

APPENDICES

(Appendix I)

Transliteration of Qur'an

Chapter/Page	Surah/Verse	Terjemahan	Translation
1/1	Surah Al- Insyirah/5-6	5. Karena sesungguhnya sesudah kesulitan itu ada kemudahan. 6. Sesungguhnya sesudah kesulitan itu ada kemudahan.	5. For indeed, with hardship [will be] ease 6. Indeed, with hardship [will be] ease.
1/1	Surah Al- Baqarah/286	Allah tidak membebani seseorang melainkan sesuai dengan kesangguppannya.	Allah does not impose upon any soul a duty but to the extent of its ability

(Appendix II)

Student's Research Document

KEMENTERIAN AGAMA REPUBLIK INDONESIA
UNIVERSITAS ISLAM NEGERI ANTASARI BANJARMASIN
FAKULTAS TARBİYAH DAN KEGURUAN
 Jalan Jenderal Ahmad Yani Km. 4.5 Banjarmasin 70235
 Telepon (0511) 3253939; Faksimili (0511) 3274492;
 Website: ftk.uin-antasari.ac.id; E-mail: ftk@uin-antasari.ac.id

SURAT RISET

Nomor : B-2312/Un.14/III.1/PP.00.9/08/2022

Yang bertanda tangan tangan Wakil Dekan Bidang Akademik dan Kelembagaan Fakultas Tarbiyah dan Keguruan UIN Antasari, dengan ini menugaskan kepada :

Nama : NURIL IKRIMA
 NIM : 170102031009
 Semester : X

Alamat : Kelurahan Lepasn RT.14 RW.05 Kecamatan Bakumpai
 Kabupaten Barito Kuala, Marabahan - Kalimantan Selatan

Tugas : Melakukan Riset / Penelitian Ilmiah dalam rangka pengumpulan data untuk penyusunan Skripsi sarjana dengan Judul :

ONLINE CLASSES DURING COVID-19 PANDEMIC: PARENTS' PERSPECTIVE

Tempat Penelitian : SMPN 2 Marabahan
 Alat Penelitian : Seperangkat Alat Riset
 Lamanya Riset : 2 (Dua) Bulan
 Dari Tanggal : 27 September 2022
 Sampai dengan : 27 November 2022
 Tanggal

Demikian surat Riset diberikan kepada ybs, agar pihak-pihak yang berkepentingan dapat memberikan bantuan seperlunya.

Banjarmasin, 15 Agustus 2022
Wakil Dekan Bidang Akademik dan Kelembagaan,

 Dr. Ahmad Muradi, M.Ag
 NIP. 197808082005011006

Mahasiswa yang bersangkutan,

 NURIL IKRIMA
 170102031009

**KEMENTERIAN AGAMA REPUBLIK INDONESIA
UNIVERSITAS ISLAM NEGERI ANTASARI BANJARMASIN
FAKULTAS TARBİYAH DAN KEGURUAN**

Jalan Jenderal Ahmad Yani Km. 4.5 Banjarmasin 70235
Telepon (0511) 3253939; Faksimili (0511) 3274492;
Website: ftk.uin-antasari.ac.id; E-mail: ftk@uin-antasari.ac.id

Nomor : B-2312/Un.14/III.1/PP.00.9/08/2022
Sifat : Penting
Lampiran : 1 (Satu) Berkas
Hal : Surat Izin Riset

15 Agustus 2022

Yth.
.....
.....

Assalamu'alaikum Wr.Wb

Sehubungan rencana penelitian yang akan dilaksanakan oleh mahasiswa (i) dalam rangka penyusunan skripsi, maka dengan ini kami mohon izin serta bantuan Bapak/Ibu agar kiranya berkenan memberikan informasi/data yang diperlukan oleh :

Nama : NURIL IKRIMA
NIM : 170102031009
Program Studi : PENDIDIKAN BAHASA INGGRIS
Fakultas : Tarbiyah dan Keguruan
Alamat : Kelurahan Lelasan RT.14 RW.05 Kecamatan Bakumpai
Kabupaten Barito Kuala, Marabahan - Kalimantan Selatan
No HP : 081254045455

Demikian surat keterangan ini kami sampaikan, atas perhatian dan perkenan Bapak/Ibu serta kerjasamanya yang baik kami ucapkan terimakasih.

Wassalamu'alaikum Wr.Wb

Wakil Dekan Bidang Akademik dan
Kelembagaan,

Ahmad Muradi

Tembusan :
Dekan Fakultas Tarbiyah dan Keguruan

**KEMENTERIAN AGAMA REPUBLIK INDONESIA
UNIVERSITAS ISLAM NEGERI ANTASARI BANJARMASIN
FAKULTAS TARBİYAH DAN KEGURUAN**

Jalan Jenderal Ahmad Yani Km. 4.5 Banjarmasin 70235
Telepon (0511) 3253939; Faksimili (0511) 3274492;
Website: ftk.uin-antasari.ac.id; E-mail: ftk@uin-antasari.ac.id

Nomor : B-2312/Un.14/III.1/PP.00.9/08/2022
Sifat : Penting
Lampiran : 1 (Satu) Berkas
Hal : Mohon Izin Riset

15 Agustus 2022

Yth. Kepala SMPN 2 Marabahan
Kabupaten Barito Kuala

Assalamu'alaikum Wr. Wb

Sehubungan rencana penelitian yang akan dilaksanakan oleh mahasiswa (i) dalam rangka penyusunan skripsi, maka dengan ini kami mohon izin serta bantuan Bapak/Ibu agar kiranya berkenan memberikan informasi/data yang diperlukan oleh :

