
PRESTASI BELAJAR BIOLOGI SISWA KELAS X MAN WONOKROMO

BANTUL TAHUN AJARAN 2011/2012

(Studi Kasus Siswa yang Tinggal di Pesantren

dengan Siswa yang Tinggal di Rumah)

SKRIPSI

Diajukan kepada Fakultas Sains dan Teknologi

Universitas Islam Negeri Sunan Kalijaga

Untuk Memenuhi Sebagian dari Syarat

Memperoleh Gelar Sarjana Pendidikan Sains (S. Pd. Si.)

Oleh:

Khisnatul Ma’munah

08680031

PROGRAM STUDI PENDIDIKAN BIOLOGI

FAKULTAS SAINS DAN TEKNOLOGI

UNIVERSITAS ISLAM NEGERI SUNAN KALIJAGA

YOGYAKARTA

2012

ii

iii

iv

v

vi

MOTTO

سِيْبًا يْءٍ حه ه بِكُلِّ شه اءِ] اِنَّ الَله ْ اه لِّسه [سُْ ه

Sesungguhnya Alloh memperhitungkan segala sesuatu

(An-Nisa : 86)

 با جما ا ح ي ا ذهب # خ ا فتىطيبا عل م الأدبىف

”Kebanggaan seorang pemuda dengan ilmu dan adab bukan dengan harta, sutera

maupun emas.” (Syi’ir Syidnan Nabi)

Di tengah - tengah kepahitan, penderitaan, sakit hati dan

kesusahan lainnya, dengan jalannya masing – masing

semuanya akan memberikan kita pengalaman manis dan

kenangan tak terlupakan di masa depan.

vii

PERSEMBAHAN

Skripsi ini penulis persembahkan kepada:

Keluarga tercinta, Bapak dan Ibu, mas Khasol dan mba Khawi

dan

Untuk Almamaterku Tercinta

PENDIDIKAN BIOLOGI

FAKULTAS SAINS DAN TEKNOLOGI

UNIVERSITAS ISLAM NEGERI SUNAN KALIJAGA

YOGYAKARTA

viii

Abstract

BIOLOGY CLASS STUDENT ACHIEVEMENT OF BIOLOGI MAN

WONOKROMO BANTUL IN 2011/2012

(Case Study of Students Who Live In Islamic Boarding School and at Home)

The aim of this research was to find out the learning achievement of biology

subject by the students of MAN Wonokromo Bantul. The subjects were devided

into two, those who were in boarding school and lived at home. It was also to find

out the environmental factors which influence students learning achievement of

biology.

This research used a qualitative approach, and focused on biology learning

achievement of students of class X of MAN Wonokromo Bantul. The method of

data collection involved: 1) interview, 2) observation, 3) documentation, and 4)

photograph. This research used purposive sampling. The data were analyzed by a

qualitative model as recommended by Miles and Huberman (1992). Three main

points were considered: data reduction, data display, and conclusion or verification.

The validity of the data examined by the triangulation method of data source.

 The conclusions were: 1) achievements of students who live in Islamic

Boarding School were generally lower than students who lived at home. The

percentage students living in Islamic Boarding School were 50,76%, while the

student living at home were 60,78%. 2) The factors that influence students learning

achievement of biology were: a) The internal factor indicates that students interest

to study biologi is low because a perception that biology is memorized knowledge

and contains a lot of scientic words. The second internal factor is fatique due to a

lot of daily activities, that students often felt sleepy and slept during the learning

process. b) The external factors were about family, parenting and studying

facilities. Most students who lived at home expenenced Authoritative parenting

type in which parents keep the needs of children based on their interests and needs

factors. On the contrary, students living in Islamic boarding school experienced

Autoritarian parenting type and complied with the rules of the pesantren.

Keyword: Learning Achievement, Case Study, Islamic Boarding School, Home

ix

Abstrak

PRESTASI BELAJAR BIOLOGI SISWA KELAS X MAN WONOKROMO

BANTUL TAHUN AJARAN 2011/2012

(Studi Kasus Siswa yang Tinggal di Pesantren

dengan Siswa yang Tinggal di Rumah)

Oleh:

Khisnatul Ma’munah

08680031

Penelitian ini bertujuan untuk mengetahui prestasi belajar biologi siswa

yang tinggal di pesantren dengan siswa yang tinggal di rumah MAN Wonokromo

Bantul dan untuk mengetahui faktor lingkungan yang berpengaruh terhadap

prestasi belajar biologi siswa.

Penelitian ini dilakukan dengan menggunakan metode kualitatif, dimana

penelitian ini fokus pada prestasi belajar biologi siswa Kelas X MAN Wonokromo

Bantul siswa yang tinggal di pesantren dan siswa yang tinggal dirumah. Teknik

pengumpulan data yang digunakan meliputi: 1) wawancara, 2) observasi, 3)

dokumentasi, dan 4) Foto. Pengambilan sampel penelitian ini dilakukan dengan

Purposive sampling. Data dianalisis dengan pendekatan kualitatif model interaktif

sebagaimana dikemukakan oleh Miles dan Huberman (1992) yang terdiri dari 3 hal

utama yaitu, reduksi data, penyajian data, dan penarikan kesimpulan atau verifikasi.

Kredibilitas data dicek dengan teknik triangulasi sumber data dan triangulasi

metode.

Berdasarkan analisis data dapat disimpulkan: 1) Prestasi belajar biologi

siswa MAN Wonokromo Bantul yang tinggal di pesantren pada umumnya lebih

rendah dibandingkan dengan siswa yang tinggal di rumah. Hal ini dibuktikan

dengan jumlah siswa yang memenuhi KKM mata pelajaran biologi siswa yang

tinggal di pesantren adalah (50,76%), sedangkan siswa yang tinggal di rumah

adalah (60,78%). 2) Faktor-faktor yang berpengaruh terhadap prestasi belajar

biologi siswa yang tinggal di pesantren dengan siswa yang tinggal di rumah antara

lain: a) Faktor internal yaitu minat untuk belajar biologi masih kurang baik siswa

yang tinggal di rumah maupun yang tinggal dipesantren karena dalam pikiran siswa

biologi merupakan ilmu hafalan dan banyak terdapat bahasa ilmiahnya. Siswa di

pesantren mengalami kelelahan akibat banyaknya aktivitas harian yang dilakukan,

sehingga siswa sering merasakan kantuk dan tidur saat jam pelajaran. b) Faktor

eksternal adalah keluarga yang meliputi pola asuh dan fasilitas belajar. Pola asuh

siswa yang tinggal di rumah adalah tipe Authoritative dimana orang tua memenuhi

kebutuhan anak berdasarkan faktor kepentingan dan kebutuhan. Sedangkan pola

asuh siswa yang tinggal di pesantren adalah tipe otoriter dimana siswa harus

mematuhi semua aturan dan jika melanggar akan dikenai hukuman. Fasilitas belajar

siswa yang tinggal di rumah lengkap, terpenuhi dan nyaman sedangkan siswa yang

tinggal di pesantren fasilitasnya kurang terpenuhi dan suasana kurang nyaman.

