

**A GENDER ANALYSIS OF THE STUDENTS' MOTIVATIONAL
ORIENTATION IN LEARNING ENGLISH AT MADRASAH
ALIYAH IN TAKALAR**

A Thesis

Submitted in Partial Fulfillment of the Requirements for the Degree of
Sarjana Pendidikan in English Education Department of Tarbiyah and
Teaching Science Faculty of UIN Alauddin Makassar

By
NURAYU PUSPITA SARI SUKRI
Reg. No. 20400114076

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
MAKASSAR

**ENGLISH EDUCATION DEPARTMENT
TARBIYAH AND TEACHING SCIENCE FACULTY
STATE ISLAMIC UNIVERSITY OF ALAUDDIN MAKASSAR**

2018

PERNYATAAN KEASLIAN SKRIPSI

Mahasiswi yang bertanda tangan di bawah ini:

Nama : Nur Ayu Puspita Sari Sukri
NIM : 20400114076
Tempat/Tgl. Lahir : Takalar, 09 April 1997
Jurusan : Pendidikan Bahasa Inggris
Fakultas : Tarbiyah dan Keguruan
Alamat : BTN Sompu Raya Permai, Takalar
Judul : *A Gender Analysis of The Students' Motivational Orientation
in Learning English at Madrasah Aliyah in Takalar.*

Menyatakan dengan sesungguhnya dan penuh kesadaran bahwa skripsi ini benar adalah hasil karya sendiri. Jika di kemudian hari terbukti bahwa skripsi ini merupakan duplikat, tiruan, plagiat, atau dibuat oleh orang lain, sebagian atau seluruhnya, maka skripsi dan gelar yang diperoleh karenanya batal demi hukum.

UNIVERSITAS ISLAM NEGERI

ALAUDDIN
MAKASSAR

Samata, 15 Agustus 2018

Penyusun,

NUR AYU PUSPITA SARI S.
NIM. 20400114076

PERSETUJUAN PEMBIMBING

Pembimbing penulisan skripsi saudara Nur Ayu Puspita Sari Sukri, NIM: 20400114076 mahasiswa Jurusan Pendidikan Bahasa Inggris pada Fakultas Tarbiyah dan Keguruan UIN Alauddin Makassar, setelah meneliti dan mengoreksi secara seksama skripsi yang bersangkutan dengan judul "A Gender Analysis of The Students' Motivational Orientation in Learning English at Madrasah Aliyah in Takalar" memandang bahwa skripsi tersebut telah memenuhi syarat-syarat ilmiah dan dapat disetujui untuk diajukan ke sidang munaqasah.

Gowa, 02 Juli 2018

Pembimbing I

Dra. Hj. St. Azizah, M.Ed., St., Ph.D.
NIP. 19671231 199203 2 016

Pembimbing II

UNIVERSITAS ISLAM NEGERI
Dra. St. Nuriannah Yunus Tekeng, M. Ed. M.A.
NIP. 19681125 199703 2 001

ALA UDDIN
M A K A S S A R

PENGESAHAN SKRIPSI

Skripsi yang berjudul, "*A Gender Analysis of The Students' Motivational Orientation In Learning English at Madrasah Aliyah in Takalar*", yang disusun oleh Nur Ayu Puspita Sari Sultri NIM: 20400114076, mahasiswa Jurusan Pendidikan Bahasa Inggris pada Fakultas Tarbiyah dan Keguruan UIN Alauddin Makassar, telah diujikan dan dipertahankan dalam sidang munaqasyah yang diselenggarakan pada hari Kamis, Tanggal 16 Agustus 2018 bertepatan pada Tanggal 4 Dzulhijjah 1439 H, dinyatakan telah dapat diterima sebagai salah satu syarat untuk memperoleh gelar Sarjana Pendidikan (S.Pd) pada Fakultas Tarbiyah dan Keguruan, Jurusan Pendidikan Bahasa Inggris dengan beberapa perbaikan.

Samata-Gowa, 16 Agustus 2018
4 Dzulhijjah 1439 H

DEWAN PENGLIJI
(SK. Dekan No. 2341 Tertanggal 14 Agustus 2018)

Ketua	: Dr. Kamsinah, M.Pd.I.	
Sekretaris	: Dr. Sitti Nurpahmi, S.Pd., M.Pd.	
Munaqsy I	: Dr. H. Abd Muhs Said, M.Ed.	
Munaqsy II	: Dr. H. Nur Asik, M.Hum.	
Pembimbing I	: Dra. Hj. St. Azisah, M.Ed.St., Ph.D.	
Pembimbing II	: Dra. St. Nutjanaah Yunus Tekeng, M.Ed., M.A.	

UNIVERSITAS ISLAM NEGERI

Mengetahui :

Dekan Fakultas Tarbiyah dan Keguruan
UIN Alauddin Makassar

M A K A S S A R

Dr. H. Muhammad Amri, Lc., M.Ag.
NIP: 19730120 200312 1 001

ACKNOWLEDGEMENTS

Syukur Allahumdulillahi Robbil 'Alamin. The researcher praises her highest gratitude to the lord of the world Allah SWT who has given her blessing, mercy, health, and inspiration to complete this thesis. Salam and Shalawat are due to the highly chosen Prophet Muhammad SAW, his families and followers until the end of the world.

Having accomplished this thesis, the researcher would like to acknowledge her deepest thanks and appreciation to the following individuals who have involved in completing this thesis for the valuable contribution, suggestion, advice, supporting, guidance, sacrifice, and prayer for her to finish this thesis:

1. The researcher's beloved parents **Drs. H. Sukri** and **Dra. Hj. Nurjannah Dammi, MM** with their praying, affection, attention, motivation, supporting, moral and financial support for all the time for her success. And also for her beloved sisters **Nurul Auliyah Sukri** and **Nur Kaifah Rofi'at Sukri** for their affection and motivation to finish her study immediately.
2. **Prof. Dr. H. Musafir Pababbari, M.Si.**, the Rector of State Islamic University Alauddin Makassar.
3. **Dr. H. Muhammad Amri, Lc., M.Ag.**, the Dean of Tarbiyah and Teaching Science Faculty of Alauddin State Islamic University of Makassar.

4. **Dr. Kamsinah, M.Pd.I.** and **Sitti Nurpahmi, S.Pd., M.Pd.** as the Head and the Secretary of English Education Department, Tarbiyah and Teaching Science Faculty of Alauddin State Islamic University of Makassar and all of the staffs.
5. The researcher's consultants, **Dra. Hj. St. Azisah, M.Ed.St.,Ph.D** and **Dra. St. Nurjannah Yunus Tekeng M.Ed., M.A** who had given their really valuable time and patience, support, assistance, advice, motivation and guided the researcher during writing his thesis.
6. To most profound thanks delivered to all lecturers and administrative staff of Tarbiyah and Teaching Science Faculty of Alauddin State Islamic University of Makassar.
7. The Headmasters and The English Teachers of five schools at Madrasah Aliyah in Takalar, who allow the researcher to conduct the research and also the highest thanks to 100 students as samples from the tenth grade of five schools at Madrasah Aliyah in academic year 2017-2018 who gave their time so willingly to participate in this research.
8. The researcher's beloved brothers and sisters **Achmad Taqlidul Chair, S.Pd., M.Pd,** **Erwin Prasetya, S.Pd,** **Reskhi Dwi Yanti Nurdin, S.Pd., M.Pd,** **Nurliah Yusuf, S.Pd,** **Sumarni, S.Pd,** **Nurty Ningsih, S.Pd,** **Nurjannah and Inayah Mutmainnah** Who always motivate, advice, prayer her for doing the research and completing the thesis.

9. The researcher's beloved family of **English Education Department (2014)** especially in group 3 and 4 (PBI 3-4) and also (PBI 1-2) it cannot be mentioned one by one but overall thank you for the friendship, laugh, togetherness and supporting her.
10. The researcher's comrade in arms **Nurhudyah, S.Pd, Sulfadli, S.Pd, Fadilla Gessa, S.Pd, Rismawati, S.Pd, Kasmawanti, S.Pd, Ibnu Hajar, Tri Wulandari** and all mam Jane lovers who always motivate, advice, prayer her for doing the research.
11. The last but not least, her beloved juniors **Rizki M. Amir, Riska** For their supporting, caring, helping, laughing, and be the place for sharing.
12. Finally, All of the people around the researcher's life whom could not be mention here, who has given a big inspiration, motivation, spirit and praying for her.

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R I

Samata, 15 Agustus 2018

The researcher,

NUR AYU DUSPTI SARI SUKRI
NIM: 20400113005

TABLE OF CONTENTS

	PAGE
TITLE PAGE	i
PERNYATAAN KEASLIAN SKRIPSI	ii
PERSETUJUAN PEMBIMBING	iii
PENGESAHAN SKRIPSI	iv
ACKNOWLEDGMENTS	v
TABLE OF CONTENTS	viii
LIST OF APPENDICES	x
ABSTRACT	xi
CHAPTER I INTRODUCTION	1-4
A. Background.....	1
B. Research Problem.....	3
C. Research Objective	3
D. Research Significances.....	3
E. Research Scopes.....	4
F. Operational Definition of Terms	4
CHAPTER II REVIEW OF RELATED LITERATURE	5-22
A. Literature Review.....	5
1. Previous Related Research Findings	5
B. Some Pertinent Ideas	6
1. Concept of Motivation.	6

a) Definition of Motivation.	6
b) Function of Motivation.....	8
c) Types of Motivation.....	10
d) Motivational Orientation	11
e) Language Learning Motivation.....	14
2. Gender on Motivational Orientation in	19
Learning English.....	19
C. Theoretical Framework	20
CHAPTER III RESEARCH METHOD.....	23-28
A. Research Design.....	23
B. Population and Sample	23-24
C. Research Instrument	24
D. Validity and Reliability of Instrument	26
E. Data Collection Procedures	27
F. Technique of Analysis Data.....	28
CHAPTER IV FINDINGS AND DISCUSSIONS.....	31
A. Findings.....	31
B. Discussions.....	48
CHAPTER V CONCLUSIONS AND SUGGESTIONS.....	51-52
A. Conclusions.....	51
B. Suggestions.....	52
BIBLIOGRAPHY.....	53-56
APPENDICES	57

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

LIST OF APPENDICES

Appendix I	Research Instrument
Appendix II	Students' Score of Instrument
Appendix III	Analysis Statistic of SPSS
Appendix IV	Keterangan telah melakukan penelitian
Appendix V	Documentation

ABSTRACT

Name : Nur Ayu Puspita Sari Sukri
Reg. Number : 20400114076
Department/faculty : English Education/Tarbiyah and Teaching Science
Title : *A Gender Analysis of the Students' Motivational Orientation in Learning English at Madrasah Aliyah in Takalar*
Consultant I : Dra. Hj. St. Azisah, M.Ed.St., Ph.D
Consultant II : Dra. St. Nurjannah Yunus Tekeng, M.Ed., MA.

This research was aimed to know the students' motivational orientation in learning English at five schools of Madrasah Aliyah in Takalar Regency.

The researcher used Descriptive quantitative in acquiring the result of questionnaire which aimed to examine the students' motivation in Learning English whether Instrumental or Integrative and who have higher motivational orientation between males and females.

The samples of the research were in the total number of 100 students participated. The researcher took 10 males and 10 females students from each tenth grade in every school and also all the students are in the age range of 17 years.

The questionnaires used in this research were closed questionnaire. The questionnaires contained 25 survey questions based on four Likert Scale. The researcher did not adapt the questions of the questionnaire from the previous research but the researcher makes questionnaires through guidance process by consultants and validators.

The findings of this research showed that the mean score of males' integrative motivational orientation in learning English at Madrasah Aliyah in Takalar showed that that 1 respondent (2%) was in low category, 31 respondents (62%) were in medium category, 18 respondents (36%) was in high category. Meanwhile, females' integrative motivational orientation in learning English at Madrasah Aliyah in Takalar showed that none respondent (0%) was in low category, 28 respondents (56%) were in medium category, and 22 respondents (44%) were in high category.

In addition, The mean score of males' instrumental motivational orientation in learning English at Madrasah Aliyah in Takalar showed that none of respondent (0%) was in low category, 19 respondents (38%) was in medium category, 31 respondents (62%) were in high category. while females' instrumental motivational orientation in learning English at Madrasah Aliyah in Takalar showed that none of respondents (0%) was in low category, 16 respondents (32%) were in medium category, and 34 respondents (68%) were in high category.

Based on the results of this research, the researcher concluded that females had high integrative and instrumental motivational orientation in learning English than males at Madrasah Aliyah in Takalar.

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

CHAPTER I

INTRODUCTION

This chapter presents and the introduction which consists of six parts which are; Background, Research Problem, Research Objective, Research Significances, Research Scope, and Operational Definition of Terms.

A. Background

Learning English as a foreign language is closely tied up with a desire to achieve a goal or goals. Students' motivational strength to learn the language resides in the outcome they wish to attain (Cook, 1991; Harmer, 2001; Williams and Burden, 1997) These scholars claim that without the desire to achieve a goal or goals, students will almost entirely fail to make the necessary effort to learn.

Students should be aware of the values embodied in learning English. Cook (1991). They should see the functions it has for them and for the society in which they are placed. Horwitz (1987) also makes clear that students' belief about what they need to learn strongly influences their receptiveness to learning the language.

Students have different motivation and orientation to learn English. Gardner and Lambert (1959) more formally proposed a distinction between two types of motivational orientation; Integrative and instrumental. Students with no clear goals orientation fail to know what they really want from learning English. Such students take or learn the language for integrate them into the community who use the second language, to increase their knowledge or to get a better job in the future.

In motivational orientation to Learn English, males and females were different. R.Narayanan (2007) has done research about “Do female students have higher motivation than male students in learning of English at the tertiary level?” she found that that female have higher integrative motivation towards learning English than male students. Dornyei, Csizer, & Nemeth, 2006; Mori &Gobel (2006) have been observed that females are more motivated in learning foreign languages than boys. The motivational orientation of East Asian language learners in the United States was explored by Yang (2003), whose results indicated that female students had higher integrative motivational orientation than male students.

According to the previous research, it can be seen that there are different motivational orientation between males and females in learning English in the context of students in university. The researcher has conducted research in different context, in this case in Madrasah Aliyah in Takalar context which based on Gender Analysis. Researcher’s big concern when males and females have different motivational orientation in learning English is to enable the learning process improvement. So, the teachers should prepare different approach in learning process to motivate the students, both male and female. Allwright and Bailey (1991) argue that studies in second language acquisition asserted that language teaching is above all a matter of getting and keeping the learners’ attention.

Referring to the explanation above the researcher decided to carry out a research entitled *“A Gender Analysis of The Students’ Motivational Orientation in Learning English at Madrasah Aliyah in Takalar”*

B. Research Problems

The formulation of the problem that the researcher proposed based on the background of the above issues is: “is there any different motivational orientation between male & female students in learning English at Madrasah Aliyah in Takalar?”

C. Research Objectives

Based on the research problem above, the objective of this research was: “To know whether there is any difference between male & female students’ motivational orientation in Learning English at Madrasah Aliyah in Takalar”

D. Research Significance

The results of this research was expected to give a significant contribution in terms of theoretical and practical as follows:

1. Theoretical Significance

This research was expected to be valuable information and contribution for the English teaching theory in term of motivation.

2. Practical Significance

a. For teachers

This research was expected that the teacher can understand that males and females have differences motivational orientation therefore the teacher could be motivating the students in learning English.

b. For the next research

This research was expected to be a reference for better research in the future.

E. Research Scope

This research held at Madrasah Aliyah in Takalar. The Participants were from at the tenth ^{grade} students in academic year 2017/2018 and all the students were in the age range of 17 years old. The focus of this research was based on motivational orientation that were integrative and instrumental in Learning English which was based on Gender Analysis.

