

**THE EFFECTS OF INTENSIVE LISTENING THROUGH PODCAST
ON SPEAKING ACCURACY OF THE THIRD SEMESTER STUDENTS
OF ENGLISH EDUCATION IN IAIN PALANGKA RAYA
IN ACADEMIC YEAR 2015/2016.**

THESIS

Presented to the Language Education Department of the Faculty of Teacher
Training and Education of the State Islamic Institute of Palangka Raya
in Partial Fulfillment of the Requirement for
the Degree of *Sarjana Pendidikan Islam*

By:

Mila Silviani
SRN 1101120731

**STATE ISLAMIC INSTITUTE OF PALANGKA RAYA
FACULTY OF TEACHER TRAINING AND EDUCATION
LANGUAGE EDUCATION DEPARTMENT
STUDY PROGRAM OF ENGLISH EDUCATION
1437 H/2015 M**

LEGALIZATION OF THESIS EXAMINING COMMITTEE

This thesis entitled: **THE EFFECTS OF INTENSIVE LISTENING THROUGH PODCAST ON SPEAKING ACCURACY OF THE THIRD SEMESTER STUDENTS OF ENGLISH EDUCATION IN IAIN PALANGKA RAYA IN ACADEMIC YEAR 2015/2016** in the name of MILA SILVIANI and her Student Registration Number is 1101120731. It has been examined in the board of examiners of the State Islamic Institute of Palangka Raya on:

Day : Monday

Date : November 2nd 2015

Palangka Raya, November 2nd 2015

Board of examiners

1. **Apni Ranti, M.Hum** (.....)
The Head of Examiner
2. **Zulida Arifa, M.Pd** (.....)
Examiner 1
3. **Luqman Baehaqi, S.S., M.Pd** (.....)
Examiner 2
4. **Catharina Elamayantie, M.Pd** (.....)
The Secretary

The Dean of Faculty of Teacher Training
and
Education of State Islamic Institute of
Palangka
Raya

Drs. Fahmi, M.Pd
ORN. 19610520 199903 1 003

APPROVAL OF THE THESIS ADVISOR COMMITTEE

Title : THE EFFECTS OF INTENSIVE LISTENING THROUGH PODCAST ON SPEAKING ACCURACY OF THE THIRD SEMESTER STUDENTS OF ENGLISH EDUCATION IN IAIN PALANGKA RAYA IN ACADEMIC YEAR 2015/2016.

Name : Mila Silviani

SRN : 1101120731

Faculty : Teacher Training and Education

Department : Language Education

Study Program : English Education

Stratum : S-1

Palangka Raya, October 14th 2015

Approved by:

Advisor I

Advisor II

Luqman Baehaqi, S.S., M.Pd

ORN 198008232011011005

The Vice Dean I of Faculty

Catharina Elmayantie, M.Pd

ORN

The Secretary of Language Department

Dra. Rodhatul Jennah, M.Pd

ORN 196710031993032001

Santi Erliana, M.Pd

ORN198012052006042003

OFFICIAL NOTE

Case : Examination of
Mila Silviani's Thesis

Palangka Raya, October 14th 2015

To the Dean of Faculty of Teacher
Training and Education of State
Islamic Institute of Palangka Raya
in-

Palangka Raya

Assalamu 'alaikum Wr. Wb.

By reading and analyzing of the thesis revision, we think that thesis in the name of:

Name : Mila Silviani

Student Registration : 1101120731

Number

Title of the Thesis : THE EFFECTS OF INTENSIVE LISTENING
THROUGH PODCAST ON SPEAKING
ACCURACY OF THE THIRD STUDENTS OF
ENGLISH EDUCATION IN IAIN PALANGKA
RAYA IN ACADEMIC YEAR 2015/2016.

can be examined in partial fulfillment of requirements for the Degree of *Sarjana Pendidikan Islam* in the Study Program of English Education of the Language Education Department of the Faculty of Teacher Training and Education of the State Islamic Institute of Palangka Raya.

Thank you for the attention.

Wassalamu 'alaikum Wr. Wb.

Advisor I,

Advisor II,

Luqman Baehaqi, S.S., M.Pd.

ORN. 198008232011011005

Catharina Elmayantie, M.Pd.

ORN.

