waktu : 3 jam pelajaran/minggu

Standar Kompetensi : KI1 Menghargai dan menghayati ajaran agama yang dianutnya

 KI2 Menghargai dan menghayati perilaku jujur, disiplin, santun, percaya diri,

 peduli, dan bertanggung jawab dalam berinteraksi secara efektif sesuai

dengan perkembangan anak di lingkungan, keluarga, sekolah, masyarakat

 dan lingkungan alam sekitar, bangsa, negara, dan kawasan regional

 KI3 Memahami dan menerapkan pengetahuan faktual, konseptual, prosedural,

dan metakognitif pada tingkat teknis dan spesifik sederhana berdasarkan rasa

 ingin tahunya tentang ilmu pengetahuan, teknologi, seni, budaya dengan

wawasan kemanusiaan, kebangsaan, dan kenegaraan terkait fenomena dan

 kejadian tampak mata

 KI4 Menunjukkan keterampilan menalar, mengolah, dan menyaji secara kreatif,

produktif, kritis, mandiri, kolaboratif, dan komunikatif, dalam ranah konkret dan

 ranah abstrak sesuai dengan yang dipelajari di sekolah dan sumber lain yang

sama dalam sudut pandang teori

Kompetensi Dasar
Materi

Pembelajaran
Kegiatan Pembelajaran

1.1 Terbiasa membaca
al-Qur‟ān dengan
meyakini bahwa
Allah akan
meninggikan derajat
orang yang beriman
dan berilmu.

Q.S. al-
Mujādilah /58:
11, Q.S. ar-
Rahmān /55:
33 serta hadis
tentang
semangat
menuntut
ilmu.

a. Menyimak bacaan Q.S. al-Mujādilah /58: 11,
Q.S. ar-Rahmān /55: 33.

b. Mencermati artiQ.S. al-Mujādilah /58: 11,
Q.S. ar-Rahmān /55: 33 serta hadis tentang
semangat menuntut ilmu.

c. Menyimak penjelasan tentang hukum
bacaan “Al” Syamsiyah dan “Al” Qamariyah.

d. Mengajukan pertanyaan tentang pentingnya
belajar al-Qur‟ān, apa manfaat belajar ilmu
tajwid, atau pertanyaan lain yang relevan.

e. Menanyakan cara membaca dan
menghafalkan Q.S. al-Mujādilah /58: 11, Q.S.
ar-Rahmān /55: 33.

f. Mengajukan pertanyaan mengenai hukum
bacaan “Al” Syamsiyah dan “Al” Qamariyah.

g. Diskusi menyusun arti kataQ.S. al-Mujādilah
/58: 11, Q.S. ar-Rahmān /55: 33 menjadi
terjemah secara utuh.

h. Secara berpasangan membaca dan
menghafalkanQ.S. al-Mujādilah /58: 11, Q.S.
ar-Rahmān /55: 33.

i. Secara berkelompok mencari dan
mengumpulkan lafaz yang mengandung
hukum bacaan “Al” Syamsiyah dan “Al”
Qamariyah di dalam mushaf al-Qur‟ān.

j. Berdiskusi tentang pentingnya semangat
menuntut ilmu dalam kehidupan sehari-hari.

k. Merumuskan, mengoreksi, dan memperbaiki

2.1 Menunjukkan
perilaku semangat
menuntut ilmu
sebagai
implementasi Q.S.
al-Mujādilah /58: 11,
Q.S. ar-Rahmān /55:
33 dan hadis terkait.

3.1 Memahami makna
Q.S. al-Mujadilah
/58: 11, Q.S. ar-
Rahman /55: 33 dan
Hadis terkait tentang
menuntut ilmu

4.1 4.1.1 Membaca
Q.S. al-
Mujādilah
/58: 11, Q.S.
ar-Rahmān
/55: 33
dengan tartil.

4.1.2 Menunjukkan hasil penterjemahanQ.S. al-Mujādilah/58: 11,
Q.S. ar-Rahmān /55: 33.

l. Mengklasifikasi lafaz yang mengandung
hukum bacaan “Al” Syamsiyah dan “Al”
Qamariyah yang terdapat pada Q.S. al-
Mujādilah /58: 11, Q.S. ar-Rahmān /55: 33.

m. Melakukan koreksi secara berkelompok
terhadap hasil pengumpulan lafal yang
mengandung bacaan “Al” Syamsiyah dan “Al”
Qamariyah.

n. Membuat paparan keterkaitan semangat
menuntut ilmu dalam kehidupan sehari-hari
dengan pesan yang terkandung dalamQ.S.
al-Mujādilah /58: 11, Q.S. ar-Rahmān /55: 33.

o. Mendemonstrasikan hafalan Q.S. al-
Mujādilah/58: 11, Q.S. ar-Rahmān /55: 33.

p. Menunjukkan/memaparkan hasil diskusi
makna Q.S. al-Mujādilah /58: 11, Q.S. ar-
Rahmān /55: 33.

q. Menanggapi paparan makna Q.S. al-
Mujādilah /58: 11, Q.S. ar-Rahmān /55: 33.

r. Menyajikan paparan hasil pencarian hukum
bacaan “Al” Syamsiyah dan “Al” Qamariyah
dalam Q.S. al-Mujādilah /58: 11, Q.S. ar-
Rahmān /55: 33.

s. Menyajikan keterkaitan semangat menuntut
ilmu dalam kehidupan sehari-haridengan
pesan yang terkandung dalamQ.S. al-
Mujādilah /58: 11, Q.S. ar-Rahmān /55: 33.

t. Menyusun kesimpulan maknaayat dengan
bimbingan guru.

 hafalan Q.S.
al-Mujādilah
/58: 11, Q.S.
ar-Rahmān
/55: 33.

4.1.3 Menyajikan
keterkaitan
semangat
menuntut
ilmu dengan
pesanQ.S.
al-Mujādilah
/58: 11, Q.S.
ar-Rahmān
/55: 33.

1.2 Terbiasa membaca
al-Qur‟ān dengan
meyakini bahwa
Allah mencintai
orang-orang yang
ikhlas, sabar, dan
pemaaf.

Q.S. an-
Nisá/4: 146,
Q.S. al-
Baqarah/2:
153, dan Q.S.
Áli Imrān/3:
134 dan Hadis
terkait tentang
ikhlas, sabar,
dan pemaaf.

a. Menyimak bacaanQ.S. an-Nisá/4: 146, Q.S.
al-Baqarah/2: 153, dan Q.S. Áli Imrān/3: 134.

b. Mencermati arti Q.S. an-Nisá/4: 146, Q.S. al-
Baqarah/2: 153, dan Q.S. Áli Imrān/3: 134.

c. Menyimak penjelasan tentang hukum bacaan
nun sukun, tanwin, dan mim sukun.

d. Mengajukan pertanyaan tentang pentingnya
belajar al-Qur‟ān, apa manfaat belajar ilmu
tajwid, atau pertanyaan lain yang relevan dan
aktual.

e. Menanyakan cara membaca dan
menghafalkan Q.S. an-Nisá/4: 146, Q.S. al-
Baqarah/2: 153, dan Q.S. Áli Imrān/3: 134.

f. Mengajukan pertanyaan mengenai hukum
bacaan nun sukun, tanwin, dan mim sukun.

g. Diskusi menyusun arti perkata Q.S. an-
Nisá/4: 146, Q.S. al-Baqarah/2: 153, dan Q.S.
Áli Imrān/3: 134menjadi terjemah secara
utuh.

h. Secara berpasangan membaca dan
menghafalkan Q.S. an-Nisá/4: 146, Q.S. al-
Baqarah/2: 153, dan Q.S. Áli Imrān/3: 134.

i. Secara berkelompok mencari dan
mengumpulkan macam-macam hukum

2.2 Menunjukkan
perilaku ikhlas,
sabar, dan pemaaf
sebagai
implementasi
pemahaman Q.S.
an-Nisá/4: 146, Q.S.
al-Baqarah/2: 153,
dan Q.S. Áli Imrān/3:
134, dan Hadis
terkait.

