

**DEVELOPING READING WORKSHEET FOR THE EIGHT GRADE
STUDENTS OF MTS RAUDHATUL JANNAH
PALANGKA RAYA**

THESIS

**Presented to the Department of Language Education of the State Islamic
Institute of Palangka Raya in Partial Fulfillment of the Requirements for the
Degree of Sarjana Pendidikan Islam**


By:
NURUL HALIMAH
SRN 1001120626

**THE STATE ISLAMIC INSTITUTE OF PALANGKA RAYA
THE FACULTY OF TARBIYAH AND TEACHERS TRAINING
THE DEPARTMENT OF LANGUAGE EDUCATION
THE STUDY PROGRAM OF ENGLISH EDUCATION
2015 M/1437 H**

APPROVAL OF THE THESIS ADVISORY COMMITTEE

Title of the Thesis : DEVELOPING READINGWORKSHEET FOR THE
EIGHT GRADE MTS RAUDHATUL JANNAH
PALANGKA RAYA

Name : NURUL HALIMAH

SRN : 1001120626

Faculty : Education and Teacher Training

Department : Language Education

Study Program : English Education

Stratum : (S-1)

Palangka Raya, 2 November 2015


Approved by:

Advisor I,

Advisor II,


Dra. Halimah, M.Pd.
ORN. 196712261996032003


Zaitun Qamariah, M.Pd.
ORN. 198405192015032003

The Vice Dean I of Academic

Secretary of Language
Education Department


Dra. Hj. Rodhatul Jennah, M.Pd.
ORN. 196710031993032001


Santi Erhiana, M.Pd.
ORN. 198012052006042003

OFFICIAL NOTE

Case : Examination of Palangka Raya, 2 November, 2015
Nurul Halimah's Thesis

To the Dean of Faculty of Teacher
Training and Education of State
Islamic Institute of Palangka Raya

In-

Palangka Raya

Assalamu'alaikum Wr. Wb.

By reading and analyzing the thesis revision, we think the thesis in the name
of:

Name : Nurul Halimah

SRN : 1001120626

Title of the Thesis : DEVELOPING READING WORKSHEET
FOR THE EIGHT GRADE MTS RAUDHATUL
ANNAH PALANGKA RAYA

Can be examined in partial fulfillment of the Degree of *Sarjana Pendidikan Islam* in the Study Program of English Education of the Language Education Department of the Faculty of Teacher Training and Education of the State Islamic Institute of Palangka Raya.

Thank you for your attention.

Wassalamu'alaikum Wr. Wb.

Advisor I,

Advisor II,

Dra.Halimah, M.Pd.

Zaitun Qamariah, M.Pd.

ORN. 196712261996032003

ORN. 198405192015032003

LEGALIZATION OF THE THESIS EXAMINING COMMITTEE

This thesis entitles **DEVELOPING READING WORKSHEET FOR THE EIGHT GRADE MTS RAUDHATUL JANNAH PALANGKA RAYA**. In the name of Nurul Halimah and her Student Registration Number are 1001120626. It has been examined by Team of Examiners of the State Islamic Institute of Palangka Raya on:

Day : Thursday
Date : 12th November 2015

Palangka Raya, 12th November 2015

Team of Examiners:

1. Sabarun, M.Pd (.....)
The Head of Examiner
2. Santi Erliana, M.Pd. (.....)
Examiner 1
3. Dra. Halimah, M.Pd. (.....)
Examiner 2
4. Zaitun Qamariah, M.Pd. (.....)
The Secretary

The Dean of
Faculty of Teacher Training and Education of
State Islamic Institute of Palangka Raya


Drs. Khatmi, M.Pd.