**THE EFFECTS OF INTENSIVE LISTENING THROUGH PODCAST ON
SPEAKING ACCURACY OF THE THIRD SEMESTER STUDENTS OF
ENGLISH EDUCATION IN IAIN PALANGKA RAYA IN ACADEMIC
YEAR 2015/2016.**

ABSTRACT

The study was aimed at measuring the effect of intensive listening through podcast on speaking accuracy of the third semester students of English education in IAIN palangka raya in academic year 2015/2016. The problem of the study was "Is there any effect of intensive listening through podcast on speaking accuracy of the third semester students of English education in IAIN Palangka Raya?"

The type of the study was quantitative approach, especially non-randomized control group, pre-test and post-test; the design of the study was quasi-experiment. There were two classes becoming sample of the study, they were class A as the experimental group and D as the control group, and the total number was 32 students. The writer gave a pre-test to gain the first students' speaking score. After gaining the pre-test score, the writer gave treatment by using Intensive Listening through podcast to the experimental group, while gave the lesson as usual to the control group. After that, the writer gave post-test to the both experimental and control group to gain the students' final score. To examine the hypothesis, the writer used t-test formula. In addition, the writer used SPSS 16.0 program to compare the data.

The result of t test using manual calculation showed that the calculated value (t_{observed}) was higher than t_{table} at 5% significance level or $2.042 < 2.495$. The result of t-test using SPSS 16.0 calculation indicated that the calculated value (t_{observed}) was also higher than t_{table} at 5% significance level or $2.042 < 2.570$. This indicated that the alternative hypothesis stating there is effect of intensive listening through podcast on speaking accuracy of the third semester students of English education in IAIN Palangka Raya was accepted and H_0 stating that there is no effect of intensive listening through podcast on speaking accuracy of the third semester students of English education in IAIN Palangka Raya was rejected. Therefore, teaching listening by using Intensive listening through podcast at the at third semester students of English Education of State Islamic Institute of Palangka Raya was effective at 5% significance level.

Key words : intensive listening, podcast, speaking accuracy.

**PENGARUH MENDENGARKAN INTENSIF MELALUI PODCAST
TERHADAP KETEPATAN BERBICARA MAHASISWA SEMESTER III
JURUSAN BAHASA INGGRIS DI INSTITUTE AGAMA ISLAM NEGERI
PALANGKA RAYA TAHUN AJARAN 2015/2016**

ABSTRAK

Penelitian ini bertujuan untuk mengukur pengaruh mendengarkan intensif melalui podcast pada ketepatan berbicara mahasiswa semester III jurusan bahasa inggris di institute agama islam negeri palangka raya tahun ajaran 2015/2016. Masalah penelitian adalah ” apakah ada pengaruh mendengarkan intensif melalui podcast pada ketepatan berbicara mahasiswa semester III jurusan bahasa inggris di institute agama islam negeri palangka raya tahun ajaran 2015/2016? ”

Dalam penelitian ini, penulis menggunakan pendekatan kuantitatif, khususnya desain tanpa pengacakan, kelompok kontrol, pra-uji, pasca uji dan design yang digunakan adalah kuasi-eksperimen. Terdapat dua kelas yang menjadi sampel penelitian, yaitu kelas A sebagai group experiment dan D sebagai group kontrol. Dan jumlah keseluruhan adalah 32 mahasiswa. Kedua kelompok diberikan pra-uji untuk memperoleh nilai pertama. Setelah mendapatkan nilai pra uji, mahasiswa di kelompok eksperimen diajarkan dengan media mendengarkan intensif sementara kontrol group di berikan pelajaran seperti biasa tanpa media mendengarkan intensif. Kemudian, penulis memberikan pasca uji kepada kedua kelompok experimen dan kontrol untuk memperoleh nilai akhir. Untuk menguji hipotesis, penulis menggunakan rumus t-test. Selain itu, penulis juga menggunakan SPSS 16,0 program untuk membandingkan data.