Kata Kunci: Prestasi Belajar, Studi Kasus, Pesantren, Rumah

x

KATA PENGANTAR

 الحمد لله ربّ العا لمين

Puji dan syukur kehadirat Allah SWT atas Rahmat dan Nikmat-Nya

sehingga penulis dapat menyelesaikan skripsi dengan judul ” Prestasi Belajar

Biologi Siswa Kelas X MAN Wonokromo Bantul Tahun Ajaran 2011/2012 (Studi

Kasus Siswa Yang Tinggal Di Pesantren Dengan Siswa Yang Tinggal Di Rumah)”.

Penulis menyadari sepenuhnya bahwa keterbatasan kemampuan dan kurangnya

pengalaman, banyaknya hambatan dan kesulitan senantiasa penulis temui dalam

penyusunan skripsi ini. Dengan terselesainya skripsi ini, tak lupa penulis

menyampaikan rasa terima kasih kepada semua pihak yang memberikan arahan,

bimbingan dan petunjuk dalam penyusunan karya ilmiah ini. Izinkanlah penulis

mengucapkan terima kasih yang sebesar-besarnya kepada :

1. Bapak Prof. Drs. H. Akh. Minhaji, M.A.,Ph.D. selaku Dekan Fakultas Sains dan

Teknologi

2. Ibu Runtut Prih Utami, S.Pd., M.Pd. selaku Ketua Program Studi Pendidikan

Biologi sekaligus sebagai Dosen Pembimbing Akademik yang telah memberikan

arahan dan masukan selama masa studi

3. Ibu Dra. Maizer Said Nahdi, M.Si. selaku pembimbing I dan Ibu Eka

Sulistiyowati MA.MIWM selaku pembimbing II. Hanya ucapan terimakasih

yang tiada putus saya ucapkan kepada Ibu yang dengan sabar memaklumi segala

kelemahan penulis, selalu memberikan senyum manis disetiap bimbingan dan

xi

selalu mendukung penulis hingga penyelesaian skripsi ini. Segala sesuatu yang

Ibu berikan kepada saya memiliki arti dalam hidup saya, terimakasih.

4. Bapak dan Ibu yang telah memberikan kasih sayang dan bantuan baik berupa

material maupun berupa motivasi kepada penulis sehingga saya berusaha untuk

terus maju dan merasa mampu untuk melakukannya. Kepada kedua kakaku Mas

Khasol dan Mba Khawi yang terus menyemangati penulis untuk berusaha dan

pantang menyerah. I love you all....

5. Segenap Bapak, Ibu Dosen, staf dan karyawan Tata Usaha Program Studi

Pendidikan Biologi Fakultas Sains dan Teknologi UIN Sunan Kalijaga

Yogyakarta yang telah menambah khasanah ilmu penulis dan membantu

kelancaran administrasi selama studi

6. Kepala Sekolah dan staf karyawan Tata Usaha Madrasah Aliyah Negeri (MAN)

Wonokromo Bantul serta Bapak Sumarna Selaku guru Biologi MAN

Wonokromo Bantul yang telah memberikan izin penelitian pada penulis serta

membantu dalam proses penelitian.

7. Ibu Nyai Hj. Barokah Nawawi beserta Abah Munir Syafa’at selaku pengasuh

pondok pesantren Nurul Ummah Putri atas doa dan nasehatnya

8. Temanku Anik Malus, dan Maratus atas tumpangannya, untuk Pak Kom,

Hilman dan Hela yang telah membantu penulis dalam menerjemahkan bahan

skripsi,dan teman- teman “penghuni” masjid lantai II Al Faruq dan Kamar

Aisyah 5, Pendidikan Biologi angakatan ’08, INKAI UIN Sunan Kalijaga

terutama untuk angkatan shiroganbate, terimakasih untuk semangat,

kebersamaan dan canda tawa kalian semua

xii

9. Kepada semua pihak yang telah membantu dalam penyelesaian skripsi ini, yang

tidak bisa disebutkan satu persatu.

 Tiada kata yang patut diucapkan selain ucapan terimakasih yang sebesar-

besarnya dan do’a tulus, semoga amal baik mereka diterima oleh Allah dan

mendapat Ridha-Nya. Amin...

Penulis menyadari bahwa penulisan skripsi ini masih jauh dari sempurna.

Oleh karena itu, saran dan kritik yang konstruktif sangat penulis harapkan.

Akhirnya penulis berharap semoga skripsi ini dapat bermanfaat. Amiiin...

