
8

CHAPTER II

THEORETICAL REVIEW

A. Literature Review

1. English as a Foreign Language (EFL)

 Harmer (2007: 19) states that EFL described situations where students

were learning English in order to use it with any other English speakers in the

world – when the students might be tourists or business people. Brown (2001:

116) says those foreign language contexts are those in which students do not

have ready-made contexts for communication beyond their classroom.

 EFL is prepared for the students in the specific time or events. Using

English for international communication, especially on the internet, means that

our students are in fact part of a global target-language community. They are

prepared to communicate by using English as global language in the future.

Because English becomes powerful influence in daily life, finally learning it

since early age is needed.

a. EFL in Indonesia

 According to Madya (2002), in the Indonesian context, a good mastery of

English will indeed help accelerate the development of the country for two

major reasons. First, the development should be supported by the mastery of

science and technology. Second, English is one of the international languages

9

used for various international communication purposes trading, diplomacy,

politics and education.

 Books and other sources of learning are in English nowadays. In

globalization era, English is widely used in education and technology. Business

is worked with many foreigners in many countries so that learning English

becomes really powerful for many aspects in Indonesia. English has a great

influence in the country’s development.

b. Obstacles in EFL

 Madya (2002) says that the observation has indicated that what has been

achieved in TEFLIN (Teaching English as Foreign Language in Indonesia) so

far has not significantly been reflected in the results of EFL teaching.

Many people complain that EFL teaching at school has failed to develop

the students’ English communicative skills. In the global context in which

international competition is very strong, the EFL teaching situation is a

very disappointing and even frustrating one.

 There are several problems in EFL. The big class sizes and teachers with

poor mastery of English are two obvious factors that contribute to the ongoing

problems in ELT in Indonesia (Dardjowidjojo, 2000). Other reasons for the

problems include: (1) limited time allocated for teaching English, (2) students do

not have limited time to actually learn to speak English in class because the

teacher is more concerned with the grammar and syntax, (3) the absence of good

10

and authentic learning materials, (4) the absence of the social uses of English

outside the classroom (Musthafa, 2001).

 Indonesia as an independent country has rich mother tongues in each

region, such as Javanese, Sundanese, Bangka, etc. Nevertheless it is uniformed

in Indonesian as its first language. Unfortunately, all subjects in Indonesia

seldom use English in the conversation especially in the communication among

the students. Frequently, mother tongue and Indonesian are used by the teachers

to make the materials easy to understand by the students.

2. English Learning in Junior High School

 According to Hergenhahn and Olson (2009: 1), learning refers to changes

in observable behaviour. It could be meant as the process of change that is

reflected from the behaviour or experience. People gain the experiences through

so many events such as listening, seeing, feeling, etc. Observable behaviour

means that the change could be checked whether somebody was capable to do

something that s/he s could not do before.

Then, Hergenhahn and Olson (2009) simplify the situation as follows:

Figure 1 Learning Process

Independent
Variables

Intervening
Variable

Dependent
Variables

Experience Learning Behavioral
Changes

11

 An intervening variable is a theoretical process that is assumed to take

place between the observed stimuli and responses. It is the events that make the

process of changing in gaining experience. Therefore, people’s behaviour could

be formed by themselves as much as the experiences they gain. Much

experiences they gain make they learn how to act and react.

 For children, therefore, things are easy to learn when they are in their

contextual totally. In addition, children will find things meaningful, interesting,

and functional when they can relate these things with their needs and personal

experience (Bachrudin: 2003).

 The students of junior high school are still in the change period from

childhood to adolescence. Some of them have still several difficulties to focus to

the materials. Games and other learning activities would be more interesting

than listening the teachers explaining the materials for the students of junior high

school.

a. The Characteristics of Students in Junior High School

 Junior High School has special students’ characteristics. The students are

also called as teenagers. Brown (2001: 92) states that “the terrible teens” are in an

age of transition, confusion, self-consciousness, and growing and changing

bodies and minds. Moreover, there are some characteristics of them:

1) Intellectual capacity adds abstract operational thought around the age of
twelve. Therefore, some sophisticated intellectual processing is increasingly
possible.

