

1

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Berbagai negara di dunia saat ini sedang dilanda wabah penyakit menular yang

disebabkan oleh suatu virus yang disebut dengan virus Corona atau Covid-19.

“Coronavirus disease 2019 (Covid-19) is defined as illnes caused by a novel

coronavirus now called severe acute respiratory syndrome coronavirus (2019-

nCoV), ... which was first identified amid an outbreak of respiratory illnes cases in

Wuhan City, Hubei Province, China”.
1
 “On January 8, 2020, a novel coronavirus

was officially announced as the Causative phatogen of Covid-19 by the Chinese

Center for Disease Control and Prevention”.
2

“Deeply concerned both by the alarming levels of spread and severity, and by

the alarming levels of infection, WHO made the assessment that Covid–19 can be

characterized as a pandemic”.
3
 WHO mengumumkan virus Covid–19 sebagai

pandemi karena melihat kecepatan penularan virus ini yang hampir tersebar ke

berbagai negara di seluruh dunia, termasuk Indonesia.

1

David J. Cenniomo, “Coronavirus Disease 2019 (COVID-19)”,

www.emedicine.medscape.com, 2020. Diakses pada tanggal 20 Oktober 2020.

2
 L. Meng, dkk. “Coronavirus Disease 2019 (COVID - 19): Emerging and Future Challenges

for Dental and Oral Medicine”, dalam Journal of Dental Research, Vol. 99 No. 5, 2020, h. 481.

3
 World Health Organization, “Archived: WHO Timeline – COVID - 19 ” www.who.int/news-

room/detail/27-042020-who-timelline---COVID - 19. Diakses pada tanggal 2 Oktober 2020.

http://www.emedicine.medscape.com/
http://www.who.int/news-room/detail/27-042020-who-timelline---COVID%20-%2019
http://www.who.int/news-room/detail/27-042020-who-timelline---COVID%20-%2019

2

Indonesia mengumumkan kasus pertamanya pada bulan Maret tahun 2020.

Hal ini membuat pemerintah menerpakan berbagai kebijakan untuk meminimalisir

penyebaran virus Covid–19 di Indonesia. Salah satu kebijakan yang diterapkan adalah

memberlakukan pembatasan sosial (sosial distancing). Akibatnya, kebijakan yang

diterapkan oleh pemerintah sangat berdampak dalam berbagai bidang, khususnya

dalam bidang pendidikan.

Pendidikan merupakan bagian penting dalam rangka mewujudkan bangsa

Indonesia yang cerdas. Dengan pendidikan, bangsa Indonesia diharapkan mampu

mencetak bangsa yang berkualitas.

Al-Qur‟an juga menjelaskan mengenai pentingnya pendidikan sebagaimana

disebutkan Q.S. An-Nahl ayat 78 :

مْعَ وَالْْبَْصَارَ وَ الَْْ ئًا وَ جَعَلَ لَكُمُ السه هَاتِكُمْ لَا تَ عْلَمُوْنَ شَي ْ نْ بطُوُْنِ أمُه فْْئِئِ َََ وَاللَّهُ أَخْرَجَكُمْ مِّ

 لَعَلهكُمْ تَشْكُرُوْنَ

Ayat ini menjelaskan bahwa setiap manusia yang telah dilahirkan tidak

mengetahui apapun sehingga memerlukan pendidikan. Allah mengaruniakan berbagai

nikmat berupa pendengaran, penglihatan, dan hati sebagai sarana untuk menuntut

ilmu dan memperoleh pengetahuan. Oleh karena itu, nikmat yang telah Allah berikan

patut kita syukuri dengan cara belajar.

3

Berdasarkan Siaran Pers Nomor: 137/sipres/A6/VI/2020 tahun ajaran baru

bagi pendidikan anak usia dini (PAUD), pendidikan dasar, dan pendidikan menengah

di tahun ajaran 2020/2021 akan tetap dimulai pada bulan Juli tahun 2020 ini.

Dengan adanya pembatasan sosial ini, berdasarkan surat edaran kemendikbud

nomor 4 tahun 2020, proses pembelajaran tetap dilaksakanakan melalui pembelajaran

dari rumah. Belajar dari rumah melalui pembelajaran daring/jarak jauh dilaksanakan

untuk memberi pengalaman belajar yang bermakna bagi siswa, tanpa terbebani

tuntutan menuntaskan seluruh capaian kurikulum untuk kenaikan kelas maupun

kelulusan.
4

Pembelajaran jarak jauh merupakan pendekatan pengajaran dimana siswa

tidak selalu hadir secara fisik di sekolah. Istilah lain yang sering ditemukan seperti

pembelajaran terdistribusi, e-learning, pembelajaran online, kelas virtual adalah

istilah sinonim dengan pendidikan jarak jauh.
5

Pembelajaran jarak jauh juga diterapkan dalam pembelajaran matematika.

