

umsurabaya

Muhammadiyah University of Surabaya

A THESIS

**THE EFFECTIVENESS OF TOTAL PHYSICAL RESPONSE IN
TEACHING SPEAKING ON DESCRIBING PEOPLE AT
SEVENTH GRADE STUDENTS OF SMP MUHAMMADIYAH 17
SURABAYA**

**AYU PRIHATIN KARIM
NIM. 20131111083**

THE ADVISORS
Vega Hesmatantya, M.Pd.
Sofi Yunianti, M.Pd

**ENGLISH EDUCATION DEPARTMENT
FACULTY OF TEACHER TRAINING AND EDUCATION
MUHAMMADIYAH UNIVERSITY OF SURABAYA
2017**

**THE EFFECTIVENESS OF TOTAL PHYSICAL RESPONSE IN
TEACHING SPEAKING ON DESCRIBING PEOPLE AT SEVENTH
GRADE STUDENTS OF SMP MUHAMMADIYAH 17 SURABAYA**

A THESIS

Presented to
Muhammadiyah University of Surabaya in Partial Fulfillment of the
Requirements for the Degree of Sarjana Pendidikan in English
Education Department

AYU PRIHATIN KARIM
NIM: 20131111083

ENGLISH EDUCATION DEPARTMENT
FACULTY OF TEACHER TRAINING AND EDUCATION
MUHAMMADIYAH UNIVERSITY OF SURABAYA
2017

Motto:

Life starts nothing to something and from no one to become number one,
because the only one is Allah Swt.

Never approach good people with bad intention.

Dedication

This thesis I dedicate to my parents, my sisters and brothers, my love, my friends, and all my teachers who taught me many knowledge, especially all my lectures.

Halaman Persetujuan Pembimbing

Skripsi yang di tulis oleh Ayu Prihatin Karim ini telah disetujui oleh dosen pembimbing untuk di ujikan tanggal

Dosen Pembimbing	Tanda Tangan	Tanggal
-------------------------	---------------------	----------------

- | | | |
|-----|-------------------------------|-------|
| I. | Vega Hesmatantya, S.Pd, M.Pd. | |
| II. | Sofi Yunianti, S.S, M.Pd. | |

Mengetahui:

Ketua Program Studi Pendidikan Bahasa Inggris

Drs. H Wijayadi, M.Pd.

HALAMAN PENGESAHAN PANITIA UJIAN

Skripsi ini telah diuji dan dinyatakan sah oleh Panitia Ujian Tingkat Sarjana (S-1) Fakultas Keguruan dan Ilmu Pendidikan Unviersitas Muhammadiyah Surabaya sebagai salah satu syarat memperoleh gelar Sarjana pendidikan pada

Dosen penguji :	Tanda Tangan	Tanggal
------------------------	---------------------	----------------

- | | | |
|-----------------------------------|-------|-------|
| 1. Vega Hesmatantya, S.Pd, M.Pd. | | |
| 2. Waode Hamsia, S.Pd, M.Pd. | | |
| 3. Sulton Dedi Wijaya S.Pd, M.Pd. | | |

Mengetahui,
Dekan Fakultas Keguruan dan Ilmu Pendidikan
Universitas Muhammadiyah Surabaya,

Dekan,

Endah Hendarwati, SE, M.Pd

PERNYATAAN TIDAK MELAKUKAN PLAGIAT

Saya yang bertanda tangan dibawah ini:

Nama : Ayu Prihatin Karim
NIM : 20131111083
Program Studi : Pendidikan Bahasa Inggris
Fakultas : Fakultas Keguruan dan Ilmu Pendidikan

Menyatakan bahwa skripsi yang saya tulis ini benar-benar karya sendiri, bukan hasil plagiasi, baik sebagian maupun keseluruhan. Bila dikemudian hari terbukti hasil plagiasi, maka saya bersedia menerima sanksi akademik sesuai ketentuan yang berlaku di Universitas Muhammadiyah Surabaya.

Surabaya,

Yang membuat pernyataan,

(Ayu Prihatin Karim)
NIM.20131111083

ACKNOWLEDGEMENTS

First of all, I would like to express my gratitude to Allah Swt, for his blessing and guidance, this thesis could be finished well. This thesis, with the title is The Effectiveness of Total Physical Response in Teaching Speaking on Describing People at Seventh Grade Students of SMP Muhammadiyah 17 Surabaya is structured to comply the landings to obtain the requirement for the degree of Sarjana in English language Education Muhammadiyah University of Surabaya. To be able to complete this thesis, the researcher get the help and encouragement from various parties, well on morally and materially. Therefore, the researcher would like to express her great thanks to:

1. Dr.dr Sukadiono, MM rector of Muhammadiyah University of Surabaya
2. Endah Hendarwati, SE, M.Pd , Dean of FKIP
3. Drs.H Wijayadi, M.Pd. the head of English Department of Muhammadiyah University of Surabaya.
4. The first and second advisor Vega Hesmatantya, S.Pd, M.Pd and Sofi Yunianti, S.S, M.Pd who always patient to lead the researcher to finish this thesis.
5. All lectures from English department who give their knowledge to the researcher
6. My parents who still support me in academic or non-academic education
7. My sisters and brother who always support me in joy and sorrow
8. My best friend Tuma'nina, Nindy Rahmasary and Intan Fithriyah for your kindness during the study.
9. My love that always support me from Senior High School until now.
10. My entire friends who help me to finished this thesis.