3.2 Memahami makna
Q.S. an-Nisá/4: 146,
Q.S. al-Baqarah/2:
153, dan Q.S. Áli
Imrān/3: 134 serta
hadis terkait tentang

ikhlas, sabar, dan
pemaaf.

bacaan nun sukun, tanwin, dan mim sukun di
dalam mushaf al-Qur‟ān.

j. Mengumpulkan informasi mengenai ikhlas,
sabar, dan pemaaf dari berbagai sumber.

k. Merumuskan, mengoreksi, dan memperbaiki
hasil penterjemahan Q.S. an-Nisá/4: 146,
Q.S. al-Baqarah/2: 153, dan Q.S. Áli Imrān/3:
134.

l. Mengidentifikasi dan mengklasifikasi hukum
bacaan nun sukun, tanwin, dan mim sukun
dalam Q.S. an-Nisá/4: 146, Q.S. al-
Baqarah/2: 153, dan Q.S. Áli Imrān/3: 134.

m. Melakukan koreksi secara berkelompok
terhadap hasil pengumpulan contoh-contoh
hukum bacaan nun sukun, tanwin, dan mim
sukun.

n. Membuat paparan hubungan keterkaitan
ikhlas, sabar, dan pemaaf dengan pesan
Q.S. an-Nisá/4: 146, Q.S. al-Baqarah/2: 153,
dan Q.S. Áli Imrān/3: 134.

o. Menunjukkan / memaparkan hasil diskusi
maknaQ.S. an-Nisá/4: 146, Q.S. al-
Baqarah/2: 153, dan Q.S. Áli Imrān/3: 134.

p. Menanggapi paparan maknaQ.S. an-Nisá/4:
146, Q.S. al-Baqarah/2: 153, dan Q.S. Áli
Imrān/3: 134.

q. Menyajikan paparan hasil pencarian hukum
bacaan nun sukun, tanwin, dan mim sukun
dalam Q.S. an-Nisá/4: 146, Q.S. al-
Baqarah/2: 153, dan Q.S. Áli Imrān/3: 134.

r. Menyajikan paparan mengenai hubungan
keterkaitan ikhlas, sabar, dan pemaaf
dengan pesan Q.S. an-Nisá/4: 146, Q.S. al-
Baqarah/2: 153, dan Q.S. Áli Imrān/3: 134.

s. Menyusun kesimpulan makna ayat dengan
bimbingan guru.

4.2 4.2.1 Membaca
Q.S. an-
Nisá/4: 146,
Q.S. al-
Baqarah/2:
153, dan
Q.S. Áli
Imrān/3: 134
dengan tartil.

4.2.2 Menunjukkan
hafalan Q.S.
an-Nisá/4:
146, Q.S. al-
Baqarah/2:
153, dan
Q.S. Áli
Imrān/3: 134
dengan
lancar.

4.2.3 Menyajikan
keterkaitan
ikhlas, sabar,
dan pemaaf
dengan
pesan Q.S.
an-Nisá/4:
146, Q.S. al-
Baqarah/2:
153, dan
Q.S. Áli
Imrān/3: 134.

3.1 Meyakini bahwa
Allah Swt.
Maha
Mengetahui,
Maha
Waspada,
Maha
Mendengar,
dan Maha
Melihat.

Al-Asma„u al-
Husna: al-
‟Alim, al-
Khabir, as-
Sami‟, dan al-
Bashir.

a. Mengamati dan memberi komentar gambar
atau tayangan yang terkait dengan iman
kepada Allah Swt.

b. Menyimak dan mencermati penjelasan
mengenai iman kepada Allah Swt.

c. Membaca dalil naqli tentang iman kepada
Allah Swt. beserta artinya.

d. Mengajukan pertanyaan tentang iman kepada
Allah Swt.

e. Mengajukan pertanyaan lain yang relevan
dan kontekstual tentang keimanan kepada
Allah Swt.

f. Mencari dalil naqli yang menjelaskan iman
kepada Allah Swt.

g. Secara berkelompok mengumpulkan contoh-
contoh nyata perilaku yang mencerminkan
al-Asma„u al-Husna: al-‟Alim, al-Khabir, as-
Sami‟, dan al-Bashir.

h. Mendiskusikan makna al-Asma„u al-Husna:

3.2 Menunjukkan
perilaku percaya diri,
tekun, teliti, dan
kerja keras sebagai
implementasi
makna al-‟Alim, al-
Khabir, as-Sami‟,
dan al-Bashir.

3.3 Memahami makna

al-Asma„u al-Husna:
al-‟Alim, al-Khabir,
as-Sami‟, dan al-
Bashir.

al-‟Alim, al-Khabir, as-Sami‟, dan al-Bashir.
i. Menghubungkan makna dalil naqli tentang

iman kepada Allah Swt. dengan konteks
kehidupan sehari-hari.

j. Menghubungkan makna al-Asma„u al-Husna:
al-‟Alim, al-Khabir, as-Sami‟, dan al-Bashir
dengan contoh perilaku manusia dalam
kehidupan sehari-hari.

k. Menyajikan paparan tentang makna al-
Asma„u al-Husna: al-‟Alim, al-Khabir, as-
Sami‟, dan al-Bashir dan penerapannya
dalam kehidupan sehari-hari.

l. Menanggapi pertanyaan dan memperbaiki
paparan tentang al-Asma„u al-Husna: al-
‟Alim, al-Khabir, as-Sami‟, dan al-Bashir.

m. Menyusun kesimpulan.

4.3 Menyajikan contoh
perilaku yang
mencerminkan
orang yang
meneladani al-
Asma„u al-Husna: al-
‟Alim, al-Khabir, as-
Sami‟, dan al-Bashir.

1.4 Beriman kepada
malaikat-
malaikat Allah
Swt.

Iman kepada
Malaikat Allah
Swt.

 Mengamati dan memberi komentar gambar
atau tayangan yang terkait dengan iman
kepada malaikat Allah Swt.

 Menyimak dan membaca penjelasan
mengenai iman kepada malaikat Allah Swt.

 Membaca dalil naqli tentang iman kepada
malaikat Allah Swt. beserta artinya.

 Mengajukan pertanyaan tentang malaikat
Allah, atau pertanyaan lain yang relevan.

 Mengajukan pertanyaan mengenai manfaat
beriman kepada malaikat Allah Swt. dalam
kehidupan sehari-hari.

 Mencari dalil naqli yang menjelaskan iman
kepada malaikat Allah Swt.

 Secara berkelompok mengumpulkan contoh-
contoh nyata perilaku yang mencerminkan
beriman kepada malaikat Allah Swt.

 Mendiskusikan makna beriman kepada
malaikat Allah Swt.

 Menghubungkan tugas para malaikat dengan
fenomena kehidupan sehari-hari.

 Merumuskan makna beriman kepada
malaikat Allah Swt. Dalam kehidupan sehari-
hari.

 Menyajikan paparan contoh-contoh nyata
perilaku yang mencerminkan beriman kepada
malaikat Allah Swt dalam kehidupan sehari-
hari.

 Menyajikan paparan makna beriman kepada
malaikat Allah Swt. dalam kehidupan sehari-
hari.

