
Ekspresi Volume IV No. 7 - 1

14 - Ekspresi Volume IV No. 7

ARTIKEL

Pengantar
Tes, sebagaimana di-
ketahui, merupakan se-
kumpulan pertanyaan,
pernyataan, atau tugas
yang sistematik yang
memerlukan respon dari
peserta ujian (siswa)

dalam rangka keberukuran keterampilan,
pengetahuan, intelegensi, kemampuan, atau
minat yang dimilikinya (Widiatmoko, 2004: 5).

Istilah tersebut apabila dirujuk pada
sejarah perkembangannya sesungguhnya
mencakupi alat ukur tes yang memerlukan
respon dikotomi (betul-salah) dan yang
memerlukan respon berjenjang. Yang terakhir
ini bertalian dengan skala. Dikenalilah skala
Likert, semantik diferensial, skala Guttman
(analisis skalogram), skala Coombs, skala
Thurstone, dan sebagainya (Naga, 1992). Baik
yang memerlukan respon dikotomi maupun
kontinum tersebut, keduanya bertalian dengan
atribut dari orang, objek, dan peristiwanya.

Dengan demikian, dikenal istilah hasil
belajar siswa (atribut dari orang), sikap siswa
(atribut dari orang), kedalaman ilmu (atribut dari
objek), kecepatan penyampaian isi pidato
(atribut dari peristiwa), dan sebagainya.

Seiring dengan pandangan strukturalis
psikometris, tes berrespon dikotomi menjadi

Mengapa dan Bagaimana Tes Bahasa
yang Baik: Suatu Pengenalan

Oleh Widiatmoko

dominan. Ini kemudian lebih dikenal sebagai
tes pilihan berganda. Ditilik dari teori tes klasik,
tes tersebut memiliki banyak kelemahan di
dalam desain dan konstruksinya. Ditilik dari
teori responsi butir, ia banyak kelebihannya.
Kelemahan-kelemahan itu antara lain berupa
ketergantungan responden dari butir-butirnya,
ketergantungan butir dari para responden,
statistik butir berubah-ubah, dan sebagainya.

Sedangkan kelebihan-kelebihannya
mencakupi: pembebasan ketergantungan
responden dari butir-butirnya, pembebasan
ketergantungan butir dari para respondennya,
butir bersifat unidimensi, dan karakteristik butir
selalu berada pada skala yang sama dengan
karakteristik respondennya yang ditunjukkan
dengan nilai statistik yang konstan (Hulin,
Drasgow, & Parsons, 1983).

Dalam perkembangannya, baik teori tes
klasik maupun teori responsi butir, keduanya
secara simultan mempengaruhi disiplin ilmu
pengetahuan lainnya. Satu di antara mereka
adalah ilmu bahasa. Dengan demikian,
dikenalilah istilah tes bahasa. Tes bahasa
dalam uraian ini hanya bertalian dengan teori
tes klasik.

Mengapa Tes Bahasa Diberikan
Di dalam banyak literatur tes bahasa,
ditemukan sejumlah macam tes bahasa.

Une bone vision de la vie cree une bonne action, et une bonne action produt un bon sentiment (Dengan visi
hidup yang baik dan kegiatan yang baik akan tercipta perasaan yang baik).

Ekspresi Volume IV No. 7 - 15

Namun secara mendasar, sebelum tes
diberikan kepada para peserta, dikenali secara
baik alasan-alasan mengapa suatu tes
diberikan. Heaton (1990) menyajikan beberapa
alasan mengapa suatu tes diberikan, antara
lain: untuk mencari kemajuan belajar,
memotivasi belajar, menemukan kesulitan
belajar, mengetahui prestasi belajar, menge-
tahui tingkat kemampuan, menyeleksi calon
pembelajar, dan mengetahui kelancaran
berbahasa.

Apabila tes diberikan dengan alasan untuk
mencari kemajuan belajar siswa, tes tersebut
adalah progress test. Jenis tes ini memiliki
karakteristik, seperti kecenderungan 80%-
90% terdapat nilai B (baik) atau A (baik sekali),
mencakupi materi yang tidak banyak dalam
rentang waktu belajar yang pendek, diberikan
dengan sedikit tidak formal. Jenis tes ini juga
dapat dimaksudkan untuk mencari kesulitan
belajar para siswa.

