

**AN ANALYSIS OF WASHBACK EFFECT OF ENGLISH
FORMATIVE ASSESSMENT TO THE TEACHER AND
STUDENTS AT SMAIT UKHUWAH BANJARMASIN**

UNDERGRADUATE THESIS

**By
MULIANTI
SRN: 1601241772**

**ANTASARI STATE ISLAMIC UNIVERSITY
BANJARMASIN
2020**

**AN ANALYSIS OF WASHBACK EFFECT OF ENGLISH
FORMATIVE ASSESSMENT TO THE TEACHER AND
STUDENTS AT SMAIT UKHUWAH BANJARMASIN**

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

Mulianti

SRN: 1601241772

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

2020

APPROVAL

Title : An Analysis of Washback Effect of English
Formative Assessment to The Teacher and
Students at SMAIT Ukhuwah Banjarmasin

Name : Mulianti

SRN : 1601241772

Faculty : Tarbiyah and Teacher Training

Program : Undergraduate Study (S-1)

Department : English Education Department

Academic Year : 2020

Place/Date of Birth : Pupuyuan/17 Maret 1999
Jl. Kemiri Dalam No. 101 Rt. 22 Rw. 02 Kel.

Address : Kebun Bunga Kec. Banjarmasin Timur Kota
Banjarmasin

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 UIN Antasari Banjarmasin.

Banjarmasin, 12 September 2020

Advisor I
Content and Research Method

Dr. H. Nida Mufidah, M.Pd
NIP. 196512141992032002

Advisor II
Language and Writing Techniques

Afifah Linda Sari, SS, M.Pd
NIP. 198711102015032004

Acknowledge by
Head of English Education Department
Faculty of Tarbiyah and Teacher Training
UIN Antasari Banjarmasin.

Ulin Riznani, S.Pd, M.A
NIP. 19770118200802013

VALIDATION

Title: An Analysis of Washback Effect of English Formative Assessment to The Teacher and Students at SMAIT Ukhuwah Banjarmasin. Name Mulianti SRN. 1601241772 has been examined by the board of examiners of Faculty of Tarbiyah and Teacher Training UIN Antasari Banjarmasin.

Day : Wednesday

Date : January,13 2021

Stated : Graduated

Score : 84,6 (A)

Dean Faculty of Tarbiyah and Teacher Training
UIN Antasari Banjarmasin.

Prof. Dr. Dra. Hj. Juairiah, M. Pd
NIP. 196001061986032004

THE BOARD OF EXAMINERS

Name	Signature
1. <u>Dr. Hj. Nida Mufidah, M.Pd</u> (Chairperson)	
2. Hidayah Nor, M.Pd (Member)	
3. <u>Afifah Linda Sari, SS, M.Pd</u> (Member)	

STATEMENT OF AUTHENTICITY

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

Banjarmasin, 12 September 2020

The writer,

Mulianti

ABSTRACT

Mulianti. 2020. An Analysis of Washback Effect of English Formative Assessment to The Teacher and Students at SMAIT Ukhuwah Banjarmasin. Thesis. English Education Department, Faculty of Tarbiyah And Teacher Training, Antasari State Islamic University. Advisor: (1) Dr. Hj. Nida Mufidah, M.Pd (2). Afifah Linda Sari, SS, M.Pd.

