44

		 CHAPTER IV
RESEARCH FINDING AND DISCUSSION

		 In this chapter, the writer will describes about (1) the background of the research object, (2) presentation of data, (3) analysis data and mapping.
A. THE BACKGROUND OF THE RESEARCH OBJECT
1. The Brief History of MTsN Tunggangri
MTsN Tunggangri was found on May 1st 1968 with original name is PGAP and then based on government policy the name was changed became MTsN Tunggangri. The first of build MTsN Tunggangri has only three classroom for students and one teacher room in meeting public hall at KH.SIRODJ’s house. With big supported and work hard of society figure, government and all level society, nowadays MTsN Tunggangri was showed the progress to fulfill the education standard quality.
MTsN Tunggangri located in strategies area, because near of three intersection street corner of district area namely Ngunut, Sumbergempol and Kalidawir. It’s easy to reach by transportation tool because the location of MTsN Tunggangri is located in four artery intersection street.
2. Vision and Mission of MTsN Tunggangri
a) Vision
“ Terwujudnya Madrasah Yang Berprestasi Dalam Bidang Iptek Dan Imtaq Dengan Dilandasi Akhlaqul Karimah.”

b) Mission
1) Melaksanakan Pengembangan Kurikulum
2) Melaksanakan Pengembangan Proses Pembelajaran
3) Meningkatkan Kompetensi Lulusan
4) Melaksanakan Pengembangan SDM Yang Berakhlaqul Karimah
5) Melaksanakan Pengembangan Fasilitas Pendidikan
6) Melaksanakan Pengembangan Manajemen Madrasah
7) Meningkatkan Partisipasi Masyarakat Dalam Pendidikan
8) Melaksanakan Peningkatan Penilaian Prestasi Akademik
9) Memaksimalkan Pemanfaatan Biaya Pendidikan
3. The Profile of MTsN Tunggangri
a) Institute Name	 : MTsN TUNGGANGRI
Address : Jln. Raya Desa Tanjung Kec. Kalidawir Kab. Tulungagung
Phone Number	: (0355) 591 309
Website	: www.mtsn.tunggangri.edu.id
E-mail	: mtsn.tunggangri@yahoo.co.id
Post Code	: 66281
District	: Kalidawir
Regency	: Tulungagung
Province	: East Java
b) Vice Institute	:
Name	: Drs. H. Kirom Rofi’i, M.Pd.I
Last Education	: S-2
Date of Birth	: Tulungagung, October 11th 1962
Address	: Jln. KH. Imam Ropingi, Gg. I No. 05 Kelurahan Kedungsoko Kab. Tulungagung
Motto	: - Jadikanlah Sabar dan Shalat Sebagai Penolongmu, Sesungguhnya Allah Beserta Orang-orang yang Sabar.
· HHN : Hadapi Hayati dan Nikmati
· Keep On Fighting Until The End

4. The Teacher Condition
The condition of the teacher in MTsN Tunggangri academic year 2009/2010 can be explained as follow :
 Table 4.1
 JOB DESCRIPTION OF THE TEACHERS
	NO
	NAME
	SUBJECT MATTER

