

**THE IMPLEMENTATION OF AUTHENTIC ASSESSMENT IN
ASSESSING SPEAKING AT SEVENTH B GRADE STUDENTS
OF MTSM 1 TAMAN, SIDOARJO**

SKRIPSI

WINARDI

NIM 20101111034

**MUHAMMADIYAH UNIVERSITY OF SURABAYA
FACULTY OF TEACHER TRAINING AND EDUCATION
ENGLISH EDUCATION DEPARTMENT**

2014

**THE IMPLEMENTATION OF AUTHENTIC ASSESSMENT IN
ASSESSING SPEAKING AT SEVENTH B GRADE STUDENTS
OF MTSM 1 TAMAN, SIDOARJO**

THESIS

**Presented to Faculty of Teacher Training and Education
In A Partial Fulfillment of the Requirements
For the Degree of S.Pd. in English Education Departement**

**WINARDI
NIM 20101111034**

**MUHAMMADIYAH UNIVERSITY OF SURABAYA
FACULTY OF TEACHER TRAINING AND EDUCATION
ENGLISH EDUCATION DEPARTMENT
JUNE 2014**

Motto:

**“Jiwa yang bersyukur akan
selalu bahagia”**

Dedication:

“Dedicated to my family”

Halaman Persetujuan Pembimbing

Skripsi yang ditulis oleh Winardi ini telah disetujui oleh dosen pembimbing untuk diujikan tanggal 15 Juli 2014.

Dosen Pembimbing

Tanda Tangan

Tanggal

I. Dr.Amrin Batubara, S.Pd., M.Pd.

II. Gusti Nur Hafifah, S.Pd., M.Pd.

Mengetahui:

Ketua Program Studi Pendidikan Bahasa Inggris,

Linda Mayasari, S.Pd., M.Pd.

Halaman Pengesahan Panitia Ujian

Skripsi ini telah diuji dan dinyatakan sah oleh Panitia Ujian Tingkat Sarjana (S1) Fakultas Keguruan dan Ilmu Pendidikan Universitas Muhammadiyah Surabaya sebagai salah satu syarat memperoleh gelar Sarjana Pendidikan, pada tanggal 14 Juli 2014.

Dosen Penguji :

Tanda Tangan

Tanggal

I. Dr.Amrin Batubara, S.Pd., M.Pd.

II. Linda Mayasari, S.Pd., M.Pd.

III. Armeria Wijaya, SS., M.Pd.

Mengetahui:

Fakultas Keguruan dan Ilmu Pendidikan

Universitas Muhammadiyah Surabaya

Dekan,

Dr. M. Ridlwan, M.Pd

PERNYATAAN KEASLIAN TULISAN

Saya yang bertanda tangan di bawah ini:

Nama : WINARDI

NIM : 20101111034

Program Studi : BAHASA INGGRIS

Fakultas : KEGURUAN DAN ILMU PENDIDIKAN

Menyatakan dengan sebenarnya bahwa skripsi yang saya tulis ini benar-benar merupakan hasil karya saya sendiri, bukan merupakan pengambilalihan tulisan atau pikiran orang lain yang saya akui sebagai hasil tulisan atau pikiran saya sendiri.

Apabila kemudian hari terbukti atau dapat dibuktikan bahwa skripsi ini hasil jiplakan, maka saya bersedia menerima sanksi atas perbuatan tersebut sesuai peraturan yang berlaku.

Surabaya, 14 Juli 2014

Yang membuat pernyataan,

(WINARDI)

ACKNOWLEDGMENT

In the name of Allah, The Beneficent, The Merciful.

All praises be to Allah, The Lord of Worlds, by His helps, guidance, and blessing finally the writer is able to finish this “skripsi”. Peace and blessing be upon Muhammad SAW., his descendants, his companions, and his followers.

In this opportunity, the writer would like to express his greatest honor to his beloved family; who always give their support and moral encouragement in finishing his study.

