

**IMPROVING CLASS IX-A STUDENTS' LISTENING COMPREHENSION
ACHIEVEMENT USING DIRECTED LISTENING-THINKING ACTIVITY
(DLTA) TECHNIQUE WITH VIDEO
AT SMPN 1 SUMBERJAMBE IN THE 2012-2013 ACADEMIC YEAR**

THESIS

By

**Satriawati Eka Wahyuni
NIM. 080210491005**

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

2012

**IMPROVING CLASS IX-A STUDENTS' LISTENING COMPREHENSION
ACHIEVEMENT USING DIRECTED LISTENING-THINKING ACTIVITY
(DLTA) TECHNIQUE WITH VIDEO
AT SMPN 1 SUMBERJAMBE IN THE 2012-2013 ACADEMIC YEAR**

THESIS

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

By

**Satriawati Eka Wahyuni
NIM. 080210491005**

**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:

My beloved parents, Armo and Mukti Amaliah, thanks for your love and sacrifice. You are giving your best to take care of me. This thesis is proudly dedicated to you for your everlasting love;

My dear grandfathers, Marsuki and H. Ikhsan Ajie, thanks for your mental support and suggestions. You always pray for me and I truly hope that this will be the answer to your prayers;

My cute sister, Indah Dwi Meiningtias, thank you for your willingness to help me in checking my students' worksheet;

My lovely fiancé, Indra Hardi Kusuma, thanks for being my partner and for every awesome smile you gave for me. I have answered your challenge;

MOTTO

“Most of the successful people I’ve known are the ones
who do more listening than talking.”

(Bernard M. Baruch)

“If you do not listen, you're never going to learn.”

(Frank Iero)

CONSULTANT APPROVAL

**IMPROVING CLASS IX-A STUDENTS' LISTENING COMPREHENSION
ACHIEVEMENT USING DIRECTED LISTENING-THINKING ACTIVITY
(DLTA) TECHNIQUE WITH VIDEO AT SMPN 1 SUMBERJAMBE
IN THE 2012-2013 ACADEMIC YEAR**

THESIS

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

Name : Satriawati Eka Wahyuni
Identification Number : 080210491005
Level : 2008
Place and Date of Birth : Kendari, August 12th, 1990
Department : Language and Arts Education
Program : English Language Education Study

Approved by:

Consultant I

Consultant II

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

Dra.Made Adi Andayani T., M.Ed
NIP. 19630323 198902 2 001

APPROVAL OF EXAMINER COMMITTEE

This thesis has been approved and accepted by the Faculty of Teacher Training and Education, Jember University on:

Date : October 31st, 2012

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

Examiner Team

Chairperson

Secretary

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

Dra.Made Adi Andayani T., M.Ed
NIP. 19630323 198902 2 001

The Members,

Signatures

1. Drs. Sudarsono, M.Pd.
NIP. 131993442

.....

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

Thank Allah S.W.T., the Almighty, who gives me his guidance and blessing, so, I can finish this thesis entitled “Improving Class IX-A Students’ Listening Comprehension Achievement Using Directed Listening-Thinking Activity (DLTA) Technique with Video at SMPN 1 Sumberjambe in the 2012-2013 Academic Year”.

In relation to the writing and finishing this thesis, I would like to express the deepest and sincerest thanks to:

1. The Dean of the Faculty of Teacher Training and Education, Jember University.
2. The Chairperson of The Language & Arts Department.
3. The Chairperson of English Language Education Study Programs.
4. My first consultant, Drs. Annur Rofiq, M.A, M.Sc and my second consultant, Dra. Made Adi Andayani T., M.Ed, for your willingness and suggestions to guide me in accomplishing this thesis. Your valuable guidance and contribution to the writing of this thesis are highly appreciated.
5. The examination committee.
6. The principal and the English teachers of SMPN 1 Sumberjambe for giving me an opportunity, help, and support to conduct this research.
7. My best friends, Imaniar, Rizki, Ratna, Galuh, Eka and Andik who are always be by my side whenever I need.
8. My best brothers and sisters, Mr. John, Nurish, Yudhi, Julian, Taufik, Santa and Baria, you’re awesome.
9. My entire friends in English Education Program 2008, in English Students association (ESA) and in Kos Merak Barat, thanks for your spirit given to me and I will miss you all.

Finally, I feel indebted to all of those who gave positive comments for the improvement of this thesis.

