

**THE IMPACT OF USING E-LEARNING ON STUDENTS'
LEARNING ACHIEVEMENT IN BASIC OF ENGLISH
GRAMMAR COURSE AT THE FIRST SEMESTER ENGLISH
EDUCATION DEPARTMENT, UIN ALAUDDIN MAKASSAR**

A Thesis

*Submitted in Partial Fulfillment of the Requirements for the Degree of Sarjana
Pendidikan in English Education Department of Tarbiyah and Teaching
Science Faculty of Alauddin State Islamic University of Makassar*

By:

ARMAN

Reg. Number: 20400113054

**ENGLISH EDUCATION DEPARTMENT
TARBIYAH AND TEACHING FACULTY
ALAUDDIN STATE ISLAMIC UNIVERSITY
MAKASSAR**

2017

PERNYATAAN KEASLIAN SKRIPSI

Mahasiswa yang bertanda tangan dibawah ini

Nama : Arman
Nim : 20400113054
Jur/Prodi/Konsentrasi : Pendidikan Bahasa Inggris
Fakultas/Program : Tarbiyah dan Keguruan
Alamat : Jln. Manggarupi
Judul : The Impact of Using E-Learning on Students
Learning Achievement in Basic Of English
Grammar Course at The First Semester English
Education Department Uin Alauddin Makassar.

Menyatakan dengan sesungguhnya dan penuh dengan kesadaran bahwa skripsi ini benar adalah hasil karya sendiri. Jika dikemudian hari terbukti bahwa ia merupakan duplikat, tiruan, plagiat, atau dibuat oleh orang lain sebagian atau seluruhnya, maka skripsi dan gelar yang diperoleh karenanya batal demi hukum

UNIVERSITAS ISLAM NEGERI

ALAUDDIN
M A K A S S A R

Samata Gowa, 16 Agustus 2017

Penyusun

Arman

Nim : 20400113054

PENGESAHAN SKRIPSI

Skripsi yang berjudul, "The impact of using E-Learning Media on Students Learning Achievement in Basic of English Grammar Course at the First Semester English Education Department of UIN Alauddin Makassar", yang disusun oleh Arman, NIM: 2040011304, mahasiswa Jurusan Pendidikan Bahasa Inggris pada Fakultas Tarbiyah dan Keguruan UIN Alauddin Makassar, telah diuji dan dipertahankan dalam sidang munaqasyah yang diselenggarakan pada hari Jumat, tanggal 18 Agustus 2017 M, bertepatan dengan 25 Dhul-Hijjah 1438 H. dinyatakan telah dapat diterima sebagai salah satu syarat untuk memperoleh gelar Sarjana Pendidikan (S.Pd) dalam Fakultas Tarbiyah dan Keguruan, Jurusan Pendidikan Fisika.

Makassar, 18 Agustus 2017 M.
25 Dhul-Hijjah 1438 H.

DEWAN PENGUJI:

No. SK: 1625/2017

Ketua : Dr. Kamsinah, M.Pd.I.
Sekretaris : Dr. Sitti Aisyah Chalik, M.Pd
Munaqisy I : Dr. Hj.Djuwairiah Ahmad, M.Pd., M.TESOL
Munaqisy II : Sitti Nurpahmi, S.Pd., M.Pd.
Pembimbing I : Dr. Muhammad Yaumi M.Hum., M.A
Pembimbing II : H. Erwin Hafid, Lc.M.Th.I., M.Ed.

(*[Signature]*)
(*[Signature]*)
(*[Signature]*)
(*[Signature]*)
(*[Signature]*)
(*[Signature]*)

Diketahui oleh:

Dekan Fakultas Tarbiyah dan Keguruan
UIN Alauddin Makassar

[Signature]
Dr. H. Muhammad Amri, Lc., M.Ag.
NIP. 19730120 200312 1 001

PERSETUJUAN PEMBIMBING

Pembimbing penulisan skripsi saudara **Arman**, NIM: **20400113054**, Mahasiswa Jurusan Pendidikan Bahasa Inggris pada Fakultas Tarbiyah dan Keguruan UIN Alauddin Makassar, setelah dengan seksama meneliti dan mengoreksi skripsi yang bersangkutan dengan judul "*The Impact of Using E-Learning on Students Learning Achievement in Basic of English Grammar Course at The First Semester English Education Department UIN Alauddin Makassar*" memandang bahwa skripsi tersebut telah memenuhi syarat-syarat ilmiah dan dapat disetujui untuk diajukan ke sidang Munaqasyah.

Demikian persetujuan ini diberikan untuk proses selanjutnya.

Samata Gowa, 14 Februari 2017

Pembimbing I

Pembimbing II

Dr. Muhammad Yaumi, M.Hum., M.A
NIP.19611231 200003 1 023

Dr. H. Erwin Hafid, Lc., M.Th.I, M.Ed.
NIP. 19740912 200003 1 002

UIN ALAUDDIN
M A K A S S A R

ACKNOWLEDGEMENTS

Praised be to almighty Allah , the lord of the universe, who has given the researcher His love, mercy, blessing and compassion to finish the last assignment in his study. Peace and salutation be upon to the prophet Muhammad SAW, his family, his companion, and his followers.

It is a pleasure to acknowledge the help and contribution towards this writing in different ways in this thesis is processed until it becomes a complete writing which will be presented to Tarbiyah and Teaching Faculty in partial fulfillment of the requirements for the degree of S.Pd. (Bachelor of Art) in English Education Department.

First of all, the researcher would like to express his greatest love and honor to his beloved family: his mother (**Hatijah**), his father (**Gama**) for their examples of strength and faith, with the gratitude for their love, care and prayer, his beloved brothers (**Kamal, Erwin, Ahmad**) who always encourage him to fight against every joy and sorrow.

The researcher also would like to express his great honor and deepest gratitude to his advisors, **Dr. Muhammad Yaumi , M.Hum., M.A** and **Dr. H. Erwin Hafid, Lc., M.Th.I., M.Ed.**, for their valuable helps, guidances, comments, corrections, and suggestions and who have been very patient to

sacrifice their energy and time to assist the researcher so that the researcher could finish this thesis.

The researcher's sincere gratitude also goes to:

1. **Prof. Dr. H. Musafir Pababbari, M.Si.**, the Rector of Alauddin State Islamic University (UIN) Makassar, for his advice during the period when the researcher studied at the university.
2. **Dr. H. Muhammad Amri, Lc., M.Ag.** as the Dean of the Faculty of Tarbiyah and Teaching science of Alauddin State Islamic University (UIN) Makassar who has given chance to the writer to get education at UIN Alauddin Makassar.
3. **Dr. Kamsinah, M.Pd.I.** and **Sitti Nurpahmi, S.Pd. M.Pd.** the head and secretary of English education department.
4. The most profound thanks delivered to the all lecturers of English education Department and all staffs of Tarbiyah and Teaching Science Faculty, State Islamic University of Alauddin Makassar for their multitude of lesson, lending a hand, support, and direction during the researcher's studies at State Islamic University of Alauddin Makassar.
5. The lecturer of Basic of English Grammar course, **Nur aliyah Nur, S.Pd.I., M.Pd** who has kindly gave the class to do researching and enthusiastically participated in researcher's research. This thesis would have not been possible completed without her involvement.
6. The students of the first semester English education department (2016) who had been actively participated to be the respondents of the research.

academic year with whom he exchanged ideas especially **Husni, Asluddin, Fhatanah, Agung** and all of member **PBI 3, 4**.that I cannot mention it. Thanks to kisimoto sensei and oda sensei the author of Naruto and One piece manga for every single inspiration. And also for everyone who help the the researcher. The researcher hopes Allah SWT will always bless them all.

The researcher realizes that this thesis cannot be considered perfect without critiques and suggestions. Therefore, it is such a pleasure for him to get critiques and suggestions to make this thesis better.

Makassar, January 25 2017

Researcher

Arman
NIM. 2040113054

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

TABLE OF CONTENTS

	Pages
COVER PAGE	i
PERNYATAAN KEASLIAN SKRIPSI	ii
LEMBAR PENGESAHAN	iii
PERSETUJUAN PEMBIMBING	iv
ACKNOWLEDGEMENT.....	v
TABLE OF CONTENTS.....	viii
LIST OF TABLES	xi
LIST OF FIGURES	xii
LIST OF APPENDICES	xiii
ABSTRACT	xiv
CHAPTER I INTRODUCTION	1
A. Background	1
B. Research Problems	6
C. Research Objective	7
D. Research Significance	7
E. Research Scope	8
F. Operational Definition of Terms	5
1. Definition of Using <i>E-Learning</i>	8
2. Definition of Students Learning Achievement in Basic of English Grammar course.....	9
CHAPTER II REVIEW OF RELATED LITERATURE	10
A. Some Previous Related Research Findings	10
B. Some Pertinent Ideas	11
1. The Concept of Using <i>E-Learning</i>	11
2. The Concept of Learning Achievement in Basic of English Grammar course.....	17
C. Theoretical Framework	22
D. Hypothesis	23
CHAPTER III RESEARCH METHOD	25
A. Research Design	25

B. Variables of the Research.....	26
C. Population and Sample	26
1. Population.....	26
2. Sample.....	27
D. Research Instruments	27
1. Test	27
2. Questionnaire.....	28
E. Data Collection Procedures	28
F. Data Analysis Techniques	30
CHAPTER IV FINDING AND DISCUSSION.....	34
A. Findings.....	34
1. The Classification of Students' Pre-test and post-test Scores in Controlled class.....	34
2. The Classification of Students' Pre-test and post-test Scores in Experimental Class.....	37
3. Descriptive Statistics Analysis.....	39
4. Inferential statistics analysis.....	40
5. The result of the questionnaire.....	42
B. Discussion	44
CHAPTER V CONCLUSIONS AND SUGGESTIONS	48
A. Conclusions	48
B. Suggestions	48
BIBLIOGRAPHY	50
APPENDICES	53
CURRICULUM VITAE.....	85

LIST OF TABLES

	Page
Table 3.1	24
Table 4.1	34
Table 4.2	35
Table 4.3	36
Table 4.4	37
Table 4.5	38

LIST OF FIGURES

	Page
Picture 4.1	35
Picture 4.2	36
Picture 4.3	37
Picture 4.4	38

LIST OF APPENDIX

	Page
APPENDIX A	54
APPENDIX B	58
APPENDIX C	59
APPENDIX D	60
APPENDIX E	61
APPENDIX F.....	62
APPENDIX G	63
APPENDIX H	64
APPENDIX I.....	65
APPENDIX J	66
APPENDIX K	67
APPENDIX L	68
APPENDIX M	69
APPENDIX N	71
APPENDIX O	72

ABSTRACT

Name : ARMAN
Reg. Number : 20400113054
Department/faculty : English Education/Tarbiyah and Teaching Science
Title : *The Impact of Using E-Learning on Students' Learning achievement in Basic of English Grammar Course at The first Semester of English Education Department, UIN Alauddin Makassar*
Consultant I : Dr.Muh.Yaumi, M.Hum.,M.A
Consultant II : Dr.H. Erwin Hafid,Lc.M.Th.I.,M.Ed.

This research was aims to find out the impact of using *e-Learning* on students' learning achievement and discovering the response or perspective of students on using *e-Learning* in basic of English grammar course UIN Alauddin Makassar. The population of this research was all students of the first semester English education department which consisted of 106 which were taken 25 students from English education department 1 and 2 as experimental group and 25 students from English education department 3 and 4 as controlled group.

The method that was used in this research was quasi-experimental, pre-test post-test controlled group design. It meant there were two groups in this research one group as experimental and another group as controlled which both of group was given pre-test and post-test. However, the treatment only conducted in experimental group. Furthermore this research used two kinds of instruments. It was test and questionnaire.

The research result indicated that there was a difference between the students' post-test in experimental group and in controlled group in basic of English grammar course. It could be seen from t-test. it the value of t-test obtained sig. $0.01 < 0.05$. It meant there was a significant differences between two group. While From the results of the data analysis of students' response, it found that was positive for *e-learning*, because the percentage of students was answers 80%. From the results of questionnaire it found that most of students interest, motivated and agreed to use e-learning in studying grammar. Based on the finding and discussion of the research, the researcher recommended that there was an impact on Students learning achievement that an improvement in students ability on Basic of English Grammar Course after using *e-Learning*. Furthermore students also interest, motivated and agreed to use *e-Learning* in studying grammar.

