

Lecturers' perceptions of authentic assessment in times of COVID-19 pandemic: a case of Indonesian universities

Perceptions of authentic assessment

Misykat Malik Ibrahim and Marhany Malik
Universitas Islam Negeri Alauddin Makassar, Gowa, Indonesia, and
Ratu Amilia Avianti
Universitas Negeri Jakarta, Jakarta, Indonesia

Received 2 February 2022

Revised 29 June 2022

23 September 2022

Accepted 16 October 2022

Abstract

Purpose – The present study aims to provide a better understanding of authentic assessment in the COVID-19 pandemic era by exploring how Indonesian lecturers perceive authentic assessment in terms of input, process and output. It also examines the issue through the theoretical lens of authentic assessment following the tenet of a five-dimensional framework (5DF) including assessment task, physical context, social context, assessment result and standard authentic criteria.

Design/methodology/approach – The study employed an exploratory sequential mixed-methods design to garner data through qualitative interviews and authentic assessment questionnaires in which 48 lecturers from four universities were involved.

Findings – The study gleaned two important findings. The qualitative data showed that the university teachers enacted the cognitive assessment fruitfully. The study shows that lecturer participants experienced difficulties in integrating cognitive, psychomotor and affective domains into authentic assessment tasks during the teaching and learning process. Additionally, the results of quantitative data support the qualitative data that lecturer participants faced challenges (asking students to demonstrate or perform the tasks) in implementing both social and physical contexts in authentic assessment tasks of online learning during COVID-19 pandemic.

Research limitations/implications – The present study addresses practical and conceptual implications. Practically, it suggests the need to facilitate the development of lecturers' technological skills to design online authentic assessment in higher education that responds to fully online assessment, such as the prevalence of COVID-19 pandemic. Meanwhile, the study suggests that lecturers need to build their understanding of 5DF theoretical lens which include assessment tasks, physical contexts, social contexts, assessment result and standard authentic criteria to enhance their literacy in enacting authentic assessment.

Originality/value – Although many studies have investigated the implementation of authentic assessment in higher education, only a few have examined how lecturers perceived online authentic assessment during the COVID-19 pandemic. The present study contributes to developing conceptual and empirical evidence regarding lecturers' perception of the implementation of authentic assessment based on 5DF theoretical lens in higher education settings during the pandemic of COVID-19.

Keywords Authentic assessments, Five-dimensional framework (5DF), Mixed methods design, University teachers

Paper type Research paper

1. Introduction

Since the advent of the COVID-19 pandemic, higher education institutions have been experiencing challenges and transformations that lead to rapid changes in educational practices, such as executing online teaching and learning and enacting higher education assessments where the adoption of digital technology is of great concern. In digitally rich environments, the role of digital technology has been critical in accelerating the pace of digitization and service delivery, including implementing online learning and teaching as well as assessment methods that are relevant to fully online educational practices (Webb *et al.*, 2021) and promoting changes in teaching and assessment modes taking place from

home (Izumi *et al.*, 2020; Webb *et al.*, 2021). In particular, where face-to-face assessment has been a routine practice in higher education, changes in assessment with the use of digital technology becomes of great concern among university teachers (Ibarra-Saiz *et al.*, 2020). One of the most challenging dimensions in higher education assessment is that how university teachers design, develop and enact digital technology-assisted authentic assessments (Jopp, 2020).

A large body of previous studies into authentic assessments has been carried out extensively in educational settings. To begin with, a study by Villarroel *et al.* (2020) investigated the value and benefits of authentic assessment. They found that authentic assessment could raise students' motivation, promote self-regulated learning and improve learning performance. Other studies (Jopp, 2020; Sotiriadou *et al.*, 2019) revealed that authentic assessment encouraged student involvement in the classroom, enhanced student understanding of knowledge and skills learned and increased creativity. The previous studies indicate that the implementation of an authentic assessment presents significant positive contributions for students in the higher education sector. Therefore, the application of authentic assessment requires a shared understanding among students and lecturers/academics regarding the objectives of the assessment and the expected learning outcomes.

The second stream of research has focused on the use of digital technology/computer-based multimedia (Fujita, 2020; Webb *et al.*, 2021). Nowadays, the use of the Internet and social networks for learning is becoming common so the application of technology can provide a useful platform for the implementation of authentic assessments (Jopp, 2020; Knight and Drysdale, 2020), and most importantly it can mediate students to experience effective and efficient learning as well as assessment which integrates theory and practice. Additionally, in this digital age online learning became more and more popular as an alternative to mediate students' learning which includes assessing students' learning progress in higher education context through e-assessment or digital assessment (Bearman *et al.*, 2022). E-assessment has also been regarded to play a pivotal role to boost students' learning interest (Kundu and Bej, 2021). In such a situation, lecturers need sustained support when enacting online learning to develop a flexible online assessment (Elkington, 2022) by providing them with technological tools and Internet. Some effective technology mediated assessment tools such as digital podcast gave positive outcomes during pandemic of COVID-19 as perceived by instructors and students (Halabi, 2021), electronic writing portfolio which comprised case analysis, problem solving and essay question (Aryal and Balan, 2022) which acted as the representation of the real world (Villarroel *et al.*, 2018). These suggest that faculty members are encouraged to build their technology literacy which is useful for them to design technology mediated authentic assessment.

Third, authentic assessment serves as a key role to prepare students to enter the workplace. It can assist students to develop skills or competencies applicable to the future workplace (Brown *et al.*, 2022; Miller and Konstantinou, 2022), demonstrate skills that will be used in the workplace (Schultz *et al.*, 2021), meet the needs of industrial work and academic requirements (Jopp, 2020), allow students for the practice to experience and develop the knowledge, skills and attitudes they need to succeed in their professional careers, which aims to replicate jobs and standard performance found in the workplace (James and Casidy, 2018; Villarroel *et al.*, 2020), and help students turn classroom knowledge into learning opportunities that go beyond higher education in the real world, such as with internship programs. Given the importance of employability as an educational goal, authentic assessments are salient to prepare students for the unpredictable workplaces, and consideration is needed to redesign the assessment and its application (Tai *et al.*, 2018; Villarroel *et al.*, 2018).

Meanwhile, COVID-19 pandemic has caused many problems related to teaching, learning, and assessment (Jiao and Lissitz, 2020), including how online teaching enables authentic

assessments (Jiao and Lissitz, 2020; Reedy *et al.*, 2021), which has a high workload and impractical assessment design (Thurab-Nkhosi *et al.*, 2018; Villarroel *et al.*, 2020). However, lecturers can handle this situation by applying assessment principles through the three chronological phases of the assessment process: before, during and after the assessment enactment (Villarroel *et al.*, 2020). Contextually speaking, the implementation of authentic assessment in Indonesia during COVID-19 has been sparsely conducted. Previous studies related to authentic assessment in Indonesia showed the demand of faculty members to suit assessment system with students' need and technological tools used so that they can design new formula to conduct assessment in more effective and efficient ways (Salirawati, 2021), for example by developing technology mediated authentic assessment using synchronous or asynchronous modes (Sutadji *et al.*, 2021). Clearly, COVID-19 pandemic has introduced policy to facilitate adaptation, innovation and procedures to conduct online learning and its assessment system (Adedoyin and Soykan, 2020; Slack and Priestley, 2022; Vahdat, 2022).

