
Malaysian	Journal	of	Social	Sciences	and	Humanities	(MJSSH),	Volume	5,	Issue	4,	(page	108	-	115),	2020	

	

	

108	

www.msocialsciences.com		

	

Kesediaan	Murid	Terhadap	Penggunaan	Aplikasi	Google	Classroom	Sebagai	

Platform	Pembelajaran	Sejarah	

	
M.	Kaviza1	

1Pusat	Pengajian	Pendidikan	dan	Bahasa	Moden,	Universiti	Utara	Malaysia	(UUM)	

	

Correspondence:	M.	Kaviza	(kavizakaviza@yahoo.com)	

	

Abstrak	

__	
Kajian tinjauan ini bertujuan untuk mengenal pasti tahap kesediaan murid terhadap penggunaan

aplikasi Google Classroom sebagai platform pembelajaran sejarah. Seramai 114 orang murid

Tingkatan Empat yang ditentukan berdasarkan teknik persampelan rawak mudah merupakan sampel

kajian ini. Instrumen kajian ini merupakan soal selidik yang menggunakan skala likert lima mata yang

telah disahkan oleh pakar dalam bidang pendidikan sejarah yang berpengalaman dan mempunyai nilai

kebolehpercayaan yang baik. Dapatan kajian ini menunjukkan bahawa tahap kesediaan murid dalam

penggunaan Google Classroom berada pada tahap yang sederhana dalam kalangan murid. Selain itu,

dapatan kajian ini juga menunjukkan bahawa tidak terdapat perbezaan min kesediaan terhadap

penggunaan aplikasi Google Classroom berdasarkan jantina dan aliran mata pelajaran. Implikasi kajian

ini telah mencadangkan kepada guru-guru untuk menggunakan aplikasi Google Classroom sebagai

plafform dalam proses pembelajaran sejarah dengan meluas dan berkesan.

Kata kunci: Google Classroom, persepsi, kesediaan, mata pelajaran sejarah

__

	
Student's	Readiness	of	Using	Google	Classroom	Application	as	Learning	History	

Platform	

	

Abstract		

__	
This survey study aimed to identify the level of student’s readiness of using Google Classroom as

learning history platform. A total of 114 form four students which are selected through simple random

sampling technique were the sample involved in this study. The instrument of this study is the five

likert scale questionnaires which are verified by the experts and have a good reliability values. The

findings of this study indicated that the level of students’s readiness on using Google Classroom is

moderate. In addition, there is no significant mean difference on readiness of using Google Classroom

based on gender and subject stream. The implications of this study suggested for the teachers to ulitise

Google Classroom effectively as a teaching and learning platform in history subject.

Keywords: Google Classroom, perception, readiness, history subject

__	

	

	

	

	

Malaysian	Journal	of	Social	Sciences	and	Humanities	(MJSSH)	
	

	

Volume5,	Issue	4,	April	2020	

	

e-ISSN	:	2504-8562	

	

Journal	home	page:		

www.msocialsciences.com	
	

Malaysian	Journal	of	Social	Sciences	and	Humanities	(MJSSH),	Volume	5,	Issue	4,	(page	108	-	115),	2020	

	

	

109	

www.msocialsciences.com		

Pengenalan	

Perkembangan teknologi yang pesat dalam sistem pendidikan di Malaysia telah menyebabkan berlaku

perubahan dari aspek penggunaan pendekatan, strtaegi, kaedah, teknik, alat, sumber dan bahan dalam

proses pembelajaran dan pemudahcaraan bagi kurikulum sejarah yang telah menyarankan kepada

penggunaan Teknologi Maklumat dan Komunikasi (TMK) secara berfikrah, terancang dan bersesuaian

dengan keperluan pembelajaran bagi meningkatkan kefahaman dan penguasaan, memberikan peluang

pembelajaran yang sama rata, meningkatkan motivasi diri dan membolehkan pengamalan pembelajaran

kendiri dalam kalangan murid (Pusat Perkembangan Kurikulum [PPK], 2018). Sehubungan dengan itu,

aplikasi Google Classroom kini semakin berkembang pesat sebagai alat, pelantar dan media dalam

proses pembelajaran pada peringkat global dan nasional yang dapat diintegrasikan sepenuhnya di

semua peringkat persekolahan secara efisien (Hapini Awang, Zahurin Mat Aji, Wan Rozaini Sheik