It is implicated that *e-Learning* could be used to improve students ability in grammar, therefore the researcher ensured *e-Learning* could be used in learning and teaching process in basic of English grammar course.

CHAPTER I

INTRODUCTION

A. Background

In this age, studying English is very essential. Many people all around the world spent their time to study English. However, Studying English is inevitable from studying, vocabulary, pronunciation and grammar. Specifically in Studying Grammar is very important. Without grammar it is difficult to create text and meaning. Grammar is the element of the language that is needed to mastering the language. It makes students know how to express idea and feeling.

Grammar is the rules in a language for changing the form of word and joining them into sentence” furthermore Grammar is partly the study of what forms (or structures) are possible in the Language.¹ Thus a grammar is description of the rules that govern how a language sentence is formed. Grammar attempts to why explain why the following sentences are acceptable. Therefore as a rules and forms (or structure) grammar definitely important.

In grammar there is basic instruction also known as the eight parts of speech, nouns, pronouns, verbs, adjectives, adverbs, prepositions, conjunctions, and interjections as well as the standard patterns of English sentences. All students who want to study English, both as native speakers and those who are studying English as a second language or foreign language will profit from the

¹Scott Thornbury, *How to Teach Grammar* (UK: Pearson Education Limited, 1999), p. 10.

fundamental introduction and review of grammar. As a student who study about English, they are never be rid of by grammar because grammar is a part of English.

Grammar demand students to know the rules in English, such as, how to using every word, every phrase, every clause and every sentence in writing and speaking. The students who understand grammar will feel confident when they speak or write in English. It is clear that the knowledge of grammar can positively facilitate students to use English to their communication either in writing or speaking. In other words, without grammar the students will certainly have some difficulties in using English.

Although, grammar is crucial element in English. Many Students are not interested in study Grammar. They do not give positive responses. They face complicated problems when they learn grammar. In fact, students who do not understand grammar will face difficulty not only in speaking but also in writing. In other words, missing grammar make students cannot organize and combine sentence correctly.

Most of students in English education department clarify that studying grammar is difficult particularly in beginner student who study basic of English grammar, therefore they do not obtain good learning achievement commonly they feel difficult in speaking and writing. The lack of sources learning and the limitation of instructional are reputed as the causes that lead to the lack of interests and the lack of students' respond therefore the students will be passive and it will be result in students learning achievement. As the main component

in education students need to obtain good learning achievement. Thus the educator have to find alternative to make students more interested. Using *e-learning* is one of alternative.

E-learning becomes one of media that is developed by many people, particularly in education. The developers who create e-Learning commonly from, institutes, group as well as individual. E-learning is the new way in teaching and learning process.² Since the beginning of this information age, using *e-learning* become popular. Therefore, it is important to know e-Learning.

Using *e-learning* in teaching and learning process cannot be separated from some components that integrate each other. They are the tools or infrastructure of *e-learning*, the system of *e-learning*, and the content of *e-learning*. E-learning is the internet application which connects students and teachers in online learning.³ It is always relating with the third main components.⁴

The first is the infrastructure of e-Learning. It is components that plays role in e-Learning. Generally speaking the infrastructure of e-Learning, consist of computers, internet and information. To build up an e-learning this infrastructure is essential where they are combining each other to make ICT (Information and communication technology). ICT Information technologies

²Deni Darmawan, *Pengembangan E-Learning* (Bandung: PT Remaja Rosdakarya , 2014), p.15.

³*Ibid*, p.10.

⁴*Ibid*, p. 63.

and communication relates to the use of computer to change, to save, to process, to protect and to transmigrate and to summon the information.⁵

The second component is the system of *e-learning*. The system of *e-learning* has its own contribution. It has a function to manage *e-learning* such as, managing class, making materials, access to e-Learning, conducting evaluation and every instructional activities in e-learning.⁶ The system who manage *e-learning* also known as learning management system (LMS). Learning management system has to exist in using *e-learning*. There are many learning management system (LMS) that is incredible to manage *e-learning*. Moodle as learning management system is part of them.

The word Moodle was originally an acronym for Modular Object-Oriented Dynamic Learning Environment. Moodle is a free, open source learning management system that enables to create powerful, flexible, and engaging online learning experiences.⁷ It is also a verb that describes the process of lazily meandering through something, doing things as it occurs to do them, an enjoyable tinkering that often leads to insight and creativity. As such it applies both to the way Moodle was developed, and to the way a student or teacher might approach studying or teaching an online course. Anyone who uses Moodle is a Moodler.

⁵Muhammad Yaumi, "Integrasi Teknologi Informasi dan Komunikasi dalam Pembelajaran, Makassar, "*Lentera Pendidikan* 14, no.1 (2011): p. 90.

⁶Deni Darmawan, *Pengembangan E-Learning* (Bandung: PT Remaja Rosdakarya, 2014), p.63.

⁷William Rice, *Moodle E-Learning Course Development* (Birmingham:Packt Publishing, 2015), p.1.

The last is the content of *e-learning*. The content of *e-learning* refers to the materials in *e-learning*. In *e-learning* it can create materials in diverse format such as, Electronic book (E-book), picture, slides, instructional video, Etc. These materials in variety format further are saved in Learning Management system (LMS). In fact every student who wants study has ability to access e-Learning, wherever they are, whenever they are. As long as they have internet access.

It is known well the development of Instructional media bring many developments, in learning process. *E-learning* as a media that is developed is the form innovation that has contributed greatly to changes in the learning process. Furthermore *e-Learning* is any utilization or use of the Internet and web technologies to create a learning experience.⁸

There are many advantages with using *e-Learning* such as, facilitating interaction between student and teacher, source of learning, and changing students from passive to active. Student can access materials agree with their willing. While the disadvantages of *e-learning* are, the lack interaction between student and teacher, the lack togetherness among students, and a student that has not a motivation to study able to failed. By using *e-learning* the researcher want to know whether using *e-learning* able to give impact in students learning achievement.

Student learning achievement is important therefore the good result has to be achieved in learning. To get a good result students have to active in

⁸William Horton, *Leading E-Learning American Society for Training and Development*:2001(Retrieved January 25,2016) from:<http://www.elearninggurus.com/articles.html>.

learning. However, it will be contrary if student passive then student learning achievement will be worse in other words to make students active *e-learning* is one of alternative.

Based on the background above the researcher interest to conduct research to know and examine carefully in quantitative research by title, “The Impact of Using *E-Learning* on Students Learning Achievement in Basic of English Grammar Course at The First Semester English Education Department UIN Alauddin Makassar”

B. Research Problem

Based on the background above the problems that be regard of researcher are

- a. Is there any impact of using *e-learning* on students learning achievement in Basic of English grammar Course at the first semester English Education Department UIN Alauddin Makassar?
- b. How is the students responses after using *e-learning* in Basic of English grammar Course at the first semester English Education Department UIN Alauddin Makassar?

C. Research Objective

1. To examine there is an impact or not by using *e-learning* on Students learning achievement in Basic of English Grammar Course at the first semester English Education Department UIN Alauddin Makassar.

2. To describe students responses about using *e-learning* in Basic of English grammar Course at the first semester English Education Department UIN Alauddin Makassar.

D. Research Significance

1. Theoretical Significance

Contributing to knowledge about the development of *e-Learning* as, that are appropriate, effective, innovative and can be used in ICT learning, and can improve Students learning achievement.

2. Practical Significance

a. For Lecture

- 1).To assist Lecture in using individual learning, interactive, and creative with extensive learning resources (open source).
- 2) Lecture can facilitate the development potential, learning styles, as well as the diverse learning needs of Students.
- 3) Lecture are motivated to develop *e-Learning*.
- 4) Lecture can act as a facilitator of learning.

b. For Students

- 1) Students can perform ICT learning anywhere and at any time if the E-Learning is used optimally.
- 2) Students can learn according to their ability and interest.
- 3) Students have extensive learning resources.

c. For University

- 1) The availability of alternative learning resources which can be used in

Interactive learning activities. Support the development of technology in the University environment.

E. Research Scope

E-learning that is used namely Moodle (Modular Object-Oriented Dynamic Learning Environment). It is recognized Moodle is a free, open source learning management system which use *e-Learning*. This research was restricted on the using of *e-Learning* , to know what is the impact in student learning achievement and how is students learning achievement after using e-Learning instructional . The researcher also wants to know, is there any impact after conducted teaching Grammar through *e-Learning* , in other words Students need internet connection to study through *e-Learning*.

F. Operational Definition of Terms

1. Definition of using e-learning

E-learning is an internet application that is used in learning and teaching process E-Learning can be seen as an innovative approach to be used as a medium to deliver good design, user-centered, interactive learning environment and as having a wide range of easiness for anyone, anywhere and anytime. While using *e-learning* is the use of electronic educational technology in learning E-learning.

2. Definition of Students Learning Achievement in Basic of English Grammar Course

Students learning achievement is the result that was achieved by students within a certain period after learning process. In fact Students

learning achievement in Basic of English grammar course is the result that was achieved by students in Basic of English grammar course. Students Learning achievement is marked with existence of behavior change that happened in someone where interaction in individual bringing change in character, action, deed, and behavior. Environmental as element which function as environment learning place he remain and have interaction therefore grow activity learn in themselves.

CHAPTER II

REVIEW OF RELATED LITERATURE

A. Some Previous Related Findings

Recently the development of Information and Communication Technology (ICT) is rapidly increasing; the necessity for a concept and mechanisms of learning (education) based IT becomes inevitable. The concept was then known as *e-Learning* bring the influence of conventional education transformation process into digital form, both contents and the system. It is leads to the usage of ICT in learning process.

Some researchers have done their studied by using e-Learning media in teaching. Safia Mujtaba Alsied (2013) in her *Research The Use of Computer Technology in English Foreign Language Classroom Advantages and Implication in Libya* found that using computer technology had effective and have many advantages. The student were interested because by using computer with internet. It was gave them benefits with all the materials in websites.

Hardik Patel (2014) in his research *The Impact of E-Learning In The Development of Student Life, in India*, found that using E-Learning tools can tremendously improve learning process and earn learn in very easy hassles free environment. Another major benefit of the e-Learning is that it can make learning always ON. E-Learning is not restricted to any place and environment.

In other cases, Aldila Siddiq Hastomo (2013) in her research, *The Effectiveness Of E-Learning Instructional Media On Student Achievement In Islamic Education at SMA NEGERI 1 YOGYAKARTA* found that the

implementation of e-Learning media significantly effective in teaching Islamic education. The students were excited to study using e-Learning it can be observed with the increasing of students' achievement.

In addition, wiwi mulyani (2013), in her research *The impact Of instructional based On E-Learning on students learning achievement in impulse and momentum concept*, found that, the class that using e-Learning better than the class that only using convention materials. Commonly students extracted with the implementation of Media.

From the information above, the researcher can conclude that e-Learning Media could be effective and has impact on student learning achievement. It could be happen with e-Learning that has support by good ICT. Such as the computer that was used has good performance and internet that was used is good.

B. Some Pertinent Ideas

1. The Concept of Using E-Learning

E-learning consist of two words, they are '*e (electronic and learning)*' it means *e-learning* is the learning by using electronic components especially computer.⁹ Using computers and new technologies have become a crucial part of learning as well as teaching that *e-Learning* as new concept in learning.¹⁰ E-learning is internet's application which can connect between educator and learner also E-Learning is any utilization or use of the Internet and web technologies to

⁹ Ade Kusmana, "E-Learning dalam Pembelajaran, (Makassar, "*Lentera Pendidikan* 14, no.1 (2011): p. 37.

¹⁰ Akansha Arora "Using E-Learning Technologies to Improve Educational Quality Of Language Teaching" *Learning Industry.com* <https://elearningindustry.com/mstile-144x144.png>. (Retrieved January, 27 2017)

create a learning experience.¹¹. In addition e-learning is the use of internet technology widely in learning which based on three criteria.¹² they are the networking, the distribution by computer and the focus on learning widely. E-Learning can be seen as an innovative approach to be used as a medium to deliver good design, user-centered, interactive learning environment and as having a wide range of easiness for anyone, anywhere and anytime.

