

**A DESCRIPTIVE STUDY ON THE METHOD OF TEACHING LISTENING AT THE
EIGHTH GRADE OF SMP NEGERI 2 JATIIYOSO
IN 2013/2014 ACADEMIC YEAR**

RESEARCH PAPER

Submitted as a partial fulfillment of the Requirements

for Getting Bachelor degree of Education

in English Department

by

Trivono

A 320090013

SCHOOL OF TEACHER TRAINING AND EDUCATION

MUHAMMADDIYAH UNIVERSITY OF SURAKARTA

2014

APPROVAL
A DESCRIPTIVE STUDY ON THE METHOD OF TEACHING LISTENING AT THE
EIGHTH GRADE OF SMP NEGERI 2 JATIIYOSO
IN 2013/2014 ACADEMIC YEAR

RESEARCH PAPER

By

Triyono

A 320090013

Approved to be Examined by Consultant

First Consultant

Second Consultant

Aryati Prasetyarini, S.Pd., M.Pd

NIK: 725

Siti Fatimah, S.Pd., M.Hum

NIK: 850

SUMMARY

**TRİYONO. A320090013. A DESCRIPTIVE STUDY ON THE METHOD OF
TEACHING LISTENING AT THE EIGHTH GRADE OF SMP NEGERI 2 JATIYOSO
IN 2013/2014 ACADEMIC YEAR.**

RESEARCH PAPER. MUHAMMADIYAH UNIVERSITY OF SURAKARTA, 2015.

This research paper is intended to describe method of teaching listening at the eighth grade of SMP Negeri 2 Jatiyoso. Inquiry Based Learning method adopted to teach listening is to enable students in being active in practicing English language. The 2013 curriculum has been a base of teaching listening, where the students are expected to master not only one skill, but all skills of English namely listening, reading, speaking and writing. Those skills must be one package of teaching. So, the four language skills have been taught in integrative way.

The writer focuses the English teaching-learning process, on the eighth grade student. The purpose of this research is to know the implementation of teaching listening at the first year student of SMP Negeri 2 Jatiyoso. The data are taken from all elements of teaching-learning process committed by the teacher and the students and other sources such as books, student's worksheet, lesson plan, etc. The method of collecting data is descriptive method by employing interview, documentation and observation. This research is descriptive qualitative which does not include any calculation or statistic procedure.

The result of the research: 1) the method of teaching listening used by teacher is Inquiry Based Learning. 2) The goal of teaching listening is to help the students in understanding the listening material. 3) Listening materials that are given to the student are descriptive text and recount text. 4) Teaching learning process is implemented by using five steps Observing, Questioning, Associating Experimenting, Networking. 5) Teaching media used by teacher is the textbooks Smart Steps for Junior High School and materials from the Internet. 6) Problems faced by teacher are inability to condition the class, limited vocabulary by students, limited media, and the method used by teacher.

TESTIMONY

I hereby assert that there is no plagiarism in this research paper. There is no other work, which has been raised to obtain bachelor degree of a university, nor there opinions or masterpieces which have been written or published by other, except those in which the writing are referred in the manuscript and mentioned in literary review and bibliography. If any incorrectness is proved in the future dealing with my statement above, I will be fully responsible.

Surakarta, 27 October 2015

The writer

TRIYONO
A520090013

MOTTO

Actually, after difficulty there is ease (QS: Al Insyirah)

"A Miracle is another Name of an Effort"

(To The Beautiful You, Choi Min Ho)

"Never give up on something you really want. It's difficult to wait, but more difficult to

regret "

(Mario Teguh)

DEDICATION

This paper is dedicated to all people who always pray and give support in finishing this paper for my success, they are:

- 1. My beloved Allah SWT and Nabi Muhammad SAW who always guide me and take care of me to be a good person.*
- 2. My beloved father (yatno Alm) and my mother (suminem) who always has honesty sincerity to grow me up, educate, accompany and pray for me until getting success and their greatest live and support for me at all until I can accomplish this script.*
- 3. My brother (sutrisno) and my younger brother (Damar budi santoso). Thanks for your love, help, support, pray and advice, so I am better than before.*
- 4. My grandfather (mbah parto Alm) My Grandmother (mbah sum), aunt (lik giyatmi), uncle (lik loso), cousin (faisal akbar) who love me very much and because of their support and big love, so I can finish my paper well. Thanks you are always beside me in certain condition.*
- 5. My beloved girlfriend, Dewi winarsih. Thanks for your love, support and pray for me.
Love you dear.*
- 6. and all of My beloved best friends*

ACKNOWLEDMENT

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

Assalamualaikum Wr. Wb.

