

**ENHANCING LISTENING COMPREHENSION BY USING PARTIAL
DICTATION OF AN ENGLISH TEACHING RADIO PROGRAM
(PDETRP) TO ASSA'IDIYYAH ENGLISH CLUB LEARNERS (AEC)
MLAGEN PAMOTAN REMBANG IN ACADEMIC YEAR 2012/2013**

by:
MUHAMMAD NUR ANNAJIH
NIM 200832215

**ENGLISH EDUCATION DEPARTMENT
TEACHER TRAINING AND EDUCATION FACULTY
MURIA KUDUS UNIVERSITY
2013**

**ENHANCING LISTENING COMPREHENSION BY USING PARTIAL
DICTATION OF AN ENGLISH TEACHING RADIO PROGRAM
(PDETRP) TO ASSA'IDIYYAH ENGLISH CLUB LEARNERS (AEC)
MLAGEN PAMOTAN REMBANG IN ACADEMIC YEAR 2012/2013**

**ENGLISH EDUCATION DEPARTMENT
TEACHER TRAINING AND EDUCATION FACULTY
MURIA KUDUS UNIVERSITY
2013**

ADVISOR'S APPROVAL

This is to certify that the skripsi of **Muhammad Nur Annajih** has been approved by the advisors for further approval by the examining committee.

Kudus, March 2013

First advisor

Drs. Suprihadi, M.Pd
NIP. 19570616-198403-1-015

Second Advisor

Titis Sulistyowati, SS, M. Pd
NIP. 19810402-200501-2-001

Acknowledged by

The Faculty of Teacher Training and Education

Drs. Sunilo Nahardjo, M. Pd.
NIP. 19560619-198503-1-002

EXAMINER'S APPROVAL

This is to certify that the skripsi of **Muhammad Nur Annajih** (2008-32-215) has been approved by the examining committee as a requirement for the Sarjana Program in English Education.

Kudus, March 23th, 2013

Skripsi Examining Committee:

Drs. Suprihadi, M.Pd
NIP. 19570616-198403-1-015

, Chairperson

Titis Sulistyowati, SS, M.Pd
NIP. 19810402-200501-2-001

, Member

Nuraeninggeh, S.Pd, M.Pd.
NIS. 0610701000001201

, Member

Mutolhar, S.Pd, M.Pd.
NIS. 0610701000001204

, Member

Acknowledged by

The Faculty of Teacher Training and Education

Drs. Susilo Rahardjo, M. Pd
NIP. 19560619-198503-1-002

MOTTO AND DEDICATION

MOTTO

- *Do the best without thinking to be the best*
- *Life is an adventure*
- *Man aroda al-dunya fa'ala'ihi bi al-il'm, wa man aroda al-ahirah fa'ala'ihi bi al-il'm, waman aroda huma fa'ala'ihi bi al-il'm*

ACKNOWLEDGMENT

Praise be to Allah SWT the Almighty, the most Gracious and Merciful, so the writer can finish this skripsi entitled “Enhancing Listening Comprehension by Using Partial Dictation of an English Teaching Radio Program (PDETRP) to Assa’idiyyah English Club Learners (AEC) Mlagen-Pamotan-Rembang in Academic Year 2012/2013”

The writer realizes that this skripsi would never be complete without assistance of others. The writer would like to express his sincerest appreciation and deepest gratitude to:

1. Drs. Susilo Rahardjo, M. Pd. as the Dean of Teacher Training and Education Faculty the University of Muria Kudus.
2. Fitri Budi Suryani, S.S., M.Pd. as the Head of English Education Department Teacher Training and Education Faculty the University of Muria Kudus
3. Drs. Suprihadi, M.Pd. as the first advisor who always has patience in giving guidance to improve this skripsi.
4. Titis Sulistyowati, SS, M.Pd. as the second advisor who has carefully read and given suggestions for the improvements of this skripsi.
5. The writer’s beloved father (Nur Hasyim Bisry) and mother (Masyamah) who have struggled with full of patience and sincerity to educate the writer.
6. The writer’s best friends who are always beside him in happiness and sorrow as long as the writer has been studying in University of Muria Kudus.

7. All lecturers and staffs of English Education Department Teacher Training and Education Faculty Muria Kudus University who have been untiringly supporting the writer to finish this skripsi.