By utilizing a variety of attributes and sources of digital technology with other forms of matter and learning materials appropriate to apply in a learning environment that is open, flexible and distributed. E-Learning is learning to use ICT to transform learning process between educators and learners. The main objective is the use of these technologies improve efficiency and effectiveness, transparency, and accountability of learning. In addition, an *e-Learning* must also have professional help ease the content on line. From the description it is clear that E-Learning uses information and communication technology as a tool; with the aim of improving the efficiency, effectiveness, transparency, accountability, and the convenience of learning; the object is better service learning, engaging, interactive, and attractive. The expected end result is an increase in academic achievement and proficiency of learners as well as reducing the cost, time, and energy to the learning process.

a. The components of e-Learning media

1) The infrastructure of e-Learning

¹¹ William Horton, *E-Learning Tools and Technologies*, (Canada: Wiley Publishing, 2003), p.14.

¹² Muhammad Yaumi, "Integrasi Teknologi Informasi dan Komunikasi dalam Pembelajaran, Makassar, "*Lentera Pendidikan* 14, no.1 (2011): p. 92

The infrastructure of e-Learning is the components that plays role in e-Learning media. The infrastructure of e-Learning, consist of computers, internet and information. To build up an e-learning this infrastructure is essential where they are combining each other to make ICT (Information and communication technology). ICT Information technologies and communication refers to technologies that provide access to information through telecommunications¹³.

a) Computer

Computer is an electronic machine that can store, organize and find information do calculations and control other machines.¹⁴ The system of computer consist by three aspect namely hardware, software and brainware.¹⁵

Hardware refers to all the hard components of computer, such as, Monitor, Keyboard, Mouse, Central processing unit.etc

Software refers to soft components in the computer likes, The operating system and all the applications in computer such as, browser (mozilla firefox, google chrome) microsoft office. Etc

b) The Internet

The Internet or the Net is the system that connects computers all over the world and allows computer. The Internet has become a part of many people's

¹³*Information Communication Technology*, shared productions, (Retrieved March 15 2016), from <http://searchcio.techtarget.com/definition/ICT-information-and-communications-technology-or-technologies>.

¹⁴Oxford, *Computer*, Oxford Advanced Learners Dictionary, 8th edition CD-ROM (UK Oxford university press:2010), p.87.

¹⁵Insap Santoso, *Interaksi Manusia dan Komputer*, (yogyakarta. Andi: 2010), p. 15.

lives and has generated many new words. Basically the first time Internet was using in U.S.A.army namely ARPANET. There are many technical term in internet they are, web, Online, Modems, Websites, blog, podcasts, and downloading and uploading. Internet is the combination all the networking all around the world; LAN, MAN and WAN.

LAN (Local Area Network) is the networking that has limited range.¹⁶ Likes, in the office, in the school. Etc.

MAN (Metropolitan Area Network) is the networking that consists of more than one LAN that is connecting each other.¹⁷ It is used in the town as the metropolitan area network.

WAN (Wide Area Network) is the concept of networking that connecting local area network widely.¹⁸ It is connecting among countries, island, and continent.

2) The system of e-Learning

The system of *e-Learning* has its own contribution. It has a function to manage e-learning such as how to manage class, making materials, access to e-Learning, evaluation and every instructional activities in e-learning.¹⁹

¹⁶Daryanto, *Teknik Jaringan Komputer*, (Bandung: ALPABETA, 2010), p.27.

¹⁷*Ibid.*, p. 29

¹⁸Kukuh Nugroho, *Jaringan Komputer*, (Yogyakarta:MEDIATERA, 2016), P. 15.

¹⁹Deni Darmawan, *Pengembangan E-Learning* (Bandung: PT Remaja Rosdakarya , 2014), p.63.

Learning management system (LMS) is a system who manage e-Learning also. Many LMS that is incredible to manage e-learning, such as Moodle, Blackboard, Edmodo. etc.

Moodle

Moodle is a free open source learning management system that enables to create powerful, flexible, and engaging online learning experiences.²⁰ Basically Moodle is designed to be intuitive to use and its online help is well written. It does a good job of telling how to use each of its features. What Moodle's help files do not tell you is when and why to use each feature, what effect it will have on the student experience. Many ways to create a Moodle, by install Moodle in the computer namely XAMPP program and then configure Moodle after that hosting Moodle in the Website. The other is creating Moodle in Free open source Website or paid website such as, e-Padi.com, Gnomio.com, etc.

3) The content of e-Learning

The content of e-Learning refers to materials in e-learning.²¹ It can be diverse format such as, Electronic book (E-book), picture, slides, instructional video, Etc.

There are at least three functions of E-Learning for learning activities in the classroom (classroom instruction) they are as supplement, as complement, and as substitution:²²

²⁰William Rice, *Moodle E-Learning Course Development*, (Birmingham:Packt Publishing, 2015), p.1.

²¹Deni darmawan, *Pengembangan E-Learning*, (Bandung: PT Remaja Rosdakarya, 2014), p.63

a. Supplements (extra)

E-Learning as a supplement if the students have the freedom to choose whether to take advantage of electronic learning material or not. In this case there is no requirement for students to access the material. Even is optional, students who use it will have additional knowledge or insight.

b. Complement (complement)

E-Learning as a complement if programmed electronic learning material to supplement learning materials received by students in the classroom. As a complement programmed electronic means of learning materials to supplement the material enrichment or remedial. Said as enrichment (enrichment), if the learners can quickly master / understand the subject matter presented during the face-to-face given the opportunity to access the electronic learning material that is specially developed for them. The goal is that further strengthen the level of mastery of the subject matter that has been received in the classroom. Told as a remedial program, where students who have difficulty understanding the subject matter at the time of face-to-face given the opportunity to take advantage of electronic learning materials that are specifically designed for them. The goal is to make the students more easily understand the subject matter presented in class.

c. Substitution (replacement)

E-Learning as a substitute when the E-Learning is done instead of learning activities, for example by using models of learning activities. There are three models to choose from, namely: (1) fully face-to-face (conventional), (2)

²²*Ibid*, p. 29-31.

most face- to-face and partly via the internet, or (3) entirely over the internet. The availability of the e-moderating in which lecturers and students can communicate easily through the internet facility in regular or whenever the communication was done without being limited by distance, time and place. Firstly, lecturers and students can use teaching materials or instructions to learn in a structured and scheduled through the internet, so that both can mutually assess the extent to teaching materials studied. Third, can learn or review the instructional materials at any time and anywhere if necessary in view of the teaching materials are stored in the computer.

The presence of the lecturer as a living being that can interact directly with the students has disappeared from the halls of this *e-Learning* electronics. This is the hallmark of a shortage of *e-Learning* is not good. As the origin of the word of *e-Learning* consisting of e (electronic) and learning (study), then this system has advantages and disadvantages.

Technology has become inseparable part of today's world and this is also true with instruction and the development of technology has bring the world to digital which born web and internet

2. The concept of Students Learning Achievement in Basic of English grammar

a. Students Learning Achievement

Students learning achievement can be defined as the result that was achieved within a certain period by students after learning process.²³ Students learning achievement is the prove of the students about their ability or their achievement in learning. Students Learning Achievement in learning load three elementary aspect or domain that are cognitive, effective and psicomotoric. This domain have separate characteristic which able to be measured in course of cognitive to study namely cover: knowledge, understanding of, application, analysis, evaluation and sintesis. Effective domain namely: accepting, answering to, assessing, organization and form character, While psicomotoric distinguished as follows: imitating, compiling, conducting. to procedure, putting across and precisely, and conduct action naturally.

Students learning achievement is marked with existence of behavior change that happened in students where interaction in individual bringing change in character ,action, deed, and behaviour. Environmental as element which function as environment learning place he remain and have interaction therefore grow activity learn in themselves.

b. Basic of English Grammar Course

Basic of English grammar course is the courses in English education department which is focus in studying grammar in basic level. In Basic of English grammar course it has to study the basic of grammar in English that include study about the fundamental of grammar.

²³Nurdin Ibrahim, "Hubungan Antara Belajar Mandiri dan Motivasi Berprestasi Dengan Hasil Belajar Pendidikan Agama Islam di Smp Terbuka, "*Lentera Pendidikan* 15, no.1 (2012): p. 6.

Grammar is partly the study of what forms (or structures) are possible in the Language” Grammar is strongly essential one in English language.²⁴ It is believed the one who want to know well about English they have to study Grammar. Grammar is a very old field of study. Did you know that the sentence was first divided into subject and verb by Plato, the famed philosopher from ancient Greece? That was about 2,400 years ago! Ever since then, students all over the world have found it worthwhile to study the structure of words and sentences. Why? Because skill in speaking and writing is of all educated people. In Basic of English grammar. there are many materials must be learning such as, components of sentences and part of speech including Verb, Noun, Pronoun Adjective, Adverb, Preposition And Conjunction.

1. Components of Sentences

Sentences is a group of words that express a statement, question etc.²⁵

Sentences can be divided into clause, phrase, word and letter.

a) Clause

Clause is group of words that contain a subject and a verb.²⁶ Such as, my sister is studying English while she is listening music. The main clause of the sentence is my sister is studying English and the sub clause is while she is listening music.

²⁴Scott Thornbury, *How to Teach Grammar*, (UK: Pearson Education Limited, 1999), p. 5.

²⁵Victoria bull, *Oxford Learners Pocket Dictionary*, (UK: Oxford university press,2008), p. 400

²⁶*Ibid.*, p. 75

b) Phrase

Phrase is group of words without finite verb.²⁷ Such as, studying English, beautiful girl, in the movie, etc.

c) Word

Word is written or spoken unit of language.²⁸ Likes, Students, Water, ace etc.

d) Letter

Letter is written or printed sign representing a sound.²⁹ Such as, a, i, c, s, t, f, g, q etc.

2. Parts of speech

a. Verb

Verb is the word that expresses an action or state.³⁰

There are two form of verb. As follows:

1). Auxiliary verb

Auxiliary verb or helping verb are used before infinitives to add a different Meaning.³¹

²⁷*Ibid.*, p. 329.

²⁸*Ibid.*, p. 513.

²⁹Victoria bull, *Oxford Learners Pocket Dictionary*, (UK: Oxford university press,2008), p. 253.

³⁰Michael swam, *Oxford basic English usage*, (UK: Oxford university press, 1984), p.

Auxiliary verb divided by two. The first is primary auxiliary verb and second is modal auxiliary verb.

a) primary auxiliary verb

Primary Auxiliary verb has function to help the ordinary verb to make tense, mood and voice in the sentence.³² They are, be, do, and have.

b) Modal Auxiliary verb

Modal Auxiliary is auxiliary verb. They are helping that express a wide range of meaning.³³

The form of Modal Auxiliary

Auxiliary + The simple form of a verb

Can, Could, May, Might, Should, Had better, Must, Will, and Would.

Auxiliary + To + The simple form of a verb

Have to , Have got to and Ought to.

2) Ordinary verb

Ordinary Verb as the center of predicate in the sentence that is divided by Infinitive, past tense and participle.

a. Infinitive (study, buys)

³¹ Howard Sargeant, *Basic English grammar 2*, (United States of America: Saddleback educational publishing), p. 88

³² Riskayadi, *Basic English in Your Hand*, (Jakarta: yayasan yapma), p. 25.

³³ Betty schramprer azar, *The Fundamentals of English Grammar*, (USA, Pearson Education: 2003), p.190.

- b. Past tense (studied, bought)
- c. Participle (studying, studied, buying, bought)

Noun

Noun is a word that refers to a person, a place, or a thing, a quality or an activity.³⁴

There are two main types of nouns: common nouns and proper nouns.

a. Common Nouns

Words for people, places and things are called common nouns.³⁵ Such as, pen, dog, hotel, singer.

b. Proper noun

The names of particular people, places and things are proper nouns.³⁶ Such as, Aladdin, Monday, Ramadan, the Grand canyon, and Germany.

Pronoun

Pronoun is a word that is used instead of noun or noun phrase, he, it, hers, me, them, etc.³⁷

³⁴Victoria Bull, *Oxford Learners Pocket Dictionary*, (UK: Oxford University Press,2008), p. 298.

³⁵Howard sergeant, *Basic English Grammar book 2*, (USA: Saddleback Educational Publishing), P. 7.

