

**THE COMPARISON BETWEEN CHOLERIC AND
PHLEGMATIC TEMPERAMENTS TOWARD
ENGLISH ACHIEVEMENT OF THE
SECOND GRADE STUDENTS'
AT SMAN 1 PITUMPANUA**

A Thesis

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

By

MURNIATI

Reg. Number 20400112045

**ENGLISH EDUCATION DEPARTMENT
TARBIYAH AND TEACHING SCIENCE FACULTY
ALAUDDIN STATE ISLAMIC UNIVERSITY OF MAKASSAR
2017**

PERNYATAAN KEASLIAN SKRIPSI

Mahasiswa yang bertanda tangan di bawah ini:

Nama : Murniati
NIM : 20400112045
Tempat/Tgl.Lahir : Kaluku, 1 Oktober 1994
Jur/ Prodi/ Konsentrasi : Pendidikan Bahasa Inggris
Fakultas/ Program : Tarbiyah and Keguruan/ S1
Alamat : Jl. Manuruki 2, Makassar
Judul : *The Comparison Between Choleric and Phlegmatic
Temperaments Toward English Achievement of The
Second Grade Studentsat SMAN 1 PITUMPANUA*

Menyatakan dengan sesungguhnya dan penuh kesadaran bahwa skripsi ini adalah hasil karya sendiri. Jika dikemudian hari terbukti bahwa ia merupakan duplikat, tiruan, plagiat, atau buatan orang lain, sebagian atau seluruhnya, maka skripsi yang di peroleh karenanya batal demi hukum.

Makassar, Februari 2017

Penyusun,

Murniati
NIM. 20400112045

PERSETUJUAN PEMBIMBING

Pembimbing penulisan skripsi saudara **Murniati NIM. 20400112045**, mahasiswa Jurusan Pendidikan Bahasa Inggris pada Fakultas Tarbiyah dan Keguruan UIN Alauddin Makassar, setelah dengan seksama meneliti dan mengoreksi skripsi yang bersangkutan dengan judul "*The Comparison Between Choleric and Phlegmatic Temperaments Toward English Achievement of The Second Grade Students at SMAN 1 PITUMPANUA*", memandang bahwa skripsi tersebut telah memenuhi syarat-syarat ilmiah dan dapat disetujui untuk diajukan kesidang munaqasyah.

Demikian persetujuan ini diberikan untuk dipergunakan dan diproses selanjutnya.

Makassar, Februari 2017

Pembimbing I

Pembimbing II

Dr. H. Abd. Muis Said, M.Ed.
NIP. 19651231 199003 1 024

Dra. St. Nurjannah Yunus Tekeng, M.Ed., MA.
NIP. 19681125 199703 2 001

PENGESAHAN SKRIPSI

Skripsi yang berjudul “**The Comparison between Choleric and Phlegmatic Temperaments toward English Achievement of The Second Grade Student at SMAN 1 Pitumpanua**” yang disusun oleh saudara **Murniati**, Nim: **20400112045**, Mahasiswa Jurusan Pendidikan Bahasa Inggris pada Fakultas Tarbiyah dan Keguruan UIN Alauddin Makassar, telah diuji dan dipertahankan dalam sidang munaqasyah yang diselenggarakan pada hari **Senin, 20 Februari 2017 M** bertepatan dengan **20 Jumadil Awal 1438 H** dan dinyatakan dapat diterima sebagai salah satu syarat untuk mendapatkan gelar Sarjana Pendidikan (S.Pd.) pada Fakultas Tarbiyah dan Keguruan Program Studi Pendidikan Bahasa Inggris dengan beberapa perbaikan.

Gowa, 20 Februari 2017 M
20 Jumadil Awal 1438 H

DEWAN PENGUJI
(SK Dekan No. 3358 Tertanggal 14 Februari 2017)

Ketua : Dr. Kamsinah, M.Pd.I (.....)

Sekretaris : Sitti Nurpahmi. S.Pd., M.Pd. (.....)

Munaqisy I : Dr. Hj. Mardiana, M.Hum. (.....)

Munaqisy II : Sitti Nurpahmi. S.Pd., M.Pd. (.....)

Pembimbing I : Dr. H. Abd. Muis Said, M.Ed. (.....)

Pembimbing II : Dra. St. Nurjannah Yunus Tekeng, M.Ed., MA. (.....)

Disahkan oleh:
Dekan Fakultas Tarbiyah dan Keguruan
UIN Alauddin Makassar

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

ACKNOWLEDGEMENT

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

Alhamdulillah Rabbil Alamin, the researcher would like to express her high thankfulness to Allah SWT, only provider, the most merciful who gives His guidance, inspiration, helath all the time in conducting this thesis. The researcher does not forget to send Shalawat and Salam to our prophet Muhammad SAW who has brought us from the worst to the peace or from the bad condition to the better condition.

Her greatest appreciation, honor and gratitude to her beloved parents, Pakkese and Radeng, for their valuable supports and moral encouragements in motivating the researcher to finish her study, and also her beloved brothers and sisters, dr. Marsal, Sp.An, Lisnawati, Amd.Keb.,SST., Muhammad Nawiruddin, and Karnely, Amd.Keb., SST, for their support to the researcher in writing this Thesis.

Through the writing of the thesis, the researcher received much assistance from a number of people, for their valuable guidance, correction, suggesstion, advice and golden support. Without them, the writing of this thesis would never been possibly completed. Therefore, the researcher would like to express the greatest thanks and appreciation for those people, they are:

1. **Prof. Dr. Musafir Pababbari, M.Si.**, as the Rector of Alauddin State Islamic University of Makassar as the one of researcher inspiration.

2. **Dr. H. Muhammad Amri, Lc., M.Ag.,** the Dean of Tarbiyah and Teaching Science Faculty of UIN Makassar as the one of researcher inspiration.
3. **Dr. Kamsinah, M.Pd.I and Sitti Nurpahmi, S. Pd., M. Pd** as the Head and Secretary of English Education Department of Tarbiyah and Teaching Science Faculty of UIN Makassar.
4. **Dr. H. Abd. Muis Said, M.Ed., TESOL** as the first consultant and **Dra. St. Nurjannah Yunus Tekeng, M.Ed.,MA.** as the second consultant who have given their really valuable time and patience, supported, assistance, advices and guided the researcher during this thesis writing
5. The most profound thanks delivered to all the lecturer of English Education Department and all the staff of Tarbiyah and Teaching Sciences faculty at Alauddin State Islamic University of Makassar for their multitude of lesson, lending a hand, support and guidance during the researcher's studies.
6. **Dra. Hj. St. Hafsah, M.M** as the headmaster and the English teacher of SMAN 1 Pitumpanua, who give her time, guidance, and advice during the research and also big thanks to all the second grade students(regular exact class) of SMAN 1 Pitumpanua in academic year 2016-2017 who gave their time so willingly to participate in his research.
7. **Hartati, S.Pd.,** as the English teacher of SMAN 1 Pitumpanua, who give her time, guidance, and advice during the research.
8. **Andi Dirgansyah,S.Pd.,** and **Asmawati, S.Pd** who let to the researcher to do the research in their class.

9. Special thanks to researcher's beloved classmates in PBI 3,4 and all friends in PBI 2012 who could not be mentioned here. Thanks for sincere friendship and assistance during the writing of this thesis.

10. All of the people around the researcher's life whom could not mention one by one by researcher who has given a big inspiration, motivation, spirit, do'a for her.

The researcher realizes that, the writing of this thesis is far from perfect. Remaining errors are the researcher's own; therefore, constructive criticisms and suggestions will be highly appreciated. May all our efforts are blessed by Allah swt. Aamiin.

Makassar, December 2016

The researcher,

Murniati

NIM.201400112045

LIST OF CONTENTS

	Page
COVER PAGE	i
PERNYATAAN KEASLIAN SKRIPSI	ii
PERSETUJUAN PEMBIMBING	iii
PENGESAHAN SKRIPSI	iv
ACKNOWLEDGMENTS	v
LIST OF CONTENTS	viii
LIST OF TABLES	x
LIST OF FIGURES	xi
LIST OF APPENDICES	xii
ABSTRACT	xiii
CHAPTER I. INTRODUCTION	1
A. Background	1
B. Problem Statement	4
C. Research Objective.....	4
D. Research Significance	5
E. Research Scope	5
F. Operational Definition of Terms	6
CHAPTER II. REVIEW OF RELATED LITERATURE	7
A. Previous Studies	7
B. Pertinent Ideas	9
1. Definition of Personality	9
2. Human Temperament	10
3. Choleric Temperament	11
4. Phlegmatic Temperament.....	11
5. Sanguine Temperament	13
6. Melancholic Temperament.....	14
7. Achievement	14

C. Theoretical Framework.....	14
D. Hypothesis	18
CHAPTER III RESEARCH METHOD.....	20
A. Research Design	20
B. Variable of the Research	20
C. Population and Sample	21
D. Research Instrument	22
E. Data Collecting Procedure	22
F. Data Analysis Technique.....	23
CHAPTER IV FINDINGS AND DISCUSSIONS.....	27
A. Findings	27
B. Discussions	35
CHAPTER V CONCLUSIONS AND SUGGESTIONS.....	38
A. Conclusions	38
B. Suggestions	39
BIBLIOGRAPHY	
APPENDICES	
CURRUCULUM VITAE	

ABSTRACT

Name : Murniati
Reg. Number : 20400112045
Department/faculty : English Education/Tarbiyah and Teaching Science
Title : *The Comparison between Choleric and Phlegmatic Temperaments toward English Achievement of The Second Grade Student at SMAN 1 Pitumpanua*
Consultant I : Dr. H. Abd. Muis Said, M.Ed.TESOL
Consultant II : Dra. St. Nurjannah Yunus Tekeng, M.Ed.MA.

This research is generally attempted to know and describe the difference between choleric temperaments and phlegmatic temperaments in their English achievement of the second grade students of SMAN 1 Pitumpanua.

The method use in this research is quantitative research and comparative analysis technique. This research is started by collecting theory. Afterwards, gave the students personality test taken from standardized test by Florence Littauer, and then classifying the choleric temperament and phlegmatic temperament. Then, after classifying students' temperament, the researcher gave the students English test and took the student's score in order to design compare both students' temperament with their English achievement. In analyzing the data, first step is finding the mean score of choleric and phlegmatic students' speaking score and deviation standard to do homogeneity test. After doing homogeneity test, t-test is used to prove the significance data. The last step to do is answering hypothesis of the research.

The result of analysis data between variable X_1 and X_2 using t-test formula showed that the value of t_o (t-observation) was 7.9. In the t-table, score degree of freedom of 5% is was 2.47, and the degree significance of 1% was 2.05. It can be concluded that t_o is higher than t-table ($2.47 > 7.9 < 2.05$). Based on statistic calculation, it could be concluded that choleric temperament and phlegmatic temperament have difference in English achievement.

CHAPTER I

INTRODUCTION

A. Background

In teaching foreign language, temperament is one of the aspects that the teacher should know before teaching. Temperament is the one of the psychology aspects that has contribution to the student's language achievements. Temperament has an important role on English achievement because when the students learn about language especially English, they need a mood booster. The students' temperament will affect how they learn in the class. In learning, there are some characteristic temperaments in one class.

