

**THE INFLUENCE OF MOTIVATION IN LEARNING TARGET LANGUAGE IN
MAHAD AL-JAMI'AH IAIN PALANGKA RAYA**

BY
YULIANTI

**STATE ISLAMIC INSTITUTE OF PALANGKA RAYA
1438 H /2017 M**

**THE INFLUENCE OF MOTIVATION IN LEARNING TARGET LANGUAGE IN
MAHAD AL-JAMI'AH IAIN PALANGKA RAYA**

THESIS

Presented to the Language Education Department of the Faculty of Teacher Training and Education of the State Islamic Institute of Palangka Raya
in Partial Fulfilment of the Requirements for
the Degree of *Sarjana Pendidikan*

By:

YULIANTI
1301120897

**STATE ISLAMIC INSTITUTE OF PALANGKA RAYA
DEPARTMENT OF EDUCATION
STUDY PROGRAM OF ENGLISH EDUCATION
1437 H/2017 M**

APPROVAL OF THE THESIS

Title : **“THE INFLUENCE OF MOTIVATING IN LEARNING TARGET LANGUAGE IN MAHAD AL-JAMI’AH IAIN PALANGKA RAYA”**

Name : Yulianti

SRN : 130 112 0 897

Faculty : Tarbiyah and Teacher Training

Department : Language Education

Study Program : English Program

Level : S-1

Palangka Raya, June 19th, 2017

Approved by:

Advisor I,

Luqman Baehaqi, M.Pd
ORN. 198008232011011005

Advisor II,

Aris Sugianto, M.Pd
ORN. 198308192015031001

The Vice Dean of Academic

Dra. Hj. Rodhatul Jennah, M.Pd
ORN. 196710031993032001

Chair of Language Education
Department

Santi Erliana, M.Pd.
ORN.198012052006042003

THESIS APPROVAL

Thesis Title : THE INFLUENCE OF MOTIVATION IN LEARNING TARGET LANGUAGE IN MAHAD AL-JAMI'AH IAIN PALANGKA RAYA

Name : Yulianti

SRN : 1301120897

Faculty : Teacher Training and Education

Department : Language Education

Study Program : English Education

Has been examined by the Board of Examiners of the Faculty of Teacher Training and Education of the State Islamic Institute of Palangka Raya in the Thesis Examination/Munaqasyah on:

Day : Thursday
Date : June 15th, 2017 M / Ramadhan 20th, 1438 H

BOARD OF EXAMINERS

1. Santi Erliana, M.Pd
(Chair / Examiner)
2. Sabarun , M.Pd
(Main Examiner)
3. Luqman Baehaqi, S.S M.Pd
(Examiner)
4. Aris Sugianto, M.Pd
(Secretary / Examiner)

Approved by:
Dean, Faculty of Teacher Training
and Education

Drs. Fahmi, M.Pd.
ORN. 196105201999031003

ADVISOR APPROVAL

Thesis Title : THE INFLUENCE OF MOTIVATION IN LEARNING TARGET LANGUAGE IN MAHAD AL-JAMI'AH IAIN PALANGKA RAYA

Name : Yulianti
SRN : 1301120897
Faculty : Teacher Training and Education
Department : Language Education
Study Program : English Education

This is to certify that the thesis has been approved by the thesis advisors for Thesis Examination/*Munaqasah* by the Board of Examiners of the Faculty of Teacher Training and Education of the State Islamic Institute of Palangka Raya.

Palangka Raya, June 5th, 2017

Advisor I

Luqman Baehaqi, S.S M.Pd
ORN. 198008232011011005

Advisor II

Aris Sugianto, M.Pd
ORN. 198308192015031000

Acknowledged by:

Vice Dean in Academic Affairs

Dra. Hj. Rodhatul Jennah, M.Pd.
ORN. 196710031993032001

Chair Department of Language Education

Santi Erliana, M.Pd.
ORN. 198012052006042003

PERSETUJUAN SKRIPSI

Judul Skripsi : **PENGARUH MOTIVASI DALAM PEMBELAJARAN BAHASA TARGET DI MAHAD AL-JAMI'AH IAIN PALANGKA RAYA**

Nama : Yulianti
NIM : 1301120897
Fakultas : Tarbiyah dan Ilmu Keguruan
Jurusan : Pendidikan Bahasa
Program Studi : Tadris Bahasa Inggris

Dengan ini menyatakan bahwa skripsi ini telah disetujui oleh pembimbing skripsi untuk disidangkan oleh tim pengudi skripsi Fakultas Tarbiyah dan Ilmu Keguruan Institut Agama Islam Negeri Palangka Raya.

