3

 CHAPTER I
INTRODUCTION
 This chapter presents: (a) background; (b) problems of study; (c) objectives of the study; (d) significance of the study; (e) and hypotheses of the study.
A. Background
	Language is one of the most important things in communication and it is used as a tool of communication among the nations all over the world. By using a language, people can communicate to other people, they can show their feeling, express what is in their mind, sharing the information, and discussing their problem through communication.
	One of the languages that is used as a tool of communication is English, which has a role as an international language. As an international language, English is very important and has many interrelationships with various aspects of study of life owned by human being. In line with this, Brown (1987, p. 1) states that English is important to be learned and taught almost in all countries in the world.
In Indonesia English is taught as a foreign language. It is taught as a compulsory subject starting from elementary school to university level. The aim of teaching and learning English is that students are able to respond it well in the classroom based on teacher’s instruction. There are four skills that students need to learn. They are listening, reading, speaking, and writing. Students need those skills not only to communicate with foreigners but also to pursue higher education or to enter the workplace, especially in sectors that require English skills.
	Listening skill is the first skill in English, according to Patricia (2010, p. 11), listening is an active process of hearing and comprehending what is said. It means that listening is the proccess of listening and understanding what speaker said. Furthermore, Sha (2002, p. 27) adds that listening is a voluntary process that through training and experience produces culture Listening is directed attention to what is heard, gathering, meaning, interpreting, and deciding on action.
	There are many factors that affect listening skill. firstly, the facilities of the teaching listening whether using media or not; and secondly, most of the students of Senior High School have just known English when they are in there.
	According to Samy (2000, p. 2) the signs of poor listening skills are: failing to allow others the opportunity to speak, not making proper eye contact with the speaker, not paying attention to the speaker and interrupting, ignoring what is discussed and focusing on their own views, asking question that show they are not listening and demonstrating through their body language that they are not listening.
	However most senior high school students have difficulties to comprehend the material. Based on the researcher’s interview with one of the teachers of English and students of SMA Negeri 2 Tebing Tinggi, some problems in listening comprehension accrued. For instance, the students were lack of motivation in learning listening skill. The students could not interpret what they heard, the teacher just read the materials and the students listened to their teacher, so they could not understand about the texts or conversations well. The teacher seldom use interesting media such as recorder, sound system and laptop to attract their listening interests.
To overcome these problems, it is suggested that a teacher has to use a good and interesting method in teaching and learning process. One of the strategies is TQLR strategy. TQLR strategy consists of: Tune in (mobilized mental process and be ready to give full attention), Question (teachers ask students to ask about themselves some question related to the text that they will listen), Listen (teachers ask the students to listen carefully in order to get answer the question), Review (is rechecking of the passage received against what is anticipated and evaluating the main point for their benefit and meaning). According to Manzo, (1995, p. 282) TQLR strategy is a simple strategy of unknown origin. In this strategy, a different task targeting a specific listening skill goes with each repetition text. The advanteges of the TQLR is effective for students’ listening comprehension. The applying TQLR strategy is to make students can improve their listening comprehension. The students feel more focus, enjoy the teaching and learning process and more interested when they learn listening using TQLR strategies. According to Catherin (2005, p. 3) TQLR strategy is appropriate and beneficial for students K-12.
		To solve the reality faced in teaching listening of SMA Negeri 2 Tebing Tinggi, the researcher is interested in doing the research entitled “Teaching Listening Comprehension through TQLR (Tune in, Question, Listen, Review) Strategy to the Twelfth Grade Students’ of SMA Negeri 2 Tebing Tinggi”.
B. The Problems of the study
Based on the general background of the study above, the problems were formulated as follows:
1. Is there any significant difference on the twelfth grade students’ listening comprehension between those who are taught by using TQLR strategy and those who are not at SMA Negeri 2 Tebing Tinggi?
2. Is there any significant impovement on the twelfth grade students’ listening comprehension between those who are taught by using TQLR and those who are not before and after the treatment at SMA Negeri 2 Tebing Tinggi?
C. Objectives of the study
Based on the problem above, the objective of this study were to find out:
1. whether or not there is a significant difference on the twelfth grade students’ listening comprehension between those who are taught by using TQLR strategy and those who are not at SMA Negeri 2 Tebing Tinggi.
2. whether or not there is a significant improvement on the twelfth grade students’ listening comprehension between those who are taught by using TQLR strategy and those who are not before and after the treatment at SMA Negeri 2 Tebing Tinggi.

D. The significance of the study
This study is expected to give some benefits to the following:
1. The students of twelfth grade of SMA Negeri 2 Tebing Tinggi.
The researcher hopes that the students’ listening skill is improved and more motivated in learning listening.
2. Teachers of English
To the teachers of English of SMA Negeri 2 Tebing Tinggi, it is expected to have an alternative way to teach listening comprehension, especially in motivating and helping the students to improve their listening ability in more interesting, fun and challenging learning atmosphere in the classroom. In addition, it can give a positive contribution to English teaching and learning process.
3. The writer herself
This study is expected to improve her English teaching skills, enlarge her knowledge, and gives her some experiences in conducting an educational research.
4. Other researchers
This study is expected to be used as an additional source. Especially, it is beneficial for those who conduct a study on students’ listening ability.

E. Hypotheses
	The writer proposed two hypotheses in this research. They are the null hypotheses (Ho) and the alternative hypotheses (Ha).
1. (Ha)1: There is a significant difference on the twelfth grade students’ listening comprehension between those who are taught by using TQLR strategy and those who are not at SMA Negeri 2 Tebing Tinggi.
(Ho)1: There is no significant idifference on the twelfth grade students’ listening comprehension between those who are taught by using TQLR strategy and those who are not at SMA Negeri 2 Tebing Tinggi.
2. (Ha)2: There is a significant improvement on the twelfth grade students’ listening comprehension between those who are taught by using TQLR strategy and those who are not before and after the treatment at SMA Negeri 2 Tebing Tinggi.
(Ho)2: There is no significant improvement on the twelfth grade students’ listening comprehension between those who are taught by using TQLR strategy and those who are not before and after the treatment at SMA Negeri 2 Tebing Tinggi.
F. Criteria of Testing the Hypotheses
To prove the research problem, testing research hypothesis is formulated below :
1) If the p-output (Sig.2-tailed) is lower than 0.05, the null hypothesis (Ho) is rejected, and the alternative hypothesis (Ha) is accepted.
2) If the p-output (Sig.2-tailed) is higher than 0.05, the null hypothesis (Ho) is accepted, and the alternative hypothesis (Ha) is rejected.

