

**AN ITEM ANALYSIS ON ENGLISH SUMMATIVE TEST FOR
SECOND GRADE STUDENTS OF MAN TULUNGAGUNG 1 IN
ACADEMIC YEAR 2013/2014**

THESIS

**Presented to Faculty of Tarbiyah and Teacher Training
State Islamic Institute of Tulungagung
in partial of fulfillment of the requirements for the degree of Sarjana
Pendidikan Islam (S. Pd.I) in English Education Department**

By:

HARIR ZUMROTUL MASRUROH

NIM. 3213103072

**ENGLISH EDUCATION DEPARTMENT
FACULTY OF TARBIYAH AND TEACHER TRAINING
STATE ISLAMIC INSITUTE (IAIN)
TULUNGAGUNG
2014**

ADVISOR'S APPROVAL SHEET

This thesis entitled "An Item Analysis on English Summative Test for Second Grade Students of MAN Tulungagung 1 in Academic Year 2013/2014" written by Harir Zumrotul Masruroh, Student Registered Number 3213103072 has been approved by the thesis advisor for further approval by the Board of Examiners.

Tulungagung, June 11th, 2014
Advisor

Ida Isnawati, M. Pd.
NIP. 19780816 200604 2 002

Approved by
The Head of English Education Department

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

BOARD OF EXAMINERS' APPROVAL SHEET

This thesis entitled "An Item Analysis on English Summative Test for Second Grade Students of MAN Tulungagung 1 in Academic Year 2013/2014" written by Harir Zumrotul Masruroh, Student Registered Number 3213103072 has been approved by the Board of Examiners as partial the requirement for the degree of Sarjana Pendidikan Islam (S. Pd.I) in English Education Department.

Tulungagung, June 11th 2014

Board of Examiners

Chair,

Muhammad Basuni, M.Pd

.....

NIP. 19780312 200312 1 001

Main Examiner,

Arina Shofiya, M.Pd

.....

NIP. 19770523 200312 2 002

Secretary,

Dr. Susanto, S.S., M.Pd

.....

Approved by,

Dean of Faculty of Tarbiyah and Teacher Training

IAIN Tulungagung

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

NIP. 19720601 200003 1 002

MOTTO

Stop worrying Start living.

DEDICATION

After finishing this thesis, I want to dedicate this thesis to:

1. My Father H. Erkham Yahya, my mother Hj. Hurun I'n and my sister Nurhamidah who always pray and give motivation to me
2. My beloved advisor Ida Isnawati who give me unforgettable knowledge
3. Yunus S.D who always gives me supports
4. My close friends Iin, Dewi, Khafidz, Lismia, Fajar, Kahfi, Juang, Ika, Khusnul, Metta, Kuni, Khusna, Zakiya who change this beautiful life to be more beautiful
5. All the member of TBI – 8C who I love
6. All the member of ESA who give me more knowledge and spirit to study

English

DECLARATION OF AUTHORSHIP

The undersigned below

Name : Harir Zumrotul Masruroh
Place, date of birth : Tulungagung, July 23rd, 1991
Address : Jalan Botoran timur II/31K Tulungagung
Department : Islamic Education Department (Tarbiyah)
Program : English Department

States that this thesis is truly my original work. It does not incorporate any material previously written or published by another person except those indicated in quotation and bibliography. Due to the fact, I am the only person responsible for the thesis. 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, 9 June 2014

Harir Zumrotul Masruroh
NIM. 3213103072

ABSTRACT

Masruroh, Harir Zumrotul. Registered Student 3213103072. 2014 “*An Item Analysis on English Summative Test for Second Grade Students of MAN Tulungagung 1 in Academic Year 2013/2014*”. Thesis. English Education Program. State Islamic Institute (IAIN) of Tulungagung. Advisor: Ida Isnawati, M.Pd

Keyword: Item Analysis, Summative test, validity, reliability, Level of difficulty, Discrimination Power, Effectiveness of Distractor

Evaluation has an important role in some activities especially in term of education. Evaluation gives information about how successful an effort has been, this information will be very useful to make improvement in the future. One of the instruments of the evaluation in education field is a test. A test is supposed to be well arranged so that it can be used effectively. To be said a good test, it has to fulfill the characteristic of the good test, these are; validity, reliability, practically, level of difficulty, discrimination power and especially for multiple choice test it has effective distractor for each items.

