

ANALYSIS OF SPEECH PRODUCTION AS A FIRST LANGUAGE FOR CHILDREN (MOTHER TONGUE)

Osni Irza¹

Dion Tira Erlangga²

English Literature

English Education

osniirzaa@gmail.com

Abstract

The purpose of this study was to describe early childhood language acquisition in terms of what was heard and practiced with the language and communication of the words they have. Because it presented the results of research based on facts that exist in the speakers' daily lives and the process of acquiring language in the phonological aspects of children, this study utilized a qualitative descriptive research design. Observation, diary entries, and interviews were used in the research that led to the collection of the data. The object had mastered the vowels a, i, u, e, and o, according to the study's findings. Based on the preceding description, it is possible to draw the conclusion that environmental factors, particularly the hat family, influence children's phonological language acquisition, which is characterized by the number of vocabulary words they acquire in the family environment and around them.

Key words: phonology, acquisition of children's language, vowels and consonants

INTRODUCTION

According to (Pranoto & Suprayogi, 2020a), (Adelina & Suprayogi, 2020), language is a random system of sound symbols that members of social groups use to collaborate, communicate, and identify themselves (Al Falaq et al., 2021), (Nurmalasari & Samanik, 2018), (Gulö, 2018). In addition, (Kardiansyah, 2021), (Kuswoyo et al., 2022) explains that language can be defined as a conventional system for conveying concepts through the use of desired symbols and combinations of symbols governed by provisions or as a socially accepted code (Aminatun & Oktaviani, 2019), (Gulö et al., 2021), (Afrianto & Gulö, 2019). Maksan's theory of language acquisition is the process of someone learning a new language unconsciously, implicitly, and formally (Abidin et al., 2022), (Oktaviani & Mandasari, 2020), (Nurmala Sari et al., 2021).

According to (Oktaviani et al., 2022), (Choirunnisa & Mandasari, 2021) language acquisition is the process that children naturally go through when they learn their mother tongue. A person does not acquire complete grammar (Pratiwi & Fitri, 2021), (Suprayogi et al., 2021) and all of the rules in his or her brain overnight (Pranoto & Suprayogi, 2020b), (Kardiansyah & Salam, 2020), (Amelia et al., 2022). A child learns the first language in

several stages (Mandasari, Aminatun, Ayu, et al., 2022), (Fakhrurozi et al., 2022), (Suprayogi et al., 2022), with each stage closer to grammar than adult language (Kuswoyo et al., 2020), (Kardiansyah & Qodriani, 2018), (Wahyudin, 2018). The verbal equivalent of acquisition is "acquisition" (Kardiansyah & Salam, 2021), (Setri & Setiawan, 2020). This term is used to describe the process of learning a new language as one of a person's early development (Kuswanto et al., 2020), (Nababan & Nurmaily, 2021), (Yulianti & Sulistiyawati, 2020). Children will naturally recognize language as a means of communicating with others (Fithratullah, 2021), (Amelia & Dintasi, 2019), (Mandasari, Aminatun, Pustika, et al., 2022). The first language that people who speak to them understand and then master (Mandasari & Aminatun, 2020), (Ahmad et al., 2020), (Samanik & Lianasari, 2018).

From an early age, babies have interacted in their social environment (Putri & Aminatun, 2021), (Arpiansah et al., 2021), (Qodriani & Wijana, 2020). A mother often provides an opportunity for their children to participate in social communication (Yudha & Mandasari, 2021), (Ivana & Suprayogi, 2020), (Yulianti & Sulistyawati, 2021), so that is when the baby first recognizes that this world is a place where people share their feelings (Wardaningsih et al., 2022), (Journal et al., 2021), (Mandasari & Oktaviani, 2018). With the mother tongue, a child learns to be a member of the community (Sari & Pranoto, 2021), (Fithratullah, 2019). Mother tongue became one of the means to express feelings, desires, and convictions, in forms of language that were assumed to exist (Fakhrurozi & Puspita, 2021), (Purwaningsih & Gulö, 2021).

Research Question:

How is the proses acquisition of early childhood language in the process of language acquisition through what is heard and practiced by the language and command of the words they have?

Use of the Study:

This research is expected to be useful theoretically and practically. Theoretically it can be useful to increase knowledge about children's first language acquisition. This research can also be useful for parents to be able to understand what their children are saying. If parents can understand what is said by the child, then the child will be happy. Communication will

be established both between parents and children. Children will feel an inner closeness with parents. This will help children's psychology grow better.

