

**EFL STUDENTS' PERCEPTIONS ON THE USE OF
GRAMMARLY IN WRITING THESIS**

By

ERYNDA NOVIANTI

ANTASARI STATE ISLAMIC UNIVERSITY

BANJARMASIN

2020

**EFL STUDENTS' PERCEPTIONS ON THE USE OF GRAMMARLY IN
WRITING THESIS**

AN UNDERGRADUATE THESIS

Presented to
Faculty of Tarbiyah and Teacher Training
in partial fulfillment of the requirements
for the degree of *Sarjana Pendidikan* English Languages Education

by
Erynda Novianti
1501241505

ANTASARI STATE ISLAMIC UNIVERSITY
FACULTY TARBIYAH AND TEACHER TRAINING
ENGLISH EDUCATION DEPARTMENT
BANJARMASIN

2020

APPROVAL

Title : EFL Students' Perceptions on the Use of Grammarly in Writing Thesis
Name : Erynda Novianti
SRN : 1501241505
Faculty : Faculty of Tarbiyah and Teacher Training
Program : Undergraduate Study (S-1)
Department : English Education Department
Academic Year : 2015
Place/ Date of Birth : Hantakan/ November 11th 1997
Address : Jl. Pramuka Gang A Ramadhan No. 8 RT. 30 RW. 02 Kel. Pemurus Luar Kec. Banjarmasin Timur, Kota Banjarmasin

After being checked and revised, the thesis has been approved to be examined in front of the board of Examiners of Faculty of Tarbiyah and Teacher Training UIN Antasari Banjarmasin.

Banjarmasin, May 18th 2020

Advisor

Advisor

Contents and Research Method

Language and Writing Techniques

Nurlaila Kadariyah, S. Ag., M. Pd

NIP. 197011181996032001

Dra. Andi Irlina, M.Hum

NIP. 196901122003122004

Acknowledge by:

Head of English Education Department
Tarbiyah and Teacher Training Faculty
UIN Antasari Banjarmasin

Hj. Nani Hizriani, MA.

NIP. 197711272003122001

VALIDATION

“EFL STUDENTS’ PERCEPTIONS ON THE USE OF GRAMMARLY IN WRITING THESIS” of Erynda Novianti, Student Reg. Number 1501241505 has been examined by the board of thesis examiners of Faculty and Teacher Training UIN Antasari Banjarmasin.

Day : Jum’at
Date : June 12th 2020
Stated : Accepted
Score : 83.7 (A)

Dean Faculty of Tarbiyah and Teacher Training
UIN Antasari Banjarmasin

Prof. Dr. H. Juairiah, M.Pd
NIP. 196001061986032004

THE BOARD EXAMINERS:

Name	Signature
PUJI SRI RAHAYU, MA (Chairperson)	
Hj. NURLAILA KADARIYAH, S.Ag., M.Pd (Member)	
DRA. ANDI IRLINA, M.HUM (Member)	

STATEMENT OF AUTHENTICITY

I, the undersigned:

Name : Erynda Novianti

SRN : 1501241505

Place and Date of Birth : Hantakan, November 11th 1997

Department : English Education Department

Faculty : Faculty of Tarbiyah and Teacher Training

Declare that this undergraduate thesis is my original work, gathered and utilized specially to fulfill the purposes and objectives of this study, and has not been previously submitted to any other university for any degree or other purposes. I also declare that the publications cited in this work have been properly acknowledged. If someday, it is proven otherwise, I understand that my degree will be revoked.

Banjarmasin, Mei 26th 2020

The writer,

Erynda Novianti
1501241505

ABSTRACT

Novianti, Erynda. 2020. *EFL Students' Perceptions on the Use of Grammarly in Writing Thesis*. Thesis. English Language Department, Faculty of Tarbiyah and Teacher Training, Antasari State Islamic University. Advisor: (I) Hj. Nurlaila Kadariyah, S.Ag., M.Pd, (II) Dra. Andi Irlina, M.Hum.