³⁶*Ibid*

³⁷*Ibid.*, P. 35.

Adjective

Adjective is a word that describes a person or a thing, for example, big red and clever, and a big house, red wine, and a clever idea.³⁸

C. Theoretical Framework

This learning use e-learning as a media in teaching and learning process in basic of English grammar course. E-learning is a new innovation in learning where are students able to study wherever they are, whenever they are and based on their interest. For the teacher or the lecturer they able to monitor and facilitate the students without face to face.

By using e-learning the students able to study, to communicate, and to practice, in the biggest networking (internet) in fact students will more active. This media able to create a new experiences for students in learning, by include information, communication and technology (ICT) in students activity, therefore it has to know about students responses after using e-learning it is positive or negative for students experiences. To sum up. It is assumed that there is a significant impact on learning achievement by using e-learning.

³⁸*Ibid*, P. 5.

D. Hypothesis

Based on literature review and research objective then hypothesis statistic of this research are.

H_0 : There is not an impact on Students learning achievement on Basic of English Grammar Course by using *e-learning*."

H_a : There is an impact on Students learning achievement on Basic of English Grammar Course by using *e-learning*."

While the hypotesis research of this study is "There is an impact on Students learning achievement on Basic of English Grammar Course by using *e-learning*."

CHAPTER III
RESEARCH METHOD

A. Research Design

This research was a quasi-experimental design (the Pre-Test-Post-Test control Group). It was used pre-test and post-test design in both experimental and controlled class. This research would be aimed to find is there any impact after using e-Learning Media on students learning achievement in basic of English grammar. The treatment would be conducted after pre-test. To get the significant impact then the researcher would be comparing the result of pre-test and post-test.

The Pretest PostTest control Group

Table 3.1 Research Design

<i>Pre-Test</i>	<i>Treatment</i>	<i>Post-test</i>
O₁	X	O₂
O₃	-	O₄

40

Where

O₁ = Pretest (to know the ability of students before they are given the treatment in experimental class.

O₂ = Posttest (to measure how much improvement of the students after they are given a treatment in experimental class.

X = Treatment (The treatment by using E-Learning).

⁴⁰Ertambang Nahartyo, *Desain Dan Implementasi Riset Eksperimen* (Yogyakarta : UPP STIM YKPN, 2012) P.107

O₁ = Pretest (to know the ability of students in controlled class).

O₂ = Posttest (to measure how much improvement of the students in controlled class).

B. Variables of the Research

Variable research was an attribute or value of people, objects or activities that have a certain variation defined by researchers to learn and then drawn the conclusion⁴¹. In the experimental research, in addition variable refers to the indication that show various in type and level.⁴² there were two variables that would be manipulated by the researcher. They were independent variable (X) and dependent variable (Y).

1. The independent variables in this research is using *e-Learning*.
2. The dependent variable is Students learning achievement on Basic of English Grammar Course.

C. Population and Sample

1. Population

The population of this research was taken from the first semester English Education Department UIN Alauddin Makassar. The total number of population about 106 students. in other words Population of this research is overall Students in English Education Department First semester UIN Alauddin Makassar.

⁴¹Sugiyono, *Statistika untuk Penelitian*, (Bandung: Alfabeta 2010), p.3.

⁴²Sutrisno Hadi, *Metodologi Research Jilid 3*. (Yogyakarta : Andi, 2004) ,p.22.

2. Sample

This research used nonprobability sampling technique by using purposive sampling. Sample of this research was chosen with criteria. The criteria of this sampling technique was sample had a Laptop or Notebook. And had to understand about IT. Therefore all students who fulfilled the criteria was sample of this research

The sample of this research was the first Semester English Education Department, UIN Alauddin Makassar. To choose the sample the researcher asked the students of English education department 1 and 2 directly by using criteria in this sampling technique. After the researcher asked the students, the researcher found out there were 25 students fulfilled to be sample in this research from English education department 1 and 2. And after found the sample that fulfilled the criteria, the researcher took 25 students from students of English education department 3 and 4 as controlled group.

D. Research Instrument

The research instrument is a tool used to measure and collect data in research so more easily processed. The function of this research instrument to get data information concerning execution of study. In order to getting data matching with research hence used some instrument. Instrument which have been used at this research consist of.

1. Test result of learning to see impact of using e-Learning

This test aim to know the ability of Students in grammar that have been taught by using *e-learning*. Test in form of pretest, practice problem and posttest use assessment rubric which is contained in Course Outline.

2. Questionnaire Responses of Students

Questionnaire was applied to know Students responses after using *e-learning*. It was filled by Students.

E. Data Collection Procedure

The procedures of collecting data are chronologically performed as follow:

1. Pre test

The pretest was administered at the first day of the first meeting. This test applied to measure the students' learning achievement before treatment.

2. Treatment

Treatment is the way to improve students' skill learning achievement in grammar by using e-Learning Media After given the pre-test the students taught by using e-Learning Media. The treatments taken place within 4 meetings and it takes 90 minutes for each class.

The procedures of treatment:

a) The First

1. The researcher entered the class and introduce the introduction materials to the class.
2. The researcher explained about e-Learning and give the example.
3. The researcher showed to students how to used e- Learning.
4. The researcher made an account for students to access e-Learning.
5. The researcher presentend verb material.

b) The second Meeting

In the second meeting. The students studied by using *e-Learning*

1. The second and third treatment was conduct without entered the class.
2. The researcher enrolled students in *e-learning*.
3. Students accessed *e-learning* a by using an account in internet.
4. Students noticed how to use *e-learning* by reading the instruction.
5. Students studied verb material: using auxiliary verb in the *e-learning*.

c) The third Meeting

In the third meeting. The students studied by using *e-learning*

The third treatment was conduct without entered the class

1. Students studied verb material: using ordinary verb by using the *e-Learning*.

3. Post-Test

The post-test used after gave treatment to the students. The test was same as the pre-test before but in post-test, the test was using e-Learning Media. In this post-test, the researcher saw the impact of the student after given treatment.

4. Students' Responses

Students' responses of the using *e-Learning* media is a concern, internal process information or action in the form of interest and participation from current students participated in the study. The response focuses on a response to the problems that exist in the discussion of a particular topic. The response is also a response that can train students to be more daring in expressing opinions. Students response to the *e-Learning* was measured after the learning process is completed. The response can be measured from the joy, interest, enthusiastic student uses *e-Learning*. It is measured by using questionnaire.

The questionnaire for this research use yes/no question. Yes/no question questionnaire is one of type of questionnaire where the respondents only choice the answer which is available.⁴³

F. Data Analysis Technique

In this research, the researcher would use descriptive method and analyze the data collected through the test and questionnaire. The data will be obtained from the test and then will be analyzed quantitatively by using SPSS both of the descriptive statistics Analysis and the inferential statistics Analysis.

The questionnaire Response of Students on Lecturing activity The questionnaire Response is used to obtain research information about peripheral of study of simulation setting of Students. after analyzed calculating to the number

⁴³Cholid Narbuko, *Metodologi Penelitian*, (Jakarta: PT Bumi Aksara, 2002), p. 77.

participant which is give positive responses or not. The question in the questionnaire is positive when the answer 65% able to help student in learning process. The formula to calculate the questionnaire as follows:

$$\% \text{responds (P)} = \frac{f_o}{n} \times 100\%$$

where :

P = Percentage.

f_o = the number of students who answered yes.

n = the total number of answering.⁴⁴

Pre-test and Post-test procedure data obtained from the test and then analyzed quantitatively as follows:

a. Descriptive Statistics Analysis

Descriptive statistical analysis was used to describe the score of learning achievement. It describes the trends in each variable such as mean, standard deviation, highest value, lowest value and the frequency. That is described by using SPSS Program.

The formula used in scoring the students' correct answer was

$$\text{Score} = \frac{\text{Students correct answer}}{\text{Total number of items}} \times 100.^{45}$$

The scale used in classifying the students score was

⁴⁴Nana sudjana, *Penilaian Hasil Proses Belajar Mengajar*, (Bandung:PT Remaja Rosdikarya, 2005), p. 32.

⁴⁵Depdikbud. *Petunjuk Pelaksanaan Proses Belajar Mengajar dan Petunjuk Pelaksanaan Sistem Penilaian*. (Jakarta: DEPDIBUD, 1985), p. 8.

SCALE	CLASSIFICATION
91 – 100	Very Good
76 – 90	Good
61 – 75	Fair
51 – 60	Poor
Bellow 51	Very Poor

⁴⁶

1. Mean

Formula

$$\bar{x} = \frac{\sum x_1}{n}$$

⁴⁷

where: Me = Mean

\sum = Epsilon

x_1 = the value of x_1 to n

n = Number of individuals

2. Standard Deviation

$$SD = \sqrt{\frac{\sum D^2 - \frac{(\sum D)^2}{np}}{np - 1}} \quad ^{48}$$

⁴⁶Ibid., p. 6.

⁴⁷Sugiyono, *Statistika untuk Penelitian*, (Bandung: Alfabeta, 2010), p. 8.

⁴⁸A. Muhajir Nasir, M.Pd, *Panduan Statistika Pendidikan*, (2014), p. 118.

SD: Standard deviation

D : Differences

np : population

b. Analysis of inferential statistics

Inferential statistical analysis was used to test the hypothesis by using t-test. Before testing the hypothesis, the first researcher performed the basics of analysis as follows:

1. Normality test

Normality test was performed to determine whether the data from the two groups of samples got normal distribution by using SPSS while the test criteria are:

If the significant value was. > 0.05 then the data was normally distributed.

If the significant value was. < 0.05 then the data were not normally distributed.

2. Homogeneity test

Homogeneity test was performed to determine whether the data obtained are homogeneous or not. Homogeneity test using SPSS Program while the test criteria are:

If the significant value was. > 0.05 then the data Homogenous distributed.

If the significant value was < 0.05 then the data were not Homogenous distributed.

3. Hypothesis testing

Hypothesis testing was very important in the research also known as t-test. The hypothesis testing in this research is used compare means independent t-test by using SPSS Program. It based on the final score or posttest. The test conducted to observe the improvement both of experimental and controlled group. While hypothesis criteria:

If the significant value was. > 0.05 then H_0 data was accepted.

If the significant value was. < 0.05 then H_0 data was not accepted.

CHAPTER IV

FINDINGS AND DISCUSSION

This chapter particularly presents the findings of the research which are presented as data description, and the discussion of the findings reveals argument and further interpretation of the findings. In this chapter, the researcher analyzed the data consisting of the result of pretest and posttest either in experimental class or control class.

A. Findings

The findings of the research were based on the process of using E-learning and the results of the data analysis. The data analysis was used to collect data. The grammar test consisted of pre-test and post-test. The pre-test was given to find out the students' grammar ability before using e-Learning Media, and the post-test was given to find out the improvement of the students' grammar ability after given the treatment.

1. The Classification of Students' Pre-test and post-test Scores in Controlled class

The following table shows the distribution of frequency and percentage of final score in grammar test at the first Semester English Education Department of UIN Alauddin Makassar on pre-test and post-test both of in controlled class and experimental class.

Table 4.1
The distribution of frequency and percentage of
controlled class score in pre-test

No.	Classification	Score	Frequency	Percentage
1.	Very Good	91 – 100	0	0 %
2.	Good	76 – 90	0	0%
3	Fair	61 – 75	6	24%
4.	Poor	51 – 60	16	64%
5.	Very Poor	Bellow 51	3	12%
Total			25	100 %

Picture 4.1 The Data Percentage of controlled class(Pretest).

Table 4.1 above shows the rate percentage of score of controlled group class in pre-test from 25 students, none of the student got very good score. In fair category it has (24%) by frequency 6 students, In poor category it has (64%) by frequency 16 students, and the last in very poor category it has (12%) by frequency 3 students .Based on data it can be conclude that the score of controlled class was low.

Table 4.2
The distribution of frequency and percentage of control class score in post-test

No.	Classification	Score	Frequency	Percentage
1.	Very Good	91 – 100	2	8 %
2.	Good	76 – 90	7	28%
3	Fair	61 – 75	11	44%
4.	Poor	51 – 60	5	20%
5.	Very Poor	Bellow 51	0	0%
Total			25	100 %

Picture 4.2 The Data Percentage of controlled class (Postest).

