

**THE IMPLEMENTATION OF WHOLE LANGUAGE APPROACH IN
TEACHING LISTENING AT THE THIRD SEMESTER STUDENTS OF
ENGLISH EDUCATION PROGRAM AT STAIN
PALANGKA RAYA**

THESIS

Presented to the Department of Education of the State Islamic College of
Palangka Raya in Partial Fulfillment of the Requirements for the Degree
of Sarjana Pendidikan Islam

By:

DEDI SUKENDAR
SRN. 0701120339

**THE STATE ISLAMIC COLLEGE OF PALANGKARAYA
THE DEPARTMENT OF EDUCATION
THE STUDY PROGRAM OF ENGLISH EDUCATION
1435H/2014**

APROVAL OF THE THESIS ADVISORY COMMITTEE

Title of the thesis : THE IMPLEMENTATION OF WHOLE LANGUAGE APPROACH IN TEACHING LISTENING AT THE THIRD SEMESTER STUDENTS OF ENGLISH EDUCATION PROGRAM AT STAIN PALANGKA RAYA

Name : DEDI SUKENDAR

SRN : 07011202339

Department : Department of Education

Study Program : Study Program of English Education

Level : S-1

Palangka Raya, January 22th, 2014

Approved by:

Advisor I,

Advisor II,

Dr. H. Abdul Qodir, M. Pd
ORN. 19560203 199003 1 001

Iwan Fauzi, M.A
ORN. 19720408 200112 1001

Vice Director in Academic Affairs,

The Department of Education Chair

Drs. Fahmi, M.Pd
ORN. 19610520 199903 1 003

Triwid Syafarotun Najah, M.Pd
ORN. 19710914 200312 2 001

OFFICIAL NOTE

Palangka Raya, January 22th, 2014

Case : Examination of
Dedi Sukendar`s Thesis

To Director of the State Islamic
College of Palangka Raya
in

Palangka Raya

Peace be unto you and God`s mercy and blessing as well.

By reading and analyzing of your thesis`s revision, we think that the thesis
in the name of:

Name : DEDI SUKENDAR

SRN : 0701120339

Title of the thesis : THE IMPLEMENTATION OF WHOLE LANGUAGE
APPROACH IN TEACHING LISTENING AT THE
THIRD SEMESTER STUDENTS OF ENGLISH
EDUCATION PROGRAM AT STAIN PALANGKA
RAYA

Can be examined as Partial Fulfillment of the Degree of Sarjana Pendidikan
Islam in English Education of the Department of Education STAIN Palangkaraya.

Thank you for your attention.

Peace be with and God`s blessing.

Advisor I,

Advisor II,

Dr. H. Abdul Qodir, M.Pd
ORN. 19560203 199003 1 001

Iwan Fauzi, M.A
ORN. 19720408 200112 1 001

LEGALIZATION OF THESIS EXAMINING COMMITTEE

This thesis entitles THE IMPLEMENTATION OF WHOLE LANGUAGE APPROACH IN TEACHING LISTENING AT THE THIRD SEMESTER STUDENTS OF ENGLISH EDUCATION PROGRAM AT STAIN PALANGKA RAYA in the name of Dedi Sukendar and his Student Registration Number is 070 112 0339. It has been examined in the board of examiners of the State Islamic College of Palangka Raya on:

Day : Tuesday

Date : Rabi'ul Akhir, 8, 1435 H/April 8th, 2014

Palangka Raya, April 8th, 2014
Board of Examiners:

1. **Rahmadi Nirwanto, M.Pd.** (.....)
Chairman/ Member
2. **Dra. Halimah, M.Pd.** (.....)
Member
3. **Dr. Abdul Qodir, M.Pd** (.....)
Member
4. **Iwan Fauzi, M.A** (.....)
Secretary/ Member

The State Islamic College of Palangka Raya
Director,

Dr. Ibnu Elmi AS. Pelu, S.H., M.H.
ORN. 19750109 199903 1 002

**THE IMPLEMENTATION OF WHOLE LANGUAGE APPROACH IN
TEACHING LISTENING AT THE THIRD SEMESTER STUDENTS
OF ENGLISH EDUCATION PROGRAM AT STAIN
PALANGKA RAYA**

ABSTRACT

The purpose of this study was to describe the implementation of Whole Language Approach in teaching listening and the problems faced by students in learning listening using Whole Language Approach at STAIN Palangka Raya

The problems of the study were: (1) How is the implementation of Whole Language Approach in teaching listening, (2) What are the problems faced by the students in listening using Whole Language Approach.