Matematika sebagai salah satu pelajaran yang masuk dalam kurikulum yang diajarkan

di sekolah, baik dari tingkat dasar maupun menengah bahkan hingga perguruan tinggi.

Matematika mengambil peranan penting dalam dunia pendidikan, karena matematika

4

 Kemendikbud, Surat Edaran Nomor 4 Tahun 2020 Tentang Pelaksanaan Kebijakan

Pendidikan dalam Masa Darurat Penyebaran Coronavirus Disease (COVID - 19), hal. 1.

5
 Amri Tanduklangi dan Carlina Amri, Manajemen Sumber Daya Pembelajaran Bahasa

Berbantuan Komputer, (Deepublish,2019), hal. 96.

4

memiliki hubungan yang erat dengan mata pelajaran lain dan dapat membantu dalam

menghadapi masalah dalam kehidupan sehari-hari.
6

“Bagi kebanyakan pelajar Indonesia, matematika adalah mata pelajaran yang

dianggap sulit”.
7

 “Matematika dianggap sebagai pelajaran yang sulit karena

karakteristik matematika yang bersifat abstrak, logis, sistematis, dan penuh dengan

lambang serta rumus yang membingungkan”.
8

 Turunan fungsi trigonometri

merupakan salah satu materi matematika yang bersifat abstrak.

Penggunaan berbagai media pembelajaran jarak jauh seperti google classroom,

google meet, telegram, dan sebagainya menjadi alternatif sebagai sarana agar peserta

didik tetap dapat belajar belajar matematika seperti biasanya meskipun belajar di

rumah. Namun, pada pembelajaran jarak jauh peserta didik menjadi kurang aktif

dalam menyimak materi pelajaran, menyampaikan aspirasi dan pemikirannya

sehingga menyebabkan kejenuhan belajar dan ketidakmajuan dalam hasil belajar.
9

Dalam kaitannya dengan hasil belajar, pembelajaran jarak jauh masih

diangggap tidak lebih baik dari pada pembelajaran langsung secara konvensional

6
 Cintya Andriani, Catatan Dasar Pembelajaran Matematika, (Jawa Tengah: PT, Nasya

Expanding Management, 2020), h. 15.

7
 Ibid., h. 133.

8
 Risma Nurul Auliya, “Kecemasan Matematika dan Pemahman Matematis”, dalam Jurnal

Formatif , Vol. 6 No. 1, Universitas Indraprasta PGRI, 2016, h. 13.

9
 Agus Riyadi, Pengembangan Masyarakat Terpadu Berbasis Potensi Lokal, (Bojong: PT,

Nasya Expanding Management, 2020), h.122-123.

5

khususnya dalam pembelajaran matematika.
10

 Hal ini dikarenakan dalam mempelajari

matematika harus memahami konsep-konsep dan menggunakannya secara tepat

untuk menemukan jawaban dari berbagai soal matematika agar memperoleh hasil

belajar yang baik.

“Belajar menurut Muhibbin Syah adalah tahapan perubahan seluruh tingkah

laku individu yang relatif menetap sebagai hasil pengalaman dan interaksi dengan

lingkungan yang melibatkan proses kognitif yang sering dilakukan dalam bentuk tes

hasil belajar”.
11

 “Hasil belajar menurut Sudjana adalah kemampuan yang dimiliki

siswa setelah menerima pengalaman belajar”.
12

 Adapun menurut Endang Sri

Wahyuningsih hasil belajar adalah nilai yang diperoleh siswa setelah adanya

perubahan perilaku dan kemampuan setelah melakukan kegiatan belajar yang

meliputi berbagai aspek, baik dari segi kognitif, psikomotirik maupun afektif yang

dapat dinyatakan dalam bentuk simbol, angka, huruf ataupun kalimat yang dapat

merefleksikan kualitas individu selama proses pembelajaran.
13

Sedangkan menurut

Citra hasil belajar merupakan standar yang digunakan dalam menentukan tingkat

10

 Nurul Astuty Yensy, “Efektivitas Pembelajaran Statistika Matematika melalui Media

Whatsapp Group Ditinjau dari Hasil Belajar Mahasiswa (Masa Pandemik Covid 19)”, dalam Jurnal

Pendidikan Matematika Raflesia Vol.05 No. 02, Universitas Bengkulu, 2020, h. 68.

