

COUNS-EDU The International Journal of Counseling and Education
Vol.4, No.1, 2019, pp. 29-37 |

p-ISSN: 2548-348X- e-ISSN: 2548-3498
http://journal.konselor.or.id/index.php/counsedu

DOI : https://doi.org/10.23916/0020190419310

Received on 12/12/2018; Revised on 17/02/2019; Accepted on 28/02/2019; Published on 03/03/2019

29

Students’ need on basic English grammar teaching material

based on interactive multimedia: an innovative design

Yuli Tiarina*)1, Hermawati Syarif2, Jufrizal Jufrizal3, Yenni Rozimela4
1234Universitas Negeri Padang, Indonesia
*)Corresponding author, e-mail: yulitiarina@yahoo.co.id

Abstract
This study was meant to explorers students’ need on grammar teaching material. It was

based on interactive multimedia generated into an innovative model of grammar teaching
material. This was a R&D study with Gall and Borg model with the population consisting

of students from English Department of Universitas Negeri Padang taking Basic English

Grammar subject. Stratified sampling technique involving seventy eight students was used
and data collection was through an open questionnaire. The results showed Basic English

Grammar teaching material based on interactive multimedia was highly needed and

students have different learning style. Besides, they have different interest in music, movies

and colors with all of them own laptops. Further research to investigate the effectiveness of
the model of Basic English Grammar teaching material based on interactive multimedia

needs to be conducted.

Keywords: Grammar, teaching material, innovation, interactive multimedia

How to Cite: Tiarina, Y., Syarif, H., Jufrizal, J., & Rozimela, Y. (2019). Students’ Need on Basic
English Grammar Teaching Material Based on Interactive Multimedia: An Innovative Design.

COUNS-EDU: The International Journal of Counseling and Education, 4(1), 29-37.

doi:http://dx.doi.org/10.23916/0020190419310

This is an open access article distributed under the Creative Commons Attribution License, which permits unrestricted use,
distribution, and reproduction in any medium, provided the original work is properly cited. ©2019 by author.

Introduction

Disruptive innovation, predicted by Cristensen in the 90s, has come true (Christensen, 2011; Ninio,

2019; Vanmassenhove, Du, & Way, 2017; Widyasari, 2018) and now comes up the theory of disruptive

innovation on education. As the name implies disruptive innovation is unruly for conventional lecturers
reluctant to use technology in education. In this era, a lecturer has at least five roles. These include serving

as an educator, demonstrator, motivator, facilitator, and evaluator/assessor, and sometimes a designer. A

lecturer must not rely the teaching material on the books only or in printed form but rather must design
other techniques utilizing technology. It is time for Grammar lecturers to rise up and keep pace with

technological advancement (Arjulayana, 2018; Van Trijp, 2017).

A number of studies pointed out the use of technology such as multimedia in various method and

media enhance maximum opportunities for an English grammar lecturer to improve students’ content
mastery and motivation. According to Mohamad (2009), students experienced with Internet-based

grammar instruction (IBGI) made fewer errors on their essay when compared to tradional colleagues.

Similarly, Naba’h (2012) with his experiment research established that students with computer assisted
grammar teaching recorded higher scores. Furthermore, according to Chang & Ling (2012) Cognitive –

motivational Model & CALL increased students grammar mastery and reading comprehension. Parra

(2016) articulated from his qualitative data that students and parents had high motivation to learn

grammar through video podcast. Similarly, a study conducted by Saeedi & Biri (2016) showed Animated
Sitcoms managed to increase students’ grammar mastery on conditional sentences and as well as their

http://dx.doi.org/10.23916/0020190419310

COUNS-EDU 
Vol.4, No.1, 2019
Available online: http://journal.konselor.or.id/index.php/counsedu Yuli Tiarina, et al.

Students’ Need on Basic English Grammar Teaching Material Based on Interactive Multimedia... | 30

Indonesian Counselor Association (IKI) | DOI: https://doi.org/10.23916/0020190419310

interest. Tell me more, another courseware, is useful for both teachers and students (Yunus, Hasyim,

Embi, & Lubis, 2010). A research done by Koehler, Thompson & Phye (2011) developed grammar
learning using multimedia program with embedded tracking.

None of the previous studies, however, discuss the use of multimedia in teaching materials, with all

focusing on experimenting the method and media. Unquestionably, teaching materials are important
component in curriculum. (Cunningsworth, 1995; Howard Chen, Sarah Cheng, & Chirstine Yang, 2017)

pointed out the role of materials in language teaching “as a resource for presentation resources; activities

for learners practice and communicative interaction; for learners on grammar, vocabulary, pronunciation

stimulation and ideas for classroom functions; self-directed learning or self acces work”. Text books,
recording, video and newspaper are basic materials for use (Krivochen, 2019; MacSwan, 2018; Tomlinson,

2011). According to Tomlinson (2011), materials development refers to anything carried out by writers,

teachers or learners to provide sources of language input in ways which maximize the likelihood of intake.
Basically, materials developers, including teachers, may bring pictures or advertisements in the classroom,

compose a textbook, and design a student worksheet, read a poem or an article aloud. Naba’h (2012)

recommended varying the methods according to students’ need and interest. Teachers need to develop

their own teaching material.

