
IMPLEMENTASI PROGRAM REMEDIAL MATA PELAJARAN

BAHASA ARAB

DI SMP MUHAMMADIYAH 1 MINGGIR KABUPATEN SLEMAN

 SKRIPSI

Diajukan kepada Fakultas Tarbiyah dan Keguruan

Universitas Islam Negeri Sunan Kalijaga Yogyakarta

Untuk Memenuhi Sebagai Syarat Guna Memperoleh

Gelar Sarjana Strata Satu Pendidikan Islam

Oleh:

Miftahun Nafisah

08420029

PENDIDIKAN BAHASA ARAB

FAKULTAS TARBIYAH DAN KEGURUAN

UNIVERSITAS ISLAM NEGERI SUNAN KALIJAGA

YOGYAKARTA

2012

2

3

4

5

MOTTO

“Karena Sesungguhnya sesudah kesulitan itu ada kemudahan”

(QS. AL-Insyirah: 5)

6

HALAMAN PERSEMBAHAN

“Kupersembahkan Karya Sederhana ini untuk:

Almamaterku Tercinta

Jurusan Pendidikan Bahasa Arab

Fakultas Tarbiyah dan Keguruan

Universitas Islam Negeri Sunan kalijaga Yogyakarta”

7

ABSTRAK

MIFTAHUN NAFISAH. Implementasi Program Remedial Mata

Pelajaran Bahasa Arab di SMP Muhammadiyah 1 Minggir Kabupaten Sleman.

Skripsi. Yogyakarta: Fakultas Tarbiyah dan Keguruan UIN Sunan Kalijaga. 2012.

Penelitian ini bertujuan untuk mendeskripsikan dan menganalisis secara

kritis tentang pelaksanaan program remedial dalam mata pelajaran bahasa Arab di

SMP Muhammadiyah 1 Minggir. Hasil penelitian ini diharapkan dapat membantu

para guru dalam melaksanakan program remedial agar dapat berjalan sesuai

dengan konsep pengajaran remedial.

Penelitian ini merupakan penelitian kualitatif, dengan mengambil latar

SMP Muhammadiyah 1 Minggir kabupaten Sleman Yogyakarta. Pengumpulan

data dalam penelitian ini dilakukan dengan mengadakan pengamatan, wawancara

mendalam, serta dokumentasi. Analisis data dilakukan dengan memberikan

makna terhadap data yang telah dikumpulkan baru kemudian menarik

kesimpulannya.

Hasil penelitian menunjukkan: (1) Pelaksanaan remedial di SMP

Muhammadiyah 1 Minggir khususnya mata pelajaran bahasa Arab cukup bagus

dan terstruktur. Hal ini ditunjukkan oleh penilaian siswa tentang konsep, tujuan,

fungsi, strategi, metode, dan penilaian program remedial dalam kategori baik. (2)

Program remedial pada pelajaran bahasa Arab telah mampu meningkatkan

prestasi belajar siswa kelas VIII di SMP Muhammadiyah 1 Minggir yang

ditunjukkan dengan peningkatan nilai remedial siswa sebesar 40%. (3) Dalam

pelaksanaannya, program remedial mengalami beberapa hambatan antara lain

yaitu: siswa tidak memperhatikan ketika guru menerangkan, siswa kurang

bersungguh-sungguh dalam mengerjakan soal, siswa berhenti mengerjakan soal

ketika sudah mengalami kesulitan, dan siswa tidak masuk sekolah ketika

pelaksanaan remedial. Namun sejauh ini, hambatan tersebut dapat diatasi dengan

baik.

Kata kunci: Remedial, Bahasa Arab, Prestasi Belajar

8

 اٌتجس٠د

ك إعااااالإ احِت ااااْ اٌف١ٍّااا لاااٝ ازض اٌٍمااا اٌفس ١ااا ّدز ااا ِفتاااال إٌف١تااا ١

د٠ااا ايٌٚاااٝ ١ِفى١اااسش اٌ لي ١ٛا١اوس ااااا و١ٍاّاا اٌتس ١ااا ٚ ا١٘اااً ّّ اٌّتّٛ ااا ٌّسّ تااا ِ

 ٢٠٢٢اٌّف١ٍّّٓ جاِف ٛٔاْ وا١ٌجااا اٌ ى١ِٛ التلا١ِ ٠ٛا١اوس ا ٕ

ز ع١ٍّاا إعاااالإ احِت اااْ اٌف١ٍّاا ٚ ّٛ ١ٍٍٙااا إٌمد٠اّا لااٝ ٠ٙااده ٘اارا اٌ اال ٌتماا

ّٜ ا ااار اٌّففاااٛي لاااٝ ِدز ااا ازض اٌٍمااا اٌفس ١ااا ٔاااٛح ٘ااارا اٌ ااال ٘اااٛ اٌ ااال اٌتمااا٠ٛس

د٠ااا ايٌٚاااٝ ١ِفى١اااس ااا١ٍّاْ ١ٛا١اوس ااااي اااساّٜ اٌ اااٛ ي ااار ّّ اٌّتّٛ ااا ٌّس تااا ِ

 ُّ اٌ ماااااطك س٠ماااا اٌّما ٍاااا ٚاٌٛتاطكيٚإّّٔااااا ١ٍااااً ماطمٙااااا س٠ماااا إٔمااااا اٌ ماااااطك تاااا

 عسضٙاي

ّْ ا ٚ (ع١ٍّاّاااع إعااااالإ احِت ااااْ اٌف١ٍّااا سوّااا ١ ماااً ٘ااارٖ اٌ اااٛ عٍاااٝ

 تسو١ااا ج١اّااد ٚ تااا١س عٍاااٝ ااا١س تااآي اٌ اااا لاااٝ ازٚض اٌٍمّااا اٌفس ١ااا ي ٚ اااديّ ٘ااارٖ

اٌ اٌااا عٍاااٝ ٚجاااٛا ٔتااااط اٌ ٍّ ااا لاااٝ اٌّمتاااسل اٌٙاااده اٌفّاااً اح اااتسا ١ج١ّ اٌ س٠مااا

(إز فااااح ٔتااااط اٌ ٍّ ااا ٢ٙاااا عٍاااٝ ٔاااٛاح اٌج١اّاادلإي ٚا ااار ٔتااااط احعااااالإ لاااٝ احِت ااااْي ٚوٍّ

لااااع لاااٝ ٘ااارٖ اٌ اااٛ ي ٣%ي ٤٠ٌفماااً اٌتاااا ع لاااٝ إعااااالإ احِت ااااْ لااادز ّٛ (ٚجاااٛا اٌّف

ٚ٘اااٝا ٠ماااّ اٌ ااالاوّ فاااد ٕااااٚي اي ااادٍ اٌماااف تاااُ ٠اااد ٍْٛ اٌ ااالاوّ و اااس عٕاااد

لاع طٛا ّٛ ي ا٢ْيإعاالإ احِت اْ ٌٚىٓ ٠مدٌس اٌّدّزض عٍٝ إٔتٙاء ٘رٖ اٌّف

9

KATA PENGANTAR

Puji syukur penulis panjatkan kehadirat Allah SWT, yang telah

melimpahkan rahmat dan hidayah-Nya, sehingga penulis dapat menyelesaikan

tugas akhir skripsi yang berjudul “Implementasi Program Remedial Mata

Pelajaran Bahasa Arab di SMP Muhammadiyah 1 Minggir.

Penulis menyadari sepenuhnya tanpa bimbingan dan bantuan dari berbagai

pihak, tugas akhir skripsi ini tidak akan terselesaikan dengan baik. Pada

kesempatan ini penulis mengucapkan banyak terima kasih yang tulus kepada:

1. Rektor UIN Sunan Kalijaga Yogyakarta.

2. Dekan fakultas Tarbiyah dan Keguruan

3. Drs. H. Ahmad Rodli, M. Ag., selaku Kajur Pendidikan Bahasa Arab (PBA)

yang telah memberikan izin dan bantuan untuk keperluan penyusunan skripsi.

4. Dr. Abdul Munip, M. Ag., Pembimbing yang telah memberikan ilmu,

memotivasi, dan senantiasa menginspirasi serta sabar memberikan bimbingan

dan pengarahan selama penyusunan skripsi.

5. Drs. Adzfar Ammar, MA., selaku dosen pembimbing akademik, terima kasih

atas bimbingannya selama kuliah.

6. Drs. Suparyanto., selaku Kepala Sekolah SMP Muhammadiyah 1 Minggir

yang telah memberikan izin untuk mengadakan penelitian.

7. Dra. Isnurhayati, guru pembimbing yang telah membantu melakukan

penelitian.

8. Seluruh staf Fakultas Tarbiyah dan Keguruan yang telah membantu selama

masa kuliah.

9. Seluruh keluarga yang senantiasa memberikan semangat, bimbingan serta

mendo‟akan yang terbaik.

10. Calon pendamping hidupku yang selalu menemani, menyemangati dan selalu

mendo‟akanku.

10

11. Sahabat-sahabatku yang tak pernah lelah untuk menyemangati dan memberi

dukungan.

12. Teman-teman Jurusan Pendidikan Bahasa Arab angkatan 2008.

13. Semua pihak yang telah membantu terselesaikannya skripsi ini.

Semoga bantuan yang telah diberikan menjadi amal baik dan mendapatkan

balasan dari Allah SWT dengan sebaik-baiknya balasan. Penulis menyadari

bahwa di dalam penyusunan laporan penelitian ini masih banyak kekurangan dan

jauh dari kesempurnaan. Saran dan masukan yang bersifat membangun sangat

diharapkan. Semoga hasil penelitian ini dapat bermanfaat bagi semua pihak.

Yogyakarta, 25 September 2012

Penulis,

Miftahun Nafisah

NIM. 08420029

11

PEDOMAN TRANSLITERASI ARAB-LATIN

 Transliterasi kata-kata Arab yang dipakai dalam penyusunan skripsi ini

berpedoman pada Surat Keputusan Bersama Departemen Agama dan Menteri

Pendidikan dan Kebudayaan Republik Indonesia tertanggal 10 September 1987

Nomor: 155/1987 dan 0543 b/U/1987.

