


**THE IMPLEMENTATION OF TOTAL PHYSICAL RESPONSE METHOD
TO IMPROVE STUDENTS' LISTENING SKILL
OF THE SECOND YEAR OF MTs MUHAMMADIYAH 2 JENANGAN
IN THE ACADEMIC YEAR OF 2013/2014**

THESIS


By:
Wahidatul Mukarromah
NIM 10331532

**ENGLISH DEPARTMENT
EDUCATION AND TEACHER TRAINING FACULTY
MUHAMMADIYAH UNIVERSITY OF PONOROGO**

2015

**THE IMPLEMENTATION OF TOTAL PHYSICAL RESPONSE METHOD
TO IMPROVE STUDENTS' LISTENING SKILL
OF THE SECOND YEAR OF MTs MUHAMMADIYAH 2 JENANGAN
IN THE ACADEMIC YEAR OF 2013/2014**

THESIS

**Presented to
Muhammadiyah University of Ponorogo
In Partial Fulfilment of the Requirement for the Degree of Sarjana
In English Language Education**

**By:
Wahidatul Mukarromah
NIM 10331532**

**ENGLISH DEPARTMENT
EDUCATION AND TEACHER TRAINING FACULTY
MUHAMMADIYAH UNIVERSITY OF PONOROGO**

2015


UNIVERSITAS MUHAMMADIYAH PONOROGO
FAKULTAS KEGURUAN DAN ILMU PENDIDIKAN
(STATUS TERAKREDITASI)

Alamat: Jl. Budi Utomo No. 10 Telp. (0352) 481124
PONOROGO-63471

APPROVAL PAGE


This is to certify that the Sarjana thesis of **WAHIDATUL MUKARROHMAH** has been approved by the examining committee as requirement for the Sarjana degree in English education.

Ponorogo, March 12th, 2015

Thesis Examining Committee


Dr. BAMBANG HARMANTO, M.Pd
NIK. 19710823 200501 1 001

Chair


RISQI EKANTI AYUNINGTYAS PALUPI, M.Pd
NIK. 19880214 201211 13

Member


NIKEN RETI INDRIASTUTI, M.Pd
NIK. 19681215 199904 12

Member

Acknowledged by
Head, English Department


NIKEN RETI INDRIASTUTI, M.Pd
NIK. 19681215 199904 12

Approved by
Dean, Faculty of Teacher Training and
Education


Dr. BAMBANG HARMANTO, M.Pd
NIK. 19710823 200501 1 001


UNIVERSITAS MUHAMMADIYAH PONOROGO
FAKULTAS KEGURUAN DAN ILMU PENDIDIKAN
(STATUS TERAKREDITASI)

Alamat: Jl. Budi Utomo No. 10 Telp. (0352) 481124
PONOROGO-63471

AGREEMENT PAGE

This is to certify that the Sarjana thesis of **WAHIDATUL MUKARROHMAH** has been approved by the thesis advisors for further approval by the board of examiners.

Ponorogo, March 03rd, 2015

Advisor I,

Dr. BAMBANG HARMANTO, M.Pd
NIK. 19710823 200501 1 001

Ponorogo, March 04th, 2015

Advisor II,

RISQI EKANTI AYUNINGTYAS PALUPI, M.Pd
NIK. 19880214 201211 13

MOTTO

*"Troubleshooting Not Complain,
Complain Exacerbate The Problem"*

*"Stop COMPLAINING, keep
TRYING, multiply PRAYING"*

Special dedication of this thesis are to.....

My Lovely Parents

Thanks for your support in material and spiritual, your suggestion, advice, and for many things that you has given. You are my motivation. I do not know how to replay your kindness. I'm proud to have the best parents like you

My close Friend "ENU"

Who give motivation to face to the future life and accompany me in every time

My Best Friend.

Azzura Sulis Cweety, thanks for your time, advice, and everything that you has given.

My Friends of Hizbul Wathan Islamic Scouting, Muhammadiyah Student Association, Tapak Suci

That I can not mention one by one, Thanks for everything that you has given, and I got many experiences with you

My Friends KKN 25 "Laskar Pencerah"

Wanfuadi, Efendi, Siswanto, Rahman, Patma, Bitu, Yuana, Culis, Kiki, Ani, Irul, Titin, chofi, Evi and My Advisor Lecturer of "KKN 25" Mas Agussss

Let's continue to the real struggle

The Big Family of MA "Entrepreneur" Nurul Qolbi

Thanks for your motivation and prayer, I'm so sorry I was absent for a moment to accomplished My Thesis. May Allah Bless Us and Our Struggle. AAmiin..

