

**DEVELOPING VOCABULARY SOFTWARE AS A
SUPPLEMENTARY LEARNING MATERIAL FOR THE
FOURTH GRADE STUDENTS OF SANTO YOSEPH
CATHOLIC ELEMENTARY SCHOOL SURABAYA**

**Presented to Widya Mandala Catholic University Surabaya Master's Program in
Teaching English as Foreign Language in partial fulfillment of the requirement
for the Degree of Magister in Teaching English as Foreign Language**

By :
Dian Marifianti
NIM: 8202707032

**WIDYA MANDALA CATHOLIC UNIVERSITY
SURABAYA
GRADUATE SCHOOL
ENGLISH EDUCATION DEPARTMENT
2012**

Approval Sheet
(1)

This thesis entitled **Developing Vocabulary Software as a Supplementary Learning Material for the Fourth Grade Students of Santo Yoseph Catholic Elementary School Surabaya**

Prepared and submitted by Dian Marifanti (8202707032)

Has been approved to be examined by the Thesis Board of Examiners for acquiring the Master 's degree in Teaching English as a Foreign Language by following advisor

Y.G. Harto Pramono, Ph.D
Thesis Advisor

Approval Sheet
(2)

This thesis entitled **Developing Vocabulary Software as a Supplementary Learning Material for the Fourth Grade Students of Santo Yoseph Catholic Elementary School Surabaya**

Prepared and submitted by Dian Marifanti (8202707032) was been examined by following on oral examination April 9th, 2012.

DR. Iqbal Harianto
Chairperson

Y.G. Harto Pramono, Ph.D.
Member

Prof. DR. Agustinus Ngadiman
Member

Prof. DR. Wuri Sudjatmiko
Director of the Graduate School

ACKNOWLEDGEMENTS

First of all the writer would like thank to God for the blessing during the writer was writing the thesis, and also give the deepest appreciation and gratitude to:

1. Her Father (late), she would like to dedicate this thesis to her father who rests in heaven.
2. Y.G Harto Pramono, Ph.D as her advisor, for his guidance, corrections and suggestions along the writing thesis process.
3. All the examiner board members Prof.DR.Wuri Sudjarmiko, Prof. DR Agustinus Ngadiman, and DR. Ignatius Harjanto. Their comments and suggestions are helpful and useful for perfecting and completing her thesis.
4. F.X Eko Suryo, S.Pd, as the headmaster of Santo Yoseph Catholic Elementary School Surabaya for giving permission to let the writer doing observation in his school.
5. Ms.Vivit, english teacher of Santo Yoseph Elementary School Surabaya who gave support and input during the writer's observation at her classes.
6. The students of grade IV of Santo Yoseph Catholic Elementary School Surabaya for their input and cooperation during observation and try-out process.
7. All her classmate who helped and supported her to finish her study, especially Kurniasari Anindita Warsito for her wonderful voice in the vocabulary software.
8. The graphic designer and software developer, Arya and Erick for developing her software.
9. RB.Yuwono as Director of PT. BSW Gramedia Surabaya for valuable input about the available vocabulary software in his institution.
10. Her students at Smart and Bright English, Michelle, Michael and Shirley for their nice voices in the vocabulary software.

11. Her colleagues at PT. BSW Gramedia Surabaya and Enopi English and Math Course, for giving time to let the writer finish thesis.
12. Finally, the writer would like to give best gratitude to her beloved husband, Deddy Sulistio, and her mother, Yustina Atmini. The writer realizes that her study would not finish without their supports, love and spirit.

ABSTRACT

Dian Marifianti, *Developing Vocabulary Software as a Supplementary Learning Material for the Fourth Grade Students of Santo Yoseph Catholic Elementary School Surabaya*. Thesis, The English Program Graduate School. Widya Mandala Catholik University, Surabaya

Advisor : YG Harto Pramono, Ph.D.

Key Terms : Software, Santo Yosef Elementary School Surabaya, Vocabulary.

