

A THESIS
**THE STUDENTS' PERSPECTIVE TOWARD ENGLISH AS A
FOREIGN LANGUAGE (EFL) FOR COMMUNICATIVE
LANGUAGE TEACHING (CLT) AT THE FIFTH
SEMESTER IN ENGLISH DEPARTMENT
OF IAIN PAREPARE**

By

A. ST. ALIFKA ALBAKRI
Reg. Number: 16.1300.151

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

2021

A THESIS
**THE STUDENTS' PERSPECTIVE TOWARD ENGLISH AS A
FOREIGN LANGUAGE (EFL) FOR COMMUNICATIVE
LANGUAGE TEACHING (CLT) AT THE FIFTH
SEMESTER IN ENGLISH DEPARTMENT
OF IAIN PAREPARE**

By

A. ST. ALIFKA ALBAKRI
Reg. Number: 16.1300.151

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

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

2021

**THE STUDENTS' PERSPECTIVE TOWARD ENGLISH AS A
FOREIGN LANGUAGE (EFL) FOR COMMUNICATIVE
LANGUAGE TEACHING (CLT) AT THE FIFTH
SEMESTER IN ENGLISH DEPARTMENT
OF IAIN PAREPARE**

Thesis

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

English Education Program

Submitted by:

**A. ST. ALIFKA ALBAKRI
Reg. Num. 16.1300.151**

to

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

2021

ENDORSEMENT OF CONSULTANT COMMISSIONS

The Title of Thesis : The Students' Perspective toward English as a Foreign Language (EFL) for Communicative Language Teaching (CLT) at the Fifth Semester in English Department of IAIN Parepare.

Name of the Student : A. St. Alifka Albakri

Student Reg. Number : 16.1300.151

Study Program : English Education

Faculty : Tarbiyah

By Virtue of Consultant Degree : SK. The Dean of Tarbiyah Faculty
No. B.1642/In.39.5/PP.00.9/9/2019

Approved by

Consultants Commissions

Consultant : Dr. Abdul Haris Sunubi, SS.,M.Pd
NIP : 19750308 200604 1 001

Co-Consultant : Dra. Hj. Nanning, M.Pd
NIP : 19680523 200003 2 005

Cognizant of:
Tarbiyah Faculty,
Dean.

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

THESIS
**THE STUDENTS' PERSPECTIVE TOWARD ENGLISH AS A
FOREIGN LANGUAGE (EFL) FOR COMMUNICATIVE
LANGUAGE TEACHING (CLT) AT THE FIFTH
SEMESTER IN ENGLISH DEPARTMENT
OF IAIN PAREPARE**

Submitted by

A. ST. ALIFKA ALBAKRI
Reg. Num. 16.1300.151

Had been examined of January, 29th, 2021 and had been declared that it fulfilled the
requirement

Approved by

Consultant Commissions

Consultant : Dr. Abdul Haris Sunubi, SS.,M.Pd

NIP : 19750308 200604 1 001

Co-Consultant : Dra. Hj. Nanning, M.Pd

NIP : 19680523 200003 2 005

(.....)

(.....)

Cognizant of:
Tarbiyah Faculty,
Dean.

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

ENDORSEMENT OF EXAMINER COMMISSIONS

The Title of Thesis : The Students' Perspective toward English as a Foreign Language (EFL) for Communicative Language Teaching (CLT) at the Fifth Semester in English Department of IAIN Parepare

Name of the Student : A. St. Alifka Albakri

Student Reg. Number : 16.1300.151

Faculty : Tarbiyah

Study Program : English Education

By Virtue of Consultant Degree : SK. The Dean of Tarbiyah Faculty
No. B.1642/In.39.5/PP.00.9/9/2019

Approved by Examiner Commissions

Dr. Abdul Haris Sunubi, S.S.,M.Pd. (Chairman)

(.....)

Dra. Hj. Nanning, M.Pd. (Secretary)

(.....)

Drs. Amzah Selle, M.Pd. (Member)

(.....)

Mujahidah, M.Pd. (Member)

(.....)

Cognizant of:
Tarbiyah Faculty,
Dean.

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

ACKNOWLEDGEMENTS

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

Alhamdulillah Rabbil Alamin. There is no beautiful sentence to say except praying and thanks into our God Allah SWT., for His blessing, Mercies, and enjoyment so that the writer could finish this thesis completely. May Shalawat and salam always be given to our Prophet Muhammad SAW., as the king of the great kingdom namely islam religion then who has guided us from uneducated person to be educated person.

This wonderful time, writer wants to thank a lot of people who have supported and helped her in finishing this thesis as effective as she can.

