

**IMPROVING CLASS X-1 STUDENTS' LISTENING COMPREHENSION
ACHIEVEMENT BY USING NEWS VIDEO AT MAN 2 SITUBONDO
IN THE ACADEMIC YEAR 2011/2012**

THESIS

**By:
SALMAN MUSAFFA
060210491119**

**ENGLISH LANGUAGE EDUCATION STUDY PROGRAM
THE FACULTY OF TEACHER TRAINING AND EDUCATION
JEMBER UNIVERSITY
2012**

**IMPROVING CLASS X-1 STUDENTS' LISTENING COMPREHENSION
ACHIEVEMENT BY USING NEWS VIDEO AT MAN 2 SITUBONDO
IN THE ACADEMIC YEAR 2011/2012**

THESIS

**Composed to fulfill one of the requirements to obtain S1 Degree
at the English Education Program, Language and Arts Education
Department
The Faculty of Teacher Training and Education
Jember University**

By:

SALMAN MUSAFFA

060210491119

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

2012

CONSULTANT'S APPROVAL

IMPROVING CLASS X-1 STUDENTS' LISTENING COMPREHENSION ACHIEVEMENT BY USING NEWS VIDEO AT MAN 2 SITUBONDO IN THE ACADEMIC YEAR 2011/2012

THESIS

Composed to fulfill one of the requirements to obtain S1 Degree at the English Education Program of the Language and Arts Education Department of the Faculty of Teacher Training and Education Jember University

Name	: Salman Musaffa
Identification Number	: 060210491119
Level	: 2006
Place, Date of Birth	: Situbondo, March 4 th , 1988
Department	: Language and Arts
Program	: English Education

Approved by:

Consultant I

Consultant II

Drs. H. Sudarsono, M.Pd
NIP. 131 993 442

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

APPROVAL OF THE EXAMINATION COMMITTEE

This thesis is approved and received by the Examination Committee of the Faculty of Teacher Training and Education of Jember University.

Day : Tuesday

Date : January 3rd, 2012

Place : The Faculty of Teacher Training and Education

Examiners Team

The Chairperson

Secretary

Drs. Sugeng Ariyanto, MA.
NIP. 195904121987021001

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

The members,

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

Drs. H. Sudarsono, M.Pd.
NIP. 131 993 442

The Faculty of Teacher Training and Education

The Dean,

Drs. H. Imam Muchtar, S.H.,M.Hum.
NIP. 19540712 198003 1 005

DEDICATION

This thesis is honorably dedicated to:

1. God for the gift of this wonderful life. He helps me through the good and the bad by giving me guidance along every path of my live.
2. My beloved father, Samsul Arifin and my beloved mother, Sri Yatmi.
3. My beloved brother and my dearest fiancée.
4. My dearest friends: Sugianto, Mujib, Yudhi, and the others.

ACKNOWLEDGEMENT

First of all, I would like to express my greatest thanks to Allah S.W.T., the Almighty, who always leads and blesses me with His mercies and guidance, so I can finish my thesis entitled *“Improving Class X-1 Students’ Listening Comprehension Achievement By Using News Video At Man 2 Situbondo In The Academic Year 2011/2012”*.

I would also like to express my deepest appreciation and sincere thanks to the following people:

1. The Dean of the Faculty of Teacher Training and Education, Jember University,
2. The Chairperson of the Language and Arts Department,
3. The Chairperson of the English Education Programs,
4. My first consultant, Drs. Sudarsono, M.Pd., and my second consultant, Drs. I putu Sukmaantara, M.Ed., for their guidance, advice and motivations in accomplishing this thesis,
5. The lecturers of the English Education Program who have taught and given me a lot of knowledge,
6. The Principal, the English teacher, and the students of X-1 of MAN 2 Situbondo who helped and participated willingly to involve in this research,

I believe that this thesis might have some weaknesses. Therefore, I really hope that there will be criticism and suggestions from the readers to make this thesis better. I also hope that this thesis will be useful for the readers.