Yogyakarta, 6 Juli 2012

 Penulis

xiii

DAFTAR ISI

HALAMAN JUDUL ... i

HALAMAN PENGESAHAN ... ii

HALAMAN PERSETUJUAN SKRIPSI .. iii

HALAMAN PERNYATAAN KEASLIAN SKRIPSI iv

HALAMAN PERNYATAAN MENGENAKAN JILBAB v

MOTTO ... vi

HALAMAN PERSEMBAHAN ... vii

ABSTRAK ... viii

KATA PENGANTAR ... x

DAFTAR ISI ... xiii

DAFTAR TABEL .. xv

DAFTAR GAMBAR ... xvi

DAFTAR LAMPIRAN ... xvii

BAB I. PENDAHULUAN

A. Latar Belakang Masalah ..1

B. Identifikasi Masalah ..3

C. Pembatasan Masalah ...4

D. Rumusan Masalah ...4

E. Tujuan penelitian ..4

F. Manfaat penelitian ...4

G. Definisi Operasional..5

BAB II. LANDASAN TEORI

A. Pembelajaran Biologi ..6

B. Prestasi Belajar ..7

1. Pengertian Prestasi Belajar ...7

2. Faktor- Faktor yang Mempengaruhi Prestasi Belajar8

C. Pembelajaran di Pesantren ..11

1. Pengertian Pesantren ...11

2. Pendidikan Pesantren ..12

D. Peran Rumah dan Keluarga dalam Pendidikan Siswa15

E. Alat-alat Pendidikan ..17

F. Lingkungan Belajar ...19

G. Penelitian Yang Relevan ...21

H. Kerangka berfikir ..22

BAB III. METODE PENELITIAN

A. Tempat dan Waktu Penelitian ...23

1. Tempat Penelitian ..23

2. Waktu Penelitian..24

B. Jenis Penelitain ..24

xiv

C. Populasi dan Sampel Penelitain ..25

D. Teknik Pengambilan Data ...26

E. Instrumen Penelitian ...28

F. Analisis Data ...28

BAB IV. HASIL DAN PEMBAHASAN

A. Profil Responden .. 31

B. Karakteristik Siswa MAN Wonokromo Bantul dan Hubungan

 Sekolah dengan Orang Tua dan Pengasuh Pesantren 37

1. Karakteristik Siswa MAN Wonokromo Bantul 37

2. Hubungan Sekolah dengan Orang Tua dan

 Pengasuh Pesantren ... 37

C. Pembelajaran Biologi ... 38

D. Prestasi Belajar Siswa ... 42

1. Prestasi Belajar Siswa yang Tinggal di Pesantren 42

2. Prestasi Belajar Siswa yang Tinggal di Rumah 47

E. Factor-Faktor yang Mempengaruhi Prestasi Belajar Siswa

yang Tinggal di Pesantren dengan yang Tinggal di Rumah 50

BAB V. KESIMPULAN, DISKUSI DAN SARAN

A. Kesimpulan ..58

B. Saran ...59

DAFTAR PUSTAKA ...61

LAMPIRAN ...65

Lain- lain ..75

xv

DAFTAR TABEL

Halaman

Tabel 1.Jumlah Siswa MAN Wonokromo Tahun Ajaran 2011/2012

 Bantul yang Tinggal di Rumah dan di Pesantren 37

xvi

DAFTAR GAMBAR

Halaman

Gambar 1. Komponen dalam analisis data [Modifikasi dari Miles dan

 Huberman (1992) dalam Idrus (2007: 324)] 28

Gambar 2. Kegiatan di pesantren (a) Bandongan dan (b) Sorogan..................... 32

Gambar 3. Proses kegiatan belajar mengajar di salah satu pesantren 33

Gambar 4. Kegiatan jam belajar di pesantren Fathul Mu’in 35

Gambar 5. Gambar kegiatan belajar mengajar di Laboratorium......................... 40

Gambar 6. Gambar siswa yang tidur saat pembelajaran berlangsung 44

xvii

DAFTAR LAMPIRAN

Halaman

Lampiran 1. Denah Ruangan di MAN Wonokromo Bantul 66

Lampiran 2. Pedoman Observasi, Pedoman Wawancara dan Pedoman

 Dokumentasi .. 67

Lampiran 3. Format catatan lapangan ... 68

Lampiran 4. Surat Persetujuan Penelitian ... 69

Lampiran 5. Profil Responden .. 71

Lampiran 6. Kode- kode Data Mentah ... 73

Lampiran 7. Curiculum Vitae ... 74

Lampiran 7. Lain- lain... 77

1

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Prestasi belajar merupakan salah satu indikator keberhasilan proses

pembelajaran di kelas. Prestasi belajar siswa adalah suatu hasil yang dicapai

melalui suatu latihan dan pengalaman yang harus didukung oleh kesadaran

siswa untuk belajar. Selain itu, prestasi belajar yang baik menjadi dambaan

bagi siswa itu sendiri, orang tua, dan pendidik.

Keberhasilan siswa dalam proses pembelajaran dipengaruhi oleh

beberapa faktor. Secara umum faktor - faktor yang mempengaruhi belajar

siswa dapat dibedakan menjadi tiga macam: (1) Faktor internal atau faktor

yang berasal dari dalam siswa, yaitu keadaan atau kondisi jasmani dan rohani

siswa; (2) Faktor eksternal atau faktor yang berasal dari luar siswa, yaitu

kondisi lingkungan di sekitar siswa; dan (3) Faktor pendekatan belajar

(approach to learning), yaitu jenis upaya belajar siswa yang meliputi strategi

dan metode yang digunakan siswa untuk melakukan kegiatan pembelajaran

materi-materi pelajaran (Syah, 2004: 132).

Salah satu faktor eksternal yang sangat penting untuk mendukung

proses belajar adalah faktor lingkungan (Faizah, 2006) yang terdiri dari

lingkungan sosial dan lingkungan non-sosial (Suryabrata, 2007: 249-251;

Syah, 2004: 137-138). Lingkungan sosial adalah kondisi keluarga dan

masyarakat yang melingkupi siswa dalam proses belajar, termasuk di dalam-

2

nya adalah orang tua, kakak, adik,dan teman-teman sepermainan di sekitar

tempat tinggal siswa (Bashori, 2003: 78; Syah, 2004: 137-138). Faktor

lingkungan non-sosial adalah segala benda mati yang melingkupi siswa dalam

proses belajar, termasuk di dalamnya adalah rumah yang menjadi tempat

tinggal siswa, jaraknya, dan sarana prasarana (alat belajar dan media belajar),

keadaan cuaca, dan waktu belajar yang digunakan oleh siswa (Syah, 2004:

137-138). Kedua lingkungan tersebut memiliki peranan yang penting, karena

dalam kehidupan sehari-hari siswa tidak pernah lepas dari interaksi dengan

lingkungannya.

Lingkungan menjadi faktor pendukung dan penghambat dalam keber-

hasilan pendidikan. Lingkungan yang baik akan membantu peserta didik

dalam melaksanakan pendidikan, dan merupakan lingkungan yang dapat

meningkatkan keaktifan dan keefektifan belajar siswa. Berdasarkan hasil

observasi, lingkungan belajar siswa yang menempuh pendidikan di Madrasah

Aliyah Negeri (MAN) Wonokromo Bantul sebagian ada yang tinggal di

pesantren dan sebagian lagi tinggal di rumah bersama orang tuanya. Kedua

lingkungan ini mempunyai dampak terhadap sikap dan cara belajar siswa

yang pada akhirnya akan mempengaruhi prestasi belajarnya di sekolah. Hal

ini sesuai dengan apa yang disampaikan oleh Bapak S, selaku guru biologi

MAN Wonokromo Bantul, beliau menyampaikan bahwa prestasi belajar

siswa yang tinggal di pesantren cenderung lebih tinggi dibandingkan dengan

prestasi siswa yang di rumah, terutama untuk mata pelajaran biologi

(Wawancara pada tanggal 27 Maret 2012).

3

Lingkungan sekolah MAN Wonokromo Bantul dikelilingi oleh sekitar

27 pesantren salaf. Pesantren ini mempunyai spesifikasi dalam pembelajaran

hanya pada bidang agama saja. Hal ini akan berpengaruh pada prestasi siswa

(kognitif). Seperti yang diungkapkan oleh Rosalia (2003) dalam skripsinya,

bahwa prestasi belajar siswa yang banyak mendapat pengajaran agama akan

lebih tinggi di bidang agama dibandingkan dengan siswa yang banyak

mendapatkan pelajaran umum. Berdasarkan hal tersebut, perlu dilaku-kan

penelitian tentang prestasi belajar siswa yang tinggal di pesantren dan di

rumah serta faktor apa saja yang mempengaruhi prestasi belajar siswa

tersebut.

