

ISSN: 0854-915X

No. 15/VIII/TEKNODIK/DES/2004

JURNAL

TEKNODIK

Website: <http://www.pustekom.go.id>

- **Software Bebas
untuk Pendidikan**
- **Mutu Pendidikan
di Perguruan Tinggi**

**DEPARTEMEN PENDIDIKAN NASIONAL
PUSAT TEKNOLOGI KOMUNIKASI DAN
INFORMASI PENDIDIKAN**

Daftar Isi:

DAFTAR ISI	2
EDITORIAL	3
• Penggunaan Software Bebas (GNU/Linux) dalam Pendidikan (<i>Drs. Gatot Pramono, M.Pet</i>)	5
• Pembelajaran Berbasis Teknologi Komunikasi dan Informasi dalam Rangka Mewujudkan Keunggulan Proses Belajar (<i>Dr. Purwanto</i>)	33
• Pembelajaran Ragam Kelas/Tingkatan(Multigrade Teaching) di Sekolah Dasar: Konsep dan Penerapannya (<i>Drs. Sudirman Siahaan, M.Pd.</i>)	42
• Problematika dan Strategi Peningkatan Mutu Pendidikan Tinggi di Indonesia (<i>Drs. Asep Saepudin, M.,Pd.</i>)	67
• Program Strata 3 Teknologi Pendidikan Ditinjau dari Pendidikan Humaniora (<i>Dr. Nurdin Ibrahim, M.Pd.</i>)	86
• Pengaruh Pemberian Bahan Belajar terhadap Hasil Belajar pada Matakuliah Rangkaian Dasar Listrik (<i>Drs. Faried Waldji, M.Pd</i>)	103
• Materi Matematika yang Belum dikuasi Siswa (<i>Drs. Safari, M.A.</i>)	116
• Hubungan Pengetahuan Gizi dengan Kebiasaan Makan pada Anak Sekolah Dasar (<i>Dra. Yati Setiati dan Dra. Rusilanti, M.Si.</i>)	134
• Analisis Faktor: Konsep, Prosedur Uji dan Interpretasi (<i>Purwanto, M.Pd.</i>)	152
• Perkembangan Emosi Manusia (<i>Rini Susanti, M.Pd.</i>)	169
ACUAN PENULISAN	181

Editorial

Jurnal Teknodik edisi 15 ini menyajikan 10 artikel dengan berbagai topik hasil penelitian dan kajian permasalahan yang terkait dengan pendidikan. Perkembangan teknologi informasi telah menyediakan banyak *software* yang bisa digunakan untuk pendidikan. Namun penggunaan *software* berlisensi (*proprietary*) perlu anggaran yang besar dan tergantung pada produsen. Gatot Pramono melakukan pengkajian terhadap penggunaan *software* bebas yang bisa dimanfaatkan untuk pendidikan. Menurut Gatot penggunaan *free software* (bebas) seperti *Linux* dalam pendidikan selain membantu perluasan ilmu komputer itu sendiri juga memungkinkan orang banyak mengakses komputer (*software*) dengan harga yang relatif murah.

Masih dalam penggunaan teknologi komunikasi dan informasi (ICT) untuk pendidikan Purwanto menegaskan bahwa tidak dapat disangkal keunggulan proses belajar dapat dikembangkan melalui pendayagunaan ICT. Namun sebagai hasil inovasi menurut Kasubid Evaluasi Sistem Pustekkom ini diperlukan upaya menyebarluaskan (difusi) yang melibatkan semua pihak sebagai suatu gerakan perubahan. Para pengguna ICT harus diyakinkan bahwa perubahan cepat dan kesempatan baru pasti akan terjadi, penyebabnya adalah karena adanya teknologi (ide/cara atau alat baru).

Sudirman Siahaan mengkaji tentang Pembelajaran Ragam Kelas/Tingkatan (PRK) yang dapat digunakan untuk mengatasi permasalahan kekurangan guru, ruangan kelas, atau letak geografis di SD. Keberhasilan pembelajaran ini para guru hendaknya mempunyai dedikasi dan kepedulian yang tinggi dalam mengajar termasuk senang melakukan eksperimen/mencoba gagasan baru.

Asep Saefudin melakukan pengkajian terhadap problematika dan peningkatan mutu di perguruan tinggi. Aneka ragam problematika di PT menurut Asep dapat diatasi dengan reformasi pendidikan yang mengarah kepada peningkatan kualitas mutu dengan pendekatan konsep manajemen mutu terpadu atau *Total Quality ManaGement* (TQM) yang lebih difokuskan pada stimulasi dari koherensi proses belajar dan analisis kebutuhan berbagai kelompok peserta didik

Masih tentang mutu pendidikan di perguruan tinggi, Nurdin Ibrahim menganalisis tentang Pasca Sarjana Teknologi Pendidikan UNJ dari sudut Humaniora. Menurutnya program studi ini hendaknya dapat menghasilkan atau meluluskan Master dan Doktor yang mampu menerapkan, mengembangkan, menciptakan, dan mengkaji berbagai model dan media pembelajaran untuk memecahkan masalah belajar manusia.

Fariad Waldji menyajikan hasil penelitian di Jurusan Elektro UNJ tentang pengaruh pemberian bahan belajar terhadap hasil belajar pada mata kuliah rangkaian dasar listrik. Hasil pengolahan data diketahui bahwa pengaruh pemberian bahan ajar terhadap hasil belajar mahasiswa pada matakuliah rangkaian dasar listrik lebih tinggi dari hasil belajar mahasiswa dengan memberikan tugas membaca literatur di perpustakaan. Sementara itu Safari mendeskripsikan hasil penelitian tentang materi yang belum dikuasai siswa peserta ujian nasional Paket A, B, dan C tahun 2003/2004 untuk mata pelajaran Matematika.

Menarik untuk disimak hasil penelitian Yati Setiati dan Rusilanti tentang hubungan pengetahuan gizi dan kebiasaan makan anak SD. Hasil penelitiannya membuktikan bahwa terdapat hubungan positif antara pengetahuan gizi dan kebiasaan makan anak sekolah dasar. Disamping itu juga terbukti bahwa tingkat pendidikan orang tua berpengaruh terhadap tingkat pengetahuan gizi anak sekolah dasar.

Sebagai dosen metodologi Penelitian STAIN Surakarta, Purwanto mengkaji konsep, prosedur dan uji interpretasi factor analysis sebagai salah satu metode dalam pengolahan data penelitian. Analisis faktor ditempuh dengan prosedur yang melibatkan beberapa langkah yaitu: menguji kelayakan analisis, menyajikan matriks korelasi, melakukan ekstraksi, melakukan rotasi dan memberi nama faktor.

Rini Susanti melakukan pengkajian terhadap perkembangan emosi manusia. Menurut Rini, emosi mempunyai peranan penting dalam kehidupan manusia karena mempengaruhi penyesuaian pribadi dan sosial. Pertumbuhan emosi ini bervariasi dan dikendalikan oleh proses kematangan dan belajar.

Selamat Membaca ! (os)

PENGGUNAAN SOFTWARE BEBAS (GNU/LINUX) DALAM PENDIDIKAN

Oleh: Gatot Pramono*)

Abstrak

Gerakan Open source yang muncul sebagai reaksi atas komersialisasi yang berlebihan dan pematenan perangkat lunak telah menjadi gerakan yang bersifat global. Gerakan ini bertujuan untuk menyebar luaskan perangkat lunak bebas (free software) kepada masyarakat dunia. Bebas (free) yang dimaksud di sini lebih menekankan kepada kebebasan dalam memodifikasi dan bukan pada harga (baca gratis). Gerakan open source memiliki kaitan yang sangat erat dengan sistem operasi GNU-Linux karena pada kenyataannya sebagian besar perangkat bebas lunak berjalan di atas platform Linux.

Tulisan ini akan mencoba menguraikan secara singkat munculnya gerakan open source, bagaimana para pengembang kemudian memaketkan dan menyebarkannya, serta aplikasi-aplikasi apa saja yang bermanfaat bagi kita (khususnya untuk dunia pendidikan).

Pengantar

Sejak ilmu komputer berkembang (baca perangkat lunak) telah menjadi suatu kelaziman bahwa para pembuat (pengembang) perangkat lunak menjual produk mereka tanpa menyertakan kode sumber (*source code*). Hal ini berpijak pada pandangan yang menegaskan bahwa kode sumber merupakan hak kekayaan intelektual bagi sang pembuat perangkat lunak. Pembuat perangkat memiliki *copy right* atas kode sumber yang mereka ciptakan. Orang lain yang berusaha menjiplak atau mengubah kode sumber tanpa seijin dari si pembuat berarti telah melanggar hukum.

*) *Drs. Gatot Pramono, M.Pet adalah staf Studio Multimedia Pustekkom Depdiknas.*

Perangkat lunak semacam ini disebut *proprietary software*. Dengan cara menjual *proprietary software* perusahaan pengembang perangkat lunak seperti Microsoft, Adode, Macromedia, atau Sun Microsystems menjadi raksasa-raksasa yang menguasai pasaran perangkat lunak dunia.

Perusahaan-perusahaan pembuat perangkat lunak berusaha sekuat tenaga untuk merahasiakan kode sumber produk mereka. Ironisnya, hal ini justru mendorong para *cracker*¹ untuk berlomba-lomba membuka kerahasiaan perangkat lunak *proprietary*, membajaknya dan menjualnya kembali secara ilegal. Kita sering mendengar tentang (bahkan menggunakan) perangkat-perangkat lunak bajakan (*pirate software*).

Penggunaan perangkat lunak bajakan umumnya didorong oleh mahalnya harga *proprietary software*. Sebagai contoh bila harga satu paket Microsoft Windows 300 dollar AS saja, maka suatu perusahaan yang ingin menyediakan 20 komputer untuk karyawannya harus menyediakan anggaran minimal 40 juta rupiah hanya untuk sistem operasi komputer saja! Bagaimana bila perusahaan tersebut juga membutuhkan *proprietary software* lain yang mahal harganya? Berapa anggaran yang mesti disiapkan untuk biaya operasi perusahaan tersebut? Mungkin ratusan juta atau bahkan milyaran rupiah. Di Indonesia, di mana penegakan hukum masih lemah, penggunaan perangkat lunak bajakan berlangsung secara terang-terangan walaupun secara resmi UU mengenai HAKI (Hak Kekayaan Intelektual) sejak tahun 2003 telah resmi berlaku.

Menggunakan perangkat lunak berarti kita telah melanggar hukum. Lalu bagaimana bila masyarakat membutuhkan suatu perangkat lunak yang penting (misalnya saja suatu pengolah kata) sementara harga perangkat lunak tersebut sangat mahal? Tiadakah jalan keluar? Di dunia ini ternyata selalu ada *a few good men* yang berfikir secara *extra ordinary* dan menentang arus. Nah, mari kita lihat perjalanan gerakan *open source* yang dilakukan oleh sebagian kecil orang-orang yang berpikir keluar dari pakemnya.

1) *Cracker merupakan istilah bagi orang-orang yang berusaha untuk mengintip kerahasiaan perangkat lunak milik orang lain. Para pembuat virus komputer umumnya juga disebut cracker. Harap dibedakan antara cracker dan hacker. Bila cracker berkonotasi negatif maka hacker sebaliknya berkonotasi positif.*

Gerakan *Open Source*

Komersialisasi perangkat lunak secara berlebihan (baca meraup keuntungan sebanyak-banyaknya) oleh perusahaan-perusahaan raksasa akhirnya memunculkan reaksi dari kalangan ahli perangkat lunak (*hacker*²). Reaksi ini memunculkan apa yang disebut gerakan *open source*. Para pendukung gerakan ini berpandangan bahwa menjadi hak bagi para pembeli perangkat lunak untuk mengetahui kode sumber dari perangkat lunak yang dibelinya. Dengan mengetahui kode sumbernya mereka memiliki kesempatan untuk mengubah perangkat lunak yang mereka beli sesuai dengan kebutuhan mereka. Hal ini bisa dianalogikan dengan orang yang membeli mobil. Pembeli mobil punya hak untuk melihat mesin mobil, memperbaikinya bila rusak, atau memodifikasi mesin sekehendak hatinya. Dengan analogi ini maka pembeli *proprietary software* adalah seperti pembeli mobil yang tutup mesinnya dilas sehingga ia tak dapat melakukan apa-apa terhadap mobil yang telah ia beli kecuali pasrah terhadap apapun yang telah ditentukan oleh para pembuat mobil. Tentu saja sikap para hacker yang menyertakan kode sumber bagi perangkat lunak yang mereka ciptakan ini merupakan sikap menentang arus bagi umumnya perusahaan perangkat lunak yang justru mati-matian merahasiakan kode sumber perangkat lunak buatannya. Jika hak atas perangkat lunak yang dimiliki oleh para pembuat *proprietary software* disebut *copy right*, maka para pendukung *open source* menyebut hak untuk *open source software* sebagai *copy left*.

Gerakan *open source* (perangkat lunak bebas) ini sekilas memang tak lazim. Mereka menjual produk mereka dengan harga murah, bahkan banyak yang memberikan produk mereka secara gratis kepada khalayak. Yang lebih ekstrim lagi mereka mengizinkan (membiarkan) orang untuk mengubah perangkat lunak buatan mereka, bahkan mengizinkan orang untuk menjual perangkat lunak yang telah dimodifikasi. Gerakan yang telah mengglobal ini tak pelak menjadi

-
- 2) *Hacker merupakan sebutan untuk orang-orang yang tergila-gila pada perangkat lunak dan mendalami cara kerjanya secara maksimal. Hacker biasanya berkonotasi positif. Pengembang perangkat lunak bebas (open source software atau free software) adalah para hacker.*

ancaman serius bagi para pemilik perusahaan pembuat *proprietary software*. Tak kurang dari Microsoft merasa bahwa ancaman paling serius bagi dominasi mereka adalah gerakan *open source*.

Berkat gerakan *open source* maka hari ini masyarakat dunia dapat menikmati dan menggunakan ribuan perangkat lunak yang murah dan gratis. Sebut saja perangkat lunak yang anda butuhkan, hampir semuanya tersedia gratis di internet. Mulai dari editor atau pengolah kata yang simpel, aplikasi perkantoran seperti Microsoft Office, pengolah gambar, bahasa pemrograman, data base sampai web server semuanya ada di internet. Dua situs utama yang menyediakan perangkat lunak gratis ini adalah www.sourceforge.net dan freshmeat.net

Mungkin anda bertanya-tanya apa untungnya bagi pengembang perangkat lunak bebas (*open source*) ini? Perlu anda catat bahwa mengembangkan suatu perangkat lunak merupakan pekerjaan berat dan sangat menyita waktu. Lalu apa motivasi mereka yang telah menghabiskan waktu dan sumber daya lainnya untuk mengembangkan perangkat lunak kemudian memberikannya secara gratis? Jawaban untuk pertanyaan ini bisa beragam. Ada yang termotivasi semata karena sifat *altruisme*. Adalah hal yang mulia jika mereka dapat memberikan sesuatu yang bermanfaat bagi dan dibutuhkan oleh masyarakat. Ada yang terdorong oleh keinginan dan semangat untuk unjuk gigi bahwa mereka mampu membuat suatu perangkat lunak yang canggih. Motivasi ini biasanya merupakan suatu promosi terselubung. Ada lagi yang mengembangkan perangkat lunak bebas sebagai pancingan. Mereka mempublikasikan produk mereka yang bebas dan gratis tapi dengan fitur yang minim. Bila orang ingin mendapatkan produk serupa dengan fitur yang lengkap maka mereka harus membelinya. Ada pula yang mempublikasikan perangkat lunak bebas sebagai uji coba untuk produk komersial mereka. Ada 1 alasan lagi yang umumnya dimiliki para *hacker*. Seperti telah disebutkan dimuka bahwa mengembangkan perangkat lunak membutuhkan waktu yang lama. Pemeriksaan terhadap kesalahan-kesalahan pemrograman (disebut *bug*) sangat menyita waktu bagi para pengembang. Dengan mempublikasikan produk mereka sebagai *open source* berarti mereka memberikan kesempatan

orang lain untuk memeriksa *bug-bug* yang ada serta turut membantu memperbaikinya. Dengan demikian penyempurnaan suatu perangkat lunak dapat dilakukan dalam waktu yang lebih singkat. Pada prakteknya pengembangan suatu perangkat lunak bebas memang melibatkan banyak orang.

Apapun alasan dari para pengembang perangkat lunak bebas yang jelas masyarakat dunia dapat menikmati perangkat-perangkat lunak yang murah atau gratis tetapi memiliki kualitas yang setara dengan *proprietary software*. Jadi perangkat lunak bebas tidaklah selalu berkonotasi mutu yang rendah.

Namun demikian ada satu kesalah pahaman yang mesti diluruskan. Perangkat lunak bebas lebih menekankan kepada kebebasan kepada para pemakainya dalam mengubah perangkat lunak dan bukan pada masalah harga. Jadi boleh-boleh saja perangkat lunak bebas dijual secara komersial dengan harga yang mahal sekalipun ! Richard Stallman sendiri sebagai dedengkot perangkat lunak bebas menegaskan bahwa : “*Free Software doesn't mean zero dollar!*” Untungnya memang banyak perangkat lunak bebas yang memang benar-benar gratis.

Anda mungkin juga bertanya-tanya siapa tokoh-tokoh yang menonjol dari gerakan *open source* ini dan mengapa *open source* sering dihubungkan dengan Linux? Richard Stallman- sang pendiri Free Software Foundation, Eric Raymond, Linus Thorvalds – sang pencipta Linux mungkin merupakan tokoh-tokoh yang menonjol. Tokoh-tokoh lain yang dapat disebut adalah Larry Wall- si pencipta bahasa Perl atau Rasmus Lerdorf- si pencipta bahasa PHP. Jika perangkat lunak bebas sering dihubungkan dengan Linux memang disebabkan oleh fakta bahwa sebagian besar perangkat lunak bebas berjalan di atas platform Linux. Memang ada pula perangkat lunak bebas yang berjalan pada Windows atau Mac, tapi dari segi kuantitas tidaklah sebanyak yang berjalan di Linux. Tentu saja hal ini memiliki riwayat tersendiri. Nah, mari kita lihat bagaimana perangkat lunak bebas dan Linux saling berkaitan satu sama lain.

Perangkat lunak bebas dan GNU-Linux

Untuk melihat hubungan perangkat lunak bebas dan Linux mari kita lihat kurun waktu 20 atau 30 tahun kebelakang. Adalah Richard Stallman, seorang peneliti di *Massachusetts Institute Of Technology (MIT)* , yang merasa gerah dengan komersialisasi berlebihan dan pematenan perangkat lunak. Institusi tempat ia bekerja pun tak luput dari kecenderungan ini. Terdorong untuk membuat perangkat lunak bebas (*Free Software*) dan ketidak cocokannya dengan kebijaksanaan MIT untuk mematenkan perangkat lunak, maka pada tahun 1980 an Stallman keluar dari MIT dan segera mendirikan suatu yayasan yang ia beri nama *Free Software Foundation (FSF)*. Misi dari yayasan yang ia bentuk adalah menyebarkan perangkat-perangkat lunak bebas yang dapat dimanfaatkan oleh banyak orang. Seperti telah disebutkan dimuka perangkat lunak bebas atau free software menurut definisi dari Richard Stallman adalah menekankan pada kebebasan dimana kebebasan ini dapat diraih hanya bila kode sumbernya disertakan. Sekalipun Stallman tidak menyinggung masalah gratis sebagai faktor utama tetapi kenyataannya semua perangkat lunak yang dihasilkan FSF adalah gratis. Lalu dari mana FSF mendapatkan dana untuk menyokong misinya? Ini yang menarik; FSF memperoleh sumber dananya semata-mata dari para donator (bahkan hingga sekarang) yang memiliki perhatian terhadap masalah perangkat lunak bebas.

Untuk mendukung misinya ini maka melalui FSF Stallman mendirikan suatu proyek yang ia beri nama GNU yang merupakan akronim rekursif dari GNU Not Unix. Ini merupakan cara bernada humor untuk memberi nama sesuatu. Banyak proyek-proyek dalam gerakan open source yang diberi nama dengan cara seperti ini, contoh PHP merupakan singkatan dari PHP Hypertext Preprocessor atau KDE merupakan KDE Desktop Environment. Mengenai KDE akan dibahas nanti.

Lalu apa hubungannya dengan Unix ? Nah bagi anda yang mungkin masih asing dengan Unix, Unix merupakan sistem operasi handal yang pertama kali muncul pada awal tahun 1970an, jauh sebelum DOS, Mac, apalagi Windows. Unix pertama kali dibuat oleh perusahaan

telekomunikasi AT&T di Amerika Serikat. Unix merupakan sistem operasi yang sejak awal didesain untuk mampu melakukan *multitasking* (beberapa proses dapat berjalan bersamaan) dan *multiuser* (beberapa pengguna berbeda, dengan ID masing-masing, dapat menggunakan komputer yang sama). Unix juga merupakan sistem operasi yang sejak awal didesain untuk berjalan pada jaringan komputer. Karena kehandalannya banyak pakar komputer menyebut Unix sebagai *The True Operating System*. Unix banyak digunakan di lingkungan industri maupun penelitian. Sayangnya karena lebih banyak berjalan pada komputer besar Unix kurang dikenal oleh para pengguna komputer pribadi (PC). Tak heran bagi para pengguna PC Mac dan Windows jauh lebih populer. Unix sendiri dalam perjalanannya memiliki banyak varian. Salah satu varian Unix yang *free* adalah Free BSD. Ketika Stallman bekerja di MIT, Unix merupakan sistem operasi yang digunakannya dalam penelitian. Karena faktor kedekatan inilah maka ia kemudian merancang perangkat lunak bebas yang berjalan di atas platform Unix. Karena itu ia menamakan proyeknya sebagai Gnu Not Unix untuk menunjukkan bahwa proyeknya tak ada kaitannya dengan perusahaan pengembang atau vendor Unix.

Proyek GNU banyak menghasilkan perangkat-perangkat lunak bebas yang tidak hanya free tetapi juga berkualitas. Perangkat-perangkat lunak yang diproduksi pada awal proyek ini misalnya emacs, suatu editor dan IDE (Integrated Development Environment) bagi bahasa pemrograman yang sangat canggih. Kemudian produk lainnya yang terkenal adalah GCC (suatu *compiler* untuk bahasa C). Baik emacs dan GCC keduanya diakui secara luas sebagai perangkat lunak berkualitas dan bahkan mengalahkan perangkat lunak *proprietary*. Saat ini produk dari GNU sangat banyak dan semuanya berkualitas.

Sekalipun telah menghasilkan aplikasi-aplikasi hebat GNU masih bergantung kepada suatu sistem operasi yakni Unix. Ketergantungan

-
- 3) *Kernel merupakan jantung suatu sistem operasi yang banyak menangani operasi low level seperti berhubungan dengan hardware. Untuk memanfaatkan sumber daya komputer pengguna komputer tidak berhubungan langsung dengan kernel melainkan dengan aplikasi perantara yang disebut utilities atau shell*

ini sesungguhnya hanya kepada kernel³ dari Unix dan bukan pada Unix secara keseluruhan. Proyek GNU bukannya tidak responsif terhadap kekurangan ini, mereka berinisiatif membuat *kernel* sendiri yang mereka sebut GNU/HURD. Sayangnya setelah lebih dari 20 tahun GNU/HURD belum juga berjalan stabil dan belum digunakan secara luas. Jadi GNU tetap tergantung pada Unix.

Saat GNU kekurangan suatu komponen penting dari suatu sistem operasi, yakni kernel, maka pada awal tahun 1990an muncullah Linus Thorvalds, saat itu masih mahasiswa pada Universitas Helsinki, dengan *kernel* ciptaannya. Linus membuat kernel sebenarnya hanya untuk hobi saja. Tetapi ketika ia mempublikasikannya di internet ternyata sambutan dari para hacker sangat besar. Para hacker ini kemudian membantu Linus menyempurnakan kernel ciptaannya. Maka kemudian jadilah suatu kernel sistem operasi yang dinamakan Linux. Linus dan para hacker lainnya membuat Linux berdasarkan standard yang disebut POSIX (*Portable Operating System Interface*). Standard POSIX merupakan standard yang juga digunakan oleh Unix, maka jadilah Linux kernel yang mirip dengan kernel Unix tetapi Linux bukan Unix karena ditulis dengan kode sumber yang berbeda dari Unix. Perlu digaris bawahi disini bahwa Linux hanyalah suatu kernel yang hanya merupakan salah satu komponen dari banyak komponen yang dimiliki suatu sistem operasi. Untuk menjadi suatu sistem operasi maka Linux memerlukan aplikasi-aplikasi lain yang biasanya disebut utilities. Aplikasi utilities dari GNU kemudian digunakan oleh Linus untuk menyempurnakan Linux. Jadi sinergi dari GNU dan Linux lah yang akhirnya menghasilkan sistem operasi Linux yang kita kenal sekarang ini. Karena kontribusi dari GNU sangat besar dalam perkembangan Linux maka Richard Stallmann bersikeras bahwa nama dari sistem operasi yang baru ini bukan Linux melainkan GNU-Linux. Sekalipun pendapat Stallmann benar adanya, orang-orang sering menyebut sistem operasi ini sebagai Linux saja.

Bagaimana GNU-Linux berbeda dari sistem operasi lainnya

Untuk melihat bagaimana GNU-Linux berbeda dari sistem operasi lainnya kita lihat terlebih dahulu komponen-komponen apa saja yang membentuk suatu sistem operasi.

Suatu sistem operasi modern paling tidak memiliki 3 komponen utama yakni: *kernel*, *utilities*, dan *desktop environment*. Kernel seperti telah kita ketahui merupakan jantung dari suatu sistem operasi. Jika sistem operasi diibaratkan mobil maka kernel merupakan mesin dari mobil. Kernel mengatur hardware dan mengendalikan resources komputer secara keseluruhan. Kernel umumnya bekerja pada level bawah (*low-level*) dari suatu komputer. Karena bekerja pada low-level ini maka pengguna tidak berhubungan langsung dengan kernel. Pengguna berhubungan dengan kernel melalui suatu aplikasi yang sering disebut sebagai *utilities*. Pada Unix dan juga Linux *utilities* ini kadang-kadang disebut juga sebagai *shell*. Dengan pengibaratan mesin mobil, pengemudi mobil tidak berhubungan langsung dengan mesin mobil ketika akan menambah kecepatan, me-rem, atau mengganti transmisi melainkan dengan perantara pedal gas, pedal rem atau tongkat transmisi. Begitu pula pengguna komputer yang ingin mengakses suatu hardware, apakah itu harddisk atau printer, maka ia berhubungan dengan perantara yang dalam hal ini adalah *utilities* atau *shell*. *Utilities* dengan demikian merupakan komponen penting yang kedua pada suatu sistem operasi. Tanpa *utilities* pengguna akan mengalami kesulitan dalam menggunakan resource komputer secara optimal.

Dengan kedua komponen ini sebenarnya suatu sistem operasi sudah dapat bekerja dengan baik. Akan tetapi pengguna tidak akan dimanjakan dengan tampilan memikat seperti yang ditunjukkan kalau mereka menggunakan Mac atau Windows. Komponen yang ketiga yakni *desktop environment* merupakan tampilan dengan jendela (*window*) yang tidak saja mempercantik tampilan suatu sistem operasi tetapi dalam banyak hal banyak memudahkan pengguna dalam menggunakan sistem operasi tersebut. Sebagai contoh tanpa *desktop environment* pengguna

yang akan meng copy suatu file harus menggunakan perintah yang diketikkan pada prompt komputer (dikenal sebagai command line atau perintah konsol). Dengan desktop environment, pengguna yang ingin melakukan hal serupa cukup melakukan klik dengan mouse pada ikon copy dan paste yang tersedia. Menggunakan komputer sangat mudah dengan bantuan suatu desktop environment.

Nah, kini kita lihat perbedaan Linux atau GNU-Linux dengan sistem operasi lainnya. Pada sistem operasi lain seperti Mac atau Windows ketiga komponen penting dari sistem operasi berasal dari satu pihak (satu perusahaan). Bagaimana halnya dengan GNU-Linux? Nah ini uniknya, ketiga komponen yang membentuk GNU-Linux berasal dari pihak-pihak yang berbeda. Seperti telah dijelaskan dimuka Linus dan teman-temannya hanya membuat kernel. Apa yang disebut Linux sesungguhnya hanyalah sebuah kernel. Komponen kedua yakni utilities berasal dari proyek GNU. Lalu darimana komponen ketiga yaitu desktop environment datang? Desktop environment pada GNU-Linux juga datang dari pihak lain. Ada 2 desktop environment utama dalam GNU-Linux yakni KDE dan GNOME, masing-masing dari proyek KDE dan proyek GNOME. Ketiga komponen ini dalam GNU-Linux semuanya merupakan perangkat lunak bebas dan gratis. Disinilah keunikan GNU-Linux, sistem operasi ini tidak dimiliki atau dikuasai satu tangan melainkan dimiliki dan diatur oleh banyak pihak. GNU-Linux merupakan milik komunitas internasional.

KDE dan GNOME

Proyek open source di GNU-Linux yang paling menonjol dalam menyediakan desktop environment adalah proyek KDE dan GNOME. Desktop KDE dan GNOME sejak awal memang bersaing ketat dalam memuaskan para pengguna GNU-Linux. Kedua proyek ini tidak hanya menghasilkan desktop environment saja tetapi juga aplikasi-aplikasi lain. Sebagai contoh KDE mengeluarkan web browser Konqueror, sementara GNOME juga mengeluarkan Nautilus sebagai saingan Konqueror. Awalnya memang KDE lebih menonjol dan unggul, terutama dalam hal keindahan tampilan. Tetapi setelah GNOME mengeluarkan desktop versi 2.0 keindahan GNOME tidak kalah dari KDE. Kedua

desktop ini masing-masing memiliki penggemar yang fanatik.

Sejak awal KDE dan GNOME memang berbeda. Perbedaan ini tidak hanya karena pusat proyek yang berbeda benua, KDE berpusat di Eropa sementara GNOME berpusat di Amerika, tetapi dalam filosofi open source maupun tools yang digunakan juga berbeda.

KDE dikembangkan dengan menggunakan suatu tool (pustaka API) untuk bahasa C++ yang disebut QT. Bagi para penganut open source yang fanatik penggunaan QT telah menimbulkan masalah. QT yang merupakan produk dari Trolltech, Norwegia, merupakan produk komersial yang tidak open source. Penggunaan perangkat lunak non open source untuk mengembangkan aplikasi open source bagi sebagian orang dianggap menyalahi prinsip-prinsip open source. Akan tetapi kenyataan menunjukkan bahwa KDE sejak awal memang telah memikat penggemar GNU-Linux. Perlu dicatat bahwa GNU-Linux pada awalnya tidak menyertakan desktop. Jadi kemunculan KDE dengan menghadirkan desktop yang indah di GNU-Linux merupakan suatu hadiah yang luar biasa bagi penggemar GNU-Linux. Sekalipun pada awalnya menghadirkan kontroversi tak dapat dipungkiri bahwa KDE merupakan desktop paling favorit di dunia (juga di Indonesia).

Kemunculan GNOME, tak dapat dipungkiri, merupakan reaksi dari kemunculan KDE yang bagi sebagian orang menimbulkan kontroversi. Jika pengembang KDE memilih perangkat lunak non open source maka pengembang GNOME berusaha tetap teguh pada azas-azas open source. Untuk itu pengembang GNOME memilih menggunakan tool GTK+ yang memang merupakan perangkat lunak bebas. Jika QT berbasis pada bahasa C++ maka GTK+ berbasis pada *the grand old language* yakni bahasa C. Semua aplikasi yang dihasilkan oleh GNOME tetap berdasarkan prinsip-prinsip open source. Memang ada perbedaan signifikan antara bahasa C dan bahasa C++ . Yang pertama belum mendukung object oriented programming sementara yang kedua , dianggap penerus dari C, telah mendukung object-oriented programming. GNOME yang didukung oleh banyak hacker ternama ini perlahan-lahan (terutama sejak versi 2.0) mulai menyaingi dan

mendekati KDE baik dalam kualitas aplikasinya maupun dalam keindahan tampilannya.

Apakah di GNU-Linux hanya ada KDE dan GNOME untuk desktop? Tentu saja tidak ! Ada banyak desktop lainnya yang tak kalah menarik dibandingkan KDE dan GNOME. Sebut saja Blackbox, Fluxbox, IceWM, XFCE, dan masih banyak lagi yang lainnya. KDE dan GNOME berusaha menampilkan keindahan masing-masing, tetapi harga yang harus dibayar juga mahal. Kedua desktop ini (versi-versi terakhir) selain membutuhkan spesifikasi hardware yang canggih juga sangat boros dalam penggunaan resource dari komputer (baca memori). Di lain pihak desktop lain non KDE dan GNOME berusaha tampil minimalis. Desktop-desktop ini umumnya lebih menawarkan kecepatan dalam penggunaan daripada keindahan. Sekalipun dari segi keindahan desktop-desktop ini kalah dibandingkan KDE dan GNOME, tetapi desktop-desktop ini juga mempunyai penggemar tersendiri yang fanatik. Dalam menggunakan GNU-Linux pengguna memang bebas dalam menentukan pilihannya. Jika resource komputer yang dimilikinya terbatas seorang pengguna tidak harus menderita karena menggunakan KDE dan GNOME yang lambat, tapi dapat menggunakan desktop lain yang menawarkan kecepatan. Inilah uniknya dunia GNU-Linux ! Ia menawarkan pilihan yang sangat beragam tidak seperti di Mac atau Windows yang cenderung monoton.

Distro

Di dunia open source saat ini perkara mendapatkan sistem operasi mungkin perkara yang mudah. Bukankah dunia GNU-Linux telah menyediakan semua komponennya dengan gratis. Anda bisa mendapatkan kernel Linux di www.kernel.org, anda bisa mendapatkan utilitas-utilitas yang penting di www.gnu.org, kemudian anda juga dapat mendapatkan desktop-desktop seperti KDE di www.kde.org atau GNOME di www.gnome.org. Mestinya dengan mendapatkan komponen-komponen tersebut anda sudah dapat membangun suatu sistem operasi lengkap yang akan mendukung pekerjaan anda. Tetapi pekerjaan menggabungkan komponen-komponen tersebut tentulah bukan kerja untuk setiap orang, dibutuhkan suatu keahlian khusus untuk meramunya

agar menjadi suatu sistem operasi yang dapat digunakan.

Lalu jika kita adalah orang-orang awam dalam komputer dan ingin mendapatkan sistem operasi Linux, bagaimana cara kita mendapatkan sistem operasi Linux? Nah disinilah distro berperan. Apakah distro itu? Distro merupakan suatu istilah bagi paket GNU-Linux yang sudah lengkap dan siap digunakan. Lalu siapa yang memaketkan distro ini?

Distro biasanya dipaketkan oleh suatu perusahaan, organisasi, komunitas atau bahkan perorangan. Dari para pembuat distro inilah kita (masyarakat) mendapatkan sistem operasi GNU-Linux yang sudah lengkap dan siap digunakan.

Dunia GNU-Linux menawarkan kebebasan dan keberagaman, demikian pula yang kita dapati pada distro. Sekalipun sumber dari distro sama, tetapi tampilan, kecanggihan, fungsionalitas, maupun cara mendapatkan masing-masing distro berbeda. Jika untuk kernel, utilitas maupun desktop kita bisa ambil dengan gratis, tidak semua distro bisa kita peroleh dengan gratis. Ada distro yang benar-benar free dan gratis seperti Debian, ada distro yang komersial dengan menyediakan pelayanan, tetapi juga menyediakannya secara gratis (tentu saja tanpa pelayanan) seperti Mandrake, atau ada pula distro yang benar-benar komersial seperti SuSE atau Red Hat. Ada distro yang menekankan pada kemampuan jaringan komputer seperti Red Hat, ada distro yang tampil dengan keindahan dan kemudahan desktopnya seperti Mandrake. Nah kita lihat distro-distro apa saja yang beredar dan bagaimana mereka berbeda antara satu dengan yang lainnya.

Red Hat

Red Hat merupakan salah satu distro yang tertua di dunia dan termasuk paling populer. Red Hat Inc, perusahaan pembuat Red Hat yang bemarkas di Amerika ini, telah mengeluarkan distro mereka sejak awal 1990 an. Sejak awal distro ini banyak digunakan untuk aplikasi jaringan. GNU-Linux pada awal kemunculannya banyak digunakan pada jaringan, karena kehandalannya dalam jaringan, tidak heran bila Red Hat saat ini merupakan distro yang digunakan pada banyak server di dunia.

Menurut suatu survei Red Hat paling tidak menguasai 50% pasaran Linux di dunia. Di Indonesia, Red Hat termasuk distro yang paling banyak digunakan pada server.

Pada awalnya Red Hat menggunakan strategi yang unik dalam memasarkan produknya. Selain menyediakan versi komersial lengkap dengan pelayanannya, Red Hat juga menyediakan versi gratis yang dapat di *download* dari internet. Akan tetapi setelah Red Hat versi 9 (tahun 2003) , Red Hat tidak lagi mensupport distro yang gratis. Selanjutnya Red Hat hanya memproduksi produk komersial yang dinamakan RHEL (Red Hat Enterprise Linux). Red Hat memang terjun ke bisnis murni karena pasar Red Hat memang cukup besar.

Sikap Red Hat di atas tentu saja mengecewakan penggemarnya yang banyak di seantero dunia. Tetapi Red Hat tidak meninggalkan begitu saja komunitas open source. Sebagai pengganti Red Hat yang gratis Red Hat menyokong suatu distro baru yang dinamakan Fedora Core. Sekalipun Red Hat tidak mendukung secara resmi proyek Fedora akan tetapi Red Hat berjanji untuk tetap memberikan dukungan pada Fedora Core. Para penggemar Linux yang terlanjur jatuh hati pada Red Hat dapat beralih pada Fedora Core.

SuSE

SuSE merupakan distro Linux yang berbasis di Eropa (Jerman). Mungkin karena sama-sama dari Eropa distro ini menggunakan desktop KDE sebagai desktop defaultnya, apalagi kenyataannya banyak pegawai SuSE yang turut m e n g e m b a n g k a n desktop KDE.

Gambar 1. Tampilan desktop

Berbeda dengan Red Hat, sejak awal SuSE hanya menyediakan produk komersial. Distro SuSE memang sepertinya memang diproduksi untuk memuaskan para penggemar desktop yang menginginkan tampilan desktop yang indah. SuSE memang hadir untuk memuaskan para penggemarnya, desktop milik SuSE memang indah.

Disamping itu SuSE juga menyediakan sejumlah kemudahan bagi penggunanya. Linux pada awalnya memang bukan sistem operasi yang *userfriendly* seperti Windows. SuSE lah salah satu pelopor yang memberikan kemudahan-kemudahan seperti yang diberikan Windows. Perlu anda ketahui hal yang membuat para pemula malas menggunakan Linux adalah masalah instalasi software yang rumit dan tidak user friendly. Untuk memudahkan pengguna dalam menginstalasi software SuSE menyediakan suatu tool yang diberi nama YaST. Tool ini merupakan salah satu andalan SuSE.

Setelah lama berjaya di Eropa, tahun 2004 lalu, SuSE diakuisi oleh Novell, salah satu raksasa industri software di Amerika.

Mandrake

Dalam hal kemudahan yang ditawarkan oleh suatu distro, nama Mandrake mungkin yang pertama kali muncul dalam benak orang. Mandrake, distro buatan Perancis, memang sangat terkenal dalam hal kemudahannya. Ditambah dengan keindahan tampilan dan kemampuannya dalam mengenali banyak hardware, jadilah Mandrake salah satu distro yang paling favorit dan banyak digemari orang. Di Indonesia, menurut survei majalah Info Linux, Mandrake berkali-kali terpilih sebagai distro yang paling favorit. Menurut hemat penulis yang juga pernah menggunakan Mandrake, menggunakan Mandrake sangat mudah dan nyaman, senyaman kita menggunakan Windows. Jika anda adalah *newbie*⁴ dan ingin mencoba Linux maka Mandrake mungkin adalah pilihan yang tepat untuk anda.

4) *Newbie adalah suatu istilah yang digunakan untuk pemula dalam menggunakan software.*

Seperti halnya SuSE, Mandrake juga banyak menyumbangkan pegawainya untuk mengembangkan KDE, maka tak heran bila distro ini juga menggunakan KDE sebagai desktop defaultnya.

Debian

Anda ingin mencoba distro yang benar-benar free dan tidak dimiliki atau dikuasai oleh suatu perusahaan tertentu ? Debian barangkali merupakan pilihan anda. Distro yang mungkin tertua diantara distro-distro yang masih eksis ini memang unik. Debian tidak dimiliki oleh suatu perusahaan tertentu tetapi dimiliki oleh komunitas open source internasional. Kurang lebih ada 1000 orang yang mengembangkan distro ini. Hebatnya lagi semuanya diorganisir melalui internet. Distro ini benar-benar free baik dari segi harga alias gratis maupun free dalam arti orang bebas menggunakan dan memodifikasinya. Untuk mendapatkan distro ini anda dapat mendownloadnya dari situs Debian di www.debian.org. Anda tidak akan dikenakan biaya apapun. Anda bahkan boleh menjual distro ini sesuka hati anda. Luar biasa bukan. Yang luar biasa lagi seluruh developernya tidak ada yang digaji; jadi semuanya merupakan kerja suka rela. Keuntungan bagi developernya adalah reputasi yang diperoleh karena nama besar Debian.

Gambar 3.
Tampilan KDE 2.2 di atas Debian GNU-Linux 3.0

Dipandang dari filosofi open source, Debian mungkin distro yang paling orthodox. Debian adalah satu-satunya distro yang mendapat dukungan dari FSF. Bahkan Richard Stallman berujar bahwa hanya Debian satu-satunya distro yang benar-benar menerapkan prinsip-prinsip free software. Debian pula satu-satunya yang mencantumkan label GNU-Linux di belakang namanya. Jadi nama resminya adalah Debian GNU-Linux. Distro-distro yang lain hanya mencantumkan Linux, tanpa GNU, sebagai contoh Red Hat Linux atau Mandrake Linux.

Salah satu keunggulan dari Debian adalah manajemen paketnya. Semua paket software yang digunakan untuk Debian memiliki ekstension .deb. Pada hampir semua software yang dikembangkan oleh komunitas open source biasanya selalu tersedia paket khusus untuk Debian. Untuk meng-*install* maupun meng-*uninstall* suatu paket software Debian menyediakan suatu tool yang disebut apt-get. Para pakar Linux banyak yang berpendapat bahwa apt-get ini merupakan tool instalasi terbaik diantara tool-tool lain yang sejenis.

Sebagai suatu distro, Debian telah banyak menurunkan distro lain seperti Linspire atau Knoppix.

Kelebihan lain adalah distro Debian sangat stabil; artinya distro ini jarang mengalami *crash* atau *hang*. Tetapi kelebihan dalam masalah ini juga dipandang sebagai suatu kelemahan dari sisi lain. Karena sangat mementingkan kestabilan para developer Debian dalam versi resminya hanya memaketkan software-software versi lama. Jadi jika distro-distro lain berlomba-lomba memanjakan penggunanya dengan software-software versi terbaru, pengguna Debian harus rela berpuas diri dengan software-software versi yang lebih lama. Sebagai contoh ketika distro-distro lain sudah menggunakan KDE versi 3.x atau GNOME versi 2.x, Debian cukup berpuas diri dengan KDE versi 2.x atau GNOME versi 1.x. Padahal perbedaan keindahan dan fungsionalitas GNOME versi 1.x dan 2.x cukup jauh.

Bahkan ketika distro lain sudah mencapai versi 9.x atau bahkan 10.x,

5) *Geek adalah istilah untuk para maniak komputer.*

Debian baru mencapai versi 3.x. Versi terakhir Debian adalah versi 3.0 yang sering juga disebut Debian Woody.

Kelemahan lainnya, Debian sepertinya hanya cocok untuk para⁵ yang suka mengoprek-oprek software. Pengguna awam mungkin sedikit kerepotan dalam menggunakan Debian. Umumnya para pengguna Debian adalah para akademisi di perguruan tinggi. Perusahaan atau pengguna awam jarang yang menggunakan distro ini.

Distro-distro lainnya

Masih ada distro lainnya? Tentu saja ! Sekarang kurang lebih 100 distro yang beredar. Ada yang besar, ada yang kecil, ada yang kompleks, ada pula yang sederhana. Ada yang dibuat perusahaan besar, organisasi, bahkan ada yang dibuat oleh perorangan. Tentu saja diantara distro-distro ada yang menonjol, ada pula yang sekedar numpang lewat. Kita coba simak distro-distro lainnya yang menonjol. Slackware mungkin nama yang layak untuk diketengahkan pertama kali. Distro tua termasuk salah satu distro besar yang menonjol. Keunikannya distro ini merupakan distro yang paling mirip dengan Unix. Berikutnya adalah Linspire dan Xandros. Kedua distro ini selain mencoba untuk tampil indah juga berusaha memberikan kemudahan bagi penggunanya seperti kemudahan yang diberikan Windows. Linspire (dahulu Lindows) merupakan salah satu diantara puluhan distro yang diturunkan dari Debian. Sayangnya baik Linspire maupun Xandros tidak menyediakan versi yang gratis. Untuk mendapatkannya kita mesti membayar. Berikutnya adalah distro yang unik yaitu Knoppix. Knoppix merupakan distro turunan dari Debian. Untuk menjalankan Knoppix kita tidak perlu menginstallnya, cukup kita jalankan dari CD drive. Unik kan ? Knoppix sangat berguna bagi orang yang sekedar ingin tahu Linux tanpa harus mengorbankan space pada hardware untuk menginstall Linux. Distro yang baru tapi tak boleh diremehkan adalah JDS (Java Desktop System). JDS merupakan distro buatan salah satu raksasa industri komputer, Sun Microsystem. JDS merupakan kerja sama antara Sun dengan SuSE. Distro ini sudah mengintegrasikan bahasa Java (juga buatan Sun) sehingga bagi para penggemar Java distro ini tentulah sangat

menyenangkan. Nama besar Sun nampaknya akan berpengaruh besar bagi peredaran JDS. Sayangnya JDS ini juga produk komersial. Ada pula Fedora Core yang merupakan pengganti Red Hat bagi komunitas open source. Sekalipun masih baru distro ini cukup melejit namanya lantaran para penggemar Red Hat banyak yang beralih ke distro ini. Distro-distro lain yang layak disebut adalah Gentoo, Lycoris, Lorma Linux, DSL (Damn Small Linux).

