

**THE EFFECT OF USING NOTE TAKING TECHNIQUE ON THE ELEVENTH
YEAR STUDENTS' LISTENING COMPREHENSION ACHIEVEMENT
AT SMAN 1 LUMAJANG IN THE 2011/2012 ACADEMIC YEAR**

THESIS

By

EL MUHAIMIN ROBISARI

NIM. 070210491159

**ENGLISH LANGUAGE EDUCATION STUDY PROGRAM
LANGUAGE AND ARTS EDUCATION DEPARTMENT
THE FACULTY OF TEACHER TRAINING AND EDUCATION
JEMBER UNIVERSITY**

2012

**THE EFFECT OF USING NOTE TAKING TECHNIQUE ON THE ELEVENTH
YEAR STUDENTS' LISTENING COMPREHENSION ACHIEVEMENT
AT SMAN 1 LUMAJANG IN THE 2011/2012 ACADEMIC YEAR**

THESIS

Composed to Fulfil One of the Requirements to Obtain the Degree of S1
at the English Education Program, Language and Arts Department
Faculty of Teacher Training and Education, Jember University

By

EL MUHAIMIN ROBISARI

NIM. 070210491159

**ENGLISH LANGUAGE EDUCATION STUDY PROGRAM
LANGUAGE AND ARTS EDUCATION DEPARTMENT
THE FACULTY OF TEACHER TRAINING AND EDUCATION
JEMBER UNIVERSITY**

2012

DEDICATION

This thesis is honorably dedicated to:

- 1. Bapak Daryono and Ibu Rahayu, thanks for your love, pray and sacrifice. This thesis is proudly dedicated to you for your incredible love.*
- 2. My sisters; Eka Meita Wulandari and Ellina Majesty Ayundari.*
- 3. Agnes Feryza Widiyanti*

MOTTO

*"The man who graduates today and stops learning tomorrow
is uneducated the day after"*

(Newton D. Baker)

CONSULTANT APPROVAL

THE EFFECT OF USING NOTE TAKING TECHNIQUE ON THE ELEVENTH YEAR STUDENTS' LISTENING COMPREHENSION ACHIEVEMENT AT SMAN 1 LUMAJANG IN THE 2011/2012 ACADEMIC YEAR

THESIS

Composed to Fullfil One of the Requirements to Obtain the Degree of S1 at the
English Education Program, Language and Arts Education Department
The Faculty of Teacher Training and Education, Jember University

Name : El Muhaimin Robisari
Identification Number : 070210491159
Level : 2007
Place and Date of Birth : Lumajang, April 6th 1990
Department : Language and Arts Education
Program : English Education

Approved by:

Consultant I : Dra. Zakiyah Tasnim, M. A

Consultant II : Dra. Siti Sundari, M. A

APPROVAL OF THE EXAMINATION COMMITTEE

This thesis is approved and received by the Examination Committee of the Faculty of Teacher Training and Education, Jember University on:

Date : June 22nd, 2012

Place : The Faculty of Teacher Training and Education, Jember University.

The Committee

The Chairperson

The Secretary

Drs. Annur Rofiq, M.A, M.Sc
NIP. 196810 2519 9903 1 001

Dra. Siti Sundari, M.A
NIP. 19581216 198802 2 001

The Members

1. Drs. Sudarsono, M.Pd
NIP. 131 993 442

1.

2. Dra. Zakiyah Tasnim, M.A
NIP. 19620110 198702 2 001

2.

The Dean,

The Faculty of Teacher Training and Education

Drs. Imam Muchtar. S.H. M.Hum

NIP. 19540712 198003 1 005

ACKNOWLEDGEMENT

First and foremost, I would like to express my greatest gratitude to Allah SWT for blessing me and giving guidance so that i have finished writing the thesis entitled “The Effect of Using Note Taking Technique on the Eleventh Year Students’ Listening Comprehension Achievement at SMAN 1 Lumajang in the 2011/2012 Academic Year”.

I do realize that this thesis would not be finished without the people whom I owe a great deal of support, motivation, and suggestion. I would like to express my deepest appreciation and sincerest thanks to the following people:

1. The Dean of the Faculty of Teacher Training and Education;
2. The Chairperson of the Language and Arts Education Department;
3. The Chairperson of the English Language Education Study Program;
4. My academic advisor, Dra. Musli Ariani, M.App.Ling.;
5. The first and second consultant, Dra. Zakiyah Tasnim, M.A. and Dra. Siti Sundari, MA., for their guidance and suggestions to me in accomplishing this thesis. Their guidance and suggestions are highly appreciated;
6. The lectures of the English Language Education Study Program;
7. The examination committee;
8. The principal and the English teacher and the eleventh grade students of SMA Negeri 1 Lumajang for giving me an opportunity to do the research;

Finally, I expect that this thesis will be useful not only for me but also for the readers. However, I do realize that it is still far from being perfect. Any constructive critics and suggestions will be fully appreciated.

