THE IMPACT OF PODCASTS ON EFL STUDENTS' LISTENING COMPREHENSION

Tryanti Abdulrahman Universitas Islam As-Syafi'iyah, Indonesia E-mail: abdulrahmantryanti@gmail.com

Nonny Basalama Universitas Islam As-Syafi'iyah, Indonesia E-mail: nonnybasalama@gmail.com

Mohammad Rizky Widodo Universitas Islam As-Syafi'iyah, Indonesia E-mail: rizky6998@gmail.com

DOI: 10.26858/ijole.v2i2.5878

Abstract

This research has objective to investigate students' listening comprehension through the use of podcast in EFL classroom. 60 high school students in Indonesia were taken as sample for this research with distribution of 30 students in experiment class and 30 students in control class. The samples were taken by using cluster random sampling. Quasi-experimental method with the post-test only control group design was applied in this research. In addition, a survey questionnaire was administered to experimental group to explore their perception on the use of podcast instruction in teaching listening. Findings revealed that there is a significant difference of post-test score between two groups, favoring experimental group. Data analysis using one way ANOVA showed significance value (sig. 0.010) is lower than < 0.05 which interpreted that Podcast has significant impact on students' listening comprehension. Additionally, the result of questionnaire indicated that students have positive attitude toward the use of podcast in listening classroom. Students perceived that podcasts provided authentic materials, interesting activities including listening exercises and meaningful tasks for them so they felt more motivated to learn English. This study recommended that teacher may utilize podcast in teaching listening considering its effectiveness as technology based learning tool.

Keywords: Podcast, English, EFL, Listening Comprehension

INTRODUCTION

In Indonesia, English is taught as a foreign language from elementary up to university level. Particularly for high school students, the curriculum has set some objective of English language teaching namely students are able to communicate in three kind of text, interpersonal, transactional and functional in written and spoken context." (Kebudayaan, 2017). Ideally, upon finishing the study at senior high school level, students are expected to be able to communicate in English both oral and written way. Yet, the above-mentioned objective has not yet been achieved satisfactorily as the students' achievement or performance in the English subject is low. Recent data showed

that high school students in Indonesia who failed in the National Examination (UN) reached 52,57% in 2017 compared to 44,97% in 2016. English is one of a subject that contributes to low score of achievement in the National Examination (UN) especially for high school, vocational and boarding (Kebudayaan, school 2017). **English** Examination including listening, reading and writing. Particularly listening, it is indeed true as the most commonly heard and much engaged-in language sub-skill in English. In fact, many schools in Indonesia use Bahasa Indonesia as language instruction classroom for almost subjects including English and authentic resources for English language teaching are not utilized utmost yet

by English teachers. This unfortunate condition has sure mostly contributed much to the poor achievement of Indonesian students' in listening. In addition, Huang (2004) argues that limited understandings of classroom instruction or lesson and materials can be another problem faced by students in learning English. Likewise, in Indonesian context, students rarely in situation where they have opportunity to practice English and teachers are lack of commitment to apply an appropriate approach and use authentic resources in listening.

As one of authentic resources teaching listening, **Podcasting** an innovative mobile technology consists of series video and digital audio broadcast that could be downloaded and played on mobile devices. The term "Podcast" was derived "iPod", two technologies, from "Broadcast". Podcast provides convenience for listeners to choose and listen to their preferred program. Constantine (2007) defined that Podcasts is an internet audio publishing that is designed to be downloaded and listened to a portable device such as tabs, Smartphone and laptop. Moreover, Podcasts has unique feature and different than other audios in terms of its content. The audio content presents authentic listening source which allows every listeners benefit from it. Still in the same notion, Sloan (2005) claims that podcasts is one of an innovative way of broadcasting through the internet that can be used it can be used for transferring digital audio content automatically to mobile phones. Regarding to its usage in classroom teaching contexts, several scholars have offered some point of views and reasons for including Podcasts in language learning classrooms (Aguilar, 2016; Al Qasim & Al Fadda, 2013; Abdous, & Facer, 2009; Ahmed, 2008; Blaisdell, 2006; Chinnery, 2006).