The writer used qualitative approach with descriptive qualitative method. In collecting the data, the writer used some techniques, namely: (1) Observation, (2) Interview, and (3) Documentation. In analyzing the data, the writer used some techniques, namely: (1) Data collection, (2) Data reduction, (3) Data Display, and (4) Conclusion / Data Verification. The subject in this study was 1 English lecturer that was chosen by purposive sampling. The process of teaching listening by using Whole Language Approach which done by the lecturer were three activities, such as pre-activities, whilst-activities and post-activities. 1) In Pre-activities, there were several activities that were done included: greeting the students, preparing the medium, sound system and the materials, giving presence list, and did the brainstorming. 2) In Whilst-activities, there were some activities included: listening to the text, comprehending the content of the whole text, retelling and discussing the main idea of the text, etc. 3) In Post-activities, the activities such as: concluding the materials, giving opportunity to ask the questions, motivating students, giving the material for next meeting closing the lesson and greeting students. Meanwhile, the integration of language skills which occurred through the application of whole language approach in teaching listening showed that the Listening skill was 43%, Writing skill was 14%, Reading skill was 14%, Speaking skill was 29%. From the result of percentage above, the integrated skills between oral and written language can be conclude as follows: listening was the most often skill appearing, writing was the less often appearing, reading was the less often appearing and speaking was the average often skill appearing. Furthermore, the problems faced by the students of using Whole Language Approach in learning listening were: lack of students' cognitive aspect, less comfortable in learning media, and the long duration in learning.

Keywords: whole language approach, teaching listening

PENERAPAN PENDEKATAN BAHASA KESELURUHAN DALAM PENGAJARAN LISTENING MAHASISWA SEMESTER TIGA TBI STAIN PALANGKA RAYA

ABSTRAK

Tujuan dari penelitian ini adalah untuk menggambarkan penerapan pendekatan bahasa keseluruhan dan masalah-masalah yang dihadapi oleh Mahasiswa dalam belajar listening menggunakan pendekatan bahasa keseluruhan di STAIN Palangka Raya.

Masalah dari penelitian ini adalah: (1) Bagaimana penerapan pendekatan Bahasa Keseluruhan dalam pengajaran listening, (2) Apa masalah-masalah yang dihadapi oleh Mahasiswa dalam belajar listening menggunakan pendekatan bahasa keseluruhan.

Penulis menggunakan pendekatan kualitatif dengan metode deskriptif kualitatif. Dalam mengumpulkan data, penulis menggunakan beberapa teknik, yaitu: (1) Observasi, (2) Wawancara, dan (3) Dokumentasi. Dalam menganalisis data, penulis menggunakan beberapa teknik, yaitu: (1) pengumpulan data, (2) reduksi data, (3) menampilkan data, dan (4) Verifikasi Conclusion /. Subjek dari penelitian ini adalah Dosen bahasa Inggris yang dipilih oleh purposive sampling. Proses pembelajaran listening dengan menggunakan pendekatan bahasa keseluruhan yang dilakukan oleh Dosen adalah tiga kegiatan, seperti pra-kegiatan, kegiatan-tengah dan kegiatan-akhir. 1) Pada pra-kegiatan, ada beberapa kegiatan yang dilakukan meliputi : menyapa siswa, menyiapkan media, sound system dan bahan, memberikan daftar hadir, dan melakukan brainstorming. 2) Dalam kegiatan-tengah, ada beberapa kegiatan yang meliputi: mendengarkan teks, memahami isi teks secara keseluruhan, menceritakan kembali dan mendiskusikan gagasan utama dari teks, dll 3) Dalam kegiatan-akhir, kegiatan ini seperti: menyimpulkan materi, memberikan kesempatan untuk mengajukan pertanyaan, memotivasi siswa, memberikan materi untuk pertemuan berikutnya menutup pelajaran dan menyalam siswa. Sementara itu, integrasi keterampilan bahasa yang terjadi melalui penerapan pendekatan bahasa keseluruhan dalam mengajar mendengarkan menunjukkan bahwa keterampilan mendengarkan adalah 43%, keterampilan menulis adalah 14%, keterampilan membaca adalah 14%, keterampilan berbicara adalah 29%. Dari hasil persentase di atas, keterampilan terintegrasi antara bahasa lisan dan tertulis dapat disimpulkan sebagai berikut: mendengarkan adalah keterampilan yang paling sering muncul, menulis adalah keterampilan yang jarang muncul, membaca adalah keterampilan yang kurang sering muncul dan berbicara adalah rata-rata keterampilan yang sering muncul. Selanjutnya masalah yang dihadapi oleh Mahasiswa menggunakan pendekatan bahasa keseluruhan dalam belajar mendengarkan adalah: kurangnya aspek kognitif siswa, kurang nyaman dalam media pembelajaran, dan durasi yang lama dalam belajar.