Aplikasi-aplikasi di Linux

Nah, sekarang dengan mendapatkan distro, baik membelinya, mendownload dari internet atau mengkopi dari teman, kita sudah dapat menggunakan suatu sistem operasi lengkap sebagaimana Windows atau Mac. Namun kita mungkin masih ragu, aplikasi-aplikasi apa saja yang ada di Linux? Adakah aplikasi yang sepadan seperti aplikasi yang berjalan di Windows? Jangan khawatir, hampir semua aplikasi yang berjalan di Windows ada padanan dan tandingannya. Mari kita lihat bersama.

Aplikasi perkantoran (office)

Sebagai pekerja di kantor mungkin kebutuhan utama anda adalah aplikasi pengolah kata atau spread sheet atau presentasi. Di dalam Windows aplikasi-aplikasi ini di bundel dalam suatu aplikasi yang disebut Microsoft Office. Adakah aplikasi semacam ini di Linux? Anda tak perlu ragu-ragu untuk menggunakan Linux jika yang anda butuhkan adalah aplikasi office. Hampir semua distro Linux selalu menyertakan suatu aplikasi yang bernama Open Office sebagai aplikasi office defaultnya. Dulu aplikasi ini bernama Star Office yang dikembangkan oleh Sun Microsystems dan dilempar ke publik sebagai software open source dan gratis. Kemudian Sun mengubah lisensi Star Office menjadi produk komersial, namun sebagai gantinya Sun mendukung proyek Open Office sebagai pengganti Star Office. Tentu saja Open Office ini merupakan perangkat lunak bebas dan gratis lagi.

Bagaimana performanya? Satu jawaban yang pasti Open Office tidak kalah dari Microsoft Windows, bahkan dapat menyamainya! Open Office writer yang merupakan tandingan dari Microsoft Word dapat membuka

dokumen dalam format Word dan juga dapat menyimpan dokumen dalam format Word, selain tentu saja Open Office writer punya format tersendiri yang mempunyai ekstension sxw. Open Office Calc merupakan tandingan Excel dan Open Office Impress merupakan tandingan Power Point. Jelas dengan menggunakan Linux anda tak perlu khawatir lagi mengenai tugas harian anda yang banyak membutuhkan aplikasi office.

Cuma itu ? Tentu saja tidak ! Ada lagi yang lain. Proyek KDE menelurkan Koffice dan proyek GNOME menelurkan Abiword sebagai tandingan Word dan Gnumeric sebagai tandingan Excel. Anda tinggal pilih saja mana yang anda sukai. Sekalipun banyak pilihan aplikasi office di Linux, sejauh ini tampaknya memang Open Office yang lebih unggul.

Oh ya sebelum lupa, untuk menjaga konsistensi dengan tulisan ini, penulis menyelesaikan tulisan ini menggunakan Open Office yang berjalan di atas Debian Linux versi 3.0.

Aplikasi Pengolah Gambar

Anda yang sering melukis pada komputer pun tak perlu khawatir. Proyek Gnome sejak lama telah mengeluarkan suatu pengolah gambar yang hampir setara dengan Adobe Photoshop, pengolah gambar profesional yang berjalan di Windows. Pengolah gambar versi Linux ini disebut GIMP(www.gimp.org). GIMP merupakan akronim dari GNU Image Manipulation Program. Seperti Photoshop, GIMP juga menghasilkan gambar dalam format-format gambar yang populer seperti JPG, GIFF, PNG dan format-format lain. GIMP bahkan dapat digunakan untuk membuat animasi. Perlu anda ketahui beberapa perusahaan perfilman di Hollywood telah memanfaatkan GIMP untuk produksi film animasi mereka.

Jika di Windows kita mengenal Freehand, pengolah gambar berbasis vektor, maka di Linux pun kita menemukan aplikasi serupa seperti Karbon-14 yang merupakan produk dari proyek KDE dan Sodipodi.

Bahkan jika anda ingin mendapatkan gambar 3 dimensi, anda bisa mendapatkannya. Maya dan POVray adalah beberapa contoh pengolah gambar 3 dimensi di Linux.

Aplikasi Multimedia

Anda ingin mengedit suara (*sound*) di Linux ? Sekarang telah tersedia Audacity yang ampuh digunakan untuk mengedit suara dan menambahkan efek-efek tertentu. Aplikasi ini juga menyediakan format yang lengkap mulai dari WAV, MP3, AU sampai format baru yang muncul dari komunitas Open Office yaitu OGG.

Untuk mengedit file video pun kebutuhan anda telah terpenuhi. Kino merupakan aplikasi pengolah file video di GNU Linux.

Aplikasi Internet

Aplikasi untuk internet di Linux rasanya sudah tak perlu lagi diragukan. Untuk browser ada begitu banyak pilihan sehingga jangan-jangan anda sendiri bingung untuk memilih mana yang paling baik. Proyek KDE sejak dulu telah menelurkan Konqueror yang tidak hanya berfungsi sebagai browser tetapi juga file explorer, PDF viewer bahkan image viewer. Hebat khan ! Proyek Gnome juga tak mau kalah, Nautilus adalah browser andalannya. Yayasan Mozilla sejak lama juga telah memproduksi browser andalannya yakni Mozilla. Aplikasi yang dibuat berdasarkan Netscape ini pada beberapa distro bahkan menjadi browser default. Ada pula Opera versi Linux. Produk dari Norwegia bahkan di klaim sebagai browser tercepat di dunia. Baru-baru ini yayasan Mozilla bahkan telah merilis Firefox yang dengan cepat menggeser popularitas Explorer dari Microsoft. Nah, tadi daftar browser-browser raksasa. Di Linux andapun bisa menemukan browser kelas ringan seperti Dillo. Bahkan kalau kecepatan akses internet anda lambat dan anda hanya ingin melihat site-site yang lebih banyak berisi teks, maka anda dapat menggunakan Links suatu browser yang hanya menampilkan teks. Tentu browser semacam ini bergerak lebih cepat dibandingkan raksasa-raksasa yang disebut di atas.

Tadi untuk browser, bagaimana aplikasi pada sisi server. Wah yang ini nampaknya mengungguli windows. Web server Apache, yang tersohor sebagai web server yang paling banyak digunakan didunia, berjalan pula di Linux. Bahkan menurut survei dari netcraft sebagian besar Apache berjalan di Linux. Untuk bahasa pemrograman pada sisi server pun PHP bekerja dengan baik. Bahkan ada jargon di Linux yaitu LAMP yang merupakan akronim Linux, Apache, MySQL dan PHP. Arti dari LAMP adalah penggunaan Apache , MySQL (database yang sangat populer di kalangan komunitas open source) dan PHP paling banyak digunakan di atas platform Linux. Perlu juga anda ketahui bahwa Apache dan PHP pun merupakan aplikasi open source. Jika anda ingin membangun aplikasi internet maka semua yang anda butuhkan tersedia gratis.

Aplikasi Untuk Pendidikan

Anda menginginkan aplikasi pendidikan ? Jangan kuatir ! Rasanya aplikasi pendidikan di GNU-Linux terlalu banyak untuk disebut satu-persatu. Berikut ini adalah beberapa diantaranya: Chemtool adalah aplikasi untuk menggambar molekul, Elem - tabel periodik unsur kimia, Convert - aplikasi untuk mengkonversi satuan-satuan dalam fisika, Dr Geo - aplikasi untuk geometri, Geg - aplikasi untuk menggambarkan fungsi matematika, Kstars - aplikasi untuk melihat benda-benda luar angkasa yang sangat menarik. Sayangnya semua aplikasi ini masih dalam bahasa Inggris. Tetapi jika kita ingin menerjemahkannya ke dalam bahasa Indonesia kita bisa saja bergabung dengan komunitas yang mengembangkan aplikasi-aplikasi tersebut dan membantu menerjemahkannya ke dalam bahasa Indonesia.

Kelemahan Linux

Sedari tadi kita membicarakan segala kelebihan Linux, tentu saja tidak seimbang bila kita tidak mengulas juga kelemahan-kelemahannya. Tidak seperti Mac atau Windows yang sedari awal memang dirancang untuk memberikan kemudahan bagi penggunanya terutama pengguna awam yang tidak tahu seluk beluk komputer, Linux sebaliknya sejak awal dibuat seperti untuk orang-orang yang senang menggeluti komputer (*geek*). Linux pada awalnya tidak menawarkan kemudahan (*userfriendlines*)

sehingga pengguna awam akan enggan untuk mencoba Linux. Contoh satu hal yang penting tetapi terabaikan dari segi kemudahan pada Linux adalah masalah instalasi software. Bagi pengguna awam atau para *newbie* menginstalasi software di Linux menjadi sesuatu yang menakutkan. Bagaimana tidak menakutkan bila untuk menginstall software pengguna harus mengetik perintah-perintah pada konsol. Para pengembang software di Linux bukan tak menyadari hal ini, mereka kemudian mengembangkan beberapa tool yang memudahkan instalasi software seperti RPM (Red Hat Package Manager) atau APT (Advance Package Tool) pada distro Debian. Tetapi ini juga masih menyulitkan bagi pengguna awam (apalagi bila mereka selama ini sudah dimanjakan oleh Windows). Beberapa distro seperti SuSE atau Mandrake memang telah memberikan kemudahan dalam menginstal atau menghapus software. Beberapa distro seperti Linspire bahkan menawarkan kemudahan seperti di Windows, artinya pengguna cukup melakukan click pada mouse untuk menginstall software.

Masih berhubungan dengan instalasi software, satu hal lain yang mengganggu pada Linux adalah masalah dependensi. Dalam hal ini jika kita ingin menginstall suatu paket A dan ternyata paket A memerlukan paket B, dan ternyata pula paket B memerlukan paket C, maka mula-mula kita harus menginstal paket C, kemudian paket B baru kita bisa menginstall paket A. Rumit bukan ? Ini dapat menjadikan pengguna awam mengalami mimpi buruk jika menggunakan Linux. Tool APT pada distro Debian memang menawarkan kemudahan dalam masalah dependensi ini, artinya jika kita ingin menginstall paket A maka cukup paket itu saja yang kita install. Perkara paket tersebut memerlukan 1000 paket lainnya maka APT lah yang mengaturnya, kita tak perlu repot-repot. Masalah dependensi ini walaupun merepotkan sebenarnya punya tujuan yang baik yaitu untuk mnghemat dalam masalah penggunaan sumber daya komputer. Jadi bila ada beberapa paket yang harus tergantung pada paket C, misalnya, maka kita cukup sekali menginstall paket C untuk sekian banyak paket yang membutuhkan paket C.

Kelemahan atau mungkin kelebihan (tergantung dari mana kita memandang) lain dari Linux adalah banyaknya istilah-istilah teknis yang

membuat pemula akan ciut nyalnya. Memang hal ini tak terhindarkan mengingat Linux merupakan OS yang menggunakan standard yang sama dengan UNIX. UNIX sendiri sejak awal memang dibuat bukan untuk pengguna komputer pribadi (PC). Pengguna yang terbiasa dimanjakan oleh Mac atau Windows mungkin hampir-hampir tak pernah lagi berhubungan dengan prompt untuk memasukkan perintah-perintah yang diperlukan. Hal ini berbeda di Linux dimana pengguna sesekali bahkan sering kali (tergantung kebutuhan) berhubungan dengan perintah-perintah melalui prompt (di Linux hal ini sering disebut perintah konsol). Linux memang seolah-olah menuntut penggunanya untuk menguasai hal-hal yang teknis, walaupun sesungguhnya tuntutan semacam ini tergantung pada pekerjaan dari si pengguna. Jika ia hanya berurusan dengan aplikasi semacam pengolah kata rasa-rasanya ia tak perlu untuk menguasai hal-hal yang teknis. Lain halnya jika ia seorang administrator jaringan atau senang mendalami software maka penguasaan hal-hal teknis sangatlah diperlukan.

Keberagaman di Linux di satu sisi memberikan kebebasan tapi di sisi lain juga menimbulkan kebingungan. Sekalipun misalnya Red Hat, SuSE atau Debian menggunakan kernel maupun aplikasi desktop yang sama, perbedaan diantara mereka sering tak terhindarkan. Contoh yang jelas adalah masalah manajemen paket. Baik Red Hat, SuSE maupun Debian atau distro-distro yang lain sering kali menggunakan paket manajemen yang berbeda-beda. Hal ini tentulah cukup memusingkan bagi para pengguna baru. Dalam pengenalan hardware pun antara distro yang satu dengan distro yang lainnya berbeda. Sebagai contoh ada modem internal yang dikenali oleh suatu distro tetapi tidak dikenal oleh distro yang lain. Jika kebetulan kita menggunakan distro yang tak mengenal hardware yang ada di komputer kita maka biasanya kita mesti repot-repot mencari drive yang diperlukan di internet. Kita mesti mendownload drive tersebut kemudian mesti membaca manual bagaimana menginstall drive tersebut dalam komputer kita. Ini pun dengan catatan kita dapat menemukan drive tersebut di internet, bagaimana bila tidak ? Ya kita mesti bertanya kepada orang yang tahu. Repot bukan ! Perbedaan yang lain ada distro yang tidak menyertakan format-format software tertentu karena alasan paten. Misal Red Hat 9 (Red Hat versi terakhir sebelum

berpindah menjadi Red Hat Enterprise) tidak mensupport file -file MP3. Untuk memainkan lagu-lagu berformat MP3 di Red Hat 9 lagi-lagi kita mesti sibuk mencari drive nya di internet. Tentu saja masih banyak perbedaan-perbedaan lain antara distro satu dengan lainnya. Hanya pengalaman dan jam terbang dalam penguasaan Linux yang membuat seseorang terbiasa berpindah dari distro satu ke distro lainnya.

Perbedaan-perbedaan di atas tentu saja sering membuat orang bingung dalam memilih distro apa yang mesti digunakan. Jawabannya ya tergantung pada kebutuhan kita dan seberapa banyak anggaran kita untuk software. Jika kita adalah pengguna biasa yang sering menggunakan aplikasi-aplikasi desktop maka pilihlah distro yang sudah terbukti bagus untuk aplikasi desktop. Contoh yang jelas adalah Mandrake atau SuSE. Jika kita mempunyai anggaran lebih mungkin JDS adalah pilihan lain yang cocok. Jika anggaran terbatas dan kita ingin menggunakan distro yang benar-benar gratis, maka pilihan terbaik adalah Debian. Semua pilihan tentu saja memiliki konsekuensi masing-masing.

BRISTEKKOM

Masa Depan Linux

Open source dan gratis tentu saja bukan jaminan bahwa Linux akan menjadi Sistem Operasi yang dominan dan mengungguli so-so yang lain. Menggeser Windows yang telah puluhan tahun mendominasi SO di dunia tentu bukan usaha setahun dua tahun. Apalagi jika mengingat kurang lebih 90% komputer pribadi di dunia menggunakan Windows sebagai sistem operasinya. Menyangkut masalah teknologi, tak mudah untuk membuat orang segera berpaling pada suatu teknologi baru sementara mereka telah terbiasa dengan teknologi lama. Apalagi bagi orang awam butuh waktu untuk mempelajari teknologi baru seperti Linux, dan tidak semua orang bersedia melakukannya ! Disamping itu seperti telah diuraikan di muka Linux memiliki kelemahan-kelemahan yang membuat orang takut untuk mencobanya.

Tak ada masa depan bagi Linux ? Tentu saja ada ! Dunia ini begitu dinamis dan tak mudah dikontrol oleh satu pihak. Microsoft yang begitu

mendominasi dunia komputer pribadi dan terkesan sangat komersial pada akhirnya memunculkan gerakan semacam open source yang bertujuan memberikan alternatif lain di luar Microsoft dengan Windowsnya. Jika gerakan open source semacam ini terus menerus mempopulerkan alternatif-alternatif lain yang tidak kalah bagusnya dibandingkan Windows bukan tidak mungkin suatu saat dominasi Windows pun akan runtuh. Sinyal menguatnya dukungan terhadap gerakan open source mulai terasa di berbagai belahan dunia. Eropa (khususnya Jerman) mungkin merupakan salah satu di mana gerakan open source tumbuh dengan subur. Beberapa bagian lain dunia juga tak mau ketinggalan termasuk Asia. Sayangnya Indonesia sepertinya lagi-lagi tertinggal dibandingkan negara-negara lain, bahkan dengan negara-negara Asia Tenggara. Vietnam, yang notabene pembangunannya lebih tertinggal dibandingkan dengan Indonesia, telah mengeluarkan kebijakan bahwa semua komputer bagi dunia pendidikan harus berisi perangkat lunak open source. Bagaimana dengan pemerintah Indonesia ? Ada kebijakan semacam itu ? Gerakan IGOS (Indonesia Go Open Source) sepertinya kurang gaungnya dan tak dikenal masyarakat.

Satu faktor lagi yang mendorong orang berpaling pada perangkat lunak bebas adalah usaha beberapa vendor perangkat lunak terkenal yang membuat suatu aliansi bernama BSA (Business Software Alliance). Aliansi ini berusaha untuk melindungi perangkat lunak buatan mereka dari pembajakan dengan cara menekan banyak negara untuk menerapkan HAKI dan menerapkan sanksi yang keras bagi pembajak, penjual maupun pemakai perangkat lunak bajakan. Penerapan sanksi ini mulai terasa di negara-negara maju seperti di negara-negara Eropa. Penerapan yang keras terhadap para pengguna perangkat lunak bajakan ini sebenarnya justru memberikan dampak positif. Orang kemudian justru berpaling pada perangkat-perangkat lunak bebas sehingga mereka terhindar dari resiko menerima hukuman atas pelanggaran HAKI.

Satu hal lagi yang sering dipertanyakan oleh mereka yang masih ragu dengan Linux : Mampukah Linux mempertahankan perangkat lunak bebas (dalam arti bisa didapatkan dengan gratis atau dengan harga yang murah) ? Bukankah Red Hat adalah contoh nyata bagaimana akhirnya

berpaling menjadi distro yang sepenuhnya komersial ? Semua itu benar adanya, tetapi perlu diingat bahwa dunia open source adalah dunia yang penuh pilihan. Anda tak suka dengan Red Hat yang komersial anda bisa pilih distro yang lain. Contohnya sudah jelas. Begitu Red Hat berubah menjadi distro komersial segera muncul distro seperti Fedora Core yang gratis. Jadi rasa-rasanya kita tak perlu khawatir menggunakan Linux. Ketika ada suatu produk yang dilempar sebagai produk komersial maka akan ada orang lain yang membuat produk serupa yang gratis. Bukankah dunia open source adalah dunia keterbukaan dimana semua kode-kode perangkat lunak yang beredar diketahui oleh semua orang. Jadi semua orang dapat mempelajari, membuat, bahkan menjual perangkat lunak. Sekalipun nanti seandainya Linus Thorvalds mengkomersilkan kernel linux nya maka pasti akan ada orang lain yang akan membuat kernel tandingan yang bisa digunakan oleh banyak orang.

Perbedaan yang menyolok antara dunia open source dengan dunia software proprietary adalah dunia open source memberikan kebebasan ; anda ingin mendapat dukungan ketika membeli suatu software maka belilah produk yang komersial, jika anda tak mampu membelinya carilah software serupa yang gratis. Sementara dunia software proprietary hanya menawarkan satu hal: belilah produk kami secara legal. Tanpa source code nya tentu saja.

Penutup

Kemunculan sistem operasi GNU-Linux dan komunitas open source selayaknya kita sambut dengan gembira. Dengan GNU-Linux kita tidak saja mendapatkan perangkat lunak yang gratis atau dengan harga yang murah tetapi juga mendapatkan kesempatan untuk mempelajarinya (dengan melihat source codenya) sehingga perkembangan ilmu komputer (software engineering) di Indonesia akan meningkat dengan pesat. Ketergantungan terhadap perangkat lunak proprietary yang mahal akan berkurang. Kita bahkan bisa mengembangkan perangkat lunak yang sesuai dengan kebutuhan kita tanpa harus dihantui masalah hak cipta karena kita menggunakan produk bajakan. Keuntungan menggunakan free software akan semakin signifikan bila mengingat

keadaan ekonomi bangsa kita yang belum pulih. Berbicara mengenai dunia pendidikan penggunaan free software jelas akan memberikan dampak yang sangat baik. Tidak saja kita bisa mendapatkannya secara gratis atau murah, tetapi juga memacu anak-anak didik kita untuk mengembangkan software mereka sendiri.

Pemasyarakatan GNU-Linux tentu saja membutuhkan kerja keras. Bagi mereka yang berkecimpung di dunia pendidikan mestinya merasa terpanggil dan tertantang untuk turut membantu pemasyarakatan perangkat lunak yang bebas ini kepada masyarakat sambil mendidik masyarakat untuk tidak menggunakan perangkat lunak bajakan. Apapun dalihnya (misal harga software yang mahal) penggunaan perangkat lunak bajakan adalah tindakan melanggar hukum. Usaha pertama paling tidak kita sendiri harus membiasakan menggunakan perangkat lunak bebas. Seperti telah diuraikan di muka kita tak perlu khawatir jika perangkat lunak yang kita butuhkan tidak ada. Hampir semua perangkat lunak yang kita temukan di Windows dapat kita temukan padanannya di Linux. Masalahnya mau dan mampukah kita ? Rasa-rasanya kita mampu karena mempelajari Linux tidaklah sesulit yang dibayangkan orang. Apalagi distro-dsitro Linux yang ada terus memperbaiki diri untuk menawarkan berbagai kemudahan bagi penggunanya. Kemauan kita mungkin yang masih lemah karena kita sudah terbiasa mendapatkan perangkat lunak bajakan dengan mudah. Masalah lain yang juga tak kalah beratnya dalam pemasyarakatan GNU-Linux adalah kurang adanya dukungan dari para pengambil kebijaksanaan sehingga usaha-usaha pemasyarakatan seperti ini sering kali hanya lips service atau hanya berjalan di awal-wal saja sementara kontinuitasnya kedodoran.

Akhir kata penulis ingin mengajak pembaca untuk mulai menggunakan perangkat lunak bebas ini agar kita tak lagi tergantung pada pihak lain. Bagaimana bila suatu saat kantor kita dituntut oleh para vendor perangkat lunak karena kita menggunakan produk bajakan. Hal ini pastilah mencoreng muka kita. Sebagai awal dari ajakan ini, dan agar konsisten dengan apa yang penulis tulis di sini, penulis menggunakan Open.Office 1.0 yang berjalan di atas Debian GNU-Linux untuk menulis tulisan ini. Ternyata sangat mudah dan nyaman sebagaimana kita menggunakan Microsoft Words. Mau mencoba ?

Referensi

www.fsf.org

www.sourceforge.net

freshmeat.net

www.kernel.org

www.gnu.org

www.kde.org

www.gnome.org

www.debian.org

www.gimp.org

--

BUSTEKOM

PEMBELAJARAN BERBASIS TEKNOLOGI KOMUNIKASI DAN INFORMASI DALAM RANGKA MEWUJUDKAN KEUNGGULAN PROSES BELAJAR

Oleh: Purwanto *

Tulisan ini menyajikan gagasan tentang pendidikan dan pembelajaran berbasis ICT. Pembelajaran berbasis ICT di era informasi merupakan keharusan sebagai akibat dari perubahan di bidang teknologi. Di era informasi sekarang pendidikan harus mampu memanfaatkan teknologi canggih sebagai sarana belajar dan mendidik SDM yang terampil berkomunikasi. Pendidikan berbasis ICT ditandai dengan di manfaatkannya banyak teknologi informasi dan komunikasi dalam proses pembelajaran. Meskipun demikian penyelenggaraan berbasis ICT tersebut memerlukan persyaratan terkait dengan ketersediaan infrastruktur, kemampuan pengembangan content, dukungan policy dan kemampuan masyarakat. Adapun teknologi baru dan tersedianya infrastruktur di yakini akan menjadi awalan untuk perubahan yang cepat di bidang pendidikan. Agar pemanfaatan ICT dapat benar-benar mewujudkan pembelajaran yang unggul diperlukan upaya difusi secara terus menerus, karena pendidikan berlangsung sepanjang hayat dan tanpa akhir.

Perkembangan teknologi yang luar biasa – seperti portofolio elektronik, game dan simulasi komputer, buku digital, nirkabel (*wireless*) dan *mobile computing*- telah memberikan peluang perubahan dan kemungkinan baru di bidang pendidikan. Berbagai jenis teknologi komunikasi dan informasi mutakhir tersebut telah menyerbu laksana **tsunami** dan menyebabkan perubahan luar biasa dalam proses interaksi pembelajaran. Gelombang badai tersebut memaksa guru mengubah

*) *Dr. Purwanto adalah Kasubid Evaluasi Sistem bidang Pengembangan Sistem Pustekkom Depdiknas.*

strategi pembelajarannya agar lebih inovatif memanfaatkan teknologi, lebih interaktif, kolaboratif, sehingga tujuan pembelajaran tercapai secara efektif dan menyenangkan. Siswa pun dituntut menyesuaikan gaya belajar individualnya dengan kebutuhan belajarnya yang meningkat. Perubahan di bidang pendidikan tersebut semakin sempurna karena melibatkan perubahan-perubahan di bidang pedagogi, teknologi dan kebutuhan *learner* (lihat gambar 1).

Gambar 1: Perubahan Sempurna Bidang Pendidikan Melibatkan; Pedagogi, Teknologi dan Learner

Di sisi lain, berkaitan dengan kebutuhan SDM di masyarakat dari zaman ke zaman, juga mengalami perubahan secara perlahan namun pasti. SDM yang dibutuhkan di era informasi sekarang adalah SDM yang mampu memperbarui pengetahuan dan keterampilannya secara terus-menerus, bukan yang sekali dididik langsung jadi.

1. Perubahan dalam kebutuhan tenaga terdidik dan terampil dan konsekuensinya bagi pendidikan

Kebutuhan sumber daya manusia (SDM) berubah pada setiap era kehidupan manusia. Masyarakat agraris memerlukan tenaga kerja dengan sedikit keterampilan. Dalam masyarakat agraris seseorang yang hanya memiliki sedikit pengetahuan dapat mempertahankan hidup. Dengan bekerja ulet, tekun dan rajin, masyarakat agraris mampu memenuhi kebutuhan hidupnya yang sederhana.

Pada era industri yang dianggap lebih maju dari era agraris terjadi perubahan kebutuhan SDM. Kemajuan di bidang industri kuncinya adalah SDM. Di era industri diperlukan SDM yang mampu mengoperasikan mesin-mesin. Bagi keperluan industrialisasi diperlukan SDM yang berpengetahuan dan terampil dalam jumlah yang besar. Era industri ini telah melahirkan golongan masyarakat baru yang disebut masyarakat pekerja atau kaum buruh.

Pada era informasi kebutuhan SDM (pekerja atau buruh) menurun tetapi keperluan akan orang-orang yang berbakat dan memiliki minat khusus meningkat. Perkembangan yang cepat di bidang teknologi informasi menciptakan pengetahuan baru. Seseorang perlu belajar terus-menerus agar dapat menguasai pengetahuan dan teknologi baru. Uniknya tenaga berbakat dan handal bukan dihasilkan hanya oleh Perguruan Tinggi, atau melalui sekali didik secara formal, tetapi oleh pendidikan sepanjang hayat. Tenaga berbakat yang mampu bekerja secara produktif pada masyarakat era informasi adalah mereka yang secara terus-menerus mampu meng-*up-date* pengetahuan dan keterampilannya, kreatif, inovatif, serta memiliki jiwa *entrepreneurship*. Salah satu ciri dari mereka adalah yang mampu memanfaatkan ICT secara efektif.

Konsekuensi dari perubahan tersebut maka penyiapan SDM melalui pendidikan yang kita lakukan harus mengikuti paradigma baru yang mengutamakan pendidikan sepanjang hayat, pendidikan untuk semua dan pendidikan yang bersifat fleksibel dan terbuka, yang mengutamakan penguasaan kompetensi untuk hidup (*lifeskill*) dan siap menghadapi tantangan global tanpa meninggalkan akar budaya sendiri. Pendidikan harus mampu memanfaatkan teknologi canggih sebagai sarana belajar, dan mendidik SDM yang terampil berkomunikasi.

Tabel

Perubahan pendidikan dari era industri ke era informasi
(dipetik dari Reigeluth, 1994).

Era Industri	Era Informasi
<ul style="list-style-type: none">- Buku sebagai sarana belajar- Keterampilan membaca & menulis penting- Guru sebagai sumber dominan (<i>mentor in the center</i>)	<ul style="list-style-type: none">- Teknologi canggih sebagai sarana belajar- Keterampilan komunikasi penting- Guru sebagai fasilitator (<i>guide in the side</i>)

2. Pendidikan pada era informasi adalah pendidikan berbasis teknologi komunikasi dan informasi.

Pendidikan berbasis ICT ditandai dengan dimanfaatkannya banyak teknologi informasi dan komunikasi dalam proses pembelajaran. Salah satu bentuknya yang nyata adalah berkembangnya pembelajaran melalui e-learning atau *online course*. Tersedianya berbagai *tools* dan opsi untuk *synchronous* dan *asynchronous learning* membuat sekolah dan universitas mudah mengadopsi inovasi tersebut. Meskipun tidak sedikit diantara mereka yang bingung memilih. Contoh pemanfaatan *asynchronous tools* yang telah berkembang saat ini antara lain dalam bentuk forum diskusi online, ujian online, meng-*upload* dan men-*download*. Sedangkan contoh pemanfaatan *synchronous presentation tools* antara lain melalui *audio/video streaming*, dan *polling*. Selain itu masih tersedia teknologi lain yaitu teknologi nirkabel (*wireless*) dan *mobile technologies*. Melalui apa yang disebut *information superhighway*, kini tersedia infrastruktur yang mampu memberikan layanan yang luar biasa kecepatannya. Tersedianya satelit generasi baru dengan orbit bumi yang rendah telah memungkinkan timbulnya frekuensi baru untuk komunikasi terrestrial. Secara *wireless* pertukaran informasi berupa teks, audio dan video dapat dilakukan dengan mudah. Singkatnya kini pendidikan berbasis Web atau internet telah

menggejala dan dapat dengan mudah Anda ikuti. Meskipun demikian masih banyak orang yang mempersanyakannya. Ada yang optimis dan banyak yang pesimis. Ada yang menemukan ironi bahwa “*there is no learning in e-learning*” (Bonk, 2004).

Marilah kita lihat salah satu hasil kajian yang terkait dengan hal tersebut. Curtis J. Bonk, professor di Indiana University yang telah melakukan berbagai penelitian tentang e-learning sejak 2001, -salah satunya dalam laporan bertajuk “Online Teaching in an Online World”- mencatat bahwa kini semakin banyak instruktur, guru dan professor yang mempelajari dan menerapkan online teaching. Hal yang menarik pada 2003-2004 kebanyakan mereka adalah wanita (53%). Keterampilan penting yang mereka pelajari secara online adalah tentang bagaimana memfasilitasi pembelajaran dan bagaimana mengembangkan *online course*. Kini di Amerika telah berkembang berbagai mitos berkaitan plus minus *online learning*, tetapi semakin banyak yang menawarkan pembelajaran secara online. Siswa pun semakin menggemari simulasi dan pengalaman virtual di lingkungan virtual, serta menyukai sekaligus terampil memanfaatkan buku elektronik yang disajikan secara *hypertext*.

3. Persyaratan terselenggaranya pendidikan berbasis teknologi komunikasi dan informasi (ICT)

Pendidikan berbasis ICT dapat terselenggara dengan baik apabila persyaratan yang terkait dengan ketersediaan teknologi, penguasaan pengetahuan dan keterampilan untuk pengembangan *content*, dukungan *policy* dan kesiapan masyarakat dipenuhi. Tanpa keempat syarat minimal tersebut dipenuhi mustahil pendidikan semacam itu akan terlaksana.

Gambar 2: Faktor Pendukung Pendidikan Berbasis ICT .

Mengapa ketersediaan infrastruktur menjadi syarat pertama? Menurut Dr. Hwang, President KERIS (Korea Education and Research Information Services), menyatakan bahwa Korea menduduki ranking ke lima (5) di dunia pada tahun 2003 dalam kesiapannya memanfaatkan e-learning (*E-learning readiness*), menurut versi EIU (Economist Intelligence Unit, 2004), terutama karena dukungan infrastruktur. Kini di Korea jumlah pengguna internet mencapai 55% dari total penduduk 47 juta orang, 10 juta diantaranya telah memanfaatkan *broadband*. Dengan ketersediaan infrastruktur telah memungkinkan 99% sekolah memiliki *homepage*. Teknologi tersedia maka adopsi terjadi.

Tentu saja adopsi di kalangan guru terjadi melalui proses penguasaan pengetahuan dan keterampilan. Sebelum siap menjadi adopter atau pengguna ICT guru harus belajar terutama tentang bagaimana mengadaptasikan e-learning dalam proses pembelajaran. Sementara itu sebagian dari mereka (guru) harus mempelajari secara serius tentang pengembangan *content*. Tanpa ada yang mampu mengembangkan *content* maka infrastruktur yang ada akan tidak bermanfaat secara optimal bahkan *idle*. Dalam pengembangan isi ICT ini diperlukan guru dan SDM yang terampil, termasuk terampil merancang pembelajaran berbasis ICT dan menguasai berbagai teori belajar. Pembelajaran melalui ICT harus mampu melayani siswa yang memiliki berbagai tipe dan gaya belajar. Menurut Kolb gaya belajar siswa adalah: WATCHERS siswa yang belajar bagus melalui pengamatan, THINKERS siswa yang belajar baik melalui pemecahan masalah, FEELERS siswa yang lebih baik belajar melalui merasakan langsung dan DOERS siswa yang lebih suka melakukan dan mempraktekkan. Melalui ICT meskipun sulit berbagai gaya ini harus dicoba dilayani. ICT memiliki potensi dan kelebihan untuk memenuhi kebutuhan learner. Sehingga, khusus pengembangan content ini perlu ada institusi yang menekuni dan mengkoordinasikannya. Di Korea hal ini dilakukan oleh KERIS yang didirikan sejak 1999.

Syarat lain yang menentukan adalah tersedianya dukungan *policy* dari pemerintah dan *top leader*. Dengan dukungan pemerintah berupa kepedulian terhadap ICT yang dituangkan dalam kebijakan renaca lima tahunan dan masuk dalam kurikulum, maka pemerintah pusat dan pemerintah daerah mengalokasikan dana khusus untuk ini. Di Korea juga ada kebijakan bahwa guru dan siswa harus mengikuti tes tentang *information literacy*.

Selain syarat-syarat di atas masih ada satu syarat lagi agar pendidikan berbasis ICT dapat berlangsung, yaitu terciptanya kesiapan masyarakat. Pendidikan berbasis ICT tidak akan terselenggara jika masyarakatnya belum siap, atau sebagian besar masih belum melek ICT.

Catatan Akhir

Era informasi telah mempengaruhi bidang pendidikan, dengan masuknya teknologi sebagai bagian dari pendidikan. Tidak dapat disangkal bahwa keunggulan proses belajar antara lain dapat dikembangkan melalui pendayagunaan teknologi komunikasi dan informasi (ICT). Namun karena hal ini merupakan inovasi, maka diperlukan upaya untuk menyebarkannya (difusi) yang melibatkan semua pihak sebagai suatu gerakan perubahan. Para pengguna ICT harus diyakinkan bahwa perubahan cepat dan kesempatan baru pasti akan terjadi, penyebabnya adalah karena adanya teknologi (ide/cara/alat baru).

Gambar 3. Faktor lingkungan dan kebutuhan Penentu Keberhasilan Difusi ICT

Meskipun berat dan sulit, karena berbagai keterbatasan yang ada sebagai bangsa, tetapi harus ada yang berani memulainya. Pustekkom sebagai institusi yang bertugas di bidang ini telah memulai dalam skala rintisan. Lewat kerjasama dengan berbagai pihak yang memiliki *concern* yang sama, pendayagunaan ICT untuk pembelajaran dikampanyekan. Selain itu, masih ada banyak pihak yang juga telah melangkah dengan upayanya untuk memanfaatkan kemajuan teknologi untuk pendidikan atas prakarsa sendiri.

Salah satu contoh yang patut dicatat adalah pemanfaatan ICT di Universitas Pelita Harapan (UPH). UPH berkomitmen menerapkan digital campus. Pada tanggal 5 Februari 2004 UPH dinyatakan secara resmi oleh Mendiknas (diwakili Ketua Kopertis III: Prof Dr. TB Ronny Rahman Nitibaskoro) sebagai Digital Campus. Apa yg ditawarkan di digital campus (UPH)? 1. *Mobile education*; layanan administrasi dan akademik melalui ponsel. 2. *Wireless Network*; layanan informasi termasuk akses internet dengan *wireless note books* dan PDA (*Personal Digital Assistant*).

Terakhir, terlepas dari mitos atau pro kontra tentang pendayagunaan ICT untuk pendidikan, satu hal yang penting harus disadari adalah bahwa **“Learning is a never-ending journey, not a destination.** By 2004, we’ll all recognize that learning is a process not an event. Instead of “courses,” corporations will build learning environments, developing competencies holistically rather than piecemeal. Information and knowledge are becoming so perishable that one author suggests they come with expiration dates, like cartons of milk. If the pace of the Internet keeps accelerating, technical certifications will only be good for a month or two. Take a long vacation, and you’ll never catch up with what’s happening on the job. An eighteen-year old will take your job. That’s why we’ll all be lifelong learners.”(Straubhaar & LaRose, 2000).

DAFTAR PUSTAKA

- Bonk, C.J. (2004). **The Perfect e-Storm: Emerging Technologies, Enhanced Pedagogy, Enormous Learner Demand, and Erased Budgets**. Chungbuk University; International Seminar on E-Learning for the 21st Century, October 15, 2004.
- Reigeluth, Charles M., and Garfinkle, Robert J., (1994), **Systemic Change in Education**, Englewood Cliffs; Educational Technology Publications
- Straubhaar, J. and LaRose, R. (2000). **Media Now, Communication Media in the Information Age**. Belmont; Wadsworth.
- Pages at www.nwlink.com/~donclark/hrd.

--

Pustekow

PEMBELAJARAN RAGAM KELAS/ TINGKATAN (*Multigrade Teaching*) DI SEKOLAH DASAR (SD): Konsep dan Penerapannya

Oleh: Sudirman Siahaan*

Abstrak

“Pembelajaran Ragam Kelas/Tingkatan (PRK/T)” tidak hanya terdapat di negara-negara yang sedang berkembang tetapi banyak juga di negara-negara maju. Pada umumnya, model “Pembelajaran Ragam Kelas/Tingkatan (PRK/T)” banyak diterapkan di Sekolah Dasar (SD). Artinya, banyak SD yang dikelola oleh beberapa orang guru dan bahkan oleh seorang guru (one-teacher school). Sedangkan lazimnya SD menerapkan sistem guru kelas (classroom teachers). Mengingat siklus atau masa belajar di SD berlangsung selama 6 (enam) tahun, maka ada 6 tingkatan (kelas) yang harus dilalui setiap siswa selama belajar di SD, yaitu dimulai dari kelas/tingkat 1 (grade 1) sampai dengan kelas/tingkat 6 (grade 6). Karena itu, setidaknya-tidaknya setiap SD dikelola oleh seorang Kepala Sekolah dan dibantu oleh 6 guru (1 + 6). Namun tidak semua SD dapat menerapkan model SD (1+6) terutama di negara-negara yang sedang berkembang dan miskin. “Pembelajaran ragam kelas/tingkatan” telah diterapkan di beberapa negara, seperti: Amerika Serikat, Australia, Cina, Finlandia, Indonesia, Inggris, Jepang, Jerman, dan Kanada. Dalam kaitan ini, konsep tentang “pembelajaran ragam kelas/tingkatan” (multigrade teaching) dan berbagai pemikiran/permasalahan yang terkait akan dibahas di dalam tulisan ini sebagai kontribusi terhadap penyelenggaraan SD model “pembelajaran ragam kelas/tingkatan”.

*) *Drs. Sudirman Siahaan, M.Pd., adalah peneliti bidang pendidikan pada Pusat Teknologi Komunikasi dan Informasi Pendidikan (PUSTEKKOM)-Departemen Pendidikan Nasional.*

Kata-kata kunci: Pembelajaran ragam kelas/tingkatan (PRK/T), pembelajaran yang ditunjang media (*instruction-supported media*), sekolah dasar kecil (*small primary school*), dan kelas ragam usia (*multiage classrooms*).

1. PENDAHULUAN

“Pembelajaran Ragam Kelas/Tingkatan (PRK/T)” tidak hanya terdapat di negara-negara yang sedang berkembang tetapi banyak juga diterapkan di negara-negara maju. Pada umumnya, Sekolah Dasar (SD) menerapkan sistem guru kelas (*classroom teachers*). Mengingat masa belajar di SD berlangsung selama 6 (enam) tahun, maka ada 6 tingkatan (kelas) di SD, yaitu dimulai dari kelas/tingkat 1 (*grade 1*) sampai dengan kelas/tingkat 6 (*grade 6*). Dengan demikian, setidaknya-tidaknnya setiap SD dikelola oleh seorang Kepala Sekolah dan dibantu oleh 6 orang guru (1 + 6).

Di berbagai tempat di mana lingkungan kehidupan sosial masyarakatnya sangat kondusif terhadap perkembangan pendidikan, maka banyak dijumpai SD yang dikelola oleh lebih dari 7 (tujuh) orang. Beberapa di antara guru tambahan ini adalah guru bidang pelajaran tertentu, seperti: guru agama, guru pendidikan jasmani dan kesehatan, guru kesenian atau guru keterampilan. Kondisi yang sebaliknya juga banyak terjadi di mana satu SD dikelola oleh hanya 1 orang guru atau sebagian lagi dikelola oleh 1 sampai dengan 3 orang guru. Keadaan SD yang demikian ini cukup banyak juga jumlahnya. Di negara-negara yang sedang berkembang dan negara-negara miskin, cukup banyak jumlah SD yang dikelola oleh 1 orang guru atau oleh 1 sampai dengan 3 orang guru. Pada umumnya, SD dengan kondisi yang sedemikian ini lebih banyak ditemukan di daerah-daerah pedesaan (*rural areas*).

Sehubungan dengan permasalahan yang telah dikemukakan sebelumnya, ada berbagai pertanyaan yang menarik untuk

diperbincangkan, yaitu antara lain: (a) Mengapa ada SD yang hanya dikelola oleh 1 orang guru atau SD yang dikelola oleh 1 sampai dengan 3 orang guru?; (b) Bagaimana konsep pembelajaran ragam kelas/tingkatan (*multigrade teaching*) dilaksanakan oleh guru yang jumlahnya terbatas untuk siswa yang terdiri atas 6 tingkatan/kelas?; (c) Di negara-negara mana saja diselenggarakan SD dengan model pembelajaran ragam kelas/tingkatan?; (d) Bagaimana kegiatan pembelajaran dilaksanakan di SD model pembelajaran ragam kelas/tingkatan?; dan (e) Masalah-masalah apa saja yang dihadapi dalam melaksanakan kegiatan pembelajaran ragam kelas/tingkatan?

Berbagai pertanyaan tersebut di atas akan dicoba dibahas dan sekaligus juga akan diuraikan berbagai informasi lainnya yang berkaitan dengan pembelajaran ragam kelas/tingkatan (*multigrade teaching*). Selain itu, pengalaman berbagai negara dan Indonesia dalam menerapkan konsep “pembelajaran ragam kelas/tingkatan (PRK/T)” di Sekolah Dasar akan diketengahkan juga sebagai upaya untuk memperkaya khasanah/wawasan pengetahuan bersama. Terjemahan dari istilah “*multigrade teaching*” yang digunakan di dalam tulisan ini adalah “pembelajaran ragam kelas/tingkatan” karena di dalam proses belajar-mengajar yang dilaksanakan, para siswa dikondisikan untuk senantiasa aktif belajar dan belajar mandiri baik secara perseorangan maupun kelompok, tanpa harus sepenuhnya tergantung pada guru.

2. KAJIAN LITERATUR

a. Konsep Pembelajaran Ragam Kelas/Tingkatan (*Multigrade Teaching*)

Ada berbagai istilah yang berkembang yang berkaitan dengan konsep “*Pembelajaran Ragam Kelas/Tingkatan (PRKT)*”, yaitu: Kelas Beda Tingkatan (*Split-grade Classrooms*), Kelas Ragam Usia (*Multiage Classrooms*), Sekolah Tunggal Tingkatan (*Mono or Single-grade School*), dan Sekolah Dasar Kecil (*Small Primary Schools*). Berbagai istilah ini akan dibahas pada uraian berikutnya dengan harapan akan dapat memberikan

pemahaman yang jelas mengenai konsep “*Pembelajaran Ragam Kelas/Tingkatan (PRK/T)*” di Sekolah Dasar.

Pada umumnya, SD yang sering kita jumpai di berbagai tempat, baik yang ada di perkotaan, di pinggiran kota maupun di daerah pedesaan, mempunyai seorang Kepala Sekolah dan dibantu oleh 6 orang guru kelas. Dalam kaitan ini, seorang guru mengajar dan bertanggungjawab atas sekelompok siswa yang berada pada satu kelas/tingkatan (*mono or single-grade classrooms*). Di berbagai kota, banyak SD yang selain dilengkapi dengan guru kelas, dilengkapi juga dengan beberapa guru mata pelajaran lainnya, seperti: guru pendidikan kesehatan dan olahraga, guru kesenian, guru agama, dan guru keterampilan.

