

BUKTI KORESPONDENSI

Judul Artikel: The effect of self-efficacy on students' motivation and learning outcome of class 8 in build flat side space material

➤ **Submission (28 November 2019)**

Icolsstem2019 submission 114

1 pesan

Dari: Icolsstem2019 <Icolsstem2019@easychair.org>
Kepada: Umi Faridah <u_farihah@yahoo.com>
Terkirim: Kamis, 28 November 2019 pukul 17.02.57 WIB
Judul: Icolsstem2019 submlsston 114

Dear authors,

We received your paper:

Authors : Umi Faridah and Putri Rakaswi

Title : The Effect of Self Efficacy on Student's Motivation and Learning Outcomes of Class 8 In Build Flat Side Space Material

Number : 114

The paper was submitted by Umi Faridah <u_farihah@yahoo.com>.

Thank you for submitting to Icolsstem2019.

Best regards,
EasyChair for Icolsstem2019.

➤ Letter of Acceptance (8 Februari 2020)

Jember, 8th February 2020
Subjects : IOP Publication

Dear Author,

Paper Id : ICOLSSTEM 019-114

Paper Title : The effect of self efficacy on students' motivation and learning outcome of class 8 in build flat side space material

Thank you for participated in the 1st International Conference on Lesson Study of Science, Technology, Engineering, and Mathematics 2019. I am very grateful to say that the conference has been successfully held. Following your paper which you have submitted to the ICOLSSTEM 2019 and also based on the review result of your paper, I am pleased to inform you that your paper is potentially to be published in the **Journal of Physics: Conference Series (JPCS), IOP Publishing (Indexed by Scopus)**, with the following conditions.

1. Please kindly revise your paper based on the feedback given by the reviewer as attached in the email.
2. Please follow the guideline of **JPCS manuscript**, see <http://icolsstem.fkip.unej.ac.id/> or see the JOP website: <http://iopscience.iop.org/journal/1742-6596> to help you to organize your paper.
3. The revised paper together with relevant files should be **compressed into one file** with the following name: AUTHORNAME_ICOLSSTEM2019_PAPERID. It should be resubmitted to the committee by no longer than February 15th by emailing the organizing committee icolsstem.fkip@unej.ac.id and submit through easychair system.
4. Please kindly make a payment for the IOP publication fee, each paper will be charged USD 125 for international author or IDR 1.750.000 for Indonesian author. Payment shall be made before February 29th, 2020 to the following details.

Bank name: BNI SYARIAH JEMBER
Account name: ICOLSSTEM 2019
Account number: 0865675594
Address: BNI Syariah Cabang Jember, Jember, Indonesia
(For international transfer, the SWIFT Code is BNINIDJA)

Should you have any problem or enquiry, please do not hesitate to contact us.

5. After making payment, please notify us by sending the payment record to Whatsapp 085746104969 (Rafiantika M Prihandini).
6. Disclaimer: Please understand that the payment will be allocated for the IOP payment either review process or publication fee. Please do your best to meet the IOP publication standard, since rejection from IOP *will not make your money back*.

➤ **Revision of Article (9 Maret 2020)**

Revision of article ICOLSSTEM 2019

1 pesan

Dari: Zalnur Rasyld Rldlo <zalnur.fklp@unej.ac.id>
Kepada: "u_farlhah@yahoo.com" <u_farlhah@yahoo.com>
Terkirim: Senin, 9 Maret 2020 pukul 10.47.30 WIB
Judul: Revision of article ICOLSSTEM 2019

Dear Author

Herewith I sending you feedback revision of your article, do the best revise progress and sending back to me (zalnur.fklp@unej.ac.id) at 12 March 2020.

Many thanks in advance

--

Zalnur Rasyld Rldlo, S.Pd, M.Pd
Lecturer in Education
Faculty of Teacher Training and Education University of Jember
Jember 68121
East Java, Indonesia

 feedback Umi Farlhah_ICOLSSTEM2019_114.pdf
204K

REVIEW FORM CONTENT**Paper ID : ICOLSSTEM 019-114****Paper Title : The effect of self efficacy on students' motivation and learning outcome of class
8 in build flat side space material**

	Clear	Partially	Not Clear
The title reflects the content and purpose of the research	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
The abstract contains summarize of the paper content	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
The introduction clearly explains state of the art of research	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
The novelty is clearly defined	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
The purpose and objective of the work are clearly stated	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
The methodology is clearly described	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
The data are well presented	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
The results are well discussed based on references	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
The conclusion answered the problem in the research	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
The references are relevant and based on recent journals	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Are the suggestions meaningful, valid, and based on the findings?	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Are the references adequate?	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Is cohesion achieved throughout the article?	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Is the work contributing to the field?	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Evaluation:

- The article can be published as it is.
- The article can be published after some minor revision.
- The article must undergo a major revision before it can be resubmitted to the journal.
- The article cannot be published.

2019

icolSSTEM

The 1st International Conference on
Lesson Study of
Science, Technology,
Engineering, and Mathematics

30 NOVEMBER - 01 DECEMBER 2019

Journal of Physics Conference Series (JPCS)
2nd Quarter 2020

IOP
Institute of Physics

REFEREE REPORT

Title	-
Abstract	- The abstract should contains statistical result
Introduction	-
Methodology	- Add methodology as diagram
Result and Discussion	-
Conclusion	-
References	- Make sure all refernces cited in this article and JOP Style

REVIEW FORM ARTICLE FORMAT

Paper ID : ICOLSSTEM 019-114

Paper Title : The effect of self efficacy on students' motivation and learning outcome of class
8 in build flat side space material

	Clear	Partially	Not Clear
Title and Abstract	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Abstract	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Introduction	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Research Methods	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Result and Discussion	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Conclusion	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Acknowledgment	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Structure of References	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Citation of all References	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Table, Figures, and Formula	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

REFEREE REPORT

Title	The title is set 17 point Times Bold, flush left, unjustified. The first letter of the title should be capitalized with the rest in lower case. It should not be indented. Leave 28 mm of space above the title and 10 mm after the title.
Abstract	All articles <i>must</i> contain an abstract. The abstract text should be formatted using 10 point Times or Times New Roman and indented 25 mm from the left margin. Leave 10 mm space after the abstract before you begin the main text of your article, starting on the same page as the abstract. The abstract should give readers concise information about the content of the article and indicate the main results obtained and conclusions drawn
Introduction	The text of your paper should be formatted as follows: <ul style="list-style-type: none"> • 11 point Times or Times New Roman. • The text should be set to single line spacing. • Paragraphs should be justified.

