

THE EFFECT OF TPR AND WORD LISTS ON THE VOCABULARY ACHIEVEMENT OF THE FOURTH GRADE STUDENTS OF ELEMENTARY SCHOOL

A THESIS

In Partial Fulfillment of the Requirements
for the Sarjana Pendidikan Degree in
English Language Teaching

By:

SANTI
1213098136

No. INDIK	0595/04
TGL TERIMA	11.03.2004
REVISI REVISI	ing
No. DOKUM	TK-19 San e-1
ROPI RE	1(SATU)

UNIVERSITAS KATOLIK WIDYA MANDALA SURABAYA
FAKULTAS KEGURUAN DAN ILMU PENDIDIKAN
JURUSAN PENDIDIKAN BAHASA DAN SENI
PROGRAM STUDI PENDIDIKAN BAHASA INGGRIS
JANUARY 2004

APPROVAL SHEET

(1)

This thesis entitled *The Effect of Teaching Vocabulary Through Children Songs Using TPR on the Vocabulary Achievement of Fourth Grade Elementary School*, which is prepared and submitted by Santi has been approved and accepted as a partial fulfillment of the requirements for the Sarjana Pendidikan Degree in English Language Teaching Faculty by the following advisors:

Prof. Dr. Veronica L. Diptoadi, M.Sc
First Advisor

Dra. Siti Mina Tamah, M.Pd
Second Advisor

APPROVAL SHEET

(2)

This thesis has been examined by the committee of an oral examination
with a grade of _____ on the 15th of January 2004.

Dr. Ignatius Harjanto, M.Pd
Chairman

Dra. Ruruh Mindari, M.Pd
Member

Davy Budiono, S.Pd
Member

Prof. Dr. Veronica L. Diptoadi, M.Sc
Member

Dra. Siti Mina Tamah, M.Pd
Member

Dr. Agustinus Ngadiman, M.Pd
Dean of the Teacher Training Faculty

Dra. Susana Teopilus, M.Pd
Head of the English Department

ACKNOWLEDGEMENT

First of all, the writer would like to give the greatest thank to the Almighty God Jesus Christ for His blessings and love in her life that enables and supports her in accomplishing this thesis.

The writer would also like to express her deepest gratitude and appreciation to those following people who had helped and guided her in finishing this thesis:

1. Prof. Dr. Veronica L. Diptoadi, M.Sc, the writer's first advisor, who had patiently guided and given valuable suggestion, ideas, and solution during her busy days for examining the writer's thesis.
2. Dra. Siti Mina Tamah, the writer's second advisor, who had examined the writer's thesis by giving some guidance, suggestion and also solution in constructing the thesis.
3. Veronica Sumarni A. Ma. Pd, the headmistress of SDK. St. Theresia II, who had welcomed the writer warmly and allowed her to collect some data needed for her thesis.
4. Mc. Santi Prasasti A. Md, the English teacher of SDK St. Theresia II, who had kindly shared her time for the writer to collect some data needed for completing her thesis.
5. Johana Djajadi, S.Psi, the headmistress of SDK St. Yohannes Gabriel, who had willingly welcomed and given opportunity for the writer to conduct her research.
6. F.X Tri Widjayanto, S.Pd, the English teacher of SDK St. Yohannes Gabriel, who had shared his schedule with the writer and helped her in carrying out the treatments.
7. All the beloved students of the Fourth Grade students of SDK St. Theresia II and SDK St. Yohannes Gabriel Surabaya at the academic year of 2003-2004. They were all nice and active in the classroom. Thank you very for the participation.
8. All the lecturers of the English Department of Widya Mandala Catholic University Surabaya for their guidance and willingly shared their precious knowledge during her study.
9. The writer's beloved parents and all the members of the family, who had given so many supports, love, money, prayers and patiently waited her to finish her thesis. Thanks Mom. Thanks Dad.
10. All the writer's best friends (Mung Mung, Kwadrani, Selvie, David and Dewi), friends in the previous boarding house (Yenni, Maria, Cici, Yuli and Luci), and also the family member of the new boarding house (Ibu Ira, Pak Agus, Eyang, Mbah Siti, Anti and especially to Tri) for their helps, supports, love, and attention, the writer could finish her thesis without being hopeless. Thanks palls.
11. Andy Octavianus Widjaya, S.E., a person that the writer loves very much, thank you for the time given by accompanying her to collect the data and find books that she needed, by writing the materials for the treatments and

supporting the writer when she was confused and hopeless. Thanks for the encouragement, love and patient that he gave to the writer.

12. The librarians, who had helped the writer with the books that she needed for her thesis and she thanked them also for the hospitality given when the writer was in the library.

Finally, the writer would also like to thank those who have not been mentioned here for giving her contribution, supports, prayers, loves in completing this thesis. Thank you very much and God Bless you all.