Keywords: English Thesis, EFL Students' Perceptions, Grammarly

A thesis is a research paper that must be completed by the students in university as one of the mandatory requirements to complete their studies in a bachelor's degree program (S1), one of which is an English language education program. However, writing a thesis in English is not an easy way to be done. Because their thesis must be written in English, while in Indonesia itself, English is a Foreign Language (EFL). As The result, the students often get difficulties when they are asked to write their ideas in English, especially when it deals with grammar. Nowadays, the existence of many online grammar checkers plays an essential role to help the students in writing their English thesis, one of the grammar checkers which students often use is Grammarly.

This study was focusing in identify EFL students' perceptions on the use of Grammarly in writing their thesis. This research used mixed-methods sequential explanatory as the research design. Questionnaire and interview were used to collect the data. The subject of this research was EFL students from English Education Department at Antasari State Islamic University who used Grammarly in the process of writing their thesis.

The result showed that the EFL students who use Grammarly generally in agreement that Grammarly was useful in writing their thesis. The students perceived Grammarly as easy to use, have good suggestions and explanations for their grammar errors, have good grammar accuracy, and faster correction. They also stated that Grammarly helped them in improving their writing skill and confidence in writing, and also helped them to know more about English grammar rules. When it came to the quality of Grammarly itself, the students perceived Grammarly has a good quality. Therefore, all the students recommend using Grammarly to support English students in writing their thesis.

ABSTRAK

Novianti, Erynda. 2020. *Persepsi Mahasiswa EFL Terhadap Kegunaan Grammarly Dalam Menulis Skripsi*. Skripsi. Jurusan Tadris Bahasa Inggris, Fakultas Tarbiyah dan Keguruan UIN Antasari Banjarmasin. Dosen Pembimbing: (I) Hj. Nurlaila Kadariyah, S.Ag., M.Pd, (II) Dra. Andi Irlina, M.Hum.

Kata Kunci: Tesis Bahasa Inggris, Persepsi Mahasiswa Jurusan Pendidikan Bahasa Inggris, Grammarly

Tesis adalah makalah penelitian yang harus diselesaikan oleh mahasiswa di universitas sebagai salah satu persyaratan wajib untuk menyelesaikan pendidikan mereka dalam program sarjana (S1), salah satunya adalah program Pendidikan Bahasa Inggris. Namun, menulis tesis dalam bahasa Inggris bukanlah sesuatu hal yang mudah untuk dilakukan. Karena tesis mereka harus ditulis dalam Bahasa Inggris, sedangkan di Indonesia sendiri, Bahasa Inggris adalah Bahasa Asing (EFL). Akibatnya, para mahasiswa sering mengalami kesulitan ketika mereka diminta untuk menulis ide mereka ke dalam Bahasa Inggris, terutama ketika itu berkaitan dengan *grammar*. Saat ini, tersedianya banyak *grammar checker online* memainkan peran penting dalam membantu mahasiswa menulis skripsi Bahasa Inggris mereka, salah satu *grammar checker* yang sering digunakan mahasiswa adalah Grammarly.

Penelitian ini berfokus pada mengidentifikasi persepsi mahasiswa EFL terhadap kegunaan Grammarly dalam menulis skripsi mereka. Penelitian ini menggunakan metode campuran sekuensial eksplanatori sebagai desain penelitian. Kuesioner dan wawancara digunakan untuk mengumpulkan data. Subjek penelitian ini adalah mahasiswa EFL dari Jurusan Tadris Bahasa Inggris di Universitas Islam Negeri Antasari yang menggunakan Grammarly dalam proses penulisan skripsi mereka.

