

DEVELOPING PHONICS LEARNING MATERIALS FOR ELEMENTARY SCHOOL STUDENTS

A THESIS

By:

**ESTHER CHRISTININGRUM
8212701024**

No. INDUK	1464 /06
TGL TESI **	19 - 05 - 2006
BESI	BT
DI DI H	
No. BUKU	
CCP RE	
	BT
	Chr
	d-1
	1 (satu)

**GRADUATE SCHOOL
WIDYA MANDALA CATHOLIC UNIVERSITY
SURABAYA**

Approval Sheet (1)

This thesis entitled **Developing Learning Phonics Materials For Elementary Students**
prepared and submitted by:

Esther C.

8212701024

has been approved to be examined by Board of Examiners for acquiring the Masters
Degree in Teaching English as a Foreign Language by the following advisor:

Prof. Dr. Veronica L. Diptoadi
Advisor

Approval Sheet (2)

This thesis entitled **Developing Learning Phonics Materials For Elementary Students** was examined and approved by Board of Examiners on 19 October 2005 by oral examination with a grade of _____

Board of Examiners:

Prof. E. Sadtono, Ph.D.
Chairman

Prof. Dr. Veronica L. Diptoadi
Member

Prof. Dr. Wuri Soedjatmiko
Member

Prof Dr. Wuri Soedjatmiko
Director of the Masters Degree Program

ABSTRACT

Abstract

Christiningrum, Esther. 2005. **Title: Developing Phonics Learning Materials For Elementary School Students.** Master's Program in Teaching English as a Foreign Language. English Education Department. Graduate School, Widya Mandala Catholic University.

Advisor: Prof. Dr. Veronica L. Diptoadi

Key terms: syllabus, phonics, elementary students, developing materials

The objective of this paper is to develop and provide learning phonics materials based on the ability of grade one and grade two of elementary school students. The development is done using the '*ideal' model for materials evaluation*'. There are some stages to be done. They are the stage of design, writing and initial execution, piloting, decision stage 1, 'pencil and paper evaluation', decision stage 2, classroom trial, summative evaluation and decision stage 3. A try-out of the product was constructed to state the level of difficulties, usefulness, effectiveness, efficiency, and attractiveness of the materials to the users. A needs survey was done before developing the materials to find out the needs on phonics learning materials. Then, a syllabus was made to guide the writer making the materials orderly. After that, the writer did a try-out which was written by showing the course book to some students of grade one and two of elementary school students and asking them to do the exercises on the activity book. Then, the writer evaluated the results of the students' works. The writer also asked the students some questions to know the students' responses on the books which were done orally. The questions were given in two languages, Bahasa Indonesia for those who are familiar with Bahasa Indonesia and are not fluent in English, and in English for the ones who are familiar and fluent in English and not really fluent in Bahasa Indonesia. Some Kindergarten and Elementary English teachers were also given questionnaires which aim to evaluate the materials. The results of the questionnaires which were used as data were used to revise the materials, so that the revised version would be ready for the syllabus-users.

The material is a teaching-learning package on phonics for grade one and grade two elementary school students as part of the English course. It consists of one course book to guide the teaching and learning process in elementary school and one activity book for students to do the exercises on phonics.

Abstrak

Christiningrum, Esther. 2005. Judul: Developing Phonics Learning Materials For Elementary School Students. Program Master Pendidikan Bahasa Inggris. Fakultas Keguruan Bahasa Inggris. Pascasarjana, Universitas Katolik Widya Mandala.