In the class, the students have to master the material that the teacher explains to them. For the example, in writing class, the students should write a paragraph. Teacher will ask the students to keep quite. Some students do it well but not with some others. For talkative students it is not easy to keep quite but it can help the quite students to concentration to their writing. In other case, in speaking class, the students should speak in front of the class. Same students do it well and not with some others. Some students are talkative and some students keep quite. In this case, quite students are worried will do mistake or fell anxiety. On other hand, the talkative students have full confidence and do not think about the mistakes. This is what psychology called as personality temperament.

Therefore, English achievement becomes the important thing to know students' mastery in teaching English. In learning English, the students should master on four skills. They are speaking, listening, writing, and reading. To teach English, the teacher should know some teaching learning styles and methods. However, English is not the students' first language. It is not easy to master all of the skills. The students should study hard to have a better achievement. The teacher should be aware of the student's temperament.

In psychology, there are four type temperaments that represent personality above. They are choleric, sanguine, melancholic, and phlegmatic temperaments. Clearly, the choleric is personality with strong principle, has good leadership, and good in speaking. The sanguine is the cheerful and skillful persons who always want to be famous person. The melancholic is perfectionist personality and has analytical thinking. The phlegmatic is thick, slow-moving and almost stagnant in nature. This person goes through life doing as little as possible, quietly, and expending little energy.

There were data that present by Salmani in his journal about temperaments related with language learner. His journal shows that the choleric and the sanguine got a better achievement than the melancholy and the phlegmatic in English. The results clearly show that the sanguine and the choleric groups outperformed the other groups. The sanguine group had the best results; the choleric group was the second in rank. The melancholic group followed the

choleric group. Finally, the phlegmatic group had the lowest achievement. As such, the results of this study lend support to that of Zhang (2008); in that study, too, extroverts appeared to be better language learners than introverts. The results also support Stern's (1983) claims about the advantage that extroverts have in obtaining communication skills and achieving more talk opportunities.

In one class, there are many students. We can find different personality temperaments from all of them. There are some students that are active and some others are passive. The choleric and the sanguine are active. The melancholic and the phlegmatic are passive. So, the teachers are expected to understand student's temperament personality. The researcher wants to do comparative analysis in this research. The researcher has chosen Choleric and Phlegmatic temperament as representative which is one of active students and one of passive students.

Based on explanation above, the choleric may have better achievements in English because they are quick and often an aggressive. In other hand, the phlegmatic may also have better achievement in English because they are calm and think deeper. Therefore, the students have same chance to get better achievement. To prove the theory, it needs to compare student's achievement of choleric and phlegmatic temperaments personality. For this reason, therefore, this "skripsi" is under the title under title "The Comparison between Choleric and Phlegmatic Temperaments toward English Achievement of the Second Grade Students at SMAN 1 Pitumpanua"

B. Problem Statement and Research Questions

In many cases, students with different personality are in one class. There are active and passive students. The choleric is active student and the phlegmatic is passive students. Usually, the teaching strategy does not consider students' personality. Compare English achievement between choleric and phlegmatic temperament as the focus in this research.

Based on problem statement above, the researcher formulates some research questions:

1. How was the English Achievement of the choleric temperament at the second grade students of SMAN 1 Pitumpanua?
2. How was the English achievement of the phlegmatic temperament at the second grade students of SMAN 1 Pitumpanua?
3. Which type of the temperaments had better achievement in English subject at the second grade students of SMAN 1 Pitumpanua?

C. Research Objectives

This research aims to compare English achievement between choleric and phlegmatic temperaments at the second grade students of SMAN 1 Pitumpanua.

The researcher formulates three specific objectives based on the research questions.

They are:

1. To identify English achievement of the choleric temperament.
2. To identify English achievement of the phlegmatic temperament.
3. To identify which type of choleric and phlegmatic temperament has better achievement.

D. Research Significances

1. Theoretical significance

There are some previous studies about the personality and students' achievement. Each study had different characteristics and also different results. The result of this research provides as the authentic study to proof the previous studies. And also, the significant information about how the temperaments related to English achievement of the second grade student.

2. Practical Significances

This research may give basic understanding to the teachers and the students about how they act in the class. The results of this research are expected to help students to recognize their personalities and minimize their weakness.

E. Research Scope

The researcher limited the variable of this research. This research focused on: Comparing between Choleric and Phlegmatic temperaments toward English achievement. The research conducted at the Second Grade students (regular exact class) of SMAN 1 Pitumpanua in academic year 2016-2017 which are located in Wajo Regency. The research focused on the

differences student's English achievement between choleric and phlegmatic temperaments. The researcher used a test to analyze students' English achievement. The method that used in this research is causal-comparative design.

F. Operational Definition of Term

There are several key terms that are used in this study. They are Choleric temperament, Phlegmatic temperament, and also English achievement. They are defined in some paragraphs below:

- a. *Temperament* is the one aspect of psychology which related with human interest and human respond. In this research, there were two types of temperaments that the researcher takes as the subject of the research. They are choleric and phlegmatic temperaments:

Choleric temperament means the type of temperaments who has spirit as the one of characteristics in their daily life. The choleric temperaments usually act like a leader to do something.

Phlegmatic temperament means the type of temperament who has lazy as the one of characteristics in their daily life. The phlegmatic temperaments usually need a mood booster first before do something.

- b. *English achievement*. In this research, English achievement means that the result of students' scores on English test which the researcher gave to the students. The test cover the three types of English skills, they are listening, reading, and grammar.

CHAPTER II

REVIEW OF RELATED LITERATURE

This part deals with some previous research findings, some pertinent ideas, theoretical framework and hypothesis.

A. Previous Study

The researcher found the similar research written by Nadiyah(2010), which are under title “Comparative Analysis on Choleric Students and Melancholic Students Concerning Their English Speaking Skill.” The researcher compares the students’ speaking achievement based on their personality. The second grade students SMA Muhammadiyah 25 Pamulang as the participants in that research. The result of that research was observed by comparative analysis with two independent samples which implement t-test to answer the hypotheses. The result states that the students’ personality difference has no significant difference to the English speaking competence.

There is another previous study related to the research. The research was written by Arina Muntazah (2015), which is under title “A Comparative Analysis between Students with Sanguine and Phlegmatic Personality on Their Achievement in Speaking Skill (A Survey Study at the Seventh Semester of English Education Department UIN Syarif Hidayatullah Jakarta). In this research, the researcher used the students last speaking score in fifth semester in order to

design compare both students' personality with their speaking score achievement. The result of that research found that sanguine and phlegmatic students have no difference in English speaking skill achievement. It means that H₀ is accepted in that research.

Another previous study related with the research is written by Mohammad Ali Salmani Nodoushan(2011), which is under title "Temperament as an Indicator Language Achievement". The sample under study in that research consisted of 139 students from the Kish International Campus of the University of Tehran in Iran. They all from the Kish International Campus; they all belonged to the "intermediate" level of English language proficiency based on their scores on the standard UT Proficiency Test. The result of that research found that there was a statistically significant difference in gains in spoken performance for the temperament groups although they had received the same treatment.

Ni Made Ratminingsih(2012), which is under title "Teaching Techniques, Types of Personality and English Listening Skill". In the research, the researcher investigated the effect of teaching techniques and types of personality on English listening skill. This experimental study involved 88 students under investigation, which were determined randomly through multi stage random sampling technique. The results of the research indicate that there is an interaction effect between the teaching techniques and types of personality on the English listening skill; there is no significant difference in the listening skill between the group of

students who learn using the game technique and those who learn using the song technique; the listening skill of students having extrovert personality is better than those having introvert personality; the listening skill of students having extrovert personality who learn using the game technique is lower than those who learn using the song technique; and the listening skill of students having introvert personality who learn using the game technique is higher than those who learn using the song technique. However, the researcher has different focus. The researcher focused on English achievement between Choleric and Phlegmatic students and did the research at the second grade students of SMAN 1 Pitumpanua.

B. Pertinent idea

Freud said that the mind could be divided into three abstract categories. These are the id, the ego, and the superego. Although these are known as structures do not take the term literally. Freud did not mean that these are physical parts of our bodies or our brains. He coined these terms and proposed this division of the mind as abstract ideas meant to help us understand how personality develops and works, and how mental illnesses can develop. Personality theories(2004).

1. The Definition of Personality

The word personality originally comes from the Latin persona. It refers to the masks worn by actors in ancient Greek dramas in order to develop a role or false

appearance. But according to psychologists the word personality is more than the role people play. Psychologists have different view about personality. Golden Allport described personality is something real within an individual that leads to characteristic behavior and thought. For Carl Roger, personality or self is an organized, consistent pattern of perception of the “I” or “me” that lies at the hearth of an individual’s experiences. Whereas according to B.F. Skinner, the word personality was unnecessary. Skinner did not believe that it is necessary or desirable to use a concept such as self or personality to understand human behavior. For Sigmund Freud, personality is largely unconscious, hidden and unknown. In addition, in the book Personality Psychology, Larsen defines personality as the set of psychological traits and mechanisms within the individual that are organized and relatively enduring and that influence his or her interaction with, and adaption to, the intrapsychic, physical, and social environment From the various definitions above, it could be synthesized that many different definitions are possible. Personality can be defined as a set of characteristics in the psychological behavior and thoughts, perception, and individual differences.

2. Human Temperament

Temperament are inborn characteristic in human life, they are the reasons for everything human does in his/ her environment. Temperament consists of relatively consistent, basic dispositions inherent in the person that underlie and

modulate the expressions of activity, reactivity, emotionality and sociability. Major Element of temperament is present early in life, and those elements are likely to be strongly influenced by biological factors. As development proceeds, the expression of temperament increasingly becomes more influenced by experience and context.

They are four basic human temperament, these are:

- Sanguine: fun, loving and extroverted
- Choleric: ambitious and opinionated
- Melancholic: introspective.
- Phlegmatic: cool, calm and collected.

1. Choleric temperament

A Choleric person is fundamentally ambitious and leader like he is a hard driving who always aim to accomplish any goals set, he has a lot of energy, aggression, and/or passion, and tries to enforce it in others. Because of his leadership spirit, he desire control, and are best at jobs that demand strong control, authority, require quick decisions and instant attention, dynamic, active, Independent and self-sufficient, goal oriented, moves quickly to action, seeks practical solution, bossy, quick tempered, and inflexible. He cares little for the feelings of others. A

Rule Based Approach towards Detecting Human Temperament (2015)

2. Phlegmatic temperament

Phlegmatic is a personality type based on the ancient Greek humors discuss by Hippocrates and Galen in which one is apathetic and conforming on the outside but tense and distraught on the inside. Characteristic of phlegmatic person are passive, careful, thoughtful, peaceful, controlled, reliable, even-tempered, and calm. Phlegmatic are reserved or quite person, prudent, sensible, reflective, respectful, and dependable. They are not easily insulted or provoked to anger, even they do not like exaggeration in speech. They are loyal and committed, tolerant and supportive. They also have excellent quality, very discipline, and excel in profession where being calm under pressure, moreover they are agreeable people, they often hide their will even ignore it.

