AN ANALYSIS OF USING WHATSAPP TO ENHANCE STUDENTS' LEARNING OF ADVANCED LISTENING CLASS

Fatma Yuniarti¹ ¹ English Department of Universitas Muhammadiyah Pringsewu Universitas Muhammadiyah Pringsewu Jl. Makam KH. Ghalib No. 112 Pringsewu 35373 Phone (0729) 21359 Fax (0729) 24002 Email: yuniarti_fatma@yahoo.com

Abstract: Education system has developed rapidly, technology has invaded our life, everyone has smart phone these days, using WhatsApp, Facebook, Twitter, Instagram, Telegram, etc. No one can deny that the generation we teach these days, has become addicted to these applications, for social relationship and fun. This study was conducted in English Departmen especially Advanced Listening class. The population of the study were 32 female and 4 male students from 4st level who were studying English Program. The researcher has used the analytical descriptive method to conduct this study in University of Muhammadiyah Pringsewu. A students' questionnaire and instructor observation were the tools for collecting the data, results were coded manually and analyzed using SPSS. Almost all study-findings supported using WhatsApp to enhance students learning and enthusiasm, using WhatsApp helped students to develop English skills, enriched their listening and learn from their mistakes, although the study laid out some disadvantages of the experience such as preparing the materials and having discipline class.

Keywords: WhatsApp, enhance, experience, language, learning

INTRODUCTION

The impact of COVID-19 in educational, we can notice not only is the education system developing rapidly, but also technology has invaded our life, everyone processes phone these days, smart using WhatsApp, Facebook. Twitter. Instagram, Telegram, etc. No one can deny that this generation we teach nowadays is the generation of technology, whatever we do we can't stop them from using technology, mobile phones, ipad, etc.; If we compare education system in the past five decades, when we were students, and the education system now, we will find a huge gap, between what teachers used in the past considering educational aids, teaching methods,

motivation strategies, etc., and what we are using now to teach our students. Everything is developed, however, students' attention and motivation to learning is backward compared to the past.

Yet today, social distancing is the new reality of education and our large. In a **UMPRI** culture at conducted in the first week of April, three in four people say they have completely (28%) or mostly (47%) isolated themselves from people outside their household. Students are adjusting overnight to new methods of learning, new methods of staying in touch with their friends and teachers, and also to unprecedented amounts of time spent in close contact with their families. These changes can lead some students to feel overwhelmed and helpless.

Isolation links to loneliness and a heightened possibility of problematic levels of loneliness. The struggles for students are a real and constant concern. During my teaching experience a while Covid-19, the researcher used different methods of motivation, but still all were not satisfying. As researcher noticed students' attention towards using cell-

phones, the researcher was decided to turn what has affected my teaching negatively to the opposite side of the coin. As Renata Phelps, Anne Graham said in their book "conventional wisdom suggests that being in an environment where others are using technology is generally positive for foster learning". All agreed that the generation of these days, has become addicted to these applications, for social relationship and fun.

By making an extra effort to care for your students and take an interest in whether and how they are thriving, you'll be able to help them overcome this hurdle in life-changing ways. I started to think, what to use as a method of enhancement between my Facebook? students. Twitter? WhatsApp? or Text messages? Zoom meeting? Google classroom? I decided to use WhatsApp as it is the most common App used between the students, it doesn't need to have computer, it is attainable and does not cost much. I thought of using WhatsApp to facilitate and create an avenue for learning communication as well, as it is the most common App to the students, and they always have their mobile phones

and smart phones in their hands, beside it is cheap to activate the App. After getting the students' approval to use WhatsApp for learning when they are out the class, the researcher was created two groups which the students named, "Nothing Impossible" the researcher started opening discussions for the groups, uploading videos, audios, and chart.

Objective of the Study

The objective of this study to find out an analysis of using whatsapp to enhance students' learning of advanced listening class of English Language skills by exploring students opinion and observing their progress after using the application to support learning English.

REVIEW OF RELATED LITERATURE

Oxford (1991:120) revealed that communicative competence can be developed through realistic interaction using meaningful and contextualized language, however, time inside the lesson is not enough to practice the four skills, so using WhatsApp can be a solution to this problem.