B. Identifikasi Masalah

Berdasarkan latar belakang yang telah dipaparkan di atas dapat

diidentifikasikan beberapa masalah antara lain:

1. Kriteria Ketuntasan Minimal mata pelajaran biologi yang kurang sesuai

dengan kemampuan siswa.

2. Tempat tinggal siswa (baik pesantren maupun di rumah) yang kurang

kondusif untuk belajar.

3. Padatnya aktivitas harian siswa yang tinggal di pesantren tanpa diimbangi

dengan waktu istirahat yang cukup.

4. Siswa yang berasal dari pesantren kurang memahami pembelajaran sains.

4

C. Pembatasan Masalah

Penelitian ini dibatasi pada prestasi belajar siswa khususnya mata

pelajaran biologi dan lingkungan belajar siswa yang tinggal di pesantren dan

yang tinggal di rumah.

D. Rumusan Masalah

Berdasarkan identifikasi masalah di atas, maka dapat dirumuskan

permasalahan yaitu:

1. Bagaimana prestasi belajar biologi antara siswa yang tinggal di pesantren

dengan siswa yang tinggal di rumah?

2. Faktor lingkungan apa sajakah yang berpengaruh terhadap prestasi belajar

biologi siswa yang tinggal di pesantren dengan siswa yang tinggal di

rumah?

E. Tujuan Penelitian

Tujuan dalam penelitian ini adalah untuk:

1. Mengetahui prestasi belajar biologi siswa yang tinggal di rumah dengan

siswa yang tinggal di pesantren pada MAN Wonokromo Bantul.

2. Mengetahui faktor lingkungan yang berpengaruh terhadap prestasi belajar

biologi.

F. Manfaat Penelitian

Penelitian ini diharapkan mampu memberikan beberapa manfaat, diantaranya:

1. Digunakan sebagai informasi bagi orang tua maupun siswa dalam

memilih dan menentukan lingkungan belajar yang baik dan sesuai.

5

2. Sebagai bahan masukan bagi pihak sekolah dalam menetukan kebijakan

dalam proses belajar siswa di sekolah.

3. Sebagai bahan referensi bagi peneliti lain yang berminat untuk menga-

dakan penelitian yang berhubungan dengan prestasi belajar.

G. Definisi Operasional

Dalam penelitian ini ada beberapa definisi operasional, yaitu:

1. Prestasi belajar biologi adalah hasil belajar yang dicapai siswa dalam

proses pembelajaran biologi selama 1 semester yang dinyatakan dalam

bentuk angka atau nilai yang diperoleh siswa setelah mengerjakan soal

ulangan, ujian rengah semester dan ujian semester.

2. Lingkungan meliputi semua kondisi – kondisi dalam dunia ini yang dalam

cara-cara tertentu mempengaruhi tingkah laku, pertumbuhan, perkemba-

ngan (life processes) siswa (Purwanto, 2003: 28).

3. Pesantren berasal dari kata santri yang dapat diartikan tempat santri.

Istilah santri juga ada dalam bahasa Tamil, yang berarti guru mengaji,

pendapat lain dikemukakan oleh C. C Berg bahwa istilah tersebut berasal

dari istilah shastri, yang dalam bahasa India berarti orang yang tahu buku-

buku suci agama Hindu atau seorang sarjana ahli kitab suci agama Hindu

(Dhofier, 1994: 18)

4. Rumah dalam arti tempat tinggal adalah suatu bangunan tempat berdiam-

nya seseorang dalam suatu kurun waktu tertentu kemudian menyesuaikan

(Budiwiyanto, 2007: 5).

58

BAB V

PENUTUP

A. Kesimpulan

Berdasarkan hasil penelitian dilapangan, dapat disimpulkan beberapa hal

sebagai berikut:

1. Prestasi belajar biologi siswa MAN Wonokromo Bantul yang tinggal di pesantren

pada umumnya lebih rendah dibandingkan dengan siswa yang tinggal di rumah.

Hal ini dibuktikan dengan jumlah siswa yang memenuhi KKM mata belajaran

biologi untuk siswa yang tinggal di pesantren adalah (50,76%), sedangkan untuk

siswa yang tinggal di rumah adalah (60,78%).

2. Faktor-faktor yang berpengaruh terhadap prestasi belajar biologi siswa yang

tinggal di pesantren dengan siswa yang tinggal di rumah antara lain:

1) Faktor internal meliputi minat dan kelelahan

a) Minat untuk belajar biologi baik siswa yang tinggal di rumah maupun

yang tinggal di pesantren masih kurang karena siswa masih berfikir bahwa

biologi merupakan ilmu hafalan dan banyak terdapat bahasa ilmiahnya.

b) Kelelahan akibat banyaknya aktivitas harian siswa yang tinggal di

pesantren, sehingga siswa sering merasakan kantuk dan tidur saat jam

pelajaran

2) Faktor eksternal yang berpengaruh dominan adalah keluarga yang meliputi

pola asuh dan fasilitas belajar.

59

a) Pola asuh yang banyak dijumpai pada responden yang tinggal di rumah

adalah tipe Authoritative dimana orang tua memperhatikan dan memenuhi

kebutuhan anak berdasarkan faktor kepentingan dan kebutuhan.

Sedangkan pola asuh responden yang tinggal di pesantren adalah tipe

otoriter dimana siswa harus mematuhi aturan-aturan yang ada dan jika

melanggar maka siswa akan dikenai hukuman.

b) Fasilitas belajar siswa yang tinggal di rumah lengkap, terpenuhi dan

nyaman karena kamar hanya ditempati 1 orang, sedangkan fasilitas siswa

yang tinggal di pesantren fasilitas kurang dipenuhi dan suasana kurang

nyaman karena satu kamar ditempati oleh lebih dari 15 orang.

B. Saran

Saran atau masukan yang dapat diberikan kepada lembaga yang menjadi objek

penelitian (MAN Wonokromo Bantul), sehingga dapat dijadikan sebagai bahan

masukan dalam rangka mensukseskan proses pembelajaran dalam meningkatan

prestasi belajar siswa antara lain:

1. Kepada guru dan pengurus hendaknya lebih memotivasi siswa agar mau

membaca dan mencari sumber materi selain yang disediakan di perpustakaan

sekolah.

