

**THE INFLUENCE OF LEARNING ENVIRONMENT
TO STUDENTS' LEARNING ACHIEVEMENT
(A Study at the 2013 Level of English Education Department of
Walisongo State Islamic University Semarang in the Academic
Year of 2015/2016)**

THESIS

Submitted in Partial Fulfillment of the Requirement
For Degree of Bachelor of Education
in English Education Department

By:
ROSITA NAILIL FARIH
123411094

**EDUCATION AND TEACHER TRAINING FACULTY
WALISONGO STATE ISLAMIC UNIVERSITY
SEMARANG
2016**

THESIS PROJECT STATEMENT

I am, the student with the following identity:

Name : Rosita Nailil Farih
Student Number : 123411094
Department : English Education

certify that this thesis is definitely my own work. I am completely responsible for the content of this thesis. Other writer's opinions or findings included in the thesis are quoted or cited in accordance with ethical standards.

Semarang, July 10th 2016
The Writer,

Rosita Nailil Farih
NIM: 123411094

KEMENTERIAN AGAMA
UNIVERSITAS ISLAM NEGERI WALISONGO
FAKULTAS ILMU TARBIYAH DAN KEGURUAN
Jl. Prof. Dr. Hamka Km 2 (024) 7601295 Fax. 7615387
Semarang 50185

RATIFICATION

Thesis with the following identity:

Title : **The Influence of Learning Environment to Students' Learning Achievement (A Study at the 2013 Level of English Education Department of Walisongo State Islamic University Semarang in the Academic Year of 2015/2016)**

Name of Student : Rosita Nailil Farih

Student Number : 123411094

Department : English Education

had been ratified by the board of examiners of Islamic Education and Teacher Training Faculty Walisongo State Islamic University Semarang and can be received as one of any requirement for gaining the Bachelor Degree in English Language Education.

Semarang, Desember 5th, 2016

THE BOARD OF EXAMINERS

Chair Person,

Daviq Rizal, M.Pd

NIP.197710252007031005

Secretary

Lulut Widyaningrum, M.Pd

NIP.198008032009012010

Examiner I

Ma'rifatul Fadlilah, M.Ed

NIP.196208031989032003

Examiner II

Nuna Mustikawati, M.Pd

NIP.196506141992032001

Advisor,

Siti Tarwiyah, M.hum

NIP.199211081999032001

ADVISOR NOTE

Semarang, July 10th 2016

To
The Dean of Islamic Education and Teacher Training Faculty
Walisongo State Islamic University Semarang

Assalamu 'alaikum, Wr. Wb.

I inform that I have given guidance, briefing and correction to whatever extent necessary of the following thesis identification:

Title : **The Influence of Learning Environment to Students' Learning Achievement (A Study at the 2013 Level of English Education Department of Walisongo State Islamic University Semarang in the Academic Year of 2015/2016)**

Name of Student : Rosita Nailil Farih

Student's Number : 123411094

Department : English Education

i state that the thesis is ready to be submitted to Islamic Education and Teacher Training Faculty Walisongo State Islamic University to be examined at Munaqasyah session.

Wassalamu 'alaikum Wr. Wb.

Advisor,

Siti Tarwiyah, M. hum

NIP. 19921108 199903 2 001

ABSTRACT

Title : **The Influence of Learning Environment to Students' Learning Achievement (A Study at the 2013 Level of English Education Department of Walisongo State Islamic University Semarang in the Academic Year of 2015/2016)**

Writer : Rosita Nailil Farih

Student Number : 123411094

This thesis discussed the influence of students' learning environment toward their learning achievement. The questions of this research were: How the learning achievement of the main and the optional subjects' of 2013 English Education Department students of Walisongo State Islamic University Semarang was, How the learning environment of 2013 English Education Department students of Walisongo State Islamic University Semarang was, and If there was influence of the learning environment to the achievement of the main and the optional subjects of 2013 English Education Department students of Walisongo State Islamic University Semarang. This research was a quantitative type, which specified in correlational study and regression. The populations in this research were 6th semester students of 2013 English Education Department of Walisongo State Islamic University Semarang. The total populations of the study were 106 students who grouped into three classes. The data were collected through questionnaire and documentation. The data were analyzed using regression.

In this research, it was found that there was a significant correlation between students' learning environment and students' learning achievement. It could be seen from correlation result that the price of $t_h = 7.734 > t$ table 2.052 in 5%, correlation coefficient was significant. Regression result was $F_{reg} > F_{table}$, that was $60 > 1.88$. it meant that students' learning environment had affected students' learning achievement. Therefore the hypothesis was accepted.

The degree of students' learning achievement were 123.678. It meant that the category of the students' learning achievement was enough. The degree of students' learning environment was 176.15. It meant that the category of the students learning environment was good. The influence of students' learning environment to the students learning achievement was 70.5%. It meant there was strong influence of learning environment to students' learning achievement.

From this research, the writer suggests that parents need to create good learning environment and good interaction with their children, the school institution should support teachers to create enjoyable learning, teacher as a facilitator motivator and mediator has to be more creative, innovative and effective in teaching learning process.

