

**THE USE OF TOTAL PHYSICAL RESPONSES (TPR) METHOD IN
TEACHING ENGLISH PREPOSITION OF JUNIOR HIGH SCHOOL AT
TAWEEWITTYA SCHOOL, PATTANI THAILAND**

A Thesis

*Submitted in Partial Fulfillment of the Requirements for the Degree of
Sarjana Pendidikan in English Education Department of
Tarbiyah and Teaching Science Faculty of
UIN Alauddin Makassar*

By:

SAINAH CHEMA

Reg. Number: 20400113201

**ENGLISH EDUCATION DEPARTMENT
TARBIYAH AND TEACHING SCIENCE FACULTY
ALAUDDIN STATE ISLAMIC UNIVERSITY
MAKASSAR
2017**

PERNYATAAN KEASLIAN SKRIPSI

Mahasiswa yang bertanda tangan di bawah ini:

Nama : Sainah Chema
NIM : 20400113201
Tempat/Tgl. Lahir : Pattani, 12 Jun 1992
Jur/Prodi/Konsentrasi : Pendidikan Bahasa Inggris
Fakultas/Program : Tarbiyah dan Keguruan
Alamat : Kampus I: Jl. Sultan Alauddin No.63
Judul : The Use of Total Physical Responses (TPR) Method in Teaching English Preposition of Junior High School at Tawceewittaya School, Pattani Thailand"

Menyatakan dengan sesungguhnya dan penuh kesadaran bahwa skripsi ini adalah benar hasil karya sendiri. Jika dikemudian hari terbukti bahwa ini merupakan duplikat, tiruan, plagiat, atau dibuat oleh orang lain, sebagian atau seluruhnya, maka skripsi dan gelar yang diperoleh karenanya batal demi hukum.

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

Makassar, 7 - 09-2017

Penyusun,

Sainah Chema
NIM. 20400113201

PERSETUJUAN PEMBIMBING

Pembimbing penulisan skripsi saudara **Sainah Chema** NIM: **20400113201** mahasiswi Jurusan Pendidikan Bahasa Inggris pada Fakultas Tarbiyah dan Keguruan UIN Alauddin Makassar, setelah meneliti dan mengoreksi secara seksama skripsi yang bersangkutan dengan judul "*The Use of Total Physical Responses (TPR) Method in Teaching English Preposition of Junior High School at Taweewittaya School, Pattani Thailand.*" memandang bahwa skripsi tersebut telah memenuhi syarat-syarat ilmiah dan dapat disetujui ke sidang munaqasah.

Makassar, 2-09-2017

UNIVERSITAS ISLAM NEGERI

ALAUDDIN
MAKASSAR

Pembimbing I

Dr. Hj. Djuwairiah Ahmad, M.Pd., M.TESOL.
NIP. 19700619 199403 2 001

Pembimbing II

Dr. H. Wahyuddin Naro, M.Hum
NIP. 19671231 199303 1 030

PENGESAHAN SKRIPSI

Skripsi yang berjudul, *"The Use of Total Physical Responses (TPR) Method in Teaching English Preposition of Junior High School at Taweewittaya School, Pattani Thailand"*, yang disusun oleh **Sainah Chema**, NIM: **20400113201**, mahasiswa Jurusan Pendidikan Bahasa Inggris pada Fakultas Tarbiyah dan Keguruan UIN Alauddin Makassar, telah diuji dan dipertahankan dalam sidang munaqasyah yang diselenggarakan pada hari Selasa, **tanggal 19 September 2017 M**, bertepatan dengan **30 Dzulhijjah 1438 H**, dinyatakan telah dapat diterima sebagai salahsatu syarat untuk memperoleh gelar Sarjana dalam Fakultas Tarbiyah dan Keguruan, Jurusan Pendidikan Bahasa Inggris (dengan beberapa perbaikan).

Samata - Gowa, 19 September 2017 M
30 Dzulhijjah 1438 H

DEWAN PENGUJI:

Ketua	: Dr. Kamsinah, M.Pd.I.	(.....)
Sekretaris	: Sitti Nurpahmi, S.Pd., M.Pd.	(.....)
Munaqisy I	: Dr. H. Nur Asik, M. Hum.	(.....)
Munaqisy II	: Dr. Hj. St. Azisah, M.Ed., St., Ph.D	(.....)
Pembimbing I	: Dr. Hj. Djuwairiah Ahmad, M.Pd., M.TESOL	(.....)
Pembimbing II	: Dr. H. Wahyuddin Naro, M.Hum	(.....)

Mengetahui:

Dekan Fakultas Tarbiyah dan
Keguruan UIN Alauddin Makassar. *A*

Amrin
Dr. H. Muhammad Amrin, Lc., M. Ag. *A*
NIP.197301202003121001

ACKNOWLEDGEMENTS

Alhamdulillah rabbil alamin.

Alhamdulillah rabbil alamin, the researcher would like to express his deepest gratitude to the Almighty Allah swt who has been giving His Mercy, Blessing, Inspiration and Good Health all the time to conduct the writing of this thesis. Salam and Shalawat are delivered to the great prophet Muhammad SAW who has brought human from the darkness to the lightness.

During the writing of the thesis, the researcher received much assistance from a number of people, for their valuable guidance, correction, suggestion, advice and golden support. Without them, the writing of this thesis would never have been possible to complete. Therefore, the writer would like to express the greatest thanks and appreciation for those people, The researcher's family, her father (**Mana Chema**) and her mother (**Mrs. Maeyae Muso**) who have given their endless love, always give support and all of their praying for the researcher. Thank you very much also the writer expect the greatest thanks to :

1. **Prof. Dr. H. Musafir Pabbari, M.S.,** as the Rector of UIN Alauddin Makassar.
2. **Dr. H. Muhammad Amri, Lc, M.Ag** as the Dean of Tarbiyah and Teaching Science Faculty of UIN Alauddin Makassar.
3. **Dr. Kamsinah, M.Pd.I. and Sitti Nurpahmi, S.Pd., M.Pd.,** as the Head and Secretary of English Education Department of Tarbiyah and Teaching Science Faculty of UIN Alauddin Makassar.

4. **Dr. Hj. Djuwairiah Ahmad, M.Pd., M.TESOL.** and **Dr.H. Wahyuddin Naro, M.Hum.** as researcher's consultants for their enthusiasm in encouraging, immense knowledge in guiding, and their patience to teach the researcher.

5. Researcher's best friends, **Jittima Madman and Rokeeyah Sangyanai** for their support and solidarity.

6. Researcher's best senior, **Jarini Maha** for their support and always helping.

7. The researcher also gives her deepest appreciation for everybody who failed to be mentioned. Thanks for being a part of researcher's life.

Makassar, August 18, 2017

Sainah Chema

TABLE OF CONTENTS

	Pages
COVER PAGE	i
PERNYATAAN KEASLIAN SKRIPSI.....	ii
PERSETUJUAN PEMBIMBING	iii
PENGESAHAN SKRIPSI.....	iv
ACKNOWLEDGMENTS	v
TABLE OF CONTENTS	vii
LIST OF TABLES	ix
LIST OF APPENDICES.....	x
ABSTRACT.....	xi
CHAPTER I. INTRODUCTION	1
A. Background	1
B. Problem Problem.....	5
C. Research Objective.....	5
D. Research Significance	5
E. Research Scope	6
F. Operational definition of terms	6
CHAPTER II. REVIEW OF RELATED LITERATURE.....	8
A. Review of Research Findings.....	8
B. Some Pertinent Ideas	9
C. Theoretical Framework	32
D. Hypothesis	32
CHAPTER III RESEARCH METHOD.....	33
A. Research Design	33
B. Research Setting.....	34
C. Research Variables	36
D. Population and sample	37
E. Research instrument	38
F. Data collecting procedure.....	38
G. Data analysis technique	39

CHAPTER IV FINDINGS AND DISCUSSIONS.....	42
A. Findings	42
B. Discussions	47
CHAPTER V CONCLUSIONS AND SUGGESTIONS	50
A. Conclusions	50
B. Suggestions	50
BIBLIOGRAPHY	52
APPENDICES	55
CURRICULUM VITAE.....	75

LIST OF TABLES

	Page
Table 1. The rate percentage of score experimental class in pre-test	62
Table 2. The rate percentage of score experimental class in post-test.....	63
Table 3. The rate percentage of score controlled class in post-test	64
Table 4. The rate percentage of score controlled class in pre-test.....	65
Table 5. The mean score and standard.....	70
Table 6. Distribution the value of t-table in pre-test.....	71

ABSTRACT

Name : Sainah Chema
Reg. No : 20400113201
Title : The Use Of Total Physical Responses (TPR)
Method In Teaching English Preposition of Junior
High School at Taweewittaya School, Pattani
Thailand
Department/Faculty : English Education/Tarbiyah dan Teaching Science
Consultant I : Dr. Hj. Djuwairiah Ahmad, M.Pd., M.TESOL.
Consultant II : Dr. H. Wahyuddin Naro, M.Hum.

The objective of this research is to find out whether or not the use of Total Physical Responses (TPR) Method can improve the students' ability in using preposition.

The researcher formulated the research questions as follow: To what extent is the Total Physical Response method effective in improving students' achievement in learning English preposition?

This research employed quasi experimental method with one group as Experimental class and one group as controlled class. There were two variables, namely independent variable (using of Total Physical Responses (TPR) Method) and dependent variable (students' mastery about preposition).

