

Teachers' Perception toward the Policy of Eliminating National Exam

Abd Aziz, Khabibur Rohman*

Faculty of Education and Teacher Training, Institut Agama Islam Negeri Tulungagung, Indonesia

Article History:

Received: July 3rd, 2020

Revised: September 2nd, 2020

Accepted: October 26th, 2020

Published: December 31st, 2020

Keywords:

National exam,

Policy,

Teacher's perception

*Correspondence Address:

haabib.rohman@gmail.com

Abstract: This study analyzed teachers' perceptions toward the national exam elimination policy, starting in 2020 at both the primary and secondary school levels. This research implemented an explorative qualitative approach to teachers' perceptions of eliminating the national exam issue. This research employed interviews with 21 purposively chosen informants who were teachers of primary and secondary schools. Accordingly, this research also employed a secondary data collection method in the form of an online survey of 190 formal education teachers. The result of the study showed that the teachers argued about the national exam in many aspects. The curriculum is considered too narrow, too much attention for cognitive aspect, and does not accommodate students' potential diversity. The national exam is also defective on both juridical and theoretical. However, eliminating the national exam worried the teachers regarding the drop in students' learning motivation and the gap in schools' education quality. Teachers need to know that national exams are not the only reason to make students study hard. Teachers should foster students' internal motivation by emphasizing that learning should not occur because of exams.

INTRODUCTION

Through the Ministry of Education and Culture, the government has issued a policy on implementing examinations by national education and examination units. Besides eliminating the National Standard School Examination (USBN) and replacing it with examinations in each education unit, The Ministry of Education and Culture Regulation number 43 of 2019 replaced the national exam with a Minimum Competency Assessment on character survey. This policy becomes a new round on the national exam implementation for the national education system after several changes.

The UN (National Examination) practice has been a debatable issue since long ago. Those who support the national exam implementation argue that the UN is

a tool for quality control of education in Indonesia (Alawiyah, 2015; Hendarman, 2013; Hidayah, 2013; Sartina et al., 2020; Silverius, 2010; Ta'rifin, 2009). Some countries have eliminated high-stake testing because it harms students (Parveva et al., 2009). Raising the UN graduation standard means decreasing the gap between Indonesia's education disparities with other countries. The low quality of Indonesian education globally is considered harassment (Musthofa, 2004). Besides, implementing the national exam is expected to cut off school quality disparities between regions and become a medium for improving Indonesia's education quality.

Meanwhile, for those against the policy, the national exam is considered to have no academic or juridical foundation.

From a theoretical point of view, the UN ignores that every child is born different and unique. Each of them has different potential. The national examination ignores the diversity of potential by expecting each child to reach the same standard in the subject matter being tested (Husnawati, 2004; Murtiana, 2011; Rosidin et al., 2019). Santoso (2004) stated that UN questions are too pedagogically academic and are not oriented towards freeing students from insensitivity to their environment. The UN is also considered not to develop creativity and critical reasoning (Katiasih et al., 2018). Whereas in a juridical perspective, the national exam's implementation is considered conflict with several subsections and verses of the National Education System Law No. 20 the year 2003.

The rising of Permendikbud No. 43 in the year 2019 did not stop the debate about the importance of implementing the national exam among society, including for educators. As before, society's attitude related to UN's existence is divided into three apart; first, the UN is maintained; second, UN needs to be reviewed and refined; and third, the UN should be eliminated.

This study presents teachers' perspectives on eliminating national exams as a new policy in the education world. This research is significant because teachers' perceptions about an educational program will affect their performance, motivation, and commitment in carrying out their duties as facilitators of learning activities (Burger & Krueger, 2003). This research is urgent because teachers' perceptions of the national exam elimination policy will impact their attitudes towards this policy. What will be faced by Indonesian education look like in the future will be influenced by teachers' perceptions of eliminating the national exam.

The national exam elimination policy is a new policy, which will be

implemented in 2020 and will be fully implemented in 2021. This research is essential to do, considering that many studies against the implementation of the national exam. The problems can be found in the implementation (Alawiyah, 2015; Saukah & Cahyono, 2015; Silverius, 2010; Sulisty, 2006), the washback effect (Hakim & Saputra, 2020), psychological pressure (Apriliana et al., 2019; Maisaroh & Falah, 2011; Sharma & Pandey, 2017), the impact of the national exam as high stake testing (Firman et al., 2012; Sutari, 2017), and national exam questions that are considered too pedagogical (Ta'rifin, 2009). Several studies also show the urgency of teachers' perceptions of curriculum success (Safi'i et al., 2020). For this reason, research related to teacher perceptions on the policy of eliminating national exams is essential, and the findings are a novelty.

