

**THE STUDENTS' PERCEPTION TOWARD THE USE OF
GOOGLE FORM IN ONLINE ASSESSMENT AT THE
EIGHTH GRADE STUDENTS OF SMPK FRATER XAVERIUS
1 PALEMBANG**

A Thesis by

MASSITHA CHAIRANI

1804410011

English Education Study Program

FACULTY OF TEACHER TRAINING AND EDUCATION

TRIDINANTI UNIVERSITY PALEMBANG

2022/2023

**THE STUDENTS' PERCEPTION TOWARD THE USE OF GOOGLE
FORM IN ONLINE ASSESSMENT AT THE EIGHTH GRADE
STUDENTS OF SMPK FRATER XAVERIUS 1 PALEMBANG**

A Thesis by

Massitha Chairani

1804410011

English Education Study Program

Faculty of Teacher Training and Education

Approved by

Advisor 1,

Jenny Elvina Manurung, M.Pd.

NIDN. 0209058702

Advisor 2,

Heru Setiawan, M.Pd.

NIDN. 0213079601

Certified by,

Dean of Faculty Teacher Training and Education

Nyanyu Lulu Nadya

NIDN. 0209058702

This thesis was defended by the writer in the Final Program Examination and was approved by the examination committees on:

Day :

Date :

Examination Committees
Signature / Date

1. Jenny Elvinna Manurung, M.Pd.

(Chairman)

2. Heru Setiawan, M.Pd.

(Member)

3. Dr. Darmawan Budiyanto, M.Pd.

(Member)

Acknowledged by

Dean of Faculty of Teacher Training and Education University of
Tridianti Palembang

Nyayu Lulu Nadya, M.Pd

DEDICATION AND MOTTO

With gratitude and love, faithfully dedication this thesis for:

- ❖ *First of all to Allah SWT and Prophet Muhammad SAW who are role models in life*
- ❖ *Myself, who has struggled and persevered until now and could be able to complete my thesis.*
- ❖ *My beloved parents, they constantly pray for me and support me.*
- ❖ *My dear brother, Zidan Restu Darmawan.*
- ❖ *My beloved big family Syaropi, who always support me.*
- ❖ *My almamater.*

MOTTO

“Sesungguhnya bersamaan dengan kesusahan dan kesempitan itu terdapat kemudahan dan kelapangan.”

(QS. Al-Insyirah: 5)

PERNYATAAN

Saya menyatakan dengan sebenar-benarnya bahwa seluruh data, informasi, interpretasi serta pernyataan dalam pembahasan dan kesimpulan yang di sajikan dalam karya ilmiah ini, kecuali yang disebutkan sumbernya merupakan hasil pengamatan, penelitian, pengelolaan serta pemikiran saya dengan pengarahan dari pembimbing yang ditetapkan.

Apabila ternyata naskah skripsi ini dapat dibuktikan terdapat unsur-unsur jiplakan, saya bersedia skripsi ini digugurkan dan gelar akademik yang saya peroleh (S-1) dibatalkan, serta diprotes sesuai dengan peraturan perundang-undangan yang berlaku (UU) No.20. Tahun 2003, pasal 25 ayat 2 dan 70.

Palembang, 27 September 2022

Yang Menyatakan

Massitha Chairani

1004410011

ACKNOWLEDGEMENTS

All Praises to Allah SWT the lord of the universe, for all guidance, blessings and health finally, I could accomplish the thesis entitled “The Students’ Perception Toward the use of Google Form in Online Assesment at the Eighth Grade Students of SMPK Frater Xaverius 1 Palembang”. This thesis was completed in order to satisfy one of the prerequisites for passing S1 of faculty of Teacher Training Education English Study Program at tridinanti University Palembang.

In completion of this thesis, the researcher would like to express gratitude to the following individuals for their assistance, guidance, support, and suggestions throughout the writing of the thesis:

1. Nyanyu Lulu Nadya, M.Pd, as the Dean of Faculty of Teacher Training and Education.
2. Jenny Elvinna Manurung, M.Pd, as the head of English Study Program.
3. Jenny Elvinna Manurung, M.Pd, as the first advisor and Heru Setiawan, M.Pd, as the second advisor for their guidance in writing my thesis.
4. Nita Ria, M.Pd, who supported me when I was desperate to work on my thesis and was finally able to attend the final examination.
5. All the lectures at Universitas Tridinanti Palembang especially of Faculty of Teacher Training and Education.

