

A THESIS

**INCREASING STUDENTS INTEREST IN LEARNING ENGLISH
THROUGH COOPERATIVE BLENDED LEARNING
STRATEGY AT CLASS X OF SMKN 1 PINRANG**

BY

**A. SUKMA AULIYAH
REG. NUM. 16.1300.153**

**ENGLISH EDUCATION PROGRAM
TARBIYAH FACULTY
STATE ISLAMIC INSTITUTE (IAIN)
PAREPARE**

2020

**INCREASING STUDENTS INTEREST IN LEARNING ENGLISH
THROUGH COOPERATIVE BLENDED LEARNING
STRATEGY AT CLASS X OF SMKN 1 PINRANG**

BY

**A. SUKMA AULIYAH
REG. NUM. 16.1300.153**

Submitted to the English Education Program of Faculty of State Islamic
Institute of Parepare in Partial of Fulfillment of the Requirements
for the Degree of Sarjana Pendidikan (S. Pd)

**ENGLISH EDUCATION PROGRAM
TARBIYAH FACULTY
STATE ISLAMIC INSTITUTE (IAIN)
PAREPARE**

2020

**INCREASING STUDENTS INTEREST IN LEARNING ENGLISH
THROUGH COOPERATIVE BLENDED LEARNING
STRATEGY AT CLASS X OF SMKN 1 PINRANG**

Thesis

**As Partial Fulfillment of the Requirements for the Degree
of Sarjana Pendidikan (S.Pd.)**

English Education Program

Submitted By

**A. SUKMA AULIYAH
Reg. Num. 16.1300.153**

PAREPARE

to

**ENGLISH EDUCATION PROGRAM
TARBIYAH FACULTY
STATE ISLAMIC INSTITUTE (IAIN)
PAREPARE**

2020

iii

ENDORSEMENT OF CONSULTANT COMISSIONS

Name of the Student : A. Sukma Auliyah
The Title of Skripsi : Increasing Students Interest in Learning English
Through Cooperative Blended Learning Strategy
at Class X of SMKN 1 Pinrang
Student Reg. Number : 16.1300.153
Faculty : Tarbiyah
Study Program : English Education
By Virtue of Consultant Degree : SK. The Dean of Tarbiyah Faculty Certificate
No. B.1686/In.39.5/PP.00.9/09/2019

Has been Legalized by Consultants

Consultant : Drs. Abd. Rauf Ibrahim, M.Si.
NIP : 19581212 199403 1 002
Co-Consultant : Wahyu Hidayat, Ph.D.
NIP : 19820523 201101 1 005

Approved by:
Tarbiyah Faculty
Dean,

Dr. H. Saepudin, S.Ag., M.Pd.
NIP. 19721216199903 1 001

THESIS

INCREASING STUDENTS INTEREST IN LEARNING ENGLISH THROUGH COOPERATIVE BLENDED LEARNING STRATEGY AT CLASS X OF SMKN 1 PINRANG

written and submitted by

A. SUKMA AULIYAH
Reg. Num. 16.1300.153

Had been examined on Thursday , September 17th 2020 and had been declared that it had fulfilled the requirements

Approved by
Consultant Commissions

Consultant : Drs. Abd. Rauf Ibrahim, M.Si.
NIP : 19581212 199403 1 002
Co-Consultant : Wahyu Hidayat, Ph.D.
NIP : 19820523 201101 1 005

Tarbiyah Faculty
Dean,

Dr. H. Saepudin, S.Ag., M.Pd.
NIP. 19721216199903 1 001

ENDORSEMENT OF CONSULTANT COMISSIONS

The Title of Skripsi : Increasing Students Interest in Learning English
Through Cooperative Blended Learning Strategy
at Class X of SMKN 1 Pinrang

Name of the Student : A. Sukma Auliyah

Student Reg. Number : 16.1300.153

Faculty : Tarbiyah

Study Program : English Education

By Virtue of Consultant Degree : SK. The Dean of Tarbiyah Faculty Certificate
No. B.1686/In.39.5/PP.00.9/09/2019

Date of Graduation : September 17th, 2020

Approved by Examiner Commissions

Drs. Abd. Rauf Ibrahim , M.Si. (Chairman)

Wahyu Hidayat, Ph.D. (Secretary)

Dr. Abdul Haris Sunubi, S.S., M.Pd. (Member)

Dr. Ahdar, M.Pd.I. (Member)

Tarbiyah Faculty
Dean,

Dr. H. Saepudin, S.Ag., M.Pd.
NIP. 19721216199903 1 001

ACKNOWLEDGEMENTS

Bismillahirrohmanirohim

Al-ḥamdu li-llāhi rabbil-‘ālamīn, Praised to be Allah who has bestowed the writer His greatly love and compassion to complete the entire requirement in graduating of bachelor degree. Without His mercy and guidance, the writer would not have the courage to begin and complete this endeavor. Peace and salutation be upon to Prophet Muhammad saw, his family, companion, and followers.

