

**THE EFFECTS OF USING MULTIPLE CHOICE TEST TO THE
STUDENTS' SCORES IN LEARNING VOCABULARY AT THE EIGHTH
GRADE STUDENTS OF SMP MUHAMMADIYAH PALANGKA RAYA**

THESIS

**Presented to the Department of Language Education of the State
Islamic Institute of Palangka Raya in Partial Fulfillments of the Requirements
For the Degree of Sarjana Pendidikan Islam (S.Pd.I)**

By

**LUTHFI ANDITHA RIZKI
SRN 1101120663**

**THE STATE ISLAMIC INSTITUTE OF PALANGKA RAYA
THE FACULTY OF TARBIYAH AND TEACHERS TRAINING
THE DEPARTMENT OF LANGUAGE EDUCATION
THE STUDY PROGRAM OF ENGLISH EDUCATION
1436 H / 2016 M**

APPROVAL OF THE THESIS ADVISORY COMMITTEE

Title of the thesis : **The Effects of Using Multiple Choice Test to
The Students' Scores in Learning
Vocabulary at The Eighth Grade Students of
SMP Muhammadiyah Palangka Raya**

Name : Luthfi Anditha Rizki

SRN : 1101120663

Faculty : Tarbiyah and Teacher Training

Department : Language Education

Study Program : English Program

Level : S-1

Palangka Raya, April 14 2016

Approved by,

Advisor I

Advisor II

Hj. Apni Ranti, M.Hum
ORN. 19810118 200801 2 013

Catharina Elmayantie, M.Pd
ORN.

The Vice Dean I of Academic

Secretary of Language
Education Department

Dra. Hj. Rodhatul Jennah, M.Pd
ORN. 19671003 199303 2 001

Santi Erliana, M.Pd
ORN. 19801205 200604 2 003

PERSETUJUAN SKRIPSI

Judul Skripsi : Pengaruh Penggunaan Tes Pilihan Ganda Terhadap Nilai Siswa Dalam Mempelajari Kosakata Bahasa Inggris Pada Siswa Kelas VIII SMP Muhammadiyah Palangka Raya

Nama : Luthfi Anditha Rizki

NIM : 1101120663

Fakultas : Tarbiyah dan Ilmu Keguruan

Jurusan : Pendidikan Bahasa

Program Studi : Pendidikan Bahasa Inggris

Jenjang : S-1

Palangka Raya, 14 April 2016

Menyetujui,

Pembimbing I

Pembimbing II

Hj. Apni Ranti, M.Hum
NIP. 19810118 200801 2 013

Catharina Elmayantie, M.Pd
NIP.

Wakil Dekan Bidang Akademik

Sekretaris Jurusan
Pendidikan Bahasa

Dra. Hj. Rodhatul Jennah, M.Pd
NIP. 19671003 199303 2 001

Santi Erliana, M.Pd
NIP. 19801205 200604 2 003

OFFICIAL NOTE

Palangka Raya, April 14, 2016

Case : Examination of
Luthfi Anditha Rizki's thesis

To The Dean of Faculty of Teacher
Training and Education of State Islamic
Institute of Palangkaraya

Palangka Raya

Assalamualaikum warahmatullahi Wabarakaatuh,

By reading and analyzing of this thesis we think that thesis in the name of :

Name : Luthfi Anditha Rizki
SRN : 1101120663
Title of thesis : **The Effects of Using Multiple Choice Test to The Students' Scores in Learning Vocabulary at The Eighth Students of SMP Muhammadiyah Palangka Raya**

Can be examined in partial fulfillment of the requirements for the degree of Sarjana Pendidikan in the Study Program of English Education of Language Education Department of the Faculty of Teacher Training and Education of the State Islamic Institute of Palangka Raya.

Thank you for your attention.

Wassalamualatkum Warahmatullahi Wabarakaatuh

Advisor I

Hj. Apni Ranti, M.Hum
ORN. 198101182008012013

Advisor II

Catharina Elmayantie, M.Pd
ORN.

