

TRANSLATORY LIST

Page	Surah/Verse	Indonesian	English
1	أَفَلَا يَنْظُرُونَ إِلَى الْإِبْلِ كَيْفَ خُلِقَتْ (17) وَإِلَى السَّمَاءِ كَيْفَ رُفِعَتْ (18) وَإِلَى الْجِبَالِ كَيْفَ نُصِبَتْ (19) وَإِلَى الْأَرْضِ كَيْفَ سُطِحَتْ (20)	Maka apakah mereka tidak memperhatikan unta bagaimana dia diciptakan (17) Dan langit, bagaimana ia ditinggikan (18) Sudah datangkah kepadamu berita (tentang) hari pembalasan (19) Dan bumi bagaimana ia dihamparkan(20)	Will they not regard the camels, how they are created? (17) And the heaven, how it is raised? (18) And the hills, how they are set up? (19) And the earth, how it is spread? (20)
4	يُرِيدُ اللَّهُ بِكُمُ الْيُسْرَ وَلَا يُرِيدُ بِكُمُ الْعُشْرَ	Allah menghendaki kemudahan bagimu, dan tidak menghendaki kesukaran bagimu	Allah desireth for you ease; He desireth not hardship for you

Appendix II

A. General Description of Al-Falah Islamic Boarding School

Al-Falah Islamic Boarding School is located in Jl. A. Yani Km 23, Landasan Ulin, Banjarbaru, South Kalimantan, Indonesia. The Islamic BoarSchool was built on July 26, 1975 A.D. or Rajab 6, 1395 H. by KH. Muhammad Tsani and many generous people in South Kalimantan. The teaching and learning process was started on January 12, 1976 A.D. or Muharram 6, 1396 H. The total of the students at the time was 29 students.

The word “Al-Falah” means lucky of safe. It was taken from adzan words, “Hayya A’lal Falah”. From the name, many generous people helped in building the Islamic Boarding School because they want to have lucky and safe life in the world and in the hereafter.

According to KH. Muhammad Tsani, Al-Falah Islamic boarding school has two function:

1. As the Centre of Excellence
2. As the Agent of Development

Al-Falah Islamic boarding school uses two curriculums. The first curriculum is Al-Falah Islamic boarding school curriculum. This curriculum divide into three educational stage, that are:

1. Tajhizi

2. Wustho

3. Ulya

And the second curriculum is a ministry of religion curriculum. This curriculum divided into three educational stages, that are:

1. Islamic junior high school

2. Islamic senior high school

3. Islamic university.

Al-Falah Boarding School for Girl, was built in 1984 because KH. Muhammad Tsani thought that religion knowledge also important for girls. At the first opening, the total of the students was 94 students.

1. Headmaster of Al-Falah Boarding School for Girl

There are five head master of Al-Falah Boarding School for Girl from the first opening until now. The description can be seen in the following table:

Table 4.1. The head master of Al-Falah Boarding School for Girl.

No	Name	Assignment Period
1.	Hj. Siti Ramlah, M.A.	1982-1989
2.	K.H. Iskandar Burhan, LC.	1989-2002
3.	H. Abdul Hamid	2002-2005
4.	Drs. H. Hasbullah Bakry	2005- Maret 2014
5.	Dr. Hj. Habibah Djunaidi, M.A.	Maret 2014 - now

2. Teachers, Employers of Al-Falah Boarding School for Girl.

In school year 2015/2016, Al-Falah Boarding School for Girl has 56 teachers that include headmaster and permanent teacher and impermanent teachers. The boarding school also has 55 employers.

Table 4.2. Draft of the names' teachers in Islamic Senior High School at Al-Falah Boarding School for Girl.

No	Name	Graduated	Subject
1.	Habib Abdullah Al Habsyi	PP. Darun Nasyi'in Malang	Insya
2.	K.H. Hasbullah Bakery	IAIN Antasari Banjarmasin	Tarikh Tasyri'
3.	K.H. Syamsuddin	Shalatiah Mekkah	Faraidh
4.	K.H. Aswan Syamsuddin	MA Darul Ulum Mekkah	Tafsir
5.	K.H. Jahri Simin	Darussalam	Balaghah
6.	K.H. Alfiannor Munir	Bangil Datu Kelampayan	Nahwu
7.	K.H. Sirajudidin	Shalatiah Mekkah	Hadist
8.	K.H. Abdusshamad, L.C.	Ummul Qura Mekkah	Ushul Hadist
9.	K.H. Adenan Nawawi, S.Ag.	STAI Al-Falah Banjarbaru	Akhlaq
10.	K.H. Jamhuri	Shalatiah Mekkah	Mantiq
11.	Hj. Mahbubah	Ibnul Amin Pemangkih	Ushul Tafsir
12.	Hj. Mahlina	Ibnul Amin Pemangkih	Ushul Fiqih
13.	Hatnuriyanti	MA Al-Falah Puteri	Fiqih
14.	Ratna, L.C.	Al-Ahqaf	Bahasa Arab
15.	Dr. Hj. Habibah, M.A.	Al-Azhar	Sharaf
16.	Hj. Ana Marlina, L.C.	Al-Ahqaf	Tarikh Islam
17.	Dini Riyani, L.C.	Al-Ahqaf	Tauhid