	<ul style="list-style-type: none"> The first paragraph after a section or subsection heading should not be indented; subsequent paragraphs should be indented by 5 mm.
Research Methods	Add more explanation of methodology in diagrams
Conclusion	The conclusion should be answer research questions
Acknowledgment	Authors wishing to acknowledge assistance or encouragement from colleagues, special work by technical staff or financial support from organizations should do so in an unnumbered Acknowledgments section immediately following the last numbered section of the paper.
Structure of References	<p>The text of your paper should be formatted as follows:</p> <ul style="list-style-type: none"> 11 point Times or Times New Roman. The text should be set to single line spacing. Paragraphs should be justified. The first paragraph after a section or subsection heading should not be indented; subsequent paragraphs should be indented by 5 mm. <p>Retranslate the Indonesian references into English</p>
Citation of all References	For <i>Journal of Physics: Conference Series</i> , please use the Vancouver numerical system where references are numbered sequentially throughout the text. The numbers occur within square brackets, like this [2], and one number can be used to designate several references. The reference list gives the references in numerical, not alphabetical, order.
Table, Figures, and Formula	<p>Captions should be below the figure and separated from it by a distance of 6 points—although to save space it is acceptable to put the caption next to the figure. Figures should be numbered sequentially through the text—‘Figure 1’, ‘Figure 2’ and so forth and should be referenced in the text as ‘figure 1’, ‘figure 2’,... and not ‘fig. 1’, ‘fig. 2’,</p> <p>For captions not placed at the side of the figure, captions should be set to the width of the figure for wider figures, centred across the width of the figure, or, for narrow figures with wide captions, slightly extended beyond the width of the figure. The caption should finish with a full stop (period).</p>

LANGUAGE REVIEW FORM

Paper ID : 114

Paper Title : The effect of self efficacy on students' motivation and learning outcome of class 8 in build flat side space material

Rate the paper based on these following details.

	Yes	Partially	No
Has the paper showcased effective sentence formation?	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Have the sentences in this paper used correct tenses?	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Has this paper showcased appropriate use of word choices?	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Has this paper showcased appropriate use of discourse markers?	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Have the sentences in this paper utilized proper punctuation?	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Has this paper showcased smooth transitions of ideas from the beginning to the ending?	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Has this paper been grammatically accurate?	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Has this sentence showcased appropriate use of words or word forms?	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Do the lexical and grammatical features create clear meanings?	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Is the language clear and understandable?	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>

Additional Evaluation and Additional Comments:

Most parts in this paper have been written clearly in good English. However, there are still MANY grammatical inaccuracies in this paper (please check the green highlight and comments in your text). Especially, you have problem in sentence construction. I have highlighted some mistakes and can you please continue revising the other parts that I may not highlight. Please revise accordingly to improve the quality of your paper.

The effect of self efficacy on students' motivation and learning outcome of class 8 in build flat side space material

[REDACTED]

E-mail: u_farihah@yahoo.com

Abstract. The purpose of this study was to determine the effect of self efficacy on student's motivation and learning outcomes in the topic of build flat side space. This study was conducted at class 8 of SMP Negeri 12 Jember east Java, Indonesia in the 2019-2020 academic year. This research uses a quantitative approach in the type of survey research. Proportional random sampling used as the sampling technique. Data collection technique was use questionnaires and tests. Simple linear regression test used to analyse the data. The research finding shows that there is an influence of self efficacy on student learning motivation but there is no influence on student learning outcomes

Keywords: *Self Efficacy, Motivation, Learning Outcomes.*

1. Introduction

Mathematical learning is the process of gaining knowledge that is built by students themselves and must be done in such a way that can provide opportunities for students to rediscover mathematical concepts [1]. According to NCTM, to achieve meaningful understanding, mathematics learning must be directed at developing mathematical connection capabilities between various ideas, understanding how mathematical ideas are interrelated to one another so that a comprehensive understanding is built up, and using mathematics outside mathematics contexts [2].

Learning outcomes are an achievement or a depiction of the level of mastery after the learning process. Learning outcomes are often a benchmark for achievement or achievement of the learning effort [3]. Learning outcomes can be a tool to motivate students to learn continuously. There are two factors that affect learning outcomes. Namely internal factors and external factors. Internal factors are factors that exist in each of these individuals. External factors are external factors within the individual such as environmental and social factors [4].

One of the internal factors is self-efficacy. According to Bandura, self-efficacy means trust from the extent to which individuals estimate their ability to carry out the tasks or actions needed to achieve them [5,6]. The successes and failures experienced by students can be seen as a learning experience. This learning experience will produce self-efficacy in solving problems, so that the learning ability will increase, because of that positive self-efficacy is needed in learning so that students can achieve learning goals and achieve maximum learning achievement [7].

Self-efficacy is an element of personality that develops through individual observations of the effects of his actions in certain situations. A person's perception of himself is shaped throughout his

life through rewards and punishments from those around him. The reinforcing element (reward and punishment) is lived up to in the long run to form understanding and confidence about one's abilities [8].

Factors that influence self-efficacy according to Bandura are 1) The experience of someone's success in facing a task at a previous time, 2) The experience of another person, 3) Verbal persuasion, information about a person's ability verbally delivered by an influential person so as to increase confidence individual self that he is able and can solve a problem in order to achieve the desired goal, 4) physiological conditions which involve such as fear, anxiety, stress, pain, mood, emotions. Conditions like this can affect self-efficacy [5,9].

Learning motivation can be interpreted as a driver to carry out certain learning activities that originate from within and also from outside the individual so as to foster enthusiasm for learning [6]. Students who have learning motivation will be serious and interested in learning so they get satisfying learning outcomes, while students who do not have learning motivation will tend to feel bored and fed up in learning and consequently find it difficult to get good learning outcomes. Factors that influence external and internal learning motivation include the following: 1) Nature, habits, intelligence, 2) Physical and physiological conditions, 3) Teacher, 4) Learning environment, 5) Infrastructure facilities, and 6) Parents [10].

Several previous studies have shown that self-efficacy influences learning motivation and learning outcomes. The results of the study by Sufirmansyah on Department of Islamic Education in STAIN Kediri Postgraduate students showed that student motivation was also influenced by his efficacy. The magnitude of the effect is in accordance with the existing beta coefficient, that is equal to 0.502 and significant at 0.000 (smaller 0.005). This means that self-efficacy affects motivation by 50.2%, and the remaining 49.8% is influenced by other factors [11]. While the results of Yusita Nurfitriyani's research at State Junior High School of 1 Bandung showed that there was a significant effect of self-efficacy on learning outcomes. 41.9% of student learning outcomes are influenced by self-efficacy while 58.1% are influenced by other factors [12].

Based on the description above, the purpose of this study is to determine the effect of self-efficacy on the motivation and learning outcomes of 8th grade students on the material on flat side spaces in SMP Negeri 12 Jember, East Java Indonesia.

2. Method

This study uses a quantitative research approach to the type of survey. Quantitative approach can be interpreted as a research approach based on the philosophy of positivism, it used to examine a particular population or sample, data collection using research instruments, quantitative or statistical data analysis, with the aim to test a predetermined hypothesis [13]. While survey research is research conducted on large or small populations, but the data studied are sample data taken from these populations so that relative events, distribution, and relations between sociological or psychological variables are found. Thus, in the type of survey research researchers observe the characteristics or causal relationships between variables without the intervention of researchers [14].

