The Comparison of Two Test Item Formats in Assessing Students’ Reading Comprehension Ability

RESEARCH BASED PAPER
This Research Based Paper is Partial Fullfillment for Language Testing and Evaluation Subject
[image: image1.jpg]

By:

FIDALIA MR

Student No. 1202625

ENGLISH EDUCATION STUDY PROGRAM

SCHOOL OF POSTGRADUATE

INDONESIA UNIVERSITY OF EDUCATION
2014
The Comparison of Two Test Item Formats in Assessing Students’ Reading Comprehension Ability
FIDALIA MR

Indonesia University of Education

Email: fidalia_MR86@yahoo.com
Abstract: Deciding the appropriate test item format takes essential role in evaluation of students’ learning outcomes. There are two tests item formats which are widely used by the teachers; multiple choice and short answer test. Some research and theories stated that multiple choice test is one of the most popular in educational assessment in which it issimple, valid, reliable, and efficient. While, some researchers revealed that the use of short answer test is an easy test to be constructed and a good one to make the students answer the questions with limited guessing possibility. Based on that background, this study discussedabout the comparison of those two kinds of test in assessing students’ reading comprehension skill. The sample of this research was36 eighth grade students in one of the SMP in Riau. It employed quantitative research. The data collection technique used was reading comprehension test. Furthermore, the data which were obtained from both test item formats will be analyzed, compared and calculated in form of paired samples t-test analysis by using IBM SPSS statistics version 22. The research findings showed some points; there are 4.5833 point differences between two mean scores result (short answer and multiple choice test), the correlation between the result of the two test item formats is .626 which means that there is high correlation between them, and based on the comparison of t value and t table and the P value, it was found H0 is accepted which means that there is no effect of the use of those two test item formats in students’ score in assessing students’ reading comprehension ability.

Keywords: Comparison, testing, multiple choice, short answer, reading comprehension

Abstrak: Menentukan format tes yang cocok memiliki peranan penting dalam dalam mengevaluasi hasil pembelajaran siswa.Ada dua format test yang paling seringdigunakanoleh guru-guru, yaitutespilihangandadantesjawabanpendek.Berdasarkanbeberapapenelitiandanteori, tespilihangandamerupakansalahsatutes yang paling popular yang digunakandalamevaluasi di duniapendidikan.Tesinisederhana, valid (sah), dapatdipercaya, danefisien.Dalamhallain, beberapapenelitimengemukakantentangpenggunaantesjawabanpendek, khususnyadalammengevaluasikemampuanpemahamanmembacasiswa. Merekamenemukanbahwajenistesinimerupakantes yang mudahdibuatdanmenjadites yang bagusuntukmembuatsiswamenjawabpertanyaandengansedikitkemungkinansekedarmenebakjawaban.Berdasarkanlatarbelakangtersebut, penelitian inimendiskusikan tentang perbandingan antara dua jenis format tes; pilihan ganda dan jawaban dalam menilai kemampuan pemahaman membaca siswa. Sampel dari penelitian ini adalah36 orang siswa kelas 8 di salah satu SMP di Riau. Penelitian ini menggunakan penelitian kuantitatif dengan menggunakan tes pemahaman membaca sebagai teknik pengumpulan data. Data yang didapat dalam bentuk nilai rata-rata kemampuan membaca siswa dari dua jenis tes (pilihan ganda dan jawaban singkat) akan dianalisis, dibandingkan, dandihitungdalambentukanalisis t tesujidua sample berpasanganmenggunakan IBM SPSS statistics versi 22. Hasilpenelitianmenunjukkanbeberapahal; ada 4.5833 poinperbedaanantaranilai rata-rata hasildua format tes, hubunganantarahasilkedua format test adalah .626 yang berartibahwaadahubungan yang besarantarakeduanya, danberdasarkanperbandingan t value and t table and P value, makadidapatlahbahwa H0 diterima. Iniberartibahwatidakadaefekdaripenggunaankedua format testerhadapskorsiswadalammenilaikemampuanpemahamanmembacasiswa.

Kata kunci: Perbandingan, tes, pilhanganda, jawabanpendek, kemampuanpemahamanmembaca

INTRODUCTION

Testing is one of parts in evaluation of students’ learning. It is used to collect the information related to the students’ achievement and learning outcomes. This is in line with the statement of Miller et al. (2009:139) that the main goal of classroom testing and assessment is to obtain valid, reliable, and useful information concerning student achievement.

Furthermore, testing is one of the sections in the teaching and learning process. Test may be constructed primarily as devices to reinforce learning and to motivate the student or primarily as a means of assessing the student’s performance in the language (Heaton, 1988:5). He added that a language test which seeks to find out what candidates can do with language provides a focus for purposeful, everyday communication activities. A well-constructed classroom test will provide the students with an opportunity to show their ability to perform certain tasks in the language.

