

**SPEAKING STUDENTS' PERCEPTIONS TOWARDS SPEAKING
ACTIVITY DONE THROUGH SCHOOLOGY**

A THESIS

TRIS ALVIANDA 1213015018

**ENGLISH EDUCATION STUDY PROGRAM
FACULTY OF TEACHER TRAINING AND EDUCATION
WIDYA MANDALA CATHOLIC UNIVERSITY SURABAYA
2019**

**SPEAKING STUDENTS' PERCEPTIONS TOWARDS SPEAKING
ACTIVITY DONE THROUGH SCHOOLGY**

A THESIS

**Presented to Faculty of Teacher Training and Education
Widya Mandala Catholic University Surabaya
in partial fulfillment of the requirement for the degree of
Sarjana Pendidikan in Teaching English as a Foreign Language**

TRIS ALVIANDA 1213015018

**ENGLISH EDUCATION STUDY PROGRAM
FACULTY OF TEACHER TRAINING AND EDUCATION
WIDYA MANDALA CATHOLIC UNIVERSITY SURABAYA
2019**

APPROVAL SHEET

(I)

This thesis entitled *Speaking Students' Perceptions towards Speaking Activity Done through Schoology* prepared and submitted by *Tris Alvianda (1213015018)* has been approved by the following advisor:

A handwritten signature in black ink on a light blue background. The signature is written in a cursive style and appears to read 'Anita Lie'.

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

Thesis Advisor

APPROVAL SHEET

(II)

This thesis entitled *Speaking Students' Perceptions towards Speaking Activity Done through Schoology* prepared and submitted by *Tris Alvianda (1213015018)* has been approved to be examined by the Board of Examiners on oral examination with a grade of ____ on June 19th 2019.

Yohanes Nugroho Widiyanto, P.hD.

Chairperson

Drs. B. Himawan Setyo Wibowo, M.Hum.

Secretary

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

Member

Teacher Training and Education

DECLARATION SHEET

SURAT PERNYATAAN

Bersama ini saya:

Nama : TRIS Alvianda

Nomor Pokok : 1213 015 018

Program Studi : Pendidikan Bahasa dan Seni

Jurusan : Pendidikan Bahasa Inggris

Fakultas : Keguruan dan Ilmu Pendidikan Unika Widya Mandala Surabaya

Menyatakan dengan sesungguhnya bahwa skripsi saya yang berjudul:

Speaking Students' Perceptions towards Speaking Activity Done
through Schoology

benar-benar merupakan hasil karya saya sendiri. Apabila skripsi ini ternyata merupakan hasil plagiarisme, maka saya bersedia menerima sanksi berupa pembatalan kelulusan dan/atau pencabutan gelar yang telah saya peroleh.

Demikianlah surat pernyataan ini saya buat dengan sesungguhnya dan dengan penuh kesadaran.

Surabaya, 6-11-2019

Yang membuat pernyataan,

Materai Rp. 6.000,-

TRIS Alvianda

Mengetahui:

Dosen Pembimbing I Tunggal,

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

Dosen Pembimbing II,

PUBLICATION APPROVAL SHEET

SURAT PERNYATAAN PERSETUJUAN PUBLIKASI KARYA ILMIAH

Demi Perkembangan Ilmu Pengetahuan, saya sebagai mahasiswa Universitas Katolik Widya Mandala Surabaya.

Nama Mahasiswa : TRIS Alvianda
Nomor Pokok : 1213 015 018
Program Studi Pendidikan : Pendidikan Bahasa dan Seni
Jurusan : Pendidikan Bahasa Inggris
Fakultas : Fakultas keguruan dan Ilmu pendidikan
Tanggal Lulus : 19 Juni 2019

Dengan ini **SETUJU/TIDAK SETUJU** Skripsi atau Karya Ilmiah saya,

Judul :

Speaking Students' Perceptions towards Speaking Activity
Done through Schoology

Untuk dipublikasikan/ditampilkan di Internet atau media lain (Digital Library Perpustakaan Universitas Katolik Widya Mandala Surabaya) untuk kepentingan akademik sebatas sesuai undang-undang Hak Cipta yang berlaku.

