

**THE DIFFICULTIES ENCOUNTERED BY ISLAMIC EDUCATION
DEPARTMENT STUDENTS IN READING ENGLISH TEXT AT IAIN
ANTASARI BANJARMASIN**

THESIS

By

FRIKAPUTRI IMASEI

1201240704

**ANTASARI STATE INSTITUTE FOR ISLAMIC STUDIES
TARBIYAH AND TEACHERS TRAINING FACULTY
ENGLISH EDUCATION DEPARTMENT
BANJARMASIN
2016**

THE DIFFICULTIES ENCOUNTERED BY ISLAMIC EDUCATION
DEPARTMENT STUDENTS IN READING ENGLISH TEXT
AT IAIN ANTASARI BANJARMASIN

THESIS

Presented to
Antasari State Institute for Islamic Studies Banjarmasin
in partial fulfillment of the requirements
For the degree Sarjana in English Education Department

By:
Frikaputri Imasei
SRN. 1201240704

ANTASARI STATE INSTITUTE FOR ISLAMIC STUDIES BANJARMASIN
FACULTY OF TARBIYAH & TEACHERS TRAINING
ENGLISH EDUCATION DEPARTMENT
BANJARMASIN
2015/2016

STATEMENT OF AUTHENTICITY

By Signing this form, I

Name : Frikaputri Imasei

SRN : 1201240704

Department : English Education Department

Faculty : Tarbiyah and Teachers Training

Certify that the work in this thesis is written on the basis of my knowledge and belief, it is original, except some qoutation in the text. It has not been submitted, either in whole or in part, for a degree at this university or any other universities. If someday, it is proven as duplication, imitation, plagiarism or made by others partly or entirely, I understand that my thesis and academic tittle will be cancelled due to the law.

Banjarmasin, November 20th 2016

The writer,

Frikaputri Imasei

APPROVAL

This is to certify that the *sarjana's* thesis of Frikaputri Imasei, Reg. Number 1201240704 with the title THE DIFFICULTIES ENCOUNTERED BY ISLAMIC EDUCATION DEPARTMENT STUDENTS IN READING ENGLISH TEXT AT IAIN ANTASARI BANJARMASIN has been approved by the thesis advisor for further approval by the board of Examiners.

Banjarmasin, November 20th 2016

Advisors,

Dra. Hj. Wardah Hayati, M.A
NIP. 19670507 199403 2 003

Nani Hizriani, M.A
NIP. 19771127 200312 2 001

Acknowledged by
The Head of English Education Department
The Faculty of Tarbiyah and Teachers Training
Antasari State Institute for Islamic Studies Banjarmasin

Nani Hizriani, M.A
NIP. 19771127 200312 2 001

VALIDATION

This is to certify that the *sarjana*'s thesis of Frikaputri Imasei with the title The Difficulties Encountered by Islamic Education Department Students in Reading English Text at IAIN Antasari Banjarmasin has been approved by the board of examiners as the requirements for the degree of *sarjana* in English Education Department.

Dr. Hj. Nida Mufidah, M.Pd, Chair
NIP. 19621214 199203 2 002

Dra. Hj. Wardah Hayati, M.A, Member
NIP. 19670507 199403 2 003

Nani Hizriani, M.A, Member
NIP. 19771127 200312 2 001

Approved by
Dean Faculty of Tarbiyah and Teachers Training

Dr. Hidayat Ma'ruf, M. Pd
NIP. 19690730 199503 1 004

ABSTRACT

Frikaputri Imasei. 2016. *The Difficulties Encountered by Islamic Education Students in Reading English Text at IAIN Antasari Banjarmasin.* Thesis, English Education Department, Tarbiyah and Teacher Training Faculty. Advisors: Dra. Hj. Wardah Hayati, MA and Nani Hizriani, M.A.

Keywords: difficulty, reading, reading comprehension

The research described about the student's difficulties in reading Islamic English Text at fourth semester of Islamic Education Students IAIN Antasari Banjarmasin. The objectives of the research are to find out the student's difficulties in reading English text and the factors that influence them.

The researcher relies in quantitative method. The subject of this research are 67 Islamic Education Department students who are in the fourth semester. The researcher used test, questionnaire and documentary to collect data.

The result of this research indicated that in reading comprehension the level of student's difficulty is in fair category, and then the researcher found out student's difficulties in analyzing the topic of the text, comprehending the supporting idea of a paragraph, finding the factual information from the text and comprehending the reference.

The researcher also found out the factors that influence the four difficulties are: students' factors: students' likeness toward English lesson is not high, most of students only sometimes study English at home, they seldom read other English text, students' background knowledge is lack, students' vocabulary knowledge is lack, they cannot comprehend the long/complex sentences in the text. Lecturer's factors: The lecturer seldom speaks English when teaching reading English text, his technique in teaching is less interested and less motivate the students. Furthermore for the environment' factor, the classroom situation is not conducive.