Osman, Aidayani Abdul Nasir, Mazzlida Mat Deli & Wan Yusof Wan Hamat, 2019; Nor Zanira Abdul

Manan & Hafizul Fahri Hanafi, 2019; Izwan Nizal Mohd Shaharanee, Jastini Mohd Jamil Mohd Jamil

& Sarah Syamimi Mohamad Rodzi, 2016; Bondarenke, Mantulenka & Pikilnya, 2018; Sukmawati &

Nensia, 2019).

Google Classroom merupakan aplikasi pembelajaran percuma yang telah dibangunkan oleh pihak

Google untuk kegunaan sistem pendidikan pada tahun 2014 bagi memudahkan para pendidik

merancang, melaksanakan dan mentaksir tugasan ataupun hasil kerja murid secara pendekatan

paperless, di samping menggalakkan proses perkongsian bahan-bahan pembelajaran antara murid-

murid dan guru-guru dengan membentuk komuniti persekitaran pembelajaran atas talian (Alejandra,

Christopher, Javier & Juan, 2017; Andri, 2016; Ken, Chris & Gay, 2016; Joko & Kartono, 2019;

Sambit, 2020). Tambahan pula, platform Google Classroom ini telah mengabungkan aplikasi-aplikasi

dalam Google itu sendiri seperti Google Drive, Google Docs, Google Sheets, Google Slide, Google

Calendar, Gmail dan sebagainya, di samping pautan aplikasi-aplikasi lain seperti Quizizz, Kahoot,

Quizlet, Plickers, Ed-Puzzle dan sebagainya yang melibatkan fungsi aplikasi sebagai rangkaian sosial,

sebagai alat perkongsian bahan, sebagai papan pembelajaran interaktif, sebagai penyimpanan data dan

sebagai penyediaan latihan pengukuhan (Mohd Amin Embi, 2013; Ahmad Fkrudin Mohamed Yusoff,

Wan Norma Wan Hamat & Nor Khayati Basir, 2019; Muhammad Alif Redzuan Abdullah & Sanimah

Hussin, 2019). Justeru, kesemua aplikasi-aplikasi tersebut mempunyai kekuatan yang tersendiri untuk

menyokong keberkesanan pelaksanaan strategi pembelajaran abad ke-21 yang menekankan kepada

konsep 4C iaitu communication, collaboration, critical thinking dan creativity yang membolehkan

murid-murid dapat membentuk kemahiran hidup dan kerjaya untuk bersaing pada peringkat global

(Kementerian Pendidikan Malaysia, [KPM], 2014, 2015; Partnership for 21
st
 Century Skills, 2009;

PPK, 2018).

Pernyataan	Masalah	

Walaupun aplikasi Google Classroom didapati berpotensi digunakan dalam proses pembelajaran dan

pemudahcaraan dengan berkesan dalam pelbagai disiplin ilmu (Nirfayanti & Nurbaetim, 2019; Ula,

Lilis & Trisnendri, 2019; Fauzan & Fatkhul, 2019; Ericka, Muhammad, Karunia, Sekar, Satito, Ika,

Bero & Muhammad, 2019; Ade, 2018), namun terdapat satu keperluan untuk menentukan tahap

kesediaan murid abad kini yang dikategorikan sebagai Generasi Net iaitu murid-murid yang hidup

dalam persekitaran pembelajaran berteraskan Internet dan Teknologi Maklumat dan Komunikasi

(TMK) terhadap penggunaan aplikasi Google Classroom sebagai platform pembelajaran maya. Hal ini

kerana aspek kesediaan memainkan peranan penting dalam menentukan tahap penerimaan manfaat

suatu kecanggihan teknologi yang diperkenalkan, keberkesanan pelaksanaan suatu proses pembelajaran

dan pemudahcaraan yang bermakna serta tahap keterlibatan murid untuk belajar dan cara bagaimana

untuk belajar (Muhammad Saiful Anuar Yusoff, Shahrizal Mahpol & Muhammad Luqman Ibnul

