

Tryout Persiapan Ujian Nasional Bagi Siswa-Siswa Kelas IX

MTs. Guppi Majene

Hikmah¹, Darma Ekawati², Darmawati³, Fardinah²

Universitas Sulawesi Barat

Jl. Prof Dr. Baharuddin Lopa, S.H, Baurung, Kab. Majene

Korespondensi: hikmah@unsulbar.ac.id

Received: 20 November 2020: Accepted: 10 December 2020

ABSTRAK

Ujian Nasional (UN) merupakan salah satu bentuk kegiatan evaluasi program yang bertujuan untuk menilai pencapaian standar kompetensi lulusan peserta didik secara nasional. Matematika merupakan salah satu mata pelajaran yang diujikan dalam Ujian Nasional. Mengingat pentingnya pelaksanaan ujian nasional serta banyaknya anggapan bahwa matematika itu sulit dan menakutkan, pengabdian melakukan kegiatan Tryout Persiapan Ujian Nasional Bagi Siswa-Siswi Kelas IX Mts. Guppi untuk mempersiapkan siswa SMP sederajat dalam menghadapi ujian nasional khususnya untuk Mata Pelajaran Matematika. Metode atau tahapan dalam pelaksanaan kegiatan pengabdian ini adalah identifikasi sekolah mitra, persiapan, pelaksanaan dan pelaporan kegiatan. Kegiatan ini diikuti oleh 21 peserta dan dilaksanakan selama 2 (dua) kali pertemuan yaitu pertemuan pertama pelaksanaan tryout dan pertemuan kedua pembahasan soal. Hasil yang diperoleh dari kegiatan pengabdian hari pertama adalah rata-rata setiap soal dijawab benar oleh 5 sampai dengan 6 orang siswa yang mengikuti tryout. Kegiatan hari kedua diikuti dengan antusias oleh peserta kegiatan. Dengan kegiatan ini siswa-siswi mendapatkan gambaran tentang pelaksanaan ujian nasional dan memiliki kesiapan dalam menyelesaikan soal-soal ujian nasional khususnya untuk mata pelajaran matematika

Kata kunci: *Tryout, Ujian Nasional, Matematika*

PENDAHULUAN

Evaluasi merupakan hal biasa dilaksanakan setelah menyelesaikan proses pembelajaran pada tahapan tertentu baik setelah proses pembelajaran setelah

menghabiskan satu pokok bahasan atau materi pembelajaran ataukah setiap kali proses pembelajaran yang menghabiskan satu periode pembelajaran atau diakhir tahun ajaran (Mudasir, 2016).

Ujian Nasional (UN) merupakan salah satu bentuk kegiatan evaluasi program yang bertujuan untuk menilai pencapaian standar kompetensi lulusan peserta didik secara nasional serta upaya untuk mendorong peningkatan dan pemerataan mutu pendidikan. UN juga merupakan bentuk penilaian hasil belajar oleh pemerintah yang bertujuan untuk menilai pencapaian kompetensi lulusan secara nasional pada mata pelajaran tertentu dalam kelompok ilmu pengetahuan dan teknologi (Ismail, 2015).

Ujian Nasional menurut definisi Badan Standar Nasional Pendidikan (BSNP) merupakan kegiatan pengukuran capaian kompetensi lulusan pada mata pelajaran tertentu secara nasional dengan mengacu pada standar kompetensi lulusan". Hasil tersebut digunakan sebagai salah satu pertimbangan untuk pemetaan mutu satuan dan atau program pendidikan, dasar seleksi masuk jenjang pendidikan berikutnya, penentuan kelulusan siswa dari program dan atau satuan pendidikan dan pembinaan serta pemberian bantuan kepada satuan pendidikan dalam upaya peningkatan mutu pendidikan (Badan Standar Nasional Pendidikan, 2019).

