

**THE TYPES OF RESEARCH PROBLEM FORMULATION
OF THESES MADE BY THE ENGLISH DEPARTMENT
STUDENTS AT IAIN PALANGKA RAYA**

THESIS

Proposed to Partial Fulfillment of the Requirements for the Degree of *Sarjana Pendidikan Islam*

By:

**RAQIB KAUTSARI
SRN. 1101120686**

**STATE ISLAMIC INSTITUTE OF PALANGKA RAYA
FACULTY OF TEACHER TRAINING AND EDUCATION
LANGUAGE EDUCATION DEPARTMENT
STUDY PROGRAM OF ENGLISH EDUCATION
1437 H/2016 M**

APPROVAL OF THE THESIS

Title of the thesis : **The Types Of Research Problem Formulation Of Theses Made By The English Departement Students At IAIN Palangka Raya**

Name : Raqib Kautsari

SRN : 1101120686

Faculty : Tarbiyah and Teacher Training

Department : Language Education

Study Program : English Program

Level : S-1

Palangka Raya, 23 June 2016

Approved by,

Advisor I

Advisor II

Dr. H. Abdul Qodir, M.Pd
ORN. 195602031990021001

Rahmadi Nirwanto, M.Pd
ORN. 19701312002121002

The Vice Dean 1 Academic

**The Department of Language
Education Chair**

Dra. Hj. Rodhatul Jennah, M.Pd
ORN. 19671003 199303 2 001

Hj. Hamidah, M.A
ORN. 19801205 2006042003

PERSETUJUAN SKRIPSI

Judul Skripsi : **Tipe-tipe formulasi rumusan masalah pada skripsi mahasiswa jurusan bahasa inggris di IAIN Palangka Raya**

Nama : Raqib Kautsari

NIM : 1101120686

Fakultas : Tarbiyah dan Ilmu Keguruan

Jurusan : Pendidikan Bahasa

Program Studi : Pendidikan Bahasa Inggris

Jenjang : S-1

Palangka Raya, 23 Juni 2016

Menyetujui,

Pembimbing I

Pembimbing II

Dr. H. Abdul Qodir, M.Pd
NIP. 195602031990021001

Rahmadi Nirwanto, M.Pd
NIP. 19701312002121002

Wakil Dekan I Bidang Akademik

Ketua Jurusan

Dra. Hj. Rodhatul Jennah, M.Pd
NIP. 19671003 199303 2 001

Hj. Hamidah, M.A
NIP. 19801205 2006042003

LEGALIZATION OF THESIS EXAMINING COMMITTEE

This thesis entitles **THE TYPES OF RESEARCH PROBLEM FORMULATION OF THESES MADE BY THE ENGLISH DEPARTEMENT STUDENTS AT IAIN PALANGKA RAYA** in the name of Raqib Kautsari, and his Students Registration Number is 1101120686. It has been examined in the board of examiners of the State Islamic Institute of Palangka Raya on:

Day : Friday

Date : June 17th, 2016

Palangka Raya, 17th June 2016

Board of Examiners:

1. **M. Zaini Miftah, M.Pd** (.....)
Chairman/ Member
2. **Sabarun, M.Pd** (.....)
Member
3. **Dr. H. Abdul Qodir, M.Pd** (.....)
Member
4. **Rahmadi Nirwanto, M.Pd** (.....)
Secretary/Member

The State Islamic Institute of Palangka Raya
The Dean of Faculty of Tarbiyah and
Teacher Training,

Drs. Fahmi, M.Pd
ORN. 19610520 199903 1 003

OFFICIAL NOTE

Palangka Raya, 04 Juny 2016

Case : **Pleased be Examined**

Raqib Kautsari's thesis

To. Director of State Islamic
Institute of Palangka Raya
In

Palangka Raya

Peace is unto you and god's mercy and blessing as well.