LITERATURE REVIEW

- Research conducted by Salnita (Salnita, 2019) obtained the result that at the age of three children cannot yet pronounce the phoneme / r / and / s / correctly. Words that are mastered by children are words that are close to the child's environment and all utterances of children at this age contain denotative meanings
- Research conducted by Amelin (Amelin, 2019) can be concluded that through facial expressions and gestures shown by a child can help people around to be able to understand the language spoken by the child
- Research conducted by Yumi (Yumi, 2019) obtained the results that at the age of four years children who are in a simple construction period are able to say sentences in the form of declarative, interrogative, and imperative sentences.

METHOD

The method used in this research was descriptive method. This descriptive method was used to illustrate the results of data collection that had been done by researchers, through interviews (parents, children) and direct observation to the field, about the utterances spoken by the research subjects. Descriptive method was chosen by the researchers because this method can give as accurately a picture as possible about individuals, circumstances, language, symptoms, or groups. This research was conducted by directly observing children who were the subject of research. Because a child doesn't suddenly have regular grammar in his brain. The first language (Mother tongue) acquisition stage was related to children's language development. That was because the first language acquired by someone when he was a child.

RESULTS AND DISCUSSION

The results that the researchers got based on the first language (mother tongue) that was obtained by the child (Javanese) The words that are spoken generally mimic the words of his mother who are then associated with objects or traits. In saying a word, children often say the syllables behind for example *mik* (*mimik* = drinking), *em* (*maem* = eating), *bok* (*ceblok* = falling), *nuk* (*manuk* = bird) and so on. Words spoken and mastered by children

are nouns, verbs, and adjectives that are close to their daily environment. Although only the last syllable is said, it has a meaning that can be understood by his parents and the following data obtained from a 1 year old child obtained from his mother tongue (Minang) The words accompanied by this child also from their environment can be obtained properly.

For example when asked "*siaatuna ?*" (who is that?) then immediately say yah (Ayah), buk (Ibu), cik (Acik), mih (mami), ak (Appak). Then when asked "*apotuna?*" (Who is that?) While showing his hand and saying pi-pin (pileemupin-ipin), aek (amakgaek).

1. Semantic Acquisition Stage

Syntactic acquisition depends on semantic acquisition. The first structure obtained by children is not syntactic structure but meaning (semantics). Before being able to say a word at all, children are diligent in gathering information about their environment. Children arrange semantic features (simple) against words they know. The things that are understood and collected by the child will be knowledge about his world. Understanding the meaning is the basis for utterance utterance. One of the earliest forms controlled by children is nouns, especially those close to or close to where they live. In this study, the subject of the study first mastered nouns relating to family members and close relatives. Research subjects have also been able to say things around them that are known by the research subjects. After mastering nouns around the child, the child begins to master verbs in stages, from common verbs to more specialized or complex verbs. Verbs related to daily life, such as eating, bathing, drinking, and Pi-Pin (Upin-Ipin which means watching or when a research subject wants to watch). Research subjects have also been able to say the adjective, the word "*cak*" which means good. Children already understand about adjectives and understand the meaning of good words.

2. Syntactic Acquisition Stage

The first syntactic construction of a normal child can be observed at 18 months. However, some children have begun to appear at the age of one year and other children over two years. Syntactic acquisition is the child's ability to express something in the form of construction or sentence structure. The construction begins with a series of two words. The construction of these two words is an arrangement formed by the child to express something. The child is able to produce the target language to represent what he means.

The use and replacement of certain words in the same position shows that the child has mastered the word classes and is able to creatively vary their functions. An example is '*ayah datang*'. The word can be varied from child to '*ayah pergi*' or '*ibudatang*'.

3. Phonology Acquisition Stage

Phonologically, a newborn child has a very noticeable difference in language organs compared to adults. Child brain weight is only 30% of the size of an adult. The oral cavity is still narrow, almost filled with the tongue. Increasing age will dilate the oral cavity. This growth provides greater space for children to produce language sounds. The acquisition of phonology or language sounds begins with the acquisition of basic sounds. According to Jacobson (Ardiana and Sodiq, 2000) the basic sound in human speech is / p /, / a /, / i /, / u /, / t /, / c /, / m /, and so on. Then, at the age of one, the child begins to fill the sounds with other sounds. For example / p / combined with / a / being pa / and / m / combined with / a / becoming / ma /. After the child is able to produce sound, over time, children will be more adept at producing sound. This is influenced by the environment, cognitive and also the tools said. In order to further clarify the stages of acquiring the first language, the following stages describe the acquisition of a child's language. According to Arifuddin (Arifuddin, 2010) the stage of language acquisition is divided into four stages, namely pra spoken, meraban, one-word stage, and the stage of combining words as follows.