Nama : NURIL IKRIMA
NIM : 170102031009
Program Studi : PENDIDIKAN BAHASA INGGRIS
Fakultas : Tarbiyah dan Keguruan
Alamat : Kelurahan Lepas RT.14 RW.05 Kecamatan Bakumpai
Kabupaten Barito Kuala, Marabahan - Kalimantan Selatan
No HP : 081254045455

Demikian surat keterangan ini kami sampaikan, atas perhatian dan perkenan Bapak/Ibu serta kerjasamanya yang baik kami ucapkan terimakasih.
Wassalamu'alaikum Wr. Wb

Wakil Dekan Bidang Akademik dan
Kelembagaan,

Ahmad Muradi

Tembusan :
Dekan Fakultas Tarbiyah dan Keguruan

(Appendix III)

Interview Guideline

Interview 1:

- a. Did teacher give material explanation and the quizzes during online learning?

The teacher gives students quizzes, but without some explanation how can the students understand the material.

- b. Can teacher handle online learning such as giving material or using application?

No, teacher does not give the explanation, but ask students to study by themselves.

- c. Can teacher control the students during online learning?

No, students can get focus when joining online learning.

- d. Did students have their own phone to join online learning?

Yes, their own phone. But since the student do not interest to learning, the phone used to another thing.

- e. Did students have enthusiastic to participate in online learning?

No, because there are too much quizzes and the learning is not interesting.

- f. Was the internet access stable here?

Yes, except if there is power failure.

- g. Can you guide or helps your children during online learning?

The student currently learn with her older sister and I just check about her quizzes, I just afraid if she has not answered it yet.

- h. Did online learning add parents' expenses?

Of course, it is also make extra expenses since the students use the quota for another things.

Interview 2:

1. Did teacher give material explanation and the quizzes during online learning?

Yes, with the quizzes, the children can intiatively study to answer the quizzes.

2. Can teacher handle online learning such as giving material or using application?

No, the online learning do not really implement here, the teacher mostly giving the material and then giving the quizzes, there is no question and answer section.

3. Can teacher control the students during online learning?

When th class just giving attendance list and quizzes. So, what need to handle.

4. Did students have their own phone to join online learning?

Yes.

5. Did students have enthusiastic to participate in online learning?

The students only learning to answer the quizzes, after that no more studying.

6. Was the internet access stable here?

Yes.

7. Can you guide or helps your children during online learning?

Yes, I always monitoring my children.

8. Did online learning add parents' expenses?

No, as long as my children can study.

Interview 3:

1. Did teacher give material explanation and the quizzes during online learning?

Yes

2. Can teacher handle online learning such as giving material or using application?

No

3. Can teacher control the students during online learning?

No, my children did not pay attention to the material since there is only explanation from the teacher and then giving quizzes.

4. Did students have their own phone to join online learning?

No, the student uses my phone.

5. Did students have enthusiastic to participate in online learning?

No, my children not interested to online learning.

6. Was the internet access stable here?

Yes.

7. Can you guide or helps your children during online learning?

Yes, I always help my children learning during online, but when it comes to normal learning, he got a not good result because during online he was always guided and helped by me.

8. Did online learning add parents' expenses?

Yes, even there are some helps from the school but parents also bought them quota.

Interview 4:

1. Did teacher give material explanation and the quizzes during online learning?

Yes, teacher gives students quizzes makes them want to study, at least to answer the quizzes

2. Can teacher handle online learning such as giving material or using application?

Teacher can do the online learning, but can not handle it. When the students do not understand the material, there is not a following up from the teacher.

3. Can teacher control the students during online learning?

No, after giving material and the explanation, teacher then giving the quizzes, unfortunately, there are some teacher that did not giving explanation.

4. Did students have their own phone to join online learning?

Yes.

5. Did students have enthusiastic to participate in online learning?

Not enthusiastic.

6. Was the internet access stable here?

Yes, there is so stable.

7. Can you guide or helps your children during online learning?

Help Students to answer the question as can as possible.

8. Did online learning add parents' expenses?

No, it is okay to buy internet quota as long as my children can study.

Interview 5:

1. Did teacher give material explanation and the quizzes during online learning?

Yes, I think with that quizzes so the students also must studying to answer the quizzes.

2. Can teacher handle online learning such as giving material or using application?

Teacher cam giving material, but explain it to the students is not success.

3. Can teacher control the students during online learning?

No, some students did not interested in online learning.

4. Did students have their own phone to join online learning?

Yes.

5. Did students have enthusiastic to participate in online learning?

No, but as a parents. I always push him, giving him a positive compliments to give him some spirit in learning.

6. Was the internet access stable here?

The wi fi usually has a low connection to internet.

7. Can you guide or helps your children during online learning?

Parents only can monitor but can not help to studying because of not understand with the material.

8. Did online learning add parents' expenses?

No, because in my home we used a wi fi.

(Appendix IV)
Documentation

CURRICULUM VITAE

PERSONAL DETAILS	
Name	Nuril Ikrima
Place, date of birth	Marabahan, January 07 th , 1998
Gender	Female
Marital status	Married
Religion	Islam
Nationality	Indonesia
Parents	Muhammad Hata and Siti Hadijah
Siblings	-
Formal Education Background	
2002-2004	TK Dahlia
2004-2010	SDN Lepas 2
2010-2013	SMPN 2 Marabahan
2013-2014	SMAN 1 Marabahan
2014-2017	MAN 1 Marabahan
ORGANIZATION EXPERIENCE	
2011	Treasure of OSIS
2012	Secretary of OSIS
2016	Friendship Diang of Batola Tourism Ambassador
2017	English Students Association Antasari
2019-now	MRI Banjarmasin