

**THE EFFECT OF USING QUESTIONING TECHNIQUE ON THE
STUDENTS' LISTENING COMPREHENSION ACHIEVEMENT OF THE
ELEVENTH GRADE STUDENTS AT MAN 1 JEMBER**

THESIS

By:

**ULFA MIANIS
050210491153**

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

2012

**THE EFFECT OF USING QUESTIONING TECHNIQUE ON THE
STUDENTS` LISTENING COMPREHENSION ACHIEVEMENT OF THE
ELEVENTH GRADE STUDENTS AT MAN 1 JEMBER**

THESIS

**Presented as One of the Requirements to Obtain S1 Degree at the English
Education Program of Language and Arts Education Department of the Faculty
of Teacher Training and Education of Jember University**

By :

Ulfa Mianis

050210491153

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

2012

**THE EFFECT OF USING QUESTIONING TECHNIQUE ON THE
STUDENTS` LISTENING COMPREHENSION ACHIEVEMENT OF THE
ELEVENTH GRADE STUDENTS OF MAN I JEMBER**

THESIS

**Presented as One of the Requirements to Obtain S1 Degree at the English
Education Program of Language and Arts Education Department of the Faculty
of Teacher Training and Education of Jember University**

By:

Ulfa Mianis
050210491153

Approved by:

The First Consultant,

The Second Consultant,

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

Dra. Musli Ariani, M. App. Ling.
NIP. 196806021994032001

APPROVAL OF THE EXAMINATION COMMITTEE

This Thesis is Approved and Received by the Examination Committee of the Faculty of Teacher Training and Education, Jember University on:

Date :

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

The Committee

The Chair Person,

The Secretary,

Drs. I Putu Sukmaantara, M.Ed
NIP.19640424 19902 1 003

Dra. Musli Ariani, M.App.Ling
NIP. 19680602 199403 2 001

The Members:

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

1.....

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

2.

The Dean,

Faculty of Teacher Training and Education

Drs. H. 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,
and to my brother Eko Hadi Purwanto, my sister Umi Bariroh and
my nephew Rizgo who also give me support and happiness*

ACKNOWLEDGMENT

First and foremost, I would like to thank Allah SWT who always leads and grants me with His Blessing and Mercy so that I am able to finish my thesis entitled 'The Effect of Using Questioning Technique on The Students` Listening Comprehension Achievement of the Eleventh Grade Students of MAN 1 Jember'.

In relation to the writing and finishing of this thesis, I would like to express my 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 Language Education Study Program.
4. My Academic Consultant, Dra. Wiwik Eko Bindarti, M.Ed.
5. My Thesis Consultants, Drs. Sudarsono, M.Pd. and Dra. Musli Ariani, M.App.Ling. I do really thank you for your time, knowledge, guidance, patience, and careful correction that had led me compile and finish my thesis.
6. The Examination Committee.
7. The Principal of MAN 1 Jember, the English teacher, the administration staff, and the grade XI IPA 5& XI IPS 1 students who gave me permission and helped me to obtain the data for the research.
8. My beloved Almamater, Jember University.
9. My friends in 2005 class, especially Tria Ratih, Peny, Mbak Ely, Uye, Irma, Maulid, Indah, Cyma Thanks for the time we shared together.
10. My close friend Agus Trilaksono, thanks for every happiness and support that you give to me.
11. My friends in abelgam Agnes, Mb meme, Mb Arum, Ratna, Irfa, Aris, Mb Yuli Nisa etc thanks for we shared together.

Finally, I expect that this thesis will be useful for the readers and I myself. Any criticism and valuable suggestion would be appreciated.

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	x
THE LIST OF TABLES	xi
SUMMARY	xii
CHAPTER 1. INTRODUCTION	1
1.1 Background of the Research	1
1.2 Problem of the Research	4
1.3 Operational Definition of the Terms	4
1.3.1 Questioning Technique	4
1.3.2 Listening Comprehension Achievement	4
1.4 Objective of the Research	5
1.5 The Significance of the Research.....	5
a. The English Teacher.....	5
b. The Student.....	5
c. The Future reseacher.....	5
CHAPTER 2. REVIEW OF THE RELATED LITERATURE	6
2.1 Listening Comprehension	6
2.2 Factors Influecing Listening Comprehension	7
2.3 Listening Process	9
1. Bottom Up Process	9

