

**ANALYZING THE RELIABILITY AND VALIDITY OF
READING TEST AT THE FIRST GRADE SMAN 1
PATTALLASSANG**

A Thesis

Submitted in Partial Fulfillment of the Requirements for the Degree of
Sarjana Pendidikan (S.Pd) of English Education Department
Tarbiyah and Teaching Science Faculty
Alauddin State Islamic University
of Makassar

UNIVERSITAS ISLAM NEGERI
ALAUDDIN

By:

INDAR
M A K A S S A R

Reg. Number: 20400111056

**ENGLISH EDUCATION DEPARTMENT
TARBIYAH AND TEACHING SCIENCE FACULTY
ALAUDDIN STATE ISLAMIC UNIVERSITY OF MAKASSAR
2016**

PERNYATAAN KEASLIAN SKRIPSI

Mahasiswi yang bertanda tangan di bawah ini :

Nama : Indar

NIM : 20400111056

Tempat/ Tg. Lahir : Pattallassang 02 September 1992

Jur/Prodi/Konsentrasi : Pendidikan Bahasa Inggris/S1

Fakultas/Program : Tarbiyah dan Keguruan

Alamat : Jl. Poros Pattallassang Kabupaten Gowa

Judul : Analyzing the Reliability and Validity of Reading Test at the
First Grade SMAN 1 Pattallassang

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

Samata- Gowa, 26 Agustus 2016
Penulis,

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

INDAR
NIM.20400111056

PERSETUJUAN PEMBIMBING

Pembimbing penulisan skripsi saudara, **Indar NIM:20400111056**, Mahasiswa Jurusan Pendidikan Bahasa Inggris pada Fakultas Tarbiyah dan Keguruan UIN Alauddin Makassar, setelah dengan seksama meneliti dan mengoreksi skripsi yang bersangkutan dengan judul **“Analyzing the Reliability and Validity of Essay Test Of Reading Skill at the First Grade of SMAN 1 Pattallassang”** 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, 14 Januari 2016

Pembimbing

Dra. St. Nurjannah Yunus Tekeng.M.Ed.,MA.
NIP.196811251997032001

Pembantu pembimbing

Nur Aliyah Nur, S.Pd.I.,M.Pd.
NUPN.992010072

PENGESAHAN SKRIPSI

Skripsi yang berjudul, “Analyzing the Reliability and Validity of Reading Test at the First Grade SMAN 1 Pattallassang”, yang disusun oleh Indar NIM: 20400111056, mahasiswa Jurusan Pendidikan Bahasa Inggris pada Fakultas Tarbiyah dan Keguruan UIN Alauddin Makassar, telah diuji dan dipertahankan dalam sidang munaqasyah yang diselenggarakan pada hari Kamis, tanggal 26 Agustus 2016 M, bertepatan dengan 22 Dzulqaidah 1437 H dinyatakan telah dapat diterima sebagai salah satu syarat untuk memperoleh gelar Sarjana Fakultas Tarbiyah dan Keguruan, Jurusan Pendidikan Bahasa Inggris (dengan beberapa perbaikan).

Samata- Gowa, 26 Agustus 2016M

23 Dzulqaidah 1437 H

DEWAN PENGUJI

(SK. Dekan No. 2076 Tahun 2016)

Ketua : Dr. Hamka Ilyas, M.Th. I.

Sekretaris : Dr. St Aisyah Chalik, M.Pd.

Munaqisy I : Dr. Hj. Mardiana, M.Hum.

Munaqisy II : Sitti Nurpahmi, S.Pd., M.Pd.

Pembimbing I : Dra. St. Nurjannah Yunus Tekeng, M.Ed, MA.

Pembimbing II : Nur Aliyah Nur, S.Pd.I., M.Pd.

Diketahui oleh:

Dekan Fakultas Tarbiyah dan Keguruan
UIN Alauddin Makassar,

Dr. H. Muhammad Amri, Lc., M.Ag.
NIP. 19730120200312 1 00

ABSTRACT

Thesis : Analyzing the Reliability and Validity of Reading Test at the first grade of SMAN 1 Pattallassang
Year : 2016
Researcher : Indar
Supervisor I : Dra. St. Nurjannah Yunus Tekeng, M.Ed.,MA.
Supervisor II : Nur Aliyah Nur, S.Pd.I.,M.Pd.

This research aims to analyze the validity and the reliability of the reading test for the first year students at SMAN 1 Pattallassang for each item by dividing the validity and the reliability analysis for the two kinds of test, they are; short answer test and completion test. The researcher applied the quantitative descriptive method in which the data were obtained from the teacher-made test. The subject of this research was the reading test designed to test the students who were registered in grade X in the academic year of 2015-2016 at SMAN 1 Pattallassang. Furthermore, the test was tried out to students and the researcher analyzed the validity and the reliability of each kind of test.

In terms of validity, the researcher found that, the short-answer test has 8 items (80%) that were valid, as they showed the standard of validity of a good test and 2 items (20%) that were unable to deal with the standard of validity index required by a trustworthy test item. On the contrary, 5 items (100%) of the completion test were found reliable, as the validity indexes were higher than the table of critical value of product moment (0.297) with the level of significance 95 percent. Furthermore, the reliability of English test designed by the teacher was also found different. The short-answer test was reliable because the reliability index was 0.808 which was higher than the table of critical value of product moment (0.297) with the level of significance 95 %. However, the reliability of completion test was found to be not reliable as the reliability index was 0.140 which was lower than the table of critical value of product moment (0.297) with the level of significance 95 %.

In connection with the result of this research, the researcher provided the following suggestions: (1) to construct an ideal test, the teachers should master the knowledge of language testing and make time for constructing the test items; (2) the item which was found not valid and the kind of test which was not reliable should be revised or even removed. The teachers of each subject especially for English subject should guide and monitor the process of students' teaching until test designing

ACKNOWLEDGEMENT

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

Alhamdulillah Robbil Alamin. The researcher praises her highest gratitude to the almighty Allah swt., who has given His blessing and mercy to her in completing this thesis. Salam and Shalawat are due to the highly chosen Prophet Muhammad saw., His families and followers until the end of the world.

Further, the researcher also expresses sincerely unlimited thanks and big affection to her beloved parents (Sahaba – Hamsina), her older brothers (Muh Jufri, and Agusjuandi), her sister (Rahmawati, S.Kep.,Nrs and Ismaniar, S.Pd) for their prayer, financial, motivation and sacrificed for her success, and their love sincerely and purely without time.

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 her completion of this thesis. They are:

1. Prof. Dr. H. Musafir Pababbari, M.Si., the Rector of Alauddin State Islamic University of Makassar.
2. Dr. H. Muhammad Amri, Lc., M.Ag. the Dean of Tarbiyah and Teaching Science Faculty of UIN Makassar.
3. Dr. Kamsinah, M.Pd.I. the Head of English Education Department of Tarbiyah and Teaching Science Faculty of UIN Makassar.

4. Dra. St. Nurjannah Yunus Tekeng, M.Ed.,MA. as the first consultant and Nur Aliyah Nur, S.Pd., M.Pd as the second consultant who have given their really valuable time and patience, supported assistance and guided the researcher to finish this thesis in many times.

5. The headmaster, the English teacher, and all the first year students of SMAN Pattallassang who sacrificed their time and activities for being the subject of this research.

6. The head and staff of library of UIN Alauddin Makassar.

7. Hustiana Husain, S.Pd and Madani, S.Pd., for his readiness of time to always follow up this research.

8. The last but not least important, all of her friends in English Education Department 2011 especially for her best friends in group 3 and 4 whose names could not be mentioned one by one, for their friendship, togetherness, laugh, support, and many stories we had made together.

9. Finally, for everyone who had been connected with this research writing directly or indirectly, may Allah swt., be with us now and forever. Amin Yaa Rabbal Alamiin.

Researcher

Indar

TABLE OF CONTENTS

	Pages
COVER PAGE	i
ACKNOWLEDGEMENT	ii
TABLE OF CONTENTS	iii
LIST OF TABLES	ix
LIST OF FIGURE	x
LIST OF APPENDICES	xi
ABSTRACT	xii
CHAPTER I INTRODUCTION	
A. Background	1
B. Research Problem	3
C. Research Objective.....	4
D. Research Significances.....	4
E. Research Scope.....	5
F. Operational Definition of Terms	6
CHAPTER II REVIEW OF RELATED LITERATURES	
A. Review of Relevant Research Findings	7
B. Some Basic Concepts about the Key Issues	9
C. Concept of Item Analysis	11
D. Concept of Validity	12
E. Concept of Reliability	22

F. Concept of Reading	25
CHAPTER III METHOD OF THE RESEARCH	
A. Research Variable	30
B. Research Subject	30
C. Research Instrument.....	30
D. Data Collecting Procedure	31
E. Data Analysis Technique	31
CHAPTER IV FINDINGS AND DISCUSSION	
A. Findings	38
1. Validity	39
2. Reliability	41
B. Discussion	42
1. Validity	42
2. Reliability	42
CHAPTER V CONCLUSIONS AND SUGGESTIONS	
A. Conclusions	44
B. Suggestions	45
BIBLIOGRAPHY	46
APPENDICES	49

LIST OF TABLES

Table	Page
1. Three Approaches of Test Validation	14
2. Forms of Validity	21
3. Indicator of Measurement	31
4. Rubric of Measurement	31
5. Validity Index	35
6. Reliability Index	36
7. Number of Items of the Test	38
8. Validity Analysis of Short-Answer Test	39
9. Validity Analysis of Completion Test	39
10. Reliability Analysis	41

LIST OF APPENDICES

Appendix	Page
1. Reading Test	49
2. The Key Answer	51
3. The List of Students and Test Scoring	52
4. Validity Analysis of Short-Answer Test	55
5. Validity Analysis of Completion Test	58
6. Reliability Analysis of Short-Answer Test	61
7. Reliability Analysis of Completion Test	65
8. Documentation	69

CHAPTER I INTRODUCTION

This chapter deals with background, research problem, research objective, research significance, research scope and operational definition of term

A. Background

Test is the most important part in learning process. As known learning objectives can be achieved if students have passed the test and scored in accordance with standards established by the teacher. Otherwise, students have to have remedial test to be capable of stepping into the next learning activities if they cannot pass the test. This is why a teacher should concern to the quality of the test designed so that the purpose can be run properly.