The population in this study were all 8th grade students consisting of six classes totaling 206 students at State Junior High School of 12 Jember, East Java, Indonesia. The number of samples taken in this study uses the Slovin formula with a significance level of 5% [13]. From the calculation with the Slovin formula, the number of samples obtained was 135,957 and rounded to 136. The sampling technique in this study uses proportional random sampling, which is a sample that is calculated based on comparison [15].

Data collection techniques in the form of questionnaires and tests. Questionnaire is a data collection technique that is done by giving a set of questions or written statements to respondents to answer [13]. The questionnaire is used to measure self-efficacy and student motivation. The test is defined as a tool and has a systematic procedure used to measure and assess a knowledge or mastery of a measuring object against a certain set of content and material [16]. The test in this study was used

to measure the ability of students on the material of flat side geometry. Research data that have been obtained are then analyzed using simple linear regression to determine the effect of self-efficacy on student motivation and learning outcomes [17]. Before a simple regression analysis is performed, it is necessary to do a pre-requisite test, namely normality test, multicollinearity test, auto correlation test, and heteroscedasticity test. [18]

The self-efficacy questionnaire was 32 statements and the learning motivation questionnaire was 34 statements. The 20-item test questions are in the form of multiple choice with indicators in accordance with basic competencies and have been validated by two Mathematics lecturers at State Islamic Institute of Jember, Indonesia and one mathematics teacher at the school used as a research site. The self-efficacy questionnaire, learning motivation and the material test were tested first on 30 people in addition to the sample aimed at measuring the level of validity and reliability of the instrument. All items both in the form of test questions and self-efficacy questionnaires and learning motivation are valid and reliable. The self-efficacy questionnaire reliability coefficient was 0.921, the learning motivation questionnaire reliability coefficient was 0.919 and the test reliability coefficient was 0.834.

Test questions in the analysis also use discrimination power technique and analyze the difficulty level of the questions. The discrimination power technique is the ability of a question to distinguish between students who answer right with high ability and students who answer wrong of low ability [3,4]. Based on the criteria for the distinction index of questions for the material test to build a flat sided space obtained four questions with bad criteria, eight questions with sufficient criteria and eight questions with good criteria. While the difficulty level analysis of items is to examine the test questions given in terms of difficulty [3]. Based on the criteria for the difficulty index, out of 20 questions on the material to flat side geometry, five easy questions were obtained, 10 were medium questions and five were difficult questions.

This research was conducted through three stages, namely the preparation phase, the implementation phase and the data analysis stage. In the preparation stage, researchers 1) make observations, 2) prepare research instruments in the form of questionnaires and tests consisting of questionnaires, questionnaires, test grids, test questions, scoring guidelines and answer keys, 3) conduct validations research instruments, 4) conducting research instrument trials, 5) analyzing the results of trial instruments, 6) revising research instruments based on trial results. The implementation stage, among others: provides a self-efficacy questionnaire, learning motivation and tests. The analysis phase of the researchers analyzed the effect of students' self-efficacy on learning motivation and student learning outcomes using simple linear regression analysis.

3. Research Result

The results of this research in the form of self efficacy questionnaire data, student learning motivation and test scores. First, the data were analyzed using descriptive analysis to find a picture of self efficacy, learning motivation and student learning outcomes calculated using the percentage formula. Second, the data were analyzed using inferential analysis that is simple linear regression to determine the effect of self efficacy on student motivation and learning outcomes.

3.1. Self Efficacy Questionnaire Results

The self-efficacy questionnaire was given after students took the test. The self-efficacy questionnaire was given to find out the picture of students' self-efficacy in learning the material of flat side spaces. Based on the results of the study it was found that 0.74% of students had very high self-efficacy, 44, 85% of students had high self-efficacy, 47.06% of students had moderate self-efficacy, 6.62% of students had low self-efficacy, and 0.74% of students have very low self-efficacy as shown in table 1 below.

Table 1. Data of Students Self Efficacy

Category	Amount	Percentage
Very High	1	0.74%
High	61	44.85%
Moderate	64	47.06%
Low	9	6.62%
Very Low	1	0.74%

3.2. Results of Student Learning Motivation Questionnaire

Student motivation questionnaire is given after students take the test. Student motivation questionnaire was given to find out student motivation in learning material to build a flat side space.

Table 2. Data of Student Learning Motivation

Category	Amount	Percentage
Very High	7	5.15%
High	77	56.62%
Moderate	50	36.76%
Low	2	1.47%
Very Low	0	0%

Based on Table 2 above it can be seen that 5.15% of students have very high learning motivation, 36.62% of students have high learning motivation, 36.76% of students have moderate learning motivation, and 1.47% of students have low learning motivation.

3.3. Students Learning Outcomes Result

The results showed that 42.65% of the students' learning outcomes were in the very high category, 27.21% of the students were in the high category, 23.53% of the students were in the medium category, and 6.62% of the students were in the low category. Learning outcomes obtained by students can be seen in the following table 3.

Table 3. Data of Students Learning Outcomes

Category	Amount	Percentage
Very High	58	42.65%
High	37	27.21%
Moderate	32	23.53%
Low	9	6.62%
Very Low	0	0%

3.4. Effect of Self Efficacy on Student Learning Motivation

Simple linear regression analysis is used to find out the significant effect of self-efficacy on learning motivation. Before a simple regression analysis was conducted, the researchers conducted prerequisite tests namely normality, multi-collinearity, auto correlation, and heteroscedasticity. The results are all the prerequisite tests have been fulfilled. Then the hypothesis test is conducted, the conclusion of the research is significant if $t\text{-count} > t\text{-table}$ at a significance level of 0.05 then H_a is accepted and H_0 is rejected but if $t\text{-count} \leq t\text{-table}$ then H_0 is accepted and H_a is rejected. The recapitulation of the results of simple self-efficacy linear regression on student learning motivation can be seen in table 4 below.

Table 4. Recapitulation of Simple Linear Regression of self-efficacy to Learning Motivation

Independent Variable	Dependent Variable	Constant (a)	Regression Coefesion b	t_{count}	t_{table}	Probability	Hypothesis
<i>Self-Efficacy</i>	Learning motivation	34.873	0.689	11.502	1.977	0.000	H_a accepted
$F_{count} = 132,303$							
$R^2 = 0,497$							
$\alpha = 0,05$							

From the above table, it can be seen that $t\text{-count} = 11.502 > t\text{-table} = 1.977$ with $p = 0.000 < 0.05$ then H_a is accepted and H_0 is rejected. So it can be concluded that there is a significant effect of self-efficacy on students' motivation in grade 8 at State Junior High School of 12 Jember, East Java, Indonesia. Estimation results from the effect of self-efficacy variables can be expressed as $Y = a + bX$ so that Y is obtained $34.873 + 0.689X$

From the equation above, it can be seen that the constant value of the learning motivation variable is 34.873. Regression coefficient X of 0.689 which means that every 1% increase in the value of self efficacy, the value of learning motivation increases by 0.689. The regression coefficient is positive, so it can be concluded that the direction of the effect of the self-efficacy variable on learning motivation is positive. As for the partial determination coefficient (R^2) the self-efficacy variable is 0.497 or 49.7%. This shows that 49.7% of learning motivation is influenced by self-efficacy, while 50.3% is influenced by other factors not discussed in this study.

