

REFERENCES

- Arsyad, Azhar (2011). *Media Pembelajaran*. Jakarta: PT. Raja Grafindo Persada.
- Brown, Douglas. (2000). *Principles of Language Learning and Teaching, Fourth Edition*. USA: Addison Wesley Longman, Inc.
- Brown, H. D. (2001). *Teaching by Principles an Interactive Approach to Language Pedagogy Second Edition*. USA: Longman.
- Buckingham, D. (2003). *Questioning the Media: A Guide for Students*.
- Brown, S. (2006). *Teaching Listening*. New York: Cambridge University Press.
- Cakir, I. (2006). *The use of video as an audio-visual material in foreign language teaching classroom*.
- Carter, D., & David, N. (2001). *The Cambridge Guide to Teaching English to Speakers of Other Language*. United Kingdom: Cambridge University Press.
- Chu, K. S. (n.d.). *Teaching Listening with Video*.
- Collins Cobuild Dictionary on CD room. (2006)
- Holmes, Janet. (2008). *An Introduction to Sociolinguistics Third Edition*. United Kingdom: Longman Person.
- Longman Advanced American Dictionary*, (2008). England: Pearson Longman
- Newman, M. Z. (2014). *Video Revolutions on the History of a Medium*. New York: Columbia University Press.
- Neufeldt, Victoria & Guralink, David B. (1998) *Websters New World Dictionary*. New York: Prentice Hall.

Nunan, D. & Miller L. (2002). *New Ways in Teaching Listening*. USA: Capitol Communication System.

Oxford Advanced Learner's Dictionary, (2010). New York: Oxford University Press.

Oxford Learner's Pocket Dictionary New Edition, (2003). Oxford: Oxford University Press.

Oxford Learner's Pocket Dictionary, (2008). New York: Oxford University Press.

Shafer, E. D. (2010/2011). *Learning and Teaching English with The New Media*. Marburg: University of Marburg.

Sharon E. Smaldino, Deborah L. Lowther, James D. Russell. (2008). *Instructional Technology and Media for Learning Ninth Edition*. United state: Pearson Merrill Prentice Hall.

Suharsaputra, U. (2012). *Metodologi Penelitian Kuantitatif, Kualitatif, dan Tindakan*. Bandung: PT Refika aditama.

Tafani, V. (2009). *Teaching English Through Mass Media*. Acta Didactica Napocenzia. 1.

Ur, Penny. (1996). *A Course in Language Teaching*. Cambridge University Press.

Woottipong, K. (2014). *Effect of Using Video Materials in the Teaching of Listening Skills for University Students*. International Journal of Linguistics.

Yunus, Noor Azlina. (1981). *Preparing and Using Aids For English Language Teaching*. Kuala Lumpur: Vinlin press.

Abram, S (2012). *Benefits to Using Video in the Classroom: Stephen's Lighthouse*. Retrieved December 9, 2015, from

<http://stephenslighthouse.com/2012/09/30/benefits-to-using-video-in-the-classroom/#>

Definition of Teaching. (n.d) The Web's Largest Resource for Definition & Translation. Retrieved December 9, 2015, from <http://www.definitions.net/definition/Teaching>

Fran Salyers and Carol McKee. (n.d) *The Young Adolescent Learner.* Retrieved Desember 4, 2015, from <https://www.learner.org/workshops/middlewriting/images/pdf/W1ReadAdLearn.pdf>

Listening Response Style. Retrieved December 30, 2015, from <http://www.miracosta.edu/home/pmartin/downloads/iconline/lisstyle.pdf>

Manser, Martin H. (2006). *Guide to style: Essential Guide to The Basic of Writing Style.* Facts on File, Inc. Retrieved September 7, 2015, from <http://rezkirasyak.blogspot.co.id/2012/04/formal-and-informal-language-kalimat.html>

Pedagogy in Action. (n.d). The SERC Portal for Educators. Retrieved December 7, 2015, from <http://serc.carleton.edu/sp/library/media/why.html>

Pengertian Respon. Retrieved December 30, 2015, from http://a-research.upi.edu/operator/upload/s_geo_0705816_chapter2x.pdf

Using Audio and Video for Educational Purposes. (2014). Deakin Learning Futures Teaching Development Team. Retrieved December 4, 2015, from http://www.deakin.edu.au/__data/assets/pdf_file/0003/179013/Modules_1-4_Using_audio_and_video_for_educational_purposes-2014-02-28.pdf

