

**ENHANCING LISTENING COMPREHENSION SKILLS THROUGH
RESEARCH-BASED LEARNING AT THE FIRST-GRADE STUDENTS
OF SMK PGRI 2 KEDIRI**

SKRIPSI

Presented as a Partial Fulfillment of the Requirements to Obtain
The Sarjana Degree of Education of English Education Faculty of Teacher
Training and Education University of Nusantara PGRI Kediri

By:
YESSY TRIASEPTA HUDIATI
NPM: 19.1.01.08.0059

**ENGLISH EDUCATION DEPARTMENT
FACULTY OF TEACHER TRAINING AND EDUCATION
UNIVERSITY OF NUSANTARA PGRI KEDIRI
2023**

APPROVAL PAGE

SKRIPSI

By:

YESSY TRIASEPTA HUDIATI

NPM: 19.1.01.0.0059

ENTITLED:

**ENHANCING LISTENING COMPREHENSION SKILLS THROUGH
RESEARCH-BASED LEARNING AT THE FIRST-GRADE STUDENTS
OF SMK PGRI 2 KEDIRI**

Approved by the Advisors to be proposed
to the English Education Department Examination Committee
of University of Nusantara PGRI Kediri

Kediri, 19th January 2023

The Advisors,

Advisor 1

Dr. Sulistyani, M.Pd
NIDN. 070105603

Advisor 2

Mahendra Puri Permana Aji, M. Pd
NIDN. 0710049002

APPROVAL SHEET

SKRIPSI

By:

YESSY TRIASEPTA HUDIATI

NPM: 19.1.01.0.0059

ENTITLED:

**ENHANCING LISTENING COMPREHENSION SKILLS THROUGH
RESEARCH-BASED LEARNING AT THE FIRST-GRADE STUDENTS
OF SMK PGRI 2 KEDIRI**

Approved and Accepted by all qualification by the Examination Committee of
University of Nusantara PGRI Kediri

Kediri, 19th January 2023

Board of Examiners,

Chairman : Dr. Sulistyani, M. Pd

First Examiner : Mahendra Puji Permana Aji, M. Pd

Second Examiner : Dr. Suhartono, M. Pd

Handwritten signatures of the Board of Examiners, including the Chairman and the two examiners.

The Dean of the Faculty of Teacher
Training and Education University
of Nusantara PGRI Kediri

Dr. Murni Nurmilawati, M.Pd
NIDN. 0006096801

THE STATEMENT OF WRITING ORIGINALY

The undersigned below, I:

Name : Yessy Triasepta Hudiati
Gender : Female
Place/date born : Kediri, September 4th 1999
NPM : 19.1.01.08.0059
Fact/Dept : FKIP/ English Department

State that:

1. The thesis was never collected to any institute of higher education for academic degree.
2. The thesis is totally independent of my work and not the result of plagiarism the work of others.

Kediri, January 16th 2023

Signed by:

Yessy Triasepta Hudiati
NPM. 19.1.01.0.0059

MOTTO AND DEDICATION

MOTTO:

“Be strong and courageous! Do not fear or tremble before them, for the Lord your God is the one who is going with you. He will not fail you or abandon you!”

-Deuteronomy 31:6

DEDICATION:

First dedication is for myself. Thanks to myself who has struggled for 4 years through sadness, happiness, pain, and laziness to finish this study on time and get a better life. And I want to thank my parent Mr. Hudiono Ismarwanto and Mrs. Sunariyati who have become the main and one only investor in my study process.

ABSTRACT

Yessy Triasepta Hudiati: Enhancing Listening Comprehension Skills Through Research-Based Learning at The First-Grade Students of SMK PGRI 2 Kediri, Skripsi, English Department, The Faculty of Teacher Training and Education, Nusantara PGRI Kediri University, 2023.

This study aims to analyze the effect of Research-based Learning on Vocational High School students' listening comprehension. This research is an experimental research that uses a quantitative approach, which is carried out using one group pre-test and post-test design. The research was held in Vocational High School PGRI 2 Kediri. The researcher takes class X Culinary 3 which was participated by 20 students as the sample with purposive reason. After the research was conducted, the following results were found: In the pre-test, students get an average score of 60.30. The average score increases in the post-test result to 70.50. Meanwhile, the result of the hypothesis test using the t-test showed the result of sig (2-tailed) $0.04 < 0.05$.

From the result of the data, it can be concluded that Research-Based Learning can be applied in Vocational High schools to improve students listening comprehension, especially in Vocational High School PGRI 2 Kediri.

Keyword: Research-based Learning, Listening Comprehension, Teaching.

ACKNOWLEDGMENT

Be grateful to my God Jesus Christ who has been giving blessing and mercies so the researcher is able to finish this skripsi as a partial fulfilment of a requirements for the Sarjana Degree well.

