

**THE IMPLEMENTATION OF LISTENING TEAM STRATEGY TO
IMPROVE THE STUDENTS' ABILITY AT GIVING OPINION AT
ELEVENTH GRADE STUDENTS OF SMA CERDAS MURNI TEMBUNG
IN 2017/2018 ACADEMIC YEAR**

THESIS

*Submitted to Faculty of Tarbiyah Science and Teacher Training UIN-SU
Medan as a Partial Fulfillment of Requirements for the (Degree of Sarjana
Pendidikan) S-1 Program*

By:

RAHMAT MARTUA SIMATUPANG

34.13.4.174

**DEPARTMENT OF ENGLISH EDUCATION
FACULTY OF TARBIYAH SCIENCE AND TEACHER TRAINING
STATE ISLAMIC UNIVERSITY OF NORTH SUMATERA**

MEDAN

2017

**THE IMPLEMENTATION OF LISTENING TEAM STRATEGY TO
IMPROVE THE STUDENTS' ABILITY AT GIVING OPINION AT
ELEVENTH GRADE STUDENTS OF SMA CERDAS MURNI TEMBUNG
IN 2016/2017 ACADEMIC YEAR**

THESIS

*Submitted to Faculty of Tarbiyah Science and Teacher Training UIN-SU
Medan as a Partial Fulfillment of Requirements for the (Degree of
Sarjana Pendidikan) S-1 Program*

By

RAHMAT MARTUA SIMATUPANG

34.13.4.174

Advisor I

Advisor II

Drs. Retno Sayekti, MLIS.

Utami Dewi, S. Pd., M.Hum.

NIP. 19691228 199503 2 002

NIP. 19820227 200801 2 009

**DEPARTMENT OF ENGLISH EDUCATION
FACULTY OF TARBIYAH SCIENCE AND TEACHER TRAINING
STATE ISLAMIC UNIVERSITY
NORTH SUMATERA
MEDAN
2017**

ACKNOWLEDGEMENT

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

Assalamu'alaikumussalam Warahmatullahi Wabarakatuh

First of all, I would like to express my deepest sense of gratitude to Allah swt, who has given me healthy, blessing, opportunity and mercy. Secondly, I also would like to express my big thanks to our beloved prophet Muhammad SAW, who has brought human beings from the darkness into the brightness era and who has become my inspiration and great teacher in my life. Then, I would like to thank to my beloved parents, Mr. NAIM SIMATUPANG and Mrs. LOMI SIHOTANG for their sincere prayers, love and supports in moral and material during my academic year in completing my study. May Allah swt rewards both of you His paradise in the hereafter.

In writing this study entitled *“The Implementation of Listening Team Strategy to Improve the Students’ Ability at Giving Opinon at Eleventh Grade of SMA CERDAS MURNI Tembung in 2017/2018 Academic Year”*, I had faced many difficulties and problems, and it was impossible for me to finish this study without helping from many people around me. Furthermore, I would like also to thanks to:

1. Drs. Retno Sayekti, MLIS. as my first advisor who had given me guidance, motivation, and suggestion to solve some troubles which I encountered in writing this thesis, especially to finish chapter IV and V.
2. Utami Dewi, S. Pd., M. Hum. as my second advisor who had given me guidance, motivation, and suggestion to solve some troubles which I encountered in writing this thesis; especially to finish my proposal.

3. My consultant Dr. Mhd. Dalimunte, S. Ag., S.S., M. Hum. For his guidance, support, advice and his helpful attention to finish this study.
4. The rector of UIN SU, the dean, vices of dean, all lectures and administration staff of Tarbiyah Science and Teacher Training Faculty.
5. Mr. Ibrahim Arby S. Ag., S. Pd. I., the headmaster and Mr. Ahmad Rifai Ritonga S. Pd., the English Teacher of SMA CERDAS MURNI Tembung who had given permission and helps for me to conduct the research at that school.
6. All my teachers, my classmates, alumni of Ma'had Dairi Sidikalang. May Allah swt gives you all happiness and healthy.
7. My beloved elder brother Hadi Putra Utomo Sakti Simatupang, S. Pd. I., my younger brother Abdullah Faturahman Simatupang, my younger sister Tika Hardiyanti Simatupang and Elita Putri Simatupang, and all my families who had given their supports and prayers to finish this study.
8. My lovely best friends Aswantoni Munthe, Husni Baraqih, Abdul Muhsin Polem, Abdul Gani Siregar, Putra Thoib Nasution for their prayers, supports, cares and motivations.
9. All my friends at PBI 5 and PBI 2, thanks a lot for your times, supports and togethernesses during our education at UIN SU.
10. All the students of XI IPA 2 SMA CERDAS MURNI. May you all become successful people in the future.
11. All teachers of Prospect Learning Centre (PLC).