2. Bagi siswa yang tinggal di pesantren, harus pandai membagi waktu antara kegiatan

di pesantren dan di sekolah agar nantinya tidak merasa kelelahan saat belajar di

kelas.

60

3. Kepada orang tua, hendaknya menciptakan suasana, dan kondisi lingkungan

belajar yang nyaman bagi siswa sehingga bisa belajar dengan baik. Selain itu,

orang tua juga harus lebih perhatian terhadap kebutuhan anak, misalkan dalam hal

kelekatan (perhatian) maupun sarana dan prasarana belajar mereka.

4. Kepada pihak yang berminat melakukan penelitian yang sama, hendaknya jumlah

populasi yang diteliti diusahakan seimbang agar lebih mudah membandingkannya.

Selain itu, diusahakan peneliti tidak dianggap sebagai guru atau seseorang yang

nantinya akan siswa anggap sebagai pihak yang mempengaruhi nilai mereka. Hal

ini nantinya akan membuat pembatas diantara peneliti dan responden, dan

nantinya akan membuat siswa sulit mengungkapkan hal yang sebenarnya.

61

DAFTAR PUSTAKA

Ahmadi,Abu dan Nur Uhbiyanti. 2001. Ilmu Pendidikan. Jakarta: Rineka Cipta

Ali, Mohammad. 2011. Memahami Riset Perilaku dan Sosial. Bandung: Pustaka

Cendekia Utama

Arikunto,Suharsimi. 2010. Dasar- Dasar Evaluasi Pendidikan (Edisi Revisi).

Jakarta: Bumi Aksara

Alkaf,Ahmad Hafizh. Pendidikan Anak Menurut Ajaran Islam. al-

shia.org/html/id/pd f/12.pdf. diakses tanggal 25 Febuari 2012

Banshori,Khoiruddin. 2003. Problem Psikologis Kaum Santri Risiko Insekuritas

Kelekatan. Yogyakarta: FKBA

Barnadib, Sutari Imam. 1984. Pengantar Ilmu Pendidikan Sistematis. Yogyakarta:

Andi Offset

Black dan Dean. 2009. Metode dan Masalah Penelitian Sosial. Bandung: Refika

Aditama

Bashori,Khoiruddin. 2003. Problem Psikologis Kaum Santri Risiko Insekuritas

Kelekatan. Yogyakarta: FKBA

Budiwiyanto,Joko. 2007. Penerapan unsur-unsur Arsitektur tradisional Jawa pada

Interior publik Space di Surakarta. Jurnal ISI

Chariri,Ahmad. 2009. Landasan Filsafat dan Metode Penelitian Kualitatif.

http://eprints.undip.ac.id/577/1/filsafat__dan_metode_penelitian_kualitatif.

pdf. diakses tanggal 10 Febuari 2012

Creswell, J.w. 2003. Research Design Qualitative, Quantitatif, and Mixed

Methods Approaches Second Edition. London: Sage Publication

Dalyono.1997. Psikologi Pendidikan. Jakarta: Rineka Cipta

Dhofier,Zamakhsyari. 1994. Tradisi Pesantren Studi Tentang Pandangan Hidup

Kyai. Bandung: LP3ES

Djamanarah,Syaiful Bahri dan Aswan Zain. 2010. Strategi Belajar Mengajar.

Rineka Cipta

Departemen Agama. 2004. Pedoman Pengembangan Pesantren dan Pendidikan

Keagamaan tahun 2004-2009: Departemen Agama

http://eprints.undip.ac.id/577/1/filsafat__dan_metode_penelitian_kualitatif.pdf
http://eprints.undip.ac.id/577/1/filsafat__dan_metode_penelitian_kualitatif.pdf

62

Depdiknas. 2001. Kurikulum Berbasis Kompetensi Mata Pelajaran Biologi untuk

SMTA. Jakarta: Depdiknas

Faizah,Esti. 2006. Hubungan Antara Sikap dan Lingkungan Terhadap prestasi

belajar Kimia Siswa kelas X Semester1 Madrasah Aliyah Ali Maksum

Pondok Pesantren Krapyak Yogyakarta Tahun ajaran 2005/2006.

Yogyakarta: Program Pendidikan Kimia. UIN Sunan Kalijaga

Fatah,Taufik dan Bisri. 2005. Rekontruksi pesantren masa depan (dari

tradisional, modern, hingga post modern). Jakarta: Listafariska Putra

Gulo,W. 2005. Metodologi Penelitian. Jakarta: Grasindo

Hadi,Amirul dan Haryono. 1998. Metodologi Penelitian Pendidikan II. Bandung:

Pustaka Setia

Idrus,Muhammad. 2007. Metode Penelitian Ilmu-Ilmu Sosial (Pendekatan

Kualitatif dan Kuantitatif). Yogyakarta: UII Pres

Ihromi. 1999. Bunga Rampai Sosiologi Keluarga. Jakarta: Yayasan Obor

Indonesia

Moleong. 2004. Metode Penelitian Kualitatif. Bandung: Rosdakarya

Maksum. 2003. Pola Pembelajaran di Pesantren. Jakarta: Departemen Agama

Masyhud,Sulthon dan Khusnurdilo. 2003. Manajemen Pondok Pesantren. Jakarta:

Diva Pustaka

Miarso,Yusufhadi. Pengembangan terkini Sistem pendidikan dan pembelajaran

Di Perguruan Tinggi. http://directory.umm.ac.id/SIP/perkembangan-

terkini-sistem-pembelajaran1.pdf. Diakses tanggal 10 Febuari 2012

Mun’im,Ahmad. Hubungan Prestasi Belajar Program Diklat Kewirausahaan

Dengan Minat Berwiraswasta Siswa Kelas III SMK Negeri 1 Samarinda.

http://guruvalah.20m.com/minat_berwiraswasta.pdf. Diakses tanggal 10

Febuari 2012

Muttaqin,Zainul. Psikologi Anak & Pendidika. www.scribd.com/doc/81239911

/Psikologi-Dan-Pendidikan diakses tanggal 25 Febuari 2012

Nugroho,Amin. 2006. Kamus Fotografi. Yogyakarta: Andi offset

Purwanto,Ngalim. 2003. Psikologi Pendidikan. Bandung: Rosdakarya

http://directory.umm.ac.id/SIP/perkembangan-terkini-sistem-pembelajaran1.pdf
http://directory.umm.ac.id/SIP/perkembangan-terkini-sistem-pembelajaran1.pdf
http://guruvalah.20m.com/minat_berwiraswasta.pdf
http://www.scribd.com/doc/81239911%20/Psikologi-Dan-Pendidikan
http://www.scribd.com/doc/81239911%20/Psikologi-Dan-Pendidikan
http://www.scribd.com/doc/81239911%20/Psikologi-Dan-Pendidikan

63

 . 2004. Ilmu Pendidikan Teoritis Dan Praktis. Bandung:

Rosdakarya

Rosalia,Yuyun. 2003. Studi Perbandingan Tentang Prestasi Belajar Bahasa Arab

Siswa Alumni MTS dengan Sisiwa Alumni SMP di MAN Yogyakarta 1.

