

**ASSESSMENT TECHNIQUE OF TEACHING ENGLISH FOR YOUNG
LEARNER IN THE FIFTH GRADE ELEMENTARY SCHOOL AT SD
TAHFIDZUL QUR'AN TERPADU AN-NAJAH CINDAI ALUS**

THESIS

By

Dina Hafizah

1301240752

**ANTASARI STATE ISLAMIC UNIVERSITY
FACULTY OF TARBIYAH AND TEACHERS TRAINING
ENGLISH EDUCATION DEPARTMENT
BANJARMASIN**

2018

**ASSESSMENT TECHNIQUE OF TEACHING ENGLISH FOR YOUNG
LEARNER IN THE FIFTH GRADE ELEMENTARY SCHOOL AT SD
TAHFIDZUL QUR'AN TERPADU AN-NAJAH CINDAI ALUS**

THESIS

Presented to

Antasari State Islamic University Banjarmasin

In partial fulfillment of the requirements

For the degree of Sarjana in English Language Education

By

Dina Hafizah

1301240752

**ANTASARI STATE ISLAMIC UNIVERSITY
FACULTY OF TARBIYAH AND TEACHERS' TRAINING
ENGLISH EDUCATION DEPARTMENT**

BANJARMASIN

2018

VALIDATION

This is to certify that the *sarjana's* thesis of **Dina Hafizah** with the title **Assessment Technique of Teaching English for Young Learner in The Fifth Grade Elementary School At SD Tahfidzul Qur'an Terpadu An-najah Cindai Alus** has been approved by the board of examiners as the requirements for the degree of *sarjana* in English Education.

.....Chairman
DR. H. Husnul Yaqin, M.Ed
NIP. 196603311990011003

.....Member
Hj. Nurlaila Kadariyah, S.Ag., M.Pd
NIP. 197011181996032001

.....Member
Rahmila Murtiana, MA
NIP. 197107302005012004

Approved by
Dean Faculty of Tarbiyah and Teachers Training

Prof. Dr. H. Juairiah, M.Pd.
NIP. 196004061986032004

APPROVAL

This is to certify that the *sarjana's* thesis of **Dina Hafizah** Students Reg. 1301240752 with the title *Assessment Technique Of Teaching English For Young Learner In The Fifth Grade Elementary School At SD Tahfidzul Qur'an Terpadu An-Najah Cindai Alus* has been approved by the thesis advisor for further approval by the board of Examiners.

Banjarmasin, April 2018

Advisor I

Dr. H. Husnul Yaqin, M. Ed
NIP. 196603311990011003

Advisor II

Ramila Murtiana, SS. M. A
NIP.197107302005012004

Acknowledged by
Head of English Education Department

Nani Hizriani, M.A
NIP. 1977 1127 200312 2 001

STATEMENT OF AUTHENTICITY

By signing this form, I

Name : Dina Hafizah

SRN : 1301240752

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

Banjarmasin, Mei 11th2018

The writer

[Handwritten signature]
Dina Hafizah

MOTTO

Never stop learning because life never stop
teaching

DEDICATION

This paper is dedicated to all people who always pray and give support in finishing this paper for my success, they are:

My beloved father H. Achmad Malyun and my mother HJ. Yunita Rufaeda who always has honesty sincerity to grow me up, educate, accompany and pray for me.

My sister Mardhyah Hayati S.kep Ners and my brother Muhammad Noor thanks for your love, help, support, pray and advice, so I am better than before.

My classmates 2013 class B in English Department who have motivated, thanks a lot for everything.

ACKNOWLEDGEMENT

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ
الْحَمْدُ لِلَّهِ رَبِّ الْعَالَمِينَ الصَّلَاةُ وَالسَّلَامُ عَلَى أَشْرَفِ
الْأَنْبِيَاءِ وَالْمُرْسَلِينَ سَيِّدِنَا وَمَوْلَانَا مُحَمَّدٍ وَعَلَى آلِهِ وَصَحْبِهِ أَجْمَعِينَ
وَمَنْ تَبِعَهُمْ بِإِحْسَانٍ إِلَى يَوْمِ الدِّينِ أَمَّا بَعْدُ

