

**IMPROVING CLASS VIII H STUDENTS' LISTENING
COMPREHENSION ACHIEVEMENT AND ACTIVE PARTICIPATION
BY USING CARTOON VIDEOS AT SMPN 3 BALUNG
IN THE 2011/2012 ACADEMIC YEAR**

THESIS

by

**AHMAD FAIZ
NIM 070210401092**

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

2012

**IMPROVING CLASS VIII H STUDENTS' LISTENING
COMPREHENSION ACHIEVEMENT AND ACTIVE PARTICIPATION
BY USING CARTOON VIDEOS AT SMPN 3 BALUNG
IN THE 2011/2012 ACADEMIC YEAR**

THESIS

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

by

**AHMAD FAIZ
NIM 070210401092**

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

2012

DEDICATION

This thesis is honorably dedicated to the following people:

1. My beloved parents, H. Zainur Ridlo and Hj. Luthfiyah Sholeh thank you for your love and sacrifice, get well soon Mom;
2. My little sister, Nur Diana Kamaliya;
3. My fiancée, Retno Herdian Puspitasari Dewi K. S.

MOTTO

When people talk, listen carefully! Most people never listen.
(Ernest Hemingway 1899-1961)

THESIS

**IMPROVING CLASS VIII H STUDENTS' LISTENING
COMPREHENSION ACHIEVEMENT AND ACTIVE PARTICIPATION
BY USING CARTOON VIDEOS AT SMPN 3 BALUNG
IN THE 2011/2012 ACADEMIC YEAR**

By

Ahmad Faiz

NIM 070210401092

Consultants:

Consultant I : Drs. Sudarsono, M.Pd.

Consultant II : Siti Masrifatul Fitriyah, S.Pd., M.A.

APPROVAL OF THE EXAMINATION COMMITTEE

This thesis entitled “Improving Class VIII H Students’ Listening Comprehension Achievement and Active Participation by Using Cartoon Videos at SMPN 3 Balung in the 2011/2012 Academic Year” is approved and received by the Examination Committee of the Faculty of Teacher Training and Education of Jember University.

Day : Monday

Date : 4th June 2012

Place : The Faculty of Teacher Training and Education

Team of Examiners

The Chairperson

The Secretary

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

Siti Masrifatul Fitriyah, S.Pd., M.A.
NIP. 197703232006042001

The members,

- | | |
|---|----|
| 1. Drs. Annur Rofiq, M.A., M.Sc.
NIP. 196810251999031001 | 1. |
| 2. Drs. Sudarsono, M.Pd.
NIP. 131 993 442 | 2. |

The Dean,

The Faculty of Teacher Training and Education

Drs. Imam Muchtar, S.H., M.Hum.
NIP. 195407121980031005

SUMMARY

Improving Class VIII H Students' Listening Comprehension Achievement and Active Participation by Using Cartoon Videos at SMPN 3 Balung in the 2011/2012 Academic Year; Ahmad Faiz, 070210401092; 2012: 64 pages; English Language Education Study Program, Language and Arts Education Department, the Faculty of Teacher Training and Education, Jember University.

This Classroom Action Research was intended to improve class VIII H students' listening comprehension achievement by using cartoon videos at SMPN 3 Balung in the 2011/2012 academic year. This research was begun by conducting an interview with the English teacher of the eighth grade students of SMPN 3 Balung-Jember on September, 5th 2011. Based on the preliminary study, it was found that the students of class VIII H had difficulty in comprehending spoken materials. Besides, the students were also lack of participation in the classroom during the teaching and learning process.

Based on the preliminary study, it was revealed that the students of eight year of that school, especially class VIII H still had problems in comprehending the spoken materials. It was found that the students' scores of listening comprehension from teacher's tests were still low. This was proven by the listening scores which showed that there were 5 out of 31 students (16%) who could achieve the minimum score requirement for the English subject, 71. The English teacher further explained that the students were less excited when attending listening activities. The researchers tried to overcome the problem by applying a different type of material that was cartoon videos in the form of Shock Wave Flash file.

