

**THE TEACHER'S EVALUATION TECHNIQUES
ON STUDENTS' SPEAKING ABILITY AT THE FOURTH
SEMESTER OF ENGLISH DEPARTMENT OF ANTASARI
STATE ISLAMIC UNIVERSITY ACADEMIC YEAR 2018/2019**

By

MUHAMMAD JURDAN

**ANTASARI STATE ISLAMIC UNIVERSITY
BANJARMASIN
2019 A.D/1441 A.H**

**THE TEACHER'S EVALUATION TECHNIQUES
ON STUDENTS' SPEAKING ABILITY AT THE FOURTH
SEMESTER OF ENGLISH DEPARTMENT OF ANTASARI
STATE ISLAMIC UNIVERSITY ACADEMIC YEAR 2018/2019**

AN UNDERGRADUATE THESIS

**Presented to
Faculty of Tarbiyah and Teacher Training
in partial fulfillment of the requirements
for the degree of Sarjana Pendidikan English Language Education**

by

Muhammad Jurdan

SRN: 1501240556

**ANTASARI STATE ISLAMIC UNIVERSITY
FACULTY OF TARBIYAH AND TEACHER TRAINING
ENGLISH EDUCATION DEPARTMENT BANJARMASIN
2019 A.D/1441 A.H**

APPROVAL

Title : The Teacher's Evaluation Techniques on Students' Speaking Ability at The Fourth Semester of English Department of English Department of Antasari State Islamic University Academic Year 2018/2019
Name : Muhammad Jurdan
Faculty : Faculty of Tarbiyah and Teacher Training
Program : Undergraduate Study (S-1)
Department : English Education Department
Academic Year : 2015
Place/ Date of Birth : Cemara Labat, June 9th 1996
Address : Jl. A. Yani Km 9,2 Komplek Bumi Daya Turangga II Jalur 1 RT. 13 RW 08 Kel. Mandarsari Kec. Kertak Hanyar Kab. Banjar

After being checked and revised, the thesis has been approved to be examined in front of the board of Examiners of Faculty of Tarbiyah and Teacher Training of UIN Antasari Banjarmasin.

Banjarmasin, August 30 2019

Advisor
Contents and Research Methods

Rahmila Murtiana, SS, MA
NIP. 1971073020025012004

Advisor
Language and Writing Technique

Fajriyanor, M.Pd
NUP. 201704070

Acknowledge by:
Head of English Education Department
Tarbiyah and Teachers Training Faculty
Antasari State Islamic University

Hi. Nani Hizriani, M.A.
NIP. 197711272003122001

VALIDATION

Title : THE TEACHER'S EVALUATION TECHNIQUES ON STUDENTS' SPEAKING ABILITY AT THE FOURTH SEMESTER OF ENGLISH DEPARTMENT OF ANTASARI STATE ISLAMIC UNIVERSITY ACADEMIC YEAR 2018/2019

Name : Muhammad Jurdan

SRN : 1501240556

has been examined by the board of thesis examiners of Faculty of Tarbiyah and Teacher Training UIN Antasari Banjarmasin.

Day : Tuesday

Date : October 15th 2019

Stated : Passed

Score : 83,3

Dean Faculty of Tarbiyah and Teacher Training
UIN Antasari Banjarmasin

Prof. Dr.H.Juairiah, M.Pd
NIP. 196001061986032004

THE BOARD OF EXAMINERS:

Name	Signature
1. Drs. Saadillah, M.Pd	
2. Rahmila Murtiana, MA	
3. Fajrianor, S.Pd, M.Pd	

STATEMENT OF AUTHENTICITY

I, the undersigned,

Name : Muhammad Jurdan

SRN : 1501240556

Declare that this undergraduate thesis is my original work, gathered and utilized specially to fulfill the purposes and objectives of this study, and has not been previously submitted to any other university for any degree or other purposes. I also declare that the publications cited in this work have been properly acknowledged. If someday, it is proven otherwise, I understand that my degree will be revoked.

Banjarmasin, 26 September 2019

The writer,

Muhammad Jurdan

ABSTRACT

Muhammad Jurdan. 2019. The Teacher Evaluation Techniques on Students' Speaking Ability at the Fourth Semester of English Department of Antasari State Islamic University Academic Year 2018/2019. Thesis. English Language Education, Tarbiyah Faculty, Advisor: (I) Rahmila Murtiana, SS, MA (II) Fajrianor, M.Pd.

Keywords: Evaluation Technique, Speaking Ability, English Teacher, English Students.