A. Konsonan Tunggal

Huruf Arab Nama Huruf Latin Keterangan

 Alif ا

Tidak

dilambangkan

Tidak dilambangkan

 Ba B Be و

 Ta T Te ع

 Ṡa Ṡ Es (dengan titik di atas)

 Jim J Je ج

 Ḥa Ḥ Ha (dengan titik di bawah) ل

 Kha Kh Ka dan Ha خ

 Dal D De ا

 Żal Ż Ze (dengan titik di atas) ذ

 Ra R Er ز

 Zai Z Zet ش

 Sin S Es ض

12

 Syin Sy Es dan Ye ش

 Ṣad Ṣ Es (dengan titik di bawah)

 Ḍad Ḍ De (dengan titik di bawah) ض

 Ṭa Ṭ Te (dengan titik di bawah) ط

 Ẓa Ẓ Zet (dengan titik di bawah) ظ

 Ain „ Koma terbalik di atas„ ح

 Gain G Ge غ

 Fa F Ef ه

 Qaf Q Qi ق

 Kaf K Ka ن

 Lam L El ي

َ Mim M Em

ْ Nun N En

ٚ Waw W We

ٖ Ha H Ha

 ' Hamzah ء

Apostrof (tetapi tidak

dilambangkan apabila

terletak di awal kata)

ٞ Ya Y Ye

13

B. Konsonan Rangkap karena Syaddah ditulis rangkap

 ditulis Muta’addidah ِتفدالإ

 ditulis ‘Iddah عدلإ

C. Ta Marbūṭah di akhir kata

1. Apabila dimatikan, maka ditulis h

 ditulis Ḥikmah ىّ

 ditulis Jizyah جص٠

 (Ketentuan ini tidak diperlukan kata-kata Arab yang sudah terserap

ke dalam bahasa Indonesia, seperti zakat, salah dan sebagainya,

kecuali bila dikehendaki lafal aslinya).

2. Apabila diikuti dengan kata sandang “al” serta bacaan kedua itu

terpisah, maka ditulis dengan h

 'ditulis Karāmah al-Auliyā وساِ ا ١ٌٚاء

3. Apabila ta marbūṭāh hidup atau dengan ḥarakat, fatḥaḥ, kasrah dan

ḍammah ditulis t

 ditulis Zakāt al-Fiṭr شوالإ اٌف س

14

D. Vokal Pendek

--------- Fatḥaḥ ditulis a

--------- Kasrah ditulis i

--------- Ḍammah ditulis u

E. Vokal Panjang

1.

Fatḥaḥ + alif

 جا١ٍ٘

ditulis

ditulis

ā

Jāhiliyah

2.

Fatḥaḥ + ya mati

 ٕتٝ

ditulis

ditulis

ā

Tansā

3.

Kasrah + ya mati

 وس٠ُ

ditulis

ditulis

ī

Karīm

4.

Ḍammah + wawu mati

 لسٚض

ditulis

ditulis

ū

Furūḍ

F. Vokal Rangkap

1.

Fatḥaḥ + ya mati

ُ ١ٕى

ditulis

ditulis

ai

Bainakum

2.

Fatḥaḥ + wawu mati

 قول

ditulis

ditulis

au

Qaul

15

G. Vokal Pendek yang Berurutan dalam Satu Kata Dipisahkan dengan

Apostrof

 ditulis A 'antum ٔتُ

 ditulis U ‘iddat عدع

 ditulis La’in syakartum ٌدٓ شىس ُ

H. Kata Sandang Alif + Lam

1. Apabila diikuti huruf Qamariyyah

 ditulis al-Qur'ān اٌمس ْ

 ditulis al-Qiyās اٌم١اض

2. Apabila diikuti huruf Syamsiyyah, maka ditulis dengan menggunakan

huruf Syamsiyyah yang mengikutinya, serta menghilangkan huruf l (el)

nya

 'ditulis as-Samā اٌتّاء

شاٌتّ ditulis asy-Syams

I. Penulisan Kata-kata dalam Rangkaian Kalimat

Ditulis menurut bunyi atau pengucapannya

 ditulis Żawi al-Furūḍ ذٜٚ اٌفسٚض

 ditulis Ahl as-Sunnah ً٘ اٌتٕ

16

DAFTAR ISI

Halaman

HALAMAN JUDUL .. i

HALAMAN PERSETUJUAN .. ii

HALAMAN PERNYATAAN ... iii

HALAMAN PENGESAHAN ... iv

HALAMAN PERBAIKAN .. v

HALAMAN MOTTO ... vi

HALAMAN PERSEMBAHAN .. vii

ABSTRAK ... viii

KATA PENGANTAR .. x

PEDOMAN TRANLITERASI ARAB-LATIN ... xii

DAFTAR ISI ... xvii

DAFTAR TABEL .. xx

DAFTAR GAMBAR ... xxi

BAB I PENDAHULUAN .. 1

A. Latar Belakang Masalah ... 1

B. Pembatasan Masalah... 7

C. Rumusan Masalah ... 7

D. Tujuan Masalah ... 8

E. Manfaat Penelitian ... 8

F. Kajian Pustaka .. 9

G. Metode Penelitian .. 11

H. Sistematika Penelitian ... 17

BAB II BELAJAR DAN PEMBELAJARAN REMEDIAL 19

17

A. Hakikat Belajar ... 19

B. Ketuntasan Belajar ... 20

1. Pengertian Belajar Tuntas .. 20

2. Faktor-faktor yang Mempengaruhi Belajar Tuntas 20

3. Langkah-Langkah dalam Belajar Tuntas 22

4. Pelaksanaan Kegiatan Belajar Mengajar (KBM) 23

C. Kesulitan Belajar .. 24

1. Faktor-Faktor Penyebab Timbulnya Kesulitan Belajar 24

2. Diagnosis Kesulitan Belajar .. 26

D. Evaluasi Pengajaran .. 27

1. Pengertian Evaluasi Pengajaran ... 27

2. Perencanaan Evaluasi Pengajaran ... 28

3. Fungsi dan Tujuan Evaluasi Pengajaran .. 29

4. Jenis-Jenis Evaluasi Pengajaran .. 30

E. Prinsip-Prinsip Dasar Tes Hasil Belajar .. 31

F. Strategi Perbaikan Pengajaran .. 32

G. Pengajaran Remedial .. 35

1. Pengajaran Remedial ... 35

2. Tujuan Pengajaran Remedial ... 37

3. Fungsi Pengajaran Remedial ... 38

4. Pengajaran Remedial dalam Proses Belajar Mengajar 39

5. Langkah-Langkah Pelaksanaan Pengajaran Remedial dalam

Pelaksanaan Belajar Mengajar (PBM) .. 41

6. Strategi dan Pendekatan Pengajaran Remedial 44

7. Metode Pengajaran Remedial .. 45

8. Kriteria Pengajaran Remedial .. 47

H. Prestasi Belajar ... 48

BAB III GAMBARAN UMUM SMP MUHAMMADIYAH 1 MINGGIR

YOGYAKARTA .. 53

A. Letak dan Keadaan Geografis... 53

B. Sejarah Singkat Berdirinya SMP Muhammadiyah 1 Minggir 54

C. Visi, Misi dan Tujuan Sekolah .. 58

D. Struktur Organisasi SMP Muhammadiyah 1 Minggir 62

E. Keadaan Guru, Siswa, dan Karyawan ... 63

F. Sarana Prasarana yang Dimiliki .. 67

G. Gambaran Umum Pembelajaran Bahasa Arab Kelas VIII di SMP

Muhammadiyah 1 Minggir .. 68

18

BAB IV PELAKSANAAN PROGRAM REMEDIAL MATA PELAJARAN

BAHASA ARAB DI SMP MUHAMMADIYAH 1 MINGGIR 71

A. Implementasi Program Remedial Mata Pelajaran Bahasa Arab 71

1. Konsep Pembelajaran Remedial di SMP Muhammadiyah 1 Minggir

 ... 71

2. Latar Belakang Pelaksanaan Program Remedial di SMP

Muhammadiyah 1 Minggir ... 74

3. Pelaksanaan Remedial di SMP Muhammadiyah 1 Minggir 77

a. Syarat Remedial ... 79

b. Tujuan dan Fungsi Pengajaran Remedial 85

c. Strategi dan Pendekatan Pengajaran Remedial 86

d. Metode Pengajaran Remedial .. 87

e. Penilaian dalam Remedial .. 89

f. Evaluasi Remedial .. 89

B. Dampak Program Remedial Mata Pelajaran Bahasa Arab di SMP

Muhammadiyah 1 Minggir .. 90

1. Prestasi siswa sebelum mengikuti remedial 91

2. Prestasi siswa sesudah mengiktui remedial 92

3. Peningkatan prestasi siswa setelah mengikuti remedial 93

C. Hambatan Implementasi Program Remedial dan Solusinya 96

BAB V KESIMPULAN DAN SARAN .. 99

A. Kesimpulan ... 99

B. Saran ... 100

C. Kata Penutup ... 101

DAFTAR PUSTAKA ... 103

LAMPIRAN .. 105

19

DAFTAR TABEL

 Halaman

Tabel 1.1 Kisi-Kisi Pedoman Wawancara Implementasi

Program Remedial terhadap Kepala Sekolah dan Guru

Bahasa Arab ..

15

Tabel 1.2 Kisi-Kisi Pedoman Wawancara Implementasi

Program Remedial terhadap siswa kelas VIII

16

Tabel 3.1 Daftar Kepala Sekolah SMP Muhammadiyah 1 Minggir 58 57

Tabel 3.2 Daftar Nama Guru SMP Muhammadiyah 1 Minggir 63

Tabel 3.3 Daftar Siswa SMP Muhammadiyah 1 Minggir 66

Tabel 3.4 Keadaan Sarana Prasarana SMP Muhammadiyah 1

Minggir ..

67

Tabel 4.1 Rangkuman Hasil Wawancara Tentang Implementasi

Remedial ..

77

Tabel 4.2 Rangkuman Hasil Wawancara tentang Prestasi Remedial

 ..

89

20

DAFTAR GAMBAR

 Halaman

Gambar 3.1 Diagram organisasi SMP Muhammadiyah 1 Minggir 63

21

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Masalah pendidikan merupakan masalah yang selalu berpusat pada

manusia. Menurut W. Gulo, pendidikan merupakan latihan bagi subjek didik

dalam ilmu dan semangat ilmu. Tujuan pendidikan terarah kepada manusia dan

oleh karena itu bergantung pada aspirasi masyarakat, bangsa, dan Negara.
1
 Sejalan

dengan W. Gulo yang menyatakan bahwa tujuan pendidikan diarahkan pada

pengembangan kreativitas dan pada keterlibatan sosial agar dapat beradaptasi

dengan lingkungan sosialnya, serta memperbaiki kearah yang lebih baik,
2
 dalam

mencapai tujuan pendidikan, pada setiap lembaga pendidikan tertentu disusun

kurikulum yang berorientasi pada kemampuan yang dituntut oleh tujuan

institusional.

