

**IMPROVING CLASS VIII A STUDENTS' LISTENING
COMPREHENSION ACHIEVEMENT BY USING STORYTELLING
TECHNIQUE WITH HAND PUPPET OF SMP ARGOPURO 1 PANTI**

THESIS

Composed to fulfill one of the Requirements to Obtain the S-1 Degree
At the English Education Program, Language and Arts Department,
Faculty of Teacher Training and Education Jember University

By

EKA FITRIYANTI
040210401226

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

2010

DEDICATION

This thesis is honorably dedicated to the following people:

1. My beloved parents, Moch. Djinan and Herminiwati, S.Pd 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 never-ending love.
2. My lovely sisters, Dwi Wijayanti and Ana Ma'rufah, also my lovely brother, Hefni Tri Nanda let us do our best to make our parents happy.
3. My almamater and Jember University.

MOTTO

We can't solve the problems
by using the same kind of thinking we used when we created them.

(Albert Einstein)

CONSULTANT APPROVAL

IMPROVING CLASS VIII A STUDENTS' LISTENING COMPREHENSION ACHIEVEMENT BY USING STORYTELLING TECHNIQUE WITH HAND PUPPET OF SMP ARGOPURO 1 PANTI

THESIS

**Composed to Fulfill One of the Requirements to Obtain the S-1 Degree
at the English Education Program, Language & Arts Department,
Faculty of Teacher Training and Education Jember University**

Name : Eka Fitriyanti
Identification number : 040210401226
Class level : 2004
Place and date of birth : Lumajang, June 8th, 1986
Department : Language and Arts
Program : English Education

Approved by

Consultant I

Consultant II

Dra. Zakiyah Tasnim, M.A.
NIP. 19620110 198702 2 001

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

APPROVAL OF EXAMINATION COMMITTEE

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

Day : Friday

Date : November, 19th 2010

Place : The Faculty of Teacher Training and Education

Examiner's team

The chair person

The secretary

Drs. Annur Rofiq, M.A, M.S
NIP. 19681025 1999903 1 001

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

The members,

1. Dra. Wiwiek Istianah
NIP. 19501017 198503 2 001

1.

2. Dra. Zakiyah Tasnim, M.A
NIP. 19620110 198702 2 001

2.

The Faculty of Teacher Training and Education
The Dean,

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

ACKNOWLEDGEMENT

Thank to Allah S.W.T., the Almighty, who gives me guidance and blessing, so I can finish this thesis entitled “Improving Students’ Listening Comprehension Achievement by using Storytelling Technique with hand Puppet at Eighth grade of SMP Argopuro 1 Panti in the 2010/2011 Academic Year”.

In relation to the writing and finishing of this thesis, I would like to express my 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 Education Programs
4. My first consultant, Dra. Zakiyah Tasnim, M.A and my second consultant, Dra. Musli Ariani, M.App Ling., for their willingness and suggestions to guide me in accomplishing this thesis. Their valuable guidance and contribution to the writing of this thesis are highly appreciated
5. The Examination committee
6. The Headmaster of SMP Argopuro 1 Panti in the 2010/2011 academic year who had helped me obtain the research data

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

Jember, October 2010

The writer

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	x
THE LIST OF APPENDICES	xi
SUMMARY	xii
I. INTRODUCTION	
1.1 The Research Background	1
1.2 The Research Problem	4
1.3The Research objectives	4
1.4 Operational Definitions of the Terms	5
1.4.1 Storytelling with Hand Puppet.....	5
1.4.2 Students’ Active Participation.....	5
1.4.2 Students’ Listening Comprehension Achievement.....	5
1.5 The Significance of the Research.....	6
1. For The English Teacher	6
2. For The Students	6
3. For The Other Researchers	6

II. REVIEW OF RELATED LITERATURE

2.1 Teaching Listening	7
2.1.1 The Principles of Teaching Listening	8
2.1.2 The Factors Affecting the Listening Comprehension	9
2.1.3 The Purposes of Teaching Listening Comprehension	11
2.1.4 Teaching Listening Comprehension by Using Hand Puppet.....	11
2.2 Listening Comprehension Achievement.....	13
2.3 Story	13
2.4 Storytelling.....	14
2.4.1 The Strength of Teaching Listening by Storytelling.....	15
2.4.2 The Technique of Storytelling	16
2.4.3 The Selection of Storytelling Material	16
2.5 Hand Puppet.....	17
2.5.1 The Advantages of Hand Puppet.....	19
2.6 Action Hypotheses	20

III. RESEARCH METHODS

3.1 The Research Design.....	21
3.2 The Area Determination Method	23
3.3 The Research subjects	24
3.4 The Data Collection Method.....	24
3.4.1 Listening Test.....	24
3.4.2 Interview	25
3.4.3 Documentation.....	25
3.5 Research Procedures	26
3.5.1 The Planning of the Actions.....	26
3.5.2 The Implementation of the Actions	27
3.5.3 Observation	27
3.5.4 Reflection	28