Alhamdulillah Rabbil'alamin, the greatest gratitude is for Allah SWT for His blessing and miracle so that the writer is able to accomplish this thesis entitle **Assessment Technique of Teaching English for Young Learner in The Fifth Grade Elementary School at SD Tahfidzul Qur'an Terpadu An-najah Cindai Alus**. Many people have contributed encouragements and assistance during the accomplishment of this thesis. Therefore, the writer would like to express foremost thanks and appreciation to:

1. Prof. Dr. H. Juairiah, M.Pd., as the Dean of Tarbiyah and Teachers Training Faculty of Antasari State Islamic University Banjarmasin and all her staff for their help in the Administrative matters.
2. Nani Hizriani, MA., as the Head of English Education Program who helped and motivated the writer to finish this research.
3. My advisors Dr. H. Husnul Yaqin, M. Ed and Rahmila Murtiana, SS. MA for their understanding, patience, encouragement, suggestion, and correction in writing this thesis.
4. Dr. H. Husnul Yaqin, M. Ed, as the academic advisor who always helped and gave some wise advice to the writer since 2013.

5. The Head of Library UIN Antasari and also the librarian who have given the writer some help to get needed literary.
6. All of lecturers of English Education, for the knowledge, guidance, and scaffolding which made every step on the road to the completion of the writer's research. The writer also give thanks to the administration staff of graduate English language program who always helped in administration field.
7. The Head Master of SD Tahfidzul Qur'an An-najah Cindai Alus Ustadzah Sufianty, A.Md. S.Pd. Who has given the writer permission to conduct this research.

May Allah Almighty with his merciful and guidance always bless and reward the whole of us for all good things that we have done. Finally, the writer hopes that this research paper will be useful for the next writers.

Banjarmasin, Mei 11th2018

The Writer

ABSTRACT

*Hafizah, Dina. 2018. Assessment Technique Of Teaching English For Young Learner in The Fifth Grade Elementary School At SD Terpadu Tahfidzul Qura'an An-najah Cindai Alus Academic Year 2017/2018.*Antasari State Islamic University Banjarmasin, for the degree of Sarjana in English Language Education. Advisors: (1) Dr.H. Husnul Yaqin, M.Ed. (2) Rahmila Murtiana, SS. MA.

Keywords: Assessment, Technique, Teaching English, Young Learner.

This research discussed about Assessment Technique of Teaching English for Young Learner in The Fifth Grade Elementary School At SD Tahfidzul Qur'an Terpadu An-najah Cindai Alus. The formulation of the research problems were: 1) What kind of assessment techniques were used by English teacher in Elementary school? 2) Why did teacher choose those assessment techniques? 3) what problems were faced by the teacher in using technique while teaching? Teacher and students who are studied were one English teacher and 17 students of fifth grade.

The research design in this study was qualitative research. The subjects of this research are one teacher and all the students of SD Tahfidzul Qur'an Terpadu An-najah Cindai Alus fifth grade which consists 17 students, and the object of the research is the assessment technique that the teacher used in English teaching.

For data collection the writer technique uses observation, interview and documentation. To process data in this research is divided into four phases, namely: editing, coding, tabulating and data interpretation.

The research findings were that 1) there are three kinds of assessment techniques that teacher used in teaching English; those are Giving reward, Portfolios, and Classroom test such as vocabulary matching, observe the picture and complete the dialogues, fill in the blanks, true or false, multiple choice, arrange a sentence and picture matching. 2) In general the teacher believe that the assessment techniques that used has meaning from various aspects such as for students, students can know how far they have succeeded in following the lesson given by the teacher. 3) The problems faced the teacher lies based on the students characteristic, young learner love enjoying themselves and they have a very short attention and concentration span.

ABSTRAK

Hafizah, Dina.2018. Teknik Asesmen Pembelajaran Bahasa Inggris Untuk Anak-anak di Sekolah Dasar Kelas Lima SD Terpadu Tahfidzul Qura'an An-najah Cindai Alus Tahun Akademik 2017/2018. Universitas Islam Negeri Antasari Banjarmasin, untuk gelar Sarjana Pendidikan Bahasa Inggris. Penasihat: (1) Dr.H. Husnul Yaqin, M.Ed. (2) Rahmila Murtiana, SS. MA.

Kata kunci: Penilaian, Teknik, Pengajaran Bahasa Inggris, Anak-anak.