Thanks and my Allah bless us

The writer

ABSTRACT

Annajih, M. Nur. (2013). *Enhancing Listening Comprehension by Using Partial Dictation of an English Teaching Radio Program (PDETTRP) to Assa'idiyyah English Club Learners (AEC Mlagen-Pamotan-Rembang in Academic year 2012/2013.* Skripsi. English Education Department Teacher Training and Education Faculty Muria Kudus University. Advisors: (1) Drs. Suprihadi, M.Pd (2) Titis Sulistyowati,SS, M. Pd

Key word: *Listening Comprehension, Partial Dictation of an English Teaching Radio Program.*

Listening is known as a difficult skill for AEC students. The average scores in listening of the students before the research were very low. As the writer analyzed, this problem is because of the lack of pronunciation in how words pronounced and how words pronounced in connected words. It causes students lack of word recognition; they know many words by sight, but failed to recognize the same words by sound.

As the teacher in AEC, the writer than conducted a classroom action research by using Partial Dictation of an English Teaching Radio program (PDETTRP) to enhance AEC students listening comprehension.

The research was done in three cycles where each cycle consisted of three meetings for teaching and learning process. The writer was also conducted measurement test and observation after each cycle done to know the students enhancement in listening comprehension.

The result of the classroom action research shows that the listening comprehension of AEC students in academic year 2012/2013 taught by using PDETTRP can be categorized enhanced well. The average score in cycle III was 68.18, this score enhanced 15.28% from the cycle II (52.90), and 25.9% from cycle I (42.28). The percentages of students who reach > 60 (passing grade) in cycle III were 81.25%. It enhanced 37.5% from cycle II (43.75%), and 68.75% from cycle I (12.5%).

For those result, the writer concludes that PDETTRP can enhance listening comprehension of Assa'idiyah English club students Mlagen-Pamotan-Rembang in academic year 2012/2013. The writer hope the result of this study can be used as an additional reference for further teacher in improving students' listening comprehension.

ABSTRAKS

Annajih, M. Nur. (2013). *Enhancing Listening Comprehension by Using Partial Dictation of an English Teaching Radio Program (PDETRP) to Assa'idiyyah English Club Learners (AEC) Mlagen-Pamotan-Rembang in Academic year 2012/2013.* Skripsi. Bidang Studi Pendidikan Bahasa Inggris. Fakultas Keguruan dan Ilmu Pendidikan. Universitas Muria Kudus. Pembimbing: (1) Drs. Suprihadi, M.Pd (2) Titis Sulistyowati,SS, M. Pd

Kata kunci: *Listening Comprehension, Partial Dictation of an English Teaching Radio Program.*

Listening dianggap oleh para siswa AEC sebagai keterampilan bahasa Inggris yang sangat sulit. Nilai rata-rata listening mereka sebelum dilakukannya penelitian sangat rendah. Sebagaimana yang telah diamati oleh penulis. Hal ini disebabkan oleh lemahnya pronunciation siswa, seperti penegenalan kosakata dan suara antar kata yang menyambung (word connection); Meskipun para siswa menganali kosakata dari teks tertulis, tetapi mereka tidak mengenali kosakata yang sama dalam listening.

Sebagai pengajar bahasa Inggris di AEC, penulis melakukan penelitian tindakan kelas dengan menggunakan Partial Dictation of an English Teaching Radio program (PDETRP) sebagai upaya untuk meningkatkan kemampuan listening para siswa AEC.

Penelitian ini telah dilaksanakan dengan tiga siklus dimana setiap siklusnya terdiri dari tiga kali pertemuan untuk proses belajar mengajar. Penulis juga melakukan test dan observasi di setiap akhir siklus untuk mengetahui peningkatan listening comprehension para siswa.

