

Kahoot!-based evaluation instruments on acid-base materials

Dhicia Regita Cahyani, Dedeh Kurniasih, Raudhatul Fadhilah

Chemistry Education Study Program, Faculty of Teacher Education and Training, Muhammadiyah University of Pontianak, Pontianak, Indonesia

Article Info

Article history:

Received Jun 29, 2021

Revised Oct 5, 2021

Accepted Jan 20, 2022

Keywords:

Acid-base materials

Evaluation instruments

Kahoot!

Practicality

Reliability

Validity

ABSTRACT

This research aimed to developed an evaluation instrument based on Kahoot! valid, practical, and reliable in evaluating student learning. This research is a model of development that use Borg and Gall. There were seven stages performed, starting with research and data collection, planning, product design development, initial field trials, review of initial trial results, main field trials, and refinement of field trial results. This research was conducted at Muhammadiyah 1 Pontianak Senior High School. As nine samples for the initial field trial and 29 samples involved for the main field trial. Three instruments developed by the researcher were validity, practicality, and reliability. The research data was obtained from the instrument as a result of the validation of materials experts and media experts, as well as questionnaires for teacher and student responses to the Kahoot! based evaluation instrument. The percentage of teachers and student responses to the instrument were 97.22% and 83.33%, respectively (very practical). Validation of materials experts and media experts with the respective percentages of 81.73% and 80.47% (very valid) and the obtained confidence value is 0.89 (very reliable). The results of this study indicated the instrument can be used in the evaluation of learning about acid-base materials.

This is an open access article under the [CC BY-SA](#) license.


Corresponding Author:

Dedeh Kurniasih

Chemistry Education Study Program, Faculty of Teacher Education and Training,

Muhammadiyah University of Pontianak

Ahmad Yani Street No.111, Bangka Belitung Laut, Pontianak City, West Kalimantan, 78123, Indonesia

Email: dedeh.kurniasih@unmuhpkn.ac.id

1. INTRODUCTION

Currently, the Industrial Revolution 4.0 is driving learning by leveraging technology [1] that was originally based on face-to-face in the classroom to become an online system. This is expected to help students obtain and process information quickly [2]. The lack of learning systems using technology is also a problem [3]. Conventional approaches and methods used so far should be combined with the use of interactive technology [4] because the use of traditional learning approaches makes students passive [5].

The use of technology is also necessary to support the learning process, such as planning, implementation, and evaluation. Among the three, evaluation is also a very important part as it provides an overview of the achievement of learning objectives for the material presented [6]. Evaluation using technology will make learning more interesting, effective and efficient so that it can increase students' learning motivation [7], [8]. The accuracy of the student's proficiency data is highly dependent on the accuracy of the assessment tool and the learning process [9]. With technology, teachers can instantly show students' learning outcomes when the learning process is complete [10].

The results of interviews with chemistry teachers at SMA (Senior High School) Muhammadiyah 1 Pontianak, Pontianak, Indonesia provide information that the evaluation of the learning process is done manually in the form of multiple-choice questions and/or essays with pen and paper and then collected within a certain time limit. One of the materials in the odd semester in class XI MIA is acid-base material with the lowest percentage of incompleteness, which is 56.12%. This material must be understood by students to understand advanced materials such as salt hydrolysis and buffer solutions. Therefore, teachers often take a long time to explain acid-base material and rarely do end-of-class evaluations due to time constraints. The result that occurs is a lack of information about the mastery of the presented substance.

The limited time to evaluate the learning process can be overcome by making use of online-based technological developments. Traditional evaluation methods cannot generate student motivation and evaluation is less effective [11]. Online evaluation is expected to provide accurate and rapid evaluation results, making it easier for teachers and saving time in evaluating learning [12], [13]. One of the assessment tools that can be developed in evaluating learning is Kahoot! application.

Kahoot! is an online quiz application in the form of test questions that can be developed and presented in a game format [14]–[16]. Points are awarded to students who answer correctly and students involved in the game are listed in the player list. The advantage of this Kahoot! includes an element of competition, the quiz results are displayed directly on the class screen so that it can be used as a learning motivation for students [17] when earning points and can be used through various media including computers, tablets, and androids [18]. This kind of evaluation process makes the learning process be fun [19], [20].