Ujian nasional yang dilaksanakan pada setiap akhir tahun pelajaran merupakan evaluasi akhir pada setiap jenjang pendidikan untuk mengetahui berhasil tidaknya suatu program pengajaran yang hendak dicapai. Ujian nasional dilakukan dalam rangka pengendalian mutu pendidikan secara nasional sebagai bentuk akuntabilitas penyelenggaraan pendidikan kepada pihak-pihak yang berkepentingan. Dengan demikian, tujuan utama diadakan ujian nasional adalah sebagai implementasi dan upaya pencapaian standar nasional dan standar kompetensi lulusan agar memperoleh gambaran tentang efektivitas sistem Pendidikan (Safari, 2015).

Banyak problema yang dihadapi menjelang pelaksanaan Ujian Nasional yang meliputi tuntutan untuk lulus, waktu belajar yang semakin intens, rasa takut yang menghinggapi para siswa jika membayangkan mereka tidak lulus, kekuatan fisik dan mental para siswa yang harus tangguh menghadapi Ujian Nasional agar mereka tidak menggunakan cara-cara curang

Matematika merupakan salah satu mata pelajaran yang diujikan dalam ujian nasional. Namun, kenyataan di lapangan menunjukkan bahwa masih banyak siswa yang menganggap matematika itu sulit dan menjadi momok yang menakutkan (Wijayanti & Retnawati, 2018). Matematika menurut kebanyakan siswa selalu

dianggap sebagai mata pelajaran yang susah untuk dimengerti dan dipahami, hal ini dikarenakan mata pelajaran matematika menghubungkan bilangan-bilangan dan rumus-rumus tertentu. Hal tersebut tentunya berdampak pada hasil belajar siswa yang belum mencapai titik optimal (Jana & Rahmawan, 2019).

Ujian Nasional di tingkat sekolah menengah pertama menjadi penentu siswa untuk melanjutkan pendidikan ke jenjang yang lebih tinggi. Dengan alasan ini, hampir seluruh sekolah melakukan banyak persiapan termasuk memberikan jam tambahan agar siswa lebih termotivasi untuk belajar. Namun solusinya bukan hanya pada penambahan jam pelajaran tapi siswa juga perlu diberikan gambaran dan latihan dalam mengerjakan soal. Jadi dapat disimpulkan bahwa siswa membutuhkan persiapan yang matang agar berhasil lulus pada ujian nasional.

Dilandasi dengan adanya keinginan untuk meningkatkan prestasi siswa dalam bidang akademik khususnya meningkatkan nilai ujian nasional bagi siswa SMP Sederajat, maka perlu kiranya dilakukan kegiatan-kegiatan khusus yang mengarah pada peningkatan hasil ujian nasional. Salah satu kegiatan yang sesuai berupa *Tryout* Persiapan Ujian Nasional. Oleh karena itu, kami selaku dosen di Perguruan Tinggi di Universitas Sulawesi Barat pada Program Studi Matematika mengadakan kegiatan "*Tryout* Persiapan Ujian Nasional bagi Siswa-Siswi Kelas IX di MTs. Guppi Majene" untuk memberikan gambaran kepada siswa tentang bagaimana suasana dalam ujian nasional agar siswa siap menghadapi Ujian Nasional nantinya. Model kegiatan *Tryout* yaitu melakukan pelatihan dalam menjawab soal-soal yang diprediksi akan keluar pada ujian nasional. Dalam kegiatan terlihat sebagian besar siswa masih kesulitan mengerjakan soal dari beberapa materi-materi tertentu pada mata pelajaran matematika.

METODE

Kegiatan *Tryout* Persiapan Ujian Nasional bagi Siswa-Siswa Kelas IX di MTs. pada hari Ahad Tanggal 8 dan 15 Maret 2020. Kegiatan ini diikuti oleh 21 orang siswa-siswi yang akan melaksanakan Ujian Nasional.

Metode pelaksanaan yang digunakan dalam program atau kegiatan pelatihan ini yaitu:

1. Tahap Awal

Tahap awal dimulai dari survei kesekolah yang berpotensi dijadikan mitra dengan mempertimbangkan letak geografis dan kebutuhan sekolah.

