

IMPROVING THE EIGHTH GRADE STUDENTS' LISTENING COMPREHENSION ACHIEVEMENT BY USING RECORDED MONOLOGUE AT SMP ISLAM (SMI) LUMAJANG IN THE 2013/2014 ACADEMIC YEAR

THESIS

By: IRMA SHUFIYAH NIM 080210491002

THE ENGLISH LANGUAGE EDUCATION STUDY PROGRAM
LANGUAGE AND ARTS DEPARTMENT
THE FACULTY OF TEACHER TRAINING AND EDUCATION
JEMBER UNIVERSITY
2014

IMPROVING THE EIGHTH GRADE STUDENTS' LISTENING COMPREHENSION ACHIEVEMENT BY USING RECORDED MONOLOGUE AT SMP ISLAM (SMI) LUMAJANG IN THE 2013/2014 ACADEMIC YEAR

THESIS

Presented as One of the Requirement to Obtain S1 Degree of the English
Education Program of the Language and Arts Department
Faculty of Teacher Training and Education
Jember University

By: Irma Shufiyah (080210491002)

THE ENGLISH LANGUAGE EDUCATION STUDY PROGRAM LANGUAGE AND ARTS DEPARTMENT THE FACULTY OF TEACHER TRAINING AND EDUCATION JEMBER UNIVERSITY

2014

DEDICATION

This thesis is honorably dedicated to:

- 1. My beloved parents, Suparman and Wiwik Mulyani, thanks for your love and support. This thesis is dedicated to you for your unconditional love.
- 2. My beloved brothers, Abdul Jalil Muviddin and Muchammad Abdullah Faqih.

STATEMENT OF THESIS AUTHENTICITY

I certify that this thesis is an original and authentic piece of work by the author herself. All materials incorporated from secondary sources have been fully acknowledged and referenced.

I certify that the content of the thesis is the result of work which has been carried out since the official commencement date of the approved thesis title; this thesis has not been submitted previously, in whole or in part, to quality for any other academic award; ethics procedures and guidelines of thesis writing from the university and the faculty have been followed.

I am aware of the potential consequences of any breach of the procedure and guidelines, e.g. cancellation of my academic award.

I hereby grant to the University of Jember the right to archive and to reproduce and communicate to the public my thesis or project in whole or in part in the University/Faculty libraries in all forms of media, now or hereafter known.

Signature	
Name	IRMA SHUFIYAH
Date	April, 30 th 2014

CONSULTANT APPROVAL

IMPROVING THE EIGHTH GRADE STUDENTS' LISTENING COMPREHENSION ACHIEVEMENT BY USING RECORDED MONOLOGUE AT SMP ISLAM (ISLAM) IN THE 2013/2014 ACADEMIC YEAR

THESIS

Proposed to Fulfill One of Requirements to Obtain the Degree of S1 at the English

Education Program of Language and Arts Education Department

Faculty of Teacher Training and Education

Jember University

Name : Irma Shufiyah Identification Number : 080210491002

Level : 2008

Place and Date of Birth : Lumajang, May 25th, 1990

Department : Language and Arts Education

Study Program : English Education

Approved by:

Consultant I Consultant II

<u>Dra. Made Adi Andayani T, M.Ed.</u>
NIP. 19630323 198902 2 001

Drs. Bambang Suharjito, M.Ed.
NIP. 19611025 198902 1 004

APPROVAL OF EXAMINATION COMMITTEE

This thesis has been approved and accepted by the Faculty of Teacher Training and Education, Jember University on:

Date : April, 30th 2014

Place: The Faculty of Teacher Training and Education, Jember University

Examiner Committee

Chairperson Secretary

<u>Eka Wahyuningsih, S.Pd, M.Pd</u>
NIP. 19700612 199512 2 001

Drs. Bambang Suharjito, M.Ed
NIP. 19611025 198902 1 004

The Members, Signatures

1. <u>Dra. Siti Sundari, M.A</u>
NIP. 19581216 198802 2 001

2. <u>Dra. Made Adi Andayani T, M.Ed</u>
NIP. 19630323 198902 2 001

The Dean
Faculty of Teacher Training and Education
Jember University

<u>Prof. Dr. Sunardi, M.Pd</u> NIP. 19540712 198003 1 005

ACKNOWLEDGEMENT

First and foremost, I would like to express my greatest gratitude to Allah SWT for blessing me and giving me strength so that I can finish writing the thesis entitled "Improving the Eighth Grade Students' Listening Comprehension Achievement by Using Recorded Monologue at SMP Islam (SMI) Lumajang in the 2013/2014 Academic Year." In relation to the writing and finishing of this thesis, I would like to express the deepest and sincerest thanks to:

- The Dean of the Faculty of Teacher Training and Education, Jember University
- 2. The Chairperson of the Language & Arts Department
- 3. The Chairperson of English Education Study Programs
- 4. The first and second consultants, Dra. Made Andayani T, M.Ed, and Drs. Bambang Suharjito, M.Ed. Thank you for spending your time and giving me suggestions and many ideas to make my thesis better
- 5. The lecturers of the English Education Program who have given me moral supports to work harder in my attempt to complete the thesis
- 6. The principal and the English teachers of SMP Islam (SMI) Lumajang for giving me an opportunity, help, and support to conduct this research
- 7. The eighth grade students of SMP Islam (SMI) Lumajang in 2013/2014 academic year especially class VIII B
- 8. All my friends in English Education Program 2008 level thanks for your spirit given to me.

I believe that this thesis might have some weaknesses. Therefore, any criticism from those who really want to improve the thesis will be wisely appreciated.

Jember, April 30th 2014

Writer

TABLE OF CONTENTS

	Page
TITLE PAGE	i
DEDICATION	iii
STATEMENT OF AUTHENTICITY	iv
CONSULTANT'S APPROVAL	v
APPROVAL OF EXAMINATION COMMITTEE	vi
ACKNOWLEDGEMENT	vii
TABLE OF CONTENTS	viii
THE LIST OF TABLES	xi
THE LIST OF APPENDICES	xii
SUMMARY	xiii
CHAPTER 1. INTRODUCTION	1
1.1 Background of the Research	1
1.2 Problems of the Research	3
1.3 The Objectives of the Research	4
1.4 The Significance of the Research	4
CHAPTER 2. REVIEW OF RELATED LITERATURE	5
2.1 Listening Comprehension	5
2.1.1 The Principles of Teaching Listening	6
2.1.1 The Factors Affecting the Listening Comprehension	8
2.2 The Purpose of Teaching Listening Comprehension	11
2.3 Recorded Monologue of Recount Text	13
2.3.1 Recorded Monologue	13
2.3.2 Recount Text	14
2.4 The advantages and disadvantages of recorded	
materials of listening	15

2.5 Selecting Recorded Listening Material	
2.6 The Use of Recorded Monologue of Recount Text on MP3	
Player to Improve Students' Listening Comprehension	
Achievement	17
2.7 The Procedure of Teaching Listening	18
2.8 Action Hypothesis	19
CHAPTER 3. RESEARCH METHOD	21
3.1 Research Design	21
3.2 Area Determination Method	23
3.3 Subject Determination Method	23
3.4 Operational Definition of the Terms	24
3.4.1 The Students' Listening Comprehension Achievement	24
3.4.2 Recorded Monologue	24
3.4.3 Recount Text	25
3.5 Data Collected Method	25
3.5.1 Listening Test	25
3.5.2 Observation	27
3.5.3 Interview	28
3.5.4 Documentation	28
3.6 Research Procedures	29
3.6.1 Planning of the Action	29
3.6.2 Implementation of the Action	29
3.6.3 Observation	29
3.6.4 Evaluation	30
3.6.5 Reflection	30
3.7 Data Analysis Method	30

