

DEVELOPING LISTENING MATERIALS FOR THE TENTH GRADERS

Muhammad Lukman Syafi'i

Muhammadiyah University of Ponorogo, Indonesia
s.muhammadlukman@yahoo.com

Abstract: The needs survey shows that English listening skill of the students in the tenth graders of Indonesian Islamic High School or *Madrasah Aliyah* is not well developed. Consequently, the listening instructional materials based on standard of content 2006 used in the classes need to be advanced. The researcher used only one try out of the product, second revision in this study was the seventh step of Borg and Gall model operational product revision. This was done based on the result of the try out, and the final product (the production of the new materials). The development used in this study consists of needs survey, developing the materials, experts and teacher's validation, revision, try out, second revision and the final product. The product is found acceptable for the tenth grade students.

Key words: developing, listening materials, standard of content

INTRODUCTION

Indonesia government has set a national standard stated in *Standard of content 2006, Standard of Graduate Competence*, and its implementation (Regulation of national Education Minister No. 22, 23, 24, 2006) based on which English syllabus can be developed. The Standard of competence and its basic competence are set on the basis of various text types comprising interpersonal and transactional texts, dialog and monolog, and many different kinds of short functional texts each of which has its own specific generic structure and linguistics features.

The teaching of English in Senior High School is aimed at the mastery of the four language skills; listening, speaking, reading and writing. It is in line with Tompkins (1995), he states that listening has been called the neglected skill for some decades. Brown (2001) and Richards (1983) also agree upon one thing that for some decades listening has hardly got the attention of educators in teaching and learning English as second or foreign language. Listening skill has not been given proper attention of the teachers in teaching learning English as a second or foreign language in secondary schools in Indonesia (Suparmin, 1999: 221). It also happens in the school researched where the students do not get the chance to train their listening skills because of the unavailable listening material at school.

Apparently students are lack of practice and comprehensible input of the language in listening. It can be seen from the low frequency of listening schedule done by the teacher, the score of students that show their low ability and their respond toward teacher's English talk by *saying ngomong opo?* (what does she speak?). Harmer (in Yuana, 2008) promotes that just as with reading, the better students get at listening the more they do it; listening is a skill and any help which we can give to our students in performing that skill facilitates them to be better listener.

In this case, the students need to know the function of language at least they are aware of the use of functional skill expression such as how to express their feeling or to respond others' in English naturally not just English sound.

Another reason why the teaching listening in the classroom is still far away from sufficient is the inadequacy of listening materials in the school. It means there are some listening materials but they are already out of date and they are not well developed since they are not suitable with the 2006 standard content.

Another strong proof was the low score of students in pre-test done to measure their listening skill before the listening materials was developed. The intention of the pre-test was to know what the students had already mastered about the coming listening materials

in the developed product. The materials of the try out was derived from the functional expressions for the tenth graders of Senior High School in the first semester stated in the 2006 Standard of Content and also from the Standard of Graduate Competence. The form of the test was multiple choice. The scores of the students are presented in the following table.

Table 1 The Result of the Pre-Test

No	Students (initial)	Pre-Test Score
1	AKM	42
2	AAS	42
3	AC	52
4	AA	38
5	ENF	80
6	ERU	80
7	EA	40
8	FS	62
9	FMU	42
10	FZ	78
11	HS	38
12	HSY	46
13	IP	38
14	IT	38
15	LM	66
16	LB	78
17	LF	78
18	NF	38
19	NAI	92
20	NH	38

The appropriate developed listening materials are necessary to fulfill the students' needs on the focused materials based on the 2006 Standard of Content.

A number of studies about materials developments have been done previously; some of them can be help in developing the English course materials in this study. The examples of previous studies are Yuana (2008), Zaenuri (2006), and Maarif (2009). Concerning the findings above, the four of them have the same opinion toward the

essential of teaching materials. A good teaching material is a material that caters the language and content based on the students' needs, level, and environment.