 Menanggapi pertanyaan dan memperbaiki.
 Menyusun kesimpulan.

2.4 Menunjukkan
perilaku disiplin
sebagai cerminan
makna iman kepada
malaikat.

3.4 Memahami makna
iman kepada
malaikat
berdasarkan dalil
naqli.

4.4 Menyajikan contoh
perilaku yang
mencerminkan iman
kepada malaikat
Allah Swt.

1.5 Meyakini bahwa
jujur, amanah, dan
istiqamah adalah
perintah agama.

Jujur,
amanah,
istiqamah
sesuai dengan
Q.S. al-

a. Mengamati dan memberi komentar gambar
atau tayangan yang terkait dengan jujur,
amanah, dan istiqamah.

b. Menyimak dan membaca penjelasan
mengenai jujur, amanah, dan istiqamah. 2.5 Menunjukkan

perilaku jujur,
amanah, dan
istiqamah dalam
kehidupan sehari-
hari.

Baqarah/2:42,
Q.S. al-Anfal
/8: 27, Q.S. al-
Ahqaf /46: 13
dan Hadis
terkait.

c. Membaca Q.S. al-Baqarah/2:42, Q.S. al-Anfal
/8: 27, Q.S. al-Ahqaf /46: 13 dan Hadis
terkait dengan artinya.

d. Mengajukan pertanyaan tentang cara
menumbuhkan jujur, amanah, dan istiqamah.

e. Mengajukan pertanyaan tentang manfaat
perilaku jujur, amanah, dan istiqamah, atau
pertanyaan lain yang relevan dan aktual.

f. Secara berkelompok mencari contoh-contoh
nyata jujur, amanah, dan istiqamah dalam
kehidupan sehari-hari melalui berbagai
sumber.

g. Mendiskusikan dan mengelompokkan data
dan informasi tentang kesuksesan yang
diawali dari sikap jujur, amanah, dan
istiqamah.

h. Merumuskan makna jujur, amanah, dan
istiqamah sesuai dengan Q Q.S. al-
Baqarah/2:42, Q.S. al-Anfāl /8: 27, Q.S. al-
Ahqāf /46: 13 dan hadis terkait.

i. Menghubungkan dalil naqli perilaku jujur,
amanah, dan istiqamah dengan contoh nyata
dalam kehidupan sehari-hari.

j. Memaparkan makna jujur, amanah, dan
istiqamah sesuai dengan Q.S. al-
Baqarah/2:42, Q.S. al-Anfāl /8: 27, Q.S. al-
Ahqāf /46: 13 dan hadis terkait.

k. Memaparkan hubungan dalil naqli perilaku
jujur, amanah, dan istiqamah dengan contoh
nyata dalam kehidupan sehari-hari.

l. Menyajikan penerapan perilaku jujur,
amanah, dan istiqamah melalui demonstrasi,
sosiodrama, atau bentuk lainnya.

m. Menanggapi pertanyaan dan memperbaiki
paparan.

n. Menyusun kesimpulan.

3.5 Memahami makna
perilaku jujur,
amanah, dan
istiqamah.

4.5 Menyajikan makna
perilaku jujur,
amanah, dan
istiqamah.

1.6 Menyakini bahwa
hormat dan patuh
kepada orang tua
dan guru, dan
berempati terhadap
sesama adalah
perintah agama.

Empati,
terhadap
sesama,
hormat dan
patuh kepada
kedua orang
tua dan guru.

a. Mengamati dan memberi komentar gambar
atau tayangan yang terkait dengan empati,
hormat terhadap orang tua dan guru dalam
kehidupan sehari-hari.

b. Menyimak dan membaca penjelasan
mengenai empati,hormat terhadap orang tua
dan guru dalam kehidupan sehari-hari.

c. Mengajukan pertanyaan tentang cara
menumbuhkan sikap empati, hormat
terhadap orang tua dan guru.

d. Mengajukan pertanyaan mengenai manfaat
sikap empati, hormat terhadap orang tua dan
guru, atau pertanyaan lain yang relevan.

e. Secara berkelompok mencari contoh-contoh
nyata sikap empati, hormat terhadap orang
tua dan guru di sekolah dan di masyarakat.

f. Mendiskusikan dan mengelompokkan data
dan informasi tentang manfaat yang diperoleh

2.6 Menunjukkan
perilaku hormat dan
patuh kepada orang
tua dan guru, dan
berempati terhadap
sesama dalam
kehidupan sehari-
hari.

3.6 Memahami makna
hormat dan patuh
kepada kedua orang

tua dan guru, dan
empati terhadap
sesama.

dari sikap empati, hormat terhadap orang tua
dan guru dalam kehidupan sehari-hari.

g. Merumuskan makna empati, hormat terhadap
orang tua dan guru.

h. Menghubungkan dalil naqli tentang empati,
hormat terhadap orang tua dan guru dengan
kenyataan dalam kehidupan sehari-hari.

i. Memaparkan makna empati, hormat terhadap
orang tua dan guru.

j. Memaparkan hubungan dalil naqli tentang
empati, hormat terhadap orang tua dan guru
dengan kenyataan dalam kehidupan sehari-
hari.

k. Menyajikan penerapan perilaku empati,
hormat kepada kedua orang tua dan guru
melalui demonstrasi, sosiodrama, atau
bentuk lainnya.

l. Menanggapi pertanyaan dan memperbaiki
paparan.

m. Menyusun kesimpulan.

4.6 Menyajikan makna
hormat dan patuh
kepada kedua orang
tua dan guru, dan
empati terhadap
sesama.

1.7 Menghayati ajaran
bersuci dari hadas
kecil dan hadas
besar berdasarkan
syariat Islam.

Ketentuan
bersuci dari
hadas kecil
dan hadas
besar.

a. Mengamati dan memberi komentar gambar
atau tayangan yang terkait dengan
kebersihan.

b. Menyimak dan membaca penjelasan
mengenai ketentuan bersuci dari hadas kecil
dan hadas besar.

c. Membaca dalil naqli mengenai ketentuan
bersuci dari hadas kecil dan hadas besar.

d. Mengajukan pertanyaan mengenai
permasalahan yang terkait dengan bersuci
dari hadas kecil dan hadas besar.

e. Mengajukan pertanyaan yang terkait dengan
tata cara bersuci dari hadas kecil dan hadas
besar.

f. Secara berkelompok mencari data dan
informasi untuk menjawab permasalahan
yang terkait dengan ketentuan bersuci dari
hadas kecil dan hadas besar.

g. Mendiskusikan tata cara bersuci dari hadas
kecil dan hadas besar.

h. Mengembangkan paparan mengenai
ketentuan dan tata cara bersuci dari hadas
kecil dan hadas besar.

i. Mendiskusikan manfaat bersuci dari hadas
kecil dan hadas besar.

j. Berlatih mempraktikkan/ menerapkan tata
cara bersuci dari hadas kecil dan hadas
besar.

k. Merumuskan ketentuan dan tata cara bersuci
dari hadas kecil dan hadas besar.

l. Merumuskan manfaat bersuci dari hadas
kecil dan hadas besar.

m. Mendemonstrasikan praktik bersuci dari
hadas kecil dan hadas besar.

n. Menyajikan paparan tentang ketentuan

2.7 Menunjukkan
perilaku hidup bersih
sebagai wujud
ketentuan bersuci
dari hadas besar
berdasarkan
ketentuan syari‟at
Islam.

