

**A LIBRARY RESEARCH ON TEACHER-STUDENTS POSITIVE
INTERACTION TO IMPROVE STUDENTS MOTIVATION TO LEARN
ENGLISH AS A FOREIGN LANGUAGE**

Agung Budi Winarto

K2211005

THESIS

**Written and Submitted to the Teacher Training and Education Faculty
Sebelas Maret University as a Partial Fulfillment of the Requirements for
Achieving an Undergraduate Degree of Education in English**

**ENGLISH EDUCATION DEPARTMENT
TEACHER TRAINING AND EDUCATION FACULTY
SEBELAS MARET UNIVERSITY**

2016

PRONOUNCEMENT

I would like to certify that I myself write this thesis, entitled “**A LIBRARY RESEARCH ON TEACHER-STUDENTS POSITIVE INTERACTION TO IMPROVE STUDENTS’ MOTIVATION TO LEARN ENGLISH AS A FOREIGN LANGUAGE**”. It is not a product of plagiarism or made by others. Anything related to others’ works is written in quotations, the sources of which are listed on the bibliography.

If then this pronouncement proves wrong, I am ready to accept any academic punishment including the withdrawal or cancelation of my academic degree.

Surakarta, May 2016

Agung Budi Winarto

APPROVAL OF THESIS CONSULTANTS

**A LIBRARY RESEARCH ON TEACHER-STUDENTS POSITIVE
INTERACTION TO IMPROVE STUDENTS MOTIVATION
TO LEARN ENGLISH AS A FOREIGN LANGUAGE**

THESIS

By:

Agung Budi Winarto

NIM. K2211005

This thesis has been approved by the consultants to be examined by the Board of Examiners of Teacher Training and Education Faculty of Sebeles Maret University.

Consultant I

Prof. Dr. Joko Nurkamto M.Pd.

NIP. 19610124 19870 2 1001

Consultant II

Hefy Sulistyawati, S.S., M.Pd.

NIP. 19781208 200112 2 002

APPROVAL OF THE BOARD OF EXAMINERS

This thesis has been examined by the Board of Thesis Examiners of Teacher Training and Education Faculty of Sebelas Maret University and has been accepted as partial fulfillment for the requirements for achieving Undergraduate Degree of Education in English.

Day :

Date :

Board of Examiners:

1. Chairman:
Teguh Sarosa, S.S., M.Hum.
NIP. 19730205 200604 1 001
2. Secretary:
Ellisa Indriyani Putri H. S.Pd., M.Hum.
NIP. 19821222 201302 01
3. Examiner I:
Prof. Dr. Joko Nurkamto M.Pd.
NIP. 19610124 19870 2 1001
4. Examiner II:
Hefy Sulistyawati, S.S., M.Pd.
NIP. 19781208 200112 2 002

Signatures:

(.....)

(.....)

(.....)

(.....)

Teacher Training and Education Faculty

Sebelas Maret University

Prof. Dr. Joko Nurkamto, M.Pd.
NIP. 19610124 198702 1 001

ABSTRACT

Agung Budi Winarto. K2211005, 2016. *A Library Research on Teacher-Students Positive Interaction to Improve Students Motivation to Learn English as a Foreign Language*. Thesis Supervisor 1: Prof. Dr. Joko Nurkamto, M.Pd, Supervisor 2: Hefy Sulistyawati, S.S., M.Pd. A Thesis. English Education Department, Undergraduate School of Teacher Training and Education Faculty of Sebelas Maret University, Surakarta.

The objective of this library research is to identify the way the teachers-students positive interaction in the classroom improves students' motivation in learning English as foreign language.

The method used in this research is library research method. The researcher collected the theories of every variable, teacher-students positive interaction and foreign language learning motivation from several books, journals, articles and web sites. The theories were then critically analyzed by explaining them on the second and third chapter. As the conclusion, the researcher made synthesis from those theories and answered the research problem.