However, relying on text books do not guarantee the effectiveness of teaching and learning process

(Herrington & Herrington, 1998). Lecturers need teaching materials which promote visual, verbal and

kinestetic learning (Turnbull & Lawarence, 2002), to ensure the ‘visual’, ‘audio’ or ‘kinestetic’ students
benefit from their presentation. They should provide immediate feedback (Becker, 2001), and offer

flexibility of time which allows students to choose particular topics and how long they want to learn

(Hartoyo, 2008). Moreover, they should offer an individual interactive learning program that is beneficial

for both ‘fast’ and ‘slow’ learning students (Naba'h, 2012). These characteristic is not found in books sold
in the market.for this reason, a teacher needs to develop teaching materials based on technology

(Motteram, 2011) by considering students’ needs (Holguin & Morales, 2014). This will help improve the

content, topics, the kind of exercises, instructions, and so forth.The material should reflect the students’
need (Cunningsworth, 1995; Lodhi & Akash, 2019; Xiang & Liu, 2018).

Based on the above discussion, a study on designing Basic English Grammar teaching material

based on interactive multimedia was needed. This research investigated students’ need in developing

English Basic Grammar teaching materials. It was supposed to produce a tentative or temporal innovative
design for Basic English Grammar teaching material based on interactive multimedia.

The Importance of Teaching Grammar
Grammar is often defined as forms and rules, a correct definition but not entirely true. Grammar is

not only a system of rules governing the conventional arrangement and relationship of words in a sentence
or a description of the rules governing how a language's sentences are formed (Brown H. D., 2001; Budi

Setiawan, 2018; Ibatova & Ivanova, 2018; Thornbury, 1999). It is a system of lexicogrammatical patterns

used to make meaning in appropriate ways (Larsen-Freeman, 2014, p. 258). Besides, Larsen-freeman

(2014) highlights that grammar has three dimensions, structure or form, semantics or meaning, and use or
pragmatic. This means it focuses on how to form meaningful sentences in appropriate context

(Wennerstrom, 2017).

Since the emergence of communicative approach, many language practitioners think grammar is
not necessary. Such individuals might be influenced by the zero-option principle by Rod Ellis and input

hypothesis by Stephen Krashen (Brown H. D., 2001). However, they are insensible to what Skehan (1994,

p. 175) said, that “grammar still has a role to play in language teaching, but not in a direct manner”. Some

studies have shown that grammar teaching contributes to student language performance (Burgess &
Etherington, 2002; Fatemipour & Hemmati, 2015; Housen, Pierrard, & Van Daele, 2005). According to

Thornbury (1999), grammatical instruction should be given for several reasons. First, grammar teaching

provides a guidance to language learners to produce unlimited numbers of sentences. Second, the teaching
of grammar offers direct correction to sentences containing ambiguity of meaning. Third, grammar

teaching helps learners avoid the fossilization of mistakes. Therefore, instead of asking whether to teach

grammar, it is better to, as pointed by Brown (2001), find optimal condition for overt teaching of grammar.

This brings us to the need of innovation.

COUNS-EDU 
The International Journal of Counseling and Education Vol.4, No.1, 2019

Students’ Need on Basic English Grammar Teaching Material Based on Interactive Multimedia... | 31

Indonesian Counselor Association (IKI) | DOI: https://doi.org/10.23916/0020190419310

Technology and Multimedia
Innovation is “an improvement; a change; something new that did not exist before, something new

at a specific context; all of the above combined; any of the above, but only when successfully

implemented” (Reinders, 2014). The definition implies to be innovative does not mean finding,
discovering or creating something new, but instead doing something to improve the existing method,

media or printed teaching material(Hariguna & Akmal, 2019; Rasel, Saad Abdullah, & Chakrabarty, 2019;

Wang & Zhou, 2019).

Developing teaching materials with interactive multimedia is an innovation. The teaching materials

are not restricted to pieces of text. It include a variety of media; Static and animated texts, sound, voice,

still graphics (photos, illustrations, diagrams, icons, maps, etc.), animated graphics, and video

(Derewianka, 2014). Interactivity is another element of multimedia which allow users to determine their
steps using the media. A tool helps the user navigate by clicking on the available links or selecting the

menu (Collins, Hammond, & Wellington, 1997; Mayer R. E., 2005). According to Moreno and Valdez in

Jingjit (2015), multimedia learning refers to a scientific explanation using instructional media in the

classroom. The implementation of multimedia learning promote meaningful erudition. This can be
achieved if learning materials are delivered to students through various tools, and interactivity in student

educative activities. Kalyuga (2009) states that in teaching, teachers should be able to create an effective

learning environment using words and images to promote the learning process.

