

**THE EFFECTIVENESS OF USING SUGGESTOPEDIA
METHOD TOWARDS THE FIRST GRADE STUDENTS
MOTIVATION IN LEARNING ENGLISH AT SMAN 5 SIDRAP**

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

UNIVERSITAS ISLAM NEGERI
By
ANNI JUMRENI
Reg. No. **20400113010**
ALAUDDIN
M A K A S S A R

**ENGLISH EDUCATION DEPARTMENT
TARBIYAH AND TEACHING SCIENCE FACULTY
UIN ALAUDDIN MAKASSAR
2017**

PERNYATAAN KEASLIAN SKRIPSI

Mahasiswa(i) yang bertanda tangan di bawah ini:

Nama : Anni Jumreni
NIM : 20400113010
Tempat/Tgl. Lahir : Massepe, 08 Januari 1996
Jurusan : Pendidikan Bahasa Inggris
Fakultas : Tarbiyah dan Keguruan
Alamat : Perintis, Nusa Tamalanrea Indah Jl.Mangga V Blok QB 4
Judul : The Effectiveness of Using Suggestopedia Method
Towards the First Grade Students Motivation in Learning
English at SMAN 5 Sidrap

Menyatakan dengan sesungguhnya dan penuh kesadaran bahwa skripsi ini benar adalah hasil karya sendiri. Jika dikemudian 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 MACEH
ALAUDDIN
M A K A S S A R

Makassar, 7 December 2017

Penyusun,

Anni Jumreni

NIM. 20400113010

PERSETUJUAN PEMBIMBING

Pembimbing penulisan skripsi saudara **Anni Jumreni**, NIM: 20400113010 mahasiswi Jurusan Pendidikan Bahasa Inggris pada Fakultas Tarbiyah dan Keguruan UIN Alauddin Makassar, setelah meneliti dan mengoreksi secara seksama skripsi yang bersangkutan dengan judul “The Effectiveness of Using Suggestopedia Method Towards the First Grade Students Motivation in Learning English at SMAN 5 Sidrap” memandang bahwa skripsi tersebut telah memenuhi syarat-syarat ilmiah dan dapat disetujui ke sidang munaqasah.

Makassar, 7 Desember 2017

Pembimbing I

Dra. Hj. St. Azisah, M.Ed.St., Ph.D.
NIP. 19671231 199303 2 016

UNIVERSITAS ISLAM NEGERI

Pembimbing II

ALAUDDIN
M A K A S S A R

Dr. H. Erwin Hafid, Lc., M.Th.I., M.Ed.
NIP. 19740912 200003 1 002

PENGESAHAN SKRIPSI

Skripsi yang berjudul, “**The Effectiveness of Using Suggestopedia Method Towards the First Grade Students’ Motivation in Learning English at SMAN 5 Sidrap**”, yang disusun oleh **Anni Jumreni, NIM: 20400113010**, mahasiswa Jurusan Pendidikan Bahasa Inggris pada Fakultas Tarbiyah dan Keguruan UIN Alauddin Makassar, telah diujikan dan dipertahankan dalam sidang munaqasyah yang diselenggarakan pada hari Selasa, Tanggal **27 Februari 2018** bertepatan pada Tanggal **11 Jumadil 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, 27 Februari 2018

11 Jumadil 1439 H.

DEWAN PENGUJI

(SK.Dekan No. 453 Tertanggal 19 Februari 2018)

Ketua : Dr. Muljono Damopolii, M.Ag.

Sekretaris : Dr. Kamsinah, M.Pd.I.

Munaqisy I : Dr. H. Abd. Muis Said, M.Ed.

Munaqisy II : Dr. Hj. Djuwairiah Ahmad, M.Pd., M. TESOL.

Pembimbing I : Dra. Hj. St. Azisah, M.Ed. St.,Ph.D

Pembimbing II : Dr. H. Erwin Hafid, Lc., M.Th.I., M.Ed.

Mengetahui :

Dekan Fakultas Tarbiyah dan Keguruan
UIN Alauddin Makassar, //

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

ACKNOWLEDGMENTS

Alhamdulillah Rabbil Alamin, The researcher would like to express her deepest gratitude to the Almighty Allah SWT, who has giving mercies, blessings, inspiration and good health all the time to conduct the writing of this thesis. Also, Salam and Sholawat are delivered to our great prophet Muhammad SAW who has guided Muslims from the darkness to the lightness and brought us from the stupidity to the cleverness era.

In writing this thesis, many problems, difficulties and challenges had been encountered. Those would not have been solved without help, motivation, support, critic, and any advices from many people around the researcher to first and will not be replace the researcher's beloved parents, **Muhammad Nasir Suaib & Nurhayati** the greatest persons in researcher's heart ever, and for their love, affections, advices and prayers during her study. And to her sisters **Yuliana Nasir, & Nur Anggreni Nasir** thank you very much for all pray, motivated and support during her study in UIN Alauddin Makassar. In addition, the researcher would like to express the greatest thankful and appreciation for those people, they are:

1. **Prof. Dr. Musafir Pababbari, M.Si.** The Rector of Islamic State University of Alauddin Makassar for his advice during she studied at the university.
2. **Dr. H. Muhammad Amri, Lc., M.Ag.** The Dean of Tarbiyah and Teaching Science Faculty for advice and motivation.
3. **Dr. Kamsinah, M.Pd.I.** and **Sitti Nurpahmi, S.Pd., M.Pd.** The Head and the Secretary of English Department of Tarbiyah and Teaching Science

Faculty of Alauddin State Islamic University (UIN) Makassar and all of the staffs.

4. The researcher's consultants, **Dra. Hj. St. Azisah, M.Ed.St., Ph.D.** and **Dr. H. Erwin Hafid, Lc., M.Th.I, MEd** who have helped, guided, and supported the researcher during the writing of this thesis.
5. **Drs. H. Muhammad Ilyas, M.Pd** the Headmaster of SMA Negeri 5 Sidrap who has given permission for the researcher to conduct the study there, and the entire teachers, especially for **Ali Upri S.Pd** the English teachers for all the time, the information about the teaching-learning process of English.
6. The first grade students of SMA Negeri 5 Sidrap especially **X MIA 1** and **X MIA 2** intake 2017-2018 who gave their time to participate in her research.
7. Her best friend (Nuraini Hamnar, Andi Alifia Humaira) and her beloved family of English education department group **1** and **2 (Academic year 2013)** gives her much love and motivation. All the people who helps and those whom the researcher can not mention their name.

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

Makassar, 7 December 2017
The researcher,

Anni Jumreni
NIM: 20400113010

LIST OF CONTENTS

	Pages
TITLE PAGE	i
PERNYATAAN KEASLIAN SKRIPSI.....	ii
PERSETUJUAN PEMBIMBING	iii
PENGESAHAN SKRIPSI.....	iv
ACKNOWLEDGMENTS	v
LIST OF CONTENTS	vii
LIST OF FIGURE	ix
LIST OF TABLES	x
LIST OF APPENDICES	xi
ABSTRACT	xii
CHAPTER I INTRODUCTION	
A. Background.....	1
B. Research Problem	4
C. Research Objective.....	4
D. Research Significance	4
E. Research Scope	5
F. Operational Definition of Terms	5
CHAPTER II REVIEW OF RELATED LITERATURE	
A. Previous Related Research Findings	7
B. Pertinent Ideas.....	7
1. Suggestopedia	
a. Definition of Suggestopedia.....	7
b. Principle of Suggestopedia	8
c. Technique of Suggestopedia	8
2. Motivation	11
a. Definition of Motivation	11
b. Types of Motivation	12
c. Impact of Motivation in the Classroom	14

C. Theoretical Framework.....	14
D. Hypothesis.....	16
CHAPTER III RESEARCH METHOD	
A. Research Method.....	17
B. Population and Sample.....	18
C. Research Instrument.....	18
D. Data Collecting Procedures.....	19
E. Data Analysis Technique.....	20
CHAPTER IV FINDINGS AND DISCUSSIONS	
A. Findings.....	23
B. Discussions.....	38
CHAPTER V CONCLUSIONS AND SUGGESTIONS	
A. Conclusions.....	40
B. Suggestion.....	40
BIBLIOGRAPHY	
APPENDICES	
CURRICULUM VITAE	

LIST OF TABLES

Table 4.1	The Distribution of Frequency and Percetage Score of Experimental Class in Pre-Questionnaire.....	23
Table 4.2	The Distribution of Frequency and Percetage Score of Control Class in Pre-Questionnaire	26
Table 4.3	The Distribution of Frequency and Percetage Score of Experimental Class in Post-Questionnaire.....	30
Table 4.4	The Distribution of Frequency and Percetage Score of Control Class in Post-Questionnaire	33
Table 4.5	The Mean Score and Standard Deviation of Experimental and Control Class.....	37
Table 4.6	The T-Test and T-Table.....	38

LIST OF FIGURES

Figure 1 : Experimental Design..... 17

LIST OF APPENDICES

Appendix I	: Students Attendance List	45
Appendix II	: Score of Students Pre-test and Post-test in Experimental class (X MIA 1)	49
Appendix III	: Score of Students Pre-test and Post-test in Controlled class (X MIA 2)	51
Appendix IV	: The Mean Score of Experimental and Controlled class	53
Appendix V	: Standard Deviation of Experimental and Controlled class	54
Appendix VI	: The Significance Different.....	56
Appendix VII	: The Distribution of T-Table.....	57
Appendix VIII	: Lesson Plan.....	58
Appendix IX	: Research Instrument	109
Appendix X	: Documentation.....	111

ABSTRACT

Name : **Anni Jumreni**
Reg. Number : **20400113010**
Department/faculty : **English Education/Tarbiyah and Teaching Science**
Title : ***The Effectiveness of Using Suggestopedia Method Towards the First Grade Students Motivation in Learning English at SMAN 5 Sidrap***
Consultant I : **Dra. Hj. St. Azisah, M.Ed.St., Ph.D.**
Consultant II : **Dr. H. Erwin Hafid, Lc., M.Th.I, M.Ed**

The aim of this research is to find the empirical evidence about the effectiveness of using suggestopedia method towards the students motivation in learning english, which was observed and analyzed from students of first grade at SMAN 5 Sidrap.

This research was quasi experimental design using “Non-equivalent control group design”. by taking 60 students as the sample from 158 students of populations. The sample of students was divided into two classes; 30 students for experimental class and 30 students from controlled class. Before giving treatment, the researcher gave pre-questionnaire. Then the researcher taught in the experimental class by using suggestopedia method, and traditional method in controlled class. After treatment, the researcher gave the post-questionnaire to both experimental class and control class.

The finding of this research shows that suggestopedia method was effective to improve student motivation. It is proved by t-test (2.36) which is higher than t-table in the degree significance (1.67). It is considered that the null hypothesis (H_0) in this research is rejected and the alternative hypothesis (H_a) which states that There is a significant effect of using suggestopedia on students motivation in learning English is accepted. It means that suggestopedia method is effective towards the first grade students motivation in learning English at SMAN 5 Sidrap.

CHAPTER I

INTRODUCTION

A. Background

For Indonesian learners is not so easy to understand English. Students still get difficulty in learning English, they felt that English is annoying, they get problem about pronunciation, writing, and so on. The researcher thought the problem came from their own selves if they could not do the best in everything, it caused they were unmotivated to learn English. Therefore, in learning process motivation is one of the important things to make them happy in learning, especially in learning English.

To be successful in learning English depend on motivation. In other word, learning and motivation are closely bound together and influence one another heavily. Parsons, Hinson and Brown (2001) define motivation as an important component or factor in the learning process. Motivation in teaching and learning process is one of the supporting elements for the creation of educational goals. If someone learns without any encouragement or motivation, they are faster bored. Ryan and Deci (2000) to be motivated means to be moved to do something. Someone who did not have inspiration to do something means that they are unmotivated. While, someone who had inspiration to do something means they are motivated.

