THE LANGUAGE APTITUDE OF THE GRADUATE STUDENTS

A THESIS


By: Catharina Pujianto

ENGLISH EDUCATION DEPARTMENT
GRADUATE SCHOOL
WIDYA MANDALA CATHOLIC UNIVERSITY
SURABAYA
2011

THE LANGUAGE APTITUDE OF THE GRADUATE STUDENTS

A THESIS

Presented to Widya Mandala Catholic University Surabaya in partial fulfillment of the reqiurement for the Degree of Magister in Teaching English as a Foreign Language


By: Catharina Pujianto 8212707006

ENGLISH EDUCATION DEPARTMENT
GRADUATE SCHOOL
WIDYA MANDALA CATHOLIC UNIVERSITY
SURABAYA
2011

ACKNOWLEDGEMENTS

The thesis writer realized that she could not have achieved this far by depending on herself only. Therefore, she would like to express her deepest gratitude to:

- 1. God the Lord Almighty, Jesus Christ, who gave her a chance to pursue a Master degree at Widya Mandala Catholic University, and enabled her to finish her thesis. "God is our refuge and strength, an ever-present help in trouble" (Psalm 46:1). She hopes that this thesis will glorify His Name despite its all limitations and weaknesses.
- 2. Her thesis advisor Prof. E. Sadtono, for his continuous patience and understanding during the thesis writing. His deep knowldege and experience did help her in enriching and improving her thesis.
- 3. Her parents, Setiawan and Victoria, who never stop supporting her to finish her study, and are always there to help her, morally as well as financially.
- 4. Her sisters, Ivana and Michelle, for keeping in touch with her although she lives far away in Solo, and always telling her to finish her study. Especially for Ivana, thank you for being such an inspiration for perseverance and diligence.
- 5. Her beloved husband, Edy Susanto, for always believing in her that she is able to finish her thesis despite all circumstances. He never stops loving and supporting her to reach her best.
- 6. Her precious little son, Benjamin Philip Susanto, for being such a good kid when his mother was away to finish her thesis, and for his pure and sincere love to his parents.
- 7. Her thesis examiners, Prof. Dr. Agustinus Ngadiman and Dr. Ignatius Harjanto, for their constructive criticism in order to make this thesis better.
- 8. Director of Graduate School Widya Mandala Catholic University, Prof. Dr. Wuri Soedjatmiko, for her support and help during the thesis writing.
- 9. Head of Magister Pendidikan Bahasa Inggris (MPBI) Widya Mandala Catholic University, Dr. Ignatius Harjanto, for his kind help and attention to motivate all students who have not finished their thesis to finish it soon.
- 10. Administration staff of Graduate School Widya Mandala Catholic University, especially Mbak Fifi and Novi, for their help regarding the administrative things.
- 11. Aylanda Dwi Nugroho, M.A., Ph.D (cand.), Yoeliana Soetanto, Jenny Theresia, Rev. Ign.Bagoes Seta, Prof. Anita Lie, Ed.D. for helping finding journal articles needed in this thesis in their campus library. Their effort and support were very important for her.
- 12. Joan Rubin, Charles Stansfield, Leila Ranta, Richard Sparks, and many other writers, who gave their journal articles freely to the writer, because they understood the writer's difficulty in getting some journal articles. A special credit for Mr. Stansfield whose suggestions gave her new insights into her thesis topic. Without the help of these people, this thesis would never have finished.

- 13. Her friend Ev. Andrew Abdi Setiawan, for lending his password to access the online library, and his neverending support for the writer.
- 14. Her friend Ev. Elia Budiwijono, for always giving her moral support to finish her study soon.
- 15. Her friend Fonny Widjaja, for her timeless caring attention, as well as her help in finding the writer a housemaid to take care of the house while the writer was away in Surabaya to finish her thesis.
- 16. Her friends at Kalam Kudus Sunday School Ev. Evien Jansen, Samantha Rahardjo, Lisa Setiawan, and Christine Setiawati, for helping to teach baby class when the writer was away to focus in her study. Their understanding and support meant deeply for her.

The writer

APPROVAL SHEET

(I)

This thesis entitled Pimsleur Language Aptitude Battery as Applied to MPBI Students prepared and submitted by Catharina Pujianto NIM: 8212707006 has been approved to be examined by the Thesis Board of Examiners.

Prof. Eugenius Sadtono, Ph.D. Thesis Advisor

APPROVAL SHEET

(II)

This thesis entitled Pimsleur Language Aptitude Battery as Applied to MPBI Students prepared and submitted by Catharina Pujianto NIM: 8212707006 has been approved to be examined by the Thesis Board of Examiners.

> Dr. Ignatius Harjanto Chair

Prof. Eugenius Sadtono, Ph.D.

Secretary

Prof. Dr. Agustinus Ngadiman

Member

Prof. Dr. Wuri Soedjatmiko Director

STATEMENT OF AUTHENTICITY

I declare that this thesis is my own writing, and it is true and correct that I did not take any scholarly ideas or work from others dishonestly. That all the cited works were quoted in accordance with the ethical code of academic writing.