11

 Sinar, Metode Active Learning – Upaya Peningkatan Keaktifan dan Hasil Belajar Siswa,

(Sleman: Deepublish, 2018), h.21.

12

 Sri Hartanti, “ Upaya Meningkatkan Hasil Belajar PKn Materi Pengaruh Globalisasi di

Lingkungan dengan Model Snowball Throwing pada Siswa Kelas IV SD Negeri Mrisen Kecamatan

Juwiring Kabupaten Klaten Semester II Tahun Pelajaran 2016/2017” dalam Jurnal Pendidikan Dwija

Utama, Vol. 9, h. 83.

13

 Endang Sri Wahyuningsih, Model Pembelajaran Mastery Learning Upaya Peningkatan

Keaktifan dan Hasil Belajar Siswa, (Sleman: Deepublish Publisher, 2020)., h. 65

6

keberhasilan pengetahuan dan pemahaman siswa.
14

 Oleh karena itu, diperlukan

adanya pendorong untuk menstimulus agar siswa memiliki semangat belajar.
15

Dorongan yang menggerakkan peserta didik untuk semangat belajar inilah yang

biasanya disebut dengan motivasi belajar.

Menurut Mc Donald motivasi adalah adanya perubahan dalam diri seseorang

dengan munculnya afektif (perasaan) untuk mencapai suatu tujuan.
16

 “Motivasi juga

dapat dikatakan sebagai dorongan psikologis pada seseorang sehingga melakukan

tindakan untuk mencapai tujuan tertentu”.
17

 Sedangkan belajar menurut J. Neweg

adalah suatu proses perubahan perilaku seseorang akibat dari pengalaman.
18

 Jadi,

motivasi belajar adalah dorongan yang muncul baik dalam diri seseorang maupun

dari luar untuk melakukan perubahan untuk mencapai suatu tujuan yang diinginkan.

“Dalam proses pembelajaran, motivasi merupakan unsur yang sangat penting

terhadap keberhasilan siswa dalam proses belajar”.
19

 Siswa yang memiliki motivasi

yang tinggi cenderung akan belajar dengan sungguh-sungguh agar bisa mendapatkan

14

 Citra Ayu, “Hubungan Motivasi Belajar dengan Hasil Belajar Matematika Siswa Kelas XI

IPA SMAN 1 X Koto Kabupaten Tanah Datar”, dalam Jurnal MENARA Ilmu, Vol. XI Jilid 1 No. 74,

Januari 2017, h.3.

15

 Agus Riyadi, Pengembangan Masyarakat..., h. 123.

16

 Achmad Badaruddin, Peningkatan Motivasi Belajar Siswa melalui Konseling Klasikal, (CV

Abe Kreatifindo, 2015), h. 12.

17

 Ibid., h.13.

18

 Moh. Suardi, Belajar & Pembelajaran”, (Deepublish, 2018), h. 9.

19

 Endang Samsudin, “Pengaruh Motivasi dan Kemandirian Belajar Terhadap Hasil Belajar

IPA Siswa (Survey pada Sekolah Menengah Pertama (SMP) Negeri Di Kecamatan Telagasari-

Karawang”, dalam Biodidaktika: Jurnal Biologi dan Pembelajarannya, Vol. 14 No. 1, Januari 2019, h.

29.

7

hasil belajar yang maksimal. Selain motivasi, kemandirian belajar juga merupakan

aspek penting yang perlu diperhatikan untuk menunjang keberhasilan dari suatu

proses pembelajaran.
20

“Kemandirian merupakan perilaku mampu berinisitaif, mampu mengatasi

hambatan atau masalah, mempunyai rasa percaya diri, dan dapat melakukan sesuatu

tanpa bantuan orang lain, serta hasrat untuk mengerjakan segala sesuatu bagi diri

sendiri”.
21

 Sedangkan kemandirian belajar merupakan kebebasan peserta didik dalam

menentukan tujuan dan arah belajarnya, merencanakan proses dan strategi belajarnya,

serta menentukan sumber belajar dan keputusan akademiknya agar tercapai tujuan

belajarnya.
22

 Peserta didik akan berusaha untuk memahami dengan kemampuannya

sendiri terlebih dahulu, jika mendapat kesulitan, barulah peserta didik akan bertanya

ataupun mendiskusikannya baik dengan guru ataupun teman.

