

A THESIS
USING KAHOOT APPLICATION AS EVALUATION
TOOLS FOR ENGLISH LEARNING IN TENTH
GRADE COMPUTER AND NETWORK
ENGINEERING MAJORS
OF SMKN 3 PINRANG

2021

A THESIS

**USING KAHOOT APPLICATION AS EVALUATION
TOOLS FOR ENGLISH LEARNING IN TENTH
GRADE COMPUTER AND NETWORK
ENGINEERING MAJORS
OF SMKN 3 PINRANG**

By

A.WILDA MUFTIARA

Reg. Num. 16.1300.138

Submitted to the English Education Program of Tarbiyah Faculty of State Islamic
Institute of Parepare in Partial of Fulfilment of the Requirements
For the Degree of Sarjana Pendidikan (S.Pd)

**ENGLISH EDUCATION PROGRAM
TARBIYAH FACULTY
STATE ISLAMIC INSTITUTE (IAIN)
PAREPARE**

2021

**USING KAHOOT APPLICATION AS EVALUATION
TOOLS FOR ENGLISH LEARNING IN TENTH
GRADE COMPUTER AND NETWORK
ENGINEERING MAJORS
OF SMKN 3 PINRANG**

A Thesis

**As Partial Fulfillment of the Requirement for the Degree
of Sarjana Pendidikan (S.Pd.)**

English Education Program

Submitted by:

**A.WILDA MUFTIARA
Reg. Num. 16.1300.138**

To

**ENGLISH EDUCATION PROGRAM
TARBIYAH FACULTY
STATE ISLAMIC INSTITUTE (IAIN)
PAREPARE**

2021

ENDORSEMENT OF CONSULTANT COMMISSIONS

The Title of Skripsi : Using Kahoot Application as Evaluation Tools
for English Learning in Tenth Grade Computer
and Network Engineering Majors of SMK
Negeri 3 Pinrang.

Name of the Student : A.Wilda Muftiara

Student Reg. Number : 16.1300.138

Department : Tarbiyah

Study Program : English Program

By virtue of Consultant Degree : The Dean of Tarbiyah Faculty Certificate

Num : B.1691/In.39.5/PP.00.9/09/2019

Approved by Examiner Commission

Consultant : Dr. Abd. Haris Sunubi, M.Pd

NIP : 19750308 200604 1 001 (.....)

CO-Consultan : Sri Mulianah, S. Ag., M. Pd

NIP : 19720929 200901 2 003 (.....)

PAREPARE

Approved by

The Dean of Tarbiyah

A THESIS
USING KAHOOT APPLICATION AS EVALUATION
TOOLS FOR ENGLISH LEARNING IN TENTH
GRADE COMPUTER AND NETWORK
ENGINEERING MAJORS
OF SMKN 3 PINRANG

Submitted by

A.WILDA MUFTIARA
Reg. Num. 16.1300.138

Had been examined on January, 29th, 2021 and had been declared
that it fulfilled the requirements

Approved by

Consultant Commissions

Consultant
NIP

: Dr. Abd.Haris Sunubi, M.Pd (.....)
: 19750308 200604 1 001

Co-Consultant
NIP

: Sri Mulyana, S.Ag, M.Pd. (.....)
: 19720929 200901 2 003

Approved by

The Dean of Tarbiyah

Dr. H. Saepudin, S.Ag., M.Pd
NipA 197212161999031001

ENDORSEMENT OF EXAMINER COMMISSIONS

The Title of Skripsi : Using Kahoot Application as Evaluation Tools
for English Learning in Tenth Grade Computer
and Network Engineering Majors of SMK
Negeri 3 Pinrang.

Name of the Student : A. Wilda Muftiara

Student Reg. Number : 16.1300.138

Department : Tarbiyah

Study Program : English Program

By virtue of Consultant Degree : The Dean of Tarbiyah Faculty Certificate

Num : B.1691/In.39.5/PP.00.9/09/2019

Date of Graduation : January, 29th, 2021

Approved by
Examiner Commissions

Dr. Abd. Haris Sunubi, M. Pd	(Chairman)	(.....)
Sri Mulyana, S.Ag, M.Pd	(Secretary)	(.....)
Mujahidah, M.Pd.	(Member)	(.....)
Wahyu Hidayat, Ph.D.	(Member)	(.....)

