
LANGUAGE CIRCLE: Journal lof Language and Literature 12(1) October 2017 p-ISSN 1858-0165

Available online at http://journal.unnes.ac.id e-ISSN 2460-853X

1

Self-Access Centre (SAC) in English Language Learning

Arif Suryo Priyatmojo

English Department

Universitas Negeri Semarang, Indonesia

E-mail: arifsuryo.unnes@gmail.com

Rohani

English Department

Universitas Negeri Semarang, Indonesia

E-mail: rohani_australia@hotmail.com

Received: 30 July 2017. Revised: 31 August 2017. Accepted: 20 September 2017

Abstract

Students of higher education in the global world need to have sufficient knowledge and skill in utilizing

ICT (Information and Communication Technology) to face national and regional competition. To achieve

this outcome, higher education (university) through its lower units - faculty and department can facilitate

it through Self-Access Centre (SAC). English Department of Univeritas Negeri Semarang is one of the

state universities in Central Java, Indonesia which has SAC used for academic purposes. This study is

aimed at 1) finding benefits of SAC in a course ‗ICT in Language Learning‘, 2) reporting its benefits to

promote independent learning, and 3) finding constraints faced in utilizing SAC. This study used

qualitative approach employing SWOT analysis. The data is gained through three instruments: direct

observation, interview, and study document. Two classes of ICT in Language Learning were taken as the

objects of the study. The results showed that the students of the English Department gain benefits of SAC

as they are facilitated with lots of facilities both software and hardware. Then, the students can also

produce their own teaching media through utilizing available media independently. It can be seen from

how the students can use free available online products such as Edmodo, Moodle, Skype, Wikispaces,

Pbwork, and Tumblr with their creativities and modifications for learning objectives. Furthermore, SAC

needs to have good management which involves not only from the department but also from faculty and

university.

Keywords: Self-Access Centre, independent learning, ICT in Language Learning

How to Cite: Arif Suryo Priyatmojo & Rohani. 2017. Self-Access Centre (SAC) in English Language Learning.

Language Circle: Journal of Language and Literature, 12(1), 1—9.

__

Introduction

In 2015, the English Department of

Universitas Negeri Semarang (UNNES) has

already built a learning facility called Self-

Access Centre (SAC) which had been planned

for years. This facility is funded by student-

parent collaborative committee (in Indonesia:

Badan Kerja Sama Orang Tua Mahasiswa). It

is placed on the 3rd floor of B3 building.

SAC (Self-Access Centre) has been

widely known in some Asian countries such

as Malyaisa, Thailand and Hongkong, but it is

something new in Indonesia. Most facilities

are in the form of language centres. This

relates to a research finding by Suriaman

(2015) that less concern is addressed to the

availability of SAC in Indonesia. It is hoped

that SAC becomes a pilot project similar to

LANGUAGE CIRCLE: Journal of Language and Literature 12(1) October 2017

2

those used by many international universities

and it will be a learning centre for the students

of English.

One of the reasons why SAC should

be facilitated in the higher education is due to

the changing of learning methodologies which

affects how the students learn English from

teacher-learning centre into student-learning

centre. This type of learning focuses on

students, as the learning subject will also

promote independent learning. For decades,

most learning processes were held in the

learning class focusing the teachers as the

model or source of information (one-way

learning). It is due to a very strong influence

of Behaviorism theory by Skinner. This

theory proposes that the learning achievement

must be affected by the input given by the

teachers to the students. Today, live has

changed including the development of

technology which affects how the teachers

and students deal with learning process.

In the 21
st
 century there has been a

change for learning from Behaviorism to

Constructivism ((Dewey, 1916; Piaget, 1972;

Vygotsky, 1978; and Brunner, 1990). The

learners develop not only from the input given

by the teachers but also from the context

leading to how the students adapt to the

available technology.

The description above has become one

pedagogical reason why the English teachers

must be adaptive to this change including

technology. Hence, higher education or

university needs to facilitate this change by

providing facilities to support the language

learning. In this case, the facility is realized

through Self-Access Centre. Furthermore, it

needs a research to describe this facility as it

is a new one even though this SAC has been

supported with software and hardware as well

as a technician.

In this study, we were interested in

doing a research related to the utilization of

SAC in the learning process. The writers

conducted this study to answer three research

questions: (1) what are the benefits of SAC in

ICT Language Learning class?, (2) How do

SAC support students‘ independent learning

in ICT in Language Learning class, and (3)

what are the constraints found in ICT in

Language Learning class?

