SPEAKING PROBLEM OF JUNIOR HIGH SCHOOL STUDENTS
Ezrauli Pardede, Monika Meita Sitanggang, Sari Sahnita Saragih

JOURNAL OF HUMANITIES, 
SOCIAL SCIENCES AND BUSINESS
(JHSSB)
Volume 1 ISSUE 2 (2022)

[bookmark: _Hlk91854562][bookmark: _Hlk91854624]MEASURING LISTENING SKILLS THROUGH STRATEGY TO NOTE (NOTETAKING) ON KEYWORDS AT SMK N 1 PEMATANGSIANTAR
 
David Gordon Gultom1*, Patri Hutasoit2, dan Salomo Parsaulian Sirait3
1,2,3University of HKBP Nommensen Pematangsiantar
E-mail:  1) davidgultom121@gmail.com, 2) patrihutasoit260899@gmail.com,
3) szasirait@gmail.com
 
Abstract
This study aims to determine the role of note taking strategies on listening skills (listening). The research method used in this study is a True research method Experimental Design whose implementation uses the Posttest-Only Control Design type compares the experimental class with the control class. At SMK N 1 PEMATANGSIANTAR, the population of all students in class XI Program Mechanical Engineering Expertise. Samples were taken as many as 52 with a random class technique sampling. The instruments used are MGMP questions and UN questions (Listening). From data processing the results obtained: there are differences in listening learning achievement between before and after using note-taking strategy.

Keywords: Listening Skill, Strategy, Notetaking
 
INTRODUCTION
Vocational High School (SMK) is an educational institution vocational education that has a duty prepare students to be able to work in accordance with the field of expertise certain. In its development, SMK required to be able to create sources Human Resources (HR) who can follow the progress of science and technology. Vocational High School as an energy printer ready-to-use work must equip students with knowledge and skills that match competence of their skill program. For that, the quality of learning activities teaching should be improved continuously, be it quality educators, students, curriculum, media education, facilities, and infrastructure that used during the teaching and learning process ongoing. 
The curriculum is a set of planning and arrangement regarding objectives, content, and teaching materials, as well as ways used as a guide provision of learning activities for achieve certain educational goals. In the education unit level curriculum (KTSP) English subjects, which does have a tendency, called as a text-based curriculum learning curriculum), the teacher assumes that students must get a portion more on understanding discourse. If you look closely, the standard competencies required for each curriculum cannot be separated from four basic English language skills; listening, speaking, reading, and writing. Of the four language skills in above, learning listening skills (listening) turns out to be less proceed as it should. 
In fact, many SMK students during the learning process is still very passive and complain of lack of confidence in answer listening questions. This data based on the results of mid-test and final test mapping at SMK N1 PEMATANGSIANTAR which carried out twice for one semester up to December 2021, which results in data that 50% students have not met the KKM, namely: by 75. Meanwhile, the special problem that hinder listening skills (listening) is caused by: 1) Partly major English teacher at SMK N 1 PEMATANGSIANTAR still more use only one method without combine with other methods others in the listening skill session (listening). 2) Teachers are more out of competency standards when in listening learning. 3) More teachers choose to teach other skills other than listening because teaching listening (listening) is considered more troublesome and need a lot of preparation. The problem of low learning outcomes participants in listening learning, too become a problem for the teacher to find solution of the problem. Exam National Vocational High School language subjects English totaling 50 questions, consisting of Listening and Reading. 
Listening with totaling 15 questions, consisting of 4 parts, namely Picture, Question-Response, Short Conversation, and Short talk, while reading 35 questions. In general, teachers at SMK  N 1 PEMATANGSIANTAR provides materials teach in the form of films and songs in English English to increase vocabulary at the same time make it easier to do the problem listening. 
The results obtained in try out English on November 25, 2021 the listening questions are still in order the percentage of the most difficult questions, so it was concluded that the listening ability of class XI students of SMK  N 1 PEMATANGSIANTAR is still low. This can be seen from the low percentage completeness on listening questions (listening) served and not meet the standards targeted by the service education. Thus, the teacher must seeks to select and present strategies which is especially effective for class XII because teachers are required for more prepare their students to face the final national exam series of teaching and learning activities.