Although research related to the implementation of authentic assessments has been widely studied, the present study tries to address the gap regarding the implementation of authentic assessments in Indonesian universities from the perspective of lecturers during the COVID-19 pandemic. Anchored in this objective, the research activities are guided by the following stages: (1) reviewing the literature on critical characteristics or elements of authentic assessments, (2) exploring the implementation of the assessment at the input, process and output stages, (3) developing these elements into a framework by producing a questionnaire that inquires lecturers' perceptions on authentic assessment, (4) obtaining experts' feedback to improve the questionnaire, (5) examining the questionnaire and evaluating assessment activities from the lecturers' perceptions and (6) presenting a comprehensive understanding of authentic assessments as viewed by the lecturers.

This study is based on three assumptions. First, authentic assessments are salient components of learning that enable students to demonstrate the achievement of new knowledge and skills in an educational context. In its implementation in the Indonesian universities, lecturers are required to have skills in designing authentic assessment instruments. Second, good lecturer assessment literacy will impact the quality of the implementation of authentic assessments at the university level. Third, the success of achieving learning competencies is determined by the authentic assessment instruments.

2. Literature review

2.1 Authentic assessments

Existing literature on authentic assessments has been extensively carried out (Schultz *et al.*, 2021; Thurab-Nkhosi *et al.*, 2018; Ozan, 2019). These studies showed that authentic assessment affected student learning quality, built positive attitude, foster learning involvement and built confidence (Thurab-Nkhosi *et al.*, 2018), increased independence (Akbari *et al.*, 2022; Ozan, 2019), increased learning performance (Miller and Konstantinou, 2022), built motivation, self-regulated learning and metacognitive skills (Tai *et al.*, 2018; Villarroel *et al.*, 2018; Villarroel *et al.*, 2020). In addition, previous research also informs that authentic assessment enhances students' critical thinking and problem-solving skills applicable in the workplace (Jopp, 2020). As an integral component of the educational process, authentic assessment supports learning by providing opportunities for students to demonstrate skills, to evaluate learning process and facilitate learning (Thurab-Nkhosi *et al.*, 2018) and obtain expected learning outcomes (Jopp, 2020). It is clear that authentic assessments provide students with opportunities to develop, use and expand knowledge of higher-order thinking skills and 21st century competencies (Ozan, 2019).

Conceptually speaking, the forms of authentic assessments have also been explored in previous studies. For instance, [Villarroel et al. \(2020\)](#) classified authentic assessment into three conceptual dimensions: realism, cognitive challenge and evaluative assessment. These dimensions can be used to propose a step-based model for designing and operating authentic assessments in a subject in higher education. Meanwhile, the four components of the attention, relevance, confidence and satisfaction (ARCS) model are discussed as an authentic assessment activity ([Thurab-Nkhosi et al., 2018](#)). Authentic assessment framework is also conceptualized into four authentic assessment criteria, namely: (1) student engagement in the workplace/audience context, (2) high quality cognitive engagement, (3) students reflexively evaluate performance and (4) the industry contributes to the assessment ([Lasen et al., 2018](#)).

Although the three ideas have similarities in explaining the characteristics of authentic assessment, they emphasize aspects/relationships in developing knowledge, skills and attitudes competencies to prepare students to enter the future workplace. However, a framework that aims to elaborate the concept of authentic assessments and provides a guiding pathway for applying authentic elements to competency-based assessment is highly needed. Such a framework is anchored from Gulikers' *et al.* ideas resulted (2004) in a five-dimensional framework (5DF), including (1) the assessment task(s), (2) the physical context in which the assessment takes place, (3) the social context of the assessment, (4) the result or form that defines the output of the assessment and (5) the assessment criteria ([Ajjawi et al., 2020](#); [Bearman et al., 2022](#); [Thurab-Nkhosi et al., 2018](#); [Ozan, 2019](#); [Villarroel et al., 2018, 2020](#)).

The 5DF distinguishes the previous authentic assessment frameworks in a number of ways ([Ajjawi et al., 2020](#); [Bearman et al., 2022](#); [Thurab-Nkhosi et al., 2018](#); [Ozan, 2019](#); [Villarroel et al., 2018, 2020](#)) which include, (1) authentic tasks are tasks that engage students with activities that are also carried out in professional practice, require students to integrate knowledge, skills and attitudes and students must consider the task relevant and meaningful ([Thurab-Nkhosi et al., 2018](#)); (2) the physical context should reflect the way knowledge, skills and attitudes used in professional practice or how close the task simulates reality; (3) social context, social processes in situations that are equivalent in reality ([Thurab-Nkhosi et al., 2018](#)); (4) the results of the assessment, the suitability of the results of the assessment with the learning achievement targets, the assessment must involve a series of tasks and various learning indicators; work must be presented to others and (5) criteria and standards are the expected level of performance and they are important to set assessment standards and make them explicit and transparent to learners beforehand. Anchored in this argument, this research attempts to complement the shortcomings of various study findings regarding the implementation of authentic assessments in universities from the perspective of lecturers' perceptions during the COVID-19 pandemic based on the concept of the a 5DF.

2.2 Lecturer assessment literacy

Assessment literacy is seen as an important content area for competent educators, describing the level of knowledge, skills and understanding of assessment principles and practices ([Meijer et al., 2020](#)) understand the principles of designing, selecting, interpreting and using assessment results appropriately to support learning ([Koh et al., 2017](#)) so that the quality of teacher assessment tasks becomes an indicator of the literacy level of teacher assessment. With lecturer assessment literacy, institutions rely on lecturers to properly assess the level of students' knowledge and skills in conducting useful assessment activities. It becomes an important factor that determines the quality of graduates from higher education settings ([Latip et al., 2019](#)).

Three important stages for lecturers in carrying out authentic assessments in higher education include input (design), process (implementation) and output (results/evaluation of assessment) (Meijer *et al.*, 2020), by applying assessment principles (Villarroel *et al.*, 2020). **First**, the demand for lecturers to understand and have the skills to select, design, use and revise assessment tools is time-consuming (Meijer *et al.*, 2020) as authentic assessments are designed by considering the relationship between the knowledge, skills and attitudes and their application in the workplace and adapt to the curriculum (Williams *et al.*, 2018; Brown *et al.*, 2022; Miller and Konstantinou, 2022). Designing authentic assessment requires alignment between workplace, course requirement and students' needs (Lasen *et al.*, 2018), including suitable technological tool which is effective to be utilized in virtual environment. Other points to ponder are the quality and consistency of feedback in the process of assessment during COVID-19 particularly in higher education settings (Elkington, 2022).