Keywords: Washback, Formative Test, Effect

This research is aimed to find out the washback effect of English formative assessment to the teacher and students at SMAIT Ukhuwah Banjarmasin. The collected data is about formative assessment which is held at SMAIT Ukhuwah after a chapter of material has taught. This research used qualitative technique. In conducting the research, the researcher analyzed whether the formative assessment bring positive or negative effect on teaching and learning process, it is also about the effect of formative assessment on how teacher teach and how students learn. The data was collected through interview the teacher and share open-ended questionnaire to 23 students which analyzed descriptive qualitatively. Throughout the analysis, the research find that according to the teacher formative assessment helped the teacher to analyze students' understanding and help to measure students' ability. It is also helped the teacher to evaluate whether the strategies she used has been suitable for all students or not and what matter that the teacher has to change for better teaching process at the next chapter of material. The result toward the students showed that most of students indicated have positive washback because formative assessment helped them in the summative test since the question which appear in summative similar with formative assessment's question and because students felt happy and excited toward the assessment. Negative effect come as well that students feel worry if they will not able to find right answer at the same time. The findings also show about how the formative affect to how students learn. This research show that the students study about the previous task which ever given by the teacher, remember the glossary given by the teacher, studying the material prediction, do English literation, and memorizing grammar pattern.

ABSTRAK

Mulianti. 2020. Analisis Pengaruh Washback dari Penilaian Formatif Bahasa Inggris terhadap Guru dan Siswa di SMAIT Ukhuwah Banjarmasin. Skripsi. Jurusan Pendidikan Bahasa Inggris, Fakultas Tarbiyah Dan Keguruan, Universitas Islam Negeri Antasari. Pembimbing: (1) Dr. Hj. Nida Mufidah, M.Pd (2). Afifah Linda Sari, SS, M.Pd.

Kata Kunci: Washback, Tes Formatif, Pengaruh

Penelitian ini bertujuan untuk mengetahui *washback effect* dari penilaian formatif bahasa Inggris pada guru dan siswa di SMAIT Ukhuwah Banjarmasin. Penelitian ini menggali informasi tentang penilaian formatif yang dilaksanakan di SMAIT Ukhuwah ketika suatu bab materi telah diajarkan. Penelitian ini menggunakan teknik kualitatif. Dalam melakukan penelitian, peneliti menganalisis apakah penilaian formatif berpengaruh positif atau negatif terhadap proses belajar mengajar, serta tentang bagaimana pengaruh penilaian formatif pada cara guru mengajar dan bagaimana cara siswa belajar. Pengumpulan data dilakukan melalui wawancara kepada guru dan membagikan angket terbuka kepada 23 siswa yang kemudian dianalisis secara deskriptif kualitatif. Melalui analisis, peneliti menemukan bahwa menurut penilaian formatif dapat membantu guru menganalisis pemahaman siswa dan membantu mengukur kemampuan siswa. Hal ini juga membantu guru untuk mengevaluasi apakah strategi yang dia gunakan selama ini sudah sesuai untuk semua siswa atau tidak dan hal apa yang guru harus ubah untuk proses pengajaran yang lebih baik pada materi bab berikutnya. Hasil terhadap siswa menunjukkan bahwa sebagian besar siswa merasakan *washback effect* yang positif karena penilaian formatif membantu mereka dalam tes sumatif karena soal yang muncul dalam penilaian sumatif mirip dengan soal di penialain formatif dan karena siswa juga merasa senang dan bersemangat pada penilaian tersebut. Efek negatif juga muncul sehingga siswa merasa khawatir jika mereka tidak dapat menemukan jawaban yang benar pada saat yang bersamaan. Penemuan juga menunjukkan tentang bagaimana penilaian formatif mempengaruhi bagaimana siswa belajar. Hasil penelitian menunjukkan bahwa siswa mempelajari tugas-tugas sebelumnya yang pernah diberikan oleh guru, mengingat glosarium yang diberikan oleh guru, mempelajari prediksi materi, melakukan literasi bahasa Inggris, dan menghafal pola tata bahasa.

MOTTO

“You shouldn’t be like her. You shouldn’t be like him. Even for being your true self, you shouldn’t be. But you just should be a person who follow the truth”

DEDICATION

I dedicate this thesis sincerely for;

My beloved families who always support me in every aspects of my life.

Thank you so much for every beautiful *du''a* and everything.

