

**IMPROVING GRADE XI IPA 2 STUDENTS' LISTENING
COMPREHENSION ACHIEVEMENT BY USING BRITISH
COUNCIL RECORDED STORIES AT SMAN 1 ARJASA
JEMBER**

THESIS

**By:
INDAH PUSPORINI
050210491149**

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

2011

**IMPROVING GRADE XI IPA 2 STUDENTS' LISTENING
COMPREHENSION ACHIEVEMENT BY USING BRITISH
COUNCIL RECORDED STORIES AT SMAN 1 ARJASA
JEMBER**

THESIS

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

By:

INDAH PUSPORINI

050210491149

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

2011

DEDICATION

This thesis is honorably dedicated to:

1. My beloved father, MN. Atok Urrohman and my beloved mother, Suyatmi.
2. My beloved husband, Heru Saputra
3. My dearest daughter, Zhafira Maulida Hasanah
4. My dearest sisters, Rizqy Anissah and Lisanul Ummah

CONSULTANTS' APPROVAL

IMPROVING GRADE XI-IPA-2 STUDENTS' LISTENING COMPREHENSION ACHIEVEMENT BY USING BRITISH COUNCIL RECORDED STORIES AT SMAN 1 ARJASA JEMBER

THESIS

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

Name : Indah Pusporini
Identification Number : 050210491149
Level : 2005
Place and date of birth : Jember, August 23rd, 1988
Department : Language and Arts
Program : English Education

Approved by

Consultant I

Consultant II

Drs. Annur Rofiq, MA, Msc
NIP. 196810251990031001

Dra. Wiwiek Istianah, M.Kes, M.Ed
NIP. 19501017198503200

APPROVAL OF EXAMINATION COMMITTEE

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

Date : Friday, March 04th, 2011

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

The Committee

The Chairperson,

The Secretary,

Drs. H Sudarsono, M. Pd
M.Ed
NIP.131993442

Dra. Wiwiek Istianah, M.Kes,
NIP 19501017198503 2 001

Member I,

Member II,

Dra. Made Adi, A.T, M.Ed
NIP. 19630323198902 2 001

Drs. Annur Rofiq, M.A, Msc
NIP 19681025 199903 1 001

The Dean,
Faculty of Teacher Training and Education

Drs. H. Imam Muchtar. S.H. M.Hum
NIP. 195407121980031005

ACKNOWLEDGEMENT

Thank to Allah S.W. T., the almighty, who gives me guidance and blessing that I can finish my thesis entitled “Improving Grade XI-IPA-2 Students’ Listening Comprehension Achievement by Using British Council Recorded Stories at SMAN 1 Arjasa-jember in the 2010/2011 Academic year”.

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

1. The Dean of the Faculty of Teacher Training and Education, JEMBER University,
2. The Chairperson of the Language and Arts Education Department,
3. The Chairperson of the English Education Program,
4. My first consultant, Drs. Annur Rofiq, MA, Msc and my second consultant, Dra. Wiwiek Istianah, M.Kes., M.ed, for their guidance, advice and motivation in accomplishing this thesis. Their valuable counseling and contribution to the writing of this thesis are highly appreciated,
5. The member of the examiners who have given me questions and comments to the completion of this thesis,
6. My Academic Consultant, Drs. Annur Rofiq, MA, Msc for his endless guidance during my study time,
7. The principal, the English teacher and the students of class XI-IPA-2 of SMAN 1 Arjasa-Jember in the 2010/2011 academic year who willingly had helped me to involve in this research,
8. All of my friends (at the English Education program, especially the 2005 class).

Finally, I accept the responsibility for any weaknesses, which may remain. Any critics from those who really want to have the thesis better improved would be wisely considered

Jember,

The Writer
2011

TABLE OF CONTENTS

	Page
TITLE PAGE.....	i
DEDICATION.....	iii
CONSULTANT’S APPROVAL.....	iv
ACKNOWLEDGEMENT.....	v
TABLE OF CONTENTS.....	vi
THE LIST OF TABLES.....	viii
THE LIST OF APPENDICES.....	ix
SUMMARY.....	x
I. INTRODUCTION	
1.1 Background of the Research.....	1
1.2 Problem of the Research.....	4
1.3 Operational Definition of the Terms.....	4
1.3.1 Listening Comprehension.....	5
1.3.2 Listening Comprehension Achievement.....	5
1.3.3 British Council Recorded Stories.....	5
1.3.4 Students’ Participation.....	5
1.4 Scope of the Research.....	6
1.5 Objectives of the Research.....	6
1.6 Significance of the Research.....	7
II. REVIEW OF RELATED LITERATURE	
2.1 Teaching Listening Comprehension.....	8
2.1.1 Podcast in Listening Classroom.....	10
2.1.2 The Purpose of Teaching Listening Comprehension.....	12
2.2 Stories in Language Teaching.....	13
2.2.1 Teaching Listening Using Recorded Materials.....	14