Palangka Raya, 05 Juni 2017

Pembimbing I

Luqman Baehaqi, S.S M.Pd
ORN. 198008232011011005

Pembimbing II

Aris Sugianto, M.Pd
ORN. 198308192015031000

Mengetahui:

Wakil Dekan Bidang Akademik

Dra. Hj. Rodhatul Jennah, M.Pd.
NIP. 196710031993032001

Ketua Jurusan Pendidikan
Bahasa

Santi Erliana, M.Pd.
NIP. 198012052006042003

OFFICIAL NOTE

Palangka Raya, June 05th, 2017

Case : Examination of
Yulianti's Thesis

To
The Dean of Faculty of Education and Teacher
Training of State Islamic Institute of Palangka
Raya

In-
Palangka Raya

Assalamu'alaikum Wr. Wb.

By reading and analyzing of this thesis, we think the thesis in the name of:

Name : Yulianti
SRN : 1301120897
Thesis Title : **THE INFLUENCE OF MOTIVATION IN LEARNING
TARGET LANGUAGE IN MAHAD AL-JAMI'AH IAIN
PALANGKA RAYA**

Can be examined in partial fulfillment of the requirements of the Degree of *Sarjana Pendidikan* in the Study Program of English Education of the Language Education of the Faculty of Education and Teacher Training of the State Islamic Institute of Palangka Raya.

Thank you for the attention.

Wassalamu'alaikum Wr. Wb.

Advisor I

Luqman Baehaqi, S.S, M.Pd
ORN. 198008232011011005

Advisor II

Aris Sugianto, M.Pd
ORN. 198308192015031000

NOTA DINAS

Palangka Raya, 05 Juni 2017

Hal : **Permohonan Ujian Skripsi**
Yulianti

Kepada
Yth. Ketua Fakultas Tarbiyah dan Ilmu
Keguruan Institut Agama Islam Negeri Palangka
Raya

Di-
Palangka Raya

Assalamu'alaikum Wr. Wb.

Setelah membaca dan menganalisa skripsi ini, kami menyatakan bahwa:

Nama : Yulianti
NIM : 1301120897
Judul Skripsi : **PENGARUH MOTIVASI DALAM PEMBELAJARAN
BAHASA TARGET DI MAHAD AL-JAMI'AH IAIN
PALANGKA RAYA**

Dapat diujikan sebagai syarat untuk memenuhi kewajiban dari mencapai gelar Sarjana Pendidikan pada Program Studi Tadris (Pendidikan) Bahasa Inggris Jurusan Pendidikan Bahasa Fakultas Tarbiyah dan Ilmu Keguruan di Institut Agama Islam Negeri Palangka Raya.

Terima kasih atas perhatiannya.

Wassalamu'alaikum Wr. Wb.

Pembimbing I

Luqman Baehaqi, S.S, M.Pd
ORN. 198008232011011005

Pembimbing II

Aris Sugianto, M.Pd
ORN. 198308192015031000

DECLARATION OF AUTHORSHIP

Here with, I :

Name : Yulianti
NIM : 1301120897
Faculty : Teacher Training and Education
Department : Language Education
Study Program : English Education

Declarate that :

1. This thesis has ever been submitted to any other tertiary education institution for any other academic degree.
2. This thesis is the sole work by author and has not written in collaboration with any other person, nor does it include, without due acknowledgement, the work of any other person.
3. If at later time it is found that this thesis is a product of plagiarism, I am willing to accept any legal consequences that may be imposed to me.

Palangka Raya, 15 June 2017

Your Faith Fully

Yulianti

NIM. 1301120897

ABSTRACT

Yulianti. 2017. *The Influence of Motivation in Learning Target Language in Mahad Al-jami'ah IAIN Palangka Raya.* Thesis, Department of Language Education, Faculty of Teacher Training and Education, State Islamic Institute of Palangka Raya. Advisors : (I) Luqman Baehaqi, S.S, M.Pd., (II) Aris Sugianto, M.Pd.

The objective of the study were (1)To know motivate freshmen students of English department to learn English as a target language. And (2) To explain the factors that cause the student's motivation to learn English as a target language in Mahad Al-jami'ah.

The study used qualitative design and Case study research method. The population of the study were all of the member english department who lived in Mahad Al-jami'ah during 2 semester. The researcher took 9 member as the sample. The research instruments were observation, questionnaire, interview, and documentation. In the analysing data, the writer used SPSS 16, transcribe the interview, and did the obsevation in the language activities.

