

**TECHNIQUES OF TEACHING ENGLISH PREPOSITIONS TO THE SECOND
GRADE STUDENTS USED BY THE ENGLISH TEACHER OF
ST. CLARA ELEMENTARY SCHOOL**

A THESIS

As a Partial Fulfillment of the Requirements for the *Sarjana Pendidikan*
Degree in English Language Teaching Faculty

By:

ELISABETH HARDIANTINAWATI

1213007065

**ENGLISH DEPARTMENT
FACULTY OF TEACHING TRAINING AND EDUCATION
WIDYA MANDALA CATHOLIC UNIVERSITY**

SURABAYA

JULY 2011

**SURAT PERNYATAAN
PERSETUJUAN PUBLIKASI KARYA ILMIAH**

Demi perkembangan Ilmu Pengetahuan, saya sebagai mahasiswa Universitas Katolik Widya Mandala Surabaya:

Nama Mahasiswa : Elisabeth Hardiantinawati
Nomor Pokok : 1213007065
Program Studi : Pendidikan Bahasa Inggris – Jurusan Pendidikan Bahasa & Seni
Fakultas : Keguruan dan Ilmu Pendidikan
Perguruan Tinggi : Universitas Katolik Widya Mandala Surabaya
Tanggal Lulus :

Dengan ini **SETUJU/TIDAK SETUJU**^{*)} Skripsi atau Karya Ilmiah saya,

Judul: *Techniques of Teaching English Prepositions to the
Second Grade Students Used by the English Teacher
of St. Clara Elementary School.*

Untuk dipublikasikan/ditampilkan di Internet atau media lain (Digital Library Perpustakaan Universitas Katolik Widya Mandala Surabaya) untuk kepentingan akademik sebatas sesuai dengan Undang-undang Hak Cipta yang berlaku.

Demikian surat pernyataan **SETUJU/TIDAK SETUJU**^{*)} publikasi Karya Ilmiah ini saya buat dengan sebenarnya.

*Cetakan:
) coret yang tidak perlu

Surabaya, 28 Juli 2011...
Yang menyatakan,

Elisabeth Hardiantinawati
NRP.: 1213007065

APPROVAL SHEET

(1)

This thesis entitled **“TECHNIQUES OF TEACHING ENGLISH PREPOSITIONS TO THE SECOND GRADE STUDENTS USED BY THE ENGLISH TEACHER OF ST. CLARA ELEMENTARY SCHOOL”** Prepared and submitted by **ELISABETH HARDIANTINAWATI** has been approved and accepted as a partial fulfillment of requirements for the Sarjana Pendidikan Degree in English Language Teaching by the following advisor:

Prof. Dr. Agustinus Ngadiman

Advisor

APPROVAL SHEET

(2)

This thesis has been examined by the committee on an oral examination with grade
on July 14, 2011.

Drs. M.P. Soetrisno, M.A.
Chairperson

Johannes Leonard Taloko, M.Sc.
Secretary

Davy Budiono, M.Hum.
Member

Prof. Dr. Augustinus Ngadiman
Member

Approved by:

Drs. Widyaharti Widiati, M.Pd.
Teacher Training Faculty

Drs. Maris Winarlim, M.Sc.
The English Department

ACKNOWLEDGEMENT

First of all, the writer would like to express her gratitude to Jesus Christ for His love, grace, and blessing so that she could finish her study and thesis. The writer would like to thank the following people who have helped her in the process of completing this thesis, especially:

- 1) Prof. Dr. Agustinus Ngadiman, the writer's advisor and also academic advisor for spending much time to guide the writer during the process of doing this thesis. Without his supports, advice, and suggestions the writer would not be able to finish this thesis.
- 2) All lecturers who have educated and helped the writer during her study.
- 3) Missionary Clarissan of Sisters congregation, especially Sr. Maria Veronica Endah Wulandari, MC, superior Regional in Indonesia, who has supported her with the facilities and the funding to finish her study and thesis.
- 4) Sr. Paulina, MC as the principal of St. Clara Elementary School who gave permission for the study

and Mrs. Desi Fidyanti, the English teacher and second-grader students of St. Clara Elementary School who were willing to participate for research.

- 5) All beloved sisters in Surabaya Community, for giving her supports and prayers and all the wonderful things they have done.
- 6) Her beloved father in heaven, mother, and siblings, for encouraging her never ending love, supports, and prayers.
- 7) Her beloved friends abroad for their encouragements and prayers when she felt down in doing her thesis.
- 8) All her friends who have supported and assisted while doing her thesis.
- 9) All people whose names have not been mentioned for their help, supports, and prayers during her study.