Kata Kunci : pendekatan bahasa keseluruhan, pengajaran listening

ACKNOWLEDGMENTS

Alhamdulillah and praise belong to Allah the Almighty, because His Blessing and Mercy. The writer would also like to gratefully acknowledge all friends who contributed their helps, supports, suggestions, and continuously guidance. Similarly the writer would like to Thanks, finally, to the both advisor for making it all worth doing, without you, this thesis wouldn't exist. In this right chance, the writer would like to express his greatest grateful to:

1. Dr. Ibnu Elmi AS. Pelu, S.H., M.H., as the Director of STAIN Palangka Raya for his permission of conducting this thesis;
2. Triwid Syafarotun Najah, M.Pd., as the Chair of the Department of Education for her permission so that the writer can accomplish the requirements for her suggestion, and encouragement in conducting this thesis.
3. Santi Erliana, M.Pd., as the Coordinator of the English Education Study Program for her permission so that the writer can accomplish the requirements for composing this thesis.
4. Dr. H. Abdul Qodir, M.Pd., as the first advisor for the guidance, encouragement, and suggestions during composing this thesis.
5. Iwan Fauzi, M.A., as the second advisor for the guidance, encouragement, and suggestions during composing this thesis.
6. Luqman Baehaqi, S.S., M.Pd., as the English teacher of *STAIN* Palangka Raya for his suggestion and help.

7. All English lectures of STAIN Palangka Raya for their support and suggestion

Greatest thanks are also addressed to the teaching staff of the English Study Program for their valuable knowledge.

The writer realizes that the study is still far from the perfect, therefore some constructive critical and suggestions are welcomed. Finally, may Allah always bless us.

Palangka Raya, April 8th, 2014

The writer

DEDI SUKENDAR
SRN. 070 112 0339

DECLARATION OF AUTHENTICATION

In the name of Allah

I myself make declaration that this thesis entitles THE IMPLEMENTATION OF WHOLE LANGUAGE APPROCH IN TEACHING LISTENING AT THE THIRD SEMESTER STUDENTS OF ENGLISH EDUCATION PROGRAM AT STAIN PALANGKA RAYA ' is truly my own writing. If it is not my own writing so, it is given a citation and shown in the list of references.

If my own declaration is not right in this thesis one day so, I am ready to be given academic sanction namely, the cancellation of the degree of this thesis.

Palangka Raya, April 8th 2014

My Own Declaration,

DEDI SUKENDAR
SRN. 070 112 0339

DEDICATION

This thesis is dedicated to some special people as follows:

- ❖ My beloved father (Subari) with His Great Encouragements . My beloved Mother (Haniyah) with her unending Prayer, and all out struggle. Thanks for your Endless love, Motivation, Affection, , and everything you have given to me in finishing this study.
- ❖ My beloved girls friend (Sarvika) with her sincere and trustful in waiting for ages patiently.
- ❖ My beloved Sisters (Yeti Haryati),(Indah Pertiwi),Thank you so much for your supports and all of my family who have given me support and spirit to finish my study.
- ❖ My beloved Brother Andi Saputra A.md, and the youngest one (Fadillah Akbar)
- ❖ All of my cousin who always help me to finish my study, special to Yudi Apriadi, ST, thank you so much for everything you have done to me, May Allah SWT reply all of your kindness. Amin
- ❖ All my lovely friends, of English Study Program at academic year 2007, pass present and future for making it running smoothly. Special Thanks to my Team's leader Mr. YUSUP , I am completely enjoyed of being one of the Members. Keep moving forward and just finish what you START....

MOTTO

(Dengan menyebut Nama ALLAH)
Proclaim! (or read!) in the name of ALLAH
And
Cherisher, who Created.

Bacalah dengan (Menyebut) nama Tuhanmu
yang Menciptakan.

(QS. Al 'Alaq, verse 1)

TABLE OF CONTENTS

	Page
PAGE TITLE	i
LIST OF APPROVAL	ii
OFFICIAL NOTE	iii
LIST OF LEGALIZATION	iv
ABSTRACT	v
ACKNOWLEDGMENTS	vii
DECLARATION OF THE AUTHENTICATION	ix
DEDICATION	x
MOTTO	xi
TABLE OF CONTENTS	xii
LIST OF TABLE	xv
LIST OF FIGURES	xvi
LIST ABBREVIATIONS AND SYMBOLS	xvii
LIST OF APPENDICES	xviii