Hasil t-test menggunakan perhitungan manual menunjukkan bahwa nilai yang dihitung (t-test) lebih besar dari t-tabel sebesar pada tingkat signifikansi 5% atau $2.042 < 2.495$. Hasil t-test menggunakan SPSS 16,0 perhitungan mengindikasikan bahwa nilai yang dihitung (t-hitung) juga lebih besar dari t-tabel pada 5% atau tingkat signifikansi $2.042 < 2.570$. Hal ini menunjukkan bahwa hipotesis alternative menyatakan bahwa ada pengaruh mendengarkan intensif melalui podcast terhadap ketepatan berbicara mahasiswa semester III jurusan bahasa inggris di institute agama islam negeri palangka raya tahun ajaran 2015/2016 diterima dan hipotesis nol yang menyatakan bahwa tidak ada pengaruh mendengarkan intensif melalui podcast terhadap ketepatan berbicara mahasiswa semester III jurusan bahasa inggris di institute agama islam negeri palangka raya tahun ajaran 2015/2016 tditolak. Oleh karena itu, mengajarkan listening menggunakan mendengarkan intensif melalui podcast pada ketepatan berbicara mahasiswa semester III jurusan bahasa inggris di institute agama islam negeri palangka raya tahun ajaran 2015/2016 adalah efektif pada tingkat signifikansi 5%.

Kata Kunci : mendengarkan intensif, podcast, ketepatan berbicara

ACKNOWLEDGEMENTS

Bismillahirrahmanirrahim

First of all, the writer gives thanks to Allah SWT who has given her change to get a lot of knowledge in IAIN Palangka raya. Shalawat and salam be upon to our prophet Muhammad SAW. Through his struggle we have had a change to benefit from the wealth of knowledge. Because of divine gift from Allah SWT, the writer is able to finish her study entitled *The Effects Of Intensive Listening Through Podcast On Speaking Accuracy Of The Third Semester Students Of English Education In Iain Palangka Raya In Academic Year 2015/2016* as the requirement for degree of S1 in English study program of IAIN Palangkaraya. In addition, the writer would like to give her thanks to:

1. Dr. Ibnu AS Pelu, S.H., M.H., as rector of IAIN Palangkaraya for his permission in order to writer can conduct her study.
2. Drs. Fahmi, M.Pd, as the Dean of faculty of teacher training and education of IAIN Palangka Raya.
3. Dra. Rodhatul Jennah, M.Pd as the vise I dean of academic affair.
4. Luqman Baehaqi, S.S., M.Pd as my first advisor and Catharina Elmayantie, M.Pd as my second advisor, thank you very much for the guidance, support, suggestion, critical ideas, encouragement that has been given during the study in order to the writer gets better in writing the thesis. I feel sorry because I took your time to guide me.

5. Zulida Arifa, M.Pd as the lecturer of listening comprehension II class for the change and the permission given to collect the data.
6. My families especially my father and mother for the endless big support that could enhance my desire to do my best in conducting the study.
7. My friends in Kampoeng Inggris Standford for the motivation that urges me to finish the study.

The writer realized that this study still has a lot of flaws. Therefore, the constructive critical and suggestion are welcomed to get better. In hope the next study could exploit this study for resource of reference. Finally, may Allah SWT always bless us.

Palangkaraya, October 2015

Mila Silviani
SRN. 1101120731

DECLARATION OF AUTHENTICATION

In the name of Allah

I myself make declaration that this thesis entitles **THE EFFECT OF THE EFFECTS OF INTENSIVE LISTENING THROUGH SPEAKING ACCURACY OF THE THIRD STUDENTS OF ENGLISH EDUCATION IN STATE ISLAMIC INSTITUTE OF PALANGKARAYA ACADEMIC YEAR 2015-2016** is truly my own writing. If it is not my own writing so, it is given a citation and shown in the list of references.

If my own declaration is not right in this thesis one day so, I am ready to be given academic sanction namely, the cancellation of the degree of this thesis.

Palangka Raya, November 2nd

2015

My Own Declaration

MILA SILVIANI
SRN. 1101120731

DEDICATION

This thesis is dedicated for:

1. My beloved Parents (Alimuddin and Mukminah). Thank you very much for your love, praying, struggle, and support . May Allah bless you always.
2. My beloved family especially for my brothers (Abdurrafi and Taufik Hidayat), for the encouragement in order to I can complete this thesis.
3. My beloved academic Advisors (Mr. Luqman Baehaqi, S.S., M.Pd and Mom Catharina Elmayantie, M.Pd) for the guidance, support, suggestion, critical ideas, encouragement that has been given during the study in order to the I get better in writing the thesis.
4. All of lecturers in IAIN Palangka Raya, for educating me during my study in the college.
5. All of Musyrif/ Musyrifah in Mahad Al-Jami'ah IAIN Palangka Raya for the support given to me during my study.
6. All of my best friends, thanks for bullying me.
7. Kampoeng Inggris Standford, for everything. This place is where I could reach my dreams. Thanks for giving me a chance being a part of you.

