

A THESIS

**STUDENTS' ATTITUDE ON SPEAKING ENGLISH AT THE
SECOND GRADE OF BOARDING SCHOOL AL-RISALAH
BATETANGNGA POLEWALI MANDAR**

By

HERAWATI. A

Reg. Num. 16.1300.124

**ENGLISH EDUCATION PROGRAM
TARBIYAH FACULTY
STATE ISLAMIC INSTITUTE (IAIN)
PAREPARE**

2021

A THESIS

**STUDENTS' ATTITUDE ON SPEAKING ENGLISH AT THE
SECOND GRADE OF BOARDING SCHOOL AL-RISALAH
BATETANGGA POLEWALI MANDAR**

By

**HERAWATI. A
REG. NUM. 16.1300.124**

Submitted to the English Education Program of Tarbiyah Faculty of State Islamic
Institute of Parepare in Partial of Fulfilment of the Requirements
For the Degree of Sarjana Pendidikan (S.Pd)

**ENGLISH EDUCATION PROGRAM
TARBIYAH FACULTY
STATE ISLAMIC INSTITUTE (IAIN)
PAREPARE**

2021

ENDORSEMENT OF CONSULTANT COMMISSIONS

The Title of Thesis : Students' Attitude on Speaking English at The
Second Grade of Boarding School Al-Risalah
batetangnga Polewali Mandar

Name of the Student : Herawati. A

Student Reg. Number : 16.1300.124

Study Program : English Program

Faculty : Tarbiyah

By Virtue of Consultant Degree : SK. The Dean of Tarbiyah Certificate
No. B. 1353/In. 39.5/ PP.00.9/08/2019

Approved by:
Consultants Commissions

Consultant : Drs. Ismail Latief, M.M.

NIP : 196312071987031003

(... ...)

Co-Consultant : Dra. Hj. Nanning, M.Pd.

NIP : 196805232000032005

(... ...)

Cognizant of:

Tarbiyah Faculty

ENDORSEMENT OF EXAMINER COMMISSIONS

The Title of Thesis : Students' Attitude on Speaking English at The
Second Grade of Boarding School Al-Risalah
Batetangnga Polewali Mandar

Name of the Student : Herawati. A

Student Reg. Number : 16.1300.124

Faculty : Tarbiyah

Study Program : English Education

By Virtue of Consultant Degree : SK. The Dean of Tarbiyah Fakulty
No. B. 1353/In. 39.5/ PP.00.9/08/2019

Date of Graduation : January 07th, 2021

Approved by Examiner Commissions

Drs. Ismail Latief, M.M. (Chairman) ()

Dra. Hj. Nanning, M.Pd. (Secretary) ()

Drs. Amzah, M.Pd. (Member) ()

Hj. Nurhamdah, S.Ag., M. Pd (Member) ()

Cognizant of:

Tarbiyah Faculty

ACKNOWLEDGEMENTS

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

In the name of Allah, The Beneficent and The Merciful

Alhamdulillah Rabbil Alamin. First of all, the writer would like to express his gratefulness to the lord Allah swt. The highest and the master of the universe while the creator of everything in this world who still lend the writer good health, blessing, mercy so he can finish this skripsi. Salam and Salawat always are sent to the prophet Muhammad saw. Peace be upon him. Who has guided us from uneducated person to be educated person.

This wonderful time, the writer wants to thank a lot to all people who have supported and helped her in finishing her skripsi as effective as she can. She realizes that without their support and help, she could not be able to finish this “Skripsi”. This opportunity, the writer would like to express very especial thanks to her beloved parents, Muhammad Ali and Sumaini and family who have given an endless love, advice, support and praying to be success students ever.

His high appreciation and profusely sincere thanks are due to Drs. Ismail Latief, M.M. as the first consultant and Dra. Hj. Nanning, M.Pd. as the second consultant who have patiently guided and given their construction suggestion, motivation and correction to the writer for finishing this skripsi.

Another side, the writer would also deliver special thanks to:

1. Dr. Ahmad Sultra Rustan, M.Si. as the Rector of IAIN Parepare who has worked hard to manage education at IAIN Parepare.

