

**THE ANALYSIS OF DISCRIMINATION POWER OF ENGLISH
SUMMATIVE TEST AT MA MUHAMMADIYAH
TENGGGA LEMBANG SINJAI**

A Thesis

*Submitted in Partial Fulfilment of the Requirements for Degree of Bachelor
Education in English Education of Tarbiyah and Teaching Science Faculty
UIN Alauddin Makassar*

By:
HISBULLAH
Reg. Number: 40400114042

**ENGLISH EDUCATION DEPARTMENT
TARBIYAH AND TEACHING SCIENCE FACULTY
ALAUDDIN STATE ISLAMIC UNIVERSITY MAKASSAR**

2018

PERNYATAAN KEASLIAN SKRIPSI

Mahasiswa yang bertandatangan di bawah ini:

Nama : Hisbullah
NIM : 20400114042
Tempat/Tgl. Lahir : Sinjai/ 19 September 1996
Jur/Prodi/Konsentrasi : Pendidikan Bahasa Inggris
Fakultas/Program : Tarbiyah dan Keguruan
Alamat : Samata-Gowa
Judul : The Analysis of Discrimination Power of English
Summative Test at MA Muhammadiyah Tengnga Lembang
Sinjai

Menyatakan dengan sesungguhnya dan penuh kesadaran bahwa skripsi ini benar adalah hasil karya sendiri. Jika dikemudian hari ditemukan bahwa ini merupakan duplikat, tiruan, plagiat, atau dibuat oleh orang lain, sebagian atau sepenuhnya, maka skripsi dan gelar yang diperoleh karenanya batal demi hukum.

Samata-Gowa, 15 Agustus 2018

Penyusun,

Hisbullah
NIM: 20400114042

PERSETUJUAN PEMBIMBING

Pembimbingan penulisan skripsi saudara, **Hisbullah NIM: 20400114042**, mahasiswa jurusan Pendidikan Bahasa Inggris pada Fakultas Tarbiyah dan Keguruan UIN Alauddin Makassar, setelah dengan seksama meneliti dan mengoreksi skripsi yang bersangkutan dengan judul “*The Analysis of Discrimination Power of English Summative Test at MA Muhammadiyah Tengnga Lembang Sinjai*” memandang bahwa skripsi tersebut telah memenuhi syarat-syarat ilmiah dan dapat disetujui untuk diajukan ke sidang munaqasyah.

Demikian persetujuan ini diberikan untuk proses selanjutnya.

Samata-Gowa, 15 Agustus 2018

Pembimbing I

Dr. Hj. Djuwairiah Ahmad, M.Pd., M.TESOL.
NIP. 19700619 199403 2 001

Pembimbing II

Indah Fadhilah Rahman, S.Pd.I., M.Hum.
NIDN. 2030098502

PENGESAHAN SKRIPSI

Skripsi yang berjudul *"The Analysis of Discrimination Power of English Summative Test at MA Muhammadiyah Tenggara Lembang Sinjai"* yang disusun oleh saudara **Hisbullah**, NIM; 20400114042, Mahasiswa Jurusan Pendidikan Bahasa Inggris pada Fakultas Tarbiyah dan keguruan UIN Alauddin Makassar, telah diuji dan dipertahankan dalam sidang munaqasyah yang diselenggarakan pada hari, **Senin** tanggal **27 Agustus 2018** yang bertepatan dengan tanggal **15 Dzulhijjah 1439 H** dan dinyatakan dapat diterima sebagai salah satu syarat untuk mendapatkan gelar Sarjana Pendidikan (S.Pd.) pada Fakultas Tarbiyah dan Keguruan Program Studi Pendidikan Bahasa Inggris (dengan beberapa perbaikan).

Samata-Gowa, 27 Agustus 2018
15 Dzulhijjah 1439 H

DEWAN PENGUJI (Nomor: 2439 Tahun 2018)

Ketua	: Prof. Dr. H. Syahrudin, M.Pd.	()
Sekretaris	: Dr. Sitti Nurpahmi, S.Pd., M.Pd.	()
Munaqisy I	: Dr. Abd. Muis Said, M.Ed.TESOL.	()
Munaqisy II	: Dr. Kamsinah, M.Pd.I.	()
Pembimbing I	: Dr. Hj. Djuwairiah Ahmad, M.Pd., M.TESOL.	()
Pembimbing II	: Indah Fadhilah Rahman, S.Pd.I., M.Hum.	()

Diketahui oleh:

Dekan Fakultas Tarbiyah dan Keguruan
UIN Alauddin Makassar

Dr. H. Muhammad Amri, Lc., M.Ag.
NIP. 19730120 200312 1 001

ACKNOWLEDGEMENT

Alhamdulillah Rabbil Alamin. The researcher praises his highest gratitude to the almighty Allah swt., who has given him blessing and mercy to complete his thesis. Salam and shalawat to the highly prophet Muhammad SAW., His families, friends and followers until the end of the world.

The researcher considers that in carrying out the research and writing this thesis, many people have also contributed their valuable guidance, assistance, and advices for the completion of this thesis. They are:

1. The reseacher's beloved parents **Hasanuddin** and **Nurasia** with their love, pray, motivation, affection, support and advice, so, the researcher can complete his research. Also to his beloved brothers **Abd. Wahid** and **Resianto** and also his sisters **Herawati**, **Israwati**, **Farida** and **Ninin** for their motivation and support to finish his study immediately.
2. **Prof. Dr. Musafir Pababbari, M.Si.** as the Rector of Alauddin State Islamic University of Makassar.
3. **Dr. H. Muhammad Amri, Lc., M.Ag.** as the Dean of Tarbiyah and Teaching Faculty of UIN Alauddin Makassar.
4. **Dr. Kamsinah, M.Pd.I.** as the Head of English Education Department and **Dr. Sitti Nurpahmi, S.Pd., M.Pd.** as the Secretary of English Education Department of Tarbiyah and Teaching Faculty of UIN Alauddin Makassar.
5. **Dr. Hj. Djuwairiah Ahmad, M.Pd., M.TESOL.** as the first consultant and **Indah Fadhilah Rahman, S.Pd.I., M.Hum.** as the second consultant who

have given their patience, valuable time, assistance, and guidance for the researcher to finish his thesis.

6. **Syukur, S.Ag.** as the Headmaster, all the English Teachers, and the Students in the third grade of MA Muhammadiyah Tengnga Lembang Sinjai and for helping the researcher for conducting this research.
7. The Head and staff of library UIN Alauddin Makassar.
8. All of his teachers in SDN Negeri 137 Tengnga Lembang Sinjai, SMP Negeri 3 Sinjai Barat and SMK Negeri 1 Sinjai, also his friends in those schools.
9. All of his friends, especially for his friends in English Education Department batch 2014 groups 3 and 4 for their togetherness, friendship, support, laugh, and many stories that always be remembered.
10. The last but no least, my friends **the Real Mutants, Hasanuddin Brothers', Fadilah Gessa, S.Pd., Nurfika Ariapatri, Ridwan, Paraikatte Ji, AccFour** and **Nurhikmawati Mus. S.Pd.** for their support and help, laugh and place for sharing.
11. Finally, for everyone who had been connected with the researcher directly or indirectly, may Allah be with us now and forever. Aamiin Yaa Rabbal Alaamiin.

Researcher,

Hisbullah

LIST OF CONTENT	Page
COVER PAGE	i
PERNYATAAN KEASLIAN SKRIPSI	ii
PERSETUJUAN PEMBIMBING	iii
PENGESAHAN SKRIPSI	iv
ACKNOWLEDGEMENT	v
LIST OF CONTENT	vii
LIST OF TABLE	ix
LIST OF FIGURE	x
LIST OF APPENDIX	xi
ABSTRACT	xii
CHAPTER I INTRODUCTION	1-6
A. Background	1
B. Research Problem.....	4
C. Research Objective.....	4
D. Research Significance.....	4
E. Research Scope	5
F. Operational Defenition of Terms	5
CHAPTER II REVIEW OF RELATED LITERATURE	7-27
A. Some Previous Related Research Findings.....	7
B. Some Pertinent Ideas	11
C. Item analysis.....	12
D. Discrimination Power	13

E. Test	14
F. The Importance of Item Analysis	23
G. English Summative Test	25
H. Theoretical Framework.....	26
CHAPTER III RESEARCH METHOD	28-31
A. Research Design	28
B. Research Subject	28
C. Research Instrument	28
D. Data Collection Procedures.....	29
E. Data Analysis Technique	29
CHAPTER IV FINDING AND DISCUSSION.....	32-41
A. Finding.....	32
B. Discussion	39
CHAPTER V CONCLUSION AND SUGGESTION	42-43
A. CONCLUSION	42
B. SUGGESTION.....	42
BIBLIOGRAPHY.....	44-46
APPENDICES.....	47-62
DOCUMENTATION.....	63
CURICULUM VITAE.....	65

LIST OF TABLES

Table	Pages
3.1 The discrimination index classification	30
4.1 The data presentation of discrimination power of the test items ...	33
4.2 The Data Percentage of Discrimination Power of the Test Items ..	34

LIST OF FIGURES

Figure	Pages
2.1 Theoretical Framework.....	26
4.1 The Percentage of Discrimination Power	35

LIST OF APPENDIXS	Pages
Appendix 1 English Test Used	47
Appendix 2 Answer Key	55
Appendix 3 List of Students' and Students' Score	56
Appendix 4 Data Analysis.....	58
Appendix 5 Discrimination Power Analysis	60
Appendix 6 The Data Percentage of Discrimination Power Analysis	62

ABSTRACT

Researcher : Hisbullah
Reg. Number : 20400114042
Department : English Education
Faculty : Science and Teaching Faculty
Title : The Analysis of Discrimination Power of English Summative Test at MA Muhammadiyah Tengnga Lembang Sinjai
Consultant I : Dr. Hj. Djuwairiah Ahmad, M.Pd., M.TESOL.
Consultant II : Indah Fadhilah Rahman, S.Pd.I., M.Hum.

This research was aimed to find out the discrimination power of English summative test for the third grade students at MA Muhammadiyah Tengnga Lembang in Sinjai Regency.

The researcher used quantitative descriptive to describe the discrimination power of the items of English summative test used at MA Muhammadiyah Tengnga Lembang Sinjai.

The subject of this research was the English summative test used to test the students who were registered as the third grade students in academic years 2017-2018 at MA Muhammadiyah Tengnga Lembang Sinjai.

The instruments in this research were the teacher-made test to test the third grade student in academic years 2017-2018 at MA Muhammadiyah Tengnga Lembang Sinjai which consisted 40 numbers of multiple-choice test, students' answer sheet, and answer key.

The findings of this research showed that The test used in MA Muhammadiyah Tengnga Lembang Sinjai did not include into the good category which it caused a lot of numbers including in the bad category. It showed that there was no number of the test items was excellent to discriminate the test, there were 3 number of the test items were good and needed to be improvent, there were 15 number of the test items were satisfactory and needed to be reviewed, there were 11 number of the test items were poor and needed to be discarded, and there were 11 number of the test items were very poor and needed to be definitely. The percentage of discrimination power of the multiple-choice test, which were 7.5% test in good category, 37.5 % test in satisfactory category, 27.5% test in poor category, and 27.5% test in very poor category.

Based on the results of this research, the researcher suggested to the teacher that he should make need analysis before teaching in the classroom, he should analyse, review and give try out before giving the students test, and also the tests which were used for several time needed to be reviewed before reused.

CHAPTER I

INTRODUCTION

A. Background

Evaluation has an important role in learning process because it reflects the results of the educational development. Evaluation helps teachers to get the information about the progress of teaching activity. According to Bahman (1990), Evaluation is defined as the systematic gathering for the purpose of making decision. Futhermore, the purpose of the evaluation is to provide relevant information. Evaluation gives informations about the education that have been conducted in the learning-teaching program. The result of an evaluation process can be a feed-back for the teacher to evaluate and complete the program and teaching activities.

Evaluation has been distincted in Al-qur'an (Q.S. An-Nisa:86):

إِنَّ اللَّهَ كَانَ عَلَىٰ كُلِّ شَيْءٍ

Meaning: "... Allah taketh count of all things" (El-Qurtuby, 2016: 91).

According to Ahmann and Glock (1967), evaluation is the systematic process of determining the effectiveness of educational endeavors in the light of evidence. The teacher also can make an evaluation through assessment and measurement. According to Airasian and Russel (2008), once assessment information is collected, teacher uses it to make a decision, reflection, or judgment about pupils, instruction, or classroom climate. In another words, evaluation can be defined as a system, a decision, or a judgment about the process in determining

the value of students' performance based on the information that had been collected, synthesized and reflected by the teacher. There are several methods in getting the data for the sake of evaluation the purpose, one of them is by using a test.