Jember, June 2012

Writer

TABLE OF CONTENT

TITLE PAGE	i
DEDICATION.....	ii
MOTTO	iii
CONSULTANT APPROVAL.....	iv
EXAMINERS' APPROVAL.....	v
ACKNOWLEDGEMENT	vi
TABLE OF CONTENT	vii
THE LIST OF TABLE.....	xi
THE LIST OF APPENDICES	xii
SUMMARY	xiii
CHAPTER 1. INTRODUCTION	1
1.1 Background of the Research.....	1
1.2 Problem of the Research.....	4
1.3 Objectives of the Research	4
1.4 Significance of the Research	5
b. For the English Teacher.....	5
c. For the Students.....	5
d. For the Other Researcher.....	5
CHAPTER 2. LITERATURE REVIEW	6
2.1 Listening Comprehension Definition	6
2.2 The Nature of Listening Comprehension	7
2.3 The Purpose of Teaching Listening.....	8
2.3.1 Listening for Finding general Information	8
2.3.2 Listening for Finding Specific Information	9
2.4 Listening Material for the Eleventh Grade Students	9

2.5 Note Taking in Language Learning Classroom	10
2.4.1 Types of Note Taking	12
1) The Cornell Method	12
2) The Outlining Method	13
3) The The Mapping Method.....	15
4) The Charting Method	16
5) The Sentence Method.....	17
2.6 The Reasons of Using Note Taking Technique while Listening	19
2.7 The Procedures of Using Note Taking Technique in Teaching Listening	20
2.8 The Effect of Using Note Taking Technique on Listening Comprehension	22
2.9 Hypothesis	23
2.9.1 Alternative Hypothesis.....	24
2.9.2 Null Hypothesis	24
CHAPTER 3. RESEARCH METHOD.....	25
3.1 Research Design	25
3.2 Trearment.....	26
3.2.1 Pre-Listening.....	27
3.2.2 While-Listening	27
3.2.3 Post-Listening	28
3.3 Area Determination Method	28
3.4 Respondent Determination Method	28
3.5 Data Collection Method.....	29
3.5.1 Test.....	29
a. Homogeneity Test	29
b. Post Test	30

1) Reliability Coefficient of the Test	30
2) The Difficulty Index	31
3) Time Allocation.....	32
3.5.2 The Validity of the Test	33
3.5.3 Interview	33
3.5.4 Documentation	34
3.5.5 Data Analysis Method.....	34
3.6 Operational Definition of the terms	35
3.6.1 Note Taking Technique.....	36
3.6.2 Listening Comprehension Achievement.....	37
CHAPTER 4. RESEARCH RESULT AND DISCUSSION.....	38
4.1 The Result of Supporting Data	38
4.1.1 The Result of Interview	38
4.1.2 The Result of Documentation	39
4.2 The Result of Homogeneity Test.....	40
4.3 The Description of the Treatment.....	43
4.4 The Analysis of Test Validity.....	44
4.5 The Analysis of the Try Out Score	44
4.5.1 The Analysis of Reliability Coefficient	44
4.5.2 The Analysis of Difficulty Index	46
4.6 The Result of the Primary Data	47
4.6.1 The Analysis of Post Test Scores.....	49
4.7 Hypothesis Verification	52
4.8 DRE (Degree of Relative Effectiveness)	53
4.9 Discussion.....	54
CHAPTER 5. CONCLUSION AND SUGGESTION.....	58
5.1 Conclusion.....	58

5.2 Suggestion.....	58
5.2.1 The English Teacher	58
5.2.2 The Students.....	59
5.2.3 The Further Researcher.....	59

REFERENCES

APPENDICES

THE LIST OF TABLE

Table 4.1	The Schedule of Administering the Research.....	38
Table 4.1.2	The Total Number of the Eleventh Grade Students of SMAN 1Lumajang in the 2011/2012 Academic Year.....	39
Table 4.3	The Schedule of Administering the treatment	43
Table 4.5.2	The Result of Difficulty Index Analysis.....	46
Table 4.6	The Post Test Score	48
Table 4.6.1	The Post Test Score Analysis	49