Madrasah Aliyah Negeri (MAN) 2 Banjar merupakan salah satu sekolah yang

juga menerapkan pembelajaran jarak jauh atau daring selama masa pandemi Covid-19.

Aplikasi yang digunakan sebagai sarana pembelajaran daring adalah e-learning MAN

2 Banjar, google classroom, telegram dan whatsapp. Penggunaan berbagai aplikasi

pembelajaran ini didasarkan pada keputusan sekolah dengan mempertimbangkan

20

 Ibid., h. 30.

21

 Rilla Sovitriana, Dinamika Psikologis Kasus Penderita Skizofrenia, (Ponorogo: Uwais Press

Indonesia, 2019), h. 47.

22

 Miftahul Jannati, dkk, “Pengaruh Motivasi Belajar dan Disiplin Terhadap Kemandirian

Belajar ekonomi Siswa Kelas XI IPS di SMA Negeri 11 Kota Jambi”. Skripsi, Universitas Jambi, h. 4.

8

keadaan ekonomi seluruh siswa MAN 2 Banjar yang mayoritasnya menengah ke

bawah.

Peneliti memfokuskan melakukan penelitian di kelas yang menggunakan

aplikasi google classroom. Hal ini dikarenakan google classroom memiliki beberapa

kelebihan yaitu cukup sederhana dan mudah digunakan, terintegrasi langsung dengan

berbagai layanan google, kapasitas kelas yang cukup besar dan fleksibel.
23

 Ibu

Khadijah adalah satu-satunya guru matematika yang menggunakan aplikasi google

classroom sebagai sarana pembelajaran. Pembelajaran matematika dijadwalkan hanya

satu kali dalam seminggu selama 60 menit.

Berdasarkan informasi yang diperoleh dari Bapak Muzahir dan Ibu Khadijah

selaku guru matematika di MAN 2 Banjar, diketahui bahwa sebagian siswa masih

memperoleh hasil belajar yang belum optimal bahkan ada beberapa yang masih di

bawah Kriteria Ketuntasan Minimal (KKM), diperparah lagi dengan kondisi sekarang

ini, pembelajaran yang dilakukan secara daring khususnya pada pelajaran matematika.

Hampir sebagian siswa cenderung tidak fokus selama pembelajaran berlangsung,

kurangnya semangat dalam belajar, dan hanya menerima apa yang disampaikan oleh

guru tanpa berusaha untuk mencari sumber belajar lain. Hal ini diduga karena

beberapa faktor yang mempengaruhi siswa, baik dari dalam maupun dari luar diri

siswa yang menjadikan rendahnya motivasi belajar dan kemandirian belajar siswa.

23

 Meda Yuliani, dkk, Pembelajaran Daring untuk Pendidikan : Teori dan Penerapan,

(Medan: Yayasan Kita Menulis), 2020, h. 77.

9

Hal ini juga dirasakan oleh siswa MAN 2 Banjar sendiri. Menurut Mafluhah

dan M. Zaini Naufal tentang pembelajaran daring yang dilaksanakan selama masa

pandemi Covid-19 ini terasa sangat berbeda dengan pembelajaraan secara tatap muka.

Beberapa kendala yang mereka rasakan diantaranya adalah koneksi jaringan yang

kurang stabil dan banyaknya biaya yang diperlukan untuk membeli kouta internet

membuat semangat belajar mereka menurun. Mereka juga terkadang merasa jenuh

dan bosan dikarenakan pembelajaran yang monoton dan tugas yang menumpuk.

Keadaan siswa yang demikian dapat diasumsikan bahwa motivasi belajar siswa masih

rendah. Oleh karena itu mereka perlu dorongan untuk membangkitkan semangat

belajar mereka.

Hilangnya lingkungan belajar bersama teman di sekolah menjadikan mereka

dituntut untuk dapat bertanggung jawab terhadap dirinya sendiri dalam belajar.

Keterbatasan waktu selama pembelajaran daring juga menuntu mereka untuk

mengandalkan dan mengarahkan dirinya sendiri dalam memahami lebih dalam materi

yang telah disampaikan oleh guru. Keadaan siswa yang demikian dapat diasumsikan

bahwa siswa perlu untuk meningkatkan kemandirian belajarnya.

