

**IMPLEMENTATION OF BLENDED LEARNING
IN LISTENING III COURSE**

**(A Qualitative Study at English Department of Letters and Fine Arts Faculty of
Sebelas Maret University in the Academic Year of 2013/2014)**

THESIS

**Submitted to Teacher Training and Education Faculty of Sebelas Maret
University as a Partial Fulfillment of the Requirements for the Undergraduate
Degree of Education**

**TEACHER TRAINING AND EDUCATION FACULTY
SEBELAS MARET UNIVERSITY
SURAKARTA
2014**

commit to user

PRONOUNCEMENT

I hereby certify that “Implementation of Blended Learning in Listening III Course (A Qualitative Study at English Department of Letters and Fine Arts Faculty of Sebelas Maret University in the Academic Year of 2013/2014)” is my own work and I have properly cited all the sources used in the thesis. If then this pronouncement proves wrong, I am willing to accept any academic consequences, including the withdrawal or cancellation of my academic degree.

Surakarta, October 2014

Ditra Purna Masyitah

APPROVAL OF CONSULTANTS

This thesis has been approved by the consultants to be examined by the Board of Thesis Examiners of the English Education Department of Teacher Training and Education Faculty, Sebelas Maret University.

On: November 2014

First Consultant,

Dr. Abdul Asib, M.Pd
NIP. 19520307 198003 1 005

Second Consultant,

Teguh Sarosa, S. S., M. Hum
NIP. 19730205 200604 1 001

commit to user

ABSTRACT

Ditra Purna Masyitah. **IMPLEMENTATION OF BLENDED LEARNING IN LISTENING III COURSE (A QUALITATIVE STUDY AT THE LISTENING III COURSE OF ENGLISH DEPARTMENT OF LETTERS AND FINE ARTS FACULTY OF SEBELAS MARET UNIVERSITY OF ACADEMIC YEAR 2013/2014)**. Thesis, Teacher Training and Education Faculty of Sebelas Maret University. October 2014.

Blended learning emerged as an answer to combine the benefits of online learning and traditional face-to-face classrooms. While it seems impeccable, rigorous standards remain elusive in blended learning, particularly in terms of integration strategies between the two modes. To fill the gap in the literature, this study was particularly interested in the real implementation of blended learning in English listening class and the challenges in the implementation. Using Neumeier's design parameters as a lens of perspective, this study was conducted in English Department of Letters and Fine Arts Faculty of Sebelas Maret University under the principles of qualitative approach. Six students and one lecturer were invited to generate narratives about the learning situation in their listening class. The findings revealed that face-to-face meetings were opted as the main learning mode, while e-learning mode was employed to conduct supplemental activities. The assessments were solely conducted in face-to-face mode to avoid academic dishonesty. However, the blended course still left some rooms for improvement. Although the lecturer had perceived strong background knowledge of blended learning design, the principles were not intensively implemented in the course. The obstacles found included the students' low self awareness, network connection troubles, and plagiarism issue. Future research is recommended on assessment principles in blended course, particularly in foreign language teaching.

Keywords: Blended learning, e-learning, listening, ICT based learning

MOTTO

If you don't have what you want, work harder

Anonymous

**Learn from yesterday, live for today, hope for tomorrow. The
important thing is not to stop questioning**

Albert Einstein

You have to endure caterpillars if you want to see butterflies

Antoine De Saint

**People who stop learning will be the owner of the past. The
people who still continue to learn, will become the owner of the
future**

Mario Teguh

commit to user

DEDICATION

*This thesis is dedicated to:
My beloved father and mother
My family
My dear ones
Myself*

commit to user

ACKNOWLEDGEMENT

All praise is due to Allaah for making this thesis possible. There are many people to whom I would like to express my gratitude.

1. The Dean of Teacher Training and Education Faculty of Sebelas Maret University, Prof. Dr. M. Furqon Hidayatullah, M. Pd.
2. The Head of English Department of Teacher Training and Education Faculty of Sebelas Maret University, Teguh Sarosa, S. S., M. Hum.
3. Dr. Abdul Asib, M.Pd., the first consultant, and Teguh Sarosa, S. S., M. Hum., the second consultant, for their advice, guidance, and professional inputs.
4. Drs. Agus Hari Wibowo, M. A., Ph. D., the Head of English Department of Letters and Fine Arts Faculty of Sebelas Maret University, for allowing me to conduct the research.
5. Agus D. Priyanto, S. S., M. Call, for his sincere help. I would like to thank him for facilitating me in conducting the research.
6. Finally, I would like to thank my family for their unconditional love and support.

