

**USING QUIPPER SCHOOL APPLICATION MEDIA IN LEARNING
ENGLISH AT SECONDARY SCHOOL IN KAPUAS REGENCY**

**By
ANJAR MUGIARTI**

COVER PAGE

**ANTASARI STATE ISLAMIC UNIVERSITY
BANJARMASIN
2019**

**USING QUIPPER SCHOOL APPLICATION MEDIA IN LEARNING
ENGLISH AT SECONDARY SCHOOL IN KAPUAS REGENCY**

AN UNDERGRADUATE THESIS

**Presented to
Faculty of Tarbiyah and Teacher Training
in partial fulfillment of the requirements
for the degree of *Sarjana Pendidikan* in English Language Education**

by

Anjar Mugiarti

1501241496

TITLE PAGE

**ANTASARI STATE ISLAMIC UNIVERSITY
FACULTY OF TARBIYAH AND TEACHER TRAINING
ENGLISH EDUCATION DEPARTMENT
BANJARMASIN
2019**

APPROVAL

Title : Using Quipper School Application in Learning English
at Secondary School in Kapuas Regency

Name : Anjar Mugiarti

SRN : 1501241496

Faculty : Faculty Of Tarbiyah And Teacher Training
Program : Undergraduate Study (S-1)

Department : English Education Department

Academic Year : 2019

Place/Date of Birth : Kuala Kapuas, 19 July 1997

Address : Jl. A.Yani, Km.4,5 komp.Binabrata Jl. Manunggal 2
gg.1 No.14 RT.15 RW.01

After being checked and revised, the thesis has been approved to be examined in front of the board of Examiners of Faculty of Tarbiyah and Teacher Training UIN Antasari Banjarmasin.

Banjarmasin, 18 September 2019

Advisor
Contents and Research Methods

Rahmila Murtiana, SS, MA
NIP. 197107302005012004

Advisor
Language and Writing Techniques

Fajriator, S.Pd, M.Pd
NIDN 2016039101

Acknowledged by
Head of English Education Department
Faculty of Tarbiyah and Teacher Training
UIN Antasari Banjarmasin,

Nani Hizriani, M.A
NIP: 197711272003122001

VALIDATION

Title : Using Quipper School Application Media in Learning English at Secondary School in Kapuas Regency

Name: Anjar Mugiarti SRN 1501241496 has been examined by the board of thesis examiners of Faculty of Tarbiyah and Teacher Training UIN Antasari Banjarmasin.

Day : Thursday
Date : October 24, 2019
Stated : Passed
Score : 84

Dean Faculty of Tarbiyah and Teacher Training
UIN Antasari Banjarmasin

Prof. Dr.H.Juairiah, M.Pd
NIP. 196001061986032004

THE BOARD OD EXAMINERS:

Name	Signature
1. Hj. Nani Hizriani, MA NIP. 197711272003122001	
2. Hidayah Nor, M.Pd NIDN. 2024068802	
3. Fajrianor, S.Pd, M.Pd NIDN.2026039101	

STATEMENT OF AUTHENTICITY

I, the undersigned, Anjar Mugiarti, declare that this undergraduate thesis is my original work, gathered and utilized specially to fulfil the purposes and objectives of this study, and has not been previously submitted to any other university for any degree or other purposes. I also declare that the publications cited in this work have been properly acknowledged. If someday, it is proven otherwise, I understand that my degree will be revoked.

Banjarmasin, September 2019

The writer,

Signature

Anjar Mugiarti

.....

MOTTO

“Try not to become a successful woman, but rather try to become a precious woman”

“It doesn't matter how slow you step forward, stay optimistic and never stop stepping”

DEDICATION

I dedicate this thesis for:

1. My beloved parents, Eko Sumartono and Budiyati, who always gave me endless love, supported mentally, spiritually, and materially during the study and process of making this thesis. I Love you so much.
2. My lovely siblings, Rahayu Kharismayanti and Muhammad Afif, your sister is always blessed for laughing and happy. That is the entertainment of life for me.
3. My extended family, who always support me, help me with any help and will always pray for my success. Especially the cousin I love the most Tanti Wulandari and my other extended family.
4. My beloved friend Syarifuddin, he always accompany me to success this thesis, always help me to complete this thesis and always give me support. I hope we can success with our dreams.
5. My Special friends that become my family, which always helped me, thank you very much to Lussy, Aling, Raudah, Khairatunnisa, Halisah, Yati, Melsa, Fitriani, Sumarni and Gina. I hope that what becomes our dream can be realized and Continue to believe to pursue our dreams.
6. My friends LDI 2015, friends in arms during college. May Allah grant all the aspirations we hope to graduate with the best grades.
7. All my friends at UIN Antasari Banjarmasin who have given me support and love to complete my studies.

ACKNOWLEDGEMENT

بسم الله الرحمن الرحيم. الحمد لله رب العالمين. الصلاة والسلام على اشرف الأ نبياء والمرسلين سيدنا ومو
لنا محمد وعلى اله وصحبه أجمعين. اما بعد.