THEORETICAL SUPPORT

The Purpose and Function of the National Exam

Based on Government Regulation Number 19 the year 2005, Chapter X Subsection 66, the national exam assesses student learning outcomes to understand the achievement of graduates' national competencies in certain subjects. The principles of implementing the national exam are objective, fair, and accountable (Nurudin, 2007). At the same time, the national exam time is at least once and a maximum twice in one academic year. The national exam is carried out to determine the achievement of the Graduate Competency Standards (SKL) of students at the elementary, secondary high school level on a national scale (Agustin et al., 2016).

Firstly, the national exam is used to select students to enter the next level (junior high, high school, or college). This is as stated in the Minister of Education Regulation No. 34 the year 2007. In this case, the national exam becomes High

Stake Testing. However, its function is changed to low stakes testing and is no longer the sole determinant of student graduation in 2010 after the existence of Permendikbud. However, in general, the UN results are used to map the quality of education units and improve the quality of national education (Murtiana, 2011; Rosidin et al., 2019; Sartina et al., 2020).

While the national examination function is the quality control of the national education system (Mulyasa, 2009), this is urgent because of the low quality of Indonesian education globally. When referring to the PISA and TIMSS test results, the quality of education in Indonesia is concerned. In 15 years of Indonesia's participation in the PISA test, Indonesia consistently continues to be at the bottom of the country with low-quality education. This lousy result is inversely proportional to several ASEAN countries' prestigious achievements, such as Singapore and Vietnam. Both countries managed to push into the top 10 (Purwanto, 2011).

Teachers' Perception

Walgito (2005) defines the term perception as a result of stimulation carried out by an individual through a sensory process or observation using the senses organ. According to him, the sensing process is only a precursor to the process of perception. Meanwhile, according to (Desmita, 2009), perception is the use of knowledge or information possessed by someone to interpret a human sense organ's stimulus.

Rakhmat (2011) expresses a different opinion. According to him, perception is one's experience of events, objects, or relationships obtained from concluding information and interpreting messages. Shaleh & Muhib (2004) assert that perception is defined as a process that combines and organizes our sensory data to be developed to be aware of our surroundings, including being aware of ourselves.

According to Waidi (2006), perception is like a file that already exists in the brain, then that file will be called when triggered by a stimulus. In other words, perception is the result of the brain's work in assessing a stimulus. In this case, everyone has their tendencies in seeing or interpreting an object or phenomenon.

Perception can occur if at least there is a perceived object, attention or observation of an object, a device to receive stimulus in the form of sensory devices or receptors, and of course, the sensory nerves that connect the stimulus to the brain. While the perception factor is divided into both internal and external factors, internal factors of perception include motivation, physical state, prejudice, feelings, personality, values, and beliefs of an individual (Rosmawati, 2017). External factors influence perceptions such as family background, knowledge, intensity, the novelty of the object, and repetition (Thoha, 2005).

Teacher perception greatly influences the successful implementation of a curriculum or educational program (Nasional, 2008). This was confirmed by a study conducted by Ginting (2008), where he managed to show a positive relationship between teacher perceptions with teacher performance on curriculum changes (Suluh & Jumadi, 2019).

Thus, teacher perceptions can respond to those obtained through visions of developing issues that form a profound concept and are reflected through attitudes and behaviors towards a particular phenomenon or object (Agusfina et al., 2018).

Learning Motivation

One of the most widely used definitions of learning motivation comes from Uno (2010). According to him, motivation is students' inner and outer encouragement to know, understand, or gain knowledge or wisdom. It can be seen from the desire to succeed,

encouragement, or even the need to learn (Fahmi MR & Rohman, 2019).

Motivation becomes a power to psychologically movement students' desire to learn and achieve specific goals (Winkel, 2005). Motivation is also one point that makes learning activities continuity and provides guidance to learners to achieve goals (Sadirman, 2007).

Motivation plays a significant role in providing reinforcement learning. This will be seen when someone encounters obstacles to achieve their goals. High motivation will become the determinant of how persistent the person faces a problem. Besides, motivation also plays a role in creating an obvious learning objective. The greater the benefits gained, the greater the motivation of a person. Motivation also plays a role in determining the student's learning intensity and quality (Uno, 2010).