F. Operational Definition of Terms

1. Motivational Orientation in Learning English

Motivational Orientation is defined as the students have desire and aim to achieve something in learning English. There are two types of motivational orientation that the researcher means they are Integrative and instrumental. Integrative motivational orientation is when students learn English because they want to be part or they want to integrate them self into the community that use the second language or the target language. Meanwhile, instrumental motivational orientation is when the students learn English because they want to increase their knowledge, to get bright future and to achieve a good status.

2. Gender Analysis

Gender Analysis in Learning English is an analysis about the difference desire and goal between male and female in Learning English or what is called Motivational Orientation.

CHAPTER II

RIVIEW OF RELATED LITERATURE

A. Literature Review

1. Review of Related Research Findings

R.Narayanan (2007) has done research about “Do female students have higher motivation than male students in learning of English at the tertiary level?” she found that female students have scored higher mean average in all motivational categories such as integrative, instrumental, regulative & intrinsic than male students. However, we may conclude that female students have higher motivated to learn English Language.

Akram, Ghanihave (2013) have done research about “Gender and Language Learning Motivation” They found that there are no statistically significant differences between males and females in their attitudes and motivation to learn English language. As a conclusion there are no differences between males and females when it comes to motivation in learning English.

Akram (2015) has done research about “Arab Students’ Motivation in Learning English: A Study of PYP Students” he found that Arab students do have a positive attitude and higher level of motivation both instrumental and integrative to learn English language. Parental encouragement is also there to motivate the students to learn English. The study also shows that gender does not affect the motivational constructs i.e. both male and female students are almost equally motivated to learn English.

Aldosari (2014) has done research about “The Entwined Effects of Attitude, Motivation and Gender on EFL Learning: A Correlation Study” he found that women have more tendencies in motivation towards learning EFL more than men do. This was evident from the final results of examinations held in the campus. Thus, females prefer to hear English more than males do. As the females’ attitudes to listen to English are than the males, it is because English promotes progress in thoughts of modern purposes. As far as for motivation is of both genders concerned, both of them have exhibited the instrumental type of motivation towards the learning process. In other words, they learn English for different purposes.

Xiong cited in Amedi.D.S (2013) found in her study that the girls were more interested in English and their motivations in learning English were stronger than the boys’. Many of the girls answered in her study that they liked English or were interested in the language while most of the boys were not interested in English, which shows that the schoolgirls’ internal motivation is stronger than the schoolboys’ when studying a second language.

The existence of this research was expected to see the similarities and differences form the previous research.

B. Some Partinient Ideas

1. Motivation

a. Definition of Motivation

The term motivation is derived from the Latin Verb *movere* (to move). Schunk, Pintrich, & Mecce (2008). The idea of movement is reflected in such

commonsense ideas about motivation as something that gets us going, keeps us working, and helps us complete tasks. It makes motivation have so many definitions.

The first definition comes from Parsons, Hinson and Brown (2001, p.28) define Motivation as an important component or factor in the learning process. Learning and Motivation have the same importance in order to achieve something. Learning makes us gain new knowledge and skills and motivation pushes us or encourage us to go through the learning process.

Gardner (1982), in his socio-educational model, notes that motivation is perceived to be composed of three elements. These are effort, desire and affect. Effort refers to the time spent studying the language and the drive of the learner. Desire indicates how much the learner wants to become proficient in the language, and affect means the learner's emotional reactions related to language study.

Eccles & Wigfield (1985) as cited in Juniar (2016) state that "Motivation directs an individual toward certain goals". Motivation affects the choices of people make and the results they rewarding. Another definition comes from Dornyei (2001, p.7) describes "motivation as the choice of a particular action, the effort of doing something and the persistence with doing it". Dornyei (2001, P.7) also states that "motivation explains why people decide to do something, how hard they are going to achieve it and how long they are willing to maintain the activity". When students choose to participate enthusiastically in a language lesson and are willing to extend sufficient efforts even when the activity is

challenging, they are said to be motivated to learn and are likely to take in more and remember more from the lesson.

Dweck & Elliot (1983) as cited in Juniar (2016) state that “Motivation affects the learning strategies and cognitive processes an individual employs”. It increases the likelihood that people will pay attention to something, study and practices it, and try to learn it in a meaningful fashion. It also increases the likelihood that they will seek help when they encounter difficulty.

From the theory above, we can conclude that motivation is a factor that comes inside or outside ourselves that encourages people to do something. Motivation will make people work hard to achieve something who have higher motivation will have better achievement.

b. Function of Motivation

Motivation has important function in English teaching learning process. Teacher must know his students’ motivation in learning English. Dornyei (2001, p.1) states that “Motivation is the most complex and challenging issue faced by teachers today” motivation can affect both new learning and the performance of previously learned skill, strategies, and behaviors. It shows that the role of motivation in learning is equally important.

According to Sadirman (2008) there are three functions of motivations. There are encouraging people to do certain activities, giving direction, and determining action.

1) Encouraging people to do certain activities.

An effort or action cannot be carried out without any encouragement. It means that motivation is the motor of any activity to be undertaken. It helps people to achieve their goals.

2) Giving direction

In this case, motivation gives the direction to achieve the desired changes. Thus, motivation provides the direction to the students and the activity that must be undertaken in accordance with the goals that have set. It makes the students know what they should do.

3) Determining action

Determining the action means the motivation drives someone's behavior. Moreover, motivation is also as the motor that encourages someone's interest to achieve their goals. Therefore, motivation can maximize students' achievement.

According to Hamalik (2008) the behavior will not happen without aim, but it rises to receive the people's motif. This opinion is same with the theory that humans' behavior is purposive. It aims to satisfy our needs. Generally the function of motivation can be decided as follow:

- 1) To stimulate someone to do something, without motivation will not appear something action like study.
- 2) Motivation as director. It is means that direct of action to reach goal with.
- 3) Motivation as moving spirit. It is function as machine size of motivation will determine quick or slow something the job.

c. Types of Motivation

According to Amedi (2013), Student in learning English have two motivation that are intrinsic motivation and extrinsic motivation:

1. Intrinsic motivation

Intrinsic motivation is when there is no apparent reward except the activity itself. Students seem to engage in their activities for their own sake and not because they are getting a reward from outside. The intrinsic motivation aims at bringing internally rewarding consequences, like feelings of self-determination and competence. The motivation comes from the pleasure that the student feel from the task itself or from the satisfaction of completing a task. A student that is intrinsically motivated will work on a task because it is a challenge and because the student feels pleasure in finding a solution. An intrinsically motivated student does not work with a task because there is some reward involved such as a grade or a prize. Even intrinsic motivated students seek rewards, but these rewards are not enough to keep a student motivated. An intrinsically motivated student might want a good grade on a task but if the assignment is not interesting enough for the student, getting a good grade is not enough to maintain the student's motivation and effort put into the assignment.

2. Extrinsic motivation

In contrast to the intrinsic motivation, extrinsic motivation expects a reward from outside and beyond the self. Extrinsic rewards could be money, grades, prizes and positive feedback. Even behaviors to avoid punishment are extrinsically motivated. The rewards a student can get provide pleasure and

satisfaction that a task would not provide. A student that is extrinsically motivated will still work on an assignment even if he/she has little interest in it because of the satisfaction that comes from the reward. Even if a student dislikes any subject in school, an extrinsically motivated student could still work hard on the assignment because the reward could be a good grade on the assignment. With that said, it does not mean that an extrinsically motivated student will not get any pleasure or satisfaction on completing a task. It just means that the pleasure they get from an external reward will keep motivating them even when they are not interested in the task.

d. Motivational Orientations

Motivational orientations are the goals that individuals aspire to achieve. When individuals look to achieve certain goals from learning an L2, they exert effort and persistence to achieve those goals. Being instrumentally or integrative motivated might be sufficient for successful language study but having both of them is better still for successful L2 learning.

According to Gardner and Lambert (1959) more formally proposed a distinction between two types of motivational orientation:

1. Integrative

When students learn a language for the purpose of meeting members of the target language group, or because they want to become members of the target community, they are considered as integrative motivated learners.

2. Instrumental

Learners who are concerned with the benefits of language learning such as increasing their own knowledge or qualifying for certain jobs are instrumentally motivated.

According to Krashen (1988, p.22) mentioned the following factors which are rather related to motivation that will attempt to relate the second language ability to these two functions.

1. Integrative motivation, defined as the desire to be a part of recognized or important members of the community or that society that speak the second language. It is based on interest in learning the second language because of their need to learn about, associate or socialize with the people who use it or because of purpose or intention to participate or integrate in the second language using the same language in that community; but sometimes it involves emotion or affective factors a great deal. (Saville-Troike, 2006, p.86)
2. Instrumental motivation involves the concepts of purely practical value in learning the second language in order to increase learners' careers or business opportunities, giving them more prestige and power, accessing scientific and technical information, or just passing a course of their study in school. (Saville-Troike, 2006, p.86).

According to Al-Ansari (1993) acknowledged that one would be classified as an integrative motivated second language learner if he or she is found to possess sympathetic attitudes toward the culture of the target language and its

speakers; also, an integrative performer probably sees great value in being able to speak foreign languages and experience an appreciation of different cultures.

According Culhane (2004) claimed that instrumental motivation concerns an individual's primary concern for language development, apart from social goals in second language acquisition. Motivation is divided into two basic types: integrative and instrumental (Gardner 1982). Integrative motivation is characterized by the learner's positive attitude towards the target language group and the desire to ingrate into the target language community. Gardner (1985), found that integrative and attitudes toward the learning situation have directly affected motivation. (Noris-Holt 2001) Instrumental motivation is characterized by the desire to obtain something practical or concrete from the second language and is more utilitarian such as meeting the requirements for school or university graduation.

According to Brown (2000) divided intrinsic motivation into two main types that are integrative motivation and instrumental motivations.

a. Integrative motivation.

Integrative motivation is employed when learner wish to integrate themselves within the culture of the second language group, to identify themselves and become a part of society. For example immigration or marriage.

b. Instrumental motivation.

Learner wishes to achieve goals utilizing second language. Robert Gardner and Wallace Lambert states that refer to motivation to acquire a language as means for attaining instrumental goals furthering a career, reading technical

material, translation and so forth. This is describes a situation in which the students believe that by mastering of the target language, they will be instrumental in getting a better job, position and statutes.

e. Language Learning Motivation

1. Motivation in Language Learning

Motivation is one of factors that influence students' success in Learning English. Spolsky (1990, p. 157) Motivated students are likely to learn more and learn quickly than students who are less motivated. Students can lose their attention, misbehave and cause discipline problem when they are not motivated in Learning English.

Tileston (2004) states that motivation relates to the drive to do something, to study new things and encourages us to try again when we fail. Hine and Rutherford (1982) also state that motivation is the feeling nurtured primarily by the classroom teacher in the learning situation as he engages in carefully planned as well as intuitive which will satisfy one or more of the basic, universal, cognitive, and affective human needs. It is supported by Dornyei (2001, p.7) that states

“To summarize, motivation is related to one of the most basic aspects of the human mind, and most teachers and researchers would agree that it has very important role in determining success or failure in any learning situation. Language learners, who really want to learn a foreign language be able to master a reasonable working knowledge”

The researcher concludes that by having motivation, students will learn English better rather than students who do not have motivation. It is because motivation in learning process deals with encouragement and willingness of the act that causes someone to act directly toward the specific goals to be achieved. It means that students determine the strategy of learning English based on their own willingness and interest. Students who are motivated in learning English will understand better about the knowledge because they know their goal. It will help them to achieve their goal in learning English. It is supported by Krashen as cited in Richards and Rodgers (2003) that states motivation helps the students receive more knowledge in second language acquisition it means that motivation and language learning cannot be separated because they are connected to each other.

2) Students' Motivation in Learning English

Students have many reasons for learning English. It can be simply said that they learn English because they love it or they learn English because it is school requirement. According to Brophy as cited in Woolfolk (1990, p.328), "Students motivation to learn as a students' tendency to find academic activities meaningful and worthwhile and try do derive the academic advantages from those activities". It means that motivated students will make any academic activities become meaningful activities that can improve their skills. When the students are motivated to learn, they will their academic work seriously and try to do their best out of it. Through the motivation, the students will have an effort when they meet obstacles or failure.

Students' motivation is personal. There are six components of the learning motivation (Firth,2001, p.3). Those components are:

a) Curiosity

Human behavior is far more complex, and people are naturally curious. They tend to seek something new, they find satisfaction when they can finish a puzzle, and they are curious about anything.

b) Self-efficacy

Dividing tasks into chunks and providing students with early success are a method of developing confidence in the students. Driscoll as cited in Frith (2001, p.3) describes this as performance accomplishment, one of four possible sources of self-efficiency.

c) Attitude

According to frith (2001, p.3), the attitude of a student toward learning is very much an intrinsic characteristic. It is not always demonstrated through behavior. In other word, attitude cannot be seen directly, but people can feel others' attitude.

d) Need

The most well-known and respected classification of human need is Maslow's hierarchy of needs. Maslow categorized the human needs into five levels, psychological (lower-level), safety (lower-level), love and belongings (higher need), esteem (higher need), self-actualization (higher need)

e) Competence

Competence is an intrinsic motivation for learning which is highly related to self-efficacy. Human being receive more pleasure when doing this well.

f) External Motivators

In order to create a stimulating environment and combat boredom, an active participation from the student is needed. Beside a stimulating environment, grades also have a value as an external motivator.

f. The effects of motivation

The effects of motivation According to Ormrod (2008), motivation has several effects on students' learning and behavior.

- 1) "Motivation directs behavior toward particular goals". Social cognitive theorists think that it is important for the individuals to set goals for themselves and direct their behavior accordingly. Motivation helps determine the specific goals that the students have which help them decide whether they should finish their homework assignment or play computer games with their friends.
- 2) "Motivation leads to increased effort and energy"(Ormrod, 2008).. Motivation helps determine the amount of effort and energy that learners spend in activities related to their goals and needs. It determines if the students are going to perform the task enthusiastically or apathetically
- 3) "Motivation increases initiation of and persistence in activities" (Ormrod, 2008). If a learner really want to do a task, then it is more likely that he/she begins with it. It is also more likely that he/she

continues working on it until they have completed it, even if there could be interruptions in the process. We could then say that motivation increases the students' time on the specific task which is an important factor that affects their learning and achievement.

- 4) "Motivation affects cognitive processes" (Ormrod, 2008). Motivation has an impact on what learners pay attention to and how they process that. Students that are motivated often try to make an effort to really understand classroom material because they want to learn it meaningfully and reflect over how they could use the information/task in their own lives.
- 5) "Motivation determines which consequences are reinforcing and punishing" (Ormrod, 2008). Learners that are motivated want to achieve success in the classroom. They will feel confident when they get an A and feel upset when they get a lower grade. Learners really want to be accepted and respected and they will see the importance of being a member in the so-called popular group and they will be distressed if their classmates tease them.
- 6) "Motivation often enhances performance" (Ormrod, 2008). The now known effects of motivation —goal-directed behavior, energy and effort, initiation and determination, cognitive processing, and the consequences impact—leads to an improved performance. Students who are motivated to learn in the classroom tend to achieve high grades. Students who, on the other hand, have little or no interest in

school are at high risk for dropping out because they do not see the importance and value of staying.

As seen above, teachers can do a lot of things to motivate the students to behave and learn in different ways that will encourage their long-term goals, success and productivity.

There are also factors that could affect the learners' motivation. These four factors are according to Harmer (1991):

- a) Physical condition, the atmosphere in the class. If the classroom have bad lightning, is overcrowded or have a small board, the students can lose their motivation or have lowered motivation.
- b) Method of teaching, which means how the students are taught, affects their motivation. If they feel bored with the method used by the teacher, their motivation could be decreased.
- c) The teachers have an important role and are seen as a powerful variable of motivation and demotivation.
- d) Success, refers to the level of challenge intended by the teachers. The difficulty of the activity can lead the students to be motivated or demotivated. A very difficult task could make the students unmotivated but students could be equally unmotivated by a task that is too easy.