Nothing is free from flaws. I realized that there are many things to improve in my thesis. However, I wish that everyone can benefit from this thesis.

Surakarta, November 2014

Table of Contents

Title Page.....	i
Pronouncement	ii
Approval of Consultants	iii
Abstract	iv
Motto.....	v
Dedication	vi
Acknowledgements.....	vii
Table of Contents.....	viii
List of Tables	xi
List of Figures.....	xii
Chapter I INTRODUCTION	1
A. Background of Study.....	1
B. Problem Statement	4
C. Objectives of the Study.....	4
D. Limitations of the Study	4
E. Benefits of the Study	4
Chapter II LITERATURE REVIEW	6
A. Review on E-Learning.....	6
1. Definition of E-Learning	6
2. Benefits of E-Learning	7
3. Limitations of E-Learning.....	8
B. Review on Blended Learning.....	9
1. Definition of Blended Learning	9
2. Benefits of Blended Learning	10
3. Issues of Blended Learning	10
4. Institutional Factors in Blended Learning	12
5. Blended Learning Parameters	13
a. Mode.....	13

commit to user

b. Model of Integration.....	14
c. Distribution of Learning Content	15
1) Face-to-face Meeting	15
2) e-Learning environment.....	16
d. Language Teaching Methods.....	20
1) The Stages of Teaching Listening	20
2) The Problems of Listening	21
3) Blended Learning in Teaching Listening.....	22
e. Involvement of Learning Subjects	23
1) The Role of Teacher	23
2) The Role of Students	25
f. Location.....	26
6. The Syllabus of Blended Learning	26
7. Student Assessment in Blended Learning	28
C. Relevant Studies.....	30
D. Theoretical Framework.....	31
Chapter III RESEARCH METHODOLOGY.....	33
A. Description of the Setting	33
B. Research Method.....	34
C. Source of Data.....	35
D. Sampling	35
E. Techniques of Collecting Data.....	36
F. Trustworthiness	37
G. Techniques of Data Analysis	38
Chapter IV RESEARCH FINDINGS AND DISCUSSIONS	40
A. Research Findings	40
1. Implementation.....	40
a) Design Parameters.....	40
1) Mode.....	40
2) Model of Integration.....	42
3) Distribution of Learning Content.....	43

commit to user

4) Language Teaching Method	50
5) Role of Learning Subjects	52
6) Location	56
b) Syllabus	56
c) Student Assessment.....	59
2. Obstacles in Blended Learning.....	61
B. Discussion.....	64
Chapter V CONCLUSION AND SUGGESTION	68
A. Conclusion	68
B. Suggestion	70
Bibliography	72
Appendices	76

List of Tables

Table 2.1 Five Models of Blended Learning.....	15
Table 2.2 Technology Used in Blended Learning	19
Table 2.3 Factors Affecting Students' Listening	23
Table 3.1 Research Schedule	33
Table 4.1 Distribution of Learning Modes	41

List of Figures

Figure 2.1 Theoretical Framework	32
Figure 3.1 Triangulation of Methods	37
Figure 3.2 Triangulation of Data Sources	38
Figure 3.3 Miles and Hubberman's Model	38
Figure 4.1 The lecturer's public profile	43
Figure 4.2 E-learning login page	44
Figure 4.3 Welcoming notification	44
Figure 4.4 Additional assignment on e-learning	46
Figure 4.5 Online discussion on e-learning forum	48
Figure 4.6 Online Learning Resources	57
Figure 4.7 List of materials	57

LIST OF APPENDICES

Appendix 1 Course Syllabus	76
Appendix 2 Examination Question Sheet	77
Appendix 3 E- Learning Screenshots	79
Appendix 4 Observation Notes	83
Appendix 5 Field Note of Observation 1	92
Appendix 6 Field Note of Observation 2	96
Appendix 7 Field Note of Observation 3	102
Appendix 8 Field Note of Observation 4	106
Appendix 9 Field Note of Observation 5	110
Appendix 10 Field Note of Observation 6	113
Appendix 11 Transcript of Interview with the Lecturer	115
Appendix 12 Transcript of Interview with Student (S and R)	121
Appendix 13 Transcript of Interview with Student (St and O)	123
Appendix 14 Transcript of Interview with Student (Y and P)	125