3.7 Memahami
ketentuan bersuci
dari hadas besar
berdasarkan
ketentuan syari‟at
Islam.

4.7 Menyajikan cara
bersuci dari hadas
besar.

bersuci dari hadas kecil dan hadas besar.
o. Memaparkan rumusan hikmah dan manfaat

bersuci dari hadas kecil dan hadas besar.
p. Menanggapi pertanyaan dalam diskusi.
q. Merumuskan kesimpulan.

1.8 Menunaikan salat
wajib berjamaah
sebagai
implementasi
pemahaman rukun
Islam.

Salat
berjamaah

 Mengamati dan memberi komentar gambar
atau tayangan yang terkait dengan salat
berjamaah.

 Menyimak dan membaca penjelasan
mengenai tata cara salat berjamaah.

 Membaca dalil naqli mengenaisalat
berjamaah.

 Mengajukan pertanyaan tentang ketentuan
salat berjamaah.

 Mengajukan pertanyaan terkait dengan tata
cara pelaksanaan salat berjamaah.

 Secara berkelompok mencari data dan
informasi tentang dalil naqli, ketentuan, tata
cara, manfaat, dan halangan salat
berjamaah.

 Mendiskusikan dalil naqli, ketentuan, tata
cara, manfaat, dan halangan salat
berjamaah.

 Berlatih mempraktikkan salat berjamaah.
 Mengolah informasi mengenai dalil naqli,

ketentuan, tata cara, manfaat, dan halangan
salat berjamaah menjadi paparan yang
menarik.

 Merumuskan prosedur praktik salat
berjamaah.

 Menyajikan paparan mengenai dalil naqli,
ketentuan, tata cara, manfaat, dan halangan
salat berjamaah.

 Mendemonstrasikan praktik salat berjamaah.
 Menanggapi pertanyaan dalam diskusi.
 Merumuskan kesimpulan.

2.8 Menunjukkan
perilaku demokratis
sebagai
implementasi
pelaksanaan salat
berjamaah.

3.8 Memahami
ketentuan salat
berjamaah.

4.8 Mempraktikkan salat
berjamaah.

1.9 Menunaikan salat
Jum‟at sebagai
implementasi
pemahaman
ketaatan beribadah.

Ketentuan
Salat Jum‟at

 Mengamati dan memberi komentar gambar
atau tayangan yang terkait dengan salat
Jum‟at.

 Menyimak dan membaca penjelasan
mengenai tata cara salat Jum‟at.

 Membaca dalil naqli mengenai salat Jum‟at.
 Mengajukan pertanyaan tentang ketentuan

salat Jum‟at.
 Mengajukan pertanyaan terkait dengan tata

cara pelaksanaan salat Jum‟at.
 Secara berkelompok mencari data dan

informasi tentang dalil naqli, ketentuan, tata
cara, manfaat, dan halangan salat Jum‟at.

 Mendiskusikan dalil naqli, ketentuan, tata
cara, manfaat, dan halangan salat Jum‟at.

 Berlatih mempraktikkan salat Jum‟at.
 Mengolah informasi mengenai dalil naqli,

ketentuan, tata cara, manfaat, dan
halangansalat Jum‟at menjadi paparan yang

2.9 Menunjukkan
perilaku peduli
terhadap sesama
dan lingkungan
sebagai
implementasi
pelaksanaan salat
Jum‟at.

3.9 Memahami
ketentuan salat
Jum‟at.

4.9 Mempraktikkan salat
Jum‟at.

menarik.
 Merumuskan prosedur praktik salat Jum‟at.
 Menyajikan paparan mengenai dalil naqli,

ketentuan, tata cara, manfaat, dan halangan
salat Jum‟at.

 Mendemonstrasikan praktik salat Jum‟at.
 Menanggapi pertanyaan dalam diskusi.
 Merumuskan kesimpulan.

1.10 Menunaikan salat
jamak qasar ketika
bepergian jauh
(musafir) sebagai
implementasi
pemahaman
ketaatan beribadah.

Ketentuan
Salat jamak
qasar.

a. Mengamati dan memberi komentar gambar
atau tayangan yang terkait dengan salat
jamak qasar.

b. Menyimak dan membaca penjelasan
mengenai tata cara salat jamak qasar.

c. Membaca dalil naqli mengenai salat jamak
qasar.

d. Mengajukan pertanyaan tentang ketentuan
salat jamak qasar.

e. Mengajukan pertanyaan terkait dengan tata
cara pelaksanaan salat jamak qasar.

f. Secara berkelompok mencari data dan
informasi tentang dalil naqli, ketentuan, tata
cara, dan hikmah salat jamak qasar.

g. Mendiskusikan dalil naqli, ketentuan, tata
cara, dan hikmah jamak qasar.

h. Berlatih mempraktikkan salat jamak qasar.
i. Mengolah informasi mengenai dalil naqli,

ketentuan, tata cara, dan hikmahsalat jamak
qasar menjadi paparan yang menarik.

j. Merumuskan prosedur praktik salat jamak
qasar.

k. Menyajikan paparan mengenai dalil naqli,
ketentuan, tata cara, dan hikmah salat jamak
qasar.

l. Mendemonstrasikan praktik salat jamak
qasar.

m. Menanggapi pertanyaan dalam diskusi.
n. Merumuskan kesimpulan.

2.10 Menunjukkan
perilaku disiplin
sebagai
implementasi
pelaksanaan salat
jamak qasar.

3.10 Memahami
ketentuan salat
jamak qasar.

4.10 Mempraktikkan salat
jamak dan qasar.

1.11 Menghayati
perjuangan Nabi
Muhammad saw.
periode Makkah
dalam menegakkan
risalah Allah Swt.

 Sejarah
perjuangan
Nabi
Muhammad
Saw. periode
Makkah

 Mengamati dan memberi komentar gambar
atau tayangan yang terkait dengan
perjuangan Nabi Muhammad saw. periode
Makkah.

 Menyimak dan membaca penjelasan
mengenai perjuangan Nabi Muhammad saw.
periode Makkah.

 Mengajukan pertanyaan mengenai keadaan
masyarakat Makkah sebelum datangnya nabi
Muhammad saw.

 Mengajukan pertanyaan terkait kronologi
diangkatnya nabi Muhammad saw. menjadi
rasul atau pertanyaan lain yang relevan.

 Mengumpulkan data dan fakta (waktu,
tempat, peristiwa, dan tokoh) pada masa
kelahiran Nabi Muhammad saw.

 Mengumpulkan data dan fakta (waktu,
tempat, peristiwa, dan tokoh) pada masa

2.11 Meneladani
perjuangan Nabi
Muhammad saw.
periode Makkah.

3.11 Memahami sejarah
perjuangan Nabi
Muhammad saw.
periode Makkah.

4.11 Menyajikan strategi
perjuangan yang
dilakukan Nabi
Muhammad saw.

periode Makkah. Nabi Muhammad saw. diangkat menjadi
rasul.

 Mengumpulkan data dan fakta (waktu,
tempat, peristiwa, dan tokoh) pada masa
Nabi Muhammad Saw. berdakwah di
Makkah.

 Mendiskusikan strategi dakwah Nabi
Muhammad saw. periode Makkah.

 Menghubungkan antara waktu, tempat,
peristiwa, dan tokoh, dalam sejarah
perjuangan Nabi Muhammad saw. periode
Makkah dalam bentuk diagram alur.

 Merumuskan strategi dakwah Nabi
Muhammad saw periode Makkah.

 Menyajikan paparan diagram alur sejarah
perjuangan Nabi Muhammad saw. periode
Makkah.

 Menyajikan paparan strategi dakwah Nabi
Muhammad saw. periode Makkah.

 Menanggapi pertanyaan.
 Menyusun kesimpulan.

