

**IMPROVING THE CLASS X 5 STUDENTS' LISTENING COMPREHENSION
ACHIEVEMENT BY USING RECORDED MATERIALS TAKEN
FROM THE INTERNET AT SMAN 4 JEMBER
IN 2012/2013 ACADEMIC YEAR**

THESIS

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

by:

RIZQI FEBRIAN PRAMUDITA

NIM: 090210401043

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

2013

APPROVAL OF THE EXAMINATION COMMITTEE

This thesis entitled “Improving the Class X 5 Students’ Listening Comprehension Achievement by Using Recorded Materials Taken from the Internet at SMAN 4 Jember in 2012/2013 Academic Year” is approved and received by the Examination Committee of the Faculty of Teacher Training and Education of Jember University.

Day : Thursday
Date : September 26th, 2013
Place : Faculty of Teacher Training and Education

The Examiner Team:

The Chairperson,

The Secretary,

Drs. Sugeng Ariyanto, M.A
NIP. 19590412 198702 1 001

Eka Wahjuningsih, S.Pd., M.Pd
NIP. 19700612 19951 2 201

The Members:

1. Dr. Aan Erlyana Fardhani M.Pd
NIP. 19650309 198902 2 001

1.

2. Drs. Bambang Suharjito, M.Ed
NIP. 19611023 198902 1 001

2.

The Dean,
Faculty of Teacher Training and Education

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

SUMMARY

Improving The Class X 5 Students' Listening Comprehension Achievement by Using Recorded Materials Taken from The Internet at SMAN 4 Jember in 2012/2013 Academic Year; Rizqi Febrian Pramudita, 090210401043; 2013: 41 pages; English Language Education Study Program, Language and Arts Education Department, Faculty of Teacher Training and Education, the University of Jember.

This Classroom Action Research was intended to improve the tenth grade students' participation and their achievement on listening to the announcement by using recorded materials at SMAN 4 Jember in the 2012/2013 Academic Year. Based on the preliminary study in the form of interview with the English teacher of SMAN 4 Jember, it was known that the students of class X 5 had difficulties in listening comprehension because they lacked of listening activity and also were not interested in listening class. Besides, the students also did not participate actively in the classroom during the teaching learning process of listening. Their scores of the last English test showed that only 16 out of 37 students who got score 76 or higher while the rest did not achieve the standard score of listening test that was 76. The researcher tried to overcome the problem by using recorded materials as the teaching media in teaching listening comprehension.

The data collection methods used listening comprehension test and the observation in the form of checklist to get the primary data. The data were analyzed statistically. The action was implemented in cycle form in order to achieve the criteria of success of this classroom action research. The first cycle was done in three meetings including the test. The result of the classroom observation checklist showed that 51,4% in meeting one and 73% in meeting two of the students were active during the teaching learning process. It showed that there was improvement of the students' active participation from meeting one to meeting two, and it had achieved the target criteria of success of the research that was 70% or more of the students were active in the teaching learning process of listening. In addition, the result of the listening comprehension test in the first cycle had achieved the criteria of success of the research that was 70% or more

the students got 76 or higher in the listening comprehension test. The students who got score ≥ 76 was 26 out of 37 students or 70,3%. Based on the results of the first cycle above, the action of this research was stopped. Finally, it can be summarized that the use of recorded materials could improve the seventh grade students' participation and their achievement on listening comprehension achievement at SMAN 4 Jember.

TABLE OF CONTENT

TITLE	
DEDICATION	
MOTTO	i
STATEMENT OF THESIS AUTHENTICITY	iv
CONSULTANTS' APPROVAL	
APPROVAL OF THE EXAMINATION COMMITTEE	vi
ACKNOWLEDGEMENT	vii
SUMMARY	
.....	
viii	
TABLE OF CONTENT	
LIST OF APPENDICES	
.....	
xiii	
LIST OF TABLE	
.....	
xiv	
LIST OF CHART	xv
CHAPTER 1 INTRODUCTION	
1.1 Background of the Research	
1.2 Problem of the Research	
1.3 Objectives of the Research	
1.4 Significances of the Research	
1.5 Limitation of the Research	
CHAPTER 2 REVIEW OF RELATED LITERATURE	
2.1 Listening Comprehension	
2.1.1 Listening to Spoken English	

2.1.2 The Teaching of Listening Comprehension.....	10
2.2 Announcement in Teaching Listening Comprehension	13
2.2.1 Advantages and Disadvantages of Spoken Announcement	14
2.2.2 Sources of Spoken Announcement	15
2.3 The Teaching of Listening at SMAN 4 Jember.....	15
2.4 The Use of Recorded Materials Taken from the Internet	17
2.5 Action Hypothesis.....	19

CHAPTER 3. RESEARCH METHOD

3.1. Research Design.....	21
3.2 Research Area	23
3.3 Research Subject	24
3.4 Data Collection Method.....	24
3.4.1 Listening Comprehension Achievement Test	24
3.4.2 Observation	26
3.4.3 Interview	26
3.4.4 Documentation	26
3.5 Research Procedure.....	27
3.5.1 The Planning of the Action.....	27
3.5.2 The Implementation of the Action.....	27
3.5.3 Observation and Evaluation.....	28
3.5.4 Data Analysis and Reflection.....	28
3.6 Operational Definition	29

CHAPTER 4. RESULT AND DISCUSSION

4.1 The Results of the Actions in Cycle 1.....	31
4.1.1 The Results of the Observation in Cycle 1.....	32
4.1.2 The Results of the Students' Listening Comprehension Test in Cycle 1.....	34

4.1.3 The Results of Reflection in Cycle 1.....	37
4.2 Discussion.....	38
 CHAPTER 5. CONCLUSION AND SUGGESTIONS	
5.1 Conclusion.....	40
5.2 Suggestions	40
 REFERENCES	 42
APPENDIXES	