Alhamdulillah Rabbil ‘Alamin, praised be to Allah S.W.T, The Most Glorious, The Most Merciful, Lord of the Universe, who gives a million blessings, miracles and uncountable gifts to the researcher, so she can accomplish her research paper entitled “**THE TYPES AND INTERPRETATION OF FIGURATIVE LANGUAGE USED IN PIRATES OF CARIBBEAN ON STRANGER TIDES MOVIE MANUSCRIPT**” as the requirement for getting bachelor degree of education in Department of English Education of Muhammadiyah University of Surakarta.

Peace is upon to Muhammad, the last messenger of Allah, who will be hero for all his followers in the life after. The researcher realizes that this research paper would never possible without other people’s help, so that the researcher would like to express gratitude and appreciation to:

1. **Prof.Dr.Harun Joko Prayitno, SE, M. Hum.** the Dean of the School of Teacher Training and Education of Muhammadiyah University of Surakarta,
2. **Maully Halwat Hikmat, Ph.D,** the Chief the Department of English Education of Muhammadiyah University of Surakarta,
3. **Aryati Prasetyarini, S.Pd, M.Pd,** the first consultant who has given a valuable guidance and suggestion during the completion of this research paper,

4. **Siti Fatimah, S.Pd M.Hum**, the second consultant, for being good consultant and giving the researcher suggestion in correcting this research paper, the academic adviser who has patiently guided the researcher,
5. **All of the lecturers of English Department**, for precious knowledge, experiences, and learn given to her,
6. **Sarna, S.Pd, M. Pd**, as the head master of SMP Negeri 2 Jatiyoso who has given the writer a chance do the research in his school,
7. **Sukarmin, S. Pd**, the English teacher of SMP Negeri 2 Jatiyoso for her guidance during the research,
8. His beloved parents, his father "*Yatno Alm*" and his mother "*Suminem*" who give moral, material, support, care, love, and always pray for his success,
9. His beloved brother *sutrisno* and younger brother *Danar budi santoso*,
10. His beloved girlfriend *Dewi Winarsih*,
11. His best friends "*Budi, Novi Wardoyo, Galih Puspanggara, Rio, Bagus, Rudi, and all of English Departement Student*"
12. And for all friends that cannot be mentioned one by one.

Wassalamu'alaikum Wr, Wb

Surakarta, 27 Oktober 2015

TRIYONO

TABLE OF CONTENT

	Page
TITLE	i
APROVAL.....	ii
ACCEPTANCE.....	iii
SUMMARY	iv
TESTIMONY	v
MOTTO	vi
DEDICATION.....	vii
ACKNOWLEDGEMENT.....	viii
TABLE OF CONTENT.....	x
CHAPTER I INTRODUCTION	1
A. Background of the Study	1
B. Limitation of the Study	3
C. Problem Statement.....	3
D. Objective of the Study.....	4
E. Significance of the Study	4
F. Research Paper Organization	5
CHAPTER II UNDERLYING THEORY	6
A. Previous Study.....	7
B. Theoretical Review.....	7
1. Listening.....	7
a. Notion of Listening	7
b. The Importance of Listening.....	9
2. Teaching Listening.....	11
a. General Nature of Teaching Listening.....	11
b. The Elements of Listening Course.....	14

3. Methods of Teaching English.....	18
4. The Skills for Listening.....	21
C. The Problems in Teaching Listening.....	22
1. The Problems Faced by Teacher	22
2. The Problems Faced by Students.....	23
3. Principle of Teaching Listening	24
4. Procedures in teaching listening	25
CHAPTER III RESEARCH METHOD.....	27
A. Type of the Research	27
B. Data and Sources of Data	27
C. Object of the Study.....	28
D. Subject of the Study	28
E. Method of Collecting Data.....	28
F. Technique for Analyzing Data.....	29
CHAPTER IV RESEARCH FINDING AND DISCUSSION	30
A. Research Finding.....	30
1. The Method Applied on Teaching Listening to the Eighth Grade of SMP Negeri 2 Jatiyoso in 2013/2014	30
2. The Problem Faced by Teacher in Teaching listening at the eighth grade of SMP Negeri 2 Jatiyoso in 2013/2014 Academic Year	39
3. The Problem Faced by Student in Teaching listening at the eighth grade of SMP Negeri 2 Jatiyoso in 2013/2014 Academic Year	40
B. Discussion of The Findings.....	41

CHAPTER V CONCLUSION AND SUGGESTION	44
A. Conclusion.....	44
B. Suggestion	45
BIBLIOGRAPHY	46
APPENDIX.....	47