

APPENDIX I

A. General Description of The Research Location

The research was done at Darul Istiqamah For Boys Boarding School Barabai which is located on Haji Ahmad Syafawi Street around Murakata Street Barabai Central Hulu Sungai. Firstly, this school was established in 1989. The teaching and learning process in the boarding school is a traditional teaching and learning or salafi. Then, on July 14, 1990, the founding father of boarding school changed it into modern Boarding School which followed the teaching and learning method of Pondok Modern Darussalam Gontor, Ponorogo.

Darul Istiqamah Boarding School is divided into three educational institutes: Junior high school, Senior high school, and Vocational high school.

Darul Istiqamah boarding school for boys has a strategic location, it takes at the side of farmland at the town, it is about 300 meters from highway. It is very near with Damanhuri general hospital barabai. It is about a kilometer from central of the town and about half kilometers from Pasar Baru barabai. The name of darul Istiqamah Boarding school was given by main founding father K.H. Hasan basuni, B.A. Darul Istiqamah is taken from Arabic word, which means house for people who have strong principle, pure intention, and Istiqamah spirit. The naming of Boarding school is based expectation from the founder K.H Hasan Basuni B.A that is students will always keep *Istiqamah* spirit in studying at the boarding school, not change their intentions, have strong desire, and never give up before finish.

Another reason in building Darul Istiqamah Boarding school is the escrow from K. H. Hasan Basuni's teacher, K. H. Imam Zarkasi, the leader of Pondok Modern Gontor Ponorogo. Before doing the mandate from his teacher firstly he asked some suggestions from the late K. H. Mahfuz Pamangkih which at the time he was still alive. In building the boarding school, the founding father supported by his close fiends, H. Muhammad Husni and H. Achmad Safawi. The trthree founding fathers discussed and worked hard together in finding the suitable location to build the boarding school. Then, H. Ahmad Safawi decided to give his land about 1,4 hectare as the location for bulding the boarding school with an agreement, if the boarding school expands and runs well, the land will become its property. But if the boarding school not run well, H. Ahmad Safawi will retake the land in one year.

At the beginning, the boarding school only got the fund from the three founding fathers. Finally, with hard working spirit and never giving up, they success to develop the boarding school and made it runs well until now. On 22 October 1990, Darul Istiqamah Boarding School got the letter of School Founding Permission from Regional officer of Religious Affairs of South Kalimantan No. W.o/6/152/V.III/SKT/1990, and got Boarding School of South Kalimantan No. W.o/6.a/PP.03.2/1141/94 with the Institution Statistic Number :512630704003.

Darul Istiqamah Boarding School is led by K. H. Hasan Basuni B.A since early year of its founding until recent time.

B. Vision and Mission Darul Istiqamah Boarding School

✓ **Vision**

- ✓ Adherence to religion
- ✓ Achievement in reaching the value of subjects
- ✓ Achievement activities and excel in *Islamic* nuance
- ✓ Good in Arabic and English speaking

✓ **Mission**

- ✓ Cultivate the discipline of students in the *teaching* of the religion of Islam, by forming a religious environment
- ✓ To prepare and implement effective learning so that students are able to absorb the material presented
- ✓ Implement training and guidance to students who have the potential nuances of Islamic art
- ✓ Implement activities that encourage and assist students in developing skills in foreign languages (English and Arabic)

C. Description of Darul Istiqamah boys Tenth Grade

Darul Istiqamah Boys Senior High School and Vocational High School are two of the educational institute that managed by foundation of Darul Istiqamah boarding School beside of Junior High School. The existence of them works systematically.

LIST OF TABLES

Table 1. The Name Of Teacher At Darul Istiqamah Boarding School Barabai Academic Year 2015/2016.