2. Gender on Motivational Orientation in Learning English

Gender effects have been reported on motivational orientation. A number of studies have demonstrated that females possess a higher integrative orientation and more positive attitudes towards L2 learning than their male counterparts

(Dörnyei & Clément, 2001; Kissau, 2006; Kormos & Csizér, 2008; Mori & Gobel, 2006; Williams, Robert, & Ursula, 2002; Yang, 2003). The motivational orientation of East Asian language learners in the United States was explored by Yang (2003), whose results indicated that female students had higher integrative motivational orientation than male students.

A study of Japanese learners of English found that female participants had a higher integrative motivation and a stronger desire to study a foreign language than males (Mori & Gobel, 2006). Dörnyei and Clément (2001) adopted the scale by Dörnyei (1998) to assess integrativeness and instrumentality, which are conceptually similar to integrative and instrumental orientation respectively, and results showed that females had significantly higher scores on integrativeness. Kissau (2006) performed a discriminant function analysis and the results showed that integrative orientation was a relatively accurate predictor of sex of the student, meaning that female students in Canada frequently reported that they wished to learn French to get to know French-speaking people. In contrast, Shaaban and Ghaith's (2000) study of 180 undergraduate Lebanese learners of English found no gender difference in integrative motivation.

As a future teacher, it is not important to see which gender that has the highest motivational orientation, but to be able to motivate both male and female students in the classroom.

C. Theoretical Framework

Being a student is not easy to learn English as foreign language but when students have motivation in learning English, they will learn English better rather

than students who do not have motivation. It is because motivation in learning process deals with encouragement and willingness of the act that causes someone to act directly toward the specific goals to be achieved.

Both females and males have motivational orientation in learning English whether to gain knowledge, good career, status or to integrate them self into the community that use the second language. Being instrumental or integrative motivated might be sufficient for successful language study but having both of them is better still for successful L2 learning.

Gender is one of the personal variables that have been related to difference found in Motivational Orientation. Amedi, D. S. (2013) the present study did not find big gender differences. Both male and female students in the study thinks that English is important to know but there are some difference between the sexes when it comes to why it is important. Female students have higher instrumental motivation which means that they think that English Language is important to know to attain goals like furthering a career or graduate. More female students than male students in the study also think that it is important to know English to get a reward from outside. That reward could be a good grade or positive feedback from the teacher or another student. Finally, when the students were asked about the importance of being motivated when Learning English, more female students though that motivation was important when learning a second language. But the overall result of the study shows that there are not big difference between the sex when it comes to motivation.

As result, this research will focus on students' motivational orientation in Learning English especially in integrative and instrumental which is based on Gender Analysis.

CHAPTER II

RIVIEW OF RELATED LITERATURE

A. Literature Review

1. Review of Related Research Findings

R.Narayanan (2007) has done research about “Do female students have higher motivation than male students in learning of English at the tertiary level?” she found that female students have scored higher mean average in all motivational categories such as integrative, instrumental, regulative & intrinsic than male students. However, we may conclude that female students have higher motivated to learn English Language.

Akram, Ghanihave (2013) have done research about “Gender and Language Learning Motivation” They found that there are no statistically significant differences between males and females in their attitudes and motivation to learn English language. As a conclusion there are no differences between males and females when it comes to motivation in learning English.

Akram (2015) has done research about “Arab Students’ Motivation in Learning English: A Study of PYP Students” he found that Arab students do have a positive attitude and higher level of motivation both instrumental and integrative to learn English language. Parental encouragement is also there to motivate the students to learn English. The study also shows that gender does not affect the motivational constructs i.e. both male and female students are almost equally motivated to learn English.

Aldosari (2014) has done research about “The Entwined Effects of Attitude, Motivation and Gender on EFL Learning: A Correlation Study” he found that women have more tendencies in motivation towards learning EFL more than men do. This was evident from the final results of examinations held in the campus. Thus, females prefer to hear English more than males do. As the females’ attitudes to listen to English are than the males, it is because English promotes progress in thoughts of modern purposes. As far as for motivation is of both genders concerned, both of them have exhibited the instrumental type of motivation towards the learning process. In other words, they learn English for different purposes.

Xiong cited in Amedi.D.S (2013) found in her study that the girls were more interested in English and their motivations in learning English were stronger than the boys’. Many of the girls answered in her study that they liked English or were interested in the language while most of the boys were not interested in English, which shows that the schoolgirls’ internal motivation is stronger than the schoolboys’ when studying a second language.

The existence of this research was expected to see the similarities and differences form the previous research.

B. Some Partinient Ideas

1. Motivation

a. Definition of Motivation

The term motivation is derived from the Latin Verb *movere* (to move). Schunk, Pintrich, & Mecce (2008). The idea of movement is reflected in such

commonsense ideas about motivation as something that gets us going, keeps us working, and helps us complete tasks. It makes motivation have so many definitions.

The first definition comes from Parsons, Hinson and Brown (2001, p.28) define Motivation as an important component or factor in the learning process. Learning and Motivation have the same importance in order to achieve something. Learning makes us gain new knowledge and skills and motivation pushes us or encourage us to go through the learning process.

Gardner (1982), in his socio-educational model, notes that motivation is perceived to be composed of three elements. These are effort, desire and affect. Effort refers to the time spent studying the language and the drive of the learner. Desire indicates how much the learner wants to become proficient in the language, and affect means the learner's emotional reactions related to language study.

Eccles & Wigfield (1985) as cited in Juniar (2016) state that "Motivation directs an individual toward certain goals". Motivation affects the choices of people make and the results they rewarding. Another definition comes from Dornyei (2001, p.7) describes "motivation as the choice of a particular action, the effort of doing something and the persistence with doing it". Dornyei (2001, P.7) also states that "motivation explains why people decide to do something, how hard they are going to achieve it and how long they are willing to maintain the activity". When students choose to participate enthusiastically in a language lesson and are willing to extend sufficient efforts even when the activity is

challenging, they are said to be motivated to learn and are likely to take in more and remember more from the lesson.

Dweck & Elliot (1983) as cited in Juniar (2016) state that “Motivation affects the learning strategies and cognitive processes an individual employs”. It increases the likelihood that people will pay attention to something, study and practices it, and try to learn it in a meaningful fashion. It also increases the likelihood that they will seek help when they encounter difficulty.

From the theory above, we can conclude that motivation is a factor that comes inside or outside ourselves that encourages people to do something. Motivation will make people work hard to achieve something who have higher motivation will have better achievement.

b. Function of Motivation

Motivation has important function in English teaching learning process. Teacher must know his students' motivation in learning English. Dornyei (2001, p.1) states that “Motivation is the most complex and challenging issue faced by teachers today” motivation can affect both new learning and the performance of previously learned skill, strategies, and behaviors. It shows that the role of motivation in learning is equally important.

According to Sadirman (2008) there are three functions of motivations. There are encouraging people to do certain activities, giving direction, and determining action.

1) Encouraging people to do certain activities.

An effort or action cannot be carried out without any encouragement. It means that motivation is the motor of any activity to be undertaken. It helps people to achieve their goals.

2) Giving direction

In this case, motivation gives the direction to achieve the desired changes. Thus, motivation provides the direction to the students and the activity that must be undertaken in accordance with the goals that have set. It makes the students know what they should do.

3) Determining action

Determining the action means the motivation drives someone's behavior. Moreover, motivation is also as the motor that encourages someone's interest to achieve their goals. Therefore, motivation can maximize students' achievement.

According to Hamalik (2008) the behavior will not happen without aim, but it rises to receive the people's motif. This opinion is same with the theory that humans' behavior is purposive. It aims to satisfy our needs. Generally the function of motivation can be decided as follow:

- 1) To stimulate someone to do something, without motivation will not appear something action like study.
- 2) Motivation as director. It is means that direct of action to reach goal with.
- 3) Motivation as moving spirit. It is function as machine size of motivation will determine quick or slow something the job.

c. Types of Motivation

According to Amedi (2013), Student in learning English have two motivation that are intrinsic motivation and extrinsic motivation:

1. Intrinsic motivation

Intrinsic motivation is when there is no apparent reward except the activity itself. Students seem to engage in their activities for their own sake and not because they are getting a reward from outside. The intrinsic motivation aims at bringing internally rewarding consequences, like feelings of self-determination and competence. The motivation comes from the pleasure that the student feel from the task itself or from the satisfaction of completing a task. A student that is intrinsically motivated will work on a task because it is a challenge and because the student feels pleasure in finding a solution. An intrinsically motivated student does not work with a task because there is some reward involved such as a grade or a prize. Even intrinsic motivated students seek rewards, but these rewards are not enough to keep a student motivated. An intrinsically motivated student might want a good grade on a task but if the assignment is not interesting enough for the student, getting a good grade is not enough to maintain the student's motivation and effort put into the assignment.

2. Extrinsic motivation

In contrast to the intrinsic motivation, extrinsic motivation expects a reward from outside and beyond the self. Extrinsic rewards could be money, grades, prizes and positive feedback. Even behaviors to avoid punishment are extrinsically motivated. The rewards a student can get provide pleasure and

satisfaction that a task would not provide. A student that is extrinsically motivated will still work on an assignment even if he/she has little interest in it because of the satisfaction that comes from the reward. Even if a student dislikes any subject in school, an extrinsically motivated student could still work hard on the assignment because the reward could be a good grade on the assignment. With that said, it does not mean that an extrinsically motivated student will not get any pleasure or satisfaction on completing a task. It just means that the pleasure they get from an external reward will keep motivating them even when they are not interested in the task.

d. Motivational Orientations

Motivational orientations are the goals that individuals aspire to achieve. When individuals look to achieve certain goals from learning an L2, they exert effort and persistence to achieve those goals. Being instrumentally or integrative motivated might be sufficient for successful language study but having both of them is better still for successful L2 learning.

According to Gardner and Lambert (1959) more formally proposed a distinction between two types of motivational orientation:

1. Integrative

When students learn a language for the purpose of meeting members of the target language group, or because they want to become members of the target community, they are considered as integrative motivated learners.

2. Instrumental

Learners who are concerned with the benefits of language learning such as increasing their own knowledge or qualifying for certain jobs are instrumentally motivated.

According to Krashen (1988, p.22) mentioned the following factors which are rather related to motivation that will attempt to relate the second language ability to these two functions.

1. Integrative motivation, defined as the desire to be a part of recognized or important members of the community or that society that speak the second language. It is based on interest in learning the second language because of their need to learn about, associate or socialize with the people who use it or because of purpose or intention to participate or integrate in the second language using the same language in that community; but sometimes it involves emotion or affective factors a great deal. (Saville-Troike, 2006, p.86)
2. Instrumental motivation involves the concepts of purely practical value in learning the second language in order to increase learners' careers or business opportunities, giving them more prestige and power, accessing scientific and technical information, or just passing a course of their study in school. (Saville-Troike, 2006, p.86).

According to Al-Ansari (1993) acknowledged that one would be classified as an integrative motivated second language learner if he or she is found to possess sympathetic attitudes toward the culture of the target language and its

speakers; also, an integrative performer probably sees great value in being able to speak foreign languages and experience an appreciation of different cultures.

According Culhane (2004) claimed that instrumental motivation concerns an individual's primary concern for language development, apart from social goals in second language acquisition. Motivation is divided into two basic types: integrative and instrumental (Gardner 1982). Integrative motivation is characterized by the learner's positive attitude towards the target language group and the desire to ingrate into the target language community. Gardner (1985), found that integrative and attitudes toward the learning situation have directly affected motivation. (Noris-Holt 2001) Instrumental motivation is characterized by the desire to obtain something practical or concrete from the second language and is more utilitarian such as meeting the requirements for school or university graduation.

According to Brown (2000) divided intrinsic motivation into two main types that are integrative motivation and instrumental motivations.

a. Integrative motivation.

Integrative motivation is employed when learner wish to integrate themselves within the culture of the second language group, to identify themselves and become a part of society. For example immigration or marriage.

b. Instrumental motivation.

Learner wishes to achieve goals utilizing second language. Robert Gardner and Wallace Lambert states that refer to motivation to acquire a language as means for attaining instrumental goals furthering a career, reading technical

material, translation and so forth. This is describes a situation in which the students believe that by mastering of the target language, they will be instrumental in getting a better job, position and statutes.

e. Language Learning Motivation

1. Motivation in Language Learning

Motivation is one of factors that influence students' success in Learning English. Spolsky (1990, p. 157) Motivated students are likely to learn more and learn quickly than students who are less motivated. Students can lose their attention, misbehave and cause discipline problem when they are not motivated in Learning English.

Tileston (2004) states that motivation relates to the drive to do something, to study new things and encourages us to try again when we fail. Hine and Rutherford (1982) also state that motivation is the feeling nurtured primarily by the classroom teacher in the learning situation as he engages in carefully planned as well as intuitive which will satisfy one or more of the basic, universal, cognitive, and affective human needs. It is supported by Dornyei (2001, p.7) that states

“To summarize, motivation is related to one of the most basic aspects of the human mind, and most teachers and researchers would agree that it has very important role in determining success or failure in any learning situation. Language learners, who really want to learn a foreign language be able to master a reasonable working knowledge”

The researcher concludes that by having motivation, students will learn English better rather than students who do not have motivation. It is because motivation in learning process deals with encouragement and willingness of the act that causes someone to act directly toward the specific goals to be achieved. It means that students determine the strategy of learning English based on their own willingness and interest. Students who are motivated in learning English will understand better about the knowledge because they know their goal. It will help them to achieve their goal in learning English. It is supported by Krashen as cited in Richards and Rodgers (2003) that states motivation helps the students receive more knowledge in second language acquisition it means that motivation and language learning cannot be separated because they are connected to each other.

2) Students' Motivation in Learning English

Students have many reasons for learning English. It can be simply said that they learn English because they love it or they learn English because it is school requirement. According to Brophy as cited in Woolfolk (1990, p.328), "Students motivation to learn as a students' tendency to find academic activities meaningful and worthwhile and try do derive the academic advantages from those activities". It means that motivated students will make any academic activities become meaningful activities that can improve their skills. When the students are motivated to learn, they will their academic work seriously and try to do their best out of it. Through the motivation, the students will have an effort when they meet obstacles or failure.

Students' motivation is personal. There are six components of the learning motivation (Firth,2001, p.3). Those components are:

a) Curiosity

Human behavior is far more complex, and people are naturally curious. They tend to seek something new, they find satisfaction when they can finish a puzzle, and they are curious about anything.

b) Self-efficacy

Dividing tasks into chinks and providing students with early success are a method of developing confidence in the students. Driscoll as cited in Frith (2001, p.3) describes this as performance accomplishment, one of four possible sources of self-efficiency.

c) Attitude

According to frith (2001, p.3), the attitude of a student toward learning is very much an intrinsic characteristic. It I not always demonstrated through behavior. In other word, attitude cannot be seen directly, but people can feel others' attitude.

d) Need

The most well-known and respected classification of human need is Maslow's hierarchy of needs. Maslow categorized the human needs into five levels, psychological (lower-level), safety (lower-level), love and belongings (higher need), esteem (higher need), self-actualization (higher need)

e) Competence

Competence is an intrinsic motivation for learning which is highly related to self-efficacy. Human being receive more pleasure when doing this well.

f) External Motivators

In order to create a stimulating environment and combat boredom, an active participation from the student is needed. Beside a stimulating environment, grades also have a value as an external motivator.

f. The effects of motivation

The effects of motivation According to Ormrod (2008), motivation has several effects on students' learning and behavior.