The Strength of Phlegmatic:

- Adaptable Diplomatic
- Peaceful Consistent
- Submissive Inoffensive
- Controlled Dry Humor
- Reserved Mediator
- Satisfied Tolerant

- Patient Listener
- Shy Contented
- Obliging Pleasant
- Friendly Balanced

The weaknesses of Phlegmatic:

Florence Littauer mentioned that traits:

- Blank Worrier
- Unenthusiastic Timid
- Reticent Doubtful
- Fearful Indifferent
- Indecisive Mumbles
- Uninvolved Slow
- Hesitant Lazy
- Plain Sluggish

- Aimless Reluctant
- Nonchalant Compromising

3. Sanguine temperament

People that exhibit sanguine character are said to be with abundance of blood. He is creative and artistic types. He is self composed, they take decision as early as possible is talkative, frank, sociable and expresses emotions readily. His decisions are often wrong.

4. Melancholic

A person exhibiting melancholic temperament is easily embarrassed, self conscious and timid. He is always said to be shy and often introverted. He is shy of standing before a group and when forced to, finds it very difficult. He prefers to work, play all alone. He finds it difficult to form acquaintances readily; prefers few numbers of friends

5. Achievement

Simpson and Weiner in Muntazah(2015) defined achievement as measurable behavior in a standardized series of tests. They contended that achievement test

intends to measure systematic education and training in school occupation towards a conventionally accepted pattern of skills or knowledge.

From the explanation above, it can be said that achievement is used to describe the status or level of person's learning and his ability to apply what he has learnt. In educational view, achievement is to measure how much has been learned in a subject and what specific abilities or skills have been developed. So, the term denotes to the performance of students, which is determined at the end of a course.

C. Theoretical Framework

The study of personality is broad and varied in psychology, one of the topics is type of personality. On this discussion, the researcher only concentrates on Hippocrates's theory of personality traits which is grouped into big four temperament, they are sanguine, choleric, phlegmatic, and melancholic. In relation to the statement above, it can be classified that sanguine and choleric are extrovert while phlegmatic and melancholic are introvert.

The Phlegmatic Personality is a personality type based on the ancient Greek humors discussed by Hippocrates and Galen in which one is apathetic and conforming on the outside but tense and distraught on the inside." Characteristic of phlegmatic person are passive, careful, thoughtful, peaceful, controlled, reliable, even-tempered, and calm. Phlegmatic are reserved or quite person,

prudent, sensible, reflective, respectful, and dependable. They are not easily insulted or provoked to anger, even they do not like exaggeration in speech. They are loyal and committed, tolerant and supportive. They also have excellent quality, very discipline, and excel in profession where being calm under pressure, moreover they are agreeable people, they often hide their will even ignore it.

The strength of Phlegmatic:

Adaptable Diplomatic

Peaceful Consistent

Submissive Inoffensive

Controlled Dry Humor

Reserved Mediator

Satisfied Tolerant

Patient Listener

Shy Contented

Obliging Pleasant

Friendly Balanced

The weakness of Phlegmatic

Florence Littaire mentioned that traits:

Blank Worrier

Unenthusiastic Timid

Reticent Doubtful

Fearful Indifferent

Indecisive Mumbles

Uninvolved Slow

Hesitant Enthutiastic

Plain Sluggish

Aimless Reluctant

Nonchalant Compromising

There are some factors that have initiate student's language achievement:

The first, the teaching methods used by the teacher do not build the students' interest in language learning. The students' personality also can influence their language achievement. The students have different personality, as stated in previous chapter choleric is the active personality and the phlegmatic is the

passive personality. When the teacher used one of the teaching methods in the class, then some students cannot be interest and do not get a better score at their achievement. It does not mean, it is a bad method but just not suitable with the students personality.

The second, the class environment does not support them to learn English. Students' temperament will influence how the students act in the class. When the class environment stagnant in one way, it can influence at least one of temperaments do not interest in the class.

Therefore, the researcher interested in analyzing the English achievement of choleric and phlegmatic. The first step in doing this research is giving personality temperament test to the students that consists 40 numbers. After the students have been classified into choleric and phlegmatic temperaments, the next step is comparing the result of students' achievement that it takes from a test. This aimed to answer the research question.

D. Hypothesis

The researcher used two hypotheses. They are:

H₀: There is no significant difference of English achievement between choleric and phlegmatic temperaments.

H1: There is a significant difference of English achievement between choleric and phlegmatic temperaments.

CHAPTER III

RESEARCH METHOD

This chapter, the researcher explains about the research method as a scientific way to obtain data with specific function and purpose. It consists of research design, research participants, research instrument, data collecting procedure, and data analysis technique.

A. Research Design

The researcher used causal-comparative design in collecting the data. Gay (1991) explains that, causal-comparative design involves selecting two groups differing on an/some independent variable and then comparing them on some dependent variable. The independent variables of this research are choleric temperament and phlegmatic temperament. Both choleric temperament and phlegmatic temperament are believed to have different characteristics. Based on the differences, both temperaments may have different way to do English test and the results were compared as the dependent variables.

B. Variables of Research

The kinds of variable related to research, consisted of independent and dependent variable. Arikunto (2013) said that the variable which gives an effect is called the

independent variable (X), while the variable that was influenced is called the dependent variable (Y). There were two variables in this research:

Independent variable

The Independent variable (X) in this research was the choleric and the phlegmatic temperaments.

Dependent variable

The dependent variable (Y) in this research was English achievement.

C. Research Participants

Population

According to Arikunto (2003), population is all of the subjects in the research. The population target in this research was all students from the second grade students (regular exact class) of SMAN 1 Pitumpanua in academic year 2016-2017 which consist of four classes with 126 students; there was 33 Students of XI IPA 1, 32 students of XI IPA class 2, 32 students of XI IPA 3, 34 students of XI IPA 4.

Sample

The sample was purposive sampling. Purposive sampling means that only the choleric and phlegmatic temperaments who are involved in this research. The

melancholic and the sanguine temperaments and the combinative types are eliminated from this research. There were 29 students from the choleric temperament and 25 students from the phlegmatic ones.

D. Research Instrument

This research used two types of instrument. They are:

Inventory test consist of 40 words items to measure student's temperament. The kind of this test was like questionnaire. There are 120 words that represent their self. The students gave cross(x) in a, b, c or d that represent their self. The inventory test was adopted from Florence(1997). The inventory covered all of temperaments types.

The second instrument that used in this research was an achievement test. The instrument was measuring the students' English score in both choleric and phlegmatic temperament to know the student's English achievement. There are three types of English skill in the test, they are listening, reading, and grammar.

E. Data Collecting Procedure

In collecting the data from the participants, the researcher did the following activities:

The researcher informed the teacher at the school to get permission on 2nd December 2016.

The researcher informed the chairman of each class to inform to his friend about the research on 2nd December 2016.

1. The researcher showed and explained about the inventory test.
2. The researcher distributed the inventory test to the students.
3. The students answered the inventory test.
4. The students submitted the inventory test to the researcher.
5. The researcher analysis the student's temperament based on the inventory test.

The researcher gave an English test to the students who get choleric and phlegmatic as their temperament test on 3rd December 2016.

The researcher analysis the students' score as their English achievement.

F. Data Analysis Technique

First of all, the students were given questionnaire to determine students' personality types, and then calculate the speaking score of both personalities with statistic count. The two groups; the sanguine and phlegmatic students and each score of English speaking are clearly distributed as the single data distribution into two tables. Because the research is non-experimental research, it used data

information to measure the hypotheses, and the result will explain how the results either support or refuse the hypothesis or answer the research question.

In this research, the researcher used formula:

Mean of variable X1=

$$\bar{x}_1 = (\sum x_1) / N$$

Mean of variable X2

$$\bar{x}_2 = (\sum x_2) / N$$

(Gay, 2006: 320)

Standard Deviation of variable X1

$$SD_{x1} = \sqrt{(\sum [(x_1 - \bar{x}_1)]^2) / (N - 1)}$$

Standard Deviation of variable X2

$$SDx_2 = \sqrt{(\sum [(x_2 - \bar{x}_2)]^2) / (N_2 - 1)}$$

t-test

$$t = (\bar{x}_1 - \bar{x}_2) / \sqrt{([S_1]^2 / N_1 + [S_2]^2 / N_2)}$$

Note:

$\sum x_1$ = The total scores of choleric students

$\sum x_2$ = The total scores of phlegmatic students

N_1 = The number of Choleric students

N_2 = The number of phlegmatic students

\bar{x}_1 = Mean of choleric temperaments

\bar{x}_2 = Mean of phlegmatic temperaments

S1 = Standard deviation of choleric temperaments

S2 = Standard deviation of phlegmatic temperaments

t- test

CHAPTER IV

FINDING AND DISCUSSION

A. Finding

1. Data Description

There are four classes contributed to the temperament test but only 116 students of the total number students of the second grade student of SMAN 1 Pitumpanua(126 students) who joined the temperament test. There are 30 students from XI IPA 1(17 female, 13 male), 29 students from XI IPA 2 (15 female, 14 male), 30 students from XI IPA 3(14 female,16 male) , and 28 students from XI IPA 4(16 female, 12 male). The results of the temperament test showed that there are 29 students who have choleric as their temperament (17 female and 12 male) and there are 25 students who have phlegmatic as their temperament (16 female students and 11 male students). The other 62 students belong to the other personalities; they are neither the choleric students nor the phlegmatic students.

2. Data Analysis

To answer the first and the second research question, the average of the choleric and phlegmatic students the researcher calculated the average score of the students' test result. The way to find the average of the choleric and phlegmatic students' score used the following calculation. The pattern were:

$$\bar{x}_1 = (\sum x_1) / N$$

Description:

$\sum x_1$: the total of the choleric students' score

N : the total number of choleric students.

The following is the calculation for x_1 for the choleric temperaments.

$$\bar{x}_1 = (\sum x_1) / N$$

$$\bar{x}_1 = 2285.33 / 29$$

$$\bar{x}_1 = 78.8$$

After having the first Mean, and the next step is forward to the second Mean. It is for the phlegmatic students. The calculation is as follows:

$$\bar{x}^2 = (\sum x^2) / N^2$$

$$\bar{x}^2 = 1817.53 / 25$$

$$\bar{x}^2 = 72.7$$

The first research question “How was the English achievement of the choleric students?” The standard of the English score at the school was 75. The total mean score of the choleric temperaments was 78.8 higher 3.8 points from the standard score. It showed that the choleric temperaments had a good achievement in English. The second research question “How was the English achievement of the phlegmatic students?” The mean score of the phlegmatic temperaments was 72.7 lower 2.3 points from the standard score. The average score showed that the average of the choleric students’ higher than the average of the phlegmatic students’. The next calculation described the significance difference of the choleric students and the phlegmatic students.

$$SDx1 = \sqrt{(\sum [(x1 - \bar{x}1)]^2) / (N1 - 1)}$$

$$= \sqrt{(1818.42 / (29 - 1))}$$

$$= \sqrt{64.94}$$

$$= 8.05$$

$$SD_{x^2} = \sqrt{((\sum [(x^2 - \bar{x}^2)]^2) / (N^2 - 1))}$$

$$= \sqrt{(1688.15 / (25 - 1))}$$

$$= \sqrt{(1688.15 / 24)}$$

$$= \sqrt{70.33}$$

$$= 8.38$$

Table 4.4

The Statistic Descriptive of the Research

Statistic Sanguine Students Phlegmatic Students

Statistic	Choleric temperaments	Phlegmatic temperaments
The highest score	95.4	86.3
The Lowest score	63.63	50
Mean	78.80	72.70
Standard deviation	8.05	8.38

The tables above described that the Mean of the choleric temperaments' score was 78.80, while the Mean of the phlegmatic temperaments' score was 72.70 and the Deviation Standard of the choleric temperaments was 8.05 while the Deviation Standard of the phlegmatic students was 8.38. Looking on the Table 4.4, there were differences both the result of the Mean and Deviation Standard. The choleric temperaments were fine superior of 6.10 on Mean. The phlegmatic temperaments were fine superior of 0,33 on Deviation Standard from the choleric students. After analyzing the data and counting the formula, it has been found the

result of the means and the deviation standard of students speaking achievement from both personality, and finally gave result of 'to'.

a. Statistical Test (t-test)

In analyzing the data from the result above, it used statistical calculation of the t-test formula written by Sugiyono. The result was compared to F table based on the result of the degree of freedom (DF) from both samples.