The researcher formulated the research questions as follow: To what extent is the Total Physical Response method effective in improving students' achievement in learning English preposition?

The population of this research is the second year of Junior High School students which consisted of 150 students. The sample of the research consisted of 24 students which were taken by using purposive sampling, 12 students were taken as experimental class and 12 students were taken as controlled class.

The instrument of this research was a test of preposition used in pre-test and post-test. The result of the data indicated that there was a significant difference between students' posttest in experimental class and controlled class. The mean score of pre-test (57.5) in experimental class was greater than the mean score of post-test (53.75) in experimental class the mean score of pre- test (210) in controlled class was greater than the mean score of post-test (49.16) in controlled class and the standard deviation of post-test (6.5) in experimental class was greater than the standard deviation of post-test in controlled class (9.091). From t-test, the researcher found that the value of t-test (1.029) was greater than t-table (2.074) as the level of significance 0.05 with degree of freedom (df) =24

Based on the finding and discussion of the research, the research drawn a conclusion that the use Total Physical Responses (TPR) Method can not improve the students' mastery in learning preposition

CHAPTER I

INTRODUCTION

This Chapter deals with background, problem statement, research objective, research significance, and research scope.

A. Background

The teaching of English as a foreign language is now one of the most important subjects in most European primary schools. The implementation of English has brought along the need to establish clear objectives that are different to the ones traditionally assigned to secondary schools. While in secondary researcher, in many cases are still find, a teaching based on the formal aspects of the language, i.e. grammar; primary school teachers have had to adopt different approaches as the age of the children that make the teaching of formal aspects not advisable. As a result of this point of view, the different Educational Departments have decided to establish, the main purpose of the EFL teaching, the development of the four skills: listening, speaking, reading and writing. However, the implementation of this approach has not been trouble-free as many teachers insist on asking their children to understand every single word they listen or read, or expect their pupils to write or speak without making the mistakes normally found in the process of acquiring any language.

English has always played an important role in Thai education from the time when it was first introduced, testifying to its importance for the country's economic and technological development. It has been part of the curricular from the primary school to the university level. Approaches to teaching English in Thailand

have changed to suit the purposes of studying and to keep up with the principles and theories of teaching discovered in the Western countries. English language teaching for the last 20 years has employed a communicative language approach, which focuses on teaching English for communication rather than just for knowledge about the language. However, there are more aspects added to enable students to learn more effectively and cope with changes technology.

There are four skills in learning language that must be mastered, those are listening, reading, speaking, and writing. Those four skills have to be supported by language component such as: grammar, phonology, and vocabulary. Each of the language skill has a relationship each other. Beside that, the students of the junior high school are supposed to master the English especially in writing, the students should know firstly about the grammar was. Suppose someone speaks in a strange way nobody was understand what he or the talks about. Everyone who wants to communicate in was has to master the English grammar first. It is because language in the world has it is own grammatical system.

Many people think about grammar as a rather boring school subject which has little use in real life if the students study the grammar out of native language, the success of learners in acquiring their second language is influenced by same factors, which is one of them is the grammatical mastery of the target language.

Considering the characteristics of young children they need the teacher's body movement or physical movements as a means to ease them catching and memorizing the vocabulary of English. This method is called Total Physical

Response (TPR). By using body movement, it is expected that learning English well will be conducted.

TPR activities greatly multiply the amount of language input that can be handled by beginning students. TPR activities tie comprehension with the performance in non threatening, low anxiety, whole-body response. Students became ready to talk quicker when they are under no pressure to do so. The movement of the body seems to be powerful mediator for understanding organization, and storage, but alternative strategies must be developed for fine tuning to macro details (Asher, 1994: 28).

English preposition is one of the items of English grammar that has differences from Thailand preposition. So it is possible if the teacher in teaching English preposition faces difficulties. They are caused by the differences between them. English preposition has been called the biggest little words in English. They have very important function in sentences and different preposition can make different meaning for the sentences.

“Prepositions as structure words that each is composed of small class of words that have no formal characteristic ending and each signal syntactic structures that function as one of the other part of speech (Frank 1972: 163) are difficult to be learnt.” In Elementary school, there are some English teachers that still use traditional method to teach preposition. They just ask students to memorize long list of English material with their equivalents in the students’ native language. It seems that, this method is not effective enough and makes the learners get bored. One of

the ways to solve this problem is by making an active action during teaching-learning process.

English teaching method is changeable. The method should be interesting to make students are interested in teaching learning process. One of the methods are Total Physical Response method. It seems as an active learning process, because students will learn more through a process of gestures. Nevertheless, individual's responsibility is still of success of learning English. According to Haskew and Mc. Lendon (1968) teaching is an action to increase the odds that potential learners was learn. They are different in nature. Unlike adults, children are easily getting bored when they are learning something, especially for students in Junior High School Taweewittaya School in Thailand. Children like something interesting because they are like playing. Teaching English to the beginner need suitable technique. Usually students in Junior High School Taweewittaya School in Thailand always do the mistakes in learning English language. It caused that the used of preposition was still wrong.

Based on previous background, the writer has been inspired to describe the implementation of method proposed by Asher (1982:3) to teach English preposition for the students of junior high school Taweewittaya school In Thailand. TPR builds around the teacher of speech and action. It attempts to teach language through physical (motor) activities. Since the elementary school Students like to move the **TPR** was exiting for them. Then the writer were given the paper entitled **“The Use Of Total Physical Responses (TPR) Method In Teaching English Preposition of Junior High School at Taweewittaya School Pattani Thailand.**

B. Research Problem

The discussion of the study is aimed to answer the question :To what extent is the Total Physical Response method effective in improving students' achievement in learning English preposition?

C. Research Objective

Based on the research question above, the objective of this study is to find out the effectiveness of Total Physical Response Method in improving Students' achievements in learning English preposition.

D. Research Significance

The result of this study can benefit both students and teachers of English in these following ways:

1. Theoretical Significance :

The finding of this research were enrich the theory of teaching English using total Physical Response (TPR)For the other researchers it can be the references for the further research.

2. Practical Significance :

a. Students

Total Physical Response method can reduce the stress the students feel when studying English preposition. This method can also motivate students to learn English preposition because they learn by doing.

b. Teachers

The teachers can use this method to enrich their teaching method, so that, they have a variety of methods to be applied in overcoming English preposition teaching difficulties that arise in classrooms.

c. Future Researchers

This research is expected to able to give significance to the other researcher as a reference for further studies on similar topic.

d. Institution

The researcher hope that, the researcher can help the institution to solve some problems in the institution and apply some teaching strategies of vocabulary mastery. Therefore, school education quality can be achieved.

E. Research Scope

The scope of this research focuses on the commonly-used preposition of place, namely: in, on, at, above, under, among, between, around, behind, in front of, into, beside, across.

F. Operational Definition of Term

To avoid misinterpretation it is necessary to give explanation on several terms in this study. The definitions are as follow:

1. **Preposition**

Preposition is English sentences can be divided according to the function each word has in the subject- predicate relationship. Each of these functions is classified as a different part of speech. The words that form the central core of the sentence-around which all the other words “cluster”-are the part of speech known as nouns (or pronouns) and verbs; the words that modify the central core words are the parts of speech called adjectives and adverbs; the words that show a particular kind of connecting relationship between these four parts of speech are called prepositions and conjunctions. (Nugrahaningsih,2007)

2. **Total Physical Response (TPR) Method**

TPR (Stands for Total physical Response) refers to foreign language teaching technique for the beginners which use command to teach the target language, in which the students are to give physical responses instead verbal responses to the teachers commands.(Rebecca L.,1990)

Total Physical Response (TPR) is a language teaching method built around the coordination of speech and action; it attempts to teach language through physical (motor) activity (Jack C. Richard and Theodore S. Rodgers,1986)

James Asher said that total physical response method is a language teaching method created around the coordination of speech and action, it attempt to teach language through psychology activity. It draws on several

traditions, including developmental psychology, learning the theory, and humanistic pedagogy. Total Physical response method will developed in order to reduce pupils stress when studying foreign languages.

CHAPTER II

REVIEW OF RELATED LITERATURE

This chapter present the review of related literature dealing with some related research findings, some pertinent ideas, theoretical framework, and hypothesis

A. Some Previous Related Research Finding

The are some researchers has conducted their research either in preposition area or using some methods in language teaching. In the following line, the researcher would show some of them, they are:

1. Serene Chumworathavee (2014) reported about *Effectiveness of TPR Technique In Vocabulary Learning and Vocabulary Retention of grade-one students*.
2. Rif'atul Muhmudah (2010) found out that the students referring to the some previous related findings, there were many ways that have been done by the researches but most of them cannot Improving *Students' Ability In Using Prepositions of Place Through Total Responses*.
3. Hestri Kuriyanti (2010) found out that the students of the second teach English preposition for the pupils of SD N 01 Kendalsari Petarukan Pemalang often make errors in their attempt to use the target language. It has been proved in grammatical errors categories, errors of preposition. *Teaching English Preposition Using Total physical Response*.

So that the researcher think in this research would like to used one method, that is Total Physical Responses (TPR) Method to presenting Grammar Mastery, especially Preposition. The researcher intended to know the

effectiveness of Total Physical Responses (TPR) Method in teaching English Preposition.

B. Some Pertinent Ideas

1. Definition of Preposition

English sentences can be divided according to the function each word has in the subject- predicate relationship. Each of these functions is classified as a different part of speech. The words that form the central core of the sentence- around which all the other words “cluster”-are the part of speech known as nouns (or pronouns) and verbs; the words that modify the central core words are the parts of speech called adjectives and adverbs; the words that show a particular kind of connecting relationship between these four parts of speech are called prepositions and conjunctions.