The main research finding showed the descriptionsinsrinsic motivation member English study program that follow the process of learning target language in Mahad Al-jami'ah not in accordance with what is expected, where still not maximum of confidence from within them and still not sure they will be an inner impulse of the fondness with the English language taught in Mahad Al-jami'ah. And the factors that cause the motivation are it can assist them in interacting in the environment Mahad Al-jami'ah, encouragement or contribution from tutors and friends making it easier in communicating environment Mahad al-jami'ah and in the learning process, the physical condition, seeing in terms of the condition of place and weather during the learning process implemented, and the variation of teaching methods that will attract students' attention and grow their motivation.

Keyword : *Motivation, Target language, Mahad Al-jami'ah*

ABSTRAK

Yulianti. 2017. *Pengaruh Motivasi Terhadap Pembelajaran Bahasa Target di Mahad Al-jami'ah IAIN Palangka Raya*. Skripsi, Jurusan Pendidikan Bahasa, Fakultas Tarbiyah dan Ilmu Keguruan, Institut Agama Islam Negeri Palangka Raya. Pembimbing (I) Luqman Baehaqi, S.S. M.Pd., (II) Aris Sugianto, M.Pd.

Tujuan dari pembahasan adalah (1) Untuk mengetahui motivasi mahasiswa baru dari program Bahasa Inggris dalam mempelajari Bahasa Inggris sebagai suatu bahasa target. Dan (2) Untuk menjelaskan faktor yang menyebabkan motivasi mahasiswa untuk mempelajari Bahasa Inggris sebagai suatu bahasa target di Mahad Al Jami ' ah.

Pembahasan yang digunakan adalah desain kualitatif dan cara penelitian Studi Kasus. Populasi dari pembahasan adalah semua mahasiswa program studi bahasa Inggris yang tinggal di Mahad Al-jami'ah selama 2 semester. Peneliti mengambil 9 mahasiswa sebagai bahan penelitian. Instrumen penelitian adalah observasi, angket, wawancara, dan dokumentasi. Pada data penganalisaan, penulis yang mempergunakan SPSS 16, rekaman wawancara, dan melakukan pengamatan pada aktivitas kebahasaan.

Hasil penemuan dalam penelitian dapat diuraikan yaitu motivasi dari dalam mahasiswa program pembahasan Bahasa Inggris yang melaksanakan pembelajaran bahasa target di Mahad Al Jami ' ah tidak sesuai dengan yang diharapkan, darimana masih tidak maksimum baik dari segi kepercayaan mereka dan ketidakyakinan mereka akan suatu dorongan dari dalam diri untuk belajar bahasa target di Mahad Al Jami ' ah. Dan faktor yang menyebabkan motivasi adalah ini dapat membantu mereka di dalam saling berinteraksi pada lingkungan Mahad Al Jami ' ah, dorongan atau kontribusi dari tutor dan rekan di lingkungan komunikasikan Mahad Al Jami ' ah dan pada proses belajar, kondisi fisik, melihat dalam kaitan dengan kondisi tempat dan cuaca semasa proses belajar penerapan, dan variasi dari metode pengajaran itu akan menarik perhatiannya murid dan menumbuh motivasi mereka.

Kata kunci : *Motivasi, bahasa target, dan Mahad Al-jami'ah*

ACKNOWLEDGEMENTS

The writer would like to express her sincere gratitude to Allah SWT., for the blessing bestowed in her whole life particularly during the thesis writing without which this thesis would not have come to its final form. *Sholawat* and *salam* always be bestowed to the last prophet Muhammad SAW., having shown us the role of life to make our life true.

Her appreciation is addressed to :

1. Dean of Faculty of Teacher Training and Education of the State Islamic Institute of Palangka Raya, Drs. Fahmi, M.Pd., for his invaluable assistance both in academic and administrative matters.
2. Vice Dean in Academic Affairs, Dr a. Hj. Raudhatul Jennah, M.Pd.,for her invaluable assistance both in academic and administrative matters.
3. Chair of Department of Language Education, Dr. Hj. Hamidah, M.A., for her invaluable assistance both in academic and administrative matters.
4. Secretary of Department of Language Education, Santi Erliana, M.Pd.,for her invaluable assistance both in academic and administrative matters.
5. Chair of Study Program of English Education, M. Zaini Miftah, M.Pd.,for his invaluable assistance both in academic and administrative matters.
6. Her thesis advisors, Luqman Baehaqi, S.S, M.Pd and Aris Sugianto, M.Pd for their generous advice, valuable guidance and elaborated correction during their busy time to the completion of her thesis.
7. Both the members of the board of examiners, for their corrections, comments and suggestions which are profitable to the accomplishing of this thesis.
8. All lecturers of Study Program of English Education from whom she got indepth knowledge of English and English teaching.
9. Her classmates of Study Program of English Education, especially the 2013 period, for the support in sadness and happiness during the study in undergraduate program and for their spirits to accomplish her study.
10. Her beloved parents,Suriansyah and Sanainah for their moral support and endless prayer so that sheis able to finish her study. May Allah SWTbless them all.Amin.

