

THE IMPROVEMENT OF THE READING SKILL BY USING BARRON'S TOEIC STRATEGY FOR VOCATIONAL SCHOOL

Umar

(umarsahaf@yahoo.com)

Universitas Sulawesi Barat, Majene Sulawesi Barat

ABSTRACT

This research aims at finding out the use of Barron's TOEIC strategy to improve the reading skill of the eleventh grade students at SMK Negeri Tinambung academic year 2010/2011. The objectives of the research were to find out whether or not the use of Barron's TOEIC preparation course package significantly improves the reading ability of the eleventh grade students at SMK Negeri Tinambung academic year 2010/2011. The research used quasi experimental research design. The samples consisted of 50 students which belonged to two groups; experimental group and control group. The research data were collected using the reading test which was given to the both groups. The research results indicated that the use of Barron's TOEIC strategy did not significantly improve the reading ability of the eleventh grade students at SMK Negeri Tinambung academic year 2010/2011. The results of posttest of both groups were improved, but the use of Barron's TOEIC strategy gave better progress than handbook of vocational school namely English in Progress Business & Management for SMK Year XI: TOEIC based Activities, By Munash F. Anwar. It was proved by the mean score of posttest of the experimental group was higher than the control group in reading ($85.40 > 79.20$).

Keywords: reading, Barron's TOEIC strategies

INTRODUCTION

Teaching English as foreign language always needs the development. It must be relevant to the students' need. They should be formulated in the curriculum decided by the government. Beside that, the local government should generally support to the central government to improve the achievement of the students' subjects and especially to improve the achievement of students' English subject.

The need for English is increasingly felt in almost every facet of life in our country, Indonesia. Every transaction and interaction with other

countries whose languages are different from Indonesia is conducted in English for it is used by most countries in the world as a language of communication. Science and technology have been progressing rapidly, spread all over the world, and followed by significant growth of industry.

Vocational education in particular should have a great role in providing industries with skilled workers. The government should realize that vocational education must be improved. It is also the time now for the government to improve the English teaching and learning at vocational schools to provide better graduates who don't merely master their

department know how and vocational skills, but are also aware of English language skills. They should be ready to adapt themselves to the demand of international market, and compete to the challenge of the globalization era (Kaimuddin, 2009: 1).

The vocational schools curriculum should meet and be relevant to the industrial needs. Therefore as the science and technology progress rapidly, the vocational curriculum needs revision and refinement in accordance with the industries or work demands. Other shortcomings are: overcrowded classrooms, poor textbooks and supporting materials. One of the main factors, contributing to the failure is curriculum and syllabus is an important component of a successful language program (Brown, 1995:42). In the other aspect that should be paid attention is how the vocational students can master the language skills in general and listening and reading skills in particular. The vocational high school students have very low scores in listening and reading skills among four skills. It showed the students' achievement in reading and listening skills is only about 30% and 28 % (Hasanah, 2009: 77).

Reading skill is also important to be mastered by the students. The fundamental goal of any reading activity is to know enough scientific concepts and to know the interpretation of the language. The effective reader brings with him the ability to recognize the purpose of the text as a whole, to see how the text is to recognize and to understand the relationship between sentences (William, 1991:13). The basic goals of reading are enable the students to gain an understanding of worlds and themselves, to develop appreciations and interests, to find solutions to their personal and group problems, and to develop strategies (Tierney, 1990:12).

There are many research results indicate that most of Indonesian students still find difficulties to comprehend English textbook. They are the negative reading attitude, the lack of interest, reading knowledge, reading skill, and reading strategies (Anas, 2008:1). Realizing the problems stated, there must be efforts to improve the teaching of English at vocational schools. One thing that must be done is to develop the teaching materials, teaching methods, and teaching strategies.

Barron's TOEIC is an English teaching package that contents English teaching materials, teaching methods, and teaching strategies for preparing the learners to comprehend the listening and reading skills in general and comprehend TOEIC test in particular (Luegheed, 2000: 1). The teaching materials content two skills: listening skill and reading skill. The word choices used in this package are related to the business field. It is relevant to the vocational school of content based curriculum. These help the students of vocational school in general and help the students of business department of vocational school in particular (Lougheed, 2000: 2).