The writer would love to address great honor to the chief person of English Department, Linda Mayasari, S.Pd., M.Pd.

The writer also would love to address his thanks and great gratitude to his advisors Dr. Amrin Batubara, S.Pd., M.Pd. and Gusti Nurhafifah, S.Pd., M.Pd. for their time, guidance, and valuable helps and corrections during completing this thesis.

The writer realized that he would have never finished in writing his thesis without the help of some people around him. Therefore, he would like to give his gratitude and best appreciation to all lectures in English Department who always give their motivation and valuable knowledge during his study at Muhammadiyah University of Surabaya and all of his classmates who had shared the time and experience together.

May Allah, The Almighty, bless them all.

Surabaya, 15 Juni 2014

The Writer

TABLE OF CONTENT

ABSTRACT	vii
ACKNOWLEDGMENT.....	viii
TABLE OF CONTENTix
FIGURES	xi
CHAPTER I INTRODUCTION	1
a. Background of the Study	1
b. Statement of the Problems	7
c. Purpose of the Study.....	7
d. Significance of the Study.....	8
e. Scope and Limitation of the Study.....	8
f. Definition of Key Term	9
CHAPTER II REVIEW OF RELATED LITERATURE	10
The Concept of Assessment.....	10
Concept of Authentic Assessment.....	13
2.2.1 Types of Authentic assessment.....	15
Assessing Speaking	17
Authentic Speaking Assessment	18
Problem of Authentic Speaking Assessment	19
Rubric of Authentic Speaking Assessment.....	20
Previous Study	23
CHAPTER III METHOD OF THE STUDY	25
3.1 Research Design	25
3.2 Source of the Data and Data.....	26
3.3 Data Collection Technique	26
3.3.1 Observation	27
3.3.2 Documentation	27
3.3.3 Interview	28
3.4 Data Collection Procedures.....	29
3.4.1 Observation	29
3.4.2 Documentation	30
3.4.3 Interview	31
3.5 Data Analysis.....	31
3.5.1 Data Reduction	32
3.5.2 Data Coding	33
3.5.3 Data Display.....	33
3.5.4 Conclusion Drawing and Verification	34
CHAPTER IV FINDINGS AND DISCUSSION	35
4.1 The Implementation of Authentic	

Assessment in Assessing Speaking.....	35
4.2 The Problems of the Implementation of Authentic Assessment in Assessing Speaking	48
CHAPTER IV DISCUSSION	53
5.1 Conclusion	53
5.2 Suggestion.....	54
BIBLIOGRAPHY.....	xii
APPENDIX 1	xv
APPENDIX 2	xvi
APPENDIX 3	xvii
APPENDIX 4	xviii
APPENDIX 5	xix
APPENDIX 6	xx
APPENDIX 7	xxi
APPENDIX 8	xxii
APPENDIX 9	xxiii
APPENDIX 10	xxiv
APPENDIX 11	xxv

FIGURES

Figure 2.2.1 Types of Authentic Assessment	16
Figure 2.6.1 The National Certificate descriptive scale (National Board of Education)	22
Figure 3.5 Data Analysis: Interactive Model (Adapted from Miles and Huberman)	32