Testing consist of some components which need to be understood. Brown (2010:3) stated that there are some components of testing; (1) method – an instrument that consists of a set of techniques, procedures or items that requires performance on the part of the test-taker; (2) measure – a process of quantifying a test-taker’s performance according to explicit procedures or rules (Bachman, 1990:18-19 in Brown 2010:3); (3) individual’s ability, knowledge, or performance – testers need to understand who the test-takers are; (4) given domain – for example, in the case of proficiency test, eventough the actual performance on the test involves only a sampling of skills, the domain is overall proficiency in a language as the general competence in all skills of a language. In short, it can be stated that in doing testing, it is needed to consider of the method used, the procedures, the test-takers, and the domains of the test itself in order to get the valid and reliable information through testing.

In conducting test, the testers need to be able to choose the appropriate test item formats used. Miller et all. (2009:150) stated that there are two kinds of classroom test item formats; objective test items and performance assessment. He added that objective test items are highly structured and require the students to supply a word or two or to select the correct answer from alternatives. The examples of objective test are multiple choice test, short answer test, completion, matching, True-False or Alternative Response. While performance assessment require the students to construct responses (e.g., write an essay) or perform a particular task (e.g., measure air pressure). However, the objective test items, particularly multiple choice test is the most widely used by the teachers. This is in line with the statement of Cheung and Bucat (2002:1) that the multiple-choice (MC) item is one of the most popular item formats used in educational assessment. Moreover, another test item format that is frequently used in classroom assessment is short answer test.

Furthermore, these two test item formats have their own strengths and weaknesses. Some research and theories have revealed about this case. Based on some research and theories, multiple choice test item format is one of the most popular ones to be used in educational assessment in which it issimple, valid, reliable, and efficient. On the other side, some researchers also revealed about the use of short answer test, particularly in assessing students’ reading comprehension skill. They found that this kind of test item format is an easy test to be constructed and being a good one to make the students answer the questions with minimal possibility of guessing.

Multiple choice as one of the objective test is widely used in assessment. This is in line with the statement of Cheung and Bucat (2002:1) that the multiple-choice (MC) item is one of the most popular item formats used in educational assessment.

The multiple-choice test is a very flexible assessment format that can be used to measure knowledge, skills, abilities, values, thinking skills, etc. Such a test usually consists of a number of items that pose a question to which students must select an answer from among a number of choices. Items can also be statements to which students must find the best completion. Multiple-choice items, therefore, are fundamentally recognition tasks, where students must identify the correct response.(http://www.flaguide.org/cat/mutiplechoicetest/multiple_choice_test1.php)

Multiple choice items can provide a useful means of teaching and testing in various learning situations (particularly at the lower levels) provided that it is always recognized that such items test knowledge of grammar, vocabulary, and etc (Heaton, 1988:27). He added that multiple choice items offer a useful introduction to the construction of objective tests. It means that multiple choice as a kind of objective test can be used in testing students’ knowledge, particularly at the lower levels.

Moreover, Miller et al. (2009:194) revealed the characteristics of multiple choice test. He said that a multiple choice test consists of a problem and a list of suggested solutions. The problem given can be in form of a direct question or an incomplete statement and is called the stem of the item. While the suggested solutions may include words, numbers, symbols, or phrases, and are called alternatives (also called choices or options).

In addition, the initial part of each multiple choice items is known as the stem: the choice from which the students select their answers are referred to as opinions/responses/alternatives (Heaton, 1988:28). He added that one option is the answer, correct option or key, while the other opinions are distractors. The task of a distractor is to distract the majority of poor students (i.e. those who do not know the answer) from the correct option.

The following are the general principles that should be observed when multiple choice items are constructed (Heaton, 1988:28-30):

1. Each multiple choice item should have only one answer. This answer must be absolutely correct unless the instruction specifies choosing the best option (as in some vocabulary tests)

2. Only one feature at a time should be testes: it is usually less confusing for the testees and it helps to reinforce a particular teaching point.

3. Each option should be grammatically correct when placed in the stem, except of course in the case of specific grammar test items.

4. All multiple choice items should be at a level appropriate to the proficiency level of the testees.

5. Multiple choice items should be as brief and clear as possible (though it is desirable to provide short contexts for grammar items).

6. In many tests, items are arranged in rough order of increasing difficulty.

In short, in arranging multiple choice test items, it is needed to consider the answer given, the questions features, the stems, the testees’ proficiency levels, and the items’ arrangement.

Discussing about the uses of multiple choice test item formats, Miller et al. (2009:196) stated that the multiple choice item is the most versatile type of test item available. It can measure a variety of learning outcomes from simple to complex, and it is adaptable to most type of subject-matter content. They added that it has such wide applicability and so many uses that many standardized tests use multiple choice items exclusively. Despite the wide applicability of the multiple choice item, there are learning outcomes, such as the ability to recognize and present ideas that cannot be measured with any form of selection item.

The second types of objective test items format to be compared in this study is short answer test. According to Miller et all (2009:172), the short answer item is supply-type test items that can be answered by a word, phrase, number, or symbol. The short item uses a direct question. It is suitable for measuring a wide variety of relatively simple learning outcomes.