Yet, none of them have done research on listening materials for the tenth graders. Therefore, the researcher thinks it is necessary to develop the listening materials that can be done through research and development (R&D).

LITERATURE REVIEW

The Teaching of Listening

According to Brown (2001: 234), "the integration of four skills is the only plausible approach within a communicative, interactive framework". The teacher cannot just train the students listen only without having communication before or after they listen. However, many English teachers in Indonesia just skip the listening skill activity for some reasons.

As what has been stated by Nunan (1999) that there are three important reasons for emphasizing listening to the development of spoken language proficiency: as a means of interaction, a challenge for a learner to attempt to understand language as native speakers usually use it, and to draw learners' attention to new forms (vocabulary, grammar, new interaction pattern) in the language. Moreover Saricoban (1999) proposes two reasons for using integrating activities in language classroom; (1) to practice and extent the learners' use of a certain language structure or function and (2) to develop the learners' ability in the use of two or more of the skills within real contexts and communication frame work. It means that by creating the teaching listening integratedly with other skills, the teacher helps the students to use the language in more natural and communicative way.

Micro Skill of Language

The seventeen micro skills proposed by Richards (in Omaggio, 1986; Brown, 2001) that can be used as foundation for the teacher are:

(1) retain chunks of language of different lengths in short-term memory; (2) discriminate among the distinctive sounds of English; (3) recognize English stress patterns, words in stressed and unstressed positions, rhythmic structure, intonation contours, and their role in signaling information; (4) recognize reduced forms of words; (5) distinguish word boundaries, recognize a core of words, and interpret word order patterns and their significance; (6) process speech at different rates of delivery; (7) process speech containing pauses, errors, corrections, and other performance variables; (8) recognize grammatical word classes (nouns, verbs, etc.), systems (e.g. tense, agreement, pluralization), patterns, rules, and elliptical forms; (9) detect sentence constituents and distinguish between major and minor constituents; (10) recognize that a particular meaning may be expressed in a different grammatical forms; (11) recognize cohesive devices in spoken discourse; (12) recognize the communicative functions of utterances, according to situations, participants, goals; (13) infer situations, participants, goals using real-world knowledge; (14) from events, ideas, etc., described, predict outcomes, infer links and connections between events, deduce causes and effects, and detect such relations as main idea, supporting idea, new information, given information, generalization, and exemplification; (15) distinguish between literal and implied meanings; (16) use facial, kinesics, body language, and other nonverbal clues to decipher meanings; and (17) develop and use a battery of listening strategies, such as detecting key words, guessing the meaning of words from context, appeal for help, and signaling comprehension.

The product of this research is intentionally adapting the above theory to train students' micro skills listening which are reflected in the activity of pronunciation, picture matching, answer short questions, multiple choice, completing tables or passage based on what they have listened.

Listening Comprehension

Listening comprehension of the students needs to be trained by the teacher gradually or step by step. What the researcher means here is the level of the difficulty is gradually raised when the students are ready for that. The basic principles of listening comprehension must be fulfilled including the teacher's preparation, facilities, and the students' readiness. According to Harmer (2007) there are six principles to facilitate students in listening comprehension; the tape and tape recorder must be in a good condition, preparation of the teacher and the students are vital, once of listening won't be enough, students need encouraging, different listening stages need different listening task, and good teacher exploits listening class with full activities.

Listening Comprehension activities are more than just answering yes/no questions or multiple choice. It requires students more active participation. There are kinds of listening activities that can be applied by the teacher in the classroom suggested by Ur (1996) such as; 1) No overt response. At this phase the students are let to enjoy the listening without being asked anything. Stories and songs are usually given at this activity to motivate them to listen, 2) Short responses. There are six activities that can be done in this phase such as; obeying instruction, ticking off items, true or false, detecting mistakes, cloze procedure and guessing definitions, 3) Longer responses. It deals with five activities such as: answering questions, note-taking task, paraphrasing, summarizing and long gap-filling, 4) Extended responses. At this level the teacher can ask the students to do problem solving or giving interpretation. This developed listening materials design are hoped to cover all of suggested activities above and they be adjusted with the level of students' current competence.