Surabaya, July 2011

The writer,

TABLE OF CONTENTS

	Page
SURAT PERNYATAAN	i
APPROVAL SHEET	ii
ACKNOWLEDGEMENT	iv
TABLE OF CONTENTS	vi
LIST OF TABLES	viii
LIST OF DIAGRAM AND FIGURES	ix
ABSTRACT	x
CHAPTER I: INTRODUCTION	
1.1 Background of the Study	1
1.2 Statement of the Problem	3
1.3 Objective of the Study	4
1.4 The Significance of the Study	4
1.5 Theoretical Framework	5
1.6 Scope and Limitation of the Study	7
1.7 Definition of Key Terms	7
1.8 Assumptions	8
1.9 The Organization of the Study	8
CHAPTER II: REVIEW OF RELATED LITERATURE	
2.1 Teaching English to Young Learners	10
2.2 English Preposition	11
2.2.1 Prepositions of Location	12
2.2.2 Prepositions of Spatial Relationships.....	13
2.2.3 Prepositions of Direction	13
2.2.4 Prepositions of Time	15
2.3 Teaching Preposition to Young Learners	18
2.4 Method, Approach, and Technique	19
2.5 Teaching Techniques of English Preposition .	23
2.6 Related Studies.....	35
CHAPTER III: RESEARCH METHODOLOGY	
3.1 Research Design	40
3.2 Subject	41

3.3	Instrument	41
3.4	The Source of Data	44
3.5	The Procedure of Collecting Data	45
3.6	Data Analysis Technique	46
CHAPTER IV: RESULT OF OBSERVATION, FINDING, AND DISCUSSION		
4.1	The Results of Observation	47
	4.1.1 Observation in Class 2 C	47
	4.1.2 Observation in Class 2 A	65
4.2	Findings	71
	4.2.1 English Preposition Taught	74
	4.2.2 The Techniques of Teaching English Prepositions.....	74
4.3	Discussion	80
	4.3.1 Discussion in the Prepositions Taught	80
	4.3.2 Discussion in Teaching Techniques Used	81
CHAPTER V: SUMMARY, CONCLUSIONS, AND SUGGESTIONS		
5.1	Summary.....	87
5.2	Conclusions	88
5.3	Suggestions.....	89
	5.3.1 Suggestion for The English Teacher	89
	5.3.2 Suggestions for Further researcher	90
REFERENCES	91
APPENDICES	96

LIST OF TABLES

Table		Page
Table 3.1	ObservationCheck List One	43
Table 3.2	ObservationCheck List Two	43
Table 3.3	Techniques of Teaching English Prepositions ...	46
Table 4.1	The Activities of Teacher and Student A	57
Table 4.2	Student C's Activities	58
Table 4.3	ObservationCheck List One	72
Table 4.4	ObservationCheck List Two	73
Table 4.5	The Techniques of Teaching English Preposition	75
Table 4.6	The Pronunciation	79
Table 4.7	Advantages and Disadvantages of the Techniques.....	85

LIST OF DIAGRAM AND FIGURES

Diagram		Page
Diagram 3.1	Research Design	41
Figure		
Figure 4.1	Worksheet	60
Figure 4.2	Word List Game	61
Figure 4.3	Reading	63
Figure 4.4	The Exercises	64
Figure 4.5	The Dialogue	65
Figure 4.6	The First Game	67
Figure 4.7	The Second Game	68
Figure 4.8	Worksheet	68
Figure 4.9	Reading	70
Figure 4.10	The Exercises	71

ABSTRACT

Hardiantinawati, Elisabeth. 2011. **TECHNIQUES OF TEACHING ENGLISH PREPOSITIONS TO THE SECOND GRADE STUDENTS USED BY THE ENGLISH TEACHER OF ST. CLARA ELEMENTARY SCHOOL**, S-1 thesis, English Department Faculty of Teacher Training and Pedagogy Widya Mandala Catholic University Surabaya.

Advisor: Prof. Dr. Agustinus Ngadiman

Key words: Teaching Technique, English Teacher, Elementary School, English Prepositions

St. Clara Elementary School is a private school which provides English as local content subject. It is taught from the first grade. English prepositions are among crucial grammatical points that students struggle with so that the teacher needs to master the material and the techniques in teaching them. The use of the right techniques can assist the success for the students in learning English.

The objectives of this study is to know the kinds of English preposition taught for the second graders and the techniques used by English teacher at this elementary two school.

It is a non-participant observation. Analysis is done after interviewing, and recording the teaching-learning activities. The data of the study is the kinds of English prepositions taught and the techniques used by the English teacher in teaching English preposition. The data is compared with the theories from the experts.

The study reveals, that (1) English prepositions taught at second-graders of St. Clara Elementary School are in, on, under, behind, beside, between, in front of, and above. (2) The kinds of the techniques in teaching English prepositions used are TPR, Dialogue, Games, Gap Filling, and Reading Aloud. The techniques used are effective. By doing this, the teacher applies the techniques based on the functions. These techniques can encourage the students to understand the lesson well.

Based on the findings, some suggestions are proposed. The English teacher has applied the various techniques in teaching English preposition. It can be proven from the activities of the teacher and students during the teaching-learning activities. Other English teachers are suggested to use the various techniques in teaching English prepositions in order to make the students of elementary school master the use of English preposition correctly. Other researchers who interested follow up the study are suggested to observe all English teachers, all classes and do observation more than once.