

IMPROVING THE X B STUDENTS' LISTENING COMPREHENSION ACHIEVEMENT THROUGH VIDEO AT MADRASAH ALIYAH AL QODIRI JEMBER IN THE 2010/2011 ACADEMIC YEAR

THESIS

By:

SUCI ANGGRAENI NIM. 040210401297

ENGLISH LANGUAGE EDUCATION STUDY PROGRAM JEMBER UNIVERSITY

2011

http://digilib.unej.ac.id DEDICATION igilib unei ac.id This thesis is honorably dedicated to:

- 1. My beloved parents, Edy Irianto and Sumiyati.
- 2. My beloved brothers, Akbar Assidiqi Irianto and Rakhman El Hakim Tri Irianto.

http://digilib.unej.ac.id CONSULTANTS' APPROVAL

IMPROVING THE X B STUDENTS' LISTENING COMPREHENSION ACHIEVEMENT THROUGH VIDEO AT ACCOUNT. VIDEO AT MA. AL-QODIRI JEMBER IN THE 2010/2011 ACADEMIC YEAR

Thesis

http://digilib.unej.ac.id http://digilib.unej.ac.id Presented as One of the Requirements to Obtain S1 Degree of English Language and Arts Education http://digilib.unej.ac.id Ildigilib.unej.ac.id Study Program

Jember University

Name : Suci Anggraeni **Identification Number** : 040210401297

: 2004 Level

: Lumajang, Agustus 8th 1985 Place and Date of Birth Department : Language and Arts Education

Program : English Education

Approved by:

Consultant I, Consultant II,

Drs. H. Sudarsono, M Pd. http://digilib.unej.ac.id NIP. 131 993 442 _{||digilib.une}i

Drs. Sugeng Ariyanto, MA http://digilib.unej.ac.id NIP. 195904121987021001

http://digilib.unej.ac.id ilip nuej sc.id APPROVAL SHEET

nttp://digilib.unej.ac.id This thesis is approved and received by the examination committee of English Language Education Study Program, Jember University

Day

Day

: October²⁸, 2011 Date

: Faculty of English Language Education Study Program ib.unej.ac.id

Examiners' Team

digilib.unej.ac.id The Chairperson The Secretary

> Drs. I Putu Sukmaantara, M. Ed. Drs. Sugeng Ariyanto, M.A. NIP. 19640424 199002 1 003 NIP. 195904121987021001

The Members: Signatures n. ^{Nu. diligib}l

1. Drs. Annur Rofiq, M.A M.Sc 1. NIP. 196810251999031001

2. <u>Drs. H. Sudarsono, M Pd.</u> NIP. 131 002 415

The Dean of The Faculty of Teacher Training and Education http://digilib

Drs. H. Imam Muchtar, S.H., M.Hum http://digilib.unej.ac.id NIP.19540712 198003 1 005 .3712 http://digilib.unej.ac./

ACKNOWLEDGEMENT

First, I would like to express my greatest gratitude to Allah SWT, The Almighty, who always leads and provides blessing, and guidance to me, that I am able to finish this thesis entitled "Improving the X B Students' Listening Comprehension Achievement through Video at Madrasah Aliyah Al Qodiri in the 2010/2011 Academic Year"

In relation to the writing and finishing this thesis, I would like to express the deepest appreciation and sincere thanks to the following people:

- 1. The Dean of the Faculty of Teacher Training and Education;
- 2. The Chairperson of the Language and Arts Department;
- 3. The Chairperson of the English Program;
- 4. My first consultant, Drs. H. Sudarsono, M. Pd and my second consultant, Drs. Sugeng Ariyanto, M.A who have given me some suggestions and corrections in finishing this thesis;
- 5. The principal, the English teacher and the tenth year students of M.A Al-Qodiri Jember in the 2010/2011 academic year who help me obtain the research data;

Finally, I hope this thesis provides some advantages for other researchers. Any constructive suggestions of criticism will be respectfully welcome and appreciated.

Jember, Oktober 2011

The writer

TABLE OF CONTENTS

ŗ	ritle		3	nei.ac.id	į	gilib.unej.ac.id
		. udigilib. ^{Univ}	udigi).	(lp:0///	iildi	
	CONSULTANTS'	APPROVAL	Uffb:		iii http://	
I	APPROVAL SHEI	E T	A			
. A	ACKNOWLEDME	ENTei.ac.''		nej.ac.lu	V	inej.ac.lu
ıldigilib. ^u	ГАВLE OF CONT	ENTS	ıldig ⁱ	!!p.o.,	vi	
		ICES			ix http://	gilib.unej.ac.id
5	SUMMARY		\			
		Theisc.		inej.ac.io		gilib.unej.ac.id
	I. INTRODUCTION	ON digilio	Holoi	IID.		
	1.1 Background	of the Research			1 http://	
		of the Research			3	
	1.3 The Research	Objective			4	
		onal Definition of the Ter			4	gilib.unej.ac.id
	1.5 The Research	Significances			4 Kitch	
]	II. REVIEW OF R	ELATED LITERATU	RE	mej.ac.id		gilib.unej.ac.id
		f Listening		40:0.	. 6	
	2.2 The Teachin	g of Listening Comprehe	ension	/	7 http://	
	2.2.1 Factors	Influencing Listening C	Comprehension		. 8	
	2.2.2 The Ai	m of Teaching Listening	Comprehension	110ej.3c.10	13	inej.ac.lo
	2.3 The Use of V	m of Teaching Listening Video in Teaching Learning Video Materials chniques of Teaching Video Video Materia of selecting Video	ing Process	ip.a.	15	
	2.3.1 The Va	riety of Video Materials	p.;(P.,)		15 http.	
	2.3.2 The Te	chniques of Teaching V	ideo		17	
	2.3.3 The Cr	iteria of selecting Video		ej.3c.10	. 18	inej.ac.lu
	2.4 The Strenght	of Teaching Listening b	y Using Video	115	.20	
	2.5 Action Hypo	thesis	<i>PttD-</i> ,,		. 21 http://	
	III. RESEARCH N		3	_{ib.un} ej. ^{ac.id}		gilib.unej.ac.id
	3.1 The Research	n Design	un laigi	()W:	22	