Approved by

The Dean of Tarbiyah

Dr. H. Saepudin, S.Ag., M.Pd
NipA 197212161999031001

ACKNOWLEDGEMENTS

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

In the name of Allah, The Beneficent and The Merciful

Alhamdulillah Rabbil Alamin. First of all, the writer would like to express her grateful to the lord Allah swt. The highest and the master of the universe while the creator of the everything in their world who still lend the writer good health, blessing, mercy so he can finish their skripsi. Salam and Salawat always be sent to the prophet Muhammad saw. Peace be upon her. Who has guided us from uneducated person to be educated person.

This wonderful time, the writer wants to thank a lot to all people who have supported and helped her in finishing her skripsi as effective as she can. She realizes that without their support and help, she could not be able to finish her “Skripsi”. This opportunity, the writer would like to express very especial thanks to her beloved parents and family who have given an endless love, advice, support and praying to be success students ever.

Her high appreciation and profusely sincere thanks are due to Dr. Abd. Haris Sunubi, M.Pd as the first consultant and Sri Mulianah, S. Ag., M. Pd as the second consultant who have patiently guided and given their construction suggestion, motivation and correction to the writer for finishing her skripsi.

Another side, the writer would also deliver special thanks to:

1. Dr. Ahmad Sultra Rustan, M.Si. as the Rector of IAIN Parepare who has worked hard to manage education at IAIN Parepare

2. Dr. H. Saepudin, M.Pd. as The Dean of Tarbiyah Faculty IAIN Parepare, who has arranged a positive education for the students in the Faculty of Tarbiyah and also allowed the writer to research in ther Tarbiyah Faculty.
3. Mujahidah, M.Pd. as The Chairman of English Program for the fabulous serving to the students.
4. All lecturers of English Program who have already taught the writer during her study in IAIN Parepare.
5. The writer wants to give her sincerest gratitude to her beloved parents. Her lovely mother Hj. A. Mansuhari and also to my beloved family for the supporting and praying for the writer's education until the Degree of Strata-I (S1
6. Rini Anggreni, Asyiyah, St. Ainun Pratiwi, Riska Amalia, Riska Vivinengsi, Ayuwandira, Mulya Hamdani who always accompanied her start from the first semester until now and always give their support and courage as well as their helping for finishing this research.
7. Fadhel Paluseri, Andika Kadir, Muh. Aksan, Sandy Pradana, Resky Amalia, Asti Yulianti and All members of English Departement 2016 who always support me, pray to me and give me motivation to finish my research.
8. All people who have given their help in writing this "Skripsi" that the writer could not mention it one by one.

Finally, the writer realized that this skripsi cannot be considered perfect without critiques and suggestion. Therefore, hopefully, ther skripsi will be useful for all of us and for the development of English teaching and learning, Aamiin.

Parepare, March 10th 2021

The writer

A.WILDA MUFTIARA

Reg Num. 16.1300.138

DECLARATION OF THE RESEARCH AUTHENTICITY

The writer who signed the declaration bellow:

Name : A.Wilda Muftiara
NIM : 16.1300.138
Birthday date and place : Pinrang, 29 December 1997
Study program : English
Faculty : Tarbiyah Faculty
Skripsi Title : Using Kahoot Application as Evaluation Tools for English Learning in Tenth Grade Computer and Network Engineering Majors of SMK Negeri 3 Pinrang.

Stated that she conducted ther skripsi, if it can be proved that is copied, duplicated or complied by other people, ther skripsi and degree that has been gotten would be postponed.

Parepare, March 10th, 2021
The writer

A.WILDA MUFTIARA
Reg Num. 16.1300.138

ABSTRACT

A.Wilda Muftiara. *Using Kahoot Application as Evaluation Tools for English Learning in Tenth Grade Computer and Network Engineering Majors of SMK Negeri 3 Pinrang, (Supervised by Haris Sunubi and Sri Mulyana)*

The evaluation tool or evaluation instrument is a measuring tool for assessing and evaluating the extent to which the learning process is conveyed to students with the development of technology in education, researchers use an evaluation tool in the form of a kahoot application that makes it easy and fun. The purpose of this research is to find out how the validity, reliability, difficult items, different item, dictator analysis and student responses after using kahoot.

The research applied survey research with quantitative approach to answer the problem statement in this skripsi. The research took place at SMK Negeri 3 Pinrang. The population was tenth grade of SMK Negeri 3 Pinrang. The sample at this research were 33 students by used purposive random sampling. The researcher used test and questionnaire as instrument for this research.