In fact, most teachers do not concern to the quality standard in designing test. They only do their obligations in designing the test, applying it and scoring. Actually, by giving test, teachers can obtain information about students' achievement being measured. However, the accuracy of the information can only be obtained by the precision of the measurements by means of a good test. Based on the information obtained informally on December 2015 by interviewing some teachers of school who were conducting teaching at some schools, they simply design, create and check the test results without analyzing the test.

Related to the researcher preliminary study as stated previously, the researcher found that some teachers rarely conduct analysis and revision of their test items. That was why, the confidence level of teacher-made tests were often low. In this case, it was not known certainly because rarely done assay reliability

of the assay, particularly by the teacher concerned. If the analysis activity had been applied, teachers would have conducted revision of the test and the confidence level had fulfilled the standard of qualified test. Such conditions were actually unfortunate.

There were several things affecting the weaknesses of the tests made by the teacher. Some of them were a matter of time, teacher's opportunity, energy, and cost. However, the main factor of the failure was the teacher's own ability to analyze the test items. It was undeniable that there were some teachers who did not understand how to analyze and revise each question that they designed.

These problems could be solved after the teachers learnt and applied the techniques for preparing and processing the results of a proper assessment. The congruence between objective (standard competency and indicator), materials description and assessment tools were priority. Those were requirements to complete the content validity. To determine which item was worthy or vice versa, teachers analyzed test items that had been tested. The result of analysis was being a guidance to do revision. Then, the test instrument was utilized to measure students' learning achievement.

Analyzing test item was a set of learning activities that could not be abandoned. It was very important for teachers to determine which test was flawed and useless. Teachers needed to improve the quality of test item by analyzing the main components of each item. However, essentially a test tool must keep its validity, reliability and usability (Gronlund, 1985: 55).

Validity appoints on supporting evidence and theory on the interpretations of the test result related to the purpose of the test using (Mardapi, 2008: 16). Then, Sugiyono (2012: 363) assumes that a valid data is data which is not different between reported data by the researcher and factual data happened on research object. On the other hand, reliability refers to the consistency of test tool on measuring what will be measured for every times (Tuckman, 1975: 254). Reliability or measurement consistency is needed to obtain a valid result, but reliability can be obtained without validity.

Based on the previous explanation, the researcher was interested in conducting the analysis of the validity and reliability of the reading test at first grade of SMAN 1 Pattallassang. In this case, the researcher intended to take up the problem, through her paper entitled: “Analyzing the Reliability and Validity of Reading Test at the first grade of SMAN 1 Pattallassang Kab. Gowa”

B. Research Problem

Based on the background stated previously, the research formulates the problem statement as follows:

1. What is the validity of reading test at the first grade of SMAN 1 Pattallassang ?
2. What is the reliability of reading test at the first grade of SMAN 1 Pattallassang ?

C. Research objective

In accordance with the problem statements before, this research aims at finding out:

1. The validity of reading test at the first grade of SMAN 1 Pattallassang.
2. The reliability reading test at the first grade of SMAN 1 Pattallassang.

D. Research Significance

This research is expected to be beneficial for students, teachers, school and other future researchers. *First*, for students; an accurate information about their competence through measuring which has a good kind of test (valid and reliable) was obtained as a result of this research. *Second*, for teachers; they could find out the level of validity and reliability of the test items that they had designed and the teacher was able to do test development as the result of the analysis. *Third*, for school; by this research finding, the school knew their teachers' ability in designing test and the used test truly measured what should be measured. *Fourth*, for other researcher; the result of this research helped them in finding references or resources for further research.

E. Research Scope

There were many things on item analysis that could be applied for the test instruments. They were related to validity, reliability, usability, appropriateness, interpretability, feasibility, and some other aspects. However, this research was only limited to analyze items of English reading test in emphasizing on two circumstances namely item validity and reliability of the reading test used for the first grade students in the academic year 2015-2016 at SMAN 1 Pattallassang.

F. Operational definition of term

Item Analysis ; the process of gathering information about the quality of each test item that will be tested. According to Nurgiyantoro (2010: 190), item analysis is quality estimation of each item of a test tool to examine or to try the effectiveness of each item. A good test tool is supported by good, effective, and accountable items. Item analysis is coherence analysis between scores of each item with the whole scores, compares the students answer on one test item with the answer of the whole test

Validity ; a benchmark of an instrument (test) that involves the correlation of test scores. According to Gronlund (1985: 57), the feasibility interpretations based on the result of the test scores related to a particular use. On the other hand, Arikunto (2013: 211) states that validity is a measure of the level of validity of an instrument.

Reliability ; a process of instrument examination to result data which is trustworthy. According to Arikunto (2013: 221), reliability refers to a definition that an instrument is reliable to use as data collection tool because that instrument has been good. An ideal instrument will not be tendentious direct respondent to choose certain answer or ambiguous. If the data is true to reality, no matter how many times we utilize it, it will be same.

Reading ; is a complex cognitive process of decoding symbols in order to construct or derive meaning (reading comprehension) According Urquhart & Weir, (1998: 22) in Grabe (2009) stated that reading is the process of receiving and interpreting information encoded in language from via the medium of print. Harmer (2001: 39) in Sarwo (2013) stated that reading is taught from

elementary school to university by using many kinds of methods applied by English teachers.

Test ; is a very basic and important instrument to conduct the activity of measurement, assessment, and evaluation. Joni (1984: 8) concludes that test is one of educational measurement tools that gathering with another measurement tools create quantitative information used in arranging evaluation.

CHAPTER II

REVIEW OF RELATED LITERATURES

This chapter is divided into three main sections, namely reviews of relevant research findings, reviews over some concepts about the key issues in this research, and theoretical framework.

A. Reviews of Relevant Research Findings

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

Tahmid (2005: 45) revealed his finding on the Analysis of the Teacher's Multiple Choice English Test for the Students of SMK 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.

Another important experimental research finding on the analysis of the teacher made test had been conducted by Saenong (2008) on test items used in SMA Negeri 9 Makassar. She focused only on the research about the analysis of the test in terms of its feasibility to find out the index difficulty and the discrimination power of such test. She stated that index difficulty of a test provided the information about the test whether it was easy or difficult, and

whether it was easy or too hard, for a good item should be neither too easy nor too difficult.

On the other hand, the discrimination power told us whether those students who performed well on the whole test tended to do well or badly on each item in the test. Furthermore, we were going to know the item that needs to revise. Unfortunately, her research was not proper enough to be considered as a test which has a good quality and could not be surely determined whether or not the test is valid and reliable to measure what should be measured.

Jusni (2009: 43) reported her research findings on the Analysis 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. She pointed out that the information of the analysis result was effective to make further necessary changes of the weak tests, to adapt them for future use, or to create good test.

However, this kind of research is getting different from her research. Her research took many things to analyze, namely analysis of validity, reliability, and feasibility which consists of index difficulty and discrimination power, while this research was only focused on the analysis of validity and reliability. Additionally, the researcher considered that both analyses were enough to determine whether or not the test was able to apply to students. In line with this, it is stated that the measuring instruments used to collect those data must be both valid and reliable (Gay, at all., 2006:134)

B. Some Basic Concepts about the Key Issues.

1. Evaluation

On The Government Regulation of Indonesian Republic Number 19 Year 2005 about Education National Standard stated that Evaluation is process of collecting and tabulating information to measure the students' study achievement. The information is obtained by giving test. Gronlund (1985: 5) ascertains that evaluation is systematic process of collecting, analyzing, and interpreting information to determine how far a student can reach educational purpose. In line with this point of view, Tuckman (1975: 12) assumes that evaluation is a process to know (test) whether an activity, activity process, and the whole program have been appropriate with the purpose or criteria that has been maintained.

In connection with the previous definitions, Longman Advanced American Dictionary (2008: 543) defines evaluation as a judgment about how good, useful, or successful something is. On the other side, Brown (2004: 3) considers evaluation is similar to test as a way to measure knowledge, skill, and students performance on a given domain. However, the researcher tries to formulate a definition of evaluation as a final process of interpreting the value that the students get as a whole.

2. Assessment

Propham (1995: 3) argues that assessment is a formal effort to determine students' status related to some educational variations which become the teachers' attention. On the other hand, Airasian (1991: 3) states that assessment is process

of collecting, interpreting, and synthesis information to make decision. It means that the assessment is similar to the definition of evaluation stated by Gronlund.

Related to the description above, assessment as a process by which information is obtained relative to some known objectives or goals (Kizlik, 2009). From the views above, the researcher considers assessment is somewhat similar to evaluation as the process of judgment of person or situation.