Idigilib unej ac id	rea Determination Methodesearch Subjects	iiib.unej.ac.id		Ildigilib.unej.ac.id
3.2 The A	rea Determination Method	ulib:11910iii.	24 http:	
3.3 The Ro	esearch Subjects		24	
J.T Data C			24	Ildigilib.unej.ac.id
3.4.1 I	Listening Test	upeliss	. 24	
3.4.2 I	nterview			
3.4.3 I	Documentation	, , , , , , , , , , , , , , , , , , ,	. 25	
3.5 Resear	rch Procedures	: 20,10	26	bisse
3.5.1	The Planning of the Action	unelia	26	Ildigilib.unej.ac.id
3.5.2	The Implementation of the Action		26 http:	
3.5.3	Observation			
3.5.4	Reflection		28	bia
	Jub Maet ac	Line Upal ac		Ildigilib.unej.ac.id
	TS, DATA ANALYSIS AND DISCU	JSSION		
	esult of Action Cycle 1		29 http	
	The Results of Listening Comprehen		29	bia
4.1.2	The Results of Observation in Cycle	e 1	30	Ildigilib.unej.ac.id
4.1.3	The Result of the Reflection in Cycl	le 10. Ildiginia	31 http:	
4.2 The R	esults of Action Cycle 2		31	
unej.acjd	The Results of Listening Comprehen	nsion Test Cycle 2	32	Ildigilib.unej.ac.id
Idigilib .une .une 4.2.2	The Result of Observation in Cycle	2	33	
4.2.3	The Results of Reflection in Cycle 2	2	34	
4.3 Discus	ssion	mel.ac.id	34	Ildigilib.unej.ac.id
4.3 Discus		nttp://digilib.une/.ac		
V. CONCLU	SION AND SUGGESTION			
	asion		37	
5.2 Sugge	stions	ej.30.10	37	inej.ac.10
J.2. Sugge		nttp://digilib.unej.ac.id		
REFERENCE	stions			Ildigilib.unej.ac.id

REFERENCES APPENDICES

APPENDICES

http://digilib.unej.ac.id _{jib.unej.ac.id} LIST OF APPENDICES

Appendix	A.	Research	Matrix

Appendix 2. Interview Guide Appendix 3. Observation Checklist For The Students' Participation

Appendix 4. Oservation Guide For English Teacher As Observer

Appendix 5. Names of Respondents

Appendix 6. Lesson Plan Cycle 1 Meeting 1

Appendix 7. Answer Key Of Cycle 1 Meeting 1

Appendix 8. Students' Observation Checklist Of Cycle 1 Meeting 1

Appendix 9. Lesson Plan Cycle 1 Meeting 2

Appendix 10. Answer Key Of Cycle 1 Meeting 2

Appendix 11. Students' Observation Checklist Of Cycle 1 Meeting 2

Appendix 12.Test Cycle 1

Appendix 13. Answer Key Of Test Cycle 1

Appendix 14. Lesson Plan Cycle 2 Meeting 1

Appendix 15. Answer Key Of Cycle 2 Meeting 1

Appendix 16. Students' Observation Checklist Of Cycle 2 Meeting 1

Appendix 17. Lesson Plan Cycle 2 Meeting 2

Appendix 18. Answer Key Of Cycle 2 Meeting 2

Appendix 19. Students' Observation Checklist Of Cycle 2 Meeting 2

Appendix 20. Test Cycle 2

Appendix 21. Answer Key Of Test Cycle 2

Appendix 22. Result of Cycle 1

Appendix 23. Result of cycle 2

http://digililo.s

SUMMARY

Improving the X B Students' Listening Comprehension Achievement through Video at Madrasah Aliyah Al Qodiri Jember in the 2010/2011 Academic Year; Suci Anggraeni, 040210401297; 2004; 48 pages; English Language Education Study Program, the Faculty of Teacher Training and Education, Jember University.

This research was Classroom Action Research. It was intended to improve students' listening comprehension in listening. It was conducted at MA. Al Qodiri Jember which was chosen by purposive method with these following considerations: (1) Listening through video has never been used by English teacher in teaching listening, (2) The English teacher agreed to collaborate to conduct a classroom action research in class, (3) The principal gave permission to the teacher to conduct this classroom action research., (4) Many students of Madrasah Aliyah Al-Qodiri have problems with listening comprehension. The problem of the research was the students got difficulties in understanding the message. The research objective was to improve the X B students' listening comprehension achievement through video at Madrasah Aliyah Al Qodiri Jember in the 2010/2011 Academic Year. The respondents of the research were the tenth grade students. The numbers of respondents were 46 students. Interview and listening test were used to gather the data. The interview was done to get the data about teaching listening comprehension in the classroom and the students' difficulties in listening, the media and the text book that is used by the English teacher to teach listening. The listening test was done to get the data about students' listening ability. The tests were in the form of objective test. The students were asked to answer the questions based on the video given.

The results of the research was given to answer the research problem. In details, the students' ability through video in listening activity could be improved by seeing the standard of success requirement in Action Cycle 2, that was 'good' (M=71.85) compared with their mean score in Action Cycle 1, that was classified as 'poor' (M=66.74). The result of the research proved that, the students' listening comprehension achievement could to be improved through video.