

**AN ANALYSIS OF TEST ITEMS QUALITY IN ENGLISH FINAL
EXAMINATION AT LANGUAGE DEVELOPMENT CENTER**

IAIN ANTASARI BANJARMASIN

ACADEMIC YEAR 2015/2016

THESIS

By

M. ARINAL RAHMAN

**ANTASARI STATE INSTITUTE FOR ISLAMIC STUDIES
BANJARMASIN
JUNE, 2016 A.D/1437 H**

**AN ANALYSIS OF TEST ITEMS QUALITY IN ENGLISH FINAL
EXAMINATION AT LANGUAGE DEVELOPMENT CENTER
IAIN ANTASARI BANJARMASIN
ACADEMIC YEAR 2015/2016**

THESIS

Presented to
Antasari State Institute for Islamic Studies Banjarmasin
in partial fulfillment of the requirements
For the degree of Sarjana in English Language Education

by

M. Arinal Rahman
SRN: 1201240800

**ANTASARI STATE INSTITUTE FOR ISLAMIC STUDIES
BANJARMASIN
FACULTY OF TARBIYAH AND TEACHERS TRAINING
ENGLISH EDUCATION DEPARTMENT
JUNE, 2016 A.D/1437 H**

STATEMENT OF AUTHENTICITY

By Signing this form, I

Name : M. Arinal Rahman

SRN : 1201240800

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, June 2016

The writer,

APPROVAL

Paper Entitled : : An Analysis of Test Items in English Final
Examination at Language Development
Center IAIN Antasari Banjarmasin
Academic Year 2015/2016

Written By : M. Arinal Rahman

SRN : 1201240800

Program : S1

Department : English Department

Faculty : Tarbiyah and Teachers Training

Having been checked out and revised properly, hereby approve it to be submitted and examined in front of Paper Examining Team of Tarbiyah Faculty Teachers Training of Antasari State Institute for Islamic Studies Banjarmasin.

Banjarmasin, June , 2016

Advisor I

Dra. Hj. Wardah Hayati, M.A
NIP. 19670507 199403 2 003

Advisor II

RahmilaMurtiana, S.S. M.A
NIP. 19710730 200501 2 004

Approved by:
Head of English Department
Tarbiyah Faculty and Teachers Training
Antasari State Institute for Islamic Studies

Drs. Saadilah, M.Pd
NIP. 19640520 199203 1 006

VALIDATION

This is to certify that the *sarjana's* thesis of M. Arinal Rahman with the title An Analysis of Test Items Quality in English Final Examination at Language Development Center IAIN Antasari Banjarmasin Academic Year 2015/2016 has been approved by the board of examiners as the requirements for degree of *sarjana* in English Language Education.

Drs. Sa'adillah, M.Pd, Chair Person

Dra.Hj. Wardah Hayati, MA, Member

Rahmila Murtiana, MA, Member

Approved by

Dean Faculty of Tarbiyah And Teachers Training Faculty

Dr. Hidayat Ma'ruf, M.Pd
NIP. 196907301995031004

ABSTRACT

M. Arinal Rahman. 2016. *An analysis of test items quality in English final examination at Language Development Center IAIN Antasari Banjarmasin Academic Year 2015-2016.* Thesis. English Education Department, Faculty of Tarbiyah and Teachers Training. Advisors: (I) Dra. Hj. Wardah Hayati, MA, (II) Rahmila Murtiana, MA.

Keywords: Test Item, Quality, Validity, Reliability, Item Difficulty, Item Discrimination, Distractor Efficiency

The problem formulation of this research is: How are the quality of test items in final examination at PPB based on validity, reliability, item difficulty, item discrimination, and distractor efficiency. This research uses documentation technique to analyze 288 sample of answer sheets students in three phases: editing, classifying, and tabulating. The process of data analysis is described quantitatively helped by ANATES software.

The results of test items analysis show that: 1) validity of test is good with 27 valid items (90%) and only 3 invalid items (10%); 2) reliability of test is good with coefficient 0,743; 3) item difficulty is good with 15 moderate items (50%), 10 very easy items (33,33%) and 5 very difficult items (16,67%); 4) item discrimination is good with 6 bad items (20%), 14 good items (46,67%), and 10 revised items (33,33%); 5) distractor efficiency is good with 13 good items (43,33%), 14 test items (46,67%) with some inefficient distractors, and 3 test items (10%) which have all inefficient distractors; 6) based on the analysis, there are 3 bad items (10%). It means that the test items in final examination at PPB entirely are very good. It is suggested to the test makers of PPB to keep improving the quality of test items by doing some revision to better quality of test items at PPB.

