

TABLE OF CONTENTS

PREFACE	i
ACKNOWLEDGEMENT	ii
STATEMENT	iii
ABSTRACT	iv
TABLE OF CONTENT	v
LIST OF TABLES	x
LIST OF APPENDICES	xii
CHAPTER I: INTRODUCTION	1
1.1. Background of the Study	1
1.2. The Purposes of the Study	8
1.3. Research Questions	8
1.4. Scope of the Problem	9
1.5. The Significance of the Study	9
1.6. Research Method	9
1.7. Clarification of Terms	10
1.8. Research Paper Organization	10
CHAPTER II: LITERATURE REVIEW	13
2.1. Teaching Method	13

2.2. Total Physical Response (TPR)	15
2.2.1. Introduction to the Origin of TPR	15
2.2.2. Background Theories of TPR Method	17
2.2.3. Implementation of TPR Method	22
2.2.4. Roles in the Activities	24
2.2.4.1. The Roles of Students and Teacher	24
2.2.4.2. The Roles of Classroom Language and Learning Material ...	26
2.2.5. Advantages of TPR Method	27
2.3. Vocabulary Acquisition	29
2.4. Teaching English Vocabulary	30
2.4.1. Definition of Vocabulary	30
2.4.2. Different Kinds of Vocabulary Items or Words	31
2.4.3. How to Teach English Vocabulary	34
2.5. Teaching English to Children	38
2.5.1. Children or Young Learners	38
2.5.2. The Characteristics of Young Learners	39
2.5.3. How to Teach English to Children	41

2.6. Teaching English Vocabulary to the First Graders of Elementary School Using TPR Method	42
2.7. Related Research Findings	44
CHAPTER III: RESEARCH METHOD	46
3.1. Brief Explanation to Research Method	46
3.1.1. Research Design	48
3.1.2. Variable	51
3.1.3. Hypothesis	52
3.2. Population and Sample	53
3.3. Data Collection	53
3.3.1. Pretest	54
3.3.2. Observation	54
3.3.3. Posttest	55
3.4. Evaluating Test Instrument	55
3.4.1. Instrument Validity	56
3.4.1.1. The Measurement Result of Test Instrument Validity	57
3.4.2. Instrument Reliability	58

3.4.2.1. The Measurement Result of Test Instrument Reliability	60
3.5. Data Analysis	62
3.5.1. Analyzing Data on Test Score	62
3.5.2. Analyzing Data on Pretest	62
3.5.3. Analyzing Data on Posttest	64
3.5.4. Determination of the Effect Size	66
3.5.5. Analyzing Data from Observation	67
3.6. Treatment Implementation	67
3.7. Research Procedure	68
CHAPTER IV: FINDINGS AND DISCUSSION	70
4.1. TPR Method Was Effective in English Vocabulary Mastery of Elementary School Children	70
4.1.1. Findings from Pretest of Experiment and Control Group.....	71
4.1.2. Findings from Posttest of Experiment and Control Group	73
4.2. Students Responded Positively to Teaching English Vocabulary Using TPR method	82
4.2.1. Findings from Observation	82

4.3. Discussion on Findings	87
CHAPTER V: CONCLUSION AND SUGGESTIONS	90
5.1. Conclusion	90
5.2. Suggestions	91
REFERENCES	92

LIST OF TABLES

Table 3.1. Major classes of Experimental Research Design	49
Table 3.2. Description of Research Design	51
Table 3.3. Interpretation of r Coefficient	56
Table 3.4. The Result of Test Item Validity	57
Table 3.5. r Coefficient Correlation	58
Table 3.6. Criteria of Discrimination Index	59
Table 3.7. Criteria of Difficulty Index	59
Table 3.8. The Result of Discrimination and Difficulty Index	60
Table 3.9. Coefficient Correlation of the Effect Size Scale	66
Table 4.1. Group Statistics of Pretest	71
Table 4.2. Independent Samples Test of Pretest	71
Table 4.3. Group Statistics of Posttest	73
Table 4.4. Independent Samples Test of Posttest	73
Table 4.5. Paired Samples Statistics of Experiment Class	75
Table 4.6. Paired Samples Correlation of Experiment Class	76
Table 4.7. Paired Samples Test of Experiment Class	76

Table 4.8. Paired Samples Statistics of Control Class 78

Table 4.9. Paired Samples Correlation of Control Class 78

Table 4.10. Paired Samples Test of Control Class 78

LIST OF APPENDICES

Appendix 1. The Result of Data Analysis of Pilot Test Using Anatest for Multiple Choices	101
Appendix 2. The Score Result of Control Class Pretest	105
Appendix 3. The Score Result of Experiment Class Pretest	106
Appendix 4. The Score Result of Control Class Posttest	107
Appendix 5. The Score Result of Experiment Class Posttest	108
Appendix 6. Pilot Test Questions	109
Appendix 7. Pretest and Posttest Questions	112
Appendix 8. Syllabus	118
Appendix 9. Lesson Plan	124
Appendix 10. The Primary Data Gained from Observation Using Field Notes	141
Appendix 11. The Secondary Data Gained from Observation Using Field Notes	146

Ice Sariyati, 2013

The Effectiveness of TPR (Total Physical Response) Method in Improving English Vocabulary

Mastery of Elementary School Children

Universitas Pendidikan Indonesia | repository.upi.edu