By reading and analyzing of this thesis we think that thesis in the name of :

Name	:	Raqib Kautsari
SRN	:	1101120686
Title of thesis	:	The Types Of Research Problem Formulation Of Theses Made By The English Departement Students At IAIN Palangka Raya

Can be examined in partial fulfillment of the requirements for the degree of Sarjana Pendidikan in English Education Study Program of IAIN Palangka Raya.
Thank you for your attention.

Peace is with and God's blessing

Advisor I

Advisor II

Dr. H. Abdul Qodir, M.Pd
ORN. 195602031990021001

Rahmadi Nirwanto, M.Pd
ORN. 19701312002121002

NOTA DINAS

Palangka Raya, 04 Juni 2016

Hal : Permohonan Ujian Skripsi

Saudara Raqib Kautsari

Kepada
Yth. Ketua IAIN Palangka
Raya
Di
Palangka Raya

Assalamu 'alaikum Wr. Wb

Setelah membaca dan menganalisa skripsi ini, kami menyatakan bahwa:

Nama : Raqib Kautsari
NIM : 1101120686
Judul Skripsi : **Tipe –Tipe Formulasi Rumusan Masalah pada Skripsi Mahasiswa Jurusan Bahasa Inggris di IAIN Palangka Raya**

Dapat diujikan untuk mendapat gelar Sarjana Pendidikan Tadris Bahasa Inggris IAIN Palangka Raya.

Demikian atas perhatiannya diucapkan terima kasih.

Wassalamu 'alaikum Wr. Wb.

Pembimbing I

Dr. H. Abdul Qodir, M.Pd
NIP. 195602031990021001

Pembimbing II

Rahmadi Nirwanto, M.Pd
NIP. 19701312002121002

**THE TYPES OF RESEARCH PROBLEM FORMULATION OF THESES
MADE BY THE ENGLISH DEPARTMENT STUDENTS AT IAIN
PALANGKA RAYA**

ABSTRACT

The purpose of the study was to know what the types of research problem of the theses that used by the English students department graduated in 2012 to 2014.

In this study, the writer used library research. The problem of the study is what are the types of the research problems of the theses of the English department students at IAIN Palangka Raya who graduated 2012 to 2014. To get the data of study, it was used documentation. After getting the data was from documentation, the writer analyzed the data using content analysis. The subjects of this study was theses passed from 2012 to 2014. They were 48 students' research problem in English department graduated in 2012, 44 students' research problem in English department graduated in 2013, and 53 students' research problem in English department graduated in 2014.

The result of this study could be explained as criteria mentioned by Donald Ary that "the types of research reflected by the research problems. There are 89 theses using quantitative research problems, 47 theses using qualitative research problems, 2 theses using research and development (R&D) research problems, and 7 theses using mixed method. Therefore, it can be concluded that the most of theses scripted by students' graduated from 2012 to 2014 were used the quantitative than qualitative and research & development (R&D) research problem.

**TIPE-TIPE FORMULASI RUMUSAN MASALAH PADA SKRIPSI
MAHASISWA JURUSAN BAHASA INGGRIS
DI IAIN PALANGKA RAYA**

ABSTRAK

Tujuan dari penelitian ini adalah mengetahui apa saja tipe-tipe rumusan masalah yang digunakan dalam skripsi mahasiswa program studi bahasa Inggris lulusan tahun 2012 sampai tahun 2014.

Pada penelitian ini, penulis menggunakan kajian kepustakaan. Rumusan masalah pada penelitian ini adalah apa saja tipe rumusan masalah yang dipakai pada skripsi-skripsi mahasiswa pendidikan bahasa Inggris yang telah lulus pada tahun 2012 sampai 2014. Untuk mendapatkan data, penulis menggunakan teknik documentasi. Setelah mendapatkan data dari dokumentasi, penulis menganalisa data tersebut menggunakan analisa isi (content analysis). Subjek penelitian ini adalah skripsi yang diambil dari tahun 2012 sampai tahun 2014. Diantaranya adalah 48 mahasiswa program studi bahasa Inggris IAIN lulusan tahun 2012, 44 mahasiswa program studi bahasa Inggris IAIN lulusan tahun 2013, dan 53 mahasiswa program studi bahasa Inggris IAIN lulusan tahun 2014.