Table 4.1 above shows the rate percentage of score of controlled group class in post-test from 25 students,. In very high category it has (8%) by frequency 2 students, In good category it has (28%) by frequency 7 students, and then in fair

category it has (44%) by frequency 11 students, and the last in poor category (20%) by frequency 5 students.

1. The Classification of Students' Pre-test and post-test Scores in Experimental Class

Table 4.3

The distribution of frequency and percentage of Experimental class score in pre-test

No.	Classification	Score	Frequency	Percentage
1.	Very Good	91 – 100	0	0 %
2.	Good	76 – 90	0	0%
3.	Fair	61 – 75	11	44%
4.	Poor	51 – 60	12	48%
5.	Very Poor	Bellow 51	2	8%
Total			25	100 %

Picture 4.3 The Data Percentage of experimental group (Pretest).

Table 4.1 above shows the rate percentage of score of experimental group class in pre-test from 25 students, the student got very good score. In fair category it has (44%) by frequency 11 students, In poor category it has (48%) by frequency

12 students, and the last in very poor category it has (8%) by frequency 2 students. Based on data it can be concluded that the score of experimental class was low.

Table 4.4
The distribution of frequency and percentage of
Experimental class score in posttest-test

No.	Classification	Score	Frequency	Percentage
1.	Very Good	91 – 100	7	28 %
2.	Good	76 – 90	13	52%
3.	Fair	61 – 75	5	20%
4.	Poor	51 – 60	0	0%
5.	Very Poor	Bellow 51	0	0%
Total			25	100 %

Picture 4.4 The Data Percentage of experimental group (Posttest).

Table 4.4 above shows the rate percentage of score of experimental group in post-test from 25 students. In very good category it has (28%) by frequency 7

students, In good category it has (52%) by frequency 13 students, and the last in fair category it has (20%) by frequency 5 students.

Based on the result above, it can be concluded that the rate percentage in post-test for experimental group was greater than rate percentage in controlled group. Although for both of the class improved, however, it can be seen in the table 2 and 4 that In experimental class only five (20%) students obtained fair score. While in controlled group there were 5 (20%) students obtained poor score.

3. Descriptive Statistics Analysis

Descriptive Statistics Analysis is including the mean score, standard deviation maximum score and minimum score of both classes can be presented in the following table.

Table 4.5 Distribution Data controlled class and Exsperiment class.

No	Statistics	<i>Pretest</i>		<i>Posttest</i>	
		Control	Experiment	control	Experiment
1	N	25	25	25	25
2	Mean	59.16	61.12	73.80	83.48
3	Std. Deviation	8.664	7.949	9.946	9.557
4	Maximum score	73	73	93	100
5	Minimum score	40	40	67	60

The table above shows that, the mean score of controlled class in pre-test was (59.16) and the standard deviation of controlled class was (8.664), and also maximum and minimum score were (73 and 40). The mean score of experimental class in pre-test was (61.12). Its standard deviation was (7.949), and maximum and minimum score were (73 and 40) While the mean score of controlled class in post-test was (73.80).The standard deviation of controlled class was (9.946), and maximum and minimum score were (93 and 60). The mean score of experimental class in post-test was (83.48).Its standard deviation was (9.557), and maximum and minimum score were (100 and 67) It can be concluded from both of the tests; the experimental class obtained the greater mean score in the post test than the control class.

4. Inferential statistics analysis

a. Normality

CLASS	Kolmogorov-Smirnov ^a			Shapiro-Wilk		
	Statistic	df	Sig.	Statistic	df	Sig.
GR EXPERIMENTAL CLASS	.161	25	.094	.936	25	.118
OU CONTROLLED CLASS	.160	25	.099	.924	25	.064

a. Lilliefors Significance Correction

Normality test was the requirements analysis test before hypothesis testing. Normality test was performed to determine whether the data from the two groups of samples was normal distribution or not normal distribution. The data were normally distributed is if the sig. <0.05, were

not normally distributed if the sig. > 0.05 mean the data were normally distributed.

Based on the tests of normality above. It found that Kolmogorov-Smirnov significance has 094 and 099. And Shapiro-Wilk had significance .118 and .064. From the analysis above it could conclude that data were normally distributed because it was greater than 0.05.

b. Homogeneity Test and T-test/ Hypothesis Testing

		Levene's Test for Equality of Variances		t-Test for Equality of Means						
		F	Sig.	t	df	Sig. (2-tailed)	Mean Difference	Std. Error Difference	95% Confidence Interval of the Difference	
									Lower	Upper
GROUP	Equal variances assumed	.013	.910	3.487	48	.001	9.627	2.761	4.076	15.178
	Equal variances not assumed			3.487	47.917	.001	9.627	2.761	4.075	15.178

Homogeneity test was the requirements analysis test before hypothesis testing. Homogeneity Test was performed to determine whether the data from the two groups of samples was the same variance. The data had the same variance if the sig. > 0.05. And the data did not have the same variance if the sig < 0.05.

Based on the homogeneity test above. It found that Levene's test for equality of variances significance had 910. From the analysis above it could be concluded the data had the same variances because it was an amount of sig. > 0.05.

Hypothesis testing was the test to determine how the differences between the students learning achievement by using *e-learning* in the experimental group. Hypothesis testing is to compare the posttest results of the two groups was one of the requirements to determine whether there was an impact to improve student learning achievement by using *e-learning* in English Education department. The criteria for the t-test was If the significant value was. > 0.05 then H₀ data was accepted. If the significant value was. <0.05 then H₀ data was not accepted.

Based on the Independent Samples T-Test, the analysis results obtained in this study was a sig. 0.01 <0:05 it meant that H₀ was rejected and the alternative hypothesis H_a was accepted, in other words using *e-learning* has an impact to improve students learning achievement in English Education Department.

5. The result of the questionnaire

Descriptive Statistics

	N	Minimum	Maximum	Sum	Mean	Std. Deviation	Variance
questionnaire	10	1	25	204	20.40	9.709	94.267
Valid N (listwise)	10						

Descriptive Statistics

	N	Minimum	Maximum	Sum	Mean	Std. Deviation	Variance
questionnaire	10	1	25	204	20.40	9.709	94.267

Questionnaire

	Frequency	Valid Percent
Valid 1	1	
3	1	
25	8	
Total	10	80.0

From the results of the data analysis of student responses, it found minimum (1), maximum (25), Sum (204), mean (20.40), Std. Deviation (9.709) while the valid percent was 80.0. In fact it could be said it got positive responses for *e-learning*, because the percentage of students was answers 80%. Thus, using *e-learning*- can be categorized to help students to understand grammar,. By using e-learning students might be more motivated to learn grammar. However, although e-learning has helped students to be more enthusiastic in learning grammar, students still need a teacher at each learning takes place. The teacher's role was very important direction, guide students, teachers could help students to solve problems which was problems that would be difficult completed by the students

B. Discussion

1. The results of data analysis

The results of data analysis showed that using E-learning has managed to increase the students learning achievement it could be seen from the improvement of learning achievement from pretest to posttest, the data analysis obtained mean score 61.12 in pretest of experimental class that thing this demonstrates the ability of beginning students about the material being tested is still very low.

In general, students particularly had not understood verb materials very well when working pretest basically just guessing the answers on each question given that lead the results were still very low and therefore it would need more treatment should be done, in order to improve student learning achievement. The results of posttest students after learning be treated with *e-learning* had mean score of 83.48 this result was a very significant improvement.

While the results in the controlled class had mean score 59.16 and the experimental class had mean 61.12 in pretest results. The results of the posttest in controlled class in Basic of English grammar course had mean 73.80 that indicated an increase compared to the pretest, while The results of the posttest in experimental class were given after the students treated learning by *E-learning* in Basic of English grammar course had mean 83.48.

Based on the results of hypothesis testing using t-test conducted by researchers at significant level $\alpha = 0.05$ (95) where H_0 There is not an impact on Students learning achievement on Basic of English Grammar Course by using e-Learning Media H_a There is an impact on Students learning achievement on Basic of English Grammar Course by using e-Learning Media. As for the results obtained sig. $0.01 < 0.05$ It meant H_0 was rejected and H_a was accepted. It could be concluded that There was an impact on Students learning achievement on Basic of English Grammar Course by using *e-Learning*.

In the last of analysis, based on the result of this research, which shows the students' scores were much higher after the treatment in experimental class, using e-Learning, in other word the use of *e-Learning* was surely beneficial to improve the students' grammar ability in basic of English grammar course.

2. Students' Responses

Questionnaire was applied to know Students responses after join the class that used *e-learning*. Here, the experimental group was the respondents who given questionnaire to know their responses about using *e-learning* in basic of English grammar course. There were 25 students in experimental group who took part for this instrument.

This questionnaire used Guttman scale that required clear answer from each respondent. It contained 10 numeral that was answered by students. From the answer of students it could be identify most of students

give good responses particularly for question number one to six and eight to nine, however number seven and ten did not have good responses for number seven only 1 student who answered yes, then for number ten there were 3 students who answered yes.

The data analysis of student responses could be inferred it referred to positive responses for *e-learning*, because the percentage of students was answers 80% it more than 50%. Thus, using *e-learning* could help students to understand grammar. Even though *e-learning* could help students in learning grammar. The researcher also found that students still need a teacher. as the facilitator and guide in learning and teaching process.

While the use of *e-Learning* in learning and teaching process was relevant with constructivism theory and *e-Learning* theory where constructivism theory emphasized on individual experiences and for *e-Learning* theory that emphasized self-regulated learning, interaction and communication and distance learning in teaching learning process.

This research was in line with some previous related findings. First, Aldila Siddiq Hastomo in her research, *The Effectiveness of E-Learning Instructional Media On Student Achievement In Islamic Education at SMA NEGERI 1 YOGYAKARTA* found that the implementation of *e-Learning* media significantly effective in teaching Islamic education. The students were excited to study using e-Learning. It could be observed with the increasing of students' achievement In Islamic Education course.

Another research that also in line with this research was Safia Mujtaba Alsied (2013) in her *Research The Use of Computer Technology in English Foreign Language Classroom Advantages and Implication in Libya* found that using computer technology had positive impact and have many advantages, such as the objective of teaching foreign language like English could be easier to achieved.

CHAPTER V

CONCLUSION AND SUGGESTION

This chapter presents the conclusions as well as few suggestions of this study. Suggestions and conclusions were taken based on findings in this research.

A. Conclusion

Based on the result of the research the researcher concluded that:

1. Teaching grammar by using *e-learning* at the first semester English education department UIN Alauddin Makassar had an impact. It could be seen by the result of the test. The mean score of post-test in experimental group was (83.48), while the mean score of post-test in controlled group (73.80) in addition the standard deviation of post-test in controlled group (9.946) and experimental group (9.557) and the last t-test, t-test obtained sig. 0.01 it was greater than 0.05.
2. The students' responses could be said to be positive response for *e-learning*, because the percentage of students was answers 80% from 25 respondents from the experimental group. It could be categorized using *e-learning* helped students to understand grammar.

B. Suggestions

Considering the conclusion above, the researcher puts forward some suggestions as follows:

1. For teachers or lecturers

Knowing the result, lecturers should try using E-learning Media in teaching English specifically in teaching grammar, etc. using E-learning

Media could help lecturers in creating extensive learning resources (open source), an interactive media, and learning based on students want.

2. For school or university

It could be an alternative to enhance teaching and learning process and then to Support the development of technology in University environment. It also could be shield to face the competition in this communication era.

3. For further researcher

This research still has a lack. Therefore, the next researcher was expected to deepen and developed this media.

