

THE EFFECT OF
JIGSAW DICTATION TECHNIQUE AND LISTENING CLOZE TECHNIQUE ON
THE LISTENING ACHIEVEMENT OF GRADE TEN STUDENTS

THESIS

In Partial Fulfillment of the Requirements for
the Sarjana Pendidikan Degree in
English Language Teaching

By:
Jessica Sugianto
1213010016

ENGLISH DEPARTMENT
FACULTY OF TEACHER TRAINING AND EDUCATION
WIDYA MANDALA CATHOLIC UNIVERSITY
SURABAYA
JANUARY 2015

APPROVAL SHEET

This thesis entitled “The Effect of Jigsaw Dictation Technique and Listening Cloze Technique on the Listening Achievement of Grade Ten Students” prepared and submitted by Jessica Sugianto has been approved and accepted as a partial fulfillment of the requirement for the Sarjana Pendidikan degree in English Language Teaching by the following advisors:

Prof. Dr. Veronica Diptoadi, M.Sc.

First Advisor

Maria Josephine K.S., M.Pd

Second Advisor

APPROVAL SHEET

(2)

This thesis has been examined by the committee on oral examination with the grade of on January 6, 2015.

M.N. Siti Mina Tamah, M. Pd., Ph.D
Chairperson

Dr. Ruruh Mindari, M. Pd
Secretary

Dr. B. Budiyo
Member

Prof. Dr. Veronica L. D., M.Sc.
Member

Maria Josephine K. S., M.Pd
Member

APPROVED BY

**SURAT PERNYATAAN
PERSETUJUAN PUBLIKASI KARYA ILMIAH**

Demi Perkembangan Ilmu Pengetahuan, saya sebagai mahasiswa Universitas Katolik Widya Mandala Surabaya.

Nama Mahasiswa : JESSICA SUGIANTO
Nomor Pokok : 1213010016
Program Studi Pendidikan : Pendidikan Bahasa Inggris
Jurusan : Pendidikan Bahasa dan Seni
Fakultas : keguruan & Ilmu Pendidikan
Tanggal Lulus : 6 January 2015

Dengan ini ~~SETUJU/TIDAK SETUJU~~ Skripsi atau Karya Ilmiah saya,

Judul :

THE EFFECT OF JIGSAW DICTATION TECHNIQUE
AND LISTENING CLOSE TECHNIQUE ON THE LISTENING
ACHIEVEMENT OF GRADE TEN STUDENTS

Untuk dipublikasikan/ditampilkan di Internet atau media lain (Digital Library Perpustakaan Universitas Katolik Widya Mandala Surabaya) untuk kepentingan akademik sebatas sesuai undang-undang Hak Cipta yang berlaku.

Demikian surat pernyataan ~~SETUJU/TIDAK SETUJU~~ publikasi Karya ilmiah ini saya buat dengan sebenarnya

Surabaya, 15 January 2015
Yang menyatakan,

NRP. 1213010016

ACKNOWLEDGEMENTS

First of all, the writer would like to thank God for His guidance and blessing during the process of making and finishing her thesis. Only because of His blessing the writer finished and submitted her thesis.

The writer also would like to express her gratitude and appreciation to those who have given their valuable knowledge, guidance, experience, and suggestions so that the writer could finish her thesis well. Those people are:

1. Prof. Dr. Veronica Diptoadi, M.Sc., her first advisor, who has been willing in giving her comments and suggestions on her thesis and has been willing to spend her valuable time to check the writer's thesis.
2. Maria Josephine K.S., M.Pd, her second advisor, who has contributed her guidance, support, advice, and assistance to the writer in developing and finishing her thesis.
3. Dra. Sintowati Soetanto, M.Ed. as the principal of SMAK Santo Hendrikus Surabaya, who has given the writer chance to have new experience at this school.
4. Chopin Pranoto, S.S., the English teacher of SMAK Santo Hendrikus Surabaya, who had patiently helped and given his valuable time for the writer to apply her experiment.
5. All the lecturers of English Department of Teacher Training Faculty of Widya Mandala Catholic University, who have given their guidance and knowledge during the writer studying here.
6. All beloved students of X-1, X-2, X-4 at SMAK Santo Hendrikus Surabaya who have welcomed the writer warmly and been cooperative with every single activity she conducted.
7. Mr. and Ms Henny Sugianto, the writer's parents, Grace Sugianto, the writer's beloved sister, and the writer's close friends especially Lisa Soebrata, Era Lita Wati, Agata Ita Mayangsari, Sagita Oetomo, and Theresia Dian Kumala Raing

who have given their encouragement, valuable comments, helps, suggestions, and supports.

Without their helps, the writer would not have been completed her thesis as well. At last, the writer hopes this thesis could be beneficial for further studies and for those who are interested in studying the similar topic. Thank you and God bless you.