Quoted from Sudhata and Tegeh (2009), multimedia is divided into two categories,: linear and

interactive. Linear multimedia is not equipped with any controller operated by the user but runs

sequentially (sequentially), for example TV and movies. Contrastingly, interactive multimedia is equipped

with user-operated controller and users choose what they want for the next process () (Huang, 2018;
Phillips, 1997; Schwier & Misanchuk, 1993; Wu, 2018).

There are several types of multimedia viewed from message delivery and feedback. Judging from

the message attainment tool, (Chapman and Chapman in Sudatha and Tegeh 2009; Chen, Juan, &
Liang, 2018; Mohamadi Zenouzagh, 2018) divide multimedia into online and offline deliveries. The

former network to deliver information from one computer to a computer or server machine that becomes

the center of data storage to another network, either local within an organization or the internet. In

contrast, offline delivery is multimedia stored using a removable storage or packing device, such as on
DVD or CDROM. Judging from the type of feedback in computer programs, (Laurillard in Munir 2010;

Jeong, 2018; Qian, 2018) mentions two types of feedback, intrinsic and extrinsic. The intrinsic is the

resultant feedback caused by a natural action. In this case, the program provide question facilities with
answers. Contrastingly, extrinsic is a feedback to the data entered into the program because it provides a

search facility for a particular word. Additionally, for a multimedia program created as an interactive

media, feedback facility is very important. Generally, results are expected to increase the motivation of

learners. Without feedback, learners are unaware of the consequences of their actions and this cause
doubts. The creation of a multimedia program should take into consideration appropriate feedback for its

learning as it improves the level of creativity of learners.

Method

In principle, this study followed the steps of research and development (R&D) from Gall, Gall and

Borg (2003). However, in its implementation, the model was simplified and adapted to the needs in the

field. The term simplification and adjustment is also called small scale model (Gall, Gall, & Borg, 2003, p.
572). This small scale model is carried out in writing a dissertation which use limited research steps but

does not reduce the essence of the model. Therefore, this study used 2 steps out of the total 10. These are

preliminary research and information gathering and developing a form of the product. In step 1, the

researcher reviewed and collected information on student needs and characteristics through a
questionnaire validated by two grammar experts. The study was conducted at English Department of

Universitas Negeri Padang using stratified sampling technique with four classes. The researcher took

randomly 10% for each class and seventy eight students were involved. Open questionnaires were used to
find the needs of students on Basic English Grammar teaching materials. This was based on interactive

multimedia consisting of fourteen (14) statements about approach and organization of teaching material,

and 5 open questions on the availability of personal computers or laptops, learning styles, preferred movie

types, music/songs, and colors. The data on students’ needs were referred to scoring or value criteria.

COUNS-EDU 
Vol.4, No.1, 2019
Available online: http://journal.konselor.or.id/index.php/counsedu Yuli Tiarina, et al.

Students’ Need on Basic English Grammar Teaching Material Based on Interactive Multimedia... | 32

Indonesian Counselor Association (IKI) | DOI: https://doi.org/10.23916/0020190419310

Weight 1 was for not needed, 2 for fairly needed, 3 for needed and 4 very needed. To get the average level

of need, each category was summed and divided by the number of students. Then, the average score for
each item was converted and interpreted in 4 categories as in the table below.

Table 1. Criteria for Students’ Need on Basic English Grammar Teaching Material based on Interactive

Multimedia

Number Mean Score Criteria

1 0.00 – 1.00 Not needed

2 1.01 – 2.00 Fairly Needed

3 2.01 – 3.00 Needed

4 3.01 – 4.00 Very Needed

In step 2, teaching materials were developed using the basic components proposed by Tomlinson

and Hannafin & Peck. These were packed using the principle of developing multimedia-based teaching

materials, applying eleven multimedia principles by Mayer and determining Phillips's documentation,

navigation, and graphic designs. The researcher designed the initial model of teaching material by
involving a web designer.

Results and Discussions

The findings will be derived into three parts.

Student Needs Analysis on Teaching Material based on Interactive Multimedia
The following was the result of students’ need presented in numerical form and reinforced with

description of suggestions. The aspect was the need for an approach and teaching material organization

described in 14 statements. It explored the level of the students' needs on the importance of teaching

materials, learning approaches, the importance of interactive multimedia, and the organization or
composition of teaching materials. Table 2 shows the number of student needs on the importance of

instructing materials, learning approaches, the importance of interactive multimedia, and the organization

or composition of teaching materials.

