
10

CHAPTER II

REVIEW OF THE RELATED LITERATURES

A. Theoretical Review

1. The Concept of Dictation

a. Definition of Dictation

Dictation is a test in which people have to write

down a passage that is read aloud, as a way of helping them

to learn a language.1 The teacher reads the text and asks the

student to write what has been read by the teacher.

Dictationcan help the teacher to know the students’ abilityin

learning a language, especially in writing ability.

Dictation is simply the rendition in writing of what

one hears aurally, so it can be classified as an imitative type

of writing, especially since a proportion of the test taker’s

performance centers on correct spelling.2 So dictation is

done for students to take notes as discussed by a particular

teacher. The most common method is that students are

expected to write down every single word dictated by the

teacher. The students are as the test taker. They submit their

written report for grading purposes. In this way, teacher

knows that the students are fully attentive at the time when

1International New Students’ Edition, Oxford Advanced Learner’s

Dictionary, (Oxford: Oxford University press, 1995), P.320.

2
H. Douglas Brown, “Language Assessment...” P.220.

11

lesson is dictated. It also helps teacher to know which

students are capable of multi-tasking or combining skills in

listening and writing.

b. Types of Dictation

Sawyer and Silverdefine three types of dictation that

can be used in language learning:3

1) Phonemic text dictation consists of the teacher

presenting the individual sounds of a language to

students for transcription. The phonemic item dictation

is useful in increasing the students’ ability to recognize

the sounds of the language to make easier the students in

their accurate production. This dictation type is specified

for beginners to stop imposing the sound system of their

native language toward the sound system of English.

2) Phonetic text dictation is an extension of the phonemic

item dictation. It consists of the teacher reciting a

passage which students phonetically transcribe. The

phonemic item dictation is valuable as a way to

understand how English sounds change in connected

speech.

3) Orthographic text dictation is the dictating of individual

words in isolation for transcription, similar to the

traditional spelling test. It is reinforcing the correlation

3
Scott Alkire, “Dictation as a Language Learning Device”, The

Internet TESL Journal,(Vol. VIII, No. 3, March/2002), P. 1.

12

between the spelling system and sound system of a

language.

There are some differences among three types of

dictation text above, phonemic text dictation focuses

on dictating word by word to students then lets them

to transcribe the word. In the Phonetic text dictation,

the students transcribe a passage dictated by the

teacher. While orthographic text dictation emphasizes

on the spelling system, then lets the students to

transcribe the passage word by word.

Based on the above explanation, in this research,

the researcher used orthographic text dictation. It

would be useful for students to increase their abilities

in dictation because applying this type of dictation

helps the students to comprehend spelling letter

before doing dictation. Here, the spelling emphasizes

on some letters that students face some difficulties on

them. After doing the spelling exercise, orthographic

text dictation was applied to check the students’

ability in recognizing the correct English writing. If

they are able to write it, it means they have

comprehended the correct spelling of the English

word, especially in menu material. This type of text

dictation also helps the researcher to analyze and to

address the lesson on the next cycle.

13

c. The Implementation of Orthographic Text Dictation

The way to implement orthographictext dictationis the

first the teacher writes on the board any proper nouns,

abbreviations, acronyms, or foreign or specialized words

within the dictation that the students have not been previously

explained. The teacher also writes on the board the chosen

spelling for any word that is commonly spelled in more than

one way. To begin the exercise, the teacher read the dictation

once, at normal speaking speed. As stated earlier, it

recommended that the teacher selected a passage from the class

textbook which the students were familiar. In this case the

teacher chose menu text for the dictation. During this first

reading, the students should only listen.

After reading the dictation text once, the teacher

continues to read the dictation text for the second time, at a

slightly slower speed. The students begin transcribing. The

teacher stops after each word or meaningful unit and also calls

out punctuation, which the students must include in their

transcriptions. Occasionally, a student asks for a word to be

repeated. For any words the students cannot transcribe, the

teacher spells them then asks the students to continue

transcribing the dictation. The teacher reads the dictation for

the third time at normal speaking speed including punctuations.

During the reading, the students check their work and make

any last changes. After finishing the dictation, the teacher

14

allows the students a minute or two minutes for final

corrections then instructs the students to stop and to collect the

transcription.

