

**IMPROVING STUDENTS'S SPEAKING MOTIVATION
THROUGH THE USE OF COOPERATIVE LEARNING
STRATEGY IN GRADE 2 OF MADRASAH ALIYAH NEGERI
YOGYAKARTA II**

A THESIS

**Presented as a Partial Fulfillment of the Requirement for the Attainment of
Sarjana Pendidikan Degree in English Language Education**

By:

**Adin Fitriansyah Maulani
07202244123**

**DEPARTMENT OF ENGLISH LANGUAGE EDUCATION
FACULTY OF LANGUAGES AND ARTS
YOGYAKARTA STATE UNIVERSITY
2012**

APPROVAL

**IMPROVING STUDENTS'S SPEAKING MOTIVATION THROUGH
THE USE OF COOPERATIVE LEARNING STRATEGY IN GRADE 2
OF MADRASAH ALIYAH NEGERI YOGYAKARTA II**

A Thesis

Written By:

**Adin Fitriansyah Maulani
07202244123**

Approved on September 17, 2012

By:

First Consultant,

Second Consultant,

Dra. Jamilah, M. Pd

NIP. 19630103 198803 2 002

Nunik Sugesti, S.Pd., M. Hum

NIP. 19710616 200604 2 001

RATIFICATION

**IMPROVING STUDENTS'S SPEAKING MOTIVATION
THROUGH THE USE OF COOPERATIVE LEARNING
STRATEGY IN GRADE 2 OF MADRASAH ALIYAH NEGERI
YOGYAKARTA II**

By:

Adin Fitriansyah Maulani
(07202244123)

Accepted by the Board of Examiners of Faculty of Languages and Arts,
Yogyakarta State University on September, 2012 and Declared to Have Fulfilled
the Requirements for the Attainment of the Degree of *Sarjana Pendidikan* in
English Language Education

Board of Examiners

Chairperson	: Drs. Samsul Maarif, M.A.	1.	
Secretary	: Nunik Sugesti, S.Pd., M. Hum	2.	
Examiner 1	: Drs. Nury Supriyanti, M.A.	3.	
Examiner 2	: Dra. Jamilah, M. Pd	4.	

Yogyakarta, October, 2012
Faculty of Language and Art
Yogyakarta State University

p.p. Dean

Vice Dean I

Dr. Widyaniti Purbani, M.A.

NIP.19610524 199001 2 001

PERNYATAAN

Yang bertanda tangan dibawah ini, saya

Nama : Adin Fitriansyah Maulani

NIM : 07202244123

Program Studi : Pendidikan Bahasa Inggris

Fakultas : Bahasa dan Seni Universitas Negeri Yogyakarta

menyatakan bahwa karya ilmiah ini adalah hasil penelitian saya sendiri. Sepanjang pengetahuan saya, karya ilmiah ini tidak berisi materi yang ditulis oleh orang lain kecuali bagian bagian tertentu yang saya ambil sebagai acuan dengan mengikuti tata cara dan etika penulisan karya ilmiah yang lazim.

Apabila ternyata terbukti bahwa pernyataan ini tidak benar, sepenuhnya menjadi tanggung jawab saya.

Yogyakarta, September 2012

Penulis,

Adin Fitriansyah Maulani

MOTTO

Being the richest man in the cemetery doesn't matter to me. Going to bed at night saying we've done something wonderful that's what matters to me (Steve Jobs)

DEDICATIONS

In the name of Allah, I dedicate my thesis to:

- My dear parents who have gave me everything.
- My beloved grandmother who has always supported me in many ways.
- My best friend who has always patiently accompanied me in finishing my study
- My close friends who has always turned me up when I was down

ACKNOWLEDGEMENTS

Alhamdulillahirobbil'alamin. Praise to be Allah SWT, the Almighty, the Merciful, and the Most Beneficent. It is a great moment when I could finish my thesis. It is because of the great grace of Allah that always shades on me so I could finish my thesis. Thank you Allah.

Then, my sincerest appreciation and gratitude go to my first consultant Dra. Jamilah, M. Pd, who has been patient in guiding me until the end of my thesis writing and has spent her time on correcting my thesis. I would also like to express my highest gratitude to Nunik Sugesti, S.Pd., M. Hum, my second consultant, who has been so helpful and patient for spending a lot of time concerning my thesis. I would like to express my highest gratitude to my academic consultant Siti Mahripah, M. Appl. Ling, who always gives me advice and support in doing my thesis.

I would like to dedicate my gratitude to all members of Madrasah Aliyah Negeri Yogyakarta II, Mrs. Jumiasrini (the English teacher), all of the students in class XI in the academic year of 2011/2012 who have participated in the data collection of this research.

