
THE ACTIVITIES OF ENGLISH LEARNING APPLIED
IN IMPROVING STUDENTS’ SPEAKING SKILLS

AT MODERN ISLAMIC BOARDING SCHOOL

OF DARUL HIKMAH TAWANGSARI
THESIS
Presented to

The State College for Islamic Studies Tulungagung

in partial fulfillment of requirement

for the degree of Sarjana Pendidikan Islam
in English Education Program
[image: image1.jpg]

By
MOH. FERI SALMA ALFAUZ
NIM. 3213083011
ENGLISH EDUCATION PROGRAM

DEPARTMENT OF ISLAMIC EDUCATION

STATE COLLEGE FOR ISLAMIC STUDIES
 (STAIN) TULUNGAGUNG

June 2012
ADVISOR’S APPROVAL SHEET
This is to certify that the Sarjana's thesis of Moh. Feri Salma Alfauz
entitled "The Activities of English Learning in Improving Students’ Speaking Skills at Modern Islamic Boarding School of Darul Hikmah Tawangsari" has been approved by the thesis Advisor for further approval by the Board of Examiners
Tulungagung, June 18th 2012
Advisor,
Muh. Basuni M.Pd.
NIP. 19780312 2003121001
LEGALIZATION

This is to certify that the Sarjana’s thesis of Moh. Feri Salma Alfauz has been approved by the Board of Examiners as the requirement for the degree of Sarjana Pendidikan Islam in English Education Program.

Examiners Approval

 Chief

 Secretary

Ida Isnawati, M.Pd.

NIP. 19780816 200604 2 002
Main Examiners

Arina Shofiya, M.Pd.

Nip. 19770523 200312 2 002
Tulungagung,
Approved by

The Chief of STAIN Tulungagung
Dr.Mafthukin, M.Ag.

Nip. 19670717 200003 1 002
MOTTO
“Stop Doing Bad Thing is So Much Better than

Stop Doing Good Thing”

DEDICATION
I dedicate this thesis to:
· My beloved parents, my Daddy Rochani and my Mom Siti Aminah who give me true love, affection, motivation, and everything for my life

· My beloved young brothers Irfan and Zidan who always become friends and give me more cheerful life
· My “special one” who gives me great motivation and true love, not only for this moment but forever
· All of my dearest friends especially my classmates of TBI-A who always teach my the sense of friendship and togetherness
· My association of ESA (English Students Association) which send me friends, knowledge, and everything for my education
· All my relatives, friends, teachers, and everybody whom I can not mentioned that always color my life
DECLARATION OF AUTHORSHIP

The undersigned below

Name

: Moh. Feri Salma Alfauz
Place, date of birth
: Tulungagung, August 14th 1989
Address

: Ds Babadan, Kec. Karangrejo, Tulungagung
Department

: Islamic Education Department (Tarbiyah)
Program

: English Department

States that thesis entitled “The Activities of English Learning Applied in Improving Students’ Speaking Skills at Modern Islamic Boarding School of Darul Hikmah Tawangsari” is truly my original work. It does not incorporate any material previously written or published by another person expect those in indicated in quotation and bibliography. Due to the fact, I am the only person responsible for the thesis if there is any objection or claim form other.

Tulungagung, June 18th 2012
Moh. Feri Salma Alfauz

ABSTRACT
Alfauz, Moh. Feri Salma. Registered Student. 3213083011. 2012. "The Activites of Learning English Applied in Improving Students’ Speaking Skills at Modern Islamic Boarding School of Darul Hikmah Tawangsari" . Thesis. English Education Program. State College for Islamic Studies (STAIN) Tulungagung.

Advisor: Muh. Basuni, M.Pd.

Keywords: speaking activities, improving speaking skills.

Learning language is a significant need that is most people do in their life. By language people can interact and communicate with other. Hence, English as a world language must be mastered by most of people. More mastering in English, it is easier to explore the world. Therefore, learning English is expected to do in school and other institution. Each school has its own strategy to develop its own output, means the quality of students and graduation. Many junior and senior high schools have certain strategies to develop students competence in speaking English. Also with modern Islamic boarding school has certain programs to improve students’ competence in speaking English.
This study investigated on formulation of research problem is : How is the activity of English learning applied in the school in improving students’ speaking skills?

