CHAPTER VI

CONCLUSION

6.1. Summary

As it has been stated in chapter one, this study aims at seeing 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 or not. Besides, it is also designed to see what type of motivation - instrumental or integrative - the first-year students of SMA in Surabaya have in learning English is more dominant.

There are 210 first-year students of SMA in Surabaya which belong to the school year of 1987/1988 who become
the subjects of this study. On May 1988, a set of
questionnaires was administered to these students in order
to measure their motivation as well as to know their
orientations in learning English. While, their English
achievement was represented by their English grades of the
second samester.

The data on the correlation between motivational index scores and English grades were, then, analyzed, using Spearman's formula for rank correlation. The results of the data analysis in each class or group taken as the sam-

ple of this study reveal that there is a positive significant correlation between the motivation of these students in learning English and their English achievement. After the Spearman's coefficient of rank correlation (\int_c) of each group was group, based on to which school they belong, and analyzed further, it was found that all the \int_c of each school under study is higher than \int_c and, in the final analysis, it was also found that $\overline{\int_c}$ of all SMAs under study which was +0.714 was higher than the \int_c which was +0.364. Thus, it can be said 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.

It has also been found that $\overline{\text{KD}}$ of all sample SMAs is 51.04%. The value of $\overline{\text{KD}}$ confirms the above conclusion because 51.04% of the English achievement of the first-year students of SMA in Surabaya 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.

The type of motivation can be inferred from the reasons for studying English. Thus, to determine what type of motivation - instrumental or integrative - that the first-year students of SMA in Surabaya have in learning English is more dominant, the data on orientation index were analyzed, using one-tailed test analysis. From the re-

sults of data analysis, it was found that $Z_{\rm c}$ which was +5.67 was greater than +1.65. This finding led the writer to conclude that for the significance at the five per cent level the first-year students of SMA in Surabaya are more instrumentally motivated than integratively in learning English.

5.2. Suggestions

Using inferential statistics, the writer has proved 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. In regard to this finding, the writer would like to give the following suggestions:

dents in the classroom, it is essential for the English teachers, especially those of the first-year students of SMA, to analyze their students' needs, that is by means of observing (1) the goals for which the individual appears to be striving and (2) the effects that occur when what appears to be goal objects are denied the individual. By doing so, they will be able to help every student meet his needs and hence, he will be mo-

¹ Frederick J. Mc Donald, <u>Educational Psychology</u>, U.S.A., Wadsworth Publishing Co. Inc., 1965, p. 124.

tivated to learn English.

- 2. As the needs and learned goal expectations differ from person to person², the English teachers of the first-year students of SMA should foster the acquisition of the new needs of the students and broaden the students' conception of their goals, that is by encouraging group participation and cooperation in the attainment of the common goal, for under these conditions, a student's concern is no longer over satisfying his individual needs but rather integrating his needs with those of the group.
- 3. The school authorities should help the English teachers of the first-year students of SMA who have difficulties both in inferring their students' needs and in finding out the way of how to help the students satisfy their needs.
- 4. 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 of the first-year students of SMA in Surabaya who are fostering the acquisition of the new

^{2 &}lt;u>Ibid.</u>, p. 152.

needs of the students and broadening the students' conception of their goals.

BIBLIOGRAPHY

- 1. Allen and Campbell, <u>Teaching English as a Second Language</u>, New Delhi, Tata Mc Graw-Hill Co. Ltd., 1972.
- 2. Ardhana, Wayan, <u>Beberapa Metode Statistik Untuk Penelitian Pendidikan</u>, New Jersey, Prentice-Hall, 1982
- 3. Brown, H. Douglas, <u>Principles of Language Learning and Teaching</u>, New Jersey, Prentice-Hall Inc., 1980
- 4. Carpenter, Finley and Eugene E. Hadden, <u>Systematic</u>