 Proses pendidikan berlangsung dalam lembaga, baik berupa sekolah,

rumah tangga, maupun lembaga-lembaga kemasyarakatan. Sekolah merupakan

suatu lembaga yang secara formal bertanggung jawab atas keberlangsungan

proses pendidikan. Guru merupakan salah satu pelaksana dalam pendidikan

terutama dalam proses pembelajaran di sekolah. Seperti diungkapkan oleh W.

Gulo. bahwa seorang guru dituntut penguasaan terhadap berbagai kemampuan

sebagai guru yang professional dalam bidangnya. Dalam proses pembelajaran,

 1
Syaiful Bahri Djamamah, Psikologi Pendidikan, (Jakarta: Rineka Cipta, 2002), hlm.

41
 2

 Ibid, hlm. 41.

22

peranan guru bukan semata-mata memberikan informasi (transfer of knowledge)

melainkan juga mengajarkan dan memberi fasilitas belajar agar proses belajar

lebih memadai.
3

 Belajar bukan sekedar menghafal atau mengingat. Proses belajar

merupakan aktivitas yang menghasilkan perubahan-perubahan dalam diri individu

(siswa). Perubahan-perubahan ini berupa didapatnya pengetahuan-pengetahuan

dan kecakapan-kecakapan baru. Perubahan ke arah yang lebih baik terjadi karena

usaha secara sadar dan bukan karena proses pematangan. Sejalan dengan Bruner

dan Muhibbin Syah, belajar merupakan aktifitas yang berproses. Perubahan-

perubahan tersebut timbul melalui fase-fase yang antara satu dengan lainnya

bertalian secara berurutan dan fungsional.
4

Setiap guru menyadari bahwa dalam proses belajar mengajar selalu ada

siswanya yang mengalami kesulitan belajar sehingga siswa tidak mampu

mencapai ketuntasan belajar. Hal ini disebabkan karena setiap siswa mempunyai

kemampuan intelektual yang berbeda-beda sehingga dalam proses pembelajaran

masih ada siswa yang mengalami kesulitan belajar. Melalui prinsip belajar tuntas,

diharapkan rata-rata tingkat keberhasilan siswa dalam menguasai materi pelajaran

akan meningkat. Peningkatan keberhasilan siswa dalam proses pembelajaran

disebabkan karena siswa-siswa yang lambat dalam hlm. menerima pelajaran telah

mendapat perhatian dan kesempatan sehingga dapat menguasai program

 3
 Ibid, hlm. 13.

 4
 Muhibbin Syah, Psikologi Pendidikan dengan Pendekatan Baru, (Bandung: Remaja

Rosdakarya, 1995), hlm. 112

23

pengajaran pokok. Namun, kesadaran tersebut belum sepenuhnya ditindaklanjuti

oleh guru untuk mengupayakan solusinya.

 Mata pelajaran Bahasa Arab merupakan salah satu mata pelajaran yang

dianggap sulit bagi siswa, sehingga dalam proses belajar mengajar khususnya

mata pelajaran bahasa Arab masih ada beberapa siswa yang mengalami kesulitan

dalam belajar, ternyata adanya kesulitan dalam belajar menyebabkan

ketidaktuntasan siswa dalam belajarnya sehingga keberhasilan dalam

pembelajaran tidak dapat tercapai. Keberhasilan dalam pembelajaran dapat dilihat

dari prestasi belajar siswa, sebab prestasi belajar merupakan hasil dari proses

pembelajaran. Prestasi merupakan penilaian pendidikan yang berkaitan dengan

perkembangan dan kemajuan siswa yang berkenaan dengan penguasaan bahan

pelajaran yang disajikan kepada mereka dan nilai-nilai yang terdapat dalam

kurikulum. Prestasi belajar yang dimaksud adalah tingkat penguasaan

pengetahuan atau keterampilan yang dikembangkan oleh mata pelajaran yang

ditunjukkan dengan skor atau nilai. Siswa dengan nilai atau skor tinggi, artinya

lebih menguasai materi pembelajaran dibandingkan siswa yang memperoleh skor

yang lebih rendah. Untuk mengetahui prestasi belajar di sekolah dilakukan

kegiatan penilaian.

Dengan berpedoman pada prestasi belajar yang dicapai oleh siswa dapat

diambil suatu tindakan untuk memperbaiki kekurangan serta memelihara dan

mempertahankan keadaan yang telah baik. Tindakan dalam memperbaiki

kekurangan dalam proses pembelajaran salah satunya yaitu program remedial.

Kegiatan remedial dalam proses belajar mengajar ialah salah satu bentuk kegiatan

24

pemberian bantuan pada yang nilainya kurang dari nilai rata-rata kelas setelah

diadakan evaluasi. Seperti dikemukakan oleh Agus Supriyanto, pengajaran

remedial adalah suatu bentuk pengajaran yang bersifat menyembuhkan atau

membetulkan, pengajaran yang membuat menjadi baik.
5
 Hal ini dilakukan apabila

ternyata hasil yang dicapai oleh siswa tidak memuaskan, artinya siswa masih

dipandang belum mencapai hasil belajar yang diharapkan. Keadaan seperti ini

tentu memerlukan suatu proses pengajaran yang dapat membantu siswa agar

mencapai hasil yang diharapkan. Bantuan tersebut merupakan sebagian dari

problema yang disusun secara sistematis. Namun, tidak selalu dalam pelaksanaan

kegiatan remedial dapat berjalan dengan baik. Agar kegiatan dari program

remedial dapat berjalan dengan baik maka perlu diketahui sebab hambatan

kesulitan belajar dan faktor-faktor penyebabnya. Kegiatan remedial ini perlu

dilakukan pada mata pelajaran bahasa Arab, karena masih banyak siswa yang

mengalami kesulitan pada proses belajar bahasa Arab.

 Setiap sekolah perlu mengadakan program remedial. Seperti hlm.nya di

SMP Muhammadiyah 1 Minggir kabupaten Sleman. SMP Muhammadiyah 1

Minggir merupakan sekolah yang rutin mengadakan program remedial. Program

remedial dilaksanakan oleh SMP Muhammadiyah 1 Minggir karena adanya

perbedaan individu, sehingga tidak semua siswa SMP Muhammadiyah 1 Minggir

dapat mencapai ketuntasan belajar.Dalam hlm. ini sekolah harus memberikan

perhatian khusus kepada setiap siswa yang belum mencapai ketuntasan belajar

 5

 Agus Supriyanto, “Pelaksanaan Pengajaran Remedial dalam Proses Belajar Mengajar

di Sekolah”, Jurnal, (Semarang: IKIP PGRI Semarang, 2007), Vol. 4 No. 2.

25

dengan memberikan program remedial.

 Menurut pengamatan peneliti, sebagian besar guru memahami konsep

pengajaran remedial yang keliru karena pengajaran remedial dipahami hanya

sebagai upaya perbaikan nilai siswa. Padahal konsep pengajaran remedial adalah

suatu upaya sadar untuk mengatasi kesulitan belajar siswa yang ditimbulkan dari

berbagai faktor. Konsep ideal pengajaran remedial merupakan solusi belajar

tuntas atau mastery learning. Lebih penting dari ini, evaluasi dilakukan dengan

program remedial dan program pengayaan didalamnya, menunjukkan bahwa para

siswa yang mengikuti program ini secara umum dapat belajar dengan lebih baik

dan memiliki tingkat pencapaian yang lebih tinggi, serta mempunyai rasa percaya

diri terhadap kemampuan belajar.
6

Berdasarkan informasi yang diperoleh dari guru bahasa Arab SMP

Muhammadiyah 1 Minggir, diketahui bahwa program remedial dilaksanakan

setelah ulangan harian, Ujian Tengah Semester, dan Ujian Akhir Semester. Uji

kompetensi mata pelajaran bahasa Arab pada tahun ajaran 2010/2011

menunjukkan bahwa sebagian besar siswa kelas VIII belum mencapai ketuntasan

belajar. Nilai ujian siswa kurang dari SKBM (Standar Ketuntasan Minimal

Belajar) sekolah, yaitu 7,5; sehingga sekolah perlu mengadakan kegiatan remedial

pada mata pelajaran bahasa Arab bagi siswa yang belum mencapai ketuntasan

belajar. Program remedial tidak diikuti oleh semua siswa, program ini hanya

dilakukan siswa yang belum mencapai standar nilai. Pada mata pelajaran bahasa

 6
 http://fsidi.blogspot.com/2011/05/program-pengajaran-remedial-solusi.html, diakses

tanggal 19 Januari 2012

http://fsidi.blogspot.com/2011/05/program-pengajaran-remedial-solusi.html

26

Arab di SMP Muhammadiyah 1 Minggir remedial dilakukan selama dua kali.

Apabila pada remedial pertama nilai siswa tersebut masih kurang, maka siswa

diberi kesempatan untuk mengikuti remedial yang kedua.

Sebagian besar siswa merasa terbantu dengan adanya program remedial

karena nilainya mengalami peningkatan. Nilai siswa tersebut ada yang mengalami

kenaikan dan mengalami penurunan, apabila soal remedial sama dengan soal

ulangan maka sebagian besar nilai siswa mengalami kenaikan, sedangkan bila

soal ulangan berbeda dengan soal ulangan maka nilai siswa sebagian besar tidak

mengalami peningkatan bahkan menurun. Dalam kegiatan remedial pada

pelajaran bahasa Arab diharapkan mampu meningkatkan ketuntasan belajar siswa

dan akan ada peningkatan prestasi siswa, karena dengan adanya remedial akan

membantu siswa dalam mengatasi kesulitan belajarnya. Program remedial sangat

diperlukan untuk mencapai tujuan pembelajaran, sehingga guru di SMP

Muhammadiyah 1 minggir harus bersedia melaksanakan program remedial

meskipun ada hambatan dalam menghadapi program remedial tersebut.

Berdasarkan wawancara tersebut, telah diketahui guru mata pelajaran

bahasa Arab telah secara rutin melakukan kegiatan remedial terhadap siswa yang

belum mencapai ketuntasan minimal. Akan tetapi, dari kegiatan remedial tersebut

belum ada tindak lanjut terhadap kegiatan evaluasi tersebut. Padahlm. kegiatan

evaluasi yang dilakukan seharusnya mempunyai umpan balik (feedback) agar

seorang guru dapat secara rutin memantau dan menerima informasi tentang

kemajuan belajar siswa. Lebih lanjut lagi, informasi yang diterima oleh guru dapat

dijadikan diagnosis tentang kondisi belajar siswa kemudian dapat dijadikan

27

umpan balik untuk memantau penguatan yang dimiliki oleh siswa dalam mata

pelajaran tersebut, khususnya bahasa Arab.