Regarding to the frequency of its usage, Constantine (2007) explained the use of Podcasts in the EFL classroom, even at the beginning levels, all foreign language learners can benefit from Podcast by only listen it six minutes a day. Furthermore, a research was conducted by Edirisingha, Rizzi, Nie and Rothwell (2007) reported that podcast is successful in supporting students' preparation for assessed work, providing significant advice on portfolio and presentations. In line with this, Rizzi Rothwell, Nie and Edirisingha (2007) and Beheler (2007) also have proven that Podcasts enhance students' ability in listening.

Based on the above rationale, the use of podcasts in a language classroom is enable students to comprehend content, to enhance their proficiency and to improve their listening comprehension. Unfortunately, in Indonesian teaching context, scarce research existed prior to this study regarding best practices of podcasts and its effectiveness in the context of teaching high school students. Inspired by the usefulness and benefits of the Podcast as teaching resources discussed above and have been verified empirically by several experts, this study has been carried out as an effort to investigate whether Podcast can impact high school students' listening comprehension in EFL setting in Indonesia as well as to explore students' perception on the use of podcasts in listening classroom.

REVIEW OF LITERATURE

The proliferation of technology has colored learning and teaching situations nowadays. The integration of technological devices in classroom settings brought portability and allows time shifting opportunities for both students and teachers. In addition, the integration of technology in EFL classroom assists students not only to acquire foreign language but also to increase their motivation and confidence (Abdulrahman, 2016). In the area of language teaching particularly listening, Podcasts for example, provide a unique feature of content choice and repository of real-life speaking materials which allow students to study at their own time and pace (Kavaliauskiene, 2008). This current study will review the literature that describes the benefits of Podcasts and highlight specific areas that

relates to teaching listening and the use of podcasts in a pedagogical context.

The Teaching of Listening

Listening is an important aspect in communicating with others. Feyten stated that listening is used more than 45% in communication, which clearly shows how important this skill is in overall language ability (2010). Furthermore, Brown states that teaching means to help someone to learn how to do something, to guide someone in the study of something, and also to provide someone with knowledge (2000, p.7). In recent years when listening is examined in relation not only to comprehension but also to language learning, listening has been considered from a further perspective. Teaching listening needs a bit more on the part of the teacher than that of the learners. One of the main principles of teaching listening is that language material should be intended to used for training listening comprehension and it should never be presented visually first. Therefore, audio listening is a great tool to achieve this objective

The use of Podcasts in Teaching English

Podcast is a series video and digital audio broadcast that could be downloaded and played on mobile devices. The term "Podcast" was derived from two technologies, "iPod", and "Broadcast". Podcast is same as radio but there is a thin line between radio and Podcast. Podcast give listeners full access to select their favorite program according to their convenience and listen to it. Podcast was first known in 2004, and it is defined as an internet audio blogging or internet audio publishing. The audio recording is designed to be downloaded and listened to on a portable mp3 player or on a computer. Podcasts are delivered online automatically via a website, so it is different from other audios. Podcasts utilize voice which is the most influential tool that relates to the audience very quickly. Thus, podcast is a series of sound files that consist of educational information in a comprehensive manner to make the user an advanced learner.

Furthermore, Sloan (2005) defines Podcasting is one of an innovative way of broadcasting through the internet and also it can be used for transferring digital audio content automatically to mobile phones. Gromik (2008, p.47) claims that podcasting provide learners with "full access authentic resources" in non-English speaking contexts. In addition, Podcasts offer a 'real-life listening' source that all foreign language listeners are allowed to benefit from it. Constantine (2007) explained the importance of using Podcasts in the foreign language class from beginner level to advance level. Beginners can benefit from general listening exposure to new language. intermediate level, students are able to access authentic materials and exposed to a variety of voices while for advance level, they are able to choose podcasts materials based on their own need. Another benefit of podcasts has been proven by Lu (2007) through his four week study. The study investigate how podcasts in both UK and US English could boost the listening and speaking proficiency of language learners in an EFL context which involved a Taiwanese learner who had not previously been exposed to English. The participant was asked to transcribe the podcasts, to identify vocabulary and grammar in context, and a discussion of the topics was conducted in English at the end of each week. The study revealed that using podcasts in listening instruction in this way has a positive impact and the participant gained confidence in his ability to comprehend English overall.

