

**THE EFFECT OF USING STICK FIGURES ON LISTENING
COMPREHENSION ACHIEVEMENT OF THE EIGHTH
GRADE STUDENTS OF SMPN 13 JEMBER
IN THE 2012/2013 ACADEMIC YEAR**

THESIS

Proposed to Fulfill One of the 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

By:

**Ari Yuli Astuti
NIM 080210491042**

**ENGLISH DEPARTMENT
FACULTY OF TEACHER TRAINING AND EDUCATION
JEMBER UNIVERSITY
2013**

DEDICATION

This thesis is honorably dedicated to:

1. My beloved parents, Ali Muhaidori and Nurhayati. Nothing in the world is important than you. Thank you for your never ending love and sacrifice.
2. My beloved husband, Muhammad Nizar Zulvi. Your smile is literary the cutest thing I have ever seen in my life. I always love you.

MOTTO

“I believe your ability to listen to other people is the key in making a great collaborative art.”)*

*) *Radityadika*

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 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 a part, to qualify 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 her academic award.

The author hereby grant to the University of Jember the right to archive and to reproduce and communicate to the public her thesis or project in whole or in a part in the University/ Faculty Libraries in all forms of media, now or here after known.

Signature :

Name : Ari Yuli Astuti

Date : June 17th, 2013.

CONSULTANT'S APPROVAL

THE EFFECT OF USING STICK FIGURES ON LISTENING COMPREHENSION ACHIEVEMENT OF THE EIGHTH GRADE STUDENTS OF SMPN 13 JEMBER IN THE 2012/2013 ACADEMIC YEAR

THESIS

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

Name : Ari Yuli Astuti
Identification Number : 080210491042
Level : 2008
Place, Date of Birth : Banyuwangi, July 21st, 1989
Department : Language and Arts Education
Program : English Education

Approved by:

Consultant I

Consultant II

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

Drs. Sudarsono, M.Pd.
NIP. 131993442

APPROVAL OF EXAMINER COMMITTEE

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

Date : June 17th, 2013

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

Examiner Committee

Chairperson

Secretary

Drs. Annur Rofiq, M.A., M.Sc.
NIP. 19680125 199903 1 001

Drs. Sudarsono, M.Pd.
NIP. 131993442

The members,

Signatures

1. Eka Wahjuningsih, S.Pd., M.Pd.
NIP. 19700612 199512 2 001

1.

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

2.

The Dean,
Faculty of Teacher Training and Education
Jember University

Prof. Dr. Sunardi, M.Pd.
NIP. 19540501 198303 1 005

SUMMARY

The Effect of Using Stick Figures on Listening Comprehension Achievement of the Eighth Grade Students of SMPN 13 Jember in the 2012/2013 Academic Year; Ari Yuli Astuti, 080210491042; 2013: 48 pages; English Education Program, Language and Arts Department, Faculty of Teacher Training and Education, Jember University.

Listening plays the important roles in the process of language teaching. Listening is a difficult subject for the students, especially for the students of SMPN 13 Jember. It is very hard for the students to identify correctly different problems such as sounds, sound combinations and intonations. Besides, the students are expected not only to identify the problems above but also to be able to comprehend the general and specific information of the material. As informed by the English teacher, the students' enthusiasm in learning listening skill was low. The students were not excited while studying listening skill. It caused them feel hard to understand the spoken of native speaker.

Therefore, to make the students more motivated, it is crucial to use interesting media in teaching listening. One media that may have a significant effect to increase students' listening comprehension is Stick Figures.

This research was a quasi-experimental research. The purpose of this research was to know whether or not the use of stick figures has a significant effect on the listening comprehension achievement of the eighth grade students of SMPN 13 Jember.

The area of this research was SMPN 13 Jember. It was chosen purposively because the use of stick figures had never been applied in teaching learning process in this school.

The respondents of this research were the eighth grade students of SMPN 13 Jember in the 2012/ 2013 academic year. The research respondents were determined by cluster random sampling by lottery. The total number of the respondents was 58 students that consisted of 29 students of VIII A as the experimental group taught by

using stick figures and the control group consisted of 29 students of VIII B taught without stick figures.

The data of this research were collected from the students' scores of listening test, interview and documentation. The listening comprehension test was collected from the pre-test and post-test to make comparison of the gained scores between the two groups after the treatment, and the result was analyzed by using t-test formula. Based on the calculation, the mean score of the experimental group was higher than that of the mean score of the control group ($10 > 1.72$). The result of the t-test analysis with significant level of 5% was higher than that of the t-table. This means that the hypothesis of the research stating that the use of Stick Figures has a significant effect on listening comprehension achievement of the eighth grade students of SMPN 13 Jember was accepted. It indicated that there was a significant effect of using Stick Figures on listening comprehension achievement of the eighth grade students of SMPN 13 Jember. Therefore, it is recommended for the teacher to use stick figures as alternative media in teaching listening comprehension.

ACKNOWLEDGMENT

First and foremost, I would like to thank to Allah SWT who always leads and grants His blessing and mercy so that I am able to finish my thesis entitled, “The Effect of Using Stick Figures of Listening Comprehension Achievement of the Eighth Grade Students of SMPN 13 Jember in the Academic Year 2012/2013”.