To know the quality of test, it should go through an analysis namely item analysis. Item analysis has several benefits. First, it provides useful information for class discussion of test. Second, it provides data for helping the students improve their learning. Third, it provides insights and skills which lead to the preparation of better tests on future occasions.

Research problems of this research were: 1) How is the validity of English summative test for second grade students of MAN Tulungagung 1 in academic year 2013/2014? 2) How is the reliability of English Summative test for second grade students of MAN Tulungagung 1 in academic year 2013/2014? 3) How is the level of difficulty of English Summative test for second grade students of MAN Tulungagung 1 in academic year 2013/2014? 4) How is the discriminating power of English Summative test for second grade students of MAN Tulungagung 1 in academic year 2013/2014? 5) How is the effectiveness of each distractor of English Summative test for second grade students of MAN Tulungagung 1 in academic year 2013/2014?

The purposes of this research are to describe information about the English Summative test for second grade students of MAN Tulungagung 1 in academic year 2013/2014, which cover: 1)The validity,2)The reliability, 3)The level of difficulty, 4)The discrimination power,5)The effectiveness for each distractor.

Research methodology applied in this research included 1) Descriptive quantitative method 2) Documentation as both data collecting method and research instrument and the researcher got 70 pieces of answer sheet and analyzed all the items 3) item analysis as method of analyzing data.

This research described that the test has some flaws in content validity and construct validity. In term of content validity, not all the language skills were tested in the test, listening was not tested at all. Besides, the materials in syllabus were not fully included in test items. Related to the construct validity, some of techniques used to test language skills were not relevant with the language testing theory especially writing and speaking, because these two skills were tested by using multiple choice test. The test was categorized to have fair reliability, where the test coefficient was 0.677. The level of difficulty range was 70% for easy items, 14% for fair items and 16% for difficult items. It means that the test was too easy for students. For the discrimination power of test , there was 2 % excellent test items, 32 % satisfactory test items, 16 % good test items , 38% poor test items , 12 % Very poor test items . The percentage of effectiveness for each distractor was 28 % for effective distractor, 29% for ineffective distractor and 43% for omit

Finally, the researcher suggests teacher or the test maker to consider the aspect affecting to the quality of test in order to set the betterment of the next test. In addition, the suggestions are also given to the future researcher. It will be better if the future researchers analyze the other type of test such as the national examination, SPMB or selection test etc and the future researcher are hoped to analyze item as careful as possible to get the maximal analysis.

ABSTRAK

Skripsi dengan judul “*An Item Analysis on English Summative Test for Second Grade Students of Man Tulungagung 1 in Academic Year 2013/2014*” disusun oleh Harir Zumrotul Masruroh. 3213103072. Jurusan Pendidikan Bahasa Inggris di IAIN TULUNGAGUNG tahun akademik 2014. dan dibimbing oleh, Ida Isnawati M.Pd.

Keyword: Analisis Butir tes, Sumatif Tes, Validitas, Reliabilitas, Tingkat Kesukaran, Daya Pembeda, Keefektifan Pengecoh

Evaluasi memiliki peran penting dalam bidang pendidikan, karena memberikan informasi tentang hasil belajar siswa yang nantinya akan berguna untuk memperbaiki proses belajar mengajar di kelas. Tes sendiri merupakan salah satu instrument yang digunakan untuk melakukan evaluasi. Untuk mengukur kemampuan siswa secara efektif seharusnya tes disusun dengan baik. Tes yang baik adalah tes yang memenuhi beberapa kriteria yaitu; validitas tes nya, reliabilitas tes nya, praktiknya tesnya, tingkat kesulitanya, daya pembedanya, dan keefektifan jawaban pengecohnya jika itu merupakan tes dalam bentuk pilihan ganda.