Test is the some questions given from the tester to the person that needs answering (Mardapi, 2008). The answers depend on the tester's questions. A test plays important thing in learning-teaching program. As stated by Cohen (1994), a test is intended to measure students' achievement and the degree of success of teaching learning program. By using test, we can measure students' English proficiency.

Teachers administer two kinds of test; formative and summative test. Summative test is given periodically to determine at a particular point in time what students know and do not know. Summative test at the district/classroom level is an accountability measure that is generally used as part of the grading process. Therefore, the summative test is the final evaluation of the proces designing test (Mahirah R., et al., 2016).

In arranging the instrument of test items, there are some teachers that still arrange the test items by his/her subjectivity without looking for the students' ability. Furthermore, according to Noveria (2015), in her research, it was found that some students of university who had conducted teaching practice at some schools, they are required to design final test even though that shall be the teachers' obligation. Occasionally, the teachers do not concern to the standard quality of the test design. As well as, the researcher has surveyed some schools

and found some problems, for instance in MA Muhammadiyah Tenggara Lembang Sinjai. The teacher never tried to analyse the test instruments. Then, the teacher gave the test without executing depth study of each item of the test. Consequently, the students get difficulties when they answer the test items.

A good item of the test should have three criteria (Sudijono, 2016). They are item difficulty, discrimination power, and item distractor. Discrimination power not only tells how well each item of the test differentiates the comprehension ability among the higher and the lower student but also can measure the quality of the test items.

This condition made the researcher doubt about the discrimination power of the test items and the ability of the teachers who design the test. Concerning on the problems that the researcher found on the preliminary survey, the researcher believed the presence of study that focuses on discussion about item analysis is necessary. Not only to find out the quality of the test items which used in MA Muhammadiyah Tenggara Lembang Sinjai, but also to know the weakness in each item of the test. The researcher decided to focus on discrimination power because it is an important key to know whether each item in English summative test has discriminated the students' proficiency or not.

Based on the previous explanation, the researcher was interested in conducting the research about discrimination power of the test items. The researcher decided to bring an item analysis as the main topic of this research. It was entitled "*The Analysis of Discrimination Power of English Summative Test at MA Muhammadiyah Tenggara Lembang Sinjai*".

B. Research Problem

Based on the previous background, the researcher formulated the research question as “*How was the discrimination power of English summative test for the third grade students at MA Muhammadiyah Tenggara Lembang Sinjai?*”

C. Research Objective

In accordance with the problem statement before, this research was aimed to find out the discrimination power of English summative test for the third grade students at MA Muhammadiyah Tenggara Lembang Sinjai.

D. Research Significance

The results of this research were expected to give the following benefits:

1. Theoretical significance

The results of this study were expected to give contribution in education as the references for teacher specifically about the activity of test on discrimination power in order to improve the quality of evaluation instruments in education that are used by each school.

2. Practical significance

a. For the students

To develop and implement the knowledge that had been gained during the learning of test item discrimination, thus that it can be used as a preparation tool which can be used in the world of work in the field of education.

b. The other researchers

This research is expected to be used as a material to conduct further research. Moreover, it can be used for the development of the test item discrimination on other subjects.

c. The teachers

The result of this research is expected to be information for teachers to conduct an overall test item discrimination that can obtain the information about the upper and the lower group of students' learning outcome.

E. Research Scope

There are many ways to analyse the test instruments. They are item difficulty, discrimination power, validity, and reability (Sudjana, 2009). However, this research was only restricted to analyse test item of discrimination power of English summative test used in the third grade student at MA Muhammadiyah Tengnga Lembang Sinjai.

F. Operational Definition of Terms

There are some important terms in this research to avoid misunderstanding on the research "*The Analysis of Discrimination Power of English Summative Test at MAM Tangnga Lembang Sinjai*". Those are:

A. Discrimination power

Discrimination power is the test used to measure the students ability in answering the test. According to J. Stanley Ahmann and Marvin d. Glock (1967), the discriminating power of the test it its ability to differentiate between pupils who have achieved well (the upper group) and those who have achieved poorly

(the lower group). The discrimination power focuses on the students' proficiency to give information about the test items and the students' answer. The answer of the test is looking for the correct and incorrect answer of the students' make.

B. Multiple choice

Multiple-choice is a question with several answer choices. Every multiple choice item has a stem, which present a stimulus and the several (usually between three and five) options or alternatives to choose from (Brown: 2003).

C. English summative test

English summative test is an English test used which aims to measure, or summarize of the students' achievement, success or failed, in the end of course or learning program in the schools. Therefore, if the students success or failed in the learning program, it can be using for refixing or completing the laerning-teaching program in the class.

CHAPTER II

REVIEW OF RELATED LITERATURE

This chapter were devided in three main-sections, they were related research findings, pertinent ideas, test, item analysis, discrimination power, English summative test, and theoretical framework.

A. Some Previous Related Research Findings

The activity of the English test had been conducted by some researchers, for instance, at Alauddin State Islamic University of Makassar. The researcher had reviewed some findings that strengthened this research and motivated the researcher to do this research.

Humerah (2016) on her research entitled “*Item Analysis of English Summative Test for Second Grade Student of MAN 1 Tanete Bulukumba*”. The problem statements of her research were how was the validity, reliability, and difficulty level of English summative test on that school. She applied the quantitative descriptive method in analysing the test. The test consisted of 10 numbers. The result of her research was the *first*, the English summative test contained six valid items and four invalid items, the valid items of the test were items number 4, 5, 6, 7, 9, and 10. On the contrary the invalid items were items number 1, 2, 3, and 8. *The second*, English summative test for second grade student of MAN 1 Tanete Bulukumba is reliable since the reliability index was higher than the table value of critical of product moment. *The third*, the English

summative test for second grade student of MAN 1 Tanete Bulukumba contains one difficult item, one too easy item, four medium items, and four easy items. The too easy item is number 1. The easy items are number 2, 5, 6, and 9. The medium items are question number 3, 4, 7, 8, and 9. In addition, the difficult item is the question number 10

Lestari (2011) revealed her finding on “*An Analysis on Discriminating Power of English Summative Test*”. She conducted her research at the second grade of SMPN 87 Pondok Pinang. She pointed out that the good test had to have quality of the English summative test. Lestari limited her research only on the kind of multiple choice items. Also, Lestari used descriptive analysis to describe the objective condition about discriminating power by analyzing the quality of English summative test items in discriminating students’ achievement. The research was considered as a quantitative research because the researcher used some numerical data for showing her research.

Tahmid (2005) revealed his finding on the analysis of the teacher’s multiple choice English test for the students of MAKN Makassar. He pointed out that a good test had to be valid and reliable. It should have measured what was supposed to be measure and has to be consistent in terms of measurement. Both criteria of an ideal test should be taken into test designing. As the difference, Tahmid limited his research only on the kind of multiple choice items, while this research has two kinds of test, namely short-answer test and completion test.

Shofiyah (2015) entitled “*A Descriptive Study on the Quality of English Final Test at the first semester of 12th Grade Students of SMAN 1 Kedungwaru in Academic Year 2014/2015*”. The purpose of her research was to present the quality of the English final test in terms of its validity, reliability, difficulty level, discrimination power, and distractor efficiency. The researcher applied the descriptive method with quantitative approach. She found that the quality of the English final test was not good in term of its validity; content and construct validity for both test-packages A and B, the reliability coefficient for test-package B, the difficulty level for both test-packages, the discrimination power for both test-packages, and the distractor efficiency for both test-packages. Those aspects of the test must be revised for the improvement.

Monadliroh (2014) on her research entitled “*Items Analysis on the Students’ Score of the English Summative Test (Descriptive Study of the Tenth Grade Students of SMK N 3 Salatiga in the Academic Year of 2013/2014)*”. This research was aimed to analyse the English summative test with giving description to the readers about the test terms. The objective of this research was to measure and find out the difficulty level and discrimination power of used of the test items. She limited her research only on difficulty level and discrimination index of the test items. This research used quantitative method with applied purposive sampling technique. The result of her research was that the test was not too hard and was not too easy.

Ciptaningrum (2014) had conducted her research entitled “*Items Analysis on the Students’ Score of the English Summative Test (Descriptive Study of the Tenth Grade Students of SMK N 3 Salatiga in the Academic Year of 2013/2014)*”. Her research was purposed to measure the difficulty level and discriminating power of English summative test used in that school. Futhermore, her research was conducted to analyse the test items whether it was included in easy, moderate, or difficult items and whether the items were able to discriminate upper and lower group of students. In analysing the test items, the researcher applied quantitative research in describing the difficulty level and discriminating power of the test items. To support this research, the reseacher used some numerical data which were analysed statistically by using manual counting and *anates program*. The findings of her research were moderated level with the result 0.69 index of difficulty and the test also had the result 0.38 index of discriminating power, so it was included in good quality.

Meanwhile, Jusni (2009) reported her research findings on “*Analyzing the Feasibility, Validity, and Reliability of the English Test Items Used in SMA Negeri 3 Makassar*”. On her research, she found some invalid items that need to be revised by the teacher. Also, She points out that the information of the analysis result was effective to make further necessary changes of the weak test, to adapt them for future use, or to create good test.

The whole previous research strongly motivated the researcher in also conducting the item analysis on discrimination power of English summative test.

The researcher used descriptive quantitative method to analyse his research with showed numerical data of the test items. As a matter of fact, the researchers had outlined the function of analysis activity. Therefore, the researcher considered that this kind of research have to be sustainable in the future research.

B. Some Pertinent Ideas

Evaluation is important for every process of anything that has done, because through evaluation we can find out the weakness which should be revised and the strengths which should be improved, so does in the teaching learning process evaluation plays important role to contribute and provide some information for making judgments about what is good or desirable as in order to improve the students' knowledge in learning and the teacher's competence in teaching,. It is likely what Peter W. Airasian (2005) stated that evaluation is the process of judging the quality or value of a performance or a course of action.

Basically, the purpose of evaluation is to judge the worth of program or procedure, usually in terms of how well it has achieved its objectives and for this purpose all appropriate techniques of gathering evidence may be used. Richard I. Arends (1989) stated that an important purpose of testing and evaluation is to provide students with feedback on how they are doing.

Finally, considering all those opinions above about evaluation, the researcher can summarize that evaluation is a systematic process to provide available information in order to make judgment and desirable decision of how to measure whether the objective is suitable or in line of the curriculum used, and to

find out the students' improvement in teaching learning process and the teacher competences in teaching, and also the classroom climate.

C. Item Analysis

Item analysis is the process to identify the true or false the answer of test items that have been conducted. According to Anthony J. Nitko (1983) stated that item analysis refers to the process of collecting, summarizing, and using information about pupils' responses to items.

Norman E. Grolund (1968) proved that item analysis has several benefits. First, it provides useful information for class discussion of test. Second, it provides data for helping the students improve their learning. Third, it provides insights and skills which lead to the preparation of better tests on future occasions.

There are many ways to analyse the test instruments. H. Douglas Brown (2003) also stated that, there are three main components of item analysis, those are:

1. Difficulty level
2. Discrimination power, and
3. The effectiveness of distractor

The item difficulty or item facility means the rank of difficulty for each item test for students who answer the items test correctly. The item difficulty is fraction of the persons taking an item who answer it correctly (Nitko: 1983). A good test item should have a certain degree of difficulty. It may not be too easy or too difficult because the test that is too easy or too difficult will yield same score

distribution that make it hard to identify reliable differences in achievement between the pupils who have done well and these who have done poorly.

The discrimination power or discriminating power tells how well each item test differentiates the comprehension ability among the higher and the lower students. Lastly, item distractor indicates how effective each alternative or option for an item on multiple choice questions.

Finally, the researcher concluded that item analysis is very important to do in order to get information of the quality of the test item, whether it is good item or poor item.

D. Discrimination Power

Discrimination power explains about the students' group, upper or lower group, how well they answer the test items. Discrimination index is the index which shows the power of each test in differentiating the upper and the lower group (Nurgiantoro, 2010). The students who answer in high-ability will be in upper group and the students who answer the low-ability will be in lower group. Discrimination is important to know the students proficiency because it will be more reliable (Hughes, 2005).

Discrimination power is very helpful to make the test items because it can answer the question "are the smart students can answer the test item correctly and are the poor students cannot answer the test item correctly?". If the answer is "Yes" means that the test items are good, but if the answer is "Not" means that the

test items are poor, cause the result of the test is construction with the purpose of the test.

The formula for the multiple-choice test, as bellow:

$$DI = \frac{U - L}{N}$$

Where:

DI = Discrimination index of item

U = the number of pupils in the upper group who answer the test items correctly

L = the number of pupils in the lower group who answer the test items correctly

N = number of pupils in each of the groups (27,5%)

(Tinambunan in Ningrum: 2014)

E. Test

When people hear the word assessment and evaluation, they often think right a way of tests because a test is one of the instruments of evaluation for collecting the data. A test is a formal, systematic, usually paper-and-pencil procedure for gathering information about pupil's performance.