1.12 Menghayati
perjuangan Nabi
Muhammad saw.
Periode Madinah
dalam menegakkan
risalah Allah Swt.

Sejarah
perjuangan
Nabi
Muhammad
saw. periode
Madinah

 Mengamati dan memberi komentar gambar
atau tayangan yang terkait dengan
perjuangan Nabi Muhammad saw. periode
Madinah.

 Menyimak dan membaca penjelasan
mengenai perjuangan Nabi Muhammad saw.
periode Madinah.

 Mengajukan pertanyaan mengenai keadaan
masyarakat Madinah sebelum datangnya
nabi Muhammad saw.

 Mengajukan pertanyaan terkait hijrahnya
Nabi Muhammad saw. dan para sahabat ke
Madinah.

 Mengumpulkan data dan fakta (waktu,
tempat, peristiwa, dan tokoh) terkait dengan
hijrahnya Nabi Muhammad saw. dan para
sahabat ke Madinah.

 Mengumpulkan informasi mengenai
hubungan antara sahabat Muhajirin dan
Anshar.

 Mengumpulkan informasi mengenai
hubungan antara kaum muslimin dengan
warga non-muslim di Madinah.

 Mengumpulkan informasi mengenai
hubungan antara kaum muslimin dengan
orang-orang kafir Makkah.

 Mengumpulkan data dan fakta (waktu,
tempat, peristiwa, dan tokoh) terkait dengan
peristiwa fathu Makkah.

 Mendiskusikan strategi dakwah Nabi
Muhammad saw. periode Madinah.

 Menghubungkan antara waktu, tempat,
peristiwa, dan tokoh, dalam sejarah

2.12 Meneladani
perjuangan Nabi
Muhammad saw.
periode Madinah.

3.12 Memahami sejarah
perjuangan Nabi
Muhammad saw.
periode Madinah.

4.12 Menyajikan strategi
perjuangan yang
dilakukan Nabi
Muhammad saw.
periode Madinah.

perjuangan Nabi Muhammad saw. periode
Madinah mulai dari peristiwa hijrah sampai
fathu makkah dalam bentuk diagram alur.

 Mengolah informasi mengenai hubungan
antara sahabat Muhajirin dan Anshar, kaum
muslimin dengan warga non-muslim di
Madinah, dan kaum muslimin dengan dengan
orang-orang kafir Makkah.

 Merumuskan strategi dakwah Nabi
Muhammad saw.periode Madinah.

 Menyajikan paparan diagram alur mengenai
sejarah perjuangan Nabi Muhammad saw.
periode Madinah mulai dari peristiwa hijrah
sampai fathu makkah.

 Menyajikan informasi mengenai hubungan
antara sahabat Muhajirin dan Anshar, kaum
muslimin dengan warga non-muslim di
Madinah, dan kaum muslimin dengan dengan
orang-orang kafir Makkah.

 Memaparkan strategi perjuangan yang
dilakukan Nabi Muhammad saw. periode
Madinah.

 Menanggapi pertanyaan.
 Menyusun kesimpulan.

1.13 Menghayati
perjuangan dan
kepribadian al-
Khulafa al-Rasyidun
sebagai penerus
perjuangan Nabi
Muhammad saw.
dalam menegakkan
risalah Allah Swt.

Sikap terpuji
al-Khulafa al-
Rasyidun

a. Mengamati dan memberi komentar gambar
atau tayangan yang terkait dengan
perjuangan al-Khulafa al-Rasyidun.

b. Menyimak dan membaca penjelasan
mengenai sikap terpujial-Khulafa al-Rasyidun.

c. Mengajukan pertanyaan mengenai sikap
yang dimiliki oleh al-Khulafa al-Rasyidun.

d. Mengajukan pertanyaan terkait kronologi
kepemimpinan al-Khulafa al-Rasyidun atau
pertanyaan lain yang relevan.

e. Mengumpulkan data dan fakta (waktu,
tempat, peristiwa, dan tokoh) mengenai
perkembangan Islam pada masa
kepemimpinan al-Khulafa al-Rasyidun.

f. Mengumpulkan informasi mengenai
kepribadian al-Khulafa al-Rasyidun.

g. Mendiskusikan strategi perjuangan al-Khulafa
al-Rasyidun.

h. Menghubungkan data dan fakta (waktu,
tempat, peristiwa, dan tokoh) mengenai
perkembangan Islam pada masa
kepemimpinan al-Khulafa al-Rasyidun dalam
bentuk diagram alur.

i. Mengolah informasi mengenai kepribadian al-
Khulafa al-Rasyidun dalam bentuk paparan.

j. Merumuskan strategi perjuangan al-Khulafa
al-Rasyidun.

k. Menyajikan perkembangan Islam pada masa
kepemimpinan Khulafaurrasyidin berupa
diagram alur yang memuat waktu, tempat,

2.13 Meneladani perilaku
terpuji al-Khulafa al-
Rasyidun.

3.13 Memahami sejarah
perjuangan dan
kepribadian al-
Khulafa al-Rasyidun.

4.13 Menyajikan strategi
perjuangan dan
kepribadian al-
Khulafa al-Rasyidun.

peristiwa, dan tokoh.
l. Menyajikan informasi mengenai kepribadian

al-Khulafa al-Rasyidun dalam bentuk
paparan.

m. Memaparkan strategi perjuangan al-Khulafa
al-Rasyidun.

n. Menanggapi pertanyaan.
o. Menyusun kesimpulan.

58

FOREWORD

Praise for the presence of Allah for the abundance of grace and

gifts so that the Islamic vocabulary book q have been compiled. This

book is structured so that it can help students more easily understand

Islamic vocabulary.

I realize that there are still many shortcomings in this book, for

constructive criticism and suggestions for the improvement of this

book, it is desirable. And hopefully, this book can provide benefits for

special Mts 32 Lamasi students and all parties in need.

NOUN

NO VOCABULARY MEANING SENTENCE

1. An effort Jihat I am doing my

 best effort to learn

 English

2. Aaron Nabi harun The propet Aaron is

a wise person.

3. Abraham Nabi ibrahim Prophet Ibrahim

 known as Abul

 Anbiya.

4. Adam Nabi adam Prophet Adam is a

 both a human and a

 prophet first created

 by Allah.

5. Allah Allah There is no Got but

 Allah.

6. Alms Sedekah The practice of alms

 is proof of a

 servant’s faith.

7. Angel Malaikat Angels were created

 by Allah from light.

8. Ash prayer Sholat ashar Asr prayer time

 limit is when the sun

 sets on the western

 horizon.

9. Atid Malaikat atid Atid angels are in

 charge of noting

 human bad deeds.

10. Beliver Mukmin Belivers are people

 who belive in the

 oneness of Allah.

11. Charity Amal Amal Jariyah is a

 practice that will

 not be cut off even

 thoungh he has died.

12. Chapter of the Qur’an Surah Surah al-alaq is the

 first surah sent down

 by Allah.

13. Compulsory Wajib Ramadhan fasting is a

 mandatory fast for

 Muslim.

14. Creature Ciptaan Humans are creatures

 created by Allah.

15. Creator Pencipta Allah is the creator of .

 the heavens and the

 earth and their

 contents.

16. David Nabi Daud The prophet daud is

 one of the prophets

 sent by Got to the

 childrent of Israel.

17. Destiny Takdir Destiny can be

 changed with prayer.

18. Devotion Ibadah Filial piety to both

 parents is a form

 devotion.

19. Devil Iblis Devil was the first

 creature to disobey

 God's commands.

20. Doomsday Kiamat Doomsday which

 means the day of

 human resurrection.