6. The Curriculum Representative Mrs. Wina, English teacher Mr. Theo, all staff and all grade VIII students of SMPK Frater Xaverius 1 Palembang to their help and cooperation.
7. My cherished my parents and family, with their prayers, unending patience, and financial support. Thanks to the prayers and support, finally i was able to finish this thesis.
8. To my beloved friends Siti Rahmayani, Erliana Widya Pratiwi who always help both in terms of energy and material, who always strengthen each other.
9. To my support system, Irham Halabi who always help me and accompany me to take care of all the interests in compiling this thesis.
10. To All my friend in UKM Badminton. Especially, Andry Hermawan, M Rohman Khudori this is UKM that becomes a place to laugh when tired of writing my thesis.
11. To alm. Yusril Ihza Mahendra who throughout his life always encouraged me to work on a proposal seminar until it finally continued to the thesis.
12. To my Squad Joki friends, Alpida Riya Lisani, Fadillah Nur Hidayah, Nadya Nur Shafira and Nanda Liza Syafitri who has accompanied me from the beginning of college to the end of writing my thesis.
13. To my classmatte class of 2018, my almamater.
14. all parties who have helped in the writing of this thesis that cannot be mentioned one by one who are both struggling in completing this thesis

15. Last but not least, I wanna thank me. I wanna thank me to believe in me. I wanna thank me for doing all this hard work. I wanna thank me for having no days off. I wanna thank me for never quitting.

Finally, the researcher believes that the readers will find this thesis valuable and that it will serve as a model for future researchers.

Palembang, 27 September 2022

The Writer,

Massitha Chairani

180410011

ABSTRACT

The global Covid-19 pandemic have an impact on Indonesia, including in education. There are many schools that apply online as a medium for learning, one of which is the Google Form which is used as an assessment medium during Covid-19. This study aimed to determine students' perception toward the using of Google Form in online assessment at the eighth grade students of SMPK Frater Xaverius 1 Palembang. The survey approach used was descriptive quantitative. One hundred and eleven of one hundred ninety-seven students participated in this study delected by used lottery to randomize the population. They were the students of class VIII A, D, F, and G. A questionnaire was utilized to gather data, and students received it online. The result of this study showed that (1) online assessment using Google Form is more interesting (2) Google form easy to acess everywhere (3) using Google Form can minimize the use of paper (4) Google Form is more flexible than paper based assessment, and (5) Google Form is a something new. In conclusion, using Google Form in online assessment is more effective.

Keywords: *Perception, Google Form, Online Assessment.*

TABLE OF CONTENT

APPROVAL SHEET	i
RATIFICATION SHEET	ii
DEDICATION AND MOTTO	iii
SURAT PERNYATAAN	iv
ACKNOWLEDGEMENT	v
ABSTRACT	vii
TABLE OF CONTENT	ix
LIST OF TABLE	xii
LIST OF FIGURE	xiii
LIST OF APPENDICE	xiv
CHAPTER I INTRODUCTION	
1.1 Background of the Study	1
1.2 The Problem of the Study	4
1.2.1 The Limitation of the Study.....	4
1.2.2 Problem of the Study.....	4
1.3 Objective of the Study	5
1.4 Significances of the Study	5
CHAPTER II LITERATURE REVIEW	
2.1 The Concept of Perception	7
2.2 Students' Perception	10
2.2 Technology in Language Learning	10