Table 2. Students’ Needs Analysis on Teaching Material based on Interactive Multimedia

Number Items Score Criteria

1
The needed of teaching material for Basic

Grammar.
3.8 Very needed

2 Fun Basic Grammar teaching material 3.5 Very needed

3 Direct learning grammar from lecturers 3.4 Very needed

4 Learning grammar from interactive multimedia 3.1 Very Needed

5

The opening of Basic Grammar teaching

material through films, short stories, songs or
poets displayed through interactive multimedia

3.2 Very needed

6
Discussion on the films, short stories, songs or
poets displayed through interactive multimedia

3.1 Very needed

7 Teaching grammar inductively 3.4 Very needed

8 Teaching grammar deductively 3.3 Very needed

9 Making students’ own sentences 3.3 Very needed

10 Contextual and communicative exercises 3.1 Very needed

11
Learning materials through interactive

multimedia independently
2.6 Needed

12
Time for independent study trough interactive

multimedia
2.8 Needed

13 Direct feedback for exercises 3.2 Very needed

14 Interactive grammar games 3..3 Very needed

COUNS-EDU 
The International Journal of Counseling and Education Vol.4, No.1, 2019

Students’ Need on Basic English Grammar Teaching Material Based on Interactive Multimedia... | 33

Indonesian Counselor Association (IKI) | DOI: https://doi.org/10.23916/0020190419310

Twelve of the 14 statement points were ‘very needed’ by students (scores 3.1 – 3.8). Basic Grammar

teaching materials was also very needed (3.8). Basic Grammar teaching materials really needed (3.5) fun

teaching materials. Therefore, in the next statement they really need (3.1) teaching materials that use
multimedia. The above findings were supported by student suggestions for the development of teaching

materials. Among 78 students, half (50%) gave suggestions for teaching material to be more fun, varied

and the lecturers not relying on textbooks, interesting, creative and innovative using interactive image,
audio, video, power point and games. However, one student (1.3%) in his suggestion wrote that

multimedia is less effective for Basic Grammar courses and teaching materials should be presented

directly. Besides, two other students (2.6%) gave suggestions for teaching materials presented directly by

lecturers or combined with multimedia and games. Associated with learning directly from lecturers,
students also need multimedia (3.4). Therefore, students desperately need a good Grammar Basic teaching

material learned directly from lecturers and through interactive multimedia.

For the organization of Basic Grammar teaching materials based on interactive multimedia,
students need (3.2) teaching materials opened with movies, songs, short texts or poems. Furthermore, they

are also in great need of (3.1) movies, songs, short stories or poems presented. For the learning approach,

students really need both techniques, that is inductive (3.4) and deductive (3. 3). In the written suggestion,

21 students (26.9%) needed a detailed explanation of the material and given examples. Thus the students
desperately need teaching materials with a prelude in form of a film, song, short text or poetry discussed

and used as a guide related to the material to be studied. The lecturer explains the concept by examples

afterwards.

 For assessment, students need (3.3) to make examples in their own language. One student (1.31%)

suggested that lecturers should involve them by asking them to make sentences in their own language.

Moreover, they also need (3.1) contextual and communicative exercises urgently. Besides, they urgently

need (3.2) exercises that directly provide feedback through interactive multimedia, and (3.3) fun game-
shaped exercises. Two students (2.62%) gave suggestions for lecturers to give feedback in order to find out

whether the work done is correct or not. Three students (3.85%) suggested that lecturers should be able to

monitor the extent of their development and understanding of the grammar and five others (6.41%)
suggested giving training in form of games. Therefore, in assessment aspect, teaching materials should

have a training component involving students actively, either by allowing them to make their own

sentences or through games. Teaching materials should facilitate lecturers and students in giving and

getting feedback in order to track progress or understanding of students.

For self-study needs, students' scores were 2.6 and 2.8, indicating they need to study the materials

independently through interactive multimedia, and have time to learn independently through it. From the

written advice, only one student (1.31%) suggested they should be given the opportunity to learn
independently. Five others (6.41) stated in writing that they prefer to do assignments in the classroom

rather than at home because they want direct guidance from lecturers.

Facility and Characteristics of Students
Almost all students (91%) had laptops or personal computers for can use inside or outside the

classroom. Two students (2.6%) gave did not have laptops but took turns with their siblings while five
others (6.4%) did not have completely. Student learning style was divided into three visual, audio and

kinestetik. More than half of the students (52.6%) had visual learning styles while 28.2% of had audio

learning styles and the rest (18%) had a kinesthetic.

Students were given the freedom to write movies, music and color, more than one in each option.
The favorite movies include comedy, drama, horror, humor, documentation, action, mystery and

animation. The best music types were pop, jazz, rock, country, reggae, hiphop, EDM, R & B and classic

while favorite colors are blue, green, black, pink, red, white, gray, purple, brown, yellow, orange, and
maroon.