Pada SD yang menerapkan satu orang guru untuk setiap kelas (guru kelas) dan setiap kelas hanya berisikan para siswa satu tingkatan, maka di antara para siswa sendiri terdapat usia yang bervariasi atau tidak sama (ragam usia). Biasanya, perbedaan usia antar siswa yang berada di dalam satu tingkatan/kelas ini tidaklah terlalu jauh, hanya berkisar antara 1 sampai 3 tahun karena: (1) pada umumnya rata-rata usia anak yang masuk ke SD adalah relatif sama yaitu sekitar 7 tahun dan di samping itu, (2) terbukanya peluang atau kemungkinan bagi para siswa tertentu untuk mengulang kelas atau yang biasanya disebut tinggal kelas (*repetition*).

Di kebanyakan negara, penyelenggaraan model “*pembelajaran ragam kelas/tingkatan*” adalah karena didorong oleh kepentingan/kebutuhan bukan karena diperhadapkan pada berbagai pilihan yang tersedia. Artinya, yang menjadi satu-satunya jenis atau model pendidikan yang memungkinkan untuk dapat diakses oleh para siswa hanyalah “*pembelajaran ragam kelas/ tingkatan*”. Para orangtua tidak mempunyai pilihan lain untuk menyekolahkan anaknya ke sekolah tertentu yang disenangi. Pilihan yang ada hanyalah SD yang menerapkan “*pembelajaran ragam kelas/tingkatan*”. Model “*pembelajaran*

ragam kelas/tingkatan” ini telah cukup lama diterapkan di berbagai negara termasuk di Indonesia namun tidak banyak dipublikasikan oleh media massa. “Pembelajaran ragam kelas/tingkatan” diartikan sebagai kegiatan pembelajaran sekelompok siswa dengan latar belakang usia, tingkatan/kelas dan kemampuan yang berbeda yang diajar oleh seorang guru pada saat yang bersamaan (<http://www.id21.org/society/4aDF7.html>).

Ada beberapa model atau pola pembelajaran yang dapat dikembangkan dalam “*pembelajaran ragam kelas/tingkatan*” tergantung pada situasi dan kondisi masing-masing daerah. Setidak-tidaknya, Oos M. Anwas mengajukan 5 model/pola pembelajaran ragam kelas/tingkatan sebagai bahan pemikiran, yaitu: (1) seorang guru menghadapi siswa yang berada pada dua ruangan untuk dua tingkatan kelas yang berbeda, (2) seorang guru menghadapi siswa dalam tiga tingkatan kelas yang berbeda dalam dua ruangan kelas, (3) seorang guru menghadapi dua tingkatan kelas yang berbeda dalam satu ruangan, (4) seorang guru menghadapi tiga tingkatan kelas yang berbeda pada dua ruangan kelas, dan (5) seorang guru menghadapi tiga tingkatan kelas yang berbeda dalam satu ruangan kelas (Anwas, 2002).

Berdasarkan hasil kajian Miller terhadap penelitian kualitatif tentang “*pembelajaran ragam kelas/tingkatan*” dikemukakan bahwa para guru yang mengajar di sekolah-sekolah yang menerapkan pembelajaran ragam kelas/tingkatan menghabiskan waktu yang jauh lebih banyak (dibandingkan dengan guru yang hanya mengajar satu kelas/tingkatan). Karena, para guru ini harus mengorganisasikan dan merencanakan kegiatan pembelajaran yang akan disajikan kepada siswa yang tergabung ke dalam 2 atau 3 tingkatan/kelas pada waktu yang bersamaan (Miller, 1991).

Menurut Takako Suzuki (Suzuki, 2004), penyelenggaraan “*pembelajaran ragam kelas/tingkatan*” sangat banyak jumlahnya

di Jepang, terutama dapat dijumpai pada sekolah-sekolah dasar kecil yang berlokasi di daerah-daerah yang sedikit jumlah penduduknya. Sekalipun jumlahnya cukup banyak, namun di Jepang, ada sejenis pembatasan yang dilakukan oleh pemerintah, yaitu model “*pembelajaran ragam kelas/tingkatan*” ini hanya boleh menggabungkan 2 kelas/tingkatan yang berbeda ke dalam satu kelas atau ruangan untuk dikelola oleh seorang guru. Pada umumnya, para siswa dari 2 kelas/tingkatan yang digabungkan ini dibimbing/diajar oleh seorang guru dengan memperlakukan para siswanya sebagaimana halnya dalam pengajaran kelas tunggal (*mono or single class*).

Chris Berry mengemukakan 3 alasan penting mengapa model “*pembelajaran ragam kelas/tingkatan*” dibutuhkan di berbagai negara, dan tidak hanya di negara-negara yang sedang berkembang tetapi juga di negara-negara maju (Berry, 2004), yaitu:

- 1) “*Pembelajaran Ragam Kelas/Tingkatan*” pada Sekolah Dasar selalu dikaitkan dengan “Sekolah Dasar Kecil” yang terdapat di daerah-daerah terpencil dengan jumlah penduduk yang jarang. Pada model pembelajaran ini, kemungkinan saja, hanya ada seorang guru, atau 2 maupun 3 orang guru. Sekalipun dengan jumlah guru yang sangat terbatas ini, para guru tetap berkewajiban untuk menyelenggarakan siklus atau masa pendidikan SD yang lengkap atau standar. Jika ada 6 tingkatan di SD, maka setiap guru akan menerapkan pembelajaran ragam kelas dengan mengajar siswa gabungan yang berasal dari 2 atau lebih tingkatan dalam waktu yang bersamaan. Dengan hadirnya “model sekolah yang mendatangi masyarakat” ini, maka angka partisipasi pendidikan akan semakin meningkat karena dapat mendorong lebih banyak anak terutama anak-anak wanita untuk masuk sekolah.
- 2) “*Pembelajaran Ragam Kelas/Tingkatan*” merupakan model pembelajaran yang biasa ditemukan di sekolah-sekolah

dasar di wilayah perkotaan yang luas di mana peluang/kemungkinan tidak hadirnya guru secara teratur untuk mengajar di dalam kelas sangat tinggi. Sebagai upaya untuk mengatasi ketidakhadiran guru di dalam kelas ini, maka setiap guru yang ada ditugaskan untuk senantiasa dapat menggantikan guru lainnya yang berhalangan hadir. Karena itu, setiap guru telah dikondisikan untuk dapat menerapkan pembelajaran ragam kelas/tingkatan.

- 3) "*Pembelajaran Ragam Kelas/Tingkatan*" cenderung dipandang sebagai suatu respons terhadap permasalahan pendidikan yang sudah jelas/konkrit. Misalnya, di negara-negara maju, model pembelajaran ragam kelas/tingkatan ini dikaitkan dengan perspektif ragam usia. Proponents terhadap pengelompokkan peserta didik berdasarkan keragaman usia mengemukakan bahwa ada alasan-alasan pedagogis untuk menempatkan peserta didik yang berragam usia di satu kelas, yaitu dapat menstimulasikan perkembangan sosial anak-anak dan mendorong kerjasama kelas yang lebih besar.

Salah satu pendekatan dalam pembelajaran ragam kelas/tingkatan dan yang sekaligus juga merupakan karakteristik utama adalah adanya pemisahan atau segregasi. Guru membuat pemisahan yang jelas antara setiap tingkatan, setiap mata pelajaran, setiap kelompok anak yang berada di dalam kelas. Anak-anak yang termasuk ke dalam satu tingkatan diorganisasikan untuk berada dalam satu kelompok tersendiri. Sebagai contoh: anak-anak dari tingkatan/kelas 1 dan 2 duduk bersama membentuk satu kelompok. Demikian juga dengan anak-anak kelas 3 dan 4. Kemudian, guru akan mencoba menjelaskan satu mata pelajaran kepada masing-masing kelompok secara bergantian. Artinya, akan ada pelajaran matematika untuk kelas 4 dan pelajaran matematika untuk kelas 5 dan demikian selanjutnya.

Dari berbagai uraian yang telah dikemukakan dapatlah dikemukakan bahwa konsep “*pembelajaran ragam kelas/tingkatan*” (*multigrade teaching*) mengandung beberapa kriteria, yaitu: (1) adanya penggabungan siswa yang berasal dari 2 atau lebih tingkatan, (2) seorang guru ditugaskan untuk membelajarkan para siswa gabungan yang terdiri dari beberapa tingkatan, (3) seorang guru melaksanakan tugas-tugas mengajarnya kepada para siswa gabungan secara serempak, dan (4) siswa secara individual maupun di dalam kelompok (tingkatan) tetap dikondisikan oleh guru untuk tetap aktif belajar sekalipun guru sedang memberikan bimbingan kepada siswa tingkatan tertentu.

Penggabungan para siswa yang hanya berasal dari 2 tingkatan dinilai masih relatif lebih mudah untuk dikelola oleh seorang guru. Kondisi pengelolaan kegiatan pembelajaran tentu akan jauh lebih sulit lagi apabila sekolah hanya dikelola oleh satu orang guru atau “Sekolah Satu Guru” (*one-teacher schools*) ataupun yang dikelola oleh 2 orang guru (*two-teacher schools*). Artinya, guru yang ada melaksanakan berbagai tugas, tidak hanya yang sifatnya akademik atau pembelajaran tetapi juga administratif. A. Little mengemukakan prosentase jumlah SD yang menerapkan model pembelajaran ragam kelas/tingkatan (terutama “Sekolah Satu Guru”) di beberapa negara adalah: (1) Peru (40%), (2) Northern Territory of Australia (40%), (3) Swedia (35%), (4) Zambia (26%), dan (5) Perancis (22%) (Little, 1995).

Selanjutnya, berdasarkan data International Bureau of Education UNESCO, prosentase jumlah guru yang bertugas pada sekolah-sekolah yang menerapkan “*Pembelajaran Ragam Kelas/Tingkatan*”, disajikan pada Tabel 1 berikut ini.

Tabel 1
Negara dan Prosentase Jumlah Guru Mengajar pada Model Sekolah Dasar Ragam Kelas/Tingkatan (Sekolah Satu Guru)*

NO	NEGARA	% JUMLAH GURU
1.	Spanyol	47%
2.	Turki	25%
3.	Luxemburg	23%
4.	Negara-negara di Amerika Selatan dan Tengah	20-40%
5.	Perancis	20%
6.	India	16%
7.	Rusia	15%
8.	Switzerland	10%
9.	Skotlandia	3,6%
10.	Inggris	2,9%
11.	Irlandia Utara	2,3%

*) Kondisi yang ada pada Tabel 1 adalah pada tahun 1950.

b. Pengertian Berbagai Istilah yang Berkaitan dengan *Multigrade Teaching*

Di dalam berbagai literatur, dapat dijumpai beberapa istilah yang berkaitan dengan “pembelajaran ragam kelas/tingkatan”, yaitu: kelas beda tingkatan (*split-grade classrooms*), kelas ragam usia (*multiage classrooms*), dan sekolah dasar kecil (*small primary schools*). Berikut akan diuraikan pengertian mengenai masing-masing istilah ini.

1. Kelas Beda Tingkatan (*Split-grade Classrooms*)

Menurut Charlie Naylor, pembelajaran di “kelas beda tingkatan” (*split-grade classrooms*) merupakan bentuk yang paling banyak ditemukan di Sekolah Dasar (SD) di mana seorang guru hanya mengajar sekelompok siswa di satu kelas sepanjang waktu atau setidaknya-tidaknnya hampir

keseluruhan waktunya. Kelas yang tingkatannya terpisah biasanya terdiri atas siswa dari 2 tingkatan yang bertautan yang ditempatkan ke dalam satu kelas. Sebagai contoh, tingkat/kelas 2 dan 3 atau tingkat/kelas 4 dan 5 dijadikan satu kelompok, atau dalam bentuk kombinasi tertentu lainnya.

“Kelas Beda Tingkatan” merupakan salah satu tipe konfigurasi dari “Kelas Ragam Usia”, yang kemungkinan saja dapat mencakup anak-anak dari suatu rentangan usia tertentu. Ada 2 alasan yang melatarbelakangi diselenggarakannya kelas ragam usia, yaitu: alasan yang didasarkan atas pertimbangan filosofis dan alasan yang berkaitan dengan pertimbangan administratif (Naylor, 2000).

Eleanore Hargreaves mengemukakan bahwa pembelajaran ragam kelas/tingkatan diartikan sebagai kegiatan pembelajaran yang dilakukan oleh seorang guru kepada sekelompok siswa yang terdiri atas beberapa kelompok kelas/tingkatan atau usia dalam waktu yang bersamaan. Di daerah-daerah pedesaan di negara-negara yang sedang berkembang, seorang guru diberi tugas untuk bertanggungjawab melakukan pembinaan 2 atau lebih kelompok siswa yang berbeda kelas/tingkatan. Penugasan guru yang demikian ini disebabkan karena sedikit atau terbatasnya jumlah siswa yang ada, termasuk juga guru dan sumber-sumber lainnya (Hargreaves, 2004).

Ada 4 (empat) keuntungan yang diperoleh dari penggabungan siswa dari usia yang berbeda, yaitu: (a) siswa yang lebih muda usianya dapat secara aktif memanfaatkan siswa yang lebih tua usianya untuk mengembangkan keterampilan dan mendapatkan pengetahuan; (b) interaksi para siswa yang berbeda usia memberikan peluang khusus kepada para siswa untuk berkreaitivitas dan mempraktekkan ketrampilan; (c) percampuran usia yang berragam

memberikan peluang kepada anak-anak untuk menemukan teman lainnya yang sesuai dengan kemampuannya; dan (d) siswa yang berusia lebih tua secara aktif melimpahkan (assert) tanggungjawab kepada siswa yang lebih muda usianya dan mengembangkan secara terus-menerus pengertian yang tinggi mengenai tanggungjawab yang diemban (Feldman and Gray, 1999).

2. *Kelas Ragam Usia (Multiage Classrooms)*

Istilah “*combination class*”, “*gradeless*”, “*multiage*” pada umumnya digunakan sebagai suatu sinonim di bidang pendidikan. “Tanpa Tingkatan” atau “Ragam Tingkatan” mengacu pada suatu situasi di mana para siswa tidak dikelompokkan berdasarkan usia kronologisnya. Di dalam kelas-kelas yang demikian ini, para siswa yang berbeda usia dan kemampuan dikelompokkan ke dalam satu kelompok dan kemudian dikelompokkan lebih lanjut lagi ke dalam sub-kelompok berdasarkan tingkatan mereka bukannya berdasarkan usia fisik maupun kronologis.

3. *Sekolah Tunggal Tingkatan (Mono or Single-grade School)*

Pengertian Sekolah Tunggal Tingkatan (*Mono or Singlegrade School*) adalah suatu sekolah di mana para siswa yang berada pada satu tingkatan diasumsikan kurang lebih memiliki kesamaan dalam usia dan kemampuan (Jain, 2004). Di negara-negara yang sedang berkembang, pembentukan tipe kelas yang menerapkan ragam tingkatan didasarkan pada alasan-alasan yang jelas. Alasan yang menjadikan faktor usia sebagai salah satu kriteria untuk masuk sekolah, khususnya di daerah-daerah pedesaan dan suku-suku terasing bervariasi. Selain itu, hal yang sudah bersifat umum adalah terbukanya kesempatan/peluang bagi para siswa untuk mengulang tingkat/kelas. Di India, mengulang kelas dan kembali masuk sekolah di sepanjang tahun merupakan fenomena yang bersifat umum di daerah-daerah pedesaan dan suku-suku terasing. Yang menjadi

pertanyaan adalah mengapa berbagai sekolah bersedia menerapkan pendekatan yang demikian ini.

4. *Sekolah Dasar Kecil (Small Primary Schools)*

Yang dimaksudkan dengan “Sekolah Dasar Kecil” adalah sekolah yang mempunyai jumlah guru lebih sedikit dari jumlah tingkatan yang ada; demikian juga dengan jumlah ruang kelas. Dapat saja sebuah SD Kecil hanya mempunyai 1 sampai dengan 3 ruangan kelas. Sebagai konsekuensinya, masing-masing kelas terdiri atas 2 tingkatan atau lebih. Sekolah Dasar Kecil ini biasanya ditemui di daerah-daerah pedesaan yang jarang penduduknya, baik di negara-negara yang sedang berkembang maupun di negara-negara maju. Kadang-kadang Sekolah Dasar Kecil disebut juga sebagai sekolah yang menerapkan Pembelajaran Ragam Kelas/ Tingkatan (http://www.ioe.ac.uk/multigrade/definitions_of_terms.htm).

Salah satu tujuan dari Sekolah Dasar Kecil adalah merespons kebutuhan akan pendekatan kurikulum yang bersifat khusus pada kelas ragam kelas/tingkatan (*multi-grade classrooms*). Yang menjadi intensi (intention) dalam hal ini adalah mengembangkan sebuah model kurikulum yang secara khusus ditujukan kepada para siswa yang belajar pada sekolah-sekolah yang menerapkan pembelajaran ragam tingkatan/kelas. Para guru yang mengajar di Sekolah Dasar Kecil mempunyai tanggungjawab untuk membina para siswa yang berada pada dua, tiga atau lebih tingkatan di dalam satu kelas sehingga pengelolaan kegiatan pembelajarannya menjadi suatu situasi yang unik dan sekaligus juga sangat menantang (Mulcahy, 1992).

b. Penerapan SD Model Pembelajaran Ragam Kelas/Tingkatan

Pada sekolah ragam kelas/tingkatan, para guru mengajar 2 atau lebih tingkatan pada satu kelas. Pemerintah di beberapa negara mempromosikan sekolah-sekolah ragam kelas/tingkatan untuk para peserta didik yang tinggal di daerah-daerah pedesaan dan terpencil dengan jumlah penduduknya yang jarang dan kurang beruntung (*disadvantaged*). Dengan menghadirkan/mendatangkan sekolah ke lingkungan anak-anak, maka Pemerintah mencoba mencari terobosan untuk (1) mengurangi kesenjangan pendidikan antara anak-anak di daerah perkotaan dan pedesaan serta (2) memberikan layanan pendidikan yang dapat diakses dengan mudah oleh anak-anak usia sekolah dalam rangka pelaksanaan Pendidikan Dasar Universal (Pridmore, 2002). Para guru yang akan ditempatkan pada sekolah-sekolah ragam kelas dibekali dengan pelatihan tentang cara-cara mengajarkan materi pelajaran yang berbeda kepada peserta didik yang berbeda namun berada pada satu kelas.

Berikut ini disajikan informasi singkat tentang Sekolah Dasar yang menerapkan "*pembelajaran ragam kelas/tingkatan*" yang terdapat di beberapa negara, yaitu sebagai berikut:

1) Jepang

Model Sekolah Dasar yang menerapkan "*pembelajaran ragam tingkatan/kelas*" di Jepang hanya diperkenankan untuk menggabungkan 2 tingkatan ke dalam satu kelas. Penggabungan 2 tingkatan ini dinilai masih relatif lebih mudah untuk dikelola oleh seorang guru. Kondisinya akan jauh lebih sulit lagi apabila Sekolah Dasar hanya dikelola oleh satu orang guru atau disebut dengan istilah "Sekolah Satu Guru" (*one-teacher schools*). Artinya, guru yang ada melaksanakan berbagai tugas, tidak hanya yang bersifat akademik atau pembelajaran tetapi juga yang sifatnya administratif.

Sehubungan dengan kebijakan pemerintah Jepang yang hanya memperkenankan penggabungan 2 tingkatan ke dalam satu kelas, maka untuk kepentingan kegiatan pembelajaran, dikemukakan oleh Takako Suzuki bahwa pemerintah mengembangkan kurikulum khusus yang siklusnya 2 tahunan yang didasarkan pada kebijakan kurikulum nasional yang bersifat umum. Pengembangan kurikulum yang akan digunakan oleh guru yang mengajar di kelas-kelas ragam tingkatan ini disesuaikan juga dengan kondisi lokal.

Sekalipun telah dibekali dengan kurikulum khusus yang dikembangkan untuk kepentingan pembelajaran siswa pada kelas gabungan, namun dikemukakan oleh Takako Suzuki bahwa para guru masih belum mengubah strategi kegiatan belajar-mengajarnya. Mereka masih menerapkan strategi belajar-mengajar untuk kelas yang hanya satu tingkat (Suzuki, 2004).

2) *Vietnam*

Di Vietnam, ukuran kelas pada SD ragam kelas/tingkatan hanya dapat menampung sekitar 20 anak. Seorang guru memberikan pelajaran yang berbeda pada waktu yang sama kepada peserta didik yang terdiri atas beberapa tingkatan yang berbeda. Sebagai contoh, ada satu kelas yang ditempati oleh 13 anak (3 wanita dan 10 pria) yang berasal dari 2 tingkatan/kelas dan di antara siswa ini hanya seorang anak yang berbeda tingkat/kelasnya. Pekerjaan ekstra yang diemban oleh para guru yang mengajar di sekolah ragam kelas/tingkatan mendapat tambahan gaji 50% jika hanya menangani 2 tingkatan peserta didik dan tambahan 75% bagi para guru yang bertanggungjawab atas 3 atau lebih tingkatan peserta didik (Pridmore, 2004).

Banyak model pembelajaran ragam kelas/tingkatan di Vietnam. Seorang guru dapat saja bertanggungjawab untuk

membina 2 sampai 5 kelas yang berbeda. Sejauh ini, sekolah-sekolah ragam kelas/tingkatan menyebar luas di daerah-daerah etnis minoritas. Tujuannya adalah untuk menyediakan pendidikan dasar kepada anak-anak yang kurang beruntung dengan cara menghadirkan sekolah mendekati masyarakat di tempat anak-anak tinggal. Ada sekitar 2.162 SD yang menerapkan model pembelajaran ragam kelas/tingkatan, atau sekitar 1,8% dari jumlah keseluruhan SD dengan jumlah peserta didik sekitar 143.693 anak atau sekitar 38% dari jumlah populasi usia sekolah (Vu, 2004).

3) *Peru*

Menurut Patricia Ames, Peru memiliki sekitar 21.500 SD yang menerapkan model pembelajaran ragam kelas/tingkatan di mana sekitar 96% di antaranya terdapat di daerah-daerah pedesaan. Jumlah guru yang ditugaskan pada sekolah-sekolah ragam kelas/tingkatan ini sekitar 41.000 orang atau mewakili sekitar 69% dari total jumlah guru. Sebagian besar sekolah (89%) yang berada di pinggiran kota di Peru menerapkan model pembelajaran ragam kelas/tingkatan. Khusus mengenai “Sekolah Satu Guru”, menurut Tovar yang dikutip Patricia Ames mengemukakan bahwa di Peru terdapat sekitar 39% dan tersebar di daerah-daerah pedesaan (Ames, 1989).

Karakteristik yang sangat penting untuk dikemukakan yang mempengaruhi situasi pendidikan di Peru menurut Patricia Ames adalah (a) persebaran dan keterpencilan populasi (*dispersion and isolation*) di pedesaan; (b) kemiskinan desa (60% penduduk yang tinggal di pedesaan adalah miskin dan 37% hidup pada suatu situasi yang sangat miskin); (c) ekonomi keluarga yang menuntut anak-anak anggota keluarga untuk bekerja; (d) perbedaan ragam budaya dan bahasa yang digunakan; dan (e) anak-anak di daerah pedesaan terlambat mengikuti pendidikan sekolah, tingkat

mengulang kelas (*repetition rate*) yang tinggi dan seringnya terjadi gangguan tidak bersekolah. Kesemuanya ini semakin mewarnai variasi kelas-kelas ragam tingkatan (Ames, 2004).

4) *Indonesia*

Berdasarkan penelitian yang dilakukan Bray mengenai Sekolah Dasar Kecil (*Small Primary Schools*) di Kalimantan Tengah dikemukakan bahwa terdapat 460 SD yang dikelola oleh 1 sampai dengan 3 orang guru (Bray, 1987). Bahan-bahan belajar yang digunakan oleh siswa dirancang secara khusus sehingga dapat dipelajari secara mandiri oleh siswa. Salah satu peluang yang terbuka dari ketersediaan bahan-bahan belajar yang bersifat mandiri adalah memungkinkan para sukarelawan orang dewasa untuk dapat membantu para siswa melakukan kegiatan pembelajarannya. Konsep Sekolah Dasar Kecil di berbagai literatur diidentikkan dengan sekolah dasar yang menerapkan model pembelajaran ragam kelas/tingkatan.

Sedangkan berdasarkan data yang disajikan oleh Badan Penelitian dan Pengembangan Departemen Pendidikan Nasional tahun 1990 terdapat sekitar 12.000 SD yang dikelola oleh guru yang harus mengajar lebih dari satu kelas (BALITBANG DEPDIKNAS, 1990). Beberapa faktor yang menyebabkan Sekolah Dasar menerapkan Pembelajaran ragam kelas/tingkatan antara lain adalah: (a) kekurangan guru, (b) keterbatasan ruang kelas yang tersedia di SD, dan (c) kondisi geografis yang sulit transportasi (PUSTEKKOM, 2002).

Untuk membantu para guru yang mengajar di SD dengan model “pembelajaran ragam kelas/tingkatan”, maka Pusat Teknologi Komunikasi dan Informasi Pendidikan (PUSTEKKOM) telah melakukan perintisan pemanfaatan program audio interaktif di 10 SD yang tersebar di 10 propinsi pada tahun 2001 (PUSTEKKOM, 2002). Program audio

interaktif ini mencakup mata pelajaran: (1) bahasa Indonesia, (2) Ilmu Pengetahuan Sosial (IPS), (3) Ilmu Pengetahuan Alam (IPA), (4) Matematika, dan (5) Pendidikan Pancasila dan Kewarganegaraan (PPKN). Program ini dapat dimanfaatkan siswa tanpa harus sepenuhnya dibimbing oleh guru. Sekalipun demikian, guru dituntut untuk memberikan penjelasan dan petunjuk kepada para siswa sebelum program dimanfaatkan.

c. Keuntungan/Kesulitan Penerapan Pembelajaran di SD Model Pembelajaran Ragam Kelas/Tingkatan

Apakah ada perbedaan kegiatan belajar antara sekolah yang menerapkan pembelajaran ragam kelas/tingkatan dengan model pembelajaran tunggal tingkatan? Menurut Veenman, sekalipun memang ada perbedaan namun perbedaannya sangatlah kecil. Ada 4 alasan yang dikemukakan oleh Veenman dalam menyimpulkan kecilnya perbedaan di bidang belajar antara kedua jenis model pembelajaran ini, yaitu:

- 1) Pengelompokkan sebenarnya tidak mempunyai kecenderungan mempengaruhi hasil kegiatan belajar, sebagaimana halnya dengan faktor-faktor organisatoris yang kurang begitu penting dibandingkan dengan praktek-praktek pembelajaran itu sendiri.
- 2) Penggunaan kriteria yang ketat dalam seleksi siswa sehingga siswa yang terpilih adalah siswa yang dapat bekerja secara mandiri dan tidak memiliki banyak masalah tingkah laku.
- 3) Guru tidak mendapatkan pelatihan tambahan untuk melaksanakan pembelajaran ragam kelas/ tingkatan, dan kemungkinan saja mereka memiliki sikap negatif terhadap pembelajaran ragam kelas/tingkatan sehingga berpengaruh terhadap keberhasilan pembelajaran ragam kelas/tingkatan.
- 4) Mengingat pembelajaran ragam kelas/tingkatan menuntut waktu persiapan yang lebih banyak dan beban kerja guru yang lebih besar, maka para guru senantiasa berupaya

meyakinkan para siswanya agar mampu mencapai tahap tertentu sebagaimana layaknya mereka mengarahkan siswanya pada model pembelajaran kelas tunggal (*monograde teaching* Veenman, 1996).

Selanjutnya, Paula Rogers mengemukakan beberapa keuntungan yang diperoleh siswa yang belajar pada sekolah yang menerapkan pembelajaran ragam kelas/tingkatan, yaitu: (1) bantuan dari sesama para siswa tidak saja hanya menguntungkan para siswa dari kelas yang lebih rendah tetapi juga para siswa dari di kelas yang lebih tinggi (kerjasama yang saling menguntungkan), (2) para siswa terkondisi untuk belajar secara independen karena para gurunya mendidik mereka untuk mengembangkan sikap independen dan efisien dalam belajar, (3) berkembangnya perasaan bangga di dalam diri para siswa karena mereka merasa lebih puas sekalipun sedikit mengalami friksi dalam kegiatan belajarnya dibandingkan para siswa sekelas yang hanya terdiri atas satu tingkatan (Rogers, 2002).

Chris Berry mengemukakan bahwa manfaat dampak “pembelajaran ragam kelas/tingkatan” dapat bersifat kognitif dan non-kognitif. Berbagai penelitian telah dilakukan mengenai manfaat atau dampak secara kognitif dari “pembelajaran ragam kelas/tingkatan”. Penelitian yang telah dilakukan juga bervariasi tergantung pada berbagai kondisi yang berkembang (Berry, 2004). Beberapa penelitian mengungkapkan bahwa prestasi akademik para siswa SD dengan model “pembelajaran ragam kelas/tingkatan” tidak lebih baik dan juga tidak lebih buruk dibandingkan dengan prestasi akademik para siswa yang belajar di sekolah-sekolah biasa.

Sedangkan manfaat atau dampak “pembelajaran ragam kelas/tingkatan” yang bersifat non-kognitif berdasarkan hasil penelitian yang dilakukan oleh UNESCO/APEID di 12 negara di kawasan Asia Pasifik sebagaimana yang dikutip oleh Angela Little adalah sebagai berikut:

- 1) Peserta didik mempunyai kecenderungan untuk mengembangkan (a) kebiasaan bekerja secara independen dan (b) keterampilan belajar sendiri.
- 2) Kerjasama kelompok di antara para siswa yang berbeda usia dan tingkatan mempunyai kecenderungan berkembangnya etika, kepedulian dan tanggungjawab kelompok.
- 3) Peserta didik mengembangkan sikap positif tentang saling membantu satu sama lain.
- 4) Kegiatan-kegiatan belajar remedial dan pengayaan dapat ditata menjadi lebih produktif dibandingkan di kelas-kelas normal yang biasa (Little, 1995).

Berdasarkan hasil studi yang dilakukan pada sekolah-sekolah yang menerapkan pembelajaran ragam kelas/tingkatan, dikemukakan oleh para guru yang menjadi responden bahwa dibutuhkan beberapa sikap dan kualitas yang penting dimiliki oleh para guru yang akan berperanserta dalam pelaksanaan pembelajaran ragam kelas/tingkatan, yaitu:

- 1) mempunyai dedikasi yang sangat tinggi, dan bersedia bekerja keras di luar jam-jam pelajaran sekolah;
- 2) mempunyai kepedulian yang tinggi demi kesejahteraan para siswanya;
- 3) mempunyai kesediaan untuk memberikan lebih banyak pilihan dan keleluasaan kepada para siswanya; dan
- 4) mempunyai kesediaan untuk melakukan eksperimen, mencoba berbagai gagasan baru, dan berani menghadapi berbagai resiko (Mulcahy, 1992).

Ada 4 bidang kritis tentang perubahan yang harus difokuskan agar upaya pengembangan sekolah-sekolah dasar yang menerapkan pembelajaran ragam kelas/tingkatan dapat berhasil, yaitu:

- 1) guru perlu mengembangkan seperangkat bekal teknik-teknik mengajar dan praktek-praktek pengelolaan kelas;
- 2) guru membutuhkan berbagai masukan, baik yang bersifat

materi maupun fisik, di antaranya yang sangat penting adalah bahan-bahan belajar terprogram (*programmed learning materials*) dan buku-buku teks (*textbooks*).

- 3) guru membutuhkan jaringan dukungan profesional, baik yang bersifat lokal maupun yang lingkungannya lebih luas;
- 4) adanya kebijakan nasional yang berkaitan dengan model pembelajaran ragam kelas/tingkatan misalnya: pelatihan para guru dan administrator, pengadaan guru dan pengembangannya, dan pengembangan bahan belajar yang di rancang dan di kembangkan untuk pembelajaran ragam kelas/tingkatan.

Agar para peserta didik dapat belajar secara efektif pada lingkungan Sekolah Dasar yang menerapkan pembelajaran ragam kelas/tingkatan, maka para guru perlu diorganisasikan secara baik, dilengkapi dengan berbagai sumber yang dibutuhkan, dan mendapatkan pelatihan yang baik di samping memiliki sikap yang positif terhadap model pembelajaran ragam kelas/tingkatan.

Beberapa kesulitan/masalah yang dihadapi oleh sekolah-sekolah yang menerapkan “pembelajaran ragam kelas/tingkatan” sebagaimana yang dikemukakan oleh Angela Little, antara lain adalah:

- 1) tidak adanya pelatihan yang diselenggarakan untuk mempersiapkan/membekali para guru yang ditugaskan mengajar di sekolah-sekolah dasar yang menerapkan “pembelajaran pada kelas ragam kelas/tingkatan”. Dengan tidak adanya pelatihan pembekalan ini, maka para guru hanya mengandalkan pengalaman sebelumnya yang telah dimiliki untuk mengelola kegiatan pembelajaran di samping tentunya inisiatif atau prakarsa yang dikembangkan oleh para guru itu sendiri.
- 2) adanya sementara persepsi yang kurang pas mengenai sekolah-sekolah dasar yang menerapkan kegiatan

pembelajaran ragam kelas/tingkatan. Persepsi yang kurang pas itu adalah bahwa “Sekolah Satu Guru” atau “Sekolah Dua Guru” yang berlokasi di daerah-daerah pedesaan dan yang terpencil sebagai sekolah-sekolah yang berprestise sangat rendah sehingga kebanyakan para guru yang ditempatkan adalah mereka yang berkualifikasi rendah atau yang tidak mempunyai kualifikasi mengajar.

- 3) keterbatasan berbagai sumber belajar untuk menunjang pelaksanaan kegiatan pembelajaran, terutama yang berupa buku-buku teks, bahan-bahan belajar lainnya, dan alat bantu mengajar. Kondisi guru yang kebanyakan berkualifikasi rendah, jumlah guru dan sumber belajar yang terbatas akan menjadi masalah yang serius bagi guru untuk membelajarkan para siswa (Little, 1995).

Berkaitan dengan keterbatasan sumber-sumber belajar, Pusat Teknologi Komunikasi dan Informasi Pendidikan (PUSTEKKOM) telah mengembangkan bahan-bahan belajar yang dapat digunakan untuk pembelajaran ragam kelas/tingkatan. Bahan-bahan belajar ini berupa program audio interaktif yang pengembangannya didasarkan pada kurikulum SD yang berlaku dan mencakup mata pelajaran bahasa Indonesia, Ilmu Pengetahuan Sosial (IPS), Ilmu Pengetahuan Alam (IPA), Matematika, dan Pendidikan Pancasila dan Kewarganegaraan (PPKN). Sejauh ini, perintisan pemanfaatan program audio interaktif telah dilakukan di 10 SD yang tersebar di 10 propinsi. Tujuannya adalah untuk membantu para guru membelajarkan para siswanya.

3. SIMPULAN DAN SARAN

Pada umumnya, model SD dengan 1 orang guru atau antara 1 sampai dengan 3 orang guru, banyak ditemukan di daerah-daerah pedesaan (*rural areas*), baik di negara-negara yang sedang berkembang maupun di negara-negara maju. Ada beberapa alasan untuk menyelenggarakan model pembelajaran ragam kelas/

tingkatan, misalnya: keterbatasan jumlah anak-anak usia sekolah, keterbatasan jumlah guru yang ada, keterbatasan ruang kelas yang ada di sekolah, dan keadaan geografis yang sulit untuk mobilisasi penduduk. Beberapa di antara negara yang menerapkan “*pembelajaran ragam kelas/tingkatan*” adalah: Amerika Serikat, Australia, Cina, Finlandia, Indonesia, Inggris, Jepang, Jerman, Kanada, Nepal, Peru, Sri Lanka, Spanyol, Thailand, Turki, Vietnam, dan Yunani. Berkaitan dengan pembelajaran ragam kelas/tingkatan ini, ada beberapa istilah yang digunakan, misalnya: pembelajaran ragam usia (*multiage teaching*), kelas ragam usia (*multiage classrooms*), sekolah dasar kecil (*small primary schools*), dan kelas beda tingkatan (*split-grade classrooms*).

Pembelajaran ragam kelas/tingkatan diartikan sebagai kegiatan pembelajaran yang dilakukan oleh seorang guru kepada sekelompok siswa yang terdiri atas beberapa kelas/tingkatan atau usia dalam waktu yang bersamaan. Di daerah-daerah pedesaan di negara-negara yang sedang berkembang, pada umumnya seorang guru diberi tugas atau tanggungjawab untuk membina 2 atau lebih kelompok siswa yang berbeda kelas/tingkatan. Ada beberapa model penerapan pembelajaran ragam kelas/tingkatan, misalnya: (a) seorang guru menghadapi siswa yang berada pada dua ruangan untuk dua tingkatan kelas yang berbeda, (b) seorang guru menghadapi siswa dalam tiga tingkatan kelas yang berbeda dalam dua ruangan kelas, (c) seorang guru menghadapi dua tingkatan kelas yang berbeda dalam satu ruangan, dan (d) seorang guru menghadapi tiga tingkatan kelas yang berbeda dalam satu ruangan kelas.

Beberapa dasar pemikiran yang melatarbelakangi penyelenggaraan Sekolah Dasar dengan model pembelajaran ragam kelas/tingkatan di satu daerah/wilayah yaitu, antara lain dikarenakan sedikit atau terbatasnya: (a) jumlah siswa yang ada dan (b) jumlah guru yang terdapat di satu wilayah. Faktor lainnya adalah dikarenakan kondisi kesulitan geografis yang ada di satu daerah/wilayah sehingga membatasi mobilitas penduduk. Untuk dapat berhasil dalam

mengelola Sekolah Dasar yang menerapkan pembelajaran ragam kelas/tingkatan, para guru hendaknya: (a) mempunyai dedikasi yang sangat tinggi dan bersedia bekerja keras setelah jam pelajaran sekolah berakhir, (b) mempunyai kepedulian yang tinggi demi kesejahteraan para siswanya, (c) memberikan lebih banyak pilihan dan keleluasaan kepada para siswanya dalam kegiatan belajar, dan (d) bersedia melakukan eksperimen, mencoba berbagai gagasan baru, dan berani menghadapi berbagai resiko.

Mengingat beban tugas dan tanggungjawab yang besar yang diemban oleh para guru yang mengajar di SD yang menerapkan kegiatan pembelajaran ragam kelas/tingkatan, maka dinilai sangat penting dan strategis untuk (a) membekali para guru yang akan ditugaskan mengajar di SD model pembelajaran ragam kelas/tingkatan melalui pelatihan, (b) melengkapi SD yang menerapkan kegiatan pembelajaran ragam kelas/tingkatan dengan berbagai sumber belajar yang dapat dipelajari siswa secara mandiri, dan (c) memberikan insentif kepada para guru yang bertugas mengajar di SD yang menerapkan pembelajaran ragam kelas/tingkatan, misalnya saja berupa: tambahan honorarium dan percepatan kenaikan pangkat.

KEPUSTAKAAN

- Ames, Patricia. (2004). **Multigrade Teaching in Japan, Peru, Sri Lanka, and Vietnam (4 views of multigrade)**. EID Group, Institute of Education, University of London. Sumber dari website: <http://www.ioe.ac.uk/multigrade/fulltext6JapPerViet.htm>
- Anwas, Oos M. (2002). "Pengembangan Model Pembelajaran Kelas Rangkap Berbantuan Media Audio di Sekolah Dasar" dalam **Jurnal Pendidikan dan Kebudayaan, September 2002, Tahun Ke-8 No.: 038**. Jakarta: Badan Penelitian dan Pengembangan Departemen Pendidikan Nasional.
- Badan Penelitian dan Pengembangan Departemen Pendidikan Nasional. (1990). **Statistik Persekolahan**. Jakarta: Badan Penelitian dan Pengembangan Departemen Pendidikan Nasional.

- Berry, Chris. (2004). **Multigrade Teaching: A Discussion Document**. Sumber dari website: <http://www.ioe.ac.uk/multigrade/fulltext8chrisberry.htm>
- Bray, M. (1987). **Are Small Schools the Answer? Cost-Effective Strategies for Rural School Provision**. London: Commonwealth Secretariat.
- Feldman, J., Gray, P. (1999). "Some Educational Benefits of Freely Chosen Age Mixing Among Children and Adolescents." **Phi Delta Kappan**. Vol. 80, No. 7, 507-512.
- Hargreaves, Eleanore. (2004). **Multigrade Teaching: One Response to Jomtien**. London: EID Group, Institute of Education, University of London. Sumber dari website: <http://www.ioe.ac.uk/multigrade/fulltext4hargreavesjontiem.htm>.
- Jain, Manju. (2004). **Multiage Classroom at the Primary Stage: Some Initiatives**. New Delhi-India: Department of Elementary Education, NCERT. Sumber dari website: <http://www.ncert.nic.in/journal/journalnew/ptchap7.htm>
- Little, A. (1995). **Multi-grade Teaching: A Review of Practice and Research**, serial No.: 12. Overseas Development Administration, London. Sumber dari website: <http://www.ioc.ac.uk/multigrade/fulltext1littlerevofrandp.htm>
- Miller, B.A. (1991). "A Review of the Qualitative Research on Multi-Grade Instruction". **Journal of Research in Rural Education**, 7(2), 3-12.
- Mulcahy, Dennis. (1992). **Multi-Grade and Single Grade: What Is The Difference?** Kanada: Faculty of Education. Sumber dari Website: <http://www.mun.ca/educ/faculty/mwatch/vol2/mulcahy3.html>
- Naylor, Charlie. (2000). **Split-Grade and Multi-Age Classes: A Review of the Research and a Consideration of the B.C. Context**. BCTF research Report, Section XII, 2000-EI-02. January 2000.
- Pridmore, Pat. (2004). **Bringing the School to the Child: Multigrade schools in Vietnam**. Sumber dari website: <http://www.ioe.ac.uk/multigrade/fulltext5pridmorevietnam.htm>
- Pusat Teknologi Komunikasi dan Informasi Pendidikan-Departemen Pendidikan Nasional. (2002). **Laporan Pemantauan dan**

Pembinaan Pemanfaatan Program Audio untuk Pembelajaran Kelas Rangkap di SD. Jakarta: Pusat Teknologi Komunikasi dan Informasi Pendidikan-Departemen Pendidikan Nasional.

Rogers, Paula. (2002). **Out of Sight, Out of Mind? Multigrade Teaching in Nepal.** Sumber dari website: <http://www.id21.org/education/E3ts1g1.html>

Suzuki, Takako. (2004). **Multigrade teaching in Japan, Peru, Sri Lanka, and Vietnam (4 views of multigrade).** EID Group, Institute of Education, University of London. Sumber dari website: <http://www.ioe.ac.uk/multigrade/fulltext6JapPerViet.htm>

Veenman, S. (1996). "Effects of Multi-Grade and Multi-Age Classes Reconsidered". **Review of Educational Research, 66 (3), 323-340.**

Vu, Son. (2004). **Multigrade teaching in Japan, Peru, Sri Lanka, and Vietnam (4 views of multigrade).** EID Group, Institute of Education, University of London. Sumber dari website: <http://www.ioe.ac.uk/multigrade/fulltext6JapPerViet.htm>

_____. **Multi-grade Teaching: Facing the Hidden Reality of Education's Have-nots.** Sumber dari Website: <http://www.id21.org/society/4aDF7.html>

Website: http://www.ioe.ac.uk/multigrade/definitions_of_terms.htm

PROBLEMATIKA DAN STRATEGI PENINGKATAN MUTU PENDIDIKAN TINGGI DI INDONESIA

Oleh: Asep Saepudin*

Abstrak

Problematika dan peningkatan kualitas mutu bagi perguruan tinggi merupakan dua hal penting yang perlu diperhatikan. Kenyataan menunjukkan bahwa selama ini perguruan tinggi tidak terlepas dari persoalan (problematika) yang berkenaan dengan tiga hal, yaitu: (1) masih rendahnya pemerataan dalam memperoleh pendidikan, (2) masih rendahnya kualitas dan relevansi pendidikan, dan (3) masih lemahnya manajemen pendidikan. Kondisi tersebut perlu segera diselesaikan melalui reformasi pendidikan yang mengarah kepada peningkatan kualitas mutu dengan pendekatan konsep manajemen mutu terpadu atau Total Quality Management (TQM). Walaupun konsep tersebut pada mulanya dikembangkan dalam dunia bisnis dan industri, namun dapat diterapkan pula pada bidang pendidikan, khususnya di perguruan tinggi.

Kendatipun demikian, berbeda dengan manajemen bisnis atau industri, penerapan Total Quality Management (TQM) dalam mencapai manajemen kualitas mutu di Perguruan Tinggi (management for quality in higher education institutions) lebih difokuskan pada dua hal, yaitu: Pertama, stimulasi dari koherensi proses belajar. Kedua, Analisis kebutuhan berbagai kelompok peserta didik. yakni mahasiswa sebagai peserta didik. Oleh karenanya orientasi terhadap peserta didik adalah kunci management for quality in higher education institutions.

*) *Drs. Asep Saepudin, M.Pd., adalah Kandidat Doktor Universitas Pendidikan Indonesia.*

PENDAHULUAN

Konsep mutu atau manajemen mutu pada mulanya dikembangkan dalam dunia bisnis, sebagai takaran untuk menjaga keseimbangan dan kesetabilan organisasinya dalam menyeimbangkan persaingan usaha mereka yang semakin tajam. Namun kemudian, dalam perkembangan berikutnya konsep mutu diterapkan pula pada bidang lain seperti industri, pemertintahan termasuk bidang pendidikan. Pengertian mutu itu sendiri dikemukakan oleh banyak pakar sesuai sudut pandanginya masing-masing. Walaupun terminologi tentang mutu sangat bervariasi namun memiliki makna yang sama yaitu mutu dalam arti *quality*. Tjutju Yuniarsih (2003:2) mengutip ungkapan beberapa ahli seperti: Phipip B. Crosby (1979) misalnya, yang berpendapat bahwa mutu berarti kesesuaian terhadap persyaratan. Sedangkan K. Ishikawa (1985) dan Josep M. Juran (1989) masing-masing mendefinisikan mutu sebagai kepuasan pelanggan dan mutu sebagai kesesuaian dengan pengguna.