2. Tahap Persiapan

Tahap persiapan dimulai dengan menentukan materi-materi mata pelajaran matematika sesuai dengan kisi-kisi dan SKL Ujian Nasional. Selanjutnya mengumpulkan dan/atau membuat soal-soal prediksi ujian nasional berdasarkan kisi-kisi tersebut.

3. Tahap pelaksanaan

Tahap pelaksanaan kegiatan dilakukan selayaknya kegiatan Ujian Nasional yang sebenarnya. Kemudian dilanjutkan dengan pembahasan soal-soal *tryout* terutama untuk soal-soal yang dianggap susah

4. Tahap Akhir

Tahap akhir dilaksanakan dengan pembuatan laporan akhir program pendalaman materi Ujian Nasional

HASIL DAN PEMBAHASAN

Kegiatan *Tryout* Persiapan Ujian Nasional bagi Siswa-Siswa Kelas IX di MTs. Guppi Majene adalah salah satu bentuk kegiatan pengabdian kepada masyarakat ini telah terlaksana dengan baik. Kegiatan ini dimulai dengan survei ke sekolah yang berpotensi dijadikan mitra yaitu MTs. Guppi Majene. Dari kegiatan survei ini diperoleh hasil bahwa salah satu hal yang dibutuhkan adalah pelaksanaan *tryout* ujian nasional, karena pada tahun ajaran 2019/2020 belum pernah diadakan kegiatan *tryout* persiapan ujian nasional. Kegiatan ini diikuti oleh 21 orang siswa-siswi yang akan melaksanakan Ujian Nasional. Kegiatan ini dilaksanakan pada hari Ahad sebanyak 2 (dua) kali pertemuan dengan rincian pelaksanaan kegiatan sebagai berikut:

Tabel 1. Jadwal pelaksanaan kegiatan

Pert ke -	Hari tanggal	Jam	Kegiatan
I	Ahad, 8 Maret 2020	09.00 – 12.00	<i>Tryout</i>
II	Ahad, 15 Maret 2020	09.00 – 12.00	Pembahasan Soal

Kegiatan pada pertemuan pertama berupa pelaksanaan *Tryout* Persiapan Ujian Nasional dimana siswa-siswa diberikan soal yang telah dibuat oleh Tim Pelaksana berdasarkan kisi-kisi Ujian Nasional untuk dikerjakan sesuai dengan jangka waktu dan aturan yang berlaku pada saat pelaksanaan Ujian Nasional nantinya. Pada pertemuan ini juga dibahas tentang aturan-aturan yang berlaku dalam pelaksanaan Ujian Nasional dan hal-hal apa saja yang perlu dipersiapkan sebelum menghadapi Ujian Nasional. Selanjutnya pada pertemuan kedua dilakukan pembahasan soal-soal

try out terutama untuk soal-soal yang tidak dipahami oleh siswa ataupun materi-materi lain yang dianggap susah. Nilai tertinggi yang diperoleh pada kegiatan *tryout* ini adalah 45 yang berarti siswa tersebut menjawab 18 soal dengan benar dari 40 soal yang diberikan. Adapun rekapitulasi banyaknya siswa yang menjawab benar untuk setiap soal yang diberikan, secara rinci disajikan pada tabel berikut:

Tabel 2. Rekapitulasi banyaknya siswa yang menjawab benar untuk setiap soal yang diberikan

Soal No	Materi	Jumlah yang menjawab benar
1	Bilangan	4
2	Bilangan	4
3	Bilangan	4
4	Bilangan	13
5	Bilangan	7
6	Bilangan	0
7	Bilangan	12
8	Bilangan	1
9	Aljabar	13
10	Aljabar	7
11	Aljabar	2
12	Aljabar	2
13	Aljabar	5
14	Statistika dan Peluang	3
15	Aljabar	6
16	Aljabar	9
17	Statistika dan Peluang	3
18	Aljabar	2
19	Aljabar	3
20	Aljabar	5
21	Aljabar	3
22	Aljabar	8
23	Geometri dan Pengukuran	10
24	Geometri dan Pengukuran	2
25	Geometri dan Pengukuran	4
26	Geometri dan Pengukuran	9
27	Geometri dan Pengukuran	0
28	Geometri dan Pengukuran	6