	1.
	H. SOLIKHAN, S.Ag
	AQIDAH AKHLAQ

	2.
	SOFYAN, S.Pd.I
	AQIDAH AKHLAQ

	3.
	H. YASIN YUSUF, S.Pd.I
	BHS. INDONESIA

	4.
	Dra. Hj. USWATUL HASANAH
	MATEMATIKA

	5.
	SITI NURWATI UMAROH, BA
	BHS. ARAB

	6.
	Hj. EKO PRASETYANING HARYANI, S.Pd.I
	BHS. INDONESIA

	7.
	Drs. ROHMAT, M.Pd.
	MATEMATIKA

	8.
	ELFI SUKAYSIH, S.Ag
	BHS. ARAB

	9.
	ENDAH DWI LUKITASARI, S.Pd.
	BHS. INGGRIS

	10.
	NURHIDAYAH, B.A
	FIQH

	11.
	KHUDORI, S.Pd.I
	BHS. ARAB

	12.
	SYAHRUL ROFI’I, S.Pd.
	MATEMATIKA

	13.
	PRAPTI SIWI SUPRIHATIN, S.Pd.
	IPS-EKONOMI

	14.
	MARFU’AH, S.Pd.
	BP/BK

	15.
	EMY ISTIKHOMAH, S.Pd.
	BHS. INGGRIS

	16.
	YUNI TRI INDARTI, S.Pd.
	IPA-BIOLOGI

	17.
	Dra. SUMIARTUTIK
	BHS. INDONESIA

	18.
	BARIYAH, S.Pd.
	BHS. INGGRIS

	19.
	Drs. AHMAD YASIN
	FIQH

	20.
	Dra. YAMIANAH
	BHS. INDONESIA

	21.
	Dra. MUSRINGANAH
	SEJARAH-EKONOMI

	22.
	ANJAR SULISTYAWATI, S.Pd.
	BHS. INDONESIA

	23.
	Dra. RA. SULISTYOWATI
	BHS. INGGRIS

	24.
	H.M. ZAINUR ROZIKIN, S.Ag
	FIQH

	25.
	Drs. NUR CHOLIS
	AL QUR’AN HADITS

	26.
	NUR KHOLIQ, S.Ag. M.Pd.I
	AQIDAH AKHLAQ

	27.
	UMI HANIK, S.Ag
	FIQH

	28.
	NURUDIN, S.Ag
	BHS. ARAB

	29.
	SUPARJI RIYANTO, S.Pd.
	PENJAS ORKES

	30.
	HERMIN DAHLIA PARLINA, S.Pd.
	MATEMATIKA

	31.
	SULISTIANI, S.Pd.
	PKn

	32.
	YUYUN EKAWATI ZUHROH, S.Pd.
	MATEMATIKA

	33.
	HIDAYATUL MANI’AH, S.Pd.
	BHS. INDONESIA

	34.
	ISTI KOMAROKAH, S.Pd.
	IPS-GEOGRAFI

	35.
	SUGIANAH, S.Pd.
	PKn

	36.
	MUJIB MISBAHUDIN, S.Pd.
	BHS. INDONESIA

	37.
	FARIDAH NAFI’ S.Pd.
	SEJARAH-EKONOMI

	38.
	ANIS NURSISWATI, S.Pd.
	BP/BK

	39.
	ANIS SA’ADAH, S.Pd.I
	ALQUR’AN HADITS

	40.
	NUR CHURUN’IN, S.HI
	SBK

	41.
	AHMAD MUTHOHAR, M.HI
	SKI

	42.
	KHOIRUL FARIDA, S.Pd.
	MATEMATIKA

	43.
	RM. HENCY MUBARKOH, A.Md
	IPA-FISIKA

	44.
	HABIB MUNIR
	TIK

	45.
	BURHANUDDIN, S.Pd.
	MATEMATIKA

	46.
	Drs. MASRUR HANAFI
	LAB. IPA

	47.
	SUSANTI, S.Pd.
	IPA-BIOLOGI

	48.
	SYAHUDI, A.Ma.
	DRUM BAND

	49.
	Drs. ZAINAL FANANI
	BHS. INGGRIS

	50.
	MUHAMMAD FAJAR SHODIQ
	MATEMATIKA

	51.
	ASNAH KUNAWATI, S.Pd.
	BHS. INGGRIS

	52.
	LUTFI’AH, S.Pd.I
	AL QUR’AN HADITS

	53.
	LILIK ATHAR MUTTAQIN, S.Ag
	PKn

	54.
	AMANATUS SA’DIYAH, S.Si
	IPA-FISIKA

	55.
	FAHRUL HADI, S.Pd.I
	AQIDAH AKHLAQ

	56.
	AHMAD RIZA, S.Pd.
	IPA-KIMIA

	57.
	KHOIRUL ANAM, S.Pd.
	TIK

	58.
	FUAT KHOIRU SYAHRIAR, ST
	IPA-FISIKA

	59.
	ATMIM KHOLISON
	PENJAS ORKES

	60.
	MUHAMMAD YASIN, S.Pd.
	BHS. JAWA

	61.
	ARI MUSTOPA, S.Pd.
	BHS. JAWA

	62.
	ADITIA RAHSONO, S.Pd.
	PENJAS ORKES

	63.
	AMI TRIONO, S.Pd.
	MATEMATIKA

	64.
	Drs. SUCIPTO
	-

	65.
	ISNAWATUL KHUSNA, S.Pd.
	-

5. The Administration Staff Condition
The condition of the administration staff in MTsN Tunggangri academic year 2009/2010 can be explained as follow :
 Table 4.2
 JOB DESCRIPTION OF THE ADMINISTRATION STAFF
	NO
	NAME
	OCCUPATION