Bibliography

- Alexander, L. G. *Longman English Grammar Practice*: USA: Longman Group UK, 1990.
- Alshield. *The Use of Computer Technology in EFL Classroom advantages and implication*. International Journal of English Language and Translation Studies, 2013.
- Arofah. L. *Penerapan Pembelajaran Berbasis E-Learning Pada Pokok Bahasan Operasi Aljabar Kelas Viii Di Sekolah Nasional Plus Inggris-Mandarin Pelita Bangsa Denpasar*. Thesis of Mathematic Education Department Institute Agama Islam Negeri Sunan Ampel Surabaya 2009.
- Arora, A. "Using E-Learning Technologies to Improve Educational QualityOf Language Teaching" *Learning Industry.com* <https://elearningindustry.com/mstile-144x144.png>. (Retrieved January, 27 2017)
- Asep H. S. *Mengenal E-Learning*, Universitas GadjahMada,2005from:<http://www.asep-hs.web.ugm.ac.id> (Retrieved January 22, 2016).
- Azar, B.S. *Fundamentals of English Grammar*: United States of AmericaLongman, 2003
- Birzina. R. *Effectiveness of interactive e-learning organization andquality assurance in European interuniversity master studies*, 2009
- Buckingham, D. *Questioning The Media*, European: Unesco, 2003. from <http://www.european-mediaculture.org> ((22 Januari 2016)
- Bull, V. *Oxford Learners Pocket Dictionary*, UK: Oxford university press, 2008
- Cambridge Learners Dictionary* 3rd Edition " Study pages"Cambridge:Cambridge University Press, 2007.
- Cohen.L, Lawrence.M, and Keith.M. *Research Methods in Education (sixth edition)*. New York: Routledge, 2007.
- Darmawan, D. *Pengembangan E-learning*: Bandung: PT Remaja Rosdakarya, .2014

- Daryanto, *Teknik Jaringan Komputer*, Bandung: ALPABETA, 2010.
- Depdikbud. *Petunjuk pelaksanaan proses belajar mengajar dan petunjuk pelaksanaan sistem penilaian*. Jakarta: DEPDIKBUD, 1985
- E-learning : Konsep, dan Strategi Pembelajaran di Era Digital (Implementasi pada Pendidikan Tinggi)* from <http://indrayani.staff.ipdn.ac.id/?p=56>: (Retrieved January 20, 2016)
- Gay L.R. , *Educational Research: Competencies for analysis and application*. Columbus: Charles E.merrill publishing Co, 1981
- Horton.W. *Leading e-Learning. American Society for Training and Development:* 2001
from:<http://www.elearninggurus.com/articles.html> (Retrieved January 25, 2016)
- Ibrahim. N. “Hubungan antara belajar mandiri dan motivasi berprestasi dengan hasil belajar pendidikan agama islam di smp terbuka,.”*Lentera Pendidikan* 15. No.1 p-17
- Information Communication Technology*, shared productions from <http://searchcio.techtarget.com/definition/ICT-information-and-communications-technology-or-technologies>. , (Retrieved March 15 2016)
- Kusmana,A.“ELearning dalamPembelajaranMakassar, “ *LenteraPendidikan* 201
- Jabbari, M.J. *Time and Tense in Language*. International Journal of Linguistics. 2013,
- Nahartyo,E. *Desain Dan Implementasi Riset Eksperimen* Yogyakarta : UPP STIM YKPN, 2012
- Narbuko,C *Metodologi Penelitian*, Jakarta: PT Bumi Aksara, 2002
- Nasir M.A. *Panduan statistika Pendidikan, 2014*
- Nagarajan, P. Jijionline, G.W. *Educational System (E- Learning)*. International Journal of u- and e- Service, Science and Technology, 2010
- Nichols, M., & Anderson, B. *Strategic e-learning implementation*. Education Technology & Society, 8 (4), 1-8, 2005
- Nugroho, K. *Jaringan Komputer*, Yogyakarta: MEDIATERA, 2016,

- Online exercises and grammar rules “*English Grammar*”
www.egrammar.org/ (Retrieved January 15, 2016)
- POCS. AIMO. *Achievements A Blueprint for Growth ASEAN Economic Community 2015: Progress and Key Achievements*: Jakarta, 2015
- Rice, W. *Moodle e-Learning Course Development*: Birmingham UK: Packt Publishing Ltd. 2015.
- Riskayadi. *Basic Grammar in your hand*: Jakarta: Yayasan YAHMA, 2014
- Sanjaya, W. *strategi pembelajaran erorientasi Proses Pendidikan*: Jakarta: Kencana, 2010.
- Santoso, I. *Interaksi Manusia dan Komputer*, Yogyakarta. Andi, 2010
- Satyawati, M.S.; *Grammatical Analysis of Balinese Adjectives* International Journal of Linguistics, 2015
- Rapi, Muh. *Pengantar Strategi Pembelajaran Makassar: Alauddin University Press*, 2012
- Riyanto S. *English Test*, Yogyakarta: Pustaka Pelajar .2007.
- Sargeant, Howard. *Basic English Grammar Book 2*: United States of America: Saddleback Educational Publishing, 2007
- Seaton, Anne. Mew, Y,H. *Basic English Grammar Book I*: United States of America, 2007
- Sudjana, N *Penilaian hasil proses belajar mengajar* ,Bandung: PT Remaja Rosdikarya, 2005
- Sugiyono, *Statistika untuk Penelitian*, Bandung: Alfabeta, 2010
- Swam, M. *Oxford basic English usage*, UK: Oxford university press, 1984.
- Thornbury.S. *How to Teach Grammar*: England: Pearson Education Limited, 1999
- Walker, E.. Elsworth, S. *Grammar Practice*: Spain: Pearson Education Limited, 2000
- Yaumi. M. “Integrasi Teknologi Informasi dan Komunikasi dalam Pembelajaran.” *Lentera Pendidikan* 14, no. 1 (2001): p. 88-10

APPENDIX

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

APPENDIX A

Research Instrument

Question 1
Not yet answered
Marked out of 1
Flag question
Edit question

The school has a lot of classrooms each of them _____ equipped with an overhead projector

Select one:

- a. is
- b. To be
- c. Being
- d. are
- e. They are

Question 2
Not yet answered
Marked out of 1
Flag question
Edit question

There were a plenty of tickets left for the concert. We _____ have bought them in advance

Select one:

- a. Might not
- b. Mustn't
- c. Couldn't
- d. Wouldn't
- e. Shouldn't

Question 3
Not yet answered
Marked out of 1
Flag question
Edit question

They have lost their possessions in the fire, they _____ a hard time now

Select one:

- a. Must be having
- b. Used to have
- c. May have had
- d. Ought to have
- e. Shall have

ALAUDDIN
MAKASSAR

Question 4

Not yet answered

Marked out of 1

Flag question

Edit question

I didn't hear the thunder during the storm last night because I _____ soundly

Select one:

- a. have slept
- b. Was sleeping
- c. and
- d. had slept
- e. am sleeping

Question 5

Not yet answered

Marked out of 1

Flag question

Edit question

I saw Miranda when I _____ for the taxi.

Select one:

- a. have waited
- b. am waiting
- c. was waiting
- d. wait
- e. had waited

Question 6

Not yet answered

Marked out of 1

Flag question

Edit question

You must avoid _____ too hard because of his poor health

Select one:

- a. Be working
- b. In working
- c. Working
- d. To be working
- e. work

Question 7

Not yet answered

Marked out of 1

Flag question

Edit question

May I play outside with my friend

No you _____ stay in the bed until the fever is gone

Select one:

- a. Could
- b. may
- c. Must
- d. can
- e. Might

Question 8

Not yet answered

Marked out of 1

Flag question

Edit question

Every night the watchman turn on all the lights, and _____ around the budding every half an hour

Select one:

- a. To walk
- b. Walks
- c. Walking
- d. To be walking
- e. Is walking

Question 9

Not yet answered

Marked out of 1

Flag question

Edit question

Neither the football players nor their coach _____ satisfied with the referee's decision.

Select one:

- a. were
- b. was
- c. He was
- d. be
- e. Being

Question 10

Not yet answered

Marked out of 1

Flag question

Edit question

Five hundred miles _____ a long distance to drive in one day.

Select one:

- a. To be
- b. It is
- c. Are being
- d. is
- e. They are

Question 11

Not yet answered

Marked out of 1

Flag question

Edit question

There _____ antique furniture available in this gallery three days ago

Select one:

- a. Was no
- b. Is not
- c. Is no
- d. Was not
- e. Are not

Question 12

Not yet answered

Marked out of 1

Flag question

Edit question

The test is a bit complicated. A number of students _____ complaining about the test

Select one:

- a. are
- b. Is
- c. Been
- d. Being
- e. be

Question 13

Not yet answered

Marked out of 1

Flag question

Edit question

You can book the ticket in advance, so that you _____ queue up for it

Select one:

- a. can't
- b. Mustn't
- c. shouldn't
- d. Woudn't
- e. don't have to

Question 14

Not yet answered

Marked out of 1

Flag question

Edit question

Rita has missed the plane to Medan.

She _____ at the airport at the least two hours before departure

Select one:

- a. could not go
- b. Would have gone
- c. Should be
- d. was
- e. Should have been

Question 15

Not yet answered

Marked out of 1

Flag question

Edit question

The way he talk and smoke _____ me of his father

Select one:

- a. Reminds
- b. They remind
- c. It reminds
- d. Reminding
- e. Remind

Adoptive from Question Bank UMPT Prasetya Adhi Nugraha, S.Pd,Si & dedi gunarto, S.Si .Slamet Riyanto

APPENDIX B

ANSWER KEY OF RESEARCH INSTRUMENT

NUMBER	ANSWER
1	A
2	E
3	A
4	B
5	C
6	C
7	C
8	B
9	B
10	D
11	A
12	A
13	E
14	D
15	A

APPENDIX C (Questionnaire of students' respond)

Name :

Class :

Read carefully the question and then give check list on the answer

NO	STUDENTS' RESPOND	RESULT			
		Yes		No	
			%		%
1	Do you agree if <i>e-learning</i> is applied on campus?				
2	Do you like if the basic of English grammar course using <i>e-learning</i> in learning?				
3	Is the implementation of <i>e-learning</i> useful to you in learning grammar?				
4	Is the use of <i>e-learning</i> in basic of of English grammar course interesting for you?				
5	Using <i>e-learning</i> helped me more understand about grammar!				
6	Are you motivated to learn grammar by using <i>e-learning</i> ?				
7	Does the use of <i>e-learning</i> still need to face with lecture on a daily lecture?				
8	Does the use of <i>e-learning</i> make you able to use grammar when using English?				
9	Does the use of <i>e-learning</i> make you able to use time more efficient?				
10	Are there any difficulties in studying Basic of English grammar course when using <i>e-learning</i> ?				

Adaptive from Lailatul Arofah's research

APPENDIX D

THE RESULT OF QUESTIONNAIRE

RESPONDENT	Item1	Item2	Item3	Item4	Item5	Item6	Item7	Item8	Item9	Item10
1										
2										
3										
4										
5										
6										
7										
8										
9										
10										
11										
12										
13										
14										
15										
16										
17										
18										
19										
20										
21										
22										
23										
24										
25										
Total										204

APPENDIX E

DESCRIPTIVE STATISTICS ANALYSIS OF QUESTIONNAIRE

Descriptive Statistics

	N	Minimum	Maximum	Sum	Mean	Std. Deviation	Variance
questionnaire	10	1	25	204	20.40	9.709	94.267
Valid N (listwise)	10						

questionnaire

	Frequency	Valid Percent
Valid 1	1	
3	1	
25	8	
Total	10	80.0

Statistics Analysis of questionnaire

Statistics	Statistics value
Respondent	25
mean	20.40
percentage	80%

APPENDIX F

THE RESULT OF PRETEST OF BOTH OF GROUP

NO	Conrolled class	PRETEST	NO	Experimental class	PRETEST
1	FANI FARADILLAH	60	1	NURUL AFIKA	67
2	ARSITA ANDINI ARFAN	67	2	RISKI ANGGRAINI	40
3	AINI NUR ISFANI	40	3	NUR AZIZAH	60
4	ADHI DHARMA NAGARA	47	4	CITRA DWI SAFITRI	60
5	HAERANI	60	5	RYNI DEWI WAHYUNI	60
6	NUR NISA AMIRUDDIN	60	6	NUR AZIMA B.M	60
7	ZULFAIDAH	60	7	NUR INSANI	60
8	RAMADHANI MUSLIMIN	60	8	KHUSNUL KHATIMAH	67
9	NURHIKMA MANSYUR	60	9	NUR LITA	73
10	NURLATIFAH RAMADANI	73	10	QANIAH	47
11	TIRAH SUCI ANGGRAENI	53	11	NANIK LESTARI	60
12	HUSNURRAHMAH SYAMSU	73	12	WULANDARI NOOR RASYID	73
13	NURTASARI MT	60	13	NADYA NUR AZIZAH	67
14	NURUL NASYIATUL AISYAH	60	14	ANDI RATU NURHAZANA	67
15	NURMAYANTI JUFRI	53	15	FATIMAH	53
16	A.TENRI RANNU	53	16	ALIA PUTRIANI RUKMANA	67
17	ANNISA MIFTAHUL	67	17	ALVIANI RAMDANTI	60
18	ISTIQA MAH	60	18	AHMAD RIADI	67
19	RESKY AMELIA	67	19	DEVI RINASARI SUARDI	60
20	ALFIA LUTFIANA	60	20	NUR QALBI	67
21	HUSNAENI	73	21	MUH IBNU RASYID	67
22	ST.NURCHOLISA KHAIRUNNISA	40	22	ARNITA SUMARTI	53
23	ROSMIATI	53	23	NURSALMI SYAHRIR	53
24	RAHMIYANTI	60	24	USDA URDANI	53
25	INAYAH MUTMAINNA ABD.MALIK	60	25	RAHMAWATI	67
	SUM	1479		SUM	1528
	MEAN	59,16		MEAN	61,12

