Students' Perception of Quipper as an Online Practice Tool for the English Computer-based National Examination

A THESIS

By: Satria A. Kirana 8212712030

ENGLISH EDUCATION DEPARTMENT GRADUATE SCHOOL WIDYA MANDALA CATHOLIC UNIVERSITY SURABAYA 2017

Students' Perception of Quipper as an Online Practice Tool for the English Computer-based National Examination

A THESIS

Presented to Widya Mandala Catholic University Surabaya in partial fulfillment of the requirement for the Degree of Master in Teaching English as a Foreign Language

By: Satria A. Kirana 8212712030

ENGLISH EDUCATION DEPARTMENT GRADUATE SCHOOL WIDYA MANDALA CATHOLIC UNIVERSITY SURABAYA 2017

STATEMENT OF AUTHENTICITY

I declare that this thesis is my own writing, and it is true and correct that I did not take scholarly ideas or work from others dishonestly. I declare that all the cited works were quoted in accordance with the ethical code of academic writing.

I also declare that I agree to submit my thesis entitled *Students' Perception of Quipper as an Online Practice Tool for the English Computer-based National Examination* to Widya Mandala Catholic University Library and fully understand that it will be made public via the internet and other means of online media.

APPROVAL SHEET

This thesis entitled *Students' Perception of Quipper as an* Online Practice Tool for the English Computer-based National Examination prepared and submitted by Satria Andy Kirana (8212712030) has been approved to be examined by the Thesis Board of Examiners of Widya Mandala Catholic University Surabaya on October 10, 2017.

Etpmus

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

THESIS BOARD OF EXAMINERS' APPROVAL

This thesis entitled Students' Perception of Quipper as an Online Practice Tool for the English Computer-based National Examination prepared and submitted by Satria Andy Kirana (8212712030) has been approved and examined by the Thesis Board of Examiners.

Prof. Dr. Anita Lie, M.A., Ed.D Chair

mus

Y.G. Harto Pramono, Ph.D Secretary Dr. V. Luluk Prijambodo, M.Pd Member

WIDYA MA UNIVERSITA, Prof. Dr. J.S. Ami Soewandi Director of Graduate School SPROLAH PASCASA

ACKNOWLEDGMENTS

This thesis would not have been possible without the blessing of Jesus, Lord Almighty and the support of VITA School. I am especially indebted to the big family of VITA Junior High School and Dharma Vita Foundation, who have been supportive of my career goals and who have worked actively to provide me with the opportunity to pursue those goals.

I am grateful to all of those with whom I have had the pleasure to work during the length of crafting this thesis. Each of the members of the Board of Examiners has provided me extensive personal and professional guidance and taught me a great deal about scientific research. I would especially like to thank Y.G. Harto Pramono, Ph.D, my thesis advisor for his never ending patience and guidance. As both a teacher and a mentor, he has taught me more than I could ever give him credit for.

Nobody has been more important to me in the pursuit of this project than the members of my family. I would like to thank my parents, whose love and guidance are with me in whatever I pursue and I thank God for giving me such wonderful role models. May both of you continue to be blessings for others.

ABSTRACT

The newly implemented Computer-based National Examination which initially aimed to cut down on costs to print and distribute the test had several drawbacks since many schools in Indonesia still have not made investments in computers, yet there were benefits for schools that already own computers for it can be a way to take advantage of those facilities since it was also helpful to enhance students' computer literacy skills which is already considered as a basic need. There were several concerns and doubts, especially due to the fact that this is the first time VITA Junior High has ever participated in such form of exams, and the fact that there has not been any practice tool made by institutions –especially the Ministry of Education- to help students practice for the exam. An idea then came up to use Quipper, an E-learning platform to help 9th grade students prepare for the upcoming Computer-based National Examination.

This study aimed to investigate: (1) the student's perception of Quipper as an online practice tool for the Computer-based National Examination, (2) aspects in Quipper that needs further development, and (3) how those aspects can be further developed. Employing a case study design, the participants involved were 22 ninth graders from VITA Junior High School. During the length of using Quipper to practice, a questionnaire containing close-ended and open-ended items was distributed and the data gathered then served in the form of pie charts. To triangulate, this study conducted a focused group discussion to strengthen the students' statement given in the questionnaire.