The need to use technology to assist students in learning languages including English is undeniable. With its abilities, technology could help students learn English easily and effectively. One of the uses of technology in English learning is computer program. With its advantages, computer software can promote reading, writing, listening, grammar and vocabulary learning. Vocabulary software is one of computer-based software that has been widely used for young learners. However, the availability of vocabulary software in the market still needs developing, especially in Santo Yosef Elementary School in Surabaya. The vocabulary software in schools are limited on learning words in isolation accompanied with pictures, bilingual words (English – Indonesian) accompanied with pictures, and picture dictionaries. In these types of vocabulary software students do not have opportunities to learn words used in context (sentences). Learning words in isolation is not effective. Therefore, this study aimed at developing vocabulary software which provides opportunities for students to learn words in context so that they know how the words are used appropriately and will be able to use the words appropriately as well.

The vocabulary software under this study was developed using ADDIE instructional design model, namely: (1) Analysis, (2) Design, (3) Develop, (4) Implement, and (5) Evaluate. The software was evaluated by experts, and was revised based on the experts' feedback, comments, and suggestions. After being revised, the software was tried out to the students through a series of try out: individuals, a small group, and a large group (field try out). After each try out, the software was revised based on the results of the tryout. Based on the result of the final try out, it can be concluded that the developed software can be used as an appropriate supplementary vocabulary learning material for the students of Santo Yosef Catholic Elementary School in Surabaya.

Table of Contents

TITLE	i
APPROVAL SHEET (1)	ii
APPROVAL SHEET (2)	iii
ACKNOWLEDGEMENT	iv
ABSTRACT	vi
TABLE OF CONTENTS	viii
LIST OF TABLES	x
Chapter I INTRODUCTION	1
1.1 Background of the Study	1
1.2 Statement of the Problem	3
1.3 Objectives of the Study	4
1.4 Expected Product Specifications.....	4
1.5 Significance of the Development.....	9
1.6 Assumption and Limitation of the Development.....	9
1.7 Theoretical Framework.....	10
1.8 Definition of Key Terms.....	10
1.9 Organization of the thesis	11
Chapter II REVIEW OF RELATED LITERATURE	
2.1 The Roles of Computer in Language Learning	13
2.2 Computer as a Supplementary Learning Material	15
2.3 The Characteristic of Well Designe Computer Software	17
2.4 Behaviourism in CALL	19

2.5 Teaching and Learning Vocabulary	21
2.5.1 Types of Vocabulary	21
2.5.2 Selecting Vocabulary	22
2.5.3 Knowing a Word	24
2.5.4 Vocabulary Learning Strategies..	26
2.5.5 Learning Vocabulary in Context	28
2.5.6 Memorizing Word	29
2.6 The Previous Related Study	31
 Chapter III DEVELOPMENT METHOD	
3.1 Procedure of the Product Development	33
3.1.1 Analysis.....	35
3.1.2 Design	36
3.1.3 Development	39
3.1.4 Implementation	40
3.1.5 Evaluation	40
3.2 Product Evaluation and Try Out	40
3.3 Types of Data	45
3.4 Instrument and Techniques of Data Collection	45
3.5 Techniques of Data Analysis	46
3.6 Techniques for Deciding Data as the Basis of Revision.....	47
 Chapter IV REPORT ON THE PROCESS AND RESULT DEVELOPMENT	
4.1 Report on the Result of the Need Analysis	48
4.1.1 Result of Need Assement Survey (from Teacher)	48
4.1.2 Result of Need Assement Survey (from Students)	49
4.1.3 The Analysis of the Needs Assessment Data.....	50

4.2 Model of the Product	52
4.3 Report On The Process And Result Of The Development (Phase I).....	60
4.3.1 Result of Phase I Evaluation (by Experts)	60
4.3.2 Revision of The Product (1st Revision).....	71
4.4 Report On The Process And Result Of The Development (Phase II)	74
4.4.1 Result of Try Out (Individual Students)	75
4.4.2 Revision of the Product (Second Revision).....	81
4.5 Report of the Try-Out by a Small Group of Students and Revision on the Software (Phase III)	82
4.5.1 Result of Try Out by a Small Group of Students	82
4.5.2 Summary of the Result of the Small Group Try Out	89
4.5.3 Revision of the Product (Revision III)	92
4.6 Report the Evaluation and Revision toward the Developed Software (Phase IV)	93
4.7 Summary of the product of the Product Development and Conclusion of the Result Product Development	104
Chapter V CONCLUSION AND SUGGESTION	
5.1 Discussion on Revised Product	108
5.2 Suggestion.....	114
BIBLIOGRAPHY	115
APPENDICES	117