2) Attention spans are lengthening as a result of intellectual maturation, but once
again, with many diversions present in a teenager’s life, these potential
attention spans can easily be shortened.

12

3) Varieties of sensory input are still important but, again, increasing capacities
for abstraction lessen the essential nature of appealing to all five senses.

4) Factors surrounding ego, self-image, and self-esteem are at their pinnacle.
Teens are ultra-sensitive to how others perceive their changing physical and
emotional selves along with their mental capabilities. One of the most
important concerns of the secondary school teacher is to keep self-esteem
high by avoiding embarrassment of students at all costs, affirming each
person’s talents and strengths, allowing mistakes and other errors to be
accepted, de-emphasizing competition between classmates, and encouraging
small group work where risks can be taken more easily by a teen.

5) Secondary school students are of course becoming increasingly adult-like in
their ability to make those occasional diversions from the “here and now”
nature of immediate communicative context to dwell on a grammar point or
vocabulary item. But, as in the teaching adults, care must be taken not to
insult them with stilted language or to bore them with overanalysis.

 In this age, the students feel adult-like and understand that they are not

child anymore. They are in the labile or unstable period so that they are not aware

to their environment because of their ego. They think that they have their own

‘rules’ in making their decision though their minds are still easy to change. That

is why they sometimes could not control their emotions and seem rebellious.

b. The Curriculum in Junior High School

 According to BNSP (Badan Standar Nasional Pendidikan) in 2006,

curriculum is a set of plans and rules about the objective, contents, materials,

and method used to implement the teaching-learning activities to reach the

education objective(s). Nowadays, schools in Indonesia use KTSP (Kurikulum

Tingkat Satuan Pendidikan) as their curriculum in the teaching-learning

activities. It is an operational curriculum arranged and carried out in each

education unit (satuan pendidikan).

13

 One of its basics is local and global. It means that the education uses the

local quality and the necessity of global competition in economy, art, language,

communication and information technology, ecology, etc, which are useful for

the development of the students’ competency.

 The nature of the teaching programs should be in the need of the

knowledge and the technology development. In this case, the graduates of the

schools should have the ability in not only adaptive skills (in the relationship of

the knowledge and the technology), but also creative in the knowledge and the

technology changes.

HMIE (2004) explains that the curriculum of the ICT-based class meet the

following criteria:

a. It demonstrates the craft of writing and editing through use of interactive

multimedia.

b. It displays powerpoint on screen and encourage well-presentation.

c. It is carefully edit written work display and for folios.

d. It develops a practical understanding of the importance of audience through

media purposes with a real readership for example, email, research, and the

ICT-based presentation.

e. It displays using email for homework.

f. Teacher and the students of the ICT-based class access the internet to support

material extension and encourages a personal response to reading, for

example through the use of a discussion board to support pupils with

14

communication difficulties, for example, through provision of writing frames,

diinterphones and voice recognition systems of word-processing.

g. It promotes purposeful use of the library for personal reading, reading for

formation and discursive writing through structured access to data bases, CD-

ROMs.

h. It enables pupils to set language context through contacts with other English

language speaking communities across the world and minority language

communities.

i. It allows pupils with English as an additional language to use their first

language to learn key concepts and enable pupils with English as additional

language to gain access to a broad range of language experiences in their

mother tongue beyond their family and community groups.

j. It allows pupils with English as an additional language to use their first

language to learn key concepts and enable pupils with English as additional

language to gain access to a broad range of language experiences in their

mother tongue beyond their family and community groups.

k. It supports pupils for whom English is an additional language and those with

specific language needs, for example, by providing the students with the

access to electronic dictionaries, customized toolbars and function key

programmes.

l. It enhances and enriches textual studies and comparison of different genres

for example, through the use of audio and video recordings of texts.

m. It accesses information about theoretical and literary events.