3. Measurement

Tuckman (1975: 12) asserts that measurement is only a part of evaluation tool and it is always related to quantitative data, such as student's scores. Contrary, Gronlund (1985: 5) highlights that measurement is a process to obtain numeral description that will show the degree of student's achievement of certain aspect. It is also stated that measurement refers to the process by which the attributes or dimensions of some physical object are determined (Kizlik, 2009). From this definition, the term "measure" seems to be in the use of determining the IQ of a person. Based on all the previous definitions of measurement, the researcher underlines that measurement are some ways to obtain quantitative data in connection with numeral or students' scores.

4. Test

Test is a very basic and important instrument to conduct the activity of measurement, assessment, and evaluation. Joni (1984: 8) concludes that test is one of educational measurement tools that gathering with another measurement tools create quantitative information used in arranging evaluation. Gronlund (1985: 5) convey that test is an instrument or systematic procedure to measure a behavior

sample. In line with this, Goldenson (1984: 742) points out that test is a standard set of question or other criteria designed to assess knowledge, skills, interests, or other characteristics of a subject. However, not all the questions can be defined as a test. There are some requirements that must be fulfilled to be considered as the test. After comprehending the experts' definitions above, the researcher takes a blue print that test is a group of questions designed to measure skills, knowledge or capability by considering certain steps before using the test.

C. Concept of Item Analysis

As explained previously, the four main items of the key issues above basically have the same goal which in this case to know the quality of what or who is being measured. One way to find out the data is by using test. Hence, before applying a test, the teachers should comprehend how to design a good test.

Suryabarata (1984: 85) conveys that a test has to have several qualities. The qualities are the validity and the reliability. If researchers' interpretations of data are valuable, the measuring instruments used to collect those data must be both valid and reliable (Gay, at all., 2006: 134). Therefore, after designing a test, the teachers should execute item analysis to classify and to determine whether the item is valid and reliable or not.

According to Nurgiyantoro (2010: 190), item analysis is quality estimation of each item of a test tool to examine or to try the effectiveness of each item. A good test tool is supported by good, effective, and accountable items. Item

analysis is coherence analysis between scores of each item with the whole scores, compares the students answer on one test item with the answer of the whole test. The purpose of analyzing test item is to make each item is consistent with the whole test (Tuckman, 1975: 271), to evaluate the test as a measurement tool, because if the test is not examined, the effectiveness of the measurement cannot be determined satisfactorily (Noll, 1979:207).

D. Concept of Validity

On this term, the researcher explains about some definitions of validity, approaches to validation, and kinds of validity.

1. Definitions of Validity

S. B Anderson (Cited in Arikunto, 2006: 65) argues that a test is valid if it measures what its purpose to measure. The most simplistic definition was also formulated by Gay (1981: 110) that validity is the degree to which a test measures what it is supposed to measure and, consequently, permits appropriate interpretation of scores. In line with both statements, Gronlund (1985: 57) states that validity refers to the proper interpretation made based on scores of test result related to specific use and not talking about the instrument.

In connection with the previous definitions, Mardapi (2008:16) states that validity is supporting evidence and theory on the interpretation of the test result related to the purpose of test use. On the other hand, Propham (1995: 40) states that validity is connected with the domain that is measured, the instrument used and score of the measurement result.

Other figures such as Tuckman (1975: 229) and Ebel (1979: 298) consider that validity points toward the instrument, not of the test result. They suggest that validity refers to the question whether the test can measure what will be measured. For instance, if we have an instrument to measure literature competency, the question is “Is the test able to measure literature competency of students appropriately? It means that the students who obtain a higher score are really better on its literature competency than students who obtain a lower score. Based on the experts’ definition, the researcher formulates that validity is a benchmark of an instrument (test) that involves the correlation of test scores.

2. Approaches to Validation

As stated previously that validity related to proper interpretation of specific use of the test result score, validation is the collecting evidences to show scientific basic of score interpretation as planned. Gronlund (1985: 58) and Propham (1995: 42) emphasized that there are three validation approaches that used generally, namely (1) Content-Related Evidence (2) Criterion-Related Evidence, and (3) Criterion-Related Evidence. The approaches can be seen on the table below.

Table 1. *Three Approaches of Test Validation (Adopted From Nurgiyantoro, 2010: 154)*

Types of Approach	Procedure	Meaning
Content-Related Evidence	The comparison of test items with description of test specification	How far the test sample represents the competency of measured domain.
Criterion-Related Evidence	The comparison of score of test result with the next performance score, or with performance score now	How far the test performance can predict the next performance, or can estimate another performance

		which is doing now
Criterion-Related Evidence	Deciding the meaning of test score by controlling or testing test developing and experimentally determining some factors that are affecting test performance	How good the test performance can be interpreted as a meaningful measurement of a characteristic or quality.

3. Kinds of Validity

There are many kinds of validity, namely content validity, construct validity, concurrent validity, and predictive validity.

a) Content Validity

Content validity (Gay, at all.2006: 134) is the degree to which a test measures an intended content area. Besides, Purwanto (2012: 138) also formulates the definition of validity that if scope and the content of validity agree with scope and curriculum content been taught. Content validity requires both item validity and sampling validity. Item validity is concerned with whether the test items are relevant to the measurement of the intended content area. Sampling validity is concerned with how well the test samples the total content area being tested. Content validity is of particular importance for achievement tests. A test score cannot accurately reflect a students' achievement if it does not measure

what the student was taught and is supposed to have learned. Content validity will be compromised if the test covers topics not taught or if it does not cover topics that have been taught. Content validity is determined by expert judgment. There is no formula or statistic by which it can be computed, and there is no way to express it quantitatively. Often experts in the topic covered by the test are asked to assess its content validity. These experts carefully review the

process used to develop the test as well as the test itself, and then they make a judgment about how well items represent the intended content area. In other words, they compare what was taught and what is being tested. When the two coincide, the content validity is strong.

The term *face validity* is sometimes used to describe the content validity of tests. Although its meaning is somewhat ambiguous, face validity basically refers to the degree to which a test appears to measure what it claims to measure. Although determining face validity is not a psychometrically sound way of estimating validity, the process is sometimes used as an initial screening procedure in test selection. It should be followed up by content validation.

b) Construct Validity

Gronlund (1985) and Popham (1995) view that construct validity is a kind of validity whose evidence based on construct. Another perception (Gay, at all., 2006: 112) states that construct validity is the degree to which a test measures an intended hypothetical construct. It is the most important form of validity because it asks the fundamental validity question: What is this test really measuring? We have seen that all variables derive from constructs and that constructs are not observable traits, such as intelligence, anxiety, and honesty, “invented” to explain behavior.

Formerly, the consideration degree of construct validity is only by rational analysis on the test instrument by its theoretical base. It is seen by the definition of construct validity of Tuckman (cited in Nurgiyantoro, 2010: 157) whether the designed tests are related to science concept which are tested (cited in On reality,

the research of construct validity is often associated by content validity because both of them base on rational analysis. It can be examined by identifying and pairing each item with standard competency and certain indicators to measure the performance. As like content validity, to determine the level of construct validity, the compilation of each question must base on blue print. Generally, this kind of validity is used to consider the validity degree of each question connected with attitude, enthusiasm, value, tendency, and other aspects like what is asked on questionnaire.

All topics on it must be existed on the blue print that have theoretical base of knowledge that can be justified. However, the developing of construct validity then is not only by rational analysis but also by analyzing the evidences of respond empiric given by students as the test participant. As a result, the procedure is by clarifying what is being measured and all factors affecting test score in order that the performance of test can be interpreted meaningfully. Analysis theoretically and empiric data can give a proof of congruity between construct and respond of test participants appropriately.

c) Concurrent Validity

If the result of a test has a high correlation with the result of measurement instrument on the same case area and the same time, it is considered to have concurrent validity (Purwanto, 2012: 138). On another hand, validity is the degree to which scores on one test are related to scores on a similar, preexisting test administered in the same time frame or to some other valid measure available at the same time (Gay, at all., 2006: 135). For instance, a test is developed that

claims to do the same job as some other tests, except easier or faster. One way to determine whether the claim is true is to administer the new and the old test to a group and compare the scores.

Concurrent validity is determined by establishing a relationship or discrimination. The relationship method involves determining the correlation between scores on the test under study (e.g., a new test) and scores on some other established test or criterion (e.g., grade point average). Gay (2006: 135) had formulated some steps. They are; (1) administer the new test to a defined of individuals (2) administer previously established, valid criterion test (the criterion) to the same group, at the same time, or shortly thereafter (3) correlate the two sets of scores, and (4) evaluate the results. The result of the correlation indicates the degree of concurrent validity of the new test; if the coefficient is high (near 1.0), the test has good concurrent validity.

The discrimination method of establishing concurrent validity involves determining whether test scores can be used to discriminate between persons who possess a certain characteristic and those who do not or who possess it to a greater degree. For instance, a test of personality disorder would have concurrent validity if scores resulting from it could be used to correctly classify institutionalized and non institutionalized persons.

d) Predictive Validity

Predictive validity refers to definition of verification whether the score of test instrument which is tested now has a connection with (predictive ability) test score or achievement which is tested or achieved therefore (Nurgiyantoro, 2010:

159). Another expert also states that predictive validity is the degree to which a test can predict how well an individual will do in a future situation (Gay, at all., 2006: 136). If a test administered at the start of the school can fairly accurately predict which students will perform well or poorly at the end of school year (the criterion), the test has high predictive validity.