3. Facilities of Al-Falah Boarding School for Girl

Al-Falah Boarding School for Girl has some available facilities, which have purposed to support the teaching and learning process such as in the following table:

Table 4.3. Description of Facilities at Al-Falah Boarding School for Girl.

No	Facility	Amount	Condition
1.	Office	1	Good
2.	Headmaster's Room	1	Good
3.	Teacher's Room	1	Good
4.	Administration Room	1	Good
5.	Classroom	35	Good
6.	Library	2	Good
7.	Language Laboratory	1	Good
8.	Computer Laboratory	2	Good
9.	Teacher's Hostel	8	Good
10.	Student's Hostel	26	Good
11.	Alumni's Hostel	2	Good
12.	Bookstore	1	Good
13.	Musholla	2	Good
14.	Dining room	1	Good
15.	Cook's Hostel	7	Good
16.	Bathroom	15	Good
17.	WC	78	Good
18.	Ceremony ground	1	Good
19.	Sport ground (volleyball)	1	Good
20.	School health unit	1	Good

21.	Security post	1	Good
22.	Guest house	3	Good
24.	Mini market	1	Good
25.	OSIS room	1	Good
26.	Sewing machine	10	Good
27.	Waiting room	1	Good
28.	Parking Area	3	Good
29.	School's car	1	Good
30.	Tailor ship's room	1	Good
31	Laundromat	2	Good

A. General Description of Language Dormitory of Al-Falah Boarding School for Girls.

Language dormitory is a dormitory which created for student who wants to learn more foreign languages. The foreign languages are English and Arabic. The language dormitory was created by one of teachers of Al-Falah Boarding School for Girl, Hj. Munirah. her rational, then extended to Miss Istiqamah, one of the greatest teachers of Al-Falah Boarding School for Girl, and fortunately, miss Istiqamah agreed with her idea. Then miss Istiqamah extended miss Munirah's idea to the head master of Al-Falah Boarding School for Girl, KH. Hasbullah Bakry, and he permits them to create a language dormitory.

The rationale of creating language dormitory existed when miss Munirah went to Java to study calligraphy, she invited by her friends there to study

English in Pare after they finish their study. Then miss Munirah joined with her friends to study English in Pare. After studying English in Pare for Several Months, then she back to Al-Falah Boarding School for Girl and created the language dormitory.

Language dormitory was firstly opened in 2008. From 2008 until 2016, there have been four generations existed. The first generation was opened on April 2008 and ended on May 30, 2009. The second generation was opened on February 2010 and ended on February 2011. And the third generation was opened on February 11, 2013 and ended on March 20, 2014. And the fourth generation was opened in 5, August 2015 and ended on 30 April 2016.

At the first opening of the forth generation, the students who accepted to enter the dormitory was 31 students, and the students who was able to finish their study in language dormitory was 29 students only. Those students were taken from all classes, except the third class of senior high school.

In this generation, the teacher teaches one language only, there is English. It is different with the first and the second generation that was though English and Arabic, and one additional language is Mandarin. The second generation was taught English and Arabic, while this generation is different teacher then before generation.

The times of the students learn English in language dormitory is after Subuh, after Magrib and after Isya. On subuh, the teacher teaches Speaking. On Magrib, the teacher teaching Grammar and after Isya the students gave some

vocabulary to remember the new word and the students will remember after pray Subuh before speaking at speaking area.

Below, the researcher explains about the students and material for study.

1. The students of language dormitory Fourth generation

There are 31 students of language dormitory as the subject of the research. The description of the students can be seen in the following table:

Table 4.3. The description of the students of language dormitory at Al-Falah Boarding School for Girl.

