

**IMPROVING CLASS VIII C STUDENTS' LISTENING
COMPREHENSION ACHIEVEMENT BY USING
STORYTELLING AT SMPN I MLANDINGAN
SITUBONDO IN THE 2010/2011
ACADEMIC YEAR**

THESIS

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

**By:
HAMILA
NIM 070210491175**

**ENGLISH LANGUAGE EDUCATION STUDY PROGRAM
LANGUAGE AND ART DEPARTMENT
FACULTY OF TEACHER TRAINING AND EDUCATION
JEMBER UNIVERSITY
2012**

DEDICATION

This thesis is dedicated to people who had inspired me to finish my thesis.

They are:

1. My beloved father, H. Akhmad Fauzan, thanks for everything ;
2. My beloved mother, Hj. Siti Ummi Faize, thanks for everything;
3. My beloved husband, Hadi Prayitno, S.Pd, thanks for your love and suggestion;
4. My beloved son, Tarangga Ijlal Alvaro, I love you ;
5. My beloved sister, Halisa.

MOTTO

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

أَقْرَأُ وَرَبُّكَ الْأَكْرَمُ ﴿٣﴾ الَّذِي عَلَّمَ بِالْقَلَمِ ﴿٤﴾ عَلَّمَ الْإِنْسَانَ مَا لَمْ يَعْلَمْ ﴿٥﴾

In the name of Allah , the Entirely Merciful, the Especially Merciful

Recite, and your Lord is the most Generous – {3}

Who taught by the pen – {4}

Taught man that which he knew not {5}

(Al-'alaq verses 3-5)¹

¹ (<http://www.quran.com/96>)

CONSULTANTS' APPROVAL

IMPROVING CLASS VIII C STUDENTS' LISTENING COMPREHENSION ACHIEVEMENT BY USING STORYTELLING AT SMPN I MLANDINGAN SITUBONDO IN THE 2010/2011 ACADEMIC YEAR

THESIS

Composed as One of the Requirements to Obtain the S-1 Degree
at the English Education Program, Language & Arts Education Department,
Faculty of Teacher Training and Education,
Jember University

Name : Hamila
Place/ Date of Birth : Situbondo, July, 15th 1984
NIM : 070210491175
Program : English Education Program
Department : Language and Arts
Faculty : Teacher Training and Education

Approved by

Consultant I

Consultant II

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

Drs. I Putu Sukmantara, M.Ed
NIP. 19640424 199002 1 003

APPROVAL OF THE EXAMINATION COMMITTEE

This Thesis is Approved and Received by the Examination Committee of the Faculty of Teacher Training and Education, Jember University on:

Date : On Thursday, January, 19th 2012

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

The Committee

The Chairperson,

The Secretary,

Drs. Sudarsono, M.Pd

NIP. 131 993 442

Drs. I Putu Sukmantara, M.Ed

NIP. 19640424 199002 1 003

The Members;

1. **Drs. Annur Rofiq, M.A, M.Sc.**

NIP. 19681025 199903 1 001

1.

2. **Drs. Bambang Suharjito, M.Ed**

NIP. 19611025 198902 1 004

2.

The Dean,

Faculty of Teacher Training and Education

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

NIP. 19540712 198003 1 005

SUMMARY

Hamila, 2012, '**Improving class VIII C Students' Listening Comprehension Achievement By Using Storytelling At SMPN I Mlandingan Situbondo in the 2010/2011 Academic Year**', English Language Education Study Program, Language and Arts Department, the Faculty of Teacher Training and Education, Jember University.

Consultants: 1. Drs. Bambang Suharjito, M. Ed
2. Drs. I Putu Sukmantara, M. Ed

Key Words: Listening Comprehension Achievement, Storytelling.

This Classroom Action Research was intended to improve class VIII C students' listening comprehension achievement at SMPN I Mlandingan Situbondo in the 2010/2011 academic year by using storytelling. The subjects of this research were class VIII C that was determined purposively. That class was chosen because their listening score was the lowest. This research was done in two cycles, in which each cycle covered four activities namely planning the action, implementing the action, class observation and reflecting the action. The main data about the students' listening comprehension were collected by using listening test and class observation in each cycle. The supporting data were collected by conducting interview and documentation. The result of the mean score of listening test by using storytelling with mimes, gestures, voices and varying intonation in cycle I was (M=68). This mean score did not achieve the target mean score. Therefore, the actions were continued to cycle II, that was listening through storytelling by using mimes, gestures, voices and varying intonation accompanied by picture. The result of the mean score of listening test in cycle II (M=75) was better than in cycle I (M=68). It means that the students' listening comprehension achievement improved in cycle II. The observation was done to observe the students participation in joining the listening lesson by using storytelling. The result of the observation in cycle I was 30% (meeting I) and 40% (meeting II) of the subject were active. It means that target of

participation in this research (70%) had not been achieved. The result of the observation in cycle II was 56,6% (meeting IV) and 76,6% (meeting V) of the subjects were active in joining the listening lesson by using storytelling. It means that the target observation requirement in this research had been achieved in cycle II. Based on the result, it could be conclude that the use of storytelling could improve the students' listening comprehension achievement in terms of finding specific information. Then, it is suggested to the English teacher to use storytelling as an alternative technique in teaching listening since it could motivate the students to enjoy the lesson and improve their listening comprehension achievement.

