

A THESIS

THE STUDENTS’ ACCEPTANCE ON THE GOOGLE

CLASSROOM IN ENGLISH LEARNING AT

SMAN MATAKALIPOLEWALI MANDAR

By

NADILA DAHLAN

REG. NUM. 16.1300.031

ENGLISH EDUCATION PROGRAM

TARBIYAH FACULTY

STATE ISLAMIC INSTITUTE (IAIN)

PAREPARE

2021

i

A THESIS

THE STUDENTS’ ACCEPTANCE ON THE GOOGLE

CLASSROOM IN ENGLISH LEARNING AT SMAN

MATAKALI POLEWALI MANDAR

By

NADILA DAHLAN

Reg. Num. 16.1300.031

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

ii

THE STUDENTS’ ACCEPTANCE ON THE GOOGLE

CLASSROOM IN ENGLISH LEARNING AT

SMAN MATAKALI POLEWALI MANDAR

A Thesis

As Partial Fulfillment of the Requirement for the Degree

of SarjanaPendidikan (S.Pd.)

 English Education Program

Submitted by:

NADILA DAHLAN

Reg. Num. 16.1300.031

To

ENGLISH EDUCATION PROGRAM

TARBIYAH FACULTY

STATE ISLAMIC INSTITUTE (IAIN)

PAREPARE

2021

iii

ENDORSEMENT OF CONSULTANT COMMISSIONS

The Title of Thesis : The Students’ Acceptance On the Google

Classroom in English Learning at SMAN

Matakali Polewali Mandar

Name of the Student : Nadila Dahlan

Student Reg. Number : 16.1300.031

Faculty : Tarbiyah

Study Program : English Program

By Virtue of Consultant Degree : SK. The Dean of Tarbiyah Faculty

 No: 437.24 Tahun 2020

Approved by

 Consultant Commissions

Consultant : Dr. H. Saepudin, S.Ag., M.Pd.
(…………………..)

NIP : 19721216 199903 1 001

Co- Consultant : Hj. Nurhamdah, M.Pd.
(…………………..)

NIP : 19731116 199803 2 007

Cognizant of:

Tarbiyah Faculty,

 Dean,

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

NIP. 19721216 199903 1 001

iv

THESIS

THE STUDENTS ACCEPTANCE ON THE GOOGLE
CLASSROOM IN ENGLISH LEARNING AT SMAN MATAKALI

POLEWALIMANDAR

Submitted by:

NADILA DAHLAN

Reg. Num. 16.1300.031

Had been examined on January, 29
th

, 2021 and had been declared that fulfilled the

 requirements

Approved by

Consultant Commissions

Consultant : Dr. H. Saepudin, S.Ag., M.Pd.
(…………………..)

NIP : 19721216 199903 1 001

Co- Consultant : Hj. Nurhamdah, M.Pd.
(…………………..)

NIP : 19731116 199803 2 007

Cognizant of:

Tarbiyah Faculty,

Dean,

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

NIP. 19721216 199903 1 001

v

ENDORSEMENT OF EXAMINER COMMISSIONS

The Title of Skripsi : The Students’ Acceptance on the Google

Classroom in English Learning at SMAN

Matakali Polewali Mandar

Name of the Student : Nadila Dahlan

Student Reg. Number : 16.1300.031

Faculty : Tarbiyah

Study Program : English Program

By Virtue of Consultant Degree : SK. The Dean of Tarbiyah Faculty

 No: 43724 Tahun 2020

Date of Graduation : January 29
th

 2021

Approved by Examiner Commissions

Dr. H. Saepudin, S.Ag., M.Pd. (Chairman) (…………………..)

Hj. Nurhamdah, M.Pd.

Drs. Ismail Latif, M.M

Wahyu Hidayat Ph.D

(Secretary)

(Member)

(Member)

 (…………………..)

 (…………………..)

 (…………………..)

