

**THE EFFECTIVENESS OF TOTAL PHYSICAL RESPONSE-
STORY TELLING TO TEACH VOCABULARY TO IMPROVE
ELEMENTARY STUDENTS' VOCABULARY ACHIEVEMENT**

A THESIS

By:

LUH ARUMDIAH ROSITA DEWI

NIP : 8212705007

**UNIVERSITAS KATOLIK WIDYA MANDALA SURABAYA
PROGRAM PASCASARJANA
PROGRAM MAGISTER PENDIDIKAN BAHASA INGGRIS
APRIL 2007**

APPROVAL SHEET (1)

THE EFFECTIVENESS OF TOTAL PHYSICAL RESPONSE-STORY TELLING TO TEACH VOCABULARY TO IMPROVE ELEMENTARY STUDENTS' VOCABULARY ACHIEVEMENT

prepared and submitted by Luh Arumdiah Rosita Dewi (8212705007) has been approved to be examined by the Board of Examiners for acquiring the Master's degree in Teaching English as a Foreign Language by the following advisor:

Prof. Dr. Wuri Soedjatmiko

Thesis Advisor

APPROVAL SHEET (2)

THE EFFECTIVENESS OF TOTAL PHYSICAL RESPONSE-STORY TELLING TO TEACH VOCABULARY TO IMPROVE ELEMENTARY STUDENTS' VOCABULARY ACHIEVEMENT

written and submitted by Luh Arumdiah Rosita Dewi (8212705007) for acquiring the Master's degree in Teaching English as a Foreign Language, was examined by the following Board of Examiners on oral examination, March 20, 2007.

Prof. Eugenius Sadtono, Ph.D

Chairman

Prof. Dr. Wuri Soedjatmiko

Secretary

Dr. Agustinus Ngadiman

Member

Prof. Dr. Wuri Soedjatmiko
Director of Post-Graduate School

ACKNOWLEDGEMENT

Acknowledgment

“No Pain No Gain,” these words have been the basic principle for the writer in making this thesis. The writer has worked energetically to finish her thesis. It is a great pleasure for the writer that finally she could finish her thesis.

Realizing that one will always depends on her creator, the writer, first of all, would like to thank God for His blessing so that the writer could have strength, good health and great motivation in completing the thesis well. She really realizes that only because of His love and generosity, she could finish her thesis.

The writer would like to express her deepest gratitude and her indebted feeling to Prof. Dr. Wuri Soedjadmiko, her advisor, who had helped her finish her writing by giving her amazing inspiration, admirable idea, important suggestions, useful advice, necessary idea, precious time, and her patient during the process of finishing the thesis.

The writer owes a debt of gratitude to all lecturers of the Graduate School, English Education Department of Widya Mandala Catholic University for the support during the writer’s study.

Furthermore, the writer wants to extend her deepest appreciation to Dra. Kasti Rahayu, the headmistress of “MIMI” Elementary School, who permitted the writer to conduct the experiment in her school.

A word of thanks is also due to all of the teachers, the administrators and the students of “MIMI” Elementary school for their contribution and support to this thesis either directly or indirectly.

The writer would like to express her gratitude to her thesis examiners (Prof. Eugenius Sadtono, Ph. D and Dr. Agustinus Ngadiman) for their precious and valuable input to complete this thesis.

Furthermore, the writer would like to thank her beloved fiancé, W. Yudha Setiawan, for his encouragement, love and support, so that the writer can finish the thesis well.

Finally, the writer owes a debt of deep gratitude to her parents who always support her and pray for her success.

ABSTRACT

Abstract

Dewi, Luh Arumdiah Rosita Dewi. (2007). *The Effectiveness of Total Physical Response-Story Telling to Teach Vocabulary to Improve Elementary Students' Vocabulary Achievement*. Thesis. Master's Program in Teaching English as a Foreign Language. English Education Department. Graduate School Widya Mandala Catholic University.
Advisor: Prof. Dr. Wuri Soedjatmiko.

Key Terms: TPR-S, Translation, Vocabulary Achievement

Having sufficient vocabulary is very important in order to be able to listen, speak, read and write. However, many teachers still neglect it. As a result, many students get difficulty in improving their language skills because of the limited number of vocabulary items they have acquired. Because of that, it is important to enrich students' vocabulary achievement by implementing an effective technique to teach vocabulary.