3.5. Effect of Self Efficacy on Student Learning Outcomes

The recapitulation of the results of simple self-efficacy linear regression on student learning outcomes can be seen in table 5 below.

Table 5. Recapitulation of the Self Efficacy Simple Linear Regression Results for Learning Outcomes

Independent Variable	Dependent Variable	Constant (a)	Regression Coefesion b	t_{count}	t_{table}	Probability	Hypothesis
<i>Self-Efficacy</i>	Learning Outcomes	53.351	0.286	1.886	1.977	0.062	H_0 accepted
$F_{count} = 3.556$							
$R^2 = 0.026$							
$\alpha = 0.05$							

Based on Table 5 above it can be seen that $t\text{-count} = 1.886 < t\text{-table} = 1.977$ with $p = 0.062 > 0.05$ then H_0 is accepted and H_a is rejected. So it can be concluded that there is no significant effect of self efficacy on the learning outcomes of 8th grade students of State Junior High School of 12 Jember, East Java, Indonesia.

4. Discussion

Based on the analysis of the data it is concluded that self-efficacy influences the motivation to learn of 8th grade students at Junior High School of 12 Jember East Java, Indonesia. The results of this study

support Selly Ernawati's previous research which stated that there was a significant effect between self-efficacy on students' motivation in class XI Madrasah Aliyah Matholiul Anwar Lamongan. This shows that if students' self-efficacy is high, students' learning motivation is also high. Vice versa, if students' self-efficacy is low, student motivation is also low [19].

According to Pervin & John, someone who has high self-efficacy will have higher learning motivation, the higher the person's self-efficacy, the higher the motivation to learn [20]. High self-efficacy is very important students have in learning. Because students who have high self-efficacy will always have high learning motivation so that the desired goals in learning are achieved. With the confidence of the students will always try when faced with difficulties or failures. Judging from the beliefs of students who are so strong motivating themselves, then indirectly arises the motivation in him so motivated to learn.

Students who have high self-efficacy will try more, try hard and be able to improve their performance in learning, especially learning tasks faced by difficult and challenging. Everything that is done to motivate him and prevent various obstacles that may arise in order to cause motivation to learn. One example, when a student experiences obstacles or difficulties working on mathematical assignments, the student is always confident in his abilities that he can solve all problems well and try to throw away ideas if he is unable to work on the problem.

This study also concludes that self-efficacy did not affect student learning outcomes, these results support research conducted by Asril which found that self-efficacy did not significantly influence learning achievement with a contribution of only 0.6% [21]. The results of this study are also in line with research conducted by Fida Laila Rahmayanti who found that self-efficacy did not significantly influence the learning outcomes of Islamic Education subjects in class X students at Vocational School of PGRI 2 Ponorogo [22]. However, the results of this study do not support research conducted by Nirwana Gita Pertiwi which shows the results of 29.6% of student learning outcomes are influenced by self-efficacy [23]

This is not in accordance with Bandura 1997 which states that individuals who have strong self-efficacy consider the problem as a challenge that must be faced rather than the danger that must be avoided, and have a great interest in the activity, increase the effort done to face a failure, and connect failure as a lack of effort done or not enough knowledge and skills needed to carry out an activity [21]. This also reinforces Schunk and Santrock who stated that students with low levels of self-efficacy will avoid many tasks especially those that are challenging and difficult, while students who have high levels of self-efficacy will diligently try to master the learning task [24]. Because according to Bandura self-efficacy is not related to the skills they have, but it is related to the individual's beliefs about what can be done with the skills he has no matter how big [8].

From the description above it can be concluded that self-efficacy is not the only determinant of action. Self-efficacy is a self-assessment of how individuals can deal with all tasks faced. Self-efficacy in general is also related to self-esteem because both are aspects of self-assessment related to the success or failure of a person as a human being [8].

Self-esteem is a self-assessment done by someone against him based on his relationship with others. Self-esteem is the result of assessment and treatment of others against him and shows the extent to which individuals have self-confidence and are able to succeed and be useful [8]. For example, students who have low general self-efficacy, he will consider himself unable to be in many situations or subject assignments, but he has high self-esteem because he believes that he has a core value on subjects that he masters, and vice versa. Therefore, it is not a guarantee that students who like a certain subject will achieve high learning outcomes or vice versa, students who like these subjects will get low learning outcomes.

Student learning outcomes in this study are mostly included in the very high category, while students' self-efficacy is in the medium and high categories so it can be concluded that student learning outcomes are the same even though they have different levels of self efficacy. There are students who have low self-efficacy but have high learning outcomes, and vice versa. This shows that self-efficacy is not the only factor influencing learning outcomes. In this study shows that self-efficacy does not

contribute to the influence on student learning outcomes because it may be other factors that are more powerful that affect student learning outcomes such as the family environment, school, motivation, habits, adjustment and others.

5. Conclusion and Suggestion

Based on the formulation of the problem and the research hypothesis proposed, as well as the results of research based on data analysis and hypothesis testing, it can be concluded that self-efficacy affected learning motivation but did not affect the learning outcomes of 8th grade students on the material of flat side geometry in State Junior High School of 12 Jember, East Java, Indonesia. The influence of self efficacy on learning motivation is 49.7%, while 50.3% is influenced by other factors not discussed in this study.

This research is only limited to the material of flat side geometry and the independent variable used is only one, namely self-efficacy, so for future research it is recommended to use more than two independent variables in order to know other factors that influence motivation and learning outcomes, but also Future researchers can choose different material and research objects for example for high school or vocational high school students.

6. Acknowledgements

The author is thankful to the anonymous referee for valuable comments and kind suggestions

