
A PSYCHOLINGUISTIC ANALYSIS ON LEARNING

DISABILITY OF A DYSLEXIC IN NOVEL “MY NAME IS

BRAIN BRIAN” BY JEANNE BETANCOURT

THESIS

Submitted in Partial Fulfillment of the Requirement for Gaining the

Degree of Bachelor of Education in English Education

By

VISA NANDA CHARISMA

Student Number: 1403046071

EDUCATION AND TEACHER TRAINING FACULTY

WALISONGO STATE ISLAMIC UNIVERSITY

SEMARANG

2019

ii

iii

ADVISOR NOTE

To :

The Dean of Education and Teacher Training Faculty Walisongo State

Islamic University

Assalamualaikum wr.wb

I inform that I have given guidance, briefing, and correction to

whatever extent necessary of the following thesis :

Title : A PSYCHOLINGUISTIC ANALYSIS ON

LEARNING DISABILITIES OF

DYSLEXIC IN NOVEL “MY NAME IS

BRAIN BRIAN” BY JEANNE

BETANCOURT

Name of Student : Visa Nanda Charisma

Student Number : 1403046071

Department : English Language Education

I state that the thesis is ready to be submitted to Education and Teacher

Training Faculty Walisongo State Islamic University to be examined at

Munaqosyah session.

Wassalamualaikum wr.wb

The Advisor I, The Advisor II,

Siti Tarwiyah, S.S, M.Hum Sayyidatul Fadlilah, M.Hum

NIP : 19721108199903 2001 NIP: 19810908 200710 2 001

iv

ABSTRACT

Title : A Psycholinguistic Analysis on Learning

Disability of Dyslexic in Novel “My Name is

Brain Brian”

Writer : Visa Nanda Charisma

Student Number : 1403046071

This research is aimed to analyze the psycholinguistic of a dyslexic in

the novel My Name is Brain Brian. The objective of this research is to

explain the symptoms, the spelling errors of dyslexia, and the teaching

approaches for dyslexia. The subject of the research was Brian as a

dyslexic character in the novel. The researcher used qualitative content

analysis. The collected data were in the form of sentences, clauses,

phrases, words and they were classified into some categories. The data

were collected by reading the entire story, coding the required data and

classified it. In supporting the data, the researcher also used observation

in PKBM Talenta, Semarang. The data were analyzed by organizing

the data, coding process, using the coding process for identifying the

spelling errors by Snowling, Goulandris, and Defty’s theory and Gavin

Reid’s theory in understanding the teaching approaches for dyslexia,

conveying the findings of the analysis and making the interpretation.

The result of this research showed that; 1) the symptoms of dyslexia

covered the difficulty in reading, difficulty in spelling, difficulty in

memorization, difficulty in direction and inherited dyslexia. Besides,

the strength also existed such as good in arts and good comprehension

skills. 2) the spelling errors showed that phonetic errors were the most

error (50,7%) than semiphonetic errors (41,8%), while the dysphonetic

errors were the least among them (7,5%). 3) the teaching approaches

also existed such as multisensory, over-learning, structured and

sequential.

Keywords: Psycholinguistic, Learning disability, Dyslexia

v

MOTTO

ِ وَلَِ تَكْفُرُونِ ِ أذَكُْركُْمِْ وَاشْكُرُوا ل فاَذكُْرُون

Maka ingatlah kamu kepadaKu, niscaya Aku ingat kepadamu

dan berterima kasihlah kepadaKu dan janganlah kamu

menyangkal nikmatKu. (QS. Al-Baqarah: 152)1

No one will be left behind.

1 Mahmud Yunus, Tafsir Quran Karim, (Jakarta: PT. Hidasarya

Agung Jakarta), p. 31

vi

DEDICATION

In the name of Allah the Beneficent and the Merciful, this

thesis is dedicated to:

1. My father and mother who always motivate me to finish the

thesis and give support and advice.

2. All of the dyslexic children.

3. The teacher of PKBM Talenta.

4. All of my friends in the English Education Department.

vii

Acknowledgment

All praises are to Allah SWT, who has given me mercy and

blessing until this thesis can be completely finished as the requirement

for the Bachelor Degree of Education in English Language Education

Department. Sholawat and Salam are dedicated to the Prophet

Muhammad who has brought us from the darkness to the brightness.

I realize that I cannot complete this thesis without the support,

cooperation, encouragement, and help from a lot of people. In this

chance, I would like to give my sincere thanks to all of them, especially

to:

1. Dr. H. Raharjo, M. Ed, St. as the dean of Education and Teacher

Training Faculty of Walisongo State Islamic University

Semarang.

2. Dr. H. Ikhrom, M.Ag. as the head of English Language Education

Department.

3. Siti Tarwiyah, M.Hum, and Sayyidatul Fadlilah, M.Pd as the

advisors for their patience in giving guidance and suggestion to

improve this thesis during the consultation.

4. All lecturers in English Education Department for valuable

knowledge and guidance.

5. All of my family especially my parents (Heri Krisyanto and

Zumrotun) who always give me love, pray, support and

motivation. So do my brothers (Dhea, Ofa, and Ajwa) who give

me love-hate situation, silent pray, and hidden love.

viii

6. Ms. Sandra as the head of PKBM Talenta and other teachers who

always welcome and help me.

7. Lubab, Mami, Nurul, my sister Iim and my roommate Fitri who

have given me help, advice, support and sweet and silly moments.

8. All of my classmates in PBI B 2014 for meaningful memories.

9. Me, myself for the hard work in completing this thesis.

10. The last but not the least, those who cannot be mentioned one by

one, who have supported the researcher to finish this thesis.

I realize that this thesis is still far from perfection so that

constructive criticism and suggestion are always expected in order to

make it better. I hope that this research would be useful for everyone

and for further study.

ix

TABLE OF CONTENT

page

PAGE OF TITLE .. i

A THESIS STATEMENT .. ii

RATIFICATION NOTE ... iii

APPROVAL PAGE ... iv

ABSTRACT ... v

MOTTO .. vi

DEDICATION .. vii

ACKNOWLEDGEMENT .. viii

TABLE OF CONTENT ... x

LIST OF APPENDIX .. xii

LIST OF ABBREVIATION .. xiii

CHAPTER I : INTRODUCTION

A. Research Background 1

B. Research Questions 7

C. Research Objectives 7

D. Research Significances 8

E. Previous Study ... 9

F. Research Method 14

G. Research Report 17

CHAPTER II : LITERATURE REVIEW

A. Psycholinguistics 18

B. Learning Disabilities 20

C. Language Disorder 24

D. Dyslexia ... 27

1. Definition of Dyslexia 27

2. Spelling Errors as a Part of Dyslexia . 31

x

E. Teaching Approaches for

Dyslexia/Learning

Disability ..

33

CHAPTER III : GENERAL DESCRIPTION OF THE

STORY

A. Elements of Literature 37

1. Characterization 37

2. Theme .. 41

3. Plot .. 42

4. Setting ... 47

5. Point of View 48

CHAPTER IV : RESEARCH FINDING AND ANALYSIS

A. The Symptoms of Dyslexia Experienced

by Brian in Novel “My Name is Brain

Brian” ...

49

B. The Spelling Errors Experienced by Brian

in Novel “My Name is Brain

Brian” ...

54

C. The Teaching Approaches in Novel “My

Name is Brain

Brian” ...

57

D. Discussions ...

62

E. The Pedagogical Contribution of the

Research to Teaching Learning

Process ..

67

xi

CHAPTER V : CONCLUSION AND SUGGESTION

A. Conclusions .. 71

B. Suggestions .. 73

BIBLIOGRAPHY

APPENDICES

CURRICULUM VITAE

LIST OF APPENDIX

Appendix 1 : Checklist of Data

Appendix 2 : Brian’s Journals

Appendix 3 : Classification of Semiphonetic Errors

Appendix 4 : Activities in PKBM Talenta

Appendix 5 : Tracing

Appendix 6 : Copying Letter

Appendix 7 : The Way of Holding a Pencil of A Dyslexic

Appendix 8 : Learning Activities for A Dyslexic

Appendix 9 : Field Note

Appendix 10 : Characterization of the Story

Appendix 11 : License of Research

xii

LIST OF ABBREVIATION

S : Symptoms

PE : Phonetic Errors

SE : Semiphonetic Errors

DE : Dysphonetic Errors

TA : Teaching Approach

xiii

1

CHAPTER I

INTRODUCTION

This chapter discusses the research background, research

questions, research objectives, research significances, previous

research, research method, and research report.

A. Research Background

Language learning includes four skills in the language. They

are listening, speaking, reading, and writing. The child is expected

to have those abilities in the case to get a good understanding of

the learning process and communication with others.

Lerner, as cited in Abdurrahman, defines reading skill is a

basic ability to master some field of studies. If children in the

school age did not get reading ability immediately, they will get

difficulties to learn the materials in the next class. Therefore,

children must learn to read so that they can read for learning.

Moreover, Bond, as cited in Abdurrahman, argues that reading is

the recognition of a written language symbol which is a stimulus

that helps the process of remembering what has been read, to build

an understanding through the experience that has been owned.2

However, there are some children experience difficulties in one or

more academic areas either in specific subjects such as reading,

2 Mulyono Abdurrahman, Pendidikan Bagi Anak Berkesulitan

Belajar, (Jakarta: PT. Rineka Cipta, 2003), p. 200

2

writing, mathematics, and spelling; or in a more general range of

skills such as listening, speaking, and thinking. It indicates that

children have learning disabilities.3

Learning disabilities relate to abnormal development of

verbal and/or written expression and reception. The main cause of

learning disabilities is the possibility of neurological dysfunction

which not only leads to learning disabilities but also can lead to

mental and emotional disabilities. Some factors which caused

neurological dysfunction that can lead to learning disabilities such

as; genetic factor, brain injured loss of biochemistry necessary for

proper functioning of the brain's nerves, damage biochemistry,

environmental pollution, inadequate nutrition, and environmental

deprivation.4 Hence, the early identification is required to avoid

educational and social risks5.

There are some students who have difficulty in reading,

writing, and spelling. In the same age group, the students receive

the same classroom instructions but they show disability in

learning written words. However, the students show the same

3 Mulyono Abdurrahman, Pendidikan bagi Anak…, p. 9

4 Mulyono Abdurrahman, Pendidikan bagi Anak…,p. 13

5 Language And Learning Disorders - Scielo. (n.d.). Retrieved from

http://www.scielo.br/pdf/jped/v80n2s0/en_v80n2Sa11.pdf, p. 95

3

struggle in some aspects of reading and writing. There is a

possibility that the student has dyslexia.6

Dyslexia is a language-based learning disability. Dyslexia

refers to a cluster of symptoms, which result in people having

difficulties with specific language skills, particularly reading.

Students with dyslexia usually experience difficulties with other

language skills, such as spelling, writing, and pronouncing words.

Dyslexia affects individuals throughout their lives; however, its

impact can change at different stages in a person’s life. It is

referred to as a learning disability because dyslexia can make it

very difficult for a student to succeed academically in the typical

instructional environment, and in its more severe forms, will

qualify a student for special education, special accommodation,

and/or extra support services.7

In some cases, the dyslexic children get dyslexia by the factor

of genetic which is got from her/his parents. For example in

Indonesia, there is a public figure named Deddy Corbuzier known

as a mentalist and presenter which is diagnosed as a dyslexic. He

has difficulty in recognizing people and direction. His son named

Azka Corbuzier also has dyslexia which is got from his father.

6 Texas Education Agency, Procedures Concerning Dyslexia and

Related Disorders, (Texas: Austin, 2014) p. 8

7 International Dyslexia Association, Dyslexia in the Classroom:

What Every Teacher Needs to Know, (Baltimore, MD: International Dyslexia

Association, 2017) p. 3

4

Nevertheless, spelling problems are a common characteristic

of dyslexia. It becomes important because it relates to the student-

written text. If the student has poor writing skill, it will give a bad

impact on student task that usually requires a written text and

becomes student assessments and evaluations. The acquisition of

words also has problems, because the difficulty of the mapping

between sounds and letters are not always consistent or

predictable.8

The degree of difficulty of a child with dyslexia has with

reading, spelling, and speaking differs from one to others because

of the brain development differences, as well as the type of

teaching that had been received. Dyslexia is not related to

intelligence. They may have great intelligence than non-dyslexic

and having some strengths in other areas than the language area.9

It is very interesting to be discussed because the teachers and

parents are expected to know about dyslexia to prevent some

negative effects that are caused by the wrong intervention.

Some people may say that dyslexic children are stupid or

lazy, but actually, it is not. Dyslexia is not related to intelligence.

They learn harder than normal people and fight their disability to

8 Wimp Tops, Spelling in Adolescents with Dyslexia: Errors and

Modes of Assessment, (Ghent University; Department of Experimental

Psychology), p. 5-6
9 International Dyslexia Association, Dyslexia in the Classroom:

What Every Teacher Needs to Know,..p. 2

5

be the ability and become a great person in their life. Albert

Einstein and Tom Cruise are the other examples of dyslexic people

who are a success in their life. They are able to find their ability in

their difficulties and develop it so that they can be a great person.

Bunyamin as a Head of Education Office of Semarang

mentions that currently there are 17 elementary schools and 7

junior high schools that implement the program of inclusion

school. Moreover, The Mayor of Semarang, Hendrar Prihadi

stated that he prepared a number of public school from elementary

school until junior high school to educate the students with special

needs.10 It is suitable with the Law of Republic Indonesia Number

8 the Year 2016 about People with Disabilities. In article 10, one

of the education rights of people with disabilities is having the

right to receive education in public school along with non-people

with disabilities as known as inclusive education.11 Certainly, it

becomes a new challenge for regular teachers in public school if

they have students with special needs and have to find a different

learning method to teach them. Further, the teachers are also

expected to create a conducive atmosphere that can lead to active

10 Andi Kaprabowo, Tampung Siswa Inklusi, Hendi Siapkan 17 SD

dan 7 SMP Negeri, https://semarang.merdeka.com/kabar-semarang/tampung-

siswa-inklusi-hendi-siapkan-17-sd-dan-7-smp-negeri-180703n.html,

(Retrieved on October 3rd, 2018)

11 Undang-Undang Republik Indonesia Nomor 8 Tahun 2016

Tentang Penyandang Disabilitas, (Retrieved on October 3rd, 2018), p. 11

https://semarang.merdeka.com/kabar-semarang/tampung-siswa-inklusi-hendi-siapkan-17-sd-dan-7-smp-negeri-180703n.html
https://semarang.merdeka.com/kabar-semarang/tampung-siswa-inklusi-hendi-siapkan-17-sd-dan-7-smp-negeri-180703n.html

6

manner learning.12 Besides, the teachers are also expected to know

the condition of their students and treat them properly.