4. Word combining stage

This phase starts when the child is 3-5 years old or even starts school. At the age of 3-4 years, children's speech starts longer and grammar is more regular. He no longer uses only two words, but three or more words. At the age of 5-6 years, children's language is the same as adults.

CONCLUSION

The findings of this study lead me to the conclusion that language is the brain processes that a child uses to learn his mother tongue. The early years of a child's life are when they learn their first language. The family environment around a child has a significant impact on the child's ability to learn their first language. In terms of social and cultural norms, the language will be ingrained in the subconscious of humans. Then, as the child grows and develops, he or she will learn a language other than the one his mother taught him, either

second, third, or something along those lines, depending on the child's social environment and cognitive level.

REFERENCES

- Abidin, Z., Amelia, D., & Aguss, R. M. (2022). *PELATIHAN GOOGLE APPS UNTUK MENAMBAH KEAHLIAN TEKNOLOGI INFORMASI BAGI GURU SMK PGRI 1 LIMAU*. 3(1), 43–48.
- Adelina, C., & Suprayogi, S. (2020). Contrastive Analysis of English and Indonesian Idioms of Human Body. *Linguistics and Literature Journal*, 1(1), 20–27.
- Afrianto, A., & Gulö, I. (2019). Revisiting English competence at hotel. *Teknosastik*, 17(1), 35–39.
- Ahmad, I., Borman, R. I., Fakhrurozi, J., & Caksana, G. G. (2020). Software Development Dengan Extreme Programming (XP) Pada Aplikasi Deteksi Kemiripan Judul Skripsi Berbasis Android. *INOVTEK Polbeng-Seri Informatika*, 5(2), 297–307.
- Al Falaq, J. S., Suprayogi, S., Susanto, F. N., & Husna, A. U. (2021). Exploring The Potentials of Watsapp For Literature Class. *Indonesian Journal of Learning Studies*, 1(2), 12–19.
- Amelia, D., Afrianto, A., Samanik, S., Suprayogi, S., Pranoto, B. E., & Gulo, I. (2022). Improving Public Speaking Ability through Speech. *Journal of Social Sciences and Technology for Community Service (JSSTCS)*, 3(2), 322. <https://doi.org/10.33365/jsstcs.v3i2.2231>
- Amelia, D., & Dintasi, F. D. (2019). Ephebophilia suffered by the main character. *Teknosastik*, 15(2), 81–86.
- Aminatun, D., & Oktaviani, L. (2019). USING “MEMRISE” TO BOOST ENGLISH FOR BUSINESS VOCABULARY MASTERY: STUDENTS’VIEWPOINT. *PROCEEDINGS UNIVERSITAS PAMULANG*, 1(1).
- Arpiansah, R., Fernando, Y., & Fakhrurozi, J. (2021). Game Edukasi VR Pengenalan Dan Pencegahan Virus Covid-19 Menggunakan Metode MDLC Untuk Anak Usia Dini. *Jurnal Teknologi Dan Sistem Informasi*, 2(2), 88–93.
- Choirunnisa, M. R., & Mandasari, B. (2021). Secondary students’ views towards the Use of Google Clasroom as an online assessments tools during Covid-19 pandemic. *Journal of Arts and Education*, 1(1), 1–9.
- Fakhrurozi, J., Adrian, Q. J., Mulyanto, A., Informasi, S. S., Teknokrat, U., & Online, M. (2022). *Pelatihan Penulisan Jurnalistik dan Naskah Video Bagi Siswa SMK Widya Yahya Gading Rejo*. 2(5), 503–509.
- Fakhrurozi, J., & Puspita, D. (2021). KONSEP PIIL PESENGGIRI DALAM SASTRA LISAN WAWANCAN LAMPUNG SAIBATIN. *JURNAL PESONA*, 7(1), 1–13.
- Fithratullah, M. (2019). Globalization and Culture Hybridity; The Commodification on Korean Music and its Successful World Expansion. *Digital Press Social Sciences and Humanities*, 2(2018), 00013. <https://doi.org/10.29037/digitalpress.42264>
- Fithratullah, M. (2021). Representation of Korean Values Sustainability in American Remake Movies. *Teknosastik*, 19(1), 60. <https://doi.org/10.33365/ts.v19i1.874>
- Gulö, I. (2018). How Nias Sees English Personal Pronouns Used as Preposition Objects. *LINGUA: Jurnal Bahasa Dan Sastra*, 18(2), 147–156.
- Gulö, I., Setiawan, D. B., Prameswari, S. R., & Putri, S. R. (2021). MENINGKATKAN KEPERCAYAAN DIRI ANAK-ANAK PANTI ASUHAN DALAM BERBICARA BAHASA INGGRIS. *Adimas: Jurnal Pengabdian Kepada Masyarakat*, 5(1), 23–28.
- Ivana, P. S. I., & Suprayogi, S. (2020). THE REPRESENTATION OF IRAN AND

