

ADVISOR'S APPROVAL SHEET

This is to certify that the thesis entitled “An Analisys of Content Validity of English Final Examination for Tenth Grade Students of Islamic Senior High School in South Kediri Regency in academic year 2013/2014”, was written by Arif Budi Prasetyo, student registered number 3213113049 has been approved by the thesis advisor for further approval by the Board Examiners.

Tulungagung, July 2015

Advisor,

Ida Isnawati, M.Pd
NIP. 19780816 200604 2002

Approved by

The Head of English Education Department

Arina Shofiya, M.Pd.
NIP. 19770523 200312 2 2002

BOARD OF THESIS EXAMINERS' APPROVAL SHEET

This is to verify that the *Sarjana* thesis of Arif Budi Prasetyo has been approved by the Board of Examiners as the requirements for the degree of Sarjana Pendidikan Islam in English Education

Board of Thesis Examiners

Chair,

Secretary,

NIP.

NIP.

Main Examiner,

NIP.

Tulungagung, July 2015

Approved by,

Dean of Faculty of Tarbiyah and Teacher Education

IAIN Tulungagung

Dr. H. Abdul Aziz, M.Pd.I

NIP.19720601 200003 1 002

MOTTO

Janganlah hidup dengan menuruti hawa nafsu, karena sumber dari segala maksiat adalah ridho terhadap nafsu. Lebih baik berteman dengan orang yang jahil namun tidak menuruti nafsu, daripada dengan orang yang alim yang tunduk dengan nafsunya. Kejahilan mana yang dapat dipanggil oleh orang yang mampu menahan nafsunya, dan ilmu mana yang dapat dipanggil oleh orang yang tunduk terhadap nafsunya.

Ibnu ‘A thoillah Al Iskandary

Hidup itu simple, dengan mencukupkan dirimu sebagai alasan orang lain tersenyum (Bermanfaat)

The Best Partner

DEDICATION

This thesis especially dedicated to My parents, **Mr. Tawar Hermanto** and **Mrs. Wiwik Susiati**, who always pray for my success and who always give me motivation to me to accomplishing this thesis. This thesis is whole-hearedly dedicated to my beloved father, **Mr. Kadino** who passed away. Hopefully you are proud of all your son's achievement.

DECLARATION OF AUTHORSIP

Bismillahorrohmanirrohim,
Herewith, I:

Name : Arif Budi Prasetyo
NIM : 3213113049
Faculty : Education and Teacher Training
Program : English Education Program (TBI)
Date of Birth : Trenggalek, 22 Mei 1993
Address : Dsn. Bendo, Rt. 14 Rw. 06, Ds. Bendorejo Kec. Pogalan
Kab. Trenggalek

Declare that:

1. This thesis has never been submitted to any other tertiary education institution for any other academic degree.
2. This thesis is the sole work of the candidate of and has not been written in collaboration with any other person, nor does it include, without due acknowledgement, this work of any person.
3. If a later time it is found that this thesis is a product of plagiarism, I am willing to accept any legal consequences that may be imposed to me.

Tulungagung, Juli 2015

Arif Budi Prasetyo

ABSTRACT

Prasetyo, Arif Budi. Student Registered Number. 3213113049 .2015. *An Analysis of Content Validity of English Final Examination for Tenth Grade Students of Islamic Senior High School in South Kediri Regency in Academic Year 2013/2014.* Sarjana Thesis. English Education Program. State Islamic Institute (IAIN) of Tulungagung. Advisor : Ida Isnawati M.Pd.

Keywords: Evaluation, Validity, Content Validity, Syllabus, Final Examination.

One of the most important aspects of teaching learning process is evaluation. Evaluation and testing cannot be separated with Indonesia formal education. The evaluation as a systematic gathering of information for the purpose of making decision. The information here not only about the student's improvement in achieving the learning goal but also with the accomplishment of teaching learning program in general. In the process of gathering information, we need the instrument to collect information about the student to know the achievement of student, the student comprehension of the material that have been taught and to give the feed back for the student, teacher ,and curriculum designer. Validity is the most important consideration in developing and evaluating measuring instruments. Content validity is an essential source of evidence and should be analyzed in any process of test construction/adaptation. Content validity is very important in evaluation. Based on those reasons the researcher decided to conduct research about content validity in the final examination for tenth grade student of Islamic senior high school.

The formulation of research problems were: 1) Is the English final examination test that is used at tenth grade students of Islamic High School in South Kediri Regency in academic year 2013/2014 suitable with the English Syllabus? 2) Is the English final examination test that is used at tenth grade students of Islamic High School in South Kediri Regency in academic year 2013/2014 valid in term of content?

This research belongs to qualitative approach. The researcher used content analysis as the design of the research. The data collecting method was used documentation to get the data from the test items in the English final examination of tenth grade students of Islamic senior high school that were used by Islamic Senior High Scool Al Ma'arif as represent all Islamic High School in South Kediri Regency. The researcher use theory from Rico (2012:2) and Wiersma (1990:183) to analyze content validity.

