

CHAPTER IV

FINDING AND DISCUSSION

A. Finding

1. Parents' Perception about Online Classes During Covid-19.

First, parents think teacher gives students learning material and quizzes, but the teacher mostly did not give explanation. so, it affects students did not understand the material and can not answer the quizzes.

Second, parents think the teacher can not handle the class. teacher using the application only to share the learning material and then giving some quizzes. In fact, many students did not understand with the material, and they study by themselves with their sister/brother/parents.

Third, parents think teacher also can control students during online learning. It shows during online learning, some students did not interest to study because they do not understand the material.

Forth, most of students using their own phone to study, but since the interest to the material is very low, they use the phone for other things.

Fifth, parents think students did not show enthusiastic to online learning. They study only to answer the quizzes, after that no study anymore. Too much quizzes and the learning is not interesting. Sometimes, parents need to push them to make them learn.

Sixth, about internet access, the parents said the internet access always stable. But when power failure comes, the internet access being unstable, it also because some of them using wifi that need electric power.

Seventh, parents think it is important to monitoring students during online learning. Some of parents can monitoring them by asking about their quizzes, has it answered yet or not. Some of parents ask their another children like older sister or brother to help studying while the students did not understand the material.

Eight, parents say online learning add their expenses. Since they need to buy the internet quota, but they children use the quota for another things too such as playing game and playing youtube. But another parents say that it is okay to add more expenses as long as their children can study, it can be consider as their pocket money during offline learning.

2. Parents' perception about the most challenging in online learning.

There are some problems that parents' think the most challenging in online learning:

The First problem "Some teachers have lacks ability in handle online learning such as gives the teaching material and using several supporting application that availabel in gadget or computer". All parents agree that teacher can handle online learning.

The next problem “Teacher can not control the students during online learning. For example: many students that joining the class in the beginning while check to attendance, but being inactive during teaching and learning activities”. All parents agree the teacher cannot control the students during online learning.

The last problem is “The students did not have enthusiastic to participate in online learning even though they get a good facilities such as gadgets and computer. So, they always late to submit their assignments”. All parents says that the students did not have enthusiastic to online learning.

B. Discussion.

1. Parents’ Perception about Online Classes During Covid-19

Based on Based on Leli Efriana (2021, P. 41-43), there are some currents problems during online learning, they are:

- a. If the teacher only gives material without assignment/quizzes, the students will not interest to understand the material. So, it is better to give them some quizzes to make sure their understand to the material.

In facts, parents think teacher did not giving a clear explanation about the material, even the material and the quizzes given, but the students did not understand the material and can not answer the quizzes.

- b. Some teachers have lacks ability in handle online learning such as gives the teaching material and using several supporting application that availabel in gadget or computer.

In facts, parents think the teacher can not handle online learning.

Many students that did not understand with the material, study by themself or ask a help with their parents or sister/brother.

- c. Teacher can not control the students during online learning. For example: many students that joining the class in the beginning while check to attendance, but being inactive during teaching and learning activities.

In facts, parents think when students did not interest in online learning, it show that the students did not interest to study because they did not understand the material.

- d. Some of students did not have device such as gadgets and computer to join online learning, they might use their parents phone to join online learning while the time students learning sometimes not relevant with their parents free-time.

In facts, parents say that most of students using their own phone to study, but they did not use their phone maximally for study.

- e. The students did not have enthusiastic to participate in online learning even though they get a good facilities such as gadgets and computer. So, they always late to submit their assignments.

In facts, parents think this problem also happen. Students did not enthusias to study. They study only for answer their quizzes.

- f. Some of students live in areas without internet acess, so, they can not join online learning.

In facts, parents said the internet did not get any proble, there is stable internet. Except if the power failure happens, the internet is unstable.

- g. The worked-out home parents are difficult to monitor, guide and help students when they have difficulties during online learning.

In facts, some parents only can monitor their children in case they do their quizzes. Parents can not helps them because they also do not understand the material. So, they ask older sister or brother to teach the students.

- h. Online learning adds parents' expenses such as buying internet quota.

In facts, it really happens. Parents need more cost to buy internet quota. But they feel it is not a hard thing as long as their children can study.

2. Parents' perception about the most challenging in online learning.

Based on Based on Leli Efriana (2021, P. 41-43), there are some currents problems during online learning, they are: first, gives student the material and the quizzes. Second, teacher has lack ability in handle online learning. Third, teacher can not control the students during

online learning. Forth, some of students did not have device to join online learning. Fifth, students did not have enthusiastic to participate in online learning. Sixth, some of students live in areas without internet access. Seventh, the worked-out home parents are difficult to monitor, guide and help students when they have difficulties during online learning. Eighth, online learning adds parents' expenses.

Based on the interview, parents' think there are three problems that being the most challenges in online learning and all the parents agree. They are: teacher has lack ability in handle online learning, teacher can not control the students during online learning, and students did not have enthusiastic to participate in online learning.