

**IMPROVING CLASS X B STUDENTS' LISTENING COMPREHENSION
ACHIEVEMENT BY USING VOA TELEVISION NEWS PROGRAM AT
SMA NURIS JEMBER IN THE 2011/2012 ACADEMIC YEAR**

THESIS

by

**NIA ZERLINDA LIVIA
NIM 070210401107**

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

2012

**IMPROVING CLASS X B STUDENTS' LISTENING COMPREHENSION
ACHIEVEMENT BY USING VOA TELEVISION NEWS PROGRAM AT
SMA NURIS JEMBER 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

**NIA ZERLINDA LIVIA
NIM 070210401107**

**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:

1. My beloved parents, Asmar Ilyas (Alm.) and Lilik Mufliha;
2. My beloved sister, Nurus Sofa Ainul Hijjah.

MOTTO

Most of the successful people I've known are the ones
who do more listening than talking. *)

*) Baruch, B. 1965. *Inspirational Quotes*. Available at www.Brainyquotes.com/quotes/authors
[July, 6th 2012]

CONSULTANT'S APPROVAL

IMPROVING CLASS X B STUDENTS' LISTENING COMPREHENSION ACHIEVEMENT BY USING VOA TELEVISION NEWS PROGRAM AT SMA NURIS JEMBER 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

Name	: Nia Zerlinda Livia
Identification Number	: 070210401107
Place/Date of Birth	: Jember, June 5 th , 1989
Program	: English Language Education
Department	: Language and Arts
Faculty	: Teacher Training and Education

Approved by:

Consultant I

Consultant II

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

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

APPROVAL OF THE EXAMINATION COMMITTEE

This thesis entitled “Improving Class X B Students’ Listening Comprehension Achievement by Using VOA Television News Program at SMA NURIS Jember 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 :

Date :

Place :

Team of Examiners

The Chairperson

The Secretary

Dr. Budi Setyono, M.A.
NIP. 19640123 199512 1 001

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

The members,

1. Drs. Sugeng Ariyanto, M.A.
NIP. 19590412 198702 1 001

1.

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

2.

The Dean,

The Faculty of Teacher Training and Education

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

SUMMARY

Improving Class X B Students' Listening Comprehension Achievement by Using VOA Television News Program at SMA NURIS Jember in the 2011/2012 Academic Year; Nia Zerlinda Livia, 070210401107; 2012: 68 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 X B students' listening comprehension achievement by using VOA television news program at SMA NURIS Jember in the 2011/2012 academic year. Based on the preliminary study in the form of interview with the English teacher of SMA NURIS Jember, it was known that the tenth year students, especially class X B students still experienced difficulties to understand spoken English. The students of class X B had less active participation in joining listening class, so it affected their listening comprehension score. From the result of the previous listening score of class X B, it was found that among 43 students, 21 students (48.84%) got score under the minimum standard score requirement of 65, and 22 students (51.16%) could reach the minimum standard score. It showed that many students could not reach the minimum standard score because they got some difficulties in understanding the spoken language. Besides that, the students also did not have motivation in joining the listening activity, so their active participation was low during the teaching learning process. To solve this problem, the researcher used authentic material for listening activity in the form of television news program taken from VOA news.

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 75% of the students got score ≥ 65 in the listening comprehension test. The students who reached score ≥ 65 was only 26 students or 65% out of 40 students. In addition, the results of the classroom observation showed that 51.16% in meeting 1 and 60% in meeting 2 of the students were active during the teaching learning process. It showed that there was an improvement of the students' active participation from meeting 1 to meeting 2, but it had not achieved the objective of the research that was 75% of the students who 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 got score ≥ 65 were 33 students, or 76.74% out of 43 students. Furthermore, in the classroom observation, the students' active participation showed that 77.50% of the students were actively participated in the teaching learning process in meeting 1, while in meeting 2 there were 78.57% of the students who were active. Thus, 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 VOA television news program could improve class X B students' listening comprehension achievement and active participation in listening teaching learning process at SMA NURIS Jember.

ACKNOWLEDGEMENT

First and foremost, I would like to express my greatest gratitude to Allah, for all of His gift so I can finish my thesis entitled *“Improving Class X B Students’ Listening Comprehension Achievement by Using VOA Television News Program at SMA NURIS Jember in the 2011/2012 Academic Year”*.

I would like to express my deepest appreciation and sincerest 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 Language Education Study Programs,
4. My first consultant, Drs. Annur Rofiq, M.A., M.Sc., and my second consultant, Drs. Sudarsono, M.Pd., for the guidance and valuable suggestions that have led me compile and finish my thesis.
5. The Principal, the English teacher, and all of the tenth grade students of SMA NURIS Jember, especially class X B, who helped and participated willingly to involve in this research.

