

**THE ERROR ANALYSIS OF SUBJECT-VERB AGREEMENT
IN WRITING DIARY AT THE SECOND SEMESTER
STUDENTS OF THE ENGLISH EDUCATION PROGRAM AT
IAIN PALANGKA RAYA**

THESIS

**Presented to the Department of Education of the State Islamic Institute of
Palangka Raya in Partial Fulfillment of the Requirements for the Degree of
Sarjana Pendidikan**


By:

MUHAMMAD SYAIFURRAHMAN
S.R.N 101 112 0634

**STATE ISLAMIC INSTITUTE OF PALANGKA RAYA
FACULTY OF TEACHER TRAINING AND EDUCATION
DEPARTMENT OF LANGUAGE EDUCATION
STUDY PROGRAM OF ENGLISH EDUCATION
1438 H/2016 M**

PERSETUJUAN SKRIPSI

Judul Skripsi : ANALISA KESALAHAN KESESUAIAN
SUBJEK-KATA KERJA DALAM MENULIS
DIARI PADA MAHASISWA SEMESTER
DUA JURUSAN BAHASA INGGRIS DI IAIN
PALANGKA RAYA


Nama : M. SYAIFURRAHMAN
NIM : 1011120634
Fakultas : PENDIDIKAN BAHASA
Program Studi : BAHASA INGGRIS
Jenjang : S-1

Palangka Raya, 25 Oktober, 2016


Disetujui oleh:

Pembimbing I

Pembimbing II


M. Zaini Miftah, M. Pd
NIP. 19750915 200912 1 002


Hj. Apni Ranti, M. Hum
ORN. 19810118 200801 2 013

Wakil Dekan Bidang Akademik

Ketua Jurusan
Pendidikan Bahasa


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


Santi Erliana, M. Pd
NIP. 198001205 200604 2 003

PERSETUJUAN SKRIPSI

Judul Skripsi : ANALISA KESALAHAN KESESUAIAN
SUBJEK-KATA KERJA DALAM MENULIS
DIARI PADA MAHASISWA SEMESTER
DUA JURUSAN BAHASA INGGRIS DI IAIN
PALANGKA RAYA


Nama : M. SYAIFURRAHMAN
NIM : 1011120634
Fakultas : PENDIDIKAN BAHASA
Program Studi : BAHASA INGGRIS
Jenjang : S-1

Palangka Raya, 25 Oktober, 2016


Disetujui oleh:

Pembimbing I

Pembimbing II


M. Zaini Miftah, M. Pd
NIP. 19750915 200912 1 002


Hj. Apni Ranti, M. Hum
ORN. 19810118 200801 2 013

Wakil Dekan Bidang Akademik

Ketua Jurusan
Pendidikan Bahasa


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


Santi Erliana, M. Pd
NIP. 198001205 200604 2 003

OFFICIAL NOTE

Case : Examination of
Thesis

Palangka Raya, October 25th, 2016

To, The Chair of Language
Education Departement 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 : M. Syaifurrahman

Student Registration : 1011120634

Number

Title of the Thesis : THE ERROR ANALYSIS OF SUBJECT-VERB
AGREEMENT IN WRITING DIARY AT THE
SECOND SEMESTER STUDENTS OF THE
ENGLISH EDUCATION PROGRAM AT IAIN
PALANGKA RAYA


Can be examined in partial fulfillment of the Degree of Sarjana Pendidikan
at English Education Study Program of Language Education Departement, State
Islamic Institution of Palangka Raya.

Thank you for your attention.

Peace be with you and God's blessing.

Advisor I,


r


M. Zaini Miftah, M.Pd

ORN. 19750915 200912 1 002

Advisor II,


Hj. Apni Ranti, M. Hum

ORN. 19810118 200801 2 013

NOTA DINAS

Hal : Permohonan Ujian Skripsi

Palangka Raya, 25 Oktober, 2016

Kepada
Yth. Ketua Jurusan Pendidikan
Bahasa FTIK IAIN Palangka Raya
di

Palangka Raya

Assalamualaikum Wr. Wb.

