

**LISTENING ABILITY OF THE EIGHTH GRADE STUDENTS
OF SMP N 3 JEPARATAUGHT BY USING DICTOGLOSS
IN ACADEMIC YEAR 2013/2014**

**By
NUR ARIF FAHRIZA
NIM. 201032010**

**ENGLISH EDUCATION DEPARTMENT
TEACHER TRAINING AND EDUCATION FACULTY
MURIA KUDUS UNIVERSITY
2014**

**LISTENING ABILITY OF THE EIGHTH GRADE STUDENTS
OF SMP N 3 JEPARA TAUGHT BY USING DICTOGLOSS
IN ACADEMIC YEAR 2013/ 2014**

SKRIPSI

**Presented to the University of Muria Kudus
in Partial Fulfillment of the Requirements for Completing the Sarjana
Program in the Department of English Education**

**By
Nur Arif Fahriza
NIM. 201032010**

**ENGLISH EDUCATION DEPARTMENT
TEACHER TRAINING AND EDUCATION FACULTY
MURIA KUDUS UNIVERSITY
2014**

MOTTO AND DEDICATION

Motto:

“There is no such word “failure” in my dictionary. When you haven’t succeeded yet in reaching your dream, you just try again and don’t just go away!”

Dedication:

This skripsi is dedicated to:

1. Allah SWT
2. The prophet Muhammad SAW
3. The writers’ parents (Mr. Tafrikhan and Mrs. Kholilah)
4. The writers’ siblings (Alfin and Vian)
5. The special one (Yepi Indriya Fitriani)

ADVISORS' APPROVAL

This is to certify that the Skripsi of Nur Arif Fahriza (2010 32 010) has been approved by the skripsi advisors for further approval by the Examining Committee.

Kudus,
Advisor I

Fajar Kartika, S.S, M.Hum
NIS. 0610701000001191

Kudus,
Advisor II

Atik Rokhayani, S.Pd. M.Pd
NIS. 0610701000001207

Acknowledged by
The Faculty of Teacher Training and Education
Dean
Dr. Drs. Slamet Utomo, M.Pd.
NIP. 19621219 198703 1 015

EXAMINERS' APPROVAL

This is to certify that the Skripsi of Nur Arif Fahriza (NIM: 2010-32-010) has been approved by the Examining Committee as a requirement for the Sarjana Degree of English Education

Kudus, July 2014
Skripsi Examining Committee

Fajar Kartika, S.S., M.Hum.
NIS. 0610701000001191

, Chairperson/ Member

Diah Kurniati, S.Pd., M.Pd.
NIS. 0610701000001190

, Member

Junaidi, S.Pd., M.Pd.
NIS. 0610701000001225

, Member

Agung Dwi Nurcahyo, S.S., M.Pd.
NIS. 0610701000001187

, Member

Acknowledged by
The Faculty of Teacher Training and Education
Dean,

Dr. Drs. Slamet Utomo, M.Pd.
NIP. 19621219 198703 1 015

ACKNOWLEDGEMENT

In the name of Allah, the most gracious and the most merciful, in this occasion, the writer would like to express his gratitude to the God, Allah S.W.T., who has given him mercies and blessing so that the writer can finish this skripsi entitle “Listening Ability of the Eighth Grade Students of SMP N 3 Jepara Taught by Using Dictogloss in Academic Year 2013/ 2014”.

There are many people who gave endless help during his struggle to complete this research proposal. The writer would also like to convey his special gratitude to them. They are:

1. Dr. Drs. Slamet Utomo, M.Pd., as the Dean of Teacher Training and Education Faculty of Muria Kudus University.
2. Diah Kurniati, S.Pd., M.Pd., as the Head of English Education Department.
3. Fajar Kartika, S.S., M.Hum., as the writer’s first advisor, who guided, gave so many suggestions and also motivations to the writer in doing this skripsi.
4. Atik Rokhayani, S.Pd., M.Pd., as the writer’s second advisor, who also guided, gave corrections, and also suggestions to the writer in doing this skripsi
5. H. Sutari, S.Pd., as the headmaster of SMP N 3 Jepara, who gave permission to the writer to conduct the research in SMP N 3 Jepara.

6. Nurhadi, S.Pd., as the English teacher of SMP N 3 Jepara, who guided and gave suggestions to the writer when doing research in SMP N 3 Jepara.
7. All of the lecturers of UMK who taught him during studying at the campus.
8. The writer's parents, brothers, and the entire families who always give support and motivation to the writer.
9. The writer's special one who also always gives support and motivation to the writer.
10. The writer's friends that cannot be mentioned one by one.

