

**THE PERCEPTION OF NOTE-TAKING TO
IMPROVE THE LISTENING SKILLS OF
LISTENING B STUDENTS
A THESIS**

By

Jansen Sebastian Gondo

1213017033

**ENGLISH LANGUAGE EDUCATION STUDY
PROGRAM**

**FACULTY OF TEACHER EDUCATION
WIDYA MANDALA CATHOLIC UNIVERSITY**

May 2021

**THE PERCEPTION OF NOTE-TAKING TO IMPROVE THE
LISTENING SKILLS OF LISTENING B STUDENTS**

A THESIS

Presented to Teacher Education Faculty
Widya Mandala Surabaya Catholic University
In partial fulfillment of the requirement for Degree of
Sarjana Pendidikan in English Language Education

By: Jansen Sebastian Gondo

1213017033

**ENGLISH LANGUAGE EDUCATION STUDY
PROGRAM TEACHER EDUCATION FACULTY
WIDYA MANDALA CATHOLIC UNIVERSITY**

May 2021

SURAT PERNYATAAN

Jalur Skripsi

Bersama ini saya:

Nama : Jansen Sebastian Gondo
Nomor Pokok : 1213017033
Program Studi : Pendidikan Bahasa Inggris dan Seni
Jurusan : Bahasa Inggris
Fakultas : Keguruan dan Ilmu pendidikan Universitas Katolik
Widya Mandala

Menyatakan dengan sesungguhnya bahwa skripsi saya yang berjudul: “The Perception of Note-taking to Improve the Listening skills of Listening B Students”

Benar-benar merupakan hasil karya saya sendiri. Apabila skripsi ini ternyata merupakan hasil plagiarisme, maka saya bersedia menerima sanksi pembatalan kelulusan dan/atau pencabutan gelar yang telah saya peroleh.

Demikian surat pernyataan ini saya buat dengan sesungguhnya dan dengan penuh kesadaran.

Surabaya, 18 Mei 2021

Jansen Sebastian Gondo

Yang membuat
pernyataan,

Mengetahui,
Dosen Pembimbing Tunggal,

A blue ink signature of the supervisor, Drs. B. Himawan Setyo Wibowo, M. Hum.

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

NIK:

121.94.0208

APPROVAL SHEET

(I)

This thesis entitled **The Perception of Note-taking to Improve the Listening Skills of Listening B Students** prepared and submitted by Jansen Sebastian Gondo (1213017033) has been approved by the following advisor for examination.

Drs. B. Himawan Setyo Wibowo.

M. Hum.

**Thesis
advisor**

Davy Budiono. M.Hum.

Thesis Examiner 1

Mateus Yumarnamto. Ph.D.

Thesis Examiner 2

APPROVAL SHEET

(II)

This thesis entitled **The Perception of Note-taking to Improve the Listening Skills of Listening B Students** prepared and submitted by Jansen Sebastian Gondo (1213017033) has been approved to be examined by the Board of Examiners.

Davy Budiono, M.Hum.

Chairperson

Drs. B. Himawan S. W. M. Hum.
Secretary

Mateus Yumarnamto, Ph.D.
Member

Dr. Priambodo, M.Pd.
Dean
Faculty of Teacher Training and
Education

Yohanes Nugroho Widyanto, Ph.D.
Head
English Language Education Study
Program

SURAT PERNYAATAAN PERSETUJUAN PUBLIKASI KARYA ILMIAH

Demi perkembangan Ilmu Pengetahuan, saya sebagai mahasiswa Universitas Katolik Widya Mandala Surabaya:

Nama Mahasiswa : Jansen Sebastian Gondo

Nomor Pokok : 1213017033

Program Studi : Pendidikan Bahasa Inggris

Jurusan : Pendidikan Bahasa Inggris

Fakultas : Keguruan dan Ilmu Pendidikan

Tanggal Lulus : 24 Mei 2021

Dengan ini **SETUJU/~~TIDAK SETUJU~~**^{*)} Skripsi atau Karya Ilmiah saya,

Judul:

The Perception of Note-taking to Improve the Listening Skills of Listening B 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, 18 Mei 2021
Yang membuat pernyataan,

Jansen Sebastian Gondo
NRP: 1213017033

^{*)} *coret salah satu*

STATEMENT OF AUTHENTICITY

I declare that this thesis is my own writing, and it is true and correct that I did not take any scholarly ideas or works from other dishonestly. All the cited works were quoted in accordance with ethical code of academic writing. I will take any consequences if plagiarism is found in this thesis.

Surabaya, 18 Mei 2021

A handwritten signature in black ink, appearing to be 'JSG' or similar, with a long horizontal line extending from the bottom right.