Berdasarkan uraian diatas, peneliti merasa tertarik untuk melakukan penelitian

mengenai “Pengaruh Motivasi Belajar dan Kemandirian Belajar Selama Masa

Pandemi Covid–19 Terhadap Hasil Belajar Siswa Kelas XII pada Materi Turunan

Fungsi Trigonometri di Madrasah Aliyah Negeri (MAN) 2 Banjar Tahun Pelajaran

2020/2021”.

10

B. Definisi Operasional

1. Pengaruh

Pengaruh adalah daya yang ada atau timbul dari sesuatu(orang,benda)

yang ikut membentuk watak, kepercayaan, atau perbuatan seseorang.
24

 Pengaruh

dalam penelitian ini maksudnya adalah pengaruh motivasi belajar dan

kemandirian belajar selama masa pandemi Covid–19 terhadap hasil belajar siswa

kelas XII pada materi turunan fungsi trigonometri di Madrasah Aliyah Negeri

(MAN) 2 Banjar.

2. Motivasi Belajar

Motivasi adalah keinginan dalam diri seseorang yang memberikan

rangsangan atau stimulus untuk melakukan suatu tindakan.
25

 Sedangkan belajar

adalah rangkaian kegiatan yang dilakukan dengan tujuan adanya perubahan pada

tingkah laku seseorang sebagai hasil dari pengalamannya dan interaksi dengan

lingkungannya yang berkaitan dengan aspek kognitif, afektif, dan psikomotor.
26

Adapun pengertian motivasi belajar menurut Acmad adalah “dorongan

psikologis seseorang untuk melakukan suatu tindakan agar dapat mencapai

tujuan belajar”.
27

24

 Pusat Bahasa Departemen Pendidikan Nasional, Kamus Besar Bahasa Indonesia, (Jakarta:

Balai Pustaka, 2005), cet. Ke-3, h. 849.

25

 Andi Makkulawu Panyiwi Kessi, Motivasi, Kompetensi, dan Penguasaan Teknologi

Informasi pada Kepuasan Kerja dan Kinerja Dosen, (Jakad Media Publishing), 2019, h. 9.

26

 Afi Parnawi, Psikologi Belajar, (Yogyakarta: Deepublish Publisher), 2019, h. 2.

27

 Achmad Badaruddin, Peningkatan . . ., h. 18.

11

Dalam penelitian ini, motivasi belajar yang dimaksud adalah keinginan

atau dorongan dari peserta didik baik dari dalam diri maupun lingkungan untuk

mencapai tujuan belajar selama masa pandemi Covid–19 .

Adapun indikator motivasi belajar dalam penelitian ini berdasarkan

pendapat dari Karunia Eka Lestari dan Muhammad Ridhwan Yudhanegara

adalah sebagai berkut
28

:

1) Adanya dorongan dan kebutuhan belajar

2) Menunjukkan perhatian dan minat terhadap tugas yang diberikan

3) Tekun menghadapi tugas

4) Ulet menghadapi kesulitan

5) Adanya hasrat dan keinginan berhasil

3. Kemandirian Belajar

“Kemandirian belajar diartikan sebagai suatu bentuk belajar yang terpusat

pada kreasi peserta didik dari kesempatan dan pengalaman penting bagi peserta

didik tersebut sehingga ia mampu, percaya diri, memotivasi diri dan sanggup

belajar setiap waktu”.
29

 Sedangkan kemandirian belajar yang dimaksud dalam

penelitian ini adalah kesadaran diri peserta didik untuk belajar dengan berusaha

tidak bergantung kepada orang lain dan merasa bertanggung jawab dalam

mewujudkan tujuan yang ingin dicapai.

28

 Karunia Eka Lestari & Mokhammad Ridwan Yudhanegara, Penelitian Pendidikan

Matematika, (Bandung: PT. Refika Aditama, 2017), h. 93.

29

 Wiwik Suciati, Kiat Sukses Melalui Kecerdasan Emosional dan Kemandirian Belajar,

(Bandung: CV. Rasi Terbit), 2016, h. 45.

12

Adapun indikator kemandirian belajar dalam penelitian ini berdasarkan

pendapat Diana Dewi Wahyuningsih adalah sebagai berikut
30

:

1) Memiliki inisiatif untuk merencanakan strategi belajar.

2) Mengatur dan mengarahkan diri untuk belajar.