TABLE OF CONTENTS

APPROVAL SHEET (1)	i
APPROVAL SHEET (2)	ii
ACKNOWLEDGMENT	iii
TABLE OF CONTENTS	v
ABSTRACT	ix
CHAPTER I: INTRODUCTION	1
1.1 Background of the Study	1
1.2 Statement of the Problem	5
1.3 The Objective of the Study	6
1.4 Hypothesis	6
1.5 The Significance of the Study	6
1.6 <i>Scope and Limitation of the Study</i>	7
1.7 The Definition of the Key Terms	7
1.8 Theoretical Framework	8
1.9 Organization of the Study	9
CHAPTER II: REVIEW OF THE RELATED LITERATURE	10
2.1 Teaching English to Young Learners	10
2.1.1 The Characteristics of Young Learners	11
2.1.2 The Teaching of Vocabulary to Young Learners	12
2.2 The Use of Songs in Language Learning	15
2.2.1 The Advantages of Using Song	16
2.2.2 The Criteria of Choosing A Song	22

2.2.3 The Use of Songs in teaching Vocabulary	26
2.2.4 The Steps in Teaching Vocabulary Using Songs	26
2.3 The Use of TPR Method in Language Learning	29
2.3.1 The Advantages and Disadvantages of TPR Method	31
2.3.2 Using TPR in Teaching Vocabulary	32
2.3.3 The Use of Songs in TPR Method to Teach Vocabulary	33
2.4 Word List	34
2.5 Memorization	35
2.6 Review of Previous Studies	39
CHAPTER III: RESEARCH METHODOLOGY	43
3.1 Research Design	43
3.2 Variables	44
3.3 Population and Sample	45
3.4 Research Instrument	46
3.5 Try Out of the Instrument	46
3.5.1 Item Reliability	47
3.5.2 Item Analysis	49
3.5.2.1 Item Difficulty	49
3.5.2.2 Item Discrimination	50
3.6 Test Validity	51
3.7 The Treatments	51
3.7.1 The Treatments for the Control Group and the Experimental Group	52

3.8 Procedures of Collecting the Data	55
3.9 The Technique of Data Analysis	55
CHAPTER IV: DATA ANALYSIS AND INTERPRETATION OF THE	
FINDINGS	58
4.1 Analysis of the Findings	58
4.1.1 The Findings	59
4.2 Interpretation of the Findings	60
CHAPTER V: CONCLUSION AND SUGGESTION	62
5.1 Conclusion	62
5.2 Suggestion	64
5.2.1 Suggestion for the Teaching of Vocabulary	64
5.2.2 Recommendation for Further Studies	65
BIBLIOGRAPHY	66
APPENDICES	
1. The Calculation of the Final Test Scores of the Third Grade	70
2. The Calculation of the Try Out Reliability	78
3. The Calculation of Difficulty Index and Item Discrimination	81
4. The Calculation of the Post Test	83
5. Treatment for the Control Group about “Daily Activities”	87
6. Treatment for the Experimental Group about “Daily Activities”	93
7. Treatment for the Control Group about “Parts of Body”	99
8. Treatment for the Experimental Group about “Parts of Body”	105

9. Treatment for the Control Group about “Physical Education”	109
10. Treatment for the Experimental Group about “Physical Education”	115
11. Post Test	121

Santi. 1998. **The Effect of Teaching Vocabulary Through Children Songs Using TPR on the Vocabulary Achievement of the Fourth Grade Students of Elementary School**. Thesis. Program Studi Pendidikan Bahasa dan Seni. FKIP. Universitas Katolik Widya Mandala Surabaya.

Advisors: (i) Prof. Dr. Veronica L. Diptoadi, M.Sc. (ii) Dra. Siti Mina Tamah

Key Words: songs, TPR, vocabulary and achievement

Children should start to learn a foreign language at their early age. They have to learn it piece by piece until they can make a complete sentence. In acquiring a foreign language, the children usually find some difficulties and boring situation like the monotonous way of teaching of their teachers and also various subjects that they have to learn everyday. All of these factors hamper the students in experiencing a fun learning.

To overcome the boring situation of learning that the students face everyday, the writer combines the use of songs and TPR method. She wants to know which one is better teaching English vocabulary using word lists or teaching English vocabulary through songs using TPR method. She also mentions some advantages of teaching vocabulary through children's songs using TPR method to the fourth grade of elementary school.

She conducts her experiments at SDK St. Yohannes Gabriel Surabaya. She uses two classes randomly. She uses class IV A as the control group and class IV B as the experimental group. There are three topics of teaching that she uses. The first one is about Daily Activities, second is Parts of Body and the last topic is Physical Education. For the measurement she holds a posttest for both classes. There are 20 items of the test. The items are conducted in the multiple choices with four options.

She analyzes the results of the posttests and she finds that there is a difference between teaching English vocabulary using word lists and teaching English vocabulary using songs combined with TPR method. It can happen because of some possibilities like the students from control group can memorize the vocabulary longer than the students from experimental group because they know the meaning first and also have repetition while the students from the experimental group feel over excited because they have a new situation, so that they do not seriously follow the lesson.

In Chapter five she concludes that there is a significant difference between teaching English vocabulary using wordlists and teaching English vocabulary through children songs using TPR method. She also mentions some suggestion for further studies about how important to obey all the rules of the method in order to avoid the weaknesses that may occur and to make the study success and useful not only for the writer herself but also for the students, the teachers and other people who want to use the same method.