

**THE SECOND SEMESTER STUDENTS' PERCEPTIONS ON THE USE OF
POWERPOINT PRESENTATION AS LEARNING MEDIA IN EFL
CLASSROOM AT ENGLISH EDUCATION STUDY PROGRAM
*UNIVERSITAS MUHAMMADIYAH PALEMBANG***

THESIS

**BY
MELA RESTANIA
NIM 372015002**

***UNIVERSITAS MUHAMMADIYAH PALEMBANG*
FACULTY OF TEACHER TRAINING AND EDUCATION
ENGLISH EDUCATION STUDY PROGRAM
JUNE 2019**

This was written by Mela Restania has been certified to be examined

Palembang, 29 June 2019

Advisor I,

A handwritten signature in black ink, consisting of a large, stylized 'S' followed by a smaller 'Y' and a horizontal line.

Sri Yuliani, S.Pd., M.Pd.

Palembang, 29 June 2019

Advisor II,

A handwritten signature in black ink, featuring a large, stylized 'S' followed by 'M' and a horizontal line.

Masagus Sulaiman, S.Pd., M.Pd.

This is certified that Sarjana's thesis of Mela Restania has been approved by the Board of Examiners as one of the requirements for the Sarjana degree in English Education

Palembang, 29 June 2019
Board of Examiners

Sri Yuliani, S.Pd., M.Pd., Chairperson

Masagus Sulaiman, S.Pd., M.Pd., Member

Kurnia Saputri, S.Pd., M.Pd., Member

Acknowledge by
The Head of
English Education Study Program,

Sri Yuliani, S.Pd., M.Pd.

Approved by
The Dean of
FKIP UMP,

Dr. H. Rusdy A. Siroj, M.Pd.

UNIVERSITAS MUHAMMADIYAH PALEMBANG
FAKULTAS HUKUM DAN ILMU PENDIDIKAN
MUSLIMAH PALEMBANG

SURAT KETERANGAN PERTANGGUNG JAWABAN
PENULISAN SKRIPSI

Yang bertanda tangan di bawah ini:

Nama : Mela Restania
NIM : 372015002
Program Studi : Pendidikan Bahasa Inggris

Menerangkan dengan sesungguhnya bahwa:

1. Skripsi yang telah saya buat adalah benar-benar pekerjaan saya sendiri (bukan barang jiplakan atau plagiat)
2. Apabila dikemudian hari terbukti/dapat dibuktikan skripsi ini hasil jiplakan, maka saya akan menanggung resiko sesuai dengan peraturan undang-undang yang berlaku.

Demikian surat keterangan ini dibuat dengan sebenar-benarnya untuk dapat dipertanggung-jawabkan.

Palembang, 24 Juni 2019
Yang menerangkan
Mahasiswa yang bersangkutan

Mela Restania

ABSTRACT

Restania, Mela. 2019. The Second Semester Students' Perceptions on the Use of Powerpoint Presentation as Learning Media in EFL Classroom at English Education Study Program *Universitas Muhammadiyah* Palembang. Thesis English Education Study Program, Sarjana Degree (S1), Faculty of Teacher Training and Education, *Universitas Muhammadiyah* Palembang. Advisor (I) Sri Yuliani, S.Pd., M.Pd., and (II) Masagus Sulaiman, S.Pd., M.Pd.

Keywords: perception, power-point, learning media, English as a foreign language.

The title of this thesis is "The Second Semester Students' Perceptions on the Use of PowerPoint Presentation as Learning Media in EFL Classroom at English Education Study Program *Universitas Muhammadiyah* Palembang". The objective of this study was to know the second semester students' perceptions on the use of PowerPoint in EFL classroom. The researcher used a qualitative method in this study, and the sample of this study was the second semester students at English Education Study Program *Universitas Muhammadiyah* Palembang. The researcher collected the data by using questionnaire and analyzed the data by using percentage analysis. There were five questions out of twenty statements, such as agree, strongly agree, rarely, disagree, and strongly disagree. The result of the study was that there were 80% questions that the students dominantly chose "agree", 15% questions to "rarely", and the "disagree" point had the highest percentage (21.43%) in the item "students prefer lesson without PowerPoint". In addition, there were 69,05% students dominantly responded 'agree' that PowerPoint can gain their English skills. It means that the second semester students had positive opinions and perceptions about the use of PowerPoint presentation as learning media in EFL classroom.