Destianingsih and Satria (2020) in their study: *Investigating*

Students' Needs for Effective English Online Learning During Covid-19 for Polbeng Students, they investigated that the students needs for effective English online learning during Covid-19 for State Polytechnic of Bengkalis students. The result of the finding revealed that there were several tools that can be used during online class by considering both students and teachers internet access.

Hani (2014) in his study: The *Impact* **Whats**App Group's EFLStudents' Utilaizition Vocabulary Writing Amelioration showed that the findings imply a significant difference between the overall writing scores of the pretest and posttest of the participants who used journaling. Additionally, test of individual item scores shows that there statistically significant are developments in vocabulary choice and voice as two pivotal writing characteristics. The study can promote a favorable educational change by assisting teachers grasp the possible merits WhatsApp electronic dialogue journaling to develop the vocabulary word choice and voice writing skills of their students.

Maria (2016) in her study: Use of Whatsapp to Enhance Reading and Skills at Undergraduate Writing College Level showed that using WhatsApp helps to motivate the learners to improve their writing skills though it is considered the most difficult of the four language skills, and learners respond better when technology, especially the internet, is involved in their language learning. The internet which is available on the mobile phones of almost all the students is a highly motivating tool for L2 learning.

Sim and his Tze Ying colleagues (2014) in their study: *Improving* Students Engagement through Social Media: A Case Study of a Private University in Malaysia Using Facebook, found that the students are positive in using Facebook as an engagement tool. The engagement also encourages their participation in class, and enhances their interest towards the subject content. Features that influenced this engagement are also looked into.

Abraham Gert van der Vyver, and his colleagues (2015) in their study: *Using Social Media as a Managerial Platform for an* Educational Development Project found that: using Whatsapp; which considered unconventional platform; proved to be an excellent anchor for managerial communication on the project.

Andújar-Vaca, Alberto and Cruz-Martínez, Maria-Soledad (2017) their study: Mobile Instant in Messaging: Whatsapp and its Potential to Develop Oral Skills, found that: there are significant improvements in term of oral proficiency were observed in the experimental group andnegotiations were the LRE most common throughout the activity. It worth to be mentioned, that Mobile learning offers an environment where learners can ubiquitously negotiate meaning, reflect and evaluate on their own performance through authentic interaction and feedback, constituting a powerful tool for developing second language proficiency.

Ghada Awada (2016) in her study: "Effect of WhatsApp on Critique Writing Proficiency and Perceptions Toward Learning" results indicated that: the use of WhatsApp mediation was more effective than the regular instruction in improving the critique writing proficiency of the

participants and in increasing their motivation for learning.

Nedal (2014) in his study: "The *Impact WhatsApp* Group's Utilization on EFLStudents' Vocabulary Writing Amelioration", the findings imply a significant difference between the overall writing scores of the pretest and posttest of the participants who used journaling. Additionally, test of individual item scores shows that there are statistically significant developments vocabulary choice and voice as two pivotal writing characteristics. The study promote a can favorable educational change by assisting teachers grasp the possible merits of WhatsApp electronic dialogue journaling to develop vocabulary, word choice and voice writing skills of their students.

Man (2014) in his paper: Word's Up with WhatsApp: The Use of Instant Messaging in Consciousness-Raising of Academic Vocabulary, the findings revealed a large increase in the participants' scores. The interview data also revealed participants' appreciation on the use of IM in helping them to be more aware of academic words.

Despite its small sample size, this study has outlined several affordances and constraints of using WhatsApp for consciousness-raising of vocabulary for future replication of similar study in different contexts.

Mahmoud Ibtehal Aburezeqand Fawzi Fayez Ishtaiwa (2013) in their study: "The Impact of WhatsApp in Interaction an Arabic Language Teaching Course", revealed WhatsApp platform offers them a space for communicating, expressing ideas and exchanging information anytime and anywhere. However, (a) expenses involved in WhatsApp use, (b) extra work load, (c) distraction to learning, and (d) lack of students' commitment for effective participation identified were as the greatest challenges of effective WhatsApp use for learning purposes.

