

**THE STUDENTS' INTERES IN LEARNING VOCABULARY THROUGH
INSTAGRAM AT FOURTH SEMESTER OF ENGLISH AND
LITERATURE DEPARTMENT OF UIN ALAUDDIN MAKASSAR**

*Submitted to the Adab and Humanities Faculty of Alauddin State Islamic
University Makassar in partial Fulfillment of the Requirements for the Degree
of Sarjana Humaniora*

By:

SITI RAMDHANY
NIM. 40300112144

**ENGLISH AND LITERATURE DEPARTMENT
ADAB AND HUMANITIES FACULTY
ALAUDDIN STATE ISLAMIC UNIVERSITY OF MAKASSAR
2017**

PERNYATAAN KEASLIAN SKRIPSI

Dengan penuh kesadaran penulis yang bertanda tangan dibawah ini, menyatakan bahwa skripsi ini benar adalah hasil karya penulis sendiri. Jika dikemudian hari terbukti ia merupakan duplikat, tiruan, plagiat atau dibuat oleh orang lain secara keseluruhan ataupun sebagian, maka skripsi ini dan gelar yang diperoleh batal demi hukum.

Romangpolong, 03 Oktober 2017

Penulis

Siti Ramdhany
40300112144

PENGESAHAN SKRIPSI

Skripsi yang berjudul **“The Students’ Interest in Learning Vocabulary through Instagram at Fourth Semester of English and Literature Department of UIN Alauddin Makassar”**, yang disusun oleh saudari **SITI RAMDHANY, NIM: 40300112144**, mahasiswa Jurusan Bahasa dan Sastra Inggris pada Fakultas Adab dan Humaniora UIN Alauddin Makassar, telah disetujui dan dipertahankan dalam sidang munaqasyah yang diselenggarakan pada hari **Jumat, 27 Oktober 2017** dinyatakan telah dapat diterima sebagai salah satu syarat untuk memperoleh gelar Sarjana Humaniora (S.Hum), pada Fakultas Adab dan Humaniora, Jurusan Bahasa dan Sastra Inggris.

Makassar, 27 Oktober 2017

DEWAN PENGUJI

Ketua	: Dr. Abd. Rahman R, M.Ag.	(.....)
Sekretaris	: Helmi Syukur, S.Pd.I., M.pd.	(.....)
Munaqisy I	: Dr. Hj. Nuri Emmiyati, M.Pd.	(.....)
Munaqisy II	: Faidah Yusuf, S. S., M.Pd.	(.....)
Konsultan I	: Dr. Abd. Muin, M.Hum.	(.....)
Konsultan II	: Muhammad Taufik, S.S., M.Hum.	(.....)

Diketahui oleh:

Dekan Fakultas Adab dan Humaniora
UIN Alauddin Makassar, ↑

Dr. H. Barsihannor, M. Ag.

NIP. 19691012 199603 1 003

PERSETUJUAN PEMBIMBING

Pembimbing penulisan skripsi Saudara Siti **Ramdhany**, Nim: **40300112144**, mahasiswa jurusan Bahasa dan Sastra Inggris Fakultas Adab dan Humaniora UIN Alauddin Makassar, setelah dengan seksama meneliti dan mengoreksi skripsi bersangkutan dengan Judul **“The Students’ Interest in Learning Vocabulary through Instagram at Fourth Semester of Adab and Humanities Faculties of UIN Alauddin Makassar”** Memandang bahwa skripsi ini telah memenuhi syarat-syarat ilmiah dan dapat disetujui untuk ke sidang *munaqasah*.

Demikian Persetujuan ini diberikan untuk diproses lebih lanjut.

Romangpolong, 03 Oktober 2017

Pembimbing I

Dr. Abd. Muin, M. Hum
NIP. 19730903 200501 2 003

Pembimbing II

Muhammad Taufik, S.S., M.Hum
NIP. 19750602 201302 1 701

APPROVAL SHEET

Title : The Students' Interest in Learning Vocabulary through Instagram at Fourth Semester of English and Literature Department of Adab and Humanities Faculty of UIN Alauddin Makassar
Name : Siti Ramdhany
Reg. Number : 40300112144
Majority : English and Literature Department

Makassar, 3 October 2017

The Writer

Siti Ramdhany

Reg. Number: 40300112144

Supervisor

Supervisor I

Dr. Abd. Muin, M.Hum
Nip: 19660102 1992031002

Supervisor II

Muhammad Taufik, S.S., M.Hum
Nip: 19750602 2013021701

Approved by:

Head of English and Literature Department

Muhammad Nur Akbar Rasyid., M.Pd.M.Ed, Ph.D
NIP. 1981110620033121003

Acknowledgment by:

Dean of Adab and Humanities Faculty

Dr. H. Barsihannor, M.Ag
NIP. 19691012 1996031002

ACKNOWLEDGEMENTS

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

All praises to Allah who has blessed, guided and given the health to the researcher during writing this thesis. Then, the researcher would like to send invocation and peace to the Great Prophet Muhammad SAW peace be upon him, who has guided the people from the darkness of civilization to the better life.

Various advices, directions, and suggestions, supports and prayers from many people have motivated the researcher during the process of doing and finishing this research. Thus, the researcher would like to express her greatest appreciations them as follows:

For the first, the greatest thanks to the researcher's beloved mother, Hj. Hastuty Dagong, and his beloved father, Mustakim Abdullah. SH for all their prayers, supports and eternally affection as the biggest influence in her success and happy life. Thanks to his lovely sister, Siti Hardianty and her brothers Ashabul Kahfi, Ardiansyah, Ardhan, for the happiness and colorful life.

Secondly, rector of Alauddin State Islamic University of Makassar, Prof. Dr. Musafir Pababbari M.Si., the dean of Adab and Humanities Faculty, Dr. H. Barsihannor M.Ag., all the vices of dean of Adab and Humanities Faculty, Dr. Abd. Rahman R. M. Ag., Dr. H. Syamzan Syukur, M.Ag., and Dr. Abd. Muin, M.Hum., Specially the head of English and Literature Department H. Muh. Nur

Akbar Rasyid, M.Pd.,M.Ed.,PhD., and Syahrani Junaid, S.S., M.Pd for their support, suggestion, help and administrative support.

Thirdly, the researcher would be an honor to express her big thanks to Dr. Abd. Muin, M. Hum., as the researcher's first supervisor and to Muhammad taufik. S.S., M.Hum., as his second supervisor who have made so much times guided, gave correction and advise her during completing this thesis. His big thanks is also addressed to his examiners, Dr. Hj. Nuri Emmiyati, M.Pd., and Faidah Yusuf, S.S., M.Pd. for all their advices, criticisms, suggestions in proposal seminar to make this thesis better.

Special thanks to Agung Nugraha, S.IP. that have given support and helped the researcher in accomplishing this thesis. The greatest appreciation is delivered to the researcher's classmates Andira, Meila, Arni and all friends in English and Literature Department of 2012, especially for all member of Caterpillar for their encouragement and moral support which made researcher's studies in UIN Alauddin more enjoyable. To them I say "we meet to part, but more importantly we part to meet".

Then his deepest thanks to her organization that researcher joined UKM OLAHRAGA UINAM, and thanks to his family in EM2C, that have given him an invaluable knowledge about how to be the real students outside the campus.

In the deepest heart, the researcher realizes that his thesis is imperfect and still needs suggestions and criticisms. Despite of its imperfection, he hopes that this thesis will be useful, beneficial, and of course give contribution for the

students, the lecturers and the readers in general who need it. May Allah swt always bless us in every single thing we do.