The formula is as follows:

$$t = (\bar{x}_1 - \bar{x}_2) / \sqrt{(S_1/n_1 + S_2/n_2)}$$

$$t = (78.80 - 72.70) / \sqrt{(8.05/29 + 8.38/25)}$$

$$t = 6.1 / \sqrt{(0.27 + 0.33)}$$

$$t = 6.1 / \sqrt{0.6}$$

$$t = 6.1/0.77$$

$$t = 7.9$$

The degrees of freedom (DF) determined the t-table. For DF of this research is

$((N1-1)+(N2-1))/2 = ((29-1)+(25-1))/2 = 52/2 = 26$. The degree of significance of 1% was 2,47.

To prove the hypothesis, the data obtained from both personalities was calculated by using the t-test formula with the assumption as follows:

$t_0 > t\text{-table}$: The alternative hypothesis (H_a) is accepted and the null hypothesis (H_0) is rejected. It means there is significance difference between the choleric temperaments and the phlegmatic temperaments on their English achievement.

$t_0 < t\text{-table}$: The alternative hypothesis (H_a) is rejected and the null hypothesis (H_0) is accepted. It means there is no significance difference between the choleric and the phlegmatic students on their English achievement.

Table 4.5

The Calculation Result of the Hypothesis

Sample	Mean	Standard Deviation	DF	t-test	t-table 1%	t-table 5%	Conclusion
Choleric temperament	29	78,80	8,05	26	7,9	2,05	2,47 H0 is accepted
Phlegmatic temperaments	25	72,70	8,38				H1 is rejected

Based on the counting of the table above, it can be explained that:

The means of English score of the choleric temperaments was 78.80 with the highest score was 95.4 and the lowest was 63.63. Meanwhile the means of English score of the phlegmatic students was 72.70, with the highest score was 86.3 and the lowest was 50.0.

The deviation standard of the choleric temperaments was 8.05, and the deviation standard of the phlegmatic temperaments was 8.38. The result of t-test was 7.9. T-table for the degree significance of 1% was 2.05.

By comparing the values of $t_0 = 7.9$ and t -table 2.47 and 2.05, the data calculated with statistical result shows that t_0 was higher than t -table. So, the alternative hypothesis (H1) was accepted and the null hypothesis (H_0) was rejected. It means there is significant difference between the choleric and the phlegmatic temperaments on their English achievement.

Statistical calculation, it can be clarified that there are significance difference between the choleric temperaments and the phlegmatic temperaments in English achievement. The result of the t -test was 7.9, and it was higher than t -table both in the degree of significance of 1% ($27.9 > 2.05$).

So the null hypothesis (H_0) was rejected and the alternative hypothesis (H1) was accepted. It can be interpreted that there is significance difference between the choleric temperaments and the phlegmatic temperaments on their English achievement.

The choleric temperaments are assumed to have a good ability and better spirit to do an exam. In this research, their score in English test was 78.80 in average. The phlegmatic students were estimated to be people who have less spirit to do an exam. However, the average of their English score was 72.70.

B. Discussion

Choleric and phlegmatic temperaments are two of four types of temperaments. Both of them had different characters, choleric known as the active temperament

and the phlegmatic known as the passive temperament. The choleric like the active situation in the class example in the speaking class but the phlegmatic usually not confidence to act in front of other people. In other situation, in the writing class the phlegmatic temperament can increase their idea because not too noisy. The teacher usually just used one method in the class but the fact, in one class there are some students with different temperaments.

The researcher found that the temperaments had different achievement in English. There are four temperaments, the choleric as the second temperament in the rank of English achievement and the phlegmatic as the last temperament in the rank of English achievement. The researcher discussed about the difference of English achievement both of them temperaments.

To compare the English achievement, the researcher found there are 29 students known as the choleric and 25 students known as the phlegmatic. They are from the regular exact class who joined the temperament test. There are 19 students of the choleric temperaments and 13 students of the phlegmatic got high score from the standard score. There are 10 students of the choleric temperaments and 12 students of the phlegmatic temperaments got low score under the standard score.

Referring the expert opinion, Mumtazah(2015) stated on her research that the phlegmatic students got lower score than the sanguine students on English speaking test but not significant, the result of her research had the same result that

phlegmatic had the lower score although had different significant. In other side, Salmani(2011) stated that the choleric in the second rank and the phlegmatic in the fourth rank in English achievement, the result of Salmani had the same result that there was significant difference between the temperament on English.

Based on t-test calculation, it showed that there was difference between choleric and phlegmatic temperament in English achievement because of their different mean score was significance.

In relation to this conclusion and looking at the previous research in chapter II that student with choleric temperaments that had better in English achievement, and now it have already been proved. The phlegmatic temperament got the low score than the choleric in English achievement.

CHAPTER V

CONCLUSION AND SUGGESTION

This chapter presents the conclusions as well as few suggestions of this research. Suggestions are taken based on findings and conclusions obtained in this research.

A. Conclusion

Based on the result of the data analysis, research findings, and discussion in the previous chapter, the researcher concluded that:

Both of the choleric and the phlegmatic temperament were different in English achievement. The choleric temperaments more enthusiastic to fix the English test and had higher mean score and the phlegmatic temperaments were not too enthusiastic to fix the English test and had lower mean score. T-test calculation showed that there are significance differences between students' with the choleric and the phlegmatic temperaments in their English achievement.

Based on the result above it can be concluded that students' personality both the choleric and the phlegmatic temperaments have any effect on students' English achievement.

B. Suggestions

Based on the conclusion of this research, it can be recommended some suggestions go to:

1. Students

The result of this research is expected to help students to recognize their personalities and minimize their weakness.

2. Institutions

This research can contribute to all educational institutions to consider students' personality and determine the best strategy in teaching learning process to minimize students' gap and maximize their potential in English.

3. Further Researchers

The result of this study is expected to be used as consideration or preview for the next researchers in doing the same field of the study with the different object of the research. Suggestions

Based on the conclusion of this research, it can be recommended some suggestions go to:

1. Students

The result of this research is expected to help students to recognize their personalities and minimize their weakness.

2. Institutions

This research can contribute to all educational institutions to consider students' personality and determine the best strategy in teaching learning process to minimize students' gap and maximize their potential in English.

3. Further Researchers

The result of this study is expected to be used as consideration or preview for the next researchers in doing the same field of the study with the different object of the research.

Bibliography

- Abiodun, Shomoye. A Rule Based Approach Towards Detecting Human Temperament. *International Journal of Computer Science & Information Technology (IJCSIT)* Vol. 7(1).2015.
- Arikunto, Suharsimi. *Prosedur Penelitian: Suatu Pendekatan Praktik*. Cet. XV: Jakarta: Rineka Cipta, 2013.
- Bennet, Art., and Bennet, Laraine. *The Temperament God Gave You*, Manchester, New Hampshire: Shopia Institute Press, 2005.
- Chamorro-Premuzic, Thomas., and Furnham, Adrian. *Personality and Intellectual Competence*, New Jersey: Lawrence Erlbaum Associates, Inc., Publisher, 2005.
- Catrunnada, Lidya., and Puspitawati, Ira. *Prokrastinasi Task Differences on Thesis Introvert and Extrovert Personality, Thesis of Undergraduate Program, Faculty of Psychology*, Gunadarma University, 2008.
- Davis, Paul., and Pearse, Eric. *Success in English Teaching*, New York: Oxford University Press, 2000
- Ellis, R. *The study of second language acquisition*. Oxford: Oxford University Press. 2008
- Engler, Barbara. *Personality Theories*, 8th Ed, Boston: Houghton Mifflin Harcourt Publishing Company, 2009.
- Eysenck, Hans. *Fact and Fiction in Psychology*, Baltimore: Penguins Book, 1965.
- Feis, Jess., and Feist, Gregory J. *Theories of Personality*, New York: Mc Graw Hill, 2009.
- Friedman, Howard S., and Schustack, Miriam W. *Personality: Classic Theories*

- and Modern Research, 4th Ed, Boston: Pearson Higher Education, 2009.
- Gay, L.R. Education Research: Competencies for Analysis and application. 8th Edition. United State: Earson Merrill Prenfile Hall. 2006.
- Mischel, Walter., et al., Introduction to Personality, 7th Ed, New York: John Willey & Sons, Inc., 2004.
- Littauer, Florence. Personality Plus. Malaysia: Printmate Sdn.Bhd. 2009.
- Martin, Rick. God Created You: A Guide to Temperament Therapy. Charlotte. Donald Martin. 2004.
- Muntazah, Arina. A Comparative Analysis between Students with Sanguine and Phlegmatic Personality on Their Achievement in Speaking Skill(A Survey Study at The Seventh Semester of English Education Department UIN Syarif Hidayatullah Jakarta). Jakarta. 2015. Retrieved online at <http://repository.uinjkt.ac.id/dspace/bitstream/123456789/26706/1/ARINA%20MUNTAZAH%20%28108014000067%29%20Watermark.pdf> on 1 June 2016
- Nadiyah. Comparative Analysis on Choleric Students and Melancholic Students Concerning Their English Speaking Skill (A case Study at The Second Year Students of SMA Muhammadiyah 25 Pamulang). Jakarta. 2015. Retrieved online at <http://repository.uinjkt.ac.id/dspace/bitstream/123456789/3369/1/NADIYAH-FITK.pdf> on 1 June 2016
- Paul, Cantrell. A Study of Temperament from a Biblical Viewpoint. Mechanicsburg, Pennsylvania: 2001.
- Orton, Ismail. Relations between Personality Traits, Language Learning Styles and Success in Foreign Language Achievement. Egipt: H. U. Journal of Education. 2010.
- Rothbart, Mary K. Temperament, Development, and Personality. Association for Psychological Science. Oregon. 2007.
- Sugiyono. Metode Penelitian Pendidikan: Pendekatan Kuantitatif, Kualitatif, dan R&D.Cet. X; Bandung: Alfabeta, 2010.