Finally, researcher realizes that, this thesis is not perfect yet, so the researcher will be happy to receive any criticism and suggestion.

Surabaya, 28 July 2017

Ayu Prihatin Karim

TABLE OF CONTENTS

	Pages
COVER	i
HALAMAN JUDUL	ii
MOTO	iii
Persetujuan Pembimbing	iv
HALAMAN PENGESAHAN PANITIA UJIAN.....	v
LEMBAR PERNYATAAN KEASLIAN	vi
ABSTRACT	vii
ACKNOWLEDGEMENT.....	ix
TABLE OF CONTENS	x
LIST OF TABLES	xiii
LIST OF APPENDICES	xiv
LIST OF CHART.....	xv
CHAPTER I INTRODUCTION.....	1
1.1 Back ground of the Study.....	1
1.2 Statement of the problem	4
1.3 Research Hypotheses	4
1.4 Objective of this Study.....	4
1.5 Scope and Limitation of this Study.....	5
1.6 Significance of this Study	5
1.7 Definition of Key Terms	6
CHAPTER II: REVIEW OF THE RELATED LITERATURE	7
2.1 Speaking	7
2.1.1 Definition of Speaking.....	7
2.1.2 Teaching Speaking	7
2.1.3 Basic Type of Classroom Speaking Performance	8
2.1.4 Oral Communication Skills in Pedagogical Research	9

2.1.5 The Difficult of Teaching Speaking	10
2.1.6 Assessment of Speaking	12
2.2 Total Physical Response	15
2.2.1 Definition of Total Physical Response	15
2.2.2 Theory of Language and Learning	15
2.2.3 Design of Total Physical Response	16
2.2.4 Advantages of Total Physical Response.....	17
2.2.5 Reviewing the Technique	18
2.2.6 Review of Previous Study	19
CHAPTER III RESEARCH METHOD	22
3.1 Research Method.....	22
3.2 Research Design.....	22
3.3 Place and Time in Research	23
3.3.1 Time for Research.....	23
3.3.2 Location of the Research.....	23
3.4 Population and Sample.....	23
3.4.1 Population	23
3.4.2 Sample.....	24
3.5 Research Procedure	25
3.6 Variable	26
3.7 Instrument	27
3.8 Technique of Data Collection	27
3.9 Test of Homogeneity of Variance	28
3.10 Validity and Reliability Test	29
3.10.1 Validity	28
3.10.2 Reliability.....	31
3.11 Test of Normality Distribution.....	32
3.12 Technique of Data Analysis	33
3.12.1 T-test.....	33
3.12.2 Determine Degree of Freedom	34
3.12.3 Computing Mean	35

3.12.4 Computing Standard Deviation.....	35
3.12.5 Computing Standard error of the Differences.....	35
3.12.6 Eta Square	36
CHAPTER IV FINDING AND DISCUSSION	37
4.1 Finding	37
4.1.1 Treatment Process in the Experimental Class	37
4.1.2 Treatment Process in Control Class	39
4.1.3 Result.....	40
4.1.3.1 The Pre-test Score of Experimental and Control Class	40
4.1.3.2 The Post-test Score of Experimental and Control Class.....	42
4.1.3.3 Descriptive Statistic Experimental Class.....	44
4.1.3.4 Descriptive Statistic Control Class	45
4.1.3.5 The Result of Homogeneity Test.....	45
4.1.3.6 The Result of Reliability Test.....	47
4.1.3.7 Test of Normality Distribution	47
4.2 Technique of Data Analysis	49
4.2.1 T-test.....	49
4.2.1.1 Used Paired T-test to answer first Research Question.....	49
4.2.1.2 Used Independent T-test to Answer Second Research Question.....	50
4.2.2 Eta-square	52
4.2.3 Student Response	52
4.3 Discussion	54
CHAPTER V CONCLUSION AND SUGGESTION	56
5.1 Conclusion	56
5.2 Suggestion	57
REFERENCE	58
APPENDICES	60
CURRICUM VITAE	146

