

**DEVELOPING ELECTRONIC COURSEWARE
TO HELP STUDENTS OF YPPI ELEMENTARY SCHOOL LEARN
MOTION PREPOSITIONS**

A THESIS

BY :

**LUSIA ENI PUSPANDARI
8212704.004**

**UNIVERSITAS KATOLIK WIDYA MANDALA SURABAYA
PROGRAM PASCASARJANA
PROGRAM MAGISTER PENDIDIKAN BAHASA INGGRIS
APRIL 2007**

APPROVAL SHEET

(1)

This thesis entitled Developing Electronic Courseware to Help Students of YPPI Elementary School in Understanding Motion Prepositions.

Prepare and subtitled by Lusia Eni Puspandari (8212704.004)
Has been approved to be examined by the board examiners for acquiring
the Master's degree in Teaching English as Foreign Language
by the following thesis advisor.

A handwritten signature in black ink, appearing to read 'Y.G. Harto Pramono', with a long horizontal flourish extending to the right.

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

APPROVAL SHEET

(2)

Teachers' Compliments to the students of YPPI I Elementary School

Written and submitted by Lusia Eni Puspadari (8212704.004) for acquiring the Master's Degree in Teaching English as Foreign Language by the following Board of Examiners on oral exam, April 17, 2007

Prof. Dr. Wuri Soedjatmiko
Chairperson

Y.G. Harto Pramono, Ph.D
Member

Dr. Agustinus Ngadiman
Member

Prof. Dr. Wuri Soedjatmiko
Director of Graduate School

ACKNOWLEDGEMENTS

ACKNOWLEDGEMENTS

First of all, the writer would like to praise and thank to her Father who arts in heaven for His blessing, love and guidance that enable her to accomplish this study. The writer would also like to express her deepest gratitude and appreciation to those who have given their valuable guidance and time for the completion of this study.

The great appreciations are given to:

1. Y.G. Harto Pramono, Ph.D, the writer's thesis advisor, who had given his brilliant idea. He also has guided her and encouraged her patiently, and has given her comments and suggestions.
2. Prof. Dr. Wuri Sudjatmiko, the Director of Graduate Program.
3. Prof. Dr. E. Sadtono, the Head of Graduate Program in Teaching English as a Foreign Language.
4. Muliadi Tedja Sukmana, SE.Ak, MM, the Vise Rector of Widya Kartika University for his support and wisdom during the completion of this study.
5. Dra. Deby Sutedja, the Headmaster of YPPI I Elementary School for giving her a chance to observe her students.
6. Maria and Nyoman, the English teachers of YPPI I Elementary School for the chance to let the writer use their classes to observe their students.
7. All the students of Grade V B for their nice cooperation in conducting the try-out of this product. The writer will miss them all, especially their naughtiness and their talk.

8. The writer's beloved parents, A.Y Soewarno (the late) and Ch.M Suciati, "Mom, I've done what daddy hoped and without your prayer, support and spirit, this study will never been finished".
9. The writer's special team in designing this courseware, Sofi, for his patience and cautious in designing the program and Dayat for the gorgeous pictures and animations he created.
10. The Scott Hutton's family that has given his time and chance for the writer to record his children's voice. "Jeremy and Mia, thanks for your nice cooperation and you are so special."
11. All the writer's colleagues in Widya Kartika University, Fefe, Mitha, P. De, P. Agung, Pak Dwi, for their understanding and cooperation in doing all campus activities. "Guys, you are the best team I've got."
12. All the lecturers at Business English Department, for their understanding and support.
13. The writer's in law's family, for their patient, understanding and support.
14. The writer's brother and sisters, for their support and spirit.
15. The last one is for the writer's husband, for his having coloured her life. "Thank you, Dear, you're so special for me".
16. The writer's beloved daughter, Nanda to whom this thesis is dedicated for. "This is for you my little girl".

Finally, the writer also wants to give her special thanks to those whose names haven't been mentioned here for their support and services in the accomplishment of this study.

The writer realizes that all the guidance, cooperation, times and chances given are really helpful to enrich her knowledge and enable her to enrich this study as well as it should be.