The last words, I would also like to express the best gratitude and deep appreciations for all people who loved and helped me which their names were not mentioned. May the almighty Allah swt bless them all.

Medan, October 23th, 2017

The researcher

Rahmat Martua Simatupang

NIM: 34.13.4.174

ABSTRACT

RAHMAT MARTUA SIMATUPANG, 2017, THE IMPLEMENTATION OF LISTENING TEAM STRATEGY TO IMPROVE THE STUDENTS' ABILITY AT GIVING OPINION AT ELEVENTH GRADE OF SMA CERDAS MURNI IN 2017/2018 ACADEMIC YEAR

Thesis, Medan: Department of English Education, Faculty of Tarbiyah Science and Teacher Training, State Islamic University of North Sumatera.

Keyword: Listening Team Strategy, Ability, Speaking, Giving Opinion

This classroom action research was done by applying the Listening Team Strategy to improve the students' ability at giving opinion. It was aimed to find out the improvement of the students' ability at giving opinion after implementing the strategy. The subject of this research was eleventh grade students of SMA Cerdas Murni Tembung. Eleventh grade of Science Program of SMA Cerdas Murni consisted of two classes, while the class chosen for this research was eleventh grade of Science program 2 which consisted of 31 students as respondents. The data of this research were presented through qualitative and quantitative data. The qualitative data were taken from observation checklist, interview, diary note, and documentation. While the quantitative data were taken from the oral tests which were carried out in two cycles and two cycles consisted of five meetings. The oral tests were given to the students in form of pre-test, post-test I in the first cycle, and post-test II in the second cycle. The result of the analyzed data showed that there is an improvement of the students' ability at giving opinion from each cycle. It was proved from the mean of students' scores in pre-test which were only 59.52. After implementing the strategy in cycle I, there was an improvement of students' score in which the mean of students' score in post-test I was 69.4. After doing reflection on cycle I, the research was continued to the second cycle. There were also an improvement on the students' score in which the mean of students' score in post-test II was 82.3. Based on all these data, the students' ability at giving opinion was improved and the strategy was effective.

TABLE OF CONTENT

	Page
ACKNOWLEDGEMENT	i
ABSTRACT	iv
TABLE OF CONTENT	v
LIST OF PICTURES	ix
LIST OF FIGURES	x
LIST OF TABLES	xi
LIST OF APPENDICES	xii
CHAPTER I INTRODUCTION	
A. The Background of Study	1
B. The Identification of Study	5
C. The Limitation of Study	6
D. The Formulation of Study	6
E. The Objectiveness of Study	6
F. The Significance of Study	7
CHAPTER II THEORETICAL REVIEW	
A. Theoretical Framework	8
1. Speaking	8
a. Defenition of Speaking	8
b. Function of Speaking	13
c. Aspect of Speaking	16
d. Difficulties in Speaking	17
e. Teaching Speaking	19

1) Speaking Activity	19
2) Students and Speaking	25
3) Teacher's role during the speaking lesson	27
4) Assessment of Speaking Learning	28
2. Interaction	31
a. Definition of Interaction	31
b. Kinds of Interaction	32
3. Listening Teams Strategy	34
a. Definition of Strategy	34
b. Definition of Listening Teams Strategy	35
c. The Overplus of Listening Teams Strategy	36
d. The Weakness of Listening Teams Strategy	37
4. Opinion	38
a. Definition of Opinion	38
b. Asking Opinion	38
c. Sentence Structure of Expressing Opinion	39
d. Expression of Giving Opinion	40
1. Personal Point of View	40
2. General Point of View	41
3. Agreeing with an Opinion	42
4. Disagreeing with an Opinion	43
5. Cooperative Learning	44
a. Definition of Cooperative Learning	44
b. Elements of Cooperative Learning	45

c. Advantages of Cooperative Learning	50
B. Related Studies	53
C. Conceptual Framework	55
D. Hypothesis of Action	57