21. Eber Nabi hud The prophet hud

 preached to the ad.

22. Elijah Nabi ilyas Prophet Ilyas was sent

 by to be a guide for

 the Yordan people.

23. Elisha Nabi ilyasa One of the miracles of .

 the Prophet Ilyasa is

 being able to speak as

 a baby.

24. Enoch Nabi idris Prophet Idris got the

 nickname from Allah

 SWT in the form of

 Asadul Usud or the

 lion of all lions.

25. Ezekie Nabi zulkifli The prophet dzulkifli

 is the son of the

 prophet Ayub As.

26. Gabriel jibril Malaikat jibril The angel Jibril is in

 charge of conveying .

27. God Tuhan There is no God but

 Allah.

28. Heaven Surga Heaven is a place for

 believers.

29. Hell Neraka Hell is a place for

 people.

30. Isaac Nabi ishaq Prophet Ishaq was

 sent by Allah to

 preach to thKana'an

. people in Palestine

 who had never

 known Allah.

31. Israfil Malaikat Israfi l Israfil is in

 charge of blowing the

 trumpets onthe Day

 of Judgement.

32. Izrail Malaikat Izrail Izrail is an angel

 whose job is to take

 human lives.

33. Jacob Nabi Yaqub AS Jacob is the tenth

 propet.

34. Jetro Nabi Syuaib AS Jetro is the thirteenth

 prophet.

35. Jesus Nabi Isa Jesus is the twenty

 fourth prophet.

36. Jin Jin Jin always teases on

 human

37. Josep Nabi Yusuf Josep is the eleventh

 prophet.

38. Job Nabi Ayub Job is the twelfth

 prophet.

39. John Nabi Yahya John is the twenty

 third prophet .

40. Jonah Nabi Yunus Jonah is the twenty

 first prophet.

41. Karma Karma Nuni gets karma for

 his actions.

42. Lot Nabi Luth Lot is the seventh

 prophet.

43. Malik Malaikat Malik Malik is an angel

 whose job is to guard

 the gates of hell.

44. Michael Malaikat mikail Michael is an .

 angel whose job is to .

 provisustenance

 to the human beings.

45. Mosque Masjid Iksan goes to mosque

. every day

46. Moses Nabi Musa Moses is the

 fourteenth prophet.

47. Muhammad Nabi Muhammad SAW Muhammad is the .

 twenty fifth prophet.

48. Munkar Malaikat Munkar Munkar is an angel

 whose job is to ask

 question to the people

 which doing bad.

49. Noah Nabi Nuh Noah is the third

 prophet.

50. Nakir Malaikat Nakir Nakir is an angel

 whose job is to ask

 question to the people

 which doing good

51. Praying mate Sajadah Khanna buys a new

 praying mate.

52. Prayer beads Tasbih The prayer beads

 color is white.

53. Praying Veil Mukenah Herna buys a green

 praying veil.

54. Qur’an Al Qur’an Reciting the Qur’an

 is aMuslim

 obligation.

55. Reward Pahala Fiza gets a reward for

 helping others.

56. Ridwan Malaikat ridwan Ridwan is an angel

 whose job is to guard

 the gates of heaven.

57. Salih Nabi salih Salih is the fifth

 prophet.

58. Spirit Arwah the spirits gather in

 hereafter.

59. Solomon Nabi sulaiman Solomon is the

 eighteenth prophet.

60. Tomb doom Azab kubur The tomb doom the

 gomrave is the thing

 most feared by

 Muslims when they

 are in the barzah

 world.

61. Veil Jilbab she is so very

 beautiful when

 wearing Veil.

VERB

NO VOCABULARY MEANING SENTENCE

1. Adzan Adzan The adzan

 pronounced 5 times

 a day.

2. Aplution Berwudhu Before praying its

 mandatory perfom .

 aplution.

3. Approved pilgrimage Haji mabrur Approved pilgrima

 is pilgramage that

 is accepted by Allah.

4. Belive Percaya Dina belives that Got

 is one.

5. Bury Mengubur He is burying the body

 of covid-19.

6. Fasting Puasa Fasting in the month

 of ramadhan is

 obligatory fasting.

7. Gift Karunia Maryam is gifted

 with achild name isa.

8. I feel thankful Saya bersyukur I feel thankfull that i

 am still alive today

9. Prayer Sholat Prayers must be

 performed 5 times a

 day.

10. Praying Berdoa Jeni prayed at 1/3

 night.

11. Satanic temptation Godaan syetan In a way of praying

 can avoid the satanic

 temptation.

12. To have sahur Makan sahur To have sahur is

 sunnah.

13. Worship Beribadah Humans are obliged

 to worship Allah.

Adjective

NO VOCABULARY MEANING SENTENCE

1. A judgment day Hari pembalasan A jugment day is the

 day when people will

 get reword in the

 same form.

2. Adultery Perzinahan Adultery is one of

 the great sins.

3. Allowed Halal Allowed is something

. that if used does not

 result sin.

4. Almighty Maha kuasa Allah is almighty

 over all things.

5. Apostate Murtat Apostate is leaving

 the religion that has

 been provided.

6. Atheistic Tak bertuhan China is a country

 where the majority

 of people are

 atheistic.

7. Day of resurrection Hari kebangkitan The day of the

 resurrection of

 humans is called

 yaumul ba'as.

8. Eid adha mubarok Hari raya idul adha Eid adha mubarok is

 oneof the Muslim

 holidays.

9. Eid fitri mubarok Hari raya idul fitri Eid fitri mubarok on

 the 1st of Shawwal.

10. Eternal Kekal Eternal is used to

 term the life of the

 afterlife.

11. Forbidden Haram Alcohol is a drink

 that is forbidden to

 consume.

12. Hypocrite Munafik One of the signs of a

 hypocrite is that

 when he.

13. Luck Nasib Changing luck with

 tahajud.

14. Moble Mulia That person has a

 noble heart.

15. Pleasure Ridho The pleasure of

 parents is th

 pleasure of Allah.

16. Sirck Syirik Shirk is an act of

 associating partners

 with Allah.

17. Profess Islam Pemeluk agama islam Indonesia is one of

 the countries

 where the majority

 of profess islam.

18. Realized Menyadari He realized his

 mistake.

19. Sin Dosa He committed a

 grave sin.

20. Sunnah Sunnah The fasting of the

 Prophet David is one

 of the sunnah fasts.

70

Bibliography

Abdullah,sulaiman.1995.Sumber Hukum Islam.Jambi : Sinar Grafika.

Choeruni, 2013, Pendidikan Agama Islam dan Budi Pekerti SMP/

 MTs Kelas 7, Bandung:Erlangga.

Departemen Agama RI, al-Quran dan Terjemahannya: Jus 1-30,

 Surabaya: UD.Mekar Surabaya,2000

Kassamali Hasnain,(1995), ―The Islamic Glossary: An Explanation of

Names,Terms and Symbol‖, http://www.al-islam.org/articles- islamic-

glossary- explanation-names-terms-and-symbols-hasnain-kassamali

diakses pada 10 september2020 pukul 10:30.