CHAPTER 4. RESEARCH RESULTS AND DISCUSSION	32
4.1 The Results of the Implementation of the Action in Cycle 1	32
4.1.1 The Result of the Observation	32
4.1.2 The Result of Listening Test	33
4.1.3 The Result of Observation	35
4.1.4 The Result of Reflection in Cycle1	36
4.2 The Result of Action in Cycle 2	37
4.2.1 The Results of the Observation	37
4.2.2 The Result of Listening Test	38
4.2.3 The Result of Reflection in Cycle 2	40
4.3 Discussion	41
CHAPTER 5. CONCLUSION AND SUGGESTIONS	43
5.1 Conclusion	43
5.2 Suggestions	44
REFERENCES	45
APPENDICES	48

THE LIST OF TABLES

List of Tables	page
Table 4.1.2 The result of the students' listening comprehension test in cycle 1	34
Table 4.1.3 The Revision of Reflection in Cycle 1	37
Table 4.2.2 The result of the students' listening comprehension test in cycle 2	39

THE LIST OF APPENDICES

		Page
Appendix A.	Research Matrix	48
Appendix B.	The Guide of Preliminary Study	49
Appendix C.	The Name of Students	51
Appendix D.	Previous Score	52
Appendix E.	Checklist of Observation	53
Appendix F.	Lesson Plan 1 Cycle 1	57
Appendix G.	Lesson Plan 2 Cycle 1	71
Appendix H.	Lesson Plan 1 Cycle 2	83
Appendix I.	Lesson Plan 2 Cycle 2	94
Appendix J.	Listening Test 1	106
Appendix K.	Listening Test 2	110
Appendix L.	The Example of the Result of Students'	
	Listening Comprehension Test 1	115
Appendix M.	The Example of the Result of Students'	
	Listening Comprehension Test 2	119
Appendix N.	The Improvement of the Students'	
	Listening Comprehension Test	123
Appendix O	Surat Ijin Penelitian	124
Appendix P.	Surat Bukti Penelitian	125

SUMMARY

Improving the Eighth Grade Students' Listening Comprehension Achievement by Using Recorded Monologue at SMP Islam (SMI) Lumajang in the 2013/2014 Academic Year; Irma Shufiyah, 080210491002; 2014; English Education Program, Language and Arts Department, Faculty of Teacher Training and Education, Jember University.

This research is a classroom action research that was conducted collaboratively by the researcher with the English teacher. The action used Recorded Monologue to improve the eighth grade students' listening comprehension achievement at SMP Islam (SMI) Lumajang. The teacher gave information that the students' listening test score of class VIII B was 68 because they had difficulty in understanding the message of the text. The teacher wanted to increase the students' listening score. Because of these reasons this research was conducted.

To overcome such problem above, the researcher and the teacher agreed on using Recorded Monologue to improve the students' listening comprehension which was shown in their improved achievement.

The objectives of this research were to improve the eighth grade students' listening comprehension achievement by using Recorded Monologue at SMP Islam (SMI) Lumajang as well as their active participation.

The data in this research was gathered by administering listening comprehension achievement test and by having observation in the class in each cycle.

The research design was Classroom Action Research (CAR) with cycle model. Each cycle consists of four stages of activity: planning of the action, implementation of the action, classroom observation and evaluation, and data analysis and reflection of the action.

This research was conducted at SMP Islam (SMI) Lumajang. The eighth grade students' of SMP Islam (SMI) Lumajang, especially VIII-B class were the research subject of this research.

Based on the results of the data analysis and discussion, it could be concluded that the use of recorded monologue of recount text in teaching listening could improve the eighth grade students' listening comprehension achievement of SMP Islam (SMI) Lumajang in the 2013/2014 academic year. It was proven by the results of listening comprehension tests in cycle 1 and cycle 2. 15 students or 62.5% of 24 students in cycle 1 and 18 students or 75% of 24 students in cycle 2 achieved the standard score required by the school that is 70. Therefore, in both cycles, the target for product evaluation had been achieved.

Considering the results of the listening comprehension achievement test taught by using Recorded Monologue, it was concluded that Recorded Monologue could overcome the problems in listening. For that reason, the English teacher of that school is suggested to use Recorded Monologue to teach English especially listening to the students.