

**LANGUAGE SECTION'S STRATEGIES IN IMPROVING
TENTH GRADE STUDENTS' SPEAKING ABILITY
AT DARUL ISTIQAMAH BOARDING SCHOOL
FOR BOYS ACADEMIC YEAR 2015/2016**

THESIS

SUHARUDIN

1201240820

**ANTASARI STATE INSTITUTE FOR ISLAMIC STUDIES
BANJARMASIN
2016 A.D/1437 H**

**LANGUAGE SECTION'S STRATEGIES IN IMPROVING TENTH GRADE
STUDENTS' SPEAKING ABILITY AT DARUL ISTIQAMAH
BOARDING SCHOOL FOR BOYS
ACADEMIC YEAR 2015/2016**

THESIS

Presented to
Antasari State Institute for Islamic Studies Banjarmasin
In partial fulfillment of the requirements
For the degree of *sarjana* in English language education

By
SUHARUDIN
SRN. 1201240820

**ANTASARI STATE INSTITUTE FOR ISLAMIC STUDIES
BANJARMASIN
FACULTY OF TARBIYAH AND TEACHERS TRAINING
ENGLISH EDUCATION DEPARTMENT
JUNE 23, 2016 A.D/1437 H**

APPROVAL

Paper Entitled : Language Section's Strategies in Improving Tent Grade Students' Speaking Ability at Darul Istiqamah Boarding School for Boys Academic Year 2015/2016

Written by : Suharudin
Student registered number : 1201240820
Program : S1
Department : English Education Department

Having been checked out and revised properly, we hereby approve it to be submitted and examined in front of thesis examiner team of Tarbiyah and Teachers Training Faculty of Antasari State Institute for Islamic Studies Banjarmasin

Banjarmasin, 18 Ramadhan 1437 H
June 23th 2016 A.D

Advisor I

Advisor II

Dr. Hj. Nida Mufidah, M Pd
NIP. 196512141992032002

Rahmila Murtiana, SS, M.A
NIP. 19710730 200501 2 004

Approved by:
A.n. Dean,
Head of English Education Department
Faculty of Tarbiyah and Teachers Training
Antasari State Institute for Islamic Studies Banjarmasin

Drs. Saadillah, M.Pd.
NIP. 19640520 199203 1 006

VALIDATION

This is to certify that the *sarjana's* thesis of **SUHARUDIN** with the title LANGUAGE SECTION'S STRATEGIES IN IMPROVING TENTH GRADE STUDENTS' SPEAKING ABILITY AT DARUL ISTIQAMAH BOARDING SCHOOL FOR BOYS ACADEMIC YEAR 2015/2016 has been approved by the board of examiners as the requirements for the degree of *sarjana* in English Language Education.

Nani Hizriani, MA. Chair
NIP. 19771127 200312 2 001

Muhammad Nur Effendi, S. Ag, SS, M. Pd. Member
NIP. 19680304 199803 1 004

Rahmila Murtiana, SS, M.A. Member
NIP. 197107302005012004

Approved by
The Dean of Tarbiyah and Teachers Training Faculty

Dr. Hidayat Ma'ruf, M. Pd
NIP. 19690730 199503 1 004

STATEMENT OF AUTHENTICITY

By signing this form, I

Name : SUHARUDIN

SRN : 1201240820

Certify that the work in this thesis is, to the best of my knowledge and belief, original, except as acknowledge in the text, and has not been submitted, either in whole or in part, for a degree at this university or any other universities. If someday, it is proven as duplication, imitation, plagiarism or made by others partly or entirely, I understand that my thesis and academic title will be cancelled due to the law.

Banjarmasin,

The writer

SUHARUDIN

ABSTRACT

Suharudin. 2016 Language Section's Strategies in Improving Tenth Grade Students' Speaking Ability at Darul Istiqamah for Boys, Thesis. English Education Department, The Faculty of Tarbiyah and Teachers Training. Advisor: (1) Dr. Hj. Nida Mufidah, M. Pd., (2) Rahmila Murtiana, SS, M.A.

Keywords: Language section, strategies, speaking, ability, boarding school.

There are some objectives from the study. The objective are: first, to analyze the language section in Darul Istiqamah strategies in improving students' ability in speaking. second objective is to find out the language section difficulties in improving students' ability in speaking.