No	Name	Class
1	Hikmatunnisa	11 Islamic senior high school
2	Nur Isbah Dinah	7 Islamic junior high School
3	Atiyatul Muna Sa'diah	8 A Islamic Junior High School
4	Elliyyin Wahidah	9 Islamic Junior High School
5	Fitriana	10 B Islamic Senior High School
6	Nadia Friska Rinanda	11 A Islamic senior high school
7	Siti Raihanah	9 Islamic Junior High School
8	Nur Hayati	11 B Islamic senior high school
9	Siti Munawwarah	8 F Islamic Junior High School
10	Fatimah	11 A Islamic senior high school
11	Hidayatul Fitri	11 B Islamic senior high school
12	Lenny Agustina	9 Islamic Junior High School
13	Noor Syifa	11 A Islamic senior high school
14	Nurhani	11 B Islamic senior high school
15	Nurul Husna	11 A Islamic senior high school

16	Noor Shofia Sa'adah	10 C Islamic Senior High School
17	Noor Hidayah	10 Islamic Senior High School
18	Zainul Lathifah	10 E Islamic senior high school
19	Ainun Salsabila	8 A Islamic Junior High School
20	Faidhatun Najiah	11 Islamic senior high school
21	Elma Miftahur Rahmah	10 A Islamic Senior High School
22	Habibatul Armia	12 Islamic Senior High School
23	Yumi Nour Azizah	10 E Islamic senior high school
24	Nadia Aryani Sa'diah	10 Islamic senior high school
25	Ainun Hasunah	10 Islamic senior high school
26	Ziyadatul Husna	10 Islamic senior high school
27	Hardiyanti	10 Islamic senior high school
28	Yuliani	8 F Islamic Junior High School
29	Syauqah Adelina	8 F Islamic junior high school

2. The teaching and learning material

At the first two months, the teacher is focus on teaching vocabulary, pronunciation, and speaking. By teaching vocabulary and pronunciation mostly, the teacher hopes those two things are so helpful in teaching speaking that can help the students in practicing to speak English in their daily activity. After two months, the teacher then starts teaching grammar, listening, reading, and writing. In addition, the teacher also teaches some tricks in answering English questions of national exam in order that they are accustomed to face the exam.

In teaching English, the teacher uses many books that are got from some English course in Pare, east Java. The description of the books can be seen in the following table:

Table 4.4. The description of English books used in teaching and learning English in language dormitory.

No	Subject	Name of Book	Publisher
1.	Vocabulary	The common vocabulary book	Genta Course
2.	Vocabulary	240 Vocabs to make you speak up	Cherry Course
3.	Vocabulary	G-Book	Genta Course
4.	Pronunciation	English Publisher	CEC Course
5.	Pronunciation	Pronunciation 1	The Eminence Course
6.	Pronunciation	Pronunciation Clinic	Marvelous Course
7.	Grammar 1	Smart Grammar Basic Class	Al-Falah Islamic Boarding School
8.	Grammar 2	Golden Grammar A Class	Genta Course
9.	Grammar 3	Golden Grammar B Class	Genta Course
10.	Grammar	Helping Program 3	Kresna Course
11.	Speaking	Basic Speaking	Genta Course
12.	Speaking	Basic Speaking Book	English Mastering Course
13.	Listening	New Concept English	-

For reading and writing, the teacher usually searches the topic in the internet or in magazine. So, the activity in reading and writing the teacher will get

some information and the students were asking the text or they asked the teacher to explain what their read or their write.

3. Syllabus of Learning Activity in Language Dormitory.

This is the syllabus used by the teacher to teach English in language dormitory.

No	Program	Kompetensi inti	Standard kompetensi
1.	Basic Class (1 bln)	<ul style="list-style-type: none"> • Mampu mengingat materi yang disampaikan • Memahami materi yang telah terlampaui • Mampu mengaplikasikan / mengolah dalam hal konkret dalam kehidupan sehari-hari 	<ol style="list-style-type: none"> 1. mampu mengingat materi 2. Mampu komunikasi sehari-hari (Daily conversation) 3. Mampu Berpidato atau menyampaikan tema tertentu 4. Mampu bertanya dan menjawab 5. Pengucapan dan menulis kata2 dasar sesuai kamus
2	Pre Intermediate (2 bln)	<ul style="list-style-type: none"> • Mampu mengingat materi yang disampaikan • Memahami materi yang telah terlampaui • Mampu mengaplikasikan / mengolah secara structural ide dan pendapat. 	<ol style="list-style-type: none"> 1. Mampu mengingat materi 2. Mampu berpidato dengan durasi tertentu 3. Mampu bertanya jawab dg mengungkapkan idea sendiri serta berkomunikasi dg baik berstructure. 4. dpt mengaplikasikan dan menjawab soal2 structure dasar
3	Intermediate (1 bln)	<ul style="list-style-type: none"> • Mampu mengingat dan memahami materi yang disampaikan • Mampu mengaplikasikan / mengolah dalam hal konkret sesuai ide dan pendapat • Mampu mengembangkan secara mandiri dan terstructure. 	<ol style="list-style-type: none"> 1. Mampu mengingat materi. 2. Mampu berdiskusi dan mengembangkan ide sesuai factual condition/update 3. Dpt mengaplikasikan dan menjawab soal2 structure lanjutan 4. Menetahui dan mengaplikasikan pengucapan sesuai kaidah yang ada
4	Advance (1 bln)	<ul style="list-style-type: none"> • Memahami materi yang telah terlampaui 	<ol style="list-style-type: none"> 1. Mampu menjabarkan materi sesuai pemahaman