Jember, October 2012

TABLE OF CONTENTS

	Page
TITLE PAGE	i
DEDICATION.....	ii
MOTTO	iii
CONSULTANT’S APPROVAL	iv
APPROVAL OF EXAMINATION COMMITTEE	v
ACKNOWLEDGEMENT	vi
TABLE OF CONTENTS.....	vii
THE LIST OF TABLES AND DIAGRAM	xi
THE LIST OF APPENDICES	xii
SUMMARY	xiii
CHAPTER I. INTRODUCTION.....	1
1.1 Background of the Research	1
1.2 Problem of the Research	4
1.3 The Objective of the Research	5
1.4 The Significance of the Research.....	5
1.4.1 For the English Teacher	5
1.4.2 For the Students	5
1.4.3 For the Researchers	6
CHAPTER II. REVIEW OF RELATED LITERATURE	7
2.1 The Nature of Listening Comprehension.....	7
2.1.1 Listening to General Information.....	8
2.1.1 Listening to Specific Information	8
2.2 Listening Comprehension Processes	9
2.2.1 Bottom-up Processing	9
2.2.2 Top-down Processing.....	9

2.3 Teaching Listening Stages	10
2.3.1 Pre – Listening Stage	10
2.3.2 While – Listening Stage	10
2.3.3 Post – Listening Stage	11
2.4 Directed Listening – Thinking Activity (DLTA) Technique.....	12
2.5 The Cycles of DLTA Technique	13
2.5.1 Predicting Cycle.....	13
2.5.2 Listening Cycle	13
2.5.3 Proving Cycle	13
2.6 Video in Language Teaching	14
2.7 The Advantages of Using Video	15
2.8 The Role of Video.....	16
2.9 Criteria for Selecting Video	16
2.10 Types of Video	16
2.11 The Procedure for Using DLTA Technique with Video in Listening Activity	18
2.12 Action Hypothesis	20
CHAPTER III. RESEARCH METHOD	21
3.1 Research Design.....	21
3.2 Area Determination Method	23
3.3 Subject Determination Method	24
3.4 The Operational Definition of Key Terms	24
3.4.1 Directed Listening Thinking Activity (DLTA) technique	24
3.4.2 Video	25
3.4.3 Listening Comprehension Achievement	25
3.4.4 Students’ Participation	25

3.5 Data Collected Method	25
3.5.1 Listening Comprehension Test	26
3.5.2 Observation	29
3.5.3 Interview	29
3.5.4 Documentation	30
3.6 Research Procedures	30
3.6.1 Planning of the Action	30
3.6.2 Implementation of the Action	31
3.6.3 Classroom Observation and Evaluation	31
a. Classroom Observation	31
b. Evaluation	31
3.6.4 Data Analysis and Reflection	32
a. Data Analysis	32
b. Reflection	33
CHAPTER IV. RESEARCH RESULTS AND DISCUSSION	34
4.1 The Actions in Cycle 1.....	34
4.1.1 The Results of the Try out for the Cycle 1 Test	35
4.1.2 The Results of Listening Comprehension Test in Cycle 1....	36
4.1.3 The Results of the Observation in Cycle 1.....	38
4.1.4 Reflection of Cycle 1	41
4.2 The Actions in Cycle 2.....	42
4.2.1 The Results of the Try out for the Cycle 2 Test	44
4.2.2 The Results of Listening Comprehension Test in Cycle 2....	45
4.2.3 The Results of the Observation in Cycle 2.....	47
4.2.4 Reflection in Cycle 2.....	49
4.3 Discussion	50

CHAPTER V. CONCLUSION AND SUGGESTIONS	56
5.1 Conclusion	56
5.2 Suggestions	56
5.2.1 The English Teacher	56
5.2.2 The Students.....	57
5.2.3 The Other Researchers	57
REFERENCES	58
APPENDICES	63

THE LIST OF TABLES AND DIAGRAM

A. List of Tables	Page
Table 4.1 The Result of the Students' Listening Comprehension Test in Cycle 1	36
Table 4.2 The Revision of the Implementation of Actions in Cycle 1	43
Table 4.3 The Result of the Students' Listening Comprehension Test in Cycle 2	45
Table 4.4 The Result of the Students' Listening Comprehension Test in Cycle 1 and Cycle 2	53

B. List of Diagram	Page
4.1 Listening Comprehension Result in Cycle 1	38
4.2 Observation Result in Cycle 1.....	39
4.3 The Observation Result of Students' Active Participation in Meeting 1 and Meeting 2	40
4.4 Listening Comprehension Result in Cycle 2	46
4.5 The Observation Result in Cycle 2	47
4.6 The Observation Result of Students' Active Participation in Meeting 1 and Meeting 2	48
4.7 The Improvement of the Students' Participation during the Teaching Learning Process of Listening in Cycle 1 and Cycle 2	50
4.8 The Improvement of the Students' Participation during the Teaching Learning Process of Listening in Each Indicators	52
4.9 The Improvement of Students' Listening Comprehension from Cycle 1 to Cycle 2	54