The preposition is categorized as a part of speech in traditional grammar.

However, prepositions as well as conjunctions differ from other parts of speech in that:

- a. Each is composed of a small class of words that have no formal characteristic endings.
- b. Each signals syntactic structures that function as one of the other parts of speech.

For these reasons, modern linguist prefer to classify prepositions as structure words rather than as parts of speech. According to Webster (1976: 85-86) there are some of the types of prepositions:

2. Types of preposition

There are some types of preposition:

a. Simple prepositions

The most frequently used prepositions in English are those which are the simplest in form, for example: at, but, by, after, for, on, off, of, in, over, since, through, to, until, under, and with.

b. Double prepositions

A double preposition is a preposition, which is used when a simple preposition cannot adequately convey a given meaning, so it needs to be combined with another preposition, for example: into, onto, from under, from among, from off, from within, and over against.

c. Compound preposition

A compound preposition is formed by combining words into compounds to show relations, which the simple or primary prepositions cannot express. It can be formed from a noun, an adjective, and an adverb which is combined with “be” (by) or “a” (on, in), for example: before, behind, between, beside, across, along, and without.

d. Participial prepositions

A preposition is derived from verbs, usually from the present or past participle forms of the verbs. Many of these retain much of their original meaning. For example: pending, during, excepting, and considering.

e. Preposition phrase

A preposition phrase consists of two or more words written separately but used as a single unit to show relation between a noun or a noun equivalent and some other sentence element. It can be formed by combining a preposition with another part of speech such as an adjective, an adverb, a conjunction. For example: because of, according to, and in regard to.

e. Difficulties in teaching English Preposition.

When English as a Second Language (ESL) or English as a Foreign Language (EFL) teachers are surveyed regarding their teaching problems (as in Lovitt, 1976), preposition emerges as a serious problem and are mentioned almost as frequently as articles: the teachers feel that preposition are the second most difficult aspect of the English Language for their students.

There are some factors that support this perception:

- a. Information that is signaled by a preposition in English is often signaled by an inflection on a noun or an article in a highly inflected language.
- b. If compared with other languages that have preposition, the number of preposition in English tends to be greater.
- c. The facts that preposition often do not translate or match up well between related languages.

d. Function of Preposition

Preposition has four function as follows:

1.To show relationship, which preceded noun, etc

- My mother n the bathroom now (in = preposition, bathroom-noun, in preceded bathroom)

2.To form a prepositional phrase which states head word

- I saw the man in that building (in that building = prepositional phrase, states man = head word)

3.To states verb before

- He ran around the building (around the building = prepositional phrase, state ran verb)

4. The form an idiom by combine with verb

- At least be gave up. (gave = verb, up = preposition)

e. Kind of the use of preposition

In English there are three kinds of the use of preposition . There are independent, fixed, and idiomatic uses.

1) Independent use

This use is considered the most common one in comparison with the fixed idiomatic use. It is not so complex for example:

- a. She is in classroom now
- b. There is a pen on the desk
- c. The cat is under the chair

2.) Fixed used

This use is completely bound with other words in sentences. This means, the use of preposition they are use by another one anymore Example:

- a. She is angry with me
- b. He is very diligent in listening the radio
- c. Jane is always together with me
- d. The pattem of this use is shown below

3.) Idiomatic use

Idiomatic is the most specific in English. The preposition most appear together with verb=preposition, such as can indicated idiomatic expression. Actually the preposition in this use change into “verb participle” functioning as adverb in sentences. Example:

- a. My father carries out his job very well
- b. A car was running into any house yesterday (Mustabsyirah, 2011:37)

f. Explanation about preposition

1.) **At** used to indicate:

- a) Something or place

Example: He is **at** home right now.

- b) Exact time

Example: I came here **at** five o'clock.

- c) Price

Example: I can bay **at** such a high price.

d) Job

Example: He is **at** old tricks again.

e) Distance

Example: we are **at** ten miles away.

2.) **In** used to indicate

a) Place thought of as an area

Example: I live **in** London

b) With location or building

Example: She sleeps **in** the school.

c) A month

Example: I saw him **in** September (Frank, 1972:64)

d) A part of the day

Example: I saw him **in** the morning.

e) A year

Example: I saw him **in** 2010.

f) A quantity of a certain

Example: I can see you **in** an hour from now.

g) By means of

Example: Jane speaks **in** English.

h) A means of

Example: He is **in** orchestra.

i) Wearing

Example: The boy **in** the blue shirt.

- j) With reference to

Example: Lacking in ideas, rich **in** oil

3.) **On** used to indicate:

- a) Touching the surface of

Example: I put the dishes **on** the table

- b) A certain day or month

Example: That happened **on** Sunday.

- c) A certain street

Example: **On** Mannurki street

- d) About

Example: a book **on** engineering.

- e) About state or condition

Example: **On** strike, **on** holiday, **on** fire.

- f) By means of

Example: Live **on** a pension, shown **on** Television.

4.) **With** used to indicated:

- a) In the presence of

Example: I want t study **with** my friends.

- b) Having or processing

Example: I have a book **with** a green cover.

- c) Having content

Example: She makes a cake **with** some eggs.

- d) By means of

Example: He cuts **with** a spoon.

- e) Because of

Example: He is singing **with** a song.

- f) In spite of

Example: **with** all your advantages, you are not success.

5) **From** used to indicated:

- a) A starting point in place

Example: The train starts **from** London.

- b) A starting point in time

Example: We have been working here **from** last night.

- c) Point of view

Example: **from** the children's point of view this book is very crucial.

- d) Origin

Example: She comes **from** New York.

- e) Reason

Example: He did it **from** ignorance.

6) **Into** used to indicate:

- a) An entrance

Example: He runs **into** house

- b) Change

Example: A verb is change **into** the lorry (Thomson:12)

7) ***During*** used to indicate:

- a) In the course of

Example: He comes in **during** the night.

- b) Uncertain of time

Example: I live here **during** my vacation.

- c) A black of time

Example: I see you **during** the week. (Frank, 1972)

8) ***Of*** used to indicate:

- a) Quality of possession

Example: The color **of** her dress is blue.

- b) Origin

Example: She is a girl **of** a good family.

- c) Containing

Example: He brings a bag **of** potatoes.

- d) Cause

Example: I did not happen **of** itself.

- e) Concerning

Example: I am from him **of** my arrival.

9) ***Beside*** used to mean:

- a) At close to the side of

Example: He is sitting beside the teacher.

- b) Comparison

Example: Beside last year result. The figures for this year has fallen.

10) **Between** used to mean:

a) On each side of person or thing that has two sides

Example: He sat **between** two sons.

b) Connection

Example: there is a rail **between** two cities.

c) Division

Example: Division it **between** them two boys.

11) **Among** used to mean:

a) related a person or thing to more than two

Example: He was happy to be **among** friends.

12) **By** used to mean:

a) **By** way of

Example: He goes to school **by** motorcycle.

b) Near, beside

Example: He sits **by** me.

c) Certain period of time

Example: You must be back **by** five o'clock.

13) **About** used to mean:

a) In the area to

Example: I lose my book **about** there.

b) Around and approximated

Example: I would see you **about** 3 o'clock

14) **After** used to mean:

a) Order

Example: I would leave **after** lunch.

b) In accordance

Example: You are a girl **after** my own heart.

c) Contrast

Example: **After** all his labors, he has failed.

d) Event follows the time given

Example: I would see you **after** Wednesday .

15) **Against** used to indicate:

a) Contrast, purpose

Example: I am **against** with you place.

b) Warning

Example: I have warned you **against** the danger.

c) Violation

Example: His action **against** the rule.

16) **Since** used to give the beginning point

Example: I have never see his **since** Monday.

17) **Before** used to mean the limit of a certain time

Example: did not go back **before** five o'clock.

18) **For** used to indicate:

a) Quantity of time

Example: I waited **for** two hours.

b) Desire or would

Example: I went out **for** a walk.

c) Price or reward

Example: He sold his car **for** Rp. 50.000.000.00

d) Reason

Example: He would not speak **for** grief.

19) **To** used to indicate:

a) The idea to ward something

Example: He goes **to** my house.

b) Destination

Example: They go **to** New York.

c) Result

Example: The king was engaged in was **to** his run.

20) **Without** used to mean not having or processing

Example: **Without** money, people can't live.

21) **Around** used to indicate:

a) Circling something

Example: We walked **around** the garden.

b) Surrounding

Example: There is a fence a **around** the house.

c) In different parts of

Example: I looked **around** the house for the keys.

d) Approximately

Example: He is **around** six feet tall.

e) In the other direction

Example: We turned **around** and went back home

22) **Under** used to indicate:

a) Beneath

Example: My foot is **under** the desk.

b) Less than

Example: **Under** 100 people were present.

c) In circumstances

Example: **Under** repair, **under** discussion.

23) **Above** used to mean:

a) Higher than over

Example: The plane flew **above** the clouds.

b) Earlier on a page

Example: There is a heading **above** each diagram.

24) **Across** to mean:

a) From one side to the other

Example: We walked **across** the field.

b) On the other side

Example: There is a store **across** the street.

25) **Along** used to mean following the length of

Example: We walked **along** the road.

