

**THE QUALITY OF STATE EXAMINATION OF ENGLISH
FOR SENIOR HIGH SCHOOL**

RESEARCH PAPER

Submitted as a Partial Fulfillment of the Requirements
for Getting Degree of Education
in English Department

by

DHENY GATOT SAPUTRO
A. 320 000 109

**SCHOOL OF TEACHER TRAINING AND EDUCATION
MUHAMMADIYAH UNIVERSITY OF SURAKARTA**

2005

APPROVAL

**THE QUALITY OF STATE EXAMINATION OF ENGLISH
FOR SENIOR HIGH SCHOOL**

By

**DHENY GATOT SAPUTRO
A. 320 000 109**

Approved to be Examined by the Consultants:

Consultant I

Consultant II

Dra. Siti Zuhriah Ar, M.Hum.

Aryati Presetyarini, S.Pd.

ACCEPTANCE

**THE QUALITY OF STATE EXAMINATION OF ENGLISH
FOR SENIOR HIGH SCHOOL**

By

**DHENY GATOT SAPUTRO
A.320 000 109**

Accepted and Approved by the Board of Examiners
School of Teacher Training and Education
Muhammadiyah University of Surakarta

The Board of Examiners:

1. Dra. Siti Zuhriah Ar, M.Hum. _____
(Chair Person)

2. Aryati Prasetyarini, S. Pd. _____
(Member I)

3. _____
(Member II)

Dean,

Drs. Agus Budi Wahyudi, M.Hum.
NIK. 405

MOTTO

*When the race gets hard to run
It means you just can't take the pace
When it's time to have your fun
You find the tears run on down through your face
, then you stop and think a little
Are you the victim of the system?
Any day now they gonna let you down
Remember Natty will be there
To see you through*

(Bob Marley)

"Thy soul also a sword shall pierce..."

(Marilyn Manson)

*"I feel fine now. The past is gone.
The book reads my name. I've been issued a new life"*

(Believer)

DEDICATION

This research paper is dedicated to:

1. My beloved mother and father.
2. My older brothers and sister.
3. My funniest little angel.
4. My dearest one.
5. My vision OTTAR.

ACKNOWLEDGEMENT

Assalamu'alaikum Wr.Wb.

Glory to Allah, the Almighty that blessed the writer with health and tremendous power to finish this research as a partial fulfillment of the requirement for getting bachelor degree of education in English Department. Hence, the writer would like to express his deepest gratitude *Alhamdulillahirobbil'alamin*.

In finishing this research, the writer owes a great deal of help from those who aided the very substance of this study. They are:

1. Drs. Agus Budi Wahyudi, M.Hum., the Dean of School of Teacher Training and Education of Muhammadiyah University of Surakarta, for approval to carry out the research,
2. Koesoemo Ratih, S.Pd., M.Hum., the Chief of English Department,
3. Dra. Siti Zuhriah Ar, M.Hum., the first consultant who gives guidance and encourages the writer to be creative in using his own capability,
4. Aryati Prasetyarini, S.Pd., the second consultant for his handiness in guiding the writer,
5. Drs. Djoko Srijono, M.Hum., as the father of C Class,
6. The headmaster and the English teacher of SMK Pertiwi Kartasura who had permitted the writer to take their 2003/2004 State Examination of English as the sample of the study,

7. The headmaster and the English teacher of SMA Al Islam Wirosari who had permitted the writer to take their 2003/2004 State Examination of English as the sample of the study,
8. The writer's beloved mother and father, who give affection, pray, and support until today,
9. His beloved brothers, sister, and family who give motivation to finish this research,
10. All friends in UMS, T. Wejang, California Boarding House, Bekas Gito-Gati Camp, and his community (Crewek, Purwodadi, Kalioso, Sragen, Gemolong, Boyolali, Klaten, Solo, Jogja, Magelang, Semarang, Kendal, and Jak-Bar),
11. All members of OTTAR, the batterer of gothic trash metal, and
12. All those who cannot to be mentioned one by one.

The researcher realizes that this research is far from being perfect, therefore any endorsing suggestion and advice are welcome, accepted and needed. However, the writer expects that this research paper will be useful for those who want to study the quality of State Examination of English for Senior High School.

Wassalamu'alaikum Wr.Wb.

