

**THE EFFECT OF USING “STRIPS-OF-PAPER” AND “FILL-IN-THE-
BLANKS” IN TEACHING LISTENING ON THE LISTENING
ACHIEVEMENT OF SMUN 1 PANDAAN’S STUDENTS**

A THESIS

**As a Partial Fulfillment of the Requirements for
the *Sarjana Pendidikan* Degree in
English Language Teaching Faculty**

By:

Melly Wulandari

1213002142

**UNIVERSITAS KATOLIK WIDYA MANDALA SURABAYA
FAKULTAS KEGURUAN DAN ILMU PENDIDIKAN
JURUSAN PENDIDIKAN BAHASA DAN SENI
PROGRAM STUDI PENDIDIKAN BAHASA DAN SENI BAHASA
INGGRIS
JANUARY 2007**

APPROVAL SHEET

(1)

This thesis entitled *The Effect of Using “Strips-of-Paper” and “Fill-in-the-Blanks” in Teaching Listening on the Listening Achievement of SMUN 1 Pandaan’s Students* which is prepared and submitted by Melly Wulandari has been approved and accepted as a partial fulfillment of the requirement for the Sarjana Pendidikan Degree in English Language Teaching Faculty by the following advisors:

Mateus Yumarnanto, S. Pd., M. Hum.

First Advisor

Dra. Siti Mina Tamah, M. Pd.

Second Advisor

APPROVAL SHEET

(2)

This thesis has been examined by the Committee of an Oral Examination with the grade of _____ on January 10th, 2007

Dra. Susana Teopilus, M. Pd.

Chairman

Drs. B. Himawan Setyo W., M. Hum.

Secretary

Mateus Yumarnamto, S. Pd., M. Hum

Member

UNIVERSITAS KATOLIK WIDYA MANDALA SURABAYA
FAKULTAS KEGURUAN DAN ILMU PENDIDIKAN
Dra. Agnes Santi W., M. Pd.

Dean of the Teacher Training Faculty

Drs. Stefanus Laga Tukan, M. Pd.

Member

Dra. Siti Mina Tamah, M. Pd

Member

UNIVERSITAS KATOLIK WIDYA MANDALA SURABAYA
JURUSAN PENDIDIKAN BAHASA INGGRIS
PROGRAM STUDI PENDIDIKAN BAHASA INGGRIS
Dra. Susana Teopilus, M. Pd.

Head of the English Department

APPROVAL SHEET

(1)

This thesis entitled *The Effect of Using “Strips-of-Paper” and “Fill-in-the-Blanks” in Teaching Listening on the Listening Achievement of SMUN 1 Pandaan’s Students* which is prepared and submitted by Melly Wulandari has been approved and accepted as a partial fulfillment of the requirement for the Sarjana Pendidikan Degree in English Language Teaching Faculty by the following advisors:

Mateus Yumarnamto, S. Pd., M. Hum.

First Advisor

Dra. Siti Mina Tamah, M. Pd.

Second Advisor

APPROVAL SHEET

(2)

This thesis has been examined by the Committee of an Oral Examination with the grade of _____ on January 10th, 2007

Dra. Susana Teopilus, M. Pd.

Chairman

Drs. B. Himawan Setyo W., M. Hum.

Secretary

Drs. Stefanus Laga Tukan, M. Pd.

Member

Mateus Yumarnamto, S. Pd., M. Hum

Member

Dra. Siti Mina Tamah, M. Pd

Member

Dra. Agnes Santi W., M. Pd.

Dean of the Teacher Training Faculty

Dra. Susana Teopilus, M. Pd.

Head of the English Department

ACKNOWLEDGEMENTS

With the completion of this thesis, above all the writer would like to thank God for His blessing, providence and guidance throughout her life and studies.

The writer would also like to express gratitude and appreciation to those who have contributed their time with their guidance, suggestions and encouragement for the completion of this thesis.

1. Mateus Yumarnamto, S. Pd., M. Hum and Dra. Siti Mina Tamah, M. Pd., the writer's advisors, who have patiently devoted their guidance, comments, and suggestions on the writer's thesis.
2. Drs. Mulyono M. M. who has welcomed and also given an opportunity to the writer to conduct the experiment at the school, and who has provided the writer with all the information needed.
3. Drs. Wanta Jati Nugraha, the English teacher of SMUN 1 Pandaan, who has given his valuable time, so that the writer enables to apply the experiment.
4. The writer's beloved parents Mr. and Mrs. Rosik Effendy who have given her the support and encouragement so that the writer has the strength and finish the thesis.
5. All the writer's best friends: Astrid, Lia, Ana, Vonny, Gatot, Donna, Arif , Amel and the writer's boyfriend, David, who have helped to make paper strips, lent a camera to get the data and given the writer a lot of support. "Thank guys".