The writer

TABLE OF CONTENTS

TABLE OF CONTENTS

TITLE	i
APPROVAL SHEET (1)	ii
APPROVAL SHEET (2)	iii
ACKNOWLEDGEMENTS.....	iv
TABLE OF CONTENT	vii
LIST OF TABLES	x
APPENDICES.....	xii
ABSTRACT	xiii
I. CHAPTER 1: INTRODUCTION	1
A. Background of the Study.....	1
B. Statement of the Problem	6
C. Objective of the Study	7
D. Expected Product Specifications	7
E. Benefits of Courseware Development	9
F. Assumptions and Limitations of the Development	9
G. Theoretical Framework	10
H. Definition of Key Terms	11
I. Organisation of the Thesis	12
II. CHAPTER II: REVIEW OF RELATED LITERATURE	14
A. Electronic Courseware	14
1. The Essence of Electronic Courseware	15
2. The Benefits of electronic Courseware	15
3. The Form of Electronic Courseware	16
B. Developing Electronic Courseware	16
1. Analysis	17
2. Design.....	18
3. Development.....	19
4. Implementation.....	20
5. Evaluation.....	20
C. Characteristics of Good Electronic Courseware	20
1. Attention-Gaining Material.....	20
2. Pretest and Posttest.....	21
3. Learning objectives.....	21
4. Tutorial	22
5. Content	22
6. Exercises.....	22
7. Feedback.....	22
8. The Practicality to Operate this Courseware	23
D. Characteristics of English Subject in Elementary School	23

E. Motion Prepositions	25
1. Types of Prepositions	25
2. The Usage of Motion Prepositions	26
F. Benefits of Animations for the Learning of Motion Prepositions	27
III. CHAPTER III: DEVELOPMENT METHOD	29
A. Procedures of Product Prototype Development	29
1. First Step: Decide the material to be developed through Need Analysis.....	32
2. Second Step: Identifying the Syllabus of the Material to be developed.....	32
3. Third Step: Developing the electronic Courseware.....	32
4. Fourth Step: Producing Electronic Courseware.....	36
5. Fifth Step: Writing the Operating Manual of the Courseware Developed.....	39
6. Sixth Step: Conducting Evaluation by Experts and Product Try-Out.....	41
B. Product Try-Out.....	41
1. Design of Product Evaluation and Try-Out	41
2. Subjects of the Product Evaluation and Try-Out	44
3. Types of Data	45
4. Instruments and Techniques of Data Collection.....	46
5. Techniques of Data Analysis	48
6. Techniques for inferring data as the basis of revision	49
IV. Chapter IV REPORT ON THE PROCESS AND RESULT OF THE DEVELOPMENT	50
A. Report on the Process and Result of the Needs Analysis.....	50
1. Needs Assessment Data on the Necessity to Develop Computer-Based Learning Material.....	51
2. Data Analysis	52
B. Report on the Process and Result of the Development (Phase I).....	53
1. Result of Data Analysis from Subject Specialist and Instructional Technologist	54
2. Revision of the Product (Revision I)	69
3. Revision of the Product (Revision II)	76
C. Report on the Process and Result of the Development (Phase II).....	80
1. Data of Individual Try-Out	80
2. Revision of the Product (Revision III)	86

D.	Report on the Process and Result of the Development (Phase III)...	86
1.	Data and result of Grouped Try-Out	86
2.	Data Analysis of Grouped Try-Out	92
3.	Data of Pretest and Posttest from Grouped Try-Out	95
4.	Revision of the Product (Revision IV)	96
E.	Report on the Process and Result of the Development (Phase IV)....	97
1.	Data of Field Try-Out.....	98
2.	Data of Pretest and Posttest by students in the Field Try-Out.....	101
3.	Data of Teachers' Evaluation in the Field Try-Out.....	102
F.	Summary of the Process of the Product Development and Conclusion of the Result of the Product Development	104
1.	Summary of the Process of Product Development	104
2.	Conclusion of the Product Development Result	106
V.	CHAPTER V DISCUSSION AND SUGGESTION	107
A.	Discussion on the revised product	107
B.	Suggestions	112
	BIBLIOGRAPHY.....	113
	APPENDICES	115

LIST OF TABLES

Diagram 3.1 Procedures of Product Development	31
Diagram 3.2 Design of Product Try-Out	42
Diagram 3.3 Numbers and Characteristics of Subject Try-Out	45
Table 4.1 Need Analysis Data.....	51
Table 4.2 Data of the evaluation by Subject Specialist and Instructional Technologist about: Instructional Design Component.....	55
Table 4.3 Data of the evaluation by Subject Specialist and Instructional Technologist about: Attention-Gaining Material Component.....	57
Table 4.4 Data of the evaluation by Subject Specialist and Instructional Technologist about: Pretest and Posttest	58
Table 4.5 Data of the evaluation by Subject Specialist and Instructional Technologist about: The Learning Objectives	62
Table 4.6 Data of the evaluation by Subject Specialist and Instructional Technologist about: The Tutorial	63
Table 4.7 Data of the evaluation by Subject Specialist and Instructional Technologist about: The Content	64
Table 4.8 Data of the evaluation by Subject Specialist and Instructional Technologist about: The Exercises.....	65
Table 4.9 Data of the evaluation by Subject Specialist and Instructional Technologist about: The feedback.....	67
Table 4.10 Data of the evaluation by Subject Specialist and Instructional Technologist about: The Practicality to Operate this Courseware.....	68
Table 4.11 First Revision.....	69
Table 4.12 Second Revision.....	76
Table 4.13 Data of Individual Try-Out on Attention-Gaining Material.....	80
Table 4.14 Data of Individual Try-Out on Instructional Objectives.....	81
Table 4.15 Data of Individual Try-Out on Pretest and Posttest.....	82
Table 4.16 Data of Individual Try-Out on The Tutorial.....	82
Table 4.17 Data of Individual Try-Out on The Content.....	83
Table 4.18 Data of Individual Try-Out on The Exercises.....	84
Table 4.19 Data of Individual Try-Out on The Feedback.....	85