He added some points about the advantages and limitations of short answer test in the same book on page 175-176. The short answer test is one of the easiest to construct, partly because of the relatively simple learning outcomes it usually measures. A more important advantage of the short answer test item format is that the students must supply the answer. This reduces the possibility that the students will obtain the correct answer by guessing. They must either recall the information requested or make the necessary computations to solve the problem presented to them. Partial knowledge, which might enable them to choose the correct answer on a selection item, is insufficient for answering a short item correctly.

Whereas there are two major limitation of short answer test described by Miller et al. The first is the unsuitability for measuring complex learning outcomes. This is in line with the principle of the form of short answer test item format in which it is only needed simple answer in assessing students’ ability. So, it is just enable to measure the students’ simple learning output. The second one is difficulty of scoring. Unless the question is carefully phrased, many answers of varying degrees of correctness must be considered for total or partial credit. In this case, the teacher needs to decide wisely how to give score of the students’ answers.

Moreover, these two test item formats can be used in assessing reading comprehension. In line with this statement, Heaton (1988:117) said that the multiple choice test offers a useful way of testing reading comprehension. Reading comprehension is one of the skills which is needed to be mastered by the students. He added that the extent to which a test is successfully in measuring what it sets out to measure depends largely on the effectiveness of each of the items used. Moreover, Miller et.al (2009:172) stated that the short answer test item is suitable for measuring a wide variety of relatively simple learning outcomes. This is including in measuring students’ reading comprehension.

Reading is one of the four skills in language learning. According to Oxford Learner’s Pocket Dictionary (2008: 366), reading is act of reading something that are intended to be read or way in which something is understood. In understanding or comprehending reading material, a good reader actively construct meaning as they read, and they also direct their own comprehension (Pressley, 2000; Snow, 2002; Paris, Lipson, & Wixson, 1983 in Blachowicz and Ogle, 2008:33) by using basic strategies and by monitoring their own understanding (Baker & Brown, 1984 in Blachowicz and Ogle, 2008:33). Strategies in reading activity is one of the elements to be focused on as stated by Gebhard (2006:194) that reading includes dicovering meaning in print, within a social context, through bottow-up and top-down processing, and use of strategies and skills. In short, reading comprehension refers to an act of reading materials which intends to construct meaning of the materials being read by using certain strategies.

People do reading comprehension activity must be on certain purposes. This is related to the statement of Blachiwicz and Ogle (2008:26) that reading comprehension is motivated and purposeful. Moreover, a reading course should cover these purposes – reading to search for information (including skimming and scanning), reading to learn, reading for fun, reading to integrate information, reading to critique texts, and reading to write (Nation, 2009:6). Each readers have different purposes depend on what they want to get from the reading materials, whether it is to get information, fun, and etc.

In comprehending reading materials, readers need to connect their background knowledge to what they read. This is in line with the statement of Klingner, Vaughn, and Boardman (2007:8) that reading comprehension is a multicomponent, highly complex process that involves many interactions between readers and what they bring to the text (previous knowledge, strategy use) as well as variables related to the text itself (interest in text, understanding of text types). When readers do the process of connecting their own background knowledge to the reading material, it will be easier for them to get involve more and comprehend more to the text or reading material.

Reading comprehension involves taking meaning to a text in order to get meaning from the text (Alexander, 1989 as cited by Kusnadi (2009:13). He added that an individual may be said to comprehend a text completely when he/she can: (1) recognize the meaning of words and sentences of the text; (2) associate meanings, both denotative and connotative, from personal experiences with the printed text; (3) recognize how all these meanings and/or his perceptions of them fit together contextually; (4) make value judgement about, and based on, the reading experience. Those points show that in comprehending reading materials, a reader needs to be actualy get the meaning of the materials being read in depth through sequential steps.

In addition of the previous explanation, Alderson (2000) as qouted by Kusnadi (2009:13) identified eight skills including in reading comprehension. They are (1) recalling word meanings; (2) drawing inferences about the meaning of a word in context; (3) finding answers to questions answered explicitly or in paraphrase; (4) weaving together ideas in the content; (5) drawing inferences from the content; (6) recognizing a writer’s purpose, attitude, tone and mood; (7) identifying a writer’s technique; (8) following the strudture of a passage. Those listing things shows what a good reader needs to follow and do in comprehending reading materials.

Besides, someone’s reading skill is affected by many factors. Anderson (2000) as cited by Kusnadi (2009:15) mentions that factors affecting reading comprehension can be classified into two general categories: (1) reader variables, and (2) text variables. The first category includes factors like readers’ background of knowledge, readers’ skills and strategies, and readers’ motivation and attitude internal to readers. The second category includes factors such as text content, text type and genre, text organization, text typographical features, and text readibility are internal to texts rather than to readers.
In short, this study disscussed about the comparison of two kinds of test items formats; multiple choice and short answerin assessing students’ reading comprehension in a class of eight grade students in a junior high school in Riau.

RESEARCH METHODOLOGY

This study employed quantitative research. Maykut and Morehouse (1994:2-3) in Bergman (2008:11) stated that quantitative research is based on observations that are converted into discrete units that can be compared to other units by using statistical analysis. This is in line with this study in which it was aimed to compare the use of two test item formats (multiple choice and short answer tests) in assessing students’ reading comprehension by using statistical analysis, t-test analysis. The calculation of t-test analysis was conducted by using IBM SPSS statistics version 22.