Test is one method for collecting information, it can be about intelligence (Fred Genesee & John A. Upshur, 2010). The test instruments can be using for collecting the data. A test is a formal, systematic, usually paper-and-pencil procedure for gathering information about pupil's performance (Airasian, 2005).

A test also may be defined as an activity whose main purpose is to convey, usually to the tester, how well the testee knows or can do something (Ur, 1995). Test is also a way to deliver information, which is very useful for many practitioners of education.

Therefore, test a device of educational is necessary in a teaching process, since testing and teaching cannot be separated. Heaton (1997) stated that both testing and teaching are so closely interrelated that is virtually impossible to work in either field without being constantly concerned with the other. The reason of that interrelation and connection between testing and teaching is the material tested, must be based on the material taught in order to find out how far the students comprehension. There are several methods in getting the data for the sake of evaluation the purpose, one of them is by using a test. A teachers administer two kinds of test; formative and summative test. Formative test informs both teachers and students about student understanding at a point when timely adjustments can be made, and summative test is given periodically to determine at a particular point in time what students know and do not know. Summative test at the district/classroom level is an accountability measure that is generally used as part of the grading process.

Besides, there are several test items commonly used in classroom testing are true-false, multiple-choice, matching, and short answers. The multiple-choice item consists of a stem, which presents a problem situation, and several

alternatives, which provide possible solutions to the problem. The stem may be a question or an incomplete statement.

1. Kinds of Test

There are two kinds of the test, they are formative test and summative test.

a) Formative test

Rebecca M. Valette (1997) stated that the formative test is given during the course of instruction; its purpose is to show which aspects of the chapter the student has mastered and where remedial work is necessary. Hence, formative test is part of the instructional process. When incorporated into classroom practice, it provides the information needed to adjust teaching and learning while they are happening.

In this sense, formative test informs both teachers and students about student understanding at a point when timely adjustments can be made. These adjustments help to ensure students achieve, targeted standards-based learning goals within a set time frame.

b) Summative test

Summative test is a test that usually administered at the end of the course. Rebecca M. Valette (1997) stated that the summative test, on the other hand, is usually gives at the end of a marking period and measures the “sum” total of the material covered. On this type of a test, students are usually ranked and graded.

Moreover, summative test is given periodically to determine at a particular point in time what students know and do not know. Summative test at the

district/classroom level is an accountability measure that is generally used as part of the grading process. Finally, the researcher can conclude that summative test is a test that usually administered at the end of a course of study.

2. Criteria of good test

There are many considerations entering into the evaluation of a test, which referred as a good test because a good test can provide available information for a good evaluation in order to measure student's comprehension of the instructional objectives, but the researcher consider them under three main headings;. These are respectively validity, reliability, and practically.

a) Validity

The single most important characteristic of a good test is its ability to help the teacher make a correct decision of what is intended to measure. This characteristic is called validity. Validity is concerned with whether the information being gathered is relevant to the decision that needs to be made.

A test has validity if it measures appropriately, what it is supposed to measure. According to Heaton (1977), the validity of a test is the extent to which it measures what is to measure and nothing else. While J. Staley Ahmann and Marvin D. Glock (1967) point out that in educational measurement, validity is often defined as the degree to which a measuring actually serves the purposes for which it is intended. Based on the definition, the researcher can conclude that validity of test is important to know whether a test has a good quality in testing someone's capacity.

According to Heaton (1977), a validity of a test can be seen from some aspects mentioned below.

1) Face validity

A test has face validity if the test has a good “face” or the way the test looks. According to Heaton (1977), if a test items looks right to other testers, teachers, moderators, and testers, it can be described as having at least face validity.

2) Content Validity

A test has content validity if the test contains materials that the student has been taught. To fulfill this, the teacher also should refer to the instructional objectives of the teaching learning process. Finocchiaro and Sako (1983) stated that content validity is assured by checking all items in the test to make certain that they correspond to the instructional objective of the course.

3) Construct Validity

A test is said to have a construct validity if it can demonstrates that it measures just the ability, which it is supposed to measure. According to Heaton (1977), if a test has construct validity, it is capable of measuring certain specific characteristics in accordance with a theory of language behavior and learning.

4) Empirical Validity

A fourth type of validity is usually referred to as statistical or empirical validity. This validity is obtained as a result of comparing the result of the test with the result of some criterion measure.

b) Reliability

The second criterion of a good test is reliability. Reliability has to do with the accuracy and precision of a measurement procedure. Indices of reliability give an indication of the extent to which a particular measurement is consistent and reproducible. A test should be reliable as a measuring instrument.

According to Finocchiaro and Sako (1983), the reliability or stability of a language test is concerned with the degree to which it can be trusted to produce the same result upon repeated administration to the same individual, or to give consistent information about the value of a learning variable being measured. Based on statements above, a test is reliable if it consistently yields the same or nearly the same ranks over repeated administrations.

c) Practicality

Practicality is concerned with a wide range of factors economy, convenience and interpretability that determine whether a test is practical for widespread use. Practically is concerned with a wide range of factors economy, convenience, and interpretability that determine whether a test is practical for widespread use (Finnochiaro and Sako: 1983).

A test maybe a highly reliable and valid instrument but still is beyond our means facilities. The teacher or someone who makes the test should keep in mind a number of very practical considerations. There are many factors of practicality; economy, scorability, and administrability. According to Finnochiaro and Sako

(1983), the criteria for practicality normally will be based upon such factors as economy, scorability, and administrability.

In short, the criteria of a good test are validity, reliability and practicality. However, besides those three criteria, a good test as whole is also determined by the quality of each item that constructed the set test. If the quality of each item is good, it can give the strength and accuracy of the scores get from the test. Then, the quality of each item individually can be analyzed by doing item analysis.

3. Types of test

The type of test item is divided into two general types: objective and subjective test. J.B. Heaton (1977) stated that subjective and objective tests are terms used to refer to the scoring of tests.

a) Objective test

An objective test item is any test item that there is only a single correct answer. In this test, the students must select one option from some alternatives. According to Valette (1997), an objective test item is any item for which there is a single predictable correct answer.

The objective test items commonly used in classroom testing are true-false, multiple-choice, matching, and short answers. These test items include all of the selection-type items-multiple choice, true false, and matching.

1) Multiple choice

The multiple-choice item consists of a stem, which presents a problem situation, and several alternatives, which provide possible solutions to the

problem. The stem may be a question or an incomplete statement. The alternatives include the correct answer and several plausible wrong answers, called distracters.

Their function is to distract those students who are uncertain of the answer. A multiple-choice item consists of one or more introductory sentences followed by a list of two or more suggested responses from which the examinee chooses one as the correct answer.

2) True false

True-false is simply a declarative statement which the students must judge as true or false. As what J. Stanley (1977) explained that true-false item is referred to alternative response item; the item asks the students to answer with the “true” if it conforms to the truth or “false” if it essentially incorrect.

Thus, the item provides the students with a choice of two alternatives, so the students have possibility to guess the answer and sometimes it will be the right answer. In other word, students indicate whether a statement is true or false.

3) Matching

The matching test item consists of two parallel columns with each word. Number of symbol in one column is being matched to a word, sentence or phrase in other column. This type of item is employed widely in situation where relationship of more or less similar ideas, facts and principles are to be examined or judged. In this type, students indicate relationship between a set of premises and a set of responses.

b) Subjective test

Subjective test is a test where in its scoring requires judgment and evaluation of scores. It means that the scoring is inconsistent and the answer of the question is in form of composition where the students are given a chance to relate their idea or argument in their own words. In other word, the answer is commonly in a form of composition or statement. Subjective tests, like translation and essay, have the advantage of measuring language skill naturally, almost the way English used in a real life (Madson: 1983). The subjective tests that are commonly used in classroom are completion, short-answer, and essay item.

1) Completion

The completion item is a written statement that requires the examinee to supply the correct word or short phrase in response to an incomplete sentence, a question or a word association. Completion test can be used effectively to measure the recall of terms, dates, and names. The completion item and short answer item are both supply type test items, but in the short answer type, the blank is nearly always at the end, whereas in the completion, type of the blank may occur everywhere in the statement (Noll: 1965).

2) Short-answer

The short answer item consists of a question, which can be answered with a word or short phrase. A student provides a short response to a direct question or direction. Generally, teachers prefer to use the short answer type question, probably because they think it has some advantages. It is relatively easy to

construct, it also gives the teacher some opportunity to see how well students can express their thought and it is also not difficult to score or mark than the essay question (Noll: 1965).

3) Essay item

The most notable characteristic of the essay test is freedom of response it provides. The student is asked a question which requires him to produce his own answer. He is relatively free to decide how to approach the problem, what factual information to use, how to organize his reply, and what degree of emphasis to give each aspect of the answer. Thus, the essay question places a premium on the ability to produce, integrate, and express the ideas.

F. The Importance of Item Analysis

There are so many benefits of item analysis in the learning teaching process. Talking about the importance of the item analysis itself, it has a lot of informatoins those teachers can get as the result of analyzing the test items. Item analysis is an important and necessary step in the preparation of good tests example for multiple-choice test. Item analysis can provide the teachers' performance in teaching process also teachers can know the students' achievement in learning process in the classroom. Not only about the process itself but also the students increased in every education levels.

Based on Anthony J. Nitko in Ningrum (2014), there six impotnceae of item analysis, those are:

1. *“Determining whether an item functions as the teacher intends”.*

The item will function properly if the test item tested is able to distinguish those who master the learning objectives from those who do not. In her thesis, there are five points about deciding the functioning items which teachers need to consider:

- a) whether it seems to be testing the intended instructional objective,
- b) whether it is the appropriate levels of difficulty,
- c) whether it is able to distinguish those who have command of the learning objectives from those who have not,
- d) whether the key answer is correct, and
- e) whether the distractors are functioning, examples for response-choice

2. *“Feedback to the students as their performance and as a basis for class discussion”.*

The teachers get information about the students' performance. After knowing the students' responds to the item, the students' performance can be known and the students' error can be corrected and the test items that are felt difficult for most of them can be discussed in their class.

3. *“Feedback for the teachers as the pupil’s difficulties”.*

The students’ problem can be seen through item analysis in their errors in answering the test and teachers are suggested to take the score more than one item such as group and individual test in all the topics that have been taught.

4. *“Areas for curriculum improvement”.*

By item analysis, it can be known what kind of items which are felt difficult by students or certain errors occur often, may be the item is not compatible to be taught in a school program. So curriculum may be needed to be revised.

5. *“Revising the items”.*

By doing item analysis, teachers can revise the items for the students’ responses of each item if there are some items which are revised it just needs a few time to revise than make the new items and the items can be used for the next testing.

6. *“Improving item-writing skill”.*

The teachers should have the item-writing skill in making test items and the way in improving students’ item-writing skill to analyse the students’ response of the items.

G. *English Summative Test*

English summative test is an English test conducted in the end of the learning process or in the last of the semester. The test consists all the materials that has been thought in the class of one semester. The test is to measure the

students' achievement on English subject. If the students get high scores than standard score, it means the students can follow the next level of learning program. If the students get lower than standard score, it means the students have to remedial to follow the next level of the learning program.

Another function of summative test gives information about the position of the students in the class, even him/her in the upper, medium, or lower group in the class. This is very useful to give information for the students' parents about their children's achievement on the form of report card.

H. Theoretical Framework

The theoretical framework in this research was:

Figure 2.1 Theoretical Framework

The diagram above showed the framework of the concepts would be restriction in this research. English summative test is an English test that consisted all the materials which had been taught in the learning-teaching program in one

semester. Item analysis is the process to analyse the test items of the students' answer. Discrimination power is a process to measure the students' ability how well they answer the test items.

CHAPTER III

RESEARCH METHOD

A. Research Design

The researcher analysed the discrimination power of the English summative test. The researcher applied the quantitative descriptive as the best method for this research. Quantitative method is a research method which is using test to show the score of the data (Sugiyono, 2016). Quantitative descriptive approach is the approach which the result of the research will be interpreted in words or sentences. This research described the discrimination power of the items of the English summative test used to test the third grade students in academic years 2017/2018 at MA Muhammadiyah Tenggara Lembang Sinjai.

B. Research Subject

The subject of this research were the English summative test used to test the students who were registered as the third grade students in academic years 2017-2018 at MA Muhammadiyah Tenggara Lembang Sinjai.

C. Research Instrument

Frankles (2005) stated that instrument is the device the researcher uses to collect data. The instruments in this research were the documents of the teacher-made test, students' answer sheet, and answer key.