Setelah membaca dan menganalisa skripsi ini, kami menyatakan bahwa:


Nama : M. Syaifurrahman
Nomor Induk Mahasiswa : 1011120634
Judul Skripsi : ANALISA KESALAHAN KESESUAIAN
SUBJEK-KATA KERJA DALAM MENULIS
DIARI PADA MAHASISWA SEMESTER DUA
JURUSAN BAHASA INGGRIS DI IAIN
PALANGKA RAYA

Sudah dapat diujikan untuk memperoleh Gelar Sarjana Pendidikan.

Demikian atas perhatiannya diucapkan terima kasih.


Wassalamualaikum Wr. Wb

Pembimbing I,


M. Zaini Miftah, M.Pd
NIP. 19750915 200912 1 002

Pembimbing II,


Hj. Apni Ranti, M. Hum
NIP. 19810118 200801 2 013

LEGALIZATION OF THE THESIS EXAMINING COMMITTEE

This thesis entitles **THE ERROR ANALYSIS OF SUBJECT-VERB AGREEMENT IN WRITING DIARY AT THE SECOND SEMESTER STUDENTS OF THE ENGLISH EDUCATION PROGRAM AT IAIN PALANGKA RAYA**. In the name of M. Syaifurrahman and his Student Registration Number are 1011120634. It has been examined by Team of Examiners of the State Islamic Institute of Palangka Raya on:

Day :

Date : November 5th, 2016

Palangka Raya, November 7th, 2016

Team of Examiners:

1. Santi Erliana, M.Pd
Chairman/Examiner

(.....)

2. Sabarun, M.Pd
Member

(.....)

3. M. Zaini Miftah, M.Pd
Member

(.....)

4. Hj. Apni Ranti, M.Hum
Secretary/Member

(.....)

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

Training

Drs. Fahmi, M.Pd

ORN. 196105201999031003

DECLARATION OF AUTHENTICATION

BISMILLAHIRAHMANIRRAHIM

I mylife make declaration that this thesis entitles: The Error Analysis of Subject-Verb Agreement in Writing Diary at The Second Semester Students of The English Education Program at IAIN Palangka Raya. If it is not my own vocabulary so, it is given a citation and shown in the list reference.

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, October 2016

My Own Declaration,


M. Syaifurrahman
M. SYAIFURRAHMAN
SRN.1011120634

THE ERROR ANALYSIS OF SUBJECT-VERB AGREEMENT IN WRITING DIARY AT THE SECOND SEMESTER STUDENTS OF THE ENGLISH EDUCATION PROGRAM AT IAIN PALANGKA RAYA

ABSTRACT

The principle purpose of the research was to describe the types of error and the factors of error which cause subject-verb agreement error in writing diary. This study was done at the second-semester students of the English education program at IAIN Palangka Raya. It was in class C. The analysis of the types and factors which cause the students' subject-verb agreement errors in writing diary was based on surface strategy taxonomy where errors are classified into four types of error.

The research used qualitative approach and content analysis as the type of this research. In collecting data, it used some techniques, namely: (1) test (2) task (3) interview and (4) documentation. In analyzing the data, the research used some techniques, namely: (1) data collection (2) data reduction (3) data display (4) conclusion drawing verifying. The subjects of the study were three students which selected from the lowest score in written test. The three students wrote the diaries two times a week in a month.

The result of the study, as follows: (1) from three writing diary meeting, the three students in class C there were 52 subject-verb agreement errors on their diary. These were spread out on three types of error on surface strategy taxonomy. There were 14 or 26.92% of errors in misinformation; 19 or 36.54% of errors in addition and 19 or 36.54% errors in omission. (2) from 52 subject-verb agreement errors, There were 12 interlingual transfers or 23.08% and 40 intralingual transfers or 76.92%.

The objectives of the study are to describe the types and the factors of error which cause subject-verb agreement in writing diary made by the second semester students of the English education program at IAIN Palangka Raya. From the result finding, this research suggested that the students still need more practice dealing subject-verb agreement and do not transferred their mother tongue into English at randomly. Recommendation for the future researchers could focus the study on the solving problem in subject-verb agreement errors.

Keyword: error analysis, subject-verb agreement, writing, diary

ANALISA KESALAHAN KESESUAIAN SUBJEK-KATA KERJA DALAM MENULIS DIARI PADA MAHASISWA SEMESTER DUA JURUSAN BAHASA INGGRIS DI IAIN PALANGKA RAYA

ABSTRAK

Penelitian ini bertujuan untuk menggambarkan tipe dan faktor yang menyebabkan kesalahan dalam kesesuaian subjek-kata kerja dalam menulis diari. Penelitian ini dilaksanakan kepada mahasiswa semester II jurusan Bahasa Inggris di IAIN Palangka Raya, yang dilaksanakan dikelas C. Tipe kesalahan dan faktor yang menyebabkan ketidaksesuaian subjek-kata kerja yang dianalisis adalah sesuai dengan tipe-tipe kesalahan berdasarkan surface strategy taxonomy yang terdiri dari empat tipe yang berbeda.

