

TABLE OF CONTENTS

STATEMENT OF AUTHORIZATION	i
PREFACE	ii
DEDICATION	ii
ACKNOWLEDGEMENT	iii
ABSTRACT	v
TABLES OF CONTENT	vi
LIST OF TABLE	ix
LIST OF FIGURES	x
CHAPTER I: INTRODUCTION	1
1.1 Background of the Study.....	1
1.2 Research Questions	3
1.3 Purposes of the Study.....	3
1.4 Limitation of the Study	3
1.5 Significance of the Study	3
1.6 Clarification of Terms	4
1.7 Organization of the Study	4
1.8 Concluding Remarks	5
CHAPTER II: THEOROTICAL FRAMEWORK	6
2.1 E-learning	6
2.1.1 Learning Theories Underpinning E-Learning.....	9
2.1.2 Principles of Using E-Learning in Educational Setting	8
2.1.3 Benefits of E-Learning.....	11
2.1.4 Challenges of E-Learning Use in Classrooms	13
2.1.5 Blended Learning	14
2.1.5.1 The Development of Blended Learning	14
2.1.5.2 Criteria for Selecting Blended Learning.....	15
2.1.5.3 Benefits of Blended Learning.....	17
2.1.5.4 Blended Learning Models and Modes.....	18
2.1.6 Edmodo Learning Platform.....	20
2.2 Teaching Writing	24
2.2.1 The Nature of Writing	24
2.2.2 Teaching Writing in Senior High School.....	25
2.2.2.1 Genre-Based Approach (GBA)	25
2.2.2.2 Model in Genre-Based Approach	24
2.2.2.3 Exposition Texts.....	27
2.2.2.4 Difficulties in Writing	28
2.3 Using Edmodo as a Learning Platform in Teaching Writing	29
2.4 Students' Engagement	34

SUSILAWATI, 2015

THE USE OF EDMODO AS A BLENDED LEARNING PLATFORM IN TEACHING WRITING

Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

2.4.1 Definition	34
2.4.2 Types of Engagement	35
2.4.2.1 Cognitive Engagement	36
2.4.2.2 Behavioral Engagement.....	38
2.4.2.3 Emotional Engagement.....	38
2.4.3 Identifying Students' Engagement in ICT	39
2.5 UGT (Uses and Gratification Theory)	42
2.5.1 Definition	42
2.5.2 Construct of UGT	43
2.6 Related Research	46
2.7 Concluding Remarks	48
 CHAPTER III: RESEARCH METHODOLOGY	49
3.1 Research Sites and Participants.....	49
3.2 Research Design	50
3.3 Research Methods	51
3.4 Instruments	51
3.4.1 Observations	51
3.4.2 Documents	52
3.4.3 Interviews.....	52
3.4.4 Questionnaires	53
3.5 Data Collection	53
3.5.1 Data Collection on Observations	54
3.5.2 Data Collection on Documents	57
3.5.3 Data Collection on Interviews.....	57
3.5.4 Data Collection on Questionnaires	57
3.6 Data Analysis	58
3.6.1 Data Analysis on Observations	58
3.6.2 Data Analysis on Documents	58
3.6.3 Data Analysis on Interviews	59
3.6.4 Data Analysis on Questionnaires	59
3.6.5 Validity	59
3.7 Concluding Remarks	59
 CHAPTER IV: FINDINGS AND DISCUSSIONS	60
4.1 Findings	60
4.1.1 Edmodo Implementation in Teaching Writing at Senior High Schools ..	60
4.1.1.1 Preliminary Sessions	60
4.1.1.2 Teaching Implementation	61
4.1.1.2.1 Kickoff Events (BKOF).....	62
4.1.1.2.2 Initial Learning Activities-Check in Events (Modeling).....	62

4.1.1.2.3 Second learning activities-check in events-final assessment-feedback and conclusion (join construction).....	63
4.1.1.2.4 Problems during the Teaching Program Implementation.....	66
4.1.2 Edmodo and Students' Engagement	66
4.1.3 Students' Perception towards the Use of Edmodo in Writing	69
4.1.3.1 Construct 1	69
4.1.3.2 Construct 2.....	70
4.1.3.3 Construct 3.....	70
4.1.3.4 Construct 4.....	71
4.1.3.5 Construct 5.....	71
4.2 Discussions	72
4.2.1 Edmodo Implementation in Teaching Writing at Senior High Schools ..	72
4.2.2 Edmodo and Students' Engagement	75
4.2.3 Students' Perception towards the Use of Edmodo in Writing	84
4.3 Concluding Remarks	99
CHAPTER V: CONCLUSIONS, LIMITATION AND SUGGESTIONS	100
5.1 Conclusions	100
5.2 Limitation	101
5.3 Suggestions	102
5.4 Concluding Remarks	103
REFERENCES	104
APPENDICES	112
Appendix 1 (Lesson Plans)	113
Appendix 2 (Observations Checklists)	122
Appendix 3 (Interview Schedule)	124
Appendix 4 (Questionnaires)	127
Appendix 5 (Sample of Observation Checklists).....	131
Appendix 6 (Sample of Interview Transcriptions)	132
Appendix 7 (Sample of Questionnaires)	136
Appendix 8 (Sample of Documents Posted in Edmodo)	137

LIST OF TABLES

Table 2.1 : Four Types of Corporate Training	8
Table 2.2 : Major Benefits of E-Learning.....	11
Table 2.3 : Structure of the Cognitive Process dimension of Revised Taxonomy.....	37
Table 2.4 : Criteria of Engagement	40
Table 2.5 : Engagement Measurement Plan: Multimedia Learning Activity	41
Table 2.6 : Construct and Measurement Item of UGT.....	44
Table 3.1 : The Lesson Plans	55
Table 3.2 : The Implementation of Blended Learning in Teaching Writing.....	56
Table 4.1 : Students' Attendance	67

LIST OF FIGURES

Figure 2.1 : Evolution of Technology-Based Training	7
Figure 2.2 : Six Modes of Learning	20
Figure 2.3 : Edmodo Library Menu	22
Figure 2.4 : Edmodo Note Menu	22
Figure 2.5 : Edmodo Quiz Menu.....	23
Figure 2.6 : Edmodo Assignment Menu	24
Figure 2.7 : Program Flow Model	30
Figure 2.8 : The Adaptation of Blended Learning Program Flow in Writing.....	31
Figure 2.9 : Exposition Plan.....	33
Figure 2.10: Students' Engagement Style	40
Figure 4.1 : Student Writing Post Example.....	64
Figure 4.2 : Teacher's Feedback	64
Figure 4.3 : Students Final Draft Post	65
Figure 4.4 : Students Posts in Note Menu.....	66