The explanation of these instruments can be seen as follows:

1. The teacher-made test

The teacher-made test was to test the third grade student in academic years 2017-2018 at MA Muhammadiyah Tenggara Lembang Sinjai. The test consisted 40 numbers of multiple-choice test.

2. Answer sheet

Answer sheet was the students' answer sheet from the test to analyse the discrimination power of the test.

3. Answer key

Answer key used as a guideline to know and determine students' score.

D. Data Collection Procedures

To collect the data, the research conducted some procedures. *The first*, the research came to the school to collect the test-made by the teacher, students answer sheet, and answer key for the third grade students in academic years 2017-2018. *The second*, analyzing the discrimination power of each test items.

E. Data Analysis Technique

To explain the research, the researcher analysed the data by using two formulates, the first to find the discrimination power of the test items and the second to know the percentage of discrimination power, as follows:

1. Discrimination power

The formula used to analyse for the multiple-choice test, as follow:

$$DI = \frac{U - L}{N}$$

Where:

DI = Discrimination index of item

U = the number of pupils in the upper group who answer the test items correctly

L = the number of pupils in the lower group who answer the test items correctly

N = number of pupils in each of the groups (27,5%)

(Tinambunan in Ningrum: 2014)

To classify and interpretative the discrimination power, it can be known through using discrimination index of items. The classifications of the discrimination index (DI) were (Sudijono, 2016):

Table 3.1
The Discrimination Index Classification

DI=	Quality	Interpretation
≤ 0,20	Poor	Discard
0,20 - 0,40	Satisfactory	Need to review
0,40 – 0,70	Good	Possibilities for improvement
0,70 – 1,00	Excellent	Retain
Negative value	Very poor/Worst	Definetely discard

2. Percentage

To know the percentage of discrimination power, as follows:

$$P = \frac{f}{N} \times 100\%$$

Where :

P = Percentage

f = Frequently

N = The total respondent

(Sudjana, 2009)

Futhermore, the researcher made an interpretation about English summative test used to test the third grade students at MA Muhammadiyah Tengnga Lembang Sinjai in academic years 2017/2018.

CHAPTER IV

FINDINGS AND DISCUSSION

This chapter offered the finding and discussion of the analyses related to discrimination power of English Summative Test at MA Muhammadiyah Tengnga Lembang Sinjai.

A. Findings

The data that used in this research by the research was English Summative Test at MA Muhammadiyah Tengnga Lembang Sinjai in academic year 2017/2018. The test consisted 40 numbers of multiple-choice tests.

In order to analyses the discrimination power of the test, the researcher needed to divide students in the three groups, they were upper group, middle group, and lower group.

To classify and interpretive the discrimination power, it could been known through using discrimination index of item. The classifications of the discrimination index (DI) were (Sudijono, 2016) it can be seen in Chapter III (*Table 3.1 on page 30*).

Based on the classification and interpretation of discrimination power proposed by Sudijono (2016), here was the result of discrimination power analysis of the test items:

Table 4.1
The Data Presentation of Discrimination Power of the Test Items

ITEM	Ug	Lg	N	DI=Lg- Ug/N	Classifications
1	5	7	12	-0,2	Very poor
2	2	2	12	0,0	Poor
3	0	2	12	-0,2	Very poor
4	11	7	12	0,3	Satisfactory
5	11	4	12	0,6	Good
6	3	0	12	0,3	Satisfactory
7	5	4	12	0,1	Poor
8	11	7	12	0,3	Satisfactory
9	8	4	12	0,3	Satisfactory
10	10	7	12	0,3	Satisfactory
11	1	0	12	0,1	Poor
12	6	6	12	0,0	Poor
13	11	8	12	0,3	Satisfactory
14	7	4	12	0,3	Satisfactory
15	5	1	12	0,3	Satisfactory
16	2	1	12	0,1	Poor
17	8	7	12	0,1	Poor
18	0	2	12	-0,2	Very poor
19	10	6	12	0,3	Satisfactory
20	1	0	12	0,1	Poor
21	5	1	12	0,3	Satisfactory
22	0	1	12	-0,1	Very poor
23	3	3	12	0,0	Poor
24	4	4	12	0,0	Poor
25	8	1	12	0,6	Good
26	5	1	12	0,3	Satisfactory
27	0	3	12	-0,3	Very poor
28	1	2	12	-0,1	Very poor
29	0	1	12	-0,1	Very poor
30	0	1	12	-0,1	Very poor
31	6	5	12	0,1	Poor
32	6	0	12	0,5	Good
33	9	5	12	0,3	Satisfactory
34	6	9	12	-0,3	Very poor
35	1	2	12	-0,1	Very poor
36	4	1	12	0,3	Satisfactory
37	4	6	12	-0,2	Very poor

38	5	0	12	0,4	Satisfactory
39	3	2	12	0,1	Poor
40	4	1	12	0,3	Satisfactory

Sources: in appendix 4 and appendix 5.

From the table 4.1 above, it could be seen that the discrimination power of the test items were:

1. There was no number of the test items was excellent to discriminate the test.
2. Item numbers of 5, 25, and 32 were good and needed to be improvement.
3. Item numbers of 4, 6, 8, 9, 10, 13, 14, 15, 19, 21, 26, 33, 36, 38, and 40 were satisfactory and needed to be reviewed.
4. Item numbers of 2, 7, 11, 12, 16, 17, 20, 23, 24, 31 and 39 were poor and needed to be discarded.
5. Item numbers of 1, 3, 18, 22, 27, 28, 29, 30, 34,35, and 37 were very poor and needed to be definitely discarded.

From the table above, the discrimination power of each item can be shown as the following table:

Table 4.2
The Data Percentage of Discrimination Power of the Test Items

No	Category	Test Items	Total	Percentage
1	Excellent	-	-	0%
2	Good	5, 25 and 32	3	7.5%
3	Satisfactory	4, 6, 8, 9, 10, 13, 14, 15, 19, 21, 26, 33, 36, 38, and 40	15	37.5%
4	Poor	2, 7, 11, 12, 16, 17, 20, 23, 24, 31 and 39	11	27.5%
5	Very poor/Worst	1, 3, 18, 22, 27, 28, 29, 30, 34,35, and 37	11	27.5%

The table 4.2 provided information about the discrimination power of the multiple-choice test, which are no number in excellent category, 3 number of test in good category, 15 number of test in satisfactory category, 11 number of test in poor category, and 11 number of test in very poor category. In other words, 22 numbers of the test in the bad category which was meant it could not discriminate the upper and lower group right.

Figure 4.1 *The Percentage of Discrimination Power*

Figure 4.1 shows the percentage of discrimination power of the multiple-choice test, which are no number in excellent category, 7.5% test in good category, 37.5 % test in satisfactory category, 27.5% test in poor category, and 27.5% test in very poor category.

According of the table above (table 4.1), It is important to examine items in greater detail, especially those items that have not performed as expected and led students to answer them incorrectly. To do this, a record should be made of the

different options chosen by each test in the upper group and the lower group. The full item analysis of the test items are:

1. Item number 1 of the test item had an index discrimination of -0.2 (very poor discrimination) and definitely needed to be discarded.
2. Item number 2 of the test item had an index discrimination of 0.0 (poor discrimination) and needed to be discarded.
3. Item number 3 of the test item had an index discrimination of -0.2 (very poor discrimination) and definitely needed to be discarded.
4. Item number 4 of the test item had an index discrimination of 0.3 (satisfactory discrimination) and needed to review.
5. Item number 5 of the test item had an index discrimination of 0.6 (good discrimination) and needed to be improvement.
6. Item number 6 of the test item had an index discrimination of 0.3 (satisfactory discrimination) and needed to be reviewed.
7. Item number 7 of the test item had an index discrimination of 0.1 (poor discrimination) and needed to be discarded.
8. Item number 8 of the test item had an index discrimination of 0.3 (satisfactory discrimination) and needed to be reviewed.
9. Item number 9 of the test item had an index discrimination of 0.3 (satisfactory discrimination) and needed to be reviewed.
10. Item number 10 of the test item had an index discrimination of 0.3 (satisfactory discrimination) and needed to be reviewed.

11. Item number 11 of the test item had an index discrimination of 0.1 (poor discrimination) and needed to be discarded.
12. Item number 12 of the test item had an index discrimination of 0.0 (poor discrimination) and needed to be discarded.
13. Item number 13 of the test item had an index discrimination of 0.3 (satisfactory discrimination) and needed to be reviewed.
14. Item number 14 of the test item had an index discrimination of 0.3 (satisfactory discrimination) and needed to be reviewed.
15. Item number 15 of the test item had an index discrimination of 0.3 (satisfactory discrimination) and needed to be reviewed.
16. Item number 16 of the test item had an index discrimination of 0.1 (poor discrimination) and needed to be discarded.
17. Item number 17 of the test item had an index discrimination of 0.1 (poor discrimination) and needed to be discarded.
18. Item number 18 of the test item had an index discrimination of -0.2 (very poor discrimination) and definitely needed to be discarded.
19. Item number 19 of the test item had an index discrimination of 0.3 (satisfactory discrimination) and needed to be reviewed.
20. Item number 20 of the test item had an index discrimination of 0.1 (poor discrimination) and needed to be discarded.
21. Item number 21 of the test item had an index discrimination of 0.3 (satisfactory discrimination) and needed to be reviewed.

22. Item number 22 of the test item had an index discrimination of -0.1 (very poor discrimination) and definitely needed to be discarded.
23. Item number 23 of the test item had an index discrimination of 0.0 (poor discrimination) and needed to be discarded.
24. Item number 24 of the test item had an index discrimination of 0.0 (poor discrimination) and needed to be discarded.
25. Item number 25 of the test item had an index discrimination of 0.6 (good discrimination) and needed to be improvement.
26. Item number 26 of the test item had an index discrimination of 0.3 (satisfactory discrimination) and needed to be reviewed.
27. Item number 27 of the test item had an index discrimination of -0.3 (very poor discrimination) and definitely needed to be discarded.
28. Item number 28 of the test item had an index discrimination of -0.1 (very poor discrimination) and definitely needed to be discarded.
29. Item number 29 of the test item had an index discrimination of -0.1 (very poor discrimination) and definitely needed to be discarded.
30. Item number 30 of the test item had an index discrimination of -0.1 (very poor discrimination) and definitely needed to be discarded.
31. Item number 31 of the test item had an index discrimination of 0.1 (poor discrimination) and needed to be discarded.
32. Item number 32 of the test item had an index discrimination of 0.5 (good discrimination) and needed to be improvement.

33. Item number 33 of the test item had an index discrimination of 0.3 (satisfactory discrimination) and needed to be reviewed.
34. Item number 34 of the test item had an index discrimination of -0.3 (very poor discrimination) and definitely needed to be discarded.
35. Item number 35 of the test item had an index discrimination of -0.1 (very poor discrimination) and definitely needed to be discarded.
36. Item number 36 of the test item had an index discrimination of 0.3 (satisfactory discrimination) and needed to be reviewed.
37. Item number 37 of the test item had an index discrimination of -0.2 (very poor discrimination) and definitely needed to be discarded.
38. Item number 38 of the test item had an index discrimination of 0.5 (satisfactory discrimination) and needed to be reviewed.
39. Item number 39 of the test item had an index discrimination of 0.1 (poor discrimination) and needed to be discarded.
40. Item number 40 of the test item had an index discrimination of 0.3 (satisfactory discrimination) and needed to be reviewed.

B. Discussion

Discrimination power is essential thing to be used in students' response analysis. Discrimination power distinguishes the level of students' ability whether they are in upper or lower group. It is determined by how well they answer the test items. Generally, the students who have high ability in answering the items will be in upper group and the students who have the low ability in answering the test will be in lower group (Sudijono, 2016).

Then, index of discrimination is an index that shows the power of students' ability in answering the test items. Nurgiantoro (2010) in his book stated that a good question is a matter that has at least discrimination power level of 0.30. This indicated that the instrument was tested need to be adapted in teaching materials as well as the students' ability.

According to the provided findings, the researcher found that the ability of the students in MA Muhammadiyah Tenggara Lembang Sinjai who are in the upper and lower classes are almost same. The results showed that the students' ability in upper and lower groups in answering test items do not have significant differences. Moreover, among the questions tested from 40 numbers, there was no question that can be perfectly answered by the students in the upper class.

Based on result of the data analysis, the discrimination power of the test items in MA Muhammadiyah Tenggara Lembang Sinjai was not counted into the good category. In terms of discrimination power, it caused a lot of numbers including in the bad category. The percentages of discrimination power of the multiple-choice test were poor category in amount of 27.5%, worst category as much as 27.5% while good category of 7.5% and satisfying only 37.5%.

