

**TEACHING LISTENING TO THE ELEVENTH GRADE
STUDENTS OF MA NAHDLATUL MUSLIMIN
UNDAAN KUDUS IN 2014/2015 ACADEMIC YEAR
BY USING VOICE AND ACTING GAME**

By:
ZENI MUZAZIZAH
NIM 201132213

**ENGLISH EDUCATION DEPARTMENT
TEACHER TRAINING AND EDUCATION FACULTY
MURIA KUDUS UNIVERSITY
2015**

**TEACHING LISTENING TO THE ELEVENTH GRADE STUDENTS
OF MA NAHDLATUL MUSLIMIN UNDAAN KUDUS
IN 2014/2015 ACADEMIC YEAR
BY USING VOICE AND ACTING GAME**

SKRIPSI

**Presented to the University of Muria Kudus
In Partial Fulfillment of the Requirements for Completing
the Sarjana Program in English Education**

**By:
ZENI MUZAZIZAH
NIM 201132213**

**ENGLISH EDUCATION DEPARTMENT
TEACHER TRAINING AND EDUCATION FACULTY
MURIA KUDUS UNIVERSITY
2015**

MOTTO AND DEDICATION

Motto :

- ❖ *Knowledge is power.*
- ❖ *Never too late to do the right*

ADVISORS' APPROVAL

This is to certify that the Sarjana Skripsi of ZENI MUZAZIZAH (NIM.201132213) has been approved by the advisors for further approval by Examining Committee.

Kudus, May 2015

Advisor 1

Drs. Sugihadi, M.Pd
NIP. 19570616 198403 1 015

Advisor 11

Dr. Drs. Sugihadi Utomo, M.Pd.
NIP. 19621219 198703 1 015

Acknowledged by

Head of English Education Department

Diah Kurniati, S.Pd., M.Pd.
NIS. 0610701000001190

EXAMINERS' APPROVAL

This is to certify that the skripsi of ZENI MUZAZIZAH (NIM.201132213) has been approved by the examining committee as a requirement for completing the sarjana program in English education.

Kudus, 13 June 2015
Skripsi Examining Committee :

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

, Chairperson

Atik Rokhayati, S.Pd, M.Pd
NIS. 0610701000001207

, Examiner

Junaidi, S.Pd, M.Pd
NIS. 0610701000001225

, Examiner

Naraeninesih, S.Pd, M.Pd
NIS. 0610701000001201

, Examiner

Acknowledged by
The dean of the Teacher Training and Education Faculty

ACKNOWLEDGEMENT

Alhamdulillah, all praises to Allah the Almighty, the most Gracious and merciful. The researcher presents her deep gratitude to Allah who gives her a great power in accomplishing her skripsi entitled Teaching Listening to the Eleventh Grade Students of MA Nahdlatul Muslimin Undaan Kudus in 2014/2015 Academic Year by Using Voice and Acting Game.

The researcher realizes that this skripsi would never complete without assistance of others. In this opportunity, she is very grateful to all who have given support, encouragement, suggestion and guidance in finishing this skripsi, especially to:

1. Dr. Drs. Slamet Utomo, M.Pd as the dean of the Teacher Training and Education Faculty, for all his supports.
2. Diah Kurniati, S.Pd, M.Pd as the head of English Education Department, for all her supports.
3. Drs. Suprihadi, M.Pd and Dr.Drs. Slamet Utomo, M.Pd as her advisors who have given her guidance, correction, and suggestion wisely in accomplishing this research.
4. Drs. H Tamam as the principal of MA Nahdlatul Muslimin Undaan Kudus who has given the researcher a permission to do the research and support the researcher in writing this skripsi.
5. Muzayyin, S.Pd, as the English teacher of MA Nahdlatul Muslimin Undaan Kudus who always gives the researcher motivation and helped the researcher in accomplishing this skripsi.

-
6. All of the students in the eleventh grade of MA Nahdlatul Muslimin Undaan Kudus in 2014/2015 Academic Year for the joy and help that always full of spirit during the process of research.
 7. Her beloved family, mother, father, sister, and brother who always on give support, patience, spirit and love.
 8. Her wonderful best friends “Paket Bidadari and Duo Racun” who give much motivation, support and make her world very colorful; Nunung, Dian, Sri ,Rizka ,Ulin, Yuni, Ulil.
 9. And to all her friends and all of people who have helped the researcher in any time in writing this skripsi.