Ini bermakna bahwa tes ini selain sebagai
alat untuk memotivasi belajar juga untuk men-
cari materi-materi yang masih lemah dikuasai.
Harapan bahwa nilai sebagian besar siswa
tinggi, ternyata yang ditemui sebaliknya, maka
tes ini pun digunakan sebagai alat ukur untuk
mendeteksi kesulitan belajar. Dengan
demikian, siswa mampu melakukan perbaikan
dalam masa remedial teaching.

Sedangkan jenis tes yang dimaksudkan
untuk mengetahui prestasi belajar siswa, tes
formatif atau tes sumatif atau lebih dikenal
dengan tes tengah semester atau tes akhir
semester biasa diberikan. Karakteristik
antarkeduanya sedikit berbeda. Tes formatif
mencakupi jumlah materi yang lebih sedikit
dibandingkan dengan yang ada pada tes
sumatif. Tes formatif diberikan dalam rentang
waktu yang lebih pendek dari suatu program
pembelajaran, sedangkan tes sumatif

diberikan dalam rentang waktu yang lebih lama
dari suatu program pembelajaran.

Tes formatif diberikan selama proses
pembelajaran, sedangkan tes sumatif dibe-
rikan pada akhir program. Meskipun terdapat
perbedaan, kedua jenis tes tersebut juga me-
miliki kesamaan, yakni kedua jenis tersebut
diberikan dalam keadaan yang lebih formal,
memiliki kecenderungan rentangan nilai yang
merata dari terrendah hingga tertinggi dan
berdistribusi normal.

Ada kalanya suatu tes diberikan sebelum
proses pembelajaran. Jenis tes ini meliputi tes
seleksi dan tes penempatan. Tes seleksi ber-
tujuan untuk memilih calon pembelajar yang
terbaik. Selain itu, tes ini juga memiliki karak-
teristik, seperti menggunakan acuan penilaian
kriteria, mencakupi jumlah materi yang bersifat
umum dan luas, membutuhkan waktu yang
tidak sebentar untuk memenuhi jumlah
pembelajar, dan lebih memberatkan pihak
penyelenggara karena pada suatu saat tidak
diperoleh calon pembelajar yang terbaik.

Sebaliknya, tes penempatan adalah tes
yang bertujuan untuk memilih calon pem-
belajar sesuai dengan tingkatnya, misalnya
tingkat mahir, tingkat semenjana, tingkat
dasar, dan sebagainya. Biasanya yang sering
menggunakan jenis tes ini adalah penye-
lenggara kursus bahasa. Namun, tidak me-
nutup kemungkinan jenis tes ini dipadukan
dengan jenis tes seleksi. Ini dapat dilakukan
apabila penyelenggara tes memiliki calon
pembelajar dalam jumlah yang sangat banyak,
sedangkan yang dibutuhkan hanya separonya.

Dengan demikian, tes seleksi dilakukan
untuk mencari separo calon pembelajar ter-
baik. Selain itu, dari separo jumlah peserta
yang diterima tersebut, diklasifikasikan
menurut nilai capaian yang mereka dapatkan,
misalnya 20 pembelajar bernilai terbaik berada

Aset manusia yang paling berharga dalam adalah sikap positif.—Bobbi DePorter

16 - Ekspresi Volume IV No. 7

di kelas A, 20 berikutnya di kelas B, dan
seterusnya.

Ada juga tes yang diberikan tidak pada
awal, proses, dan akhir program, melainkan
berdiri sendiri. Jenis tes ini lazim ditemui,
seperti proficiency test. Tes ini bertujuan untuk
mengetahui kemahiran berbahasa seseorang.
Biasanya seseorang yang melakukan tes ini
pernah belajar bahasa tersebut dalam kurun
waktu tertentu. Tes ini mencakupi Test of
English as a Foreign Language (TOEFL), Test
of English for International Communication
(TOEIC), dan sebagainya. Tes pertama di-
maksudkan untuk tujuan akademik,
sedangkan tes kedua untuk tujuan vokasional.