The problem formulations of this research are: 1) what are the Language Section strategies in improving students' speaking at the tenth grade of Darul Istiqamah Boarding School for boys? 2) what are the difficulties that the Language Section finds in improving students' speaking at the tenth grade of Darul Istiqamah Boarding School for boys?

The subjects of this research are 6 members of the language section in Darul Istiqamah Boarding School. The objects of this research are the language section strategies in improving students' speaking at the tenth grade of Darul Istiqamah Boarding School for boys and the difficulties that language section finds in improving students' speaking.

To collect the data, the writer uses the *techniques* of observation, interview, and documentary. Data processing in this research is divided into three phases: editing, classification, and data interpretation. Then, all the data are analyzed descriptively and qualitatively.

The language section's strategies in improving tenth grade students' speaking at Darul Istiqamah for boy are controlling and giving vocabulary, conducting the test, giving punishment, language area, watcher, scheduled conversation, speech presentation, drama, special English class, and scouting with English.

the difficulties that are found by language section are difficult to control students 24 hours, lack of model and from a certain section in OPPM, and lack of awareness importance in using language. From the research, the writer suggest to language section to put *mudabbir* from tenth grade students who master language well, language section have to look for more watcher, other section have to be a good model for all student, and language section have to add more interesting activity in improving students' language.

ABSTRAK

Suharudin. 2016. *Strategi Devisi Bahasa Dalam Meningkatkan Kemampuan Berbicara Santri kelas 10 Darul Istiqamah Putera. Skripsi. Jurusan Tadris Bahasa Inggris. Fakultas Tarbiyah dan Keguruan. Pembimbing: (1) Dr. Hj. Nida Mufidah, M. Pd., (2) Rahmila Murtiana, SS, M.A.*

Kata kunci : *Divisi bahasa, strategi, berbicara, kemampuan , pesantren.*

Ada beberapa yang menjadi tujuan dari penelitian ini. Tujuannya adalah pertama, untuk menganalisa apa saja yang menjadi strategi divisi bahasa di Darul Istiqamah dalam meningkatkan keahlian berbicara bahasa inggris santri. Kedua adalah mencari apa saja yang menjadi kesulitan divisi bahasa dalam meningkatkan keahlian berbicara dalam bahasa inggris santri.

Formulasi masalah dalam penelitian ini adalah: 1). Apa strategi devisi bahasa dalam meningkatkan kemampuan berbicara santri kelas 10 Darul Istiqamah putera, 2). Apa kesulitan yang ditemukan divisi bahasa dalam meningkatkan kemampuan berbicara santri kelas 10 Darul Istiqamah putera?

Subjek penelitian ini adalah 6 orang anggota devisi bahasa di pondok pesantren Darul Istiqamah putera. Objek penelitian ini adalah strategi divisi bahasa dalam meningkatkan kemampuan berbicara santri kelas 10 Darul Istiqamah.

Untuk mengumpulkan data, penulis menggunakan beberapa teknik yaitu observasi, wawancara, dan dokumenter. Pengolahan data dalam penelitian ini dibagi menjadi beberapa kategori: mengedit, mengklasifikasikan, menginterpretasi data. Kemudian, semua data dianalisis secara deskriptif dan kualitatif.

Strategi divisi bahasa dalam meningkatkan kemampuan berbicara santri kelas 10 Darul Istiqamah adalah pemberian dan pengawasan kosa kata , mengadakan tes, pemberian hukuman, lingkugan berbahasa, pemantau bahasa, jadwal percakapan, pidato, drama, kelas khusus bahasa Inggris, pramuka dengan bahasa Inggris.

kesulitan yang ditemukan divisi bahasa adalah sulitnya mengontrol santri selama 24 jam, kurangnya contoh yang baik dan kerjasama dari devisi yang lain, dan kurangnya kesadaran pentingnya bahasa. Dari penelitian ini penulis menyarankan kepada divisi bahasa untuk menempatkan mudabbir yang menguasai bahasa dengan baik santri kelas 10, divisi bahasa bisa mencari santri lebih banyak lagi untuk menjadi mata-mata, divisi yang lain sebaiknya harus menjadi contoh yang baik dalam berbahasa untuk santri baru, dan divisi bahasa sebaiknya menambahkan lebih banyak lagi aktivitas yang menarik dalam meningkatkan bahasa santri.