Besides that, the writer apologies for any mistakes and happily receive any constructive criticism and suggestion, but the writer hopes that it will be useful for those especially who are in the field of education.

Kudus, June 2014
The writer

Nur Arif Fahriza
2010-32-010

ABSTRACT

Fahriza, Nur Arif. 2014. *Listening Ability of the Eighth Grade Students of SMP N 3 Jepara Taught by Using Dictogloss in Academic Year 2013/2014*. Skripsi. English Education Department. Teacher Training and Education Faculty. Muria Kudus University. Advisor Lecturer: (I) Fajar Kartika, S.S., M.Hum., (II) Atik Rokhayani, S.Pd., M.Pd.

Key Words: *Listening Ability and Dictogloss*

Listening is the most important skill among the four language skills. More than 45% of communicating time is spent listening. Listening is also one of the materials of English subject in the eighth grade of SMP N 3 Jepara. In there, English teachers seldom conducted listening activity and tended to use only handbook in teaching and learning process. That gave impact on students' score in listening. Most of their scores in listening are below the KKM (68). Their listening ability is still not good yet. Therefore, the writer used a teaching method called dictogloss to solve those problems.

The purpose of this research is to test whether there is significant difference between listening ability of the eighth grade students of SMP N 3 Jepara before and after being taught by using dictogloss in academic year 2013/2014.

The design of this research was pre-experimental research. The writer used one group with pre – test and post – test. The population of the research was the eighth grade students of SMP N 3 Jepara in academic year 2013/ 2014. The writer used cluster random sampling technique to take the sample of the research. Based on this technique, the writer got 8C as the sample with total number of students is 38. The instrument used by the writer was multiple choices test.

The result shows that the post-test is “good” with the mean is 77.87 and standard deviation is 8.2. It is higher than the pre-test with the mean is 65.5 and standard deviation is 5.71 can be classified as “sufficient”. The hypothesis of this research states that there is significant different between listening ability of the eighth grade students of SMP N 3 Jepara before and after being taught by using dictogloss in academic year 2013/2014. From the calculation of t-test, the t-obtained is 8.11 and t-critical is ± 2.021 with the level of significance (α) .05 and degree of freedom is 37. The t-obtained is higher than t-critical. Therefore, the writer rejected H_0 (null hypothesis) and accepted H_1 (alternative hypothesis) because the t-obtained falls in the critical area.

Based on the result, the writer suggests that dictogloss is effective in listening activity. It also can be the solution for English teachers as an alternative method in teaching listening instead by using the mainstream devices such as language laboratory, tape, headphone, etc.

ABSTRAK

Fahriza, Nur Arif. 2014. *Kemampuan Mendengarkan dari Siswa Kelas 8 SMP N 3 Jepara Diajar Menggunakan Dictogloss pada Tahun Ajaran 2013/2014*. Skripsi. Pendidikan Bahasa Inggris. Fakultas Keguruan dan Ilmu Pendidikan. Universitas Muria Kudus. Dosen Pembimbing: (I) Fajar Kartika, S.S., M.Hum., (II) Atik Rokhayani, S.Pd., M.Pd.

Kata Kunci: *Kemampuan Mendengarkan dan Dictogloss*

Mendengarkan adalah skill yang terpenting diantara empat skill bahasa. Lebih dari 45% waktu berkomunikasi dihabiskan untuk mendengarkan. Mendengarkan juga merupakan salah satu materi mata pelajaran Bahasa Inggris di kelas 8 SMP N 3 Jepara. Disana, guru Bahasa Inggris jarang mengadakan kegiatan mendengarkan. Guru cenderung hanya menggunakan buku paket di dalam kegiatan belajar mengajar. Hal tersebut berdampak pada nilai siswa dalam mendengarkan. Kebanyakan nilai siswa dalam mendengarkan di bawah KKM. (68) Kemampuan mendengarkan mereka masih belum bagus. Penulis menggunakan metode mengajar bernama dictogloss untuk memecahkan persoalan tersebut.

Tujuan dari penelitian ini adalah untuk mengetes apakah ada perbedaan signifikan antara kemampuan mendengarkan dari siswa kelas 8 SMP N 3 Jepara sebelum dan setelah diajar menggunakan dictogloss pada tahun ajaran 2013/ 2014.

Desain dari penelitian ini adalah penelitian pre-eksperimental. Penulis menggunakan group tunggal dengan pre – test dan post – test. Populasi diambil dari siswa kelas 8 SMP N 3 Jepara pada tahun ajaran 2013/ 2014. Penulis menggunakan teknik cluster random sampling untuk mengambil sampel. Dan penulis mendapatkan kelas 8C sebagai sampel dengan jumlah siswa 38. Instrumen yang digunakan adalah berupa soal test pilihan ganda.