Second, the quality of the authentic assessment process is a process whose implementation is strongly influenced by the literacy level of the lecturer assessment. Three important aspects need to be understood by lecturers in the assessment process: (1) assessment as a driver of student learning, (2) assessment that influences student learning approaches and (3) the role of feedback in the student learning experience. **Third**, the success of learning competency achievement is strongly influenced by the two previous stages through incorporating authentic forms into the assessment task, the portrayal of students' learning achievement competencies prior to their graduation. There are many challenges in providing consistent, transparent and equitable assessment (Egan *et al.*, 2017) where assessment is a value-laden activity surrounded by debates about academic standards, preparing students for employment, measuring quality (Ibarra-Saiz *et al.*, 2020) and a big challenge in university education as professional performance requires greater complexity (Jerez *et al.*, 2017).

Finally, the important point for authentic assessments based on the a 5DF to be effective in its implementation is the literacy assessment of lecturers that focuses on the importance of assessment and requires knowledge and skills as used in practice in three stages: input (planning), process (implementation) and output (results of assessment). Figure 1 showcases the present study's general framework, which analyzes the results of lecturers' perceptions

Figure 1. General framework

regarding the implementation of authentic assessments in the COVID-19 pandemic from the three stages based on the 5DF concept.

3. Research method

3.1 Research design

This study employed a mixed-method approach with an exploratory sequential mixed-method design (Creswell and Clark, 2018) aims to examine faculty members' perception of authentic assessment using qualitative and quantitative methodologies (Figure 2). This approach employed to develop better investigation of specific samples and to see whether the data garnered from some individuals (qualitative phase) can be used to generalize larger samples (quantitative phase), through which the procedures pass three stages exploratory, instrument development and testing the instrument to the samples selected (Creswell and Clark, 2018). This mixed-method design also allows for a comprehensive understanding of the authentic assessment enactment based on lecturers' skills in designing authentic assessments, the quality of the implementation process, and the achievement of learning competency standards indicators based on the 5DF in Indonesian universities.

3.2 Participants

Forty-eight lecturers from four universities in Makassar, Indonesia, were recruited to participate in the present study voluntarily. The universities were selected because they had a faculty of education and were nationally accredited "A". The participants were selected using purposive sampling technique based on the problem and research objectives formulated (Creswell and Clark, 2018; Campbell *et al.*, 2020). The initial stage of participant recruitment was shared through the WhatsApp group whose members were lecturers from four universities. It explained the required participants of the study with the criteria: (1) participants were lecturers at the Faculty of Education, (2) had >10 years of teaching experience, (3) had academic title of assistant professor, (4) understood authentic assessment and (5) were willing to share experiences regarding the implementation of the authentic assessment. Demographic of participants can be seen in Table 1.

In this study, three experts in educational evaluation help verify interview questions and questionnaire items regarding faculty member's perceptions of authentic assessment before the instruments were used. They had more than 10 years of experience as trainers and speakers in educational evaluation workshops.

3.3 Data collection

Data collection was carried out in two stages, namely qualitative data collection and quantitative data collection. In the qualitative stage, data collection began with a literature review on critical characteristics or elements of authentic assessment. And then, exploratory

Figure 2.
Stages of research procedures

Participants	Total	Age	Gender	Education	Department	Note
Group 1 (Qualitative stage data garnered from interview)	8 participants	36–55 years old	3 men, 5 women	Doctorate	Education	14 lecturers were recruited but only 8 participants completed the session
Group 2 (Quantitative stage data garnered from questionnaire)	40 responses	34–40 (7 people) 41–45 (33 people)	8 men, 22 women	Master 12 people Doctorate 28 people	Education	48 lecturers confirmed participations (40 returned the questionnaire, 6 did not respond, 2 canceled)

Table 1.
Demographic of research participants

interviews were conducted with eight participants through the Zoom and WhatsApp application media individually and recorded. During the conversation by using a semi-structured interview protocol, the participants were asked about their perceptions and experiences of how they designed, implemented, obtained the results of the authentic assessment and faced the obstacle in its implementation. The questions proposed were based on the results of discussions with the research team by taking into account the results of the literature review and learning conditions in the pandemic era.

Data collection at the input stage (assessment design aspect) focused on: (1) creation/availability of assessment designs, (2) differences in assessment designs before the pandemic with conditions in the pandemic era, different components and (3) difficulties in designing. Meanwhile, the stages of the process are focused on aspects: (1) the implementation of the assessment process according to the plan, (2) the strategy, type and application/media used in the assessment process, (3) the attitude assessment process and skills assessment and (4) the obstacles/difficulties during the assessment process. Finally, the results stage focused on the successful achievement of learning competencies, data on the level of (1) understanding, attitudes and skills, (2) obstacles in determining the results of cognitive/attitude and skill assessments and (3) providing feedback from the results of the assessment. Based on these aspects, further questions were asked according to feedback from participants. The interview data were transcribed and analyzed according to the thematic analysis procedure.

In the quantitative research stage, the questionnaire was developed by adopting a 5DF (Ajjawi *et al.*, 2020; Bearman *et al.*, 2022; Thurab-Nkhosi *et al.*, 2018; Ozan, 2019; Villarroel *et al.*, 2018, 2020). Items of the questionnaire made included the physical context, the social context, the result or form and the assessment criteria. The items were also made based on the result of interview data and participants' context. Expert validation and feedback was used to revise the questionnaire by including explanation 5DF concept of authentic assessment, table of specification of dimensions, indicators, and items; validation rating scale consisting of 26 questions with Likert scale (5 = strongly agree – 1 = strongly disagree) developed from 12 indicators of the five dimensions (Table 2), and analysis of dimensional accuracy with indicators, items and the level of clarity of language use on questionnaire items.

Furthermore, questionnaires begin with questions which verified the participants if they understood the purpose of this questionnaire, whether the statement items were clear, and whether the participants were willing to return the questionnaire. If the participants responded "yes" to the three questions, they were welcome to fill out the questionnaire through the mediation of the online *Google Forms*. The quantitative data were analyzed in descriptive statistics. At all of these stages, participants had no obligation to participate and were free to refuse or stop the interview at any stage.