APPENDIX 1

VERSE TRANSLATORY

No	Verse	Translation
1.	Al – Hujurat : 13	<p><i>Hai manusia, sesungguhnya Kami menciptakan kamu dari seorang laki-laki dan seorang perempuan dan menjadikan kamu berbangsa-bangsa dan bersuku-suku supaya kamu saling kenal-mengenal. Sesungguhnya orang yang paling mulia diantara kamu disisi Allah ialah orang yang paling bertakwa diantara kamu. Sesungguhnya Allah Maha Mengatahui lagi Maha Mengenal.</i></p> <p>O mankind! Lo! We have created you male and female, and have made you nations and tribes that ye may know one another. Lo! The noblest of you, in the sight of Allah, is the best in conduct. Lo! Allah is Knower, Aware.</p>
2.	Al- Alaq : 4	<p><i>Yang mengajar manusia melalui pena dan tulisan</i></p> <p>Who has taught (the writing) by the pen</p>

APPENDIX 2

Brief History of English Department

Jurusan Tadris Bahasa Inggris was opened in 1984 with the first head was Drs. H. A. Kadir Munsy, Dipl.Ad.Ed and Drs. H. Ahdi Makmur, M.Ag as secretary. The next period was continued by Drs. H. Saifuddin Syukur, MA as the head and the secretary was Drs. H. Ahdi Makmur, M.Ag. But in academic year 1988/1989 *Jurusan Tadris Bahasa Inggris* was closed because it was waiting for operational permission from the Department of Religious Affairs (DEPAG).

Then, in academic year 1997/1998 Tadris Bahasa Inggris was opened again the second time and named Jurusan Pendidikan Bahasa Inggris (English Department) which led by Drs. H. ahdi Makmur, M.Ag. and Dr. Sa'adillah as secretary. Because Drs. Sa'adillah was continuing his study S2, the secretary position was substituted by Drs. H. Husnul Yaqin, M.Ed. Since 2003, the secretary was substituted by Dra. Wardah Hayati with Drs. H. Ahdi Makmur, M.Ag. still the head of the department. Then in September 2005 until 2006, the head of English Department was Drs. Isa Anshari MZ and Dra. Hj Nida Mufidah, M.Pd. as the secretary. Then because of Drs Isa Anshari Anshari passed away, the head of English Department is lead by Drs. Saifuddin Ahmad Husin, M.A. since January 2007 and Dra. Hj. Nida Mufidah, M.Pd. as the secretary, but in August 2007 Drs. Saifuddin Ahmad Husin, M.A resigned from his position because he continued study in P.h.D in UGM. As the next leader was Dra. Hj. Nida Mufidah, M.Pd. who handled English Department.

Since January 2008 until December 2012 English Department led by Dra. Hj. Nida Mufidah, M.Pd. and Nurlaila Kadariah, S.Ag as secretary. From January until June 2010, Ridha Fadillah, M.Ed. as secretary and lately the secretary of English Department has been Nani Hizriani, M.A. since July 2010 untill now.

Since January 2013 English Department has been led by Drs. Sa'adillah M.Pd. and Nani Hizriani as a secretary. The main purposes of English Department are producing qualified English Department scholar than can exist in development English ability, linguistic and literature, able to be the professional English teaching, in elementary and middle degree, and makes English Department as the center of occupation and development of English teacher staff.

APPENDIX 3

Table Head and Secretary of English Education Department

No	Name	Position	Period
	Drs. H. Abdul Kadir Munsi, Dipl. Ad. Ed	Head	1984 -1987
	Drs. H. Ahdi Makmur M. Ag	Secretary	1984 -1987
	Drs. H. Syarifudin Syukur MA	Head	1987 -1988
	Drs. H. Ahdi Makmur M. Ag	Secretary	1987 -1988
	Drs. H. Ahdi Makmur M. Ag	Head	1997 -1998
	Drs. Saadilah	Secretary	1997 -1998
	Drs. H. Husnul Yaqin M. Ed	Secretary	1998-2002
	Dra. Hj. Wardah Hayati, MA	Secretary	2003
	Drs. H. Isa Anshari Mz	Head	2005 -2006
	Dra. Nida Mufidah M.Pd	Secretary	2005 -2006
	Drs. Saifuddin Ahmad Husin, M.A.	Head	2007
	Dra. Nida Mufidah M.Pd	Secretary	2007
	Dra. Nida Mufidah M.Pd	Head	2008 – 2012
	Nurlaila Kadariyah S. Ag	Secretary	2008 – 2009
	Ridha Fadillah M. Ed	Secretary	2010
	Nani Hizriani MA	Secretary	2010 – 2012
	Drs. Saadilah M. Pd	Head	2013 – now