ORN 106105201999031003

**DEVELOPING READING WORKSHEET FOR THE EIGHT GRADE
STUDENTS OF MADRASAH TSANAWIYAH RAUDHATUL JANNAH
PALANGKA RAYA**

ABSTRACT

The objectives of this study analyzed the base problems as follows: (a) To know students' and teachers' needs and response to the reading worksheet to support English learning at MTs Raudhatul Jannah. (b) To know the kind of worksheet for the eight grade students at MTs Raudhatul Jannah Palangka Raya to support of English learning.

In this study, the writer used research and development method. And then, the writer used questionnaire to collect the data. There were 20 students and 2 English teachers as the at MTs Raudhatul Jannah in Palangka Raya. The procedure in research and development are: need assesment, reference study, material development, expert validation, revision, try-out and final product.

Based on the result of data analysis, it be found that some question in this worksheet quite easy to be understand and quite difficult to be understand it can be seen from the students answer sheet about descriptive items question and recount item question from six task some students have incorrect answer.

Based on the result of this research, MTs Raudhatul Jannah Palangka Raya ; There were 20 students' response to the English worksheet; the students need worksheet that easy to understand, the students need worksheet with the kinds of the question and easy to answer , the students need learning used worksheet increased their knowledge, the students need the interesting worksheet, and students needs the worksheet with the better using in understanding the material.

On the other hand, teachers' response to the worksheet were on 2 responses as follows: the teachers need the materials in the worksheet suitable to syllabus, the teachers need the worksheet can facilitate of the students to build of their comprehension, the teachers need worksheet to the facilitate students solve their problem in English subject, the teachers need efficient to increase the students comprehension.

Keyword: Research and development, worksheet.

MENGEMBANGKAN LEMBAR KERJA MEMBACA UNTUK SISWA
KELAS DELAPAN DI MADRASAH TSANAWIYAH RAUDHATUL
JANNAH PALANGKA RAYA

ABSTRAK

Tujuan penelitian ini menganalisis masalah – masalah sebagai berikut (a) untuk mengetahui kebutuhan siswa dan guru terhadap lembar kerja membaca untuk mendukung pembelajaran bahasa inggris di MTs Raudhatul Jannah. (b) untuk mengetahui jenis – jenis lembar kerja siswa untuk kelas delapan di MTs Raudhatul Jannah Palangka Raya.

Dalam penelitian ini penulis menggunakan penelitian dan pengembangan dan kemudian penulis menggunakan angket untuk mengumpulkan data. Ada 20 siswa dan 2 guru bahasa inggris di MTs Raudhatul Jannah Palangka Raya. Prosedure dalam penelitian dan pengembangan antara lain: kebutuhan, referensi, mengembangkan materi, validasi para ahli, revisi, try-out dan produk akhir.

Berdasarkan hasil analisa data bahwa ditemukan beberapa pertanyaan dalam lembar kerja ini terlalu mudah untuk dipahami dan terlalu sulit untuk dipahami ini dapat dilihat dari lembar jawaban siswa tentang pertanyaan deskriptive dan rekont dari enam bagian beberapa siswa kesulitan memahami pertanyaan, mereka malas dan kurang tertarik untuk mempelajari membaca.

Berdasarkan hasil penelitian ini, MTs Raudhatul Jannah Palangka Raya. Ada 20 respon siswa terhadap lembar kerja siswa: siswa memerlukan lembar kerja yang mudah dipahami, siswa memerlukan lembar kerja dengan jenis pertanyaan dan jawaban yang mudah, siswa memerlukan pembelajaran menggunakan lembar kerja siswa yang meningkatkan pengetahuan mereka, siswa memerlukan lembar kerja siswa yang menarik, siswa memerlukan lembar kerja siswa yang baik dalam memahami materi.

Dua respon guru sebagai berikut; guru memerlukan lembar kerja siswa yang sesuai dengan silabus, guru memerlukan lembar kerja siswa yang mampu meningkatkan pemahaman mereka, guru memerlukan lembar kerja siswa untuk memfasilitasi siswa dalam masalah mereka dalam pelajaran bahasa inggris, guru memerlukan waktu yang efisien untuk meningkatkan pemahaman siswa.

