

CHAPTER I

INTRODUCTION

A. Background of Study

Language is an important aspect of life. Like the opinions of experts written by Rina (2017) in her journal, language is a tool used to express feelings, desires and other actions. Then according to Chaer, language is a verbal communication tool that he had previously explained that language is a symbol of sound used by a certain group of people to communicate and understand themselves. So language is a tool that is often always used by humans in every interaction activity both in the form of verbal or non-verbal language, both in direct conversation or through an article. Basically, language does become a primary role after the fulfillment of the education component. Because with language, teachers can provide students with an understanding of something, although in fact we often refer to subjects that we learn by other names such as Islamic religious education, science, mathematics, and other subjects. But the elements of language are always or even cannot be separated in each process of understanding. According to Lilis (2017) in a journal she wrote that with language children are able to communicate so as to develop their ability to socialize and express their opinions through language that can be understood by others. A child will understand something if taught through the language he understands, even an autistic person is able to speak because he is taught through non-verbal

language. That is why language is not considered trivial because it always adheres strongly to every process of human activity.

Related to language, English as an international language plays an important role in every scope of human activities such as work, public speaking, and so on, especially education. It cannot be denied, English is in the spotlight of the world today, especially with the presence of millennial era, making English as an object that should be used. Millennial era as we know it is an era that is based on all digital and uses more online systems from government systems, education, social and communication, and others.

Judging from some of the statements above, that's why English is very important in today's era of life. Almost all aspects of a place such as government, education, health, and so on require English skills such as speaking, writing, reading, listening and from these four skills we need vocabulary and grammar knowledge even though we only know the basics.

Not a few people say that grammar is not as important as in speaking practice because some native speakers still understand what we are saying even though our grammar is not well organized, but not a few people say that grammar is very important. Basically grammar is important because not everyone is able to understand what we are saying, whether it's because of the use of words that don't fit or the wording is still messy and so on. From that we need to learn as one of the basic steps to find out patterns or rules in compiling a sentence so that what we convey can be understood well both in terms of meaning and delivery itself.

Allah says in the Qur'an about learning to follow the times in Surah Al-Anbiyaa verse 80-81, which reads:

وَعَلَّمْنَاهُ صَنْعَةَ لَبُوسٍ لَكُمْ لِتُحْصِنَكُمْ مِنْ بَأْسِكُمْ فَهَلْ أَنْتُمْ شَاكِرُونَ ﴿٨٠﴾
 وَلَسَلِيْمَانَ الرِّيْحَ عَاصِفَةً تَجْرِي بِأَمْرِ إِلَى الْأَرْضِ الَّتِي بَرَكْنَا فِيهَا وَكُنَّا بِكُلِّ شَيْءٍ عٰلِمِينَ ﴿٨١﴾

From the content of the verses above, can be interpreted that Allah SWT. invites all of us to take advantage of everything that exists in its time and develop it both related to knowledge and technology. And Sayyid Ahmad Shiddiq Al Ghumari in his book related to hadith from Abu Az-Zahiriyyah and his name is Judair bin Kuraib related to knowledge:

وَعَنْ أَبِي الزَّاهِرِيَّةِ - وَاسْمُهُ حُدَيْرُ بْنُ كُرَيْبٍ - يَرْفَعُ الْحَدِيثَ: «إِنَّ اللَّهَ تَعَالَى قَالَ: أَبْتُ الْعِلْمِ فِي آخِرِ الزَّمَانِ، حَتَّى يَعْلَمَهُ الرَّجُلُ وَالْمَرْأَةُ، وَالْعَبْدُ وَالْحُرُّ، وَالصَّغِيرُ وَالْكَبِيرُ، فَإِذَا فَعَلْتَ ذَلِكَ بِهِمْ، أَخَذْتَهُمْ بِحَقِي عَلَيْهِمْ». رَوَاهُ الدَّارِمِيُّ وَأَبُو نَعِيمٍ فِي الْحَلِيَّةِ

And then from hadith above, can understand that what is currently available regarding science and technology is part of the efforts of the Prophet Muhammad SAW. Therefore, we can make the best use of what is present at this time.

From the previous explanation, there are so many ways we can do to learn grammar both offline and online following the times, one of which is through the application board. Youtube is a learning media in the form of an application board that displays a lot of knowledge information. From this Youtube, you can learn many things, one of which is learning about grammar which has been described previously. We can find various kinds of channels

on YouTube to learn grammar, one of which is "Learn English with TV Series". On this channel, many shows related to parts of the film series such as Harry Potter, Spongebob, The Lion and so on that have been shown or maybe we have watched on television screens. This is very interesting for people who have a penchant for watching movies to take a lot of lessons from the spectacle at the same time.

From the statement above which makes the reason why the researcher conducts research related to "**THE CONTENT ANALYSIS OF YOUTUBE “LEARN ENGLISH WITH TV SERIES” AS A MEDIA FOR LEARNING GRAMMAR**".

B. The Definition of Keyterm

These are some keyterms that the researcher used in this research :

1. Grammar is a rule or pattern used to arrange words so that they become a correct sentence.
2. Learning Media is a tool or media used to assist in the teaching and learning process such as books, applications, and others.
3. Content Analysis is content analysis to find out which parts of the content are analyzed with the aim of answering questions about what aspects you want to learn and understand in the content.
4. Youtube "Learn English with TV Series" is is a channel from the application board that is very useful and is often the center of search for learning or learning English with a system of retrieving parts of movies be it cartoons, disney, films, talkshows, and others.

C. Research Question

1. What types of grammar are practiced in the videos of YouTube “Learn English with TV Series”?

D. Objective of Study

Based on research question, the purposes of this research are :

1. To describe the types of grammar are practiced in the videos of YouTube “Learn English with TV Series”.

E. Significance of Study

The researcher hopes this paper can be a reference and useful for everyone especially for students and researchers who are interested in grammar. The researcher hopes this research can be useful to enrich the researcher’s knowledge about the grammatical forms and parts of grammar.

In addition, it is hoped that this research can give more information about kinds of grammatical form and parts of grammar that exist in the Youtube or something like it, to know some movies of the videos that watched from Youtube “Learn English with TV Series”.