
66

BAB IV

LAPORAN HASIL PENELITIAN

A. Gambaran Umum Lokasi Penelitian

1. Profil Sekolah SMPN 3 Banjarmasin

Sekolah SMPN 3 Banjarmasin adalah salah satu sekolah Negeri di

Banjarmasin yang berada di bawah naunganb Kementerian Pendidikan dan

Kebudayaan. Sekolah ini berada di Jl. Pangeran Antasari No.107 Rt.9 Rw.1

Kelurahan Karang Mekar Kecamatan Banjarmasin Timur dan telah berdiri sejak

tanggal 6 Oktober 1956. Kepala sekolah yang sekarang menjabat di SMPN 3

Banjarmasin adalah Bapak Ahmad Suhaidi, S.Pd, MM.

Data orang-orang yang pernah menjabat sebagai kepala sekolah di SMPN

3 Banjarmasin adalah sebagai berikut:

1) Madjid Syahrani : 1956-1959

2) Fathul Ariffin : 1959-1962

3) Mastur Kundji : 1962-1966

4) Haji Hoesaini : 1966-1971

5) Haji Adriani : 1971-1975

6) Haji Hairoel : 1975-1984

7) Haji Bahriansyah : 1984-1989

8) Djohansyah AD : 1989-1994

9) Drs. H. Rahmady Hubaidi : 1994-1999

67

10) Achmadi, S. Pd : 1999-2004

11) Drs. H. Arima Yana Yusni, M. Sc : 2004-2007

12) Drs. H. Husnul Muttaqin : 2007-2009

13) Tamriani Aziddin : 2009-2011

14) Drs. Abdul Jalil, M. M. Pd : 2011-2014

15) Ahmad Suhaidi, S.Pd, MM : 2014-2019

2. Keadaan Guru dan Staf TU di SMPN 3 Banjarmasin

Keadaan guru di SMPN 3 Banjarmasin pada tahun pelajaran 2018/2019

berjumlah sebanyak 48 orang, jumlah staf TU ada 7 orang dan jumlah guru mata

pelajaran matematika ada 5 orang. Untuk lebih jelasnya tentang keadaan guru dan

Staf TU di SMPN 3 Banjarmasin dapat dilihat pada lampiran II dan II di halaman

96 dan 97.

3. Keadaan Siswa di SMPN 3 Banjarmasin

Keadaan siswa di SMPN 3 Banjarmasin tahun pelajaran 2018/2019 adalah

sebanyak 692 siswa yang terdiri dari 318 siswa laki-laki dan 374 siswa perempuan

yang terbagi pada kelas VII, VIII dan IX sebanyak 21 ruangan kelas. Untuk lebih

jelasnya tentang keadaan siswa di SMPN 3 Banjarmasin dapat dilihat pada

lampiran IV di halam 98.

68

4. Keadaan Sarana dan Prasarana di SMPN 3 Banjarmasin

Keadaan sarana dan prasarana dapat dilihat dengan adanya ruang

laboratorium komputer, IPA dan bahasa, serta adanya ruang perpustakaan, UKS,

ruang serbaguna dan berbagai sarana lainnya yang dapat digunakan untuk

mendukung dan membantu terlaksananya proses pembelajaran khususnya

penerapan Kurikulum 2013. Untuk lebih jelasnya tentang keadaan sarana dan

prasarana di SMPN 3 Banjarmasin dapat dilihat pada lampiran V dihalaman 99.

5. Visi, Misi dan Tujuan SMPN 3 Banjarmasin

a. Visi SMPN 3 Banjarmasin

“MENYIAPKAN SUMBER DAYA MANUSIA YANG BERIMAN, BERTAQWA

DAN BERAKHLAK MULIA, BERWAWASAN ILMU PENGETAHUAN DAN

TEKNOLOGI, INOVATIF, PRODUKSTIF SERTA BUDAYA LINGKUNGAN, YAKNI:

1) Terwujudnya peserta didik yang beriman dan bertaqwa terhadap

Tuhan Yang Mahasa Esa serta menjunjung tinggi nilai-nilai budi

pekerti luhur.