2. Dr. H. Saepudin, M.Pd. as The Dean of Tarbiyah Faculty IAIN Parepare, who has arranged a positive education for the students in the Faculty of Tarbiyah and also allowed the writer to research in this Tarbiyah Faculty.
3. Mujahidah, M.Pd. as The Chairman of English Program for the fabulous serving to the students.
4. All lecturers of English Program who have already taught the writer during his study in IAIN Parepare.
5. Thanks to head Master of Ma'had Al-Jami'ah Alm. Dr. Abu Bakar Juddah, M.Pd to allow the writer stay in dormitory for 4 years and his staff.
6. Head of IAIN Parepare library and all his staff who provided good service to the writer since study at IAIN Parepare and in collecting reference.
7. Mudir, S.Pd.I as the Head Master of Al-Risalah Batetangnga Boarding School Kabupaten Polman who has allowed and help to conduct this research.
8. Mulyadi, S.Pd.I and Mirnawati, S.Pd as English Teacher and all of the teacher at Al-Risalah Batetangnga Boarding School, and thank you for your help. Specially, students in 2 MA PK Al-Risalah Batetangnga Boarding School the class where the writer did the research, they are so amazing.
9. The Writer's sisters and brothers, they are Sarlina, Hertini, Amd.Kg., Marlina, S.Pd and Muh. Arham Ali who always accompany and gather the writer and always pray for the writer so can finish this well.
10. Great thanks to the writer's senior and friends Faridah Binti Abdul Rauf, M.Pd., Suarti, M.Pd., Erfana iloe sioko S.Pd, Siti Sakinah, S.Pd., Jumriati, S.Pd, Eka Safitri, S.Pd., Hasbawati, S.Pd., Kak Intan Pertiwi, S.Pd., Hasniati, S.Pd., Suci Ramadhani, S.H., Asriani, S.Sos., Siti Hafizhah, S.Pd., A. Ayu Pratiwi, A.

Magfirah, S.Pd., S.Pd., Hasni Kadir, S.Pd., A. Al-Amirah An-Nabilah, S.Pd., Irvasiani, S.Pd., Umar for their helping, suggestion and support in finishing this research.

- 11 Great thanks to her best friends Suarni, Nurbudiyanti, Jumrah, Maryam, fitrah, zulkifli, arwan, dika, amir, idul, isma, sukma, sutri, arma, yusri, sayhrul, syarif, and all mudabbir and mudabbirah juniors of dormitory. They are Putri, Indah Fitriani, Citra, Mariana, Ibrahim, Syaifullah, Efendi, Wahyu, Firman, Wawan, Siti Nurjannah, and all. Who always accompanied him start from the first semester until now and always give their support and courage as well as their helping for finishing this research.
- 12 Big Family of English Program especially for T303, RBCD Community, Sekolah Literasi desa, ACT MRI-Parepare, PORFAL, Friendship English Course, thanks for giving support and sharing their time and being good friends.
- 13 All people who have given their help in writing this “Skripsi” that the writer could not mention it one by one.

Finally, the writer realized that this skripsi cannot be considered perfect without critiques and suggestion. Therefore, it is such a pleasure for him to get critiques and suggestion to make this skripsi better. Hopefully, this skripsi will be useful for all of us and for the development of English teaching and learning, Aamiin.

Parepare, January 10th 2021
The Researcher,

HERAWATI. A
Reg Num. 16.1300.124

DECLARATION OF THE AUTHENTICITY OF THE THESIS

The writer who signed the declaration below:

Name : Herawati. A
Student Reg. Number : 16.1300.124
Place and Date of Birthday : Malaysia, 10 October 1999
Study program : English
Faculty : Tarbiyah Faculty
Skripsi Title : Students' Attitude on Speaking English at the Second
Grade of Boarding School Al-Risalah Batetangnga
Polewali Mandar

Stated this thesis was her own writing and if it can be proved that was copied, duplicated or complied by any other people, this thesis and degree that has been gotten would be postponed.

Parepare, January 10st 2021

The writer

HERAWATI. A

Reg. Num. 16.1300.124

ABSTRACT

Herawati. A, *Students' Attitude on Speaking English at The Second Grade Of Boarding School Al-Risalah Batetangnga Polewali Mandar* (supervised by Ismail Latief and Nanning)

The purpose of this research is to analyze the Students' Attitude on Speaking English at The Second Grade Of Boarding School Al-Risalah Batetangnga Polewali Mandar, the result of this study are beneficial for English teachers and students because they will get information about attitude on *speaking* English and it can be a reference to find out a suitable methodology in learning process to make understand the student if English is important to make interaction in the world. The subject of this study was randomly selected at second grade MA PK student at the Al-Rislah Boarding School Batetangnga Polewali Mandar and English teachers.