In other researchers, Lestari (2011) in her research, she found that 35 numbers from 50 numbers have categories 0.25 to 0.75 or 70% of test items have criteria with positive discrimination. Contrary with Lestari, Shofiyah (2014) did her reasearch also in item analysis. She found that for the discrimination power of both test-packages was in bad category which was meant that both test-packages could not really discriminate the students' ability in answering the test-packages.

Each research must have advantages and disadvantages, as well as in this research. Among the advantages of this research, this research only focused on the quality analysis towards students' performance in answering the English summative test in MA Muhammadiyah Tengnga Lembang which focused on analyzing the discrimination power of each item that has been tested.

The shortcomings of this research only examined the quality of the items on aspects of discrimination power without analysing the level of difficulty and the effectiveness of distracter. Furthermore, the outcome on this research was not valid or invalid test number, it was just to know whether the test item can discriminate the students, upper and lower groups. Finally, the formula used was only one formula, for discrimination power formula, caused the test was only on multiple-choice.

CHAPTER V

CONCLUSION AND SUGGESTION

This chapter concluded the finding and the discussion of the data analysis. Some suggestions were also proposed after concluding remarks.

A. Conclusion

Based on the finding and discussion in the last chapter, the researcher made the conclusion of the data analysis of the discrimination power of English Summative Test used in MA Muhammadiyah Tenggara Lembang Sinjai for the third grade students in academic years 2017/2018. The test consisted of 40 numbers multiple-choice test.

The discrimination power of the test items in MA Muhammadiyah Tenggara Lembang Sinjai did not include into the good category which it caused a lot of numbers including in the bad category.

The percentages of discrimination power of the multiple-choice test were 7.5% test in good category, 37.5 % test in satisfactory category, 27.5% test in poor category, and 27.5% test in very poor category.

B. Suggestion

The researcher needed to give some suggestions for the teachers when making the test item as the feedback of the research result:

1. The teacher should make need analysis before teaching in the classroom. Need analysis helped the teacher in the teaching process in classroom because it showed the students' proficiency, sufficiency and capability. So,

it helped teacher in making lesson plan and also implementing the teaching method in classroom process.

2. The teacher should analyse, review, and give try out before giving the students English summative test.
3. The tests which were used for several time needed to be reviewed before reused.

BIBLIOGRAPHY

- Ahmann, J. S. and Marvin D. Glock. *Evaluating Pupil Growth*. 4th edition; Boston: Allyn and Bacon, Inc. 1967.
- Airasian, P. W. *Classroom Assesment: Concepts and Applications* (5th ed.). 1221 Avenue of the Americas, New York, NY 10020: McGraw-Hill, 2005.
- and Michael K. Russel, *Classroom Assessment*. 6th edition; New York: Mc GrawHill, 2008.
- Arends, R. I, *Learning To Teach*. New York, Mc.GrawHill International Edtion, 1989.
- Bahman, L. F. *Fundamental Consideration in Language Testing*. Toronto: Oxford University Press, 1990.
- Brown, H. D. *Language Assessment Principles and Classroom Practices*. San Rancosco, California: Longman, 2003.
- Ciptaningrum, D. *Items Analysis on the Students' Score of the English Summative Test (Descriptive Study of the Tenth Grade Students of SMK N 3 Salatiga in the Academic Year of 2013/2014.[online]* Jakarta: Thesis: Faculty of Tarbiyah and Teachers' Training UIN Syarif Hidayatullah, 2014. Acces on January 2018. <https://www.repository.uinjkt.ac.id>.
- Cohen, A. D. *Assessing Language Ability in the Classroom* (2nd ed.). Boston: Heinle & Heinle, 1994.
- El-Qurtuby, Usman. *Al-Qur'an Cordoba*. Bandung: PT Cordoba Indonesia, 2016.
- Finocchiaro, Mary., and Sako, Sydney. *Foreign Language Testing, A Pragmatical Approach*. New York: Regents Publishing Company, 1983.
- Frankle, Jack. *How to Design and Evaluate Research in Education*. New York: Mc GrawHill Compenies, 2005.
- Genesee, Fred & John A. Upshur. *Classroom-based Evaluation in Second Language Education* (13th ed.). (J. C. Richards, Ed.) 32 Avenue of the Americas, New York, NY 10013-2473, USA: Cambridge University Press, 2010.
- Gronlund, Norman E. *Constructing Achievement Tests*. Englewood Cliffs: Prentice Hill, 1968.
- Heaton, J. B. *Writing English Language Tests*. London: Longman, 1997.
- Hughes, A. *Testing for Language Teachers*. London: Cambridge University Press, 2005.

- Humaerah, M. *Item Analysis of English Summative Test for Second Grade Student of MAN 1 Tanete Bulukumba*. [online] Makassar: Thesis: Tarbiyah and Teaching Science Faculty of UIN Alauddin Makassar, 2016. Acces on August 2017. <https://www.repository.uin-alauddin.ac.id>.
- Jusni. *Analyzing the Feasibility, Validity, and Reliability of the English Test Items Used in SMA Negeri 3 Makassar*. [online] Makassar: Thesis: Tarbiyah and Teaching Science Faculty of UIN Alauddin Makassar, 2009. Acces on July 2017. <https://www.repository.uin-alauddin.ac.id>.
- Lestari, H. *An Item Analysis on Discriminating Power of English Summative Test (A Case Study of Second Year of "SMPN 87" Pondok Pinang)*. [online] Jakarta: Thesis: Faculty of Tarbiyah and Teachers' Training UIN Syarif Hidayatullah, 2011. Acces on January 2018. <https://www.repository.uinjkt.ac.id>.
- Madsen, Harold S. *Techniques in Testing*. Oxford: Oxford University Press, 1983.
- Mahirah, Raidah., Ahmad, Djuwairiah & Sukirman. *Designing Multiple Choice Test of Vocabulary for The First Semester Students at English Education Departement of Alauddin Makassar State Islamic University of Makassar*. [online]. 2016. Acces on February 2018. <https://www.journal.uin-alauddin.ac.id>.
- Mardapi, D. *Teknik Penyusunan Instrumen Tes dan Nontes*. Jogjakarta: MITRA CENDEKIA Press. 2008.
- Monadriloh. *Items Analysis on the Students' Score of the English Summative Test (Descriptive Study of the Tenth Grade Students of SMK N 3 Salatiga in the Academic Year of 2013/2014)*. Salatiga: Thesis: Educational Faculty. English Department. State Institute for Islamic Studies (STAIN). 2014.
- Nitko, A. J. *Educational Test and Measurement: an Introduction*. New York: Harcourt Brace Jovanovich, Inc., 1983.
- Noll, Victor H. *Educational Measurement*, 2nd Edition. Boston: Houghton Mifflin Company, 1965.
- Noveria, Anita. *Item Analysis on the Validity and the Reability of English Summative Test for the First Year Students of MA Madani Pao-Pao*. Thesis: Tarbiyah and Teaching Science Faculty of UIN Alauddin Makassar, 2015.
- Nurgiantoro, B. *Penilaian Pembelajaran Bahasa*. Yogyakarta: BPFE-Yogyakarta, 2010.
- Shofiyah, Atik Laelatus. *A Descriptive Study on the Quality of English Final Test at the first semester of 12th Grade Students of SMAN 1 Kedungwaru in*

Academic Year 2014/2015. Thesis. English Education Program. State Islamic Institute (IAIN) of Tulungagung, 2015.

Sudijono, Anas. *Pengantar Evaluasi Pendidikan* (15th ed.). Jakarta: Rajawali Press, 2016.

Sudjana, Nana. *Penilaian Hasil Proses Belajar Mengajar* (13th ed.). Bandung: PT Remaja Rodaskarya Offset, 2009.

Sugiyono. *Metode Penelitian Pendidikan: Pendekatan Kuantitatif, Kualitatif, and R&D* (24th ed.). Bandung: Alfabeta, 2016.

Tahmid, M. *Analysis of the Teacher's multiple choice English test for the Students of MAKN Makassar*. Thesis: Tarbiyah and Teaching Science Faculty of UIN Alauddin Makassar, 2005.

Ur, P. *A Course in Language Teaching: Practice and Teaching* (17th ed.). The Edinburgh Building, Cambridge CB2 8RU, UK: Cambridge University Press, 1995.

Valette, Rebecca M. *Modern Language Testing*. New York: Harcourt Brace Jovanovich Publishers, 1997.

APPENDIX 1

ENGLISH TEST USED

Read the following text to answer the questions 1 until 5.

Sofia's family and Ben's family come from same economic level. That is, the amount of their income per month is almost the same. Sofia's family spends about three quarter of their income on basic needs such as food, schooling, and health care. They make careful decisions on spending their money. By the end of the month, they have a small amount of money to save in the . Ben's family spends almost all their income on basic needs such as recreation and eating out in restaurants. By the end of the month, they hardly have any money saved.

One meaning of economic behaviour is the choice a family household or a business firm make in spending *their* money to get the maximum satisfaction or utility. Choice, therefore, is the essence of economic decision-making. In the above illustrations, we see two different kinds of economic behaviour of two households. In one household, the family chooses to spend a minimum amount of money on food and other daily needs with the result that they can save some money every much. In the other household, the family chooses to spend almost all their income for such needs. either choice yields a certain level of satisfaction.

The history of modern economic dates back to the 18th Century where people believed that nature was the basic for economic growth. Economists with this belief constructed a theory of an ideally functioning economy in which goods resulting from the land were regarded as wealth. Called the *laissez-faire* Approach this economic theory searched for an ideal situation where human intervention was kept to a minimum. During the 19th century, economists challenged the principle of natural laws and proposed a new theory which emphasized the power of the human beings. In this theory, power in society was divided into two: the bourgeoisie, who controlled ownership, and the proletariat, who owned the labour. Called the capitalistic economy, this system often produced a lot of conflicts between the employers and the workers. In time, the workers became very strong and revolutionized a movement which was often referred to as the communist system.

Early the 20th century, as a response to the communist system, the liberal system of economy developed especially in the New World. In the liberalist system of economy, the capital was centred on individual. Competition in business and trade was totally free and governments of states did not have the right to intervene in the work of individual businessmen and entrepreneurs. This liberal economic system was often regarded as the direct opponent of the communist system. Since then, many economists have questioned the benefits of either the communist or the liberalist system. In Indonesia, for example, some prominent economists proposed the theory and principles of Pancasila economy, in which the ultimate goal was the collective welfare of all members of the society. Indonesian theorists believed that system was the most suitable for Indonesian nation because it was based on the principle of *gotong royong*, which was one of the cultural *traits* of the Indonesian people.

Whichever economic system we look at, choice still becomes the basic principle of economic decision making. Whether *one* wants to be economical or lavish will depend on the economic choice that one takes. In above illustration, Sofia's family chooses to live in an economical way while Ben's family chooses to live luxuriously. Either one is a legitimate choice because their purpose is for the members of the family to have the most satisfaction.

1. The text is mainly about....
 - a. people's behaviour
 - b. Sofia's family
 - c. the science of economics
 - d. Ben's family
 - e. economic decision making

2. The writer organizes the text in the the following order....
- illustration, defenition, history, conclusion
 - opening, argument, argument, example, closing
 - ilustration, description, argument, conclusion
 - introduction, exempfication, conclusion
 - opening
3. One can learn the different aproaches of economics in paragraph....
- 1
 - 2
 - 3
 - 4
 - 5
4. In the last paragraph,the writer...
- gives another example
 - returns to the opening ilustration
 - explains a theory
 - present the main argument
 - gets confused
5. The writer states that...
- Sofia's family has a better choice
 - Ben's family makes a bad decision
 - choice is so difficult to make
 - no choice is better or worse than another
 - one will be sorry for one's decision
6. Man : Do you mind if I smoke here?
 Woman : No, you better move to the corner.
 What does the woman express?
- Giving opinion
 - Giving instruction
 - accepting
 - rejecting
 - giving advice
7. Mother : Will you take my phone in the table?
 Son :
- What is the son's response to accept his mother request?
- I'd love to, but I must study
 - May be d
 - I don't want,Mom.
 - Sorry Mom, I can't do that
 - Okey mom, I will take it
8. Ita : Will you come to my party tomorrow?
 Rezky :
- What Rezky expresses to refuse the Ita's request?
- I'm sorry, I will be there
 - I'm sorry I can't go to your party
 - Yes, just wait for me
 - It is interesting
 - Of course
9. Dimas : Would you accompany me to the internet?
 Bonar : ...
 Dimas : Thanks. I really appreciate it.
- I'm disappointed
 - I'm not so sure
 - sure
 - no. I don't
 - Not at all
10. Endang : How was your visit to the museum?
 Ayu : It was closed when I got there ... about it.
 Endang : I'm sorry to hear that.
- I'm Very disappointed
 - I'm satisfied

- b. I'm happy
c. I see many bones
- e. I'm delighted
11. Aldo : ... I would stay away from drugs.
Tius : Yes, I know. I'll stay away from it.
- a. I don't want to say that
b. I don't think
c. I'm thinking
- d. If I were you
e. Don't think
12. Man : Do you think that free education for poor people will be an effective policy?
Woman : ... because this is what they really need.
- a. I don't have any idea
b. I don't think that is good
c. I don't think it's necessary
d. I think this will help them a lot
e. I disagree with the idea
13. Man : I've booked the table but you give it to other costumers.
Woman : I'm sorry, Sir. We're going to fix it.
- a. I really don't mind
b. I'm very happy
c. This is really a nuisance
- d. I like it
e. I am really happy with that

This text is for questions 14 to 15

Each society has its own beliefs, attitudes, customs, behaviors, and social habits. These give people a sense of who they are, how they should behave, and what they should or should not do. These 'rules' reflect the 'culture' of a country. People become conscious of such rules when they meet people from different cultures. For example, in some cultures, being on time can mean turning up several hours late for an appointment, even for a business meeting; in others, 3 p.m. means 3 p.m. Also, the rules about when to eat vary from culture to culture.