Hakim Mohd Saad, 2019; Norasyikin Osman & Mohd Isa Hamzah, 2016). Rentetan daripada itu,

adalah tidak dinafikan bahawa penggunaan aplikasi Google Classroom dalam mata pelajaran sejarah

dilaporkan masih kurang (Fitriningtiyas, Umamah, & Sumard, 2018) dan keadaan ini telah

menimbulkan satu kelompangan kepada pengkaji kajian ini untuk menentukan terlebih dahulu sama

ada murid-murid telah benar-benar bersedia untuk menerima penggunaan aplikasi tersebut dalam

Malaysian	Journal	of	Social	Sciences	and	Humanities	(MJSSH),	Volume	5,	Issue	4,	(page	108	-	115),	2020	

	

	

110	

www.msocialsciences.com		

proses pembelajaran sejarah sebagai suatu platform pembelajaran maya yang dianggap masih baharu

lagi dalam konteks sekolah di Malaysia. Maka, kajian ini adalah bertujuan untuk mengenal pasti tahap

kesediaan murid terhadap penggunaan aplikasi Google Classroom sebagai platform pembelajaran

sejarah.

Objektif	Kajian	

Objektif kajian ini ialah:

i. Mengenal pasti tahap kesediaan terhadap penggunaan aplikasi Google Classroom

ii. Mengenal pasti tahap kesediaan terhadap penggunaan aplikasi Google Classroom

berdasarkan jantina.

iii. Mengenal pasti tahap kesediaan terhadap penggunaan aplikasi Google Classroom

berdasarkan aliran mata pelajaran.

iv. Mengenal pasti sama ada terdapat perbezaan min kesediaan terhadap penggunaan

aplikasi Google Classroom berdasarkan jantina

v. Mengenal pasti sama ada terdapat perbezaan min kesediaan terhadap penggunaan

aplikasi Google Classroom berdasarkan aliran mata pelajaran.

Soalan	Kajian	

	
Soalan kajian ini ialah:

i. Apakah tahap kesediaan terhadap penggunaan aplikasi Google Classroom?

ii. Apakah tahap kesediaan terhadap penggunaan aplikasi Google Classroom berdasarkan

jantina?

iii. Apakah tahap kesediaan terhadap penggunaan aplikasi Google Classroom berdasarkan

aliran mata pelajaran?

iv. Adakah terdapat perbezaan min kesediaan terhadap penggunaan aplikasi Google

Classroom berdasarkan jantina?

v. Adakah terdapat perbezaan min kesediaan terhadap penggunaan aplikasi Google

Classroom berdasarkan jantina?

	

Hipotesis	Kajian	

	
Bagi menjawab soalan kajian 4 dan 5, maka hipotesis kajian telah dibentuk bagi diuji kesignifikannya

pada aras p=0.05 iaitu:	
Ho1: Tidak terdapat perbezaan min kesediaan terhadap penggunaan aplikasi Google

Classroom berdasarkan jantina;

Ho2: Tidak terdapat perbezaan min kesediaan terhadap penggunaan aplikasi Google

Classroom berdasarkan aliran mata pelajaran.

	

	

Metod	Kajian	

	
Kajian berbentuk tinjauan dengan menggunakan soal selidik ini melibatkan seramai 114 orang murid

Tingkatan Empat iaitu 47 orang murid lelaki dan 67 orang murid perempuan sebagai sampel kajian ini

yang telah dipilih melalui teknik persampelan rawak mudah dari sekolah menengah harian. Jumlah

sampel yang diperolehi dalam kajian ini adalah melebihi saiz penentuan sampel kajian yang diperlukan

(Krejie & Morgan, 1970). Soal selidik yang diadaptasi yang telah disahkan kesahan kandungan serta

konstruknya oleh pakar penilai dalam bidang pendidikan sejarah merupakan instrumen kajian ini. Nilai