NOTA DINAS

Palangka Raya, 14 April 2016

Hal : Permohonan Ujian Skripsi

Saudara Luthfi Anditha Rizki

Kepada

Yth. Dekan Fakultas Tarbiyah dan Ilmu
Pendidikan Institut Agama Islam
Palangka Raya

Di

Palangka Raya

Assalamualaikum warahmatullahi Wabarakaatuh,

Setelah membaca dan menganalisa skripsi ini, kami menyatakan bahwa:

Nama : Luthfi Anditha Rizki
NIM : 1101120663
JudulSkripsi : **Pengaruh Penggunaan Tes Pilihan Ganda Terhadap Nilai Siswa Dalam Mempelajari Kosakata Bahasa Inggris Pada Siswa Kelas VIII SMP Muhammadiyah Palangka Raya**

Dapat diujikan untuk mendapat gelar Sarjana Pendidikan Islam pada program studi Pendidikan Bahasa Inggris, Jurusan Bahasa, Fakultas Tarbiyah dan Ilmu Pendidikan, Institut Agama Islam Palangka Raya

Terima kasih atas perhatian Bapak/Ibu.

Wassalamu'alaikum Wr.Wb.

Pembimbing I

Hj. Apni Ranti, M.Hum
ORN. 198101182008012013

Pembimbing II

Catharina Elmayantie, M.Pd
ORN.

LEGALIZATION OF THESIS EXAMINING COMMITTEE

This thesis entitles **THE EFFECTS OF USING MULTIPLE CHOICE TEST TO THE STUDENTS' SCORES IN LEARNING VOCABULARY AT THE EIGHT GRADE STUDENTS OF SMP MUHAMMADIYAH PALANGKA RAYA** in the name of Luthfi Anditha Rizki, and his Students Registration Number is 1101120663. It has been examined in the board of examiners of the State Islamic Institute of Palangka Raya on:

Day : Tuesday

Date : May 03rd, 2016

Palangka Raya, May 03rd, 2016

Board of Examiners:

1. Santi Erliana, M.Pd
The Head of Examiner

(.....
Santi Erliana
.....)

2. Sabarun, M.Pd
Examiner 1

(.....
.....)

3. Hj. Apni Ranti, M.Hum
Examiner 2

(.....
Apni Ranti
.....)

4. Catharina Elmayantie, M.Pd
The Secretary

(.....
Catharina Elmayantie
.....)

The State Islamic Institute of Palangka Raya
The Dean of Faculty of Tarbiyah and
Teacher Training,

Drs. Fahmi, M.Pd

OR. 19610520 199903 1 003

DECLARATION OF AUTHENTICATION

In the name of God,

I myself make declaration that this thesis entitled "THE EFFECTS OF USING MULTIPLE CHOICE TEST TO THE STUDENTS SCORES IN LEARNING VOCABULARY AT THE EIGHTH GRADE STUDENTS OF SMP MUHAMMADIYAH PALANGKA RAYA" is truly my own writing.

If it is not my own writing so, it is given a citation and shown in the list references.

If my own declaration is not right in this thesis in one day so, I am ready to be given academic sanction namely, the cancellation of the degree of this thesis.

Palangka Raya, April 14 2016

My Own Declaration

LUTHFI ANDITHA RIZKI
SRN.1101120663

ACKNOWLEDGMENTS

Alhamdulillah and praise belong to Allah the Almighty, because of His Blessing and Mercy, the writer is able to accomplish this thesis entitled: **THE EFFECTS OF USING MULTIPLE CHOICE TEST TO THE STUDENTS' SCORES IN LEARNING VOCABULARY AT THE EIGHTH GRADE STUDENTS OF SMP MUHAMMADIYAH PALANGKA RAYA.** This thesis is written to fulfill one of the requirements to get title of Sarjana Pendidikan Islam (S.Pd.I) in the English Program, the Department of Language Education, the State Islamic Institute of Palangka Raya. Many people have contributed guidance, suggestion, and support to improve the writer's thesis, therefore the writer would like to express his greatest gratitude to:

1. Dr. Ibnu Elmi A.S. Pelu, S.H., M.H., the Rector of the State Islamic Institute of Palangka Raya (IAIN), for his direction and encouragement.
2. Drs. Fahmi, M.Pd, the Dean of the Faculty of Tarbiyah and Teachers Training of State Islamic Institute of Palangka Raya (IAIN), for his direction and encouragement.
3. Dra. Hj. Rodhatul Jannah, M.Pd, The Vice Dean 1 of Faculty of Tarbiyah and Teachers Training of State Islamic Institute of Palangka Raya, for her agreement so that the writer can complete the requirements of writing this thesis.
4. Hj. Hamidah, M.A, The Chair of Department of Language Education, for her agreement so that the writer can complete the requirements of writing this thesis.
5. M. Zaini Miftah, M.Pd, The chief of the English Education Study Program, for his permission so that the writer can complete the requirements of writing this thesis.
6. Hj. Apni Ranti, M. Hum, as the first advisor, for her exciting guidance, suggestion, and incredible motivation inside 'myself' during composing this thesis.

