

THE EFFECT OF USING PROCEDURE VIDEOS ON THE TENTH GRADE STUDENTS' LISTENING COMPREHENSION ACHIEVEMENT AT SMAN 1 GIRI BANYUWANGI IN THE 2011/2012 ACADEMIC YEAR

THESIS

By:

SILFIA WULANDARI NIM 060210491183

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

2013

STATEMENT OF THESIS AUTHENTICITY

I certify that this thesis is an original and authentic piece of work by the

author himself. 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 once that 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 procedures and

guidelines, e.g cancellation of my academic awards.

I hereby grant to the Jember University the right to archive, 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.

Jember, January 25th, 2013

Silfia Wulandari NIM 060210491183


THE EFFECT OF USING PROCEDURE VIDEOS ON THE TENTH GRADE STUDENTS' LISTENING COMPREHENSION ACHIEVEMENT AT SMAN 1 GIRI BANYUWANGI IN THE 2011/2012 ACADEMIC YEAR

THESIS

Composed to fulfill one of the requirements to obtain S1 Degree at the English

Education Program, Language and Arts Education Departement,

the Faculty of Teacher Training and Education

By:

SILFIA WULANDARI NIM 060210491183

=

ENGLISH EDUCATION PROGRAM

LANGUAGE AND ARTS DEPARTMENT

THE FACULTY OF TEACHER TRAINING AND EDUCATION

JEMBER UNIVERSITY

2013

THESIS

THE EFFECT OF USING PROCEDURE VIDEOS ON THE TENTH GRADE STUDENTS' LISTENING COMPREHENSION ACHIEVEMENT AT SMAN 1 GIRI BANYUWANGI IN THE 2011/2012 ACADEMIC YEAR

By:

SILFIA WULANDARI NIM 060210491183

Approved By:

Consultant I : Drs. Sudarsono, M.Pd

Consultant II : Dra. Musli Ariani, M.App,Ling

APPROVAL OF THE EXAMINATION COMMITTEE

This thesis entitled "The Effect of Using Procedure Videos on the Tenth Grade Students' Listening Comprehension Achievement at SMAN 1 Giri Banyuwangi in the 2011/2012 Academic Year" is approved and received by the Examination Committee of the Faculty of Teacher Training and Education of Jember University:

Day, date : Friday, January 25th, 2013

Place : The Faculty of Teacher Training and Education

Team of Examiners:

The Chairperson

The Secretary

<u>Dra. Siti Sundari, M.A</u> NIP. 19581216 198802 2 001 <u>Dra. Musli Ariani, M.App.Ling</u> NIP.196806021994032001

The members,

The 1st Member,

The 2nd Member,

<u>Drs. Sugeng Ariyanto, M.A</u> NIP 19501017 198503 2 001

<u>Drs. Sudarsono, M. Pd</u> NIP 131 993 442

The Faculty of Teacher Training and Education

The Dean,

<u>Prof. Dr. Sunardi, M.Pd</u> NIP 19540501 198303 1 005

DEDICATION

This thesis is honorably dedicated to:

- 1. My beloved father and mother, Fajar Utomo and Insiyani. Thanks for your love, support and scarified. This thesis is proudly dedicated to you for your endless love;
- 2. My beloved sisters, Rinna Aprilia and Ismi Isti Utami.

ACKNOWLEDGEMENT

First of all, I would like to express my greatest thanks to Allah SWT, the Almighty, who always gives me mercy, invaluable, guidance and blessing so that I can finish my thesis entitled "The Effect of Using Procedure Videos on the Tenth Grade Students' Listening Comprehension Achievement at SMAN 1 Giri Banyuwangi in the 2011/2012 Academic Year".

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

- The Dean of the Faculty of Teacher Training and Education Jember University,
- The Chairperson of the Language and Arts Department,
- The Chairperson of the English Education Programs,
- The first and second consultants, Drs. Sudarsono, M.Pd and Dra. Musli Ariani,
 M.App,Ling, who have spent much their time to read, to correct and to give some suggestions to make this thesis become better;
- The lecturers of the English Education Programs who have taught and gave me a lot of knowledge,
- The Principal, the English teacher, the administration staff and the tenth grade students of SMAN 1 Giri Banyuwangi who gave me permission and helped me to obtain the data for the research,

Finally, I believe that this thesis might have some weaknesses. Therefore, I really hope that there will be criticism and suggestions from the readers to make this thesis better. I also hope this thesis will provide some advantages to the readers.

Jember, January 25th, 2013

Writer

TABLE OF CONTENT

COVER	i	i
CONSULTAN	TS' APPROVALi	ii
APPROVAL (OF THE EXAMINATION COMMITTEE i	V
DEDICATION	I	J
ACKNOWLE	DGEMENT	/i
TABLE OF CO	ONTENT	/ii
THE LIST OF	APPENDICES	ζ.
THE LIST OF	TABLE	αi
SUMMARY		αii
CHAPTER 1.	INTRODUCTION	l
1.	Background of the Research	L
1.2	2 Problem of the Research	3
1.3	The Objectives of the Research	1
1.4	4 Significance of the Research	1
		_
	LITERATURE REVIEW	
2.	8 - 1	
2.2	8 8	
2.3	3 Listening Material	7
2.4	Video in Language Learning Classroom	8
	2.4.1 The Advantages of Using Video	8
	2.4.2 The Disadvantages of Using Video	8
	2.4.3 Criteria of selecting video	9
2.5	5 Procedure Videos	10

