

Zonation Evaluation System In Recruitment New Student To Senior High School At Sukabumi Down Town

Rihayati Eres

How to cite : Eres, Rihayati., 2022. Zonation Evaluation System In Recruitment New Student To Senior High School At Sukabumi Down Town. Jurnal Penelitian dan Penilaian Pendidikan (JPPP). 4(1). 40-51. <https://doi.org/10.22236/jppp.v4i1.8380>

To link to this article : <https://doi.org/10.22236/jppp.v4i1.8380>

©2022. The Author(s). This open access article is distributed under a [Creative Commons Attribution \(CC BY-SA\) 4.0 license](#).

Published Online on 23 June 2022

<https://journal.uhamka.ac.id/index.php/jppp>

CrossMark

View Crossmark data

Zonation Evaluation System In Recruitment New Student To Senior High School At Sukabumi Down Town

Eres Rihayati¹✉

Received: January 27, 2022 Accepted: May 23, 2022 Published Online: June 23, 2022

Abstrak. Eres Rihayati, Evaluasi Zonasi dalam penerimaan siswa baru SMA Negeri Sukabumi Kota, Skripsi. Evaluasi Penelitian Pendidikan Magister Sekolah Pascasarjana Universitas Muhammadiyah Prof. Dr. Hamka Jakarta, Februari 2021 Penelitian ini menggunakan model CIPP (Context, Input, Proses, Product) dan metode wawancara, Observasi, dan Studi Dokumen, serta informan atau narasumber orang dari kepala sekolah, wakil kepala sekolah, komite dari masing-masing sekolah SMAN1, SMAN 2, SMAN 4 dan SMAN 5 Kota Sukabumi Penelitian ini bertujuan untuk mendapatkan informasi, pengaruh sistem zonasi untuk penerimaan siswa baru di Sekolah Negeri Kota Sukabumi. pemerintah yang mengubah sistem ini rekrutmen mahasiswa baru dengan zonasi yang bertujuan untuk pemerataan mahasiswa baru di setiap daerah Hasil dari penelitian ini menunjukkan bahwa sistem zonasi pada rekrutmen mahasiswa baru tidak berpengaruh besar di lapangan, karena terkesan normatif biasa. Menurut data SMAN1, SMAN2, SMAN4, dan SMAN 5. Tidak ada perubahan besar yang signifikan terhadap sistem yang biasa. Dalam 8 meminimalkan standar pelayanan, terutama pada manajemen dan fasilitas. Implikasi dari evaluasi zonasi ini agar dilaksanakan dengan semua sekolah di SMA Negeri Sukabumi Kota Bawah, dan orang tua mengetahui tata cara memasukan anaknya, sesuai dengan kebijakan pemerintah. termasuk zonasi, karena berdampak pada sekolah swasta yang jumlah siswanya berkurang banyak yang beralih ke sekolah negeri.

Kata Kunci : Zonasi, Sistem, Evaluasi, Siswa, Sekolah.

Abstract. Eres Rihayati, Evaluation Zonation in recruitment new student to the Senior High School at Sukabumi down town, Thesis. Master of Education Research Evaluation Post Graduate school of university Muhammadiyah Prof. Dr. Hamka Jakarta, Februari 2021 This research using the CIPP model (Context, Input, Process, Product) and interview, Observation, and Document study method, and the informan or resource person from head master, vice principal, committee from each school SMAN1, SMAN 2, SMAN 4 and SMAN 5 Sukabumi Down Town This Research aimed to find information, the effect zonation system for recruitment new student at Government School Sukabumi Down Town. with the policy of government who changed this system recruitment new student by zonation in aimed to

equalization new student in each regional The result from this research performed that zonation system at recruitment new student is not big effect in field, because it is seemly usual normative. According to data SMAN1, SMAN2, SMAN4, and SMAN 5. It is not make big change significant to the usual system.in 8 minimize service standart, especially at manajement and facility. Implication from this evaluation zonation to be executed with all the school in public senior high school sukabumi down town, and the parent knew procedure to entered their children, according to the government policy.For Recommendation propose to changed a little rule the percentration new student who include zonation, because are impact to private school who decrease amount of student many of their switch to public school.

Keywords: Zoning, System, Evaluation, Students, Schools.

©2022. The Author(s). This open access article is distributed under a [Creative Commons Attribution \(CC BY-SA\) 4.0 license](#).

A. Introduction

Education is one of our primary necessary for our life ,in the fact society there still not understand how important the education ,The government make any variety regulation, as present time any new policy for recruitment new student at public senior high school is Zonation System recruitment .is meaning all the society who closed with the school can entered their children to public senior high school easily ,any percentage each school who applicate this rule from government like zonation system recruitment.