Berdasarkan uraian tersebut, maka peneliti tertarik untuk meneliti tentang

“Implementasi Program Remedial Mata Pelajaran Bahasa Arab di SMP

Muhammadiyah 1 Minggir”, karena di sekolah ini merupakan salah satu sekolah

yang mengadakan program remedial secara rutin.

B. Pembatasan Masalah

Tidak semua masalah yang teridentifikasi tersebut dapat dipecahkan

melalui penelitian ini, mengingat adanya keterbatasan pada peneliti baik dari segi

waktu, biaya, pikiran dan tenaga, pengetahuan, dana serta kemampuan peneliti,

maka masalah yang akan dikaji dalam penelitian akan dibatasi pada pelaksanaan

remedial di SMP Muhammadiyah 1 Minggir pada mata pelajaran bahasa Arab di

kelas VIII.

C. Rumusan Masalah

Berdasarkan latar belakang masalah yang telah dikemukakan, maka dalam

penelitian ini penulis merumuskan permasalahan sebagai berikut:

1. Bagaimanakah implementasi program remedial pada mata pelajaran

bahasa Arab kelas VIII di SMP Muhammadiyah 1 Minggir?

2. Apakah program remedial pada mata pelajaran bahasa Arab mampu

meningkatkan prestasi belajar siswa kelas VIII di SMP

Muhammadiyah 1 Minggir?

28

3. Adakah hambatan dalam implementasi program remedial pada mata

pelajaran bahasa Arab kelas VIII di SMP Muhammadiyah 1 Minggir?

D. Tujuan Penelitian

Tujuan yang hendak dicapai dalam penelitian ini untuk :

1. Mengetahui tentang implementasi program remedial pada mata

pelajaran bahasa Arab kelas VIII di SMP Muhammadiyah 1 Minggir.

2. Mengetahui tentang sejauh mana program remedial pada mata

pelajaran bahasa Arab mampu meningkatkan prestasi belajar siswa

kelas VIII SMP Muhammadiyah 1 Minggir.

3. Mengetahui tentang hambatan dalam implementasi program remedial

pada mata pelajaran bahasa Arab kelas VIII di SMP Muhammadiyah 1

Minggir.

E. Manfaat Penelitian

1. Secara Teoritis

Secara teoritis manfaat penelitian ini untuk menambah pengetahuan

dalam bidang pendidikan khususnya tentang implementasi program

remedial pada mata pelajaran bahasa Arab di SMP.

2. Secara Praktis

a. Hasil penelitian ini dapat digunakan sebagai informasi bagi peneliti

selanjutnya yang berkaitan dengan implementasi program remedial

pada pelajaran bahasa Arab di SMP.

29

b. Bagi peneliti sebagai sarana untuk menambah wawasan dan

pengetahuan yang berkaitan dengan masalah yang diteliti yaitu

implementasi program remedial pada pelajaran bahasa Arab di

SMP.

c. Bagi guru sebagai bahan pertimbangan dan sumber data guna

perbaikan dan peningkatan perannya di dunia pendidikan.

d. Bagi Universitas Islam Negeri Sunan Kalijaga Yogyakarta untuk

menambah koleksi pustaka yang bermanfaat bagi mahasiswa UIN

Sunana Kalijaga pada umumnya dan mahasiswa Pendidikan

Bahasa Arab pada khususnya.

F. Kajian Pustaka

Penelitian yang relevan dari penelusuran yang telah penulis lakukan

terdapat beberapa skripsi yang sebelumnya pernah membahas tentang

remedial, antara lain:

1. Anistien Utami (UNY-2007) meneliti tentang “Pelaksanaan Program

Remedial Mata Pelajaran Geografi di SMA 2 Playen Kabupaten Gunung

Kidul”.
7
 Hasil penelitian tersebut menunjukkan bahwa proses pelaksanaan

kegiatan remedial belum tepat karena pembelajaran remedial masih kurang

menekankan pada usaha perbaikan cara belajar. Sedangkan dalam

penelitian ini menunjukkan bahwa proses pelaksanaan kegiatan remedial

 7
 Anistien Utami, Pelaksanaan Program Remedial Mata Pelajaran Geografi di SMA

2 Playen Kabupaten Gunung Kidul, (Yogyakarta: Universitas Negeri Yogyakarta, 2007).

30

sudah cukup memuaskan yang ditunjukkan dengan semakin meningkatnya

nilai siwa yang mengikuti remedial.

2. Asnaniyah Samawati (UNY-1998), meneliti tentang “Pengaruh Program

Remedial terhadap Prestasi Belajar Kimia Siswa SMU Negeri Turi

Kabupaten Sleman”.
8
 Hasil penelitian tersebut menunjukkan bahwa tidak

ada perbedaan yang bermakna antara prestasi belajar kimia siswa yang

diberi program remedial dan tidak diberi program remedial. Sedangkan

dalam penelitian yang peneliti lakukan terdapat perbedaan antara siswa

yang telah diberi program remedial dengan siswa yang tidak diberi

program remedial.

3. Karwono (UNY-2007), meneliti tentang “Efektifitas Pemberian

Rangkuman dan Advance Organizer dalam Remedial Teaching terhadap

Tingkat Ketuntasan Belajar Bidang Studi Fisika SMA di Kota Metro”.
9

Hasil penelitian tersebut menunjukkan bahwa terdapat perbedaan yang

signifikan tingkat ketuntasan belajar di bidang studi fisika dalam

pembelajaran remedial. Begitu juga dalam penelitian yang peneliti lakukan

dimana terdapat perbedaan yang signifikan tingkat ketunyasan belajar

dalam remedial, akan tetapi dalam penelitian ini lebih difokuskan terhadap

mata pelajaran bahasa Arab.

 8
 Asnaniyah Samawati, Pengaruh Program Remedial terhadap Prestasi Belajar Kimia

Siswa SMU Negeri Turi Kabupaten Sleman, (Yogyakarta: Universitas Negeri

Yogyakarta, 1998).

 9

 Karwono, Efektifitas Pemberian Rangkuman dan Advance Organizer dalam

Remedial Teaching terhadap Tingkat Ketuntasan Belajar Bidang Studi Fisika SMA di

Kota Metro, (Yogyakarta: Universitas Negeri Yogyakarta, 2007).

31

4. Khusnul Arofah (UIN-2010), meneliti tentang”Upaya Meningkatkan

Prestasi Belajar Matematika melalui Pembelajaran Remedial

Menggunakan Metode Tutor Sebaya di Madrasah Aliyah Ibnul Qoyyim

Yogyakarta Kelas X “.
10

 Hasil dari penelitian ini menunjukkan bahwa

remedial mampu memperlihatkan pengaruh yang pasti dan prestasi belajar

pun meningkat dan telah memenuhi Standar Ketuntasan Minimal (SKM).

Sedangkan dalam penelitian yang peneliti lakukan meneliti tentang

pembelajaran remedial dalam mata pelajaran bahasa Arab dan juga mampu

memperlihakan pengaruh yang pasti terhadap prestasi belajar siswa.

5. Selain dalam skripsi tersebut, terdapat buku yang membahas tentang

pendidikan remedial, yaitu buku “ Pendidikan Remedial: Sarana

Pengembangan Mutu Sumber Daya Manusia “ yang disusun oleh Drs. H.

Cece Wijaya. Dalam buku tersebut, penulis menyajikan tentang definisi

secara teoritis tentang pendidikan remedial sampai dengan karakteristik

sekolah yang layak dalam pendidikan remedial.

G. Metode Penelitian

1. Pendekatan Penelitian

Penelitian ini merupakan penelitian kualitatif yang bersifat studi

kasus. Penelitian studi kasus merupakan pengujian secara rinci

terhadap satu latar atau satu orang subyek atau satu tempat

penyimpanan dokumen atau satu peristiwa tertentu. Oleh karena itu,

dalam penelitian ini peneliti akan mengungkapkan secara rinci tentang

32

pembelajaran remedial yang dilakukan di SMP Muhammadiyah 1

Minggir.

2. Waktu Penelitian

A. Waktu

Penelitian dilakukan kepada siswa siswi SMP Muhammadiyah 1

Minggir kelas VIII dan dilaksanakan pada bulan Maret sampai

bulan Mei tahun 2012.

B. Tempat

Penelitian ini mengambil tempat di SMP Muhammadiyah 1

Minggir Kabupaten Sleman. Penulis mengambil lokasi penelitian

di SMP Muhammadiyah 1 Minggir SMP Muhammadiyah 1

Minggir terdapat program remedial yang rutin diadakan setiap

selesai ulangan harian, Ujian Tengah Semester dan Ujian Akhir

Semester.

3. Sampel Sumber Data

Dalam penelitian kualiatif, sampel sumber data dipilih secara

purposive. Sampel Purposive (Purposive Sampling) adalah tehnik

pengambilan sampel sumber data dengan pertimbangan tertentu.
11

Sesuai dengan fokus penelitian, maka yang dijadikan sampel sumber

data adalah kepala sekolah, guru bahasa Arab dan siswa kelas VIII

SMP Muhammadiyah 1 Minggir tahun ajaran 2011/2012 yang

mengikuti program remedial.

 11
Prof. Dr. Sugiyono, Memahami Penelitian Kualitatif, (Bandung: Alfabeta, 2010),

hlm. 53

33

4. Teknik dan Instrumen Pengumpulan Data

Dalam pengumpulan data dan informasi, peneliti menggunakan

teknik-teknik wawancara, dokumentasi, dan observasi.

1. Observasi

Observasi seringkali diartikan sebagai suatu aktiva yang

sempti, yakni memperhatikan sesautu dengan menggunakan mata.

Di dalam pengertian psikologik, observasi atau yang disebut pula

dengan pengamatan, meliputi kegiatan pemusatan perhatian

terhadap suatu objek dengan menggunakan seluruh alat indra yaitu

penglihatan, penciuman, pendengaran, peraba, pengecap.
12

Observasi ini digunakan sebagai alat cross check untuk

mengetahui bagaimana guru dalam melaksanakan program

remedial.

2. Wawancara

Menurut Suharsimi Arikunto, metode wawancara merupakan

sebuah dialog yang dilakukan oleh pewawancara untuk

memperoleh informasi dari terwawancara.
13

 Wawancara dalam

penelitian ini menggunakan wawancara secara mendalam yaitu

daftar pertanyaan telah disajikan oleh peneliti dan responden

tinggal menjawab pertanyaan yang diberikan dengan benar.

