

**THE EFFECT OF USING FAIRY TALE ANIMATIONS ON THE EIGHTH
GRADE STUDENTS' LISTENING COMPREHENSION ACHIEVEMENT
AT SMPN 3 BANGSALSARI IN THE 2011/2012 ACADEMIC YEAR**

THESIS

Composed to fulfill one of the requirements to obtain S1 Degree
at the English Language Education Study Program
Language and Arts Education Department
The Faculty of Teacher Training and Education
Jember University

By:

**Gesang Christen Iani
NIM 080210401012**

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

2012

DEDICATION

This thesis is dedicated to my parents Piyono and Yunani, my little sister Gosyen, and my fiance Marsono. Thank you for showing me that God's love is real.

MOTTO

We have two ears and one mouth so that we can listen twice as much as we speak.
(Epictetus)

CONSULTANTS' APPROVAL

THESIS

**THE EFFECT OF USING FAIRY TALE ANIMATIONS ON THE EIGHTH
GRADE STUDENTS' LISTENING COMPREHENSION ACHIEVEMENT
AT SMPN 3 BANGSALSARIIN THE 2011/2012 ACADEMIC YEAR**

By:

Gesang Christen Iani

NIM 080210401012

Approved by:

Consultants 1 : Drs. Annur Rofiq, M. A, M.Sc.

Consultant 2 : Dra. Wiwiek Eko Bindarti, M. Pd.

APPROVAL OF THE EXAMINATION COMMITTEE

This thesis entitled “*The Effect of Using Fairy Tale Animations on the Eighth Grade Students’ Listening Comprehension Achievement at SMPN 3 Bangsalsari in the 2011/2012 Academic Year*” was approved and received by the Examination Committee of the Faculty of Teacher Training and Education of Jember University.

Day : Wednesday

Date : 31st of October 2012

Place : Faculty of Teacher Training and Education

Examiner Team

The Chairperson

Secretary

Wiwiek Istianah, M. Kes, M. Ed.
NIP 195010171985032001

Dra. Wiwiek Eko Bindarti, M. Pd
NIP 196307171990021001

The members,

1. Drs. Sudarsono, M. Pd
NIP 131993442

1.

2.

2. Drs. Annur Rofiq, M. A, M. Sc
NIP 196810251999032001

The Faculty of Teacher Training and Education

The Dean,

Drs. Imam Muchtar, S.H., M.Hum.

NIP. 19540712 198003 1 005

SUMMARY

The Effect of Using Fairy Tale Animations on the Eighth Grade Students' Listening Comprehension Achievement at SMPN 3 Bangsalsari in the 2011/2012 Academic Year; Gesang Christen Iani, 080210401012; 2012: 80 pages; English Education Program of Language and Arts Education Department, the Faculty of Teacher Training and Education, Jember University.

Listening is an important part of learning English. Listening is used far more than any other skills in individual life. However, most of junior high school students in Indonesia faces difficulties in listening. They face many difficulties because there are so many differences between English and Indonesian language. As a result, the students feel uncomfortable and confused when they are in listening class.

Fairy tale animations was used to know whether or not there is a significant effect of using fairy tale animations on the eighth grade students' listening comprehension achievement at SMPN 3 Bangsalsari in the 2011/2012 academic year. It was used because it has some benefits such as animation is popular among children, with animation no after-editing is necessary, animation is easy to be controlled, animation and imagination are closely connected which makes it possible to use animation even with the youngest pupils, animation makes "moving in time" easy, an animation production can combine the physical and the virtual worlds, and animation strengthens the creative mind.

The research design was experimental research. The population of this research was the eighth year students of SMPN 3 Bangsalsari in the 2011/2012 academic year that consiststing of four classes. Total number of students from eighth grade is 117 students. All classes of the eighth grade were considered to have the same ability because there was no leading class. Based on these considerations a lottery was used to determine the sample. The result was classes VIII A and VIII B which were chosen. Then the researcher flipped a coin to determine which class was

the experimental class and which class was the control class. The result was class VIII B as the experimental class and class VIII A as the control class.

The data of the research were collected from gain score. The gain score was gained by subtracting the pretest and posttest score. The primary data were collected then analyzed by using independent sample t-test on SPSS program. Based on the calculation, the mean score of the experimental group was higher than the mean score of the control group. The result of independent sample t-test analysis was lower than 0.05 (0.000).

The research results proved that there was a significant effect of using animations on the eighth grade students' listening comprehension achievement at SMPN 3 Bangsalsari in the 2011/2012 academic year. Therefore, it is suggested that the English teacher to also use fairy tale animations as an alternative teaching media in teaching listening.