Bagaimana Tes Bahasa yang Baik
Agar tes bahasa dapat digunakan sebagai alat
ukur, ia harus memenuhi persyaratan, yang
meliputi reliabilitas dan validitas.

Reliabilitas suatu tes, menurut
Nurgiyantoro (1995), berarti bahwa tes
tersebut bersifat konsisten. Ia bermakna
bahwa hasil ukur tes kurang lebih sama
dengan sesuatu yang diukurnya meskipun tes
tersebut diberikan di dalam kurun waktu atau
oleh penguji yang berbeda. Naga (2002)
mendefinisikan reliabilitas sebagai tingkat
kecocokan antara hasil ukur dan keadaan
sesungguhnya pada responden.

Di dalam literatur, disebutkan ada banyak
jenis reliabilitas yang dapat digunakan. Ini
mencakupi jenis konsistensi internal,
stabilitas, dan ekivalensi. Konsistensi internal
terdiri atas pilah paruh Spearman Brown,
koefisien Alpha Cronbach, Kuder-Richardson
20 (KR-20), Kuder-Richardson 21 (KR-21).
Stabilitas terdiri atas uji-uji ulang. Sedangkan
ekivalensi terdiri atas uji-uji setara.

Pertama uji pilah paruh (split half)
dilakukan dengan cara memisahkan skor hasil

tes ke dalam kelompok ganjil dan kelompok
genap. Kemudian dilakukan perhitungan
jumlah skor kelompok ganjil dan jumlah skor
kelompok genap. Kedua jumlah skor tersebut
dikorelasikan untuk mendapatkan koefisien
korelasi (r). Akhirnya koefisien korelasi seluruh
tes dapat dihitung dengan rumus r = (2xr)/(1+r),
di mana r adalah reliabilitas. Dalam peng-
ujiannya, dapat ditemukan berbagai macam
koefisien.

Salah satu di antara mereka adalah
koefisien Alpha Cronbach. Ini diterapkan pada
tes yang memiliki skor berskala atau politomi.
Ini bermakna bahwa skor tes itu memiliki
sejumlah kemungkinan yang berjenjang,
misalnya 1-5 atau yang lain bergantung pada
maksud penyusunannya. Pertanyaan-
pertanyaan yang menggunakan koefisien
reliabilitas Alpha Cronbach ini biasanya
bertalian dengan sikap, minat, motivasi, dan
lain-lain yang jawabannya berskala. Rumus
koefisien Alpha Cronbach adalah r = [K/(k-1)]
x [1-(SSi2)/(St2)], K adalah jumlah butir, SSi2
adalah jumlah variansi butir, St2 adalah variansi
total. Selain itu, dapat juga dihitung koefisien
Kuder Richardson 20 dan 21 (KR-20 dan KR-
21).

Pengujian reliabilitas dengan meng-
gunakan KR-20 dan KR-21 dilakukan dengan
membandingkan skor butir-butir tes. Apabila
butir-butir tes menunjukkan tingginya tingkat
kecocokan, disimpulkan bahwa tes tersebut
akurat atau mengukur secara akurat. Peng-
gunaan KR-20 menghasilkan koefisien lebih
besar daripada yang dengan menggunakan
KR-21. KR-20 juga lebih rumit. Tetapi jika
untuk menguji tes yang bersifat heterogen dan
mencakupi berbagai pokok bahasan, KR-20
lebih direkomendasikan.

Sebaliknya KR-21 sekalipun lebih seder-
hana dan mengukur secara lebih akurat dalam

Kikuwa ittoki no haji kikanu wa isshou ni haji (Jangan malu untuk bertanya).

Ekspresi Volume IV No. 7 - 17

memberikan penafsiran, ia tidak mampu
menguji alat tes yang heterogen. Rumus KR-
20 adalah r = [n/(n-1)] x [1-(Spq)/(S2)], n adalah
jumlah butir, p adalah proporsi jawaban betul,
q proporsi jawaban salah, dan S2 variansi.
Sedangkan rumus KR-21 adalah r = [n/(n-1)]
x [1-{ì(n-ì)}/{nS2}], ì adalah rataan (means).

