
34

BAB IV

LAPORAN HASIL PENELITIAN

A. Gambaran Umum

Berdasarkan hasil penelitian didapatkan bahwa siswa kelas X Madrasah

Aliyah Negeri Pelaihari tahun pelajaran 2009/2010 mengikuti bimbingan belajar

dibeberapa tempat bimbingan belajar yaitu lembaga pendidikan Primagama dan

lembaga kursus milik Bapak Suyono, S.Pd dan lembaga kursus milik Ibu Rusnani

Zulfah, S.Pd. Di lembaga Pendidikan Primagama berjumlah 2 orang di yayasan

bimbingan perseorangan milik Bapak Suyono berjumlah 9 orang, di yayasan

bimbingan milik Ibu Rusnani Zulfah, S.Pd.I berjumlah 28 orang dan 2 orang yang

mengikuti di dua tempat yaitu lembaga pendidikan Primagama dan yayasan

bimbingan milik Bapak Suyono, S.Pd. Untuk gambaran umum tentang bagaimana

pelaksanaan les tambahan mata pelajaran matematika pada siswa kelas X Madrasah

Aliyah Negeri Pelaihari tahun pelajaran 2009/2010 akan di uraikan lebih lanjut

berikut ini.

1. Lembaga Pendidikan Primagama

Bimbingan Belajar Primagama didirikan pada awal tahun 1982 oleh Purdi E.

Chandra bersama dengan beberapa kawan yang lain. Pada saat-saat awal pendirian

itu, tekad utamanya adalah mendapatkan uang lelah untuk membiayai studi di UGM

dan IKIP Negeri Yogyakarta (sekarang berubah menjadi UNY), serta keinginan yang

kuat untuk membantu adik-adik kelas lulus masuk Ujian Masuk PTN (UMPTN).

 35

Bermacam respon atau tanggapan muncul dari dunia pendidikan dan

masyarakat tentang kehadiran Bimbel Primagama ini. Tanggapan positif dari

Bimbingan Belajar Primagama, bahwa Lembaga Bimbingan Belajar Primagama

sangat membantu dalam penunjang pendidikan formal. Sejak saat itulah Bimbingan

Belajar Primagama harus berbenah untuk lebih memberi arti kepada dunia pendidikan

Indonesia.

Dalam perkembangannya dan seiring pula dengan kebutuhan masyarakat

pendidikan itu sendiri, Primagama telah bergeser menjadi lembaga pendamping

belajar para siswa untuk mencapai puncak prestasi belajar. Konsekuensi yang harus

diambil Primagama dengan pilihan ini adalah bahwa Primagama harus mampu

mengakomodir segenap tuntutan dan kebutuhan para siswa sesuai dengan

perkembangan kejiwaannya.

Untuk itu pola kinerja manajemen secara bertahap namun pasti, bergeser dari

sekedar memberi bekal untuk sukses dalam setiap evaluasi akhir (kelas VI-SD, IX-

SMP dan XII SMA) menjadi pendampingan belajar secara terus menerus sejak kelas

III SD sampai lulus XII SMA. Konsep tiada hari tanpa belajar dan prestasi bimbingan

belajar Primagama dibudayakan pada setiap kantor cabang yang telah tersebar di

seluruh penjuru Indonesia.

Guna memberi dasar hukum yang kuat dalam primagama berkiprah didunia

pendidikan luar sekolah, pada tahun ke-4 setelah berdiri dibentuklah Yayasan

Primagama dengan akta Notaris Daliso Rudianto, S.H nomor 123 tahun 1985

kemudian aspek hukum keberadaan lembaga pendidikan Primagama kian berakar

 36

kuat setelah mendapat Ijin dari Dep. DIKBUD dengan SK No:054/I

13/MS/Kpts/1999. Lembaga Primagama adalah pemegang hak cipta dari bimbel

”Lembaga Pendidikan Primagama” berdasarkan UU No 6 Th 1982 tentang hak cipta

jo. UU No 7 Th 1987 tentang perubahan atas UU No 6 Th 1982 tentang hak cipta

pada tanggal 3 juli 1995 dan telah terdaftar di Direktorat Hak Cipta, Paten, dan Merk

dengan nomor pendaftaran 014127.

Dengan status yang jelas maka Primagama sejak 1987 terus dikembangkan di

kota-kota lain. Selama kurun waktu 1993 sampai tahun 1997 jumlah cabang telah

bertambah menjadi 84 kantor cabang pembantu. Bila di rata-rata pertahunnya ada

penambahan 5-6 kantor cabang baru. Kemudian pada tahun 1997/1998 ada

penambahan secara spektakuler yakni penambahan sebanyak 69 kantor cabang

pembantu. Total sampai juli 2002 primagama memiliki 189 kantor cabang mandiri

dan 45 kantor cabang Franchise yang tersebar di 83 kota di 27 propinsi.

Pesatnya perkembangan ini tidak terlepas dari :

1) Kesungguhan pengelolanya

2) Kuatnya citra nama (merk Primagama sebagai sebuah bimbel)

3) Kepercayaan yang tinggi oleh Siswa, Guru, sekolah, pemerintah, pihak

perusahaan dan masyarakat luas akan kualitas yang diberikan.

