THE USE OF AUTHENTIC READING MATERIALS TO REINFORCE THE STUDENTS IN USING PHRASAL VERBS IN THEIR WRITING

[image: C:\Users\abudalslam omar muha\Documents\Downloads\logoundip.jpg]

A Thesis

In Partial Fulfillment of the Requirements
For Master’s Degree in Linguistics

FERAS SALEH A. ALESAIFER
No :13020210409003

POSTGRADUATE PROGRAM
DIPONEGORO UNIVERSITY
SEMARANG
2011

A THESIS
THE USE OF READING AUTHENTIC MATERIALS TO REINFORCE THE STUDENTS IN USING PHRASAL VERBS IN THEIR WRITING

Submitted by:

FERAS SALEH A. ALESAIFER

No :13020210409003

Approved by
Advisor,

Dr.Dwi Anggani Linggar Bharat,M.Pd

Master’s Program in linguistics
Head,

Prof.Dr.Sudaryono,S.U.
NIP.195105281979031001

A THESIS
THE USE OF READING AUTHENTIC MATERIALS TO REINFORCE THE STUDENTS IN USING PHRASAL VERBS IN THEIR WRITING

Submitted by:

FERAS SALEH A. ALESAIFER

Nim :13020210409003

CHAIRMAN
DR ANGIAN……………………………………………………..
DR DELI…………………………………………………………
DR SWEAIND…………………………………………………….
DR ANMFMNF……………………………………………………

STATEMENT OF ORIGINALITY

I hereby declare that this submission is my own work and that, to the best of my knowledge and belief, this study contains no material previously published or written by another person or material which to a substantial extent has been accepted for the award of any other degree or diploma of a university or other institutes of higher learning, except where due acknowledgement is made in the text of the thesis.

 Semarang, 30, December 2011
FERAS SALEH A. ALESAIFER

ACKNOWLEDGMENTS
 In the name of Allah most gracious most merciful

First, I give my thanks to Almighty Allah (S.W.T) in first place for giving me the courage and the determination, as well as guidance in conducting this research study, despite all difficulties.

Second, I am also extremely grateful and indebted to my supervisors; Dr. Dwi Anggani Linggar Bharat, M.Pd. Thank you, Dr. Anggani, for your supervision, advice, encouragement, and in particular, for your time and dedication. Thank you, Dr. Deli Nirmala, M.Hum, for your supervision, advice, encouragement, and in particular, your time which you spent in proofreading my work. I aspire to emulate you. My sincere thanks to the Diponegoro University, of English Department for supporting my study. Third, I would like to thank Dr. Sugeng Purwanto,M.A. for his excellent guidance, caring, patience, and providing me with an excellent atmosphere for doing my research.. And also I would like to thank Dr. Suwandi,M.Pd for his help, advice and comment during the preparation of this research. Next, I would like to send special thanks to all lecturers who taught me during the course of my study.

DEDICATION
My parents
This work is dedicated to my parents who have never failed to give me financial and moral support. I am honored to have you as my kind parents. Thank you for giving me a chance to prove and improve myself through all my walks of my life. I never forget the best word, when I was growing up; they liked to say “Son” the most important word in the English language is “empathy”. Please do not ever change. I love you so much
 My family and relatives
 Thank you for believing in me: for allowing me to further my studies. Please do not ever doubt my dedication and love for you.

My brothers and sisters
 Hoping that with this research I have proven to you that there is no mountain higher as long as Allah is on our side. Hoping that i will walk again and be able to fulfill your dreams.
My dear friends
This work is dedicated to a network of my friends who supported me all the way through the master program, especially to N.H. AL-GHOSWE, MOFTAH ALNAKOA, AL-HADAR ASHAPA, HISHAM AL-SHAREEF, OSAMA ELGUTT, ALSADEK ABOAZA, and KHALED ALDERIA. I am deeply grateful to them.

Special dedication
A special dedication is reserved for my parents, who provided and encouraged me with constant love and support throughout my studies. They were the first to urge me for reaching my master degree instead looking for a job .Thank you for your love, wisdom, support, and patience through all my years. Last but not least, I love each of you very much.