- UNITED STATES IN DONALD TRUMP'S SPEECH: A CRITICAL DISCOURSE ANALYSIS. *Linguistics and Literature Journal*, 1(2), 40–45.
- Journal, L., Ranti, D. V., & Nurmaily, E. (2021). *RACIAL PROFILING ON POLICE STOP AND SEARCH PRACTICE AS PORTRAYED IN THE GEORGE TILLMAN ' S MOVIE THE HATE U*. 2(2), 93–97.
- Kardiansyah, M. Y. (2021). Pelatihan Guru dalam Penggunaan Website Grammar Sebagai Media Pembelajaran selama Pandemi. *English Language and Literature International Conference (ELLiC) Proceedings*, 3, 419–426.
- Kardiansyah, M. Y., & Qodriani, L. U. (2018). ENGLISH EXTRACURRICULAR AND ITS ROLE TO IMPROVE STUDENTS' ENGLISH SPEAKING ABILITY. *RETORIKA: Jurnal Ilmu Bahasa*, 4(1), 60–69.
- Kardiansyah, M. Y., & Salam, A. (2020). Literary Translation Agents in the Space of Mediation. *International Joint Conference on Arts and Humanities (IJCAH 2020)*, 592–598.
- Kardiansyah, M. Y., & Salam, A. (2021). Reassuring Feasibility of Using Bourdieusian Sociocultural Paradigm for Literary Translation Study. *Ninth International Conference on Language and Arts (ICLA 2020)*, 135–139.
- Kuswanto, H., Pratama, W. B. H., & Ahmad, I. S. (2020). Survey data on students' online shopping behaviour: A focus on selected university students in Indonesia. *Data in Brief*, 29, 105073.
- Kuswoyo, H., Sujatna, E. T. S., Afrianto, & Rido, A. (2022). „This novel is not totally full of tears...“: Graduation Resources as Appraisal Strategies in EFL Students' Fiction Book Review Oral Presentation. *World Journal of English Language*, 12(6), 294–303. <https://doi.org/10.5430/wjel.v12n6p294>
- Kuswoyo, H., Sujatna, E. T. S., Indrayani, L. M., Rido, A., & Indrayani, L. M. (2020). Theme Choice and Thematic Progression of Discussion Section in Engineering English Lectures. *Proceedings of the 4th International Conference on Learning Innovation and Quality Education*, 27(4.6), 1–10.
- Mandasari, B., & Aminatun, D. (2020). IMPROVING STUDENTS' SPEAKING PERFORMANCE THROUGH VLOG. *English Education: Journal of English Teaching and Research*, 5(2), 136–142.
- Mandasari, B., Aminatun, D., Ayu, M., & Inggris, B. (2022). *PENDAMPINGAN PEMBELAJARAN BAHASA INGGRIS MELALUI ACTIVE LEARNING BAGI SISWA-SISWI MA MA ' ARIF 9 KOTAGAJAH LAMPUNG TENGAH*. 4(2), 46–55.
- Mandasari, B., Aminatun, D., Pustika, R., Setiawansyah, S., Megawaty, D. A., Ahmad, I., & Alita, D. (2022). Pendampingan Pembelajaran Bahasa Inggris Bagi Siswa-Siswi Sma/Ma/Smk Di Desa Purworejo Lampung Tengah. *Community Development Journal: Jurnal Pengabdian Masyarakat*, 3(1), 332–338. <https://doi.org/10.31004/cdj.v3i1.4026>
- Mandasari, B., & Oktaviani, L. (2018). The Influence of Nias Language to Bahasa Indonesia. *Premise: Journal of English Education and Applied Linguistics*, 7(2), 61–78.
- Nababan, R. M., & Nurmaily, E. (2021). *THE HYPERMASCULINITY AS SEEN IN THE MAIN CHARACTER IN RAMBO : LAST BLOOD MOVIE*. 2(1), 25–32.
- Nurmalasari, S., Aminatun, D., Sari, S. N., Aminatun, D., Nurmalasari, S., & Aminatun, D. (2021). Students' Perception on the Use of English Movies to Improve Vocabulary Mastery. *Journal of English Language Teaching and Learning*, 2(1), 16–22. <http://jim.teknokrat.ac.id/index.php/english-language-teaching/index>
- Nurmalasari, U., & Samanik. (2018). A Study of Social Stratification In France In 19th