Hasil penelitian tindakan kelas menunjukkan listening comprehension siswa AEC pada tahun akademik 2012/2013 yang diajar menggunakan PDETRP dikatedorikan meningkat dengan baik. Nilai rata-rata siklus III mencapai 68,18. Persentasi nilai rata-rata pada siklus ini menikngkat 15,28% dari siklus II (52,29), dan 25% dari siklus I (42,28). Persentasi siswa yang telah memenuhi standar ketuntasan ($>=60$) pada siklus III mencapai 81,25% dengan peningkatan 37,5% dari siklus sebelumnya (43,75%), dan 63,75% dari siklus pertama (25%)

Dari hasil tersebut, peneliti menyimpulkan bahwa PDTRP dapat meningkatkan listening comprehension siswa Assa'idiyyah English club Mlagen-Pamotan-Rembang pada tahun akademik 2012/2013. Penulis berharap hasil dari studi ini bermanfaat sebagai referensi tambahan bagi para Guru untuk meningkatkan listening comprehension siswa.

TABLE OF CONTENTS

	Page
COVER	i
TITLE.....	ii
LOGO.....	iii
ADVISOR'S APPROVAL	iv
EXAMINER'S APPROVAL	v
MOTTO AND DEDICATION.....	vi
ACKNOWLEDGMENT.....	vii
ABSTRACT	ix
ABSTRAKSI.....	x
TABLE OF CONTENTS	xi
LIST OF TABLE.....	xiii
LIST OF APPENDICES	xiv

CHAPTER 1: INTRODUCTION

1.1 Background of the Research.....	1
1.2 Statement of the Problems	4
1.3 Purpose of the Research	4
1.4 Significance of the Research	4
1.5 Operational Definition.....	5

CHAPTER II: REVIEW TO RELATED LITERATURE

2.1 Listening Comprehension.....	6
2.2 Listening while Reading.....	6
2.3 Word Connection	7
2.4 Teaching listening	8
2.4.1 The Important of listening	8
2.4.2 What is involved in listening comprehension?.....	8
2.4.3 Principles of Teaching Listening	9

2.4.4 Ideas and Activities for Teaching Listening	10
2.5 Teaching Listening in AEC.....	12
2.6 Partial Dictation of an English Teaching Radio Program.....	13
2.6.1 Partial Dictation.....	13
2.6.2 Kinds of Dictation.....	15
2.6.3 The Application of Dictation	16
2.6.4 English Teaching Radio Program	17
2.6.5 PDETRP Handout	17
2.7 Assa'idiyah English Club Learner	17
2.8 The Purpose of Assa'idiyah English Club.....	18
2.9 Classroom Action Research.....	19
2.10 The Steps in Doing Action Research	21
2.11 Review of Previous Research	23
2.12 Theoretical Framework	23

CHAPTER III: METHOD OF THE RESEARCH

3.1 Setting and Characteristic of the Subject of the Research.....	25
3.2 Variable of the Research	27
3.3 Design of the Research.....	27
3.3.1 The Cycle	28
3.4 Procedure of the Research	30
3.5 Data Analysis	32

CHAPTER IV: FINDING AND DISCUSSION

4.1 Finding of Pre-Cycle	34
4.2 Finding of the Cycle	34
4.2.1 The Result of Cycle I	34
4.2.2 The Result of Cycle II	43
4.2.3 The Result of Cycle III	51

CHAPTER V: DISCUSSION

5.1 The Improvement of the Listening Comprehension of Assa'idiyyah English Club students taught by using Partial Dictation of an English Radio Program (PDETTP)	59
5.2 The Activities of the AEC Students in Teaching Listening Comprehension Taught by Using PDETTP	60

CHAPTER VI: CONCLUSION AND SUGGESTION

6.1 Conclusion	64
6.2 Suggestion	64

BIBLIOGRAPHY

APPENDICES	67
STATEMENT SHEET	133
CURRICULUM VITAE	134

LIST OF TABLES

Table	Page
4.1. Table 1. The result of cycle I	37
4.2 Table 2. The result of measurement test in cycle I.....	38
4.1. Table 1. The result of cycle II	46
4.2 Table 2. The result of measurement test in cycle II	47
4.1. Table 1. The result of cycle III.....	54
4.2 Table 2. The result of measurement test in cycle III	55

LIST OF APPENDICES

Appendix 1 PDETRP Handout	67
Appendix 2 Lesson Plan Cycle I	94
Appendix 3 Achievement Test Cycle I	103
Appendix 4 Lesson Plan Cycle II	105
Appendix 5 Achievement Test Cycle II	117
Appendix 6 Lesson Plan Cycle III	119
Appendix 7 Achievement Test Cycle III	129

