

**THE EXPERIMENTAL STUDY ON THE EFFECT OF
INTERNET-BASED MATERIALS IN
TEACHING LISTENING COMPREHENSION VIEWED FROM
STUDENTS' LEARNING INTEREST**

A THESIS

By

**DENY HIDAYAT
NIM. S 891108029**

**Submitted as a Partial Fulfilment of the Requirements for
the Graduate Degree in the Graduate Program of
the English Education**

**ENGLISH EDUCATION DEPARTMENT
GRADUATE PROGRAM
SEBELAS MARET UNIVERSITY
SURAKARTA
commit to user
2013**

ABSTRACT

Deny Hidayat. S891108029. 2013: *The Experimental Study on the Effect of Internet-Based Materials in Teaching Listening Comprehension Viewed from Students' Learning Interest*. First consultant: Prof. Dr. Joko Nurkamto, M.Pd; Second consultant: Dr. Sujoko, M.A. Thesis. Surakarta. English Education Department of Graduate School, Sebelas Maret University, 2013.

The objectives of the research are: (1) to identify whether using internet-based materials is more effective than using textbook materials in teaching listening comprehension; (2) the students having high learning interest have better listening comprehension than those having low learning interest; and (3) there is an interaction between teaching materials and students' learning interest in teaching listening comprehension.

The research was conducted at SMK Muhammadiyah Sampit, Kabupaten Kotawaringin Timur, Kalimantan Tengah. The subject of the research was the tenth grades students of X TKJ 2 who were taught by using internet-based materials and the tenth grades students of X TKJ 3 who were taught by using textbook materials. The data were in the form of quantitative data taken from the listening comprehension test to know the students' listening skill and the questionnaire of students' learning interest to know at what level the students were. The researcher analyzed the data by using Analysis of Variance (ANOVA) and Tuckey Test.

Based upon the result of data analysis, the researcher's findings are: (1) using the internet-based materials is more effective than using textbook materials to teach listening comprehension at the tenth grade students of SMK Muhammadiyah Sampit, Kabupaten Kotawaringin Timur, Kalimantan Tengah in the academic year of 2012/2013; (2) the students having high learning interest have better listening comprehension than those having low learning interest at the tenth grade students of SMK Muhammadiyah Sampit, Kabupaten Kotawaringin Timur, Kalimantan Tengah in the academic year of 2012/2013; (3) there is an interaction between the teaching materials and the students' learning interest in teaching listening comprehension at the tenth grade students of SMK Muhammadiyah Sampit, Kabupaten Kotawaringin Timur, Kalimantan Tengah in the academic year of 2012/2013.

The result of this study implies that using internet-based materials as the instructional materials or additional materials in teaching listening comprehension is appropriate for the students having high learning interest. Therefore, the implementation of two different materials in teaching listening comprehension can give the different learning result and process to the students' learning interest.

Key words : the internet-based materials, textbook materials, students' learning interest, listening comprehension, experimental research.

commit to user

APPROVAL

**THE EXPERIMENTAL STUDY ON THE EFFECT OF
INTERNET-BASED MATERIALS IN TEACHING
LISTENING COMPREHENSION VIEWED FROM
STUDENTS' LEARNING INTEREST**

Written by:

Deny Hidayat
NIM. S891108029

**This thesis has been approved by the Consultants of Graduate School of
English Education Department of Sebelas Maret University**

Surakarta, April 03rd 2013

Consultant I,

Prof. Dr. Joko Nurkamto, M.Pd
NIP. 19610124 198702 1001

Consultant II,

Dr. Sujoko, M.A
NIP. 19510912 198003 1002

Approved by
The Head of English Language Education Department
of Graduate School of Sebelas Maret University,

Dr. Abdul Asib, M.Pd
NIP. 19520307 198003 1 005

commit to user

LEGITIMATION FROM THE BOARD OF EXAMINATION

**THE EXPERIMENTAL STUDY ON THE EFFECT OF
INTERNET-BASED MATERIALS IN TEACHING
LISTENING COMPREHENSION VIEWED FROM
STUDENTS' LEARNING INTEREST**

By

DENY HIDAYAT
S 891108029

This thesis has been examined by the Board of Thesis Examiners of English Education Department of Graduate School of Sebelas Maret University on April 30th, 2013.

Board of Examiners

Signature

Chairman Dr. Abdul Asib, M.Pd
NIP. 19520371980031005

(.....)

Secretary Dra. Dewi Rochsantiningsih, M.Ed, Ph.D
NIP. 196009181987022001

(.....)