MOTTO

وَلَا تَهِنُوا وَلَا تَحْزَنُوا وَأَنْتُمْ الْأَعْلَوْنَ إِنْ كُنْتُمْ مُؤْمِنِينَ

“So do not weaken and do not grieve, and you will be superior if you are (true) believer”. (Ali Imran: 139)

TABLE OF CONTENTS

	Page
COVER PAGE	i
LEGALIZATION OF THESIS EXAMINING COMMITTEE	ii
APPROVAL OF THE THESIS ADVISORY COMMITTEE	iii
OFFICIAL NOTE	iv
ABSTRACT	v
ABSTRAK	vi
ACKNOWLEDGEMENTS	vii
DECLARATION OF AUTHENTICATION	ix
DEDICATION	x
MOTTO	xi
TABLE OF CONTENTS	xii
LIST OF TABLES	xiv
LIST OF FIGURE	xvi
LIST OF APPENDICES	xvii
LIST OF ABBREVIATION	xviii
CHAPTER I INTRODUCTION	
A. Background of the Study.....	1
B. Previous Study	3
C. Problem of the Study.....	8
D. Hypothesis of Study	9
E. Variable of Study	9
F. Limitation of Study	9
G. Assumption of Study.....	10
H. Objective of Study	10
I. Significances of Study	10
J. Operational Definition	10
K. Frame of Discussion.....	12
CHAPTER II REVIEW OF RELATED LITERATURE	
A. Podcast	14
B. Nature of Intensive Listening.....	20
C. Speaking Accuracy	27
D. Teaching Intensive Listening Through Podcast.....	30
CHAPTER III RESEARCH METHOD	
A. Research Type.....	35
B. Research Design.....	36

	C. Variable of Study	37
	D. Population and Sample	38
	E. Research Instruments of Study	39
	F. Data Collection Procedure	46
	G. Data Analysis Procedures	47
CHAPTER IV	RESULT OF THE STUDY AND THE DISCUSSION	
	A. The Presentation of Data.....	51
	B. Result of Data Analysis.....	70
	C. Discussion	78
CHAPTER V	CONCLUSION AND SUGGESTION	
	A. Conclusion	81
	B. Suggestions	82
REFERENCES		
APPENDICES		
CURRICULUM VITAE		

LIST OF TABLE

Table	Page
2.1. The Criteria of listening materials	17
3.1. Nonrandomized Control Group, Pretest–Posttest Design.....	36
3.2. Number of population of third semester students of English Education in State Islamic Institute of Palangka Raya academic year 2015/2016	38
3.3. Inter-Rater Coefficient Correlation and Interpretation	43
3.4. Testing Correlation.....	42
4.1. The Comparison of Pre-test and Post-test Score of Experimental Group	51
4.2. Frequency Distribution of the Pre-Test Score of Experimental Group.....	53
4.3. The Table for Calculating Mean of Pretest Score of the Experimental Group	54
4.4. The Table for Calculating Standard Deviation and Standard Error of the Pretest Score	56
4.5. The Frequency Distribution of the Post Test Score of the Experimental Group	57
4.6. The Table for Calculating Mean, Median and Modus of Post test Score of the Experimental Group.....	58
4.7. The Table for Calculating Standard Deviation and Standard Error of the Pretest Score	60
4.8. The Comparison of Pre-test and Post-test Score of Control Group.....	61
4.9. Frequency Distribution of the Pre-Test Score of the Control Group.....	62