		<ul style="list-style-type: none"> • Mampu mengaplikasikan pengetahuan dan mengolahnya dalam hal konkret sesuai ide dan pendapat • Mampu mengembangkan secara mandiri dan terstructure 	<ol style="list-style-type: none"> 2. Mampu mempresentasikan ide dan pendapat dalam hal konkret dan update 3. Mampu menulis dan menerjemahkan sesuai kaidah 4. Mampu memahami text dan mengerjakan soal textual 5. Menggunakan media sebagai alat pembelajaran
5	Micro Teaching (1 bln)	<ul style="list-style-type: none"> • Memahami materi yang telah terlampaui untuk pengajaran • Mampu mengaplikasikan pengetahuan dan mengolahnya dalam pengajaran baik teori maupun praktek • Mampu mengetahui dan memahami kepribadian peserta 	<ol style="list-style-type: none"> 1. Mampu menjabarkan dan mempraktekan teori pengajaran dalam kelas 2. Mampu melaksanakan study kasus terhadap peserta didik 3. Mampu mengusai kelas dg method, technique dan perencanaan yang baik. 4. Mampu menganalisa strength dan weakness para peserta didik.
6	Pear Teaching (1 bln)	<ul style="list-style-type: none"> • Mampu mengaplikasikan pengetahuan dan mengolahnya dalam praktek pengajaran secara mandiri dan terencana. 	<ol style="list-style-type: none"> 1. Mampu mempraktekan teori pengajaran dalam kelas berupa perencanaan, technique, studi kasus dan solving problem.
7	ITS (Testing System)	Mampu mengaplikasikan materi yang terlampaui dalam bentuk soal2 international	<p>Dapat menganalisa soal2 dengan baik</p> <p>Dapat mengerjakan soal2 international secara benar, tepat dan berkaidah.</p>

RANCANGAN PEMBELAJARAN TUTORIAL PROGRAM

1. Basic Class (1 month)

Meeting	Vocabulary	Speaking for you	Let's talk	New Concept	Basic Pronunciation
1 st meeting	Expression of daily 1	Opening and greeting	Opening and English problem	A private conversation	Oxford - vowels
2 nd	Expression of daily 2	Introduce self and others	Brush up and drilling	Breakfast or lunch	Oxford – vowels
3 rd	Part of house	Alphabet and spelling	Questioning paper of intro	Please send me a card	Oxford – vowels
4 th	Numerical	Number and its kind	Listening song	An exciting trip	Oxford – vowels
Oral test					
5 th	Season and weather	Telling time and its kind	Telling TV and radio schedule	No wrong number	Oxford – vowels
6 th	Adverb of time	Day and month	Brush up and drilling	Percy Buttons	Oxford – vowels
7 th	Direction	Direction and its kind	Questioning paper	Too late	Oxford – vowels
8 th	adjective	Describing person & thing	Listening songs	The best and the worst	Oxford – vowels
Mid Test					
9 th	Daily activity verb	Telling daily activity 1	We perform our daily	A cold welcome	Oxford – consonant
10 th	Daily activity verb	Telling daily activity 2	Showing confident	Not for Jazz	Oxford – consonant
11 th	Part of body	Telling family	Making short conversation	One good turn deserves another	Oxford – consonant
12 th	Heart feelings	Your best friend	Listening song	Good bye and good luck	Oxford – consonant
Oral Test					
13 th	Conjunction & prep word	Speaking to foreign	Simulation of situation	The greenwood boys	Oxford – consonant
14 th	Tourism place	Journey and traveling	The best destination	Do you speak English	Oxford – consonant

15th	Cooking word	Telling experience	Face to face (tell past event)	Good news	Oxford – consonant
16th	Review	Showing Drama	Listening song	A polite request	Oxford – consonant
Final test					