And all my friends that cannot be mentioned one by one,

Thanks for all...

ACKNOWLEDGEMENT

Bismillahirrahmanirrahim

No word could represent my deepest gratitude to the Almighty Allah SWT except Alhamdulillahilabbil'alamin. His power made everything possible as His Graceful and Merciful made me possible to complete this thesis. The peaceful and blessing rewarded to the Prophet Muhammad Saw as the best figure of our life.

The writer realizes that there are several people who have given helping, support, motivation, inspiration, and encouragement during the completion of this thesis. Therefore, in this occasions, I would like to express my deep gratitude to:

1. Dr. Bambang Harmanto, M.Pd as the Dean of Teacher Training and Education Faculty at Muhammadiyah University of Ponorogo and her first advisor.
2. Niken Reti Indriastuti, M.Pd, as the Chairperson of English Education Department of Teacher Training and Education Faculty at Muhammadiyah University of Ponorogo.
3. Risqi Ekanti Ayuningtyas Palupi , M.Pd, for their assistance and advice in each stage of writing served to this thesis.
4. All lecturers of English Education Department of Teacher Training and Education Faculty at Muhammadiyah University of Ponorogo for the knowledge and experiences shared.
5. Moh. Arminto, S.Pd. M.M, as the Headmaster of MTs Muhammadiyah 2 for his authorization to carry out the research.

6. Endang Suprapti, S.Pd as the English teacher of MTs Muhammadiyah 2 Jenangan, for her permission and guidance to implement this research in class VIII A.
7. All students of eighth grade of MTs Muhammadiyah 2 Jenangan who helped her and gave her the inspiration in making and finishing this thesis
8. Her beloved father and mother who always help and give their motivation to me.
9. All of my colleagues, friends, and all those who contribute successful for this thesis.

Finally, the writer hopes that the result of this research could give advantages to the readers. The writer believes that this research is far from being perfect. So, the writer expects some suggestions and criticisms of this thesis for the better result.

Ponorogo, March 15th, 2015
Researcher

WAHIDATUL MUKARROMAH

ABSTRACT

Mukarrohmah, Wahidatul. 2015. *The Implementation of Total Physical Response Method to Improve Students' Listening Skill of the Second Year of MTs Muhammadiyah 2 Jenangan in the Academic Year of 2013/2014.* Thesis. English Department of Teacher Training and Education Faculty. Muhammadiyah University of Ponorogo. Advisors: (1) Dr. Bambang Harmanto, M.Pd; (2) Risqi Ekanti Ayuningtyas Palupi, M.Pd.

Key Words: listening Skill, Total Physical Response Method

The researcher got some problems in the teaching listening skill at MTs Muhammadiyah 2 Jenangan such as the students score in listening was low. It was under the minimum basic criteria because the students feel bored and they only accept the spoken text from the teacher. So they found difficulties to understand the spoken from native speaker. Their thought was only focused in the teacher's spoken text which already exist in the book and they could not develop their ability in listening skill. The statement of problems of this research were: 1) Does the Total Physical Response Method improve the students' listening skill at the second year of MTs Muhammadiyah 2 Jenangan in academic year 2013/2014?; 2) How does TPR improve students' listening skill at MTs Muhammadiyah 2 Jenangan in the academic year of 2013/2014? and The purposes of the study of this research were: 1) To know whether Total Physical Response Method (TPR) improve the students' listening skill of the second year of MTs Muhammadiyah 2 Jenangan in the academic year of 2013/2014. 2) To know the steps of TPR in improving students' listening skill at MTs Muh 2 Jenangan in the academic year of 2013/2014.

The subject of this research was the students of the eighth grade class VIII A of MTs Muhammadiyah 2 Jenangan in the 2013/2014 academic year, which consisted of 28 students. The research was started on April 07th, 2013 until April 24th, 2014. This Classroom Action Research was conducted in two cycles and each cycle consists of three meeting. The researcher used three research instruments. They were: observation check list, questionnaire, and test.

