

**NEEDS ANALYSIS ON ESP LEARNING FOR THE DENTAL
HEALTH STUDENTS OF THE HEALTH POLYTECHNIC,
MINISTRY OF HEALTH IN PALEMBANG**

A THESIS

BY

ABDURRAHMAN ISMAIL

STUDENT NUMBER: 06011281924020

**ENGLISH EDUCATION STUDY PROGRAM
LANGUAGE AND ARTS EDUCATION DEPARTMENT**

FACULTY OF TEACHER TRAINING AND EDUCATION

SRIWIJAYA UNIVERSITY

INDRALAYA

2022

**NEEDS ANALYSIS ON ESP LEARNING FOR THE DENTAL HEALTH STUDENTS OF
THE HEALTH POLYTECHNIC, MINISTRY OF HEALTH IN PALEMBANG**

A Thesis by:

Abdurrahman Ismail

06011281924020

English Education Study Program

Language and Arts Education Department

FACULTY OF TEACHER TRAINING AND EDUCATION

SRIWIJAYA UNIVERSITY

2023

Approved by:

Drs. Soni Mirizon, M.A., Ed.D.

NIP. 196711041993031002

Certified by:

Coordinator of English Education Study Program

Eryansyah, M.A., Ph.D.

NIP. 196907181995121001

**NEEDS ANALYSIS ON ESP LEARNING FOR THE DENTAL
HEALTH STUDENTS OF THE HEALTH POLYTECHNIC,
MINISTRY OF HEALTH IN PALEMBANG**

Abdurrahman Ismail

Student Number: 06011281924020

This thesis was defended by the writer in the final program examination and was approved the examination committee on:

Day : Wednesday

Date : January 4th, 2023

- 1. Chairperson : Soni Mirizon, M.A., Ed.D**
- 2. Member : Dr. Rita Inderawati, M.Pd.**

(Soni Mirizon)
(Rita Inderawati)

Palembang, January 4th 2023

Certified by,

Coordinator of English Education

Study Program,

(Eryansyah)

Eryansyah, M.A., Ph.D.

NIP. 196907181995121001

DECLARATION

I, the undersigned,

Name : Abdurrahman Ismail

Student Number : 06011281924020

Study Program : English Education

Certify that the thesis entitled “Needs Analysis on ESP Learning for the Dental Health Students of the Health Polytechnic, Ministry of Health in Palembang” is my own work and I did not do any plagiarism and inappropriate quotation against the ethic and rules commended by Ministry of Education of Republic of Indonesia Number 17, 2010 regarding plagiarism in the higher education. Therefore, I deserve to face court if I found to have plagiarized this work.

Indralaya, January 2023

The undersigned

Abdurrahman Ismail

NIM. 06011281924020

DEDICATION

This thesis is dedicated to my beloved family; my father Bambang Herawan S.E., my mother Arniati, my two big brothers Akbar Panggar Bessy and Abdul Hadi Panggar Bessy S.E., and my little sister Zakira Hanifah Zahra.

Thank you so much for all the prayers, supports, guidance, and love that you have given to me until now.

For Kinanti Nurul Annisa, thank you so much for all the support, thank you so much for all the times that we have spent, thank you so much for all the efforts for the gifts and participation in my thesis council, I'm so lucky to have you by my side. Thank you so much for all the hard work that you've done in helping me finishing my thesis. Thank you so much for all the things that you've spent and done to me. I feel so blessed because Allah make our way to meet, sorry if I've done so many bad things on you up until now. I hope the story of us will continue till' the end of our live no matter what happened to us. Thank you so much Kyy for all the things. Love you, as always.

MOTTO

“Don’t waste your energy to make people believe in you, the one who knows you will never doubt you.”

ACKNOWLEDGEMENTS

To open this, the author would like to express his gratitude to Allah SWT for all the blessings and mercies until the author could finish this thesis entitled “Needs Analysis on ESP Learning for the Dental Health Students of the Health Polytechnic, Ministry Of Health In Palembang”. This thesis was written to fulfill the requirement for Strata - 1 Degree at the English Education Study Program, Language and Arts Education Department, Faculty of Teacher Training and Education, Sriwijaya University.

