

**Washback Effect of Classroom Tests in Grades 7-8
of Junior High School in Surabaya**

A THESIS

By

Maria Tirtaningrum

**ENGLISH EDUCATION DEPARTMENT
GRADUATE SCHOOL
WIDYA MANDALA SURABAYA CATHOLIC UNIVERSITY
SURABAYA
2014**

**Washback Effect of Classroom Tests in Grades 7-8
of Junior High School in Surabaya**

A THESIS

Presented to Widya Mandala Catholic University Surabaya
in partial fulfillment of the requirement for
the Degree of
Magister in Teaching English as a Foreign Language

**By
Maria Tirtaningrum
(8212712002)**

**ENGLISH EDUCATION DEPARTMENT
GRADUATE SCHOOL
WIDYA MANDALA SURABAYA CATHOLIC UNIVERSITY
SURABAYA
2014**

Advisor's Approval

This thesis entitled **Washback Effect of Classroom Tests in Grades 7– 8 Junior High School in Surabaya** prepared and submitted by Maria Tirtaningrum (8212712002) has been approved to be examined by the Thesis Board of Examiners.

Prof. Dr. Agustinus Ngadiman
Thesis Advisor

Thesis Examination Board's Approval

This thesis entitled Washback Effect of Classroom Tests in Grades 7– 8 Junior High School in Surabaya prepared and submitted by Maria Tirtaningrum (8212712002) has been approved and examined by the Thesis Board of Examiners.

Prof. Dr. Wuri Soedjatmiko

Chair

Prof. Dr. Agustinus Ngadiman

Secretary

M. N. Siti Mina Tamah Ph.D

Member

Prof. Anita Lie, Ed.D
Director

Statement of Authenticity

I declare that this thesis is my own writing, and it is true and correct that I did not take any scholarly ideas or works from others dishonestly. That all the cited works were quoted in accordance with the ethical code of academic writing.

Surabaya, 3 October 2014

Maria Tirtaningrum

8212712002

Acknowledgement

First of all, all thanks and glory be to God for His grace and blessing, in granting me this opportunity, time, and material means to pursue this study.

My thanks and regards goes to Prof. Dr. Agustinus Ngadiman, my thesis advisor, for his kindness, mentorship, and patient for me to consult, discuss, and share everything about my topic. I also would like to thank Prof. Dr. Wuri Soedjatmiko and M. N. Siti Mina Tamah, M.Pd for the invaluable input given during the seminar proposal and the thesis defense. A note of thanks also to Prof. Dr. Anita Lie for the insightful Curriculum and Principalship lessons, and Dr. V. Luluk Prijambodo, M.Pd for the insightful TEFL lessons, which shared and informed everything connected with curriculum, classroom management and assessment. All the other lecturers of MPBI Widya Mandala have definitely contributed everything to this study with their knowledge that I am grateful. The administrative support provided by Miss Finolita Endarwati, S.S. and Mr. Hary should also not be forgotten. I also enjoyed moments spent in the classrooms with my MPBI 17 colleagues, where I learned a lot how to be a good teacher.

This thesis wouldn't be possible too without the help of my always and forever, my husband Erwin Triastomo. I thank his patient

and lovingkindness that gave me strength to get through this chapter of our life. Also my beloved children, who helped me in counting all data in questionnaires, gave all love, patient and time: Yesa Priscilla Triastomo, Yoser Athanasius Triastomo and Yefta Prasista Triastomo. I gratefully appreciate her willingness to be friends in need whenever I got down, Fonny Kisworo and husband. A special thanks goes also to every school where I took data and interviewed that could not be mentioned, including their EFL teachers.

I also appreciate the prayer and the support of my brother, Yusuf Wiryonoputro and my father, Pardjono and his wife. The same thank I offer my special students in sharing and inspiration in class: Frelin (X-4), Edward (X-10), and Steven (X-12) Petra 1, my deepest love and respect for young people who have such spirit in their life. With the deepest lovingkindness, I would also like to thank my mom's brother, Broery Widjonarko, and sisters in Jember for their love and support for me in various forms and occasions. Finally, my forever love deceased mother: Titik Susilorini, I thank for every hope and dream that she had sowed in my heart.

Surabaya, 24 September 2014

The writer

Abstract

Tirtaningrum, Maria. (2014). **Washback Effect of the Classroom Tests in Grade 7-8 Junior High School in Surabaya.**

Unpublished S2 Thesis. Master in TEFL Program Widya

Mandala Catholic University, Surabaya. Advisor: Prof. DR.

Agustinus Ngadiman

There were several studies about washback effect in tests, especially high-stakes tests such as national examination, TOEFL, IELTS, etc. In Indonesia, the research about washback was also in National Examination (UNAS). The study about washback effect in classroom tests is never done yet. Thus, this study focused on the EFL classroom tests which influenced the teaching and learning in the classroom practice. They conveyed what might occur in the strategies of teaching and learning because of the preparation for the test would expose the existence of washback effect. This research would be obtained through survey among the students and the teachers. In this survey, the questionnaires were delivered for the teachers and the students to recall any changes or inevitable decision in the process of teaching and learning because of the tests. The findings revealed that certain strategies and activities had occurred before the tests. This indicated that the washback effect existed whether it is negative or positive. It is negative when the teachers and students acquired

unnecessary decisions, strategies and activities in teaching and learning. It is positive when they acquired necessary decisions, strategies and activities. At the end, the washback effect is a better approach to examine the classroom test in order to expose whether both teachers and students have obtained necessary or unnecessary strategies in teaching and learning.