3) Tidak bergantung kepada orang lain dalam melaksanakan strategi belajar.

4) Memiliki tanggung jawab pada dirinya sendiri dalam belajar.

4. Hasil Belajar

“Menurut Toto hasil belajar adalah sebagai hasil yang telah dicapai

seseorang setelah mengalami proses belajar dengan terlebih dahulu mengadakan

evaluasi dari proses belajar yang dilakukan”.
31

 Nasution menyatakan bahwa hasil

belajar adalah suatu perubahan dalam berbagai aspek seperti pengetahuan,

kecakapan, dan penghargaan diri yang terjadi pada individu yang belajar.
32

 Jadi,

hasil belajar adalah perubahan yang terjadi setelah seseorang mengalami proses

belajar baik dari segi pengetahuan, kecakapan, dan penghargaan.

Dalam penelitian ini, hasil belajar diambil dari hasil tes formatif siswa

berupa ulangan harian pada materi turunan fungsi trigonometri. Tes formatif

30

 Diana Dewi Wahyuningsih, Panduan untuk Konselor Teknik Self Management dalam

Bingkai Konseling Cognitive Behavior untuk Meningkatkan Kemandirian Belajar Siswa SMP, (Jawa

Tengah: CV. Sarnu Untung), 2020, h.2.

31

 Toto Sugiarto, E-Learning Berbasis Schoology Tingkatan Hasil Belajar Fisika, (CV. Mine,

2020), h. 5.

32

 Indah Lestari, “Pengaruh Waktu Belajar dan Minat Belajar Terhadap Hasil Belajar

Matematika” dalam Jurnal Formatif, Vol. 3 No. 2, 2013, h. 117-118.

13

digunakan untuk mengetahui sejauh mana kemampuan siswa dalam memahami

dan menguasai suau mata pelajaran setelah mengikuti suatu program tertentu.
33

5. Turunan Fungsi Trigonometri

Turunan fungsi trigonometri merupakan kelanjutan dari turunan fungsi

bentuk aljabar. Dalam penelitian ini materi turunan fungsi trigonometri meliputi

turunan fungsi trigonometri menggunakan sifat limit, sifat-sifat turunan fungsi

trigonometri, aturan rantai dan turunan kedua.

Berdasarkan uraian di atas, penelitian ini bertujuan untuk mengetahui

bagaimana pengaruh motivasi belajar dan kemandirian belajar selama masa pandemi

Covid-19 terhadap hasil belajar siswa kelas XII pada materi turunan fungsi

trigoometri di Madrasah Aliyah Negeri (MAN) 2 Banjar Tahun Pelajaran 2020/2021.

C. Ruang Lingkup Pembahasan

Agar pembahasan dalam penelitian ini tidak meluas, maka bahasan dalam

penelitian ini dibatasi sebagai berikut:

1. Siswa yang diteliti adalah siswa kelas XII Madrasah Aliyah Negeri (MAN) 2

Banjar.

2. Penelitian dilakukan untuk mengetahui bagaimana motivsi belajar dan

kemandirian belajar siswa selama masa pandemi Covid–19

33

 Ibadullah Malawi & Endang Sri Maruti, Evaluasi Pendidikan, (Jawa Timur: CV. Ae Media

Grafika, 2016), h. 15.

14

3. Penelitian juga dilakukan untuk mengetahui bagaimana pengaruh motivasi

belajar dan kemandirian belajar selama masa pandemi Covid–19 terhadap

hasil belajar matematika siswa pada materi turunan fungsi trigonometri.

D. Rumusan Masalah

Berdasarkan uraian latar belakang masalah diatas dapat dirumuskan masalah

sebagai berikut:

1. Bagaimana motivasi belajar selama masa pandemi Covid-19 siswa kelas XII

pada materi turunan fungsi trigonomateri di Madrasah Aliyah Negeri (MAN)

2 Banjar ?

2. Bagaimana kemandirian belajar selama masa pandemi Covid-19 siswa kelas

XII pada materi turunan fungsi trigonometri di Madrasah Aliyah Negeri

(MAN) 2 Banjar ?

3. Apakah terdapat pengaruh motivasi belajar dan kemandirian belajar selama

masa pandemi Covid–19 terhadap hasil belajar siswa kelas XII pada materi

turunan fungsi trigonometri di Madrasah Aliyah Negeri (MAN) 2 Banjar?

