

**A COMPARATIVE STUDY ON THE EFFECT OF JIGSAW
LISTENING AND COMPREHENSION QUESTIONS
IN TEACHING LISTENING ON THE LISTENING
ACHIEVEMENT OF GRADE X STUDENTS**

A THESIS

As Partial Fulfillment of the Requirements
for Sarjana Pendidikan Degree in
the Faculty of Teacher Training and Education

Written by:

**KOMANG AYU MERIANA AGUSTIN
1213.011.007**

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

2015

APPROVAL SHEET

(1)

This thesis entitled *A Comparative Study on the Effect of Jigsaw Listening and Comprehension Questions in Teaching Listening on the Listening Achievement of Grade X Students* prepared and submitted by Komang Ayu Meriana Agustin has been approved and accepted in a partial requirement for the *Sarjana Pendidikan* degree in English Language Teaching by the following advisor:

Dra. Susana Teofilus, M.Pd.
Thesis Advisor

APPROVAL SHEET

(2)

This thesis has been written and submitted by Komang Ayu Meriana Agustin (1213011007) for acquiring *Sarjana Pendidikan* degree in English Language Teaching by the following Board of Examiners on oral examination with the grade of _____ on July 15th, 2015.

Prof. Dr. Agustinus Ngadiman

Chairperson

Prof. Dr. Veronica L. Diptoadi, M.Sc.

V. Driko, Wajawan, Ph.D.

Dean of Faculty of

Teacher Training and Education

Dra. Susana Teppilus, M.Pd.

S. Teppilus, M.Pd.

Member of the English Education

Study Program

SURAT PERNYATAAN PERSETUJUAN PUBLIKASI KARYA ILMIAH

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

Nama Mahasiswa : KOMANG AYU MERIANA AGUSTIN
Nomor Pokok : 1213011007
Program Studi Pendidikan : BAHASA INGGRIS
Jurusan : BAHASA DAN SENI
Fakultas : KEGURUAN DAN ILMU PENDIDIKAN
Tanggal Lulus : 15 JULI 2015

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

Judul :

A COMPARATIVE STUDY ON THE EFFECT OF
JIGSAW LISTENING AND COMPREHENSION QUESTIONS IN
TEACHING LISTENING ON THE LISTENING
ACHIEVEMENT OF GRADE X STUDENTS

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

Demikian surat pernyataan ~~SETUJU/HAK SETUJU~~ publikasi Karya Ilmiah ini saya buat dengan sebenarnya

Surabaya, 30 Juli 2015

Yang menyatakan,

KOMANG AYU MERIANA AGUSTIN
NRP. 1213011007

ACKNOWLEDGEMENTS

First of all, the writer would like to thank God for everything that He has done in the writer's life. His endless blessing, guidance, miracle, and spirit enable her to complete her thesis well and on time. She also would like to express her deepest gratitude and appreciation especially to the followings:

1. Dra. Susana Teopilus, M.Pd., the writer's advisor who has patiently guided the writer in finishing her thesis well.
2. Dra. Sr. C. Fitri Murniati, OSU., M.Pd., the head of educational unit of the senior high school in which the writer had her internship for giving the permission to the writer to conduct her experiment there.
3. Ratna Wijaya, an English teacher of the senior high school in which the writer conducted her experiment, who has willingly allowed the writer to apply the experiment in her classes.
4. All students of the X-2, X-3, and X-4 classes batch 2014-2015 who have participated actively in the teaching-learning process.
5. The writer's parents and family who have supported her in prayers during the process of finishing the thesis.
6. All the writer's friends, especially *Cowok-Cewek Cetarr WM*, who have supported the writer in many ways, and provided the writer with many useful and updated information related to the thesis accomplishment.
7. All Canadian English Course staff, the writer's co-workers who have patiently understood the writer's circumstances in the process of finishing her thesis.
8. Taylor Swift and Boyce Avenue as the writer's favorite singers whose songs and works have inspired the writer to keep striving while she was working on her thesis.

Hopefully the thesis will be useful for the readers, especially for those who will continue this study for further research. The writer realizes that without this helpful cooperation of those mentioned above, the writer would not be able to finish her thesis well.

Surabaya, July 2015

The Writer

TABLE OF CONTENT

Approval Sheet (1)	ii
Approval Sheet (2)	iii
Acknowledgements	iv
Table of Content	vi
List of Tables	x
Abstract	xi
Chapter I: Introduction	1
1.1 Background of the study	1
1.2 Statement of the problem	3
1.3 The objective of the study	3
1.4 Theoretical framework	3
1.5 Hypothesis	5
1.6 The importance of the study	5
1.7 Limitation and scope	6
1.8 Definition of key terms	6
1.9 Organization of the study	7
Chapter II: Review of Related Literature	8
2.1. Listening Theory	8
2.1.1. Listening in ELT	8
a. Extensive Listening	9
b. Intensive Listening	10
2.1.2. Process of Listening	10
a. Bottom-up Process	11
b. Top-down Process	12
2.1.3. Listening Comprehension	
Problems for EFL Learners	12
2.1.4. Teaching Listening in	
EFL Setting	14
2.2. Cooperative Learning	16
2.2.1. Cooperative Learning	
in ELT	17

a. Simultaneous interaction	17
b. Equal participation	17
c. Positive interdependence	18
d. Individual accountability	18
2.2.2. Jigsaw Technique in ELT	18
2.2.3. The Advantages and Disadvantages of Jigsaw Technique	21
2.3. Comprehension Questions Technique	22
2.4. Previous Studies	23
2.4.1. Improving students' listening ability using jigsaw technique.....	23
2.4.2. Cooperative learning, motivational effects, and student characteristics: An experimental study	24
2.4.3. The Effect of Using Jigsaw Model on the Tenth Grade Students' Listening Comprehension Achievement at SMAN 1 Lumajang	26
Chapter III: Research Method	28
3.1. Research design	28
3.2. Research Subjects	29
3.3. Data of the Study	29
3.4. Instruments	30
3.5. Tryout of the Instrument	30
3.5.1. Validity of the Instrument	31
3.5.2. Reliability of the Instrument	33
3.5.3. Difficulty Level of the Instrument	34
3.5.4. Discriminating Power of the Instrument	35