In teaching and learning process, evaluation is one of the most important things in order to find out students' knowledges and skills development. This study discussed about the techniques in evaluating students' speaking abilities. The purpose of this study was to determine the evaluation techniques used by English teacher in evaluating students' speaking abilities and also to find out more about the advantages and disadvantages of the techniques. The reason the researcher conducted this study was to deepen and develop knowledge in terms of evaluating student abilities, especially in speaking skills.

This study used descriptive qualitative methods. The subjects of this study were English teacher and 4th semester students of the English department of Antasari State Islamic University Banjarmasin. The object of this research is The Teacher Evaluation Techniques on Students' Speaking Ability at the Fourth Semester of English Department of Antasari Academic Year 2018/2019. For technical data collection, the researcher used observation, interviews and questionnaires. To process the data in the research, it is divided into three stages, namely: editing, classification and data interpretation.

The findings of this study state that teacher used evaluation techniques by interviewing students and made an activities simulation like a real job interviews in the middle test. In the final test, the teacher used recorded-role play techniques by simulating it like a real news report.

From the two techniques each has advantages. Interview technique has advantages such as: the teacher is able to assess students' abilities more directly, and as their first experience to face the real job interview. Recorded-role play has advantages such as: teamwork, more creative, more confident students, save time and more time to prepare. Besides the advantages, the two techniques also have disadvantages. Interviews have disadvantages such as: limited time, students' excessive nervousness, students felt difficult to dress as neatly and make curriculum vitae and also application letters. Recorded-role play has disadvantages such as: less of explanation and direction, bad editing, difficulties in choosing the theme of the video, and dividing the portion of work assignments in making the video.

ABSTRAK

Muhammad Jurdan. 2019. *Teknik evaluasi dosen pada kemampuan speaking mahasiswa semester 4 jurusan bahasa Inggris Universitas Islam Negeri Antasari tahun akademik 2018/2019.* Skripsi. Pendidikan Bahasa Inggris, Fakultas Tarbiyah, Dosen Pembimbing: (I) Rahmila Murtiana, SS, MA (II) Fajrianor, M.Pd.

Kata kunci: Teknik, Evaluasi, Kemampuan Speaking, Dosen Bahasa Inggris, Mahasiswa Bahasa Inggris.

Dalam proses belajar mengajar, evaluasi adalah salah satu hal terpenting untuk mengetahui pengetahuan dan pengembangan keterampilan mahasiswa. Penelitian ini membahas tentang teknik dalam mengevaluasi kemampuan berbicara mahasiswa. Tujuan dari penelitian ini adalah untuk menentukan teknik evaluasi yang digunakan oleh dosen bahasa Inggris dalam mengevaluasi kemampuan berbicara mahasiswa dan juga untuk mengetahui lebih lanjut tentang kelebihan dan kekurangan teknik tersebut. Alasan peneliti melakukan penelitian ini adalah untuk memperdalam dan mengembangkan pengetahuan dalam hal mengevaluasi kemampuan mahasiswa, terutama dalam keterampilan berbicara.

Penelitian ini menggunakan metode deskriptif kualitatif. Subjek penelitian ini adalah dosen Bahasa Inggris dan mahasiswa semester 4 jurusan Bahasa Inggris UIN Antasari Banjarmasin. Objek penelitian ini adalah teknik evaluasi dosen pada kemampuan berbicara mahasiswa pada semester keempat jurusan Bahasa Inggris UIN Antasari Tahun Akademik 2018/2019. Untuk teknis pengumpulan data, peneliti menggunakan observasi, wawancara, dan kuesioner. Untuk mengolah data dalam penelitian, dibagi menjadi tiga tahap, yaitu: pengeditan, klasifikasi dan interpretasi data.

Temuan penelitian ini menyatakan bahwa dosen menggunakan teknik evaluasi dengan cara mewawancarai mahasiswa dan membuat simulasi kegiatan seperti wawancara kerja pada pelaksanaan middle tes. Pada final tes, dosen menggunakan teknik recorded-role play dengan mensimulasikannya seperti laporan berita.

Dari kedua teknik tersebut masing-masing memiliki kelebihan. Teknik wawancara memiliki kelebihan seperti: dosen mampu menilai kemampuan mahasiswa secara langsung, dan sebagai pengalaman pertama mahasiswa dalam menghadapi wawancara, dan recorded-role play memiliki kelebihan seperti: kerjasama tim, mahasiswa bisa lebih kreatif, lebih percaya diri, hemat waktu dan lebih banyak waktu untuk mempersiapkan. Selain kelebihan, kedua teknik ini juga memiliki kekurangan. Wawancara memiliki kelemahan seperti: waktu yang terbatas, kegugupan berlebih mahasiswa, mahasiswa merasa sulit untuk berpakaian rapi dan membuat riwayat hidup juga surat lamaran. Recorded-role play memiliki kelemahan seperti: kurangnya penjelasan dan pengarahan, pengeditan yang buruk, kesulitan dalam memilih tema video, dan membagi porsi tugas kerja dalam pembuatan video.