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, October 2012

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 THE CONTENTS	x
THE LIST OF APPENDICES	xiii
THE LIST OF TABLES	xiv
I. INTRODUCTION	1
1.1 Background of the Research	1
1.2 Problems of the Research	4
1.3 Objectives of the Research	5
1.4 Significance of the Research	5
II. REVIEW OF RELATED LITERATURE	7
2.1 The Nature of Listening Comprehension	7
2.2 The Purpose of Teaching Listening Comprehension	10
2.2.1 Listening for Finding General Information.....	10
2.2.2 Listening for Finding Specific Information	10
2.3 Factors that Influence Listening Comprehension	11
2.3.1 Listeners' Characteristics	11
2.3.2 Oral Passage	13

2.3.3 The Speakers	13
2.3.4 Environmental Situation.....	14
2.4 Authentic Listening Material.....	14
2.5 Television News Program.....	15
2.5.1 Television News Program in Language Teaching.....	16
2.5.2 Television News Program Materials.....	17
2.5.3 VOA News Program	18
2.6 Selecting Television News Listening Material.....	19
2.7 The Advantages of Teaching Listening Using Television News Program	20
2.8 Previous Research Findings on the Use of Television News Program in Listening	21
2.9 The Procedures of Teaching Listening by Using Television News	22
2.10 Students' Active Participation in Teaching Listening.....	23
2.11 Action hypotheses.....	24
III. RESEARCH METHODOLOGY.....	25
3.1 Research Design	25
3.2 Area Determination Method	28
3.3 Research Subject Determination Method.....	28
3.4 Operational Definitions of the Terms	29
3.4.1 Listening Comprehension Achievement	29
3.4.2 VOA Television News Program.....	29
3.4.3 Students' Active Participation.....	29
3.5 The Data Collection Methods	30
3.5.1 Primary Data.....	30
3.5.2 Supporting Data.....	34

3.6 Research Procedures	35
3.6.1 Planning of the Action	35
3.6.2 Implementation of the Action	36
3.6.3 Observation and Evaluation	36
3.6.4 Data Analysis	38
3.6.5 Reflection	38
IV. RESEARCH RESULTS AND DISCUSSION	39
4.1 The Result of the Actions in the Cycle 1	39
4.1.1 The Result of the Try Out for the Test in the Cycle 1	40
4.1.2 The Result of Listening Comprehension Test in the Cycle 142	
4.1.3 The Results of the Observation in the Cycle 1.....	45
4.1.4 Reflection of the Cycle 1	48
4.2 The Result of the Actions in the Cycle 2	50
4.2.1 The Result of the Try Out for the Test in the Cycle 2	52
4.2.2 The Result of Listening Comprehension Test in the Cycle 255	
4.2.3 The Result of the Observation in the Cycle 2	57
4.2.4 Reflection of the Cycle 2	59
4.3 Discussion	60
V. CONCLUSION AND SUGGESTIONS	67
5.1 Conclusion	67
5.2 Suggestion	68
BIBLIOGRAPHY	69
APPENDICES	75

LIST OF APPENDICES

	Page
A. Research Matrix	75
B. The Guidelines of Research Instruments	76
C. The Names of the Students	78
D. The Previous Listening Score	80
E. Lesson Plan 1 (Cycle I, Meeting 1)	82
F. Lesson Plan 2 (Cycle I, Meeting 2)	94
G. The Analysis of Reliability and Difficulty Index.....	106
H. Listening Comprehension Test (Cycle I)	111
I. Lesson Plan 1 (Cycle II, Meeting 1)	119
J. Lesson Plan 2 (Cycle II, Meeting 2)	131
K. The Analysis of Reliability and Difficulty Index.....	143
L. Listening Comprehension Test (Cycle II)	148
M. The Result of Listening Comprehension Test (Cycle I)	157
N. The Result of Listening Comprehension Test (Cycle II)	159
O. The Result of Observation Cycle I Action 1	161
P. The Result of Observation Cycle I Action 2	163
Q. The Result of Observation Cycle II Action 1	165
R. The Result of Observation Cycle II Action 2	167
S. The Samples of Students' Worksheet in Listening Test Cycle I	169
T. The Samples of Students' Worksheet in Listening Test Cycle II	175
U. Research Permission from the Dean of the Faculty of Teacher Training and Education.....	181
V. Statement Letter of Accomplishing the Research from the Principal of SMA NURIS Jember	182

LIST OF TABLES

	Page
4.1 The Example of Test Question Based on the Syllabus	41
4.2 The Result of the Students' Listening Comprehension Test in Cycle 1	43
4.3 The Revision of the Implementation of Action in Cycle 1	50
4.4 The Example of Test Question Based on the Syllabus	53
4.5 The Result of the Students' Listening Comprehension Test in Cycle 2	55
4.6 The Result of the Students' Listening Comprehension Test in Cycle 1 and Cycle 2	63

LIST OF CHARTS

	Page
4.1 Listening Comprehension Result in Cycle 1	45
4.2 Observation Result in Cycle 1	48
4.3 Listening Comprehension Result in Cycle 2.....	57
4.4 Observation Result in Cycle 2	59
4.5 The Improvement of the Students' Active Participation during the Teaching Learning Process of Listening	61
4.6 The Improvement of the Students' Listening Comprehension from Cycle 1 to Cycle 2	64