Predictive validity is extremely important for tests that are used to classify or select individuals. The predictive validity of an instrument may vary depending on a number of factors, including the curriculum involved, textbooks used, and geographic location. Because no test will have perfect predictive validity, predictions based on the scores of any test will be imperfect. However, predictions based on a combination of several test scores will invariably be more accurate than predictions based on the scores of any single test. Therefore, when important classification or selection decisions are to be made, they should be based on data from more than one indicator.

In establishing the predictive validity of a test (called the predictor because it is the variable upon which the prediction is based), the first step is to identify and carefully define the criterion, or predicted variable, which must be a valid measure of the performance to be predicted. Once the criterion has been identified and defined, there are some procedures for determining predictive They are; (1) administering the predictor variable to a group; (2) waiting until the behavior to be predicted, the criterion variable, occurs; (3) obtaining measures of the criterion for the same group; (4) correlating the two sets of scores; and (5) evaluating the results.

The result of correlation indicates the predictive validity of the test; if the coefficient is high, the test has good test validity. The procedures for determining concurrent validity and predictive validity are very similar. The difference is the time the researcher takes to do a test. In establishing the concurrent validity, the criterion measure is administered at about the same time as the predictor. In predictive validity, the researcher usually has to wait for a longer period of time to pass before criterion data can be collected.

e) Consequential Validity

Consequential validity is concerned with the consequences that occur from tests. All tests have intended purposes, and in general, the intended purposes are valid and appropriate. There are some testing instances that produce negative or harmful consequences to the test takers. Consequential validity, then, is the extent to which an instrument creates harmful effects for the user. Examining consequential validity allows researcher to ferret out and identify test that may be harmful to students, teachers, and other test users, whether the problem is intended or not.

The key issue in this kind of validity is the question, “What are the effects on teachers or students from various form of testing?” For example, how does testing students solely with multiple-choice items affect students’ learning as compared with assessing them with other, more open-ended items? Should non-English speakers be tested in the same way as English speakers? Can people who see the test results of non-English speakers, but do not know about their lack of English, make harmful interpretations for such students? Although most tests

serve their intended purpose in no harmful ways, consequential validity reminds us that testing can and sometimes does have negative consequences for test takers or users.

Table 2. *Forms of Validity (Adopted from Gay, at all, 2006: 13*

Form	Method	Purpose
Content validity	Compare content of the test to the domain being measured	To what extent does this test represent the general domain of interest?
Criterionrelated validity	Correlate scores from one instrument to scores on a criterion measure, either at the same (concurrent) or different (predictive time)	To what extent does this test correlate highly with another test?
Construct validity	Amass convergent, divergent, and content related evidence to determine that the presumed construct is what is being measured	To what extent does this test reflect the construct it is intended to measure?
Consequential validity	Observe and determine whether the test has adverse consequences for test takers or users.	To what extent does the test create harmful consequences for the test takers?

A number of factors can diminish the validity of tests and instruments used in research: (1) unclear test directions; (2) confusing and ambiguous test items; (3) using vocabulary too difficult for test takers; (4) overly difficult and complex sentence structures; (5) inconsistent and subjective scoring methods; (6) untaught items included on achievement tests; (7) failure to follow standardized test

administration procedures; and (8) cheating, either by participants or by someone teaching the correct answer to the specific test items.

E. Concept of Reliability

On this part, the researcher rolls out the some definitions and kinds of reliability more detail.

1. Definitions of Reliability

County Community College (2002: 1) affirms that reliability is the level of internal consistency or stability of the test over time, or the ability of the test to obtain the same score from the same student at different administrations (given the same conditions). It is completely in same assumption with Heaton's point of view (1988: 162) that reliability is the extent to which the same marks or grades are awarded if the same test papers are marked by two or more different examiners or the same examiner on different occasion. Shortly, to be reliable, a test must be consistent in its measurement.

Referring to Gay (1981: 116), reliability means dependability or trustworthiness. Basically, it is the degree to which a test consistently measures whatever it is measuring. According to Arikunto (2013: 221), reliability points on a definition than an instrument is trusted to be used as data collecting tool because the instrument has been good. As a result, the researcher assumes shortly that reliability is a process of instrument examination to result data which is trustworthy.

2. Kinds of Reliability

a) Stability or Test-retest Reliability

This technique is a technique to predict the reliability level by conducting measurement activity twice by using the same test to the same students also. Both results are correlated. If the coefficient correlation is high, the reliability level of the test is also high. The formula of coefficient correlation (cited in Arikunto, 2013: 213) as follows:

$$r_{xy} = \frac{N \sum XY - (\sum X)(\sum Y)}{\sqrt{[N \sum X^2 - (\sum X)^2][N \sum Y^2 - (\sum Y)^2]}}$$

In which:

r_{xy} = Correlation coefficient

N = The number of the test

X = Score of Variable 1

Y = Score of Variable 2

b) Split-half

This kind of technique is applied by separating the result of test score on two groups, namely beginning and end group or even and odd group. The researcher counts the total number for each even and odd item. Both total scores are correlated to obtain the coefficient correlation. To get the whole reliability of the test, the researcher can use the formula of Spearman-Brown (cited in Nurgiyantoro, 2010: 169) below:

$$r = 2 \times r$$

$$1 + r$$

In which:

r = reliability

c) Kuder-Richardson 20 and 21

The testing by using this technique is conducting by comparing score test items. If the test items show the degree of agreement, we can conclude that the result of test measurement is consistent. Here is the formula (cited in Nurgiyantoro, 2010: 170):

$$r = \frac{n}{n-1} \left(1 - \frac{\sum p q}{s^2} \right)$$

$$n-1$$

In which:

r = reliability

n = total items

p = correct answer

q = incorrect answer ($q=1-p$)

s = standard deviation

d) Alpha Cronbach

If the previous formula is used to dichotomy score, this kind of technique can be used to test that has scale and dichotomy also. However, both techniques are same because they are coefficients of composite reliability for all items of testing (Naga, 1992: 150). Here is the formula (cited in Nurgiyantoro, 2010: 171):

$$r = \frac{k}{k-1} \left(1 - \frac{\sum s_i^2}{s^2} \right)$$

$$k-1$$

In which:

r = reliability

Σsi^2 = total item variant

st^2 = total variant (all test items)

F. Reading

a. Concept of Reading

1). Definition of Reading

According Urquhart & Weir, (1998: 22) in Grabe (2009) stated that reading is the process of receiving and interpreting information encoded in language from via the medium of print. Harmer (2001: 39) in Sarwo (2013) stated that reading is taught from elementary school to university by using many kinds of methods applied by English teachers. Heinemann (2009) said that reading is a process very much determined by what the reader's brain and emotions and beliefs bring to the reading: the knowledge/information (or misinformation, absence of information), strategies for processing text, moods, fears and joys—all of it.

Furthermore, Anderson (1985) said that reading is a process in which information from the text and the knowledge possessed by the reader act together to produce meaning.

Regarding to the statements above, the researcher can conclude that reading is the process of receiving and interpreting information from the text and the knowledge processed by the readers act also can get meaning from the text.

2). Kinds of Reading

In English language teaching, there are kinds of reading, namely: reading aloud, silent reading, speed reading, and critical reading.

a). Reading aloud

According to Fordham, Holland & Millican (1995) Alderson (2000) in Ilona (2009) Reading aloud is as an assessment technique by which reading is tested.

b). Silent reading

According to Mc Worter (1994) in Sulastri (2012) state that Silent reading is how the reader tries to find main idea, supporting ideas, or the ideas are stated explicitly or implicitly. That is why, during teaching and learning process, the teacher usually controls the class while the students are reading and give them some help if necessary or is needed by the students, e.g., the students find any difficulties in trying to comprehend the reading text during silent reading takes place.

b). Silent reading

Dictionary reference defines that Speed reading is to read faster than normal, especially by acquiring techniques of skimming and controlled eye movements.

d). Critical reading

According academic skills defines that critical reading means applying critical thinking to a written text, by analyzing and evaluating what you read.

3). Technique in teaching reading

Brown (2001) states that in the English language, there are three kinds of reading technique, they are:

a). Survey reading

In survey reading, readers survey some information that they want to get. Thus, before that reading process, a reader must set what kind of information the reader needs.

b). Scanning

In scanning reading, the reader quickly to answer a specific question quickly-when scanning, the reader only try to locate specific information and they do not follow the linearity of the passage to do. The leader simply have them eyes wander or the text until they find what they looking for whether it be a name, a date or less specific of information.

c). Skimming

Skimming is a kind of reading that makes our eyes move quickly. The purpose is to get main ideas from the reading materials. Wishes to see only the most important of the main ideas of the reading materials in hurry or in a short time so the reader to find the important items they need by glancing speedily over the reading materials, This information might be short and simple one. In other word, skimming, we are quick to get a main idea and detail of the passage.

