

**AN EFFORT TO IMPROVE STUDENTS' PARTICIPATION
IN LEARNING ENGLISH THROUGH TOTAL PHYSICAL RESPONSE**

(A Classroom Action Research on the 7A Class Students of SMP Negeri 7

Purwokerto in Academic Year 2011/2012)

A THESIS

Submitted to English Department

As a Partial Fulfillment of the Requirements for S. Pd Degree

By

SETIA KURNIANTO

0601050013

ENGLISH DEPARTMENT

TEACHER TRAINING AND EDUCATION FACULTY

MUHAMMADIYAH UNIVERSITY OF PURWOKERTO

2012

This Final Project is dedicated with love and gratitude to:

- ALLAH SAW who always give merci and guidance to me so I can reach my idea to finish my study
- My beloved father; Narsim
- My beloved mother; Naisah
- My beloved brothers (Aris Santoso and Suripto) and my beloved sisters (Yuni Listiowati, Dwi Kartika Wati, Endah Sudiati, Unik Murwati and Nurhati Khomsatun)
- My beloved girl friend; Rina Asri Pangesti
- My nephews
- My friends in English Department (06 thank for our friendship) I hope our friendship last forever.
- My friends in village

MOTTO

To be a good teacher, I have to be a good learner.

(Anonim)

Allah tidak akan membebani seseorang melainkan sesuai

dengan

kesanggupannya.

(QS Al-Baqarah: 286)

Don't give up, Keep in struggle, Run break through

hesitation.

(Writer)

Karena sesungguhnya sesudah kesulitan itu ada

kemudahan.

(QS Al-Insyirah: 6)

ACKNOWLEDGMENT

Praise to be ALLAH SWT, the most merciful and graceful who has given the writer guidance, so that he is able to accomplish the thesis as partial for S. Pd. Degree at English department of teacher training and education faculty, Muhammadiyah University of Purwokerto.

The writer would like to take opportunity to give special thanks to:

1. Drs. Joko Purwanto M.Si, the Dean of Teacher Training and Education Faculty of Muhammadiyah University of Purwokerto, who has given permission to do this research.
2. Endang Kusrini, S.Pd., M.Hum. the Head of English Department of Teacher Training and Education Faculty for giving the facility and permission to do this research.
3. Drs. Pudiyono, M.Hum. as the first supervisor for his advice guidance, correction, suggestion, and information from the beginning to the completion of this research.
4. Titik Wahyuningsih, S.S., M.Hum. as the second supervisor who allowed the writer to write the thesis and who has guided her patiently and wisely.
5. Drs. Deppi Supriyadi, MM.Pd as the Head Master of SMP N 7 Purwokerto, who has given permission and chance to do this research.
6. Widi Hastuti S.Pd as the English teacher of SMP N 7 Purwokerto who has helped the writer to do this research.

7. The entire 7A Class Student of SMP N 7 Purwokerto who have given good participation during the teaching learning process.
8. All lecturers of English department of Teacher Training and Education faculty, for their patience and dedication to teach the writer during his study.
9. The librarians who help the writer find out all books which are used in this research.

Finally, the writer believes there are still many weaknesses in this thesis, so that the writer welcomes any critics and suggestions that will challenge him to learn the subject more. Hopefully this thesis will be useful for the English Department and for those who are interested in.

Purwokerto, 15 Juni 2012

The writer

TABLE OF CONTENTS

TITLE	i
APPROVAL	ii
LEGALIZATION.....	iii
CERTIFICATION OF ORIGINALITY.....	iv
DEDICATION	v
MOTTO	vi
ACKNOWLEDGMENT.....	vii
TABLE OF CONTENT	ix
LIST OF TABLES	xiii
LIST OF APPENDICES	xiv
ABSTRACT.....	xv

CHAPTER I INTRODUCTION

A. Background of the Research.....	1
B. Reasons for Choosing the Topic.....	4
C. Problem of Research.....	4
D. The Aim of Research	4
E. Clarification of Terms.....	5
F. Contribution of the Study.....	5