	1.
	KARJONO, A.Ma.
	KEPALA TU

	2.
	HARI MUHAYAN, S.Sos
	Opt. SIMAK BMN

	3.
	MUHAMMAD IRSYADUL YASA’ SE
	Opt. SAKPA

	4.
	LUTFIANA KHOLIFAH, S.Pd.I
	PERSURATAN

	5.
	AMALIA FITRIANI, S.Sos
	KESISWAAN

	6.
	MUHAMMAD HABIBIE, S.Pd.I
	KESISWAAN/COMP.

	7.
	NADIF, S.Pd.I
	COMPUTER

	8.
	MAZIDAH, A.Md.Kes
	UKS

	9.
	BASRONI
	PERPUSTAKAAN

	10.
	RIZQA AGUSTINA
	PERPUSTAKAAN

6. The Teacher and Administration Staff Condition
 Table 4.3
 EDUCATION
	DIPLOMA / DEGREE
	AMOUNT OF TEACHER

	S 2
	4

	S 1
	60

	D2/D3/SLTA
	11

7. The Facilities of Infrastructures in MTsN Tunggangri
 Table 4.4
 INFRASTRUCTURE DATA OF MTsN TUNGGANGRI
 ACADEMIC YEAR 2009/2010
	NO
	ROOM
	AMOUNT

	1.
	Class
	27

	2.
	Library
	2

	3.
	Laboratory
	5

	4.
	UKS
	2

	5.
	Teacher room
	3

	6.
	Mosque
	2

	7.
	Kopsis
	2

	8.
	School yard
	3

	9.
	Music Studio
	1

	10.
	Station Local Radio Community
	1

8. The Potency in School Community to Hope Can Improve School Program
a) Teacher and Staff
b) Infrastructure
c) OSIS and Students
d) School Committee
e) Extra curricular program

B. PRESENTATION OF DATA
1. The Activity of Teaching and Learning Process
The process of English teaching learning based on the data gotten from observation, interview and documentation done by research. English lesson in Junior high school in position as a second language for the students. The purpose English lesson is for the get 1000 vocabulary and to know about English language for the second language in our country. The materials in learning English at MTsN Tunggangri is the handbook from ERLANGGA and for LKS the students use SANGGAR MGMP Tulungagung, beside that Miss Bariyah, Miss Asnah, Miss Endah and Miss Emy as English teachers of first year students make the other materials for example they get from browsing in internet. The media for the learning English beside using tape recorder for the listening practice, the students using the library for add knowledge, there is book about English and so on.
Start from the teacher enter to the classroom and continue to pray, after that before start the lesson, the teacher give warming up or pre-test to the student, it is given to student to know what is the student when they at home study or not. The time for warming up less than 10 minutes. After that the teacher gives the lesson to student.
Beside the teacher start the lesson, before that the teacher given motivation to the student. It is important for growing up to motivate their interest to learning English. For to know in the activity of teaching learning the teacher using media like picture or the other tool, so that the student didn’t bad mood or boring, finally the student can received the lesson and the teacher must be conducted to them.
Usually in teaching learning in MTsN Tunggangri using approach like asking and answer, explanation from the teacher and also group discussion. The teacher using this approach because this method for while usually in our country can receive well in student society.
The teacher in this school always gives the best for the students, so that the students have motivate into learn English well.
For the next, the teacher given some exercises to the students themselves from the material of the lesson the day. Beside that according the English teacher, the students must have some special book for note, there is an important thing for students to note the lesson. So from the lesson student themselves have copying the lesson material from day to day. It is good work to do, to try their discipline attitude as the students.
After that gives some evaluation like post test, so in this post test the teacher give some answer to the student, and student must be try to answer their teacher’s question. This evaluation has some advantages to the teacher, because with evaluation like post test, the teacher can measure how far the student can receive the lesson, which English lesson have time 2 x 40 minutes in one meeting and one week have two meeting, so in one week have 4 x 40 minutes.

