

**THE CORRELATION BETWEEN MOTIVATION AND
ENGLISH LANGUAGE SKILLS ACHIEVEMENT OF THE
ENGLISH DEPARTMENT STUDENTS**

A THESIS

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

By:

Romualdus Probo Kusumo

1213008091

**ENGLISH EDUCATION STUDY PROGRAM
FACULTY OF TEACHER TRAINING AND EDUCATION
WIDYA MANDALA SURABAYA CATHOLIC
UNIVERSITY**

2013

APPROVAL SHEET

(I)

This thesis entitled "*The Correlation between Motivation and English Language Skills Achievement of the English Department Students*"

was written and submitted by:

Romualdus Probo Kusumo

1213008091

It has been approved to be examined by the following advisors:

Prof. Dr. Veronica L. Diptoadi M.Sc.

Dr. V. Luluk Prijambodo, M. Pd.

APPROVAL SHEET

(II)

This thesis has been examined by the committee on an Oral Examination
with grade _____ on July 15th, 2013.

Prof. Dr. Agustinus Ngadiman

Chairperson

P. Hady S. Winarlim, M.Sc.

Secretary

Dr. B. Budiyo M. Pd.

Member

Prof. Dr. Veronica L. Diptoadi M.Sc.

Member

Dr. V. Luluk Priambodo, M. Pd.

Member

J. Joko Wirjawan, Ph.D

Dean of the Teacher Training
and Education Faculty

Approved by:

M. S. Retno Palupi, M.Pd.

Head of the English Department

SURAT PERNYATAAN PERSETUJUAN PUBLIKASI KARYA ILMIAH

Demi perkembangan Ilmu Pengetahuan, saya sebagai mahasiswa Universitas Katolik Widya Mandala Surabaya:

Nama Mahasiswa : Romualdus Probo Kusumo

Nomor Pokok : 1213008091

Program Studi : Pendidikan Bahasa Inggris – Jurusan Pendidikan Bahasa dan Seni

Fakultas : Keguruan dan Ilmu Pendidikan

Perguruan Tinggi : Universitas Katolik Widya Mandala Surabaya

Tanggal Lulus : 15 Juli 2013

Dengan ini **SETUJU/TIDAK SETUJU*** Skripsi atau Karya Ilmiah saya,

Judul:

THE CORRELATION BETWEEN MOTIVATION AND
ENGLISH LANGUAGE SKILLS ACHIEVEMENT OF
THE ENGLISH DEPARTMENT STUDENTS.

Untuk dipublikasikan/ditampilkan di Internet atau media lain (Digital Library Perpustakaan Universitas Katolik Widya Mandala Surabaya) untuk kepentingan akademik sebatas sesuai dengan Undang-undang Hak Cipta yang berlaku.

Demikian surat pernyataan **SETUJU/TIDAK SETUJU*** publikasi Karya Ilmiah ini saya buat dengan sebenarnya.

Catatan:

*) coret yang tidak perlu

Surabaya, 11 Agustus 2013

Yang menyatakan.

Romualdus Probo Kusumo

NRP.: 1213008091

ACKNOWLEDGEMENTS

The writer would like to thank God for all His blessing and guidance which enable him to finish writing this thesis. The writer is aware that this thesis would not have been possible without the guidance and the help of those who really gave much contribution in finishing the thesis.

Furthermore, the writer also wishes to express his deepest gratitude and appreciation for those who gave him valuable guidances and supports during the process of writing the thesis. The deepest gratitude is addressed especially to:

1. Prof. Dr. Veronica L. Diptoadi M.Sc., the writer' first advisor, who has patiently spent her valuable time for guiding and giving the writer helpful suggestions and encouragement in accomplishing the thesis.
2. Dr. V. Luluk Prijambodo, M. Pd., the writer' second advisor, who has also kindly guided and supported the writer in the completion of the thesis.
3. P. Hady S. Winarlim, M.Sc., as her academic advisor, for his kind concern and consideration regarding his academic requirements.
4. M. G. Retno Palupi, M.Pd., the Head of the English Department, who has been very helpful in helping the writer do the thesis.
5. All the lecturers of the Faculty of Teacher Training and Education of Widya Mandala University for teaching him during his study and for assisting all the help needed.
6. His beloved family for supporting him during the years.

7. His beloved friend, Desi Eka A, who has always cares and supports him during his study.
8. All brothers of John Marry Vianney's family for giving great support.
9. All the writer's beloved friends, especially Agustinus Reynaldo, Prasetya Sabda Adi, Natalius Elyanto, Andy Eko P., Christian Bastian Edo, for their being very friendly and giving many inspirations to the writer.

Finally, the authors would like to thank all those who have helped and always supports the writer in finishing this thesis.