Kata Kunci: Penelitian dan pengembangan, lembar kerja.

ACKNOWLEDGEMENTS

First of all, the writer wishes to express her particular thanks to God. In this right chance, the writer would like to give her greatest thanks to:

1. **Dr. Ibnu Elmi A.S. Pelu, S.H, M.H.**, as the Director of IAIN Palangka Raya for his direction and encouragements and permission of conducting this research;
2. **Drs. Fahmi, M.Pd.**, the dean of faculty of education and teacher training, for his direction and agreement.
3. **Dra. Hj. Rodhatul Jennah, M.Pd.**, as the Vice Chairman of Academic Affairs, thanks for her permission so that the writer can complete the requirements for writing this thesis;
4. **Ahmadi M.S.I.**, as the Chair of the Department of Language Education for his permission so that the writer can complete the requirements for writing this thesis;
5. **M Zaini Miftah M.Pd.**, as the Chief of the English Education Study Program for the advice, support and suggestion in conducting the research;
6. **Dra. Halimah, M.Pd.** and **Zaitun Qamariah, M.Pd.**, as the first and second advisors for their guidance, advice and encouragement that they provided during the complete of the writing this thesis;
7. **Rohmudin, S.Ag**, for his permission in collecting the data of this thesis in MTs Raudhatul Jannah Palangka Raya.

Special thanks are addressed to her friends of TBI 2010 for their helps. Her grateful thanks also go to all the teaching staffs of the English Education Study Program for their invaluable guidance and support.

Last, the writer's very sincere thanks go to her parents and brothers who always give their supports, praying, and affections sincerely to the writer's effort in doing the study. In addition, for the writer's big family, the writer says the deepest grateful for their support morally and spiritually.

The writer realizes that this thesis is still far from the perfect, therefore some constructive critical and suggestion are warmly welcome. Hopefully, may Allah keep us on the straight path and rewards us for what we have done and this can be useful for all of us.

Palangka Raya, 2 November, 2015

The Writer

NURUL HALIMAH
SRN. 1001120626

DECLARATION OF AUTHENTICATION

In the name of Allah

I myself make declaration that this thesis entitles **DEVELOPING READING WORKSHEET FOR THE EIGHT GRADE STUDENTS OF MTS RAUDHATUL JANNAH PALANGKA RAYA** is truly my own writing. If it is not my own writing so, it is given a citation and shown in the list of references.

If my own declaration is not right in this thesis one day so, I am ready to be given academic sanction namely, the cancellation of the degree of this thesis.

Palangka Raya, 2 November 2015
My Own Declaration

NURUL HALIMAH
SRN.1001120626

MOTTO

Don't look at your past with anger...

Don't look at future with fear...

But look your around with your

Conscious and happiness...

James thurber

DEDICATION

Sincerely, this thesis is dedicated to:

- ❖ *My parents (H. Gusti Isra and H.J. Pancar) with their biggest pray, support, motivation and affections.*
- ❖ *My Brothers and my young brother (Fdy Rahman, Slamet Aryadi, Heriansyah and M. Khattami) with thier sincere supports and advices.*
- ❖ *My love husband (Atspianur) always support and motivate me.*
- ❖ *All of my friends of JBQ 2010*

TABLE OF CONTENT

	Page
COVER OF PAGE	i
LIST OF THE APPROVAL	ii
OFFICIAL LETTER	iii
LIST OF LEGALIZATION.....	iv
ABSTRACT	v
ACKNOWLEDGEMENTS	vii
DECLARATION OF AUTHENTICATION	ix
DEDICATION	x
MOTTO	xi
TABLE OF CONTENTS	xii
LIST OF TABLE... ..	xiii
LIST OF FIGURE	xiv
LIST OF ABBREVIATION	xv
LIST OF CHART.....	xvi
LIST OF APPENDICES	xvii
CHAPTER I	INTRODUCTION
A. Background of Study.....	1
B. Problem of the Study.....	5
C. Objective of the Study.....	5
D. Significance of the Study.....	6
E. Scope and Limitation.....	6
F. Key of Definition.....	7
G. Frame of Discussion.....	8