2. Pre-Intermediate Class (2 months)

Meeting	Vocabulary 2	Speak up	Speaking Club	Grammar 1	Grammar Club
Meeting 1 st	Hobby	What's your hobby?	Technology	Noun & Pronoun	Brush up and exercise
2 nd	In hotel 1	Telling on the phone	Free association	Adjective & Adverb	Brush up and exercise
3 rd	Expression In hotel	In the restaurant	Simulation of it	Conjunction & preposition	Brush up and exercise
4 th	All about food	Listening song / conversation	Say what (guessing word)	Verb & interjection	Brush up and exercise
Oral Test					
5 th	Something happen	What will you be?	Discussion of Best profession	Sentence kind & form	Brush up and exercise
6	Big dream	Your big dream	Discussion of your dream	Yes/no question	Brush up and exercise
7	Transportation means	Present your big dream	Ice breaking	Question word	Brush up and exercise
8	Always young (NC)	Listening conversation	Observe your surroundings	Prolog tenses	Brush up and exercise
Oral test					
9	18 characters	The best leader of you	Our favorite figure	Present tenses (4)	Brush up and exercise
10	Discussion expression	Solving Problem	Uniform for school	past tenses (4)	Brush up and exercise
11	Invitation expression	Giving Suggestion	War	future tenses (4)	Brush up and exercise
12	Sold out (NC)	Listening song	Show up (war)	Past future tenses (4)	Brush up and exercise
Oral test					
13	Profession	My job as	International	Present tense	Brush up and

		My primary need	school	function	exercise
14	Job interview	Preparing job interview	Taking expression (movie/convers)	past tense function	Brush up and exercise
15	Job interview	Job interview on working	Watching Interview show	future tense function	Brush up and exercise
16	One man in a boat (NC)	Take synopsis of movie	History	Past future tenses function	Brush up and exercise
Mid test					
17	Fashion	My fashion, my style	Pornography	Passive sentence 1	Brush up and exercise
18	TV program	TV Program, good or not?	Sexual harassment	Passive sentence 2	Brush up and exercise
19	Music	Actor/actress, is the best idol?	Ice breaking	Causative sentence	Brush up and exercise
20	Mad or not (NC)	Listening conversation	Our transportation	Conditional sentence	Brush up and exercise
Oral Test					
21	Natural disaster	Giving factual information	Nuclear	Question tag 1	Brush up and exercise
22	Education	Our national education	My best teacher, like what?	Question tag 2	Brush up and exercise
23	Product	Cigarette, increase nation income?	Narcotics	Subjunctive sentence 1	Brush up and exercise
24	Do the English speak English (NC)	Watching Movie	CCU from Movie	Subjunctive sentence 2	Brush up and exercise
Oral test					
25	Culture	Telling movie before	Defend our culture	Stative Passive sentence	Brush up and exercise
26	Health	Agreement and disagreement	Death sentence for corruptor!	Prolog modal	Brush up and exercise

27	Sport	Tell me your favorite sport?	Sport, unite nation?	Conclusion & wishes	Brush up and exercise
28	No Parking (NC)	Listening song	Dividing group for drama	Suggestion, advisability, expectation	Brush up and exercise
Oral test					
29	Journalism / news	Taking news idea	My mother, my idol	Necessity, ability, prohibition	Brush up and exercise
30	Law	How to Be journalist?	Justice for society	Habitual action, preference, permision	Brush up and exercise
31	Politics	Give advice for others	Showing drama	Semi modal and kinds	Brush up and exercise
32	Football or polo (NC)	Review	Showing drama	Review	Brush up and exercise
Final test					

3. Intermediate Class (1 month)

Meeting	Debate club* (speaking club)	Communicative Speaking*	Grammar 2	Grammar Club	Pronunciation in use
1	Opening and grouping	Face to face discussion	Elliptic Structure	Lesson and exercise	British and American
2	Showing problem/case	Delegation technique	Elliptic structure	Brush up and exercise	British and American
3	Discussion (face to face)	Grouping show (2 groups)	Direct indirect	Lesson and exercise	British and American
4	Dialogue show	Walking discuss (outdoor)	Direct indirect	Brush up and exercise	British and American
5	---	---	Indirect to direct	Brush up and exercise	---
Oral Test					
6	Showing problem/case	Grouping show (more than 2)	Degree of comparison	Lesson and exercise	British and American
7	Discussion (face to face)	News discussion	Degree of comparison	Brush up and exercise	British and American
8	Dialogue	Solving	Word order	Lesson and	British and

	show	problem (heart to heart)		exercise	American
9	CCU	Ice breaking	Word order	Brush up and exercise	British and American
10	---	---	Adjective clause	Lesson and exercise	---
Oral test					
11	Showing problem/case	Face to face discussion	Adjective clause	Brush up and exercise	British and American
12	Discussion (face to face)	Delegation technique	Adverb clause	Lesson and exercise	British and American
13	Dialogue show	Grouping show	Adverb clause	Brush up and exercise	British and American
14	CCU	Walking discuss (outdoor)	Noun Clause	Lesson and exercise	British and American
15	---	---	Noun Clause	Brush up and exercise	---
Oral Test					
16	Showing problem/case	Grouping show (more than 2)	Gerund to infinitive	Lesson and exercise	British and American
17	Discussion (face to face)	News discussion	Gerund to infinitive	Brush up and exercise	British and American
18	Dialogue show	Solving problem (urgent Case)	Participle	Lesson and exercise	British and American
19	CCU	Ice breaking	Participle	Brush up and exercise	British and American
20	---	---	Review	Review	---
Final Test					

*here are themes: education, politics, culture, natural resources, economics, health, literature, story/history, bibliography, etc.

