

**THE PERCEPTIONS OF PRE-SERVICE ENGLISH TEACHERS TO
TECHNOLOGICAL PEDAGOGICAL CONTENT KNOWLEDGE IN EFL
CLASSROOM**

THESIS

Submitted in Partial Fulfilment for the Degree of Sarjana Pendidikan (S.Pd) in Teaching English

UIN SUNAN AMPEL
S U R A B A Y A

By:

Jihan Nailal Hana

NIM D75216097

**ENGLISH LANGUAGE EDUCATION DEPARTMENT
FACULTY OF TARBIYAH AND TEACHER TRAINING
UNIVERSITAS ISLAM NEGERI SUNAN AMPEL
SURABAYA**

2020

PERNYATAAN KEASLIAN TULISAN

PERNYATAAN KEASLIAN TULISAN

Saya yang bertanda tangan di bawah ini:

Nama : Jihan Nailal Hana

NIM : D75216097

Program Studi : Pendidikan Bahasa Inggris

Fakultas : Tarbiyah dan Keguruan

Dengan ini menyatakan dengan sesungguhnya bahwa tugas akhir (skripsi) yang berjudul "*The perceptions of Pre-service Teachers to Technological Pedagogical Content Knowledge in EFL Classroom*" yang saya tulis untuk memenuhi salah satu syarat untuk memperoleh gelar sarjana pendidikan adalah benar-benar merupakan hasil karya saya sendiri, bukan hasil pengambilan tulisan atau karya orang lain yang saya akui sebagai tulisan saya sendiri. Semua kutipan yang diperoleh dari sumber lainnya telah disertai keterangan mengenai identitas sumbernya.

Dengan demikian, pernyataan ini dibuat dengan sebenar-benarnya, apabila pernyataan tidak sesuai fakta yang ada, maka saya selaku penulis bersedia dimintai pertanggung jawaban.

Surabaya, 08 Juli 2020

Pembuat Pernyataan,

Jihan Nailal Hana

D75216097

ADVISOR APPROVAL SHEET

This thesis by Jihan Nailal Hana entitled “*The Perceptions of Pre-service English Teachers to Technological Pedagogical Content Knowledge in EFL Classroom*” has been approved by the thesis advisors for further approval by the board of examiners.

Surabaya, June 26th 2020

Advisor I

Rizka Safriyani, M.Pd

NIP. 198409142009122005

Advisor II

Dr. Mohamad Salik, M.Ag

NIP. 196712121994031002

EXAMINER APPROVAL SHEET

This thesis by Jihan Nailal Hana entitled “*The Perceptions of Pre-service English Teachers to Technological Pedagogical Content Knowledge in EFL Classroom*” has been examined on 21st – 27th July 2020 and approved by the board of examiners.

Dean,

Prof. Dr. H. Ali Mas'ud, M.Ag, M.Pd.I

NIP. 196301231993031002

Examiner I

Fitriah, Ph.D

NIP. 197610042009122001

Examiner II

Drs. Muhtarom, M.Ed. Grad. Dipl. TESOL

NIP. 196512201992031005

Examiner III

Rizka Safriyani, M.Pd

NIP. 198409142009122005

Examiner IV

Dr. Mohamad Salik, M.Ag

NIP. 19671212994031002

KEMENTERIAN AGAMA
UNIVERSITAS ISLAM NEGERI SUNAN AMPEL SURABAYA
PERPUSTAKAAN

Jl. Jend. A. Yani 117 Surabaya 60237 Telp. 031-8431972 Fax.031-8413300
E-Mail: perpus@uinsby.ac.id

LEMBAR PERNYATAAN PERSETUJUAN PUBLIKASI
KARYA ILMIAH UNTUK KEPENTINGAN AKADEMIS

Sebagai sivitas akademika UIN Sunan Ampel Surabaya, yang bertanda tangan di bawah ini, saya:

Nama : Jihan Nailal Hana
NIM : D75216097
Fakultas/Jurusan : Fakultas Tarbiyah dan Keguruan/Pendidikan Bahasa Inggris
E-mail address : jihannaila16@gmail.com

Demi pengembangan ilmu pengetahuan, menyetujui untuk memberikan kepada Perpustakaan UIN Sunan Ampel Surabaya, Hak Bebas Royalti Non-Eksklusif atas karya ilmiah :

Sekripsi Tesis Desertasi Lain-lain (.....)

yang berjudul :

The Perceptions of Pre-service English Teachers to Technological Pedagogical Content

Knowledge in EFL Classroom

berserta perangkat yang diperlukan (bila ada). Dengan Hak Bebas Royalti Non-Eksklusif ini Perpustakaan UIN Sunan Ampel Surabaya berhak menyimpan, mengalih-media/format-kan, mengelolanya dalam bentuk pangkalan data (database), mendistribusikannya, dan menampilkan/mempublikasikannya di Internet atau media lain secara *fulltext* untuk kepentingan akademis tanpa perlu meminta ijin dari saya selama tetap mencantumkan nama saya sebagai penulis/pencipta dan atau penerbit yang bersangkutan.

Saya bersedia untuk menanggung secara pribadi, tanpa melibatkan pihak Perpustakaan UIN Sunan Ampel Surabaya, segala bentuk tuntutan hukum yang timbul atas pelanggaran Hak Cipta dalam karya ilmiah saya ini.

Demikian pernyataan ini yang saya buat dengan sebenarnya.

Surabaya, 25 Agustus 2020

Penulis

(Jihan Nailal Hana)

questionnaire was administered to pre-service English teachers II of UIN Sunan Ampel Surabaya at the secondary schools in Mojokerto. Participants were asked to access the link, fill their identity and answer the questions about their perceptions of the seven dimensions of technological pedagogical content knowledge (TPACK) based on their opinion and experience since teaching practices.

E. Instrument of the Research

This study used questionnaire as the instrument. The questionnaire is open-ended questionnaire that contained 7 dimensions of technical pedagogy and content knowledge (TPACK) including Technical Knowledge (TK), Knowledge of Pedagogy (PK), Knowledge of Content (CK), Knowledge of Pedagogical Content (PCK), Knowledge of Technical Pedagogic Content (TPK), Knowledge of Technical Content (TCK), and Technological Pedagogical Content Knowledge (TPACK) adapted from the study of Joshua Emeka which used Kohler, et al. The online questionnaire consist of 28 open ended questions of the seven dimensions Technological Pedagogical Content Knowledge (TPACK).

F. Data Analysis Technique

After collecting the data, there are some techniques that researcher analyzed the data based on the information that have been collected. The first step is preparing the data. Here, pre-service English teachers' response from the questionnaire answered are prepared to analyze. The second step is read all of the pre-service answers. The third is grouped the answers based on the questions and highlighted to the important answers that support to answer the research question. Then, labeled the questionnaire answered to the specific theme then, calculate the percentage of the number of answers by using descriptive statistic in the SPSS application to find the frequency of the data. The last step is present the data. The data will be presented in form of descriptive explanation which correlate with the theory.

