

**A STUDY ON TEACHING ENGLISH FOR SPECIFIC PURPOSES
TO ENGINEERING CLASS OF SMKN 1 MIRI, SRAGEN
(A DESCRIPTIVE STUDY)**

RESEARCH PAPER

Submitted as a Partial Fulfillment of the Requirements
for Getting Bachelor Degree of Education
in English Department

by

ALI SOFYAN
A 320 010 078

**SCHOOL OF TEACHER TRAINING AND EDUCATION
MUHAMMADIYAH UNIVERSITY OF SURAKARTA**

2007

APPROVAL

**A STUDY ON TEACHING ENGLISH FOR SPECIFIC PURPOSES
TO ENGINEERING CLASS OF SMKN 1 MIRI, SRAGEN
(A DESCRIPTIVE STUDY)**

by

ALI SOFYAN
A 320 010 078

Approved by Consultant

Consultant I

Consultant II

(Dra. Siti Zuhriah Ar., M.Hum.)

(Aryati Prasetyarini, M.Pd.)

ACCEPTANCE

A STUDY ON TEACHING ENGLISH FOR SPECIFIC PURPOSES TO ENGINEERING CLASS OF SMKN 1 MIRI, SRAGEN (A DESCRIPTIVE STUDY)

by

ALI SOFYAN
A 320 010 078

Accepted and Approved by the Board of Examiners
School of Teaching Training and Education
Muhammadiyah University of Surakarta
on November 7, 2007

Team of Examiners:

1. Dra. Siti Zuhriah Aryatmi, M.Hum. (.....)
(Chair Person)
2. Aryati Prasetyarini, M.Pd. (.....)
(Member I)
3. Drs. Djoko Srijono, M.Hum. (.....)
(Member II)

Dean,

Drs. H. Sofyan Anif, M.Si.
NIK 547

TESTIMONY

Herewith, I testify that in this research paper, there is no plagiarism of the previous literary work which has been raised to obtain bachelor degree of a university, nor there are opinions or masterpieces which have been written or published by others, except those which the writing are referred in the manuscript and mentioned in literary review and bibliography. Therefore, if it is proved that there are some untrue statements in this testimony, I will hold fully responsible.

Surakarta, October 2007

The writer

Ali Sofyan

MOTTO

- ? *Inna ma'al 'usri yusraa. (QS. Alam Nasyrah: 6)*
- ? *Lainsyakartum la aziidanakum, walainkafartum inna 'adzabi lasyadid. (QS. Ibrahim: 7)*

DEDICATION

From the deepest heart this research paper is particularly dedicated to:

My beloved parents, Pak and Bu Bayan,

My dearest brother, Brigadir MZ. Arifin and his family,

My "Destiny", and

My truly best friends from English Dept.

ACKNOWLEDGEMENT

Assalamu`alaikum wr.wb.

Alhamdulillahirrobbil'alamiin, praise is to **Allah SWT** who has given His divine direction and guidance so that the researcher can accomplish her research paper with the title “A Study on Teaching English for Specific Purposes For Engineering Class of SMK_N 1 Miri, Sragen (A Descriptive Study)”. This research paper is presented as a partial fulfillment of the requirements for getting bachelor degree in English Department of University Muhammadiyah of Surakarta.

However, this success would not be achieved without the help, guidance, and support from others. Therefore, the researcher would like to express his great gratitude to:

1. Drs. H. Sofyan Anif, M.Si., the Dean of School of Teacher Training and Education of UMS who has given the permission to the researcher to make his research paper,
2. Koesoemo Ratih, S.Pd., M.Hum., the Head of English Department of School of Teacher Training and Education of UMS who has given the agreement to the researcher's title and letter for references,
3. Dra. Siti Zuhriah Aryatmi, M.Hum., the first consultant for her support, guidance, valuable advices and criticism during the process of writing this research paper,
4. Aryati Prasetyarini, M.Pd., the second consultant who patiently gives, motivation, and criticism,

