

**IMPROVING THE VIII – A STUDENTS’ LISTENING COMPREHENSION
ACHIEVEMENT BY USING TAPE RECORDER
AT SMPN 2 NGULING-PASURUAN IN THE 2006/2007 ACADEMIC YEAR**

THESIS

by

KURNIA ANGGRAENI

NIM.020210401232

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

2007

**IMPROVING THE VIII – A STUDENTS’ LISTENING COMPREHENSION
ACHIEVEMENT BY USING TAPE RECORDER
AT SMPN 2 NGULING-PASURUAN IN THE 2006/2007 ACADEMIC YEAR**

THESIS

**Proposed to fulfill one of the Requirements to Obtain the S1 Degree at the
English Education Program, Language and Arts Department, the Faculty of
Teacher Training and Education, Jember University**

**by
KURNIA ANGGRAENI
NIM.020210401232**

**ENGLISH EDUCATION PROGRAM
LANGUAGE AND ARTS EDUCATION DEPARTMENT
THE FACULTY OF TEACHER TRAINING AND EDUCATION
JEMBER UNIVERSITY
2007**

DEDICATION

This thesis is honorably dedicated to:

1. My beloved father and mother (Sumadijono and Emy Sukarni), no words compared with your love, your everlasting affection, your sacrifice, your advice, and your pray. I will try to do the best for your happiness.
2. My almamater.

ACKNOWLEDGEMENT

Praise to Allah Swt, the most Gracious and the Most Merciful, who gives me His guidance and blessing so I can finish this thesis entitled “Improving the VIII - A Students’ Listening Comprehension Achievement by Using Tape Recorder at SMPN 2 Nguling-Pasuruan in the 2006/2007 Academic Year.” A lot of hard work has been put in the making of this thesis, not only from my self but also the people who have been there to support and guide me.

In relation to the writing and finishing this thesis, I would like to express my deepest and sincerest thanks to:

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 Education Program;
4. The First and Second Consultants who gave me precious and countless guidance, corrections as well as suggestions for the improvement of this thesis.
5. The Principal, the English teacher, and the VIII - A students of SMPN 2 Nguling – Pasuruan in the 2006/2007 Academic Year who helped me obtain the research data.
6. My friends at the English Education Program, especially the 2002 level.

Finally, I feel grateful to all of those who gave positive comments and criticism for the improvement of this thesis.

Jember, June 2007

The Writer

CONSULTANS' APPROVAL

**IMPROVING THE VIII - A STUDENTS' LISTENING COMPREHENSION
ACHIEVEMENT BY USING TAPE RECORDER
AT SMPN 2 NGULING-PASURUAN IN THE 2006/2007 ACADEMIC YEAR**

THESIS

Proposed to fulfill one of the Requirements to Obtain the S1 Degree at the English Education Program, Language and Arts Department, Faculty of Teacher Training and Education, Jember University

Name : Kurnia Anggraeni
Identification Number : 020210401232
Level : 2002
Department : Language and Arts
Program : English Education
Place and Date of Birth : Pasuruan, May 17, 1984

Approved by:

Consultant I

Consultant II

Dra. ZAKIYAH TASNIM, M.A
NIP. 131 660 789

Dra. SITI SUNDARI, M.A
NIP. 131 759 842

APPROVAL OF EXAMINATION COMMITTEE

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

Date : June 26, 2007

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

Examiner Team

The Chairperson

The Secretary

Dra. WIWIEK ISTIANAH, M.Kes, M.Ed
NIP. 131 472 785

Dra. SITI SUNDARI, M.A
NIP. 131 759 842

The Members,

1. Drs. SUDARSONO, M.Pd
NIP. 131 993 442
2. Dra. ZAKIYAH TASNIM, M.A
NIP. 131 660 789

Signatures

.....
.....

The Dean
The Faculty of Teacher Training and Education

Drs. Imam Muchtar, S.H, M.Hum
NIP. 130 810 936

TABLE OF CONTENTS

TITLE	i
DEDICATION	ii
ACKNOWLEDGEMENT	iii
CONSULTANS' APPROVAL	iv
APPROVAL OF EXAMINATION COMMITTEE	v
TABLE OF CONTENTS	vi
LIST OF APPENDICES	ix
LIST OF TABLES	x
SUMMARY	xi
I. INTRODUCTION	1
1.1 The Research Background	1
1.2 The Research Problem	3
1.3 The Operational Definitions of the Terms	3
1.3.1 Listening Comprehension Achievement	4
1.3.2 Teaching Listening by Using Tape Recorder	4
1.4 The Research Objective	4
1.5 The Significances of the Research	5
II. REVIEW OF RELATED LITERATURE	6
2.1 Listening Comprehension	6
2.1.1 Listening Comprehension Definitions	6
2.1.2 The Nature of Listening Comprehension	7
2.1.3 The Principles of Teaching Listening	9
2.1.4 Listening Skills	10
2.1.5 Some Factors Affecting the Students' Listening Comprehension	12