Hasil dari penelitian menunjukkan bahwa post - test tergolong “bagus” dengan nilai rata-rata 77.87 dan standar deviasi 8.2. Lebih tinggi daripada pre – test dengan nilai rata-rata 65.5 dan standar deviasi 5.71 yang dapat diklasifikasikan “cukup”. Hipotesis penelitian menyatakan ada perbedaan signifikan antara kemampuan mendengarkan siswa kelas 8 SMP N 3 sebelum dan sesudah diajar menggunakan dictogloss pada tahun ajaran 2013/ 2014. Dari perhitungan t – test, t-obtained diketahui 8.11 dan t-critical ± 2.021 dengan level signifikan (α) .05 dan degree of freedom 37. T-obtained lebih besar dari t-critical. Jadi, penulis menolak H_0 (null hypothesis) dan menerima H_1 (alternative hypothesis) karena t-obtained jatuh di wilayah kritis.

Berdasarkan hasil diatas, penulis menyarankan bahwa dictogloss ternyata efektif dalam kegiatan mendengarkan. Juga bisa menjadi solusi bagi guru sebagai metode alternatif untuk mengajar listening disamping menggunakan peralatan umum seperti laboratorium bahasa, tape, headphone, dsb.

TABLE OF CONTENTS

COVER	i
LOGO	ii
TITLE	iii
MOTTO AND DEDICATION	iv
ADVISORS' APPROVAL	v
EXAMINERS' APPROVAL	vi
ACKNOWLEDGEMENT	vii
ABSTRACT	ix
ABSTRAK	x
TABLE OF CONTENTS	xi
LIST OF TABLES	xiii
LIST OF FIGURES	xiv
LIST OF APPENDICES	xv
LIST OF FORMULAS	xvii
 CHAPTER I INTRODUCTION	
1.1 Background of the Research	1
1.2 Statement of the Problem	3
1.3 Objective of the Research	3
1.4 Significance of the Research	3
1.5 Scope of the Research	4
1.6 Operational Definition	5
 CHAPTER II REVIEW TO RELATED LITERATURE	
2.1 Listening	6
2.1.1 Types of Listening	6
2.1.2 Microskills and Macroskills of Listening	7
2.1.2.1 Microskills of Listening	7
2.1.2.2 Macroskills of Listening	8

2.1.3	Difficulty Level of Listening Test	9
2.2	Dictogloss	10
2.2.1	The Aims of Dictogloss	11
2.2.2	The Procedure of Dictogloss	12
2.2.3	Variations in Dictogloss	12
2.2.4	The Advantages of Dictogloss	14
2.3	Teaching English in SMP N 3 Jepara.....	14
2.3.1	Teaching English in the Eighth Grade of SMP N 3 Jepara.....	15
2.3.2	Materials of English Subject in the Eighth Grade of SMP N 3 Jepara.....	15
2.4	Teaching English to the Eighth Grade of SMP N 3 Jepara in Academic Year 2013/ 2014 by Using Dictogloss	16
2.5	Previous Research	17
2.6	Theoretical Framework	18
2.7	Hypothesis	19

CHAPTER III METHOD OF THE RESEARCH

3.1	Design of the Research	20
3.2	Population and Sample	21
3.3	Instrument of the Research	22
3.4	Data Collection	24

3.5	Data Analysis	24
-----	---------------------	----

CHAPTER IV FINDING OF THE RESEARCH

4.1	Research Finding	28
4.1.1	Listening Ability of the Eighth Grade Students of SMP N 3 Jepara Before Being Taught by Using Dictogloss in Academic Year 2013/ 2014.....	29
4.1.2	Listening Ability of the Eighth Grade Students of SMP N 3 Jepara After Being Taught by Using Dictogloss in Academic Year 2013/ 2014	32
4.2	Hypothesis Testing	34

CHAPTER V DISCUSSION

5.1	Listening Ability of the Eighth Grade Students of SMP N 3 Jepara before being Taught by Using Dictogloss in Academic Year 2013/ 2014.....	37
5.2	Listening Ability of the Eighth Grade Students of SMP N 3 Jepara before being Taught by Using Dictogloss in Academic Year 2013/ 2014.....	38
5.3	The Significant Difference between Listening Ability of the Eighth Grade Students of SMP N 3 Jepara after being Taught by Using Dictogloss in Academic Year 2013/ 2014	39