Kahoot! has four functions namely games, quizzes, discussions, and surveys. For games, there is an option to create the question type and determine the most appropriate answer and the time it takes to answer the question. The answers are displayed with pictures and colors. The students are asked to choose a color/image that represents the answer [21].

Several studies that have been conducted can conclude that the use of media, games, and assessment tools in the developed Kahoot!-based learning process meets the good criteria and is suitable to use as a tool to assess learning in schools [22]–[24]. Based on these issues, this research is expected to bring benefits to students, teachers, and schools regarding the Kahoot!-based learning assessment tool and provide a facility to become creative and innovative chemistry teachers that also can motivate students to advance their chemistry knowledge. Therefore, this research aims to produce an evaluation instrument based on Kahoot! suitable for use in chemical studies on acid-base materials.

2. RESEARCH METHOD

This research was conducted at SMA Muhammadiyah 1 Pontianak, Pontianak, Indonesia on students of eleventh grade students of mathematics and science using (XI MIA) a quantitative approach. The research procedure refers to the Borg and Gall model which consists of 10 steps [25]. However, this research has only been carried out up to the seventh stage because it has describes the instrument is valid, practical, and reliable [26]. Figure 1 displays the Borg and Gall research procedures.

The research subjects used in this study were students of class XI MIA 1, XI MIA 2, and XI MIA 3 SMA Muhammadiyah 1 Pontianak in academic year of 2019 which amounted to 120 students and had received acid-base material. Sampling used a random sampling technique, namely a random sampling technique. Field trial sample 1 involved nine people, namely three students with low, medium, and high abilities from class XI MIA 2. While trial 2 involved 29 students from class XI MIA 1 SMA Muhammadiyah 1 Pontianak.

The indirect communication and measurement techniques are the data collection techniques in this study. The validity and practicality of the Kahoot!-based evaluation instrument were determined with indirect communication techniques. The instruments used are questionnaires and validation sheets. The questionnaire used is a teacher response questionnaire and a student response questionnaire to the evaluation instrument using Kahoot!. The questionnaire used is a Likert scale with 4 rating scales [27] namely: strongly agree (SA), agree (A), disagree (D), and strongly disagree (SD). While the validation sheet is used to determine the validity of the Kahoot!-based evaluation instrument. The technique of collecting data from the results of instrument validation is done by giving experts consisting of two materials experts and two media experts a set of Kahoot!-based evaluation tools including a grid of questions, Kahoot!-based questions, and answer key guidelines and validation sheets.

The criteria for the validity and practicality of the instrument are in the percentage 62.5 [28]. The results of the reliability calculation are adjusted to the value of the reliability coefficient (r_{11}). Reliability is obtained if the value is more than 0.60 [29].


Figure 1. Borg and Gall research procedures [25]

3. RESULTS AND DISCUSSION

3.1. Kahoot!-based evaluation instrument

Kahoot! is an existing application and is used by more than 30 million users [30]. Researchers only develop instruments to evaluate acid-base learning material. This evaluation instrument can be accessed via the web or mobile phone as shown in Figure 2 and Figure 3. The Kahoot! parts can be seen in Figure 4.


Figure 2. Display of evaluation instruments based Kahoot! on the web


Figure 3. Display Kahoot! on mobile phone


Figure 4. Main components of Kahoot!

Information:

1. Teacher account
2. Kahoot! main page
3. A collection of questions created by the teacher
4. Results of the demand evaluation
5. Enter an evaluation question

The stages of developing an evaluation instrument based on Kahoot! in this study are as:

3.1.1. Research and data collection

At the research and data collection phases, needs analysis, literature review and problem identification were performed. The needs analysis aims to determine the basic problem of research problem [31]. It conducted on eleventh grade teachers and students of mathematics and science at Muhammadiyah 1 Pontianak senior high school through observation and interviews on October 29, 2019. The observation results showed that students complained during the evaluation at the end of the lesson because they felt tired after taking the lesson. Most students chose to play mobile phone instead of following the evaluation activities provided by the teacher. The literature review analysis and some relevant previous research results regarding the importance of evaluation instruments teachers and students have been carried out. Several studies have examined the use of Kahoot! that can help students evaluate learning [2], [14], [26], [32].