Demikian surat pernyataan **SETUJU/TIDAK SETUJU** publikasi Karya Ilmiah ini saya buat dengan sebenarnya

Surabaya, 6-19-2019

Yang menyatakan,

NRP. 1213 015 018

ACKNOWLEDGEMENTS

Thesis is a document submitted by candidature for an academic degree (generally at undergraduate and graduate level). At Widya Mandala Catholic University Surabaya, thesis is a required subject that has to be accomplished in order to get the academic degree. Therefore, the writer has to provide, conduct, and compose a report scientifically and critically. In accomplishing the three main tasks, the writer is expected to test the research questions generated so that it could be answered scientifically. In other words, there are many sub steps that need to be passed, for example: making the instrument, testing the instrument out to the respondents, revising the instrument, analyzing the data obtained, concluding and giving suggestions. Furthermore, the writer is also expected to give helpful suggestions so that the parties suggested could apply the writer's suggestion into the real condition.

Due to those things, the writer would like to express his gratitude to those who helped in making this report:

- The first goes to Him who always gives the writer blessings and also strength to undergo this thesis and to get this thesis done.
- Both of his parents who never get tired to express their love and give their infinite support to him, until he finished his report.
- Widya Mandala Catholic University, who gives the writer a wonderful experience of teaching and exploring the new world of education.

- Yohanes Nugroho Widiyanto, P.hD., the chairperson examiner, who gives constructive suggestions and feedback towards the writer's thesis.
- Drs. B. Himawan Setyo Wibowo, M.Hum., the secretary's examiner, who patiently re-explains everything that the writer cannot understand in one-spot.
- Prof. Anita Lie, M.A., Ed.D., the writer's advisor also the member of the examiner. The same gratitude goes to her for always giving the writer constructive and meaningful feedback that help the writer to be a professional thesis writer. It also applies to her suggestions to the writer to become a critical writer so that he could write and think critically and tactfully.
- WAKANDA LAND, the writer's circle who likes to crack jokes and helps the writer when he runs into mental problems.
- Sylvitia Krisnata Priroria, the writer's senior. A big amount of gratitude goes to her help and kindness in helping interpret things that the writer cannot catch on one-spot.
- Nadya Angelica, who always answers the writer's weird questions and always cracks jokes with him. Thank you for always answering my weird questions about life. Your jokes about life may be remembered by the writer.
- Other teachers and staff who cannot be mentioned all, a big gratitude for letting the writer in completing his thesis.

The writer realized that this thesis is still lack of things that need to be developed more in the future. Therefore, the writer gladly accepts suggestions and advices to improve this thesis. The writer delivers his apology if the content of this thesis somehow hurt the readers' feeling unintentionally. Lastly, this thesis is expected to be more useful and helpful for further similar study.

Surabaya,
The Writer

TABLE OF CONTENTS

APPROVAL SHEET (1)		iii
APPROVAL SHEET (2)		iv
DECLARATION SHEET		v
PUBLICATION		vi
APPROVAL SHEET		vii
ACKNOWLEDGEMENTS		x
TABLE OF CONTENTS		xvii
CHAPTER I	INTRODUCTION	
	1.1. Background of the Problem	1
	1.2. Statement of the Problem	4
	1.3. Objective of the Study	5
	1.4. Theoretical Framework	5
	1.5. Significance of the Study	6
	1.6. Assumptions	7
	1.7. Limitation and Scope	7
	1.8. Definition of Key Terms	7
	1.9. Organization of the Study	8
CHAPTER II	REVIEW OF RELATED LITERATURE	
	2.1. Related Literature	10

