

**USING VIDEO COMMERCIALS AS MEDIA
IN TEACHING LISTENING
OF TENTH GRADE STUDENTS OF SMA N 1 JEKULO KUDUS
IN ACADEMIC YEAR 2014/2015**

**By:
FITRI ANA SARI
NIM 201132009**

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

**USING VIDEO COMMERCIALS AS MEDIA
IN TEACHING LISTENING
OF TENTH GRADE STUDENTS OF SMA N 1 JEKULO KUDUS
IN ACADEMIC YEAR 2014/2015**

SKRIPSI

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

By:

**FITRI ANA SARI
NIM 201132009**

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

MOTTO AND DEDICATION

MOTTO

"The future belongs to those who believe in the beauty of their dreams"

_Eleanor Roosevelt

"Sometimes life is like riding a bike. You just gotta keep moving to keep yourself from falling down"

_Anonymous

DEDICATION

This skripsi is dedicated to:

- Allah SWT – Al Khaliq (The Creator), Al Mubdi (The Initiator of All), Al Haadi (The Guide) and Ar Rasyid (The Infallible Teacher) for You are The True Creator and Inspirer of this life and the next.
- The writer's dearest parents (Mr.Suwito & Mrs.Ruwati) for showering her with their unconditional love, for giving her the privilege of free-thinking, the opportunity to explore the world, and the freedom to makes mistakes and learn from them.
- The writer's beloved sister and brother (Sumarlin & Anis Rujianto) for being the best sister and brother anyone could have.
- The writer's little niece (Aisya Syifa Alina) for cheering her up with her own way.

ADVISORS' APPROVAL

This is to certify that the *Skripsi* of FITRI ANA SARI (NIM.201132009) has been approved by the *skripsi* advisors for further approval by Examining Committee.

Kudus,
Advisor I

Titis Sulistyowati, SS, M.Pd.
NIP.198104022005012001

Kudus,
Advisor II

Fajar Kartika, SS, M.Hum
NIS.0610701000001191

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 FITRI ANA SARI (NIM.201132009) has been approved by the Examining Committee as a requirement for the Sarjana Degree of English Education.

Kudus, August 2015

Thesis Examining Committee:

, Chairperson

Titis Sulistyowati, S.S., M.Pd.

NIP. 198104022005012001

, Member

Fajar Kartika, S.S., M.Hum.

NIS. 0610701000001191

, Member

Mutohar, S.Pd., M.Pd.

NIS. 0610701000001204

, Member

Agung Dwi Nurcahyo, S.S., M.Pd.

NIS. 0610701000001187

Acknowledged by

Faculty of Teacher Training and Education

Dean,

Drs. Slamet Utomo, M.Pd.

NIP. 196212191987031015

ACKNOWLEDGMENT

Bismillahirrahmanirrahim.

Alhamdulillahirabbil'alamin, the writer wishes to express her high gratitude to praise to Lord of Universe, Allah SWT, for the blessing, health, and inspiration so that her skripsi entitled "Using Video Commercials as Media in Teaching Listening of Tenth Grade Students of SMA N 1 Jekulo Kudus in Academic 2014/2015" can be accomplished.

This skripsi is not merely her own work because it has been improved by some great people around her who suggested and guided her by giving comments and advises to make it better. In all modestly, the writer would like to extend her deepest appreciation to the following people:

1. Dr. Slamet Utomo, M.Pd. as the Dean of Teacher Training and Education Faculty of Muria Kudus University.
2. Diah Kurniati, S.Pd, M.Pd. as the Head of English Education Department of Muria Kudus University.
3. Titis Sulistyowati, SS, M.Pd. as the first advisor who gives valuable guidance and helps in all difficulties until this skripsi completion.
4. Fajar Kartika, SS, M.Hum. as the second advisor who has given many useful suggestions for this skripsi and also corrections for its improvement.
5. Her dearest parents (Mr.Suwito & Mrs. Ruwati) for bringing her into this world, for being her number one supporter since day one, for always

believing in her, for allowing her the freedom of pursuing whatever dreams she has.

6. Drs. Joko Sutrisno as the Headmaster of SMA N 1 Jekulo Kudus, for his permission to do the research in that school.
7. Noor Tjayani, S.Pd. as English teacher of SMA N 1 Jekulo Kudus, for her kindness and support during the research.
8. The students of class X-9 of SMA N 1 Jekulo Kudus in Academic Year 2014/2015 for their cooperation.
9. All lecturers of English Education Department of Teacher Training and Education Faculty of Muria Kudus University who have given lesson and knowledge as the starlight which is luminous everlasting.
10. All of her beloved friends (Rifiana‘Cus’, Rina‘Bude’, Ena‘Ndud’, Itriyya‘Ite’ and Tini‘Tingtong’) for all the fun, the laughs and the tears and for being best friends.