Hasil penelitian menunjukkan bahwa mahasiswa yang menggunakan Grammarly umumnya setuju bahwa Grammarly berguna dalam menulis tesis mereka. Para siswa menganggap Grammarly mudah digunakan, memiliki saran dan penjelasan yang baik untuk kesalahan *grammar* mereka, memiliki akurasi *gramamr* yang baik, dan koreksi yang lebih cepat. Mereka juga menyatakan bahwa Grammarly membantu mereka dalam meningkatkan keterampilan menulis dan kepercayaan diri mereka dalam menulis, dan juga membantu mereka untuk mengetahui lebih banyak tentang aturan *grammar* Bahasa Inggris. Kemudian, untuk kualitas Grammarly itu sendiri, para mahasiswa menganggap Grammarly memiliki kualitas yang baik. Oleh karena itu, semua mahasiswa merekomendasikan untuk menggunakan Grammarly untuk mendukung mahasiswa Bahasa Inggris dalam menulis skripsi mereka.

MOTTO

“Allah does not burden a soul but to the extent of their ability”

(Al-Baqarah: 286)

This world is temporary so do not be stuck in it, do everything is good, do not hurt other people, be kind, be humble, and love everyone who loves you. Each day try step by step to be closer to Allah until we came back without regret.

DEDICATION

I dedicate this thesis for:

1. My beloved parents, Armin Safriyudi and Nur Hamidah who always being there every day with the love and guidance I have needed. Thank you for your support mentally, spiritually, and materially during the time of my study and the process of making my thesis.
2. My beloved husband, Ahmad Taraki. Thank you for all the small things you do for me and your big heart. Life smiles at me every day with you by my side and I am blessed to have you as my husband.
3. My uncle and my grandma, Hj. Muhammad Arsyad, and Aminah. Thank you for always care about me, thank you for my uncle who always calls me to ask my condition. Thank you for your support mentally, spiritually, and materially during the time of my study and the process of making my thesis.
4. My new family class B 2015 of English Education Department, thank you for all the happiness, the madness, and adventure we have been through until now.
5. My lovely *eonni*, Elisa Agustina, thank you for your support, thank you for being patient with me, for teaching me, for always help me, and for always be there for me, thank you for always be a lovely best friend and big sister as the same time for me.
6. My lovely best friend, Ainun Jariyah, thank you for the laughs, happiness, and everything that we have shared. Thank you for your support mentally and spiritually for me, thank you for always be there for me, for taking care of me when I was sick, sad, down, in my happy time, and my difficult time. Let us reach our dreams together.

ACKNOWLEDGMENT

KATA PENGANTAR

الْحَمْدُ لِلَّهِ رَبِّ الْعَالَمِينَ. أَشْهَدُ أَنْ لَا إِلَهَ إِلَّا اللَّهُ, وَأَشْهَدُ أَنَّ مُحَمَّدَ الرَّسُولُ اللَّهُ. الصَّلَاةُ وَالسَّلَامُ عَلَى أَشْرَفِ الْأَنْبِيَاءِ

وَالْمُرْسَلِينَ سَيِّدِنَا مُحَمَّدٍ وَعَلَى آلِهِ وَصَحْبِهِ أَجْمَعِينَ. أَمَّا بَعْدُ

Praise to Allah the Almighty who has been giving me guidance till the writer finished this thesis entitled “EFL Students’ Perceptions on the Use of Grammarly in Writing Thesis”. Peace and salutation always be upon Prophet Muhammad P.B.U.H and all his friends who struggle for Allah. The writer likes to express appreciation and gratitude to:

1. Prof. Dr. H. Juairiah, M.Pd as the Dean of Faculty of Tarbiyah and Teacher Training of Antasari State Islamic University and all his staff for their help in the Administrative matters.
2. Nani Hizriani, M.A, as the Head of English Education Department for the assistance and motivation.
3. My academic advisor, Dr. Saifuddin Ahmad Husin, MA, for the guidance and encouragement.
4. My thesis advisor, Nurlaila Kadariyah, S.Ag., M.Pd, as the advisor of content and research methods for the advice, helps, suggestion and correction.
5. My thesis advisor, Dra. Andi Irlina, M.Hum, as the advisor of language and writing techniques for the advice, help, suggestion, and correction.
6. All lecturers and assistants in Faculty of Tarbiyah and Teacher Training for the priceless knowledge.

