THE EFFECTS OF COGNITIVE AND METACOGNITIVE LISTENING STRATEGIES ON STUDENTS' ENGLISH LISTENING COMPREHENSION IN SURABAYA MERCHANT MARINE POLYTECHNIC

A THESIS


By

Dyah Ratnaningsih

ENGLISH EDUCATION DEPARTMENT
GRADUATE SCHOOL
WIDYA MANDALA SURABAYA CATHOLIC UNIVERSITY
SURABAYA
2014

THE EFFECTS OF COGNITIVE AND METACOGNITIVE LISTENING STRATEGIES ON STUDENTS' ENGLISH LISTENING COMPREHENSION IN SURABAYA MERCHANT MARINE POLYTECHNIC

A THESIS

Presented to Widya Mandala Catholic University Surabaya in partial fulfillment of the requirement for the Degree of Magister in Teaching English as a Foreign Language


By Dyah Ratnaningsih 8212712014

ENGLISH EDUCATION DEPARTMENT
GRADUATE SCHOOL
WIDYA MANDALA SURABAYA CATHOLIC UNIVERSITY
SURABAYA
2014

APPROVAL SHEET

(I)

This thesis entitled "The Effects of Cognitive and Metacognitive Listening Strategies on Students' English Listening Comprehension in Surabaya Merchant Marine Polytechnic" prepared and submitted by Dyah Ratnaningsih/ 8212712014 has been approved and examined by the Thesis Board of Examiners on Wednesday, July 2, 2014.

Dr. Hendra Tedjasuksmana

Thesis Advisor

APPROVAL SHEET

(II)

This thesis entitled "The Effects of Cognitive and Metacognitive Listening Strategies on Students' English Listening Comprehension in Surabaya Merchant Marine Polytechnic" prepared and submitted by Dyah Ratnaningsih/ 8212712014 has been approved and examined by the Thesis Board of Examiners on Wednesday, July 2, 2014.

Dr. Ignatius Harjanto Chair

Director

Dr. Hendra Tedjasuksmana

Secretary

Prof. Dr. A. Ngadiman

Member

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 work from others dishonestly. That all cited works were quoted in accordance with the ethical code of academic writing.

Surabaya, October 10, 2014

Dyah Ratnaningsih

8212712014

ACKNOWLEDGMENTS

In the name of Allah, Most Gracious, Most Merciful.

Alhamdulillah, Praise be to Allah the Almighty for His Love and Guidance that make me feel blessed. Peace be upon the Prophet of Allah, Muhammad the Messenger.

I would like to express my special gratitude and appreciation to my thesis advisor, Dr. Hendra Tedjasukmana. Completion of this thesis would not have possible without his professional guidance, tremendous support, and continuous encouragement.

I would also like to express my sincere appreciation to Prof. Dr. Agustinus Ngadiman and Dr. V. Luluk Prijambodo for their valuable advice and suggestions in finishing this thesis. I would thank to Dr. Ignatius Harjanto, the Head of the English Education Department and Prof. Anita Lie, Ed. D, the Director of Widya Mandala Graduate School who always support me in completing my study.

I would like to gratitude the Director of Surabaya Merchant Marine Polytechnic (Politeknik Pelayaran Surabaya) and the management team for the valuable opportunity in conducting the research in this campus. My great appreciation to my beloved students who have been willing to be the subject of my thesis. My special thanks also go to all my friends in English Education Program, Widya Mandala Graduate School batch 17, who have greatly supported me in terms of motivation, resources, spirit, and wonderful friendship for finishing this thesis.

This thesis is a tribute to my parents and also my parents-in-law who have always been there, supporting and loving me unconditionally throughout my schooling years. My special gratitude goes to my dearest son and daughter, Alif Muhammad Farras Febrian and Anindita Hanaiko Az Zahra who always be my spirit and inspiration. I would like to extend my special

gratitude and warmest appreciation to my beloved husband, Sujarwo, Amd., for his great understanding, patience, love and support.

Dyah Ratnaningsih

ABSTRACT

Ratnaningsih, Dyah. 2014. The Effects of Cognitive and Metacognitive Listening Strategies on Students' English Listening Comprehension in Surabaya Merchant Marine Polytechnic . S2 Thesis. The English Department of Widya Mandala Catholic University Surabaya.

This study aims to investigate whether the English listening strategies had the effect to English listening comprehension and also to see whether or not the application of the metacognitive listening strategies would produce higher English listening comprehension compared to the using of the cognitive listening strategies.

In order to study this relationship, 60 (sixty) students of Deck Department in Politeknik Pelayaran Surabaya (Surabaya Merchant Marine Polytechnic) were choosen randomly and surveyed with thirty two structured questionnaires and a TOEIC listening test. The questionnaire was about a Listening strategy use developed by Lee (1997) and modified by Ho (2006) and also based on Vandergrift's (1997, 2003) cognitive and metacognitive listening strategy classification and also from O'Malley and Chamot's (1990) language learning strategy to represent the participants' activities in employing the cognitive and metacognitive listening strategies. The scale consisted of 32 items divided into 2 categories of metacognitive and cognitive listening strategies. In order to comprehend whether there is a relationship between cognitive and metacognitive listening strategies and the students' listening comprehension, and to see that metacognitive listening strategy would give more influence in listening comprehension that the cognitive listening strategies, statistical analysis of Linear Regression analysis, One-way Annova, Multiple regression analysis of Tukey HSD and Homogeneous subset test were used.