Keywords: *Washback Effect, Classroom Tests, Necessary and Unnecessary Decision.*

Table of Contents

Thesis Advisor Approval Sheet.....	ii
Thesis Examination Board Approval Sheet.....	iii
Statement of Authenticity.....	iv
Acknowledgement.....	v
Abstract.....	vii
Table of Contents.....	1
List of Tables.....	5
List of Charts.....	6
List of Pictures.....	8
Chapter 1: Introduction	
The Background of the Study.....	10
Research Question.....	14
The Purpose of the Study.....	15
Theoretical Perspective.....	16
Significance of the Study.....	20
The Assumptions.....	21
Scope and Limitations.....	22
Definition of Key Terms.....	24
Organization of the Thesis.....	24
Chapter 2: Review of Related literature	

Teaching, Learning, and Tests.....	26
The Impact of the Tests.....	28
Necessary Decisions: Promote Learning.....	31
Unnecessary Decisions: Inhibit Learning.....	34
Washback.....	36
The Areas Affected by Washback.....	38
Previous Study of the Washback effect.....	43
The Improvement of Washback Present Study.....	55
Chapter 3: Research Method	
Research Design.....	58
The Respondents.....	61
The Instruments.....	63
Questionnaire.....	63
Interview.....	65
Data Collection Procedures.....	65
Data Analysis Procedures.....	67
The Teachers' Data Analysis Procedure.....	67
The Students' Data Analysis Procedure.....	69
Methods of Verification (Triangulation).....	71
Chapter 4: Results and Discussion	
The Results.....	73
The Effects of Classroom Test on Teaching Process.....	73

The Teaching Materials Delivered before the Test	73
Teaching Strategies to Prepare Classroom Test....	78
The Teacher’s Plan for Test Design.....	82
The Effects of Classroom Test on Learning Activities...	84
The Learned-Materials before the Test.....	84
The Students’ Strategies in Test-Taking Preparation.....	87
The Students’ Activities before the Test.....	92
Discussions.....	96
Washback Effect of Classroom Test on Teaching Process.....	96
Washback Effect of Classroom Test on Learning Activities.....	99
Chapter 5: Conclusion and Suggestion	
Summary.....	103
Conclusions.....	104
Suggestion.....	105
Bibliography.....	106
Appendices	115
1 Kuisisioner untuk Guru.....	116
2 Questionnaire for the teachers.....	118
3 Kuisisioner untuk Siswa.....	120

4 Questionnaire for the Students.....	124
5 Questions List for Interview.....	126

List of Tables

Table 4.1 The Teachers' Preference Materials before the Test.....	74
Table 4.2 The Teachers' Teaching Strategies.....	79
Table 4.3 The Theachers' Process in Test Design.....	82
Table 4.4 The Students' Learned-Materials.....	85
Table 4.5 The Students' Strategies in Test-Taking Preparation.....	87
Table 4.6 The Students' Level of Anxiety.....	94
Table 4.7 The Students' Back-up Plan.....	95

List of Charts

Chart 4.1	The Teachers' Teaching Decisions.....	75
Chart 4.2	The Teachers' Reasons to Provide More Exercise.....	76
Chart 4.3	Theachers' Teaching Preferences.....	77
Chart 4.4	Who the Studentss Ask When They Find Difficulties..	90
Chart 4.5	The Students' Expectation While Approaching the Test.....	93
Chart 4.6	Students' Study Habit.....	93
Chart 4.7	The Students' Activities before the Test.....	94

List of Figures

Figure 2.1 Four Cycle of Assessment.....	28
Figure 2.2 Positive Washback Effect Exposed by Necessary Decisions.....	32
Figure 2.3 Negative Washback Effect Exposed by Unnecessary Decisions.....	35
Figure 3.1 Flowchart of Research Design.....	61

CURRICULUM VITAE

Name : Maria Tirtaningrum
Place/date of Birth : Surabaya, 17 Juni 1972
Recent Address : Purimas, Jl. Ubud 2 F-4 no. 26/27 Surabaya
Marital Status : Married

Educational Background:

- Mawar Kencana Public Elementary School, Banjarbaru, South Kalimantan (1979-1985)
- Public Junior High School 2, Banjarbaru, South Kalimantan (1985-1988)
- Public Senior High School 1, Banjarbaru, South Kalimantan (1988-1989)
- St. Paul Senior High School, Jember (1989-1991)
- S1 Program at Faculty of Letters, Petra Christian University Surabaya (1991-1996)
- Master Program in The Teaching of English as a Foreign Language at Widya Mandala Catholic University Surabaya (2012-2014)

Working Experience:

- English teacher at Petra 1 Christian Senior High School (2013-2014)
- English Lecturer at Dharma Husada Nursing Academy, Kediri (2013-Now)

Family:

Husband's name : Erwin Triastomo, ST

Children's name : Yesa Priscilla Triastomo

Yoser Athanasius Triastomo

Yefta Prasista Triastomo