

**A DESCRIPTIVE STUDY OF THE FOURTH YEAR STUDENTS'
LISTENING COMPREHENSION ABILITY USING
TOTAL PHYSICAL RESPONSE AT SDN MOJOSARI 04 PUGER
IN THE 2005/2006 ACADEMIC YEAR**

THESIS

Presented as One of the Requirements to Obtain S-1 Degree
at the English Education Program of the Faculty of Teacher Training and Education
Jember University

By:

Rina Widya Lestari
NIM. 010210401223

**ENGLISH EDUCATION PROGRAM
FACULTY OF TEACHER TRAINING AND EDUCATION
JEMBER UNIVERSITY
2006**

ABSTRACT

RINA WIDYA LESTARI (010210401223). 2006. **A Descriptive Study of the Fourth Year Students' Listening Comprehension Ability Using Total Physical Response at SDN Mojosari 04 Puger in the 2005/2006 Academic Year.**

Thesis, English Program, Language and Arts Department, Faculty of Teacher Training and Education, Jember University

Consultants: (1) Dra. Hj. Zakiyah Tasnim, MA
(2) Drs. H. Sudarsono, M. Pd

Listening is the first language skill acquired by the children. However, to teach listening comprehension to young learner is not an easy work for the teacher. One of the reasons is because teaching English to Elementary School students is obviously different from the higher level students. The children have their specific characteristics. Therefore, the teacher must be able to select an appropriate method to teach English, including teaching listening comprehension at Elementary School. Related with that case, this descriptive study was intended to know how the fourth year students' listening comprehension ability using Total Physical Response is at SDN Mojosari 04 Puger in the 2005/2006 academic year. In this research, population was chosen as the respondent determination method because the number of the respondents was 47 students. In addition, achievement test was used to collect the primary data, whereas, the supporting data were collected by interview and documentation. After the primary data was collected, it was analyzed by using the percentage formula, and then, the result of the data analysis was described to answer the research problem. The finding showed that the fourth year students' listening comprehension ability at SDN Mojosari 04 Puger in the 2005/2006 academic year was **good**. More specifically it showed that the students' listening comprehension ability to follow instruction using Total Physical Response with *Parts of the Body* as the topic was **good** and the students' listening comprehension ability to follow instruction using Total Physical Response with *The Things around us* as the topic was also **good**. Related to the results above, it shows that Total Physical Response is an appropriate method to teach English, especially to teach listening comprehension at Elementary School.

Key words : **Listening comprehension ability, Total Physical Response**

TABLE OF CONTENTS

TITLE	i
MOTTO	ii
DEDICATION	iii
CONSULTANT’S APPROVAL	iv
APPROVAL SHEET	v
ACKNOWLEDGEMENT	vi
TABLE OF CONTENTS	vii
LIST OF THE TABLES	x
ABSTRACT	xi

I. INTRODUCTION

1.1 Background of the Research	1
1.2 Problem Formulation	2
1.2.1 General Problem	2
1.2.2 Specific Problems	3
1.3 Operational Definition	3
1.3.1 Total Physical Response	3
1.3.2 Listening Comprehension Ability Using Total Physical Response	3
1.4 Objectives of the Research	4
1.4.1 General Objective	4
1.4.2 Specific Objectives	4
1.5 The Significance of the Study	4
1.5.1 For Elementary English Teacher	4
1.5.2 For other Researcher	4

II. RELATED TO LITERATURE REVIEW

2.1	Total Physical Response	5
2.1.1	The Concept of Total Physical Response	5
2.1.2	The Principles of Total Physical Response	6
2.1.3	Learner's and Teacher's Roles in Total Physical Response	7
2.1.4	The Instructional Materials Role of Total Physical Response	7
2.2	Listening Activity Process	8
2.2.1	Steps in the Listening Activity Process	8
2.2.2	The Factors Influencing Listening Activity Process	9
2.3	Listening Comprehension	10
2.3.1	Listening Comprehension Skills	10
2.3.2	Listening for Following Instruction	11
2.4	Teaching Listening Comprehension at Elementary School	11
2.5	Teaching Listening Comprehension Using Total Physical Response	13

III. RESEARCH METHOD

3.1	Research Design	14
3.2	Area Determination Method	14
3.3	Respondent Determination Method	15
3.4	Data Collection Methods	15
3.4.1	Test	15
3.4.2	Interview	16
3.4.3	Documentation	17
3.5	Data Analysis	17

IV. DATA ANALYSIS

4.1	Results of Supporting Data	19
4.1.1	Results of Interview	19
4.1.2	Results of Documentation	21
4.2	Results of Try-out	21
4.3	Results of the Primary Data	23

4.4	Data Analysis	23
4.5	Discussion	27

V. CONCLUSION AND SUGESSTION

5.1	Conclusion	28
5.1.1	General Conclusion	28
5.1.2	Specific Conclusions	28
5.2	Suggestion	28
5.2.1	For Elementary English Teachers	28
5.2.2	For other Researchers	29

BIBLIOGRAPHY

APPENDIX

1. Research Matrix
2. The Guide of Data Instruments
3. The Instruments of the Test
4. The Names of the Respondents
5. The Facilities at SDN Mojosari 04 Puger
6. The Analysis of the Try-out Test
7. Analysis of Item Difficulty
8. Students' Response Checklist
9. The Students' Listening Comprehension Test Score
10. Surat Izin Penelitian
11. Surat Keterangan Penelitian
12. Lembar Konsultasi Penyusunan Skripsi

LIST OF THE TABLES

1. The Classification of the Score Level Table
2. The Criteria of the Index Difficulty Table
3. The Data of the Students' Listening Comprehension Test Scores Using Total Physical Response of Each Topic
4. The Percentage of the Students' Listening Comprehension Scores of Each Topic