4. Advance Class (1 month)

Meeting	Public Speaking	Writing English	Translation in use	ICT	School Reading
1	Opening and dividing	NP (Pre-M)	Translation theory	Lecture maker	Intro to genre text
2	How to be a good presenter?	NP (Post M)	Translation process	Lecture maker	Story/history text
3	Presentation	Use “of” and Hyphenated	Interpretation	Lecture maker	Exercises
4	Presentation	Adj, Adv, Verb, Prep P	Translation tools	Lecture maker	Opinion text & Exercises
5	---	Gerund, to inf, participle	Review and exercise	---	---
6	Presentation	Simple sentences	Kind of translation	e-mind maps	Opinion text & exercises
7	Presentation	Compound sentences	Kind of translation	e-mind maps	Information text
8	Presentation	Complex sentences	Kind of translation	e-mind maps	Information text
9	Presentation	Compound and complex	Kind of translation	e-mind maps	Memorizing & Exercise
10	---	Review & Exercises	Review and exercise	---	----
11	Presentation	Write Paragraph	Concept of translation	Creating Blog	Letter, short message
12	Presentation	Outline of paragraph	Concept of translation	Creating blog	Invitation, announcement
13	Presentation	Element of strong P	Strategy of translation	Creating blog	Label, pamphlet
14	Presentation	Element of strong P	Strategy of translation	Creating blog	Exercises
15	---	Write your essay (intro)	Review and exercise	---	---
16	Presentation	Write your essay (isi)	Procedure of translation	Creating WordPress	Main idea, topic, purpose
17	Presentation	Write your essay (end)	Procedure of translation	Creating WordPress	Detail/factual, Negative, scanning

18	Presentation	Write your journal	Translation in meaning	Creating WordPress	Reference, vocabulary
19	Presentation	Write your journal	Translation in meaning	Creating WordPress	Inference question
20	---	Consultation of task	Review and exercise	---	---
Final test					

5. Micro Teaching (1 month)

Meeting	Ice Breaking	Syntax analysis	Educational psychology	Teaching method	Mandarin 1
1	Opening and dividing	Morpheme	Definition and theory	What is teacher?	
2	How to be good ice breaker?	Morpheme & Exercise	Masa perkembangan anak	Teachers' characters	
3	Presentation	Phrase and its kind	Masa perkembangan anak	Student and the 18 characters	
4	Presentation	Phrase (Chinese box)	Kecerdasan peserta didik	What is teaching?	
5	---	----	IQ, EQ, ESQ	What should we prepare to teach	
<hr/>					
6	Presentation	Phrase (diagram tree)	IQ, EQ, ESQ	Managing Class (time)	
7	Presentation	Phrase (central core)	IQ, EQ, ESQ	Technique of teaching	
8	Presentation	Sentence and its kind	Cara belajar siswa	Technique of teaching	
9	Presentation	Simple sentence (all)	Cara belajar siswa	Technique of teaching	
10	---	---	Gejala2 kenakalan siswa	Syllabus & Lesson plan	
<hr/>					

11	Presentation	Compound sentence (all)	Gejala2 kenakalaan siswa	Micro teaching time	
12	Presentation	Adjective clause (all)	Case Study (description)	Micro teaching time	
13	Presentation	Noun Clause (all)	Metode penelitian	Micro teaching time	
14	Presentation	Adverb Clause (all)	How to write a report	Micro teaching time	
15	---	---	Research	Micro teaching time	
16	Presentation	Compound complex (all)	Research	Micro teaching time	
17	Presentation	Exercises	Research	Micro teaching time	
18	Presentation	Text analysis	Research	Micro teaching time	
19	Presentation	Task	Research	Micro teaching time	
20	---	----	Reporting	Micro teaching time	

6. Peer Teaching (1 month)

No	Agenda	Note
01	Pre-Peer teaching	<ul style="list-style-type: none"> • Selecting committee • Selecting place / location • Dividing group • Training / pembekalan
02	Peer teaching	<ul style="list-style-type: none"> • Conducting
03	Post-peer teaching	<ul style="list-style-type: none"> • Making report • Reporting

7. Integrated Testing System (ITS)

No	Subject	Materials	Duration
1	TOEFL/TOEIC	<ol style="list-style-type: none">1. Structure & written Expression2. Reading comprehension3. Listening Comprehension4. Test of Written Essay5. Speaking (Solving Problem)6. Mandarin 2	1 bulan 5X Meeting/hari (Sabtu Scoring)
2	IELTS	<ol style="list-style-type: none">1. Listening Comprehension2. Reading Comprehension3. Speaking (Solving Problem)4. Writing Essay5. Testing	2 Minggu 4X Meeting/hari (Sabtu Scoring)