Surakarta, October 2005

The Writer

D.G.S

TABLE OF CONTENT

	page
TITTLE	i
APPROVAL.....	ii
ACCEPTANCE	iii
MOTTO	iv
DEDICATION	v
ACKNOWLEDGMENT.....	vi
TABLE OF CONTENT	viii
LIST OF TABLES	x
LIST OF APPENDIXES.....	xi
SUMMARY	xii
CHAPTER I: INTRODUCTION.....	1
A. Background of the Study.....	1
B. Review of Previous Research.....	4
C. Problem of the Study	5
D. Limitation of the Study	5
E. Objective of the Study	6
F. Benefit of the Study	6
H. Research Paper Organization	6
CHAPTER II: UNDERLYING THEORY	8
A. Teaching English at Senior High School	8

B. Evaluation and Testing in Language Teaching	9
C. Evaluating Test	16
CHAPTER III: RESEARCH METHOD	22
A. Type of Research.....	22
B. Object of the Study.....	22
C. Subject of the Study	23
D. Method of Collecting Data.....	23
E. Technique for Analyzing Data.....	25
CHAPTER IV: RESULT OF ANALYSIS AND DISCUSSION.....	28
A. Data Analysis	28
B. Discussion	61
CHAPTER V: CONCLUSION AND SUGGESTION.....	62
A. Conclusion.....	62
B. Suggestion	64
REFERENCES	
APPENDIX	

LIST OF TABLES

4.1. The Mastery Level of the SMK Students' Score	52
4.2. The Mastery Level of the SMA/MA Students' Score.....	52
4.3. The Distribution of the SMK Students' Raw Scores	53
4.4. The Distribution of the SMA/MA Students' Raw Scores.....	53
4.5. The Distribution of SMK Students' Items Answer.....	55
4.6. The Distribution of SMA/MA Students' Items Answer	57
4.7. The Distribution of the Skill Tested and Students' Failures of SMK State Examination.....	59
4.8. The Distribution of the Skill Tested and Students' Failures of SMA/MA State Examination.....	60

LIST OF APPENDIXES

1. Data of SMK Students' Answer
2. Data of SMA/MA Students' Answer
3. Data Analysis of SMK Validity and Reability
4. Data Analysis of SMA/MA Validity and Reability
5. Table Values of r product moment
6. The 2003/2004 State Examination of English for SMK
7. The 2003/2004 State Examination of English for SMA/MA

PERNYATAAN

Dengan ini, saya menyatakan bahwa dalam skripsi ini tidak terdapat karya yang pernah diajukan untuk memperoleh gelar kesarjanaan di suatu Perguruan Tinggi dan sepanjang pengetahuan saya juga tidak terdapat karya atau pendapat yang pernah ditulis atau diterbitkan oleh orang lain, kecuali yang secara tertulis diacu dalam naskah dan disebutkan dalam daftar pustaka.

Apabila ternyata kelak dikemudian hari terbukti ada ketidakbenaran dalam pernyataan saya di atas, maka saya akan bertanggungjawab sepenuhnya.

Surakarta, Oktober 2005

Dheny Gatot Saptro
A. 320 000 109

SUMMARY

DHENY GATOT SAPUTRO, A. 320 000 109. THE QUALITY OF STATE EXAMINATION OF ENGLISH FOR SENIOR HIGH SCHOOL

This study aims at describing the content validity of the 2003/2004 State Examination of English for Senior High School by doing the item analysis of validity coefficient, the distribution of student items answer, and their failures based on the type of skill tested in the 2003/2004 State Examination. The writer uses descriptive quantitative research to analyze the data. In analyzing the data, the writer uses correlation product moment to find the validity level of the test items and classify the type of skill tested to analyze the students' failures.

From the result of analyzing content validity the writer found that all of the 2003/2004 State Examination of English for Senior High School are valid since they only measure students' mastery in listening, structure, writing and vocabulary according to the purpose of teaching English for Senior High School. From the quality of validity, the 2003/2004 State Examination of English for Senior High School has moderate validity with the mean of validity value is 0,402 for SMK State Examination items, and 0,393 for SMA/MA state Examination items. Then, the students' failures of SMK are 55,67% for listening skill mastery; 64,44% for vocabulary skill mastery; 45% for structure skill mastery; 59,16% for reading skill mastery; and 37,92% for writing skill mastery. While, the students' failures of SMA/MA are 51,17% for listening skill mastery; 33,33% for reading skill mastery; 45,56% for vocabulary skill mastery; 36,67% for writing skill mastery; and 41,33% for structure skill. The percentile rank of the students learning skill is average seen from their mastery grades. The writer concludes that the 2003/2004 State Examination of English for SLTA has a good quality and can be used as the instrument for measuring the students' skill capability in the next academic year.

Consultant I

Consultant II

(Dra. Siti Zuhriah Ar, M.Hum)

(Aryati Presetyarini, S.Pd)

Dean

(Drs. Agus Budi Wahyudi, M.Hum)
NIK. 405