Her deepest gratitude is due to Drs. Abd. Haris Sunubi, S.S., M.Pd. as the first consultant and Dra. Hj. Nanning, M.Pd as a second consultant who have patiently guided and given their construction suggestion, motivation and correction to the writer for finishing this thesis.

1. Dr. Ahmad Sultra Rustan, M.Si. as the Rector of IAIN Parepare who has worked hard to manage education at IAIN Parepare
2. 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 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 Tarbiyah Faculty who has worked hard in order to complete the administration for this research
6. Students at the fifth semester of English Program academic year 2018/2019
7. The writer wants to give his sincerest gratitude to her beloved parents. A. Al Bakri and Andi Sugira Sakura for their supporting and praying for the writer's education until the Degree of Strata-I (S1), and her beloved brothers A.Aslam Albakri and A.Anugrah Albakri who have given their motivation to pass this study.
8. My Beloved sisters from junior high school Nurul Fitriyani, S.Kom, Musdalifah, S.T and Sitti Hardianti Al Bugis who always accompanied her until now and always remind her about the thesis and given a support.
9. Brother Amirul Haq Bin Marra, S.Pd thanks for helped me a lot to finish this "Thesis".
10. All of my sisters in the cottage who always accompanied and search a good experience since the first semester until finishing her Thesis. Thanks for being a good friends until now.
11. Bala Pocing Team Lufna Lathifa, Ainun Pratiwi, Nindah Sari Nurdin, Evatul Jannah who always accompanied and helping her so much from the beginning of her proposal until finishing this research.
12. My Nanonano Irnawaty, Nadila Dahlan, Nurfatima, Fefiyanti Halid, St. Nursakinah RAE and Mulya Purnama who always accompanied her start from the first semester until now and my lovely sister Susanti and Reski Dewi

Permatasari who left early to catch their ambitions. And also LT Fadhel Paluseri, Jasmi Ilmiana, Juwita Violanita P, Kharisma Devilsa, Kharisma Hasan and Haryana thank you so much for being part of my life and always given a support and courage as well as their helping for finishing this research.

13. Big Family of English Program especially for T305, Thanks for giving support and sharing their time and being good friends.
14. All people who have given their help in writing this “Thesis” that the writer could not mention it one by one.

Finally, the writer realized that this thesis cannot be considered perfect without critiques and suggestion. Therefore, it is such a pleasure for her to get critiques and suggestion to make this Thesis better. Hopefully, this thesis will be useful for all of us and for the development of English teaching and learning, Aamiin.

Parepare, January 29th 2021

The writer

A. ST. ALIFKA ALBAKRI
Reg Num. 16.1300.151

PAREPARE

DECLARATION ON THE AUTHENTICITY OF THE THESIS

The writer who signed the declaration below:

Name : A. St. Alifka Albakri
Student Reg. Number : 16.1300.151
Place and Date of Birth : Pinrang, 10th April 1998
Study Program : English Program
Faculty : Tarbiyah Tarbiyah
Title of Thesis : The Students' Perspective toward English as a Foreign Language (EFL) for Communicative Language Teaching (CLT) at the Fifth Semester in English Department of IAIN Parepare.

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

Parepare, January 29th 2021

The writer

A. ST. ALIFKA ALBAKRI
Reg Num. 16.1300.151

ABSTRACT

A. St Alifka Alibakri. *The Students' Perspective toward English Foreign Language (EFL) for Communicative Language Teaching (CLT) at English Department in the fifth semester of IAIN Parepare.* (Supervised by Abdul Haris Sunubi and Hj. Nanning).

The purpose of the research was to know students' perspective about one of the methods that teachers use in learning English. The method is Communicative Language Teaching (CLT) in Speaking Class. The researcher wanted to know about the perspective of the students by taking the characteristics of CLT method.

This research used a descriptive quantitative method. The population of this research is 122 students. The researcher use random sampling and took 20 students as the sample. The researcher gave a questionnaire that consists of 20 items for the respondents to find the data about Students' Perspectives.

The students' perspectives on CLT, there are 6 characteristics that the researcher use to know the students perspective. By seen a diagram in figure 1 the data shown Google Classroom have 18%, Language technique 18%, Fluency and Accuracy 15%, Student Communicative 14%, Student opportunities 19% and the Role of Teacher 16%.

The data have shown how the students' perspective about CLT, after seeing the data the researcher conclude that students do not want if the teacher claimed that they cannot do a task or what the teacher asks to do in Speaking. But after read and seeing the items there are characteristics of Student Communicative has a low percentage 14% even though students said that they could face the assignment but they still have fear for making a mistake in speaking.

Keyword: The Students' Perspective, Communicative Language Teaching (CLT).