Makassar, October 3rd 2017

The Researcher

Siti Ramdhany

LIST OF CONTENTS

COVER	i
PERNYATAAN KEASLIAN SKRIPSI	ii
PENGESAHAN SKRIPSI	iii
PERSETUJUAN PEMBIMBING	iv
APPROVAL SHEET	v
ACKNOWLEDGEMENTS	vi
LIST OF CONTENTS	viii
ABSTRACT	x
CHAPTER I INTRODUCTION	
A. Background	1
B. Research Questions	3
C. Research Objectives	3
D. Research Significances.....	3
E. Research Scope	4
CHAPTER II LITERATURE REVIEW	
A. Previous Findings.....	5
B. Pertinent Ideas.....	6
1. Learning Interest	6
2. Social Media	9
3. Theory of Vocabulary	10
4. Types of Vocabulary	11
CHAPTER III RESEARCH METHODOLOGY	
A. Research Method.....	13
B. Population and Sampling	13
C. Instrument of the Research.....	14
D. Procedures of Data Collection	14
E. Technique of Data Analysis	15

CHAPTER IV FINDINGS AND DISCUSSIONS

A. Findings.....	17
B. Discussions.....	34

CHAPTER V CONCLUSIONS AND SUGGESTIONS

A. Conclusions	38
B. Suggestions	38

BIBLIOGRAPHY	40
---------------------------	----

APPENDIXES	42
-------------------------	----

BIOGRAPHY	47
------------------------	----

ABSTRACT

Name : **Siti Ramdhany**
Reg. Number : 40300112114
Major : English and Literature Department
Faculty : Adab and Humanities
Title : *The Students' Interest in Learning Vocabulary through Instagram at Fourth Semester of Adab and Humanities Faculty of UIN Alauddin Makassar*
Supervisor I : Abd. Muin
Supervisor II : Muhammad Taufik

This research was about the students' interest which aimed to find out the way of students' interest learning vocabulary through Instagram at fourth semester of Adab and Humanities Faculty of UIN Alauddin Makassar. The researcher applied descriptive quantitative research in revealing the data. There were 85 students as the sample of this research that the researcher applied total sampling. The data revealed that the level of students' interest in learning vocabulary through Instagram was high. It was proven by the mean score 74.9% which was categorized as high interest. The researcher concluded that the level of students' interest was high because they were engaged, care, and had positive feeling in learning vocabulary through Instagram.

Keywords: *Students' Interest, Vocabulary, Learning, Instagram, Adab and Humanities, UIN Alauddin Makassar*

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

CHAPTER I

INTRODUCTION

This chapter deals with background of the study, research question, objective of the research, significance of the research, and scope of the research.

A. Background

Language is very important in the life of society, especially to interact with each other. In addition to the language as a means of interaction, it also serves to get information and as a tools to develop science. Human language can convey wishes, expressing ideas and emotions to others by using word or vocabulary.

According to Brown (1994: 3) Vocabulary is one of important aspect in learning a foreign language. With a limited vocabulary, anyone will also have a limited understanding. It is true that it might be impossible to learn a language without mastering vocabulary. Vocabulary is one of the problems confronted for English language learners. The learners cannot communicate to others clearly, because of the limited vocabulary.

In using the language, students who are rich in vocabulary will be successful both in expression skills: speaking and writing and receptive skill: reading and listening, but one who is poor in vocabulary will get trouble in those skills, (Thornbury, 2002: 13).

All people can learning vocabulary every time, from an elementary school until in a university or maybe the whole of their life, a lot of vocabulary will give a person benefit like the enhancement of spoken and written communication than the other who have little vocabulary. Student whose motivation is integrated for their future career will be more active involved in improving their English

vocabulary not only in class but out of class as well. For the students, there are many aspects that can help and develop them in learning vocabulary. One of the most important in learning vocabulary is how the students become interested in that subject.

Interest is the feeling to give more attention to something and to discover more about something. Actually Interest is also influenced from the students' experiences. Izard in Silvia (2001: 274) gives a description of the conscious experience of interest:

At the experiential level interest...is the feeling of being engaged, caught-up, fascinated, and curious. There is feeling of wanting to investigate, become involved, or extend or expand the self by incorporating new information and having new experiences with the person or object that has stimulated the interest. In intense interest or excitement the person feels animated and enlivened. It is this enlivenment that guarantees the association between interest and cognitive or motor activity. Even when relatively immobile the interested or excited person has the feeling that he is "alive and active."

According to Shuang (2009: 10) pleasure, interest and confidence should be included in motivation in students learning vocabulary. Actually interest is also influenced from the students' experience.

Instagram is an online mobile photo-sharing, video-sharing, and social networking service that enables its users to take pictures and videos, and share them either publicly or privately on the app. Furthermore, students can learn with updating status, read a timeline, posting some videos and photos. In this case, it is certain vocabulary that is understood more diverse. So, unconsciously they will learn through their own habit. Learning may occur consciously or without conscious awareness.

The researcher interested in doing research at Fourth Semester of English and Literature Department because in general, students have social media like Instagram to communicate with their friends to get information or learn English. Besides that students tend to prefer to use social media in daily activities and learning activities, if the English vocabulary has been increased, it will be very useful to improve student's performance in academics as well as their knowledge in the non-academics, this reason that makes researchers Interested to find out how the students' interest in learning vocabulary through Instagram .

B. Research Question

Based on the statement above, the researcher formulated question as follow; What is the students' interest in learning vocabulary through Instagram?

C. Research Objectives

In related to the research question above, the objective of this research aimed to find out how the students' interest in learning vocabulary through Instagram.

D. Research Significance

The researcher hoped this research could be a good guide to find a new English learning way and their interest in learning vocabulary through the social media which could give students more benefit when trying to discover the best way to learn English as foreign language in the future. The researcher considers that this way will improve their vocabulary.

E. Research Scope

In this research, the researcher only focused on students' interest learning vocabulary in relation to social media. The research was investigated at fourth semester students of Adab and Humanities Faculty of UIN Alauddin Makassar by using Harackiewicz and Hulleman's theory (2010: 42).

CHAPTER II

REVIEW OF RELATED LITERATURE

This chapter deals with previous studies and some pertinent ideas of the research

A. Previous Findings

There are were two findings related to the students' interest in learning vocabulary through Instagram at fourth semester of English and Literature Department of Adab and Humanities Faculty of UIN Alauddin Makassar would be presented by the researcher, they were:

Rima (2013) in her thesis, "*Use of Twitter in English Vocabulary Learning (Student Perception)*". She found how the *twitter* users of English students at the Faculty of Letters Sam Ratulangi University learning vocabulary. This research is part of second language acquisition. A qualitative research was used in this research to answer the research question. The result shows that most of the perception of student can be active in developing reviews their understanding words and ways to learn vocabulary by twitter. It can increase the words which can build on multiple sources of information to learn words through repeated exposure by reading tweets in twitter.

Monica (2012) in her thesis, "*The Impact of Social media on Vocabulary Learning University of Oradea*". She found that the impact of social media in improving students' vocabulary (focused on Facebook) with intermediate first year ELT students in economics, University of Oradea. In this research was intended to assess the role and effectiveness of Facebook use in vocabulary learning. A quantitative research was used in this research to answer the research

question. The result was shows that clearly demonstrated a more significant improvement in vocabulary knowledge of the students to the Facebook. It is a rather innovative study as there are not many similar studies using the value Facebook can add to learning performed in Romania.

Both of the previous findings above that had the differences and similarity of the researchers. The similarity of this research was the researcher focused on students' interest in learning vocabulary through Instagram , which have different result each other. The differences of this research were Rima's research focused on learning vocabulary using Twitter, while Monica's research focused on the impact of social media using Facebook. This research, the researcher decides to find out the students' interest in learning vocabulary through Instagram used Harackiewicz and Hulleman (2010: 42) theory.