The researcher conducted the research in Mix Method approach. The data was collecting by interview and questionnaire. After analyzing the data, the researcher found that overall the result of the research show that the students' attitude from the three aspects including cognitive, affective and behavioral attitudes of students toward speaking English of the second second grade MA PK student at the Al-Rislah Boarding School Batetangnga Polewali Mandar are Positive and found another thing that motivation influenced students' attitudes towards their English even though students make language code-Switching as the strategy in communicating in the language learning process.

Keywords: Students' Attitude, Cognitive, Affective, Behavioral, Speaking English

TABLE OF CONTENT

COVER	i
PAGE OF TITLE	ii
ENDORSEMENT OF CONCLUTANT COMMISSION	iii
ENDORSEMENT OF EXAMINER COMMISSIONS	iv
ACKNOWLEDGEMET	v
DECLARATION OF THE AUTHENTICITYOF THE THESIS	viii
ABSTRACT	ix
TABLE OF CONTENTS	x
LIST OF TABLES	xii
LIST OF FIGURES	xiv
LIST OF APPENDICES	xv
CHAPTER I INTRODUCTION	
A. Background.....	1
B. Research Questions.....	4
C. Objective of the Research.....	4
D. Significance of the research.....	5
CHAPTER II REVIEW OF RELATED LITERATURE	
A. Previous Related Research Findings	6
B. Some Pertinent Ideas	8
C. Conceptual Framework.....	26
CHAPTER III RESEARCH METHOD	
A. Design of the Research	27

	B. Location and Time of the Research	28
	C. Focus of the Research.....	29
	D. Population and Sample of the Research	29
	E. The Instrument of the Research.....	30
	F. technique of Collecting Data	31
	G. Technique of Data Analysis.....	32
CHAPTER IV	FINDINGS AND DISCUSSION	
	A. Findings	36
	B. Discussion.....	66
CHAPTER V	CONCLUSSION AND SUGGESTION	
	A. Conclusion	74
	B. Suggestion	75
BIBLIOGRAPHY		76
APPENDICES		
CURRICULUM VITAE		

LIST OF TABLES

Table Number	Name of Tables	Page
3.1	Students Population in Second Grade	29
3.2	Students Sample I Second Grade	30
3.3	The Likert Scale Rating	33
3.4	The Classification of the Students Response	34
4.1	Item 3	37
4.2	Item 8	38
4.3	Item 9	38
4.4	Item 1	39
4.5	Item 2	40
4.6	Item 4	41
4.7	Item 6	42
4.8	Item 7	42
4.9	Item 5	43
4.10	Item 10	44
4.11	Item 11	45
4.12	Item 12	45
4.13	Item 13	46
4.14	Item 14	47
4.15	Item 15	48
4.16	Item 16	48
4.17	Item 17	49

4.18	Item 18	50
4.19	Item 19	51
4.20	Item 20	51
4.21	Item 21	52
4.22	Item 22	53
4.23	Item 26	54
4.24	Item 29	54
4.25	Item 25	55
4.26	Item 27	56
4.27	Item 23	57
4.28	Item 24	58
4.29	Item 28	59
4.30	Item 30	59

LIST OF FIGURES

Figure	Name of Figure	Page
C	Students Population in Second Grade	26

LIST OF APPENDICES

Number of Appendices	Title of Appendices
1.	Instrument of the Research
2.	The Result of Questionnaires
3.	Transkrip of the interview
4.	Form of Recommendation Research
5.	Form of Governort Research Agreement
6.	Form of Ceterangan of Al-Risalah Batetangnga Polman Boarding School
7.	Interview sertificate
8.	Documentation of the Research
9.	Curriculum Vitae

LIST OF APPENDICES

Number of Appendices	Title of Appendices
1.	Instrument of the Research
2.	Transkrip of the interview
3.	The Result of Questionnaires
4.	Form of Recommendation Research
5.	Form of Governort Research Agreement
6.	Form of Ceterangan of Al-Risalah Batetangnga Polman Boarding School
7.	Interview sertificate
8.	Documentation of the Research
9.	Curriculum Vitae