Cronbach Alpha iaitu 0.97 bagi soal selidik telah menunjukkan bahawa instrumen tersebut mempunyai

nilai kebolehpercayaan yang baik dan boleh diterima dalam kajian ini (Nunnally, 1978). Data kajian ini

dianalisis secara statistik deskriptif dan inferensi iaitu ujian-t sampel tak bersandar melalui perisian

Malaysian	Journal	of	Social	Sciences	and	Humanities	(MJSSH),	Volume	5,	Issue	4,	(page	108	-	115),	2020	

	

	

111	

www.msocialsciences.com		

IBM SPSS. Interpretasi tahap kesediaan dalam kajian ini ditentukan melalui interpretasi tahap yang

diberikan oleh Jamil Ahmad (2002) seperti ditunjukkan pada Jadual 1.	

Jadual 1: Interpretasi Min dan Tahap

Skor Min Tahap

3.67 – 5.00 Tinggi

2.34 – 3.66 Sederhana

1.00 – 2.33 Rendah

Sumber: Adaptasi daripada Jamil Ahmad (2002)

	

Dapatan	dan	Perbincangan	Kajian	

	

Tahap	Kesediaan	Terhadap	Penggunaan	Aplikasi	Google	Classroom	

	
Berdasarkan Jadual 2, tahap kesediaan terhadap penggunaan aplikasi Google Classroom (M=3.14,

SD=0.81) berada pada tahap sederhana. Justeru, dapat dirumuskan bahawa tahap kesediaan terhadap

penggunaan aplikasi Google Classroom sebagai platform pembelajaran sejarah dalam kalangan murid

berada pada tahap sederhana dalam kajian ini.

Jadual 2: Kesediaan Terhadap Penggunaan Aplikasi Google Classroom

Konstruk N Min (M) Sisihan

Piawai

(SD)

Tahap

Kesediaan 114 3.14 0.81 Sederhana

Tahap	 Kesediaan	 Terhadap	 Penggunaan	 Aplikasi	 Google	 Classroom	 berdasarkan	

Jantina	

	
Berdasarkan Jadual 3, tahap kesediaan terhadap penggunaan aplikasi Google Classroom bagi murid

lelaki (M=3.21, SD=0.82) adalah lebih tinggi berbanding dengan murid perempuan (M=3.10, SD=0.81)

dan kedua-dua nilai min tersebut telah menunjukkan bahawa tahap kesediaan murid lelaki dan murid

perempuan terhadap penggunaan aplikasi Google Classroom berada pada tahap sederhana. Justeru,

dapat dirumuskan bahawa tahap kesediaan terhadap penggunaan aplikasi Google Classroom sebagai

platform pembelajaran sejarah dalam kalangan murid lelaki dan perempuan berada pada tahap

sederhana dalam kajian ini.

Jadual 3: Kesediaan Terhadap Penggunaan Aplikasi Google Classroom Berdasarkan Jantina

 Murid Lelaki (N=47) Murid Perempuan (N=67)

 Min

(M)

Sisihan

Piawai

(SD)

Tahap Min

(M)

Sisihan

Piawai

(SD)

Tahap

Kesediaan 3.21 0.82 Sederhana 3.10 0.81 Sederhana

Tahap	 Kesediaan	 Terhadap	 Penggunaan	 Aplikasi	 Google	 Classroom	 berdasarkan	

Aliran	Mata	Pelajaran	

	
Berdasarkan Jadual 4, tahap kesediaan terhadap penggunaan aplikasi Google Classroom bagi murid

aliran sastera (M=3.18, SD=0.73) adalah lebih tinggi berbanding dengan murid aliran sains (M=3.10,

SD=0.89) dan kedua-dua nilai min tersebut telah menunjukkan bahawa tahap kesediaan murid aliran

sains dan murid aliran sastera terhadap penggunaan aplikasi Google Classroom berada pada tahap

sederhana. Justeru, dapat dirumuskan bahawa tahap kesediaan terhadap penggunaan aplikasi Google

Malaysian	Journal	of	Social	Sciences	and	Humanities	(MJSSH),	Volume	5,	Issue	4,	(page	108	-	115),	2020	

	

	

112	

www.msocialsciences.com		

Classroom sebagai platform pembelajaran sejarah dalam kalangan murid aliran sains dan murid aliran

sastera berada pada tahap sederhana dalam kajian ini.