Jansen Sebastian Gondo (1213017033)

ACKNOWLEDGEMENT

The writer would like to express his sincere gratitude to Jesus Christ for His blessings so the writer could finished the study well. The writer also would like to express his deepest gratitude to people around him who supported the writer during the writing process. His deepest gratitude goes to:

1. Drs. B. Himawan Setyo Wibowo, M. Hum., as the writer's advisor, who has given guidance, advice, and suggestions for the whole process of writing this thesis.
2. Davy Budiono, M.Hum. as the writer's thesis examiner, for his advice and suggestions given to the writer during the proposal examination.
3. Trianawaty, S. Pd., M. Hum. who has given valuable feedbacks to the thesis proposal.
4. Mateus Yumarnamto, Ph.D. as the writer's thesis examiner, for his advice and suggestions given to the writer during the thesis examination.
5. All lecturers of English Department of Widya Mandala Catholic University who encouraged the writer to finish the thesis.
6. The writer's family who motivated and encouraged the writer to finish this thesis.
7. Alexandra Stephanie as the writer's partner who always motivates, reminds, encourages, and strengthens the writer to finish this thesis.
8. English Department Students from batch 2019 who willingly to spend their time to complete the questionnaire and become the interviewees.

Jansen Sebastian Gondo

TABLE OF CONTENT

TITLE PAGE	i
SURAT PERNYATAAN	ii
APPROVAL SHEET (I).....	iii
APPROVAL SHEET (II)	iv
SURAT PERNYATAAN PERSETUJUAN PUBLIKASI KARYA ILMIAH	v
STATEMENT OF AUTHENTICITY.....	vi
ACKNOWLEDGEMENT.....	vii
TABLE OF CONTENTS	viii
LIST OF TABLES	x
LIST OF FIGURES	xi
ABSTRACT	xii
CHAPTER I INTRODUCTION	1
1.1. Background of the problem	1
1.2. Research problem	2
1.3. Objective of the study	2
1.4. Theoretical Framework	3
1.5. Limitation and scope	3
1.6. Significance of the study	3
1.7. Definition of key terms	3
1.8. Organization of the proposal	4
CHAPTER II REVIEW OF RELATED LITERATURE	5
2.1. Perception	5
2.2. Listening	6
2.3. Note-taking	8
2.4. The formal outline	9
2.5. Guidelines of designing a good questionnaire	11
2.6. Previous study	11

CHAPTER III RESEARCH METHODOLOGY	14
3.1. Research design	14
3.2. Research subject	15
3.3. Instrument	15
3.3.1. Questionnaire	15
3.3.2. Interview	16
3.4. Technique of data analysis	16
3.5. Procedure of collecting the data	17
3.6. Data analysis presentation	17
CHAPTER IV FINDINGS AND DISCUSSION	18
4.1. Findings.....	18
4.1.1. The Note-taking strategies in Listening B course	18
4.1.2. The application of Note-taking	27
4.2. Discussions	37
CHAPTER V CONCLUSION AND SUGGESTIONS	42
5.1. Conclusion	42
5.2. Suggestion	42
5.2.1. Suggestion for the English Department of Widya Mandala Catholic University Surabaya	42
5.2.2. Suggestions for Lecturers of Listening B Course	43
5.2.3. Suggestions for the Students of Listening B Course	43
5.2.4. Suggestions for future investigation	43
REFERENCES	44
APPENDICES	46
APPENDIX 1 The Questionnaire	46
APPENDIX 2 Interview Guideline Questions	50
APPENDIX 3 Interview Transcriptions	51
APPENDIX 4 Additional Interview Guideline Questions	63
APPENDIX 5 Additional Interview Transcriptions	64

LIST OF TABLES

Table 4.1. The Note-taking strategies in the Listening B course	19
Table 4.2. The application of Note-taking in Listening B course	27

LIST OF FIGURES

Figure 3.1. The research design	14
---------------------------------------	----

ABSTRACT

Gondo, J, Sebastian.2021. *Students' Perception of Note-taking to improve listening skills of Listening B students*. Widya Mandala Catholic University, Surabaya.Teacher Education Faculty of English Language Education Study Progam. Advisor: Drs. B. Himawan Setyo Wibowo, M. Hum.

Keywords: Students' Perception, Listening B Course, Note-taking

One of the four language skills that should be mastered by students is listening skills. In academic activities, listening is an essential thing. Students sometimes underestimate listening and often consider it as a simple skill. In fact they often face some problems in their listening class. They hear some unfamiliar vocabularies and they cannot remember the whole idea. Note-taking can help students to grasp the context given from the audio and help the students to store their information in written form. The objective of this study is to find out the students' perception on Note-taking. The instruments used in this research were questionnaire and interview. The subjects of this study are 20 students who passed Listening B course in the academic year 2019/2020. All of the students experienced Note-taking in their Listening B course.

The results of the study show that 82% of the students had positive perception on the Note-taking strategies. 73% of the students had positive responses (always & usually) on the application of Note-taking. The researcher concludes that the students have positive perception toward the Note-taking in Listening B course. Note-taking helped students to grasp the meaning of the context from the audio and helped them to retain the material given from the audio. The researcher suggests the English Department of Widya Mandala Catholic of University Surabaya to continue using Note-taking activity in the Listening B course. The researcher also suggest the lecturer to keep doing this activity. Students are suggested to do all the Note-taking procedure and be more enthusiastic in Note-taking activity. Lastly, the researcher suggest for the future investigation to investigate the lecturers' perception about Note-taking in the Listening B course.