Self-Access Centre

Self-access centre (SAC) firstly appeared in

the University of Nancy, France with its name

CRAPEL (Gremmo & Riley, 1995) which

then spread to USA, Europe and Asia. Its first

objectives were to accommodate language

learning outside of the classroom (Keating &

Gabb, 2005: 6), to promote independent

learning (Benson & Voller, 1997), to motivate

students‘ language learning (Benson &

Voller, 1997), to improve students‘

confidence (Lai, 2001) and to provide a wider

room compared to conventional classrooms

(Kwan & Lyons, 2001). According to Cooker

(2008) SAC should have four principles: 1)

SAC is self-access, 2) SAC providers need to

collaborate with SAC users, 3) SAC should

be fun and 4) SAC should be one of the main

media the students rely on.

SAC in the English Department of UNNES

To facilitate the students‘ language learning,

the English department needs to collaborate

with others as it is not easy to get funding. In

2015 funded by student-parent collaborative

committee in the faculty, the English

department established SAC (Self-Access

Centre). Many facilities are provided here

such as computers installed with many

software applications, printed books, Wi-Fi

access, active speakers, air conditioner,

Arif Suryo Priyatmojo & Rohani. 2017. Self-Access Centre (SAC) in English Language Learning. Language Circle:

Journal of Language and Literature, 12(1), 1—9.

3

reading room, multimedia room, discussion

room, sofa, and free mineral water. It is

designed to be a comfortable place for the

students to have their academic activities

independently. The followings are some

pictures of SAC.

Figure 1. Reading Room

Figure 2. Facilities for Students

Figure 3.Independent Learning

LANGUAGE CIRCLE: Journal of Language and Literature 12(1) October 2017

4

The concept of SAC relates to the

position of UNNES which proclaims to be a

conservation university. Based on the

regulation of Rector Number 27 Year 2012

Article 1, Conservation University, in

handling education, research and community

service,is based on conservation principles –

protection, preservation, natural utilization for

natural resources, environment, arts and

cultures. One of the conservation programs is

implemented into a paperless policy (article

7) by using ICT in language learning. Here,

SAC is related to the university policy as

language learning that can be facilitated

through the implementation of SAC. Of

course this is related to some other studies

such as those conducted by Suriaman (2015),

Harji & Vafaeepor (2015), and Ferguson

(2016).

In addition, SAC has also become a

facility that motivates the students as this does

not promote competition so that the learning

process will encourage confidence, respect,

safety, and welcome from other students (Lai,

2001). Then, learning process at SAC will

give broader learning class compared to

conventional class (Kwan & Lyons, 2001).

Principles of Self-Access Centre

According to Cooker (2008), there are some

principles on how to use SAC as the learning

facility:

a. SAC is Self-Access. All SAC users must

understand how to use SAC after the

socialization and guidance. They should

know that SAC is not only as the learning

facility but also as the source of language

learning;

b. It needs collaboration between SAC

provider and users. The students will not

only use SAC for language learning but

also give idea and opinion on how SAC is

used for varied benefits.

c. SAC is as a fun learning facility. This

should be equipped with fun media such as

music, film and teleconference.

d. SAC should be a learning centre for the

students.

Based on those principles, SAC can be

used to support students‘ learning

independence by using the available abilities

especially for ICT in Language Learning

class.

ICT in Language Learning

ICT in Language Learning is a class that must

be taken by the students in the 6
th

 semester.

This class has been prepared by the

department as the basic skill before the

students go to school dong teaching practice.

They must be literate in utilizing technology

as the learning media. As the result,

creativity, ideas and opinions are demanded.

In doing so, the students need to be facilitated

with facilities such as available mobile

devices, comfortable learning classes, good

internet connection, comfort andcleanliness

facilitated in SAC. The following is the

description of ICT in Language Learning.

Arif Suryo Priyatmojo & Rohani. 2017. Self-Access Centre (SAC) in English Language Learning. Language Circle:

Journal of Language and Literature, 12(1), 1—9.

5

Table 1. Course Description of ICT in Language Learning
Learning Outcome The students are expected to understand types of technology used in language

teaching, particularly for teaching English at schools ranging from

Elementary School to High School and being able to use all in the classroom

as teaching tools or media for improving students‘ English mastery in the

global world.

Class Outcome  The students understand the utilization of technology in the global world

 The students are able to produce and use available technology to teach

English in every level of education

Course Description This subject introduces the students of English Education of how technology

has been integrated in the teaching learning process in the global world.

Global teachers are challenged to emerge technology in the teaching and

learning process started from elementary until high school levels.

(Source: Learning Plan of ICT in Language Learning 2016)

It can be seen from the table that the

students are demanded to acknowledge

technology and its products started from

elementary school to high school levels. The

development of technology in the global era

should be supported by the development of

students‘ literacy in technology.

Constructivism

Constructivism, as the learning theory was

used as the theoretical background of this

study. The theorists proposing this theory

were Dewy (1916), Piaget (1972), Vygotsky

(1978) and Bruner (1990). The constructivism

emphasizes on the learning process of the

students. Piaget stated that knowledge is

constructed by the concept of asimilation and

accomodation. Related to this theory, learning

process by utilizing internet correspond to it.