7. Catharina Elmayantie, M.Pd, as the second advisor, for her incredible tutoring for this thesis, supporting and giving me motivation.
8. Noorsyikin, M.Pd, as The Headmaster of SMP Muhammadiyah Palangka Raya her permission in conducting study at the school.
9. Hj. Nurhayati, M. Pd as the English teacher of SMP Muhammadiyah Palangka Raya for her suggestion and help.
10. All English lecturers of IAIN of Palangka Raya and all the teachers of SMP Muhammadiyah Palangka Raya for their support.
11. Eighth-grade students of SMP Muhammadiyah Palangka Raya of 2016 for their helping to finish this study.

The last is special thanks to all of his friends in TBI 2011 for their support and being crazy teacher along finished this thesis. The writer realizes this thesis is not perfect enough; therefore, some constructive critical and suggestion are hopefully welcomed. He hopes that may Allah always keeps us on the straight path, rewards, and blesses us for what we do and this writing can be useful broadly.

Palangka Raya, April 14 2016

The Writer

LUTHFI ANDITHA RIZKI
SRN.1101120663

DEDICATION

This thesis dedicated to some special people for me:

- My beloved parents, my father RIADI, S.T. and my mother ASNIAH, thanks for your praying, motivations and suggestion in finishing the study. You are my machine to break out the spirit and my dream.
- My beloved sister Fitri Khoirunnisa and Firsia Annisa Putri, my brother Hafidz Randa Pebrua, my sweetie cousin "Nabil", and my youngest brother Ihza rahul Firdaus.
- My beloved woman Dewi Yulianingsih, S. Pd, thanks for all your support, spirit, kindness, and being a life-teacher for me.
- My senior is Dodi, M.Pd for your help, support and spirit doing this study.
- Thanks to my friends in IAIN P.Raya of TBI 2011 (Ahmad Suri, Agus Subekti, Jalaludin Al-Fahmi, Denni Rahmadani, Raqib Kautsari, Azhari Norahman, Mitra Mukhlisin, Akhmad Riadi, Normansyah, Duto Kuncoro, Elmy, and A.Yahya Pitra), for our quality time we have made together. I hope someday we will meet again in a better life because we believe that our journey is not finished yet.
- All my lovely friends of TBI 2011 and English Big Family thanks for your help and support.

MOTTO

- ✘ Ada hari "dimana tak semua harapanmu terpenuhi"
- ✘ Ada hari " dimana kebahagiaan seolah hanya ditakdirkan untuk orang lain bukan untukmu"
- ✘ Ada hari "dimana engkau merasa telah melakukan segalanya sebaik-baiknya,mengikuti semua jalan Tuhan, tapi yang engkau terima adalah duka cita"
- ✘ Tapi jika engkau memilih menerima dengan besar hati dan bersyukur atas semua "Keburukan" yang terjadi, di akhir hari nanti akan kau temukan bahwa sebenarnya Allah hanya menguji.

Created By Luthfi Anditha Rizki

TABLE OF CONTENT

COVER PAGE	i
APPROVAL OF THE THESIS ADVISORY COMMITE	ii
OFFICIAL NOTE.....	iv
DECLARATION OF AUTHENTICATION.....	vi
LEGALIZATION OF THESIS EXAMINING COMMITE.....	vii
ACKNOWLEDMENTS	viii
DEDICATION.....	ix
MOTTO.....	xi
TABLE OF CONTENTS.....	xii
LIST OF TABLES	xii
LIST OF FIGURES	xiii
LIST OF APPENDICES	xiv
ABSTRACT	xv
CHAPTER I INTRODUCTION	
A. Background of the Study	1
B. Problem of the Study	3
C. Objective of the study.....	3
D. Assumption	4
E. Significance of the Study.....	4
F. Variable of the Study	4
G. Hypothesis	5
H. Scope and Limitation of the Study	5
I. Definition of Key Terms.....	7
J. Framework of Discussion.....	8
CHAPTER II REVIEW OF RELATED LITERATURE	
A. Previous of the Study.....	9
B. Vocabulary.....	10
1. Definition of Vocabulary	10
2. Kinds of Vocabulary	11
C. The Text Types.....	15
1. Descriptive Text	15
2. Recount Text	15
3. Narrative text.....	15
4. Report Text.....	16
5. Procedure Text	16
D. Descriptive Text	16
1. Definition of Descriptive Text	16
2. Generic Structure.....	17
3. Language Feature	17
E. Recount Text	18
1. Definition of Descriptive Text	18
2. Generic Structure.....	19
3. Language Feature	19
F. Kinds of Objective Tests	20
1. True/False.....	20