In relation to the writing and finishing of this thesis, I would like to express my great appreciation and sincerest gratitude to the following people:

1. The Dean of the Faculty of Teacher Training and Education.
2. The Chairperson of the Language and Arts Education department.
3. The Chairperson of the English Education Program.
4. My Academic Consultant, Dra. Wiwik Eko Bindarti, M.Pd., who has given her time and guidance during my study years.
5. My Consultants, Drs. I Putu Sukmaantara, M.Ed. and Drs. Sudarsono, M.Pd. I do thank for your time, guidance, valuable advice, patience, and motivation that had led me compile and finish my thesis.
6. The Examination Committee and the Lecturers of the English Education Program.
7. The Principal of SMPN 13 Jember, the English teacher, the administration staff, and the eighth grade students who gave me permission and helped me to obtain the data for the research.
8. My best friends ever (Piping Irawati, Febria Sari Alamanda, Eka Hari Melani, Amalia Hikmah, Martha Anggreani). We have passed many things together and we will do so.

Finally, I do hope that this thesis will be a useful contribution for the sake of the improvement of English teaching, especially the teaching of listening. Any criticism and valuable suggestion would be appreciated.

Jember, June 13th 2013

The Writer

TABLE OF CONTENTS

	Page
TITLE PAGE	i
DEDICATION	ii
MOTTO	iii
STATEMENT OF THESIS AUTHENTICITY	iv
CONSULTANT APPROVAL	v
APPROVAL OF EXEMINER COMMITTEE	vi
SUMMARY	vii
ACKNOWLEDGMENTS	viii
TABEL OF CONTENT	xi
THE LIST OF APPENDICES	xii
THE LIST OF TABLE	xiii
I. INTRODUCTION	
1.1 Research Background	1
1.2 Research Problem	5
1.3 Research Objective	5
1.4 Research Significance	5
II. REVIEW OF RELATED LITERATURE	
2.1 Listening Comprehension	6
2.2 The Process of Listening	8
2.2.1 Bottom Up.....	8
2.2.2 Top Down.....	9
2.3 The Stages of Listening	9
2.3.1 Pre Listening Stage.....	10

2.3.2 While Listening Stage.....	10
2.3.3 Post Listening Stage.....	11
2.4 The Purposes of Teaching Listening.....	11
2.4.1 Listening for Finding General Information.....	11
2.4.2 Listening for Finding Specific Information.....	12
2.5 Picture in Language Teaching	12
2.5.1 The Nature of Picture.....	12
2.5.2 Stick Figures.....	13
2.6 The Effect of Stick Figures in Teaching Listening.....	18
2.7 The Procedures of Teaching Listening using Stick Figures.....	20
2.8 Research Hypothesis	22

III. RESEARCH METHOD

3.1 Research Design	23
3.2 Area Determination Method	25
3.3 Respondent Determination Method	25
3.4 Data Collection Method.....	26
3.4.1 Listening Test.....	26
3.4.2 Interview	31
3.4.3 Documentation.....	31
3.5 The Operational Definitions of the Key Terms	31
3.5.1 Stick Figures	31
3.5.2 Listening Comprehension Achievement	32
3.6 Data Analysis Method.....	32

IV. RESEARCH RESULTS AND DISCUSSION

4.1 The Result of Secondary Data.....	35
4.1.1 The Result of Interview	35
4.1.2 The Result of Documentation	35

4.2 The Description of the Activities, Try Out, Pre-test, Treatment And Post-test	35
4.3 The Result of Try out Scores	37
4.3.1 The Analysis of Difficulty Index	37
4.3.2 The Analysis of Reliability Coefficient	38
4.3.3 The Analysis of the Test Validity	40
4.4 The Result of Primary Data	40
4.4.1 The Analysis of Pre-Test and Post-Test Result	40
4.5 Hypothesis Verification	44
4.6 Discussion	45
V. CONCLUSION AND SUGGESTION	
5.1 Conclusion	47
5.2 Suggestions	47
5.2.1 The English Teacher	48
5.2.2 The Students	48
5.2.3 The Future Researchers	48
REFERENCES	49
APPENDICES	

THE LIST OF APPENDICES

	Page
A. Research Matrix	51
B. Lesson Plan 1	52
C. Lesson Plan 2	67
D. Interview Result	81
E. The Names of the Respondents.....	82
F. Pre-test and Post-test Items	84
G. Difficulty Index of Pre-test and Post-test Items.....	90
H. Pre-Test Try Out Result of Odd Numbers	91
I. Pre-Test Try Out Result of Even Numbers.....	92
J. The Division of Odd and Even Numbers in Pre-Test Try Out	93
K. The Result of Students of Experimental Class.....	94
L. The Result of Students of Control Class.....	95
M. t-table.....	96
N. The Sample of Students' Worksheet of Experimental Class	98
O. The Sample of Students' Worksheet of Control Class	100
P. The Research Permission Letter from the Dean of Faculty of Teacher Training and Education of Jember University	102
Q. The Statement Letter for Accomplishing the Research from SMPN 13 Jember	103

THE LIST OF TABLES

	Page
3.1 Scoring Scheme of Pre-Test and Post-Test.....	27
4.1 The Schedule of Administering the Research.....	34
4.2 The Output of Independent Sample t-test of the Experimental Group	41
4.3 The Output of Independent Sample t-test of the Control Group.....	41