Jadual 4: Kesediaan Terhadap Penggunaan Aplikasi Google Classroom Berdasarkan Aliran

Mata Pelajaran

 Aliran Sains (N=53) Aliran Sastera (N=61)

 Min (M) Sisihan

Piawai

(SD)

Tahap Min (M) Sisihan

Piawai

(SD)

Tahap

Kesediaan 3.10 0.89 Sederhana 3.18 0.73 Sederhana

Perbezaan	 min	 kesediaan	 terhadap	 penggunaan	 aplikasi	 Google	 Classroom	

berdasarkan	jantina	

	
Berdasarkan keputusan ujian Levene’s yang tidak signifikan (F=0.01, p=0.94) pada Jadual 5, keputusan

ujian-t sampel tak bersandar telah melaporkan bahawa tidak terdapat perbezaan yang signifikan min

kesediaan terhadap penggunaan Google Classroom [t(112)=0.68, p=0.50] baberdasarkan jantina.

Justeru, Ho1 telah gagal ditolak. Maka, dapat disimpulkan bahawa min kesediaan terhadap penggunaan

Google Classroom sebagai platform pembelajaran sejarah adalah sama antara murid lelaki dan murid

perempuan dalam kajian ini.

Jadual 8: Ujian-t Sampel Tak Bersandar bagi Perbezaan Min Kesediaan Terhadap Penggunaan

Google Classroom Berdasarkan Jantina

 Ujian-t bagi persamaan min

Ujian

Levene’s

t df p Perbezaan

min

Min

ralat

Piawai

99% selang

keyakinan bagi

perbezaan

F Sig. Bawah Atas

Perbezaan

Min

0.01 0.94 0.68 112 0.50 0.11 0.15 -0.20 0.41

Perbezaan	 min	 kesediaan	 terhadap	 penggunaan	 aplikasi	 Google	 Classroom	

berdasarkan	aliran	mata	pelajaran	

	
Berdasarkan keputusan ujian Levene’s yang tidak signifikan (F=0.29, p=0.13) pada Jadual 6, keputusan

ujian-t sampel tak bersandar telah melaporkan bahawa tidak terdapat perbezaan yang signifikan min

kesediaan terhadap penggunaan Google Classroom [t(112)=-0.52, p=0.60] berdasarkan aliran mata

pelajaran. Justeru, Ho2 telah gagal ditolak. Maka, dapat disimpulkan bahawa min kesediaan terhadap

penggunaan Google Classroom sebagai platform pembelajaran sejarah adalah sama antara murid aliran

sains dan murid aliran sastera dalam kajian ini	

	
Jadual 6: Ujian-t Sampel Tak Bersandar bagi Perbezaan Min Kesediaan Terhadap Penggunaan

Google Classroom Berdasarkan Aliran Mata Pelajaran Sejarah

 Ujian-t bagi persamaan min

Ujian

Levene’s

t df p Perbezaan

min

Min

ralat

Piawai

99% selang

keyakinan bagi

perbezaan

F Sig. Bawah Atas

Perbezaan

Min

0.29 0.13 -0.52 112 0.60 -0.08 0.15 -0.38 0.22

	

Malaysian	Journal	of	Social	Sciences	and	Humanities	(MJSSH),	Volume	5,	Issue	4,	(page	108	-	115),	2020	

	

	