26) **Behind** used to mean:

a) At the back of

Example: The little girl hid **behind** her mother.

b) Late

Example: I am **behind** in my work.

c) Cause, origin

Example: Who was **behind** that idea?

27) **Below** used to mean:

a) Lower than, under

Example: He lives on the floor **below** us.

b) Later on a page

Example: Footnotes are provided **below** the text.

28) **Beyond** used to mean:

a) Farther than

Example: Sonia's sorrow was **beyond** description.

b) Farther than, exceeding

Example: That was **beyond** my expectations.

29) **But** used to mean except

Example: I have read all **but** the last chapter.

30) **Down** used to mean:

a) To a lower position

Example: The ball rolled **down** the hill.

b) Further along

Example: He lives **down** the street.

31) **Except** used to mean no including

Example: I have visited everyone **except** him.

32) **Inside** used to mean within

Example: They are **inside** the house.

33) **Near** used to mean close to

Example: **Near** the house.

34) **Off** used to mean:

a) Not on, away from

Example: please keep **off** the grass.

b) At some distance from

Example: The islands **off** the coast.

35) **Over** used to mean:

a) Above, higher than

Example: There are cupboards **over** the sink.

b) Covering

Example: We spread an extra blanket **over** the bed.

c) Across

Example: I jumped **over** a puddle.

d) During

Example: I saw him several times **over** the past week.

e) More than

Example: It cost over ten dollar it took **over** the past week.

f) By mean of

Example: We made plans **over** the telephone.

36) **Through** used to mean:

a) Across, from end to end of

Example: The main road **through** town.

b) For the whole of a period

Example: I slept **through** the night.

c) By means of

Example: Skill improves **through** practice.

37) **Until** used to mean up to a certain time

Example: She would stay **until** Friday.

38) **Up** used to indicate:

a) To a higher place

Example: We went **up** the stairs.

b) In a higher place

Example: She lives **up** the hill.

39) **In front of** used to mean something that faced

Example: They are standing **in front of** me.

Preposition used in idioms

1) **At**

- a) Not **at** all: not in any way
- b) **At** all times: always
- c) **At** any rate: whatever happens
- d) **At** close quarters: very near
- e) **At** first: at the beginning
- f) **At** hand: near, ready available
- g) **At** last: finally, after some delay
- h) **At** loss: uncertain what to do or say
- i) **At** the mercy of: without defense again
- j) **At** the moment: now
- k) **At** once: immediately

2) **Behind**

- a) **Behind** the scenes: (of person influencing event secretly, (in a theater) behind the stage)
- b) **Behind** schedule: not on time

3) **Beside**

- a) Be **beside** oneself: lose one's control
- b) **Beside** the point: irrelevant

4) **Between**

- a) Read **between** the lines: deduce a meaning that is not actually expressed

5) **By**

- a) **By** accident: not deliberately
- b) **By** all means: by any possible method
- c) **By** chance: by accident, without planning
- d) **By** courtesy of: with the help or permission of
- e) **By** degrees: gradually
- f) **By** hand : without the use of machinery
- g) **By** means: of using
- h) **By** mistake : accidentally
- i) **By** no means: not at all
- k) **By** oneself: alone
- l) Side **by** side: beside one another

6) **For**

- a) **For** certain: definitely, without doubt
- b) **For** a change: for the sake of variety
- c) **For** example: as an illustration
- d) **For** now: temporarily
- e) **For** sale: intended to be sold
- f) **For** sure : definitely

7) **From**

- a) **From** a far: from a distance
- b) **From** all sides: from all directions

- c) **From** head to foot:(of u person) completely, all over
- d) **From** scratch: from the beginning.
- e) **From** time to time: occasionally

8) **In**

- a) **In** addition to : as well as
- b) **In** advance: before
- c) **In** common: shared by all members of a group
- d) **In** the course of: during
- e) **In** danger: likely to be harmed
- f) **In** detail: (explain something) thoroughly
- g) **In** the distance: far away
- h) **In** effect: (of rules) operating
- i) **In** general: usually, as a whole
- j) **In** a hurry: trying to accomplish something quickly
- k) **In** order to: for the purpose
- l) **In** particular: especially

9) **Inside**

- a) **Inside** out: with inner side out

10) **Of**

- a) **Of** course: certainly, as one would expect, as everyone knows
- b) Next **of** kin: nearest relative or relatives
- c) **Of** one's own free would: voluntarily; by choice
- d) One's point **of** view: one's opinion about something

- e) **Right of way**: public right to use a path or road; (of road traffic)
right to proceed before others.

11) **On**

- a) **On** account of: because of
- b) **Be on** the air: (of radio or television) b in the process of
broadcasting
- c) **On** the alert: ready to act
- d) **On** the average: usually, normally
- e) **On** behalf of: for, in the interest of
- f) **On** condition that: only if, provided that
- g) **On** demand: when asked for
- h) **On** display: being exhibited
- i) **To go on foot**: to walk
- j) **On** hand: available
- k) **On** the lookout: watchful

12) **To**

- a) **To** all intents and purposes: in all important ways
- b) **To** a certain extent: partly
- c) **To** date: so far, until
- d) **Up** to date: current; modern

13) **Under**

- a) **Under** age: below the age of being legally permitted to do something
- b) Be **under** arrest: be held prisoner and charged with wrong doing
- c) **Under** auspices of: with the patronage of; supported by
- d) **Under** one's breath: in a whisper
- e) **Under** the circumstances: because this is true
- f) **Under** consideration: being thought about
- g) **Under** control: able to be regulated or guided
- h) **Under** cover of: protected by; undetected because of
- i) **Under** the impression that: having the idea that
- j) **Under** fire: being short at; being criticized
- k) Be **under** oath: have shown to tell the truth
- l) Be **under** the influence of; be affected by

Total Physical Response (TPR) Method

a. General concept of TPR

TPR is a teaching-learning strategy developed by Dr. James Asher, a professor of psychology at San Jose State University, where the students understand the new language first before they have to speak it, or write it, or read it - just as a child learns language the first time.

TPR is based on the premise that the human brain has a biological program for acquiring any natural language on earth - including the sign

language of the deaf. The process is visible when we observe how infants internalize their first language.

“Asher reasoned that the fastest, least stressful way to achieve understanding of any target language is to follow directions uttered by the instructor (without native language translation)” (Larsen 2000: 108). Total Physical Response (TPR) is a language teaching method built around the coordination of speech and action; it attempts to teach language through physical (motor) activity. TPR is linked to the “trace theory” of memory in psychology which holds that the more often or the more intensively a memory connection is traced, the stronger the memory association will be and the more likely it were recalled. Retracing can be done verbally (e.g., by rote repetition) and or in association with motor activity. Combined tracing activities, such as verbal rehearsal accompanied by motor activity, hence increase the probability of successful recall.

Asher’s emphasis on developing comprehension skills before the learner is taught to speak links him to movement in foreign language teaching. It shares the believe that:

- a. Comprehension abilities precede productive skills in learning a language.
- b. The teaching of speaking should be delayed until comprehension skills are established.
- c. Skills acquired through listening transfer to other skills.
- d. Teaching should emphasize meaning rather than form.
- e. Teaching should minimize learner stress.

Benefit of TPR:

World's most thoroughly researched approach in second language acquisition.

- a. Successful with children and adults learning any language.
- b. Three strong features:

High-speed understanding of any target language

Long-term retention

Zero stress!

- c. Another unusual feature: enjoyable for teachers as well as students!

Characteristics of TPR :

1. The teacher directs and the students “act” in response.
2. Understanding of the spoken language must be developed in advance of speaking.
3. Understanding and retention is best achieved through movement of the students’ bodies in response to commands.
4. Listening and physical response skills are emphasized over oral production.
5. Students should never be forced to speak before they are ready. As the target language is internalized, speaking will be emerged naturally.
6. Grammar and vocabulary are emphasized over other language areas. Spoken language is emphasized over written language.
7. Whenever possible, humor is injected into the lessons to make the learners more comfortable in learning languages.

C. Theoretical Framework

The theoretical framework understanding this research is given in the following diagram:

Input: It refers to the material of preposition.

Process: It refers to the use of total physical response (TPR) method in teaching.

English preposition.

Output: The students mastery on preposition.

D. Hypothesis

This research use statistic hypothesis. They are:

1. Alternative Hypothesis (H1)

The use of Total Physical Response (TPR) Method is effective in teaching English Preposition of Junior High School at Taweewittaya School In Thailand.

2. Null Hypothesis (Ho)

The use of Total Physical Response (TPR) Method is not effective in Teaching English Preposition of Junior High School at Taweewittaya School In Thailand.

CHAPTER III

METHOD OF THE RESEARCH

This chapter the research presents the research design, research variable, population and sample, instrument of the research. procedure of collecting data, and technique of data analysis.

A. Research design

Experimental research describes what was happen when certain variables are carefully controlled or manipulated. This research, TPR method was used to teach English preposition as the treatment. Thus, the researcher want to see how TPR method affects the students' achievement in mastering English preposition.

There are some models of experimental research as mentioned in the previous chapter. Quasi-experimental design was chosen as the design of this study. The scheme is as follows:

Class	Prefest	Treatment	Posttest
E	0 ₁	X	0 ₂
C	0 ₃	-	0 ₄

In which,

E = Experimental class

C = Controlled class

0₁ = Pre-Test in experimental class

0₂ = Post-Test in experimental class

0₃ = Pre-Test in controlled class

O_4 = Post-Test in controlled class

X = treatment using Total Physical Response. (Gay, 1981)

The activity used in the experimental class was carried out through a pre- test, then treatment by using Total Physical response method. After the treatment, the students were given a post- test.