APPENDIX G

THE RESULT OF DESCRIPTIVE STATISTICS ANALYSIS OF PRETEST (CONTROLLED CLASS)

Descriptive Statistics

	N	Range	Minimum	Maximum	Mean	Std. Deviation	Variance
THE GRADE OF STUDENTS	25	33	40	73	59.16	8.664	75.057
Valid N (listwise)	25						

THE DISTRIBUTION OF FREQUENCY AND PERCENTAGE OF CONTROLLED CLASS SCORE IN PRE-TEST

No.	Classification	Score	Frequency	Percentage
1.	Very Good	91 – 100	0	0 %
2.	Good	76 – 90	0	0%
3	Fair	61 – 75	6	24%
4.	Poor	51 – 60	16	64%
5.	Very Poor	Bellow 51	3	12%
Total			25	100 %

APPENDIX H

THE RESULT OF DESCRIPTIVE STATISTICS ANALYSIS

(PRETEST EXPERIMENTAL CLASS)

Descriptive Statistics

	N	Range	Minimum	Maximum	Mean	Std. Deviation	Variance
THE GRADE OF STUDENTS	25	33	40	73	61.12	7.939	63.027
Valid N (listwise)	25						

THE DISTRIBUTION OF FREQUENCY AND PERCENTAGE OF EXPERIMENTAL CLASS SCORE IN PRE-TEST

No.	Classification	Score	Frequency	Percentage
1.	Very Good	91 – 100	0	0 %
2.	Good	76 – 90	0	0%
3	Fair	61 – 75	11	44%
4.	Poor	51 – 60	12	48%
5.	Very Poor	Bellow 51	2	8%
Total			25	100 %

APPENDIX I

THE RESULT OF POSTTEST OF BOTH OF GROUP

NO	Conrolled class	PRETEST	NO	Experimental class	PRETEST
1	FANI FARADILLAH	60	1	NURUL AFIKA	80
2	ARSITA ANDINI ARFAN	93	2	RISKI ANGGRAINI	87
3	AINI NUR ISFANI	73	3	NUR AZIZAH	93
4	ADHI DHARMA NAGARA	80	4	CITRA DWI SAFITRI	80
5	HAERANI	87	5	RYNI DEWI WAHYUNI	80
6	NUR NISA AMIRUDDIN	73	6	NUR AZIMA B.M	67
7	ZULFAIDAH	67	7	NUR INSANI	100
8	RAMADHANI MUSLIMIN	80	8	KHUSNUL KHATIMAH	67
9	NURHIKMA MANSYUR	73	9	NUR LITA	93
10	NURLATIFAH RAMADANI	60	10	QANIAH	80
11	TIRAH SUCI ANGGRAENI	73	11	NANIK LESTARI	73
12	HUSNURRAHMAH SYAMSU	73	12	WULANDARI NOOR RASYID	100
13	NURTASARI MT	80	13	NADYA NUR AZIZAH	87
14	NURUL NASYIATUL AISYAH	73	14	ANDI RATU NURHAZANA	87
15	NURMAYANTI JUFRI	60	15	FATIMAH	93
16	A.TENRI RANNU	80	16	ALIA PUTRIANI RUKMANA	80
17	ANNISA MIFTAHUL	93	17	ALVIANI RAMDANTI	93
18	ISTIQAMAH	80	18	AHMAD RIADI	73
19	RESKY AMELIA	60	19	DEVI RINASARI SUARDI	93
20	ALFIA LUTFIANA	73	20	NUR QALBI	80
21	HUSNAENI	67	21	MUH IBNU RASYID	87
22	ST.NURCHOLISA KHAIRUNNISA	60	22	ARNITA SUMARTI	67
23	ROSMIATI	67	23	NURSALMI SYAHRIR	87
24	RAHMIYANTI	73	24	USDA URDANI	80
25	INAYAH MUTMAINNA ABD.MALIK	87	25	RAHMAWATI	80
	SUM	1845	SUM		2087
	MEAN	73,8	MEAN		83,48

APPENDIX J

OUTPUT E-LEARNING

Home

- ▾ My home
- Site pages
- My profile
- ▾ Current course
 - ▾ B.E.G
 - Participants
 - Badges
 - Basic of English Grammar
 - VERB (Auxiliary verb)
 - VERB (Ordinary verb/Main verb)
 - FINAL TEST
 - Topic 4
 - Topic 5
- ▾ My courses

Grader report

Surname	First name	Email address	Basic of English Grammar	Grammar Test	Course total
	nursi afika	nursiAfika1997@gmail.com	80.00	Q	80.00
	riski angraini	halahala0708@gmail.com	86.66	Q	86.66
	nurazizah azizah	nurazizah@gmail.com	93.33	Q	93.33
	citra dewi	citradevi@gmail.com	80.00	Q	80.00
	ryni dewi wahyuni	rynidewiwahyuni@gmail.com	80.00	Q	80.00
	nurhadima hazima	nurhadima@gmail.com	66.66	Q	66.66
	nurhusni Inani	nurhusni@gmail.com	100.00	Q	100.00
	khusrul khutima	khusrulkhutima1801@gmail.com	66.66	Q	66.66
	nurita lita	nurita@gmail.com	93.33	Q	93.33
	qaniah niah	qaniah12345@gmail.com	80.00	Q	80.00
	naniklestari ningih	naniklestari48@gmail.com	73.33	Q	73.33
	wulandari noor	wulandari@gmail.com	100.00	Q	100.00
	nadyanur nur	nadyanur@gmail.com	86.66	Q	86.66
	andiratu nurhazana	andiratu721@gmail.com	86.66	Q	86.66
	fatmah gili	fatmah@gmail.com	93.33	Q	93.33
	alia putriani	alياهوputriani@rukmama@gmail.com	80.00	Q	80.00
	alviani ramaranti	alviani@gmail.com	93.33	Q	93.33
	ahmad riadi	ahmadriyadi@gmail.com	73.33	Q	73.33
	devi rinasari	devirinasari@gmail.com	93.33	Q	93.33
	nurqalbi ruzan	nurqalbi@gmail.com	80.00	Q	80.00
	ibnu rusyd	ibnurusyid@gmail.com	86.66	Q	86.66
	arnita sumarti	arnita@gmail.com	66.66	Q	66.66
	nursalimi syahrir	nursalimisyaahrir@gmail.com	86.66	Q	86.66
	usda urdani	usdaurdani@gmail.com	80.00	Q	80.00
	rahma wati	rahmawati@gmail.com	80.00	Q	80.00
Overall average			83.46		83.46

Administration

- ▾ Grade administration
- ▾ Grader report
- ▾ Outcomes report
- ▾ Overview report
- ▾ User report
 - Import
 - Export
- ▾ Course grade settings
- ▾ My report preferences
- ▾ Letters
- ▾ Scales
- ▾ Categories and items

Course administration

Switch role to...

My profile settings

Site administration

APPENDIX K

THE RESULT OF DESCRIPTIVE STATISTICS ANALYSIS (POSTTEST CONTROLLED CLASS)

Descriptive Statistics							
	N	Range	Minimum	Maximum	Mean	Std. Deviation	Variance
THE GRADES OF STUDENTS	25	33	60	93	73.80	9.946	98.917
Valid N (listwise)	25						

THE DISTRIBUTION OF FREQUENCY AND PERCENTAGE OF CONTROL CLASS SCORE IN POST-TEST

No.	Classification	Score	Frequency	Percentage
1.	Very Good	91 – 100	2	8 %
2.	Good	76 – 90	7	28%
3	Fair	61 – 75	11	44%
4.	Poor	51 – 60	5	20%
5.	Very Poor	Bellow 51		
Total			25	100 %

APPENDIX L

THE RESULT OF DESCRIPTIVE STATISTICS ANALYSIS

(POSTTEST EXPERIMENTAL CLASS)

Descriptive Statistics

	N	Range	Minimum	Maximum	Mean	Std. Deviation	Variance
THE GRADES OF STUDENTS	25	33	67	100	83.48	9.557	91.343
Valid N (listwise)	25						

THE DISTRIBUTION OF FREQUENCY AND PERCENTAGE OF EXPERIMENTAL CLASS SCORE IN POSTTEST

No.	Classification	Score	Frequency	Percentage
1.	Very Good	91 – 100	7	28 %
2.	Good	76 – 90	13	52%
3	Fair	61 – 75	5	20%
4.	Poor	51 – 60		
5.	Very Poor	Bellow 51		
Total			25	100 %

APPENDIX M

THE RESULT OF NORMALITY TEST BY SPSS

EXPLORE

Case Processing Summary

CLASS	Cases					
	Valid		Missing		Total	
	N	Percent	N	Percent	N	Percent
GR EXPERIMENTAL CLASS	25	100.0%	0	.0%	25	100.0%
OU CONTROLLED CLASS	25	100.0%	0	.0%	25	100.0%

Tests of Normality

CLASS	Kolmogorov-Smirnov ^a			Shapiro-Wilk		
	Statistic	df	Sig.	Statistic	df	Sig.
GR EXPERIMENTAL CLASS	.161	25	.094	.936	25	.118
OU CONTROLLED CLASS	.160	25	.099	.924	25	.064

a. Lilliefors Significance Correction

Descriptives

CLASS		Statistic	Std. Error	
GR OU P	EXPERIMENTAL CLASS Mean	83.45	1.911	
	95% Confidence Interval for Mean	Lower Bound	79.51	
		Upper Bound	87.40	
	5% Trimmed Mean	83.45		
	Median	80.00		
	Variance	91.324		
	Std. Deviation	9.556		
	Minimum	67		
	Maximum	100		
	Range	33		
	Interquartile Range	13		
	Skewness	-.118	.464	
	Kurtosis	-.603	.902	
	<hr/>			
CONTROLLED CLASS	Mean	73.83	1.992	
	95% Confidence Interval for Mean	Lower Bound	69.71	
		Upper Bound	77.94	
	5% Trimmed Mean	73.53		
	Median	73.33		
	Variance	99.241		
	Std. Deviation	9.962		
	Minimum	60		
	Maximum	93		
	Range	33		
	Interquartile Range	13		
	Skewness	.256	.464	
	Kurtosis	-.546	.902	

APPENDIX N

THE RESULT OF HOMOGENEITY TEST AND T-TEST BY SPSS

T-TEST

Group Statistics

CLASS		N	Mean	Std. Deviation	Std. Error Mean
GROUP	EXPERIMENTAL CLASS	25	83.45	9.556	1.911
	CONTROLLED CLASS	25	73.83	9.962	1.992

Independent Samples Test

	Levene's Test for Equality of Variances		t-test for Equality of Means						
	F	Sig.	t	df	Sig. (2-tailed)	Mean Difference	Std. Error Difference	95% Confidence Interval of the Difference	
								Lower	Upper
GROUP									
Equal variances assumed	.013	.910	3.487	48	.001	9.627	2.761	4.076	15.178
Equal variances not assumed			3.487	47.917	.001	9.627	2.761	4.075	15.178

APPENDIX O
LESSON PLAN
MEETING 1ST

Subject	: Basic of English Grammar
Level semester)	: English Education Students (1st
Topic	: BASIC VERB
Time Allocation	: 2 x 45 minutes