Salmani, Mohammad Ali. Temperament as an Indicator of Language Achievement. *International Journal of Language Studies* , Vol. 5(4). 2011.

Shiner, Rebecca. *Child Development Perspective(What Is Temperament Now? Assessing Progress in Temperament)*. Research on the Twenty-Fifth Anniversary of Goldsmith. Michigan. 1987.

Wilce, James. *Language and Emotion*. Cambridge University Press. 2009.

Wright, Wayne. *Academic Achievement of English Language Learners in Post Proposition 203 Arizona*. Arizona. Education Policy Studies Laboratory. 2005.

LIST OF APPENDICES

Appendix I : The inventory test; Personality test of Florence Littauer

Appendix II : The research instrument of test

Appendix III : The results of students' temperament test

Appendix IV : The scores of students' English test

Appendix V : Mean and Standard deviation calculation

Appendix V : Documentation

Table 4.3
Mean and Deviation Standard of the Two Variables

No.	The Choleric Students				The Phlegmatic Students			
	Students	Score(x1)	$x1-\bar{x}_1$	$(x1-\bar{x}_1)^2$	Students	Score	$x2-\bar{x}_2$	$(x2-\bar{x}_2)^2$
1.	Student 1	86,3	7.5	56.25	Student 1	81,8	9.1	82.81
2.	Student 2	77,2	-1.6	2.5	Student 2	77,2	4.5	20.25
3.	Student 3	90,9	12.1	146.41	Student 3	72,7	0	0
4.	Student 4	81,8	3	9	Student 4	68,18	-4.52	20.43
5.	Student 5	90,9	12.1	146.41	Student 5	63,63	-9.07	82.26
6.	Student 6	72,7	-6.1	37.21	Student 6	68,18	-4.52	20.43
7.	Student 7	68,18	-10.62	112.78	Student 7	59,09	-13.61	185.23
8.	Student 8	77,2	-1.6	2.5	Student 8	81,8	9.1	82.81
9.	Student 9	68,18	-10.8	116.64	Student 9	50	-22.7	515.29
10.	Student 10	63,63	-15.17	230.12	Student 10	77,2	4.5	20.25
11.	Student 11	95,4	16.6	275.56	Student 11	68,18	-4.52	20.43
12.	Student 12	81,8	3	9	Student 12	81,8	9.1	82.81
13.	Student 13	90,9	12.1	146.41	Student 13	72,7	0	0
14.	Student 14	77,2	-1.6	2.5	Student 14	86,3	13.6	185.23
15.	Student 15	68,18	-10.8	116.64	Student 15	68,18	-4.52	20.43
16.	Student 16	86,3	7.5	56.25	Student 16	72,7	0	0
17.	Student 17	81,8	3	9	Student 17	72,7	0	0
18.	Student 18	77,2	-1.6	2.5	Student 18	68,18	-4.52	20.43
19.	Student 19	68,18	-10.8	116.64	Student 19	77,2	4.5	20.25
20.	Student 20	72,7	-6.1	37.21	Student 20	63,63	-9.07	82.26
21.	Student 21	77,2	-1.6	2.5	Student 21	81,8	9.1	82.81
22.	Student 22	68,18	-10.8	116.64	Student 22	68,18	-4.52	20.43
23.	Student 23	86,3	7.5	56.25	Student 23	77,2	4.5	20.25
24.	Student 24	77,2	-1.6	2.5	Student 24	81,8	9.1	82.81
25.	Student 25	81,8	3	9	Student 25	77,2	4.5	20.25
26.	Student 26	77,2	-1.6	2.5				
27.	Student 27	81,8	3	9				
28.	Student 28	81,8	3	9				
29.	Student 29	72,7	-6.1	37.21				
	N=29	2285.33	-5.09	1818.42	N=25	1817,53	0,03	1688.15
	$\bar{x} = \frac{\sum x_1}{N}$ $\bar{x} = \frac{2285,33}{29}$ $\bar{x} = 78.80$		$SD_{x_1} = \sqrt{\frac{\sum (x_1 - \bar{x}_1)^2}{N-1}}$ $= \sqrt{\frac{1818,42}{29-1}} = \sqrt{\frac{1818,42}{28}}$ $= \sqrt{64,94} = 8,05$		$\bar{x} = \frac{\sum x_2}{N}$ $\bar{x} = \frac{1817,53}{25}$ $\bar{x} = 72.70$		$SD_{x_2} = \sqrt{\frac{\sum (x_2 - \bar{x}_2)^2}{N-1}}$ $= \sqrt{\frac{1688,15}{25-1}} = \sqrt{\frac{1688,15}{24}}$ $= \sqrt{70,33} = 8,38$	

QUESTIONNAIRE

The Purpose and Guidance:

1. This questionnaire is proposed in order to finish “skripsi” in English Education Department, Teaching and Science Faculty
2. The questionnaire conducted to identify kind of students’ personality
3. Please kindly help for answering by choosing each traits based on your personality by putting cross (x) in a, b, c or d.
4. Thank you very much for your kindly participation.

Respondent Identity

Name:

NIM:

Class:

The Personality Test Of Florence Littauer The Four Personality Assessment

STRENGTHS

1. a.Adventurous, Orang yang mau melakukan suatu hal yang baru dan berani dengan tekad untuk menguasainya.
b.Adaptable,mudah menyesuaikan diri dan senang dalam setiap situasi
c.Animated, penuh kehidupan, sering menggunakan isyarat tangan,lengan dan wajah secara hidup.
d.Analytical, suka menyelidiki bagian-bagian hubungan yang logis dan semestinya.
2. a.Persistent, melakukan sesuatu sampai selesai sebelum memulai lainnya
b.Playful,penuh kesenangan dan selera humor yang baik
c.Persuasive, meyakinkan orang dengan logika dan fakta, bukannya pesona atau kekuasaan
d.Peaceful,tampak tidak terganggu dan tenang serta menghindari setiap bentuk kekacauan.
3. a.Submissive, dengan mudah menerima pandangan atau keinginan orang lain tanpa banyak perlu mengemukakan pendapatnya sendiri
b.Self-sacrificing, bersedia mengorbankan dirinya demi atau untuk memenuhi kebutuhan orang lain
c.Sociable,orang yang memandang bersama orang lain sebagai kesempatan untuk bersikap manis dan menghibur, bukannya sebagai tantangan atau kesempatan bisnis
d.Strong-willed,orang yang yakin akan caranya sendiri
4. a.Considerate, menghargai keperluan dan perasaan orang lain
b.Controlled,mempunyai perasaan emosional tetapi jarang meperlihatkannya
c.Competitive,mengubah setiap situasi, kejadian atau permainan menjadi kontes dan selalu bermain untuk menang
d.Convincing,bisa merebut hati orang melalui pesona kepribadian
5. a.Refreshing,memperbarui dan membantu atau membuat orang lain merasa senang
b.Respectful, memperlakukan orang lain dengan rasa segan, kehormatan dan penghargaan
c.Reserved,menahan diri dalam menunjukkan emosi atau antusiasme
d.Resourceful,bisa bertindak cepat dan efektif boleh dikata dalam semua situasi

6. a.Satisfied,orang yang mudah menerima keadaan atau situasi apa saja
b.Sensitive,secara intensif memperhatikan orang lain dan apa yang terjadi
c.Self-reliant,orang mandiri yang bisa sepenuhnya mengandalkan kemampuan, penilaian dan sumber dayanya sendiri.
d.Sprited,penuh kehidupan dan gairah
7. a.Planer,memilih untuk mempersiapkan aturan-aturan yang terinci sebelumnya dalam menyelesaikan proyek atau target dan lebih menyukai keterlibatan dengan tahap-tahap perencanaan dan produk jadi, bukannya melaksanakan tugas
b.Patient, tidak terpengaruh oleh penundaan tetap tenang dan toleran
c.Positive,mengetahui segala-segalanya akan beres kalau dia/orang lain yang memimpin
d.Promoter,mendorong atau memaksa orang lain mengikuti, bergabung atau menanam investasi melalui pesona kepribadiannya
8. a.Sure, yakin, jarang ragu-ragu atau goyah
b.Spontaneous,memilih agar semua kehidupan merupakan kegiatan yang implusif, tidak dipikirkan lebih dulu dan tidak dihambat oleh rencana
c.Scheduled,membuat dan menghayati menurut rencana sehari-hari tidak menyukai rencananya terganggu
d.Shy, pendiam, tidak mudah terseret ke dalam percakapan
9. a.Orderly, orang yang mengatur segala-galanya secara metodis dan sistematis
b.Obliging,bisa menerima apa saja. orang yang cepat melakukannya dengan cara lain
c. Outspoken,bicara terang-terangan dan tanpa menahan diri
d.Optimistic,orang yang periang dan meyakinkan dirinya dan orang lain bahwa segala-galanya akan beres
10. a.Friendly,orang yang menanggapi dan bukan orang yang punya inisiatif, jarang memulai percakapan
b.Faithful,secara konsisten bisa diandalkan teguh setia dan mengabdikan kadang-kadang tanpa alasan
c.Funny,punya rasa humor yang cemerlang dan bisa membuat cerita apa saja menjadi peristiwa yang menyenangkan
d.Forceful,kepribadian yang mendominasi dan menyebabkan orang lain ragu-ragu untuk melawannya.
11. a.Daring,bersedia mengambil resiko tak kenal takut, berani
b.Delightful,orang yang menyenangkan sebagai teman
c.Diplomatic,berurusan dengan orang lain secara penuh siasat,perasa dan sabar
d.Detailed, melakukan segala-galanya secara berurutan dengan ingatan yang jernih tentang segala hal yang terjadi
12. a.Cheerful, secara konsisten memiliki semangat tinggi dan mempromosikan kebahagiaan pada orang lain
b.Consistent, tetap memiliki keseimbangan secara emosional, menanggapi sebagaimana yang diharapkan orang lain
c.Cultured, orang yang perhatiannya melibatkan tujuan intelektual dan artistik seperti teater, simponi,balet
d.Confident,percaya diri dan yakin akan kemampuan dan suksesnya sendiri