Pengertian mutu yang lebih formulatif dikemukakan Eduardo Morato (1993) bahwa: *Quality is this function of people expressing themselves in the fullest way possible*". Senada dengan itu, Scott Parry (1995) berpendapat bahwa: *"Quality is the integral value that accrues in product or service as each employee contributes to it. And value must come from empowered employees-people who have been released from their centuries old"*. Kedua pendapat di atas mengandung makna bahwa mutu produk merupakan hasil perpaduan usaha dari semua komponen dan dijadikan sebagai salah satu alat ukur keberhasilan produsen, dengan melihat tingkat kepuasan *customers* dan *stakeholders*, baik internal maupun eksternal.

Sama halnya dengan konsep di atas, takaran mutu bagi perguruan tinggi pun tentu harus diukur dari dua hal, *pertama*: tingkat kepuasan mahasiswa, lulusan, serta masyarakat pengguna jasa pendidikan lainnya sebagai *customers*. *Kedua*, harus dilihat dari sudut pandang tugas dan tanggung jawab perguruan tinggi dan badan penyelenggara perguruan tinggi tersebut (yang dalam dunia bisnis disitilahkan *stakeholders*), dalam pengertian bahwa perguruan tinggi harus konsisten

dalam memelihara mutu keseimbangan fungsi instrumental dan fungsi instrinsiknya. Fungsi instrumental mencerminkan kehendak mengedepankan antara nilai-nilai lulusan perguruan tinggi dengan kualifikasi kebutuhan pembangunan, sedangkan fungsi instrinsik memuat cita-cita membentuk pribadi-pribadi yang menghayati nilai-nilai universal. Integrasi kedua fungsi perguruan tinggi yang dimaksud dapat bermuara kepada ikhtiar memuliakan potensi manusia dan nilai-nilai kemanusiaan.

POTRET PROBLEMATIKA PENDIDIKAN TINGGI INDONESIA

Tidak dipungkiri, sampai saat ini banyak prestasi yang diraih pendidikan tinggi Indonesia baik dalam skala nasional, regional maupun internasional. Namun juga kita tidak dapat menutup mata, ternyata masih banyak permasalahan pendidikan yang perlu segera dibenahi secara serius. Tulisan ini akan lebih banyak menyoroti permasalahan dan kelemahan pendidikan tinggi di Indonesia daripada prestasi yang diraihnya, dengan asumsi perubahan untuk lebih baik harus dimulai dengan mengkritisi kelemahan atau persoalan yang ada selama ini. Permasalahan (problematika) umum pendidikan di Indonesia yang selalu muncul kepermukaan adalah berkenaan dengan tiga hal, yaitu: (1) masih rendahnya pemerataan dalam memperoleh pendidikan, (2) masih lemahnya manajemen pendidikan, dan (3) masih rendahnya kualitas dan relevansi pendidikan. (propenas 2000-2004).

Tanpa berniat mengenyampingkan persoalan pendidikan dasar dan menengah, sesuai tema di atas, uraian berikut mencoba menampilkan ketiga indikator di atas dalam tataran pendidikan tinggi. Indikator *pertama*, tingkat pemerataan pendidikan, kaitannya dengan angka partisipasi masyarakat dalam melanjutkan studi di perguruan tinggi belum sesuai harapan. Berdasarkan studi MD Dahlan (2000), pada tahun 1995 saja, jumlah mahasiswa seluruh Indonesia sebanyak 2.200.000 orang, sedangkan jumlah penduduk kelompok usia 19-24 tahun (yang seyogianya belajar di PT) sebanyak 22.780.000 orang. Ini berarti sekitar \pm 20 juta pemuda tidak mengenyam pendidikan tinggi.

Dari jumlah 2.2 juta mahasiswa yang belajar di perguruan tinggi tersebut, tersebar di PTN sebanyak 500.000, di PTA dan PT Dinas, sebanyak 330.000, dan di PTS sebanyak 1.365.000. Dengan komposisi pilihan program studi eksakta sekitar $\pm 19\%$, teknik (*Engineering*) $\pm 14\%$, dan program studi social & Humaniora $\pm 67\%$. (Bun Yamin Ramto, 2000).

Pada perkembangan tahun-tahun berikutnya terdapat peningkatan jumlah angka partisipasi melanjutkan studi pada jenjang pendidikan tinggi. Tahun 1997/1998 jumlah mahasiswa sebanyak 2.382.802 orang yang tersebar di PTN sebanyak 874.972 orang, dan di PTS sebanyak 1.507.830 orang. Selanjutnya pada tahun 1998/1999 dan 1999/2000, jumlah mahasiswa di PTN meningkat positif, sedangkan pada PTS peningkatannya relatif konstan. Data tersebut dapat dilihat pada tabel berikut:

Tabel 1:
Jumlah Siswa/Mahasiswa Sekolah/PT Negeri dan Swasta dari 1997/1998 s.d. 1999/2000

Jenjang Sekolah	1997/1998			1998/1999			1999/2000		
	Negeri	Swasta	% Swasta	Negeri	Swasta	% Swasta	Negeri	Swasta	% Swasta
TK	12.192	1.675.273	99,28	14.934	1569.950	99,06	16.745	1.596.016	98,96
SD	23.804.633	1.862.945	7,26	23.841.741	1.846.152	7,19	23.757.585	1.857.251	7,25
SLTP	5.163.628	2.432.758	32,03	5.258.460	2.306.168	30,49	5.392.172	2.207.921	29,05
SM	2.109.834	2.428.216	53,51	2.219.254	2.469.321	52,67	2.267.391	2.511.534	52,55
PT	874.972	1.507.830	93,28	1.171.511	1.526.464	56,58	1.467.867	1.658.440	53,05

Sumber: Pusat Statistik Pendidikan, Balitbang Depdiknas, 2001 (Safrudin Chamidi:2004)

Data di atas, menunjukkan bahwa setiap tahunnya, terdapat peningkatan jumlah mahasiswa baik di PTN maupun di PTS. Namun demikian kondisi tersebut belum menunjukkan angka yang signifikan bila dibandingkan dengan pertumbuhan jumlah penduduk kelompok usia 19-24 tahun yang seyogianya belajar di perguruan tinggi.

Berkaitan dengan angka partisipasi mahasiswa, dalam skala regional perguruan tinggi di Indonesia pada umumnya masih termasuk papan bawah. hal ini dapat dilihat dari jumlah angka partisipasi mahasiswa perguruan tinggi di masing-masing negara dimaksud. Sebagai

komparasi, angka partisipasi mahasiswa untuk negara-negara tetangga terdekat (ASEAN) seperti Filipina sudah mencapai $\pm 30\%$, Thailand $\pm 28\%$, Malaysia $\pm 18\%$, sedangkan Indoensia baru $\pm 11\%$. Apalagi jika dibandingkan dengan Korea Selatan yang sudah mencapai angka partisipasi $\pm 38\%$, sedangkan Jepang $\pm 53\%$. (Bun Yamin Ramto, 2000). Rendahnya angka partisipasi masyarakat pada pendidikan tinggi baik dalam sekala nasional maupu regional sebagaimana diuraikan di atas, berdasarkan pernyataan umum disebabkan oleh banyak faktor. Salah satu faktor yang paling dominan adalah faktor keterbatasan kemampuan ekonomi masyarakat, daripada keterbatasan jumlah perguruan tinggi baik daya tampung maupun variasi program studinya. Pernyataan di atas cukup beralasan, sebab jumlah perguruan tinggi di Indonesia baik perguruan tinggi negeri (PTN), perguruan tinggi swasta (PTS), maupun perguruan tinggi kedinasan (PTK) termasuk perguruan tinggi Agama Islam Negeri (PTAIN) dan perguruan tinggi Agama Islam Swasta (PTAIS) relatif banyak bahkan setiap tahunnya ada kecenderungan bertambah. Pada tahun 1997 saja jumlah PTN sebanyak 77 buah, sedangkan PTS berjumlah 1365 atau sekitar 94.66% kemudian meningkat mencapai jumlah 1557 (95.35%) pada tahun 2000, yang diperkirakan tahun 2004 lebih dari itu dan angka tersebut akan terus meningkat pada tahun-tahun yang akan datang. Data tersebut dapat dilihat pada tabel berikut:

Tabel 2:
Jumlah Sekolah/PT Negeri dan Swasta dari 1997/1998 s.d. 1999/2000

Jenjang Sekolah	1997/1998			1998/1999			1999/2000		
	Negeri	Swasta	% Swasta	Negeri	Swasta	% Swasta	Negeri	Swasta	% Swasta
TK	168	40.395	99,59	212	40.669	99,48	225	41.092	99,46
SD	140.661	10.260	6,80	140.770	10.272	60,80	140.316	10.296	6,84
SLTP	9.841	10.936	52,64	10.374	10.586	50,51	10.495	10.371	49,70
SMU	3.481	8.630	71,26	3.556	8.453	70,39	3.611	8.458	70,08
PT	77	1.365	94,66	77	1.449	94,95	76	1.557	95,35

Sumber: Pusat Statistik Pendidikan, Balitbang Depdiknas, 200(Safrudin Chamidi:2004)

Berdasarkan data di atas, tampak komposisi jumlah perguruan negeri relatif lebih rendah bila dibandingkan dengan komposisi jumlah

perguruan tinggi swasta. Sehingga dengan kasat mata akan disimpulkan begitu besar jumlah mahasiswa di perguruan tinggi swasta. Padahal sesungguhnya jumlah perguruan tinggi tersebut tidak linier dengan jumlah mahasiswanya. Walaupun angka jumlah perguruan tinggi negeri kecil, namun angka rata-rata jumlah mahasiswa di perguruan tinggi negeri adalah ± 12.000 mahasiswa per perguruan tinggi, sedangkan untuk perguruan tinggi swasta hanya ± 1.200 mahasiswa per perguruan tinggi. Dengan demikian jumlah mahasiswa yang ada di perguruan tinggi negeri juga cukup besar, telebih-lebih dengan dibukanya kelas ekstention, diploma, polyteknik atau kampus 2 di perguruan tinggi negeri, yang setiap angkatannya menerima ribuan jumlah mahasiswa, menyedot calon mahasiswa yang seharusnya menjadi jatah bagi perguruan tinggi swasta.

Kumulatif jumlah mahasiswa pada kedua jenis perguruan tinggi di atas, tidak berarti terbatasnya peluang dan kesempatan untuk melanjutkan studi di prguruan tinggi. Kenyataan menunjukan masih banyak perguruan tinggi (terutama swasta) yang masih kekurangan mahasiswa pada setiap awal tahun ajarannya.

Data lain yang berkenaan dengan jumlah perguruan tinggi di Indonesia adalah perguruan tinggi yang dibina oleh Departemen Agama. Saat ini Departemen Agama membuka Perguruan Tinggi Agama Islam (PTAI), yang terbagi atas Perguruan Tinggi Agama Islam Negeri (PTAIN), maupun Perguruan Tinggi Agama Islam Swasta (PTAIS), dengan jumlah yang cukup besar sebagaimana tabel berikut:

Tabel 3:
Jumlah Madrasah/PTAI Negeri dan Swasta dari 1997/1998 s/d 1999/2000

Jenjang Madrasah	1997/1998			1998/1999			1999/2000		
	Negeri	Swasta	% Swasta	Negeri	Swasta	% Swasta	Negeri	Swasta	% Swasta
RA/BA	0	11.566	100,00	0	11.566	100,00	0	11.566	100,00
MI	1.075	23.437	95,61	1426	23. 171	94,20	1.454	20.000	93,22
MTs	1.141	8.649	88,35	1.131	8639	88,43	1.1781	8.682	88,05
MA	558	2.977	84,21	597	3.027	83,53	601	3.001	83,31
PTAI	47	251	84,23	47	251	84,23	47	251	84,23

Sumber: Pusat Statistik Pendidikan, Balitbang Depdiknas, 2001 (Safrudin Chamidi:2004)

Menurut tabel 3 di atas, nampak bahwa pada lembaga Pendidikan Tinggi Agama Islam (PTAI) terdapat kecenderungan yang berbeda dengan kecenderungan yang ada di lembaga perguruan tinggi umum PTN dan PTS, dimana jumlah lembaga PTAI baik untuk PTAIN maupun PTAIS tidak mengalami perubahan jumlah dari 1997/1998 ke 1999/2000. Namun demikian, jumlah PTAI tersebut telah berkontribusi dalam memberikan peluang dan kesempatan belajar khususnya bagi mereka lulusan dengan latar belakang pendidikan Islam seperti halnya Madrasah Aliyah (MA), maupun bagi siapapun yang memiliki minat dan bakat mempelajari disiplin ilmu agama.

Banyaknya institusi pendidikan tinggi dan besarnya kesempatan untuk melanjutkan studi di perguruan tinggi, akan semakin nampak ketika kita melihat data jumlah perguruan tinggi kedinasan (PTK) yang dalam tulisan ini tidak dapat ditampilkan. Oleh karena itu, saat ini sesungguhnya tidak ada alasan bagi anak bangsa untuk tidak dapat menikmati studi di perguruan tinggi pada alam kemerdekaan ini. Namun demikian, kenyataannya sangat ironis dimana angka partisipasi melanjutkan studi di perguruan tinggi untuk penduduk kelompok usia 19-24 tahun relatif rendah, bila dibandingkan dengan banyaknya jumlah perguruan tinggi yang tersebar di tiap wilayah di pelosok negeri ini.

Untuk sementara dapat disimpulkan bahwa persoalan mendasar rendahnya pemerataan dan angka partisipasi melanjutkan studi ke perguruan tinggi bukan kurangnya jumlah institusi perguruan tinggi, namun disebabkan oleh banyak factor lain, yang salah satunya adalah faktor ketidakmampuan ekonomi masyarakat sehubungan dengan mahalnya biaya studi di perguruan tinggi yang setiap tahunnya terus melonjak. Bagi masyarakat yang memiliki kemampuan finansial (*the have*), mahalnya biaya pendidikan nampaknya bukan masalah krusial selama anaknya mau dan mampu untuk melanjutkan studi. Tetapi bagi sebagian besar masyarakat yang kemampuan ekonominya rendah atau penghasilannya relatif kecil, sementara memiliki jumlah anak yang harus disekolahkan lebih dari satu, tentu mahalnya biaya pendidikan merupakan problem yang sulit dipecahkan. Oleh karena itu, perlu kebijakan

pemerintah dan keberpihakan dunia usaha serta bantuan pimpinan perguruan tinggi bagi masyarakat ekonomi lemah kaitannya dalam memfasilitasi mereka yang berusia 19-24 tahun untuk dapat melanjutkan studi di perguruan tinggi dalam rangka pemerataan pendidikan dan peningkatan tingkat partisipasi pendidikan di perguruan tinggi.

Upaya untuk meningkatkan angka partisipasi mahasiswa sebagaimana disebutkan diatas, perlu diperhatikan dan diupayakan. Terlebih-lebih dengan Informasi yang disampaikan Bun Yamin Ramto (2004:7) tentang rencana pemerataan dan angka partisipasi studi di perguruan tinggi, bahwa rencana pertumbuhan dan pengembangan perguruan tinggi di Indonesia secara makro dan kuantitatif adalah bahwa pada tahun 2019, angka partisipasi mahasiswa diharapkan sudah mencapai 25% dari jumlah penduduk yang berusia 19-24 tahun, yang pada waktu itu diperkirakan kurang lebih 25 juta jiwa. Jadi jumlah mahasiswa Indonesia pada waktu awal memasuki milenium ke 3 ini (2020) direncanakan kurang lebih 6 juta orang. Dari jumlah mahasiswa itu nanti direncanakan yang akan dikelola oleh perguruan tinggi negeri hanya $\pm 1,1$ juta mahasiswa, sedangkan $\pm 4,9$ juta mahasiswa akan dikelola oleh pihak swasta. Ini berarti bahwa daya tampung perguruan tinggi negeri akan bertambah dua kali dari yang ada sekarang, sedangkan untuk perguruan tinggi swasta akan menjadi tiga kali dari yang ada sekarang.

Indikator *kedua*, kaitannya dengan sistem dan manajemen pendidikan di Indonesia, dalam studi yang dilakukan Tampubolon (2001) dijelaskan bahwa sistem dan manajemen pendidikan di Indonesia masih rendah akibat sering gonta gantinya sistem pendidikan. Sudah menjadi tradisi di negeri ini, ketika terjadi pergantian menteri pendidikan nasional sebagai konsekuensi bergantinya susunan kabinet, maka akan terjadi pula pergantian kebijakan pendidikan nasional kita. Kondisi tersebut nampaknya baik selama untuk perbaikan pembangunan pendidikan di negeri tercinta ini, namun alangkah lebih baiknya jika kebijakan dari satu kabinet kepada kabinet lain berdasar pada satu bentangan fondasi atau *flatform* yang saling melanjutkan dan melengkapi sehingga tercipta tahapan penyempurnaan bagi pembaharuan sistem pendidikan di Indonesia untuk jangka panjang.

Indikator *Ketiga*, berkenaan dengan kualitas dan relevansi pendidikan di Indonesia, ada baiknya memotret mutu pendidikan nasional, khususnya perguruan tinggi ditinjau dari skala nasional dan regional/ Internasional. Sesungguhnya tidak ada ikatan aturan apa dan apa siapa yang seharusnya menilai mutu pendidikan tinggi, karena sesungguhnya yang harus menilai kinerja suatu perguruan tinggi adalah masyarakat luas selaku pelaku (*customers*) atau pengguna (*user*) jasa pendidikan. Saat ini banyak lembaga independen baik tingkat nasional maupun internasional yang berwenang memberikan sertifikasi tentang mutu suatu penyelenggaraan pendidikan tinggi, dan tidak sedikit perguruan tinggi di Indonesia yang memiliki kualifikasi baik diakreditasi oleh lembaga internasional tersebut misalnya dengan mendapat sertifikasi ISO atau berpartner dengan lembaga lisensi tarap internasional lainnya seperti dengan *Mocrosoft*.

Umumnya kinerja program studi dan peringkat akreditasi perguruan tinggi di Indonesia diakredit oleh Badan Akreditasi Nasional Perguruan Tinggi (BAN-PT). Badan ini melakukan penilaian terhadap perguruan tinggi dengan klasifikasi peringkat **A** (baik sekali), **B** (Baik), **C** (Cukup) dan **D** (Tidak terakreditasi). Sebagai informasi, jumlah dan peringkat akreditasi program studi perguruan tinggi di Indonesia pada setiap jenjangnya dapat dilihat dapat dilihat dari table berikut:

Tabel 4:
Jumlah Program Studi Jenjang Diploma III menurut Perguruan Tinggi Penyelenggara dan Peringkat Akreditasi

Perguruan Tinggi	Peringkat				Jumlah
	A	B	C	D	
PTN	11	40	26	3	80
PTS	41	180	204	11	436
PTK	0	7	7	0	14
PTA	0	0	0	0	0
PTAIS	0	0	0	0	0
Total	52	227	237	14	530

Sumber: Buku Direktori Akreditasi BAN-PT 2003

Tabel 5:
Jumlah Program Studi Jenjang Sarjana menurut Perguruan Tinggi
Penyelenggara dan Peringkat Akreditasi

Perguruan Tinggi	Peringkat				Jumlah
	A	B	C	D	
PTN	268	665	328	23	1274
PTS	225	1448	1336	153	3162
PTK	3	16	10	1	30
PTA	5	99	92	24	220
PTAIS	40	142	72	19	273
Total	541	2360	1838	220	4959

Sumber: Buku Direktori Akreditasi BAN-PT 2003

Tabel 6:
Jumlah Program Studi Jenjang Magister menurut Perguruan Tinggi
Penyelenggara dan Peringkat Akreditasi

Perguruan Tinggi	Peringkat				Jumlah
	U/A	/B	B/C	T/D	
PTN	221	5	63	0	289
PTS	47	5	43	3	98
PTK	0	0	0	0	0
PTA	0	0	0	0	9
PTAIS	0	0	0	0	0
Total	268	10	106	3	396

Sumber: Buku Direktori Akreditasi BAN-PT 2003

Tabel 7:
Jumlah Program Studi Jenjang Doktor menurut Perguruan Tinggi
Penyelenggara dan Peringkat Akreditasi

Perguruan Tinggi	Peringkat				Jumlah
	A	B	C	D	
PTN	15	16	4	0	35
PTS	0	0	0	0	0
PTK	0	0	0	0	0
PTA	0	0	0	0	0
PTAIS	0	0	0	0	0
Total	15	16	4	0	35

Sumber: Buku Direktori Akreditasi BAN-PT 2003

Berdasarkan ketiga tabel diatas, rata-rata klasifikasi peringkat akreditasi perguruan tinggi di Indonesia ada pada rentang B an C. Hal ini menunjukkan bahwa kinerja program studi di masing-masing perguruan tinggi harus terus didorong untuk terus meningkatkan kualitas dirinya sehingga mencapai angka mutu A sebagaimana yang diharapkan.

Selanjutnya dalam skala Internasional, pendidikan tinggi di Indonesia masih sangat ketinggalan baik kuantitas maupun kualitasnya. Dalam skala ini, Indonesia adalah salah satu negara yang dalam percaturan dunia reputasi pendidikannya masih tertinggal dan harus bekerja keras membenahi sistem pendidikannya. Sebagai bukti ketertinggalan, *Asiaweek mislanya*, yang melakukan survey pada tahun 2000 terhadap perguruan tinggi di Asia dan Australia yang dibedakan berdasarkan jenis lembaga, yaitu: universitas, institut teknologi, program MBA, dan program Diploma. Melaporkan bahwa ternyata universitas yang dianggap terbaik di Indonesia, peringkatnya masih belum begitu menggembirakan dibandingkan dengan universitas di sejumlah negara lain. Empat perguruan tinggi negeri favorit Indonesia (UI, UGM, UNDIP & Airlangga) yang disurvei masih berada dikelompok peringkat terbawah (dibawah peringkat 60). Sedangkan untuk perguruan tinggi teknik, ITB berada pada peringkat 21 dari 39 negara, yang tahun sebelumnya 1999 ada pada peringkat 15 dari 35 perguruan tinggi yang disurvei.

Kondisi tersebut di atas, merupakan tolok ukur bahwa beberapa lembaga perguruan tinggi yang selama ini difavoritkan di negeri ini, ternyata masih menempati rangking yang kurang membanggakan. Pertanyaan yang muncul kemudian bagaimana dengan perguruan tinggi yang biasa-biasa saja termasuk perguruan tinggi swasta di Indonesia yang bertebaran dengan berbagai problematikanya masing-masing.

Masih dalam skala internasional, kualitas lulusan pendidikan tinggi Indonesia dalam hal memenuhi tuntutan perkembangan lapangan kerja kalau dibandingkan dengan pendidikan tinggi di lingkungan ASEAN, ASIA FCIFIC dan DUNIA, juga belum dapat disaingkan. Hal ini tercermin dari banyaknya kesempatan kerja yang ada di Indonesia yang justru diambil oleh tenaga-tenaga asing, terutama untuk tingkat menengah

ke atas seperti tenaga profesional dan konsultan yang mencapai 50 ribu orang atau setara dengan total pendapatan 2,5 miliar rupiah per tahun (Joetata Hadihardaja, 2002), sementara ribuan sarjana baru diwisuda yang akan memperpanjang antrian pencari kerja. Padahal saat ini pasca krisis moneter, angka pengangguran intelektual mencapai (22,%), melampaui angka pengangguran pada umumnya (7,24%). Implikasi dari ketidaksiapan bersaing tersebut, akhirnya banyak tenaga kerja Indonesia memilih pekerjaan level bawah.

Rendahnya mutu lulusan pendidikan tinggi Indonesia, terungkap juga dalam hasil penelitian yang dilakukan Wahyu dan Suganda (1999) terhadap mahasiswa tingkat akhir di perguruan tinggi negeri, yang menunjukkan bahwa hanya 36% alumni yang menyatakan dirinya siap pakai, sebagian besar yakni 50% tidak siap pakai dan sisanya 15% abstain. Hasil survey ini merupakan salah satu indikator tentang rendahnya kualitas mutu lulusan pendidikan di Indonesia untuk bersaing memasuki dunia kerja. Sinyalemen tersebut mengindikasikan bahwa para lulusan lembaga pendidikan yang akan terjun pada berbagai bidang kualitasnya masih belum memadai untuk langsung mengemban tugas yang diberikan. Sehingga wajar jika kualitas lulusan perguruan tinggi ada dalam kondisi terpuruk jika disandingkan dengan standar kualitas lulusan skala internasional.

Pada aspek lain, yakni tingkat partisipasi global tenaga kerja Indonesia. Fakta di lapangan menunjukkan bahwa, partisipasi global pengiriman tenaga kerja lulusan pendidikan Indonesia, saat ini baru mampu mengeksport jasa tenaga kerja yang kurang terampil (seperti TKW) yang semakin langka ditemukan di negara maju. Bila hal tersebut berlanjut terus, maka kita akan menjadi pemegang posisi spesialis penyedia barang dan jasa yang hanya dapat menghasilkan nilai tambah yang rendah. Sementara negara yang dalam posisi semi-industri (Singapura, Taiwan, Korsel, dan Malaysia) menghadapi era globalisasi ekonomi dan pendidikan, sudah melakukan antisipasi jauh sebelumnya dan telah melakukan reformasi pola pikir dan diaktualisasikan melalui konsep yang jelas tentang visi pengembangan SDM dalam memasuki abad 21 melalui institusi pendidikan tingginya. Situasi lingkungan

strategic pendidikan Indonesia secara nasional ini akan menjadi lebih kedodoran lagi ketika harus bersaing dengan Perguruan Tinggi Asing (PTA) yang sudah diizinkan masuk dan ikut beroperasi di Indonesia, sementara kita belum siap menghadapi persaingan tersebut.

Gambaran tentang rendahnya sistem pendidikan tinggi di Indonesia sebagaimana diuraikan di atas, mengisyaratkan bahwa dalam skala makro nasional terdapat kelemahan-kelemahan kebijakan dan manajemen serta proses pendidikan, yang kemudian menghasilkan produk pendidikan yang kurang berkualitas. Rendahnya mutu dan produk pendidikan sebagaimana diuraikan di atas, pada tataran nasional, setidaknya-tidaknya ada dua faktor yang menyebabkan kegagalan mutu pendidikan dimaksud, yaitu: umum dan khusus. *Penyebab umum* adalah kegagalan pendidikan berkenaan dengan rendahnya desain kurikulum, gedung tidak memadai, lingkungan kerja tidak menunjang, sistem dan prosedur kerja tidak cocok, pengaturan waktu tidak mencukupi, kurangnya fasilitas, sumber anggaran, dan pengembangan staf tidak memadai. Sedangkan *penyebab khusus* karena kegagalan tersebut muncul disebabkan prosedur dan peraturan tidak dipatuhi, staf tidak memiliki keterampilan, pengetahuan dan sikap kerja sebagaimana mestinya, kurangnya motivasi, kegagalan komunikasi, serta perlengkapan yang tidak memadai.

Dalam skala mikro institusi penyelenggaraan pendidikan tinggi, juga perlu penataan yang serius, terutama berkenaan dengan jasa layanan perguruan tinggi dimaksud. Tampubolon (2001:71) menjelaskan ada 5 (lima) faktor jasa pendidikan perguruan tinggi yang memiliki pengaruh signifikan terhadap mutu pendidikan tinggi. Kelima faktor tersebut, yakni: 1) jasa administrasi (JA), 2) jasa kurikulum (JK), 3) jasa penelitian (JP), 4) jasa pengabdian pada masyarakat (JPM), 5) jasa ekstrakurikuler (JK). Kelima jasa di atas disebut jasa sepenuhnya, karena itulah yang benar-benar sepenuhnya diproduksi dan disajikan oleh perguruan tinggi.

Sebagai ilustrasi, dengan menggunakan indikator di atas, Maman Ukas, dkk (2003) melakukan penelitian tentang: "Kualitas Jasa Kependidikan pada Perguruan Tinggi pada Jurusan Pendidikan Ekonomi FPIPS

Universitas Pendidikan Indonesia” dengan responden para alumni dari jurusan tersebut. Dengan menggunakan ukuran akuntabilitas, efisiensi, efektivitas, kemampuan akademik, kepemerhatian, kreativitas, ketanggapan, penampilan, produktivitas, relevansi, situasi M-M, hasil penelitian menunjukkan bahwa jasa kepedidikan jurusan ekonomi Universitas Pendidikan Indonesia belum mencerminkan kriteria yang ideal. Pada umumnya para alumni jurusan pendidikan ekonomi melihat jasa kependidikan berada pada kriteria baik sedang dan jelek. Berdasarkan data penelitian dijelaskan hanya sekitar 7% mempersepsikan pada kriteria sangat baik, 35% baik, 32% sedang, 21% kelak, dan sekitar 5% menyatakan sangat jelek. Data tersebut belum menunjukkan bahwa jasa layanan kependidikan di perguruan tinggi dimaksud pada posisi sangat baik. Tentu saja kondisi ini akan berpengaruh terhadap rendahnya mutu pendidikan atau dalam bahasa lain terdapat korelasi positif antara jasa layanan pendidikan yang belum baik dengan rengahnya mutu pendidikan.

Upaya mengatasi kendala atas rendahnya mutu pendidikan, harus dilandasi oleh perubahan sikap dan cara bekerja semua personil. Pimpinan harus memotivasi stafnya agar bekerja lebih baik, misalnya dengan jalan menciptakan iklim kerja yang menyenangkan, menyediakan sarana yang memadai (baik secara kualitas maupun kuantitasnya), menetapkan sistem dan prosedur kerja yang sederhana (dalam arti tidak berbelit-belit), serta memberi penghargaan atas keberhasilan dan prestasi staf. Hal ini memang bukan pekerjaan mudah karena menuntut kerja keras, disiplin tinggi dan pengorbanan semua pihak, terutama dengan merubah *mindset* dan paradigma kerja yang semula lebih berorientasi pada segi kuantitas dalam pelaksanaan tugas menjadi lebih berorientasi pada mutu pelaksanaan tugas. Dengan demikian kebutuhan akan kehadiran pimpinan dan staf yang profesional menjadi sedemikian penting, karena dari merekalah diharapkan tercapainya *output* dan *outcome* yang betul-betul memiliki *competitive*.

Terlepas dari berbagai upaya di atas, ada baiknya persoalan (problematika) pendidikan tinggi yang berkembang saat ini perlu segera ditangani melalui reformasi pendidikan dengan menggunakan pendekatan konsep

manajemen mutu terpadu atau *Total Quality Management* (TQM). Walaupun konsep tersebut lebih banyak digunakan dalam dunia bisnis dan industri, namun dalam penerapannya dapat juga digunakan untuk membenahi mutu penyelenggaraan pendidikan tinggi yang ada di Indonesia.

MANAJEMEN MUTU TERPADU (TQM) DALAM PENYELENGGARAAN PENDIDIKAN TINGGI

Istilah *Total Quality Management* (TQM) atau Manajemen Kualitas Terpadu sering dihubungkan dengan istilah lain seperti QCP (*Quality Control Program*), QIP (*Quality Improvement Program*), atau CQI (*Continuous Quality Improvement*). Istilah-istilah tersebut diatas, walaupun memiliki prinsip yang relatif berbeda, namun saling keterkaitan dan merujuk pada maksud yang sama yaitu meningkatkan kualitas (mutu). Akhir-akhir ini, istilah TQM lebih populer digunakan dan diwacanakan oleh para ahli dari berbagai kalangan dan media masa.

Manajemen Kualitas Terpadu (TQM) sering diartikan *Quality improvement* yang oleh Elaine Biech (1994) diartikan: *a customer-focused, quality-centered, fact-based, team-driven, senior-management-led process to achieve an organization's strategic imperative through continu process improvement.*

Pengertian lain yang lebih formatif (Azrul Azwar, 1995) diuraikan bahwa manajemen kualitas terpadu (TQM) sebuah proses bimbingan manajemen untuk meningkatkan kualitas layanan strategis yang dilakukan dan dikembangkan secara terpadu dan berkesinambungan. Karena sebuah proses, maka mutu layanan harus dipadukan dengan manajemen program secara keseluruhan.

Terlepas dari definisi di atas, TQM dapat diartikan suatu komitmen budaya organisasi untuk memuaskan customer lewat penggunaan struktur terintegrasi dari peralatan, teknik, dan pelatihan. TQM mencakup perbaikan terus menerus proses organisasi, dengan hasil peroduk dan jasa bermutu tinggi. Manajemen mutu terpadu dapat diterapkan dalam bidang kependidikan sebagaimana yang Sallis (1997:24) nyatakan:

“Quality derived from business experience is applicable to education, but that it requires a degree of adaptation to fit both the general educational setting and the particular circumstances of each school, college or university”. Manajemen mutu terpadu diperlukan untuk memecahkan masalah masalah pendidikan yang krusial dalam upaya meningkatkan kemampuan (*competences*) bagi pembangunan.

Kaitannya dengan proses layanan di perguruan tinggi, bahwa manajemen untuk mencapai kualitas pada Perguruan Tinggi adalah suatu pendekatan yang sifatnya tidak langsung, namun melalui berbagai aspek yang sifatnya multidimensional. Artinya dipengaruhi oleh penekanan tentang keterlibatan individu profesional dan unit terkait yang memberikan rangsangan (*stimulating*). Untuk koordinasi diantara semua dimensi perlu diupayakan sehingga menjadi suatu mekanisme kesejawatan dalam rancangan program akademis dan pengendalian kualitas. Mekanisme kesejawatan ini sesungguhnya menunjuk pada kualitas orang (manusianya). Dalam bahasa lain, yang menjadi kunci dalam kualitas, terutama manusianya, bukan terletak pada proses dan mekanisme. Manusia kerja ini dipersyaratkan untuk meraih *Zero Defect* atau bekerja sesempurna mungkin (Stoner, 1992). Walaupun demikian sistem operasional tetap harus dirancang sebaik mungkin.

Berbeda dengan manajemen industri, fokus *Total Quality Management* (TQM) dalam mencapai manajemen kualitas di Perguruan Tinggi (*management for quality in higher education institutions*) pada dua hal, yaitu: *Pertama*, Stimulasi dari koherensi proses belajar, sehingga tidak terjadi disintegrasi kurikulum. Hal ini mudah dipahami mengingat setiap rancangan dan proses perencanaan kurikulum termasuk implementasinya melibatkan berbagai aktor yang heterogen baik gaya, latar belakang, serta tingkat profesionalitasnya.

Heterogenitas aktor ini memungkinkan terjadinya fragmentasi dalam implementasi kurikulum. Padahal dalam manajemen mencapai kualitas di lembaga pendidikan tinggi harus diupayakan integrasi kurikulum, dan disintegrasi kurikulum harus dicegah dengan cara menciptakan koherensi proses belajar mengajar. Tugas ini menuntut stimulasi pola

dan unsur yang konsisten dan terinterelasikan.

Kedua, Analisis kebutuhan berbagai kelompok peserta didik. Mahasiswa sebagai peserta didik, perlu perhatikan khusus, karena mereka sesungguhnya adalah aktor dimasa depan baik sebagai guru, manajer perusahaan, birokrat atau teknokrat serta pelaku profesi lainnya. Oleh karenanya orientasi terhadap peserta didik adalah kunci *management for quality in higer education institutions*.

Dalam pemikiran Romizowzky yang dikutip Conny Semiawan (1999), mengungkapkan bahwa manajemen kualitas total di perguruan tinggi setidaknya-tidaknya menuntut adanya analisis dua jalur yang disebut *two road analysis* (frond-end), yang mencakup tiga komponen yaitu, (1) siapa mahasiswa yang kita hadapai (*traget group analysis*), apa sasaran program kita (*content analysis*), serta relevansi program dengan kebutuhan ujung dari program tersebut (*context analysis*). Dalam bahasa lain kompetensi apa yang perlu diberikan untuk memiliki kemampuan sesuai dengan tuntutan pekerjaan (*front*), sehingga peserta didik (mahasiswa) memiliki kompetensi yang diperlukan pada ujung program tersebut (*end*) untuk menjalankan pekerjaan tertentu (*job analysis*).

Dengan demikian pendidikan tinggi bukanlah semata-mata soal *psycal product*, seperti pada bidang industri atau pabrik, karena raw input perguruan tinggi adalah manusia dan hasil pendidikan (*out put*) adalah manusia yang akan teruji kemampuannya pada saat individu itu berinteraksi dengan mansuia lain dalam hidup dan kehidupan. Mutu hasil pendidikan formal sangat dipengaruhi oleh mutu input dan mutu proses pembelajarannya. Oleh karena itu, seluruh komponen dalam sistem perguruan tinggi diarahkan secara terpadu untuk mendukung terciptanya proses transpormasi nilai yang sebaik-baiknya. Dengan kata lain, hasil belajar tidak hanya sekedar mengetahui dan memahami, melainkan harus bisa mencapai kemampuan berpikir tingkat tinggi (*higer oredet thinking skills*). Menurut Engkoswara (1987) sebagaimana dikutip oleh (Tjutju Yuniarsih, 2003:11) *higer order thinking skills* ditandai oleh

adanya kemampuan untuk berpikir kritis, analitis kreatif, reflektif, dan transformational.

PENUTUP

Sebagai kata akhir dari uraian di atas, dapat disimpulkan bahwa problematika yang dihadapi dunia pendidikan khususnya pendidikan tinggi di Indonesia, yang diindikasikan dengan rendahnya pemerataan dalam memperoleh pendidikan, lemahnya manajemen pendidikan, serta rendahnya kualitas dan relevansi pendidikan, merupakan potret rendahnya mutu pendidikan tinggi di Indonesia, sehingga perlu secara serius dicarikan strategi peningkatannya. Untuk itu tidak terlalu berlebihan apabila dunia pendidikan dalam upaya meningkatkan mutunya tersebut, mencoba menerapkan konsep baru dari bidang lain seperti halnya dunia bisnis yang selama ini menerapkan manajemen mutu terpadu atau *Total Quality Management (TQM)*.

Tentu saja untuk menerapkan konsep tersebut tidak terlalu mudah, sehingga perlu keseriusan semua pihak baik para pengambil kebijakan dalam menetapkan regulasi pendidikan nasional, maupun pihak penyelenggara dan pengelola pendidikan dalam bentuk layanan mutu kepada masyarakat pengguna jasa pendidikan, serta pihak lain yang tak kalah pentingnya yakni dunia usaha dalam menentukan keberpihakannya bagi dunia pendidikan sebagai implementasi partisipasinya dalam meningkatkan mutu pendidikan tinggi di negeri tercinta ini.

DAFTAR PUSTAKA

- Asep Saepudin. 2003. *Pendekatan Total Quality Manajemen (TQM) dalam Globalisasi Pendidikan*. Jurnal Manajemen dan Sistem Informasi. Bandung. FPIPS UPI Vol. 1 No.2 Januari 2003.
- _____. 2001. *Potret Pendidikan dalam Alih Ilmu dan Teknologi*. Jurnal Teknodik. Pustekom Depdiknas No.9 Januari 2001.
- Asia Week. 2000. *Best Multi-Disiplinary institutions and Institutes of Science and Technology* (On-Line).

- <http://www.cnn.com/ASIANOW/asiaweek/universities>. (15 September 2000).
- Azrul Azwar. 1995. *Program Menjaga Mutu Pelayanan*. Jakarta: Yayasan penerbit IDI.
- Bun Yamin Ramto. 2000. *Strategi Pengembangan Perguruan Tinggi Swasta di Indonesia*. APTISI Jawa Barat.
- Conny R. Semiawan. 1999. *Pendidikan Tinggi: Peningkatan Kemampuan Manusia*. Jakarta; PT. Grasindo.
- Domingo , Rene T 1992. "Non Stop Improvement: Quality Redefined". *The Asean Manager*. July-August 1992.
- Direktori Akreditasi Program Studi tahun 2003. Jakarta: BAN PT.
- Elaine Biech, 1994. *Total Quality Management for Training*. New York. McGraw-Hill, Inc.
- Joetata Hadihardaja. 2000. *Kebijakan Pemerintah Mengenai Perguruan Tinggi*. Kopertis Wil. IV
- M.D. Dahlan. 2000. *Implikasi Otonomi Perguruan Tinggi bagi Pengembangan PTS*. Bandung. Makalah APTISI Jabar.
- Murato, Eduardo. 1993. "The Essence of Quality: Two Essays". *The Asian Manager*. January 1993.
- Sallis, Edward. 1993. *Total Quality Management in Education*. Kogan Page Educational Management Series. Philadelphia. London.
- Safrudin Chamidi. 2004. *Kontribusi Sekolah Swasta bagi Pendidikan di Indonesia*. (On Line) http://www.depdiknas.go.id/Jurnal/35/kontribusi_sekolah_swasta.htm (27 Juni 2004)
- Tampubolon, Daulat. 2001. *Perguruan Tinggi Bermutu*. Jakarta: Gramedia Pustaka Utama.
- Tjutju Yuniarsih. 2003. *Implementasi Konsep Mutu Terpadu dalam Pendidikan*. *Jurnal Manajemen dan Sistem Informasi*. Bandung. FPIPS UPI Vol. 1 No.2 Januari 2003.

--

PROGRAM STRATA 3 TEKNOLOGI PENDIDIKAN DITINJAU DARI PENDIDIKAN HUMANIORA

(Studi Kasus Pada Program Pasca Sarjana Tahun 1997-1999)

Oleh: Nurdin Ibrahim *

Abstrak

Teknologi Pendidikan merupakan program tertua di Pasca Sarjana UNJ. Sebagai salah satu program Pasca Sarjana hendaknya dapat menghasilkan atau meluluskan Master dan Doktor yang mampu menerapkan, mengembangkan dan menciptakan serta mengkaji berbagai model dan media pembelajaran untuk memecahkan masalah belajar manusia. Kegiatan penerapan, pengembangan dan penciptaan tersebut hendaknya selalu berorientasi pada konsepsi teknologi pendidikan sebagai suatu ilmu yang berdiri sendiri dan selalu mengacu pada landasan falsafah teknologi pendidikan itu sendiri. Untuk itu mata kuliah-mata kuliah yang diberikan dan ditawarkan pada program strata 2 dan 3 UNJ hendak mewajibkan mata kuliah "Landasan Teknologi Pendidikan".

A. PENDAHULUAN

Latar Belakang

Perkembangan Ilmu Pengetahuan dan Teknologi (IPTEK) dan Globalisasi Informasi, menuntut perlunya pengembangan Sumber Daya Manusia (SDM) yang mampu melanjutkan pembangunan bangsa. Kualitas SDM yang diharapkan adalah yang mampu melaksanakan, mengembangkan dan menciptakan lptek, sehingga bangsa Indonesia mampu bersaing dengan bangsa-bangsa lain di dunia.

*) *Dr. Nurdin Ibrahim, M.Pd., adalah Kepala Bidang Pengembangan Sistem Pustekkom Depdiknas.*

Pengembangan SDM sebagai mana yang di harapkan tersebut merupakan keharusan dan tanggung jawab utama pemerintah melalui Departemen Pendidikan dan kebudayaan (Depdikbud). Pada level pendidikan dasar dan menengah, pemerintah harus mampu menyiapkan dan menghasilkan lulusan yang mampu melaksanakan Iptek baik yang diimpor dari luar maupun yang diciptakan sendiri di Indonesia. Pada level pendidikan tinggi, khususnya strata 2 (S2), harus mampu menyiapkan dan menghasilkan lulusan yang mampu mengembangkan Iptek. Pada Lembaga Pendidikan Tinggi yang menyiapkan tenaga-tenaga dosen dan pendidik untuk level pendidikan tinggi, selain diharapkan mampu mengembangkan Iptek juga harus mampu menyiapkan lulusan-lulusan yang dapat mentransformasikan Ilmu dan pengetahuan serta mendidik anak didiknya sebagaimana yang diharapkan Pada starata 3 (S3), harus mampu menyiapkan dan menghasilkan lulusan yang mampu menciptakan dan mengembangkan Iptek melalui berbagai macam penelitian dan pengkajian yang terus menerus sesuai disiplin ilmu yang diembannya.

Untuk mendapatkan dan menghasilkan lulusan-lulusan sebagaimana yang diharapkan tersebut di atas, maka masukan (calon mahasiswa) khususnya program teknologi pendidikan harus betul-betul merupakan bibit-unggul yang siap dilatih dan dididik. Selain itu mahasiswa hendaknya mempunyai kemampuan awal yang cukup memadai. Materi tes hendaknya mengukur kemampuan awal siswa, sehingga calon yang diterima betul-betul mempunyai kemampuan awal dengan standar minimal yang diharapkan dan dibutuhkan. Dari uraian tersebut di atas, muncul pertanyaan yang lebih mendasar “apakah mahasiswa S3 program Teknologi Pendidikan telah mempunyai kemampuan awal yang memadai? Kalau belum bagaimana seharusnya bagi siswa S3 teknologi pendidikan yang S2-nya bukan dari program Teknologi Pendidikan?”

B. Landasan Falsafah Teknologi Pendidikan dan Konsepsi Humaniora

1. Falsafah Ilmu (Pengetahuan)

Falsafah merupakan sifat dari kata filsafat. Berasal dari bahasa Yunani *philosophia* dari kata *philos* atau *philem* atau *philia* yang berarti cinta, dan dari kata *sophia* yang berarti kebijaksanaan atau kearifan atau pengetahuan. Jadi *philosophia* berarti cinta kepada kebijaksanaan atau kearifan atau pengetahuan. Menurut Dardiri (1986), filsafat dapat dilihat dari dua segi, yaitu dari segi pengetahuan dan aktifitas budi manusia. Dari segi pengetahuan, filsafat adalah jenis pengetahuan yang berusaha mencari hakekat dari segala sesuatu yang ada. Dari segi aktifitas budi manusia, filsafat adalah aktifitas manusia yang secara radikal hendak mencari keterangan yang terdalam tentang sesuatu yang ada. Jadi kalau kita berbicara tentang jenis pengetahuan yang disebut filsafat atau mungkin berarti suatu aktifitas budi manusia dalam mencari keterangan yang terdalam tentang segala sesuatu yang ada.

Seorang yang berfilsafat dapat pula diumpamakan seorang yang berpijak di bumi sedang tengadah ke bintang-bintang. Dia ingin mengetahui hakekat dirinya dalam kemestaan galaksi atau berdiri dipuncak yang tinggi, memandang ke ngarai dan lembah di bawahnya. Menurut Yuyun (1990) bahwa karakteristik berfikir filsafat ada 3 (tiga) yaitu; (a) sifat menyeluruh, (b) sifat mendasar, dan (c) sifat spekulatif.