CHAPTER I INTRODUCTION

A. Background of the Study	1
B. Problems of the Study	4
C. Objective of the Study	4
D. Significance of the Study	5
E. Scope and Limitation	5
F. Framework of the Discussion	5
G. Definition of Key Terms	6
1. Implementation	6
2. Teaching	6
3. Whole Language Approach	7
4. Listening	7

CHAPTER II REVIEW OF LITERATURE

A. Previous Studies	8
B. Implementation	10
C. Teaching Learning Process	11

D. Teaching of English as Foreign Language (TEFL).....	12
1. Introduction	12
2. Approach	13
3. Method	13
4. Technique	14
E. Listening	14
1. Introduction	14
2. The Advantages of Listening	17
F. Listening Problems	17
1. The Message	17
2. The Speaker	19
3. The Listener	20
4. Physical Setting	20
G. Whole Language Approach	21
H. Teaching Listening Using WLA	36

CHAPTER III RESEARCH METHOD

A. Research Design	40
B. Time and Place of the Study	41
C. Subject and Object of the Study	41
D. Data Collection Procedures	42
1. Observation	42
2. Interview	44
3. Documentation	44
E. Endorsement of Data	45
1. Credibility	45
2. Transferability	46
3. Dependability	46
4. Conformability	47
F. Data Analysis Procedures	47

CHAPTER IV RESEARCH FINDING AND DISCUSSION

A. The Implementation of WLA	50
1. Instructional Design in Teaching Listening	52
a. Basic Competence of Teaching Listening	53
b. Indicator of Teaching Listening	53
c. Materials in Teaching Listening	53
d. Media in Teaching Listening	54
e. Procedures in Teaching Listening	54
f. The Teacher's Role in Teaching Listening	66
g. Allocation Time	67

h. Evaluation	68
B. The Problem Faced by the Students	69
C. Discussion	71

CHAPTER V CLOSING

A. Conclusion	83
B. Suggestion	84

REFERENCES

APPENDICES

LIST OF TABLES

3.1 List of Observation	43
4.1 Time Allocation, Day and Material	51
4.2 Teaching Learning in Pre- Activities	56
4.3 Lecturer's Activity in Teaching Pre-Activities	57
4.4 Teaching Learning in Whilst-Activities	59
4.5 Lecturer's Activity in Whilst-Activities	61
4.6 Teaching Learning in Post- Activities	62
4.7 Lecturer's Activity in Teaching Post-Activities	63
4.8 Number of Skills Appear in Teaching Listening	64

LIST OF FIGURE

Figure 3.1 Sketch of Endorsement the Data	47
Figure 3.2 Step of Data Analysis Procedures.....	49
Figure 4.1 The Interaction Among Four Language Skills	52

LIST OF ABBREVIATION AND SYMBOLS

STAIN	:	Sekolah Tinggi Agama Islam Negeri
TEFL	:	Teaching of English as a Foreign Language
ESL	:	English Second Language
WLA	:	Whole Language Approach
CLL	:	Communicative Language Learning
UK	:	United Kingdom
LB	:	Luqman Baehaqi, SS., M.Pd
RM	:	Rustam
TY	:	Tiara Yunita
SF	:	Siti Fatimah
RR	:	Retno Rahayu
MK	:	Maryatul Khofsoh

LIST OF APPENDICES

- Appendix 1 Field Note
- Appendix 2 Syllabus and Lesson Plan
- Appendix 3 Interview Guideline
- Appendix 4 The result of Interview
- Appendix 5 Photographs and Presence List
- Appendix 6 Letters

REFERENCES

- Ali, Muhammad, *Guru Dalam Proses Belajar Mengajar*, Bandung: Sinar Baru Algensindo, 2002.
- Astriandi, Rahmat, “*The Implementation of Whole Language Approach in Teaching English at the Tenth Grade Students of SMAN 1 of Lahei in Academic Year 2010/2011*”, Thesis, Palangka Raya: STAIN Palangka Raya, 2010.
- Brown H. Douglas, *Principle of Language Learning and Teaching*, Fourth Edition, San Fransisco Stated Univ, 2000.
- Djamarah B. Syaiful, *Strategi Belajar Mengajar*, Jakarta: Rineka Cipta, 2002.
- Fauziati, Endang, *Teaching of English as a Foreign Language (TEFL)*, Surakarta : Muhammadiyah University Press, 2002.
- Golafshani Nahid, *Understanding Reliability and Validity in Qualitative Research*, Canada: University of Toronto, 2003.
- Harmer, Jeremy, *The practice of English Language Teaching, Fourth Edition*. London : Longman, 2004.
- Hornby A. S, Oxford Advance Learner's Dictionary, England: Oxford University, 1995.
- Jack C. Richard and Theodore S. Rodgers, *Approaches and Methods in Language Teaching*, 2002.
- John W. Creswell, *Qualitative and Quantitative Approach*, 1994, California: Sage Publications, Inc, 1994.
- Joyce White and Mary Norton, *Whole Language a Framework for Thinking About Literacy Work with Adult Related Studies*, Canada: Published by the National Literacy Secretariat Ottawa, Ontario 1991.
- K. Lynch, Brian, *Language Program Evaluation: Theory and Practice*, USA: Cambridge University Press, 1996.
- Karen E Petzelt, *Principles of Whole Language and Implications for ESL Learners*. US: The Educational Resources Information Center (ERIC). Pall, 1995.