References

- [1] Fitri, Irma 2017. Self Efficacy terhadap Matematika Melalui Pendekatan Aptitude Treatment Interaction. *Jurnal Review Pembelajaran Matematika* UIN Syarif Kasim Riau **2** (2), 167
- [2] National Council of Teachers of Mathematics 2000. *Principles and Standards for School Mathematics*. Reston, VA: NCTM.
- [3] Sujana, Nana 2013. *Penilaian Hasil Proses Belajar Mengajar*. Bandung: Remaja Rosdakarya
- [4] Uno, Hamzah B 2013. *Assessment Pembelajaran*. Jakarta: Bumi Aksara.
- [5] Bandura, A. 1994. Self-efficacy. In V. S. Ramachaudran (Ed.), *Encyclopedia of human behavior* (Vol. 4, pp. 71-81. New York: Academic Press. (Reprinted in H Friedman [Ed], *Encyclopedia of mental health*. San Diego: Academic Press, 1998)
- [6] Monika, Adman. 2017. Peran Efikasi Diri dan Motivasi Belajar Dalam Meningkatkan Hasil Belajar Siswa Sekolah Menengah Kejuruan. *Jurnal Pendidikan Manajemen Perkantoran Universitas Pendidikan Indonesia*. **1** (1), 111-121
- [7] Yuniarti, Elis, et.al. 2016. Pengaruh Model Pembelajaran dan Self-Efficacy terhadap Hasil Belajar Matematika Siswa SMA Negeri 1 Parigi. *E-Jurnal Mitra Sains Universitas Negeri Makasar* **4** (1), 9
- [8] Ghufroon & Risnawati 2010. *Teori-teori Psikologi (Theories of Psychology)*. Jogjakarta: Ar-ruzz Media.
- [9] Subaidi, Agus. 2016. Self-Efficacy Siswa dalam Pemecahan Masalah Matematika. *Sigma* **1** (2), 66.
- [10] Widiasmoro, Erwin 2015. *19 Kiat Sukses Membangkitkan Motivasi Belajar Peserta Didik*. Jogjakarta: Ar-Ruzz Media
- [11] Sufirmansyah 2015. Pengaruh Efikasi Diri Terhadap Prestasi Belajar Mahasiswa Pascasarjana Prodi PAI STAIN Kediri. *Didaktika Religia* **3** (2), 55
- [12] Nurfitriyani, Yusita 2017. *Pengaruh Self Efficacy terhadap Hasil Belajar Matematika Siswa kelas VII SMPN 1 Bandung*. Thesis. Unpublished.. IAIN Tulungagung
- [13] Sugiyono 2016. *Metode Penelitian Kuantitatif, Kualitatif, dan R&D*. Bandung: Alfabeta
- [14] Lestari, E.K & Yudanegara, M.R 2015. *Penelitian Pendidikan Matematika*. Bandung: Refika Aditama

- [15] Husnaini, U & Purnomo, A.S 2011. *Metode Penelitian Sosial*. Jakarta: Bumi Aksara
- [16] Hamzah, Ali 2014. *Evaluasi Pembelajaran Matematika*. Jakarta: Raja Grafindo Persada
- [17] Siregar, Syofian. 2013. *Metode Penelitian Kuantitatif Dilengkapi dengan Perbandingan Perhitungan Manual dan SPSS*. Jakarta: Kencana
- [18] Trihendradi, C. 2007. *Kupas Tuntas Analisis Regresi*. Yogyakarta: C.V Andi Offset.
- [19] Ernawati, Selly. 2017. *Pengaruh Self Efficacy dan Dukungan Sosial Keluarga terhadap Motivasi Belajar Siswa Kelas XI MA. Matholiul Anwar Lamongan*. Thesis. Unpublished. UIN Maulana Malik Ibrahim
- [20] Kurniyawati, Rita. 2012. *Hubungan antara Efikasi Diri dengan Motivasi Belajar Siswa*. Thesis. Unpublished. Universitas Muhammadiyah Surakarta
- [21] Asril, 2011. *Faktor-faktor Psikologis yang Mempengaruhi Prestasi Belajar Siswa SMA Hang Tuah 1 Jakarta*. Thesis. Unpublished. UIN Syarif Hidayatullah
- [22] Rahmayanti, Fida Laila. 2017. *Pengaruh Self Efficacy (Keyakinan Diri) dan Disiplin Belajar terhadap Hasil Belajar Mata Pelajaran PAI Siswa Kelas X SMK PGRI 2 Ponorogo Tahun Pelajaran 2016/2017*. Thesis. Unpublished. IAIN Ponorogo
- [23] Pertiwi, Nirwana Gita. 2015. *Pengaruh Self Efficacy terhadap Hasil Belajar pada Siswa Kelas V Sekolah Dasar Daerah Binaan IV Kecamatan Cilacap Selatan Kabupaten Cilacap*. Thesis. Unpublished. Universitas Negeri Semarang
- [24] Wahyuningsih, Ika Heni. 2018. *Pengaruh Efikasi Diri, Motivasi Belajar, dan Lingkungan Sekolah terhadap Prestasi Belajar Siswa pada Mata Pelajaran Ekonomi Kelas X dan XI IIS SMA Negeri 6 Yogyakarta*. Thesis. Unpublished. Universitas Sanata Dharma Yogyakarta

The effect of self efficacy on students' motivation and learning outcome of class 8 in build flat side space material

Umi Farihah, Putri Rakasiwi

Department of Mathematics Education, Education and Teacher Training Faculty,
State Islamic Institute of Jember, Indonesia

E-mail: u_farihah@yahoo.com

Abstract. The purpose of this study was to determine the effect of self efficacy on student's motivation and learning outcomes in the topic of build flat side space. This study was conducted at class 8 of SMP Negeri 12 Jember east Java, Indonesia in the 2019-2020 academic year. This research uses a quantitative approach in the type of survey research. Proportional random sampling used as the sampling technique. Data collection technique was use questionnaires and tests. Simple linear regression test used to analyse the data. The research finding shows that there is an influence of self efficacy on student learning motivation but there is no influence on student learning outcomes

Keywords: *Self Efficacy, Motivation, Learning Outcomes.*

1. Introduction

Mathematical learning is the process of gaining knowledge that is built by students themselves and must be done in such a way that can provide opportunities for students to rediscover mathematical concepts [1]. According to NCTM, to achieve meaningful understanding, mathematics learning must be directed at developing mathematical connection capabilities between various ideas, understanding how mathematical ideas are interrelated to one another so that a comprehensive understanding is built up, and using mathematics outside mathematics contexts [2].

Learning outcomes are an achievement or a depiction of the level of mastery after the learning process. Learning outcomes are often a benchmark for achievement or achievement of the learning effort [3]. Learning outcomes can be a tool to motivate students to learn continuously. There are two factors that affect learning outcomes. Namely internal factors and external factors. Internal factors are factors that exist in each of these individuals. External factors are external factors within the individual such as environmental and social factors [4].

One of the internal factors is self-efficacy. According to Bandura, self-efficacy means trust from the extent to which individuals estimate their ability to carry out the tasks or actions needed to achieve them [5,6]. The successes and failures experienced by students can be seen as a learning experience. This learning experience will produce self-efficacy in solving problems, so that the learning ability will increase, because of that positive self-efficacy is needed in learning so that students can achieve learning goals and achieve maximum learning achievement [7].

Self-efficacy is an element of personality that develops through individual observations of the effects of his actions in certain situations. A person's perception of himself is shaped throughout his

life through rewards and punishments from those around him. The reinforcing element (reward and punishment) is lived up to in the long run to form understanding and confidence about one's abilities [8].

Factors that influence self-efficacy according to Bandura are 1) The experience of someone's success in facing a task at a previous time, 2) The experience of another person, 3) Verbal persuasion, information about a person's ability verbally delivered by an influential person so as to increase confidence individual self that he is able and can solve a problem in order to achieve the desired goal, 4) physiological conditions which involve such as fear, anxiety, stress, pain, mood, emotions. Conditions like this can affect self-efficacy [5,9].