B. Pertinent Ideas

1. Learning Interest

To clarify what actually interest means. Good (2001: 295) points out that an interest is a subjective-objective concern or condition involving a perception or an idea in attention and combination of feeling consciousness may temporary or permanent, based on native curiously conditioned by experience. Meanwhile, Robert (2004:565) states that experimentally an interest is a response of liking which is present when we are aware of an object we prepare to reach or when we aware our disposition toward the object we like.

Hilgard and Atkinson (2000:21) state that interest is a part of personality that is usually defined according to objects or activities. This means that on may

be interested in reading, music sport, or traveling. Moreover, Chaplin (1999: 266) states:

Interest is: “(1) an enduring attitude which engages the individual attention to make it selective toward the object of interest; (2) the feeling a certain activity, avocation, or object is worth or significance to the individual; and (3) a state of motivation, or set which guides behavior in a certain direction toward certain goals”.

Being interested in something is one of the important things that can stimulate people to get the best from what they do or like. According to Harackiewicz and Hulleman (2010: 42) describes interest is when someone being engaged or engrossed to something care about it and they have positive feeling toward it. While, Henley (2010:19) said that:

When students are engaged in their lessons, disruptions are minimal. Conversely, monotonous, dull lessons create boredom, which in turn leads students to seek out distraction. Effective classroom managers are enthusiastic, they know their curriculum, they take their students’ need and interest into account when planning, and they use a variety of a teaching methods.

Harackiewicz and Hulleman said that when we care about something it means that it is important to us, e.g. “ I’m interested in the well- being of my child,” and that we have (mostly) positive feeling toward it, e.g. “ I’m interested in playing football this fall,” and “ I have a research interest in social psychology.” Besides that, Yuan (2009: 21) argues that if the students are doing something they are interested in, they tend to have positive attitudes about it. Consequently, they might be disposed to concentrate in it and be willing to continue doing it.

Feeling interest can from personality and give positive affect in what they do. It can be as an important role for student in learning process. Interest feeling

can help students to understand easier and even enjoyable to learn about the topic. Subramaniam (2009:11) argues that interest has been found to play a key role in influencing student learning behavior and intention to participate in the future. Similarly, Alexander and Jetton in Park (2006-312) said that interest also plays as a significant role in the learning process, determining what to learn and how to learn the chosen information.

Based on definition above, it can be concluded that an interest is a mentally condition which refers students attitude toward an object, and feeling which will determines activities or liking that will perform on behavior and motivate to do something. Feeling interest is a good things to students in stimulating and motivating them in learning, especially in learning English vocabulary as their foreign language. Interest is often related to the happy feeling of the students encouraged them to do the activities assigned.

2.Social Media

Vocabulary is foundation for every language learning as well as the English language. It is hard for students in mastery English language without knowing the meaning of the words both written and oral. Vocabulary is essentially the words consist of sequence of letters that can represent one meaning through many words (Schmitt, 2000: 1-2).

Ahlqvist (2008: 13) says that “Social media refers to the means of interactions among people in which they create, share, exchange and comment contents among themselves in virtual communities and networks”, while

according to Kietzmann (2011: 3) “Social media employs mobile and web-based technologies to create highly interactive platforms via which individuals and communities share, co-create, discuss, and modify user-generated content”. It introduces substantial and pervasive changes to communication between organizations, communities and individuals.

In another definition from Haenlein (2010: 61) says that Social media is a group of internet-based application that build on the ideological and technological foundations of Web 2,0 and that allow the creations and exchange of user-generated content.

Social media has many positive effects such as give the freedom to someone to speak in the internet while also allowing someone to become more updated with the news around the world or just form a companionship with their friends. Instagram as communication tool can be used in the form of advertising and news that shows many vocabularies.

Vocabulary is foundation for every language learning as well as the English language. It is hard for students in mastery English language without knowing the meaning of the words both written and oral. Vocabulary is essentially the words consist of sequence of letters that can represent one meaning through many words (Schmitt, 2000: 1-2).

Many Instagram accounts using English and many users often find difficult words that users are encouraged to discover the meaning of difficult words or words that are not understood (Nagy et al, 2001: 109).

Instagram is an online mobile photo-sharing, video-sharing, and social networking service that enables its users to take pictures and videos, and share them either publicly or privately on the app, as well as through a variety of other social networking platforms, such as Facebook, Twitter, Tumblr, and Flickr. Instagram was created by Kevin Systrom and Mike Krieger, and launched in October 2010 as a free mobile app.

There are many different ways students can use social media to improve their English vocabulary. These could include the following:

- 1) Find and follow other users on twitter who gives daily tips and hint about English language and vocabulary.
- 2) Use instagram to share photos of the things they have seen and visited. Have visited, making sure students describe adventures in words too (Mcalister, 2015: 3).

3. Vocabulary

A person's vocabulary is the set of words within a language that are familiar to that person. A vocabulary usually develop with age, and serves as a useful and fundamental tool for communication and acquiring knowledge. Acquiring an extensive vocabulary is one of the largest challenges in learning a second language.

According to Harris and Hodges (2009: 1) "Vocabulary is a tool to communicate known words with others". It can be conclude that vocabulary is important in language aspect and vocabulary is one of the keys for students to master their four language skill.

Meanwhile, Jackson (200: 11), states vocabulary is the written word that can represent multiple meaning in form of sentence or paragraphs. This definition focuses to the vocabulary in form of text. Students are expected to understand the word that they read based on the context.

Blachowicz and Fisher (2000: 2) pose four main principles to guide vocabulary instruction. (1) students must be active in developing their understanding of learn vocabulary, (2) students can create their own way of personalizing learning vocabulary, (3) students need to build on multiple sources of information to learn words through repeated exposure, and (4) students should be active in developing their understanding of words and should be encouraged to make connections between what they know and the vocabulary concepts they are to learn. Instruction linking keywords to visual images is one strategy that meets three of the four principles which guide vocabulary instruction.

From the definition above, the researcher concludes that vocabulary is one of language aspects which can be defined as the words in a certain language. It is important to develop and must be partly focused on a student's ability in a process of teaching language. Students will be difficult to speak, read, write, and pronounce something and also to express the idea of feeling especially for the language learners.

a. Types of Vocabulary

There are two kinds of vocabulary, namely receptive and productive vocabulary.

1) Receptive Vocabulary

Receptive vocabulary is known and understood its meaning by learners when reading text or listening to the text. Learners know and recognize the meaning of words that caused them to understand the text they have read but not used to speak and write. Learning the receptive vocabulary usually in the form in which the teacher will usually give the meaning of the word, using the word in a sentence, but just ask the learners to spell and pronounce only (Nagy, et al, 2005: 22).

2) Productive Vocabulary

Productive vocabulary knowledge assumed as the words that are understood and can be pronounced by the learners, in fact, learners can use these words in speech and writing well. Thus, productive vocabulary can be regarded as a process of active word because learners can generate words to express their thoughts and feelings which understood by others (Nagy, et al, 2005:21).

According to Jhonson (2008: 93), vocabulary is divided into four types suitable to English language skill. Those are listening vocabulary, reading vocabulary, speaking vocabulary, and writing vocabulary. It defines that listening vocabulary is the words students hear and understand, speaking vocabulary is the word used when they speak, reading vocabulary is the words that students understand when they read a text, through reading many words can be read and can improve understanding, and writing vocabulary is the words that students use when they try to expres

CHAPTER III

RESEARCH METHOD

This chapter deals with the method of research, population and sample, instrument of the research, procedure of data collection, and technique of data analysis.

A. Research Method

The method of this research applied descriptive quantitative method. Based on Sugiono (2014: 14), descriptive quantitative method can be interpreted as a method of research that is based on philosophy of positivism, is used to examine the population or particular sample, data collection is using research instrument, the data analysis use quantitative or statistic based on a percentage in order to test the hypothesis that has been set.

According to Gall in Herdita (2014: 8) descriptive quantitative (statistic) are numerical summaries of a sample's distribution of scores on a scale, or scales. This purpose aims at investigating the students' interest to study vocabulary through Instagram.