Pertumbuhan omset Primagama rata-rata tiap tahun tidak pernah kurang dari

35% dibanding tahun sebelumnya. Sedang penguasaan pangsa pasar bimbel

Primagama yang ada di 105 kota tersebut lebih dari 40% dari pasar NIL, bahkan

hampir disemua kota posisi Primagama adalah sebagai pemimpin pasar atau market

 37

leader. Tidak hanya jumlah cabang bertambah tapi program bimbingan pun makin

beragam. Pada pertama kali lahir tahun pelajaran 1982/1983 Primagama baru

meluncurkan program bimbingan untuk siswa kelas XII SMA dan privat.

Perkembangan lembaga dan tuntutan masyarakat mendorong pengelola Primagama

untuk membuka program bimbingan kelas VI SD dan kelas IX SMP pada tahun 1985,

disusul kemudian program bimbingan kelas X dan XI SMA, kelas VII dan VIII SMP,

dan kelas V SD pada tahun pelajaran 1992/1993 dan pada tahun 2000 dibuka

program khusus kelas IV SD. Selain itu Primagama juga menyelenggarakan bimbel

singkat atau paket. Jumlah siswa yang pada tahun pelajaran 1981/1982 hanya 64

siswa, sepuluh tahun kemudian tahun pelajaran 1991/1992 siswa berjumlah 16.500

siswa. Dan pada tujuh tahun terakhir itu pula (grafik) telah terjadi perkembangan

siswa yang sangat bagus.

Perkembangan lembaga pendidikan Primagama yang cukup pesat ini seiring

dengan visi dan misi yang telah ditetapkan manajemen. Pada umumnya perusahaan

dihasilkan dari para pendiri perusahaan yang tidak lain merupakan cita-cita yang

ingin diwujudkan dalam jangka panjang. Menjadi bimbingan belajar yang terbesar

dan tersebar di seluruh Indonesia sebagai visi Primagama, tentu tidak pernah lepas

dari kepercayaan yang diberikan oleh para siswa dan orangtua, serta masyarakat pada

umumnya. Adapun misi Primagama ”yang pada umumnya merupakan penjabaran

dari perwujudan kepentingan stakeholder” di Primagama disusun sebagai berikut:

 38

 Menjadi lembaga bimbingan belajar berskala Nasional yang terdepan dalam

prestasi (memenuhi kepentingan organisasi, pemilik dan konsumen)

 Menjadi tempat karyawan untuk membangun kesejahteraan bersama dan

bersama-sama membangun kesejahteraan (memenuhi kepentingan

profesional).

 Menjadi perusahaan yang sanggup dijadikan mitra usaha yang handal dan

terpercaya (memenuhi kepentingan organisasi dan mitra usaha).

 Menjadi tempat bagi setiap insan untuk berkreasi, berkarya dan

mengembangkan diri (memenuhi kepentingan konsumen, profesional, dan

pemilik)

 Menjadi aset pendidikan Nasional dan kebangsaan masyarakat (memenuhi

kepentingan pemerintah dan masyarakat).

Keberadaan Primagama sebagai pendamping belajar siswa di luar sekolah

sejalan dengan undang-undang Sisdiknas tahun 2003 pasal 26 ayat 1 ”Pendidikan non

formal diselenggarakan bagi warga masyarakat yang memerlukan layanan pendidikan

yang berfungsi sebagai pengganti, penambah dan/atau pelengkap pendidikan formal

dalam rangka mendukung pendidikan sepanjang hayat”. Sehingga keberadaan

lembaga pendidikan Primagama sesuai dengan undang-undang tersebut adalah

sebagai penambah pendidikan formal di sekolah.

Primagama Cabang Pelaihari beralamat di Jl. Norsehat No. 44A Rt. 04 70811

Kecamatan Pelaihari Kabupaten Tanah Laut Kalimantan Selatan (Telp. 0512-21288)

 39

didirikan pada tanggal 17 Oktober 2007 dengan pimpinan pertama sekaligus pendiri

adalah Iid. M. Abdul Wahid, S.Si. Dia menjabat dari awal pendiriannya sampai

dengan sekarang.

Tujuan didirikannya Primagama cabang Pelaihari yaitu bertujuan memberikan

kontribusi baik bagi siswa maupun dunia bisnis. Sama halnya dengan lembaga

pendidikan Primagama pusat, lembaga pendidikan Primagama cabang Pelaihari

memiliki visi yaitu menjadi bimbingan belajar yang terbesar dan tersebar di seluruh

Indonesia dan misi yaitu menjadi lembaga bimbingan belajar berskala Nasional yang

terdepan dalam prestasi (memenuhi kepentingan organisasi, pemilik dan konsumen),

menjadi tempat karyawan untuk membangun kesejahteraan bersama dan bersama-

sama membangun kesejahteraan (memenuhi kepentingan profesional), menjadi

perusahaan yang sanggup dijadikan mitra usaha yang handal dan terpercaya

(memenuhi kepentingan organisasi dan mitra usaha), menjadi tempat bagi setiap

insan untuk berkreasi, berkarya dan mengembangkan diri (memenuhi kepentingan

konsumen, profesional, dan pemilik) dan menjadi aset pendidikan Nasional dan

kebangsaan masyarakat (memenuhi kepentingan pemerintah dan masyarakat).

