

**AN ANALYSIS OF ENGLISH NATIONAL EXAMINATION ITEM
2012/2013 FOR SENIOR HIGH SCHOOL BASED ON THE COGNITIVE
DOMAIN OF TAXONOMY OF EDUCATIONAL OBJECTIVE THEORY**

by
HANDIANI DIFLA HASHINA
NIM 200932028

**ENGLISH EDUCATION DEPARTMENT
TEACHER TRAINING AND EDUCATION FACULTY
MURIA KUDUS UNIVERSITY
2013**

**AN ANALYSIS OF ENGLISH NATIONAL EXAMINATION ITEM 2012/2013
FOR SENIOR HIGH SCHOOL BASED ON THE COGNITIVE DOMAIN OF
TAXONOMY OF EDUCATIONAL OBJECTIVE THEORY**

SKRIPSI

**Presented to the University of Muria Kudus
In Partial Fulfillment of the Requirements
for Completing the Sarjana Program in English Education**

By

**HANDIANI DIFLA HASHINA
NIM 200932028**

**ENGLISH EDUCATION DEPARTMENT
TEACHER TRAINING AND EDUCATION FACULTY
MURIA KUDUS UNIVERSITY
2013**

ADVISORS' APPROVAL

This is to certify that the Sarjana Skripsi of Handiani Difla Hashina has been approved by the skripsi advisors for further approval by the examining committee.

Kudus, Augustth, 2013

Advisor I

Drs. Suprihadi, M.Pd
NIP. 195706161984031015

Advisor II

Diah Kurniati, S.Pd, M.Pd
NIS. 0610701000001190

Acknowledged by

The Faculty of Teacher Training and Education

Dean,

Dr. Drs. Slamet Utomo, M. Pd
NIS. 196212191987031001

EXAMINER'S APPROVAL

This is to certify that the Skripsi of Handiani Difla Hashina (NIM 200932028) has been approved by the Examining Committee as a requirement for the Sarjana Degree of English Education.

Kudus, July 31th, 2013

Skripsi Examining Committee:

Drs. Suprihadi, M.Pd

, Chairperson

NIS. 195706161984031015

Diah Kurniati, S.Pd, M.Pd

, Member

NIS. 0610701000001190

Mutohhar, S.Pd, M.Pd

, Member

NIS. 0610701000001204

Nuraeningsih, S.Pd, M.Pd

, Member

NIS. 0610701000001201

Acknowledged by
The Faculty of Teacher Training and Education
Dean,

Dr. Drs. Slamet Utomo, M.Pd

NIS. 196212191987031001

MOTTO AND DEDICATION

MOTTO

- Allah will never change the condition till the people change it by themselves
- If you want to start a new beginning, make a peace with your past
- Real success is determined by two factors, faith and action
- Life is struggle, there is no life without a struggle
- Keep going and never quit, the champion is never quit
- We will never be ready to do anything unless the doubt and take action
- Allah is always with us

DEDICATION

This skripsi is dedicated to:

- My beloved parents, Mr. Budiono (alm) & Mrs. Chusnil Hani
- My brothers, Andi, Johar, Octa

ACKNOWLEDGEMENT

Alhamdulillah, the researcher thanks to Allah SWT so she is able to finish writing the research entitled **"An Analysis of English National Examination Item 2012/2013 for Senior High School Based on The Cognitive Domain of Taxonomy of Educational Objective Theory"**.

The writer realizes that she would not be able to complete her skripsi without support, advice and encouragement from many persons. Therefore, she would like to deliver her great thanks, to those who are directly or indirectly involved in the completion of this research. Especially for:

1. Dr. Drs. Slamet Utomo, M. Pd as the Dean of English Education Department of Teacher Training and Education Faculty of Muria Kudus University.
2. Diah Kurniati, S. Pd, M. Pd as the Head of English Education Department of Teacher Training and Education Faculty of Muria Kudus University.
3. Drs. Supriyadi, M. Pd as the first advisor, who has guided and given his advices to the writer in finishing this skripsi wisely and patiently.
4. Diah Kurniati, S. Pd, M. Pd as the second advisor who has carefully read and given suggestions for the improvements of this skripsi.
5. Widodo, S. Pd as the teachers of SMAN 2 Kudus who gives the writer permission and borrows the English national examination 2012/2013 for senior high school to conduct the research.
6. All lecturers and staffs of English Education Department who have given worthy knowledge and support.

