
35

BAB IV

LAPORAN HASIL PENELITIAN

A. Gambaran Umum Lokasi Penelitian

Penelitian ini dilakukan di SMP Negeri se Kecamatan Banjarmasin

Tengah Kota Banjarmasin yang terdiri dari 6 SMP. Profil masing-masing sekolah

secara umum disajikan pada tabel 2 berikut :

Tabel 4. 1. Profil SMP Negeri se Kecamatan Banjarmasin Tengah Kota

Banjarmasin

Profil

Sekolah

SMPN

1

SMPN

2

SMPN

6

SMPN

9

SMPN

10

SMPN

26

Alamat JL. Batu

Tiban

No.23

Komp

Mulawar

man

JL. Batu

Benawa

No.33

Komp

Mulawar

man

JL.Veteran

Gg.Sempati

No.6

JL. Batu

Benawa I

No.25

Komp

Mulawar

man

JL. AIS

Nasution

No.22

JL. Ahm.

Yani Km 2,5

No.120

Jumlah:

Kelas VII

Kelas VIII

Kelas IX

7

6

6

6

7

6

7

8

7

7

7

9

6

7

4

4

4

4

Jml Siswa :

Kelas VII

Kelas VIII

Kelas IX

260

231

241

242

259

225

274

312

225

333

297

289

236

238

148

170

131

146

Jml Guru 46 45 47 47 39 36

36

Tabel 4. 2. Sarana dan Prasarana SMP Negeri se Kecamatan Banjarmasin Tengah

Kota Banjarmasin

Sarana dan

Prasarana

SMPN

1

SMPN

2

SMPN

6

SMPN

9

SMPN

10

SMPN

26

- Kelas Ada Ada Ada Ada Ada Ada

- Lab.

Komputer
Ada Ada Ada Tidak Tidak Ada

- Aula Ada Ada Tidak Tidak Tidak Tidak

- Mushalla Ada Ada Ada Ada Ada Ada

- Ruang PMR

dan UKS
Ada Ada Ada Ada Ada Ada

- Ruang

Pramuka
Ada Ada Tidak Tidak Ada Tidak

- Ruang

Piket
Ada Ada Ada Ada Ada Ada

- Gudang Ada Ada Ada Ada Ada Ada

- Kantor

Kepala Sekolah
Ada Ada Ada Ada Ada Ada

- Ruang

Guru
Ada Ada Ada Ada Ada Ada

- Lab.

Bahasa
Ada Ada Tidak Tidak Ada Ada

- Lab. IPA Ada Ada Ada Ada Tidak Tidak

- Ruang

Keterampilan
Ada Ada Ada Ada Ada Ada

- Koperasi Ada Ada Ada Ada Ada Ada

- Lap.

Olah raga
Ada Ada Ada Ada Ada Ada

- Ruang TU Ada Ada Ada Ada Ada Ada

- Ruang BP Ada Ada Ada Ada Ada Ada

- Perpustakaan Ada Ada Ada Ada Ada Ada

37

B. Penyajian Data

Pengumpulan data ini penulis lakukan melalui teknik angket,

wawancara, observasi dan dokumenter yang telah dilaksanakan sesuai dengan

perencanaan langkah penelitian yang tertuang pada uraian sebelumnya.

Setelah data terkumpul selanjutnya penulis sajikan dalam bentuk tabel-

tabel yang dilengkapi dengan keterangan seperlunya. Dalam penyajian data ini

penulis mengelompokkannya sesuai dengan rumusan masalah sebelumnya.

1. Bentuk-Bentuk Soal Pekerjaan Rumah (PR) Bidang Studi Matematika

pada Kelas VII SMP Negeri se Kecamatan Banjarmasin Tengah.

Dalam memberikan pelajaran guru mempunyai berbagai macam

pendekatan diantaranya dengan memberikan pekerjaan rumah (PR), yang

berpengaruh terhadap hasil dari kegiatan belajar mengajar khususnya dalam

mata pelajaran matematika.