Penelitian ini menggunakan pendekatan kualitatif dan bertipe analisa isi. Dalam pengumpulan data, penelitian ini menggunakan beberapa tehnik, antara lain: (1) tes (2) tugas (3) wawancara dan (4) dokumentasi. Adapun tehnik yang digunakan untuk menganalisa data, penelitian ini menggunakan beberapa tehnik, antara lain: (1) pengumpulan data (2) pemilihan data (3) pemaparan data (4) penarikan kesimpulan. Adapun subjek penelitian ini yaitu terdiri dari 3 mahasiswa yang dipilih dari nilai terendah pada tes. Ketiga mahasiswa menulis diari dua kali dalam seminggu yang dilakukan dalam satu bulan.

Adapun hasil temuan dari penelitian ini yaitu: (1) Dari tiga mahasiswa dikelas C, ada 52 kesalahan kesesuaian subjek-kata kerja dalam penulisan diari mereka. Kesalahan-kesalahan itu tersebar pada tiga tipe kesalahan berdasarkan surface strategy taxonomy. Ada sebanyak 14 atau 26.92% kesalahan dalam misformation; 19 atau 36.54% kesalahan dalam addition and 19 atau 36.54% kesalahan dalam omission. (2) Dari 52 kesalahan kesesuaian subjek-kata kerja, ada 12 transfer interlingual atau 23.08% dan 40 transfer intralingual atau 76.92%.

Tujuan penelitian ini adalah untuk menggambarkan tipe dan faktor yang menyebabkan kesalahan dalam kesesuaian subjek-kata kerja dalam penulisan diari yang dibuat mahasiswa semester II jurusan Bahasa Inggris di IAIN Palangka Raya. Dari hasil yang ditemui, penelitian ini menyarankan masih perlu banyak berlatih berkaitan dengan kesesuaian subjek-kata kerja dan tidak memasukkan aturan bahasa pertama mereka ke dalam Bahasa Inggris secara sembarangan. Rekomendasi untuk peneliti selanjutnya, agar lebih fokus kepada penyelesaian masalah kesalahan dalam kesesuaian subjek-kata kerja.

Kata Kunci: analisa kesalahan, kesesuaian subjek-kata kerja, menulis, diari

ACKNOWLEDGMENTS

First of all, the writer wishes to express his particular thanks to Allah SWT. In this right chance, the writer would like to give greatest thanks to:

1. Dr. Ibnu Elmi A.S Pelu. SH, M.H, as a Rector of State Islamic Institute of Palangka Raya for his direction and permission of conducting this thesis.
2. Drs. Fahmi, M.Pd, as the Dean of the Faculty of Tarbiyah and Teacher Training the State Islamic Institute of Palangka Raya (IAIN), for his direction and encouragement.
3. Dra. Hj. Rodhatul Jennah, M. Pd, as the Vice Dean I of Faculty of Teacher Training Education of the State Islamic Institute of Palangka Raya, for her agreement so that the writer can complete the requirements of writing this thesis.
4. Santi Erliana, M.Pd, as the Chair of Department of Language Education, for her agreement so that the writer can complete the requirements of writing this thesis.
5. M. Zaini Miftah, M.Pd, as the chief of English Education Study Program, for his permission so that the writer can complete the requirements of writing this thesis.
6. M. Zaini Miftah, M.Pd, as the first advisor, for his advice, suggestions, motivation, and encouragement in conducting research and compiling this thesis.
7. Hj. Apni Ranti, M. Hum, as the second advisor for her advice, suggestions, motivation, and encouragement in conducting and compiling this thesis.
8. Citra Priski Abadi, S.S., M.Pd, for the time and opportunity that have been given the class during the accomplishment of this thesis.

The writer realizes that the study is still far from the perfectness, therefore some constructive critical and suggestions are welcomed. Finally, may Allah always bless us whenever we are.