The researcher used the way of delivering

orthographictextdictation that had been explained above. It

made the students easier to practice the dictation. Dictation

itself was seldom practiced by the real teacher, because the

weakness of the students inrecognizing spelling words,

although she knows that dictation is a good test in assessing

students’ ability in spelling. When the researcher practiced the

dictation, she read the text three times to customize the

students writing the text through dictation. In the first reading

students should listen to it carefully. In the second one they

should begin to transcribe the text. In the last one is

checking.4So it can be inferred that dictation test is one

possible tool to determine learner’s writing proficiency,

especially in writing word.As a testing method, dictation had

been confirmed to be reliable and valid by many researchers on

the summary of empirical studies. Indeed, dictation is a

familiar language-teaching technique involved into a testing

technique.5

4
H. Douglas Brown, “Language Assessment...” P.9.

5
H. Douglas Brown, “Language Assessment...”P.220.

15

d. The benefits of the dictation

Dictation also provides pedagogical benefits to

learners. In this manner, dictation can contribute to student

consciousness-raising concerning their mistakes. Furthermore,

when evaluating learners, dictation can be a good indicator of

overall language ability and as testing mechanism. Alkire also

stated some benefits of the dictation:6

1) Dictation makes the students and the teacher is aware of the

students’ comprehension, phonological or grammatical error

or both. In English, typical errors include the frequent

omissions of bound morphemes such as: the-s plural, the-‘s

possessive, the-s third person singular, and the -edending for

regular past participles.

2) Dictation shows students the kinds of spelling errors that

they are prone to make.

3) Dictation gives students valuable practice in notetaking.

4) Dictation helps develop all four language skills in an

integrative way.

5) Dictation helps develop short-term memory. Students

practice retaining meaningful phrases or whole sentences

before writing them down.

6) Dictation fosters unconscious thinking in new language.

7) If the students do well, dictation is motivating.

6
Scott Alkire, “Dictation as a Language Learning...” P. 5.

16

8) Dictation involves the whole class, no matter how large it is.

9) Correction can be done by the students.

10) Dictation can be prepared for any level.

11) Dictation can be administered quite effectively by an

inexperienced teacher.

12) Dictation accesses to interesting text.

It is also strengthened by Paul Davis in his book

“Dictation New Methods, New Possibilities” that there are

many benefits of using dictation:

a) The students are active during the exercise

b) The students are active after the exercise

c) Dictation leads to oral communicative activities

d) Dictation fosters unconscious thinking

e) Dictation copes with mixed-ability groups

f) Dictation deals with large groups

g) Dictation will often calm groups

h) Dictation is safe for the non-native teacher

i) For English, it is a tehnically useful exercise

j) Dictation gives access to interesting text7

In this research, the researcher used dictation as a

test,because dictation had many benefits such as showing the

kinds of spelling error to the students, giving valuable practice

7 Davis, P. and M. Rinvolucri, Dictation: New methods, new

possibilities.(Cambridge: Cambridge University Press,1988).P. 7.

17

in notetaking, involving the whole class, being able to be

prepared for any level and providing access to interesting text.

2. Students’ Ability in Dictation

a. Definition

Student is someone who is learning at a school. Then

ability is the mental or physical capacity, power or skill

required to do something.8 So students’ ability in dictation is

their capability in writing down the words that they heard from

the instructor in correct writing. This research focused on

English lesson especially in learningmenu, so the words written

by the students were English words. Writing an English word is

considered difficult by students who learn English. One of the

factors is the difference between the spoken and the written

ofEnglish word. So, Committing errors in writing an English

wordis inevitable. Nevertheless, learners could make their own

ways on how to avoid errors in writing. Language teachers also

play an important role in helping students to avoid errors in

writing down notes.

Avoiding some errors in writing English word, students

require to have capability in understanding the correct spelling

of English letters. Jeremy Harmer said that although incorrect

spelling does not often prevent the understanding of a written

message, it can adversely affect the readers’ judgment. All too

8
International New Students’ Edition, “Oxford Advanced ...”, P.2.

18

often bad spelling is perceived as luck of education or care.

9Because of this factor, in this research, the researcher applied

SBG to make the students understood the correct spelling of

every single letter in English alphabet. It was very important for

vocational high school, especially in school where the

researcher conducted a research to understand the correct

spelling well. As we know that vocational high school in

Indonesia was a middle education. It is very inadequate for

them if they did not understand the correct spelling well,

especially in English alphabet. After understanding the correct

spelling of it, the students require to know how to pronounce

the letters in a word or sentence.