Learning motivation can be interpreted as a driver to carry out certain learning activities that originate from within and also from outside the individual so as to foster enthusiasm for learning [6]. Students who have learning motivation will be serious and interested in learning so they get satisfying learning outcomes, while students who do not have learning motivation will tend to feel bored and fed up in learning and consequently find it difficult to get good learning outcomes. Factors that influence external and internal learning motivation include the following: 1) Nature, habits, intelligence, 2) Physical and physiological conditions, 3) Teacher, 4) Learning environment, 5) Infrastructure facilities, and 6) Parents [10].

Several previous studies have shown that self-efficacy influences learning motivation and learning outcomes. The results of the study by Sufirmansyah on Department of Islamic Education in STAIN Kediri Postgraduate students showed that student motivation was also influenced by his efficacy. The magnitude of the effect is in accordance with the existing beta coefficient, that is equal to 0.502 and significant at 0.000 (smaller 0.005). This means that self-efficacy affects motivation by 50.2%, and the remaining 49.8% is influenced by other factors [11]. While the results of Yusita Nurfitriyani's research at State Junior High School of 1 Bandung showed that there was a significant effect of self-efficacy on learning outcomes. 41.9% of student learning outcomes are influenced by self-efficacy while 58.1% are influenced by other factors [12].

Based on the description above, the purpose of this study is to determine the effect of self-efficacy on the motivation and learning outcomes of 8th grade students on the material on flat side spaces in SMP Negeri 12 Jember, East Java Indonesia.

2. Method

This study uses a quantitative research approach to the type of survey. Quantitative approach can be interpreted as a research approach based on the philosophy of positivism, it used to examine a particular population or sample, data collection using research instruments, quantitative or statistical data analysis, with the aim to test a predetermined hypothesis [13]. While survey research is research conducted on large or small populations, but the data studied are sample data taken from these populations so that relative events, distribution, and relations between sociological or psychological variables are found. Thus, in the type of survey research researchers observe the characteristics or causal relationships between variables without the intervention of researchers [14].

The population in this study were all 8th grade students consisting of six classes totaling 206 students at State Junior High School of 12 Jember, East Java, Indonesia. The number of samples taken in this study uses the Slovin formula with a significance level of 5% [13]. From the calculation with the Slovin formula, the number of samples obtained was 135,957 and rounded to 136. The sampling technique in this study uses proportional random sampling, which is a sample that is calculated based on comparison [15].

Data collection techniques in the form of questionnaires and tests. Questionnaire is a data collection technique that is done by giving a set of questions or written statements to respondents to answer [13]. The questionnaire is used to measure self-efficacy and student motivation. The test is defined as a tool and has a systematic procedure used to measure and assess a knowledge or mastery of a measuring object against a certain set of content and material [16]. The test in this study was used

to measure the ability of students on the material of flat side geometry. Research data that have been obtained are then analyzed using simple linear regression to determine the effect of self-efficacy on student motivation and learning outcomes [17]. Before a simple regression analysis is performed, it is necessary to do a pre-requisite test, namely normality test, multicollinearity test, auto correlation test, and heteroscedasticity test. [18]

The self-efficacy questionnaire was 32 statements and the learning motivation questionnaire was 34 statements. The 20-item test questions are in the form of multiple choice with indicators in accordance with basic competencies and have been validated by two Mathematics lecturers at State Islamic Institute of Jember, Indonesia and one mathematics teacher at the school used as a research site. The self-efficacy questionnaire, learning motivation and the material test were tested first on 30 people in addition to the sample aimed at measuring the level of validity and reliability of the instrument. All items both in the form of test questions and self-efficacy questionnaires and learning motivation are valid and reliable. The self-efficacy questionnaire reliability coefficient was 0.921, the learning motivation questionnaire reliability coefficient was 0.919 and the test reliability coefficient was 0.834.

Test questions in the analysis also use discrimination power technique and analyze the difficulty level of the questions. The discrimination power technique is the ability of a question to distinguish between students who answer right with high ability and students who answer wrong of low ability [3,4]. Based on the criteria for the distinction index of questions for the material test to build a flat sided space obtained four questions with bad criteria, eight questions with sufficient criteria and eight questions with good criteria. While the difficulty level analysis of items is to examine the test questions given in terms of difficulty [3]. Based on the criteria for the difficulty index, out of 20 questions on the material to flat side geometry, five easy questions were obtained, 10 were medium questions and five were difficult questions.

This research was conducted through three stages, namely the preparation phase, the implementation phase and the data analysis stage. In the preparation stage, researchers 1) make observations, 2) prepare research instruments in the form of questionnaires and tests consisting of questionnaires, questionnaires, test grids, test questions, scoring guidelines and answer keys, 3) conduct validations research instruments, 4) conducting research instrument trials, 5) analyzing the results of trial instruments, 6) revising research instruments based on trial results. The implementation stage, among others: provides a self-efficacy questionnaire, learning motivation and tests. The analysis phase of the researchers analyzed the effect of students' self-efficacy on learning motivation and student learning outcomes using simple linear regression analysis.

3. Research Result

The results of this research in the form of self efficacy questionnaire data, student learning motivation and test scores. First, the data were analyzed using descriptive analysis to find a picture of self efficacy, learning motivation and student learning outcomes calculated using the percentage formula. Second, the data were analyzed using inferential analysis that is simple linear regression to determine the effect of self efficacy on student motivation and learning outcomes.

3.1. Self Efficacy Questionnaire Results

The self-efficacy questionnaire was given after students took the test. The self-efficacy questionnaire was given to find out the picture of students' self-efficacy in learning the material of flat side spaces. Based on the results of the study it was found that 0.74% of students had very high self-efficacy, 44, 85% of students had high self-efficacy, 47.06% of students had moderate self-efficacy, 6.62% of students had low self-efficacy, and 0.74% of students have very low self-efficacy as shown in table 1 below.

Table 1. Data of Students Self Efficacy

Category	Amount	Percentage
Very High	1	0.74%
High	61	44.85%
Moderate	64	47.06%
Low	9	6.62%
Very Low	1	0.74%

3.2. Results of Student Learning Motivation Questionnaire

Student motivation questionnaire is given after students take the test. Student motivation questionnaire was given to find out student motivation in learning material to build a flat side space.

Table 2. Data of Student Learning Motivation

Category	Amount	Percentage
Very High	7	5.15%
High	77	56.62%
Moderate	50	36.76%
Low	2	1.47%
Very Low	0	0%

Based on Table 2 above it can be seen that 5.15% of students have very high learning motivation, 36.62% of students have high learning motivation, 36.76% of students have moderate learning motivation, and 1.47% of students have low learning motivation.

3.3. Students Learning Outcomes Result

The results showed that 42.65% of the students' learning outcomes were in the very high category, 27.21% of the students were in the high category, 23.53% of the students were in the medium category, and 6.62% of the students were in the low category. Learning outcomes obtained by students can be seen in the following table 3.