There were thirty items in the form of ten true- false items and twenty supply- test items.

B. Research Setting

1. Location

The research activities were conducted at Taweewittaya School, Sanor, Pattani, Thailand.

Taweewittaya School consists of 3 levels:

1. A'nu'ban, is a level equivalent to kindergarten (TK).

There are 6 classes consists of

Anu'ban 1. 2 classes

Anu'ban 2. 2 classes

Anu'ban 3. 2 classes

Pre-school starts from 3 years old to 5 years old.

Focus on preparing children for physical, intellectual and social development.

2. Pa'tom sukka, which is the same level with elementary school (SD)

There are 9 classes consist of

Pa'tom sukka 1. 2 classes

Pa'tom sukka 2. 2 classes

Pa'tom suksa 3. 2 classes

Pa'tom suksa 4. 2 classes

Pa'tom suksa 5. 1 classes

Pa'tom suksa 6. 1 classes

Primary School There is a 6-year program from Year 1-6.

This level includes mathematics, science, language, art, music and health education. and religion is elective.

3. Mattayom suksa, which is equivalent to junior high and high school level consisting of grade 1 to grade 6

There are 10 classes consist of

Mattayom suksa 1. 2 classes

Mattayom suksa 2. 2 classes

Mattayom suksa 3. 2 classes

Mattayom suksa 4. 2 classes

Mattayom suksa 5. 1 classes

Mattayom suksa 6. 1 classes

1. Junior Secondary from Year 7 to Year 10 when a student graduates.

This level can go to the labor market. Work or study in a factory or business. In the private sector or may study short courses in TAFE.

2. Senior Secondary is Year 11-12.

In higher education High school subjects include mathematics, science, literature. Economics, history, social science, computer law, communication, etc. In general, students will choose 4-5 courses which are related to the subject area. In higher education, select 1-2 subjects. at the end of this class.to receive a High School Certificate,

The Taweewittaya School consists of 25 classes with a total of 800 students from all levels and 40 teachers.

2. Time of Implementation

The study lasted approximately 1 Month (4 weeks) starting from January 16, 2017 to February 16, 2017

C. Research Variable

A great deal of research, according to Nunan (1992:24-25), is carried out in order to explore the strength of relationships between variables. A variable, as the term itself suggests, is anything which does not remain constant. It may differ among individuals and change overtime.

Best (1981:59) asserts that, research variables are the conditions that are manipulated, controlled, or observed by the researcher. It is to mention the factors that have a role in the phenomena or tendencies.

1. Dependent variable

Dependent variables are the conditions or characteristics that appear, disappear, or change as the researcher introduces, removes, or changes independent variables (Best, 1981:60). Referring to the definition, the dependent

variable of the study is the students' achievement which is indicated by the students' scores of English preposition test.

2. Independent variable

Independent variables are the condition or characteristics that are manipulated by the researcher in order to explain the relation with the observed phenomena (Narbuko, 2004:119). The independent variable of this study, according to the definition above, is the use of TPR method in teaching English preposition.

D. Population and Sample

Population, as quoted by Arikunto (2002:108) from Encyclopedia of Educational Evaluation, is a set or collection of all elements consisting one or more attribute of interest. The research target, a term which is used interchangeably with population, can be in a form of group of objects, phenomena, or tendencies. The objects in a population are investigated, analyzed, and concluded before the conclusion is finally valid to the whole population.

The population that was used to conduct the experiment of this study is the Junior High School in the academic year 2016/2017 of Junior High School Taweewittaya school Yarang, Pattani Thailand. There are 24 students this class.

The number of population, sometimes, is too big and out of reach. In this case, researcher is conducted to a part of the whole population. This part, as suggested by Arikunto (2002:109), must have the characteristics that represent all the population observed in the research. A sample is a subset of individuals or cases from a population. Sample enables a researcher to collect and organize

data efficiently and practically. Nonetheless, questions often arise about how large a sample must be to be representative so that a research reaches the degree of generalizability to which the results can be said to be meaningful. It is a rule that if the population is more than 100 persons, 10–15% or 20–25% (or more) of it can be taken as the sample.

This study, because the of Junior High School Taweewittaya School has 24 students, so the researcher applied total sample since the researcher took all the population as a sample.

E. Research Instrument

Research instrument is a device used by the researcher during the data collection by which the work is easier as the data are complete and systematic (Arikunto, 2002:126).

This study, used a test as its instrument. A test is a set of questions, or other practice used to asses the skills, knowledge, intelligence, and talent of an individual or a group. The type of test used in this study is achievement test. Achievement tests attempt to measure what an individual has learned (Best, 1981:193).

The researcher used two test types. There were true- false item on supply- test item and multiple choice.

F. Data Collection Procedure

1. Pre-test

The pre-test was administered at the first day of the first week. This test was applied to measure the students' preposition before treatment.

2. Treatment

The activity used in the class experiment was carried out through a pre-test, then treatment by using Total Physical Response method. After the treatment, the students were given a post- test. There were thirty items in the form of ten true- false items and twenty supply- test items.

3. Post-test

At the end of the meeting the post-test was administered measure the students' preposition after treatment. From the test it was know whether there is a change of the students' preposition command before and after the treatment or not. In other words, it was known whether preposition can improve students' preposition or not.

G. Data Analysis Technique

The data collect through test was analyzed by using pre-experimental method. The researcher employs the formula as follows:

1. Scoring the students' pre- test and post-test score

$$\text{Score} = \frac{\text{Students correct answer}}{\text{Total number of item}} \times 100$$

2. Calculating the mean score of the students' answer by using the following formula:

$$\bar{X} = \frac{\sum x}{N}$$

Where:

\bar{X} = The mean score

$\sum x$ = The sum of all score

N = The total number of sample

(Gay,1981:298)

3. Calculating standard deviation of the students' answer as follow:

$$SD = \frac{\sqrt{\sum x^2 - \frac{(\sum X)^2}{N}}}{N-1}$$

Where :

SD = Standard deviation

$\sum X$ = The sum of all score

$\sum X^2$ = The sum square of all score

N = Total number of students

(Gay, 1987:361)

4. Calculating the percentage of the students' score:

$$P = \frac{f}{N} \times 100 \%$$

Where:

P = Rata Percentage

f = Frequency of the correct answer

N = The total number of students

(Gay, 1986)

5. Calculating the students' score using the following scales:

The mean score of the students are classified into seven levels as follows:

NO	Rata of Score	Categories
1	90 – 100	Very good
2	70 – 89	Good
3	50- 69	Fair
4	30-49	Poor
5	10-29	Very poor

b Pusat kurikulum in suhrah(2011)

6. Finding out the achievement of students using total physical responses (TPR)

method this formula:

$$t = \frac{\bar{x}_1 - \bar{x}_2}{\sqrt{\left(\frac{S_1 + S_2}{n_1 + n_2 - 2}\right) \left(\frac{1}{n_1} + \frac{1}{n_2}\right)}}$$

Where:

t = test of significance

\bar{x}_1 = mean score of experimental group

\bar{x}_2 = mean score of controlled group

S1 = sum square of experimental group

S_2 = sum square of controlled group

n_1 = number of students of experimental group

n_2 = number of students of controlled group

(Gay, 1981:327)

CHAPTER IV

FINDING AND DISCUSSION

This chapter the researcher presents the finding of the researcher and discussions. The researcher analyzed the data consisting of the result of pretest and posttest either in experimental class or control class.

A. Finding

1. The Classification of Students' Pretest and Posttest Scores in Experimental Class

Table 1

The rate percentage of score experimental class in pretest

No.	Classification	Score	Frequency	Percentage
1.	Very Good	90 – 100	0	0%
2.	Good	70 – 89	3	25%
3.	Fair	50 – 69	9	75%
4.	Poor	30 – 49	0	0%
5.	Very Poor	10 – 29	0	0%
Total			12	100%

The table 1 indicated that, before giving treatment, none of the student got and very good score. The researcher thought that the students' mastery in using preposition must be improved. The table 1 showed that, from the students of experimental class, there were 3 (25%) students who got good scores, 9 (75%) students got fair scores, and none of students very fair scores.

Table2
The rate percentage of score experimental class in posttest

No.	Classification	Score	Frequency	Percentage
1.	Very Good	90 – 100	3	25%
2.	Good	70 – 89	6	50%
3.	Fair	50 – 69	3	25%
4.	Poor	30 – 49	0	0%
5.	Very Poor	10 – 29	0	0%
Total			12	100%

While, the rata percentage of score of experimental class in posttest from 12 students as table 2 above showed that, there were 3 students (25%) got very good score 6 students (50%) got good score, 3 students (25%) got fair score, and none of students got poor and very poor score.

2. The Classification of Students' Pretest and Posttest Score in Controlled Class

Table3
The rate percentage of score controlled class in pretest

No.	Classification	Score	Frequency	Percentage
1.	Very Good	90 – 100	0	0%
2.	Good	70 – 89	0	0%
3.	Fair	50 – 69	11	91%
4.	Poor	30 – 49	1	9%
5.	Very Poor	10 – 29	0	0%
Total			12	100%

Table 3 showed that, the rata percentage of score of controlled class in pretest from 12 students, none of the students got good and very good score. There were 11 (91%) students got fair score, 1 (9%) students got poor score and none of students very poor score.

