

**The Effect of Using ESP Listening Material on Eleventh
Year Students' Listening Comprehension Achievement
at SMK Negeri Tlogosari Bondowoso**

THESIS

By:

LULUK NOOR ATIQOH

050210491139

**ENGLISH EDUCATION PROGRAM
LANGUAGE AND ARTS DEPARTMENT
THE FACULTY OF TEACHER TRAINING AND EDUCATION
JEMBER UNIVERSITY**

2010

**The Effect of Using ESP Listening Material on Eleventh
Year Students' Listening Comprehension Achievement
at SMK Negeri Tlogosari Bondowoso**

THESIS

**Presented to Fulfill One of the Requirements to Obtain the Degree of S1 at the English
Education Program of the Language Arts Department
Faculty of Teacher Training and Education
Jember University**

**Luluk Noor Atiqoh
050210491139**

**ENGLISH EDUCATION PROGRAM
LANGUAGE AND ARTS DEPARTMENT
FACULTY OF TEACHER TRAINING AND EDUCATION
JEMBER UNIVERSITY
2010**

DEDICATION

This thesis is full dedicated to:

1. My beloved Son, M. Rayhan Fachrillah. You are my inspirations, my spirits and my powers.
2. My beloved Husband, H. M. Sholehudin. The way you treat me makes me stronger in facing the difficulties, thanks for your enormous love, care and sacrifice.
3. My beloved parents, H. M. Damanhuri and Hj. Sri Masruroh as well as my parents in law H. Hasan and Hj. Siti Aminah who always pray, support and love me in any condition. There are insufficient words to describe your affection
4. My brothers and sisters. Hj. Mutawakillah, M. Imam Taufiq, Noor Lailatuz Zuhro, Noor Zinatul Hamidah, Noor Roikhatul Jannah. Thanks for all your supports.

MOTTO

“The greatest motivational act one person can do for another is to listen “

(Roy E. Moody)

“The purpose of learning is growth, and our minds, unlike our bodies, can continue
growing as we continue to live”

(Mortimer Adler)

ACKNOWLEDGMENT

First and foremost, I would like to thank Allah SWT who always leads and grants me blessing and mercy so that I am able to finish my thesis entitled 'The Effect of Using ESP listening material on the eleventh year students' listening comprehension achievement at SMK Negeri Tlogosari Bondowoso'

In relation to the writing and finishing of this thesis, I would like to express my deepest appreciation and sincere thanks to the following people:

1. The Dean of the Faculty of Teacher Training and Education.
2. The Chairperson of the Language and Arts Education department.
3. The Chairperson of the English Education Program.
4. My Consultants, Drs. I Putu Sukmaantara, M.Ed and Dra. Musli Ariani, M.App.Ling. I do really thank for your time, knowledge, guidance, patience, and careful correction that had led me compile and finish this thesis.
5. My Academic Consultant, Drs. I Putu Sukmaantara, M.Ed
6. The Examination Committee.
7. The Principal of SMK Negeri Tlogosari Bondowoso, the English teacher, the administration staff, and the grade XI students who gave me permission and helped me to obtain the data for the research.
8. My friends in 2005 generation, Especially Non Regular Level. Thanks for the time we shared together.

Finally, I expect that this thesis will be useful for the readers and I myself. Any criticism and valuable suggestion would be appreciated to improve this thesis.

Jember, 29 October 2010.

The Writer

CONSULTANT'S APPROVAL

**The Effect of Using ESP Listening Material on Eleventh Year Students'
Listening Comprehension Achievement at SMK Negeri
Tlogosari Bondowoso**

THESIS

Composed to fulfill one of the requirements to obtain S1 Degree at the English Education Program of the Language and Arts Education Department of the Faculty of Teacher Training and Education Jember University

Name : Luluk Noor Atiqoh
Identification Number : 050210491139
Level : 2005
Place, Date of Birth : Banyuwangi, February 4th, 1987
Department : Language and Arts
Program : English Education

Approved By:

Consultant I

Consultant II

Drs.I Putu Sukmaantara,M.Ed
NIP. 19640424 199002 1 003

Dra. Musli Ariani M.App.Ling
NIP. 19680602 199403 2 001

APPROVAL OF THE EXAMINATION COMMITTEE

This thesis is approved and accepted by the Examination Committee of the Faculty of Teacher Training and Education of Jember University.