Jember, February 2012

Writer

MOTTO

يَتَأْتِيهَا الَّذِينَ ءَامَنُوا اسْتَعِينُوا بِالصَّبْرِ وَالصَّلَاةِ إِنَّ اللَّهَ مَعَ الصَّابِرِينَ

“Hai orang-orang yang beriman, jadikanlah sabar dan shalat sebagai penolongmu, sesungguhnya Allah beserta orang-orang yang sabar”

(Al Baqarah, Ayat 153)

TABLE OF CONTENTS

	Page
TITLE PAGE	i
CONSULTANT’S APPROVAL	iii
APPROVAL OF THE EXAMINATION COMMITTEE	iv
DEDICATION	v
ACKNOWLEDMENT	vi
MOTTO	vii
TABLE OF CONTENTS	viii
THE LIST OF APPENDICES	xi
THE LIST OF TABLES	xii
THE LIST OF CHARTS	xiii
SUMMARY	xiv
CHAPTER I. INTRODUCTION	
1.1 Background of the Research	1
1.2 Problems of the Research	4
1.3 Objectives of the Research	4
1.4 Significances of the Research	4
1.5 Operational Definitions of Variables	5
1.5 Limitation of the Research	6
CHAPTER II. REVIEW OF RELATED LITERATURE	
2.1 Listening Comprehension	7
2.2 The Purpose of Teaching Listening	8
2.2.1 Listening for Finding General Information	9
2.2.2 Listening for Finding Specific Information	9
2.3 Definition of Video	9
2.3.1 The Functions of Video	10
2.3.2 The Variety of News Video Chosen as Teaching Materials	11

2.3.3 International News Video as Instructional Media ..	11
2.4 The Use of Video as an Instructional Media	12
2.4.1 The Role of Video	12
2.4.2 Types of Video	13
2.4.3 Criteria of Selecting Video	14
2.4.4 The Benefit of Using Video on Listening Comprehension	17
2.5 The Procedures of Teaching Listening Using News Video	17
2.6 Action Hypotheses	19

CHAPTER III. RESEARCH METHODS

3.1 Research Design	20
3.2 Research Procedures	22
3.3 Area Determination Method	23
3.4 Subject Determination Method	24
3.5 Data Collection Method	24
3.5.1 Test	24
3.5.2 Observation	26
3.5.3 Documentation	26
3.6 Data Analysis Method	26

CHAPTER IV. RESEARCH RESULT AND DISCUSSION

4.1 The Implementation of Actions in Cycle 1	29
4.1.1 The Results of Observation	29
4.1.2 The Results of the Listening Comprehension Test in Cycle 1	32
4.1.3 Reflection of Cycle 1	33
4.2 The Results of Action in Cycle 2	33
4.2.1 The Results of Observation	34
4.2.2 The Results of the Listening Comprehension	

Test in Cycle 2	35
4.2.3 Reflection of Cycle 2	37
4.4 Discussion	38

CHAPTER V. CONCLUSION AND SUGGESTIONS

5.1 Conclusion	40
5.2 Suggestions.....	40

REFERENCES

APPENDICES

THE LIST OF APPENDICES

	Page
1. Research Matrix	44
2. The Guideline of Research Instruments	45
3. Observation Checklist Form	46
4. Lesson Plan 1 (Cycle 1, Meeting 1)	47
5. Lesson Plan 2 (Cycle 1, Meeting 2)	54
6. Listening Comprehension Test (Cycle 1)	61
7. Lesson Plan 3 (Cycle 2, Meeting 1)	65
8. Lesson Plan 4 (Cycle 2, Meeting 2)	73
9. Listening Comprehension Test Cycle 2	81
10. Observation Checklist Result (Cycle 1, Meeting 1)	85
11. Observation Checklist Result (Cycle 1, Meeting 2)	86
12. Observation Checklist Result (Cycle 2, Meeting 1)	87
13. Observation Checklist Result (Cycle 2, Meeting 2)	88
14. Listening Comprehension Test Result in Cycle 1	89
15. Listening Comprehension Test Result in Cycle 2	90
16. Research Subjects' Names	91
17. Students' Previous Listening Score	92

THE LIST OF TABLES

	Page
4.1 Students' Listening Test Scores in Cycle 1	31
4.2 Students' Listening Test Scores in Cycle 2	35
4.3 The Improvement of the Students' Listening Comprehension Achievement by Using News video in Cycle 1 and Cycle 2	38

THE LIST OF CHARTS

	Page
4.1 The Number of Students who Participated in the Teaching and Learning Process (Cycle 1)	30
4.2 The Percentage of Students who were Active and Passive (Cycle I meeting 1).....	30
4.3 The Percentage of Students who were Active and Passive (Cycle I meeting 2).....	30
4.4 The Number of Students who Participated in the Teaching and Learning Process (Cycle 2)	34
4.5 The Percentage of Students who were Active and Passive (Cycle 2 meeting 1)	35
4.6 The Percentage of Students who were Active and Passive (Cycle 2 meeting 2)	35

SUMMARY

Salman Musaffa. 2011. Improving Grade X Students' Listening Comprehension Achievement by Using News Video at MAN 2 Situbondo In the Academic Year 2011/2012.