TOEIC is focused on the filed of business where the content of the materials related to the language use (Lougheed, 2000: 1). It helps the nonnative speakers in improving their English skills of business field. That is why the English teaching material of the Barron's TOEIC preparation course package is provided for the vocational school students in general and business and management department in particular. Some points that make TOEIC, TOEFL, and IELTS different are in the model of reading, the language use, and the English skills teaching material. The model of reading of TOEIC uses pictures that will help the learners to comprehend the speakers talk easier. Then all pictures related to the business field that available

for the vocational schools students in general and business department students in particular (Lougheed, 2000: 1).

Based on the description of background above, the researcher formulated problem statement: Does Barron's TOEIC strategy significantly improve the reading ability of the eleventh grade students at SMK Negeri Tinambung?.

Relating to the problem statements mentioned above, the objectives of this research is to find out whether or not Barron's TOEIC strategy significantly improves the reading ability of the eleventh grade students at SMK Negeri Tinambung.

The results of the research are generally expected to be:

1. The source of information to develop the teaching materials, the teaching methods, and the teaching strategies to improve the students' ability in reading.
2. Useful information for the English teachers who teach reading especially at vocational school, so they can make this research as one of references to develop their strategy to teach reading skill.
3. Useful information to everyone who is interested in reading skill.

LITERATURE REVIEW

A. The Concept of Reading

1. The definition of reading

Reading is defined as an active attempt definition of reading stated by William (1991) that reading is a process whereby one looks at and understands what has been written the key word here is understand, -merely reading aloud without understanding does not count as reading. Asking students to read aloud, if a teacher already knows that they can read is an activity of very limited value.

Harmer (1991:190) stated that reading is an exercise dominated by the eyes and the brain. The eyes receive messages and the brain then has to work out the significance of these messages. A reading text moves at the speed of the reader or other words it is up to the reader to decide how fast he/she wants to read the text.

Basically reading deals with ability of people in articulating a written text, and understanding the meaning that is conveyed in it. Reading does not simply spell word in a sentence. Moreover, reading is an activity to comprehend the whole ideas conveyed by the writer through written text. Reading can be defined as the skills and knowledge to understand how phonemes, or speech sounds, are connected to print; the ability to decode unfamiliar words; the ability to read fluently; sufficient background information and vocabulary to foster reading comprehension; the development of appropriate active strategies to construct meaning from print; the development and maintenance of motivation to read.

Walker (1996: 19) defines that reading is an active process in which readers shift between sources of information (what they know and text says), elaborate meaning and strategies, check their interpretation (revising when appropriate), the use context to focus their response, It means that reading activity needs a comprehension to interpret (read between the lines) message from the written text. Manzo's (1993: 77) defines reading and the writer's of message and the readers interact with reading the lines, reading between the line, and reading beyond the lines. The first of their definition, the line refers to the act of decoding the words in order to construct the author's basic message.

2. The categories of reading

According to Burn (1984: 150), reading consists of four categories, they are as follows:

a. Literal reading

This is the level of getting the primary, direct literal meaning of reasoning for merely a skill of finding what the authors say. In this case, a reader must first understand what the authors say before drawing an inference or make evaluation. The students are able to recall, identify, classify, and sequence details, facts, effect, and stated main ideas from a variety of written materials, and can interpret directions.

b. Interpretive reading

It means that how to think in which readers identify ideas and meaning that are not stated explicitly in the written text. In addition, it is higher than literal reading in that reader may generalize. Determine cause and effect relationship, identify motives, and make comparison. To comprehend at the interpretative level, the reader must be able to understand an indirect message which is contained in literal words, and must infer what the author means or tries to say.

c. Applied reading

The basic concept of applied reading is evaluating written material, for instances comparing the ideas discovered in the material with known standard and drawing a conclusion about accuracy, appropriateness, and timelines. The reader must be an active reader, questioning, searching for fact, and suspending judgment until he/she considered all material.

d. Creative reading

Creative reading involves the positive response of reader about what has been read. Sometimes a response may not be evident because its intensely private. Understanding at creative level involves

applying new knowledge to an existing situation, or applying existing knowledge to a new situation. It is also concerned with the production of new ideas and the solving of problems of an open-ended kind, where more than one course of action is possible.

In this research, the researcher uses Barron's TOEIC preparation course package where the category of reading it's used is literal reading, interpretive, and applied reading.

3. Strategy of reading

Becoming a good reader, we should know, understand and comprehend how the strategies of reader to read well. To get the comprehension of reading, the reader should know four strategies of reading below.

a. Skimming

Skimming is a high speed reading process and involves visually searching the sentences of a page for clues to meaning. It is mainly used when researching and getting an overall idea of the text, it can be contrasted with scanning (Lougeed, 2000: 7).