Palangka Raya, October th, 2016

The Writer

M. SYAIFURRAHMAN

SRN. 1011120634

DEDICATION

Thanks to Allah SWT for giving me everything and also my prophet Muhammad Shalaullahualaihi wasallam. This thesis is dedicated to some special people in my life as follows:

- ❖ My amazing parents, Mr. M. Yusuf (alm) and Mrs. Raihanah. Thanks for your love, affection, praying and encouragement for my study that I could not repay with such a greatest things.
- ❖ My parents in law, Mr. Johansyah, BA and Mrs. Muzalifah for your patience, support and prayer.
- ❖ My beloved wife, Fitri Faa'izah, M.H for the support, prayer, love and advice as my strength.
- ❖ My brother and sisters, M. Ichsanul Hakim, S.Pd, Lenni Puspita, S.Pd, Ristihani, S.Pd, and Yusi Herlena for the support and help in conducting research.
- ❖ My best friends, Uli, Idam, Oweh, Rasyid, and Sidiq for the support, suggest, happiness in conducting research.
- ❖ All of students of Pre-Intermediate English Class C, second semester of English study program.
- ❖ All of my friends of English Education Study Program academic year 2010 with their support and helps. Keep moving forward, never moving backward, and trust to our God who gives us mercy and blessing wherever we life.

MOTTO

We never fail when we try to do our duty,

We always fail when we neglect to do it

(Lord Baden Powell)

TABLE OF CONTENTS

PAGE OF COVER.....	i
APPROVAL OF THE THESIS ADVISORY COMMITTEE	ii
OFFICIAL NOTE	iv
LEGALIZATION OF THE THESIS EXAMINING COMMITTEE.....	vi
DECLARATION OF AUTHENTICATION.....	vii
ABSTRACT	viii
ACKNOWLEDGEMENT.....	x
DEDICATION.....	xi
MOTTO	xiii
TABLE OF CONTENTS.....	xiv
LIST OF TABLE	xvi
LIST OF GRAPHS	xviii
LIST OF DIAGRAMS.....	xix
 CHAPTER I: INTRODUCTION	 1
A. Background of study.....	1
B. Problems of the study	5
C. Objectives of the study	5
D. Limitation of the study.....	5
E. Significance of the study	6
F. Definition of Key Terms.....	6
G. Framework of the Study	8
 CHAPTER II: REVIEW OF RELATED LITERATURE	 9
A. The Previous Study.....	9
B. Definition of Errors.....	12
C. Error Analysis	14
D. Classification of Errors	17
E. Cause of Errors	22
F. Subject-Verb Agreement	25
G. Writing	33
H. Diary	35
 CHAPTER III: RESEARCH METHOD	 37
A. Time and Place of The Study.....	37
B. Approach and Type of The Study.....	37

C. Subject and Object of The Study	40
D. Instrument of The Study	42
1. Test	42
2. Writing Task	42
3. Interview	43
4. Documentation.....	44
E. Data Collecting Procedures	44
F. Data Analysis Procedures	45
1. Data Collection	45
2. Data Reduction	45
3. Data Display	46
4. Conclusion Drawing Verifying.....	46
G. Endorsement of The Data	47
1. Credibility	47
2. Transferability.....	48
3. Dependability.....	48
4. Conformability.....	48
 CHAPTER IV: RESEARCH FINDINGS AND DISCUSSION	50
A. Data Findings	50
B. Discussion.....	100
1. Type of error which cause subject verb agreement error in writing diary	100
2. The Factors which Cause Subject-Verb Agreement Errors in Writing Diary.....	101
 CHAPTER IV: CONCLUSIONS AND SUGGESTIONS.....	102
A. Conclusion	102
B. Suggestions	103
 REFERENCES.....	105
APPENDICES	108

