

SKRIPSI

**THE STUDENTS' PERCEPTION IN LEARNING ENGLISH BY
USING WHATSAPP MEDIA AT THE TENTH GRADE OF
MAN 2 POLEWALI MANDAR**

By

NURJANNAH

Reg. Number: 13.1300.149

**ENGLISH EDUCATION PROGRAM
TARBIYAH FACULTY
STATE ISLAMIC INSTITUTE (IAIN)
PAREPARE**

2020

**THE STUDENTS' PERCEPTION IN LEARNING ENGLISH BY
USING WHATSAPP MEDIA AT THE TENTH GRADE OF
MAN 2 POLEWALI MANDAR**

By

NURJANNAH

Reg. Number: 13.1300.149

Submitted to the English Program of Tarbiyah State Islamic Institute of Parepare
in Partial of Fulfilment of the Requirements for the Degree of
Sarjana Pendidikan (S.Pd)

**ENGLISH EDUCATION PROGRAM
TARBIYAH FACULTY
STATE ISLAMIC INSTITUTE (IAIN)
PAREPARE**

2020

**THE STUDENTS' PERCEPTION IN LEARNING ENGLISH BY
USING WHATSAPP MEDIA AT THE TENTH GRADE OF
MAN 2 POLEWALI MANDAR**

SKRIPSI

**As Partial Fulfillment of the Requirements for the Degree
of Sarjana Pendidikan (S.Pd)**

English Education Program

Submitted By

NURJANNAH

Reg. Number: 13.1300.149

To

**ENGLISH EDUCATION PROGRAM
TARBIYAH FACULTY
STATE ISLAMIC INSTITUTE (IAIN)
PAREPARE**

2020

ENDORSEMENT OF CONSULTANT COMMISSIONS

Name of the Student : Nurjannah

The Title of Skripsi : The students' perception in learning English
by using whatsapp media at the tenth grade of
MAN 2 Polewali Mandar

Student Reg. Number : 13.1300.149

Faculty : Tarbiyah

Study Program : English Education Program

By Virtue of Consultant Degree : SK Ketua Jurusan Tarbiyah dan Adab
No. Sti.08/PP.00.9/2640/2017

Approved by Examiner Commissions

Consultant	: Dr. Abdul Haris Sunubi, M.Pd.	(.....)
NIP.	: 19750308 200604 1 001	
Co-Consultant	: Mujahidah, M.Pd.	(.....)
NIP.	: 19790412 200801 2 020	

Approved by:

Tarbiyah Faculty
Dean

Dr. H. Saepudin, S.Ag., M.Pd.
NIP. 19721216 199903 1 001

SKRIPSI

**THE STUDENTS' PERCEPTION IN LEARNING ENGLISH BY
USING WHATSAPP MEDIA AT THE TENTH GRADE OF
MAN 2 POLEWALI MANDAR**

Submitted by

NURJANNAH
Reg Number: 13.1300.149

Had been examined of May 20th, 2020 and had been declared
that it fulfilled the requirements

Approved by
Consultant Commissions

Consultant	:	Dr. Abdul Haris Sunubi, M.Pd.	(.....)
NIP.	:	19750308 200604 1 001	
Co-Consultant	:	Mujahidah, M.Pd.	(.....)
NIP.	:	19790412 200801 2 020	

State Islamic Institute (IAIN) Parepare

Rector

Dr. Ahmad Sultra Rustan, M.Si.
NIP. 19640427 198703 1 002

Tarbiyah Faculty

Dean

Dr. H. Saepudin, S.Ag., M.Pd.
NIP. 197212161999031001

ENDORSEMENT OF EXAMINER COMMISSION

Name of the Student : Nurjannah

Student Reg. Number : 13.1300.149

The Title of Skripsi : The students' perception in learning English
by using whatsapp media at the tenth grade of
MAN 2 Polewali Mandar

Faculty : Tarbiyah

Study Program : English Education Program

By Virtue of Consultant Degree : SK Ketua Jurusan Tarbiyah dan Adab
No. Sti.08/PP.00.9/2640/2017

Date of Graduation : May 20th 2020

Approved by Examiner Commissions

Dr. Abdul Haris Sunubi, M.Pd.	(Chairman)	(.....)
Mujahidah, M.Pd.	(Secretary)	(.....)
Drs. Abd. Rauf Ibrahim, M.Si.	(Member)	(.....)
Drs. Ismail Latief, MM.	(Member)	(.....)