No.	Name	Education	Position	Subject
1.	K. H. Hasan Basuni, B.A	D2	Leader of Pondok	
2.	Muhammad Ruliyadi,S. Pd. I	S.1	Teacher and Headmaster	Foreign Language
3.	Suleman, A. Ma	D3	Teacher and Administration staff	Akidah Akhlak, Qur'an Hadits
4.	Aidil Fahrani, S. Pd.I	S1	Teacher	Arabic language, Shoraf, Nahwu
5.	Mahrian, S. Pd	S 1	Teacher	Durussullughah, grammar, and tamrinat
6.	Ahmad Rizqi Zaidi, S.Pd	S 1	Teacher	S.K.I
7.	Alpian Widyananda, S.Pd	S1	Teacher	English Lesson, Grammar
8.	Arif Rahman Hakim, S. Pd. I	S 1	Teacher	Antropologi, PKN, Sejarah
9.	Aidil Fitri, S. Pd	S 1	Teacher	Grammar
10.	Rahmani, S. Pd. I	S 1	Teacher	Muthalaah
11.	Fadliansyahh		Teacher	English
12.	Idriani, S.Kom	S 1	Teacher	Mahfuzat
13.	Khairil Fajeri, S. Pd.I	S1	Teacher	Fiqih, Qur'an hadits
14.	Lenny Hirdayanti, R, S. Pd	S1	Teacher	English
15.	Khomsatun, S. Pd	S1	Teacher	Tamrinat/Qiraatul R
16.	Aida Rahimah, S. Pd	S1	Teacher	B. Arab, Sosiologi, and Sejarah
17.	Ika Hermida, S. Pd	S1	Teacher	Nahwu and Grammar
18.	Rasyidah, S. Pd	S1	Teacher	B. Indonesia
19.	Rahmah Sa'adah, S. Pd. I	S1	Teacher	Fiqih
20.	Radiatil Lailiah, S. Pd	S1	Teacher	Durusul Lughah
21.	Nur Jannah, S. Pd	S1	Teacher	Qur'an Hadits dan SKI

22.	Normahdaliani, S. Pd	S1	Teacher	IPA/Biologi
23.	Lailatul Huda, S. Pd	S1	Teacher	English
24.	Rifdatur Rahmi, S. Pd	S1	Teacher	Fisika
25.	Yuliani, S. Pd	S1	Teacher	Mahfuzhat
26.	Jamsan, S. Pd	S1	Teacher	B. Indonesia dan Sastra
27.	Eva Wahyuni, S. Pd	S1	Teacher	B. Indonesia
28.	Desy Yunita Sari, S. Pd	S1	Teacher	Antropologi, Biologi, Sejarah dan Sosiologi
29.	Ahmad Barkatullah, S. Pd. I	S1	Teacher	Muthalaah, Tamrinat, dan Mahfuzat
30.	Adi Susanto, LC		Teacher	Nahwu Wadhih dan Fiqih Wadhih
31.	Baidha Ul Ilmi, S. Pd	S1	Teacher	English
32.	Fitriany Nur, S. Pd	S1	Teacher	Matematika
33.	Erni Yuliana, S. Pd	S1	Teacher	Matematika
34.	Azizah Ilhani, S. Pd	S1	Teacher	B. Indonesia dan Sastra
35.	Asni Nurbani, S. Pd	S1	Teacher	Kimia
36.	Ainul Hidayah, S Pd	S1	Teacher	Kimia dan Fisika
37.	Yuliana, S. Pd	S1	Teacher	Matematika
38.	Wahyudinnor, S. Pd	S1	Teacher	English
39.	Rian Wahyudi, S. Pd	S1	Teacher	Fisika dan Biologi
40.	Norminawati, S. Pd	S1	Teacher	B. Indonesia
41.	Nor Ahyatunnufus, S. Pd	S1	Teacher	B. Indonesia dan Sastra
42.	Musyawirul Argo+B108M	S1	Teacher	Mahfuzat dan Tamrinat
43.	Salmah, S. Pd	S1	Teacher	Biologi
44.	Muhammad Anwar		Teacher	Fiqih Wadhih
45.	Nurul Hikmah, S. Pd	S1	Teacher	Fisika dan Kimia
46.	Dedi Rahman		Teacher	PKN, Khat Araby, dan Sosiologi
47.	Muhammad Salam		Teacher	Sejarah dan Geografi
48.	Hilmi Ukasah		Teacher	Tajwid
49.	Ayu Soraya		Teacher	Darusullughah
50.	Nining Kamalasari		Teacher	Akidah Akhlak
51.	Siska Ayu Wulandari		Teacher	Qur'an Hadits