Dosen Pembimbing: Prof. Dr. Veronica L. Diptoadi

Kata-kata kunci: silabus, foniks, siswa Sekolah Dasar, pengembangan materi

Tujuan penulisan ini adalah untuk mengembangkan dan menyediakan materi pembelajaran foniks berdasarkan pada kemampuan siswa kelas 1 dan 2 Sekolah Dasar. Pengembangan ini dilakukan dengan menggunakan 'ideal' model untuk evaluasi materi. Ada beberapa langkah yang harus dilakukan. Langkah-langkah tersebut adalah mendesain, pembuatan penulisan awal, penunjukan, pembuatan keputusan tahap 1, 'evaluasi kertas dan pensil', pembuatan keputusan tahap 2, percobaan kelas, evaluasi terakhir, dan pembuatan keputusan tahap 3. Uji coba hasil pengembangan dibuat untuk menentukan tingkat kesulitan, kegunaan, keefektifan, keefesiensian, dan kemenarikan materi bagi para penggunanya. Sebuah survey kebutuhan dilakukan sebelum mengembangkan materi untuk menemukan kebutuhan akan materi pembelajaran foniks. Kemudian, seperangkat silabus dibuat untuk membimbing penulis dalam membuat materi secara runtun dan urut. Setelah itu, penulis melakukan sebuah uji coba dengan cara menunjukkan buku paket kepada sejumlah siswa-siswi kelas 1 dan 2 Sekolah Dasar dan meminta mereka untuk mengerjakan soal-soal latihan yang ada pada buku aktivitas. Kemudian, penulis melakukan penilaian pada hasil kerja siswa-siswi tersebut. Penulis juga menanyakan siswa-siswi tersebut beberapa pertanyaan secara lisan untuk mengetahui respons mereka terhadap buku paket maupun buku aktivitas. Pertanyaannya diberikan dalam dua bahasa, Bahasa Indonesia bagi mereka yang menggunakan Bahasa Indonesia sebagai bahasa sehari-hari dan tidak menguasai Bahasa Inggris, dan Bahasa Inggris digunakan bagi mereka yang menggunakan Bahasa Inggris sebagai bahasa sehari-hari dan tidak menguasai Bahasa Indonesia. Beberapa guru Bahasa Inggris untuk jenjang TK dan Sekolah Dasar juga diminta untuk mengisi kuesioner yang bertujuan untuk mengevaluasi materi. Hasil dari kuesioner tersebut digunakan sebagai data untuk merevisi materi, sehingga materi yang sudah direvisi siap untuk dipakai.

Materi tersebut diatas adalah sebuah paket pembelajaran foniks sebagai bagian dari mata pelajaran Bahasa Inggris di sekolah yang diperuntukkan bagi siswa-siswi kelas 1 dan 2 Sekolah Dasar. Paket pembelajaran ini terdiri dari satu buku paket sebagai penuntun proses belajar-mengajar di Sekolah Dasar dan satu buku aktivitas bagi para siswa dalam mengerjakan soal-soal latihan.

ACKNOWLEDGEMENT

ACKNOWLEDGEMENTS

In doing the thesis, the writer was not working by herself. There are people who were involved behind the making of the thesis.

1. First of all, I would like to praise and thank Jesus, The Lord and The Father of her, who gave a chance and enabled me in doing everything including the writing of this thesis. Without Him I could do nothing.
2. I also extend my gratitude to Prof. Dr. Veronica L. Diptoadi for giving her time and guidance patiently.
3. I would also like to thank Prof. E. Sadtono, Ph.D. and Prof. Dr. Wuri Soedjatmiko for their suggestions and supports in finishing the thesis.
4. Thanks to all MPBI students, especially from the second batch, Evita and Lia for being nice and great friends. Also to Vera and Pak Matduri for sacrificing their time during the Seminar of Thesis Proposal.
5. I gave thanks to Fifi and Novi for their kindness in giving the information needed and helping in the administrative problems.
6. Special thanks to my mother who always spent her time praying and supporting me.
7. Last but not least, I would like to thank my beloved husband who always prayed, supported and gave me encouragement in finishing the thesis. Also to my lovely children, Stella and Christopher, for inspiring me to finish this thesis.