Skimming is used to quickly gather the most important information, or 'gist'. Run your eyes over the text, noting important information. Use skimming to quickly get up to speed on a current business situation. It is not essential to understand each word when skimming (Lougeed, 2000: 8).

There are many strategies that can be used when skimming. We read the first and the last paragraph using headings, summarizes, and other organizers as they move down the page or screen. The reader might read title, subtitle, subheading, and illustrations. Consider reading the first sentence of each paragraph.

b. Scanning

Scanning is reading a text quickly in order to find specific information.

Scanning is used to find a particular piece of information. Run our eyes over the text looking for the specific piece of information that is needed. Use scanning on schedule, meeting plans, menu lists, etc. in order to find the specific details which are required (Lougheed, 2000: 3).

Scanning is a specific reading skill which is often used in combination with others such as skimming and intensive reading (Richard, 1985: 250). Learners need to learn different ways and understand that choosing how to read is important step in building reading skill. Its purpose is to extract certain specific information without reading through the whole texts. So the exercise of this strategy may ask the students to look for names or dates, to find a definition of essential concept, or to list a certain number of supporting details. In vocation or general English, scanning is important in dealing with general like schedules, manuals, forms, etc.

c. Intensive reading

Intensive reading is used on shorten texts in order to extract specific information. It includes very close accurate reading for detail. Use intensive reading skills to grasp the details of a specific situation. In this case, it is important to understand each word, number or fact (Lougheed, 2000: 6).

Intensive reading involves learners reading in detail with specific learning aims and tasks. It includes skimming a text for specific information to answer true or false statements or filling gaps in a summary, scanning a text to match headings to paragraph, and scanning jumbled paragraphs and then reading them carefully to put them into the correct order (Lougheed, 2000: 6).

d. Extensive reading

Extensive reading is used to obtain a general understanding of a subject and includes reading longer text for pleasure,

as well as English business books. Use extensive reading skills to improve general knowledge of business procedures. Extensive reading is carried out to active a general understanding of a usually somewhat linger text (book, long article, or essays, etc). Pleasure reading is often extensive.

Extensive reading sometimes help learners get away from their tendency to overanalyze or look up words they don't know and read for understanding. Authentic simple texts can either be devised or located in the real words by simulating reading for enjoyment or reading where all concepts, names, dates, and other details need not be retained; students gain an appreciation for the affective and cognitive window of reading. Sometimes this activity helps learners get away from their tendency to overanalyze or look up words they don't know, and read for understanding in order comprehension and avoid misunderstanding toward the reading materials the readers should know the phase in conducting reading activity (Lougheed, 2000: 6).

4. Phase of teaching reading

a. Pre-reading

Reading is a meaning seeking process. Effective readers are active, not passive. They take sometimes before they begin to read a text to:

1. Activate prior knowledge; prior knowledge refers to all the knowledge which readers have acquired through their lives. Some theorists use the term prior knowledge synonymously with world knowledge, background knowledge, memory storage, or experiential background.
2. Preview the passage (vocabulary and structure of the text); unfamiliar key words need to be taught to students before reading

- so that new words, background information, and comprehension can improve together in addition, basic frameworks which are included in the text should be pointed out such as cause-effect or problem-solution. It can be beneficial to call attention to specific plans of paragraph or text organization such as signal words, main ideas of sentences, highlighted phrases, headings and subtitles.
3. Make predictions; depending upon the content area; a discussion of the author of particular work can be helpful to the understanding of it.
 4. Establish a purpose, when the students have a purpose for reading a selection, they find that purpose not only directs their reading towards a goal, but helps to focus their attention. Purposes may come from teacher directed questions, questions from the class discussions or brainstorming, or from the individual student. Along with the questions, it is a good idea to pose predictions of outcome and problems which need to be solved. These may be generated by the students or the teachers, but the teachers should use these to guide students in the needed direction for the assigned selection.
 5. Generate questions; whenever teachers or students decided on questions to be answered by reading, they are activating prior knowledge. These questions tend to focus attention and provide for purposeful reading.
- b. Whilst-reading
- Students need to monitor their understanding in an ongoing manner. They may accomplish this by:
1. Making notes about concept/idea
 2. Answering questions that they have formulated during pre-reading as well as others that have arisen through the reading.
 3. Selecting fix-up strategies: re-reading confusing passages, examining the context of unfamiliar words.
- c. Post-reading
- Post-reading activities encourage student to reflect upon what they have read. For the information to stay with the students, they need to go beyond simply reading it to use it. It is able to involve answering questions, summarizing main ideas, drawing conclusions, or applying the information to a new situation.
- ## B. Barron's TOEIC Strategy
- Barron's TOEIC preparation course material is an English teaching package that contains the teaching materials, the teaching method, and the teaching strategies for preparing the students to comprehend the listening and the reading skills in general and comprehend the TOEIC test in particular. Among TOEIC, TOEFL, and IELTS, TOEIC is focused on the field of business where the content of the materials related to the language use. It helps the nonnative speakers in improving their English skills of business field. That is why the English teaching material of the Barron's TOEIC preparation course package is provided for the vocational school students in general and business and management department in particular. Some points that make TOEIC, TOEFL, and IELTS different are in the model of reading, the language use, and the English skills teaching material. The model of reading of TOEIC uses pictures that will help the learners to comprehend the writer's text easier. Then all pictures related to the business field that available for the vocational schools