Specifically in teaching listening comprehension, Podcasts also used as primary sources and review tools in EFL classrooms. A study conducted by Ashraf, Naroozi and Salami (2011) demonstrated that podcast has significant impact on Iranian **EFL** sophomore students' listening comprehension. Similarly, Hawke's (2010) study reported significance improvement on science students' scientific English listening skills through podcasts. As supplementary

materials, podcasts assist students pay attention on its content and motivate them to learn listening both using bottom up and top down strategies. Moreover, Istanto (2011) also has proven that Podcasts improve students listening skills and grammar Not only for Listening knowledge. comprehension skills, several studies also shown the significant effect of podcasts for vocabulary. pronunciation. students speaking, grammar and writing skills. Several researches have also proven that podcasts are very useful sources and easy to be downloaded which provide students with authentic materials so they can broaden their knowledge and allow them to practice their listening (Artyushina et al, 2011; Kan, 2011).

Perception toward Podcasts

The application of Podcasts in English classroom has influenced students' English skills as well as their perception toward it. Beside reports on students' English skills above, several scholarly works revealed both students and teachers' perception on the use of Podcasts in English language teaching. A group of studies concluded that students have positive response toward learning English through podcasts (Vaezi & Desmet, 2014; Chin&Lin, 2011; Kim & King, 2011; Heilesen, 2010; Kavaliuskine & Anusiene, 2009; Fernandez, Simo &Sallan, 2009).

Moreover, Putman and Kingsley's (2009) developed a study asking science students perception toward the use of podcast in English classroom. The findings revealed that podcasts help students to enrich their science vocabulary as well as motivated them to learn vocabulary. Similarly, Both Borgia (2010) and Putman & Kingsley (2012) reported that podcasts enable students to gain more vocabulary and reinforce them to learn vocabulary at their own pace. In addition, Cross (2014) found that podcasts can promote students' autonomous learning. By giving students regular guidance and feedback on the use of podcasts, they are able to develop their listening ability.

Kavaliuskine & Anusiene(2009) indicated that students have positive feedback on podcasts, shown by their high appreciation to the utilization of podcasts in English classroom and their extensive use of podcasts in listening practice. Also, Students' enthusiasm in using podcast as learning by their shown efforts downloading podcasts frequently, listening to it regularly as for listening practice and entertainment. Some studies also concluded that podcasts enhance students' motivation due to its various and interesting topics (Heilesen, 2010; Fernandez et al,2009; Evans; 2008)

METHODOLOGY

Population and Sample

The population of this research are 270 high school students in Jakarta, Indonesia. The sample is 60 students of grade ten at SMA Angkasa 2 in the Academic Year of 2017/2018. They are split into two classes, consisting of 30 students as experimental class and 30 students as a control class.

Instrument

The instrument used in this research are objective test, lesson plan of listening which treated to students for sixteen meetings, and survey questionnaire.

Data Collecting Technique

Data were taken from experimental class and control class. The data was collected from instrument in form of 30 multiple choice of question items for post test. Then, 10 items of survey questionnaire was used to gather studnets' perception toward the use of podcasts in English teaching subject.

Data Analyzing technique

The quantitative data is analyzed by using One Way ANOVA. For the sake of accuracy the data were calculated by SPSS 20 Version. To obtain better result, the objective test were analyzed by using validity, realiability, index of difficulty and discrimination power. In addition, the survey questionnaire is analyzed by likert scale.