The Model of Teaching material for Basic English Grammar based on Interactive Multimedia
Based on the above findings, the development of teaching materials needs to be developed with the

following principles:

1. Basic Grammar teaching materials should encompass movies, songs, short stories or poems as an and
examples of the use of grammar taught before described in detail by the lecturer. Learning sessions

COUNS-EDU 
Vol.4, No.1, 2019
Available online: http://journal.konselor.or.id/index.php/counsedu Yuli Tiarina, et al.

Students’ Need on Basic English Grammar Teaching Material Based on Interactive Multimedia... | 34

Indonesian Counselor Association (IKI) | DOI: https://doi.org/10.23916/0020190419310

should start with presenting films, songs or asking the students to watch early enough. Literary work

make teaching materials fun, interesting and have moral value (ATMACA & GUNDAY, 2016; Hua &
Li, 2015). This section is referred to as Time to Watch. To avoid the boredom, for example, a movie

should be used at the start of the first lesson and a song on the next class. The movies, song or short

stories should be taken from YouTube.
2. Movies, songs and or short stories should be discussed by students and lecturers. This is referred to as

Time to Chat. After watching movies, listening to the song and or reading the short stories, answering

some questions should follow.

3. The teachers’ explanation is still needed by the students. The finding is in line with Deng & Ling
According to (2016) who stated that many learners still like deductive teaching and therefore there

should be focus on the grammar being studied. Once the lecturer explains the material, examples of the

use of grammar should be provided. This is referred to as Time to Focus. The content should be taken
from trusted grammar website.

4. The exercises should be presented in form of sentences, paragraphs or stories as well as interactive

games. This make teaching materials interesting, keep students active and improve their grammar

mastery (Macrory, 2000; Raftery & Santos, 2015; Smaldino, Russell, Heinich, & Molenda, 2014). The
exercises should be given both inside and outside the class. To make it more interesting, exercise in the

class should be presented in interactive games. The students can play individually or classically. This is

referred to as Time for Fun. The games should be taken from internet.
5. The exercises should be given immediate feedback either directly by the lecturer or from the interactive

multimedia and immediate feedback should be provided (Becker, 2001). This is referred to as Time for

Practice and should contain interactive task and exercises.

6. Teaching materials should be supplemented with tools students may learn independently. They should
offer flexibility of time that allows the them to choose particular topics and how long they want to learn

(Hartoyo, 2008). This section is referred to as Time for Tube. The students should learn at home by

watching tutorial taken from YouTube independenly and choose what they want and when to watch.
7. The task and exercises should be fun. As the last section, there should be Time for Action, a closing

task designed for students to produce what they learn and understand in written or oral forms. If the

opening is a movie, the students’ task is to articulate the missing utterances of the movie with the

appropriate and accurate expression or sentence. If the opening is a song, they should write a lyric of
the song focusing on the grammar they learn.

8. Most of the resources of the materials should be taken from the internet, website, and YouTube in

order to make the materials authentic and technology based (Kervin & Derewianka, 2011; Motteram,
2011).

A look at the findings of students’ need analysis proves Grammar lecturers have to open their mind

for techonology. One possible explanation is the students highly need teaching material based on
multimedia interactive. What students need really reflects that students are native in technology and

familiar with media social.

Conclusions

Understanding and identifying students’ need is vital in developing fun and interesting teaching

material. Students need teaching material suitable with their learning style, and music preferences. They

need immediate feedback and flexibility of time which allows them to choose particular topics and how
long they want to learn. Lecturers should design Interactice multimedia covering students’ need. They

need explanation from the lecturer and study independently at home. While learning, they need fun

exercises and tasks and start the material with literary work. Besides, they need to generate the syntax of

teaching material as time to watch, chat, focus, practise, have fun, and action. Further research on the
effectiveness of the model of Basic English Grammar teaching material based on interactive multimedia

needs to be conducted to provide recommendations for future study.

COUNS-EDU 
The International Journal of Counseling and Education Vol.4, No.1, 2019

Students’ Need on Basic English Grammar Teaching Material Based on Interactive Multimedia... | 35

Indonesian Counselor Association (IKI) | DOI: https://doi.org/10.23916/0020190419310

References

Arjulayana. (2018). Non-English learners’ needs in learning English as a foreign language. Asian EFL

Journal, 20(4), 154–161. Retrieved from https://www.scopus.com/inward/record.uri?eid=2-s2.0-

85063439759&partnerID=40&md5=72245e090112f7db5ce705f82bcb0d52
Atmaca, H., & Gunday, R. (2016). Using literary text to teach grammar in foreign language classroom.

Participatory Educational Research (PER)ISSN: 2148-6123, 127-133.

Becker, H. (2001). Pedagogical motivation for students computer use that lead to student engagement.
Educational Technology, 19-43.