CHAPTER II THEORETICAL REVIEW

A. Previous Study.....	7
B. Learning and Teaching.....	7

C. The Element of The teaching Learning Process.....	9
D. Participation.....	11
1. Definition of Participation	11
2. The Importance of Participation	13
3. Factors Influence of Improving Students' Participation	13
4. Kinds of Participation	14
a. Contributive Participation	14
b. Initiative Participation	15
5. Factor of Students' Participation	15
a. The Factor of Students' Low Participation ...	15
b. The Factor of Students' High Participation ...	16
6. Increasing Students' Participation in Class	16
7. Indicator of Students' Participation	17
E. Total Physical Response	18
1. Definition of Total Physical Response	18
2. Characteristic of Total Physical Response.....	21
3. The Objective of Total Physical Response	23
4. The Principles of Total Physical Response	24
5. The Learner and Teacher Role of Total Physical Response	26
6. Advantages and Disadvantages of Total Physical Response	27

7. The Reason of Using	
Total Physical Response	29
8. How to Teach Using	
Total Physical Response	31

CHAPTER III RESEARCH METHODOLOGY

A. Method of Research.....	33
B. Place and Time of the Research.....	33
C. Subjects of Research... ..	34
D. Research Procedure.....	34
E. Techniques of Collecting Data.....	38
F. Data Analysis.....	40
G. Indicator of Success	42

CHAPTER IV RESULT AND DISCUSSION

A. The Result of Classroom Action Research	
a. The Performance of Cycle I	
1. Planning	43
2. Acting.....	44
3. Observing.....	48
4. Evaluation	50
5. Reflecting.....	50

b. The Performance of Cycle II	
1. Planning	52
2. Acting.....	53
3. Observing.....	55
4. Evaluation	57
5. Reflecting.....	58
B. Discussion	58
CHAPTER V CONCLUSION AND SUGGESTION	
A. Conclusion	62
B. Suggestion.....	63
BIBLIOGRAPHY	65
APPENDICES	

LIST OF TABLES

1. Table I	The Schedule of The Research.....	30
2. Table II	Steps of The Research.....	31
3. Table III	Observation result of students' participation using TPR in cycle I.....	45
4. Table IV	Observation result of students' participation using TPR in cycle II.....	56

LIST OF APPENDICES

1. Appendix 1 Instrument of the Research
2. Appendix 2 Lesson Plan
3. Appendix 3 Result of Students' Observation Sheet
4. Appendix 4 Result of Students' Individual Improvement
5. Appendix 5 Result of Teacher Observation
6. Appendix 6 Transcript Guidelines with the Students
7. Appendix 7 Transcript Guidelines with the English Teacher
8. Appendix 8 Field Notes
9. Appendix 9 Vignette
10. Appendix 10 Result of Students' Pre Interview Questionnaires
11. Appendix 11 Result of Students' Post Questionnaires
12. Appendix 12 Pictures
13. Appendix 13 Research Proof Letter from SMP N 7 Purwokerto

ABSTRACT

An Effort to Improve Students' Participation in Learning English through Total Physical Response (A Classroom Action Research on the 7A Class Students of SMP N 7 Purwokerto in Academic Year 2011/2012)

SETIA KURNIANTO

0601050013

The aim of the research was to improve students' participation through Total Physical Response. This research was done at SMP Negeri 7 Purwokerto with 36 students of first grade as the subject of the research.

The writer used Classroom Action Research as the method of the research. To carry out the research, the writer worked collaboratively with the English teacher. The Classroom Action Research was done based on Kemmis and Mc. Taggart's CAR design. The writer took two cycles with four actions (Two actions for each cycle). It began by making plan that had to be appropriate with the lesson on the syllabus. It was followed by implementation of the CAR then the result of the action was reflected to determine the next step.

The data were collected through students' observation, teacher observation, questionnaire, interview and field note. There were two kinds of data those were qualitative and quantitative data. The analysis of qualitative data was done by analyzed the classroom activity. It needed the process of collecting data, reducing data, presenting data and making conclusion. The quantitative data were analyzed by using percentages.

From the data analysis, it could be provide that TPR could improve the students' participation in teaching learning process. It could be seen from the result of observation in the end of cycle 2. The improvement was 82,5% and it was reached the indicator of success (50%). From the result of observation it could be known that the use TPR improved the students' participation in learning English, such as in answering teacher question, asking and giving question, active in discussing material and doing the task.