Thereafter, the author would like to express the gratitude to his advisor Soni Mirizon M.A., Ed. D., for his dedication, advice, instruction, and guidance until the author finish the study. The author also would like to express his gratitude to all lecturers in the English Education Study Program for their dedication, instruction, and all the knowledge and skills they taught to the author. Also, the author would like to express his gratitude to the previous Head of the English Education Study Program, Hariswan Putra Jaya, S.Pd., M.Pd., the new Head of the English Education Study Program Eryansyah, M.A., Ph.D., the Head of the Language and Arts Department, Soni Mirizon M.A., Ed. D., and the Dean of Faculty of Teacher Training and Education Sriwijaya University, Dr. Hartono, M.A.

Finally, the author would like to express his gratitude to his parents, brother, and sister for the supports, guidance and prayer given to him in accomplishing this thesis. Also, the author would like to express his gratitude to all of the Dental Health Students in Health Polytechnic, Ministry of Health in Palembang for the willingness to participate in this study. Next, the author would like to thank all the friends in English Education Study Program 2019. Then, the author would like to share his gratitude to all the family members of Kolaborasi Harmonis for all the priceless moments. Last, the author hope that this thesis would be useful in English course in Sriwijaya University.

Indralaya, January 2023

The Author

Abdurrahman Ismail

TABLE OF CONTENTS

APPROVAL	ii
COMMITTEE APPROVAL	iii
DECLARATION	iv
DEDICATION	v
MOTTO	vi
ACKNOWLEDGEMENTS	vii
TABLE OF CONTENTS	viii
LIST OF TABLE AND FIGURE	xi
LIST OF APPENDICES	xiii
ABSTRACT	xiv
CHAPTER I	1
INTRODUCTION	1
1.1 Background of the Study	1
1.2 The Problems of the Study	3
1.3 The Objectives of the Study	3
1.4 The significance of the Study	4
CHAPTER II	5
LITERATURE REVIEW	5
2.1 Needs Analysis	5
2.1.1 Target Situation Analysis	6
2.1.2 Deficiency Analysis	6
2.1.3 Present Situation Analysis	7

2.1.4	Strategy Analysis or Learning Needs Analysis.....	7
2.2	English for Specific Purposes	8
2.2.1	Stages and Approaches in the Development of ESP.....	8
2.2.1.1	Register Analysis	8
2.2.1.2	Rhetorical or Discourse Analysis.....	9
2.2.1.3	Target Situation Analysis.....	9
2.2.1.4	Skills and Strategies	9
2.2.1.5	A Learning-centered Approach.....	9
2.3	Previous Related Studies	10
CHAPTER III		13
METHODOLOGY		13
3.1	Research Design	13
3.2	Research Site and Participants	13
3.3	Method of Collecting the Data	13
3.3.1	Questionnaire	14
3.3.2	Test.....	14
3.3.3	Interview	14
3.3.4	Document Review	14
3.4	Method of Analyzing the Data	14
3.4.1	Questionnaire	15
3.4.2	Test.....	15
3.4.3	Interview	15
3.4.4	Document Review	15
CHAPTER IV		16
FINDINGS AND DISCUSSION		16
4.1	Findings	16
4.1.1	Results of the Questionnaire	16
4.1.1.1	Students' Profiles	16

4.1.1.2	Target Situation Analysis (TSA).....	16
4.1.1.3	Deficiency Analysis (DA).....	20
4.1.1.4	Present Situation Analysis (PSA)	27
4.1.1.5	Strategy Analysis (SA).....	41
4.1.2	Results of the Test.....	42
4.1.3	Results of the Interview	43
4.1.3.1	The Role of Learning English in the Dental Health Department.....	43
4.1.3.2	The Development of Learning Materials in accordance with the Dental Health Department by the Lecturer.....	43
4.1.3.3	Providing Learning Materials in accordance with the field of Dental Health, especially Reading Texts.....	44
4.1.4	Results of the Document Review	45
4.1.4.1	The Lesson Plan of English Course in Dental Health Faculty.....	45
4.1.4.2	The Guide Book of Health Polytechnic in Palembang	45
4.2	Discussion	46
4.2.1	Target Needs and Learning Needs	46
4.2.2	Students' Ability in Understanding HOTS-based Reading Material	47
4.2.3	Institutional Needs and The Implementation of the Institutional Needs and Students' Learning Needs	48
CHAPTER 5		49
5.1	Conclusion	49
5.2	Suggestions	49
REFERENCES		xv