	Nani Hizriani MA	Secretary	2013 – now
--	------------------	-----------	------------

APPENDIX 4

The List of the English Fellows of English Department IAIN Antasari Banjarmasin

No	English Fellows	Period	From	Educational Background
1	Suzannah Mary Schoff MA	September 2007 until June 30 th 2008	California United Stated	B. A of Universuty San Fransisco, C.A M.A Tesol at Intrax English Institute Chicago IL
2	Andrea Taylor MA	August 30 th 2008 until June 30 th 2009	California United Stated	B.A Drama and Art at San Fransisco State University, MA Tesol Diploma at San Fransisco State University
3	Ashleigh Sayer MA	September 2 nd 2009 until June 30 th 2010	New Hampshire United Stated	B. A Biology and Music at Kenyon College, Ohio MA Literacy of Bilingual, ESL and Multicultural Education at University of Massachusetts, Amherst

APPENDIX 5

Description about Lecturers and Students Condition

There are 14 permanent lecturers (Civil servants) from different educational background of English Department of Tarbiyah and Teacher Training Faculty of IAIN Antasari Banjarmasin in academic 2015/2016. The description of lecturers and students can be seen in following table:

No	Name	Last Graduation	Subject
1	Drs. H. Ahdi Makmur, M.Ag., Ph.D	S1 Bahasa Inggris IKIP Jogjakarta S2 Islamic Studies Canada dan UIN Jakarta S3 University Utara Malaysia	Short Essay Writing
2	DR. H. Husnul Yaqin, M.Ed	S1 Pendidikan Agama Islam FK. Tarbiyah IAIN Antasari Banjarmasin S2 Educational Administration Curtin University of Technology, Perth, Australia S3 Pendidikan Islam UIN Jakarta	Dasar-Dasar Administrasi Pendidikan Manajemen Pendidikan
3	DR. Saifuddin Ahmad Husin, M.A	S1 Bahasa Inggris FK Tarbiyah IAIN Antasari Banjarmasin S2 Linguistic University of Colorado United State of America S3 Linguistic UGM Jogjakarta	Phonology Morpho-syntax
4	Drs. Sa'adillah M.Pd	S1 Bahasa Inggris FK Tarbiyah IAIN Antasari Banjarmasin S2 Managemen Pendidikan UNLAM Banjarmasin	Vocabulary Dictation, English for Islamic Studies

5	Dra. Hj. Nida Mufidah, M.Pd	S1 Bahasa Inggris UNLAM S2 Pendidikan Bahasa Sastra Indonesia dan Daerah UNLAM Sedang S3 Pend. Bahasa Sastra Indonesia dan Daerah UNLAM	Language Learning Assessment Teaching Media Seminar (Linguistic/LT)
6	Dra. Hj. Wardah Hayati, M.A.	S1 Pend. Bahasa Inggris UNLAM S2 Women Studies Flinders University Australia	Intensive Reading
7	Nurlaila Kadariah, S.Ag M.Pd	S1 Pendidikan Agama Islam FK Tarbiyah IAIN Antasari Banjarasin S2 PendidikaBahasa Sastra Indonesia dan Daerah UNLAM	Bahasa Indonesia Grammar Profesi Keguruan
8	Nani Hizriani, S.Pd., M.A.	S1 Pendidikan Bahasa Inggris Universitas Muhammadiyah Malang S2 TESOL & Foreign Language Teaching University of Canberra Australia	Intensive Reading Grammar
9	Rusnadi, S.Pd.I M.Pd.I M.A	S1 Bahasa Inggris FK Tarbiyah IAIN Antasari Banjarasin S2 Pendidikan Islam IAIN Antasari Banjarasin S2 TESOL Murray, Kentucky USA	TEFL I TEFL II
10	DR. Ridha Fadillah, S.Pd., M.Ed.	S1 Pendidikan Bahasa Inggris Universitas Islam Malang S2 TESOL University Keday Malaysia S3 Bahasa Inggris Universitas Negeri Semarang	Extensive Reading Research in ELT
11	Rahmila Murtiana, S. S, M.A	S1 Sastra Inggris Universitas Diponegoro Semarang	Play Performance Intro to Literature