METHOD

This study employed the explorative qualitative approach by involving twenty-one formal education teachers from

elementary, junior, and senior high schools. The teachers who became the respondents were selected using purposive sampling. Seven teachers were chosen from each level of education from different schools (Sukmadinata, 2005). The focus of this research was the perception of the policy of eliminating national exams.

This study also employed secondary data using Google online survey. The respondents consisted of 190 teachers from various levels of formal education. They were selected using random sampling technique. In detail, there were 74 primary school teacher, 55 junior high school teacher, and 61 senior high school teacher. Furthermore, based on respondents' gender, there were 49 male teachers and 151 female teachers. There were five close-ended questionnaire points with four optional scales analyzed using Likert scale. The study had been conducted since August to September 2020 after the government officially confirmed eliminating the final examination (Suryabrata, 2003).

Figure 1. Research Design

RESULT AND DISCUSSION

Teachers' Perception of the Implementation of the National Exam

Teachers' perceptions of the national exam implementation are influenced by several factors, including experience accompanying the national exam for several years, attention, motivation, values or educational paradigms adopted, cognitive style,

experience, and stimulus characteristics (Bachhuber, 1938).

Obviously, after observing the national exam's existence, the students seem depressed and stressed while facing the national exam. The students who have an adequate level of mastery of the material or lack in the subjects being tested show symptoms of stress, even with varying degrees (Husnawati, 2004). In preparation for national exam, the

students study like a machine because they are afraid of not reaching a passing grade or getting grades below the class average.

Changing the status of national exams to low-stakes testing does not significantly impact the way the teachers teach. The teachers still believe that the national exams (UN) is the most crucial test, and the students must pass it. This teacher's perspective changes the national exam status has less impact on teaching UN subjects (Sutari, 2017).

National exams are designed to positively affect everyone, especially teachers and parents (Sulistyo, 2006). Teachers are expected to be able to create quality learning that is centered on students. However, the national exam makes learning more oriented to the exam (Firman et al., 2012). Also, the national exam, as seen by Burger & Krueger (2003) triggers curriculum narrowing.

As an instrument prepared to explore information on the level of student learning outcomes, primarily if intended to obtain a picture of national education quality, items on national exams are considered too pedagogic in academic dimensions (Sutari, 2017). UN questions have the opportunity to inhibit the development of multiple intelligence students (Husnawati, 2004). Also, the UN's items did not succeed in developing

students' logic, innovation, and emotional endurance (Santoso, 2004). More than that, Ta'rifin (2009) even states that the national exam's implementation is contrary to the concept of human rights because the national exam is an invalid and unreliable measurement tool and is against the institution.

Also, some teachers think that the national exam has indicated violations or fraud. The national exam organizing committee's low integrity from the central level to the local committee is suspected as the origin of the various frauds (Saukah & Cahyono, 2015). According to Silverius (2010), the national exam's implementation also violates several subsection points and verses of the National Education System Law No. 20 the year 2003.

Teacher's Perception of the Elimination of National Exam and their Impacts

Some teachers responded to eliminating national examinations with high optimism; they believed that this policy would be a turning point in improving the national education system. Conversely, some other teachers were filled with a sense of pessimism; they worried that eliminating the national exam would negatively impact the declining quality of national education.

Table 1. Teacher's Perception of the Elimination of National Exam

Respondents	UN Elimination	
	Agree	Disagree
Elementary School's Teacher	44	26
Junior High School's Teacher	20	40
Junior High School's Teacher	22	38
Amount	76 (40 %)	114 (60 %)

The researchers submitted a closed questionnaire to 190 respondents regarding the policy of eliminating the national exam. From the total respondents, 76 people (40 %) agreed to eliminate the national exam. At the same time, 114 respondents (60 %) said that they disagreed with the policy.

This result is certainly impressive, considering that most teachers were aware that the national examination and its implementation had problems in many aspects in the previous section.

Teachers who disagree with eliminating the national exam are worried about the decline in student interest in

learning due to the policy. The teachers believe that the national exam has been the primary motivation for students to learn so far. Those things indicate that worry is indeed a trigger for unsuccessful learning (Mudasir, 2016).

The real challenge of eliminating the national exam's policy is to create a love of learning activities inside students. If learning activities have become an awareness and necessary, students no longer need external motivation in threats that cause anxiety and fear (Jazaieri, 2018).