The results of this study indicate that the validity of the test results using kahoot obtained 12 valid and 18 invalid questions from 30 total questions, the reliability is 0,44 category low and the difficulty items is only 2 difficult questions, 19 medium questions and 9 easy questions. For difference items in the good category. 20 items with very good distractor analysis, 4 items with good distracting analysis and 6 items with very bad distracting analysis in the assessment, students get a percentage of 81% with very attractive criteria. It is concluded that this online evaluation tool by using kahoot application is very well used in learning English.

Keyword: *Evaluation tool, Kahoot*

LIST OF CONTENTS

COVER	i
COVER TITLE	ii
SUBMISSION PAGE	iii
ENDORSMENT OF CONSULTANT COMMISIONS	iv
APPROVED OF CONSULTANT COMMISIONS	v
ENDORSMENT OF EXAMINER COMMISIONS.....	vi
ACKNOWLEDGEMENT	vii
DECLARATION OF THE AUTHENTICITY OF THE SKRIPSI	x
ABSTRACT.....	xi
LIST OF CONTENT.....	xii
LIST OF TABELS	xiv
LIST OF FIGURES.....	xv
LIST OF APPENDICES	xviii
CHAPTER I INTRODUCTION	
A. Background	1
B. Research Question.....	6
C. The Objective of the Research	6
D. Significance of the research	7
CHAPTER II REVIEW OF RELATED LITERATURE	
A. Some Pertinent Idea	8
B. Previous Research Findings	40
C. Conceptual Framework	44
D. Variable and Operational Definition of Items	44

CHAPTER III METHODOLOGY OF THE RESEARCH

A. Research Design	46
B. Location and Time of the research	46
C. Population and Sample	47
D. Procedure of Data Analysis	47
E. Research Instrument	48
F. Technique of Data Analysis	52

CHAPTER IV FINDINGS AND DISCUSSION

A. Findings	58
B. Discussion	68

CHAPTER V CONCLUSION AND SUGGESTION

A. Conclusion	76
B. Suggestion	76

BIBLIOGRAPHY	78
--------------------	----

APPENDICES	82
------------------	----

LIST OF TABLES

Table Number	Name of Tables	Page
2.1	Questionnaire Indicators for Students Respon	26
3.1	The tenth grade of Computer and Network Engineering	47
3.2	The Syllabus of odd semester in English Subject	49
3.3	Instrument Questionare	51
3.4	Student respons scores	52
3.5	The criteria scale according to Arikunto	53
3.6	Criteria of reliability Index	54
3.7	Difficulty items criteria	55
3.8	Item difference criteria	56
3.9	Criteria Dictator Index	57
4.1	Validity items	58
4.2	Difficult items	60
4.3	Diffrence items	62
4.4	Dictators Analysis	63
4.5	Recapitulation of test	65
4.6	Students Responses	67

LIST OF FIGURES

Figure's Number	Name of Figures	Page
2.1	The Main Screen Display of Kahoot	28
2.2	Display Usage Options	28
2.3	Display Job Description	29
2.4	Sign up View	29
2.5	Email View	29
2.6	User Account Media	30
2.7	Display of Kahoot Application	30
2.8	Display create	31
2.9	Quis Description	31
2.10	Quis Data Display	32
2.11	File Selection Display	32
2.12	Uploaded Image	33
2.13	Question Features Display	33
2.14	Question Display	34
2.15	Validation Question	34
2.16	Display Question on Kahoot	34
2.17	Display to Start the Question	35
2.18	Display Assign Challenge	35

2.19	Display Url	36
2.20	Whatsaap Group View	36
2.21	The Quis view will start	37
2.22	Display Player Name	37
2.23	Question Display	38
2.24	Answer Selection Display	38
2.25	Display rigt and wrong Answers	39
2.26	Scoreboard	39
2.27	Display Monitors Questions Answer	40
2.28	Conceptual Framework of The Research	44

LIST OF APPENDICES

No.	The Title of Appendices	Page
1	Instrument of Test	83
2	Instrument of The Questionare	89
3	The Analysis Validity of Items	93
4	The Analysis Reability of Items	94
5	The Analysis Difficult of Items	95
6	The Analysis Diffrence of Items	99
7	The Dictators Analysis of Items	100
8	The Result of Evaluations	101
9	The Result of Student's Responses	102
10	Form of Recommendation Research	103
11	Form of Goverment Research Agreement	104
12	Form of Research Ceterangan of Tarbiyah Faculty	105
13	Curiculuem Vitae	106