15

n. It makes the learners exchange information, view through networks and other

communications, and improve the access to arts performances and festivals

and performing groups, for example in remote locations.

o. It uses video/digital camera to record their own works in drama.

 In essentials, the future education would be combined with so much

sophisticated tools in improving better quality of the teaching-learning programs.

It is also the answer of the preparation of the generation in facing globalization

era. Therefore, an appropriate curriculum which is in line with the technology

area, should has proper materials, specific tools for the teaching-learning

activities, etc so that the objectives of the teaching-learning program woul be

reached.

3. E-Learning in ICT–Based Class

 Restuti (2008) wrote that the Ministry of National Education implements

the policy from the Presidential Instruction No. 6/2001, concerning

Development of Telecommunication, media and Informatics (Telematika) in

Indonesia, a 5 year National Information and Communication Technology (ICT)

Action Plan in Indonesia. In short, the ICT-class is an effort to give better

quality to education.

16

a. ICT-Based Class

 ICT stands for Information and Communication Technology. It covers any

product that will store, retrieve, manipulate, transmit or receive information

electronically in a digital form. Tinio (2002) states that these technologies

include computers, the Internet, broad-casting technologies (radio and

television), and telephony.

 One of the most commonly cited reasons for using ICTs in the classroom

has been to better prepare the current generation of students for a workplace

where ICTs, particularly computers, the internet and related technologies are

becoming more and more ubiquitous. ICTs can enhance the quality of education

in several ways: by increasing learner motivation and engagement, by

facilitating the acquisition of basic skills, and by enhancing teacher training.

Though, there are some complexities in the application because technology can

be found in many areas of works in line with the needs. The following table is

the description of the skills needed in digital age literacy for works:

Table 1: Skills Needed in the Workplace of the Future

Digital Age Literacy
Functional literacy Ability to decipher meaning and express

ideas in a range of media; this includes the
use of images, graphics, video, charts and
graphics or visual literacy.

Scientific literacy Understanding of both the theoretical and
applied aspects of science and mathematics

Technological literacy Competence in the use of information and
communication techniques

Information technology Ability to find, evaluate and make
appropriate use of information, including via
the use of ICTs

17

Cultural literacy Appreciation of the diversity of cultures
Global awareness Understanding of how nations, corporations

and communities all over the world are
interrelated

Inventive Thinking
Adaptability Ability to adapt and manage in a complex,

interdependent world
Curiosity Desire to know
Creativity Ability to use imagination to create new

things
Risk-taking Ability to take risks

Higher-Order Thinking Creative problem-solving and logical

thinking that result in soundjudgements

Effective Communication
Teaming Ability to work in a team
Collaboration and
interpersonal skill

Ability to interact smoothly and work
effectively with others

Personal and social
responsibility

Be accountable for the way they use ICTs for
the public good

Interactive communication Competence in conveying, transmitting,
accessing and understanding information

High productivity Ability to prioritize, plan, and manage
programs and projects to achieve the desired
results. Ability to apply what they learn in the
classroom to real-life contexts to create
relevant, high-quality products

 In short, the demand of the teaching-learning process is really complex for

the graduation. Therefore, preparing the careful materials should combine with

the technology tools, because facing digital age in the future will be more

complicated. Skills in using technology, communication, and thinking become

the objectives for the graduation. They would help the graduation in facing the

challenges of works in the future. Therefore it is fair to prepare a careful material

in the early age.

18

b. E-Learning in Teaching-Learning Process

 E-learning is identical with the web-based learning. The internet becomes

popular and it is often used in education so that many people think that e-

learning is web-based learning. Although, e-learning is pointed to the learning

by using electronic devices, not only the internet devices. According to

Prawiradilaga (2008: 117), e-learning is a part of self directed learning. She

designed the modification of self-directed learning as follows:

 In open learning, schools as the environment of teaching-learning activities

are not needed because self-directed learning is learning model that could be

worked wherever, whenever and whoever. Distance learning activities have

many efforts in its materials delivery because of the problem of the distance such

as the geographic area that is difficult to reach. The delivery of learning could be

from the correspondence or the tutorial from the internet. E-learning itself would

be described more in the next subchapter.