2.3 Google Form Application.....	13
2.4.1 Creating Questions or Questionnaires on Google Form.....	14
2.4.2 Challenges of Google Form Application.....	18
2.5 Assessment	19
2.5.1 Concept of Assessment.....	19
2.5.2 Types of Assessment	19
2.5.3 Advantages and Disadvantages of Online Assessment.....	20
2.6 Previous Related Study.....	22
CHAPTER III RESEARCH METHOD	
3.1 Research Method	24
3.2 Operational Definition	26
3.3 Population and Sample	27
3.3.1 Population.....	27
3.3.2 Sample.....	27
3.4 Technique for Collecting Data.....	28
3.4.1 Questionnaire	28
3.4.2 Validity	30
3.4.3 Reliability	32
3.5 Technique for Analyzing Data.....	33
CHAPTER IV RESEARCH AND INTERPRETATION	
4.1 Findings	35
4.1.1 The Result of Descriptive Analysis.....	35
4.1.2 The Result of the Students' Perception on Questionnaire.....	37
4.1.2.1 Aspect of Agreement.....	37

4.1.2.2 Aspect of Disagreement.....	41
4.2 Interpretation.....	42
CHAPTER V CONCLUSION AND SUGGESTION	
5.1 Conclusion.....	44
5.2 Suggestion.....	44
REFERENCES.....	46
APPENDICES.....	51

LIST OF TABLES

Table 1. The Population of Respondent.....	27
Table 2. The Sample	28
Table 3. Test Item Specification	29
Table 4. The Validity Test Result of the Questionnaire.....	31
Table 5. Chronbach's Alpa Reliability Level	32
Table 6. Table of the Result of Questionnaire	33
Table 7. Result of Questionnaire.....	35

LIST OF FIGURES

Figure 1. The Concept of TPACK.....	12
Figure 2. Example of Google Form Template.....	14
Figure 3. Example of Form Description.....	15
Figure 4. Google Form Menu.....	16
Figure 5. Procedure for Conducting Survey.....	25
Figure 6. The Data Analysis Process.....	33
Figure 7. Aspect of Agreement in the use of Google Form.....	39
Figure 8. Aspect of Agreement in the use of Google Form.....	41
Figure 9. Aspect of Disagreement in the use of Google Form.....	42

LIST OF APPENDICES

APPENDIX. A Students' Perception Questionnaire

APPENDIX. B Respondents

APPENDIX. C The Percentage Result in Google Form

APPENDIX. D Appendix Summary Students Perception Questionnaire

APPENDIX. E The Analysis Result of Try Out in SPSS

APPENDIX. F Response of the Sudent of SMPK Frater Xaverius 1 Palembang

APPENDIX. G Consultation Card

APPENDIX. H Surat Keterangan Izin Penelitian

APPENDIX. I Surat Keterangan Telah Melakukan Penelitian

APPENDIX. J Thesis Revision Sheet

APPENDIX. K Biography

CHAPTER I

INTRODUCTION

This chapter presents about background of the study, formulation of the problem, objective and significances of the study.

1.1 Background of the Study

The global Covid-19 pandemic, which has affected Indonesia, has had an impact on many aspects of life, including education. The process of learning activities must then be carried out remotely by educational institutions, including student learning and teachers' instruction, even while students are at home. As a result, educators must create learning through the use of online learning. This is in compliance with the Ministry of Education and Culture of Indonesia's decision, which was published in Circular Note Number 4 of 2020 about the Implementation of Educational Policy in an Emergency Situation Due to the Spread of Covid-19. Various initiatives are implemented to ensure that the learning process continues even when face-to-face is not possible. The solution applied during the covid-19 pandemic is distance learning. The internet, smartphones, and laptops are now widely used to support distance learning.

Technology advances and has an impact on people's lives, particularly in the fields of education and learning. Previously, traditional materials such as books, blackboards, radio tapes, and videos were used to teach learning activities. Nowadays teaching and learning processes were changing using technology such as YouTube, Google, WhatsApp, and other online education

platforms. The importance of technology in the learning and teaching process according to Sarica & Cavus (2008) the emphasis of education in the twenty-first century is not only on developing students' four core competencies, but also on developing their critical thinking, communication skills, cooperative abilities, and creative thinking. Moreover, according to Puspitayani et al., (2020), students are now categorized as native on technology and the internet. Thus, students must become accustomed to using technology not only as a communication tool but also as a tool for the learning process in order to thrive in this era of global education.