Finally, thanks are also due to those whose names could not be mentioned here, their contributions have enabled her completing this final project. The researcher has a great expectation that her study will be beneficial and useful for everybody who interest in reading this research. Hopefully, this research can give contribution and motivation to the teaching learning process of English education Department in Muria Kudus University. Then suggestion and criticism from the reader will be fully appreciated and always becomes.

Kudus, May 2015

The writer,

Zeni Muzazizah

ABSTRACT

Muzazizah, Zeni. 2015. *Teaching Listening to the Eleventh Grade Students of MA Nahdlatul Muslimin Undaan Kudus in 2014/2015 Academic Year by Using Voice and Acting Game.* Skripsi. Department of English Education. Faculty of Teacher Training and Education. University of Muria Kudus. Advisors: (i) Drs. Suprihadi, M.Pd. (ii) Dr.Drs. Slamet Utomo, M.Pd.

Key words: Listening Ability, Voice and Acting Game

Listening is one of English skills and it is one of the ways to learn English. Listening is more than merely hearing words. Listening is an active process from responding to spoken. Teaching listening skill is one of the most difficult skills for any ESL teachers. Teaching English listening must be supported by using technique. In fact, many students have difficulties in listening skill. They cannot understand and respond spoken English well especially by native speaker. The teacher must have a good creative technique to increase listening ability. Based on the fact above, the researcher thinks that it would be better using voice and acting game to solve the problem. Voice and acting game is one of game in drama games. Voice and acting includes in free technique, which is the students listen and do acting what the teacher's voice and the dubbers' voice. The researcher is interested in using voice and acting game because this technique is more enjoyable in learning process.

The objective of this research is to find out whether or not that there is a significant difference between the listening ability of the eleventh grade students of MA Nahdlatul Muslimin Undaan Kudus in 2014/2015 academic year before and after being taught by using voice and acting game.

The design of this research is quantitative experimental research. The researcher uses one group pre-test post-test. The subject of this research are 38 students. Because it is done in one group without control group. The data were collected by giving test for pre-test and post-test. The test is written test, that is close test or missing word.

The result of this research indicates that the listening ability of the eleventh grade students of MA Nahdlatul Muslimin Undaan Kudus in 2014/2015 academic year before being taught by using voice and acting game, the researcher found the maximum score is 75, and the minimum score is 30. The calculation of the data showed the mean is 54.55 and the standard deviation is 11.2. It is categorized as sufficient. Meanwhile , the result of the listening ability of the eleventh grade students of MA Nahdlatul Muslimin Undaan Kudus in 2014/2015 academic year after being taught by using voice and acting game, the researcher found the maximum score is 95, and the minimum score is 60. The calculation of the data showed the mean is 80.5 and the standard deviation is 6.84. It is categorized as good. For the analyzing data , the researcher used t-test. The result of t-observation (t_o) is 17.87. Based on (df) 37 in the level of significance 0.05 t-

table (t_t) is 2.021. It means that t -observation is higher than t -table ($t_o > t_t$). It indicates that the null hypothesis that there is significant difference between the listening ability of the eleventh grade students of MA Nahdlatul Muslimin Undaan Kudus in 2014/2015 academic year before and after being taught by using voice and acting game is denied. On the other hand, the hypothesis that there is significant difference between the listening ability of the eleventh grade students of MA Nahdlatul Muslimin Undaan Kudus in 2014/2015 academic year before and after being taught by using voice and acting game is confirmed.

Therefore, the researcher has a suggestion that the teacher would be better to use voice and acting game in teaching listening ability. So, the students can understand what people say and improve their listening ability.

ABSTRAK

Muzazizah, Zeni. 2015. *Pengajaran Mendengarkan untuk Siswa Kelas Sebelas MA Nahdlatul Muslimin Undaan Kudus Tahun Ajaran 2014/2015 dengan Menggunakan Permainan Suara dan Akting.* Skripsi. Program Studi Pendidikan Bahasa Inggris. Fakultas Keguruan dan Ilmu Pendidikan. Universitas Muria Kudus. Pembimbing: (i) Drs. Suprihadi, M.Pd (ii) Dr.Drs. Slamet Utomo, M.Pd.

