

**IMPROVING THE MASTERY ON ENGLISH VOCABULARY
OF THE FIFTH GRADE STUDENTS OF SD 3 GARUNG LOR KUDUS
BY USING TOTAL PHYSICAL RESPONSE (TPR) METHOD
IN ACADEMIC YEAR 2011/2012**

**DEPARTMENT OF ENGLISH EDUCATION
FACULTY OF TEACHER TRAINING AND EDUCATION
UNIVERSITY OF MURIA KUDUS
2012**

**IMPROVING THE MASTERY ON ENGLISH VOCABULARY
OF THE FIFTH GRADE STUDENTS OF SD 3 GARUNG LOR KUDUS
BY USING TOTAL PHYSICAL RESPONSE (TPR) METHOD
IN ACADEMIC YEAR 2011/2012**

SKRIPSI

**Presented to the University of Muria Kudus
in Partial Fulfillment of the Requirements for Completing
the Sarjana Program in English Education**

**DEPARTMENT OF ENGLISH EDUCATION
FACULTY OF TEACHER TRAINING AND EDUCATION
UNIVERSITY OF MURIA KUDUS
2012**

MOTTO AND DEDICATION

MOTTO:

- ∞ It is Allah Who bestows success, and guides to the Straight Path.
(The Noble Qur'an).
- ∞ Make a great job with *Bismillahirrohmanirrohiim*
- ∞ Never give up and keep trying.
- ∞ We don't know what is going on the future, but we should try to make it better.

- This skripsi is dedicated to:
1. Her beloved mother (Noor Sa'adah Mufidz)
 2. Her beloved old brother (H. Suyadi, SE)
 3. Her beloved old sister (Hj. Sri Widiyawati, SH
and Elok Syarifah, S.Farm)
 4. Her sweetest niece (Zahiya Nahda Soraya)
 5. Her beloved man (Choirul Annam)
 6. Her best friend (Wulan Sari Al Azwar, Aris
Setia Budi)
 7. All of her friends in UMK

ADVISORS' APPROVAL

This is to certify that the Sarjana Skripsi of Nila Aminah has been approved by the skripsi advisors for further approval by the Examining committee.

Kudus, July 2012

Advisor I

Dr. H. A. Hilal Majdi, M.Pd
NIS. 0610713020001020

Advisor II

Mutolahar, S.Pd, M.Pd
NIS. 0610701000001204

Acknowledged by
The Faculty of Teacher Training and Education

Drs. Susilo Rahardjo, M.Pd
NIP. 19560619-198503-1-002

EXAMINERS' APPROVAL

This is to certify that the Skripsi of Nila Aminah (2008-32-051) has been approved by the Examining Committee as a requirement for the Sarjana Degree in the Teaching of English as a Foreign Language.

Kudus, July 2012

Examining Committee

Dr. H. A. Hilal Majdi, M.Pd
NIS. 0610713020001020

Chairman

Mutohar, S.Pd, M.Pd
NIS. 0610701000001204

Member

Fajar Kartika, S.S, M.Hum
NIS. 0610701000001191

Member

Drs. Suprihadi, M.Pd
NIP. 19570616-198403-1-015

Member

Acknowledged by

The Faculty of Teacher Training and Education

Dean,

Drs. Susilo Rahardjo, M.Pd
NIP. 19560619-198503-1-002

ACKNOWLEDGEMENT

In this occasion, the writer would like to say thousands thanks to Allah SWT for all of mercy and blessing to the writer with health, power, and motivation to finish her skripsi entitled “Improving the Mastery on English Vocabulary of the Fifth Grade Students of SD 3 Garung Lor Kudus by Using Total Physical Response (TPR) Method in Academic Year 2011/2012”.