Praise to Allah the Almighty who has been giving me guidance till the writer finished this thesis entitled “Using Quipper School Application Media in Learning English at Secondary School in Kapuas Regency”. Peace and salutation always be upon Prophet Muhammad SAW and all his friends who struggle for Allah. The writer like to express appreciation and gratitude to:

1. Prof.Dr.H.Juairiah, M.Pd as the Dean of Faculty of Tarbiyah and Teacher Training of Antasari State Islamic University and all his staff for their help in the Administrative matters.
2. Nani Hizriani, M.A, as the Head of English Education Department for the assistance and motivation.
3. My academic advisor, Dr. Hj. Nida Mufidah, M.Pd, for the guidance and encouragement.
4. My thesis advisors, Rahmila Murtiana, MA, as the advisor of content and research methods for the advice, helps, suggestion and correction.
5. Fajrianor, S.Pd, M.Pd, as the advisor of language and writing techniques for the advice, helps, suggestion and correction.

6. All lecturers and assistants in Faculty of Tarbiyah and Teacher Training for the priceless knowledge.

Finally, the writer hopes that this research will be useful for the next researchers. The writer admits that this research paper is not perfect yet. Therefore, suggestion will be expected to make it better.

Banjarmasin, September 30th 2019

Anjar Mugiarti

CONTENTS

COVER PAGE	i
TITLE PAGE	ii
APPROVAL	Error! Bookmark not defined.
VALIDATION	Error! Bookmark not defined.
STATEMENT OF AUTHENTICITY	Error! Bookmark not defined.
ABSTRACT	Error! Bookmark not defined.
ABSTRAK	Error! Bookmark not defined.
MOTTO	vi
DEDICATION	vii
ACKNOWLEDGEMENT	viii
CONTENTS	x
LIST OF TABLES	xii
LIST OF APPENDICES	xiv
CHAPTER I	Error! Bookmark not defined.
INTRODUCTION	Error! Bookmark not defined.
A. Background of Study	Error! Bookmark not defined.
B. Research Questions	Error! Bookmark not defined.
C. Objectives of Study	Error! Bookmark not defined.
D. Significance of Study	Error! Bookmark not defined.
E. Definition of Key Terms	Error! Bookmark not defined.
1. Media.....	Error! Bookmark not defined.
2. Application	Error! Bookmark not defined.
3. Quipper School application	Error! Bookmark not defined.

CHAPTER II	Error! Bookmark not defined.
THEORETICAL REVIEW	Error! Bookmark not defined.
A. Definition	Error! Bookmark not defined.
1. Teaching and Learning English....	Error! Bookmark not defined.
2. Teaching and Learning Media.....	Error! Bookmark not defined.
3. Quipper School.....	Error! Bookmark not defined.
B. Review of Previous Study	Error! Bookmark not defined.
CHAPTER III	Error! Bookmark not defined.
RESEARCH METHOD	Error! Bookmark not defined.
A. Research Design.....	Error! Bookmark not defined.
B. Research Setting.....	Error! Bookmark not defined.
C. Participants / Subject.....	Error! Bookmark not defined.
D. Data	Error! Bookmark not defined.
E. Technique of Data Collection	Error! Bookmark not defined.
F. Data Analysis	Error! Bookmark not defined.
CHAPTER IV	Error! Bookmark not defined.
FINDINGS AND DISCUSSION	Error! Bookmark not defined.
A. Findings.....	Error! Bookmark not defined.
B. Discussion	Error! Bookmark not defined.
CHAPTER V	Error! Bookmark not defined.
CLOSURE	Error! Bookmark not defined.
A. Conclusion	Error! Bookmark not defined.
B. Suggestions	Error! Bookmark not defined.
References	Error! Bookmark not defined.
APPENDICES	Error! Bookmark not defined.
CURRICULUM VITAE	Error! Bookmark not defined.

LIST OF TABLES

1. Picture 2.1 Quipper School
2. Picture 2.2 Make user account
3. Picture 2.3 Create a class by teacher
4. Picture 2.4 Class that has been registered along with class code by teacher
5. Picture 2.5 Choose the material for assignment by teacher
6. Picture 2.6 Create the assignment by teacher
7. Picture 2.7 Upload the assignment with time of assignment
8. Picture 2.8 Students join the class after create account
9. Picture 2.9 Students choose do the exercise that the teacher share in the class
10. Picture 2.10 Students do the exercise
11. Table 3.1 Participant using Quipper School Application
12. Picture 4.1/1 The task about daily activities
13. Picture 4.1/2 Example the answer by students
14. Picture 4.2/1 the task about giving opinion
15. Picture 4.2/2 the task about giving opinion
16. Picture 4.3/1 the task about congratulation
17. Picture 4.3/2 example answer the task about congratulation

18. Picture 4.4/1 the task about congratulation & hope
19. Picture 4.4/2 the task about congratulation & hope
20. Picture 4.5/1 the task about introduce self
21. Picture 4.5/2 the task about introduce self
22. Picture 4.6/1 pronoun
23. Picture 4.6/2 pronoun
24. Diagram 4.1 Percentage of Students Knowledge of Quipper School Application
25. Diagram 4.2 Percentage of Students Interest of Quipper School Application
26. Diagram 4.3 Percentage of the Function of Quipper School App in Learning

LIST OF APPENDICES

- A. Appendix I : **Translatery List**
- B. Appendix II : Transcript of Observation
- C. Appendix III : Transcript of Questionnaires
- D. Appendix IV : Transcript of Students' Interview
- E. Appendix V : Transcript of Teachers' Interview
- F. Appendix VI : Photos of Observation and Interviews
- G. Appendix VII : Certificate has completed of Thesis Proposal Design
- H. Appendix VIII : Seminar Notes of Thesis Proposal Design
- I. Appendix IX : Certificate of Changing title of Thesis
- J. Appendix X : Letter of research
- K. Appendix XI : Consultation Sheets
- L. Appendix XII : Curriculum Vitae

