

**THE INFLUENCE OF ENTHUSIASM ON ENGLISH
ACHIEVEMENT OF THE EIGHT GRADE STUDENTS
OF MTSN BANJAR SELATAN 1
BANJARMASIN**

THESIS

**By
CAHYANING FRISTIARA**

**ANTASARI STATE INSTITUTE FOR ISLAMIC
STUDIES
BANJARMASIN
2015 A.D/1437 H**

**THE INFLUENCE OF ENTHUSIASM ON ENGLISH
ACHIEVEMENT OF THE EIGHT GRADE STUDENTS
OF MTSN BANJAR SELATAN 1
BANJARMASIN**

THESIS

Presented to
Antasari State Institute for Islamic Studies Banjarmasin
in partial fulfillment of the requirements
For the degree of Sarjana in English Language Education

by

Cahyaning Fristiara

SRN: 1101240592

**ANTASARI STATE INSTITUTE FOR ISLAMIC
STUDIES BANJARMASIN
FACULTY OF TARBIYAH AND TEACHERS TRAINING
ENGLISH EDUCATION DEPARTMENT
NOVEMBER, 2015 A.D/1437 H**

APPROVAL.

This is to certify that the *sayajana*'s thesis of Cahyaning Prasetya, Reg. Number 1101240592 with the title THE INFLUENCE OF ENTHUSIASM ON ENGLISH ACHIEVEMENT OF THE EIGHT GRADE STUDENTS OF MTsN BANJARMASIN SELATAN 1 BANJARMASIN has been approved by the thesis advisor for further approval by the board Examiners.

Banjarmasin, Muhammad, 20th Maret A.D.
November, 10th 2015 A.D.

Advisor

Dr. Syihabuddin Alwi, M.Pd.
NIP: 19640520 199002 1 006

Known by:
The Head of English Education Department
The Faculty of Tarbiyah and Teachers Training
An-Nur State Institute for Islamic Studies Banjarmasin

VALIDATION

This is to certify that the *sarjana's* thesis of **CARYANING PRISTIARA**, Reg. Number 1101240392 with the title **THE INFLUENCE OF ENTHUSIASM ON ENGLISH ACHIEVEMENT OF THE EIGHT GRADE STUDENTS OF MTsN BANJIAR SELATAN I BANJARMASIN** has been approved by the board of examiners as the requirements for the degree of *sarjana* in English Language Education.

Dr. Saifuddin Ahmad Husin, M.A.
NIP. 19640530 199002 1001

Chair

Prof. Sri Rahayu, M.A.
NIP. 19770118 200801 2013

Member

M. Nur Elhadji, S.Ag., S.S., M.Pd.I.
NIP. 19680304 199803 1004

Member

Dr. Hidayat Ma'nuq, M.Pd.
NIP. 19690730 199503 1 004

STATEMENT OF AUTHENTICITY

By signing this form, I

Name : CAHYANING PRISTIARA
SRN : 1101240592

Certify that the work in this thesis is, to the best of my knowledge and belief, original, except as acknowledge in the text, and has not been submitted, either in whole or in part for degree at this university or any other university. If someday, it is proven as duplication, plagiarism or made by others partly or entirely, I understand that my thesis and academic title will be cancelled due to the law.

Banjarmasin, November 2015

The writer

ABSTRACT

Cahyaning Fristiara. 2015. *The Influence of Enthusiasm on English Achievement of the Eight Grade Students of MTsN Banjar Selatan 1 Banjarmasin*. Thesis, English Education Department, Faculty of Tarbiyah and Teachers Training. Advisor: Dr. Saifuddin Ahmad Husin, MA.

Keywords: Influence, Enthusiasm, Achievement, MTsN Banjar Selatan 1

This research describes the influence of enthusiasm on English achievement of the eight grade students of MTSN Banjar Selatan 1 Banjarmasin. The statements of study that should be answered in this research are: (1) How is the Eighth grade students' enthusiasm in learning English at MTsN Banjar Selatan 1 (2) How is the Eighth grade students' achievement in learning English at MTsN Banjar Selatan 1? (3) Is there any influence of students' enthusiasm on students' achievement in learning English of Eight grade at MTsN Banjar Selatan 1?

The population of this research is 194 students of eight grade of MTsN Banjar Selatan 1. The samples of this research are 74 students from class D and H of eight grade at MTsN Banjar Selatan 1.

To collect the data, the writer uses some techniques of questionnaire, interview, documentary, and observation. Data processing in this research is divided into four phases: editing, coding, tabulating, and interpreting. Approach of the research is quantitative. Then, all the data are analyzed quantitatively.