Furthermore, the writer would like to express the sincerity gratitude and appreciation for the available assistance given by many people in finishing this research. They are:

1. Drs. Susilo Rahardjo, M.Pd, the Dean of Teacher Training and Education Faculty University of Muria Kudus.
2. Fitri Budi Suryani, S.S, M.Pd as the head of English Education Department of Teacher Training and Education of Muria Kudus University.
3. Dr. H. A. Hilal Madjdi, M.Pd as the first advisor. Thanks for all your best suggestions, guidance, advice, and motivation to the writer in finishing this final project.
4. Mutohhar, S.Pd, M.Pd as the second advisor. Thanks for all your valuable help, advice, guidance, and motivation to the writer in finishing this final project.
5. Drs. H. Munthoha, M.PdI, the Headmaster of SD 3 Garung Lor Kudus who has given the writer a permission to do the research and support the writer in writing this skripsi.

6. The English teacher of SD 3 Garung Lor Kudus, Shobirin, S.Pd, for help, and all of the students of fifth grade students of SD 3 Garung Lor Kudus in academic year 2011/2012.
7. Her beloved mother, Noor Sa'adah Mufidz who always give prayer, support, motivation and moral encouragement to finish his research.
8. Her beloved brothers and sisters, H. Suyadi, SE, Hj. Sri Widiyawati, SH, Elok Syarifah, S.Farm, who always give motivation, support, and affection.
9. All of her beloved best friends, Annam Choy, Wulan Al Azwar, Naya, Aris, Ardiansyah, Nida, Qoqom, Mbak Mita, Mas Wawan, Adit, Reza, Robi, Tiara, Mbak Ayu for prayer, help and support.
10. All of her friends in UMK

Hopefully, this skripsi can give contribution and motivation to the teaching learning process. Then suggestion and criticism from the reader will be fully appreciated and always welcomed. For further information, contact the writer on 085641539090.

Kudus, July 2012

Nila Aminah
200832051

ABSTRACT

Aminah, Nila. 2012. *Improving the Mastery on English Vocabulary of the Fifth Grade Students of SD 3 Garung Lor Kudus by Using Total Physical Response (TPR) Method in Academic Year 2011/2012*. Skripsi. English Education Department, Teacher Training and Education Faculty, Muria Kudus University. Advisor: (i) Dr. H.A. Hilal Madjdi, M.Pd. (ii) Mutohhar, S.Pd, M.Pd.

Key words: *English Vocabulary Mastery, Total Physical Response (TPR) Method*

In learning English cannot be separated from learning vocabulary. Learning vocabulary is the first step of learning language. Students need vocabulary which can support them to produce and use meaningful sentences because vocabulary provides organ of sentence that can be understood by others. In fact, the fifth grade students of SD 3 Garung Lor Kudus in academic year 2011/2012 felt difficulties to understand, remember the vocabulary and to know the meaning of English vocabulary. In conducted this research, the writer used TPR method because this method is memorable and a good tool for building English vocabulary.

The objective of the research is to find out if the Total Physical Response method can improve the mastery on English vocabulary of the fifth grade students of SD 3 Garung Lor Kudus in academic year 2011/2012.

This research applied a classroom action research. The research was conducted in the fifth grade students of SD 3 Garung Lor Kudus in academic year 2011/2012 on second semester that consist of 20 students (10 boys and 10 girls). This research consists of three cycles and each cycle has instrument, they are observation and achievement test.

In the result, the mastery on English vocabulary improves from cycle I until cycle III. In cycle I, the average score of the mastery on English vocabulary is 65.75 as **sufficient** category with 9 students (45%) who could reach the KKM. In cycle II, the average score of the mastery on English vocabulary is 75.5 as **good** category with 14 students (70%) who could reach the KKM. In cycle III, the average score of the mastery on English vocabulary is 86.75 as **excellent** category with 20 students (100%) who could reach the KKM.

Therefore, the writer can conclude that Total Physical Response (TPR) method can improve the mastery on English vocabulary of the fifth grade students of SD 3 Garung Lor Kudus in academic year 2011/2012.