LIST OF TABLES

2.1	List of the distinction between mistake and error.....	14
3.1	Number of subjects	40
4.1	List of S' subject-verb agreement errors	51
4.2	List of H's subject-verb agreement errors	53
4.3	List of I's subject-verb agreement errors.....	55
4.4	List of YQ's subject-verb agreement errors	56
4.5	List of R's subject-verb agreement errors	57
4.6	List of AW's subject-verb agreement errors	60
4.7	List of KD's subject-verb agreement errors	61
4.8	List of SA's subject-verb agreement errors	62
4.9	List of AM's subject-verb agreement errors.....	63
4.10	List of NH's subject-verb agreement errors	64
4.11	List of M's subject-verb agreement errors.....	65
4.12	List of Students' Subject-Verb Agreement Error Score	69
4.13	List of H's subject-verb agreement errors in writing diary in the first meeting	70
4.14	List of H's type of error in the first meeting.....	72
4.15	List of H's interference	73
4.16	List of H's subject-verb agreement errors in writing diary in the second meeting	73
4.17	List of H's type of error in the second meeting.....	75
4.18	List of H's interference	75
4.19	List of H's subject-verb agreement errors in writing diary in the third meeting	76
4.20	List of H's type of error in the third meeting.....	77
4.21	List of H's interference	77
4.22	List of M's subject-verb agreement errors in writing diary in the first meeting	79
4.23	List of M's type of error in the first meeting	81

4.24	List of M's interference	81
4.25	List of M's subject-verb agreement errors in writing diary in the second meeting	82
4.26	List of M's type of error in the second meeting	83
4.27	List of M's subject-verb agreement errors in writing diary in the third meeting	84
4.28	List of M's type of error in the third meeting	84
4.29	List of R's subject-verb agreement errors in writing diary in the first meeting	86
4.30	List of R's type of error in the first meeting	88
4.31	List of R's interference	89
4.32	List of R's subject-verb agreement errors in writing diary in the second meeting	90
4.33	List of R's type of error in the second meeting	92
4.34	List of R's interference	92
4.35	List of R's subject-verb agreement errors in writing diary in the third meeting	93
4.36	List of M's type of error in the third meeting	94
4.37	List of the students' subject-verb agreement errors.....	96
4.38	List of frequency of Factors of Errors	98

LIST OF GRAPHIES

4.1	Graph of H's type of errors.....	78
4.2	Graph of M's type of errors	85
4.3	Graph of R's type of errors.....	96

LIST OF DIAGRAMS

4.1	Diagram of the students' trend error.....	97
4.2	Diagram of the students' Common Factor of Error.....	99

REFERENCES

- Ary Donald, 2006, *Introduction to Research in Education (8th edition)*, USA: Wadsworth
- As, Hornby, 2000, *Oxford Advanced Learners Dictionary*, New York: Oxford University Press.
- Brown, H. Douglas, 1980 *Principles of Language Learning and Teaching*. Englewood Cliffs: Prentice-Hall, Inc.
- Dulay, Heidi, 1982, *Language two*. New York: Oxford university press.
- Echols, John M. dan Shadily Hasan, 2000, *Kamus inggris Indonesia*, Jakarta: PT. Gramedia.
- Mann, Heater Jones Robbyn, 2001, *Stepping forward*, SNP pan pacific publishing.
- Mas'ud, Fu'ad, 2006, *Essentials of English Grammar*, Yogyakarta: BPFTE.
- Moleong, Lexy J., 2004, *Metode Penelitian Kualitatif*, Bandung: PT. Remaja Rosdakarya.
- Ngabut, C. Yus, 2004, *Writing II Unpublished*, Universitas Palangkaraya.
- Nirwanto, Rahmadi, 2004 *Instructional Material for Writing II*, Palangkaraya, unpublished
- John Norris, 1983, *Language Learner and They Error*, New York: Macmillan Press.
- Radford, Andrew, 1998, *Syntax*, New York: Cambridge University Press.
- Richard, Jack C, et al, 1992, *Longman Dictionary of Language Teaching and Applied Linguistics*. Edinburgh: Addison Wesley Longman.
- Saenz, Cristina, 2005, *Adult Second Language Accusation*, Washington dc: Georgetown Press.
- Sugiyono, 2007, *Metode Penelitian Pendidikan (Pendekatan Kuantitatif, Kualitatif dan R&D)*, Bandung: Alfabeta.
- Tarigan, Henry Guntur, and Jago Tarigan, 1990, *Pengajaran Analisis Kesalahan Berbahasa*, Bandung: Angkasa Bandung.
- Novita, D, "An Analysis on Grammatical Errors Made by Fourth Semester Students of English Department at Muhammadiyah University of

Malang in Writing Narrative Paragraph”, Unpublished Undergraduate Thesis, Malang: Muhammadiyah University of Malang.