BasmaIssa Ahmad Alsaleem (2013) in her study: The Effect of "WhatsApp" Electronic Dialogue Journaling on Improving Writing Vocabulary Word Choice and Voice of EFL Undergraduate Saudi Students, results indicated a significant difference between the overall writing scores of the pretest and posttest of the students that journaled. In addition,

examination of individual item scores reveals that there are statistically significant improvements in vocabulary word choice and voice as critically important two writing factors. The study can raise a positive social change by helping teachers understand the prospective benefits of WhatsApp electronic dialogue journaling to improve the vocabulary word choice and voice writing skills of their students.

Aicha Blehch Amry (2014) in her study: The Impact of WhatSApp Mobile Social Learning of The achievement and Attitudes of Females Students and Compared with Face to Face Learning in the Classroom, the experimentation showed that there are real differences, at 0.05 alpha level, in the achievements and attitudes of the experimental group that is based on WhatsApp mobile learning activities compared with the control group that without WhatsApp mobile learning activities and receives only face-to-face learning in the classroom.

METHODOLOGY OF STUDY

Data Collection

The researcher used the analytical descriptive method to conduct this study.

Population

The population of this study was conducted in English Department study programm. The population of the study were 32 female and 4 male students from 4st level who were studying English Program. Who were studying Advanced listening & Morphology course in the 4st semester 2019-2020.

3.3 Instruments of the Study

The instruments used to collect the data of this study was Students' questionnaire beside the observation to the students' performance and interaction that was send by WhatsApp.

Reliability and Validity for Student Questionnaire

To find the validity of the students' questionnaire, the following formula was applied after finding reliability results using Cronbach's Alpha: Validity= =.95 which is a high degree that reflects that students questionnaire-validity which indicates that the questionnaire is suitable to be used for the study.

Table 1. Reliability and Validity

	Cronbach's Alpha	Spearman & Brown
Reliable	0.912	0.889
Validity	0.954	0.942

RESULTS AND DISCUSSION

The students were given a questionnaire to get their opinion about the experience of using WhatsApp as a supplementary method, the questionnaire consists of twelve questions.

Students' Questionnaire Results

Figures below illustrates questionnaire results.

Q.1 Using WhatsApp helped using them to develop their listening

In the above figure 18 students out of 36 agree that using WhatsApp helped them to develop their listening while 6 students disagree to the statement. Students answer depended on the experience which was done through listening to uploaded videos, audio tracks and recording speech of

Figure 1. Questionnaire statement 1

Q.2 Using WhatsApp the students to develop Listening Skill

their mates and instructor.

Figure 2. Questionnaire statement 2
Figure 2 show that 21 students
agree that WhatsApp develop their
speaking skill and 11 students disagree
while 4 said they had no idea, those
who agree achieved that by sending
recording speech to the group.

Q.3 Using WhatsApp helped the students to enrich vocabulary

Figure 3. Questionnaire statement

The above figure read that most of the students agreed that WhatsApp helped them to enrich their vocabulary by reading their mates comments and responses, and using the vocabulary to convey their messages.

Q.4 Using WhatsApp helped the students to learn from the mistakes

Figure 4. Questionnaire statement 6
The majority of the students in the above figure, agreed that WhatsApp helped them to learn from their colleagues mistakes, and this happen when the instructor correct students posts.

Q.5 Using WhatsApp helped the students to think in English.

Figure 5. Questionnaire statement 5
The above figure read that almost all of the students agreed that WhatsApp helped them to think in English.

The above figure read that most of the students agreed that WhatsApp helped them to overcome

their fear as they are not in direct contact with their mates and instructor.

Q.6 Using WhatsApp helped the students to get immediate feedback from the instructor.

Figure 6. Questionnaire statement 6
The majority of the students in the above figure, agreed that WhatsApp helped them get immediate feedback from their instructor.

Q.7 Its easy to download WhatsApp from smart phone.