Many North Americans and Europeans are used to having three mealtimes a day and organizing their timetable around them. In some countries, on the other hand, people often do not have strict rules like this - people eat when they want to and every family has its own time table. When people visit or live in a country for the first time, they are often surprised at the differences that exist between their own culture and that in the other country. The most common way of comparing two cultures is in terms of their differences - not their similarities.

14. What is the main idea of paragraph 2?
- a. Organizing timetable for people in different culture
b. The rule of having meal is various
c. Coming on time from culture to culture
d. Being time for an appointment
e. People's awareness of rule due to seeing different culture
15. Which statement is TRUE according to the text?
- a. There are no problems for people who visit a country for the first time.
b. There are no countries having strict rules of mealtimes.
c. There are no strict rules of mealtimes in some countries.
d. There are no people, becoming conscious of a new culture.
e. There are no similarities between a culture is one country and that in another.

This text is for questions 16 to 24

Around the City

Locals Attack Red-Light Cafes

Local residents attacked and burned about 12 small cafes about 5 o'clock Friday morning. At least five people were injured with slight cuts and burns when trying to save their belongings from the fire. The subdistrict head said he deeply regretted the incidents. 'It wouldn't have happened if cafe owners had kept their promise not to carry out prostitution in their cafes,' he said. One of the cafe owners admitted that she could not reject the girls as most of them came from remote places.

Street Singer Jumps to Death

A street singer, 28-year old boy, fell from a pedestrian bridge in front of the National Bank building Thursday afternoon. For the time being, the police assumed that the victim committed suicide. Some street singers, however, suspected that there was an attempt of murder by one of the victim's friends. The victim came to town about two years ago and had not been able to find a permanent place to live. Since then he moved from one friend's rented room to *another's*. He had been known as a silent boy who did not like to meddle with others' business.

Police Nab Molester

West City Police arrested on Friday a 25-year old man who allegedly molested a teenager. The Chief Detective said that the victim was a 13-year old girl who lived next-door in the densely populated slum settlement. The girl had been invited to have chicken noodle in the man's cardboard house and was forced to stay afterwards. The girl was able to slip out of the house when the man was putting on the stove and told her parents she had been harassed. 'luckily, the parents came to us early enough so we were able to arrive in time to prevent angry residents from attacking the man's house.'

Vendors Sent Packing

The South City administration evicted on Thursday dozens of sidewalk vendors along several busy streets in the municipality. The evictions started at 9 am and three hours later all the streets had been cleansed of the vendors and their kiosks. They were relocated to a 6,000-square plot of land in front of the bus terminal. They had been asked to move to the relocation site voluntarily, but they did not comply. Most of these vendors were people from other places who came to town about two years ago.

Readers' Letters

Dear Editor,

I have been living in this town for more than 15 years and I have not been very satisfied with the work of the municipality administration, especially in the matters of garbage, traffic, and street vendors.

The condition along Sudirman Street, for example, represents the general picture of the problems of the city. Garbage and vendors both create traffic congestions on that street. Vendors with carts and pick-ups, especially, in front of the hotel, use almost half of the street.

We understand that much of the problem is caused by the influx of people who move here from other places. I suggest that the next administration put a professional touch to these problems by hiring experts in urban planning to help with these chronic problems.

I hope that by attacking the problems professionally, we will be able to see a city beauty and comfort as we had in past.

A. Kartamihadja
West Newcity

Dear Editor,

In response to the letter of Miss Sucirini of Riverbank Place, we would like to first thank Miss Sucirini for having given us supportive criticism that we can use to improve our service to our customers. Secondly, we would like to admit our mistake in making Miss Sucirini feel offended by the unresponsiveness of our store attendant. We have briefed the attendant and we would like to assure our customers that *such* mistake will never occur again in the future.

Siti Rahmah
Marketing Manager

16. The entries in **Around the City** are in the form of
- Readers' ideas
 - News
 - Announcements
 - Notes
 - Advertisements
17. The entries in **Around the City** are all about.....
- Problem of the city life
 - The police and their work
 - Vendors and buyers
 - The life of the city children
 - City administration
18. In **Dear Editor**, it seems that Mr Kartamihadja wishes to
- Persuade the readers
 - Give negative criticism
 - Present an announcement
 - Give positive criticism
 - Tell an interesting story
19. In **Dear Editor**, we can see that Ms. Rahmah is being....
- Pessimistic
 - Arrogant
 - Bad-tempered
 - Sarcastic
 - Sympathetic
20. In **Street Singer Jumps to Death**, the victim came to town two years ago as a...
- Pedestrian
 - Victim
 - Strayed boy
 - Silent boy
 - Street singer
21. In **Police Nab Molester**, the man's house was not attacked by residents because.....
- The man was lucky
 - The man went to the police
 - The residents were angry
 - The girl's parents went to the police
 - The girl went to police
22. According to the text in **Vendors Sent Packing**, the following statement is correct....
- The street in the South City were very crowded
 - The bus terminal was a relocation site
 - Vendors and kiosks caused traffic congestion
 - Evictions finished at midday
 - Most vendors were not local people
23. In his letter, Mr Kartamihadja does not mention this as causing traffic congestion....
- Vendors and buyers
 - Garbage piles
 - carts and pick-ups
 - Hotel visitors
 - Motorcycles and cars
24. In her letter, Ms Siti Rahmah did the following things....
- thanked the editor, briefed the attendant, talked to Miss Sucirini
 - admitted the mistake, scolded herself, promised to make improvement
 - criticizes Miss Sucirini, denied the mistake, praised their work
 - admitted the mistake, scolded the attendant, suggested Miss Sucirini to improve
 - thanked Miss Sucirini, admitted the mistake, promised to do better

This text is for questions 25 to 29.

When a ray of light passes from one transparent substance to another, such as from air into glass, it is refraction, happens because light moves at different speeds in different substances and makes things appear in different places. You may have noticed that a swimming pool looks as if it is not as deep as it really is and fish in a lake or a river appear to be nearer the surface than they really are. The reason for the illusion is that light rays travelling from underwater object do not move in the same direction when they emerge through the surface and into the air.

Similar effects occurs when light rays and the normal (a line a right angles to the surface) is called the angle of incident. Below the water surface, the angle between the light ray and the normal is called the angle of refraction. When light enters a denser medium, as when it travels from air into water or into glass, the angle of refraction is less than the angle of incident-the ray is refracted toward the normal. When light travels from one medium into a less dense medium, as from glass into air, the angle of refraction is greater than the angle of incident-the ray is refracted away from the normal.

Refraction can have some strange effects, for example, a drinking straw placed in a glass of water. The straw appears to bend below the surface. That is because light rays travelling from straw and leaving the surface are refracted away from the normal. Another example is the setting Sun, when the air near the surface is denser than that above it. Light rays from the sun are refracted as they pass through this denser air. Again, looking back along the refracted rays, we see the Sun in a different position. As result, we appear to be able to see the Sun even when it has dropped below the horizon.

25. Where is the angle refraction?

- A. Below the water surface, between the incident ray and the normal,
- B. Above the water surface, between the incident ray and the normal
- C. Below the water surface, between the light ray and the incident ray
- D. Below the water surface, between the light ray and the normal
- E. Above the water surface, between the light ray and the normal

26. When is the angle of refraction greater than the angle of incidence?

- A. When light travels from one medium into a less dense medium
- B. When light travels from the same dense of medium
- C. When light enters a denser medium
- D. When light fails to enter a denser medium because there is an obstacle
- E. When light travels from the same dense of medium because there is an obstacle.

27.they emerge through the surface and into the air.

The underlined word means....

- | | |
|-----------|----------|
| a. appear | d. Shine |
| b. travel | e. Drop |
| c. occur | |

28. "Being on time can mean turning up several hours late ..." (Paragraph 2)

The underlined words mean....

- | | |
|---------------|--------------|
| a. arriving | d. Appearing |
| b. emerging | e. exposing |
| c. displaying | |

29. . In some cultures people may....for a business meeting.

- | | |
|-----------------|------------------------|
| a. be surprised | d. behave differently |
| b. eat strictly | e. use their own table |
| c. come late | |

30. "I slept in the class yesterday because I was really sleepy".
The negative form for that sentence is?
- I don't sleep in the class yesterday because I am not really sleepy.
 - I don't sleep in the class yesterday because I am really sleepy
 - I was not sleepy yesterday because I don't sleep
 - I were not sleepy yesterday because I don't sleep
 - I didn't sleep in the class yesterday because I was not really sleepy
31. What is the meaning of the sentence in the number 30?
- Sayasedangtidur di kelaskarenasayamengantuk
 - Sayatidaktidur di kelaskemarinkarenasayamengantuk
 - Sayatidur di kelaskemarinkarenasayamengantuk
 - Sayatidur di kelaskemarinkarenasayatidakmengantuk
 - Sayasedangtidur di kelastadikarenasayamengantuk
32. Tom : come in.
Andi :? Wow, it's dark. I can't see anything
- Yes
 - Oke
 - What it
 - really
 - come

Read the text to answer the questions number 33 to 36!

"MESSAGE"

To : Anto
From : Mr. Mario
Date : December, 31 2011

I've been quite tired since two days ago. Actually in tomorrow morning I have to attend in my weekly program "Training of Business Motivation" in worker's TV. Please come in to my home tonight at 7 o'clock. I need you to massage my weary body. Don't be late, please.

33. Who the writer of the message above?
- Mr. Mario
 - Anto
 - Worker TV
 - Mr. Mario's Secretary
 - no information
34. What should Antodoes after reading the message?
- He should replace his position in presenting
 - He should take Mr. Mario to the hospital
 - He should give Mr. Mario some medicines
 - He should follow Mr. Mario
 - He should massage Mr. Mario's body
35. What time should Anto come to Mr. Mario's house?
- Before 9'clock
 - At 7 o'clock
 - After 7 o'clock
 - At 6 o'clock
 - at noon
36. What is Mr. Mario's job?
- He is a trainee
 - He is an owner of a television company
 - He is a trainer
 - He is a massager
 - He is a worker of a television company

Read the text to answer the questions number 37 to 40!

“LETTER”

Dear Mom and Dad.

We have some exciting news for you. Kareena is going to have a baby. We didn't tell you right away. At first, the doctor said she might have some troubles with the baby. Now, he says she is just fine. She is very healthy and happy. She still works on her painting every day but she stops teaching art classes. She gets tired more quickly now.

There is going to another change in our live. We're moving back to New Delhi. We wanto be more closer to you and Sanjay. It's much nicer to near the family for something important like a baby. Kareena grew up in Chichago and she doesn't have a family. So, that makes you even more important to us.

Kareena is a little worried about working in New Delhi. She will have to start again there. In paris, her paintings already popular. I'm sure people will like her in New Delhi too.

My job won't be any problem. I'm still working on New Delhi Times. I will be writing about United Nations in New Delhi. We're to move next month. See you there.