B. Program Evaluation

Stufflebeam and Guba (1968) is defining evaluation as “*The process of delineating, obtaining, and providing useful information for judging decision alternatives*” and *Joan L.Herman dalam Tayibnapis (2008, p. 9)* defining program as all the things who doing by some one trying with result or effect wish. Both of the description about program and evaluation is one system who related each others .to the article this explaining about evaluation of zonation in recruitment new student at public senior high school at Sukabumidown town ,the goal evaluation is aimed how much the effect for school ,parent,and enviroentment it self .If the zonation aplicated at Sukabumi.

C. Zonation System

Zonation system is meaning the rule made by government aimed to spread or equalization spreading the student according with their domicile. Many student who graduated from junior high school not have any chance to joint with public senior high school at sukabumi down town, because the rule of zonation system not allowed it. Zonation system make any rule like percentage the student who may joint with public senior high school are limited, the qualification who can entered that school like the distance who closed with that school may have big chance to joint it, even though out from the distance could be, but not according with the all student or parent wish .

Sukabumi down town public senior high school first time when the rule of zonation applied, many student or parent disappointed it, because many they are not to be include. but as long as the time has gone the society accepted begun. They realize government have good aimed with this rule, zonation system to be ruled at PERMENDIKBUD no 14 at 2018 and said ‘ The zonation will made percentage 90% from closest domicile and 10% from outdomicile. But now has revised the percentage is 50:50 between closest domicile and out off distance. In this case zonation evaluation program is a research wishes new science and knowledge or inovation.

D. Recruitment new Student

Is a process student to be accepted in one of school any where ,depend on their self according to be choosen ,many parent hope their children entered to public school ,like senior high school .but the qualification is complicated. Herek said (1982:9) basically registration its to easily new recruitment student, dating, class parting students. as far as could be organized ,systematic by fast and exactly with some qualification who to be applied each school .new recruitment student is one of school obligation and education office

Senior high school is a range middle education at formal education in Indonesia after passed from junior high school must be continue to senior high school the class begun from 10 until 12 and 3 years for fasted it. At 1950 senior high school to be three parting there are :

1. Senior High School A (Language major)
2. Senior High School B (Science Major)
3. Senior High School C (Social Major)

At 1980 Senior high school changed the nomenclature of major ,there are

1. A.1 (physics Major)
2. A.2 (Biology Major)
3. A.3 (Social Major)

At 1994 until 2004 Senior High School changed to be **Senior Public School** ,and the last since 2005 until present time the nomenclature to be **Senior High School**. Public Senior High School is a school who government have and care it all the system following standar ruled who applicated in government.

E. Evaluation Model

In evaluation science ,there is a lot of evaluation model could be used to evaluated aprogram,but in this evaluation ,evaluator using CIPP models,(Contex,Input ,Process,and Product)to collecting the dated.Arikunto (2014;p 40)said,even though different model of evaluation but the aims is equal .for collecting the document or information who related withthe research object

CIPP models is one of the evaluation models famaous and applicated by evaluator .CIPP models tobe develoved by Stufflebeam and their parners (1967) in Ohio State University .This models decition oriented evaluation research structured .CIIP models have4 contex there are :

1. Contex evaluation

Is related the problem who relevance with program enviroentment or objective condition wiil be executed .filling about power analisys and objection weakness specially (Eko puto Widoyoko :2010) Suharsimi Arikunto dan Capi Safrudin (2009)said ,contex evaluation is endeavour for drawing and detailing unfully enviroentment necessary , populationand sample tobe served and the goals project.

2. Evaluation input

The second steps from CIPP Models is Evaluation Input ,Eko Putro Widyoko said evaluation input favor to managed the decition, to determine the sources,choosing alternative,planning and strategy to acheap the goals .and what a work procedure .the component evaluation input there are :

- a) Human resource development
- b) Logistic support
- c) Funding or budgeting
- d) Adding tools or procedure needed

3. Process Evaluation

Process Evaluation using for detecting or predicting procedure design or implementation design as long as the steps implemented, information available for program decision as a recording or document who has executed. Process evaluation there are :

- a) Evaluating who has determine and practice in program execution
- b) Finding information as far as the program is going on and what must be repairing

4. Product Evaluation

Is evaluation who doing for seeing the result or reaching program in a goals who to be hope before. in this step evaluation the evaluator could determine or giving recommendation to evaluan, is the program could be continoung ,developing/ modifying or even stopping.