The writer suggests that the teacher should use enjoyable method because it can attract students to understand and master on English vocabulary well. TPR method is a good tool for building English vocabulary. The powerful method of TPR is best applied to introduce new English vocabulary. The English teacher can use media in TPR method. It makes students interested in the teaching and learning process.

ABSTRAKSI

Aminah, Nila. 2012. *Peningkatan Penguasaan Kosakata Bahasa Inggris pada siswa kelas Lima SD 3 Garung Lor Kudus menggunakan Metode Total Physical Response (TPR) pada Tahun Ajaran 2011/2012.* Skripsi. Program Studi Pendidikan Bahasa Inggris, Fakultas Keguruan dan Ilmu Pendidikan, Universitas Muria Kudus. Pembimbing: (i) Dr.H.A. Hilal Madjdi, M.Pd. (ii) Mutohhar, S.Pd, M.Pd.

Kata Kunci: Penguasaan Kosakata Bahsa Inggris, Metode Total Physical Response (TPR)

Dalam belajar bahasa Inggris tidak dapat di pisahkan dari belajar kosakata. Belajar kosakata adalah langkah pertama dalam belajar bahasa. Siswa membutuhkan kosakata untuk mendukung mereka menghasilkan dan menggunakan kalimat sepenuhnya karena kosakata melengkapi bagian kalimat agar dapat bisa dipahami oleh orang lain. Pada kenyataannya ditemukan kelas lima SD 3 Garung Lor Kudus tahun ajaran 2011/2012 merasa kesulitan dalam memahami, mengingat kosakata dan mengetahui arti dari kosakata dalam Bahasa Inggris. Dalam melakukan penelitian ini, penulis menggunakan metode TPR karena metode ini mengesankan dan merupakan suatu alat yang bagus untuk membangun kosakata bahasa Inggris.

Tujuan dari penelitian ini adalah untuk mengetahui apakah metode Total Physical Response method dapat meningkatkan penguasaan pada kosakata Bahasa Inggris siswa kelas lima SD 3 Garung Lor Kudus tahun ajaran 2011/2012.

Penelitian ini menggunakan penelitian tindakan kelas. Penelitian ini dilakukan di kelas lima SD 3 Garung Lor Kudus tahun ajaran 2011/2012 pada semester kedua yang terdiri dari 20 siswa (10 anak laki-laki dan 10 anak perempuan). Penelitian ini terdiri dari tiga siklus dan setiap siklus mempunyai alat, adalah observasi dan ujian prestasi.

Dalam hasilnya penguasaan pada kosakata Bahasa Inggris meningkat dari siklus I sampai ke siklus ke III. Di siklus I nilai rata-rata penguasaan pada kosakata Bahasa Inggris adalah 65.75 sebagai kategori cukup dengan 9 siswa (45%) yang dapat mencapai KKM. Di siklus II nilai rata-rata penguasaan pada kosakata Bahasa Inggris adalah 75.5 sebagai kategori baik dengan 14 siswa (70%) yang dapat mencapai KKM. Di siklus III nilai rata-rata penguasaan pada kosakata Bahasa Inggris adalah 86.75 sebagai kategori unggul dengan 20 siswa (100%) dapat mencapai KKM.

Oleh karena itu, penulis dapat menyimpulkan bahwa metode Total Physical Response (TPR) dapat meningkatkan penguasaan pada kosakata bahasa Inggris siswa kelas lima SD 3 Garung Lor Kudus tahun ajaran 2011/2012.

Penulis menyarankan agar guru sebaiknya menggunakan metode yang menyenangkan karena ini dapat menarik siswa untuk memahami dan menguasai kosakata bahasa Inggris. Metode TPR adalah suatu alat yang baik untuk membangun kosakata bahasa Inggris. Kekuatan metode TPR paling baik digunakan untuk mengenalkan kosakata baru bahasa Inggris. Guru bahasa Inggris dapat menggunakan media dalam metode TPR. Karena dapat membuat para siswa tertarik dalam proses belajar dan mengajar.

