

STUDENTS' ANXIETY IN LEARNING ENGLISH
*(A Case Study at the 8th Grade of MTs Al-Hidayah
Langon - Jepara)*

A THESIS

Submitted as a Partial Fulfilment of the Requirements for
Degree of *Sarjana Pendidikan* (S1) in English Education
Department (TBI)

By :

NUR AKHLIS SOFI

NIM. 1710510005

**DEPARTMENT OF ENGLISH EDUCATION
FACULTY OF TARBIYAH
STATE ISLAMIC INSTITUTE KUDUS
2022**

KEMENTERIAN AGAMA REPUBLIK INDONESIA
INSTITUT AGAMA ISLAM NEGERI KUDUS
FAKULTAS TARBIYAH

Jl. Conge Ngembal Rejo PO Box 51, Kudus 59322, Telp (029) 432677
Email : tarbiyah@iainkudus.ac.id , Website : www.iainkudus.ac.id

APPROVAL SHEET

STUDENTS' ANXIETY IN LEARNING ENGLISH
(A Case Study at the 8th Grade of MTs Al-Hidayah
Langon - Jepara)

A Thesis

Prepared and submitted by:

NUR AKHLIS SOFI
1710510005

Approved by:
Kudus, February 16 2022

Consultant

Drs. Ulin Nuha, M.Pd
NIP. 196512101999031001

KEMENTERIAN AGAMA RI
INSTITUT AGAMA ISLAM NEGERI KUDUS
FAKULTAS TARBIYAH

Jl. Conge Ngembalrejo Bae PO BOX 51, Kudus 59322 Telp (0291) 432677

APPROVAL SHEET

The following thesis:

Name/NIM : Nur Akhlis Sofi / 1710510005
 Faculty/Department : Tarbiyah / English Education (TBI)
 Title : STUDENTS' ANXIETY IN LEARNING ENGLISH (A Case Study at Eight Grade of MTS Al-Hidayah Langon-Tahunan)

Has been accepted by the Board of Examiners of the Department of English Education of Fakultas Tarbiyah at Institut Agama Islam Negeri Kudus (IAIN Kudus) on May 24th 2022, and hereby considered to complete the requirements for the degree of *Sarjana Pendidikan (S.Pd.)* in the field of English Education.

NAME	DATE	SIGNATURES
<u>Hi. Ida Vera Sophya, M.Pd</u> NIP. 197903212009012001 Chairman / 1 st Examiner	4/7 22	
<u>Sri Wahyuningsih, M.Pd</u> NIP. 198901312015032006 2 nd Examiner	4/7 22	
<u>Irma Yuniar Wardhani, M.Pd</u> NIP. 199006012043042016 Secretary / 3 rd Examiner	4/7 22	
<u>Drs. Ulin Nuha, M.Pd</u> NIP. 1976512101999031001 Consultant	5/7 22	
<u>Dr. H. Abdul Karim, M.Pd</u> NIP. 196103101989031003 Dean of Tarbiyah Faculty		

STATEMENT OF DECLARATION

With full honesty and responsibility, I am **Nur Akhlis Sofi NIM. 1710510005** truly state that this thesis:

1. All are my own work and have never been published in any form and for any purpose; and
2. Does not contain material that has been written by other people except the information contained in the reference which used as a reference in the writing of this thesis.

I am ready to accept the sanctions when the statement in the future is found to be untrue.

Kudus, February 16 2022

That states

Nur Akhlis Sofi
NIM. 1710510005

MOTTO

“inna ramatallahi qariibun minal muhsiniin(a)”

Indeed, the mercy of Allah SWT is near to the doers of good
[QS.Al-A'raaf : 56]

DEDICATION PAGE

This thesis the researcher dedicates to someone who has been instrumental in the life of researchers and also to people who always support and motivate researchers to always be better and to people who have been ready to help in this research. In particular, this research I dedicate to my parents who have guided, directed, provided love and affection that is timeless and condition, there are my beloved father Fathoni, my mother Infi'atin, S.Pd, and my younger sister Tasya Jam 'Iyatin who always pay attention to me.

Furthermore, the researchers dedicate to people who have participated in supporting and motivating the writing of this thesis to be completed quickly, namely:

1. To my partner in any situation, my beloved boyfriend who always support me, Ahmad Faiz Hadhiri
2. To my best friend who has helped in this research, namely Risa Eka Safitri
3. To my other friends who always entertain me, there are Hilda Seftika Dewi, Benasyir Walida Amalia, Nazila Nur Islami Kartini, Afrina Rahmawati and Sidqi Salsabila.
4. To my big family of Studio Music School (SMS) Kudus. Especially "Sariswara" generation.
5. To my classmates of TBI-A class in 2017
6. To my friends KKN-IK DR in 2020
7. To all who I consider friends who cannot be mentioned one by one, from the past alumni of MI Al-Hidayah Langon, MTs Al-Hidayah Langon, MAN 01 Jepara, until now the almamater of IAIN Kudus, and others.

ACKNOWLEDGMENT

Alhamdulillah, all praise and gratitude for the presence of Allah SWT because for the abundance of His grace and guidance the researcher can complete the thesis well and smoothly. Hopefully prayers and greetings will always be delegated to our Nabi and our *Uswatun Hasanah*, Rasulullah Muhammad SAW, who has brought a message to guide people from the ignorance era to the bright era.

This thesis the entitled is “Students’ Anxiety in Learning English (*A Case Study at the 8th Grade of MTs Al-Hidayah Langon - Jepara*)” is a scientific assignment which is a requirement to achieve Bachelor Degree (S.1) in English Education Department from Tarbiyah Faculty of IAIN Kudus. As for completing of this assignment, the researcher run into obstacles that in the end the researcher is able to face with the help and guidance of several parties who help in completing it to the end.

In this case, the researcher would like to say thank you to all parties who have provided assistance, direction and guidance both morally and materially. Acknowledgments to:

1. Dr. H. Mundakir, M.Ag., as the Rector of the State Islamic Institute of Kudus.
2. Dr. H. Abdul Karim, M.Pd., as Dean of Tarbiyah Faculty at State Islamic Institute of Kudus.
3. Hj. Alfu Nikmah, M. Pd., as Head of program study Tadris Bahasa Inggris at State Islamic Institute of Kudus.
4. Drs. Ulin Nuha, M.Pd., as the thesis supervisor who has taken the time, energy, and thought to give directions with full patience, as well as provide criticism and suggestions for improving the preparation of this thesis.
5. Anisa Listiana, M.Ag., as the head of the library at State Islamic Institute of Kudus who has provided the permits and library services needed in the preparation of this thesis.
6. Lecturers and staff at State Islamic Institute of Kudus who have provided various knowledge so that the author is able to complete this thesis.
7. My parents, grandmother, my beloved boyfriend and my best friend who I ever had and all of my families who have motivated, directed, and prayed for me, sacrifice and love that

is never timeless that has been given to the researcher, so that I can get an education until college.

8. TBI-A classmates in 2017 who motivated each other in the preparation of this thesis.
9. All parties who have helped in the preparation of this thesis that cannot be mentioned one by one. The author cannot give anything of value, only prayer that the author can pray that God will reply to the best possible reply. Aamiin.

Finally, the researcher realizes that the writing of this thesis is still far from perfect, both in wording, references, writing systematics and several aspects inside it. Therefore, criticism and suggestions are expected for the perfection of this thesis, I hope this thesis is useful for researcher and for readers. Aamiin.