According to Kennedy, Latham, and Jacinto (2016), the field of education makes extensive use of ICT (information and communication technology). Teachers in the twenty-first century must adapt to the current technologies because they will use technology in every action. Using ICT can ensure teaching and various activities are carried out everywhere and every time. Moreover, Lafendry (2022), defines that the use of ICT is one of the important factors that enable the speed of transformation of knowledge to students, this nation's generation more broadly, the teacher must be aware of the implications of using ICT; it is critical to use the appropriate and suitable types of ICT to assist learners in learning more successfully and enable students to obtain knowledge or material from a variety of sources. One of the learning processes is assessment, the assessment itself can be done online. Furthermore, Ghasemi and Hasemi (2011) define educators' use of ICT for student assessment. It also aids in self-evaluation for English language learners. Moreover, as a result of its ability to automatically calculate objective scoring assessments, ICTs can be

used by a large number of students, and the tool assists teachers in reducing their workload (Ardid et. al., 2014).

In teaching and learning languages, assessment is crucial. It is a term that covers the routine of regular in-class evaluations and comprehensive assessments that are designed and organized externally for the pupils. Language learning and teaching activities cannot be separated from assessment. Therefore, even though the learning is done without face-to-face, the assessment is still carried out using e-assessment. Furthermore, Iwuchukwu (2014), defines electronic assessment, or e-assessment finished utilizing information technology, especially computers, via the Internet, because tests and grading are done automatically, it allows teachers to handle a large number of classes. Google Form is one of the applications that can be used by the teachers to hold the assessment for their students. According to Chaiyo & Nokham (2017), an integrated web tool called Google Form makes it easier to create online questionnaires, surveys, and tests. Moreover, Castro (2018), defines that the teachers can create, share, collaborate, individualize, and distribute formative evaluations to students using the Google Form application, as well as provide instant feedback that results in measurable performance data, which is important for monitoring the online progress of students.

During pandemic Covid-19 at SMPK Frater Xaverius 1 Palembang, there were two types of learning: online learning and face-to-face learning (offline learning). Face-to-face learning is only held two or three times a week, and the rest of the student's study remotely using online applications such as Google Classroom, Google Meet, WhatsApp, and Zoom to facilitate communication

between teachers and students, while Google Form was used for daily quizzes, tests, and final assessments. Teachers distributed Google Form links to students and students completed the tests. Furthermore, the teachers have already completed. A face-to-face assessment was also completed by the teacher at a predetermined time. As a result, the researcher selected this school to learn about the use of e-assessments via Google form. The researcher was also curious in the challenges pupils faced and the problems associated with using Google Form. The researcher wished to elicit information from the students' perspectives.

On the basis of the preceding idea, it can be said that Google Form can be used to replace classroom assessment. As a result, the researcher was interested in learning about students' perceptions of using Google Form during an online assessment. The researcher conducted a study entitled "The students' perception toward the use of Google Form in Online Assessment at the Eighth Grade Students of SMPK Frater Xaverius 1 Palembang."

1.2 The Problem of the Study

1.2.1 Limitation of the Study

The researcher limited this study based on the information about eighth-grade students' perception of SMPK Frater Xaverius 1 Palembang through the used of a Google Form during an online assessment.

1.2.2 Problem of the Study

The problem of the study was concerned “What were the students’ perceptions toward the used of Google Form an online assessment at the eight grade students of SMPK Frater Xaverius 1 Palembang?”.

1.3 Objective of the Study

Based on the problem, the purpose of this study was to determine the students’ perceptions toward the use of Google Form in online assessment at the eighth grade students of SMPK Frater Xaverius 1 Palembang.

1.4 Significances of the Study

The study intends to benefit the teacher, student, researcher and other researchers.

1. For Teacher

This study could help the teacher to know and understand the students’ perception about Google Form in online assessment.

2. For the Students

This study could help the students to understand the obstacles they may have when faced assessment using Google Form.

3. For the Researcher Herself

The results of this study could be expected to provided the researcher with useful information regarding online assessment using Google Form, as well as researcher knowledge and experiences with online assessment during the pandemic.

4. For other Researchers

This study is anticipated to be used as a resource by other researchers working on related projects, especially those involving online assessment and the application of ICT in the classroom.