There is nothing perfect in the world and neither is this skripsi. The writer realizes that there are many weaknesses in this skripsi. Therefore, she always waits for suggestion for betterment. Hopefully, this skripsi will be useful for those, especially who are in field of education. Last but not least, thanks for everyone who involved in finishing and making this skripsi better.

Kudus, August 2015

The writer

Fitri Ana Sari

ABSTRACT

Sari, Fitri Ana. 2015. *Using Video Commercials as Media in Teaching Listening of Tenth Grade Students of SMA N 1 Jekulo Kudus in Academic Year 2014/2015*. Skripsi. English Education Department, Teacher Training and Education Faculty, Muria Kudus University. Advisors: (i) Titis Sulistyowati, SS, M.Pd., (ii) Fajar Kartika, SS, M.Hum.

Key words: *video commercials, listening*

Listening is one of language skills which cannot be neglected due to listening has a role as the primary skill in language acquisition. So that it is essential for teachers to help students to improve their listening. Meanwhile, students in SMA N 1 Jekulo Kudus still find some difficulties in listening and understanding what the speaker said. It is due to the teacher's method in teaching listening is mainly playing the audio of listening materials which accompany textbooks or sometimes reading the texts orally. Therefore, the teacher must use appropriate teaching media to enhance students' listening. Video commercials is one of alternative teaching media that may be able to be used in teaching listening.

This research aims to find out whether there is a significant difference between listening of tenth grade students of SMA N 1 Jekulo Kudus in academic year 2014/2015 before and after being taught by using video commercials media or not.

Design of this research is experimental research with one group pre-test and post-test. The population of this research is all of tenth grade students of SMA N 1 Jekulo Kudus in academic year 2014/2015. The writer gets X-9 (34 students) as sample by using random sampling. Research instrument which is used by the writer is test (listening cloze test with 30 items).

The result of the research shows that in the level of significance 0.05 and degree of freedom 33 there is a significant difference between listening of tenth grade students of SMA N 1 Jekulo Kudus in academic year 2014/2015 before and after being taught by using video commercials media. It is shown from the calculation result that t-obtained is 13.54, meanwhile the t-critical is ± 2.042 . In other words, the writer rejects H_0 and accepts H_1 because t (obtained) falls in the critical region ($t\text{-obtained}=13.54 > t\text{-critical} = \pm 2.042$). Moreover, listening of tenth grade students of SMA N 1 Jekulo Kudus in academic year 2014/2015 before being taught by using video commercials media is categorized as low (Mean=53.09 and SD=10.12). While, listening after being taught by using video commercials media is categorized as good (Mean=70.00 and SD=7.28).

Based on the result above, it proves that video commercials as media is effective to improve listening of tenth grade students of SMA N 1 Jekulo Kudus in academic year 2014/2015. Therefore, the writer recommends that the English teacher can use video commercials as one of teaching media in teaching English especially listening.

ABSTRAK

Sari, Fitri Ana. 2015. *Menggunakan Video Iklan sebagai Media dalam Pengajaran Mendengarkan untuk Siswa Kelas X di SMA N 1 Jekulo Kudus pada Tahun Ajaran 2014/2015*. Skripsi. Program Studi Pendidikan Bahasa Inggris, Fakultas Keguruan and Ilmu Pendidikan, Universitas Muria Kudus. Pembimbing: (i) Titis Sulistyowati, SS, M.Pd., (ii) Fajar Kartika, SS, M.Hum.

Kata kunci: *video iklan, mendengarkan*

Mendengarkan adalah salah satu keterampilan bahasa yang tidak boleh diabaikan karena mendengarkan memiliki sebuah peran sebagai kemampuan utama yang harus dimiliki dalam perolehan bahasa. Sehingga sangat penting bagi para guru untuk membantu siswa meningkatkan kemampuan mendengarkan. Akan tetapi, siswa-siswa di SMA N 1 Jekulo Kudus masih menemukan kesulitan dalam mendengarkan dan memahami apa yang seorang pembicara ucapkan. Itu dikarenakan metode yang digunakan guru dalam pengajaran mendengarkan sebagian besar menggunakan materi mendengarkan dari audio pendamping yang terdapat pada buku cetak atau kadang guru hanya membaca teks secara langsung. Oleh karena itu, guru harus menggunakan media pembelajaran yang sesuai untuk meningkatkan mendengarkan siswa. Video iklan adalah salah satu media pembelajaran alternatif yang mungkin dapat digunakan dalam pengajaran mendengarkan.

Penelitian ini bertujuan untuk mencari tahu apakah ada perbedaan yang signifikan antara mendengarkan dari siswa kelas sepuluh di SMA N 1 Jekulo Kudus pada tahun ajaran 2014/2015 sebelum dan sesudah diajar menggunakan video iklan atau tidak.