 Cognizant of:

 Tarbiyah Faculty,

 Dean,

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

 NIP. 19721216 199903 1 001

vi

ACKNOWLEDGEMENTS

حِيْمِ حْمنِ الرَّ بسِْمِ اللهِ الرَّ

In the name of Allah, The Beneficent and The Merciful

All praise be to Allah, the Lord of the Worlds who gives the writer strength

and capability to finish the last assignment in her study. Peace be upon the Prophet

Muhammad shallallahu’alaihi wasallam, who brought us from the darkness into

enlightenment.

This wonderful time, the writer wants to thank a lot to all people who have

supported and helped him in finishing his skripsi as effective as he can. He realizes

that without their support and help, he could not be able to finish this “Skripsi”. This

opportunity, the writer would like toexpress very special thanks to her beloved

parents Dahlan and Hamida for their supporting and praying, to her siblings

Kurniawan who have always given hikmah , and to her 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. H.

Saepudin, S.Ag, M.Pd. as the first consultant and Hj Nurhamdah, M.Pd. as the

second consultant who have patiently guided and given their construction suggestion,

motivation and correction to the writer for finishing this 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

vi

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.

3. Mujahidah, M.Pd. as the Chairman of English Program for the fabulous serving

to the students.

4. Munawir, S.Pd, M.Pd. as Academic Advisor for the valuable advice to the writer.

5. All lecturers of English Program who have already taught the writer during his

study in IAIN Parepare.

6. The staff of Tarbiyah Faculty who has worked hard in order to complete the

administration for this research.

7. Drs. Rustam Latief, M.Si as the Headmaster of SMAN Matakali, the all teachers

of SMAN Matakali especially to Mrs Sri Musdikawati, M.Pd and Mr Abd.

Rasyid S.Pd, and all of the staff in SMAN Matakali, who gave her the

opportunity to do this research. Also, thanks to the all students of SMAN

Matakali for their cooperation during the research.

8. Mr. Wahyu Hidayat Ph. D who always supports and guides the writer in

completion of data processing.

9. Lufna Lathifa, Sri Rejeki, Fitri Hana, A. Alifka, Nurfatima, Irnawati, Evatul

Jannah, Nindah Sari, Anita, Fefiyanti, Nursakinah, Mulya, and Nur Fadila Suci

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.

Nanonano squad and Ulala squad thank you for the prayers, support, help and

attention given to the author.

vii

10. Big Family of English Program especially for T305, Thanks for giving support

and sharing their time and being good friends.

11. 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, it is such a pleasure for her to get

critiques and suggestion to make this skripsi better. Hopefully, this skripsi will be

useful for all of us and for the development of English teaching and learning, Aamiin.

 Parepare, January 21st2021

 The writer

 NADILA DAHLAN

 Reg Num. 16.1300.031

viii

DECLARATION OF THE RESEARCH AUTHENTICITY

The writer who signed the declaration bellow:

Name : Nadila Dahlan

NIM : 16.1300.031

Birthday date and place : Indomakkombong, 25 February 1998

Study program : English

Faculty : Tarbiyah Faculty

Skripsi Title : The Students’ Acceptance on the Google Classroom at

SMAN Matakali Polewali Mandar

 Stated that herself conducted this skripsi, if it can be proved that is copied,

duplicated or complied by other people, this skripsi and degree that has been gotten

would be postponed.

Parepare, January 21
st
2021

 The writer

 NADILA DAHLAN

Reg Num. 16.1300.031

ix

ABSTRACT

 NADILA DAHLAN.Students’ Acceptance on the Google Classroom in English

Learning at SMAN Matakali Polewali Mandar.(Supervised by H. Saepuddin and Hj.

Nurhamdah)

The purpose of this research to analyze the Student’s Acceptance on the

Google Classroom in supporting English Learning at SMAN Matakali Polman. The

results of this study are expected to provide knowledge for instructors’ related to how

the impact of using Google Classroom applications in supporting the implementation

of teachers, as well as giving input for teachers if there are deficiencies in using the

application this.