THE LIST OF APPENDICES

	Page
Appendix A. Research Matrix	63
Appendix B. The Guideline of Research Instrument	65
Appendix C. Names of Class IX A	67
Appendix D. Previous Score Class IX A	68
Appendix E. Lesson Plan Cycle 1 Meeting 1	69
Appendix F. Lesson Plan Cycle 1 Meeting 2	82
Appendix G. Analysis of Coefficient Reliability Cycle 1	94
Appendix H. Listening Comprehension Test Cycle 1	101
Appendix I. Lesson Plan Cycle 2 Meeting 1	104
Appendix J. Lesson Plan Cycle 2 Meeting 2	115
Appendix K. Analysis of Coefficient Reliability Cycle 2	125
Appendix L. Listening Comprehension Test Cycle 2	132
Appendix M. The Result of Students' Listening Test Cycle 1	135
Appendix N. The Result of Students' Listening Test Cycle 2	136
Appendix O. The Result of Observation in Cycle 1 Action 1	137
Appendix P. The Result of Observation in Cycle 1 Action 2	138
Appendix Q. The Result of Observation in Cycle 2 Action 1	139
Appendix R. The Result of Observation in Cycle 2 Action 2.....	140
Appendix S. The Samples of Students' worksheet in Listening Test Cycle 1.....	141
Appendix T. The Samples of Students' worksheet in Listening Test Cycle 2	144
Appendix U. Surat Permohonan Izin Penelitian	147
Appendix V. Surat Keterangan Penelitian	148
Appendix W. Lembar Konsultasi	149

SUMMARY

Improving Class IX-A Students' Listening Comprehension Achievement Using Directed Listening-Thinking Activity (DLTA) Technique with Video at SMPN 1 Sumberjambe in the 2012-2013 Academic Year; Satriawati Eka Wahyuni, 080210491005; 2008; 57 pages; English Education Program of Language and Arts Department of the Faculty of Teacher Training and Education of Jember University.

This research is a classroom action research that was conducted collaboratively by the researcher with the English teacher. It used DLTA technique with video to improve the ninth year students' listening comprehension achievement of SMPN 1 Sumberjambe.

This research was begun by conducting an interview with the English teacher of the ninth year students of SMPN 1 Sumberjambe. It revealed that the ninth year students of SMPN 1 Sumberjambe, especially class IX-A, still faced some problems with listening comprehension. The teacher stated that only 33.33% of students could reach the standard score of Standar Kompetensi Minimum (SKM) of 70. It means that the students' listening comprehension achievement was still low.

To overcome such problem above, applying an appropriate technique in teaching listening becomes important. The researcher had had discussion with the English teacher before using DLTA technique with video to improve students listening comprehension achievement and their participation. It was used because DLTA technique could help the students in remembering the sequence of the story. It could also increase the students' participation in the listening activity. The video was used to modify this technique to get better result since the video could motivate the students to be actively involved in the teaching learning process. In addition, it seems to be a fun activity for the students because the students never had activity like what the researcher did.

The data in this research was gathered by administering listening comprehension achievement test and by having observation in the class in each cycle.

The research design was Classroom Action Research (CAR) with cycle model. Each cycle consists of four stages of activity: planning of the action, implementation of the action, classroom observation and evaluation, and data analysis and reflection of the action.

This research was conducted at SMPN 1 Sumberjambe. The ninth year students of SMPN 1 Sumberjambe, especially IX-A class, were the research subject of this research.

Based on the results of the data analysis and discussion, it could be concluded that teaching listening by using DLTA technique with video in two cycles could improve the ninth year students' listening comprehension achievement at SMPN 1 Sumberjambe in the 2012-2013 academic year. The improvement was from 46.87% in the first cycle to 69.69% of students who got score of 70 or higher in the second cycle.

It was also shown that the DLTA technique with video was applicable to the ninth year students. It was supported by the improvement of the results of observation that was from 51.72% in Cycle 1 to 83.87% of students who were actively involved in the teaching learning process.

Finally, the findings in Cycle 2 led to the conclusion that DLTA technique with video could improve the students' listening comprehension achievement and their participation. Therefore, the English teacher was suggested to use DLTA technique with video as an alternative in teaching listening.