FINDINGS

Below is descriptive statistics from the result of post test which calculated by SPSS 20

Table 1: Descriptive Statistics

		Experiment	Control
N	Valid	30	30
	Missing	0	0
Mean		76.7000	67.7000
Std. En Mean	rror of	1.64502	1.76306
Media	n	78.0000	66.0000
Mode		80.00	60.00
Std. D	eviation	9.01015	9.65669
Varian	nce	81.183	93.252
Kurtos	sis	.031	962
Std. En		.833	.833

Range	36.00	35.00
Minimum	60.00	50.00
Maximum	96.00	85.00
Sum	2301.00	2031.00

It can be seen from the table above that experiment class obtained higher score in mean, median, mode and minimum and maximum score than control class. In addition, it is clearly shown that students who were taught by using Podcast has higher score in range, minimum and maximum 36, 60, and 96 respectively over control class. This indicates that experimental class gained better result in listening achievement

To be more comprehensive, below is the result of One Way ANOVA using SPSS 20 applied to experimental and control class.

Table 2: One Way ANOVA

	Sum of Squares	Df	Mean Square	F	Sig.
Between Groups	501.621	1	501.621	7.581	.010
Within Groups	1852.679	28	66.167		
Total	2354.300	29			

From the analysis by Anova test, sig. value 0.010 is lower than < 0.05. Therefore, H_a was accepted and H_o was rejected. Obviously, there is a significant impact of the usage of podcast on students' listening comprehension. Furthermore, degree of

freedom (df) (1:60), namely (4.00) used in this research and yielded the value of F_{observed} 7.581 which is **higher than**>F_{table} 4.00. This score also supported the hypothesis that students' listening comprehension of experimental class was influenced by podcast

Results of Questionnaire

Table 3: Students' rating of their use of podcasts

No	Questions	Responds				
		Strongly Agree	Agree	Neutral	Disagree	Strongly Disagree
1	I feel that my listening skill improve after listening to Podcasts.	5%	80%	10 %	5 %	0 %

2	Using podcast enhance my motivation in learning English	20 %	60 %	20 %	0 %	0 %
3	I find a difficulty to understand what the speaker says.	0 %	5 %	20%	45 %	30 %
4	Podcast offers authentic materials of English listening	60%	30 %	10 %	0 %	0 %
5	The tasks and activities in podcasts are interesting	70 %	25 %	5 %	0 %	0 %
6	Podcasts is very portable and easy to use	25 %	70%	3%	3 %	0 %
7	Podcasts is not effective in terms of time	0 %	10 %	10 %	40 %	40 %
8	Podcasts duration is appropriate for us to concentrate on listening	75 %	10 %	10 %	5 %	0 %
9	My vocabulary is enriched after listening to podcasts	70 %	20 %	10 %	0 %	0 %
10	I recommend teacher to use podcasts in teaching listening	70 %	10 %	20 %	0 %	0 %

From the questionnaire above, majority of students felt their listening skill improves after listening to podcasts. Moreover, 80 % students (60 % agree and 20 % strongly agree) in agreement that podcasts can enhance their motivation in learning English. Eventhough podcasts offer many benefits, few students found difficulties to understand the speech or conversation. This is shown by 5 % of students chose agree and 20 % neutral. In terms of its authenticity, most students thought that podcasts provide them with authentic materials of English listening. Then, vast majority of students (70 % strongly agree and 25 % agree) perceived that the tasks and activities presented in podcasts are interesting. Most students agreed that podcasts are portable and easy to use. Regarding the effectiveness of podcasts, 80 % of students agree while there are still 10 % says it is not effective and 10 % of students stay neutral. Eventhough many students felt that the duration of podcasts is enough for them to concentrate on listening, there are 5

% who did not agree and 10 % chose neutral. Interestingly, 90 % of students admit that their vocabulary is enriched after listening to podcast. Lastly, almost all students recommend teacher to use podcast in their listening classroom.