Key Words: Learning Environment, Learning Achievement, Quantitative Research

MOTTO

فَأَقِمْ وَجْهَكَ لِلدِّينِ حَنِيفًا فِطْرَتَ اللَّهِ الَّتِي فَطَرَ النَّاسَ عَلَيْهَا لَا
تَبْدِيلَ لِخَلْقِ اللَّهِ ذَٰلِكَ الدِّينُ الْقَيِّمُ وَلَكِنَّ أَكْثَرَ
النَّاسِ لَا يَعْلَمُونَ ﴿٢٠٨﴾

So set thou thy face steadily and truly to the Faith: (Establish) God's handiwork. To the pattern on which He has made mankind: No change (let there be) in the work (wrought). By God: That is the standard religion: but most among mankind understand not. ¹

¹ A. Yusuf Ali. The Holy Qur'an Text, Translation and Commentary, (Al – Qur'an Terjemah Indonesia Inggris). (USA: Amanah Corp, 1983), P.714

DEDICATION

In the name of Allah the beneficent and the merciful.
This final project is dedicated to:

1. My beloved father and mother (Mr. Muhammad Muhtarom and Mrs. Siti Wasitah)
2. My beloved brother and sister (Ahmad Dipanegara and Ibriza Quluba Sakina)

ACKNOWLEDGEMENT

First and foremost, thanks to Allah SWT, the almighty GOD for the blessing, kindness, and inspiration in lending me to accomplish the final project.

Second sholawat and salam for the prophet Muhammad SAW who bring from the darkness to the brightness.

I realize that I cannot complete this final project without the help of others. Many people have helped me during the writing this final project and it would be impossible to mention of all them. I wish, however, to give my sincerest gratitude and appreciation to:

1. Dr. H.Rahardjo as the Dean of Education and Teacher Training Faculty of Walisongo State Islamic University Semarang.
2. Dr. H. Ikhrom as the Head of English Department Education and Teacher Training Faculty Walisongo State Islamic University Semarang.
3. Siti Tarwiyah, M.Hum as the advisor who had the responsibility for her patience in providing careful guidance, helpful corrections, very good advice as well as suggestion and encouragement during the consultation.
4. All lecturers in English Department of Education and Teacher Training Faculty for valuable knowledge, and advice during the years of my study.
5. My beloved family, especially for my parents (Mr. M. Muhtarom and Mrs. Siti Wasitah) who always devote their affection, give

advice and pray till the writer finished in arranging this thesis and my brother and sister (Muhammad Dipanegara and Ibriza Quluba Sakina), who always gives me inspiration .

6. Unit Kegiatan Mahasiswa Universitas Walisongo English Club as my second family both seniors and juniors. Thank you for your unwavering support.
7. Muhammad Sholeh thanks for giving the writer motivation
8. All friends in English Education Department 2012, especially for PBI C May God bless you.
9. Students of 2013 English Education Department, thanks for your help.

Finally the researcher realizes that this thesis is still far from being perfect, therefore, the researcher will be happy to accept constructive criticism in order to make it better. The researcher hopes that this thesis will be beneficial to everyone especially in developing English Teaching and Learning process. Amen

Semarang, July 10th 2016

The researcher,

Rosita Nailil Farih
123411094

TABLE OF CONTENT

PAGE OF TITLE	i
THESIS STATEMENT	ii
RATIFICATION	iii
ADVISOR NOTE	iv
ABSTRACT	v
MOTTO	vi
DEDICATION	vii
ACKNOWLEDGEMENT	viii
TABLE OF CONTENT	ix
LIST OF APPENDICES	xi
CHAPTER I: INTRODUCTION	
A. Background of Research	1
B. Research Question	5
C. Objective of the Study	6
D. Scope of the Study	6
E. Significances of the Study	7
CHAPTER II: REVIEW OF RELATED LITERATURE	
A. Previous Research	8
B. Theoretical Review	9
1. The Concept of Learning	9
a. Definition of Learning	9
b. Purpose of Learning	11

c. Learning Activity.....	11
2. The Concept of Learning Environment.	14
a. Definition of Learning Environment	14
b. Kinds of Learning Environment	16
3. The Concept of Learning Achievement	19
a. Definition of Learning Achievement	19
b. Some Factors Affecting the Learning Achievement	20
4. The Concept of Learning Assessment ..	32
a. Definition of Learning Assessment	32
b. Kinds of Learning Assessment	33
5. The Main and The Optional Subject of 2013 English Education Department of Walisongo State Islamic University	36
F. Research Hypothesis	38

CHAPTER III: RESEARCH DESIGN

A. Research Design	40
B. Time and Place	40
C. Population, Sample and Sampling	41
D. Variable and Indicator	42
E. Data Collection Technique	45
F. Data Analysis Technique.....	46

CHAPTER IV: RESEARCH FINDING AND DISCUSSION

A. Research Finding	51
B. Research Description	53
C. Data Analysis.....	53
D. Hypothesis Analysis	61

CHAPTER V: CONCLUSION AND SUGGESTION

A. Conclusion	67
B. Suggestion.....	67
C. Closing.....	68

BIBLIOGRAPHY

CURRICULUM VITAE

APPENDICES LIST

- 1.1. List of Respondent
- 1.2. Lattice of Questionnaire
- 1.3. Questionnaire about Students' Learning Environment
- 1.4. Students' Learning Achievement
- 1.5. Result of Students' Learning Environment
- 1.6. Students' Questionnaire
- 1.7. Validity Table
- 1.8. Reliability Table