Mr. Vijay Kapoor

37. What is the main idea of the letter?
- | | |
|--|---|
| a. Kareena is going to have a baby | d. Kareena and Vijay have exciting news for Vijay's parents |
| b. Kareena doesn't like painting | e. Kareena has a problem about her baby |
| c. Kareena's healthy makes her stop painting | |
38. The letter above is about?
- | | |
|------------------|------------------------------|
| a. Vijay's job | d. Kareena's career |
| b. New Delhi | e. changes in Kareena's life |
| c. Having a baby | |
39. The following are true about Kareena, except....
- | | |
|------------------------|--|
| a. She is an artist | d. She spent her childhood in Paris |
| b. She is Vijay's wife | e. Her paintings are really popular in Paris |
| c. She has no family | |
40. Why does Kareena have a little worry to work in New Delhi?
- | | |
|--------------------------------|--|
| a. She has to begin her work | d. The job is not appropriate with her |
| b. She doesn't want live alone | e. The job has a baby |
| c. She likes work in Paris | |

APPENDIX 2**ANSWER KEY**

1. E	11. D	21. D	31. C
2. C	12. D	22.E	32. D
3. A	13. C	23. E	33. A
4. C	14. A	24. E	34. E
5. A	15. A	25. A	35. B
6. E	16. B	26. A	36. C
7. E	17. A	27. A	37. A
8. B	18. B	28. B	38. C
9. C	19. E	29. C	39. D
10. A	20. D	30. E	40.A

APPENDIX 5
DISCRIMINATION POWER ANALYSIS

ITEM	Ug	Lg	N	DI=Lg-Ug/N	classifications
1	5	7	12	-0,2	Very poor
2	2	2	12	0,0	Poor
3	0	2	12	-0,2	Very poor
4	11	7	12	0,3	Satisfactory
5	11	4	12	0,6	Good
6	3	0	12	0,3	Satisfactory
7	5	4	12	0,1	Poor
8	11	7	12	0,3	Satisfactory
9	8	4	12	0,3	Satisfactory
10	10	7	12	0,3	Satisfactory
11	1	0	12	0,1	Poor
12	6	6	12	0,0	Poor
13	11	8	12	0,3	Satisfactory
14	7	4	12	0,3	Satisfactory
15	5	1	12	0,3	Satisfactory
16	2	1	12	0,1	Poor
17	8	7	12	0,1	Poor
18	0	2	12	-0,2	Very poor
19	10	6	12	0,3	Satisfactory
20	1	0	12	0,1	Poor
21	5	1	12	0,3	Satisfactory
22	0	1	12	-0,1	Very poor
23	3	3	12	0,0	Poor
24	4	4	12	0,0	Poor
25	8	1	12	0,6	Good
26	5	1	12	0,3	Satisfactory
27	0	3	12	-0,3	Very poor
28	1	2	12	-0,1	Very poor
29	0	1	12	-0,1	Very poor
30	0	1	12	-0,1	Very poor
31	6	5	12	0,1	Poor
32	6	0	12	0,5	Good
33	9	5	12	0,3	Satisfactory
34	6	9	12	-0,3	Very poor

35	1	2	12	-0,1	Very poor
36	4	1	12	0,3	Satisfactory
37	4	6	12	-0,2	Very poor
38	5	0	12	0,4	Satisfactory
39	3	2	12	0,1	Poor
40	4	1	12	0,3	Satisfactory

APPENDIX 6

THE DATA PERCENTAGE OF DISCRIMINATION POWER ANALYSIS

No	Category	Test Items	Total	Percentage
1	Excellent	-	-	0%
2	Good	5, 25 and 32	3	7.5%
3	Satisfactory	4, 6, 8, 9, 10, 13, 14, 15, 19, 21, 26, 33, 36, 38, and 40	15	37.5%
4	Poor	2, 7, 11, 12, 16, 17, 20, 23, 24, 31 and 39	11	27.5%
5	Very poor/Worst	1, 3, 18, 22, 27, 28, 29, 30, 34,35, and 37	11	27.5%
Total			40	100%

To know the percentage of the discrimination power of the test items, it used formula :

$$P = \frac{f}{N} \times 100\%$$

1. Good category

$$P = \frac{f}{N} \times 100\%$$

$$P = \frac{3}{40} \times 100\%$$

$$P = 7.5\%$$

2. Satisfactory category

$$P = \frac{f}{N} \times 100\%$$

$$P = \frac{15}{40} \times 100\%$$

$$P = 37.5\%$$

3. Poor category

$$P = \frac{f}{N} \times 100\%$$

$$P = \frac{11}{40} \times 100\%$$

$$P = 27.5\%$$

4. Very poor category

$$P = \frac{f}{N} \times 100\%$$

$$P = \frac{11}{40} \times 100\%$$

$$P = 27.5\%$$

5. Excellent category

$$P = \frac{f}{N} \times 100\%$$

$$P = \frac{0}{40} \times 100\%$$

$$P=0\%$$

DOCUMENTATION

KEMENTERIAN AGAMA REPUBLIK INDONESIA
MADRASAH ALIYAH MUHAMMADIYAH TENGGA LEMBANG
 KECAMATAN SINJAI BARAT KABUPATEN SINJAI
 Jl. Persatuan raya No. 46 Bonto Salama Kec. Sinjai Barat Kab Sinjai kode pos 92653
 Email: masmuhammadiyahtenggalembang@gmail.com

34

LEMBAR JAWABAN UJIAN AKHIR SEMESTER GANJIL
TAHUN PELAJARAN 2017 / 2018

Nama : ISWANDI
 Nis : 975
 Kelas : XI B
 Mata pelajaran : Bahasa Inggris

13 B

1. <input checked="" type="checkbox"/> A <input type="checkbox"/> B <input type="checkbox"/> C <input type="checkbox"/> D <input checked="" type="checkbox"/> E	11. <input type="checkbox"/> A <input type="checkbox"/> B <input type="checkbox"/> C <input type="checkbox"/> D <input checked="" type="checkbox"/> E	21. <input checked="" type="checkbox"/> A <input type="checkbox"/> B <input type="checkbox"/> C <input checked="" type="checkbox"/> D <input type="checkbox"/> E	31. <input type="checkbox"/> A <input type="checkbox"/> B <input checked="" type="checkbox"/> C <input type="checkbox"/> D <input type="checkbox"/> E
2. <input type="checkbox"/> A <input checked="" type="checkbox"/> B <input type="checkbox"/> C <input type="checkbox"/> D <input type="checkbox"/> E	12. <input type="checkbox"/> A <input type="checkbox"/> B <input type="checkbox"/> C <input type="checkbox"/> D <input checked="" type="checkbox"/> E	22. <input type="checkbox"/> A <input type="checkbox"/> B <input checked="" type="checkbox"/> C <input type="checkbox"/> D <input type="checkbox"/> E	32. <input type="checkbox"/> A <input type="checkbox"/> B <input checked="" type="checkbox"/> C <input type="checkbox"/> D <input type="checkbox"/> E
3. <input type="checkbox"/> A <input type="checkbox"/> B <input type="checkbox"/> C <input type="checkbox"/> D <input checked="" type="checkbox"/> E	13. <input checked="" type="checkbox"/> A <input type="checkbox"/> B <input checked="" type="checkbox"/> C <input type="checkbox"/> D <input type="checkbox"/> E	23. <input checked="" type="checkbox"/> A <input type="checkbox"/> B <input type="checkbox"/> C <input type="checkbox"/> D <input type="checkbox"/> E	33. <input type="checkbox"/> A <input checked="" type="checkbox"/> B <input type="checkbox"/> C <input type="checkbox"/> D <input type="checkbox"/> E
4. <input type="checkbox"/> A <input checked="" type="checkbox"/> B <input type="checkbox"/> C <input type="checkbox"/> D <input type="checkbox"/> E	14. <input type="checkbox"/> A <input checked="" type="checkbox"/> B <input type="checkbox"/> C <input type="checkbox"/> D <input type="checkbox"/> E	24. <input type="checkbox"/> A <input type="checkbox"/> B <input type="checkbox"/> C <input checked="" type="checkbox"/> D <input type="checkbox"/> E	34. <input type="checkbox"/> A <input type="checkbox"/> B <input type="checkbox"/> C <input type="checkbox"/> D <input checked="" type="checkbox"/> E
5. <input type="checkbox"/> A <input type="checkbox"/> B <input checked="" type="checkbox"/> C <input type="checkbox"/> D <input type="checkbox"/> E	15. <input type="checkbox"/> A <input checked="" type="checkbox"/> B <input type="checkbox"/> C <input type="checkbox"/> D <input type="checkbox"/> E	25. <input type="checkbox"/> A <input checked="" type="checkbox"/> B <input type="checkbox"/> C <input type="checkbox"/> D <input type="checkbox"/> E	35. <input type="checkbox"/> A <input type="checkbox"/> B <input checked="" type="checkbox"/> C <input type="checkbox"/> D <input type="checkbox"/> E
6. <input checked="" type="checkbox"/> A <input type="checkbox"/> B <input type="checkbox"/> C <input type="checkbox"/> D <input type="checkbox"/> E	16. <input checked="" type="checkbox"/> A <input type="checkbox"/> B <input type="checkbox"/> C <input type="checkbox"/> D <input type="checkbox"/> E	26. <input type="checkbox"/> A <input type="checkbox"/> B <input type="checkbox"/> C <input checked="" type="checkbox"/> D <input type="checkbox"/> E	36. <input type="checkbox"/> A <input type="checkbox"/> B <input type="checkbox"/> C <input checked="" type="checkbox"/> D <input type="checkbox"/> E
7. <input checked="" type="checkbox"/> A <input type="checkbox"/> B <input type="checkbox"/> C <input type="checkbox"/> D <input type="checkbox"/> E	17. <input type="checkbox"/> A <input type="checkbox"/> B <input type="checkbox"/> C <input type="checkbox"/> D <input checked="" type="checkbox"/> E	27. <input type="checkbox"/> A <input type="checkbox"/> B <input type="checkbox"/> C <input checked="" type="checkbox"/> D <input type="checkbox"/> E	37. <input checked="" type="checkbox"/> A <input type="checkbox"/> B <input type="checkbox"/> C <input type="checkbox"/> D <input type="checkbox"/> E
8. <input checked="" type="checkbox"/> A <input checked="" type="checkbox"/> B <input type="checkbox"/> C <input type="checkbox"/> D <input type="checkbox"/> E	18. <input type="checkbox"/> A <input type="checkbox"/> B <input checked="" type="checkbox"/> C <input type="checkbox"/> D <input type="checkbox"/> E	28. <input checked="" type="checkbox"/> A <input type="checkbox"/> B <input type="checkbox"/> C <input type="checkbox"/> D <input type="checkbox"/> E	38. <input type="checkbox"/> A <input checked="" type="checkbox"/> B <input type="checkbox"/> C <input type="checkbox"/> D <input type="checkbox"/> E
9. <input type="checkbox"/> A <input type="checkbox"/> B <input type="checkbox"/> C <input checked="" type="checkbox"/> D <input type="checkbox"/> E	19. <input checked="" type="checkbox"/> A <input type="checkbox"/> B <input type="checkbox"/> C <input type="checkbox"/> D <input checked="" type="checkbox"/> E	29. <input type="checkbox"/> A <input type="checkbox"/> B <input type="checkbox"/> C <input checked="" type="checkbox"/> D <input type="checkbox"/> E	39. <input type="checkbox"/> A <input type="checkbox"/> B <input type="checkbox"/> C <input checked="" type="checkbox"/> D <input type="checkbox"/> E
10. <input checked="" type="checkbox"/> A <input checked="" type="checkbox"/> B <input type="checkbox"/> C <input type="checkbox"/> D <input type="checkbox"/> E	20. <input type="checkbox"/> A <input type="checkbox"/> B <input type="checkbox"/> C <input type="checkbox"/> D <input checked="" type="checkbox"/> E	30. <input type="checkbox"/> A <input type="checkbox"/> B <input checked="" type="checkbox"/> C <input type="checkbox"/> D <input type="checkbox"/> E	40. <input type="checkbox"/> A <input type="checkbox"/> B <input checked="" type="checkbox"/> C <input type="checkbox"/> D <input type="checkbox"/> E

KEMENTERIAN AGAMA REPUBLIK INDONESIA
MADRASAH ALIYAH MUHAMMADIYAH TENGGA LEMBANG
 KECAMATAN SINJAI BARAT KABUPATEN SINJAI
 Jl. Persatuan raya No. 46 Bonto Salama Kec. Sinjai Barat Kab Sinjai kode pos 92653
 Email: masmuhammadiyahtenggalembang@gmail.com