Thalib Muhammad,2008, Kamus Kosakata AL-Qur’an,Yogyakarta:

 Mu’alimul Usrah Media.

http://www.al-islam.org/articles-%20%20islamic-glossary-%20%20explanation-names-terms-and-symbols-hasnain-kassamali
http://www.al-islam.org/articles-%20%20islamic-glossary-%20%20explanation-names-terms-and-symbols-hasnain-kassamali

NEEDS ANALYSIS QUESTIONNAIRE

Developing Pocket Book of Islamic vocabulary for the First-Grade students

of Madrasah Stanawiyah 32 Lamasi

A. Data Pribadi Siswa

Nama :

Umur :

Jenis Kelamin : L / P (lingkari yang sesuai)

Alamat :

B. Kebutuhan Belajar Bahasa Inggris

Pilihlahjawabandenganmembertandasilang (X) padajawaban yang teman-

temanpilih.Apabilateman-

temanmemilikijawabanberbedadantidakterdapatdalampilihan-

pilihanjawabandalamkuisionerini, teman-

temandiperkenankanmenulisjawabanmilikteman-temansecarasingkat.

1. Alasan saya belajar Bahasa Inggris di sekolah adalah:

o. Agar dapat berkomunikasi menggunakan Bahasa Inggris

p. Agar dapat menempuh Ujian Nasional dengan baik

q. Agar dapatmenunjang hobby untukmembacabukuataumenonton film

berbahasaInggris

r. Sebagaibekaluntukmencarikerjadikemudianhari

s. Lainnya. Sebutkan bila ada…….

2. Apa manfaat bahasa Inggris bagi anda setelah lulus nanti?

r. Untuk dapat mengakses informasi-informasi berbahasa Inggris yang

berkaitan dengan profesi saya.

s. Untuk dapatmempermudahsayadalammengaksesberita yang

berbahasaInggris.

t. UntukbiasberkomunikasidalambahasaInggrisdenganbaikdiduniakerja.

u. Untukmendapatskor TOEFL yang tinggi.

v. Lainnyasebutkanbilaada

3. Tingkatan vocabulary (kosakata) yang andainginkuasaisaatini?

t. Basic vocabulary (kosakatadasar)

u. Intermediate vocabulary(kosakatamenengah)

v. Upper-intermediate vocabulary(kosakatamenengahkeatas)

w. Academic vocabulary (kosakataakademik)

x. Dan lain-lain (sebutkan bila ada)........

4. Pelajaran bahasa Inggris seharusny adapat membuat saya….

p. Dapat beriteraksi secara lisan menggunakan bahasa Inggris dengan mahir

dalam dunia kerja kelak

q. Dapat beriteraksi secara tertulis menggunakan bahasa Inggris dengan

mahir dalam dunia kerja kelak.

r. Menguasaikosakata (vocabulary) yang berkaitandengankehidupansehari-

hari.

s. Dapat meggunakan tata bahasa (structure) dengan benar.

t. Lainnya. Sebutkan

5. Menurutanda, seberapabanyakkosakata yang

andahafaldalammenunjangpenguasaan vocabulary andasetiapharinya?

n. Sebanyak 50 – 100 kata

o. Sebanyak 100 – 150 kata

p. Sebanyak 150 – 200 kata

q. Sebanyak 200 – 250 kata

6. ApakesulitanandabelajarBahasaInggrissaatini ?

a. Kurangnya pengetahuan mengenai grammar (tata bahasa) yang dimiliki

b. Strategi atau metode pembelajaran yang kurang menarik

c. Kurangnyajumlah vocabulary (kosakkata) yang dimiliki

d. Media pembelajaran yang kurangvariatif

e. Dan lain-lain (sebutkan bila ada)

7. Kemampuan bahasa Inggris saya saat ini berada pada level....

a. SayatidakdapatmemahamiapapundalambahasaInggris.

b. Pemula (beginner): dapatmemahamikalimatdanungkapansederhana yang

seringmunculdalamkehidupansehari-hari.

c. Menengah (intermediate): dapatmemahamiinti/maksuddariteks yang

rumitdanmemberikantanggapanmengenaitekstersebut.

d. Mahir (advance):

dapatmemahamiberbagaimacambentukteksdanmemahamimaknatersirat

yang terdapatdalamsebuahteks.

e. Sebutkan bila ada ...

8. ApakesulitanandadalampembelajaranbahasaInggris…..

u. Menemukankata yang sulit

v. Kurangnyateksbacaantentangkosakata yang dibutuhkan

w. Sulitmemahamikosakata yang berbedaantarakatadenganarti

x. Malasuntukmengetahuidanmengulangteruskosakata yang sudahada

y. Dan lain-lain (sebutkan bila ada)

9. UrutanbelajarbahasaInggris yang paling andabutuhkanmenurutandaadalah……

n. Listening, Speaking, Reading, Writing

o. Listening, Reading, Speaking, Writing

p. Speaking, Listening, Reading, Writing

q. Speaking, Reading, Writing, Listening

r. Lain-lain

10. Hal apa yang andalakukandalammenghafalkosakatabaru…..

o. Membagikelaskatatersebut (adjective, noun, verb, adverb).

p. Bermainsambilbelajar

q. Menuliskata-katatersebutdalamsebuahkartu

r. Selalumengulang-ulangkosakata yang dikuasai agar

mudahdalammengungkapkanbahasaInggris

s. Belajardanlangsungpraktek

11. Aktivitas apa yang membantu anda untuk mengingat kosakata baru dalam

Bahasa Inggris ?

a. Menggunakanrimauntukmengigatkosakatabaru (rice-ice, no-know)

b. Menggunakan flas cards untuk mengingat kosakata baru

c. MemperagakansecarafisikkosakatabahasaInggris yang

barusajasayapelajari

d. Mengucapkanataumenuliskosatabaruuntukbeberapakali

e. Dan lain-lain (sebutkan bila ada)

12. Dalambelajarreading (membaca) untukmeningkatkankosakata yang

sayainginkanberupa...

a. Materiotentik, yang denganmudahdapatdijumpaidalamkeseharian

(contohnya, majalah, suratkabar, label, resep, iklan, jadwal,dll)

b. Teks yang menggambarkankonteks yang

berkaitandenganbidangmatapelajaran

c. Teks yang disertai daftar kosakata baru yang terkait.

d. Teks disertai gambar

13. Menurutanda, data (media) pembelajaranapa yang andasukaidalampocket

Book

a. Kosakataringkas

b. Tabel-tabel

c. Grafik

d. Symbol –symbol

e. Gambar.

EXPERT JUDGMENT QUESTIONNAIRE

ANGKET EVALUASI POCKET BOOK

Pengantar :

Kusioner ini merupakan instrument penilaian terhadap Pocket Book for Islamic

vocabulary. Saya sangat mengharapkan partisipasi bapak/ibu untuk mengisi

kusioner ini sebagai masukan atas Pocket book yang saya kembangkan. Atas

kesediaan dan partisipasi bapak/ibu, sayau capkan banyak terimakasih.

Petunjuk Pengisian :

 Berikut ini adalah butir-butir pernyataan yang berkaitan dengan Pocket book of

islamic vocabulary yang telah dikembangkan. Bapak/ibu dipersilahkan untuk

memberikan tanda centang(√) pada salah satu kolom pada tiap pernyataan yang

ada pada table. Mohon ditulis saran perbaikan pada ruang yang disediakan.

Keterangan :

SS :Sangat Setuju

S :Setuju

TT :Tidak Tahu

TS :Tidak Setuju

STS: Sangat Tidak Setuju

1. KOMPONEN KELAYAKAN ISI

A. Kesesuaian Pocket book

NO BUTIR SS S TT TS STS

1. Pocket book yang dikembangkan sesui dengan

tujuan pembelajaran.

2. Pocket book yang dikembangkan sesuai

dengan kebutuhan siswa Madrasah Tsanawiyah

32 Lamasi.

B. Konsistensi Pocket Book

NO BUTIR SS S TT TS STS

3. Menggunakan kosakata yang konsisten..

4. Menggunakan bentuk dan ukuran huruf yang

konsisten.