Desain penelitian ini adalah penelitian eksperimen dengan satu kelompok pre-test dan post-test. Populasi dari penelitian ini adalah semua murid kelas sepuluh di SMA N 1 Jekulo Kudus pada tahun ajaran 2014/2015. Peneliti mendapat X-9 (34 siswa) sebagai sampel dengan menggunakan teknik sampel acak. Instrumen penelitian yang digunakan oleh peneliti adalah tes (tes mendengarkan yang terdiri dari 30 soal).

Hasil dari penelitian ini menunjukkan bahwa pada tingkat signifikan 0.05 dan derajat kebebasan 33 terdapat perbedaan yang signifikan antara mendengarkan dari siswa kelas sepuluh di SMA N 1 Jekulo Kudus pada tahun ajaran 2014/2015 sebelum dan sesudah diajar menggunakan video iklan. Hal tersebut ditunjukkan dari hasil perhitungan bahwa t -obtained adalah 13.54, sementara t -critical adalah ± 2.042 . Dengan kata lain, penulis menolak H_0 dan

menerima H_1 , karena t (obtained) jatuh di daerah kritisal (t -obtained=13.54 > t -critical = ± 2.042). Mendengarkan dari siswa kelas sepuluh di SMA N 1 Jekulo Kudus pada tahun ajaran 2014/2015 sebelum diajar menggunakan video iklan termasuk kategori rendah (Mean=53.09 and SD=10.12). Sementara, Mendengarkan sesudah diajar menggunakan video iklan termasuk kategori bagus (Mean=70.00 and SD=7.28).

Berdasarkan hasil diatas, ini membuktikan bahwa video iklan, sebagai media, efektif dalam meningkatkan mendengarkan pada siswa kelas sepuluh di SMA N 1 Jekulo Kudus pada tahun ajaran 2014/2015. Oleh karena itu, penulis memberikan saran bahwa guru Bahasa Inggris dapat menggunakan video iklan sebagai salah satu media pembelajaran dalam mengajar Bahasa Inggris terutama mendengarkan.

TABLE OF CONTENTS

	Page
COVER	i
LOGO	ii
TITLE	iii
MOTO AND DEDICATION	iv
ADVISORS' APPROVAL	v
EXAMINERS' APPROVAL	vi
ACKNOWLEDGMENT	vii
ABSTRACT	ix
ABSTRAK	xi
TABLE OF CONTENTS	xiii
LIST OF TABLES	xvi
LIST OF FIGURES	xvii
LIST OF APPENDICES	xviii
CHAPTER I INTRODUCTION	1
1.1 Background of the Research	1
1.2 Statement of the Problem	4
1.3 Objective of the Research	4
1.4 Significance of the Research	4
1.5 Scope of the Research	5
1.6 Operational Definition	6
CHAPTER II REVIEW TO RELATED LITERATURE AND HYPOTHESIS	7
2.1 Teaching English in SMA N 1 Jekulo Kudus	7
2.1.1 The Purpose of Teaching English in SMA N 1 Jekulo Kudus	8
2.1.2 The Material of Teaching English in SMA N 1 Jekulo Kudus	8
2.1.3 The Media of Teaching English in SMA N 1 Jekulo Kudus	9
2.2 Listening Skill	10
2.2.1 Listening Process	11

2.2.2 Listening Difficulties	12
2.2.3 Kinds of Listening.....	14
2.3 Teaching Listening.....	15
2.4 Video in Teaching Listening.....	17
2.5 Video Commercials Media	19
2.5.1 The Stages of Teaching by Using Video Commercials Media.....	21
2.5.2 The Advantages of Using Video Commercials Media	22
2.6 Teaching Listening by Using Video Commercials Media.....	24
2.7 Review of Previous Research	25
2.8 Theoretical Framework.....	27
2.9 Hypothesis.....	29
CHAPTER III METHOD OF THE RESEARCH	30
3.1 Design of the Research	30
3.2 Population and Sample	31
3.3 Instrument of the Research	33
3.4 Data Collection	36
3.5 Data Analysis	36
CHAPTER IV FINDING OF THE RESEARCH	41
4.1 Listening of Tenth Grade Students of SMA N 1 Jekulo Kudus in Academic Year 2014/2015 before being Taught by Using Video Commercials Media.....	41
4.2 Listening of Tenth Grade Students of SMA N 1 Jekulo Kudus in Academic Year 2014/2015 after being Taught by Using Video Commercials Media.....	44
4.3 Hypothesis Testing.....	46
CHAPTER V DISCUSSION.....	50
5.1 Listening of Tenth Grade Students of SMA N 1 Jekulo Kudus in Academic Year 2014/2015 before being Taught by Using Video Commercials Media.....	50