The data collection methods used were listening comprehension test and the observation in the form of checklist to get the primary data. The data were analyzed statistically and non-statistically. The action was implemented in two cycles in order to achieve the objectives of this classroom action research. The

first cycle was done in three meetings included the test. The result of the listening comprehension test in the first cycle had not achieved the criteria of success of the research that was 50% of the students got 71 or higher in the listening comprehension test. The percentage of the students who got score ≥ 71 was only 10 students or 35.71% out of 31 students. In addition, the results of the classroom observation showed that 50% of students were active in meeting 1 and 64.51% of students were active in meeting 2. It showed that there was an improvement of the students' participation from meeting 1 to meeting 2, but it had not achieved the objective of the research that was 75% of the students were active in listening teaching learning process.

Based on the results of the first cycle, the second cycle was necessary to be conducted. Some revision had been made to solve the problems found in the first cycle. The listening comprehension test and classroom observation in the second cycle showed an improvement. In the listening comprehension test, students who scored ≥ 71 were 16 students, or 53.33% out of 30 students. Furthermore, in the classroom observation, the students' active participation reached 80% students were active during teaching and learning process in meeting 2, the result of the observation in meeting 1 and meeting 2 had met the objective of the research. Based on those results, it can be concluded that the actions in the second cycle were successful because the results of listening comprehension test and classroom observation achieved the objectives of the research.

Finally, it can be concluded that the use of cartoon videos could improve class VIII H students' listening comprehension achievement and active participation in listening teaching learning process at SMP Negeri 3 Balung.

ACKNOWLEDGEMENT

First and foremost, I would like to express my greatest gratitude to Allah the Almighty, the most Gracious and the most Merciful. Because of His countless blessing, mercy and grace, I can accomplish the writing of this thesis.

I also would like to express my great appreciation and sincerest gratitude to the following people:

1. The Dean of the Faculty of Teacher Training and Education Jember University;
2. The Chair person of the Language and Arts Education Department;
3. The Chair person of the English Language Education Study Program;
4. My first supervisor, Drs. Sudarsono, M.Pd, for his guidance and valuable suggestions that led me to compile and finish my thesis;
5. My second supervisor, Siti Masrifatul Fitriyah, S.Pd., M.A., for her guidance and valuable suggestions that led me to compile and finish my thesis;
6. The examination committee;
7. The lecturers of the English language study program who have taught and given me a lot of knowledge,
8. The Headmaster, the English teachers and the students of class VIII H of SMP Negeri 3 Balung of 2011/2012 Academic Year who gave me permission and helped me to obtain the data for the research;
9. Haris Bachtiar's family who gave me a lot of help in accomplishing this writing;
10. All of my close friends (Nida, Bedho, Didik, Taufiq, Julien, Mas Hery, Lely, and Yunita) thank you for your support.

Finally, I hope this thesis will provide some advantages to the readers. Any criticism, suggestions, and input will be appreciated to make this thesis better.

Jember, 14 May 2012

The writer

TABLE OF CONTENTS

	Page
COVER PAGE	i
TITLE PAGE	ii
DEDICATION	iii
MOTTO	iv
CONSULTANTS' APPROVAL	v
APPROVAL OF THE EXAMINATION COMMITTEE	vi
SUMMARY	vii
ACKNOWLEDGEMENT	ix
TABLE OF CONTENTS	x
LIST OF APPENDICES	xii
LIST OF TABLES	xiii
LIST OF CHARTS	xiv
 I. INTRODUCTION	
1.1 Research Background	1
1.2 Research Questions	5
1.3 Research Objectives	5
1.4 Significance of the Research	6
1.5 Operational Definitions of Variables	6
1.6 Limitation of the Research	8
 II. REVIEW OF RELATED LITERATURE	
2.1 Listening Comprehension	9
2.2 The Definition of Cartoon Video	11
2.3 The Use of Videos in Teaching Learning Process	13
2.4 The Procedure of Teaching Listening Using Video	15
2.5 The Practice of Teaching Listening at SMP Negeri 3 Balung	16
2.6 The Roles of Video	17
2.7 Criteria of Selecting Video	18