Appendix II

Kisi-kisi angket (*learning strategies*)

NO	ASPEK	SUB ASPEK	ITEM +	ITEM -
1.	Metacognitive Strategy	Perencanaan awal	1, 4	
		Memusatkan perhatian	3	7
		Perhatian selektif	42, 43	
		Manajemen diri	2, 22, 30	
		Perencanaan fungsional	6	
		Pemantauan diri	8	
		Produksi tertunda		9
		Evaluasi diri	10	
2.	Cognitive Strategy	Repitisi	16	12
		Melacak ulang	26, 34	20
		Penerjemahan	13	17
		Pengelompokkan	24	
		Mencatat	5, 21	23
		Dedukasi	11	15
		Rekombinasi	14	18
		Pencitraan	32	19
		Representasi auditories		29
		Kata kunci	28	27, 31
		Elaborasi	25	
		Transfer	44	
3.	Socio/Affective strategy	Melakukan interferensi	41	
		Kooperasi	33, 39	37
		Pertanyaan untuk klarifikasi	35, 40, 45	36, 38
JUMLAH			30	15

Questionnaire

Nama:

Kelas

Asal :

1. Angket ini ditujukan khusus untuk program Bahasa Inggris, baik itu ketika belajar didalam asrama maupun diluar kegiatan belajar di asrama.

Petunjuk pengisian angket

1. Isilah identitas terlebih dahulu.
2. Bacalah dengan cermat setiap pernyataan yang telah tersedia di angket.
3. Berilah tanda (✓) pada salah satu jawaban yang tersedia.

Simbol	Kepanjangan	Arti
SL	Selalu	Dipilih jika anda selalu melakukannya yang disesuaikan dengan pernyataan yang ada dalam angket.
SR	Sering	Dipilih jika anda sering melakukannya yang disesuaikan dengan pernyataan yang ada dalam angket
HTP	Hampir Tidak Pernah	Dipilih jika anda hampir tidak pernah melakukan hal yang disesuai pernyataan yang ada didalam angket
TP	Tidak Pernah	Dipilih jika anda tidak pernah melakukan hal yang jadi pernyataan yang ada didalam angket.

QUESTIONNAIRE

No	Pernyataan	SL	SR	HTP	TP
1.	Saya senang belajar terlebih dahulu sebelum guru menjelaskan yang akan dipelajari.				
2.	Saya memperbaiki kesalahan yang pernah dilakukan ketika sedang belajar bahasa Inggris, untuk membuat saya lebih memahami lagi tentang pembelajaran bahasa Inggris				
3.	Saya mengerjakan tugas individu lebih awal sebelum waktu yang ditentukan untuk mengumpul.				
4.	Saya senang mempersiapkan buku pelajaran sebelum waktu pelajaran dimulai.				
5.	Saya membuat rangkuman sendiri setelah semua kegiatan pembelajaran selesai.				
6.	Dalam waktu sehari, saya menyisihkan waktu 1 jam untuk menghafal kosa kata.				
7.	Saya tidak suka jika ada teman yang mengganggu saya ketika saya sedang mengerjakan tugas				
8.	Saya suka mengulang-ulang kosa kata yang baru saya dapatkan sampai saya hafal dengan kosa kata tersebut.				
9.	Saya diam saja ketika saya tidak memahami pelajaran yang dijelaskan oleh guru				
10.	Setelah selesai belajar, saya merenungkan dan memikirkan apakah hasil belajar saya lebih meningkat atau menurun dari hasil sebelumnya				
11.	Saya mempunyai aturan-aturan sendiri yang harus saya lakukan dalam mencapai pembelajaran seperti apa yang saya inginkan.				
12.	Saya tidak suka jika saya diminta untuk menirukan sebuah video atau suara didepan kelas ketika pembelajaran mendengarkan.				
13.	Saya menerjemahkan teks atau bahan bacaan dengan menggunakan kamus.				
14.	Saya senang jika tugas yang diberikan guru berbentuk dalam penyusunan kalimat sehingga menjadi sebuah paragraf				
15.	Saya tidak suka jika ada aturan-aturan yang harus saya ikuti dalam proses pembelajaran.				
16.	Saya lebih senang pembelajaran dengan cara mendengarkan kemudian menirukannya apa yang ada didalam video tersebut.				
17.	Saya tidak suka jika saya diminta untuk menerjemahkan suatu teks yang panjang sendirian dengan menggunakan kamus saja.				