Table 4

The rate percentage of score controlled class in posttest

No.	Classification	Score	Frequency	Percentage
1.	Very Good	90 – 100	0	0%
2.	Good	70 – 89	1	9%
3.	Fair	50 – 69	6	91%
4.	Poor	30 – 49	5	41%
5.	Very Poor	10 – 29	0	0%
Total			12	100%

While, the rata percentage of score of controlled class in posttest from 12 students as table 4 above showed that, none of the students got very good score. There were 1 (9%) students' got good score, 6 (50%) students' got fair score, 5 (41%) students got poor score and none of students got very poor score.

Based on the table 3 and 4, it can be concluded that, the rata percentage in posttest was greater than the rata percentage in pretest.

3. The Mean Score and Students Deviation of Experimental Class and Controlled Class

After calculating the result of the students' score, the mean score and standard deviation of both classes be presented in the following table:

Table 5

The mean score and standard deviation of experimental class and controlled class in posttest

Class	Mean Score	Standard Deviation
Experimental	53.75	6.5
Controlled	49.16	9.09

The table above showed that, the mean score of experimental class in posttest was (53.75) and the standard deviation of experimental class was (6.5), while the mean score of controlled class in posttest was (49.16) and its standard deviation was (9.09). It means that, the mean score of controlled class was lower than mean score of experimental class.

The significant score between experimental and controlled class can be know by using t-test. The result of t-test can be seen in table 6 as follows:

Table 6**Distribution the value of the t-test and t-table in pre-test**

Variable	t-test value	t-table value
Posttest	1.029	2.074

The table above shows that, t-test value was great than t-table. The result of the test shows there was significant between t-table and t-test ($2.101 < 1.029$), it means that, t-table was lower than t-test.

The result of the t-test statistical analysis shows that, there was significant difference between the experimental class who got treatment through with controlled class who got treatment by verbal explanation, even though different both of them was not enough high. The statement was proved by the t-test value (1.029) which higher than t-table value (2.074), at the level of significance 0.05 and the degree of freedom $(N_1 + N_2) - 2 = (12 + 12) - 2 = 22$.

B. Discussion

Relating to the data collected the pre-test and post-test it is shown that the students' ability in using of total physical responses (TPR) method of Junior High School at Taweewittaya School, Pattani Thailand. The mean score of experimental class in posttest was (53.75) and the standard deviation of experimental class was (6.5), while the mean score of controlled class in posttest was (49.16) and its standard deviation was (9.09). It means that, the mean score of controlled class was lower than mean score of experimental class.

It was supported by the frequency and rate percentage of the result of the students' score of pre-test and post-test. The students' score after presenting in Using of Total Physical Responses (TPR) Method In Teaching English Preposition was better than before the treatment was given to the students. The result of the test shows there was significant difference between t-table and $(2.074) < (1.029)$, t-test was lower than t-test. It means H_0 is rejected and H_1 is accepted. So the researcher concludes that, there was a significant difference between the result of the students' pre-test and post-test achievement after the use of total physical responses (TPR) method. In other word, the use of total physical responses (TPR) method is effective in teaching preposition.

This findings is supported by Hestri Kurianti (2010) on her research "Teaching English Preposition Using Total Physical Response in the Fifth Grade Students of SDN 1 Kendalsari Petarukan Pemalang in 2009/2010 Academic Years".Based on the observation and interview, she draws several conclusions on the implementation of TPR in teaching English at SD N 01 Kendalsari Petarukan Pemalang. The teacher gives command and gets the students performs and action. Teacher uses teaching aids and focuses on body movement. So, the teacher can bring and locate the students in the positive teaching situation, relax and measure student's ability. Second, in teaching English using TPR, the teacher has problem, that is the time allotment is too short, different capability of students, and the students are not diligent at home, the students unwillingness to listen, the learners mood, the teacher needs more energy to teach the students, needs a lot of media and spent a lot of time in teaching activities. The learners' problems are they

doubt with the method, so they refuse to move when commanded by the teacher and the students still confuse about the preposition word.

This in line with James Asher's opinion about (TPR) is a language teaching method built around the coordination of speech and action; it attempts to teach language through physical (motor) activity.

CHAPTER V

CONCLUSIONS AND SUGGESTION

A. Conclusions

Based on the finding and the discussion in the previous chapter, the researcher concludes that there has been improvement of the second year students of Junior High School at Taweewittay School Pattani Thailand. It is proved from the result of the test showed that there was a significant difference between students' pre- test and post- test. Also, the table value was higher than the t-test value. Is obviously seem that there was improvement in students' preposition after giving treatment by using Total Physical Response method. Student think inductively, analyze and identify automatically; the students can find out the words which related to the preposition. Is can encourage students to add and develop their new words.

B. Suggestions

In line with the conclusion above, the researcher proposes some suggestions as follows:

1. For teachers

The teachers creative in choosing methods or teaching grammar especially preposition, so that the students would be interested in learning process.

2. For Student

The research hopes that Student study more and respond in teaching and learning process.

3. For researchers

Further researchers are expected to conduct the similar research in the other aspects of grammar.

By doing this researchers, the researchers will get some new experiences and knowledge about his study and it will be useful for the future.

4. For the Institution

In teaching preposition is by using Total Physical Responses (TPR) method. as a new teaching in vocabulary class to get the optimal result of teaching learning.

Finally, the writer realizes that this thesis still far from perfect, so the writer really hopes this thesis can be a meaningful contribution for the teacher of English as well as students and further writers.

BIBLIOGRAPHY

- Arikunto, Suharsimi. *Prosedur Penelitian Suatu Pendekatan Praktik*. Jakarta: RinekaCita. 2013.
- Arikunto, Suharsimi. *Prosedur Penelitian Suatu Pendekatan Praktik*. Jakarta: PT,Rineka Cipta. 2002.
- Asher, James J. *Learning Another Language Through Actions*. Los Gatos, CA: Sky oaks Productions. 1982.
- Asher, R.E. and J.M.Y. Simpson (eds), *The Encyclopaedia of Language and Linguistics*, Vol. I. Oxford: Pergamon Press.1994.
- Best, J.W. *Research in Education* fourth (ed.).New Jersey: Prentice- Hall, Inc.1981
- Brown, J.D. *Understanding in Second Language Learning*. Cambridge: Cambridge University Press. 1998.
- C. Richards, Jack and S. Rodgers, *Theodore. Approaches and Methods in Language Teaching*. Cambridge: Cambridge University Press.1986.
- Cameron, Lynne. *Teaching Language to Young Learners*. New York: Cambridge University Press. 2001.
- Depdikbud. Provinsi Jawa Tengah. *GBPP Muatan Lokal SD Mata Pelajaran Bahasa Inggris*. Semarang: Kantor Wilayah Depdikbud Jawa Tengah.1995.
- Dianne, Larsen- Freeman. *Techniques and Principles in Language Teaching*. Oxford: Oxford University Press.2000.
- Elliot, John. *Action research for Educational Change*. Buckingham: Open University Press.1991.
- Finocchiaro, Mary, Bonomo Michael. *The Foreign Language Learner: A Guide for Teacher*. New York: Regent Publishing Company, Inc.1973.
- Frank, Marcella. *Modern English a practical reference guide*. New York: New York University Press.1972.
- Gay, L.R. *Education Research: Competencies for analysis and Application*. Second Edition;London: A. Bell &Howel Company. 1981.
- Gay, L.R. *Research in Education*. USA. Bell of Howel Company.1986.

- Gay, LR. *Research in Education*. New York: McGraw-Hill Book, Company.1987.
- Haskew, D. Laurence nd Mc. Lendon, C. Jonathan. *This Is Teaching*. Scott. Foresman and Company.1986.
- Harmer, Jeremy. *The Practice of English Language Teaching*. England: Longman. 2002.
- Helaly, Zaenab. Zaid EL. *Teaching English to Children*. New York: English Teaching Forum.1987.
- Kuriyanti, Hestri. *Teaching English Preposition Using Total Physical Response in the Fifth Grade Students of SDN 01 Kendalsari Petarukan Pemalang in 2009/2010 Academic Years*. Surakarta: Muhammadiyah University of Surakarta.2010
- Larsen-Freeman, D.*Techniques and Principles in language teaching*. Oxford University Press.2000.
- Mc Niff, Jean. *Action Research (Principles and Practice)*. New York: Macmillan Education Ltd.1997.
- Murcia, Marianne Celce and Freeman, Diane Larsen. *The Grammar Book: An ESL/ EFL Teacher's course*. Cambridge: Newbury House Publishers.1983.
- Mustabsyirah. *Teaching Preposition by Using Simon Says Game to the Second Grade Students of MTS Syekh Yusuf Sugguminasa Gowa Regency. Thesis Alauddin State Islamic University of Makassar*. 2011.
- Nugrahaningsih, *The use of Total Physical Response (TPR) method in English Preposition Teaching (to the fifth grade students of the academic year 2006/ 2007 SDN Tajuk I Getasan Kab. Semarang*. 2007
- Nunan, D. *Research Methods in Language Learning*. Cambridge: Cambridge University Press.1992.
- Narbuko, *Metode Penelitian*. Jakarta: Bumi Aksara. 2004
- Rebecca L. *Languang Learning Strategies; What Every Teacher Should Know*: Boston: Heinle Publishers.1990
- Rif'atul Muhmudah. *Improving Students'Ability In Using Prepositions of Place Through Total Respones*.2010

Serene Chumworathavee. *Effectiveness of TPR Technique In Vocabulary Learning and Vocabulary Retention of grade-one students*.2014

Thomson, A.J and A.V Martinet, *A Practical English Grammar*, London: Oxford University press, 1968

Tim Pengembangan MKDK IKIP Semarang. *Psikologi Perkembangan*. Semarang: IKIP Semarang Press.1989.