Besides the decline of students' motivation, some teachers also claimed to worry about schools' declining quality and national education quality. Many believe that the national exam is a quality control tool for education in Indonesia. Raising the UN graduation standard means eroding the gap between Indonesia's education disparities with other countries (Hidayah, 2013). The low quality of Indonesian education at the global level is harassment. Moreover, raising the standard of passing the UN is a way to erase that shame (Musthofa, 2004). It is expected that the national exam will be able to eradicate disparities in the quality of schools between regions and be a medium for improving education in Indonesia (Prameswari, 2004).

The existing national exam has changed the face of education to be like a tutoring institution (Shepard, 2017). Because it only focuses on assisting students to work on questions that are predicted to appear during the national exam (Nugroho, 2015). Teachers who teach at the end of every level of education, and teach subjects tested in the national examination, no longer have the flexibility to teach core skills materials. For example, in English subjects, teachers in grades 7, 8, 10, and 11 focus on teaching communication skills, namely writing and speaking in English, while teachers in grades 9 and 12 focus on the national exam grid.

Anggraini (2016) states that education should be able to foster motivation from within each child. That is why each child enjoys their learning activities. That way, they will put out all their abilities and potential to understand each learning material well (Apriliana et al., 2019).

Silverius (2010) even alleges that those who have insisted on defending national examinations are more concerned about economic considerations than academic considerations. According to him, the national exam is a big project and has a high economic value and involves many parties (Hendarman, 2013).

Teachers' perceptions about the national exam and educational concepts will influence success in implementing Middleton's national education goals (Sharma & Pandey, 2017). This is confirmed by Ginting (2008) research, which shows a positive and significant relationship between teacher perceptions of curriculum changes and teacher performance. For this reason, the policy of eliminating national exam must be accompanied by a holistic explanation to teachers about the background and objectives of the policy (Suluh & Jumadi, 2019).

The elimination of national exams does not mean eliminating student learning outcomes and the education system. The government plans to replace the national exam with a minimum competency assessment and character survey. This evaluation is needed to provide feedback on the education system's performance, not merely students' performance (Purwanto, 2011). This step is expected to improve the quality of national education.

Several substantive notes are related to the national exam and its implementation so far from the teachers' perspective. Even though the national exam status has changed to low stakes testing, the national exam triggers some

stress on teachers and students. The teachers at the end of every level of education always focus on teaching the national exam material. This has the potential to narrow the curriculum. The learning method also becomes no longer varied because the teachers are forced to use the drill method or practice questions repeatedly. According to the teachers, this triggers boredom and decreases student motivation, not only to the national exam subjects but also to the learning activities themselves (Hakim & Saputra, 2020; Silverius, 2010; Ta'rifin, 2009).

CONCLUSION

Although the teachers considered that the national examination was theoretically and juridical flawed or felt that the national exam needed much improvement, the teachers responded to eliminating the national exam pessimistically. Teachers are generally worried about declining student motivation and the disparity in the quality of education quality between schools and between regions because there are no more standardized examinations.

Students should no longer study for fear of not passing the national exam because it will optimally hamper their potential. For that, teachers must foster internal motivation from within students. That way, even though there are no more national exams, students will still study hard.

REFERENCES

- Agusfina, F. Dela, Susetyo, S., & Yulistio, D. (2018). Persepsi guru terhadap buku teks bahasa Indonesia kurikulum 2013 kelas VII SMP Negeri Kota Bengkulu. *Jurnal Ilmiah Korpus*, *II*(1), 29–33.
- Agustin, I. M., Septiana, S., & Asti, A. D. (2016). Penerapan tindakan keperawatan generalis terhadap kecemasan siswa SMA menghadapi Ujian Nasional. *Jurnal Ilmiah Kesehatan Keperawatan*, *12*(2), 55–62.
- <https://doi.org/https://doi.org/10.26753/jikk.v12i2.150>
- Alawiyah, F. (2015). Perubahan kebijakan ujian nasional (studi pelaksanaan Ujian Nasional 2015). *Aspirasi: Jurnal Masalah-Masalah Sosial*, *6*(2), 189–202. <https://doi.org/https://doi.org/10.46807/aspirasi.v6i2.513>
- Anggraini, I. S. (2011). Motivasi belajar dan faktor-faktor yang berpengaruh: Sebuah kajian pada interaksi pembelajaran mahasiswa. *Premiere Educandum: Jurnal Pendidikan Dasar Dan Pembelajaran*, *1*(2), 100–109. <https://doi.org/http://doi.org/10.25273/pe.v1i02.39>
- Apriliana, I. P. A., Suranata, K., & Dharsana, I. K. (2019). Mereduksi kecemasan siswa melalui konseling cognitive behavioral. *Indonesian Journal of Educational Counseling*, *3*(1), 21–30. <https://doi.org/10.30653/001.201931.46>
- Bachhuber, A. H. (1938). General psychology. *The Modern Schoolman*, *15*(2), 43–44. <https://doi.org/10.5840/schoolman193815244>
- Burger, J., & Krueger, M. (2003). A balanced approach to high-stakes achievement testing: An analysis of the literature with policy implications. *IEJLL: International Electronic Journal for Leadership in Learning*, *7*(4).
- Desmita, D. (2009). *Psikologi perkembangan peserta didik*. Remaja Rosdakarya.
- Fahmi MR, M. I., & Rohman, K. (2019). Learning patterns of deaf students in Islamic religious studies. *Al Ibtida: Jurnal Pendidikan Guru MI*, *6*(1), 63–76. <https://doi.org/10.24235/al.ibtida.snj.v6i1.3821>
- Firman, H., Ahmad, M., & Kassim, A. H.