ACKNOWLEDGEMENT

الْحَمْدُ لِلَّهِ رَبِّ الْعَالَمِينَ ، وَالصَّلَاةُ وَالسَّلَامُ عَلَى أَشْرَفِ الْأَنْبِيَاءِ وَالْمُرْسَلِينَ ، نَبِيِّنَا وَحَبِيبِنَا مُحَمَّدٍ وَعَلَى
آلِهِ وَصَحْبِهِ أَجْمَعِينَ ، وَمَنْ تَبِعَهُمْ بِإِحْسَانٍ إِلَى يَوْمِ الدِّينِ ، أَمَا بَعْدُ

Praise be to Allah the Almighty who has been giving me guidance till the writer finished this thesis entitled “The Washback Effect of English Formative Assessment to The Teacher and Students at SMAIT Ukhuwah Banjarmasin year 2019/2020” Peace and salutation always be upon Prophet Muhammad P.B.U.H and all his friends who struggle for Allah until the last day.

The writer like to express appreciation and gratitude to :

1. Prof. Dr. H. Juairiah, M.Pd as the Dean of the Tarbiyah Faculty and Teachers Training of Antasari State Islamic University Banjarmasin and all his staffs for their help in the administrative matters.
2. Nani Hizriani, MA, as the Head of English Language Education Department for the assistance and motivation.
3. My thesis advisor, Dr. Hj. Nida Mufidah, M. Pd, as the advisor of content and research methods, for the guidance, encouragement, advice, help, suggestions and corrections.
4. My academic advisor, Afifah Linda Sari, SS, M. Pd, as my thesis advisor of language and writing techniques for the, guidance, advice, helps, suggestions and corrections.

5. All lecturers and assistants in Faculty of Tarbiyah and Teachers Training for the priceless knowledge.
6. The Headmaster of SMAIT Ukhuwah Banjarmasin and the English Teacher, Syarifah Fahriza, S. Pd and all students from X MIA 1 and X MIA 2 that has permitted me and also help me to did this thesis.
7. All of my beloved friends who always support me when doing 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.

Banjamasin, 06 September 2020 M
18 Muharram 1441 H

Mulianti

TABLE OF CONTENTS

COVER PAGE.....	i
TITLE PAGE.....	ii
APPROVAL.....	iii
VALIDATION.....	iv
STATEMENT OF AUTHENTICITY.....	v
ABSTRACK.....	vi
ABSTRAK.....	vii
MOTTO.....	viii
DEDICATION.....	ix
ACKNOWLEDGEMENT.....	x
TABLE OF CONTENTS.....	xii
LIST OF TABLE.....	xiv
LIST OF APPENDICES.....	xv
CHAPTER I	1
INTRODUCTION.....	1
A. Background of Study	1
B. Research Question	9
C. Objective of Study	9
D. Significant of Study	9
E. Definition of Key Terms.....	10
CHAPTER II	12
THEORETICAL REVIEW	12
A. Definition of Assessment.....	12
B. Formative Assessment	14
C. Definition of Washback.....	15
D. Scope of Washback.....	16
E. Positive and Negative Washback.....	20
F. Function of Washback	23
G. Previous Study	23

CHAPTER III.....	29
RESEARCH METHOD	29
A. Research Design.....	29
B. Research Setting.....	30
C. Participant	30
D. Source of Data.....	31
E. Technique of Data Collection	31
F. Data Analysis	32
CHAPTER IV	35
FINDINGS AND DISCUSSION	35
A. Findings.....	35
B. Discussion	44
CHAPTER V	48
CLOSURE.....	48
A. Conclusion	48
B. Suggestion.....	49

REFERENCES

APPENDICES

CURRICULUM VITAE

List of Table

4.1 Kind of students' perception toward test.....	40
---	----

List of Appendices

1. Translatery
2. Teacher's Open - Questionnaire Transcript
3. Open - Questionnaire
4. Score Of Formative and Summative Test Class X MIA 1 & 2
5. List of Students Name
6. Curriculum Vitae
7. *Surat Riset*
8. *Surat Keterangan Selasai Seminar*
9. *Surat Perubahan Judul*
10. Thesis Consultation Notes