Sifat menyeluruh berarti seorang ilmuan tidak puas lagi mengenal ilmu hanya dari sudut pandang ilmu itu sendiri. Dia ingin tahu kaitan ilmu dengan moral, kaitan ilmu dengan agama. Dia ingin yakin apakah ilmu itu membawa kebahagiaan atau bermanfaat untuk dirinya. Sifat mendasar berarti seseorang tidak lagi percaya begitu saja bahwa ilmu itu benar. Kalau demikian mengapa disebut benar, apa kriteria penilaian kebenarannya, dan apakah kriteria itu sendiri benar? Filsafat bersifat spekulatif

karena seseorang untuk mencari kebenaran hanya spekulatif. Spekulatif ini suatu dasar yang tidak bisa diadakan. Namun dalam spekulatif itu yang penting adalah prosesnya, baik dalam analisis maupun pembuktiannya, kita dapat memisahkan spekulasi mana yang dapat diandalkan dan mana yang tidak. Tugas utama filsafat adalah menetapkan dasar-dasar yang dapat diandalkan.

Filsafat adalah menupakan sumber atau induk dari segala ilmu (pengetahuan). Karena itu ada pula istilah filsafat ilmu atau filsafat pengetahuan yang spesifik mengkaji hakekat ilmu (pengetahuan ilmiah). Ilmu itu sendiri merupakan cabang pengetahuan yang mempunyai ciri-ciri tertentu. Secara methodologi ilmu tidak membedakan antara ilmu-ilmu alam dengan ilmu-ilmu sosial. Namun karena permasalahan teknisnya yang bersifat khas maka filsafat ilmu sering dibagi menjadi filsafat ilmu alam dan filsafat ilmu sosial. Pembatasan ini semata-mata untuk pembatasan atau pengkapan masing-masing bidang ditelaah. Selanjutnya Yuyun (1990) menjelaskan bahwa filsafat ilmu merupakan telaahan secara filsafat yang ingin menjawab beberapa pertanyaan mengenai hakekat ilmu itu sendiri. Apa sebagai obyek telaahan ilmu itu? Bagaimana wujud hakiki dari obyek tersebut? Bagaimana hubungan obyek tadi dengan daya tangkap manusia (seperti berfikir ngerasa dan mengindera) yang membuahkan pengetahuan? Pertanyaan-pertanyaan tersebut di atas disebut landasan Ontologi.

Bagaimana proses untuk menimba pengetahuan yang berupa ilmu itu? Bagaimana prosedurnya? Hal-hal apa yang harus diperhatikan agar kita mendapatkan pengetahuan yang benar? Apa yang disebut kebenaran dan bagaimana kriterianya? Pertanyaan-pertanyaan seperti ini disebut landasan *Epistimologi*.

Untuk apa pengetahuan yang berupa ilmu itu dipergunakan? Bagaimana kaitan antara cara penggunaan tersebut dengan kaidah-kaidah moral? Bagaimana penentuan obyek yang

ditelaah berdasarkan pilihan moral tersebut? Bagaimana kaitan prosedur yang merupakan operasionalisasi metode ilmiah dengan norma-norma moral profesional? Pertanyaan-pertanyaan kelompok ini merupakan landasan *aksiologi* suatu ilmu.

Dari uraian tersebut di atas maka suatu ilmu dapat berdiri sendiri atau dapat memisahkan diri dari filsafat sebagai induknya, harus jelas landasan ontologinya (mampu menjawab apa garapannya), landasan epistemologi (mampu menjawab bagaimana hakekat dan mengukur kebenarannya), dan landasan aksiologi (mampu menjawab nilai-nilai etis, estetika, nilai kegunaannya untuk kemaslahatan manusia, dsb).

2. Teknologi Pendidikan sebagai Ilmu

Teknologi sebagai suatu ilmu yang berdiri sendiri tentu mempuny landasan ontologi, epistemologi, dan aksiologi. Selain itu teknologi pendidikan mempunyai obyek material dan formal yang jelas pula.

Landasan ontologi teknologi pendidikan, mempunyai pokok telaahan yang merupakan bagian dari bidang telaahan ilmu pendidikan. Namun timbulnya spesialisasi keilmuan baru justru disebabkan pokok telaahan telah tidak tergarap, ataupun kalau digarap hanya secara sepintas, jadi tidak mendalam dan cermat. Selain merupakan bagian dari telaahan ilmu pendidikan, teknologi pendidikan juga merupakan bagian telaahan ilmu komunikasi dan psikologi. Setelah ditelaah dari ketiga ilmu tersebut, maka yang belum ditelaah secara mendalam yang kemudian menjadi telaahan dari teknologi pendidikan adalah permasalahan “belajar”. Atas dasar landasan ontologinya, maka sebagai obyek material teknologi pendidikan adalah “manusia” sedangkan obyek formalnya adalah “belajar”.

Untuk membedakan dengan ketiga ilmu sebagaimana disebutkan di atas, obyek materialnya sama yaitu manusia sedangkan obyek formalnya yang berbeda. I l m u

pendidikan mempunyai obyek formal kepribadian, ilmu komunikasi, kesamaan, dan ilmu psikologi adalah perilaku.

Kedudukan ilmu teknologi pendidikan di antara ilmu komunikasi, ilmu pendidikan, dan ilmu psikologi dapat dilihat dalam gambar berikut.

Pustekkom

Gambar 1. Hubungan antara Teknologi Pendidikan dengan Ilmu lain.

Dari gambar di atas, jelas bahwa untuk memecahkan permasalahan belajar sebagai telaahan utama dari teknologi pendidikan, memerlukan ilmu-ilmu lain terutama ilmu komunikasi, ilmu pendidikan, dan ilmu psikologi. Ilmu pendidikan terutama menelaah masalah (belajar) itu secara keseluruhan tanpa mengkaitkan dengan sudut pandangan ilmu lain, atau memandang masalah (belajar) itu secara terpisah dan berdiri sendiri. Hingga kini ilmu pendidikan umum masih menggunakan pendekatan yang menganggap media audio-visual sebagai alat bantu guru dalam memberikan pelajaran tanpa memperhatikan bahwa anak dapat belajar langsung dari media itu tanpa melalui guru. Ilmu komunikasi mempersoalkan media sebagai produk dari disiplin keilmuannya, terutama dalam bentuk perangkat lunak. Ilmu komunikasi tidak mempersoalkan bagaimana media itu dikelola agar terjadi tindakan belajar. Selain tiga ilmu di atas,

bidang kajian teknologi pendidikan adalah ilmu rekayasa, karena ilmu ini menghasilkan berupa perangkat keras yang berhubungan dengan media. Meskipun produknya itu dirancang untuk kemudian penggunaannya, namun tidak dipersoalkan oleh ilmu rekayasa bagaimana pengelolaannya, pengembangan, dan pemakaian peralatan itu untuk keperluan pendidikan khususnya belajar. masalah-masalah inilah yang kemudian digarap secara tuntas oleh bidang keilmuan baru yang disebut “Teknologi Pendidikan”.

Sebagaimana yang telah disebutkan di atas, landasan epistemologi suatu ilmu harus mampu menjawab bagaimana proses yang memungkinkan ditimbanya pengetahuan yang berupa ilmu, bagaimana prosedurnya, hal-hal apa yang perlu diperhatikan, dan beberapa pertanyaan lagi. Ini berarti jawabannya adalah konsepsi atau defenisi dari suatu ilmu itu. AECT bahwa secara konseptual teknologi pendidikan merupakan proses yang kompleks dan terpadu yang melibatkan orang, prosedur, gagasan, peralatan, dan organisasi untuk menganalisis masalah, mencari jalan pemecahannya, melaksanakan, mengevaluasi, dan mengelola pemecahan masalah yang menyangkut semua aspek belajar manusia. Seels dan Richey (1994) mengatakan *“Instructional technology is the theory and practice of design, development, utilization, management, and evaluation of processes and resources for learning”*. Dari kedua definisi tersebut di atas dapat dibuat definisi teknologi pendidikan sebagai “proses yang kompleks dari merancang, mengembangkan, memanfaatkan, mengelola, dan mengevaluasi yang melibatkan orang, prosedur, gagasan, peralatan, dan organisasi untuk menganalisis masalah, mencari jalan pemecahannya yang menyangkut semua aspek belajar manusia”. Dari definisi tersebut teknologi pendidikan adalah suatu bidang ilmu yang berkepentingan dengan usaha memudahkan proses belajar dengan ciri-ciri khas; (1) memberikan perhatian dan pelayanan khusus kepada sasaran didik dengan kebutuhan masing-masing; 2) menggunakan

aneka ragam dan sebanyak mungkin sumber belajar; dan 3) menerapkan pendekatan sistem (*System Approach*). Jelaslah bahwa landasan epistemologi teknologi pendidikan adalah memecahkan masalah belajar manusia dengan melalui proses dan pendekatan sistem baik dalam pengembangan, pengelolaan, pemanfaatan, mengevaluasi dengan menempatkan siswa sebagai pusat perhatian.

Sebagai landasan aksiologi suatu ilmu harus mampu menjawab pertanyaan-pertanyaan; Untuk apa ilmu itu dipergunakan?; Bagaimana kaitan antara penggunaan dengan kaidah moral?; Bagaimana penentuan obyek yang ditelaah berdasarkan pilihan-pilihan moral?; dsb. Landasan aksiologi teknologi pendidikan adalah dipergunakan untuk memecahkan kesulitan belajar manusia. Banyak manusia karena faktor, sosial, ekonomi, geografis, waktu, dan pekerjaan tidak bisa mengikuti pendidikan yang reguler yang tempat dan waktunya telah ditetapkan secara ketat dan kaku. Secara psikologis masih banyak manusia baik perkembangan mental dan fisik maupun psikhis tidak mungkin mengikuti sistem persekolahan yang ditangani secara klasikal. Manusia-manusia yang mempunyai berbagai masalah dan kendala inilah yang merupakan garapan dan telaahan utama ilmu teknologi pendidikan dengan menggunakan berbagai macam sumber belajar baik dimanfaatkan secara sendiri-sendiri maupun secara bersama-sama. Dengan kata lain ilmu teknologi pendidikan melayani siswa supaya belajar dengan memperhatikan karakteristik siswa sebagai manusia individu dan sosial.

3. Humaniora

Istilah humaniora berasal dari bahasa latin kuno “humanus”. Dalam bahasa Inggris searti dengan “the humanities” .yang searti dengan humanus yang berarti manusiawi, berbudaya, dan halus. The humaties berkaitan dengan masalah nilai kita sebagai homo human atau manusia berbudaya (Dardiri, 1986).

Menurut Elwood yang dikutip oleh L. Wilardjo (Suryasumantri-1959) humaniora dapat didefinisikan sebagai seperangkat sikap dan perilaku moral manusia terhadap sesamanya. Ini mengisyaratkan pengakuan terhadap manusia sebagai makhluk yang mempunyai kedudukan uni di dalam ekosistem, yang sekaligus juga amat tergantung pada ekosistem itu dan ia sendiri bahkan merupakan bagiannya. Pengertian hubungan sesamanya dapat dikatakan bahwa manusia dalam hidupnya senantiasa berhubungan dengan yang Khalik, dengan sesama manusia, dan alam, baik makhluk yang jasad-jasad hidup maupun benda-benda mati.

Berhubungan dengan yang Khalik, berarti manusia senantiasa berhubungan dengan penciptanya dengan cara-caranya masing-masing sesuai dengan agama yang dianutya. Bersembahyang adalah salah satu contoh cara manusia berhubungan dengan yang Khalik. Berhubungan dengan sesama manusia, berarti kita harus mampu berkomunikasi. Komunikasi itu sendiri berarti ada kesamaan pemahaman terhadap informasi yang disampaikan oleh manusia yang terlibat dalam berkomunikasi. Berbagai ahli komunikasi mengatakan, terjadinya suatu komunikasi yang baik apabila terjadi saling keterbukaan antar komunikator. Dalam kehidupan sehari-hari masih banyak kita jumpai terjadi tidak ada kesepakatan dan kesamaan pendapat, bahkan masih ada yang tidak menghargai karya-karya orang lain berapa pun kecilnya. Dalam hubungan dengan alam lingkungan, masih banyak manusia belum mampu berkomunikasi. Ini ditandai masih banyaknya manusia merusak barang-barang purbakala atau tidak menghargai peninggalan-peninggalan manusia-manusia sebelumnya. Ini berarti kita belum mampu berkomunikasi dengan lingkungan kita sendiri.

Dari uraian di atas, humaniora dapat diartikan sebagai; 1) pengetahuan yang berkaitan dengan nilai-nilai manusia dan ekspresi-ekspresi dari jiwanya; dan 2) seperangkat sikap dan perilaku moral terhadap sesama dan lingkungannya. Ini berarti dengan mempelajari humaniora diharapkan manusia sadar

bahwa bidang pengetahuan apa saja yang dipelajarinya atau dimilikinya harus berorientasi pada kemanusiaan, untuk kebahagiaan umat manusia dan bukan untuk membawa malapetaka.

C. Program Strata 3 Teknologi Pendidikan IKIP Jakarta

Di atas telah diuraikan bahwa obyek formal ilmu teknologi pendidikan adalah “belajar” dan obyek materialnya adalah “manusia”. Begitu pula teknologi pendidikan sebagai suatu ilmu yang berdiri sendiri, landasan aksiologinya senantiasa mengandung nilai-nilai etika, moral, dan budaya sesuai dengan konsepsi keilmuan dalam teknologi pendidikan. Begitu pula berdasarkan konsepsi humaniora, orang-orang yang mempunyai keahlian dalam bidang teknologi pendidikan harus berorientasi pada kemanusiaan yaitu mengupayakan orang-orang yang tidak bisa belajar karena berbagai faktor harus bisa belajar, tanpa harus mempehatikan perbedaan ras, suku, agama, dan status sosial. Di samping itu, ahli teknologi pendidikan harus dapat berupaya supaya sasaran didiknya merasa dihargai sesuai dengan perbedaan-perbedaan berdasarkan karakteristik sebagai manusia individu dan sosial. Program pascasarjana IKIP Jakarta sebagai lembaga pendidikan tinggi, juga harus berupaya menghasilkan lulusannya yang mempunyai keahlian dalam bidangnya, (fungsi pendidikan), mampu melaksanakan penelitian sebagai upaya mengembangkan ilmunya (fungsi penelitian), dan mampu mengaplikasikan ilmunya di masyarakat (fungsi pengabdian masyarakat). Oleh karena itu program sarjana IKIP Jakarta senantiasa menyiapkan lulusannya khususnya program strata 3, di samping mampu mengemban fungsi-fungsi Tridarma Perguruan Tinggi, juga mampu mengaplikasikan dan mengembangkan keahliannya sesuai dengan konsepsi keteknologi-pendidikan, serta mengacu pada konsepsi kehumanioraan dan landasan aksiologi ilmunya. Oleh karena itu, program-program atau mata kuliah-mata kuliah yang ditawarkan dan harus ditempuh oleh mahasiswa strata 2 dan 3 teknologi pendidikan harus mengacu kepada berbagai landasan dan konsepsi tersebut itu.

Untuk mencapai sebagaimana yang diharapkan tersebut di atas, menurut hemat penulis mata kuliah-mata kuliah yang harus ditawarkan atau ditempuh oleh mahasiswa strata 2 atau strata 3 program teknologi pendidikan adalah sebagai berikut.

1. Mata Kuliah Umum

- a. **Filsafat ilmu dan berfikir kesistiman**; Mata kuliah ini untuk membekali mahasiswa sebagai calon peneliti dan mampu meneliti baik secara mandiri dan kelompok.
- b. **Pengembangan tes dan instrumen penelitian**; Mata kuliah ini sebagai bekal untuk menunjang mata kuliah yang pertama yaitu mampu melaksanakan penelitian mandiri terutama menyelesaikan Disertasinya. Bila memungkinkan juga dapat mengajarkan ilmu tersebut apabila kembali ke lembaga pendidikan asalnya.
- c. **Psikologi pendidikan**; Mata kuliah ini akan menunjang obyek material (manusia) semua disiplin ilmu yang isinya diharapkan mengkaji perkembangan manusia, kepribadian (termasuk di dalamnya nilai moral, sosial dan budaya), intelegensi dan keberbakatan, serta kecenderungan-kecenderungan pengaplikasian di masa mendatang.
- d. **Penilaian proses dan hasil belajar**; Mata kuliah ini berguna untuk menopang para lulusan dalam mengevaluasi keberhasilan belajar mahasiswanya terhadap mata kuliah yang bersangkutan. Mata kuliah ini secara garis pengertian penilaian (evaluasi), perbedaan penilaian dan pengukuran, teknik dan prosedur penilaian, teknik dan prosedur pengembangan tes, dan kriteria keberhasilan berdasarkan acuan norma dan acuan patokan, serta teknik menghitung nilai perolehan berdasarkan nilai mentah.

2. Mata Kuliah Wajib

Untuk menunjang mahasiswa mendalami keahlian dalam teknologi pendidikan, menurut hemat penulis mata kuliah-mata kuliah wajib bagi mahasiswa strata 3 teknologi pendidikan adalah

sebagai berikut.

- a. **Landasan teknologi pendidikan;** Mata kuliah ini merupakan mata kuliah utama bagi mahasiswa strata 3 dan strata 2 program teknologi pendidikan. Mata kuliah ini akan menunjang mahasiswa yang merasa diri keahliannya dalam teknologi pendidikan. Garis besar isinya antara lain harus memuat; landasan falsafah teknologi pendidikan, sejarah perkembangan paragigma teknologi pendidikan, definisi dan konsepsi teknologi pendidikan sebagai bidang dan profesi, serta ilmu lain yang menunjang.
- b. **Psikologi belajar;** Mata kuliah ini diberikan sebagai upaya untuk memperkuat dan menunjang mahasiswa dalam mendalami aspek-aspek belajar manusia. Garis besar isinya hendaknya memuat hakekat perkembangan manusia termasuk kepribadiannya, hakekat perkembangan manusia dari pra sekolah, masa sekolah, mahasiswa, pendidikan orang dewasa dan luar sekolah. Diharapkan juga dibahas tentang motivasi berprestasi dan/atau motivasi belajar, diagnostik kesulitan belajar, serta usaha-usaha untuk meningkatkan motivasi dalam belajar. Jelasnya mata kuliah ini menunjang keterlaksanaan obyek formal teknologi pendidikan sebagai ilmu yang berdiri sendiri.
- c. **Pengembangan dan produksi media belajar;** Mata kuliah ini sangat penting dan diupayakan dapat didalami oleh mahasiswa. Media belajar adalah salah satu komponen dalam proses pembelajaran yang cukup dapat memberikan andil untuk keberhasilan belajar sasaran didik. Dalam mata kuliah ini, mahasiswa disamping mendalami berbagai macam dan jenis media, hakekat media, langkah-langkah pengembangan dan produksi, langkah-langkah dan teknik mengevaluasi media, serta teknik pemanfaatannya dalam proses pembelajaran.
- d. **Disain instruksional;** mata kuliah ini sangat menunjang mahasiswa setelah lulus kelak dapat merancang pembelajaran yang efektif, menarik, dan memungkinkan

peningkatan hasil belajar mahasiswanya. Mata kuliah hendaknya berisi teknik, prosedur, dan langkah-langkah pengembangan dan merancang instruksional. Juga mengandung berbagai model pengembangan dan disain instruksional.

- e. **Psikologi komunikasi dalam pendidikan;** Mata kuliah ini sangat bermanfaat untuk mendalami hakekat komunikasi manusia antara manusia, manusia dengan kelompok (massa), komunikasi langsung dan tidak langsung antar personal, medium yang efektif dalam berbagai macam komunikasi, dan komunikasi yang memungkinkan terjadinya interaksi dalam pendidikan.
- f. **Kawasan penelitian teknologi pendidikan;** Mata kuliah ini sangat bermanfaat untuk menunjang mahasiswa dalam mendalami penelitian, baik penelitian disertasi maupun penelitian untuk menopang fungsi Tridarma Perguruan Tinggi setelah mahasiswa kembali ke Perguruan Tinggi masing-masing. Mata kuliah ini juga dapat mengklasifikasi bidang-bidang yang dapat diteliti dalam teknologi pendidikan, macam-macam penelitian yang dapat dikategorikan dalam kawasan teknologi pendidikan dan bukan, serta berbagai hasil atau temuan penelitian bidang teknologi pendidikan yang dilaksanakan di negara-negara maju dan berkembang.
- g. **Difusi inovasi pendidikan;** Teknologi pendidikan adalah merupakan bagian dari ilmu pendidikan umum yang relatif masih baru. Bahkan di Indonesia masih dirasakan baru. Oleh karena itu, ilmu teknologi pendidikan masih perlu didifusikan secara meluas dan memasyarakat. Untuk itu mahasiswa teknologi pendidikan harus tau bagaimana prosedur, langkah-langkah, dan kiat-kiat untuk mendifusikan teknologi pendidikan di lembaga-lembaga pendidikan. Selain itu melalui mata kuliah ini mahasiswa diharapkan mampu menyebarkan, mendifusikan segala sesuatu yang baru dalam kawasan ilmunya maupun kawasan pendidikan pada umumnya. Garis besar isi mata kuliah ini, di antaranya

harus mengandung konsepsi keinovasian, elemen-elemen difusi, atribut inovasi dan percepatan difusi, proses keputusan dalam inovasi, jaringan difusi, inovasi dan organisasi, konsekuensi inovasi, dan sebagainya.

3. Kajian

Mata kuliah-mata kuliah yang perlu ditawarkan pula untuk program teknologi pendidikan antara lain; mata kuliah humaniora; evaluasi kurikulum, psikologi sosial dalam pendidikan, pengelolaan organisasi personal dalam pendidikan pengelolaan pusat sumber belajar, pengembangan pendidikan dan pelatihan, pengelolaan pendidikan jarak jauh dan pendidikan terbuka; dan pendidikan terbuka.

Namun kenyataannya di program pasca sarjana IKIP Jakarta, khususnya mahasiswa strata 3 yang mempunyai ijazah strata 2-nya bukan dari teknologi pendidikan seakan-akan tidak diharuskan untuk mengambil mata kuliah “Landasan Teknologi Pendidikan”. Padahal mata kuliah ini merupakan mata kuliah yang dapat membuka pikiran, perasaan, dan pengetahuan mahasiswa tentang teknologi pendidikan, apa obyek formal dan materialnya, apa landasan ontologi, epistemologi, dan aksiologi teknologi pendidikan. Akibatnya banyak mahasiswa yang bersangkutan pengertian belajar saja, apalagi yang berbau kefilisafatan teknologi pendidikan, dan apa saja bidang garapannya. Banyak terjadi pertentangan antara mahasiswa teknologi pendidikan berkaitan dengan hal-hal yang sepele, seperti apakah metodologi pendidikan, alat peraga dalam pendidikan masuk dalam bahasan teknologi pendidikan. Tentu saja mahasiswa yang tidak pernah mempelajari atau belum memperoleh mata kuliah teknologi pendidikan, pengembangan dan produksi media akan mempertahankan kedua istilah yang dipertentangkan tersebut di atas mati-matian. Padahal dalam konsep teknologi pendidikan sebagaimana yang telah disebutkan di atas, tidak mengenal istilah alat bantu mengajar seperti istilah dalam pendidikan umum, tetapi yang dikenal

adalah media belajar atau sumber belajar. Teknologi pendidikan tekanannya adalah bagaimana siswa belajar bukan bagaimana guru mengajar.

Karena fungsi guru sebagai transmisi pengetahuan sudah ditinggalkan. Fungsi guru lebih kepada transformasi pengetahuan, sebagai pengelola belajar, motivator, evaluator, tutor, pemecah kesulitan belajar.

Di sisi lain, masih banyak mahasiswa yang belum tahu bidang-bidang garapan teknologi pendidikan, sehingga banyak di antara mahasiswa dalam mengajukan judul tesis dan disertasinya tidak mengacu pada konsepsi teknologi pendidikan. Begitu pula lulusan-lulusan teknologi pendidikan strata 2 dan strata 3 dalam menjalankan tugasnya malah tidak mencerminkan sebagai lulusan teknologi pendidikan. Misalnya, banyak sekali mereka tidak berusaha bagaimana supaya materi yang diajarkannya mudah dimengerti oleh mahasiswanya sehingga mahasiswa betul-betul belajar, pengetahuan, keterampilan, dan sikapnya berubah dan belum tau menjadi tau. Mereka yang mengalami kesulitan belajar karena faktor-faktor di luar dirinya dapat dipecahkan sehingga mudah memperoleh kesempatan belajar. Mereka (lulusan teknologi pendidikan) nampaknya acuh dan tidak mau berusaha sebagaimana yang diharapkan oleh konsepsi keilmuannya. Padahal contoh-contoh tersebut di atas, merupakan landasan aksiologi teknologi pendidikan dan sekaligus merupakan harapan dari manusia-manusia yang humanioralis. Tidak ada nilai moral dan nilai etis yang tinggi dari lulusan teknologi pendidikan kecuali membantu manusia-manusia karena berbagai faktor tidak bisa belajar dengan baik atau tidak bisa belajar ke jenjang yang lebih tinggi. Tidak ada nilai moral dan etis yang tinggi dari lulusan teknologi pendidikan apabila tidak mampu memecahkan gap antara, manusia golongan atas dan bawah yang diakibatkan oleh tidak berkesempatan belajar. Nilai-nilai moral dan etis inilah yang ditakutkan oleh penulis terhadap para lulusan program teknologi

pendidik strata 3 yang tidak pernah memperoleh bimbingan dan tempaan melalui mata kuliah landasan teknologi pendidikan. Mirso (1993) mengatakan, program studi dengan pertimbangan non-profesional.; mengakibatkan a) Kurikulum dan program dikembangkan dengan orientasi yang tidak tepat. Hampir semua kurikulumnya dirancang untuk menghasilkan guru. b) kinerja para lulusannya di bawah standar harapan calon pemakainya; c) kurang besarnya idealisme dan tekad mereka yang mempunyai keahlian untuk menunjukkan identitas keahliannya dalam membantu memecahkan masalah pendidikan dan pembelajaran mau mengorbankannya demi sesuap nasi.

D. Kesimpulan dan Saran

1. Kesimpulan

Dari uraian tersebut di atas, maka dapat diambil suatu kesimpulan bahwa

- a. Mata kuliah yang ditawarkan kepada mahasiswa program strata 3 teknologi pendidikan bagi mahasiswa yang berijazah strata 2 non teknologi pendidikan belum dikelola sebagaimana yang diharapkan.
- b. Khusus mata kuliah landasan teknologi pendidikan sebagai mata kuliah utama untuk membentuk keteknologi-pendidikan mahasiswanya belum diberikan secara menyeluruh terutama bagi mahasiswa strata 3 yang berasal dari strata 2 non teknologi pendidikan.

2. Saran-saran

- a. Untuk membentuk keahlian dalam keteknologi-pendidikan mahasiswa strata 3, mata kuliah-mata kuliah yang ditawarkan perlu dikelola dan ditinjau kembali terutama bagi mahasiswa yang berasal dari strata 2 non teknologi pendidikan.

- b. Mata kuliah landasan teknologi pendidikan, hendaknya diupayakan untuk diwajibkan ditempuh oleh semua mahasiswa strata 2 dan 3 teknologi pendidikan. Oleh karena itu mahasiswa strata 3 teknologi pendidikan yang berasal dari strata 2 non teknologi pendidikan diwajibkan menempuh mata kuliah landasan teknologi pendidikan.

DAFTAR KEPUSTAKAAN

- Dardiri, H.A., 1985, *Humaniora, Filsafat, dan Logika*, PT. Rajawali-Jakarta.
- Huijbers, Theo, 1986, *Manusia Merenungkan Dirinya*, Kanisius-Jakarta.
- Miarso, Yusufhadi, 1989, *Teknologi Pendidikan*, Monograf, PAU-UT, Dirjen Pendidikan Tinggi.
- , 1994, *Prospek Teknologi Pendidikan di Masa Depan*, Ikatan Profesi Teknologi Pendidikan Indonesia, Jakarta.
- Plomp, Tjeerd dan Ely, Donald P., (editor), 1996, *International Encyclopedia of Education Technology, second edition*. Pergamon; Cambridge University, Press.
- Seel, Barbara B end Richey, 1994, *Instructional Technology Definition and Domains of the Field*, AECT, Washington DC.
- Suryasumantri, Yuyun S., 1990, *Filsafat Ilmu Sebuah Pengantar Populer*, Pustaka Sinar- Harapan, Jakarta.
- , 1991, *Ilmu Dalam Perspektif*, Sebuah Kumpulan Karangan Tentang Hakekat Ilmu, Yayasan Obor, Indonesia..
- Verhaak, C., dan Imam, R. Haryono, 1989, *Filsafat Ilmu Pengetahuan*, PT. Gramedia-Jakarta.

--

PENGARUH PEMBERIAN BAHAN BELAJAR TERHADAP HASIL BELAJAR PADA MATAKULIAH RANGKAIAN DASAR LISTRIK (suatu Studi di Jurusan Teknik Elektro UNJ)

Oleh: Faried Wajdi *)

Abstrak

Tujuan penelitian ini adalah untuk mengetahui seberapa besar pengaruh pemberian bahan ajar terhadap hasil belajar pada matakuliah rangkaian dasar listrik.

Penelitian ini dilaksanakan di Jurusan Teknik Elektro Universitas Negeri Jakarta pada bulan Agustus 2003 sampai dengan September 2004. Metode yang digunakan adalah metode eksperimen. Langkah penelitian yang dilakukan dengan membuat dua kelompok sampel, kelompok X_1 diberikan bahan ajar, dan kelompok X_2 ditugaskan membaca buku literatur dipergustakaan. Sebelum pengujian hipotesis dilakukan uji persyaratan. Uji persyaratan analisis yang digunakan dalam penelitian ini adalah uji normalitas dan uji homogenitas. Uji normalitas dilakukan dengan menggunakan uji lilliefors, sedangkan uji homogenitas dengan menggunakan c^2 . Dari hasil uji normalitas pada taraf signifikan $\alpha = 0.05$ diperoleh $L_{hitung} < L_{tabel}$ atau $0.1721 < 0.190$, maka dapat dinyatakan data penelitian berdistribusi normal. Dari hasil uji homogenitas dilakukan dengan c^2 pada taraf signifikan $\alpha = 0.05$ diperoleh $L_{hitung} < L_{tabel}$ atau $0.1767 < 0.190$

Berdasarkan hasil perhitungan dengan menggunakan t-tes diperoleh t_{hitung} sebesar 1,43 dan bila dikonsultasikan pada tabel distribusi t pada taraf signifikan $\alpha = 0.05$ diperoleh $t_{tabel 0.05: (38)} = 1.68$, atau $t_{hitung} < t_{tabel}$, $1,43 < 1,48$, berarti pengaruh pemberian

*) Drs. Faried Wajdi, M.Pd., adalah Universitas Negeri Jakarta

bahan belajar terhadap hasil belajar mahasiswa pada matakuliah rangkaian dasar listrik lebih tinggi dari hasil belajar mahasiswa dengan memberikan tugas membaca literatur di perpustakaan. Dari hasil penelitian di atas dapat disimpulkan, pemberian bahan belajar sangat besar pengaruhnya terhadap hasil belajar mahasiswa pada mata kuliah rangkaian listrik.

PENDAHULUAN

Proses belajar-mengajar merupakan kegiatan melaksanakan kurikulum suatu lembaga pendidikan agar dapat mempengaruhi para peserta didik mencapai tujuan pendidikan yang telah ditetapkan. Tujuan pendidikan pada dasarnya mengantarkan para peserta didik menuju pada perubahan-perubahan tingkah laku, baik intelektual, moral, maupun sosial agar dapat hidup mandiri sebagai individu dan makhluk sosial. Dalam mencapai tujuan tersebut, peserta didik berinteraksi dengan lingkungan belajar yang diatur pendidik melalui proses pengajaran.

Pada proses pengajaran, baik pendidik maupun peserta didik melakukan kegiatan belajar. Belajar adalah suatu kegiatan yang harus dilakukan oleh setiap orang. Tanpa belajar tidak akan mungkin ada perubahan yang terjadi pada seseorang. Para ahli mengatakan bahwa belajar adalah suatu proses di mana suatu organisme berubah perilakunya sebagai akibat pengalaman. Selain itu akibat belajar seseorang juga akan memperoleh berbagai macam kecakapan, keterampilan, dan sikap.

Seorang dapat dikatakan belajar apabila terjadi perubahan dan perubahan yang terjadi tidak ada kaitannya dengan pertumbuhan seseorang. Belajar yang dilakukan seseorang memerlukan waktu. Menurut Muhibbin, belajar adalah kegiatan yang berproses dan merupakan unsur yang sangat fundamental dalam setiap penyelenggaraan jenis dan jenjang dengan beragam cara yang dilakukan sehingga diharapkan akan dapat meningkatkan hasil belajar.

Peningkatan hasil belajar mahasiswa dapat dilakukan perguruan tinggi dengan menyiapkan fasilitas belajar seperti, gedung, laboratorium, perpustakaan dan berbagai sarana dan prasarana lainnya. Selain fasilitas-fasilitas tersebut, perguruan tinggi juga perlu mendorong dosen mencari alternatif-alternatif dalam meningkatkan hasil belajar. Salah satu alternatif peningkatan hasil belajar yang dapat dilakukan dosen adalah menyiapkan bahan ajar. Bahan ajar dirancang dan dikembangkan berdasarkan prinsip-prinsip instruksional yang baik sehingga dapat: 1) membantu mahasiswa dalam proses belajarnya, dan 2) membantu meringankan beban dosen dan sekaligus juga waktu penyajian materi, serta meningkatkan waktu untuk membimbing para mahasiswa.

Bahan belajar yang baik adalah bahan ajar yang: (1) dapat membangkitkan minat belajar mahasiswa, (2) mempunyai kejelasan tujuan instruksional, (3) menyajikan materi dengan struktur yang baik, (4) memberikan kesempatan kepada mahasiswa untuk berlatih dan memberikan umpan balik kepada mahasiswa, dan (5) menciptakan komunikasi dua arah.

Berdasarkan uraian di atas, dengan mempergunakan bahan ajar, diharapkan mahasiswa dapat termotivasi belajar untuk belajar mandiri lebih baik. Oleh sebab itu, melalui penelitian ini peneliti ingin mengetahui ada tidaknya pengaruh pemberian bahan ajar rangkaian dasar listrik terhadap peningkatan hasil belajar mahasiswa.

Rumusan Masalah

Berdasarkan latar belakang masalah di atas, maka masalah penelitian dapat dirumuskan sebagai berikut: Apakah ada pengaruh pemberian bahan ajar terhadap hasil belajar pada mata kuliah rangkaian dasar listrik?

KAJIAN TEORI

1. Hakekat Bahan Belajar

Dalam perkuliahan, biasanya dosen dianggap sebagai satu-satunya sumber belajar/informasi bagi mahasiswa. Hal ini dapat diamati dengan kebiasaan mahasiswa mencatat apa yang disampaikan dosen selama dalam perkuliahan. Apabila tugas yang diberikan dosen menuntut proses penyelesaian yang menggunakan beberapa tingkat atau tidak sama dengan contoh yang diberikan, maka biasanya mahasiswa tidak dapat menyelesaikannya karena itu, tugas diselesaikan bersama-sama dalam ruang kuliah. Dugaan bahwa dosen sebagai salah satu sumber belajar mahasiswa adalah didasarkan atas pengamatan tentang sedikitnya jumlah mahasiswa yang membaca di perpustakaan. Padahal perpustakaan adalah sebagai pusat sumber belajar (*learning resource centre*).

Dikatakan sebagai pusat sumber belajar karena segala sesuatu dari yang berbentuk sebuah ruangan sampai dengan suatu bangunan bertingkat yang rumit yang didisain dan diatur secara khusus dengan tujuan untuk menyimpan, merawat, mengembangkan dan memanfaatkan koleksi sumber belajar, baik dalam bentuk bahan cetak maupun baahan non cetak oleh pelajar, baik secara individual maupun dalam kelompok kecil.

Untuk mengantisipasi kondisi seperti tersebut di atas, hendaknya seorang dosen mencari berbagai alternatif yang dapat merangsang mahasiswa untuk aktif belajar mandiri. Menurut Koesnadi Hardjapamekas yang dikutip oleh Ruseffendi, bahwa guru/dosen yang baik (berkualifikasi) adalah guru/dosen yang menguasai bidang studi dan mampu menggunakan metode yang tepat dalam setiap materi yang akan disampaikan. Metode yang paling baik bagi mahasiswa dalam meningkatkan pengetahuan dan wawasannya adalah dengan membaca. Membaca merupakan bagian utama dari kehidupan seorang mahasiswa. Dengan kebiasaan membaca tentu akan dapat memperkaya pengetahuan dan wawasan mahasiswa.

Untuk memperkaya pengetahuan dan wawasan mahasiswa serta memudahkan mahasiswa belajar, hendaknya setiap mata kuliah mempunyai bahan ajar.

Bahan ajar, modul, diktat dan buku-buku lainnya merupakan sumber belajar bagi mahasiswa. Sumber belajar dalam proses belajar adalah mentransmisikan rangsangan atau sebagian informasi kepada si pembelajar (mahasiswa). Menurut Fred dan Hendry, sumber belajar (*learning resources*) adalah suatu set bahan atau situasi belajar yang dengan sengaja diciptakan agar siswa secara individual dapat belajar. Belajar dengan mengutamakan sumber belajar adalah sistem belajar yang berorientasi pada siswa yang diatur sangat rapi untuk belajar individual sehingga memungkinkan keseluruhan kegiatan belajar dilakukan dengan mempergunakan sumber belajar, baik manusia maupun bahan belajar non manusia dalam situasi belajar yang diatur secara efektif.

Sumber belajar yang dipakai dalam pendidikan adalah suatu sistem yang terdiri dari sekelompok bahan atau situasi yang diciptakan dengan sengaja dan dibuat agar memungkinkan mahasiswa dapat belajar secara individual. Sumber belajar harus memenuhi persyaratan sebagai berikut:

1. harus dapat tersedia dengan cepat,
2. harus dapat memungkinkan siswa untuk memacu diri sendiri, dan
3. harus bersifat individual. Misalnya harus dapat memenuhi sebahagian kebutuhan para mahasiswa dalam belajar mandiri.

Menurut Paulina dan Purwanto, bahan ajar yang baik ditulis dan dirancang sesuai dengan prinsip-prinsip instruksional. Bahan ajar biasanya dilengkapi dengan pedoman untuk mahasiswa dan pedoman untuk pengajar. Fungsi pedoman bagi mahasiswa adalah untuk mempermudah mahasiswa mempelajari bahan ajar.

Bahan ajar yang baik, adalah bahan ajar yang dilengkapi dengan berbagai macam ilustrasi. Ilustrasi mempunyai peranan penting

dalam bahan ajar, karena ilustrasi tersebut dapat memperjelas konsep, pesan, gagasan atau ide. Selain itu, ilustrasi yang menarik ditambah dengan tata letak yang baik, akan dapat membuat mahasiswa semakin senang untuk mempelajari bahan ajar.

Di samping komponen-komponen bahan ajar dengan beragam ilustrasi, bahan ajar yang menarik adalah bahan ajar yang menggunakan ekspresi tulis yang efektif. Ekspresi tulis yang baik akan dapat mempermudah pengkomunikasian pesan, gagasan, ide atau konsep yang disampaikan pada mahasiswa.

2. Hakikat Rangkaian Dasar Listrik

Dalam peralatan listrik atau alat-alat elektronika, terlihat beberapa komponen, di mana komponen yang satu dengan komponen yang lain saling bersambung. Terhubungnya komponen yang satu dengan komponen lainnya dapat dikatakan bahwa komponen tersebut telah terangkai.

Terangkainya komponen-komponen tersebut dengan sumber listrik mengakibatkan arus mengalir dalam rangkaian tersebut. Besar kecilnya arus mengalir dalam rangkaian tersebut ditentukan oleh besar kecilnya hambatan atau pada besar kecilnya sumber tegangan yang mensuplai rangkaian tersebut.

3. Belajar dan Hasil Belajar

Manusia belajar karena ingin tahu dan ingin mengembangkan tingkah laku yang efektif dan efisien dalam mencapai tujuan. Hal ini berarti bahwa dengan belajar, seseorang dapat merubah tingkah lakunya, yaitu: dari hal-hal yang sebelumnya tidak dapat dilakukan. Dengan belajar, seseorang memperoleh kecakapan, pengertian, keterampilan, kegemaran, sikap, dan kepuasan.

Menurut Hilgard dan Bower, belajar dapat diartikan sebagai perubahan tingkah laku yang relatif permanen, dan tidak disebabkan oleh adanya proses kedewasaan. Menurut Gagne seperti yang dikutip oleh Dahar, belajar adalah suatu proses di mana suatu

organisme berubah prilakunya sebagai akibat pengalaman. Bell Gredler mengatakan bahwa belajar adalah proses orang memperoleh berbagai kecakapan, keterampilan, dan sikap.

Sudjana mengatakan bahwa ada empat keadaan yang menyebabkan terjadinya belajar yaitu yang ditandai oleh adanya perubahan tingkah laku pada diri si pebelajar, yang berupa (1) kemampuan aktual dan potensial, (2) kemampuan yang berlaku dalam waktu relatif lama, (3) merupakan hasil dari pengalaman dan latihan, dan (4) perolehan melalui usaha. Keempat hal tersebut disebut sebagai hasil belajar.

Menurut Gagne, ada lima kemampuan sebagai hasil belajar yaitu: (1) keterampilan intelektual (suatu kemampuan seseorang menjadi komponen suatu subjek sehingga ia dapat mengklasifikasikan, mengidentifikasi, mendemonstrasikan dan mengeneralisasi suatu gejala), (2) strategi kognitif (kemampuan seorang untuk bisa mengontrol aktifitas intelektualnya dalam mengatasi masalah yang dihadapi), (3) informasi verbal (kemampuan seseorang untuk menggunakan bahasa lisan maupun tulisan dalam mengungkapkan sesuatu masalah), (4) keterampilan motorik yaitu kemampuan seseorang untuk mengkoordinasikan semua gerak otot secara teratur dan lancar dalam keadaan sadar), dan (5) sikap (kecenderungan dalam menerima dan menolak suatu objek sikap). Menurut Bugelski, pada sistem pembelajaran biasanya hasil belajar dipengaruhi oleh kualitas guru (dosen) dan kondisi sekolah, seperti ketersediaan alat-alat penunjang dalam belajar.

Secara umum, pembelajaran dilukiskan sebagai upaya orang yang bertujuan membantu orang belajar. Hal ini memberikan pengertian bahwa pembelajaran mempunyai titik berat pada semua kejadian yang bisa mempengaruhi secara langsung pada hasil belajar mahasiswa.

Sementara itu, hasil belajar dapat dilihat dari dua bentuk yaitu hasil belajar kognitif dan hasil belajar objektif. Hasil belajar kognitif yaitu,

melalui pendekatan belajar mahasiswa telah ditempa jalur penalarannya kearah pemecahan masalah menurut tahapan-tahapan tertentu. Dengan demikian, mahasiswa tidak hanya menerima teori-teori semata, melainkan lebih dari itu, mereka dapat menerapkan teori-teori dan konsep yang mereka temukan sendiri melalui proses belajar. Sedangkan hasil belajar objektif adalah hasil belajar yang segera tidak tampak dengan segera, Karena itu, untuk mencapai hasil belajar objektif, mahasiswa harus melaewati pembuktian-pembuktian nyata dan pelaksanaan tugas berikutnya, di lingkungan sosial mahasiswa masing-masing. Jika mahasiswa tersebut telah mencapai tingkat kematangan belajar di dalam kelas, dan kemudian mereka dapat menciptakan kondisi objektif di lingkungan sosial sedemikian rupa sehingga memungkinkan menerapkan hasil belajarnya, maka hasil belajar objektif akan tampak melalui kemampuan mahasiswa dalam melaksanakan tugasnya melalui penerapan ilmu yang telah diperoleh secara luas.

Menurut Gagne hasil belajar dapat diamati melalui kinerja mahasiswa. Kemampuan yang diperoleh sebagai hasil belajar disebut kemampuan yang dipelajari. Adapun hasil belajar dikelompokkan atas lima kemampuan yaitu: (1) keterampilan intelektual, (2) informasi verbal, (3) strategi kognitif, (4) sikap, dan (5) keterampilan motorik. Keterampilan intelektual merupakan suatu kemampuan yang membuat seseorang menjadi kompeten terhadap sesuatu objek, sehingga ia dapat mengklasifikasikan dan mengidentifikasi sesuatu gejala. Informasi verbal adalah kemampuan seseorang untuk dapat menggunakan bahasa lisan maupun bahasa tulisan dalam mengungkapkan sesuatu masalah. Strategi kognitif adalah kemampuan seseorang untuk dapat mengontrol aktifitas intelektual dalam mengatasi masalah yang dihadapinya. Sikap adalah sesuatu kecenderungan dalam menerima atau menolak obyek. Keterampilan motorik adalah kemampuan seseorang mengkoordinasikan semua gerakan secara teratur dan lancar dalam keadaan sadar.

Kelima hasil belajar tersebut tercermin pada tujuan instruksional khusus, yang secara hirarki dijabarkan dari: (1) tujuan instruksional, (2) tujuan kurikuler, dan (3) tujuan institusional. Hirarki tujuan tersebut menurut Sukmadinata adalah sarana pendidikan suatu lembaga pendidikan. Tujuan kurikuler merupakan sasaran suatu bidang studi atau mata pelajaran. Tujuan institusional umumnya merupakan target yang harus dicapai oleh suatu pokok bahasan. Selanjutnya menurut Sadiman, tujuan instruksional khusus adalah tujuan yang secara spesifik menyatakan tingkah laku yang dapat diukur dan diamati yang harus dikuasai oleh mahasiswa setelah melalui proses instruksional.