THEORETICAL BASIS
2.1. Learning Strategies
According to Silberman (2006) active learning is all forms of learning allows students to play an active role in the learning process itself is good in the form of interaction between students and students with teachers in the process the learning. Next according to Bonwell (1995), active learning has the following characteristics : 
1. Emphasis on the learning process not on the delivery of information by teacher but on development analytical and critical thinking skills to the topic or problem that discussed.
2. Students don't just listen passive lessons but do something related with material.
3. Emphasis on exploration of values and attitudes regarding theory.
4. Students are more required to critical thinking, analyzing and do an evaluation.
5. Faster feedback will occurs in the learning process. 
According to Silberman (2002) and expanded to understand active learning (Active Learning Credo): what I heard, I forgot. What I hear and see, I remember a little. What I hear, see and ask or discuss with other people I'm starting to understand . From what I hear, see, discuss, and apply i get knowledge and skills. What I teach others, I master.


2.2. Guide Note Taking Learning Model (GNT)
Guided Note Taking Strategy is a strategy that uses an approach active learning (active learning). Active learning (active learning) intended to optimize use all the potential by students, so that all students can achieve good learning outcomes satisfactory according to the characteristics personality they have. Besides that active learning too meant to keep attention students / students to stay focused on learning process, Muttaqin (2009) suggested that the guided strategy. 
Note Taking is a learning strategy which even though in practice it is not can be separated from the lecture method but this strategy is suitable for start learning and present an active learning atmosphere so that participants students will focus their attention on terms and concepts to be developed and materials related to competencies and goals that have been designed. Furthermore, Sanjaya (2005) suggests that the strategy Guided Note Taking or notes guided is one of the strategies to activate the class, where a teacher prepare media in the form of charts or scheme (handout), which can help students in taking notes when a teacher is explaining a lesson with the lecture method. 
According to (Fatmawati, 2010) the learning steps of the learning model Guide Note Taking are as follows :
1. Provide a summary of the points main of the subject matter to be be delivered.
2. Group students by members minimum of two people or bench.
3. Distribute teaching materials (handoMid-Test) was made for each group.
4. Conditioning the class with warm atmosphere for students to stay focus.
5. Provide appropriate hook material material to be discussed.
6. Present the material systematically according to the handout given with take advantage of existing tools.
7. Invite students to take part in use of props.
8. Guiding students to convey ideas and conclude of what is obtained.
9. Teachers and students analyze a case.

2.3. Listening Skills
Rost stated that the ability Listening plays an important role in the process learning English as a language secondly because it can provide good input meaningful for people who are studying that language. He then emphasized that without understanding the input in the right level then the process learning cannot be carried out. By Therefore he believes that the ability listening is as important as speaking (Rost, 1994). There are five (5) principles to consider in the process of upgrading listening to young children, namely : 
1. Expand the provision of visual material, For example, with facial expressions, movement, mime (pantomime) and Images.
2. Any spoken language input given must be pronounced with clear, slow and repeatable.
3. The period of concentration of children aged young people are usually limited, because it avoid giving activities which is too much.
4. Ensure student understanding should be done at listening activity takes place.
5. Listening activities are not only students sit quietly and concentrate listen to spoken language, will but it can also be accompanied by movement (Scott & Ytreberg, 1990). 

Listening activity itself has several types suitable for activities carried out by students, as for among others are :
1. Listening intensively, which aims so that students can know about the components in language, including: discussion of phonemes, words, intonation, and so on.
2. Responsive listening for short materials in the form of greetings, questions, orders, etc. which intended so that students can give a short response.
3. Selective. In this type, activities focused on listening activities aimed at so that students can do scanning on the material delivered and able collect information related topics certain, for example instructions teacher, news from broadcast TV/radio, or stories. On the time will come, students will asked to listen and looking for information about names, numbers, directions or appropriate events with the recordings presented.
4. Extensive Listening. Activity type listening to this presents material which is longer than type others, for example, when recordings a medium teacher give a lecture to students and conversations involving several people. Students are expected to can catch understanding globally from the recording treat them. So that students can gain understanding comprehensive, it is recommended to use interactive skills, such as recording information important, make a set question and engage in discussion related to the topic delivered (Brown, 2004). 
Nunan (2002) states that challenges that must be faced by listening skill teacher is how can he give his students the opportunity to control the content of the material to be discussed in class (of course in grades specific) and personalize the material so that they can feel involved with the topic being discussed, which can finally make activities that will be held in class becomes more varied and meaningful (Richards et al., 2002).