Kata kunci : Kemampuan Mendengarkan, Permainan Suara dan Akting

Mendengarkan adalah salah satu kemampuan dalam bahasa inggris dan salah satu cara mempelajari bahasa inggris. Mendengarkan tidak hanya mendengarkan kata-kata. Mendengarkan adalah proses aktif dari merespon sampai berbicara. Pengajaran kemampuan mendengarkan adalah salah satu kemampuan yang paling sulit untuk guru-guru ESL. Pengajaran kemampuan mendengarkan harus didukung dengan penggunaan teknik yang sesuai. Faktanya, banyak siswa mempunyai kesulitan dalam kemampuan mendengarkan. Mereka tidak dapat memahami dan merespon pembicaraan bahasa inggris dengan baik khususnya pembicara asli. Seorang guru harus mempunyai teknik yang baik dan kreatif untuk meningkatkan kemampuan mendengarkan. Berdasarkan fakta diatas, peneliti berfikir bahwa itu akan lebih baik menggunakan permainan suara dan acting untuk menyelesaikan masalah itu. Permainan suara dan akting adalah salah satu jenis permainan drama. Permainan suara dan akting termasuk dalam teknik bebas yang dimana siswa mendengarkan dan berakting mengikuti suara guru dan suara dubber. Teknik ini hampir sama dengan teknik drama dalam pengajaran mendengarkan. Peneliti sangat tertarik dalam menggunakan permainan suara dan akting karena teknik ini sangat menyenangkan dalam proses pembelajaran.

Tujuan dari penelitian ini adalah unuk menemukan ada atau tidaknya perbedaan antara kemampuan mendengarkan siswa kelas sebelas MA Nahdlatul Muslimin Undaan Kudus tahun ajaran 2014/2015 sebelum dan sesudah diajarkan menggunakan permainan suara dan akting.

Jenis penelitian yang digunakan adalah penelitian kuantitatif eksperimen. Peneliti menggunakan satu kelompok pretest posttest. Jumlah subjek yang diteliti ada 38 siswa. Karena dilakukan dalam satu kelompok tanpa kelompok banding. Tes yang digunakan adalah tes tertulis berupa close test atau melengkapi kata.

Hasil dari penelitian ini menunjukkan bahwa kemampuan mendengarkan siswa kelas sebelas MA Nahdlatul Muslimin Undaan Kudus tahun ajaran 2014/2015 sebelum diajarkan menggunakan permainan suara dan akting, peneliti menemukan skor maksimal siswa adalah 75, dan skor minimum siswa adalah 30. Perhitungan data menunjukkan rata-rata score adalah 54.55 and standard deviation (SD) adalah 11.2. Itu dapat dikategorikan sebagai “cukup”. Sementara , hasil kemampuan mendengarkan siswa kelas sebelas MA Nahdlatul Muslimin Undaan Kudus tahun ajaran 2014/2015 sesudah diajarkan menggunakan permainan suara

dan akting, peneliti menemukan skor maksimal siswa adalah 95, dan skor minimum siswa adalah 60. Perhitungan data menunjukkan rata-rata score adalah 80.5 and standard deviation (SD) adalah 6.84. Itu dapat dikategorikan sebagai “bagus”. Dalam menganalisis data, peneliti menggunakan perhitungan t-test. Hasil dari t-observation (t_o) adalah 17.87. Berdasarkan (df) 37 dalam tingkatan perbedaan 0.05 t-table (t_t) adalah 2.021. Itu menunjukkan bahwa t-observation lebih tinggi dari pada t-table ($t_o > t_t$). Itu menunjukkan bahwa null hypothesisnya ada perbedaan antara kemampuan mendengarkan siswa kelas sebelas MA Nahdlatul Muslimin Undaan Kudus tahun ajaran 2014/2015 sebelum dan sesudah diajarkan menggunakan permainan suara dan akting disangkal. Dan hypothesisnya ada perbedaan antara kemampuan mendengarkan siswa kelas sebelas MA Nahdlatul Muslimin Undaan Kudus tahun ajaran 2014/2015 sebelum dan sesudah diajarkan menggunakan permainan suara dan akting diterima.