Brown, H. D. (2001). Teaching by principles (2nd ed). New York: Longman.

Budi Setiawan, A. (2018). English grammar on 2013 curriculum: The development of game based learning
multimedia. MATEC Web of Conferences, 205. https://doi.org/10.1051/matecconf/201820500011

Burgess, J., & Etherington, S. (2002). Focus on grammatical form: Explicit or implicit. System,

30(4).http://dx.doi.org/10.1016/S0346-251X(02)00048-9, 433-458.

Chang, M.-M., & Lin, M.-C. (2012). Integrating cognitive-motivational strategies into multimedia-based
English instruction for low-achivers. 22-15 Agustus EUROCALL. Gothenburg: Research-publishing.net.

Chen, J.-A., Juan, C.-F., & Liang, J.-C. (2018). Exploring the relationships between EFL learners’ choices
of multimedia and their approaches to learning english. ICCE 2018 - 26th International Conference on

Computers in Education, Workshop Proceedings, 97–103. Retrieved from

https://www.scopus.com/inward/record.uri?eid=2-s2.0-

85060044813&partnerID=40&md5=5647e1c0ef476b2e7996f58b0ebdd1f8
Christensen, C. M., Horn, M. B., & Johnson, C. W. (2011). Disrupting Class: How Disruptive Innovation Will

Change the Way the World Learns. New York: McGraw Hill.

Collins, J., Hammond, M., & Wellington, J. (1997). Teaching and learning with multimedia. London:

Routladge.
Cunningsworth, A. (1995). Choosing your coursebook. Oxford: Heinemann.

Deng, F., & Lin, Y. (2016). A comparative study on beliefs of grammar teaching between high school
English teachers and students in China. English Language Teaching. 9(8) URL:

http://dx.doi.org/10.5539/elt.v9n8p1, 1-10.

Derewianka, B. (2014). Developing electronic materials for language teaching. In B. Tomlinson, Developing

Materials for Language Teaching (pp. 199 - 218). London: Bloomsbury Academic.

Ellis, R. (2003). Task-based language learning and teaching. Oxford: Oxford University Press.

Fatemipour, H., & Hemmati, S. (2015). Impact of consciousness-raising activities on young English
language learners’ grammar performance. English Language Teaching, 8(9)doi:10.5539/elt.v8n9p1 URL:

http://dx.doi.org/10.5539/elt.v8n9p1, 1-10.

Gall, M. D., Gall, J. P., & Borg, W. R. (2003). Educational research: An introduction. Ed.7th. Boston: Pearson

Education.
Hariguna, T., & Akmal. (2019). Assessing students’ continuance intention in using multimedia online

learning. Telkomnika (Telecommunication Computing Electronics and Control), 17(1), 187–193.

https://doi.org/10.12928/TELKOMNIKA.v17i1.10328
Hartoyo, A. (2008). Individual differences in Computer-Assisted Language Learning (CALL) . Semarang:

Universitas Negeri Semarang.

Herrington, J., & Herrington, A. (1998). Authentic assessment and multimedia: How university responds
to a model of authentic assessment. Higher Education Research and Development, 17(3), 305-322.

Holguin, B. R., & Morales, J. A. (2014, October). Materials development in the Colombian context: Some
considerations about its benefits and challenges. HOW: A Columbian Journal for Teaching of English,

21(2), 134-150.

Housen, A., Pierrard, M., & Van Daele, S. (2005). Rule complexity and the efficacy of explicit grammar
instruction. In A. Housen, & M. Pierrard (Eds.) . Investigation in instructed language

acquisitionAmsterdam: Mouton de Gruyter. http://dx.doi.org/10.1515/9783110197372, 235-269.

Howard Chen, H.-J., Sarah Cheng, H.-W., & Chirstine Yang, T.-Y. (2017). Comparing grammar feedback
provided by teachers with an automated writing evaluation system. English Teaching and Learning,

41(4), 99–131. https://doi.org/10.6330/ETL.2017.41.4.04

Hua, C., & Li, B. (2015). Bringing Fun and Meaning into Grammar Learning: A Case Study of a
Secondary-Level EFL Class in. Cogent Education, Vol. 2, No.1.

Huang, H. (2018). Computer multimedia aided word annotation for incidental vocabulary acquisition in
english reading. Kuram ve Uygulamada Egitim Bilimleri, 18(6), 3417–3427.

COUNS-EDU 
Vol.4, No.1, 2019
Available online: http://journal.konselor.or.id/index.php/counsedu Yuli Tiarina, et al.

