

**THE EFFECT OF USING VIDEO ON THE EIGHTH GRADE STUDENTS'
LISTENING COMPREHENSION ACHIEVEMENT AT
SMP NEGERI 2 SUKODONO - LUMAJANG**

THESIS

By:

Tria Ratih Purnaningrum

050210491087

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

2012

**THE EFFECT OF USING VIDEO ON THE EIGHTH GRADE STUDENTS'
LISTENING COMPREHENSION ACHIEVEMENT AT
SMP NEGERI 2 SUKODONO - LUMAJANG**

THESIS

Presented as One of Requirement to Obtain the S1 Degree at
the English Language Education Study Program, Language and Art Education
Department
The Faculty of Teacher Training and Education
Jember University

By

TRIA RATIH PURNANINGRUM

050210491087

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

2012

CONSULTANTS' APPROVAL

**THE EFFECT OF USING VIDEO ON THE EIGHTH GRADE STUDENTS'
LISTENING COMPREHENSION ACHIEVEMENT AT
SMP NEGERI 2 SUKODONO - LUMAJANG**

THESIS

By:

Tria Ratih Purnaningrum

050210491087

Consultants:

Consultant I

Consultant II

Dra. Wiwik Eko Bindarti, M. Pd.
NIP. NIP. 19561214 198503 2 001

Dra. Siti Sundari, M.A.
NIP. 19581216 198802 2 001

APPROVAL OF THE EXAMINATION COMMITTEE

This thesis entitled “The Effect of Using Video on the Eighth Grade Students’ Listening Comprehension Achievement at SMP Negeri 2 Sukodono - Lumajang” is approved and received by the Examination Committee of the Faculty of Teacher Training and Education of Jember University:

Day : Wednesday

Date : 22th February, 2012

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

Team of Examiners:

The Chairperson,

The Secretary

Drs. Sudarsono, M. Pd
NIP. 131993442

Dra. Siti Sundari, MA
NIP. 19581216 198802 2 001

The Members:

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

2. Dra. Wiwik Eko Bindarti, M.Pd (.....)
NIP. 19561214 198503 2 001

The Faculty of Teacher Training and Education

The Dean,

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

DEDICATION

I dedicate my thesis to:

- My beloved parents who always give me support and strength to finish this thesis.
- My sister, my brother and my lovely niece, thank you for your support.

ACKNOWLEDGEMENT

First and foremost, I would like to express my greatest gratitude to Allah SWT, the Almighty, who always leads and provides blessing and guidance to me. So that I am able to finish this thesis entitled "*The Effect of Using Video on the Eighth Grade Students' Listening Comprehension Achievement at SMP Negeri 2 Sukodono - Lumajang*".

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 Education Department,
3. The Chairperson of the English Program of Faculty of Teacher Training and Education,
4. My Thesis Consultants, Dra. Wiwiek Eko Bindarti, M. Pd. and Dra. Siti Sundari, MA., who have spent much of their time to read, to correct, to give some suggestions to make this thesis become better,
5. The Principal and the English Teacher of SMP Negeri 2 Sukodono - Lumajang who helped me during the research,
6. My friends Peni, Arima, Erin, Sisil, Mut2 and my sisters in Kelinci 101, thanks for every single happiness that you give me guys
7. All of my friends in English Education Program, thank you for your support.

I believe that this thesis might have some weaknesses. Therefore I really hope that there will be some suggestions from the readers to improve this thesis. Beside I also hope that this thesis will be useful for the readers.