Dalam mengajar mata pelajaran matematika, seorang guru dituntut

untuk memberikan tugas kepada siswanya, yang mungkin dapat

mengembangkan wawasan mereka. Disamping itu matematika itu sendiri

adalah mata pelajaran yang menuntut banyak latihan dan tugas dalam

pembelajarannya, untuk mengembangkan keterampilan siswa dalam

memahami matematika siswa diberi tugas pekerjaan rumah (PR) dan hasilnya

dimintai pertanggungjawabannya.

Berdasarkan hasil wawancara, angket dan observasi penulis dengan

guru mata pelajaran matematika, di peroleh data bahwa bentuk-bentuk soal

pekerjaan rumah yang diberikan kepada siswa adalah ada yang berupa bentuk

38

soal tes uraian atau disebut juga dengan esai dan ada juga yang berupa bentuk

soal tes obyektif. Pada bentuk tes obyektif guru lebih banyak menggunakan

bentuk soal pilihan ganda daripada bentuk soal benar-salah, bentuk soal

menjodohkan dan bentuk soal isian.

Adapun sebaran bentuk-bentuk soal pekerjaan rumah mata pelajaran

matematika kelas VII di SMP Negeri se Kecamatan Banjarmasin Tengah

dapat dilihat pada tabel 3 berikut ini.

Tabel 4. 3. Distribusi Frekuensi Penggunaan Bentuk-Bentuk Soal

Pekerjaan Rumah (PR) Yang digunakan Guru Ketika Mengajar

Matematika

Bentuk-Bentuk Soal Pekerjaan Rumah (PR) Frekuensi Prosentase (%)

Uraian atau esai

Isian

Benar-Salah

Menjodohkan

Pilihan Ganda

8

-

-

1

5

57,1

-

-

7,2

35,7

Jumlah 14 100,0

Berdasarkan tabel di atas dapat diketahui bahwa guru yang

menggunakan bentuk-bentuk soal uraian atau esai pada pembelajaran bidang

studi matematika ada 8 orang (57,1%) guru dikategorikan cukup. Dan yang

menggunakan bentuk-bentuk soal pilihan ganda ada 5 orang (35,7%) guru

dikategorikan rendah. Dan yang menggunakan bentuk-bentuk soal

menjodohkan ada 1 orang (7,2%) guru dikategorikan rendah sekali.

Sedangkan untuk bentuk-bentuk soal benar-salah tidak ada.

39

Dalam hal ini diartikan juga bahwa ada 8 orang guru (57,1%) yang

cukup banyak menggunakan bentuk-bentuk soal uraian atu esai. Dan ada 5

orang Guru (35,7%) yang sedikit menggunakan bentuk-bentuk soal pilihan

ganda. Dan Ada 1 orang guru (7,2%) yang sedikit sekali menggunakan ben-

tuk-bentuk soal menjodohkan.

Untuk mengetahui sering tidaknya guru memberikan pekerjaan

rumah (PR) kepada siswa dapat dilihat pada tabel 4 berikut ini.

Tabel 4. 4 Distribusi Frekuensi Pemberian Tugas Pekerjaan Rumah (PR) Oleh

Guru Kelas VII SMP Negeri se Kecamatan Banjarmasin Tengah

Berdasarkan tabel di atas bahwa guru yang memberikan pekerjaan

rumah (PR) matematika kepada siswa yaitu setiap kali tatap muka ada 12

orang (85,7%) guru dikategorikan tinggi sekali. Dan setiap dua kali tatap

muka sekali ada 2 orang (14,3%) guru dikategorikan rendah sekali.

Ini diartikan juga bahwa ada 12 orang guru (85,7%) yang banyak se-

kali memberikan tugas pekerjaan rumah pada setiap kali tatap muka. Dan ada

2 orang guru (14,3%) yang sedikit sekali memberikan tugas pekerjaan rumah

Kategori Frekuensi Prosentase (%)

Setiap kali tatap muka

Setiap dua kali tatap muka sekali

Setiap minggu sekali

Setiap di akhir sub pokok bahasan

Setiap akhir pokok bahasan

12

2

-

-

-

85,7

14,3

-

-

-

Jumlah 14 100,0

40

pada setiap dua kali tatap muka. Sedangkan yang menyatakan setiap minggu

sekali, setiap di akhir sub pokok bahasan serta setiap akhir pokok bahasan itu

tidak ada.

