

**THE EFFECT OF USING TOTAL PHYSICAL RESPONSE TECHNIQUE ON
VOCABULARY ACHIEVEMENT OF THE FOURTH YEAR STUDENTS OF
MADRASAH ISLAMIAH IBTIDAIYAH ROGOJAMPI IN THE 2010/2011
ACADEMIC YEAR**

THESIS

By

**Erin Saputri
NIM 050210491026**

**ENGLISH LANGUAGE EDUCATION STUDY PROGRAM
LANGUAGE AND ARTS EDUCATION DEPARTMENT
THE FACULTY OF TEACHER TRAINING AND EDUCATION
JEMBER UNIVERSITY
2011**

**THE EFFECT OF USING TOTAL PHYSICAL RESPONSE TECHNIQUE ON
VOCABULARY ACHIEVEMENT OF THE FOURTH YEAR STUDENTS OF
MADRASAH ISLAMIAH IBTIDAIYAH ROGOJAMPI IN THE 2010/2011
ACADEMIC YEAR**

THESIS

Composed to fulfill one of the requirements to obtain S1 Degree at the English
Education Program, Language and Arts Education Department,
the Faculty of Teacher Training and Education

By

**Erin Saputri
NIM 050210491026**

**ENGLISH LANGUAGE EDUCATION STUDY PROGRAM
LANGUAGE AND ARTS EDUCATION DEPARTMENT
THE FACULTY OF TEACHER TRAINING AND EDUCATION
JEMBER UNIVERSITY
2011
THESIS**

**THE EFFECT OF USING TOTAL PHYSICAL RESPONSE TECHNIQUE ON
VOCABULARY ACHIEVEMENT OF THE FOURTH YEAR STUDENTS OF
MADRASAH ISLAMIYAH IBTIDAIYAH ROGOJAMPI IN THE 2010/2011
ACADEMIC YEAR**

By

Erin Saputri
NIM 050210491026

Consultants

Consultant I : Dra. Wiwiek Istianah, M.Kes, M.Ed

Consultant II : Dra. Zakiyah Tasnim, M.A

APPROVAL OF THE EXAMINATION COMMITTEE

This thesis entitled “The Effect of Using Total Physical Response Technique on Vocabulary Achievement of the Fourth Year Students of Madrasah Islamiyah Ibtidaiyah Rogojampi in the 2010/2011 Academic Year” is approved and received by the Examination Committee of the Faculty of Teacher Training and Education of Jember University:

day, date : Monday, October 31st 2011

place : The Faculty of Teacher Training and Education Jember University.

The Committee:

The Chairperson,

Drs. Drs. Annur Rofiq, MA, MSc

NIP.19681025 199903 1 001

The first member,

The second member,

Dra. Musli Ariani, App Ling

NIP. 19680602 199403 2 001

Dra. Wiwiek Istianah, M.Kes., M.Ed., App.Ling.

NIP.19501017 198503 2 001

The Faculty of Teacher Training and Education

The Dean,

Drs. Imam Muchtar, S.H., M.Hum.

NIP. 19540712 198003 1 005

DEDICATION

I dedicate my thesis to my parents (Harsono and Sriyatun) for giving birth to me at the first place and supporting me spiritually throughout my life.

ACKNOWLEDGMENT

First and foremost, I would like to thank to Allah SWT who always leads and grants me blessing and mercy so that I am able to finish my thesis entitled, “The Effect of Using Total Physical Response Technique on Vocabulary Achievement of the Fourth Year Students of Madrasah Islamiyah Ibtidaiyah Rogojampi in the 2010/2011 Academic Year”

In relation to the writing and finishing of this thesis, I would like to express my great appreciation and sincerest gratitude to the following people:

1. The Dean of the Faculty of Teacher Training and Education.
2. The Chairperson of the Language and Arts Education department.
3. The Chairperson of the English Education Program.
4. My Consultants, Dra. Wiwiek Istianah, M.Kes, M.Ed and Dra. Zakiyah Tasnim, M.A I do really thank for your time, guidance, valuable advice, patience, and motivation that had led me compile and finish my thesis.
5. The Examination Committee and the Lecturers of the English Education Program.
6. The Principal, the English teacher, the administration staff, and the fourth grade students of Madrasah Islamiyah Ibtidaiyah Rogojampi in the 2010/2011 academic year who gave me permission and helped me to obtain the data for the research.
7. My friends Cissa, Riska, Husty, Cima, and Novi thank for your support.

Finally, I do hope that this thesis will be a useful contribution for the sake of the improvement of English teaching, especially the teaching of reading. Any criticism and valuable suggestion would be appreciated.