The result suggests that the students who work with metacognitive listening strategies did not achieve better English listening comprehension than those who work with cognitive listening strategies. Another result showed the there was no effect in using the metacognitive listening strategies in English listening comprehension in upper and lower-level group. A major goal is to determine which strategy is best used in acquiring the listening comprehension and achieving high scores in TOEIC listening.

Key Terms: listening comprehension, listening strategies, cognitive strategies, metacognitive strategie, upper-level group, lower-level group.

TABLE OF CONTENTS

TITLE APPROVAL SHEET (1)	
APPROVAL SHEET (1)	
STATEMENT OF AUTHENTICITY ACKNOWLEDGMENT	
ABSTRACT	
TABLE OF CONTENTS	
LIST OF TABLES	
LIST OF FIGURES	
CHAPTER I	1
INTRODUCTION	1
Background of the Study	1
Statement of the Problems	5
Objectives of the Study	6
Theoretical Framework	6
The Hypothesis	7
The Significance of the Study	7
The Scope and Limitation	8
The Definition of Terms	8
CHAPTER II	9
REVIEW OF RELATED LITERATURE	9
Listening Process	9
Listening Comprehension Strategies	10
Cognitive Listening Strategies	11
Metacognitive Listening Strategies.	12
The Test of English as International Communication	13
Description of the TOEIC	13
Scoring in TOEIC	15
Application of the TOEIC	17
Reliability and Validity of the TOEIC	17
Reliability and the TOEIC	17
Test Validity and the TOEIC	18
Previous studies which validate the listening strategies in listening comprehension	19

CHAPTER III	21
METHODOLOGY	21
Research Design	21
Population and Samples	21
Variables	22
Instruments	22
Data Collection Procedures	23
Validity and Reliability	23
Data Analysis and Technique	26
CHAPTER IV	28
FINDING AND DISCUSSION	28
Effects of Metacognitive and Cognitive Listening Strategies on English Listening	•
Effects of Cognitive and Metacognitive Listening Strategies on English Listeni	
in Upper-level group and ower-level group	29
The cognitive listening strategies in the Upper-level Group	29
The Metacognitive listening strategies in the Upper-level Group	30
The cognitive listening strategies in the Lower -level Group	31
The Metacognitive listening strategies in the Lower-level Group	32
The descriptive statistics of the Cognitive and Metacognitive Listening Stra Upper-level group and Lower-level group	0.
Test of Homogeneity of Variances	34
Anova test	35
Homogeneous Subset Test	35
Discussion	36
CHAPTER V	39
CONCLUSION AND SUGGESTION	39
Conclusion	39
Suggestion	40
References	41
Appendix	45
Appendix 1. Listening Comprehension Strategies Descriptions	45
Appendix 2. Listening Comprehension Strategies Questionnaire	47
Appendix 3	55
Description of the TOEIC Score Items	55

Appendix 4	56
TOEIC Listening Score Descriptors (TOEIC Compendium)	56
Appendix 5	58
Result of the Calculation of Pearson Correlation to test the TOEIC Validity	58
Appendix 6	59
Questionnaire test validity result	59
Appendix 7	60
Descriptive statistic the upper-level group's cognitive listening strategies	60
Appendix 8	61
Frequency distribution score of upper-level group's cognitive listening strategies	61
Appendix 9	62
Descriptive statistic the upper-level group's metacognitive listening strategies	62
Appendix 10	63
Frequency distribution score of upper-level group's metacognitive listening strategies	63
Appendix 11	64
Descriptive statistic the lower-level group's cognitive listening strategies	64
Appendix 12	65
Frequency distribution score of lower-level group's cognitive listening strategies	65
Appendix 13	66
Descriptive statistic the lower-level group's cognitive listening strategies	66
Appendix 14	67
Frequency distribution score of lower-level group's metacognitive listening strategies	67
Appendix 15	68
Cognitive and Metacognitive listening strategies questionnaire	68
TOEIC listening score	68
Appendix 16	70
TOFIC Listening	70

LIST OF TABLES

Table 2.1	Description of the TOEIC listening test items	14
Table 2.2	TOEIC listening score descriptors	15
Table 3.1	Result of the TOEIC instruments realibility analysis	24
Table 3.2	Questionnaire reliability result	25
Table 4.1	Means difference for the effects of listening strategies	28
Table 4.2	Descriptive Statistics of the Cognitive and Metacognitive listening	
	strategies use of Upper-level and Lower-level group	33
Table 4.3	Test of Homogeneity of Variances	34
Table 4.4	ANOVA test for upper-level and lower-level group	35
Table 4.5	Homogeneus Subset test on TOEIC score	35

LIST OF FIGURES

Figure 2.1	A bottom-up model	9
Figure 4.1	The cognitive listening strategies of upper-level group	29
Figure 4.2	The metacognitive listening strategies of upper-level group	30
Figure 4.1	The cognitive listening strategies of lower-level group	31
Figure 4.2	The metacognitive listening strategies of lower-level group	32