students in general and business department students in particular.

Barron's TOEIC preparation course package is used as either a self-study course or class course. It is an English teaching material, teaching method, and teaching strategies for preparing the learners to comprehend the listening and reading skills in general and comprehend TOEIC test in particular. In a class situation, this will provide an excellent structure for helping the students improve their English language skills especially listening and reading skills (Lougheed, 2000:vi). This also gives the teachers what they want: a scheme to help them improve the English language ability of their students.

There are two sections on the TOEIC preparation course material, the listening and reading reviews. Each part both listening and reading consist of some subpart. For further explanation of them, the following explanation.

Again, the best way for students to improve their reading is read, read, read. On the TOEIC preparation course material, even the grammar activities focus on reading. They demand the students understand the whole context of statements, not just an isolated part. That is why the structure activities are in the reading section.

As in the listening comprehension section, it is as important to know why an answer is wrong as it is to know why an answer is right. Training the students to use the strategies mentioned in this section will make them more efficient readers.

a. The vocabulary exercise

All students want to know words and more words. Remind them that important to know how to use them. They will learn more by reading and learning words in context than they will from memorizing word lists.

They can and should create their own personal word lists. Every time they

encounter an unfamiliar word, they should write it down in a notebook. They should try to use it in a sentence, or even better in a dialogue. Have the students create their own skits using the words in their own personal word lists.

If the students insist on lists, show them all the charts of words in the various sections of both the listening and reading sections. Have the students use these words to learn how to use words in context.

b. The reading exercise

The strategies emphasized in the reading review are not only for reading on TOEIC exam. They can be, and should be, applied to all reading a student might have to do. Use reading material in this review such as English news magazines, and newspapers.

To prepare for the four parts of the reading comprehension section (the vocabulary exercise, the grammar exercise, and reading exercise) we must develop certain skills below:

1) Analyzing vocabulary. Some items should be analyzed in this part as mentioned below:

- a. Prefixes. A prefix is a syllable added to the beginning of the root of a word. The prefix can change the meaning of the root word. The root duce comes from the Latin ducere, which means to lead. By adding the prefix, you can change the meaning of the word. Memorizing the prefixes will not always help you understand the meaning of the word. A prefix added to a word changes the meaning very subtly. It will be better for you to learn the word in context. Here are some common prefixes and their meanings. Note how the abstract meanings. Note how the abstract meaning of the prefix and the root is subtly