This study was conducted on the third week of November and the first week of December of 2013 in one of the junior high school in Riau. The samples of the research were 36 of eighth grade students in that school which consist of 21 female and 15 male students. The samples of the research were asked to take two kinds of test item formats; multiple choice and short answer test in two separate days, two weeks apart. The tests were written based on the materials that they have learned in the first semester in eighth grade.

In line with the research design employed and the topic of the study, the data collection technique used is in form of reading comprehension ability test. Emilia (2011:12) reported that test is usually administered at the beginning of the research before the implementation of a teaching program and at the end of the program to test the effectiveness of the program or a technique used.
There are many kinds of test items format, particularly those which can be used in assessing students’ reading comprehension ability. Brown (2010:224-258) listed and explained some of them; multiple choice, cloze task, impromptu reading plus comprehension, short answer tasks, and so on. In addition, Heaton (1988:113-133) also mentioned and elaborated some of the test item format that can be applied in assessing reading comprehension ability. Some of them are True/False reading test, multiple choice items, completion items, rearrangement items, cloze procedure, and open ended and miscellaneous items.

There are two test item formats that were conducted in this research; multiple choice and short answer test. Each test item formats consists of 30 questions. These questions were written based on the materials taught in the first semester for eight grades of junior high school based on school-based curriculum. There are three materials which include; descriptive text (10 questions), recount text (10 questions), and invitation card (10 questions).

The tests were conducted in two separate days, a week apart. This was aimed to ensure that there was no or at least decrease the possibility of any practice effect by taking the same answer in both tests.

The data in form of students’ reading comprehension mean scores in both test item formats wereanalyzed and compared in order to find out which one of the two formats is more effective to be used in assessing students’ reading comprehension, particularly in theresearch site.

In finding this comparison, the researcher was dealing with statistical calculation. One of ways to do this calculation is by using t-test. The t-test is probably the most widely used statistical test for the comparison of two means because it can be used with very small sample sizes (Hatch & Farhady, 1982:108)
One ways of calculating t-test analysis is by using an application which is called SPSS. It originally named Statistical Package for the Social Sciences, later modified to Statistical Product and Service Solutions to reflect the diversity of the userbase, the software was released in its first version in 1968 after being developed by Norman H. Nie, Dale H. Bent, and C. Hadlai Hull. Those principals incorporated as SPSS Inc. in 1975.SPSS Statistics is a software package used for statistical analysis. Long produced by SPSS Inc., it was acquired by IBM in 2009, and current versions are officially named IBM SPSS Statistics. (http://en.wikipedia.org/wiki/SPSS).
In this study, the researcher used the IBM SPSS Statistics version 22. Through this application, it is found the t-test analysis which described the comparison of the mean scores of the two constituents to be mainly focused in this research; short answer and multiple choice test item formats.

This analysis would result the testing of the hypothesis about the comparison of the two test item formats. So, after doing the calculation, it would be found the comparison of the effect between the two test item formats; multiple choice and short answer test.

The following are the hypotheses of the research:

H0
: There is no effect of the students’ score in the use of short answer and multiple choice test item formats in assessing students’ reading comprehension ability.

H1
: There is effect of the students’ score in the use of short answer and multiple choice test item formats in assessing students’ reading comprehension ability.

FINDINGS AND DISCUSSION

The following are the result of the t-test analysis by using IBM SPSS Statistics Version 22.

Table 1.Paired Samples Statistics
	

	
	Mean
	N
	Std. Deviation
	Std. Error Mean

	Pair 1
	SA
	75.1667
	36
	17.88642
	2.98107

	
	MC
	79.7500
	36
	13.67468
	2.27911

Table 1 shows the paired sample statistics which compared in this research; Short Answer (SA) and Multiple Choice (MC). There are some points pointed out; mean, sample number (N), Standard Deviation, and Standard Error Mean. In this case, it is found that there are 4.5833 point differences between those two mean scores.

Table 2: Paired Samples Correlations
	

	
	N
	Correlation
	Sig.

	Pair 1
	SA & MC
	36
	.626
	.000

Table 2 shows the paired samples correlation. There are two main points in this part; the correlation and the significant. The first point is about the correlation. The correlation refers to the relationship between the pair. It is found that the correlation between two test item formats is as .626. Based on Sugiyono (2012:231) there is a kind of guidance in determining the interpretation of the correlation coefficient; 0.00 – 0.199 (very low), 0.20 – 0.399 (low), 0.40 – 0.599 (average), 0.60 – 0.799 (high), and 0.80 – 1.000 (very high).

In table 2, it can be seen that the correlation between the result of the short answer and multiple choice test item formats is .626. It means that there is high correlation between those test item formats.

Furthermore, the second point is significance of those two test item formats. In an article in a web which was written by Widhiarso, it is explained that there is rule about the significance of the statistical correlation:

1. if Sig. > 0.05, it means that there is no relationship between the variable 1 and variable 2

2. If Sig. < 0.05, it means that there is relationship between the variable 1 and variable 2.

As shown in table 2, the significance of it is .000. It means that there is relationship between the result of the use of short answer and the multiple choice test item formats.