Lembaga pendidikan Primagama cabang ini didirikan oleh Primagama Pusat

sesuai dengan visi dan misi lembaga pendidikan Primagama yang ingin menjadikan

lembaga pendidikan Primagama menjadi lembaga pendidikan yang terbesar dan

tersebar diseluruh Indonesia.

Untuk pembagian hasil 50% untuk kantor cabang atau outlet dan 50% untuk

kantor pusat. Perhitungannya dari total pendapatan kotor dan bagi hasil dilakukan

 40

setiap tanggal 1-5 pada setiap bulan. Biaya lisensi untuk masa kontrak 5 tahun

dibayarkan hanya sekali saja pada saat memulai bisnis ini/pendirian cabang.

Berikutnya selama 5 tahun berjalan tidak ada lagi pungutan berupa apapun tapi tidak

termasuk pajak. Investasi awal saat pendirian sejumlah Rp. 25.000.000,- dan kembali

setelah 4 bulan saja sehingga sisa waktu 56 bulan berupa keuntungan. Pengeluaran

yang lain adalah gaji satu orang pegawai yang berkisar Rp. 300.000,- sampai dengan

Rp. 700.000,-. Untuk setiap siswa dalam setiap bimbingan dikenakan biaya Rp.

500.000,- perpaket selama 2 bulan terhitung 15x pertemuan.

Lembaga pendidikan Primagama mempunyai tenaga pengajar sebanyak 35

orang dan dua orang tenaga administrasi. Terdiri dari 13 orang SD/sederajat, 12 orang

SLTP/sederajat, dan 10 orang SMA/sederajat untuk semua mata pelajaran yaitu

sosiologi dan sejarah, kimia, bahasa Inggris, ppkn, biologi, matematika, bahasa

Indonesia, dan fisika.

Guru yang mengajar matematika berjumlah 3 orang terdiri dari 1 orang

jenjang SD/sederajat, 1 orang jenjang SLTP/sederajat dan 1 orang guru

SMA/sederajat. Guru yang mengajar Matematika untuk jenjang SMA/sederajat

adalah Mina Hariani, S. Pd adalah guru yang mengajar di SMAN Bati-bati Kabupaten

Tanah Laut.

Jumlah siswa dari awal pendiriannya sampai sekarang mengalami pasang

surut. Untuk lebih jelasnya dapat dilihat pada tabel berikut:

 41

Tabel 4.1 Jumlah Siswa Lembaga Primagama Cabang Pelaihari yang Mengikuti

Bimbingan Belajar Matematika dari Awal Berdirinya Sampai dengan

Sekarang.

No Tahun Jumlah Siswa

SD/Sederajat SMP/Sederajat SMA/Sederajat

1 2007-2008 25 60 75

2 2008-2009 47 46 107

3 2009-2010 67 96 95

Tabel 4.2 Jumlah Siswa yang Mengikuti Bimbingan Belajar Matematika yang

Bersekolah di Madrasah Aliyah Negeri Pelaihari

No Tahun Jumlah Siswa Jenjang SMA/Derajat

Kelas X Kelas XI Kelas XI

1 2007-2008 03 10 15

2 2008-2009 06 07 14

3 2009-2010 04 07 25

Luas bangunan lembaga pendidikan Primagama cabang Pelaihari adalah

17x15 meter persegi. Memiliki 7 buah ruangan, dengan 1 buah ruangan pimpinan, 1

buah ruang tutor dan 5 buah ruang kelas yang berukuran 7x5 meter. Untuk lebih

jelasnya dapat dilihat pada table berikut:

Tabel 4.3 Keadaan sarana dan prasarana di lembaga pendidikan Primagama

Sarana & Prasarana Jumlah

Ruangan pimpinan

Ruangan Tutor

Ruang kelas

AC

Papan tulis/whiteboard

Kursi/bangku chitose

Tempat parker

1 buah

1 buah

5 buah

6 buah

5 buah

25 buah/kelas

1 buah

 42

Kurikulum yang digunakan dalam bimbingan belajar di Primagama adalah

sama seperti yang ditetapkan pemerintah dengan menggunakan kurikulum tingkat

satuan pendidikan (KTSP).

Materinya juga sesuai dengan standar kompetensi pemerintah hanya saja

materi yang diberikan tidak selalu berurutan sesuai dengan buku paket. Metode yang

digunakan kebanyakan adalah metode ceramah, ekspositori, tanya jawab dan latihan.

Evaluasi di lembaga pendidikan Primagama tidak sama halnya dengan

sekolah formal. Disini guru hanya melakukan penilaian untuk mengukur ketercapaian

tujuan.

Waktu setiap kali pertemuan sama dengan di sekolah formal yaitu 2x 45

menit.