Students’ Need on Basic English Grammar Teaching Material Based on Interactive Multimedia... | 36

Indonesian Counselor Association (IKI) | DOI: https://doi.org/10.23916/0020190419310

https://doi.org/10.12738/estp.2018.6.248

Ibatova, A. Z., & Ivanova, N. L. (2018). Teaching English grammar to engineering students and
improving its efficiency in the context of the educational program in Tyumen Industrial University.
International Journal of Mechanical Engineering and Technology, 9(4), 1117–1125. Retrieved from

https://www.scopus.com/inward/record.uri?eid=2-s2.0-
85046782869&partnerID=40&md5=05ea52a2b5720741b996eef843e9acbb

Jeong, K.-O. (2018). Developing efl learners’ communicative competence through multimedia-assisted
language learning. Journal of Theoretical and Applied Information Technology, 96(5), 1367–1376. Retrieved

from https://www.scopus.com/inward/record.uri?eid=2-s2.0-
85044238424&partnerID=40&md5=f2c1c6348419f21252dd922854fcadd0

Jingjit, M. (2015). The effects of multimedia learning on Thai primary pupils’ achievement in size and
depth of vocabulary knowledge. Journal of Education and Practice (Online), Vol. 6. No. 32, (http://

www.iiste.org), 72-81.

Kalyuga, S. (2009). Managing cognitive loading adaptive multimedia learning. Systemics, Cybernetics, and

Informatics (Online), Vol. 7, No. 5 (http://www.iiisci.org), 16-21.

Kervin, L., & Derewianka, B. (2011). New technology to support language learning. In B. Tomlinson,
Materials Development in Language Teaching (pp. 328-350). Cambridge: Cambridge University Press.

Koehler, N. A., Thompson, A. D., & Phye, G. D. (2011). A design study a multimedia instructional
grammar program with embedded tracking. Instructional Science: An International Journal of the Learning

Sciences, 39(6), 939-974.

Krivochen, D. G. (2019). On trans-derivational operations: generative semantics and tree adjoining
grammar. Language Sciences, 74, 47–76. https://doi.org/10.1016/j.langsci.2019.04.002

Larsen-Freeman, D. (2014). "Teaching Grammar". In M. Celce-Murcia, D. M. Brinton, & M. A. Snow,
Teaching English as a second or foreign language (pp. 256-270). Boston: Heinle.

Lodhi, M. A., & Akash, A. (2019). Identifying language learning gaps of ESL students at intermediate
level in Pakistani colleges. Bellaterra Journal of Teaching and Learning Language and Literature, 12(1), 44–

64. https://doi.org/10.5565/rev/jtl3.783
Lyashensko, M. (2016). Implementation of web-based technologies into teaching and learning practices in

the university. International Journal of Information and Education Technology (Online), Vol. 6, No. 3,

(http://www.ijet.org), 243-246.

Macrory, G. (2000). Learning to teach grammar in the Modern Foreign Language classroom and some
implications for initial teacher education. Research in Education, 64, http://dx.doi.org/10.7227/RIE.64.1,

55-82.

MacSwan, J. (2018). Academic English as standard language ideology: A renewed research agenda for
asset-based language education. Language Teaching Research.

https://doi.org/10.1177/1362168818777540
Mayer, R. E. (2001). Multimedia Learning. New York: Cambridge University Press.

Mayer, R. E. (2005). Introduction to multimedia learning. Dalam R. E. Mayer, The Cambridge Handbook of

Multimedia Learning (hal. 1-16). Cambridge: Cambridge University Press.

Mohamad, F. (2009). Internert-based grammar instruction in the ESL classroom. International Journal of

Pedagogies and Learning,Vol. 5, No.2, 34-48.

Mohamadi Zenouzagh, Z. (2018). Multidimensional analysis of efficacy of multimedia learning in
development and sustained development of textuality in EFL writing performances. Education and

Information Technologies, 23(6), 2969–2989. https://doi.org/10.1007/s10639-018-9754-y

Motteram, G. (2011). Developing language-learning materials with technology. In B. Tomlinson, Materials

Development in Language Teaching. 2nd Edition (pp. 303-326). Cambridge: Cambridge University Press.

Munir. (2010). Kurikulum berbasis teknologi informasi dan teknologi. Bandung: Alfabeta.

Naba'h, A. M. (2012). The impact of computer assisted grammar teaching on EFL pupils' performance in
Jordan. International Journal of Education and Development Using Information and Communication

Technology, Vol.8, No. 1, 71-90

Ninio, A. (2019). Complement or adjunct? The syntactic principle English-speaking children learn when
producing determiner–noun combinations in their early speech. First Language, 39(1), 33–44.

https://doi.org/10.1177/0142723717729276
Parra, S. (2016). Use of student created video postcards to promoto language grammar acquisition in middle school.

Florida: Unpublished Dissertation, ProQuest LLC, Nova Southern University.