113	

www.msocialsciences.com		

Perbincangan	Kajian	

	
Dapatan kajian ini yang telah menunjukkan bahawa tahap kesediaan murid terhadap penggunaan

aplikasi Google Classroom yang berada pada tahap sederhana adalah bertentangan dengan dapatan

kajian NorZanira Abdul Manan dan Hafizul Fahri Hanafi (2019), kajian Jeya & Brandford (2018), dan

kajian Haggag (2019) yang telah melaporkan bahawa tahap kesediaan dan penerimaan murid terhadap

penggunaan aplikasi Google Classroom dalam proses pembelajaran pendidikan Islam, pendidikan

tinggi dan bahasa Inggeris berada pada tahap tinggi. Tahap kesediaan yang sederhana yang dilaporkan

oleh murid sejarah dalam kajian ini adalah bertepatan dengan dapatan kajian Fitrinintiyas, Umamah

dan Sumardi (2018) yang telah melaporkan bahawa sebanyak 85 peratus murid dalam bidang

pendidikan sejarah masih tidak tahu dan belum menggunakan aplikasi Google Classroom secara

meluas dalam proses pengajaran dan pembelajaran mereka. Hal ini demikian kerana penggunaan

aplikasi Google Classroom sebagai media pembelajaran sejarah adalah masih baharu dan belum

diterokai sepenuhnya dalam konteks pendidikan sekolah menengah, walaupun telah diakui manfaat dan

potensinya dalam menyokong proses pembelajaran secara virtual yang berteraskan kepada penggunaan

TMK (Hapini Awang et al., 2019; Rana & Mostafa, 2018; Maslawati Mohammad, Neiman Ghazali, &

Harwati Hashim, 2018; Ahmad Bujang, Asiah Naho & Noriah Awang, 2019). 	

	
Tambahan pula, dapatan kajian ini yang menunjukkan bahawa tidak terdapat perbezaan min kesediaan

terhadap penggunaan aplikasi Google Classroom berdasarkan jantina dan aliran mata pelajaran adalah

sealiran dengan dapatan kajian Rana Hamzah dan Zamri Mahamod (2017), kajian Muna Ishak dan

Farrah Wahida Abdullah (2017), kajian Mohd Zulhasanan Mat, Fadli Bacho & Sharifuddin Rapin

(2019) dan kajian Norasyikin Osman dan Mohd Isa Hamzah (2016) yang telah melaporkan bahawa

jantina, kekerapan melayari Internat, program dan umur adalah tidak mempengaruhi tahap kesediaan

murid dalam mengikuti pengajaran dan pembelajaran berasaskan atas talian secara blended-learning,

aplikasi Google Plus dan mobile-learning dalam kalangan murid telah menyokong dapatan kajian ini

secara langsung mahupun secara tidak langsung. Justeru, dapat diperjelaskan bahawa murid-murid

telah bersedia untuk menggunakan sebarang aplikasi teknologi yang dilaksanakan dalam proses

pembelajaran dan pemudahcaraan mata pelajaran sejarah walaupun murid lelaki telah mempamerkan

tahap kesediaan yang lebih tinggi berbanding dengan murid perempuan, di samping murid aliran

sastera yang telah mempamerkan tahap kesediaan yang lebih tinggi daripada murid aliran sains dalam

kajian ini.	

	

	

Kesimpulan		

	
Kesimpulannya, dapatan kajian ini memaparkan bahawa tahap kesediaan murid terhadap penggunaan

aplikasi Google Classroom sebagai platform pembelajaran sejarah berada pada tahap sederhana. Pekara

ini telah mencadangkan kepada para guru sejarah untuk merancang dan mengingtegrasikan

penggunaan aplikasi Google Classroom dengan lebih meluas dan berkesan bagi membentuk proses

pembelajaran sejarah yang lebih bermakna dan menyeronokkan selaras dengan pelaksanaan anjakan

tujuh dalam Pelan Pembangunan Pendidikan Malaysia 2013-2025 iaitu memanfaatkan TMK dalam

meningkatkan kualiti pembelajaran di Malaysia (KPM, 2013).	

Rujukan	

Ade, C. P.J. (2018). Development of science learning tool based on problem based learning eith

google classroom to improve argumentative skill. Biosaintifika, 10(2), 348-355.

Ahmad Bujang, Asiah Naho & Noriah Awang. (2019). The application of information and

communication technology (ICT) in teaching and learning. Journal of Medical and Health

Sciences, 1-5.