7. Her beloved family, Mom Chusnil Hani' who patiently supports and teaches, Budiono who wisely guides, her brothers Handi Firmansyah, Handi Ilham Jauhar, Octa Try Setiya Budi for the warm care, and her family especially her uncle for the support.
8. Her beloved friends, Ulfa Mustika, Difla, Vivin, and all of her friends in Muria Kudus University for the togetherness in happiness and sadness.
9. Transformave (VarioK5808WT), Optimave (Laptop Toshiba), Beautiful red (Nokia Xpress music), her rides and gadgets for the selfless support all days all nights.

Finally, the writer hopes that this skripsi will be useful for those especially who are in the field of education.

Kudus, July 29th, 2013

Handiani Difla Hashina

ABSTRACT

Difla, Handiani Hashina. 2013. *An Analysis of English National Examination Item 2012/2013 for Senior High School Based on The Cognitive Domain of Taxonomy of Educational Objective Theory.* Skripsi. Department of English Education. Faculty of Teacher Training and Education. University of Muria Kudus. Advisors: (i) Drs. Suprihadi, M.Pd. (ii) Diah Kurniati, S.Pd, M.Pd

Key Words: *English national examination and cognitive domain*

The English national had been passed in years, many people assumes that is not effective way to measure the student's competence, the material, standard of graduate competence are too high that makes the students fail in the examination. The writer thinks to analysis English national examination 2012/2013 for senior high school why the English national examination can be make night mare for students. The writer want knows skill level what covered in the English national examination 2012/2013 for senior high school and skill level appropriate or not for senior high school with use cognitive domain of taxonomy of educational objective theory.

Cognitive domain is which concerned with knowledge outcomes and intellectual abilities and skills. This includes the recall or recognition of specific facts, procedural patterns, and concepts that serve in the development of intellectual abilities and skills. There are six major categories.

The purpose of this research is to find out cognitive domains of taxonomy of educational objective theory covered in the English national examination item 2012/2013 for the senior high school.

This is an qualitative descriptive research design, because this research does not use the research data such as number. It describes what cognitive domains of Taxonomy of educational objective theory are covered in English national examination item 2012/2013 for senior high school. The data were collected by using documentary method. There are 20 packages in English National Examination 2012/2013 for Senior High School. But the writer takes 5 packages to analysis. They are B23, B24, B25, B26, B27. Consist of listening, reading and writing. Listening consist of 15 items, reading section consist of 30 test item, writing consist of 5 test item. All of test type in items used in English National Examination (UN) for Senior High School 2012/2013 is Multiple-choice item.

The result of the data for analyzing the cognitive domain of taxonomy of educational objective theory are covered test items of package B23, B24, B25, B26, B27 in the English national item 2012/2013 for senior high school in listening section mostly used level of comprehension, reading section were in the level of knowledge and comprehension. But the cognitive domain in reading section mostly used level comprehension, and the cognitive domains in writing section were application and synthesis. It means that level of difficulties of each test items in listening, reading and writing section is appropriate with the level of knowledge which is owned by the Senior High School students.

From the facts above, so that the writer suggests that the item test of English national examination should be compatibility with the level of knowledge which is owned by the Senior High School students, the teacher should give more attention on the cognitive domain of taxonomy of educational objective theory or skill level difficulties and graduated competence standard (SKL) to give try out in preparing the English national examination for the students, because the entire test item of English examination test cover in SKL, the students should able to identify the skill level difficulties and graduated competence standard (SKL) to predict the answer of the test item, because it will make the students easier to do the test, the government especially the Education National Standard Board (BNSP) who set the test of English national examination should be more careful in arranging the test. Although the test is good, the test item need revised in the skill level of difficulties of students especially, test typing, test instruction, SKL covers in the entire test item.