This research chooses "My Name is Brain Brian" Novel by

Jeanne Betancourt as an object of the research and the dyslexic

character Brian as the subject of the research. The novel tells about

Brian who suffers from dyslexia in elementary school. He hides

the fact that he is dyslexic from his friends because he is afraid of

his friends to bully or leave him. Brian has difficulty in reading

and writing. He is afraid to read aloud in the classroom because he

is a slow reader. However, he likes when writing a journal in the

classroom, but his journal full of misspelling words. Mr. Bigham,

his new teacher finds out that he is dyslexic and decides to help

Brian to overcome his dyslexia with other teachers by giving him

a different learning method by combining the teaching approaches.

The researcher analyzed the symptoms of dyslexia

experienced by Brian because every dyslexic child has different

symptoms. The spelling errors in Brian journal were also analyzed

as well as the teaching approaches used by Brian's teacher.

B. Research Questions

In order to conduct this research, the researcher formulated

the problem which is focused on:

12 Muhammad Nafi Annury, Students’ Language Learning Styles:

An Ethnographic Study at UIN Walisongo Semarang, Jurnal Vision, (Vol. 5,

No. 1, 2016), p. 135

7

1. What are the symptoms of dyslexia experienced by Brian

in the novel "My Name is Brain Brian" by Jeanne

Betancourt?

2. What are the spelling errors experienced by Brian in the

novel "My Name is Brain Brian" by Jeanne Betancourt?

3. What are the teaching approaches for dyslexia in the

novel "My Name is Brain Brian" by Jeanne Betancourt?

C. Research Objectives

Based on the questions above, the objectives of this research

as follows:

1. To describe the symptoms of dyslexia experienced by

Brian in the novel "My Name is Brain Brian" by Jeanne

Betancourt.

2. To explain the spelling errors experienced by Brian in

the novel "My Name is Brain Brian" by Jeanne

Betancourt.

3. To explain the teaching approaches for dyslexia in the

novel "My Name is Brain Brian" by Jeanne Betancourt.

D. Research Significances

The result of this research is expected to give benefit for:

1. The student

The result of this research will help them to be easier in

learning with different approaches.

8

2. The teacher

The result of this research is hoped as a reference for the

teacher to know the symptoms of dyslexia so that they

can identify their students who have learning differences

or learning disabilities and teach them with different

teaching approaches.

3. The researcher

The result of this research will help the researcher to get

some knowledge about her study and it is useful for

future research.

4. The next researcher

The result of this research is expected to be used as a

reference for the next researchers who are interested in

similar research to be discussed more deeply.

E. Previous Study

There are many studies in learning disabilities of

dyslexia. One of them is a study on A Psycholinguistics

Analysis of a Dyslexic Character in Taare Zameen Par Movie

showed that Mr. Nikum as the character applies all three

learning concepts for learning disability in writing, reading,

and arithmetic and have a good result in Ishaan as the dyslexic

character. They are: first, teaching phonics directly through

9

introducing the alphabets and its sounds, followed by the

ability to produce the sounds by combining words. Second,

teaching using a variety of sense of body in teaching through

visual, auditory, and kinesthetic. The last is learning steps from

the easiest level to the hardest one. These three learning

concepts are enough to be applied for dyslexic children in order

to overcome them.13 The theory of learning method is suitable

for the study and giving a clear explanation about the learning

process. The researcher may explore more deeply about the

other aspects of dyslexic children to give more explanation

about dyslexia.

The similarity of the research and my research is the

analysis of dyslexic character. The difference is that the

research uses Taare Zameen Par Movie as the object of the

research, while my research uses My Name is Brain Brian

Novel.

A journal of Dyslexia and EFL Teaching and

Learning: A Case Study in Bali Children Foundation,

Singaraja-Bali showed that each dyslexic child has different

difficulty, but the common problems are difficulties in written

language and a failure to recognize and interpret what is

13 Beny K and Adam D, A Psycholinguistics Analysis of a Dyslexic

Character in “Taare Zameen Par” Movie, English Department, Faculty of

Languages and Arts, The State University of Surabaya, (Vol. 04, No. 03, 109-

117, 2016)

10

perceived. However, with the help and support of the teacher,

dyslexic students can become successful learners. The roles of

teachers are to make educational adjustments to facilitate

learning and create a successful class environment. Some

improvements have been obtained by dyslexic students using

Innovative Teaching Methods with different time

accumulation depends on the complexity of their problems.

The dyslexic students perform better in speaking and listening

rather than in writing and reading but by time and strategy they

can show improvement in writing and reading.14 The study is

very interesting since the subject is human. Moreover, the

researchers gain the topic of dyslexia and EFL learning which

is still rare in Indonesia. So, it can enrich the readers'

knowledge. The researchers may give an explanation about the

difficulties of each subject and more explanation about the

improvement in their learning.

The similarity of the research and my research is

focused on dyslexia. Then the difference is that the research

chooses Bali Children Foundation as research subject while

my research uses dyslexic character Brian in My Name is Brain

Brian Novel. I use a descriptive qualitative method as a

14 Ketut Mirani and Kusuma Dewi, Dyslexia and EFL Teaching and

Learning: A Case Study in Bali Children Foundation, Singaraja-Bali,

(Ganesha Education University, 2012)

11

research method, while the previous study uses a case study

method.

In another study, Current Practice With in the Field of

Dyslexia in Scotland, UK investigated the framework for

assessment, planning, and intervention. The Addressing

Dyslexia Toolkit (ADT) promotes an evidence-based practical

resource for educating learning providers, allowing them to

identify appropriate assessment/intervention strategies.

Assessment involves gathering information using various

methods, such as observations, interviews, personal history,

and test. Acknowledging strengths are important, both for

learner self-esteem and in devising strategies. Dyslexia

learners need academic supports and accommodations to

demonstrate ability. In devising support strategies, it is

important to promote learner independence and involve them

in planning. From the learner profile, areas of weakness

indicate a starting point for planning targeted support.

Collaborative among teachers, learning support and parents

allow multiple perspectives into strengths and challenges. It is

important that staff have access to guidelines promoting good

practice and collective understanding.15 The study is giving a

clear explanation about dyslexia from some theories: they are

15 Anna L C., Current Practice With in the Field of Dyslexia in

Scotland, UK, Psychol Behav Sci Int J, (Vol. 5, Issue 1, 2017)

12

biological, cognitive, and behavioral theories. The researcher

also provides the UK policy for dyslexia which is important for

being known by the parents. The learning strategies in spelling,

reading, and writing are explained clearly. Furthermore, it

gives a rich acknowledgment for the readers.

The study has similarity to my study in concerns on

dyslexia. The difference to my study is the researcher focus on

examining current practice in the field of dyslexia within

Scotland while my own study analyzes the dyslexic character

in the novel.

The study on A Comparative Case Study of Learning

Strategies and Recommendations of Five Professional

Musicians with Dyslexia showed that many of the

characteristics of dyslexia may adversely affect music learning.

Difficulty in decoding music notation by people with dyslexia

has been observed as early as the 1930s. According to Herman,

the case of note-blindness can be found in word-blind

(dyslexia) families. The researchers found that two of the

participants had no difficulty in reading music. Their ability

was present despite having difficulty reading the text because

of their dyslexia. The participants in the study enjoyed success

in their school music classes that aided in offsetting other

difficulties they had in school. The participants advocated

various strategies to assist the student with dyslexia in learning

music, such as multisensory techniques, using session of a

13

small group or private instruction, isolating musical

components when learning new music, the use of technology,

and the exploration of jazz music and popular music genres.

They also recommended the need for parents to find quality

music teachers for their children with dyslexia.16 The

researchers choose a comparative study that is suitable for the

research in a case to gain a deep exploration in some dyslexic

musicians from many points of view. They may give additional

participants to find more comparison in learning strategies and

how they deal with the difficulties.

The similarity of this previous study with my study is

the concern in dyslexia. Then the differences are the method

and the subject of the research. The previous study uses a

comparative case study while my study uses a descriptive

qualitative method. The subject of the research is five

professional musicians with dyslexia and my research is Brian

as a dyslexic child.

F. Research Method

1. Type of research

16 Kent P. N. and Ryan M. H., A Comparative Case Study of Learning

Strategies and Recommendations of Five Professional Musicians with

Dyslexia, (Vol. 35, No. 1, 54-65, 2016)

14

The researcher uses a qualitative content analysis

method. The researcher tries to analyze written

communication messages and to examine the information

from the communication source, in this case, is a novel. The

content of text interprets through the systematic classification

process of coding. Then, the collected data are explained

descriptively. The purposes of using qualitative content

analysis in this research are to provide knowledge about

dyslexia and language learning, new insights of dyslexia, a

representation of facts about dyslexia and a practical guide of

action in teaching dyslexic people.17

 "My Name is Brain Brian" novel is written by Jeanne

Betancourt and she is dyslexic. Jeanne brings her own

experience with dyslexia to the novel. The study applies

Snowling, Goulandris, and Defty’s theory in understanding

the spelling errors and Gavin Reid’s theory in understanding

the teaching approach which is applied by Brian’s teachers to

overcome Brian’s learning differences.

2. Source of data

In qualitative research, the collected data is descriptive

data, such as a personal document, field note, participant

17 Satu Elo & Helvi Kyngäs, The Qualitative Content Analysis

Process, (Blackwell Publishing: JAN Research Methodology, 2007), p. 107-

108

15

action, document, and others.18 The data source of this

research is “My Name is Brain Brian” novel. It was written

by Jeanne Betancourt and published in 1993.

3. Limitation of the Research

This study focuses on the investigations of the symptoms

of dyslexia experienced by Brian as the dyslexic character,

written spelling errors experienced by Brian in his daily

journal, and the teaching approach for dyslexic used by the

teachers to overcome Brian in the novel "My Name is Brain

Brian" by Jeanne Betancourt.

4. Methods of Collecting Data

The researcher examined the manuscript by reading the

entire story to collect the data. Then, the researcher took note

and coded in some words, sentences, or paragraphs that

required the data such as the symptoms of dyslexia, the

spelling errors, and the teaching approaches. The coding data

were organized in the form of a checklist to facilitate the

classification and analyzed the data.

In supporting the data, the researcher also used

observation. The researcher observed the teaching process in

PKBM Talenta, Semarang to check the findings of the

18 Andi Prastowo, Metode Penelitian Kualitatif Dalam Perspektif

Rancangan Penelitian, (Jogjakarta: Ar-Ruz Media, 2016), p.43

16

research in order to know the suitability of the teaching

approaches.

5. Instrument

In presenting this research, the researcher used two

instruments.

a. Checklist

The researcher used a checklist to classify the data

collected into some categories. The checklist consist of

the symptoms of dyslexia, the spelling errors of

dyslexia, the teaching approaches for dyslexia found in

the novel. Then, the data will be analyzed and

discussed.

b. Observation

In supporting the data, the researcher also observed

PKBM Talenta, Semarang. The observation was held

on 8th – 9th January 2019. It was started at 2 p.m. until

3 p.m. The researcher observed the teaching-learning

process for a dyslexic at 1st grade.

6. Methods of Analyzing Data

In analyzing the data, the researcher used some steps as

follows; 1) Organizing and preparing data for analysis. In this

step, the researcher prepared a novel. 2) Reading all of the

data. The researcher read the whole novel carefully to get a

17

general sense of the information in the novel. 3) Coding

process. The researcher organized the data by segmenting the

text and labeling the important data during data collection. 4)

Using the coding process to generate a small number of

themes or categories for analysis. 5) Conveying the findings

of the analysis. 6) Making an interpretation is the final step in

data analysis.19

G. Research Report

This research is organized into five chapters:

Chapter I is the introduction. It will present the research

background, research questions, research objectives, research

significance, previous research, research method, and organization

of the research. Chapter II will present the literature review related

to the study. A general description of the novel will be presented

in chapter III. Chapter IV will discuss the analysis and finding of

the research. Chapter V is the conclusion and suggestion.

19 John W. Creswell, Research Design: Qualitative, Quantitative, and

Mixed Method Approaches, (USA: SAGE Publication, 3rd ed., 2009), p. 184-

188

18

CHAPTER II

LITERATURE REVIEW

In this chapter, an overview of the concepts that base this study

is presented. The overview is divided into the following sections:

Psycholinguistics, Learning Disabilities, Language Disorders,

Dyslexia, and Teaching Approaches for Dyslexia/Learning Disability.

A. Psycholinguistics

Psycholinguistic has a huge role in the development phase

of a human. It is based on the general principles of psychology as

the science of human behavior as well as on the general principles

of linguistics as the science of language.20 Harley states it as “A

study about mental processes in the use of language.” According

to Clark and Clark as cited in Dardjowidjojo, psycholinguistics

related to three main topics: acquisition, production, and

comprehension of language.21

The acquisition process of language may be done in two

ways, the acquisition of the first language and the acquisition of

the second language. When the child is in the family environment

or in a natural situation automatically he learns about one or more

20 Joseph C. Mukalel, Psychology of Language Learning, (New

Delhi: Discovery Publishing House, 2003), p. 2

21 Soenjono Dardjowidjojo, Psikolinguistik: Pengantar Pemahaman

Bahasa Manusia, (Jakarta: Yayasan Obor Indonesia, 2003), p. 7

19

language. So, the acquisition of the first language occurs as well

as before the school-going age. We may call it as a mother tongue

or the language of the parents. The acquisition of the second

language refers to a target language or the languages that learn in

school.22 Both of them have a different way in the process of

acquisition and the learning condition.

The production of language is commonly involving some

components process; conceptualizing, formulating, and

articulating. Conceptualizing means a conscious planning activity

in which a communication intention guides the construction of one

or more messages. Formulating is generating natural language

representations for messages. It involves two processes; first,

grammatical encoding, it maps the message into some

grammatical form. Second, phonological encoding, it transforms

the syntactic structure into a phonetic or articulatory plan.

Articulating is executing the articulatory plan as a sequence of

articulatory gestures. It could be in a spoken or written language.