Ahmad Fkrudin Mohamed Yusoff, Wan Norma Wan Hamat & Nor Khayati Basir (2019). Penggunaan

aplikasi web 2.0 dalam proses pengajaran dan pembelajaran kursus mata pelajaran umum

(MPU) di politeknik. E-Bangi, 16(5), 1-13.

Malaysian	Journal	of	Social	Sciences	and	Humanities	(MJSSH),	Volume	5,	Issue	4,	(page	108	-	115),	2020	

	

	

114	

www.msocialsciences.com		

Andri, W. (2016). Analysis of factors affecting the use of google classroom to support lectures. Kertas

kerja yang dibentangkan di 5
th

 International Conference on Information Technology and

Engineering Application Palembang-Indonesia, 19-20 Februari 2016.

Bondarenka, O.V, Mantulenka, S.V & Pikilnya, A.V. (2018). Google Classroom as tool of support

blended learning for geography students. CEUR Workshop Proceedings, 182-191.

Ericka, D., Muhammad, R.N.A, Karunia, G.P, Sekar, J.P, Satiyo, P., Ika, S, Bero, W & Muhmmad,

R.A.Z. (2019). Integrating Simas eric with Google Classroom: enhancing biologi students

motivation and scientific writing. Biosfer: Jurnal Pendidikan Biologi, 12(1), 1-12.

Fauzan & Fatkhul, A. (2019). The effectiveness of Google classroom media on the students’ learning

outcomes of Madrasah Ibtidaiyah Teacher Education Department. Al-IBTIDA: Jurnal Pendidikan

Guru Mi, 6(2), 271-283.

Fitriningtiyas, D.A., Umamah, N & Sumardi (2018). Google classroom: as a media of learning history.

ICEGE 2018, Conferences Earth and Environmental Science. 1-8.

Haggag, M.H. (2019). Using Google Classroom in enhancing communicative grammar use and

attitudes of non-english specialized post graduates. European Scientific Journal, 15(1), 261-281.

Hapini Awang, Zahuiri Mat Aji, Wan Rozaini Sheik Osman, Aidayani Abdul Nasir, Mazzlida Mat

Deli & Wan Yusif Wan Hamat. (2019). Virtual learning environment (VLE) implementation

strategy: An-analysis of practicality for Google Classroom implementation in Malaysian Schools.

Journal of Educationa; Research & Indigeneous Studies, 2(1), 1-16.

Izwan N.M.S., Jastini, M.J., Sareh, S.M.K (2016). The application of google classroom as a tool for

teaching and learning. Journal of Telecommunication, Electronic and Computer Engineering,

8(10), 5-8.

Jeya, A.K & Brandford, B. (2019). Google Classroom for mobile learning in higher education:

modeling the initial peceptions of students. Education and Information Technologies, 1-25.

Joko, S., & Kartono, Z.M (2019). Analysis metacognition and communication mathematics in blended

learning use google classroom. Unnes Journal of Mathematics Education Research, 8(1), 72-83.

Kementerian Pendidikan Malaysia. (2013). Pelan Pembangunan Pendidikan Malaysia 2013-2025.

Putrajaya: Kementerian Pendidikan Malaysia.

Kementerian Pendidikan Malaysia. (2014), Kurikulum Abad ke-21. Bahagian Pembangunan

Kurikulum

Kementerian Pendidikan Malaysia. (2015). Buletin ANJAKAN: Buletin Transformasi Pendidikan

Malaysia, Bil.4/2015. Putrajaya: Unit Pelaksanaan dan Prestasi Pendidikan

Ken, E, Chris, G & Guy, S. (2016). Google classroom: The nuts and Bolts of getting your strated. FD

Newletter, 21(1), 2-21.

Krejie, V.R., & Morgan, W.D. (1970). Determining Sampel Size for Research Activities, Educational

and Psychological Measurement. Duluth: University of Minnesota.

Maslawati Mohammad, Neiman Ghazali, & Herwati Hashim. (2018). Secondary school student’s

perception on the use of Google+ towards improving ESL writing skills. IJET, 13(9), 224-238.