When learning English, students have different difficulties and problems. They can make different mistakes in English pronunciation, grammar and vocabulary usage. It was give the influence on students motivation in learning

English. Some of the students feel that English is very difficult to study, but they have motivation to study hard for the good achievement. In other hand, some students feel anxiety and bored in learning. As the result, they got low achievement in English. In this case the students or teacher must have idea to build the students motivation in learning English, because motivation is the one of important factor to the success of learning English.

So far, some teachers in Indonesia still used a traditional method like grammar translation method to teach English for example reading. The teacher only asked students to read and translated the text into Indonesian language. It is not completely bad method but students need differents atmosphere which makes them relaxed and motivate them in learning activities.

As the English teacher, the teacher has to create interesting model of teaching and atmosphere of learning process which make student relaxed and happy to learn english on the class. However, the researcher arranged to motivate students to learn english by suggestopedia or desuggestopedia. Suggestopedia is a modern method in teaching foreign language that come from Bulgaria. It is developed by a Bulgarian doctor and psychotherapist, Georgi Lasanov. Suggestopedia is a concept also used as acceler-ated learning (Lozanov 2011). In addition, Suggestopedia is a developed method for understanding how human brain works and how active learning occurs (Becel, 2014).

Many students in EFL classes think that learning foreign language is difficult. Lonny Gold (2014), the founder of the National Council of Suggestopedia, said in his speech that suggestopedia was created to make easier

learning for students because suggestopedia make the students feel fun and interested in the teaching and learning process. Lozanov also states that “if you want to learn more, more easily, more pleasantly, in a stable way and with a better impact on health – then accept Suggestopedia, desuggestive learning, because it is learning with love”. By applying the suggestopedia method, the students will feel that learning foreign language is not as difficult as they think. If the students feel that learning is easy and fun, they will be able to learn foreign language maximally.

Based on the preliminary observation in SMA 5 Sidrap, the researcher found that many students still were unmotivated to learn English, because they felt English was one of the difficult subject after Mathematics, students got difficulty about pronunciation and grammar.

Therefore, based on the background above, the researcher interested to conduct research by title *''The Effectiveness of Using Suggestopedia Method Towards the First Grade Students Motivation in Learning English at SMAN 5 Sidrap''*

B. Research Problem

Based on the background above, the researcher formulated the research question as follow: Is suggestopedia method effective to improve the students motivation in English learning for the first grade students of SMAN 5 Sidrap?

C. Research Objective

The objective of this study is to find out the effectiveness of using suggestopedia method towards the first grade students motivation in learning English at SMAN 5 Sidrap.

D. Research Significances

The result of this study was expected to be useful both in theoretically and practically.

a. Theoretically

The result of this research gave the answer the question at the formulation of the research problems. In addition, this research gave the beneficial contributions to the school as the field of English education about how important the motivations to achieve their study.

b. Practically

1. For the students, this research was expected to motivated students to be more interested in English learning.
2. For the teachers, the researcher hoped this research could help the teacher to improve students motivation to learn english.
3. For the next researchers, This research was expected to give a great contribution to other researchers as a reference for the further studies on a similar topic.

E. Research Scope

The scope of this research was under the discipline of applied linguistics related to the problem statement which deals with students' motivation in English using suggestopedia method. Motivation that the researcher mean focus on student intrinsic motivation. While, Suggestopedia is to use soft or classical music as the backround. For the place, the research was conducted at the first grade of senior high school of SMAN 5 Sidrap. The method used in this research was Quasi Experimental Design, exactly Nonequivalent Control Group Design.

F. Operational Definition of Terms

a. Suggestopedia

Suggestopedia is a method that use classical music in learning activity to have develop the students idea and create their imagination. However, suggestopedia is a method that giving a good suggestion to build student confidents, active, enthusiast by making a different atmosphere in the learning process.

b. Effective

Effective is a successful in producing a desired or intended result, actually in operation or in force.

c. Motivation

Motivation is an internal process that activates, guides, and maintains behavior overtime. Motivation has been considered as one of important factors influencing the succes of second language learning. Motivation in English as a foreign language is one of the most important factors. Because if students are

motivated to learn English, they can enjoy, and thinks that english not difficult to learn. In other hand, if students are unmotivated to learn English, they feel anxiety and bored in learning process.

Motivation in teaching and learning process is one of the supporting elements for the creation of educational goals. If someone learns without any encouragement or motivation, they are faster bored. One of the alternative to build the students motivation in learning English is used suggestopedia method. Suggestopedia is a method how we will learn effectively. It can three more faster than convensional method. Suggestopedia methods provide a lots of fun while learning so that student will understand easily the materials, give tranquility and relaxation, pleasant or uplifting, speed up the learning process, stimulate the imagination of the students. So that, the students will be more motivated to follow the materials.

CHAPTER II

REVIEW OF RELATED LITERATURE

This chapter discussed previous studies related research findings, some pertinent ideas, theoretical frameworks, and hypothesis.

A. Previous Related Research Findings

The first researcher is Wendi Alhimda Murliansyah (2013), in her thesis “Efektifitas Metode Suggestopedia Menggunakan Musik Klasik Terhadap Minat belajar Bahasa Inggris di SMPN 13 Yogyakarta”. The second researcher is Diah Setiyowati (2013), in her thesis “Peningkatan Motivasi Belajar Bahasa Inggris Melalui Metode Suggestopedia pada Kelas 1 SMA S idorejo”. And the third is A’am Rifaldi Khunaifi (2015), in his research about “Penggunaan Metode Suggestopedia Dengan Musik Klasik Tehadap Minat Belajar Bahasa Inggris”.

From the previous researchs above, it could be found that suggestopedia was effective to improve students motivation and interest of learning, exactly for English learning.

B. Some Partient Ideas

1. Suggestopedia

a. The definition of suggestopedia

Suggestopedia is a teaching method that was introduced by Georgi Lozanov in 1970. Lozanov (2005) states that suggestopedia is a teaching system which makes use of all the possibilities tender suggestion can offer. The suggestion here is about something that can make students feel enjoy in teaching

and learning process. Lozanov created this method in the hope that students would enjoy in learning, especially learning foreign language. Suggestopedia was originally applied mainly in foreign language teaching, and it is often claimed that it can teach languages approximately three times as quickly as conventional methods.

Suggestopedia is based upon on how human brain works and how individuals learn most effectively. The physical surroundings and the classroom atmosphere are most important and must be rich in sensory learning with art, colour, and music, (Harmer, 2001).

b. Principle of Suggestopedia

According to There are three general principles (Schusterand Gritton, 1998):

1. Learning should be characterized by the joy and the ebsence of tension.
2. Humans operate on a conscious and paraconscious level.
3. Suggestion is the means to use the normally unused mental reserves for learning.

c. Technique of Suggestopedia

Diane Larsen-Freeman (2000) the technique and the classroom set up of suggestopedia are :

1. Classroom set-up

In the teaching learning process, the teacher should create the class cheerful to provide the students as a positive mindset in the class.

2. Peripheral learning

The students provide grammatical information from decoration of the class like poster on the classroom's wall. It is help the student learn many things indirectly and exposed themselves in the classroom or outside classroom than teacher for language input.

3. Positive suggestion

The teacher has responsibility to arrange the suggestive factors in learning situation with tell a positive suggestion like tells student are going successful. It is make them get believe in her/his self and relax without pressure in the learning process.

4. Choose a new identity

The students choose a target language name and occupation. As the courses continues, they have an opportunity to develop a whole biography about their fictional selves.

5. Role play

Students are asked to pretend became other character temporary with someone else and to perform they role play to create their own kines in target language is relevant to the situation.

6. Firts concert (active concert)

In active concert teacher give a dialog to the students and read the text. The students follow and focus students attention to some grammatical or word. After that the teacher will be read aloud to students by follow the intonation of music.

7. Second concert (passive concert)

In particular, fulfills Williams in passive concert the student are creating their “fantasy” with closing their eyes; a comfortable; quite place, and instruction of teacher with a pleasing voice by slow-paced presentation. It means that the students have relaxed but do not sleeping to create their imagination about the story that teachers read.

8. Primary activation

The students playfully read the target language dialogue out load, as individuals or in group. They can practice in front of the class with many expression based on the dialogue like angrily, sadly, cheerfully etc.

9. Creative adaption

The students engage various activities designed to help them learn the new material, to review and consolidate the laarning. The activities include singing, dancing, dramatization, and games which students just only focus in the communicative intent do not focus on the form of the linguistic message.

d. Theoretical Component of Suggestopedia

There are six principal components are used in the classroom includes :

1. authority,
2. infantilization,
3. double-planedness,
4. intonation,
5. rhythm,
6. concert pseudo-passiveness.

2. Motivation

a. Definition about motivation

Motivation is a fundamental concern among teachers (Linnenbrink and Pintrich, 2003). Motivation is generally defined as an internal condition that initiates behavior. Motive is a complex statement in organism which instructing behaviour or act into a goal or stimulating (Ngalim Purwanto, 2004).

Motivation gets humans going. Motivation arouses interests. Motivation creates the want to achieve a goal. Motivation is the process through which individuals are driven to increase their action or performance either by internal (intrinsic) or external (extrinsic) factors (Forman, 2005).

Motivation is an influential factor in teaching learning process. The success of learning depends on high or low motivation of students. It can drive learners in reaching learning goal. Therefore, motivation is the key

of success in learning teaching process. Without motivation, the goal of learning is difficult to be reached.

b. Types of motivation

According to Harmer (2007), Student in learning English have two motivation that are intrinsic motivation and extrinsic motivation

1. Intrinsic motivation

Intrinsic motivation comes from within individual. Person might be motivated by enjoyment of the learning process or desire to make themselves feel better. Motivation comes from inside an individual rather than from any external or outside rewards, such as money or grades. Students who have intrinsic motivation would have pleasure one gets from the task itself or from the sense of satisfaction in completing or even working on a task. An intrinsically will motivated student to work on a math equation, for example, because it is enjoyable. Or an intrinsically will motivated the students to work on a solution to a problem because the challenge of finding a solution is provides a sense of pleasure. In neither case does the students work on the task because there is some reward involved, such as a prize, a payment, or in the case of students, a grade. Another example, intrinsically will motivated student to get a good grade on an assignment, but if the assignment does not interest that student, the possibility of a good grade is not enough to maintain that students motivation to put any effort into the project.

2. Extrinsic motivation

Extrinsic motivation is the result of any number of outside factors. An extrinsic motivation will motivated the students to learn on a task even when they have little interest in it because of the anticipated satisfaction they will get from some reward. The rewards can be something as minor as a smiley face to something major like fame or fortune. For example, student who dislikes English may learn hard on English equation because want the reward for completing it. The reward would be a good score on an assignment. Extrinsic motivation does not mean, however, that student will not get any pleasure from learning on or completing a task. It just means that the pleasure they anticipate from some external reward will continue to be a motivator even when the task to be done holds little or no interest. Other example, students may dislike an assignment, they may find it boring, or may have no interest in the subject, but the possibility of a good grade will be enough to keep the student motivated in order for him or her to put forth the effort to do well on a task.

Brown (2000) divided intrinsic motivation into two main types that are integrative motivation and instrumental motivations. 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. While, Instrumental motivation is 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.

c. Impact of Motivation in the English Classroom

Stipek (2001) suggests there are a variety of reasons why individuals may lack motivation and provides a list of specific behaviours associated with great students need to pursue a written list of personally important goals :

1. Students should have positive feelings about present goals or activities
2. They must have enough self-confidence to perform present activities or to attain future goals.
3. They must pursue goals that provide immediate satisfaction after they are attained.
4. They should make sure present activities are not related to important goals or interfere with one another.

