

**STUDENTS' METACOGNITIVE STRATEGIES IN ENGLISH
LISTENING COMPREHENSION OF EFL STUDENTS**

UNDERGRADUATE THESIS

**Submitted as a fulfillment of requirements to get
A bachelor's degree of Sarjana Pendidikan (S.Pd)**

By

PUJI ASTUTI

NIM 1512500017

Advisors:

- 1. Dr. Dian Erlina, S.Pd., M.Hum**
- 2. M. Holandyah, M.Pd**

**ENGLISH EDUCATION STUDY PROGRAM
FACULTY OF TARBIYAH AND TEACHING SCIENCES
STATE ISLAMIC UNIVERSITY OF RADEN FATAH PALEMBANG**

2021

Hal : Pengantar Skripsi

Kepada Yth,
Bapak Dekan Fakultas Ilmu
Tarbiyah dan Keguruan UIN
Raden Fatah Palembang
di
Palembang

Assalamualaikum, Wr. Wb.

Setelah kami periksa dan diadakan perbaikan-perbaikan seperlunya, maka skripsi berjudul **“Students’ Metacognitive Strategies in English Listening Comprehension; A Case Study at Muhammadiyah University Palembang”**, di tulis oleh saudari Puji Astuti (1512500017) telah dapat diajukan dalam sidang munaqosyah Fakultas Tarbiyah dan Keguruan UIN Raden Fatah Palembang. Demikianlah terima kasih.

Wassalamualaikum Wr. Wb.

Palembang, Desember 2020

Pembimbing I

Dr. Dian Erlina, M. Hum
NIP.197301021999032001

Pembimbing II

M. Holandiyah, M.Pd
NIP.197405072011001

**STUDENTS' METACOGNITIVE STRATEGIES IN ENGLISH LISTENING
COMPREHENSION OF EFL STUDENTS**

This thesis was written by **Puji Astuti**, Student Number: **1512500017** was defended by the researcher in the final examination and was approved by the examination committee on December 28th, 2020

*This thesis was accepted as one of the requirements to get
the title of Sarjana Pendidikan (S. Pd)*

Palembang, December 28th, 2020
State Islamic University of Raden Fatah Palembang
Faculty of Tarbiyah and Teaching Sciences

Examination Committee approved

Chairperson

Secretary

Manalullaili, M.Ed
NIP. 197204152003122003

Ummi Hiras habisukan

Member : Dr. Annisa Astrid, M.Pd
NIP. 198011232008012013

Member : Eka Sartika, M.Pd

Certified by,
Dean of Faculty of Tarbiyah and Teaching Sciences

DEDICATION

This thesis was dedicated to:

1. My wonderful God (Allah SWT), thank you for all the blessing that has been given so I can accomplish this thesis.
2. Prophet Muhammad SAW as my greatest role model.
3. My beloved parents, Mr. M. Sukadi Dikromo and Mrs. Juminah, who give me love, pray, and guidance. Thank you for supporting me in every condition. I love u.
4. My Beloved brother; Eko Suhari and Jumiaturun, and my nephew: Rahma Dwi Anita, Faiz Wijianto, and my extended family who always motivated and supported me.
5. The Inspiring Advisors, Dr. Dian Erlina, S.Pd, M.Hum and M.Holandyah, M.Pd, who always give their great guidance, kindness, and patience in finishing this thesis. I would like to say “thank you very much”, may Allah always give mercy and help for them.
6. My Best Friends Dewi Herlina, S.Farm. Eka Fitriani, S.Farm. Reni Mustika, S.IP. Nikha Tazki, S.IP. Ira Fatmawati, S.Pd. Jaya Sriyana, S.Pd, dll. Thank you so much for motivation and supported me.
7. Compainion in arms Rhennika Anggraeni, S.Pd., Nita Fernelia, S.Pd., Septia Laila, Desnawati and all of my friends in PBI especially my best classmate PBI 2015, thank you so much for the wonderful time that we spent together.
8. My support system Sigit Arianto, S.P. thank you so much for always motivation and supported me
9. The last for my sample of English Education Department students, thank you so much for helping me in doing research.

MOTTO

*“Find it hard when you have to do something but, it will be easy if you
want it”*

*“Indeed Allah will not change the condition of a people, unless they
change their own condition”*

-Qs. Ar- Ra'd 11-

STATEMENT PAGE

I here by,

Name : Puji Astuti
Student Number : 1512500017
Place and Date of Birth : Oku Timur, Octoberi 26th 1996
Study Program : English Education

State that:

1. All the data, information and conclusions presented in this thesis, except for those indicated by the sources, are the results of my observation, process, and thought with guidance of my advisors.
2. This thesis that I wrote is original and has never been handed in for another academic degree, neither at UIN Raden Fatah Palembang nor other universities.

This statement is made truthfully and if one day, there is evidence of forgery in the statement above, I am willing to accept the academic sanction of the cancellation my magister degree that I have received though this thesis.

Palembang, January 2021
The Writer

Puji Astuti
Nim.1512500017

ACKNOWLEDGEMENTS

All the praises be to Allâh, the Lord of the 'Alamîn. Praise to Allah SWT for his mercy and strength so that I can complete this thesis. Prayers and peace are addressed to Muhammad SAW, the Holy Prophet, his family and students. May Allah bless and give them peace.