The problem identification is performed to analyze the factors that cause problems in the evaluation process so that new products need to be developed. At this phase, the researchers conducted a field survey to gather information about the chemistry learning process at Muhammadiyah 1 Pontianak senior high school.

3.1.2. Planning

Through this phase, the researchers made a product design in the Kahoot! on acid-base material. The creation a Kahoot!-based evaluation instrument includes a grid of questions, evaluation questions, answer key guidelines, and validation sheets. A total of fifteen item of questions are made up based on different levels of thinking in Bloom's Taxonomy. There are five questions of remembering level (C1), seven questions of understanding level (C2), and three questions of applying level (C3).

3.1.3. Product draft development

At this phase, material validation and media validation were performed on the Kahoot!-based evaluation instrument. The results of the material expert validation recapitulation are presented in Table 1. The results of material expert validation in Table 1 show that first validator and second validator achieve a percentage of 81.73% (very valid). The two material expert validators offered suggestions to improve some of these shortcomings, in particulars: i) Fixed the thinking aspect for question number 7 changed from C2 to C3; ii) Fixed writing compound index on question number 8; and iii) Fixed writing a dot at the end of the question. The complete suggestions show in Table 2. The results of the validation on media experts showed that the Kahoot!-based evaluation tool could be used for field trials with the revision requirements as per the suggestions/inputs of the two validators. The results of the media expert summary can be seen in Table 3. Table 3 shows that the final percentage of material validation results of the two validators is very valid. As

for suggestions and improvements from media experts, namely adding time to work on questions. To work on the problem of counting, so the processing time is recommended to be changed from 120 to 240 minutes.

Table 1. Recapitulation of material expert validation

Aspect	Description	Score		Percentage (%)
		Validator I	Validator II	
Presentation	Concept coherence	3	3	75
	Completeness of question identity	4	3	87.5
	The question presented is appropriate with the presentation of questions according to basic competence and indicators	4	3	87.5
	Clarity of image presentation	4	4	100
	Can be used individually or in groups	3	3	75
	As a practical and efficient evaluation instrument	3	3	75
Quality of the question	The suitability of the answer key with questions	4	3	87.5
	Completeness of questions according to material	3	3	75
	Communicative	3	3	75
Construction	Encourage curiosity	3	3	75
	The suitability of the question based on the students' ability	3	3	75
	Order of presentation of the question	4	4	100
Average Criteria	Provide learning motivation	3	3	75
				81.73 Very valid

Table 2. Materials experts suggestions and improvements

No.	Suggestions and improvement results
1	The thinking aspect in question 7 must be improved because in question 7 the thinking level of students has been entered in the application, namely C3. Question number 7 is not only limited to counting, but students must also be able to examine the question because, in question number 7, 2 connections must be identified before students answer the question.
2	Problem numbers need to be corrected as the connection is not written correctly. The compound N_2H_4 is composed of 2 nitrogen atoms and 4 hydrogen atoms, so the writing for the nitrogen and hydrogen indices should be smaller and lower than or commonly referred to as the subscript.
3	The writing a dot at the end of the question should be corrected because there are correct Indonesian language rules when writing the question. As for the written language in written questions, it is guided by the rules of Enhanced Spelling (EYD), namely, there are several things to consider, such as capitalization and the use of periods (.). The dot at the end of the question-shaped question is 4, while the dot in the middle of the inserted question is 3 pieces.