2.1.1.	Perception	10
2.1.1.1.	Types of Perception	11
2.1.1.2.	Perceptions towards Technology in the Classroom	12
2.1.2.	Interaction Computer-Mediated Communication (CMC)	13 14
2.1.3.	Information, Communication, and Technology (ICT) in the Language Classroom	16
2.1.3.1.	Computer-Assisted- Language-Learning (CALL)	19
2.1.3.2.	<i>SchoolologyTM</i>	20
2.2.	Previous Studies	23
CHAPTER III		
RESEARCH METHOD		
3.1.	Research Design	28
3.2.	Participants	30
3.3.	Instruments	30
3.4.	Procedure of Data Collection	32
3.5.	The Technique of Data Analysis	33
3.6.	The Tried-Out Data	36

CHAPTER IV

FINDINGS AND DISCUSSIONS

4.1.	Findings	35
	4.1.1. The Findings of Questionnaire Analysis	36
	4.1.1.1. Language Learning Potential	40
	4.1.1.2. Learner Fit	49
	4.1.1.3. Meaning Focus	58
	4.1.1.4. Authenticity	62
	4.1.1.5. Positive Impact	66
	4.1.1.6. Practicality	74
	4.1.2. The Findings of Interview Analysis	104
4.2.	Discussion of the Findings	
	4.2.1. Language Learning Potential	117
	4.2.2. Learner Fit	120
	4.2.3. Meaning Focus	121
	4.2.4. Authenticity	123
	4.2.5. Positive Impact	125
	4.2.6. Practicality	127

CHAPTER V

CONCLUSION AND SUGGESTIONS

5.1.	Conclusion	104
5.2.	Suggestions	106

	5.2.1. Future Researchers	107
	5.2.2. English Department (Faculty of Teacher Training and Education	107
	5.2.3. Lecturers who Plan to Implement <i>SchoolologyTM</i> in Class	108
	5.2.4. Students at Widya Mandala Catholic University	109
REFERENCES		111
APPENDICES	APPENDIX I - QUESTIONNAIRE	117
	APPENDIX II – INTERVIEW GUIDELINE	122
	APPENDIX III – INTERVIEW TRANSCRIPTION	123
	APPENDIX IV – ONLINE QUESTIONNAIRE AND THE LINK	140
	APPENDIX V – RESPONDENTS’ ANSWERS	150
LIST OF TABLES	2.1 Six Criteria of CALL	20
	4.1.1.1.1 Percentage Results of Language Learning Potential	41
	4.1.1.1.2 Summary of The Students’ Perceptions towards Speaking Activity Done through <i>SchoolologyTM</i> – Language Learning Potential	49
	4.1.1.2.1 Percentage Results of Learner Fit	50
	4.1.1.2.2 Summary of the Students’ Perceptions towards Speaking Activity Done through <i>SchoolologyTM</i> – Learner	57

Fit	
4.1.1.3.1 Percentage Results of Meaning Focus	58
4.1.1.3.2 Summary of the Students' Perceptions towards Speaking Activity Done through <i>SchoologyTM</i> – Meaning Focus	61
4.1.1.4.1 Percentage Results of Authenticity	62
4.1.1.4.2 Summary of the Students' Perceptions towards Speaking Activity Done through <i>SchoologyTM</i> – Authenticity	66
4.1.1.5.1 Percentage Results of Positive Impact	67
4.1.1.5.2 Summary of the Students' Perceptions Towards Speaking Activity Done through <i>SchoologyTM</i> – Positive Impact	73
4.1.1.6.1 Percentage Results of Practicality	74
4.1.1.6.2 Summary of the Students' Perceptions Towards Speaking Activity Done through <i>SchoologyTM</i> – Practicality	82
4.1.2.1 Participants' First Impression of Using <i>SchoologyTM</i> in Speaking Class	85
4.1.2.2 Positive Attributes Found of Using <i>SchoologyTM</i> in Speaking Class	88
4.1.2.3 Struggles Found of Using <i>SchoologyTM</i> in Speaking Class	90