- different from the actual meaning of the combined word.
- b. Suffixes. A suffix is a syllable added to the end of the root of a word. The suffix can change the grammatical structure of the root word. Memorizing the suffixes will not always help you understand the meaning of the word. It will be better for you to learn the word in context. Knowing the suffixes will help you determine the word's part of speech in a sentence.
- c. Word families. Word families are created by adding endings to a word. These endings will change the word into a noun, verb, adjective, or adverb.
- d. Similar words. It is to confuse words that have similar meanings or similar spellings. However, these words cannot be interchanged.
- 2) Analyzing reading passage.
- Now practice the PSRA strategy with the following reading passages. Each reading passage in this TOEIC. This will give you more practice. For each reading passage, you should circle the key words; answer the questions in your head; time yourself as you read; and finally answer the questions. PSRA (Predict, Scan, Read, and Answer) is the strategy used in this TOEIC preparation. *Predict* (look at the introduction line; look at the question and answer options). *Scan* (look for the key words from the questions; look for the key words from the answer option; answer questions in your head, not on your answer sheet). *Read* (read quickly, but carefully; do not stop if you do not know a word; confirm your predictions). *Answer* (answer the easy questions first; guess if you do not know).
- a. Questions on advertisement. Advertisements on the TOEIC are similar to those found in magazines or newspapers. You can find other examples in English-language newspapers and magazines and ask yourself questions about the products being advertised.
- b. Questions on forms. A form is a template: a standard form that an individual adds information to. These could include magazine subscription forms, purchase orders, immigration forms, hotel check-in forms, telephone, message blanks, etc.
- c. Questions on reports. A report is a short paragraph containing the kind of information that might be included in a capsule summary. A report could appear in a newspaper; it could be part of a larger document such as annual report; it could be most any kind of descriptive or narrative prose.
- d. Questions on letters. The TOEIC will generally always have one letter on this. The important information is generally contained in the body of the letter-the part between the greeting and the closing.
- e. Questions on faxes. A fax is like a letter except it is delivered electronically on a fax machine. The main difference in format is the additional piece of information that tells how many pages were sent as part of a fax.
- f. Questions on memos. A memorandum (memo) is an internal form of communication that is sent from one member of a company to a member of the same company. Today these memos are often sent by computer. Computer

- mail is referred to as e-mail, short for electronic mail.
- g. Questions on tables. A table is a compilation of data that is useful for quick comparison. Tables could be on most any subject. Look for tables in English language newspapers or magazines or also material printed in your own language.
- h. Questions on indexes. An index is a compilation of information that people can use to find additional information. A telephone book is an example of an index.
- i. Questions on charts. A chart can be either table or a graph. Charts are found in most printed materials.
- j. Questions on graphs. A graph is a drawing that shows the relationship between variables. On the TOEIC there can be line graphs, bar graphs, or pie graphs.
- k. Questions on announcements. An announcement is similar to a report except it has more immediate information. There is usually an announcement on this TOEIC.
- l. Questions on notices. A notice is information that the writer feels the general public or specific product users must be made aware of. There are often notices attached to walls and public buildings or enclosed with product literature.
- m. Questions on newspaper articles. A newspaper article is a passage written by a journalist for a newspaper. Usually the topic is very current, but there are many kinds of newspapers: some come out daily, others weekly. Even companies may have their own internal newspapers which, because of their small size, are often called newsletters.
- n. Questions on magazine articles. Like a newspaper article, a magazine article is written by a journalist. The topic could be any subject.
- o. Questions on schedules. A schedule is a printed form with lists of information: stock prices, train departure times, payment schedules, etc.
- p. Questions on calendars. A calendar is a form for keeping track of future event or activities. The calendar could be personal, like a daily diary, or professional, like a timeline for completion of a subject.

METHOD OF THE RESEARCH

This research applied a quasi-experimental design using two groups' pre-test and post-test design. The experiment involved two groups, an experimental group and a control group. The experimental group received a treatment (Barron's TOEIC preparation course package), a treatment under investigation, while the control group received a different or a usual treatment (the use of handbook of the second year students of SMKN 1 Tinambung). The control group is needed for comparison purposes to see if the new treatment is more effective than other (Gay, 2006: 254).

This research has two kinds of variables: independent and dependent variables. The independent variable of this research is Barron's TOEIC preparation course package, while the dependent variables are students' achievement on listening and reading ability.

The population of this research was the eleventh grade students at SMKN 1 Tinambung in the academic year 2010/2011. The total numbers of population were 185 students that

belonged to 6 classes. The samples were selected based on the cluster sampling technique. It was sampling which groups, not individuals, were randomly selected. All members of selected groups had similar characteristics (Gay, 2006: 119). The researcher took two classes: one class as experimental group and the other as control group. Class XI1 (Akuntansi 1) was taken as experimental group and class XI2 (Akuntansi 2) was taken as control group. Class XI1 (Akuntansi 1) consisted of 25 students and class XI2 (Akuntansi 2) consisted of 25 students; by the reason both belonged to the business department. This research employed the reading test as instrument.