Dimension	Category/percentage				
	Strongly agree (%)	Agree (%)	Neutral (%)	Disagree (%)	Strongly disagree (%)
<i>Assessment task</i>					
Conformity of assessment objectives with student needs	27.5	62.5	10	0	0
Assessment (knowledge, skills and attitudes) with the target of assessment achievement	20	67.5	12.5	0	0
<i>Average</i>	23.75	65	11.25		
<i>Physical context</i>					
Conformity of assessment environment with student conditions in COVID-19 pandemic	12.5	32.5	50	5	0
Tolerance of technical constraints experienced by students during the assessment process	30	57.5	10	2.5	0
Ability to utilize information and communication technology to support online assessment	20	60	20	0	0
Accuracy using assessment media through pandemic situation	27.5	50	20	2.5	0
<i>Average</i>	22.5	50	25	2.5	
<i>Social context</i>					
Assessment tasks involve students cooperating even in pandemic conditions	32.5	55	10	2.5	0
Conformity of COVID-19 pandemic conditions with assessments that requires social interaction	7.5	50	27.5	15	0
<i>Average</i>	20	52.5	18.75	8.75	
<i>Assessment result</i>					
Conformity of assessment results with the subject target achievement	7.5	55	35	2.5	0
Students demonstrate their work as performance assessments in COVID-19 pandemic conditions	45	45	10	0	0
<i>Average</i>	26.25	50	22.5	1.25	
<i>Authentic criteria</i>					
Criteria used by the standard of subject competence	17.5	60	20	2.5	0
Assessment criteria as standard of assessment that have been understood	20	65	12.5	0	0
<i>Average</i>	18.75	62.5	16.25	1.25	

Table 2. Average percentage of lecturers' perceptions of authentic assessments based on the 5DF concept

3.4 Data analysis

In analyzing the data, we employed a mixture of qualitative and quantitative data analyses by examining two databases separately using findings from the initial exploration storage as quantitative measures (Creswell and Clark, 2018). **In the first stage**, the data from the interviews were transcribed and read repeatedly to seek global understanding. Afterward, the coding process was carried out by sorting and classifying the important data, interpreting it to produce reliable information and checking the accuracy of the participants. The data were analyzed using thematic content analysis to find the emerging themes. **Second**,

quantitative data were obtained from the response of the questionnaire with Likert scale. The quantitative data were analyzed by conducting score interpretation of each dimension using an interpretation model of score categorization on the measured attributes to see the tendency of lecturers' perceptions of the five dimensions indicated by the average percentage of results per dimension. In this study, the qualitative data analysis was used to develop, identify and form categories of information that were further explored in the quantitative phase. In this case, we focused on the development of an instrument scale based on the 5DF concept by looking at the accuracy of the dimensions with the items and the level of clarity in the use of language in the questionnaire items. The results of the questionnaire data analysis are then interpreted and discussed again with the results of qualitative data analysis.

Finally, the interpretation of the mixed methods results from this study is detailed into qualitative and quantitative findings [Figure 2](#).

4. Results and discussion

4.1 Stage 1

This stage informs three findings regarding the implementation of authentic assessments based on (1) lecturers' skills in designing authentic assessments, (2) the process of implementing the assessment and (3) the achievement of indicators of learning competency standards through exploratory interviews with eight participants via WhatsApp and Zoom applications.

4.1.1 Lecturers' skills in designing authentic assessments. It is a demand for lecturers to have the skills to design an assessment by considering the relationship between knowledge, skills and attitudes in an integrative way that adapts to the curriculum. Particularly, in the era of the COVID-19 pandemic, efforts are needed to better understand the challenges and unintended consequences of online learning, including assessment, which has a heavy workload and impractical assessment designs ([Thurab-Nkhosi et al., 2018](#); [Villaruel et al., 2020](#)), so consideration is needed to redesign the assessment and its application ([Meijer et al., 2020](#)). An explanation of the readiness of lecturers in designing assessments is disclosed in the interview data as follows.

Assessment design adapts to the format prepared on campus, but it needs a design that fits into online learning during the COVID-19 pandemic, especially the differences in techniques, methods, and types of assessments that will be used. Thus, these strategies have also difficult as it requires knowledge on how to design assessments that match into the achievement indicators (N_NA 01 via Zoom)

Designing assessment in the COVID-19 pandemic situations is slightly difficult as it has considered into the skill's assessment (N_JA 02 via WA)

Regarding the pandemic situation, lectures were not conducted with a special assessment for the students during teaching and learning. In which the different ways are only put from offline into online learning as determined by the University during COVID-19 (S_SP 08 via WA)

There are differences in the readiness of lecturers in designing appropriate assessments during the COVID-19 pandemic and complaints about the difficulties in designing non-cognitive assessments (e.g. affective and skills), especially in terms of selecting and compiling measuring instruments. For this reason, what is important for lecturers is a plan to use various forms of assessment tools for the three domains. In the context of cognitive domain, digital based assessment designed with a good understanding of the concept of authentic assessment ([Bearman et al., 2022](#); [Ibarra-Saiz et al., 2020](#)) can boost students learning interest. Additionally, level of assessment literacy of the lecturers also plays an important role in improving assessment quality ([Koh et al., 2017](#)).

4.1.2 *Authentic assessment implementation process.* The authentic assessment design is a reference for the process of implementing the assessment which is a process of gathering and processing information that not only questions students' cognitive competence but also touches on the achievement of several non-cognitive aspects in various activities in learning such as student involvement to participate actively, deepen the level of understanding, and improve creativity (Jopp, 2020; Villarroel *et al.*, 2020). The description of the assessment process is narrated by the participants in the following data.

The implementation of assessment was conducted using two online applications such as WhatsApp and Zoom Cloud Meeting followed by different functions for the student level of understanding and student's presentation skill respectively. Moreover, the assessment of student attitude was to dig into the students' enthusiasm and the student's activeness during class discussion. In this moment, teacher or lecture experienced inconvenience as the teaching process was conducted through online application (N_NA 01 via Zoom)

I have given several different tasks for each student or online quiz through the online platform such as Google meeting or Zoom cloud meeting as their cognitive assessment. Furthermore, another assessment namely assessment of skill was conducted by project-based assignment. This activity followed by the students conducting a small demonstration by using familiar tools around them and posing into the delivered materials. Moreover, though this pandemic era, both lecture or student were always conducting the additional discussion in order to dig the material's understanding (N_JA 02 via WA)

I have conducted student's assessment through question-and-answer sessions, online quiz and project-based assignments. While the student's skill assessments were conducted through product and practice assessments. Another assessment in which student's assessment attitudes were obtained through Google online form. The obstacle of this assessment is internet connection (S_FT 07 via Zoom)

The objective conditions based on the data conveyed by the participants show that the implementation of authentic assessment is in accordance with the techniques and procedures for assessment which includes cognitive, affective, and psychomotor aspects, but is not optimal if it is standardized on the principles of authentic assessment, namely objective, holistic and accountable, especially when it is done online which causes changes in the assessment using technology (Ibarra-Saiz *et al.*, 2020), especially the attitude aspect of students as evidenced by the following participant's shared voices.