Comprehension of language involves the following

component processes; perceptual and interpreting.23 Perceptual

includes auditory and visual. Perceptual auditory is an ability to

understand and interpret what has been heard. One of the parts of

22 Joseph C. Mukalel, Psychology of Language Learning…, p. 13-14

23 Willem J. M. Levelt, Psycholinguistics: An Overview, 1992, p. 290-

291

20

visual-auditory is phonological awareness. It is an awareness that

language can be broken into words, syllables, and phonemes

(sound of the letter). While perceptual visual is an ability to differ

geometrics, letters, or words. However, perception is a skill which

is learned, so the teaching process can give direct effect in

perceptual skill.24

Nevertheless, those are very important to the learning

process of the child whether in reading, writing, speaking, and

mathematics. When the child found the difficulty, for example in

auditory perceptual or visual, it may lead to the disability of

learning related to language. So, the psycholinguistics here can try

to apply its knowledge of linguistics and psychology in those

problems and others such as language teaching and learning,

speech disorders, and other social problem related to language.

B. Learning Disabilities

Every child has a different ability in his/her life. A child

cannot be blamed on his differences. The difference potential also

exists in different areas. One may have good writing, while the

other has a significant writing problem, but has a good speaking.

It doesn't mean that he is a fool. Every child must have weaknesses

and strengthens and it cannot be generalized from one to other.

24 Mulyono Abdurrahman, Pendidikan Bagi Anak…, p. 152-154

21

The learning achievement is affected by the internal factor

and external factor. External factors include wrong learning

strategy, teaching process management that does not evoke the

children learning motivation, and improper reinforcement. The

external factors can be the main cause of the learning problem.

While the internal factor, there is a possibility of neurological

dysfunction. It becomes the main cause of learning disability.25

Learning disabilities refer to the abnormal development of

reading and written skills, and logical and mathematical thinking,

and may be associated with oral language impairment.26 Children

with learning disabilities are a heterogeneous group. They often

struggle with various areas of academic performance. It includes

the following areas: reading, mathematics, and written

expression.27

2.1 Reading Deficits

Reading is important for people to get information. It

involves the learning process in the school that required

reading to get the information that has been presented by the

teachers. Furthermore, reading is the most skill associated

25 Mulyono Abdurrahman, Pendidikan Bagi Anak…, p. 13
26 Carolina R, Schirmer, et al., Language and Learning Disorders…,

p. 99
27 Characteristics Of Children With Learning Disabilities - Naset.

(n.d.). Retrieved from

https://www.naset.org/fileadmin/user_upload/LD_Report/Issue__3_LD_Rep

ort_Charact, p. 2

https://www.naset.org/fileadmin/user_upload/LD_Report/Issue__3_LD_Report_Charact
https://www.naset.org/fileadmin/user_upload/LD_Report/Issue__3_LD_Report_Charact

22

with academic failure.28 Reading deficit is also called as

dyslexia. It relates to phonological awareness, it is the ability

to breakdown word into sounds. If the student has difficulty

with those, it can lead to the difficulty in learning to read.

However, the specific problems in that they have in reading

vary as much as the many components of the reading process

such as oral reading, reading comprehension, word

recognition skills, and reading habits.

2.2 Math Deficits

There is a possibility if the students who experienced

learning disability may have problems in math and calculate.

Children may experience thinking mathematically in the early

stage before the formal education begins in some situations

which are required to apply the mathematical concept. They

begin to apply it in a more formal way as they are

participating in an informal school by taking the previous

knowledge that has been learned.29 Math difficulties are

called as dyscalculia. Students who have experienced it may

have difficulty in recognize and comprehend symbols, spatial

28 Characteristics Of Children With Learning Disabilities - Naset.

(n.d.). Retrieved from https://www.naset.org/...
29 Characteristics Of Children With Learning Disabilities - Naset.

(n.d.). Retrieved from https://www.naset.org/..., p. 9

23

relation disorder, visual perceptual disorder, and difficulty in

reading.30

2.3 Written Expression Deficits

Most of the people with a learning disability also

experienced deficits in written language and considered as a

serious problem. Writing is usually the last skill which is

mastered by the children because the expression required a

complex method such as linguistic, eye-hand integration, and

conceptual abilities. The written deficit is called dysgraphia.

They may experience struggle to organize and use the

mechanics of writing, struggle to develop their fluency,

difficulties in spelling and constructing written products in a

legible way, and too brief written work.31 Dysgraphia

sometimes related to dyslexia because writing and reading

related to each other.32

There are some varieties of interrelated graphic skills

of written language; they are composition, spelling, and

handwriting. The composition is the ability to produce ideas

and to state them in accordance with accepted grammar.

Spelling is the ability to create words by combining the letters

30 Mulyono Abdurrahman, Pendidikan Bagi Anak…, p. 259

31 Characteristics Of Children With Learning Disabilities - Naset.

(n.d.). Retrieved from https://www.naset.org/..., p. 14
32 Mulyono Abdurrahman, Pendidikan Bagi Anak…, p. 228

24

in acceptable usage. Handwriting is the ability to accomplish

the graphic symbol to generate legible messages.33

In sum, those deficits have related to each other. If a child

has a deficit in math, it may have a possibility in experience deficit

in reading. Some children may experience problems in only one of

the academic area, while others may experience difficulties in all

three of them. Giving early intervention is one of a good way so

that the children can succeed academically.

C. Language Disorder

Communication requires language as social interaction to

exchange messages and to provide information. The process of

language itself involved community which taking role as a speaker

and listener. In some moment we may found some of them whether

a speaker or a listener may have difficulty in the processing of

language. It could be the very late response of the listener due to

the difficulty to understand what the speaker says although he

heard it clearly. There is a possibility that the listener has a

language disorder.

A language disorder occurred in speaking when people

have difficulty to find the right words and create unclear sentences.

They may also have difficulty to comprehend what had been said

33 Characteristics Of Children With Learning Disabilities - Naset.

(n.d.). Retrieved from https://www.naset.org/…, p. 13-14

25

to them. A language disorder is not associated with a speech

disorder, hearing issue, and a late talker. People who experienced

language disorders characteristically have no trouble in hearing or

pronouncing words. Mastering and applying the rules of language,

like grammar is challenging for them. The treatment is required to

prevent sustainable problems in communication that may lead to

emotional problems and academic consequences.34

There are three types of language disorders; Receptive

Language Disorders (language comprehension), Expressive

Language Disorders (language production), and a combination of

both. People with a receptive language disorder have difficulty in

understanding language. They may have:

a. A difficulty to comprehend what other people have said.

b. A difficulty to follow the direction that has been explained.

c. A difficulty in arranging their ideas.

People with expressive language disorder have some

problems in the use of language to express what they are thinking

or need. They may have:

a. Problems in constructing sentences by combining words, or

generate short and simple sentences.

34 The Understood Team, Understanding Language Disorders,

https://www.understood.org/en/learning-attention-issues/child-learning-

disabilities/communication-disorders/understanding-language-disorders,

retrieved on April 4th, 2018

https://www.understood.org/en/learning-attention-issues/child-learning-disabilities/communication-disorders/understanding-language-disorders
https://www.understood.org/en/learning-attention-issues/child-learning-disabilities/communication-disorders/understanding-language-disorders

26

b. Difficulty to retrieve the right words when talking, and

sometimes use placeholder words such as "um."

c. A limited vocabulary than the other same age children.

d. Omitted words when they are speaking.

e. Used particular phrases constantly.

f. Used tenses (past, present, future) incorrectly.

It is considered as a developmental language disorder

when the cause of language disorder symptoms is unknown. Thus,

brain injury is causing some mixed language disorders. Children

with other developmental problems, autism spectrum disorder,

hearing loss, and learning disabilities may also experience

language disorders.

It should be noted that language disorders are different

than delayed language and infrequently caused by a lack of

intelligence. Delayed language takes place when the way of

development of speech and language of the child is the same with

another child, but later. While in language disorders, speech and

language do not develop normally such as the development of

those skills will be different than usual.35

35 U.S. National Library of Medicine, Language Disorder – Children,

https://medlineplus.gov/ency/article/001545.html, (retrieved on April 4th,

2018)

27

D. Dyslexia

1. Definition of Dyslexia

The term “dyslexia” has developed slowly during the

past sixty years. From the period of 1925-1960,

strephosymbolia was used by some psychologists and

educators as a representative to a condition of mixed brain

dominance and unorganized brain functions. Other words and

phrases such as "word-blindness," "Alexia," "brain injured,"

"primary reading disability," and "developmental were lag

used during this period.36

According to International Dyslexia Association

(formerly the Orton Dyslexia Society), the formal definition

of dyslexia is:37

“Dyslexia is a specific learning disability that is

neurological in origin. It is characterized by difficulties with

accurate and/or fluent word recognition and by poor

spelling and decoding abilities. These difficulties typically

result from a deficit in the phonological component of

language that is often unexpected in relation to other

cognitive abilities and the provision of effective classroom

instruction. Secondary consequences may include problems

in reading comprehension and reduced reading experience

36 Donald C. Cushenberry, Dyslexia: The Real Issues, Reading

Horizon, (Vol. 21, Issue 2, 1981), p.103

37 International Dyslexia Association, Dyslexia In the Classroom;

What Every Teacher Needs…, p.3

28

that can impede the growth of vocabulary and background

knowledge.” (International Dyslexia Association, 2017)

The British Dyslexia Association defines dyslexia

neurologically that dyslexia is a complex neurological

condition that is fundamental in origin. The symptoms may

influence many areas of learning and function and may be

explained as a specific difficulty in reading, spelling, and

written language.

Dyslexia is a syndrome. It means that a cluster of

related characteristics differs in degree and from one to

others. The syndrome of dyslexia is now widely recognized

as being a specific learning disability derived from neurology

which does not mean low intelligence or poor educational

potential, and which does not depend on race and social

background.38

Dyslexics may experience difficulty in recognizing

and remembering word sounds. Letter combination such as

ph in a phone could be difficult for some dyslexics. Semantic

confusion may happen when reading aloud because they tend

to read for meaning and context rather than focusing on

reading accurately. When reading, they may also lose their

38 Understanding Dyslexia, www.Lucid-Research.com, (F19, Vol.

02, 2006), p.1

http://www.lucid-research.com/

29

place. Sometimes complete lines can be omitted, reversed and

added.

Word confusion exists when dyslexics find similar

sounds such as there and their. As well as rhyming can be a

difficult task to do. They may also have difficulty

pronouncing multi-syllabic words even the common ones.

Spelling can be quite characteristic of dyslexia. When they

have habitually misspelled a word, it could be difficult for

them to unlearn the error and they might repeat the same

error.

The other difficulty covers the memory area such as

poor short term memory and long term memory. They may

have difficulty remembering and organizing their homework

notebooks. The difficulty may affect the motor and

movement control such as tying shoelaces, bumping into

furniture, tripping and falling frequently.39 It is important to

recognize those difficulties to measure the severity of the

difficulties because it will affect the result of the assessment

and the interventions.

Neurologically, there are two hemispheres in the brain,

the left hemisphere, and the right hemisphere. Each of them

has different roles and the way of processing certain types of

39 Gavin Reid, Dyslexia, (London: Continuum International

Publishing Group, 3rd ed., 2011), p. 11-13

30

information. Usually the left hemisphere processes language

and the small details of information, such as print. So, the left

hemisphere is important for decoding tasks that are necessary

for accurate reading.

On the other hand, the right hemisphere tends to

process information in a holistic perspective involves

processing pictures and other types of visual information. The

right hemisphere also usually deals with comprehension and

some aesthetic aspects such as the appreciation of art and

music.40

Children with dyslexia usually have visual, right-

brained global processing style. Breznit as cited in Reid also

claims that dyslexic learners show difficulties when

transferring information from one hemisphere to another. It

may come from information damage in the corpus callosum

or delay in inter-hemisphere transfer time.41

In short, someone who suffers dyslexia has different

brain working or minimal brain dysfunction. They tend to use

the right hemisphere to learn and process information

includes letters, images, and symbols because the corpus

callosum does not work balanced.

40 Gavin Reid, Dyslexia, (London: Continuum International

Publishing Group, 3rd ed., 2011), p. 20

41 Gavin Reid, Dyslexia…, p. 10

31

2. Spelling Errors as a Part of Dyslexia

In communication, there is a process of language

between speaker and listener. The language itself can be in

spoken or written. The written text requires good spelling so

that the message can convey clearly. Successful English

spelling performance involves the processes of segmenting

the spoken word into its phonemic components and then

selecting the appropriate graphemes to represent the

phonemes.42 Spelling also becomes the most important in

written work because it can affect the assessment. However,

we may have done in good work, but misspelling word can

decrease the point of assessment.

Gentry as cited in Abu Rabia and Sammour

suggested the existence of five stages of spelling

development; 1) Pre-communicative stage, children combine

letters and letter-like symbols in a relatively random manner.

2) Semi-phonetic stage, children represent part of the phonetic

information in the word. 3) Phonetic stage, children expand

knowledge of letter-sound correspondence systematically. 4)

Transitional stage, children show their knowledge of English

orthography in addition to their initial understanding of the

42 Salim Abu-Rabia and Rana Sammour, Spelling Errors’ Analysis of

Regular and Dyslexic Bilingual Arabic-English Students, Open Journal of

Modern Linguistics, (Vol.3, No.1, 2013), p. 58

32

ways in which morphological information influences

spelling. In addition, children reach the correct stage of

spelling when they master the phonological, orthographic,

and morphemic aspects of their written vocabulary.

On the other hand, Varnhagen et al. explained that the

development of spelling skills of children elementary school

grades cannot be sufficiently characterized by developmental

stages. Conversely, children use various sources of

knowledge and strategies in their spelling performance from

a very early age. Moreover, understanding the process of

spelling development is mostly based on observations of

children's spelling errors. These errors provide interesting

insights into how the children understand the sound system

and spelling of the English language.43

Snowling, Goulandris, and Defty as cited in Abu

Rabia and Sammour classified the spelling errors into three

categories; first, phonetic errors—these errors were caused

by the inappropriate application of letter-sound

correspondence rules, but portray the sound of the target

words (e.g. cigarette-sigaret). Second, semiphonetic errors—

these errors include a single phonemic error and could be

constructed by omitting a single phoneme, adding a phoneme

43 Salim Abu-Rabia and Rana Sammour, Spelling Errors’ Analysis of

Regular…, p. 58

33

and substituting one phoneme with a similar one. Third,

dysphonetic errors—all other errors that did not portray the

sound structure of the word correctly (e.g. million-miyel).44

This research uses spelling errors theory by

Snowling, Goulandris, and Defty to make an understanding

of the learning disability experienced by the dyslexic

character, Brian. Because the object of this research is the

document in form of the novel, so I choose to analyze the

written spelling errors experienced by Brian and focuses on

Brian's daily journal. There are three journals written by

Brian in "My Name is Brain Brian" novel.