Kemudian untuk mengetahui tingkat kesukaran pekerjaan rumah

(PR) yang diberikan guru kepada siswanya dapat dilihat pada tabel 5 berikut:

Tabel 4. 5. Distribusi Frekuensi Tingkat Kesukaran Soal Matematika Pada

Pekerjaan Rumah (PR)

Kategori Frekuensi Prosentase (%)

Sukar

Mudah

Sedang

3

4

7

21,4

28,6

50,0

Jumlah 14 100,0

Berdasarkan tabel di atas dapat diketahui bahwa guru yang

memberikan soal matematikanya mudah sedikit guru ada 4 orang guru

(28,6%) dikategorikan rendah. Dan yang sukar ada 3 orang guru (21,4%),

dikategorikan rendah. Sedangkan guru yang memberikan soal matematikanya

sedang ada 7 orang guru (50,0%) dikategorikan cukup.

Ini diartikan juga bahwa ada sedikit guru (4 orang) yang memberikan

soal pekerjaan rumah mudah. Dan ada sedikit yang lainnya (3 orang guru)

yang memberikan soal pekerjaan rumah sukar.

2. Faktor-faktor pada Guru yang Mempengaruhi Pelaksanaan Bentuk-

bentuk Soal Pekerjaan Rumah (PR) Mata Pelajaran Matematika pada

Kelas VII SMP Negeri se Kecamatan Banjarmasin Tengah

41

Faktor-faktor yang dimaksud di sini adalah adalah mengenai latar

belakang pendidikan guru, pengalaman mengajar guru dan keikutsertaan

dalam penataran/MGMP.

a) Latar Belakang Pendidikan Guru

Adapun sebaran guru mata pelajaran matematika kelas VII SMP

Negeri se kecamatan Banjarmasin Tengah latar belakang pendidikannya

dapat dilihat pada tabel 4 berikut ini.

Tabel 4. 6. Latar Belakang Pendidikan Guru Mata Pelajaran Matematika

Kelas VII SMP Negeri se Kecamatan Banjarmasin Tengah

Kota Banjarmasin

Pendidikan Frekuensi Prosentase (%)

Sarjana (S-1)

Sarjana (S-2)

13

1

92,9

7,1

Jumlah 14 100,0

Berdasarkan tabel di atas terlihat bahwa seluruh guru mata pelajaran

matematika memiliki pendidikan yang memadai, yaitu S-1 ada 13 orang

(92,9%) guru termasuk dalam kategori tinggi sekali atau yang diartikan

banyak sekali . Sedangkan yang berlatar belakang S-2 ada 1 orang (7,1%)

guru termasuk dalam kategori rendah sekali atau yang diartikan sedikit se-

kali.

b) Pengalaman Mengajar Guru

Adapun Sebaran guru bidang studi matematika berdasarkan latar

belakang pengalaman mengajarnya dapat dilihat pada tabel 5 berikut ini.

42

Tabel 4. 7 Latar Belakang Pengalaman Mengajar Guru Mata Pelajaran

Matematika Kelas VII SMP Negeri se Kecamatan Banjarmasin

Tengah Kota Banjarmasin

Pengalaman Frekuensi Prosentase (%)

 < 4 tahun 4 28,6

 4 s/d < 8 tahun 1 7,1

 8 s/d < 12 tahun 3 21,4

12 tahun ke atas 6 42,9

Jumlah 14 100,0

Berdasarkan tabel di atas terlihat bahwa guru matematika kelas VII yang

mempunyai pengalaman mengajar 12 tahun ke atas ada 6 orang guru (42,9%)

termasuk dalam kategori cukup yang diartikan cukup banyak. Dan guru yang

mempunyai pengalaman mengajar 4 sampai 8 tahun ada 1 orang guru (7,1%) ter-

masuk dalam kategori rendah sekali yang diartikan sedikit sekali. Dan guru yang

mempunyai pengalaman kurang dari 4 tahun ada 4 orang guru (28,6%) dikatego-

rikan rendah yang diartikan sedikit. Sedangkan guru yang mempunyai pengala-

man 8 sampai 12 tahun ada 3 orang guru (21,4%) dikategorikan sedikit yang lain-

nya.

c) Keikutsertaan Dalam Penataran atau MGMP

 Adapun sebaran guru mata pelajaran matematika kelas VII SMP Negeri

se-Kecamatan Banjarmasin Tengah berdasarkan latar belakang keikutsertaannya

43

dalam penataran-penataran guru mata pelajaran matematika dapat dilihat pada

tabel 6 berikut ini.