	2.6	Teachi	ng Listening by Using Videos	11
		A. Pre	-listening	11
		B. Wh	nile-listening	11
		C. Pos	st-listening	11
	2.7	The Ef	ffect of Using Video on Listening	
		Compi	rehension	12
	2.8	Hypot	hesis	13
		2.8.1	Major Hypothesis	13
		2.8.2	Null Major Hypothesis	13
CHAPTER	3. RF	ESEAR	СН МЕТНОО	14
	3.1	Opera	tional Definitions	14
		3.1.1	The Use of the Procedure Video as Media	14
		3.1.2	The Procedure Text	15
		3.1.3	The Listening Comprehension Achievement	16
	3.2	Resear	ch Design	16
	3.3	Resear	ch Area Determination Method	18
	3.4	Respor	ndent Determination Method	18
	3.5 Data Collection Methods		ollection Methods	18
		3.5.1	Test Method	18
		3.5.2	The Validity of the Test	19
		3.5.3	The Coefficient Reliability of the Test	20
		3.5.4	The Difficulty Index	21
		3.5.5	Documentation	22
	3.6	Data A	analysis Method	22
CHAPTER	4. R	ESULT	S AND DISCUSSION	
	4.1	The Re	esults of Supporting Data	24
		4.1.1	The Result of Interview	24

	4.1.2 The Result of Documentation	25
4.2	The Result of Mid Term Result	. 25
4.3	The Analysis of the Try Out Scores	. 26
	4.3.1 The Analysis of Test Validity	. 26
	4.3.2 The Analysis of Difficulty Index (P)	. 27
	4.3.3 The Analysis of Reliability Coefficient	. 27
4.4	The Description of the Treatments	. 28
4.5	The Results of the Main Data	. 29
	4.5.1 The analysis of Post Test	. 29
4.6	The Hypothesis Verification	. 32
4.7	Discussion	. 33
CHAPTER 5. CO	ONCLUSION AND SUGGESTION	
5.1	Conclusion	. 35
5.2	Suggestions	. 35
	a. The English Teacher	. 35
	b. The Students	36
	c. The Other Researchers	36

REFERENCES APPENDICES

THE LIST OF APPENDICES

		Page
A.	Research Matrix	37
B.	Interview Guideline and Documentation Guideline	39
C.	The Result of Interview with the Tenth Grade	
	English Teacher	40
D.	Lesson Plan Meeting 1	41
E.	Lesson Plan Meeting 2	62
F.	Post Test	84
G.	The Respondents' Name of Experimental Group and	
	Control Group	92
H.	Try Out Result of Odd Numbers (X)	93
I.	Try Out Result of Even Numbers (Y)	94
J.	The Division of Odd and Even Numbers	95
K.	The Difficulty Index of Each Test Items and its Interpretation	96
L.	Permission Letter for Conducting Research from the Faculty of	
	Teacher Training and Education of Jember University	97
M.	Statement Letter for Accomplishing the Research from SMAN	
	1 Giri Banyuwangi	98
N.	The Samples of Students' Answer Sheets of the Post Test	99

THE LIST OF TABLES

	Page
4.1 The Schedule of Administering the Resesarch	. 24
4.2 The Total Number of the Tenth Grade Students of SMAN 1 Giri	
Banyuwangi in the 2011/2012 Academic Year	25
4.3 The Mean Score of Mid Term Results	26
4.4 The Schedule of Adminestring the Treatment	29
4.5 The Tabulation of Post – Test	30

SUMMARY

The Effect of Using Procedure Videos on the Tenth Grade Students' Listening Comprehension Achievement at SMAN 1 Giri Banyuwangi in the 2011/2012 Academic Year; Silfia Wulandari, 060210491183; 2013:36 pages; English Education Program, Language and Arts Department, Faculty of Teacher and Education, Jember University.

This research was quasi experimental research. The purpose of this research was to know whether or not there was a significant effect of using Procedure Videos on the Tenth Grade Students' Listening Comprehension Achievement at SMAN 1 Giri Banyuwangi. The area of this research was SMAN 1 Giri Banyuwangi. It was chosen purposively because the use of Procedure Videos on the tenth grade students had never been applied in by the Englisg teacher in teaching listening. Permission was given by the principal of SMAN 1 Giri Banyuwangi to conduct the research at this school and the English teacher agreed to conduct the research.

The population of this research was the tenth grade students of SMAN 1 Giri Banyuwangi in the 2011/2012 academic year. Two classes from the population that had the closest mean difference of the seven classes based on the mid-term test results from the English teacher were chosen as the respondent of research. The lottery was done to determine the Experimental group (X-4) and the Control Group (X-1). The total of the sample was 63 students that consisted of 32 students of X-4 as the Experimental group that was taught listening by using Video Procedures, while the Control group that consisted of 31 students of X-1 that was taught by using audio.

The primary data of this research were collected from the students' scores of listening post test. The supporting data were gained from interview and documentation. The students' listening achievement was measured by the post test to compare between the two groups after the treatment done, and the results were

analyzed by using t-test formula. The result of analysis indicated that the value of the t-computation was 3.10 while the value t-table of 2.00 with degree of freedom 54 on the 5% significance level. It means that the value of t-computation was lower than the value of t-table. This means that the null hypothesys (H₀)while says: "There is no significant effect of using procedure videos on the tenth grade students' listening comprehension achievement at SMAN 1 Giri Banyuwangi in the 2011/2012 academic year" was rejected. On the other contrary, alternative hypothesys (H_a) while says: "There is a significant effect of using procedure videos on the tenth grade students' listening comprehension achievement at SMAN 1 Giri Banyuwangi in the 2011/2012 academic year" was accepted.

Based on the result of this research, the English teacher is suggested to apply the Procedure Videos, especially in teaching English Listening. Further, the students are suggested to practice listening with Procedure Videos to increase their Listening Comprehension Achievement. Moreover, the future researchers are suggested to conduct a research more deeply with a similar problem but with different research design or different research subjects and school.