2. Matching	20
3. Multiple Choice.....	20
4. Completion.....	21
G. Characteristic of A Good Tests	21
1. Validity.....	21
2. Reliability.....	22
3. Practicality.....	22
4. Objectivity.....	22
H. Characteristic of Multiple Choice	23
1. Multiple Choice Completion.....	23
2. Multiple Choice Paraphrase	25
I. Multiple-Choice Test	26
J. Strategies for Taking Multiple Choice Test.....	30
1. General Test Taking Strategies	30
2. Answering Options.....	30
3. Three Phases of Objective Test Taking.....	31
K. Teaching Procedures Using Multiple-Choice Items	
Test.....	32
1. Pre-activity	32
2. Whilst-activity.....	32
3. Post-activity.....	33

CHAPTER III RESEARCH METHOD

A. Research Design	34
B. Approach of the Study	34
C. Population and Sample	35
1. Population	35
2. Sample.....	36
D. Data Collecting Technique	37
E. Data Collecting Procedures	37
F. Instruments of the Study.....	38
G. Instruments try Out	38
H. Instruments validity	39
1. Face Validity	39
2. Construct Validity	39
3. Content Validity	40
I. Instruments Reliability.....	41
J. Level of Difficulty	41
K. Data Analysis Procedures	44

CHAPTER IV RESULT OF THE STUDY

A. Data Presentation.	49
1. The Description Data of Pre-test Score.....	49
2. The description Data of Post-Test Score....	52
B. Testing of Normality and Homogeneity.....	56
1. Normality Test.....	56
2. Testing Homogeneity.....	57
C. The result of Data Analysis.....	58

1. Descriptive Calculation of Data Analysis	58
2. Testing Hypothesis Using Calculation of T-Test Used SPSS 20.0 Program.....	60
D. Discussion.....	61

CHAPTER V

CONCLUSION AND SUGGESTION

A. Conclusion.....	63
B. Suggestion.....	64

REFERENCES

APPENDICES

LIST OF TABLE

TABLE	PAGE
Table 3.1 The Scheme of Quasi Experimental Design.	35
Table 3.2 The Number of Eighth Grade Students of SMP Muhammadiyah Palangka Raya.	36
Table 3.3 Number of Sample.	37
Table 4.1 Pre-test score of Experiment and Control Class.	50
Table 4.2 Post-test Score of Experiment and Control Class.	53
Table 4.3 Testing Normality of Post-test Experiment and Control Class	56
Table 4.4 Testing Homogeneity of Post-test Experiment and Control Class.	57
Table 4.5 Descriptive Calculation of Data Analysis Pre-test Experiment and Control Class.	58
Table 4.6 Descriptive Calculation of Data Analysis Post-test Experiment and Control Class.	59
Table 4.7 Testing Hypothesis Using Calculation of T-test Used SPSS 20.0 Program.	60

LIST OF FIGURES

FIGURE	PAGE
Figure 4.1. The students' classification in pre test score of experimental class	51
Figure 4.2. The students' classification in pre test score of control class.....	52
Figure 4.3. The students' classification in post test score of experiment class.....	55
Figure 4.4. The students' classification in post test score of control class	55

LIST OF APPENDICES

Appendix

1. The syllabus Eighth Grade of SMP Muhammadiyah Palangka Raya
2. Lesson Plan
3. Items Test of Try Out
4. The Stidents' answer Sheets of Pre-test and Post-test.
5. Research Schedule and Photos of The Study

THE EFFECTS OF USING MULTIPLE CHOICE TEST TO THE STUDENTS' SCORES IN LEARNING VOCABULARY AT THE EIGHTH GRADE STUDENTS OF SMP MUHAMMADIYAH PALANGKARAYA

ABSTRACT

The objective of the study was to measure the effect of using multiple-choice test to the students' scores in learning vocabulary at the eighth grade of SMP Muhammadiyah Palangka Raya. The study includes in quantitative research with Quasy Experimental Design. The writer designed the lesson plan, conducted the treatment and observed the students' score by pretest and posttest. The population of study was the eighth grade students at SMP Muhammadiyah Palangkaraya, which consisted of five classes. The writer took all students of two classes they were VIII-1 and VIII-4 as the sample of the study. The sample were determined using clustering sampling technique.