13. a. Idealistic, memvisualisasikan hal-hal dalam bentuk yang sempurna, dan perlu memenuhi standard itu sendiri
b. Independent, memenuhi diri sendiri, mandiri, penuh kepercayaan diri dan rupanya tidak begitu memerlukan bantuan
c. Inoffensive, orang yang tidak pernah mengatakan atau menyebabkan apa pun yang tidak menyenangkan atau menimbulkan rasa keberatan
d. Inspiring, mendorong orang lain untuk bekerja, bergabung atau terlibat dan membuat seluruhnya menyenangkan
14. a. Demonstrative, terang-terangan menyatakan emosi. Terutama rasa sayang dan tidak ragu-ragu menyentuh orang lain ketika bicara kepada mereka.
b. Decisive, Orang yang mempunyai kemampuan membuat penilaian yang cepat dan tuntas
c. Dry humor, Memperlihatkan "kepandaian bicara yang menggigit
d. Deep, Intensif dan introspektif tanpa rasa senang kepada percakapan dan pengejaran yang pulasan.
15. a. Mediator, secara konsisten mencari peranan merukunkan pertikaian supaya bisa menghindari konflik.
b. Musical, ikut serta atau punya apresiasi mendalam untuk musik, punya komitmen terhadap musik sebagai bentuk seni bukannya kesenangan pertunjukan
c. Mover, terdorong oleh keperluan untuk produktif, pemimpin yang diikuti orang lain, merasa sulit duduk diam-diam.
d. Mixes easily, menyukai pesta dan tidak bisa menunggu untuk bertemu dengan setiap orang dalam ruangan, tidak pernah menganggap orang lain asing
16. a. Thoughtful, orang yang tanggap dan mengingat kesempatan istimewa dan cepat memberikan isyarat yang baik
b. Tenacious, memegang teguh, dengan keras kepala, dan tidak mau melepaskan sampai tujuan tercapai.
c. Talker, terus-menerus bicara biasanya menceritakan kisah lucu dan menghibur setiap orang di sekelilingnya, merasa perlu mengisi kesunyian supaya membuat orang lain merasa senang.
d. Tolerant, mudah menerima pemikiran dan cara-cara orang lain tanpa perlu tidak menyetujui atau mengubahnya.
17. a. Listener, selalu bersedia untuk mendengarkan
b. Loyal, setia kepada seseorang, mempertahankan gagasan atau pekerjaan
c. Leader, pemberi pengarahan karena pembawaan yang terdorong untuk memimpin dan sering merasa sulit mempercayai bahwa orang lain bisa melakukan pekerjaan dengan sama baiknya
d. Lively, penuh kehidupan, kuat, penuh semangat
18. a. Contented, mudah puas dengan apa yang dimilikinya, jarang iri hati
b. Chief, memegang kepemimpinan dan mengharap orang lain mengikutinya
c. Chartmaker, mengatur kehidupan, tugas dan pemecahan dengan membuat daftar, formulir atau grafik
d. Cute, tak ternilainya harganya, dicintai, menjadi pusat perhatian

19. a.Perfectionist, menempatkan standar tinggi pada dirinya, dan sering pada orang lain, menginginkan segala-galanya pada urutan yang semestinya sepanjang waktu
 b.Pleasant, mudah bergaul, bersifat terbuka,mudah diajak bicara
 c.Productive, harus terus-menerus bekerja atau mencapai sesuatu, sering merasa sulit beristirahat.
 d.Popular,orang yang menghidupkan pesta dan denga demikian sangat diinginkan sebagai tamu pesta.
20. a.Bouncy,kepribadian yang hidup,berlebihan,penuh tenaga
 b.Bold,tidak kenal takut,berani,terus terang, tidak takut akan risiko
 c.Behaved,secara konsisten ingin membawa dirinya dalam batas-batas apa yang dirasakan semestinya
 d.Balanced,kepribadian yang stabil dan mengambil tengah-tengah, tidak menjadi sasaran ketinggian atau kerendahan

WEAKNESSES

21. a.Blank,orang yang memperlihatkan sedikit ekspresi wajah atau emosi
 b.Bashful,menghindari perhatian, akibat rasa malu
 c.Brassy,orang yang suka pamer, memperlihatkan apa yang gemerlap dan kuat, terlalu bersuara
 d.Bossy, suka memerintah, mendominasi, kadang-kadang mengesalkan dalam hubungan antara orang dewasa
22. a.Undisciplined, orang yang kurang keteraturannya mempengaruhi hampir semua bidang kehidupannya
 b.Unsympathetic, merasa sulit mengenali masalah atau sakit hati atau perasaan orang lain
 c.Unenthuasiastic, cenderung tidak bergairah, sering merasa bahwa bagaimanapun sesuatu tidak akan berhasil
 d.Unforgiving, orang yang sulit memaafkan dan melupakan sakit hati atau ketidakadilan yang dilakukan kepada mereka, biasa menyimpan dendam
23. a.Retuticent, tidak bersedia atau menolak ikut terlibat terutama kalau rumit
 b.Resentful, sering memendam rasa tidak senang sebagai akibat merasa tersinggung oleh sesuatu yang sebenarnya atau sesuatu yang dibayangkan
 c.Resistant, berjuang,melawan, atau ragu-ragu menerima cara lain yang bukan caranya sendiri
 d.Repetitious, menceritakan kembali kisah atau insiden untuk menghibur, tanpa mengayadari anda sudah menceritakannya beberapa kali sebelumnya, terus-menerus memerlukan sesuatu untuk dikatakan
24. a.Fussy, bersikeras tentang persoalan atau perincian sepele, minta perhatian besar kepada perincian yang tidak penting
 b.Fearful, sering mengalami perasaan sangat khawatir,sedih atau gelisah
 c.Forgetful,punya ingatan kurang kuat yang biasanya berkaitan dengan kurang disiplin dan tidak mau repot-repot mencatat secara mental hal-hal yang tidak menyenangkan
 d.Frank,langsung,blak-blakan tidak sungkan-sungkan mengatakan kepadanya

25. a. Impatient, orang yang merasa sulit bertahan untuk menghadapi kesalahan atau menunggu orang lain
b. Insecure, orang yang merasa sedih atau kurang kepercayaan
c. Indecisive, orang yang merasa sulit membuat keputusan apa saja
d. Interrupts, orang yang lebih banyak bicara dari pada mendengarkan, yang mulai bicara bahkan tanpa menyadari bahwa orang lain sudah bicara
26. a. Unpopular, orang yang intensitas dan tuntutan akan kesempurnaan bisa membuat orang lain menjauhinya
b. Uninvolved, tidak punya keinginan untuk mendengarkan atau tertarik kepada perkumpulan, kelompok, aktivitas atau kehidupan orang lain
c. Unpredictable, bisa bergairah sesaat dan sedih pada saat berikutnya, atau bersedia membantu tetapi kemudian menghilang atau berjanji akan datang tetapi kemudian lupa untuk muncul
d. Unaffectionate, merasa sulit secara lisan atau fisik memperlihatkan kasih sayang dengan terbuka
27. a. Headstrong, bersikeras memaksakan caranya sendiri
b. Haphazard, tidak punya cara yang konsisten untuk melakukan banyak hal
c. Hard to please, orang yang standarnya ditetapkan begitu tinggi sehingga orang lain sulit memuaskannya
d. Hesitant, lambat dalam bergerak dan sulit ikut terlibat
28. a. Plain, kepribadian tengah-tengah tanpa tinggi rendah dan tidak memperlihatkan banyak emosi
b. Pessimistic, sementara mengharapkan yang terbaik, orang ini biasanya melihat sisi buruk suatu situasi lebih dulu
c. Proud, orang yang punya harga diri tinggi dan menganggap dirinya selalu benar serta orang terbaik untuk pekerjaan
d. Permissive, memperbolehkan orang lain melakukan apa saja sesukanya untuk menghindari dirinya tidak disukai
29. a. Angered easily, orang yang perangnya seperti anak-anak yang mengutarakan diri dengan ngambek dan berbuat berlebihan serta melupakannya hampir seketika
b. Aimless, bukan orang yang menetapkan tujuan dan tidak ingin menjadi orang yang seperti itu
c. Argumentative, mengobarkan perdebatan karena biasanya dia benar, tidak peduli bagaimana situasinya
d. Alienated, mudah merasa terasing dari orang lain, sering karena rasa tidak aman atau takut jang-jangan orang lain tidak benar-benar senang bersamanya
30. a. Naive, prespektif yang sederhana dan kekanak-kanakan, kurang bijaksana atau pengertian tentang tingkat kehidupan yang lebih mendalam
b. Negative attitude, orang yang sikapnya jarang positif dan sering hanya bisa melihat sisi buruk atau gelap dari setiap situasi
c. Nervy, penuh keyakinan, semangat, dan keberanian, sering dalam pengertian negatif
d. Nonchalant, mudah bergaul, tidak peduli, masa bodoh

31. a. Worrier, secara konsisten merasa tidak tetap, terganggu atau resah
b. Withdrawn, orang yang menarik diri dan memerlukan banyak waktu untuk sendirian atau mengasingkan diri
c. Workaholic, orang yang menetapkan tujuan secara agresif serta harus terus-menerus produktif dan merasa bersalah kalau beristirahat, tidak terdorong oleh keperluan untuk sempurna atau tuntas tetapi kebutuhan untuk pencapaian dan imbalan.
d. Wants credit, merasa senang mendapat penghargaan atau persetujuan orang lain.
32. a. Too sensitive, terlalu introspektif dan mudah tersungging kalau disalahpahami
b. Tactless, kadang-kadang menyatakan dirinya dengan cara yang agak menyinggung perasaan dan kurang pertimbangan
c. Timid, mundur dari situasi sulit.
d. Talkative, pembicara yang menghibur dan memaksa diri yang merasa sulit mendengarkan
33. a. Doubtful, mempunyai ciri khas selalu tidak tetap dan kurang keyakinan bahwa sesuatu hal akan berhasil
b. Disorganized, kurang kemampuan untuk membuat kehidupan teratur
c. Domineering, dengan memaksa mengambil kontrol atas situasi dan / atau orang lain, biasanya dengan mengatakan kepada orang lain apa yang harus mereka lakukan
d. Depressed, orang yang hampir sepanjang waktu merasa tertekan
34. a. Inconsistent, tidak menentu, serba berlawanan, dengan tindakan dan emosi yang tidak berdasarkan logika
b. Introvert, orang yang pemikiran dan perhatiannya ditujukan ke dalam, hidup di dalam dirinya sendiri
c. Intolerant, tampaknya tidak bisa tahan atau menerima sikap, pandangan, atau cara orang lain
d. Indifferent, orang yang merasa bahwa kebanyakan hal tidak penting dalam satu atau lain cara
35. a. Messy, hidup dalam keadaan tidak teratur, tidak bisa menemukan banyak benda
b. Moody, tidak mempunyai emosi yang tinggi, tetapi biasanya semangatnya merosot sekali, sering kalau merasa tidak dihargai
c. Mumbles, bicara pelan kalau didesak, tidak mau repot-repot bicara jelas
d. Manipulative, mempengaruhi atau mengurus dengan cerdik atau penuh tipu muslihat demi keuntungannya sendiri, dan dengan suatu cara akan bisa memaksakan kehendaknya.
36. a. Slow, tidak sering bertindak atau berpikir dengan cepat, sangat mengganggu
b. Stubborn, bertekad memaksakan kehendaknya, tidak mudah dibujuk, keras kepala
c. Show-offs, perlu menjadi pusat perhatian, ingin dilihat.
d. Skeptical, tidak mudah percaya, mempertanyakan motif di balik kata-kata

37. a.Loner, memerlukan banyak waktu pribadi dan cenderung menghindari orang lain
b.Lord over, tidak ragu-ragu mengatakan kepada diri anda bahwa dia benar atau memegang kendali
c.Lazy, menilai pekerjaan atau kegiatan dengan ukuran berapa banyak tenaga yang diperlukannya
d.Loud, orang yang tertawa atau suaranya bisa didengar diatas suara lain-lainnya dalam ruangan
38. a.Sluggish,lambat untuk memulai ,perlu dorongan untuk termotivasi
b.Supicious,cenderung mencurigai atau tidak mempercayai gagasan atau orang lain
c.Short-tempered,punya kemarahan yang menuntut berdasarkan ketidaksabaran.
d.Scatterbained, tidak punya kekuatan untuk berkonsentrasi atau menaruh perhatian ,pikirannya berubah-ubah
39. a.Revengeful,secara sadar atau tidak menyimpan dendam dan menghukum orang yang melanggar, sering dengan diam-diam menahan persahabatan atau kasih sayang
b.Retless,menyukai kegiatan baru terus menerus karena tidak merasa senang melakukan hal yang sama sepanjang waktu
c.Reluctant, tidak bersedia atau melawan keharusan ikut terlibat
d.Rash,bisa bertindak tergesa-ges, tanpa memikirkan dengan tuntas, biasanya karena ketidaksabaran
40. a.Comprommising,sering mengendurkan pendiriannya, bahkan ketika dia benar, untuk menghindari konflik
b.Critical,selalu mengevaluasi dan membuat penilaian, sering memikirkan atau menyatakan reaksi negatif
c.Crafty,cerdik, orang yang selalu bisa menemukan cara untuk mencapai tujuan yang diinginkan
d.Changeable,rentang perhatian yang kekanak-kanakan dan pendek yang memerlukan banyak perubahan dan variasi supaya tidak merasa bosan.