Kualitas tes dapat diketahui dengan cara melakukan suatu analisis yang disebut dengan analisis butir tes. Analisis butir tes memiliki beberapa keuntungan yaitu ;memberikan informasi tentang tes, mengetahui perkembangan siswa dalam belajar yang nantinya dapat diperbaiki, dan memberikan pengetahuan kepada guru tentang membuat soal yang berkualitas

Rumusan masalah yang diangkat dalam penelitian ini ada 5 yaitu :
1) Bagaimana kah validitas pada ujian semester kelas dua di MAN Tulungagung 1?, 2) Bagaimana kah reliabilitas pada ujian semester kelas dua di MAN Tulungagung 1? 3) Bagaimana kah yingkat kesulitan butir soal ujian semester kelas dua di MAN Tulungagung 1?? 4) Bagaimana kah daya pembeda pada butir soal ujian semester kelas dua di MAN Tulungagung 1? 5) Bagaimana kah effektifitas pengecoh pada butir soal ujian semester kelas dua di MAN Tulungagung 1?

Tujuan penelitian ini adalah untuk mendeskripsikan informasi tentang butir soal ujian semester kelas dua MAN Tulungagung 1 meliputi , 1) validitas soal 2) reliabilitas soal, 3) tingkat kesulitan, 4) daya pembeda, 5) efektifitas pengecoh jawaban.

Metodologi dalam penelitian ini adalah 1) deskriptif studi yang menggunakan data kuantitatif 2) menggunakan dokumentasi untuk teknik pengumpulan data sekaligus sebagai instrumenya, 3) analisis butir soal sebagai metode analisisnya

Penelitian ini mendeskripsikan bagaimana kualitas soal yaitu; tes memiliki validitas isi dan konstruk yang kurang. Tes memiliki validitas isi yang kurang dikarenakan tidak semua kemampuan di tes kan seperti tes mendengarkan, bahkan materi-materi yang terdapat di silabus tidak sepenuh nya di aplikasikan dalam tes. Selain memiliki validitas isi yang kurang, tes ini juga memiliki kekurangan dalam hal validitas konstruk, karena teknik yang digunakan tidak relevan dengan teori bahasa khususnya untuk tes berbicara dan tes menulis. Reliabilitas pada tes dikategorikan cukup dengan koefisien 0.677, tingkat kesulitan nya 70% soal yang mudah, 14% soal yang cukup, dan 16% soal yang sulit. Sedangkan untuk daya pembeda nya yaitu 2% daya pembeda yang baik sekali 32% daya pembeda yang memuaskan,16% daya pembeda yang bagus, 38% daya pembeda yang rendah, dan 12% daya pembeda yang sangat rendah, sedangkan untuk keefektifan pengecoh jawaban yaitu; 28% pengecoh yang effective, 29% pengecoh yang tidak effective, dan 43 pengecoh yang tidak ada sama sekali yang memilih.

Untuk kedepanya, peneliti menyarankan pada guru atau pembuat soal agar mempertimbangkan beberapa aspek yang mempengaruhi kualitas soal. Peneliti juga menyarankan kepada peneliti untuk menganalisis jenis tes selain sumatif tes seperti ; soal ujian nasional, soal SPMB dsb secara hati-hati untuk mendapatkan hasil analisis yang maksimal.

ACKNOWLEDGMENT

In the name of Allah SWT, The Most Beneficent and The Most Merciful, All praises are to Allah SWT for all the blesses, so the writer can accomplish the thesis. In addition, may Peace and Salutation always be given to the prophet Muhammad (pbuh), who has taken all human being from the Darkness to the Lightness.

The writer would like to express her genuine gratitude to:

1. Dr. Maftukhin, M.Ag as the chief of IAIN Tulungagung for his permission to write this thesis
2. Dean of Faculty of Tarbiyah and Teacher Training of IAIN Tulungagung for his approval to write this thesis
3. Arina Shofiya, M.Pd, the Head of English Education Program who has given me some information so the writer can accomplish this thesis
3. Ida Isnawati M.Pd, the writer's thesis advisor who has given me her valuable guidance, suggestion and feedback the completion of this thesis.
4. Dra.Miftakhurohmah, M.Ag, the headmaster of MAN Tulungagung 1 in academic year 2013/2014 for the cooperation as the sample of this research
5. My collaborative teacher, Dra.Yuliani who has given the valuable help and support during the study
6. Writer's countless gratitude is given to all persons who has given their helps and support which have encouraged the writer to accomplish this thesis.