4). Purpose of Reading

The reading process of a book, novel, newspaper is likely to be different when people read a sentence on the billboard on the street, these different skills

frequently depend on what we are reading about. Furthermore, Harmer (2001) in Ali (2012) stated there are six reading purposes, as follows:

a). To identify the topic

Good readers are able to receive the topic of a written text very quickly. By the supporting of their prior knowledge, they can get an idea. This ability allows them to process the text more efficiently.

b). To predict and guess

Readers sometimes guess in order to try to understand what written text is talking about. Sometimes they look forward; try to predict what is coming and sometimes make assumptions or guess the context from the initial glance.

c). Reading for detail information

Some readers read to understand everything they are reading in detail this is usually the case with written instructions or procedure description.

d). Reading for specific information

Sometimes readers want specific details to get much information. They only concentrate when the particular item that they are interested came up they will ignore the other information of a text until it comes to the specific item that they are looking for. We can call this activity as scanning process.

e). Reading for general understanding

Good readers are able to take in a stream of discourse and understand the gist of the text, without worrying too much about the detail. It means that they do not often look for every word, analyzing everything on the text. We can call this activity is skimming process

CHAPTER III

METHOD OF THE RESEARCH

This chapter, the researcher explains about the research method as a scientific way to obtain data with specific function and purpose. It consists of research subject, research variables, research instrument, procedure of collecting data, and data analysis technique

A. Research Variable

The variable of the research were (1) item validity as the ability of each item of the test to measure what are supposed to be measured and (2) item reliability as the consistency of the test in terms of measurement.

B. Research Subject

The subject of this research was the English test items used to test the students who are registered as the first year students in the academic year of 2015-2016 at SMAN 1 Pattalassang.

C. Research Instrument

The instrument of the research was teacher-made test used to test the first year student in the academic year of 2015-2016 at SMAN 1 Pattalassang. There were 15 numbers which consist of two kinds of test; 10 numbers short-answer test and 5 numbers completion test.

D. Data Collection Procedure

To collect data needed by the researcher, the researcher will carry some procedures. *First*, collecting essay test of the English test designed by the teacher

for the students. *Second*, administering the test to the students. *Third*, analyzing the reliability and validity of the test *The last*, responding the analysis result.

E. Data Analysis Technique

Before applying the technique in analyzing the validity and the reliability of the test, the researcher scored each item by using the measurement indicator and measurement rubric on the kind of the test, as follows:

Table 3. *Indicator of Measurement*

No. of Item	Kinds of	Total Items	Score	Total Score
1-10	Short-Answer	10	6	10x6=60
11-15	Completion	5	4	5x4=20
Total		15	10	80

Table 4. *Rubric of Measurement*

No. of Item	Description	Score
Part I: Text (Short-Answer) (Item 1-10) Item 1	If the student writes the person described in the text correctly and appropriately	2
	If the student writes the person described in the text correctly but not appropriate	1
	If the students writes the answer incorrectly	0
Item 2	If the student writes how long the writer and Basse have been friends correctly and appropriately	2
	If the student writes how long the writer and	1

	Basse have been friends correctly but not appropriate If the student writes the answer incorrectly	0
Item 3	If the student writes how Basse looks like correctly and completely If the student writes how Basse looks like correctly but not complete If the student writes the answer incorrectly	2 1 0
Item 4	If the student writes favorite clothes of Basse correctly and completely If the student writes favorite clothes of Basse correctly but not complete If the student writes the answer incorrectly	2 1 0
Item 5	If the student writes the kind of t-shirt Basse likes correctly and completely If the student writes the kind of t-shirt Basse likes correctly but not complete If the student writes answer incorrectly	2 1 0
Item 6	If the student writes Basse's personality briefly and clearly If the student writes Basse's personality briefly	2 1

	but not clear If the student writes the answer incorrectly	0
Item 7	If the student writes the reasons why many friends enjoy Basse's company correctly and completely	2
	If the student writes the reasons why many friends enjoy Basse's company correctly but not complete	1
	If the student writes the answer incorrectly	0
Item 8	If the student writes Basse's bad habit correctly and clearly	2
	If the student writes Basse's bad habit correctly but not clear	1
	If the student writes the answer incorrectly	0
Item 9	If the student writes Basse's hobby correctly and clearly	2
	If the student writes Basse's hobby correctly but not clear	1
	If the student writes the answer incorrectly	0
Item 10	If the student writes how the writer feels about Basse correctly and clearly	2
	If the student writes how the writer feels about	1

	D correctly but not clear If the student writes the answer incorrectly	0
Part II (Completion) (Item 11-15)	If the student writes 2 correct answers in the blank	2
	If the student only writes 1 correct answer in the blank	1
	If the student writes incorrect answer in the blank	0

To accomplish this data analysis, the researcher used the descriptive analysis and the quantitative research method. The researcher processed and analyzed the data by using two formulas to find the validity and the reliability as follows:

1. Validity

The validity of each item was analyzed by using statistical correlation techniques of product moment (cited in Arikunto, 2013: 213) as follows:

$$r_{xy} = \frac{N \sum XY - (\sum X)(\sum Y)}{\sqrt{[N \sum X^2 - (\sum X)^2][N \sum Y^2 - (\sum Y)^2]}}$$

In which:

r_{xy} = Correlation coefficient

N = The number of the test

X = Score of Variable 1

Y = Score of Variable 2

The validity could be found out by the classification of validity index as follows:

Table 5. *Validity Index (Adopted from Arikunto, 2003: 76)*

The Amount of Validity	Interpretation
0.800-1.00	Excellent
0.600-0.800	Good
0.400-0.600	Satisfactory
0.200-0.400	Poor
0.00-0.200	Very Poor

Besides the index before, Arikunto (2003: 77) states that if the result of r in a test item is higher than table of Product Moment, it means that the item is considered to be valid. This way is more up-to date than using such index above.

2. Reliability

The reliability of each item will be analyzed by using coefficient formula

Alpha Cronbach (cited in Arikunto, 2013: 223), as follows:

$$r_{11} = 2 \times r^{1/2/2}$$

$$(1 + r^{1/2/2})$$

In which:

r_{11} = Reliability

$r^{1/2/2}$ = r_{xy} mentioned as correlation index

The reliability could be found out by the classification of reliability index as follows:

Table 6. *Reliability Index (Adopted from Guilford, 1956: 145)*

The Amount of Reliability	Interpretation
$0.800 < r_{11} < 1.00$	Excellent
$0.600 < r_{11} < 0.800$	Good
$0.400 < r_{11} < 0.600$	Satisfaction
$0.200 < r_{11} < 0.400$	Poor
$-1.00 < r_{11} < 0.200$	Very Poor

Arikunto (2006: 184) also states that if the result of r in the test item is higher than table of Product Moment, it means that the item is considered to be reliable.

CHAPTER IV

FINDINGS AND DISCUSSION

This chapter deals with the findings in forms of data and the result of data analysis covered (1) validity index, and (2) reliability index with some description following. The findings will be discussed based on the issues posed in this research.

A. Findings

The result of evaluation was finished based on the students' answer. The test offered 15 questions consisting of 2 parts: (a) Sort-Answer items; and (b) Completion Items. There are 10 items for short-answer test and 5 items for completion test. Each item has the same maximum score, namely 2. Therefore, the maximum score for the Reading test is 30. To be clear, the researcher shows a table below as a brief description of the reading test used in grade X in SMAN 1 Pattallassang.

Table 7. *Number of Items of the Test*

No. of Item	Kinds of	Total Items	Score	Total Score
1-10	Short-Answer	10	2	$10 \times 2 = 20$
11-15	Completion	5	2	$5 \times 2 = 10$
Total		15	4	30

1. Validity

Based on the researcher's statistical calculation, the data of the final result of short-answer test demonstrated that there were 8 valid items of the test, namely 1, 3, 5, 6, 7, 8, 9, and 10 as their validity indexes were higher than the indexes in the table of critical value of product moment as stated in Arikunto (2003: 77). On the contrary, the other 2 items that are 2 and 4 were invalid for the data showed that their validity was lower than the indexes in the table of critical value of product moment. To be clearer, the researcher provides the table that gives a brief description about the status of each item.

Table 8. *Validity Analysis of Short-Answer Test*

Item	Correlation	Table	Status
1	0.541	0.297	Valid
2	0.085	0.297	Invalid
3	0.433	0.297	Valid
4	0.176	0.297	Invalid
5	0.762	0.297	Valid
6	0.661	0.297	Valid
7	0.822	0.297	Valid
8	0.774	0.297	Valid
9	0.657	0.297	Valid
10	0.608	0.297	Valid

On the other case, the data of the final result of completion test proudly showed that all 5 items were determined valid as their validity indexes were higher than the indexes in the table of critical value of product moment. To be clear, the researcher shows the analysis of validity of completion test below.

Table 9. *Validity Analysis of Completion Test*

Item	Correlation	Table	Status
1	0.384	0.297	Valid
2	0.509	0.297	Valid
3	0.715	0.297	Valid
4	0.540	0.297	Valid
5	0.402	0.297	Valid

This fact simply provides us a point about the current condition of the Reading test used for the first year students at SMAN 1 Pattallassang. The data of the final result of short-answer test presented that 8 from 10 (80 %) of the test items showed the standard of validity of a good test; on the other hand 2 out of 10 (20 %) of those items were unable to deal with the standard of validity index required by trustworthy item of a test. Besides, the data of the final result of completion test emphasized that 5 out of 5 (100 %) of the test items showed the standard of validity of a good test.

2. Reliability

The reliability of the Reading test items used for the first year student at SMAN 1 Pattallassang for both kinds of test was different. The short-answer test

was found to be good and trustworthy, since the reliability index was 0,808. This reliability works on the standard index described by Arikunto (2006: 184) who highlights that an item is considered to be reliable if the coefficient correlation of each item is higher or equal to the table of critical value of product moment with the level of significance 95 %. In line with Marshall and Hales (1972: 106) who extremely emphasized that 0,600 is the standard index that can be accepted as a normal coefficient in the level of teacher-made test.