Oleh karena itu, peneliti member saran pada guru untuk lebih baik menggunakan permainan suara dan akting dalam pengajaran kemampuan mendengarkan. Jadi, siswa dapat memahami apa yang orang-orang katakana dan meningkatkan kemampuan mendengarkan mereka.

TABLE OF CONTENT

	Page
COVER	i
LOGO.....	ii
PAGE OF TITTLE.....	iii
MOTTO AND DEDICATION	iv
ADVISORS' APPROVAL	v
EXAMINERS' APPROVAL.....	vi
AKNOWLEDGEMENT	vii
ABSTRACT	ix
ABSTRAKSI	xi
TABLE OF CONTENT	xiii
LIST OF TABLES	xvii
LIST OF FIGURES	xviii
LIST OF APPENDICES	xix

CHAPTER I INTRODUCTION

1.1.Background of the Research	1
1.2.Statement of the Problem	3
1.3.Objective of the Research	4
1.4.Significance of the Research	4
1.5.Limitation of the Research	5
1.6.Definition of the Term	6

CHAPTER II REVIEW TO RELATED LITERATURE AND HYPOTHESIS

2.1. Teaching English in MA Nahdlatul Muslimin Undaan Kudus	7
2.1.1. The Curriculum of Teaching English in MA Nahdlatul Muslimin Undaan Kudus	7
2.1.2. The Purpose of Teaching English in MA Nahdlatul Muslimin Undaan Kudus	8
2.1.3. The Material of Teaching English in MA Nahdlatul Muslimin Undaan Kudus	9
2.1.4. The Technique of Teaching English Listening in MA Nahdlatul Muslimin Undaan Kudus	11
2.2. Listening.....	12
2.2.1. Definition of Listening.....	12
2.2.2. Principles of Listening	14

2.2.3. The types of listening	15
2.2.4. The Steps to Teach Listening.....	16
2.2.5. The Purposes of Listening.....	18
2.2.6. The Problem in Listening.....	19
2.2.7. The Types of Listening Exercises	20
2.3. Game	23
2.3.1. Kinds of Game in Teaching Listening	24
2.4 Voice and Acting Game	26
2.4.1 Definition of Voice and Acting Game	26
2.4.2 Voice and Acting Game as a Technique for Develops Listening Ability	28
2.4.3. The Steps of Using Voice and Acting Game in Teaching Listening	29
2.5. Narrative Text	30
2.5.1 The Generic Structure of Narrative Text	30
2.5.2 The Language Feature of Narrative Text	31
2.6. English Fun Learning	32
2.7. Previous Research	33
2.8. Theoretical Framework	34
2.9. Hypothesis.....	35

CHAPTER III RESEARCH METHOD

3.1 Research Design.....	36
3.2. Population and Sample.....	38
3.3. Instrument of the Research.....	40
3.4. Technique of Collecting Data	42
3.5. Technique of Analyzing Data	43

CHAPTER IV FINDING OF THE RESEARCH

4.1 The Listening Ability of the Eleventh Grade Students of MA Nahdlatul Muslimin Undaan Kudus in 2014/2015 Academic Year before being Taught by Using Voice and Acting Game.....	48
4.2 The Listening Ability of the Eleventh Grade Students of MA Nahdlatul Muslimin Undaan Kudus in 2014/2015 Academic Year after being Taught by Using Voice and Acting Game	51
4.3. Hypothesis Testing	54

CHAPTER V DISCUSSION

5.1 The Listening Ability of the Eleventh Grade Students of MA Nahdlatul Muslimin Undaan Kudus in 2014/2015 Academic Year before being Taught by Using Voice and Acting Game.....	58
5.2 The Listening Ability of the Eleventh Grade Students of MA Nahdlatul Muslimin Undaan Kudus in 2014/2015 Academic Year after being Taught by Using Voice and Acting Game.....	59
5.3 The Significant Difference between the Listening Ability of the Eleventh Grade Students of MA Nahdlatul Muslimin Undaan Kudus in 2014/2015 Academic Year before and after being Taught by Using Voice and Acting Game	62

