

**THE EFFECT OF USING FLASH-BASED ANIMATION ON THE EIGHTH YEAR
STUDENTS' LISTENING COMPREHENSION ACHIEVEMENT
AT MTs. NEGERI JEMBER II**

THESIS

By:

Teguh Dwi Anggarjita

NIM. 060210491001

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

2014

**THE EFFECT OF USING FLASH-BASED ANIMATION ON THE EIGHTH YEAR
STUDENTS' LISTENING COMPREHENSION ACHIEVEMENT
AT MTs. NEGERI JEMBER II**

THESIS

By:

Teguh Dwi Anggarjita

NIM. 060210491001

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

2014

STATEMENT OF THESIS AUTHENTICITY

I certify that this thesis is an original and authentic piece of work by the author himself. All materials incorporated from secondary sources have been fully acknowledge and referenced.

I certify that the content of the thesis is the result of work which has been carried out since the official commencement date of the approved thesis title; this thesis has not been submitted previously, in whole part, to qualify for any other academic award; ethics procedures and guidelines of thesis writing from the university and the faculty have been followed.

I am aware of the potential consequences of any breach of the procedures and guidelines, e.g. cancellation of my academic award.

I hereby grant to the University of Jember the right to archive and to reproduce and communicate to the public my thesis or project in whole or in part in the University/Faculty libraries in all forms of media, now or here after known.

Signature _____

Name (in BLOCK CAPITALS) _____

Date _____

DEDICATION

This thesis is honorably dedicated to:

1. My beloved parents, Sunarso Asmad, S.Pd. and Sanati, S.Pd.
2. My dearest sister, Fista Novie Damayanti.
3. My nephew M. Hilmi Abdillah and My brother-in-law Nasrul Ilham
4. My dearest friend, Siti Rofi'ah

CONSULTANTS' APPROVAL

**THE EFFECT OF USING FLASH-BASED ANIMATION ON THE EIGHTH
YEAR STUDENTS' LISTENING COMPREHENSION ACHIEVEMENT
AT MTs. NEGERI JEMBER II**

THESIS

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

Name	: Teguh Dwi Anggarjita
Identification Number	: 060210491001
Level	: 2006
Place, Date of Birth	: Jember, November 19, 1987
Department	: Language and Arts
Program	: English Education

Approved By:

Consultant I

Consultant II

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

Drs. I Putu Sukmaantara, M.Ed.
NIP. 19630323 198902 2 001

APPROVAL OF THE EXAMINATION TEAM

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

Day : Tuesday

Date : January 4, 2014

Place : Faculty of Teacher Training and Education of Jember University

Team of Examiners

The Chairperson

The Secretary

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

Drs. I Putu Sukmaantara, M. Ed.
NIP. 19630323 198902 2 001

The members:

Signatures

1. Dra. Wiwiek Istianah M. Kes., M.Ed.App.Ling. (.....)
NIP. 19501017 198503 2 001

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

The Dean
Faculty of Teacher Training and Education
Jember University

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

ACKNOWLEDGEMENT

Praised to Allah SWT, the most gracious and the most merciful who always gives me His countless blessing, so I can accomplish this thesis.

I also would like to express my deepest appreciation and sincerest gratitude 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 Education Department;
3. The Chairperson of the English Language Education Study Program;
4. My academic advisor, Dra.Wiwiek Istianah, M.Kes, M.Ed.App.Ling., who has guided me throughout my study years;
5. My first consultant, Drs. Annur Rofiq, M.A, M.Sc. for giving me guidance and valuable suggestion in writing this thesis;
6. My second consultant, Drs. I Putu Sukmaantara, M.Ed., for guiding and helping me to write this thesis;
7. The Examiners who have given me input to the completion of this thesis;
8. The Lecturers of the English Education Program who have taught and given me a lot of knowledge;
9. The Headmaster, the English teacher and the eighth year students of MTs. Negeri Jember II in the 2013/2014 Academic Year;
10. Other parties who help and support me;

Finally, I hope this thesis will be useful for readers. Any constructive suggestions and criticism are appreciated.

Jember, January 2014

The Writer

TABLE OF CONTENTS

	Page
COVER	i
STATEMENT OF THESIS AUTHENTICITY	ii
DEDICATION	iii
CONSULTANTS' APPROVAL	iv
APPROVAL OF THE EXAMINATION TEAM	v
ACKNOWLEDGMENT	vi
TABLE OF CONTENTS	vii
LIST OF APPENDICES	ix
LIST OF TABLES	x
SUMMARY	xi
CHAPTER 1. INTRODUCTION	
1.1 Background of the Research	1
1.2 Problem of the Research	4
1.3 Objective of the Research	4
1.4 Significance of the Research	4
1.5 The Limitations of the Research	5
CHAPTER 2. REVIEW OF RELATED LITERATURE	
2.1 Listening Comprehension	6
2.2 Listening Comprehension Achievement	7
2.3 Animation in Education	8
2.4 Types of Animation	10
2.4.1 Cell Animation.....	10
2.4.2 Stop Animation	10