DISCUSSION

The result above showed that podcast has significant effect on students' listening comprehension. The higher score achieved by experimental class has proven the effectiveness of podcast as media to improve students' listening achievement. This fact clearly proven that the use of English podcasts in teaching listening significant impact to students' listening comprehension. This result confirms several studies in which students who were taught by podcast performed better in listening comprehension skill than those who did not taught by podcast (Al Qasim & Al Fadda, 2013; Kavaliauskienė 2008; Ahmed, 2016).

Moreover, this study found that students in experiment class has high motivation to study English by using podcast due to the features provided by podcast such as various classroom activities. Specifically, podcast offers students opportunity to enthusiastically respond to teachers so the levels of their learning speed up desirably. Some exercises and assignments of podcasts motivates students to use their creativity as well as to sharpen their listening skill. This motivation can be seen directly from students' enthusiasm during treatment period using podcast media in the classroom. This finding is in line with Morri's (2010) study that podcast can be a way to help students in listening comprehension in which students use their imagination and build pictures of who and what they are listening to in their head. By incorporating podcasts into English teaching, students develop their proficiency in Listening and English as general. Therefore, podcasts can be used as main sources or supplementary tools as suggested by previous research (Istanto, 2011, Abdous, 2009; Lee & Chan, 2007).

Regarding to the result of questionnaire, it is obviously seen that podcasts impressed students with its meaningful and appropriate content for listening, portability and benefits for students. First, students are exposed to new vocabulary and content knowledge through activities and tasks of podcasts. Therefore, students felt that their listening comprehension is improved as well as vocabulary. Similar results found that students have chance to learn new vocabulary and content knowledge from listening materials (Putman & Kingsley, 2012). Another interesting activity done by the students during treatment period such as sharing, discussion, acting out and group competition to answer listening tasks. Students are excited to learn listening from different topics of podcasts. This was that students' vocabulary inferred improved due to their exposure to various topics of materials through podcasts (Chan, Chi, Chin, & Lin, 2011). This result supported the idea of teaching the language

skills can be integrated not only listening but vocabulary and speaking skill. also students perceived Furthermore. activities in podcasts are very engaging and connect tightly with real life situation so it enables them activate their critical thinking, creative thinking and problem solving skills. For this reason, students felt that working on podcasts assignments are very interesting and somewhat challenging. Through the fun and challenging situation, students felt motivated to complete listening activities and finish listening tasks.

Regarding to its portability and easiness, students felt the effectiveness of using podcasts both inside and outside of classroom for listening exercise during class activities and for their leisure time. Podcasts audio is easy to use. Students mentioned that it can now be downloaded through students' Smartphones which makes them easy to access it anytime. Concerning with the use of podcast in EFL teaching, Szendeffy (2005) stated that podcast provide students and teachers with great full access and integration material than tape recorders videocassettes. In this study, accessibility and easily of podcast can be perceived by both teacher and students. Download materials (audio podcasts) from some websites can be done and used easily in classroom as well as conducting activities. Students were asked to write the difficult vocabulary they heard from the audio, find the meaning then correct meaning and spelling after they got the audio script.

Furthermore, studentss perceived that podcasts offer effectiveness in time and duration. During treatment, audio listening material is presented in 3 to 5 minutes and students enjoy listen to any topics within this duration. This notion is supported by Constantine (2007) that students benefit from 3-5 minutes podcasts every day. Another important point found in this study is the benefits offered by podcast to boost students' listening comprehension. Podcasts can stimulate students become more imaginative, enriches students' vocabulary and help them

to learn new things which is hard to find in traditional classroom (Lee, 2009).

In this study, students' enthusiasm appeared when they pay full attention to answer teachers' questions directly and assignments Salmon through as Edrisingha (2008) point out that the sign of successful teaching is to holding students' attention. Similarly, students' enthusiasm was clearly shown by their request and activity since the first meeting. Students requested more audios for the next meeting and they initiate to write a personal journal about podcasts they have listened as an exit slip before they leave the classroom in first meeting. Most students preferred the audio listening materials with topics of cultures and academics.