2.2.2	The Activities of Teaching Listening by Using Recorded Materials.....	15
2.3	Preparation for Teaching Listening.....	17
2.4	The Use of British Council Recorded Stories in Listening Comprehension.....	18
2.5	Action Hypotheses.....	19
III. RESEARCH METHOD		
3.1	Research Design.....	20
3.2	Area Determination Method.....	23
3.3	Subject Determination Method.....	23
3.4	Data Collection Method.....	23
3.4.1	Test.....	24
3.4.2	Observation.....	25
3.5	Classroom Action Research Procedure.....	26
IV. RESEARCH RESULTS AND DISCUSSION		
4.1	The Result of the Action in Cycle 1.....	31
4.1.1	The Result of Observation in Cycle 1.....	33
4.1.2	The Result of the Listening Comprehension Test in Cycle 1.....	33
4.1.3	Reflection of Cycle 1.....	35
4.2	The result of the action in cycle 2.....	36
4.2.1	The Result of Observation in cycle 2.....	37
4.2.2	The Result of Listening Comprehension Test in Cycle 2.....	37
4.2.3	Reflection of Cycle 2.....	41
4.3	Discussion.....	43
V. CONCLUSSIONS AND SUGGESTIONS		
5.1	Conclusion.....	46
5.2	Suggestion.....	46
REFERENCES		
APPENDICES		

THE LIST OF TABLES

3.1 The Way of Scoring the Students' Active Participation.....	24
3.2 The classification of the score level of listening in SMAN 1 Arjasa Jember...	27
4.1 The Result of the Students' Listening Comprehension Test in Cycle 1.....	32
4.2 The Result of the Students' Listening Comprehension Test in Cycle 2.....	36

THE LIST OF APPENDICES

1. Research Matrix
2. Interview Guide for the Teacher
3. The name of Students
4. The list of Students' Previous Listening Score
5. The Previous Data of Classroom Observation
6. The List of Students' Participation in The Teaching learning Process of Listening in The First Meeting (Cycle 1)
7. The List of the Students' Participation in The Teaching Learning Process of Listening in The Second Meeting (Cycle 1)
8. The List of Students' Participation in The Teaching Learning Process of Listening in The Third meeting (Cycle 1)
9. The list of Students' Participation in The Teaching Learning Process of Listening in The First Meeting (Cycle 2)
10. Lesson Plan of Cycle 1 (Meeting 1)
11. Lesson Plan of Cycle 1 (Meeting 2)
12. Lesson Plan of Cycle 1 (Meeting 3)
13. Listening comprehension Test of Cycle 1
14. Lesson Plan of Cycle 2 (Meeting 1)
15. Listening Comprehension Test of Cycle 2
16. The Distribution of the Listening Indicators in the Listening Comprehension Test in Cycle 1
17. The Distribution of the Listening Indicators in the Listening Comprehension Test in Cycle 2

SUMMARY

Improving Grade XI-IPA-2 Students' Listening Comprehension Achievement by Using British Council Recorded Stories at SMAN 1 Arjasa-Jember; Indah Pusporini; 050210491149; 2011; 4 pages; English Education Program, Language and Arts Education Department, The Faculty of Teacher Training and Education, Jember University.

This classroom action research was intended to improve the class XI-IPA-2 students' listening comprehension achievement and to improve their active participation in listening classes in SMAN 1 Arjasa-Jember in the 2010/2011 academic year. Based on the results of preliminary study through interview with the English teacher on 27th July 2010, it was known that the class XI-IPA-2 students still had problems in listening comprehension. Their average score was 65 whereas the standard score of requirement is 70. The percentage of students who could achieve standard score requirement was 29%. On the contrary, there were 71% of students who still could not achieve standard score requirement.

Based on the classroom observation done by the researcher on 28th July 2010, some of those students lack in listening comprehension because they did not pay attention to the English teacher when the English teacher explained the lesson. Moreover, they seldom answer the questions of the English's teacher. When the English teacher asked him/her questions, they were confused and tend to ask the answer to their mates, rather than trying to answer the question by themselves. They seemed less motivated in following the teaching learning process. So, they did not understand the English teacher's explanation. The students were less expressed to the speaker which usually used in the recorded material for listening.

This classroom action research consisted of two cycles in which each cycle covered the stages of planning the action, implementation the action, classroom observation and reflection of the action. The first Cycle was conducted in three meetings, in which listening comprehension test conducted in the forth meeting. The data about the students' listening comprehension achievement were collected trough listening comprehension test. Observation was used to monitor the students' active

participation in the teaching learning process of listening by using British Council Recorded Stories.

From the results of classroom observation in Cycle 1, the percentage of the students who actively participate in teaching learning process of listening was 57%. In the second meeting there were 64% students who actively participated in the teaching and learning process of listening. Meanwhile, there were 69% students who actively participated in the teaching and learning process of listening in the last meeting. It means that process evaluation has already achieved namely at least 50% students participate in the teaching learning process of listening. Moreover, product evaluation was successful. The results of listening comprehension test showed that 52,38% students who got score more than 70. It means that the results of listening comprehension test in Cycle 1 has already achieved the research target that is at least 50% of students got score at least 70. Although the result of Cycle 1 has already achieved the research target, the second Cycle was conducted to know the consistency of the result of the actions.

Based on the results in the first meeting in Cycle 2, there were 74% students who actively participate in the teaching learning process of listening. Meanwhile, the percentage of the students' listening comprehension test in Cycle 2 was 66,7%. It means that the target of the research that is 50% of the total students got score at least 70 have already achieved. It means that the result of students' listening comprehension achievement in Cycle 2 was improved.

Based on the results above, it could be concluded that the use of British Council Stories could improve the class XI-IPA-2 students' listening comprehension achievement and improve the students' active participation in the teaching learning process of listening at SMAN 1 Arjasa-Jember in the 2010/2011 academic year. Then, it is suggested to the English teacher also to use recorded materials as one of the alternative technique in teaching listening to improve the teaching quality of listening, the students' listening comprehension achievement and students' active participation during the teaching learning process of listening.