Jember, 31 Oktober 2011

The Writer

TABLE OF CONTENTS

	Page
COVER	ii
CONSULTANTS' APPROVAL	iii
APPROVAL OF THE EXAMINATION COMMITTEE	iv
DEDICATION	v
ACKNOWLEDGEMENT	vi
TABLE OF CONTENTS	vii
THE LIST OF APPENDICES	x
THE LIST OF TABLES	xii
SUMMARY	xiii
I. INTRODUCTION	
1.1 Background of the Research	1
1.2 Problem of the Research	3
1.3 Operational Definition of the Terms	4
1.3.1 Total Physical Response	4
1.3.2 Vocabulary Achievement using Total Physical Response.....	4
1.4 Objective of the Research	4
1.5 Significance of the Research	5
II. REVIEW OF RELATED LITERATURE	
2.1 Foreign Language Teaching and Learning	6
2.2 The Characteristics of Young Learners	8
2.3 The Elementary School English Teachers	9
2.4 Previous Research Result on Total Physical Response	10
2.5 Definition of Vocabulary	10

2.5.1 Kinds of Vocabulary	11
2.6 Students' Vocabulary Achievement	12
2.7 Kinds of Vocabulary Taught to the Fourth Year Students' of Elementary School in Madrasah Islamiyah Ibtidaiyah Rogojampi	13
2.8 Total Physical Response	15
2.8.1 Definition of Total Physical Response.....	15
2.8.2 The Objective of Total Physical Response Technique	15
2.8.3 The Principle of Total Physical Response	16
2.8.4 The Teachers' and Learners' Role in Total Physical Response..	18
2.8.5 The Variation of Total Physical Response.....	19
2.8.6 The Advantages of Total Physical Response	20
2.8.7 The Disadvantages of Total Physical Response.....	21
2.8.8 Procedure of Teaching Vocabulary Using Total Physical Response	21
2.9 The Effect of Total Physical Response on Vocabulary Achievement	22
2.10 Hypothesis	23

III. RESEARCH METHOD

3.1 Research Design	24
3.2 Area Determination Method	25
3.3 Respondent Determination Method	26
3.4 Data Collection Method	26
3.4.1 Test.....	26
3.4.2 Interview	29
3.4.3 Observation	29
3.5 Data Analysis Method.....	30

IV. RESEARCH RESULTS AND DISCUSSION

4.1 The Research Schedule and Activities	32
4.2 The Result of Supporting Data	32

4.2.1 The Result of Interview.....	33
4.2.2 Observation	33
4.3 The Result of Homogeneity Test	34
4.4 The Description of the Treatment.....	34
4.5 The Analysis of the Try Out Score.....	34
4.5.1 The Analysis of the Test Validity	35
4.5.2 The Analysis of Difficulty Index	35
4.5.3 The Analysis of Reliability Coefficient	35
4.6 The Result of the Main Data.....	37
4.6.1 The Analysis of Post Test Result.....	37
4.6.2 The Hypothesis Verification.....	40
4.6.3 DRE (Degree Relative Effectiveness)	41
4.7 Discussion	42

V. CONCLUSION AND SUGGESTION

5.1 Conclusion	44
5.2 Suggestions.....	44
5.2.1 The English Teacher	44
5.2.2 The Students	45
5.2.3 The Future Researchers	45

REFERENCES

APPENDICES

THE LIST OF APPENDICES

	Page
A. Research Matrix	46
B. Interview Guide.....	48
C. Homogeneity Test	49
D. Lesson Plan Meeting 1	52
E. Lesson Plan Meeting 2	60
F. Post Test.....	68
G. Analysis of Test Reliability of Odd Number	70
H. Analysis of Test Reliability of Even Number	71
I. Reliability Coefficient Estimation.....	72
J. The Score of Pre Test.....	75
K. The Analysis of Variance Computation	76
L. Score of Post Test	78
M. Names of Respondents	80

THE LIST OF TABLES

	Page
Table1. The Schedule of Administering the Research.....	32
Table2. The students' Scores of Vocabulary Post Test of the Experimental Group and Control Group.....	37

SUMMARY

The Effect of Using Total Physical Response Technique on Vocabulary Achievement of the Fourth Year Students of Madrasah Islamiyah Ibtidaiyah Rogojampi in the 2010/2011 academic year; Erin Saputri, 050210491026; 2011; 45 pages, English Education Program, Language and Arts Departement, Faculty of Teaching Training and Education, Jember University.

In order to achieve the objective of this study the writer used a quasi experimental research by using post- test only design. The population of this study was the fourth grades of Madrasah Ibtidaiyah Rogojampi. The population of all fourth grades was 90 students and 25% students of each class were selected to do the try out because in Madrasah Islamiyah Ibtidaiyah Rogojampi, there are only two classes of grade four. There were two meetings during the experiment. Before the experiment was conducted, the students were given homogeneity test. At the end of the experiment, the students were given a post- test.

Achievement test was administered to collect the main data. To analyze the data, t-test formula with significant level of 5% was used. The result showed that statistical computation value of t-test was higher than that of the critical value of t-table ($2.96 > 2.02$). It means that the fourth year students of Madrasah Islamiyah Ibtidaiyah Rogojampi in the 2010/2011 got better vocabulary achievement after having the treatment than before they got the treatment. The degree of relative effectiveness was 9,03% which means that the vocabulary teaching through Total Physical Response was more effective 9,03% than vocabulary teaching without using Total Physical Response. The result of the study showed that teaching vocabulary by using Total Physical Response technique was effective.

In line with the result, the writer suggests that the English teacher should be able to create their own way to arise their students' interest in joining their instruction. The use of Total Physical Response as a technique is one way to achieve

this goal. In addition, English teachers must select a suitable technique related to the material they are going to teach.