B. Population and Sample

1. Population

Population is the entire subject of the research. That may be concluded as the sum of the research subject (Sugiyono, 2013:180) The population of this research were the fourth semester students of English and Literature Department of Adab and Humanities Faculty, it consists of six classes, and they were: AG 1, AG 2, AG 3, AG 4. The total students of population are 85 students.

2. Sample

In taking sample, the researcher used total sampling. Based on Sugiyono (2014: 124-125), total sampling is a sampling technique when all members of the population are used as a sample.

C. Research Instrument

In collecting data, the researcher used closed ended questionnaire to find out the level of students' interest learning vocabulary through Instagram. The total questions of questionnaire are 20 items

The questionnaire scored by employing Likert scale ranging from strongly interested to strongly uninterested. To assess the items were following:

Statement	Strongly Interested	Interested	Uninterested	Strongly Uninterested
Favorable (+)	4	3	2	1
Unfavorable (-)	1	2	3	4

(Sugiyono, 2014: 93)

Statement	Items
Favorable (+)	3,5,7,9,11,13,15,17,19,21
Unfavorable (-)	2,4,6,8,10,12,14,16,18,20

D. Data Collection Procedures

In collecting data, the researcher followed the step below:

1. The researcher came to the class and distributed the questionnaire to the students.
2. The researcher took 5 minutes to give explanation about purposed of the questionnaire
3. The researcher gave 30 minutes to the students to answer the questionnaire
4. Finally, the researcher collected the students' answer.

E. Data Analysis Technique

In analyzing data, the writer used Harackiewicz and Hulleman's (2010: 42) theory in order to find how the students' interest to study vocabulary through Instagram at fourth semester of English and Literature Department.

To calculate the mean score of the students' interest in learning vocabulary through Instagram, the researcher used the formula as follows:

$$\bar{x} = \frac{\sum x}{N}$$

Notation:

\bar{x} : Mean Score

$\sum x$: Total of the raw score

N : The number of sample (Gay, 1981: 298).

Then the data from questionnaire analyzed by using percentage, the researcher applied the formula as follows:

$$P = \frac{Fq}{N} \times 100 \%$$

In which:

P = Percentage

F = Frequency of Item

N = Total Sample (Sugiyono, 2014: 45).

To rate the frequency and percentage of students' interest at fourth semester English and Literature Department of Adab and Humanity Faculty of UIN Alauddin Makassar in learning vocabulary by using Instagram the researcher used criteria:

- a. 76- 100 = Very High
- b. 56- 75 = High
- c. 26- 55 = Low
- d. 0- 25 = Very Low (Sugiyono, 2014 :20)

CHAPTER IV

FINDING AND DISCUSSION

This chapter presents the findings and discussions of the research. Findings are divided into two points which explains about the percentage and the mean score of the data about the students' interest in learning vocabulary through Instagram at fourth semester of English and Literature Department of UIN Alauddin Makassar

A. Findings

In this part, the data collected from 85 students and scored the questionnaire by percentage analyzing.

1. Students' interest level to study vocabulary through Instagram.

The finding of students' interest level to study vocabulary through Instagram at Fourth Semester of English and Literature Department of Adab and Humanity Faculty based on the analysis of data that obtained from questionnaire was categorized as High.

Table 4.1 Classification of students' interest level

No.	Items	Score	Mean	Category
1	Playing social media like Instagram just wastes time	248	72.9	High
2	I'am interested in the English language accounts on Instagram because I want to get more foreigner friends	255	75	High

3	Vocabularies in Instagram are difficult to understand	243	71.4	High
4	I'm interested in updating status using English Language, so I can look like educated	281	82.64	Very High
5	Instagram doesn't give benefits to improve English vocabularies because I think it is not effective	245	72.05	High
6	I'm interested in joining an English account community on Instagram because I like to know and search the current issues in the world	283	83.23	Very High
7	I don't like to following English accounts on Instagram because I think it is not importan	255	75	High
8	I'm interested in finding a new vocabulary when see the videos or photos on Instagram	298	87.66	Very High
9	The topic in English accounts on Instagram is not interesting because is very boring	234	68.82	High
10	I'm interested in spending my free time in front of smartphone surfing in cyberspace	238	70	High
11	I'm not interested in using English to make status update or share photos and videos because it is no my mother language	254	74.4	High

12	I'am interested in following more than one educated account like @mydictionary, @englishfun, and etc because it is can help me to knew more English	299	87.94	Very High
13	English account in social media doesn't help English learners on the improvement of vocabularies	256	75.29	High
14	I always make notes some vocabularies that have found on Instagram because I am willing to continue my study in overseas	260	76.47	Very High
15	I am not interested in learning vocabulary on Instagram because just like learn with lecturer	217	63.82	High
16	I am interested in using Instagram to share photos or videos because I want have many friends around the world	225	66.17	High
17	I am not interested learning vocabulary on Instagram because I just used it for communicate with Indonesian	241	70.88	High
18	I am interested in doing interaction with foreigners because I think that challenging	239	70.29	High
19	I never make interaction with a native speaker on Instagram because I never live in abroad	249	73.23	High

20	I am interested in remembering new vocabularies that have been found on Instagram for the easier communicate in English class	274	80.58	Very High
Total Mean		74.9		High

Table above present that from 20 items, there are 14 items got High category; 6 items got Very High category and none of the items got low and very low. The highest score was on item 12 where the mean score were 87.94, most of the students interested in following more than one educated account like @mydictionary, @englishfun, and etc because it is can help me to knew more English. Beside the total mean score of students' interest level in learning English were 74.9%. It was categorized as high category and laid between 76-100. So, the researcher can conclude that most of the students at Fourth Semester of English and Literature Department of UIN Alauddin Makassar are interested in learning vocabulary through Instagram.

Table 4.2 **Playing social media like Instagram just wastes time**

No.	Response	Frequency	Percentage
1	Strongly Interested	10	11.8%
2	Interested	11	12.9%
3	Uninterested	40	47.1%
4	Strongly Uninterested	24	28.2%
Total		85	100%

Table 4.2 above indicates that 10 of 85 students are strongly interested, 11 students are interested, 40 students are uninterested and 24 of the students are strongly uninterested. It can be said that they are interested playing social media like Instagram.

Table 4.3 I am interested in the English language accounts on Instagram because I want to get more foreigner friends

No.	Response	Frequency	Percentage
1	Strongly Interested	24	28.23%
2	Interested	49	57.65%
3	Uninterested	5	5.88%
4	Strongly Uninterested	7	8.24%
Total		85	100%

Table 4.3 above indicates that 24 of 85 students are strongly interested, 49 students are interested, 5 students are uninterested and 7 of the students are strongly uninterested. It can be said that they are interested in English accounts because they often communicate with foreign language on Instagram.

Table 4.4 **Vocabularies on Instagram are difficult to understand**

No.	Response	Frequency	Percentage
1	Strongly Interested	7	8.23%
2	Interested	16	18.83%
3	Uninterested	44	51.76%
4	Strongly Uninterested	18	21.12%
Total		85	100%

Table 4.4 above indicates that 24 of 85 students are strongly Interested, 49 students are interested, 5 students are uninterested and 7 of the students are strongly uninterested. It can be said that they are interested in learning vocabulary on Instagram because the vocabularies are not difficult to be understood.

Table 4.5 **I am interested in updating status using English, so I can look like educated**

No.	Response	Frequency	Percentage
1	Strongly Interested	46	54.11%
2	Interested	24	28.24%
3	Uninterested	10	11.77%
4	Strongly Uninterested	5	5.88%
Total		85	100%

Table 4.5 above indicates that 46 of 85 students are strongly interested, 24 students are interested, 10 students are uninterested and 5 of the students are strongly

uninterested. It can be said that they are interested in updating status using English because they will be seen educated.