Conducting student's skill assessment is ineffective during this pandemic of COVID-19. The examination activities were not truthful as it was conducted through online platforms as well as exploring the student's ability and capability. To conclude, the student's assessment is slightly difficult as the lecture could not directly observe the student's condition such as in offline classroom (S_AN 05 via Zoom)

Some obstacles related to the individual communication, the seriousness of students in facing the examinations (N_RT 06 via Zoom)

Through this pandemic situation, the assessment activities were not optimal. The assessment dominantly for the student's material mastery (cognitive), such as giving the assignment or working paper is less valid. (S_SP 08 via WA)

One important aspect that lecturers need to understand is that authentic assessment is a driver of motivation and a learning experience process by providing opportunities for students to demonstrate skills (Schultz *et al.*, 2021; Miller and Konstantinou, 2022) to experience and develop the knowledge, skills, and attitudes they need to succeed in learning, career and life. Thus, factors that hinder the assessment practice are network constraints,

emotional contact, crowded classes, time constraints and assessment tools. Therefore, paying attention to these aspects can improve the quality of learning.

4.1.3 Achievement of assessment results. The achievement of the implementation of the authentic assessment is strongly influenced by the two previous stages (e.g. design and process) which show the achievement of the basic competencies (e.g. cognitive, affective and psychomotor) and provides an overview of student learning development and shows the learning objectives. However, there are many challenges in providing a consistent, transparent and equitable assessment (Egan *et al.*, 2017). This is explained by the participants in the following interview data.

The assessment result for the student's material understanding is positioned as the good category except the student's skill competence. Particularly in student's practicum were less pointful (N_JA 02 via WA)

As seen in the score evaluation given at the beginning (some subjects related to the previous materials) and at the end of teaching activities. The result of student's assessment was (only) achieved 60% in total (S_SP 08 via WA)

The student's assessment results are slightly satisfied as defined into good, medium and less which 30%, 50% and 20%, respectively (N_NA 01 via Zoom)

From the several assignments given during class activities in COVID-19 pandemic, the result showed student's achievement were beyond the satisfaction result (N_UM_ 03 via WA)

The interview data shows that the assessment results have not been achieved optimally. Therefore, authentic assessment must begin with good planning and literacy assessment of lecturers, including the selection and use of measuring instruments and interpretation of the results of the assessment as well as carrying out follow-up programs in the form of remedies and enrichment. Plans for using assessment tools are also important points that adapt to assessment tasks in relation to learning, such as written assessment which could include case analysis, problem solving and essay questions which act as proxies from the real world (Villarroel *et al.*, 2018) and several other assessments such as formal and informal polls, standardized tests, reflective essays, research papers, presentations and portfolios. There are three challenges to be considered: redesign of assessment tasks, aligning students' roles in assessment and developing professional skills of academics as assessors of student learning, including providing consistent, transparent and equitable assessment (Egan *et al.*, 2017).

4.2 Stage 2

At this stage, the analysis of lecturers' perceptions informs the importance of implementing an authentic assessment with the a 5DF concept in the COVID-19 pandemic. The finding is portrayed through a questionnaire with Google Forms from 40 lecturers as participants.

In this study, the percentage of lecturers' perceptions (Table 2) is described as follows: **First**, the "**Assessment Task**" dimension emphasizes the scale to determine the suitability of the assessment objectives with the needs in preparing students to enter the workplace and the suitability of an integrated assessment (e.g. knowledge, skills and attitude) with the achievement target of the assessment. Thus, it is essential for students to experience relevant work situations, which require them to use and demonstrate knowledge, skills and attitudes applied in their professional works. The analysis shows that 23.75% of the participating lecturers strongly agree with the assessment task, 65% agree and 11.25% neutral. Importantly, most lecturers agree that the assessment task is to prepare students to enter the workplace and develop relevant skills or competencies for the future workplace (Brown *et al.*, 2022; Miller and Konstantinou, 2022).

Second, the "**physical context**" dimension framework focuses on lecturers' perceptions of (1) the suitability of the assessment environment with student conditions, (2) tolerating

technical constraints experienced by students during the assessment process, (3) the ability to utilize information technology to support online assessments and (4) the accuracy of using assessment media with the COVID-19 pandemic. Data on the percentage of lecturers' perceptions of this dimension show 22.5% strongly agree, 50% agree, 25% neutral and 2.5% disagree. It means that the role of the assessment environment and the tools used to provide assessment tasks are needed, including its relation to the use of multimedia which causes changes in assessment using technology (Ibarra-Saiz *et al.*, 2020) and how online teaching allows for authentic assessment (Jiao and Lissitz, 2020; Reedy *et al.*, 2021), so that lecturers need support in managing the learning with the use of technology.

Third, the “**social context**” dimension focuses on the lecturers' perceptions of the importance of the assessment task involving students to work together and requiring social interaction even in the COVID-19 pandemic. The assessment process resembles a social process in an equal situation in reality. The data show that 20% of lecturers strongly agree, 18.75% choose to be neutral and 8.75% disagree. The social context dimension is a dimension of authentic assessment and 52.5% agree that this dimension is important as a framework for the characteristics of authentic assessment that affect the authenticity of the assessment. Therefore, authentic assessment must consider social processes that are present in real-life contexts, where the learning process outside of school mostly occurs in social systems, positively affecting student quality, involvement, confidence in competency achievement (Thurab-Nkhosi *et al.*, 2018).

Fourth, the “**assessment result**” dimension is related to the type and number of assessment task outputs. This dimension focuses on the lecturers' perceptions of the suitability of the assessment results with the subject's achievement targets and the ability of students to demonstrate their work as a performance appraisal even in a pandemic condition. Findings in this study suggest that 26.5% of the lecturers strongly agree that the assessment results indicate the achievement of competence as a picture of the competence of student learning achievements prior to graduation. In this dimension, 50% of the lecturers agree, 22.5% neutral and 1.25% disagree. The success of competency achievement is strongly influenced by the combination of assessment methods used for covering the entire series of teaching activities by lecturers in a professional manner with clear achievement through authentic assessment (Jopp, 2020), for instance students can present their work to others, both in spoken and written discourses, which demonstrates quality performance.