CHAPTER III METHOD OF RESEARCH

A. The Design of Research	58
B. The Subject of Study	59
C. The Location of Research	59
D. The Procedure for Collecting Data	59
E. The Technique for Collecting Data	64
F. The Technique for Analyzing the Data	67
G. Research Validity and Reliability/Trustworthiness	69

CHAPTER IV DATA ANALYSIS AND DISCUSSION ON RESEARCH

FINDING

A. Data Analysis	72
1. Quantitative Data	72
2. Qualitative Data	75
B. Treatment and Research in Cycle I	77
1. Treatment in Cycle I	77
2. Research Finding in Cycle I	87
C. Treatment and Research in Cycle II	91
1. Treatment in Cycle II	91
2. Research Finding in Cycle II	101
D. Discussion	105

CHAPTER V CONCLUSIONS AND SUGGESTIONS

A. Conclusions	109
B. Suggestions	109

REFERENCES	111
-------------------------	------------

LIST OF PICTURES

Picture 2.1. Sentence structure to express opinion	40
Picture 2.2. Expression of showing personal point of view	41
Picture 2.3. Expression of showing general poin of view	42
Picture 2.4. Expression of agreeing with an opinion	43
Picture 2.5. Expression of disagreeing with an opinon.....	43

LIST OF FIGURES

Figure 2.1. Learners outcome for Cooperative Learning 51

Figure 3.1. cyclical AR model on Kemmis and Mc Taggart (1998) 61

LIST OF TABLES

Table 2.1 Speaking Rubric	29
Table 2.2. Model steps of listening teams	36
Tabel 2.3. Expression of asking for opinion	39
Table 4.1 Students' Score in Speaking Ability at Giving Opinion	73
Table 4.2 The result of teacher and students observation sheet in cycle I (first meeting)	81
Table 4.3 The Result of Teacher and Students Observation Sheet in Cycle I (Second Meeting)	84
Table 4.4 The Students' Score in Post-Test I of First Cycle for Each Aspect	88
Table 4.5 The Percentage of Students' Score in Post-Test I	90
Table 4.6 The result of teacher and students observation sheet in cycle II (Third Meeting)	95
Table 4.7 The Result of Teacher and Students Observation Sheet in Cycle II (Fourth Meeting)	99
Table 4.8 The Students' Score in Post-Test II of Second Cycle for Each Aspect	102
Table 4.9 The Percentage of Students' Score in Post-Test II	104
Table 4.10 The Percentage of the Students Who Got ≥ 75 Scores	105

LIST OF APPENDICES

APPENDIX I	Lesson Planning Cycle I (First Meeting)
APPENDIX II	Lesson Planning Cycle I (Second Meeting)

APPENDIX III	Lesson Planning Cycle II (Third Meeting)
APPENDIX IV	Lesson Planning Cycle II (Fourth Meeting)
APPENDIX V	Observation Checklist Cycle I (First Meeting)
APPENDIX VI	Observation Checklist Cycle I (Second Meeting)
APPENDIX VII	Observation Checklist Cycle II (Third Meeting)
APPENDIX VIII	Observation Checklist Cycle II (Fourth Meeting)
APPENDIX IX	Pre-test and Post-test I
APPENDIX X	Post-test II
APPENDIX XI	The Key Answer
APPENDIX XII	Diary Notes
APPENDIX XIII	List of Initial Names
APPENDIX XIV	The First Interview before Implementation with the English Teacher
APPENDIX XV	The Second Interview after Cycle I English Teacher
APPENDIX XVI	The Third Interview after Cycle II English Teacher
APPENDIX XVII	The First Interview before Implementation with the Representative of the Students
APPENDIX XVIII	The Second Interview after Cycle I with the Representative of the Students
APPENDIX XIX	The Third Interview after Cycle II with the Representative of the Students
APPENDIX XX	The Students' Attendance List during The Research at XI IPA-2 Grade of SMA CERDAS MURNI
APPENDIX XXI	The Schedule of Meeting

APPENDIX XXII **SPEAKING RUBRICS** (Scoring Guidance of Student's
Speaking Skill)

APPENDIX XXIII The Result of Students' Score in Pre-Test, Post-Test I, And
Post-Test II

APPENDIX XXIV Documentation

