

**THE USE OF PATHWAY
AT THE SELF-ACCESS CENTER
TO IMPROVE STUDENTS' ACHIEVEMENT
IN GRAMMAR**

A Thesis

In Partial Fulfillment of the Requirements
for the Sarjana Pendidikan degree
in English Language Teaching

Written By:

Gemma Holliani Cahya

1213006076

**ENGLISH DEPARTMENT
FACULTY OF TEACHER TRAINING AND EDUCATION
WIDYA MANDALA CATHOLIC UNIVERSITY
SURABAYA
2010**

LEMBAR PERNYATAAN PERSETUJUAN

PUBLIKASI KARYA ILMIAH

Demi perkembangan ilmu pengetahuan, saya mahasiswi UNIKA Widya Mandala Surabaya:

Nama : Gemma Holliani Cahya

NRP : 1213006076

Menyetujui skripsi atau karya ilmiah saya:

Judul : The Use of Pathway at the Self-Access Center to Improve Students' Achievement in Grammar

Untuk dipublikasikan/ditampilkan di internet atau media lain (Digital Library Perpustakaan Unika Widya Mandala Surabaya) untuk kepentingan akademik sebatas sesuai dengan Undang-Undang Hak Cipta.

Demikian pernyataan publikasi karya ilmiah ini saya buat dengan sebenarnya.

Surabaya, 24 Juli 2010

Gemma Holliani Cahya

APPROVAL SHEET

(1)

This thesis entitled “The Use of Pathway at the Self-Access Center to Improve Students’ Achievement in Grammar” which is prepared and submitted by Gemma Holliani Cahya (1213006076) has been approved and accepted as a partial fulfillment of the requirements for the Sarjana Pendidikan Degree in Faculty of Teacher Training and Education by the following advisors:

Prof. Dr. Agustinus Ngadiman
First Advisor

Dra. Agnes Santi Widiati, M. Pd.
Second Advisor

APPROVAL SHEET

(2)

This thesis has been examined by the committee of an Oral Examination with the grade of _____ on July 9th, 2010.

Drs. M.P. Soetrisno, M.A.

Chairperson

Johanes Leonardi Taloko, M.Sc.

Secretary

Davy Budiono, M.Hum.

Member

Prof. Dr. Agustinus Ngadiman

Member

Dra. Agnes Santi Widiati, M. Pd.

Member

Approved by:

Dra. Agnes Santi Widiati, M.Pd.

Dean of Teacher Training Faculty

Hady Sutris Winarlim, M.Sc.

Head of English Department

ACKNOWLEDGMENTS

The writer would like to thank Jesus Christ for His guidance and blessing during her life, especially during writing this thesis.

The writer also wants to express her deepest gratitude and thanks to:

1. Prof. Dr. Agustinus Ngadiman, her first advisor, for his support, comments, suggestions, and guidance in the process of accomplishing this thesis.
2. Dra. Agnes Santi Widiarti, M.Pd., her second advisor, for her ideas, support, care, advice, guidance, motivation, suggestions and patience in the process of accomplishing this thesis.
3. Hady Sutris Winarlim, M.Sc., the head of the English Department, for his permission to collect the data.
4. Trianawaty, S. Pd., for her support and help in the process of collecting the data from the IC students.
5. Drs. Basilius Himawan Setyo Wibowo, M. Hum., the chairperson of Digital Language Laboratory where the writer is working, for his understanding, help and support.
6. All lecturers and administrative staff of the English Department of Widya Mandala Surabaya Catholic University, who have helped her during her study at the English Department.
7. IC B and D students of the academic year 2009 who became the subjects of this study, for their cooperation. Without their participation, the writer would not have been able to conduct her study successfully.

8. Her wonderful parents, Yohanes Kuncahyo and Yohana Suciati, also her wonderful brother, Juan Kolemar Cahya, for their love, prayer and support. They are the best gift from God.
9. Maria Agatha Dinda Paskarini, her wonderful partner in the DLL, for her free cookies, snacks, candies, full supports and motivations during the making of this thesis.
10. Her amazing best friends who always support her during her study: Yulian Juita Ekalia, Niluh Putu Ayu, Reinske Anggunmulia, Ketut Octania and Wahyuniwati Wahyudi.
11. Her beloved friends Puty Sonia, Leonard Prawira, Bernard Rizky Noweng, Maria De Castro, Christine Caroline, for helping her enjoy the stressful days during the making of her thesis.
12. All of her friends in Wima Kids, especially Honey, Pretty Christina Effendy, Peedo Salim, Priscillia, and Dian Erlyta, for their full supports and helps to handle her classes sometimes.