Day : Friday

Date : October 22th, 2010

Place : The Faculty of Teacher Training and Education

Examiner team,

The Chairperson,

The Secretary,

Dra. Wiwiek Istianah, M.Kes, M.Ed
NIP. 19501017 198503 2 001

Dra. Musli Ariani, M.App.Ling
NIP. 19680602 199403 2 001

The members,

- | | |
|---|----|
| 1. <u>Drs. Sudarsono, M.Pd.</u>
NIP. 131 993 442 | 1. |
| 2. <u>Drs. I Putu Sukmaantara, M.Ed</u>
NIP. 19640424 199002 1 003 | 2. |

The Faculty of Teacher Training and Education

The Dean,

Drs. Imam Muchtar, S.H., M.Hum.
NIP. 19540712 198003 1 005

SUMMARY

The Effect of Using ESP Listening Material on The Eleventh Year Students' Listening Comprehension Achievement at SMK Negeri Tlogosari Bondowoso in the 2010/2011 Academic Year; Luluk Noor Atiqoh, 050210491139; 2010:42; English Education Program of Language and Arts Education department, the Faculty of Teacher Training and Education, Jember University.

English for Specific Purpose (ESP) is usually designed for students who have future reasons in learning English. In Indonesia, ESP is applied at vocational school or formally called SMK (Sekolah Menengah Kejuruan) since its aim is specifically preparing the graduates to acquire supporting skill of any profession and ability of self-improvements. In the teaching of English, Listening is one of the skills which have to be achieved by students because it plays a lifelong role in the process of communication. Moreover, through listening, ESP students can get some new information and/or knowledge related to their academic purposes. For this reasons, the use of authentic material is very important in designing listening material based on ESP. It maintains the student's motivation in learning English based on the functions that they will need to perform in their fields of specialty or job and getting closer to real language.

This experimental research was intended to investigate whether or not there was a significant effect of using ESP listening material on the eleventh year students' listening comprehension achievement at SMK Negeri Tlogosari Bondowoso in the 2010/2011 academic year. The respondents of this research were the grade XI ATP (Agribisnis Tanaman Pangan) students of SMK Negeri Tlogosari Bondowoso in the 2010/2011 academic year. The research respondents were determined by cluster random sampling through a lottery. The total number of the respondents was 53 students, divided into experimental and control group. The experimental group

consisted of 27 students of grade XI ATP 1 who were taught listening by using ESP listening material taken from the authentic material which are from VOA special English Agriculture reports. The control group consisted of 26 students of grade XI ATP 2 who were taught listening by using recorded material of recount text or conventional material.

The primary data of this research were collected from the students' scores of listening comprehension test, while the supporting data were gained through documentation. The primary data were collected from the post test to make comparison between the two groups after the treatment and were analyzed by using t-test formula. Based on the calculation, the result indicated that the mean score of the experimental group was higher than that of the mean score of the control group ($69.37 > 64.89$). The result of data analysis using t-test showed that t-test value was higher than that of t-table at 5% significant level ($2.06 > 2.04$). It means that the null hypothesis was rejected, thus the alternative hypothesis stating that there was an effect of using ESP listening material on the eleventh year students' listening comprehension achievement at SMK Negeri Tlogosari Bondowoso in the 2010/2011 academic year was accepted. It indicated that there was a significant mean difference between the experimental group and the control group.

Based on the research results above, it can be concluded that using ESP listening material gave an effect to grade XI students' listening comprehension achievement at SMK Negeri Tlogosari Bondowoso in the 2010/2011 academic year. Therefore, it is recommended for the English teacher to use ESP listening material taken from authentic material which is from VOA special English Agriculture reports as an alternative material in teaching English based on students' content subject. Furthermore, for the future researchers, it is suggested to conduct further research dealing with those problems to improve the quality of students' listening comprehension achievement, particularly concerning with the students' motivation to focus on the learning objective in the teaching of listening based on ESP.