Figure 2 Self-Directed Learning Modification

Self-Directed
Learning

(3rd generation)

Open Learning
(education for adults in
institution/organisation)

Resources-Based
Learning Flexible Learning

E-learning
Distance Learning

19

1) E-Learning Definition

 Dudeney and Hockly (2007) state that e-learning refers to learning that

takes place sing technology, such as internet, CD ROMs and portable devices

like mobile phone or MP3 players. From the statement, e-learning points to

digital devices that are used as the media for both teaching and learning process.

 There is uncertainty of e-learning definition. Based on its abbreviation, e-

learning comes from e ‘electronic’ and learning so that it may be defined as

learning by using electronic devices. According to Cisco, e-learning is using the

power of the network to include content delivery in multiple formats,

management of the learning experience, and a networked community of learners,

content developers and experts.

2) E-Learning Methods Delivery

 Based on the time of the teaching-learning process, there are 3 kinds of

distance learning:

a) Synchronous

 The teaching-learning process is implemented in live, although in different

time and place. Teacher and students use e-learning in the process by facing

computer either using video or audio teleconference. For example, the student of

UNY is joining the lecture of a professor of Stanford University through

teleconference.

b) Asynchronous

20

 The teachers and the students are in the same class (virtual class), although

in different time and place. The role of Learning Management System is used

which content either in texts or multimedia. The system and the content are

available online in 24 hours in internet.

 Both kinds of distance learning offer some tools as Duffy and McDonald

(2009: 253) say that internet-based have some service tool suggestions:

a) E-mail

Electronic mail (e-mail) works similarly to post office boxes in the physical

world. Because e-mail is asynchronous communication, that is, communication

that can occur at different times convenient to the participants, students’

schedules do not impede communication.

b) Discussions

 Sometimes called a bulletin board, club, conference, or forum, this tool

provides users with a way to communicate one-to-many. Because discussions

provide asynchronous interaction, differing the time zones or constraining the

classroom time schedules do not interfere.

c) Mailing Lists

This tool automatically delivers e-mail to those who subscribe to the list.

d) Chats

A chat is a service offered by some ISPs and some internet sites that set aside a

space in which two or more internet users can meet in real time.

e) Videoconferencing

21

Videoconferencing software allows users at either end of a synchronous

connection not only to hear each other but to see video images of each other as

well.

 There are some tools that teachers could use for the teaching-learning

activities, such as email, discussion forums, mailing lists (milists), chats, and

videoconferencing. Actually there are more tools they could search, because

internet is not limited to one kind of the web services. More service tools could

be found in other webs.

3) E-Learning Models

 Sihabudin (2009) says that there are 3 things that should be required in

making an interesting e-learning: simple, personal, and fast. A simple system

makes the students easy to use the menu. By its simplicity, the efficiency of the

learning process could be reached more than learning its system. Personal means

that the teacher could interact and communicate with the students well, therefore

s/he also pays attention to the students’ progress in learning. And the last, the

fast response from the students’ complaints is also needed in order to repair the

obstacles in the teaching-learning process as soon as possible.

 The popular approach of e-learning model is based on moodle. According to

Sihabudin (2009: 97), moodle supports some teaching-learning activities

(aspects) as follows:

22

a) Assignment. This facility is for giving tasks to the students by online. They

could access and submit the assignment files there.

b) Chat. This facilitates both students and teachers to discuss through online

text.

c) Forum. This facility is useful to make a discussion ‘room’ for certain the

teaching-learning material.

d) Quiz. Online evaluation could be tested.

e) Survey. The facility is useful to do.

 As time goes by, e-learning grows up. The model of e-learning is not only

for distance learning and not limited to just the use of personal computer.

According to Sihabudin (2009: 98), there are 3 possible strategies in developing

e-learning model, those are web course, web centric course, and web enhanced

course.

a) Web course

 Web course is the use of internet to education where the students and the

teachers are fully separated and there is not face-to-face meeting. The materials,

discussions, consultation, assessment, exercises, exams, and other teaching-

learning activities are from internet. In other words, this model uses distance

learning.