Thesis, English Language Education Study Program, Language and Arts Department, Faculty of Teacher Training and Education, Jember University.

Consultants : 1. Drs. Sudarsono, M.Pd
2. Drs. I Putu Sukmaantara, M.Ed

Key words : Listening Comprehension Achievement, News video

English is the most popular language in the world. There are a lot of people using and learning English in their daily life. Many authors publish their writing in English. There are a lot of literatures and books written in English. The recent technology like computer and gadgets also use English in their manuals. It means that English has been used globally. The government also supports English by putting it in school curriculum.

Listening is one of the ways to get information. Even a baby starts to learn language by listening sounds of the words around them first. Then they try to imitate words that have been heard. Bruce (2005) states that any experienced teacher will agree that listening is a key to the acquisition of language for students at all levels. Based on a research, adults spend 40-50% of communication time listening (Gilman & Moody, 1984 as quoted in Vandergrift, 2002). In learning English as a foreign language, learners still face many problems in mastering listening skill both in finding specific and general information. This condition also happens to Indonesian learners, particularly at Senior High School level. Students get difficulties when the teacher gives them gap filling exercise. In listening, they face problem in catching specific words. The other problem, some of students do not understand about the meaning of listening comprehension that was played by

teacher. That makes them could not catch ideas from the spoken language on the listening comprehension.

The same problem is also faced by the first year students of MAN 2 Situbondo. The students often find difficulties in listening to specific words and catching the ideas from the spoken language. From the result of the preliminary study in the form of interview with the English teacher of MAN 2 Situbondo, it was revealed that the first year students of MAN 2 Situbondo, especially the class X-1, still faced some problems in listening comprehension. It was shown by the students' listening score that was 18 of 31 students (58%) could reach the standard score requirement of the school (75). It means that the students' listening achievement was still low. The teacher informed that the common listening activities were done by using textbooks and cassettes as the source of the materials. That was why the students were passive during the teaching learning process of listening.

This classroom action research was intended to improve the students' listening comprehension achievement. There were two cycles in this classroom action research. The researcher use news video as teaching media in both first and second cycle. The research subjects were class X-1 students of MAN 2 Situbondo in the 2010/2011 academic year. The primary data were collected from the result of observation and the students' listening test. Meanwhile the supporting data were collected from documentation. The results from observation were analyzed by using the percentage formula to find the percentage of students who were active in the listening activities, while the students' listening test were also analyzed by using percentage formula to find the percentage of students who achieved the standard score. In the first cycle, the results of the action showed that the use of news video in teaching listening could not improve the students listening achievement because some problems occurred. Some of the students looked at their dictionary to find the meaning of words that they did not understand. That condition makes the students did not pay much attention to the news video on the listening comprehension lesson. In the second cycle, the results

of the action showed that the use of news video in teaching listening could improve the students' listening achievement because there were 24 of 31 students (77%) achieved the standard score required of the school, that is 75. Meanwhile, both in the first and first cycles, the use of news video in teaching listening could improve students' active participations. There were three indicators of active participations: asking questions, answering the teacher's questions, and actively involved in the individual or group activities. The students considered as active when they fulfilled at least two of three indicators provided. From the results of the observations, 17 out of 31 students (55%) in meeting 1 and 20 out of 31 students (64%) in meeting 2 were active in the teaching and learning process of listening, and 24 out of 31 students (77%) in meeting 3 and 25 out of 31 students (81%) in meeting 4 were active in the teaching and learning process of listening.

In conclusion, using news video is one of the effective media that has a significant effect on listening comprehension achievement. Based on the result of the research, the English teacher is recommended to use news video as a media in teaching English especially listening comprehension.