


**THE ENGLISH ACHIEVEMENT BETWEEN ISLAMIC BOARDING AND
NON-BOARDING STUDENTS OF THE EIGHTH GRADE STUDENTS OF
MTS MA'AHID KUDUS IN THE ACADEMIC YEAR 2011/ 2012**

**By
MEILANI HAPPY FAUZIYAH
NIM 200832133**

**DEPARTEMENT OF ENGLISH EDUCATION
FACULTY OF TEACHER TRAINING AND EDUCATION
UNIVERSITY OF MURIA KUDUS
2012**


**THE ENGLISH ACHIEVEMENT BETWEEN ISLAMIC BOARDING AND
NON-BOARDING STUDENTS OF THE EIGHTH GRADE STUDENTS OF
MTS MA'AHID KUDUS IN THE ACADEMIC YEAR 2011/ 2012**

SKRIPSI

**Presented to the University of Muria Kudus in Partial Fulfillment of the
Requirement for Completing the Sarjana Program in English Education
Department**

By


MEILANI HAPPY FAUZIYAH

NIM 200832133


**DEPARTEMENT OF ENGLISH EDUCATION
FACULTY OF TEACHER TRAINING AND EDUCATION
UNIVERSITY OF MURIA KUDUS
2012**

MOTTO AND DEDICATION

MOTTO:


“O you who believe ! if you help (the cause of) Allah, He will help you and make firm your feet”.(QS Muhammad:7)


“The best man is a person who is beneficial to others” (HR Bukhori).

DEDICATION:

This skripsi is dedicated to:

1. Her beloved parents (Muhammad Amnan and Chamdawati) who always become her inspiration and thanks for every support to her.
2. Her brothers (Dzulkifli Hadi Imawan, Lc., Jauhari Nuruddin, Azzam Abdul Aziz) who always give spirit and make happy.
3. Her friends in UKM FORMI UMK who always give her motivation, support, and care everything of her.

ADVISORS' APPROVAL

This is to certify that the Sarjana Skripsi of Meilani Happy Fauziyah has been approved by the skripsi advisors for further approval by the Examining Committee.

Kudus, September 2012

Advisor I


Dr. H. A. Hilal Madjidi, M. Pd.
NIS. 0610713020001020


Advisor II


Mutohhar, S. Pd. M. Pd.
NIS. 0610701000001204

Acknowledged by

The Faculty of Teacher Training and Education Dean,


Dr. Susilo Rahardjo, M.Pd
NIP. 19560619 198503 1 002

EXAMINERS' APPROVAL

This is to certify that the Skripsi of Meilani Happy Fauziah (NIM: 2008-32-133) has been approved by the Examining Committee as a requirement for the Sarjana Degree in the Teaching of English as a Foreign Language.

Kudus, September 2012

Skripsi Examining Committee:


Dr. H. A. Hilal Madjdi, M. Pd
NIS. 0610713020001020

Chairman


Mutohhar, S. Pd., M. Pd.
NIS. 061701000001204

Member


Drs. Muh. Syafe'i, M.Pd.
NIP 19620413-198803-1-0002

Member


Titis Sulistyowati, S.S., M.Pd.
NIP.19810402-200501-2-0001

Member

Acknowledged by

The Faculty of Teacher Training and Education Dean,


Dr. Susilo Bahardjo, M.Pd
NIP.19560619 198503 1 002

ACKNOWLEDGEMENT

The writer thanks to Allah SWT, The Great One for His mercy and blessing. She also thanks to the Messenger, Nabi Muhammad peace upon be him for his spirit. So that, she can finish writing her skripsi. Having finished this skripsi, she would like to express her gratitude to:

1. Drs. Susilo Rahardjo, M.Pd, The Dean of Teacher Training and Education Faculty
2. Fitri Budi Suryani, SS, M.Pd, The Head of English Education Department
3. DR. H. Hilal Madjdi, S.Pd, M.Pd, her first advisor, who has given motivation to the writer.
4. Mutohhar, S.Pd, M.Pd, her second advisor, who has given suggestions.
5. All lecturers and staffs of English Education Department Teacher Training and Education Faculty
6. Noor Aziz, the Headmaster of MTs Ma'ahid Kudus, who has given permission to the writer to do this research.
7. The students of VIII A and VIII C
8. Her beloved parents Muhammad Amnan and Chamdawati, her brothers (Dzulkifli Hadi Imawan, Lc., Jauhari Nuruddin, and Azzam Abdul Aziz) and all her family, who has prayed and has given motivation to the writer in doing this research.
9. Her beloved best friends Rani Rasyidah, Faizatun Nur., and Mardiana Sari.

10. Her murrobiyah Noor Wahyuningrum, S.Pd and her great friends in liqo'(ukh Rani, ukh Nana, ukh Anik, Ukh Rusti, ukh Ni'mah).
11. All *ukhti wa akhi* in LDK FORMI UMK
12. Her best friends in WIT (Kiki, Lisa, Lita, Mega, Nikmah, Lia, Firoh, Novi, Chafilah, and Hidayah)
13. Her cousin, Leilita Noor Anifah, who has guide her in the process of skripsi
14. All her friends in TPQ Al Amin Pasuruhan Lor.
15. And to all her friends that she cannot mention one by one.

Finally, the writer hopes that this skripsi has advantages for the readers and it could add knowledge of the readers.