Yogyakarta: UIN Sunan Kalijaga

Sativa. 2009. Kiat Cerdas Mendidik Anak.

staff.uny.ac.id/.../kiat%20cerdas%20men didik%20anak.pdf. diakses

tanggal 25 febuari 2012

Slameto. 1991. Belajar dan Faktor-faktor yang mempengaruhi. Jakarta: Rineka

Cipta

 . 2003. Peranan Ayah Dalam Pendidikan Anak Dan Hubungannya

Dengan Prestasi Belajarnya. Satya Wydya vol 15 No 1, 2002

Silalahi,Ulber. 2010. Metode Penelitian Sosial. Bandung: Refika Aditama

Siswoyo,dkk. 2008. Ilmu Pendidikan . Yogyakarta: Uny pres

Sugihartono,dkk. 2007. Psikologi Pendidikan. Yogyakarta: UNY Press

Sugiyono. 2010. Metode Penelitian Pendidikan (Pendekatan Kuantitatif,

Kualitatif dan R & D). Bandung: Alfabeta

Sukmadinata,Nana Syaodih. 2005. Landasan Psikologi Proses Pendidikan.

Bandung : Remaja Rosdakarya

 . 2009. Metode Penelitian Pendidikan. Bandung: Remaja

Rosdakarya

 . 2011. Metode Penelitian Pendidikan. Bandung: Remaja

Rosdakarya

Suryabrata,Sumadi. 2007. Psikologi Pendidikan. Jakarta: Raja Grafindo Persada

Suwarno,Wiji. 2009. Dasar-Dasar Ilmu Pendidikan. Ar-Ruzz Media: Jakarta

Suyanto,Bagong dan Sutinah. 2007. Metode Penelitian Sosial Berbagai Alternatif

Pendekatan. Jakarta: Kencana Prenada Media Group

Syah,Muhibbin. 1997. Psikologi Pendidikan dengan Pendekatan Baru Edisi ke-3

(Edisi Revisi). Bandung: Rosdakarya

64

. 2004. Psikologi Pendidikan dengan Pendekatan Baru. Bandung:

Rosdakarya

Thoha,Chabib. 19996. Kapita Selekta Pendidikan Islam. Yogyakarta: Pustaka

Pelajar Offset

Wuryani,Esti. 2002. Psikologi Pendidikan. Grasindo: Jakarta

Yin, Robert. 2009. Studi Kasus Desain dan Metode. Jakarta: Rajawali Press

Yositha. 2007. Peranan Pengawasan Orang Tua dalam Meningkatkan Prestasi

Belajar siswa pada SLTP N 4 Bau-Bau. Jurnal Wakapendik. Vol. 2, No.1,

Pebruari 2007, 1-136

Zakiyah,N.,F. Nuzulia & I. Setyawan. 2010. Correlation Between Self-

Adjustment and Academic Procrastination At Student’s of Boarding

School SMP N 3 Peterongan Jombang. Jurnal Psikologi UNDIP.

http://eprints.undip.ac.id/24655/1/Jurnal.pdf tahun 2010. Diakses tanggal

1 Januari 2012

http://eprints.undip.ac.id/24655/1/Jurnal.pdf

LAMPIRAN

66

Lampiran 1 Denah Ruangan di MAN Wonokromo Bantul

Keterangan :

 = Lantai 1

 = Lantai 2

1 = Mushala 16 = Laboratorium Bahasa

2 = R. AVA (Audio Visual) 17 = XI IPA1

3 = Laoratorium Komputer 18 = XI IPA2

4 = X6 19 = Laboratoriun IPA

5 = X5 20 = Unit Kesehatan Sekolah

6 = XII IPS 2 21 = R. Pengawas

7 = XII IPS 1 22 = XI Agama

8 = Tata Usaha 23 = Perpustakaan

9 = XI IPS 3 24 = X1

10 = Aula 25 = X2

11 = XII IPA 1 26 = Ruang Guru

12 = XII IPA 2 27 = R. Kepala Madrasah

13 = XII IPS 3 28 = R. Bimbingan Konseling

14 = XII Bahasa 29 = X4

15 = XI Bahasa 30 = X3

2 3

1

 7 5

 4 6

55

55

55
8

55

55

55

55

55

55

55

55

55

 9 10

27

13

55

55

55

 12

 11

 28 29 30

26

18 17

16

14

15

19 20

 22 21

23 24

 25

Gambar 1

Denah ruangan di MAN Wonokromo Bantul (Dokumentasi Sekolah)

67

Lampiran 2

Pedoman Observasi

1. Letak sekolah SMA Negeri 1 Pleret

2. Letak rumah partisipan

3. Sarana dan prasarana yang dimiliki

4. Bagaimana proses pembelajaran di kelas dan di rumah

Pedoman Wawancara

1. Peran orang tua, teman dan orang lain

2. Suasana dan kondisi tempat tinggal

3. Keadaan ekonomi keluarga

4. Kegiatan partisipan

5. Teman bergaul dan bentuk kehidupan di masyarakat

6. Fasilitas belajar siswa

Pedoman Dokumentasi

1. Jumlah dan kondisi siswa

2. Daftar nilai siswa SMA Negeri 1 Pleret

68

Lampiran 3

Format catatan lapangan

Metode pengumpulan data :

Hari / tanggal :

Jam :

Lokasi :

Sumber data :

Hasil

Catatan Penulis

69

Lampiran 4

SURAT PERSETUJUAN PENELITIAN

Kepada, Yth, Calon Responden

Di Tempat

Responden yang saya hormati,

Saya yang bernama Khisnatul Ma’munah / 08680031 adalah mahasiswa

Program Studi Pendidikan Biologi Universitas Islam Negeri Sunan Kalijaga, akan

melakukan penelitian tentang ”Prestasi Belajar Biologi Siswa Kelas X Man

Wonokromo Bantul Tahun Ajaran 2011/2012(Studi Kasus Siswa yang Tinggal di

Pesantren dengan Siswa Yang Tinggal di Rumah)”. Penelitian ini merupakan salah

satu kegiatan dalam menyelesaikan tugas akhir.

