
CONTENT VALIDITY ANALYSIS ON ACHIEVEMENT TEST AT A PRIVATE ISLAMIC JUNIOR HIGH SCHOOL IN GARUT
Rajji Koswara Adiredja

 1201509/ Class A
rk_adiredja@yahoo.com
ABSTRACT
This paper investigated the analysis of content validity of the English achievement test for eighth grade students at a private Islamic Junior High School in Garut. In this attempt the writer tried to analyze the test materials whether they conform to the curriculum used, based on the School-Based Curriculum (KTSP-Kurikulum Tingkat Satuan Pendidikan). He employed comparative analytic method, in the sense that the writer compared the contents of the test to the syllabus in use in order to find out whether or not English achievement test for the eighth graders of odd semester students has good content validity. In implementation of his observation, the writer had done some activities, namely, by visiting the school to ask for the test achievement test result and the test sheet to be analyzed. The writer also did the interview with the assigned English teacher. Based on the findings of the research, it can be suggested that, before designing a test, the test designer is supposed to consider the principles of constructing the good test item and the test items should be appropriate to the syllabus category used.
Keywords:
Achievement test, content validity, teacher-made syllabus
Introduction

Teachers are the frontiers who are assigned to carry out the policies of education by teaching specific syllabus, within a limited time span to achieve specific pedagogical, communal or individual goals. Most discussions about the value of educational assessment focus on its use for the purposes of grading the students' marks and ignore other more important role of helping students with their learning. Cliff (1981:17) believes that, assessment must be used to help students. It can operate in two ways: Firstly, any teacher knows that assessment, particularly in the form of examinations, will determine to a large extent when students will study, what they will study, and the effort they will put into their work. Secondly, when students are provided with a programme of progressive assessment with appropriate information as to their strength and weaknesses, they can take action to correct and improve performance prior to any major or definitive assessment.
Although there is too much literature about tests and testing, the issue is still a highly neglected area by many language teachers and by some test designers. This inattention is due to lack of knowledge of testing techniques and lack of unawareness of the importance of testing among the teachers community. One small glance onteacher-based examinations would betray too many facts about the poor performance of some teachers in designing and structuring classroom tests.

Williams (1986:142) criticizes the view of teachers towards language testing when he says that teachers see this job as an area of English language teaching that many teachers shy away from. It is frequently seen as a necessary evil. But educational evaluation is an important process through which we can determine the successof our educational programmes and secure our educational goals. [It] includes any means of checking what thestudents can do with the language (Lado,1975:20)

Generally, there are three techniques for carrying out the assessment properly: oral test, written test and the practical tests as it is found in applied sciences where tests are run in laboratories. But in all cases the test must be reliable. Understanding the term reliability, according to Sax (1980:255) is very important for two reasons: first, principles of test constructions depend upon having a clear understanding of this term. A test of low reliability is a waste of time for both teachers and students since it permits no conclusion to be drawn. Second, the selection of test depends, in part, on a consideration of the reliability of measurements. Unreliable tests are no better than assigning students random scores. Thus a good test is a reliable test and reliability is defined by Sax (1980:257) as the extent to which measurement can be depended on to provide consistent, unambiguous information. Measurements are reliable if they reflect "true" rather than chance aspects of the trait or the abilitymeasured. A good test- therefore-is a reliable test; a test that measures consistently. On a reliable test you can beconfident that someone will get more or less the same score, whether they happen to take it on one particular dayor on the next; whereas on an unreliable test the score is quite likely to be different, depending on the day on which it is taken. Hence, reliability of a test is the extent to which it is free from random measurement error.Tests that are highly reliable are usually consistent and trust worthy (Hughes,1995:22).

Technically, validity can be calculated as Sax (1980:258) put it as true variance divided by obtained variance. In practice, true variance, of course, have to be estimated since it can not be computed directly. We can have somemore definitions of validity. Garrett (1964:30) states “A test is valid when it measures what it claims to measure." In addition, Ebel (1972:436) claims that "A test is valid when it “measures what it ought to measure.” Meanwhile, Lado (1975:30) says “Does the test measure what it is intended to measure? If it does, it is a valid test.” And “A test cannot be a good test unless it is valid.”The essence of validity means the accuracy with which a set of test scores measures what it claims to measure”Abbott: (1992:178.) Then, “A test is said to be valid if it measures accurately what it is intended to measure” Hughes (1995:22).