ABSTRAK

Difla, Handiani Hashina. 2013. *Analisis soal ujian nasional bahasa Inggris untuk sekolah menengah atas tahun 2012/2013 berdasarkan cognitive domain pada teori pendidikan Taxonomy objektif.* Skripsi. Program Studi Pendidikan Bahasa Inggris. Fakultas Keguruan dan Pendidikan. Universitas Muria Kudus. Pembimbing: (i) Drs. Suprihadi, M.Pd. (ii) Diah Kurniati, S.Pd, M.Pd

Kata Kunci: *ujian nasional bahasa inggris dan cognitive domain*

Ujian nasional bahasa Inggris sudah dijalankan bertahun-tahun, meskipun begitu banyak orang berasumsi bahwa cara ini tidak efektif untuk mengukur kompetensi siswa, materi soal, standard kompetensi kelulusan adalah hal itu semua yang membuat siswa merasa takut terhadap ujian. Penulis berpikir akan menganalisis ujian bahasa Inggris SMA 2012/2013 mengapa dapat membuat siswa takut untuk menghadapi ujian. Penulis ingin mengetahui tingkat kemampuan apa yang digunakan dalam ujian nasional bahasa Inggris 2012/2013 untuk SMA dan apakah tingkat kemampuan sudah sesuai dengan siswa SMA dengan menggunakan *cognitive domain* pada teori pendidikan *Taxonomy objektif* untuk menganalisisnya.

Cognitive domain adalah yang mana terkait dengan hasil pengetahuan dan kemampuan siswa. Ini termasuk dalam mengingat kembali atau pengenalan spesifik fakta, pelaksanaan pola dan konsep pengembangan kemampuan siswa. Dan *cognitive domain* dibagi menjadi enam kategori kemampuan.

Tujuan dari penelitian ini adalah untuk mencari tahu *cognitive domain* apa yang digunakan dalam ujian nasional bahasa Inggris untuk SMA tahun 2012/2013.

Pada penelitian ini, peneliti menggunakan riset yang bertujuan menguraikan atau menginterpretasikan hasil analisis yang diperoleh karena penelitian ini tidak menggunakan data dengan rumus perhitungan. Dalam mengumpulkan data peneliti menggunakan metode dokumentasi. Ada 20 paket dalam ujian nasional bahasa Inggris untuk SMA tahun 2012/2013. Tetapi peneliti hanya menggunakan 5 paket soal yang berbeda untuk dianalisis. Yaitu paket B23, B24, B25, B26, B27. Dalam setiap paket terdiri dari sesi mendengarkan, membaca dan menulis. Mendengarkan terdiri dari 15 soal, membaca ada 30 soal, dan 5 soal dalam sesi menulis. Semua tipe soal yang digunakan dalam ujian nasional bahasa Inggris untuk SMA tahun 2012/2013 adalah pilihan ganda.

Hasil dari data analisis yang telah dilakukan penulis untuk mengetahui *cognitive domain* apa yang digunakan dalam soal ujian nasional bahasa Inggris untuk SMA tahun 2012/2013 di paket B23, B24, B25, B26, B27 dalam semua sesi. Pada sesi mendengarkan diperoleh semuanya menggunakan tingkat

comprehension atau pemahaman, pada sesi membaca kebanyakan menggunakan tingkat *comprehension* atau pemahaman dan sebagian menggunakan pengetahuan, di sesi menulis menggunakan tingkat *application* atau penerapan dan tingkat *synthesis* atau perpaduan. Dari hasil tersebut bahwa tingkat kesulitan masing-masing soal ujian nasional bahasa Inggris untuk SMA tahun 2012/2013 pada semua sesi sudah sesuai dengan tingkat pengetahuan pada siswa SMA.