CHAPTER II REVIEW OF RELATED LITERATURE

A. Previous of the study.....	10
B. The Nature of Reading.....	13
C. The Type of Reading.....	15
1. Literal Reading.....	15
2. Higher Order Comprehension.....	15
D. Level of Reading.....	17
E. The Advantage of Reading.....	18
1. Learning Vocabulary on Context.....	18
2. A Model For Writing.....	18
3. Seeing Correctly Structured English.....	18
4. Working at Our Own Speed.....	18
5. Personal Interest.....	19
F. Student Worksheet.....	19
G. The Type of Worksheet.....	20
H. Step to Produce The Worksheet.....	21
I. The Criteria of Good Worksheet.....	22
J. Advantage of Student Worksheet.....	23
K. Need of Students and Teachers	23

CHAPTER III RESEARCH METHOD

A. The Data.....	24
B. Instrumentation.....	25
C. Subject of Study.....	25
D. Research Methodology.....	25
1. Needs Assessment.....	27
2. Reference Study.....	28
3. Material Development.....	28
4. Expert Validation.....	28

5. Revision.....28

CHAPTER IV

RESULT OF THE STUDY AND DISCUSSION

A. Data Analysis..... 29

 1. The Students' Response to the Worksheet 31

 2. The Teachers' Response to the Worksheet..... 47

 3. The Result of Students Response From Interview..61

 4. The Result of Validation Students Worksheet.. .. 63

 5. Worksheet Analysis..... 66

B. Discussion..... 70

CHAPTER V

CLOSING AND SUGGESTION

A. Conclusion..... 73

B. Suggestion 74

REFERENCES

APPENDICES

LIST OF TABLES

Table	Page
3.1 Types of Data will be Collected and Instrument will be Used.....	24
3.2 Research Schedule.....	29
4.1 Total of Students	29
4.2 Total of Teachers	29
4.3 Result Validation From Lecture	63
4.4 Result Validation From Teacher.....	64
4.5 Analysis Item Question of Descriptive Worksheet.....	66
4.6 Analysis Item Question of Descriptive Worksheet.....	68

LIST OF FIGURE

Figure	Page
3.1 The Procedure of the Development	27

LIST OF CHART

Chart	Page
4.1-4.30 The students Response the Worksheet.....	30
1. The Students' Response Relate to the Worksheet	
2. The Students' Response Relate to the Worksheet in Their School	
3. The Students' Response Relate to Their Interesting to the Worksheet	
4. The Students' Response about Their Interest in English Learning Using Worksheet.	
5. The Students' Response about Their Difficulties Learning Using Worksheet.	
6. The Students' Opinion About the Worksheet is Easy Understanding	
7. The Students' Response About the Interest of Worksheet and Easy to Understand when They Do it.	
8. The Students' Response Relate to Type of Task on Worksheet.	
9. The Students' Response About the Type of Task in the Worksheet was Very Appropriate with the Material.	
10. The Students' Response About the Type of Task in the Worksheet was Appropriate with Their Needs.	
11. The Students' Response About the Type of Task in the Worksheet so was Easy to Do.	
12. The Students' Response About the Type of Task Same to the Task in Examination.	
13. The Students' Response About the Type of Task in the Worksheet was Easy to Do.	