Table 4.6 Instagram doesn't give benefit to improve English vocabularies because I think it is not effective

No.	Response	Frequency	Percentage
1	Strongly Interested	6	7%
2	Interested	26	30.58%
3	Uninterested	31	36.48%
4	Strongly Uninterested	22	25.89%
Total		85	100%

Table 4.6 above indicates that 6 of 85 students are strongly interested, 26 students are interested, 31 students are uninterested and 22 of the students are strongly uninterested. It can be said that Instagram was effective to improve their English vocabulary.

Table 4.7 I'm interested in joining an English accounts community on Instagram because I like to know and search the current issues in the world

No.	Response	Frequency	Percentage
1	Strongly Interested	43	50.58%
2	Interested	29	34.11%
3	Uninterested	11	12.96%
4	Strongly Uninterested	2	2.35%
Total		85	100%

Table 4.7 above indicates that 43 of 85 students are strongly interested, 29 students are interested, 11 students are uninterested and 2 of the students are strongly uninterested. It can be said that they are interested in joining an English accounts on Instagram because they like to know the current issues in the world.

Table 4.8 I don't like to follow English users on Instagram because I think it is not important

No.	Response	Frequency	Percentage
1	Strongly Interested	6	7.06%
2	Interested	13	15.30%
3	Uninterested	41	48.23%
4	Strongly Uninterested	25	29.41%
Total		85	100%

Table 4.8 above indicates that 6 of 85 students are strongly interested, 13 students are interested, 41 students are uninterested and 25 of the students are strongly uninterested. It can be said that they like to follow English users on Instagram because that users is important for them.

Table 4.9 I'm interested in finding a new vocabulary when see the videos or photos on Instagram

No.	Response	Frequency	Percentage
1	Strongly Interested	49	57.66%
2	Interested	30	35.29%
3	Uninterested	6	7.06%
4	Strongly Uninterested	-	-
Total		85	100%

Table 4.9 above indicates that 49 of 85 students are strongly interested, 30 students are interested, 6 students are uninterested and none of the students are strongly uninterested. It can be said that they are interested to finding a new vocabulary when see the photos and videos update on Instagram.

Table 4.10 **The topic in English accounts on Instagram is not interesting because I feel bored**

No.	Response	Frequency	Percentage
1	Strongly Interested	8	9.42%
2	Interested	12	14.11%
3	Uninterested	58	68.23%
4	Strongly Uninterested	7	8.24%
Total		85	100%

Table 4.10 above indicates that 8 of 85 students are strongly Interested, 12 students are interested, 58 students are uninterested and 7 of the students are strongly uninterested. It can be said that they are interested about the topic on Instagram.

Table 4.11 **I'm interested in spending my free time in front of smartphone surfing in cyberspace**

No.	Response	Frequency	Percentage
1	Strongly Interested	21	24.76%
2	Interested	36	42.36%
3	Uninterested	18	21.18%
4	Strongly Uninterested	10	11.76%
Total		85	100%

Table 4.11 above indicates that out of 85 respondents. 21 of students are strongly interested, 36 students are interested, 18 students are uninterested and 10 of the students

are strongly uninterested. It can be said that they are interested in spending their free time in front of smartphone surfing in cyberspace.

Table 4.12 I'm not interested in using English to make status update or share photos and videos because it is not my mother language.

No.	Response	Frequency	Percentage
1	Strongly Interested	9	10.59%
2	Interested	13	15.30%
3	Uninterested	33	38.83%
4	Strongly Uninterested	30	35.29%
Total		85	100%

Table 4.12 above indicates that 9 of 85 students are strongly interested, 13 students are interested, 33 students are uninterested and 30 of the students are strongly uninterested. It can be said that they are interested in using English to make status update or share videos and photos although English not their mother language.

Table 4.13 **I'm interested in following more than one educated account like @mydictionary, @englishfun, and etc because it is can help me to knew more about English.**

No.	Response	Frequency	Percentage
1	Strongly Interested	58	68.24%
2	Interested	18	21.18%
3	Uninterested	5	5.8%
4	Strongly Uninterested	3	3.5%
Total		85	100%

Table 4.13 above indicates that out 58 of 85 students are strongly Interested, 18 students are interested, 5 students are uninterested and 3 of the students are strongly uninterested. It can be said that they are interested in following more than one account like @mydictionary, @englishfun, and etc English language because it can helped them to know more about English.

Table 4.14 **English account on Instagram doesn't help English Learners on the improvement of vocabularies**

No.	Response	Frequency	Percentage
1	Strongly Interested	9	10.59%
2	Interested	14	16.48%
3	Uninterested	29	34.11%
4	Strongly Uninterested	33	38.83%
Total		85	100%

Table 4.14 above indicates that 9 of 85 students are strongly interested, 14 students are interested, 29 students are uninterested and 33 of the students are strongly uninterested. It can be said that English accounts on Instagram can help them to improve their vocabulary.

Table 15 **I always make notes some vocabularies that have found on Instagram because I am willing to continue my study in overseas**

No.	Response	Frequency	Percentage
1	Strongly Interested	27	31.72%
2	Interested	42	49.41%
3	Uninterested	10	11.77%
4	Strongly Uninterested	6	7%
Total		85	100%

Table 15 above indicates that 27 of 85 students are strongly interested , 42 students are interested, 10 students are uninterested and 6 of the students are strongly uninterested. It can be said that they are interested make notes some vocabulary that have found on Instagram because they want to continue their study in overseas.

Table 4.16 I am not interested in learning vocabulary on Instagram because I just like to learn with lecturer

No.	Response	Frequency	Percentage
1	Strongly Interested	12	14.11%
2	Interested	24	28.23%
3	Uninterested	39	45.89%
4	Strongly Uninterested	10	11.77%
Total		85	100%

Table 4.16 above indicates that 12 of 85 students are strongly interested, 24 students are interested, 39 students are uninterested and 10 of the students are strongly uninterested. It can be said that they are interested in learning vocabulary on Instagram than only learning vocabulary with lecturer.

Table 4.17 I am interested in using Instagram to share photos or videos because I want have many friends around the world

No.	Response	Frequency	Percentage
1	Strongly Interested	21	24.7%
2	Interested	31	36.47%
3	Uninterested	15	17.65%
4	Strongly Uninterested	18	21.18%
Total		85	100%

Table 4.17 above indicates that 21 of 85 students are strongly interested, 31 students are interested, 15 students are uninterested and 18 of the students are strongly uninterested. It can be said that they are interested in using Instagram to share photos or videos because they want have many friends around the world.

Table 4.18 I am not interested learning vocabulary on Instagram because I just used it for communication with Indonesian

No.	Response	Frequency	Percentage
1	Strongly Interested	8	9.42%
2	Interested	19	36.47%
3	Uninterested	37	43.53%
4	Strongly Uninterested	21	24.07%
Total		85	100%

Table 4.18 above indicates that 8 of 85 students are strongly interested, 19 students are interested, 37 students are uninterested and 21 of the students are strongly uninterested. It can be said that they are interested in learning vocabulary on Instagram because they communicate both Indonesian and foreigner.

Table 4.19 I am interested in doing interaction with foreigners because I think that challenging

No.	Response	Frequency	Percentage
1	Strongly Interested	22	25.90%
2	Interested	40	47.01%
3	Uninterested	11	16.50%
4	Strongly Uninterested	9	10.59%
Total		85	100%

Table 4.19 above indicates that 85 respondents 22 of 85 students are strongly interested, 40 students are interested, 11 students are uninterested and 9 of the students are strongly uninterested. It can be said that they are interested in doing interaction with foreigners because they think that challenging.