LIST OF TABLE AND FIGURE

Table 1. 3 rd semester students of Dental Health Faculty, Health Polytechnic Ministry of Health in Palembang	16
Figure 1. The Importance of Learning English	17
Figure 2. The Students' Expectation towards Learning English.....	18
Figure 3. The English Use for Future Career	19
Figure 4. The English Proficiency Level for Students' Future Career	20
Figure 5. The Topic for Reading Text	21
Figure 6. The Students Expectation on the Material in Reading Text.....	22
Figure 7. The Importance of Dental Health Topic in Reading Text	23
Figure 8. The Importance of HOTS Topic in Reading Text	24
Figure 9. The Importance of Learning HOTS-based Reading Text.....	25
Figure 10. HOTS Aspects to be provided in English Reading Text	26
Figure 11. Difficulties in the Process of Reading	27
Figure 12. Students' English Proficiency in Present Situation	28
Figure 13. Students' Ability in Understanding Reading Text	29
Figure 14. Students' Perception towards the Difficulties of Reading Text Provided	30
Figure 15. Students' Perception about the Topic in the Reading Material Provided	31
Figure 16. Types of Reading Text Found in English Class	32

Figure 17. Frequency of English Lecturer Providing Reading Material Connected with Dental Health Topic	33
Figure 18. Frequency of English Lecturer Providing Reading Material Connected with HOTS and Information Transfer Topic	34
Figure 19. Students' knowledge about Higher Order Thinking Skills (HOTS) and Information Transfer	35
Figure 20. Kinds of HOTS and Information Transfer According to Students; Understanding	36
Figure 21. Where the Students Find the Information about HOTS and Information Transfer	37
Figure 22. Students' Knowledge about Where They can Find HOTS and information Transfer are	38
Figure 23. Students; Knowledge and Understanding towards HOTS and Information Transfer	39
Figure 24. Students' Contribution in Developing HOTS and Information Transfer	40
Figure 25. Activities during Reading Learning Process	41
Figure 26. Dental Health Students' Reading Test Score.....	42

LIST OF APPENDICES

APPENDIX A	51
APPENDIX B	58
APPENDIX C	61
APPENDIX D	75
APPENDIX E	76
APPENDIX F	78
APPENDIX G	80
APPENDIX H	84
APPENDIX I	87
APPENDIX J	88
APPENDIX K	89
APPENDIX L	91

**NEEDS ANALYSIS ON ESP LEARNING FOR THE DENTAL HEALTH
STUDENTS OF THE HEALTH POLYTECHNIC, MINISTRY OF
HEALTH IN PALEMBANG**

ABSTRACT

The needs analysis was conducted to find out the learning and institutional needs on ESP. This study aimed 1. To find out the learning needs of the Dental Health Students of the Health Polytechnic, Ministry of Health in Palembang in learning English for Specific Purposes. 2. To measure the extent to which dental health students are able to understand reading materials at the HOTS level. 3. To identify the implementation of the institutional needs and students' needs of the Dental Health Students of the Health Polytechnic, Ministry of Health in Palembang. The participants of this study are 76 Dental Health students, 1 English lecturer, and the Head of the Dental Health Department of Health Polytechnic, Ministry of Health in Palembang. The data were collected from the Questionnaire for students, Test for students, Interview for the English Lecturer and Head of Department, the English Course lesson plan, and the Guide Book. The results of the study revealed that the students learning needs and the institutional needs was providing more materials connected to the dental health.

Keywords: *Needs Analysis, English for Specific Purposes, Dental Health Student*

A thesis by English Education Study Program Student, Faculty of Teacher Training and Education, Sriwijaya University.

Name : Abdurrahman Ismail

Student Number : 06011281924020

Certified by,
Head of English Education Study Program

Approved by
Advisor

Eryansyah, M.A., Ph.D.

NIP. 196907181995121001

Soni Mirizon, M.A., Ed.D.

NIP. 196711041993031002

CHAPTER I

INTRODUCTION

This chapter introduces the background of the study, the problems of the study, the objectives of the study, and the significance of the study.

1.1 Background of the Study

English is an international language where most people in many countries around the world use English either the language after their mother language or the first language. English is the most widely spoken language in the world; there are more than 1.5 billion people who use English in their daily lives either as a native or as a second language (Statista Department, 2022). English has become so important in all fields including education sector. Students need to be able to understand and master the English to achieve certain goals and complete their education.