The writer realizes that this research is far from being perfect. Therefore any constructive criticism and suggestion will be gladly accepted

Tulungagung, 9 June 2014

The writer

Harir Zumrotul Masruroh

TABLE OF CONTENTS

Cover.....	i
Advisor's Approval Sheet.....	ii
Board of Thesis Examiners 'approval Sheet.....	iii
Motto.....	iv
Dedication.....	v
Declaration of Authorship.....	vi
Abstract.....	vii
Acknowledgment.....	xi
Table of Content.....	xiii
List of Table.....	xii
List of Figures.....	xvii
List of Appendices.....	xviii

CHAPTER I: INTRODUCTION

A. Background	1
B. Research Problem.....	6
C. Objective of the Research	6
D. Significance of the Research.....	7
E. Scope and Limitation of the Research	7
F. Definition of Key Terms.....	8

CHAPTER II: REVIEW OF THE RELATED LITERATURE

A. The definition of test.....	9
B. Type of Tests.....	10
1. Types of Test Based on Its Function.....	10
a. The Placement Test.....	10
b. The Diagnostic Test.....	10
c. Achievement Test.....	11
1) Formative Test	11

2) Summative Test.....	11
d. Proficiency Test.....	12
2. Types of Test Based on its Way of Scoring.....	12
a. Objective Test.....	12
b. Subjective Test.....	13
C. Language Testing.....	13
D. Test Techniques and Testing Overall Language Ability	13
1. Multiple choice.....	13
2. Cloze, C-Test, and Dictation: Measuring overall ability.....	14
E. Testing Language Skills and Language Components	15
1. Testing Listening.....	15
2. Testing Speaking.....	17
3. Testing Reading.....	20
4. Testing Writing.....	23
5. Testing Grammar	25
6. Testing Vocabulary.....	26
7. Testing Pronunciation.....	27
F. Criteria of a good test.....	27
1. Validity.....	28
a. FaceValidity.....	28
b. Content Validity.....	28
c. Construct Validity.....	29
d. Empirical Validity.....	29
2. Reliability.....	29
3. Practically.....	31

G. Items Analysis.....	31
a. Difficulty level of the item.....	32
b. The discriminating power of the item.....	34
c. The effectiveness of each alternatives or distractors.....	35

CHAPTER III: RESEARCH METHOD

A. Research Design.....	36
B. Population and Sample.....	36
C. Research Instrument.....	37
D. Data Collecting Method	37
E. Data Analysis	38

CHAPTER: IV FINDING AND DISCUSSION

A. The Description of Data.....	44
B. Discussion.....	67

CHAPTER V : CONCLUSION AND SUGGESTION

A. Conclusion	76
B. Suggestion	78

REFERENCE

LIST OF TABLES

Table 3.1 The Classification of Reliability Test	40
Table 3.2 Classifications of Difficulty Indices	41
Table 3.3 Classifications and Interpretations of Discrimination Indices	42
Table 4.1 The Appropriateness of English Summative Test with The English Syllabus of MAN TULUNGAGUNG 1	45
Table 4.2 The Percentage of Skills Being Tested in Summative Test	47
Table 4.3 The Techniques Used in English Summative Test	48
Table 4.4 The preparatory to compute the standard deviation	50
Table 4.5 The Table to Compute The Reliability by Using Kinder Richardson Formula (KR-20).....	52
Table 4.6 Presentation of level difficulty	55
Table 4.8 The Data Presentation of Discrimination Power.....	58
Table 4.10 The Effectiveness of Distractor for Each Items.....	60

LIST OF FIGURES

Figure 4.7 The Figure of The Level of Difficulty Percantage	56
Figure 4.9 The Percentage of Discrimination Power	59
Figure 4.11 The percentage of effectiveness of distractor.....	66

List of Appendices

- Appendix I English Summative Test for Second Grade students
- Appendix II The First Semester Syllabus for Second Grade Students of MAN Tulungagung 1
- Appendix III The Students Responses for Each Items
- Appendix IV The Students' Scores and Group Position of English Summative Test
- Appendix V The Students' Answer Sheet