In learning English language, most of teachers maintain

their time in studying grammar. They do not teach

pronunciation as many as grammar. They consider that

grammar is the most difficult language component to be

understood. They teach grammar in most of teaching-learning

process, because the English teachers also study grammar

intensively than pronunciation. As stated by Kelly that Western

philologists and linguists have studied grammar and vocabulary

much longer than pronunciation. For this reason, grammar and

vocabulary have been much better understood by most language

9 Jeremy Harmer, The Practice of English Language Teaching,(

UnitedState:www.longman.com),P.256.

19

teacher than pronunciation. 10 In the researcher point of view,

pronunciation isalso an important language component. When

conducting teaching-learning in class, the student do not only

need mastering the grammar but also need mastering

pronunciation. The aim of studying language make the students

are able to communicate with the language that they are

learned. Then the communication would be more

understandable if the students were able to communicate with a

good pronunciation. It had been explained in pronunciation

pedagogy and theory book that pronunciation is a crucial aspect

of each individual’s personal experience, identify and

presentation of self.11

One of the ways to teach pronunciation uses Direct

Method. The Direct Method receives its name from the fact that

meaning is conveyed directly in the target language through the

use of demonstration and visual aids, with no recourse to the

students’ native language. 12 The teacher teaches pronunciation

using target language by demonstrating it to the students. The

teacher also uses visual aid with the purpose to make the

students easier to understand the menu material and to make the

10

Marianne Celce –Murcia, et Al., Teaching Pronunciation.(United

Kingdom: Cambridge University Press), P.2.

11 Joan Morley, Pronunciation Pedagogy and Theory: New Views,

New Directions,(Caledonia:World Composition Services,1994),P.112

12Diane Larsen and Freeman, Tehniquesand Principles in Language

Teaching,(United Kingdom: Oxford University Press, 2002), P. 23.

20

teaching-learning process more enjoyable. In this method,

pronunciation is taught through intuition and imitation. Students

imitate a model – the teacher or a recording- and do their best to

approximate the model through imitation and repetition. 13The

repetition could be either choral or individual. In this research,

the researcher used choral repetition. Used choral repetition

could facilitate all the students to say the new word or phrase

together.14

Repetition plays as a part in language learning, even if

its efficiency in helping students to transfer knowledge from

their short-term to their long-term memories is not firmly

established. Nevertheless, the researcher supposed that students

would thinkwhat they repeat and try to organize it in their

heads. Repetation is also known as drilling. Drilling aims to

help students achieve better pronunciation of language items,

and to help them remember new items.15After understanding

how to spell and pronounce English letters, the teacher applied

dictation as assessment.

b. The common writing errors of the students in dictation.

13

Marianne Celce –Murcia, et Al. “Teaching Pronunciation...”. P. 3

14
Jeremy Harmer, The Practice of English Language

Teaching,(Cambridge:Pearson,2011),P.206.

15Gerald Kelly,How to Teach Pronunciation,(England:Pearson

Education Limited, 2000),P.16.

21

As we know that there are differences between the way

to pronounce an English word and the way to write it. Because

of these differences there are many students who face some

difficulties in writing an English word. In line with this case,

when applying dictation as the test automatically the students

have mistakes in writing down an English word. Students as the

receivers areindividuals who receive the message. Their

understanding toward the message depend on a number of

factorswhich include the following: how much the individuals

know about the topic, their receptivity to the message, and the

relationship and trust that exist between sender and receiver.

The result of De Jesus study on common writing errors, she

declared that there were general types of composition writing

errors namely grammatical, mechanical and structural errors. 16

She further revealed that in her study the most common

grammatical error was on verb form, while on mechanical error,

it was on spelling and in sentence structure was the order of

words. The error is also from the use of plural and possessive

ending.17

In another study of common writing errors done by

Ledesma, he found out that there are many students who cannot

16Ruchelle Y. Dimalaluan,et Al.,CommonWritingErrors in

aDictationTask, (Pamantasan: Faculty of theCollege of Arts and

Sciences,2014),P.20.

17
Dana R.Ferris and John S. Hedgcock, Teaching ESL Composition,(

United State of America: Lawrence Erlbaum Associates, 2005),P 265.

22

distinguish colon from semi-colon and the use of each in the

sentence.18The use of punctuation in written text is important.

When a teacher assesses their students’ writing, they do not

only focus on the content but also from the writing mechanism.

Writing mechanism can be revealed from punctuation,

capitalization and abbreviation. Sometimes, the students have

not discovered the importance of these items.