THE LIST OF APPENDICES

- A. Research Matrix.
- B. The Supporting Data.
- C. The Homogeneity Test.
- D. The Result of Homogeneity Test.
- E. The Name of Respondents (Experimental Group and Control Group).
- F. Lesson Plan meeting 1.
- G. Lesson Plan meeting 2.
- H. The Result of Try Out Test of Odd Number.
- I. The Result of Try Out Test of Even Number.
- J. The Post Test.
- K. The Result of Post Test.
- L. Note Taking Paper.
- M. The Students' Answer Sheet of Homogeneity Test.
- N. The Students' Answer Sheet of Post Test.

SUMMARY

The Effect of Using Note Taking Technique on the Eleventh Year Students' Listening Comprehension Achievement at SMAN 1 Lumajang in the 2011/2012 Academic Year; El Muhaimin Robisari; 070210491159; 2012; 59 pages; English Language Education Study Program, the Faculty of Teacher Training and Education, Jember University.

This experimental research was intended to know whether or not there is a significant effect of using Note Taking technique on the eleventh year students' listening comprehension achievement at SMAN 1 Lumajang in the 2011/2012 academic year. SMAN 1 Lumajang was chosen purposively as the research area because the English teacher never teaches listening by applying Note Taking technique to the eleventh grade students. In addition, it was possible to get permission to conduct the research.

This experimental research covered the stages of administering homogeneity test; determining two classes as the experimental group and the control group; giving treatment that was teaching listening comprehension by using Note Taking technique to the experimental group, while control group were taught by using question and answer only as usually applied by the teacher; giving listening comprehension test to the two groups; analyzing the mean score of the two groups by using t-test; drawing a conclusion based on the data analysis results. The primary data was collected by administering the listening comprehension test after the treatment given. The supporting data were collected by interview and documentation.

Homogeneity test in the form of listening comprehension test was conducted to know the homogeneity of the population. Based on the calculation by using ANOVA formula the condition of the eleventh grade classes of SMAN 1 Lumajang was homogenous, therefore lottery was done to determine the research respondents and divided them into the experimental group and the control group. Based on the result of lottery, class XI IPS 4 was treated as the experimental class and XI IPS 3 was the control class.

Before giving post test, try out was conducted to know the reliability of the test and the suitability of the test to the eleventh grade students' of comprehension. In this research, the analysis of the try out scores proved that the test items were reliable since the result of the whole score of the test reliability was 0.67. It was considered reliable since the standard reliability coefficient of teacher made test ≥ 0.50 . So, the researcher did not have to make any changes of the test items and the test items of the post test were administered. Another consideration was the time allocated for the students to do the test was enough. In addition, the instruction of the test was well understood by the students. So, it was not necessary for the researcher to revise the instructions and the time available for doing the test since it was clearly understood by the students and the students did not have problems with the time given.

The post test was given to both groups after each group received teaching learning process twice. The result of t-test analysis on the students' listening comprehension achievement test scores that the statistical value of the t-test was higher than that of the value of t-table with significant level of 5% ($4.45 > 2.00$). Consequently, the formulated hypothesis: "There is a significant effect of using Note Taking technique on the eleventh year students' listening comprehension achievement at SMAN 1 Lumajang in the 2011/2012 academic year" was accepted.

Based on the result above, it could be stated that Note Taking technique significantly affected the students' listening comprehension achievement. DRE was applied in order to know how far the effect of Note Taking Technique gave effect to the students' listening comprehension achievement. The degree of relative effectiveness was 12.2%. It means that the use of Note Taking technique was 12.2% more effective in teaching listening comprehension than without applying Note Taking technique that was question and answer technique.

In conclusion, the result of this research proved that Note Taking Technique had a significant effect on listening comprehension achievement. It could be a consideration for the English teacher to use Note Taking as a technique in teaching listening comprehension to make more active situation when the teaching learning process of

listening comprehension was running. Therefore, the students were suggested to learn listening comprehension by using note taking technique, so that the teaching learning process of listening comprehension can be effective. In addition, the result of this research can be used as a reference and information for future researchers to conduct a further research dealing with the effect of note taking technique by using different language skills, in similar research design, for example the effect of note taking technique on the students' reading comprehension achievement.

Keywords: Listening Comprehension Achievement, Note Taking Technique.