		S2 TESOL Flinders University Australia	Speaking
12	Raida Asfihana, S.Pd., M.Pd	S1 Pendidikan Bahasa Inggris UNLAM Banjarmasin S2 Pendidikan Bahasa Inggris Universitas Negeri Malang	Grammar Curriculum Material Development
13	Puji Sri Rahayu, M.A	S1 Pendidikan Bahasa Inggris Universitas Muhammadiyah Malang S2 Applied Linguistics, The University of Queen sland Australia	Intro to Linguistic Translation
14	Hj. Noor Maulidiyah, M.A	S1 English Language and Literature International Islamic University Malaysia S2 TESL International Islamic University Malaysia	Academic Writing Listening

APPENDIX 6

The List of Staff of English Department IAIN Antasari Banjarmasin

No	Name	Graduated	Subject
1	Saidil Imani, S. Pd. I, M.Pd.I	S1 IAIN Antasari Banjarmasin S2 IAIN Antasari Banjarmasin	Administration Staff
4	Hidayah Nor, M. Pd	S1 IAIN Antasari Banjarmasin S2 Universitas Negeri Malang	Administration Staff

APPENDIX 7

The List of English Department Students

No	Generation	Male	Female	Total
1	2007/2008	1	3	4
2	2008/2009	2	2	4
3	2009/2010	4	3	7
4	2010/2011	23	37	60
5	2011/2012	29	75	104
6	2012/2013	38	81	119
7	2013/2014	50	119	169
8	2014/2015	46	92	138
Total		193	412	605

Source: Document of English Department 2015

APPENDIX 8

ANGKET SISWA TERHADAP PEMBELAJARAN

A. Identitas Responden

Nama :

Nim :

Kelas :

B. Petunjuk

1. Bacalah pertanyaan dengan teliti sebelum menjawab!
2. Berilah tanda silang (x) pada jawaban yang dipilih!
3. Jika ada hal kurang jelas dapat ditanyakan sebelum menjawab pertanyaan yang ada.

C. Daftar pertanyaan

1. Apakah anda senang belajar Listening dengan menggunakan Media Video?
 - a. Sangat senang
 - b. Senang
 - c. Kurang senang
 - d. Tidak senang
2. Apakah anda tertarik dengan materi dalam pembelajaran Listening menggunakan Media Video?
 - a. Sangat tertarik
 - b. Tertarik
 - c. Kurang tertarik
 - d. Tidak tertarik
3. Pada saat pelajaran Listening menggunakan Media Video di kelas, apakah anda memperhatikan?
 - a. Sangat memperhatikan
 - b. Memperhatikan
 - c. Kurang memperhatikan
 - d. Tidak memperhatikan

4. Saat pelajaran Listening menggunakan Media Video berlangsung, apakah anda aktif dalam mengikuti pelajaran?
 - a. Selalu aktif
 - b. Aktif
 - c. Kurang aktif
 - d. Tidak aktif

5. Apakah hasil belajar Listening anda meningkat dengan menggunakan Media Video?
 - a. Sangat meningkat
 - b. Meningkat
 - c. Kurang meningkat
 - d. Tidak meningkat

6. Menurut pendapat anda, bagaimana pelajaran Listening menggunakan Media Video?
 - a. Sangat mudah
 - b. Mudah
 - c. Sulit
 - d. Sangat sulit

7. Apakah dengan Media Video pembelajaran Listening meningkatkan kemampuan anda dalam memahami pelajaran Listening itu sendiri?
 - a. Sangat Meningkatkan
 - b. Meningkat
 - c. Kurang meningkat
 - d. Tidak meningkat

8. Apakah dengan Media Video dalam pembelajaran Listening membuat anda konsentrasi dalam mengikuti pembelajaran?
 - a. Sangat konsentrasi
 - b. Konsentrasi
 - c. Kurang konsentrasi
 - d. Tidak konsentrasi

APPENDIX 9

PEDOMAN WAWANCARA

Dosen Bahasa Inggris (Listening)