The writer would like to present acknowledgement of her deepest appreciation and admiration from her heartstrings especially to her beloved parents A. Rahman Paturusi and Hidayah Abdullah, her lovely brothers Andi Ahmad Yani, and Andi Muhammad Takwin and her lovely sisters in law Subaeda and Sri Wahyuni Hamzah, who always give support, immense care, advice, sacrifice, and sincere prayers for her safety, healthy, and successful all time.

Her deepest gratitude is due to the first consultant Drs. Abd. Rauf Ibrahim, M.Si. and the second consultant Wahyu Hidayat, Ph.D. who have patiently guided and gave the construction suggestion, useful correction, valuable guidance, and overall support from the preliminary stage of manuscript up to the completion of this script.

The writer also would like to express her deepest and most thanks to:

1. The Rector of State Islamic Institute (IAIN) Parepare, Dr. Ahmad Sultra Rustan, M.Si. for his kind and supple management.
2. Dr. H. Saepudin, S.Ag., M.Pd. as the Dean of Tarbiyah Faculty and also Mujahidah, M.Pd. as the chairman of English Education Program for their kind and supple management.

3. The lecturer and the staffs of State Islamic Institute for their guidance during the years of the study.
4. Her endless gratitude goes to the Headmaster of SMKN 1 Pinrang Drs. H. Lasidang, M.Pd., for his permission that the writer could carry out research in this school and also all of teachers and the first grade (X MM 3) students of SMKN 1 Pinrang academic year 2019/2020 who have helped the writer on conducting the research.
5. The writer wants to give her sincerest gratitude to her beloved parents, Alm. Andi Rahman P and Hidayah. for their supporting and always pray for her until the Degree of Strata-I (S1), and her beloved brothers and sisters in law who have given her strengths and motivation to pass this study.
6. Her greatest appreciation goes to her close friends, Ismaliyani GM, and Andi Akbar Hendrajaya who always given motivation, suggestion, and correction for her in making this skripsi. The writer's friends Armawati, Hartati, Putriani M, Diana, Sri Nengsi, Amirulhaq Bin Marra, and some others who cannot mentioned one by one who has given motivation, advice, spirit, and helping.

Finally, the writer realize that this skripsi still has any errors and still far from perfection. Therefore, the writer would highly appreciate all constructive suggestion and criticism.

May the Almighty Allah swt. always bless us now and forever, Aamiin

Parepare, September 27th, 2020

The Writer,

A. Sukma Auliyah
Reg Num. 16.1300.153

DECLARATION OF THE RESEARCH AUTHENTICITY

The writer who signed the declaration bellow:

Name : A. Sukma Auliyah
Student Reg. Number : 16.1300.153
Birthday date and place : Pincara, October 02nd, 1998
Study program : English Education
Faculty : Tarbiyah
Skripsi Title : Increasing Students Interest in Learning English Through
Cooperative Blended Learning Strategy at Class X of
SMKN 1 Pinrang

Stated this skripsi was her own writing and if it can be proved that was copied, duplicated or complied by other people, this skripsi and degree that has been gotten would be postponed.

Parepare, September 27th, 2020

The Writer,

A. Sukma Auliyah
Reg Num. 16.1300.153

ABSTRACT

A. Sukma Auliyah. *Increasing Students Interest in Learning English Through Cooperative Blended Learning Strategy at Class X of SMKN 1 Pinrang* (supervised by Rauf Ibrahim and Wahyu Hidayat)

There are many problems students have in the class during teaching and learning process because learning English is just a transfer of knowledge from teacher to students, so that it makes the students very easily bored to follow the learning question research.

This research is a classroom action research that aims to increase students' interest in learning English through cooperative blended learning strategy. The subjects were students of class X Multimedia 3 of SMK Negeri 1 Pinrang academic year 2019/2020 which consist of 22 students. The study was carried out in two cycles. Each cycle consisted of two meetings. The data were gathered in this study through interview, observation checklist, questionnaire, and test.