- 1) "Motivation directs behavior toward particular goals". Social cognitive theorists think that it is important for the individuals to set goals for themselves and direct their behavior accordingly. Motivation helps determine the specific goals that the students have which help them decide whether they should finish their homework assignment or play computer games with their friends.
- 2) "Motivation leads to increased effort and energy"(Ormrod, 2008).. Motivation helps determine the amount of effort and energy that learners spend in activities related to their goals and needs. It determines if the students are going to perform the task enthusiastically or apathetically
- 3) "Motivation increases initiation of and persistence in activities" (Ormrod, 2008). If a learner really want to do a task, then it is more likely that he/she begins with it. It is also more likely that he/she

continues working on it until they have completed it, even if there could be interruptions in the process. We could then say that motivation increases the students' time on the specific task which is an important factor that affects their learning and achievement.

- 4) "Motivation affects cognitive processes" (Ormrod, 2008). Motivation has an impact on what learners pay attention to and how they process that. Students that are motivated often try to make an effort to really understand classroom material because they want to learn it meaningfully and reflect over how they could use the information/task in their own lives.
- 5) "Motivation determines which consequences are reinforcing and punishing" (Ormrod, 2008). Learners that are motivated want to achieve success in the classroom. They will feel confident when they get an A and feel upset when they get a lower grade. Learners rally want to be accepted and respected and they will see the importance of being a member in the so-called popular group and they will be distressed if their classmates tease them.
- 6) "Motivation often enhances performance" (Ormrod, 2008). The now known effects of motivation —goal-directed behavior, energy and effort, initiation and determination, cognitive processing, and the consequences impact—leads to an improved performance. Students who are motivated to learn in the classroom tend to achieve high grades. Students who, on the other hand, have little or no interest in

school are at high risk for dropping out because they do not see the importance and value of staying.

As seen above, teachers can do a lot of things to motivate the students to behave and learn in different ways that will encourage their long-term goals, success and productivity.

There are also factors that could affect the learners' motivation. These four factors are according to Harmer (1991):

- a) Physical condition, the atmosphere in the class. If the classroom have bad lightning, is overcrowded or have a small board, the students can lose their motivation or have lowered motivation.
- b) Method of teaching, which means how the students are taught, affects their motivation. If they feel bored with the method used by the teacher, their motivation could be decreased.
- c) The teachers have an important role and are seen as a powerful variable of motivation and demotivation.
- d) Success, refers to the level of challenge intended by the teachers. The difficulty of the activity can lead the students to be motivated or demotivated. A very difficult task could make the students unmotivated but students could be equally unmotivated by a task that is too easy.

2. Gender on Motivational Orientation in Learning English

Gender effects have been reported on motivational orientation. A number of studies have demonstrated that females possess a higher integrative orientation and more positive attitudes towards L2 learning than their male counterparts

(Dörnyei & Clément, 2001; Kissau, 2006; Kormos & Csizér, 2008; Mori & Gobel, 2006; Williams, Robert, & Ursula, 2002; Yang, 2003). The motivational orientation of East Asian language learners in the United States was explored by Yang (2003), whose results indicated that female students had higher integrative motivational orientation than male students.

A study of Japanese learners of English found that female participants had a higher integrative motivation and a stronger desire to study a foreign language than males (Mori & Gobel, 2006). Dörnyei and Clément (2001) adopted the scale by Dörnyei (1998) to assess integrativeness and instrumentality, which are conceptually similar to integrative and instrumental orientation respectively, and results showed that females had significantly higher scores on integrativeness. Kissau (2006) performed a discriminant function analysis and the results showed that integrative orientation was a relatively accurate predictor of sex of the student, meaning that female students in Canada frequently reported that they wished to learn French to get to know French-speaking people. In contrast, Shaaban and Ghaith's (2000) study of 180 undergraduate Lebanese learners of English found no gender difference in integrative motivation.

As a future teacher, it is not important to see which gender that has the highest motivational orientation, but to be able to motivate both male and female students in the classroom.

C. Theoretical Framework

Being a student is not easy to learn English as foreign language but when students have motivation in learning English, they will learn English better rather

than students who do not have motivation. It is because motivation in learning process deals with encouragement and willingness of the act that causes someone to act directly toward the specific goals to be achieved.

Both females and males have motivational orientation in learning English whether to gain knowledge, good career, status or to integrate them self into the community that use the second language. Being instrumental or integrative motivated might be sufficient for successful language study but having both of them is better still for successful L2 learning.

Gender is one of the personal variables that have been related to difference found in Motivational Orientation. Amedi, D. S. (2013) the present study did not find big gender differences. Both male and female students in the study thinks that English is important to know but there are some difference between the sexes when it comes to why it is important. Female students have higher instrumental motivation which means that they think that English Language is important to know to attain goals like furthering a career or graduate. More female students than male students in the study also think that it is important to know English to get a reward from outside. That reward could be a good grade or positive feedback from the teacher or another student. Finally, when the students were asked about the importance of being motivated when Learning English, more female students though that motivation was important when learning a second language. But the overall result of the study shows that there are not big difference between the sex when it comes to motivation.

As result, this research will focus on students' motivational orientation in Learning English especially in integrative and instrumental which is based on Gender Analysis.

CHAPTER III

RESEARCH METHOD

A. Research Design

This research applied descriptive method. It was quantitative approach. Margono stated that, descriptive research is a research method that seeks to provide a systematic and careful with the actual facts and the nature of certain populations which aims to solve the actual problems faced now and collect data or information to be arranged, described, and analyzed.

Latief (2013:78) stated that, in quantitative research, data collected are presented numerically. Charles, C.M. in Latief (2013:78) added that quantitative data are analyzed mathematically, and the results are expressed in statistical terminology. It is really different from qualitative research which is represented by analyzing words rather than numbers, and the results are expressed as verbal statements.

In finding the right data on "*A Gender Analysis of The Students' Motivational Orientation in Learning English at Madrasah Aliyah in Takalar*", the researcher applied descriptive quantitative research. It is a research design which the data of the research will be interpreted in word and sentences.

B. Population and Samples

1. Population

The Population of the research was students from Madrasah Aliyah in Takalar who Learn English as a second Language. There were five Schools were chosen as the population consist of Madrasah Aliyah Muhammadiyah Sombala

Bella, Madrasah Aliyah Muhammadiyah Salaka, Madrasah Aliyah Mizanul ‘Ulum Sanrobone, Madrasah Aliyah Manongkoki, Madrasah Aliyah Al-Qamar. The total numbers of the populations were 23 students at Madrasah Aliyah Muhammadiyah Sombalabella Ballo. The total numbers of the population were 40 students at Madrasah Aliyah Muhammadiyah Salaka. The total numbers of the population were 43 students at Madrasah Aliyah Mizanul ‘Ulum Sanrobone. The total number of the population were 43 Students at Madrasah Aliyah Manongkoki. The total numbers of the population were 27 students at Madrasah Aliyah Muhammadiyah Al-Qamar.

2. Samples

This research applied the random sampling technique. The samples of the research were in the total number of 100 students participated. The researcher took 10 males and 10 females students from each tenth grade in every school and also all the students are in the age range of 17 years.

C. *Research Instruments*

The data in this research was taken by using the only instrument namely questionnaire. A questionnaire is a research instrument consisting of a series of questions and other prompts for the purpose of gathering information from respondents.

According to Best, J.W., Khan, J.V. in Latief (2013:193) questionnaire is a written instrument consisting of questions to be answered or statements to be responded by respondents. Latief pointed out that, a questionnaire may take closed form or an open form. Closed form questionnaire asks the respondents to choose

their answers or opinions. Hence, the questionnaires which were used in this research was closed questionnaire. The questionnaires contained 25 survey questions based on four Likert Scale ranging from “strongly disagree(1) to “strongly agree(4). All survey questions were designed to examine the students’ motivation in Learning English whether Instrumental or Integrative and who have higher motivational orientation both males and females. Indeed, 10 questions from the entire questionnaire (item 1,2,3,4,5,6,7,8,9,10) were integrative questions and 15 questions from (item 11,12,13,14,15,16,17,18,19,20,21,22,23,24,25) were instrumental questions. The researcher did not adapt the questions of the questionnaire from the previous research but the researcher makes questionnaires through guidance process by consultants and validators.

Variable	Types	Indicators	Items	Total
Motivation	Integrative	a) To integrate themselves into the community that use the target language	1, 2, 3, 4, 5	5
		b) Learning the culture of Native Speakers	6, 7, 8, 9, 10	5
	Instrumental	c) Increase knowledge about learning English	11, 12, 13, 14, 15	5

		d) Achieve a good future	16, 17, 18, 19, 20	5
		e) Social status	21, 22, 23, 24, 25	5
Total				25

D. Validity and Reliability of instrumentt

All research instruments were not implemented before all instruments were validated and the instrument which has been validated was questionnaire.

The instrument has been validated by two experts and analyzed by using Aiken Index.

$$V = \frac{\sum s}{n(c-1)}$$

(Retnawati,2016)

Notation:

V : Rater agreement index about item validity

S : the score decide each rater is reduced with the low score of category which is used (s = r - lo with r = rater selection category score and lo the low score of assessment score)

N : sum of rater

C : sum of categories which are able to be chosen by rater

The criteria of the validity level as follows:

Score range (V)	The level of validity
$V \leq 0,4$	Low Validity
0,4 – 0,8	Average Validity
$V \geq 0,8$	High Validity

It is for instrument reliability score calculation used percent of agreement

test as follows;

$$R = \left(1 - \frac{A - B}{A + B}\right) \times 100\%$$

Notation:

R : Reliable score

A dan B : Mean score is for all aspects in instrument which are validated by two validators

If R score gained is more than 0.7 ($R > 0.7$) so the instrument is called reliable.

E. Data Collection Procedure

The procedure of collecting data, the researcher applied the procedures as follows:

1. The researcher came to the class and explains the aim of the research to the students.
2. The researcher gave the questionnaire to the students of several schools of Madrasah Aliyah in Kabupaten Takalar to be answered. The researcher gave the instructions how to answer the questionnaire.

F. Technique of Analysing the Data

To analyze the data from the 25 items of the questionnaire, the researcher used percentage technique, by tabulating and analyzing it into descriptive statistic.

Every statement in the questionnaire offering four scales namely: Strongly Agree, Agree, Disagree, and Strongly Disagree.

Statement	Strongly Agree	Agree	Disagree	Strongly Disagree
	4	3	2	1

To rate the students' motivational orientation, the researcher used the criteria as follows:

(Sugiyono, 2014)

1) Percentage

To analyze the data from the questionnaires the researcher used the percentage techniques as its formula below:

$$P = \frac{f}{N} \times 100\%$$

Where:

P = Percentage

f = Frequency

N = The total respondent

(Subana, Mursetyo, and Sudrajat, 2000)

2) Classification

To determine the classification of questionnaire motivational orientation in learning English with the determination of the interval as follows;

Maximum score =

Minimum score =

Number of questions =

Category determination:

Score conversion 100% in range (0-100)

Maximum score = $\frac{\dots}{100} \times 100 = \dots$

Minimum score = $\frac{\dots}{100} \times 100 = \dots$

For the concept comprehension category

Interval range = $\frac{\text{Max score} - \text{Min score}}{\text{Number of category}}$

To indicate the level scores, the researcher used the category of range as follows;

Classification Score of integrative motivational orientation

Interval	Category
10-20	Low
21-31	Medium
32-42	High

Classification Score of instrumental motivational orientation

Interval	Category
15-30	Low
31-46	Medium
47-60	High

3) Data displays

After doing the classification, the data presented into a histogram that shows the picture of students' motivational orientation.

The purpose of the data presented into the diagrams to facilitate people to read a data.

CHAPTER IV

FINDINGS AND DISCUSSIONS

Data on Students' Motivational Orientation in Learning English obtained through questionnaire. The students' questionnaire of motivational orientation in learning English had four alternatives that were strongly agree, agree, disagree, and strongly disagree. Here were the findings of the research that researcher got after conducting research at several schools at Takalar Regency.

A. Findings

1. Students' Motivational Orientation in Learning English at Madrasah Aliyah in Takalar

Sum of questionnaire about students' integrative and instrumental motivational orientation in learning English.

Tabel 4.1

The table distribution classification of male and female students' integrative motivational orientation in learning English at Madrasah Aliyah Mizanul 'Ulum Sanrobone

Aspect	Category	Frequent	Percentage (%)
Male's Integrative	Low	0	0%
	Medium	7	70%
	High	3	30%

The mean score of males' integrative motivational orientation in learning English at Madrasah Aliyah Mizanul 'Ulum Sanrobone showed that none of respondents (0%) was in low category, 7 respondents (70%) were in medium category, 3 respondents (30%) were in high category.

Aspect	Category	Frequent	Percentage (%)
Females' Integrative	Low	0	0%
	Medium	6	60%
	High	4	40%

Meanwhile, females' integrative motivational orientation in learning English at Madrasah Aliyah Mizanul 'ulum sanrobone showed that none of respondents (0%) was in low category, 6 respondents (60%) were in medium category, 4 respondents (40%) were in high category.

Based on the table 4.1, it was known that 3 (30%) respondents of males and 4 (40%) respondents of females got high integrative motivational orientation. It can be concluded that females had high integrative motivational orientation. Those results can be drawn in histogram as follows:

Histogram. 4.1. Males' and females' integrative motivational orientation

Tabel 4.2

The table distribution classification of male and female students' instrumental motivational orientation in learning English at Madrasah Aliyah Mizanul 'Ulum Sanrobone

Aspect	Category	Frequent	Percentage (%)
Male's Instrumental	Low	0	0%
	Medium	5	50%
	High	5	50%

The mean score of males' instrumental motivational orientation in learning English at Madrasah Aliyah Mizanul 'Ulum Sanrobone showed that none of respondents (0%) was in low category, 5 respondents (50%) were in medium category, 5 respondents (50%) were in high category.

Aspect	Category	Frequent	Percentage (%)
Females' Instrumental	Low	0	0%
	Medium	4	40%
	High	6	60%

Meanwhile, females' instrumental motivational orientation in learning English at Madrasah Aliyah Mizanul 'ulum sanrobone showed that none of respondents (0%) was in low category, 4 respondents (40%) were in medium category, 6 respondents (60%) were in high category.

Based on the table 4.2, it was known that 5 (50%) respondents of males and 6 (60%) respondents of females got high instrumental motivational orientation. It can be concluded that females had high instrumental motivational orientation. Those results can be drawn in histogram as follows:

Histogram 4.2. Males' and females' instrumental motivational orientation

Tabel 4.3

The table distribution classification of male and female students' integrative motivational orientation in learning English at Madrasah Aliyah Manongkoki

Aspect	Category	Frequent	Percentage (%)
Male's Integrative	Low	1	10%
	Medium	8	80%
	High	1	10%

The mean score of males' integrative motivational orientation in learning English at Madrasah Aliyah Manongkoki showed that 1 respondent (10%) was in low category, 8 respondents (80%) were in medium category, 1 respondent (10%) was in high category.

Aspect	Category	Frequent	Percentage (%)
Females' Integrative	Low	1	10%
	Medium	6	60%
	High	3	30%

Meanwhile, females' integrative motivational orientation in learning English at Madrasah Aliyah Manongkoki showed that 1 respondent (10%) was in low category, 6 respondents (60%) were in medium category, and 3 respondents (30%) were in high category.

Based on the table 4.3, it was known that 1 (10%) respondent of males and 3 (30%) respondents of females got high integrative motivational orientation. It can be concluded that females had high integrative motivational orientation. Those results can be drawn in histogram as follows:

Histogram 4.3. Males' and females' integrative motivational orientation

Tabel 4.4

The table distribution classification of male and female students' instrumental motivational orientation in learning English at Madrasah Aliyah Manongkoki

Aspect	Category	Frequent	Percentage (%)
Male's Instrumental	Low	0	0%
	Medium	3	30%
	High	7	70%

The mean score of males' instrumental motivational orientation in learning English at Madrasah Aliyah Manongkoki showed that none of respondents (0%) was in low category, 3 respondents (30%) were in medium category, 7 respondents (70%) were in high category.