Examiners 1. Prof.Dr. Joko Nurkamto, M.Pd
NIP. 1961101241987021001

(.....)

2. Dr. Sujoko, M.A
NIP. 195109121980031002

(.....)

The Director of Graduate School of
Sebelas Maret University,
Prof. Dr. Ir. Ahmad Yunus, M.S
NIP. 196107171986011001

The Head of English Language / Education
Department of Graduate School of Sebelas
Maret University,

Dr. Abdul Asib, M.Pd
NIP. 195203071980031005

commit to user

PRONOUNCEMENT

This is to certify that I myself write the thesis entitled *The Experimental Study on the Effect of Internet-Based Materials in Teaching Listening Comprehension Viewed from Students' Learning Interest*.

It is not a plagiarism or made by others. Anything related to other's work is written in quotation, the source of which is listed on the bibliography. It then, this pronouncement proves wrong, I am ready to accept any academic punishment, including withdrawal or cancelling of any academic degree.

 Surakarta, April 30th, 2013

Deny Hidayat

MOTTO

إِنَّ السَّمْعَ وَالْبَصَرَ وَالْفُؤَادَ كُلُّ أُولَئِكَ كَانَ عَنْهُ مَسْئُولًا...

36. "...Verily! The hearing, and the sight, and the heart, of each of those you will be questioned (by Allah).

("...Sesungguhnya pendengaran, penglihatan dan hati, semuanya itu akan diminta pertanggungan jawabnya.)

Q.S. Al-
Israa'[17]:36

DEDICATION

Sincerely, this thesis is dedicated to:

My beloved mother, with her biggest prays and affections;

My beloved father, May Allah mercy and bless him;

My big family, with their support and motivation.

commit to user

ACKNOWLEDGMENT

The greatest gratitude is to Allah SWT for his gracious mercy and tremendous blessing that enables the writer to accomplish this thesis and also to the Prophet Muhammad SAW and his family. In addition, the writer would like to express the gratitude to those for having given their help, guidance, inspiration, and support to write this thesis.

1. The Director of Graduate School, Sebelas Maret University Surakarta for his permission to write the thesis.
2. The Head of English Department for having given the writer an approval to write this thesis.
3. Prof. Dr. Joko Nurkamto, M.Pd., as the first consultant, for his great guidance, support, advice, and patience from the beginning until finalizing this thesis.
4. Dr. Sujoko, M.A., as the second consultant, for his great guidance, support, advice, and patience from the beginning until finalizing this thesis.
5. The principal of STKIP Muhammadiyah Sampit, Kabupaten Kotawaringin Timur, Kalimantan Tengah, for his support to continue the writer's study.
6. The principal of SMK Muhammadiyah Sampit, for her great kindness to allow the writer to conduct the study at her school.
7. The students of SMK Muhammadiyah Sampit, Program of communication and networking technique, for their help and time.

The writer does believe that this thesis still needs others' to make some improvements. Therefore, the writer would like to accept any suggestion and criticism for the improvement of this thesis with his heart wide open. Hopefully, this thesis will be useful for all readers.

Surakarta, April 30th, 2013

commit to user Deny Hidayat

TABLE OF CONTENT

	Page
THE TITLE PAGE	i
ABSTRACT	ii
APPROVAL	iii
LEGITIMATION FROM THE BOARD OF EXAMINATION	iv
PRONOUNCEMENT	v
MOTTO	vi
DEDICATION	vii
ACKNOWLEDMENT	viii
TABLE OF CONTENT	ix
LIST OF TABLE	xi
LIST OF FIGURE	xii
LIST OF APPENDICES	xiii
CHAPTER I INTRODUCTION	1
A. Background of the Study	1
B. Problem Identification	7
C. Problem Limitation	7
D. Problem Formulation	8
E. The Benefits of the Study	8
CHAPTER II LITERATURE REVIEW	10
A. Theoretical Description	10
1. Listening Comprehension	10
a. The Definition of Listening Comprehension	10
b. Models of the Listening Process	13
c. Micro and Macro-Skills of Listening	15
d. Listening Comprehension Sequences	17
2. Teaching Materials	19
a. Internet-Based Materials	21
1) The General Concepts of	
Internet-Based Materials.....	21
2) The Advantages of Internet-Based Materials	28
3) The Disadvantages of	
Internet-Based Materials	29
4) Teaching Procedures Using	
Internet-Based Materials.....	29
b. Textbook Materials	32
1) The General Concepts of Textbook Materials	32
2) The Advantages of Textbook Materials	34
3) The Disadvantages of Textbook Materials .	35
4) Teaching Procedures Using Textbook	
Materials	36
3. Learning Interest	36