The Writer

TABLE OF CONTENTS

Approval Sheet (1)	i
Approval Sheet (11).....	ii
Acknowledgements.....	iii
Table of Contents.....	v
List of Table.....	viii
List of Figure	ix
Abstract.....	x

CHAPTER I: INTRODUCTION

1.1 Background of the Study	1
1.2 Statement of the Problem.....	4
1.3 Objective of the Study	4
1.4 Hypothesis	4
1.5 Significance of the Study.....	5
1.6 Theoretical Framework.....	6
1.7 Scope and Limitation	7
1.8 Definition of Key Terms.....	8
1.9 Organization of the Thesis.....	9

CHAPTER II: REVIEW OF RELATED LITERATURE

2.1 Theory of Motivation.....	10
2.1.1 Motivation	10
2.1.2 Types of Motivation	13
2.1.3 The Role of Motivation	

in Second Language Learning	15
2.2 Theory of Learning English	17
2.2.1 Learning English as a Foreign Language	17
2.2.2 Language Proficiency	18
2.3 The Correlation between Motivation and Learning English.....	19
2.4 Previous Study.....	20

CHAPTER III: RESEARCH METHODOLOGY

3.1 The Research Design	22
3.2 Population and Sample	23
3.3 The Research Instrument	24
3.4 The Procedure of Data Collection	25
3.5 The Procedure of Data Analysis	27
3.5.1 Motivation	27
3.5.2 English Language Skills Achievement	30
3.5.3 Data Analysis Technique	30
3.5.4 The Students' Motivation Interview	32

CHAPTER IV: FINDINGS AND DISCUSSION OF THE FINDINGS

4.1 Findings of Data Analysis	34
4.1.1 Motivation	34
4.1.2 English Language Skills Achievement	37
4.2 The Results of the Statistical Calculation	38
4.3 Hypothesis Testing	40
4.4 The Students' Motivation Interview	41
4.4.1 Students who have high motivation	41

4.4.2 Students who have little bit low motivation	46
4.5 Discussion.....	49

CHAPTER V: CONCLUSION AND SUGGESTION

5.1 Conclusion.....	53
5.2 Suggestion	54

APPENDIXES

Appendix 1: The Motivation Checklist.....	57
Appendix 2: The Data of Motivation Checklist of Try Out.....	59
Appendix 3: The Calculation of the Motivation Checklist	61
Appendix 4: The Motivation Score and Motivation Level	64
Appendix 5: The Average Scores of English Language Skills	66
Appendix 6: The Statistical Calculation of the Correlation	68
Appendix 7: The Bivariate of the Correlation	70

BIBLIOGRAPHY	71
---------------------------	-----------

LIST OF TABLE

Table 2.1 : Table of Instrumental and Integrative Motivation	14
Table 3.1 : Table of The Four-point of Likert Scale as the answers of the motivation checklist	27
Table 3.2 : Table of Motivation Level	29
Table 3.3 : Table of Classification of the Correlation Coefficient	32
Table 4.1 : Table of Statistical Calculation of the Correlation	39

LIST OF FIGURE

Figure 4.1 : Figure of Motivation Level Chart.....	36
Figure 4.2 : The bivariate of variable X and Y	39

ABSTRACT

Probo Kusumo, Romualdus. The Correlation between Motivation and English Language Skills Achievement of the English Department Students.

Advisors: Prof. Dr. Veronica L. Diptoadi M.Sc and Dr. V. Luluk Prijambodo, M. Pd.

Key Terms: Motivation, English Language Skills Achievement

It is widely acknowledged that motivation has an important role in the process of learning. Motivation as a desire to achieve a goal combined with energy to work toward a goal. The students will learn the subject matter well if they have a motivation to learn. From the two types of motivation, instrumental and integrative, motivation carries the students to achieve their goals in learning English. However, to achieve the goals in learning English, the students should master English. Therefore, the writer conducted this research to see the correlation between motivation and English language skills achievement in the English Department. Then, the purpose of the research was to find out whether there is a significant correlation between motivation and English language skills achievement.

The correlation research was conducted with the assistance of a motivation checklist and English language skills scores as the instruments. Twenty eight respondents, who were the students of the English Department, took part in the research. They participated in responding a motivation checklist and giving out their English language skills achievement. The data obtained were correlated using Product Moment Correlation formula by Pearson.

The findings showed that there is a low negative correlation between motivation and English language skills achievement. It means when motivation is high, the English language skills achievement is low and vice versa. Motivation is not the only factor that affects English language skills achievement. There are other factors that also affect English language skills achievement. And through the research, the writer suggests that in the future time, there should be deeper researches regarding the other factors that affect the English achievement.