The researcher tries to cover those principles in the process of developing listening material for the tenth year students such as ensuring that the quality of the tape recorded material must be good, having the instruction of repetition in each activity of listening, publishing remarks words whenever students have accomplished the

task successfully, providing various exercises to avoid students' boredom, suggesting some activities that can be done by the teacher in the teacher's guide book.

The Use of Information and Communication Technology (ICT) for Developing Listening Materials

The remarkable technology advance has brought benefits for everybody and any kinds of jobs. Teachers also can take the progress of Information and Communication Technology to modify their teaching to enhance students' competencies through internet. Many materials of teaching can be downloaded from it. English teachers should not be left behind of mastering the advance of ICT because it can be a good facility to let our students get exposure of English.

Podcast, You-tube, YM, facebook are internet features where people all over the world can "meet" and share their knowledge and thoughts and everything. It brings a good advantage if the teacher can use them appropriately because the international language that is used for communication is English. They can also provide the teacher wide opportunity to get authentic material for teaching. Take one example Podcast, an internet feature where we can download many spoken materials with different themes, can be one of the teacher's considerations to get the materials to teach. It certainly must be adapted to the syllabus that the teacher has and the teacher should be creative in designing the exercises or activities using the material.

This research and development also take some materials from Podcast and other recorded resources needed to result in a suitable material for the tenth year students since it has its own curriculum.

METHOD

Since this research was done on the purpose of developing listening materials that were suitable for the tenth graders, it could be done through Research and Development (R&D) (Borg and Gall, 1983:771). There were some steps done to develop a product and the R&D cycles proposed by Borg and Gall used in this study. They were

adapted and adjusted to meet the real condition in the field and for the sake of practicality.

The steps of adapted and adjusted model of developing listening materials were needs survey (based on the first step of Borg and Gall research and information collecting), developing the materials (the simplified form of the second and third steps in Borg and Gall model), expert and teacher's validation (preliminary field testing), main product revision (based on the result of experts and teacher's validation), main field testing. Considering the limited time, the researcher used only one try out of the product, second revision in this study was the seventh step of Borg and Gall model operational product revision. This was done based on the result of the try out), and the final product (the production of the new materials).

The development processes used in this study consists of needs survey, developing the materials, experts and teacher's validation, revision, try out, second revision and the final product.

Some instruments were used in this research to get the data and to analyze them in different ways. They are elaborated in table 2. Questionnaire for the students was distributed to obtain the data about the most difficult language skill, students' interest in practicing listening skill, their need toward listening materials, the availability of pictures in listening materials, the exposure of good pronunciation in listening materials, and exercises they expected in listening activities. Meanwhile, questionnaire for the teacher was to dig up the opinion on 1) the need of listening materials, 2) whether listening materials should be completed with the teacher's guide, answers key, and also tape script, 3) the recommendation of activities in listening activities, 4) the form of recording, and 5) the topics coverage in listening materials.

Interview with the English teacher was conducted to obtain the information concerning with the difficulty level of the materials, the suitability with the standard of content, as well as the practicality. In addition, classroom observatio was also done during the try-out of the product.

Table 2 instruments and technique in analyzing the data during the try-out

No	Instrument	Variables	Sub Variables	Technique in Analyzing the Data
1	Observation	Implementation of the product in the class	<ul style="list-style-type: none"> - Situation in the class - Students' involvement - Some obstacles happened in the class	Descriptively
2	Questionnaire:	<ul style="list-style-type: none"> - Language - Content appropriateness - Attractiveness of the materials - Recording	<ul style="list-style-type: none"> - Language difficulty - Exercises - Supporting material - Instructions - Expansion activity - Video - Pictures - Display - The quality of the recording	Quantitatively using Percentage
	- For the students			
	- For the teacher	<ul style="list-style-type: none"> - Practicality	<ul style="list-style-type: none"> - The level of the materials practicality in the implementation - The level of appropriateness and usefulness of the materials	Qualitatively

FINDING AND DISCUSSION

Result and Analysis of Needs Survey

Based on the results of questionnaire given to the students, it was found out that 15% of the students really agree, 60% agree, and 25% were doubtful with the statement that listening was the most difficult language skill.