REFERENCES

- Adi, N. N. S., Oka, D. N., & Wati, N. M. S. (2021). Dampak positif dan negatif pembelajaran jarak jauh di masa pandemi Covid-19. *Journal Ilmiah Pendidikan Dan Pembelajaran*, 5(1).
- Agrawal, A. A. (2016). *A current study on the limitations of agile methods in industry using secure google forms*. *Procedia - Procedia Computer Science*, 78(December 2015), 291–297. Retrieved from <https://doi.org/10.1016/j.procs.2016.02.056>.
- Alex Sobur, M.Si. 2013. *Psikologi umum dalam lintas sejarah*. Bandung: CV Pustaka Setia.
- Apuke, O. D. (2017). Quantitative Research Methods : A Synopsis Approach. *Kuwait Chapter of Arabian Journal of Business and Management Review*, 6(11), 40–47. <https://doi.org/10.12816/0040336>.
- Ardid, M. G.-t. (2014). *Online exams for blended assessment. Study of different application methodologies*. *Computers & Education*. Retrieved from <https://doi.org/10.1016/j.compedu.2014.10.010>.
- Arikunto, S (2009). *Dasar-dasar evaluasi pendidikan*. Jakarta: Bumi Aksara.
- Arikunto, S (2016). *Prosedur penelitian: suatu pendekatan praktik*. Jakarta: Rineka Cipta.
- Asrul & Hardianto, E. (2020). Kendala siswa dalam proses pembelajaran daring selama pandemi Covid-19 di SMPN Satap 1 Ladongi. *Journal Administrasi Pendidikan Universitas Muhammadiyah Kendari*, 3 (1), 40-50.

- Becker, H. J. (2000). *Findings from the teaching, learning, and computing survey: Is Larry Cuban right?* Education Policy Analysis Archives. 8(51).
- Beightol, S. (2012). *Google Docs Forms Application: A Multi-User, Real-Time Data Collection and Feedback School Laboratory Learning Tool*. Using CellPhones/Wireless/3/4G Data Tools in the Classroom. Essay for Miami-Dade County Science Teachers' Association.
- Brown, H. D. (2004). *Language Assessment: Principles and Classroom Practices*. New York: Longman.
- Castro, S. (2018). Forms Quizzes and Substitution, Augmentation, Modification, and Redefinition (SAMR) Model Integration. *International Journal of Issues and Trends in Educational Technology*, Volume 6, Number 2.
- Chaiyo, Y., & Nokham, R. (2017). The effect of kahoot, quizizz and google forms on the student's perception in the classrooms response system. International Conference Digital Arts, Media And Technology. Chiang Mai: ICDAMT.
- Check, J., & Schutt, R. K. (2012). *Research methods in education*. Thousand Oaks, CA: Sage Publication.
- Creswell, J. W. (2012). *Educational research: planning, conducting, and evaluating quantitative and qualitative research (4th ed.)*. Boston, MA: Pearson.
- Creswell, J. W. (2014). *Research design: qualitative, quantitative, and mixed methods approaches (4th ed.)*. Sage publications.
- Field, A. (2005). *Discovering statistic using SPSS(2nd ed)*. London: SAGE. Publication Lt.
- Fraenkel, R. J. (2009). *How to design and evaluate research to education(7th ed)*. New York: Mc. Graw Hill.