RESEARCH METHOD
This research design is quantitative comparative by using the method q Final testi-experimental (q Final testi-experimental). This experimental research design is a design with pre-test-post test, non-equivalent control group design, namely research that investigates possible causal relationship result and give the same treatment in a group and compare with the control group, two groups randomly selected, then given pre test to determine the initial state, a good pre test result if the second value is groups are no different design. 
This research involves one class experimental and one control class. The population in this study is all SMK N 1 Pematangsiantar students while the affordable population is all students of class XI academic year 2021/2022. Sampling technique in this research uses purposive sampling, taking samples in class available without doing random sampling; class XI TKR A as class experiment and class XI TKR B as control class. Given that this research is a type of Posttest-Only Control Design research then the researcher only gave the final test (posttest) only to see student learning outcomes both in the experimental class and in the experimental class in the control class. To know that at first there was no difference in the results between the two groups learning, then observations are made with pretest, while to find out difference in learning outcomes, then both tested by posttest. Instruments that used in this study in the form of a test multiple choice as many as 15 questions made by MGMP teachers from the city of Pematangsiantar  by conforming to the standard graduation (SKL 2013).


FINDINGS AND DISCUSSION
Research data can be described in table 1 :

Table 1 The results of the pretest and posttest skills listening.
	Type of Test
	The Highest mark
	Mark Minimum/ Lowest
	Average

	Pre Test
	65
	0
	29.5012

	Post Test
	100
	55
	73.2623


From table 1 it can be seen that the achievement of learn to listen before and after use note-taking strategy (notetaking) is different. It can be seen from the value of listening learning achievement before treatment has the highest value of 65, the lowest is 0 and the average 29.5012. When compared to performance learn to listen after treatment has the highest value of 100, the lowest was 55, and the average was 73.2623. Achievement learning to listen is categorized as good because the maximum value obtained is which reaches the value of 100. 
Before analysis the data first determine the hypothesis: HO: There is no difference between the values of average listening learning achievement before treatment with average after treatment. Ha : There is a difference between the average listening learning achievement before with the average after treatment. 
Then determine the level of significance. The test uses a two-sided test with significance level = 5% significance OR 0.05. From the data analysis obtained t count as -17,128. Then compared to the value of t table which where the distribution table t is searched at = 5%:2 = 2.5% (two-tailed test) with degrees freedom (df) = n-1 (52-1) = 51 with two-tailed test (significance 0.025) result obtained t table of 2008. Next see the test criteria: Ho is accepted if – t table t arithmetic ≤ t table and Ho is rejected: if – t count < - t table or t count > t table. Based on significance: Ho accepted if the significance is >0.05 and Ho is rejected if significance < 0.05. Then compare t count with t-table and probability values – t count < - t table (-17,128< -2008) and significance (0.000 < 0.05) then Ho is rejected. By because – t count < - t table (-17,128< - 2008) and significance (0.000 < 0.05), then Ho is rejected, meaning that there is difference in average learning achievement listening before average after being given a note-taking strategy (note taking). 
In table 1 it can be seen that the average before treatment is 29.5012 and for after treatment is 73.2623. In other words, the mean value before lower treatment than afterward the value of t count negative means with the use of note taking strategies to improve learning achievement listen. This research has found and prove the use of note-taking strategies (notetaking) has a significant impact positive, that is, it can increase listening ability. 
Similar to John M. Echols & Haasan Shadily, (2003: 283) that Guided note taking contains 3 words namely guide, note and take. By the etymology of the word guide as a noun means manuals, guides, and as a verb means to steer, guide, guide the way, guide and guide. While guided as an adjective means control. Note means note and taking as a noun that comes from take has the meaning of taking similar research by Hale and Courtney (1994) found that require participants to take notes during listen to the 2nd language material negatively affect their abilities, while listening to multiple discourses, each participants record part of the discourse. Multiple participants are allowed take notes, and some are required do it. But when forced taking notes, ability gets worse from when not taking notes. Although Thus, participants reported feeling easier when taking notes than not and they believe taking notes helps they remember information. 
Other research was conducted which investigate the relationship between records 2nd language learner (English) and listening comprehension, Chaudron, Cook, and Loschky (1988) studied influence on comprehension test with take notes during listening lessons. Caudron et al found that keeping or not keeping records during learning to listen in short time (6-7 minutes) no influence the choice test double or listening comprehension. More far away they researched a number of measurements quantitative and qualitative notes and relationship to success remember in a short time. Multiple choice use and understanding tests, Caudron et al concluded that recorded a certain measure of the relationship to the success of more understanding than others, on learning certain. From several research results show that taking notes while listening will help students remember the information he heard because with taking notes can cultivate understanding of the information received is in the form of which is more meaningful. Therefore this research has found and succeeded prove that the use of strategy take notes while listening to improve listening skills learners.