Moreover, in that web, it is also explained that the square of correlation coefficient (r) would show the contribution of test item formats used in the students’ grade. It is found that the contribution is as .6262 = 0.39 (39%). So, it means that 39% of students’ grade in reading comprehension is caused by the test item format used, and the rest 61% are caused by other factors.

Table 3: Paired Samples Test
	

	
	Paired Differences
	T
	df
	Sig. (2-tailed)

	
	Mean
	Std. Deviation
	Std. Error Mean
	95% Confidence Interval of the Difference
	
	
	

	
	
	
	
	Lower
	Upper
	
	
	

	Pair 1
	SA - MC
	-4.58333
	14.16153
	2.36025
	-9.37490
	.20824
	-1.942
	35
	.060

Table 3 shows some important points; mean, standard deviation, standard error mean, 95% confidence interval of the difference, t value, degree of freedom (df) and significance (2-tailed).

1. Mean (-4.58333)
It shows the difference mean score result of testing by using short answer and multiple choice test item formats.

2. Standard deviation (14.16153)
It shows the deviation difference between the result of testing by using short answer and multiple choice test item formats.

3. Standard error mean (2.36025)
4. Confidence interval shows the area in which there is a kind of difference students’ grade in 95% of confidence level. In this case, at the lower level, the confidence level is as -9.37490 and at the upper level, it is as .20824.

5. Degree of freedom (35)

It showed 36 (the number of students or the samples) – 1 = 35

6. Testing hypothesis
H0 is accepted if –t table ≤ t value ≤ t table

H0 is rejected if –t value < -t table or t value > t table

or

H0 is accepted if P value > 0.05

H0 is rejected if P value < 0.05

7. t value (-1.942)

a. In another column, it is found the t value of the t-test analysis. In an article (in a web) which was written by Widhiarso), it is explained that there is such kind of t-test rule:

b. Sig : p ≤ 0.05, means there is a difference result of the two variable in 5% significance level.

c. Sig : p ≤ 0.01, means there is a difference result of the two variable in 1% significance level

d. Sig : p > 0.05, means there is no difference result of the two variables.

In this case, t table distribution is calculated and α = 5% : 2 = 2.5% (2 tailed) with df (n-1) or 36-1 = 35. With 2 tailed test in α is .025, so it is found that t-table is 2.030108.

When we compare t value and t table and the probability, it is found that:

 -t value > -t table

and
 P value

-1.942> -2.030108

0.060 > 0.05

Based on the rules in point 6, it is found that H0 is accepted which means that there is no effect of the students’ score in the use of short answer and multiple choice test item formats in assessing students’ reading comprehension ability.

CONCLUSIONS AND SUGGESTION

Based on the research findings, it is concluded that:

1. There are 4.5833 point differences between two mean scores of the testing result (short answer and multiple choice test item format).

2. The correlation between the result of the short answer and multiple choice test item formats is .626. It means that there is high correlation between those test item formats.

3. t table distribution is calculated and α = 5% : 2 = 2.5% (2 tailed) with df (n-1) or 36-1 = 35. With 2 tailed test in α is .025, so it is found that t-table is 2.030108.

When we compare t value and t table and the probability, it is found that:

 -t value > -t table

and
 P value

-1.942> -2.030108

0.060 > 0.05

Based on the rules in point 6, it is found that H0 is accepted which means that there is no effect of the students’ score in the use of short answer and multiple choice test item formats in assessing students’ reading comprehension ability.

This research still needs improvement in many aspects. It is suggested that the further researchers can make it detail or can research about more various test item formats in assessing other English skills.

REFERENCES
Bergman, Manfred Max. 2008. Advances in Mixed Methods Research. UK: Sage Publication Ltd

Blachowicz, Camille & Ogle, Donna. 2008. Reading Comprehension Strategies for Independent Learners. NY: The Guilford Press
Bull, V (Ed). 2008. Oxford Learner's Pocket Dictionary Fourth Edition. UK: Oxford University Press.
Brown, H. Douglas &Abeywickrama, Priyanvada. 2010. Language Assessment Principles and Classroom Practices Second Edition.NY: Pearson Education, Inc

Cheung, Derek & Bucat Robert. 2002. How Can We Construct Good Multiple-Choice Items?. Hongkong: Science and Technology Education Conference
Gebhard, J. G. 2006. Teaching English as a Foreign or Second Language a Self-Development and Methodology Guide. USA: The University of Michigan.
Hatch, Evelyn & Farhady, Hossein. 1982. Research Design and Statistics For Applied Linguistics. USA: Newbury House Publishers, Inc
Heaton, J. B. 1988. Writing English Language Tests.UK: Longman Group

Klingner, Janette K., Vaughn, Sharon & Boardman, Alison. 2007. Teaching Reading Comprehension to Students with Learning Difficulties. NY: The Guilford Press
Kusnadi. 2009. Improving Students' Reading Skill Through Interactive Approach. Bandung: Indonesia University of Education
Miller, M. David, Linn, Robert L., &Gronlund, Norman E. 2009.Measurement and Assessment in Teaching Tenth Edition.New Jersey: Pearson Education, Inc