The enthusiasm of students of the Eighth grade students of MTsN Banjar Selatan 1 are moderate and the achievement are very high. There is an influence of students' enthusiasm on students' achievement in learning English. The influence of enthusiasm on English achievements stands on moderate level.

The students' enthusiasm had an ameliorating effect on students' achievement. It enabled students to use the target language more often, encouraged communication with others in the language, created an environment for stimulating classroom activities, and gave variety to language learning. These result showed that enthusiasm of the students was positively influenced with their English achievement.

ABSTRAK

Cahyaning Fristiara. 2015. *Pengaruh Antusiasme pada Prestasi Bahasa Inggris Siswa kelas Delapan di MTsN Banjar Selatan 1 Banjarmasin.* Skripsi, Jurusan Tadris Bahasa Inggris, Fakultas Tarbiyah dan Keguruan. Pembimbing: Dr. Saifuddin Ahmad Husin, MA.

Kata kunci: Pengaruh, Antusiasme, Prestasi, MTsN Banjar Selatan 1

Penelitian ini menggambarkan tentang pengaruh antusiasme pada prestasi bahasa Inggris siswa di kelas delapan MTsN Banjar Selatan 1 Banjarmasin. Rumusan masalah yang dijawab dalam penelitian ini adalah (1) Bagaimana antusiasme belajar bahasa Inggris siswa kelas delapan di MTsN Banjar Selatan 1 (2) Bagaimana prestasi belajar bahasa Inggris siswa kelas delapan di MTsN Banjar Selatan 1 (3) Apakah terdapat pengaruh antara antusiasme siswa dengan prestasi belajar bahasa Inggris siswa kelas delapan MTsN Banjar Selatan 1.

Jumlah populasi dalam penelitian ini adalah 194 siswa kelas delapan MTsN Banjar Selatan 1. Sampel dalam penelitian berjumlah 74 siswa yang berasal dari kelas delapan D dan H MTsN Banjar Selatan 1.

Untuk pengumpulan data, peneliti menggunakan beberapa teknik yaitu angket, wawancara, dokumentasi, dan observasi. Dalam penelitian ini data diproses dalam empat tahap yaitu pengeditan, persandian, perhitungan, dan menginterpretasikan. Pendekatan dalam penelitian ini adalah kuantitatif. Kemudian seluruh data dianalisa secara kuantitaif.

Antusiasme siswa kelas delapan MTsN Banjar Selatan 1 adalah cukup dan prestasi dalam belajar bahasa Inggris sangat tinggi. Sehingga ada pengaruh antara antusiasme siswa terhadap prestasi bahasa Inggris. Pengaruh tersebut berada pada level yang cukup.

Antusiasme siswa dapat memberikan efek yang baik pada prestasi belajar. Hal ini memungkinkan siswa untuk lebih sering menggunakan bahasa Inggris, untuk meningkatkan komunikasi dengan siswa yang lain, menciptakan lingkungan yang mendukung untuk meningkatkan aktivitas belajar di kelas dan memberikan variasi dalam pembelajaran bahasa. Hasil ini menunjukkan bahwa antusiasme siswa secara positif mempengaruhi prestasi belajar mereka.

MOTTO

“Do What You Love, Love What You Do”

DEDICATION

This thesis dedicated to:

My Great and beloved parents **Ibu and Bapak**
Who always support in all my activities and keep praying and giving the meaningful
advice for my successful future

My beloved brother **Muhammad Abdi Noor** who make my day joyful

My best friend **Nor Faizah Hayati** and **Ahmad Wafa Nizami**, who always beside
me in all situation and help me to do my thesis

And all of my beloved friends, **PBI A 2011**

Thanks a lot for everything.

ACKNOWLEDGMENT

بسم الله الرحمن الرحيم الحمد لله رب العالمين الصلاة والسلام على أشرف الائمة نبياء
والمرسلين سيدنا و مولانا محمد وعلى الله وصحبه أجمعين .اما بعد .

Praise be to Allah the Almighty who has been giving me guidance till the writer finished this thesis entitled “The influence of enthusiasm on English achievement of the eighth grade students of MTsN Banjar Selatan 1 Banjarmasin”. Peace and salutation always be upon Prophet Muhammad P.B.U.H and his friends who struggle for Allah.

The writer would like to express appreciation and gratitude to:

1. Dr. Hidayat Ma'ruf, M. Pd as the Dean of faculty of Tarbiyah and Teacher's Training of Antasari State Institute for Islamic Studies Banjarmasin and all his staffs for their help in the Administrative matters.
2. Drs. Sa'adillah, M. Pd as the Head of English Education Department for the assistance and motivation.
3. My thesis advisor Dr. Saifuddin Ahmad Husin, MA and also as my academic advisor, for the advice, help, suggestion, correction, and encouragement.
4. All lecturers and assistants in Faculty of Tarbiyah and Teachers Training for the priceless knowledge.
5. All lectures and assistance in English Department of Education who have taught and given knowledge to the writer.