E. Teaching Approaches for Dyslexia/Learning Disability

Some dyslexic children have difficulty in learning and

processing information. The most common problems are in

reading, writing, spelling, and arithmetic. It makes children feel

not confident with their ability and makes them hate school. The

children need a different teaching approach to overcome their

difficulty.

According to Reid, teaching approaches for children with

dyslexia are divided into three broad areas; individualized

approaches, curriculum approaches, and whole-school

44 Salim Abu-Rabia and Rana Sammour, Spelling Errors’ Analysis of

Regular…, p. 60

34

approaches. In this study, the researcher will focus on

individualized approaches because it will consider learning

context and strength and weakness of the students in creating the

programmes and strategies.

Most individualized programmes combine some, or all, of

the following principles:45

1. Multisensory

One of the most prominent teaching methods for dyslexia is

a multisensory method which utilizes visual, auditory, tactile

and kinesthetic modalities. The methods have been used for

many years and being a part of Orton-Gillingham programme

and the other phonics programmes.46 It is important for

dyslexics because they are often having difficulty in auditory

for receiving the information so that they can use their other

stronger modalities to help it such as visual and kinesthetic.

2. Over-learning

A dyslexic child also needs considerable over-learning. This

doesn't mean repetitive rehearsal but mostly like the use of

different teaching methods in some words or skill in different

situations. If the children learn a new word in the classroom,

so it must be learned in other context and make them clear

45 Gavin Reid, Dyslexia,…, p. 50
46 Gavin Reid, Dyslexia,… p. 51-52

35

about the word.47 Over-learning is also necessary to attain

automaticity. It relates to the short-term and long-term

memory difficulties experienced by dyslexics as a mean that

repetition and reinforcement are necessary.

3. Structured

It is important that the learning experiences are highly

structured and usually phonically based to meet the children

needs within the classroom situation. According to Crombie

(in Reid), structuring learning requires not only in the

teaching order of the points that will be learned but also the

aspects and techniques that apply to the teaching process.

Moreover, he suggests that the child who is being taught to

spell will need to ‘tune in' to words and sounds. If he cannot

and not aware of the sound that he heard, it will affect the

spelling. So, training in phonological awareness is required.48

The structured approach usually shows a linear progression

and the learners are able to complete and master a particular

skill in reading or learning process before advancing to a

subsequent skill.

4. Sequential

It is necessary for the dyslexic child to master sub-skill before

moving to the more advanced materials. Thus, a sequential

47 Gavin Reid, Dyslexia and Inclusion, (London: David Fulton

Publisher, 2005), p. 33
48 Gavin Reid, Dyslexia and Inclusion,… p. 34

36

and cumulative approach may not only provide a structure to

their learning but will help the learning more meaningful and

effective.49

In addition, the use of technology also can help the

learning process for dyslexic children. All media are aids to

teaching and learning involving radio, television, films, tape-

recorder, computer, etc. It implies a behavioral science approach

in teaching and learning and the relevance of scientific and

technological methods and principles developed in psychology,

sociology, linguistics, communications and other related areas. 50

Teaching uses media could be a good method to raise the interest

and enthusiasm of the children by applying the appropriate media.

Nowadays, applying media are being an important requirement in

the teaching-learning process.51

This study uses Gavin Reid’s theory in understanding the

teaching approach for dyslexia in the novel "My Name is Brain

Brian".

49 Gavin Reid, Dyslexia,… p. 52
50 Jagannath Mohanty, Educational Technology, (New Delhi: Rajouri

Garden, 2005), p. 22-23

51 Muhammad Nafi Annury, Childhood and Literacy (A Critical

Study of Media Education as Contemporary Culture, Jurnal Vision, (Vol. 4,

No. 1, 2015), p. 83

37

CHAPTER III

GENERAL DESCRIPTION OF THE STORY

This chapter involves the analyzing of literature that consists

of characterization, theme, plot, setting, and point of view.

A. The Elements of Literature

The researcher needs to analyze the literature first in a

case to get an understanding of the whole story. Fiction has some

specific elements and it can help us to analyze a literary text into

its components. According to Schirova, there are some obvious

elements of fiction to identify such as characterization, theme,

plot, setting, and point of view.52

1. Characterization

Characterization refers to the author’s presentation

and the development of fictional characters. The character

will explain below while the characterization will be attached

(see appendix 10). Character consists of the protagonist (the

lead character who get interested and empathy from the

readers), antagonist (the protagonist’s opponent), and

52I. A Schirova., How to Analyze Fiction. Учебное пособие, (СПб.:

Борей Арт, 2006. –190 с.), p. 10

38

tritagonist (third actor). The character may also be

major/main and minor.53

Major characters used to be the center of the story.

Sometimes, they are good men but may also be the bad one.

The minor characters are the person who lived around the

main character. Their role is usually to emphasize the support

and affect the protagonist.54 Moreover, Schirova stated that

the main character appears in most of the story, while the

minor character appears less than the major.55

In the novel, there are some characters divide in

major and minor as follows:

a. Major Character

The member of Joker club—Brian, John, Richie, and

Dan—is the major characters. They appear in most of the

story and involve in the conflict with Brian as well as

Brian’s parents and the teachers.

a) Brian: The boy who narrates in the story. He is the

protagonist. He is a sixth-grade student in Sharon Center

School who experiences dyslexia and it makes him hates

53 I. A Schirova,., How to Analyze Fiction. …, p. 22-23
54 Muhammad Nafi Annury, An Analysis of Humor in J.M Barrie’s

Play “The Old Lady Shows Her Medals” on EFL Literature Class, Jurnal

Eternal, (Vol. 5, No. 2, 2014), p. 103
55 I. A Schirova,., How to Analyze Fiction. …, p. 23

39

school. He is a member of the Joker Club who likes doing

funny things in school. His parents, especially his father

thinks that Brian is lazy with his school. Actually, he is a

smart and good thinker.

b) Dan: He is the protagonist. He is a smart boy who loves

monster movies and drawing monster characters. He is

also good at mathematics. His parents are African-

American so he has the darkest skin of anyone in Sharon.

But, he is the nicest and the smallest of the Jokers.

c) John: He is the antagonist. He is the biggest, strongest, and

oldest in Joker Club. He is not so good in school and does

what he wants even it betrays the other Joker members.

d) Richie: He is an antagonist. He is the redhead, skinniest

and fastest in Joker Club. John and he betray the other

members by make a friend with eighth graders and bring

them in the hideout.

e) Roy Toomey: He is Brian’s father who works as an

architect.

f) Ellen Toomey: She is Brian’s mother who works at the

hospital.

g) Mr. Bigham: The new sixth graders’ teacher. He is the

teacher who realizes that Brian is dyslexic. He is a nice

teacher that always helping his students.

h) Mrs. Samuels: She is Brian’s volunteer tutor who always

gives him a piece of homemade banana bread and a bottle

40

of apple juice before tutoring. She helps Brian in writing

and reading. Then, Brian found out that she is also the

teacher of his father who has a difficulty in reading and

writing and also tutoring him in after school.

b. Minor Character

1) Isabel: She is a smart student who likes reading and

answering all of the questions from the teachers. She is the

enemy of Brian and the other Joker Club’s member. On

the other hand, she is being a partner with Brian in the

animal-life project. It makes them being a good friend.

2) Hillary Toomey: She is Brian’s elder sister. She is a

student at Housatonic Regional High School. She likes

teasing Brian with his wrong spell and thinks that Brian is

the ugliest person in the world.

3) Tyson Toomey: He is two and a half years old and the

younger brother of Brian and Hillary. He is the best friend

of Brian in their family. Brian always giving Tyson a bath

and reads him a story before Tyson goes to sleep.

4) Grandpa Albert: He is Brian’s grandfather. He is in

Florida visiting his brother after the death of his wife. He

likes telling jokes and fishing. So that Brian likes his

grandpa better than his father.

41

5) Ms. Crandal: She is the resource room teacher. He helps

Brian with writing because he has a difficulty in listening

and writing at the same time. She also gives him a tape

recorder in a case to help him during the social studies

class.

6) Mr. Dither: He is the social studies teacher.

7) Dr. Ruth Jenner: She is the expert who knows all about

dyslexia and gives Brian a test about dyslexia.

8) Ms. Olgey: Former sixth-grade teacher.

4. Theme

The theme is a central idea of a work. The author

knits theme throughout the work, and the readers will realize

it as they deal with the text because the theme is not explicitly

stated in the works. It is important to have the ability to cover

the theme of works because it will lead the readers in

understanding the purpose of the author in writing the

book.56

The novel My Name is Brain Brian discovers the

school-life of Brian who has a learning disability/difference

56 I. A Schirova,., How to Analyze Fiction. …, p. 48

42

named dyslexia. He hides it from their friends and tries to

deal with his condition in the school.

5. Plot

The plot is the general theme and what mostly

happened in the story or novel. It is often created narratively

or storyline which embraced exposition, climax, and falling

action or resolution.

Exposition usually introduces the situation. It

describes the character and provides the setting. Then, the

author mentions a series of events which is linked by cause.

In all these cases, the action rises. The situation becomes

complicated and reaches the crisis.

A climax is the turning point and the most intense

event. The last is falling action or resolution as the rest of the

story. It leads to the decreasing tension, the resolution of the

conflict and the action is being stable.57

a. Exposition

Heading back from summer vacation, Brian and his

Joker Club friends—Dan, Richie, and John—will start school

tomorrow. They are 6th-grade students in Sharon Center

School. Brian hates school but for this New Year school, he

57 I. A Schirova,., How to Analyze Fiction. …, p. 12

43

makes a promise to himself to start out good right from the

beginning. He will do all his homework and pay attention in

class because he didn’t try hard enough before. So do their

friends. They don’t good in school but good at making jokes.

Their hideout is the gardener’s shed behind the old Colgate

mansion. They always meet up in their hideout every

weekend and after school sometimes and have a rule that no

one goes to the hideout unless everyone comes.

Brian lives with his parents, an elder sister and a

younger brother. His father, Roy Toomey is an architect while

his mother, Ellen works in the hospital. His sister named

Hillary Toomey is a student in high school, Housatonic

Regional High. Tyson, his little brother is still two and a half

years old.

One day, they make an Operation J.D.B.R. Those

letters have been being the initials of their first names and

stands for “A Joke a Day Brings Relief”. They will make a

joke in class and if funny, the joke maker will get a point.

They will contribute two dollars a week and will be divided

during Christmas vacation. Member who gets the most point

will get the prize, which is money.

On the first day of school, they meet Mr. Bigham as

the new teacher of 6th-grade. Mr. Bigham then realizes that

Brian has a learning disability named dyslexia due to his error

in spelling his name. Brian hides the fact that he is a dyslexic

44

from his friends because he is afraid if they will bully or leave

him. Mr. Bigham then called Brian’s parents to tell about his

child’s condition and intervention for him.

Brian’s father always thinks that Brian is such a lazy

boy. Obviously, it discourages Brian. He thinks that his father

is so mean and he is stupid. His parents also argue with each

other sometimes.

On the science period, Mr. Bigham announces an

animal-life project. Unfortunately, Brian gets Isabel Morris

as his partner because they choose the same animal, it is

Canada goose. Both of them just getting angry with that since

they hate each other.

Brian starts to have a tutoring session after school with

Mrs. Samuels and the resource room with Ms. Crandal. Mrs.

Samuels teaches Brian how to read and write as the basic

literacy to develop his phonological awareness. She also

introduces him to a computer so that Brian can learn how to

type and makes his writing easier. Ms. Crandal as a resource

room teacher helps Brian with his biggest problem that is with

homework especially with social studies. Brian has difficulty

listening and writing at the same time. So, Ms. Crandal gives

him a tape-recorder to use in social studies and record the

teacher’s explanation.

45

b. Climax

When social studies class begins, Mr. Ditcher

announces that Brian will change his place with Irene and

explains that Brian will record his lecture because he has a

learning disability. That’s the way the Joker Club members

know about his condition.

After school, Brian records the Canada Geese honking

for his report on the animal project. He is in the roof of The

Colgate mansion. Suddenly, he hears a gunshot explodes

through the window of the shed. The geese are flying away

but and no dead bodies. Brian then realizes that two of the

boys are John and Richie. It breaks the rule of Joker Club.

John and Richie also bring other people to the hideout. They

are the trouble maker of eighth graders; Teddy, Steve, and

Mark. The next two days, Brian goes to Dan and tells about

what John and Richie did. Brian and Dan feel disappointed

with them. Brian also said that he doesn’t like Operation

J.D.B.R. anymore.

Along with the animal-life project, it makes Brian,

Isabel, and Dan is a good friend. They always help each other.

At night when Brian’s family gets a postcard from his

grandfather, Brian just realizes that his grandfather is also a

poor speller like him. Then, his mother also says that Brian’s

father is also a poor speller. Brian wonders whether his

grandfather and his father have a dyslexic too.

46

Brian thinks that he can’t be a friend of John and

Richie. John makes a joke on him by saying the teacher’s pet

on the J.D.B.R Operation, it obviously breaks the rule. John

and Richie lie to Brian and Dan that the school is off due to

the repairmen of the furnace and it is dangerous. On the other

hand, Brian has a social study test with Mr. Dither. The other

reason is when John wrote BRAIN AND IS-A-APE in big

yellow chalk on the pavement next to the bike rack.

c. Resolution

Brian and Dan write a letter to John and Richie that

they quit the Joker Club and take the money that they will

divide when Christmas came. And that's the end of the Joker

Club.

It’s a sunny June day and summer vacation will be

begun. Brian realizes that dyslexia is never going to go away

like what his grandfather and his father do. But it’s not going

worse and get better in the way he thinks, and having creative

ideas. He saves his money to buy his own computer and sell

a birdhouse. The class ends by reading the poem of the

animal-life project. When the bell rings, the school year is

over.