This skripsi entitle “Enhancing Listening Comprehension Skills Through Research-Based Learning at The First-Grade Students of SMK PGRI 2 Kediri”. The researcher realizes that this skripsi is far from perfect and has many weaknesses, thus the researcher needs critic and suggestion better.

Therefore, she would like to express her gratitude to:

1. Dr. Zainal Afandi, M.Pd. as the Rector of University of Nusantara PGRI Kediri.
2. Dr. Mumun Nurmilawati, M.Pd. as the Dean of Faculty of Teacher Training and Education of University of Nusantara PGRI Kediri.
3. Khoiriyah, M.Pd. as the head of English Education Department of University of Nusantara PGRI Kediri.
4. Dr. Sulistyani, M. Pd as the first advisor who has many valuable times to give guidance, suggestion and correction.
5. Mahendra Puji Permana Aji, M. Pd as the second advisor.
6. All the lectures of English Language Education Department who have given valuable knowledge in teaching learning process.
7. My parents Mr. Hudiono Ismarwanto and Mrs. Sunariyati as the main investor in my study and who always prays for my success.

8. My beloved man with NPM number 19.1.01.03.0006 who have given love and support for me. Also, always in my side in good and bad situation.
9. 'Wapo Girls' and 'Gass People' as the best circle who give me support and positive vibes.
10. My Idol Kim Minseok, Kim Junmyon, Byun Baekhyun, Park Chanyeol, Kim Jongdae, Do Kyungso, Kim Jongin, Oh Sehun as EXO's Member who give me spirit from their song. Also give me motivation to finish this study on time and get a lot of money so I can meet them in EXO's concert.

TABLE OF CONTENT

APPROVAL SHEET	ii
THE STATEMENT OF WRITING ORIGINALY	iii
MOTTO AND DEDICATION	iv
ABSTRACT	v
ACKNOWLEDGMENT	vi
TABLE OF CONTENT	viii
LIST OF TABLES	x
CHAPTER 1 INTRODUCTION	2
A. Background of the Study	2
B. Identification of the Problem.....	5
C. Limitation of the Problem	6
D. Research Question	6
E. Objective of the Research.....	6
F. Significance of the Research	7
CHAPTER II THEORITICAL REVIEW AND HYPOTHESES.....	8
A. Literature Review	8
B. Review of Precious Research	23
C. Theoretical Framework	23
D. Hypothesis	25
CHAPTER III RESEARCH METHOD	26
A. Identification of Variable	26
B. Technique and Research Approach	27
C. Place and Time of the Research	28
D. Population and Sample	29
E. Research Instruments and Technique of Collecting the Data ..	29
F. Technique of Analyzing the Data.....	32
CHAPTER 4 RESEARCH FINDING AND DISCUSSION	35
A. Description of the Data Variable	35
B. Data Analysis.....	41

CHAPTER V CONCLUSION, IMPLICATION AND SUGESTION.....	47
A. Conclusions	47
B. Suggestion	48
BIBLIOGRAHY	49

LIST OF TABLES

Table 2. 1 Theoretical framework.....	24
Table 4. 1 Pre-test Score	36
Table 4. 2 Table of frequency pre-test	37
Table 4. 3 Post-test Score.....	40
Table 4. 4 Frequency of post-test.....	41
Table 4. 5 test of normality	42
Table 4. 6 homogeneity test	43
Table 4. 7 Paired sample test.....	44

TABLE OF APPENDICES

Appendices 1	Permission latter	54
Appendices 2	Lesson plan	55
Appendices 3	Pre-test question	65
Appendices 4	Post-test question	68
Appendices 5	Pre-test answer key	71
Appendices 6	post-test answer key	75
Appendices 7	List of students score	80
Appendices 8	Documentation	83

CHAPTER 1

INTRODUCTION

This chapter will discuss a) The background of the study, b) Identification of the problem, c) limitation of the problem, d) Research question, e) Objective of the research, and f) Significance of the research.

A. Background of the Study

As a teacher who teaches English as a foreign language, it is imperative to teach the English learner about 4 skills of English, such as: Listening, speaking, reading, and writing. These 4 skills can be divided into two parts. The first part is Adaptive skills (Input) includes listening and reading, then the second part is productive skills (Output) include speaking and writing. The 4 skills above are related to each other. A student will be able to write well if they read very well, and a student will be able to speak well if they have good listening skills (Hariyadi et al., 2019:39).

Between these 4 skills, Listening is the foundation skill of learning English. According to Murcia & McIntost (1979:65) listening is basic of learning English because listening gives the English learners information how to use and speak English. Listening is a process of language acquisition; when a learner receives a language input that can be understood, it is certain that they can master the target language well (Putra, 2018).