The Result of Temperament Test XI IPA 1

No.	Nama	S	C	M	P	Dominant
1.	A. Erviralda Maharani	9	13	10	7	Choleric
2.	Ayu Azhari	12	10	7	11	sanguine
3.	Aulya Deswanda Pusvitasari	12	14	8	6	Choleric
4.	Amirah Nurrahadatul Arsy	7	10	14	9	Melancholic
5.	Ade Irawan	15	9	7	9	Sanguine
6.	Abdul Munir	6	10	13	11	Melancholic
7.	Besse Reskiana Sam	10	15	7	8	Choleric
8.	Besse Novianti	13	16	5	6	Choleric
9.	Besse Rabiya	14	10	7	9	Sanguine
10.	Dandi Ardiyansyah	7	9	9	15	Phlegmatic
11.	Faathir Muhammad	10	10	11	9	Melancholic
12.	Hesti Ramadhani Herman	9	8	7	16	Phlegmatic
13.	Irmayanti	11	7	7	15	Phlegmatic
14.	Khaerul Kurniawan R.	14	11	8	7	Sanguine
15.	Khusnul Khatimah	9	10	15	6	Melancholic
16.	Melly Amanda	8	14	8	10	Choleric
17.	Musliana	8	12	8	12	Combine
18.	Muhammad Hasyim	12	10	10	8	Sanguine
19.	Muhammad Nur Akmal	16	8	10	6	Sanguine
20.	Muhammad Akbar Hidayat	9	15	9	9	Choleric
21.	Muhammad Kurniawan	5	10	10	15	Phlegmatic
22.	Nur Fadhillah	10	10	11	9	Melancholic
23.	Nasrulla	13	13	5	9	Combine
24.	Nurfadillah	13	10	10	7	Sanguine
25.	Melania	12	10	8	10	Sanguine
26.	Nurmi	8	6	12	14	Phlegmatic
27.	Rahmat Senjaya Rosdiana	8	15	7	5	Choleric
28.	Sri Wahyuni	9	10	12	9	Melancholic
29.	Wanda Warahmah	10	9	8	13	Phlegmatic

The Result of Temperament Test XI IPA 2

No.	Name	S	C	M	P	Dominant
1.	Agus Kurniawan	6	8	18	8	Melancholic
2.	Ahmad Fadly	6	5	10	19	Phlegmatic
3.	Alma Rinarni	11	9	7	13	Phlegmatic
4.	Andi Fatur Ashari	15	10	6	9	Sanguine
5.	Andi Fitriani Rahman	7	16	10	7	Choleric
6.	Andi Rafli Nugraha	3	17	10	10	Choleric
7.	Andi Try Ayu Sartika	8	10	14	8	Melancholic
8.	Annisa Rahmadani	5	7	18	10	Melancholic
9.	Asriani	9	13	11	7	Choleric
10.	Diana Irawan	16	11	7	6	Sanguine
11.	Erwin Efendi	7	6	17	10	Melancholic
12.	Fendi Ardian	3	9	17	11	Melancholic
13.	Fitriani A.	8	6	10	16	Phlegmatic
14.	Hasnidar	7	6	12	15	Phlegmatic
15.	Idham Ashari Setiawan	9	13	7	11	Choleric
16.	Linda Adelia	15	14	6	5	Sanguine
17.	Muh. Supri	12	12	7	9	Combine
18.	Muhammad Ichsan	7	2	15	16	Phlegmatic
19.	Muh. Asaad Said	8	16	8	8	Choleric
20.	Nia Gusrianti	14	10	8	8	Sanguine
21.	Nur Fadhillah	17	10	6	7	Sanguine
22.	Rahma Yulia Umar	8	16	11	5	Choleric
23.	Rahul	8	7	10	15	Phlegmatic
24.	Renaldi	10	5	6	19	Phlegmatic
25.	Rini Oktavianti Rustam	14	11	10	5	Sanguine
26.	Riska	15	10	7	13	Sanguine
27.	Riska Monika	10	4	15	11	Melancholic
28.	Selfiani	6	14	10	10	Choleric
29.	Siti Nurfatihatul	7	13	11	9	Choleric
30.	Tiffani Resta	7	10	7	16	Phlegmatic

The Result of Temperament Test XI IPA 3

No.	Nama	S	C	M	P	Dominant
1.	Ahral Reski	15	7	9	9	Sanguine
2.	Alya Azzahra Besam	13	10	10	7	Sanguine
3.	Adelia Putri	12	10	8	10	Sanguine
4.	Alif Rizky Prasurya	8	6	12	14	Phlegmatic
5.	Ahmad Subhan	8	15	7	5	Choleric
6.	Andi Yusril	9	10	12	9	Melancholic
7.	Ayu	10	9	8	13	Phlegmatic
8.	Baso Risal	8	16	11	5	Choleric
9.	Eiril Wijaya	8	7	10	15	Phlegmatic
10.	Eiyaldi	10	5	6	19	Phlegmatic
11.	Filda Aldina	14	11	10	5	Sanguine
12.	Hasnidar	15	10	7	13	Sanguine
13.	Ikhsan	10	4	15	11	Melancholic
14.	Karmila	6	14	10	10	Choleric
15.	Marlina	8	16	11	5	Choleric
16.	Muhammad Yusran	3	17	10	10	Choleric
17.	Nirwana Marwah	11	7	12	10	Melancholic
18.	Nurmilayanti	7	2	16	15	Melancholic
19.	Nur Fajriah	6	5	9	20	Phlegmatic
20.	Riska Damayanti	4	7	12	17	Phlegmatic
21.	Risdayanti	13	15	7	5	Choleric
22.	Riska Qur'ani Trasmaditya	20	7	4	9	Sanguine
23.	Seniwati Julia R.	15	4	10	11	Sanguine
24.	Suci Ramadhani	2	16	10	12	Choleric
25.	Wiwi Pertiwi	6	5	12	17	Phlegmatic
26.	Yuniarni	10	5	6	19	Phlegmatic

The Result of Temperament Test XII IPA 4

No.	Nama	S	C	M	P	Dominant
1.	Andi Ivan Samorano	13	15	6	7	Choleric
2.	Abd. Rahmat Hidayat	14	10	8	8	Sanguine
3.	Alda Suliswanti	8	14	10	8	Choleric
4.	Andika Pratama	5	8	12	15	Phlegmatic
5.	Andriani	7	9	6	18	Phlegmatic
6.	Arjun R.	10	6	15	9	Melancholic
7.	Baso Jemma Pratama	9	13	11	7	Choleric
8.	Besse Tenri Gau Marzuki	12	9	9	10	Sanguine
9.	Eka Wahyuni	10	6	10	14	Phlegmatic
10.	Esse	8	10	15	7	Melancholic
11.	Ferdi Kananda	9	14	8	9	Choleric
12.	Ika Sartika	11	10	10	9	Sanguine
13.	Lisda Aprilia	13	11	7	9	Sanguine
14.	Lisnasari	9	7	10	14	Phlegmatic
15.	M. Fikri Haekal	6	11	14	9	Melancholic
16.	M. Nurul Qalbi	13	10	10	7	Sanguine
17.	Marwah	8	12	14	6	Melancholic
18.	Muhammad Adnan	10	15	7	8	Choleric
19.	Najmatul Zahra A.	12	11	9	7	Sanguine
20.	Rahmi Rustiani	8	15	9	8	Choleric
21.	Reski Amaliah	9	9	14	8	Melancholic
22.	Reski Amalaiah Latif	7	8	10	15	Choleric
23.	Reski Irmawan	13	10	7	10	Sanguine
24.	Rio Irawan	8	8	14	10	Melancholic
25.	Ruslan	15	10	6	9	Sanguine
26.	Salfia	13	10	8	9	Sanguine
27.	Satriani	9	13	9	9	Choleric
28.	Siska Prasasti	6	11	15	9	Melancholic
29.	Susan	8	9	12	11	Melancholic
30.	Ulviana Rasni	12	12	7	9	Combine
31.	Hf. Apriliani Rhezky P.	13	10	9	8	Sanguine

INSTRUMENT

Name:

Class:

1. Listen the audio (teacher) carefully and then complete the following dialogue.

Mira : good morning.

Ayu :

Mira : how are you, Ayu?

Ayu : how about you?

Mira : yeah, I'm fine too.

Ayu : Mira, I think, I should go now.

Mira : okay, then ...

- a. good evening, I'm fine, bye
- b. good morning, I'm not fine, bye
- c. good morning, I'm fine, bye
- d. good evening, bye, I'm fine

2. Listen to the audio (teacher) carefully and complete the dialogue below!

Kian : Why do you look so happy Nana?

Nana : Yeah, ... because I get A on English test.

Kian : Really? It is

- a. I'm happy, good
- b. I'm happy, sorry
- c. I'm sorry, God
- d. I'm sorry, good

Instruction for question 3-7!

Choose the correct answer for the sentence below (present tense)!

3. My mother and I _____ to the market.
 - a. go
 - b. goes
 - c. went
 - d. gone
4. Andra ... a police in Makassar.
 - a. are
 - b. is
 - c. was
 - d. were
5. My sister ... milk every morning.
 - a. drink
 - b. drinks
 - c. drunks
 - d. drunk
6. Please tell your teacher that ... will be late.
 - a. me
 - c. her

- b. she d. I

Instruction for questions 7-9!

Choose the correct arrangement of the sentences below!

7. My-makes-cheesecake-mother-a.
a. My cheesecake a mother makes.
b. Makes a cheesecake my mother.
c. My mother makes a cheesecake.
d. A cheesecake my mother makes.
8. I-to-go-school-monday-every-the
a. every Monday I to go the school.
b. I to school go every Monday the.
c. I go to the school every Monday
d. I go to the school the every monday.
9. Does-not-to-go-she-the-market?
a. not does she go to the market.?
b. does not she go to the market?
c. does not go to she the market?
d. does she go to the market no?
10. Dian doesn't live in the dorm, _____?
a. isn't she
b. does she
c. doesn't she
d. do she
11. Those are your gloves, _____?
a. is it
b. isn't it
c. are they
d. aren't they
12. Complete the monologue below and fill the blank with the best answer.