Although this study yielded positive impact of podcast on students' listening comprehension, few individual cases can not be ignored in terms of the result of post test score. Scaffolding is needed for those students who have low scores even in Eventhough experimental classroom. students recommend teacher to use podcasts in teaching listening, it is essential for teachers to choose appropriate podcasts audio with the lesson topic, manage time and frequency of using podcasts and preparation. The findings also showed that it is important for teacher to use appropriate instruction in order to have maximum result. Podcasts will convincingly assist teacher and students in learning English particularly in listening process activity.

CONCLUSION

The findings revealed a positive result regarding the effect of podcast on students' listening comprehension in EFL teaching and learning. More precisely, it is found that podcasts can improve students listening comprehension. The success of podcasts, however, depends on the teachers' competence with the use of such e-tool and the appropriate selection of the materials in a way that guides the learners to meet the learning objectives. To put in a nutshell, podcasts play a significant role in both

teaching and learning. The revealed results have served the primary hypothesis, which is podcasts in EFL classes will improve students' listening comprehension skill. The result led to conclude that it is a reliable and relevant tool to for listening practice and for improving EFL learners' vocabulary. For the sake of integrating podcasts in EFL teaching and learning at school, the following recommendations need to be regarded; time allocation, availability of electronic tools in schools, and teacher with technology competence

REFERENCES

Abdulrahman, T. (2016). Edmodo as a Supplementary Tool in EFL Classroom: Perception 39 and Reality (p. 39).

Abdulrahman, T. (2017). TED talks as listening teaching strategy in EAP classroom. *Asian EFL Journal*, 10(March), 72–93.

Abdous, M., Camarena, M., & Facer, B. R. (2009). MALL Technology: Use of Academic Podcasting in the Foreign Language Classroom. ReCALL, 21(1), 76-95.

http://dx.doi.org/10.1017/S095834400 9000020

Aguilar, F. R. (2016). *Podcasting as a Mobile Learning Technology*. Retrieved from Semantic Scholar: https://pdfs.semanticscholar.org/f3da/ba1d1cd3330bfb2d37ff944b02d67de0cb84.pdf

Ahmed, F. (2008). Using Podcasts To Improve Listening Comprehension in the Arabic Classrooms, (2006).

Al Qasim, N., & Al Fadda, H. (2013). From CALL to MALL: The effectiveness of podcast on EFL higher education students' listening comprehension. *English Language Teaching*, 6(9), 30–41.

https://doi.org/10.5539/elt.v6n9p30

Artyushina, G., Sheypak, O., Khovrin, A., & Spektor, V. (2011). How to Improve Listening Skills for Technical Students. 14th International

- Conference on Interactive Collaborative Learning (ICL2011), 11th International Conference Virtual University, Slovakia.
- Bamanger, E. M. (2015). Exploring Podcasting in English as a Foreign Language Learners 'Writing Performance, 6(11), 63–75.
- Bennett, E. (2008). Using supplementary podcasts to enhance campus-based courses: Students' perceptions and usage. Learning Technology Newsletter, 10(3), 6–9.
- Blaisdell, M. (2006). Academic MP3s, Is it time yet? Campus Technology. Retrieved from http://campustechnology.com/Articles/2006/02/SPECIAL-DOUBLE-FEATURE- . ,Academic-MP3s-Is-It-
 - Time-Yet.aspx?sc_lang=en&p=1.
- Bolliger, D. U., Supanakorn, S., & Boggs, C. (2010). Impact of podcasting on student motivation in the online learning environment. Computers and Education, 55, 714—722. doi: 10.1016/j.compedu.2010.03.004
- Burston, J. (2013). Mobile-assisted language learning: Α selected annotated bibliography of implementation studies 1994–2012. Language Learning & 17(3), Technology, 157-224. Retrieved from http://llt.msu.edu/issues/october2013/b urston.pdf Chan, W., Chi, S., Chin, K., (2011).Lin, C. Students' Perceptions of and Attitudes towards Podcast-Based Learning Comparison of Two Language Podcast Projects. Electronic Journal of Foreign Language Teaching, 8(1), 312-335. Chinnery, G. M. (2006). Going to the MALL: Mobile Assisted Language Learning. Language Learning Technology, 10(1), 9-16. Retrieved
 - http://llt.msu.edu/vol10num1/pdf/emer ging.pdf
- Chan, M., Chi, W., Chin, N., & Lin, Y. (2011). Students' perceptions of and attitudes towards podcast-based