- Karli Hilda and R. Hutabarat, Oditha, *Implementasi KTSP Dalam Model-Model Pembelajaran*, Generasi Info Media, 2007.
- Karl Thomas, *Teacher Development Making Right Moves*, Washington, D.C: English Language Program Division, 1993.
- L. D. Amanda, “*The Implementation of WL: Strengths and Weaknesses*”, Thesis: Dominican University of California, 2007.
- L. N. Deborah and P. S. Terry, *A Kaleidoscope of Models and Strategies for Teaching English For Speakers of Other Language*, United States : Teacher Ideas Press, 2006.
- Moleong, L. J, *Metodologi Penelitian Kualitatif*. Bandung: CV. Remadja Karya, 1998.
- Muhaimin etc, *Strategi Belajar Mengajar*, Surabaya: Citra Media, 1996.
- Nunan, David, *Second Language Teaching and Learning*, Massachusetts U.S.A.: An International Thomson Publishing Company, 1999.
- Paul C. Burns, and Friend, *Teaching Reading in Today's Elementary Schools*, Boston: Houghton Mifflin Company, 1996.
- Shuzhen, Zho, *The Application of Whole Language Approach Teaching in College University; Paper*, Research Fields: English.
- Toendan H. Wido, *Educational Research Method an Introduction*, Palangka Raya: University of Palangka Raya, 2006.
- Qodir, Abdul, *Kiat Menulis Laporan Penelitian: Data Kualitatif, Kuantitatif, Library Research, dan Research Pengembangan*, Palangka Raya: STAIN, 2007.
- Violet Haris, *Evaluating Children's Books for Whole-Language Learning*, Associate Professor Curriculum and Instruction University of Illinois at Urbana-Champaign. t.dt.

ELECTRONIC DATA

- Carolyn Scheides, *The Disadvantages of the Whole Language Approach*. http://www.ehow.com/info_8633339_disadvantages-whole-language-approach.html. (on line 1st October 2013).
- Kanadapon Weena, *Listening: A good way to learn English*, <http://www.englishclub.com/esl-articles/2004.htm>, (on line September 11, 2012).
- Naizhao Guo and Robin Wills, *An Investigation of Factors Influencing English Listening Comprehension and Possible Measures for Improvement*, <http://www.aare.edu.au/05pap/guo05088.pdf>, (on line March 30, 2011).
- Teguh, *Whole Language dan Model Pembelajaran*, <http://teguhs-atu.blogspot.com/2009/12/whole-language-dan-model-pembelajaran.html> (on line August 20, 2013)
- Peters, EFL Tutoring, *A Whole Language Approach to Listening Teaching*, [/call.suda.edu.cn/pet/writings/listening.htm](http://call.suda.edu.cn/pet/writings/listening.htm). (on line September 12, 2013).
- Pustaka Universitas Terbuka, *Definition of Whole language approach* http://pustaka.ut.ac.id/puslata/online.php?menu=bmpshort_detail2&ID=278, (on line May, 12th 2010).

CURRICULUM VITAE

Dedi Sukendar was born on 1 June 1989 in Muara Teweh . He is the second child from Mr. Subari and Mrs. Haniyah. He has two Sisters and two Brother. His eldest sister is Yeti Haryati, his fourth sister is Indah Pertiwi and the third brother is Andi Saputra and the youngest brother is Fadillah Akbar. He started to educate in Elementary School since 6 years old. He was graduated from SDN Melayu 12 Muara Teweh in 2001. Then, he continued his study in MTsN 1 Muara Teweh and graduated in 2004. Then, continued his studied in MAN Muara Teweh, Central Kalimantan in 2004, graduated in 2007.

After graduating for his study at MAN Muara Teweh, He then continued his study in STAIN Palangka Raya in 2007. In order to be an English Teacher, He chose English Education Program and finished her study for about 6 years. Finally, He got his Sarjana Degree and graduated in 2013, with an expectation he wants to be a professional English teacher in after years.