2) Terwujudnya peserta didik yang berpotensi, bersikap sportif, kreatif

dan inovatif serta mampu bersaing di bidang akademik dan non

akademik.

3) Terwujudnya peserta didik yang berbudaya dan berwawasan

lingkungan.”

69

b. Misi SMPN 3 Banjarmasin

1) Menanamkan keteladanan dan prilaku positif melalui pengembangan

budaya sekolah yang sesuai dengan norma yang berlaku.

2) Melaksanakan pembelajaran yang aktif, kreatif, inovatif, efektif dan

menyenangkan.

3) Memfasilitasi pengembangan diri melalui kegiatan bimbingan

konseling dan ekstrakurikuler.

4) Menyediakan sarana prasarana untuk pembelajaran dan

pengembangan diri yang memadai.

5) Menumbuhkan keunggulan dalam prestasi akademik dan non

akademik.

6) Menumbuhkan budaya bersih melalui usaha kesehatan sekolah,

sehingga menjadi warga sekolah yang mencintai dan menjaga serta

melestarikan kebersihan lingkungan hidup.

7) Menanamkan perilaku pencegahan pencemaran dan kerusakan

lingkungan.

c. Tujuan SMPN 3 Banjarmasin

1) Perolehan Nilai Ujian Nasional dan Ujian Sekolah rata-rata .

2) Memiliki guru-guru terkondisi menerapkan model-model

pembelajaran yang inovatif (CTL, Cooperative, Learning,

Pembelajaran Portofolio, dll) serta adanya peningkatan kemampuan

berbahasa Inggris bagi guru dan siswa dalam pembelajaran bilingual,

70

melalui berbagai kegiatan: MGMP, Seminar, Lokakarya, Workshop

dan lain-lain.

3) Berprestasi dibidang akademis dan non akademis yang ditandai

dengan meraih kejujuran dalam perlombaan-perlombaan baik

ditingkat sekolah, kecamatan, kota propinsi dan nasional.

4) Terciptanya manajemen sekolah yang memiliki ciri-ciri Manajemen

Berbasis Sekolah (MBS), yaitu kemandirian, keterbukaan,

akuntabilitas, partisipasi stakeholder, fleksibiliktasi, dan

berkelanjutan.

5) Terwujudnya warga sekolah yang berperilaku sesuai dengan nilai-

nilai yang berlaku.

6) Terciptanya keselarasan antara warga sekolah dengan lingkungan

untuk menunjang pencapain mutu pendidikan.

7) Terciptanya sekolah bersih, hijau dan bebas dari pencemaran dan

kerusakan lingkungan.

8) Terciptanya siswa-siswi yang peduli terhadap penghematan listrik

dan air.

B. Penyajian Data dan Pembahasan

Penyajian data pokok ini meliputi hal yang berkenaan dengan

implementasi Kurikulum 2013 di SMPN 3 Banjarmasin dan kesulitan yang

dialami guru dalam membuat perencanaan pembelajaran, melaksanakan proses

pembelajaran dan melaksanakan penilaian autentik pada pembelajaran matematika

71

yang sesuai dengan Kurikulum 2013. Adapun penyajian data dan pembahasan

yang berasal dari hasil penelitian yang telah dilakukan adalah sebagai berikut:

1. Deskripsi Implementasi Kurikulum 2013 di SMPN 3 Banjarmasin

Menurut Permendikbud Nomor 81A Tahun 2013 tentang Implementasi

Kurikulum, bahwa implementasi kurikulum di sekolah mencakup penyusunan dan

pengelolaan kurikulum, pengembangan muatan lokal, kegiatan ekstrakurikuler,

umum pembelajaran dan evaluasi kurikulum. Berdasarkan hasil wawancara

dengan kepala sekolah, SMPN 3 Banjarmasin telah melaksanakan Kurikulum

2013 sejak tahun 2016.
1

Penyusunan dan pengelolaan kurikulum di sekolah menyangkut hal-hal

yang dilakukan dan dibuat oleh sekolah, sesuai dengan keunggulan dan kebutuhan

sekolah tersebut, agar program pendidikan sesuai dengan kondisi daerah serta

karakter peserta didik. Komponen-komponen dalam penyusunan dan pengelolaan

kurikulum diantaranya adalah visi, misi dan tujuan dari sekolah, muatan

kurikulum, beban belajar dan kalender pendidikan.