 <u>Application of Psychology to Education</u>, New York,

 The Macmillan Co., 1969
- 5. Chastain, Kenneth, <u>Developing Second Language Skills:</u>
 From Theory to Practice, U.S.A., The Center for Curriculum Development Inc., 1976
- 6. Chastain, Kenneth, The Development of Modern Language
 Skills: Theory to Practice, U.S.A., The Center
 for Curriculum Development Inc., 1971
- 7. Departemen Pendidikan dan Kebudayaan R.I., <u>Kurikulum</u>
 1984 SMA: Petunjuk Pelaksanaan Materi Pengajaran, Jakarta, P.N. Balai Pustaka, 1984
- 8. Departemen Pendidikan dan Kebudayaan R.I., <u>Kurikulum</u>
 <u>Sekolah Menengah Atas 1975. Buku IID2.</u> <u>Bidang</u>
 <u>Studi Bahasa Inggris</u>, Jakarta, P.N. Balai Pustaka, 1981
- 9. Donald, Frederick J., Educational Psychology, U.S.A., Wadsworth Publishing Co. Inc., 1965
- 10. Ellis, Rod, <u>Understanding Second Language Acquisition</u>, Great Britain, Oxford University Press, 1986
- 11. Faisal, Sanapiah, <u>Dasar dan Teknik Menyusun Angket</u>, Surabaya, Usaha Nasional, 1981
- 12. Ferguson, George A., Statistical Analysis in Psychology and Education Tokyo, Mc Graw-Hill Kogakusha Ltd., 1976
- 13. Finnochiaro, Mary, <u>English as a Second Language</u>: <u>From Theory to Practice</u>, U.S.A., Regents Publishing

Co., 1974

- 14. Furchan, Arief, <u>Pengantar Penelitian Dalam Pendidikan</u> terjemahan dari <u>Introduction to Research in Education</u> by Donald Ary, Surabaya, Usaha Nasional, 1982
- 15. Gardner, R.C., Social Psychology and Second Language Learning: The Role of Attitudes and Motivation, London, Edward Arnold Ltd., 1985
- 16. Hadi, Sutrisno, <u>Metodologi Research Jilid 3</u>, Yogyakarta, Yayasan Penerbitan Fakultas Psikologi Universitas Gadjah Mada, 1987
- 17. Jakobovits, Leon A., <u>Foreign Language Learning: A Psy-cholinguistic Analysis of the Issues</u>, U.S.A., Newbury House Publishers, 1971
- 18 Krashen, Stephen D., <u>Principles and Practice in Second Language Acquisition</u>, London, A. Wheaton & Co. Ltd., 1982
- 19 Krashen, Stephen D., <u>Second Language Acquisition and Second Language Learning</u>, New York, Pergamon Press Ltd., 1981
- 20 Krashen, Stephen D. and Terrel T., The Natural Approach: Language Acquisition in the Class-room, Oxford, Pergamon Press Ltd., 1983
- 21. Kress, Joseph F., <u>Psycholinguistics Introductory Perspectives</u>, New York, Academic Press Inc., 1976
- 22. Lecatiev, Alexei A., <u>Psychology and the Language Learning Process</u>, Great Britain, A. Wheaton Co. Ltd., 1981
- 23. Listyawati, P.M.H., A Study on the Influence of Visual Aids on the English Achievement of the First-Year Students of SMP, Surabaya, Widya Mandala University, 1987
- 24. Mercado, Cezar M., How to Conduct Social Science Research, Manila, Sinag-Tala Publishing Inc., 1981
- 25. Mouly, George J., <u>Psychology for Effective Teaching</u>, U.S.A., Holt, Rinehart, and Winston Inc., 1960
- 26. Mursinto, Joko and I. Nyoman Arcana, <u>Pengantar Kuliah</u>
 Statistik II, Surabaya, Fakultas Ekonomi Universitas Katolik Widya Mandala Surabaya, 1984

- 27. Richards, Jack C. and Theodore S. Rodgers, Approaches and Methods in Language Teaching, U.S.A., Cambridge University Press, 1986
- 28. Sindawaty, Yienny, A Descriptive Study on the Motivation of Private SMA Students in Sidoarjo in Studying English, Surabaya, Widya Mandala University, 1986
- 29. Stern, H.H., <u>Fundamental Concepts of Language Teaching</u>, London, Oxford University Press, 1985
- 30. Sulaiman, N. "The Teaching of English in Indonesia", English Teaching Forum, September-October 1970, Volume 8, Number V
- 31. Theivanathampillai, Kanapathipilai T. and T.L. Baba, "Students' Variable in Second Language Learning", RELC Journal, June 1984, Volume 15, Number I
- 32 Vijchulata, Boosakorn and Gan Siowck Lee, "A Survey of Students' Motivation for Learning English", RELC-Journal, June 1985, Volume 16, Number I
- 33. Yorkey, Richard C., Study Skills: For Students of English as a Second Language, U.S.A., Mc Graw-Hill Co. Ltd., 1970