ACKNOWLEDGEMENTS

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

First and foremost, The Highest Gratitude and Grateful reward are only for Allah SWT who has given blessing and ability to the researcher to complete this thesis entitled “*The Second Semester Students’ Perceptions on the Use of Powerpoint Presentation as Learning Media in EFL Classroom at English Education Study Program Universitas Muhammadiyah Palembang*”.

The researcher would like to express her gratefulness to the Rector of *Universitas Muhammadiyah Palembang* Dr. H. Abid Djazuli, S.E., M.M., the Dean of Teacher Training and Education Faculty Dr. H. Rusdy A. Siroj., M.Pd., the Head of English Education Study Program Sri Yuliani., M.Pd. and thanks to all lectures of English Department in *Universitas Muhammadiyah Palembang* who have taught and helped the researcher during this time. The researcher gives the highest appreciation to her thesis advisors Sri Yuliani, S.Pd., M.Pd., and Masagus Sulaiman, S.Pd., M.Pd who have guided, advised, given the incredible suggestions and comments for her to settle this thesis on time.

Therefore, all of suggestions, criticisms, and comments are very much welcome. The researcher hopes that this thesis will be useful for the next readers and others researchers in the future.

Palembang, June 2019
The writer,

MR

CONTENTS

	Page
TITLE	ii
AGREEMENT PAGE	iii
APPROVAL PAGE	iv
MOTTO AND DEDICATION	v
ABSTRACT	vi
ACKNOWLEDGEMENT	vii
CONTENTS	viii
LIST OF TABLES	x
LIST OF APPENDICES	xi
CHAPTER I INTRODUCTION	
1.1 Background of the Study	1
1.2 Problem of the Study	4
1.3 Objective of the Study	5
1.4 Significance of the Study	6
CHAPTER II LITERATURE REVIEW	
2.1 Perception	8
2.2 Learning Media	9
2.3 PowerPoint	11
2.4 The Advantages of PowerPoint	17
2.5 The Disadvantages of PowerPoint	17
2.6 The Use of PowerPoint	18
2.7 English as a Foreign Language (EFL)	19
2.8 PowerPoint Usage in EFL Classroom	21
2.9 Previous Related Studies	22
CHAPTER III RESEARCH PROCEDURES	
3.1 Method of the Research	26
3.2 Population and Sample	27
3.3 Technique for Collecting the Data	29
3.4 Technique for Analyzing the Data	31
CHAPTER IV FINDINGS AND DISCUSSION	
4.1 Findings	32
4.2 Interpretation	43

CHAPTER V CONCLUSION AND SUGGESTION	
5.1 Conclusion	45
5.2 Suggestions	45
REFERENCES	47
APPENDICES	51

CHAPTER I

INTRODUCTION

This chapter presents (1) background of the study, (2) problem of the study, (3) objective of the study, and (4) significance of the study.

1.1 Background of the Study

Nowadays, English has been considered as a global language. Crystal (2003) states that English achieves a genuinely global status when it develops a special role that is recognized in every country. It might seem like stating the obvious, but it is not, for the notion of 'special role' has many facets.(p.3). On the other side, it is still regarded as a foreign language or a second language by some countries in the world.

In Indonesia, English is still considered as a foreign language since not too many students speak English as their first language either inside the classroom or outside the classroom. English as a foreign language (EFL) means students have to practice and practice English, start from beginning, because English is not always spoken and used everywhere. Additionally, learning English as a Foreign Language (EFL) would be followed better by the students if they have good media of learning.

In learning English, many students had problem, especially when they were asked to present some materials in front of the class. Therefore, teachers have many ways to solve it. To provide a good way in learning, teachers use kinds of tools or media to make the learning become interest, especially in EFL Classroom. Teaching

and learning media always evolves overtime following the development of technology, started from using blackboard and chalk, using whiteboard with markers, until using multimedia technology.