The next item was about the students' interest to practice their listening skill. ten students or fifty (50%) convinced that they really put hard effort to practice their listening skill, six students or thirty percent (30%) put hard effort, and four students or twenty percent

(20%) were doubtful whether they had done hard effort to practice their listening skill. Related to the needs of listening material, 85% of students stated that listening material was very necessary to be given and 15% of them stated it was necessary to provide listening material. Further, related to the availability of picture in listening materials, 30% of them said that picture was very necessary, 45% said it was necessary, 15% of students were doubtful about it, and 10% said that picture was not necessary to be provided in listening materials. In term of the necessity of pronunciation exposure, 30% of students answered that pronunciation was very needed in the listening material because they needed good example or model how to pronounce the expressions correctly and the rest of the students answered that pronunciation was needed. Concerning the types of activities or exercises students expected in listening, 75% of students chose multiple choice, 60 % chose picture matching, 30% selected complete the text/dialogue, 15% selected answer the questions, 5% chose true-false, and another 5% of the students chose making summary as their activities in listening.

Questionnaire distributed to on female English teacher resulted some information. It was known that she did not have the listening material. The textbooks she used did not provide the listening exercise with the tape and also tape script. She agreed that listening materials should be completed with the teacher's guide, answers key, and tape script. The reason was to make easy or to lighten the teacher's job in listening activity. The teacher recommended multiple choice, pronunciation, answering questions, picture matching, complete the dialogue/monologue, and true-false as the activities in listening activities since those were suitable to the tenth graders. Related to the form of recording, she preferred Compact Disc as the form of recording with the consideration of practicality and effectiveness. Besides, it will be much easier for the teacher to operate and play any part of the necessary exercise. In relation to the topics coverage, the English teacher agreed that they should cover functional language in the forms of some expressions

that had to be possessed by the tenth graders in the first semester based on the 2006 standard of content. They are greeting, leave-taking, accepting request/invitation/offer, expressing pleased, showing sympathy, and giving instruction. The result of questionnaire was supported by the data gathered from interview stated that, as what the teacher said, the level of difficulty, the suitability with the 2006 Standard of Content, and the practicality should become the basic things to determine the listening material.

First Developed Draft

The developed listening materials were prepared in the form of recorded materials on a Compact Disc (CD), teacher’s guidebook, and students’ workbook. The teacher’s guidebook contained the instruction how to use the materials, the map of the materials, and the units. The map covered the topic of each unit, learning objectives, main activities, and expansion activities. Each unit on the teacher’s guide was completed with the suggested pre-, whilst-, post-listening, and expansion activity. It was also completed with answers key and tape-script. Whereas the students’ worksheet contained the tasks and instructions of the tasks.

Table 3 Map of the Proposed Listening Materials for the Tenth Graders

Unit	Topic	Learning Objectives	Main activities	Expansion activities
1	Greetings vs parting	<ul style="list-style-type: none"> - Pronounce greeting and parting with correct intonation - Respond using expressions of greeting and parting - Complete the dialogue of greeting and parting	<ul style="list-style-type: none"> - Repeating the expression of greeting and parting from the video - Multiple choice - Complete the dialogue about greeting and parting - Answering questions	Practicing greeting and parting with partners
2	Introduction	<ul style="list-style-type: none"> - Pronounce expressions of	<ul style="list-style-type: none"> - Repeating the expression of self	Role play