The result of the study shows that the students' obtained scores of multiple choice test from the experimental group (taught using multiple choice test) and the students obtained score from control group (taught without using multiple choice test) are significantly different. It was based on the data from pretest and posttest, the writer analyzed the data using T-test formula to test the hypothesis stated based on the result of analysis, it was calculated by using SPSS 20.0 program. It was found the significant probability (sig.2-tailed) was 0,000. The result of testing hypothesis using calculation of t-test showed that Multiple-Choice Test was effective in terms of improving the students' English vocabulary score. Second, using Multiple Choice Test can motivate students in teaching learning process. The last, Multiple choice Test gave the students can answer both descriptive and recount text. It indicated the test was suitable for student of junior high school. Finally, this study is recommended for the teacher to use Multiple Choice Test for teaching English in learning vocabulary especially descriptive and recount text.

Keyword: Effect, Vocabulary, Descriptive and Recount Text, Multiple Choice Test.

PENGARUH PENGGUNAAN TES PILIHAN GANDA TERHADAP NILAI SISWA DALAM MEMPELAJARI KOSAKATA BAHASA INGGRIS PADA SISWA KELAS DELAPAN (VIII) SMP MUHAMMADIYAH PALANGKARAYA

ABSTRAK

Tujuan penelitian ini adalah untuk mengukur pengaruh pada penggunaan Multiple Choice Test terhadap nilai dalam mempelajari kosa kata bahasa Inggris pada siswa kelas delapan SMP Muhammadiyah Palangka Raya. Penelitian ini termasuk penelitian kuantitatif dengan desain Kuasi Experimental. Penulis menyusun rencana pembelajaran, memberikan perlakuan dan mengobservasi skor siswa dengan Pra-uji dan Pasca-uji. Populasi dari studi ini adalah murid kelas delapan SMP Muhammadiyah Palangka Raya yang terdiri dari 5 kelas. Penulis memilih seluruh kelas delapan yaitu VIII 1 dan VIII 4 sebagai sampel. Sampel tersebut ditentukan dengan menggunakan teknik clustering sampling.

Hasil penelitian menunjukkan bahwa nilai yang di peroleh siswa yang di ajarkan dengan menggunakan Multiple Choice Test adalah berbeda. Data tersebut berdasarkan dari hasil Pra-uji dan Pasca-uji, penulis menganalisis data tersebut menggunakan rumus independen sampel T-test untuk menguji hypothesis yang telah ditetapkan dengan menggunakan alat hitung SPSS 20.00. berdasarkan hasil analisis dari output SPSS terlihat bahwa nilai t pada equal variance assumed adalah -6473 dengan probabilitas signifikansi 0,000 (two tail). Jadi dapat di simpulkan bahwa rata-rata nilai English vocabulary score siswa kelas experiment dan kelas kontrol berbeda secara signifikan. Hasil dari pengujian hypothesis menentukan bahwa Hipotesis Alternatif (Ha) yang menyatakan bahwa belajar deskriptive dan recount text menggunakan Multiple Choice Test memberikan pengaruh yang signifikan terhadap murid kelas delapan (VIII) SMP Muhammadiyah palangka Raya telah di terima dan Hipotesis Nihil yang menyatakan bahwa belajar deskriptive dan recount text menggunakan Multiple Choice Items Test tidak memberikan pengaruh yang signifikan terhadap murid kelas delapan (VIII) SMP Muhammadiyah palangka Raya telah di tolak. Ini berarti bahwa belajar kosa kata menggunakan Multiple Choice Test memberikaan pengaruh yang signifikan terhadap murid kelas delapan (VIII) SMP Muhammadiyah Palangka Raya. Selain hasil yang diperoleh dari analisis data menggunakan uji independen T-test, penulis menemukan beberapa hasil yang dapat mendukung data tersebut. Pertama, Multiple Choice Items Test dapat memotivasi siswa dala hal proses belajar mengajar. Kedua, Multiple Choice Test membantu siswa untuk menjawab soal dari descriptive dan recount text. Akhirnya, penelitian ini di rekomendasikan kepada guru agar menggunakan Multiple Choice Test kepada siswa di pengajaran Bahasa Inggris dalam mempelajari kosa kata khususnya essay teks or teks fungsional dalam bentuk descriptive dan recount text.

Kata Kunci: Pengaruh, Kosakata, Descriptive dan Recount Text, Multiple Choice Test.