Results of the study revealed that the students have positive perception towards Quipper and they came up with several critiques regarding Quipper's mobility, audio-visual, and content aspect, along with several suggestions regarding the abovementioned aspects for Quipper's future development.

Keywords: Perception, Quipper, Computer-based National Examination, Online Practice Tool

TABLE OF CONTENTS

STATEMENT OF AUTHENTICITY	i
APPROVAL SHEET – THESIS ADVISOR	ii
APPROVAL SHEET – BOARD OF EXAMINERS	iii
ACKNOWLEDGEMENT	iv
ABSTRACT	V
TABLE OF CONTENT	vi
LIST OF TABLES	ix
LIST OF FIGURES	xi
CHAPTER I	1
INTRODUCTION	1
Background of the Study	1
The Statement of the Problems	9
The Objectives of the Study	11
The Significance of the Study	12
The Scope and Limitation of the Study	13
The Definition of Key Terms	14
CHAPTER II	16
LITERATURE REVIEW	16
E-Learning	16
Definition of E-Learning	18
Forms of E-Learning	20
Online E-Learning	20
Offline E-Learning	21

Advantages and Disadvantages of E-Learning	22
Advantages	22
Disadvantages	23
Standardized Testing in Indonesia	25
Quipper in Indonesia	
Quipper School Learn	
Quipper School Link	32
Technology Acceptance Model	
Summary of Literature Review	40
CHAPTER III	43
RESEARCH METHODOLOGY	43
Research Design	43
Setting	44
Participants	45
Instrument	46
Data Collection	47
The Source of Data and Data	48
Data Collection Procedure	52
Data Analysis Technique	53
Triangulation	54
CHAPTER IV	
RESULTS AND DISCUSSIONS	
Results of the Study	

Research Question 1 - The students' perceptions of	
Quipper	59
Research Question 2 - Aspects that need to be further	
developed and how to do it	84
Research Question 3 - Suggestions for further	
development	101
Discussion	104
CHAPTER V	108
CONCLUSION AND SUGGESTIONS	108
Conclusion	108
Suggestions	110
BIBLIOGRAPHY	113
APPENDICES	116

LIST OF TABLES

Table 1.1. Research Questions - Source of Data - Data -	Unit
of Analysis	49

LIST OF FIGURES

Figure 2.1. Quipper Learn	32
Figure 2.2. Quipper Link	
Figure 2.3. Locally-developed course selection availa	able for
teachers using Quipper	37
Figure 3.1. Research Design	47
Figure 4.1. Survey Item 1.1	61
Figure 4.2. Survey Item 1.2	62
Figure 4.3. Survey Item 1.3	63
Figure 4.4. Survey Item 1.4	64
Figure 4.5. Survey Item 1.5	65
Figure 4.6. Survey Item 1.6	66
Figure 4.7. Survey Item 1.7	67
Figure 4.8. Survey Item 1.8	68
Figure 4.9. Survey Item 2.1	69
Figure 4.10. Survey Item 2.2	70
Figure 4.11. Survey Item 2.3	71
Figure 4.12. Survey Item 2.4	72
Figure 4.13. Survey Item 2.5	73
Figure 4.14. Survey Item 2.6	74
Figure 4.15. Survey Item 2.7	75
Figure 4.16. Survey Item 2.8	76
Figure 4.17. Survey Item 2.9	77
Figure 4.18. Survey Item 2.10	78

Figure 4.19. Survey Item 2.11	79
Figure 4.20. Survey Item 2.12	80
Figure 4.21. Survey Item 2.13	81
Figure 4.22. Survey Result – Perceived Usefulness	82
Figure 4.23. Survey Result – Perceived Ease of Use	83
Figure 4.24. Students' Critiques – Mobility & Compatibu	ility
	100
Figure 4.25. Students' Critiques – Content	100
Figure 4.26. Students' Critiques - Audio Visual	101
Figure 4.27. Students' Suggestions – Mobility & Compa	tibility
	103
Figure 4.28. Students' Suggestions – Content	103
Figure 4.29. Students' Suggestions - Audio Visual	104