The learning process basing on the

constructivism will lead to its success

depends on three main factors – learners,

learning enviroenment, and teacher. The

factors are as follow:

1. Learning Eenvironmentt

a. Complex, relevan, realistic context;

b. Learning source and idea of knowledge;

c. Factual and available data

2. Students

a. Social interaction;

b. Responsibility;

c. Independence;

d. Development of knowledge;

e. Sense of belonging toward the learning

process

3. Teachers

a. Facilitator

b. Scaffolding

c. Available supporting facility

Seven Pilars of Conservation

Universitas Negeri Semarang is one state

university in Central Java, Indonesia. The

university has proclaimed as a conservation

university since 2012. Based on the regulation

of Universitas Negeri Semarang No. 27 Year

2012 Article 1, conservation university is

meant as the vision and mission which

actualizes the education, research and

community service based on the conservation

principles (protection, preservation, and

sustainable use) to natural resources,

environment, arts and cultures.

One conservation program is

actualized into a paperless policy (article 7)

by optimalizing the use of technology. In

LANGUAGE CIRCLE: Journal of Language and Literature 12(1) October 2017

6

doing so, the department has responsibility to

implement, develop, manage, observe and

evaluate this paperless policy. In addition, the

department also needs to facilitate supporting

facilities, so SAC is in line with the policy.

Previous Studies

Researches related to this study have already

been conducted by many researchers from

Indonesia and international universities. For

example, the first study was conducted by

Suriaman (2015) who did a research in an

effort how to develop independent learning

through Self-Access Centre. She is a lecturer

of Civil Engineering in Tadulako, Palu. The

research objectives are to find out the

effectiveness of SAC and the strategy in

utilizing SAC for learning process. The

findings show that SAC gives significant

contributions toward learning even though it

needs srategy and good implementation in

Tadulako University.

The next research was a colaboration

between Harji from Multimedia University of

Malaysia and Vafaeepor from the University

of Azad, Iran (2015). Their research was how

to integrate reading materials through internet

(internet-based material). Its objective was to

integrate authentic materials from the internet

in a reading class. The research used

constructivism theory underlying it. Then,

another research related was conducted by

Ferguson (2015) from the University of

Mahidol, Thailand. It focused on the benefits

of SAC as the independent learning facility

for the students. This is a new one in

Thailand. Ferguson stated that most students

in Thailand relied on the teacher so that he

introduced SAC as a new learning facility

without excluding local wisdom since it is a

main part in Thailand. The study shows that

the students were enthusiastic in using SAC,

and they could communicate with the other

students globaly from other countries. The

previous studies are related to this study as

they focused on the use of SAC and internet-

based learning. In Tadulako, SAC are used for

both internal users such as university and

external users or stakeholders. It can be seen

that SAC had a collaboration with BBC, so it

is open for public purposes. Technology will

always improve that demands it users to adapt

and use it for academic purposes when they

go to working world.

Methodology

This is a qualitative study using SWOT

analysis. Two classes of ICT in language

learning were used as the sample (non-

random sampling). To get the data, three

techniques of collecting data (direct

observation, interview, and study document)

were used. It is hoped that by using three

different techniques of collecting data, the

result will be more valid and comprehensive.

The design can be seen from Figure 4.

Arif Suryo Priyatmojo & Rohani. 2017. Self-Access Centre (SAC) in English Language Learning. Language Circle:

Journal of Language and Literature, 12(1), 1—9.

7

Figure 4. Model SWOT (Suriaman, 2015)

Research Objectives

The objectives of the study are to 1) find the

benefits of SAC in ICT Language Learning

class, 2) to identify the role of SAC in

promoting independent learning in ICT

language learning, and 3) to find constraints

in the utilization of SAC in Language

Learning class.

Research Site

The research was conducted in ICT Language

Learning class in the English department of

Universitas Negeri Semarang.

Techique of Data Collection

To collect the date, the researcher used direct

observation, interview, and document. The

observation was used to see the learning

process in ICT Language Learning. It is used

to observe directly the benefits of SAC to the

students in the learning process. Besides, the

observation was also used to identify

independent learning of the students and the

constrains faced by the students in the

learning process. Then, interview was used to

get direct information about what the students

did in the learning process, the students‘

independent learning, and contsraints faced

by the students. The last was document used

to see the product produced and used by the

students in ICT language learning. By using

three different instruments, the data would be

more valid and reliable.

Results and Discussion

Referring to the research questions, three

research finding are described covering the

benefits of SAC toward ICT in language

learning, SAC support toward students‘

independent learning and constraints found in

SAC use in ICT language learning.