ABSTRAK

Frikaputri Imasei. 2016. *The Difficulties Encountered by Islamic Education Students in Reading English Text at IAIN Antasari Banjarmasin.* Thesis, English Education Department, Tarbiyah and Teacher Training Faculty. Advisor: Dra. Hj. Wardah Hayati, MA and Nani Hizriani, M.A.

Penelitian ini menggambarkan tentang kesulitan mahasiswa jurusan Pendidikan Agama Islam semester empat IAIN Antasari Banjarmasin dalam membaca teks berbahasa Inggris. Tujuan penelitian ini adalah untuk mencari kesulitan mahasiswa dalam pemahaman membaca, serta faktor-faktor yang mempengaruhinya.

Peneliti menggunakan metode kuantitatif. Subjek penelitian ini adalah mahasiswa jurusan Pendidikan Agama Islam semester empat yang berjumlah 67 orang. Peneliti menggunakan tes, angket dan dokumen untuk mengumpulkan data.

Hasil penelitian ini menunjukkan bahwa dalam pemahaman membaca tingkat kesulitan mahasiswa berada pada kategori cukup. Peneliti juga menemukan kesulitan mahasiswa seperti menganalisis topik pada teks, memahami ide-ide pendukung dalam paragraf, menemukan informasi yang benar di dalam teks, dan memahami referensi

Peneliti juga menemukan faktor-faktor yang mempengaruhi keempat kesulitan tersebut yaitu: faktor siswa: ketertarikan mahasiswa terhadap bahasa Inggris masih kurang, kebanyakan mahasiswa hanya kadang-kadang belajar membaca bahasa Inggris di rumah, mereka jarang membaca teks bahasa Inggris lain, mahasiswa kurang mengenal teks-teks yang diberikan, keterbatasan pengetahuan mahasiswa tentang kosa kata, mereka tidak dapat memahami kalimat panjang/majemuk pada teks. Faktor dari dosen: Dosen jarang menggunakan bahasa Inggris saat mengajar, teknik dosen saat mengajar kurang menarik dan kurang memotivasi mahasiswa untuk belajar. Faktor lingkungan: situasi lingkungan kelas tidak mendukung .

MOTTO

**“The struggle you are in today
is developing
the strength you need for tomorrow”**

(unknown author)

**Just believe in yourself.
Even if you don't, pretend that you do and,
at some point, you will**

(Venus Williams)

DEDICATION

Thanks to **Allah the Almighty** for everything and always keeps blessing me until now and forever.

This thesis is dedicated to:

My beloved parents **Bapak (Drs. H. Faisal, M.Pd)** and **Mama (Hj. Rismasari, SE)** who always support in all my activities and keep praying and giving the meaningful advice for my successful future

My beloved brothers (**M. Nauval Pattiroi and Ziyad Yahya Faisal**) who always pray for me and make my day joyful

For the one who never stop giving me support and motivation

My best friends (**Laila, Lila, Sari, Ruroh, Novi, Sarah and Alfini**) who always give the motivation each other and accompany me to do my research to accomplish this thesis.

All Members of PBI A 2012

Thank you and love you. .

ACKNOWLEDGMENT

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

الحمد لله رب العالمين والصلاة والسلام على أشرف الأئمة نبياء والمرسلين سيدنا و مولانا
محمد وعلى آله وصحبه أجمعين .أما بعد.

Praises be to Allah the Almighty for His Mercy and Guidance till the writer finished this thesis entitled: “The Difficulties Encountered by Islamic Education Department Students in Reading English Text at IAIN Antasari Banjarmasin”. Peace and salutation always be upon the great Prophet Muhammad P.B.U.H, all his families, his companions, as well as his followers until the end of the day.

The writer would like to express appreciation and gratitude to:

1. Dr. Hidayat Ma'ruf, M. Pd, as the Dean of Tarbiyah and Teachers Training Faculty of Antasari State Institute for Islamic Studies and all his staff for their help in the administrative matters.
2. Nani Hizriani, as the Head of English Department and all lecturers of English Department of Tarbiyah and Teachers Training Faculty of Antasari State Institute for Islamic Studies who helped and motivated me to reach my destination in this research.
3. My academic advisor Dr. H. Ahdi Makmur, Ph.D., for the guidance and encouragement during studied in this college.
4. My thesis advisors, Dra. Hj. Wardah Hayati, M.A., and Nani Hizriani, M.A., who gives the writer much time to consult, and also give a direction, suggestion, correction and knowledge for the writer from the beginning until this thesis finished.
5. All of the students of English Education Department of IAIN Antasari Banjarmasin who participated in this research.
6. All lecturers who have given the writer knowledge and advice.
7. The head of Central Library IAIN Antasari and the head of Tarbiyah and Teachers Training Faculty Library, as well as the librarians who have helped and facilitated the writer in obtaining all the needed literatures.