CHAPTER VI CONCLUSION AND SUGGESTION

6.1	Conclusion	41
-----	------------------	----

6.2	Suggestion	41
BIBLIOGRAPHY		44
APPENDICES		46
STATEMENT		121
CURRICULUM VITAE		122

LIST OF TABLES

Table	Page
3.1 Classes and Number of Students of the Eighth Grade of SMP N 3 Jepara in Academic Year 2013/ 2014.....	21
3.2 Interpretation for Reliability Score.....	23
3.3 Rubric of Multiple-Choice Question	24
3.4 The Criteria of Listening Score of The Eighth Grade Students of SMP N 3 Jepara in Academic Year 2013/ 2014.....	25
4.1 The Score of Listening Ability of the Eighth Grade Students of SMP N 3 Jepara before being Taught by Using Dictogloss in Academic Year 2013 /2014.....	29
4.2 The Frequency Distribution of Listening Ability of the Eighth Grade Students of SMP N 3 Jepara before being Taught by Using Dictogloss in Academic Year 2013 /2014.....	30
4.3 The Score of Post Test of Listening Ability of the Eighth Grade Students of SMP N 3 Jepara after being Taught by Using Dictogloss in Academic Year 2013 /2014.....	32
4.4 The Frequency Distribution of Listening Ability of the Eighth Grade Students of SMP N 3 Jepara after being Taught by Using Dictogloss in Academic Year 2013 /2014.....	33
4.5 The Summary of T-test Result of Listening Ability of the Eighth Grade Students of SMP N 3 Jepara before and after being Taught by Using Dictogloss in the Academic Year 2013/ 2014.....	35

LIST OF FIGURES

Figure	Page
3.1 Design of Pre Experimental Research.....	20
4.1 The Diagram of Frequency Distribution of Listening Ability of the Eighth Grade Students of SMP N 3 Jepara before being Taught by Using Dictogloss in Academic Year 2013/ 2014.....	31
4.2 The Diagram of Frequency Distribution of Listening Ability of the Eighth Grade Students of SMP N 3 Jepara after being Taught by Using Dictogloss in Academic Year 2013/ 2014.....	34
4.3 The Sampling Distribution of T-Test.....	36

LIST OF APPENDICES

Appendix	Page
1 Syllabus of the Eighth Grade Students of SMP N 3 Jepara in Academic Year 2013/2014.....	47
2 Lesson Plan to Teach Listening to the Eighth Grade Students of SMP N 3 Jepara in Academic Year 2013/2014.....	66
3 The Research Instrument (Try Out, Pre-test, and Post-test).....	96
4 Audio Script of the Research Instrument (Try Out, Pre-test, and Post-test).....	101
5 The Key Answer of the Research Instrument (Try Out, Pre-test, and Post-test).....	103
6 Content Validity of the Research Instrument of Listening Ability of the Eighth Grade of SMP N 3 Jepara Taught by Using Dictogloss....	104
7 Score of Try Out.....	105
8 The Calculation of Reliability of the Research Instrument.....	106
9 The Calculation of the Index of Reliability.....	107
10 Score of Listening Ability of the Eighth Grade Students of SMP N 3 Jepara before being Taught by Using Dictogloss in Academic Year 2013/ 2014	108
11 The Calculation of Mean and Standard Deviation of Listening Ability of the Eighth Grade Students of SMP N 3 Jepara before being Taught by Using Dictogloss in Academic Year 2013/ 2014....	110
12 Score of Listening Ability of the Eighth Grade Students of SMP N 3 Jepara after being Taught by Using Dictogloss in Academic Year 2013/ 2014.....	112
13 The Calculation of Mean and Standard Deviation of Listening Ability of the Eighth Grade Students of SMP N 3 Jepara after being Taught by Using Dictogloss in Academic Year 2013/ 2014.....	114
14 The Calculation of Pre-test and Post-test of Listening Ability of the	

	Eighth Grade Students of SMP N 3 Jepara before and after being Taught by Using Dictogloss in Academic Year 2013/ 2014.....	116
15	The Calculation of Test of Listening Ability of the Eighth Grade Students of SMP N 3 Jepara Taught by Using Dictogloss in Academic Year 2013/ 2014.....	118
16	Students of 8A of SMP N 3 Jepara in Academic Year 2013/ 2014....	119
17	Students of 8C of SMP N 3 Jepara in Academic Year 2013/ 2014....	120

LIST OF FORMULAS

Formula	Page
3.1 Reliability Formula.....	22
3.2 Spearman – Brown Formula.....	23
3.3 Scoring Formula of the Test	24
3.4 Mean Formula Based on Healey.....	25
3.5 Standard Deviation Formula Based on Healey.....	26
3.6 T-test Formula.....	27