MOTTO

**Learn from the mistakes in the past, try by using a different way and always
hope for a successful future**

DEDICATION

This thesis is dedicated to:

My beloved parents *Mama* and *Abah*, and also my brothers and sisters who always pray for my success, advise me and guide me to the right way, thank you so much for loving me.

My academic advisor

Rahmila Murtiana, S.S, M.A who always motivated and advised me to be good and smart student in studying in IAIN Antasari Banjarmasin

My thesis advisor

Dr. Hj. Nida Mufidah, M. Pd and Rahmila Murtiana, S.S, M.A. thank you so much for checking my thesis and motivated me to do the best.

And all of my teachers and lecturers, who always transferred knowledge and meaningful experiences to me, may Allah bless what you did. Aamiin

My friends

especially for my friends in PBI D 2012

Thanks for everything

My best friends

In Kerukunan Mahasiswa Balangan (KMB) IAIN Antasari Banjarmasin

ACKNOWLEDGMENT

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

الحمد لله رب العالمين الصلاة والسلام على أشرف الأنبياء والمرسلين سيدنا و مولانا
محمد وعلى آله وصحبه اجمعين .اما بعد.

Praise be to Allah the Almighty who has given me guidance till the writer finished this thesis entitled “The Language Section Strategies in Improving Tenth Grade Students’ Speaking at the of Darul Istiqamah For Boys”. Peace and salutation always be upon Prophet Muhammad P.B.U.H and his companions who struggle for Allah, as well as his followers until the end of the day.

The writer would like to express appreciation and gratitude to

1. Dr. Hidayat Ma’ruf, M. Pd as the dean of faculty of Tarbiyah and Teacher Training of Antasari State Institute for Islamic Studies Banjarmasin and all his staff for their help in the administrative matters.
2. Drs. Sa’adillah, M. Pd as the Head of English Education Department for the assistance and motivation.
3. My Academic advisor Rahmila *Murtiana*, S.S, M.A. for the motivation to be good in learning all subjects in English Department
4. My thesis advisor Dr. Hj. Nida Mufidah, M. Pd and Rahmila *Murtiana*, S.S. M.A, for the advice, help, suggestion, correction, guidance and encouragement.
5. All lecturers and assistants who have given the writer lots of valuable knowledge and advice.

6. KH. Hasan Basuni. BA. the director of Darul Istiqamah Islamic Boarding School
7. All the teachers and members of language section in Darul Istiqamah Islamic Boarding school.

Finally, the writer hopes that this research will be useful for the next researchers. The writer admits that this thesis is not perfect yet. Therefore, suggestion will be expected to make it better.

Banjarmasin, **Ramadhan 18th 1437 A.H**

June 23th, 2016 A.D

The Writer

LIST OF CONTENT

COVER PAGE	i
LOGO PAGE	ii
TITLE PAGE	iii
APPROVAL	iv
VALIDATION	v
STATEMENT OF AUTHENTICITY	vi
ABSTRACT	vii
ABSTRAK	viii
MOTTO	ix
DEDICATION	x
ACKNOWLEDGEMENT	xi
CONTENT	xiii
LIST OF APPENDICES	xv

CHAPTER I : INTRODUCTION

A. Background of Study	1
B. Statement of Problem.....	6
C. Objectives of Study	7
D. Significance of Research	7
E. Definition of Key Term.....	7

CHAPTER II : THEORETICAL REVIEW

A. Speaking.....	10
B. Definition of Strategies	14
C. Types of Language Learning Strategies.....	21
D. Strategies in Improving Speaking.....	29

CHAPTER III : METHODOLOGY OF RESEARCH

A. Research Design	39
B. Setting	39
C. Subject and Object	40
D. Data and Source of Data	40
E. Techniques of Data Collecting.....	41
F. Data Analysis Procedure	42
G. Research Procedure	43

CHAPTER IV : FINDINGS AND DISCUSSION

A. Findings.....	44
B. Discussion	61

CHAPTER V : CLOSURE

A. Conclusion	70
B. Suggestion	71

REFERENCES

APPENDICES

CURRICULUM VITAE

LIST OF APPENDICES

1. GENERAL DESCRIPTION OF THE RESEARCH LOCATION
2. TRANSLATERY LIST
3. INTERVIEW GUIDE
4. OBSERVATION SHEET
5. *PERSETUJUAN JUDUL S KRIPSI*
6. *SURAT KETERANGAN*
7. *SURAT RISET*
8. *CATATAN KONSULTASI DESAIN SKRIPSI*