Semiawan mengatakan bahwa hasil belajar adalah kemampuan yang dicapai oleh mahasiswa setelah mengikuti program belajar-mengajar sesuai dengan tujuan yang telah ditetapkan. Menurut Sabarti, informasi hasil belajar dapat diperoleh melalui tes. Menurut Semiawan tes hasil belajar adalah mengukur efek pengalaman yang secara relatif dicakup oleh suatu unit pengalaman yang distandarisasikan yaitu suatu rencana pelajaran. Menurut Gronlund, tes berguna untuk: (1) memperbaiki kesiapan peserta didik, (2) meningkatkan motivasi, (3) meningkatkan daya ingat dan transfer belajar, (4) memberi umpan balik mengenai keefektifan pengajaran, dan (5) membantu peserta didik dalam pemahaman konsep diri.

Dari uraian di atas dapat dikatakan bahwa hasil belajar adalah tingkat penguasaan tujuan instruksional khusus oleh mahasiswa yang diukur melalui tes atau ujian dan direpresentasikan oleh skor hasil tes. Makin banyak tujuan instruksional khusus yang dikuasai, makin tinggi hasil belajar atau skor tes yang dicapai. Sebaliknya, makin sedikit penguasaan tujuan instruksional khusus makin rendah skor tesnya. Keberhasilan belajar yang ditunjukkan oleh skor tes mahasiswa dalam pencapaian hasil belajar juga dipengaruhi oleh beberapa keadaan individu dan pelayanan yang diperoleh mahasiswa selama terjadi proses belajar-mengajar.

4. Kerangka Berpikir

Seperti yang telah diuraikan di atas, bahan belajar rangkaian dasar listrik merupakan buku yang disediakan di perpustakaan Universitas Negeri Jakarta. Sebagian besar buku yang tersedia di perpustakaan tersebut adalah buku-buku berbahasa asing. Dengan banyaknya bahan ajar yang disediakan di perpustakaan, sesungguhnya hasil belajar mahasiswa yang mengambil mata kuliah rangkaian listrik akan lebih baik. Pada kenyataannya, rerata hasil belajar mahasiswa tersebut tidak memuaskan.

Apakah rendahnya hasil belajar rangkaian dasar listrik yang diperoleh mahasiswa ada kaitannya dengan rendahnya minat baca di perpustakaan? Untuk melihat kondisi tersebut, maka dalam penelitian ini, sekelompok mahasiswa yang mengikuti kuliah rangkaian dasar listrik I, ditugaskan untuk membaca buku literatur yang telah ditetapkan di perpustakaan. Sekelompok mahasiswa lain yang terpisah diberikan diktat bahan ajar. Diktat ini dibuat dengan karakteristik yang sesuai dengan kurikulum yang akan diajarkan. Seminggu sebelum diajarkan diktat bahan ajar dibagikan kepada mahasiswa, dan sekelompok mahasiswa lagi ditugaskan untuk membaca buku literatur di perpustakaan.

Diberikannya bahan ajar kepada sekelompok mahasiswa, sesungguhnya minat membaca mahasiswa akan lebih tinggi daripada mereka yang ditugaskan membaca di perpustakaan, karena membaca di perpustakaan sangat bergantung dengan kemampuan berbahasa Inggris mahasiswa.

METODOLOGI PENELITIAN

Sesuai dengan rumusan masalah yang telah dikemukakan di atas, maka tujuan yang ingin dicapai dalam penelitian ini adalah untuk mendapatkan data empiris mengenai pengaruh pemberian bahan ajar terhadap peningkatan hasil belajar mata kuliah rangkaian dasar listrik.

Penelitian ini dilakukan di Jurusan Teknik Elektro Fakultas Teknik Universitas Negeri Jakarta. Pertimbangan peneliti memilih lokasi ini adalah: (1) memudahkan peneliti memperoleh sampel, (2) mudah mengontrol kelompok yang dikontrol, dan (3) biaya yang dikeluarkan lebih murah. Penelitian ini dilakukan pada bulan Agustus 2003 sampai dengan November 2003.

Untuk mencapai tujuan penelitian ini, metode yang digunakan dalam penelitian ini adalah metode eksperimen. Mahasiswa yang diberikan bahan ajar rangkaian dasar listrik sebagai kelompok eksperimen, dan mahasiswa yang ditugasi membaca literatur di perpustakaan sebagai kelompok kontrol.

Populasi penelitian adalah mahasiswa Fakultas Teknik Universitas Negeri Jakarta yang kuliah pada tahun akademik 2003/2004. Yang menjadi sampel dalam penelitian ini adalah mahasiswa yang mengambil mata kuliah rangkaian dasar listrik pada semester genap. Teknik yang digunakan untuk pengambilan sampel adalah acak sederhana. Metode pengambilan sampel acak sederhana mempergunakan cara undian, dengan tujuan setiap unit mempunyai peluang yang sama untuk dipilih.

HASIL PENELITIAN

Nilai rata-rata mahasiswa yang diberikan bahan ajar rangkaian dasar listrik adalah 14,15, dan mahasiswa yang ditugasi membaca literatur di perpustakaan adalah 11,5.

Pengujian hipotesis dilakukan dengan mempergunakan uji t. Hipotesis yang akan diuji adalah pengaruh pemberian bahan ajar terhadap hasil belajar rangkain dasar listrik mahasiswa. Hasil perhitungan diperoleh $t_{hitung} = 1,43$, dan t_{tabel} pada $0,95 = 1,68$ dengan $dk = 38$, Ternyata $t_{hitung} < t_{tabel}$ atau $1,43 < 1,68$ artinya pengaruh pemberian bahan ajar terhadap hasil belajar mahasiswa pada mata kuliah rangkaian dasar listrik lebih tinggi daripada hasil belajar mahasiswa yang ditugasi membaca literatur di perpustakaan. Hasil pengujian hipotesis di atas adalah bahwa pemberian bahan ajar sangat besar pengaruhnya terhadap hasil belajar

mahasiswa bila dibandingkan dengan mahasiswa ditugasi membaca literatur di perpustakaan.

KESIMPULAN DAN SARAN

Kesimpulan

Berdasarkan hasil penelitian di atas dapat ditarik kesimpulan sebagai berikut: *Pertama*, rata-rata hasil belajar rangkaian dasar listrik mahasiswa yang diberikan bahan ajar lebih tinggi daripada rata-rata hasil belajar mahasiswa yang ditugaskan membaca literatur di perpustakaan. Kedua, hasil perhitungan diperoleh bahwa $t_{hitung} < t_{tabel}$ atau $1,43 < 1,68$ berarti ada pengaruh pemberian bahan ajar terhadap peningkatan hasil belajar mahasiswa pada mata kuliah rangkaian dasar listrik. *Ketiga*, terdapat peningkatan hasil belajar mahasiswa yang diberikan bahan ajar. Hal ini dapat dipengaruhi oleh materi yang disajikan yang lebih terfokus, dan bahasa yang dipergunakan adalah bahasa Indonesia. Sebaliknya, mahasiswa yang ditugasi membaca literatur di perpustakaan materi disetiap bahan bacaan tidak terfokus pada kurikulum. Selain itu, karena keterbatasan dalam bahasa Inggris, minat baca di perpustakaan menurun, dan kecenderungan mahasiswa pergi ke perpustakaan hanya apabila ada penugasan.

Saran

Berdasarkan kesimpulan yang telah diuraikan di atas, berikut ini dikemukakan beberapa saran. *Pertama*: Untuk meningkatkan hasil belajar mahasiswa hendaknya setiap dosen dapat membuat dan merancang bahan ajar. *Kedua*: Bahan ajar sebaiknya dilengkapi dengan ilustrasi sehingga tidak menimbulkan kebosanan waktu membacanya. *Ketiga*: Dengan menggunakan bahan ajar yang dirancang dengan baik, maka waktu yang tersedia bagi dosen untuk membimbing mahasiswa lebih banyak.

DAFTAR PUSTAKA

- Arief S. Sadiman. *Perencanaan Sistem Instruksional*. Jakarta: PPS IKIP Jakarta, 1992.
- B.R. Bugelski. *The Psikologi of Learning applied to Teaching*. New York: The Bobb Merrill co., 1984.
- Cony Semiawan Stambioel, *Prinsip dan Landasan Pengembangan Kurikulum*. Jakarta: Mutiara Sumber Widya. 1990.
- Fred Percival dan Hendry Ellington. *Teknologi Pendidikan*, diterjemahkan oleh Sudjarwo. Jakarta: Erlangga, 1988.
- Gordon H. Bower & Ernes R. Hilgard. *Theories of Learning*. Englewood Cliffs New Yersey: Prentice Hall, Inc., 1981.
- Margaret E. Bell Gredler. *Belajar dan Membelajarkan*. Terjemahan oleh Munandir. Jakarta: Rajawali, 1991.
- Muhibbin Syah, *Psikologi Pendidikan Suatu Pendekatan Baru*. Bandung: PT.
- Nana Sudjana, *Media Pengajaran*. Bandung : CV. Sinar Baru Bandung, 1991
- Nana Syaodih Sukmadinata. *Prinsip dan Landasan Pengembangan Kurikulum* . Jakarta: Depdikbud Proyek PLPTK. 1988.
- Paulina Pannen dan Purwanto, *Penulisan Bahan Ajar*, Dalam Mengajar di Perguruan Tinggi, (Program Applied Approach) Bagian 4. Jakarta: UT. 1997
- Ratna Wilis Dahar, *Teori-teori Belajar*: Jakarta, Erlangga, 1984.
- Robert M. Gagne dan L.J. Briggs. *Principles of Instructional Desing*. New York: Holt, Rinehard and Winston, 1989
- Robert M. Gagne. *Essential of Learning for Instruction*. Hinsdale, illinois: The Dryden Press, 1975.
- Robert M. Gagne. *The Conditions of Learning*. New Yord: Holt, Rinehard and Winston, 1987.
- Sabarti. A.M.K. *Evaluasi Dalam Pengajaran Bahasa*. Jakarta: Depdikbud-Dirjen Dikti, 1988
- Yusufhadi Miarso, *Defenisi Teknologi Pendidikan*, Jakarta: CV. Rajawali, 1986.

--

MATERI MATEMATIKA YANG BELUM DIKUASAI SISWA: Analisis Hasil Ujian Nasional Paket A, B, dan C Tahun 2003/2004

Oleh: Safari *

Abstrak

Tujuan penelitian ini adalah untuk menjawab permasalahan berikut. Materi-materi mana yang belum dikuasai siswa pesersta ujian nasioal Paket A, B, dan C tahun 2003/2004 untuk mata pelajaran Matematika? Berdasarkan hasil analisis deskriptif dari 40 butir soal mata pelajaran Matematika yang masing-masing dijawab oleh peserta Paket A= 12855 siswa, Paket B= 35497 siswa, Paket C IPA= 413 siswa, maka diperoleh tiga hasil penelitian seperti berikut ini.

Pertama, penguasaan materi Matematika pada Paket A yang kurang dari 50% adalah 14 (35%) materi, penguasaan materi 50%-70% adalah 16 (40%) materi, dan penguasaan materi di atas 70% adalah 10 (25%) materi. Kedua, penguasaan materi Matematika pada Paket B yang kurang dari 50% adalah 11 (28%) materi, penguasaan materi 50%-70% adalah 22 (55%) materi, dan penguasaan materi di atas 70% adalah 7 (17%) materi. Ketiga, penguasaan materi Matematika pada Paket C IPA yang kurang dari 50% adalah 31 (77,5%) materi, penguasaan materi 50%-70% adalah 9 (22,5%) materi, dan penguasaan materi di atas 70% adalah 0 (0%) materi. Untuk mengetahui nama-nama kemampuan/materi yang dimaksud, pembaca dapat membaca pada hasil penelitian ini. Selamat membaca!

*) Drs. Safari, M.A. adalah Ahli peneliti madya pada Pusat Penilaian Pendidikan, Balitbang Diknas, Jakarta

A. LATAR BELAKANG DAN MASALAH

Ujian Nasional (UN) Paket A, B, dan C tahun 2003/2004 telah dilaksanakan di sebagian besar propinsi di Indonesia. Berdasarkan data dari Pusat Penilaian Pendidikan, Balitbang Diknas, khusus untuk mata pelajaran Matematika rata-rata nasional untuk Paket A adalah 5,79, Paket B= 5,25, Paket C IPA= 4,30. Data ini memberi informasi kepada kita bahwa penguasaan materi peserta ujian nasional Paket A, B, dan C tahun 2003 terhadap mata pelajaran Matematika secara rata-rata nasional adalah kurang lebih 50% untuk Paket A dan B, sedangkan untuk Paket C lebih rendah yaitu 40% penguasaan materinya. Di samping itu, peserta tes secara nasional untuk Paket A= 12.855 siswa yang lulus 10.965 (85,30%) siswa yang tidak lulus 1890 (14,70%) siswa, untuk Paket B= 35.497 siswa yang lulus 30.338 (85,47%) siswa yang tidak lulus 5159 (14,53%), untuk Paket C IPA= 413 siswa yang lulus 130 (31,48%) siswa yang tidak lulus 283 (68,52%) siswa. Informasi ini menunjukkan bahwa peserta ujian nasional yang tidak lulus untuk peserta tes Paket A dan B adalah 15% dan untuk peserta Paket C IPA 69%.

Berdasarkan informasi ini, penulis ingin melihat seberapa jauh para tutor/guru telah memaksimalkan kemampuan siswa terhadap materi/kompetensi yang UKRK khususnya pada mata pelajaran Matematika. UKRK adalah materi/kemampuan yang: Urgensi (wajib dikuasai siswa), Kontinuitas (merupakan kemampuan/materi lanjutan), Relevansi (manfaatnya terhadap mata pelajaran lain tinggi), Keterpakaian (keterpakaian dalam kehidupan sehari-hari tinggi). Mata pelajaran Matematika dan Sastra ini, tes/soalnya standard secara nasional karena soalnya disusun oleh pusat.

Seharusnya “setiap siswa/warga belajar berkemampuan maksimal/tinggi terhadap materi yang diajarkan guru”. Ini sering disebut dengan “belajar tuntas.” Bila ada siswa yang berkemampuan menengah dan rendah, maka ini menjadi kewajiban guru untuk memaksimalkannya atau menuntaskannya. Penulis yakin, bila

belajar tuntas dilaksanakan guru di sekolah, Insyaallah, para guru malu meluluskan anak didiknya dengan kriteria 5,01 melainkan 10,00. Karena nilai 50,1 menunjukkan belum tuntas materi yang dikuasainya.

Sekarang pertanyaannya adalah “Apakah siswa/warga belajar peserta ujian negara Paket A, B, dan C tahun 2003/2004 yang lalu sudah memenuhi syarat ketuntasan belajarnya untuk semua mata pelajaran?” Bila jawabannya sudah, siswa tidak akan mengalami kesulitan dalam menjawab pertanyaan UN karena peluang menjawab benar soal pasti tinggi. Bila jawabannya belum, siswa pasti akan mengalami kesulitan dalam menjawab pertanyaan UN karena peluang menjawab benar soal tergantung pada tingkat kemampuan siswanya. Bagaimana tingkat ketuntasan belajar siswa di setiap propinsi? Apakah mereka sama-sama tuntas atau sebaliknya? Sesuai dengan lingkup penelitian ini, “Apakah siswa peserta UN Paket A, B, dan C secara nasional sudah memenuhi ketuntasan belajarnya untuk mata pelajaran Matematika?”

Dalam ujian nasional Paket A tahun 2003, mata pelajaran Matematika terdiri dari 40 butir soal atau kompetensi/kemampuan yang diuji. Adapun kompetensi yang diujikan untuk 40 butir soal secara berurutan adalah: (1) mengubah ukuran jam ke menit atau sebaliknya, (2) menentukan hasil kali bilangan dua angka, (3) mengubah ukuran berat ton ke kilogram, (4) menentukan FPB dari dua bilangan, (5) menentukan KPK dari dua bilangan, (6) menentukan hasil penjumlahan dua pecahan berpenyebut tidak sama, (7) menyelesaikan soal cerita yang mengandung penjumlahan dan pengurangan pecahan, (8) menghitung luas bangun datar, (9) menentukan hasil jumlah ukuran gros dan lusin, (10) menentukan hasil hitung campuran beberapa bilangan cacah, (11) menentukan bilangan kuadrat di antara bilangan yang disajikan, (12) menentukan hasil penarikan akar pangkat dua bilangan kuadrat, (13) mengubah pecahan biasa ke pecahan desimal atau sebaliknya, (14) menentukan hasil kali bilangan, (15) menentukan hasil pembagian suatu bilangan dengan bilangan lainnya, (16)

menentukan hasil perjumlahan bilangan beberapa bilangan bulat, (17) menentukan luas gambar bangun gabungan, (18) menentukan hasil jumlah beberapa satuan waktu, (19) mengubah pecahan biasa ke pecahan campuran atau sebaliknya, (20) menjumlahkan 2 pecahan campuran, (21) menentukan hasil kali dua pecahan campuran, (22) menentukan gambar hasil percerminan, (23) menyelesaikan soal cerita mengenai pecahan desimal, (24) menentukan hasil jumlah 3 pecahan desimal, (25) menentukan hasil kali 3 pecahan desimal, (26) menentukan hasil pembagian tiga pecahan desimal, (27) menentukan volum balok, (28) menentukan bilangan kubik (pangkat tiga), (29) menentukan hasil akar pangkat tiga, (30) menentukan penyelesaian soal cerita mengenai perbandingan, (31) mengubah ukuran suhu dalam $^{\circ}\text{C}$, $^{\circ}\text{F}$, atau $^{\circ}\text{R}$, (32) menghitung keliling sebenarnya pada daerah berskala, (33) menghitung jarak sebenarnya antara 2 kota pada peta, (34) menentukan luas lingkaran yang diketahui diameternya, (35) menentukan luas sebenarnya suatu bidang datar pada peta berskala, (36) menentukan pasangan titik yang sesuai dengan persamaan, (37) menentukan hasil penjumlahan dan pengurangan pecahan desimal, (38) menentukan hasil perkalian dan pembagian pecahan desimal, (39) menentukan rata-rata sekelompok data, (40) menentukan volum tabung.

Dalam ujian nasional Paket B tahun 2003, mata pelajaran Matematika terdiri dari 40 butir soal atau kompetensi/kemampuan yang diuji. Adapun kompetensi yang diujikan untuk 40 butir soal secara berurutan adalah: (1) menentukan KPK dua bilangan, (2) membandingkan dua bilangan bulat, (3) menentukan hasil penjumlahan bilangan bulat, (4) membandingkan dua pecahan, (5) menentukan hasil operasi hitung pada pecahan, (6) menentukan hasil operasi hitung pada pecahan, (7) menentukan harga pembelian, penjualan, untung, atau rugi, (8) menentukan harga pembelian, penjualan, untung, atau rugi, (9) menentukan harga pembelian, penjualan, untung, atau rugi, (10) menentukan harga pembelian, penjualan, untung, atau rugi, (11) menentukan harga pembelian, penjualan, untung, atau rugi, (12) menentukan keliling

bangun datar, (13) menentukan banyak diagonal ruang dari bangun ruang, (14) menentukan jaring-jaring bangun ruang, (15) menentukan jenis segitiga, (16) menentukan jenis segitiga, (17) menentukan sifat dan luas bangun datar, (18) menentukan sifat dan luas bangun datar, (19) menentukan sifat dan luas bangun datar, (20) menentukan sifat dan luas bangun datar, (21) menentukan hasil perbandingan senilai dan berbalik nilai, (22) menentukan hasil perbandingan senilai dan berbalik nilai, (23) menentukan jarak, waktu, atau kecepatan, (24) menentukan jarak, waktu, atau kecepatan, (25) menentukan keliling dan luas lingkaran, (26) menentukan keliling dan luas lingkaran, (27) menentukan populasi dan sampel penelitian, (28) menentukan populasi dan sampel penelitian, (29) menentukan rata-rata dan median dari sekelompok data, (30) menentukan rata-rata dan median dari sekelompok data, (31) menentukan sisi, luas permukaan, dan volum bangun ruang, (32) menentukan sisi, luas permukaan, dan volum bangun ruang, (33) menentukan sisi, luas permukaan, dan volum bangun ruang, (34) menentukan sisi, luas permukaan, dan volum bangun ruang, (35) menentukan sisi, luas permukaan, dan volum bangun ruang, (36) menentukan sisi, luas permukaan, dan volum bangun ruang, (37) menentukan bayangan oleh suatu transformasi, (38) menentukan bayangan oleh suatu transformasi, (39) menentukan bayangan oleh suatu transformasi, (40) menentukan hasil perbandingan senilai dan berbalik nilai.

Dalam ujian nasional Paket C (IPA) tahun 2003, mata pelajaran Matematika terdiri dari 40 butir soal atau kompetensi/kemampuan yang diuji. Adapun kompetensi yang diujikan untuk 40 butir soal secara berurutan adalah: (1) memahami bentuk akar dan operasinya, (2) menyelesaikan soal permasalahan persamaan kuadrat, (3) menyelesaikan soal permasalahan persamaan kuadrat, (4) memahami sudut-sudut yang berelasi pada trigonometri, (5) menyelesaikan sistem persamaan linier 2 variabel dan 3 variabel, (6) menyelesaikan sistem persamaan linier 2 variabel dan 3 variabel, (7) memenuhi matriks dan permasalahannya, (8) memenuhi matriks dan permasalahannya, (9) menyelesaikan soal barisan dan deret

aritmetika maupun geometri, (10) menyelesaikan soal barisan dan deret aritmetika maupun geometri, (11) menyelesaikan soal barisan dan deret aritmetika maupun geometri, (12) memahami masalah permutasi dan kombinasi, (13) menyelesaikan soal statistik, (14) menyelesaikan soal jumlah dan selisih dua sudut dalam trigonometri, (15) memahami konsep komposisi fungsi, (16) memahami konsep invers fungsi, (17) menyelesaikan soal limit, (18) menyelesaikan soal limit, (19) menyelesaikan soal-soal diferensial, (20) menyelesaikan soal-soal diferensial, (21) menyelesaikan soal-soal diferensial, (22) menyelesaikan soal-soal diferensial, (23) menyelesaikan persoalan persamaan eksponen, (24) memahami dan menyelesaikan soal-soal logaritma, (25) menyelesaikan soal program linier dan menerapkan dalam kehidupan, (26) memahami menerapkan konsep sudut antara 2 vektor, (27) memahami dan menerapkan konsep proyeksi vektor, (28) memahami konsep-konsep lingkaran dan sifat-sifatnya dalam penerapan, (29) memahami konsep-konsep parabola dan menerapkan dalam soal, (30) menyeleksi soal-soal persamaan trigonometri, (31) menyeleksi soal-soal persamaan trigonometri, (32) konsep-konsep suku terbanyak dan teorema sisa dan menyelesaikan dalam soal, (33) memahami konsep-konsep suku banyak dan teorema faktor, (34) memahami dan menerapkan konsep-konsep integral dalam soal, (35) memahami dan menerapkan konsep-konsep integral dalam soal, (36) memahami dan menerapkan konsep-konsep integral dalam soal, (37) memahami dan menerapkan konsep-konsep integral dalam soal, (38) memahami dan menerapkan konsep-konsep dimensi tiga, (39) memahami konsep-konsep transformasi, (40) menyelesaikan masalah logika dalam penerapan di kehidupan.

Dari berbagai uraian di atas muncullah permasalahan dalam penelitian ini, yaitu materi-materi mana yang belum dikuasai siswa/warga belajar peserta ujian nasional Paket A, B, dan C Tahun 2003/2004 pada mata pelajaran Matematika? Oleh karena itu, permasalahan ini merupakan tujuan utama dalam penelitian ini.

B. METODE PENELITIAN

Subjek penelitian ini adalah butir-butir soal Matematika yang

No	Propinsi/Negara	Paket A (siswa)	Paket B (siswa)	Paket C IPA (siswa)
1.	NAD	201	755	149
2.	Sumut	364	852	-
3.	Sumbar	279	524	-
4.	Riau	29	578	-
5.	Jambi	406	244	-
6.	Sumsel	1200	1703	-
7.	Bengkulu	15	658	-
8.	Lampung	16	139	-
9.	DKI	556	1614	81
10.	Jabar	611	5962	106
11.	Jateng	87	2486	-
12.	DIY	504	88	-
13.	Jatim	1171	6616	7
14.	Bali	841	187	-
15.	NTB	800	1465	-
16.	NTT	1447	644	-
17.	Kalbar	489	1301	-
18.	Kalteng	-	274	31
19.	Kaltim	109	172	6
20.	Kalsel	340	474	-
21.	Sulut	35	270	-
22.	Sulteng	-	264	-
23.	Sultra	119	750	-
24.	Sulsel	500	656	-
25.	Maluku	291	754	-
26.	Maluku Utara	1183	2534	-
27.	Papua	161	515	-
28.	Banten	947	2382	7
29.	Gorontalo	39	52	26
30.	Babel	115	583	-
31.	Riyadh, Saudi Arabia	-	1	-
	Jumlah	12855	35497	413

Sumber: Puspendik Balitbang Diknas, 2004

digunakan dalam Ujian Nasional Tahun 2003/2004 pada peserta ujian Paket A, B, dan Paket C IPA. Adapun jumlah peserta tesnya secara rinci dapat dilihat pada Tabel 1.

Tabel 1

Peserta Ujian Nasional Paket A, B, dan C Tahun 2003/2004 Instrumen yang dipergunakan dalam penelitian ini adalah data hasil UN Paket A, B, C tahun pelajaran 2003-2004 untuk mata pelajaran Matematika. Tes ini terdiri dari 40 butir soal atau kompetensi/kemampuan yang diuji.

Metode analisis yang dipergunakan untuk menjawab tujuan penelitian ini adalah analisis deskriptif dengan mempergunakan program SPSS 12.00 for Window. Setiap butir soal dihitung proporsi siswa yang menjawab benar soal. Kemudian setiap butir soal dikelompokkan menjadi 3 kriteria, yaitu (1) kelompok proporsi <50% (00,00 – 50,00), (2) kelompok proporsi 50% - 70% (50,01 – 70,00), (3) kelompok proporsi >70% (70,01 – 100).

C. HASIL PENELITIAN DAN PEMBAHASAN

1. Materi Matematika pada Paket A

Hasil analisis dari 40 butir soal tes Matematika yang dikerjakan oleh 12.855 siswa/peserta Ujian Nasional Paket A dari 28 propinsi menunjukkan bahwa penguasaan materi Matematika yang kurang dari 50% adalah 14 (35%) materi, penguasaan materi 50%-70% adalah 16 (40%) materi, dan penguasaan materi

Materi/Soal	<50%	50% - 70%	>70%
Nomor soal	3,9,14,18,19, 21,22,23,24, 25,27,32,33	4,6,8,12,13,15, 17,20,28,29,31, 34,35,36,37,39	1,2,5,7,10,11, 16,26,30,40
Jumlah	14 (35%)	16 (40%)	10 (25%)

di atas 70% adalah 10 (25%) materi. Data selengkapnya dapat dilihat pada Tabel 2.

Tabel 2

Persentase kemampuan siswa peserta Ujian Nasional Paket A Tahun 2003/2004 pada 40 butir soal/materi dalam ujian mata pelajaran Matematika

Tabel 2 menunjukkan bahwa materi Matematika pada Ujian Nasional Paket A tahun 2003/2004 yang telah dikuasai siswa 50%-70% adalah lebih banyak yaitu 16 (40%) materi dibandingkan dengan materi yang telah dikuasai 70%-100% (10 atau 25% materi) dan <50% (14 atau 35% materi).

Kemampuan/materi yang belum dikuasai siswa (<50%) adalah kemampuan/materi nomor: (3) mengubah ukuran berat ton ke kilogram, (9) menentukan hasil jumlah ukuran gros dan lusin, (14) menentukan hasil kali bilangan, (18) menentukan hasil jumlah beberapa satuan waktu, (19) mengubah pecahan biasa ke pecahan campuran atau sebaliknya, (21) menentukan hasil kali dua pecahan campuran, (22) menentukan gambar hasil pencerminan, (23) menyelesaikan soal cerita mengenai pecahan desimal, (24) menentukan hasil jumlah 3 pecahan desimal, (25) menentukan hasil kali 3 pecahan desimal, (27) menentukan volum balok, (32) menghitung keliling sebenarnya pada daerah berskala, (33) menghitung jarak sebenarnya antara 2 kota pada peta.

Kemampuan/materi yang telah dikuasai siswa 50%-70% adalah kemampuan/materi nomor: (4) menentukan FPB dari dua bilangan, (6) menentukan hasil penjumlahan dua pecahan berpenyebut tidak sama, (8) menghitung luas bangun datar, (12) menentukan hasil penarikan akar pangkat dua bilangan kuadrat, (13) mengubah pecahan biasa ke pecahan desimal atau sebaliknya, (15) menentukan hasil pembagian suatu bilangan dengan bilangan lainnya, (17) menentukan luas gambar bangun gabungan, (20) menjumlahkan 2 pecahan campuran,

(28) menentukan bilangan kubik (pangkat tiga), (29) menentukan hasil akar pangkat tiga, (31) mengubah ukuran suhu dalam $^{\circ}\text{C}$, $^{\circ}\text{F}$, atau $^{\circ}\text{R}$, (34) menentukan luas lingkaran yang diketahui diameternya, (35) menentukan luas sebenarnya suatu bidang datar pada peta berskala, (36) menentukan pasangan titik yang sesuai dengan persamaan, (37) menentukan hasil penjumlahan dan pengurangan pecahan desimal, (39) menentukan rata-rata sekelompok data.

Kemampuan/materi yang sudah dikuasai siswa (70%-100%) adalah kemampuan/materi nomor: (1) mengubah ukuran jam ke menit atau sebaliknya, (2) menentukan hasil kali bilangan dua angka, (5) menentukan KPK dari dua bilangan, (7) menyelesaikan soal cerita yang mengandung penjumlahan dan pengurangan pecahan, (10) menentukan hasil hitung campuran beberapa bilangan cacah, (11) menentukan bilangan kuadrat di antara bilangan yang disajikan, (16) menentukan hasil perjumlahan bilangan beberapa bilangan bulat, (26) menentukan hasil pembagian tiga pecahan desimal, (30) menentukan penyelesaian soal cerita mengenai perbandingan, (40) menentukan volum tabung.

2. Materi Matematika pada Paket B

Hasil analisis dari 40 butir soal tes Matematika yang dikerjakan oleh 35.497 siswa/peserta Ujian Nasional Paket B dari 30 propinsi dan 1 negara Riyadh, Saudi Arabia menunjukkan bahwa

Materi/Soal	<50%	50% - 70%	>70%
Nomor soal	2, 19, 20, 22, 26, 27, 31, 33, 35, 38, 40	1, 3, 6, 7, 8, 10, 11, 14, 15, 18, 21, 23, 24, 25, 28, 29, 30, 32, 34, 36, 37, 39	4, 5, 9, 12, 13, 16, 17
Jumlah	11 (28%)	22 (55%)	7 (17%)

penguasaan materi Matematika yang kurang dari 50% adalah 11 (28%) materi, penguasaan materi 50%-70% adalah 22 (55%) materi, dan penguasaan materi di atas 70% adalah 7 (17%) materi. Data selengkapnya dapat dilihat pada Tabel 3.

Tabel 3

Persentase kemampuan siswa peserta Ujian Nasional Paket B Tahun 2003/2004 pada 40 butir soal/materi dalam ujian mata pelajaran Matematika

Tabel 3 menunjukkan bahwa materi Matematika pada Ujian Nasional Paket B tahun 2003/2004 yang telah dikuasai siswa 50%-70% adalah lebih banyak yaitu 22 (55%) materi dibandingkan dengan materi yang telah dikuasai 70%-100% (7 atau 17% materi) dan <50% (11 atau 28% materi).

Kemampuan/materi yang belum dikuasai siswa (<50%) adalah kemampuan/materi nomor: (2) membandingkan dua bilangan bulat, (19) menentukan sifat dan luas bangun datar, (20) menentukan sifat dan luas bangun datar, (22) menentukan hasil perbandingan senilai dan berbalik nilai, (26) menentukan keliling dan luas lingkaran, (27) menentukan populasi dan sampel penelitian, (31) menentukan sisi, luas permukaan, dan volum bangun ruang, (33) menentukan sisi, luas permukaan, dan volum bangun ruang, (35) menentukan sisi, luas permukaan, dan volum bangun ruang, (38) menentukan bayangan oleh suatu transformasi, (40) menentukan hasil perbandingan senilai dan berbalik nilai.

Kemampuan/materi yang telah dikuasai siswa 50%-70% adalah kemampuan/materi nomor: (1) menentukan KPK dua bilangan, (3) menentukan hasil penjumlahan bilangan bulat, (6) menentukan hasil operasi hitung pada pecahan, (7) menentukan harga pembelian, penjualan, untung, atau rugi, (8) menentukan harga pembelian, penjualan, untung, atau rugi, (10) menentukan harga pembelian, penjualan, untung, atau rugi, (11) menentukan harga pembelian, penjualan, untung, atau rugi, (14) menentukan

jaring-jaring bangun ruang, (15) menentukan jenis segitiga, (18) menentukan sifat dan luas bangun datar, (21) menentukan hasil perbandingan senilai dan berbalik nilai, (23) menentukan jarak, waktu, atau kecepatan, (24) menentukan jarak, waktu, atau kecepatan, (25) menentukan keliling dan luas lingkaran, (28) menentukan populasi dan sampel penelitian, (29) menentukan rata-rata dan median dari sekelompok data, (30) menentukan rata-rata dan median dari sekelompok data, (32) menentukan sisi, luas permukaan, dan volum bangun ruang, (34) menentukan sisi, luas permukaan, dan volum bangun ruang, (36) menentukan sisi, luas permukaan, dan volum bangun ruang, (37) menentukan bayangan oleh suatu transformasi, (39) menentukan bayangan oleh suatu transformasi.

Kemampuan/materi yang sudah dikuasai siswa (70%-100%) adalah kemampuan/materi nomor: (4) membandingkan dua pecahan, (5) menentukan hasil operasi hitung pada pecahan, (9) menentukan harga pembelian, penjualan, untung, atau rugi, (12) menentukan keliling bangun datar, (13) menentukan banyak diagonal ruang dari bangun ruang, (16) menentukan jenis segitiga, (17) menentukan sifat dan luas bangun datar.

3. Materi Matematika pada Paket C IPA

Hasil analisis dari 40 butir soal tes Matematika yang dikerjakan oleh 413 siswa IPA dan 59.713 siswa IPS peserta Ujian Nasional Paket C dari 8 propinsi (IPA) menunjukkan bahwa penguasaan

Materi/Soal	<50%	50% - 70%	>70%
Nomor soal	3,4,6,9,10,11,12,13,14,15,16,17,18,19,20,21,26,27,28,29,30,31,32,33,34,35,36,37,38,39,40	1,2,5,7,8,22,23,24,25	-
Jumlah	31 (77,5%)	9 (22,5%)	0 (0%)

materi Matematika yang kurang dari 50% adalah 31 (77,5%), penguasaan materi 50%-70% adalah 9 (22,5%), dan penguasaan materi di atas 70% adalah 0 (0%). Data selengkapnya dapat dilihat pada Tabel 4.

Tabel 4

Persentase kemampuan siswa peserta Ujian Nasional Paket C IPA Tahun 2003/2004 pada 40 butir soal/materi dalam ujian mata pelajaran Matematika

Tabel 4 menunjukkan bahwa materi Matematika pada Ujian Nasional Paket C tahun 2003/2004 yang telah dikuasai siswa <50% adalah lebih banyak yaitu 31 (77,5%) materi dibandingkan dengan materi yang telah dikuasai 50%-70% (9 atau 22,5% materi) dan >70% (0 atau 0% materi).

Kemampuan/materi yang belum dikuasai siswa (<50%) untuk siswa IPA adalah kemampuan/materi nomor: (3) menyelesaikan soal permasalahan persamaan kuadrat, (4) memahami sudut-sudut yang berelasi pada trigonometri, (6) menyelesaikan sistem persamaan linier 2 variabel dan 3 variabel, (9) menyelesaikan soal barisan dan deret aritmetika maupun geometrika, (10) menyelesaikan soal barisan dan deret aritmetika maupun geometrika, (11) menyelesaikan soal barisan dan deret aritmetika maupun geometrika, (12) memahami masalah permutasi dan kombinasi, (13) menyelesaikan soal statistik, (14) menyelesaikan soal jumlah dan selisih dua sudut dalam trigonometri, (15) memahami konsep komposisi fungsi, (16) memahami konsep invers fungsi, (17) menyelesaikan soal limit, (18) menyelesaikan soal limit, (19) menyelesaikan soal-soal diferensial, (20) menyelesaikan soal-soal diferensial, (21) menyelesaikan soal-soal diferensial, (26) memahami menerapkan konsep sudut antara 2 vektor, (27) memahami dan menerapkan konsep proyeksi vektor, (28) memahami konsep-konsep lingkaran dan sifat-sifatnya dalam penerapan, (29)

memahami konsep-konsep parabola dan menerapkan dalam soal, (30) menyeleksi soal-soal persamaan trigonometri, (31) menyeleksi soal-soal persamaan trigonometri, (32) konsep-konsep suku terbanyak dan teorema sisa dan menyelesaikan dalam soal, (33) memahami konsep-konsep suku banyak dan teorema faktor, (34) memahami dan menerapkan konsep-konsep integral dalam soal, (35) memahami dan menerapkan konsep-konsep integral dalam soal, (36) memahami dan menerapkan konsep-konsep integral dalam soal, (37) memahami dan menerapkan konsep-konsep integral dalam soal, (38) memahami dan menerapkan konsep-konsep dimensi tiga, (39) memahami konsep-konsep transformasi, (40) menyelesaikan masalah logika dalam penerapan di kehidupan.

Kemampuan/materi yang telah dikuasai siswa 50%-70% untuk siswa IPA adalah kemampuan/materi nomor: (1) memahami bentuk akar dan operasinya, (2) menyelesaikan soal permasalahan persamaan kuadrat, (5) menyelesaikan sistem persamaan linier 2 variabel dan 3 variabel, (7) memenuhi matriks dan permasalahannya, (8) memenuhi matriks dan permasalahannya, (22) menyelesaikan soal-soal deferensial, (23) menyelesaikan persoalan persamaan eksponen, (24) memahami dan menyelesaikan soal-soal logaritma, (25) menyelesaikan soal program linier dan menerapkan dalam kehidupan.

Kemampuan/materi yang sudah dikuasai siswa (70%-100%) untuk siswa IPA adalah tidak ada.

D. KESIMPULAN DAN SARAN

Berdasarkan analisis data di atas, penelitian ini menghasilkan hal-hal penting berikut ini. Berdasarkan hasil analisis deskriptif dari 40 butir soal mata pelajaran Matematika yang masing-masing diujikan kepada peserta Paket A= 12855 siswa, Paket B= 35497 siswa, Paket C IPA= 413 siswa, maka diperoleh tiga hasil penelitian seperti berikut ini.

Pertama, penguasaan materi Matematika pada Paket A yang kurang dari 50% adalah 14 (35%) materi, penguasaan materi 50%-70% adalah 16 (40%) materi, dan penguasaan materi di atas 70% adalah 10 (25%) materi. Artinya bahwa materi Matematika pada Ujian Nasional Paket A tahun 2003/2004 yang telah dikuasai siswa 50%-70% adalah lebih banyak yaitu 16 (40%) materi dibandingkan dengan materi yang telah dikuasai 70%-100% (10 atau 25% materi) dan <50% (14 atau 35% materi). Adapun kemampuan/materi yang belum dikuasai siswa (<50%) adalah kemampuan/materi nomor: (3) mengubah ukuran berat ton ke kilogram, (9) menentukan hasil jumlah ukuran gros dan lusin, (14) menentukan hasil kali bilangan, (18) menentukan hasil jumlah beberapa satuan waktu, (19) mengubah pecahan biasa ke pecahan campuran atau sebaliknya, (21) menentukan hasil kali dua pecahan campuran, (22) menentukan gambar hasil pencerminan, (23) menyelesaikan soal cerita mengenai pecahan desimal, (24) menentukan hasil jumlah 3 pecahan desimal, (25) menentukan hasil kali 3 pecahan desimal, (27) menentukan volum balok, (32) menghitung keliling sebenarnya pada daerah berskala, (33) menghitung jarak sebenarnya antara 2 kota pada peta.

Kedua, penguasaan materi Matematika pada Paket B yang kurang dari 50% adalah 11 (28%) materi, penguasaan materi 50%-70% adalah 22 (55%) materi, dan penguasaan materi di atas 70% adalah 7 (17%) materi. Artinya bahwa materi Matematika pada Ujian Nasional Paket B tahun 2003/2004 yang telah dikuasai siswa 50%-70% adalah lebih banyak yaitu 22 (55%) materi dibandingkan dengan materi yang telah dikuasai 70%-100% (7 atau 17% materi) dan <50% (11 atau 28% materi). Kemampuan/materi yang belum dikuasai siswa (<50%) adalah kemampuan/materi nomor: (2) membandingkan dua bilangan bulat, (19) menentukan sifat dan luas bangun datar, (20) menentukan sifat dan luas bangun datar, (22) menentukan hasil perbandingan senilai dan berbalik nilai, (26) menentukan keliling dan luas lingkaran, (27) menentukan populasi dan sampel penelitian, (31) menentukan sisi, luas permukaan, dan

volum bangun ruang, (33) menentukan sisi, luas permukaan, dan volum bangun ruang, (35) menentukan sisi, luas permukaan, dan volum bangun ruang, (38) menentukan bayangan oleh suatu transformasi, (40) menentukan hasil perbandingan senilai dan berbalik nilai.

Ketiga, penguasaan materi Matematika pada Paket C yang kurang dari 50% adalah 31 (77,5%), penguasaan materi 50%-70% adalah 9 (22,5%), dan penguasaan materi di atas 70% adalah 0 (0%). Artinya bahwa materi Matematika pada Ujian Nasional Paket C tahun 2003/2004 yang telah dikuasai siswa <50% adalah lebih banyak yaitu 31 (77,5%) materi dibandingkan dengan materi yang telah dikuasai 50%-70% (9 atau 22,5% materi) dan >70% (0 atau 0% materi). Kemampuan/materi yang belum dikuasai siswa (<50%) untuk siswa IPA adalah kemampuan/materi nomor: (3) menyelesaikan soal permasalahan persamaan kuadrat, (4) memahami sudut-sudut yang berelasi pada trigonometri, (6) menyelesaikan sistem persamaan linier 2 variabel dan 3 variabel, (9) menyelesaikan soal barisan dan deret aritmetika maupun geometri, (10) menyelesaikan soal barisan dan deret aritmetika maupun geometri, (11) menyelesaikan soal barisan dan deret aritmetika maupun geometri, (12) memahami masalah permutasi dan kombinasi, (13) menyelesaikan soal statistik, (14) menyelesaikan soal jumlah dan selisih dua sudut dalam trigonometri, (15) memahami konsep komposisi fungsi, (16) memahami konsep invers fungsi, (17) menyelesaikan soal limit, (18) menyelesaikan soal limit, (19) menyelesaikan soal-soal diferensial, (20) menyelesaikan soal-soal diferensial, (21) menyelesaikan soal-soal diferensial, (26) memahami menerapkan konsep sudut antara 2 vektor, (27) memahami dan menerapkan konsep proyeksi vektor, (28) memahami konsep-konsep lingkaran dan sifat-sifatnya dalam penerapan, (29) memahami konsep-konsep parabola dan menerapkan dalam soal, (30) menyeleksi soal-soal persamaan trigonometri, (31) menyeleksi soal-soal persamaan trigonometri, (32) konsep-konsep suku terbanyak dan teorema sisa dan menyelesaikan dalam soal, (33) memahami konsep-konsep suku

banyak dan teorema faktor, (34) memahami dan menerapkan konsep-konsep integral dalam soal, (35) memahami dan menerapkan konsep-konsep integral dalam soal, (36) memahami dan menerapkan konsep-konsep integral dalam soal, (37) memahami dan menerapkan konsep-konsep integral dalam soal, (38) memahami dan menerapkan konsep-konsep dimensi tiga, (39) memahami konsep-konsep transformasi, (40) menyelesaikan masalah logika dalam penerapan di kehidupan.

Berdasarkan ketiga hasil penelitian di atas, maka sebagai penutup penelitian ini ada dua saran penting seperti berikut ini. Pertama, kepada guru khususnya guru atau tutor Paket A, B, dan C yang mengajar mata pelajaran Matematika perlu memaksimalkan kemampuan siswanya terhadap kemampuan/materi yang kurang di atas. Kedua, kepada siswa atau calon peserta ujian nasional Paket A, B, dan C yang sedang mempersiapkan ujian sumatif perlu menguasai semua kompetensi/materi dalam mata pelajaran Matematika, khususnya pada kemampuan/materi-materi sulit menurut kakak kelasmu dalam penelitian ini. Selamat belajar!

DAFTAR PUSTAKA

- Devito, Affred. (1990). *Creative Wellstrings for Science Teaching*. (Second Edition). USA.
- Ebel, Robert L. and Frisbie, David A. (1991). *Essentials of Educational Measurement*. New Jersey: Prentice Hall.
- Gonczi, Andrew (Editor). (1992). *Developing a Competent Workforce*. Adelaide: National Centre for Vocational Education Research Ltd.
- Haladyna, Thomas M. (1994). *Developing and Validating Multiple-choice Test Items*. New Jersey: Lawrence Erlbaum Associates, Publisher.
- Heaton, J.B. (1990). *Classroom Testing*. London: Longman.
- Holland, P.W. & Thayer, D.T. (1988). *Test Validity*. New Jersey: Lawrence Erlbaum Associates, Publishers.
- Linn, Robert L. and Gronlund, Norman E. (1995). *Measurement and Assessment in Teaching*. (Seventh Edition). Ohio: Prentice-Hall, Inc.