5. Menggunakan pola pengetikan dan tata letak

yang konsisten.

B. Keakuratan Pocket Book

NO BUTIR SS S TT TS STS

6. Materi mengajarkan siswa tentang kosakata

islam.

7. Materi yang digunakan dapat membantu siswa

dalam mengetahui tentang kosakata islam.

8. Pocket book (isi) diambil dari sumber yang

relavan.

B. Kemutahiran Pocket book

NO BUTIR SS S TT TS STS

9. Isi dari pocket book diambil dari buku agama

islam/sumber-sumber terbaru tentang kosakata

islam.

FORMAT POCKET BOOK

NO BUTIR SS S TT TS STS

1. Format halaman pocket book (vertikal dan

horisontal) mudah untuk digunakan oleh

pembaca.

2 Kolom pada halamaan sebanding dengan

ukuran buku/kertas.

3. Tata letak dan pengetikan yang mudah diikuti

oleh pembaca.

Saran perbaikan

A. DAYA TARIK POCKET BOOK

NO BUTIR SS S TT TS STS

1. Warna sampul (gambar dan huruf) Depan

sangat menarik

2 Huruf dan kalimat judul sangat menarik.

3. Warna kertas dan huruf menarik perhatian.

Saran perbaikan

B. PENYAJIAN PEMBELAJARAN

NO BUTIR SS S TT TS STS

1. Penyajian materi/kosakata dalam pocket book

yang dikembangkan mendorong bertambahnya

pengetahuan siswa terhadap kosakata islam.

2 Kosakata yang disajikan dapat mendorong

siswa untuk mengetahui lebih jelas tentang

kosakata islam.

3. Penyajikan materi/kosakata dapat mendorong

siswa aktif dalam proses belajar mengajar.

Saran perbaikan

Penilai

Nip.

LEMBAR VALIDASI INSTRUMEN EVALUASI UNTUK AHLI BAHASA

Judul: Developing pocket Book of Islamic Vocabulary for the First-

Grade Students of Madrasah Stanawiyah 32 Lamasi

A. PetunjukPengisian

1. Lembarpenilaiankelayakaninimeliputiaspekpendahuluan, isi, bahasa.

2. Berilahtanda () padakolomangka yang sesuaidenganpenilaian yang

Andaberikan.

3. Pedomanskalapenilaianadalahsebagaiberikut:

1: tidaklayak

2: kuranglayak

3: cukuplayak

4:layak

5: sangatlayak

4. Andadimohonkesediaanyauntukmemberikan saran-saran

perbaikanpadabagianakhirlembarini.

B. PenilaianKelayakan

NO URAIAN Kelayakan

I Aspek Isi 1 2 3 4 5

a. Tujuanpenelitiandinyatakandenganjelas

b. Tujuankuesionerdinyatakandenganjelas

c. Petunjukpengisiankuesionermudahdipahami

II AspekCakupan (Isi)

a. Butir-butirkuesionermencakup data yang

berhubungandengancakupanisimaterimemadai.

b. Butir-butirkuesionermencakup data yang

berhubungandenganpenggunaanbahasa di

dalammateribaikdanbenar.

c. Butir-butirkuesionermencakup data yang

berhubungandenganaktifitaspembelajaranmemadai.

d. Butir-butirkuesionermencakup data yang

berhubungandengan input materimemadai.

e. Butir-butirkuesionermencakup data yang

berhubungandengankegrafikaanmemadai.

III AspekBahasa

a. Butir-butirkuesionerdirumuskandalambahasa Indonesia

yang baikdanbenar.

b. Butir-butirkuesionerdirumuskandalambahasa Indonesia

yang efektif.

c. Butir-butirkuesionerdirumuskandalambahasa Indonesia

yang efisien.

d. Butir-butirkuesionerdirumuskandalambahasa yang

mudahdipahamisesuaitingkatkemampuanberbahasarespon

den.

C. Komentar

 ...

 ...

 ...

 ...

 ...

 ...

 ...

D. Saran

 ...

 ...

 ...

 ...

 ...

 ...

E. Kesimpulan

Instrument kuesionerini (lingkarisalahsatupilihan):

1. Tidakdapatdigunakan

2. Dapatdigunakan

3. Dapatdigunakandenganperbaikansebagaiberikut

 ...

 ...

 ...

 ...

 ..

Palopo, ………………

PenilaiKelayakan

KUESIONER EVALUASI UNTUK AHLI MATERI

A. Data Responden

Nama :

Umur :

Jenis kelamin :

Pendidikan : S1 S2 S3 Professor

Pengalaman mengajar : 0-2 tahun 2-4 tahun 4-6 tahun

 >6 thn

B. TabelEvaluasi

Isilah table berikut ini dengan memberikan tanda centang () pada kolom

yang telah tersedia

Keterangan:

SS : Sangat Setuju

S : Setuju

R : Ragu-ragu

TS : Tidak Setuju

STS : Sangat Tidak Setuju

No Pernyataan SS S R TS STS

A. Isi

1. Cakupan isi materi dalam bahan ajar pocket

book of islamic vocabulary sesuai dengan

kebutuhan siswa MTs 32 Lamasi

2. Kedalaman materi dalam bahan ajar ajar

pocket book of islamic

vocabularymemadai.

3. Keaslian isi materi dalam bahan ajar pocket

book of islamic vocabulary memadai.

4. Isu-isuterbaru di dalam bahan ajar pocket

book of islamic vocabularydibahas secara

menarik.

Rangkuman kualitatif:

B. Bahasa

1. Bahasa yang digunakan dalam bahan ajar

sesuai dengan kemampuan mahasiswa.

2. Bahasa yang disajikan komprehensif dan

sesuai dengan tingkat perkembangan kognitif

siswa

3. Ekspresi yang digunakan sesuai dengan tata

bahasa yang benar.

4. Bahasa yang disajikan dalam bahan ajar

mudah dipahami.

Rangkuman kualitatif:

C. Desain dan Layout

1. Tampilan materi jelas.

2. Tampilan materi menarik.

3. Ukuran huruf sesuai.

4. Jenis huruf sesuai.

5. Jarak spasi sesuai.

6. Penggunaan tanda baca benar.

Rangkuman kualitatif:

Kesimpulan:

Secara umum, pendapat Bapak/Ibu terhadap materi yang dikembangkan:

a. Layak

b. Layak dengan perbaikan

c. Tidak layak

Palopo, Agustus 2020

Penilai kelayakan

CURRICULUM VITAE

Khanna Soliha, born on April 14, 1995 at

Wiwitan Village, Lamasi District, Luwu

Regency, son of Bambang Irawan and Yuliani,

the first child offour children. The author

completed his education atSDN 104 wiwitan in

2007, then continued to Junior High School Level

at SMP Negeri 1 Lamasi and graduated in 2010.

In the same year, the author continued high school at SMA Negeri 1 Walenrang

and graduated in 2013. AtIn the same year, the author continued his studies at the

Wali Barokah Islamic boarding school in Kediri, East Java for 1.5 years and

graduated in 2015 then the author continued to serve at Arosbaya Madura for one

year and finished in 2016. In 2016 the author continued his studies at the State

Islamic College in PalopoState Islamic Institute (IAIN) at the Tarbiyah and

Teacher Training FacultyEnglish Education Study Program. In the final stage of

completing the study, filethe author compiled a thesis with the title "Developing

Pocket Book of Islamic Vocabulary for the First Grade Student of Madrasah

Tsanawiyah 32 Lamasi"requirements for obtaining a bachelor's degree in an

undergraduate program (S1).