In Indonesia, English has a status as a foreign language (EFL), where the division of the English may be learned as General English (GE) and English for specific purposes (ESP). Hutchinson and Waters (1987) state that there is no difference between the two in theory; however, there is a great deal of difference in practice. ESP, like any other language teaching activity, stands on facts about language nature, learning, and teaching; it is, however, often contrasted with General English. English learning that is applied in Indonesia is general English which only tells about the basics of skills in English, while ESP explains the basics and also applies direct practice in the use of existing skills.

At the university level, the English language learning used is already using ESP but in its application it is still found that some existing campuses still apply general English. Specific materials as influenced by Hutchinson and Waters (1987; as cited in Oktarina et al., 2022) were proposed as specialist areas for professional students in workplaces. One such campus, The Health Polytechnic, Ministry of Health in Palembang is famous for the health sector and on average

graduates from this campus will get it easier to get work in the major they took when they were in college. More and more health workers are needed to be sent abroad, causing the need to increase learning in English so that the skills learned can be applied properly.

Several different methods can be used to find out the student's needs in learning English in order to get goals in accordance to what researchers want to find such as finding the student's needs analysis in accordance to their needs and abilities. By giving questionnaires to the students the researchers will know whether the ESP learning given were in accordance to the student's needs and abilities. Several studies as (Sari & Fatimah, 2020; Nurhidayat et al., 2021; Suramto et al., 2021) used the questionnaires in their studies and got the results that English learning materials focusing on health department have not been appropriate with the students' need.

From several studies about needs analysis, the researcher has only found a few results regarding the needs analysis on students in the Health Department. The research by Syakur et al., (2020) aims to help the development of the material that will be given to students to suit the needs required of students. Moreover, (Aniqoh, 2018; Ibrahim, 2020; Arroyyani et al., 2022) conducted what needs do students' needs in learning English, especially English for Specific Purposes, students' ability in English and what materials are available to support learning English. The gap that were created from all the studies that were showed before was the availability of English learning materials provided is not all in accordance with ESP learning standards, and only a few campuses have provided ESP learning. From this it can be seen that there is a discrepancy in the material given to students. Nevertheless, the researcher of this study tried to find out more about what students need in learning English and find out about the availability of learning materials provided using ESP standards by conducting interviews with several English lecturers and conducting a little document review.

Needs Analysis on ESP Learning for the Dental Health students are necessary to know since students have a greater opportunity to go abroad as health workers. At least they must be able to master several skills in English and are expected to be able to communicate well in English. However, whether the English learning provided in Dental Health Department in Health Polytechnic, Ministry of Health in Palembang in accordance with ESP learning or no, so to find out that, the author conducted a research entitled **“NEEDS ANALYSIS ON ESP LEARNING FOR THE DENTAL HEALTH STUDENTS OF THE HEALTH POLYTECHNIC, MINISTRY OF HEALTH IN PALEMBANG”**

1.2 The Problems of the Study

Based on the background of the study, the problems of the study are formulated into the following questions:

1. What were the learning needs of the Dental Health Students of the Health Polytechnic, Ministry of Health in Palembang?
2. How was the ability of the dental health students in understanding reading materials at the HOTS level?
3. What were the institutional needs of the Dental Health Students and how was the implementation of the institutional needs and students' needs of the Dental Health Students of the Health Polytechnic, Ministry of Health in Palembang?

1.3 The Objectives of the Study

Referring to the problems above, the objectives of this study are:

1. To find out the learning needs of the Dental Health Students of the Health Polytechnic, Ministry of Health in Palembang in learning English for Specific Purposes.

2. To measure the extent to which dental health students are able to understand reading materials at the HOTS level.
3. To identify the implementation of the institutional needs and students' needs of the Dental Health Students of the Health Polytechnic, Ministry of Health in Palembang.

1.4 The Significance of the Study

This study is expected to give some benefits to the students, lecturers, and future researchers:

First, it is intended as a reference material that an investigation has been carried out regarding the learning needs that were needed by the students. This can be reference for anyone who wants to know what students need in learning English for Specific Purposes.

It is also useful for students because from this study their needs which they have not been able to convey directly can be known by their lecturers, and later the lecturers could provide the things needed in learning English for Specific Purposes.

Then, from this study lecturers are expected to be able to understand what students need in learning English Specific Purposes and lecturers are also expected to be able to provide what students need to make it easier for them to understand learning in English for Specific Purposes.