47

6. Setting

The setting is the total environment for the action of

the fictional work. It includes place, time, social environment

and atmosphere. The place can be fixed, varied, foreign,

native and parts of the region. The time can be temporary or

historical. It could be passing a few minutes or some years.58

The setting of the novel is explained below:

a. Setting of time

The story starts after the summer vacation that the

vacation is officially finished. The time embraces the morning,

afternoon and night of their daily life as the new 6th-grade

students. It covers one year of school until the sunny June

comes again as the means that the school year is over by the

summer vacation and his last entry as the 6th-graders.

b. Setting of place

The story takes place in a town named Sharon,

Connecticut. It includes the Joker club’s hideout in the

gardener’s shed behind the old Colgate mansion; Sharon

Center School, Joker club’s school involves the sixth-grade

class, the resource room, tutor's room, cafeteria, and the bike

rack; a farm field, the place when Brian, Isabel, and Dan record

58 I. A Schirova,., How to Analyze Fiction. …, p. 34

48

the video of Canada geese; Dan’s house; and the most action

takes place in Brian’s house.

7. Point of View

A story may be told from the inside or the outside.

If it is told by the inside, it means that the story was told by

one of the characters or the participants of the story. It is

known as first-person narration since it uses the pronoun “I”

that refers to him/herself. Meanwhile, the story told by the

outside is called as third-person narration. It is usually told

by the nameless narrator or may be closely identified as the

author. The term is derived from the use of third-person such

as “he,” “she,” “they,” and the proper name like “Mr. Chris”

or descriptive phrase like “the young woman” that refers to

all of the characters in the story.59

There are two kinds of narration; they are

omniscient narration and limited narration. Omniscient

narration simply knows everything and can tell the readers

directly what the characters think. Technically, it is being a

third-person type. However, the narrator who doesn’t know

everything is called limited narration. Usually, it appears in

59 W. P. Kenney, How to Read and Write about Fiction, (New York:

Arco, 2nd ed., 1988), p. 51

49

stories told from the inside or the first-person narration, but

it may also appear in the story told from the outside or the

third-person narration.60

In the novel My Name is Brain Brian, it is found that

the point of view of the story is the first-person limited

narration. Brian narrates himself and using pronoun I to tell

his experiences and he doesn’t know what the other

characters think about.

60 W. P. Kenney, How to Read and Write…, p. 51-53

50

CHAPTER IV

FINDINGS AND DISCUSSIONS

This chapter discusses more details on the findings of the

research. Based on the research questions, the novel was analyzed to

obtain the answer to the questions.

This chapter is divided into four sub-chapters; 1) The

symptoms of dyslexia experienced by Brian. 2) The spelling errors

experienced by Brian. 3) The teaching approaches for dyslexia in the

novel. 4) Discussions. 5) The pedagogical contribution of the research

to the teaching-learning process.

A. The Symptoms of Dyslexia Experienced by Brian in Novel

“My Name is Brain Brian”

This part explains the symptoms of dyslexia experienced

by Brian. After the classification of the data through the checklist

(Appendix 1), the researcher found that there are some symptoms

of dyslexia experienced by Brian.

1. Reading Difficulty

Dyslexia refers to the disability of reading. Brian experienced

it during reading out loud of English session. He did not really

concentrate when his friends read their parts. He also did not

follow the line of the play and not even know when he should

read his line.

51

I turn the pages when everyone else does. Suddenly,

Isabel is hissing, “It’s your turn,” and pointing to the

top of page six. (p. 22)

He just thought that the bell would ring before they got to his

part. Brian narrated that he is a slow reader and still need help

from his friend and his teacher. He even said that he is stupid.

I’m hopeless. I’m in the lowest reading group…. (p. 21)

Everyone else has read fast and smart. But not me. I’m

slow and stupid. Mr. Bigham and Isabel have to tell me

half the words. (p. 22)

His difficulty in reading is also proved when he got a social

studies test. He saw the letters like a foreign language.

I get so nervous about not understanding the questions

that the letters on the page look like a foreign language.

I can’t read the simplest word. (p. 76)

2. Spelling Difficulty

Some dyslexic children show different symptoms from one to

another depending on the problem area. However, the most

common symptoms of dyslexia are spelling errors. Most of the

dyslexic has spelling errors in their written language. In the

novel, there are three journals of Brian and each of it has

spelling errors. (Appendix 2)

52

However, the very first beginning of his spelling errors, it is

when he asked to write his name on the board. He wrote his

name “B-r-a-i-n” instead of “B-r-i-a-n.”

I wrote “Brain” instead of “Brian” … How can I do well

in school if I can’t even spell my own name right? (p. 18)

3. Difficulty in Direction

In one of Brian’s journal, he stated that he has awful direction.

Sometimes he forgot about left and right.

I have an awful sense of direction and don’t know left

from right sometimes. (p. 39)

4. Difficulty in listening and write simultaneously

Sometimes, the dyslexic has a weakness with memory and it

can affect the learning process in note-taking.

Right away there’s a big problem—neither of us can

read what I wrote.

“I can’t listen and write at the same time,” I tell her. (p.

40)

5. Difficulty in Memorization

Brian has difficulty in answering the memorization questions

that usually appear in the social studies lesson.

That I made all my mistakes on short answers like,

“What year did the Revolutionary War end?” that I

couldn’t have remembered the answers to some

memorization questions even if I’d stayed at my desk all

day and night. (p. 117)

53

Brian also has difficulty in remembering the multiplication

tables.

… and in math, I can't remember the multiplication

tables, even easy ones like the five-times tables. (p. 21)

6. Inherited Dyslexia

Brian has dyslexia due to inherit. The first time he realized that

is when his Grandpa Al sent his family a letter. His Grandpa

wrote “Deer Famly” instead of “Dear Family”. Then his mother

told that his father also spelled just like his Grandfather.

“And they both make the same kinds of mistakes you

made, Brian. I remember the first Valentine’s Day card

your father sent me, above the printed verse he wrote,

‘Deer Ellen.’ D-e-e-r. The same mistake!” (p. 73)

Later, Brian found that his tutor (Mrs. Samuels) was his

father’s teacher and taught him how to read too. Mrs. Samuels

told that his father had a hard time learning to read just like

Brian. But at that time, it didn’t have a name for it.

7. Good Comprehension skills and Arts

Some people may know that dyslexia has a relation with the

difficulty, disability, discrepancy, and deficit. All of those are

referring to the weakness. Although dyslexia has minimal brain

dysfunction it doesn’t mean that the dyslexic just has weakness

in their brain. In fact, they also have some strength in other

areas. Some dyslexics are good in arts, and critical thinking. It

54

is because they tend to use the right brain than the left brain.

For normal people, the processing language is in the left brain.

So that’s why dyslexic people have difficulty with language but

have strength in the right brain functions such as arts,

creativity, critical thinking, etc.

In this way, the researcher includes those kinds of strength in

the symptoms of dyslexia experienced by Brian. In the novel,

it is found that Brian has good comprehension and good in arts.

Brian likes Canada Geese. He likes to watch the Canada Geese

and observe it about their life.

All summer I’ve been thinking about those geese. Geese

must be pretty smart to know enough to go north when

it’s hot in the south and south when it’s cold in the north.

I decided that they must be communicating to one

another with all that honking. (p. 12)

“I see from testing Brian that he can understand really

difficult ideas. And he thinks in interesting and creative

ways.” (p. 33)

It is proved that Brian has a good comprehension of Canada

Geese just by observing them. Brian also has a good in arts just

like his father.

“Brian’s good with his hands. He can design and build

brilliantly, just like his father and grandfather.” (p. 35)

55

I’ve turned Tyson’s mangled duck into a race car, his

sheep into a pickup truck, his horse into a backhoe, the

cow into a van, the cat and rooster into a dump truck,

the shoe box into a garage. (p. 98)

B. The Spelling Errors Experienced by Brian in Novel “My Name

is Brain Brian”

In the novel, there are three journals of Brian that he wrote

when the journal writing period for ten minutes a day. Although

Brian has difficulty with writing, it did not make him stop writing.

He does like writing a journal because he can write whatever he

wants. Unfortunately, spelling errors exist in his journal

(Appendix 2). After the classification (Appendix 1), the researcher

found that there are three kinds of spelling errors based on the

Snowling, Goulandris, and Defty (1996) theories:

1. Phonetic Errors

These errors were caused by the inappropriate application of

letter-sound correspondence rules but portray the sound

structure of the target word properly. The researcher takes

some examples from Brian’s journals. In this case, the

researcher gives the underline in the spelling errors for phonetic

errors.

a. I just no they are. (No – know) (p. 38)

56

b. Everyone in awer class was surprized that Dan is smart.

(Awer – our) (p. 95)

c. We’ll explane to are customors how to set them up. (Are –

our) (p. 122)

d. Mrs. Samuels is going to come to my house ones a weak.

(Ones – once) (p. 122)

In sentence (a) Brian intended to write the word ‘know’ but he

just couldn’t interpret the correct letter-sounds of it and just

comes with the phoneme /no/ as the pronunciation of /know/.

In sentence (b) and (c) the target words are the same, it is the

word ‘our’. Unfortunately, Brian shows the inconsistent to

interpret it. The other spelling error is in the sentence (d) in

words ‘ones'. The correct words are having a similar

construction that the ends of the words are using grapheme ce

corresponds to phoneme /s/. But Brian couldn’t interpret the

correct letter-sounds of it and write as it is pronounced.

2. Semiphonetic Errors

These errors contain a single phonemic error and could be

created by omission of a single phoneme, addition of a single

phoneme and substitution of one phoneme with a similar one.

The classification is presented in appendix 3. There are some

examples from Brian’s journals and marked with an italic

letter.

57

a. I can tipe with out loking at the keys. (tipe – type) and

(loking – looking) (p. 95)

b. We’re going to study different birds and learne aboute the

kinds of shilters they like. (shilters – shelters) (p. 121)

In sentence (a) are found 2 errors. The word ‘tipe’ should be

written with y instead of i and it includes in substitution because

those vowels seemed similar which corresponds to the

diphthong /aI/.61 The other error is also seen in a sentence (b)

in word ‘shilters.’ The correct one must use e for the word

‘shelters’. It is quite confused for Brian because I and e are

quite similar because both of them are the unrounded front

vowel.62

3. Dysphonetic Errors

It contains all other errors that did not represent the sound

structure of the word correctly. We can say that this is the most

crucial errors compare to others because the errors contain

more than one phoneme. Fortunately, these errors found less

than the others. We can find this error in the sentence:

Grandpa says we’ll pobly learn a lot about birds….

(pobly – probably) (p. 122)

It is obvious that the written word didn’t represent the word

correctly. The word ‘pobly’ is missing one syllable in the

61 Ramelan, English Phonetics, (Semarang: UPT UNNES Press, 2003), p. 87
62 Ramelan, English Phonetics…, p. 56

58

middle and consonants r and b in the first syllable. The correct

word ‘probably’ is confusing for Brian. It contains three

syllables /prob-a-bly/. The consonant b and p are somehow

similar in the sound and the letters and there are three letters of

it. Because he lacks awareness, it makes him omits the first

letter b and just write the consonant p and the last consonant b.

Two consonants of p and r, they have individual sounds that

can be heard as they blend together. Brian may know that it is

‘probably’ but he cannot interpret the whole letters that

represent the sound structure of the word correctly.

C. Teaching Approaches for Dyslexia in Novel “My Name is

Brain Brian”

This part explains the teaching approaches for dyslexia in

the novel “My Name is Brain Brian”. After the process of the

classification (Appendix 1), the researcher found some teaching

approaches based on Reid’s theory used by the teachers to

overcome Brian as a dyslexic student.

a) Multisensory

In the novel, it was found that the teaching approaches used

multisensory. Such as the use of a tape recorder to record the

teacher’s lecture because Brian cannot listen and write

simultaneously. It implies the auditory modality. The other is

the use of a laptop. It utilizes visual and kinaesthetic as he

learns to type without looking at the keyboard.

59

b) Over-learning

Over-learning is crucial for dyslexic children as they should have

more time in doing a task or exercise. In the novel, Brian embraces

over-learning as follows; 1) regular classroom. He learns in the

regular classroom along with their friend but in the more flexible

condition such as the teacher gives him the additional time for him

to do the task and the permission to use a tape recorder to help him

in note-taking. 2) Resource room. He should go to the resource

room almost every day. It is smaller than the regular classroom

and there are just three students include Brian. Ms. Crandal is the

teacher who is responsible for the class. She would help the

children by asking them one by one about their difficulty. 3)

Tutoring session. It starts after school finished and takes place in

the school. Mrs. Samuels is a volunteer tutor that will help Brian.

She teaches him the basic literacy that important for reading and

writing. 4) Parents engagement. At night, Brian will be helped by

his father or his mother to do his homework.

c) Structure

The teaching for dyslexic children should be structured to meet the

need of the students. It is usually phonically based as it is

important for literacy. Based on IDA (International Dyslexia

Association), the structured literacy approach is marked by some

60

elements; Phonology, Sound-symbol Association, Syllable

Instruction, Morphology, Syntax, and Semantics.63

In the novel, it was found three of them; Phonology, Sound-

Symbol Association, and Syllable Instruction. Phonology is the

study of the sound structure of spoken words and is crucial for

Structured Language instruction. Phonemic awareness is the

ability to break down words into their component sounds. As well

as found in the novel, Brian was taught to breakdown the letters

and their sounds by using flashcards.

She has me read letters off flashcards and tell her their

sound. (p. 49)

Sound-Symbol Association is often referred to as phonics. It is

how to map phonemes to printed letters and must be taught in two

ways, they are reading (visual to auditory) and spelling (auditory

to visual). Moreover, Brian experienced it through the use of a

tape recorder because he heard the component of sounds and tried

to print it into letters. As well as when Mrs. Samuels wrote the

words in laptop and had Brian to read them off.

 That way she and I can listen to the lecture later, and

she’ll help me write out my notes. (p. 41)

Syllable Instruction is important for dyslexia so that they can

determine the sound of the vowel in the syllable. As being known

63 International Dyslexia Association, Dyslexia In the Classroom;

What Every Teacher Needs…, p. 11

61

that a syllable consists of a unit of one vowel sound and it could

be an oral or written language.

It’s hard to concentrate on the rules for spelling and

breaking words into syllables… (p. 70)

She types in some words by syllables and tells which

rule each syllable follows. Next, I learn how to bring

the syllables together on the computer screen and read

them out loud again. (p. 89)

d) Sequential

It is necessary for dyslexic children to master sub-skill before

moving to more advanced materials. The sequence also must begin

from the easiest level and basic concept to the more difficult one.