3.6. Treatment	36
3.6.1. Control Group	36
3.6.2. Experimental Group	37
3.7. Procedure of data collection	40
3.8. Technique of data analysis	42
Chapter IV: Findings and Discussions	44
4.1. Result of Statistical Data Analysis	44
4.2. Hypothesis Testing	48
4.3. Discussions	49
Chapter V: Conclusion and Suggestions	52
5.1. Conclusion	52
5.2. Suggestions for Teachers	54
5.3. Suggestions for Further Study	55
Bibliography	56
APPENDICES	
Appendix 1. Class Grouping	59
Appendix 2. The Instrument of the Study	61
Appendix 3. Reliability of the Instrument	68
Appendix 4. Level of Difficulty of the Instrument	69
Appendix 5. Discriminating Power of the Instrument	70
Appendix 6A. The Listening Transcripts and Quizes of the Treatments for Control and Experimental Groups—1 st Treatment	71
Appendix 6B. The Listening Transcripts and Quizes of the Treatments for Control and Experimental Groups—2 nd Treatment	77
Appendix 6C. The Listening Transcripts and Quizes of the Treatments for Control and Experimental Groups—3 rd Treatment	84
Appendix 7A. The Comprehension Questions Treatments for Control Group —1 st Treatments	89
Appendix 7B. The Comprehension Questions Treatments for Control Group —2 nd Treatments	90
Appendix 7C. The Comprehension Questions Treatments for Control Group —3 rd Treatments	91
Appendix 8. The Jigsaw Notes for Experimental Group	92

Appendix 9.	The Result of the Treatments	94
Appendix 10.	The Result of the Pre- and Post-test	95
Appendix 11.	T-Test Calculation for the Mean Scores of the Treatments	96
Appendix 12.	T-Test Calculation for the Tests	98
Appendix 13.	Lesson Plans of the Treatments	99

LIST OF TABLES

Table 3.1	The Research Design	28
Table 3.2	Criteria of Difficulty Level	33
Table 3.3	The Steps of Both Treatments	38
Table 3.4	The Schedule of Experiment	41
Table 4.1	The Subjects of the Study	45
Table 4.2	The Mean Score of the Treatments	46
Table 4.3	The Mean Score of the Tests	47
Table 4.4	The Calculation of t-Test of the Mean Scores of the Treatments	47
Table 4.5	The Calculation of t-Test of the Mean Scores of the Posttest	48
Table 4.6	The Calculation of t-Test of the Gain Scores of the Post- and Pre-tests	48

ABSTRACT

Agustin, Komang Ayu Meriana. 2015. **A Comparative Study on The Effect of Jigsaw Listening and Comprehension Questions in Teaching Listening on the Listening Achievement of Grade X Students.**

Advisor: Dra. Susana Teopilus, M.Pd.

Key words: Listening, Teaching listening, Comprehension questions, Jigsaw listening

Listening plays an important role in communication and teaching-learning activities. The fact that people listen twice as much as they speak, four times as much as they read, and five times as much as they write and the regulation of some—or maybe many—high schools in Surabaya for English teachers to conduct their English classes using only English language make listening very important to be learnt. There are many techniques for teaching listening that can be applied in a classroom. But applying the most effective technique for teaching listening will help students to improve their listening achievement better. Therefore, the writer conducted a quantitative study to compare the effect of jigsaw listening and the effect of comprehension questions in teaching listening on the listening achievement of grade tenth students to find out whether jigsaw listening is effective in improving grade tenth students' listening achievement which applies quasi-experimental pretest-posttest non-equivalent control group design.

Three classes were chosen as the subjects of the study as they were proven to have not significantly different English ability after their mid-term test scores were counted using the computerized *Anova: Single factor* formula. Next, the writer randomly decided which of the three classes will be the pilot, the experimental group for jigsaw listening technique, and the control group for comprehension questions technique. After that, a series of experiment activities which was started by the tryout of the instrument in the pilot group was executed to answer the problem of the study which says, “Is there a significant difference between the listening achievement of students who are taught using comprehension questions technique and students who are taught using jigsaw listening?”. The data of the experiment was later processed so that the gain scores of the treatments and the tests were obtained. The gain scores between the experimental and control group then compared using the computerized *t-Test: Two-Sample Assuming Unequal Variances* formula with 0.05 level of significance.

The result of the *t-test* calculation of the gain score of the post- and pre-tests shows that there is no significant difference between the listening achievement of students who were taught using comprehension questions technique and students who were taught using jigsaw listening. However, the mean scores and the *t-test* calculations for the treatments show that the listening achievement of the students who were taught using jigsaw listening tend to escalate higher than the listening achievement of the students who were taught using comprehension questions technique which shows that jigsaw listening technique can be more effective in improving students' listening achievement if the treatments were conducted in longer period of time.