52.	Irna Andita		Teacher	Khat
53.	Siti Sarima Amelia		Teacher	English Lesson
54.	Lailatun Ni'mah		Teacher	English
55.	Sarminah		Teacher	Nahwu
56.	Khairatul Izzah		Teacher	PKN
57.	Mila Sari		Teacher	Tamrinat
58.	Novie Herliyani		Teacher	English Lesson, Grammar
59.	Nurul Wahdah		Teacher	Sharaf
60.	Aulya Basory		Teacher	Sejarah
61.	Linda Arliani		Teacher	Mahfuzat
62.	Siti mardhiyyati		Teacher	Mahfuzat
63.	Nelly Paramitha		Teacher	Sharaf
64.	Adinda Nadia		Teacher	English Lesson
65.	Nur Helmah		Teacher	Qira'atur Rasyidah

Table 2. Numbers Of Student At Darul Istiqamah Boarding School For Boys Barabai Academic Year 2015/2016

No	Class	Total Student
1.	VII A	20
2.	VII B	19
3.	VII C	20
4.	VII D	18
5.	VIII A	24
6.	VIII B	26
7.	VIII C	24
8.	VIII D	23
9.	IX A	29
10.	IX B	29
11.	IX C	29
12.	X MA A	25
13.	X MA B	33
14.	X SMK A	23
15.	X SMK B	16
16.	XI BAHASA	21
17.	XI IPA	11
18.	XI SMK A	20
19.	XI SMK B	8
20.	XII BAHASA	12
21.	XII IPA	10
22.	XII SMK A	12

23.	XII SMK B	6
	Total	458 Students

Table 3. Name Of Tenth Grade Student At Darul Istiqamah Boarding School For Boys Barabai Academic Year 2015/2016

No.	Name	Class
1.	Muhammad Iqbal	MA
2.	Rijali Al-falah	MA
3.	Muhammad Faza	MA
4.	Muhammad Haudrawan	MA
5.	Mursyidan Amini	MA
6.	Muhammad Sayyid Syafia	MA
7.	Mulkan	MA
8.	Al-iman	MA
9.	Razib Muslim	MA
10.	Erdil Wira Satria	MA
11.	Muhammad Nuryadin	MA
12.	Adi Mahdianor	MA
13.	Fauzian Ahmad	MA
14.	Riswanda Imawan	MA
15.	Muhammad Humaidi	MA
16.	Akhmad Junaidi	MA
17.	Muhammad Taufiq	MA
18.	Ali Mustiqim	MA
19.	Muhammad Said	MA
20.	Muhammad Syaiful	MA
21.	Marhabil	MA
22.	Akhmad Ridhani	MA
23.	Muhammad Riansyah	SMK
24.	Ahmad Syafii	SMK
25.	Ahmad Fajeri R	SMK
26.	Ahmad Riski	SMK
27.	Sahril Gunawan	SMK
28.	Muhammad Hadriani	SMK
29.	Mahyudin	SMK
30.	Khairunnazami	SMK
31.	Abdurrahman	SMK
32.	Muhammad Aldi	SMK
33.	Sulianor	SMK
34.	Yogi	SMK
35.	Miftah Abdul Khalil	SMK

36.	Zulkarnain	SMK
37.	Fajrin	SMK

Table 4. Pondok Institutional At Darul Istiqamah Boarding School For Boys Barabai Academic Year 2015/2016

Pondok Institutional
MTs Darul Istiqamah
MA Darul Istiqamah
SMK Darul Istiqamah

Table 5. Numbers Of Student At Darul Istiqamah Boarding School For Boys Barabai Academic Year 2015/2016

The data of students	
MTs	261
MA	112
SMK	85
Total	458

Table 5. Facilities Of School At Darul Istiqamah Boarding School For Boys Barabai Academic Year 2015/2016

No.	Jenis Bangunan	Jumlah Ruang Menurut Kondisi (Unit)		
		Baik	Rusak Ringan	Rusak Berat
1.	Ruang Kelas	12	1	
2.	Ruang Kepala Madrasah	1		
3.	Ruang Guru	1		
4.	Ruang Tata Usaha	1		
5.	Laboratorium Fisika			
6.	Laboratorium Kimia			
7.	Laboratorium Biologi			

8.	Laboratorium Komputer			
9.	Laboratorium Bahasa			1
10.	Ruang Perpustakaan		1	
11.	Ruang Usaha Kesehatan Sekolah (UKS)	1		
12.	Ruang Keterampilan			
13.	Ruang Kesenian	1		
14.	Toilet Guru	5	1	
15.	Toilet Siswa	10	4	
16.	Ruang Bimbingan Konseling (BK)	1		
17.	Gedung Serba Guna (Aula)			
18.	Ruang OSIS	1		
19.	Ruang Pramuka		1	
20.	Masjid/Musholla		1	
21.	Gedung/Ruang Olahraga			
22.	Rumah Dinas Guru			
23.	Kamar Asrama Siswa (Putra)	6		
24.	Kamar Asrama Siswi (Putri)	7		
25.	Pos Satpam	1		
26.	Kantin	1		