According to Montalban as cited by Alberto “ some of

the common errors in dictation test are mishearing sounds.19

The example is when the teacher dictates: “I saw a ship” then

the students write “I saw a sheep”. Alberto also said that

another factor leading the students had common error in

dictation test is error of omission. It occurs when the students

omit the word because of differences in native language

structures. The example is when the teacher dictates “Is it an

interesting book?” then the students write “Is an interesting

book?”.

All these concepts are some factors that causes errors in

writing English word. In this research, the researcher used those

concepts to predict the expected outcome of writing errors.

After finding the common writing errors done by the students,

then the researcher decided to increase students’ ability in

18Ruchelle Y. Dimalaluan,et Al.,“CommonWritingErrors...” P.21.

19Ruchelle Y. Dimalaluan,et Al.,“CommonWritingErrors...” P.23.

23

dictation by making them were able to understand the correct

spelling of English letter.

c. Tehnique for understanding spelling to increasestudents’

ability in dictation.

In this research, the researcher found two tehniques for

increasing students’ spellingthose are dictionary.com and

spelling bee game. Both of the techniques had been explained in

the background of this research. The researcher chose SBG to

be applied in this research. This technique was aimed to make

students understand the correct spelling of English letter, so that

the students were able to spell and write English word correctly.

3. Spelling Bee Game

a. Spelling Bee Definition

Spelling bee is a competition in which the winner is

the person or group who is able to form correctly the highest

number of the words they are asked to form.20 Spelling itself

means the writing of the word and also the placing of the

word’s letters in the correct accepted order.Spelling in this

research refers to ability of the students in recognizing as well

as in writing every single word by using letters. In learning

20

ANONYMOUS, Cambridge Advance Learner’s Dictionary (Third

Edition),(Singapore: Cambridge University Press,2008).

24

spelling, the students must know about alphabets and receive

single word by using letters or clues for word recognition. The

purpose of spelling bee game is in line with two language

components of English, vocabulary and pronunciation.21

Based on Kichura a spelling bee is a competition,

usually among children, where contestants are eliminated for

misspelling a word. However, spelling bee can be conducted

anywhere and anytime. Even adults have their own spelling

bee with the list of words more difficult than children. This

research conducted in vocational high school, especially in

thetenth grade. Base on the theory above the researcher

chooses kinds of word that consists of two syllables. So it

increases the difficulty of the word level, then it appropriates

with their level as the students of vocational high school.

b. The Use of Spelling Bee Game.

Karen said that one of the winners in spelling bee

competition, Chase Brown, had studied every night since

winning the Aderson Country Bee.22He also stated that he liked

to get to learn new words. The use of spelling bee as a tehnique

in teaching spelling will motivate the students to learn a new

21 Rahayu Sekarini,Implementing Spelling Bee Game to

improve seventh Graders’ Spelling Ability,(Malang: State University

of Malang,2012), P.2
22Jeani Shinta Rahayu, Spelling Bee Game in Teaching narrative,

(Jakarta: Department of English Educationfaculty of Languages and

Arts EducationIndonesia University of Education, 2009),P.18.

25

word. Students also demand to learn harder. So, spelling is a

very important part in learning a language,often becoming part

of class work and homework. Spelling bee also encourages

students to study their spelling words as well as learning how

to compete with one another. If students encourage to study

their spelling words, it means that they will increase their

ability in dictation, especially when write menu text. As stated

by Fergus that there is a definite need for good spelling in the

written communication.23

c. Spelling Bee in the classroom.

Before playing any game with students, especially in

the classroom, it is important forthem to understand the

procedure clearly. The game can be demonstrated in front of

class so that everyone understands how to play it. The

researcher established rules for playing the game and lets

students realize the rules to make spelling bee works fluently

in the classroom. The researcher made the clear procedure by

explaining it to the students.

There are several ways to conduct spelling bee game in

the classroom, and spelling bee is easy to set up. In this

research the details of SBG in the classroom had been

explained in the procedure of the research, especially when

23 Fergus, P.M, Spelling Improvement: A Program for Self-

Instruction. New York : Mc Graw- Hill, Inc, 1964).P. 105

26

taking an action. Organizing a spelling bee in the classroom

was a fun way to get the students brushed up on their spelling

skills and got them involved in the learning fun. It also helped

the teacher to know the spelling ability of the students and got

everyone involved in the fun learning. They got a good chance

to compete with their classmates to spell the word correctly.