C. Theoretical Framework

Motivation as an important component or factor in the learning process. If someone learns without any encouragement or motivation, they are faster bored. Someone who did not have inspiration to do something means that they are unmotivated. While, someone who had inspiration to do something means they

are motivated. The result to be obtained between each individual is very different, someone who has a high motivation it will be more persistent in achieve the desired objectives, thus the results obtained will be better than someone whose motivation medium or low. As the English teacher, the teacher has to create interesting model of teaching and atmosphere of learning process which make student relaxed and happy to learn english on the class. However, the researcher arranged to motivate students to learn english by suggestopedia. According to Selva (2015) on the International Multidisciplinary Research Journal, relaxation suggestopedia method will help students to concentrate and also with the music classic that is used in class, the student can have fun. So the suggestopedia method foster the students motivation.

If suggestopedia method was applied in teaching learning English at the first grade student of SMAN 5 Sidrap, the students will be happy with different atmosphere in classroom, relaxation by using music, and listening soft or classical music as a therapy which make students relax and comfortable in the learning process without pressure or bored, they could develop the ideas and created the imagination. By applying the suggestopedia method, the students will feel that learning foreign language is not as difficult as they think. If the students feel that learning is easy and fun, they will be able to learn foreign language maximally. However, suggestopedia is a method that giving a good suggestion to build students confident, active, motivation, and enthusiast in the learning process.

D. Hypothesis

- H_a : Using suggestopedia was effective on students motivation in learning English for the first grade students SMAN 5 Sidrap.
- H₀ : Using suggestopedia was not effective on students motivation in english learning for the first grade students SMAN 5 Sidrap.

CHAPTER III

RESEARCH METHOD

This chapter discussed about the research method, the research variables, the population and sample, the research instrument, the data collection procedures and the data analysis techniques.

A. *Research Method*

The research was conducted by employing Quasi Experimental Design, exactly Nonequivalent Control Group Design that the sample were chosen purposively. In this method, there were two classes which were experimental class and controlled class.

Figure 1. Quasi-Experimental Design

Explanation:

E : Experimental class

C : Controlled class

O₁ : Pre questionnaire in experimental class

O₂ : Pre questionnaire in controlled class

X : Treatment for experimental class by using motivation

O₃ : post questionnaire in experimental class

O₄ : post questionnaire in controlled class

(Sugiyono, 2010)

B. Population and Sample

1. Population

The total number of classes from SMAN 5 Sidrap were 15 classes. Each class from first grade until third grade consisted of 5 class. The total number of first grade population were 158 students from 5 classes, 94 females and 64 males. In the second grade, the total number of population were 135 students from 5 classes, 86 females and 49 males. While, in the third grade, the total number of population were 139 from 5 class, 81 females and 58 males.

2. Sample

In this research, the sample used two class. The researcher used class X.MIA 1 as experimental class and X.MIA 2 as controlled class. Each class consisted of 30 students. Therefore the total number of sample were 60 students.

C. Research Instruments

The researcher used instrument, namely; Intrinsic Motivation Inventory (IMI). The Intrinsic Motivation Inventory (IMI) is originally develop by R. Ryan, Mims, and Koestner (1983) to assess the overall level of intrinsic motivation

experienced by an individual. It had been used in several experiments related to intrinsic motivation, the IMI version for this research were four subscales which measure various underlying dimensions or indices intrinsic motivation including; interest/enjoyment, perceived competence, perceived choice, and pressure/tension. In this questionnaire, students were asked to answer the question by choosing 5 categories, there were strongly agree, agree, undecided, disagree, strongly disagree. Each student were assigned the questions based on their opinion and feeling.

The items of the IMI were adapted to measure the intrinsic motivation of the first grade students of SMAN 5 Sidrap in English Learning. This instrument aimed to gain data of the enhancement of the students' intrinsic motivation before and after the treatment. There were two questionnaire based on the IMI that given to students. The questionnaires were pre and post questionnaires. The questionnaires consisted of 10 items.

D. Data Collection Procedure

The data were collected by using the following procedures.

a. Pre-questionnaire

The pre-questionnaire was given to the students before treatment. The purpose was to know how the students interest in english learning before giving treatment to the students.

b. Treatment

After giving a pre-questionnaire, the researcher treated the sample by using suggestopedia method.

c. Post-questionnaire

At the last meeting, the researcher gave a post-questionnaire to measure the students' motivation after the treatment.

E. Technique of Data Analysis

The data were obtained through pre-test and post-test. The researcher used the procedures as follows:

1. Calculate the percentage by used the formula :

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

Where :

P : Percentage

F : Frequency

N : The total of respondent

2. The rating means score of motivation category:

	Strongly agree	Agree	Undecided	Disagree	Strongly disagree
Positive	5	4	3	2	1
Negative	1	2	3	4	5

3. Calculating the mean score of the students' answer by using the following formula:

$$\bar{x} = \frac{\sum x}{n}$$

Where:

\bar{x} = mean score

$\sum X$ = the sum of all scores

n = the total number of subject

(Gay, 2006: 320)

4. Finding out the standard deviation by applying this formula:

$$SD = \sqrt{\frac{SS}{N-1}}, \text{ where } SS = \sum X^2 - \frac{(\sum X)^2}{N}$$

Where:

SD = Standard Deviation

SS = The sum of square

N = Total number of the subjects

$\sum X^2$ = The sum of all square; each score is squared and all the squares are added up

$(\sum X)^2$ = The square of the sum; all the scores are added up and the sum is square, total.

(Gay, 2006: 321)

5. The formula used in finding out the difference between students' score in pre-test and post-test.

$$t = \frac{\bar{x}_1 - \bar{x}_2}{\sqrt{\left(\frac{SS_1 + SS_2}{n_1 + n_2 - 2}\right) \left(\frac{1}{n_1} + \frac{1}{n_2}\right)}}$$

Where:

t = Test of significance

\bar{x}_1 = Mean score of experimental group

\bar{x}_2 = Mean score of controlled group

SS₁ = Sum square of experimental group

SS₂ = Sum square of controlled group

n₁ = Number of students of experimental group

n₂ = Number of students of controlled group.

(Gay, 2006: 349)

CHAPTER IV

FINDINGS AND DISCUSSION

This chapter describes both the findings and the discussions of this research.

A. Findings

Findings of the study deal with the presentation rate of the students' score obtained from the test to find the mean score, standard deviation, test of significance, and hypotheses testing.

1. The Classification of Students' Pre-test Scores in Experimental and Control Class.

The next page table shows that the distribution of frequency and percentage of final score at the first grade of SMA Negeri 5 Sidrap.

Table 4.1 The Distribution of Frequency and Percentage Score of Experimental Class in Pre-Questionnaire

NO	Questionnaire	F/P	SD	D	U	A	SA	Total
Interest/Enjoyment								
1.	Saya sangat tertarik dengan semua kegiatan belajar bahasa Inggris di kelas	F	0	13	6	10	1	30
		P	0%	43.3%	20%	33.3%	3.3%	100%
2.	Mengerjakan tugas bahasa Inggris merupakan hal yang menyenangkan bagi saya.	F	0	12	1	13	4	30
		P	0%	40%	3.3%	43.3%	13.3%	100%
3.	Saya suka belajar bahasa	F	0	12	3	15	0	30

	<i>inggris dengan keras daripada sekedarnya saja.</i>	P	0%	40%	10%	50%	0%	100%
Pressure/Tension								
4.	<i>Saya merasa gugup pada saat mengerjakan ujian bahasa inggris.</i>	F	0	2	4	17	7	30
		P	0%	6.6%	13.3%	56.6%	23.3%	100%
5.	<i>Saya merasa tertekan apabila guru tiba-tiba menunjuk saya menjawab pertanyaan dalam bahasa inggris.</i>	F	1	6	2	19	2	30
		P	3.3%	20%	6.6%	63.3%	6.6%	100%
Perceived Choice								
6.	<i>Saya berbuat sebaik mungkin dalam pelajaran bahasa inggris karena ingin menjadi siswa terpendang dalam pelajaran bahasa inggris.</i>	F	1	10	2	14	3	30
		P	3.3%	33.3%	6.6%	46.6%	10%	100%
7.	<i>Saya harus mengikuti setiap pembelajaran bahasa inggris di kelas dengan baik.</i>	F	0	13	0	14	3	30
		P	0%	43.3%	0%	46.6%	10%	100%
8.	<i>Mengerjakan tugas bahasa inggris merupakan suatu keharusan/kewajiban bagi saya.</i>	F	4	10	5	11	0	30
		P	13.3%	33.3%	16.6%	36.6%	0%	100%
Perceived Competence								
9.	<i>Saya merasa mampu mengerjakan tugas bahasa inggris dengan baik tanpa</i>	F	3	13	4	10	0	30
		P	10%	43.3%	13.3%	33.3%	0%	100%

	<i>bantuan teman.</i>							
10.	<i>Saya merasa lebih baik dalam pelajaran bahasa inggris dibandingkan dengan teman-teman yang lain.</i>	F	4	15	8	3	0	30
		P	13.3%	50%	26.6%	10%	0%	100%

In table 4.1, at the first questionnaire, there was 1 student (3.3%) who strongly agree, 10 students (33.3%) who agree, 6 students (20%) who undecided, 13 students (43.3%) who disagree and 0 student (0%) who strongly disagree about the statement. At the second questionnaire, there were 4 students (13.3%) who strongly agree, 13 students (43.3%) who agree, 1 student (3.3%) who undecided, 12 students (40%) who disagree and 0 student (0%) who strongly disagree about the statement. At the third questionnaire, there was 0 student (0%) who strongly agree, 15 students (50%) who agree, 3 students (10%) who undecided, 12 students (40%) who disagree and there was 0 student (0%) who strongly disagree about the statement. At the fourth questionnaire, there were 7 students (23.3%) who strongly agree, 17 students (56.6%) who agree, 4 students (13.3%) who undecided, 2 students (6.6%) who disagree and 0 student (0%) who strongly disagree about the statement. At the fifth questionnaire, there were 2 students (6.6%) who strongly agree, 19 students (63.3%) who agree, 2 students (6.6%) who undecided, 6 students (20%) who disagree and 1 student (3.3%) who strongly disagree about the statement. At the sixth questionnaire, there were 3 students (10%) who strongly agree, 14 students (46.6%) who agree, 2 students (6.6%) who undecided, 10 students (33.3%) who disagree and 1 student (3.3%) who strongly

disagree. At the seventh questionnaire, there were 3 students (10%) who strongly agree, 14 students (46.6%) who agree, 0 student (0%) who undecided, 13 students (43.3%) disagree and 0 student (0%) who strongly disagree. At the eighth questionnaire, there were 0 student (0%) who strongly agree, 11 students (36.6%) who agree, 5 students (16.6%) who undecided, 10 students (33.3%) who disagree and 4 students (13.3%) who strongly disagree about the statement. At the ninth questionnaire, there were 0 student (0%) who strongly agree, 10 students (33.3%) who agree, 4 students (13.3%) who undecided, 13 students (43.3%) who disagree and 3 students (10%) who strongly disagree about the statement. At the last questionnaire, there were 0 student (0%) who strongly agree, 3 students (10%) who agree, 8 students (26.6%) who undecided, 15 students (50%) who disagree and 4 students (13.3%) who strongly disagree about the statement.