F. Evaluation method

1. Evaluation goals

Based on problem formula above the goals of zonation evaluation is:

- a) Finding Information accordance recruitment new student program with zonation system and non zonation system at public senior high school Sukabumi Down Town
- b) Finding information how far the school ready to applicated zonation system at public senior high school at Sukabumi down town
- c) Finding information the teachers competence Public Senior High School at Sukabumi Down Town in applying zonation system in recruitment new student
- d) Finding information the quality of zonation system in recruitment new student

2. Place and time evaluation

- a) Place of evaluation, the place of evaluation there are SMAN 1, SMAN2, SMAN 4, SMAN 5 at Sukabumi Down Town
- b) Time of evaluation ,the time of evaluation is according to the schedule below:

Tabel 1.1
Evaluation Planning Schedule

No	Activities	Bulan											
		Mar	Apr	mei	jun i	Juli	Agu s	Se p	Ok t	No v	De s	Jan	Fe b
1	Proposing title	√											
2	Arrangement Proposal		√	√									
3	Proposal seminar				√								
4	Proposal Revision					√							
5	Evaluation action						√						
6	Arrangement evaluation result							√		√	√	√	
7	Thesis Trial												√

Personal Document Eres Rihayati 2020

Data collecting matrix

No	Component	Evaluation Question	Source or Responden	Collecting tecnich data
1	Contex	How accordingly recruitment new student program with zonation system and non zonation system at public seniorhigh schoolSukabumi Down Town ?	School, Parent, Student	Observation/Interviewing
2	Input	how far the school ready to aplicated zonation senior high school at Sukabumi down town?	School	Interview /Observation

3	Process	how the teachers competence public Senior High School at Sukabumi Down Town in applicaring zonation system in recruitment new student?	School	Observation /Interviewing
4	Product	How the quality of zonation systemin recruitme new student?	School/ New Candidate/New Comer/Parent	Observation/Interviewing

G. Conclution and Recommendation

1. Conclution

Base on research and zonation evaluation recruitment new student at Public senior high school at Sukabumi down town with CIPP Methode conclulating as follow :

- a) Contex component ,policy necessary analysis school, Vision Mision, and goals. Concluating that has according to general standart each variable tobe compared from any school between SMAN 1, SMAN 2. SMAN 4 and SMAN 5, they have fulfil the mission as general criteria, it has according to with zonation system at recruitment new student whomust applicated each public school at sukabumi down town in early new education callender
- b) Input Component there are ,students ,teachers and operator and logistic support,in generalhas fulfill standart ,amount of student and teachers has balanced sufficient, its not big effect.But if look from wishng of student or parent they want primitive system not Zonation,but thas contrary if always using the primitive system the aims to spreading the student inregional is very difficult.

- c) Process Component ,the activities of learning and study in public senior high school at SMAN1,SMAN2,SMAN4,SMAN5 ,has schedule in accordance the government rules at 5 days school as long as 40 hours in a week with zonation system has not changing in learningprocess
- d) Product Component, every public senior high school has good prestations and expert according each field ,all the result from good process learning and study .even they have alittle degradation because of compound recruitment

H. Recommendation

1. The government have to making new policy from zonation system because the percentage from that rule is make the privet school has decrease the student each school ,because the parent and new student choosen public sshool.
2. The government have to making new policy from zonation system because the percentage from that rule is make the privet school has decrease the student each school ,because the parent and new student choosen public sshool.
3. Supervision from the education office must be grading.
4. The government Have to socialization for society, because still many parent and student has not yet understand the zonation system.

I. Bibliografy

1. Al Quranul Karim. 2011. *Syaamil Al Quran Terjemah Tafsir per Kata*. Sygma Publishing: Bandung
A. Ghani, Abdul Rahman 2019 , *Handout Mata Kuliah Evaluasi Program Pendidikan*.
2. Sekolah Pascasarjana UHAMKA
3. Arikunto, Suharsimi dan Cipi Safruddin AJ. (2008). *Evaluasi Program Pendidikan*. Jakarta : Bumi Aksara.
4. Sugiyono. (2014). *Metode Penelitian Pendidikan Pendekatan Kuantitatif, Kualitatif, dan R&D*. Bandung: Alfabeta
5. *Stufflebeam, Daniel L. "The CIPP Model For Evaluation, dalam Daniel L. Stufflebeam, dkk. (eds), Evaluation in Education and Human Service, Boston: Kluwer Academic Publisher, 2002*
6. *Stufflebeam, Daniel L. & Shinkfield, Anthony J. Evaluation, Theory, Models, and Application, San Fransisco: Jossey-Bass, 2007*
7. Umar (2005: 36) *Evaluasi kinerja perusahaan, Gramedia Pustaka Utama*, Jakarta
Widoyoko (2014: 6) *Evaluasi Program Pembelajaran, Pustaka Pelajar*, Jakarta
Sukardi (2014: Assesmen dan Evaluasi Pembelajaran, Bumi Aksara, Jakarta
8. Hamalik (1990, h. 65) "*Evaluasi Kurikulum*" Bandung PT. Remaja
Rosdakarya
Scriven, Michael (1994) '*Product Evaluation-The State of the Art*', Sshollar **Widoyoko, Eko Putro S,** "*Evaluasi Program Pembelajaran*" Yogyakarta: Pustaka
A. Pelajar, **2009**.