E. Tujuan Penelitian

Sesuai dengan rumusan masalah yang dikemukakan diatas, maka tujuan

penelitian ini adalah sebagai berikut:

15

1. Mengetahui besar motivasi belajar selama masa pandemi Covid–19 siswa

kelas XII pada materi turunan fungsi trigonometri di Madrasah Aliyah Negeri

(MAN) 2 Banjar.

2. Mengetahui besar kemandirian belajar selama masa pandemi Covid–19

siswa kelas XII pada materi turunan fungsi trigonometri di Madrasah Aliyah

Negeri (MAN) 2 Banjar.

3. Mengetahui pengaruh motivasi belajar dan kemandirian belajar selama masa

pandemi Covid–19 terhadap hasil belajar siswa kelas XII pada materi turunan

fungsi trigonometri di Madrasah Aliyah Negeri (MAN) 2 Banjar.

F. Hipotesis Penelitian

Adapun hipotesis yang diambil berdasarkan rumusan masalah yang diajukan

pada penelitian ini, yaitu :

1. Hipotesis Nol (H0) : tidak terdapat pengaruh motivasi belajar dan kemandirian

belajar selama masa pandemi Covid–19 terhadap hasil belajar siswa kelas XII

pada materi turunan fungsi trigonometri di Madrasah Aliyah Negeri (MAN) 2

Banjar.

2. Hipotesis Alternatif (H1) : terdapat pengaruh motivasi belajar dan kemandirian

belajar selama masa pandemi Covid–19 terhadap hasil belajar siswa kelas XII

pada materi turunan fungsi trigonometri di Madrasah Aliyah Negeri (MAN) 2

Banjar.

16

G. Alasan Memilih Judul

Adapun alasan peneliti memilih judul di atas adalah sebagai berikut :

1. Matematika merupakan pelajaran yang cukup sulit untuk dipahami oleh

peserta didik. Terlebih lagi, pada masa pandemi Covid–19 ini, pembelajaran

dilakukan secara daring dan belajar dari rumah. Oleh karena itu, peserta didik

perlu mendaptkan dorongan baik dari dalam maupun luar diri peserta didik.

Melalui penelitian ini diharapkan peserta didik dapat meningkatkan motivasi

belajar selama pembelajaran jarak jauh.

2. Media pembelajaraan jarak jauh yang kurang efektif dan membosankan akan

mengakibatkan kurangnya perhatian dan keaktifan siswa selama proses

pembelajaran berlangsung, siswa cenderung hanya sekedar menerima apa

yang disampaikan tanpa memahami dan mengkaji lebih dalam. Oleh karena

itu, siswa perlu berinisiatif untuk mencari referensi tambahan yang dapat

membantu dalam memahami materi khususnya pada materi turunan fungsi

trigonometri.

3. Belum adanya yang melakukan penelitian tentang motivasi belajar dan

kemandirian belajar selama masa pandemi Covid–19 terhadap hasil belajar

siswa kelas XII pada materi turunan fungsi geometri di Madrasah Aliyah

Negeri (MAN) 2 Banjar.

17

H. Kegunaan Penelitian

Adapun signifikansi penelitian ini antara lain sebagai berikut:

1. Aspek Teoritis

Secara teoritis, penelitian ini diharapkan dapat memberikan sumbangan

pada pembelajaran matematika mengenai pengaruh motivasi belajar dan

kemandirian belajar selama masa pandemi Covid–19 terhadap hasil belajar siswa

pada pembelajaran matematika khususnya materi turunan fungsi trigonometri

dan diharapkan dapat bermanfaat dalam mengembangkan keilmuan khususnya

kajian pustaka tentang motivasi belajar, dan kemandirian belajar.

2. Aspek Praktis

Adapun manfaat praktis yang diharapkan adalah :

a. Bagi siswa, dapat mengetahui cara menumbuh kembangkan motivasi

belajar dan kemandirian belajar selama masa pandemi Covid–19 pada

materi turunan fungsi trigonometri.

b. Bagi guru, dapat menambah pengetahuan dalam membantu

menumbuhkan motivasi belajar dan kemandirian belajar siswa serta

meningkatkan hasil belajar siswa dalam pembelajaran matematika

khususnya materi turunan fungsi trigonometri.

c. Bagi peneliti, hasil penelitian ini dapat menambah wawasan ilmu dan

pengalaman peneliti dalam penulisan karya tulis ilmiah, serta melatih

keterampilan menganalisis masalah untuk menciptkaan solusi yang

dalam melaksanakan kegiatan belajar mengajar suatu saat nanti.