The result of study showed that there was improvement of students' in learning English signed by: a) Most of the students gradually gained good scores at the end of each cycle. The score of Minimum Mastery Criterion – *Kriteria Ketuntasan Minimal (KKM)* of English lesson was 75 (Seventy Five). The students' mean score in pre-test was 60.5. The mean score in the first cycle was 72.7. The mean score in the second cycle was 84.9. b) Students' responses to the increase students' interest in learning English cooperative blended learning strategy are positive. The data showed in score 79.94% which means "Excellent". c) The students' participation in students' activities through observation checklist, it was indicates the students' participation gradually increase from the first cycle into the second cycle.

The suggestion from this research is that teachers are expected to use alternative learning methods such as blended learning using WhatsApp media as in the case of the covid-19 pandemic.

Keyword: Students Interest, Cooperative Learning, Blended Learning

LIST OF CONTENTS

	Page
COVER.....	i
COVER OF TITLE.....	ii
SUBMITTED OF PAGE.....	iii
ENDORSEMENT OF CONSULTANT COMMISSIONS.....	iv
APPROVED OF CONSULTANT COMMISSIONS.....	v
ENDORSEMENT OF EXAMINER COMMISSIONS.....	vi
ACKNOWLEDGEMENT.....	vii
DECLARATION OF THE AUTHENTICITY OF THE SKRIPSI.....	x
ABSTACT.....	xi
TABLE OF CONTENTS.....	xii
LIST OF TABLES.....	xiv
LIST APPENDICES.....	xv
CHAPTER I INTRODUCTION	
A. Background.....	1
B. Research Question.....	4
C. Objective of the Research.....	5
D. Significance of the Research.....	5
CHAPTER II REVIEW AND RELATED RESEARCH LITERATURE	
A. Some Pertinent Ideas.....	6
B. Previous Research Findings.....	19
C. Conceptual Framework.....	23
D. Action Hypothesis.....	24
E. Operational Definition of the Research.....	24

CHAPTER III METHOD OF THE RESEARCH

A. Location and Duration of the Research.....	25
B. Subject of the Research.....	25
C. Technique of Collecting Data	25
D. Instrumen of the Research.....	27
E. Design Procedure of the Research	28
F. Technique of Data Analysis	34

CHAPTER IV FINDINGS AND DISCUSSIONS

A. Findings.....	38
B. Discussions.....	54

CHAPTER V CONCLUSION AND SUGGESTION

A. Conclusion.....	56
B. Suggestion.....	57

BIBLIOGRAPHY	59
--------------------	----

APPENDICES

LIST OF TABLES

Number of Table	Name of Tables	Pages
3.1	The Schedule of the Classroom Action Research	33
3.2	Classification Score Questionnaire Interest in Learning English	34
3.3	Percentage of Learning Activities	35
3.4	Analytical Scoring Rubric Adapted from Weigle	36
4.1	The Result of Pre-test	38
4.2	The Result of MMC in Pre-test	38
4.3	The Result of Post-test in Cycle I	43
4.4	The Result of MMC in Cycle I	44
4.5	The Result of Post-test in Cycle II	47
4.6	The Result of MMC in Cycle II	47
4.7	The Students' Writing Score of Pretest, Posttest 1, and Posttest 2	49
4.8	Students' Questionnaire Result	52
4.9	The Students' Participation and Attention in Learning English during CAR	53

LIST OF FIGURES

Number of Figures	The Title of Figures	Page
2.1	Conceptual Framework	23
3.1	Kuf Lewin's Action Research	29
3.2	Design Research	31

LIST OF DIAGRAM

Number of Figures	The Title of Diagram	Page
4.1	Students Improvement in Writing Score	50

LIST OF APPENDICES

Number of Appendices	The Title of Appendices	Page
1	Instrument Pre-test and Post-test	63
2	Lesson Plan	65
3	Students' Writing Score in Pre-test	87
4	Students' Writing Score in Pre-test Post-test 1	88
5	Students' Writing Score in Pre-test Post-test 2	89
6	Instrumen of the Questionnaire	90
7	Recapitulation of the Questionnaire Result	93
8	The Result of Observation Checklist	94
9	The Result of Interview Protocol	99
10	The Documentation	110

