

THE CORRELATION BETWEEN THE MOTIVATION OF THE FIRST-YEAR STUDENTS OF SMA IN SURABAYA IN LEARNING ENGLISH AND THEIR ENGLISH ACHIEVEMENT

A THESIS

In Partial Fulfilment of the Requirements for
the Sarjana Pendidikan Degree in
English Language Teaching


2016 / 88

21-11-1988

Lepowati T

TKIG

Tje

e-1

1 (satu)

Lepowati Ejengundoro

IG. 1213083064

UNIVERSITAS KATOLIK WIDYA MANDALA SURABAYA
FAKULTAS KEGURUAN DAN ILMU PENDIDIKAN
JURUSAN PENDIDIKAN BAHASA INGGRIS
PROGRAM STUDI PENDIDIKAN BAHASA INGGRIS
OCTOBER, 1988

APPROVAL SHEET
(1)


This thesis entitled The Correlation Between the
Motivation of the First-Year Students of SMA in Surabaya
in Learning English and Their English Achievement

and prepared and submitted by Lepowati Tjengundoro
has been approved and accepted as partial fulfilment of
the requirements for the Sarjana Pendidikan degree in Eng-
lish Language Teaching by the following advisors :


Drs. Stefanus Laga Tukan

First Advisor


Dra. Agnes Santi

Second Advisor


APPROVAL SHEET
(2)

This thesis has been examined by the Committee on
Oral Examination with a grade of B
on November 3, 1988


Drs. A. Gurito

Chairman


Drs. Stefanus Laga Tukan

Member


Dra. Agnes Santi

Member


Drs. Harto Pramono

Member


Dra. Lily Mitra

Member


Approved by


Drs. Soeharto

Dean of the

Teacher Training College


Dra. Wuri Soedjatmiko, M.Pd.

Head of the

English Department

ACKNOWLEDGEMENTS

The writer would like to thank God for all His blessing and guidance which enable her to finish writing this thesis.

The writer also wish to express her deepest gratitude and cordial thanks to the following persons :

1. Drs. Stefanus Laga Tukan, her first thesis writing advisor, whose comments, suggestions, and encouragement have been of great help to the writer in accomplishing this thesis.
2. Dra. Agnes Santi, her second thesis writing advisor, for her valuable suggestions in improving and finishing this thesis.
3. All the lecturers of the English Department of Widya Mandala University, who patiently taught her during her study in this Department.
4. Drs. I. Nyoman Arcana, who has spent his valuable time to help the writer with the statistical calculation for this thesis.

At last, since it is not possible to mention the names of the persons who have helped the writer in making up this thesis one by one, she would like to take this opportunity to say many thanks to every person who has given his assistance for the completion of this thesis.

The writer is sure that without them, this thesis would never have been accomplished the way it should be.

The Writer

TABLE OF CONTENTS

	Page
TITLE OF THE THESIS	i
APPROVAL SHEET (1)	ii
APPROVAL SHEET (2)	iii
ACKNOWLEDGEMENTS	iv
TABLE OF CONTENTS	vi
LIST OF TABLES	ix
LIST OF APPENDICES	xi
ABSTRACT	xii
CHAPTER I INTRODUCTION	
1.1. Background of the Study	1
1.2. Statement of the Problem	4
1.3. The Objective of the Study	6
1.4. The Significance of the Study	6
1.5. Theoretical Framework	
1.5.1. Behavioristic Theory of Learning	8
1.5.2. Second Language Acquisition Theory	11
1.6. Assumptions	16
1.7. Hypotheses	17
1.8. Scope Limitation of the Study	17
1.9. Definition of Keyterms	19
CHAPTER II REVIEW OF THE RELATED LITERATURE	

	Page
2.1. Nature of Motivation	21
2.2. Motivation and Instructional Strategy	23
2.3. Need for Motivation	25
2.4. Researches and Personal Preferences on Motivational Variable and Second Language Acquisition	26
CHAPTER III Research Methodology	
3.1. Research Method	34
3.2. Population and Sample	36
3.3. Instruments	39
3.4. Procedures of Data Collecting	44
3.5. Technique of Data Analysis	46
CHAPTER IV DATA ANALYSIS AND FINDINGS	
4.1. The Analysis and Findings of the Correlation between Motivational Index Scores and English Grades	56
4.1.1. The Students of SMAK Santa Agnes	
4.1.1.1. The first group	57
4.1.1.2. The second group	58
4.1.1.3. The third group	59
4.1.2. The Students of SMAKr Petra	
4.1.2.1. The first group	60
4.1.2.2. The second group	61
4.1.3. The Students of SMAKr Pirngadi	

	Page
4.1.3.1. The first group	62
4.1.3.2. The second group	63
4.2. The Analysis and Findings of Orientation Index	66
CHAPTER V THE INTERPRETATION OF FINDINGS	
5.1. The Interpretation of Findings of the Correlation between Motivational Index Scores and English Grades	70
5.1.1. The Students of SMAK Santa Agnes	71
5.1.2. The Students of SMAKr Petra	73
5.1.3. The Students of SMAKr Pirnga- di	75
5.2. The Interpretation of Findings of Orientation Index	78
CHAPTER VI CONCLUSION	
6.1. Summary	80
6.2. Suggestions	82
BIBLIOGRAPHY	85
APPENDICES	88
CURRICULUM VITAE	138