Kedua adalah uji-uji ulang. Teknik ini
digunakan untuk memperkirakan tingkat
stabilitas tes dengan melakukan kegiatan
pengukuran dua kali pada tes yang sama ke-
pada siswa yang sama. Hasil tes pertama dan
kedua kemudian dikorelasikan. Apabila
koefisien korelasi (r) tinggi, tes yang diuji-
cobakan dinyatakan stabil atau reliabel.

Teknik uji-uji ulang memiliki beberapa
kelemahan, antara lain: sulit untuk meng-
hilangkan pengaruh jawaban tes yang
pertama, adanya kemungkinan faktor-faktor
yang mempengaruhi hasil tes kedua (misalnya
berupa meningkatnya kemampuan siswa
sebagai hasil belajar), sulit menciptakan dua
kondisi penyelenggaraan dua kali tes, me-
nuntut siswa mengalami dua kali tes yang
dirasa kurang menguntungkan dan mem-
beratkan siswa.

Ketiga adalah uji-uji setara. Pengujian
tingkat reliabilitas tes dengan uji-uji setara
dilakukan terhadap dua perangkat tes yang
setara. Kedua tes tersebut memiliki jumlah
butir, susunan, tingkat kesulitan, dan tujuan
pengukuran yang sama. Ini dilakukan dengan
cara mengujicobakan kedua tes tersebut
kepada subjek yang sama, kemudian hasilnya
dikorelasikan. Pengujian ini hampir sama
dengan uji-uji ulang. Tetapi, yang membedakan
adalah bahwa uji-uji setara terdiri atas dua
perangkat tes yang berbeda.

Selain syarat reliabilitas, suatu tes juga
dituntut memenuhi syarat validitasnya. Naga
(2002) mendefinisikan validitas sebagai ke-

cocokan antara alat ukur dan sasaran ukur.
Harrison (1983) mendefinisikan validitas
sebagai sejauh mana alat ukur mampu meng-
ukur apa yang seharusnya diukur.

Secara umum, validitas terdiri atas
validitas isi, validitas kriteria, dan validitas
konstruk. Meskipun demikian, sebagian ahli
membagi validitas menjadi validitas isi,
validitas prediktif, validitas serentak, dan
validitas konstruk.

Pertama, validitas isi menunjuk pada
pengertian apakah alat ukur tes itu memiliki
kesesuaian dengan tujuan dan deskripsi bahan
ajar. Apabila butir-butir tes secara jelas
dimaksudkan untuk mengukur tujuan-tujuan
tertentu dan mewakili bahan yang diajarkan,
dikatakan tes tersebut memiliki validitas isi.

Pemenuhan validitas isi tersebut biasanya
dilihat dari ketersediaan kisi-kisi yang baik
yang dipakai sebagai dasar penyusunan butir-
butir tes di samping juga ketepatan masing-
masing butir itu sendiri. Validitas isi pada
dasarnya tidak memerlukan perhitungan
statistik. Dengan demikian, sebenarnya
validitas isi hampir sama dengan validitas
wajah yang hanya memperhatikan kesesuaian
elemen-elemen yang harus dipenuhi dalam
kisi-kisi tes.

Kedua adalah validitas konstruk. Validitas
ini bertalian dengan konstruk atau konsep
bidang bahasa atau bidang lainnya yang akan
diuji validitasnya. Ia menunjuk pada pengertian
apakah tes yang disusun itu telah sesuai
dengan konsep ilmu yang diteskan tersebut.
Untuk menentukan tingkat validitas konstruk,
penyusunan butir dilakukan dengan men-
dasarkan diri pada kisi-kisi. Dalam praktiknya,
jenis validitas konstruk digunakan untuk
mempertimbangkan tingkat validitas butir yang
bertalian dengan masalah sikap, motivasi,

Le monde que tu vis existe dans ton esprit, alors change ton monde en changeant ton esprit (Duniamu ada
dalam benakmu maka ubahlah duniamu dengan mengubah cara berpikirmu).