LIST OF FIGURES

4.1.2.4 Optimal Use of Using <i>Schoology</i> TM in Speaking Class	91
4.1.2.5 Better Use of <i>Schoology</i> TM in Speaking Class	93
1.1 Theoretical Framework	5
2.1 Schoology's Various Instructional Tools	21
2.2 Interactions on <i>Schoology</i>	22
2.3 Materials on <i>Schoology</i>	23
3.1 The Research Design	29
3.2 Agreement Scales	31
4.1.1 Participant's Gender	36
4.1.2 Participant's Level of Experience in Using <i>Schoology</i> TM in Speaking Class	36
4.1.3 Participant's Intensity of Using <i>Schoology</i> TM	37
4.1.4 Activities Done on <i>Schoology</i> TM	38
4.1.1.1.1 Chances Given by <i>Schoology</i> TM to Practice Speaking Skill Outside the Classroom	41
4.1.1.1.2 Exposures Given by <i>Schoology</i> TM	44
4.1.1.1.3 Freedom in Developing Speaking Skill	46
4.1.1.2.1 The Participant's Learning Styles	50
4.1.1.2.2 The Availability of Communicating to the Lecturer through <i>Schoology</i> TM	53
4.1.1.2.3 The Ability of Reflecting the Learning Process through <i>Schoology</i> TM	55

4.1.1.3.1 Engaging, Attractive, and Alternative Way of Learning and Studying through <i>SchoologyTM</i>	58
4.1.1.3.2 <i>SchoologyTM</i> 's Ability in Developing Speaking Skill	60
4.1.1.4.1 The Understanding Level of Video Lessons Provided on <i>SchoologyTM</i>	62
4.1.1.4.2 The Authenticity of the Materials on <i>SchoologyTM</i>	64
4.1.1.5.1 Creativity Promoted on <i>SchoologyTM</i>	67
4.1.1.5.2 Responsibility Gained after Using <i>SchoologyTM</i>	69
4.1.1.5.3 Freedom and Motivation Given on <i>SchoologyTM</i>	71
4.1.1.6.1 Flexible Learning Provided on <i>SchoologyTM</i>	75
4.1.1.6.2 <i>SchoologyTM</i> 's Easiness and Usefulness	77
4.1.1.6.3 <i>SchoologyTM</i> 's Practicality	79

ABSTRACT

Alvianda, Tris. 2019. *Speaking Students' Perceptions towards Speaking Activity Done through Schoology*. S-1 Thesis. English Department, Faculty of Teacher Training and Education, Widya Mandala Catholic University Surabaya.

Advisor: Prof. Anita Lie, M.A., Ed.D.

ASEAN Economic Community (AEC) era is an era where communication is much needed for the upcoming future, especially FL (Foreign Language) learners. Unfortunately, they are still left behind because they do not know how to communicate well. As a result, their communication skill is still under the standards. Then, Schoology comes as a new way or method in giving chances for FL learners to develop their speaking skill. According to the stated view, the writer generates one research problem about the perceptions of speaking students of the English Department towards the speaking activity done through *Schoology*, especially on the user experience perspectives. This Study is categorized as a non-experimental study in the form of descriptive study. This study is conducted by distributing a link as an online questionnaire containing 38 open-ended items with three close-ended items. The participants are varied from 2016 to 2018 batches. From 60 participants, the writer interviewed 9 out of 60 participants as representative of each batch. The findings reveal that Schoology helps them in developing their speaking skill outside the classroom (80%), has various ways of learning (67%), draws learners' attention and language focus (59%), challenges lecturers in making original materials (81%), gives positive impacts (79%), and offers practicality (88%). Their perceptions towards the speaking activity on Schoology show that Schoology has flexible access and always on learning mechanism in terms of user experience. Therefore, the implementation of Schoology should be continued to adjust with this digital era.

Keywords: speaking, perception, Information, Communication, and Technology (ICT), interaction, Schoology