		<ul style="list-style-type: none"> introduction - Identify the meaning of introduction expressions - Respond the speech action of introduction - Use the expressions of introduction	<ul style="list-style-type: none"> introduction and third party introduction after the CD - Complete the table with the information from the introduction on the CD - True-false exercise - Answer questions	
3	Accepting request/ offer/ invitation	<ul style="list-style-type: none"> - Pronounce expressions of making, accepting, and declining request/offer/ invitation - Classify expressions of making, accepting, and declining request/offer/ invitation - Respond using expression of accepting or declining request/offer/ invitation	<ul style="list-style-type: none"> - Repeating the expressions of making, accepting, and declining request/offer/ invitation - Ticking of the expressions of making, accepting, and declining request/offer/ invitation - Multiple choice - Answer questions	Practising conversation on making, accepting, and declining request/offer/ invitation
4	Expressing happiness	<ul style="list-style-type: none"> - Pronounce some expressions of happiness - Using expressions of happiness - Respond the expressions of happiness	<ul style="list-style-type: none"> - Repeating some expressions of happiness after the CD - Complete dialogue - Answer questions - Picture description - Multiple choice	Creating a dialogue of expressing happiness in a group of three with a free situation
5	Showing sympathy	<ul style="list-style-type: none"> - Pronounce various kinds of showing sympathy - Respond the expressions of showing sympathy - Use the expressions	<ul style="list-style-type: none"> - Repeating various kinds of showing sympathy after the CD - True-false - Multiple choice	Creating a simple and short dialogue about showing sympathy

		of showing sympathy		
6	Giving instruction	- Give instruction - Respond the instruction	- Picture matching - Completing the monologue of giving insruction	Game of Gesture

Result of Expert and Teacher Validation

The expert and the English teacher considered that in general the materials and the tasks given were good for listening activities in the classroom. Therefore, they suggested that after being revised the materials could be tried out to the students directly without being brought to them anymore.

Concerning to the language, three components were judged. They were the suitability of the language level with the students' development, communicable, and the coherence of the idea in each unit. For the suitability of the language level with the students' development, the expert judged good for all units, except fair for unit 4. He said that the language was just right for the level of the tenth graders not too difficult and not too easy. The teacher judged good for units 1, 2, 4, 5, and 6 but she judged fair for the suitability of the language to the students level in units 3 and 6.

Pertinent to whether or not the language used in developed materials was communicative, the expert said good for all units except unit 4 because he thought that the message was clear and easy to comprehend for the students and it had followed the rule of the English rhetoric. The teacher gave good judgement for all units because he knew the characteristics and the condition of the students that they would understand the message given in the developed listening material.

Related to the coherence of the ideas of the language used, the expert judged good for units 2, 3, and 6 and he judged fair for units 1, 4, and 5 because he thought that the message and the material given in each unit had coherence in conveying the ideas. The English teacher judged good for all units.

For the validation of the content, three components were also needed to judge. They were the suitability of the contents with the basic competence and standard of competence stated in the 2006 standard of content, the depth of the material, and the accuracy of the material. For the first component, the expert judged good for all units and the English teacher judged good for all units except unit 6. The expert gave good judgement for all units except unit 4 and the teacher judged good for all units for the second component. The accuracy of the materials in the third component was judged good for all units both by the expert and the English teacher.

The next thing being validated was the length of the materials. There were two components needed to be validated. The first component was the suitability of the length of the listening materials with the coverage of the questions and the attractiveness of the materials. The expert judged it good for all units and the English teacher judged it good for all units except unit 2. The second component was about the topic given in the materials. Both the expert and the English teacher agreed that the topics given in the listening materials were interesting by giving good judgement for all units.

Pertinent to the speed of delivery, the expert judged it good for units 1, 2, 3, and 6 while the English teacher judged it good for all units. So it can be concluded that the teaching materials given had the appropriate tempo for the tenth graders.

Related to the evaluation of the whole listening materials, three aspects were validated. They were the sound variation, the quality of the recording, and the easiness of the application. The expert agreed that the materials given had given the students the chance to explore their listening with the native and non native speaker by giving good judgement for all units, while the English teacher considered only unit 3 that had fair judgement, the rest of the units were judged good by her. About the second aspect to be validated, the expert judged good for all units except unit 3 that had fair quality of recording. The English teacher had different opinion, she gave good judgement for units 1, 2, 5, and 6 and fair judgement

for units 3 and 4. The last aspect was judged good for all units by the English teacher but the expert gave fair for units 1, 2, and 5 and good for units 3, 4, and 6.