2. Lembaga Kursus

Lembaga Kursus tidak seperti halnya primagama yang tersusun sistematis dan

terprogram. Lembaga Kursus ini seperti halnya les privat tapi bedanya kalau les

privat seorang Guru yang ketempat siswa dan muridnya hanya berjumlah sekitar satu

atau dua orang saja sedangkan lembaga kursus ini adalah sebaliknya murid yang

ketempat Guru dan muridnya berjumlah lebih dari dua orang.

Yayasan individual ini dikelola langsung oleh Gurunya dan waktunya bersifat

fleksibel tergantung situasi kondisi Guru dan Murid. Kebanyakan Guru yang

membuka yayasan individual ini adalah seorang Guru yang mengajar matematika

ditempat murid bersekolah.

 43

Bimbingan belajar oleh lembaga kursus yang diikuti oleh siswa kelas X

Madrasah Aliyah Negeri Pelaihari bertempat di rumah Bapak Suyono, S. Pd dan di

rumah Ibu Rusnani Zulfah, S. Pd. I. Untuk penjelaskan lebih rinci diuraikan berikut

ini:

a. Bapak Suyono, S.Pd

Lembaga kursus ini didirikan pada tahun 1998 oleh Bapak Suyono, S.Pd.

Beliau adalah Guru matematika yang mengajar di SMA Negeri Pelaihari. Tujuannya

adalah membantu siswa beliau di sekolah yang kesulitan belajar matematika. Yayasan

ini tidak memiliki badan hukum resmi dan dikelola langsung oleh beliau.

Bapak Suyono, S.Pd adalah lulusan D3 Matematika UGM Yogyakarta

kemudian melanjutkan S1 di Universitas yang sama. Siswa yang mengikuti les

tambahan di tempat beliau pada awalnya hanya siswa yang bersekolah di tempat

beliau mengajar, tapi dari tahun ketahun sekarang siswanya cukup beragam termasuk

siswa MAN Pelaihari.

Dalam setiap kelompok belajar siswanya berjumlah minimal 7 orang dan

maksimal 10 orang. Frekuensi pertemuan adalah 2x pertemuan dalam seminggu

dengan biaya Rp. 5.000,- setiap kali pertemuan. Pada awal berdirinya jumlah siswa

hanya berjumlah 14 orang seiring perkembangannya sekarang berjumlah 50 orang.

Di tempat Bapak Suyono, S.Pd bangunan yang digunakan adalah ruangan

dengan ukuran 5x5 meter dengan meja kecil tanpa menggunakan kursi (lesehan) dan

sebuah papan tulis.

 44

Buku yang digunakan adalah buku paket dengan di tambah LKS yang

digunakan siswa di sekolah.

Materi yang digunakan sama seperti di sekolah sesuai dengan KTSP yaitu

untuk pelajaran kelas X adalah meliputi pengukuran dan geometri, peluang dan

statistika, trigonometri, aljabar dan kalkulus.

Metode yang digunakan adalah latihan. Siswa hanya diberikan penjelasan

sedikit kemudian menjawab soal. Dari setiap soal bervariasi tingkat kesulitannya

sehingga dengan latihan ini siswa akan lebih memahami konsep.

Evaluasi dilakukan hanya sebagai tolak ukur ketercapaian siswa dalam

menguasai konsep. Waktu yang digunakan adalah 2x 45 menit.

b. Ibu Rusnani Zulfah, S.Pd.I

Lembaga kursus ini didirikan pada tahun 2007 oleh Ibu Rusnani Zulfah,

S.Pd.I. beliau adalah Guru matematika yang mengajar di Madrasah Aliyah Negeri

Pelaihari. Tujuannya adalah untuk membantu siswa beliau di sekoalh yang

berkesulitan belar matematika dan tambahan untuk hidup.

Ibu Rusnani Zulfah, S.Pd.I adalah lulusan IAIN Antasari Banjarmasin

Fakultas Tarrbiyah jurusan MIPA. Siswa yang mengikuti les tambahan adalah semua

siswa MAN Pelaihari.

Tidak jauh berbeda dengan Bapak Suyono, S.Pd, siswa dibagi dalam

beberapa kelompok belajar berjumlah 7-10 orang dengan frekuensi pertemuan 3x

pertemuan dalam seminggu dengan biaya Rp. 4000,- setiap kali pertemuannya. Pada

 45

awal dibukanya lembaga kursus ini, siswanya hanya berjumlah 10 orang tetapi

sekarang berjumlah 25 orang.

Di tempat Ibu Rusnani Zulfah, S.Pd.I adalah ruangan dengan ukuran 5x3

meter dengan dua buah meja dan satu papan tulis. Buku yang digunakan adalah buku

paket dengan di tambah LKS yang digunakan siswa di sekolah.

Materi yang digunakan sama seperti di sekolah sesuai dengan KTSP yaitu

untuk pelajaran kelas X adalah meliputi pengukuran dan geometri, peluang dan

statistika, trigonometri, aljabar dan kalkulus.

Metode yang digunakan adalah latihan. Siswa hanya diberikan penjelasan

sedikit kemudian menjawab soal. Dari setiap soal bervariasi tingkat kesulitannya

sehingga dengan latihan ini siswa akan lebih memahami konsep.