Penelitian ini membahas tentang Teknik Penilaian Pengajaran Bahasa Inggris untuk Anak-anak di Sekolah Dasar Kelas Lima di SD Tahfidzul Qur'an Terpadu An-najah Cindai Alus. Rumusan masalah penelitian adalah: 1) Jenis teknik penilaian apa yang digunakan oleh guru bahasa Inggris di sekolah dasar? 2) Mengapa guru memilih teknik penilaian tersebut? 3) masalah apa yang dihadapi oleh guru dalam menggunakan teknik saat mengajar? Guru dan siswa yang diteliti adalah satu guru bahasa Inggris dan 17 siswa kelas lima.

Desain penelitian dalam penelitian ini adalah penelitian kualitatif. Subjek penelitian ini adalah seorang guru dan seluruh siswa SD Tahfidzul Qur'an Terpadu An-najah Cindai Alus kelas lima yang terdiri dari 17 siswa, dan objek penelitian adalah teknik penilaian yang digunakan guru dalam pengajaran bahasa Inggris.

Untuk pengumpulan data teknik penulis menggunakan observasi, wawancara dan dokumentasi. Untuk mengolah data dalam penelitian ini dibagi menjadi empat tahap, yaitu: editing, coding, tabulating dan interpretasi data.

Temuan penelitian adalah bahwa 1) ada tiga jenis teknik penilaian yang digunakan guru dalam mengajar bahasa Inggris; mereka memberikan reward, portofolio, dan test-test kelas seperti pencocokan kosakata, mengamati gambar dan menyelesaikan dialog, mengisi kekosongan, benar atau salah, pilihan ganda, mengatur pencocokan kalimat dan gambar. 2) Secara umum guru percaya bahwa teknik penilaian yang digunakan memiliki makna dari berbagai aspek seperti untuk siswa, siswa dapat mengetahui sejauh mana mereka telah berhasil dalam mengikuti pelajaran yang diberikan oleh guru. 3) Masalah yang dihadapi guru terletak pada karakteristik siswa, anak-anak suka menikmati diri mereka sendiri dan mereka memiliki perhatian yang sangat singkat dan rentang dalam berkonsentrasi.

TABLE OF CONTENT

	Page
COVER PAGE.....	i
TITLE OF PAGE	ii
VALIDATION	iii
APPROVAL.....	iv
STATEMENT OF AUTHENTICITY	v
MOTTO.....	vi
DEDICATION	vii
ACKNOWLEDGEMENT	viii
ABSTRACT.....	x
ABSTRAK.....	xi
CHAPTER I : INTRODUCTION	
A. Background of Study.....	1
B. Statement of Problem	5
C. Objectives of Study	5
D. Significance of Study	6
E. Definition of Key Terms	6
CHAPTER II : THEORETICAL REVIEW	
A. Definition of Assessment	8
B. Teaching English to Young Learner	9
1. The characteristics of young learner	10
1.1 Five to Seven Year old	10
1.2 Eight To Ten Year Old	10

1.3 Other Characteristic of Young Language Learner	11
2. The Teacher of English Young Learner	13
C. Types of Assessment	13
1. Informal Observation During Instruction	14
2. Classroom Achievement Tests	14
3. Performance Assessment	15
4. Product Assessment	15
5. Portfolio Assessment	15
D. Principles of Language Assessment	16
E. Assessment Technique for Young Learner	17
1. Incidental Observation	18
2. Planned Observation	19
3. On-The-Run Assessment	19
4. Conferences	19
5. Portfolios	20
6. Contracts of Work and Project	21
7. Self –and –Peer Assessment	21
8. Classroom Test	22
9. Keeping Record in Classroom Assessment	23
10. Teachers’ Folders – Building up a Record of Progress	23
11. Large Classes and Record-Keeping	24
12. Using Reward	25

CHAPTER III : RESEARCH METHOD

A. Research Design.....	26
-------------------------	----

B. Research Setting	26
C. Subject and Object of Research	27
D. Data Collection Procedure	27
E. DataAnalysis Procedure	27

CHAPTER IV : FINDINGS AND DISCUSSION

A. Assessment techniques used by English teacher in Elementary school	29
B. Teacher’s reason in choosing those techniques	43
C. Teacher’s problem in applying those techniques in Teaching	47

CHAPTER V : CLOSURE

A. Conclusion.....	52
B. Suggestion.....	53

REFERENCES

APPENDICES

CURICULUM VITAE