The result of this study are the test items in the English final examination for second semester of tenth grade students of Islamic senior high school in South Kediri Regency 94% are appropriate with basic competencies in the syllabus. It is

meant the content validity of test item of English final examination in term of appropriate or not test item with syllabus is good. Besides, The basic competencies of English syllabus for tenth grade students of Islamic senior high school in South Kediri Regency are covered 58,3% in the test item. It is meant the content validity in term of basic competencies that must be covered in the test items is sufficient.

Based on the result of the study, the researcher wants to give suggestion for the teacher, student of English education program as the next teacher, future researcher and for test developer. For the teacher, teacher must not feel satisfied with the exercise from the English final examination that given by government. The teacher must be sure that the test items in the English final examination include all material and all basic competence in one semester, if there are some material that are not included the teacher must give additional test for student that consist of material that is not included in the test before. For the student of English education program, as the next teacher, the student of English education program must know about how to evaluate student and about the validity, especially content validity. Content validity is very important in the evaluation. So, the student of English education program must study about evaluation and know well about validity of the test item.

For the future researcher, the result of the study can be used as reference to conduct a study related to this study. The researcher hopes, in the future research will be complicated about all term of validity. For test developer, it is suggested to be more concern on the syllabus in making the test. The test items must be suitable with basic competence in the English syllabus, and all the basic competence in the English syllabus must be covered in the test items.

ABSTRAK

Prasetyo, Arif Budi. Nomor Induk Mahasiswa. 3213113049 .2015. *An Analysis of Content Validity of English Final Examination for Tenth Grade Students of Islamic Senior High School in South Kediri Regency in Academic Year 2013/2014.* Skripsi. Jurusan Pendidikan Bahasa Inggris di Institut Agama Islam Negeri (IAIN) Tulungagung . Pembimbing: Ida Isnawati M.Pd.

Keywords: Evaluation, Validity, Content Validity, Syllabus, Final Examination.

Satu dari beberapa aspek yang penting dalam kegiatan belajar mengajar adalah evaluasi. Evaluasi dan tes tidak bisa dipisahkan dari pendidikan formal di Indonesia. Evaluasi sebagai sistem pengumpulan informasi tentang siswa yang digunakan untuk membuat kesimpulan mengenai siswa. Informasi yang didapat dari siswa melalui evaluasi tidak hanya tentang peningkatan yang didapat siswa dalam mencapai tujuan pembelajaran selama proses belajar tetapi juga tentang penyelesaian program belajar secara umum. Dalam proses pengumpulan informasi tersebut kita memerlukan instrumen untuk mengumpulkan informasi agar kita tahu seberapa jauh pencapaian siswa, kemampuan siswa dalam pelajaran yang sudah diajarkan serta untuk memberikan umpan balik bagi siswa, guru serta pembuat kurikulum. Kevalidan adalah hal yang paling penting untuk di pertimbangkan dalam membuat instrumen untuk mengevaluasi siswa. Validitas dari isi tes adalah hal yang penting dan harus di analisa dari test yang dibuat ataupun tes yang diambil oleh guru. Berlatar belakang hal tersebut peneliti memutuskan untuk melakukan penelitian pada soal ujian akhir bahasa Inggris bagi siswa kelas sepuluh semester dua yang digunakan oleh Madrasah Aliyah Al Ma'arif sebagai representasi soal yang digunakan Madrasah Aliyah di Wilayah Kerja Kediri Selatan.

Adapun rumusan masalah dari penelitian ini adalah : 1) apakah soal ujian akhir semester bahasa Inggris yang digunakan Madrasah Aliyah di Wilayah Kediri Selatan sudah sesuai dengan silabus? 2) apakah soal ujian akhir semester bahasa Inggris yang digunakan Madrasah Aliyah di Wilayah Kediri Selatan valid dalam isi?

Penelitian ini menggunakan pendekatan qualitative. Disain dari penelitian ini menggunakan disain analisa isi. Sedangkan untuk mendapatkan data peneliti menggunakan metode dokumentasi. Dalam penelitian ini peneliti menggunakan teori tentang content validity oleh Rico tahun 2012 serta teori dari Wiersma tahun 1990.

Hasil dari penelitian ini adalah soal ujian akhir semester bahasa Inggris yang digunakan Madrasah Aliyah di Wilayah Kediri Selatan 94% sesuai dengan kompetensi dasar yang ada dalam silabus bahasa Inggris. Ini berarti soal ujian

akhir semester bahasa Inggris yang digunakan Madrasah Aliyah di Wilker Kediri Selatan dilihat dengan kesesuaianya dengan silabus bahasa inggris dalam kevalidan isinya adalah baik. Namun, dilihat dari kompetensi dasar yang tercakup dalam soal adalah 58,3%. Ini berarti kompetensi dasar yang harus tercakup pada soal ujian dalam kevalidan isinya adalah cukup.