2.8 Types of Video	20
2.9 The Benefits of Using Video on Listening Comprehension	21
2.10 Students' Active Participation in Teaching Listening	22
2.11 Action Hypothesis	23
III. RESEARCH DESIGN	
3.1 Research Design	24
3.2 Research Procedures	26
3.3 Area Determination Method	27
3.4 Subject Determination Method	28
3.5 Data Collection Method	28
3.5.1 Primary Data	28
3.5.2 Supporting Data	33
3.6 Data Analysis Method	33
IV. RESEARCH RESULTS AND DISCUSSION	
4.1 The Results of the Actions in Cycle 1	35
4.1.1 The Results of the Try Out for the Cycle 1 Test	36
4.1.2 The Results of Listening Comprehension Test in Cycle 1	37
4.1.3 The Results of the Observation in Cycle 1	39
4.1.4 Reflection of Cycle 1	42
4.2 The Results of the Actions in Cycle 2	43
4.2.1 The Results of the Try Out for the Cycle 2 Test	45
4.2.2 The Results of Listening Comprehension Test in Cycle 2	46
4.2.3 The Results of the Observation in Cycle 2	48
4.2.4 Reflection of Cycle 2.....	50
4.3 Discussion	51
V. CONCLUSION AND SUGGESTIONS	
5.1 Conclusion	58
5.2 Suggestions	58
BIBLIOGRAPHY	60

LIST OF APPENDICES

	Page
A. Research Matrix	65
B. The Guidelines of Data Collection Instruments	66
C. The Names of the Students	67
D. The Previous Listening Score	68
E. Lesson Plan 1 (Cycle I, Action 1)	69
F. Lesson Plan 2 (Cycle I, Action 2)	81
G. The Analysis of Reliability, Difficulty Index, and its Interpretation of Listening Test Cycle 1	94
H. Listening Comprehension Test (Cycle I)	101
I. Lesson Plan 3 (Cycle II, Action 1)	108
J. Lesson Plan 4 (Cycle II, Action 2)	120
K. The Analysis of Reliability, Difficulty Index, and its Interpretation of Listening Test Cycle 2	133
L. Listening Comprehension Test (Cycle II)	140
M. The Result of Listening Comprehension Test (Cycle I)	149
N. The Result of Listening Comprehension Test (Cycle II)	150
O. The Result of Observation Cycle I Action 1	151
P. The Result of Observation Cycle I Action 2	153
Q. The Result of Observation Cycle II Action 1	155
R. The Result of Observation Cycle II Action 2	157
S. The Samples of Students' Worksheet in Listening Test Cycle I	159
T. The Samples of Students' Worksheet in Listening Test Cycle II	164
U. Research Permission from the Dean of the Faculty of Teacher Training and Education	173
V. Statement Letter of Accomplishing the Research from the Principal of SMP Negeri 3 Balung	174

LIST OF TABLES

	Page
4.1 The Result of the Students' Listening Comprehension Test in Cycle 1	37
4.2 The Revision of the Implementation of Actions in Cycle 1	44
4.3 The Result of the Students' Listening Comprehension Test in Cycle 2 ...	46
4.4 The Result of the Students' Listening Comprehension Test in Cycle 1 and Cycle 2.....	53

LIST OF CHARTS

	Page
4.1 Listening Comprehension Result in Cycle 1	39
4.2 Observation Result in Cycle 1.....	42
4.3 Listening Comprehension Result in Cycle 2.....	48
4.4 Observation Result in Cycle 2.....	50
4.5 The Improvement of the Students' Active Participation during the Teaching Learning Process of Listening	52
4.6 The Improvement of the Students' Listening Comprehension from Cycle 1 to Cycle 2	55