The subject of this study was randomly selected at 184 students of SMAN

Matakali. The researcher used descriptive method in survey analysis and for data

analysis used Rasch Model. The researcher took 60 respondents as the sample of this

research. The data was collecting by questionnaire.

As the result of this research showed that based on the questionnaire, the

researcher found that the students' acceptance on the Google Classroom there were

several aspects that can be seen through the Technology Accepting Model (TAM)

model, students tend to accept the convenience provided by Google Classroom as a

platform in English Learning. The items from TAM as a whole can be accepted by

students, this can be seen from 63% of students choosing to accept the convenience

provided by Google Classroom as an online learning platform with items that have a

level from those that are easily approved to those that tend to be difficult to approve.

Keyword: Accepting, Google Classroom

x

LIST OF CONTENTS

COVER ... i

SUBMISSION PAGE ... iii

ENDORSMENT OF CONSULTANT COMMISIONS v

ACKNOWLEDGEMENT .. vii

DECLARATION OF THE AUTHENTICITY OF THE SKRIPSI viii

ABSTRACT .. ix

LIST OF CONTENT... x

LIST OF TABELS .. xii

LIST OF FIGURES... xiv

LIST OF APPENDICES ... xv

CHAPTER I INTRODUCTION

A. Background .. 1

B. Research Question .. 4

C. The Objective of the Research ... 4

D. Significance of the Research .. 4

CHAPTER II REVIEW OF RELATED LITERATURE

A. Previous Research Findings ... 6

B. Some Pertinent Ideas .. 7

C. Conceptual Framework .. 20

CHAPTER III METHODOLOGY OF THE RESEARCH

A. Research Design ... 21

B. Location and Duration of the Research 22

xi

C. Population and Sample ... 22

D. Procedure and Instrument of Collecting Data 23

E. Operational Definition of Variable .. 25

F. Data Analysis………………… ... 28

CHAPTER IV FINDINGS AND DISCUSSION

A. Research Findings .. 31

B. Discussion .. 48

CHAPTER V CONCLUSION AND SUGGESTION

A. Conclusion.. 50

B. Suggestion .. 50

BIBLIOGRAPHY ... 53

APPENDICES... 55

xii

LIST OF TABLES

Table of
Number

Name of Tables Pages

3.1
Sample of class XI SMAN Matakali Polewali Mandar
2020/2021

24

3. The Formula of Likers Scale 25

4.1 Group of Respondents based on Gender 25

4.2 Group of Respondents based on Force 25

4.3 The Measurement of Questionnaire 29

4.2 Students’ Error in Simple Past Tense 33

4.3 Students’ Error in Simple Future Tense 36

xiii

LIST OF FIGURES

Figure’s Number Name of Figures Page

2.1 Relationship between each TAM Construction 17

2.2 Model Theory Reasoned Action 20

2.3 Frame Work of Research 22

4.1 Map of Perceived Usefulness Item 32

4.2 Map of Perceived Usefulness Respondent 34

4.3 Map of Perceived Ease of Use Item 35

4.4 Map of Perceived Ease of Use Respondent 36

4.5
Map of Attitude towards Using Technology

item
37

4.6
Map of Attitude towards Using Technology

Respondent
38

4.7 Map of Behavioral Intention to Use Item 39

4.8
Map of Behavioral Intention to Use

respondent
41

4.9 Map of Actual System Usage for item 42

4.10 Map of Actual System Usage for Respondent 43

4.11 Map of Dominant Type Item 44

4.12 Map of dominant Type Respondent 47

xiv

LIST OF APPENDICES

No. The Title of Appendices Page

1 Instrument of Questionnaire 56

2 The Documentation 63

3 Form of Recommendation Research 67

4 Form of Governor Research Agreement 68

5 Form of Research Ceterangan of SMAN Matakali 69

6. SK Title 70

7. Curriculum vitae 71

25