Aspect	Category	Frequent	Percentage (%)
Females' Instrumental	Low	0	0%
	Medium	3	30%
	High	7	70%

Meanwhile, females' instrumental motivational orientation in learning English at Madrasah Aliyah Manongkoki showed that none of respondents (0%) was in low category, 3 respondents (30%) were in medium category, and 7 respondents (70%) were in high category.

Based on the table 4.4, it was known that 7 (70%) respondents of males and 7 (70%) respondents of females got high instrumental motivational orientation. It can be concluded that there were no difference instrumental motivational orientation between males and females. Those results can be drawn in histogram as follows:

Histogram 4.4. Males' and females' instrumental motivational orientation

Tabel 4.5

The table distribution classification of male and female students' integrative motivational orientation in learning English at Madrasah Aliyah Muhammadiyah Salaka

Aspect	Category	Frequent	Percentage (%)
Male's Integrative	Low	0	0%
	Medium	7	70%
	High	3	30%

The mean score of males' integrative motivational orientation in learning English at Madrasah Aliyah Muhammadiyah Salaka showed that none respondent (0%) was in low category, 7 respondents (70%) were in medium category, 3 respondent (30%) were in high category.

Aspect	Category	Frequent	Percentage (%)
Females' Integrative	Low	0	0%
	Medium	7	70%
	High	3	30%

Meanwhile, females' integrative motivational orientation in learning English at Madrasah Aliyah Muhammadiyah Salaka showed that none respondent (0%) was in low category, 7 respondents (70%) were in medium category, and 3 respondents (30%) were in high category.

Based on the table 4.5, it was known that 3 (30%) respondent of males and 3 (30%) respondents of females got high integrative motivational orientation. It can be concluded that there were no difference integrative motivational orientation between males and females. Those results can be drawn in histogram as follows:

Histogram 4.5. Males' and females' integrative motivational orientation

Tabel 4.6

The table distribution classification of male and female students' instrumental motivational orientation in learning English at Madrasah Aliyah Muhammadiyah salaka

Aspect	Category	Frequent	Percentage (%)
Male's Instrumental	Low	0	0%
	Medium	5	50%
	High	5	50%

The mean score of males' instrumental motivational orientation in learning English at Madrasah Aliyah Muhammadiyah Salaka showed that none of respondent (0%) was in low category, 5 respondents (50%) were in medium category, 5 respondents (50%) were in high category.

Aspect	Category	Frequent	Percentage (%)
Females' Instrumental	Low	0	0%
	Medium	3	30%
	High	7	70%

Meanwhile, females' instrumental motivational orientation in learning English at Madrasah Aliyah Muhammadiyah Salaka showed that none of respondents (0%) was in low category, 3 respondents (30%) were in medium category, and 7 respondents (70%) were in high category.

Based on the table 4.6, it was known that 5 (50%) respondents of males and 7 (70%) respondents of females got high instrumental motivational orientation. It can be concluded that females had high instrumental motivational orientation. Those results can be drawn in histogram as follows:

Histogram 4.6. Males' and females' instrumental motivational orientation

Tabel 4.7

The table distribution classification of male and female students' integrative motivational orientation in learning English at Madrasah Aliyah Muhammadiyah Sombalabella Ballo

Aspect	Category	Frequent	Percentage (%)
Male's Integrative	Low	0	0%
	Medium	2	20%
	High	8	80%

The mean score of males' integrative motivational orientation in learning English at Madrasah Aliyah Muhammadiyah Sombalabella Ballo showed that none respondent (0%) was in low category, 2 respondents (20%) were in medium category, 8 respondent (80%) were in high category.

Aspect	Category	Frequent	Percentage (%)
Females' Integrative	Low	0	0%
	Medium	3	30%
	High	7	70%

Meanwhile, females' integrative motivational orientation in learning English at Madrasah Aliyah Muhammadiyah Sombalabella showed that none respondent (0%) was in low category, 3 respondents (30%) were in medium category, and 7 respondents (70%) were in high category.

Based on the table 4.7, it was known that 8 (80%) respondent of males and 7 (70%) respondents of females got high integrative motivational orientation. It can be concluded that males had high integrative motivational orientation. Those results can be drawn in histogram as follows:

Histogram 4.7. Males' and females' integrative motivational orientation

Tabel 4.8

The table distribution classification of male and female students' instrumental motivational orientation in learning English at Madrasah Aliyah Muhammadiyah Sombalabella Ballo

Aspect	Category	Frequent	Percentage (%)
Male's Instrumental	Low	0	0%
	Medium	1	10%
	High	9	90%

The mean score of males' instrumental motivational orientation in learning English at Madrasah Aliyah Muhammadiyah Sombalabella ballo showed that none of respondent (0%) was in low category, 1 respondent (10%) was in medium category, 9 respondents (90%) were in high category.

Aspect	Category	Frequent	Percentage (%)
Females' Instrumental	Low	0	0%
	Medium	2	20%
	High	8	80%

Meanwhile, females' instrumental motivational orientation in learning English at Madrasah Aliyah Muhammadiyah Sombalabella Ballo showed that none of respondents (0%) was in low category, 2 respondents (20%) were in medium category, and 8 respondents (80%) were in high category.

Based on the table 4.8, it was known that 9 (90%) respondents of males and 8 (80%) respondents of females got high instrumental motivational orientation. It can be concluded that males had high instrumental motivational orientation. Those results can be drawn in histogram as follows:

Histogram 4.8. Males' and females' instrumental motivational orientation

Tabel 4.9

The table distribution classification of male and female students' integrative motivational orientation in learning English at Madrasah Aliyah Al-Qamar

Aspect	Category	Frequent	Percentage (%)
Male's Integrative	Low	0	0%
	Medium	7	70%
	High	3	30%

The mean score of males' integrative motivational orientation in learning English at Madrasah Aliyah Al-Qamar showed that none respondent (0%) was in low category, 7 respondents (70%) were in medium category, 3 respondents (30%) was in high category.

Aspect	Category	Frequent	Percentage (%)
Females' Integrative	Low	0	0%
	Medium	5	50%
	High	5	50%

Meanwhile, females' integrative motivational orientation in learning English at Madrasah Aliyah Al-Qamar showed that none respondent (0%) was in low category, 5 respondents (50%) were in medium category, and 5 respondents (50%) were in high category.

Based on the table 4.9, it was known that 3 (30%) respondent of males and 5 (50%) respondents of females got high integrative motivational orientation. It can be concluded that females had high integrative motivational orientation.

Those results can be drawn in histogram as follows:

Histogram 4.9. Males' and females' integrative motivational orientation

Tabel 4.10

The table distribution classification of male and female students' instrumental motivational orientation in learning English at Madrasah Aliyah Al-Qamar

Aspect	Category	Frequent	Percentage (%)
Male's Instrumental	Low	0	0%
	Medium	5	50%
	High	5	50%

The mean score of males' instrumental motivational orientation in learning English at Madrasah Aliyah Al-Qamar showed that none of respondent (0%) was in low category, 5 respondents (50%) was in medium category, 5 respondents (50%) were in high category.

Aspect	Category	Frequent	Percentage (%)
Females' Instrumental	Low	0	0%
	Medium	4	40%
	High	6	60%

Meanwhile, females' instrumental motivational orientation in learning English at Madrasah Aliyah Al-Qamar showed that none of respondents (0%) was in low category, 4 respondents (40%) were in medium category, and 6 respondents (60%) were in high category.

Based on the table 4.10, it was known that 5 (50%) respondents of males and 6 (60%) respondents of females got high instrumental motivational orientation. It can be concluded that females had high instrumental motivational orientation. Those results can be drawn in histogram as follows:

Histogram 4.10. Males' and females' instrumental motivational orientation

Tabel 4.11

The table distribution classification of male and female students' integrative motivational orientation in learning English at Madrasah Aliyah in Takalar

Aspect	Category	Frequent	Percentage (%)
Male's Integrative	Low	1	2%
	Medium	31	62%
	High	18	36%

The mean score of males' integrative motivational orientation in learning English at Madrasah Aliyah in Takalar showed that 1 respondent (2%) was in low category, 31 respondents (62%) were in medium category, 18 respondents (36%) was in high category.

Aspect	Category	Frequent	Percentage (%)
Females' Integrative	Low	0	2%
	Medium	28	56%
	High	22	44%

Meanwhile, females' integrative motivational orientation in learning English at Madrasah Aliyah in Takalar showed that none respondent (0%) was in low category, 28 respondents (56%) were in medium category, and 22 respondents (44%) were in high category.

Based on the table 4.11, it was known that 18 (36%) respondent of males and 22 (44%) respondents of females got high integrative motivational orientation. It can be concluded that females had high integrative motivational orientation. Those results can be drawn in histogram as follows:

Histogram 4.11. Males' and females' integrative motivational orientation

Tabel 4.12

The table distribution classification of male and female students' instrumental motivational orientation in learning English at Madrasah Aliyah in Takalar

Aspect	Category	Frequent	Percentage (%)
Male's Instrumental	Low	0	0%
	Medium	19	38%
	High	31	62%

The mean score of males' instrumental motivational orientation in learning English at Madrasah Aliyah in Takalar showed that none of respondent (0%) was in low category, 19 respondents (38%) was in medium category, 31 respondents (62%) were in high category.

Aspect	Category	Frequent	Percentage (%)
Females' Instrumental	Low	0	0%
	Medium	16	32%
	High	34	68%

Meanwhile, females' instrumental motivational orientation in learning English at Madrasah Aliyah in Takalar showed that none of respondents (0%) was in low category, 16 respondents (32%) were in medium category, and 34 respondents (68%) were in high category.

Based on the table 4.12, it was known that 31 (62%) respondents of males and 34 (68%) respondents of females got high instrumental motivational orientation. It can be concluded that females had high instrumental motivational orientation. Those results can be drawn in histogram as follows:

Histogram 4.12. Males' and females' instrumental motivational orientation

The data showed that females had high integrative and instrumental motivational orientation than males at Madrasah Aliyah in Takalar.

B. Discussion

Based on the results of the questionnaire, the mean score of males' integrative motivational orientation in learning English at Madrasah Aliyah in Takalar showed that that 1 respondent (2%) was in low category, 31 respondents (62%) were in medium category, 18 respondents (36%) was in high category. Meanwhile, females' integrative motivational orientation in learning English at Madrasah Aliyah in Takalar showed that none respondent (0%) was in low category, 28 respondents (56%) were in medium category, and 22 respondents (44%) were in high category.

In addition, based on the results of the questionnaire, The mean score of males' instrumental motivational orientation in learning English at Madrasah Aliyah in Takalar showed that none of respondent (0%) was in low category, 19

respondents (38%) was in medium category, 31 respondents (62%) were in high category.

While females' instrumental motivational orientation in learning English at Madrasah Aliyah in Takalar showed that none of respondents (0%) was in low category, 16 respondents (32%) were in medium category, and 34 respondents (68%) were in high category.

Based on the data above, the researcher concluded that females had high integrative and instrumental motivational orientation in learning English than males at Madrasah Aliyah in Takalar.

Some statements from the previous researcher supported this finding. Amedi.D.C(2013) had researched about “ The possible relationship between gender and motivation” they found that there are no big difference between the sexes. Female students have higher instrumental motivation which means that they think that English language is important to know to attain goals like furthering a career or graduate and males students in the study also think that it is important to know English to get a reward from outside.

Kitjaroonchai and Kitjaroonchai (2012); Tahainch and Daana (2013); Che Mat and Yunus (2014) had found that students were highly motivated towards learning English language. It is apparent that the students are aware of the importance of English language, so they desire to learn and master their proficiency in English to succeed in all life fields. The results also revealed that the students reported higher instrumental motivation than the integrative one. This result confirms other researchers results Choosri and Intharaska (2011); Che Mat

and Yunus (2014). One possible reason for such result might be related to the students' preference to maintain their identity. They may fear of losing their value inherited traditions through integrating with foreign English societies. Another reason for this result might be attributed to the importance of learning English to get better job. The students reported learning English for several practical reasons such as getting better job, improving future career, and furthering higher study.

Based on the results above the researcher concluded that both males and females had high motivational orientation. Whether instrumental or integrative but having both instrumental and integrative are better to complete their orientation in learning English.

CHAPTER V

CONCLUSION AND SUGGESTION

A. *Conclusions*

From the discussion in the previous chapter, it can be concluded that; females had high integrative and instrumental motivational orientation in learning. Based on the results of the questionnaire that the mean score of males' integrative motivational orientation in learning English at Madrasah Aliyah in Takalar showed that that 1 respondent (2%) was in low category, 31 respondents (62%) were in medium category, 18 respondents (36%) was in high category. While females' integrative motivational orientation in learning English at Madrasah Aliyah in Takalar showed that none respondent (0%) was in low category, 28 respondents (56%) were in medium category, and 22 respondents (44%) were in high category.

In addition, based on the results of the questionnaire, The mean score of males' instrumental motivational orientation in learning English at Madrasah Aliyah in Takalar showed that none of respondent (0%) was in low category, 19 respondents (38%) was in medium category, 31 respondents (62%) were in high category. While females' instrumental motivational orientation in learning English at Madrasah Aliyah in Takalar showed that none of respondents (0%) was in low category, 16 respondents (32%) were in medium category, and 34 respondents (68%) were in high category.

Based on the data above, the researcher concluded that females had high integrative and instrumental motivational orientation in learning English than males at Madrasal Aliyah in Takalar.

B. *Suggestion*

Based on the conclusion before, the researcher proposed the following suggestions:

1. For English Teachers

The English teachers need to think of ways to promote integrative and instrumental motivation of learners by adopting teaching methods and techniques that facilitate integrative and instrumental motivation.

2. For the other researchers

For the other researcher it was suggested to find out much references about motivational orientation in learning English between males and females.

BIBLIOGRAPHY

- Akram, M., Ghani, M. (2013). *Gender and Language Learning Motivation*. Pakistan: Academic Research International.
- Akram, M. (2015) *Arab Students' Motivation In Learning English: A Study Of Pyp Students*. Pakistan: European Centre for Research Training and Development UK (www.eajournals.org)
- Aldosari, H. S. (2014) *The Entwined Effects of Attitude, Motivation and Gender on EFL Learning: A Correlation Study*. Saudi Arabia: King Khalid University
- Allwright, D., and Bailey, K. (1991). *Focus On The Language Classroom*. New York: Cambridge University Press.
- Amedi, Dokic, Sandra. (2013). *The Possible Relationship Between Gender And Motivation*. Sweden: Kristianstad University.
- Brown. (2000). *Two Types of Motivation*,
- Che Mat, S., & Yunus, M. (2014). *Attitude and Motivation towards learning English among FELDA school students: Australian Journal of Basic and Applied Science*.
- Choosari. C., & Intharaksa, U. (2011). Relationship between motivation and students' English learning achievement: A study of the second year vocational certificate level Hatyai Technical college students. Retrieved: Agustus 7, 2018 from <http://sv.libarts.psu.ac.th/conference5/proceedings3/article//006.pdf>
- Cook, V. (1991). *Second Language Learning and Language Teaching*. (2nd ed.). London: ARNOLD.
- Cook, V. (2001). *Second Language Learning and Language Teaching*. (3rd ed.). London: ARNOLD
- Depdikbud. (1994). *Petunjuk Pelaksanaan Proses Belajar Mengajar*. Jakarta: Gramedia.
- Dornyei, Z. (2001). *Motivational strategies in the language classroom*. Cambridge: Cambridge University Press.
- Dornyei, Z., & CLÉMENT, R. (2001). *Motivational characteristics of learning different target languages: Results of a nationwide survey*. In _____ & R.