COUNS-EDU 
The International Journal of Counseling and Education Vol.4, No.1, 2019

Students’ Need on Basic English Grammar Teaching Material Based on Interactive Multimedia... | 37

Indonesian Counselor Association (IKI) | DOI: https://doi.org/10.23916/0020190419310

Phillips, R. (1997). The developers' handbook to interactive multimedia. London: British Library.

Qian, Y. (2018). Application research of E-learning network teaching platform in college english reading
teaching. Kuram ve Uygulamada Egitim Bilimleri, 18(5), 1819–1827.

https://doi.org/10.12738/estp.2018.5.082

Raftery, B., & Santos, J. (2015). Grammar games: A case for instructionist game models to enhance
grammar awareness and acccuracy. Journal of Instructional Research, Vol.4. http//eric.ed.gov, 142-147.

Rasel, A. A., Saad Abdullah, M., & Chakrabarty, A. (2019). Learning dictionary for higher secondary
school textbook in Bangladesh. 2018 Joint 7th International Conference on Informatics, Electronics and Vision

and 2nd International Conference on Imaging, Vision and Pattern Recognition, ICIEV-IVPR 2018, 334–337.

https://doi.org/10.1109/ICIEV.2018.8641029
Reinders, H. (2014). Dipetik December 15, 2016, dari www.cambridge.org/discoveryreaders

Saeedi, Z., & Biri, A. (2016). The application of techonology in teaching grammar to EFL learners: The
role of animated sitcoms. Teaching English with Technology, Vo. 16, No. 2, 18-39.

Schwier, R. A., & Misanchuk, E. R. (1993). Interactive multimedia instruction. New Jersey: Educational

Technology Publications.

Skehan, P. (1994). "Second language acquisition strategies, interlanguage development and task based
learning". In M. Bygate, A. Tonkyn, & E. Williams, Grammar and the Language Teacher (pp. 175-200).

New York: Prentice Hall.
Smaldino, S. E., Russell, J. D., Heinich, R., & Molenda, M. (2014). Instructional Media and Teachnology for

Learning. Ed.10th. New Jersey: Prentice Hall.

Sudhata, I. G., & Tegeh, I. M. (2009). Dipetik March 12, 2017, dari http://test.elearning-
ambarsrilestari.web.id/wp-content/uploads/2016/01/Desain-Multimedia.pdf.

Thornbury, S. (1999). How to teach grammar. Harlow: Pearson Longman.

Tomlinson, B. (2011). Materials development in language teaching. Dalam B. Tomlinson, Materials

Development in Language Teaching, second Ed. (hal. 1-24). Cambridge: Cambridge University Press

Turnbull, M., & Lawarence, G. (2002). Computers make sense according to brain research... But what do
students think? Canadian Association of second Language Teacher.

Van Trijp, R. (2017). A computational construction grammar for English. AAAI Spring Symposium -

Technical Report, SS-17-01-, 266–273. Retrieved from

https://www.scopus.com/inward/record.uri?eid=2-s2.0-

85028703667&partnerID=40&md5=222530a8c625ad639ca1c189e036e43f

Vanmassenhove, E., Du, J., & Way, A. (2017). Investigating “aspect” in NMT and SMT: Translating the
english simple past and present perfect. Computational Linguistics in the Netherlands Journal, 7, 109–127.

Retrieved from https://www.scopus.com/inward/record.uri?eid=2-s2.0-

85032571980&partnerID=40&md5=286f4a73c3032ca7fd93266b36f62fa6

Wang, Y., & Zhou, H. (2019). Study on the network-based English phonetics teaching mode for English-
major students. International Journal of Emerging Technologies in Learning, 14(5), 165–175.

https://doi.org/10.3991/ijet.v14i05.8277
Wennerstrom, A. (2017). Intonation and language learning. In The Routledge Handbook of Contemporary

English Pronunciation (pp. 154–168). https://doi.org/10.4324/9781315145006

Widyasari, F. E. (2018). Musical intelligence based instructions to teach english to young learners. Asian

ESP Journal, 14(3), 17–31. Retrieved from https://www.scopus.com/inward/record.uri?eid=2-s2.0-

85056986801&partnerID=40&md5=7d05a7f90607402c5241a4fe8528ca19
Wu, B. (2018). Construction of ecological teaching model for college english course under the background

of internet plus. Kuram ve Uygulamada Egitim Bilimleri, 18(6), 3515–3521.

https://doi.org/10.12738/estp.2018.6.261

Xiang, D., & Liu, C. (2018). The Semantics of MOOD and the Syntax of the Let’s-construction in
English: A Corpus-based Cardiff Grammar Approach. Australian Journal of Linguistics, 38(4), 549–585.

https://doi.org/10.1080/07268602.2018.1510726

Yunus, M. M., Hasyim, H., Embi, M. d., & Lubis, M. A. (2010). The utilization of ICT in the teaching
and learning of English: TELL ME MORE. Procedia-Social and BehavioralSciences, 9, 685-691.