The last item on the validated form was the suggestion for improving. Here, the expert and the English teacher were given freedom to deliberate their opinions and suggestions for improving the developed listening materials. The English teacher gave her opinion that basically the prototype of listening materials validated were good enough to be applied for the tenth graders. The expert, on the other hand, gave much valuable suggestion and opinion to improve the developed listening material such as; the consistency of providing the pictures for each unit, all the recorded materials should be completed with the tapescript so it was easy to operate, the rename of the folder so it could be operated in order of the delivery, the presence of learning objectives and expansion activity in each unit, the repairment of punctuation, design format, and display of each unit, and see the details suggestion in teacher's guidebook and students' workbook.

Firstly-Revised Product

The expert and the English teacher's validations became the basic of revision. There were some revisions on the teacher's guidebook and the students' workbook. To make it systematic, the researcher presented them on the table 4 and 5.

Table 4 The Revised Teacher's Guide Book based on Expert and Teacher's Validation

Revised Unit	Type of Revision
Unit 1: Greeting vs Parting	<ul style="list-style-type: none"> - Revising some grammatical mistakes - Giving the correct punctuation - Using the same format for all tape scripts - Stating the expansion activity - Varying the format and design of the typing
Unit 2: Introduction	<ul style="list-style-type: none"> - Including the tape script for the self introduction and the third party introduction - Giving the correct punctuation - Stating the expansion activity

	- Varying the format and design of the typing
Unit 3: Accepting Request/Offer/ Invitation	- Providing pictures - Giving information the track for each exercise in the Compact Disc - Giving correct punctuation - Some parts needs tobe including on the tapescript - Direction for exercise 3 has not been written
Unit 4: Expressing Happiness	- Stating learning objectives - Reformatting the pictures into the normal size - Giving the correct punctuation - Varying the format and design of the typing
Unit 5: Showing Sympathy	- Giving correct punctuation - Stating the teacing materials in the tapescript - Varying the format and design of the typing
Unit 6: Giving Instruction	- Giving correct punctuation - Varying the format and design of the typing

Table 5 Revisions based on The Expert and Teacher's Validation on Students' Workbook

Revised Unit	Type of Revision
Unit 1: Greeting vs Parting	- Giving the correct punctuation - Using the same format for all tape script - Varying the format and design of the typing
Unit 2: Introduction	- Revising the table for exercise 1 - Giving the correct punctuation - Varying the format and design of the typing
Unit 3: Accepting Request/Offer/ Invitation	- Providing pictures - Giving correct punctuation - Providing expansion activity
Unit 4: Expressing Happiness	- Stating learning objectives - Reformatting the pictures into the normal size - Giving the correct punctuation - Varying the format and design of the typing
Unit 5: Showing Sympathy	- Giving correct punctuation - Revising the instruction of expansion activity - Varying the format and design of the typing
Unit 6: Giving Instruction	- Giving correct punctuation - Varying the format and design of the typing

Result and Analysis of the Try-Out

During the try-out of the product, the process of teaching and learning was observed. Some notes about the situation of the class, the involvement of the students, and some obstacles happened can be elaborated as follows. Firstly, all the participants were seriously joining the listening class with fun atmosphere because they were encouraged by the teacher that it was not for the test. Besides, the exercises provided in the listening activity were vary. Secondly, the teacher implemented the steps of learning as suggested in the teacher's guidebook smoothly. Thirdly, the teacher could play the recording easily. Fourthly, the students were enthusiastically doing each exercise especially when they watched the video of the native speaker delivering the material. They felt happy imitating sentences after the speaker on the Compact Disc because some of them did not know how to pronounce some words or sentences in the workbook. They also felt that it helped so much with their listening comprehension.