Finally, the writer also thanks those whose names have not been mentioned for their valuable time, support and help, so that the writer is able to accomplish her thesis and study in this university.

The Writer

TABLE OF CONTENTS

APPROVAL SHEET (1)	ii
APPROVAL SHEET (2)	iii
ACKNOWLEDGEMENTS	iv
TABLE OF CONTENTS	vi
ABSTRACT	xiii

CHAPTER I: INTRODUCTION

1.1 Background	1
1.2 Statements of the Problems	6
1.3 The Objectives of the Study	7
1.4 Theoretical Framework	7
1.5 Hypothesis	8
1.6 The Significance of the Study	8
1.7 Scope and Limitation	9
1.8 Assumption	10
1.9 Definition of Key Terms	11
1.10 Organization of the Thesis	12

CHAPTER II: REVIEW OF RELATED LITERATURE

2.1 Constructivism.....	13
2.2 The Intensive Course at the English Department of Widya Mandala ..	15
2.3 Learning Grammar.....	17
2.3.1 The Nature of Grammar.....	18
2.3.2 The Role of Grammar	21
2.4 Self-Access Center	22
2.4.1 The Nature of Self-Access Center	22

2.4.2	Learning Grammar at the Self-Access Center Autonomously.....	25
2.4.3	An Overview of the Self-Access Center of English Department of Widya Mandala Catholic University.....	28
2.5	Pathway.....	30
2.5.1	The Roles of Pathway.....	30
2.6	Previous Study.....	32

CHAPTER III: RESEARCH METHOD

3.1	Research Design.....	35
3.2	Variables.....	37
3.3	Treatments.....	37
3.4	The Teaching Materials.....	41
3.5	Research Instrument.....	41
3.5.1	Grammar Test.....	42
3.5.1.1	The Try Out of the Instrument.....	43
3.5.1.2	Validity.....	44
3.5.1.3	Reliability.....	45
3.5.1.4	Item Difficulty.....	46
3.5.2	Pathway Form and Pathway Journal.....	48
3.5.3	Questionnaire.....	49
3.6	The Subjects of the Study.....	49
3.7	The Procedures of Collecting Data.....	52
3.8	Data Analysis Technique.....	53

CHAPTER IV: DATA ANALYSIS AND FINDINGS

4.1	The Result of Data Analysis.....	58
4.1.1	The Statistical Data Analysis.....	58

4.1.2 Hypothesis Testing	60
4.1.3 The Students' Perceptions	62
4.1.3.1 The Students' Pathway	62
4.1.3.2 The Questionnaire	65
4.1.3.2.1 Students' Opinion about Learning Grammar at the SAC	66
4.1.3.2.2 Students' Opinion about Pathway	67
4.2 The Discussion	70
4.2.1 The Statistical Analysis	70
4.2.2 The Interpretation of Students' Perceptions.....	71

CHAPTER V: CONCLUSION AND SUGGESTIONS

5.1 Summary and Conclusion	79
5.2 Suggestions	81
5.2.1 Suggestions for Language Teachers	81
5.2.2 Suggestion for Further Study.....	82

BIBLIOGRAPHY	83
---------------------------	----

APPENDIXES

Appendix 1: The Pretest and Posttest Problem of the Grammar Topic Tenses	86
Appendix 2: The Pretest and Posttest Problem of the Grammar Topic Passive Voice	89
Appendix 3: The Calculation of Test Reliability of the First Try Out.....	91
Appendix 4: The Calculation of Level Difficulty of the First Try Out	92
Appendix 5: The Calculation of Test Reliability of the First Try Out	94
Appendix 6: The Calculation of Level Difficulty of the First Try Out	95
Appendix 7: The Pathway Form	97
Appendix 8: The Pathway Journal	98
Appendix 9: The Questionnaire	99
Appendix 10: The Data Analysis (Using ANCOVA) of Control Group and Experimental Group’s Pretest and Posttest with the Grammar Topic Tenses	103
Appendix 11: The Data Analysis (Using ANCOVA) of Control Group and Experimental Group’s Pretest and Posttest with the Grammar Topic Passive Voice	108
Appendix 12: The Result of the Control and Experimental Group with the Grammar Topic Tenses	113
Appendix 13: The Result of the Control and Experimental Group with the Grammar Topic Passive Voice	114
Appendix 14: The Materials of Pathway Training	115
Appendix 15: Students’ Pathway Form and Journal with the Grammar	