Table 3. Recapitulation of media expert validation percentage

Aspect	Description	Score		Percentage (%)
		Validator I	Validator II	
Presentation	Instructions for use are clear	3	4	87.5
	The display of the values obtained is clear	4	3	87.5
	Interesting presentation of the questions	3	3	75
	Can be used individually or group	4	3	87.5
	Interesting answer key display	3	3	75
Content design	Appropriate color display	3	4	87.5
	Various question	3	3	75
	The quality of photos or images is good	3	3	75
Design	Characters or letters are appropriate	3	3	75
	The layout of elements is appropriate	3	4	87.5
	The website uses the appropriate characters or letters	3	4	87.5
	Attractive application display	3	3	75
Ease of use	Provide learning motivation	3	3	75
	Easy to access the application	3	3	75
	Practical use of evaluation tools	3	3	75
	The menu and facilities (buttons) are easy to understand	3	4	87.5
Average Criteria				80.47 Very valid

3.1.4. Initial field trial

The first field trials were also conducted by providing a questionnaire for the responses of teachers and students who became the research sample after conducting the trial. This questionnaire was provided to

test the practicality of the Kahoot!-based evaluation instrument. The recapitulation of the results of the teacher's response questionnaire and the responses of the students in the initial field trials can be seen in Table 4. In the initial field trial, the reliability of the questions was determined from the results of the evaluation of the questions using Kahoot!. Based on the calculations, the value of reliability (r_{11}) of the questions obtained is 0.89. The number above 0.60 indicates the instrument can be used in the main field trial.

Table 4. Recapitulation of the percentage of teacher and student responses to the questionnaire for the initial field trials

Respondent	Total score	Percentage score	Criteria
Teachers	30	85.80%	Very practical
Student	278	83.33%	Very practical
Average		84.56%	Very practical

3.1.5. Revision of the initial field trials

The revisions made at this stage were based on the analysis of comments/suggestions provided by teachers and students about the Kahoot! based evaluation instrument. The teachers said the evaluation instruments are good for use in the learning process. However, writing connections in the problem should be improved. The students also said that the time for solving the questions should be synchronized with the questions. Even so, they argued that the Kahoot! accelerate or make it easier for them to access learning. It is also very interesting to use as a learning evaluation

3.1.6. Main field trial

The main field trial was conducted to determine the practicality of Kahoot! by providing a questionnaire on the responses of students and teachers. The results of the questionnaire responses of teachers and students in the main field trials can be seen in Table 5. In the main field trial, the reliability of the questions was also determined based on the results of the evaluation of the questions with Kahoot!. Based on the results of the calculation of the reliability of the questions obtained, the value of r_{11} is 0.82. It means, the evaluation of the questions based on the Kahoot! is very reliable.

Table 5. Recapitulation of the results of the responses of teachers and students in the initial field test

Respondent	Total score	Percentage score	Criteria
Teacher	35	97.29%	Very practical
Student	900	86.21%	Very practical
Average		81.71%	Very practical

3.1.7. Product improvement of field trial results

At this stage, students are asked to provide comments/suggestions about the Kahoot!-based evaluation instrument. Recapitulation of students' responses in the main field trials can be seen in Table 6. Overall students' responses to the main field trials showed positive comments about the Kahoot! -based evaluation instrument. Therefore, the Kahoot! -based assessment tool is no longer under review and is considered as a final product that can be used in the learning process.

Table 6. Recapitulation of the results of comments/suggestions of the teachers and the students in main field trials

Respondent	Conclusion
Teacher	I find the designed evaluation instrument very good and very interesting for students to read. So this evaluation instrument can be used to support the learning process activities.
Students	This Kahoot! application is good for evaluation in learning. Increase it, hopefully, the Kahoot! application will be more developed. The appearance of the Kahoot! -based evaluation instrument is very interesting and makes students motivated to evaluate the learning.

3.2. Feasibility analysis

The feasibility analysis of the Kahoot!-based evaluation instrument was performed to test the validity, practicality, and reliability of the developed product. These three aspects serve as benchmarks to determine whether a Kahoot!-based evaluation instrument is suitable for use or vice versa.

3.2.1. Validity analysis

3.2.1.1. Material expert validation

The material expert stated that the Kahoot!-based evaluation instrument was usable after revisions were made based on suggestions and improvements from the two validators. The recapitulation results of material expert validation on each aspect can be seen in Figure 5.