- Century as Portrayed in 'The Necklace 'La Parure'' Short Story by Guy De Maupassant. *English Language & Literature International Conference*, 2, 2. <https://jurnal.unimus.ac.id/index.php/ELLIC/article/view/3570>
- Oktaviani, L., Aldino, A. A., Lestari, Y. T., Suaidah, Aldino, A. A., & Lestari, Y. T. (2022). Penerapan Digital Marketing Pada E-Commerce Untuk Meningkatkan Penjualan UMKM Marning. *JURNAL PENGABDIAN MASYARAKAT DAN INOVASI*, 2(1), 337–369.
- Oktaviani, L., & Mandasari, B. (2020). Powtoon: A digital medium to optimize students' cultural presentation in ELT classroom. *Teknosastik*, 18(1), 33–41.
- Pranoto, B. E., & Suprayogi, S. (2020a). A Need Analysis of ESP for Physical Education Students in Indonesia. *Premise: Journal of English Education*, 9(1), 94–110.
- Pranoto, B. E., & Suprayogi, S. (2020b). Incorporating 9GAG memes to develop EFL learners' speaking ability and willingness to communicate. *IJEE (Indonesian Journal of English Education)*, 7(2), 130–144.
- Pratiwi, D., & Fitri, A. (2021). Analisis Potensial Penjalaran Gelombang Tsunami di Pesisir Barat Lampung, Indonesia. *Jurnal Teknik Sipil*, 8(1), 29–37. <https://doi.org/10.21063/JTS.2021.V801.05>
- Purwaningsih, N., & Gulö, I. (2021). REPRESENTATION OF REYNHARD SINAGA IN BBC NEWS AND THE JAKARTA POST. *Linguistics and Literature Journal*, 2(1), 50–61.
- Putri, N., & Aminatun, D. (2021). USING FACEBOOK TO PRACTICE WRITING SKILL: WHAT DO THE STUDENTS THINK? *Journal of English Language Teaching and Learning*, 2(1), 45–50.
- Qodriani, L. U., & Wijana, I. D. P. (2020). Language Change in 'New-Normal' Classroom. *4th International Conference on Language, Literature, Culture, and Education (ICOLLITE 2020)*, 385–389.
- Samanik, S., & Lianasari, F. (2018). Antimatter Technology: The Bridge between Science and Religion toward Universe Creation Theory Illustrated in Dan Brown's Angels and Demons. *Teknosastik*, 14(2), 18. <https://doi.org/10.33365/ts.v14i2.58>
- Sari, K., & Pranoto, B. E. (2021). Representation of Government Concerning the Draft of Criminal Code in The Jakarta Post: A Critical Discourse Analysis. 11(2), 98–113.
- Setri, T. I., & Setiawan, D. B. (2020). Matriarchal Society in The Secret Life of Bees by Sue Monk Kidd. *Linguistics and Literature Journal*, 1(1), 28–33. <https://doi.org/10.33365/llj.v1i1.223>
- Suprayogi, S., Pranoto, B. E., Budiman, A., Maulana, B., & Swastika, G. B. (2021). Pengembangan Keterampilan Menulis Siswa SMAN 1 Semaka Melalui Web Sekolah. *Madaniya*, 2(3), 283–294. <https://doi.org/10.53696/27214834.92>
- Suprayogi, S., Puspita, D., Putra, E. A. D., & Mulia, M. R. (2022). Pelatihan Wawancara Kerja Bagi Anggota Karang Taruna Satya Wira Bhakti Lampung Timur. *Community Development Journal: Jurnal Pengabdian Masyarakat*, 3(1), 356–363. <https://doi.org/10.31004/cdj.v3i1.4494>
- Wahyudin, A. Y. (2018). Maximizing Outlining Practice in Teaching Writing for EFL Secondary Students: A Research Perspective. *Universitas Teknokrat Indonesia*, 45.
- Wardaningsih, A. D., Endang, E. N., & Kasih, W. (2022). COUNTER DISCOURSE OF MACULINITY IN AVENGER: END GAME MOVIE. *August*.
- Yudha, H. T., & Mandasari, B. (2021). THE ANALYSIS OF GAME USAGE FOR SENIOR HIGH SCHOOL. 2(2), 74–79.
- Yulianti, T., & Sulistiyawati, A. (2020). The Blended Learning for Student's Character Building. *International Conference on Progressive Education (ICOPE 2019)*, 56–60.

Yulianti, T., & Sulistyawati, A. (2021). *Online Focus Group Discussion (OFGD) Model Design in Learning*.