

LEARNING AUTONOMY OF
ENGLISH EDUCATION STUDY PROGRAM STUDENTS
IN WIDYA MANDALA CATHOLIC UNIVERSITY
SURABAYA

A THESIS

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


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

MARCH, 2010

**LEMBAR PERNYATAAN PERSETUJUAN
PUBLIKASI KARYA ILMIAH**

Demi perkembangan ilmu pengetahuan, saya sebagai mahasiswa Unika Widya Mandala Surabaya :

Nama : Wahyuniwati Wahyudi
NRP : 1213006008

Menyetujui skripsi/ karya ilmiah saya :

Judul :
Learning Autonomy of English Education Study Program Students in Widya Mandala Catholic University Surabaya

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 persetujuan publikasi karya ilmiah ini saya buat dengan sebenarnya.

Surabaya, 29 Mei 2010
Yang menyatakan,


Wahyuniwati Wahyudi


APPROVAL SHEET

(1)

This thesis entitled Learning Autonomy of English Education Study Program Students in Widya Mandala Catholic University Surabaya, prepared and submitted by **Wahyuniwati Wahyudi** and has been approved and accepted as a partial fulfillment of the requirements for the Sarjana Pendidikan Degree in English Language Teaching by the following advisors:


Prof. Dr. Agustinus Ngadiman
First Advisor


Johanes Leonardi Taloko, M.Sc.
Second Advisor

APPROVAL SHEET

(2)

This thesis has been examined by the Committees of an Oral Examination with the grade of _____ on May 8th, 2010


Dra. Agnes Santi Widiанти, M.Pd.

Chairperson


Yohanes Nugroho W., M.Ed.

Secretary


Dr. Batholomeus Budiyoно

Member


Prof. Dr. Agustinus Ngadiman

First Advisor


Johanes Leonardi Taloko, M.Sc.

Second Advisor

Approved by:


Dra. Agnes Santi Widiанти, 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. Johanes Leonardi Taloko, M.Sc., her second advisor, for his ideas, support, care, advice, suggestions and patience in the process of accomplishing this thesis.
3. Hady Sutris Winarlim, M.Sc., the head of English Department, for his help to collect the data of the students.
4. The board of examiners who have given valuable comments, suggestions, and guidance for the sake of the perfection of this thesis.
5. All lectures and staff officers of English Department of Widya Mandala Surabaya Catholic University, who helped her during her study at English department.

6. All students who became the subjects of this study. Without their participation, the writer would not conduct her study successfully.
7. Prof. Dr. Agustinus Ngadiman, Johanes Leonardi Taloko, M.Sc., Trianawaty, S.Pd. and Basilius Himawan, M.Hum. for giving permission to the writer distributing questionnaires under study.
8. Her parents, Tjipto W. Wahjudi and Sandratadevi S., her brother, Robert Arif Wahyudi, and all her relatives, who always love her. The writer feels so blessed having this family.
9. Moskrinus Vincentius Haba, S.E., B.BA and Caroline Johannes, her special ones, for their great love, help, advice, support, care, patience, and time.
10. Her beloved friends, Connie Tanone, Maria Agatha Dinda, Andreas Setiawan Pahlevi Angriawan, S.Pd., Prof. Budi Darma, Hananto Widodo, Fransisca Puspasari W., Priscillia Iveny C., Sherly Since, Yulian Juita E., Gemma Holliani C., Angel H., Ratna Eka P., Mayasari S., who always support her during her study.

The Writer

TABLE OF CONTENTS

| | |
|-------------------------|-----|
| APPROVAL SHEET (1)..... | ii |
| APPROVAL SHEET (2)..... | iii |
| ACKNOWLEDGEMENTS..... | iv |
| TABLE OF CONTENTS..... | vi |
| A LIST OF TABLES..... | ix |
| A LIST OF FIGURES..... | x |
| ABSTRACT..... | xi |

CHAPTER I: INTRODUCTION

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

CHAPTER II: REVIEW OF RELATED LITERATURE

| | |
|--|----|
| 2.1 Autonomy..... | 12 |
| 2.2 Learner Autonomy..... | 14 |
| 2.3 The Characteristics of Autonomous Learners..... | 16 |
| 2.4 Factors in Autonomous Learners..... | 18 |
| 2.5 Motivation in Language Learning..... | 21 |
| 2.5.1 Instrumental and Integrative Orientations to Motivation..... | 24 |
| 2.5.2 Intrinsic and Extrinsic Motivation..... | 26 |
| 2.6 Self Directed Learning..... | 29 |
| 2.7 Factors in Language Learning from the Learner Perspective..... | 30 |
| 2.7.1 Diverse Need Factor..... | 30 |
| 2.7.2 Diverse Goal Factor..... | 31 |
| 2.7.3 Peer Group Factor..... | 31 |
| 2.7.4 Role Model Factor..... | 32 |
| 2.7.5 Home Support Factor..... | 33 |
| 2.8. Learning Styles and Strategies..... | 34 |
| 2.9. Review of Previous Studies..... | 38 |