My name ... Kinara. I ... in Siwa. I am 15 years old. I am ... at SMAN 1 Pitumpanua

- a. are, lives, studies
b. is, live, studying
c. is, life, study
d. are, live, studying

Read the text, then answer the questions 10--13.

Dear all of students,

Each of us has different talents, different dreams, and different destinations. We all have power to make a new tomorrow with great happiness. We are the Senior Class of Campbellsburg High School, invite you to join us on School Anniversary on Friday 1st June 2011 at 06.30 pm at Hamilton Auditorium Campbellsburg, Arizona.

13. What is the invitation about?
a. birthday party c. wedding ceremony
b. school anniversary d. wedding anniversary

14. Where will the event be held?
- Hamilton Auditorium Campbellsburg, Arizona
 - Friday
 - 1st June 2011 at 06.30 pm
 - the senior class of Campbellsburg High School
15. . Who is the inviter of the event?
- 1st June 2011
 - the senior class of Campbellsburg High School
 - all student
 - school anniversary
16. Which of this following is an expression of sadness?
- Oh thanks, Dad. It's a nice present.
 - I'm afraid
 - It was funny
 - I was very sad about it
17. A : Have you visited Bob? He got an accident last week.
- B : Oh, poor Bob. I hope he'll be better soon.

The underline sentences expresses

- Sadness
- Pleasure
- Sympathy
- Expectation

Text for question 16-17!

The Good Stepmother

The old witch locked Hansel in a cage and set Gretel to clean the house. She planned to eat them both. Each night the children cried and begged the witch to let them go.

Meanwhile, at home, their stepmother was beginning to wish she had never tried to get rid of the children. "I must find them," she said and set off into the forest.

Many hours later, when her feet were tired from walking and her lips were dry from thirst, she came to the cottage belonging to the witch. The stepmother peeped through the window. Her heart cried out when she saw the two children.

She picked up the broom leaning against the door and crept inside. The witch was putting some stew in the oven when the stepmother gave her an almighty push. The witch fell into the oven and the stepmother shut the door.

'Children, I have come to save you,' she said hugging them tightly. I have done a dreadful thing.

I hope in time you will forgive me. Let me take you home and become a family again. They returned to their home and the stepmother became the best mother anyone could wish to have, and of course they lived happily ever after!

18. The Generic structure of the narrative text....
- orientation- event- resolution
 - introduction- complication- event
 - orientation- complication- resolution

d.orientation- event- complication

19. What is the characteristic of verb in narrative text?

- a. Verb 1 c. to be
- b. verb 2 d.verb 3

20. The story is about a stepmother who

- a. cried every night
- b. planned to eat her children
- c. begged a witch for money
- d. saved her children from a witch

21. Which statement is TRUE about the step mother?

- a. She was the witch's friend.
- b. She loved her stepchildren.
- c. She hit the witch with a broom.
- d. She visited the witch to see her children.

Text for question 15-16!

Ingredients:

- 250 gr yellow starfruit in slices
- 100 ml water, 2 spoonful of vanilla
- 8 teaspoonful of lemonade extract

Procedure:

- Put slices of starfruit and water in the blender. Wait until it's soft. Skim it.
- Add syrup, lemonade extract, and soda water. Stir thoroughly.
- Pour it in the glass.

22. What is the text about?

- a. how to make starfruit punch
- b. the ingredients of starfruit punch
- c. how to use a blender
- d. how to slice starfruit

23. Which the following procedure is true?

- a. Put slices of starfruit in the glass
- b. put ice cubes in the blender
- c. wait until the ice cube are melted
- d. skim two spoonful vanilla

24. Citra : Oh...no! What have you done with my book?

Kirana : I'm sorry. I'll give you the new one.

The dialogue above expresses....

- a. Love
- b. Embarrassment
- c. Sadness
- d. Anger

25. . . . all the way home made us tired.

- a. Walk
- b. Walking
- c. We have walked
- d. We walk

The Scores of the Choleric Students

The Second Grade Students of SMAN 1 Pitumpanua

Table 4.1

No.	Name	English Test Score
1.	Student 1	86,3
2.	Student 2	77,2
3.	Student 3	90,9
4.	Student 4	81,8
5.	Student 5	90,9
6.	Student 6	72,7
7.	Student 7	68,18
8.	Student 8	77,2
9.	Student 9	68,18
10.	Student 10	63,63
11.	Student 11	95,4
12.	Student 12	81,8
13.	Student 13	90,9
14.	Student 14	77,2
15.	Student 15	68,18
16.	Student 16	86,3
17.	Student 17	81,8
18.	Student 18	77,2
19.	Student 19	68,18
20.	Student 20	72,7
21.	Student 21	77,2
22.	Student 22	68,18
23.	Student 23	86,3
24.	Student 24	77,2
25.	Student 25	81,8
26.	Student 26	77,2
27.	Student 27	81,8
28.	Student 28	81,8
29.	Student 29	72,7.

The Phlegmatic Students

The Second Grade Students of SMAN 1 Pitumpanua

Table 4.2

No.	Name	English Score
1.	Student 1	81,8
2.	Student 2	77,2
3.	Student 3	72,7
4.	Student 4	68,18
5.	Student 5	63,63
6.	Student 6	68,18
7.	Student 7	59,09
8.	Student 8	81,8
9.	Student 9	50
10.	Student 10	77,2
11.	Student 11	68,18
12.	Student 12	81,8
13.	Student 13	72,7
14.	Student 14	86,3
15.	Student 15	68,18
16.	Student 16	72,7
17.	Student 17	72,7
18.	Student 18	68,18
19.	Student 19	77,2
20.	Student 20	63,63
21.	Student 21	81,8
22.	Student 22	68,18
23.	Student 23	77,2
24.	Student 24	81,8
25.	Student 25	77,2

DOCUMENTATION

Temperament Test

English Test

PEMERINTAH KABUPATEN WAJO
DINAS PENDIDIKAN
SMA NEGERI 1 PITUMPANUA

Alamat : Siwa Kec. Pitumpanua Kab. Wajo 90992 Telp. (0472) 321579

SURAT KETERANGAN

Nomor : 159/H09.SMA1.07/KS/2016

Yang bertanda tangan di bawah ini Kepala Sekolah Menengah Atas (SMA) Negeri 1 Pitumpanua Kabupaten Wajo menerangkan bahwa :

Nama : MURNIATI
Tempat /Tgl Lahir : Kaluku, 01 Oktober 1994
Jenis Kelamin : Perempuan
Pekerjaan : Mahasiswa UIN Alauddin Makassar
Alamat : Dusun Lauwa, Desa Lauwa, Kec. Pitumpanua,
Kab. Wajo

Mahasiswa tersebut di atas benar telah mengadakan penelitian / pengumpulan data pada SMA Negeri 1 Pitumpanua pada tanggal 11 s.d. 19 Oktober 2016 untuk penyusunan *Skripsi/Tesis* dengan judul " *The Comparison Between Choleric And Phlegmatic Temperaments Toward English Achievement Of The Second Grade At SMAN 1 Pitumpanua* ".

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

Siwa, 20 Oktober 2016

Kepala Sekolah,

Dra. Hj. ST. HAFSA, M.M.
NIP. 19611231 198603 2 063

SRN CO 0000427

PEMERINTAH KABUPATEN WAJO
BADAN PELAYANAN PERIZINAN TERPADU DAN PENANAMAN MODAL

Jl. Jend. Achmad Yani No. 33 Tlp/Fax (0485) 323549
www.bpptpmwajokab@gmail.com, Sengkang (90915), Kabupaten Wajo, Provinsi Sulawesi Selatan

IZIN PENELITIAN / SURVEY

Nomor : 0428/IP/BPPTPM/2016

- Membaca** : Surat Permohonan **MURNIATI** Tanggal **14-09-2016**
Tentang Penerbitan Izin Penelitian / Survey
- Mengingat** : 1. Peraturan Menteri Dalam Negeri RI Nomor 7 Tahun 2014 Tentang Perubahan Atas Peraturan Menteri Dalam Negeri Republik Indonesia Nomor 64 Tahun 2011 Tentang Pedoman Penerbitan Rekomendasi Penelitian
2. Peraturan Bupati Wajo Nomor 11 Tahun 2015 Tentang Pelimpahan Kewenangan Pelayanan Perizinan Kepada Badan Pelayanan Perizinan Terpadu dan Penanaman Modal Kabupaten Wajo
- Memperhatikan** : 1. Surat Dekan Fakultas Tarbiyah dan Keguruan UIN Alauddin Makassar Nomor : T.1/TL.00/5393/2016 Tanggal 01 September 2016 Perihal : Izin Penelitian

2. Rekomendasi Tim Teknis Nomor **00425/IP/TIM-TEKNIS/IX/2016**
Tanggal **15-09-2016** Tentang Penerbitan Izin Penelitian / Survey

Menetapkan : Memberikan IZIN PENELITIAN / SURVEY kepada :

Nama : **MURNIATI**
Tempat / Tgl Lahir : **KALUKU , 01 OKTOBER 1994**
Alamat : **DUSUN KALUKU, DESA LAUWA, KEC. PITUMPANUA**
Universitas / lembaga : **UIN ALAUDDIN MAKASSAR**
Judul Penelitian : **THE COMPARISON BETWEEN CHOLERIC AND PHLEGMATIC TEMPERAMENTS TOWARD ENGLISH ACHIEVEMENT OF SECOND GRADE AT SMAN 1 PITUMPANUA**

Lokasi Penelitian : **SMAN 1 PITUMPANUA**

Lama Penelitian : **06 September 2016 s.d 01 November 2016**

Untuk hal ini tidak merasa keberatan atas pelaksanaan Penelitian / Survey dimaksud dengan ketentuan sebagai berikut :

1. Sebelum dan sesudah pelaksanaan penelitian harus melaporkan diri kepada pemerintah setempat dan instansi yang bersangkutan
2. Penelitian tidak menyimpang dari masalah yang telah diizinkan, semata-mata untuk kepentingan ilmiah
3. Mentaati Semua perundang-undangan yang berlaku dan mengindahkan adat istiadat setempat

Dibekukan di : **Sengkang**
Pada Tanggal : **15 September 2016**

Pangkat : **PEMBINA UTAMA MUDA**
NIP : **19570904 198501 1 001**

Tembusan :

1. Kepala Badan Kesatuan Bangsa dan Politik Kab. Wajo
2. Kepala Instansi Tempat Penelitian
3. Camat Setempat
4. Peringgal

Retribusi : Rp. 0

CURRICULUM VITAE

The writer, Murniati was born on January 1th,1994 in Kaluku, Wajo Regency South Sulawesi. She has two brothers and two sisters. She is the last daughter of Pakkesse and Radeng

In 2000, she started her education in elementary school SDN 233 lauwa and also in DDI Darud Da'wah Wal Irsyad, she graduated in 2006. She continued his study in MTsN and graduated in 2009. And then She continued his study in SMAN 1 Pitumpanua and graduated in 2012. In the same year she was accepted in English Education Department of Tarbiyah and Teacher Training Faculty of UIN Alauddin Makassar.