Table 4.2 The Distribution of Frequency and Percentage Score of Control Class in Pre-Questionnaire

NO	Questionnaire	F/P	SD	D	U	A	SA	Total
Interest/Enjoyment								
1.	<i>Saya sangat tertarik dengan semua kegiatan belajar bahasa Inggris di kelas</i>	F	0	16	5	9	0	30
		P	0%	53.3%	16.6%	30%	0%	100%
2.	<i>Mengerjakan tugas bahasa Inggris merupakan hal yang menyenangkan bagi saya.</i>	F	4	14	1	11	0	30
		P	13.3%	46.6%	3.3%	36.6%	0%	100%
3.	<i>Saya suka belajar bahasa</i>	F	0	14	3	13	0	30

	<i>inggris dengan keras daripada sekedarnya saja.</i>	P	0%	46.6%	10%	43.3%	0%	100%
Pressure/Tension								
4.	<i>Saya merasa gugup pada saat mengerjakan ujian bahasa inggris.</i>	F	7	17	4	2	0	30
		P	23.3%	56.6%	13.3%	6.6%	0%	100%
5.	<i>Saya merasa tertekan apabila guru tiba-tiba menunjuk saya menjawab pertanyaan dalam bahasa inggris.</i>	F	1	5	4	20	0	30
		P	3.3%	16.6%	13.3%	66.6%	0%	100%
Perceived Choice								
6.	<i>Saya berbuat sebaik mungkin dalam pelajaran bahasa inggris karena ingin menjadi siswa terpendang dalam pelajaran bahasa inggris.</i>	F	1	9	2	15	3	30
		P	3.3%	30%	6.6%	50%	10%	100%
7.	<i>Saya harus mengikuti setiap pembelajaran bahasa inggris di kelas dengan baik.</i>	F	1	11	0	15	3	30
		P	3.3%	36.6%	0%	50%	10%	100%
8.	<i>Mengerjakan tugas bahasa inggris merupakan suatu keharusan/kewajiban bagi saya.</i>	F	4	10	5	11	0	30
		P	13.3%	33.3%	16.6%	36.6%	0%	100%
Perceived Competence								
9.	<i>Saya merasa mampu mengerjakan tugas bahasa inggris dengan baik tanpa</i>	F	3	13	4	10	0	30
		P	10%	43.3%	13.3%	33.3%	0%	100%

	<i>bantuan teman.</i>							
10.	<i>Saya merasa lebih baik dalam pelajaran bahasa inggris dibandingkan dengan teman-teman yang lain.</i>	F	4	15	8	3	0	30
		P	13.3%	50%	26.6%	10%	0%	100%

In table 4.2, at the first questionnaire, there was 0 student (0%) who strongly agree, 9 students (30%) who agree, 5 students (16.6%) who undecided, 16 students (53.3%) who disagree and 0 student (0%) who strongly disagree about the statement. At the second questionnaire, there was 0 student (0%) who strongly agree, 11 students (36.6%) who agree, 1 student (3.3%) who undecided, 14 students (46.6%) who disagree and 4 students (13.3%) who strongly disagree about the statement. At the third questionnaire, there was 0 student (0%) who strongly agree, 13 students (43.3%) who agree, 3 students (10%) who undecided, 14 students (46.6%) who disagree and there was 0 student (0%) who strongly disagree about the statement. At the fourth questionnaire, there was 0 student (0%) who strongly agree, 2 students (6.6%) who agree, 4 students (13.3%) who undecided, 17 students (56.6%) who disagree and 7 students (23.3%) who strongly disagree about the statement. At the fifth questionnaire, there was 0 student (0%) who strongly agree, 20 students (66.6%) who agree, 4 students (13.3%) who undecided, 5 students (16.6%) who disagree and 1 student (3.3%) who strongly disagree about the statement. At the sixth questionnaire, there were 3 students (10%) who strongly agree, 15 students (50%) who agree, 2 students (6.6%) who undecided, 9 students (30%) who disagree and 1 student (3.3%) who

strongly disagree. At the seventh questionnaire, there were 3 students (10%) who strongly agree, 15 students (50%) who agree, 0 student (0%) who undecided, 11 students (36.6%) disagree and 1 student (3.3%) who strongly disagree. At the eighth questionnaire, there were 0 student (0%) who strongly agree, 11 students (36.6%) who agree, 5 students (16.6%) who undecided, 10 students (33.3%) who disagree and 4 students (13.3%) who strongly disagree about the statement. At the ninth questionnaire, there were 0 student (0%) who strongly agree, 10 students (33.3%) who agree, 4 students (13.3%) who undecided, 13 students (43.3%) who disagree and 3 students (10%) who strongly disagree about the statement. At the last questionnaire, there were 0 student (0%) who strongly agree, 3 students (10%) who agree, 8 students (26.6%) who undecided, 15 students (50%) who disagree and 4 students (13.3%) who strongly disagree about the statement.

Based on the result of the pre-test on the experimental class and the control class, the researcher differentiate the score between the experimental class and the control class. At the first questionnaire, the experimental class got 89 score and the control class got 92 score. At the second questionnaire, the experimental class got 99 score and the control class got 79 score. At the third questionnaire, the experimental class got 93 score and the control class got 89 score. The fourth questionnaire, the experimental class got 109 score and the control class got 61 score. At the fifth questionnaire, the experimental class got 105 score and the control class got 103 score. At the sixth questionnaire, the experimental class got 96 score and the control class got 100 score. At the seventh questionnaire, the experimental class got 97 score and the control class got 98 score. At the eighth

questionnaire, the experimental class got 83 score and the control class got 83 score. At the ninth questionnaire, the experimental class got 81 score and the control class got 81 score. At the last questionnaire, the experimental class got 70 score and the control class got 70 score. The researcher concludes that the experimental class got 922 score and control class got 856.

2. The Classification of Students' Post-Questionnaire Scores in Experimental and Control Class.

Following the table shows that the distribution of frequency and percentage of final score at the first grade SMAN 5 Sidrap in post-questionnaire for experimental class and control class.

Table 4.3 The Distribution of Frequency and Percentage Score of Experiment Class Score in Post-Questionnaire

NO	Questionnaire	F/P	SD	D	U	A	SA	Total
Interest/Enjoyment								
1.	<i>Saya sangat tertarik dengan semua kegiatan belajar bahasa inggris di kelas</i>	F	0	7	2	20	1	30
		P	0%	23.3%	6.6%	66.6%	3.3%	100%
2.	<i>Mengerjakan tugas bahasa inggris merupakan hal yang menyenangkan bagi saya.</i>	F	0	7	3	17	3	30
		P	0%	23.3%	10%	56.6%	10%	100%
3.	<i>Saya suka belajar bahasa inggris dengan keras daripada sekedarnya saja.</i>	F	0	9	4	15	2	30
		P	0%	30%	13.3%	50%	6.6%	100%
Pressure/Tension								
4.	<i>Saya merasa gugup pada</i>	F	0	10	2	14	4	30

	<i>saat mengerjakan ujian bahasa inggris.</i>	P	0%	33.3%	6.6%	46.6%	13.3%	100%
5.	<i>Saya merasa tertekan apabila guru tiba-tiba menunjuk saya menjawab pertanyaan dalam bahasa inggris.</i>	F	0	11	2	17	0	30
		P	0%	36.6%	6.6%	56.6%	0%	100%
Perceived Choice								
6.	<i>Saya berbuat sebaik mungkin dalam pelajaran bahasa inggris karena ingin menjadi siswa terpendang dalam pelajaran bahasa inggris.</i>	F	0	3	3	23	1	30
		P	0%	10%	10%	76.6%	3.3%	100%
7.	<i>Saya harus mengikuti setiap pembelajaran bahasa inggris di kelas dengan baik.</i>	F	0	9	5	15	1	30
		P	0%	30%	16.6%	50%	3.3%	100%
8.	<i>Mengerjakan tugas bahasa inggris merupakan suatu keharusan/kewajiban bagi saya.</i>	F	0	15	5	10	0	30
		P	0%	50%	16.6%	33.3%	0%	100%
Perceived Competence								
9.	<i>Saya merasa mampu mengerjakan tugas bahasa inggris dengan baik tanpa bantuan teman.</i>	F	0	12	8	10	0	30
		P	0%	40%	26.6%	33.3	0%	100%
10.	<i>Saya merasa lebih baik dalam pelajaran bahasa</i>	F	0	13	7	10	0	30

<i>inggris dibandingkan dengan teman-teman yang lain.</i>	P	0%	43.3%	23.3%	33.3%	0%	100%
---	----------	----	-------	-------	-------	----	------

In table 4.3, at the first questionnaire, there was 1 student (3.3%) who strongly agree, 20 students (66.6%) who agree, 2 students (6.6%) who undecided, 7 students (23.3%) who disagree and 0 student (0%) who strongly disagree about the statement. At the second questionnaire, there were 3 students (10%) who strongly agree, 17 students (56.6%) who agree, 3 students (10%) who undecided, 7 students (23.3%) who disagree and 0 student (0%) who strongly disagree about the statement. At the third questionnaire, there were 2 students (6.6%) who strongly agree, 15 students (50%) who agree, 4 students (13.3%) who undecided, 9 students (30%) who disagree and there was 0 student (0%) who strongly disagree about the statement. At the fourth questionnaire, there were 4 students (13.3%) who strongly agree, 14 students (46.6%) who agree, 2 students (6.6%) who undecided, 10 students (33.3%) who disagree and 0 student (0%) who strongly disagree about the statement. At the fifth questionnaire, there was 0 student (0%) who strongly agree, 17 students (56.6%) who agree, 2 students (6.6%) who undecided, 11 students (36.6%) who disagree and 0 student (0%) who strongly disagree about the statement. At the sixth questionnaire, there was 1 student (3.3%) who strongly agree, 23 students (76.6%) who agree, 3 students (10%) who undecided, 3 students (10%) who disagree and 0 student (0%) who strongly disagree. At the seventh questionnaire, there was 1 student (3.3%) who strongly agree, 15 students (50%) who agree, 5 students (16.6%) who undecided, 9 students (30%) disagree and 0 student (0%) who strongly disagree. At the eighth

questionnaire, there were 0 student (0%) who strongly agree, 10 students (33.3%) who agree, 5 students (16.6%) who undecided, 15 students (50%) who disagree and 0 student (0%) who strongly disagree about the statement. At the ninth questionnaire, there was 0 student (0%) who strongly agree, 10 students (33.3%) who agree, 8 students (26.6%) who undecided, 12 students (40%) who disagree and 0 student (0%) who strongly disagree about the statement. At the last questionnaire, there was 0 student (0%) who strongly agree, 10 students (33.3%) who agree, 7 students (23.3%) who undecided, 13 students (43.3%) who disagree and 0 student (0%) who strongly disagree about the statement.