CHAPTER III: RESEARCH METHOD

| | |
|--------------------------|----|
| 3.1 Research Design..... | 42 |
|--------------------------|----|

| | | |
|-------|-------------------------------------|----|
| 3.1 | Population and Sample..... | 46 |
| 3.2 | Instruments..... | 47 |
| 3.3.1 | A Questionnaire..... | 47 |
| 3.3.2 | Open Ended Interviews..... | 50 |
| 3.3.3 | Students' Learning Achievement..... | 52 |
| 3.3 | The Data..... | 52 |
| 3.4 | The Data Collection Procedure..... | 53 |
| 3.5 | The Data Analysis Procedure..... | 60 |

CHAPTER IV: RESULTS OF DATA ANALYSIS, FINDINGS, AND DISCUSSION

| | | |
|--------|---|-----|
| 4.1 | Results of Data Analysis and Findings..... | 66 |
| 4.1.1. | EESP Students' Degrees of Learning Autonomy.... | 66 |
| 4.1.2. | Open Ended Interviews..... | 72 |
| 4.1.3. | Factors Affecting EESP Students' Learning..... | 90 |
| 4.1.4. | The Correlation between EESP Students' Learning Autonomy and Their Learning Achievement..... | 92 |
| 4.3. | Discussion of Findings..... | 98 |
| 4.2.1. | EESP Students' Degrees of Learning Autonomy.... | 98 |
| 4.2.2. | Open Ended Interviews..... | 101 |
| 4.2.3. | Factors Affecting Students' Learning..... | 115 |
| 4.2.4. | Correlation between EESP Students' Learning Autonomy and Their Learning Achievement..... | 117 |

CHAPTER V: SUMMARY, CONCLUSION, AND SUGGESTIONS

| | | |
|--------|---|-----|
| 5.1 | Summary and Conclusion..... | 123 |
| 5.2 | Suggestions..... | 126 |
| 5.2.1. | Suggestions for EESP students..... | 126 |
| 5.2.2. | Suggestions for Lecturers..... | 126 |
| 5.2.3. | Suggestions for the English Department..... | 127 |
| 5.2.4. | Suggestions for Next Researchers..... | 128 |

| | |
|---------------------------|-----|
| BIBLIOGRAPHY | 129 |
|---------------------------|-----|

APPENDIXES

| | |
|--|-----|
| Appendix 1: Questionnaire Set..... | 133 |
| Appendix 2: Data Questionnaire of Students from Academic year 2006..... | 138 |
| Appendix 3: Data Questionnaire of Students from Academic year 2007..... | 140 |
| Appendix 4: Data Questionnaire of Students from Academic year 2008..... | 142 |
| Appendix 5: Data Questionnaire of Students from Academic year 2009..... | 144 |
| Appendix 6: Data Questionnaire of All Students (from Academic Year 2006, 2007, 2008, and 2009)..... | 146 |

| | |
|---|-----|
| Appendix 7: Table and Calculation of Correlation (Students from Academic Year 2006)..... | 152 |
| Appendix 8: Table and Calculation of Correlation (Students from Academic Year 2007)..... | 156 |
| Appendix 9: Table and Calculation of Correlation (Students from Academic Year 2008)..... | 159 |
| Appendix 10: Table and Calculation of Correlation (Students from Academic Year 2009)..... | 162 |
| Appendix 11: Table and Calculation of Correlation (All Students from Academic Year 2006, 2007, 2008, and 2009)..... | 166 |
| Appendix 12: Values of r Product Moment..... | 177 |