3.6 Data Analysis Method	28
--------------------------------	----

IV. RESEARCH RESULTS AND DISCUSSION

4.1 The Results of Actions Cycle 1.....	30
4.1.1 The Results of Observation in Cycle 1	31
4.1.2 The Results of the Students' Listening Comprehension test in Cycle 1	33
4.1.3 The Result of Reflection in Cycle 1	34
4.2 The Results of the Actions in Cycle 2.....	35
4.2.1 The Results of Observation in Cycle 2	35
4.2.2 The Result of the Students' Listening Comprehension test in Cycle 2	37
4.2.3 The Result of the Reflection in Cycle 2.....	39
4.3 Discussion	40

V. CONCLUSION AND SUGGESTIONS

5.1 Conclusion	42
5.2 Suggestions	42
5.2.1 The English Teacher	43
5.2.2 The Students.....	43
5.2.3 Future Researchers	43

REFERENCES

APPENDICES

THE LIST OF TABLES

A. List of Tables	Page
Table 1. The result of Observation of Meeting 1 and Meeting 2 in Cycle 1	32
Table 2. The average result of the students' active participation in Cycle 1...	33
Table 3. The Students' Listening Comprehension Achievement Test in Cycle 1	34
Table 4. The Revision of The Implementation of The action in Cycle 1	36
Table 5. The Result of Observation of Meeting 1 and Meeting 2 in Cycle 2	37
Table 6. The average result of the students' active participation in Cycle 2...	38
Table 7. The Students' Listening Comprehension Achievement Test in cycle 2	39

THE LIST OF APPENDICES

1. Research Matrix
2. The Guidelines of Research Instruments
3. Name of the Students
4. The Students' Previous Score in Listening
5. Lesson Plan of Cycle 1 (Meeting 1)
6. Lesson Plan of Cycle 1 (Meeting 2)
7. Listening Scripts for Listening Test of Cycle 1
8. Lesson Plan of Cycle 2 (Meeting 1)
9. Lesson Plan of Cycle 2 (Meeting 2)
10. Listening Scripts for Listening Test of Cycle 2
11. Permission Letter for Conducting Research from FKIP
12. Statement Letter for Accomplishing the Research from SMP Argopuro 1 Panti -
Jember
13. Consultation Sheets

SUMMARY

Improving Class VIII A Students' Listening Comprehension Achievement by Using Storytelling Technique with Hand Puppet at SMP Argopuro 1 Panti in the 2010/2011 Academic Year; Eka Fitriyanti, 040210401226; 2010; 44 Pages; English Education Program of Language and Arts Department of the Faculty of Teacher Training and Education of Jember University.

This classroom action research was intended to improve the eighth year students' listening comprehension achievement by using storytelling technique with hand puppet at SMP Argopuro 1 Panti in the 2010/2011 Academic Year. It was started by conducting informal interview with the English teacher of the eighth year students of SMP Argopuro 1 Panti. There were 2 classes at the school. Class VIIIA was chosen purposively as the subjects of this research because of their lowest score in the listening skill among other class. Its mean score was 57,9. The students had problems in listening class, so that the students could not actively involved in teaching learning process.

Storytelling technique with hand puppet was chosen as the technique that could motivate students and improve their listening. The story chosen was familiar with the students. By showing the hand puppet while telling the story made students interested in listening class. It also could arouse the students' motivation and improve the students' listening comprehension achievement

This research was done in two cycles in which there were three meetings of each cycle in which listening test was conducted in the third meeting. Listening test and observation were used as the primary data in each cycle. Meanwhile, documentation and interview were used to get the supporting data. The data about the students' listening achievement collected in the form of mean score. The standard requirement was 60. The observation was done to observe the students' involvement and teacher's activity. In addition, the reflection was done based on the findings

during the observation and compared to the criteria of the students' success. The standard minimum score requirement of 60 and it reached by 75% of the students and 75% of the students were actively involved in the teaching learning process.

In the first cycle, the students' mean score of listening test was 60,1 and it was achieved by 69,77% of the students (30 students). Meanwhile, the results of the observation showed that 57,5% (23 students) in meeting one and 58,1% (25 students) in meeting two were actively involved in the teaching learning process. Moreover, the researcher also completed the activity stated in the lesson plan. From the results of cycle one, it could be said that it was satisfied enough but cycle two was still needed to be conducted because the criteria of students' success had not been achieved yet. The standard minimum score requirement of the school was 60. The percentage was not achieved yet.

In cycle two, the students showed their improvement. The mean score of students' listening test was 63,72. It was achieved by 83,72% of the students. Besides, in the first meeting, there were 30 students (69,7%) and in the second meeting, and there were 35 students (81,4%) actively involved in the teaching learning process. The teacher also completed all the activities stated in the lesson plan. It means that in the second cycle the students listening achievement and the students' participation improved.

From the results of cycle two, it can be concluded that the storytelling technique with hand puppet could improve the students' listening comprehension achievement. Therefore, the teacher was suggested to use storytelling technique with hand puppet as one alternative in teaching listening, and as information for future researchers to conduct further research dealing with the application of storytelling with hand puppet.