However, the completion test was found not reliable, since the reliability index was 0,140. As explained implicitly that that if the result of r in a test item is lower than table of Product Moment, it means that the item is considered to be not reliable. To be clear, the researcher provides the table of reliability analysis for the two kinds of test.

Table 10. *Reliability Analysis*

Kinds of Test	Correlation	Table	Status
Short-Answer	0.808	0.297	Reliable
Completion	0.140	0.297	Not Reliable

B. Discussion

This part is in line with the interpretation of the findings derived from the previous quantitative analysis.

1. Validity

Based on the findings, the outcome of the existing data of short-answer test reported that 8 items of the test were valid and 3 items were invalid. On the

other hand, the researcher's statistical calculation of the final outcome of completion test revealed that all 5 items were valid.

Arikunto (2003: 76) points out that an item is stated valid if the coefficient correlation of each item is higher or equal to the table of critical value of product moment with the level of significance 95 %. In line with this, Gay (1981: 110) also states that validity is the degree to which a test measures what it is supposed to measure and, consequently, permits appropriate interpretation of scores

Hence, the invalid items need to be eliminated or revised and the activity should be truly conducted by the teacher in order to be suitable with normal validity index of a high-quality test. This information should let the test constructor to master the item analysis of the validity with the aim of creating the test items which work on the ability of those items to measure what are supposed to measure.

2. Reliability

Referring to the result of data elaboration, the reliability, the consistency of measurement, of these test items by using split-half method with product moment + Spearman brown showed that the reliability index of the reading test items used for the first year students at SMAN 1 Pattalassang for both kinds of test was different. The short-answer test was reliable and the completion test was not reliable.

This fact simply tells us that the reading test for the first year student at SMAN 1 Pattalassang should be revised before applied to the students because both kinds of test did not show the same level of reliability. It is strengthened by

Gay (1981: 116) who assumes the reliability as the dependability or trustworthiness.

Basically, it is the degree to which a test consistently measures whatever it is measuring. It is completely in same assumption with Heaton's point of view (1988: 162) that reliability is the extent to which the same marks or grades are awarded if the same test papers are marked by two or more different examiners or the same examiner on different occasion. Shortly, to be reliable, a test must be consistent in its measurement.

CHAPTER V

CONCLUSIONS AND SUGGESTIONS

This chapter concludes the findings and the discussion followed by some remarks the researcher would like to share. Some suggestions are also proposed after the concluding remarks.

A. Conclusions

Based on the findings and discussion, the researcher concludes that the validity of reading test designed by the teacher of SMAN 1 Pattallassang for the first year student was different for the two kinds of test. *First*, the short-answer test was invalid as 2 out of 10 items (20%) were unable to deal with the standard of validity index required by a trustworthy test item; the ability of this item to measure what is supposed to measure. On the contrary, 8 out of 10 items (80%) were valid for they showed the validity standard of a good test. Besides, the completion test was valid as 5 out of 5 items (100%) were able to deal with the standard of validity index and the result is higher than critical value of product moment.

Second, the Reliability of reading test designed by the teacher of SMAN 1 Pattallassang did not show the same result. The short-answer test was found good and trustworthy because the reliability index was 0.808 which was higher than the table of critical value of product moment (0.297) with the level of significance 95%. However, the reliability of completion test was found to be not reliable as the reliability index was 0.140 which was lower than the table of critical value of product moment (0.297) with the level of significance 95 %.

B. Suggestions

Concerning with the result of this research, the researcher would like to give the following suggestions:

- 1) The teachers at SMAN 1 Pattallassang must give more concern in designing test in order that the function of test to measure what should be measured can run as well.
- 2) To construct an ideal test, the teachers at SMAN 1 Pattallassang should master the knowledge of language testing and make time for constructing the test items.
- 3) Before applying the test to the students, each item of the test should be analyzed, reviewed and tried out to have a valid and reliable test.
- 4) As the finding of the reading test for the first year student at SMAN 1 Pattallassang the item which was found not valid and the kind of test which was not reliable should be revised or even removed by the test maker or teachers.
- 5) As many students of university conducted teaching practice at SMAN 1 Pattallassang, the teachers of each subject especially for English subject should guide and monitor the process of students' teaching until test designing., and
- 6) The test which is used for several times should be adapted and the teachers have to make some necessary changes before reusing it in order to deal with the current condition.

BIBLIOGRAPHY

- Airasian, P. W. *Classroom Assessment*. New York: Mcgraw-Hill, 1991.
- Ali, H. The use of silent Reading in Improving Students' Reading Comprehension and their Achievement in TOEFL score at a Private English Course, *International Journal of Basic and Applied Science*, Vol. 01, No. 01. 2012.
- Anderson, R. C. *Becoming a Nation of Readers: The Report of the Commission on Reading*. The National Institute of Education. Washington DC. 1984.
- Arikunto, S. *Dasar-dasar Pemikiran Pendidikan*. Jakarta: Bumi Aksara, 2003.
Prosedur Penelitian; Suatu Pendekatan Praktik. Edisi Revisi; Jakarta: PT.Rineka Cipta, 2006.
Prosedur Penelitian; Suatu Pendekatan Praktik. Cet. XV; Jakarta:Rineka Cipta, 2013.
- Brown, H. Doglas. *Language Assessment Principles and Classroom Practice*. San Francisco : California, Inc.Publisher, Inc. 2004.
- Ebel, R. L. *Essential of Educational Measurement*. Jakarta: National Education Planning, Evaluation and Curriculum Development, 1979.
- Gay, R.L. *Educational Research; Competencies for Analysis & Application*. Second Edition; USA: Charles E. Merrill Publishing Company, 1981
- Gay, R.L, at all. *Educational Research; Competencies for Analysis & Application*. Eight Edition; Barkeley: The Lehigh Press, 2006
- Grabe, W. *Reading in Second Language Moving from Theory to Practice*. Northen Arizona University. Cambridge : University Press. 2009.
- Goldenson. *Longman Dictionary of Psychology and Psychiatry*. USA: Longman Inc,1984.
- Gronlund, N. F. *Measurement and Evaluation in Teaching*. Fifth Edition; New York: macmilan Publishing Company, 1985.
- Guilford, J.P. *Fundamental Statistics in Psychology and Education*. New York: McGrew-Hill Book Co. Inc., 1956.
- Heaton, J.B. *Writing English Language Tests*. London: Longman Group, 1988.

Heinemann. *Reading Process Brief Edition of Reading Process and Practice Third Edition*. Constance Weaver Miami University : Oxford, Ohio. 2009.

Jusni. “Analyzing the Feasibility, Validity and Reliability of the English Test Items Used in SMA Negeri 3 Makassar”. *Thesis: Tarbiyah and Teaching Science Faculty UIN Makassar*, 2009.

Joni, R. *Pengukuran dan Penilaian Pendidikan*. Malang: YP2LPM, 1984.

Kizlik, B. 2009. *Measurement, Assessment, and Evaluation in Education*. Retrieved: October 20, 2009 at 07:00 p.m. From <http://www.adprima.com/measurement.htm> on 20 October 2015

Longman. *Advanced American Dictionary: the Dictionary for Academic Success*. USA: Pearson Education Limited, 2008.

Luzerne County Community College. 2002. *Test Validity and Reliability: What Do the Numbers Mean?* Retrieved: October 26, 2015. At 08 p.m. From <http://academic.luzerne.edu/kdroms/staffdev/valrel.htm>

Mardapi, D. *Teknik Penyusunan Instrumen Tes dan Nontes*. Jogjakarta: Mitra Cendekia, 2008.

Marshal, J. Clark and Hales, L. W. *Essential of Testing*. Phillipines: Addisonweslev Publishing Inc, 1972.

Naga, D. S. *Pengantar Teori pada Pengukuran Pendidikan*. Jakarta: Gunadarma, 1992.

Noll, V. H., Dale P. Scannel, and Robert C. Craig. *Introduction to Educational Measurement*. Boston: Houghton Mifflin Company, 1979.

Nurgiyantoro, B. *Penilaian Pembelajaran Bahasa; Berbasis Kompetensi*. Cet. I; Yogyakarta: BPFE-Yogyakarta, 2010.

Purwanto, N. *Prinsip-Prinsip dan Teknik Evaluasi Pengajaran*. Cet. XVII; Bandung: PT Remaja Rosdakarya, 2012.

Propham, W. J. *Classroom Assessment, What Teachers Need to Know*. Boston: Allyan and Bacon, 1995.

- Saenong, K. "Analyzing the Item Feasibility of the English Test Used at the SMA Negeri 9 Makassar". *Thesis*. Tarbiyah and Teaching Science Faculty UIN Makassar, 2008.
- Sugiyono. *Metode Penelitian Pendidikan: Pendekatan Kuantitatif, Kualitatif, dan R&D*. Cet. XV; Bandung: Alfabeta, 2012.
- Suryabarata, S. *Pengukuran dan Penelitian Pendidikan*. Bandung: PT Remaja Rosdakarya, 1984.
- Tahmid, M. "Analysis of the Teacher's Multiple Choice English Tests for the Students of SMK Makassar". *Thesis*. Tarbiyah and Teaching Science Faculty of UIN Makassar, 2005.
- Tuckman, B. W. *Measuring Educational Outcomes, Fundamentals of Testing*. New York: Harcourt, Brace Jovanovich, 1975.
- White. *Understanding Reading Comprehension Performance in High School Students*. Dissertation : Queen's University Kingston, Ontario, Canada. 2012.