	

CONTENTS

TITLE ………………………………………………………………………….. I
APPROVAL …………………………………………………………………… II
VALIDATION ………………………………………………………………… III
STATEMENT OF ORIGINALITY……………………………………………. V
ACKNOWLOEDGEMENT………………………………………………… IV
DEDICATION ………………………………………………………………… VI
CONTENTS …………………………………………………………………… VIII
TABLE OF CONTENTS ……………………………………………………… XII
ABSTRACT …………………………………………………………………… XV

CHAPTER I 		1
1. Introduction		1
1.1 Background of the study…………………………………………. 1
1.2 Hypothesis and Research Questions		3
1.3 Purpose of the study		4
 1.4 Scope of the Study………………………………………………. 4
1.5 Organization of the study……………………………………….. 5

CHAPTER II		7
2. Review of the literature		7
2.1 Underlying theory		8
2.2.1 Phrasal verbs		8
2.2.2 Types of Phrasal Verbs		12
2.2.2.1 Intransitive Phrasal Verbs		12
2.2.2.2 Transitive Phrasal Verbs		12
2.2.2.3 Transitive Inseparable Phrasal Verbs		12
2.2.2.4 Inseparable Phrasal Verbs		12
2.2.3 Passivation In Phrasal Verbs……………………………… 13
2.2.4 Phrasal Verb Patterns…………………………………….. 14
2.2.4.1 Particle Verbs…………………………………….. 15
2.2.5 Prepositional Verbs		16
2.2.5.1Phrasal-prepositional Verb………………………... 16
2.2.6 The Characteristics of Phrasal Verbs		17
2.2.7 Typical Difficulties of Phrasal Verbs		17
2.2.7.1 Recognition of the Verb but not the Particle		17
2.2.7.2 Misleading by the Meaning They Already Know		18
2.2.7.3 Choosing the Wrong Particle		19
2.2.8 Phrasal Verbs and One-Word Synonyms		20
2.2.9 Writing skill		22
2.2.10 Authentic Materials 		23
CHAPTER III 		25
3. Research method		25
3.1 Research design		25
3.2 The population		25
3.3 Sample and Technique of Sampling		26
3.4 Techniques of Data Collection		26
3.4.1 Questionnaire		26
3.4.2 Test		27
3.4.2.1 The Pre-Test		27
3.4.2.2 The post test 		28
3.5 The Treatment of the Study		28

CHAPTER IV 	 	33
4. Findings And Discussion Of The Result		33
4.1 Background of Teaching Phrasal Verb 		33
4.2 Teacher’s and Student’s Opinions about Phrasal Verbs		34
4.2.1 The Analysis of Questionnaire Result of Teachers' Opinion 		 38
4.2.2 The Analysis of Questionnaire Result of Student’s Opinion		 49
4.3 The Analysis of the Pre-Test Result		62
4.4 The Analysis of the Post-Test Result		66
4.5 The Effectiveness of Using Authentic Material		72

CHAPTER V		74
5. Conclusion and Suggestion 		74
 5.1 Conclusion……………………………………………………. 74
5.2 Suggestions 		75
REFERENCES
APPENDIX

1.
2.
3.
4.

TABEL OF CONTENTS

Table 1	: Phrasal Verbs and their Equivalent One-word Verbs
	 Misleading by the Meaning They Already Know	 21
Table 2	: The Treatment 	 30
Table 3	: Teachers' Experience	 38
Table 4	: Teachers' Noticing about the Absence of Phrasal
	 Verbs in Students' Writings	 39
Table 5 	: Whether Teachers tried to know the Reason behind the
	 Absence of Phrasal verbs in Students' Essays.	 40
Table 6	: Teachers' Mentioning of the Importance of Phrasal
	 Verbs in Everyday Usage.	 41
Table 7	: The Frequency of Mentioning the Importance of
	 Phrasal Verbs	 42
Table 8	: The Teachers' Noticification of Phrasal Verbs in
	 Authentic English Materials	 43
Table 9	: The Agreement upon Authentic Texts as an Effective
	 Device in Teaching Phrasal Verbs.	 44
Table 10	: The Main Difficulties in Learning Phrasal Verbs	 45
Table 11	: Shows Whether Phrasal Verbs Decrease Reading
	 Motivation.	 46
Table 12	: The Betterment Master of English Lies upon the Use
	 of Phrasal Verbs	 47
Table 13	: Students' Application of Phrasal Verbs	 49
Table 14	: Their Care and Carelessness in Choosing Phrasal
	 Verbs.		 50
Table 15	: The Frequency of Phrasal Verbs in Students'
	 Writings	 52
Table 16	: Students' Interest in Learning Phrasal Verbs	 53
Table 17	: Authentic English Materials Students' Read	 54
Table 18	: The Students' Noticification of Phrasal Verbs in
	 Authentic English Materials	 55
Table 19	: The Students' Reaction in Facing New Phrasal Verbs.	 56
Table 20	: Students ' Position Vis-à-vis Teachers' Way in
	 Introducing Phrasal Verbs	 58
Table 21	: Teachers' Use of Phrasal Verbs	 59
Table 22	: The Frequency of Phrasal Verbs	 60
Table 23	: The Importance of Learning Phrasal Verbs	 61
Table 24	: Statistics of Pre Test	 63
Table 25	: The Total Number of Verbs, One-Word Verbs and
	 Phrasal Verbs Employed in the Pre-test of Every
	 Student’s Essays	 65
Table 26	: Statistics of Post Test	 66
Table 27	: Paired Samples Test Pre test vs. in Post test	 68
Table 28	: Paired Samples Statistics	 69
Table 29	: The Total Number of Verbs, One-Word Verbs and
	 Phrasal Verbs Employed in the Pre-test of Every
	 Student’s Essays	 71