23

b) Web centric course

 Web centric course is the use of internet that combines distance and

conventional learning (face-to-face meeting). Some materials are delivered from

internet and the other are from face-to-face meeting (class).

 In this model, the teacher should give guidance to the students to study the

materials through the web he/she made. The students are also given the

instruction to find other sources from relevant sites. In the face-to-face meeting,

they are active in discussion from their findings from internet.

c) Web enhanced course

 Web enhanced course is the use of internet for supporting the improvement

of teaching-learning quality at class. The function of internet is to give

enrichment and communication between the students and the teachers, the peers,

the groups, or other informants. Therefore, the role of the teachers in this case

are demanded; to have ability in finding much information in internet from

relevant sites; to present the materials through web; and to be available in

guidance and communication in internet, etc.

 In line with on-line or web-based learning, there is a learning design called

the integrative learning design framework. This model is developed for teaching-

learning process in the future. Prawiradilaga (2008: 52) describes that there are 3

steps in its application: exploration, enactment and evaluation.

24

a) Exploration

The developer should document and collect the information about the setting

of learning, such as the information about the students.

b) Enactment

This is the map of information gained from the exploration step, including

the teaching-learning process, materials and the contexts, pedagogic model,

and the strategy of on-line learning.

c) Evaluation

Similar with the evaluation components, this is the step to decide the aims of

the teaching-learning process, also the result and the revision that should be

done based on the accepted suggestion.

 In short, e-learning models should provide simple elements that students

could focus to. Complex web model makes the students difficult in learning

technically. The requirements should also include the facilities of the teaching-

learning activities, such as assignment, chat, forum, quiz, or even education

games.

4) Characteristics of E-Learning

 In online learning, Wibowo (2009) characterizes e-learning in non-linearity,

self-managing, feedback-interactivity, multimedia-learners style, just in time,

dynamic updating, easy accessibility, and collaborative learning. In short, he

tables those categories as follows:

25

Table 2: Characteristics of E-learning

Characteristics Definition

Non-linearity
The users are free to browse the object of subject
study. There are facilities to give requirements
depend on the users’ knowledge.

Self-managing
The users are able to manage the teaching-
learning process by following the suitable
structure.

Feedback-
interactivity

Teaching-learning process can be worked
interactively then providing feedback.

Multimedia-learners
style

E-learning provides multimedia facilities. By
using multimedia, students are able to understand
(the material) more visible that suits to their types.

Just in time
E-learning is accessible whenever the users need
to either solve problem(s) or develop their
knowledge and abilities.

Dynamic updating Able to update automatically on the newest
information.

Easy
accessibility/access

Only use browser (perhaps only some are in
charged).

Collaborative
learning

Using teaching-learning tools that may be biased
to interact, it enables the users to communicate
synchronously or asynchronously. The users
could interact with the materials maker(s), other
students or guests.

 If we see the characteristics of e-learning above, e-learning offers many

choices of the interactive media. In line with the students’ complexities in

learning, it could be very helpful in the teaching-learning activities for the

teachers. Furthermore, the automatic updates of the information make the teachers

easy to find the latest topic to discuss, therefore the topic will be really realistic

and the students would be enthusiastic to discuss something new.

26

4. Possible Obstacles in English Learning through E-Learning

 From the complexity described above, there may be some obstacles in

implementing e-learning, especially for English learning. Yani (2007) concludes

that the implementation of e-learning depends on:

a. Students’ positive motivation to self-paced study

b. Teachers’ positive attitudes to technology of computer and internet

c. The availability of facilities of computers and accessibility to internet

d. The availability of learning-service support, such as CD room or mass media

e. The achievable of internet costs for educational importance

 In addition, the availability of instructor services is also needed that can be

benefit for helping students when they face difficulties. The implementers are

better to use the simple application on its software, especially in the teaching-

learning process because it would not be focused on how to use the system of

technology tools.