APPENDIX I

I. Read the following text, and then answer the following questions!

MY BEST FRIEND

I have a lot of friends in my school, but Basse has been my best friend since junior high school. We don't study in the same class, but we meet at school every day during recess and after school. I first met her at junior high school orientation and we've been friends ever since.

Basse is good-looking. She's not too tall, with fair skin and wavy black hair that she often puts in a ponytail. At school, she wears the uniform. Other than that, she likes to wear jeans, casual t-shirts and sneakers. Her favorite t-shirts are those in bright colors like pink, light green and orange. She is always cheerful. She is also very friendly and likes to make friends with anyone. Like many other girls, she is also talkative. She likes to share her thoughts and feelings to her friends. I think that's why many friends enjoy her company. However, she can be a bit childish sometimes. For example, when she doesn't get what she wants, she acts like a child and stamps her feet.

Basse loves drawing, especially the manga characters. She always has a sketchbook with her everywhere she goes. She would spend some time to draw the manga characters from her imagination. Her sketches are amazingly great. I'm really glad to have a best friend like Basse.

1. Who is being described in the text?
2. How long have the writer and Basse been friends?
3. What does Basse look like?
4. What are her favorite clothes?
5. What kind of t-shirts does she like?
6. Describe Basse's personality briefly.
7. Why do many friends enjoy Basse's company?
8. What is Basse's bad habit?
9. What is Basse's hobby?
10. How does the writer feel about Basse?

II. Complete the sentences with *be* or *have*. Remember to use the correct forms!

- 1) Maher Zain _____ Saidah's favorite singer. He really _____ good voice.
- 2) Alia _____ a new pen pal from America. Alia _____ lucky because now she can practice writing in English.
- 3) My younger sister and I _____ three rabbits. They _____ cute.
- 4) My pen friend and I _____ a plan to meet in person. We _____ anxious to see one another.
- 5) Our favorite subjects _____ Math and English. We _____ a great time when we do math and English exercises.

APPENDIX 2
KEY ANSWER

Part I

- 1) The text described about Basse
- 2) They have been friend since junior high school
- 3) Basse is good-looking. Shes's not too tall, with fair skin and wavy black hair that she often puts in a ponytail
- 4) She likes to wear jeans, casual t-shirt and sneakers
- 5) Her favorite t-shirts are those in bright colours like pink, light green and orange
- 6) She always cheerful. She is also very friendly and likes to make friends with anyone. Like many other girls, she is also talkative. She likes to share about thoughts and feeling to her friends
- 7) Because she is cheerful and friendly
- 8) When she doesn't get what she wants, she will act like a child and stamps her feet\\
- 9) Basse loves drawing especially manga characters
- 10) The writer is really glad to have best friend like Bacce

Part II

1. Is, has
2. Has, is
3. Have, are
4. Have, are
5. Are, have

APPENDIX 3

THE LIST OF STUDENTS AND STUDENTS' SCORING

No	Name	Part 1										Part 2					Total Score 30
		1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	
		0-2										0-2					
1	AA	1	1	2	2	2	2	2	2	2	2	2	1	1	2	0	24
2	AMS	0	1	1	2	2	0	2	2	2	0	1	1	1	1	0	16
3	AH	1	1	2	2	2	1	2	2	2	2	1	0	2	2	2	24
4	A	1	1	2	2	2	0	2	2	2	2	1	0	2	2	2	23
5	A	1	1	1	2	2	0	2	2	2	0	1	1	1	1	0	17
6	A	1	1	2	2	2	2	2	2	0	2	0	1	0	1	1	18
7	A	1	1	2	2	2	1	1	1	2	2	1	0	1	0	1	18
8	CA	0	2	2	2	1	1	1	2	2	1	1	2	2	2	0	20
9	DS	1	1	2	2	2	2	2	0	2	1	1	2	2		2	23
10	ER	1	1	2	1	1	0	1	0	1	2	1	0	2	1	0	14
11	FAF	1	1	2	2	2	1	2	2	2	1	1	1	2	0	1	21
12	FMS	1	1	2	2	2	0	1	1	2	1	2	0	2	0	1	17
13	F	1	1	2	2	2	0	1	1	2	1	1	0	2	0	1	17

14	H	1	1	2	2	2	2	2	0	0	0	1	1	2	1	1	18
15	HD	0	1	2	1	2	1	0	1	2	1	1	0	0	0	1	13
16	HHS	0	0	1	2	0	0	0	0	0	0	1	0	0	0	2	6
17	I	1	0	1	2	2	0	0	1	2	2	2	0	2	0	1	16
18	IS	0	2	2	2	1	0	0	0	0	0	0	1	0	1	0	9
19	J	1	1	2	2	2	0	2	2	0	2	1	1	2	1	0	19
20	M	1	1	2	2	2	2	2	2	2	1	2	0	1	1	0	21
21	MI	1	1	2	2	2	0	0	1	1	1	1	1	2	0	1	16
22	MN	1	0	2	1	0	0	0	0	0	1	0	0	1	2	2	9
23	NA	1	1	2	2	2	2	2	2	2	0	1	1	2	1	1	22
24	N	1	1	2	2	2	1	2	1	2	1	1	0	0	0	2	18
25	NH	1	1	2	2	2	2	2	2	2	2	1	2	1	2	0	24
26	RA	1	1	2	0	0	0	0	0	1	1	2	0	0	0	1	9
27	R	1	1	2	2	2	2	2	2	2	1	1	0	1	1	0	20
28	S	1	0	2	2	2	1	2	2	2	2	2	0	1	1	0	20
29	SB	1	1	2	2	1	2	2	2	2	2	1	1	2	0	1	22
30	S	1	1	2	2	0	0	0	0	1	0	1	0	0	0	1	9
31	SS	1	1	2	2	2	2	2	2	2	2	2	1	1	1	2	25
32	SAN	1	1	2	2	2	1	2	2	2	1	1	1	2	0	1	21

33	W	1	1	2	2	2	2	0	1	1	1	1	0	2	0	1	17
34	A	0	1	2	2	1	2	2	2	2	1	1	0	0	0	0	16
35	IM	0	1	0	2	2	1	2	2	2	1	1	1	1	1	0	17
36	NIS	1	1	2	2	2	0	2	2	2	1	1	1	2	0	1	20
37	T	0	1	1	2	2	2	2	2	2	1	1	0	0	0	0	16
38	H	1	1	2	2	1	0	1	0	1	0	0	0	0	0	0	9
39	N	1	1	2	2	2	1	2	2	2	1	1	1	2	0	1	21
40	MDS	1	1	2	2	2	2	2	1	2	1	0	1	2	0	1	20
41	SAN	1	1	2	2	2	1	2	2	2	1	1	1	2	0	1	21
42	R	1	1	1	2	2	2	2	2	2	1	1	1	1	2	0	21
43	MJ	1	0	2	2	2	2	0	2	1	2	1	2	1	1	1	21
44	NG	1	0	2	2	2	1	2	0	2	0	1	1	2	0	1	17
	TOTAL	34	40	76	86	76	45	66	58	66	47	46	26	58	30	33	788

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

APPENDIX 4

VALIDITY ANALYSIS OF SHORT-ANSWER TEST

No	Name	Item										Total Score
		1	2	3	4	5	6	7	8	9	10	
1	AB	1	1	2	2	2	1	2	2	2	2	17
2	AMS	1	1	2	2	2	0	2	2	2	2	16
3	AH	1	1	2	2	2	1	2	2	0	2	15
4	A	0	1	2	2	2	1	1	1	2	2	14
5	A	1	1	2	2	2	2	2	2	2	2	18
6	A	1	1	2	2	2	1	2	2	0	2	15
7	A	1	1	1	2	2	0	2	2	2	0	13
8	CA	0	1	1	2	2	0	2	2	2	0	12
9	DS	1	1	2	2	2	2	2	0	1	2	15
10	ER	1	1	2	1	1	0	1	0	1	2	10
11	FAF	0	2	2	2	1	0	0	0	0	0	7
12	FMS	1	1	2	2	2	0	2	2	0	2	14
13	F	1	1	2	2	2	2	2	2	2	0	16
14	H	0	1	0	2	1	0	0	0	0	0	4
15	HD	1	1	2	2	2	0	0	1	1	1	11

35	IM	1	0	2	2	2	1	2	0	2	0	12
36	NIS	1	0	2	2	2	2	2	0	2	1	14
37	T	1	1	2	2	2	1	2	1	2	1	15
38	H	1	1	2	2	2	2	2	2	2	2	18
39	N	1	1	2	2	2	2	2	2	2	2	18
40	MDS	1	1	2	2	0	0	0	0	1	0	7
41	SAN	1	1	2	2	1	2	2	2	2	2	17
42	MJ	1	0	2	2	2	1	2	2	2	2	16
43	R	1	1	2	2	2	2	2	2	2	1	17
44	NG	0	1	1	2	0	0	0	0	0	0	4
	Total	34	40	76	86	76	45	66	58	66	47	594
	Correlation	0,541	0,085	0,433	0,176	0,762	0,661	0,822	0,774	0,657	0,608	
	Table	0,279	0,279	0,279	0,279	0,279	0,279	0,279	0,279	0,279	0,279	
	Status	Valid	Invalid	Valid	Invalid	Valid	Valid	Valid	Valid	Valid	Valid	