10. Arikunto, Suharsimi dan Cepi Safruddin AJ. 2010. *Evaluasi Program Pendidikan*.
A. Bumi Aksara. Jakarta
11. Jaedun, Amat. 2010. *Metode Penelitian Evaluasi Program: Makalah Disampaikan pada Kegiatan Pelatihan Metode Penenlitan Evaluasi Kebijakan dan Evaluasi Program Pendidikan*. Yogyakarta: Puslit Dikdasmnen Lemlit UNY.
12. Isaac (1984) "*Model-model Evaluasi Program*"
13. Stake, R. E. (1967). *The Countenance of Educational Evaluation*. *Teachers College Record*, 68,523-540.
14. *Peraturan Menteri Pendidikan no 20 tahun 2019 Tentang Perubahan Permendikbud No51 tahun 2018 tentang PPDB TK,SD,SMP,SMA,SMK*
15. Wikipedia Bahasa Indonesia , "Ensiklopedia Bebas "2018
16. <https://informatika.unirow.ac.id/prosiding/index.php/SNasPPM/article/view/308>
A. Zonasi Arikunto dan Jabar dalam Rusydi Ananda & Tien Rafida Jurnal (2017, h. 14) tepenr06.wordpress.com > 2012/10/02 > model-model Evaluasi
17. <http://journal2.um.ac.id/index.php/jmsp/article/view/8771> "Gunarti Ika Pradewi, Rukiyati Rukiyati 2019, Kebijakan Sistem Zonasi dalam Perspektif Pendidikan.
18. <https://journal.uny.ac.id/index.php/jk/article/view/27007> ,Hendrawansyah ,Zamroni *Evaluasi Kebijakan Sistem Zonasi Dalam Penerimaan Siswa Baru Sekolah Menengah Atas*
19. <https://jurnal.unitri.ac.id/index.php/reformasi/article/view/1413> ,Hasbullah , Syaiful Anam 2019 "*Evaluasi Kebijakan Sistem Zonasi Dalam Penerimaan Peserta Didik Baru (PPDB) Di Tingkat Sekolah Menengah Pertama Negeri (SMPN) di Kabupaten Pamekasan*".
20. <https://jurnal.uns.ac.id/candi/article/view/41335> ,Puji Suryanti, Akhmad Arif Musadad , Isawati. *Efektivitas Pelaksanaan Sistem Zonasi Dalam Penerimaan Peserta Didik Baru(PPDB)*
A. Adiwisastra, Herijanto Beki " *Implementasi Kebijakan Penerimaan Peserta Didik Baru Berdasarkan Sistem Zonasi Di Kota Bandung*" zonasi tahun 2018 .
21. <https://ojs.ikipgribali.ac.id/index.php/socialstudies/article/view/816>
A. Desi Wulandari, Adelina Hasyim, Yunisca Nurmalisa.2018 "*Pengaruh Penerimaan Peserta Didik Baru Melalui Sistem Zonasi Terhadap Prestasi Belajar Siswa*"
22. <https://jurnal.uhn.ac.id/index.php/jsp/article/view/168> Deaerlina Sinaga ,Mian Siahaan ,

- A. Surya Pardede, Nova Siahaan, “Efektivitas Penerimaan Peserta Didik Baru dengan sistem zonasi di SMA Negeri Kota Medan sesuai dengan Permendikbud No.12 tahun 2017”.
23. <https://jurnal.uns.ac.id/habitus/article/view/30906> Antonius Rahardityo Adiputra, RavikKarsidi, Bagus Haryono”*Cultural Lag Dalam Program Penerimaan Peserta Didik Baru (Ppdb) Online Dengan Sistem Zonasi Tahun 2018 Di Sekolah Menengah Atas Negeri 2 Sukoharjo*”
24. <https://jurnal.iainkediri.ac.id/index.php/realita/article/download/1381/735> ‘Analisis kebijakan sistem zonasi terhadap perilaku siswa SMP di Yogyakarta ‘Aris Nurlailah