Tujuan penelitian ini adalah untuk mengetahui bagaimana perbedaan prestasi

belajar biologi yang diperoleh siswa yang tinggal di rumah dengan siswa yang tinggal

di pesantren pada MAN Wonokromo Bantul, dan faktor lingkungan apa saja yang

berpengaruh terhadap perbedaan prestasi belajar biologi tersebut. Bersamaan dengan

ini saya mohon kesediaan Bapak/Ibu/Sdr/i untuk menjadi responden dalam penelitian

ini. Kerahasiaan Bapak/Ibu/Sdr/i sebagai responden akan saya jamin.

Jika Bapak/Ibu/Sdr/i bersedia untuk menjadi responden, mohon

menandatangani lembaran persetujuan serta menjawab pertanyaan dengan keadaan

sebenarnya. Data yang diperoleh nantinya hanya akan dipergunakan untuk keperluan

peneliti. Atas kerjasama Bapak/Ibu/Sdr/i, saya ucapkan terimakasih.

 Yogyakarta, 2012

 Khisnatul Ma’munah

 Universitas Islam Negeri Sunan Kalijaga

70

PERSETUJUAN SEBAGAI RESPONDEN PENELITIAN

Dengan menandatangani lembar ini, saya:

Nama :

Umur :

Pendidikan :

Pekerjaan :

Alamat :

Memberikan persetujuan untuk menjadi responden dalam penelitian yang

berjudul ” Prestasi Belajar Biologi Siswa Kelas X Man Wonokromo Bantul Tahun

Ajaran 2011/2012(Studi Kasus Siswa yang Tinggal di Pesantren dengan Siswa Yang

Tinggal di Rumah)”

Saya mengerti bahwa saya menjadi bagian dari penelitian ini yang bertujuan

untuk mengetahui apakah ada perbedaan prestasi belajar biologi yang diperoleh siswa

yang tinggal di rumah dengan siswa yang tinggal di pesantren pada MAN

Wonokromo Bantul, dan faktor lingkungan apa saja yang berpengaruh terhadap

perbedaan prestasi belajar biologi tersebut.

Saya telah diberitahu peneliti bahwa jawaban yang saya berikan bersifat

sukarela dan hanya dipergunakan untuk keperluan penelitian. Oleh karena itu dengan

sukarela saya ikut berperan serta dalam penelitian ini.

Yogyakarta, 2012

Peneliti Responden

(Khisnatul Ma’munah) ()

71

Lampiran 5

PROFIL RESPONDEN

Siswa yang tinggal di pesantren

No Nama Jenis Kelamin Nilai

Rapor

Input nilai

UN

Nama

Pesantren

1 Ag Perempuan 68 32,85 Nurus Salam

2 Pn Perempuan 81 36,15 Al Furqon

3 Uk Perempuan 69 23,35 Al Furqon

4 Ws Laki-Laki 70 Al Furqon

5 Yg Laki-Laki 77 31,25 Al Muslih

6 Mr Laki-Laki 70 28,40 Fathul Mu’in

Siswa yang tinggal di rumah

No Nama Jenis Kelamin Nilai

Rapor

Input nilai

UN

Tempat Tinggal

1 Sd Laki-Laki 76 23,60 Perum Trimulyo

Permai Blok I/36/86

2 Wy Laki-Laki 77 31,85 Wonocatur

Rt.13/Rw.26

Banguntapan Bantul

3 As Laki-Laki 75 31,85 Srumbung rt 03/rw.02

Segoroyoso, Pleret,

Bantul

4 Mi Laki-Laki 73 25,90 Dalem Rt 44 Rw 10

Purbayan Kotagede

Yogyakarta

5 Kr Laki-Laki 73 31,75 Kemutug Rt.02

Tamanan Banguntapan

Bantul

6 Us Laki-Laki 70 28,05 Tembi Rt.05

Timbulharjo Sewon

Bantul

72

7 Ag Laki-Laki 70 22,10 Nogosari 2 Bulus

Wetan Sumberagung

Jetis Bantul

8 Rn Laki-Laki 70 22,10 Bawuran I Rt 05

Bawuran Pleret Bantul

9 Rf Perempuan 80 33,35 Wonokromo 1 Rt 02

Rw 16 Wonokromo

Pleret Bantul

10 Si Perempuan 84 33,85 Pelarikan Rt.2/Rw.1

Brunosari Bruno

Purworejo

11 Nk Perempuan 81 34,90 Singosaren Rt 05 Rw

02 Wukirsari Imogiri

Bantul

12 Lm Perempuan 83 36,90 Mintoragan

Wirokerten

Banguntapan Bantul

13 Lt Perempuan 75 28,00 Kerto Rt 02 Pleret

Pleret Bantul

14 Ap Perempuan 69 22,75 Bembem Rt.02

Trimulyo Jetis Bantul

15 Ik Perempuan 71 24,95 Siluk Rt.01/Rw.06

Selopamioro Imogiri

Bantul

16 Os Perempuan 71 22,95 Tegalrejo Rt 01 Rw 01

Kloran Bawuran Pleret

Bantul

73

Lampiran 6

Kode- Kode Data Mentah

1. Pesantren

a. Letak pesantren n. Nilai rendah

b. Jarak pesantren

c. Keadaan linkungan dan suasana pesantren

d. Kelekatan dengan pengasuh

e. Peraturan

f. Fasilitas

g. Kedekatan dengan orang uta

h. Pembelajaran

i. Kegiatan di sekolah dan di pesantren

j. Kelelahan

k. Pelanggaran

l. Kebiasaan di kelas

m. Beban Diniyah

2. Rumah

a. Jarak rumah j. Pekerjaan orang tua

b. Kegiatan di rumah k. Latar belakang orang tua

c. Kelekatan dengan orang tua l. keterpaksaan

d. Lingkungan dan suasana rumah m. Kesendirian

e. Kegiatan di sekolah n. Nilai tinggi

f. Peraturan

g. Pelanggaran

h. kebebasan

i. Fasilitas

74

Lampiran 7

CURICULUM VITAE

Nama : Khisnatul Ma’munah

NIM : 08680031

Tempat/ Tanggal lahit : Kebumen, 06 April 1990

Alamat Asal : Gemeksekti, Rt 03 Rw 02 Kebumen

Alamat di Yogyakarta : Jl.Raden Ronnggo 981/II Prenggan Kotagede

Yogyakarta

HP : 085726258561

e-mail : khisnam@yahoo.com

Nama Orang Tua :

Ayah : Amiruddin

Ibu : Badiroh

Alamat : Gemeksekti, Rt 03 Rw 02 Kebumen

Riwayat Pendidikan :