Fifth, the “**authentic criteria**” dimension is based on the interpretation of the four dimensions of the framework described previously. The lecturers' perceptions are focused on whether the criteria used by the lecturers are in accordance with the competency standards of the subject and the importance of understanding the assessment criteria as an assessment standard. The data show that 18.75% of the participating lecturers strongly agree, 62.5% agree, 16.25% are neutral and 1.25% disagree. Criteria and standards should concern relevant professional development and should be based on criteria used in real-life situations (James and Casidy, 2018; Villarroel *et al.*, 2020) and the requirements of the work/product that students need to make as a form of performance attainment competence. It is important to note that assessment is a value-laden activity surrounded by debates about academic standards, preparing students for jobs and measuring their learning quality (Ibarra-Saiz *et al.*, 2020).

The quantitative analysis in this study indicates that lecturers perceive authentic assessment as important and in accordance with the 5DF concepts even in the pandemic era. This can be seen from the largest percentage in the categories of strongly agree and agree in the five dimensions, although the disagree category appears with a very small percentage on the “social context” (8.75%), physical context (2.5%), authentic criteria (1.25%) and assessment result (0.8%), respectively. When compared with the interview data, the quantitative data showcases that the lecturers perceive the “Social Context” dimension as “difficult to apply”, including the “Physical context” dimension.

Learning environment, students' condition, technology use and suitable assessment media become important factors which influence authentic assessment for physical context. They are also necessary to reflect on the knowledge, skill and attitude used for professional practice and to consider how the tasks can stimulate reality (Thurab-Nkhosi *et al.*, 2018). Furthermore, students can perceive the tasks relevant and meaningful for their learning needs (Williams *et al.*, 2018). From the social context dimension, assessment situation needs to consider social process and interaction (Thurab-Nkhosi *et al.*, 2018) exercise some non-cognitive aspects in various learning activities in real life contexts (Villarroel *et al.*, 2020). Thus, the five-dimensional framework provides a good description of what dimensions and elements should be considered in an authentic assessment.

Level of lecturers' assessment literacy also plays a pivotal role in assessment planning stage (Meijer *et al.*, 2020), assessment implementation process (Koh *et al.*, 2017), and assessment result determination (Jopp, 2020) impact on assessment quality (Koh *et al.*, 2017). Assessment literacy also helps lecturers identify the achievement of basic competence as well as learning goals based on the assessment principles (Villarroel *et al.*, 2020).

5. Conclusion

From the result of exploration regarding lecturers' perception of authentic assessment from practical aspects starting from the planning, process and output during the pandemic COVID-19, it shows that there were differences in lecturers' readiness in designing appropriate assessments during the COVID-19 pandemic. They also found difficulties in designing and implementing non-cognitive assessments (e.g. affective and skills) of authentic assessment during the COVID-19 pandemic was constrained by several factors: network, emotional contact, crowded classes, time restraints and assessment tools. As a result, the assessment output does not achieve optimally particularly on psychomotor skill domain. It happens because authentic assessment should start with a good plan supported by lecturers' assessment literacy in choosing and mastering assessment tool, interpreting the output, and enacting a follow up. Viewed from the theoretical aspect, the participating lecturers in this study perceived authentic assessment based on the 5DF concept by Gulikers *et al.* (2004) which can be enacted during the COVID-19 pandemic. More specifically, the dimensions of the social and physical contexts need to be supported by the literacy skills of lecturers' assessments and the ability to utilize technology-based multimedia. Informed by the study's findings, authentic assessment should be carried out optimally even in times of COVID-19, as in the context where information technology is highly developed and with the online learning, it is very possible to carry out authentic assessments.

This study contributes theoretically on the concept of the 5DF where the five dimensions (e.g. assessment task, physical context, social context, assessment result and authentic criteria) provides explanation of the concept of authentic assessment and provides a guideline for applying authentic elements into competency-based assessments appropriately, especially during the COVID-19 pandemic. Improving the literacy of lecturers' assessments and the use of technology in the assessment process is part of the development of professional academic skills. Thus, it is necessary to develop a common understanding of authentic assessment in higher education settings and can be recommended as a way out for best practices on authentic assessment enactment.

Empirically, this study suggests that authentic assessment is an important component of learning, and lecturers' assessment literacy has an impact on the quality of authentic assessment implementation in universities. The success of learning competency achievement is determined by the authentic assessment instrument. Thus, findings from this study can be used as a catalyst to increase knowledge and understanding of academic perspectives on authentic assessments in the context of the COVID-19 pandemic.