Tabel 4. 8. Latar Belakang Keikutsertaan Dalam Penataran Guru Kelas VII SMP

Negeri se Kecamatan Banjarmasin Tengah Kota Banjarmasin

Penataran Frekuensi Prosentase (%)

Tidak Pernah - -

1 kali – 2 kali 1 7,1

3 kali – 4 kali 3 21,4

5 kali – 6 kali 4 28,6

 > 7 kali 6 42,9

Jumlah 14 100,0

Berdasarkan Tabel terlihat bahwa guru mata pelajaran matematika yang

pernah ikut penataran guru 1 sampai 2 kali ada 1 orang guru (7,1%) dikategorikan

rendah sekali yang diartikan sedikit sekali. Dan yang pernah ikut 3 sampai 4 kali

ada 3 orang guru (21,4%) dikategorikan rendah yang diartikan sedikit. Dan yang

pernah ikut 5 sampai 6 kali ada 4 orang guru (28,9%) dikategorikan rendah yang

diartikan sedikit yang lainnya. Sedangkan guru yang pernah ikut penataran dari 7

sampai lebih ada 6 orang guru (42,9%) dikategorikan cukup yang diartikan cukup

banyak.

C. Analisis Data

Setelah semua data yang ada disajikan secara terperinci dalam bagian

penyajian data tersebut di atas, selanjutnya penulis menganalisis data yang telah

disajikan pada bagian terdahulu dan untuk mudah dan sistematisnya

44

penganalisaan data ini, penulis akan menyajikan secara berurutan bagaimana

halnya pada bagian penyajian data.

1. Bentuk-bentuk soal pekerjaan rumah (PR) mata pelajaran matematika

Berdasarkan data yang penulis peroleh melalui angket dan

wawancara dapat dikemukakan bahwa guru matematika yang memberikan

soal pekerjaan rumah pada bentuk-bentuk soal uraian ada 8 orang (57,1%)

guru dan yang memberikan bentuk-bentuk soal pilihan ganda ada 5 orang

(35,7%) guru serta bentuk-bentuk soal menjodohkan ada 1 orang (7,2%).

Akan tetapi guru matematika yang memberikan soal pekerjaan rumah (PR)

pada bentuk-bentuk soal benar-salah dan uraian singkat tidak ada.

Sehingga kalau melihat prosentase data dapat diketahui bahwa guru

memberikan tugas pekerjaan rumah dalam mata pelajaran matematika cukup

banyak guru yang menggunakan bentuk-bentuk tes uraian (tes non-objektif)

atau lebih dikenal dengan esai. Bentuk ini cocok untuk mata pelajaran yang

batasnya jelas seperti Matematika dan IPA (Fisika, Kimia, Biologi).Tingkat

berfikir yang diukur bisa sampai pada tingkat yang tinggi. Penskoran dilaku-

kan secara analitik, yaitu setiap langkah pengerjaan diberi skor, dan menafsir-

kan atau menyimpulkan hasilnya juga diberi skor. Penskoran bersifat hierar-

kis, sesuai dengan langkah pengerjaan soal. Bobot skor untuk tiap butir soal

ditentukan oleh tingkat kesulitan butir soal, yang sulit bobotnya lebih besar

dibandingkan dengan yang mudah.
1

1
 http:// tinasaputro.staff.fkip.uns.ac.id/materi-kuliahku/evaluasi-proses-dan-hasil-

belajar-kimia/babiii

45

Pemberian tugas pekerjaan rumah (PR) dalam pembelajaran

matematika oleh guru kepada siswa nya dapat dilihat pada tabel 4. Dimana

dapat diketahui bahwa guru yang memberikan tugas pekerjaan rumah setiap

kali tatap muka ada 12 orang (85,7%) guru, dan yang memberikan tugas

pekerjaan rumah setiap seminggu sekali ada 1 orang (14,3%) guru, pada

setiap akhir sub pokok bahasan dan setiap akhir pokok bahasan tidak ada.

