A THESIS

THE STUDENTS' ABILITY IN ENGLISH BY USING YOUTUBE MEDIA AT THE FIRST GRADE OF MAN 1 PAREPARE

2021

THE STUDENTS' ABILITY IN ENGLISH BY USING YOUTUBE MEDIA AT THE FIRST GRADE OF MAN 1 PAREPARE

BY

HARTATI REG. NUM.16.1300.088

Submitted to the English Education Program of Tarbiyah Faculty of 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

2021

THE STUDENTS' ABILITY IN ENGLISH BY USING YOUTUBE MEDIA AT THE FIRST GRADE OF MAN 1 PAREPARE

Thesis

As a Part of Fulfilment of the Requirement for the Degree of Sarjana Pendidikan (S.Pd)

English Education Program

Submitted by

HARTATI Reg. Num.16.1300.088

PAREPARE

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

2021

(.....)

ENDORSEMENT OF CONSULTANT COMMISSIONS

Name of the Student : HARTATI

The Title of Thesis : The Students' Ability in English by Using

YouTube Media at the First Grade of MAN 1

Parepare

Student's Reg. Number : 16.1300.088

Faculty : Tarbiyah

Study Program : English Education

By Virtue of Consultant : The Dean of Tarbiyah Certificate

Degree

Num: B.1630/In.39.5/PP.00.9/09/2019

Has been legalized by

Consultants

Consultant : Mujahidah, M. Pd.

NIP : 197904122008012020

Co-Consultant : Dr. Ahdar, M. Pd. I

NIP : 197612302005012002

Approved by

Tarbiyah Faculty

THESIS

THE STUDENTS' ABILITY IN ENGLISH BY USING YOUTUBE MEDIA AT THE FIRST GRADE OF MAN 1 PAREPARE

Submitted by

HARTATI REG. NUM.16.1300.088

Had been examined on January, 07th, 2021 and had been declared that it fulfilled the requirements

Approved by

Consultant Commissions

Consultant : Mujahidah, M. Pd.

NIP : 197904122008012020

Co-Consultant : Dr. Ahdar, M. Pd. I

NIP : 197612302005012002

PAREPARE

Tarbiyah Faculty

721216 199903 1 001

ENDORSEMENT OF EXAMINER COMMISSIONS

Name of the Student : Hartati

The Title of Thesis : The Students' Ability in English by Using

YouTube Media at the First Grade of MAN

1 Parepare

Student Reg. Number : 16.1300.088

Faculty : Tarbiyah

Study Program : English Education

By Virtue of Consultant Degree : SK. The Dean of Tarbiyah Faculty

No: B.1630/In.39.5/PP.00.9/09/2019

Date of Graduation : January 07th, 2021

Approved by Examiner Commissions

Mujahidah, M. Pd. (Chairman) (......

Dr. Ahdar, M. Pd. I (Secretary) (......

Bahtiar, S. Ag., M. A. (Member)

Tarbiyah Faculty

ACKNOWLEDGEMENTS

In the name of Allah, The Beneficent and The Merciful

First of all, the writer would like to express his gratitude to the lord Allah SWT. Who still lends the writer good health, blessing, mercy so he can finish this skripsi. Salam and Salawat always are sent to the prophet Muhammad saw. Peace be upon him who has guided us from uneducated person to be an educated person.

This wonderful time, the writer wants to thank a lot to all people who have supported and helped her in finishing her skripsi. She realizes that she was lucky enough to have them. So, this opportunity, the writer would like to express very special thanks to his beloved parents and family who have given endless love, advice, support, and praying to be successful students ever.

Her high appreciation and profusely sincere thanks are due to Mujahidah, M. Pd. as the first consultant and Dr. Ahdar, M.Pd.I as the second consultant who has patiently guided and given their construction suggestion, motivation, and correction to the writer for finishing this skripsi.

Another side, the writer would also deliver special thanks to:

- Dr. Ahmad Sultra Rustan, M.Si. as the Rector of IAIN Parepare who has worked hard to manage education at IAIN Parepare
- Dr. H. Saepudin, M.Pd.as The Dean of Tarbiyah Faculty IAIN Parepare, who has arranged a positive education for the students in the Faculty of Tarbiyah and also allowed the writer to research in this Tarbiyah Faculty.

- 3. Mujahidah, M.Pd. as The Chairman of the English Program for the fabulous serving to the students.
- 4. All lecturers of English Program who have already taught the writer during his study in IAIN Parepare.
- 5. The staff of the Tarbiyah Faculty has worked hard to complete the administration for this research.
- 6. The writer wants to give her sincerest gratitude to her beloved parents. Alm. Jalil and Mira for their supporting and praying for the writer's education until the Degree of Strata-I (S1), and her siblings Herlina, Hendra, Hermianti, Hariati, Hermawan, Hasriani, Herwin, Herni, and all of my big family who has given their motivation to pass this study.
- 7. My beloved lecturer, Mis. Kalsum who always supports and guides the writer in increasing her English ability and the teacher of MAN 1 kota Parepare who always help her to do this research.
- 8. Her friends: Armawati, Hasanuddin, Diana, Nengsi, Putriani, Sheila, Andi Sukma Auliyah S.Pd., Ismaliani Gm, Amirul Haq Bin Marra, Muh. Idul, S.Pd and class T306.
- 9. Her roommate: Sitti Fatimah, Junaeda, Nur Ida, Wahyuni, And Sani, S.Pd. M.Pd who always give her support and motivation.
- 10. All people who have given their help in writing this "Skripsi" that the writer could not mention one by one.