 12
Suharsimi Arikunto, Prosedur Penelitian:Suatu Pendekatan Praktik,(Jakarta:

Rineka Cipta, 2006), hlm. 156.
 13

 Ibid, hlm. 202.

34

Dalam hlm. ini mula-mula peneliti memberikan pertanyaan yang

sudah terstruktur kemudian satu persatu diperdalam untuk

mendapatkan keterangan lebih lanjut.

Peneliti melakukan wawancara terhadap Kepala Sekolah,

guru bahasa Arab dan siswa kelas VIII SMP Muhammadiyah 1

Minggir untuk mendapatkan data mengenai implementasi program

remedial pada pelajaran bahasa Arab kelas VIII. Data tersebut

adalah data mengenai implementasi program remedial, hambatan

dalam implementasi program remedial, dan sejauh mana program

remedial mampu meningkatkan prestasi belajar siswa pada

pelajaran bahasa Arab kelas VIII SMP Muhammadiyah 1 Minggir.

3. Dokumentasi

Menurut Suharsimi Arikunto, teknik dokumentasi adalah

mencari data mengenai hal-hal atau variable yang berupa catatan,

transkrip, buku, surat kabar, majalah, prasasti, notulen rapat,

lengger, agenda dan sebagainya. Adapun dokumen dalam

penelitian ini adalah program tahunan, program semesteran,

Rencana Pelaksanaan Pembelajaran, data nilai ulangan harian,

Ujian Tengah Semester dan Ujian Akhir Semester, dan nilai

program remedial yang dimiliki oleh guru bahasa Arab kelas VIII

SMP Muhammadiyah 1 Minggir.

35

5. Instrumen Penelitian

Dalam penelitian ini peneliti menggunakan instrumen penelitian

berupa pedoman wawancara terhadap guru bahasa Arab dan siswa

kelas VIII di SMP Muhammadiyah 1 Minggir. Kisi-kisi instrumen

penelitian ini adalah sebagai berikut:

1. Instrumen wawancara terhadap guru bahasa Arab kelas VIII

Tabel 1.1. Kisi-kisi Pedoman Wawancara Implementasi Program Remedial

terhadap Kepala Sekolah dan Guru Bahasa Arab kelas VIII

Indikator Pertanyaan

Pelaksanaan Remedial a. Sejak kapan remedial mulai dilakukan di sekolah

ini?

b. Apakah pada mata pelajaran bahasa Arab juga

diadakan program remedial?

c. Siapakah yang layak mengikuti program remedial?

d. Bagaimanakah syarat siswa yang harus mengikuti

remedial?

e. Berapa kali biasanya remedial dilakukan dalam

jangka waktu satu semester?

f. Kapan waktu pelaksanaan remedial?

g. Bagaimana pelaksanaan remedial di sekolah ini?

h. Bagaimanakan pelaksanaan remedial pada

pelajaran bahasa Arab?

i. Apakah siswa merasa senang pada saat mengikuti

remedial?

j. Adakah strategi, pendekatan, dan metode yang

digunakan guru dalam pelaksanaan remedial pada

mata pelajaran bahasa Arab?

k. Bagaimanakah penilaian yang dilakukan guru

dalam pelaksanaan remedial?

l. Apakah ada evaluasi setelah pelaksanaan remedial

baik dari guru maupun pihak sekolah? Jika ada,

bagaimanakah evaluasinya?

Hambatan Remedial a. Adakah hambatan yang terjadi pada pelaksanaan

remedial khususnya mata pelajaran bahasa Arab?

b. Hambatan seperti apa yang dapat menghambat

pelaksanaan remedial mata pelajaran bahasa Arab?

c. Adakah solusi yang dilakukan dalam menghadapi

hambatan tersebut?

d. Bagaimanakah upaya yang dilakukan pihak

sekolah dalam menghadapi hambatan tersebut?

36

Prestasi Remedial a. Manfaat apakah yang diperoleh dari pelaksanaan

remedial?

b. Bagaimanakah prestasi siswa sebelum mengikuti

remedial khususnya mata pelajaran bahasa Arab?

c. Bagaimanakah prestasi siswa setelah mengikuti

remedial khususnya mata pelajaran bahasa Arab?

d. Apakah pelaksanaan remedial selama ini sudah

mampu meningkatkan presatsi siswa khususnya

mata pelajaran bahasa Arab?

e. Sejauh mana remedial mampu meningkatkan

presatsi siswa khususnya pada mata pelajaran

bahsa Arab?

2. Instrumen wawancara terhadap siswa kelas VIII

Tabel 1.2. Kisi-kisi Pedoman Wawancara Implementasi Program Remedial

terhadap Siswa Kelas VIII

Indikator Pertanyaan

Konsep Pengajaran Remedial a. Apakah pengertian remedial?

b. Bagaimana konsep pengajaran remedial?

Tujuan Pengajaran Remedial Apakah tujuan dari pengajaran remedial?

Fungsi Pengajaran Remedial Apakah fungsi dari pengajaran remedial?

Pelaksanaan Remedial a. Kapan waktu pelaksanaan remedial?

b. Berapa kali remedial dilaksanakan dalam

waktu satu semester?

c. Siapa saja yang mengikuti pengajaran

remedial?

d. Apakah siswa merasa senang mengikuti

remedial?

e. Adakah hambatan dalam pengajaran

remedial?

Strategi dan Pendekatan a. Apakah strategi khusus yang digunakan guru

dalam pengajaran remedial?

b. Adakah strategi khusus dalam pengajaran

remedial?

Penilaian Bagaimana penilaian yang dilakukan oleh

guru dalam pembelajaran remedial?

Tanggapan siswa Adakah tanggapan untukguru dalam bahasa

Arab dalam pembelajaran bahasa Arab?

37

6. Teknik Analisis Data

Model pokok proses analisis ada dua macam. Pertama, model

analisis mengalir, dimana tiga komponen analisis (reduksi data, sajian

data, dan penarikan kesimpulan atau verifikasi) dilakukan saling

menjalin dengan proses pengumpulan data dan mengalir bersamaan.

Kedua, model analisis interaksi, dimana komponen reduksi data dan

sajian data dilakukan bersamaan dengan proses pengumpulan data.

Setelah data terkumpul, maka tiga komponen analisis berinteraski.

Data yang diperoleh harus lengkap dan menyeluruh dalam latar

lingkungannya. Karena itu jika kesimpulan dari hasil pengamatan

pertama (terdahulu) kurang mantap, maka peneliti harus kembali

mengumpulkan data untuk menyempurnakan hasil penelitian

berdasarkan penemuan yang lebih mantap lagi.
14

Analisis data dalam penelitian ini terdiri dari tiga alur

kegiatan yang terjadi secara bersamaan yaitu reduksi data, sajian data,

penarikan kesimpulan/verifikasi.

H. Sistematika Penelitian

Bagian awal terdiri dari hlm.aman judul skripsi, halaman

pernyataan keaslian, halaman persetujuan skripsi tugas akhir, halaman

pengesahan, halaman motto, halaman persembahan, abstrak, kata

pengantar, daftar isi dan daftar tabel.

 14
Prof. Dr. Sugiyono, Memahami Penelitian Kualitatif, (Bandung: Alfabeta, 2010),

hlm. 91.

38

Bagian isi terdiri dari lima bab, yaitu Bab I berupa Pendahuluan,

Bab II berupa kerangka teoritik, Bab III Gambaran Umum Madrasah, Bab

IV berupa Pembahasan dan Bab V berupa Penutup.

Pada bab pertama diuraikan tentang pendahuluan, yang terdiri dari

latar belakang, pembatasan masalah, rumusan masalah, tujuan dan manfaat

penelitian, kajian pustaka, metode penelitian, serta sistematika

pembahasan.

Pada bab kedua berisi tentang kerangka teoritik tentang belajar dan

pembelajaran remedial.

Pada bab ketiga berisi tentang gambaran umum SMP

Muhammadiyah 1 Minggir yang terdiri dari letak geografis, sejarah

berdirinya SMP Muhamadiyah 1 Minggir, visi dan misi, struktur

organisasi, keadaan siswa, guru dan karyawan, serta keadaan saran dan

prasarana yang dimiliki.

Pada bab keempat berisi tentang penyajian hasil penelitian dan

pembahasan Implementasi Program Remedial pada Mata Pelajaran Bahasa

Arab sebagai Salah Satu Upaya Peningkatan Prestasi Belajar Siswa Kelas

VIII di SMP Muhammadiyah 1 Minggir.

Pada bab kelima berisi penutup yang terdiri dari kesimpulan, saran-

saran yang membangun dan penutup.

Bagian akhir dari skripsi ini terdiri dari daftar pustaka dan

lampiran-lampiran.

119

BAB V

KESIMPULAN DAN SARAN

A. Kesimpulan

1. Program remedial di SMP Muhammadiyah 1 Minggir diikuti oleh

siswa yang nilainya belum mencapai standar (KKM) yaitu kurang dari

7,5 dan dilaksanakan setelah ulangan harian, Ujian Tengah Semester,

dan Ujian Akhir Semester. Pelaksanaan remedial di SMP

Muhammadiyah1 Minggir khususnya mata pelajaran bahasa Arab guru

biasanya menggunakan metode diskusi, tanya jawab, atau dengan cara

mengerjakan soal ulangan yang belum dituntaskannya. Akan tetapi,

pelaksanaan program remedial tidak dapat dinyatakan baik karena

masih terdapat banyak kekurangan dalam pelaksanaannya yaitu tidak

ada diagnosis masalah sehingga siswa diberi perlakuan dan tes yang

sama, metode yang digunakan guru belum variatif, belum ada waktu

dan tempat yang dikhususkan untuk remedial dan guru tidak

memahami prosedur pelaksanaan program remedial dengan baik dan

benar.

2. Program remedial pada pelajaran bahasa Arab telah mampu

meningkatkan prestasi belajar siswa kelas VIII di SMP

Muhammadiyah 1 Minggir yang ditunjukkan dengan peningkatan nilai

remedial siswa sebanyak 40%.

3. Dalam pelaksanaannya, program remedial mengalami beberapa

hambatan antara lain yaitu: siswa tidak memperhatikan ketika guru

120

menerangkan, siswa kurang bersungguh-sungguh dalam mengerjakan

soal, siswa berhenti mengerjakan soal ketika sudah mengalami

kesulitan, dan siswa tidak masuk sekolah ketika pelaksanaan remedial.