4.10. The Table for Calculating Mean, Median and Modus of Pre Test	
Score of the Control Group.....	64
4.11. The Table for Calculating Standard Deviation and Standard	
Error of the Pre Test Score	65
4.12. Frequency Distribution of the Post test Score of the Control Group	67
4.13. The Table for Calculating Mean, Median and Modus of Post Test	
Score of the Control Group.....	68
4.14. the Table for Calculating Standard Deviation and Standard Error	
of the Pretest Score	69
4.15. The Standard Deviation and the Standard Error of X_1 and X_2	71
4.16. The Result of T-test.....	73
4.17. The Normality of X_1 and X_2	74
4.18. The Homogeneity of X_1 and X_2	75
4.19. The Standard Deviation and the Standard Error of X_1 and X_2	76
4.20. The Calculation of T-test Using SPSS 16.0.....	76
4.21. The Result of T-test.....	77

LIST OF FIGURE

Figure	Page
4.1. The Frequency Distribution of Pretest Score of the Experimental Group.....	53
4.2. The Frequency Distribution of Post Test Score of the Experimental Group .	58
4.3. Frequency Distribution of the Pre-Test Score of the Control Group	63
4.4. Frequency Distribution of the Post test Score of the Control Group	67

LIST OF APPENDICES

Appendix

- 1 : The list of student's names
- 2 : Teaching schedules
- 3 : Syllabus of listening at tht third semester students of english education program
- 4 : Lesson plan
- 5 : Product moment correlation of pre test at third semester of English education (class A)
- 6 : The description of pretest scores in experimental group taken by rater 1 and rater 2
- 7 : The description of pretest scores in control group taken by rater 1 and rater 2
- 8 : The description of post-test scores in experimental group taken by rater 1 and rater 2
- 9 : The description of post-test scores in control group taken by rater 1 and rater 2
- 10 : Speaking accuracy's scoring rubric
- 11 : Script of interview
- 12 : Testing the normality and the homogeneity
- 13 : Photos

LIST OF ABBREVIATION

EFL	: English as Foreign Language
ESL	: English as Second Language
IELTS	: International English Language Testing System
IAIN	: Institute Agama Islam Negeri
SPSS	: Statistical Package for the Social Sciences
TOEFL	: Test of English as a Foreign Language

REFERENCES

- Adnan, M. Latief., “*Reliability of Language Skill Assessment Result*”, Jurnal Ilmu Pendidikan VIII No. 3, 214-224, 2010.
- Ary, D., Jacobs L.C., Sorensen, C., and Razavieh, A., “*Introduction to Study in Education* (Eight Edition), Wadsworth: Wadsworth Cengage Learning, 2010.
- Başaran, Süleyman and Cabaroğlu, N. “*The Effect of Language Learning Podcasts on English Self-Efficacy*”, International Journal of Language Academy, 2(2), 2014.
- Brown, S., “*Teaching Listening*”, Cambridge: Cambridge University Press, 2006.
- Chang, P. & Lu, C., “*EFL Listening Instruction: Theory and Practice*”, (Taiwan: English Education Study Center).
- Fadwa, Dr. D. Al-Jawi, “*Teaching the Receptive Skills: Listening and Reading Skills*”, Umm Al-Qura University, 2010.
- Fajariyah, Dwi N. “*Improving Students’ Speaking Proficiency Using Games*”, *Unpublished*, Sebelas Maret University of Surakarta.
- Field, John., “*Listening: A Cognitive Framework*”, United Kingdom: CRELLA, University of Bedfordshire, 2013.
- Gottlieb, M., and Ernst-Slavit, G. .”*Academic Language in Diverse Classrooms: Mathematics, Grades K–2: Promoting Content and Language Learning*”, Thousand Oaks, CA: Corwin, 2013.
- Halimah, N., “*The Competency of Speaking Obtained by Students with Different Senior High School’s Program at English Program of IAIN Palangka Raya*