Next, the students complained that the pause in unit 3 exercise 3 and unit 4 exercise 4 were not giving them enough time to answer the questions. Then, the students enjoyed the exercise individually, pairs, and group very much and when they were asked it was because they had never received such listening exercise before. Seventh, the students really enjoyed the expansion activity given at the end of each unit because they were given example in the book in advance especially the gesture game on unit 6. Eighth, the students hoped that listening activity should be done in the language laboratory to help them concentrate more. Finally, the students said that it would have been better to have listening material regularly since the beginning of the education year.

From the elaborated situations above, it can be concluded that the developed listening materials had been effective and practical to teach listening. The students' enrollment actively and spiritfully in the listening class was the proof that the developed listening materials were effective while the practicality of the developed listening

material was shown by the easiness of the teacher and the students following each activity and instructions in the book.

In addition, from the questionnaire, students' opinions on the materials were obtained. 65% of the students said that the exercises helped them very much, thirty percent (30%) said they helped them, five percent (5%) of the students said the exercises helped them fairly and no student said that the exercises did not help them at all. In relation to the exercises provided in the book, 20% of the students stated they were very interesting, 70% of them stated they were interesting, and 10% of the students stated they were interesting enough. Concerning to the pictures providing in the workbook, 55% of the students said that the pictures helped them very much in comprehending the topics, 30% of them said the pictures helped them, and 15% said the pictures helped them enough to comprehend the topics in the workbook. The display of the workbook was very interesting according to 15% of the students, 65% of them stated it was interesting while the rest, 20% of the students, stated that it was fair enough.

Pertinent to the language difficulty for all units, no student considered that the language was very difficult, 45% of students considered it was difficult, 50% of the students considered it was fair, and only 5% of the students considered it was easy. In term of the quality of the recording, 70% of the students considered it was clear and 30% of them considered it was fair enough. Concerning with the videos provided in the developed materials, 45% of the students agreed that the videos were very interesting, 35% stated they were interesting, and 20% stated the videos were interesting enough. Besides, 60% of the students agreed that the vidoes helped them very much, 25% of them stated the videos helped them, and 15% stated that the videos helped them fairly. Related to the expansion activities, they were *very fun* according to 40% of the students, *fun* according to 50% of them, and 10% of them said that they were *fun enough*. In addition, 65% of the students stated that the expansion activities *supported them very much* in comprehending the topic given in the

workbook, 35% stated they were *supported*, and only 5% stated they were *fair*.

In term of practicality, the teacher gave *very good* judgement for units 1, 2, 5, and 6. She gave *good* judgement for units 3 and 4. She said that the recorded materials were easy to prepare and implement since each part of the unit was saved in one file so the teacher could choose and play any part of the unit easily. In addition, she said that the teacher's guide was quite useful to direct her how to conduct the teaching and learning process in the multimedia room. In term of effectiveness, the teacher gave *very good* judgement for units 1, 2, 3, and 4 and she gave *good* judgement for units 5 and 6. She said that the materials could increase the students' motivation to learn English and improve their listening comprehension skill. However, the pause provided for the students to answer the questions were mostly too fast for the students.

In conclusion, based on the data from the try out, it could be considered that the materials did not need revision in terms of language difficulty, appropriateness, students' enrollment, length of materials, attractiveness, the speed of delivery, and the clarity of the recording. The complained aspect came to the lack of pauses in the Compact Disc (CD) to give the students time to think of the answers. So, revision was made by providing more pauses between one number to another.

The Final Product

The product of this R & D is in the form of audiovisual Compact Disc (CD), one teacher's guidebook, and one students' workbook. The Compact Disc (CD) contains videos and recorded monologue and dialogues of each unit based on the topic. Accordingly, the recorded materials are practical since it is saved in one file for each number of exercise so the teacher can play any part of the exercise without being confused finding it for several times.

The teacher's guidebook consists of learning objectives, suggested teaching procedures for each topic i.e pre-listening, whilst-

listening, and post-listening, expansion activities, answers key and also the tapescript of the recorded materials.