	a. The Definitions of Interest	36
	b. Types of Interest	37
	c. Aspects of interest	38
	d. Factors Influencing Interest	39
	e. The Importance of Interest	40
	B. Review of Relevant Researches	41
	C. Rationale	47
	D. Hypotheses	53
CHAPTER III	RESEARCH METHOD	54
	A. Setting of the Research	54
	B. Profile of Listening Comprehension Class	55
	C. Research Design	56
	D. Population, Sample, and Sampling	60
	E. Technique of Collecting Data	61
	F. Validity and Reliability	63
	G. Technique of Analyzing the Data	68
	H. Statistical Hypotheses	76
CHAPTER IV	THE RESULT OF RESEARCH	78
	A. The Implementation of the Research	78
	B. Data Description	80
	C. Normality and Homogeneity Test	89
	D. Hypotheses Test	92
	E. Discussion of the Result of the Study	96
CHAPTER V	CONCLUSION, IMPLICATION, AND SUGGESTION	103
	A. Conclusion	103
	B. Implication	104
	C. Suggestion	106
BIBLIOGRAPHY	108
APPENDICES	112

LIST OF TABLE

	Page
Table 3.1 The Time Schedule for Research	54
Table 3.2 Each Cell of the Factorial Design	58
Table 3.3 Description of Each Cell in This Research	59
Table 3.4 Listening Comprehension Items Validity	65
Table 3.5 Learning Interest Questionnaire Validity	67
Table 3.6 ANOVA (2 x 2)	73
Table 3.7 Summarizing for Factorial Design using ANOVA (2 x 2)	75
Table 4.1 Schedule for Experimental Group	79
Table 4.2 Frequency Distribution of Data A_1	81
Table 4.3 Frequency Distribution of Data A_2	82
Table 4.4 Frequency Distribution of Data B_1	83
Table 4.5 Frequency Distribution of Data B_2	84
Table 4.6 Frequency Distribution of Data A_1B_1	85
Table 4.7 Frequency Distribution of Data A_2B_1	86
Table 4.8 Frequency Distribution of Data A_1B_2	87
Table 4.9 Frequency Distribution of Data A_2B_2	88
Table 4.10 The Results of the Normality Test	89
Table 4.11 The Result of the Homogeneity Test	91
Table 4.12 Multifactor Analysis of Variance (ANOVA)	92
Table 4.13 Mean Scores	92
Table 4.14 The Summary of the Tuckey Test	94

LIST OF FIGURE

		Page
Figure 4.1	Histogram and Polygon of Data A_1	81
Figure 4.2	Histogram and Polygon of Data A_2	82
Figure 4.3	Histogram and Polygon of Data B_1	83
Figure 4.4	Histogram and Polygon of Data B_2	84
Figure 4.5	Histogram and Polygon of Data A_1B_1	85
Figure 4.6	Histogram and Polygon of Data A_2B_1	86
Figure 4.7	Histogram and Polygon of Data A_1B_2	87
Figure 4.8	Histogram and Polygon of Data A_2B_2	88

commit to user

LIST OF APPENDICES

1. Lesson Plan of Experimental Class	112
2. Lesson Plan of Control Class	126
3. Syllabus of SMK Muhammadiyah Sampit for Tenth Grade	139
4. Documentations of the research	148
5. Names of the Students.....	149
6. Research Schedule	152
7. Blue Print of Listening Comprehension before Try-out	153
8. The Instrument of Listening Comprehension for Try-out	154
9. The Answer Keys of Listening Comprehension Instrument for Try-out ..	170
10. Validity of Listening Comprehension Test Items	171
11. Reliability of Listening Comprehension Test Items	176
12. Blue Print of Listening Comprehension after Try-out	181
13. The Instrument of Listening Comprehension for Post-Test	182
14. The Answer keys of Listening Comprehension Instrument for Post-Test.	195
15. Blue Print of Students' Learning Interest before Try-out	196
16. Questionnaire of Students' Learning Interest before Try-out	197
17. The Validity of Students' Learning Interest	202
18. The Validity and Reliability of Students' Learning Interest Questionnaire	208
19. Blue Print of Students' Learning Interest after Try-out	213
20. Students' Learning Interest Questionnaire	214
21. The Students' Score of Listening Comprehension Test	218
22. The Students' Score of Learning Interest Questionnaire	220
23. Frequency Distribution.....	222
24. Normality Test	225
25. Homogeneity Test	227
26. ANOVA Test	229
27. Tuckey Test	233

commit to user