CONCLUSION
First proven use of strategy notes has an effect on listening skills. Second, with using note-taking strategies can improve skill performance listen. Third, there are significant differences significant mean value before with after treatment. In other words, the use of note-taking strategies will improve listening skills. From the results of this study, the authors give some suggestions :
1. Teachers or teaching staff should possess and teach various listening learning strategy for make it easier for students to understand and improve listening skills.
2. Learners in studying listening skills practice a lot and use a variety of strategies, including note-taking strategies that will help the understanding process listening learning.
3. The teacher or teaching staff guides students use strategies in learning to listen so that produce good learning achievement maximum.

REFERENCES

Bonwell, C. C. (1995). Active leaming: Creating excitement in the classroom Center for Teaching and leaming, St. Louis College of Phamacy.
Brown, H. D. (2004). Language Assessment Principles and Classroom Practices. Pearson Education Inc.
Chaudron, C., Cook, J., & Loschky, L. (1988). Quality of lecture notes and second language listening comprehension (Tech. Rep. No. 7). Honolulu: University of Hawaii at Manoa. Center for Second Language Classroom Research.
Fatmawati, D. (2010). Penggunaan Strategi Guide Note-Taking Dengan Mengoptimalkan Alat Peraga Dalam Pembelajaran Matematika Untuk Meningkat Kan Minat Belajar Siswa Dan Pemahaman Konsep Kubus Dan Balok (PTK pada Siswa Kelas VIIIG SMP Negeri 2 Gatak Tahun Ajaran 2009/2010). Universitas Muhammadiyah Surakarta.
Muttaqin, Z. (2009). Kelebihan dan Kelemahan Guided Note Taking. Pustaka Belajar.
Nunan, D. (2002). Listening in language learning. Methodology in Language Teaching: An Anthology of Current Practice, 238–241.
Richards, J. C., Richards, J. C., & Renandya, W. A. (2002). Methodology in language teaching: An anthology of current practice. Cambridge university press.
Rost, M. (1994). Introducing Listening. Penguin.
Sanjaya, W. (2005). Pembelajaran Dalam Implementasi Kurikulum Berbasis Kompetensi Cetakan Ke-2. Jakarta: Kencana Penada Media Grup.
Scott, W. A., & Ytreberg, L. H. (1990). Teach English to Children. Longman Group UK. Ltd. New York.
Silberman, M. L. (2002). Terbitan Allyn and Boston. 1996. 101 Strategi Pembelajaran Aktif. Terjemahan Oleh Sarjuli, Adzfar, Ammar, Sutrisno, Zainal Arifin Ahmad, Dan Muqowim.
Silberman, M. L. (2006). Active Learning : 101 Cara Belajar Siswa Aktif. PT Nusamedia dan Nuansa.
 
	60
	JOURNAL OF HUMANITIES, SOCIAL SCIENCES AND BUSINESS | JHSSB
https://ojs.transpublika.com/index.php/JHSSB/


	JOURNAL OF HUMANITIES, SOCIAL SCIENCES AND BUSINESS | JHSSB
https://ojs.transpublika.com/index.php/JHSSB/ 
	59