Before analyzing the data, the data was collected with instrument and then analyzed them by using the procedures as follows:

- Scoring the result of the students' test

$$\text{Score} = \frac{\text{student's total score}}{\text{maximum score}} \times 100$$

Where the correct answer was given 5 and the incorrect answer was given 0. Because the number of questions was 20, so if the students answer all

- Score classification of students' pretest of reading ability.
-

Table 1. The percentage of students' pretest score of reading ability

Classification	Experimental Group		Control Group		
	Score	F	%	F	%
Excellent	96 – 100	0	0	0	0
Total		25	100	25	100

Table 1 above showed that the students' pretest result for experimental group, most of them were in good category, 7 students (28%) got good, 7 students (28%) were categorized fairly good, 5 students (20%) were in fairly

questions correctly, they will get the maximum score. In this case it is 100. (Depdiknas, 2006: 5)

- Tabulating the score of the students
- Classifying the score of the students
- Calculating the mean score and the t-test between reading comprehension of experimental group and control group by using SPSS 16 program (Gay, 2006:378)

FINDING AND DISCUSSION

The researcher used written tests namely listening test and reading test to collect data, pre-test and post-test. These tests aimed at collecting data of the students' listening skill and reading skill of groups, the experimental group and the control group. The experimental group was given treatment by using Barron's TOEIC preparation course material.

A. Findings

The researcher found the score of pretest and posttest for both group experimental group and control group after conducting treatment.

category, 5 students (20%) got poor, 1 student (4%) got very poor, and no one student got very good and excellent category.

For control group, most of students got fairly, 8 students (32%) got

fairly, 1 student (4%) was in very good category, 6 students (24%) were categorized as poor, 3 students (12%) got good, and no one student got very poor and excellent category.

3. Score classification of students' posttest of reading ability.

The table shows below, that the percentage of students' posttest score in reading ability taught by using Barron's TOEIC preparation course package was different from those who taught by using handbook of SMKN Tinambung namely English in Progress Business & Management for SMK Year XI: TOEIC based Activities, By Munash F. Anwar.

Table 2. The percentage of students' posttest score of reading ability

Classification	Experimental Group		Control Group		
	Score	F	%	F	%
Excellent	96 – 100	0	0	0	0
Total		25	100	25	100

Based on the facts in the table above, the students' achievement in experimental group was increasing, most of students were in very good category, 14 students (56%) got very good, 7 students (28%) got good category, 2 students (8%) were in fairly good category, 1 student got fairly and poor category or (4%), and no one student categorized as very poor and excellent.

In the other hand, in control group 9 students (36%) got good category, 6 students (24%) were classified as very good, 5 students (20%) got fairly good and fairly, and no one student was classified as poor, very poor, and excellent. The data showed that the

students' achievement in experimental group was increased. It was as same as control group. Moreover in control group there were still 20% students categorized as fairly good.

4. The mean score and the standard deviation of the students' pretest of reading ability

The following table showed the results of students' reading ability of pretest and posttest. The researcher calculated the mean score and standard deviation in order to know whether or not there was not significant difference between the students' score in experimental group and control group.

Table 3. The mean score and the standard deviation of students' pretest of reading ability

Group	Mean	Standard Deviation
Experimental	66.40	14.543
Control	65.20	12.373

Table above shows that the mean score of students' pretest results for experimental group was 66.40 which was categorized as fairly good classification

and control group was 65.20 which was also categorized as fairly classification.

Based on the table above, the researcher concluded that the students'

mean score of experimental group was statistically different with control group. Gay states (2006: 124) that when variables have equal intervals, it is assumed that the difference between close score is essentially the same. So the students' mean score between experimental group and control group was relatively the same. Those experimental group and control group had the same or relatively the same knowledge in reading skill before treatment.

To know the significant different, the researcher used t-test formula to analyze whether or not there was statistically significant different. In this case it was analyzed at level significant .05 by applying SPSS version 16.0.

Based on the statistics test in asymptotic significant (2-tailed) column, in relation to the data of pretest of reading, the .755 was greater than .05. It

means that there was not significant between the students' reading both experimental group and control group before the treatment. So it indicated that they had the same or relatively the same knowledge in reading.

5. The mean score and the standard deviation of students' posttest of reading ability

After knowing that there was not a significant difference between the students' ability in reading of the two groups, the researcher could infer that they had the same basic ability before they were given the treatment. The result of pretest score was used to compare with the result of posttest score.

The students in both groups were given posttest after treatment to find out their reading ability by using SPSS version 16.0. The results of posttest are presented in the following table below:

Table 4. The mean score and the standard deviation of students' posttest of reading ability

Group	Mean	Standard Deviation
Experimental	85.40	11.449
Control	79.20	10.476

The table 4 above shows that the mean scores of both groups were different after the treatment. The mean score of experimental group was 85.40 which was categorized as good category and the mean score of control group was 79.20 which was categorized as good category. The standard deviation of experimental

group was 11.449 and the standard deviation of control group was 10.476.