ABSTRAK

M. Arinal Rahman. 2016. *An analysis of test items quality in English final examination at Language Development Center IAIN Antasari Banjarmasin Academic Year 2015-2016.* Skripsi. Jurusan Pendidikan Bahasa Inggris, Fakultas Tarbiyah dan keguruan. Pembimbing: (I) Dra. Hj. Wardah Hayati, MA, (II) Rahmila Murtiana, MA.

Kata Kunci: Butir Soal, Kualitas, Validitas, Reliabilitas, Kesukaran Soal, Daya Pembeda Soal, Pengecoh

Permasalahan dalam penelitian ini adalah bagaimana kualitas butir soal di ujian final PPB berdasarkan validitas, reliabilitas, kesukaran soal, daya pembeda soal, dan keefektifan pengecoh. Penelitian ini menggunakan teknik dokumentasi dengan mengalisis 288 sample lembar jawaban siswa dengan beberapa tahapan: mengedit, mengklasifikasi, dan menyusun tabel. Proses mengalisis data dijabarkan secara kuantitatif dibantu dengan perangkat ANATES.

Hasil analisa butir soal menunjukan bahwa: 1) tingkat kevalidan adalah baik dengan 27 butir soal (90%) valid dan hanya 3 butir soal (10%) tidak valid; 2) tingkat reliabilitas adalah baik dengan koefisien 0,743; 3) tingkat kesukaran adalah baik dengan 15 butir soal (50%) dengan tingkat kesukaran soal sedang, 10 butir soal (33,33%) yang sangat mudah dan 5 butir soal (16,67%) yang sangat mudah; 4) daya pembeda adalah baik dengan 6 butir soal (20%) yang jelek, ada 14 butir soal (46,67%) yang baik dan 10 butir soal (33,33%) masih perlu perbaikan; 5) keefisiensian pengecoh juga baik dengan 13 butir soal (43,33%) yang baik dan 14 butir soal (46,67%) yang beberapa pengecohnya tidak efisien, dan 3 butir soal (10%) yang keseluruhan pengecohnya tidak efisien; 6) berdasarkan semua analisa diatas maka ada 3 butir soal (10%) yang masuk kategori buruk. Hal ini berarti bahwa secara keseluruhan butir soal pilihan ganda pada ujian akhir di PPB adalah sangat baik. Disarankan kepada pembuat test di PPB untuk terus meningkatkan kualitas pada pembuatan soal-soal dengan melakukan beberapa perbaikan sehingga kualitas soal di PPB lebih baik.

MOTTO

Man Jadda Wajada ~ Al-Mahfuudzot

Don't stop dreaming, don't stop believing ~Ms. Rahmila

DEDICATION

I would like to dedicate this thesis to:

My great and beloved parents, especially for my mother who always prays, loves, supports and gives me advice for success in my life. Thank you for giving me the real meaning of sincerity and the reasons to never give up.

My brother ka Wahyu, my sister in law ka I'ah and my nephew Alif who always support me to be successful in my study.

Thank you for my ustazdz in Tahfidz al-amana (Ustadz Abdul Bashir, Ustadz Hafidz Mubarak and Ustadz Ahmad Syihabuddin) who always give me support and motivation. Thanks for always reminding me to be a good muslim and a good students and for your *ilmu* which you dedicate for us in dormitory.

Thank you for my little sister Ni'matul Izzati who always accompanies me all night in chat during process I finish this research and thank you for your support, motivate and also pray for me. Thank you for being the reason to always do the best in my study and in my life

Thank you for my friends in PBI B 2012 (Udin, Fa'at, Zahra, Junai, and every member of PBI 2012), Tahfidz Al-Amanah (Upik, Zomy, Khalil, and Arif, Syarif, etc), my friends in KKN(Fauzani, Lisa, Rabi and Wardah), and my friends in campus and organizations who always give me happiness, love, care, suggestions, and supports for me in my study and also help me to solve my problems and always beside me in all situations. Thank you all for our friendship.

I love you all.

ACKNOWLEDGEMENT

بسم الله الرحمن الرحيم الحمد لله رب العالمين الصلاة والسلام على

اشرف الانبياء والمرسلين سيدنا وامولنا محمد وعلى الله وصحبه أجمعين اما بعد.

Praise be to Allah the Almighty who has been giving me guidance till the writer finished this thesis entitled “An analysis of test items quality in final examination at Language Development Center (P.B.B.) IAIN Antasari Banjarmasin Academic year 2015/2016”. Peace and salutation always be upon Prophet Muhammad P.B.U.H and all his friends who struggle for Allah.