- Lord, F.M. (1952). *A Theory of Test Scores*. USA: Educational Testing Service.
- Marzano, Robert J. et al. (1988). *Dimensions of Thinking: A Framework for Curriculum and Instruction*. Virginia: Association for Supervision and Curriculum Development.
- Messick, Samuel. (1993). "Validity," *Educational Measurement*, Third Edition, ed. Robert L. Linn. New York: American Council on Education and Macmillan Publishing Company, A Division of Macmillan, Inc.
- Millman, Jason and Arter, Judith A. Issues in Item Banking. In *Journal of Educational Measurement*, Volume 21, No. 4, Winter 1984, p. 315.
- Millman, Jason and Greene, Jennifer. (1993). The Specification and Development of Tests of Achievement and Ability. In *Educational Measurement. Third Edition. Edited by Robert L. Linn*. Phoenix: American Council on Education, Series on Higher Education, Oryx Press.
- Mueller, Daniel J. (1986). *Measuring Social Attitudes: A Handbook for Researchers and Practitioners*. New York: Teacher College, Columbia University.
- Nitko, Anthony J. (1996). *Educational Assessment of Students*, Second Edition. Ohio: Merrill, an imprint of Perntice Hall.
- Oosterhof, Albert C. (1990). *Classroom Applications of Educational Measurement*. Ohio: Merrill Publishing Company.
- Popham, W. James. (1995). *Classroom Assessment: What Teachers Need to Know*. Boston: Allyn and Bacon.
- Pusat Penelitian dan Pengembangan Sistem Pengujian, Balitbang Dikbud. (1993/1994). *Bahan Penataran Pengujian Pendidikan*. Jakarta.
- Raths, L. E. et al. (1996). *Value and Teaching: Working with Value in Classroom*. Columbus: Charles E. Merrill Publishing, Co.
- Safari. (2000). *Kaidah Bahasa Indonesia dalam Penulisan Soal*. Jakarta: PT Kartanegara.
- Stufflebeam, Daniel L. et al. (1971). *Educational Evaluation and Decision Making*. Illinois: F. E. Peacock Publishers, Inc.
- Tinkelman, S.N. (1971). Planning the Objective Test. *Educational Measurement* (Second Ed.). Washington D.C.: American Council on Education.

HUBUNGAN PENGETAHUAN GIZI DENGAN KEBIASAAN MAKAN PADA ANAK SEKOLAH DASAR

Oleh: Yati Setiati*, Rusilanti**

Abstract

The reseach was conducted in SDN Mekar Jaya, East Depok. The purpose of this reseach is to find out the correlation between nutritional knowledge and food habit. Data were collected from one Primary School, 150 SD students and parents were selected randomly. Data were analyzed by Pearson correlation and Distribution Frequency.

The result of this study shows that there is a positive Correlation between nutrition knowledge and food habits.

PENDAHULUAN

Pengembangan sumber daya manusia sebagaimana tercantum dalam GBHN 1999 antara lain adalah perbaikan mutu pendidikan, khususnya pendidikan gizi. Menurut Harper, Laura, Deaton dan Driskel (1985), pendidikan gizi merupakan suatu proses belajar tentang pangan, bagaimana tubuh kita menggunakannya dan mengapa ia dibutuhkan untuk kesehatan dan kesejahteraan pada umumnya. Dalam Repelita IV dicantumkan bahwa perbaikan gizi anak sekolah dilaksanakan melalui kurikulum SD, intervensi gizi, dan pengetahuan gizi praktis. Pendidikan gizi dapat dicapai lebih banyak melalui sekolah daripada melalui saluran lainnya. Materi gizi yang diberikan kepada murid Sekolah Dasar tidak diberikan pada bidang studi khusus, melainkan disisipkan pada mata pelajaran PKK, Penjaskes, dan IPA.

*) *Dra. Yati Setiati adalah Dosen Program Studi Tata Boga Jurusan IKK Fakultas Teknik UNJ.*

**) *Dra. Rusilanti, M.Si. adalah Dosen Program Studi Tata Boga Jurusan IKK Fakultas Teknik UNJ.*

Anak-anak yang berumur antara 6 – 12 tahun sedang dalam fase pertumbuhan. Pada fase ini anak-anak sudah diberikan dasar-dasar pengetahuan makanan sehat dan kebiasaan makan yang baik yang sesuai dengan dasar-dasar pengetahuan ilmu gizi. Pada usia Sekolah Dasar secara relatif anak-anak mudah dididik daripada masa sebelum dan sesudahnya (Hurlock, 1976). Mereka dituntun untuk dapat mengembangkan dan menyelaraskan kemampuan kognitif, afektif, dan psikomotorik dalam kehidupan sehari-harinya.

Permasalahan

Berdasarkan latar belakang tersebut di atas, maka timbul pertanyaan: “Adakah hubungan positif antara pengetahuan gizi dengan kebiasaan makan anak Sekolah Dasar?”

Tujuan Penelitian

Penelitian ini bertujuan untuk mempelajari tingkat pengetahuan gizi, kebiasaan makan, serta hubungan antara pengetahuan gizi dan kebiasaan makan anak-anak usia Sekolah Dasar.

Kegunaan Penelitian

Penelitian ini diharapkan dapat memberikan (1) sumbangan pemikiran pada pendidikan gizi di Sekolah Dasar, (2) saran perbaikan pada kebiasaan makan anak Sekolah Dasar, dan (3) masukan terhadap perbaikan kurikulum pendidikan gizi di Sekolah Dasar.

KAJIAN TEORI, KERANGKA BERPIKIR, DAN HIPOTESIS

Hakekat Kebiasaan Makan Anak

Kebiasaan makan anak menurut Guthe dan Mead (1915) dalam M.Khumaidi (1989) adalah cara-cara individu dan kelompok dalam memilih, mengkonsumsi, dan menggunakan makanan yang tersedia, yang didasarkan pada faktor-faktor sosial dan budaya di mana mereka hidup.

Menurut Suhardjo (1989) tingkah laku individu atau kelompok dalam memenuhi kebutuhannya akan makanan meliputi sikap, kepercayaan,

dan pemilihan makanan. Sikap orang terhadap makanan dapat bersifat positif atau negatif. Sikap positif atau negatif terhadap makanan bersumber pada nilai-nilai afektif yang berasal dari lingkungan (alam, budaya, sosial, dan ekonomi) di mana individu atau kelompok itu tumbuh.

Demikian juga halnya dengan kepercayaan terhadap makanan yaitu dipengaruhi oleh nilai-nilai kognitif yang berkaitan dengan kualitas baik atau buruk, menarik atau tidak menarik. Pemilihan adalah proses psikomotor untuk memilih makanan sesuai dengan sikap dan kepercayaannya sungguhpun makanan di rumah terutama ditentukan oleh kebiasaan keluarga, tetapi anak sekolah adalah kelompok utama bagi kampanye pendidikan gizi karena anak sekolah dapat membentuk kebiasaan pada awal kehidupannya dan lebih mudah menerima perubahan (Berg, 1986)

Koentjaraningrat (1984) mengembangkan model untuk mempelajari faktor-faktor sosial dan budaya yang mempengaruhi kebiasaan makan dan pola konsumsi makanan keluarga. Kebiasaan makan individu, keluarga, dan masyarakat dipengaruhi oleh faktor budaya. Yang termasuk faktor ini adalah cara-cara seseorang berpikir/berpengetahuan, berperasaan dan berpandangan tentang makanan. Apa yang ada dalam pikiran, perasaan, dan pandangan dinyatakan dalam bentuk tindakan makan dan memilih makanan. Jika mekanisme ini terjadi berulang-ulang, maka tindakan itu menjadi kebiasaan makan dan memilih makanan yang dapat diukur dengan "pola konsumsi" pangan. Pola konsumsi pangan dipengaruhi oleh:

1. Faktor lingkungan sosial, segi kependudukan dengan susunan strata dengan sifat-sifatnya.
2. Faktor lingkungan ekonomi, daya beli, ketersediaan uang kontan dan sebagainya.
3. Lingkungan ekologi, kondisi tanah, iklim, lingkungan biologi, sistem usaha tani, sistem pasar dan sebagainya.
4. Faktor ketersediaan bahan makanan, dipengaruhi oleh kondisi-kondisi yang bersifat hasil karya manusia seperti sistem pertanian

(misalnya perladangan, penggembalaan ternak), prasarana dan sarana kehidupan (jalan raya, jembatan-jembatan dan sebagainya), perundang-undangan dan pelayanan pemerintah.

5. Faktor perkembangan teknologi. Banyak sekali faktor teknologi yang berpengaruh pada pola kebiasaan makan. Bioteknologi dapat menghasilkan jenis-jenis bahan makanan yang lebih praktis atau lebih bergizi (misalnya durian tak berduri, semangka tak berbiji, ayam berdaging lunak). Teknologi pasca panen dapat menghasilkan berbagai jenis pangan olahan yang praktis, murah dan menarik (misalnya jenis mie, sosis dan sebagainya).

Disamping itu Halper et.all. mengemukakan 4 faktor utama yang mempengaruhi konsumsi pangan sehari-hari, yaitu:

1. Produksi pangan untuk keperluan rumah tangga.
2. Pengeluaran uang untuk keperluan pangan rumah tangga.
3. Pengetahuan gizi mempengaruhi produksi pangan dan pengeluaran uang.
4. Tersedianya pangan dipengaruhi oleh produksi pangan dan pengeluaran uang.

Pengetahuan Gizi Anak

Menurut Kamus Besar Bahasa Indonesia, “pengetahuan mengandung makna segala sesuatu yang diketahui berkaitan dengan proses pembelajaran”. Dengan demikian, pengetahuan tidak terlepas dari proses belajar setiap orang dalam kehidupannya sehari-hari yang berlangsung terus-menerus. Pengetahuan, sikap, dan perilaku dalam kaitannya dengan suatu kegiatan tidak dapat dipisahkan, karena pengetahuan akan melahirkan sikap yang kemudian mengarahkan perilaku seseorang. Pengetahuan gizi yang dimiliki anak tidak saja diperoleh melalui pendidikan formal di sekolah tetapi juga dari informasi yang diperoleh dari berbagai sumber seperti majalah, TV, dan lain-lain.

Sitorus (1987) menyatakan bahwa sumber utama pengetahuan gizi murid SD diperoleh dari sekolah. Pengetahuan gizi dan kesehatan ialah pengetahuan tentang peranan makanan dan zat gizi, sumber-sumber zat gizi pada makanan, makanan yang aman dimakan yang tidak

menimbulkan penyakit, cara mengolah makanan yang baik agar zat gizi dalam makanan tidak hilang, dan cara-cara hidup sehat.

Kerangka Berpikir

Kebiasaan makan dapat diperoleh dari proses belajar. Belajar adalah suatu perubahan tingkah laku yang relatif permanen yang disebabkan oleh pengalaman. Pengalaman belajar gizi yang menyenangkan, merangsang dan menantang adalah salah satu prinsip yang perlu diperhatikan.

Anak-anak Sekolah Dasar merupakan pembawa perubahan. Sekolah merupakan tempat pendidikan yang utama di samping pendidikan di rumah tangga yang dilaksanakan oleh orangtuanya. Kebiasaan makan anak di Sekolah Dasar dimulai dari dorongan dasar yang ditentukan oleh beragam proses kognitif, yang kemudian dinyatakan dalam bentuk tindakan. Menurut taksonomi Bloom, proses kognitif terdiri atas tingkat ingatan, pemahaman, penerapan, analisis, sintesis dan evaluasi. Melalui pendidikan gizi di sekolah akan meningkatkan pengetahuan gizi siswa dan pada akhirnya dapat membentuk kebiasaan makan yang baik pada anak Sekolah Dasar.

Pengajuan Hipotesis

Berdasarkan deskripsi teoritik dan kerangka berpikir yang telah diuraikan sebelumnya, maka diajukan hipotesis yang akan diuji kebenarannya melalui penelitian ini, yaitu terdapat hubungan positif antara pengetahuan gizi dengan kebiasaan makan anak Sekolah Dasar.

METODOLOGI PENELITIAN

Penelitian ini dilaksanakan di Sekolah Dasar Negeri Mekar Jaya 18 Depok Timur. Waktu yang digunakan selama penelitian ini adalah tiga bulan dan dilakukan pada semester ganjil tahun akademik 1999/2000. Penelitian ini menggunakan metode deskriptif korelasi pada kategori survei, dengan menggunakan kuesioner yang dibagikan kepada responden sebagai alat untuk mengumpulkan data tentang aspek-aspek yang diteliti. Desain yang digunakan dalam penelitian ini adalah

cross-sectional study.

Populasi dalam penelitian ini adalah 420 siswa kelas IV, V dan VI. Sekolah Dasar yang telah mengikuti mata pelajaran Pendidikan Kesejahteraan Keluarga, Olah Raga dan Kesehatandan Ilmu Pengetahuan Alam yang di dalamnya terdapat materi.

Sampel untuk penelitian ini dilakukan secara random atau acak. Peneliti mencampur subyek-subyek di dalam populasi sehingga semua subyek dianggap sama untuk dipilih menjadi sampel. Banyaknya sampel yang diambil adalah 150 orang yaitu sebesar 71,4% dari jumlah populasi.

Pemilihan lokasi penelitian dilakukan secara purposif, yaitu Depok Timur. Daerah ini merupakan daerah semi urban di mana tingkat pendidikan dan ekonomi pada umumnya bertaraf menengah sehingga diharapkan dapat mewakili daerah urban dan sub urban. Pemilihan SD dilakukan secara random yaitu terpilih SDN Mekar Jaya 18. Pemilihan kelas dilakukan secara purposif, yaitu kelas IV, V dan VI dengan pertimbangan bahwa pada kelas tersebut siswa lebih mampu mengekspresikan pengetahuan gizi mereka melalui tulisan dan mengaplikasikannya dalam kehidupan sehari-hari. Siswa yang dijadikan sampel dipilih secara random yaitu 50 orang siswa kelas IV, 50 orang siswa kelas V, 50 orang siswa kelas 6.

Instrumen penelitian yang digunakan adalah angket tertutup, Artinya, telah disediakan alternatif jawaban dan responden tinggal mengisi sesuai dengan petunjuk yang ada. Instrumen angket digunakan untuk memperoleh data obyektif dari para siswa mengenai pengetahuan gizi dsan kebiasaan makan anak Sekolah Dasar Depok Timur.

Instrumen mencakup dari 20 butir pertanyaan tentang pengetahuan gizi dan 25 butir tentang kebiasaan makan anak SD. Kebiasaan makan anak Sekolah Dasar meliputi pemilihan makanan, jenis makanan, jumlah makanan yang dimakan, makanan yang disenangi, kepercayaan atau keyakinan dalam hal makanan. Sedangkan pengetahuan gizi terdiri dari

pengetahuan tentang makanan sehat, guna makanan, jenis dan sumber zat gizi serta akibat kekurangan dan kelebihan zat gizi. Ditambah dengan 8 butir pertanyaan tentang identitas orang tua responden.

Pengukuran tentang pengetahuan gizi dilakukan dengan menggunakan tes dalam bentuk pilihan berganda dengan pemberian skor satu untuk jawaban benar dan nol untuk jawaban salah. Demikian juga untuk pengukuran kebiasaan makan anak SD.

Sebelum instrumen digunakan untuk mengambil data penelitian, instrumen tersebut harus memenuhi persyaratan sebagai berikut :

Untuk mengetahui validitas instrumen dilakukan dengan cara : mengkonsultasikan pada dosen yang ahli dibidangnya (diukur validitas isi). Dari hasil uji validitas butir instrumen diperoleh 20 butir instrumen pengetahuan gizi dan 25 butir instrumen kebiasaan makan. Dengan demikian jumlah seluruh butir instrumen yang telah teruji validitasnya sebanyak 45 butir. Butir-butir instrumen tersebut dapat dilihat secara rinci pada Lampiran 2 dan 3.

Reliabilitas instrumen pengetahuan gizi diukur dengan menentukan koefisien koreksi dengan menggunakan metode Test and Re Test. Caranya : Dengan melakukan 2 x tes yang berjarak satu sama lain 15 hari. Rumus yang menggunakan korelasi product moment dari Pearson.

Uji coba dilakukan kepada sepuluh orang siswa SD yang diambil secara acak. Hasil uji reliabilitas tersebut ialah: Pengetahuan gizi (0,923), Kebiasaan Makan (0,553).

Untuk mengetahui adanya hubungan antara pengetahuan gizi dengan kebiasaan makan dilakukan uji korelasi Pearson, sedangkan untuk mengamati latar belakang siswa digunakan analisis deskriptif yaitu distribusi frekuensi.

HASIL PENELITIAN DAN PEMBAHASAN

Pendidikan Orang Tua

Tingkat pendidikan ibu sangat beragam mulai dari SD sampai Perguruan Tinggi. Namun sebagian besar ibu dari responden berpendidikan SMU/SMK/Aliyah. Dalam Tabel 4 dapat dilihat tingkat pendidikan ibu secara rinci, yaitu : 3,3% SD; 19,4% SMP/Tsanawiyah; 56% SMU/SMK/Aliyah dan 21,3% Perguruan Tinggi.

Dengan demikian maka urutan tingkat pendidikan ibu berdasarkan banyaknya jumlah responden yaitu SMU (84 orang), Perguruan Tinggi (32 orang), SLTP (29 orang) dan SD (5 orang).

Tingkat pendidikan bapak juga sangat beragam mulai dari SD sampai Perguruan Tinggi, dimana sebagian besar bapak dari responden berpendidikan SMU/SMK/Aliyah sama halnya dengan tingkat pendidikan ibu. Tingkat pendidikan bapak secara rinci, yaitu : 1,3% SD; 3,4% SMP/Tsanawiyah; 53,3% SMU/SMK/Aliyah dan 42% Perguruan Tinggi.

Urutan tingkat pendidikan bapak berdasarkan banyaknya jumlah responden yaitu SMU (80 orang), Perguruan Tinggi (63 orang), SLTP (5 orang) dan SD (2 orang). Ternyata urutan tingkat pendidikan bapak ini sama dengan tingkat pendidikan ibu.

Pekerjaan Orang Tua

Sebagian besar jenis pekerjaan ibu adalah sebagai ibu rumah tangga atau tidak bekerja di luar rumah. Jenis pekerjaan ibu secara rinci, yaitu : 21,34% pegawai negeri sipil; 9,33% pegawai swasta; 7,33% wiraswasta dan 62% ibu rumah tangga.

Pendidikan ibu menentukan status pekerjaannya. Ibu yang mampu menempuh pendidikannya sampai tingkat SMU atau perguruan tinggi sebagian besar berstatus sebagai ibu yang bekerja di luar rumah. Sedangkan ibu yang hanya berpendidikan SD dan SLTP sebagian besar hanya sebagai ibu rumah tangga. Hal ini dapat diartikan bahwa semakin

tinggi tingkat pendidikan maka meningkatkan peluang bagi seorang ibu untuk bekerja.

Pendidikan juga turut menentukan jenis pekerjaan yang dapat dimasuki oleh ibu. Ibu yang mampu menempuh pendidikannya sampai tingkat SMU atau perguruan tinggi sebagian besar bekerja sebagai pegawai negeri sipil. Sedangkan ibu yang hanya berpendidikan SD dan SLTP sebagian besar bekerja pada perusahaan swasta atau berwirausaha. Hal ini dapat diartikan bahwa semakin tinggi tingkat pendidikan maka meningkatkan peluang bagi seorang ibu untuk bekerja di sebuah perusahaan.

Urutan jenis pekerjaan ibu berdasarkan banyaknya jumlah responden yaitu ibu rumah tangga (93 orang), PNS (32 orang), pegawai swasta (14 orang), dan wiraswasta (11 orang).

Sebagian besar jenis pekerjaan bapak adalah sebagai pegawai negeri sipil. Dalam Tabel 7 dapat dilihat jenis pekerjaan bapak secara rinci, yaitu : 42,66% pegawai negeri sipil; 37,34% pegawai swasta; 16,66% wiraswasta; 2,67% ABRI dan 0,67% tidak bekerja/meninggal.

Sama halnya dengan ibu, pendidikan bapak juga turut menentukan jenis pekerjaan yang dapat dimasuki oleh seorang bapak. Namun jenis pekerjaannya lebih beragam dibanding ibu. Seorang bapak yang mampu menempuh pendidikannya sampai tingkat SMU atau perguruan tinggi secara berturut-turut bekerja sebagai pegawai negeri sipil, pegawai swasta dan wiraswastawan. Sedangkan bapak yang hanya berpendidikan SD dan SLTP sebagian besar bekerja sebagai wiraswastawan atau buruh. Hal ini dapat diartikan bahwa semakin tinggi tingkat pendidikan maka meningkatkan peluang bagi seorang bapak untuk bekerja di sebuah perusahaan.

Secara lebih jelas urutan jenis pekerjaan bapak berdasarkan banyaknya

jumlah responden yaitu PNS (64 orang), pegawai swasta (56 orang), wiraswasta (25 orang), ABRI (4 orang) dan tidak bekerja karena sudah meninggal (1 orang).

Dengan demikian dapat diketahui bahwa semua bapak bekerja di luar rumah sedangkan sebagian besar ibu bekerja sebagai ibu rumah tangga (tidak bekerja di luar rumah).

Pendapatan Keluarga

Pendapatan keluarga responden berkisar antara Rp 100.000 - Rp 3.000.000 per bulan. Sebagian besar pendapatan keluarga responden berkisar antara Rp 500.000 sampai Rp 1.000.000 per bulan.

Pendapatan keluarga ditentukan oleh tingkat pendidikan yang ditempuh oleh bapak maupun ibu dari responden. Semakin tinggi tingkat pendidikan orang tua maka pendapatan yang dihasilkan oleh sebuah keluarga juga semakin besar.

Hal ini berarti bahwa jumlah responden semakin sedikit dengan semakin tingginya pendapatan atau hanya sedikit orang tua responden yang mempunyai pendapatan yang tinggi.

Umur Orang Tua

Umur bapak dari responden berkisar antara 31 tahun (termuda) sampai 62 tahun (tertua). Namun sebagian besar umur bapak berada pada selang 39 - 46 tahun.. Urutan umur bapak secara rinci, yaitu : 30,7% berumur 31-38 tahun; 33,3% berumur 39 - 46 tahun; 32,7% berumur 47 - 55 tahun dan 3,3% berumur 56 - 62 tahun. Secara lebih jelas urutan umur bapak berdasarkan banyaknya jumlah responden yaitu 39 - 46 tahun (50 orang), 47 - 45 tahun (49 orang), 31 - 38 tahun (46 orang) dan 56 - 62 (5 orang). Umur ibu dari responden berkisar antara 20 tahun (termuda) sampai 55 tahun (tertua). Namun sebagian besar umur ibu berada pada selang 33 - 39 tahun.. Dalam Tabel 10 dapat dilihat umur ibu secara rinci, yaitu : 23,4% berumur 20 - 32 tahun; 43,4% berumur 33 - 39 tahun; 28,6% berumur 40 - 46 tahun dan 4,6% berumur 47 - 55 tahun.

Umur orang tua sangat menentukan jumlah anak yang dimiliki. Semakin tua orang tua dari responden maka jumlah anak yang dimiliki juga semakin banyak.

Urutan umur ibu berdasarkan banyaknya jumlah responden yaitu 33 – 39 tahun (65 orang), 40 – 46 tahun, 20 – 32 tahun (35 orang), dan 47 – 55 tahun (7 orang). Dengan demikian dapat diketahui bahwa umur bapak lebih tua dibandingkan umur ibu.

Jumlah Anggota Keluarga

Jumlah anggota keluarga responden berkisar antara 3 orang (ayah + ibu + 1 anak sampai 9 orang (ayah + ibu + 7 orang anak). Namun sebagian besar jumlah anggota keluarga responden adalah sebanyak 5 orang (ayah + ibu + 3 anak). Dalam Tabel 11 dapat dilihat jumlah anggota keluarga secara rinci.

Jumlah anggota keluarga ditentukan oleh umur dari orang tua responden. Semakin tua umur orang tua maka jumlah anggota keluarga juga semakin besar/banyak.

Pengetahuan Gizi Responden

Untuk mengetahui tingkat pemahaman responden tentang pangan dan gizi maka dalam penelitian ini responden diminta untuk menjawab beberapa pertanyaan. Pertanyaan tersebut mencakup tentang hal-hal yang berhubungan dengan makanan sehat, guna makanan, jenis dan sumber zat gizi, serta akibat kekurangan dan kelebihan zat gizi. Skor maksimal dari pengetahuan gizi adalah 20 poin. Berdasarkan skor tersebut maka ditentukan tiga kriteria tingkat pengetahuan gizi responden yaitu : buruk (skor 0 – 10 poin), sedang (skor 11 – 15 poin) dan baik (skor 16 – 20 poin).

Berdasarkan hasil pengisian angket yang diisi oleh 150 responden (n) diketahui bahwa skor pengetahuan gizi responden yang paling rendah adalah 2 poin dan yang paling tinggi adalah 18 poin. Setelah dihitung diperoleh data tentang ukuran pemusatan yaitu : rata-rata pengetahuan gizi responden sebesar 11,8 poin, modus 11, dan median 12. Sedangkan ukuran penyebaran data pengetahuan gizi yang telah dikumpulkan yaitu

: simpangan baku sebesar 2,37 dan variansi atau keragaman sebesar 5,61.

Semua pihak (orang tua, guru dan orang-orang yang berada di lingkungan sekitar responden), sarana dan prasarana sumber pengetahuan gizi (buku-buku pelajaran, majalah, televisi, dll) harus ditingkatkan, karena apabila diperhatikan Ternyata responden yang mempunyai pengetahuan gizi yang baik masih minim sekali.

Kebiasaan Makan Responden

Untuk mengetahui kebiasaan makan responden tentang gizi maka dalam penelitian ini responden diminta untuk menjawab beberapa pertanyaan. Pertanyaan tersebut mencakup tentang hal-hal yang berhubungan dengan pemilihan makanan dan jenis makanan, jumlah makanan yang dimakan, kesenangan dan kepercayaan terhadap makanan. Skor maksimal dari pengetahuan gizi adalah 25 point. Berdasarkan skor tersebut maka ditentukan tiga kriteria tingkat kebiasaan makan responden yaitu : buruk (skor 0 – 14 poin), sedang (skor 15 – 20 poin) dan baik (skor 21 – 25 poin).

Berdasarkan hasil pengisian angket yang diisi oleh 150 responden (n) diketahui bahwa skor kebiasaan makan responden yang paling rendah adalah 9 poin dan yang paling tinggi adalah 23 poin. Setelah dihitung diperoleh data tentang ukuran pemusatan yaitu: rata-rata kebiasaan makan responden sebesar 18,3 poin, modus 19, dan mediannya juga 19. Sedangkan ukuran penyebaran data pengetahuan gizi yang telah dikumpulkan yaitu : simpangan baku sebesar 2,41 dan variansi atau keragaman sebesar 5,81.

Sebagian besar kebiasaan makan responden adalah sedang, dengan rincian sebagai berikut : 6% buruk; 77,3% sedang, dan 16,7% baik.

Kebiasaan makan siswa SD selain dipengaruhi oleh pengetahuan gizi mereka (sesuai dengan hasil analisis statistik), juga dipengaruhi oleh lingkungannya. Kebiasaan makan orang tua (khususnya ibu) dan teman-teman sebayanya baik yang ada di sekolah maupun di rumah merupakan contoh lingkungan yang dapat mempengaruhi kebiasaan makan siswa SD. Pengetahuan gizi dan lingkungan di sekitar responden

harus mendukung terciptanya kebiasaan makan yang baik bagi siswa SD karena masih minimnya siswa SD yang mempunyai kebiasaan makan yang baik.

Pengujian Persyaratan Analisis

Sebelum melakukan pengujian hipotesis terhadap data yang telah dikumpulkan maka terlebih dahulu dilakukan beberapa pengujian persyaratan analisis. Hasil pengujian yang telah dilakukan adalah sebagai berikut :

1. Hasil Pengujian Validitas

Uji validitas butir instrumen adalah upaya menguji sejauh mana alat ukur tersebut dapat mengukur apa yang hendak diukur. Langkah-langkah yang dilakukan untuk menguji validitas adalah :

- a. Membuat indikator atau aspek-aspek yang akan dinilai lalu menyusun pertanyaan.
- b. Membuat kisi-kisi.
- c. Mengkonsultasikan instrumen yang telah dibuat kepada dosen ahli untuk merevisi apabila terdapat ketidaksesuaian pertanyaan. Setelah direvisi maka butir-butir instrumen yang telah dianggap valid disebarkan kepada 150 responden.

2. Hasil Pengujian Reliabilitas

Uji yang digunakan untuk menguji reliabilitas adalah rumus product moment Pearson (Agregti, 1986). Berdasarkan hasil uji tersebut diketahui bahwa nilai koefisien reliabilitas pengetahuan gizi sebesar 0,923 dan kebiasaan makan sebesar 0,553. Angka tersebut menunjukkan bahwa data yang dikumpulkan dalam penelitian ini reliabel.

3. Hasil Pengujian Normalitas

Menurut Agregti (1986) dinyatakan bahwa data yang dikumpulkan yang berasal dari 30 responden (sampel) akan menghasilkan kurva normal. Dalam penelitian ini jumlah sampel yang digunakan sebanyak 150 orang siswa SD, berdasarkan rujukan diatas maka dapat dikatakan bahwa data yang terkumpul akan berdistribusi

secara normal.

4. Hasil Pengujian Homogenitas

Uji yang digunakan untuk menguji homogenitas data yang telah dikumpulkan adalah analisis sisaan berdasarkan persamaan regresi (Neter, Wasserman, dan Kutner, 1990). Berdasarkan hasil uji tersebut diketahui bahwa data yang dikumpulkan dalam penelitian ini memiliki sifat homogenitas.

5. Hasil Pengujian Linieritas

Pengujian linieritas data dilakukan dengan menggunakan uji F pada taraf signifikansi 5%. Berdasarkan hasil perhitungan dapat diketahui bahwa F hitung (1484,8) > F tabel (3,84). Dengan demikian dapat dikatakan bahwa data pengetahuan gizi (independent variable = X) dan kebiasaan makan (dependent variable = Y) merupakan data linier. Model regresi linier yang dihasilkan adalah $Y = 0,96X + 6,93$.

Dari hasil perhitungan juga dapat diketahui nilai R² sebesar 0,91 yang artinya model regresi linier yang diperoleh yaitu $Y = 0,96X + 6,93$ dapat menerangkan 91% dari keragaman data yang telah dikumpulkan .

Pengujian Hipotesis

Hasil analisis Korelasi Pearson dengan memasukkan variabel pengetahuan gizi sebagai variabel bebas dan kebiasaan makan sebagai variabel terikat diketahui bahwa pengetahuan gizi berhubungan positif dengan kebiasaan makan (r hitung = 0,6578 > r tabel = 0,232). Hal ini dapat diartikan bahwa semakin tinggi pengetahuan gizi maka kebiasaan makan anak SD akan semakin baik.

Diskusi

Menurut Soehardjo (1989) pemahaman akan pentingnya gizi dan kesehatan dapat mempengaruhi konsumsi pangan dan gizi seseorang, sehingga secara tidak langsung akan mempengaruhi status gizi orang tersebut. Dengan kata lain melalui pengetahuan gizi seseorang yang

baik maka dapat meningkatkan status gizinya. Berdasarkan hasil penelitian Adawiyah (1998) dapat diketahui bahwa peningkatan pengetahuan gizi dan kesehatan anak sekolah dasar yang mendapat PMT-AS akan meningkatkan status gizi mereka.

Pengetahuan gizi anak SD dapat diperoleh secara formal maupun secara informal. Sumber utama pengetahuan gizi siswa SD secara formal diperoleh dari mata pelajaran IPA, olahraga, keterampilan yang diajarkan di sekolah.

Pengetahuan gizi juga dapat diperoleh dari kegiatan Usaha Kesehatan Sekolah (UKS). Sedangkan pengetahuan gizi secara informal diperoleh melalui lingkungan keluarga, buku-buku atau majalah, televisi, radio, surat kabar, praktek dokter dan ahli gizi. Selain itu juga hubungan dengan orang tua, kakak, adik, dan tetangga dapat pula menambah pengetahuan seseorang. Apabila pengetahuan gizi anak SD ingin ditingkatkan maka semua pihak, sarana dan prasarana sumber pengetahuan gizi yang telah disebutkan di atas harus ditingkatkan pula. Peningkatan ini diharapkan membawa dampak yang positif yaitu status gizi anak SD juga menjadi semakin baik, sehingga akan menghasilkan generasi dengan sumberdaya manusia yang berkualitas.

KESIMPULAN, IMPLIKASI, DAN SARAN

Kesimpulan

Dari hasil perhitungan pengujian statistik hubungan pengetahuan gizi dan kebiasaan makan, diperoleh nilai r hitung = 0,6578 dan r tabel = 0,232 pada taraf signifikansi sebesar 0.05. Hasil pengujian menunjukkan bahwa hipotesis nol ditolak dan hipotesis alternatif diterima.

Berdasarkan hasil penelitian dapat ditarik kesimpulan bahwa terdapat hubungan positif antara pengetahuan gizi dan kebiasaan makan anak sekolah dasar. Disamping itu juga terbukti bahwa tingkat pendidikan orang tua berpengaruh terhadap tingkat pengetahuan gizi anak sekolah dasar.

Implikasi

Dari kesimpulan di atas tampak bahwa pengetahuan gizi yang dimiliki dapat menunjang kebiasaan makan anak sekolah dasar, sehingga perlu kiranya diperhatikan proses belajar mengajar pendidikan gizi di sekolah agar dapat memberikan kemudahan dalam memahami materi gizi yang diberikan di sekolah.

Di samping itu pemberian pengetahuan gizi praktis di rumah dapat diberikan dengan membiasakan anak untuk makan makanan yang bergizi, hal ini tampak dari data yang diperoleh, yaitu anak yang mempunyai pengetahuan gizi sedang dan tinggi berasal dari orang tua yang berpendidikan SMU/SMK ke atas.

Saran

Berdasarkan hasil pengumpulan data diketahui bahwa masih sedikit responden yang mempunyai pengetahuan gizi yang baik sehingga jumlah responden yang mempunyai kebiasaan makan yang baikpun masih sedikit pula. Oleh karena itu dari hasil penelitian ini disarankan agar para orang tua (khususnya ibu) dapat meningkatkan pengetahuan gizi mereka sehingga dapat memberikan pemahaman yang baik tentang gizi kepada anak-anaknya sehingga akan kebiasaan makan yang baik pula. Sedangkan kepada para guru disarankan untuk meningkatkan sarana dan prasarana penunjang pengetahuan gizi anak muridnya seperti menyisipkan materi gizi dalam mata pelajaran olahraga, keterampilan ataupun IPA serta memperkaya sumber bacaan (buku, majalah, dll) yang berhubungan dengan gizi. Peningkatan kegiatan UKS juga dapat menunjang peningkatan pengetahuan gizi anak SD.

Perlu kiranya diteliti lebih lanjut mengenai pengaruh ekonomi keluarga terhadap pola makan anak Sekolah Dasar, bagaimana pendapat anak Sekolah Dasar tentang mata pelajaran pendidikan gizi, pengaruh pengetahuan gizi terhadap pengelolaan makanan keluarga, hubungan pengetahuan gizi dengan pola makan keluarga dan lain-lain.

DAFTAR PUSTAKA

- Adawiyah, R. 1998. *Studi Pelaksanaan Program Makanan Tambahan Anak Sekolah Dasar (PMT-AS) dan Status Gizi Siswa Sekolah Dasar (SD) di Propinsi Lampung (Studi Kasus pada Desa di Daerah Pantai dan Pegunungan)*. Tesis yang tidak dipublikasikan, Jurusan Gizi Masyarakat Dan Sumberdaya Keluarga, Program Pascasarjana IPB. Bogor.
- Agresti, Alan. 1986. *Statistical Methods for the Social Sciences*, Dellen Publishing Company, Macmiko Inc., USA.
- Berg, A. 1973. *The Nutrition Factor*. The Brookings Institution, Washington, D.C.
- Berg Alan. 1981. Review : *Malnourished People a Policy View*. Poverty and Basic Need Series. World Bank. Washington D.C. June 1981.
- Berg, Alan. 1986. *Peranan Gizi dalam Pembangunan Nasional*. C.V. Rajawali Jakarta.
- Departemen Kesehatan. 1984. *Repelita IV Bidang Kesehatan*. Dalam Rapat Kerja Kesehatan Nasional.
- Djokosusanto. 1967. *Pendidikan Gizi pada Murid-murid SD dan Kebiasaan Jajan*. Pusat Penelitian dan Pengembangan Gizi, Bogor.
- Donald A, L.C. Jacobs , A. Razavieh. 1982. *Pengantar Penelitian Dalam Pendidikan*. Terjemahan. Usaha Nasional. Surabaya.
- Harper, Laura, J... B. J. Deaton, and J. A. Driskel. 1985. *Pangan dan Gizi Pertanian*. Terjemahan Suharjo. Universitas Indonesia Press. Jakarta.
- Hidayat Syarief. Dkk. 1998/1999. *Pangan, Gizi dan Kesehatan*, IPB. Bogor.
- Husaini. 1993. *Kebiasaan Makan, Konsumsi Jajanan dan Aspek-aspek Kesehatan Anak Sekolah Dasar*. Laporan Penelitian, Bogor. Puslitbang Gizi. Depkes RI.
- Hurlock, E.B. 1997. *Perkembangan Anak* (edisi 6) Jilid 1. Terjemahan. Erlangga. Jakarta.
- Irawati, A, Damanhuri dan Fachrurazzi. 1992. *Penelitian Pendidikan Ilmu Gizi Praktis di Sekolah Dasar dalam Kebiasaan Makan-makanan Sehat*. Laporan Penelitian Bogor : Puslitbang Gizi . Depkes RI.

ANALISIS FAKTOR: KONSEP, PROSEDUR UJI DAN INTERPRETASI

Oleh : Purwanto*

Abstrak

Factor analysis is a test of construct validity. The test is taken by testing so much items or variables and extracting to be lesser and simpler factors. The extraction is carried by unifying some items or variables having significant common variance as they measure the same dimension. In its application, factor analysis can be exploratory or confirmatory. Exploratory factor analysis is used to understand some factors explaining a variabel that analysis does not work under a hyphotesis. On the other hand, confirmatory factor analysis hyphotezise some factors from some items or variables to guide its work. The analysis runs some steps : testing of analysis property, serving correlation matrix, doing extraction, making rotation, and labeling factors. The results of testing are interpreted in some ways. Data can be analyzed if assumptions are approved. Index of Kaiser Meyer Olkin must be over 0,80. Data must also be normal in Bartlet's test of sphericity. Items or variables make the same dimension or factor if they have intercolinnearity over 0,20. A factor can be developed if it has eigenvalues more than 1,00. An item support a factor if it has factor loadings more than 0,30. Then, the developed factors are labelled or named according to the characteristic of supporting items.

Kata kunci: Butir /variabel, ekstraksi, rotasi, faktor.

*) Purwanto, M.Pd. adalah Dosen Jurusan Ilmu Pendidikan (Tarbiyah) STAIN Surakarta

A. Pendahuluan

Analisis faktor (AF) telah dikenal sangat luas di kalangan ilmuwan sosial kuantitatif. Uji ini digunakan untuk memastikan apakah butir-butir tertentu mendukung faktornya dan faktor-faktor mendukung variabel. Uji ini juga dapat digunakan untuk mengetahui variabel-variabel bebas mana yang mendukung penjelasan atas variabel terikat tertentu. Uji ini menghasilkan sejumlah faktor yang dapat menjelaskan atau menjadi indikator mengenai suatu variabel. Faktor terjadi karena sifat struktural berada dalam satu hubungan (Ferguson dan Takane, 1989 : 521).

Dunia mempunyai kompleksitas yang sangat rumit yang sulit dijelaskan dan dipahami. Analisis faktor merupakan cara pengujian validitas konstruk yang sangat canggih, menawarkan usaha penyederhanaan kerumitan dengan meringkas kerumitan yang sangat banyak unsurnya ke dalam faktor yang lebih sederhana dan mudah dipahami. Cara ini membantu manusia menjelaskan kerumitan ke dalam ukuran yang lebih sederhana.

Kerumitan metode ini menjadikannya tidak terlalu dikenal luas dan digunakan dalam praktek penelitian. Namun pengembangan program-program komputer semacam SPSS dan Minitab mengatasi kesulitan dalam perhitungan yang panjang dan melelahkan. Walaupun begitu penggunaan AF masih menyisakan kesulitan dalam memberikan interpretasi hasil perhitungan. Untuk itu tulisan ini mendiskusikan tentang AF agar lebih banyak khalayak akrab dengan metode ini.

B. Analisis Faktor dan Validitas Konstruk

Dalam penelitian kuantitatif pengumpulan data dilakukan dengan melakukan pengukuran menggunakan instrumen alat ukur. Menurut Arikunto (1995 : 3) pengukuran adalah kegiatan membandingkan sesuatu dengan alat ukurnya. Instrumen pengumpulan data adalah sebuah alat ukur yang digunakan untuk mengumpulkan data.

Penelitian sosial kuantitatif dipengaruhi oleh cara penelitian yang dilakukan dalam ilmu alam. Pengaruh itu termasuk pula dalam cara pengumpulan data. Penggunaan alat ukur untuk pengumpulan data merupakan kegiatan yang dilakukan dalam ilmu alam yang mempengaruhi pengumpulan data dalam ilmu sosial.

Sebagaimana alat ukur dalam ilmu alam, maka alat ukur dalam ilmu sosial juga harus memenuhi syarat alat ukur dalam sistem pengukuran (*metric systems*). Syarat itu meliputi terpenuhinya validitas dan reliabilitas. *Pertama*, validitas. Instrumen alat ukur dikatakan valid apabila mengukur secara tepat keadaan yang ingin diukurnya. Misalnya : timbangan adalah alat ukur yang valid untuk mengukur keadaan berat, begitu pula alat ukur untuk keadaan alam lain seperti panjang, waktu, getaran bumi, suhu, dan sebagainya dan variabel dalam ilmu sosial seperti sikap, minat, penilaian, persepsi, kemampuan, dan sebagainya. Berbagai macam cara dapat digunakan untuk menguji validitas. Tergantung pada tujuan dilakukannya pengujian, maka uji validitas dapat berupa uji validitas isi, kriteria dan konstruk. Bila tujuan pengujian validitas adalah untuk mengetahui apakah butir instrumen mengukur isi variabel maka digunakan uji validitas isi. Bila tujuan pengujian validitas adalah untuk mengetahui apakah alat ukur mampu meramalkan berdasarkan kriteria eksternal tertentu maka dilakukan pengujian validitas kriteria. Bila tujuan pengujian validitas adalah untuk mengetahui apakah alat ukur sudah sesuai konstruksinya dengan konstruksi variabel maka pengujian yang dilakukan adalah menguji validitas konstruk. *Kedua*, reliabilitas. Reliabilitas berhubungan dengan kestabilan hasil pengukuran. Alat ukur harus memberikan hasil yang stabil pada hasil pengukurannya, karena mengukur hal yang sama menghasilkan ukuran yang berbeda-beda menyebabkan tidak dapat dipercayanya alat ukur tersebut. Pengujian reliabilitas dapat dilakukan dengan berbagai metode di antaranya adalah metode tes ulang, paralel, belah dua, Alpha Cronbach, Rulon, Flanagan, Hoyt, Kuder-Richardson, dan sebagainya.

Berbagai metode dikembangkan dalam pengujian validitas. *Pertama*, validitas isi diuji secara logis atau empiris. Secara logis, validitas isi diuji dengan mencermati kesesuaian butir yang ditulis dengan kisi-kisinya, baik dilakukan sendiri oleh pengembang instrumen maupun dimintakan pendapat kepada ahli (*professional judgement*). Secara empiris pengujian kesesuaian butir dengan kisi-kisi itu diuji dengan analisis korelasi butir-total untuk melihat sumbangan butir terhadap total variabel. *Kedua*, validitas kriteria dapat dibagi menjadi dua berdasarkan kriteria dasar untuk mengujinya, yaitu validitas konkuren dan prediktif. Bila kriteria telah ada pada saat pengujian validitas instrumen dilakukan, maka yang dilakukan adalah pengujian validitas konkuren. Sebaliknya, bila kriteria yang menjadi dasar menguji validitas belum ada pada saat pengujian karena masih harus diramalkan oleh hasil pengukuran menggunakan instrumen itu maka validitas diuji sebagai validitas prediktif. *Ketiga*, ketepatan konstruksi diuji dengan uji validitas konstruk. Pengujian dapat dilakukan dengan salah satu dari beberapa metode : konvergensi dan diskriminabilitas, matriks multitrait-multimethod (MTMM) dan analisis faktor (Kerlinger, 1996 : 736 – 750). Sebagai metode pengujian validitas konstruk, analisis faktor dibahas lebih lanjut dalam tulisan ini.

C. Pengertian

Analisis Faktor (AF) merupakan analisis untuk membuat kerumitan dunia menjadi ukuran yang lebih sederhana sehingga lebih mudah dijelaskan. AF adalah salah satu analisis multivariat yang dirancang untuk meneliti sifat hubungan antara variabel-variabel dalam satu perangkat tertentu yang pada dasarnya menunjukkan pola hubungan tertentu. Tujuan AF adalah menentukan apakah satu perangkat variabel dapat digambarkan berdasarkan berdasarkan jumlah “dimensi” atau “faktor” yang lebih sedikit daripada jumlah variabel (Hardjodipuro, 1988 : 3). Menurut Suryanto (1988 : 234), AF adalah kajian tentang kesalingketergantungan antara variabel-variabel dengan tujuan untuk menemukan himpunan variabel baru yang lebih sedikit jumlahnya dari variabel semula dan menunjukkan

variabel-variabel mana dari variabel semula tersebut yang merupakan faktor persekutuan.