Cognizant of
State Islamic Institute Parepare
Rector,

(.....)

Dr. Ahmad Sultra Rustan, M.Si.
NIP. 19640427 198703 1 002

ACKNOWLEDGEMENTS

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

Alhamdulillahirabbilalamin, Thanks to Allah SWT. which has given writers abundant blessings and fortune in completing a skripsi entitled "The Students' perception in learning English by Using WhatsApp Media at The Tenth Grade of MAN 2 Polewali Mandar". Sholawat and Greetings to the best person of all time with a commendable and noble character who become role models on earth in every inch of life namely Muhammad SAW. The author would like to extend my deepest gratitude to those who have contributed to the completion of this skripsi, namely:

1. To the writer's parents who always keep their prayers and blessings as well as the affection and material and moral support for the writer so that the writer is able to arrive at this point.
2. Thank you to the whole family of writers both sisters, uncles, aunts and other family members who cannot be mentioned one by one because they always provide support in each process of completing the study process of the writer.
3. To Dr. Abdul Haris Sunubi, M.Pd as the first guiding lecturer of the writer as well as the academic advisor of the writer who always gives advice, teaching, and support to the writer.
4. To Ms. Mujahidah, M.Pd as the guiding lecturer of the two authors as well as the person in charge of the English language study program at the IAIN Parepare who continues to guide, teach and provide advice and motivation to the writer in completing the writer's study.
5. To the Head of Tarbiyah Faculty AKA subdivision, Muhammad Arsyad, MH who always provides support, motivation, teaching and solutions to the academic consultations of Tarbiyah faculty students.

6. Thank you very much to Dr. H. Saepudin, M.Pd as the dean of the Tarbiyah IAIN Parepare faculty, who continues to provide motivation and support to students and always thinks of the best education for students in order to receive the best education.
7. To Dr. Ahmad Sultra Rustan, M.Si as the rector of IAIN Parepare who has arranged education and all work procedures at this educational institution.
8. To all English lecturers who have taught English language education to the writer, and all staff who have worked hard to meet the exceptional quality of education.
9. To the Principal of MAN 2 Polewali Mandar who has allowed the writer to examine in his school.
10. To the English teacher of MAN 2 Polewali Mandar who had helped the writer to get the research data.
11. To all of the the students of MAN 2 Polewali mandar especially the respondent of the writer's research survey.
12. To friends who are like the writer's family who always help and provide assistance and advice to writers namely Nur Aliyah, Sri Adliyani A, Muhammad Idul, Fahrudin S, Resky Ramadhan, etc.
13. The 2013 PBI extended family, Parepare Islamic Student Association (HmI), and Racana Makkiade'-Malebbi, The deepest thanks for being a place for writers to study and process for the better and a place for writers to get a second home like a family without a very blood tie meaningful and valuable that the writer can never forget.

Finally, the author also expresses his deepest gratitude to all those whom I cannot mention one by one. I hope that this skripsi can be useful for us and become a reference for the next research. Aamin.

Parepare, February 02nd 2020

The Writer

NURJANNAH

Reg. Num. 13.1300.149

DECLARATION OF THE AUTHENTICITY OF THE SKRIPSI

The researcher who signed the declaration below:

Name : Nurjannah
Reg. Number : 13.1300.149
Tempat/Tgl. Lahir : Bonne-Bonne, 23 Juli 1995
Study Program : English Education Program
Faculty : Tarbiyah
The Title of Skripsi : The students' perception in learning English by using
WhatsApp media at the tenth grade of MAN 2 Polewali
Mandar

State that this skripsi is her own writing and if can be proved that it was copied, duplicated or complied by any other people, this skripsi and the degree that has been gotten would be postponed.

Parepare, February 02nd 2020

The Researcher

NURJANNAH

Reg Num. 13.1300.149

ABSTRACT

Nurjannah. *The Students' Perception in Learning English by Using WhatsApp Media at The Tenth Grade of MAN 2 Polewali Mandar.* (Supervised by Dr. Abdul Haris Sunubi, M.Pd and Mujahidah, M.Pd).

This research aims to determine students' perception on apply of WhatsApp online media based learning methods and how the students English ability in the tenth grade of MAN 2 Polewali Mandar.