Evaluasi dilakukan hanya sebagai tolak ukur ketercapaian siswa dalam

menguasai konsep. Waktu yang digunakan adalah 1x 45 menit.

B. Penyajian Data

Setelah diuraikan tentang gambaran umum lokasi penelitian berikut ini akan

disajikan data-data yang diperoleh melalui hasil angket, observasi, wawancara dan

dokumenter.

Setelah data terkumpul, kemudian dilakukan pengelompokan data

berdasarkan kategori masing-masing atau dikelompokkan sesuai dengan urutan

permasalahannya. Selanjutnya data tersebut penulis sajikan dalam bentuk tabel-tabel

yang dilengkapi keterangan seperlunya.

 46

1. Pelaksanaan Bimbingan Belajar Matematika oleh Lembaga Kursus

Yang Diikuti Siswa Kelas X MAN Pelaihari Tahun Pelajaran 2009/2010

a. Jenis Kegiatan yang Diikuti Siswa Dalam Pelaksanan Les Tambahan

Mata Pelajaran Matematika

Mengenai jenis kegiatan yang diikuti siswa dalam pelaksanaan les tambahan

mata pelajaran matematika, berdasarkan hasil penelitian diperoleh data seperti yang

tertera pada tabel berikut:

Tabel 4.3 Distribusi Frekuensi Jenis Kegiatan Mengikuti Pelaksanaan Bimbingan

Belajar Matematika Oleh Lembaga Kursus

No Kategori F P(%)

1.

2.

3.

Bimbingan belajar

Les Privat

…………………..

28

0

0

100

0

0

Total 28 100

Dari tabel diatas dapat diketahui bahwa siswa kelas X Madrasah Aliyah

Negeri Pelaihari mengikuti pelaksanaan bimbingan belajar dengan kategori tinggi

sekali.

b. Frekuensi pertemuan dalam pelaksanaan bimbingan belajar

Frekuensi pertemuan dalam pelaksanaan bimbingan belajar mata pelajaran

matematika, berdasarkan hasil penelitian diperoleh data seperti yang tertera pada tabel

berikut:

 47

Tabel 4.4 Distribusi Frekuensi Pertemuan Dalam Pelaksanaan Bimbingan Belajar

Matematika

No Kategori F P(%)

1.

2.

3.

Setiap hari

Dua kali seminggu

Perpaket

0

24

4

0

85,7

14,3

Total 28 100

Dari tabel diatas dapat diketahui bahwa frekuensi pertemuan dalam

pelaksanaan bimbingan belajar yaitu: 0 % yang menyatakan setiap hari termasuk

kategori rendah sekali, 85,7 % yang menyatakan dua kali seminggu termasuk kategori

tinggi sekali dan 14,3 % yang menyatakan perpaket termasuk kategori rendah.

c. Kesungguhan ketika mengikuti pelaksanaan bimbingan belajar

Kesungguhan ketika mengikuti pelaksanaan bimbingan belajar mata pelajaran

matematika, berdasarkan hasil penelitian diperoleh data seperti yang tertera pada tabel

berikut:

Tabel 4.5. Distribusi Frekuensi Kehadiran Siswa Mengikuti Pelaksanaan Bimbingan

Belajar Matematika Oleh Lembaga Kursus yang Diikuti Siswa Kelas X

Madrasah Aliyah Negeri Pelaihari

No Kategori F P(%)

1.

2.

3.

Selalu hadir

Sering tidak hadir

………….

24

4

0

85,7

14,3

 0

Total 28 100

Dari tabel diatas dapat diketahui bahwa kehadiran siswa dalam pelaksanaan

bimbingan belajar yaitu: 85,7 % yang menyatakan selalu hadir termasuk kategori

 48

tinggi sekali, 14,3 % yang menyatakan sering tidak hadir termasuk kategori rendah

sekali dan 0 % yang menyatakan tanpa keterangan termasuk kategori rendah sekali.

d. Keaktifan ketika mengikuti pelaksanaan les tambahan

Keaktifan ketika mengikuti pelaksanaan les bimbingan belajar mata pelajaran

matematika, berdasarkan hasil penelitian diperoleh data seperti yang tertera pada tabel

berikut:

Tabel 4.6. Distribusi Frekuensi Mengerjakan Tugas yang Diberikan Guru/Tutor

Ketika Mengikuti Pelaksanaan Bimbingan Belajar Matematika Oleh

Lembaga Kursus yang Diikuti Siswa Kelas X Madrasah Aliyah Negeri

Pelaihari

No Kategori F P(%)

1.

2.

3.

Selalu mengerjakan

Kadang-kadang mengerjakan

Tidak pernah mengerjakan

20

8

0

71,4

 28,6

 0

Total 28 100

Dari tabel diatas dapat diketahui bahwa Keaktifan ketika mengikuti

pelaksanaan bimbingan belajar mata pelajaran matematika yaitu: 71,4 % yang

menyatakan selalu termasuk kategori tinggi, 28,6 % yang menyatakan kadang-kadang

termasuk kategori rendah dan 0 % yang menyatakan tidak pernah mengerjakan

termasuk kategori rendah sekali.