Finally, the writer hopes that this research paper or thesis will be useful for the next researchers. The writer believes that this research paper is far from adequate information. For the improvement of this research, the writer wishes the readers of this research give their criticisms and suggestions.

Banjarmasin, November 20th 2016

Frikaputri Imasei

CONTENTS

	Page
COVER PAGE	i
LOGO PAGE	ii
TITLE PAGE	iii
VALIDATION	iv
APPROVAL	v
STATEMENT OF AUTHENTICITY	vi
ABSTRACT	vii
ABSTRAK	viii
MOTTO	ix
DEDICATION	x
ACKNOWLEDGEMENT	xi
CONTENTS	xiii
LIST OF TABLES	xv
LIST OF APPENDICES	xvi
CHAPTER I : INTRODUCTION	
A. Background of Study	1
B. Statement of Problems	7
C. Objectives of Study	7
D. Significance of Study	7
E. Definition of Key Terms	8
CHAPTER II : THEORETICAL REVIEW	
A. Reading	9
a. Definition of Reading.....	9
b. Types of Reading	11
B. Reading Comprehension	16
C. Reading Skills	18
D. Procedures of Reading	21

E. Strategies of Reading Comprehension.....	23
F. Purposes of Reading.....	25
G. Reading Comprehension Difficulties.....	27
H. The Factors that Influence Difficulties in Reading.....	28
CHAPTER III : METHOD OF RESEARCH	
A. Research Design.....	34
B. Research Setting.....	34
C. Subject and Object	34
D. Data and Source of Data	35
E. Techniques of Data Collection.....	36
F. Design of Measurement	37
G. Techniques of Data Processing and Data Analysis	43
H. Research Procedures	44
CHAPTER IV : FINDING AND DISCUSSION	
A. Finding	46
B. Discussion	70
CHAPTER V : CLOSURE	
A. Conclusion	76
B. Suggestion.....	77
C.	
REFERENCES	
APPENDICES	
CURRICULUM VITAE	

LIST OF TABLES

No	Name of Table	Page
1	3.1 The students of English Education Department	35
2	3.2 The Category of Students' Difficulties	28
3	3.3 The Category of Factors' Influence Toward Students' Difficulties in Reading Comprehension	42
4	4.1 The Students' Test Result	47
5	4.2 The Category of Students' Difficulties	49
6	4.3 The Students' Difficulties in Reading Comprehension Test	51
7	4.4 The Category of Students' Difficulties in Reading Comprehension Test	52
8	4.5 Distribution of Students' Likeness Toward English Lesson	53
9	4.6 Distribution of Students' Opinion About English	54
10	4.7 Distribution of Students' Likeness Toward Reading English Text	55
11	4.8 Distribution of Students' Interest About The Topic/Theme of The Text	56
12	4.9 Distribution of Students' Frequency in Studying English at Home	56
13	4.10 Distribution of Students' Frequency in Reading English Text	47
14	4.11 Distribution of Students' Students' feeling when reading the English text	58
15	4.12 Distribution of Students' Background Knowledge	59
16	4.13 Distribution of Students' Knowledge about The Meaning of Unfamiliar Words	60
17	4.14 Distribution of Students' Knowledge about the Meaning of Unfamiliar Words	61
18	4.15 Distribution of Students' Knowledge about the Meaning of Unfamiliar Words	61
19	4.16 Distribution of Students' comprehension of finding main idea	62
20	4.17 Distribution of Students Comprehension of Long/Complex Sentences in the Text	63
21	4.18 Distribution of Students' duration in reading one text	64
22	4.19 Distribution of Students' needs to repeat reading the text	64
23	4.20 Distribution of Lecturers' attendance in the class	65
24	4.21 Distribution of Teacher's Frequency in Using English When Teaching in The Class	66
25	4.22 Distribution of students' interest toward lecturer's teaching strategy	67
26	4.23 Distribution of situation of environment	67
27	4.24 Distribution of The Situation in The Students' Classroom	68

LIST OF APPENDICES

1. TRANSLATION OF SURAH IN THE HOLY AL-QUR'AN
2. WRITTEN TEST
3. ANSWER KEY
4. STUDENTS' WRONG ANSWER SCORE
5. QUESTIONNAIRE
6. BRIEF HISTORY OF PAI IAIN ANTASARI BANJARMASIN
7. *CATATAN KONSULTASI BIMBINGAN SKRIPSI*
8. *PERSETUJUAN JUDUL SKRIPSI*
9. *SURAT KETERANGAN SUDAH SEMINAR*
10. *SURAT RISET*
11. *SURAT SELESAI RISET*
12. *DOKUMENTASI*