The purpose of this study was to: find out the activity of English learning applied in the school in improving students’ speaking skills.
Research method: 1) the research design in this study was descriptive research with qualitative approach, 2) the subject of this study was all students at modern Islamic boarding school of Darul Hikmah, 3) The research instruments were observation, interview, and documentation, 4) the data analysis was inductive.
The research findings were; the description of modern Islamic boarding school of Darul Hikmah, the activities of English learning in improving students’ speaking skills, and assessing system of speaking. The result showed that there were two kinds of speaking activities applied in this school. It was in the classroom activity and out of the classroom activity. There were three activities applied in the classroom, while there were seven activities applied out of the classroom. Those activities were applied and tend to all students of all level at modern Islamic boarding school of Darul Hikmah.
The characteristic of the programs applied at Darul Hikmah is based on routines and habit. By having routines of English conversation and English habit, the students have more times and chances to speak English. The students unconsciously try to speak English everyday. In addition, the students stay in a good environment. They have community and partner to learn. By having partner and community, the students are easier to find friends to speak with. In short, the program of speaking English at Darul Hikmah was based on routines, habit, and community. By applying them, the students try to have more chance to speak English and more improve speaking ability.
ABSTRAK

Skripsi berjudul “The Activities of Learning English Applied in Improving Students’ Speaking Skills at Modern Islamic Boarding School of Darul Hikmah Tawangsari” disusun oleh Moh. Feri Salma Alfauz, 3213083011, Jurusan Pendidikan Bahasa Inggris, dan dibimbing oleh Muh. Basuni M.Pd. tahun akademik 2012.

Kata kunci: Kegiatan-kegiatan speaking, meningkatkan kemampuan berbicara.

Mempelajari bahasa adalah kebutuhan yang sangat penting yang banyak orang lakukan dalam hidupnya. Dengan bahasa, orang-orang dapat berinteraksi dan berkomunikasi dengan orang lain. Demikian pula dengan Bahasa Inggris, yaitu sebagai bahasa dunia harus dikuasai oleh banyak orang. Lebih menguasai Bahas Inggris, maka akan lebih mudah untuk menjelajahi dunia dengan bahasa tersebut. Oleh karena itu, pembelajaran Bahasa Inggris sangat diutamakan di pembelajaran sekolah maupun lembaga lainnya. Masing-masing sekolah mempunyai strategi sendiri untuk meningkatkan hasil mereka, yaitu kualitas dari siswa dan lulusannya. Banyak sekolah tingkat menengah pertama (SMP) dan menengah atas (SMA) yang mempunyai cara khusus untuk meningkatkan kemampuan siswa dalam berbicara Bahasa Inggris. Begitu juga dengan sebuah pondok modern yang juga mempunyai program-program tertentu untuk meningkatkan kemampuan siswa dalam berbicara Inggris.

Penelitian ini terfokus pada satu rumusan masalah yaitu: bagaimana kegiatan pembelajaran Bahasa Inggris yang diterapkan di sekolah dalam meningkatkan kemampuan berbicara siswa?

Tujuan dari penelitian ini adalah untuk: mengetahui kegiatan pembelajaran Bahasa Inggris yang diterapkan di sekolah dalam meningkatkan kemampuan berbicara siswa.

Metode Penelitian: 1). model penelitian pada skripsi ini adalah penelitian deskriptif dengan menggunakan pendekatan kualitatif, 2). subyek pada penelitian ini adalah semua siswa Pondok Modern Darul Hikmah, 3). Metode pengumpulan data yang digunakan adalah observasi, wawancara, dan dokumentasi, 4). Analisa data pada penelitian ini adalah induktif.

Hasil penemuan dalam skripsi ini adalah: gambaran dari Pondok Modern Darul Hikmah, kegiatan-kegiatan pembelajaran Bahasa Inggris dalam meningkatkan kemampuan berbicara siswa, dan cara penilaian kemampuan berbicara siswa. Hasilnya menunjukkan bahwa ada ddua macam kegiatan speaking yang diterapkan di pondok modern ini. Kedua kegiatan itu yakni kegiatan di dalam kelas dan kegiatan di luar kelas. Ada tiga kegiatan yang dilaksanakan di dalam kelas, sementara ada tujuh kegiatan yang dilaksanakan di luar kelas. Semua kegiatan itu diterapkan dan diperuntukkan kepada seluruh siswa dari semua tingkatan di Pondok Modern Darul Hikmah.

Karakter program yang diterapkan di Darul Hikmah ini adalah kegiatan yang didasarkan pada rutinitas dan kebiasaan. Dengan melaksanakan rutinitas dalam percakapan Bahasa Inggris dan kebiasaan berbahasa Inggris, siswa mempunyai waktu yang lebih banyak dan kesempatan yang lebih banyak pula untuk berbicara bahasa Inggris. Sehingga siswa secara bertahap mencoba untuk berbicara bahasa Inggris setiap hari. Lagipula, para siswa juga tinggal di lingkungan yang sangat baik. Mereka mempunyai kelompok dan pasangan untuk praktek berbicara bahasa Inggris. Dengan mempunyai pasangan dan kelompok, para siswa akan lebih mudah untuk mendapatkan teman untuk berbahasa Inggris. Singkatnya, program speaking yang diterapkan di Pondok Modern Darul Hikmah adalah didasarkan pada rutinitas, kebiasaan, dan kelompok. Dengan menerapkan metode tersebut, siswa akan mencoba untuk mendapatkan kesempatan yang lebih banyak untuk berbicara bahasa Inggris dan lebih meningkatkan kemampuan berbicara mereka.
ACKNOWLEDGEMENT

In the name of Allah SWT The Most Beneficent and The Most Merciful. All praises are to Allah SWT for all the blesses, so the writer can accomplish the thesis. In addition, may Peace and Salutation always be given to the prophet Muhammad SAW, who has guided us from the darkness to the lightness era.