Topic Tenses	121
Appendix 16: Students' Pathway Form and Journal with the Grammar	
Topic Passive Voice	157

LIST OF TABLES

Table 1.1	: The scores and percentage of the English Department students in Structure I, II and III class in 2008	4
Table 2.1	: The Roles of Pathway	31
Table 2.2	: An Example of Rotational Pathway Design	31
Table 2.3	: An Example of Linear Pathway Design	32
Table 3.1	: The Research Design	36
Table 3.2	: The Summary of Treatments Given to the Experimental Group and the Control Group	38
Table 3.3	: The Chart of Pathway Learning	39
Table 3.4	: The Schedule of the Pretests-Posttest	40
Table 3.5	: The Table of the Test Specification of the First Pretest-Posttest Grammar Topic: Tenses (Present Perfect and Past Simple)	42
Table 3.6	: The Table of the Test Specification of the Second Pretest-Posttest Grammar Topic: (Passive Voice)	43
Table 3.7	: The Reliability Interpretation Guide Proposal	45
Table 3.8	: The Criteria of the Difficulty Index	47
Table 3.9	: The Model of Pathway Form	48
Table 3.10	: The Model of Pathway Journal	49
Table 3.11	: Numbers of Subjects Who Did the Pretest-Posttest Grammar Topic: Tenses (Present Perfect and Past Simple)	51
Table 3.12	: Numbers of Subjects Who Did the Pretest-Posttest Grammar Topic: Tenses (Passive Voice)	51
Table 4.1	: The Mean of the Tenses Test	59
Table 4.2	: The Summary of the ANCOVA from the Tenses	

	Test.....	59
Table 4.3	: The Mean of the Passive Voice Test	60
Table 4.4	: The Summary of the ANCOVA from the passive voice test	60
Table 4.5	: The Result of ANCOVA test analysis from both tests	62
Table 4.6	: The Students' Frequencies to Do Exercises during the Pathway About Tenses	63
Table 4.7	: The Students' Frequencies to Do Exercises during the Pathway About Passive Voice.....	63
Table 4.8	: The Students' Opinion about the Difficulty, Interest and Usefulness Levels of the Material for Tenses.....	64
Table 4.9	: The Students' Opinion about the Difficulty, Interest and Usefulness Levels of the Material for Passive Voice..	65
Table 4.10	: The Summary of the Questionnaire Result of Students Opinion about Learning Grammar at the SAC.....	67
Table 4.11	: The Summary of Questionnaire Result of Students Opinions About Pathway.....	69

Abstract

Cahya, Gemma. *The Use of Pathway at Self-Access Center to Improve Student's Achievement in Grammar*

Advisors: Prof. Dr. Agustinus Ngadiman
Dra. Agnes Santi Widiati, M. Pd.

Key words: Pathway and Self Access Center.

An English teacher as the role model for their students must master Grammar, since it is one of the most important language components. However, lots of students at English Department of Widya Mandala Catholic University, who are trained to be English teachers, are not successful in understanding grammar. One of the reasons of this failure is because independent study and assignment are given larger portion in the credit-system for the teaching-learning program to ensure students' success in taking the classes, however, lots of students rely on only teacher's explanation in the classroom and reluctant to do the independent study. By the policy of giving larger portion for independent learning, essentially, students are not expected to depend only on the lecturers' lecturing in the classroom, but they also can relearn independently beyond the classroom about what they have got in the classroom. To provide rich environment for the autonomous students who want to find additional exercises or knowledge about English without relying on only the teacher's explanation, English Department established Self-Access Center as a rich learning environment which offers a variety of carefully chosen, well-presented and easily accessible resources which will allow learners to work according to their individual interests and needs. However, since there are millions of materials and resources at the SAC, students sometimes find themselves lost directions in the middle of SAC 'forest' in finding the materials. Thus, the students need pathway to guide and direct them to learn autonomously at the SAC so they can make the best use of the resources at the SAC. Interested in it, and agreed that any successful learning is an independent learning, the writer arranged this study to find out the effect of pathway to the first semester students of English Department of Widya Mandala. In this study, the writer searched for the answers of the questions: Is there any significant difference in the grammar achievement between the ones using pathway at SAC and those who don't? What are the students' perceptions about the using of pathway to learn grammar at the SAC? The first result is

that there were positive differences in their grammar achievement between those who learn grammar using pathways at the SAC and those who don't, however the differences were not significant. The second result is that there are positive responses and perceptions toward the using of pathway to learn grammar at the SAC.