Mrs. Samuels as Brian’s tutor did the sequential approach as she

taught from the alphabetic and their sounds, how to differ vocals

and consonants and syllabication.

“This work is elementary, I admit,” she says. “But it’s

going to lead you right into more advanced work.” (p. 49)

In supporting the data, the researcher observed the center

of teaching-learning activities (PKBM Talenta) in Pamularsih,

Semarang. There was a class session in the morning and the

therapy session in the afternoon. The class session didn't have

some dyslexic children but autism so that, the researcher decided

to observe the therapy session with a dyslexic child in the first

grade.

62

Therapy session started at 2 p.m. and finished at 3 p.m. It

held one-on-one, it means that one therapist for one child. Every

meeting had some activities (see appendix 4) that would be

repeated regularly until the child could master it.

The researcher found the teaching process used the

multisensory approach but it was more complex than in the novel.

The similarity in the teaching of the alphabet and its sounds and

syllabic rules was found in the activities such as tracing (see

appendix 5) and copying letter (see appendix 6). It emphasized the

structured approach in phonics. The sequential approach also

existed since the learning activities were given from the basic one

and the easiest one. It was started from the letters of the alphabet

and a syllable consisted of two letters. The materials were

considered by the level of the child and his severity of difficulties.

The drill of short term memory was also available since

dyslexia has difficulty in short term memory like the way he

suddenly forgot one of the alphabets and sometimes wrote d for b

and vice versa. He also has the odd way of using a pencil to write

(see appendix 7), but Brian did different way such as pressed too

hard when wrote.

Based on the observation, the researcher found that the

learning activities were more complex than in the novel due to the

limited data in the novel. The teaching approaches were found

such as multisensory, structured and sequential. However, the

novel showed some symptoms than observation. Further, the

63

therapy session did not provide the written language of the child

in sentences so, the researcher could not analyze the spelling

errors.

D. Discussions

Based on the findings (appendix 1), the symptoms of

dyslexia, the spelling errors, and the teaching methods were

presented in the novel.

Table 1

Findings in novel My Name is Brain Brian

No. Findings Total Percentage

1. Symptoms of dyslexia 24 23,5%

2. Spelling errors of a dyslexia 67 65,7%

3. Teaching approaches for dyslexia 11 10,8%

Total 102 100 %

The symptoms of dyslexia experienced by Brian

surprisingly covered the entire general symptoms of dyslexia. It

includes reading, writing, spelling, and memorization. Due to the

different brain working that Brian tends to use the right brain make

him show a great performance in visual like arts. He was also good

in comprehension skills. According to Reid, children with dyslexia

usually have good comprehension skill that poor reading

contrasted with good comprehension can be an indicator of

64

dyslexia.64 However, the identification of the students’ weakness

and strength are useful for developing the method and strategies

for the intervention.

Table 2

Spelling errors in novel My Name is Brain Brian

No. Spelling errors Total Percentage

1. Phonetic errors 34 50,7%

2. Semiphonetic errors 28 41,8%

3. Dysphonetic errors 5 7,5%

Total 67 100%

The spelling errors are the most found in the novel. It is in

the three journals of Brian. The most errors experienced by Brian

are phonetic errors. However, dysphonetic errors are the least

among those errors.

Table 3

Semiphonetic errors in novel My Name is Brain Brian

No. Semiphonetic errors Total Percentage

1. Omission 9 32,1%

2. Addition 1 3,6%

3. Substitution 18 64,3%

Total 47 100%

64 Gavin Reid, Dyslexia, (London: Continuum International

Publishing Group, 3rd ed., 2011), p.6

65

Some common errors occurred in doublet and digraph. It

could be vowel or consonant as well as omission, addition, and

substitution. A doublet is a group of two identical letters that

symbolize a single phoneme such as ee and oo, while a digraph is

a group of two different letters that represent one phoneme such as

ei.65 Some examples of vowel doublet were /to for too/, /loking for

looking/ while vowel digraph errors were /frend for friend/,

/becuse for because/ and /soth for south/. The errors of consonant

doublet occurred in the words like /geting for getting/, /spel for

spell/, /travull for travel/ and consonant digraph in the word like

/wat for what/. Further, the substitution of vowel digraph exists in

the words /geas for geese/ and /weak for week/. The errors could

be explained by the similarity of those phonemes which represent

/i:/.66

The other common errors occurred in the spelling of the

silent e at the end of words. The errors could be an omission of the

silent e such as /troubl for trouble/, /geas for gease/, sens for sense/

and /becaus for because/. The addition of silent letter e also exists

such as /learne for learn/, /aboute for about/, and /explane for

explain/.

65 Salim Abu-Rabia and Rana Sammour, Spelling Errors’ Analysis of

Regular…, p. 64
66 Ramelan, English Phonetics, (Semarang: UPT UNNES Press, 2003), p. 62

66

Furthermore, many errors also exist in the words that

contain three syllables and it has more than one phoneme errors

and the spelling did not represent the sound structure of the word

correctly. Examples are in the words /dretion or direton for

direction/ and /pobly for probably/. The word /pobly for probably/

is quite interesting because the phoneme /b/ and /p/ have a similar

sound because both of them are bilabial stop consonants. The

difference is /b/ being voiced and /p/ being voiceless.67

From Brian’s journal, we know that he has an

improvement compared to the length of each journal and its errors.

In the first journal, the words are mostly simple that contain one

until two syllables. However, the words contain three syllables

also exist but misspelled such as /dretion and direton for direction/.

It represents the inconsistency of the errors. The inconsistency also

found in the second journal in word /frend and freand for friend/.

Besides, the repetition occurred in some errors words such as /no

for know/ repeated three times, /there for they’re/ repeated for

three times, /to for too/ repeated two times, etc.

The second and third journal is longer than the first. But it

does not affect the errors and just give small differences. The

obvious thing is Brian started to expose some new words and three

syllables words in the last journal, although the errors occurred.

However, it can say that the written language of Brian was getting

67 Ramelan, English Phonetics…, p. 112

67

better, but he showed repetition and inconsistency of the errors

instead of the correct words.

The teaching approach showed the individualized

programs that are important for dyslexic children. It covered a

multisensory approach, over-learning approach, structured and

sequential approach. According to Meehan, it is one of suggestion

to teach in a multisensory way and is commonly recommended by

study skills assessors.68 It emphasized the teaching method from

the easiest to the most difficult. Phonological awareness is also

crucial as the basic foundation of literacy. It is not just enough by

required it naturally. Thus, it should be learned by reading and

writing. However, it's also necessary to incorporate some

approaches and not just tend to use one approach for all the

children with dyslexia. As we know that they are having different

learning style, so the combination of some approaches may give a

deep comprehension for the students.

The role of parents and teachers are also crucial for

dyslexic children. In this case, Brian’s father helped Brian with his

work especially in spelling words that every night his father would

check on his work and to test him. Mr. Bigham as Brian’s new

teacher was the first teacher who recognized the learning disability

of Brian. He decided to give a test on Brian. Then he asked Brian's

68 Margaret Meehan, Dyslexia and Specific Learning Difficulties, (Swansea

University: Disability Office, Keir Herdie Building, 2007), p. 8

68

parents to come to school and explained Brian’s condition. After

that, Brian took a special test with Dr. Ruth Jenner who knew all

about dyslexia. By that condition, Brian was learning in the

resource room and helped by Ms. Crandal. After school finished,

Brian had a tutor lesson with Mrs. Samuels. She is a volunteer who

helped Brian how to read and write. It showed that over-learning

is required.

Mr. Bigham is one of the examples of how a

psycholinguistic applied in the language learning process. He has

a common sense of his students’ condition and helps them to solve

the problems. The other is Mrs. Samuels like what she said that

she would find the different teaching method on the students with

a disability until it hits them.

It should be noted that dyslexics have different symptoms

from one to others. The spelling errors may also have a different

result from one to others due to the severity of the disability.

E. The Pedagogical Contribution of the Research to Teaching

Learning Process

The present research has some pedagogical contributions

to the teaching-learning process in following; first, a

psycholinguistic analysis could be a good idea to know deeply

about how the processing of language. The language itself has a

bond with the learning process as a tool for communication. The

research provides knowledge about dyslexia and is expected to be

69

a good topic for teachers, parents, and students. By reading this

research, it could be a good beginning to aware of dyslexia.

Second, the values of the teacher are also worth to note. In

this case, we can learn from Brian’s teacher in educating their

students. By the common sense of the teachers, they found the

student that has a language problem and try to find the problem

solving and motivating them to find confidence with his ability

and disability.

Third, the school system could be a good example of an

inclusive school. As we know that inclusive school is a school that

accepts the student with disabilities. In this research, it is

emphasizing dyslexia that seems like a hidden disability and

uncorrelated with intelligence. So, the dyslexics are able to follow

the learning process but with some treatments and accommodation

such as a resource room, tutoring session, and flexible learning

process.

Fourth, this research provides the spelling errors that could

be a lesson for the English Education Department. It relates to

Phonology subject and facilitates them how to learn to spell by the

spelling errors. The novel or Brian’s journal could be an authentic

material so that the learning process could be more meaningful.

Besides, by learning about spelling, the students also get

knowledge about dyslexia. Further, the students also feel the

enjoyment in the learning process.

70

Fifth, the teacher and the parents can see the teaching

approaches for dyslexia in this study as a consideration to be

applied in the teaching-learning process for dyslexia.

The last, from the findings, the researcher can generate

learning activities to teach dyslexia (see appendix 8). It is based

on the learning activities that have been found in the novel which

required the learning of the words, so it is available for

intermediate level (4th-6th grades). The researcher also took a

consultation about how to make learning activities with Ms.

Sandra as the head of PKBM Talenta and found that:

1. We should know the children weakness such as

cannot distinguish between p and d and b.

2. The learning process should be consistent and

gradually such as giving two letters for the beginning.

3. The learning process is adjusted with the level of

student’s difficulties includes the material.

4. In the basic level, it’s started by spelling letter by letter

and syllable (not the word), which is reading

(receptive) first and then writing (expressive).

However, it is different from the learning activities in the

novel which started by writing the alphabet and reading the word

in flash cards. Then we realized that Brian is a 6th-grade student

and that’s why the teaching method is intermediate instead of the

basic one.

71

The most important thing in making learning activities

should be suitable for the student’s areas to be improved.

Moreover, the learning activities are expected to be a guideline to

teach dyslexics by teachers and parents.

72

CHAPTER V

CONCLUSION AND SUGGESTION

The conclusion and suggestions needed for this research are

explained in this research.

A. Conclusion

Based on the result of findings and discussions, it can be

concluded in three main topics they are the symptoms of

dyslexia, spelling errors of dyslexia, teaching method and the

reason used by the teachers in the novel “My Name is Brain

Brian”.

There are some symptoms of dyslexia found in the novel

such as a) Reading difficulty, the difficulties cover slow

reading and somehow need the others to help in reading. Brian

also saw the letters look like a foreign language. b) Spelling

difficulty, it relates to phonological awareness. c) Difficulty in

listening and writing simultaneously. d) Difficulty in direction,

it shows the awful direction that cannot differ between left and

right. e) Difficulty in memorization such as in memorization

questions and remembering the multiplication tables. f)

Inherited dyslexia, it is inherited from the parents or one of the

family. g) Good comprehension skills and arts.

The spelling errors were found in three categories based on

Snowling, Goulandris, and Defty (1996) theories, they are

phonetic errors (no for know), semiphonetic errors (tipe for

73

type), and dysphonetic errors (pobly for probably). The most

error is phonetic errors, it could be explained that Brian is a

native, so he has good lexical knowledge but could not interpret

the letter-sound correspondence appropriately. There are some

common errors occurred in doublet and digraph. It could be in

vowel doublet (loking for looking), consonant doublet (geting

for getting), vowel digraph (frend for friend) and consonant

digraph (wat for what).

The other common errors also happened in silent letter e in

omission and addition such as /troubl for trouble/, laerne for

learn/ and /sens dor sense/. The multi-syllables word errors also

worth to note such as /dretion and direton for direction/ and the

confusion phoneme between p and b in word /pobly for

probably/. However, Brian showed the repetition and

inconsistency in spelling errors.

The teaching approach covered in some following

individualizes programs; a) Multisensory that is utilizes visual,

auditory, tactile and kinaesthetic modality. But, it didn't find

the use of tactile modality in the novel. b) Over-learning such

as following the learning activities in the regular classroom,

resource room, tutoring session, and parent engagement. c)

Structured in phonically based is marked by phonology, sound-

symbol association and syllable instruction. d) Sequential, that

is the teaching-learning should be from the easiest level to the

most difficult level.

74

B. Suggestions

Based on the results and analysis of the present

research, some suggestions seem appropriate for further

research.

Firstly, this research is intended to give knowledge

about specific learning disabilities especially dyslexia to all of

the teachers, parents, and students. Hopefully, they will be

aware of dyslexia generally such as the definition, the

symptoms and the teaching methods.

Secondly, teachers may adopt the analysis that has

been done in this research and applies it in the learning process.

It includes the identification of dyslexic students by the

symptoms and spelling errors then applies the teaching method

for dyslexia by the available learning activities. The lecturer

may also adopt the analysis of spelling errors in the Phonology

subject related to phonological awareness. So that students will

learn to be aware of this phenomenon.

Lastly, this research analyzed the native speaker of

English in the novel which showed the difficulty in English

phonology. In case, the researcher suggests to the next

researcher for the deep analysis in the dyslexic EFL students or

one case study of dyslexia.

BIBLIOGRAPHY

Abdurrahman, Mulyono. (2003). Pendidikan bagi Anak Berkesulitan Belajar.

(Jakarta: PT. Rineka Cipta).

Abu-Rabia, Salim and Rana Sammour. (2013). Spelling Errors’ Analysis of

Regular and Dyslexic Bilingual Arabic-English Students. Open

Journal of Modern Linguistics. (Vol.3, No.1, 58-68).

Andi Kaprabowo. (2018). Tampung Siswa Inklusi, Hendi Siapkan 17 SD dan

7 SMP Negeri. Retrieved from:

https://semarang.merdeka.com/kabar-semarang/tampung-siswa-

inklusi-hendi-siapkan-17-sd-dan-7-smp-negeri-180703n.html,

(Retrieved on October 3rd).