- learning: A comparison of two language podcast projects. Electronic Journal of Foreign Language Teaching, 8(1), 312–335.
- Constantine, P. (2007). Podcasts: another source for listening input. The Internet TESL Journal. 13 (1). Retrieved 29th January 2007 from http://iteslj.org/Techniques/Constantin e-PodcastListening.html.
- Cross, J. (2014). Promoting autonomous listening to podcasts: A case study. Language Teaching Research, 18(1), 8-32. doi:10.1177/1362168813505394
- Danesi, M. (2014). *Dictionary of Media and Communications*. https://doi.org/10.1093/acref/9780199 568758.001.0001
- Edirisingha, P., Rizzi, C., Nie, M., & Rothwell, L. (2007). Podcasting to provide teaching and learning support for an undergraduate module on english language and communication. *Turkish Online Journal of Distance Education*, 8(3), 87–107. https://doi.org/10.17718/TOJDE.3087
- Edirisingha, P., & Salmon, G. (2007)
 Pedagogical models for podcasts in higher education. Retrieved on March Journal of Education and Practice www.iiste.org ISSN 2222-1735 (Paper) ISSN 2222-288X (Online) Vol.6, No.11, 2015 73 20, 2014 from http://hdl.handle.net/2381/405
- Farangi, M. R., Nejadghanbar, H., Askary, F., & Ghorbani, A. T. (2015). The Effects of Podcasting on EFL Upper-Intermediate Learners' Speaking Skills. *CALL-EJ Online*, *16*(2), *16*(2), 1–18. Retrieved from http://callej.org/journal/16-2/Faranji_Nejadghanbar_Askary_Ghorbani2015.pdf
- Fernandez, V., Simo, P., & Sallan, J. (2009). Podcasting: A new technological tool to facilitate good practice in higher education. *Computers & Education*, 52 (3), 385-392.

- Gann, D. A., & Bufton, N. A. (2012). Critically Minded Podcasts: An interactive Curriculum. *Jaltcall Journal* . 233-242.
- Gilakjani, A. P., & Sabouri, N. B. (2016). Learners' Listening Comprehension Difficulties in English Language Learning: A Literature Review. English Language Teaching, 9(6), 123. https://doi.org/10.5539/elt.v9n6p123
- Gromik, N. (2008). EFL learner use of podcasting resources: A pilot study. The JALT CALL Journal, 4(2), 47–60.
- Hamouda, A. (2013). An Investigation of Listening Comprehension Problems Encountered by Saudi Students in the EL Listening Classroom. *International Journal of Academic Research in Progressive Education and Development*, 2(2), 2226–6348.
- Hassan, M. M., & Hoon, T. B. (2013). Podcast applications in language learning: a review of recent studies. English language teaching, 6(2), 128-135
- Huang, J. (2004). Voices from Chinese students: Professors' use of English affects academic listening. College Student Journal, 38(2), 212-223
- Hawke, Ph. (2010). Using internet-sourced podcasts in independent listening courses: legal and pedagogical implications. The JALT CALL Journal, 6(3), 219-234.
- Ince, H. G. (2015). EFL learners' perceptions of educational podcasting, (June).
- Istanto, W. I., & Indrianti (2011). Pelangi Bahasa Indonesia Podcast: What, Why and How?. Electronic Journal of Foreign Language Teaching, 8(1), 371-384.
- Kan, S. O. (2011). Critique of a Language-Learning Website. US-China Education Review, 8(5), 675-681.
- Kaplan-Leiserson. (2005). Trend: Podcasting in academic and corporate learning. Retrieved March 15th, 2012 from http://www.learningcircuits.org
- Kavaliauskiene, G. (2008). Podcasting: A tool for improving listening skills. *The*