- Academic Year 2008/2009*”, Unpublished thesis, Palangka Raya: State Islamic College of Palangka Raya, 2009.
- Harmer, Jeremy., “ *The Practice of English Language Teaching*”, Cambridge, UK: Longman.
- Hartono, “*Statistik Untuk Penelitian*”, Yogyakarta: Pustaka Belajar, 2011.
- Hasan, I., “*Analisis Data Penelitian dengan Statistik*”, Jakarta: Bumi Aksara, 2009.
- Heaton, J.B., “*Writing English Language Test*”, England: Longman, 1974.
- Hornby, A.s., *Oxford Dictionaries: Advanced Learner’s Dictionary of Current English* (fifth Edition), Oxford: Oxford University Press. 1995.
- Hyun Sook, Kim., “*The Types of Speaking Assessment Tasks used by Korean Junior Secondary School English Teachers*”, [http://www. Asian-efl-journal.com/dec_03_gl_kr.php](http://www.Asian-efl-journal.com/dec_03_gl_kr.php).
- <Http://languagetesting.info> (online on April 8th 2015)
- Jain, Dr.Seema and Hasmi, F. “*Advantages of Podcast in English Language Classroom*”. *Journal of Indian Study*, 1(2), 2013.
- Menditto, A., Patriarca, M and Magnusson, B. “*Understanding the Meaning of Accuracy, Trueness and Precision*”. *Discussion Forum Accred Qual Assur*, 12: 45–47, 2007.
- Miguel, Luis D. S. “*Learning English Listening and Speaking Skill from Intensive Listening Training: A study for first Year University Students in Macau*”. The clute institute International Academic Conference. Santo Antonio, USA. 2014.

- Nataatmadja, I. and Dyson, L. E., “*The Role of Podcasts in Students’ Learning*”, iJIM, (Australia: University of Technology Sydney), 2(3), July 2008.
- Pandiya, “*Rubrics on Scoring English Test for four Language Skills*”, Jurnal Pengembangan Humaniora , (Polines: Ragam), 13(1), 2013.
- Purland, M., “*Assessment of Speaking and Listening Skill in English (ASL)*”, National Science Foundation OSI Governance Plan template, (California: University of South Florida), Accessed in <http://Cbseacademic.in> on (online on March 31 2015).
- Riduwan, “*Metode dan Teknik Menyusun Tesis*”, Bandung: Alfaberta, 2010
- Riswanto and Haryanto, E. “*Improving Students’ Pronunciation through Communicative Drilling Technique at Senior High School 07 South Bengkulu, Indonesia*”. International Journal of Humanities and Social Science, 2(21), 2012.
- “*Speaking Band Descriptors (Public Version)*”, British Council, (Australia: University of Cambridge, ESOL Examination), accessed in [www.iEnglishLanguage Teaching \(ELT\)s.org/writers/score_processing_and_reporting.aspx#speaking](http://www.iEnglishLanguageTeaching(ELT)s.org/writers/score_processing_and_reporting.aspx#speaking) on 26th March 2015 at 09.55 a.m.
- “*Sample Speaking Assessment Rubric*”, accessed in www.p12.nysed.gov on Sunday 26th March 2015 at 09.35 a.m.
- Srivastava, Dr. Shilipi Rishi., “*Accuracy Vs Fluency In English Classroom*”, New Man International Journal of Multidisciplinary Studies (ISSN: 2348-1390)

Dept. of Humanities Feroze Gandhi Institute of Engineering & Technology
Raebareli (U.P.)-229001.

Sugiyono, “*Statistik untuk Penelitian*”, Bandung: Alfabeta, 2004.

Sugiono, A., “*Pengantar Statistik Pendidikan*”, Jakarta: Rajawali Press, 1978.

Sudjana, “*Metode Statistika*”, Bandung: Tarsito, 1996.

Sun, Wencheng., “*Improving Speaking by Listening Cultivating English Thinking and Expression (Probe into the Teaching of Business English Listening)*”, (China: Jilin Agricultural Science and Technology College Jilin 132101), *English Language Teaching*, 2(2), 2006.

Sze, P., “*Developing Students’ Listening and Speaking Skills through ENGLISH LANGUAGE TEACHING (ELT) Podcasts,*” The Chinese University Of Hong Kong.

Yudi C, Bambang dan Widiati,U., “*The Teaching of EFL Listening in the Indonesian Context: The State of The Art*”, (Indonesia: Universitas Negeri Malang), *TEFLIN Journal*, 20(2), 2009.

Willy, Dr. A. Renandya, “*Materials and Methods for Intensive Listening*”, (Surabaya: Plenary Paper Presentation – 59th TEFLIN International Conference), 2012.

Winkle, Antony C. and Mc Cuen, Jo Roy., *Writing the study Paper*, Orlando: Harcourt Brace Jovanovic Publisher, 1989.