BIBLIOGRAPHY

- Anderson, Lorin W. 2003. *Classroom Assessment: Enhancing the Quality of Teacher Decision Making*. New Jersey: Lawrence Erlbaum Associates, Inc., Publishers.
- Bachman, Lyle F. 1990. *Fundamental Consideration in Language Testing*. New York: Oxford Universities Press.
- Bagnato, Stephen J. 2007. *Authentic Assessment for Early Childhood Intervention: Best Practices*. New York : The Guilford Press.
- Best, John W. and James V. Kahn. 2006. *Research In Education*. USA: Pearson Education Inc.
- Brown, H. Douglas. 2003. *Language Assessment: Principles and Classroom Practices*. US: Longman.
- Celce-Muria, Marianne. (2001).*Teaching English as a Second or Foreign Language (3rd Edition)*. Los Angeles. Boston, MA: Heinle & Heinle.
- Creswell, John W. 1994. *Research Design: Qualitative and Quantitative Approaches*. California: SAGE Publications, Inc.
- _____. 2012. *Educational Research: Planning, Conducting, and Evaluating Quantitative and Qualitative Research*. 4th ed. Massachusetts: Pearson Education, Inc.
- Dugin, Wang. 2007. *Study of Authentic Assessment in College English Instruction. (Unpublished Thesis)*.
- Flick, Uwe., Ernst von Kardorff and Ines Steinke. 2004. *A Companion to Qualitative Research*. London : SAGE Publications Ltd .
- Fraenkel, Jack R., and Norman E. Wallen. 2009. *How to Design and Evaluate Research in Education —7th ed.* New York: McGraw-Hill Companies, Inc.
- Gulikers, Judith T. M., Theo J. Bastiaens, Paul A. Kirschner. 2004. A Five-Dimensional Framework for Authentic Assessment. *Educational Technology Research and Development*, Vol. 52, No. 3, pp. 67-86.
- Harmer, Jeremy. 2001. *The Practice of English language Teaching. Third Edition*. UK: Addison Wesley Longman Publishing.
- Johnson, Robert L. James A. Penny & Belita Gordon. 2009. *Assessing Performance: Designing, Scoring, and Validating Performance*

- Tasks.* New York: The Guilford Press.
- Lowe, Michelle. 2007. *Beginning Research: A Guide for Foundation Degree Students*. New York: Routledge.
- Luoma, Sari. 2004. *Assessing Speaking*. UK: Cambridge University Press.
- Marzano, Robert J., Debra Pickering & Jay McTighe. 1993. *Assessing Student Outcomes: Performance Assessment Using the Dimensions of Learning Model*. Virginia: Association for Supervision and Curriculum Development.
- Marzano, Robert J. 2006. *Classroom Assessment and Grading that Work*. Virginia: Association for Supervision and Curriculum Development.
- Meloy, Judith M. 2002. *Writing the Qualitative Dissertation: Understanding by Doing—2nd ed.* New Jersey: Lawrence Erlbaum Associates, Inc.
- Miles, Matthew B. and A. Michael Huberman. 1994. *Qualitative Data Analysis; Second Edition*. California: Sage Publications, Inc.
- Mueller, J.F. "Authentic Assessment Toolbox 2014". Retrieved from: <http://jfmueller.faculty.noctrl.edu/toolbox/> January, 3, 2014.
- O'Malley, Michael, and Lorraine Valdez Pierce. 1996. *Authentic Assessment for English Language Learners: Practical Approaches for Teachers*. Reading: MA. Addison-Wesley Publishing Company.
- Paris, G. Scott and Linda R. Ayres (N). *Becoming Reflective Students and Teachers With Portfolios and Authentic Assessment*. Washington: American Psychological Association.
- Ruiz-Primo, M.A. and Richard J. Savelson. 1996. Rhetoric and Reality in Science Performance Assessment. *Journal of Research in Science Teaching*, Vol. 33, No. 10 PP. 1045-1063.
- Robertson , Callum. and Richard Acklam. 2000. *Action Plan for Teachers : A Guide to Teaching English*. UK: British Broadcasting Corporation.
- Russel, Michael K. and Peter W. Airasian. 2012. *Classroom Assessment: Concepts and Applications*. Seventh ed. New York: McGrawHill.
- Shrawder, Jack H. 2006. *Planning a Successful Lesson*. Canada : Pentronics Publishing.
- Wiggins, G. P. 1990. The Case for Authentic Assessment . *ERIC Clearinghouse on Tests Measurement and Evaluation* : 1-4.

_____.1993. *Assessing Student Performance*. San Francisco: Jossey-Bass Publishers.