2. Student’s Motivation in Learning English
The writer take 54 respondents from nine class (A,B,C,D,E,F,G,H and I) using random sampling technique of the first year student at MTsN Tunggangri Kalidawir Tulungagung.
a. The Student’s Intrinsic Motivation
 Table 4.5
 RECAPITULATION OF INTRINSIC MOTIVATION IN LEARNING ENGLISH
	NO
	NAME
	ITEM/SCORE

	
	
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	Total

	1.
	Siti Nikmatur Rosidah
	3
	1
	5
	2
	3
	4
	1
	1
	4
	2
	26

	2.
	Ulfa Solikul Ulfa
	4
	4
	3
	3
	4
	3
	1
	1
	4
	3
	30

	3.
	M. Fathur Rozak
	3
	2
	5
	1
	5
	4
	4
	5
	5
	5
	39

	4.
	Rozik Fuad Zain
	3
	3
	5
	4
	5
	5
	5
	5
	5
	5
	45

	5.
	Siti Rofiatul Chasanah
	5
	3
	5
	4
	5
	5
	4
	3
	4
	5
	43

	6.
	Moh. Zainul Lutfi
	3
	2
	5
	1
	5
	5
	1
	1
	5
	5
	33

	7.
	Hamdan Aji Pangestu
	4
	3
	5
	3
	4
	4
	4
	4
	4
	4
	39

	8.
	Doni Arandi Y.P
	4
	3
	5
	2
	5
	5
	3
	2
	5
	5
	36

	9.
	Zaenal Salim
	2
	5
	5
	3
	5
	5
	2
	5
	5
	5
	42

	10.
	Layna Lutfiani
	3
	2
	1
	5
	4
	5
	4
	3
	5
	5
	37

	11.
	Novi Lailatul H.
	3
	3
	5
	3
	5
	5
	5
	5
	5
	5
	44

	12.
	Siti Yulianti
	3
	3
	5
	3
	5
	5
	5
	5
	5
	5
	44

	13.
	Khoirina Nur Azizah
	3
	1
	5
	3
	4
	3
	2
	3
	5
	4
	33

	14.
	Hanik Nadhirotul Maghfiroh
	3
	1
	5
	2
	4
	3
	2
	3
	5
	4
	32

	15.
	Ahmad Sultoni
	2
	3
	4
	1
	2
	1
	2
	1
	4
	2
	22

	16.
	M. Irfan Fauzi
	2
	1
	4
	1
	2
	1
	1
	3
	4
	2
	21

	17.
	Moh. Bisri Mustofa
	3
	2
	3
	2
	3
	1
	1
	4
	5
	4
	28

	18.
	Lailatul Chodrifah
	3
	1
	5
	1
	5
	5
	1
	5
	5
	5
	36

	19.
	Alfin Khoiriyah
	3
	3
	3
	4
	3
	3
	2
	3
	3
	3
	30

	20.
	Nur Syamsiyah
	3
	3
	5
	2
	5
	5
	1
	1
	5
	5
	25

	21.
	Abu Rizal Fanani
	3
	1
	2
	1
	5
	5
	5
	3
	5
	5
	35

	22.
	M. Iqbal Awwalul Amri
	4
	3
	5
	4
	4
	4
	4
	4
	5
	5
	42

	23.
	Moch. Mizwaruddin
	3
	3
	3
	3
	4
	3
	5
	3
	4
	4
	35

	24.
	Dodik Irfan Wahyudi
	3
	3
	3
	4
	4
	5
	5
	5
	5
	5
	42

	25.
	Luthfan Noor Irsyad L.
	4
	3