- of Technological Pedagogical Content Knowledge. *Educational Technology & Society*, vol. 16, no. 2, (2013) 31–51
- Kohler, Matthew J and Punya Mishra. What is Technological Pedagogical Content Knowledge (TPACK)?
Contemporary Issues in Technology & Teacher Education, vol. 9, no. 1, (2009), 60–70
- Kohler, Matthew J and Punya Mishra. What Happens When Teachers Design Educational Technology? The
 Development of Technological Pedagogical Content Knowledge. *Journal of Educational Computing Research*, vol. 32, no. 2 (2005), 131-152.
- Kunda, Dogulas, Christopher Cembe, and George Mukupa. Factors that Influence Zambian Higher Education
 Lecturers Attitude towards Integrating ICTS in Teaching and Research, vol. 8, no. 4, 360-384
- Luppincini, R. A Systems Definition of Educational Technology in Society. *Journal of Educational Technology & Society*, vol. 8 (2005), 3
- Maulidya, and Lo. E-learning readiness in senior high school in Banda Aceh, Indonesia. *Information Technology and Applications*, vol. 7, no. 4 (Banda Aceh, 2013), 122-132.
- Mishra, Punya and Matthew J Koehler. Technological Pedagogical Content Knowledge: A Framework for Teacher Knowledge. *The Teachers College Record*, vol. 108, no. 6, (2006) 1017-1054.
- Moslem, Asnawi, Yusrina, Qismullah, Rena, Juliana. Perceptions and Barriers to ICT Use among English Teachers in Indonesia. *Teaching English with Technology*, vol. 18, no. 1 (2017), 3-23
- National Competency Based Teachers Standard. *A Professional Development Guide for Filipino Teachers*.
 Department of Education, (2006)
- N.A. Laikatun, Nur Arifah, D, “Investigating EFL teachers’ perceptions on their TPACK development: how EFL teachers view seven domains on TPACK framework”. *Leksika*. Vol. 13, August 2019, 95-101
- Nies, M.L. Preparing Teachers to Teach Science and Mathematics with Technology: Developing A Technology
 Pedagogical Content Knowledge. *Teaching and Teacher Education*, vol. 21, (2005), 509-523
- Paciga, Kathleen A, Angela Fowler, and Mary Nell Quest. Constructing Pre-service Teachers’ Knowledge of
 Technology Integration. (2018)
- Prasetya, I.W.A. W, I.N.A.J. Putra, I.G. Budasi. Teachers’ Perceptions in Using Technological Pedagogical Content Knowledge in Teaching English at Senior High Schools in Buleleng Sub District. *LEJU*, vol. 2, No.1, February 2019
- Prof. Dr.P.K.Naik. Pre-service and In-service Teachers Education
- Rabah, Jihan. Benefits and Challenges of Information and Communication Technologies (ICT) Integration in
 Québec English Schools. *TOJET*, vol. 14, no. 2
- Raj Paneru, Dev. Information Communication Technologies in Teaching English as a Foreign Language: Analyzing
 EFL Teachers’ TPACK in Czech Elementary Schools. *C.E.P.S Journal*, vol. 8 (2018), 3
- Yudi Cahyono, B., Kurnianti, O.D., and Mutiaraningrum, Ira. “Indonesian

- EFL Teachers' Application of TPACK in In-Service Education Teaching Practices". *International Journal of English Language Teaching*. vol. 4, no. 5 (2016), 16-30
- Schiller. Working with ICT Perception of Australian Principles. *Journal of Educational Administration*, 41(2), 171-185
- Shu, Xiaoyang. *An Action Research on TPACK's Influence on Teachers of National Open University: Exemplified with an English Teacher of Zhejiang Radio & TV University*. (Open Access Library Journal, 2016), 3
- Shulman, Lee S. Those who understand: Knowledge growth in teaching. *Educational Researcher*, vol. 15, no. 2, (1986), 4-14
- Stronge, James H and Jennifer L Hindman. *The Teacher Quality Index A Protocol for Teacher Selection*. Virginia: Association for Supervision and Curriculum Development
- Sylvianti, Tengku Maya. Looking into EFL students' perceptions in listening by Using English Movie Videos on YouTube. *Studies in English Language and Education*, vol. 1, no. 1 (2014), 45-63.
- Tseng Jun-Jie, "Investigating EFL teachers' technological pedagogical content knowledge: Students' perceptions". *EUROCALL* (Research-publishing.net, presented on Aug 2014)
- Valk, J. H, Ahmed Rashid, and Laurent Elder. Using Mobile Phones to Improve Educational Outcomes: An Analysis of Evidence from Asia. *The International Review of Research in Open and Distance Learning*, vol. 11, no. 1 (2010), 117-140
- Y.S, Theresia. *Designing TPACK Lesson Plans for Primary English Classrooms*