Table 4.20 **I never communicate or chatting with foreigners on Instagram because I never live in abroad**

No.	Response	Frequency	Percentage
1	Strongly Interested	7	8.24%
2	Interested	14	16.48%
3	Uninterested	42	49.41%
4	Strongly Uninterested	22	25.89%
Total		85	100%

Table 4.20 above indicates that 7 of 85 students are strongly interested, 14 students are interested, 42 students are uninterested and 22 of the students are strongly uninterested. It can be said that they are ever communicate or chatting with foreigner on Instagram although they are never live in abroad.

Table 4.21 **I am interested in remembering new vocabularies that have been found on Instagram for the easier communicate in English class**

No.	Response	Frequency	Percentage
1	Strongly Interested	41	48.30%
2	Interested	30	35.29%
3	Uninterested	6	7%
4	Strongly Uninterested	8	9.42%
Total		85	100%

Table 4.21 above indicates that 41 of 85 students are strongly interested, 30 students are interested, 6 students are uninterested and 8 of the students are strongly uninterested. It can be said that they are interested in remembering new vocabularies that have been found on Instagram for the easier to communicate at English class.

B. Discussion

Based on the data finding above, the students' interest learning vocabulary through Instagram at fourth semester of Adab and Humanities Faculty of UIN Alauddin Makassar was categorized as high. This is reflected by the mean score of their interest in learning vocabulary through Instagram was 74.9%. It means that the most of students was interested in learning vocabulary through Instagram. If we pay attention on table 13 which shows that there are 68.24% of the respondents who strongly interested following more than one account like @mydictionary, @englishfun, and etc because it can help them to know more about English.

We sometimes hear that for interesting a lesson we should love with the subject. In this case, the statements is relevant to the data presented on table 9 which shows that there are more 57.66% of the respondents who Strongly Interested in finding a new vocabulary when see the videos or photos on Instagram. It means students easily to understand vocabularies using their Instagram accounts. Connecting the data on table 9, it is also relevant to the data presented on table 6 which shows that there are 36.48% of the respondents who Uninterested that Instagram doesn't give benefit to improve English vocabularies because they think it is not effective. It means Instagram was effective to improve their English vocabulary.

The data on table 16 which shows that there are 45.89% of the respondents who Uninterested with the idea about they didn't interested learning vocabulary on Instagram because they just like to learn with lecturer. It means they are interested in learning vocabulary on Instagram than only learning vocabulary with lecturer. So it is a good idea for lecturer to suggest them learning vocabulary using social media like Instagram.

On table 17 which shows that 36.47% of the respondents who Interested using Instagram to share photos or videos because they want have many friends around the world. It means Instagram as social media can help them to find other friends. Connecting the data on table 17, it is also relevant to the data presented on table 18 which shows that there are 43.53 of the respondents who Uninterested about they didn't interested learning vocabulary on Instagram because they just used it for communication with Indonesia. It means they are interested to communicate both Indonesian and foreigner.

Based on the finding above, the researcher classified the students' interest level according to Harackiewicz and Hulleman's theory. Harackiewicz and Hulleman's (2010: 42) explain that students are interested when they feel being engaged to their subject, care about it, and having positive feeling toward it.

The questionnaire shows that the students at fourth semester of English and Literature Department of Adab and Humanities Faculty of UIN Alauddin Makassar have high interest in learning vocabulary through Instagram because they feel are engaged in learning vocabulary. This is shown on the table 21 where 48.30% the students are interested in learning vocabulary through Instagram because they want to easier communicate in English class and table 13 where 68.24% the students also Interested in

learning vocabulary because they like to follow more than one English account on Instagram such as @mydictionary, @englishfun, and etc, it can helped them to know more about English.

Besides that, the questionnaire also shows that the students care about learning vocabulary. This is shown in the table 3 where 57.65% of the students interest that they are interested in learning vocabulary because they feel that English is important for their future and it can be seen on the table 9 where 57.66% students are strongly interested, it can be said that they are interested to finding a new vocabulary when see the photos and videos update on Instagram.

Then the questionnaire also shows that the students have positive feeling toward English vocabulary. This is shown in the table 15 where 9.41% of the students interest learning vocabulary because they have purpose to continue their study abroad and it can be seen in the table 17 where 36.47% of the students are interested in learning vocabulary through Instagram because they want to have many friends around the world and good link with many people.

Interest can be understood as a motivational tool for stimulating students in learning. Interests are rooted in students' lives and also reflect how students identify themselves and construct their world view. If students study knowledge and skills they are interested in, they are likely to be better disposed to concentrate on these and continue to do so. Gardner and Tamir, cited in Yuan (2009:21) define that the term interest usually refers to preference to engage in some types of activities rather than others. An interest may be regarded as highly specific type of attitude. When students

are interested in a particular phenomenon or activity, they are favorably inclined to attend to or give time to it.

Based on the data overall discussion above, it can be concluded that the majority of students' have positive interest in learning vocabulary through Instagram at Fourth Semester of English and Literature Department of Adab and Humanities Faculty of UIN Alauddin Makassar.

Regarding to the average of the students' interest level in learning vocabulary through Instagram, the researcher has calculated it by using Gay's theory, where total score of questionnaire was divided with the total number of sample, so the result of the mean score calculated was 69.92% This result indicated that the interest of students are classified as high.

CHAPTER V

CONCLUSION AND SUGGESTION

This chapter provides conclusion and suggestion. After analyzing the data about students' interest in learning vocabulary through Instagram, the researcher presents conclusion and suggestion.

A. Conclusion

Based on the findings and discussion in previous chapter, the researcher concluded the students' interest in learning vocabulary through Instagram at Fourth Semester of English and Literature Department of Adab and Humanities Faculty of UIN Alauddin Makassar was classified as very high interest in learning vocabulary. It was reflected by the mean score of the students' interest level was 74.9% classified as high category.

B. Suggestion

Based on the conclusion above, the researcher gives suggestions as the following below:

1. The students should be aware to their problem in learning vocabulary. They should know what makes them interested in learning vocabulary through Instagram so they can make effort to increase their interest reason and maintain it.
2. The lecturers as one of the supporting of the students' success in learning vocabulary. They can use technology like notebook or smartphone which support

internet connection to help them increase and maintain the students' interest in learning vocabulary.

3. The faculty should take an important role to help their students to increase their interest in learning vocabulary and should give a suitable classroom and WiFi support that can increase their students' interest in learning vocabulary.

BIBLIOGRAPHY

- Ahlqvist, T. (2008). *Social media roadmaps exploring the future triggered social media*: Newburry House Press.
- Blachowicz and Fisher. (2000). *Meeting the Literacy Development Needs of New York*: Brown University. In Meltzer and Hamann, 2005.
- Good. (2001). *Dictionary of Education*. Second edition. Mcgrav Hill Book Co.Inc. New York.
- Haenlein. (2010). *The Challenges and opportunities of Social Media*: Business.
- Hansen, James et al. (2001). *Counseling: Theory and Process*. Third edition. Allyn and Bacon Co. Boston.
- Harackiewicz, Judith M & Chris S. Hulleman. (2010). *The Importance of Achievement Goals and Task Value in Promoting the Development of Interest*. A Journal compilation Blacwell publishing ltd. Retrived from [http:// psych.wisc.edu/cmsdocuments/CompassHH.pdf](http://psych.wisc.edu/cmsdocuments/CompassHH.pdf). Accessed on 18th July , 2017
- Hattem, D. (2014). *Microblogging activities: Language Learning &Technology*. <http://ilt.msu.edu/issues/hattem.pdf>
- Horizons. <http://scibd.com> (December 29, 2016).
- Hiebert, Elfrieda H & Kamil, Michael L. (2005). *Teaching and learning vocabulary: Bringing research to practice*. New York: Lawrence Erlbaum associates, Inc.
- Jackson, Howard. (2000). *Words, Meaning, and Vocabulary*. New York. Cassel.
- Jhonson, Andrew P. (2008). *Teaching Reading and Writing: A guidebook for Tutoring and Remediating Students*. New York: Rowman & Littlefield Education.
- Kietzmann. (2011). *Understanding the Functional Building Blocks of Social Media*: Business Horizons.
- Monica. (2012). *The Impact of Social Media on Vocabulary Learning case study Facebook*. Unpublished Thesis: University of Oradea.
- Nagy. (2001). *Vocabulary Instruction and Reading Comprehension*. University of Illinouis. Urbana- Campaign, USA.
- Park. Sanghoon, Ph.D. (2006) “*Promoting Learning Interest in Pedagogical Agent Embedded Learning*”.Northwestern State University of Loisiaana. Accessed on September 26th , 2017.