1. Sejak kapan Ibu mengajar di kampus ini?
2. Apa latar belakang pendidikan Ibu?
3. Berapa lama pengalaman Ibu mengajar Bahasa Inggris di kampus ini atau di tempat lain/
4. Apakah Ibu selalu mengikuti pelatihan bahasa inggris?
5. Dalam latihan tersebut, apakah Ibu latihan mengenai teknik mengajar Listening?
6. Dalam melaksanakan pembelajaran, apakah Ibu selalu membuat perencanaan pembelajaran?
7. Apakah Ibu selalu menggunakan media yang bervariasi dalam mengajar Listening?
8. Media apa saja yang Ibu gunakan dalam mengajar Listening?
9. Apakah media yang digunakan sesuai dengan kondisi dan keadaan siswa?
10. Dalam mengajar Listening, apakah ibu sering mengalami kesulitan?
11. Sejauh mana pemahaman siswa terhadap pembelajaran Listening?
12. Sejauh mana minat siswa terhadap pembelajaran Bahasa Inggris dalam pembelajaran Listening?
13. Apakah Ibu mengetahui media-media apa saja yang bisa diterapkan dalam mengajar Listening?

14. Apakah tujuan dari pengajaran Listening dengan menggunakan Media Video?

15. Bagaimana cara anda mengajarkan Listening dengan menggunakan Media Video?

CATATAN KONSULTASI BIMBINGAN SKRIPSI

1. Nama Mahasiswa : Abdul Halim
2. N I M : 1101240660
3. Jurusan : Tadris Bahasa Inggris (TBI)
4. Judul Skripsi : Students' Response towards The Use of Video with in Teaching Listening at the English Department of Tarbiyah and Teachers Training Faculty at Antasari State Institute for Islamic Studies Banjarmasin.
5. Dosen Pembimbing : Drs. Saadillah, M. Pd

NO	CATATAN PEMBIMBING

Catatan :

1. Setiap konsultasi, lembaran catatan ini harus dibawa untuk diisi oleh pembimbing
2. Konsultasi berikutnya harus membawa lembaran baru yang masih kosong

CATATAN KONSULTASI BIMBINGAN SKRIPSI

- 1. Nama Mahasiswa : Abdul Halim
- 2. N I M : 1101240660
- 3. Jurusan : Tadris Bahasa Inggris (TBI)
- 4. Judul Skripsi : Students' Response towards The Use of Video with in Teaching Listening at the English Department of Tarbiyah and Teachers Training Faculty at Antasari State Institute for Islamic Studies Banjarmasin.
- 5. Dosen Pembimbing : Hj. Noor Maulidiyah, M. A


NO	CATATAN PEMBIMBING

Catatan :

- 1. Setiap konsultasi, lembaran catatan ini harus dibawa untuk diisi oleh pembimbing
- 2. Konsultasi berikutnya harus membawa lembaran baru yang masih kosong

APPENDIX 16

PHOTO DOCUMENTARY


CURRICULUM VITAE

1. Name : Abdul Halim
2. Place and Date of Birth : Banjarmasin, 23 Juli 1993
3. Gender : Male
4. Religion : Islam
5. Nationality : Indonesian
6. Marital Status : Unmarried
7. Phone Number : 089604575630
8. Address : Jl. Pangeran Gg. Al- Amanah 1 (Jambu) RT.011
RW. 001 No. 34 Kel. Pangeran Kec. Banjarmasin
Utara Kode pos. 70124 Prov. Kalimantan Selatan
9. Education :
 - a. M.D.I.M. 1-2 Banjarmasin graduated in 2005
 - b. Paket B Pondok Pesantren Ibnul Amin Pamangkih graduated in 2008
 - c. Paket C Pondok Pesantren Ibnul Amin Pamangkih graduated in 2011
 - d. S1 English Department IAIN Antasari Banjarmasin 2015 (until now)
10. Organization :
 - a. Organisasi Santri Ibnul Amin Pamangkih (OSIP)
 - b. HMI KOMSAT Tarbiyah IAIN Antasari Banjarmasin
 - c. Himpunan Mahasiswa Jurusan (HMJ) Bahasa Inggris or English Students Association (ESA)
 - d. UKMBD Taekwondo
 - e. UKM Antasari Cendikia
 - f. Dewan Mahasiswa (DEMA) Fakultas Tarbiyah dan Keguruan
 - g. Secretary of Dewan Mahasiswa (DEMA) Fakultas Tarbiyah dan Keguruan

- h. KSM Blueprint IAIN Antasari Banjarmasin
- i. HMI Cabang Banjarmasin

11. Parents

:

- a. Father's name : Rasyidi H.K
- b. Mother's name : Siti Utari

12. Sibling

:

- a. Thabrani S.Pi
- b. Siti Ainah (Almh)
- c. Abdiannor

Banjarmasin, Rabiul Awal 16th 1437A. H
December 28th 2015 A.D

The Writer

Abdul Halim