
1

CHAPTER I

INTRODUCTION

In this chapter the writer discusses the background of the

study, the statement of the problem, the objective of the study, the

theoretical framework, the hypothesis, the significance of the study, the

limitat ion of the study, the key terms used in this thesis, and also the

organization of th is study.

1.1 Background of the Study

Grammar plays an important and crucial role in learning a particular

language. It is because the meaning of the word combinations (phrases,

clauses, or sentences) depends on the grammar or structure. According to

Newkirk (as cited in Suthiwartnarueput et al., 2012), grammar is a

combination of contents, including grammatical rules and terms, and

methods, including the memorizat ion of the rules and definitions as well

as sentence analysis.

Many students also think that learning grammar is important for

them. Male (2011), for instance, conducts a study in Universitas Kristen

2

Indonesia (UKI). He finds that 70% of his respondents agree that grammar

plays an important role in the study of English. Pazaver and Wang (2009)

also support this idea by conducting a similar study and their participants

believe that grammar is so important in learn ing a language since lack of

grammar knowledge may cause misunderstanding and misinterpretation.

In the English Department of Teacher Train ing and Education

Faculty of Widya Mandala Catholic University Surabaya, there is a series

of Structure classes which deal with English grammar. They are Structure

I, II, III and IV. In these subjects, students learn English grammar from

the basic to the complex ones.

However, grammar as a subject is considered difficult for many

students. Crystal (as cited in Ronnå, 2012) says that it is one feature of the

English language classroom that few love and many hate. Estling

Vannestål (as cited in Ronnå, 2012) also supports this idea by stating that

only mentioning the word grammar could rise up bad memories for some

students, from their own experience of grammar teaching. Students‟

achievement on grammar is also unsatisfactory. It also happens in the

English Department of Widya Mandala Catholic University Surabaya.

Many students fail in Structure subjects .

3

Due to these reasons, Structure lecturers in the English Department

of Widya Mandala Catholic University Surabaya think of different ways

to help students in mastering grammar. One of the ways is through an

independent learning. According to Moore (1973), independent learning is

“an educational system in which the learner is autonomous, and separated

from h is teacher by space and time, so that communication is by print,

electronic, or other non-human medium.” There are lots of different terms

used for independent learning, such as autonomous learning, autodidaxy,

self-directed learning, self-education, self-planned learn ing, self-study,

and so on (Candy, as cited in Leach, 2000). The grammar independent

learning was conducted by the Self Access Center (SA C).

Interested in finding out the correlation between SAC independent

learning and students‟ Structure achievement, the writer conducts a

research by analyzing students‟ scores.

1.2 Statement of the Problem

Based on the background of the problem described above, there is

one problem which needs to be answered:

Does the students‟ independent learning at the SA C significantly

correlate to their ach ievement in Structure?

4

1.3 Objective of the Study

The objective of this study is to find out whether students‟

independent learning at the SAC significantly correlates with their

achievement in Structure subjects .

1.4 Theoretical Framework

The underlying theory of this study is the theory of grammar and

the theory of independent learning.

According to Newkirk (as cited in Suthiwartnarueput et al., 2012),

grammar is a combination of contents, including grammatical rules and

terms, and methods, including the memorization of the rules and

definit ions as well as sentence analysis.

Moore (1973) defines independent learning as “an educational

system in which the learner is autonomous, and separated from h is teacher

by space and time, so that communicat ion is by print, electronic, or other

non-human medium.”

Another definition comes from Leach (2000) who states that self-

directed learning or independent learning is “learning in the way we want

5

to learn.” She also adds independent learning means: (1) having choices,

taking control and making decisions; (2) freedom; (3) learn ing on my

own; (4) learning with others.

Kesten (as cited in Meyer et al., 2008) states that independent

learning is „that learning in which the learner, in conjunction with relevant

others, can make the decisions necessary to meet the learner‟s own

learning needs‟.

Meyer et al. (2008) also offers Pintrich‟s defin ition of independent

learning in his study. Pintrich defines self-regulat ion or independent

learning as „an active, constructive process whereby learners set goals for

their learn ing and then attempt to monitor, regulate and control their

cognition, motivation, and behavior, and guided and constrained by their

goals and the contextual features in the environment‟.

1.5 Hypotheses

There are two hypotheses formulated:

(1) The Alternative Hypothesis (HA)

There is a significant correlation between SAC independent learning

and Structure achievement in the English Department students of

Widya Mandala Catholic University Surabaya.

6

(2) The Null Hypothesis (HO)

There is no significant correlation between SAC independent learning

and Structure achievement in the English Department students of

Widya Mandala Catholic University Surabaya.

1.6 Assumption

This study is based on the following assumptions:

a) The students do the exercises in SAC independently

b) The students‟ scores on their St ructure tests are reliable and

valid

c) The students‟ scores on their SAC independent learning are

reliable and valid

d) All Structure lecturers and SAC counselors of the English

Department of Widya Mandala Catholic University are

qualified

1.7 Significance of the Study

The writer expects that the data and information in this study can

reveal whether or not there is a positive correlation between SA C

7

independent learning and Structure achievement. The results of this study

will give a lot of benefits to the Department, SA C and students.

First, this study will benefit the SA C to know that SAC

Independent Learning is important for students. So, they can impro ve the

program and the counselors can motivate the students to conduct the

independent learning seriously.

Second, it will be beneficial for the students who are taking

Structure subjects and the lecturers , as it shows them that independent

learning at the SAC will help them master their English grammar better.

So the lecturers could encourage the students to learn independently to

improve their achievement in St ructure.

1.8 Scope and Limitation of the Study

This study is limited to the correlation between SAC independent

learning and Structure achievement. The population of this study is all

students of the English Department of Widya Mandala Catholic

University, who take Structure subjects. However, the writer on ly takes

students of 2013 academic year who are taking Structure I because they

are taking this subject in this semester and it is their first time conducting

independent learning. Variables such as the students‟ attitude, motivation,

8

home environment and intelligence are, therefore, beyond the scope of the

study.

1.9 Definition of Key Terms

In this study, the key terms to be defined are as fo llows:

Self Access Center (SAC)

Self Access Center (SAC) is one of the laboratories in the English

Department of Widya Mandala Catholic University Surabaya. This

laboratory provides grammar materials for students and some

programs to help students learn grammar, such as Structure

Independent Study, Structure Group Tutorial and St ructure

Independent Tutorial.

Independent Learning

Independent learning in this study refers to SAC independent

learning conducted in the English Department, Widya Mandala

Catholic University Surabaya that concerns to grammar learn ing.

Independent Learning Achievement

Independent learning achievement refers to the students‟ average

scores of all the SA C indiv idual tasks. The tasks are taken from

Structure Workbook entitled Grammar Dimensions.

9

Structure

Structure is a series of subjects taught in the English Department,

Widya Mandala Catholic University Surabaya. They are Structure

I, II, III and IV.

Structure Achievement

Structure achievement refers to the students‟ scores of Structure

Midterm and Final term test.

1.10 Organization of the Study

This study consists of five chapters. The first chapter is

introduction which covers the background of the study, the problem

statement, the objective of the study, the significance of the study, the

definit ion of key terms, the scope and limitation, and the organization of

the study. The second chapter consists of the review of related literature

and review of related study. The third chapter presents the research

method. While in chapter four, the data analysis, interpretation of the

findings and also discussion are presented. In chapter five, the writer gives

conclusion and some suggestions that hopefully will be useful for the

SAC and students of the English Department of Widya Mandala Catholic

University.