18.	Saya tidak suka dengan pelajaran menulis jika diminta untuk menyusun kata menjadi sebuah kalimat yang panjang.				
19.	Saya tidak suka jika pembelajaran yang sudah dipelajari diulang kembali pada pelajaran selanjutnya.				
20.	Saya tidak senang jika ada teman saya menggunakan referensi dari Internet atau dari surat kabar untuk mempelajari bahasa Inggris				
21.	Saya membuat catatan yang sudah dijelaskan oleh guru ketika pelajaran berlangsung				
22	Ketika saya belajar bahasa Inggris, saya menyesuaikan tempat dan waktu yang tepat bagi diri saya sendiri.				
23	Saya tidak suka membuat catatan pembelajaran yang sudah dipelajari.				
24	Saya senang mengumpulkan materi yang sudah saya pelajari dan menyimpannya di tempat buku saya agar saya mudah untuk mempelajarinya lagi				
25	Saya senang berdiskusi dengan teman tentang pelajaran yang sudah dipelajari untuk mengingat kembali apa yang telah dipelajari.				
26.	Saya suka meminjam buku di perpustakaan untuk menambah bahan bacaa ketika mempelajari bahasa Inggris maupun mengerjakan tugas dari guru.				
27.	Saya tidak suka jika menghapal kosa kata dengan cara mengaitkannya dengan sesuatu yang ada disekitar.				
28	Saya lebih senang membuat tulisan kosa kata baru yang akan dihapal dengan membayangkan barang tersebut.				
29	Saya tidak suka jika dalam pelajaran bahasa Inggris membahas masalah Grammar.				
30.	Saya senang jika belajar bahasa Inggris dengan menggunakan musik sebagai media pembelajaran				
31.	Saya tidak suka menghubungkan kosa kata baru dengan kosa kata yang sudah saya ketahui.				
32.	Saya mampu membuat kalimat hanya dengan menggunakan kosa kata yang sudah saya ketahui.				
33.	Saya lebih suka guru menjelaskan materi yang baru dengan menggunakan media gambar.				
34.	Ketika ada ujian untuk bahasa Inggris, saya senang membaca buku yang diberikan oleh guru.				
35.	Saya lebih mudah memahami pelajaran dari penjelasan guru daripada belajar dengan membaca buku.				
36	saya tidak suka meminta bantuan kepada teman yang lebih bisa untuk mengajari saya.				
37	Saya tidak senang jika guru memberikan pertanyaan pada saat pembelajaran berlangsung tentang pelajaran yang sedang dipelajari.				

38	Saya tidak suka jika guru hanya menjelaskan materinya tanpa memberikan contoh.				
39.	Saya berbicara dengan teman disekitar mengenai pelajaran yang akan dipelajari				
40.	Jika saya tidak memahami suatu pelajaran, saya akan meminta penjelasan dari teman untuk menjelaskan kembali pelajaran tersebut.				
41.	Ketika membaca sebuah bacaan dan menemukan kata yang saya tidak mengerti, saya akan menebak saja apa arti dari kata tersebut.				
42.	Saya senang menghafal kosa kata bahasa Inggris agar saya dapat berbicara dengan baik.				
43.	Ketika saya mendapatkan pengetahuan yang baru, maka saya akan mengaitkannya dengan pengetahuan yang terdahulu.				
44.	Ketika saya membaca suatu bacaan, saya senang menggunakan kosa kata yang terdahulu saja, daripada harus melihat ke kamus.				
45.	Jika saya tidak paham pada suatu pelajaran, saya akan meminta kepada guru untuk menjelaskan dengan pelan-pelan.				

Appendix III

Interview

Name:

Class:

From:

1. How long have you learned English in language dormitory?
2. What is your motivation to follow learning in language dormitory?
3. What are your strategies to learn English in language dormitory?
4. Why you choose that strategies to learn English?
5. What are the difficulties for you to learn English?

Appendix IV

DOCUMENTARY

CURRICULUM VITAE

1. Name : Rafiatul Mahmudah
2. Place and Date of Birth : Takisung, 29 December 1993
3. Religion : Islam
4. Nationality : Indonesian
5. Address : Jl. Raya Takisung Rt.01 Rw. 01 No. 03 Kec. Takisung Kab. Tanah Laut.
6. Phone Number : 082157904759
7. Education :
 - a. TK Bina Balita Graduated 1999
 - b. SDN Gunung Makmur 1 Graduated 2005
 - c. MTs Al-Falah Puteri Banjarbaru Graduated 2009
 - d. MA Ubudiyah Bati-Bati Graduated 2012

9. Family

a. Father

1. Name : Darman, S.Pd
2. Occupation : Teacher

b. Mother

1. Name : Sri Mulyanti, M.Pd
2. Occupation : Teacher

c. Sister

1. Name : Fadhliautun Najibah
2. Occupation : -

Banjarmasin, Ramadhan 20th 1437H

June 24th 2016 A.D.

Rafiatul Mahmudah