Nation, I.S.P. 2009. Teaching ESL/EFL Reading and Writing. New York: Routledge, Taylor & Francis
Simkin, Mark G. &Kuechler, William L. 2005.Multiple-Choice Tests and Student Understanding: What is the Connection? USA: Decision Sciences Journal of Innovative Education
Sugiyono. 2012. StatistikauntukPenelitian. Bandung: PenerbitAlfabeta

http://www.flaguide.org/cat/mutiplechoicetest/multiple_choice_test1.php accessed on 12th December 2013

http://en.wikipedia.org/wiki/SPSS accessed on 20th of December 2013

Widhiarso, Wahyu. Bab II UjiHipotesisKomparatif. FakultasPsikologi UGM. Accessed in http://widhiarso.staff.ugm.ac.id/files/membaca_t-tes.pdfon 20th of December 2013

APPENDICES

Appendix 1: Multiple Choice test questions

Please read the texts below and answer the questions by choosing a, b, c, or d!! Then Please take your answers in the columns below!
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12
	13
	14
	15

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	16
	17
	18
	19
	20
	21
	22
	23
	24
	25
	26
	27
	28
	29
	30

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

Text 1:

1. Who is the invitation for?

a. Students’ Organization

b. SMP Kartika Bangsa

c. Rini W

d. Andre

2. “It will be held”

What does the word “it” refer to?

a. Students’ organization

b. Invitation

c. Meeting

d. Agenda

3. When will the meeting be held?

a. On Wednesday

b. On Monday

c. On Tuesday

d. On thursday

4. What is the agenda of the meeting?

a. Preparation for students’ organization competition

b. Preparation for wall magazine competition

c. Preparation for wall neswpaper competition

d. Preparation for sport competition

5. “See you there!” in line 10

What does the word “there” refer to?

a. In the magazine wall

b. In the school hall

c. In the preparation

d. In the agenda

Text 2:

6. When will Dita’s birthday party be celebrated?

a. 24 November 2013

b. 25 November 2013

c. 26 November 2013

d. 27 November 2013

7. “Next week will be my birthday and I will have a small party to celebrate it.” Line 3-4

What does the word “it” refer to?

a. Next week

b. Birthday

c. Small

d. Part

8. “... I will have a small party” (line 3)

What is the antonym of the word “small”?

a. Tiny

b. Little

c. Minor

d. Big

9. How many sisters does Anita has?

a. One

b. Two

c. Three

d. Four

10. Who is Nancy?

a. Anita’s sister

b. Anita’s friend

c. Dita’s sister

d. Dita’s friend

Text 3:

The Basket building is the strangest office building in Ohio, United States. It is made by the Longaberger Basket company. This building is built as a replica of company’s famous market basket. It costs $30 million and takes two years to complete. The Basket building is a seven-stories building. The employees and guests can enjoy the natural daylight from the skylight. The color of this building is yellow. It looks like a basket with two handles on it. The handles are used to prevent iced forming. The size of this building is 192 feet long and 126 feet wide. It has 84 windows and 4 big doors.

11. What is the text about?

a. It is about The Basket building

b. It is about The yellow building

c. It is about The office building

d. It is about The Ohio building

12. Where is the building?

a. It is in Seven-stories building

b. It is in Basket company

c. It is in Strangest office

d. It is in Ohio

13. “It is made by the Longaberger Basket company” (line 2)

What does the word “it” refer to?

a. Longaberger Basket company

b. The Basket building
c. Ohio buinding
d. Office
14. How much does the building cost?

a. Thirteen million

b. Thirty million

c. Three million

d. A million

15. What are the handles use to?
a. To prevent iced forming
b. To prevent iced blocking

c. To form iced blocking
d. To block the iced melting
Text 4:

Emma Charlotte Duerre Watson is an English actress. Her nickname is Em. She was born in 15 April 1990, Paris, France. She is known for her role as Hermione Granger HARRY POTTER film series. She has blonde wavy hair. The color of her eyes is brown. She has white skin. Her height is about 1.68 m. her acting is very good. Beside that, she is a lovely, confident, smart, and talented triple threat. We will be watching her on the big screen for many years to come.
16. Who is Emma Charlotte Duarre Watson?

a. She is an English film maker

b. She is an English teacher

c. She is an English actress

d. She is an English actor

17. How old is she in 2013?

a. 20 years old

b. 21 years old

c. 22 years old

d. 23 years old

18. What is her role in the film of Harry Potter?

a. Emma Charlotte Duerre Watson

b. Hermione Granger

c. Emma Granger

d. Harry Potter

19. What is the antonym of the word “very good” in line 5?

a. Very intelligence

b. Very excelent

c. Very bad

d. Very nice

20. What is the synonym of the word “smart” in line 6?

a. Charming

b. Dilligent

c. Clever

d. Pretty

Text 5:

My Holiday
Last week I and my family went to Tawangmangu. It was my first visit. We went there by car. My father drove the car very carefully. We started at 2 a.m. and arrived there at 10 a.m. my mother brought food for lunch. After we get off the car we walked around the park. The scenery was very beautiful. I enjoyed it very much. After we felt tired we took a rest under a big tree for lunch. Then my parents took a walked to waterfall “Gronjongan Sewu “. Father permitted me to ride on a house back. At first I was afraid but it was amusement. I was very excited. We stayed at Tawangmangu for three hours. After we felt tired, we went home.
21. What does the text talk about?

a. Holiday to Tawangmangu

b. My first visit

c. My family

d. Last week

22. How did they go to Tawangmangu?

a. By bus

b. By car

c. By train

d. By plane

23. “I enjoyed it very much.” Line 5.