14. The Students' Response About Their Ability to Do the Task in the Worksheet.
15. The Students' Response About Their Interest to Do Task in the Worksheet at Their School.
16. The students' Response About Their Need Toward Worksheet were Very Fulfilled.
17. The Students' Response About Worksheet at Their School was Appropriate with Their Needs'.
18. The Students' Response About Their Comprehension Toward English Learning after Used Worksheet.
19. The Students' Response the Worksheet Nowadays was Easy to Comprehend.
20. The Students' Response About Worksheet at Their School Now was Very Help in English Learning.
21. The Students' Response About Their Active to Do the English Worksheet.
22. The Students' Response About the Effect of Used Worksheet Toward Their Score in Daily Test and General Test.
23. The Students' Response About Their Ability to Answer All Tasks After Exist of the Worksheet.
24. The Students' Response About They Can Answer the Task when Test was the Task in the Worksheet.

25. The Students' Response They was More Active to Learn with Using Worksheet at Their School.
26. The Students' Response About Their Comprehension Toward English Lesson Used Worksheet.
27. The Students' Response About Them Can Explain the Material in Worksheet at Their School.
28. The Students' Response About the Different Comprehension Toward the Lesson Use Worksheet.
29. The Students' Response about Their Comprehension toward Better Use Worksheet or not.
30. The Students' Response About Their Achievement Using Worksheet or not.
- 4.31-60 The Teachers Response the Worksheet..... 46
- 31.The Teachers' Response Toward Worksheet at School.
32. The Teachers' Response About the Appropriate Worksheet to Teach.
- 33.The Teachers' Response About the Interest of Worksheet to Teach.
- 34.The Teachers' Response About the Type of Task in the Worksheet.
35. The Teachers' Response About the Type of Task was Easy to Student Comprehend.
36. The Teachers' Response About The Type of Task was Appropriate to the Material.
37. The Teachers' Response About the Type of Task That is Easy for Students and Teachers Convey The Content Materials.

38. The Teachers' Response Relate the Type of Task was Appropriate to the Students' Comprehension to do it.
39. The Teachers' Response Relate to the Type of Task Was Appropriate with They Needs to Teach.
40. The Teachers' Response About the Type of Task They Needs in the Worksheet.
41. The Teachers' Response About They were Satisfy or Not Toward Worksheet.
42. The Teachers' Response About the Worksheet were Enough Help or not.
43. The Teachers' Response About the Students' are Difficult to do Task from the Worksheet.
44. The Teachers' Response About the Appropriate Worksheet that They Needs and Easy to Comprehend.
45. The Teachers' Opinion About Worksheet.
46. The Teachers' Response About the Language Used in Worksheet were Appropriate with Students' Level.
47. The Teachers Response About the Worksheet Used Instruction to Answer and the Clear Sentence Structure.
48. The Teachers' Response About the Sentence Used did not Make Double Meaning.
49. The Teachers' Response the Worksheet Used Simple Sentence and Easy to Students Comprehend.

50. The Teachers' Response About the Materials of Worksheet Were Snap at All the Materials in Standard of Competence.
51. The Teachers' Response About the Indicators of Worksheet were Appropriate with Standard of Competence and Based of Competence.
52. The Teachers' Response About the Material in the Worksheet were Help the Students Achieve the Learning Objectives.
53. The Teachers' Response Related to the Materials in the Worksheet was Appropriate with Students Ability Level.
54. The Teachers' Response Related to the Worksheet that has been circulated to facilitate the Students to Build an Understanding Based on Previously Existing Knowledge.
55. The Teachers' Response About the Worksheet were Can Facilitate by Students to Search Information that They Needs to Solve the Problem.
56. The Teachers' Response About the Worksheet Can Facilitate the Students to Solve Their Problem in English Learning.
57. The Teachers' Response about the Draft in the Worksheet did not Made Many Meaning so the Students Difficult to do.
58. The Teachers' Response About Images and Illustration in English Worksheet Based on Daily Problems and Efficient to Increase the Students Comprehension.
59. The Teachers' Response about the Worksheet at School was Easy to Comprehend.