Tabel 4.7. Distribusi Frekuensi Bertanya Saat Tidak Mengerti Ketika Mengikuti

Pelaksanaan Bimbingan Belajar Matematika Oleh Lembaga Kursus yang

Diikuti Siswa Kelas X Madrasah Aliyah Negeri Pelaihari

No Kategori F P(%)

1.

2.

3.

Selalu bertanya

Kadang-kadang bertanya

Tidak pernah bertanya

13

11

4

46,2

 39,3

14,3

Total 28 100

 49

Dari tabel diatas dapat diketahui bahwa Keaktifan bertanya ketika mengikuti

pelaksanaan bimbingan belajar mata pelajaran matematika yaitu: 71,4 % yang

menyatakan selalu termasuk kategori tinggi, 28,6 % yang menyatakan kadang-kadang

termasuk kategori rendah dan 0 % yang menyatakan tidak pernah mengerjakan

termasuk kategori rendah sekali.

e. Materi yang diajarkan dalam pelaksanaan Bimbingan belajar

Materi yang diajarkan dalam pelaksanaan bimbingan belajar mata pelajaran

matematika, berdasarkan hasil penelitian diperoleh data seperti yang tertera pada tabel

berikut:

Tabel 4.8. Distribusi Frekuensi Materi yang Sama Antara Sekolah dan Di tempat

Pelaksanaan Bimbingan Belajar Matematika Oleh Lembaga Kursus yang

Diikuti Siswa Kelas X Madrasah Aliyah Negeri Pelaihari

No Kategori F P(%)

1.

2.

3.

Selalu sama

Kadang-kadang berbeda

Tidak pernah sama

0

28

0

0

 100

 0

Total 28 100

Dari tabel diatas dapat diketahui bahwa materi yang diajarkan dalam

pelaksanaan bimbingan belajar mata pelajaran matematika yaitu: 0 % yang

menyatakan selalu sama termasuk kategori rendah, 100% yang menyatakan kadang-

kadang termasuk tinggi sekali dan 0 % yang menyatakan tidak pernah sama termasuk

kategori rendah sekali.

 50

f. Evaluasi dalam pelaksanaan bimbingan belajar

Tabel 4.9. Distribusi Frekuensi Nilai Sebelum Mengikuti Pelaksanaan Bimbingan

Belajar Matematika Oleh Lembaga Kursus yang Diikuti Siswa Kelas X

Madrasah Aliyah Negeri Pelaihari

No Kategori F P(%)

1.

2.

3.

Rata-rata 6

Rata-rata 7

Rata-rata di bawah 6

13

4

11

46,2

 14,3

 39,5

Total 28 100 %

Dari tabel diatas dapat diketahui bahwa nilai sebelum mengikuti pelaksanaan

bimbingan belajar yaitu: 46,4 % yang menyatakan rata-rata 6 termasuk kategori

cukup tinggi, 14,3 % yang menyatakan rata-rata 7 termasuk kategori Sangat rendah

dan 39,3 % yang menyatakan rata-rata di bawah 6 termasuk kategori kurang tinggi.

Tabel 4.10. Distribusi Frekuensi Nilai Sesudah Pengikuti Pelaksanaan Bimbingan

Belajar Matematika Oleh Lembaga Kursus yang Diikuti Siswa Kelas X

Madrasah Aliyah Negeri Pelaihari

No Kategori F P(%)

1.

2.

3.

Rata-rata 6

Rata-rata 7

Rata-rata di bawah 6

10

13

5

35,9 %

 46,2 %

17,9 %

Total 28 100 %

Dari tabel diatas dapat diketahui bahwa nilai sesudah mengikuti pelaksanaan

bimbingan belajar yaitu: 35,7 % yang menyatakan rata-rata 6 termasuk kategori

rendah, 46,2 % yang menyatakan rata-rata 7 termasuk kategori cukup tinggi dan

17,9 % yang menyatakan rata-rata di bawah 6 termasuk kategori rendah sekali.

 51

2. Faktor-faktor yang mempengaruhi pelaksanaan bimbingan belajar

matematika oleh lembaga kursus yang diikuti siswa kelas X Madrasah

Aliyah Negeri pelaihari

a. Minat siswa mengikuti pelaksanaan bimbingan belajar

Minat siswa mengikuti dalam pelaksanaan bimbingan belajar mata pelajaran

matematika, berdasarkan hasil penelitian diperoleh data seperti yang tertera pada tabel

berikut:

Tabel 4.11. Distribusi Frekuensi Perhatian Saat Mengikuti Pelaksanaan Bimbingan

Belajar Matematika Oleh Lembaga Kursus yang Diikuti Siswa Kelas X

Madrasah Aliyah Negeri Pelaihari

No Kategori F Persentase

1.

2.

3.