What does the word “it” refer to?
a. The scenery

b. The family

c. The park

d. The car

24. What is Gronjongan Sewu?

a. It is waterfall

b. It is scenery

c. It is park

d. It is tree

25. What time did they leave Tawangmangu?

a. 1 p.m.

b. 2 p.m.

c. 3 p.m.

d. 4 p.m.

Text 6:

On Saturday night, we went to the Town Hall. It was the last day of the year and a large crowd of people had gathered under the Town Hall clock. It would strike twelve in twenty minutes’ time. Fifteen minutes passed and then, at five to twelve, the clock stopped. The big minute hand did not move. We waited and waited, but nothing happened. Suddenly someone shouted,”It’s two minutes past twelve! The clock has stopped!”
I looked at my watch. It was true. The big clock refused to welcome the New Year. At that moment, everybody began to laugh and sing.

26. What is the text about?

a. Wedding anniversary party

b. Graduation party

c. Birthday party

d. New year party

27. When did they go to Town Hall?

a. 29th of December

b. 30th of December

c. 31st of December

d. 1st of January

28. Where did crowd of people gather?

a. In front of the Town Hall clock

b. Under the Town Hall clock

c. Beside the Town Hall clock

d. Behind the Town Hall clock

29. What happened at five to twelve?

a. The clock stopped

b. The clock moved

c. The clock rang

d. The clock fell

30. When did someone shout?

a. 12.02 a.m.

b. 12.02 p.m.

c. 2.12 a.m.

d. 2.12 p.m.

☺Good Luck☺

Appendix 2: Short Answer test questions

Please read the texts below and answer the questions based on the text u read!

Text 1:

My Holiday
Last week I and my family went to Tawangmangu. It was my first visit. We went there by car. My father drove the car very carefully. We started at 2 a.m. and arrived there at 10 a.m. my mother brought food for lunch. After we get off the car we walked around the park. The scenery was very beautiful. I enjoyed it very much. After we felt tired we took a rest under a big tree for lunch. Then my parents took a walked to waterfall “Gronjongan Sewu “. Father permitted me to ride on a house back. At first I was afraid but it was amusement. I was very excited. We stayed at Tawangmangu for three hours. After we felt tired, we went home.
1. What does the text talk about?

2. How did they go to Tawangmangu?
3. “I enjoyed it very much.” Line 5.

What does the word “it” refer to?

4. What is Gronjongan Sewu?
5. What time did they leave Tawangmangu?
Text 2:

On Saturday night, we went to the Town Hall. It was the last day of the year and a large crowd of people had gathered under the Town Hall clock. It would strike twelve in twenty minutes’ time. Fifteen minutes passed and then, at five to twelve, the clock stopped. The big minute hand did not move. We waited and waited, but nothing happened. Suddenly someone shouted,”It’s two minutes past twelve! The clock has stopped!”
I looked at my watch. It was true. The big clock refused to welcome the New Year. At that moment, everybody began to laugh and sing.

6. What is the text about?

7. When did they go to Town Hall?

8. Where did crowd of people gather?

9. What happened at five to twelve?

10. When did someone shout?
Text 3:

The Basket building is the strangest office building in Ohio, United States. It is made by the Longaberger Basket company. This building is built as a replica of company’s famous market basket. It costs $30 million and takes two years to complete. The Basket building is a seven-stories building. The employees and guests can enjoy the natural daylight from the skylight. The color of this building is yellow. It looks like a basket with two handles on it. The handles are used to prevent iced forming. The size of this building is 192 feet long and 126 feet wide. It has 84 windows and 4 big doors.

11. What is the text about?

12. Where is the building?

13. “It is made by the Longaberger Basket company”

What does the word “it” refer to?

14. How much does the building cost?

15. What are the handles use to?
Text 4:

Emma Charlotte Duerre Watson is an English actress. Her nickname is Em. She was born in 15 April 1990, Paris, France. She is known for her role as Hermione Granger HARRY POTTER film series. She has blonde wavy hair. The color of her eyes is brown. She has white skin. Her height is about 1.68 m. her acting is very good. Beside that, she is a lovely, confident, smart, and talented triple threat. We will be watching her on the big screen for many years to come.
16. Who is Emma Charlotte Duarre Watson?

17. How old is she in 2013?

18. What is her role in the film of Harry Potter?

19. “her acting is very good”

What is the antonym of the word “very good”?

20. “Beside that, she is a lovely, confident, smart, and talented triple threat.”