Watcyn- Jones, Peter and Allsop, Jake. *Test Your Prepositions*.2001. London: Penguin English

Webster, A.M. *Webster's international language vol. 2*. London: G. Bolk and Sorg Ltd.1976

Webster, A.M. Webster's *Dictionar Ashland*. Ohio: Londoll Inc.

[www. laep. Org](http://www.laep.Org)

[www. tpr- world. Communities/ tpr- what. html](http://www.tpr-world.Communities/tpr-what.html)

www.infed.org/research/b-actres s.htm

www.infed.org/research/b-actres s.htm

www.web.ca/~robrien/papers/arfiat.html

Instrument

Instructions: For each question, choose the single best answer. Make your choice by clicking on its button. You can change your answers at any time. When the quiz is graded, the correct answers will appear in the box after each question.

The script that makes this quiz work was graciously provided by Professor Bradley Kjell of the Computer Science Department at Central Connecticut State University.

1. My best friend lives _____ Boretz Road.

- a. in
- b. on
- c. at

2. I'll be ready to leave _____ about twenty minutes.

- a. in
- b. on
- c. at

3. Since he met his new girlfriend, Juan never seems to be _____ home.

- a. on
- b. in
- c. at

4. The child responded to his mother's demands _____ throwing a tantrum.

- a. with
- b. by
- c. from

5. I think she spent the entire afternoon _____ the phone.

- a. on
- b. in
- c. at

6. I will wait _____ 6:30, but then I'm going home.

- a. from
- b. at
- c. until

7. The police caught the thief _____ the corner of Cascade and Plum Streets.

- a. in
- b. at
- c. from

8. My fingers were injured so my sister had to write the note _____ me.

- a. for
- b. with
- c. to

9. I am not interested _____ buying a new car now.

- a. to
- b. for
- c. in

10. What are the main ingredients _____ this casserole?

- a. about
- b. to
- c. of

11. My best friend, John, is named _____ his great-grandfather.

- a. after
- b. to
- c. about

12. Grandpa stayed up _____ two in the morning.

- a. since
- b. for
- c. until

13. My parents have been married _____ forty-nine years.

- a. since
- b. for
- c. until

14. He usually travels to Philadelphia _____ train.

- a. by
- b. at
- c. with

15. You frequently see this kind of violence _____ television.

- a. with
- b. in
- c. on

16. I told Mom we'd be home _____ an hour or so.

- a. to
- b. in
- c. at

17. I was visiting my best friend _____ the hospital.

- a. of
- b. at
- c. in

18. The professor _____ South Africa amazed the American students with her stories.

- a. from
- b. of
- c. in

19. I'll see you _____ home when I get there.

- a. in
- b. by
- c. at

20. It's been snowing _____ Christmas morning.

- a. since
- b. for
- c. until

PREPOSITION

Are these sentences TRUE or FALSE?

1. The apple is on the table. (.....)
2. The pen is between the apple and the book. (.....)
3. There is an umbrella on the chair. (.....)
4. The chair is in front of the table. (.....)
5. The cat is next to the bin. (.....)
6. The ball is under the table. (.....)
7. The bin is on the table. (.....)
8. There is a book on the table. (.....)
9. There cat is in front of the chair. (.....)
10. The pen is in the bin. (.....)

Keys Answer

Part 1

1. B
2. A
3. C
4. B
5. A
6. C
7. B
8. A
9. C
10. C
11. A
12. C
13. B
14. A
15. C
16. B
17. C
18. A
19. C
20. A

Part 2

1. True
2. False
3. False
4. False
5. False
6. True
7. False
8. True
9. True
10. False

APPENDIX B

The Row Score of The Students' Pretest and Posttest in Experimental Class

NO	Students (Experiment)	Pre test		Post test	
		Score (X)	X^2	Score(X)	X^2
1	Nunria H'yeelate'	60	3600	60	3600
2	Hassemah Alee	70	4900	50	2500
3	Sakeeyah Damang	50	2500	60	3600
4	Sainab Che-useng	60	3600	50	2500
5	Nurulilyamin Hayimaseng	50	2500	55	3025
6	Suhaini Mahilek	70	4900	65	4225
7	Pateemah Keudech	50	2500	50	2500
8	Madiah Baroh Sono	50	2500	55	3025
9	A-esoh Saleahbing	50	2500	50	2500
10	A-Reenee Meena	50	2500	60	3600
11	Amanee Musa	60	3600	50	2500
12	Sainab Alee	70	4900	40	1600
Total Score		$\sum X_1 = 690$	$\sum X_1^2 = 40,500$	$\sum X_1 = 645$	$\sum X_1^2 = 35,175$
\bar{X}		57.5		53.75	

APPENDIX C

The Row Score of The Students' Pretest and Posttest in Controlled Class

NO	Students (Experiment)	Pre test		Post test	
		Score (X)	X^2	Score(X)	X^2
1	Ismaae Bae-ah	80	6400	50	2500
2	Manawee Waning	80	6400	55	3025
3	Mahmud lateh	90	8100	50	2500
4	Imranihtisyam Sama	80	6400	50	2500
5	Asree Sanoryanya	70	4900	40	1600
6	Irfan Naepinae	80	6400	50	2500
7	Adenan Baka	80	6400	40	1600
8	Tunsuraimee Sanoryanya	90	8100	45	2025
9	Amran lateh	50	2500	40	1600
10	Affandee Mayid	90	8100	45	2025
11	Zakariya Yulapae	50	2500	50	2500
12	Anwa Busu	60	3600	75	5625
Total Score		$\Sigma X_1 = 2520$	$\Sigma X_1^2 = 69,800$	$\Sigma X_1 = 590$	$\Sigma X_1^2 = 30,000$
\bar{X}		210		49.16	

APPENDIX D

The Mean Score of Experimental Class and Controlled Class

A. Experimental Class

1. Pre-test

$$\overline{X}_1 = \frac{\sum x}{N}$$

$$\overline{X}_1 = \frac{690}{12}$$

$$\overline{X}_1 = 57.5$$

2. Post test

$$\overline{X}_1 = \frac{\sum x}{N}$$

$$\overline{X}_1 = \frac{645}{12}$$

$$\overline{X}_1 = 53.75$$

B. Controlled Class

1. Pre-test

$$\overline{X}_2 = \frac{\sum x}{N}$$

$$\overline{X}_2 = \frac{2520}{12}$$

$$\overline{X}_2 = 210$$

2. Post-test

$$\overline{X}_2 = \frac{\sum x}{N}$$

$$\overline{X}_2 = \frac{590}{12}$$

$$\overline{X}_2 = 49.16$$

APPENDIX E

Standard Deviation of Experimental Class and Controlled Class

A. Experimental Class

1. Pre-test

$$SD = \frac{\sqrt{SS_1}}{n}$$

$$\text{Where : } SS_1 = \sum X_1^2 - \left(\frac{\sum X_1^2}{n} \right)$$

$$SS_1 = 40500 - \frac{(690)^2}{12}$$

$$SS_1 = 40500 - \frac{476100}{12}$$

$$SS_1 = 40500 - 39675$$

$$SS_1 = 825$$

$$SD = \frac{\sqrt{SS_1}}{n}$$

$$SD = \frac{\sqrt{825}}{12}$$

$$SD = \sqrt{68.75}$$

$$SD = 8.29$$

2. Post-test

$$SD = \frac{\sqrt{SS_1}}{n}$$

$$\text{Where : } SS_1 = \sum X_1^2 - \left(\frac{\sum X_1^2}{n} \right)$$

$$SS_1 = 35175 - \frac{(645)^2}{12}$$

$$SS_1 = 35175 - \frac{416025}{12}$$

$$SS_1 = 35175 - 34668$$

$$SS_1 = 507$$

$$SD = \frac{\sqrt{SS_1}}{n}$$

$$SD = \frac{\sqrt{507}}{12}$$

$$SD = \sqrt{42.25}$$

$$SD = 6.5$$

APPENDIX B

The Row Score of The Students' Pretest and Posttest in Experimental Class

NO	Students (Experiment)	Pre test		Post test	
		Score (X)	X^2	Score(X)	X^2
1	Nunria H'yeelate'	60	3600	60	3600
2	Hassemah Alee	70	4900	50	2500
3	Sakeeyah Damang	50	2500	60	3600
4	Sainab Che-useng	60	3600	50	2500
5	Nurulilyamin Hayimaseng	50	2500	55	3025
6	Suhaini Mahilek	70	4900	65	4225
7	Pateemah Keudech	50	2500	50	2500
8	Madihah Baroh Sono	50	2500	55	3025
9	A-esoh Saleahbing	50	2500	50	2500
10	A-Reenee Meena	50	2500	60	3600
11	Amanee Musa	60	3600	50	2500
12	Sainab Alee	70	4900	40	1600
Total Score		$\sum X_1 = 690$	$\sum X_1^2 = 40,500$	$\sum X_1 = 645$	$\sum X_1^2 = 35,175$
\bar{X}		57.5		53.75	