5. All of lecturers of English Department of School of Teacher Training and Education who have given knowledge during the researcher studies at UMS, especially Mrs. Heppy and Mrs. Qanitah who have given the kindnesses and support to the researcher,
6. The headmaster of SMKN 1 Miri, Drs. H. Budi Santosa, MM., who has given permission to the researcher to conduct the research in his institution,
7. His beloved parents: Pak and Bu Bayan for their prayer and their deep love for him,
8. His brother Brigadir MZ. Arifin, his sister in law Titik Suryani, AMd., his lovely niece Jazmine. Thanks brother for the support,
9. His *“special”* friend Ekha., you are my inspiration, good motivator, always patient to “see” me. “Please, keep the harmony relation”, **you are my destiny..** ,
10. His best and lovely friends from 2001: KarTIKA “the Reason” Candra W SPd., RvakuDin SPd., Pi2t SPd., A.Syukur SPd , Teguh SPd. Yudhi SPd. Thanks for our nicest friendship,
11. His other best and lovely friends from English Dept.: yAnt, SPd., the most religious & smartest girl Dwix, Rofi, Ushwah, Upik(ilang..?), Yu2n, Dhyta, Tina, ShAnty, Ryan, Rizman, Rendy, and the “ehm” girl Aya. Thanks for always accompanying on the study,
12. His partner in teaching Mr. Bambang, mbak Tanti, mbak Marni, mbak Rina, mas Tri, Yu Anita, Alin who help him in doing his duty,
13. The crew of Istiqomah Comp. Zimbah, HimAwan, pakDHE Ma’il, pakDHE Yo2k, Pengky, juragan IRvan, mbak Yulia, pak Novel, mbak Indah, mbak Umi, who have helped him in typing his research paper,

14. Rahayu W,SPd., and Teguh Indarto, SE. , Astri SPd. ,Chastina SPd. who helped him in prepare the research materials,
15. All of the people who cannot be mentioned one by one here.

Finally, the writer realizes that the research paper is still far from being perfect. Therefore, suggestion and criticism will be accepted for the improvement of the research.

Wassalamu`alaikum wr.wb.

Surakarta, October 2007

aliezf

TABLE OF CONTENT

	page
TITLE	i
APPROVAL	ii
ACCEPTANCE	iii
TESTIMONY	iv
MOTTO	v
DEDICATION	vi
ACKNOWLEDGEMENT	vii
TABLE OF CONTENT	x
SUMMARY	xii
CHAPTER I : INTRODUCTION	1
A. Background of the Study	1
B. Problem Statements	3
C. Limitation of the Study	3
D. Objective of the Study	4
E. Benefit of the Study	4
F. Research Paper Organization	5
CHAPTER II : UNDERLYING THEORY	6
A. Previous Study	6
B. Notion of English for Specific Purposes.....	8
C. Notion of Teaching ESP	9
D. The Teacher's Roles	12
E. The Student's Standard Competence	13

CHAPTER III : RESEARCH METHOD	14
A. Type of Research	14
B. Object of the Study	14
C. Subject of the Study.....	14
D. Data and Data Sources	15
E. Method of Data Collection	15
F. Technique for Analyzing Data	16
CHAPTER IV : RESEARCH FINDING AND DISCUSSION	17
A. Research Finding.....	17
1. The Strategies in Teaching ESP	17
2. The Difficulties Faced by the Teacher in Teaching ESP for Engineering Class	30
3. The Appropriateness Between Theory and Practices of Teaching ESP	32
B. Discussion	34
CHAPTER V : CONCLUSION AND SUGGESTION	38
A. Conclusion	38
B. Suggestion	39

BIBLIOGRAPHY

APPENDIXES

SUMMARY

Ali Sofyan, A320010078. A STUDY ON TEACHING ENGLISH FOR SPECIFIC PURPOSES TO ENGINEERING CLASS OF SMKN 1 MIRI, SRAGEN (A DESCRIPTIVE STUDY). Research Paper. Muhammadiyah University of Surakarta. 2007.

This research is about the study on teaching English for Specific Purposes implemented in SMKN 1 Miri, Sragen. This research describes the strategies, and the difficulties in teaching English for Specific Purposes for Engineering class, and also the appropriateness between theory and practice of teaching English for Specific Purposes.

This is a descriptive qualitative research. The teaching is implemented in the first year of Engineering class of SMKN 1 Miri, Sragen. The writer collects the data by observation, interview, and documentation.

The strategies used by the teacher are the teacher always encourages the students to practice English, and not to be shy to speak English. The difficulties in teaching English for Specific Purposes are the lesson plan made by the teacher sometimes is not appropriate with the learning steps, and some of the students are not good in learning English. The theory and the practice of teaching English for Specific Purposes does not match because sometimes the recent curriculum ignore the students' needs, and the teacher's role is just as *a teacher* and *an evaluator*

Consultant I

Consultant II

(Dra. Siti Zuhriah Ar., M.Hum.)

NIK. 2 2 5

(Aryati Prasetyarini, M.Pd.)

NIK. 725

School of Teacher Training and Education
Dean,

(Drs. Sofyan Anif, M.Si.)

NIK. 5 4 7