60. Teachers' Response about the Worksheet was Very Easy to Implementation in Learning.

LIST OF ABBREVIATIONS

EFL	: English as Foreign Language
ESL	: English Second Language
KTSP	: Kurikulum Tingkat Satuan Pendidikan
MAN	: Madrasah Aliyah Negeri
MTs	: Madrasah Tsanawiyah
R&D	: Research and Development
SMP	: Sekolah Menengah Pertama
TESL	: Teaching English Second Language
U.S	: United State

REFERENCES

- A.S Hornby. *Oxford Advance Learners' Dictionary (Fifth Edition)*. Great Britanian: Oxford University Press.
- Andrew. P Johnson. 2008. *Teaching Reading And Writing : A Guidebook For Tutoring And Remediating Students*. America: Publish United State Of America.
- Anderson Jonathan. et.al. 1969. *Efficient Reading-A Practical Guide*, Australia: Mc-Hill Book Company.
- Blogspot.co.id/2012/06/manfaat-dan-tujuan lks .html (online) URL: <https://www.google.com/search=keuntungan+lembar+kerja+siswa> (accessed on October 21, 2015)
- Claudia Margarita Z.C. 2006. *Effectiveness reading strategies and improving reading comprehension in Young ESL Readers*. Unplished Thesis. Barraquilla : Universidad Del Norte Maestria En Education Enfasis En La Ensenanza Del Ingles Postgrado Barraquilla.
- Case Alex. *Criteria for Kindergarten Worksheets*, (online), URL: <http://edition.tefl.net/articles/teacher-technique/kindergarten-worksheets/> (accessed on June 6th, 2015).
- Fahri13. *pengertian lembar kerja siswa*. (online) URL: <http://kajianteorikomputer.com/08/02/2014/pengertian-lks-lembar-kerja-siswa/blogspot.com/>. (Accessed on June, 10th 2015)
- Hidayah, Nur. 2011.*The Correlation Between Students Mastery In Vocabulary And Reading Ability Of The Eight Grade Student At MTs Darul Amin Palangka Raya*. Unpolished Thesis. Palangka Raya : STAIN Palangka Raya.
- Istianah. 2009. *The Students' Accuracy In Reading English Tex (A Study On The Student Of English Educational Program Of The Second Semester At STAIN Palangka Raya)*.Thesis Strata One. Palangka Raya : STAIN Palangka Raya.
- Merdekawati. S, and Lestari. H. P. 2011. *Developing Student Worksheet In English Based On Constructivism Using Problem Solving Approach for Mathematics Learning on the Topic Of Social Arithmetics*. Yogyakarta : Universitas Negeri Yogyakarta.

- Majid A. 2008. *Perencanaan Pembelajaran*. Bandung. PT.Remaja Rosdakarya.
- Maulana. *Peran Lembar Kerja Siswa dalam Pembelajaran Aritmatika Social Berdasarkan Pendekatan Realistic*. Bandung : Universitas Pendidikan Indonesia Bandung. h.2 URL: <http://File.Upi.Edu/Direktori/Kd-Sumedang/maulana/artikel/RME-2002> (Accessed on March 16th 2015)
- Meredith. *need assessments*. (online) URL: <http://www.dpi.state.nd/grants.need.html>. (accessed on June 14th 2015)
- Mardiani. 2014. *Developing Reading Comprehension Students Worksheet At The First Semester Of SMPN-2 Palangka Raya*. Unpublish Thesis: Palangka Raya.
- Nikki, Yee. 2010. *Understanding reading comprehension : multiple and focused strategy interventions for struggling adolescent readers*. Unplished Thesis. Saskatchewan : In the department of Educational Psychology and special Education University of Saskatchewan.
- Nurhana Z. *penggunaan bahan ajar lembar kerja siswa*. (online) URL: <http://digilib.uin-suka.ac.id/bab%201/201.html>. (Accessed on June, 11th 2015)
- Navelmangelep. *penelitian-pembangunan-development-researc*, (Oline) URL: <https://nevelmangelep.wordpress.com/2012/04/01/penelitian-pembangunan-development-researc> (Accessed on March 23th 2015).
- Oka, I. G. N. 1983. *Pengantar Membaca Dan Pengajaran*, Surabaya: Penerbit Usaha National.
- Qamariah Zaitun. 2010. *Developing English Intructional Materials Based on KTSP For The First Year Students of MAN Model Palangka Raya*. Unpublish Thesis: University of Palangka Raya.
- Rita, C. R. 2005. Wayne State University and James D. Klein, *Journal of Computing in Higher Education*, Vol. 16(2), 23-38.
- Rina. *The Effect Of Using, Questions, Respons (PQR) Strategy Toward Reading Comprehension Of The First Year Student At SMAN 12 Pekanbaru* , 2004. P.1 URL: <http://www.nclrc.org/essential/reading/stratread.htm#topofpage> (Accessed on 17th December)
- Sukmadinata, Nana. S. 2010. *Metode Penelitian Pendidikan*. Bandung: PT Remaja Rosdakarya.