APPENDIX C

The Row Score of The Students' Pretest and Posttest in Controlled Class

NO	Students (Experiment)	Pre test		Post test	
		Score (X)	X^2	Score(X)	X^2
1	Ismaae Bae-ah	80	6400	50	2500
2	Manawee Waning	80	6400	55	3025
3	Mahmud lateh	90	8100	50	2500
4	Imranihtisyam Sama	80	6400	50	2500
5	Asree Sanoryanya	70	4900	40	1600
6	Irfan Naepinae	80	6400	50	2500
7	Adenan Baka	80	6400	40	1600
8	Tunsuraimee Sanoryanya	90	8100	45	2025
9	Amran lateh	50	2500	40	1600
10	Affandee Mayid	90	8100	45	2025
11	Zakariya Yulapae	50	2500	50	2500
12	Anwa Busu	60	3600	75	5625
Total Score		$\sum X_1 = 2520$	$\sum X_1^2 = 69,800$	$\sum X_1 = 590$	$\sum X_1^2 = 30,000$
\bar{X}		210		49.16	

APPENDIX D

The Mean Score of Experimental Class and Controlled Class

C. Experimental Class

2. Pre-test

$$\overline{X}_1 = \frac{\sum x}{N}$$

$$\overline{X}_1 = \frac{690}{12}$$

$$\overline{X}_1 = 57.5$$

2. Post test

$$\overline{X}_1 = \frac{\sum x}{N}$$

$$\overline{X}_1 = \frac{645}{12}$$

$$\overline{X}_1 = 53.75$$

D. Controlled Class

2. Pre-test

$$\overline{X}_2 = \frac{\sum x}{N}$$

$$\overline{X}_2 = \frac{2520}{12}$$

$$\overline{X}_2 = 210$$

2. Post-test

$$\overline{X}_2 = \frac{\sum x}{N}$$

$$\overline{X}_2 = \frac{590}{12}$$

$$\overline{X}_2 = 49.16$$

APPENDIX E

Standard Deviation of Experimental Class and Controlled Class

B. Control Class

2. Pre-test

$$SD = \frac{\sqrt{SS_2}}{n}$$

Where : $SS_2 = \sum X_1^2 - \left(\frac{\sum X_1^2}{n}\right)$

$$SS_2 = 40500 - \frac{(2520)^2}{12}$$

$$SS_2 = 69800 - \frac{63504}{12}$$

$$SS_2 = 69800 - 5292$$

$$SS_2 = 64508$$

$$SD = \frac{\sqrt{SS_2}}{n}$$

$$SD = \frac{\sqrt{64508}}{12}$$

$$SD = \sqrt{5375}$$

$$SD = 73.31$$

2. Post-test

$$SD = \frac{\sqrt{SS_2}}{n}$$

Where : $SS_2 = \sum X_1^2 - \left(\frac{\sum X_1^2}{n}\right)$

$$SS_2 = 30000 - \frac{(590)^2}{12}$$

$$SS_2 = 30000 - \frac{34800}{12}$$

$$SS_2 = 30000 - 29008$$

$$SS_2 = 992$$

$$SD = \frac{\sqrt{SS_2}}{n}$$

$$SD = \frac{\sqrt{992}}{12}$$

$$SD = 82.66$$

$$SD = 9.091$$

APPENDIX F

The Significance Different

$$\bar{X}_1 = 53.75$$

$$SS_1 = 507$$

$$\bar{X}_2 = 49.16$$

$$SS_2 = 992$$

1.t-Test

$$t = \frac{\bar{x}_1 - \bar{x}_2}{\sqrt{\left(\frac{S_1 + S_2}{n_1 + n_2 - 2}\right) \left(\frac{1}{n_1} + \frac{1}{n_2}\right)}}$$

$$t = \frac{53.75 - 49.16}{\sqrt{\left(\frac{507 + 992}{12 + 12 - 2}\right) \left(\frac{1}{12} + \frac{1}{12}\right)}}$$

$$t = \frac{4.59}{\sqrt{\left(\frac{1499}{12}\right) \left(\frac{2}{12}\right)}}$$

$$t = \frac{4.59}{\sqrt{(124.91)(0.16)}}$$

$$t = \frac{4.59}{\sqrt{19.9}}$$

$$t = \frac{4.59}{4.46}$$

$$= 1.029$$

2.t-Table

For level of significance(α) =0.05

Degree of freedom (df) = $(N_1+N_2)-2$ = (12+12)-2=22

t-Table= 2.074

DF	A P	0.80 0.20	0.90 0.10	0.95 0.05	0.98 0.02	0.99 0.01	0.995 0.005	0.998 0.002	0.999 0.001
1		3.078	6.314	12.706	31.820	63.657	127.321	318.309	636.619
2		1.886	2.920	4.303	6.965	9.925	14.089	22.327	31.599
3		1.638	2.353	3.182	4.541	5.841	7.453	10.215	12.924
4		1.533	2.132	2.776	3.747	4.604	5.598	7.173	8.610
5		1.476	2.015	2.571	3.365	4.032	4.773	5.893	6.869
6		1.440	1.943	2.447	3.143	3.707	4.317	5.208	5.959
7		1.415	1.895	2.365	2.998	3.499	4.029	4.785	5.408
8		1.397	1.860	2.306	2.897	3.355	3.833	4.501	5.041
9		1.383	1.833	2.262	2.821	3.250	3.690	4.297	4.781
10		1.372	1.812	2.228	2.764	3.169	3.581	4.144	4.587
11		1.363	1.796	2.201	2.718	3.106	3.497	4.025	4.437
12		1.356	1.782	2.179	2.681	3.055	3.428	3.930	4.318
13		1.350	1.771	2.160	2.650	3.012	3.372	3.852	4.221
14		1.345	1.761	2.145	2.625	2.977	3.326	3.787	4.140
15		1.341	1.753	2.131	2.602	2.947	3.286	3.733	4.073
16		1.337	1.746	2.120	2.584	2.921	3.252	3.686	4.015
17		1.333	1.740	2.110	2.567	2.898	3.222	3.646	3.965
18		1.330	1.734	2.101	2.552	2.878	3.197	3.610	3.922
19		1.328	1.729	2.093	2.539	2.861	3.174	3.579	3.883
20		1.325	1.725	2.086	2.528	2.845	3.153	3.552	3.850
21		1.323	1.721	2.080	2.518	2.831	3.135	3.527	3.819
22		1.321	1.717	2.074	2.508	2.819	3.119	3.505	3.792
23		1.319	1.714	2.069	2.500	2.807	3.104	3.485	3.768
24		1.318	1.711	2.064	2.492	2.797	3.090	3.467	3.745
25		1.316	1.708	2.060	2.485	2.787	3.078	3.450	3.725
26		1.315	1.706	2.056	2.479	2.779	3.067	3.435	3.707
27		1.314	1.703	2.052	2.473	2.771	3.057	3.421	3.690
28		1.313	1.701	2.048	2.467	2.763	3.047	3.408	3.674
29		1.311	1.699	2.045	2.462	2.756	3.038	3.396	3.659
30		1.310	1.697	2.042	2.457	2.750	3.030	3.385	3.646

APPENDIX II

DOCUMENTATION

KEMENTERIAN AGAMA R.I.
UNIVERSITAS ISLAM NEGERI ALAUDDIN MAKASSAR
FAKULTAS TARBIYAH DAN KEGURUAN
JURUSAN PENDIDIKAN BAHASA INGGRIS

Jalan: H. M. Yasin Limpo No. 36 Samata-Gowa Telepon/Faks: 0411-882682

KONFIRMASI/KESEDIAAN MENGHADIRI UJIAN MUNAQASYAH

Bahwa demi kelancaran pelaksanaan ujian skripsi mahasiswa(i);

Nama : Sainah Chema

NIM : 20400113201

Judul : "The Use Of Total Physical Responses (TPR) Method In Teaching English
Preposition of Junior High School at Taweewittaya School, Pattani
Thailand"

Yang Insya Allah akan dilaksanakan pada:

Hari / Tanggal : Selasa 19 2017

Waktu : 09:00 WITA

Tempat : Ruang Jurusan PBI Fak Tarbiyah dan Keguruan

Maka kami meminta konfirmasi/kesediaan Bapak/Ibu untuk menghadiri dan memandu pelaksanaan ujian skripsi yang bersangkutan.

Demikian disampaikan dan atas perhatian Bapak/Ibu diucapkan terima kasih

Tanda tangan konfirmasi / kesediaan:

Ketua : Dr. Kamsinah, M.Pd.I.

Sekretaris : Sitti Nurpahmi, S.Pd., M.Pd.

Munaqisy I : Dr. H. Nur Asik, M.Hum.

Munaqisy II : Dra. Hj. St. Azisah, M.Ed. St., Ph.D.

Pembimbing I : Dr. Djuwairiah Ahmad, M.Pd., M.Tesol.

Pembimbing II : Dr. Wahyuddin Naro, M.Hum.

Samata, 19 September 2017
Ketua Jurusan,

Dr. Kamsinah, M.Pd.I.

NIP: 19680328 199603 2 002

CURRICULUM VITAE

The writer, Sainah Chema was born on Jun 12, 1992 in Pattani, Thailand. She is the second daughter she has six sisters and two brother. In 2000, she started her education in SD Ban Yamuchaloem School, Yaring, Pattani, Thailand and graduated in 2005. She continued her study at SMP and SMA Taweewittaya School, pattani, Thailand and graduated in 2011. At the same year, she was accepted as a student of English Education Department of Tarbiyah and Teaching Science Faculty of Alauddin State Islamic University of Makassar 2013–2017.