References

- Adedoyin, O.B. and Soykan, E. (2020), "Covid-19 pandemic and online learning: the challenges and opportunities", *Interactive Learning Environments*, Vol. 2 No. 1, pp. 1-18, doi: [10.1080/10494820.2020.1813180](https://doi.org/10.1080/10494820.2020.1813180).
- Ajjawi, R., Tai, J., Huu Nghia, T. Le, Boud, D., Johnson, L. and Patrick, C.J. (2020), "Aligning assessment with the needs of work-integrated learning: the challenges of authentic assessment in a complex context", *Assessment and Evaluation in Higher Education*, Vol. 45 No. 2, pp. 304-316, doi: [10.1080/02602938.2019.1639613](https://doi.org/10.1080/02602938.2019.1639613).
- Akbari, M., Nguyen, H.M., McClelland, R. and Van Houdt, K. (2022), "Design, implementation and academic perspectives on authentic assessment for applied business higher education in a top performing Asian economy", *Education + Training*, Vol. 64 No. 1, pp. 69-88, doi: [10.1108/ET-04-2021-0121](https://doi.org/10.1108/ET-04-2021-0121).
- Aryal, A. and Balan, S. (2022), "Evaluation of a technical information systems module for distance learning during the COVID-19 pandemic", *Journal of Research in Innovative Teaching and Learning*, Vol. ahead-of-print No. ahead-of-print, doi: [10.1108/jrit-11-2021-0078](https://doi.org/10.1108/jrit-11-2021-0078).
- Bearman, M., Nieminen, J.H. and Ajjawi, R. (2022), "Designing assessment in a digital world: an organising framework", *Assessment and Evaluation in Higher Education*, Vols 1-14, doi: [10.1080/02602938.2022.2069674](https://doi.org/10.1080/02602938.2022.2069674).
- Brown, M., Nomikoudis, M., Bouilheres, F., Nkhoma, C. and Akbari, M. (2022), "Implementing a strategic campus-wide approach to authentic assessment: considerations and recommendations for implementation", *Higher Education, Skills and Work-Based Learning*, Vol. 12 No. 5, pp. 914-927, doi: [10.1108/HESWBL-05-2021-0100](https://doi.org/10.1108/HESWBL-05-2021-0100).
- Campbell, S., Greenwood, M., Prior, S., Shearer, T., Walkem, K., Young, S., Bywaters, D. and Walker, K. (2020), "Purposive sampling: complex or simple? Research case examples", *Journal of Research in Nursing*, Vol. 25 No. 8, pp. 652-661, doi: [10.1177/1744987120927206](https://doi.org/10.1177/1744987120927206).
- Creswell, J.W. and Clark, V.L.P. (2018), *Designing and Conducting Mixed Methods Research*, 3rd ed., SAGE Publications, Los Angeles.
- Egan, S., Waugh, F., Giles, R. and Bowles, W. (2017), "Authentic assessment: partners in developing a web-based guide", *Social Work Education*, Vol. 36 No. 6, pp. 731-744, doi: [10.1080/02615479.2017.1303042](https://doi.org/10.1080/02615479.2017.1303042).
- Elkington, S. (2022), "Shifts in pedagogy and flexible assessment: integrating digital technology with good teaching and learning practice", in Brown, B.A. and Irons, A. (Eds), *The Emerald Handbook of Higher Education in a Post-Covid World: New Approaches and Technologies for Teaching and Learning*, Emerald Publishing, pp. 153-171, doi: [10.1108/978-1-80382-193-120221007](https://doi.org/10.1108/978-1-80382-193-120221007).
- Fujita, N. (2020), "Transforming online teaching and learning: towards learning design informed by information science and learning sciences", *Information and Learning Sciences*, Vol. 121 Nos 7/8, pp. 503-511, doi: [10.1108/ILS-04-2020-0124](https://doi.org/10.1108/ILS-04-2020-0124).
- Gulikers, J.T.M., Bastiaens, T.J. and Kirschner, P.A. (2004), "A five-dimensional framework for authentic assessment", *Educational Technology Research and Development*, Vol. 52 No. 3, p. 67, doi: [10.1007/BF02504676](https://doi.org/10.1007/BF02504676).
- Halabi, A.K. (2021), "Pivoting authentic assessment to an accounting podcast during COVID-19", *Accounting Research Journal*, Vol. 34 No. 2, pp. 156-168, doi: [10.1108/ARJ-08-2020-0219](https://doi.org/10.1108/ARJ-08-2020-0219).
- Ibarra-Saiz, M.S., Rodriguez-Gomez, G., Boud, D., Rotsaert, T., Brown, S., Salinas-Salazar, M.L. and Rodriguez-Gomez, H.M. (2020), "The future of assessment in Higher Education", *RELIEVE - Revista Electronica de Investigacion y Evaluacion Educativa*, Vol. 26 No. 1, pp. 1-6, doi: [10.7203/relieve.26.1.17323](https://doi.org/10.7203/relieve.26.1.17323).
- Izumi, T., Sukhwani, V., Surjan, A. and Shaw, R. (2020), "Managing and responding to pandemics in higher educational institutions: initial learning from COVID-19", *International Journal of Disaster Resilience in the Built Environment*, Vol. 12 No. 1, pp. 51-66, doi: [10.1108/IJDRBE-06-2020-0054](https://doi.org/10.1108/IJDRBE-06-2020-0054).

-
- James, L. and Casidy, R. (2018), "Authentic assessment in business education: its effects on student satisfaction and promoting behaviour", *Studies in Higher Education*, Vol. 43 No. 3, pp. 401-415, doi: [10.1080/03075079.2016.1165659](https://doi.org/10.1080/03075079.2016.1165659).
- Jerez, O., Baloian, N. and Zurita, G. (2017), "Authentic assesment between peers in online courses with a large number of students", *Proceedings - IEEE 17th International Conference on Advanced Learning Technologies, ICALT 2017*, pp. 235-237, doi: [10.1109/ICALT.2017.160](https://doi.org/10.1109/ICALT.2017.160).
- Jiao, H. and Lissitz, R.W. (2020), "What hath the coronavirus brought to assessment? Unprecedented challenges in educational assessment in 2020 and years to come", *Educational Measurement: Issues and Practice*, Vol. 39 No. 3, pp. 45-48, doi: [10.1111/emip.12363](https://doi.org/10.1111/emip.12363).
- Jopp, R. (2020), "A case study of a technology enhanced learning initiative that supports authentic assessment", *Teaching in Higher Education*, Vol. 25 No. 8, pp. 942-958, doi: [10.1080/13562517.2019.1613637](https://doi.org/10.1080/13562517.2019.1613637).
- Knight, G.L. and Drysdale, T.D. (2020), "The future of higher education (HE) hangs on innovating our assessment—but are we ready, willing and able?", *Higher Education Pedagogies*, Vol. 5 No. 1, pp. 57-60, doi: [10.1080/23752696.2020.1771610](https://doi.org/10.1080/23752696.2020.1771610).
- Koh, K., Burke, L.E.C.A., Luke, A., Gong, W. and Tan, C. (2017), "Developing the assessment literacy of teachers in Chinese language classrooms: a focus on assessment task design", *Language Teaching Research*, Vol. 22 No. 3, pp. 264-288, doi: [10.1177/1362168816684366](https://doi.org/10.1177/1362168816684366).
- Kundu, A. and Bej, T. (2021), "Experiencing e-assessment during COVID-19: an analysis of Indian students' perception", *Higher Education Evaluation and Development*, Vol. 15 No. 2, pp. 114-134, doi: [10.1108/heed-03-2021-0032](https://doi.org/10.1108/heed-03-2021-0032).
- Lasen, M., Evans, S., Tsey, K., Campbell, C. and Kinchin, I. (2018), "Quality of WIL assessment design in higher education: a systematic literature review", *Higher Education Research and Development*, Vol. 37 No. 4, pp. 788-804, doi: [10.1080/07294360.2018.1450359](https://doi.org/10.1080/07294360.2018.1450359).
- Latip, M.S.A., May, R.Y.Y., Kadir, M.A.A. and Kwan, T.C. (2019), "Does program fees affect the relationship between lecturers' competencies and student' satisfaction in the digital era? A case of Malaysia higher education", *International Journal of Academic Research in Business and Social Sciences*, Vol. 9 No. 7, pp. 877-900, doi: [10.6007/IJARBS/v9-i7/6187](https://doi.org/10.6007/IJARBS/v9-i7/6187).
- Meijer, H., Hoekstra, R., Brouwer, J. and Strijbos, J.W. (2020), "Unfolding collaborative learning assessment literacy: a reflection on current assessment methods in higher education", *Assessment and Evaluation in Higher Education*, Vol. 45 No. 8, pp. 1222-1240, doi: [10.1080/02602938.2020.1729696](https://doi.org/10.1080/02602938.2020.1729696).
- Miller, E. and Konstantinou, I. (2022), "Using reflective, authentic assessments to embed employability skills in higher education", *Journal of Work-Applied Management*, Vol. 14 No. 1, pp. 4-17, doi: [10.1108/jwam-02-2021-0014](https://doi.org/10.1108/jwam-02-2021-0014).
- Ozan, C. (2019), "The effect of authentic assessment on academic achievement and attitude towards educational measurement and opinions of prospective teachers", *International Journal of Evaluation and Research in Education*, Vol. 8 No. 2, pp. 299-312, doi: [10.11591/ijere.v8i2.18564](https://doi.org/10.11591/ijere.v8i2.18564).
- Reedy, A., Pfitzner, D., Rook, L. and Ellis, L. (2021), "Responding to the COVID-19 emergency: student and academic staff perceptions of academic integrity in the transition to online exams at three Australian universities", *International Journal for Educational Integrity*, Vol. 17 No. 9, doi: [10.1007/s40979-021-00075-9](https://doi.org/10.1007/s40979-021-00075-9).
- Salirawati, D. (2021), "Authentic assessment in the pandemic period", *The Indonesian Society of Integrated Chemistry*, Vol. 13 No. 1, pp. 21-31, doi: [10.22437/jisic.v13i1.11716](https://doi.org/10.22437/jisic.v13i1.11716).
- Schultz, M., Young, K., Gunning, T.K. and Harvey, M.L. (2021), "Defining and measuring authentic assessment: a case study in the context of tertiary science", *Assessment and Evaluation in Higher Education*, Vol. 47 No. 1, pp. 1-18, doi: [10.1080/02602938.2021.1887811](https://doi.org/10.1080/02602938.2021.1887811).
- Slack, H.R. and Priestley, M. (2022), "Online learning and assessment during the Covid-19 pandemic: exploring the impact on undergraduate student well-being", *Assessment and Evaluation in Higher Education*, pp. 1-17, doi: [10.1080/02602938.2022.2076804](https://doi.org/10.1080/02602938.2022.2076804).