Surabaya, January, 2007

The writer

TABLE OF CONTENTS

	Page
APPROVAL SHEET (1).....	i
APPROVAL SHEET (2).....	ii
ACKNOWLEDGEMENT.....	iii
TABLE OF CONTENTS.....	iv
ABSTRACT.....	vii
CHAPTER I : INTRODUCTION	
1.1 Background of the Study.....	1
1.2 Statement of the Problem.....	2
1.3 Objective of the Study.....	3
1.4 Significance of the Study.....	3
1.5 Hypotheses.....	3
1.6 Scope and Limitation of the Study.....	4
1.7 Definition of the Key Terms.....	4
CHAPTER II : REVIEW TO THE RELATED LITERATURE	
2.1 The Nature of Listening.....	6
2.2 The Nature of Listening in Language Learning.....	7
2.3 The Listening Sub-skills needed for EFL Learners.....	9
2.4 The Principles of Teaching Listening.....	11
2.4.1 Some Techniques in Teaching Listening.....	12
2.5 The Principles of Constructing a Listening Assessment.....	14

2.6 The Principles of Using Texts	
in Teaching Listening.....	16
2.7 1 The Procedure of Using “Strips-of-Paper”	
in Teaching Listening	18
2.7.1 The Advantages of Using	
“Strips-of-Paper”	19
2.8 The Procedure of Using “Fill-in-the-Blanks”	
in Teaching Listening.....	20
2.8.1 The Advantages of Using	
“Fill-in-the-Blanks”	21
2.9 Previous Studies.....	22

CHAPTER III : RESEARCH METHOD

3.1 Research Design.....	24
3.1.1 Variables.....	25
3.2 Population and Sample.....	25
3.3 Instrument.....	27
3.3.1 Scoring System of the Test.....	30
3.3.2 Try-out.....	31
3.3.2.1 Test Reliability.....	32
3.3.2.2 Validity of the Test.....	32
3.4 The Data Collection Procedure.....	33
3.5 The Data Analysis Procedure.....	35

CHAPTER IV : DATA ANALYSIS, FINDINGS, AND THE DISCUSSION OF
THE FINDINGS

4.1 Analysis of the data.....	37
4.2 The Findings.....	38
4.3 Interpretation and Discussion.....	39
4.3.1 Test Interpretation and Discussion.....	39
4.3.2 The Findings of Teaching Listening Using “Strips-of-Paper”	40
4.3.3 The Findings of Teaching Listening Using “Fill-in-the-Blanks”	43

CHAPTER V : SUMMARY

5.1 Conclusion.....	45
5.2 Suggestion.....	47
5.2.1 Suggestions for the Teaching of Listening.....	47
5.2.2 Suggestion for Further Research.....	49

BIBLIOGRAPHY.....	50
-------------------	----

APPENDICES

1. Appendix 1
 - Lesson Plan for the Experimental Group and the Control Group
2. Appendix 2
 - Instrument
3. Appendix 3

ABSTRACT

Wulandari, Melly. *The Effect of Using “Strips-of-Paper” and “Fill-in-the-Blanks” in Teaching Listening on the Listening Achievement of SMUN 1 Pandaan’s Students*. Thesis. Program Studi Pendidikan Bahasa Inggris FKIP Universitas Katolik Widya Mandala, Surabaya.

Advisor: (1) Mateus Yumarnamto, S. Pd., M. Hum.

(2) Dra. Siti Mina Tamah, M. Pd.

Key words: Listening, “Strips-of-Paper”, “Fill-in-the-Blanks”

Listening is essential in communication since people primarily communicate by listening to someone speaking to them and give responses to what they have heard. Listening-improvement is important in foreign language learning and teaching. The fact shows that listening is a difficult skill to be learnt. There are many students who still face difficulties when they are asked to complete listening tasks. This condition also happens to the first year students of SMUN 1 Pandaan. Realizing this problem, the writer thinks that other ways of teaching listening are required. The objective of this study is to find out whether there is significant difference between the students taught using “Srips-of-Paper” and the students taught using “Fill-in-the-Blanks” on their listening achievement.

In conducting this experiment, the writer took the first year students of SMUN 1 Pandaan of the school year 2005-2006 as the population of the study. While for the sample, the writer took one try-out class and two classes from the population as the experimental and the control groups. Pre-test and Post-test were administered to both groups, where the pre-test was administered to equal the students ability before the treatments and post-test was administered to know the students’ progress after the treatment. The experimental group received listening teaching by using “Strips-of-Paper” technique, while the control group received “Fill-in-the-Blanks” technique.

Based on the statistical calculation of the post-test scores, it is found out that there is a significant difference on the students’ listening achievement between the two groups. The students taught using “Strips-of-Paper” obtained better scores than those taught using “Fill-in-the-Blanks” technique. In short, the finding of this study leads to the conclusion that the “Strips-of-Paper” can be applied as a means of teaching listening to the Senior High School students.