The writer would like to express appreciation and gratitude to

1. Dr. Hidayat Ma'ruf, M.Pd as the Dean of Faculty of Tarbiyah and Teachers Training of Antasari State Institute for Islamic Studies and all his staff for their help in the Administrative matters.
2. Drs. Sa'adillah, as the Head of English Language Education for the assistance and motivation.
3. My thesis advisor, Dra. Hj. Wardah Hayati, MA., as the first advisor and Rahmila Murtiana, S.S, MA, as the second advisor for the advice, helps suggestion and correction.
4. My academic advisor, Dr. Dina Hermina, M.Pd., for the guidance and encouragement.
5. All lecturers and assistants in Faculty of Tarbiyah and Teachers Training for the priceless knowledge.
6. All of my family and my friends who always help and give me motivation to finish this thesis.

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, Ramadhan 23, 1437 A.H
June 28, 2016 A.D

CONTENTS

	<i>page</i>
COVER PAGE	I
LOGO PAGE	II
TITLE PAGE	III
STATEMENT OF AUTHENTICITY.....	IV
APPROVAL	V
VALIDITION.....	VI
ABSTRACT.....	VII
ABSTRAK.....	VIII
MOTTO	IX
DEDICATION.....	X
ACKNOWLEDGMENT	XI
CONTENTS.....	XII
LIST OF TABLES	XIV
LIST OF CHART	XV
LIST OF APPENDICES	XVI

CHAPTER I INTRODUCTION

A. Background of Study	1
B. Statement of Problems	8
C. Objectives of Study.....	8
D. Significance of Study	8
E. Definition of Key Terms	9

CHAPTER II THEORETICAL REVIEW

A. Evaluation.....	11
B. Functions of Evaluation.....	13
C. Techniques of Evaluation.....	15
D. Test	16
E. Types of test	17
F. Characteristic of a good test	22
F. Procedure of making test	28
G. Multiple choice	30
H. Analysis of test items	32
1. Qualitative analysis.....	33
2. Quantitative.....	33
I. Previous Study	41

CHAPTER III METHODOLOGY

A. Research Design.....	44
B. Research Setting.....	45
C. Population and Sample	45
D. Research Instruments	48
E. Data Collection Procedure	52
F. Data Analysis	53
G. Data Analysis Procedure	53
H. Research Procedure.....	54

CHAPTER IV FINDINGS AND DISCUSSION

A. Finding.....	56
B. Discussion	58
CHAPTER V	
CLOSURE	
A. Conclusion.....	83
B. Suggestion	84
REFERENCES.....	XVII
APPENDICES	
CURRICULUM VITAE	

List of Appendices

Appendix 1 : List of Translation

Appendix 2 : Data of PPB

Appendix 3 : Grilles for test at PPB

Appendix 4 : Lesson Objective of PPB

Appendix 5 : General Information of PPB Programs

Appendix 6 : Question Sheet of English Final Test PPB

Appendix 7 : Answer Sheet of English Final Test PPB

Appendix 8 : Keys Answer of English Final Test PPB

Appendix 9 : Report Scores Recapitulation Odd Semester 2015/2016

Appendix 10 : Data of Multiple Choice Result of 288 Students in Group A

Appendix 11 : Data of Reliability Analysis

Appendix 12 : Data of Distractor Analysis

List of Tables

Table 3.1 Number of Sample	47
Table 3.2 Design Measurement of Test Reliability	49
Table 3.3 Design Measurement of Item Difficulty	51
Table 3.4 Design Measurement of Item Discrimination.....	52
Table 4.1 The Results of Test Validity Analysis	58
Table 4.2 The Percentages of Test Validity Analysis.....	60
Table 4.3 The Results of Item Difficulty Analysis	62
Table 4.4 The Percentages of Item Difficulty Analysis.....	63
Table 4.5 The Results of Item Discrimination Analysis.....	65
Table 4.6 The Percentages of Discrimination Analysis.....	66
Table 4.7 The Results of Distractor Efficiency Analysis	67
Table 4.8 The Percentages of Distractor Efficiency Analysis	68
Table 4.9 The Difficulty Level Analysis for Number 9.....	70
Table 4.10 The Difficulty Level Analysis for Number 25.....	71
Table 4.11 The Difficulty Level Analysis for Number 2.....	72
Table 4.12 The Discrimination Analysis for Number 2	73
Table 4.13 The Discrimination Analysis for Number 17	74
Table 4.14 The Discrimination Analysis for Number 14	75
Table 4.15 The Discrimination Analysis for Number 27	76
Table 4.16 The Distractor Analysis for Number 2	77
Table 4.17 The Distractor Analysis for Number 14	78
Table 4.18 The Distractor Analysis for Number 27	79
Table 4.19 Group of Test Items after Analyzing Process	81