According to Hughes (1995:27), a test is said to have content validity if its contents constitute and representsample of the language skills, structures, etc. with which it is meant to be concerned. A test is said to have facevalidity, if looks as if it, measures what it is supposed to measure. A valid test is the test which affordssatisfactory evidence of the degree to which the students are actually reaching the desired objectives of teaching,these objectives being specifically stated in terms of tangible behavior. Content validity is an important notionfor measurement of skills and knowledge that are frequently employed in evaluation studies. In this context, content validity usually refers to the degree to which a measure captures the program objective (or objectives). Anderson (1975:460) refers content validity to the extent to which the test we are using actually measures thecharacteristics or dimension we intend to measure. Chair (2003) thinks that content validity refers to the extentto which the test questions represent the skills in the specified subject area. Content validity is often evaluated byexamining the plan and procedures used in test construction. He adds that content validity is the accumulation of evidence to support a specific interpretation of the test results.
Validity is traditionally subdivided into three categories: content, criterion-related, and construct validity,Brown: (1996, 231-249).Content validity includes any validity strategies that focus on the content of the test. Todemonstrate content validity, testers investigate the degree to which a test is a representative sample of thecontent of whatever objectives or specifications the test is originally designed to measure.
When the outcome of a standardized test is used as the sole determining factor for making a major decision, it isknown as high-stakes testing. Common examples of high-stakes testing in the United States include standardized tests administered to measure school progress under No Child Left Behind (NCLB), high school exit exams, and the use of test scores to determine whether or not a school will retain accreditation. These tests are supported bysome, especially politicians, who believe that schools need more accountability. However, the practice of high-stakes testing is heavily criticized by many parents and educators, who believe that the outcome of astandardized test should be only one of many things taken into account when reaching a major decision about education.
The term washback or backwash is used to mean the impact which the test is going to make on both the teacher and the learner. Thewashback can be positive to yield good influence on both the teacher and learner. It can also of negative effectand yield bad results on the teaching and learning processes. Absence of fairness and lack of content validity or incomprehensive plus the invalid ways of rating of tests all together are factors that generate negative influenceon the share-holders whether they are teachers or learners, parents, decision makers or employers.

Assessment cannot be achieved unless we have clearly stated the educational objectives that the student mustreach. Goals and objectives must be written appropriately to ensure that they are valuable and feasible. It isimportant to interpret these objectives into concrete behaviour, which can be seen and observed. But this processmay face some problems, Tyler, in Ross:(1963.114) summarizes them by saying all methods of measuring human behavior involves four technical problems: (1) defining the behavior to be evaluated, (2) selecting the test situation, or determine the situation in which the behavior is expressed, (3) developing a record of the behavior,and (4) evaluating the behavior recorded. But how can we avoid such problems and construct reliable and validtests and avoid the inaccuracy in our tests? As we see there are two components of test reliability: the firstcomponent is the performance of the students in their different examinations and the second component is theway teachers mark or rate the examinees' performance. Hughes (1995:36) suggests some ways of achieving consistent (reliable) performances from the candidates by:
· taking enough samples of behaviour: the more items that you have on a test, the more reliable that test will be. It has been demonstrated empirically that the addition of further items will make a test more reliable.And each item should as far as possible represents a fresh start for the candidate.
· not allowing candidates too much freedom: In some kinds of language test there is a tendency to offer candidates a choice of questions to allow them a great deal of freedom in the way that they answer thequestions that they have chosen. This much freedom would expand the range over which possible answers might vary.
Achievement tests directly related to language courses. Their purposes are to establish how successful individualstudents, group of students, or the courses themselves are. Achievement tests are often contrasted with tests that measure aptitude, a moregeneral and stable cognitive trait. Achievement test scores are often used in an educational system to determine what level of instruction for which a student is prepared. High achievement scores usually indicate a mastery of grade-level material, and the readiness for advanced instruction. Low achievement scores can indicate the need for remediation or repeating a course grade (http://en.wikipedia.org/wiki/Achievement_test).
METHODOLOGY

The writer employed comparative analytic method, in the sense that the writer compared the contents of the test to the syllabus in use in order to find out whether or not English achievement test for the eighth graders of odd semester students has good content validity. In implementation of his observation, the writer had done some activities, namely, by visiting the school to ask for the test achievement test result and the test sheet to be analyzed. The writer did the interview with the assigned English teacher in the eighth grade of Madrasah Tsanawiyah Darul Arqom Muhammadiyah Garut.
Based on the data and the type of information needed of this research, the writer focused on collecting the data about the statistical inferences in this research in line with the qualitative method. To analyze the qualitative data of this research the formula that was going to be used to analyze the content validity of English achievement test was:
P = F × 100%

 N

P = Percentage

F = Frequency of unconformity

N = Number of sample

This formula was used to see how many percent the test covered the instructions of the curriculum. The test items were studied in terms of their conformity to curriculum. Therefore, the writer also compared the percentage with the criteria adopted from Arikunto’s formulation:
76 (100 % = Good

56 (75 % = Sufficient

40 (5 5% = Less good
(40 % = Bad
FINDINGS AND DISCUSSIONS

The writer analyzed the test materials whether they conform to the curriculum used, based on the KTSP (Kurikulum Tingkat Satuan Pendidikan) of Madrasah Tsanawiyah Darul Arqom Garut. To get the data, he took the test sheet, KTSP (Kurikulum Tingkat Satuan Pendidikan) document to be analyzed and the English syllabus of odd semester for the eight grade students of Madrasah Tsanawiyah Darul Arqom Garut (see appendix). The total number of the test items was 50 items which consisted of 50 multiple choices test items (see appendix).

a. The conformity between the summative test’s items and English Syllabus
	No.
	KTSP Syllabus

Indicators
	Item Test Number
	Total Item
Test

	
	Reading
	
	