Table 4.4 The Distribution of Frequency and Percentage Score of Control Class Score in Post-Questionnaire

NO	Questionnaire	F/P	SD	D	U	A	SA	Total
Interest/Enjoyment								
1.	Saya sangat tertarik dengan semua kegiatan belajar bahasa Inggris di kelas	F	0	4	3	20	3	30
		P	0%	13.3%	10%	66.6%	10%	100%
2.	Mengerjakan tugas bahasa Inggris merupakan hal yang menyenangkan bagi saya.	F	1	19	1	9	0	30
		P	3.3%	63.3%	3.3%	30%	0%	100%
3.	Saya suka belajar bahasa Inggris dengan keras daripada sekedar saja.	F	3	13	2	12	0	30
		P	10%	43.3%	6.6%	40%	0%	100%
Pressure/Tension								
4.	Saya merasa gugup pada saat mengerjakan ujian bahasa Inggris.	F	0	8	3	17	2	30
		P	0%	26.6%	10%	56.6%	6.6%	100%

5.	Saya merasa tertekan apabila guru tiba-tiba menunjuk saya menjawab pertanyaan dalam bahasa inggris.	F	3	6	4	16	1	30
		P	10%	20%	13.3%	53.3%	3.3%	100%
Perceived Choice								
6.	Saya berbuat sebaik mungkin dalam pelajaran bahasa inggris karena ingin menjadi siswa terpancang dalam pelajaran bahasa inggris.	F	3	2	4	19	2	30
		P	10%	6.6%	13.3%	63.3%	6.6%	100%
7.	Saya harus mengikuti setiap pembelajaran bahasa inggris di kelas dengan baik.	F	2	9	3	14	2	30
		P	6.6%	30%	10%	46.6%	6.6%	100%
8.	Mengerjakan tugas bahasa inggris merupakan suatu keharusan/kewajiban bagi saya.	F	2	7	7	14	0	30
		P	6.6%	23.3%	23.3%	46.6%	0%	100%
Perceived Competence								
9.	Saya merasa mampu mengerjakan tugas bahasa inggris dengan baik tanpa bantuan teman.	F	1	6	7	15	1	30
		P	3.3%	20%	23.3%	50%	3.3%	100%
10.	Saya merasa lebih baik dalam pelajaran bahasa inggris dibandingkan dengan teman-teman yang lain.	F	2	10	9	8	1	30
		P	6.6%	33.3%	30%	26.6%	3.3%	100%

In table 4.4, at the first questionnaire, there were 3 students (10%) who strongly agree, 20 students (66.6%) who agree, 3 students (10%) who undecided, 4 students (13.3%) who disagree and 0 student (0%) who strongly disagree about the statement. At the second questionnaire, there was 0 student (0%) who strongly agree, 9 students (30%) who agree, 1 student (3.3%) who undecided, 19 students (63.3%) who disagree and 1 student (3.3%) who strongly disagree about the statement. At the third questionnaire, there was 0 student (0%) who strongly agree, 12 students (40%) who agree, 2 students (6.6%) who undecided, 13 students (43.3%) who disagree and 3 students (10%) who strongly disagree about the statement. At the fourth questionnaire, there were 2 students (6.6%) who strongly agree, 17 students (56.6%) who agree, 3 students (10%) who undecided, 8 students (26.6%) who disagree and 0 student (0%) who strongly disagree about the statement. At the fifth questionnaire, there was 1 student (3.3%) who strongly agree, 16 students (53.3%) who agree, 4 students (13.3%) who undecided, 6 students (20%) who disagree and 3 students (10%) who strongly disagree about the statement. At the sixth questionnaire, there were 2 students (6.6%) who strongly agree, 19 students (63.3%) who agree, 4 students (13.3%) who undecided, 2 students (6.6%) who disagree and 3 students (10%) who strongly disagree. At the seventh questionnaire, there were 2 students (6.6%) who strongly agree, 14 students (46.6%) who agree, 3 students (10%) who undecided, 9 students (30%) disagree and 2 students (6.6%) who strongly disagree. At the eighth questionnaire, there was 0 student (0%) who strongly agree, 14 students (46.6%) who agree, 7 students (23.3%) who undecided, 7 students (23.3%) who

disagree and 2 students (6.6%) who strongly disagree about the statement. At the ninth questionnaire, there was 1 student (3.3%) who strongly agree, 15 students (50%) who agree, 7 students (23.3%) who undecided, 6 students (20%) who disagree and 1 student (3.3%) who strongly disagree about the statement. At the last questionnaire, there was 1 student (3.3%) who strongly agree, 8 students (26.6%) who agree, 9 students (30%) who undecided, 10 students (33.3%) who disagree and 2 students (6.6%) who strongly disagree about the statement.

Based on the result of the post-test on the experimental class and the control class, the researcher differentiate the score between the experimental class and the control class. At the first questionnaire, the experimental class got 105 score and the control class got 112 score. At the second questionnaire, the experimental class got 106 score and the control class got 78 score. At the third questionnaire, the experimental class got 100 score and the control class got 83 score. The fourth questionnaire, the experimental class got 102 score and the control class got 103 score. At the fifth questionnaire, the experimental class got 96 score and the control class got 96 score. At the sixth questionnaire, the experimental class got 112 score and the control class got 105 score. At the seventh questionnaire, the experimental class got 98 score and the control class got 125 score. At the eighth questionnaire, the experimental class got 85 score and the control class got 93 score. At the ninth questionnaire, the experimental class got 88 score and the control class got 99 score. At the last questionnaire, the experimental class got 87 score and the control class got 86 score. The researcher concludes that the experimental class got 979 score and control class got 980.

3. Mean Score and Standard Deviation of Experimental Class and Control Class

After calculating the result of the students score, the mean score and standard deviation of both classes can be presented in the following table.

Table 4.5 The Mean Score and Standard Deviation of Experimental and Control Class

Class	Pre-Questionnaire		Post-Questionnaire	
	Mean Score	Standard Deviation	Mean Score	Standard Deviation
Experimental	28.46	13.91	33.46	3.97
Control	28.16	4.33	31.66	4.87

The table above showed that, the mean score of experiment class in pre-questionnaire was (28.46) and the standard deviation was (13.91), while the mean score of controlled class in pre-questionnaire was (28.16) and the standard deviation (4.33). While the mean score of experimental class in post-questionnaire was (33.46) and the standard deviation was (3.97), and the mean score of controlled class in post-questionnaire was (31.66) and the standard deviation was (4.87). It can be concluded from both of the tests; the experimental class gained greater mean score in the post questionnaire than the control group.

4. Test of Significance

The significant score between experimental and control class can be calculated by using t-test. The result of the t-test can be seen in table 4.6 as follows.

Table 4.6 T-Test

Variable	t-test	t-table
$X_1 - X_2$	2.36	1.67

Table 6 showed the result of test of significance testing. For the level of significance (p) 0, 05 and the degree of freedom (df) $(N_1 + N_2) - 2 = (30 + 30) - 2 = 58$, showed that the value of the t-test was higher than t-table. The result of the test clearly showed that there was a significant difference between the students' score in the experimental and control class after the treatment by used Suggestopedia method. It indicated that the Suggestopedia method was effective on students motivation in English learning. It meant H_0 was rejected and H_1 was accepted because the t-test was higher than t-table ($2.36 > 1.67$). Therefore, the hypothesis of the research was accepted.

5. Discussion

The application of Suggestopedia method at the first grade students of SMAN 5 Sidrap had effect to improved the students motivation in English learning.

The description of the data collected through suggestopedia method had improved. It was supported by the mean score of the result of the students' score of pre and post-questionnaire in experiment class. The students' score after treatment in teaching English through suggestopedia method was better than before the treatment was given to the students. The mean score in experimental class of the students' pre-questionnaire was 28.46 and post-questionnaire was

33.46 . It showed that the mean score of students' post-questionnaire was greater than the pre-questionnaire.

Based on the result above, it could be concluded that using suggestopedia method could motivate students to engage in language learning. It also could be concluded that the first grade students of SMAN 5 Sidrap especially X MIA 1 as experiment class had good motivation after learning by suggestopedia method. In the other words, there was an effect of using suggestopedia method on the students' motivation at the first grade students of SMAN 5 Sidrap.

According to Darmansyah, 2010. "Music can change the minds of people who think learning is boring. By listening music, learning will be more fun and not longer boring. Music will also provide enjoy and relax to the listener. Moods have a meaningful effect on the achievement of the learning out comes of comfortable feelings and relax opens opportunities for the brain to work lightly. Thus, the in coming information gets more access and certainly makes it easier for ask to remember."

Therefore, Suggestopedia method is a method that is based on modern understanding of how the human brain works and how we will learn effectively, it can three more faster than conventional methods. In accordance with the research of Elfiza (2014: 185) Suggestopedia teaching method is easier to assimilate and understood by students, and have positive effect to the learning process

CHAPTER V

CONCLUSION AND SUGGESTION

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

A. Conclusions

Based on the findings, it is shown that using suggestopedia method on students motivation is effective to be implemented in the first grade of SMAN 5 Sidrap. In this research, the students mean score of post-questionnaire in experimental class (33.46) was higher than pre-questionnaire (28.46). From the data analysis, the test hypothesis was determined by $t\text{-test} > t\text{-table}$ in the significance degree α of 0.05%. thus, the value of t-test was (2.36), while the value of t-table wit df 58 in the significance 0.05% was (1.67). Therefore, t-test was higher than t-table score obtain from the result of calculating, so the alternative hypothesis (H_a) was accepted.

It means that there was a significant effect after suggestopedia method was implemented for students of first grade SMAN 5 Sidrap in academic 2017/2018.

B. Suggestions

Based on the result of the research, it can be delivered some suggestions that go to :

1. Teachers

Many students consider that English is a difficult and boring lesson. To change the students mindset, the teacher has to be creative in choosing the appropriate method. The method should be able to attract and motivate the students. This research proves that suggestopedia method is effective for the first grade students of SMAN 5 Sidrap. Therefore, suggestopedia can be an alternative method choosen by the teacher.

2. The Institutional or School

For the institutional or school, it is important to provide some teaching media to support the suggestopedia method. Therefore, ecery classroom should be as comfortable as possible, for instance, provided by Air Conditioner (AC) or fan , pictures, posters, and speakers.

BIBLIOGRAPHY

- Becel, A. *Suggestopedia Method on EFL*, Turki :Akdeniz University, 2014
- Brown, H. D. *Principle of Language Learning and Teaching*. New York: Longman, 2000
- Darmansyah, *Strategi Pembelajaran Menyenangkan dengan Musik*. Jakarta: Bumi Askara, 2010
- Diah Setiyowati, *Peningkatan Motivasi Belajar Bahasa Inggris Melalui Metode Suggestopedia*. Surabaya: thesis from Universitas Airlangga, 2013
- Diane, L., & Freeman. *Technique and The Principle in Language Teaching*. Oxford: Oxford University Press, 2000
- Elfiza, Y.R. *Efektivitas Penerapan Metode Suggestopedia dalam Meningkatkan Kemampuan Menulis Karangan Narasi*. Medan: thesis from program pascasarjana Bahasa Unimed, 2014
- Forman, R. *Teaching EFL in Thailand: A Bilingual Study*. PhD thesis, University of Technology, Sydney:Australia, 2005
- Gay, L.R. *Educational Research: Competencies for analysis an application*. Florida: Floria State University. 2006
- Gold, L. *An Exciting Redefinition of Teaching and Learning*, Sofia: Bulgaria, 2014
- Harmer, J. *Intrinsic Motivation and Extrinsic Motivation*, London: Longman 2007
- Harmer, J. *The Practice of English Language Teaching*. Essex: Pearson Education Limited. 2001
- Khunaifi, A.R. *Pengunaan Metode Suggestopedia Dengan Musik Klasik Terhadap Minat Belajar Bahasa Inggris*.Universitas Muhammadiyah Palangkaraya: Palangkaraya,2015
- Lazanov, G. *Suggestology and Outlines of Suggestopedy*. New York: Gordon and Breach, 2011

- Lazanov, G. *Suggestopedia-Desuggestive Teaching Communicative Method on The Level of The Hidden Reserves of the Human Mind*. International Centre for Desuggestology: Austria. 2005
- Linnenbrink, E.A. and Pintrich, P.R. *The role of self-efficacy beliefs in student engagement and learning in the classroom*, Dortmund: Germany, 2003
- Murliansyah, W.A. *Efektivitas Metode Suggestopedia Menggunakan Musik Klasik Terhadap Minat Belajar Bahasa Inggris*, Yogyakarta: Undergraduate Thesis Universitas Negeri Semarang, 2013
- Purwanto, N. *Psikologi Pendidikan*, Bandung: PT Remaja Rosdakarya. 2004
- Parsons, Hinson & Brown, *Educational Psychology: A Practitioner-Researcher Model of Teaching*. University of Virginia. 2001
- Ryan, R.M., & Deci, E.L, *Intrinsic and Extrinsic Motivation: Classic Definitions and New Directions*. University of Rehester. 2000
- Ryan, R.M., & Koestner, R. *Interpersonal Context to Intrinsic Motivation*. Journal of Personality and Social Psychology. 1983
- Ryan, R.M., Mims, V., & Koestner, R. *Relation of reward contingency and interpersonal context to intrinsic motivation: A review and test using cognitive evaluation theory*. *Journal of Personality and Social Psychology*, 45, 736-750. 1983
- Schuster, D.H., & Gritton, *Suggestive Accelerative Learning Technique*. New York: Gordon and Breach Science Publisher, 1998
- Stipek. *The Impact of Motivation in English*. Huitt, 2001
- Selva, T. *English Language and Literature Adapts Different Aids in Teaching: A study of International Multidisciplinary Research Journal*, 2(!1), 136-138. 2015
- Sugiyono. *Metode Penelitian Pendidikan: Pendekatan Kuantitatif, Kualitatif, dan R&D*. Bandung: Alfabeta, 2010
- Wicaksono. A & Roza, A.S. *Teori Pembelajaran Bahasa*. Yogyakarta: Garudhawacana, 2015