A. STANDARD COMPETENCE

- Students are able to understand basic of verb
- Students are able to know the differences between auxiliary verb and ordinary verb in the sentence

B. BASIC COMPETENCE

- Students are able to identify the verb of the sentence
- Students are able to identify auxiliary verb and ordinary verb (lexical verb/main verb) in the sentence
- Students are able to identify primary auxiliary verb and modal auxiliary verb
- Students are able to use verb in the sentence
- Students are able to determine verb in the sentence

- Students are able to use both auxiliary verb and ordinary verb in the sentence

C. MEDIA, TOOLS and SOURCES of LEARNING

Media : E-BOOK, HTML, VIDEO

Tools : Computers, Internet

Sources of Learning : Arm@n Al HaQQ

<http://arman7maulana.blogspot.co.id>

Basic English Grammar, Book 1,

What are verbs, willyscience

Verb and auxiliaries, a students grammar of the

English language Sydney greenbaum Randolph

quirk

D. METHOD/STRATEGY

E-Learning Strategy

E. PROCEDURE

- The teacher greet the students has small chat
- The teacher calls the rolls
- The teacher ask the students question related to the topic that will be discussion
- The teacher ask the students to prepare their laptop
- The teacher ask the students to access the course in

<https://armana.gnomio.com>

- The teacher ask the students to open Basic of English grammar course

F. ASSESMENT

Multiple choice, Basic of verb

The screenshot shows a Moodle quiz page titled "Basic of English Grammar". The breadcrumb trail is "Home > My courses > PBI 3 & 4 > B.E.G > Basic of English Grammar > Practice1". A navigation menu on the left includes "Home", "My home", "Site pages", "My profile", "Current course", "B.E.G", "Participants", "Badges", "Basic of English Grammar", "News forum", and "BASIC VERB". The main content area is titled "Quiz" and contains a single question: "1. We _____ finished our homework". The options are: A. ? has, B. ? are, C. ? were, and D. ? have. A "Show questions one by one" button is visible in the top right of the question area.

Navigation

Home

- My home
- Site pages
- My profile
- Current course
- B.E.G
- Participants
- Badges
- Basic of English Grammar
- News forum
- BASIC VERB
- What are Verb
- Practice1

2. _____ you want some coffee:

- A. ? is
- B. ? do
- C. ? was
- D. ? am

3. I _____ run fast.

- A. ? can
- B. ? may
- C. ? must
- D. ? might

4. She _____ watching tv yesterday.

- A. ? is
- B. ? was
- C. ? are
- D. ? were

6. they _____ my classmates.

- A. ? are
- B. ? is
- C. ? do
- D. ? were

Navigation

Home

- My home
- Site pages
- My profile
- Current course:
- B.E.G
- Participants
- Badges
- Basic of English Grammar
- News forum
- BASIC VERB
- What are Verb
- Practice1

LESSON PLAN

MEETING 2ST

Subject : Basic of English Grammar

Level : English Education Students (1st semester)

Topic : Auxiliary verb (helping verb)

Time Allocation : 2 x 45 minutes

G. STANDARD COMPETENCE

- Students are able to understand Auxiliary verb
- Students are able to understand Auxiliary verb as an helping verb
- Student are able to use Auxiliary verb correctly

H. BASIC COMPETENCE

- Students are able to identify auxiliary verb of the sentence
- Students are able to identify primary auxiliary verb and modal auxiliary verb in the sentence
- Students are able to use primary auxiliary verb in the sentence
- Students are able to use modal auxiliary verb in the sentence
- Students are able to determine auxiliary verb in the sentence
- Students are able to use both primary auxiliary verb and modal auxiliary verb in the sentence

I. MEDIA, TOOLS and SOURCES of LEARNING

Media : E-Book, Html, Image, Slide presentations, Video,

Tools : Computers, Internet Access,

Sources of Learning : Arm@n Al HaQQ

<http://arman7maulana.blogspot.co.id>

Basic English Grammar, Book 1,

Verb and auxiliaries, a students grammar of the

English language Sydney greenbaum Randolph

quirk

J. METHOD/STRATEGY

E-Learning Strategy

K. PROCEDURE

- The teacher tell what is to be learned based on intruction e-Learning
- The students use computer to study
- The students use moodle application in gnomio website to open e-Learning
- The the students access the course in <https://armana.gnomio.com>
- The students study Auxiliary verb by using e-Learning
- The students study materials of auxiliary verb based on the e-Learning.

L. ASSESMENT

Multiple choice, Verb (Helping/auxiliary verb)

Basic of English Grammar You are logged in as Admin, admin@...

Home ► My courses ► PBI 3 & 4 ► B.E.G ► Basic of English Grammar ► Practice1 Update this P...

Navigation

Home

- My home
- Site pages
- My profile
- Current course
- B.E.G.
- Participants
- Badges
- Basic of English Grammar
- News forum
- BASIC VERB

Index

Quiz

Show questions one by one

1. We _____ finished our homework

A. ? has

B. ? are

C. ? were

D. ? have

Home ► My courses ► PBI 3 & 4 ► B.E.G ► Basic of English Grammar ► Practice1 Update this P...

Navigation

Home

- My home
- Site pages
- My profile
- Current course
- B.E.G.
- Participants
- Badges
- Basic of English Grammar
- News forum
- BASIC VERB
- What are Verb
- Practice1

2. _____ you want some coffee

A. ? is

B. ? do

C. ? was

D. ? am

Home ► My courses ► PBI 3 & 4 ► B.E.G ► Basic of English Grammar ► Practice1 Update this P...

Navigation

Home

- My home
- Site pages
- My profile
- Current course
- B.E.G.
- Participants
- Badges
- Basic of English Grammar
- News forum
- BASIC VERB
- What are Verb
- Practice1

3. I _____ run fast

A. ? can

B. ? may

C. ? must

D. ? might

Home ► My courses ► PBI 3 & 4 ► B.E.G ► Basic of English Grammar ► Practice1 Update this P...

Navigation

Home

- My home
- Site pages
- My profile
- Current course
- B.E.G.
- Participants
- Badges
- Basic of English Grammar
- News forum
- BASIC VERB
- What are Verb
- Practice1

4. She _____ watching tv yesterday

A. ? is

B. ? was

C. ? are

D. ? were

Home ► My courses ► PBI 3 & 4 ► B.E.G ► Basic of English Grammar ► Practice1 Update this P...

Navigation

Home

- My home
- Site pages
- My profile
- Current course
- B.E.G.
- Participants
- Badges
- Basic of English Grammar
- News forum
- BASIC VERB
- What are Verb
- Practice1

5. they _____ my classmates

A. ? are

B. ? is

C. ? do

D. ? were

Navigation

Home

- My home
- Site pages
- My profile
- Current course
 - B.E.G.
 - Participants
 - Badges
 - Basic of English Grammar
 - VERB (Auxiliary verb)
 - Lesson 1 (Auxiliary Verb)
 - Lesson 2 (Primary Auxiliary Verb)

6. my book _____ been brought by Feri

- A. ? is
- B. ? has
- C. ? are
- D. ? have

7. We _____ discussing a problem at the moment

- A. ? are
- B. ? do
- C. ? being

8. there _____ marble behind the the box

- A. ? was not
- B. ? are not
- C. ? was no
- D. ? is not

9. I _____ doing my homework when my brother broke into my room

- A. ? was
- B. ? is
- C. ? am
- D. ? be

Navigation

Home

- My home
- Site pages
- My profile
- Current course
 - B.E.G.
 - Participants
 - Badges
 - Basic of English Grammar
 - VERB (Auxiliary verb)
 - Lesson 1 (Auxiliary Verb)
 - Lesson 2 (Primary Auxiliary Verb)

9. You complete this task today, so that you _____ wait until tomorrow

- A. ? wouldn't
- B. ? can't
- C. ? don't have to
- D. ? shouldn't

10. I can lend you the book next week because by that time _____ reading it

- A. ? will be finishing
- B. ? have finished
- C. ? would finish
- D. ? will have finished

Navigation

Home

- My home
- Site pages
- My profile
- Current course
 - B.E.G.
 - Participants
 - Badges
 - Basic of English Grammar
 - VERB (Auxiliary verb)
 - Lesson 1 (Auxiliary Verb)
 - Lesson 2 (Primary Auxiliary Verb)

LESSON PLAN

MEETING 3ST

Subject : **Basic of English Grammar**

Level : **English Education Students (1st semester)**

Topic : **Ordinary verb (Main verb verb)**

Time Allocation : **2 x 45 minutes**

M. STANDARD COMPETENCE

- Students are able to understand Ordinary verb
- Students are able to understand Ordinary verb as Main verb verb
- Student are able to use Ordinary verb correctly

N. BASIC COMPETENCE

- Students are able to identify Ordinary verb of the sentence
- Students are able to identify primary auxiliary verb and modal auxiliary verb in the sentence
- Students are able to identify tenses in the sentence
- Students are able to use tenses in the sentence
- Students are able to determine Gerund, Infinitive and Participle in the sentence
- Students are able to use analyse the main verb of the the sentence

O. MEDIA, TOOLS and SOURCES of LEARNING

Media : E-Book, Html, Image, Slide presentations, Video,

Tools : Computers, Internet Access,

Sources of Learning : Arm@n Al HaQQ

<http://arman7maulana.blogspot.co.id>

Basic English Grammar, Book 2,

basic grammar in your hand, Grammar in

Use_Reference and Practice for Intermediate

Students of English - Copy

P. METHOD/STRATEGY

E-Learning Strategy

Q. PROCEDURE

- The teacher tell what is to be learned based on intruction e-Learning
- The students use computer to study
- The students use moodle application in gnomio website to open e-Learning
- The the students access the course in <https://armana.gnomio.com>
- The students study ordinary verb by using e-Learning
- The students study materials of ordinary verb based on the e-Learning.

R. ASSESMENT

Multiple choice, Verb(Main ordinary verb)

4. His father _____ when he was ten years old

- A. ? dies
- B. ? died
- C. ? dead
- D. ? die

5. When did your brother _____ for England?

- A. ? leaving
- B. ? leaves
- C. ? left
- D. ? leave

6. Was she _____ a book when you came to her house last night?

- A. ? read
- B. ? reading
- C. ? red
- D. ? reads

7. We will probably _____ our holidays in Bali next year

- A. ? spending
- B. ? spends
- C. ? spend
- D. ? spent

Basic of English Grammar

► My courses ► PEB 3 & 4 ► B.E.G ► VERB (Ordinary verb/Main verb) ► practice1

Update this F

gation

home

le pages

profile

urrent course

B.E.G

Participants

Badges

Basic of English Grammar

VERB (Auxiliary verb)

VERB (Ordinary verb/Main verb)

LESSON 1 (ORDINARY

8. Ivan, the national tennis champion _____ tennis since he was nine.

A. ? played

B. ? has been playing

C. ? has played

D. ? plays

9. "How long has he been the principal of our school?"
"since I _____ This school"

A. ? was entering

B. ? have entered

C. ? had entered

D. ? entered

Current course

B.E.G

Participants

Badges

Basic of English Grammar

VERB (Auxiliary verb)

VERB (Ordinary verb/Main verb)

LESSON 1 (ORDINARY

10. When you arrive on the sixth floor, give my note to the secretary and she _____ you to my office.

A. ? directs

B. ? to direct

C. ? directed

D. ? will direct

CURRICULUM VITAE

The researcher was born on December, 25th 1995 in Jeneponto. He is the Second child on his family from the marriage of his parents, Gama (Father) and Hatijah (Mother). He had three brothers. He finished his study at SD Neg 84 Ganrang-ganrang in 2007, at SMP Neg 04 Binamu in 2010, at SMK Neg 08 2013 and then, He registered as a student of Alauddin State Islamic University of Makassar in English Department Education in Tarbiyah and Teaching Science Faculty. By SPMB-PTAIN (Jalur Prestasi) He was active in organization like (HMJ-PBI) UIN Alauddin Makassar).

At the end of his study, He could finish his thesis with title “The Impact of Using E-Learning on Students Learning Achievement in Basic of English Grammar Course at The First Semester English Education Department UIN Alauddin Makassar.”

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R