	2
	2
	3
	5
	2
	3
	4
	5
	33

	26.
	Moh. Robet Awalludin
	3
	3
	5
	4
	4
	4
	3
	2
	4
	5
	37

	27.
	Ahmad Sulkhan Anami
	4
	2
	3
	1
	3
	4
	3
	1
	3
	1
	25

	28.
	Dian Rosana Oktavia
	5
	5
	5
	4
	4
	5
	5
	5
	5
	5
	48

	29.
	Aliyatul Hidayah
	3
	3
	5
	4
	5
	5
	3
	4
	5
	5
	42

	30.
	Ellok Mahzatus Shima
	3
	2
	5
	3
	5
	5
	1
	5
	5
	5
	39

	31.
	M. Roni Hasan
	3
	2
	5
	3
	5
	5
	5
	5
	5
	5
	43

	32.
	Nazza M.A.
	3
	2
	5
	3
	5
	5
	3
	3
	5
	5
	39

	33.
	M. Khoirul Anam
	5
	3
	5
	2
	5
	3
	3
	4
	3
	3
	36

	34.
	M. Agus Shoban Asnawi
	1
	1
	3
	1
	3
	1
	1
	3
	3
	1
	18

	35.
	Kurnia Putri I.
	3
	3
	3
	4
	3
	3
	3
	3
	4
	3
	32

	36.
	Difta Stamara M.P.
	4
	4
	5
	2
	5
	4
	3
	3
	4
	4
	38

	37.
	Ayu Safitri
	5
	5
	5
	3
	5
	5
	3
	3
	5
	5
	44

	38.
	Winda Maulidia
	5
	3
	5
	4
	5
	4
	4
	4
	4
	5
	43

	39.
	Fatimatul Munawaroh
	5
	5
	5
	5
	5
	5
	3
	5
	5
	5
	48

	40.
	Bela Avistia N.
	5
	5
	5
	5
	5
	5
	3
	5
	5
	5
	48

	41.
	Dyah Ayu Suprihatin
	5
	3
	4
	4
	5
	5
	2
	3
	5
	5
	41

	42.
	Zulfiana Nurahmaini
	5
	5
	5
	3
	5
	5
	3
	2
	4
	5
	42

	43.
	Ilyas D.N.
	3
	1
	4
	3
	2
	4
	5
	2
	2
	1
	27

	44.
	Muh. Zainal Arifin
	5
	3
	5
	2
	5
	5
	3
	3
	3
	5
	39

	45.
	Syarifatul Muthoharoh
	5
	4
	5
	3
	5
	5
	3
	3
	4
	5
	42

	46.
	Agus Ali Mashuri
	5
	3
	5
	2
	5
	4
	3
	1
	5
	1
	34

	47.
	Adi Siswanto
	5
	4
	5
	5
	4
	5
	4
	4
	5
	5
	46

	48.
	Ahmad Fauzi
	5
	4
	5
	3
	4
	3
	4
	4
	4
	5
	41

	49.
	Nila Faidatul F.M.
	5
	4
	5
	3
	5
	5
	3
	2
	4
	5
	41

	50.
	Ima Fatmawati
	5
	4
	5
	5
	3
	5
	4
	3
	5
	2
	41

	51.
	Risma Alfiana
	5
	3
	5
	5
	5
	5
	1
	5
	5
	5
	44

	52.
	Khusnul Walidah
	5
	5
	5
	5
	5
	5
	5
	5
	5
	5
	50

	53.
	Fina Izanatul Apriliani
	5
	5
	5
	5
	5
	5
	5
	5
	5
	5
	50

	54.
	Maya Candra Defi
	5
	4
	5
	3
	5
	4
	5
	4
	5
	5
	45

b. The Student’s Extrinsic Motivation
 Table 4.6
RECAPITULATION OF EXTRINSIC MOTIVATION IN LEARNING ENGLISH
	NO
	NAME
	ITEM/SCORE

	
	