Hasil dari penelitian ini dapat dijelaskan sesuai dengan kriteria yang disebutkan oleh Donald Ary yaitu, “tipe-tipe dari penelitian digambarkan oleh rumusan masalah. Ada 89 skripsi menggunakan rumusan masalah quantitative, 47 skripsi menggunakan rumusan masalah qualitative, 2 skripsi menggunakan rumusan masalah penelitian dan pengembangan (R&D), dan 7 skripsi menggunakan rumusan masalah dengan metode campuran. Oleh karena itu, dapat disimpulkan bahwa kebanyakan skripsi yang ditulis oleh mahasiswa lulusan dari tahun 2012 sampai 2014 menggunakan kuantitatif daripada kualitatif dan penelitian & pengembangan (R&D).

ACKNOWLEDGMENTS

Alhamdulillah and praise belong to Allah the Almighty, because of His Blessing and Mercy, the writer is able to accomplish this thesis entitled:

The Type Of Research Problem Formulation Of Theses Made By The English Departement Students at IAIN Palangka Raya. This thesis is written to fulfill one of the requirements to get title of Sarjana Pendidikan Islam (S.Pd.I) in the English Program, the Department of Language Education, the State Islamic Institute of Palangka Raya. Many people have contributed guidance, suggestion, and support to improve the writer's thesis, therefore the writer would like to express her greatest gratitude to:

1. Dr. Ibnu Elmi A.S.Pelu, S.H., M.H., the Director of the State Islamic Institute of Palangka Raya (IAIN), for his direction and encouragement.
2. Drs. Fahmi, M.Pd, the Dean of of the State Islamic Institute of Palangka Raya (IAIN), for his direction and encouragement.
3. Dra. Hj. Rodhatul Jennah, M.Pd, The Vice Chairman of Academic Affairs, for her agreement so that the writer can complete the requirements of writing this thesis.
4. Hj. Hamidah, M.A The Chair of Department ofLanguage Education, for hisagreement so that the writer can complete the requirements of writing this thesis.
5. M. Zaini Miftah, M.Pd, The chief of the English Education Study Program, for hispermission so that the writer can complete the requirements of writing this thesis.
6. Dr. H. Abdul Qodir,M.Pd, as the frist advisor, for his guidance, suggestion, and encouragement during the accomplishment of this thesis.
7. Rahmadi Nirwanto, M.Pd, as the second advisor, for his valuable guidance, suggestion, and encouragement.
8. All English lecturers of IAIN of Palangka Raya.

9. My family who always give support morally and spiritually.
10. Last, all my friends who have helped the accomplishment of this thesis.

The writer realizes that this thesis is not perfect; therefore some constructive critical and suggestion are warmly welcomed. He hopes that may Allah always keeps us on the straight path, rewards, and blesses us for what we do and this writing can be useful for all of us.

Palangka Raya, 04 Juny 2016

The Writer

RAQIB KAUTSARI
NIM.1101120686

DECLARATION OF AUTHENTICATION

In the name of God,

I myself make declaration that this thesis entitles **THE TYPES OF RESEARCH PROBLEM FORMULATION OF THESES MADE BY THE ENGLISH DEPARTEMENT STUDENTS AT IAIN PALANGKA RAYA** is truly my own writing. If it is not my own writing so, it is given a citation and shown in the list references.

If my own declaration is not right in this thesis in one day so, I am ready to be given academic sanction namely, the cancellation of the degree of this thesis.