Mohamed Amin Embi. (2013). Web 2.0 Interactive Tools: A Quick Guide. Bangi: UKM

Mohd Zulhasnan Mat, Fadli Bacha & Sharifuddin Rapin. (2019). Kesediaan pelajar dalam M-

Pembelajaran bagi pengajaran dan pembelajaran di Kolej Komuniti Tawau, Sabah. Politeknik &

Kolej Komuniti Journal of Life Long Learning, 3(1), 103-111.

Muhammad Alif Redzuan Abdullah & Sanimah Hussin (2019). Sikap dan persepsi pelajar terhadap

penggunaan aplikasi web 2.0 dalam proses pengajaran dan pembelajaran Bahasa Jepun di

Universitu Utara Putra Malaysia. Jurnal Linguistik, 23(1), 51-57.

Muhammad Saiful Anuar Yusoff, Shahrizal Mahpol & Muhammad Luqman Ibnul Hakim Mohd Saad.

(2019). Kesediaan pelajar terhadap penggunaan aplikasi Kahoot! Dalam pembelajaran Bahasa

Arab. INSANIAH: Online Journal of Language, Communication and Humanities, 2(2), 35-50.

Muna Ishak & Farrah Wajida Abdullah (2017). Kesediaan pelajar semester satu Jabatan Teknologi

maklumat dan komunikasi (JTMK) Politeknik Seberang Perai (PsP) mengikuti pembelajaran

berasaskan blended learning. Jurnal Kejuruteraan, Teknologi dan Sains Social, 1(1), 273-282.

Nurfayanti & Nurbaeti (2019). Pengaruh media pembelajaran Google Classroom dalam pembelajaran

analisis real terhadap motivasi belajar mahasiswa. Jurnal Penelitian Matematika dan Pendidikan

Matematika, 2(1), 50-59.

Malaysian	Journal	of	Social	Sciences	and	Humanities	(MJSSH),	Volume	5,	Issue	4,	(page	108	-	115),	2020	

	

	

115	

www.msocialsciences.com		

Norasyikin Osman & Mohd Isa Hamzah (2016). Hubungan kesediaan pelajar mengikuti pembelajaran

berasaskan blended learning berdasarkan jantina dan program. Jurnal Kurikulum & Pengajaran

Asia Pasifik, 4(2), 1-9.

Norasyikin Osman & Mohd Isa Hamzah. (2016). Hubungan kesediaan pelajar mengikuti pembelajaran

berasaskan Blended learning berdasarkan jantina dan program. Jurnal Kurikulum dan Pengajaran

Asia Pasifik, 4(2), 1-9.

NorZanira Abdul Manan & Hafizul Fahri Hanafi (2019). Google Classroom: Students acceptance

using UTAUT model. JAPPA Journal: Journal of Applied Art, 1(1), 64-74.

Partnership for 21
st
 Century Skills. (2009). 21

st
 Century Students Outcomes and Support Systems.

Retrieved from: http://www.p21.org

Pusat Perkembangan Kurikulum. (2018). Dokumen Standard Kurikulum dan Pentaksiran Mata

Pelajaran Sejarah Tingkatan Empat dan Lima. Putrajaya: Kementerian Pendidikan Malaysia.

Rana Hamzah & Zamri Mahamod (2017). Aplikasi Google Plus dalam pembelajaran dan

pemudahcaraan (PdPc) Bahasa Melayu murid sekolah rendah. Prosiding Seminar Serantau, 651-

660.

Rana, A.S.A.M & Mostafa, A.E. (2018). Students’ acceptance of goggle classroom: an exploratory

study using PLS-SEM Approach. IJET, 13(6), 112-123.

Sambit, D. (2020). Google classroom as learning management system to teach Biochemistry in a

medical school. Biochemistry and Molecular Biology Education, 1-4.

Sukmawati & Nensia (2019). The role of google classroom in ELT. International Journal of

Educational and Vocational Studies, 1(2), 142-145.

Ula, N.El.F, Lilis, S & Trisnendri, S. (2019). Penerapan Google Classroom dalam pembelajaran

Inggeris kepada guru bahasa Inggeris SMP di Subang. Jurnal Pengabdian kepada Masyarakat

(Abdimus), 2(2), 183-191.