- Schmidt (Eds.), *Motivation and second language acquisition* (pp. 399-432). Honolulu, HI: University of Hawaii Press.
- Dornyei, Z., Csizer, K. & Nemeth, N. (2006) *Motivational dynamics, language attitudes and language globalization: A Hungarian perspective*. Clevedon, UK: Multilingual Matters
- Frith, C. (2001). *Motivation to learn*. Saskatchewan: University of Saskatchewan
- Gardner, R. C., & Lambert, W. E. (1959). *Motivational variables in second language acquisition*. *Canadian Journal of Psychology*, 13, 266-72. <http://dx.doi.org/10.1037/h0083787>
- Gardner, R.C. (1982). *Social psychology and second language learning: The role of attitudes and motivation*. London : Edward Arnold Publishers.
- Harmer, J. (1991). *The practice of English language teaching*. London: Longman.
- Harmer, J. (2001). *The Practice of English Language Teaching(3rd ed)*. London: Longman
- Harmer, *Intrinsic Motivation and Extrinsic Motivation*, 2007.
- Hamalik. (2008). *Definition of Motivation*,
- Hine, M. & Rutherford, W. (1982). *Form theory to practice*. Washington, Dc: Tesol.
- Horwitz, E.K. (1987). 'Preliminary Evidence for the Reliability and Validity of a Foreign Language Anxiety Scale.' *TESOL Quarterly*, 20.
- Juniar, Rima. (2016). *The Role of Motivation in Learning English for Indonesian Students*. Tokyo: IASTEM International Conference.
- Kitjaroonchai, N., & Kitjaroonchai, T. (2012). *Motivation toward English language learning of Thai students majoring in English at Asia-Pacific International University*. *Cataylist* 7(I), 21-40.
- Kissau, S. (2006). *Gender differences in motivation to learn French*. *Canadian Modern Language Review/ La Revue canadienne des langues vivantes*, 62(3), 401-422.
- Krashen, S. (1988). *Second language acquisition and second language learning*. London: Prentice Hall International (UK).
- Kormos, J., & Csizer, K. (2008). *Age-related differences in the motivation of learning English as a foreign language: Attitudes, selves, and motivated learning behavior*. *Language Learning*, 58, 327-355. doi: 10.1111/j.1467-9922.2008.00443.x

- Williams, M., Robert, B., & Ursula, L. (2002). *'French is the language of love and stuff': Student perceptions of issues related to motivation in learning a foreign language*. *British Educational Research Journal*, 28(4), 503-528. doi: 10.1080/0141192022000005805
- Latief, M. adnan. (2013) *Research Method on Language Learning : an introduction*. Malang: Universitas Negeri Malang.
- Mori, S., & Gobel, P. (2006). *Motivation and gender in the Japanese EFL classroom*. *System*, 34(2), 194-210. doi: 10.1016/j.system.2005.11.002
- Narayanan, R. (2007). *Do Female Students have higher Motivation than male students in Learning of English at the tertiary level?*. Samata 15 November 2017 (files.eric.ed.gov/fulltext/ED496970.pdf).
- Ormrod, J.E (2008) *Educational Psychology Developing Learners*. p. 384-386.
- Parsons, R., Hinson, S., Brown, D. (2001). *Educational psychology : practitioner researcher models of teaching*. University of Virginia: Wadsworth Thomson Learning.
- Retnawati, H. (2016). *Analisis kuantitatif instrument penelitian*, Yogyakarta: Parama Publishing
- Richards, J.C., & Rodgers, T.S. (2003). *Approaches and methods in language teaching*, Cambridge: Cambridge University Press.
- Sadirman, (2008) ways to raise motivation in learning activity at the school.
- Schunk, D. H., Pintrich, P.R, & Meece, J.L. (2008). *Motivational in education: theory, research, and applications*. Upper Saddle River, NS: Pearson Education
- Shaaban, K. A., & Ghaith, G. (2000). *Student motivation to learn English as a foreign language*. *Foreign Language Annals*, 33(6), 632-644. doi: 10.1111/j.19449720.2000.tb00932.x
- Siregar, S. (2013). *Metode penelitian kuantitatif*. Jakarta: PT. Fajar Interpretama Mandiri.
- Spolsky, B. (1990). *Conditions for second language learning*. HongKong: Oxford University Press.
- Subana, Mursetyo, dan Sudrajat. 2000. *Statistic Pendidikan*. Bandung: Alfabeta.
- Sugiyono. 2014. *Metode Penelitian Pendidikan*. Bandung: CV Alfabeta.

Tahainch, Y., & Daana, H. (2013). *Jordania Undergraduates' Motivations and Attitudes towards Learning English in EFL Context*: International Review of Social Science and Humanities, 4(2), 159-180.

Tileston, W.D. (2004). *What every teacher should know about student motivation*. Thousand Oaks, CA: Corwin Press.

Williams, M, and Burden, R. (1997). *Psychology for language teachers*. Cambridge: Cambridge University Press.

Woolfolk, A. E. (1990). *Educational psychology for the teachers*. NY: Prentice Hall.

Yang, J. S. R. (2003). *Motivational orientations and selected learner variables of East Asian language learners in the United States*. Foreign Language Annals, 36(1), 44-56. doi: 10.1111/j.1944-9720.2003.tb01931.x

SURAT KETERANGAN VALIDASI

Nomor: 053/ATACe.03/VI/2018

Yang bertanda tangan di bawah ini, Ketua Unit Alauddin Testing and Assessment Center (ATACe) Fakultas Tarbiyah dan Keguruan UIN Alauddin Makassar menyatakan bahwa instrument penelitian yang disusun oleh,

Nama : Nur Ayu Puspita Sari Sukri

NIM : 20400114076

Prodi : Pendidikan bahasa Inggris

Fakultas : Tarbiyah dan Keguruan

Judul Disertasi:

"A Gender Analysis of The Students' Motivational Orientation in Learning English at Madrasah Aliyah in Takalar"

Telah diperiksa dan dikoreksi oleh validator sehingga dinyatakan layak untuk dipergunakan.

Demikian surat keterangan ini dibuat untuk dipergunakan seperlunya.

Samata-Gowa, 4 Juni 2018

Ketua Unit ATACe

Nursalam, S.Pd., M.Si

NIP 198012292003121003

Research instrument

A Gender Analysis of The Students' Motivational Orientation in Learning English at Madrasah Aliyah in Takalar

Nama	:
School	:
Kelas	:
Sex	:

Petunjuk:

1. Tulislah terlebih dahulu nama, sekolah, kelas, dan gender anda.
2. Angket terdiri dari 25 butir pernyataan dengan 4 butir pilihan jawaban.
3. Bacalah setiap pernyataan secara teliti sebelum anda menjawab.
4. Waktu pengerjaan adalah 25 menit.
5. Jawablah semua butir pernyataan dengan sejujurnya sesuai dengan keadaan yang anda alami.
6. Pilihlah salah satu jawaban dengan cara memberi cek (√) pada pilihan yang sesuai.
7. Arti dari pilihan nomor 1-25
 - a. SS = Sangat setuju
 - b. S = Setuju
 - c. TS = Tidak setuju
 - d. STS = Sangat tidak setuju

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
Selamat mengerjakan dan terima kasih.
M A K A S S A R

NO	Pernyataan	SS	S	TS	STS
1.	Saya bergabung ke dalam komunitas yang menggunakan Bahasa Inggris untuk belajar Bahasa Inggris				
2.	Saya bergabung ke dalam komunitas Bahasa Inggris karena saya ingin terlihat seperti <i>Native Speaker</i>				
3.	Saya bergabung ke dalam komunitas Bahasa Inggris untuk belajar karena saya bercita-cita kuliah diluar Negeri yang menggunakan Bahasa Inggris				
4.	Saya bergabung ke dalam komunitas Bahasa Inggris untuk belajar Bahasa Inggris agar dapat berkomunikasi secara Internasional				
5.	Saya bergabung ke dalam komunitas Bahasa Inggris untuk belajar agar dapat bertutur seperti penutur asli Bahasa Inggris/ <i>Native Speaker</i>				
6.	Saya belajar Bahasa Inggris untuk memahami kehidupan sosial penutur asli/ <i>Native Speaker</i> Bahasa Inggris				
7.	Saya belajar Bahasa Inggris untuk mengetahui pola pikir masyarakat Inggris				
8.	Saya belajar Bahasa Inggris untuk mengetahui cara masyarakat Inggris mengembangkan IPTEK				
9.	Saya belajar Bahasa Inggris karena ingin mengetahui sejarah Negara Inggris.				
10.	Saya belajar Bahasa Inggris karena saya ingin mengetahui tata krama orang Inggris				
11.	Saya belajar Bahasa Inggris karena ingin meningkatkan pengetahuan dan kemampuan Bahasa Inggris				
12.	Saya belajar Bahasa Inggris untuk memperluas wawasan				
13.	Saya belajar Bahasa Inggris untuk mengerti bacaan yang berbahasa Inggris				
14.	Saya belajar Bahasa Inggris untuk mengerjakan tugas yang diberikan oleh guru				
15.	Saya belajar Bahasa Inggris untuk mengikuti lomba pidato yang menggunakan Bahasa Inggris				
16.	Saya belajar Bahasa Inggris untuk meraih cita-cita saya				
17.	Saya belajar Bahasa Inggris untuk mempermudah saya mencari beasiswa				
18.	Saya belajar Bahasa Inggris untuk memudahkan saya lolos ke universitas favorite				
19.	Saya belajar Bahasa Inggris untuk melanjutkan Pendidikan di Luar Negeri				
20.	Saya belajar Bahasa Inggris sebagai bekal masa depan				
21.	Saya belajar Bahasa Inggris untuk membuat saya menjadi orang yang berpendidikan				
22.	Dengan menguasai Bahasa Inggris, orang-orang akan menghargai saya				
23.	Saya belajar Bahasa Inggris agar dinilai Intelek				
24.	Saya belajar Bahasa Inggris untuk membuat keluarga saya bangga				
25.	Saya belajar Bahasa Inggris agar menjadi siswa andalan di sekolah				

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

No	Nama	Nilai																								jumlah Instrumental		
		1	2	3	4	5	6	7	8	9	10	jumlah integrative	11	12	13	14	15	16	17	18	19	20	21	22	23		24	25
1	Fadlika Rahman	3	2	2	3	2	3	3	3	3	3	27	3	2	3	3	2	2	2	3	3	3	3	2	3	2	2	38
2	Muh. Arfa	4	3	4	3	2	3	3	3	3	3	31	3	3	4	4	3	3	3	4	3	3	3	2	3	3	3	47
3	Muh Rizal	4	2	2	3	2	3	3	2	3	3	27	3	3	3	3	3	2	2	2	2	2	2	2	3	3	3	38
4	Suhardi	4	3	4	3	3	4	3	4	3	3	34	3	3	3	4	3	2	4	3	2	3	2	2	3	2	3	43
5	Rezki	3	2	2	3	2	2	3	3	2	4	26	3	3	3	3	2	3	2	2	2	3	3	3	2	2	2	38
6	Hasrullah	3	2	2	3	2	2	3	3	3	3	26	4	4	4	3	3	3	3	3	3	3	3	3	2	3	4	48
7	Hamzah	3	2	4	3	3	3	3	2	3	3	29	3	3	3	3	3	3	4	2	3	3	3	2	4	3	3	45
8	Aldin	4	3	4	4	3	3	4	3	3	3	34	4	4	4	3	4	3	4	3	4	3	4	4	4	4	4	56
9	Muh Ilham Nur	3	3	4	4	4	2	3	3	2	3	31	4	4	4	4	4	4	3	4	4	4	4	4	3	3	4	56
10	Rifaldi	4	3	3	4	4	4	4	4	3	3	36	4	4	4	3	3	4	3	4	3	4	4	4	2	3	4	52
11	Muh. Ismul Juni Saputra	3	3	4	3	3	3	3	3	3	3	31	4	4	4	3	3	4	4	3	3	3	3	3	3	3	4	51
12	Muzhawir	3	3	2	3	4	3	3	4	3	2	30	4	4	4	3	4	3	4	4	3	3	3	4	2	3	4	52
13	Andi	3	3	4	4	4	3	2	3	2	1	29	4	3	4	3	2	3	3	3	2	2	3	2	3	3	3	43
14	Ali Zubair Hamid	3	3	4	4	4	3	2	3	2	3	31	4	4	4	4	2	3	4	4	3	4	4	3	3	3	4	53
15	Muh. Tahir	3	3	4	4	3	4	3	4	4	3	35	3	3	3	3	4	3	4	4	3	4	4	3	4	3	4	52
16	Hadi Ardiansyah	3	1	4	4	2	2	1	1	1	1	20	4	3	3	3	2	4	3	4	4	4	4	3	2	2	3	46
17	Muh Ikmal	3	3	4	3	4	3	3	1	2	2	28	3	3	4	2	3	3	4	4	3	3	3	1	3	4	4	47
18	Hasanuddin	3	3	2	3	2	2	3	3	2	2	25	1	3	3	4	2	2	3	4	2	3	3	1	2	3	3	39
19	Yulianto	4	4	4	4	3	3	2	2	2	2	30	4	4	3	3	3	4	4	4	4	3	3	2	4	3	3	51
20	Rahmat	3	3	3	4	3	3	3	3	2	2	29	3	3	3	3	3	4	4	4	3	4	4	3	4	4	4	53
21	Abdul Wahid	4	3	3	3	4	3	3	2	3	2	30	4	3	3	3	3	4	2	3	3	3	3	2	2	4	2	44
22	Syahrul Ramadhan	3	2	3	3	3	2	3	3	3	3	28	3	3	3	3	2	3	3	3	3	3	3	3	3	3	3	44
23	Muh Fatur R	3	2	3	3	3	2	2	3	3	4	28	3	4	3	3	3	3	3	3	3	3	3	3	3	3	2	45
24	Muh Ramli	4	3	3	4	3	3	3	3	4	3	33	4	4	4	4	3	3	3	4	3	3	3	3	3	4	1	49
25	Fajar Ramadhan	4	3	4	4	3	4	4	3	2	2	33	4	3	4	3	3	3	3	4	2	3	3	3	2	2	3	44
26	Ichsan Indra Jaya	3	2	3	3	3	2	3	3	3	3	28	3	3	3	3	3	3	2	3	3	3	3	3	2	3	2	42
27	Muhajir Aulia A	4	3	4	3	3	2	1	3	3	2	28	4	4	4	4	4	4	4	4	4	4	3	2	2	3	2	52
28	Pardiansyah	4	3	3	2	3	2	1	1	4	3	26	3	3	4	4	3	2	3	3	3	4	3	3	3	4	2	47
29	Muh Arif Husain	3	3	4	3	3	2	2	2	2	3	27	4	4	3	4	3	4	2	4	3	3	4	2	2	4	4	50
30	Muh Rahmat	3	4	4	3	4	2	2	3	4	3	32	3	4	2	2	4	4	3	4	4	3	3	4	2	3	3	47
31	Supardi	3	3	4	4	3	4	4	4	4	3	36	4	4	3	4	4	4	3	4	3	4	4	4	4	3	4	56
32	Awaluddin	4	4	4	3	3	4	4	3	4	4	37	4	3	4	3	4	4	4	4	4	4	4	2	4	4	4	56
33	Muh Wahyu Al-Aziz	3	2	3	2	4	4	2	2	4	2	28	4	2	2	3	3	4	2	4	4	4	2	2	2	2	2	42
34	Makmur Syam	4	3	4	3	3	3	3	4	4	3	34	4	4	4	4	3	4	3	4	4	3	4	3	3	4	3	54
35	Supriadi	4	3	4	4	3	3	3	3	3	3	33	4	4	4	4	4	4	3	4	4	4	3	3	3	2	2	52
36	Muhammad Iksan	3	2	3	2	4	4	4	4	4	4	34	4	4	4	4	4	4	2	4	4	3	4	4	4	4	4	57
37	Muhammad Fajrin Nur	3	3	4	4	3	3	4	4	2	3	33	4	3	4	3	3	3	3	3	4	3	3	3	3	3	3	48
38	Ikrar Radani	3	3	4	4	3	3	3	3	3	2	31	4	4	3	4	3	4	4	4	3	4	4	2	2	3	3	50
39	Firman syam	4	3	3	3	4	3	3	4	3	2	32	3	3	3	3	4	4	4	3	3	4	3	2	2	4	3	48
40	Sultan Rani	4	3	3	4	3	3	4	3	3	4	34	4	4	4	4	3	4	3	3	4	4	4	2	3	4	3	53
41	Abdul Khalik	4	3	4	4	3	2	2	2	2	2	28	3	3	4	3	3	3	2	3	4	3	3	3	3	3	3	47
42	Sultan Yusuf	3	3	4	3	2	3	4	4	2	2	30	3	4	3	3	2	2	3	3	2	2	4	2	1	3	2	39
43	Muh Erzandi R Syam	3	2	2	2	3	2	3	3	3	2	25	3	3	3	3	2	3	2	3	2	3	3	3	3	3	3	43
44	Muh Riswan	4	3	4	4	2	2	2	2	2	2	27	4	4	4	3	2	2	4	4	2	4	4	2	2	3	2	46
45	Muh Adriansyah	4	4	3	3	3	4	2	3	4	3	33	4	4	3	3	3	4	4	4	4	3	3	3	3	4	4	53
46	Abdul Aziz	3	3	3	4	4	3	3	4	3	3	33	4	4	3	3	3	4	4	4	4	4	4	3	3	4	3	54
47	Sapriandi Syam	3	2	3	2	2	2	3	3	2	4	26	3	3	3	3	2	3	4	3	2	3	2	2	3	3	2	40
48	Rizky Maulana A	3	3	4	3	2	2	2	3	2	2	26	4	4	3	2	3	4	4	4	4	4	4	3	3	3	2	51
49	Nur Wahyu	3	2	2	2	2	2	3	3	3	3	25	2	3	2	3	2	3	2	2	2	3	3	2	2	4	4	39
50	Muh Alwi	4	4	3	4	3	3	3	4	2	2	32	3	3	3	3	3	3	3	3	4	4	4	2	2	4	4	48