The writer would like to express his special thanks to:
1. Dr. Maftukin, M.Ag as the chief of STAIN Tulungagung who legalizes this thesis.

2. Mr. Muh. Basuni, M.Pd. as the writer's advisor in this thesis for valuable guidance as well as his constructive suggestion. Without his help and devotion of time, the completion of this thesis is supposed to be impossible.
3. Mr. KH. Irkhamni Khoirul Munzilin, M. Kom as one of chairman of modern Islamic boarding school of Darul Hikmah who gives permission for the writer to conduct the data.
4. Mr. Muhammad Anasrulloh and Mr. Thohir Mustofa as coordinator of language program at Darul Hikmah ho always keep me in touch during conducting this research.
Finally, she hopes that this thesis will be very useful for the reader and also for herself.
Tulungagung, June 18th 2012

The Writer
TABLE OF CONTENT
Cover …………………………………………………………………..
i
Approval ………………………………………………………………
ii
Legitimation ……………………………………………………….......
 iii
Motto…………………………………………………………………...
iv
Dedication……………………………………………………………...
v
Declaration of Authorship ...
vi
Abstract ………………………………………………………………...
vii

Acknowledgement…………………………………………………......
x
Table of Content……………………………………………………….
xi
List of Table……………………………………………………………
xiv
List of Figures …………………………………………………………
xv
List of Appendices…………………………………………………......
xvi
CHAPTER I INTRODUCTION
A. Background of Study……………………………………………………
1
B. Formulation of Research Problem………………………………………
6
C. Purposes of the Study ………………………………………………….
6
D. Significance of the Study……………………………………………….
6
E. Scope and Limitation of the Study……………………………………… 7
F. Definition of Key Term………………………………………………...
8
G. Research Paper Organization………………………………………….. 10

CHAPTER II REVIEW OF RELATED LITERATURE

A. Teaching Speaking …………………………………………………….. 12
1. Objectives of Teaching Speaking……….………………………….. 12
2. Kinds of Speaking Activities…….…………………………………. 13
3. Teachers’ Role in Speaking Activities …………………………….. 18
B. Learning Speaking ……………………………………………………... 20

1. Purpose for Practicing Speaking ………………………………….... 20
2. Criteria of Successful Learners …………………………………….. 23
3. Students’ Problem in Learning Speaking ………………………….. 24
4. Learners’ Strategies in learning Speaking …………………………. 27
5. Learners’ Role in Learning Speaking ……………………………… 28
6. The Role of Community in Learning Speaking …………………… 29
C. Assessment of Speaking ……………………………………………….. 31
1. Correcting Speaking ………………………………………………. 32
2. Kinds of Speaking Evaluation …………………………………….. 33
3. Speaking Test ……………………………………………………… 36
CHAPTER III RESEARCH METHOD
A. Research Design……………………………………………………….. 38
B. Setting and Subject of the Study ……………………………………… 40
C. Data and Data Sources………………………………………………… 41
D. Methods of Collecting Data and Instruments ……………………........ 41
E. Data Analysis Method……………………………………………........ 43
F. Validity of the Data …………………………………………………… 46

CHAPTER IV RESEARCH FINDING AND DISCUSSION
A. Finding ………………………………………………………………... 48

1. Description of Modern Islamic Boarding School of

Darul Hikmah ……………………………………………………. 48

2. The Activities of English Learning ……………………………... 53
3. Assessing System of Speaking …………………………………... 63

B. Discussion ……………………………………………………………. 65
1. Classroom Speaking Activity ………………………………........ 65
2. Outside the Classroom Activity ………………………………….. 68
CHAPTER V CONCLUSION AND SUGGESTION

A. Conclusion……………………………………………………………. 72

B. Suggestion ………………………………………………………....... 74
REFERENCES
APENDICES

LIST OF TABLES
I. Number of Teachers and Students ………………………… 53
LIST OF FIGURES

I
Data Collection Method Triangulation …………………… 47
II
Data Sources Triangulation ………………………………. 47

LIST OF APPENDICES

I.
Interview Guide for Headmaster of Darul Hikmah

II.
Interview Guide for Coordinator of Language Program of Darul Hikmah
III.
Interview Guide for Teachers of Darul Hikmah
IV.
Interview Guide for students of Darul Hikmah
V.
Photos of Students Activities
VI.
Schedule of Observation

VII.
Thesis Guidance Letter

VIII.
Permission Letter of Research

IX.
Certificate of Conducting Research from Darul Hikmah

X.
Guidance Card
XI.
Curriculum Vitae
PAGE
iii