Surabaya, January, 15, 2015

The writer

TABLE OF CONTENT

COVER	i
APPROVAL SHEET (1)	ii
APPROVAL SHEET (2)	iii
ACKNOWLEDGEMENTS	v
TABLE OF CONTENTS	vii
ABSTRACT	xi
 CHAPTER 1: INTRODUCTION	
1.1 Background of the Study	1
1.2 Statement of the Problem	3
1.3 The Objectives of the Study	3
1.4 Theoretical Framework	4
1.5 Research Hypothesis	4
1.5.1 Alternative Hypothesis (Ha)	4
1.5.2 Null Hypothesis (Ho)	4
1.6 The Significance of the Study	5
1.7 Assumption	5
1.8 Limitation and Scope	5
1.9 Definition of the Key Terms	6
 CHAPTER 2: LITERATURE REVIEW	
2.1 Listening Theories	8
2.1.1 Listening Comprehension	8
2.1.2 The Importance of Listening	10
2.2 Listening Instruction	11
2.3 Listening Technique	13

2.3.1 Listening Cloze Technique	15
2.3.1.1 Steps in Using Listening Cloze Technique	16
2.3.1.2 Advantages of Listening Cloze Technique	17
2.3.1.3 Disadvantages of Listening Cloze Technique	17
2.3.2 Jigsaw Dictation Technique	19
2.3.2.1 Procedures in Listening Using Jigsaw Dictation Technique	20
2.3.2.2 Advantages of Using Jigsaw Dictation Technique	21
2.3.2.3 Disadvantages of Using Jigsaw Dictation Technique	22
2.4 Previous Study	22

CHAPTER 3: RESEARCH METHOD

3.1 Research Design	24
3.2 Variable	26
3.3 Population and Sample	26
3.4 The Treatments	27
3.4.1 Experimental Group	28
3.4.2 Control Group	29
3.5 Research Instruments	30
3.5.1 Try Out of the Instruments	31
3.5.1.1 The Validity of the Test	32
3.5.1.2 Reliability of the Test	32
3.5.1.3 Item Analysis	34
3.6 The Procedure of Data Collection	36
3.7 Technique of Data Analysis	40

CHAPTER 4: RESEARCH FINDINGS

4.1 Data	43
4.2 Data Analysis	43
4.3 Interpretation	46
4.4 Discussion	47

CHAPTER 5: CONCLUSION AND SUGGESTION

5.1 Conclusion	50
5.2 Suggestion	52
5.2.1 Suggestion for English Teacher	52
5.2.2 Recommendation for Further Research	53

BIBLIOGRAPHY.....55

APPENDICES

Appendix 1 The Result of Try-Out Test using Item Discrimination	57
Appendix 2 The Interpretation of Item Discrimination	58
Appendix 3 The Result of Try-Out Test using Item Difficulty	59
Appendix 4 The Interpretation of Item Difficulty	60
Appendix 5 The Calculation of Pre-Test in Experimental and Control Group	61
Appendix 6 The Calculation of Post-Test in Experimental and Control Group	66
Appendix 7 The Calculation of T-test using SPSS program	71
Appendix 8 Lesson Plans Treatment 1	74
Appendix 9 Lesson Plan Treatment 2	81
Appendix 10 Lesson Plan Treatment 3	88

Appendix 11	Lesson Plan Treatment 4	95
Appendix 12	Material Pro-Test and Post-Test	102
Appendix 13	Materials Treatment 1	104
Appendix 14	Materials Treatment 2	110
Appendix 15	Materials Treatment 3	116
Appendix 16	Materials Treatment 4	122

ABSTRACT

Sugianto, Jessica. 2014. **The Effect of Jigsaw Dictation Technique and Listening Cloze Technique in Teaching Listening on The Listening Achievement of Grade Ten Students**. S1 Thesis. English Department. Faculty of Teacher Training and Education at Widya Mandala Catholic University Surabaya.

Advisor: (1) Prof. Dr. Veronica L. Diptoadi, M.Sc. (2) Maria Josephine K.S., M.Pd

Keywords: Listening achievement, Jigsaw Dictation technique, and Listening Cloze technique

In a globalizing world, the ability to communicate in English is becoming increasingly important. This requires more attention in teaching listening with the aim of developing the students' ability in listening skill. This research investigates the effect of using Jigsaw Dictation technique to grade ten of Senior High School. The purpose of this study is to find out whether Jigsaw Dictation technique can also be effectively used in small classroom with 20 students or more.

The research was carried out within 12 weeks whilst the researcher was doing a-36-day teaching practice. The subject of the study were 48 students in grade ten at one of the Senior High School in Surabaya. This quasi-experimental research was done with two randomly chosen grade ten classes as the experimental group and control group. The students in the control group were taught using Listening Cloze technique and the students in the experimental group were taught using Jigsaw Dictation technique. The two groups were given the same listening test using a informative text in the pre-test and post-test. There were 20 items in the form of filling in the blanks. The time allocation was 45 minutes. The writer chose the informative text because at that time the students of SMAK X learn about the text type of reading.

They were asked to work in pairs as they were given the treatment and were asked to dictate their peers in order to complete their answers. The treatments were

given four times. There were 20 items in the form of filling in the blank. The estimation time was 45 minutes each treatment.

Comparing the average scores the pre-test and post-test of both groups showed that there was a significant difference. The study concludes that Jigsaw Dictation does more than only improving the listening proficiency moreover the students can learn the three other important skills (speaking, reading, and writing). Moreover the students who had been taught listening by Jigsaw Dictation technique were feeling more comfortable and confident in practicing English in a relax and fun way. The study concludes that Jigsaw Dictation technique improves the students' listening achievement more than conventional Listening Cloze technique.