Finally, the writer realized that this skripsi still has much weakness and far from perfection. Therefore, the writer would highly appreciate all constructive suggestions and criticisms.

Parepare, November 23th 2020

The writer

HARTATI Reg Num. 16.1300.088

DECLARATION ON THE AUTHENTICITY OF THE THESIS

The writer who signed the declaration below:

Name : Hartati

Student Reg. Number : 16.1300.088

Place and Date of birth : May, 19th 1998

Study Program : English Program

Faculty : Tarbiyah

Title of Thesis : The Students' Ability in English by Using YouTube

Media at the First Grade of MAN 1 Parepare

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

Parepare, March 09th, 2021

The writer

HARTATI

Reg. Num. 16.1300.088

ABSTRACT

Hartati. The students' ability in English by using youtube media at the first grade of MAN 1 Parepare, (Supervised by Mujahidah and Ahdar).

In learning English, the use and utilization of media are very important, especially in the current situation. Where the government has issued regulations for learning from home, resulting in a lack of interaction between students and teachers. Youtube media is a medium that can transfer knowledge to students. Where the youtube is considered better and interesting because it combines elements of audio and visual media. The aims of the research to find out the students' ability in English and to know students' response toward learning English by using youtube media at the first grade of MAN 1 Parepare.

In this research, the researcher used descriptive quantitative method. The subject of this research at the first grade of MAN 1 Parepare and the researcher took X social sciences 2 by using purposive sampling. The data was collected by using the test to find out the students' ability in English and the questionnaire to know the students' response after using youtube media.

The result of data analysis showed that 40% of the students got good classification, 30% of the students got very good classification, and 30% of students got a fair score, while the mean score of the test was 72,75. The result of the presentation of the questionnaire was 59,15, which means it falls into the agreed category. The conclusion is the students' ability in English got a good result and the students gave positive responses toward learning English by using youtube media at the first grade of MAN 1 Parepare.

Keyword: Students' Ability, English, Youtube Media

LIST OF CONTENTS

COVER	i
COVER OF TITLE	ii
SUBMISSION PAGE	iii
ENDORSMENT OF CONSULTANT COMMISIONS	iv
APPROVED OF CONSULTANT COMMISIONS	V
ENDORSMENT OF EXAMINER COMMISIONS	vi
ACKNOWLEDGEMENT	vii
DECLARATION OF THE AUTHENTICITY OF THE THESIS	X
ABSTRACT	xi
LIST OF CONTENTS	xii
LIST OF TABLES	xiv
LIST OF APPENDICES	xvi
CHAPTER I INTRODUCTION	
A. Background	
B. Research Question	
C. The Objective of the Research	6
D. Significance of the research	6
CHAPTER II REVIEW OF RELATED LITERATURE	
A. Previous Research Findings	7
B. Some Pertinent Ideas	9
C. The Concept of English	20
D. Conceptual Framework	25
E. Definition of Operational Variable	26

CHAPTER III METHODOLOGY OF THE RESEARCH	
A. Research Design	27
B. Location and Duration of the research	27
C. Population and Sample	27
D. Instrument of the Research	28
E. Technique of Data Analysis	28
CHAPTER IV FINDINGS AND DISCUSSION	
A. Findings	32
B. Discussion.	48
CHAPTER V CONCLUSION AND SUGGESTION	
A. Con <mark>clusion</mark>	52
B. Suggestion	52
BIBLIOGRAPHY	
APPENDICES	

PAREPARE

LIST OF TABLES

Table	Name of Table	Page
Number		
3.1	The population of the students of MAN 1 Parepare	27
3.2	The classification of students' score	28
3.3	The Skala Likert	30
3.4	Classifying the students' response	30
4.1	The students' score of English ability	32
4.2	The classification, score, frequency, and percentage of the students' ability in English test	33
4.3	The questionnaire percentage of item 1	35
4.4	The questionnaire percentage of item 2	35
4.5	The questionnaire percentage of item 3	36
4.6	The questionnaire percentage of item 4	37
4.7	The questionnaire percentage of item 5	37
4.8	The questionnaire percentage of item 6	38
4.9	The questionnaire percentage of item 7	39
4.10	The questionnaire percentage of item 8	39

4.11	The questionnaire percentage of item 9	40
4.12	The questionnaire percentage of item 10	40
4.13	The questionnaire percentage of item 11	41
4.14	The questionnaire percentage of item 12	42
4.15	The questionnaire percentage of item 13	42
4.16	The questionnaire percentage of item 14	43
4.17	The questionnaire percentage of item 15	43
4.18	The questionnaire percentage of item 16	44
4.19	The questionnaire percentage of item 17	45
4.20	The questionnaire percentage of item 18	45
4.21	The questionnaire percentage of item 19	46
4.22	The questionnaire percentage of item 20	46
4.23	The questionnaire score	47

LIST OF APPENDICES

Number	The Title of Appendices
1	Test
2	Questionnaire
3	Dokumentasi
4	Surat Keterangan Pembimbing (SK)
5	Surat Permohonan Rekomendasi Penelitian
6	Surat Rekomendasi Penelitian
7	Surat Keterangan Telah Meneliti