Berdasarkan hasil penelitian di atas, penulis memberikan masukan bahwa soal ujian nasional bahasa Inggris seharusnya sesuai dengan tingkat pengetahuan pada siswa SMA, diharapkan para guru Bahasa Inggris untuk memberikan perhatian lebih terhadap *cognitive domain* pada teori pendidikan *Taxonomy* objektif atau kemampuan tingkat kesulitan dan standar kompetensi kelulusan (SKL) untuk memberikan percobaan soal ujian untuk siswa terlebih dahulu untuk mempersiapkan dengan matang ujian bahasa Inggris, diharapkan siswa-siswa mampu untuk mengidentifikasi tingkat kesulitan dan standar kompetensi kelulusan (SKL) untuk memprediksi jawaban soal ujian, karena ini akan mempermudah siswa dalam menjawab soal dengan benar, pemerintah khususnya Badan Nasional Standar Pendidikan (BNSP) yang mana adalah badan pendidikan yang membuat ujian nasional diharapkan lebih hati-hati dalam menyusun soal ujian. Meskipun soal ujian termasuk soal ujian yang bagus, soal ujian membutuhkan revisi pada tingkat kesulitan siswa, pengetikan soal, perintah soal ujian, SKL diharapkan dapat mencakup semua soal ujian.

TABLE OF CONTENTS

	page
COVER	i
PAGE OF LOGO	ii
PAGE OF TITLE	iii
ADVISORS APPROVAL.....	iv
BOARD OF EXAMINERS	v
MOTTO AND DEDICATION	vi
ACKNOWLEDGEMENT	vii
ABSTRACT.....	ix
ABSTRAK.....	xi
TABLE OF CONTENT	xiii
LIST OF TABLES	xvi
LIST OF APPENDIXES.....	xvii
 CHAPTER I INTRODUCTION	
1.1 Background of the Research	1
1.2 Statement of the problem	5
1.3 Objective of the Research	5
1.4 Significance of the Research	6
1.5 Scope of the Research	6
1.6 Operational Definition	7
 CHAPTER II REVIEW TO RELATED LITERATURE	
2.1 The Definition of Evaluation, measurement, testing, Assessment	9
2.1.1 Evaluation and Measurement.....	10
2.1.2 Test	10
2.1.3 Assessment	11
2.1.4 Examination	11
2.1.5 Types of Test	12

2.1.5.1	Types of Test According to Its Role	12
2.1.5.1.1	Placement	12
2.1.5.1.2	Diagnostic Test.....	12
2.1.5.1.3	Formative Test	12
2.1.5.1.4	Summative Test.....	13
2.1.5.2	Types of Test According to Test Maker	13
2.1.5.2.1	Standardized Test.....	14
2.1.5.2.2	Teacher Made Test.....	15
2.1.6	Types of Item	15
2.1.7	National Examination (UN)	22
2.1.8	Taxonomy of Educational Objective Theory.....	23
2.2	Review of Previous Research	28
2.3	Theoretical Framework	29
CHAPTER III METHIOD OF THE RESEARCH		
3.1	Design of the Research.....	30
3.2	Data and Data Source.....	31
3.3	Data Collection	31
3.4	Data Analysis	31
CHAPTER IV FINDING OF THE RESEARCH		
4.1	Finding	35
4.1.1	Analysis on the cognitive domains of taxonomy of educational objective theory are covered in the English national examination item 2012/2013 for senior high school	35

CHAPTER V DISCUSSION

5.1 Discussion 98

CHAPTER VI CONCLUSION AND SUGGESTION

6.1 Conclusion 102

6.2 Suggestion 103

BIBLIOGRAPHY 104

APPENDICES 106

STATEMENT SHEET
CURRICULUM VITAE

LIST OF TABLES

Table	Page
2.1 Degrees of Difficulties.....	27
3. 1 TheResult of Listening Section	33
3.2 The Result of Reading Section	33
3.3 The Result of Writing Section	34
5.1 The Result of Cognitive Domain in Listening Section.....	94
5.2 The Result of Cognitive Domain in Writing and Reading Section ...	95

LIST OF APPENDIXES

Appendix	Page
1. English National Examination Test Item 2012/2013 For Senior High School.....	106
2. Standar Kompetensi Kelulusan Ujian Nasional Bahasa Inggris Tahun 2012/2013.....	107