This study was conducted to find out the effectiveness of Total Physical Response-Story Telling to teach vocabulary to improve Elementary students' vocabulary achievement. It was a quasi-experimental study. The writer used two groups, pretest-posttest design. The experimental group was taught by using Total Physical Response-Story Telling (TPR-S) while the control group was taught by using translation. The data of this study were taken from the students of grade four of "MIMI" Elementary School. The research instrument in this study was the vocabulary test that consisted of 50 multiple-choice items that the students had to finish in 90 minutes. After collecting the data, the writer analyzed and interpreted them, and then she drew inference from the analysis.

In analyzing the data, the writer used some procedures. First of all, she checked the students' answer and scored them. Then, she set the level of significance which was 0.05. Finally, she analyzed the data by using Mann Whitney U Test.

From the results of the research, it showed that TPR-S gave significant influence to improve students' vocabulary development. The students who were taught by using TPR-S obtained higher vocabulary achievement than those who were taught by using translation. Therefore, the research suggested to the teachers of "MIMI" Elementary School use TPR-S as their teaching technique to teach vocabulary in their classroom. It also suggested the students not only to review the new vocabulary they have learned but also to apply it in their daily life so that they will not forget it easily.

However, since this study was only conducted in a month; and there were many other limitations in this study such as the population and the sample to use in this study as well as the materials that were taught during the treatments, the result of this study was not perfect. Thus, further studies related to this topic are needed.

TABLE OF CONTENT

TABLE OF CONTENT

Title (1).....	i
Title (2).....	ii
Approval Sheet (1)	iii
Approval Sheet (2)	iv
Acknowledgment.....	v
Abstract.....	vi
Table of Content.....	vii
I. Introduction	1
1.1. Background	1
1.2. Statement of the Problem	3
1.3. Objectives of the Study	3
1.4. Theoretical Framework	3
1.5. The Hypotheses	4
1.6. Scope and Limitation of the Study.....	4
1.7. Significance of the Study	5
1.8. Assumptions	5
1.9. Definition of Key Terms	6
1.10. The Organization of the Thesis	7
II. Review of the Related Literature	8
2.1. Vocabulary	8
2.2. Vocabulary Teaching	9
2.2.1. Aspect Taught in Vocabulary Teaching	9
2.2.2. Word Classification	12
2.2.3. Vocabulary Testing	13
2.2.4. Techniques to Teach Vocabulary	14

2.3. Total Physical Response (TPR).....	16
2.3.1. Types of Total Physical Response	17
2.3.2. Total Physical Response-Story Telling	20
2.3.3. The Benefits of Total Physical Response-Story Telling	21
2.3.4. The Procedures of Total Physical Response-Story Telling	22
2.4. Translation	25
2.5. The Theory of Learning Psychology and Language Acquisition.....	25
2.6. The Previous Study	28
III. Research Methodology	29
3.1. Research Design	29
3.2. Populations and Sample	30
3.3. Variables	30
3.4. Research Instrument	31
3.4.1. The Try-Out	31
3.4.2. Validity	31
3.4.3. Reliability	33
3.4.4. Item Analysis	34
3.4.4.1. Item Difficulty	35
3.4.4.2. Item Discrimination	35
3.5. Data Collection	36
3.5.1. Form of the Data	36
3.5.2. Procedures of Data Collection	36
3.5.2.1. Determining the Objective of the Study	37
3.5.2.2. Preparing the Test Items and Direction	37
3.5.2.3. Reviewing the Test	38
3.5.2.4. Administering the Test	38
3.6. Treatment for Control and Experimental Group.....	39
3.6.1. Treatment for the Control Group	40
3.6.2. Treatment for the Experimental Group	41
3.7. Data Analysis Procedures and Technique	41

IV. Findings and Discussion	43
4.1. Findings	43
4.2. Discussions	44
4.2.1. The Implementation of TPR-S in Teaching Vocabulary	44
4.2.2. The Implementation of Translation in Teaching Vocabulary	47
V. Conclusion	49
5.1. Summary and Conclusion	49
5.2. Suggestions	50
5.2.1. Suggestions to English Teachers	50
5.2.2. Suggestions to the students of “MIMI” Elementary School	50
5.2.3. Suggestions to other research	51
VI. Bibliography	52
VII. Appendixes	54