Table 6. Learning Infrastructure Of School At Darul Istiqamah Boarding School For Boys Barabai Academic Year 2015/2016

No.	Jenis Sarpras	Jumlah Unit Menurut Kondisi	
		Baik	Rusak
1.	Kursi Siswa	310	18
2.	Meja Siswa	310	7
3.	Loker Siswa		
4.	Kursi Guru di ruang kelas	13	
5.	Meja Guru di runag kelas	13	
6.	Papan Tulis	13	
7.	Lemari di ruang kelas	13	2
8.	Alat Peraga PAI		

9.	Alat Peraga Fisika		
10.	Alat Peraga Biologi		
11.	Alat Peraga Kimia		
12.	Bola Sepak	5	4
13.	Bola Voli	2	1
14.	Bola Basket		2
15.	Meja Pingpong (Tenis Meja)	3	2
16.	Lapangan Sepakbola/Futsal	1	
17.	Lapangan Bulutangkis		1
18.	Lapangan Basket	1	1
19.	Lapangan Bola Voli	1	1

Table 7. Supporting Infrastructure Of School At Darul Istiqamah Boarding School For Boys Barabai Academic Year 2015/2016

No.	Jenis Sarpras	Jumlah Unit Menurut Kondisi	
		Baik	Rusak
1.	Laptop	3	
2.	Personal Komputer	1	
3.	Printer	2	4
4.	Televisi	2	
5.	Mesin Fotocopy	3	2
6.	Mesin Fax		
7.	Mesin Scanner		1
8.	LCD Proyektor	1	1
9.	Layar (Screen)	1	
10.	Meja Guru & Tenaga Kependidikan	41	
11.	Kursi Guru & Tenaga Kependidikan	41	
12.	Lemari Arsip	4	2
13.	Kotak Obat (P3K)	1	
14.	Brankas	2	
15.	Pengeras Suara	3	

16.	Washtafel (Tempat Cuci Tangan)	1	
-----	--------------------------------	----------	--

D. Description of The Language Section in Darul Istiqamah Boarding School

Darul Istiqamah is a modern boarding school which require all of it's students to use English and Arabic to communicate each other in the daily life. Therefore, Darul Istiqamah has a Language Section which is handed by Ustadz in darul Istiqamah to manage all the students to use formal language it is English and Arabic.

Language Section included in an organization OPPM (organisasi pondok pesantren modern Darul Istiqamah) that inaugurated by the leader of Pondok to execute a hard mandate as a manager of language in boarding school. To manage and run the discipline of langauge well, of course the member of language section are from senior student who master language well. To help language section, they choice some student from eleventh grade student to become a mudabbir who live in the new students' dormitory to monitor students' language.

In every year the organization of OPPM should be change from generation to the new generation, it is included language section in order of OPPM. Langauge section in its program to improve language by creating some agenda such as speech presentation, conversation, debate, discussion, etc

E. Structure Of Language Section At Darul Istiqamah Boarding School For Boys Academic Year 2015/2016

No.	Name	Positiom
1.	Ust. Fadliansyah	Advisor
2.	Ust. Aulia Rahman	Advisor
3.	Muhammad Ahda Abqary	Chief of Language Section
4.	Fahmi Arif Sangaji	Deputy of Language Section
5.	Uti Badri M. Luthfi Zuhdi	Secretary
6.	Muhammad Baqi	Treasurer
7.	Hendri	Member

8.	Rizky juanda	member
----	--------------	--------

Function of advisor

1. Memberikan bimbingan kepada bagian bahasa agar bisa menjalankan amanah secara professional
2. Mengawasi kerja bagian bahasa
3. Menegur dan memperbaiki kesalahan-kesalahan bagian bahasa dalam tugas sehari-hari.

Chief and Deputy

1. Bertanggung jawab atas jalannya program kerja
2. Mengontrol kerja bagian bahasa
3. Bekerjasama dengan bagian lain
4. Membagi dan menentukan tugas di kantor bagian bahasa
5. Bekerjasama dengan para pengurus asrama
6. Berkonsultasi dengan pembimbing bagian bahasa pusat dan para Ustadz.