2.2 The Advantages of Using Tape Recorder in Teaching Listening	16
2.3 The Objectives and the Materials of Listening Comprehension for the Eighth Grade of SMPN 2 Nguling-Pasuruan	18
2.4 Action Hypothesis	18
III. RESEARCH METHODS	19
3.1 The Research Design	19
3.2 The Area Determination Method	22
3.3 The Research Subjects	22
3.4 The Data Collection Methods	22
3.4.1 Listening Test	22
3.4.2 Interview	24
3.4.3 Documentation	24
3.5 Research Procedures	25
3.5.1 General Description of the Research	25
3.5.2 Details of the Research Procedures	25
3.6 Data Analysis Method	28
IV. RESEARCH RESULTS AND DISCUSSION	29
4.1 The Results of Try-Out	29
4.2 The Results of the Action in Cycle I	30
4.2.1 The Results of Listening Test in Cycle I	31
4.2.2 The Results of Observation in Cycle I	33
4.2.3 The Results of Reflection in Cycle I	34
4.3 The Results of the Action in Cycle II	34
4.3.1 The Results of Listening Test in Cycle II	35
4.3.2 The Results of Observation in Cycle II	38
4.3.3 The Results of the Reflection in Cycle II	38

4.4 The Results of Supporting Data	39
4.4.1 The Results of Interview	39
4.4.2 The Results of Documentation	40
4.5 Discussion	40
V. CONCLUSIONS AND SUGGESTIONS	41
5.1 Conclusions	41
5.2 Suggestions	41

REFERENCES

APPENDICES

LIST OF APPENDICES

1. Research Matrix
2. Guide of Supporting Data Collection
3. Lesson Plan of Cycle I in Meeting 1
4. Lesson Plan of Cycle I in Meeting 2
5. Tape Script of Listening Test 1
6. Listening Test 1
7. Answer Key of Listening Test 1
8. Lesson Plan of Cycle II in Meeting 1
9. Lesson Plan of Cycle II in Meeting 2
10. Tape Script of Listening Test 2
11. Listening Test 2
12. Answer Key of Listening Test 2
13. The Results of Try Out
14. Observation Checklist in Cycle I
15. The Results of the Score in Cycle I
16. Observation Checklist in Cycle II
17. The Results of the Score in Cycle II
18. The Research Subjects Names
19. The Try Out Subjects Names

LIST OF TABLES

No.	The Tables' Names	Pages
1.	The Category of the Score Level	28
2.	The Students' Listening Test Scores in Cycle 1	31
3.	The Students' Listening Test Scores in Cycle 1	35

SUMMARY

Improving the VIII – A Students’ Listening Comprehension Achievement by Using Tape Recorder at SMPN 2 Nguling-Pasuruan in the 2006/2007 Academic Year; Kurnia Anggraeni, 020210401232; 2007: 42 pages; English Education Program, Language and Arts Department, the Faculty of Teacher Training and Education, Jember University, Jember University.

In Indonesia, English is the first foreign language that has been taught from elementary schools up to university levels. In learning English, it is necessary for students to master the four language skills, namely listening, speaking, reading, and writing. Listening is one of the four basic language skills that cannot be neglected in the English teaching because it is the first skill for students to start learning a language. Knowing that listening is necessary for communication, English teachers should be able to select an appropriate technique for teaching listening. Techniques in teaching listening are reading aloud done by the teacher and by using a tape recorder or audio media.

Based on the preliminary study doing by informal interview with the English teacher at SMPN 2 Nguling-Pasuruan, it was known that the English teacher has never taught listening by using tape recorder. He only teaches listening orally. The students usually still get difficulties in comprehending the text. Moreover, their listening achievement was still low. It was supported by their average score on the listening test was 60.

This research was intended to give actions in the form of teaching listening by using tape recorder to improve the VIII – A students’ listening comprehension achievement. So, the appropriate design of this research was a classroom action research. The subjects of this research were the students of class VIII-A determined purposively. They were chosen because their listening comprehension achievement

average score was the lowest among the other seven existing classes (M=60 or fair category). This research was done in two cycles, in which each cycle covered four activities, namely; preparation of the action, implementation of the action, class observation, and reflection of the action. Then, each cycle was conducted in two meetings. The main data about the students' listening comprehension achievement were collected by using listening test by using tape recorder and class observation in cycle I and II. The supporting data were collected by interview, and documents. The results of the mean score of listening test by using listening test with tape recorder in cycle 1 was M=64,4 or fair category. This mean score had not achieved the target mean score, that was $M \geq 70$ or good category. Therefore, the actions were continued in cycle 2 by revising the teaching technique (the students did the listening exercises individually in cycle I changed into the students did the listening exercises in pairs) and the materials that were interesting for the students. The result of the mean score of listening test by using tape recorder in cycle 2 was better (M=74,7) or good category than that in cycle 1 (M=64,4) or fair category. It means that the student listening comprehension achievement by using tape recorder improved in cycle 2. Based on the results, it could be concluded that the use of tape recorder could improve the students' listening comprehension achievement in two cycles. Then, it is suggested for English teachers to use tape recorder as an alternative technique to teach listening since it could attract the students' interest in listening achievement and increase their listening achievement.