- Sundayana Wahyu. material development. (online) URL: [http://file.upi.edu/direktori/fpbs/jur.pend.bahasa_inggris/Wahyu-sundayana/esp-material-development/topic-definition and scope of mat-dev](http://file.upi.edu/direktori/fpbs/jur.pend.bahasa_inggris/Wahyu-sundayana/esp-material-development/topic-definition_and_scope_of_mat-dev) (access on June 13th 2015)
- Sugiyono. 2006. *Metode Penelitian Pendidikan: Pendekatan Kuantitatif, Kualitatif Dan R&D*. Bandung: Alfabeta.
- Shiue Connie and K. M. Roehl. *Developing Reading Comprehension Skill In EFL University Level Students*. Taiwan: St. John's University.
- Svjetlana Koli – Vehovec. 2014. *Development of Metacognitive Knowledge of Reading Strategies and Attitudes toward Reading in Early Adolescence: The Effect on Reading Comprehension*. Croatia: university of Rijeka.
- Trianto. 2011. *Model Pembelajaran Terpadu*, Bumi Aksara : Jakarta.
- Tapinta, Pataraporn. 2006. *Exploring Thai EFL University students' Awareness of Their Knowledge, Use, and Control of Strategy in Reading and Writing*. Dissertation. Texas: University of Texas.
- W Wulandari. *Peran Lembar Kerja Siswa*, (Online) URL: <http://aliciakomputer.blogspot.com/peran-lembar-kerja-siswa-lks-dalam-html>. (Accessed on March 16th 2015)
- Widjajanti E. Lembar kerja siswa. (Online) URL: [http://staff.uny.ac.id/sites/default/files/iain-iain/dr-insih-wilujeng_mpd / lembar_kerjasiswa.docx](http://staff.uny.ac.id/sites/default/files/iain-iain/dr-insih-wilujeng_mpd/lembar_kerjasiswa.docx) .(Accessed on March 4rd 2015)
- Yulianti. 2009. *Skimming And Scanning Techniques In Reading Comprehension Applied By The Fourth Semester Student Of The STAIN Palangka Raya*. Thesis Strata One. Palangka Raya : STAIN Palangka Raya.

CURRIC ULUM VITAE


Nurul Halimah is the fourth child from five siblings. She was born on January, 06, 1992 in Samuda, Mentaya Hilir Selatan, Kota Waringin Timur, Central Borneo. She has three brothers, and one young brother. She started study at SDN-1 Samuda Kota and she graduated from it in 2004, she continued study at Madrasah Tsanawiyah Negeri-1 Mentaya hilir selatan and graduated from it in 2007. Then, she continued study at SMA-N-1 Mentaya Hilir Selatan and she graduated from it in 2010, and afterwards, she continued study at UIN Palangka Raya and took English Education Program. She ended study 5 years.