

**IMPROVING STUDENTS' LISTENING SKILLS THROUGH VARIED
LISTENING TASKS IN A LANGUAGE LABORATORY
AT SMP N 2 YOGYAKARTA**

Thesis

**Presented as a Partial Fulfillment of the Requirements for the Attainment of
the *Sarjana Pendidikan* Degree in English Language Education**

By

SRI SURYANI

05202241069

**ENGLISH EDUCATION DEPARTMENT
FACULTY OF LANGUAGES AND ARTS
YOGYAKARTA STATE UNIVERSITY**

2012

APPROVAL

**IMPROVING STUDENTS' LISTENING SKILLS THROUGH
VARIED LISTENING TASKS IN A LANGUAGE LABORATORY
AT SMP N 2 YOGYAKARTA**

A Thesis

First Consultant,

Bambang Sugeng, Ph. D.

NIP. 19520122 197605 1 001

Second Consultant,

Siti Mukminatun, M. Hum.

NIP. 19721006 200212 2 001

RATIFICATION

IMPROVING STUDENTS' LISTENING SKILLS THROUGH VARIED LISTENING TASKS IN A LANGUAGE LABORATORY AT SMP N 2 YOGYAKARTA

A Thesis

Accepted by the Board of Examiners, Faculty of Languages and Arts,
Yogyakarta State University, on June, 2012, and Declared to have Fulfilled
the Requirement for the Attainment of the *Sarjana Pendidikan* Degree in
English Language Education

Board Examiners

Chairperson	: Drs. Margana, M. Hum, M. A.	1.
Secretary	: Siti Mukminatun, M. Hum.	2.
First Examiner	: Dr. Agus Widyantoro, M. Pd.	3.
Second Examiner	: Bambang Sugeng, Ph. D.	4.

Yogyakarta, June 2012

Faculty of Languages and Arts

Yogyakarta State University

Dean,

Prof. Dr. Zamzani

NIP. 19550505 198011 1 001

PERNYATAAN

Yang bertanda tangan di bawah ini, saya,

Nama : Sri Suryani
NIM : 05202241069
Program Studi : Pendidikan Bahasa Inggris
Fakultas : Bahasa dan Seni Universitas Negeri Yogyakarta
Judul Skripsi : *Improving Students' Listening Skills through Varied Listening Tasks in a Language Laboratory at SMP N 2 Yogyakarta*

menyatakan bahwa karya ilmiah ini adalah hasil pekerjaan saya sendiri. Sepanjang pengetahuan saya, karya ilmiah ini tidak berisi materi yang ditulis oleh orang lain, kecuali bagian-bagian tertentu yang saya ambil sebagai acuan dengan mengikuti tata cara dan etika karya ilmiah yang lazim.

Apabila ternyata terbukti bahwa pernyataan ini tidak benar, sepenuhnya menjadi tanggung jawab saya.

Yogyakarta, Juni 2012

Penulis

Sri Suryani

ACKNOWLEDGEMENTS

Alhamdulillahirobbil' alamin. All praises be to Allah SWT, who gives the researcher all the strengths to write this thesis. With His blessings, she can finally finish this thesis. Praise is also offered to the Prophet Muhammad SAW and his family and companions.

This thesis can be finished because of the help of many people. First, the researcher wants to express her greatest gratitudes to Bambang Sugeng, Ph. D., as the first consultant, for giving her guidance, advice, and time in the process of writing this thesis and to Siti Mukminatun, M.Hum., as the second consultant, for guiding her in finishing this thesis patiently, giving some references and reminding her to finish this thesis. Second, she wants to thank Drs. Emed Heryana, as the principal of SMP N 2 of Yogyakarta, for giving her the permission to conduct the study at the school and to Suyati, S.Pd., as the English teacher of the eighth grade, for giving her a chance, assistance, and guidance during the process of the study. Third, she wants to thank all of the eighth-grade students of SMP N 2 of Yogyakarta for their participation as the respondents of the study.

The researcher also expresses her greatest gratitudes to her beloved husband, Arif, for giving her support and love, to her family (father, mother, brothers, and sister), for always making her more and more confident and mature and to her friends at the boarding house (Ismi, Ari, Fera, Tita, and Anggi) for always giving spirit and help. The last, she also expresses thanks to all members of Bambang's consultation (Oktina, Anita, Dika, Ziko, Eri, Santi, Kiki, Desy, Ega, Ovy, Happy, etc) for sharing and to all members of Class D of Class '05 (Novika, Ira, Evi, Galuh, Bunga, Kiki, and Rofi) for sharing and support; and other people that cannot be mentioned one by one.

Yogyakarta, June 2012

The Researcher

TABLE OF CONTENTS

TITLE	i
APPROVAL	ii
RATIFICATION	iii
<i>PERNYATAAN</i>	iv
ACKNOWLEDGMENTS	v
TABLE OF CONTENTS	vi
LIST OF TABLES	x
LIST OF FIGURES	xi
ABSTRACT	xii
CHAPTER I INTRODUCTION	1
A. Background of the Study	1
B. Identification of the Problem	2
C. Limitation of the Problem	3
D. Formulation of the Problem	4
E. Objective of the Study	4
F. Significance of the Study	4
CHAPTER II LITERATURE REVIEW AND CONCEPTUAL	
FRAMEWORK	6
A. Listening Skills	6
1. The Definition of Listening	6
2. The Process of Listening	7
3. The Definition of Skill	9
4. The Definition of Listening Skill	10
5. Types of Listening Skills	10
6. The Process of Listening Skill in Language Learning	13
7. The Importance of Listening Skills	14