CHAPTER VI CONCLUSION AND SUGGESTION

6.1 Conclusion	65
6.2 Suggestion	66

BIBLIOGRAPHY	68
APPENDICES	70
CURRICULUM VITAE	142

LIST OF TABLES

Table	Page
2.1 The Materials of Teaching English Listening to the Eleventh Grade Students of MA Nahdlatul Muslimin Undaan Kudus	10
3.1 The Population of the Eleventh Grade Students of MA Nahdlatul Muslimin Undaan Kudus in 2014/2015 Academic Year	39
3.2 The Assessment Criteria of the Listening Ability	41
4.1.1 The Listening Ability of the Eleventh Grade Students of MA Nahdlatul Muslimin Undaan Kudus in 2014/2015 Academic Year before being Taught by Using Voice and Acting Game	49
4.1.2 Frequency Distribution of the Listening Ability of the Eleventh Grade Students of MA Nahdlatul Muslimin Undaan Kudus in 2014/2015 Academic Year before being Taught by Using Voice and Acting Game	50
4.2.1 The Listening Ability of the Eleventh Grade Students of MA Nahdlatul Muslimin Undaan Kudus in 2014/2015 Academic Year after being Taught by Using Voice and Acting Game	52
4.2.2 Frequency Distribution of the Listening Ability of the Eleventh Grade Students of MA Nahdlatul Muslimin Undaan Kudus in 2014/2015 Academic Year after being Taught by Using Voice and Acting Game	53
4.3 The Summary of T-test Result of the Eleventh Grade Students of MA Nahdlatul Muslimin Undaan Kudus in 2014/2015 Academic Year	54

LIST OF FIGURES

Figure	Page
3.1 Figure of One-Group Experiment	38
4.1 The Bar Chart of Listening Ability of the Eleventh Grade Students of MA Nahdlatul Muslimin Undaan Kudus in 2014/2015 Academic Year before being Taught by Using Voice and Acting Game	50
4.2 The Bar Chart of Listening Ability of the Eleventh Grade Students of MA Nahdlatul Muslimin Undaan Kudus in 2014/2015 Academic Year after being Taught by Using Voice and Acting Game	53
4.3 The Curve of T-test Result for the Eleventh Grade Students of MA Nahdlatul Muslimin Undaan Kudus in 2014/2015 Academic Year	56

LIST OF APPENDICES

Appendix	Page
1 Syllabus	70
2 Lesson Plan	77
3 The List of the XI Science 02 of the Eleventh Grade Students of MA Nahdlatul Muslimin Undaan Kudus in 2014/2015 Academic Year	119
4 Pre-Test Research	120
5 Post-Test Research	122
6 The Key Answer of Pre-Test and Post-Test Text Research.....	124
7 The Score of the Listening Ability of the Eleventh Grade Students of MA Nahdlatul Muslimin Undaan Kudus in 2014/2015 before being Taught by Using Voice and Acting Game	125
8 The Calculation of Mean and Standard Deviation of The Whole Listening Score of the Eleventh Grade Students of MA Nahdlatul Muslimin Undaan Kudus in 2014/2015 Academic Year before being Taught by Using Voice and Acting Game	126
9 The Score of the Listening Ability of the Eleventh Grade Students of MA Nahdlatul Muslimin Undaan Kudus in 2014/2015 after being Taught by Using Voice and Acting Game	129
10 The Calculation of Mean and Standard Deviation of The Whole Listening Score of the Eleventh Grade Students of MA Nahdlatul Muslimin Undaan Kudus in 2014/2015 Academic Year	

after being Taught by Using Voice and Acting Game	130
11 The Calculation to Find Out t_o	133
12 The Summary of T-Test Result oahf the Eleventh Grade Students of MA Nahdlatul Muslimin Undaan Kudus in 2014/2015 Academic Year Taught by Using Voice and Acting Game	136
13 The Comparison Result of the Listening Ability of the Eleventh Grade Students of MA Nahdlatul Muslimin Undaan Kudus in 2014/2015 Academic Year before and after being Taught by Using Voice and Acting Game	137
14 The T-Table	138
13 The Schedule of the Research	139
14 The figures of the Group	139