Finally, the writer hopes that this research will be useful for the next researchers. The writer admits that this research paper is not perfect yet. Therefore, suggestion will be expected to make it better.

Banjarmasin, May 26th 2020

Erynda Novianti

CONTENTS

COVER PAGE

LOGO PAGE

TITLE PAGE	i
APPROVAL	ii
VALIDATION	iii
STATEMENT OF AUTHENTICITY	iv
ABSTRACT	v
ABSTRAK	vi
MOTTO	vii
DEDICATION	viii
ACKNOWLEDGEMENT	ix
CONTENTS	x
LIST OF TABLES	xiii
LIST OF APPENDICES	xiv

CHAPTER I: INTRODUCTION

A. Background of Study	1
B. Research Question	6
C. Objectives of Study	6
D. Significance of Study	7
E. Definition of Key Term	8

CHAPTER II: THEORITICAL REVIEW

A. Theoretical Description

1. Writing	11
a. Definition of Writing	11
b. Academic Writing	13
c. Writing English Thesis	15
2. Technology and Language Learning	17
3. Grammarly	18
a. Steps for Using Grammarly	20
b. Advantages and Disadvantages of Grammarly Application	24
4. Perception	36
a. Definition of Perception	36
b. Components of Perception	38
c. Factors Influencing Perception	39
d. Positive and Negative Perceptions	41
B. Review of Previous Studies	42

CHAPTER III: RESEARCH METHOD

A. Research Design	45
B. Research Setting	45
C. Subject	46
D. Data	47
E. Technique of Data Collection	47
F. Technique Data Analysis	50

CHAPTER IV: FINDINGS AND DISCUSSION

A. Finding	53
1. English Students' Perceptions on the Use of Grammarly in Writing Thesis	56
2. English Students' Perceptions on the Quality of Grammarly Software for Writing a Thesis	62

B. Discussion	67
CHAPTER V: CLOSURE	
A. Conclusion	72
B. Suggestions	73
REFERENCES	75
APPENDICES	80
CURRICULUM VITAE	88

LIST OF TABLES

A. Picture 2.1 Grammarly's page.....	20
B. Picture 2.2 Make user account.....	21
C. Picture 2.3 Upload the document.....	21
D. Picture 2.4 Select the document.....	22
E. Picture 2.5 Set goals for the text.....	22
F. Picture 2.6 Document that has been checked by Grammarly.....	23
G. Picture 2.7 Save the document that has been corrected.....	24
H. Picture 2.8 Grammarly's explanations of writers' errors in Grammarly website.....	26
I. Picture 2.9 Grammarly's explanations of writers' errors in Microsoft Word.....	26
J. Picture 2.10 Grammarly's explanations of writers' errors in Google Translate.....	27
K. Picture 2.11 Grammarly's feature to add words to Grammarly's dictionary.....	28
L. Picture 2.12 Plagiarism feature in Grammarly.....	33
M. Picture 2.13 Grammarly dictionary.....	34
N. Table 4.1 English Students' perceptions about their awareness of Grammarly and other grammar checker tool to support their thesis writing.....	54
O. Table 4.2 Students' perceptions on the use of Grammarly in writing thesis.....	57
P. Table 4.3 Students' perceptions on the quality of Grammarly software or application for writing thesis.....	63

LIST OF APPENDENCIES

1. Appendix I : Transcript of Questionnaire
2. Appendix II : Transcript of Interview
3. Appendix III : Seminar Notes of Thesis Proposal Design
4. Appendix IV : Research Letter
5. Appendix IV : Consultation Sheets
6. Appendix V : Curriculum Vitae