The students' workbook contains of 6 units namely; (1) greeting vs parting, (2) introduction, (3) accepting request/offer/invitation, (4) expressing happiness, (5) showing sympathy, and (6) giving instruction. Each topic consists of some activities/exercises starting from brainstorming/warming up, modelling, listening practice, and expansion activity which is mostly integrated with speaking skill. The teacher's guidebook and the students' workbook are printed separately.

CONCLUSIONS AND RECOMMENDATIONS

Based on the results of the study, the conclusions are then made. First, the final product of this research is materials for teaching listening for the tenth graders which consists of students' workbook, teacher's guidebook, and the Compact Disc (CD). Second, the product was developed in the forms of sets of lessons and designed in a systematic format namely learning objectives, brainstorming/warming up, pre-listening, whilst-listening, post-listening, and expansion activities,

Some recommendations are proposed for the teachers as well. First, before using the materials, the teachers are suggested to learn the objectives of the lesson which are stated in each unit. Second, before applying this product, teachers are recommended to encourage and motivate the students to be relaxed enjoying the listening task so the students won't panic if they miss one or two things in their listening activity. Third, teachers are welcomed to have repetition for three times based on the condition of the students in the class especially in repeating after the CD instruction. It is done due to get the maximum achievement of the students' pronunciation and prepare them with some vocabulary items which help them comprehending the listening. Fourth, teachers are also welcomed and recommended to make improvisation or variation in delivering this developed listening materials outside the suggested method

depending on the students' condition. Fifth, since it might be the first listening activities for the students, it is better to use this product in language laboratory by using headset though it is also possible to be applied in the classroom. Then, for the expansion activities, make sure that it is done in the class since it will sharpen what they have got from the listening activities. Finally, teachers are recommended to sharpen their listening skill by using any kind of listening materials from any source.

REFERENCES

- Borg, W. R & Gall, M.D. (1983). *Educational Research*. New York: Longman Inc.
- Brown, H Douglas. (2001). *Teaching by Principle: An Interactive Approach to Language Pedagogy*. New York: Addison Wesley Longman, Inc.
- Depdiknas. (2006). *Peraturan Menteri Pendidikan Nasional No. 22*. Jakarta: Direktorat Pendidikan Dasar dan Menengah.
- Harmer, J. (2007). *The Practice of English Language Teaching (4th edition)*. Harlow: Pearson Education.
- Ma'arif, S. (2009). *Developing Prototype of Listening Materials for the Twelfth Year Students of Madrasah Aliyah Negeri Jombang*. Unpublished Thesis, Graduate Program in English Language Education: State University of Malang.
- Nunan, D. (1999). *Second Language Teaching and Learning*. Boston: Heinle & Heinle Publishers.
- Richard, J.C. (1983). Listening Comprehension: Approach, Design, Procedure. *TESOL Quarterly*, 17, 219-240.
- Saricoban, A. 1999. The Teaching of Listening. *The internet TESL Journal*, 5 (12), Retrieved from:
(<http://iteslj.org/Articles/Saricoban-Listening.html>).

- Suparmin. 1999. Listening; The Forgotten Skill. In E. Sadjtono (Ed.), *The Development of TEFL in Indonesia*. Malang: Penerbit IKIP Malang.
- Tompkins, G.E & Hoskisson, K. 1995. *Language Arts: Contents and Teaching Strategies (3rd ed.)*. New Jersey: Prentice Hall.
- Ur, Penny. 1996. *A Course in Language Teaching: Practice and Theory*. Cambridge: Cambridge University Press.
- Yuana, E. 2008. *Improving the Listening Ability of the Second Year Students of MTsN Jember I through Runing Dictation Game*. Unpublished Thesis, Graduate Program in English Language Educatio. State University of Malang.
- Zaenuri, M. 2006. *Developing EFL Listening Materials for the Seventh Grade Students of MTsN Mojokerto*. Unpublished Thesis, Graduate Program in English Language Education. State University of Malang.