Palangka Raya, 19 june 2017

The writer,

Yulianti
NIM. 1301120897

TABLE OF CONTENT

	Page
COVER	i
COVER (Second Page)	ii
ADVISOR APPROVAL	iii
THESIS APPROVAL	iv
MOTTO AND DEDICATION	v
DECLARATION OF AUTHORSHIP	vi
ABSTRACT	vii
ABSTRACT (Indonesia)	viii
ACKNOWLEDGEMENT	ix
TABLE OF CONTENTS	x
LIST OF TABLES	xi
LIST OF FIGURES	xii
LIST OF APPENDICES	xiii
LIST OF ABBREVIATIONS	xiv

CHAPTER I INTRODUCTION

A. Background of Study	1
B. Research Problem	6
C. Objective of the Study	7
D. Scope and Limitation.....	7
E. Significance of the Study.....	7
F. Definition of Key Terms.....	8

CHAPTER II REVIEW OF RELATED LITERATURE

A. Related Study	9
B. Definition of Motivation in Language Learning.....	12
C. Types of Motivation In Language Learning.....	17
D. The Importance of Motivation in Second Language Learning..	20
E. Factor that Effect Motivation in Second Language Learning...	20
F. Relationship Between Motivation and Language Learning	23
G. Benefit of Motivation in Languge Learning.....	23

CHAPTER III RESEARCH METHOD

A. Research Design	25
B. Subject of the Study	25
C. Source of the Data.....	26
D. Research Instrument	27
E. Data Collection Procedure	
1. Observation.....	34
2. Questionnaires.....	35
3. Interview.....	36
4. Documentation.....	39
F. Data Analysis	
1. Data Collection.....	40
2. Data Reduction	43
3. Data Display	43
4. Conclusion Drawing Verifying.....	43
G. Data Endorsement.....	44

CHAPTER IV RESEARCH FINDINGS AND DISCUSSION

A. Data Presentation	47
B. Research Findings	57
C. Discussion	60

CHAPTER V CONCLUTION AND SUGGESTION

A. Conclution	63
B. Suggestion	64

REFERENCES

APPENDICE

LIST OF TABLES

Table 2,1 .A summary of the measures of motivation.

Table 3.1.Classified of questions based on the types of motivation.

Table 3. 2 Validity Test of Questionnaire Motivation in Learning Target Language

Table 3.3 Reliability Test of Questionnaire Motivation in Learning Target Language

Table 3.4 The classified of interview based on the category

Table 4.1 The distribution of frequency of questionnaire scale

Table 4.2 The distribution of the frequency in Instrumental Motivation for Motivation in learning target language

Table 4.3 The distribution of the frequency in integrative Motivation for Motivation in learning target language

Table 4.4 The distribution of the frequency Intrinsic Motivation (confidence) for Motivation in learning target language

Table 4.5 The distribution of the frequency intrinsic Motivation (Integrative Orientation) for Motivation in learning target language

Table 4.6 The distribution of the frequency extrinsic Motivation (Instrumental Motivation)for Motivation in learning target language

Table 4.7 The distribution of the frequency Extrinsic Motivation (teacher and peer students) for Motivation in learning target language

Table 4.8 The distribution of the frequency External encouragement for Motivation in learning target language

Table 4.9 The distribution of the frequency Personal Assesment for Motivation in learning target language

LIST OF APPENDICES

- | | |
|--------------|-------------------------------|
| Appendix I | : Questionnaire Guideline |
| Appendix II | : Interview Guideline |
| Appendix III | : Result of Questionnaire |
| Appendix IV | : Result of Interview |
| Appendix V | : Recapitulation Present List |
| Appendix VI | : Research Schedule |
| Appendix VII | : Documentation |

LIST OF ABBREVIATIONS

1. Dian asihlestari : DAL
2. Rizky Al hidayati : RAH
3. Monalisa : MA
4. Ahmad RusdaYanto : ARY
5. RoniAnggara : RA
6. Muhammad Rudi Taufana : MRT
7. Yuliana : YA
8. Muhammad Yuswana : MY
9. IstighfarinaInggithaRoeldi : IIR