LIST OF TABLES

	Page
Table (3-1a) Number of the First-Year Students of the Sample SMAs	37
Table (3-1b) Number of the First-Year Students of the Sample SMA Classes	38
Table (3-1c) Number of the First-Year Students of the Sample SMA Classes as the Subjects of the Study	38
Table (3-2a) Instrumental Orientation	42
Table (3-2b) Integrative Orientation	43
Table (3-3a) The Schedule of Administering the Questionnaire Sets	44
Table (3-3b) The Schedule of Noting Down the Students' English Grades	45
Table (3-4a) Frequency Distribution of Responses to Items Indicating Instrumental Motivation	52
Table (3-4b) Frequency Distribution of Responses to Items Indicating Integrative Motivation	52
Table (4-1a) The \bar{C}_c and KD of Each Sample Group	65
Table (4-1b) The \bar{C}_c and KD of Each Sample School	66
Table (4-2a) Frequency Distribution and Percentage of Responses to Items Indicating Instrumental Motivation	67
Table (4-2b) Frequency Distribution and Percentage	

Table (4-2b) of Responses to Items Indicating In-
tegrative Motivation

67

LIST OF APPENDICES

	Page
Appendix 1 Table of Random Numbers	88
Appendix 2 The Tryout Questionnaire Set	89
Appendix 3 The Revised Questionnaire Set	97
Appendix 4 The Original Text of the Revised Questionnaire Set	106
Appendix 5 Distribution of the Items of the Revised Questionnaire Set on Motivation	114
Appendix 6 Recommendation Letters	119
Appendix 7 Critical Values of ρ , the Spearman Rank Correlation Coefficient	122
Appendix 8 Critical Values of Z for One-Tailed Test Analysis	123
Appendix 9 The Motivational Index Scores and the English Grades Along with Their Multi- plication	124

ABSTRACT

Under the influence of the following problem statements: (1) 'Is there any positive significant correlation between the motivation of the first-year students of SMA in Surabaya in learning English and their English achievement?' and (2) 'Are the first-year students of SMA in Surabaya more instrumentally motivated than integratively in learning English?', this study has been designed to find out whether there is a positive significant correlation between the motivation of the first-year students of SMA in Surabaya in learning English and their English achievement and to see which one of the two types of motivation - instrumental or integrative - the first-year students of SMA in Surabaya have in learning English is more dominant.

These objectives were achieved through the testing of the following working hypotheses: 'There is a positive significant correlation between the motivation of the first-year students of SMA in Surabaya in learning English and their English achievement' and 'The first-year students of SMA in Surabaya are more instrumentally motivated than integratively in learning English'.

There were 210 first-year students of SMA in Surabaya who belonged to the school year of 1987/1988 taken as the subjects of this study. They were taken from the first-year students of SMAK Santa Agnes, SMAK Petra, and SMAK Pirngadi through multistage random sampling; each consisted of 90, 60, and 60 students respectively. On May 1988, a set of questionnaires was administered to these students in order to measure their motivation as well as to know their orientation in learning English. On the other hand, their English achievement was represented by their English grades of the second semester.

The research method used in this study are descriptive in nature: a correlation study and survey. Based on these methods, the data on the motivational index scores and the English grades of the subjects under discussion were analyzed, using Spearman's formula for rank correlation; whereas, the data on orientation index was analyzed, using one-tailed test analysis.

The results of this study indicate that the \bar{r}_c is +0.714. For the significance at the five per cent level, the value of r_t is +0.364. This shows that there is a positive significant correlation between the motivation of the first-year students of SMA in Surabaya in learning English and their English achievement because the value of \bar{r}_c (+0.714) is higher than that of r_t (+0.364). The re-

sults of this study also indicate that \overline{KD} is 51.04%. The value of \overline{KD} confirms the above conclusion because 51.04% of the English achievement of these students is accounted for by their motivation in learning English. The rest 48.96% is caused by other factors which are outside the scope of this thesis.

Besides, it has also been found that the value of Z_c is +5.67. For the significance at the five per cent level, the value of Z_t is +1.65 and -1.65. H_0 is accepted if the value of Z_c is between -1.65 and +1.65. And, H_0 is rejected if Z_c is greater than +1.65 or less than -1.65. Consequently, H_1 was accepted and H_0 was rejected. This empirical evidence warrants that the first-year students of SMA in Surabaya are more instrumentally motivated than integratively in learning English.

This study, however, should be continued, using more sophisticated instruments and research techniques to find which one of the two types of motivation - instrumental or integrative - that makes the first-year students of SMA in Surabaya more successful in learning English in order to give better information to the English teachers who are fostering the acquisition of the new needs of the students and broadening the students' conception of their goals.