What is the synonym of the word “smart”?
Text 5:

21. Who is the invitation for?

22. “It will be held”

What does the word “it” refer to?

23. When will the meeting be held?

24. What is the agenda of the meeting?

25. “See you there!” in line 10

What does the word “there” refer to?

Text 6:

26. When will Dita’s birthday party be celebrated?

27. “Next week will be my birthday and I will have a small party to celebrate it.”

What does the word “it” refer to?

28. “... I will have a small party”

What is the antonym of the word “small”?

29. How many sisters does Anita has?

30. Who is Nancy?

Good Luck

Appendix 3: Students’ Score

MULTIPLE CHOICE AND SHORT ANSWER TEST RESULT

Short Answer Test

Date of test

: 22th November 2013

Jumlah siswa

: 36

Jumlah soal

: 30

Bobot jawaban benar

: 3.3

Bobot jawaban salah

: 0
Multiple Choice Test

Date of test

: 6th December 2013
Jumlah siswa

: 36
Jumlah soal

: 30

Bobot jawaban benar

: 3.3

Bobot jawaban salah

: 0

	NO
	NAMA SISWA
	Short Answer Test
	Multiple Choice Test

	
	
	Jawaban Benar
	Skor
	Jawaban Benar
	Skor

	1
	Ahmad Syamsul
	12
	39.6
	25
	82.5

	2
	Listia Ningsih
	26
	85.8
	27
	89.1

	3
	Taqiyudin
	24
	79.2
	25
	82.5

	4
	Muhammad A
	11
	36.3
	7
	23.1

	5
	Hana Julia
	26
	85.8
	26
	85.8

	6
	Qisti Aulia
	27
	89.1
	28
	92.4

	7
	Wella Sri Reski
	29
	95.7
	22
	72.6

	8
	Anjelli W
	26
	85.8
	25
	82.5

	9
	Aidilla Puspa
	27
	89.1
	25
	82.5

	10
	Retno Safitri
	21
	69.3
	25
	82.5

	11
	Rika Rumiati
	28
	92.4
	25
	82.5

	12
	Sri Annisa
	26
	85.8
	24
	79.2

	13
	Martha Theressa
	26
	85.8
	27
	89.1

	14
	Aprillia Dwi
	26
	85.8
	25
	82.5

	15
	Lestari Dwi
	25
	82.5
	24
	79.2

	16
	Aulia Rahma
	27
	89.1
	25
	82.5

	17
	Rani Indriani
	26
	85.8
	28
	92.4

	18
	Anggi Sukma
	28
	92.4
	28
	92.4

	19
	Edo Libardho
	24
	79.2
	28
	92.4

	20
	Ahmad Sabirin
	24
	79.2
	28
	92.4

	21
	Heri Kurniawan
	27
	89.1
	26
	85.8

	22
	Ahmad Ade
	28
	92.4
	21
	69.3

	23
	Eldina Olivia
	28
	92.4
	29
	95.7

	24
	Yulia Indarti
	17
	56.1
	26
	85.8

	25
	Renita
	19
	62.7
	27
	89.1

	26
	Delfi Arsaiwa
	26
	85.8
	26
	85.8

	27
	Marhusin
	15
	49.5
	22
	72.6

	28
	Joni
	23
	75.9
	22
	72.6

	29
	Dero Ramadhan
	14
	46.2
	22
	72.6

	30
	M Aidil Rifa’i
	22
	72.6
	20
	66

	31
	Aditya D
	16
	52.8
	21
	69.3

	32
	M Rizki
	17
	56.1
	22
	72.6

	33
	Dahlia Nazaret
	24
	79.2
	25
	82.5

	34
	Ihsan Bayu
	9
	29.7
	14
	46.2

	35
	Dewi Masrofah
	24
	79.2
	25
	82.5

	36
	Halimah F
	22
	72.6
	25
	82.5

	Mean Score
	75.17
	79.75

STUDENTS’ ORGANIZATION

SMP Kartika Bangsa

26 November 2013

To : Rini W.

We invite you to attend our meeting.

It will be held :

On Wednesday, November 27, 20013

At 11:00 a.m

In the school hall

Agenda : Final preparation for annual wall magazine competition 2014

Please come on time.

See you there!

Andre

(Head of Students’ Organization)	

20 November 2013

Dear my friend, Anita

Next week will be my birthday and I will have a small party to celebrate it.

I would like you and your sisters, Nancy and Ana, to come to my party.

Yours,

Dita

STUDENTS’ ORGANIZATION

SMP Kartika Bangsa

26 November 2013

To : Rini W.

We invite you to attend our meeting.

It will be held :

On Wednesday, November 27, 20013

At 11:00 a.m

In the school hall

Agenda : Final preparation for annual wall magazine competition 2014

Please come on time.

See you there!

Andre

			(Head of Students’ Organization)	

20 November 2013

Dear my friend, Anita

Next week will be my birthday and I will have a small party to celebrate it.

I would like you and your sisters, Nancy and Ana, to come to my party.

Yours,

Dita

Fidalia MR is a Postgarduate of English Education Program student in Indonesia University of Education