- (2012). Dampak ujian berisiko tinggi terhadap proses mengajar dan belajar kimia di sekolah menengah atas. *Jurnal Pengajaran MIPA*, 17(1), 107–115.
<https://doi.org/10.18269/jpmipa.v17i1.246>
- Ginting, R. M. (2008). *Hubungan persepsi guru terhadap perubahan kurikulum dan pengalaman mengajar dengan kinerja guru SMA di Lubuk Pakam*. Universitas Negeri Medan.
- Hakim, M. A. R., & Saputra, A. (2020). Efek washback Ujian Nasional subyek Bahasa Inggris pada tingkat sekolah menengah pertama (SMP) di Indonesia. *Tadbir: Jurnal Studi Manajemen Pendidikan*, 4(1), 39–52.
<https://doi.org/http://dx.doi.org/10.29240/jsmp.v4i1.1273>
- Hendarman, H. (2013). Kajian kebijakan ujian nasional online. *Jurnal Teknodik*, 17(4), 410–418.
<https://doi.org/10.32550/teknodik.v17i4.578>
- Hidayah, N. (2013). Ujian Nasional dalam perspektif kebijakan publik. *Jurnal Pencerahan*, 7(1), 35–40.
<https://doi.org/10.13170/jp.7.1.2053>
- Husnawati, R. (2004, May). Peningkatan semu mutu pendidikan. *Jawa Pos*.
- Jazaieri, H. (2018). Compassionate education from preschool to graduate school: Bringing a culture of compassion into the classroom. *Journal of Research in Innovative Teaching & Learning*, 11(1), 22–66.
<https://doi.org/10.1108/JRIT-08-2017-0017>
- Katiasih, P., Landrawan, I. W., & Kertih, I. W. (2018). Persepsi siswa SMP Negeri 1 Sukasada terhadap tidak dimasukkannya mata pelajaran PKn dalam Ujian Nasional. *Jurnal Pendidikan Kewarganegaraan*, 6(1).
<https://doi.org/10.23887/jpku.v6i1.22061>
- Maisaroh, E. N., & Falah, F. (2011). Religiusitas dan kecemasan menghadapi Ujian Nasional (UN) pada siswa madrasah aliyah. *Proyeksi: Jurnal Psikologi*, 6(2), 78–88.
<https://doi.org/10.30659/p.6.2.78-88>
- Mudasir, M. (2016). Fenomena pelaksanaan ujian nasional tingkat madrasah aliyah se-Provinsi Riau. *Tadris: Jurnal Keguruan Dan Ilmu Tarbiyah*, 1(1), 69–83.
- Mulyasa, E. (2009). *Kurikulum yang disempurnakan: Pengembangan standar kompetensi dan kompetensi dasar*. Remaja Rosdakarya.
- Murtiana, R. (2011). Rethinking the National Examination: Is uniform assessment effective for diverse students in Indonesia? *Indonesian Student International Conference: Thinking of Home While Away*, 1–24.
- Musthofa, Z. A. (2004, May). Berfikir global, bertindak lokal. *Jawa Pos*.
- Nasional, D. P. (2008). *Kajian kebijakan kurikulum sekolah menengah*. Badan Penelitian dan Pengembangan Pusat Kurikulum.
- Nugroho, M. B. (2015). *Pola perilaku siswa dalam menghadapi Ujian Nasional (Studi kasus di SMA Negeri 2 Boyolali)*. Universitas Sebelas Maret.
- Nurudin, N. (2007). *Ujian nasional di madrasah: Persepsi dan aspirasi masyarakat*. Gaung Persada Press.
- Parveva, T., De Coster, I., & Noorani, S. (2009). National testing of pupils in Europe: Objectives, organisation and use of results. In *European Commission. Education, Audiovisual & Culture Executive Agency*.
<https://doi.org/10.2797/18294>
- Prameswari, U. (2004, May). Langkah awal memajukan pendidikan. *Jawa Pos*.
- Purwanto, N. (2011). *Evaluasi hasil belajar*. Pustaka Pelajar.
- Rakhmat, J. (2011). *Psikologi komunikasi*. Remaja Rosdakarya.
- Rosidin, U., Herpratiwi, H., Suana, W., &