Annury, M. (2014). An Analysis of Humor in J.M Barrie’s Play “The Old Lady

Shows Her Medals” on EFL Literature Class. Jurnal Eternal. (Vol.

5, No. 2).

______ , M. (2015). CHILDHOOD AND LITERACY (A CRITICAL

STUDYOF MEDIA EDUCATION AS CONTEMPORARY

CULTURE). Vision: Journal for Language and Foreign

Language Learning, 4(1), 73-124.

doi:http://dx.doi.org/10.21580/vjv4i11634

______, M. (2016). STUDENTS’ LANGUAGE LEARNING

STYLES: AN ETHNOGRAPHIC CASE STUDY AT UIN

WALISONGO SEMARANG. Vision: Journal for Language

and Foreign Language Learning, 5(1), 133-146.

doi:http://dx.doi.org/10.21580/vjv5i1863

Characteristics Of Children With Learning Disabilities - Naset. (n.d.).

Retrieved from

https://www.naset.org/fileadmin/user_upload/LD_Report/Issue__3

_LD_Report_Charact.

http://dx.doi.org/10.21580/vjv4i11634
http://dx.doi.org/10.21580/vjv5i1863
https://www.naset.org/fileadmin/user_upload/LD_Report/Issue__3_LD_Report_Charact
https://www.naset.org/fileadmin/user_upload/LD_Report/Issue__3_LD_Report_Charact

Creswell, John W. (2009). Research Design: Qualitative, Quantitative, and

Mixed Method Approaches. (USA: SAGE Publication, 3th ed.).

Cunniff, Anna L. (2017). Current Practice With in the Field of Dyslexia in

Scotland, UK. Psychol Behav Sci Int J. (Vol. 5, Issue 1).

Cushenberry, Donald C. (1981). Dyslexia: The Real Issues. Reading Horizon.

(Vol. 21, Issue 2).

Dardjowidjojo, Soenjono. (2003). Psikolinguistik: Pengantar Pemahaman

Bahasa Manusia. (Jakarta: Yayasan Obor Indonesia).

Elo, Satu & Helvi Kyngäs. (2007). The Qualitative Content Analysis Process.

(Blackwell Publishing: JAN Research Methology)

International Dyslexia Association. (2017). Dyslexia in the Classroom: What

Every Teacher Needs to Know. (Baltimore, MD: International

Dyslexia Association).

Kenney, W. P. (1988). How to Read and Write about Fiction. (New York:

Arco, 2nd ed.).

Khumeyzim, Beny and Adam D. (2016). A Psycholinguistics Analysis of a

Dyslexic Character in “Taare Zameen Par” Movie. English

Department, Faculty of Languages and Arts, The State University

of Surabaya. (Vol. 04, No. 03, 109-117).

Letchumy, Vijaya. (2008). Disleksia dalam Konteks Pembelajaran Bahasa di

Malaysia. Pertanika J. Soc. Sci. & Hum. (Vol. 16 (2)).

Levelt, Willem J. M. (1992). Psycholinguitics: An Overview.

Meehan, Margaret. (2007). Dyslexia and Specific Learning Difficulties.

(Swansea University: Disability Office, Keir Herdie Building).

Mirani, K. and Kusuma D. (2012). Dyslexia and EFL Teaching and Learning:

A Case Study in Bali Children Foundation, Singaraja-Bali.

(Ganesha Education University).

Mohanty, Jagannath. (2005). Educational Technology. (New Delhi: Rajouri

Garden).

Mukalel, Josep C. (2003). Psychology of Language Learning. (New Delhi:

Discovery Publishing House).

Nelson, Kent and Ryan M. H. (2016). A Comparative Case Study of Learning

Strategies and Recommendations of Five Professional Musicians

with Dyslexia. (Vol. 35, No. 1, 54-65).

Prastowo, Andi. (2016). Metode Penelitian Kualitatif dalam Perspektif

Rancangan Penelitian. (Jogjakarta: Ar-Ruz Media).

Ramelan. (2003). English Phonetics. (Semarang: UPT UNNES Press).

Reid, Gavin. (2005). Dyslexia and Inclusion. (London: David Fulton

Publisher).

________. (2011). Dyslexia. (London: Continuum International Publishing

Group, 3rd ed.).

Schirmer, C., et al. (2004). Language and Learning Disorders. Journal de

Pediatri. (Vol. 80, No. 2(Suppl)).

Schirova, I.A. (2006). How to Analyze Fiction. Учебное пособие, (СПб.:

Борей Арт, 190 с.).

Tarwiyah, S. (2015). FUNCTIONING GRAPHIC ORGANIZER AS ONE OF

LITERACY MEDIA. Vision: Journal for Language and Foreign

Language Learning, 4(1), 125-134.

doi:http://dx.doi.org/10.21580/vjv4i11635

http://dx.doi.org/10.21580/vjv4i11635

Texas Education Agency. (2014). Procedures Concerning Dyslexia and

Related Disorders. (Texas: Austin).

The Understood Team. Understanding Language Disorders.

https://www.understood.org.

Tops, Wimp. Spelling in Adolescents with Dyslexia: Errors and Modes of

Assessment. (Ghent University; Department of Experimental

Psychology).

U.S. National Library of Medicine. Language Disorder – Children.

https://medlineplus.gov/ency/article/001545.html.

Undang-Undang Republik Indonesia Nomor 8 Tahun 2016 Tentang

Penyandang-Disabilitas.pug-

pupr.pu.go.id/_uploads/PP/UU.%20No.%208%20Th.%202016.pd

f.

Understanding Dyslexia. (2006). www.Lucid-Research.com. (F19, Vol. 02).

Yunus, Mahmud. Tafsir Quran Karim. (Jakarta: PT. Hidasarya Agung Jakarta)

Appendix 1

Checklist of Data

No. Page S

Spelling

Errors TA Expression

PE SE DE

1 1 v I hate school.

2 9 v School. I hate it.

3 18 v I wrote “Brain” instead

of “Brian”

4 18 v How can I do well in

school if I can’t even

spell my own name

right?

5 18 v Why did I press down so

hard when I wrote?

6 18 v I realize that the rock-

monsters were shaped

like the letters of the

alphabet.

7 18 v I think about how much

I hate letters of the

alphabet…

8 21 v I’m hopeless. I’m in the

lowest reading group,

and in math I can’t

remember the

multiplication tables,

even easy ones like the

five-times tables.

9 22 v I turn the pages when

everyone else does.

10 22 v Everyone else has read

fast and smart. But not

me. I’m slow and stupid.

Mr. Bigham and Isabel

have to tell me half the

words.

11 31 v He points to where I

printed “i-n-c-e-r-d-i-b-

l-e,” and says, “It’s ‘c-r-

e-d,’ not ‘c-e-r-d.’ You

misspelled it. Twenty-

five times….”

12 32 v “…No matter how many

times he wrote those

words, he couldn’t get

them right.”

13 33 v … It’s hard for people

with dyslexia to learn to

read and remember some

kinds of things. “Like

the capitals of the

states,” I say. “And the

multiplication tables,

even the five timeses.”

14 33 v “I see from testing Brian

that he can understand

really difficult ideas.

And he thinks in

interesting and creative

ways.”

15 35 v “Brian’s good with his

hands. He can design

and build brilliantly, just

like his father and

grandfather.”

16 36 v He said I’m smart, that

I’m a good thinker. I

remember times in

school when I knew the

answer before the other

kids, but just didn’t say it

out loud.

17 36 v I remember the time

during fifth-grade

science class when we

studied how an internal

combustion engine

works. I knew how it

worked as soon as I

looked at the thing. I just

couldn’t have explained

to everyone…

18 38 v Geas (geese)

19 38 v Donet (do not)

20 38 v No (know)

21 38 v There (they’re)

22 38 v No (know)

23 38 v Here (hear)

24 38 v Rite (write)

25 38 v There (they’re)

26 39 v Soth (south)

27 39 v Wintr (winter)

28 39 v Go (good)

29 39 v Sens (sense)

30 39 v Dretion (direction)

31 39 v Offul (awful)

32 39 v Sens (sense)

33 39 v Direton (direction)

34 39 v No (know)

35 39 v Git (got)

36 39 v Travull (travel)

37 39 v Wat (what)

38 39 v Git (got)

39 39 v I have an awful sense of

direction and don’t know

left from right

sometimes.

40 40 v The resource room is

smaller than a regular

classroom, which is

okay because there are

only a few kids in there

at a time.

41 40 v “I can’t listen and write

at the same time,” I tell

her.

42 40 v “This should help you

with note taking,” she

says. She pulls out a tape

recorder and hands it to

me.

43 41 v She explains that from

now on I’ll sit in the first

row in social studies

class and record the part

of class when everyone

else is taking notes. That

way she and I can listen

to the lecture later, and

she’ll help me write out

my notes.

44 49 v Then she hands me a pad

and pencil and says,

“Let’s start at the

beginning. I’d like you

to write the alphabet for

me, Brian.”

45 49 v Next she has me read

letters off flash cards and

tell her their sounds. It’s

when she’s explaining

the difference between

consonants and vowels

that I mumble…

46 49 v “This work is

elementary, I admit,” she

says. “But it’s going to

lead you right into more

advanced work.”

47 49 v At the end of my lesson,

while I’m watching her

set up a notebook for my

“phonics” homework, …

48 70 v It’s hard to concentrate

on the rules for spelling

and breaking word into

syllables when all your

best friends are turning

on you.

49 76 v I get so nervous about

not understanding the

questions that the letters

on the page look like a

foreign language. I can’t

read the simplest word.

50 89 v …she types in some

words broken into

syllables. I read the

words by syllables and

tell which rule each

syllable follows.

51 89 v I learn how to bring the

syllables together on the

computer screen and

read them out loud

again. Then she tests me

on the spelling words

she gave me for

homework, and I try out

some new words.

52 90 v “No. I was his regular

teacher. The way we

taught reading in those

days, sooner or later

everybody seemed to

catch on. Maybe not in

first grade. But if a child

like your father couldn’t

read when they came

through the door of my

second-grade classroom,

I knew I had my work

cut out for me. I’d try

different teaching

methods until I hit on

something that worked

with him. …”

53 95 v Tipe (type)

54 95 v Tipe (type)

55 95 v Loking (looking)

56 95 v Spel (spell)

57 95 v Beater (better)

58 95 v To (too)

59 95 v Beater (better)

60 95 v Cheak (check)

61 95 v Speling (spelling)

62 95 v Richey (Richie)

63 95 v To (too)

64 95 v Becuse (because)

65 95 v There (they’re)

66 95 v Geting (getting)

67 95 v Jocker (joker)

68 95 v Jocks (jokes)

69 95 v Frend (friend)

70 95 v Troubl (trouble)

71 95 v Mouther (mother)

72 95 v Awer (our)

73 95 v Tuter (tutor)

74 95 v Richey (Richie)

75 95 v Freand (friend)

76 95 v Tipe (type)

77 95 v Wright (write)

78 96 v He hands me a tub of

play-doh and… I make

him a yellow cow, a

yellow horse, and a

yellow duck—all about

three inches high.

79 98 v I’ve turned Tyson’s

mangled duck into a race

car, his sheep into a

pickup truck, his horse

into a backhoe, the cow

into a van, the cat and

rooster into a dump

truck, the shoe box into a

garage.

80 103 v I also find out that I was

right about their honking

sound being a way of

communicating. The

male makes a two-

syllable A-HONK

sound. The female

answers with a higher

pitched, single-syllable

HINK call.

81 117 v I don’t bother telling him

that I studied more than

I’ve ever studied for

anything in my life….

That I made all my

mistakes on short

answers like, “What year

did the Revolutionary

War end?” that I

couldn’t have

remembered the answers

to some memorization

questions even if I’d

stayed at my desk all day

and night.

82 121 v Learne (learn)

83 121 v Aboute (about)

84 121 v Shilters (shelters)

85 122 v Crafes (crafts)

86 122 v Fars (fair)

87 122 v Diffrent (different)

88 122 v Explane (explain)

89 122 v Are (our)

90 122 v Customors (customers)

91 122 v Us (use)

92 122 v Pobly (probably)

93 122 v Are (our)

94 122 v Becaus (because)

95 122 v Tutered (tutored)

96 122 v Ones (once)

97 122 v Weak (week)

98 122 v Shore (show)

99 122 v Are (our)

100 122 v Tutering (tutoring)

101 122 v Sens (since)

102 122 v Samuals (Samuels)

Appendix 2

Brian’s Journals in “My Name is Brain Brian” by Jeanne

Betancourt

P. 38-39

Canada geas are smart. I donet no how there smart. I just no they

are. They have a way to live that is smart for them. I like them. I

here some honking over the school as I rite this. There going soth

for the wintr. They have a go sens of dretion. I have an offul sens

of direton and dont no left from right sometimes. When I git

older I want to travull, but wat if I git lost all the time?

P. 95

Im learning how to tipe. It is fun. I can tipe with out loking at the

keys. I spel beater to. When I get up to a beater spelling level I

can use spell cheak and correct all my speling on the computer.

John and richey dont like me to much becuse I don’t horse around

in school so much. There geting all the jocker points this week

for jocks that arent so funny. Dan is still my frend. After we got

in big troubl for missing school his mouther and father came to

school. Now dan is doing all his work in school. Everyone in awer

class was surprized that dan is smart. I think he’s even smarter

than Isabel. Dan would never need a tuter. He was not doing well

in school because he thought richey and john and me would not

be his freand if he was good in school. Now he knows I like him

smart. So do a lot of kids. I wish I were writing this on the

computer. I like to tipe. I hate to wright.

P. 121-122

My plan for this summer is to make and sale bird houses with my

grandfather. I hope we’ll sale lots of them. We’re going to study

different birds and learne aboute the kinds of shilters they like.

On weekends we’re going to the crafes fars in the diffrent towns

around here to sale them. We’ll explane to are customors how to

set them up so the birds they want to attract will us them. Grandpa

says we’ll pobly learn a lot about birds from are customers becaus

lots of people love birds. Another thing Im going to do this

summer is be tutered. Mrs. Samuels is going to come to my house

ones a weak to work with me. She’s going to me to bring her

computer. I’m going to be shore grandpa Al is at are house

sometimes when I have my vacation tutering. Mrs. Samuels is a

widow. She isn’t a rich widow, but shes a really nice one. I bet

granpa al will like her. Sens Mrs. Samuals likes me shes bound to

like him.