Listening plays significant role in the acquisition of the English language. The development of listening has stolen the attention of many

English teachers in many countries. Generally, listening is considered as the simplest process of receiving a spoken language and also listening is considered to be the easiest skill to be mastered because it only requires short amount of time rather than the other skills which are speaking, writing and reading. Fahriany (2014) state listening is one of the stimuli which is a sequence of neurological process that began with hearing and receiving to interpreting then understanding the spoken languages and contents occur between communicators during listening process. These processes are referred to sub-skills and cognitive processes of listening.

In addition, there will be a process of giving response verbally and nonverbally during the communication process as part of the listening behavioral aspect that generally cannot be avoided. harmony with Wolvin (2010) explanation about the processes of listening that include receiving paying attention, remembering the spoken words as well as understanding their meanings. Giving feedback or responding is the last process in the listening. Feedback is crucial to this communication process because without feedback the whole idea of effective communication will become passive and ineffective communication.

In harmony with the explanation above, it can be concluded that listening is not easy as it seems because it involves not only cognitive processes but also some behavioral and affective. In consequence, it is very important for second language teachers to teach their students from an early age about listening skills by giving students simple listening practice.

Learning English listening comprehension is not easy, English learners are required to be able combine what they hear with other information they already know and interpret the meaning of what they hear by combining it with existing information data in brain. According to Kline (1996) there are 4 stages that students must be master in learning listening skills: receiving, attending, understanding, responding, and remembering. But, in fact, many high school students do not enjoy with listening comprehension subject because they find difficulty in the learning process. According to Utami (2020:94) learning difficulties are a condition experienced by students wherein students are less able to complete the demands that must be done in the learning process.

Difficulties in learning process could be caused by the method used by the teacher. The teachers have lack innovation in classroom learning method. For example, the teacher does not make the students as the center piece in the class but only provides material without involving students in the learning process. Such process causes many high school students got score under the minimum completeness criteria (KKM). Therefore, the teacher should select an ideal learning model. Ideal learning model is fun learning that can make students active in the class and encourage student creativity (Tarigan et al., 2021:2295).

This is the same case as the researcher experienced when teaching English listening in vocational high school, many students do not like English lessons with listening material because they think that English is a

difficult subject and tedious. Based on the fact above, the researcher provides a new innovation, by using the Research-based Learning method in teaching English listening. Research-based learning is a learning method that requires students to carry out research activities in class such as problem analysis, creating a hypothesis, collecting data, and making evaluation activities. Research-Based Learning is a teaching and learning technique that uses research elements in the learning process (Sota & Peltzer, 2017)

Finally, from the explanation above, the researcher tries to conduct research activities to apply a new method in teaching English listening which is using Research Based Learning to improve students listening comprehension with the title “Enhancing Listening Comprehension Skill Through Research-based Learning of Vocational High School Students”

B. Identification of the Problem

Base on the Researcher experience when teaching English in Vocational High School, many students do not master English both material and practically. This is caused by several things such as: (1) English material delivered by the teacher in the class, still use teacher center learning method, which causing the students passive and feel bored. (2) Lack practice in communicating using English by the students. (3) 90% of the students have never been though listening skill before. In fact, as we discussed earlier, listening is the foundation or the key for English learners to master English.

All the problem above has an impact on the students' achievement which are not optimal. And to overcome the problems above, the researcher tries to apply a new method to teach English Listening to students using the Research Based Learning method.

C. Limitation of the Problem

Concerning to the researcher limitation's, the research was held in SMK PGRI 2 Kediri. This research focus in Enhancing Listening Comprehension Skill Through Research-Based Learning of X-grade culinary major students of Vocational High School PGRI 2 Kediri. This method applied in English Lesson using Descriptive text as the material.

D. Research Question

Based on the background of the study and the identification of the study, the research question are formulated as follows:

1. How is students' English Listening Score before using RBL?
2. How is students' English Listening Score after using RBL?
3. Is there any impact of using RBL to the students listening comprehension?

E. Objective of the Research

In line with the statement of formulation problem above, the general objective of the study are:

1. To know students' English Score before using research-based learning.
2. To know students' English listening score after using RBL.

3. Seeing the effect of research-based learning on students' listening comprehension.

F. Significance of the Research

The result of this study is expected to be useful for some people below:

1. For Teacher

This research hopefully can be a valuable source of information to improve the quality teaching and learning process English Listening using Research Based Learning

2. For Students

This research can be the one of reading materials to enhance students references in writing thesis or strengthen their understanding in the learning English Listening.

3. For Researcher

To give support and new motivation for other researcher to do research. Also give positive effect on the quality of the research in enhancing students listening skill through RBL.