Surabaya, September 15, 2011

Catharina Pujianto

8212707006

TABLE OF CONTENTS

ACKNOWLEDGEMENTS	iv
ABSTRACT	vi
TABLE OF CONTENTS	vii
LIST OF TABLES	ix
LIST OF FIGURE	X
CHAPTER I. INTRODUCTION	1
1.1 Background of the Study	1
1.2 Statement of the Problems	8
1.3 Purpose of the Study	8
1.4 Theoretical Framework	8
1.5 Hypothesis	9
1.6 Delimitation and Limitation	10
1.7 Significance of the Study	10
1.8 Definition of Key Terms.	11
1.9 The Organization of the Thesis	12
CHAPTER II. REVIEW OF RELATED LITERATURE	13
2.1 Aptitude as part of Individual Learner Variables/Differences	13
2.1.1 Age	13
2.1.2 Sex	14
2.1.3 Previous Experience with Language Learning	16
2.1.4 Proficiency in the Native Language	16
2.1.5 Personality Factors	16
2.1.5.1 Extroversion/Introversion.	17
2.1.5.2 Risk-taking.	17
2.1.5.3 Tolerance of ambiguity	17
2.1.5.4 Empathy	18
2.1.5.5 Self-esteem.	18
2.1.5.6 Inhibition	19
2.1.5.7 Anxiety	19
2.1.6 Attitudes and Motivation.	20
2.1.7 General Intelligence (IQ)	21
2.1.8 Sense Modality Preference	21
2.1.9 Cognitive Styles	
2.1.9.1 Field Independence/Dependence	
2.1.9.2 Brain Hemisphericity	22
2.1.9.3 Reflexivity/Impulsivity	23
2.1.10 Learner Strategies.	24
2.2 Aptitude as an Important Factor in Foreign Language Learning	
2.3 Aptitude: Native Language and Foreign Language	28
2.3.1 Relationship of Native and Foreign Language Difficulties	30
2.4 Foreign Language Aptitude and Achievement	33
2.5 Foreign Language Aptitude and General Intelligence	
2.6 Foreign Language Antitude and Motivation	36

2.7 Language Aptitude Test.	39
2.7.1 The Modern Language Aptitude Test (MLAT)	39
2.7.2 The Pimsleur Language Aptitude Battery (PLAB)	43
2.7.3 The Defense Language Aptitude Battery (DLAB)	48
2.7.4 The Army Language Aptitude Test (ALAT)	49
2.7.5 VORD	50
2.7.6 CANAL-F (Cognitive Ability for Novelty in Acquisition of	
Language – Foreign)	51
2.8 Pessimistic Views toward Foreign Language Aptitude	52
2.9 The Use of Foreign Language Aptitude Test	54
CHAPTER III. RESEARCH METHODOLOGY	60
3.1 Type of Research Design	60
3.2 Population	60
3.3 Instruments	61
3.4 Data Collection	62
3.5 Data Analysis	62
CHAPTER IV. FINDINGS AND DISCUSSION	64
4.1 Findings	64
4.1.1 The Aptitude Scores of MPBI Students	64
4.1.2 The Achievement Scores of MPBI Students	69
4.1.3 Correlation between Students' Aptitude and Achievement Scores	70
4.1.4 Hypothesis Testing.	71
4.2 Discussion	71
CHAPTER V. CONCLUSION AND SUGGESTION	73
5.1 Summary and Conclusion	73
5.2 Suggestion	74
Bibliography	76
Appendices	83

LIST OF TABLES

Γable 2.1 Functions of the Brain Hemispheres	23
Γable 3.1 PLAB Score Interpretation	62
Γable 3.2 Advanced English Scores and Conversion	63
Table 3.3 Guideline to Interpret Pearson Correlation Coefficient	63
Γable 4.1 PLAB Score Interpretation with Number of Students and	
Percentage	64
Γable 4.2 Advanced English Scores, Conversion, Number of Students,	
and Percentage	69
Table 4.3 Guideline to Interpret Pearson Correlation Coefficient	70

LIST OF FIGURE

Diama 2 1	Research Design:	Drietal Fallow, v.	a Cturder	20
rigure 2.1	Research Design:	Bristor Follow-u	D Stuav	 29

ABSTRACT

This thesis is an attempt to find out the correlation of aptitude and achievement scores of students from Graduate School of Teaching English as a Foreign Language (TEFL) Widya Mandala Catholic University Surabaya. The researcher was particulary interested in this topic, because aptitude has the main characteristic as a prediction tool. It can be used to help maximizing the chances of successful language learning for students. Moreover, it is also useful to identify strengths and weaknesses of each student, and give advice for teachers or counselors to make decision about students' language training program. In addition, it is still an uncommon thesis topic in Indonesia, and it is interesting, as well as challenging, to have a deeper understanding of it. There were two instruments used: first, the Pimsleur Language Aptitude Battery (PLAB) was used to find out students' aptitude scores. It was chosen because it incorporates intelligence and motivation besides language. Its contents include the Grade Point Average and interest in learning a foreign language. The second instrument used was the final Advanced English scores, which were regarded as students' achievement scores. The research participants were students of batch 12 and 13 of The Graduate School of TEFL (MPBI) Widya Mandala Catholic University Surabaya. The reason why they were chosen as participants was because they were assumed to have advanced proficiency level in English. In order to be able to work on the test, participants should acquire qualified proficiency in English, and therefore they were the right candidates. The finding was quite unpredictable, since it turned out that the correlation between aptitude and achievement was only 0.1, which means that the relationship was very weak or even none. The lack in the number of participants became the major weakness of this study, and it was assumed to have impact on the finding.

Keywords: language aptitude, Pimsleur Language Aptitude Battery (PLAB), achievement in foreign language learning, Advanced English, graduate students of Teaching English as a Foreign Language (MPBI Students)