2.4.3 Computer Animation	11
2.5 Adobe Flash-based Animation	11
2.6 Criteria of Developing Animation	12
2.7 Developing the Flash-based Animation	14
2.8 Teaching Listening by Using Animation	15
2.8.1 Pre-listening Activities	15
2.8.2 Whilst-listening Activities	16
2.8.3 Post-listening Activities	16
2.9 Research Hypothesis	16

CHAPTER 3. RESEARCH METHODOLOGY

3.1 Research Design	17
3.2 Operational Definitions	19
3.2.1 The Use of Flash-based animation	19
3.2.2 Listening Comprehension Achievement	20
3.3 Area Determination Method	20
3.4 Respondent Determination Method	21
3.5 Data Collection Methods.....	22
3.5.1 Interview	22
3.5.2 Documentation	22
3.5.3 Test	22
3.6 Data Analysis Method.....	25

CHAPTER 4. RESEARCH RESULTS AND DISCUSSION

4.1 The Description of the Treatment	28
4.2 The Results of Interview	30
4.3 The Result of Documentation	31
4.4 Homogeneity Analysis.....	31

4.5 The Result of the Try Out Analysis	33
4.5.1 The Analysis of Realiability Coefficient	33
4.5.1 The Analysis of Index Difficulty	35
4.6 The Analysis of Postest Result	36
4.7 Degree of Relative Effectiveness (DRE)	37
4.8 Hypothesis Verification	38
4.9 Discussion	38

CHAPTER 5. CONCLUSION AND SUGGESTIONS

5.1 Conclusion	42
5.2 Suggestions	42

REFERENCES

APPENDIXES

TABLES

LIST OF APPENDICES

	Page
1. Research Matrix	47
2. The Guideline of Interview and Documentation	48
3. The Result of Interview with the Eighth Year English Teacher of MTs Negeri Jember II	49
4. Lesson Plan I.....	50
5. Lesson Plan II	63
6. Post Test	74
7. The Name of Research Participants	81
8. Post Test (Try Out).....	82
9. The Odd Number Scores of Post Test Items on Each Participant in Try Out Class (X).....	90
10. The Even Number Scores of Post Test Items on Each Participant in Try Out Class (Y).....	91
11. The Division of Odd and Even Numbers	92
12. The Difficulty Index of Each Test Items and Its Interpretation	93
13. The Scores of Post Test	94
14. The Permission Letter of Conducting Observation	95
15. The Permission Letter of Conducting Research	96
16. The Statement Letter of Conducting Research	97

LIST OF TABLES

	Page
3.1 Content Validity of the Test	23
4.1 The Schedule of Administering the Research	28
4.2 The Schedule of Administering the Teaching Learning Process	29
4.3 The Total Number of the Eighth Year Students	31
4.4 Homogeneity Analysis Using ANOVA Computation	32
4.5 The Result of Post-hoc Test	33
4.6 Correlation Analysis Using Pearson Correlation	34
4.7 Reliability Analysis Using Spearman-Brown Coefficient	34
4.8 Group Statistics	36
4.9 The Output of Independent Sample t-test of Post test	36

SUMMARY

The Effect of Using Flash-Based Animation on the Eighth Year Students' Listening Comprehension Achievement at MTs. Negeri Jember II; Teguh Dwi Anggarjita, 060210491001; 2014: 43 Pages; English Education Program, Language and Arts Education Department, the Faculty of Teacher Training and Education, Jember University.

Listening is one of the language skills that should be mastered by the students in junior high school, including the students at MTs. Negeri Jember II. The English teacher said that for some students, listening comprehension is difficult. It will be easier to understand if they have illustration to see while listening to some listening text. Using Flash-based animation as one of media in listening class can help the students to comprehend the listening materials and attract more of their attention. This research was an experimental research. The purpose of this research was to know whether or not the use of Flash-based animation has a significant effect on the eighth year students' listening comprehension achievement at MTs. Negeri Jember II. The location of this research was MTs. Negeri Jember II that was chosen purposively. The population of this research was the eighth year students MTs. Negeri Jember II in the 2013/2014 academic year that were divided into six classes. To determine the participants of the research, the score of the eighth year students' first midterm semester English test in 2013/2014 was analyzed by using ANOVA. Based on the result of using ANOVA computation, the population of the research was heterogeneous, Thus, two classes was determined as respondents of the research based the closest mean scores. The total number of the participants was 70 students that consisted of 35 students of VIII D as the experimental group taught by using Flash-based animation, while the control group consisted of 35 students of VIII E taught by using pictures in series. The data of this research were collected from Listening comprehension test, interview, and documentation. The Listening

comprehension test was administered to make comparison between the two groups after the treatment and the result was analyzed by using SPSS software. The research results proved that there was a significant effect of using Flash-based animation on the eighth year students' Listening comprehension achievement at MTs. Negeri Jember II in the 2013/2014 academic year. Based on the calculation, the mean score of the experimental group was higher than the mean score of the control group ($58.43 > 50.71$). The result of the t-test analysis was lower than the significance level ($0.006 < 0.05$). Therefore, it was suggested to the English teacher to use Flash-based animation as alternative media in teaching listening.