Dari hasil penelitian, peneliti memberi beberapa saran yang ditujukan pada guru, mahasiswa bahasa Inggris di fakultas keguruan, peneliti lain serta pembuat soal ujian. Untuk guru peneliti menyarankan, guru jangan begitu saja puas dengan soal yang dibuat oleh pemerintah. Guru harus memastikan bahwa soal ujian telah mencakup seluruh materi dan kompetensi dasar yang ada dalam silabus, jika ditemukan ada materi yang belum tercakup dalam soal ujian, maka guru harus memberikan tambahan soal ujian kepada siswa. Untuk mahasiswa bahasa di fakultas pendidikan sebagai calon guru, mereka harus belajar dengan giat khususnya mengenai evaluasi agar mereka tau bahaaimana mengevaluasi siswa serta harus mengetahui tentang kevalitan suatu soal dari segi isinya.

Untuk peneliti lain, penelitian ini dapat dijadikan acuan untuk penelitian berikutnya. Peneliti berharap, pada penelitian berikutnya lebih konsen dalam membahas selurus aspek dari validitas. Untuk pembuat soal ujian, peneliti menyarankan untuk lebih memperhatikan silabus. Soal yang dibuat harus sesuai dengan kompetensi dasar yang ada dalam silabus, dan juga seluruh kompetensi dasar harus termuat dalam soal ujian.

ACKNOWLEDGEMENT

Bismillahirrahmanrrahim,

In the name of Allah, the most gracious and merciful, the king of universe and space. Thanks to Allah because the writer could complete this graduating paper as one of requirement to finished study in English Department faculty of States for Institute Islamic Studies.

This graduating paper would not have been completed without support, guidance and help from individuals institution. Therefore, I would like to express special thanks to:

1. Dr. H. Abd. Aziz, M.Pd.I., The Dean of Faculty of Tarbiyah and Teacher Training of IAIN Tulungagung for his permission to write this thesis.
2. Arina Shofiya, M.Pd., the Head of English Department for her permission to me to write this thesis as requirement for the degree Sarjana Pendidikan Islam in English education program
3. Ida Isnawati, M. Pd, my advisor who has given me valuable time. Thanks for all your suggestion, recommendation and support for this Thesis from the beginning till the end.
4. All lecturers in English Department IAIN Tulungagung. Thanks for all guidance, knowledge, support, and etc.

5. Hj. Luthfi Su'aidah, M.Ag., the Head Master of MA Al Ma'arif for her permission to conduct this study.
6. My beloved parents and all my big family who always do the best for me and give me support all the time.
7. My friend in TBI 8 B thank for cheerful and togetherness.
8. My big family in Pondok Pesantren Panggung, especially to KH. Asrori Ibrohim and KH. Syafi'i Abdurrohman who always guading me in the right way.
9. A woman who always spends her time to be with me, never give up in supporting me, and prays for me in accomplishing this thesis.

Thank for your support, advise, suggestion and other help that you all gives. The writer hope this Thesis useful for everyone.

Tulungagung, Juli 2015

The Writer

Table of Content

Cover	i
Advisor's Approval Sheet	ii
Broad of Examiners' Approval Sheet	iii
Motto	iv
Dedication	v
Declaration of Authorship	vi
Abstract	vii
Acknowledgement	xii
Table of Content	xiii
List of Appendices	xv
List of Table	xvi

CHAPTER I INTRODUCTION

A. Background of the Research	1
B. Statement of Research Problem	5
C. Purpose of the Research	6
D. Significance of the Research	6
E. Scope and Limitation of the Research	7
F. Definition of Key Term	7
G. Organization of the Research	8

CHAPTER II REVIEW OF RELATED LITERATURE

A. Language Test	9
1. Definition of Test	9

2. The Types of Test	10
3. The Categories of Test	12
4. The Types of Test Item	14
5. The Characteristic of Good Test	17
B. Validity	17
1. Content Validity	20
2. Face Validity	21
3. Construct Validity	21
4. Empirical Validity	22
5. Predictive Validity	23
C. Review of Previous Study	23

CHAPTER III RESEARCH METHOD

A. Research Design	25
B. Data and Data Source	26
C. Technique of Data Collection and Research Instrument	26
D. Data Analysis	27
E. Technique of Data Verification	27

CHAPTER IV FINDING

A. Data Presentation	30
B. Data Finding	33

CHAPTER V DISCUSSION

A. Discussion	72
---------------------	----

CHAPTER VI CONCLUSION AND SUGGESTION

A. Conclusion	76
B. Suggestion	77
Reference	79

LIST OF APPENDICES

Appendix 1 : Test Items

Appendix 2 : English Syllabus for tenth grade students in second semester

Appendix 3 : Surat Ijin Penelitian

Appendix 4 : Conselor card (kartu bimbingan).

Appendix 5 : Surat Keterangan Selesai Bimbingan Skripsi

Appendix 6 : Curriculum Vitae of researcher.

LIST OF TABLE

- Table 4.1 : Table of Test Items Compared to English Syllabus
- Table 4.2 : Table of Basic Competence that are Covered in Test Items
- Table 4.3 : Table Percentage of Test Items that Appropriate with Basic Competencies
- Table 4.4 : Table Percentage of Basic Competence that are Covered in the Test Item