Namun sejauh ini, hambatan tersebut dapat diatasi dengan baik.

B. Saran

1. Untuk kepala sekolah SMP Muhammadiyah 1 Minggir

a. Perlu adanya sarana prasarana yang memadai untuk menunjang

pembelajaran khususnya dalam mata pelajaran bahasa Arab

sehingga siswa dapat menerima pelajaran dengan baik.

b. Perlunya penambahan jam pelajaran untuk mata pelajaran bahasa

asing khususnya bahasa Arab Arab karena dalam pembelajaran

bahasa asing memerlukan waktu yang cukup sehingga waktu yang

tersedia dapat digunakan dengan baik.

c. Untuk program remedial seharusnya ada waktu khusus untuk

pelaksanaan baik itu program remedial setelah ulangan harian,

ulangan tengah semester, maupun ulangan akhir semester.

d. Perlu adanya pelatihan bagi gurur dengan teme pembelajaran

remedial yang baik agar guru dapat menerapkannya di sekolah

dengan baik dan benara sesuai dengan prosedur yang ada.

2. Untuk guru bahasa Arab di SMP Muhammadiyah 1 Minggir:

121

a. Perlu adanya metode pembelajaran yang lebih variatif agar siswa

tidak jenuh dan dapat menerima pelajaran dengan baik.

b. Perlu adanya diagnosa masalah untuk siswa yang belum mencapai

nilai standar sebagai upaya pemecahan masalah siswa tersebut.

3. Untuk peneliti lain, perlu dikaji lebih lanjut mengenai hal-hal yang

menyebabkan siswa harus mengikuti remedial, dan solusi dalam

mengatasi agar siswa tidak mengikuti remedial.

C. Kata Penutup

Puji syukur penulis ucapkan kepada Allah SWT, segala puji hanya

milikNya, berkat izinNya penyusunan skripsi yang berjudul Implementasi

Pembelajaran Remedial Mata Pelajaran Bahasa Arab di SMP

Muhammadiyah 1 Minggir dapat terselesaikan. Semoga skripsi yang telah

tersusun ini dapat mempertanggungjawabkan penelitian yang telah saya

lakukan. Namun demikian, penulis tetap mengharapkan kritik dan saran

yang membangun demi tersempurnanya skripsi ini.

Penulis haturkan terima kaih sebesar-besarnya kepada semua pihak

yang telah membantu skripsi ini. Semoga Allah memberikan balasan yang

sebaik-baiknya bagi mereka.

Terakhir, semoga skripsi ini dapat bermanfaat bukan hanya bagi

penulis sendiri, melainkan bagi seluruh keluarga SMP Muhammadiyah 1

Minggir dan semua pihak yang membacanya. Dan semoga karya ini dapat

122

memberikan sumbangsih bagi peningkatan kualitas dan pengembangan

pendidikan di tanah air tercinta ini, amin.

Yogyakarta, 25 September 2012

123

Daftar Pustaka

Arikunto, Suharsimi, Prosedur Penelitian: Suatu Pendekatan Praktek,

Jakarta: Rineka Cipta, 2006.

Arofah, Khusnul, “Upaya Peningkatan Prestasi Belajar Matematika

Melalui Pembelajaran Remedial dengan Menggunakan Metode

Tutor Sebaya di Madrasah Aliyah Ibnul Qoyyim Yogyakarta Kelas

X”. Skripsi tidak diterbitkan. Yogyakarta: UIN Sunan Kalijaga

Yogyakarta.

Azwar, Saifuddin, Reliabilitas dan Validitas, Yogyakarta: Pustaka Belajar,

2000.

Bahri Djamamah, Syaiful, Psikologi Belajar, Jakarta: Rineka Cipta, 2002.

Djamaludin dan Ellyza, Proses Belajar Mengajar Jilid II, Jakarta: Dirjen

Pembinaan Kelembagaan Agama Islam, Departemen Agama, 1986.

Firdaus, Ajrum, “Upaya Mencapai Standar Ketuntasan Belajar Minimal

Melalui Model Pengajaran Remedial”, Sekolah Tinggi Ilmu Agama

La Tansa Mashiro, 2008.

Hamalik, Oemar, Perencanaan Pengajaran Berdasarkan Pendekatan

Sistem, Jakarta: Bumi Aksara, 2005.

Harjanto, Perencanaan Pengajaran, Jakarta: Rineka Cipta, 2008.

Joko Susilo, Muhammad, Kurikulum Tingkat Satuan Pendidikan

Manajemen Pelaksanaan dan Kesiapan Sekolah Menyongsongnya,

Yogyakarta: Pustaka Pelajar, 2008.

Karwono, “Efektifitas Pemberian Rangkuman dan Advance Organizer

dalam Remedial Teaching Terhadap Tingkat Ketuntasan Belajar

Bidang Studi Fisika SMA di Kota Metro”, Skripsi tidak

diternitkan. Yogyakarta: Universitas Negeri Yogyakarta. 2007.

Nasution, Berbagai Pendekatan dalam Proses Belajar Mengajar, Jakarta:

PT Bumi Aksara, 2000.

Samawati, Asnaniyah, “Pengaruh Program Remedial terhadap Prestasi

Belajar Kimia Siswa SMU Negeri Turi Kabupaten Sleman”,

Skripsi tidak diterbitkan, Yogyakarta: Universitas Negeri

Yogyakarta, 1998.

124

Slameto, Belajar dan Faktor-Faktor yang Mempengaruhinya, Jakarta:

Rineka Cipta, 2003.

Sugiyono, Memahami Penelitian Kualitatif, Bandung: Alfabeta, 2010.

Syah, Muhibbin, Psikologi Pendidikan dengan Pndekatan Baru, Bandung:

Remaja Rosdakarya, 1995.

Supriyanto, Agus, ” Pelaksanaan Pengajaran Remedial dalam Proses

Belajar Mengajar di Sekolah”, IKIP PGRI Semarang. Jurnal:

Widya Tama Vol. 4 No. 2. 2007.

Utami, Anistien, ” Pelaksanaan Program Remedial Mata Pelajaran

Geografi di SMA 2 Playen Kabupaten Gunung Kidul.”, Skripsi

tidak diterbitkan. Yogyakarta: Universitas Negeri Yogyakarta.

2007.

Wijaya, Cece, Pendidikan Remedial Sarana Pengembangan Mutu Sumber

Daya Manusia. Bandung: Remaja Rosdakarya, 2007.

125

LAMPIRAN

126

PEDOMAN WAWANCARA

1. Wawancara dilakukan untuk memperoleh data tentang implementasi

program remedial pada mata pelajaran bahasa Arab di SMP

Muhammadiyah 1 Minggir.

2. Kisi- kisi wawancara yang disediakan adalah:

a. Penilaian pelaksanaan program remedial pada pelajaran bahasa

Arab, meliputi konsep, tujuan, fungsi, strategi, metode, dan

peemberian nilai pada program remedial.

b. Hambatan yang dialami selama pelaksanaan program remedial di

SMP Muhammadiyah 1 Minggir, serta upaya yang dilakukan untuk

mengatasi hambatan tersebut.

c. Prestasi siswa pada pelajaran bahasa Arab setelah mengikuti

program remedial.

3. Kisi- kisi tersebut telah dikembangkan menjadi pertanyaan sesuai dengan

data yang akan dikumpulkan.

Lampiran 1. Pedoman Wawancara

127

DAFTAR PERTANYAAN WAWANCARA KEPADA KEPALA SEKOLAH SMP

MUHAMMADIYAH 1 MINGGIR DAN GURU MATA PELAJARAN BAHASA

ARAB KELAS VIII

A. Pelaksanaan remidial

1. Sejak kapan remedial mulai dilakukan di sekolah ini?

2. Apakah pada mata pelajaran bahasa Arab juga diadakan program

remedial?

3. Siapakah yang layak mengikuti program remedial?

4. Bagaimanakah syarat siswa yang harus mengikuti remedial?

5. Berapa kali biasanya remedial dilakukan dalam jangka waktu satu

semester?

6. Kapan waktu pelaksanaaan remedial?

7. Bagaimanakah pelaksanaan remedial di sekolah ini?

8. Bagaimanakah pelaksanaan remedial pada mata pelajaran bahasa Arab?

9. Apakah siswa merasa senang pada saat mengikuti remedial?

10. Adakah strategi, pendekatan, dan metode yang digunakan guru dalam

pelaksanaan remedial pada mata pelajaran bahasa Arab?

11. Bagaimanakah penilaian yang dilakukan guru dalam pelaksanaan

remedial?

12. Apakah ada evaluasi setelah pelaksanaan remedial baik dari guru maupun

pihak sekolah? Jika ada, bagaimanakah evaluasinya?

B. Hambatan remidial

1. Adakah hambatan yang terjadi pada pelaksanaan remedial khususnya

mata pelajaran bahasa Arab?

2. Hambatan seperti apa yang dapat menghambat pelaksanaan remedial

mata pelajaran bahasa Arab?

3. Adakah solusi yang dilakukan dalam menghadapi hambatan tersebut?

4. Bagaimanakah upaya yang dilakukan pihak sekolah dalam menghadapi

hambatan tersebut?

128

C. Prestasi remedial

1. Manfaat apakah yang diperoleh dari pelaksanaan remedial?

2. Bagaimanakah prestasi siswa sebelum mengikuti remedial khususnya

mata pelajaran bahasa Arab?

3. Bagaimanakah prestasi siswa setelah mengikuti remedial khususnya

mata pelajaran bahasa Arab?

4. Apakah pelaksanaan remedial selama ini sudah mampu meningkatkan

prestasi siswa khususnya mata pelajaran bahasa Arab?

5. Sejauh mana remedial mampu meningkatkan prestasi siswa khususnya

pada mata pelajaran bahasa Arab?

129

DAFTAR PERTANYAAN WAWANCARA KEPADA SISWA KELAS VIII SMP

MUHAMMADIYAH 1 MINGGIR

A. Konsep Pengajaran Remedial

1. Apakah pengertian remedial?

2. Bagaimana konsep pengajaran remedial?

B. Tujuan Pengajaran Remedial

Apakah tujuan dari pengajaran remedial?

C. Fungsi Pengajaran Remedial

Apakah fungsi dari pengajaran remedial?

D. Pelaksanaan Remedial

1. Kapan waktu pelaksanaan remedial?

2. Berapa kali remedial dilaksanakan dalam waktu satu semester?

3. Siapa saja yang mengikuti pengajaran remedial?

4. Apakah siswa merasa senang mengikuti remedial?

5. Adakah hambatan dalam pengajaran remedial?

E. Strategi dan Pendekatan

1. Apakah strategi khusus yang digunakan guru dalam pengajaran

remedial?