No	Nama	Nilai																									Jumlah Instrumental	
		1	2	3	4	5	6	7	8	9	10	jumlah integrative	11	12	13	14	15	16	17	18	19	20	21	22	23	24		25
1	Rizka Nurwahidah	4	2	4	4	3	3	2	4	1	2	29	3	4	4	4	2	4	3	4	4	4	4	1	1	4	2	48
2	Ika Nurjannah	4	2	3	2	2	2	3	3	4	4	29	3	3	3	3	2	2	2	2	1	3	4	4	2	3	3	40
3	Hasmirah	3	2	3	2	2	2	3	3	2	2	24	3	3	3	3	3	3	2	2	3	3	3	3	2	3	3	42
4	Darniati Bahar	4	4	3	3	4	4	3	3	3	3	34	4	3	4	3	4	4	3	2	4	4	3	3	4	3	3	53
5	Asmi	3	4	3	4	3	3	3	3	4	3	33	3	3	3	3	4	4	3	4	3	3	3	3	3	3	3	48
6	Sutrawati	3	3	2	2	3	3	3	3	4	4	30	4	4	4	4	2	4	4	4	4	4	4	3	2	4	3	54
7	Putri Marlina Aulia	2	4	4	3	4	4	2	3	3	3	32	4	3	3	4	3	4	4	3	4	4	4	3	2	4	3	52
8	Riska Ahmad	3	2	3	2	2	2	2	2	3	3	24	3	4	3	3	2	2	3	3	3	3	3	3	3	3	2	43
9	Nurul Wahyuna AT	3	3	4	3	3	2	2	2	3	2	27	3	2	3	4	4	3	2	4	3	2	4	3	3	3	2	45
10	Ratna	4	3	4	4	3	3	4	2	4	3	34	4	3	3	4	3	4	3	4	3	4	3	3	3	4	4	52
11	Rismawanti	3	3	4	4	4	3	4	4	3	3	35	4	4	3	3	3	3	3	4	3	3	4	3	3	4	4	51
12	Nur Anisah Rachman	3	3	3	3	4	3	3	3	2	2	29	3	4	4	4	3	3	3	3	2	3	3	4	3	3	3	48
13	Alfiratul Karma	3	3	3	3	3	3	2	3	2	3	28	3	4	3	3	2	3	4	3	2	3	4	2	2	3	4	45
14	Nur Hesty	3	3	2	4	3	3	1	1	1	1	22	4	4	3	4	4	3	3	3	2	2	4	3	3	4	3	49
15	Ningsih Angraeni	3	2	3	3	2	2	3	4	3	4	29	3	3	3	4	1	4	3	4	3	2	4	3	2	4	2	45
16	Hardianti Said	3	3	1	4	3	1	2	3	2	3	25	3	3	3	4	3	2	3	3	2	3	2	2	3	3	3	42
17	Dahlia	3	2	3	3	2	3	4	3	4	4	31	3	3	4	3	4	3	1	4	3	3	3	3	2	4	4	47
18	Nur Ayyatin Annisa	3	3	4	4	3	3	2	3	2	3	30	4	4	4	4	2	3	4	4	3	4	4	3	3	3	4	53
19	Nur Fadila	4	3	4	4	4	4	3	4	3	4	37	4	4	4	4	3	3	3	4	2	3	4	3	3	4	4	52
20	Nur Afni Gita S	3	3	4	4	3	4	2	4	4	4	35	3	3	4	3	4	2	4	3	4	3	3	4	3	4	4	51
21	Fira Apriliyah	4	2	4	4	2	4	3	4	2	2	31	4	4	4	2	1	4	3	2	4	4	4	2	1	3	2	44
22	Mutiara Iskandar	3	2	3	4	3	3	2	2	2	3	27	4	4	3	4	3	3	3	3	3	3	3	4	4	4	4	52
23	Nurul Khairah	3	2	3	4	3	2	2	2	2	2	25	4	4	4	2	2	4	4	3	3	4	4	4	2	4	3	51
24	Ismayanti Rizal	3	2	3	4	2	4	2	4	4	3	31	3	2	3	4	2	3	3	2	3	4	4	2	3	4	3	45
25	Resky	4	3	3	4	4	3	4	4	3	3	35	4	3	4	4	3	4	3	4	3	4	4	3	3	4	3	53
26	Nurhudaya T	3	2	4	3	3	2	2	2	2	3	26	3	3	4	3	4	4	2	4	3	3	4	3	3	4	4	51
27	Nur Aisyah N	4	3	3	4	4	2	3	3	3	3	32	4	4	4	4	4	4	3	4	3	4	4	3	3	4	4	56
28	Nur Sakina	4	3	4	4	3	2	3	3	4	3	33	4	4	4	3	4	3	3	3	4	4	4	3	3	3	2	51
29	Nurul Annisa Ahmad	3	4	3	3	3	3	3	2	3	3	30	4	3	3	3	1	4	4	3	2	4	4	3	1	2	1	42
30	Nurul Fitri Amelia	4	1	4	3	2	1	3	4	3	3	28	3	4	4	4	3	3	3	4	3	2	3	3	3	3	4	50
31	Hanna Muthmainna	4	4	3	3	4	2	2	3	3	3	31	4	4	4	4	4	3	3	3	4	3	4	3	4	4	4	55
32	Hairah	4	3	4	4	3	3	3	4	3	4	35	3	3	3	3	4	4	3	4	4	3	4	4	3	4	4	53
33	Berlina Rizky	4	4	4	4	4	4	4	4	4	4	40	4	4	4	4	4	4	1	4	4	4	4	4	4	4	4	57
34	Nurfaika	3	3	3	2	3	3	1	2	3	3	26	3	2	1	3	2	2	3	2	3	3	3	2	2	1	3	35
35	Rahmawati	4	1	4	3	2	1	3	4	3	3	28	3	1	4	4	3	2	3	4	1	3	2	1	4	3	4	42
36	Irma dwi wanti	3	3	3	3	3	3	3	4	3	4	32	3	3	3	3	4	3	3	3	4	3	3	3	3	3	3	47
37	Fitriani	4	4	4	3	4	3	3	3	2	4	34	4	3	4	4	3	4	4	2	3	4	3	3	2	4	4	51
38	Miftahul Jannah	4	4	4	3	4	3	3	3	2	4	34	4	4	3	4	4	4	2	4	4	3	2	4	3	3	4	52
39	Irmayani	4	3	4	3	3	3	3	3	3	3	32	4	4	4	4	3	4	3	4	4	4	3	3	3	4	4	55
40	Kasmiyani Sindi Putri	4	3	3	3	3	4	3	4	4	3	34	4	4	4	3	3	4	3	4	3	4	2	2	2	4	2	48
41	Murnianti	4	2	4	4	4	4	4	3	2	3	34	4	4	4	3	4	2	2	3	4	3	3	2	4	3	3	48
42	Firna Jarung	3	2	4	3	4	2	2	2	3	3	28	4	3	3	3	2	3	3	2	2	1	3	3	2	1	3	38
43	Rahayu Nur Cahyani	3	3	4	4	4	4	3	3	3	3	34	4	4	4	4	3	4	4	4	3	4	3	4	3	4	2	55
44	Ariska	4	3	4	4	3	3	3	3	4	3	34	3	4	3	3	3	4	4	4	4	3	3	3	2	4	4	51
45	Nur Ikhvani	3	3	3	3	3	3	3	4	3	3	31	3	4	4	4	3	3	3	2	2	3	2	2	3	2	2	43
46	Nur Syamsi	4	3	3	4	3	3	2	4	3	2	31	4	3	4	4	4	4	4	4	3	4	4	3	3	4	3	55
47	Nur Rahma	3	3	4	3	3	3	3	3	3	2	31	3	4	3	3	3	4	4	4	3	3	3	3	3	3	4	52
48	Siti Adrianti	4	3	3	3	3	3	3	4	3	3	32	3	3	3	3	3	3	3	3	3	4	3	3	3	3	3	46
49	Nur Suci	3	3	4	3	3	3	4	3	3	3	32	3	3	3	3	4	3	3	4	4	3	3	4	3	3	3	49
50	Indah Pratiwi	2	2	2	2	2	2	3	3	3	3	24	4	4	4	3	3	2	1	2	2	3	4	3	2	3	3	43

APPENDIX III

Analysis Statistic of Madrasah Aliyah Mizanul Ulum Sanrobone by using SPSS

Males' Integrative

	Frequency	Percent	Valid Percent	Cumulative Percent
26.00	2	20.0	20.0	20.0
27.00	2	20.0	20.0	40.0
29.00	1	10.0	10.0	50.0
Valid 31.00	2	20.0	20.0	70.0
34.00	2	20.0	20.0	90.0
36.00	1	10.0	10.0	100.0
Total	10	100.0	100.0	

Females' Integrative

	Frequency	Percent	Valid Percent	Cumulative Percent
24.00	2	20.0	20.0	20.0
27.00	1	10.0	10.0	30.0
29.00	2	20.0	20.0	50.0
Valid 30.00	1	10.0	10.0	60.0
32.00	1	10.0	10.0	70.0
33.00	1	10.0	10.0	80.0
34.00	2	20.0	20.0	100.0
Total	10	100.0	100.0	

Males' Instrumental

	Frequency	Percent	Valid Percent	Cumulative Percent
38.00	3	30.0	30.0	30.0
43.00	1	10.0	10.0	40.0
45.00	1	10.0	10.0	50.0
47.00	1	10.0	10.0	60.0
48.00	1	10.0	10.0	70.0
52.00	1	10.0	10.0	80.0
56.00	2	20.0	20.0	100.0
Total	10	100.0	100.0	

Females' Instrumental

	Frequency	Percent	Valid Percent	Cumulative Percent
40.00	1	10.0	10.0	10.0
42.00	1	10.0	10.0	20.0
43.00	1	10.0	10.0	30.0
45.00	1	10.0	10.0	40.0
48.00	2	20.0	20.0	60.0
52.00	2	20.0	20.0	80.0
53.00	1	10.0	10.0	90.0
54.00	1	10.0	10.0	100.0
Total	10	100.0	100.0	

Analysis Statistic of Madrasah Aliyah Manongkoki by using SPSS

Males' Integrative

	Frequency	Percent	Valid Percent	Cumulative Percent
20.00	1	10.0	10.0	10.0
25.00	1	10.0	10.0	20.0
28.00	1	10.0	10.0	30.0
29.00	2	20.0	20.0	50.0
30.00	2	20.0	20.0	70.0
31.00	2	20.0	20.0	90.0
35.00	1	10.0	10.0	100.0
Total	10	100.0	100.0	

Females' Integrative

	Frequency	Percent	Valid Percent	Cumulative Percent
22.00	1	10.0	10.0	10.0
25.00	1	10.0	10.0	20.0
28.00	1	10.0	10.0	30.0
29.00	2	20.0	20.0	50.0
30.00	1	10.0	10.0	60.0
31.00	1	10.0	10.0	70.0
35.00	2	20.0	20.0	90.0
37.00	1	10.0	10.0	100.0
Total	10	100.0	100.0	

M A K A S S A R

Males' Instrumental

	Frequency	Percent	Valid Percent	Cumulative Percent
39.00	1	10.0	10.0	10.0
43.00	1	10.0	10.0	20.0
46.00	1	10.0	10.0	30.0
47.00	1	10.0	10.0	40.0
Valid 51.00	2	20.0	20.0	60.0
52.00	2	20.0	20.0	80.0
53.00	2	20.0	20.0	100.0
Total	10	100.0	100.0	

Females' Instrumental

	Frequency	Percent	Valid Percent	Cumulative Percent
42.00	1	10.0	10.0	10.0
45.00	2	20.0	20.0	30.0
47.00	1	10.0	10.0	40.0
48.00	1	10.0	10.0	50.0
Valid 49.00	1	10.0	10.0	60.0
51.00	2	20.0	20.0	80.0
52.00	1	10.0	10.0	90.0
53.00	1	10.0	10.0	100.0
Total	10	100.0	100.0	

Analysis Statistic of Madrasah Aliyah Muhammadiyah Salaka by using SPSS

Males' Integrative

	Frequency	Percent	Valid Percent	Cumulative Percent
26.00	1	10.0	10.0	10.0
27.00	1	10.0	10.0	20.0
28.00	4	40.0	40.0	60.0
Valid 30.00	1	10.0	10.0	70.0
32.00	1	10.0	10.0	80.0
33.00	2	20.0	20.0	100.0
Total	10	100.0	100.0	

Females' Integrative

	Frequency	Percent	Valid Percent	Cumulative Percent
25.00	1	10.0	10.0	10.0
26.00	1	10.0	10.0	20.0
27.00	1	10.0	10.0	30.0
28.00	1	10.0	10.0	40.0
Valid 30.00	1	10.0	10.0	50.0
31.00	2	20.0	20.0	70.0
32.00	1	10.0	10.0	80.0
33.00	1	10.0	10.0	90.0
35.00	1	10.0	10.0	100.0
Total	10	100.0	100.0	

Males' Instrumental

	Frequency	Percent	Valid Percent	Cumulative Percent
42.00	1	10.0	10.0	10.0
44.00	3	30.0	30.0	40.0
45.00	1	10.0	10.0	50.0
47.00	2	20.0	20.0	70.0
49.00	1	10.0	10.0	80.0
50.00	1	10.0	10.0	90.0
52.00	1	10.0	10.0	100.0
Total	10	100.0	100.0	