Jember, February 2012

The writer

TABLE OF CONTENTS

TITLE	ii
CONSULTANTS' APPROVAL	iii
APPROVAL OF THE EXAMINATION COMMITTEE	iv
DEDICATION	v
ACKNOWLEDGEMENT	vi
TABLE OF CONTENTS	vii
THE LIST OF APPENDICS	ix
THE LIST OF TABLES	x
SUMMARY	xi
CHAPTER 1. INTRODUCTION	1
1.1 Background of the Research	1
1.2 Problem of the Research	4
1.3 Objective of the Research	4
1.4 Operational Definition of the Terms.....	4
1.4.1 The Use of Video	5
1.4.2 Listening Comprehension Achievement.....	5
1.5 The Significance of the Research	5
CHAPTER 2. REVIEW OF THE RELATED LITERATURE	7
2.1 Listening Comprehension Definitions	7
2.1.1 The Importance of Listening Comprehension	8
2.1.2 Factors that Influence Listening Comprehension	8
2.2 Definitions of Video and Its Characteristics	9
2.3 Video in Language Learning Classroom	10
2.4 The Roles of Video	10
2.5 Types of Video	11

2.6 The Criteria of Selecting Video	12
2.7 The Advantages of Using Video in Listening Class	14
2.8 The Procedures of Teaching Listening Using Video	15
2.9 Hypothesis.....	17
CHAPTER 3. RESEARCH METHODOLOGY	18
3.1 Research Design	18
3.2 Area Determination Method	19
3.3 Respondents Determination Method	20
3.4 Data Collection Methods	20
3.4.1 Test	20
3.4.2 Interview	23
3.4.3 Documentation	24
3.5 Data Analysis Method	24
CHAPTER 4. RESEARCH RESULT AND DISCUSSION	26
4.1 Research Schedule and Activities	26
4.2 The Result of Supporting Data	26
4.2.1 The Result of Interview	26
4.2.2 The Result of Documentation	27
4.3 The Result of the Homogeneity Test	28
4.4 The Result of the Try Out	31
4.5 The Result of Post-Test.....	34
4.6 Hypothesis Verification	37
4.6 Discussion.....	38
CHAPTER 5. CONCLUSION AND SUGGESTIONS.....	40
5.1 Conclusion	40
5.2 Suggestions	40
BIBLIOGRAPHY	

LIST OF APPENDICES

	Page
A. Research Matrix	42
B. Supporting Data Instruments	43
C. The Result of Interview with The English Teacher	44
D. Homogeneity Test	45
E. The Result of the Homogeneity Test	50
F. Lesson Plan 1	52
G. Lesson Plan 2	62
H. Post Test	72
I. The Analysis of the Test Reliable for Odd Numbers	78
J. The Analysis of the Test Reliable for Even Numbers	80
K. Reliability Coefficient Estimation	82
L. The Scores of Post Test	84
M. The Name of Respondent	86

THE LIST OF TABLES

	Page
Table 1 The Schedule of Administering the Research	26
Table 2 The Total Number of the Eighth Grade students of SMP Negeri 2 Sukodono Lumajang	27

SUMMARY

The Effect of Using Video on the Eighth Grade Students' Listening Comprehension Achievement at SMP Negeri 2 Sukodono – Lumajang; Tria Ratih Purnaningrum, 050210491087; 41 pages; 2011 English Education Program, Language and Arts Department, Faculty of Teaching Training and Education, Jember University.

The experimental research was intended to know whether or not there was a significant effect of using video on the eighth grade students' listening comprehension achievement. The subjects of this research were VIII A as the experimental group and VIII E as the control group. Those classes were chosen by cluster random sampling by lottery. The number of the respondents was 73 students, divided into the experimental and the control groups. The experimental group consisted of 37 students who were taught listening by using video. The control group consisted of 36 students who were taught listening by using audiocassettes.

The primary data of this research were collected from the students' scores of listening comprehension test. The supporting data were gained from interview and documentation. The primary data were analyzed by using t-test formula. The result indicated that the value of t-statistic was 2.60, while the critical value of t-table was 2.00 with the degree of freedom 71 on the 5% significance level. It means that the statistical value was higher than that of the t-table or $2.60 > 2.00$. Thus, the alternative hypothesis (h_a) formulated "there is a significant effect of using video on the eighth grade students' listening comprehension achievement at SMP Negeri 2 Sukodono – Lumajang" was accepted.

In conclusion, video was effective to increase the students' listening comprehension achievement. Based on the result of this research, the English teacher is recommended to use video as alternative media in teaching English, especially in teaching listening comprehension in the classroom.