LIST OF TABLES

	Pages
Table 2.1 Oral Proficiency Category	13
Table 3.1 Experimental design.....	22
Table 3.2 Numbers of Both population.....	23
Table 3.3 Pre-test and Post-test Design.....	24
Table 3.4 Research Procedure.....	25
Table 3.5 Independent and Dependent Variable	27
Table 3.6 The Result of Analyzing Validity	32
Table 3.7 Guidelines for providing the interpretation of correlation coefficient.....	32
Table 4.1 Pre –test Scores of Experimental Class	40
Table 4.2 Pre –test Scores of Control Class	41
Table 4.3 Post –test Scores of Experimental Class	42
Table 4.4 Post –test Scores of Control Class	43
Table 4.5 Descriptive Statistic of Experimental Class.....	44
Table 4.6 Descriptive Statistic of Control Class	45
Table 4.7 The Result of Homogeneity Test	45
Table 4.8 The Result of Reliability Test	47
Table 4.9 Result of Normality Test.....	48
Table 4.10 Paired Samples Statistics	49
Table 4.11 Paired Samples Test	50
Table 4.12 Group Independent Statistics	51
Table 4.13 Independent Samples Test	51

LIST OF APPENDICES

	Pages
Appendix 1 Speaking Scoring.....	60
Appendix 2 Silabus Pembelajaran kelas VII.....	62
Appendix 3 Rencana Pelaksanaan Pembelajaran.....	76
Appendix 4 Test Item.....	119
Appendix 5 Pre-Test and Post-Test Data.....	110
Appendix 6 Validity and Reliability of experimental and control class	114
Appendix 7 Result of Homogeneity Test.....	116
Appendix 8 Normality Test of Experimental Class and Control Class 118	117
Appendix 9 Result Paired Test and Independent Test	118
Appendix 10 Documentation	120
Appendix 11 Questioner	124
Appendix 12 Result of Student Response	127
Appendix 13 Validation Sheet	128
Appendix 14 Surat Keterangan	139
Appendix 15 Berita Acara Bimbingan Skripsi.....	141
Appendix 16 Observation Sheet.....	142

LIST OF CHART

	Page
Chart 4.1 Student Response	53

REFERENCES

- Anas, Sudijono. 2012. *Pengantar Statistik Pendidikan*. Jakarta: Raja Grafindo Persada (Rajawali Perss)
- Brown, Gillian and Yule George. 2001. *Teaching Spoken Language. An approach based on the analysis conversational English* New York: Cambridge University Peers.
- Brown, H Douglas. *Teaching by Principles, An interactive Approach to language Pedagogy, Second Edition*. Sun Francisco: California.
- Brown, H Douglas. 2003. *Language Assessment Principles and Classroom Practice*. Sun Francisco: California.
- Creswell, John W. 2002. *Educational Research, Planning, Conducting, and Evaluating, Quantitative and Qualitative, Fourth Edition*. USA: university of Nebraska-Lincoln.
- Ghani. And Ghous, *The Effectiveness of Total Physical Response (TPR) Approach in Helping slow young learners with Low Achievement Acquire English as a Second Language*. Oct. 2014 Vol.4, No.6
- Hughes, Arthur.2003. *Testing For Language Teacher: Second Edition*. New York: Cambridge University Peers.
https://upload.wikimedia.org/wikipedia/commons/e/e3/Speaking_Skills.pdf
- Ice, Sriti, 2013. *The Effectiveness of TPR (Total Physical Response in English Vocabulary Mastery of Elementary School Children*. ParoleVol.3 No.1, April 2013
- Larsen, Diane Freemen. *Teaching and principles in language Teaching, second editions*.New York: Cambridge University Peers.
- Mann, Prem S .2010. Introductory statistic, Seven Edition. USA: JHON WILE & SONS, INC
- Nindiyah, Pratiwi. 2016. *Project-Based Learning to Enhance Junior High School Students' Speaking Skill in Their Motivation In Learning The Speaking Skill*. (Skripsi tidak dipublikasikan). Yogyakarta: Sanata Dharma University.

- Priyanto, Duwi. 2009 *Mandiri Belajar SPSS*, Yogyakarta: Media Kom.
- Pallan, J. 2010. SPSS Survival Manual. Australia: Allen and Unwin Book Publisher.
- Richards, C Jack and Rodgers, Theodore S. 2001. *Approaches and Method in Language Teaching. Second edition*. New York: Cambridge University Peers.
- Richards, C Jack. 2008. *Teaching Listening and Speaking. From Theory to Practice*.New York: Cambridge University Peers.
- Sugiyono. 2011. *Metode Penelitian Kuantitatif Kualitatif Dan R&D*.Bandung: AlFABETA, cv.
- Teuku, Mustqim dan Muhammad Jafar.2013.*The Effectiveness of Total Physical Response in Teaching Speaking*. Majalah Ilmiah BISSOTEK, Vol. 8, No. 1 September 2013: 30 -38.
- Ur, Penny .1996. *A Course in Language Teaching. Practice. Practice and Theory* New York: Cambridge University Peers.
- Urdan, Timothy. 2005. *Statistic in Plain English, Second Editions*. London: Lawrence Erlbaum Associates, Inc.
- Umrotun, Khasanah, 2016. Pengaruh Experimental Family Melalui Perhatian orang