Table 3. Data of Students Learning Outcomes

Category	Amount	Percentage
Very High	58	42.65%
High	37	27.21%
Moderate	32	23.53%
Low	9	6.62%
Very Low	0	0%

3.4. Effect of Self Efficacy on Student Learning Motivation

Simple linear regression analysis is used to find out the significant effect of self-efficacy on learning motivation. Before a simple regression analysis was conducted, the researchers conducted prerequisite tests namely normality, multi-collinearity, auto correlation, and heteroscedasticity. The results are all the prerequisite tests have been fulfilled. Then the hypothesis test is conducted, the conclusion of the research is significant if $t\text{-count} > t\text{-table}$ at a significance level of 0.05 then H_a is accepted and H_0 is rejected but if $t\text{-count} \leq t\text{-table}$ then H_0 is accepted and H_a is rejected. The recapitulation of the results of simple self-efficacy linear regression on student learning motivation can be seen in table 4 below.

Table 4. Recapitulation of Simple Linear Regression of self-efficacy to Learning Motivation

Independent Variable	Dependent Variable	Constant (a)	Regression Coefesion b	t_{count}	t_{table}	Probability	Hypothesis
<i>Self-Efficacy</i>	Learning motivation	34.873	0.689	11.502	1.977	0.000	H_a accepted
$F_{count} = 132,303$ $R^2 = 0,497$ $\alpha = 0,05$							

From the above table, it can be seen that $t\text{-count} = 11.502 > t\text{-table} = 1.977$ with $p = 0.000 < 0.05$ then H_a is accepted and H_0 is rejected. So it can be concluded that there is a significant effect of self-efficacy on students' motivation in grade 8 at State Junior High School of 12 Jember, East Java, Indonesia. Estimation results from the effect of self-efficacy variables can be expressed as $Y = a + bX$ so that Y is obtained $34.873 + 0.689X$

From the equation above, it can be seen that the constant value of the learning motivation variable is 34.873. Regression coefficient X of 0.689 which means that every 1% increase in the value of self efficacy, the value of learning motivation increases by 0.689. The regression coefficient is positive, so it can be concluded that the direction of the effect of the self-efficacy variable on learning motivation is positive. As for the partial determination coefficient (R^2) the self-efficacy variable is 0.497 or 49.7%. This shows that 49.7% of learning motivation is influenced by self-efficacy, while 50.3% is influenced by other factors not discussed in this study.

3.5. Effect of Self Efficacy on Student Learning Outcomes

The recapitulation of the results of simple self-efficacy linear regression on student learning outcomes can be seen in table 5 below.

Table 5. Recapitulation of the Self Efficacy Simple Linear Regression Results for Learning Outcomes

Independent Variable	Dependent Variable	Constant (a)	Regression Coefesion b	t_{count}	t_{table}	Probability	Hypothesis
<i>Self-Efficacy</i>	Learning Outcomes	53.351	0.286	1.886	1.977	0.062	H_0 accepted
$F_{count} = 3.556$ $R^2 = 0.026$ $\alpha = 0.05$							

Based on Table 5 above it can be seen that $t\text{-count} = 1.886 < t\text{-table} = 1.977$ with $p = 0.062 > 0.05$ then H_0 is accepted and H_a is rejected. So it can be concluded that there is no significant effect of self efficacy on the learning outcomes of 8th grade students of State Junior High School of 12 Jember, East Java, Indonesia.

4. Discussion

Based on the analysis of the data it is concluded that self-efficacy influences the motivation to learn of 8th grade students at Junior High School of 12 Jember East Java, Indonesia. The results of this study

support Selly Ernawati's previous research which stated that there was a significant effect between self-efficacy on students' motivation in class XI Madrasah Aliyah Matholiul Anwar Lamongan. This shows that if students' self-efficacy is high, students' learning motivation is also high. Vice versa, if students' self-efficacy is low, student motivation is also low [19].

According to Pervin & John, someone who has high self-efficacy will have higher learning motivation, the higher the person's self-efficacy, the higher the motivation to learn [20]. High self-efficacy is very important students have in learning. Because students who have high self-efficacy will always have high learning motivation so that the desired goals in learning are achieved. With the confidence of the students will always try when faced with difficulties or failures. Judging from the beliefs of students who are so strong motivating themselves, then indirectly arises the motivation in him so motivated to learn.

Students who have high self-efficacy will try more, try hard and be able to improve their performance in learning, especially learning tasks faced by difficult and challenging. Everything that is done to motivate him and prevent various obstacles that may arise in order to cause motivation to learn. One example, when a student experiences obstacles or difficulties working on mathematical assignments, the student is always confident in his abilities that he can solve all problems well and try to throw away ideas if he is unable to work on the problem.

This study also concludes that self-efficacy did not affect student learning outcomes, these results support research conducted by Asril which found that self-efficacy did not significantly influence learning achievement with a contribution of only 0.6% [21]. The results of this study are also in line with research conducted by Fida Laila Rahmayanti who found that self-efficacy did not significantly influence the learning outcomes of Islamic Education subjects in class X students at Vocational School of PGRI 2 Ponorogo [22]. However, the results of this study do not support research conducted by Nirwana Gita Pertiwi which shows the results of 29.6% of student learning outcomes are influenced by self-efficacy [23]

This is not in accordance with Bandura 1997 which states that individuals who have strong self-efficacy consider the problem as a challenge that must be faced rather than the danger that must be avoided, and have a great interest in the activity, increase the effort done to face a failure, and connect failure as a lack of effort done or not enough knowledge and skills needed to carry out an activity [21]. This also reinforces Schunk and Santrock who stated that students with low levels of self-efficacy will avoid many tasks especially those that are challenging and difficult, while students who have high levels of self-efficacy will diligently try to master the learning task [24]. Because according to Bandura self-efficacy is not related to the skills they have, but it is related to the individual's beliefs about what can be done with the skills he has no matter how big [8].

From the description above it can be concluded that self-efficacy is not the only determinant of action. Self-efficacy is a self-assessment of how individuals can deal with all tasks faced. Self-efficacy in general is also related to self-esteem because both are aspects of self-assessment related to the success or failure of a person as a human being [8].

Self-esteem is a self-assessment done by someone against him based on his relationship with others. Self-esteem is the result of assessment and treatment of others against him and shows the extent to which individuals have self-confidence and are able to succeed and be useful [8]. For example, students who have low general self-efficacy, he will consider himself unable to be in many situations or subject assignments, but he has high self-esteem because he believes that he has a core value on subjects that he masters, and vice versa. Therefore, it is not a guarantee that students who like a certain subject will achieve high learning outcomes or vice versa, students who like these subjects will get low learning outcomes.

Student learning outcomes in this study are mostly included in the very high category, while students' self-efficacy is in the medium and high categories so it can be concluded that student learning outcomes are the same even though they have different levels of self efficacy. There are students who have low self-efficacy but have high learning outcomes, and vice versa. This shows that self-efficacy is not the only factor influencing learning outcomes. In this study shows that self-efficacy does not

contribute to the influence on student learning outcomes because it may be other factors that are more powerful that affect student learning outcomes such as the family environment, school, motivation, habits, adjustment and others.

5. Conclusion and Suggestion

Based on the formulation of the problem and the research hypothesis proposed, as well as the results of research based on data analysis and hypothesis testing, it can be concluded that self-efficacy affected learning motivation but did not affect the learning outcomes of 8th grade students on the material of flat side geometry in State Junior High School of 12 Jember, East Java, Indonesia. The influence of self efficacy on learning motivation is 49.7%, while 50.3% is influenced by other factors not discussed in this study.

