

**THE EFFECT OF USING VIDEO CLIPS ON LISTENING COMPREHENSION
ACHIEVEMENT AMONG EIGHTH GRADE STUDENTS OF
MTsN JEMBER III IN THE ACADEMIC YEAR OF 2010/2011**

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

by

MOCH. SALAHUDDIN THALUT

NIM. 060210401310

**ENGLISH EDUCATION PROGRAM
FACULTY OF TEACHER TRAINING AND EDUCATION
JEMBER UNIVERSITY
2010**

SUMMARY

The Effect of Using Video Clips on Listening Comprehension Achievement among Eighth Grade Students of MTsN Jember III in the Academic Year of 2010/2011 ; Moch. Salahuddin Thalut, 060210401310 ; 2010; English Education Program, Language and Arts Department, Faculty of Teacher Training and Education, Jember University.

Listening is one of the language skills that is very important in foreign language learning. Hatchett and Hughes (1956:118) say children learn to listen before they learn to talk. Listening is the first language skill that children acquire. The students face many difficulties in listening class because there are so many differences between their own languages with the foreign language they learn. As a result of those problems the students feel bored, stressed, and discouraged when they are learning foreign language especially in listening class.

To solve the condition above, the teacher can use media in teaching and learning activities. Here, the researcher use video clips as the media of teaching and learning process. As Hemei (1997:45) says that video is an affective teaching aid, teaching video in a class is exciting and stimulating. Moreover Lonergan (1984:1) states that video in the classroom offers exciting possibilities for language teaching and learning. This means that video can be very useful and meaningful in language learning process.

The purpose of this research was to know whether or not there is a significant effect of using video clips on listening comprehension achievement among eighth grade students of MTsN Jember III in the academic year of 2010/2011.

This research design was quasy experiment. It was begun from conducting homogeneity test, deciding experimental class and control class, giving treatment to the experimental class, giving the same post test to the both classes, and the last analyzing the result of the post test by using t-test.

The area of this research was MTsN Jember III. It was choosen because video clips had never been used by the English teacher in teaching English especially

for listening activities. Based on the result of the homogeneity test, class VIII A and class VIII E were chosen as experimental and control group.

The result of this research showed that there was a significant effect of using videoclips on listening comprehension achievement. It was proven by the value of significant column of t-test table by using SPSS was lower than 0.05. And the degree of relative effectiveness of using video clips on listening comprehension was 19.45% more effective than teaching listening comprehension in a conventional way. It also happened to the listening for finding specific information. The students' score that was taught using video clips on listening comprehension achievement especially for finding specific information was 21.95 % higher than those who were not taught by using video clips. But in listening for finding general information, the result of this research showed that there is no significant effect of teaching listening by using video clips. The value of significant column of t-test table by using SPSS of listening for finding general information was lower than 0.05.

Based on the explanation above it was concluded that; there is a significant effect of using video clips on listening comprehension achievement among eighth grade students of MTsN Jember III in the academic year of 2010/2011, there is a significant effect of using video clips on listening comprehension achievement among eighth grade students of MTsN Jember III in the academic year of 2010/2011, but there is no significant effect of using video clips on listening comprehension achievement among eighth grade students of MTsN Jember III in the academic year of 2010/2011

It is suggested to the English Teacher in MTsN Jember III to use Video Clips when she is teaching Eighth Grade classes especially for listening activity. It is also suggested to further researcher to conduct study case research in order to investigate the causal factors why there was no effect of using video clips on listening comprehension especially for finding general information in this research.

TABLE OF CONTENT

TITLE PAGE	i
DEDICATION.....	ii
MOTTO	iii
CONSULTANTS' APPROVAL	iv
EXAMINERS' APPROVAL.....	v
ACKNOWLEDGEMENT	vi
TABLE OF CONTENT	viii
THE LIST OF TABLES AND DIAGRAM	xii
THE LIST OF APPENDICES	xiii
SUMMARY	xiv
CHAPTER 1. INTRODUCTION	1
1.1 Research Background.....	1
1.2 The Problem of the Research	4
1.3 The Objective of the Research	5
1.4 Significance of the Research	5
1.5 Operational Definition.....	6
1.5.1 The Use Video Clips.....	6
1.5.2 Listening Comprehension Achievement.....	7
CHAPTER 2. LITERATURE REVIEW	
2.1 The Nature of Listening Comprehension	8
2.2 The Purposes of Teaching Listening	11
2.2.1 Listening for Finding General Information.....	11

2.2.2	Listening for Finding Specific Information	11
2.3	Listening Material	12
2.4	Video in Language Classroom	13
2.4.1	The Role of Video.....	14
2.4.2	Criteria of Selecting Video	15
2.4.3	Types of Video.....	17
2.5	Video Clips.....	18
2.6	The Effect of Using Video on Listening Comprehension	20
2.7	Hypothesis	22
CHAPTER 3. RESEARCH METHODS		24
3.1	Research Design	24
3.2	Treatment.....	26
3.2.1	Pre-viewing	26
3.2.2	While-viewing.....	26
3.2.3	Post-viewing	27
3.3	Area Determination Method.....	27
3.4	Respondent Determination Method.....	27
3.5	Data Collection Method	28
3.5.1	Test.....	28
a.	Homogeneity Test	29
b.	Post Test.....	30
1)	Validity of the Test	31

2) Reliability Coefficient of the Test.....	31
3) The Difficulty Index	32
4) Time Allocation	33
3.5.2 Interview	33
3.5.3 Documentation	33
3.5.4 Questionnaire	34
3.6 Data Analysis Method	34

CHAPTER 4. RESEARCH RESULT AND DISCUSSION..... 36

4.1 The Result of Supporting Data.....	36
4.1.1 The Result of Interview	36
4.1.2 The Result of Documentation	37
4.2 The Result of Homogeneity Test.....	38
4.3 The Result of Questionnaire.....	38
4.4 The Description of the Treatments.....	40
4.5 The Analysis of Tryout Score	40
4.5.1 The Analysis of Test Validity	41
4.5.2 The Analysis of Reliability Coefficient	41
4.5.3 The Analysis of Difficulty Index	41
4.6 The Result of Main Data	42
4.6.1 The Analysis of Post Test	42
4.6.2 The Hypothesis Verification.....	42
a. Major Hypothesis	43

b. Minor Hypothesis.....	43
4.6.3 DRE.....	44
4.7 Discussion.....	45
CHAPTER 5. CONCLUSION AND SUGGESTION.....	48
5.1 Conclusions	48
5.1.1 General Conclusions	48
5.1.2 Specific conclusions.....	48
5.2 Suggestion	48
5.2.1 The English Teacher	49
5.2.2 The Students.....	49
5.2.3 The Further Researcher.....	49

REFERENCES