TABLE OF CONTENTS

	Page
COVER	i
LOGO.....	ii
TITLE.....	iii
MOTTO AND DEDICATION	iv
ADVISORS' APPROVAL	v
EXAMINERS' APPROVAL	vi
ACKNOWLEDGEMENT	vii
ABSTRACT	ix
ABSTRAKSI	x
TABLE OF CONTENTS	xi
LIST OF TABLES	xvi
LIST OF FIGURES	xvii
LIST OF APPENDICES	xviii

CHAPTER I: INTRODUCTION

1.1 Background of the Research	1
1.2 Statement of the Problem.....	5
1.3 Objective of the Research	5
1.4 Significance of the Research	5
1.5 Limitation of the Research	6
1.6 Operational Definition	7

CHAPTER II: REVIEW TO RELATED LITERATURE AND

ACTION HYPOTHESIS

2.1 Teaching English in Elementary School.....	8
2.1.1 Characteristic of Elementary School Students	9
2.2 Teaching English in SD 3 Garung Lor Kudus	11
2.2.1 The Curriculum of Teaching English in SD 3 Garung Lor Kudus.....	12

2.2.2 The Purpose of Teaching English in SD 3 Garung Lor Kudus	14
2.2.3 The Material of Teaching English in SD 3 Garung Lor Kudus.....	14
2.2.4 The Method of Teaching English in SD 3 Garung Lor Kudus.....	16
2.2.4.1 The Steps of Teaching English in SD 3 Garung Lor Kudus	17
2.3 Vocabulary	17
2.3.1 Definition of Vocabulary	17
2.3.2 The Types of Vocabulary	19
2.3.3 English Vocabulary Mastery.....	20
2.3.4 The Purpose of English Vocabulary Mastery	21
2.4 Definition of Total Physical Response (TPR) Method	21
2.4.1 The Objectives of TPR Method	23
2.4.2 Kinds of Total Physical Response Method.....	24
2.4.3 The Teacher and Learners Role in TPR Method	25
2.4.4 The Principles of Total Physical Response Method	26
2.4.5 Characteristics of Total Physical Response (TPR) Method.....	28
2.4.6 Advantages of Total Physical Response Method.....	29
2.4.7 Steps in Total Physical Response Method	31
2.5 Teaching English Vocabulary by using TPR method of the Fifth Grade Students of SD 3 Garung Lor Kudus	31
2.6 Review of Previous Research	33
2.7 Theoretical Framework	35
2.8 Action Hypothesis	35

CHAPTER III: METHOD OF THE RESEARCH

3.1 Setting and Characteristic of The Subject of The Research.....	36
3.2 Variables of the Research.....	36
3.3 Design of the Research.....	37
3.3.1 The Steps of Cycles in Classroom Action Research	38
3.3.1.1 Planning	38
3.3.1.2 Acting	39
3.3.1.3 Observing	39
3.3.1.4 Reflecting	39
3.4 Procedure of the Research.....	39
3.4.1 Identifying the Problem	40
3.4.2 Planning	40
3.4.3 Acting	41
3.4.4 Observing.....	42
3.4.5 Reflecting.....	42
3.5 Data Analysis	43

CHAPTER IV: FINDING OF THE RESEARCH

4.1 Identifying the Problem.....	46
4.2 The Cycle Action Procedure	48
4.2.1 The Result of Cycle I.....	48
4.2.1.1 Planning	48
4.2.1.2 Implementing the Action.....	49
4.2.1.2.1 The First Meeting of Action (Cycle I)	49