40

LEMBAR JAWABAN UJIAN AKHIR SEMESTER GANJIL
TAHUN PELAJARAN 2017 / 2018

Nama : YAHYA
 Nis : 948
 Kelas : XI B
 Mata pelajaran : Bahasa Inggris

19 B

1. <input checked="" type="checkbox"/> A <input type="checkbox"/> B <input type="checkbox"/> C <input type="checkbox"/> D <input checked="" type="checkbox"/> E	11. <input checked="" type="checkbox"/> A <input type="checkbox"/> B <input type="checkbox"/> C <input type="checkbox"/> D <input type="checkbox"/> E	21. <input type="checkbox"/> A <input type="checkbox"/> B <input checked="" type="checkbox"/> C <input type="checkbox"/> D <input type="checkbox"/> E	31. <input checked="" type="checkbox"/> A <input type="checkbox"/> B <input type="checkbox"/> C <input type="checkbox"/> D <input type="checkbox"/> E
2. <input type="checkbox"/> A <input checked="" type="checkbox"/> B <input type="checkbox"/> C <input type="checkbox"/> D <input type="checkbox"/> E	12. <input checked="" type="checkbox"/> A <input type="checkbox"/> B <input type="checkbox"/> C <input checked="" type="checkbox"/> D <input type="checkbox"/> E	22. <input checked="" type="checkbox"/> A <input type="checkbox"/> B <input type="checkbox"/> C <input type="checkbox"/> D <input type="checkbox"/> E	32. <input checked="" type="checkbox"/> A <input type="checkbox"/> B <input checked="" type="checkbox"/> C <input type="checkbox"/> D <input type="checkbox"/> E
3. <input type="checkbox"/> A <input type="checkbox"/> B <input checked="" type="checkbox"/> C <input type="checkbox"/> D <input type="checkbox"/> E	13. <input checked="" type="checkbox"/> A <input type="checkbox"/> B <input checked="" type="checkbox"/> C <input type="checkbox"/> D <input type="checkbox"/> E	23. <input type="checkbox"/> A <input type="checkbox"/> B <input checked="" type="checkbox"/> C <input type="checkbox"/> D <input type="checkbox"/> E	33. <input checked="" type="checkbox"/> A <input type="checkbox"/> B <input type="checkbox"/> C <input type="checkbox"/> D <input type="checkbox"/> E
4. <input checked="" type="checkbox"/> A <input type="checkbox"/> B <input checked="" type="checkbox"/> C <input type="checkbox"/> D <input type="checkbox"/> E	14. <input type="checkbox"/> A <input type="checkbox"/> B <input checked="" type="checkbox"/> C <input type="checkbox"/> D <input type="checkbox"/> E	24. <input checked="" type="checkbox"/> A <input type="checkbox"/> B <input type="checkbox"/> C <input type="checkbox"/> D <input checked="" type="checkbox"/> E	34. <input type="checkbox"/> A <input type="checkbox"/> B <input type="checkbox"/> C <input type="checkbox"/> D <input checked="" type="checkbox"/> E
5. <input checked="" type="checkbox"/> A <input checked="" type="checkbox"/> B <input type="checkbox"/> C <input type="checkbox"/> D <input type="checkbox"/> E	15. <input type="checkbox"/> A <input type="checkbox"/> B <input type="checkbox"/> C <input type="checkbox"/> D <input checked="" type="checkbox"/> E	25. <input type="checkbox"/> A <input type="checkbox"/> B <input type="checkbox"/> C <input checked="" type="checkbox"/> D <input type="checkbox"/> E	35. <input type="checkbox"/> A <input type="checkbox"/> B <input checked="" type="checkbox"/> C <input type="checkbox"/> D <input type="checkbox"/> E
6. <input type="checkbox"/> A <input type="checkbox"/> B <input type="checkbox"/> C <input checked="" type="checkbox"/> D <input type="checkbox"/> E	16. <input type="checkbox"/> A <input type="checkbox"/> B <input checked="" type="checkbox"/> C <input type="checkbox"/> D <input type="checkbox"/> E	26. <input type="checkbox"/> A <input checked="" type="checkbox"/> B <input type="checkbox"/> C <input type="checkbox"/> D <input type="checkbox"/> E	36. <input type="checkbox"/> A <input type="checkbox"/> B <input type="checkbox"/> C <input checked="" type="checkbox"/> D <input type="checkbox"/> E
7. <input checked="" type="checkbox"/> A <input type="checkbox"/> B <input type="checkbox"/> C <input type="checkbox"/> D <input type="checkbox"/> E	17. <input checked="" type="checkbox"/> A <input type="checkbox"/> B <input type="checkbox"/> C <input type="checkbox"/> D <input type="checkbox"/> E	27. <input type="checkbox"/> A <input checked="" type="checkbox"/> B <input type="checkbox"/> C <input type="checkbox"/> D <input type="checkbox"/> E	37. <input type="checkbox"/> A <input type="checkbox"/> B <input type="checkbox"/> C <input type="checkbox"/> D <input checked="" type="checkbox"/> E
8. <input checked="" type="checkbox"/> A <input checked="" type="checkbox"/> B <input type="checkbox"/> C <input type="checkbox"/> D <input type="checkbox"/> E	18. <input type="checkbox"/> A <input type="checkbox"/> B <input checked="" type="checkbox"/> C <input type="checkbox"/> D <input type="checkbox"/> E	28. <input type="checkbox"/> A <input type="checkbox"/> B <input type="checkbox"/> C <input checked="" type="checkbox"/> D <input type="checkbox"/> E	38. <input type="checkbox"/> A <input type="checkbox"/> B <input checked="" type="checkbox"/> C <input type="checkbox"/> D <input type="checkbox"/> E
9. <input checked="" type="checkbox"/> A <input type="checkbox"/> B <input checked="" type="checkbox"/> C <input type="checkbox"/> D <input type="checkbox"/> E	19. <input checked="" type="checkbox"/> A <input type="checkbox"/> B <input type="checkbox"/> C <input type="checkbox"/> D <input checked="" type="checkbox"/> E	29. <input checked="" type="checkbox"/> A <input type="checkbox"/> B <input type="checkbox"/> C <input type="checkbox"/> D <input type="checkbox"/> E	39. <input type="checkbox"/> A <input checked="" type="checkbox"/> B <input type="checkbox"/> C <input type="checkbox"/> D <input type="checkbox"/> E
10. <input checked="" type="checkbox"/> A <input checked="" type="checkbox"/> B <input type="checkbox"/> C <input type="checkbox"/> D <input type="checkbox"/> E	20. <input checked="" type="checkbox"/> A <input type="checkbox"/> B <input type="checkbox"/> C <input type="checkbox"/> D <input type="checkbox"/> E	30. <input checked="" type="checkbox"/> A <input type="checkbox"/> B <input type="checkbox"/> C <input type="checkbox"/> D <input type="checkbox"/> E	40. <input type="checkbox"/> A <input checked="" type="checkbox"/> B <input type="checkbox"/> C <input type="checkbox"/> D <input type="checkbox"/> E

KEMENTERIAN AGAMA REPUBLIK INDONESIA
MADRASAH ALIYAH MUHAMMADIYAH TENGGAL LEMBANG
KECAMATAN SINJAI BARAT KABUPATEN SINJAI
 Jl. Persatuan raya No. 46 Bonto Salama Kec. Sinjai Barat Kab Sinjai kode pos 92653
 Email: masmuhammadiyahlembang@gmail.com

LEMBAR JAWABAN UJIAN AKHIR SEMESTER GANJIL
TAHUN PELAJARAN 2017 / 2018

Nama : Agil
 Nis : 936
 Kelas : XII^A
 Mata pelajaran : Agama

1. A B C D <input checked="" type="checkbox"/> E	11. <input checked="" type="checkbox"/> B C D E	21. A B <input checked="" type="checkbox"/> D E	31. A <input checked="" type="checkbox"/> C D E
2. A <input checked="" type="checkbox"/> C D E	12. A B C <input checked="" type="checkbox"/> E	22. <input checked="" type="checkbox"/> B C D E	32. A B <input checked="" type="checkbox"/> D E
3. A <input checked="" type="checkbox"/> C D E	13. A B <input checked="" type="checkbox"/> D E	23. A B <input checked="" type="checkbox"/> D E	33. <input checked="" type="checkbox"/> B C D E
4. A B <input checked="" type="checkbox"/> D E	14. A B <input checked="" type="checkbox"/> D E	24. A B C D <input checked="" type="checkbox"/> E	34. A B C D <input checked="" type="checkbox"/> E
5. <input checked="" type="checkbox"/> B C D E	15. A B C D <input checked="" type="checkbox"/> E	25. A B C <input checked="" type="checkbox"/> D E	35. A B <input checked="" type="checkbox"/> D E
6. A B C <input checked="" type="checkbox"/> D E	16. A B <input checked="" type="checkbox"/> D E	26. A <input checked="" type="checkbox"/> C D E	36. A B C <input checked="" type="checkbox"/> D E
7. <input checked="" type="checkbox"/> B C D E	17. <input checked="" type="checkbox"/> B C D E	27. A <input checked="" type="checkbox"/> C D E	37. A B C D <input checked="" type="checkbox"/> E
8. A <input checked="" type="checkbox"/> C D E	18. A B <input checked="" type="checkbox"/> D E	28. A B C D <input checked="" type="checkbox"/> E	38. A B <input checked="" type="checkbox"/> D E
9. A B <input checked="" type="checkbox"/> D E	19. A B C D <input checked="" type="checkbox"/> E	29. <input checked="" type="checkbox"/> B C D E	39. A <input checked="" type="checkbox"/> C D E
10. <input checked="" type="checkbox"/> B C D E	20. <input checked="" type="checkbox"/> B C D E	30. <input checked="" type="checkbox"/> B C D E	40. A <input checked="" type="checkbox"/> C D E

KEMENTERIAN AGAMA REPUBLIK INDONESIA
MADRASAH ALIYAH MUHAMMADIYAH TENGGAL LEMBANG
KECAMATAN SINJAI BARAT KABUPATEN SINJAI
 Jl. Persatuan raya No. 46 Bonto Salama Kec. Sinjai Barat Kab Sinjai kode pos 92653
 Email: masmuhammadiyahlembang@gmail.com

LEMBAR JAWABAN UJIAN AKHIR SEMESTER GANJIL
TAHUN PELAJARAN 2017 / 2018

Nama : Sulaeman
 Nis : 090
 Kelas : XIIB
 Mata pelajaran : B. INGGRIS

1. <input checked="" type="checkbox"/> A B C D <input checked="" type="checkbox"/> E	11. <input checked="" type="checkbox"/> B C D E	21. A B <input checked="" type="checkbox"/> D E	31. A <input checked="" type="checkbox"/> C D E
2. A <input checked="" type="checkbox"/> C D E	12. <input checked="" type="checkbox"/> A B C <input checked="" type="checkbox"/> E	22. <input checked="" type="checkbox"/> B C D E	32. A B <input checked="" type="checkbox"/> D E
3. A <input checked="" type="checkbox"/> C D E	13. <input checked="" type="checkbox"/> A B <input checked="" type="checkbox"/> D E	23. A B <input checked="" type="checkbox"/> D E	33. <input checked="" type="checkbox"/> B C D E
4. <input checked="" type="checkbox"/> A B <input checked="" type="checkbox"/> D E	14. A B <input checked="" type="checkbox"/> D E	24. <input checked="" type="checkbox"/> A B C D <input checked="" type="checkbox"/> E	34. A B C D <input checked="" type="checkbox"/> E
5. <input checked="" type="checkbox"/> B C D E	15. A B C D <input checked="" type="checkbox"/> E	25. A B C <input checked="" type="checkbox"/> D E	35. A B <input checked="" type="checkbox"/> D E
6. A B C <input checked="" type="checkbox"/> D E	16. A B <input checked="" type="checkbox"/> D E	26. A <input checked="" type="checkbox"/> C D E	36. A B C <input checked="" type="checkbox"/> D E
7. <input checked="" type="checkbox"/> B C D E	17. <input checked="" type="checkbox"/> B C D E	27. A <input checked="" type="checkbox"/> C D E	37. A B C D <input checked="" type="checkbox"/> E
8. <input checked="" type="checkbox"/> A B <input checked="" type="checkbox"/> C D E	18. A B <input checked="" type="checkbox"/> D E	28. A B C D <input checked="" type="checkbox"/> E	38. A B <input checked="" type="checkbox"/> D E
9. <input checked="" type="checkbox"/> A B <input checked="" type="checkbox"/> D E	19. A B C D <input checked="" type="checkbox"/> E	29. <input checked="" type="checkbox"/> B C D E	39. A <input checked="" type="checkbox"/> C D E
10. <input checked="" type="checkbox"/> B C D E	20. <input checked="" type="checkbox"/> B C D E	30. <input checked="" type="checkbox"/> B C D E	40. A B C <input checked="" type="checkbox"/> D E

CURICULUM VITAE

Hisbullah is the third child of Hasanuddin. He was born on 19 September, 1996 in Tenggara Lembang, Sinjai Regency Province of Southeast Sulawesi. He began his study in primary school at SD Negeri 137 Sinjai Barat and graduated in 2008. Then, he continued his secondary school at SMP Negeri 3 Sinjai Barat and graduated in 2011. After that, he continued his senior high school at SMK Negeri 1 Sinjai and graduated in 2014. He continued his study as a student in college at Islamic State University of Alauddin Makassar (UINAM) as a student in English Education Department, Tarbiyah and Science Faculty. During his studies, he joined in some English Clubs of UEF (United English Forum) Makassar and also E-YouC (English Youth Community) Makassar.