- Ghasemi, B. &. (2011). *ICT: Newwave in English language learning/teaching. Procedia - Social and Behavioral Sciences, 15, 3098–3102*. Retrieved from <https://doi.org/10.1016/j.sbspro.2011.04.252>.
- Iwuchukwu, O. (2014). The perception of english literature students on E-examination and online (Web-Based) learning. *Turkish Online Journal of Distance Education- TOJDE, 15(1), 152-165*.
- James H. McMillan, *Classroom Assessment: Principles and practice that enhance student learning and motivation seventh edition*, (New York: Pearson, 2018), 15.
- Karim, N. A. (2016). *Computers in human behavior proposed features of an online examination interface design and its optimal values. Computers in Human Behavior, 64, 414–422*. Retrieved from <https://doi.org/10.1016/j.chb.2016.07.013>
- Kemendikbud. (2020, Maret). *Surat Edaran Nomor 4 Tahun 2020 tentang Pelaksanaan Kebijakan Pendidikan dalam Masa Darurat Penyebaran Covid-19*. Diambil kembali dari <http://pgdikmen.kemdikbud.go.id/read-news/surat-edaran-mendikbudnomor-3-tahun-2020>.
- Kennedy, I., Latham, G. & Jacinto, H. (2016). Education Skills for 21st Century Teachers. *The Literature Review, 2, 11-20*.
- Khasanah, U. (2021). The perception of English language education students of UIN Sunan Ampel. *Edunesia: Jurnal Ilmiah Pendidikan, 2(1), 23-33*.
- Koentjaningrat. (2010). *Kebudayaan, Mentalistas, dan Pembangunan*. Jakarta: PT. Gramedia.
- Kothari, C. R. (2004). *Research methodology: Method and techniques 2nd revised edition*. Jaipur, New Delhi: New Age International.

- Koehler, M. J., & Mishra, P. (2008). Introducing TPCK. In AACTE Committee on Innovation and Technology (Eds), *Handbook of Technological Content Knowledge (TPCK) for Educators*. New York: Routledge.
- Lafendry, F. (2022). Implementasi ICT Dalam Pembelajaran. *Tarbawi : Jurnal Pemikiran dan Pendidikan Islam*, 5(1), 37-49. <https://doi.org/10.51476/tarbawi.v5i1.316>.
- Mansor, A. Z. (2012). *Managing students' grades and attendance records using google forms and google spreadsheets*, 59, 420– 428. Retrieved from <https://doi.org/10.1016/j.sbspro.2012.09.296>.
- Mary Hricko and Scott L. Howell. (2006). *Online assessment and measurement foundations and challenges*. USA: Information Science Publishing.
- Mishra, P., & Koehler, M. J. (2006). Technological pedagogical content knowledge: A framework for teacher knowledge. *Teachers college record*, 108(6), 1017.
- Pimentel, J. L. (2019). Some biases in Likert scaling usage and its correction. . *International Journal of Science: Basic and Applied Research (IJSBAR)*, 45(1), 183-191.
- Puspitayani, D. M. A., Putra, I. N. A. J., & Santosa, M. H. (2020). Developing online formative assessment using quizizz for assessing reading competency of the tenth grade students in Buleleng regency. *Jurnal Imiah Pendidikan dan Pembelajaran*, 4(1), 36-47.
- Rawashdeh, A. Z. Al, Mohammed, E. Y., Arab, A. R. Al, Alara, M., & Al Rawashdeh, B. (2021). Advantages and disadvantages of using E-learning in university education: Analyzing students' perspectives. *Electronic Journal of E-Learning*, 19(2), <https://doi.org/10.34190/ejel.19.3.2168>.

- Robbins, S. P. (2002). *Perilaku organisasi. Jilid 2*. Jakarta: PT. Indeks Kelompok Gramedia.
- Sari, S. R. (2019). The development of android-based smartphone learning application on teaching reading comprehension. *International Journal on Science, Mathematics, Environment, and Education*.
- Sarica, G., & Cavus, N., (2008). Web based English language learning, *presented at the 8th International Educational Technology Conference, Anadolu University, 6-9 May, Eskiúehir, Turkey*.
- Singleton, R. A. (2009). *Approaches to social research (5th ed.)*. New York: Oxford University Press.
- Slameto. (2009). *Belajar dan Faktor-faktor yang mempengaruhinya (rev. ed)*. Jakarta: PT. Rineka Cipta.
- Sue, V. M. & Ritter, L. A. (2012). *Conducting online survey*. London: Sage.
- Sugiyono. (2017). *Metode penelitian kuantitatif, kualitatif, dan R&D*. Bandung: Alfabeta Bandung .
- Sugiyono. (2018). *Metode penelitian kuantitatif*. Bandung: Alfabeta.
- Walgito, B. (2004). *Pengantar Psikologi Umum*. Yogyakarta: Andi Offset.