Futher, it motivatedthem to use the target language.

4. Menu.

Menu is a text discussed in this research. As Bovee and

Thill, said: “To begin transmitting the message, the sender uses

some kind of channel (also called a medium). The channel is

means as the use to convey the message. Most channels are either

oral or written, Common channels include the telephone and a

variety of written forms such as memos, menus, letters, and

reports.24

Menu is a list of dishes available ta a restaurant or to be

served at a meal.25 So menu is food variety listed in the paper to

prepare the visitor’s reserving in restaurant. Actually, it has been

common in Indonesian society the word “menu” refers to some

foods for breakfast, lunch and dinner. Menu itself is divided into 3

parts. These are appetizer, main menu and also dessert.

24Ruchelle Y. Dimalaluan,et Al.,“CommonWritingErrors...” P.16.

25
International New Students’ Edition, “Oxford Advanced ...”, P.731.

27

Appetizer is served in the beginning because it functions to

stimulate some people to increase their appetite in eating. Main

menu is served after the appetizer. Most of menus in this stage are

containing carbohydrate. Then the last one is dessert to refresh our

breath after eating. So, menu is chosen by the researcher because it

is suitable with the syllabus where the researcher conducts this

research.

In menu text contains many kinds of menu in vocabulary

form. By studying menu text makes the students are able to enrich

their vocabularies. In the learning process, one of the important

parts in creating and understanding the language is vocabulary

mastery. People cannot express their opinion and ideas in English

without knowing their vocabulary. Low vocabulary mastery also

make them unable to express the opinion properly. This statement

appropriate with the Koran, Allah said:

مَاءَ كُلَّهَا ثمَُّ عَرَضَهُمأ عَلَى سَأ بِئوُنيِ وَعَلَّمَ آدَمََ الْأ الأمَلََئكَِةِ فَقَالَ أنَأ

مَاءِ هَؤُلََءِ إِنأ كُنأتمُأ صَادِقِينَ ﴿ ﴾31بِأسَأ
And He taught Adam all the names of everything, then He

showed them to the angels and said: “Tell Me the names of

these if you are truthful (Al Baqoroh: 31)26

In the surah above, it was the situation where Allah

mentions the glory of Adam over the angels because He has been

devoting it to teach the names of everything that is not taught to the

26Muhammad M. Khan and Muhammad Tagi –ud-Din Al-Hilali, The

Qur’an, (English: Curzon Press Ltd, 1981), p. 3.

28

angels.27 Allah shows us that we should learn name of everything

that we mentioned it as vocabulary, so we can create our language

skill. We can choose appropriate words in spoken or written

language. A good vocabulary is a vital part of effective language

communication. Vocabulary was thought through demonstration,

objects, and pictures.28 Vocabulary learned by the students on

Menu text in the first and second cycles as follow:

27 Ibn Katsir, Tafsir Al-Qur’an Al-Adzim li ibni Katsir vol 1,

(Cairo: Muasasah Qurtubah, 2000), P.54
28

Jack C.Richards and Theodore S. Rodgers, Approaches and Methods

in Language Teaching, (Cambridge: Cambridge University Press,2001),P.12.

MENU
Appetizer: Main Courses:

Fruit salad Hamburger

 Tofu Fried Potatoes

 Sandwich Sushi

29

MENU
Main Courses: Dessert:

Hamburger pancake

 Fried Potatoes chocolate cake

 Sushi pudding

Beef Steak rainbow cake

30

B. Previous Research

The researcher describes some researches which are

relevant to this thesis to make its arrangement easier:

1. Jeani Shinta Rahayu (054556) thesis of Department of English

Education facultyof Languages and Arts Education, Indonesia

University of Education 2009, the title wasSpelling Bee Game

in Teaching Narrative Text. Her research design was

experimental study research. She chose two classes to be the

subject of the research, one class as control class and the other

class as experimental class. She divided them by using cluster

random sampling.

For the experimental class, she applied SBG for student

when she was teaching narrative text and she did not use it in

the other class. She used test and non-test. Test was used in

pre-test and post-test for both control and experimental groups.

The test instrument was reading comprehension test. The non-

test instrument used in this research was questionnaire. The

questionnaire was used to find out the aspects contributed to the

effectiveness of SBG in teaching narrative text. It consisted of

three questions about their respond to SBG. Accordingly, the

questionnaire was used only for the experimental group. For the

result, it used quantitative analysis and it was significant, SBG

could be more effective in teaching narrative text on the first

grade of SMAN 5 Cimahi.