After we know the students' mean score of posttest was different, the researcher decided whether or not it was statistically significant different. In order to know it, the researcher applied t-test analysis by using SPSS version 16.0.

Table 5. The t-test of the students' posttest on reading ability

Variable	Probability Value	Asymptotic Significant
Posttest	.05	.051

Based on the table 5 above, the researcher concluded that the probability is more than .05 or $.051 > .05$. It means

that H_1 was rejected and of course, the statistical hypothesis of H_0 was accepted, it means that the use of Barron's TOEIC

preparation course package was not able to give significantly the improvement of the students' reading ability than the use of handbook of SMK Negeri Tinambung namely English in Progress Business & Management for SMK Year XI: TOEIC based Activities, By Munash F. Anwar.

B. Discussion

The data collected through the tests as mentioned in the previous part showed that the students' ability to read improved statistically. It was supported by the mean score rate of result of the students' pretest and posttest of experimental group. The mean score of pretest and posttest of experimental group were 66.40 and 85.40. While the mean score of pretest and posttests of control group were 65.20 and 79.20. The data in previous part showed that the use of Barron's TOEIC preparation course package was more improved statistically in learning English reading than the use of handbook for vocational school namely English in Progress Business & Management for SMK Year XI: TOEIC based Activities, By Munash F. Anwar. It was supported that the mean score of posttest of the experimental group and the control group was statistically different (table 10). The mean score of experimental group, 85.40 was higher than of the control group, 79.20.

Based on the t-test both pretest of experimental group and control group were not significantly different. It concluded that the ability of both groups was similar. Those experimental group and control group had the same level or relatively the same baseline knowledge in reading.

To know whether or not the experimental group was significantly more improved than the control group, the researcher used t-test by applying SPSS 16 (appendix 12). Both groups

were improved but the experimental group was not significantly more improved than the control group. The researcher found out that the probability was more than .05 or $.051 > .05$ at the degree of freedom was 48.

The researcher concluded that the use of Barron's TOEIC preparation course package was not significantly improved in learning English reading than the use of handbook for vocational school namely English in Progress Business & Management for SMK Year XI: TOEIC based Activities, By Munash F. Anwar.

The data indicated that the two groups were statistically different of the students' result in English reading. Even though both of them could improve the students' reading ability, but the experimental group was not significantly improved than the control group.

CONCLUSION AND SUGGESTION

A. Conclusions

Based on the findings and discussion in the previous, the researcher comes to conclusion. The achievement of students' reading ability was improved by using Barron's TOEIC preparation course package and handbook of vocational school namely English in Progress Business & Management for SMK Year XI: TOEIC based Activities, By Munash F. Anwar. They were categorized as very good and good category which was the mean score both experimental group and control group 85.40 and 79.20. It means that the experimental group was higher than the control group ($85.40 > 79.20$). But the data of posttest indicated that the statistical hypothesis is based on the t-test in asymptotic significant (2-tailed), the probability is more than .05 or $.051 > .05$. This means that H_1 was rejected, and of

course the statistical hypothesis of H_0 was accepted. It means that the experimental group was not significantly improved than the control group. So we can conclude that the use of Barron's TOEIC preparation course package can not significantly improve the listening ability of the eleventh grade students of SMK Negeri Tinambung academic year 2010/2011 than the use of handbook of vocational school namely English in Progress Business & Management for SMK Year XI: TOEIC based Activities, By Munash F. Anwar.

B. Suggestions

Based on the view of fact that the use of Barron's TOEIC preparation course package in teaching the listening and the reading skills has been proved to be more effective to improve the students' achievement in reading English skill, the researcher would like to give suggestions as follows:

1. The teachers who teach at vocational school should be creative to choose the teaching materials which have relevance with the students' need in the field of job such as by applying Barron's TOEIC preparation Package.
2. The teachers who teach at vocational school should know English for Specific Purpose (ESP) as a guide to apply the teaching materials, teaching method, and teaching strategies in teaching and learning process.
3. The teacher should give more opportunity to the students to practice their reading skill to improve their ability in comprehending the text.