- Firdaos, R. (2019). Evaluation of national examination (UN) and national-based school examination (USBN) in Indonesia. *European Journal of Educational Research*, 8(3), 827–837. <https://doi.org/10.12973/eu-jer.8.3.827>
- Rosmawati. (2017). Penerapan layanan konseling untuk mengatasi kecemasan siswa. *JURKAM: Jurnal Konseling Andi Matappa*, 1(1), 39–45.
- Sadirman, A. M. (2007). *Interaksi dan motivasi belajar mengajar*. Raja Grafindo Persada.
- Safi'i, I., Warni, S., & Yanti, P. G. (2020). Persepsi guru bahasa Indonesia terhadap full day school. *Jurnal Ilmiah Pendidikan Dan Pembelajaran*, 4(1), 107–114. <https://doi.org/10.23887/jipp.v4i1.21050>
- Santoso, S. H. (2004, May). UAN itu perlu, tapi *Jawa Pos*.
- Sartina, S., Nursiang, N., & Faisal, F. (2020). Analisis kebijakan ujian nasional terhadap evaluasi akhir pendidikan. *Jurnal MAPPESONA*, 2(2).
- Saukah, A., & Cahyono, A. E. (2015). Ujian nasional di Indonesia dan implikasinya terhadap pembelajaran bahasa Inggris. *Jurnal Penelitian Dan Evaluasi Pendidikan*, 19(2), 243–255.
- Shaleh, A. R., & Muhib, A. W. (2004). *Psikologi: Suatu pengantar dalam perspektif Islam*. Prenada Media.
- Sharma, G., & Pandey, D. (2017). Anxiety, depression, and stress in relation to academic achievement among higher secondary school students. *The International Journal of Indian Psychology*, 4(2), 82–89.
- Shepard, L. (2017). Formative assessment: Caveat emptor: Shaping teaching and learning. In *The Future of Assessment* (pp. 279–303). Routledge.
- Silverius, S. (2010). Kontroversi ujian nasional sepanjang masa. *Jurnal Pendidikan Dan Kebudayaan*, 16(2), 194–205.
- Sukmadinata, N. S. (2005). *Metode penelitian pendidikan*. Remaja Rosdakarya.
- Sulistyo, G. (2006). Ujian nasional (UN): Harapan, tantangan, dan peluang. *Acana Journal of the Humanities of Indonesia*, 9(1), 79–106. <https://doi.org/10.17510/wjhi.v9i1.224>
- Suluh, M., & Jumadi, J. (2019). Persepsi guru dan peserta didik terhadap proses pembelajaran fisika berdasarkan kurikulum 2013. *Jurnal Penelitian Dan Pengkajian Ilmu Pendidikan: E-Saintika*, 2(2), 62–74. <https://doi.org/10.36312/e-saintika.v2i2.10>
- Suryabrata. (2003). *Metodologi penelitian*. Raja Grafindo Persada.
- Sutari, V. R. (2017). National examination in indonesia and tts backwash effects: Teachers' perspectives. In *Ninth International Conference on Applied Linguistics (CONAPLIN 9)*, 82, 331–333.
- Ta'rifin, A. (2009). Ujian Nasional: Invalid, inreliabel, inskonstitusional dan bertentangan dengan HAM. *Forum Tarbiyah*, 7(2), 209–227.
- Thoha, M. (2005). *Perilaku organisasi: Konsep dasar dan aplikasinya*. Raja Grafindo Persada.
- Uno, H. B. (2010). *Teori motivasi dan pengukurannya: Analisis di bidang pendidikan*. Bumi Aksara.
- Waidi. (2006). *Pemahaman dan teori persepsi*. Remaja Karya.
- Walgito, B. (2005). *Pengantar psikologi umum*. Andi.
- Winkel, W. (2005). *Bimbingan dan konseling di institusi pendidikan*. Media Abadi.