Kudus, September 2012

The Writer

(Meilani Happy Fauziyah)

TABLE OF CONTENT

COVER.....	i
LOGO OF UMK.....	ii
PAGE OF TITLE.....	iii
MOTTO AND DEDICATION.....	iv
ADVISORS' APPROVAL.....	v
EXAMINERS' APPROVAL.....	vi
ACKNOELEDGEMENT.....	vii
ABSTRACT.....	ix
ABSTRAKSI.....	x
TABLE OF CONTENT.....	xi
LIST OF TABLES.....	xiv
LIST OF FIGURE.....	xv
LIST OF APPENDICES.....	xvi
 CHAPTER I INTRODUCTION	
1.1 Background of the Research.....	1
1.2 Statement of the Problem.....	3
1.3 Objective of the Research.....	3
1.4 Significant of the Research.....	3
1.5 Limitation of the Research.....	4
1.6 Operational Devinition.....	4
 CHAPTER II REVIEW TO RELATED LITERATURE	
2.1 Learning Achievement.....	6
2.1.1 Definition of Learning Achievement.....	6
2.1.2 The Function of Learning Achievement.....	7
2.1.3 The Factors that Influence the Students' Achievement.....	7
2.2 Islamic Boarding	14
2.2.1 Definition of Islamic Boarding	14

2.2.2 Type of Islamic Boarding.....	14
2.2.3 The Function and the Purpose of Islamic Boarding.....	17
2.3 Teaching English in MTs Ma'ahid Kudus.....	18
2.3.1 The Purpose of Teaching English in MTs Ma'ahid Kudus.....	18
2.4 The Islamic Boarding school in MTs Ma'ahid Kudus.....	19
2.5 Previous Research.....	20
2.6 Hypothesis.....	21

CHAPTER III METHOD OF THE RESEARCH

3.1 Design of the Research.....	22
3.2 Population and Sample.....	23
3.3 Instrument of the Research.....	24
3.4 Technique of Collecting Data.....	24
3.5 Technique of Analyzing Data.....	25

CHAPTER IV FINDING OF THE RESEARCH

4.1 Research Finding.....	27
4.1.1 The English Achievement of Islamic Boarding Students of the Eighth Grade Stydents of MTs Ma'ahid Kudus in the Academic Year 2011/2012	27
4.1.2 The English Achievement of Non-boarding Students of the Eighth Grade Students of MTs Ma'ahid Kudus in the Academic Year 2011/ 2012	30
4.2 Hypothesis Testing.....	32

CHAPTER V DISCUSSION


5.1 The English Achievement of Islamic Boarding Students of the Eighth Grade Students of MTs Ma'ahid Kudus in the Academic Year 2011/2012	34
5.2 The English Achievement of Non-boarding Students of the Eighth Grade Students of MTs Ma'ahid Kudus in the Academic Year 2011/2012	35
5.3 The Significant Difference of English Achievement between Islamic Boarding Students and Non-boarding School Students of the Eighth Grade Students of MTs Ma'ahid Kudus in the Academic Year 2011/2012	37
CHAPTER VI CONCLUSION AND SUGGESTION	
6.1 Conclusion	38
6.2 Suggestion	38
BIBLIOGRAPHY	40
APPENDICES	42
STATEMENT SHEET	
CURRICULUM VITAE	

LIST OF TABLES

Table	Page
4.1 The English Achievement of Islamic Boarding Students of the Eighth Grade Students of MTs Ma'ahid Kudus in the Academic Year 2011/2012	27
4.2 The Score Frequency of English Achievement of Islamic Boarding students of the Eighth Grade Students of MTs Ma'ahid Kudus in the Academic Year 2011/ 2012	28
4.3 The English Achievement of Non-boarding Students of the Eighth Grade Students of MTs Ma'ahid Kudus in the Academic Year 2011/2012	29
4.4 The Score Frequency of English Achievement of Non-boarding students of the Eighth Grade Students of MTs Ma'ahid Kudus in the Academic Year 2011/ 2012	30

LIST OF FIGURE

Figure	Page
4.1 The Polygon of English Achievement of Islamic Boarding of the eighth Grade Students of MTs Ma'ahid Kudus in the Academic Year 2011/ 2012	28
4.2 The Polygon of English Achievement of non-boarding School Students of the eighth Grade Students of MTs Ma'ahid Kudus in the Academic Year 2011/ 2012	30


LIST OF APPENDICES

Appendix	Page
Appendix I	The Lay out of Interview for the Students42
Appendix II	The Guidance of Interview for the Students43
Appendix III	The Lay out of Interview for the Guardian of Islamic Boarding School47
Appendix IV	The Guidance of Interview for the Guardian of Islamic Boarding48
Appendix V	The Result of Interview from Islamic Boarding and Non-boarding Students51
Appendix VI	The Result of Interview from the Guardian of Islamic Boarding63
Appendix VII	The Specification Data of Islamic Boarding of the Eighth Grade Students of Mts Ma'ahid Kudus in the Academic Year 2011/ 201266
Appendix VIII	The Specification Data of Non-boarding Students of the Eighth Grade Students of Mts Ma'ahid Kudus in the Academic Year 2011/ 201267
Appendix IX	The Calculation of Mean and Standard Deviation of English Achievement of Islamic Boarding of the Eighth Grade Students of Mts Ma'ahid Kudus in the Academic Year 2011/ 2012.....68
Appendix X	The Calculation of Mean and Standard Deviation of English Achievement of Non-boarding Students of the Eighth Grade Students of Mts Ma'ahid Kudus in the Academic Year 2011/ 201271
Appendix XI	The Calculation of t-test74