	11
	12
	13
	14
	15
	16
	17
	18
	19
	20
	Total

	1.
	Siti Nikmatur Rosidah
	4
	5
	1
	1
	2
	4
	2
	3
	5
	5
	32

	2.
	Ulfa Solikul Ulfa
	1
	4
	1
	1
	1
	1
	4
	3
	3
	4
	23

	3.
	M. Fathur Rozak
	3
	5
	4
	1
	2
	5
	5
	2
	5
	5
	37

	4.
	Rozik Fuad Zain
	5
	5
	1
	4
	5
	5
	5
	4
	4
	5
	43

	5.
	Siti Rofiatul Chasanah
	5
	5
	1
	1
	5
	5
	4
	5
	5
	4
	40

	6.
	Moh. Zainul Lutfi
	2
	5
	3
	1
	1
	3
	5
	1
	5
	3
	29

	7.
	Hamdan Aji Pangestu
	4
	4
	4
	3
	4
	4
	4
	4
	4
	4
	39

	8.
	Doni Arandi Y.P
	5
	5
	4
	1
	5
	3
	5
	5
	2
	2
	37

	9.
	Zaenal Salim
	5
	5
	1
	1
	2
	4
	5
	1
	5
	1
	30

	10.
	Layna Lutfiani
	5
	4
	1
	2
	4
	5
	5
	5
	3
	1
	35

	11.
	Novi Lailatul H.
	5
	3
	3
	3
	5
	5
	5
	5
	5
	5
	44

	12.
	Siti Yulianti
	5
	3
	3
	3
	5
	5
	5
	5
	5
	5
	44

	13.
	Khoirina Nur Azizah
	3
	5
	2
	2
	4
	4
	5
	4
	4
	4
	37

	14.
	Hanik Nadhirotul Maghfiroh
	4
	5
	2
	2
	4
	4
	5
	4
	4
	4
	38

	15.
	Ahmad Sultoni
	2
	5
	1
	3
	4
	1
	4
	3
	2
	3
	28

	16.
	M. Irfan Fauzi
	2
	5
	1
	3
	4
	1
	4
	3
	4
	3
	30

	17.
	Moh. Bisri Mustofa
	4
	1
	3
	1
	2
	1
	4
	1
	4
	1
	22

	18.
	Lailatul Chodrifah
	5
	1
	5
	1
	5
	5
	5
	5
	1
	5
	38

	19.
	Alfin Khoiriyah
	2
	4
	1
	1
	2
	2
	3
	4
	1
	1
	21

	20.
	Nur Syamsiyah
	3
	5
	1
	3
	5
	5
	5
	5
	5
	5
	42

	21.
	Abu Rizal Fanani
	4
	5
	1
	1
	4
	3
	5
	4
	5
	5
	37

	22.
	M. Iqbal Awwalul Amri
	5
	5
	4
	3
	5
	4
	4
	5
	5
	5
	45

	23.
	Moch. Mizwaruddin
	4
	5
	5
	3
	5
	5
	5
	3
	5
	5
	45

	24.
	Dodik Irfan Wahyudi
	4
	5
	1
	3
	5
	5
	5
	3
	5
	5
	41

	25.
	Luthfan Noor Irsyad L.
	3
	1
	1
	4
	5
	5
	5
	3
	2
	3
	32

	26.
	Moh. Robet Awalludin
	3
	1
	1
	4
	3
	3
	4
	2
	3
	5
	29

	27.
	Ahmad Sulkhan Anami
	2
	5
	5
	3
	1
	1
	3
	2
	3
	3
	28

	28.
	Dian Rosana Oktavia
	5
	5
	3
	5
	5
	4
	4
	5
	5
	5
	46

	29.
	Aliyatul Hidayah
	4
	3
	3
	4
	5
	4
	5
	4
	2
	3
	37

	30.
	Ellok Mahzatus Shima
	5
	2
	4
	3
	5
	5
	4
	5
	1
	2
	36

	31.
	M. Roni Hasan
	3
	5
	4
	1
	4
	5
	5
	5
	3
	3
	38

	32.
	Nazza M.A.
	5
	2
	5
	1
	5
	5
	5
	5
	2
	5
	40

	33.
	M. Khoirul Anam
	4
	5
	1
	1
	1
	1
	3
	4
	2
	2
	24

	34.
	M. Agus Shoban Asnawi
	3
	1
	1
	1
	1
	1
	1
	1
	4
	1
	15

	35.
	Kurnia Putri I.
	3
	3
	1
	1
	2
	4
	4
	4
	1
	5
	28

	36.
	Difta Stamara M.P.
	3
	3
	2
	1
	2
	4
	2
	4
	3
	3
	27

	37.
	Ayu Safitri
	5
	1
	5
	3
	5
	5
	5
	5
	5
	5
	44

	38.
	Winda Maulidia
	5
	1
	1
	3
	1
	5
	5
	4
	5
	5
	35

	39.
	Fatimatul Munawaroh
	5
	5
	1
	3
	5
	5
	5
	5
	5
	5
	44

	40.
	Bela Avistia N.
	5
	5
	3
	5
	5
	5
	5
	2
	3
	3
	41

	41.
	Dyah Ayu Suprihatin
	5
	5
	2
	5
	5
	4
	1
	4
	5
	5
	41

	42.
	Zulfiana Nurahmaini
	5
	1
	1
	3
	3
	5
	5
	5
	5
	5
	36

	43.
	Ilyas D.N.
	4
	3
	3
	2
	4
	3
	1
	3
	5
	2
	30

	44.
	Muh. Zainal Arifin
	5
	5
	3
	3
	5
	5
	1
	5
	4
	5
	41

	45.
	Syarifatul Muthoharoh
	5
	1
	1
	3
	2
	5
	5
	5
	5
	5
	37

	46.
	Agus Ali Mashuri
	5
	5
	3
	3
	5
	5
	2
	5
	4
	5
	42

	47.
	Adi Siswanto
	5
	5
	4
	4
	4
	4
	4
	4
	5
	4
	43

	48.
	Ahmad Fauzi
	4
	4
	3
	3
	3
	3
	4
	4
	3
	3
	34

	49.
	Nila Faidatul F.M.
	5
	1
	1
	3
	3
	5
	5
	5
	5
	5
	38

	50.
	Ima Fatmawati
	4
	5
	2
	5
	3
	5
	5
	4
	4
	5
	42

	51.