Figure 7. Questionnaire statement 7
The majority of the students in the above figure, agreed that downloading the App of WhatsApp is easy and free.

Q.8 It is easier to contact the instructor through WhatsApp than other application

Figure 8. Questionnaire statement 8
In the above figure, 27 students agreed that it is easier to contact their instructor through WhatsApp than other applications.

Q.9 Using WhatsApp motivate the students to learn Advanced Listening

Figure 9. Questionnaire statement 9
In the above figure although
the 18 students agreed that Using
WhatsApp motivate them to learn
English, 17 students disagree to the
statement.

The results of the students questionnaire were coded and analyzed using SPSS and t-test through t-distribution to find the significance of the results.

Table 2. Questionnaire analysis

Statament	Maan	Ctd	Test V	alue =2	,	Realit	Value
Statement	Mean	Std Devia	t t	Df	Sig	y 0.05	value
		tiatio					
		n					
1.Using WhatsApp helped me to develop my listening skill.	2.333	2.646	2.64	36	.012	Significance	Agree
2.Using WhatsApp helped me to develop my speaking skill.	2.916 7	.9137 4	7.89 7	36	.077	Signif icance	Agree
3.Using WhatsApp helped me to develop my reading skill.	2.777 8	.3683 9	7.45 6	36	.001	Signif icance	Agree
4.Using WhatsApp helped me to develop my writing skill.	2.777	.5909 4	5.86 9	36	.001	Signif icance	Agree
5. Using WhatsApp helped me to enrich my vocabulary.	2.750	.6035 6	.702	36	.001	Signif icance	Agree
6.Using WhatsApp helped me to learn from my colleague mistakes.	2.750	.5542 0	5.29	36	.001	Signif icance	Agree
7. Using WhatsApp helped me to think in English.	2.694 4	.7099 1	.517	36	.001	Signif icance	Agree
8.Using WhatsApp helped me to overcome me fear to use English language.	2.111	.9495 2		36	-487	inSig nifica nce	No Idea
9.Using WhatsApp helped me get immediate feedback from my instructor.	2.666 7	.7559 3		36	.001	signifi cance	Agree
10. It is easy to download WhatsApp in my cell-phone.	2.666 7	.8783 1		36	.001	signifi cance	Agree
11.It is easier to contact my instructor through	2.500	.9673 2		36	.002	signifi cance	Agree

whatsApp than other application.						N Id
12. Using WhatsApp motivate me	2.083		36	-608	insign ifican ce	

Statistics and Data Analysis

Listening the results in Table 2 above which reflects questionnaire responses which have been manually coded and analyzed using SPSS version 10, using t-test through t-distribution to find results.

Showing results of phrase No. (1) in which the value of (T-test) is calculated (2.646) with degree of freedom (32) and the value of the probability (.012), which means that there is a statistical significance of the statistical reality conclusion of the term that says that using WhatsApp helped students to develop their listening skill.

Showing results of phrase No. (2) in which the value of (T-test) is calculated (1.824) with degree of freedom (32) and the value of the probability (.077), which means that there is a statistical significance of the statistical reality conclusion of the term that says that using WhatsApp helped students to develop their Advanced Listening skill.

Listening results of phrase No.

dea(3) in which the value of (T-test) is calculated (14.930) with degree of freedom (32) and the value of the probability (.001), which means that there is a statistical significance of the statistical reality conclusion of the term that says that using WhatsApp helped students to develop their Advanced Listening skill.

Showing results of phrase No. (4) in which the value of (T-test) is calculated (7.897) with degree of freedom (35) and the value of the probability (.001), which means that there is a statistical significance of the statistical reality conclusion of the term that says that using WhatsApp helped students to develop their Listening skill.

Listening results of phrase No. (5) in which the value of (T-test) is calculated (7.456) with degree of freedom (32) and the value of the probability (.001), which means that there is a statistical significance of the statistical reality conclusion of the term that says that using WhatsApp helped students to enrich their vocabulary.

Showing results of phrase No. (6) in which the value of (T-test) is

calculated (8.120) with degree of freedom (32) and the value of the probability (.001), which means that there is a statistical significance of the statistical reality conclusion of the term that says that using WhatsApp helped students to learn from their colleague mistakes.