ACKNOWLEDGEMENT

First of all, I am grateful to the Almighty God for establishing me to complete my thesis entitled “The Effect of Using Fairy tale Animation on the Eighth Grade Students’ Listening Comprehension Achievement at SMPN 3 Bangsalsari in the 2011/2012 Academic Year”.

I would like to express my appreciation and thanks to the following people:

1. The Dean of the Faculty of Teacher Training and Education, Jember University,
2. The Chairperson of the Language and Arts Department,
3. The Chairperson of the English Language Education Study Program,
4. My first consultant Drs. Annur Rofiq, M. A. M, Sc. And my second consultant Dra. Wiwiek Eko Bindarti, M.Pd, for guiding and helping me to finish this thesis,
5. My academic consultant, Dra. Made Adi Andayani M, Ed, who has guided me throughout my student’s years,
6. The lecturers of the English Language Education Study Program who have taught and given me a lot of knowledge,
7. The Principal, the English teachers and the eighth grade students of SMPN 3 Bangsalsari for their participation in this research.
8. All of my friends who have helped me in composing this thesis.

Finally, I hope this thesis will be useful not only for myself but also for the readers. Any constructive suggestion and criticism are appreciated.

Jember, October 2012

The Writer

TABLE OF CONTENTS

COVER	ii
DEDICATION	iii
MOTTO	iv
CONSULTANT’S APPROVAL	v
APPROVAL OF THE EXAMINATION COMMITTEE	vii
SUMMARY	viii
ACKNOWLEDGEMENT	ix
TABLE OF CONTENTS	x
THE LIST OF APPENDICES	xiii
THE LIST OF TABLES	xiv
I. INTRODUCTION	1
1.1 The Background of the Research	1
1.2 Problem of the Research	5
1.3 The Objectives of the Research	5
1.4 Significance of the Research	5
II. REVIEW OF RELATED LITERATURE	7
2.1 The Nature of Listening Comprehension	7
2.1.1 Listening in the Classroom	8
2.1.2 Listening in Real Life	8
2.2 Fairy Tale Animation as Audiovisual Media	9
2.2.1 Audiovisual Media Definition	9
2.2.2 The Characteristics of Fairy Tale as Teaching Media.....	12
2.3 The Procedures of Teaching Listening by Using Animation	13
2.4 Hypothesis	15

III. RESEARCH METHODS	16
3.1 Research Design.....	16
3.2 Operational Definition of the Terms	17
3.2.1 The Use of Fairy Tale Animations.....	17
3.2.2 Listening Comprehension Achievement.....	18
3.3 Treatment.....	18
3.4 Area Determination Method	18
3.5 Respondent Determination Method.....	19
3.6 Data Collection Method	19
3.6.1 Test.....	19
3.6.1.1 Pre-Test and Post Test	19
3.6.1.1.1 The Validity of the Test.....	20
3.6.1.1.2 Reliability Coefficient of the Test	21
3.6.1.1.3 The Difficulty Index	23
3.7 Data Analysis Method	24
IV. RESULT AND DISCUSSION	25
4.1 The Activities of the Research.....	25
4.1.2 Second Meeting	26
4.2 The Result of Tests	26
4.2.1 The Result of Pretest and Posttest.....	27
4.3 The analysis of the Try out Scores	28
4.3.1 The Analysis of Reliability Coefficient	28
4.3.2 The Analysis of Difficulty Index (P)	29
4.4 The Analysis of the Main Data	29
4.5 Discussion	31
V. CONCLUSION AND SUGGESTIONS	32
5.1 Conclusions	32
5.2 Suggestion.....	32

5.2.1 English Teacher.....	32
5.2.3 Future Researchers	33
REFERENCES	34
APPENDIX	38

THE LIST OF APPENDICES

Appendix 1. Research Matrix	38
Appendix 2. Pre-test.....	39
Appendix 3. Lesson Plan I.....	45
Appendix 4. Lesson Plan II	56
Appendix 5. Post-test	67
Appendix 6. The Reliability Coefficient Analysis of Pretest	74
Appendix 7. The Difficulty Index of the Test Item (Pretest).....	77
Appendix 8. Research Permission Letter from the Dean of Faculty of Teacher Training and Education of Jember University	79
Appendix 9. Statement Letter of Accomplishing the Research from the Principal of SMPN 3 Bangsalsari	80

THE LIST OF TABLES

Table 4.1 The Schedule of Administering the Research	25
Table 4.2 Pretest, Posttest, and Gain Scores of Experimental Class	27
Table 4.3 Pretest, Posttest, and Gain Scores of Control Class	27
Table 4.4 The Output of Independent Sample T- Test of Gain Scores	30