Selalu

Kadang-kadang

Tidak sama sekali

14

12

2

50 %

42,8 %

 7,2 %

Total 28 100 %

Dari tabel diatas dapat diketahui bahwa perhatian saat mengikuti

pelaksanaan bimbingan belajar yaitu: 50 % yang menyatakan selalu memperhatikan

kategori cukup tinggi, 42,8 % yang menyatakan kadang-kadang memperhatikan

termasuk kategori cukup tinggi dan 7,2 % yang menyatakan tidak sama sekali

memperhatikan termasuk kategori rendah sekali.

 52

b. Motivasi siswa mengikuti pelaksanaan bimbingan belajar

Motivasi siswa mengikuti pelaksanaan bimbingan belajar mata pelajaran

matematika, berdasarkan hasil penelitian diperoleh data seperti yang tertera pada tabel

berikut:

Tabel 4.12. Distribusi Frekuensi Motivasi Siswa Mengikuti Pelaksanaan Bimbingan

Belajar Matematika Oleh Lembaga Kursus yang Diikuti Siswa Kelas X

Madrasah Aliyah Negeri Pelaihari

No Kategori F P(%)

1.

2.

3.

4.

Orang tua

Teman

Diri Sendiri

Guru di sekolah

9

13

3

3

32,2

 46,2

 10,8

10,8
Total 28 100

Dari tabel diatas dapat diketahui bahwa motivasi siswa mengikuti

pelaksanaan bimbingan belajar yaitu: 32,2 % yang menyatakan karena orang tua

kategori rendah, 46,4 % yang menyatakan karena teman termasuk kategori cukup

tinggi dan 10,7 % yang menyatakan karena diri sendiri atau guru termasuk kategori

rendah sekali.

c. Tujuan yang ingin dicapai siswa dalam mengikuti pelaksanaan

bimbingan belajar

Tujuan yang ingin dicapai dalam pelaksanaan les tambahan mata pelajaran

matematika, berdasarkan hasil penelitian diperoleh data seperti yang tertera pada tabel

berikut:

 53

Tabel 4.13 Distribusi Frekuensi Tujuan Siswa Mengikuti Pelaksanaan Bimbingan

Belajar Matematika Oleh Lembaga Kursus yang Diikuti Siswa Kelas X

Madrasah Aliyah Negeri Pelaihari

No Kategori F P(%)

1.

2.

3.

Nilai matematika kurang memuaskan

Untuk persiapan menghadapi ujian

Disuruh Orang tua

11

8

9

39,3 %

28,6 %

 32,1 %

Total 28 100 %

Dari tabel diatas dapat diketahui bahwa tujuan siswa mengikuti bimbingan

belajar karena nilai matematikanya kurang memuaskan yaitu: 39,3 % termasuk

kategori cukup tinggi, 28,6 % yang menyatakan bertujuan untuk persiapan

menghadapi ujian termasuk kategori rendah dan 33,1 % yang menyatakan di suruh

orang tua termasuk kategori rendah.

d. Biaya yang diperlukan dalam mengikuti pelaksanaan bimbingan belajar

Biaya yang diperlukan dalam mengikuti pelaksanaan bimbingan belajar mata

pelajaran matematika, berdasarkan hasil penelitian diperoleh data seperti yang tertera

pada tabel berikut:

Tabel 4.14. Distribusi Frekuensi Biaya yang Diperlukan Dalam Mengikuti

pelaksanaan Bimbingan Belajar Matematika Oleh Lembaga Kursus yang

Diikuti Siswa Kelas X Madrasah Aliyah Negeri Pelaihari

No Kategori F P(%)

1.

2.

3.

Terjangkau

Cukup terjangkau

Tidak terjangkau

4

24

0

14,3

85,7

0

Total 28 100

 54

Dari tabel diatas dapat diketahui bahwa biaya yang diperlukan dalam

mengikuti bimbingan belajar yaitu: 4 % menyatakan terjangkau termasuk kategori

rendah, 85,7 % yang menyatakan cukup terjangkau termasuk kategori tinggi sekali

dan 0 % yang menyatakan tidak terjangkau termasuk kategori rendah sekali.

e. Sarana dan Prasarana dalam mengikuti pelaksanaan bimbingan belajar

Sarana dan prasarana dalam mengikuti pelaksanaan bimbingan belajar mata

pelajaran matematika, berdasarkan hasil penelitian diperoleh data seperti yang tertera

pada tabel berikut:

Tabel 4.15. Distribusi Frekuensi Menggunakan Alat Peraga Dalam Mengikuti

Pelaksanaan Bimbingan Belajar Matematika Oleh Lembaga Kursus

yang Diikuti Siswa Kelas X Madrasah Aliyah Negeri Pelaihari

No Kategori F P(%)

1.

2.

3.

Selalu menggunakan

Kadang-kadang menggunakan

Tidak menggunakan

0

28

0

0

100

0

Total 28 100

Dari tabel diatas dapat diketahui bahwa penggunaan alat peraga yaitu: 0 %

menyatakan selalu menggunakan termasuk kategori rendah sekali, 100% yang

menyatakan kadang-kadang menggunakan termasuk kategori tinggi sekali dan 0 %

yang menyatakan tidak menggunakan termasuk kategori rendah sekali.