LIST OF TABLES

Picture 1.1 The Use of Computer as a Learning Material in Class.....	8
Picture 3.1 Identifying Word Activity	30
Picture 3.2 Selecting Word Activity	30
Picture 3.3 Matching Word Activity.....	31
Picture 4.1 The Organization of the Software based on the Vocabulary Learning Strategy	31
Diagram 3.1 ADDIE Instructional Model Design	34
Diagram 3.2 Vocabulary Learning Strategy In Developing Software.....	38
Diagram 3.3 Design of Product Evaluation and Try Out Design of Product Evaluation and Try Out	41
Diagram 4.1 Vocabulary Learning Strategy In Developing Software.....	55
Table 3.4 Number and Characteristic of the Subject Evaluation and Try Out	44
Table 4.1 Data of the Evaluation from The experts of Software Design about Motivating First on Screen component.....	61
Table 4.2 Data of the Evaluation from the Experts of English Subject and Instructional technologist about Learning Objective component....	62
Table 4.3 Data of the Evaluation from the Experts of English Subject and Instructional technologist the Organization of the Software component	63
Table 4.4 Data of the Evaluation from the Experts of English Subject and Instructional technologist about Content component	66
Table 4.5 Data of the Evaluation from the Experts of English Subject, and Software Design about Feedback component	68
Table 4.6 Data of the Evaluation from the Experts of Software Design about Aesthetic component	68
Table 4.7 Data of the Evaluation from the Experts of Software Design about Navigation component	69
Table 4.8 Data of the Evaluation from the Experts of Software Design about Media Integration component.....	70
Table 4.9 Data of the Evaluation from the Experts of English Subject and Software Design about Help Option component.	70
Table 4.10 Data of the Evaluation from the Experts of Software Design about Operating Program component.....	71
Table 4.11 Report on First Revision of the Developed Software	72

Table 4.12 Data of the Try-out by Individual Students about Motivation on First Screen component	75
Table 4.13 Data of the Try-out by Individual Students about Learning Objectives component.....	76
Table 4.14 Data of the Try-out by Individual Students about the Organization of the Software component	76
Table 4.15 Data of the Try-out by Individual Students about Content component.....	77
Table 4.16 Data of the Try-out by Individual Students about Feedback component	78
Table 4.17 Data of the Try-out Individual Students about Aesthetic component.....	78
Table 4.18 Data of the Try-out by Individual Students about Navigation component...	79
Table 4.19 Data of the Try-out by Individual Students about Media Integration component	80
Table 4.20 Data of the Try-out by Individual Student about Help Option component .	80
Table 4.21 Data of the Try-out by Individual Student about Software Operation component	81
Table 4.22 Report on Second Revision of the Developed Software.....	81
Table 4.23 Data of the Small Group Try-Out about Motivation First Screen	83
Table 4.24 Data of the the Small Group Try-Out about Learning Objective	83
Table 4.25 Data of the the Small Group Try-Out about the Organization of the Software	84
Table 4.26 Data of the the Small Group Try-Out about Content	84
Table 4.27 Data of the the Small Group Try-Out about Feedback	86
Table 4.28 Data of the the Small Group Try-Out about Aesthetic	86
Table 4.29 Data of the the Small Group Try-Out about Navigation	87
Table 4.30 Data of the the Small Group Try-Out about Media Integration	88
Table 4.31 Data of the the Small Group Try-Out about Help Option	88
Table 4.32 Data of the Small Group Try-Out about Software Operation	89
Table 4.33 Summarised Result of the Small Group Try-Out.....	90
Table 4.34 Data of Revision IV	92
Table 4.35 Result of Field Try-Out (By Students)	93

Table 4.36 Result of Field Try-Out(By teachers).....	99
Table 4.37 Data of The Process and Result of the Development Program.....	105