Table 4.20	Data of Individual Try-Out on The Practicality to Operate this Courseware	85
Table 4.21	Data of Grouped Try-Out on Attention-Gaining Material.....	87
Table 4.22	Data of Grouped Try-Out on Instructional Objectives.....	87
Table 4.23	Data of Grouped Try-Out on Pretest and Posttest.....	88
Table 4.24	Data of Grouped Try-Out on The Tutorial.....	89
Table 4.25	Data of Grouped Try-Out on The Content.....	89
Table 4.26	Data of Grouped Try-Out on The Exercises.....	90
Table 4.27	Data of Grouped Try-Out on The Feedback.....	91
Table 4.28	Data of Grouped Try-Out on The Practicality to Operate this Courseware	92
Table 4.29	Data Result of Grouped Try-Out	93
Table 4.30	Score of Pretest and Posttest done by the students in grouped try-out.....	95
Table 4.31	Data of Revision IV.....	96
Table 4.32	Data of Students' Evaluation in Field Try-Out.....	98
Table 4.33	Score of Learners' Pretest and Posttest In Field Try-Out.....	101
Table 4.34	The data of Teachers' Evaluation in the Field Try-Out.. ..	102
Table 4.35	Data of Process and Result of the Product Development.....	105

APPENDICES

1. Needs Analysis Questionnaire.....	1
2. Courseware Try Out:	
For Evaluator	4
For Students	10
3. Questionnaire of Try-Out in Courseware on Motion Prepositions	15
4. Script of the CD ROM.....	20

ABSTRACT

ABSTRACT

Lusia Eni Puspendari. 2007. *Developing Electronic Courseware to Help Students of YPPI Elementary School Learn Motion Prepositions*. The English Program. Graduate School. Widya Mandala Catholic University, Surabaya.

Advisor : YG. Harto Pramono, Ph.D.

Keywords : electronic courseware, YPPI Elementary School, motion prepositions

English is taught in Elementary schools as stated in the Competence-Based Curriculum 2004, and thus, it should be supported with adequate learning resources if a successful teaching-learning process should occur. However, facilities in YPPI Elementary School students are limited and this caused the students' achievement of YPPI Elementary School to be low. The main resources used in learning English are English Textbooks. There are no other resources like English software used in the teaching-learning process.

The reality shows that the limited learning resources have caused the learning of prepositions to be problematic for students. Therefore, it needs to be overcome because learning to use prepositions is fundamentally important in young learners' grammatical development.

An alternative way to learn prepositions (especially motion prepositions) is by utilizing computer technology to make the prepositions learning in YPPI Elementary school more effective and attractive.

In developing attractive learning media, the concept of independent learning and instructional animation are the basis of the study. It is supported by some components namely: attention-gaining material, pretest/posttest, instructional objectives, tutorial, content, exercises, and feedback.

There were six stages that had been followed in the process of developing this learning courseware as the product of this study, namely: (1) deciding the material which was going to be developed via the needs analysis, (2) identifying the syllabus of the material that was going to be developed, (3) developing the courseware, (4) producing the courseware, (5) arranging the guideline for operating the courseware, and (6) conducting the product try-out.

In order to produce a good quality courseware, an evaluation was done by experts and it was used as the basis for the first revision. Furthermore, a series of try-out by students were done and the results of the try-out were used as the basis for revision in order to improve the quality of the courseware: (1) individual try-out, and the result was used as the basis for the second revision, (2) grouped try-out, and the result was used as the basis for the third revision, and (3) field try-out, and the result was used as the basis for the fourth revision. The data of the try-outs were in the form of comments and suggestions.

The field try-out as the final try-out of this developed courseware shows that:

- (1) The evaluation of the English teachers on this developed courseware is good.
- (2) The field try-out that involves 22 students shows that in general this developed courseware is good, attractive, and is able to motivate the students to learn English.
- (3) The result of the pretest and posttest shows that there is an increase in the score of posttest (84,1%) compared with that of pretest (65,3%). The differences between the score of pretest and that of posttest is 18,8%.

The conclusion of the field try-out is that this developed courseware can be used as an alternative media for learning new material. It can be used to increase the students' motivation in learning, to introduce the model of electronic learning using computer for young learners, and the material is appropriate for grade five in YPPI Elementary School to learn English motion prepositions.