-
- Sotiriadou, P., Logan, D., Daly, A. and Guest, R. (2019), "The role of authentic assessment to preserve academic integrity and promote skill development and employability", *Studies in Higher Education*, Vol. 45 No. 11, pp. 1-17, doi: [10.1080/03075079.2019.1582015](https://doi.org/10.1080/03075079.2019.1582015).
- Sutadji, E., Susilo, H., Wibawa, A.P., Jabari, N.A.M. and Rohmad, S.N. (2021), "Adaptation strategy of authentic assessment in online learning during the covid-19 pandemic", *Journal of Physics: Conference Series*, Vol. 1810 No. 1, doi: [10.1088/1742-6596/1810/1/012059](https://doi.org/10.1088/1742-6596/1810/1/012059).
- Tai, J., Ajjawi, R., Boud, D., Dawson, P. and Panadero, Ernesto (2018), "Developing evaluative judgement: enabling students to make decisions about the quality of work", *High Education*, Vol. 76, pp. 467-481, doi: [10.1007/s10734-017-0220-3](https://doi.org/10.1007/s10734-017-0220-3).
- Thurab-Nkhosi, D., Williams, G. and Mason-Roberts, M. (2018), "Achieving confidence in competencies through authentic assessment", *Journal of Management Development*, Vol. 37 No. 8, pp. 652-662, doi: [10.1108/JMD-12-2017-0413](https://doi.org/10.1108/JMD-12-2017-0413).
- Vahdat, S. (2022), "The role of IT-based technologies on the management of human resources in the COVID-19 era", *Kybernetes*, Vol. 51 No. 6, pp. 2065-2088, doi: [10.1108/K-04-2021-0333](https://doi.org/10.1108/K-04-2021-0333).
- Villarroel, V., Bloxham, S., Bruna, D., Bruna, C. and Herrera-Seda, C. (2018), "Authentic assessment: creating a blueprint for course design", *Assessment and Evaluation in Higher Education*, Vol. 43 No. 5, pp. 840-854, doi: [10.1080/02602938.2017.1412396](https://doi.org/10.1080/02602938.2017.1412396).
- Villarroel, V., Boud, D., Bloxham, S., Bruna, D. and Bruna, C. (2020), "Using principles of authentic assessment to redesign written examinations and tests", *Innovations in Education and Teaching International*, Vol. 57 No. 1, pp. 38-49, doi: [10.1080/14703297.2018.1564882](https://doi.org/10.1080/14703297.2018.1564882).
- Webb, A., McQuaid, R.W. and Webster, C.W.R. (2021), "Moving learning online and the COVID-19 pandemic: a university response", *World Journal of Science, Technology and Sustainable Development*, Vol. 18 No. 1, pp. 1-19, doi: [10.1108/WJSTSD-11-2020-0090](https://doi.org/10.1108/WJSTSD-11-2020-0090).
- Williams, G., Mason-Roberts, M., Thurab-Nkhosi, D., Williams, G. and Mason-Roberts, M. (2018), "Achieving confidence in competencies through authentic assessment", *Journal of Management Development*, Vol. 37 No. 8, pp. 652-662, doi: [10.1108/JMD-12-2017-0413](https://doi.org/10.1108/JMD-12-2017-0413).

Further reading

- Aznam, N., Perdana, R., Jumadi, J., Wiyatmo, Y. and Nurcahyo, H. (2021), "Motivation and satisfaction in online learning during pandemic covid-19: a systematic review", *International Journal of Evaluation and Research in Education (IJERE)*, Vol. 11 No. 2, pp. 753-762, doi: [10.11591/ijere.v11i2.21961](https://doi.org/10.11591/ijere.v11i2.21961).
- Bismala, L. and Manurung, Y.H. (2021), "Student satisfaction in e-learning along the covid-19 pandemic with importance performance analysis", *International Journal of Evaluation and Research in Education*, Vol. 10 No. 3, pp. 753-759, doi: [10.11591/ijere.v10i3.21467](https://doi.org/10.11591/ijere.v10i3.21467).
- Osland, J.S., Mendenhall, M.E., Reiche, B.S., Szkudlarek, B., Bolden, R., Courtice, P., Vaiman, V., Vaiman, M., Lyndgaard, D., Nielsen, K., Terrell, S., Taylor, S., Lee, Y., Stahl, G., Boyacigiller, N., Huesing, T., Miska, C., Zilinskaite, M., Ruiz, L., Shi, H., Bird, A., Soutphommasane, T., Girola, A., Pless, N., Maak, T., Neeley, T., Levy, O., Adler, N. and Maznevski, M. (2020), "Perspectives on global leadership and the COVID-19 crisis", in Osland, J.S., Mendenhall, B., M.E. and Reiche, B.S. (Eds), *Advances in Global Leadership*, Emerald Publishing, Vol. 13, pp. 3-56, doi: [10.1108/S1535-12032020000013001](https://doi.org/10.1108/S1535-12032020000013001).

Corresponding author

Misykat Malik Ibrahim can be contacted at: misykat.mmi@uin-alauddin.ac.id

For instructions on how to order reprints of this article, please visit our website:

www.emeraldgroupublishing.com/licensing/reprints.htm

Or contact us for further details: permissions@emeraldinsight.com