29	Geometri dan Pengukuran	4
30	Geometri dan Pengukuran	8
31	Geometri dan Pengukuran	4
32	Geometri dan Pengukuran	4
33	Geometri dan Pengukuran	0
34	Geometri dan Pengukuran	3
35	Statistika dan Peluang	4
36	Statistika dan Peluang	9
37	Statistika dan Peluang	5
38	Statistika dan Peluang	7
39	Statistika dan Peluang	7
40	Statistika dan Peluang	14

Sumber: Data PkM (2020)

Dari tabel di atas terlihat materi bilangan merupakan materi yang banyak dijawab benar oleh peserta *tryout*. Berdasarkan hasil analisis deskriptif diperoleh rata-rata dari data di atas adalah 5,4 yang berarti rata-rata setiap soal dijawab benar hanya oleh 5 sampai dengan 6 orang siswa yang mengikuti *tryout*. Nilai nilai minimum adalah 0 dan maksimum adalah 14, yang berarti ada soal yang tidak ada satupun siswa yang menjawab benar yaitu soal nomor 6 dengan materi bilangan serta soal nomor 27 dan 33 dengan materi geometri dan pengukuran. Dan terdapat satu nomor soal yang dijawab benar oleh 14 orang siswa yaitu soal nomor 40 dengan materi statistika dan peluang.

KESIMPULAN DAN SARAN

Adapun kesimpulan dari kegiatan ini adalah:

1. Kegiatan *Tryout* Persiapan Ujian Nasional memberikan gambaran tentang pelaksanaan ujian nasional kepada siswa(i) MTs, Guppi Majene sehingga siswa(i) tersebut memiliki kesiapan dalam mengikuti ujian nasional.
2. Kegiatan *Tryout* Persiapan Ujian Nasional memberikan gambaran tentang prediksi soal matematika kepada siswa(i) MTs, Guppi Majene sehingga siswa(i) tersebut memiliki kesiapan dalam menyelesaikan soal-soal ujian nasional untuk mata pelajaran matematika.

Dari pelaksanaan kegiatan ini juga dikemukakan beberapa saran sebagai berikut:

1. Kegiatan *Tryout* Persiapan Ujian Nasional dilakukan beberapa kali secara berkesinambungan
2. Kegiatan *Tryout* Persiapan Ujian Nasional dapat dilakukan untuk mata pelajaran yang lain

DAFTAR PUSTAKA

- Badan Standar Nasional Pendidikan. (2019). *Prosedur Operasional Standar (POS) Penyelenggaraan Ujian Nasional Tahun Pelajaran 2019/2020*. BNSP.
- Ismail, H. F. (2015). Pro Kontra Ujian Nasional. *Al-Riwayah: Jurnal Kependidikan*, 7(2), 301–324.
- Jana, P., & Rahmawan, A. D. (2019). Pendampingan Persiapan Ujian Nasional Berbasis Komputer pada Siswa SMA Muhammadiyah 3 Yogyakarta. *Jurnal Berdaya Mandiri*, 1(1), 84–89.
- Mudasir. (2016). Fenomena Pelaksanaan Ujian Nasional Tingkat Madrasah Aliyah Se-Provinsi Riau. *Tadris: Jurnal Keguruan Dan Ilmu Tarbiyah*, 01(1), 69–83.
- Safari. (2015). Ujian Nasional Sebagai Cermin Mutu Pendidikan dan Pemersatu Bangsa. *Jurnal Pendidikan Dan Kebudayaan*, 21(2), 101–114.
- Wijayanti, I. K., & Retnawati, H. (2018). Analisis Profil Kesiapan Siswa SMA dalam Menghadapu Ujian Nasional di Kabupaten Temanggung. *Jurnal Pendidikan Matematika Dan Sains*, IV(2), 179–189.