Menurut Kerlinger, AF merupakan keiritan upaya ilmiah yaitu mengurangi kelipatgandaan tes dan pengukuran sehingga jauh menjadi lebih sederhana dengan jalan memberitahukan hal-hal sebagai berikut : ada butir-butir tes atau ukuran yang saling dapat serasi atau sama tujuannya dan sejauh mana kesamaan itu, ukuran-ukuran apa saja yang mengukur hal yang sama dan seberapa jauhkah ukuran-ukuran tersebut mengukur hal atau karakteristik yang diukur. Di samping itu AF juga membantu menemukan dan mengidentifikasi keutuhan-keutuhan atau sifat-sifat mendasar yang melandasi tes dan pengukuran (Kerlinger, 1996 : 1000). Sebagai upaya penyederhaan kerumitan, Hardjodipuro (1988 : 62) menyatakan bahwa AF merupakan penyederhaan ilmiah (*scientific parsimony*) karena analisis tersebut mengurangi kerumitan tes dan pengukuran menjadi suatu deskripsi ilmiah yang sederhana. AF membahas tes-tes atau pengukuran-pengukuran mana yang merupakan satu kelompok atau mana yang mengukur / menguji hal-hal yang sama tersebut. AF membantu mengurangi jumlah variabel yang digarap peneliti. AF juga membantu peneliti untuk menemukan dan mengidentifikasi satuan-satuan atau ciri-ciri yang mendasari suatu tes dan pengukuran.

D. Penggunaan

AF mempolakan begitu banyak butir tes ke dalam pola-pola yang lebih sederhana. Dimensi-dimensi yang diungkapkan oleh AF dapat diinterpretasikan sebagai ukuran-ukuran dari jumlah variasi yang tersusun secara berpola di mana taraf keteraturan atau saling ketergantungan dari variasi-variasi dapat dilihat dari jumlah dan kekuatan dimensi yang ditemukan. Salah satu tugas ilmu adalah menemukan susunan, pola dan keteraturan dalam suatu fenomena, sehingga AF dalam hal ini merupakan suatu alat ilmiah yang akurat (Hardjodipuro, 1988 : 12).

Ditinjau dari penggunaannya, terdapat dua macam AF yaitu AF eksploratori (*exploratory factor analysis*) dan konfirmatori (*confirmatory factor analysis*). AF eksploratori adalah penggunaan AF untuk mengetahui faktor-faktor yang melandasi sehimpunan variabel atau sehimpunan ukuran. Sebaliknya AF konfirmatori adalah penggunaan AF untuk menguji hipotesis mengenai struktur faktor dalam sehimpunan data (Kerlinger, 1996 : 1032). AF eksploratori tidak menghipotesiskan adanya sejumlah faktor dari butir-butir pengukur variabel. Butir-butir dibiarkan membentuk polanya sendiri dan menginformasikan ditemukan faktor-faktor. Sebaliknya, AF konfirmatori menghipotesiskan telah ditemukannya sejumlah faktor dari variabel dan analisis dilakukan untuk menegaskan kemandirian faktor dan menguji kontribusi butir kepada faktor-faktornya. Sehubungan dengan itu Hardjodipuro (1988 : 53) berpendapat, dalam AF eksploratori peneliti berusaha merangkum data dengan cara mengelompokkan variabel yang saling berinterkorelasi yang mana variabel-variabel tersebut dipilih tanpa praduga adanya struktur dasar potensial. Sebaliknya, AF konfirmatori dilakukan untuk menguji hipotesis-hipotesis mengenai struktur dasar faktor. Faktor-faktor tidak dicari tapi telah lebih dulu dihipotesiskan (Crocker dan Algina, 1986 : 304). AF dilakukan untuk menguji eksistensi, kemandirian dan butir-butir yang menjadi muatannya (Kleinbaum dan Kupper, 1978 : 384). Dengan demikian tujuan AF adalah : (1) mengeksplorasi wilayah variabel guna mengetahui dan menunjukkan faktor-faktor yang diduga melandasi variabel tersebut, (2) menguji hipotesis tentang relasi antara variabel-variabel (Kerlinger, 1996 : 1035).

Kebanyakan AF bersifat eksploratif bila digunakan sebagai suatu alat untuk mengurangi jumlah variabel atau mengetahui pola-pola korelasi antara variabel tanpa tujuan untuk menguji teori. Dalam mengkonseptualisasikan kegunaan eksploratif atau reduktif, AF merupakan metode yang kuat dan sangat perlu untuk mengetahui kesahihan konstruk. AF merupakan metode untuk meringkas atau mengurangi sejumlah ukuran yang tidak begitu banyak yang disebut faktor-faktor dengan menyingkapkan faktor-faktor mana yang mengukur hal yang sama (Kerlinger, 1996 : 749).

E. Beberapa Konsep

AF mengenal beberapa istilah teknis yang harus diketahui. Sebelum melakukan prosedur dan memberikan interpretasi hasil analisis maka perlu diketahui beberapa hal tentang : (1) variabel / butir, (2) faktor, (3) ekstraksi, (4) eigenvalues, (5) rotasi, (6) total common variance atau communalities, dan (7) factor loadings. Konsep-konsep itu dijelaskan sebagai berikut:

1. Variabel / butir

Butir adalah unit terkecil pengukur yang diperkirakan akan mengukur satu dimensi dari variabel. AF akan menguji apakah setiap butir itu memang mengukur masing-masing satu dimensi variabel atau beberapa butir sebenarnya mengukur dimensi yang sama. Variabel (bebas) adalah unit terkecil yang menjadi penjelas variabel terikat tertentu. Sebuah variabel terikat mungkin dijelaskan oleh sangat banyak variabel bebas, sehingga menjadi sulit dipahami variabel-variabel penjelasnya. AF membantu menyederhanakan dengan menyatukan beberapa variabel bebas yang ternyata mengukur hal yang sama ke dalam faktor, sehingga variabel terikat tidak dijelaskan oleh terlalu banyak variabel, tapi hanya beberapa variabel (faktor) saja.

2. Faktor

Faktor adalah beberapa butir / variabel yang sebenarnya mengukur dimensi yang sama. Mengukur / menjelaskan variabel menggunakan terlampau banyak butir / variabel menjadi sulit memahami dimensi yang dimiliki variabel. AF membantu membuat penyederhanaan dengan mengumpulkan beberapa butir / variabel yang mengukur dimensi sama menjadi satu faktor.

3. Ekstraksi

Menurut arti kamus, ekstraksi (*extraction*) berarti memeras dan ekstrak (*extract*) berarti sari (Echols dan Shadily, 1993 : 227). Beberapa butir / variabel kemungkinan mengukur / menjelaskan dimensi yang sama atau memiliki faktor yang sama. Prosedur

ekstraksi dilakukan untuk memeras banyak butir / variabel hingga ditemukan beberapa faktor saja yang menjadi sarinya.

4. Eigenvalues

Eigenvalues adalah ukuran nilai tertentu dari varians butir agar dapat dikonstruksi menjadi sebuah faktor. Setiap butir memiliki eigenvalues 1,00 bila digunakan untuk mengukur variabel. Sebuah faktor dimaksudkan untuk meringkas butir-butir yang mempunyai dimensi sama. Pekerjaan meringkas berfungsi dengan baik bila faktor berperan lebih baik dibandingkan butir-butir berdiri sendiri, sehingga faktor harus mempunyai varians di atas 1,00. Oleh karena itu faktor hanya akan dipertahankan bila memiliki eigenvalues di atas 1,00.

5. Rotasi

Rotasi (*rotation*) mempunyai arti kamus perputaran (Echols dan Shadily, 1993 : 491). Dalam AF, rotasi dimaksudkan sebagai proses memutar sumbu mendekati koordinat butir / variabel, sehingga diketahui pengelompokkan dan sumbangan butir kepada faktor.

6. Communalities

Faktor terbentuk karena adanya varians bersama beberapa butir. Setiap butir mengandung varians umum, spesifik dan galat. Varians umum (*common variance*) merupakan bagian dari varians butir tersebut yang disumbangkan kepada setiap faktor. Total varians umum yang disumbangkan kepada semua faktor disebut komunalitas yang dinotasikan dengan h^2 . Bila metode ekstraksi menggunakan principal component analysis, maka komunalitas akan selalu 1,00 (satu), karena metode ekstraksi ini tidak memisahkan varians umum, spesifik dan galat.

7. Factor loadings.

Muatan faktor (*factor loadings*) yang dinotasikan dengan h merupakan sumbangan varians bersama sebuah butir kepada faktor. Sebuah butir menjadi muatan sebuah faktor bila

memberikan sumbangan yang besar hanya pada satu faktor tersebut dan tidak pada faktor lainnya.

F. Prosedur Uji

Beberapa data diperlukan dalam AF. Data-data tersebut diperoleh dari AF dengan mengikuti prosedur uji. Prosedur uji melibatkan beberapa langkah. Menurut Norrusis (1988 : 1011 – 1022), langkah-langkah yang harus ditempuh dalam AF adalah menghitung korelasi matriks, melakukan ekstraksi, melakukan rotasi dan penamaan atau penafsiran faktor. Sebelum analisis dilakukan beberapa asumsi harus terpenuhi, sehingga secara keseluruhan langkah-langkah uji AF adalah: (1) menguji kelayakan analisis, (2) menyajikan matriks korelasi, (3) melakukan ekstraksi, (4) melakukan rotasi, dan (5) memberikan penamaan faktor. Langkah-langkah tersebut dijelaskan sebagai berikut:

1. Menguji kelayakan analisis

Menguji kelayakan analisis dilakukan untuk melihat terpenuhinya asumsi sebagai syarat dapat dilakukan AF. Kriteria untuk mengetahui apakah suatu data dapat dianalisis faktor ditentukan oleh dua hal yaitu harga koefisien Kaiser-Meyer-Olkin (KMO) sampling adequacy dan Bartlett's sphericity test. Uji KMO sampling adequacy diperlukan untuk melihat kecukupan sampel yang dianalisis dan uji Bartlett untuk melihat normalitas data yang akan dianalisis. Dengan terpenuhinya asumsi maka kesimpulan AF mempunyai kemampuan generalisasi (*generalizability*).

2. Menyajikan matriks korelasi

Matriks korelasi menyajikan interkorelasi antarbutir. Matriks diperlukan untuk mengetahui butir-butir yang saling berkorelasi tinggi dan rendah. Butir yang saling berkorelasi tinggi berarti mengukur dimensi yang sama dan sebaliknya.

3. Melakukan ekstraksi

Proses ekstraksi dilakukan untuk mendapatkan lebih sedikit

faktor (*eigenvalues factor*) dari sejumlah banyak butir / variabel dan sumbangan faktor terhadap keseluruhan butir (*total variance explained*). Terdapat beberapa metode untuk melakukan ekstraksi. Menurut Paryono (1994 : 316 – 317), ekstraksi faktor dapat dilakukan menggunakan metode : (1) analisis komponen utama (*principal component analysis*), (2) pemfaktoran sumbu utama (*principal axis factoring*), (3) pemfaktoran kemiripan maksimal (*maximum likelihood factoring*), (4) pemfaktoran alpha (*alpha factoring*), (5) pemfaktoran citra (*image factoring*), (6) kuadrat terkecil tidak dibobot (*unweighted least squares*), dan (7) kuadrat terkecil tergeneralisir (*generalized least squares*).

4. Melakukan rotasi

Rotasi adalah proses memutar sumbu mendekati koordinat titik-titik butir / variabel. Proses ekstraksi hanya menentukan jumlah faktor yang meringkas keseluruhan butir, namun belum menentukan distribusi butir-butir ke dalam faktor-faktor yang meringkaskannya. Rotasi melakukan proses yang belum dilakukan oleh prosedur ekstraksi dengan menarik butir-butir ke dalam faktor-faktor terdekat. Rotasi dapat dilakukan dengan satu dari beberapa metode : *varimax*, *quartimax*, *equamax* dan *oblimin* (Paryono, 1994 : 317). Rotasi dapat dilakukan dengan memutar membentuk sudut 90° (*ortogonal*) atau tidak.

5. Memberikan penamaan faktor.

Langkah terakhir adalah menamai (*labeling*) faktor yang terbentuk dari proses ekstraksi dan rotasi. Nama diberikan berdasarkan kesamaan ciri butir yang menjadi muatan faktor.

G. Interpretasi Hasil Uji

Berdasarkan hasil uji AF, interpretasi harus dilakukan. Interpretasi mengacu kepada hasil analisis dari prosedur uji AF, yaitu : (1) Kaiser-Meyer-Olkin (KMO) sampling adequacy, (2) uji normalitas Bartlett (Bartlett's test of sphericity), (3) matriks korelasi, (4) eigenvalues, (5) communalities, (6) total variance explained, dan (7) factor

loadings. Untuk memudahkan interpretasi, hasil uji itu dikelompokkan berdasarkan kepentingan interpretasi yaitu : (1) menguji kelayakan analisis, (2) menyajikan matriks korelasi, (3) melakukan ekstraksi, (4) melakukan rotasi dan (5) memberi nama faktor. Beberapa tabel hasil uji AF menggunakan program SPSS for Windows version 10.00 disajikan untuk menjadi bahan yang diinterpretasikan.

1. Menguji kelayakan analisis.

Untuk mengetahui kelayakan analisis berikut disajikan tabel hasil perhitungan KMO dan Bartlett menggunakan program SPSS :

KMO and Bartlett's Test

Kaiser-Meyer-Olkin Measure of Sampling Adequacy.		.812
Bartlett's Test of Sphericity	Approx. Chi-Square	2.348
	df	45
	Sig.	.087

Dari tabel tersebut dapat disimpulkan bahwa :

- a. Sampel mencukupi apabila butir / variabel direspons oleh responden sekurangnya 5 kali jumlah butir / variabel. Kecukupan sampling (*sampling adequacy*) akan terlihat dalam koefisien KMO. Syarat dilakukan analisis sudah terpenuhi karena sampel sudah cukup yang ditunjukkan oleh koefisien KMO sebesar 0,812. Bila menggunakan kriteria yang ditetapkan oleh Guilford (1982 : 53) di mana KMO 0,80 sudah baik maka koefisien KMO sebesar 0,812 menunjukkan sampel telah mencukupi untuk dilakukan AF.
- b. Uji Bartlett digunakan untuk menguji normalitas data. Data berdistribusi normal apabila $\chi^2_{hitung} < \chi^2_{tabel}$ atau taraf signifikansi yang ditetapkan lebih kecil dari batas taraf signifikansi hasil perhitungan. Bila ditetapkan taraf signifikansi sebesar 1% atau paling tinggi 5% sebagaimana digunakan dalam banyak pengambilan keputusan dalam

ilmu sosial maka data yang akan dianalisis telah berdistribusi normal. Hal itu ditunjukkan oleh *approximate chi-square* sebesar 2,219 yang hanya akan tidak normal bila taraf signifikansi yang ditetapkan paling kurang 8,7 %. Dengan terpenuhinya normalitas data maka AF dapat digunakan untuk analisis data tersebut.

2. Menyajikan matriks korelasi

Matriks korelasi disajikan untuk melihat pengelompokkan butir-butir dalam kluster-kluster. Secara teoritik, butir dalam satu kluster akan berkorelasi tinggi (minimal 0,20) dan butir-butir di luar kluster berkorelasi rendah (di bawah 0,20). Kluster-kluster itulah yang akan menjadi faktor dalam proses ekstraksi. Untuk menafsirkan matriks korelasi maka disajikan tabel matriks korelasi. Tabel ini telah dimodifikasi dari hasil *print out* dengan menghilangkan koefisien di bawah 0,20 dan korelasi butir dengan dirinya sendiri sebesar 1,00.

Bustekkom
Correlation Matrix

Correl	B1	B2	B3	B4	B5	B6	B7	B8	B9	B10
B1										
B2	0,686									
B3										
B4										
B5										
B6			0,413							
B7				0,329						
B8					0,326					
B9										
B10									0,892	

Dari tabel matriks korelasi tersebut maka dapat diketahui pengelompokkan butir dalam kluster sebagai berikut :

Kluster	Butir	Koefisien korelasi
1	1, 2	0,686
2	3, 6	0,413
3	4, 7	0,324
4	5, 8	0,326
5	9, 10	0,892

3. Melakukan ekstraksi

Data hasil proses ekstraksi menggunakan program SPSS disajikan kembali dalam tabel sebagai berikut :

Total Variance Explained

Component	Initial Eigenvalues			Extraction sum of squared loadings		
	Total	% of var	Cumm %	Total	% of var	Cumm %
1	2.623	26.229	26.229	2.623	26.229	26.229
2	1.998	19.976	46.205	1.998	19.976	46.205
3	1.549	15.483	61.693	1.549	15.483	61.693
4	1.136	11.363	73.056	1.136	11.363	73.056
5	1.009	10.094	83.151	1.009	10.094	83.151
6	.931	9.310	92.461			
7	.559	5.588	98.049			
8	.195	1.949	99.998			
9	1.732E-4	1.732E-3	100.00			
10	-5.32E-16	-5.3E-15	100.00			

Dari data tabel tersebut dapat diinterpretasikan sebagai berikut :

- a. Butir disusun berdasarkan urutan besarnya sumbangan terhadap keseluruhan kualitas butir. Butir 1 memberikan sumbangan sebesar 26,23% dari keseluruhan butir, butir 2 menyumbangkan 19,98%, butir 3 sebesar 15,488% dan

seterusnya.

- b. Dari 10 butir yang dicobakan sesungguhnya dapat diringkas menjadi lima faktor karena beberapa butir mengukur dimensi yang sama. Faktor yang dipertahankan adalah yang memiliki eigenvalues di atas 1,00 (Marascuilo dan Levin, 1983 : 237).
- c. Kelima faktor memberikan sumbangan total sebesar 83,151% dari keseluruhan kualitas instrumen.

4. Melakukan rotasi

Rotasi akan mengarahkan untuk melihat lebih jelas pengelompokkan dan besarnya sumbangan butir ke dalam faktor. Butir akan menjadi bagian dari faktor apabila memberikan sumbangan (*factor loadings*) paling tidak 0,30 (Kerlinger, 1996 : 1018). Total varians bersama (*communalities*) adalah 1,00 pada semua butir karena metode yang digunakan untuk proses ekstraksi adalah analisis komponen utama (*principal component analysis*) yang tidak memisahkan varians umum, spesifik dan galat. Hasil proses rotasi ortogonal dengan metode varimax

Rotated Component Matrix^a

	Component				
	1	2	3	4	5
B1	.576	-6.07E-02	-3.03E-02	-.118	4.243E-02
B2	.976	-6.13E-02	-2.97E-02	-.118	4.400E-02
B3	-2.83E-02	-4.19E-02	.924	-6.03E-03	-1.92E-02
B4	.116	-3.58E-02	3.055E-02	3.200E-02	.919
B5	-5.13E-02	1.413E-03	-2.21E-03	.787	-.394
B6	-.101	1.434E-02	.917	-1.48E-02	1.378E-02
B7	.280	5.243E-02	-3.55E-02	.271	.314
B8	-.224	-1.72E-02	2.077E-02	.775	.114
B9	-3.55E-02	.995	3.047E-02	-2.77E-02	-4.77E-02
B10	-3.84E-02	.697	3.052E-02	5.073E-02	6.584E-03

Extraction Method: Principal Component Analysis.

Rotation Method: Varimax with Kaiser Normalization.

- a. Rotation converged in 5 iterations.

(*variance maximum*) memberikan hasil sebagai berikut:
 Dari penyajian tabel hasil rotasi tersebut dapat dilihat pengelompokkan butir ke dalam faktor dan besar sumbangannya sebagai berikut:

Faktor	Butir	Muatan faktor
1	1	0,576
	2	0,976
2	9	0,995
	10	0,687
3	3	0,924
	6	0,917
4	5	0,787
	8	0,775
5	4	0,919
	7	0,314

5. Memberi nama faktor

Hasil rotasi menunjukkan pengelompokkan dan besar sumbangan butir ke dalam faktor. Faktor-faktor masih berupa angka 1 sampai 5 yang belum memiliki nama. Selanjutnya, masing-masing faktor diberi nama sesuai dengan kesamaan ciri yang dimiliki oleh butir-butir yang mendukungnya. Berikut contoh pemberian nama dari kesamaan ciri butir-butir yang menjadi muatannya :

Faktor	Butir	Nama / Label
1	1, 2	Unit
2	9, 10	Kelas
3	3, 6	Hubungan
4	5, 8	Sistem
5	4, 7	Transformasi

H. Kesimpulan

AF merupakan analisis uji validitas konstruk. Analisis dilakukan dengan menguji butir-butir atau variabel-variabel yang sangat banyak diringkas menjadi faktor-faktor yang lebih sedikit dan sederhana. Peringkasan dilakukan dengan menyatukan butir-butir atau variabel-variabel yang mempunyai varians faktor bersama yang besar ke dalam satu faktor karena dalam keadaan demikian butir-butir atau butir-butir tersebut sebenarnya mengukur dimensi yang sama. Dalam penggunaannya AF dapat dilakukan secara eksploratif maupun konfirmatif.

AF ditempuh dengan prosedur yang melibatkan beberapa langkah yaitu: menguji kelayakan analisis, menyajikan matriks korelasi, melakukan ekstraksi, melakukan rotasi dan memberi nama faktor. Hasil perhitungan dari langkah-langkah uji akan ditafsirkan. Data dapat dianalisis bila sampel cukup dan berdistribusi normal. Hal itu ditunjukkan oleh koefisien KMO minimal 0,80 dan taraf signifikansi yang ditetapkan di bawah rekomendasi hasil perhitungan. Butir yang mempunyai dimensi sama memiliki interkorelasi minimal 0,20 dalam matriks korelasi. Faktor hasil ekstraksi akan dipertahankan bila memiliki eigenvalues minimal 1,00. Sebuah butir memberi dukungan pada sebuah faktor bila mempunyai muatan faktor minimal 0,30. Faktor hasil proses rotasi selanjutnya diberi nama atau label sesuai dengan sifat butir-butir muatannya.

DAFTAR PUSTAKA

Daftar Pustaka

- Arikunto, Suharsimi (1995) *Dasar-dasar Evaluasi Pendidikan*. Jakarta : Bumi Aksara
- Crocker, Linda dan Algina, James (1986). *Introduction to Classical and Modern Test Theory*. Forth Worth : Holt, Rinehart and Winston, Inc.
- Echols, John M dan Shadily, Hassan (1993). *Kamus Inggris Indonesia*. Jakarta : PT Gramedia
- Fergusson, George A dan Takane, Yoshio (1989). *Statistical Analysis in Psychology and Education*. New York : McGraw Hill Book Company

- Guilford, J.P. (1982). *Psychometric Methods*. New Delhi : Tata McGraw Hill Publishing Co.
- Hardjodipuro, Siswojo (1988). *Aplikasi Komputer dan Analisis Multivariat: Analisis Faktor*. Jakarta: P2LPTK Ditjen Dikti Depdikbud
- Kerlinger, Fred N. (1996). *Asas-asas Penelitian Behavioral*. Terjemahan Landung R Simatupang. Yogyakarta : Gadjah Mada University Press
- Kleinbaum, David G dan Kupper, Lawrence L (1978). *Applied Regression Analysis and Other Multivariable Methods*. Belmont, California : Wadworth Publishing Company Inc.
- Marascuilo, Leonard A dan Levin, Joel R (1983). *Multivariate Statistics in the Social Sciences : A Researcher's Guide*. Monterey, California : Books / Cole Publishing Company
- Norrusis, Marijan J (1988). *SPSS/PC+ v. 3.0 Advanced Statistics Update Manual*. Chicago : SPSS Inc.
- Paryono, Petrus (1994). *Mengolah Data dengan SPSS / PC+*. Yogyakarta : Andi Offset
- Suryanto (1988). *Metode Statistika Multivariat*. Jakarta : P2LPTK Ditjen Dikti Depdikbud

PERKEMBANGAN EMOSI MANUSIA

*Oleh : Rini Susanti **

Abstrak

Emosi mempunyai peranan penting dalam kehidupan manusia karena mempengaruhi penyesuaian pribadi dan sosial. Pertumbuhannya bervariasi pada semua orang. Emosi dikendalikan oleh proses kematangan dan belajar. Katarsis emosi membersihkan seseorang dari energi yang tidak tersalurkan. Dia mencegah ledakan emosi yang dapat menimbulkan penolakan sosial.

Kata-kata kunci : emosi, pematangan, belajar, katarsis.

A. PENDAHULUAN

Emosi merupakan suatu keadaan di dalam diri seseorang, yang tidak kelihatan dan sulit diukur. Emosi sulit diprogram, sifatnya unik, dan emosi merupakan milik kita sendiri. Manusia memiliki temperamen bawaan yang berbeda, sehingga rasa senang dan tidak senangpun berbeda. Berdasarkan hasil penelitian menunjukkan bahwa emosi sebagian besar merupakan fungsi biologis. Meskipun demikian, cara kita merespon terhadap emosi sangat dipengaruhi oleh faktor lingkungan.

Pada dasarnya emosi tampak sejak seseorang dilahirkan dan erat kaitannya dengan motivasi. Untuk mengkaji masalah perkembangan emosi pada anak, berikut ini akan dibahas mengenai konsep dasar, proses dan pola perkembangan bagi pendidikan.

*) *Rini Susanti, M.Pd. adalah Staf Sub Bidang Evaluasi Sistem Pustekkom Depdiknas*

B. KONSEP DASAR EMOSI

Emosi adalah kondisi tergerak (*a state of being moved*) yang memiliki komponen penghayatan perasaan subyektif, impuls untuk berbuat dan kesadaran (*awareness*) tentang perasaan yang dihayatinya (Semian, 1997; 153). Sedangkan Feldman (1997) mendefinisikan emosi sebagai perasaan-perasaan yang dapat mempengaruhi perilaku dan pada umumnya mengandung komponen fisiologis dan kognitif. Perasaan-perasaan tersebut bisa sangat kuat sehingga kontrol rasional tidak berfungsi (Winkel, 1983; 151). Perasaan yang kuat tersebut diikuti oleh ekspresi motorik yang berhubungan dengan suatu objek atau situasi eksternal (Gunarsa, 1989;156). Sehubungan dengan hal ini, Goleman (1997) menyatakan bahwa emosi adalah perasaan dan pikiran khas, yakni suatu keadaan biologik dan psikologik.

Berdasarkan pendapat-pendapat tersebut di atas dapat disimpulkan bahwa yang dimaksud dengan emosi adalah keadaan yang kuat dan kompleks yang diikuti oleh ekspresi motorik serta mengandung unsur afeksi dan pikiran yang khas, yang mempengaruhi perilaku. Keadaan afeksi yang disadari dapat berupa kegembiraan, ketakutan, kebencian, cinta dan sebagainya.

C. PROSES DAN POLA PERKEMBANGAN EMOSI

Menurut Hurlock (1995), proses, pola perkembangan emosi pada anak, ciri-ciri emosi, dan pola umum emosi dapat dijelaskan sebagai berikut.

1. Proses dan pola perkembangan emosi

Proses perkembangan emosi berlangsung sejak bayi lahir sampai dewasa melalui pola-pola tertentu. Perkembangan emosi dipengaruhi oleh faktor bawaan dan pengaruh lingkungan, yaitu melalui proses pematangan dan proses belajar. Bayi sejak lahir, gejala pertama perilaku emosionalnya ialah keterangsangan umum terhadap stimuli-stimuli yang kuat. Reaksi yang tidak menyenangkan dapat diperoleh dengan cara

mengubah posisi bayi secara tiba-tiba, sekonyong-konyong membuat suara keras, merintangi gerakan bayi, membiarkan popoknya basah, dan sebagainya. Hal itu akan menimbulkan tangisan. Sebaliknya, reaksi yang menyenangkan tampak jelas pada saat bayi menyusui, mengayun-ayunkan, menepuk-nepuk, memberikan kehangatan dan membopongnya dengan mesra.

Setelah berumur 1 tahun, ekspresi emosional mereka berwujud kegembiraan, ketakutan, kemarahan, dan kebahagiaan. Selanjutnya, dengan meningkatnya usia anak, reaksi emosional dapat berwujud menjerit dan menangis, mengadakan perlawanan, melemparkan benda, lari menghindari, bersembunyi, dan mengeluarkan kata-kata. Makin bertambah usia, maka reaksi yang berwujud bahasa makin meningkat, dan reaksi gerakan otot makin berkurang. Sekitar 2-4 tahun, reaksi ledakan marah mencapai puncaknya. Kemudian tampak pola emosi yang lebih matang, seperti cemberut dan sikap bengal.

Pola perkembangan emosi, bervariasi antara anak yang satu dengan yang lainnya. Anak yang sehat cenderung kurang emosional jika dibandingkan dengan anak yang kurang sehat. Anak yang pandai, bereaksi lebih emosional terhadap berbagai macam rangsangan dan lebih mampu mengendalikan ekspresi emosinya, dibandingkan dengan anak-anak yang kurang pandai.

2. Kondisi yang mempengaruhi perkembangan emosi

Faktor-faktor yang mempengaruhi perkembangan emosi adalah faktor kematangan dan faktor belajar. Peran faktor kematangan, meliputi perkembangan intelektual yang menghasilkan kemampuan untuk memahami makna yang sebelumnya tidak dimengerti. Perkembangan kelenjar endokrin penting untuk mematangkan perilaku emosional. Kelenjar adrenalin yang memainkan peran utama pada energi, mengecil secara tajam pada saat bayi lahir. Kemudian kembali membesar dengan

pesat sampai anak berusia 5 tahun, dan selanjutnya pembesarannya melambat pada usia 5-11 tahun, dan kembali membesar dengan pesat sampai usia 16 tahun.

Selanjutnya, peran faktor belajar yang turut menunjang pola perkembangan emosi pada masa kanak-kanak, adalah melalui: (a) belajar dengan cara coba dan ralat, (b) belajar dengan cara meniru atau imitasi, (c) belajar dengan cara identifikasi, (d) belajar dengan cara pengkondisian, yaitu dengan asosiasi, dan (e) belajar melalui pelatihan atau belajar di bawah bimbingan dan pengawasan.

Belajar secara coba-coba dan ralat (*trial dan error*) terutama melibatkan aspek reaksi. Anak belajar secara coba-coba untuk mengekspresikan dalam bentuk perilaku yang memberikan pemuasan terbesar kepadanya dan menolak perilaku yang memberikan pemuasan sedikit atau sama sekali tidak memberikan pemuasan.

Belajar dengan imitasi sekaligus mempengaruhi aspek rangsangan dan aspek reaksi. Dengan cara mengamati hal-hal yang membangkitkan emosi pada orang lain, anak bereaksi dengan emosi dan metode ekspresi yang sama dengan orang-orang yang diamati.

Belajar dengan identifikasi sama dengan belajar secara menirukan yaitu anak menirukan reaksi emosional orang lain dan tergugah oleh rangsangan yang sama dengan rangsangan yang telah membangkitkan emosi orang yang ditiru.

Belajar melalui pengkondisian berarti belajar dengan cara asosiasi. Dalam metode ini, objek dan situasi yang pada mulanya gagal memancing reaksi emosional kemudian dapat berhasil dengan cara asosiasi.

Belajar dengan pelatihan berarti anak-anak dirangsang untuk bereaksi terhadap rangsangan yang biasanya membangkitkan emosi yang menyenangkan dan dicegah agar tidak bereaksi secara emosional terhadap rangsangan yang membangkitkan emosi yang tidak menyenangkan.

3. Ciri-ciri khas emosi

Karena adanya pengaruh kematangan dan belajar, maka emosi anak kecil berbeda dengan anak yang lebih dewasa. Ciri khas penampilan emosi anak adalah sebagai berikut: (a) emosi yang kuat, yaitu bereaksi dengan intensitas yang sama, baik terhadap situasi yang remeh ataupun yang serius, (b) emosi seringkali tampak, yaitu memperlihatkan emosi mereka meningkat dan menjumpai bahwa ledakan emosional seringkali melibatkan hukuman, (c) emosi bersifat sementara, yaitu peralihan yang cepat pada anak-anak kecil dari tertawa kemudian menangis, dan sebagainya. Tetapi dengan meningkatnya usia anak, emosi mereka menjadi lebih menetap, (d) reaksi mencerminkan individualitas, yaitu secara bertahap, dengan adanya pengaruh faktor belajar dan lingkungan, perilaku yang menyertai berbagai macam emosi semakin diindividualisasikan (tiap anak berbeda reaksinya), (e) emosi berubah kekuatannya, dalam arti dengan meningkatnya usia anak, pada usia tertentu emosi yang sangat kuat berkurang kekuatannya, sedangkan emosi lainnya yang tadinya lemah berubah menjadi kuat, (f) emosi dapat diketahui melalui gejala perilaku, misalnya: gelisah, menangis, melamun, kesukaran berbicara, dan bertingkah laku yang gugup seperti menggigit kuku atau mengisap jempol.

4. Pola umum emosi

a. *Rasa takut*

Pada bayi, rasa takut ini timbul karena suara yang keras, binatang, kamar yang gelap, tempat yang tinggi, berada sendirian, rasa sakit, dan karena objek yang tidak dikenal. Pola emosi yang berhubungan dengan rasa takut, pada umumnya ialah rasa malu, rasa canggung, rasa khawatir,

dan rasa cemas. Rasa malu, merupakan bentuk ketakutan yang ditandai oleh penarikan diri dari hubungan dengan orang lain yang tidak dikenal. Rasa canggung adalah reaksi takut terhadap manusia, bukan pada objek atau situasi. Rasa khawatir, adalah khayalan ketakutan atau gelisah tanpa alasan. Rasa cemas, ialah keadaan mental yang tidak enak berkenaan dengan sakit yang mengancam atau yang dibayangkan. Hal ini ditandai oleh kekhawatiran, ketidakenakan, dan perasaan yang tidak baik yang tidak dapat dihindari oleh seseorang.

b. Rasa marah

Rasa marah adalah ekspresi yang lebih sering diungkapkan pada masa kanak-kanak jika dibandingkan dengan rasa takut. Rangsangan yang menimbulkan kemarahan, antara lain: rintangan terhadap gerak yang diinginkan anak, rintangan terhadap aktivitas yang sudah mulai berjalan, rintangan terhadap keinginan atau niat, dan kejengkelan yang menumpuk. Reaksi terhadap kemarahan dapat diklasifikasi menjadi dua golongan, yaitu impulsif dan ditekan. Reaksi impulsif biasanya disebut agresi, yang umumnya ditujukan kepada orang lain atau objek lain. Sedangkan reaksi yang ditekan, selalu berada di bawah pengendalian atau ditekan, misalnya: dia masa bodoh, acuh tak acuh (ini disebut: *impermissive*, yaitu membebaskan dari hukuman).

c. Rasa cemburu

Rasa cemburu adalah reaksi normal terhadap kehilangan kasih sayang yang nyata, dibayangkan, atau ancaman kehilangan kasih sayang. Rasa cemburu timbul dari kemarahan yang menyebabkan sikap jengkel dan ditujukan kepada orang lain. Pola rasa cemburu seringkali berasal dari rasa takut yang dikombinasikan dengan rasa marah. Sumber rasa cemburu dapat dirinci sebagai berikut; (1) rasa cemburu pada kanak-kanak pada umumnya ditumbuhkan

di rumah, artinya dari kondisi yang ada di lingkungan rumah, misalnya rasa irihati terhadap adiknya yang baru lahir, (2) situasi sosial di sekolah merupakan sumber kecemburuan bagi anak yang berusia lebih tua. Hal ini bersumber dari kecemburuan di rumah yang dibawa ke sekolah, (3) berasal dari rasa irihati, yaitu keadaan marah dan kekesalan hati yang ditujukan kepada orang yang memiliki benda yang diirikan. Ini terjadi karena ia merasa ditelantarkan dalam hal pemilikan benda-benda seperti yang dimiliki oleh anak lain.

d. *Dukacita*

Dukacita adalah trauma psikis, suatu kesengsaraan emosional yang disebabkan oleh hilangnya sesuatu yang dicintai. Dalam bentuk yang lebih ringan, hal ini dikenal sebagai “kesusahan” atau kesedihan. Reaksi dukacita terhadap hilangnya orang atau barang yang dicintai mungkin tampak atau ditekan, misalnya menangis (reaksi yang tampak) atau mungkin apatis, yaitu hilangnya minat terhadap hal-hal yang terjadi di dalam lingkungannya, hilangnya selera makan dan sukar tidur.

e. *Keingintahuan*

Anak yang penuh keingintahuan, tampak pada ciri-ciri berikut: (1) bereaksi secara positif terhadap unsur-unsur baru, aneh, tidak layak atau misterius, (2) memperlihatkan kebutuhan akan keinginan untuk lebih banyak mengetahuinya; (3) mengamati lingkungannya untuk mencari pengalaman baru, dan (4) tekun dalam memeriksa atau menyelidiki rangsangan dengan maksud untuk mengetahui seluk beluk unsur-unsur tersebut.

f. *Kegembiraan, keriang, kesenangan*

Kegembiraan ialah emosi yang menyenangkan, yang juga dikenal dengan keriang, kesenangan, atau kebahagiaan. Setiap anak berbeda-beda interaksi kegembiraannya serta cara mengekspresikannya. Ada berbagai bentuk reaksi

kegembiraan, antara lain: diam, tenang, puas diri, sampai meluap-luap dalam kegembiraan.

g. Kasih sayang

Kasih sayang adalah reaksi emosional terhadap seseorang, binatang, atau benda. Hal ini menunjukkan perhatian yang hangat, yang bisa berwujud fisik atau kata-kata. Hal ini tumbuh melalui proses belajar. Reaksi kasih sayang, terutama diperlihatkan dengan perilaku ramah-tamah, penuh perhatian dan akrab.

5. Emosi yang dominan

Emosi yang dominan adalah semua emosi, salah satu atau beberapa di antaranya menimbulkan pengaruh yang terkuat terhadap perilaku seseorang. Hal ini tergantung pada pengaruh lingkungan keluarga, hubungan mereka dengan orang-orang yang berarti bagi kehidupan mereka, dan bimbingan yang mereka terima dalam mengendalikan emosi. Kondisi yang turut mempengaruhi emosi yang dominan ialah kondisi kesehatan, suasana rumah, cara mendidik anak, hubungan dengan para anggota keluarga, hubungan dengan teman sebaya, perlindungan yang berlebihan, inspirasi orang tua, dan bimbingan.

6. Keseimbangan emosi

Pada keseimbangan emosi, dominasi emosi yang tidak menyenangkan dapat dilawan sampai pada batas tertentu dengan emosi yang menyenangkan, dan sebaliknya. Pada keseimbangan emosi yang ideal, timbangan harus condong ke arah emosi yang menyenangkan sehingga emosi itu mempunyai kekuatan melawan kerusakan psikologis yang ditimbulkan oleh dominasi yang tidak menyenangkan.

7. Pengendalian emosi

Pengendalian emosi berarti mengarahkan energi emosi ke

saluran ekspresi yang bermanfaat dan dapat diterima secara sosial. Pengendalian emosi ini berpengaruh terhadap perilaku. Kemampuan menyesuaikan diri dan mengendalikan tindakan sesuai dengan usia, adalah proses pembelajaran yang mengarah pada sikap dan perilaku. Sikap dan perilaku ini perlu dibiasakan dalam pembelajaran dengan bimbingan yang intensif.

Menurut Daniel Goleman (1997), pengendalian emosi berkaitan dengan kecerdasan emosional, yaitu suatu kemampuan untuk merasakan, memahami, dan secara efektif merupakan daya dan kepekaan emosi sebagai sumber energi. Ciri-ciri kecerdasan emosional, antara lain adalah kemampuan mengenali diri sendiri, kemampuan menghadapi frustrasi, kemampuan mengendalikan dorongan hati, kemampuan mengatur suasana hati, dan menjaga agar beban stres tidak melumpuhkan kemampuan berpikir.

Pengendalian emosi merupakan hal yang sangat penting bagi anak, sehingga mereka bisa menjadi pribadi yang bermoral. Dalam kaitan ini menurut Damon (dalam Shapiro, 1998), anak-anak perlu memiliki keterampilan emosional dan sosial sebagai berikut: (1) mereka harus memahami perbedaan antara perilaku yang baik dan yang buruk, dan mengembangkan kebiasaan dalam perbuatan yang konsisten dengan sesuatu yang dianggap baik, (2) mereka harus mengembangkan kepedulian dan rasa tanggung jawab atas kesejahteraan dan hak-hak orang lain yang diungkapkan melalui sikap peduli, dermawan, ramah, dan pemaaf, dan (3) mereka harus merasakan reaksi emosi negatif, seperti malu, bersalah, marah, takut, dan rendah hati jika melanggar aturan moral.

Cara umum untuk menyalurkan emosi yang terpendam, menurut Hurlock (1995) adalah : (1) kemurungan, yaitu keadaan emosi yang diperpanjang, karena adanya energi emosi yang tertahan dan emosi itu dibiarkan tetap menyala; (2) reaksi pengganti, yaitu melepaskan energi emosional dengan mengganti reaksi emosional, yang biasanya dilakukan dengan reaksi yang lebih

dapat diterima secara sosial (misalnya reaksi memukul diganti dengan reaksi caci maki); (3) pemindahan (*displacement*), yaitu reaksi emosional ditujukan kepada manusia, binatang, atau objek yang tidak ada hubungannya dengan rangsangan. Misalnya, anak yang marah bukannya memukul dan membentak orang yang telah menimbulkan kemarahannya, tetapi menyerang korban yang tidak bersalah sebagai kambing hitam; (4) regresi, yaitu salah satu cara umum untuk mengekspresikan emosi yang terhalang pada masa kanak-kanak, yaitu dengan kembali ke bentuk perilaku sebelumnya, bahkan perilaku yang infantil.

Menurut Sigmund Freud, belajar mengendalikan emosi merupakan tanda perkembangan kepribadian, yang akan menentukan apakah orang tersebut sudah beradab atau belum. Freud percaya bahwa kepribadian seorang anak yang sedang bertumbuh dibentuk oleh dua kekuatan besar, yaitu untuk mencari kesenangan dan berusaha menghindari rasa ketidaknyamanan.

Dalam dunia olah raga, emosi merupakan hal yang sangat penting untuk menentukan keberhasilan seorang atlet dalam suatu pertandingan. Dalam kaitan ini, emosi biasanya menimbulkan ketegangan dan kecemasan. Untuk melakukan pengendalian terhadap emosi tersebut diperlukan adanya teknik relaksasi.

8. Kartasis emosi

Katarsis emosi adalah pembersihan sistem energi yang terkurung, yang terjadi apabila ekspresi emosi dikendalikan. Ada katarsis fisik dan katarsis mental. Setiap aktivitas yang menggunakan seluruh energi yang dihasilkan oleh perubahan fisik yang menyertai emosi dan menimbulkan katarsis bagi energi ini dan memulihkan keseimbangan. Tiga bentuk katarsis yang umum dan menguntungkan adalah dengan cara menyibukkan diri, tertawa dan menangis. Untuk mencapai kartasis mental, anak-anak harus mengubah sikap terhadap situasi yang menimbulkan emosi mereka. Ini berarti mereka harus belajar mentolerir emosi dan menyadari sebab-sebab

kemarahan, dukacita, ketakutan, dan kecemburuan mereka.

Untuk memberi bantuan kepada kartasis emosi antara lain dapat dilakukan sebagai berikut: (1) melakukan kegiatan menyibukkan diri sehari-hari, (2) mengadakan pemahaman bahwa kegiatan menyibukkan diri dapat membantu kesehatan fisik dan emosi, (3) mengembangkan rasa humor melalui tertawa, (4) memahami bahwa menangis tidak selalu merupakan perilaku negatif, tetapi dapat juga merupakan hal-hal yang positif, (5) mengadakan hubungan emosional yang akrab dengan salah satu anggota keluarga, (6) menceritakan kesulitan yang dialami dengan teman yang akrab, (7) kesediaan untuk memperbincangkan masalah dengan seseorang yang bersikap simpatik, dan (8) perlu adanya pengertian dari pihak lain terhadap sebab yang melatarbelakangi timbulnya emosi anak.

9. Bahaya dalam perkembangan emosi

Emosi memainkan peran penting dalam menentukan cara penyesuaian pribadi dan sosial pada anak-anak, remaja, dan orang dewasa. Segala sesuatu yang mengganggu perkembangan emosi yang baik akan menghambat penyesuaian yang dilakukan oleh anak. Di antara bahaya perkembangan emosi tersebut adalah sebagai berikut:

- a. keterlantaran emosional;
- b. terlalu banyak kasih sayang; dan
- c. emosionalitas yang tinggi.

D. KESIMPULAN

Berdasarkan uraian di atas dapat diambil kesimpulan sebagai berikut:

1. Semua emosi memegang peranan penting dalam kehidupan anak, karena pengaruhnya terhadap penyesuaian pribadi dan sosial.
2. Sekalipun pola perkembangan emosi serupa pada semua anak tetapi ada variasi dalam bereaksi. Masing-masing anak akan

- bereaksi secara berlainan terhadap setiap emosi.
3. Perkembangan emosi dikendalikan oleh proses pematangan dan belajar.
 4. Emosi anak berbeda dari emosi orang tua dalam hal intensitas, frekuensi pemunculan, ketetapan, kekuatan, sifat perorangan, dan dalam kesanggupannya untuk ditangkap melalui gejala perilaku.
 5. Dua macam emosi yang paling umum pada masa kanak-kanak adalah kemarahan dan ketakutan.
 6. Jika katarsis emosi digunakan secara efektif untuk mengatasi energi emosional yang terkurung maka anak akan memperoleh pemahaman tentang situasi yang telah menimbulkan emosi mereka. Katarsis emosi membersihkan tubuh dari energi yang tidak tersalur sehingga mencegah terjadinya ledakan emosi yang dapat menimbulkan penolakan sosial.

DAFTAR PUSTAKA

- Feldmen, R. S. (1997). *Understanding Psychology*. Third edition. USA : McGraw Hill
- Goleman, D (1998). *Kecerdasan Emosional*. Terjemahan oleh T Hermaya. Jakarta : PT Gramedia Pustaka Utama
- Hurlock, Elizabeth B (1995). *Perkembangan Anak*. Terjemahan Meitasari Tjandrasa dan Muslichah Zarkasih. Jakarta : Penerbit Erlangga
- Semiawan, C. (1997) *Perspektif Pendidikan Anak Berbakat*. Jakarta : Grasindo
- Shapiro, Lawrence E (1998) *Emotional Intelligence*. Terjemahan Alex Tri Kantjono Jakarta : PT Gramedia
- Gunarsa, Singgih (1989). *Psikologi Olah Raga*. Jakarta : PT BPK Gunung Mulia
- Winkel, WS (1983) *Psikologi Pendidikan dan Evaluasi Belajar*. Jakarta : Gramedia