4.2.1.2.2 The Second Meeting of Action (Cycle I)	50
4.2.1.3 Observation	51
4.2.1.4 Reflecting the Result of the Observation	57
4.2.2 The Result of Cycle II.....	58
4.2.2.1 Planning	59
4.2.2.2 Implementing the Action.....	59
4.2.2.2.1 The First Meeting of Action (Cycle II)	60
4.2.2.2.2 The Second Meeting of Action (Cycle II).....	60
4.2.2.3 Observation	60
4.2.2.4 Reflecting the Result of the Observation	65
4.2.3 The Result of Cycle III	66
4.2.3.1 Planning	67
4.2.3.2 Implementing the Action.....	67
4.2.3.2.1 The First Meeting of Action (Cycle III).....	68
4.2.3.2.2 The Second Meeting of Action (Cycle III)	68
4.2.3.3 Observation	69
4.2.3.4 Reflecting the Result of the Observation	73

CHAPTER V: DISCUSSION

5.1 The Use of Total Physical Response Method to Improve the Mastery on English Vocabulary of the Fifth Grade Students of SD 3 Garung Lor Kudus in Academic Year 2011/2012	77
--	----

5.2 The Improvement of the Mastery on English Vocabulary of the Fifth Grade Students of SD 3 Garung Lor Kudus by Using Total Physical Response (TPR) Method	81
5.3 The Process of Teaching English Vocabulary by Using Total Physical Response (TPR) Method	82

CHAPTER VI: CONCLUSION AND SUGGESTION

6.1 Conclusion	85
6.2 Suggestion	86
BIBLIOGRAPHY	87
APPENDICES	90
CURRICULUM VITAE	133

LIST OF TABLES

Table	Page
3.5.1 The Category of Teacher's Activity and Students Activities in Teaching English in SD 3 Garung Lor Kudus.....	44
3.5.2 The Category of the Result Classification of the Mastery on English Vocabulary in SD 3 Garung Lor Kudus	45
4.1 Data of Students' Score of Midterms Test	47
4.2.1.3.1 Observational Sheet Cycle I	51
4.2.1.3.2 Scoring of Students' Achievement Test of the Mastery on English Vocabulary of the Fifth Grade Students of SD 3 Garung Lor Kudus by Using Total Physical Response (TPR) Method in Academic Year 2011/2012 (Cycle I)	56
4.2.2.3.1 Observational Sheet Cycle II	61
4.2.2.3.2 Scoring of Students' Achievement Test of the Mastery on English Vocabulary of the Fifth Grade Students of SD 3 Garung Lor Kudus by Using Total Physical Response (TPR) Method in Academic Year 2011/2012 (Cycle II)	64
4.2.3.3.1 Observational Sheet Cycle III.....	69
4.2.3.3.2 Scoring of Students' Achievement Test of the Mastery on English Vocabulary of the Fifth Grade Students of SD 3 Garung Lor Kudus by Using Total Physical Response (TPR) Method in Academic Year 2011/2012 (Cycle III)	72
4.2.3.4.1 Recapitulation of Percentage Scores of Teacher's and Students' Activities in Teaching English Vocabulary Mastery by Using Total Physical Response (TPR) Method	74
4.2.3.4.2 Recapitulation of Average Scores of Students' Achievement Test of the Mastery on English Vocabulary of the Fifth Grade Students by Using Total Physical Response (TPR) Method.....	75
5.1 The Schedule of Doing Cycles	79
5.2 The Improvement Results of Achievement Test	82

LIST OF FIGURES

Figure	Page
3.1 Designs of CAR by Kemmis and Mc Taggart (1988)	38
4.2.3.4.1 The Bar Diagram of Percentage Scores of Teacher's and Students' Activities in Teaching English Vocabulary Mastery of SD 3 Garung Lor Kudus by Using Total Physical Response (TPR) Method in Academic Year 2011/2012	75
4.2.3.4.2 The Bar Diagram of the Mastery on English Vocabulary of the Fifth Grade Students of SD 3 Garung Lor Kudus by Using Total Physical Response (TPR) Method in Academic Year 2011/2012...	76