Figure 5. Percentage of results of material expert validation on each aspect

Figure 5 shows that the results of material expert validation are feasible to use, but several aspects still need to be developed, such as aspects of question quality, completeness of questions according to the material, communication skills, and arousing student curiosity. The two validators also give a percentage of 75%, which means that it is still not perfect because the validator's rating has not reached a percentage of 100%. Overall, the results of the percentage of materials experts showed a value of 81.71%. This means Kahoot! met the validity criteria with very valid criteria [26].

3.2.1.2. Validation of media experts

The media experts state that the Kahoot! -based evaluation instrument was usable after revisions according to the suggestions and improvements of the two validators. The percentage results of validation of media experts in each aspect can be seen in Figure 6.


Figure 6. The percentage of media validation results from content experts in each aspect

Figure 6 shows the percentage of validation results from content experts in four aspects contain presentation, content design, design dan easiness of media has shortcomings. There are not considered perfect in terms of media because not every aspect such as aspects of presentation, content design, and ease

of use has reached 100%. Therefore, it is necessary to improve the presentation of questions, color rendering, and image quality on Kahoot! based evaluation instruments. Although there are deficiencies in the assessment of the media validation of the Kahoot!-based assessment instrument, based on the final results, the percentage of media experts demonstrate that the Kahoot!-based assessment tool is in line with the validity criteria [12], with the final result the percentage of media expert validation is 80.47% (very valid).

3.2.2. Practical analysis

The practical aspects can be derived from the analysis of teacher-responder questionnaires and student questionnaires to the use of Kahoot!-based assessment instruments. The recapitulation of the results can be seen in Table 7. The table response shows the of practicality Kahoot! based assessment tools are categorized as practical if the average of teacher and student responses value is equal to or more than 61%.

Table 7. Results of questionnaire response initial field trials and main field trials

	Respondent value	
	Teacher	Student
Initial field trials	83.33%	85.80%
Main field trials	97.22%	86.21%
Average	90.27%	86.02%

4. CONCLUSION

The Kahoot!-based evaluation instrument developed in this study is worthy of use as evaluation material in the acid-base learning process. It meets the criteria of validity, practicality, and reliability. However, further research needs to be done in the diffusion stage and developed not only on acid-base materials but also on other materials.