A LIST OF TABLES

| | |
|---|-----|
| Table 2.1: The Summary of the Views of Motivation..... | 24 |
| Table 2.2: The Relationship between Orientations of Motivation and Intrinsic-Extrinsic Motivation..... | 28 |
| Table 2.3: Learning Styles..... | 36 |
| Table 2.4: Learning Strategies..... | 37 |
| Table 3.1: The Characteristics of Autonomous Learners..... | 48 |
| Table 3.2: Factors Affecting Autonomy in Learning Language..... | 48 |
| Table 3.3: Measurement Scale and Type of Data..... | 53 |
| Table 3.4: The Revisions of the Questionnaire after the Tryouts..... | 54 |
| Table 3.5: The Schedule of Interviews..... | 57 |
| Table 3.6: The Schedule of Distributing Questionnaires in the Classes.. | 58 |
| Table 3.7: The Comparison of the Number of Respondents and Student | 59 |
| Table 3.8: The Score of Each Point in the Questionnaire | 61 |
| Table 3.9: Degrees of Autonomy | 61 |
| Table 3.10: Interpretations of Correlation (1)..... | 64 |
| Table 3.11: Interpretations of Correlation (2)..... | 65 |
| Table 4.1: Summary of Students' Degrees of Learning Autonomy from the 1 st Group (2006)..... | 67 |
| Table 4.2: Summary of Students' Degrees of Learning Autonomy from the 2 nd Group (2007)..... | 68 |
| Table 4.3: Summary of Students' Degrees of Learning Autonomy from the 3 rd Group (2008)..... | 69 |
| Table 4.4: Summary of Students' Degrees of Learning Autonomy from the 4 th Group (2009)..... | 70 |
| Table 4.5: Summary of All Students' Degrees of Learning Autonomy. | 71 |
| Table 4.6: Summary of Students' Degrees of Learning Autonomy..... | 72 |
| Table 4.7: The Calculation of the Factors Affecting All Students' Learning..... | 91 |
| Table 4.8: Summary of the Calculation of Correlation between Students' Degrees of Autonomy and their Learning Achievement..... | 97 |
| Table 4.9: Summary of the Calculation of Coefficient Determination and the Percentages..... | 98 |
| Table 4.10: Interpretation of Data from the Interview (1 st Subject)..... | 102 |
| Table 4.11: Interpretation of Data from the Interview (2 nd Subject)..... | 104 |
| Table 4.12: Interpretation of Data from the Interview (3 rd Subject)..... | 105 |
| Table 4.13: Interpretation of Data from the Interview (4 th Subject)..... | 107 |
| Table 4.14: Interpretation of Data from the Interview (5 th Subject)..... | 109 |
| Table 4.15: Interpretation of Data from the Interview (6 th Subject)..... | 110 |
| Table 4.16: Interpretation of Data from the Interview (7 th Subject)..... | 111 |
| Table 4.17: Interpretation of Data from the Interview (8 th Subject)..... | 113 |

A LIST OF FIGURES

| | |
|---|----|
| Figure 3.1: The Stages of This Study..... | 44 |
| Figure 4.1: Scatter Diagram of the Correlation between Students' (2006) Degree of Autonomy and their learning achievement (GPA)..... | 92 |
| Figure 4.2: Scatter Diagram of the Correlation between Students' (2007) Degree of Autonomy and their learning achievement (GPA)..... | 93 |
| Figure 4.3: Scatter Diagram of the Correlation between Students' (2008) Degree of Autonomy and their learning achievement (GPA)..... | 94 |
| Figure 4.4: Scatter Diagram of the Correlation between Students' (2009) Degree of Autonomy and their learning achievement (GPA)..... | 95 |
| Figure 4.5: Scatter Diagram of the Correlation between All Students' Degree of Autonomy and their learning achievement (GPA)..... | 96 |

Abstract

Wahyudi, Wahyuniwati. 2010. **Learning Autonomy of English Education Study Program Students in Widya Mandala Catholic University Surabaya**

Advisors: Prof. Dr. Agustinus Ngadiman
Johanes Leonardi Taloko, M.Sc.

Key words: Autonomy and Autonomous Learners.

Because learning a foreign language is a long and complex undertaking, English Education Study Program (EESP) students as university students get difficulties in learning English. There are also some other reasons why it is difficult in the process of learning. One of the reasons is that a process of learning in universities is completely different from a process of learning in high schools. The lecturers in universities do not directly spoon-feed the students with the materials. Another reason is that English as a foreign language is rarely used in the real situation outside the classrooms.

Because of that, the EESP students should take more effort to survive in their study. In order to be successful language learners, the EESP students should take responsibilities in their own learning by being independent or autonomous, because any successful learning is an independent learning (Dickinson, 1987). When the students are autonomous, they develop their autonomy as the ability to take charge of their learning (Holec, 1981) and then they use self-directed learning. Additionally, why developing autonomy is important, that is because some degree of autonomy is also essential to successful language learning.

Those theories bring a phenomenon about autonomy and also the relationship between autonomy and the success in language learning. This study is an attempt to answer the questions: Are EESP Students in Widya Mandala autonomous learners? What is their degree of learning autonomy? What factors affect their learning? Is there any correlation between students' learning autonomy and their learning achievement (GPA)?

The writer applied a non experimental study in the forms of a survey, descriptive and correlational study. The writer used *Stratified Sampling*. Stratified sampling involves dividing the population into homogenous groups; each group containing subjects with similar characteristics. The writer grouped the sample of the study based on the academic year. The population of the study is 287 students. The sample of the study is 196 students. There are three distinctive results. The first result

is that EESP students are less autonomous with the degree of learning autonomy 2.94, but they tend to be autonomous because the degree is almost 3 and the maximum degree is 4. The strongest factors affect EESP students' learning are social or cultural purpose, home support, self-efficacy, role models, experiencing pleasure, self-esteem, and self-confidence. The second result is that there is a positive correlation between EESP students' learning autonomy and their learning achievement (Grade Point Average or GPA). The third result is that the calculation of the correlation between students' learning autonomy and their learning achievement is 0.24. It means that there is a low relationship between students' learning autonomy and their learning achievement. The learning autonomy correlates the learning achievement 5.9%.