6. Dra. Naimah the headmaster of MTsN Banjar Selatan 1 Banjarmasin.

7. All the teacher and students of MTsN Banjar Selatan 1 Banjarmasin.

Finally, the writer hopes that this research will be useful for the next researcher. The writer admits that this research paper is not perfect yet. Therefore, suggestion will be expected to make it better.

Banjarmasin, Muharram 28th 1437 A.H
November 10th, 2015 A.D

The Writer

CONTENTS

	Page
COVER PAGE	
LOGO PAGE	ii
TITLE PAGE.....	iii
APPROVAL.....	iv
VALIDATION	v
STATEMENT OF AUTHENTICITY	vi
ABSTRACT	vii
<i>ABSTRAK</i>	viii
MOTTO.....	ix
DEDICATION.....	x
ACKNOWLEDGEMENT	xi
CONTENTS	xiii
LIST OF TABLES	xvi
LIST OF APPENDICES.....	xvii

CHAPTER I : INTRODUCTION

A. Background of Study	1
B. Statement of Problems.....	7
C. Objective of Study.....	8
D. Assumption and Hypothesis.....	8
E. Significance of the Study.....	9
F. Definition of Key Terms.....	10

CHAPTER II : THEORETICAL REVIEW

A. Definition of Learning.....	12
B. Students Achievement and Learning Outcome Evaluation	19
C. Enthusiasm as Motivational Factors.....	20
D. The Influence of Enthusiasm on English Achievement.	22

CHAPTER III : RESEARCH METHOD

A. Type and Approach.....	27
B. Population and Sample of Research.....	28
C. Data and Source of Data.....	29
D. Technique of Data Collection.....	30
E. Basic Framework Research.....	31
F. Design of Measurement	32
G. Technique of Data Processing and Data Analysis Procedure.....	37
H. Research Procedure.....	42

CHAPTER IV : FINDINGS AND DISCUSSION

A. Findings.....	44
B. Discussion.....	56

CHAPTER V : CLOSURE

A. Conclusion.....	58
B. Suggestion.....	60

REFERENCES

APPENDICES

CURRICULUM VITAE

LIST OF TABLES

- 3.1. Table of subject of the research
- 3.2. Table of classification category of student enthusiasm
- 3.3. Table of classification category of students achievement in English
- 3.4. Table interpretation of r product moment table
 - 4.1. Table of the result score of student enthusiasm in English
 - 4.2. Table of classification category of student enthusiasm
 - 4.3. Table of the result score of student achievement in English
 - 4.4. Table of classification category of students achievement in English
 - 4.5. Table of the result of product moment
 - 4.6. Table of the ® product moment table
- 5.1. Table of the ® product moment table

LIST OF APPENDICES

1. LIST OF TRANSLATERY
2. GENERAL DESCRIPTION OF MTSN BANJAR SELATAN 1
BANJARMASIN
3. LIST OF THE RESULT OF QUESTIONNAIRE.
4. LIST OF THE RESULT OF OBSERVATION (STUDENTS)
5. LIST OF THE RESULT OF QUESTIONNAIRE AND OBSERVATION
6. LIST OF THE RESULT OF PRODUCT MOMENT TABLE
7. TABLE OF THE RESULT OF STUDENT ENTHUSIASM
8. TABLE OF THE RESULT OF STUDENT ACHIEVEMENT
9. DATA OF STUDENT AT THE EIGHT GRADE
10. VISI DAN MISI MTSN BANJAR SELATAN 1
11. DATA ABOUT MTSN BANJAR SELATAN 1
12. DAFTAR STRUKTUR PENGURUS MTSN BANJAR SELATAN 1
13. DAFTAR GURU MTSN BANJAR SELATAN
14. TATA TERTIB GURU
15. TATA TERTIB SISWA
16. SURAT PERSETUJUAN JUDUL SKRIPSI
17. SURAT PERUBAHAN JUDUL SKRIPSI
18. SURAT IZIN RISET

19. SURAT TELAH MELAKSANAKAN RISET
20. OBSERVATION SHEET (TEACHER)
21. OBSERVATION SHEET (STUDENTS)
22. QUESTIONNAIRE SHEET
23. INTERVIEW SHEET
24. PICTURE
25. TABLE OF THE DEGREE OF SIGNIFICANT FROM R PRODUCT
MOMENT
26. CURRICULUM VITAE