Advanced Listening results of phrase No. (7) in which the value of (T-test) is calculated (5.869) with degree of freedom (32) and the value of the probability (.001), which means that there is a statistical significance of the statistical reality conclusion of the term that says that using WhatsApp helped students to think in English.

Showing results of phrase No. (8) in which the value of (T-test) is calculated (.702) with degree of freedom (32) and the value of the probability (.487), which means that the statement is insignificance reality according to statistical conclusion of the term, that reads: using WhatsApp didn't help students overcome their fear to use English language.

Listening results of phrase No. (9) in which the value of (T-test) is calculated (5.292) with degree of freedom (32) and the value of the

probability (.001), which means that there is a statistical significance of the statistical reality conclusion of the term that says that using WhatsApp helped the students get immediate feedback from my instructor.

Showing results of phrase No. (10) in which the value of (T-test) is calculated (5.292) with degree of freedom (32) and the value of the probability (.001), which means that there is a statistical significance of the statistical reality conclusion of the term that says that WhatsApp is easy to be downloaded in students smart phone.

Listening results of phrase No. (11) in which the value of (T-test) is calculated (3.416) with degree of freedom (32) and the value of the probability (.002), which means that there is a statistical significance of the statistical reality conclusion of the term that says that it is easier for the students to contact instructor through WhatsApp than other application.

Showing results of phrase No. (12) in which the value of (T-test) is calculated (.517) with degree of freedom (32) and the value of the probability (.608), which means that there is insignificance according to the

statistical reality conclusion of the term that read: WhatsApp motivates students to learn English.

Discussion of Results

After doing the statistical procedure the results of the students questionnaire were:

- 1. WhatsApp helped students to develop their listening skills, this agree with Oxford and Cambrige TOEFL TEST finding as students learn from audios and videos that are sent in the group add to that, what mates and instructor record and send.
- WhatsApp helped students to develop their speaking skills, same results were found by Story telling and Introduce about something.
- WhatsApp helped students to develop their reading skills, this result agreed with what the read hot line news today.
- 4. WhatsApp helped students to develop their advanced listening skills agreed with writing about something.
- WhatsApp helped students to enrich their vocabulary agreed with studies of 1- Lujatul,

- Khoeratul Hikmah, Anjung, Muhammad Imam Alfarabi, Ajeng savitri findings.
- 6. WhatsApp helped students to learn from their mistakes.
- 7. WhatsApp helped students to think in English as this was discussed in in a class of Psycholinguistics and Morphology class by presenting material.
- 8. WhatsApp didn't help students to overcome their fear to use English language although this approved in Atir, but agreed with Lu'lu findings.
- 9. WhatsApp helped students to get immediate feedback from their instructor which is one of Lecturer and her colleagues study results.
- 10. WhatsAppis easy to download in students' smart phone.
- 11. WhatsApp helped students to have easier contact their instructor than other application.
- 12. WhatsApp is not approved that it motivates students to learn English, although the majority of students' answers are with the statement.

CONCLUSION AND SUGGESTION

Regarding the finding above and the experience the researcher has during using WhatsApp, the researcher can say there was clear development in the performance of the students, although I suffered of students' posting to the group out of agreed time when the group was created first, however, students have shown very good communication skills, when they helped each other whenever the researcher was out of net access, not only that but they also created many beneficial discussion that impressed me as instructor, the researcher can't deny, this is their generation invention.

In spite of the advantage mentioned above researcher was suffered of extra work load to find materials and to prepare suitable audios and videos for the App. Although the group is closed now, but the students still send me messages of suggestions that they think can help the students to develop learning process.

Since Technology is in a continuous rapid development and with every sun rise there is a new App, and as youth are using them, we have

to keep ourselves updated with these App, that may at least help us succeed to catch students attention towards learning, and if we use Apps that is their preference, obviously we will reach our goals and that will reinforce the regular academic process and help us and them. As a conclusion of my observation are the following advantages and disadvantages.