Appendix 3

Classification of Semiphonetic Errors

No. Page
Spelling

errors

Semiphonectic Errors

Omission Addition Substitution

1 38 Donet (do

not)

 v

2 39 Soth

(south)

v

3 Wintr

(winter)

v

4 Git (got) v

5 Wat (what) v

6 Git (got) v

7 95 Tipe (type) v

8 Tipe (type) v

9 Loking

(looking)

v

10 Beater

(better)

 v

11 Beater

(better)

 v

12 Cheak

(check)

 v

13 Becuse

(because)

v

14 Troubl

(trouble)

v

15 Mouther

(mother)

 v

16 Freand

(friend)

 v

17 Tuter

(tutor)

 v

18 Tipe (type) v

19 121 Shilters

(shelters)

 v

20 Fars (fair) v

21 Diffrent

(different)

v

22 Explane

(explain)

v

23 Customors

(customers)

 v

24 Tutered

(tutored)

 v

25 Shore

(show)

 v

26 Tutering

(tutoring)

 v

27 Mrs.

Samuals

(Samuels)

 v

28 Sens

(since)

 v

Appendix 4

Activities in PKBM Talenta

Appendix 5

Tracing

Appendix 6

Copying Letter (u and e)

Appendix 7

The Way of Holding a Pencil of Dyslexic

Appendix 8

Learning Activities

(Based on the Learning Activities in the Novel My Name is

Brain Brian)

Name :

Date :

Level : Intermediate (4th -6th grade)

A. Activities

No. Activities Evaluation

1. Write alphabets and say the

sounds

Alternative : the child can sing

a song of alphabets by touching

the letters as a warming up

2. Read consonants and vowels

(The child is given 2 letters for

each progress and will be

repeated if the child has no

progress)

a= b=

i= d=

u= p=

e= q=

o=

ӕ=

ə= n=

 u=

 m=

 w=

3. Read a letters of flash cards

and their sounds (Worksheet 1)

Alternative:

Tracing-copying-memorizing

(Worksheet 2)

- The child says the word,

then traces it and says

the letters one by one.

- After that, the child

copies the word in

copying column.

- The child writes the

word again without

looking the previous

column.

Blood=

Blend=

Head=

Down=

Duck=

Bread=

Blood=

Blend=

Head=

Down=

Duck=

Bread=

4. Listen to the tape recorder and

write what has been heard

5. Syllabic rules of two syllables

Pattern VC/CV

(Worksheet 3)

The child is presented some

flash cards and asked to cut off

each syllables consists in word.

Basket=

Rubber=

Discuss=

Ladder=

Middle=

Cabbage=

B. Worksheets

Worksheet 1 (Flash cards)

Worksheet 2 (Tracing-Copying-Memorizing)

 Write the words, as you say it, and then memorize it.

Trace Copy Memory

Worksheet 3 (Flash cards)

 Identify the consonants and the vowels. After that,

cut it for each syllables based on pattern VC/CV.

Appendix 9

Field Note

1st Day

Date : 8th January, 2019

Time : 2 p.m. – 3 p.m.

Place : PKBM Talenta, Semarang

Subject: Azka (A dyslexic child)

The observer went to PKBM Talenta, Semarang on

Tuesday at 8 a.m. to meet Ms. Sandra as the head of PKBM

Talenta to give the letter of research allowance. Ms. Sandra

informed that in the class, there were no dyslexic children but in

the afternoon therapy session there was a dyslexic child. So, the

observer decided to come again in the afternoon for therapy

session.

The observer arrived in PKBM Talenta at 2 p.m. There

were some parents outside the school to pick up their child. The

students who have been finished the therapy session prepared to

go home. Some other children started to come for the next therapy

session. One of them is Azka, a 1st grade student who have

dyslexia.

Ms. Emila was a therapist who was responsible to Azka.

Physically, Azka looks like a normal child that has no physical

deficit. Before started the activities, the observer asked

permission to the therapist to take pictures and to record videos

and she gave her permission. The therapy session is guided by the

activities guideline (see appendix 4). The first activities was

cutting and sticking. The child was given a picture of duck which

had irregular lines and cut it throughout the line into pieces. Then,

he was asked to stick them in a piece of paper to make the whole

picture of duck. The child didn’t show the difficulty but he

needed extra time to finish it.

Next, it was tracing and writing. In a piece of worksheet

(see appendix 5), he traced some words related to hobby and was

completed by the pictures. His tracing sometimes out of the line

and still need help from the therapist. After that, he was asked to

rearrange words to be a correct word such as ketbas for basket,

cingpan for pancing and nyanyime for menyanyi. The pictures

were also available to facilitate him. He showed the difficulty in

those activities. Sometimes he asked how to write the letter b or

y? He also took so much time to finish it and still need help from

the therapist. Sometimes, his written word can’t be read.

He also asked to read vocal and consonant letters consist

of 5 vocal letters and the first 10 consonant letters that is from b

until m. He could easily read them although took times to retrieve

the letters. But, when arrived in letter j, he was silent that he

forgot the name of the letter. Then, the therapist wrote again the

letter j slowly and he could say the name of letter. After that, he

was asked to copy the letter u in the available table (see appendix

6). He didn’t find any difficulty.

The therapist started to ask some questions about him and

his environment such as his name, age, address, friends, parents’

name and father’s phone number. He could mention all of the

answers correctly, but not for his father’s phone number because

the number is too long for him. The therapist showed him some

pictures related to daily life such as cook, sleep, take a shower,

jump and drink. It is to develop his comprehension toward verbs.

He was asked to say the answer in a full sentence such as Ibu

sedang memasak, Adik sedang tidur, etc.

There was a time when the therapist was busy to take

some media aids, the child was also busy with his own

imagination. He looked like playing with his imaginative car that

he drove it up and down in his imaginative road. He ended it up

when the therapist came and continued the activities.

For motor skills, the therapist did a brain gym such as

hook up, cross movement and cross patterning. When the

movement was repeated, he couldn’t show the consistency.

Further, for drilling his memory, the therapist gave some games

such as what is missing and colour scanning. What is missing

game required the child to remember five different things (car,

pencil, ball, glue and scissor). Then, the therapist tested him by

hiding one of the things randomly and he should guess what the

missing thing. So did the colour scanning game. The child

showed all of the correct answers although with some self-

corrections.

Moreover, the child was learned some taste such as sugar

is sweet, salt is salty and vinegar is sour. He showed the difficulty

in mentioned the taste of vinegar. Then, the therapist gave play-

dough and asked him to make letter d and number 4. At first, he

made a wrong d that he made a letter b instead of d and he didn’t

show the difficulty in making number 4. The last, she provided

him a piece of mazes paper and held him a pen. He should find

the way to home but he didn’t find it. SO, his therapist helped him

to find it.

After the therapy session had finished, the observer asked

the permission to the therapist to take some pictures of the

worksheet and the learning activities. We also made an

appointment for therapy session tomorrow afternoon. The

therapist delivered the child to his father outside the school and

she prepared again with the child for the next therapy session.

2nd Day

Date : 9th January, 2019

Time : 2 p.m. – 3 p.m.

Place : PKBM Talenta, Semarang

Subject: Azka (A dyslexic child)

The observer arrived at 01.30 p.m. the therapy session

was still going on. Some parents were waiting for their child

outside of the room. The therapy session had finished at 2 p.m.

Some children walked out of the class with their therapist. The

therapist explained to the child’s parents who picked up their

child about the progress of them. After finished, the therapist

entered with the other child for the next therapy session. One of

them was Azka. The therapist was different from before that is

Ms. Eliana.

The activity was guided by the same activities plan (see

appendix 4) like yesterday but with some additional task. The

therapist started by asking some questions such as “Azka, who is

accompanied you today?”, “How are you?”, “What is your

address?”, “What is your grade?” and “What is your father’s

phone number?”. He could answer all of the answer but still not

remember his father’s phone number. After that, she had him to

read alphabet consist of vocals and consonants (b, c, d, f, g, h, j,

k, l, m) as well as read syllables (ba, bi, bu, be, bo). He performed

difficulty in syllabic that read de instead of be. It explained that

he still confused between the letter b and d sometimes.

Further, she prepared a piece of worksheet consist of

tracing and writing task. It was same with yesterday. At this time,

he seemed like lost his focus, so his tracing was out of lines. She

helped him so much even in writing because he felt that it was

difficult to do. Until the next task that was guessing what is

missing game. There were five different things (car, pencil, ball,

glue and scissor) and she would hide one of things and he guessed

what the missing was. He guessed it wrong for all of them in five

times that he guessed it as a car for all of the hiding things.

However, it was different with scanning color game. There were

five colors (yellow, purple, green, blue and brown) that had the

same rules with what is missing game. He didn’t show any

difficulty. He could easily answer it but with more time of

thinking especially in color brown.

The therapist provided two pieces of papers. The first one

consisted parts of body and the other was a blank paper. She had

him to cut off the parts of body and stick them in a blank paper

so that it portrayed the whole body correctly. He didn’t find any

difficulty in that task. Next, she showed some pictures of daily

activities such as “Ibu sedang memasak”, “Adik sedang tidur”,

“Dia sedang mandi”, etc. It was to teach him in understanding of

verb. And he could answer all of them.

Moreover, she gave him a piece of worksheet and asked

him to copy letter u and e (additional task). At first, the letters

were so neat but it in the end, it became messy that the letter out

of column or even the shape of letter was different (see appendix

6). The child also was learned some taste such as sugar is sweet,

salt is salty and vinegar is sour. He showed the difficulty in

mentioned the taste of vinegar like yesterday. For motor skills,

the therapist did a brain gym such as hook up, cross movement

and cross patterning. He could follow it well.

The therapy session was closed by the mazes game. She

gave him a piece of mazes paper and hold him a pencil. His way

was not in line so he still needed help from his therapist to find

the way.

The therapy session had finished at 3 p.m. The observer

thanked and apologized to Ms. Eliana and Azka for the time that

they gave to her. Ms. Eliana accompanied him to go out of class

and met with his father to give the explanation of his progress.

After that, the observer asked permission to go home with the

other therapists because they still had the next therapy sessions.

Appendix 10

Characterization in Novel My Name is Brain Brian

No
Name Character Characterization Proof

1. Brian Major Dyslexic That’s when Mr.

Bigham says he’s

convinced that I

have a learning

difference called

dyslexia.

Obedient It is when Brian

said, “I gotta go to

school. My parents

would kill me.”

Smart and good

thinker

“I see from testing

Brian that he can

understand really

difficult ideas. And

he thinks in

interesting and

creative ways.”

Mr. Bigham says,

“…Brian is a very

smart young man.”

 Joker (like to

make a joke in

class)

I point to Isabel as

I get back on my

feet and say, “I fell

for her.” Everyone

laughs, even Mr.

Bigham. John,

Dan, and Richie

scratch their head

like crazy.

2. John Major Impolite

I heard John yell

and swear at his

mother.

“All right, John,”

Mr. Bigham

answers. He holds

out the big wooden

boys’ room pass,

but John walk right

by it and opens the

door. “So long,

suckers,” he shouts

over his shoulder.

With a slam of the

door, he’s gone for

the year.

 Betrayer John and Richie

have brought other

people to our

hideout!

Wicked I figure that Mr.

Bigham is smart

enough to know

that John and

Richie made up

their excuse, and

he’ll call their

parents, too. So I

tell John that

during lunch. I also

ask him why he

played such a mean

trick on us.

3. Richie Major John’s follower “But I can’t

today,” John says.

…

“I can’t go, either,”

Richie says. “I got

to, you know, go

someplace. The

dentist.”

 Betrayer I see that the two of

the boys are Richie

and John. The

other three are

eighth

graders….John

and Richie have

brought other

people to our

hideout!

4. Dan Major Coward “I’m afraid of

those guys,” Dan

says.

“I can do better

work in school,

too,” Dan says. “I

was afraid you

wouldn’t be my

friend if I did.”

 Wise “If you’re afraid of

someone, maybe

they’re not such a

good friend,” Dan

adds.

 Nice/good

friend/like to

help his friends

Dan tips over his

desk. The bang of

it hitting the floor

drowns out the

sound of the

gunshot on the

recording. I think

how lucky I am to

have a good like

Dan.

“But Dan’s father

does,” I tell her.

“And Dan loves to

make home

movies. He’ll be

our

cameraperson.”

5. Roy

Toomey

(Brian’s

father)

Major Grumpy and

strict. However,

he always helps

Brian with his

homework.

He is dyslexic.

My parents are

strictest.

At ten o’clock my

father comes in to

check on my work

and to test me.

“We’ll do this

every night,” he

tells me. “I’m

checking

everything you

do.”

6. Ellen

Toomey

(Brian’s

mother)

Major Firm but she

knows Brian

really well.

When I call my

mother from

Dan’s, she says I

have to come right

home and

shouldn’t I be

doing my

homework instead

of playing…”Be

home in ten

minutes,” is all she

says.

“I’ve always told

you he was smart,”

my mother tells my

father.

My father answers

for me. “Brian’s

good with his

hands. He can

design and build

brilliantly, just like

his father and

grandfather.”

7. Mr.

Bigham

Major He was an actor

and now being a

good teacher

who always

helps his

students.

Mr. Bigham is

smiling and being

friendly as he goes

from group to

group, asking the

kids question and

helping them….

Mr. Bigham reads

my mind again

says that he thinks

my father makes

me nervous when

he helps me, and

asks if my mother

could do it.

8. Isabel

Morris

minor Smart and like

showing off. She

also strong girl

and knows how

to not be bullied

by other people.

All Isabel cares

about is being

smarter than

anyone and

showing it off.

“Some boys were

making fun of me,”

she says. “I had to

defend

myself.”….”You

can’t let people

pusy you around.”

…“I’m sick of

being a good girl.

None of you

respect me because

I’m smart. Well,

maybe you’ll be

respect me when

I’m tough.”

Appendix 11

CURRICULUM VITAE

Name : Visa Nanda Charisma

Place, Date of Birth : Jepara, July 26th 1997

Address : Tahunan RT 02/05 Tahunan, Jepara

Phone Number : 089655945534

Email Address : visananda1@gmail.com

Educational Background

1. MI Asy-Syafi’iyah Pekalongan

2. MTs NU Banat Kudus

3. MA NU Banat Kudus

4. ELT Department at UIN Walisongo Semarang

Semarang, January 14th 2019

The Researcher

Visa Nanda Charisma

NIM: 1403046071

mailto:visananda1@gmail.com