2. Adakah strategi khusus dalam pengajaran remedial?

F. Penilaian

Bagaimana penilaian yang dilakukan oleh guru dalam pembelajaran

remedial?

G. Tanggapan siswa

Bagaimana tanggapan untuk guru dan sekolah dalam pembelajaran bahasa

Arab?

130

Responden
Nilai

Peningkatan
%

Sebelum
Remedial

Sesudah
Remedial

1 58 75 29%

2 42 75 79%

3 60 78 30%

4 60 78 30%

5 48 75 56%

6 48 75 56%

7 52 75 44%

8 48 80 67%

9 60 78 30%

10 62 75 21%

11 62 75 21%

12 48 75 56%

13 58 78 34%

14 58 75 29%

15 48 78 63%

16 62 75 21%

17 60 75 25%

18 58 75 29%

19 50 80 60%

20 58 78 34%

21 50 75 50%

22 60 75 25%

23 60 78 30%

24 60 80 33%

25 52 78 50%

26 58 75 29%

27 48 75 56%

28 52 75 44%

29 42 80 90%

30 58 78 34%

31 60 75 25%

32 60 78 30%

33 58 78 34%

34 62 80 29%

35 58 75 29%

36 52 80 54%

37 48 75 56%

38 62 80 29%

Lampiran 2. Daftar Nilai Bahasa Arab Siswa Peserta Remedial

131

39 46 78 70%

40 60 78 30%

41 58 75 29%

42 58 75 29%

43 52 80 54%

44 48 75 56%

45 60 78 30%

46 62 78 26%

47 50 75 50%

Rerata 55 77 40%

132

Lampiran 3. Hasil Wawancara dengan Kepala Sekolah.

HASIL WAWANCARA

Wawancara dengan kepala sekolah SMP Muhammadiyah 1 Minggir,:

Suparyanto, S. Pd.

Pelaksananaan remidial

a. Sejak kapan remedial mulai dilakukan di sekolah ini?

Baik mbak, remidial di sekolah ini dilaksanakan dari mulai sekolah ini

berdiri, jadi ketika ada nilai dari murid/siswa yang tidak memenuhi syarat

jadi kita secara otomatis langsung melaksanakan remidi kepada siswa-

siswa tersebut.

b. Apakah pada mata pelajaran bahasa Arab juga diadakan program

remedial?

Pada pada mata pelajaran bahasa Arab juga pasti diadakan program

remidial mbak, ketika siswa itu nilainya belum mencapai standart, tapi

ketika siswa tersebut sudah mencapai standart maka siswa tersebut tidak

perlu menikuti remidial.

c. Siapakah yang layak mengikuti program remedial?

Begini mbak, siswa-siswi yang mengikuti remidial adalah siswa yang pada

saat ulangan harian, atau uts dan uas mereka tidak bisa mencapai nilai

standar yaitu 7,5 , jadi harus mengulang supaya nilainya lebih baik dan

mencapai standart

d. Bagaimanakah syarat siswa yang harus mengikuti remedial?

Jadi saya jelaskan dulu mbak, program remidial itu dilaksanakan ketika

siswa-siswi itu tidak bisa mencapai nilai standar yaitu 7,5 jadi cuma itu

saja syaratnya, tidak ada syarat2 tertentu untuk pelaksanaan remidial.

e. Berapa kali biasanya remedial dilakukan dalam jangka waktu satu

semester?

133

Lanjutan Lampiran 3.

Pelaksanaan remidial yaitu setelah pelaksanaan ulangan harian, setelah

ujian tengah semester dan setelah ujian akhir semester ketika ada yang

nilainya kurang.

f. Kapan waktu pelaksanaaan remedial?

Waktunya sama mbak seperti itu yaitu ada pengulangan sampai mungkin 2

atau 3 kali setelah pelaksanaan ujian

g. Bagaimanakah pelaksanaan remedial di sekolah ini?

Alhamdulilah mbak , pelaksanaan remidial cukup bagus dan lancar tapi

juga ada sedikit hambatan mbak.

h. Bagaimanakah pelaksanaan remedial pada mata pelajaran bahasa

Arab?

Seperti ini ya mbak pelaksanaannya yaitu dilakukan seperti ulangan biasa,

yaitu dibagikan soal kemudian dikerjakan oleh para siswa yang sedang

mengikuti remidial

i. Apakah siswa merasa senang pada saat mengikuti remedial?

Dari beberapa siswa yang mengulang atau mengikuti remidial, mereka

rata-rata senang karena kan dengan adanya remidial mereka bisa

memperbaiki nilai mereka

j. Adakah strategi, pendekatan, dan metode yang digunakan guru

dalam pelaksanaan remedial pada mata pelajaran bahasa Arab?

Ada. Yaitu dengan mengulang pelajaran yang sebelumnya belum

dimengerti.

k. Bagaimanakah penilaian yang dilakukan guru dalam pelaksanaan

remedial?

Baik.

l. Apakah ada evaluasi setelah pelaksanaan remedial baik dari guru

maupun pihak sekolah? Jika ada, bagaimanakah evaluasinya?

134

Lanjutan Lampiran 3.

Ada. Evaluasi itu dilaksanakan oleh pihak sekolah setelah semua nilai

terkumpul, setelah itu jika masih ada nilai yang masih kurang guru

diharapkan untuk menuntaskannya kembali.

Prestasi Remidial

a. Manfaat apakah yang diperoleh dari pelaksanaan remedial?

Tadi juga sudah saya jelaskan mbak, bahwa manfaat program ini sangat

banyak sebenarnya, selain untuk memperbaiki nilai juga sebagai sarana

siswa-siwi untuk lebih mendalami pelajaran bahasa Arab apabila nilai

mereka belum mencapai KKM mbak

b. Bagaimanakah prestasi siswa sebelum mengikuti remedial khususnya

mata pelajaran bahasa Arab?

Kalau sebelum mengikuti remidial mereka kan nilainya kurang mbak, atau

belum mencapai KKM

c. Bagaimanakah prestasi siswa setelah mengikuti remedial khususnya

mata pelajaran bahasa Arab?

Prestasi siwa-siswi yang menjalani program remidial ini kebanyakan dari

mereka nilainya meningkat mbak, karena mereka belajar pasti lebih

bersungguh sungguh untuk mencapai nilai yang lebih baik, tapi ada

beberapa siswa juga yang nilainya menurun malahan.

d. Apakah pelaksanaan remedial selama ini sudah mampu

meningkatkan prestasi siswa khususnya mata pelajaran bahasa

Arab?

Apabila pada mata pelajaran bahasa Arab pasti ada kenaikan nilai mbak,

karena mereka lebih mempersiapkan diri untuk melaksanakan ujian lagi

Hambatan remedial

a. Adakah hambatan yang terjadi pada pelaksanaan remedial

khususnya mata pelajaran bahasa Arab?

135

Lanjutan Lampiran 3.

Begini lo mbak hehe, sebenernya ada beberapa hambatan yang terjadi

mbak, satu hal saja misalnya mereka yang akan melakukan remidial itu

malah tidak berangkat ke sekolah pada hari itu

b. Hambatan seperti apa yang dapat menghambat pelaksanaan remedial

mata pelajaran bahasa Arab?

Hambatannya diantaranya salah satunya yaitu apabila mereka mengerjakan

soal tersebut tidak sungguh2,kemudian tidak memperhatikan ketika guru

menerangkan dan yang paling menghambat yaitu ketika mereka tidak

masuk sekolah

c. Adakah solusi yang dilakukan dalam menghadapi hambatan

tersebut?

ada mbak, solusinya yaitu dilaksanakan pengumuman jauh2 hari sebelum

pelaksanaan remidial, supaya ada persiapan dan mereka tidak membolos

sekolah

d. Bagaimanakah upaya yang dilakukan pihak sekolah dalam

menghadapi hambatan tersebut?

mungkin sudah saya jelaskan tadi , yaitu bahwa kita sebagai kepala

sekolah wajib memberikan pengarahan terhadap siswa-siswi tersebut

mbak, supaya mereka lebih mengerti

136

Lampiran 4. Hasil Wawancara dengan Guru Bahasa Arab

HASIL WAWANCARA

Wawancara dengan guru bahasa Arab, Dra. Isnurhayati

Pelaksanaan remidial

13. Sejak kapan remedial mulai dilakukan di sekolah ini?

Jawab__Pelaksanaan remidial dilaksanakan sudah sejak bertahun-

tahun yang lalu mbak, pelaksaanaan remidial ini berjalan dengan baik

kok, remidial ini dilaksanakan ketika siswa-siswi belum mencapai nilai

sesuai standart

14. Apakah pada mata pelajaran bahasa Arab juga diadakan

program remedial?

Jawab__Pada mata pelajaran bahasa Arab juga dilaksanakan remidial

kok mbak

15. Siapakah yang layak mengikuti program remedial?

Jawab__Yang mengikuti program remidial adalah siswa siswi yang

nilainya belum mencapai kkm mbak

16. Bagaimanakah syarat siswa yang harus mengikuti remedial?

Jawab__Tidak ada syarat tertentu, mereka yang mengikuti program

remidial adalah mereka yang belum mencapai nilai sesuai kkm yaitu

7,5

17. Berapa kali biasanya remedial dilakukan dalam jangka waktu

satu semester?

Jawab__3 kali mbak, setelah ulangan harian, setelah uts dan setelah

uas

18. Kapan waktu pelaksanaaan remedial?

Jawab__Itu tadi sudah saya jelaskan mbak, yaitu setelah ulangan

harian, setelah uts dan setelah uts

Lanjutan Lampiran 4.

137

19. Bagaimanakah pelaksanaan remedial di sekolah ini?

Jawab__Pelaksanaan remidialnya cukup terstruktur mbak, jamnya dan

tanggalnya juga sudah ditetapkan

20. Bagaimanakah pelaksanaan remedial pada mata pelajaran bahasa

Arab?

Jawab__Pelaksanaan remidial pada mata pelajaran bahasa Arab sama

halnya seperti pelaksanaan pada mata pelajaran yang lainnya mbak

21. Apakah siswa merasa senang pada saat mengikuti remedial?

Jawab__Ada yang senang dan ada juga yang tidak senang mbak,

tergantung mereka

22. Adakah strategi, pendekatan, dan metode yang digunakan guru

dalam pelaksanaan remedial pada mata pelajaran bahasa Arab?