Secretary

1. Mencatat keluar masuknya surat dan kejadian penting
2. Menulis dokumen-dokumen bagian bahasa
3. Mendata para pelanggar bahasa

Treasurer

1. Mencatat dan mengontrol keluar masuknya uang bagian bahasa

Member

1. Menjaga barang-barang inventaris
2. Melengkapi barang-barang dan mendatanya yang diperlukan bagian bahasa

SOME PICTURES ABOUT LANGUAGE SECTION'S ACTIVITIES

SCHEDULED CONVERSATION
IN SUNDAY MORNING

THE DISTRIBUTION OF VOCABULARY
EVERY MORNING

CONTROLLING VOCABULARY
AFTER LUNCH

ANNOUNCEMENT WITH ENGLISH

LANGUAGE COURT

LIST OF STUDENT WHO
ENTER LANGUAGE COURT

STUDENTS BRING VOCABULARY BOOK EVERYWHERE

THE MEMBERS OF LANGUAGE SECTION

NAME OF VOCABULARY IN EVERY PLACE

THE MEMBERS OF LANGUAGE SECTION

NAME OF VOCABULARY IN EVERY PLACE

GALLERY SPECIAL ENGLISH CLASS

SCOUTING AT DARUL ISTIQAMAH

SPECIAL ENGLISH CLASS

APPENDIX II

TRANSLATERY LIST

Page	Surah/verse	Indonesian
	<p>يَا أَيُّهَا النَّاسُ إِنَّا خَلَقْنَاكُمْ مِنْ ذَكَرٍ وَأُنْثَىٰ وَجَعَلْنَاكُمْ شُعُوبًا وَقَبَائِلَ لِتَعَارَفُوا إِنَّ أَكْرَمَكُمْ عِنْدَ اللَّهِ أَتْقَاكُمْ إِنَّ اللَّهَ عَلِيمٌ خَبِيرٌ</p>	<p>13. “Hai manusia, sesungguhnya Kami menciptakan kamu dari seorang laki-laki dan seorang perempuan dan menjadikan kamu berbangsa-bangsa dan bersuku-suku supaya kamu saling kenal mengenal. Sesungguhnya orang yang paling mulia di antara kamu di sisi Allah ialah orang yang paling bertakwa di antara kamu. Sesungguhnya Allah Maha Mengetahui lagi Maha Mengenal.” (Q.S. Al Hujurat Ayat 13)</p>
	<p>فَذَكِّرْ إِنْ نَفَعَتِ الذِّكْرَىٰ ﴿١٠﴾ سَيَذَكِّرُ مَنْ يَخَشَىٰ ﴿١١﴾</p>	<p>9. oleh sebab itu berikanlah peringatan karena peringatan itu bermanfaat, 10. orang yang takut (kepada Allah) akan mendapat pelajaran,</p>

APPENDIX III

INTERVIEW GUIDE

1. Respondent identity

Name :

Occupation :

2. Interview time

Day :

Date :

3. Interview questions

- a. When do you have position as a chief of language section in Darul Istiqamah?
- b. What is your educational background to become a chief of language section in Darul Istiqamah?
- c. Have you ever learnt that related to language in advanced?
- d. What is your motivation to become a chief of language section?
- e. What is your strategies that used to actuate the language in Darul Istiqamah especially in speaking skill? Does it improve the new students in speaking?
- f. What are your difficulties in actuating language in Darul Istiqamah especially in English?
- g. How is the book that related to English in Darul Istiqamah?
- h. What strategies are usually used by language section in teaching English?

- i. Does it improve students' speaking ability?
- j. Do you require your students to use English in the lesson? How about in their daily life?
- k. Does language section control students' English 24 hours in boarding school?
- l. What will you do if you get student who don't use English ? do you give him punishment?
- m. Does the area influence to the students' English practice?
- n. What activities are implemented to improve students' speaking in Darul Istiqamah?
- o. How many time is it in a week?
- p. How is English practice in Darul Istiqamah?

**INTERVIEW RESULT ON 2 OF MEY 2016 IN DARUL ISTIQAMAH
BOARDING SCHOOL FOR BOYS**

Researcher :When do you have position as a chief of language section in Darul Istiqamah?