M A K A S S A R

APPENDIX 5

VALIDITY ANALYSIS OF COMPLETION TEST

No	Name	Item					Total Score
		11	12	13	14	15	
1	AB	1	0	2	2	2	7
2	AMS	1	0	2	2	2	7
3	AH	1	0	1	0	1	3
4	A	1	1	2	2	0	4
5	A	1	1	2	1	0	5
6	A	1	0	1	0	1	3
7	A	1	1	1	1	0	4
8	CA	1	1	1	1	0	4
9	DS	1	1	2	2	2	8
10	ER	1	0	2	1	0	4
11	FAF	0	1	0	1	0	2
12	FMS	1	1	2	1	0	5
13	F	1	1	2	1	1	6
14	H	1	0	0	2	2	5
15	HD	1	1	2	0	1	5
16	HHS	2	0	1	1	0	4
17	I	2	0	2	0	1	5
18	IS	1	0	0	0	2	3
19	J	1	0	0	0	1	2
20	M	1	1	2	1	1	6

21	MI	1	0	2	0	1	4
22	MN	1	1	2	0	1	5
23	NA	1	1	2	0	1	5
24	N	1	0	2	0	1	4
25	NH	1	1	2	0	1	5
26	RA	1	1	1	1	0	4
27	R	1	0	0	0	0	1
28	S	1	0	0	0	0	1
29	SB	0	0	0	0	0	0
30	S	1	1	2	0	1	5
31	SS	1	1	2	0	1	5
32	SAN	0	1	2	0	1	4
33	W	1	1	1	2	0	5
34	A	1	1	1	2	0	5
35	IM	1	1	2	0	1	5
36	NIS	2	1	2	1	1	7
37	T	1	0	0	0	2	3
38	H	1	2	1	2	0	6
39	N	2	1	1	1	2	7
40	MDS	1	0	0	0	1	2
41	SAN	1	1	2	0	1	5
42	MJ	2	0	1	1	0	4
43	R	1	0	1	1	0	3
44	NG	1	1	2	0	1	5
	Total	46	26	58	30	33	

	Correlation	0,384 0	0,509	0,715	0,540	0,402	194
	Table	0,297	0,297	0,297	0,297	0,297	
	Status	Valid	Valid	Valid	Valid	Valid	

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

APPENDIX 6

RELIABILITY ANALYSIS OF SHORT-ANSWER TEST

No	Name	X	Y	X ²	Y ²	XY
1	AA	9	8	81	64	72
2	AMS	9	7	81	49	63
3	AH	7	8	49	64	59
4	A	7	7	49	49	49
5	A	9	9	81	81	81
6	A	7	8	49	64	56
7	A	8	5	64	25	40
8	CA	7	5	49	25	35
9	DS	8	7	64	49	56
10	ER	6	4	36	16	24
11	FAF	3	4	9	16	12
12	FMS	7	7	49	49	49
13	F	9	7	81	49	63
14	H				9	3
15	HD	6	5	36	25	30
16	HHS	9	8	81	64	72
17	I	6	5	35	25	30
18	IS	6	5	36	25	30
19	J	6	5	36	25	30

20	M	7	5	49	25	35
21	MI	8	5	64	25	40
22	MN	9	7	81	49	63
23	NA	9	7	81	49	63
24	N	6	7	36	49	62
25	NH	9	6	81	36	62
26	RA	6	6	36	36	36
27	R	7	8	49	64	56
28	S	7	8	49	64	56
29	SB	6	3	36	9	18
30	S	9	7	81	49	63
31	SS	9	7	81	49	63
32	SAN	9	7	81	49	63
33	W	8	8	64	64	64
34	A	8	8	64	64	64
35	IM	9	3	81	9	27
36	NIS	9	5	81	25	45
37	T	9	5	81	25	45
38	H	9	9	81	81	81
39	N	5	2	25	4	10
40	MDS	2	0	4	0	0
41	SAN	4	1	16	1	14

42	MJ	3	1	9	1	3
43	R	2	1	4	1	2
44	NG	4	1	16	1	4
	Total Score	138	56	504	118	180

Notes:

X = The Odd Number: 1, 3, 5, 7, 9, 11, 13, 15.

Y = The Even Number: 2, 4, 6, 8, 10, 12, 14.

Analysis of split-half method with product moment + Spearman Brown

formula:

$$\begin{aligned}
 r_{xy} &= \frac{N \sum X Y - (\sum X) (\sum Y)}{\sqrt{[N \sum X^2 - (\sum X)^2] [N \sum Y^2 - (\sum Y)^2]}} \\
 &= \frac{44 \times 2113 - (318) (275)}{\sqrt{\{44 \times 2514 - (318)^2\} \{44 \times 1877 - (275)^2\}}} \\
 &= \frac{158488 - 154712}{\sqrt{\{110616 - 101124\} \{82588 - 75625\}}} \\
 &= \frac{5522}{\sqrt{9492} \{6963\}} \\
 &= \frac{5522}{\sqrt{66092796}} \\
 &= \frac{3776}{8129,7475} \\
 &= \mathbf{0,679}
 \end{aligned}$$

The result is only a part of the test. To get r for the whole test, the researcher used Spearman Brown's formula, as follows:

$$\begin{aligned}
 r_{11} &= \frac{2 \times r^{1/2}}{1 + r^{1/2}} \\
 &= \frac{2 \times 0,075}{1 + 0,075} \\
 &= \frac{0,151}{1,075} \\
 &= \mathbf{0,140}
 \end{aligned}$$

The result of reliability by using split-half method is **0,140**.

APPENDIX 7

RELIABILITY ANALYSIS OF COMPLETION TEST

No	Name	X	Y	X ²	Y ²	XY
1	AA	5	2	25	4	10
2	AMS	5	2	25	4	10
3	AH	3	0	9	0	0
4	A	3	3	9	9	9
5	A	3	2	9	4	6
6	A	3	0	9	0	0
7	A	2	2	4	4	4
8	CA	2	2	4	4	4
9	DS	5	3	25	9	15
10	ER	3	1	9	1	3
11	FAF	0	2	0	4	0
12	FMS	3	2	9	4	6
13	F	4	2	16	4	8
14	H	3	2	9	4	6
15	HD	4	1	16	1	14
16	HHS	3	1	9	1	3
17	I	5	0	25	0	0
18	IS	3	0	9	0	0
19	J	2	0	4	0	0

20	M	4	2	16	4	8
21	MI	4	0	16	0	0
22	MN	4	1	16	1	4
23	NA	4	1	16	1	4
24	N	4	0	16	0	0
25	NH	4	1	16	1	4
26	RA	2	2	4	4	4
27	R	1	0	1	0	0
28	S	1	0	1	0	0
29	SB	0	0	0	0	0
30	S	4	1	16	1	4
31	SS	4	1	16	1	4
32	SAN	3	1	9	1	3
33	W	2	3	4	9	6
34	A	2	3	4	9	6
35	IM	4	1	16	1	4
36	NIS	5	25	4	10	
37	T	3	0	9	0	0
38	H	2	4	4	16	8
39	N	5	2	25	4	10
40	MDS	2	0	4	0	0
41	SAN	4	1	16	1	4

42	MJ	3	1	9	1	3
43	R	2	1	4	1	2
44	NG	4	1	16	1	4
	Total Score	138	56	504	118	180

Notes:

X = The Odd Number: 1, 3, 5, 7, 9, 11, 13, 15.

Y = The Even Number: 2, 4, 6, 8, 10, 12, 14.

Analysis of split-half method with product moment + Spearman Brown

formula:

$$\begin{aligned}
 r_{xy} &= \frac{N \sum X Y - (\sum X) (\sum Y)}{\sqrt{[N \sum X^2 - (\sum X)^2] [N \sum Y^2 - (\sum Y)^2]}} \\
 &= \frac{44 \times 180 - (138)(56)}{\sqrt{\{44 \times 504 - (138)^2\} \{44 \times 118 - (56)^2\}}} \\
 &= \frac{7920 - 7728}{\sqrt{\{22176 - 19044\} \{5192 - 3136\}}} \\
 &= \frac{192}{\sqrt{\{3132\} \{2056\}}} \\
 &= \frac{5522}{\sqrt{6439392}} \\
 &= \frac{3776}{2537,5957} \\
 &= \mathbf{0,075}
 \end{aligned}$$

The result is only a part of the test. To get r for the whole test, the researcher used Spearman Brown's formula, as follows:

$$\begin{aligned} r_{11} &= \frac{2 \times r^{1/2/2}}{(1 + r^{1/2/2})} \\ &= \frac{2 \times 0,075}{(1 + 0,075)} \\ &= \frac{0,151}{1,075} \\ &= \mathbf{0,140} \end{aligned}$$

The result of reliability by using split-half method is **0,140**.

CURRICULUM VITAE

Indar was born on September 2, 1992 in Pattallassang Gowa Regency, South Sulawesi. Born as the fourth child in her family with 1 elder brother, Muh Jufri, 2 elder sisters, Rahmawati, S. Kep., Nrs. Ismaniar, S.Pd. and 1 younger brother, Agusjuandi, from the parents, Sahaba and Hamsinah. She spent her childhood studying in SD Inpres Pattallassang from 1999 to 2005 and continued to SMPN 1 Pattallassang from 2005 to 2008. Then, she took her senior high school in SMAN 1 Bontomarannu from 2008 to 2011. In 2011, she chose to continue her education in UIN Alauddin Makassar and to major in English Education Department.