Females' Instrumental

	Frequency	Percent	Valid Percent	Cumulative Percent
42.00	1	10.0	10.0	10.0
44.00	1	10.0	10.0	20.0
45.00	1	10.0	10.0	30.0
50.00	1	10.0	10.0	40.0
51.00	3	30.0	30.0	70.0
52.00	1	10.0	10.0	80.0
53.00	1	10.0	10.0	90.0
56.00	1	10.0	10.0	100.0
Total	10	100.0	100.0	

Analysis Statistic of Madrasah Aliyah Muhammadiyah Sombalabella Ballo by using SPSS

Males' Integrative

	Frequency	Percent	Valid Percent	Cumulative Percent
28.00	1	10.0	10.0	10.0
31.00	1	10.0	10.0	20.0
32.00	1	10.0	10.0	30.0
33.00	2	20.0	20.0	50.0
34.00	3	30.0	30.0	80.0
36.00	1	10.0	10.0	90.0
37.00	1	10.0	10.0	100.0
Total	10	100.0	100.0	

Females' Integrative

	Frequency	Percent	Valid Percent	Cumulative Percent
26.00	1	10.0	10.0	10.0
28.00	1	10.0	10.0	20.0
31.00	1	10.0	10.0	30.0
32.00	2	20.0	20.0	50.0
34.00	3	30.0	30.0	80.0
35.00	1	10.0	10.0	90.0
40.00	1	10.0	10.0	100.0
Total	10	100.0	100.0	

Males' Instrumental

	Frequency	Percent	Valid Percent	Cumulative Percent
42.00	1	10.0	10.0	10.0
48.00	2	20.0	20.0	30.0
50.00	1	10.0	10.0	40.0
52.00	1	10.0	10.0	50.0
Valid 53.00	1	10.0	10.0	60.0
54.00	1	10.0	10.0	70.0
56.00	2	20.0	20.0	90.0
57.00	1	10.0	10.0	100.0
Total	10	100.0	100.0	

Females' Instrumental

	Frequency	Percent	Valid Percent	Cumulative Percent
35.00	1	10.0	10.0	10.0
42.00	1	10.0	10.0	20.0
47.00	1	10.0	10.0	30.0
48.00	1	10.0	10.0	40.0
Valid 51.00	1	10.0	10.0	50.0
52.00	1	10.0	10.0	60.0
53.00	1	10.0	10.0	70.0
55.00	2	20.0	20.0	90.0
57.00	1	10.0	10.0	100.0
Total	10	100.0	100.0	

Analysis Statistic of Madrasah Aliyah Al-Qamar by using SPSS

Males' Integrative

	Frequency	Percent	Valid Percent	Cumulative Percent
25.00	2	20.0	20.0	20.0
26.00	2	20.0	20.0	40.0
27.00	1	10.0	10.0	50.0
28.00	1	10.0	10.0	60.0
Valid 30.00	1	10.0	10.0	70.0
32.00	1	10.0	10.0	80.0
33.00	2	20.0	20.0	100.0
Total	10	100.0	100.0	

Females' Integrative

	Frequency	Percent	Valid Percent	Cumulative Percent
24.00	1	10.0	10.0	10.0
28.00	1	10.0	10.0	20.0
Valid 31.00	3	30.0	30.0	50.0
32.00	2	20.0	20.0	70.0
34.00	3	30.0	30.0	100.0
Total	10	100.0	100.0	

Males' Instrumental

	Frequency	Percent	Valid Percent	Cumulative Percent
39.00	2	20.0	20.0	20.0
40.00	1	10.0	10.0	30.0
43.00	1	10.0	10.0	40.0
46.00	1	10.0	10.0	50.0
47.00	1	10.0	10.0	60.0
48.00	1	10.0	10.0	70.0
51.00	1	10.0	10.0	80.0
53.00	1	10.0	10.0	90.0
54.00	1	10.0	10.0	100.0
Total	10	100.0	100.0	

Females' Instrumental

	Frequency	Percent	Valid Percent	Cumulative Percent
38.00	1	10.0	10.0	10.0
43.00	2	20.0	20.0	30.0
46.00	1	10.0	10.0	40.0
48.00	1	10.0	10.0	50.0
49.00	1	10.0	10.0	60.0
51.00	1	10.0	10.0	70.0
52.00	1	10.0	10.0	80.0
55.00	2	20.0	20.0	100.0
Total	10	100.0	100.0	

Analysis Statistic of Madrasah Aliyah in Takalar by Using SPSS

integrative females

	Frequency	Percent	Valid Percent	Cumulative Percent
22.00	1	2.0	2.0	2.0
24.00	3	6.0	6.0	8.0
25.00	2	4.0	4.0	12.0
26.00	2	4.0	4.0	16.0
27.00	2	4.0	4.0	20.0
28.00	4	8.0	8.0	28.0
29.00	4	8.0	8.0	36.0
Valid 30.00	3	6.0	6.0	42.0
31.00	7	14.0	14.0	56.0
32.00	6	12.0	12.0	68.0
33.00	2	4.0	4.0	72.0
34.00	8	16.0	16.0	88.0
35.00	4	8.0	8.0	96.0
37.00	1	2.0	2.0	98.0
40.00	1	2.0	2.0	100.0
Total	50	100.0	100.0	

integrative males

	Frequency	Percent	Valid Percent	Cumulative Percent
20.00	1	2.0	2.0	2.0
25.00	3	6.0	6.0	8.0
26.00	5	10.0	10.0	18.0
27.00	4	8.0	8.0	26.0
28.00	7	14.0	14.0	40.0
29.00	3	6.0	6.0	46.0
30.00	4	8.0	8.0	54.0
Valid 31.00	5	10.0	10.0	64.0
32.00	3	6.0	6.0	70.0
33.00	6	12.0	12.0	82.0
34.00	5	10.0	10.0	92.0
35.00	1	2.0	2.0	94.0
36.00	2	4.0	4.0	98.0
37.00	1	2.0	2.0	100.0
Total	50	100.0	100.0	

instrumetal females

	Frequency	Percent	Valid Percent	Cumulative Percent
35.00	1	2.0	2.0	2.0
38.00	1	2.0	2.0	4.0
40.00	1	2.0	2.0	6.0
42.00	4	8.0	8.0	14.0
43.00	3	6.0	6.0	20.0
44.00	1	2.0	2.0	22.0
45.00	4	8.0	8.0	30.0
46.00	1	2.0	2.0	32.0
47.00	2	4.0	4.0	36.0
48.00	5	10.0	10.0	46.0
49.00	2	4.0	4.0	50.0
50.00	1	2.0	2.0	52.0
51.00	7	14.0	14.0	66.0
52.00	6	12.0	12.0	78.0
53.00	4	8.0	8.0	86.0
54.00	1	2.0	2.0	88.0
55.00	4	8.0	8.0	96.0
56.00	1	2.0	2.0	98.0
57.00	1	2.0	2.0	100.0
Total	50	100.0	100.0	

Valid

instrumental males

	Frequency	Percent	Valid Percent	Cumulative Percent
38.00	3	6.0	6.0	6.0
39.00	3	6.0	6.0	12.0
40.00	1	2.0	2.0	14.0
42.00	2	4.0	4.0	18.0
43.00	3	6.0	6.0	24.0
44.00	3	6.0	6.0	30.0
45.00	2	4.0	4.0	34.0
46.00	2	4.0	4.0	38.0
47.00	5	10.0	10.0	48.0
Valid 48.00	4	8.0	8.0	56.0
49.00	1	2.0	2.0	58.0
50.00	2	4.0	4.0	62.0
51.00	3	6.0	6.0	68.0
52.00	5	10.0	10.0	78.0
53.00	4	8.0	8.0	86.0
54.00	2	4.0	4.0	90.0
56.00	4	8.0	8.0	98.0
57.00	1	2.0	2.0	100.0
Total	50	100.0	100.0	

SURAT KETERANGAN PENELITIAN

No. 049.MA/PMU-YW-UMI/VI/2018

Yang bertandatangan di bawah ini :

Nama : Dra. Hj. Munawar
Jabatan : Kepala Madrasah Aliyah Mizanul 'Ulum Sanrobone
Alamat : Jl. Poros Kunjung-Sanrobone, dusun bontowa desa sanrobone.

Menerangkan bahwa yang tersebut namanya di bawah ini :

Nama : NUR AYU PUSPITA SARI SUKRI
NIM : 20400114076
Fakultas : Tarbiyah dan Keguruan
Jurusan : Pendidikan Bahasa Inggris
Program : S.1

Benar telah melaksanakan penelitian pada Madrasah Aliyah Mizanul 'Ulum Sanrobone pada tanggal 22 sampai 29 Mei 2018, dalam rangka penyusunan Skripsi dengan Judul:

" A GENDER ANALYSIS OF THE STUDENTS' MOTIVATIONAL ORIENTATION IN LEARNING ENGLISH AT MADRASAH ALIYAH IN TAKALAR "

Demikianlah surat keterangan penelitian ini kami buat dengan sebenar-benarnya untuk dipergunakan sebagaimana mestinya.

UNIVERSITAS ISLAM
ALAU
M A K A
Takalar, 30 Juni 2018
Mengetahui
Kepala Madrasah

Dra. Hj. Munawar

**MAJELIS PENDIDIKAN DASAR DAN MENENGAH
PIMPINAN CABANG MUHAMMADIYAH SALAKA
MADRASAH ALIYAH MUHAMMADIYAH SALAKA
"TERAKREDITASI B" KABUPATEN TAKALAR**

Alamat : Jl. H. Manakku Dg. Maling Salaka Kel. Salaka Kec. Pattalassana Kab. Takalar Kode Pos 92212 Takalar

Email : ma.muhammadiyahsalaka@gmail.com

Web : www.muhammadiyahsalaka.sch.id

SURAT KETERANGAN PENELITIAN

No: MA. 21.14.04 / IV, F/ 056 / 2018

Yang bertanda tangan di bawah ini :

Nama : Fauziah Hakm, S.Pd., M.Pd
NIP : 198102212007102001
Jabatan : Kepala Madrasah MA. Muhammadiyah Salaka
Alamat : Jl. H. Manakku Dg. Maling

Menerangkan bahwa yang tersebut namanya di bawah ini :

Nama : NUR AYU PUSPITA SARI SUKRI
NIM : 204400114076
Fakultas : Tarbiyah dan Keguruan
Jurusan : Pendidikan Bahasa Inggris
Program : S.1

Benar telah melaksanakan penelitian pada Madrasah Aliyah Muhammadiyah Salaka pada Tanggal 22 Sampai 29 Mei 2018, dalam rangka penyusunan Skripsi dengan judul :

" A GENDER ANALYSIS OF THE STUDENTS' MOTIVATIONAL ORIENTATION IN LEARNING ENGLISH AT MADRASAH ALIYAH IN TAKALAR "

Demikianlah surat keterangan penelitian ini kami buat dengan sebenar benarnya untuk dipergunakan sebagaimana mestinya.

Takalar, 29 Juni 2018
Mengetahui
Kepala Madrasah

Fauziah Hakm, S.Pd., M.Pd
NIP. 198102212007102001

MADRASAH ALIYAH MUHAMMADIYAH SOMBALABELLA
KEC. PATTALASSANG KAB. TAKALAR

Jln. Sultan Hasanuddin

SURAT KETERANGAN PENELITIAN

Nomor: MA. 21.14/03.006/20/2018

Yang bertandatangan di bawah ini :

Nama : Drs.H. MUH. YUNUS
NIP : 19661231199703 1 011
Jabatan : Kepala Sekolah
Alamat : Jl.Sultan Hasanuddin Kel. Somblabella Kec. Pattalassang Kab.
Takalar

Menerangkan bahwa yang tersebut namanya di bawah ini :

Nama : NUR AYU PUSPITA SARI SUKRI
NIM : 20400114076
Fakultas : Tarbiyah dan Keguruan
Jurusan : Pendidikan Bahasa Inggris
Program : S.1

Benar bahwa yang bersangkutan telah mengadakan Penelitian pada Madrasah Aliyah Muhammadiyah Sombalabella pada tanggal 22–29 Mei 2018, dalam rangka penyusunan skripsi dengan judul :

"A GENDER ANALYSIS OF THE STUDENTS' MOTIVATIONAL ORIENTATION IN LEARNING ENGLISH AT MADRASAH ALIYAH IN TAKALAR"

Demikian surat keterangan ini dibuat dan diberikan kepada yang bersangkutan untuk dipergunakan sebagaimana mestinya.

Takalar, 29 Juni 2018

Mengetahui :
Kepala Madrasah

Drs. H. MUH. YUNUS
NIP. 196612311997031011

**YAYASAN PENDIDIKAN AL-QAMAR
MADRASAH ALIYAH PESANTREN AL-QAMAR
BAJENG – KAB. TAKALAR**

ALAMAT : KEL. BAJENG KEC. PATTALLASSANG (0418) 21650 TAKALAR

SURAT KETERANGAN PENELITIAN

Nomor : 067/YAPMAR/MA/DT/VI/2018

Yang bertanda tangan di bawah ini :

Nama : Rustan, S.Pd.MM
NIP : 197408012007101004
Jabatan : Kepala Sekolah
Alamat : Jl. Abd Baqi Dg. Nyau Bajeng

Menerangkan bahwa yang tersebut namanya di bawah ini :

Nama : NUR AYU PUSPITA SARI SUKRI
NIM : 204100114076
Fakultas : Tarbiyah dan Keguruan
Jurusan : Pendidikan Bahasa Inggris
Program : S.1

Benar telah melaksanakan penelitian pada Madrasah Aliyah Pesantren Al-Qamar pada tanggal 22 Sampai 29 Mei 2018, dalam rangka penyusunan Skripsi dengan judul :

" A GENDER ANALYSIS OF THE STUDENTS' MOTIVATIONAL ORIENTATION IN LEARNING ENGLISH MADRASAH ALIYAH IN TAKALAR "

Demikianlah surat keterangan penelitian ini kami buat dengan sebenar-benarnya untuk dipergunakan sebagaimana mestinya.

UNIVERSITAS ISLAM NEGERI
Bajeng, 30 Juni 2018

ALAU
M A K

Rustan, S.Pd.MM
NIP. 197408012007101004

Madrasah Aliyah Manongkoki

Madrasah Aliyah Muhammadiyah Salaka

MA Muhammadiyah Sombalabella Ballo

MA Muhammadiyah Al-Qamar

MA Mizanul Ulum Sanrobone

CURRICULUM VITAE

The researcher, **Nur Ayu Puspita Sari Sukri** was born in Takalar, 9th April 1997, Sout Sulawesi. She has two sisters. She is the first daughter from **Drs. H. Sukri** and **Dra. Hj. Nurjannah Dammi, MM.** A woman who is called by Ayu/Ay started her Education at TK Andika Ar-Rahman. after she finished in Kindergarten School, She continued her study in SDN 133 INP. Pari'risi. she continued her study in MTs Manongkoki and SMAN 2 Takalar. After graduated in 2014, she chose and registered at Alauddin State Islamic University of Makassar. She was student of Tarbiyah and Teaching Science Faculty, English Education Department in academic year 2014. During her study, she was active in some organizations such as, HMJ PBI as Chief of Students Assocation of English Education Department (2017), she also join in Students Senat/ SENAT MAHASISWA FTK as Secretary (2018), MIPG Makassar International Peace Generation as a member (2015-2018), UEF United English Forum (2014-2016) as a Member. Now she was finished his thesis under the title "***A Gender Analysis of The Students' Motivational Orientation in Learning English at Madrasah Aliyah in Takalar***".