This research used a quantitative descriptive research design, with a sample of 30 students that were taken from 6 students from each class consisting of 3 men and 3 women in the tenth grade of MAN 2 Polewali Mandar, and used a stratified sampling technique. Data collection was carried out using a questionnaire in google form and documentation technique.

The result in this research indicated that the students enjoyable and like WhastApp as a media in English learning, they had felt many benefits and advantages of learning process and had English improvement but some students still claimed that the learning process still have some problems like monotonous process or sometimes couldn't understand the lesson. From the teacher's documentation the tenth grade students especially the participants of this survey got mean score 76,7 It indicated that the students are good enough in English.

Keywords: WhatsApp Media, Students' Perception, English Learning

TABLE OF CONTENT

PAGE OF TITLE	i
SUBMITTED PAGE	ii
ENDORSEMENT OF CONSULTANT COMMISIONS	iv
ENDORSEMENT OF EXAMINER COMMISIONS	vi
ACKNOWLEDGEMENTS	vii
DECLARATION OF THE AUTHENTICITY OF THE SKRIPSI	viii
ABSTRACT	xi
TABLE OF CONTENTS	xii
LIST OF TABLES	xiv
LIST OF GRAPH.....	xiv
LIST OF FIGURES.....	xv
LIST OF APPENDICES	xvi
CHAPTER I INTRODUCTION	
1.1 Background.....	1
1.2 Research Questions.....	4
1.3 Objective of the Research.....	4
1.4 Significance of the Research	4
CHAPTER II REVIEW OF RELATED LITERATURE	
2.1 Some Pertinent Ideas	6
2.1.1 Concept of Perception.....	6
2.1.2 Factors that Influence Perception	8
2.1.3 Learning English.....	9
2.1.4 Cognitive Theory	10
2.1.5 Media	13
2.1.6 Technology and Internet Communication	15
2.1.7 Whatsapp	17
2.2 Previous Research Finding	20
2.3 Conceptual Framework.....	23

2.4 Operational Definition of Variable.....	24
CHAPTER III RESEARCH METHOD	
3.1 Research Design	25
3.2 Location and Duration of The Research	25
3.2.1 Location of The Research	25
3.2.2 Duration of The Research	25
3.3 Population and Sample	25
3.3.1 Population.....	25
3.3.2 Sample.....	26
3.4 Instrument of The Research.....	26
3.5 Data Collection Technique	27
3.6 Technique of Data Analysis.....	27
3.6.1 Questionnaire	27
3.6.2 Documentation	28
CHAPTER IV FINDING AND DISCUSSION	
4.1 Finding.....	30
4.1.1 Questionnaire Result.....	30
4.1.2 Analysis of Students Score	41
4.2 Discussion.....	49
4.2.1 Students' Perception in Learning English by Using WhatsApp Media.....	49
4.2.2 Students' Ability in Learning English	51
CHAPTER V CONCLUSION AND SUGGESTION	
5.1 Conclusion	53
5.2 Suggestion	53
BIBLIOGRAPHY	
APPENDICES	

LIST OF TABLES

No	The Title of Tables	Pages
3.1	The total population at the tenth grade	26
3.2	Sample of the research	26
3.3	Classifying the score five levels classification	29
4.1	Students' final and practice scores	31
4.2	Students' score frequency classification	32
4.3	Percentage of WhatsApp use by students	33
4.4	Percentage of students need and feel through WhatsApp English learning	36
4.5	Effectiveness of WhatsApp as a media of English learning	39
4.6	WhatsApp English learning helped for students	40
4.7	WhatsApp improved students' ability	40
4.8	The understanding of the lesson by the learning process	42

LIST OF FIGURES

No	The Title of Figure	Pages
2.3	Conceptual Framework	23
4.1	The percentage of students' perception through WhatsApp English learning	34
4.2	Percentage of center actors in learning English	35
4.3	The English learning features	37
4.4	Gave and responded in learning English by using WhatsApp	37
4.5	The students' opinion about the English material presenting by using WhatsApp	38
4.6	The percentage of students who were disrupted by the obligation of using WhatsApp	41
4.7	The concentrations level in the classroom and WhatsApp	43

LIST OF APPENDICES

No	The Title of Appendices	Pages
1	Surat Permohonan Rekomendasi penelitian	58
2	Surat Permohonan Izin Penelitian	59
3	Surat Izin Penelitian	60
4	Surat Keterangan Telah Meneliti	61
5	Research Instrument	62
6	Curriculum Vitae	67