REFERENCES

- Aniqoh. (2018). *Need Analysis of Esp Materials for the Medical Laboratory Technology Students in the Health Polytechnics Semarang*. http://eprints.ums.ac.id/22572/14/NASKAH_PUBLIKASI_FINAL.pdf
- Arroyyani, R., Nur Widiyati, D., & Maryani. (2022). *a Need Analysis of Esp for Public Health Students*. January.
- Betti, M. J. (2020). *An Introduction to Drama View project The Effectiveness of Zoom Assisted Teaching and Learning for ESL learners at Undergraduate Level View project*. <https://www.google.iq/search?q=needs+analysis&e>
- CDC. (2018). *Evaluation Briefs No 18*. 18. <http://www.cdc.gov/>
- Flick, U. (2017). *The SAGE Handbook of Qualitative Data Collection*.
- Hutchinson, T., & Waters, A. (1987). *English for Specific Purposes*. Cambridge University Press. <https://doi.org/10.1017/CBO9780511733031>
- Ibrahim, H. H. (2020). Needs Analysis as a Prerequisite for Designing an ESP Course for Medical Students. *Open Journal of Modern Linguistics*, 10(02), 83–103. <https://doi.org/10.4236/ojml.2020.102006>
- Inderawati, R., Petrus, I., Eryansyah, E., & ... 2021. (2021). Needs Analysis of Vocational High School Textbook To Local Culture Materials and the 21St Century Competencies. ... *Review: Journal of ...*, 9(2), 19–26. <https://www.journal.uniku.ac.id/index.php/ERJEE/article/view/4349>
- Larasati, F., Adawiyah, D., Yuliani, S., & Septarini, D. (2022). LEARNERS' NEED ANALYSIS OF ENGLISH LEARNING MATERIALS FOR ECONOMICS AND BUSINESS STUDENTS OF UNIVERSITAS MUHAMMADIYAH PALEMBANG. *English Community Journal*, 6, 61–66. <https://doi.org/https://doi.org/10.32502/ecj.v6i1.4455>.
- Monika, M., & Inderawati, R. (2022). *The Needs of English Culinary Booklet to Support Domestic and Foreign Promotion at the South Sumatra Culture and Tourism Office*. 6(2), 448–461.
- Nurhidayat, N., Fatmawati, A., & Kesehatan Muhammadiyah Makassar, P. (2021). *Need Analysis for English Special Purpose in Medical Laboratory Technology Students Corresponding Email Article's History Need Analysis for English Special Purpose in Medical Laboratory Technology Students*. 8(2), 2021–2391. <https://doi.org/10.30605/25409190.232>

- Oktarina, Y., Inderawati, R., & Petrus, I. (2022). Needs analysis of Palembang-tourist-destination recount text reading materials in the 21st century learning. ... : *Journal of English Education*, 10(2), 381–392. <https://journal.uniku.ac.id/index.php/ERJEE/article/view/6239>
- Rinawati, R., Trisnadi, S., & Murwantono, D. (2022). Needs Analysis of English for Medical Purposes: A Student Perspective. *Language Circle: Journal of Language and Literature*, 16(2), 348–356. <https://doi.org/10.15294/lc.v16i2.35445>
- Sari, R. N., & Fatimah, S. (2020). An Evaluation of English Materials Based on the Needs of Health Promotion Department Students at Health Polytechnic of Padang. *Sumatra Journal of Disaster, Geography and ...*, 4(1), 152–158. <https://www.neliti.com/publications/325255/an-evaluation-of-english-materials-based-on-the-needs-of-health-promotion-depart>
- Statista Department, R. (2022). *The most spoken languages worldwide 2022*. Aug 05. <https://www.statista.com/statistics/266808/the-most-spoken-languages-worldwide/>
- Suramto, S.-, Susmini, S., & Episiasi, E. (2021). Nursing Students' Perception To the Necessity of English for Specific Purposes (Esp) Course. *Jurnal Perspektif Pendidikan*, 15(1), 13–22. <https://doi.org/10.31540/jpp.v15i1.1259>
- Syakur, A., Zainuddin, H. ., & Hasan, M. A. (2020). Needs Analysis English For Specific Purposes (ESP) For Vocational Pharmacy Students. *Budapest International Research and Critics in Linguistics and Education (BirLE) Journal*, 3(2), 724–733. <https://doi.org/10.33258/birle.v3i2.901>
- Ulfah, B., Petrus, I., & Mirizon, S. (2021). ESP Needs-Based Course Design for the Employees of Government Protocol Department. *English Language in Focus (ELIF)*, 3(2), 143–158. <https://doi.org/10.24853/elif.3.2.143-158>