Jawab__Strategi pendekatannya yaitu dengan pengulangan mbak dan

mungkin dengan pengayaan mata pelajaran yang kemaren

23. Bagaimanakah penilaian yang dilakukan guru dalam pelaksanaan

remedial?

Jawab__Kalau penilaiannya mungkin hanya dengan formatif aja ya

mbak, untuk melihat hasil belajar mereka

24. Apakah ada evaluasi setelah pelaksanaan remedial baik dari guru

maupun pihak sekolah? Jika ada, bagaimanakah evaluasinya?

Jawab__Ya mungkin pada saat pelaksanaan remidial itu sekaligus

evaluasi hasil belajar mbak, kalau dari pihak sekolah sendiri juga

selalu diadakan mbak

Hambatan remidial

a. Adakah hambatan yang terjadi pada pelaksanaan remedial

khususnya mata pelajaran bahasa Arab bahasa Arab?

Lanjutan Lampiran 4.

138

Jawab__Kalau di sekolah ini ya mbak hambatan yang paling jelas

terlihat itu apabila anak yang ingin melaksanakan remidial itu tidak

berangkat ke sekolah, itu yang paling berat

b. Hambatan seperti apa yang dapat menghambat pelaksanaan

remedial mata pelajaran bahasa Arab?

Jawab__Apabila siswa-siswi merasa soal itu sulit lalu kemudian

mereka tidak mau mengerjakan, padahal itu juga kan untuk

memperbaiki nilai kan ya mbak, jadi kita sebagai guru harus

mengkondisikan keadaan tersebut

c. Adakah solusi yang dilakukan dalam menghadapi hambatan

tersebut?

Jawab__Kita sebagai guru cukup dengan memeberikan pengarahan

saja mbak

d. Bagaimanakah upaya yang dilakukan pihak sekolah dalam

menghadapi hambatan tersebut?

Jawab__Upaya yang dilakukan sekolah yaitu biasanya kita memberi

tahu siswa siswi terlebih dahulu, supaya mereka bisa belajar dengan

bersungguh sungguh mbak, untuk nilai yang maksimal dan lebih bagus

Prestasi remidial

a. Manfaat apakah yang diperoleh dari pelaksanaan remedial?

Jawab__Seperti ini mbak, manfaatnya sangat banyak, yaitu untuk

melatih siswa kedisiplinan juga mbak, jadi begini kalau mereka tidak

mau mengulang dengan remidial maka mereka harus belajar sungguh2

b. Bagaimanakah prestasi siswa sebelum mengikuti remedial

khususnya mata pelajaran bahasa Arab?

Lanjutan Lampiran 4.

139

Jawab__Prestasi sebelum remidial ya ada yang bagus ada yang kurang

mbak

c. Bagaimanakah prestasi siswa setelah mengikuti remedial

khususnya mata pelajaran bahasa Arab?

Jawab__Tapi apabila setelah remidial rata rata dari mereka meningkat

mbak nilainya

d. Apakah pelaksanaan remedial selama ini sudah mampu

meningkatkan prestasi siswa khususnya mata pelajaran bahasa

Arab?

Jawab__Pada mata pelajaran bahasa Arab menurut saya sebagai guru

memang program ini sangat bagus, yaitu dapat meningkatkan prestasi

belajar siswa

e. Sejauh mana remedial mampu meningkatkan prestasi siswa

khususnya pada mata pelajaran bahasa Arab?

Jawab__Dari beberapa kali program ini dilaksanaakan memang pada

kenyataannya prestasi belajar mereka meningkat mbak.

140

Lampiran 5. Wawancara dengan siswa kelas VIII.

HASIL WAWANCARA

Wawancara dengan siswa kelas VIII, Elly Ermawati

Konsep Pengajaran Remedial

a. Apakah pengertian pengajaran remedial?

Program perbaikan nilai mbak.

b. Bagaimanakah konsep pengajaran remedial?

Mmm..untuk memperbaiki nilai mbak..hehe

Tujuan Pengajaran remedial

 Apakah tujuan dari pengajaran remedial?

 Tujuan dari remedial ya itu tadi mbak..buat memperbaiki nilai yang masih

kurang

Fungsi Pengajaran remedial

 Apakah fungsi dari pengajaran remedial?

 Sama kali ya mbak sama tujuannya, buat memperbaiki nilai

Pelaksanaan Remedial

a. Kapan waktu pelaksanaan remedial?

Setelah ulangan mbak.

b. Berapa kali remedial dilaksanakan dalam waktu satu semester?

Berkali-kali mbak..biasanya habis ulangan harian, uts sama uas.

c. Siapa saja yang mengikuti pengajaran remedial?

Yang nilainya kurang dari 7,5 biasanya mbak

d. Apakah siswa merasa senang mengikuti remedial?

Lanjutan Lampiran 5.

141

Ya ada yang seneng ada yang nggak, biasanya banyak nggak seneng

soalnya harus belajar lagi hehehe

e. Adakah hambatan dalam pelaksanaan remedial?

Ada mbak..biasanya anak cowok yang suka ribut, jadinya pas remedial

jadi nggak lancar.

Strategi dan Pendekatan

a. Apakah strategi khusus yang digunakan guru dalam pengajaran

remedial?

strategi nya ya kayak biasanya mbak, ngasih soal ulangan, kalo nggak ya

nyuruh ngerangkum pelajaran.

b. Adakah strategi khusus yang digunakan guru dalam pengajaran

remedial?

mmm..g ada sih mbak,remedial ya kayak ulangan biasa gitu, Cuma kan

yang ikut kan yang nilainya masih kurang.

Penilaian

Bagaimanakah penilaian yang dilakukan oleh guru dalam

pembelajaran remedial?

Penilaian yang gimana mbak?penilaiannya y gitu, selese ngerjaian

dikumpul terus dinilai sama bu guru.udah..nilainya juga kaya biasanya.

Tanggapan Siswa

Adakah tanggapan untuk guru bahasa Arab dalam pembelajarn bahasa Arab?

Udah bagus mbak..

Lanjutan Lampiran 5.

142

Wawancara dengan siswa kelas VIII, Dwi Ratna Sari

Konsep Pengajaran Remedial

a. Apakah pengertian pengajaran remedial?

ulangan perbaikan nilai mbak.

b. Bagaimanakah konsep pengajaran remedial?

Ya buat memperbaiki nilai yang masih jelek mbak

Tujuan Pengajaran remedial

 Apakah tujuan dari pengajaran remedial?

 Tujuannya buat memperbaiki nilai mbak

Fungsi Pengajaran remedial

 Apakah fungsi dari pengajaran remedial?

 Sama dengan tujuan mbak

Pelaksanaan Remedial

a. Kapan waktu pelaksanaan remedial?

Habis diumumin nilai ulangan mbak, biasanya seminggu habis ulangan.

Tapi kalo buat UTS sama UAS itu udah ada jadwal dari sekolah.

b. Berapa kali remedial dilaksanakan dalam waktu satu semester?

Banyak mbak. Soalnya kalo ulangan harian kan sering, tapi kalo setelah

UTS sama UAS Cuma 1 kali.

c. Siapa saja yang mengikuti pengajaran remedial?

Yang nilainya dibawah 7,5 mbak

d. Apakah siswa merasa senang mengikuti remedial?

Nggak lah mbak, kan malu sama temen2, keliatan g bisanya hehehe

e. Adakah hambatan dalam pelaksanaan remedial?

Ada mbak, biasanya dari anak2 cowok yang suka ngeyel mbak.

Strategi dan Pendekatan

143

a. Apakah strategi khusus yang digunakan guru dalam pengajaran

remedial?

Ngerjain tugas mbak.

b. Adakah strategi khusus yang digunakan guru dalam pengajaran

remedial?

Paling ya cuma itu, ngulang ulangan terus ngerjain LKS

Penilaian

Bagaimanakah penilaian yang dilakukan oleh guru dalam

pembelajaran remedial?

Ya kayak ulangan biasanya mbak.

Tanggapan Siswa

Adakah tanggapan untuk guru bahasa Arab dalam pembelajarn bahasa Arab?

Baik.

	HALAMAN JUDUL
	SURAT PERSETUJUAN SKRIPSI
	SURAT PERNYATAAN KEASLIAN
	HALAMAN PENGESAHAN
	MOTTO
	HALAMAN PERSEMBAHAN
	ABSTRAK
	TAJRID
	KATA PENGANTAR
	PEDOMAN TRANSLITERASI ARAB-LATIN
	DAFTAR ISI
	DAFTAR TABEL
	DAFTAR GAMBAR
	BAB I PENDAHULUAN
	A. Latar Belakang Masalah
	B. Pembatasan Masalah
	C. Rumusan Masalah
	D. Tujuan Penelitian
	E. Manfaat Penelitian
	F. Kajian Pustaka
	G. Metode Penelitian
	H. Sistematika Penelitian

	BAB II BELAJAR DAN PEMBELAJARAN REMEDIAL
	A. Hakikat Belajar
	B. Ketuntasan Belajar
	C. Kesulitan Belajar
	D. Evaluasi Pengajaran
	E. Prinsip-Prinsip Dasar Tes Hasil Belajar
	F. Strategi Perbaikan Pengajaran
	G. Pengajaran Remedial
	H. Prestasi Belajar

	BAB III GAMBARAN UMUM SMP MUHAMMADIYAH 1 MINGGIR YOGYAKARTA
	A. Letak dan Keadaan Geografis
	B. Sejarah Singkat Berdirinya SMP Muhammadiyah 1 Minggir
	C. Visi, Misi, dan Tujuan Sekolah
	D. Struktur Organisasi SMP Muhammadiyah 1 Minggir
	E. Keadaan Guru, Siswa dan Karyawan
	F. Sarana Prasarana yang Dimiliki
	G. Gambaran Umum Pembelajaran Bahasa Arab Kelas VIII di SMP Muhammadiyah 1 Minggir

	BAB IV PELAKSANAAN PROGRAM REMEDIAL MATA PELAJARANBAHASA ARAB DI SMP MUHAMMADIYAH 1 MINGGIR
	Implementasi Program Remedial Mata Pelajaran Bahasa Arab
	B. Dampak Program Remedial Mata Pelajaran Bahasa Arab di SMP Muhammadiyah 1 Minggir
	C. Hambatan Implementasi Program Remedial dan Solusinya

	BAB V KESIMPULAN DAN SARAN
	A. Kesimpulan
	B. Saran
	C. Kata Penutup

	Daftar Pustaka
	LAMPIRAN