REFERENCES

- [1] A. Aziz Hussin, "Education 4.0 made simple: Ideas for teaching," *International Journal of Education and Literacy Studies*, vol. 6, no. 3, p. 92, Jul. 2018, doi: 10.7575/aiac.ijels.v.6n.3p.92.
- [2] A. R. Putri and M. A. Muzakki, "Implementation of Kahoot! as a digital game based learning media in facing the industrial revolution 4.0 (in Bahasa)," in *Prosiding Seminar Nasional Universitas Muria Kudus*, 2019, pp. 1–7, [Online]. Available: http://pgsd.umk.ac.id/files/prosiding/2019/27_Aprilia_Riyana.pdf.
- [3] Syamsuar and Reflianto, "Information technology-based education and learning challenges in the 4.0 industrial revolution Era (in Bahasa)," *Jurnal Ilmiah Teknologi Pendidikan*, vol. 6, no. 2, pp. 1–13, 2018, doi: <https://doi.org/10.24036/et.v2i2.101343>.
- [4] H. D. Setiawati, Sihkabuden, and E. P. Adi, "The Kahoot! On the learning outcomes of class XI students at SMAN 1 Blitar (in Bahasa)," *Jurnal Kajian Teknologi Pendidikan*, vol. 1, no. 4, pp. 273–278, 2019, [Online]. Available: <http://journal2.um.ac.id/index.php/jktp/article/view/5816>.
- [5] J. Jovanovic, R. Chiong, and T. Weise, "Social networking, teaching, and learning," *Interdisciplinary Journal of Information, Knowledge, and Management*, vol. 7, pp. 39–43, 2012.
- [6] A. Zainul, *Learning Evaluation* (in Bahasa), Jakarta: Dirjen Pendidikan Islam Kementrian Agama RI, ISBN: 978-602-7774-33-9, 2012.
- [7] K. Setemen, "Development Of Online Learning Evaluation (in Bahasa)," *Jurnal Pendidikan Teknologi dan Pengajaran*, jilid. 43, no. 3, hal. 207-214, 2010.
- [8] B. Yılmaz, "The impact of digital assessment tools on students' engagement in class: A case of two different secondary schools," *Abant İzzet Baysal Üniversitesi Eğitim Fakültesi Dergisi*, vol. 17, no. 3, pp. 1606–1620, 2017.
- [9] F. Ke and C. Hoadley, "Evaluating online learning communities," *Educational Technology Research and Development*, vol. 57, no. 4, pp. 487–510, Aug. 2009, doi: 10.1007/s11423-009-9120-2.
- [10] Nurhadiani and B. W. Pratolo, "Students' perception toward the application of Kahoot!! As an assessment tool in EFL class," *Universal Journal of Educational Research*, vol. 8, no. 5, pp. 2150–2155, 2020, doi: 10.13189/ujer.2020.080554.
- [11] W. M. G. Iqbal, R. Fadhilah, and D. Hadiarti, "Development of an evaluation tool based on wondershare quiz creator on colloidal material for class Xi at Pontianak Cooperative High School (in Bahasa)," *AR-RAZI Jurnal Ilmiah*, vol. 6, no. 1, pp. 11–19, 2018, doi: 10.29406/arz.v6i1.937.
- [12] R. Pakpahan, "Computer based national exam model: Benefits and challenges (in Bahasa)," *Jurnal Pendidikan dan Kebudayaan*, vol. 1, no. 1, pp. 19–35, 2016, doi: 10.24832/jpnk.v1i1.225.
- [13] N. A. Ismail and Z. Ahmad, "The effective use of Quizlet and Kahoot! IT in enhancing teacher teaching and enriching student learning (in Bahasa)," *e-Journal of the 5th Global Summit on Education GSE 2017*, vol. 2017, no. March, pp. 33–43, 2017.
- [14] H. Bicen and S. Kocakoyun, "Perceptions of students for gamification approach: Kahoot! as a case study," *International Journal of Emerging Technologies in Learning*, vol. 13, no. 2, pp. 72–93, 2018, doi: 10.3991/ijet.v13i02.7467.
- [15] M. Atilano, "Game on: Teaching research methods to college students using Kahoot!," *Library Faculty Presentations & Publications*, 2017. http://digitalcommons.unf.edu/library_facpub/56.
- [16] A. Zubaidi, "Development of Mahârah Al-Istimâ' test instrument for electronic based Arabic student using the Kahoot!! Application," *Arabiyat: Jurnal Pendidikan Bahasa Arab dan Kebahasaaraban*, vol. 7, no. 1, pp. 61–77, Jun. 2020, doi: 10.15408/a.v7i1.13002.
- [17] R. Dellos, "Kahoot!! A digital game resource for learning," *International Journal of Instructional Technology and Distance Learning*, vol. 12, no. 4, pp. 53–56, 2015.
- [18] Sugiyono, *Qualitative quantitative research methods and R & D (in Bahasa)*. Bandung: Alfabeta, 2012.