- Journal of Teaching English with Technology (TEwT), 8(4). Retrieved from
- http://www.tewtjournal.org/VOL%5C n8/ISSUE%5Cn4/A%5CnWORD%5 CnFROM%5CnA%5CnTECHIE.pdf
- Kebudayaan, K. P. (2017). *Penilaian Pendidikan*. Jakarta: Pusat Penilaian Pendidikan.
- Kim, D., & King, K. (2011). Implementing podcasts with ESOL teacher candidates' preparation: Interpretations and implication. International Forum of Teaching and Studies, 7(2), 5-19.
- Lee, L. (2009). Promoting intercultural exchanges with blogs and podcasting: A study of Spanish–American telecollaboration. Computer Assisted Language Learning, 22(5), 425-443. doi:10.1080/09588220903345184.
- Lord, G. (2008). Podcasting communities and second language pronunciation. Foreign Language Annals, 41(2), 364-379.
- Neufeld, G. (2008). Phonological Considerations, (March), 1–11.
- Peraturan Badan Standar Nasional Pendidikan Nomor 0034/P/BSNP/XII/2015 tentang Prosedur **Operasional** Standar Penyelenggaraan Ujian Nasional Tahun Pelajaran 2015/2016 Peraturan Pemerintah Republik Indonesia Nomor Tahun 2005 tentang Standar Nasional Pendidikan. Peraturan Menteri Pendidikan dan Kebudayaan RI Nomor 57 Tahun 2015 tentang Penilaian Hasil Belajar Oleh Pemerintah Melalui Ujian Nasional, dan Penilaian Hasil Belajar Oleh Satuan Pendidikan Melalui Sekolah/Madrasah/Pendidikan
- Kesetaraan Pada SMP/MTs atau Yang Sederajat dan SMA/MA/SMK atau Yang Sederajat Podcast Applications in Language... (PDF
- Podcast Applications in Language... (PDF Download Available). Available from: https://www.researchgate.net/publication/287149938_Podcast_Applications_in_Language_Learning_A_Review_of

_Recent_Studies [accessed Apr 27 2018].

Putman, S. M., & Kingsley, T. (2012). The Atoms Family: Using Podcasts to Enhance the Development of Science Vocabulary. The Reading Teacher, 63(2), 100-108. http://domo.1598/RT.63.2.1

Sloan, S. (2005, March). Podcasting: An exciting new technology for higher education. Paper presented at CATS 2005: March 25, 2005. Retrieved October 2nd 2012 fromhttp://www.edupodder.com/conferences/ind ex.html

Timur, J. (2000). THE IMPLEMENTATION OF PODCAST IN TEACHING LISTENING AT, (85).

Vandergrift, L. (2004). Listening to learn or learning to listen. Applied Linguistics, 24, 3–25.

Yildiz, N. (2015). Strategies to Support the Enhancement of Listening Comprehension (A Case of Ishik University English Preparatory School, *1*(1), 87–94.

Acknowledgement

The research is financed by Universitas Islam As-Syafi'iyah and Universitas Negeri Gorontalo. Thank you very much for Dr. Iffah Budiningsih, Lembaga Penelitian dan Pengabdian Masyarakat, Universitas Islam As-Syafi'iyah, Indonesia.

Glossary

EFL: English Foreign Language UIA: Universitas Islam As-Syafi'iyah

Appendix

Appendix 1. Sample of Podcasts treated in Experimental group

Appendix 3. Statistical Result of one way anova

Appendix 2 Survey Question for students' perception on the use of Podcasts

Copyright Disclaimer

Copyright for this article is retained by the author(s), with first publication rights granted to the journal.

This is an open-access article distributed under the terms and conditions of the Creative Commons Attribution license (http://creativecommons.org/licenses/by/3.0)