6

CHAPTER I

INTRODUCTION
This chapter describes background of the research, statement of the research problem, objective of the research, the significance of the research, scope and limitation of the research, and definition of key terms.
A. Background of The Research

Every one in this world must have language. Ricard et.al (1992 : 196) states that Language is the system of human communication which consist of the structured arrangement of sounds (or their written representation) into larger units e.g : morphemes, words, sentences, utterances. A language is a signaling system which operates with symbolic vocal sound, and which is used by a group of people for the purpose of communication (Susanto, 2007 : 2). In this world, people need to communicate which others in order they can live together. Furthermore, Hornby (1995 : 662) also states that language is a system of sounds and words used by human to express their thought and feeling. It means that communication for human is activity to transfer information, to explain their ideas and knowledge to another person. So, without using language impossible for people to communicate with other and carry on their daily activities.

Proficient in English is very important in this globalization era, because English is an international language for communication and it is also used as a key of knowledge, science, and technology. For example : English functions as the working language of many international bodies and conferences, scientific and many other forms of academic publishing, international banking, international tourism, third level education, international law and human rights, information technology, and internet communication (Graddol in black and Deborah, 2002 : 153). So, without having English proficiency, it is impossible for us to catch the growth and development of science and technology in the world.

As an international language, English has important roles and function in our life for example language is used as a means of communication among people with different background of languages from many part of the world like when a Chinese wants to talk to a Japanese, they can not use their national language because their language is different and among they do not know about language used each other. So, when they want to communicate, they must use a language which is understood by them, that is English.

In education context English is very important too. English is taught as a foreign language in Indonesia. Beginning from play group through university. The teaching of English in the primary school was the latest trend in Indonesia. It is hoped if English is taught earlier, English in the higher levels will be successful. Actually, the success of English proficiency in teaching and learning English depends on many factors such as an environment, teachers, strategy of English teaching learning etc.

From the explanation above, we know that by having English proficiency, the students are expected to be able to grow up and develop their ability to take part in national development, in this globalization era. To help the students develop their English language, many of the schools improve their system such as supply additional class after a time of teaching and learning is up, their strategy, and arranges some events like debates contest and story telling.

Now, boarding school becomes trend in education system in our country. Many of schools, moreover university apply boarding school system which is compulsory for all of the students stay in the hostel or the cottage. As we know like UIN Malang, Pesantren Gontor, MAMNU Blitar and later College, STAIN Tulungagung.

Boarding school is considered as one of a good system to increase student’s English proficiency. Teaching and learning in boarding school is not being committed in the class only (formal education), to make the students active in learning of English also committed outside class (informal education) certainly by using interesting strategies. Strategy is one of determinant in a success. So, institute will be success if it has a good strategy. Oxford (in Nunan, 1999 : 17) argues that strategies are important for two reason. In the first place, strategies are tools for active, self-directed involvement, which is essential for developing communicative competence. Secondly, learners who have develop appropriate learning strategies have greater self-confidence and learn more effectively. Therefore, the researcher takes the title “The Instructional Strategies Used by MAMNU Boarding School to Increase The Students’ English Proficiency”.

B. Statement of The Research Problem

Based on the background of the research, the researcher tries to investigate the Instructional Strategies of MAMNU Boarding School to increase The Students’ English Proficiency. To be more specific, the research problem is

What are the instructional strategies used by MAMNU Boarding School to increase the students’ English proficiency?.
C. Objective of The Research

According to the problem mentioned above, the purpose of the research is to find out the instructional strategies used by MAMNU Boarding School to increase the student’s English proficiency.
D. The Significance of The Research

The researcher hopes that the result of this study will contribute to:

1. The students of MAMNU Blitar

The finding of this research is expected to help the students learn English easily and stimulate them to enjoy studying English.

2. The teacher

It is expected to give contribution for the teachers in terms of being a reference to improve and select a good strategy in teaching learning process in order to make the student’s English achievement better.

3. The committee of Boarding School
It is expected to give contribution for the committee as reference to improve and select a good strategy or way to increase English proficiency for the students.

4. The researcher

The result of the research is expected to help the writer enrich her understanding about the instructional strategies of Boarding School to increase English proficiency of the students.

E. Scope and Limitation of The Research

The scope of this research can be about strategies including management strategies, application strategies used by MAMNU to improve the students’ English proficiency. However, the researcher will only limit the research on describing instructional strategies used by MAMNU to improve the students’ English speaking proficiency.

F. Definition of Key Terms
To avoid misunderstanding, the researcher gives operational definition of the key terms of thesis below

1. Strategy

: According to J.R David (in Sanjaya, 2006: 126) explain that strategy is a plan, method or series of activities designed to achieves a particular educational goal. Ricard et.al (1992: 355) also state strategy is procedures used in learning, thinking etc. which serve as a way of reaching a goal. In this case, strategy is defined as all of the ways are used in teaching and learning process to achieves a particular goal.

2. Boarding School
: A school that applied a system for all of the students must stay in the hostel. In Wikipedia, the free encyclopedia mentioned that a boarding school is a school where some or all pupils study and live during the school year with their fellow students and possibly teachers or administrators. In this research, boarding school is a school where all of pupils study and live in the Islamic boarding school (pondok pesantren).
3. Proficiency
: A person’s skill in using a language for a specific purpose. Proficiency refers to the degree of skill with which a person can use a language such as how well a person can read, write, speak or understand language (Ricard et.al, 1992: 204). In this case, proficiency is how well all of the students of MAMNU boarding school understand and can practice an English language in the real communication.
1

