

**DEVELOPING COMPUTER-BASED LEARNING MATERIAL
FOR THE ENGLISH I COURSE IN THE INFORMATION
SYSTEM STUDY PROGRAM OF SEKOLAH TINGGI
MANAJEMEN INFORMATIKA & TEKNIK KOMPUTER
SURABAYA (STIKOM)**

A THESIS

By:

**GITA NURSINTA DEWI
8212705010**

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

**DEVELOPING COMPUTER-BASED LEARNING MATERIAL
FOR THE ENGLISH I COURSE IN THE INFORMATION
SYSTEM STUDY PROGRAM OF SEKOLAH TINGGI
MANAJEMEN INFORMATIKA & TEKNIK KOMPUTER
SURABAYA (STIKOM)**

A THESIS

**Presented to
Master in Teaching English as a Foreign Language Program
Widya Mandala Catholic University Surabaya
in partial fulfillment of requirements
for the degree of Master in TEFL**

By

**GITA NURSINTA DEWI
8212705010**

**ENGLISH EDUCATION DEPARTMENT
GRADUATE SCHOOL
WIDYA MANDALA CATHOLIC UNIVERSITY
SURABAYA 2007**

APPROVAL SHEET
(1)

This thesis entitled **Developing Computer-based Learning Material for the English I Course in the Information System Study Program of Sekolah Tinggi Manajemen Informatika & Teknik Komputer Surabaya (STIKOM)**

Prepared and submitted by Gita Nursinta Dewi (8212705010) has been approved to be examined by the Board of Examiners for acquiring the Master's Degree in Teaching English as a Foreign Language by the following advisor:

A handwritten signature in black ink, appearing to read 'Harto Pramono', with a horizontal line underneath it.

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

APPROVAL SHEET
(2)

This thesis entitled Developing Computer-based Learning Material for the English I Course in the Information System Study Program of Sekolah Tinggi Manajemen Informatika & Teknik Komputer Surabaya (STIKOM), prepared and submitted by Gita Nursinta Dewi (8212705010) has been approved to be examined by the Board of Examiners for acquiring the Master's Degree in Teaching English as a Foreign Language by the following Board of Examiners on April 30, 2007.

Prof. Eugenius Sadtono, Ph.D
Chairperson

Y.G. Harto Pramono, Ph.D
Member

Prof. Dr. Wuri Soedjatmiko
Member

Prof. Dr. Wuri Soedjatmiko
Director of Graduate School

ACKNOWLEDGEMENTS

ACKNOWLEDGMENTS

Firstly and above all the developer would like to show her deepest gratitude to Allah SWT for the everlasting blessings poured on her during her study especially her thesis writing process, for all the guidance that have always been given to her even when she was far away from Him, for the answers of all of her cries, desperation, dreams, wishes, and struggles, and for His unconditional love to her and her family.

The developer would also like to express her appreciation and gratitude to her thesis advisor, Y.G. Harto Pramono, Ph.D for his patience, understanding, and encouragement during the thesis consultations and writing. She also thanks him for “teaching” her not only about the thesis matters but also about the spirits to learn many new things for her future career.

For Prof. Dr. Wuri Soedjatmiko, who is not only the lecturer during her study in Widya Mandala but also her life advisor, the developer would like to appreciate and thank her for always being the great supporter for her and for being “the-never-give-up” inspirations that has inspired the developer deeply. Her encouragement, love, trust, and attention will never be forgotten.

This acknowledgement will not be complete without the tribute to Prof. E. Sadtono, Ph.D in which the developer is indebted the patience, nurturing, understanding, and his “listening ears”.

This thesis would have never been completed without the everlasting encouragement, support, patience, trust and prayers from the developer’s beloved

family and close friends. She especially would like to express her deepest gratitude and love to her mother for her life-long prayers to her daughter and to her late father who left her family just two months before the developer announced the good news to continue her study. For her sisters and brothers who are always in her side during her ups and downs. This gratitude is also forwarded to the best friend of the developer who always trusts her and believes that she will always be able to make her dreams come true.

The developer would also thank the management of STIKOM, all the friends, colleagues, coworkers, and the people who have helped the developer, she cannot say anything but thousands of thanks. She apologizes for not being able to mention each of their names, yet she always remembers and puts them in the bottom of her heart.