One of the teaching tools that teachers mostly use is multimedia PowerPoint. Marcovitz (2004) suggests that multimedia is a term that has been around for a long time. Before computers, it referred to a combination of slides (from a slide projector) and sounds (usually music from a tape player). It has been around for so long because people have recognized that they can be engaged through multiple senses.(p.2). It can helps students with their different style of learning because it combines visual, auditory, and kinesthetic. According to Abdellatif (2015), PowerPoint has become one of the professional tools for improving teaching and learning both for students and teachers,(p.36)

As one of Audio-Visual media, PowerPoint is digitalized teaching method which is more preferred by teachers than conventional chalk-board or whiteboard. Kumar (2017) assumes that Microsoft PowerPoint is application software used to present data and information by using text, images, diagrams with animations, and traditional effect, etc.(p.1).By using it, teacher's or students' explanation will be more explicit.

In addition, generally reason of using PowerPoint is easy and interesting presentation. The researcher sees that as the researcher observed in three years the researcher has been studying at college, PowerPoint is becoming a favorite aid for teacher and students in teaching and learning, especially in Faculty of Teachers' Training and Education at *Universitas Muhammadiyah Palembang*.

There are several reasons why teachers prefer PowerPoint presentation to traditional media, for instances: (1) if teacher does not use PowerPoint, he or she must write the material on the whiteboard or even just gives dictation. The students have to wait until the teacher finish writing, (2) teachers are difficult to make out the time when they can write on the board and when they can explain. Sometimes the teachers face the whiteboard during explaining to the students. And (3) students sometimes do not understand the words written on the board because the letters are not clear.

However, there are also some deficiencies of PowerPoint Presentation experienced by the students, for instances: (1) they do not really master PowerPoint application such using the letter. In other words, the letter size is too small and the color of letters and background are same, (2) they are lazy to make notes, and (3) they feel bored to see the slides that are full of words.

It is supported by Lari's (2004) former study entitled "*The Impact of Using PowerPoint Presentations on Students' Learning and Motivation in Secondary Schools*". Her study results show that technology plays a big role in language classes and using PowerPoint presentation operates as a powerful pedagogical tool in English classes. It makes the class be interesting and increases students' motivation.

Additionally, other studies had been done by Abdellatif (2015) and by Pramestiya (2013). Abdellatif analyzed "*Exploring Students' Perceptions Of Using Powerpoint In Enhancing Their Active Participation In The Efl Classroom*" and Pramestyia analyzed "*Students' Perception On The Use Of Powerpoint In Public Speaking Classess*". Their studies' results show that there are positive perceptions

from students about PowerPoint. The students feel interesting with learning using PowerPoint. Three of studies refer PowerPoint can gain students' motivation.

Based on the explanation stated, there are different views of the PowerPoint presentation from various societies. In this study, the researcher would like to complete their studies by exploring students' perceptions on the use of PowerPoint generally in EFL Classroom at college, especially to the second semester students. They have experienced studying with PowerPoint recently in the first semester meanwhile the lecturers mostly like using PowerPoint in teaching learning process.

Moreover, the students had not used PowerPoint in high school as often as at the college. So that is why, the researcher was interested in doing the study entitled **“The Second Semester Students' Perceptions on the Use of PowerPoint Presentation as Learning Media In EFL Classroom at English Education Study Program Universitas Muhammadiyah Palembang”**.

1.2 Problem of the Study

There are many different views of the use of PowerPoint in education. Part of researches claim PowerPoint is good for teaching, but part of them assume that it has some weaknesses. And based on the researcher's observation as students of EFL classroom, the students sometimes do not understand because of less of information verbally by the lecture and some students are lack of ability to use PowerPoint. Meanwhile, lecturers mostly like to use PowerPoint presentation in teaching-learning process, especially in the Faculty of Teachers' Training and Education, *Universitas Muhammadiyah Palembang*. So that is why the researcher would like to find college

students' perceptions on PowerPoint usage.

In brief, the problems of this study was regarded on "*The Second Semester Students' Perceptions on the Use of PowerPoint Presentation as Learning Media In EFL Classroom at English Education Study Program Universitas Muhammadiyah Palembang*".

1.2.1 Limitation of the Problem

In doing this study, the researcher would limit the problem on the Second Semester Students' Perceptions on the Use of PowerPoint Presentation as Learning Media in EFL Classroom at English Education Study Program *Universitas Muhammadiyah Palembang*.

1.2.2 Formulation of the Problem

The problem was formulated in the following question: "what are the Second Semester Students' perceptions on the use of PowerPoint Presentation as Learning Media in EFL classroom at English Education Study Program *Universitas Muhammadiyah Palembang*?".