A

P

P

E

N

D

I

UNIVERSITAS ISLAM NEGERI

ALAUDDIN

M A K A S S A R

19	SUPARDI	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	a	<input type="checkbox"/>	<input type="checkbox"/>
20	SAHRUL S	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
21	MUH IQBAL	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
22	YUSRIL SYAHRUDDIN	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
23	RAHMATILLAH	<input type="checkbox"/>	i	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
24	NALARATI	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
25	ERLINA	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
26	ARU	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
27	NUR HALISYAH	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
28	IRFAN	<input type="checkbox"/>	i	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
29	ACHMAD ZULFY	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

APPENDIX I
Students' Attendance List (Controlled Class)

NO	Name of Students	1	2	3	4	5	6	7	8
1	AWWAL NAZRHI	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
2	ARIF RAHMAN	<input type="checkbox"/>	<input type="checkbox"/>	a	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
3	M. HELMI	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
4	AIDIL ADZHAR	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
5	CAHALANG	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
6	DELA JULISTEN	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
7	MEGAWATI	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	i	<input type="checkbox"/>	<input type="checkbox"/>
8	DANDI SAPUTRA	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	a	<input type="checkbox"/>
9	SYAHRANI	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
10	RAHMA DARWIS	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
11	ISMAWATI RAMLI	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
12	ASRIANI	<input type="checkbox"/>	a	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
13	RIZAL RAMLI	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
14	MASRI	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
15	MUH. SALMAN HALIK	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
16	JUMADIL	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
17	VERAWATI	a	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
18	FILA MAPPE	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
19	IRNAWATI	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
20	FITRI RAMADANI	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	a	<input type="checkbox"/>	<input type="checkbox"/>

21	INDAH	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
22	MARIANA	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
23	HASRIANI BOMBENG	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
24	SRI WAHYUNI	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
25	MEYSI OKTAVIANDA	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
26	MUH. RESKI	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
27	FAHJUR RAMADHAN	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
28	DARMAWANTI	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
29	ZAINAL	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
30	NARDI	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

APPENDIX II
*The Row Score of the Students' Pre-test and Post-test
 in Experimental Class*

No	Name	Pre-test		Post-test	
		Score (X)	X_1^2	Score (X)	X_1^2
1	FILDAYANTI	22	2304	33	1089
2	ALFINA YUNUS	32	1764	30	900
3	IMENE	24	1600	34	1156
4	ARBINA YUNUS	30	2304	40	1600
5	NURHIKMAH AMINSYAM	30	900	32	1024
6	NUR ASMA	28	784	34	1156
7	LISA	29	841	34	1156
8	RAHMAWATI	27	729	33	1089
9	MUH.IKSAN	34	1156	32	1024
10	KHAIRUNNISA	27	729	41	1681
11	SUCI BINARTI	31	961	30	900
12	ATI	33	1089	36	1296
13	HARLASARI	20	400	37	1369
14	AINUN NISA FADILLA	30	900	27	729
15	ABIBABARI USMAN	26	676	39	1521
16	ENDANG	31	961	39	1521
17	AHMAD SYAIFUL M	30	900	35	1225
18	AKMAL	24	576	32	1024
19	SUPARDI	28	784	30	900
20	SAHRUL S	29	841	26	676
21	MUH IQBAL	33	1089	34	1156
22	YUSRIL SYAHRUDDIN	28	784	35	1225
23	RAHMATILLAH	40	1600	31	961
24	NALARATI	34	1156	32	1024
25	ERLINA	30	900	26	676
26	ARU	23	529	30	900
27	NUR HALISYAH	33	1089	36	1296

28	IRFAN	18	324	32	1024
29	ACHMAD ZULFY	26	676	40	1600
30	HERYANDI	24	576	34	1156
Total		854	29922	1004	34058

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

APPENDIX II
*The Row Score of the Students' Pre-test and Post-test
 in Controlled Class*

No	Name	Pre-test		Post-test	
		Score (X)	X_1^2	Score (X)	X_1^2
1	AWWAL NAZRHI	32	1024	29	841
2	ARIF RAHMAN	24	576	28	784
3	M. HELMI	28	784	34	1156
4	AIDIL ADZHAR	28	784	30	900
5	CAHALANG	28	784	30	900
6	DELA JULISTEN	29	841	34	1156
7	MEGAWATI	27	729	29	841
8	DANDI SAPUTRA	34	1156	37	1369
9	SYAHRANI	27	729	29	841
10	RAHMA DARWIS	31	961	35	1225
11	ISMAWATI RAMLI	33	1089	34	1156
12	ASRIANI	20	400	28	784
13	RIZAL RAMLI	30	900	44	1936
14	MASRI	26	676	35	1225
15	MUH. SALMAN HALIK	29	841	30	900
16	JUMADIL	30	900	34	1156
17	VERAWATI	22	484	27	729
18	FILA MAPPE	28	784	34	1156
19	IRNAWATI	29	841	25	625
20	FITRI RAMADANI	33	1089	35	1225
21	INDAH	28	784	34	1156
22	MARIANA	38	1444	36	1296
23	HASRIANI BOMBENG	34	1156	22	484
24	SRI WAHYUNI	31	961	37	1369
25	MEYSI OKTAVIANDA	23	529	35	1225
26	MUH. RESKI	30	900	31	961
27	FAHJUR RAMADHAN	18	324	34	1156

28	DARMAWANTI	26	676	21	441
29	ZAINAL	24	576	34	1156
30	NARDI	25	625	25	625
Total		845	24347	950	30774

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

APPENDIX III

The Mean Score of Experimental Class and Controlled Class

A. Experimental Class

1. Pre-test

$$\begin{aligned}\bar{X}_1 &= \frac{\Sigma X}{N} \\ &= \frac{854}{30}\end{aligned}$$

$$\bar{X}_1 = 28.46$$

2. Post-test

$$\begin{aligned}\bar{X}_1 &= \frac{\Sigma X}{N} \\ &= \frac{1004}{30}\end{aligned}$$

$$\bar{X}_1 = 33.46$$

B. Controlled class

1. Pre-test

$$\begin{aligned}\bar{X}_2 &= \frac{\Sigma X}{N} \\ &= \frac{854}{30}\end{aligned}$$

$$\bar{X}_2 = 28.16$$

2. Post-test

$$\begin{aligned}\bar{X}_2 &= \frac{\Sigma X}{N} \\ &= \frac{950}{30}\end{aligned}$$

$$\bar{X}_2 = 31.66$$

APENDIX IV

Standard Deviation of Experimental Class and Controlled Class

a. Experimental class

1. Pre-test

$$SD = \sqrt{\frac{SS_1}{n-1}}$$

Where:

$$\begin{aligned} SS_1 &= \sum X_1^2 - \frac{(\sum X_1)^2}{n} \\ &= 29922 - \frac{(854)^2}{30} \\ &= 29922 - \frac{729316}{30} \\ &= 29922 - 24310.53 \\ &= 5611.47 \end{aligned}$$

$$SD = \sqrt{\frac{SS_1}{n-1}}$$

$$\begin{aligned} &= \sqrt{\frac{5611.47}{29}} \\ &= \sqrt{193.49} \\ &= 13.91 \end{aligned}$$

2. Post-test

$$SD = \sqrt{\frac{SS_1}{n-1}}$$

Where:

$$\begin{aligned} SS_1 &= \sum X_1^2 - \frac{(\sum X_1)^2}{n} \\ &= 34058 - \frac{(1004)^2}{30} \\ &= 34058 - \frac{1008016}{30} \\ &= 34058 - 33600.53 \\ &= 457.47 \end{aligned}$$

$$SD = \sqrt{\frac{SS_1}{n-1}}$$

$$\begin{aligned} &= \sqrt{\frac{457.47}{29}} \\ &= \sqrt{15.77} \\ &= 3.97 \end{aligned}$$

b. Controlled class

1. Pre-test

$$SD = \sqrt{\frac{SS_1}{n-1}}$$

Where:

$$\begin{aligned} SS_1 &= \sum X_1^2 - \frac{(\sum X_1)^2}{n} \\ &= 24347 - \frac{(845)^2}{30} \\ &= 24347 - \frac{714025}{30} \\ &= 24347 - 23800.83 \\ &= 546.17 \end{aligned}$$

$$SD = \sqrt{\frac{SS_1}{n-1}}$$

$$= \sqrt{\frac{546.17}{29}}$$

$$= \sqrt{18.83}$$

$$= 4.33$$

2. Post-test

$$SD = \sqrt{\frac{SS_1}{n-1}}$$

Where:

$$\begin{aligned} SS_1 &= \sum X_1^2 - \frac{(\sum X_1)^2}{n} \\ &= 30774 - \frac{(950)^2}{30} \\ &= 30774 - \frac{902500}{30} \\ &= 30774 - 30083.33 \\ &= 690.67 \end{aligned}$$

$$SD = \sqrt{\frac{SS_1}{n-1}}$$

$$= \sqrt{\frac{690.67}{29}}$$

$$= \sqrt{23.81}$$

$$= 4.87$$

APENDIX V
The significant Difference

$$\bar{X}_1 = 33.46 \qquad SS_1 = 457.47$$

$$\bar{X}_2 = 31.66 \qquad SS_2 = 690.67$$

1. T-test

$$t = \frac{\bar{X}_1 - \bar{X}_2}{\sqrt{\left(\frac{SS_1 + SS_2}{n_1 + n_2 - 2}\right) \left(\frac{1}{n_1} + \frac{1}{n_2}\right)}}$$

$$t = \frac{33.46 - 31.66}{\sqrt{\left(\frac{457.47 + 690.67}{30 + 30 - 2}\right) \left(\frac{1}{30} + \frac{1}{30}\right)}}$$

$$t = \frac{1.80}{\sqrt{\left(\frac{1148.14}{58}\right) \left(\frac{2}{60}\right)}}$$

$$t = \frac{1.80}{\sqrt{(19.79)(0.03)}}$$

$$t = \frac{1.80}{\sqrt{0.59}}$$

$$t = \frac{1.80}{0.76}$$

$$t_{hitung} = 2.36$$

2. T-table

For level of significance (D) = 0,05

Degree of freedom (df) = (N₁ + N₂) - 2 = 30 + 30 - 2 = 58

t-Table = 1.671

UNIVERSITAS ISLAM NEGERI

ALAUDDIN

MAKASSAR

APPENDIX VI
Distribution of t-Table

Df	Level of Significance for two-tailed test					
	0,5	0,2	0,1	0,05	0,02	0,01
	Level of Significance for one-tailed test					
	0,25	0,1	0,05	0,025	0,01	0,005
1	1.000	3.078	6.314	12.706	31,821	63.657
2	0.816	1.886	2.920	4.303	6.965	9.926
3	0.765	1.638	2.353	3.183	4.541	5.841
4	0.741	1.533	2.132	2.776	3.747	4.604
5	0.727	1.476	2.015	2.571	3.365	4.032
6	0.718	1.440	1.943	2.447	2.143	3.707
7	0.711	1.451	1.895	2.365	2.998	3.499
8	0.706	1.397	1.860	2.306	2.896	3.355
9	0.703	1.383	1.833	2.262	2.821	3.250
10	0.700	1.372	1.812	2.226	2.764	3.169
11	0.697	1.363	1.769	2.201	2.718	3.106
12	0.695	1.356	1.782	2.179	2.681	3.055
13	0.694	1.350	1.771	2.160	2.650	3.120
14	0.692	1.345	1.761	2.143	2.624	2.977
15	0.691	1.341	1.753	2.331	2.604	2.947
16	0.690	1.337	1.746	2.120	2.583	2.921
17	0.689	1.333	1.740	2.110	2.567	2.898
18	0.688	1.330	1.734	2.101	2.552	2.878
19	0.688	1.328	1.729	2.093	2.539	2.861
20	0.687	1.325	1.725	2.086	2.528	2.845
21	0.686	1.323	1.721	2.080	2.518	2.831
22	0.686	1.321	1.717	2.074	2.505	2.819
23	0.685	1.319	1.714	2.690	2.500	2.807
24	0.685	1.318	1.711	2.640	2.492	2.797
25	0.684	1.316	1.708	2.060	2.485	2.787
26	0.684	1.315	1.706	2.056	2.479	2.779
27	0.684	1.314	1.703	2.052	2.473	2.771
28	0.683	1.313	1.701	2.048	2.467	2.763
29	0.683	1.311	1.699	2.045	2.462	2.756
30	0.683	1.310	1.697	2.042	2.457	2.750
40	0.681	1.303	1.684	2.021	2.423	2.704
58	0.678	1.296	1.671	2.001	2.392	2.663
60	0.679	1.296	1.671	2.000	2.390	2.660
120	0.677	1.289	1.658	2.890	2.358	2.617