1. Pendidikan Formal

a. TK Masyitoh Tanuraksan, Kebumen (1996)

b. MIN Model Tanuraksan (2002)

c. SMP Negeri 1 Kebumen (2005)

d. SMA Negeri 2 Kebumen (2008)

e. UIN Sunan Kalijaga Yogyakarta (angkatan 2008)

2. Pendidikan Informal

Madrasah Diniyah Nurul Ummah Putri (amgkatan 2008 - sekarang)

75

Lain-lain

76

Metode pengumpulan data : Wawancara

Hari / tanggal : Jumat, 4 Mei 2012

Jam : 09.00 – 09.15

Lokasi : kelas X3

Sumber data : Rf

Hasil wawancara dengan Rf , ia menjelaskan sebenarnya dia tidak terlalu suka

dengan mata pelajaran biologi karena banyak hafalan dan kata-kata ilmiah yang bahasanya

sulit diucapkan dan juga dihafalkan. Namun Rf tetap giat belajar dan mengikuti setiap

pembelajaran karena termotifasi oleh cita-citanya yang ingin menjadi dosen biologi. MAN

Wonkromo Bantul sendiri bukanlah sekolah pilihan pertama bagi Rf. Pada awalnya, Rf ingin

sekolah sambil nyantri, tapi karena keterbatasan biaya, yang pada waktu itu adeknya kelas

tiga, maka Rf tidak diperbolehkan orang tuanya. Hambatan lain yang dikeluhkan oleh Rf

adalah posisinya sebagai pengurus OSIS ynag kadang mengganggu belajaarnya. Terutama

jika ada kegiatan- kegiatan yang mengharuskannya izin dari jam pelajaran.

Kegiatan Rf sehari- hari setelah pulang sekolah adalah membantu orang tuanya. Jika

ada kegiatan osis, ataupun kegiatan ekstra yang diikuti, dia tidak membantu kedua

orangtuanya. Setelah shalat maghrib, Rf pergi mengaji, dan belajar nahwu ataupu shorof,

bersama teman-teman yang lain. Sehabis shIa juga menjelaskan kondisi lingkungan di

rumahnya cukup ramai, karena dia memiliki 5 orang adek yang masih kecil. Sehingga lat isya,

dia baru belajar. Pada saat ia belajar cukup merasa terganggu akibat kebisingan yang dibuat

oleh adik-adiknya. Siasat yang digunakan oleh Rf agar tetap berkonsentrasi dalam belajar

yatu dengan menghindari daerah- daerah rumah yang biasa digunakan adeknya untuk

bermain. Rf sering memanfaatkan ruang tamu sebagai tempat belajarnya, dan jika masih

tetap merasa terganggu, Rf akan pergi ke tetangganya untuk belajar bersama. Jika nilainya

turun ataupun jelek, Rf mendapat teguran dari orang tuanya, namun jika nilainya bagus

orang tuanya tidak memberikan hadiah, ataupun pujian padanya. Dia juga tidak membeli

buku-buku penunjang mata pelajaran biologi, Rf hanya mengandalkan catatan yang dia

miliki ataupun pergi ke warnet untuk menambah pengetahuannya.

77

	HALAMAN JUDUL

	HALAMAN PENGESAHAN

	HALAMAN PERSETUJUAN SKRIPSI

	HALAMAN PERNYATAAN KEASLIAN SKRIPSI

	HALAMAN PERNYATAAN BERJILBAB

	MOTTO

	HALAMAN PERSEMBAHAN

	ABSTRACT

	ABSTRAK

	KATA PENGANTAR

	DAFTAR ISI

	DAFTAR TABEL

	DAFTAR GAMBAR

	DAFTAR LAMPIRAN
	BAB I

	A. LATAR BELAKANG MASALAH

	B.
IDENTIFIKASI MASALAH
	C.
PEMBATASAN MASALAH
	D.
RUMUSAN MASALAH
	E
. TUJUAN PENELITIAN
	F
. MANFAAT PENELITIAN
	G.
DEFINISI OPERASIONAL

	BAB II

	A. PEMBELAJARAN BIOLOGI

	B. PRESTASI BELAJAR
	1. PENGERTIAN PRESTASI BELAJAR
	2.
FAKTOR-FAKTOR YANG MEMPENGARUHI PRESTASI BELAJAR
	a. FAKTOR INTERNAL
	b. FAKTOR EKSTERNAL
	c.
FAKTOR PENDEKATAN BELAJAR

	C. PEMBELAJARAN DI PESANTREN

	1. PENGERTIAN PESANTREN

	2. PENDIDIKAN PESANTREN

	D. PERAN RUMAH DAN KELUARGA DALAM PENDIDIKAN SISWA

	E. ALAT-ALAT PENDIDIKAN

	F. LINGKUNGAN BELAJAR

	G. PENELITIAN YANG RELEVAN

	H. KERANGKA BERFIKIR

	BAB III

	A. TEMPAT DAN WAKTU PENELITIAN

	1. TEMPAT PENELITIAN

	2. WAKTU PENELITIAN

	B.
JENIS PENELITIAN
	C. POPULASI DAN SAMPEL PENELITIAN

	D. TEKNIK PENGAMBILAN DATA

	E. INSTRUMEN PENELITIAN

	F. ANALISIS DATA

	BAB IV

	A. PROFIL RESPONDEN

	B. KARAKTERISTIK SISWA MAN WONOKROMO BANTUL DAN HUBUNGAN SEKOLAH DENGAN ORANG TUA DAN PENGASUH PESANTREN

	1. KARAKTERISTIK SISWA MAN WONOKROMO BANTUL

	2.
HUBUNGAN SEKOLAH DENGAN ORANG TUA SISWA DAN PENGASUH PESANTREN

	C. PEMBELAJARAN BIOLOGI

	D. PRESTASI BELAJAR SISWA

	1. PRESTASI BELAJAR SISWA YANG TINGGAL DI PESANTREN

	2. PRESTASI BELAJAR SISWA YANG TINGGAL DI RUMAH

	E. PRESTASI BELAJAR SISWA YANG TINGGAL DI PESANTREN DENGAN YANG TINGGAL DI RUMAH
	1. FAKTOR INTERNAL

	2. FAKTOR EKSTERNAL

	3. FAKTOR PENDEKATAN BELAJAR

	BAB V

	A. KESIMPULAN

	B. SARAN

	DAFTAR PUSTAKA

	LAMPIRAN

	1. DENAH RUANGAN

	2. PEDOMAN OBSERVASI, WAWANCARA, DAN DOKUMENTASI

	3. FORMAT CATATAN LAPANGAN

	4. SURAT PERSETUJUAN PENELITIAN

	5.
PROFIL RESPONDEN
	6.
KODE DATA MENTAH
	7. CURICULUM VITAE

	LAIN-LAIN