Moreover, I would like to express my gratitude to my lovely family: my parents and my grandmother for their support, prayer and care. I love them so much. I especially thank someone for supporting, and accompanying me to do everything.

I would like to thank my best friends (Safitri, Sita, Tunjunk, Tegar, Adel). Thanks for the greatest moment, I love you all. I also thank my partners in SMP 4 Pakem (Abid, Irfan, Rio, Nunuh) for the great and enjoyable team work. I would like to thank all my friends in the English Education Department and my classmates in Class G (Salisa, Anita, Anindhita, Wiranty, Adhytyas, Karman etc) for the support, suggestions and prayers.

I realize that my thesis is far from being perfect. Therefore any criticisms, ideas and suggestions for the improvement of this thesis are greatly appreciated. I expect that this thesis will give some contribution to the improvement of the English teaching and learning.

Yogyakarta, September 2012

Adin Fitriansyah Maulani

TABLE OF CONTENTS

TITLE PAGE	i
APPROVAL	ii
RATIFICATION	iii
DECLARATION	iv
DEDICATION	v
MOTTO	vi
ACKNOWLEDGEMENTS	vii
TABLE OF CONTENTS	ix
ABSTRACT	xii
CHAPTER I: INTRODUCTION	1
A. The Background of the Study	1
B. The Identification of the Problem	4
C. Limitation of the Problem	6
D. Formulation of the Problem	6
E. Objective of the Study	7
F. Significance of the Study	7
CHAPTER II: LITERATURE REVIEW AND CONCEPTUAL FRAMEWORK	9
A. Literature Review	9
1. Definition of Motivation	9
2. The Factors Affecting Motivation	10
3. Type of Motivation	12

4. The Importance of Motivation in Learning	
Process	14
5. How to Arouse Learning Motivation	15
6. Cooperative Learning Strategy	18
7. Definition of Speaking	22
8. Teaching Speaking	23
9. Teacher's Role During the Speaking Lesson	24
B. Relevant Research Studies	25
C. Conceptual Framework	26
CHAPTER III: RESEARCH METHOD	28
A. Research Design	28
B. Setting	28
C. The Subject of the Study	29
D. Time of the Research	30
E. Data Collection	30
F. Data Analysis	31
G. Research Procedure	33
CHAPTER IV: RESEARCH PROCESS, FINDINGS AND	37
INTERPRETATION	37
A. The Identification of the Problems	37
B. The Report of Cycle 1	41
1. Planning of Cycle 1	41
2. Action and Observation in Cycle 1	41

3. Reflection of Cycle 1	43
C. The Report of Cycle 2	50
1. Planning of Cycle 2	50
2. Action and Observation of Cycle 1	51
3. Reflection of Cycle 2	51
D. General Findings	56
CHAPTER V: CONCLUSIONS, IMPLICATIONS AND	
SUGGESTIONS	58
A. Conclusions	58
B. Implications	60
C. Suggestions	60
BIBLIOGRAPHY	62
APPENDICES	65

**IMPROVING STUDENTS'S SPEAKING MOTIVATION THROUGH THE
USE OF COOPERATIVE LEARNING STRATEGY IN GRADE 2 OF
MADRASAH ALIYAH NEGERI YOGYAKARTA II**

By:

**Adin Fitriansyah Maulani
07202244123**

ABSTRACT

The aim of this research is improving students' speaking motivation through the use of cooperative learning strategy in grade 2 of Madrasah Aliyah Negeri Yogyakarta II. The researcher involved the English teacher and the students of grade two Madrasah Aliyah Negeri Yogyakarta II in conducting this research.

This research applied the principle of action research. The participants of the study were 31 students of grade 2 of Madrasah Aliyah Negeri Yogyakarta II in the academic year of 2011/2012. The researcher had observed the teaching and learning process and had interviewed the English teacher to collect the earlier data and formulate the problems. This research was conducted in two cycles. Both cycles consist of planning, implementation and observation, and reflection. The data were collected by observing the teaching-learning process: taking pictures of the teaching learning process in the class, and interviewing the students of grade 2 and the English teacher. The data were in the forms of observation description, field notes, photographs and interview transcripts. The instruments used for collecting the data were observation guide, field note checklist, and interview guide.

The result of this research showed that the implementations of cooperative strategy, *Two Stay Two Stray*, in the teaching-learning processes were effective to make the students more motivated and enthusiastic in the English speaking activities. The result implied that the students made more significant progress in speaking English by using cooperative strategy, *Two Stay Two Stray*. They were more encourage, could understand the material easily, and concentrated more and spoke more confidently. The students' speaking motivation improved through cooperative strategy, *Two Stay Two Stray* because, they could learn speaking English through fun activities with their friends. So, they were not bored in the teaching-learning process.