APPENDIX VII**Lesson Plan****RENCANA PELAKSANAAN PEMBELAJARAN
(RPP)**

Sekolah : SMAN 5 Sidrap
Mata pelajaran : Bahasa Inggris
Kelas/Semester : X / 1
Materi Pokok : Drama of Malin Kundang
Jumlah Pertemuan : II
Alokasi waktu : 2 x 45 menit
Teacher : Anni Jumreni

A. Kompetensi Inti (KI)

1. Menghayati dan mengamalkan ajaran yang dianutnya.
2. Menghayati dan mengamalkan perilaku jujur, disiplin, tanggungjawab, peduli (gotong royong, kerjasama, toleran, damai), santun, responsif dan pro-aktif dan menunjukkan sikap sebagai bagian dari solusi atas berbagai permasalahan dalam berinteraksi secara efektif dengan lingkungan sosial dan alam serta dalam menempatkan diri sebagai cerminan bangsa dalam pergaulan dunia.
3. Memahami, menerapkan, menganalisis pengetahuan faktual, konseptual, prosedural berdasarkan rasa ingin tahunya tentang ilmu pengetahuan, teknologi, seni, budaya, dan humaniora dengan wawasan kemanusiaan, kebangsaan, kenegaraan, dan peradaban terkait penyebab fenomena dan kejadian, serta menerapkan pengetahuan prosedural pada bidang kajian yang spesifik sesuai dengan bakat dan minatnya untuk memecahkan masalah.
4. Mengolah, menalar, dan menyaji dalam ranah konkret dan ranah abstrak terkait dengan pengembangan dari yang dipelajarinya di

sekolah secara mandiri, dan mampu menggunakan metode sesuai kaidah keilmuan

B. Tujuan Pembelajaran

1. Siswa dapat menghafal kosa kata baru
2. Siswa dapat menggunakan kosa kata baru itu dalam kehidupan mereka sehari-hari

C. Materi Pemelajaran

- Drama

TEXT OF DRAMA

MALIN KUNDANG

ADEGAN 1

Narrator : Long time ago, in a small village near the beach in West Sumatera, lived a woman and her son, Malin Kundang. MalinKundang's father had passed away when he was a baby, and he had to live hard with his mother.

Narrator : One day, when Malin Kundang was sailing as usual, he saw a merchant's ship which was being raided by a small band of pirates. With his brave and power, Malin Kundang defeated the pirates. The merchant was so happy and asked Malin Kundang to sail with him.

Merchant : Hei Son, What's your name? What a very gorgeous of you.. I'm so gratefull to you (*Hei, nak, siapa namamu? Kamu sngat berani, aku berterimakasih pdamu*)

Malin : Oh.. you are too much merchant, my name is Malin Kundang.
(*anda terlalu berlebihan tuan, nama saya malin*)

Merchant : well Malin, Would u like to sail with us. I'll give u some job.
(*baiklah Malin, maukah kamu bergabung berlayar dengan kami, aku akan memberimu pekerjaan*)

Malin : Oh thanks so much merchant, but I should have permission from my mother. If I leave her and join you, She will alone here.

(oh, terima kasih banyak tuan, tp aku harus berpamitan terlebih dahulu dengan ibuku, jika aku meninggalkannya, maka dia akan sendirian)

Merchat : Well Malin, go home.. and get your mother's permission.. I'll sail back tomorrow morning..

(baik malin, pulanglah. Dan dapatkan restu ibumu. Aku akan kembali berlayar esok pagi)

ADEGAN 2

Malin Kundang sailed to home. He run home want to tell her mother soon.

Malin : “Mother, I want to go sailing overseas.....”

(Ibu, Aku ingin pergi berlayar mengarungi samudera)”

Mother : “No, Malin, mom won't let you”

(tidak Malin, Ibu tidak akan membiarkanmu pergi)

Rani : “What have you said already Malin? Are you really want to go..? you'll leave us alone. *(apa yang barusaja kamu bicarakan malin, kamu benar benar ingin pergi? Kamu aka meninggalkan kita..)*

Malin : “Sist, Mother, if I stay here, I'll always be a poor man. I want to be a successful person,” *(Dik, Ibu, jika aku tetap disini, aku akan tetap menjadi orang yang miskin. Aku ingin menjadi orang yang sukses)*

Mother : “If you really want to go, I can't stop you. I could only pray to God for you to be success in your life,” said his mother wisely. “But, promise me, you'll come home.” *(jika kamu benar benar ingin pergi, aku tak bias menghalangimu. Aku hanya bias berdoa pada Tuhan agar kamu sukses dihidupmu,. Tapi berjanjilah padaku kamu pasti akan pulang)*

Malin : I promise mom. Sist, I'll us Jaka to take care you and mother, while I go.

(Aku berjanji Ibu. Dik, Aku akan meminta Jaka untuk menjaga kalian,

selama aku pergi)

ADEGAN 3

Malin went to Jaka's home and meet him. He told everything to Jaka and asked Jaka to help him take care His sister and mother while he went sailing.

Malin : Jaka I wanna ask your help *(Jaka aku ingin kamu membantuku)*

Jaka : What's up Malin? What can I do for you? You are like in hurry
(ada apa Malin? Apa yg bisa kulakukan untukmu? Kamu terlihat buru buru)

Malin : I wanna go sailing overseas tomorrow.. I come here, look for you.. I want you to take care of my mother and sister while I go, until I come home..

(Aku akan pergi berlayar besok. Aku datang kesini mencarimu, aku ingin kamu menjaga ibu dan adiku selama aku pergi, sampai aku pulang nanti)

Jaka : Are you serious Malin? Have you thought again..?

(Kamu serius malin, sudahkah kamu mempertimbangkanya?)

Malin : Yes, I have.. And this is my decision. It's my chance

(Ya, dan inilah keputusanku. Ini kesempatanku)

Jaka : Well Malin, if that's your decision, I can't stop you.. I will do what you ask to me..

(Baiklah Malin, Jika itu keputusanmu. Aku tak bisa menghalangimu. Akan aku lakukan apa yang kamu minta)

ADEGAN 4

Narrator : In the next morning, Malin Kundang was ready to go. He came to the beach and met the merchant. The merchant was ready started his journey.

Mother : “Take a good care of yourself, son,” said Malin Kundang’s mother , she gave him some food

(jaga dirimu baik baik nak)

Malin : “Yes, Mother,” MalinKundang said.

(Ya Ibu)

Malin : “You are also have to take a good care of yourself. I’ll keep in touch with you,” he continued before kissing his mother’s hand. Malin stepped onto the ship.

(kamu juga harus menjaga diri ibu.. Aku akan memegang janjiku” lanjutnya sembari mencium tangan ibunya. kemudian malin berjalan menuju kapal)

Sister : Malin, we will miss you.. Come back home soon!

(Kami akan merindukanmu.. Pulanglah kerumah segera!)

ADEGAN 5

Narrator :It had been three months since MalinKundang left his mother. As his mother had predicted before, he hadn’t contacted her yet. Every morning, she stood on the pier. She wished to see the ship that brought Malinkundang home. Every day and night, she prayed to , God for her son’s safety.

Mother : God,please save my son Malin

(tuhan tolong selamatkan anakku)

Sister : be patient Mom.. Malin will be okay

(bersabarlah bu, malin akan baik baik saja)

Jaka : We must believe that Malin will come home Mom.. Trust him.. Certainly, he is being a succesfull person now and planning his return here.

(kita harus yakin bahwa malin akan pulang bu, percayalah padanya. Pasti sekarang ia sudah menjadi orang yang sukses dan merencanakan kepulangannya kemari)

ADEGAN 6

Beside that, Malin kundang Hard work in overseas. He work with the merchant because his honestly. Malin got confidence from the merchant. One day the merchant's daughter came to the work place to look for her father.

- Malin : Ups.. sorry, are you okey? *(ups, maaf, apa kamu baik baik saja)*
- Miska : yeah it's okey. What's your name? *(yah, aku baik baik saja. Siapa namamu)*
- Malin : Malin and you? *(malin, kamu?)*
- Miska : Miska
- Malin : what are you doing here? *(sedang apa kamu disini)*
- Miska : I want to meet my father, do you know where is he? *(aku ingin bertemu ayahku, tahukah kamu dimana dia?)*
- Malin : who is your father? *(siapa ayahmu?)*
- Miska : my father is the owner of this place. *(ayahku pemilik tempat ini)*
- Malin : are you kidding? *(kamu bercanda?)*
- Miska : No, I'm seriously.. *(tidak, aku serius)*
- Malin : are you merchant's daughter? *(kamu anak saudagar?)*
- Miska : yes, do you know where is he? *(ya, kamu tahu dimana dia?)*
- Malin : oh.. merchant daughter is a beautifull girl. *(oh.. anak saudagar adalah seorang gadis yang cantik)* Oke.. I will take you to your father *(oke aku akan membawamu padanya)*
- Miska : oh .. thank you,, *(oh.. terima kasih)*

ADEGAN 7

- Malin : Excuseme merchant, Here is your daughter is looking for you.
(permisi tuan, ini ada putri anda mencari tuan)
- Merchant : Oh.. my daughter.. What's up dear? *(oh.. anakku.. ada apa nak?)*
- Miska : my dad, do you remember next week? *(ayah, apakah kamu ingat minggu depan?)*
- Merchant : What will happen dear? *(ada apa nak?)*
- Miska : hmm... don't tell me you forget.. *(hmm, jangan bilang padaku kamu lupa?)*
- Merchant : oh I remember.. It's your birthday.. isn't it? *(oh.. aku ingat.. minggu depan adalah ulang tahunmu bukan?)*
- Miska : Yes dad.. *(ya ayah)*
- Merchant : oke we will make a birthday party for you.. *(oke, kita akan membuat pesta ulang tahun untukmu)*
- Miska : oh really .. thank you so much my dad.
(benarkah.. terimakasih banyak ayah)

UNIVERSITAS ISLAM NEGERI

ADEGAN 8

After Miska met Malin and that time. She became so close with Malin. Miska often came to her father's work place. And in her birthday party, Miska invited Malin to come to her party.