Advantages of Using WhatsApp (Experience to Share)

- a. WhatsApp was alternative to virtual classes that helps absent students to catch up.
- b. Whats app answers students questions, and helps to increase students feeling of security since they always have their instructor around.
- c. It helps to facilitate students discussion, and helps students overcome their fear of using the language.
- d. It helps the students to develop their listening.
- e. It enables the students to learn from their colleagues mistakes.
- f. It helps the students to believe in their abilities and to have confidence.

g. It develops their advanced listening skill and increase students' motivation towards learning.

Disadvantages of Using WhatsApp (Experience to Share)

- a. Preparing material needs time and experience about software that support the Apps.
- b. Students are not fixed to the agreed time, and they send messages in any time even if it is late night.
- Some students don't participate in discussion.
- d. Students' attention can't be assured, that not all students learn from the materials.
- e. Some students just copy and paste.
- f. Instructor must be always cautious and patient to control the group.

REFERENCES

Abraham Gert van der Vyver, B. W., & Marais, M. A. (2015). Using Social Media as a Managerial Platform for an Educational Development Project: Cofimvaba. International Journal of Information and Education Technology, 5(12), 910-913. https://doi.org/10.7763/IJIET.20 15.V5.636

- Aicha, B. A. (2014). The Impact of WhatsApp Mobile Social Learning of The achievement and Attitudes of Females Students and Compared with Face to Face Learning in the classroom. European Scientific Journal, 10(22), 116-136.
- Andújar-Vaca, A., & Cruz-Martínez, M. S. (2017). *Mobile Instant Messaging: Whatsapp and its Potential to Develop Oral Skills.* Media Education Research Journal, 25(50), 43-52. https://doi.org/10.3916/C50-2017-04
- BasmaIssa, A. A. (2013). The Effect of "WhatsApp" Electronic Dialogue Journaling on Improving Writing Vocabulary Word Choice and Voice of EFL Undergraduate Saudi Students. Arab World English Journal, 4(3), 213-223.
- Destianingsih, A., & Satria, A. (2020).

 Investigating Students' Needs
 for Effective English Online
 Learning During Covid-19 for
 Polbeng Students. ELT-Lectura,
 7(2), 147-153.
 https://doi.org/10.31849/eltlectura.v7i2.4657
- Ghada, A. (2016). Effect of WhatsApp on critique writing proficiency and perceptions toward learning. Cogent Education, 1-26.
- Hani, N. A. B. (2014). The Impact of WhatsApp Group's Utilaizition of EFL Students' Vocabulary Writing Amelioration.

- International Journal of University Teaching and Faculty Development, 5(2), 73-87.
- Ibtehal, M. A., & Fawzi, F. I. (2013).

 The Impact of WhatsApp in
 Interaction an Arabic
 LanguageTeaching Course.
 International Journal of Arts &
 Sciences, 6(3), 165-180.
- Man, C. (2014). Word's Up with WhatsApp: *The Use of Instant Messaging in Consciousness raising of Academic Vocabulary*. 23rd MELTA and 12th Asia TEFL International Conference 28-30 August 2014, at Borneo Convention Centre, Kuching.
- Maria, J. (2016). Use of Whatsapp to Enhance Reading and Writing Skills at Undergraduate College Level. Language in India, 16(11).
- Nedal, A., & Bani, H. (2014). The Impact of WhatsApp Group's Utilization on EFL Students' Vocabulary writing Amelioration. International Journal of University Teaching and Faculty Development, 5(2), 73-87.
- Oxford, R. L. (1991). What every teacher should know. In Language learning. Boston, MA: Heinle and Heinle Publishers.
- Renataphelps, A. G. (n.d.).

 Technology Together, Whole
 School Professional
 Development for capability and
 Confidence. In International
 Society for Technology in

- Education (1st ed., p. 99). Washington DC.
- Tze, Y. S., Dewika, N., & Devandran, A. (2014). Improving Students Engagement through Social Media: A Case Study of a Private University in Malaysia Using Facebook. International Journal of e-Education, e-Business, e-Management and e-Learning, 4(6), 396-409.