18 - Ekspresi Volume IV No. 7

minat, dan lain-lain yang menggunakan skala
bertingkat.

Ketiga adalah validitas kriteria. Validitas ini
menunjuk pada pengertian seberapa jauh
siswa yang sudah diajarkan bidang bahasa
atau bidang lainnya menunjukkan kemampuan
yang lebih tinggi daripada mereka yang belum
diajarkan.

Naga (2002) menyebutkan validitas ini
bertujuan untuk menentukan kecocokan
antara hasil ukur berdasarkan pada sasaran
ukur prediktor dan sasaran ukur kriteria. Hasil
ukur atau skor prediktor merupakan hasil ukur
yang diperoleh melalui penerapan alat ukur
pada subjek yang validitasnya diperiksa.
Sedangkan hasil ukur kriteria merupakan
acuan untuk melihat kecocokannya dengan
hasil ukur prediktor.

Sebagaimana diketahui, validitas ini tediri
atas validitas serentak dan validitas prediksi.
Validitas serentak merupakan validitas di mana
hasil ukur kriteria dan hasil ukur prediktor terjadi
pada waktu yang sama. Sedangkan validitas
prediksi merupakan validitas di mana hasil ukur
kriteria terjadi kemudian setelah hasil ukur
prediktor diketahui. Dengan demikian, secara
sederhana dapat dikatakan bahwa agar tes
bahasa memenuhi kriteria yang baik, seyogya-
nya ia memenuhi syarat valid dan reliabelnya.

Penutup
Membincangkan tes tidak akan lepas dari
sejarah perkembangannya. Diselusuri dari
sejarahnya, suatu tes bertalian dengan jenis
tes yang memiliki respon dikotomi dan yang
memiliki respon kontinum (politomi/ber-
jenjang). Tes bahasa yang berkembang saat
ini tentu memiliki keterpengaruhan dari itu
semua. Tarik ulur pengaruh antara teori tes
klasik dan teori responsi butir menjadikan tes
bahasa menjadi menarik untuk selalu dikaji.

Kajian tes bahasa dalam pandangan teori
responsi butir akan sangat banyak membutuh-
kan waktu dibandingkan dengan kajian tes
bahasa dalam pandangan teori tes klasik.
Namun demikian, tes bahasa dalam pan-
dangan teori tes klasik pun masih sering
diadun oleh para pakar pendidikan yang
berkecimpung di wilayah ini. Secara praktis,
kelemahan-kelemahan tes bahasa dalam
pandangan ini dapat ditutupi oleh kriterium
persyaratan yang mencakupi validitas dan
reliabilitasnya. []

Penulis adalah Widyaiswara Bahasa Inggris
PPPG Bahasa.

Pustaka Rujukan
Harrison, Andrew. A Language Testing

Handbook. London: Macmillan Press.
1983.

Heaton, J.B. Classroom Testing. London:
Longman Group. 1990.

Hulin, C.L., Drasgow, F., & Parsons, C.K.
(1983). Item response theory: Application
to psychological measurement.
Homewood, Illinois: Dow Jones-Irwin.

Naga, Dali S. Pengantar Teori Sekor pada
Pengukuran Pendidikan. Jakarta:
Gunadarma. 1992.

Naga, Dali S. Teori Tes dan Pengukuran.
Kertas kerja disajikan pada kuliah Program
Doktor Penelitian dan Evaluasi Pendidikan,
Universitas Negeri Jakarta. 2002.

Nurgiyantoro, Burhan. Penilaian dalam
Pengajaran Bahasa dan Sastra.
Yogyakarta: BPFE. 1995.

Widiatmoko. (2004). Language Assessment:
Bahan Ajar Diklat Tingkat Dasar Guru
Bahasa Inggris Sekolah Menengah Atas.
Jakarta: PPPG Bahasa.

Il faut aimer ce que i'on a (Kita harus mencintai apa yang kita miliki).