TABLE OF CONTENTS

TABLE OF CONTENTS

	Page
Approval Sheet (1).....	i
Approval Sheet (2).....	ii
Abstract.....	iii
Abstrak.....	iv
Acknowledgments.....	v
Table of Contents.....	vi
Chapter I. Introduction.....	1
I.1. Background of the Study.....	1
I.2. Statement of the Problem.....	6
I.3. Purpose of the Development.....	6
I.4. Specification of the Product.....	6
I.5. Significance of the Development.....	7
I.6. Assumption of the Development.....	7
I.7. Scope and Limitation of the Development.....	8
I.8. Definition of Key Terms.....	8
Chapter II. Review of The Related Literature.....	9
II.1. Phonics.....	9
II.1.1. The Phonics Approach.....	10
II.1.2. Phonics Rules.....	11
II.1.3. Krashen's Article.....	13
II.1.4. Personal Comment on Krashen's Article.....	13
II.2. Reading.....	14
II.2.1. Reading Aloud.....	14

II.2.2. Alphabets.....	15
II.3. Pronunciation.....	15
II.4. Sounds.....	15
II.4.1. Vowels.....	16
II.4.2. Consonants.....	17
II.5. Syllabus.....	18
II.5.1. The Function of A Syllabus.....	19
II.5.2. Types of Language Teaching Syllabus.....	19
II.5.2.1. A Structural/Formal Syllabus.....	20
II.5.2.2. A Notional/Functional Syllabus.....	20
II.5.2.3. A Situational Syllabus.....	20
II.5.2.4. A Skill-Based Syllabus.....	20
II.5.2.5. A Task-Based Syllabus.....	21
II.5.2.6. A Content-Based Syllabus.....	21
II.6. Personal Comment.....	22
II.7. Factors Affecting Syllabus Choice and Design.....	23
II.7.1. Program Factors.....	23
II.7.1.1. Goals and Objectives.....	23
II.7.1.2. Instructional Resources.....	23
II.7.1.3. Accountability and Measurement.....	24
II.7.2. Teacher Factors.....	24
II.7.3. Student Factors.....	25
II.8. Materials Development.....	25
Chapter III. Methodology of The Development.....	28
III.1. The Model For The Materials Evaluation Process.....	28
III.2. The Procedure of The Development.....	28
III.2.1. Design, Writing and Initial Execution.....	29

III.2.1.1. The Choice of A Syllabus	
Type.....	30
III.2.2. Piloting.....	30
III.2.3. Decision Stage 1.....	31
III.2.4. Pencil and Paper Evaluation.....	31
III.2.5. Decision Stage 2.....	31
III.2.6. Classroom Trial.....	31
III.2.6.1. The Design of The Try-Out.....	32
III.2.6.2. The Subject of The Try-Out.....	32
III.2.6.3. The Data Collecting	
Instruments.....	32
III.2.6.4. The Data Analysis Technique.....	33
III.2.7. Summative Evaluation.....	34
III.2.8. Decision Stage 3.....	34
Chapter IV. Development of The Materials.....	35
IV.1. Needs Survey.....	35
IV.2. Development of Syllabus.....	36
IV.3. Development of the Materials.....	38
Chapter V. Results of The Evaluation.....	41
V.1. Try-Out.....	41
V.1.1. Questionnaire For Teachers.....	41
V.1.1.1. Personal Information.....	42
V.1.1.2. Opinions on The Materials on	
Teaching Phonics.....	43
V.1.1.3. Evaluation on the Course	
Book.....	43
V.1.1.4. Evaluation on the Activity Book.....	44

V.1.1.5. Evaluation on The Materials whether they are accepted, modified or refused to be used and Suggestions.....	45
V.1.2. Questionnaire For Students.....	46
V.2. Revision of The Materials.....	48
Chapter VI. Conclusion and Suggestion.....	50
VI.1. Conclusion.....	50
VI.2. Suggestions.....	51
VI.2.1. Suggestion for Teachers.....	51
VI.2.2. Recommendations for Further Study.....	52
References.....	53
Appendix 1: Questions on the Needs Survey.....	55
Appendix 2: Questionnaires For Teachers.....	56
Appendix 3: Questionnaires For Students.....	61
Appendix 4: Results of The Questionnaires For Teachers.....	63
Appendix 5: Results of The Questionnaires For Students.....	66