	
	Mengidentifikasi berbagai informasi dalam teks fungsional pendek berupa:
(To identify various information in short functional texts in the forms of :)

- Instruksi (instruction)
- Daftar barang (lists of goods)
- Ucapan selamat (greetings)
- Pengumuman (announcement)
	1,2

3,4,5,6

7,8

9,10,11,12

	2

4

2

4

	
	Merespon berbagai informasi dalam teks fungsional pendek (To respond various information in short functional texts)
	-
	

	
	Membaca nyaring teks fungsional pendek (Reading aloud in short functional texts)
	-
	

	
	Mengidentifikasi berbagai informasi berbagai informasi dalam teks descriptive dan procedure (To identify various information in short functional texts in descriptive and procedure texts)
· Mengidentifikasi langkah retorika (to identify the stages of rhetoric)
· Mengidentifikasi fungsi komunikatif (to identify communicative functions)
· Menyebut ciri kebahasaan (to mention the language features)
	12,14,15,16,17,18,20,
21,22,23,25,26,27,28,

29,30,31,32

33,35,36,37,38

19,24,34

-
	26

	
	Writing
	
	

	
	Menulis kalimat sederhana (to write simple sentences)
	-
	

	
	Melengkapi teks descriptive atau procedure (to complete descriptive or procedure texts)
	46,47,48,49,50
	5

	
	Menyusun teks (to arrange the texts)
	44,45
	2

	
	Menulis teks berbentuk descriptive atau procedure (to write descriptive or procedure texts)
	
	

	
	Total
	
	45

	The grand total of the items
	50

	P=F/N x 100%
	90%

b. The unconformity between the summative test’s items and English Syllabus

	No.
	Unidentified indicators in KTSP Syllabus
	Item Test Number
	Total Item

Test

	1
	Mengidentifikasi jenis ekspresi menawarkan jasa (to identify the type of the expressions of offering services)
	39
	1

	2
	Mengidentifikasi ekspresi suka dan tidak suka (to identify the expressions of like or dislike)
	40
	1

	3
	Menyusun kata menjadi kalimat yang bermakna (to arrange words to be meaningful sentences)
	41,42,43
	3

	Total
	5

	The grand total of the item
	50

	P=F/N x 100%
	10%

Table above shows that the highest frequency of items where the average is 90% from 45 items is conformity to the curriculum. This precentage obviously falls into the level of 76-100% which means good. And only 10% from 5 items are unconformity to the syllabus
Based on result of the items analysis above, it can be seen that the achievement test which administered in the eighth graders year students of Madrasah Tsanawiyah Darul Arqom Garut has reached a good content validity. The test makers knew the way how to construct a good test. He recognized that the test must have been based on the indicators suggested in the syllabus. On the other hand, the writer found there were some questions inappropriate with the texts, such as item number 22, the name in the text is Mrs. Elfira but in the question is Mrs. Margaretha and item number 32 the word in the text is “chick” but in the option answer the word is “clicking”.
SUGGESTIONS

Based on the findings of the research, it can be suggested that (1) Before designing a test, the test designer should have a good preparation by considering the principles of constructing the good test item, (2) the test designer should consider that the test items should be appropriate to the syllabus category used; the items that do not fulfill to the curriculum should be discarded, (3) while the items that do not fulfill to the syllabus should be revised so that they can be used for the next evaluation

REFERENCES
Anderson, Scarvia. B. 1975. In Encyclopedia of Educational Objectives. Jossey Bass Publishers. San Francesco.California. USA.
Arikunto, Suharsimi. 1992. Prosedure Penelitian. Jakarta: Rineka Cipta,
Brown, J. D. 1996. [Online] Available: http://www.jalt.org/test/bro_8.htm.
Cliff, John C. and Bradford W. Imrie. 1981. Assessing Students, Appraising Teaching . Grom Helm ltd. LondonSW 11David McKay Company. Inc. New York. 176-1851979
Ebel, Robert. 1972. Essential Educational Measurements. Prentice Hall, Inc. Englewood, Cliff. New York.
Garrett, Henry. 2003. Testing for Teachers. American Book Company. New York. Glossary of MeasurementTerms.
Hughes, Arthur. 1995. Testing for Language Teachers. Seventh Printing. University of Cambridge. Bell &Bain, Ltd. Glasgow.
Lado, Robert. 1975. Language Testing. Wing Tasi Cheung Printing Company.
McNamara, Tim. 2001. Language Testing. Oxford University Press.
Menke, K in Orlich, Donland.C, et.al. 1998. Teaching Strategies. 5th edition. Houghton Mifflin Company,Boston New York. U.S.A.
Orlich, Donland. C, et.al. 1998. Teaching Strategies. 5th edition.
Sax, Gilbert. 1980. Principles of Educational and Psychological Measurement and Evaluation.
Second Edition,Wadsworth Publishing Company. Belmont, California. USA.
Tyler. 1963. In Ross, C.C. Revised by Julian C. Stanley. Measurement in Today's Schools. 3rd edition.Englewood Cliff .J Prentice – Hall.
(http://en.wikipedia.org/wiki/Achievement_test).
1 | Page