1.3 Objective of the Study

In keeping with the problem stated, the objective of the study was to know what the Second Semester Students' perceptions on the use of PowerPoint Presentation as Learning Media in EFL classroom at English Education Study Program *Universitas Muhammadiyah Palembang*.

1.4 Significance of the Study

This study provides the information about the results of the Second Semester Students' perceptions on the use of PowerPoint Presentation as learning media in EFL classroom at English Education Study Program *Universitas Muhammadiyah Palembang*, the following parties as follows:

a. For the researcher herself

By doing this study, the researcher can have better understanding about activity and media that can improve more the ability in learning English. It can be able to be implemented and help her to be a prospective teacher in the future.

b. Students

To the students (in school and in university); this study was designed for creating a creative and better presentation in front of the class. PowerPoint can improve the creativeness of students in discussion and learning in the classroom.

c. Teachers of English

Hopefully by this study, the teachers outside can develop their skill to teach English with the interesting way and from this study, teachers can know what students think and respond toward the multimedia technology and PowerPoint presentation. It can build good performance as a teacher.

d. Other Researchers

Hopefully this study can be a reference for the next researcher who wants to analyze the research like this, even for my junior in *Universitas Muhammadiyah*

Palembang and other universities. I hope this can be one of media to guide them to make the same study and they can improve it much better than study that has already done.

REFERENCES

- Abdellatif, Z. (2015). Exploring Students' Perceptions of using PowerPoint in Enhancing Their Active Participation in the EFL Classroom: Action Research Study. *An International Peer-reviewed Journal*, 5, 36-39.
- Abdullah, Z. D., Ziden, A. B. A., & Mustafa, I. K. (2015). Students' Attitude Towards the use of Microsoft Powerpoint Presentation by Lectures in Class and the Relationship with Their Academic Achievement. *Indian Journal of Research*, 4(7), 56-58, DOI: 10.15373/22501991/June2015/55
- Amin, R., Azim, M., & Kalam, A. (2018). The Benefit of Using Multimedia Projector in English Language Teaching Classroom. *International Journal of Social Science & Humanities*, 3(1), 62-76.
- Broek, W. V. D. (2009). The use of PowerPoint: *PowerPoint in Education*. Retrieved from <http://www.shockmd.com/2009/03/05/powerpoint-in-education/> (access on Des 9, 2018, 23:57)
- Cicik, A., & Ayan, M. (2012). *Presentation with MS PowerPoint*. Istanbul: Zambak Publishing.
- Creswell, J. W. (2012). *Education research: Planning, conducting and evaluating quantitative and qualitative research* (4th ed). Boston: Pearson Education, Inc.
- Crystal, D. (2003). *English as a global language* (2nd ed). New York, NY: Cambridge University Press.
- Ellestrom, L. (2014). *Media transformation: The transfer of media characteristics among media* (1st ed). New York, NY: Palgrave Macmillan.
- El-Ikhsan. (2010). The Advantages of PowerPoint: *The Advantages and Disadvantages of Teaching by Using Microsoft Powerpoint*. Retrieved From: <https://penalido.wordpress.com/the-advantages-and-disadvantages-of-teaching-by-using-microsoft-powerpoint/> (access on March 9, 2019, 19:48)
- Enterprise, J. (2017). *MS Word dan MS PowerPoint 2016 komplet*. Jakarta: PT Elex Media Komputindo.