MOTTO

“Maybe we thought the final line is difficult. Trust me, the start line is the hardest”

DEDICATION

I dedicate this thesis for:

1. My beloved parents, Sarbaini and Aida who always give me endless love, supports in mentally, spiritually, and materially during the time of study and the process of making this thesis.
2. All of my big family who always support me to finish this thesis.
3. My lovely best friend in BAE GANG; Muhammad Ihsan, Rudianto, As'ari Hidayat, Muhammad Zurqarnaen, Rizky Pratama, Muhammad Akbar Arrizki, Akhmad Maulana, Muhammad Anwar Fauzi, Mahrus Dzaky Muyassar and thanks you for supporting and beside me.
4. My good friends in PBI B 2015 of English Education, thank you for all the happiness, madness, and adventure we have been through along these four years.
5. All of my friends in UIN Antasari Banjarmasin who have given me supports and love for completing my study.

ACKNOWLEDGEMENT

**بسم الله الرحمن الرحيم ، الحمد لله رب العالمين ، الصلاة والسلام على أشرف الأنبياء
والمرسلين سيدنا و مولانا محمد عليهما السلام وصحبه أجمعين ، أما بعد .**

All praises be to Allah the Almighty who has been giving me guidance till the researcher finished this thesis entitled “The analysis of students’ perception on the content of English for Mathematics at Mathematics Department of UIN Antasari Banjarmasin”. Peace and salutation always be upon Prophet Muhammad P.B.U.H and his friends who struggle for Allah.

The researcher would like to express appreciation gratitude to

1. Prof. Dr. H. Juairiah, M.Pd as the Dean of Tarbiyah Faculty of Antasari State Islamic University and all staffs for their help in the administrative matters.
2. Hj. Nani Hizriani, S.Pd, MA as the Head of English Language Education for the assistance and motivation.
3. The researcher’s thesis advisors, Rahmila Murtiana, SS, MA, as the first advisor and Fajrianor, M.Pd, as the second advisor for the advice, helps, suggestion, and correction.
4. The researcher’s Academic advisor, Rusnadi Ali Kasan, S.Pd, M.Pd, MA, for the guidance and encouragment.
5. All lectures and assistant of Tarbiyah and Teacher Training Faculty for the principleless knowledge.

Finally, the writer hopes that this research will be useful for the next researchers. The writer admits that this research paper is not perfect yet. Therefore, suggestion will be expected to make it better.

Banjarmasin, Muhamarram, 16th, 1440 A.H

September 15th, 2019 A.D

The writer

CONTENTS

APPROVAL	iii
VALIDATION.....	iv
STATEMENT OF AUTHENTICITY	v
ABSTRACT	vi
ABSTRAK	vii
MOTTO	viii
DEDICATION.....	ix
ACKNOWLEDGEMENT.....	x
CONTENTS.....	xi
LIST OF APPENDICES	xiii
CHAPTER I.....	1
A. Background of Study	1
B. Statements of Problem	5
C. Objectives of the Study	6
D. Significance of the Study	7
E. Definition of Key Terms	7
CHAPTER II	10
THEORETICAL REVIEW	10
A. Definition of Evaluation.....	10
B. Definition of Assessment	14
C. Definition of Measurement	15
D. Definition of Test	18
E. The Relationship Between Evaluation, Assessment, Measurement and Test	18
F. Definition of Technique	20
G. Speaking Skill	21
H. Definition of Interview.....	35
I. Definition of Video	36
J. The Previous Study	37

CHAPTER III	40
RESEARCH METHOD	40
A. Research Design.....	40
B. Research Setting.....	40
C. Subject/Participant	41
D. Data and Source of Data	42
E. Data Collection Technique.....	42
F. Data Analysis	44
CHAPTER IV.....	48
FINDINGS AND DISCUSSION	48
A. Findings.....	48
B. Discussion	64
CHAPTER V	70
CLOSURE	70
A. Conclusion	70
B. Suggestion	71
REFERENCES.....	73
CURRICULUM VITAE.....	111

LIST OF APPENDICES

Appendix 1 Tranlatery List	76
Appendix 2 Transcript of Observation.....	78
Appendix 3 Transcript of Interview.....	88
Appendix 4 Transcript of Questionnaire.....	90
Appendix 5 Photos	109
Appendix 6 Letters	111
Appendix 7 Consultation Notes	116