Sehingga kalau melihat prosentase data dapat diketahui bahwa

banyak sekali guru yang memberikan tugas pekerjaan rumah matematika

kepada siswa dilaksanakan pada setiap kali tatap muka. Sehingga siswa bisa

lebih dapat memahami dan mendalami terhadap materi yang diajarkan.

Berdasarkan data yang penulis peroleh melalui angket, dapat

dikemukakan bahwa guru matematika yang memberikan soal pekerjaan rumah

dengan tingkat sukar ada 3 orang (21,4%) guru, tingkat mudah ada 4 orang

(28,6%) guru, dan tingkat sedang ada 7 orang (50%) guru.

Sehingga kalau melihat prosentase data dapat diketahui bahwa

banyak guru yang memberikan tugas pekerjaan rumah (PR) dalam mata pela-

jaran matematika dengan tingkat kesukaran soal yang sedang karena guru

juga perlu memperhatikan dari batas kemampuan yang dimiliki siswanya,

dimana tidak semua siswa itu pintar.

2. Faktor-faktor pada guru yang mempengaruhi pelaksanaan bentuk-

bentuk soal pekerjaan rumah (PR) mata pelajaran matematika.

Berdasarkan data yang diperoleh dari angket dan wawancara bahwa

pada SMP Negeri se Kecamatan Banjarmasin Tengah ada 1 orang (7,1%) guru

46

yang memiliki latar belakang S-2. Sedangkan yang 13 orang (92,9%) guru

yang memiliki latar belakang S-1.

Sehingga kalau melihat prosentase data dapat diketahui bahwa

seluruh guru mata pelajaran matematika memiliki pendidikan yang memadai.

Faktor latar belakang pendidikan ini merupakan salah satu faktor yang

mempengaruhi baik tidaknya pelaksanaan pekerjaan rumah (PR) mata

pelajaran matematika, sebab guru yang berlatar belakang pendidikan yang

sesuai dengan profesinya sebagai pendidik tentu memiliki muatan ilmu

pengetahuan tentang pendidikan lebih luas. Hal di atas akan berpengaruh

terhadap proses belajar mengajar yang mereka laksanakan, berarti juga

berpengaruh terhadap pelaksanaan pekerjaan rumah (PR) mata pelajaran

matematika di SMP Negeri se Kecamatan Banjarmasin Tengah.

Dalam hal pengalaman mengajar guru, berdasarkan data yang

diperoleh dari angket dan wawancara bahwa guru yang pengalaman

mengajarnya lebih dari 8 tahun ada 9 orang (64,3%) sedangkan yang kurang

dari 8 tahun ada 5 orang (35,7%). Ini menunjukkan bahwa guru mata pelajaran

matematika kelas VII SMP Negeri se Kecamatan Banjarmasin Tengah

kebanyakan sudah berpengalaman.

Sehingga kalau melihat prosentase data dapat diketahui bahwa guru

yang berpengalaman dalam profesinya sebagai pendidik tentu mempunyai

nilai lebih dari guru yang masih kurang berpengalaman. Profesi sebagai guru

tidak bisa hanya dilandasi secara teoritis saja tapi dibarengi dengan

pengalaman-pengalaman di lapangan pendidikan.

47

Apabila latar belakang pendidikan yang sangat baik dan pengalaman

mengajar yang cukup lama, maka pembelajaran pun berjalan dengan baik

pula.

Dalam hal keikutsertaan guru dalam penataran atau MGMP,

berdasarkan data yang diperoleh dari angket bahwa guru mata pelajaran

matematika di SMP Negeri se Kecamatan Banjarmasin Tengah semuanya

sudah pernah mengikuti penataran, di mana guru yang sudah pernah

mengikuti penataran 3 kali atau lebih sebanyak 13 orang (92,9%). Sedangkan

guru yang sudah pernah mengikuti penataran 1 sampai 2 kali ada 1 orang

(7,1%).

Sehingga kalau melihat prosentase data dapat diketahui bahwa guru

yang sering dan banyak ikut dalam penataran atau MGMP, akan menambah

wawasan guru tersebut dan dengan demikian diharapkan semakin bertambah

pula kompetensi guru dalam mengelola proses belajar mengajar.