31

Even so, the result of the research showed that in the

observation during the experiment, students frequently

misspelled at the words A, E, H, G and J. The teacher needed to

ensure the students did not have problems with spelling.

Teacher needed to recheck their spelling skill by asking them to

spell a number of words especially that have those letters.29

The above previous research inspired and motivated the

researcher to conduct a research using SBG technique together

with spelling assessment in the form of dictationthat is

“Increasing Student’s ability in Dictation by Using Spelling Bee

Game in Learning Menu”. The researcher had a classroom

action research in teaching menu using SBG as a technique. The

researcher conducted the research with tenth grade of students

of Vocational High School Islamic Centre Baiturrahman

Semarang in the academic year of 2015/2016. Therefore, the

differences between her research and my research are in the

research design, material, setting, assessment and participant.

My research is another research that is aimed to increase

students’ ability in dictation and to correct error spelling done

by the students using SBG. In this research, the students

exercise to spell words especially in menu text then assess using

29
Jeani Shinta Rahayu (054556), Spelling Bee Game in

Teaching Narrative Text (An Experimental Study at SMAN 5

Cimahi), (Jakarta: Department of English Educationfaculty of

Languages and Arts EducationIndonesia University of Education,

2009), Published Thesis.

32

dictation. The researcher chose dictation as assessment, because

it can help students to diagnose and to correct grammatical

mistakes, ensures attentive listening and trains students to

distinguish sounds, helps them to learn punctuation and to

develop aural comprehension.30

2. Ratna Juwita Ningsih (0606427) thesis of English Education

Department faculty of Languages and Arts Education,

Indonesia University of Education 2013, the title is The Use of

Spelling Bee Game to Improve Students’ Vocabulary Mastery.

Her research design was pre-experimental research. The sampel

consist of 31 students of the 8th grade students of one of junior

high schools in Bandung.

The sampel was given spelling bee treatment. The data

of this research were obtained through pre-test, post-test and

questionnaire. The pre-test and post-test were given in form of

vocabulary test. The data from pre-test and post-test were

analyzed statistically using SPSS 17. The result showed that the

use of SBG gave an influence toward the improvement of

students’ vocabulary mastery. The questionnaire results were

analyzed using Likert Scale quantitatively. Data from

questionnaire showed that almost all of students (97.9 %) gave

positive responses toward the implementation of the game and

30

Galina Kavaliauskienė and Irena Darginavičienė, “Dictation in the

ESP Classroom: A Tool to Improve Language Proficiency”, English for

Specific Purposes World (Vol. 8, No. 23), P. 2.

33

(2.1%) of students gave negative responses toward the game.

The implementation of the game was recommended for teachers

to build amusing atmosphere for students in learning

vocabularybecause studentswould not achieve success in

learning unless they enjoy the process.

The result of the research showed that the teacher gave

unclear instruction to students about the rules of the game

before playing the game.The teacher needed to give clear

instruction and made sure the students’ understanding toward

the instruction before playing the game. In addition, the teacher

should give clear pronunciation in order to avoid students’

misspelling when they played the game.31

The above previous research inspired and motivated the

researcher to conduct a research using SBG technique together

with spelling assessment in the form of dictationthat is

“Increasing Student’s ability in Dictation by Using Spelling Bee

Game in Learning Menu”. The researcher had a classroom

action research in teaching menu using SBG as a technique. The

researcher conducted the research with tenth grade of students

of Vocational High School Islamic Centre

31
Ratna Juwita Ningsih (0606427), The Use of Spelling Bee

Game to Improve Students’ Vocabulary Mastery, (Jakarta:

Department of English Educationfaculty of Languages and Arts

EducationIndonesia University of Education, 2013), Published Thesis.

34

BaiturrahmanSemarang in the academic year of 2015/2016.

Therefore, the differences between her research and my

research are in the research design, material, setting, assessment

and participant. My research is another research that is aimed to

increase students’ ability in dictation and to correct error

spelling done by the students using SBG.

C. Action Hypothesis

In this research, there is an action hypothesis that can be

described as follow: The use of SBG technique can increase

students’ ability in dictation of menu text of the tenth grade

students of Vocational High School Islamic Centre Baiturrahman

Semarang in the academic year of 2015/2016.