ACKNOWLEDGMENT

First and foremost, I would like to express my greatest gratitude to ALLAH SWT who granted me blessing, mercy, and grace so that I am able to finish the thesis entitled 'Improving Class VIII C Students' Listening Comprehension Achievement by Using Storytelling at SMPN I Mlandingan Situbondo in the 2010/2011 Academic Year.

In this opportunity, I would like to express my deepest appreciation and sincere thanks to the following people:

1. The Dean of Faculty of Teacher Training and Education.
2. The Chairperson of the Language and Arts Education Department.
3. The Chairperson of the English Language Education Study Program.
4. The first consultant, Drs. Bambang Suharjito, M. Ed., who always guides me to accomplish this thesis.
5. The second consultant, Drs. I Putu Sukmantara, M. Ed., who always guides me to accomplish this thesis.
6. My Academic Supervisor Dra. Made Adi Andayani T, M. Ed.
7. The Headmaster of SMPN I Mlandingan, Fathollah, M.Pd. who had given me permission to conduct the research.
8. The English teacher of Grade VIII C of SMPN I Mlandingan, Siti Fatimah, S.Pd. who helped me and gave good cooperation during my research.

Finally, I have done the best for this thesis, in fact this thesis is far from perfect, but I wish it will be useful for me and for the readers. Suggestion for the improvement of this thesis will be highly appreciated.

Jember, January 2012

Hamila

TABLE OF CONTENTS

TITLE	i
DEDICATION	ii
MOTTO	iii
APPROVAL OF THE CONSULTANTS	iv
APPROVAL OF THE EXAMINATION COMMITTEE	v
SUMMARY	vi
ACKNOWLEDGMENT	viii
TABLE OF CONTENTS	ix
LIST OF APPENDICES	xii
CHAPTER I INTRODUCTION.....	1
1.1 The Background of the Research	1
1.2 The Research Problems	3
1.3 The Research Objectives	3
1.4 Operational Definitions of the Terms	4
1.4.1 Students' Listening Comprehension Achievement.....	4
1.4.2 Storytelling	4
1.5 The Significance of the Research.....	5
CHAPTER II REVIEW OF RELATED LITERATURE	6
2.1 The Meaning of Storytelling.....	6
2.2 The Reasons of Teaching Using Storytelling	7
2.2.1 Techniques of Teaching Listening by Using Storytelling.....	7

2.2.2 The Selection of Storytelling Material	8
2.3 Teaching Listening Comprehension	9
2.3.1 The Principles of Teaching Listening	10
2.3.2 The Factors Influencing the Process of Teaching Listening	11
2.4 The Purposes of Teaching Listening Comprehension	12
2.4.1 Listening for Finding General information of the Stories	12
2.4.2 Listening for Finding Specific Information of the Stories	13
2.5 The Advantages of Using Storytelling in Teaching Listening Comprehension Achievement	14
2.6 Action Hypotheses	15
CHAPTER III RESEARCH METHOD	16
3.1 The Research Design	16
3.2 The Area Determination Method	18
3.3 The Research Subjects	18
3.4 The Data Collection Methods	19
3.4.1 Interview	19
3.4.2 Documentation	19
3.4.3 Listening Test	20
3.5 The Research Procedures	21
3.6 Data Analysis Method	23
CHAPTER IV RESULT, DATA ANALYSIS AND DISCUSSION	25
4.1 The Result of The Action in cycle I	25
4.1.1 The results of Listening Comprehension Test Cycle I	26
4.1.2 The results of Observation in cycle I	28
4.1.3 The result of Reflection in cycle I	28

4.2 The results of the action in cycle II.....	29
4.2.1 The result of Listening Test in cycle II	30
4.2.2 The Results of Observation in Cycle II.....	32
4.2.3 The Results of Reflection in cycle II.....	33
4.3 The Results of Supporting Data.....	33
4.3.1 The Results of Interview	33
4.3.2 The Results of Documentation.....	34
4.4 Discussion.....	34
CHAPTER V CONCLUSION AND SUGGESTION	36
5.1 Conclusion.....	36
5.2 Suggestions.....	37
REFERENCES.....	38

APPENDICES

1. THE RESEARCH MATRIX	40
2. SUPPORTING DATA INSTRUMENT	43
3. LESSON PLAN CYCLE I Meeting I.....	44
4. OBSERVATION CHECKLIST Cycle I Meeting I.....	50
5. LESSON PLAN CYCLE I Meeting II	53
6. OBSERVATION CHECKLIST Cycle I Meeting II.....	59
7. LISTENING TEST CYCLE I.....	62
8. THE RESULTS OF THE LISTENING TEST IN CYCLE I	66
9. LESSON PLAN CYCLE II Meeting I	68
10. OBSERVATION CHECKLIST Cycle II Meeting I.....	74
11. LESSON PLAN CYCLE II Meeting II.....	77
12. OBSERVATION CHECKLIST Cycle II Meeting II	83
13. LISTENING TEST CYCLE II.....	86
14. THE RESULTS OF THE LISTENING TEST IN CYCLE II.....	90
15. THE NAMES OF SUBJECT	92
16. THE STATEMENT LETTER FROM THE HEADMASTER OF SMPN I MLANDINGAN SITUBONDO	94
17. THE PERMIT OF CONDUCTING THE RESEARCH FROM FKIP UNEJ.....	95