- Malin : Happy Birthday Miska! This night I want to state what I'm feeling to you. Since the first time I meet you, I'm falling in love with you. So Miska, It's time to me to propose you. Will you marry me?

(Selamat Ultah Miska! Malam ini aku ingin menyatakan rasaku terhadapmu. Sejak pertama aku berjumpa denganmu, aku jatuh

cinta padamu. Jadi, Miska inilah saatnya aku melamarmu. Akankah kamu menikah denganku?)

Miska: Oh Malin.. Why not? I love you too (*Oh malin.. mengapa tidak? Aku juga mencintaimu*)

Kembalinya Malin

Narrator : Many years later, MalinKundang became a wealthy merchant, with a huge ship, loads of trading goods, many ship crews, and a beautiful wife. In his journey, his ship landed on a beach. The villagers recognized him, and the news ran fast in the town: MalinKundang became a rich man and now he is here. His mother, in deep sadness after years of loneliness, ran to the beach to meet her beloved son again.

Jaka : “Malin come home... malin come home...Malin Kundang became a rich man and now he is here”. Mom, Malin come home, Malin come home.

(Malin pulang! Malin pulang! Malin kundang menjadi orang kaya dan sekarang dia ada disini. Malin pulang! Sambil berlari menuju rumah emak “Bu, Malin pulang! Malin pulang!”)

Mother : Jaka Are you serious? Rani come here dear.. Let’s go to the beach to see Malin soon..

(Jaka, kamu serius? Rani, cepat kemari nak. Ayo kita pergi kepantai menemui Malin secepatnya)

Sister : Yes Mom yes.. I’m not patient to meet him.. Let’s go Mom!

(ya Mak ya”. Mengandeng Emak. “Aku tak sabar bertemu denganya. Ayo mak!)

Mother : “Malin, you’re back, son!” said MalinKundang’s mother and without hesitation, she came running to hug MalinKundang, “I miss you so much.”

(Malin, Kamu kembali nak!” kata Emak tanpa ragu ragu, dia dating berlari pada Malin dan memeluknya erat

Malin : “who are you? . I don’t know you .You’re not my mother. My mother would never wear ugly clothes like you,” said Malin Kundang ,he pretended not to recognize her mother.

(siapa kamu? Aku tak mengenalmu. Kamu bukan ibuku! Ibuku tidak akan pernah memakai baju jelek sepertimu” kata malin kundang. Dia berpura pura tidak mengenali ibunya)

Sister : Malin, What do you meant?. She is Our mother and I’m your sister, Rani.. Do you not remember us? Why are you change like this..?

(Malin, Apa maksudmu? Dia adalah ibu kita dan aku adikmu Rani. Apa kamu tak mengingat kami? Mengapa kamu berubah seperti ini?)

Mother : “Malin... You don’t recognize me? I’m your mother!” she said sadly. MalinKundang’s face was as cold as ice.

(Malin, kamu tak mengenaliku, Aku ibumu nak” berkata dgn sedih)

Mwife : what is it? Who is this old woman? *(apa apaan ini? Siapa wanita tua ini?)*

Malin : I don’t know... *(aku tak tau)*

Mother : Is she your wife Malin. You are my daughter in law dear! You are beatifull, what’s your name dear? *(Dia istrimu Malin? Kamu menantuku nak! Kamu cantik siapa namamu nak?)*

Wife : “No! Guard, take this old women out of here,” Miska ordered bodyguard. “Give her some money so she won’t disturb me again!” MalinKundang’s mother cried as she was dragged by the bodyguard, *(Tidak! Pengawal, bawa wanita tua ini pergi dari sini, beri dia uang jadi dia tak akan menggangguku lagi”. Emak menangis didorong oleh bodyguard)*

Mother : Malin... I’m you mother ..(. malin’s mom cry and holding Malin’s feet) *(malin aku ibumu nak.” Emak menangis berlutut dikaki malin)*

Sister : Are you not remember us? What the arrogant you are now..!?!? *(kamu tak mengingat kami. Betapa angkuhnya kamu sekarang)*

- Guard : I'm sorry Mom! You have to go out of here! Go! Go! (*maaf bu, anda harus pergi dari sini. Pergi pergi!*) 2 bodiguard mendorong paksa Emak dan Rani sedang seorang bodyguard memaki maki)
- Mother : "Malin... my son. Why do you treat your own mother like this?" (*Malin anaku, mengapa kamu memperlakukan ibumu seperti ini?*) sambil meronta menjauh dipaksa bodiguard
- Mwife : Honey, Are you okay ? why are you look so sad? (*sayang, kamu tak apa? Kenapa kamu terlihat sedih?*)
- Malin : no dear.. They were beggar (*tidak sayang! Mereka hanya pengemis*)
- Mother : Malin... I'm your mother (*Malin aku ibumu nak*)
- Malin : go way !you are not my mother... (*pergi jauh kamu bukan ibuku*)
- Mother : Malin, my son .. if you don't recognize your mother, your life will be miserable.. if you were my son, malin.I cursed you, you better be a stone!

Jelegerr !!lightning suddenly heard

- Narrator : Malin's mother cursed Malin Kundang that he would turn into a stone if he didn't apologize. MalinKundang just laughed and set sail. In the quiet sea, suddenly a thunderstorm came. His huge ship was wrecked and it was too late for MalinKundang to apologize. He was thrown by the wave out of his ship, fell on a small island,
- Malin : mom.... I'm sorry !! (*bu maafkan aku bu!*)
- Mother : you're late son (*kamu terlambat nak*)
- Malin : mmootheeeeerrrrrr...
- Narrator : Malin had not apologized and regretted his actions .. eventually he turned into a stone. He was punished because he is not admitting his own mother.

D. Metode Pembelajaran

Pendekatan / Approach : scientific
 Metode : Suggestopedia

E. Media Pembelajaran

1. Speaker
2. Naskah print out dialog

F. Kegiatan Pembelajaran

No.	Kegiatan	Waktu
1.	Kegiatan awal <ol style="list-style-type: none"> 1. Apersepsi 2. Mendengarkan alunan musik pengantar. 3. Melepaskan ketegangan fisik dan psikis dengan gerakan-gerakan fisik secara ringan 	15 menit
2.	Kegiatan inti <ol style="list-style-type: none"> 1. Guru meminta masing-masing kelompok yang telah siap untuk maju mempraktekkan dialog tentang Malin Kundang 2. Guru memutar music klasik selama dialog berlangsung 3. Selama drama berlangsung, guru memperhatikan penyebutan, intonasi siswa yang mementaskan drama 4. Setelah drama selesai, guru meminta kepada siswa yang lain untuk mengoreksi, atau member masukan terhadap kelompok yang sudah tampil. 	65 menit
3.	Kegiatan Akhir : <ol style="list-style-type: none"> 1. Guru meminta kelompok yang belum mementaskan drama agar bersiap-siap pada pertemuan berikutnya. 2. Guru menutup pertemuan dengan mengucapkan salam. 	10 menit

G. Penilaian

✚ Jenis/ teknik penilaian

1. Tes Tulis dan Tes Kinerja

a. Sikap

- Observasi, penilaian diri, teman sejawat (capaian siswa dinilai oleh guru, siswa sendiri dan temannya dengan menggunakan daftar cek atau skala penilaian yang disertai rubric penilaian
- Jurnal, di dalam dan luar kelas, berupa catatan pendidik. Guru mengobservasi dan mencatat perilaku siswa yang mencakupi sikap dan keterampilannya

b. Pengetahuan

- Pengetahuan siswa tentang struktur teks, unsure kebahasaan dievaluasi dengan menggunakan tes tulis/lisan dan penugasan (PR)
- Unjuk kerja/praktik, jurnal.

2. Bentuk Instrument

a. Instrument Penilaian Sikap

No.	Nama	Sikap				Perolehan skor
		Tanggung jawab	Peduli	Kerjasama	Sopan	
1						
2						
3						
4						

Ket :

Skala 1 – 5

1 = Tidak pernah

2 = Jarang

3 = Kadang – kadang

4 = Sering

5 = Selalu

b. Instrument Penilaian Pengetahuan

No	Nama	Bidang				Perolehan skor
		Pengucapan	Pemahaman	Intonasi	ketelitian	
1						
2						
3						
4						
5						

Ket :

Skala 1 – 5

1 = Sangat kurang baik

2 = Kurang baik

3 = Cukup baik

4 = Baik

5 = Sangat baik

c. Instrument Penilaian Keterampilan

No	Nama	Melakukan tindak komunikasi yang tepat					Perolehan skor
		1	2	3	4	5	
1							
2							
3							
4							
5							

Ket :

Skala 1 – 5

1 = Tidak pernah

2 = Jarang

3 = Jarang

4 = Sering

5 = selalu

APPENDIX VIII

Research Instrument

IDENTITAS RESPONDEN

Nama :
 Nis :
 Kelas :
 Jenis kelamin : (L/P)

PETUNJUK PENGSIAN ANGKET

Berikut ini terdapat butir-butir pernyataan, baca dan pahami baik-aik setiap pernyataan. Setiap pernyataan memiliki empat pilihan jawaban. Anda diminta untuk mengemukakan apakah pernyataan tersebut sesuai atau tidak sesuai dengan diri anda, dengan cara memilih salah satu dari empat pilihan jawaban yang tertulis.

Jika jawaban anda sangat tidak sesuai beri tanda (X) pada kolom STS

Jika jawaban anda tidak sesuai beri tanda (X) pada kolom TS

Jika jawaban anda ragu-ragu beri tanda (X) pada kolom R

Jika jawaban anda sesuai beri tanda (X) pada kolom S

Jika jawaban anda sangat sesuai beri tanda (X) pada kolom SS

Contoh :

No.	Item	STS	TS	R	S	SS
1	Saya orang yang pandai					X

Tidak ada jawaban yang benar atau salah untuk setiap pernyataan. Seluruh jawaban saudara benar selama itu sesuai dengan diri saudara.

No.	PERNYATAAN	JAWABAN				
		STS	TS	R	S	SS
1.	Saya sangat tertarik dengan semua kegiatan belajar bahasa inggris di kelas					
2.	Saya tidak malas mengikuti pelajaran bahasa inggris di sekolah					
3.	Saya tidak pernah merasa gugup pada saat mengerjakan ujian bahasa inggris					
4.	Saya tidak takut apabila guru tiba-tiba menunjuk saya menjawab pertanyaan dalam bahasa inggris					
5.	Saya berbuat sebaik mungkin dalam pelajaran bahasa inggris karena ingin menjadi siswa terpandang dalam pelajaran bahasa nggris					
6.	Mengerjakan tugas bahasa inggris merupakan suatu keharusan / kewajiban bagi saya					
7.	Saya harus mengikuti setiap pembelajaran bahasa inggris di kelas dengan baik.					
8.	Saya suka belajar bahasa inggris dengan keras daripada belajar sekedarnya saja					
9.	Saya merasa mampu untuk mengerjakan tugas bahasa inggris dengan baik tanpa bantuan teman					
10.	Saya merasa lebih baik dalam pelajaran bahasa inggris dibandingkan dengan teman-teman yang lain					

APPENDIX IX

Documentation

1. In experimental class

2. In controlled class

CURRICULUM VITAE

The researcher, Anni Jumreni was born on January, 08, 1996 in Sidrap. She is the daughter of Muh. Nasir Suaib and Nurhayati. She has two sisters. The writer began her study in SDN 4 Massepe and graduated in 2007. Then, she continued her study in SMPN 2 Tellu Limpoe and graduated in 2010. Then she continued her study in SMA Negeri 5 Sidrap and graduated in 2013.

After finishing her studying in Senior High School, she continued her study at State Islamic University of Alauddin Makassar. In State Islamic University of Alauddin Makassar, the researcher chose English Education Department, Teaching Science Faculty as her major.

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