2. Top Down Process	9
2.4 Questioning Technique.....	10
2.4.1 Type of Questions and Clasification of Questions.....	12
2.4.2 Levels of Questions	13
2.5 The Teaching of Listening	14
1. Pre Listening Activities.....	14
2. While Listening Activities.....	14
3. Post Listening Activities.....	15
2.6 The effect of Using Questioning Technique	16
2.7 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	21
3.4.3 Documentation	22
3.5 Data Analysis Method	22
CHAPTER 4. RESEARCH RESULT AND DISCUSSION	24
4.1 The Research Schedule and Activities	24
4.2 The Result of Supporting Data	25
4.2.1 The Result of Interview	25
4.2.2 The Result of Documentation	26
a. The Total Number of The Students.....	26
b. The Total Number of The Respondents.....	26
4.3 The Result of the Homogeneity Test	26

4.4 The Analysis of the Try Out	29
4.4.1 The test Validity	29
4.4.2 The Analysis of Reliability Coefficient.....	29
4.4.3 The Analysis of Difficulty Index.....	31
4.5 The Result of Post-Test.....	33
4.6 Hypothesis Verification	35
4.7 Discussion	36
CHAPTER 5. CONCLUSION AND SUGGESTIONS.....	38
5.1 Conclusion	38
5.2 Suggestions	38
5.2.1 The English Teacher.....	38
5.2.2 The Students.....	39
5.2.3 The Future Reseacher.....	39

REFERENCES

APPENDICES

LIST OF APPENDICES

	Page
A. Research Matrix.....	44
B. Guide of Supporting Data Instruments	45
C. Lesson Plan 1	46
D. Lesson Plan 2.....	57
E. Post Test	69
F. The Total Number of The Eleventh Students of MAN 1 Jember.....	75
G. The Names of Respondents (Control Group).....	76
H. The Names of Respondents (Experimental Group)	78
I. The List of English Teachers.....	80
J. The Facilities Of MAN 1 Jember	81
K. The Listening Test Scores of The Eleventh Grade Students	82
L. The Analysis of Variance Computation.	83
M. The Test validity.....	85
N. The Distribution of Odd an Even Numbers	86
O. The Division of Odd and Even Numbers	87
P. The Result of Post Test.....	88
Q. Research Permission Letter from the Dean of Faculty of Teacher Training and Education of Jember University	89
R. Statement Letter of Accomplishing the Research from the Principal of MAN 1 Jember.....	90
S. The Distribution of t-table	91
T. The Distribution of f-table.....	92

THE LIST OF TABLES

	Page
Table 1.The Schedule of Administering the Research	23
Table 2. The Difficulty Index of the Test Items.....	30

SUMMARY

The Effect of Using Questioning Technique on the Students' Listening Comprehension Achievement of the Eleventh Grade Students at MAN 1 Jember; Ulfa Mianis; 050210491153; pages 42; 2012; English Education Program; Language and Arts Department; Teacher Training and Education faculty; Jember University.

Consultants: 1.Drs. Sudarsono, M.pd.

2.Dra. Musli Ariani, M.App Ling.

Key Words: Listening Comprehension Achievement, Questioning Technique

This experimental research was intended to find the effect of Questioning Technique on the eleventh year students' listening achievement at MAN 1 Jember. The population of this research was the eleventh grade students of MAN 1 Jember consisting of nine classes. The respondents were two of the nine classes of the eleventh grade students, one was treated as the experimental group and the other one as the control group; the classes were determined by using cluster random sampling by considering the result of the analysis of variance (ANOVA). The result of the analysis of variance showed that the value of f-test (1.5) was lower than that of f-table (1.96). It means that the population of this research was homogenous. So, XI IPA 5 class was determined as the experimental group and XI IPS 1 class as the control group.

In this research, the supporting data were gained through interview and documentation, while the primary data were gained through listening test. The test was given to both classes, namely the experimental group and control group. The test was conducted on January 24th 2012 for control group and experimental group. The test for the control group (XI IPS 1) was held on Tuesday, at 06.40-08.10, while the test for the experimental group (XI IPA 5) at 09.55-11.25. The test was given to both

groups after they received two times treatment. The experimental group was given two times treatment that was teaching listening using the questioning technique, while the control group was taught listening using conventional technique that was three phase technique.

Based on the calculation, the mean score of the experimental group was higher than that of the mean score of the control group ($70.4 > 65.3$). The result of the t-test analysis (3.4) was higher than that of the t-table (2.00) at 5% significant level. It means that the alternative hypothesis was accepted, there was a significant effect of using questioning technique on the students' listening comprehension achievement of the eleventh grade students of MAN 1 Jember. While the null hypothesis was rejected.

Referring on the result of this research, the English teacher should use and apply the Questioning technique as an alternative teaching technique, especially in teaching listening to improve and motivate the students' listening achievement. Further, the students have to practice their ability in listening by using the questioning technique as frequently as possible to improve their listening achievement. Moreover, the other researchers are suggested to conduct further research which focuses on the similar topic with different design, such as an action research or a descriptive research of using the Questioning Technique on different level of students on their listening achievement.