BIBLIOGRAPHY

- Allen, H. B. 1958. *Applied English Linguistic*. University of Minnesota. New York.
- Ahmad. 2007. *The Achievement of English Subject of Vocational School in South Sulawesi*. Unpublished Thesis. UNM. Makassar
- Anas, Muhammad. 2008. *Improving Students Reading Comprehension of the Tenth Year Students of Accounting Department of SMKN 1 Bungoro Pangkep through Jigsaw technique*. Unpublished Thesis. UNM.Makassar.
- Akmajian, Andrian. 1995. *Linguistics: An introduction to Language and Communication*. USA: Massachusetts Institute of Technology
- Brown, H.D. 1994. *Principles of Language Learning and Teaching*. 3rd ed. New Jersey: Prentice Hall Inc.
- Brown, James Dean. 1995. *Understanding Research in Second Language Learning*. New York: Cambridge University Press.
- Bernard. 1985. *Developing Study Skill in English*. London: The British Council.
- Burn, Paul. At al. 1984. *Teaching Reading in Today's School*. Boston: Hongron Miffiki Corporation.
- Briendley.1995. *Course Design of ESP*. New York: Harcourt Brace Jovanovich.
- Barker, Larry. 1971. *Listening Behavior*. London: Prentice Hall Inc.
- Carillo, L.W. 1976. *Teaching Reading: a Handbook*. NY: St. Martin Press.
- Depdiknas. 2006. *Sistem Penilaian Hasil Belajar Siswa*. Jakarta: Departemen Pendidikan Nasional – Departemen Pendidikan Menengah dan Umum.

- Dechant, V. Emerald. 1982. *Improving the Teaching of Reading*. New Jersey: Prentice Hall Inc.
- Gay, L.R., E. Mills, Peter Airasian. 2006. *Educational Research: Competencies for Analysis and Applications*. New Jersey: Prentice Hall.
- Hornby, AS. 1995. *Oxford Advanced Learners' Dictionary*. 5th ed. NY: Oxford University Press.
- Hasanah. 2009. *Using Autonomous Learning Method in Improving Reading Comprehension at SMK Negeri 1 Takalar*. Unpublished Thesis. UNM.Makassar.
- Hutchinson, T. and Waters, A. 1987. *Communication in the Technical Classroom in ELT Documents Project in Materials Design*. British Council.
- Kaimuddin, P. 1999. *Needs Analysis of Technical English for Technical High School Students*. Unpublished Thesis. Makassar.
- Kaimuddin, P. 2009. *English Syllabus Design for College Students of Avionic Technology Makassar*. Unpublished Dissertation. UNHAS. Makassar.
- Lougeed, Lin. 2000. *How to Prepare for the TOEIC Test*. 2nd ed. USA: Hauppauge, NY 11788.
- Lado, Robert. 1964. *Language Testing (the Construction and the Use of Foreign Language Tests)*. USA: Greenland Co.Ltd.
- Manzo's. 1993. *Literacy Disorder: Holistic Diagnosis and Remediation*. Forth Worth: Harcourt Brace Jovanovich College Publisher. Online
- (<http://www.siu.edu/arc/chapter3.html>). Retrieved on February 11, 2010.
- Nursyam. 1998. *Students Needs of Ujung Pandang State Academy of Tourism in Learning English as a Foreign Language*. Unpublished Thesis.
- MacKay, R. and Palmer, J.D. 1981. *Language for Specific Purposes*. Program Design and Evaluation. Rowley, Newbury House Publishers, Inc.
- Setia, B.W.S. 2006. *The Correlation between Students' Interest and Achievement of English at MAN 2 Kendari*. Unpublished Thesis. UNM. Makassar.
- Tickoo, Makhan L., ed. 1988. *WSP: State of the Art*. SEAMEO Regional English Language Centre: Singapore.
- Larry. 1971. *Verbal Communication*. USA: Greenland Co.Ltd.
- Simanjuntak. 1988. *Reading with Ideas*. Bandung: Rosdakarya.
- Syaodih. N.S. 2008. *Metodologi Penelitian Pendidikan*. Bandung: Rosdakarya.
- Tierney, J.R., John E. R., Ernest K.D. 1990. *Reading Strategy and Practices: A Compendium*. Massachusetts: Allyn and Bacon.
- William, Eddie. 1991. *Reading in the Language Classroom*. London: Modern English.
- Walker, B.J. 1996. *Diagnostic Teaching of Reading: Techniques for Instruction and Assessment*. Englewood Cliffs, NJ: Merrill.
- Wikipedia. 2009. *Skimming Reading*. Online (<http://en.wikipedia.org/wiki/Skimming:reading>)

About the author:

Umar, S.Pd., M.Pd. is a lecturer of Department of English in the University of Sulawesi Barat, Majene Indonesia