- Richard, Jack C, and Robert, T.S. (2004). *Approach and Method in Language Teaching*. Cambridge University Press. London.
- Rima. (2013). *Use of Twitter in English Vocabulary Learning (Student Perception)*. Unpublished Thesis: Universitas Sam Ratulangi.
- Schmitt, Nobert. (2000). *Vocabulary language teaching*. Cambridge: Cambridge University Press.
- Silvia. Paul. J. (2001). “*Interest and Interests: The Psychology of Constructive Capricious*”. *Journal Review of general psychology*, 5, 270-290. Retrieved from http://libers.uncg.edu/ir/uncg/f/P_Silvia_Interest_2001.pdf. Accessed on August 22nd, 2017.
- Shuang Li (Liz). (2009). “*How to Motivate the Students’ Interest in Learning English*” Retrieved on University of Wisconsin- Platteville. <https://minds.wisconsin.edu/bitstream/handle/1793/43653/Li,%20Shuang.pdf?> Accessed on July 17th, 2017.
- Subramaniam. P. R. (2009). “*Motivational Effects of Interest on Student Engagement and Learning in Physical Education: A Review*”. New York: USA. Retrieved from http://www.unco.edu/cebs/psychology/kevinpugh/motivation_project/resources/subramaniam.pdf. accessed on 18th July, 2017
- Sugiyono. (2014). *Metode Penelitian Kuantitatif, Kualitatif, dan R&D*. Alfabeta. Bandung.
- Thamrin, Umar. (2007). “*The Application of the Community Language Learning (CLL) method to make the students more interested in learning vocabulary*”. A thesis. Makassar: Faculty of Tarbiyah and Teaching UIN Alauddin Makassar.
- Thornbury, Scott . (2002), *How to Teach Vocabulary*: Person Education Limited.
- Yuan, Jing. (2009). “*Interest-based Language Teaching: Stimulating Aistralian students’ interest in learning Mandarin*”. University of Western Sydney

A

P

P

E

N

D

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

C

E

S

APPENDIX I – QUESTIONNAIRE OF STUDENTS’ INTEREST TO STUDY VOCABULARY THROUGH INSTAGRAM

In this part, the researcher will give to respondent a questionnaire. Decide whether you interested or uninterested with each statement. And then indicate whether you:

Strongly Interested (SI) Uninterested (U)

Interested (I) Strongly Uninterested (SU)

Please answer all the questions by giving (√) sign in the column that is available in every statement.

Name/group:

NO	THE QUESTIONS	SI	I	U	SU
1.	Playing social media like Instagram just wastes time				
2.	I'm interested in the English language accounts on Instagram because I want to get more foreigner friends				
3.	Vocabularies in Instagram are difficult to understand				
4.	I'm interested in updating status using English Language, so I can look like educated				
5.	Instagram doesn't give benefits to improve English Vocabularies because I think it is not effective				
6.	I'm interested in joining an English account community on Instagram because I like to know and search the current issues in the world				
7.	I don't like to following English accounts on Instagram because I think it is not important				

8.	I'm interested in finding a new vocabulary when See the videos or photos on Instagram				
9.	The topic in English accounts on Instagram is not interesting because is very boring				
10.	I'm interested in spending my free time in front of smartphone surfing in cyberspace				
11.	I'm not interested in using English to make status update or share photos and videos because it is no my mother language				
12.	I'm interested in following more than one educated account like @mydictionary, @englishfun, and etc because it is can help me to knew more English				
13.	English account in social media doesn't help English Learners on the improvement of vocabularies				
14.	I always make notes some vocabularies that have found on Instagram because I am willing to continue my study in overseas				
15.	I am not interested in learning vocabulary on Instagram because just like learn with lecturer				
16.	I am interested in using Instagram to share photos or videos because I want have many friends around the world				
17.	I am not interested learning vocabulary on Instagram because I just used it for communicate with Indonesian				
18.	I am interested in doing interaction with foreigners because I think that challenging				
19.	I never make interaction with a native speaker on Instagram because I never live in abroad				
20.	I am interested in remembering new vocabularies that have been found on Instagram for the easier communicate in English class				

APPENDIX II

Calculating mean score of Students' interest level

$$\bar{x} = \frac{\sum x}{N}$$

$$\sum = 5094$$

$$N = 85$$

$$\bar{x} = \frac{5094}{85} = 69.92$$

Notation:

\bar{x} : Mean Score

$\sum x$: Total of the raw score

N : The number of sample (Gay, 1981: 298).

APPENDIX III - DOCUMENTATIONS

THE RESULT OF QUESTION ITEMS

Resp	ITEMS																				TOTAL
	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	
1	3	4	4	1	3	3	1	4	2	3	4	4	3	3	4	1	4	3	4	1	59
2	4	4	2	4	3	3	3	4	3	1	2	4	3	1	3	2	3	3	4	3	59
3	4	3	2	4	2	4	4	4	1	3	4	1	4	3	3	1	4	3	4	3	61
4	3	3	2	4	3	3	3	4	3	3	3	4	3	3	3	3	3	3	4	1	61
5	4	4	4	4	1	3	1	4	2	2	3	4	3	3	3	2	4	3	1	4	59
6	1	4	1	4	4	4	3	4	3	3	4	4	4	3	2	1	3	3	1	3	59
7	4	3	4	1	4	3	3	4	3	1	3	4	2	4	4	3	4	3	3	4	64
8	3	3	4	4	1	3	3	3	1	3	4	3	2	4	3	1	3	4	4	3	59
9	3	4	2	4	3	3	3	4	3	2	3	2	4	4	2	3	3	4	4	3	63
10	4	3	2	4	4	4	3	3	3	3	1	4	2	4	3	3	4	4	4	4	66
11	1	4	4	4	3	3	3	4	3	2	4	4	4	4	2	1	2	4	3	3	63
12	4	3	2	4	4	4	3	4	2	3	3	1	3	1	2	3	2	4	3	4	59
13	4	4	4	4	4	4	3	3	3	3	1	3	4	4	4	3	3	3	4	3	68
14	3	3	2	4	1	3	1	4	3	1	4	4	4	4	2	1	3	3	1	4	55
15	3	4	4	4	3	4	3	3	3	3	2	4	4	3	3	3	3	3	4	3	66
16	3	3	4	4	2	4	3	4	1	2	3	4	4	3	3	3	2	2	4	1	59
17	4	4	1	1	4	3	3	4	3	2	4	4	4	4	1	1	4	2	1	4	58
18	4	4	3	4	3	4	4	4	3	3	3	2	4	3	2	3	3	3	2	4	67
19	2	3	4	4	3	1	1	3	3	3	4	4	3	3	3	3	4	2	4	3	60
20	4	3	3	4	1	3	3	4	3	1	1	4	3	4	2	1	2	3	4	3	56
21	3	4	3	4	2	3	3	3	3	3	1	4	4	1	1	3	3	2	4	4	61
22	1	3	3	4	4	4	4	3	3	3	4	1	3	3	3	3	3	2	3	3	60
23	4	4	2	4	3	3	4	4	1	3	1	4	4	3	2	1	4	3	4	3	61
24	3	4	3	4	3	4	3	3	3	2	2	4	2	2	3	3	4	2	4	4	64
25	4	3	3	1	3	4	1	3	4	4	4	3	4	4	2	3	3	3	4	3	63
26	3	4	1	4	1	3	4	4	2	2	2	4	2	3	4	1	2	4	2	4	56
27	4	4	3	3	2	4	3	3	4	1	2	3	4	1	3	3	3	3	4	4	61
28	2	3	3	4	3	4	4	4	3	2	4	4	2	3	1	3	4	3	4	1	61
29	3	4	3	4	2	3	3	4	3	4	1	2	2	4	2	3	3	3	4	4	61
30	1	3	3	4	4	3	3	3	3	2	2	4	4	4	3	1	3	3	3	4	60
31	4	4	3	4	4	3	4	3	4	2	4	4	2	3	3	3	4	3	4	4	69