- Fraenkel, J. R., Wallen, N. E., & Hyun, H. H. (2012). *How to design and evaluate research in education* (8th ed). New York, NY: McGraw-Hill, Inc.
- Heighan, J., & Croker, R. A. (2009). *Qualitative research in applied linguistics: A practical introduction*. New York, NY: Palgrave Macmillan.
- Holmes, N. (2004). In Defense of PowerPoint. *Bdlp Computer Science Bibliography* , 37(7), 98-99
- Jones, A.M. (2003). The use and abuse of PowerPoint in Teaching and Learning in the Life Sciences: *A Personal Overview*. (2), 1-13.
- Kozma, R. B. (2019). Learning with Media. *Review of Educational Research*, 61(2), 179-211. DOI: 10.3102/00346543061002179
- Kumar, V. (2017). Definition of PowerPoint: *Top 6 Uses of MS PowerPoint in Our Daily Life*. Retrieved from: <http://www.klientsolutech.com/uses-of-microsoft-powerpoint-in-our-daily-life/>, (access on Des 9, 2018, 20:00)
- Lari, F.S. (2014). The Impact of Using PowerPoint Presentations on Students' Learning and Motivation in Secondary Schools. *International Conference on Current Trends in ELT*, 1672 – 1677.
- Mahmoudzadeh, S. (2014). The Effect of Using PowerPoint on Iranian EFL Learners' Knowledge of Abstract Vocabulary. *Social and Behavioral Sciences*, 98, 1077 – 1084, DOI: 10.1016/j.sbspro.2014.03.519
- Manchon, R. M. (2009). *Writing in foreign language contexts: Learning teaching, and research*. North York: Multilingual Matters, Ltd.
- Marcovitz, D. M. (2004). *Powerful PowerPoint for educators: Using visual basic for applications to make PowerPoint interactive*. London: Libraries Unlimited.
- Mateer, G. D., Ghent, L. S., Porter, T., & Purdom, R. (2018). Using Media to Enhance Teaching and Learning: *Why Use Media to Enhance Teaching and Learning*. Retrieved from: <https://serc.carleton.edu/econ/media/why.html>

- Mertens, D. M. (2010). *Research and evaluation in education and psychology: integrating diversity with quantitative, qualitative, and mixed methods*. California: SAGE Publication, Inc.
- Nordquist, R. (2017). English as a Foreign Language (EFL). Retrieved from: <https://www.thoughtco.com/english-as-a-foreign-language-efl-1690597> (access on March 18, 2019, 09:49)
- Oktavia, G. (2016). Students' Perception Toward the Use of PowerPoint in Teaching Learning Process at SMAN 6 Solok Selatan. *Jurnal Ilmiah Mahasiswa*, 1-5, retrieved from <http://jim.stkip-pgri-sumbar.ac.id/jurnal/download/5373>
- Oulton, N.B. (2007). *Killer presentation* (2nd ed). Oxford: How To Books, Ltd.
- Pramestiya, A. (2013). *Students' Perception On The Use Of Powerpoint In Public Speaking Classess*. (Published undergraduate thesis). Satya Wacana Christian University, Salatiga.
- Riddell, D. (2010). *Teach EFL*. United Kingdom, UK: Licensing Agency Limited.
- Sarkar, P. (2017). *What is the Process of Perception?*. Retrieved from <https://www.tuturself.com/posts/view?menuId=130&postId=1177> (access on Des 11, 2018, 09:52)
- Sarwandi, & Creative, C. (2018). *Jago Microsoft PowerPoint 2016*. Jakarta: PT Elex Media Komputindo.
- Sercu, L., Bandura, E., Castro, P., Davcheva, L., Laskaridou, C., Lundgren, U., . . . & Ryan., P. (2005). *Foreign language teachers and intercultural competence: An international investigation*. North York: Multilingual Matters, Ltd.
- Slack, S. E., & Zavala, M. I. (2009). *PowerPoint 2007 graphics & animation: Made Easy*. New York, NY: McGraw Hill.
- Stephen, M. (2006). *Presentation with PowerPoint: Learning made simple*. Burlington: Elsevier, Ltd.
- Styles, E. A. (2005). *Attention, perception and memory: An intergrated introduction*. Hove & New York, NY: Psychology Press.

- Sudijono, A. (2017). *Pengantar statistik pendidikan*. Jakarta: PT Raja Grafindo Persada.
- Sugiyono. (2016). *Metode Penelitian Kombinasi (Mixed Method)*. Bandung: Alfabeta.
- Sulaiman, MGS. (2017). *Teach the students not the books (A handbook of TEFL)* (1^s ed). Palembang: Noerfikri Offiset.
- Surkamp, C., & Vievrock, B. (2018). *Teaching English as a foreign language: An introduction*. Berlin: Metzler Verlag.
- Syahri, I., Sulaiman, MGS., & Susanti, R. (2017). *Metodologi penelitian pendidikan bahasa*. Palembang: Roemah Sufie.
- Tavakoli, H. (2012). *A dictionary of research methodology and statistic in applied linguistics*. Tehran: Rahnama Press
- Teo, T. (2014). *Encyclopedia of critical psychology*. New York, NY: Springer Science.