Palangka Raya, 04 Juny 2016

My Own Declaration

RAQIB KAUTSARI
SRN.1101120686

MOTTO

**"EDUCATION IS LEARNING WHAT YOU
DIDN'T EVEN KNOW YOU DIDN'T KNOW"**

*Pendidikan ialah mempelajari apa yang kamu bahkan tidak tahu
bahwa kamu tidak tahu*

(Daniel J. Boorstin)

TABLE OF CONTENTS

COVER	i
APPROVAL OF THESIS ADVISORY COMMITTEE.....	ii
OFFICIAL NOTE.....	iii
LEGALIZATION OF THE THESIS EXAMINING COMMITEE	iv
ABSTRACT	v
ACKNOLEDGEMENTS	vi
DECLARATION OF AUTHENTICATION.....	vii
MOTTO	viii
TABLE OF CONTENTS	ix
DEDICATION	xii

CHAPTER I INTRODUCTION

A. Background of the Study.....	1
B. Problem of the Study.....	3
C. Objective of the Study.....	4
D. The Significances of the Study	4
E. Scope and Limitation.....	4
F. Definition of Key Terms.....	4
G. Framework of Discussions.....	5

CHAPTER II REVIEW OF RELATED LITERATURE

A. Previous Studies.....	6
B. The Nature of Research Problem.....	7
C. The Quantitative Research.....	8
D. The Qualitative Research.....	9
E. Research and development (R&D).....	9
F. The Criteria of Research Problem.....	10
G. The Forms of Research Problem.....	14

CHAPTER III RESEARCH METHOD

A. Research Design and Approach.....	18
B. Research Subject.....	19
C. Time and Place of the Research.....	20
D. Data Collecting Procedures.....	20
E. Data Analysis Procedures.....	21
F. Research Instrument.....	23

CHAPTER IV RESEARCH FINDINGS AND DISCUSSION

A. Research Findings.....	24
1. Descriptive Research Problem.....	24
2. Comparative Research Problem.....	57
3. Associative Research Problem.....	65
B. Discussion.....	81

CHAPTER V CONCLUSION AND SUGGESTION

A. Conclusion.....	96
B. Suggestion.....	96

REFERENCES

APPENDIX

CURRICULUM VITE

DEDICATION

This thesis dedicated to

1. My beloved parents, my father (Alm.)Anang Arbani and my mother (Almh.) Nor Nalawaty, thanks for your love, praying, motivation, and material in finishing the study. You are my spirit and inspiration.
2. My beloved sisters, thanks for your support.
3. Dr. H. Abdul Qodir, M.Pd and Rahmadi Nirwanto, M.Pd, who have given me advice and support.
4. Hj. Hamidah, M.A, who gave me the permission when I researched the problem of this thesis.
5. M. Zaini Miftah, M.Pd, as the Chief of English Education Study Program and have given me advice and ways.
6. All of the lectures of English Education Study Program who have given me the knowledge of English.
7. My all friends: Heru, Roffi, Rahmad, Suri, Iswandono, Luthfi, Fahmi, Sugi, Deni, Fathan, Agus, Duto, Azhari, Elmi, Norman, Muhlisin, Budi, Ahmada, Riyadi, Zainuri, Yahya, Wahidah, Harum, Yuli, Norma, Winda, Lidya, Galih, Firda, Rani, Rahayu, Rahmi, Hajar, Halimah, Titin, Santika, Ririn, Ira, Inna, Risna, Mulyani, Tari, Rea, Iin, Ety, Susanti, Puji, Avivah,Mazma, Ervina, Novi, Ma'rifah, Jannah, Farida, Reny, Mita, Hesti, Mitra, Mutiah, Hikmah, Aya, Aulia, Nana, Harisna, Laila, Asmi, Roro, Tutut, Rusma, Safrina, Lastri, Sri, Mila, Wiwin, Atul, Salhah, Tika.Thanks for being my ‘Crazy’ friends.
Thanks for your time that we have spent together.

CURRICULUM VITAE

Raqib Kautsari was born on June 4th, 1993 in Pangkalan Bun. He was the sixth child of (Alm.) Anang Arbani and (Almh.) Nor Nalawaty.. He has Eight sisters.

He graduated from SDN Raja-1 in his hometown, Pangkalan Bun, in 2005. Then, he attended SMPN 6 Arut Selatan in Pangkalan Bun from 2005-2008. He continued his study at SMKN1 Pangkalan Bun and took Accounting program and finished his study in 2011. In order to be English teacher, he entered the State Islamic College of Palangka Raya in 2011.