	Risma Alfiana
	5
	5
	5
	4
	5
	5
	5
	5
	5
	5
	49

	52.
	Khusnul Walidah
	5
	5
	5
	3
	5
	5
	5
	5
	5
	5
	48

	53.
	Fina Izanatul Apriliani
	5
	5
	5
	3
	5
	5
	5
	5
	5
	5
	48

	54.
	Maya Candra Defi
	5
	4
	1
	4
	5
	4
	5
	5
	5
	5
	43

Based on the recapitulation of motivation students in learning English by the result of the questionnaire, the writer make qualification interval as follow :
41 – 50 : Outstanding
31 – 40 : Very Good
21 – 30 : Good
11 – 20 : Fair
 1 – 10 : Poor

C. ANALYSIS DATA
1. The Frequency Distribution of The Students Motivation in Learning English
Table 4.7
THE FREQUENCY DISTRIBUTION STUDENT INTRINSIC MOTIVATION IN LEARNING ENGLISH
	CRITERIA
	F (Frequency)
	PERCENTAGE

	Outstanding
	25
	46,3 %

	Very Good
	19
	35,2 %

	Good
	9
	16,7 %

	Fair
	1
	1,9 %

	Poor
	-
	-

Based on the data above, so we can know that from five criteria of motivation, the student intrinsic motivation in learning English there are outstanding 46,3 %, 35,2 % very good criteria in intrinsic motivation, 16,7 % have good criteria in intrinsic motivation and 1,9 % have fair criteria in intrinsic motivation.

 Table 4.8
THE FREQUENCY DISTRIBUTION STUDENT EXTRINSIC MOTIVATION IN LEARNING ENGLISH
	CRITERIA
	F (Frequency)
	PERCENTAGE

	Outstanding
	20
	37,04 %

	Very Good
	20
	37,04 %

	Good
	13
	24,07 %

	Fair
	1
	1,9 %

	Poor
	-
	-

Based on the data above, so we can know that from five criteria motivation of the student extrinsic motivation in learning English there are 37,04 % outstanding, 37,04 % have very good criteria, 24,07 % have good criteria in motivation and 1,9 % have fair criteria in motivation.

2. The Higher Motivation of Students in Learning English
Table 4.9
RECAPITULATION OF MOTIVATION CRITERIA
	CRITERIA
	INTRINSIC (%)
	EXTRINSIC (%)

	Outstanding
	46,3 %
	37,04 %

	Very Good
	35,2 %
	37,04 %

	Good
	16,7 %
	24,07 %

	Fair
	1,9 %
	1,9 %

	Poor
	-
	-

From the tabulating data above, the writer concluded that between intrinsic criteria and extrinsic criteria of motivation, the higher motivation of the first year students at MTsN Tunggangri in learning English are getting from intrinsic motivation.

MAPPING

	No
	Title
	Writer
	Result of Research

	
1.
	
A STUDY ON THE INFLUENCE OF TEACHER’S MOTIVATION TOWARD THE STUDENTS ACHIEVEMENT ON ENGLISH LESSON OF SLTPN 2 KARANGREJO TULUNGAGUNG
TH. 2005
	
NUR SYAMSI
NIM. 3213003046
	
Based on the research showing high influence between the teacher’s motivation toward the students achievement on English lesson at SLTPN 2 Karangrejo Tulungagung

	
2.
	
PENGARUH MOTIVASI ORANG TUA TERHADAP PRESTASI BELAJAR SISWA SEKOLAH DASAR (SDI) AL-MUNAWWAR PONDOK PESANTREN PANGGUNG TULUNGAGUNG TH. 2004
	
MOH. MASHURI AKHIYAR
NIM. 3211003068
	
Adanya korelasi atau pengaruh yang signifikan antara motivasi orang tua dengan prestasi belajar siswa SDI Al-Munawwar Pondok Pesantren Panggung Tulungagung dengan nilai “ r ” antara 0,800 sampai dengan1,00 maka dengan demikian korelasinya termasuk “ Tinggi ”