TABLE OF CONTENTS

COVER	i
TITLE	ii
DEDICATION	iii
MOTTO	iv
ACKNOWLEDGEMENT	v
CONSULTANTS' APPROVAL SHEET.....	vi
APPROVAL OF THE EXAMINATION COMMITTEE	vii
SUMMARY	viii
TABLE OF CONTENTS	x
THE LIST OF TABLES	xiii
THE LIST OF APPENDICES	xiv

I. INTRODUCTION

1.1 The Background of the Research	1
1.2 The Problems of the Research	4
1.3 The Objective of the Research	4
1.4 Operational Definition of the Terms	5
a. Listening Comprehension Achievement	5
b. ESP Listening Material	5
1.5 Significance of the Research	5
a. The ESP Teacher	6
b. The Students	6
c. For Future Researchers	6

II. REVIEW OF RELATED LITERATURE

2.1 The Definition of ESP	7
---------------------------------	---

2.2 The Roles of ESP teacher in Classroom Activity	10
2.3 Designing Material for ESP	11
2.4 Teaching ESP Students Using Authentic Material	13
2.5 The Teaching of Listening Comprehension	16
2.5.1 Developing the Teaching Listening Comprehension	17
2.5.2 Factors that Influence Listening Comprehension	19
2.5.3 The Purpose of Teaching Listening Comprehension	21
a. Listening for Finding General Information	21
b. Listening for Finding Specific Information	22
2.6 The Procedures of Teaching Listening Using Authentic Listening Material for ESP	23
1. Pre Listening Activity	23
2. Whilst Listening Activity	24
3. Post Listening Activity	24
2.7 VOA Special English in the Teaching Listening of ESP	25
2.8 Hypothesis	26

III. RESEARCH METHOD

3.1 Research Design	27
3.2 Area Determination Method	28
3.3 Subject Determination Method	29
3.4 The Description of Experimental Treatment	30
3.5 Data Collection Method	30
3.5.1 Primary Data.....	30
1. Listening Test	30
3.5.2 Supporting Data.....	34
1. Documentation	34
3.6 Data Analysis Method	34

IV. RESEARCH RESULTS AND DISCUSSION

4.1 The Results of Primary Data.....	36
4.1.1 The Result of the Posttest of Listening Comprehension Achievement.....	36
4.1.2 The Analysis of the Posttest of Listening Comprehension Achievement	37
4.1.3 Hypothesis Verification	38
4.2 The Results of Supporting Data.....	39
4.2.1 The Result of Documentation	39
a. The Total Numbers of the Students	39
b. The Total Numbers of the Respondents.....	40
c. The Conventional Material Used By the English Teacher.....	40
4.3 Discussion	41

V. CONCLUSION AND SUGGESTIONS

5.1 Conclusion	45
5.2 Suggestions	45
5.2.1 The English Teacher	46
5.2.2 The Students	46
5.2.3 Other Researchers	46

REFERENCES

APPENDICES

THE LIST OF TABLES

No.	Names of Table	Pages
1.	The summary of the t-test result	39
2.	The Total Number of Students of grade XI at SMK Negeri Tlogosari Bondowoso in the 2010/2011 Academic Year	41

THE LIST OF APPENDICES

1. Research Matrix
2. Research Instrument
3. Listening Test (Post test)
4. Answer Key
5. Lesson Plan Meeting 1
6. Lesson Plan Meeting 2
7. Homogeneity Test
8. The Score of Listening Comprehension Posttest
9. The Analysis of Posttest of Listening Comprehension Achievement
10. The Students' Score of Homogeneity Test
11. The Analysis of Homogeneity Test using ANOVA
12. The procedures of Try Out using Split-half odd-even number
13. The Analysis of Test Reliability Coefficient
14. The Division of Odd and Even Numbers
15. The Analysis of the index of difficulty test items
16. The conventional listening material used by the teacher
17. The Names of the Research Respondents
18. The Schedule of Administering the Research
19. Research Permission Letter from the Dean of Faculty of Teacher Training and Education of Jember University
20. Statement Letter of Accomplishing the Research from the Principal of SMK Negeri Tlogosari Bondowoso