ABSTRAK

Mahasiswa sering menemui kesulitan ketika menggunakan atau membuat phrasal verbs sebagai salah satu bentuk kalimat idiomatik. Hal ini terjadi disebabkan tidak adanya bentuk sejenis dalam bahasa Arab atau bentuk tersebut dibentuk dari dua atau lebih kelas kata. Kajian ini bertujuan untuk memberikan gambaran apakah dengan pemberian teks otentik merupakan alat efektif dalam pengajaran phrasal verbs serta mendorong pelajar untuk menggunakan phrasal verbs dalam sebuah prosa. Hipotesis yang diajukan oleh penulis adalah jika tes otentik diberikan kepada mahasiswa maka mereka akan menjadi terbiasa dengan phrasal verbs dan hal terpenting adalah mereka akan mulai menggunakan kata-kata tersebut dalam sebuah prosa.
Jenis penelitian yang digunakan adalah penelitian kualitatif dan kualitatif dengan metode pra eksperimental. Jumlah responden sebanyak 15 mahasiswa Lybia. Rata-rata umur responden berkisar 24 sampai 27. Metode pemilihan sampel menggunakan sampel acak, seluruh peserta penelitian adalah mahasiswa pasca sarjana Universitas Diponegoro di Semarang Indonesia. Kajian ini menerapkan pra tes, post tes dan kuesioner bagi mahasiswa dan guru di Lybia.
Materi otentik sangat efektif diterapkan kepada mahasiswa. Materi tersebut juga merangsang mahasiswa untuk menggal. ide-ide mereka secara bebas tanpa beban sehingga dengan penelitian ini mereka berhasil mengekpresikan pikiran mereka ke dalam kalimat-kalimat berfrase. Dari penelitian ini pula penulis mengambil kesimpulan bahwa dengan menggunakan media yang kreatif dapat membantu pengenalan phrasal verbs. Desain kreatif diperlukan untuk membuat cerita-cerita menarik yang dituangkan ke dalam bentuk-bentuk seperti kartun dan materi otentik (label, iklan, brosur, majalah, laporan, penggalan kata, rekam audio dan video) yang trend masa kini.

Kata kunci: phrasal verbs, materi otentik, alat pengajaran yang efektif, media yangg kreatif.

ABSTRACT

Phrasal verbs are one of these idiomatic expressions which students find difficulty in forming and using them. These difficulties in understanding and using phrasal verbs may be due to the feel that either such expressions do not exist in Arabic language “students “native language or because of that phrasal verbs consist of two different parts of speech. This study aims to shed light on how to use authentic texts as an effective device in teaching phrasal verbs as well as encouraging students to use these phrasal verbs in their writings. Therefore, the researcher hypothesizes that if the students were provided with authentic texts as a device while teaching phrasal verbs, students will gradually become familiar with phrasal verbs and most important they will start to use such items in their writings
The research design applied in this study is to employ qualitative and quantitative design by using pre-experimental method. The participants in the present study are 15 academic Libyan students. The mean age of participants is 24 up to 27. The method of sampling used in this study is the random sampling, all of the participants are studying in master program in Diponegoro University in Semarang Indonesia and this study will apply a pre test, post test and questionnaire for the students and questionnaire for the Libyan teacher.
The authentic material proves to be effective when applied to the students in this research. It also stimulates them to try to explore ideas on their mind freely without any boundaries that they finally came up with something best according to their feeling as they are given much freedom to express anything into written words in this research. Based on the research, the writer has come to a conclusion that in teaching phrasal verb, creative designs are needed such as by making such stories like in cartoons and authentic material (product labels, advertisements, brochures, newspapers, reports, literacy excerpts, audio recordings, and videotapes) which is going on in current popular language nowadays

.
.
Key Words: Phrasal verbs, authentic material, effective teaching aids, creative media.

VI

image1.jpeg