Based on the result of this research, the implementation of Total Physical Response method could improve students' listening skill at the eighth grade of MTs Muhammadiyah 2 Jenangan in the 2013/2014 academic year. It was seen from the improvement of students' percentage from the total of observation sheet 77.77% in cycle I up to 97.22% in cycle 2. The observation check list result showed that the students become active during teaching learning process. The questionnaire result showed that the students were interested in this method. It was seen from the total of questionnaire I was 39.64% and questionnaire II was 89.28%. The total of test cycle I was 70.71% up to 85.32% in cycle II.

Finally, the researcher gives suggestion that teacher should be creative in organizing the class. The students should practice to use English in daily activities. School also should support the teachers in developing their quality in teaching English. Last, the next researcher can develop this method by using various kinds of the media to get the better result in teaching learning process.

TABLE OF CONTENT

| | |
|--|------------|
| TITLE | i |
| INSIDE COVER | ii |
| APPOVAL PAGE | iii |
| AGREEMENT PAGE | iv |
| MOTTO | v |
| DEDICATION..... | vi |
| ACKNOWLEDGEMENT..... | vii |
| ABSTRACT | ix |
| TABLE OF CONTENT..... | x |
| CHAPTER 1 INTRODUCTION | 1 |
| A. Background of Study | 1 |
| B. Statement of the Probelm | 3 |
| C. Purpose of the Study..... | 4 |
| D. The Benefits of the Study..... | 4 |
| E. Scope and Limitation of the Study | 4 |
| F. Definition of Key Words | 5 |
| CHAPTER II REVIEW OF RELATED LITERATURES..... | 7 |
| A. General Concept of Listening..... | 7 |
| 1. Notion of Listening | 7 |
| 2. Teaching Listening skill..... | 8 |
| 3. The Type of Listening | 10 |
| 4. Steps of Teaching listening..... | 12 |

| | |
|--|-----------|
| B. General Concept of Total Physical Response Method | 15 |
| 1. The Notion of Total Physical Response Method | 15 |
| 2. Steps of Total Physical Response Method | 16 |
| 3. Advantages of Total Physical Response Method..... | 19 |
| 4. Disadvantages of Total Physical Response Method | 19 |
| 5. The procedure of Teaching Listening Using TPR | 12 |
| C. The Assessment of Listening by Using TPR..... | 22 |
| CHAPTER III RESEARCH METHODOLOGY | 23 |
| A. Research Design..... | 23 |
| B. Setting and Subject of Research | 26 |
| C. Research Procedure | 27 |
| 1. Preliminary Study | 27 |
| 2. Analysis and Identification | 27 |
| 3. Implementation the Research..... | 28 |
| a. Planning..... | 28 |
| b. Acting | 30 |
| c. Observing | 31 |
| d. Reflecting | 31 |
| D. Data Analysis | 31 |
| 1. Data Classification | 32 |
| 2. Data Presentation | 32 |
| 3. Data Interpretation | 33 |
| CHAPTER IV FINDING AND DISSCUSSION | 34 |

| | |
|--|-----------|
| A. Finding..... | 34 |
| 1. Cycle 1 | 34 |
| a. Plann | 34 |
| b. Action..... | 35 |
| c. Observation..... | 39 |
| d. Reflection | 42 |
| 2. Cycle 2 | 43 |
| a. Revised Plan | 43 |
| b. Action..... | 44 |
| c. Observation..... | 48 |
| d. Reflection | 51 |
| B. Discussion..... | 52 |
| CHAPTER V CONCLUSION AND SUGGESTION | 55 |
| A. Conclusion | 55 |
| B. Suggestion | 56 |
| BIBLIOGRAPHY | |
| APPENDIXES | |

**THE IMPLEMENTATION OF TOTAL PHYSICAL RESPONSE METHOD
TO IMPROVE STUDENTS' LISTENING SKILL
OF THE SECOND YEAR OF MTs MUHAMMADIYAH 2 JENANGAN
IN THE ACADEMIC YEAR OF 2013/2014**

THESIS


By:
Wahidatul Mukarromah
NIM 10331532

**ENGLISH DEPARTMENT
EDUCATION AND TEACHER TRAINING FACULTY
MUHAMMADIYAH UNIVERSITY OF PONOROGO**

2015