Hikmah, N, The Common Errors in Writing Paragraph Made by the Second Semester Students of English Study Program of STAIN Palangka Raya, Unpublished Undergraduate Thesis, Palangka Raya: STAIN Palangka Raya.

Riyani, I, A, The Grammatical Errors in Using Sentences of Past Tense Made by the Seconds at the tenth year of MA Muslimat NU Palangka Raya, Unpublished Undergraduate Thesis, Palangka Raya: STAIN Palangka Raya.

Heydari, P & Heri, M, S, B, 2012, Error Analysis: Sources of L2 Learners’ Errors, Islamic Azad University, Shiraz, Iran.

Siti Hamin Stapa, Analysis of errors in subject-verb agreement among Malaysian ESL learners, The Southeast Asian Journal of English Language Studies, Vol 16 (1) p.1-16.

Siti Rondiyah, Error Analysis in Writing Present Continuous and Past Continuous Tense Achieved by the Second Year Students MTsN-2 Palangka Raya, Unpublished Undergraduate Thesis, Palangka Raya: STAIN Palangka Raya.

Aqsa Jabeen, The Role of Error Analysis in Teaching and Learning of Second and Foreign Language”, Education and Linguistics Research ISSN, Vol. 1, No. 2, Pakistan: Department of English Language, University of Gujrat, Punjab, Pakistan, 2015, p.52

Brainy Quote, Definition of Writing, <http://www.brainyquote.com/words/writing240703.html>, (Online on May, 7th 2013)

Carine Lallemand, Dear Diary: Using Diaries to Study User Experience, <http://uxpamagazine.org/dear-diary-using-diaries-to-study-user-experience/>, (Online on November 28th 2015)

Christopher Curley, Verb Tense & Subject-Verb Agreement, <http://study.com/academy/lesson/verb-tense-subject-verb-agreement.html>, (Online on May 7th, 2013)

Hui Bian, Mixed Methods Research, <http://core.ecu.edu/ofe/statisticsresearch/mixed%20methods%20new.pdf> (Online on November 6th, 2016)

Margaret L. Benner, Usage - Subject-Verb Agreement, <http://www.towson.edu/ows/sub-verb.htm>, (Online on May 7th, 2013)

Richard Nordquist, Subject (grammar), <http://grammar.about.com/od/rs/g/subject.htm>, (Online on May 7th, 2013)

Richard Nordquist, verb Glossary of Grammatical and Rhetorical Terms, <http://grammar.about.com/od/tz/g/verbterm.htm>, (Online on May 7th, 2013)

Shared Vision Unlimited, *Verb Agreement*, <http://www.shared-visions.com/?id=478&sid=1>(Online on May 7th, 2013).

Yosi Abdian Tindaon, Macam-macam Teknik Sampling Menurut Dra. Nurul Zuriah , M.Si. dalam Buku Metodologi Penelitian Sosial dan Pendidikan, <http://yosiabdiantindaon.blogspot.com/2012/05/macam-macam-teknik-sampling-menurut-dra.html?m=1>, (Online on March, 14th 2016)

WP Smith, Subject Verb Agreement, <http://www.k12reader.com/term/subject-verb-agreement/>, (Online on May 7th, 2013)

CURRICULUM VITAE


Muhammad Syaifurrahman is the name for the fifth son of Mr. M. Yusuf (alm) and Mrs. Raihanah. He was born on February 1th, 1991 in Tangkiling, Central Kalimantan. He has one older brother and three older sisters. His email is syaifurkhan@yahoo.com. He has two familiar nick names. His family called him Rahman. But his friends, members and students often called abangIfur.

He started his study in MIN Langkai Palangka Raya since 6 years old and graduated on 2003. He continued his study at MTsN-1 Model Palangka Raya and graduated on 2006. Then he did his senior high school in MAN Model Palangka Raya in Language Program and graduated on 2009.

In 2010, he desired to continue his study to the university level to learn more about english because he has been interested in English since he was in the Islamic Junior High School. And finally he chose English Education Study Program (PBI) in IAIN Palangka Raya. In 2013, he married with a beautiful woman, his senior in Islamic Senior High School. He has many dreams. One of them is to be a professional teacher and give many benefits for his students. His hobbies are teaching scout, listening music, watching movies, and playing game in his free time. He always gives his time for everybody to share and asking about knowledge. He thinks if he helps someone's problem, Allah will solve his problem. For him, being a teacher is another enjoyable.