5.2	Listening of Tenth Grade Students of SMA N 1 Jekulo Kudus in Academic Year 2014/2015 after being Taught by Using Video Commercials Media	51
5.3	Significant Difference of Listening of Tenth Grade Students of SMA N 1 Jekulo Kudus in Academic Year 2014/2015 before being Taught by Using Video Commercials Media.....	53
CHAPTER VI CONCLUSION AND SUGGESTION		56
6.1	Conclusion	56
6.2	Suggestion.....	57
BIBLIOGRAPHY		59
APPENDICES		63
STATEMENT		137
CURRICULUM VITAE.....		138

LIST OF TABLES

Table	Page
2.1 The English Material in Second Semester for Tenth Grade Students of SMA N 1 Jekulo Kudus in Academic Year 2014/2015	9
3.1 The Classes and Number of Students of Tenth Grade of SMA N 1 Jekulo Kudus in Academic Year 2014/2015	32
3.2 The Interpretation for Score Reliability of the Test.....	35
3.3 Scoring Guidance of Test Items for Listening	37
3.4 The Criteria of Listening Score.....	38
4.1 The Data Score of Listening of Tenth Grade Students of SMA N 1 Jekulo Kudus in Academic Year 2014/2015 before being Taught by Using Video Commercials Media.....	42
4.2 The Frequency Distribution of Listening of Tenth Grade Students of SMA N 1 Jekulo Kudus in Academic Year 2014/2015 before being Taught by Using Video Commercials Media.....	42
4.3 The Data Score of Listening of Tenth Grade Students of SMA N 1 Jekulo Kudus in Academic Year 2014/2015 after being Taught by Using Video Commercials Media.....	44
4.4 The Frequency Distribution of Listening of Tenth Grade Students of SMA N 1 Jekulo Kudus in Academic Year 2014/2015 after being Taught by Using Video Commercials Media	45
4.5 Summary of T-test of Listening of Tenth Grade Students of SMA N 1 Jekulo Kudus in Academic Year 2014/2015 before and after being Taught by Using Video Commercials Media	48

LIST OF FIGURES

Figure	Page
3.1 One Group, Randomized Subject, Pre-Test and Post-Test Design	31
4.1 The Bar Diagram of Listening of Tenth Grade Students of SMA N 1 Jekulo Kudus in Academic Year 2014/2015 before being Taught by Using Video Commercials Media.....	43
4.2 The Bar Diagram of Listening of Tenth Grade Students of SMA N 1 Jekulo Kudus in Academic Year 2014/2015 after being Taught by Using Video Commercials Media.....	45
4.3 The Sampling Distribution with Critical Region and Test Statistic Displayed	49

LIST OF APPENDICES

Appendix	Page
1 Syllabus of Second Semester of Tenth Grade Students of SMA N 1 Jekulo Kudus in Academic Year 2014/2015.....	64
2 Lesson Plan of Teaching Listening by Using Video Commercials Media	70
3 Pre-Test Worksheet & Key Answer	117
4 Post-Test Worksheet & Key Answer	121
5 The Tabulation of Reliability of Try Out.....	125
6 The Reliability of the Test Items of Try Out for Measuring Listening of Tenth Grade Students of SMA N 1 Jekulo Kudus in Academic Year 2014/2015 Taught by Using Video Commercials Media	126
7 The Data Score of Listening of Tenth Grade Students of SMA N 1 Jekulo Kudus in Academic Year 2014/2015 before being Taught by Using Video Commercials Media	127
8 The Statistic Calculation of Mean and Standard Deviation of Listening of Tenth Grade Students of SMA N 1 Jekulo Kudus in Academic Year 2014/2015 before being Taught by Using Video Commercials Media	128
9 The Data Score of Listening of Tenth Grade Students of SMA N 1 Jekulo Kudus in Academic Year 2014/2015 after being Taught by Using Video Commercials Media	130
10 The Statistic Calculation of Mean and Standard Deviation of Listening of Tenth Grade Students of SMA N 1 Jekulo Kudus in Academic Year 2014/2015 after being Taught by Using Video Commercials Media	131
11 The Calculation of Pre-Test and Post-Test of Listening of Tenth Grade Students of SMA N 1 Jekulo Kudus in Academic Year 2014/2015 before and after being Taught by Using Video Commercials Media	133
12 The Calculation of T-Test of Listening of Tenth Grade Students of SMA N 1 Jekulo Kudus in Academic Year 2014/2015 Taught by Using Video Commercials Media	134

13	Critical Values of T-Table Distribution for any Number Degree of Freedom	135
14	The Schedule of Treatment in SMA N 1 Jekulo Kudus	137