32	3	4	3	3	3	3	1	4	1	4	1	4	4	3	1	3	3	3	2	4	57
33	3	4	3	4	3	4	2	4	4	4	2	4	2	2	1	1	3	3	4	4	61
34	3	3	1	1	3	4	4	3	3	1	4	4	2	3	3	3	4	3	2	4	58
35	2	3	4	2	1	4	4	4	3	4	1	2	4	4	1	3	3	4	3	1	57
36	4	4	4	4	2	4	4	3	3	3	1	4	2	1	1	1	3	4	3	2	57
37	3	1	3	3	2	4	2	4	3	3	4	4	2	3	4	3	4	4	3	2	61
38	2	3	3	4	2	4	3	3	1	4	3	4	4	4	1	1	2	4	3	4	73
39	1	3	3	4	3	4	3	4	4	3	3	4	3	3	3	3	3	3	3	4	64
40	4	3	3	4	4	3	3	4	3	4	3	3	3	3	2	3	2	4	3	3	64
41	3	1	3	2	3	4	4	4	3	1	4	2	4	2	3	1	4	4	1	3	57
42	3	3	3	4	2	3	4	3	3	4	3	4	3	3	3	1	2	3	1	1	63
43	4	3	1	4	2	3	3	3	1	4	3	4	3	1	3	3	2	2	2	2	57
44	3	4	3	3	4	4	4	4	3	3	4	4	4	3	2	3	2	3	3	4	67
45	4	4	4	3	2	3	2	4	4	4	3	4	3	3	2	1	4	2	3	2	61
46	3	4	4	3	3	4	4	2	3	1	4	4	3	4	4	3	2	2	3	4	69
47	2	3	3	4	4	3	4	4	1	4	3	4	3	4	2	2	2	3	3	4	59
48	1	1	3	4	3	3	3	4	3	4	3	4	4	4	3	3	4	2	1	4	61
49	2	3	3	2	2	4	3	3	2	4	4	4	3	3	2	2	2	2	2	3	51
50	4	3	1	3	4	3	3	4	3	3	3	4	3	3	3	1	2	3	3	3	59
51	3	3	3	3	3	4	4	4	2	3	4	4	4	3	3	4	3	3	1	64	
52	3	3	3	3	2	3	2	3	3	1	3	4	4	2	3	3	2	2	3	3	55
53	3	3	3	4	3	4	4	4	4	4	4	3	4	4	3	3	2	3	3	3	71
54	4	3	3	2	4	3	3	2	3	3	4	4	3	2	2	4	4	1	3	3	60
55	4	3	3	4	3	2	3	4	3	4	4	4	3	4	4	2	2	1	3	3	63
56	2	3	4	4	2	1	3	3	3	4	3	4	4	3	2	4	4	3	3	1	60
57	1	3	3	4	3	3	3	3	3	3	3	3	3	3	3	4	2	1	2	4	57
58	3	3	3	4	2	4	2	4	2	1	4	3	3	3	2	1	1	2	4	56	
59	3	3	1	3	3	4	2	4	3	4	3	4	4	3	3	4	4	3	2	4	64
60	4	3	3	3	3	4	4	4	3	4	3	4	3	2	2	4	1	4	3	4	65
61	3	3	2	2	2	2	4	4	3	2	4	4	4	4	3	2	1	4	3	4	60
62	2	2	2	4	2	3	4	2	3	3	4	3	4	4	2	4	2	3	3	4	60
63	4	2	3	3	2	4	4	4	3	2	4	3	4	3	4	4	4	1	3	3	64
64	3	3	3	4	3	4	4	3	3	2	4	3	3	3	2	2	3	3	3	3	61
65	1	3	3	2	2	4	2	4	3	4	2	4	3	4	2	4	3	4	3	3	60
66	3	3	4	3	4	2	4	2	3	3	2	4	4	4	3	4	3	4	3	3	65

67	2	2	2	4	4	2	4	4	2	4	4	4	3	3	3	2	3	3	3	4	62
68	4	3	2	2	3	4	2	3	3	3	2	4	3	2	3	4	3	1	3	2	58
69	3	3	3	2	3	4	4	4	3	2	4	3	4	3	2	4	3	3	3	4	64
70	3	2	3	3	2	2	2	4	3	3	4	4	3	4	4	2	3	3	3	4	61
71	3	3	4	3	2	2	3	4	2	4	3	4	4	3	3	4	3	3	3	4	64
72	3	3	4	3	3	2	3	4	3	3	2	4	3	3	3	2	3	3	3	4	61
73	1	2	3	3	2	4	3	3	3	3	4	4	1	2	3	4	3	3	3	4	58
74	3	1	3	2	3	4	3	3	2	2	2	4	3	3	2	4	1	3	3	4	55
75	2	3	2	3	2	2	3	2	3	3	3	4	3	3	3	2	3	4	2	2	54
76	3	3	3	3	4	2	2	4	3	3	2	4	1	4	4	4	1	4	2	4	60
77	3	3	3	3	4	2	3	4	3	2	4	3	3	2	1	2	3	3	2	3	56
78	3	3	2	4	4	2	3	4	3	3	3	4	1	3	1	4	3	1	3	4	58
79	3	1	3	4	3	4	2	3	3	3	3	3	1	4	3	4	3	4	3	3	60
80	3	3	4	2	2	4	3	3	2	3	3	4	1	3	1	2	1	1	3	3	51
81	2	1	2	3	2	4	2	3	3	3	3	3	2	3	1	2	1	4	3	4	51
82	3	3	3	3	4	4	3	4	3	2	3	3	2	3	3	4	3	4	3	3	63
83	3	1	3	4	4	4	3	3	3	3	3	4	1	4	3	4	3	4	2	4	63
84	3	3	3	3	2	4	2	2	2	3	3	3	1	3	3	4	1	4	3	3	55
85	1	3	2	3	4	4	3	3	3	2	3	3	4	2	3	4	3	1	3	4	58
	248	255	243	281	245	283	255	298	234	238	254	299	256	260	217	225	241	239	249	274	5094

The Information :

Strongly Interested (SI)

Interested (I)

Uninterested (U)

Strongly Uninterested (SU)

: 4

: 3

: 2

: 1

BIOGRAPHY

Siti Ramdhany or usually called Dhany was born on February 27th 1993, in Ujung Pandang, South Sulawesi. She is the Second child of from the marriage of her father Mustakim Abdullah, SH., and her mother Hj. Hastuty. She has one sister and three brothers. He began his school at elementary school SD Impres Todopuli Makssar and graduated in 2005. In the same year, he continued his study in MtsN. Model Makasar and graduated in 2008. Then he continued his study in Senior High School SMA Kosgoro Bogor and graduated in 2011. After finishing his study at senor high school, he enrolled at Alauddin State Islamic University of Makassar in 2012 and took English and Literature Department (BSI) of Adab and Humanities Faculty.

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R