BIBLIOGRAHY

- Arikunto, S. (2006). *Prosedur Penelitian Suatu Pendekatan Praktik* (VI). PT Rineka Cipta.
- Brown, H. D. (2004). *Language Assessment Principles and Classroom Practice*. Long man.
- Fahriany. (2014). Teacher Education in Indonesia. *TARBIYA: Journal of Education in Muslim Society*, 8.
- Hargie, O. (2016). *Skilled Interpersonal Interaction: Research, Theory, and Practice* (177th ed.). Routledge.
<https://doi.org/https://doi.org/10.4324/9781315741901>
- Hargie, O. (2017). *Skilled Interpersonal Communication Reseatcg, Theory and Practice*. In *Routladge taylor & Francis Group* (Sixth edit). Routledge.
<https://doi.org/10.4324/9781315741901>
- Hariyadi, Alimin, al A., & Ramaniyar, E. (2019). PENGARUH METODE PEMBELAJARAN BRAINSTORMING TERHADAP KETERAMPILAN MENULIS ARTIKEL ILMIAH Menulis artikel ilmiah merupakan tulisan tentang suatu masalah yang memiliki unsur keilmiahan (Ghufron , 2016). Seorang penulis harus mampu menuangkan pemikiran , id. *Pendidikan Bahasa IKIP PGRI PTK*, 8(2), 330–341.
- Harmer, J. (2007). *How to Teach English*. wesley Longman.
- Kline, J. A. (1996). *Listening Effectively*.
- Murcia, M. celce, & McIntost, L. (1979). *Teaching English as a Second Language or Foreign Language*. Boston: Newbury House Publisher.
- Owen, H. (2016). *Skilled Interpersonal Interaction: Research, Theory, and Practice*. Routledge.
- Poonpan, S., & Suwanmankha, S. (2005). *Indicators of Research-Based Learning*

Instructional Process :A Case Study of Best Practice in a Primary School.

- Putra, wirathama H. (2018). Improving the Students' Listening Comprehension through Drill Technique. *TEKNOSASTIK*, 16(2), 49–54.
- Rost, M. (2011). *Teaching and Researching Listening* (Christopher N. Candlin & David R. Hall (ed.); 2rd editio). Pearson Education Limited.
- Sota, C., & Peltzer, K. (2017). The Effectiveness of Research Based Learning among Master degree Student for Health Promotion and Preventable Disease, Faculty of Public Health, Khon Kaen University, Thailand. *Procedia - Social and Behavioral Sciences*, 237(June 2016), 1359–1365.
<https://doi.org/10.1016/j.sbspro.2017.02.226>
- Sugiyono. (2010). *Metode Penelitian Pendidikan*. Alfabeta, CV.
- Sujarweni, V. W. (2015). *Metodologi Penelitian Bisnis dan Ekonomi*. Pustaka Baru Press.
- Tarigan, E. B., Simarmata, E. J., Abi, A. R., & Tanjung, D. S. (2021). Peningkatan Hasil Belajar Siswa dengan Menggunakan Model Problem Based Learning pada Pembelajaran Tematik. *EDUKATIF : JURNAL ILMU PENDIDIKAN*, 3(4), 2294–2304.
<https://doi.org/10.31004/edukatif.v3i4.1192>
- Tremp, P. (2010). Research-based Teaching and Learning | A LERU project" Topics | Overview ". *Munich: University of Zurich, Center for University Teaching and Learning*.
- Usmadi. (2013). Pengujian Persyaratan Analisis (Uji Homogenitas Dan Uji Normalitas). *Inovasi Pendidikan*, 35. <https://doi.org/10.31869/ip.v7i1.2281>
- Utami, F. N. (2020). PERANAN GURU DALAM MENGATASI KESULITAN BELAJAR SISWA SD. *EDUKATIF:Jurnal Ilmu Pendidikan*, 2(1), 93–101.
<https://edukatif.org/index.php/edukatif/index>
- Wardani, putu liana. (2019). Pengembangan Perangkat Pembelajaran Berbasis

Research Based Learning Terhadap Keterampilan Cojecturing Mahasiswa.
Pendidikan Bahasa IKIP PGRI PTK, 7.

Widiyanto, agus. (2013). *Statistika Terapan: Konsep dan Aplikasi dalam Penelitian Bidang Pendidikan Psikologi dan Ilmu Sosial Buaya*. PT Alex Media Komputindo.

Wolvin, A. D. (2010). Listening and Human Communication in the 21st Century.
Listening and Human Communication in the 21st Century, 204.
<https://doi.org/10.1002/9781444314908>

Xiaoxian, G. (2010). Interactive Learning: Construct Definition and Operationalization in Test of English as a Foreign Language. *Chinese Journal of Applied Linguistics*, 33, 17–21.