Benefits of SAC toward ICT in language

learning

The students are benefited from the use of

SAC in ICT language learning class based on

three data – observation, questionnaire and

interview. The students responded that SAC

has provides main advantages for their

learning process as the followings.

a. SAC is a convenient learning facility for

ICT in language learning process due to

its facilities such as free wifi, available

computers, printed book references, and

available subscribed online journals;

b. SAC enables students learning process on

ICT in language learning as it provides

software and hardware;

c. SAC has been located in a very

appropriate place in the 3
rd

 floor of B3

building so that the students are able to

have ICT learning process well.

STRENGTHS

WEAKNESSES

OPPORTUNITIE

S

THREATS

EVALUATION &

SUGGESTION

- Direct Observation

- Interview

- Study document

LANGUAGE CIRCLE: Journal of Language and Literature 12(1) October 2017

8

SAC support toward students’ independent

learning

Referring to the result finding, SAC has

promoted students‘ independent learning. All

students responded that SAC provide its

positive contribution for students‘

independent learning even though one student

said that SAC should be in the form of booth

not room. The students‘ responses can be

categorized into the followings.

a. SAC promotes independent learning as

facilitated by free wifi and computers;

b. SAC helps the students finish their

assignment;

c. SAC enables the students to get any

information/ references freely;

d. SAC benefits the students to read

available books due to the integration of

SAC and library;

e. SAC becomes one of the most convenient

learning facilities in the English

department to do academic activities.

It can be concluded that SAC has promoted

students‘ independent learning because the

facilities help the students to do many

academic activities such as searching online

information and completing assignment. Also,

the students need to have freedom to find

references.

Constraints found in SAC use in ICT

language learning

Even though SAC gives benefits to learning

process, it also faces some constraints

identified as the following.

a. Unstable internet access;

b. Unstable electricity;

c. SAC needs more space as at particular

time, many students from different classes

use it;

d. Not all students focus on the academic

activities as it can be found that many

students open social media for non-

academic purposes

e. SAC needs to have more staffs to handle

many activities and give better service to

the students.

Conclusion

Language learning has changed since 21
st

century from behaviorism which emphasized

on teachers‘ input into constructivism in

which the students need to be given

opportunities to improve his language

learning by adapting available learning ways

and techniques. One of which is by utilizing

technology in their language learning which

include language learning facilities such as

SAC (self-access centre). It has been

identified by some researches and also this

research that SAC gives benefits to the

students‘ learning process for its available

facilities and independent learning even

though improvement needs to be always done

for a better management utilization. SAC also

meets the university conservation program.

Later, SAC needs support from faculty and

university so that it can be used for wider

purposes not only to be used by the students

of English department but also the students in

the university.

References

Benson, P & Voller, P. (1997). Autonomy and Independence in Language Learning. New York:

Longman.

Bruner, J. (1990). Acts of Meaning. Cambridge: Harvard University Press.

LANGUAGE CIRCLE: Journal lof Language and Literature 12(1) October 2017 p-ISSN 1858-0165

Available online at http://journal.unnes.ac.id e-ISSN 2460-853X

9

Ferguson, Mathew Robert. (2015). Learn by yourself together: Getting Thai students in the door

for self-access language learning. The Asian EFL Journal. 84, 48-65.

Gremmo, M.J. & Riley, P. (1995). Autonomy, self-direction and self-access in language teaching

and learning: The history of an idea. System, 23(2), 15-164.

Harji, M.B., & Vafaeepour, Alireza. (2015). Integrating Internet-based Materials in Reading

Comprehension Course: A Theoretical Constructivist Perspective. The Asian EFL Journa,

83, 51-74.

Jarvis, Huw. (2013). Computer Assisted language Learning (CALL): Asian Learners and Users

going Beyond Traditional Frameworks. The Asian EFL Journal.15 (1), 190-201.

Keating, S. & Gabb, R. (2005). Putting learning into the learning commons.A literature

review.Victoria: Victoria University.

Kohnke, Lucas. (2012). Facilitating the Implementation of ICT to Teachers. The Asian EFL

Journal. 64, 75-84

Kwan, L & Lyons, L.H. (2001). Different learning patterns in self-access. RELC Journal. 32(2),

63-79.

Lai, J. (2001). Towards an analytic approach to assessing learner autonomy. In Dam, L. (ed.):

The AILA Review, 15, 34-44.

Piaget, J. (1972). The principles of genetic epistemology. London: Routledge & Kegan Paul

Suriaman, Aminah. (2015). Strategies in Promoting Independent Learning through Self-Access

Centre at Tadulako University.The Asian EFL Journal, 88, 29-58.

Universitas Negeri Semarang.(2012). Tujuh Pilar Konservasi. Accessed 22 February 2016 from

http://konservasi.unnes.ac.id/?page_id=378#)

http://konservasi.unnes.ac.id/?page_id=378

LANGUAGE CIRCLE: Journal of Language and Literature 12(1) October 2017

10