Subject :Since 27 of February

Researcher :What is your educational background to become a chief of language section in Darul Istiqamah?

Subject :Darul Hijarah Islamic boarding school

Researcher :Have you ever learnt that related to language in advanced?

Subject :I have learnt English when I in Darul Hijrah

Researcher :What is your motivation to become a chief of language section?

Subject :I want to be master of language especially English and Arabic, and also I want to make my parent proud to me

Researcher :What is your strategies that used to actuate the language in Darul Istiqamah especially in speaking skill? Does it improve the new students in speaking?

Subject :The strategy used by us are giving vocabulary, conversation between student, debate, speech presentation,

Researcher :What are your difficulties in actuating language in Darul Istiqamah especially in English?

Subject :I think some of students at this boarding school have no awarness that English is important for the life and future.

Researcher :How is the book that related to English in Darul Istiqamah?

Subject :Grammar and book from our leader of boarding school. Book from gontor

Researcher :What stretegies are usually used by language section in teaching English?

Subject :After done prayer we have deviding some vocabularies from supervisor and conversation before running on Sunday morning

Researcher :Does it improve students' speaking ability?

Yes it improves students' speaking ability

Researcher :Do you require your students to use English in the lesson? How about in their daily life?

Subject :*Yes, they have an obligation speak by English anywhere, anytime, everywhere, evertime and their daily life have to speak in English and if we get they don't speak in English we will give the punishment*

Researcher :Does language section control students' English 24 hours in boarding school?

Subject :*Yes we do. Every night we go to arround dormitory to control student doesn't speak by English.*

Researcher :What will you do if you get student who don't use English ? do you give him punishment?

Subject :*First, when we got we will write his name and call him after evening prayer and the punishment is payment about two thousands*

Researcher :Does the area influence to the students' English practice?

Subject :*yes it does because all of students here of this boarding school speak by English and obligation for they*

Researcher :What activities are implemented to improve students' speaking in Darul Istiqamah?

Subject :*Here we have debate in English, speech presentation in English and also conversation with English*

Researcher :How many time is it in a week?

Subject :*for debate is once in three weeks and speech presentation once in a week and also conversation once in a week*

Researcher :How is English practice in Darul Istiqamah?

Subject :*The students are controlled by language section supervisor and teacher to speak with English*

APPENDIX IV

OBSERVATION SHEET

Observation sheet for knowing some interesting strategies in developing students' ability in speaking at the tenth grade of Darul Istiqamah Islamic Boarding School for boys

No	Activity	Aspect of Observation	Description
1.	Student activities every morning after subuh prayer in dormitory	Interesting activities that develop students' ability in speaking	
2.	Student activities every certain days	Interesting strategies that develop students' ability in speaking	
3.	Programs that will be enforced by language section in Darul Istiqamah	Program that support language skills	
4.	Programs that will be enforced by managers in building at the tenth grade	Program that support language skills	
5.	Language section's strategies in spare time	Strategies that support language skills	

6.	Students' activities every days in dormitory	Activities that support language skills	
7.	Language section role in developing students' ability in speaking	Kinds of strategies that used by language section at the tenth grade	
8.	Building managers' role in developing students ability in speaking	Applying strategies from language section for the tenth grade	
9.	Language section activities every week	Activities that support language skills	
10.	Influential factor of less motivation	Factors that made students less of motivation in developing students ability	
11.	punishment	No use language in the boarding school	
12.	English contest	<ul style="list-style-type: none"> • Debate • Speech • Small group 	
13.	Wall magazine	Magazine	

CURRICULUME VITAE

1. Full Name : Suharudin
2. Place and date of birth : Gulinggang, December 12th, 1994
3. Sex : male
4. Religion : Islam
5. Nationality : Indonesia
6. Marital Status : single
7. Address : Gulinggang Rt. 1 kec. Juai, Balangan
8. Education :
 - a. MI Fathul Ulum Gulinggang
 - b. MTs Darul Istiqamah Barabai
 - c. MAN 2 Barabai
 - d. S1 English Education Department
of Tarbiyah and Teachers Training
Faculty of IAIN Antasari
Banjarmasin
9. Family
 - a. Father's name : Sukardi
 - b. Occupation : Farmer
 - c. Mother's name : Dianah
 - d. Occupation : House Wife

Banjarmasin, 23 June, 2016 A.D.

Suharudin