LIST OF APPENDICES

Appendix	Page
1 The Syllabus of the Fifth Grade English Subject of SD 3 Garung Lor Kudus in Academic Year 2011/2012.....	91
2 Action Lesson Plan (Cycle I).....	96
3 The Achievement Test of Cycle I of the Fifth Grade Students of SD 3 Garung Lor Kudus in Academic Year 2011/2012.....	99
4 Key Answer of Achievement Test of Cycle I of the Fifth Grade Students of SD 3 Garung Lor Kudus in Academic Year 2011/2012	102
5 Action Lesson Plan (Cycle II)	103
6 The Achievement Test of Cycle II of the Fifth Grade Students of SD 3 Garung Lor Kudus in Academic Year 2011/2012.....	106
7 Key Answer of Achievement Test of Cycle II of the Fifth Grade Students of SD 3 Garung Lor Kudus in Academic Year 2011/2012.....	108
8 Action Lesson Plan (Cycle III)	109
9 The Achievement Test of Cycle III of the Fifth Grade Students of SD 3 Garung Lor Kudus in Academic Year 2011/2012.....	112
10 Key Answer of Achievement Test of Cycle I of the Fifth Grade Students of SD 3 Garung Lor Kudus in Academic Year 2011/2012.....	114
11 The Lay Out of Observational Sheet in Cycle I of Teacher's Activities and Students' Activities in Teaching English Vocabulary of the Fifth Grade Students of SD 3 Garung Lor Kudus by Using Total Physical Response (TPR) Method in Academic Year 2011/2012	115
12 The Lay Out of Observational Sheet in Cycle II of Teacher's Activities and Students' Activities in Teaching English Vocabulary of the Fifth Grade Students of SD 3 Garung Lor Kudus by Using Total Physical Response (TPR) Method in Academic Year 2011/2012.....	118
13 The Lay Out of Observational Sheet in Cycle III of Teacher's Activities and Students' Activities in Teaching English Vocabulary of the Fifth Grade Students of SD 3 Garung Lor Kudus by Using Total Physical Response (TPR) Method in Academic Year 2011/2012.....	121

14	The Scores Percentage of Teacher's Activities and Students' Activities in Cycle I in Teaching English Vocabulary of the Fifth Grade Students of SD 3 Garung Lor Kudus by Using Total Physical Response (TPR) Method in Academic Year 2011/2012	124
15	The Scores Percentage of Teacher's Activities and Students' Activities in Cycle II in Teaching English Vocabulary of the Fifth Grade Students of SD 3 Garung Lor Kudus by Using Total Physical Response (TPR) Method in Academic Year 2011/2012	125
16	The Scores Percentage of Teacher's Activities and Students' Activities in Cycle III in Teaching English Vocabulary of the Fifth Grade Students of SD 3 Garung Lor Kudus by Using Total Physical Response (TPR) Method in Academic Year 2011/2012	126
17	The Scoring Result of Students' Achievement Test of the Mastery on English Vocabulary of the Fifth Grade Students of SD 3 Garung Lor Kudus by Using Total Physical Response (TPR) Method in Academic Year 2011/2012 (Cycle I)	127
18	The Scoring Result of Students' Achievement Test of the Mastery on English Vocabulary of the Fifth Grade Students of SD 3 Garung Lor Kudus by Using Total Physical Response (TPR) Method in Academic Year 2011/2012 (Cycle II)	128
19	The Scoring Result of Students' Achievement Test of the Mastery on English Vocabulary of the Fifth Grade Students of SD 3 Garung Lor Kudus by Using Total Physical Response (TPR) Method in Academic Year 2011/2012 (Cycle III)	129
20	The Recapitulation Result of Students' Achievement Test of the Mastery on English Vocabulary of the Fifth Grade Students of SD 3 Garung Lor Kudus by Using Total Physical Response (TPR) Method in Academic Year 2011/2012	130
21	Keterangan Selesai Bimbingan	131
22	Statement	132