B. Varied Listening Tasks	15
1. The Definition of Task	15
2. The Definition of a Listening Task	17
3. The Definition of Varied Listening Tasks	17
4. The Advantages of Listening Task	20
C. Language Laboratory	21
1. The Definition of Language Laboratory	21
a. Teacher's Console	22
b. Students' Booths	23
2. Kinds of Language Laboratory	23
a. Conventional Laboratory	23
b. Lingua-Phone Laboratory	23
c. Computer Assisted Language Laboratory (CALL)	24
3. The Use of Language Laboratory	24
a. Staying in Control	24
b. Reinforcing Learning	25
c. Teaching with Software that is Approachable	25
d. Ensuring the Best Learning Result	25
4. The Advantages and Disadvantages of the Language Laboratory..	26
a. The Advantages of the Language Laboratory	26
b. The Disadvantages of the Language Laboratory	27
5. Steps for Improving Listening in the Language Laboratory	28
a. Understanding the Setting	28
b. Pre-teaching Unfamiliar English Words	28
c. Focusing on Listening	29
d. Comprehending	29
e. Analyzing	29
f. Giving Graded Listening Tasks	29
D. Language Laboratory of SMP N 2 Yogyakarta	30
E. Conceptual Framework	30
F. Research Questions	32

CHAPTER III RESEARCH METHOD	34
A. Type and Design of the Study	34
1. Type of the study	34
2. Design of the study	34
B. Setting of Place	35
C. Subjects of the Study	37
D. Instruments of the Study	37
1. Questionnaire	37
2. Pre-test and Post Test	39
E. Technique of the Data Collection	41
1. Questionnaire	41
2. Pre-test and Post Test	41
3. Observation	41
F. Technique of Data Analysis	42
1. Descriptive Analysis of the Questionnaire Result and Pre-test and Post Test Result	42
a. Data of Students' Listening Skill Improvement Based on the Questionnaire	42
b. Data of Students' Listening Skill Improvement Based on the Pre-test and Post Test	43
2. Inferential Analysis	44
3. Descriptive Analysis of the Field Notes	44
 CHAPTER IV RESEARCH FINDINGS	 45
A. The Action Plans of the Study	45
B. The Use of Varied Listening Tasks in the Language Laboratory	47
C. The Improvement of Students' Listening Skills	53
1. The Quantitative Data of Students' Listening Skill Improvement..	53
a. The Questionnaire Data	54
b. The Pre-Test and Post Test Data	58
2. The Qualitative Data of Students' Listening Skill Improvement...	60

a. Students' Opinions toward Varied Listening Tasks	60
b. Students' Attitudes toward Language Laboratory	64
c. The Students' Listening Skill Improvement	68
D. Summary	82
CHAPTER V CONCLUSION AND SUGGESTIONS	84
A. Conclusion	84
1. The Action Plans of the Study	84
2. The Use of Varied Listening Tasks at the Language Laboratory ..	84
3. The Improvement of Students' Listening Skills	85
B. Suggestions	86
REFERENCES	88
APPENDICES	90
A. The Instruments of the Study	90
B. The Validity and Reliability of the Instruments	97
C. The Quantitative Data Analysis	100
D. Field Notes	101
E. The Examples of Lesson Plans	112
F. The Letter of Permit	125

LIST OF TABLES

Table 1 :	The Students' Opinions on the Use of Varied Listening Tasks at the Language Laboratory	38
Table 2 :	Pre-test and Post test.....	40
Table 3 :	The Category of Students' Opinions on Varied Listening Tasks Used at the Language Laboratory	43
Table 4 :	The Category of Students' Scores	43
Table 5 :	The Action Plans of the Study	46
Table 6 :	The Result of Pre- and Post Questionnaire of Students' Opinions toward the Use of Varied Listening Tasks in the Language Laboratory	54
Table 7 :	Score of the <i>Chi Square</i> Analysis of the Use of Varied Listening Tasks in the Language Laboratory	57
Table 8 :	Listening Pre- and Post Tests of the Use of Varied Listening Tasks in the Language Laboratory	58
Table 9 :	The Result of the <i>t test</i> of Pre- and Post Test of Listening	69

LIST OF FIGURES

Figure I :	Language laboratory	22
Figure II:	The conceptual framework	32
Figure III:	Design of the study	35

**IMPROVING STUDENTS' LISTENING SKILLS THROUGH VARIED
LISTENING TASKS AT THE LANGUAGE LABORATORY
AT SMP N 2 OF YOGYAKARTA**

By: Sri Suryani
NIM 05202241069

ABSTRACT

The objective of this study is to improve students' listening skills through varied listening tasks conducted at the language laboratory. In more specific terms, this study is aimed at answering the questions of (1) what are the action plans conducted by the researcher?, (2) how does the researcher use varied listening tasks in the language laboratory?, and (3) how do the students' listening skills improve?

This study is categorized as action research. The data were collected by using three instruments namely a questionnaire, pre-test and post test, and observation. The data obtained from the questionnaire and pre-test and post test were analyzed quantitatively and qualitatively, using descriptive and inferential analyses. The data gained from the observation in the form of field notes were analyzed by using descriptive analysis.

The result of this study reveals three findings. First, the action plans of the study. Second, the process of the use of varied listening tasks in the language laboratory. Third, the students' five listening skills improved (pre-test *Mean* = 6.22; post test *Mean* = 8.36;) which was significant ($t = 17.328$; $p = 0.000$).