- [19] Harlina Ishak, Zubaidah Mat Nor, and Ainee Ahmad, "Interactive learning based on the Kahoot! app in 21st century teaching (in Bahasa)," *Prosiding Seminar Serantau Ke-8*, Institut Aminuddin Baki. pp. 627–635, 2017, [Online]. Available: <https://seminarserantau2017.files.wordpress.com/2017/09/74-harlina-binti-ishak.pdf>.
- [20] H. S. Çetin, "Implementation of digital assesment tool 'Kahoot!!' in elementary school," *International Technology and Education Journal*, vol. 2, no. 1, pp. 9–20, 2018.
- [21] R. Andari, "Utilization of Kahoot!! Educational game-based learning media in physics learning (in Bahasa)," *ORBITA: Jurnal Kajian, Inovasi dan Aplikasi Pendidikan Fisika*, vol. 6, no. 1, p. 135, May 2020, doi: 10.31764/orbita.v6i1.2069.
- [22] C. K. Dewi, "Development of an evaluation tool using the Kahoot! application in class X mathematics learning (in Bahasa)," B.S. thesis, Universitas Islam Negeri Raden Intan, Lampung, Indonesia, 2018.
- [23] A. N. Putri, F. Romadilah, and T. Wiganingrum, "Contextual-based test design with Kahoot! game on momentum and impulse physics learning materials (in Bahasa)," *Program Studi Pendidikan Fisika, Universitas Negeri Jakarta*, 2018.
- [24] S. Mafruhah, I. R. Sulistiani, and F. Mustafida, "The effect of application-based interactive learning media (Kahoot!) on learning outcomes of class XI students at SMAI Al-Maarif Singosari Malang (in Bahasa)," *VICRATINA: Jurnal Pendidikan Islam*, vol. 4, no. 7, pp. 23–29, 2019.
- [25] M. D. Gall, J. P. Gall, and W. R. Borg, *Educational research, an introduction*, 4th ed. New York: Longman, 1998.
- [26] Sugiarti, "Environment-based contextual chemistry learning model to improve learning outcomes and academic honesty of middle school students (in Bahasa)," *Journal of Educational Science and Technology (EST)*, vol. 1, no. 1, pp. 75–87, 2015, doi: 10.26858/est.v1i1.1142.
- [27] E. P. Widoyoko, *Research on learning outcomes in schools (in Bahasa)*. Yogyakarta: Pustaka Pelajar, 2014.
- [28] Riduwan, *Measurement scale of research variables (in Bahasa)*. Bandung: Alfabeta, 2011.
- [29] S. Arikunto, *Educational evaluation basics (in Bahasa)*. Jakarta: Bumi Aksara, 2013.
- [30] C. M. Plump and J. LaRosa, "Using Kahoot!! in the classroom to create engagement and active learning: A game-based technology solution for eLearning novices," *Management Teaching Review*, vol. 2, no. 2, pp. 151–158, Jun. 2017, doi: 10.1177/2379298116689783.
- [31] N. D. Pratiwi and W. Setyarsih, "Development of a taxonomy-based evaluation instrument structure of the observed learning outcome (Solo) to determine the profile of students' ability in solving static fluid problems (in Bahasa)," *Jurnal Inovasi Pendidikan Fisika (JPIF)*, vol. 4, no. 3, pp. 45–49, 2015.
- [32] J. Simões, R. D. Redondo, and A. F. Vilas, "A social gamification framework for a K-6 learning platform," *Computers in Human Behavior*, vol. 29, no. 2, pp. 345–353, Mar. 2013, doi: 10.1016/j.chb.2012.06.007.

BIOGRAPHIES OF AUTHORS


Dhiea Regita Cahyani was born in Sentebang on May 5th, 1998. She is the eldest of four siblings, she is a Chemistry Education collage student in Muhammadiyah Pontianak University. She is also active in sort of organization. She was a chairwoman of *Himpunan Mahasiswa Pendidikan Kimia* (HIMDIKIM). She got the second winner of Indonesian Chemistry microteaching competition at Indonesian Islam University in 2019. She can be contacted by email: dhearegitacahyani698@gmail.com.


Dedeh Kurniasih is a lecturer at Chemistry Education Study Program, Muhammadiyah University of Pontianak. She teaches courses on evaluation of learning, learning strategies, analytical chemistry, separation chemistry, curriculum review, micro-teaching, and introduction to analytical chemistry. She is also interested and active in the practice of Lesson Study at school. She is currently Dean of the Faculty of Teacher Education and Training at University of Muhammadiyah Pontianak (2021-2025). As an author, she has done various publications and given oral presentations. She can be contacted by email: dedeh.kurniasih@unmuhpnk.ac.id.


Raudhatul Fadhilah is a lecturer at Chemistry Education Study Program, University of Muhammadiyah Pontianak. She teaches courses in biomolecules, basic chemistry, research methodology and educational media design. In addition to being a lecturer, she is also an assistant professor of chemistry from 2020 until now and also as the percent Head of Research and Community Services Institution, University of Muhammadiyah Pontianak. As an author, she has done Scopus publications and given oral presentations. She can be contacted by email: raudhatul.fadhilah@unmuhpnk.ac.id.