The writer

ABSTRACT

TABLE OF CONTENT

Approval Sheet (1)	i
Approval Sheet (2)	ii
Acknowledgment	iii
Abstract (English)	v
Table of Content	vi
List of Tables	ix
List of Appendices	xiii

CHAPTER I : INTRODUCTION

1.1 Background of the Development	1
1.2 The Statement of the Problem	9
1.3 The Objective of the Development	10
1.4 The Expected Specifications of the Developed Product	11
1.5 Significance of the Development	12
1.6 The Assumptions and Project Development Limitations	12
1.7 Definition of Key Terms	14
1.8 The Organizations of Thesis Writing	14

CHAPTER II : REVIEW OF RELATED LITERATURES

2.1 Educational Applications of Computer Technology	16
2.1.1 Selecting Appropriate Media for Teaching Learning	16
2.1.2 Computer-assisted Language Learning	20
2.1.3 The Advantages of Using Computer-based Learning Media in Language Learning	22
2.1.4 The Criteria of Functional Multimedia Software	24

2.2	Instructional Design Procedures	26
2.2.1	Initial Preparation	26
2.2.2	Instructional Program Designing	28
2.2.3	Instructional Materials Preparation and Development	33
2.2.4	Program Construction	34
2.2.5	Program Documentation	34
2.2.6	Program Evaluation	35
2.3	English I Course of the Information System Study Program in STIKOM	35
2.3.1	Part I of English I Course	37
2.4	The Constraints of Reading EFL	39
2.5	Studies on the Use of CALL	43

**CHAPTER III : THE PROCEDURES OF DEVELOPING THE
PROTOTYPE**

3.1	The Procedures of Developing the Prototype	47
3.1.1	First Stage: Initial Identification	47
3.1.2	Second Stage: Product Design	50
3.1.3	Third Stage: Designing the Materials	52
3.1.4	Fourth Stage: Documentation	61
3.2	Program Evaluation	62
3.2.1	First Stage Evaluation	62
3.2.2	Second Stage Evaluation	63
3.2.3	Third Stage Evaluation	63
3.2.4	Type of Data	64
3.2.5	Instruments and Data Collection	64
3.2.6	Techniques of Data Analysis	65
3.2.7	Techniques of Data Inference as the Basis for Revisions	65

CHAPTER IV	:	THE REPORT OF THE PROCES AND RESULT OF THE DEVELOPMENT	
4.1		The Results of Needs Analysis	66
4.1.1		The Data of Needs Analysis	67
4.1.2		The Results of Needs Analysis	71
4.2		The Report of Project	75
4.2.1		Data and Data Analysis of the First Stage Evaluation	75
4.2.2		The First Stage Revision of the Product	107
4.3		Report of Project Development Process and the Results of Second Stage Evaluation	112
4.3.1		Data and Data Analysis of the Second Stage Evaluation	112
4.3.2		The Second Stage Revisions of the Product (Based on the Results of Data Analysis of the Students)	125
4.4		Report of Project Implementation and the Result of Third Stage Evaluation (Small Group Evaluation)	127
4.4.2		The Third Stage Revisions of the Product (Based on the Results of Data Analysis of Small Group Evaluation)	133
CHAPTER V	:	DISCUSSIONS AND SUGGESTIONS	
5.1		Discussions of the Revised Product	135
5.2		Suggestions for the Further Product Development ...	137
BIBLIOGRAPHY			139
APPENDICES			141
THE WRITER'S BIOGRAPHY			190

LIST OF TABLES

<i>Table</i>		<i>Page</i>
2.1	The Content of Part I of English I Course	37
4.1	Data of Needs Analysis (students)	67
4.2	Data of Needs Analysis (lecturers)	70
4.3	Data of First Stage Evaluation by Instructional Design Specialist	75
4.4	Data of the First Stage Evaluation by Computer Specialist	78
4.5	Data of the First Stage Evaluation by Subject Specialist	80
4.6	Data of the First Stage Evaluation Done by Instructional Design Specialist and Subject Specialist about the Sequence of the Learning Steps Presented in English I Course Program	82
4.7	Data of the First Stage Evaluation Done by Instructional Design Specialist about the Presentation of Material Explanations and the Practices in the Program	84
4.8	Data of the First Stage Evaluation Done by Instructional Design Specialist, Computer Specialist and Subject Specialist about the Feedback Used in the Program	86
4.9	Data of the First Stage Evaluation Done by Instructional Design Specialist and Computer Specialist about the Interaction of the Program	87
4.10	Data of the First Stage Evaluation Done by Instructional Design Specialist and Subject Specialist about the Objectives Presented in the Program	89
4.11	Data of the First Stage Evaluation Done by Instructional Design Specialist and Subject Specialist about the Pre-test of the Noun Phrase Presented in the Program	90
4.12	Data of the First Stage Evaluation Done by Instructional Design Specialist and Subject Specialist about the Tutorials of the Noun Phrase Presented in the Program	90