The result of the research is that teacher-students positive interaction can improve students' motivation to learn English as foreign language. The interaction works through intrinsic and extrinsic motivation that is shown on the researcher's foreign language learning motivation framework. The framework is made by modifying Gardner's socio-educational model with other theories to make the theory able to be applied in the classroom. In intrinsic motivation, teacher-students interaction works by satisfying deficiency needs introduced by Maslow, and in extrinsic motivation, the interaction works by applying several theories such as expectancy theory, goal theory, and achievement theory to Gardner's socio-educational model.

Considering the results of the research, it can be concluded that the issue of improving students' motivation is not only about how to initiate it but also how it can be developed and maintained. Those initiation, development, and maintenance can be done through teacher-students positive interaction in the classroom.

Keywords: teacher-students positive interaction, students' motivation, library research.

ABSTRAK

Agung Budi Winarto. K2211005. 2016. *A Library Research on Teacher-Students Positive Interaction to Improve Students Motivation to Learn English as a Foreign Language*. Pembimbing Pertama: Prof. Dr. Joko Nurkamto, M.Pd. dan Pembimbing Kedua: Hefy Sulistyawati, S.S., M.Pd. Skripsi. Pendidikan Bahasa Inggris, Fakultas Keguruan dan Ilmu Pendidikan, Surakarta.

Tujuan dari penelitian ini adalah untuk mengidentifikasi cara interaksi positif guru-murid di dalam kelas untuk meningkatkan motivasi siswa untuk belajar Bahasa Inggris sebagai bahasa asing.

Metode yang digunakan pada penelitian ini adalah metode kajian pustaka. Peneliti mengumpulkan teori dari masing-masing variabel, interaksi positif guru-murid dan motivasi belajar bahasa asing dari buku, jurnal, artikel, dan website. Teori-teori kemudian dianalisis secara kritis dengan menguraikannya pada bab kedua dan ketiga. Sebagai kesimpulan, peneliti membuat sintesis dari teori-teori tersebut.

Hasil dari penelitian ini adalah bahwa interaksi positif guru-murid dapat meningkatkan untuk belajar Bahasa Inggris sebagai bahasa asing. Interaksi ini bekerja melalui motivasi intrinsik and ekstrinsik yang ditunjukkan pada kerangka berpikir motivasi belajar bahasa asing peneliti. Kerangka berpikir dibuat dengan memodifikasi model socio-educational Gardner dengan teori lainya supaya teory tersebut dapat diaplikasikan di dalam kelas. Dalam intrinsik motivasi, interaksi guru-murid bekerja dengan memenuhi deficiency needs yang diperkenalkan Maslow, dan dalam ekstrinsik motivasi, interaksi bekerja dengan mengaplikasikan beberapa teori seperti expectancy theory, goal theory, dan achievement theory dengan model *socio-educational* dari Gardner.

Dengan mempertimbangkan hasil dari penelitian, dapat disimpulkan bahwa pemasalahan dari peningkatan motivasi siswa bukan hanya tentang bagaimana menginisiasinya tetapi juga bagaimana motivasi itu dapat dikembangkan dan dipelihara. Inisiasi, pengembangan dan pemeliharaan dapat dilakukan melalui interaksi guru-murid di dalam kelas.

Kata kunci: interaksi positif guru-murid, motivasi belajar bahasa asing, kajian pustaka.

MOTTO

“Whatever you do, work heartily, as for Lord and not for men”

(Colossians 3:23)

“Improvise, Adapt, and Overcome!”

(Clint Eastwood)

DEDICATION

I whole-heartedly dedicate this thesis to
English Education in Indonesia

ACKNOWLEDGEMENT

First, I would like to thank God who makes me able to finish this thesis. Only by His blessings and grace that He continues to pour on me make everything possible. Second, I must acknowledge various people who have contributed in various ways in this study, thus I would give a great gratitude and appreciation to:

1. Dean of Teacher Training and Education Faculty of Sebelas Maret University of Surakarta.
2. Head of English Education Department of Graduate School of Teacher Training and Education Faculty of Sebelas Maret University of Surakarta, for his approval and support.
3. Prof. Dr. Joko Nurkamto, M.Pd, the first consultant, for his time, patience, help, guidance, and suggestion.
4. Hefy Sulistyawati, S.S., M.Pd, the second consultant and the academic consultant, for her time, patience, help, guidance, and suggestion.
5. All lectures in English Education Program for the precious knowledge.
6. My family: Mr. Suparto, Mrs. Sainem, Mas Arief, and Dik Andhyka, for their endless love and prayers.
7. Aditya Ristianang, S.Pd, and Ammetyas Kunthi, S.Pd, for helping and guiding me to write this thesis and for sharing their thesis progress.
8. All members of English Education Department 2011, for the friendship and togetherness.
9. All of Kos Puri Kerambil Members: Noyek, Dika, Fatka, Ari, Faiz, Bang Joel, Mas Culun, Riskikun, Alan, Dion, Adit, Fahri, Ilham, Edo, Kevin, Shiddiq, Hilman, Herry, Dylan, Joni, Ojan, Doms, Tabita, Selvi, Mas Banjol, and Mbak Siwi, for their support.
10. Mbak Roro Ernia, for her support and prayers.
11. Fiskawati Derate Asprila, for her time, prayers, patience and support.

12. Lastly, everyone whom I could not mention one by one, for your prayers, supports, guidance to finish this thesis.

I realize that this thesis is not perfect so that I gratefully accept any comment and suggestion. Finally, I expect this thesis will give meaningful contribution for further research.

Surakarta, May 2016

Agung Budi Winarto

TABLE OF CONTENTS

COVER.....	i
PRONOUNCEMENT.....	ii
APPROVAL OF THESIS EXAMINERS.....	iii
LEGITIMATION.....	iv
ABSTRACT.....	v
MOTTO.....	vii
DEDICATION.....	viii
ACKNOWLEDGEMENT.....	ix
TABLE OF CONTENTS.....	xi
LIST OF FIGURES.....	xiii

CHAPTER I: INTRODUCTION

A. Background of the Study.....	1
B. Problem Statement.....	8
C. Objective of the Study.....	8
D. Significance of the Study.....	8
E. Research Methodology.....	9

CHAPTER II: FOREIGN LANGUAGE LEARNING MOTIVATION

A. Definition of Motivation.....	11
B. Types of Motivation Theory.....	12
1. Cognitive View: Intrinsic and Extrinsic Motivation.....	12
2. Social Aspect: Integrative and Instrumental.....	13
3. Motivation as Process:.....	14
C. Characteristics of Motivated Students.....	25
D. How to Motivate Students.....	26
E. Motivation in Learning English as Foreign Language.....	27

CHAPTER III: TEACHER-STUDENTS INTERACTION

A. Definition of Teacher-Students Interaction30

B. Aspect of Teacher-Students Interaction.....31

 1. Teacher Talk31

 2. Input and Interaction36

 3. Student Talk40

C. Interaction Analysis in the Language Classroom42

 1. Teacher Talk43

 2. Student Talk44

D. Positive Teacher-Students Interaction45

CHAPTER IV: THE ROLE OF TEACHERS-STUDENTS POSITIVE INTERACTION IMPROVE STUDENTS MOTIVATION

A. Intrinsic and Extrinsic Motivation51

B. Develop Intrinsic Motivation.....53

C. Develop Extrinsic Motivation.....57

D. Instrumental and Integrative Orientation58

E. Short-term and Long-term Goals61

CHAPTER V: CONCLUSION AND IMPLICATION

A. Conclusion66

B. Implication66

C. Suggestion.....67

BIBLIOGRAPHY68

APPENDICES73

LIST OF FIGURES

Figure 1 Maslow's (1943) Hierarchy of Needs	18
Figure 2 Gardner's Socio-educational Model.....	27
Figure 3 Tremblay and Gardner's Model of L2 Motivation.....	49
Figure 4 The Researcher's Foreign Language Motivation Model.....	50
Figure 5 The Researcher's Intrinsic Motivation Model.....	57