 55

C. Analisis Data

Berdasarkan data di atas dapat dianalisis bahwa pelaksanaan bimbingan

belajar matematika oleh lembaga kursus yang diikuti siswa kelas X Madrasah Aliyah

Negeri pelaihari yaitu: Siswa kelas X Madrasah Aliyah Negeri Pelaihari mengikuti

pelaksanaan bimbingan belajar berjumlah 28 orang dari jumlah total 122 orang, terdiri

dari di lembaga Pendidikan Primagama berjumlah 2 orang dilembaga kursus milik

Bapak Suyono berjumlah 9 orang, di lembaga kursus milik Ibu Rusnani Zulfah, S.Pd.I

berjumlah 15 orang dan 2 orang yang mengikuti di dua tempat yaitu lembaga

pendidikan Primagama dan lembaga kursus milik Bapak Suyono. Pelaksanaan

bimbingan belajar dengan kategori tinggi sekali karena dibandingkan dengan les

privat, bimbingan belajar biayanya lebih terjangkau. Dengan presentase Frekuensi

pertemuan dalam pelaksanaan bimbingan belajar menunjukkan persentase 85,7 %

yang menyatakan dua kali seminggu termasuk kategori tinggi sekali dari persentase

tersebut pelajaran efektif karena materi dapat diselesaikan. Kehadiran siswa dalam

pelaksanaan bimbingan belajar yaitu: 85,7 % yang menyatakan selalu hadir termasuk

kategori tinggi sekali menjadikan pelaksanaan bimbingan belajar berjalan dengan baik

karena tidak ada materi yang harus diulang karena ketidakhadiran siswa. Keaktifan

ketika mengikuti pelaksanaan bimbingan belajar mata pelajaran matematika yaitu:

71,4 % yang menyatakan selalu termasuk kategori tinggi, Keaktifan bertanya ketika

mengikuti pelaksanaan bimbingan belajar mata pelajaran matematika yaitu: 71,4 %

yang menyatakan selalu bertanya termasuk kategori tinggi. Materi yang diajarkan

dalam pelaksanaan bimbingan belajar mata pelajaran matematika yaitu: 100% yang

 56

menyatakan kadang-kadang termasuk tinggi sekali, maksud kadang-kadang bukan

berarti materinya tidak sama tetapi urutan dalam penyampaian materi yang tidak

berurutan. Nilai sebelum mengikuti pelaksanaan bimbingan belajar yaitu: 46,4 %

yang menyatakan rata-rata 6 termasuk kategori cukup tinggi. nilai sesudah mengikuti

pelaksanaan bimbingan belajar yaitu: 46,2 % yang menyatakan rata-rata 7 termasuk

kategori cukup tinggi, berarti ada perbaikan nilai sesudah siswa mengikuti

pelaksanaan bimbingan belajar.

Faktor-faktor yang mempengaruhi siswa mengikuti pelaksanaan bimbingan

belajar yaitu perhatian saat mengikuti pelaksanaan bimbingan belajar yaitu: 50 %

yang menyatakan selalu memperhatikan kategori cukup tinggi, dengan minat yang

tinggi merupakan faktor yang sangat berperan untuk tercapainya tujuan pelaksanaan

bimbingan belajar. Motivasi siswa mengikuti pelaksanaan bimbingan belajar yaitu:

46,4 % yang menyatakan karena teman termasuk kategori cukup tinggi ini berarti

faktor lingkungan sangat berperan. Tujuan siswa mengikuti bimbingan belajar karena

nilai matematikanya kurang memuaskan yaitu: 39,3 % termasuk kategori cukup

tinggi, ini merupakan tujuan utama siswa mengikuti pelaksanaan bimbingan belajar.

Biaya yang diperlukan dalam mengikuti bimbingan belajar yaitu: 85,7 % yang

menyatakan cukup terjangkau termasuk kategori tinggi sekali. Siswa yang mengikuti

pelaksanaan bimbingan belajar di Primagama jauh lebih kecil dibandingkan dengan

yayasan bimbingan belajar karena faktor biaya yang cukup mahal. Penggunaan alat

peraga yaitu: 100% yang menyatakan kadang-kadang menggunakan termasuk

 57

kategori tinggi sekali , ini berarti guru/tutor hanya menggunakan alat peraga saat

materi yang memerlukan alat peraga.

Jadi, dapat disimpulkan suatu pelaksanaan bimbingan belajar matematika

oleh lembaga kursus yang diikuti siswa kelas X Madrasah Aliyah Negeri pelaihari di

tempat lembaga pendidikan Primagama dan di lembaga kursus milik Bapak Suyono S.

Pd dan Ibu Rusnani Zulfah, S. Pd. I sudah terlaksana dengan baik.. Sedangkan faktor-

faktor yang mempengaruhinya adalah karena siswa kelas X Madrasah Aliyah Negeri

Pelaihari memiliki nilai yang kurang memuaskan untuk mata pelajaran matematika,

motivasi dari teman sehingga mengikuti pelaksanaan bimbingan belajar, dengan

keaktifan dan kesungguhan yang tinggi.