 Tinio (2002) states that the educational effectiveness of ICTs depends on

how they are used and for what purpose. She concludes some issues in the use of

ICTs in education:

a. Enhancing access. It is difficult to quantify the degree to which ICTs have

helped expand access to basic education since most of the interventions for

this purpose have been small-scale and under-reported. In Asia and Africa,

assessments of distance learning projects at the junior secondary level using a

combination of print, taped, and broadcast technologies have been less

27

conclusive, while at the primary level there is little evidence that ICT-based

models have thrived.

b. Raising quality. The impact of educational radio and television broadcasts on

the quality of basic education remains an under-researched area, but what

little research there is suggests that these interventions are as effective as

traditional classroom instruction.

 At least there are 2 important things in achieving an effective teaching-

learning process by using e-learning; teacher, and the school managers

(administrators). According to HMIE (2004), the effective teachers usually:

a. use ICT selectively and appropriately to enliven the teaching process, to

motivate pupils and to achieve positive attitudes to learning;

b. provide pupils with good opportunities to take responsibility for their own

learning, both in small groups and individually;

c. identify aspects of coursework where pupils’ individual needs can be met

more effectively through the appropriate use of ICT; and

d. use their ICT skills to access the wealth of resources now available online.

The effective school managers usually:

a. embed the use of ICT by developing and promoting a vision for the

application and integration of the use of ICT across the curriculum;

b. are willing to consider relevant re-structuring of approaches to learning and

teaching;

28

c. provide appropriate professional development in the use of ICT for all staff;

d. are seen to be involved in the use of ICT as learners;

e. use a range of management information systems for organization and

improvement;

f. provide staff with appropriate personal access to technology;

g. acquire a suitable range of ICT resources and allocate them appropriately to

ensure sustainability;

h. ensure access to technical support;

i. include the day-to-day responsibilities for ICT in the overall management

arrangements of the school, including promoting a ‘street-wise’ awareness of

safe and unsafe practices; and

j. establish a rolling programme for the maintenance and renewal of ICT

resources.

 According to Swarts (2008), timetabling for learning about ICT (ICT

Literacy) would need to be negotiated within the curriculum and students need

to have adequate access to the technologies (mostly computers in labs) to

acquire the necessary competence, and opportunity to practice and use the

technologies for other purposes. There needs to be enough equipment and

adequately trained teachers/support to ensure that students actually acquire

the skills set out in the curriculum.

 One of the most critical problems in trying to assess the effectiveness of

computers and the internet as transformational tools is that standardized tests

29

cannot capture the kinds of benefits that are expected to be gained in a learner-

centred environment. Moreover, since technology use is fully integrated into the

larger learning system, it is very difficult to isolate the technology variable and

determine whether any observed gains are due to technology use or to some

other factor or combination of factors.

B. Conceptual Framework

Figure 3 Conceptual Framework of Learning Process through E-Learning

 Learning through e-learning involves not only the students but also other

components in the teaching-learning process in the school, especially the schools’

participants such as the teachers and the administrators. While e-learning is

applied in teaching learning process, the obstacles might appear as the serious

problem that could distract the process. Consequently, the target of the teaching-

learning process may not be reached.

meet

Learning

The school’s components:
Teachers, students, the administrators

Target of
learning

Teaching-
learning process E-Learning Obtacles

apply

applied

meet influence

30

 Bringing a new paradigm in education, e-learning faces various obstacles.

Though SMP Muhammadiyah 4 Yogyakarta has been implementing e-learning

for about 4 years, there are still some difficulties in using e-learning in the

teaching-learning process. From the Figure 3, the obstacles may occur from the

school’s components: the students, the teachers and the administration(s).

 The knowledge of e-learning itself would be the most important one in the

teaching-learning process, including the use of the software provided by the

technology. Moreover, the training for the teachers is also needed to upgrade their

skill on using technology as the media in teaching. Fund and the tools equipments

should also be considered because those are the bases of e-learning

implementation in education. By the complexities in the demands of the e-

learning factors above could become the obstacles if they are not available.