First of all, I would like to express my deepest gratitude to my dear parents, siblings and friends for the love and support they have given me. May Allah give the best of all. My deepest gratitude also goes to my supervisors: Dr. Dian Erlina, S.Pd., M.Hum and M.Holandyah, M.Pd who have been willing to spend valuable time in the midst of busy reading, correcting and perfecting my thesis. I am very grateful for their important advice, brilliant advice, support and patience during the completion of this thesis. I am also very grateful to the Chairperson and Secretary of the Thesis English Education Study Program.

Furthermore, I would like to thank Muhammadiyah Palembang University for allowing me to do my thesis research, and to the people who have helped me, who I cannot mention one by one. My heartfelt thanks to them will never be enough, but I believe that God bless them all.

Palembang, January 2021

The writer,

Puji Astuti

TABLE OF CONTENTS

ACKNOWLEDGEMENT	ii
TABLE OF CONTENTS	iii
LIST OF TABLES	v
LIST OF APPENDICES	vi
LIST OF FIGURE	vii
LIST OF DOCUMENTATIONS	viii
ABSTRACT	ix
I. INTRODUCTION	1
1.1 Background	1
1.2 Research Problem	5
1.3 Research Objective	6
1.4 Significance of the study.....	6
II. LITERATURE REVIEW	7
2.1 Concept of Metacognitive.....	7
2.2 Concept of Listening.....	11
2.3 Concept of Listening Comprehension	13
2.4 Previous Related Studies.....	17
III. METHOD AND PROCEDURES	20
3.1 Reserch Design	20
3.2 Operational Definitions.....	21
3.3 Participant of the Study.....	21
3.4 Data Collection	22
3.4.1 Questionnaire	22

3.4.1.1 Validity.....	23
3.4.1.2 Reability	23
3.5 Data Analysis	24
3.5.1 Analizing the metacognitiveawareness in listeing strategies	24
3.6 Estabilishment of Trustworthiness.....	25
IV. FINDING AND DICUSSION	26
4.1 Findings.....	26
4.1.1 Finding of EachCategory of the Questionnerie.....	28
4.1.1.1 Problem Solving	29
4.1.1.2 Planning Evaluation.....	29
4.1.1.3 Directed Attention	30
4.1.1.4 Person Knowledge.....	30
4.1.1.5 Mental Translation.....	30
4.2 Discussions	31
V. CONCLUSION AND SUGESSESTION	34
5.1 Conslusions.....	34
5.2 Sugessestions	34
REFERENCES	36

LIST OF TABLES

Table.1 Distribution of Participants	26
Table.2 The Interpretation of The Scale	27
Table.3 Descriptive Statistics.....	27

LIST OF FIGURES

Figure 1.MALQ Strategies Average	28
--	----

LIST OF APPENDICES

- Appendix A : Metacognitive awareness listening questionnaire English version
- Appendix B : Metacognitive awareness listening questionnaire (MALQ)

LIST OF DOCUMENTATIONS

1. Fotokopi Kartu Tanda Mahasiswa
2. Fotokopi Kwitansi Pembayaran Terakhir
3. Fotokopi Ijazah SMA
4. Fotokopi Usul Judul Skripsi
5. Fotokopi Sertifikat Ospek
6. Fotokopi Sertifikat KKN
7. Fotocopi Sertifikat Puskom
8. Fotokopi Sertifikat BTA
9. Fotokopi Transkrip Nilai Terakhir
10. Fotokopi Surat Keterangan Penunjukan Pembimbing
11. Fotokopi Surat Keterangan Izin Penelitian
12. Fotokopi Surat Keterangan Telah Melaksanakan Penelitian
13. Fotokopi Sertifikat TOEFL
14. SK Bebas Teori
15. Fotokopi SK Lulus Ujian Komprehensif
16. Fotokopi Rekapitulasi nilai Ujian Komprehensif
17. Fotokopi SK Kelengkapan Keaslian Berkas Munaqosyah
18. Fotokopi Rekapitulasi Nilai Ujian Munaqosyah
19. Fotokopi Formulir Konsultasi Bimbingan Skripsi
20. Berita Acara Ujian Munaqosah
21. Formulir Konsultasi Revisi Skripsi
22. Ceklist Setelah Munaqosah

STUDENTS' METACOGNITIVE STRATEGIES IN ENGLISH

LISTENING COMPREHENSION OF EFL STUDENTS

ABSTRACT

This study aims to determine what strategies are used by EFL students. To achieve this goal, this study used quantitative research in the form of a survey study. The original questionnaire used in this study was from Vandergrift (2006), modified by Movahed (2014) which consists of 21 statements. The data analysis of this study explains what listening strategies are used by EFL students in English Department of Language Education. That data are classified into metacognitive awareness in the theory of listening strategies Movahed (2014): problem solving ($X = 5.03$), planning evaluation ($X = 4.9$), directed attention ($X = 3.82$), person knowledge ($X = 3.63$), mental translation ($X = 3.62$). The research findings show that problem solving strategies are the most common the strategy is often used ($X = 5.03$) while the lowest strategy is people mental translation ($X = 3.62$). This shows that students organize themselves such as complaints and problems when students translate what they often hear. This strategy represents trouble and translation.

Keywords: *Metacognitive, Metacognitive Awareness, Listening Comprehension*