This research is only limited to the material of flat side geometry and the independent variable used is only one, namely self-efficacy, so for future research it is recommended to use more than two independent variables in order to know other factors that influence motivation and learning outcomes, but also Future researchers can choose different material and research objects for example for high school or vocational high school students.

6. Acknowledgements

The author is thankful to the anonymous referee for valuable comments and kind suggestions

References

- [1] Fitri, Irma 2017. Self Efficacy terhadap Matematika Melalui Pendekatan Aptitude Treatment Interaction. *Jurnal Review Pembelajaran Matematika* UIN Syarif Kasim Riau **2** (2), 167
- [2] National Council of Teachers of Mathematics 2000. *Principles and Standards for School Mathematics*. Reston, VA: NCTM.
- [3] Sujana, Nana 2013. *Penilaian Hasil Proses Belajar Mengajar*. Bandung: Remaja Rosdakarya
- [4] Uno, Hamzah B 2013. *Assessment Pembelajaran*. Jakarta: Bumi Aksara.
- [5] Bandura, A. 1994. Self-efficacy. In V. S. Ramachaudran (Ed.), *Encyclopedia of human behavior* (Vol. 4, pp. 71-81. New York: Academic Press. (Reprinted in H Friedman [Ed], *Encyclopedia of mental health*. San Diego: Academic Press, 1998)
- [6] Monika, Adman. 2017. Peran Efikasi Diri dan Motivasi Belajar Dalam Meningkatkan Hasil Belajar Siswa Sekolah Menengah Kejuruan. *Jurnal Pendidikan Manajemen Perkantoran Universitas Pendidikan Indonesia*. **1** (1), 111-121
- [7] Yuniarti, Elis, et.al. 2016. Pengaruh Model Pembelajaran dan Self-Efficacy terhadap Hasil Belajar Matematika Siswa SMA Negeri 1 Parigi. *E-Jurnal Mitra Sains Universitas Negeri Makasar* **4** (1), 9
- [8] Ghufroon & Risnawati 2010. *Teori-teori Psikologi (Theories of Psychology)*. Jogjakarta: Ar-ruzz Media.
- [9] Subaidi, Agus. 2016. Self-Efficacy Siswa dalam Pemecahan Masalah Matematika. *Sigma* **1** (2), 66.
- [10] Widiasmoro, Erwin 2015. *19 Kiat Sukses Membangkitkan Motivasi Belajar Peserta Didik*. Jogjakarta: Ar-Ruzz Media
- [11] Sufirmansyah 2015. Pengaruh Efikasi Diri Terhadap Prestasi Belajar Mahasiswa Pascasarjana Prodi PAI STAIN Kediri. *Didaktika Religia* **3** (2), 55
- [12] Nurfitriyani, Yusita 2017. *Pengaruh Self Efficacy terhadap Hasil Belajar Matematika Siswa kelas VII SMPN 1 Bandung*. Thesis. Unpublished.. IAIN Tulungagung
- [13] Sugiyono 2016. *Metode Penelitian Kuantitatif, Kualitatif, dan R&D*. Bandung: Alfabeta
- [14] Lestari, E.K & Yudanegara, M.R 2015. *Penelitian Pendidikan Matematika*. Bandung: Refika Aditama

- [15] Husnaini, U & Purnomo, A.S 2011. *Metode Penelitian Sosial*. Jakarta: Bumi Aksara
- [16] Hamzah, Ali 2014. *Evaluasi Pembelajaran Matematika*. Jakarta: Raja Grafindo Persada
- [17] Siregar, Syofian. 2013. *Metode Penelitian Kuantitatif Dilengkapi dengan Perbandingan Perhitungan Manual dan SPSS*. Jakarta: Kencana
- [18] Trihendradi, C. 2007. *Kupas Tuntas Analisis Regresi*. Yogyakarta: C.V Andi Offset.
- [19] Ernawati, Selly. 2017. *Pengaruh Self Efficacy dan Dukungan Sosial Keluarga terhadap Motivasi Belajar Siswa Kelas XI MA. Matholiul Anwar Lamongan*. Thesis. Unpublished. UIN Maulana Malik Ibrahim
- [20] Kurniyawati, Rita. 2012. *Hubungan antara Efikasi Diri dengan Motivasi Belajar Siswa*. Thesis. Unpublished. Universitas Muhammadiyah Surakarta
- [21] Asril, 2011. *Faktor-faktor Psikologis yang Mempengaruhi Prestasi Belajar Siswa SMA Hang Tuah 1 Jakarta*. Thesis. Unpublished. UIN Syarif Hidayatullah
- [22] Rahmayanti, Fida Laila. 2017. *Pengaruh Self Efficacy (Keyakinan Diri) dan Disiplin Belajar terhadap Hasil Belajar Mata Pelajaran PAI Siswa Kelas X SMK PGRI 2 Ponorogo Tahun Pelajaran 2016/2017*. Thesis. Unpublished. IAIN Ponorogo
- [23] Pertiwi, Nirwana Gita. 2015. *Pengaruh Self Efficacy terhadap Hasil Belajar pada Siswa Kelas V Sekolah Dasar Daerah Binaan IV Kecamatan Cilacap Selatan Kabupaten Cilacap*. Thesis. Unpublished. Universitas Negeri Semarang
- [24] Wahyuningsih, Ika Heni. 2018. *Pengaruh Efikasi Diri, Motivasi Belajar, dan Lingkungan Sekolah terhadap Prestasi Belajar Siswa pada Mata Pelajaran Ekonomi Kelas X dan XI IIS SMA Negeri 6 Yogyakarta*. Thesis. Unpublished. Universitas Sanata Dharma Yogyakarta

➤ **Publication (19 Juni 2020)**

Fwd: JOP: Conference Series

1 message

Subject: JOP: Conference Series
To: Umi Farihah <farihahumi84@gmail.com>

----- Pesan yang Diteruskan -----

Dari: THE 1st ICOLSSTEM <rafiantikap.fkip@unej.ac.id>
Kepada: "u_farihah@yahoo.com" <u_farihah@yahoo.com>
Terkirim: Jumat, 19 Juni 2020 21.19.35 WIB
Judul: JOP: Conference Series

Dear Umi Farihah

Thank you for participating on the 1st International Conference on Lesson Study of Science, Technology, Engineering, and Mathematics 2019. I am pleased to inform that our proceeding conference arising from 1st ICOLSSTEM has been available online in JOP: conference series Volume 1563, 2020, see the link: <https://iopscience.iop.org/issue/1742-6596/1563/1>

However, we regret to say that we still have some papers declined by JOP: Conference series editor. Please feel free to check your paper in the website above.

Thank you very much again for joining the conference and see you all on the 2nd ICOLSSTEM this year, 2020, and sorry for the inconvenience.

My best regards

Prof. Dr. Suratno, M.Si

Chairman of The first ICOLSSTEM