18

d. Bagi peneliti-peneliti lain, dengan adanya penelitian ini agar dapat

dijadikan sebagai bahan referensi untuk melakukan penelitian

selanjutnya yang sejenis, khusunya yang berkaitan dengan motivasi

belajar, dan kemandirian belajar.

I. Penelitian Terdahulu

Beberapa penelitian yang relevan dengan motivasi belajar dan kemandirian

belajar yang pernah dilakukan oleh beberapa peneliti adalah sebagai berikut:

1. Penelitian yang dilakukan oleh Rasdjo Dedi, Anggi Sucitra Hendrayana,

Erin Erisyani, dan Nana Setiana menunjukkan bahwa terdapat pengaruh

motivasi belajar, gaya belajar dan kemandirian belajar terhadap hasil

belajar mahasiswa secara langsung dan tidak langsung sebesar 24,9%

menggunakan analisis jalur.
34

 Hal yang membedakan penelitian ini

dengan penelitian yang dilakukan oleh Rasdjo adalah jumlah variabel

bebas yang diteliti dan analisis data yang digunakan untuk mengetahui

besar pegaruh. Analisis data dalam penelitian Rasdjo menggunakan

analisis jalur sedangkan peneliti menggunakan analisis regresi berganda.

2. Penelitian yang dilakukan oleh Endang Samsudin menunjukkan bahwa

terdapat pengaruh yang positif dan signifikan antara motivasi belajar dan

kemandirian belajar secara bersama-sama terhadap hasil belajar IPA.

34

 Rasdjo Dedi dkk, “Pengaruh Motivasi Belajar, Gaya Belajar, dan Kemandirian Belajar

Terhadap Hasil Belajar Mahasiswa S1 PGSD Masukan Sarjana du UPBJJ UT Bandung” Edu

Humaniora: Jurnal Pendidikan Dasar, Vol. 8, No. 2, Juli 2016, h. 176.

19

Berdasarkan hasil pengujian hipotesis melalui analisis regresi berganda

diperoleh nilai sig = 0,000 < 0,005 dan Fhitung > Ftabel (36,099 > 3,15)

dengan koefisien determinasinya sebesar 55,9%.
35

 Hal yang membedakan

penelitian ini dengan penelitan yang dilakukan oleh Endang adalah dari

situasi, mata pelajaran yang diteliti, subjek penelitian, dan lokasi

penelitian.

Dari berbagai penelitian tentang motivasi belajar dan kemandirian belajar di

atas, yang dapat peneliti simpulkan bahwa motivasi belajar dan kemandirian belajar

sama-sama memiliki pengaruh. Secara umum hal yang membedakan penelitian yang

akan dilakukan dengan penelitian terdahulu dari segi keadaan, situasi, dan kondisi

dimana pembelajaran dilakukan melalui pembelajaran jauh sebagai dampak adanya

pandemi Covid–19. Selain itu, berbeda pula dari sisi materi yang diteliti dan lokasi

untuk penelitian.

J. Sistematika Penulisan

Untuk mempermudah isi pembahasan penelitian ini, maka penulis membuat

sistematika sebagai berikut:

BAB I memuat uraian pendahuluan yang terdiri atas latar belakang, definisi

operasional, lingkup pembahasan, rumusan masalah, tujuan penelitian, hipotesis

penelitian, alasan memilih judul, kegunaan penelitian, penelitian terdahulu dan

sistematika penulisan.

35

 Endang Samsudin, “Pengaruh Motivasi . . ., h. 29.

20

BAB II memuat uraian tentang landasan teori yang terdiri atas tentang belajar

dan pembelajaran, pembelajaran daring, pembelajaran matematika, motivasi belajar,

kemandirian belajar, hasil belajar, dan turunan fungsi trigonometri.

BAB III memuat uraian tentang metodologi penelitian yang terdiri atas desain

dan pedekatan penelitian, populasi dan sampel, data dan sumber data, teknik

pengumpulan data, variabel penelitian, pengembangan instrumen penelitian, teknik

analisis data, dan prosedur penelitian.

BAB IV memuat uraian laporan hasil penelitian yang terdiri atas gambaran

singkat lokasi penelitian, analisis data, dan pembahasan hasil penelitian.

BAB V memuat uraian penutup yang terdiri atas simpulan dan saran.