Table		Page
4.13	Data of the First Stage Evaluation Done by Instructional Design Specialist and Subject Specialist about the Examples Components Presented in the Program	92
4.14	Data of the First Stage Evaluation Done by Instructional Design Specialist and Subject Specialist about the Practices of the Noun Phrase Presented in the Program	93
4.15	Data of the First Stage Evaluation Done by Instructional Design Specialist and Subject Specialist about the Post-test (Consolidations) which are presented in the Program	94
4.16	Data of the First Stage Evaluation Done Subject Specialist about the Instructions Given before Practices, Pre-test, and Post-test (Consolidations)	96
4.17	Data of the First Stage Evaluation Done by Subject Specialist about the Clarity of the Noun Phrase Presented in the Program	97
4.18	Data of the First Stage Evaluation Done by Subject Specialist about the Clarity of the Preface Narration Presented in the Program	98
4.19	Data of the First Stage Evaluation Done by Instructional Design Specialist, Computer Specialist, and Subject Specialist about the Opening Display of the English I Course Program	99
4.20	Data of the First Stage Evaluation Done by Instructional Design Specialist and Computer Specialist about the Font Style and Size	100
4.21	Data of the First Stage Evaluation Done by Instructional Design Specialist and Computer Specialist about the Comprehension of the Explanations and Practices in English I Course Program ...	101
4.22	Data of the First Stage Evaluation Done by Instructional Design Specialist and Computer Specialist about the Use of Scroll, Hyperlink, and Button in the Program	102
4.23	Data of the First Stage Evaluation Done by Instructional Design Specialist and Computer Specialist about the Practicality of the Program and the Navigation of the Program	104
4.24	Data of the First Stage Evaluation Done by Instructional Design Specialist and Computer Specialist about the Use of Background Music in the Program	104

<i>Table</i>	<i>Page</i>
4.25 Data of the First Stage Evaluation Done by Instructional Design Specialist and Computer Specialist about English I Course Program in general	106
4.26 The Summary of the First Stage Revision	107
4.27 Data of the Second Stage Evaluation Done by Students of Information System	112
4.28 Data of the Second Stage Evaluation about the Opening Display in the Program	115
4.29 Data of the Second Stage Evaluation about the Objective	116
4.30 Data of the Second Stage Evaluation about the Narration in the Preface	116
4.31 Data of the Second Stage Evaluation about the Pre-test	117
4.32 Data of the Second Stage Evaluation about the Explanation in the Program	117
4.33 Data of the Second Stage Evaluation about the Instructions given in the Practice and the Problem Items in the Program	118
4.34 Data of the Second Stage Evaluation about the Feedback	119
4.35 Data of the Second Stage Evaluation about the Operation of the Program	120
4.36 Data of the Second Stage Evaluation about the Hyperlink in the Program	120
4.37 Data of the Second Stage Evaluation about the Operation of Button, Link, and Scroll Used in the Program	121
4.38 Data of the Second Stage Evaluation about the Pictures and Illustrations in the Program	122
4.39 Data of the Second Stage Evaluation about the Materials Presented in the Program	123
4.40 Data of the Second Stage Evaluation about the Overall Opinion of the Program	124

<i>Table</i>		<i>Page</i>
4.41	The Summary of the Second Stage Revision	125
4.42	Data of the Third Stage Examination by Students of Information System (Small Group Evaluation)	127

LIST OF APPENDICES

<i>APPENDIX</i>		<i>Page</i>
1	Needs Analysis Questionnaire	141
2	Questionnaire of Evaluation of English I Course Program for Instructional Design Specialist	147
3	Questionnaire of Evaluation of English I Course Program for Computer Specialist	152
4	Questionnaire of Evaluation of English I Course Program for Subject Specialist	156
5	Questionnaire of Evaluation of English I Course Program for Students	160
6	The Data of Needs Analysis	165
7	The Data of First Stage Evaluation	169
8	The Data of Second Stage Evaluation	176
9	The Data of Third Stage Evaluation	179
10	The Printout of the Program.....	182