Berdasarkan hasil observasi SMPN 3 Banjarmasin memiliki visi, misi dan

tujuan yang telah diuraikan sebelumnya, untuk muatan kurikulum dapat dilihat

dalam susunan mata pelajaran siswa di sekolah yang berjumlah 14 mata pelajaran

yaitu Pendidikan Agama Islam atau BTQ((Baca Tulis Qur’an), PKn(Pendidikan

Kewarganegaraan), Bahasa Indonesia, Bahasa Inggris, Bahasa Inggris(Prakarya),

Matematika, IPA(Ilmu Pengetahuan Alam), IPA(PLH(Pendidikan Lingkungan

Hidup)), IPS(Ilmu Pengetahuan Sosial), IPS(Prakarya), Seni Budaya, Seni

1Wawancara dengan Kepala Sekolah SMPN 3 Banjarmasin, 19 Maret 2019.

72

Budaya(Prakarya), Penjaskes dan BP(Bimbingan Penyuluhan)/BK(Bimbingan

Konseling) dan beban belajar dapat dilihat pada beban kerja guru, untuk pelajaran

matematika beban kerja guru dalam satu kelas adalah 5 jam pelajaran dalam 1

minggu, dan untuk kalender pendidikan yang dimiliki SMPN 3 Banjarmasin telah

memuat alokasi waktu minggu efektif belajar, waktu libur yang sesuai dengan hari

libur nasional ataupun daerah, jeda tengah semester, antar semester dan akhir

tahun pelajaran, serta hari libur keagamaan dan kegiatan-kegiatan lain sesuai

dengan kegiatan yang dilangsungkan di sekolah.

Berdasarkan acuan Kurikulum 2013, pengembangan muatan lokal sudah

dipadukan ke dalam mata pelajaran, terlihat dari mata pelajaran IPS, Bahasa

Inggris dan Seni Budaya yang didalamnya terdapat pelajaran prakarya. Muatan

lokal adalah bahan kajian pada satuan pendidikan yang berisi muatan dan proses

pembelajaran tentang potensi dan keunikan lokal dimaksudkan untuk membentuk

pemahaman peserta didik terhadap lingkungan sekitar dan potensi daerah masing-

masing. Pada pembelajaran matematika, keterpaduan dengan muatan lokal jarang

terlihat karena kebanyakan materi matematika yang bersifat abstrak sehingga sulit

untuk dibawa ke dunia nyata. Penilaian pembelajaran muatan lokal seperti

penilaian pada kompetensi keterampilan yaitu unjuk kerja, produk dan portofolio.

Pengembangan muatan lokal menurut Permendikbud didukung oleh sarana

dan prasarana yang memadai, hal ini sejalan dengan salah satu kunci sukses

kurikulum 2013 menurut E. Mulyasa yaitu ketersedian fasilitas dan sumber belajar

yang memadai. Berdasarkan hasil wawancara dengan wakil kepala sekolah bidang

sarana dan prasarana, sekolah terus mengembangkan dan menambah sarana dan

73

prasarana sekolah demi mendukung suksesnya implementasi Kurikulum 2013.

Sekolah memiliki tiga laboratorium untuk membantu kegiatan pembelajaran, yaitu

laboratorium komputer, bahasa dan IPA. Sekolah juga terus menambah

kelengkapan media pembelajaran seperti LCD yang tersedia hampir di semua

kelas dan beberapa alat peraga pembelajaran yang disediakan oleh sekolah. Alat

peraga yang digunakan dalam pembelajaran matematika adalah busur, penggaris,

jam, balok, kubus, prisma dan lain-lain.

Sumber belajar di sekolah dapat dilihat dari buku paket Matematika

Kurikulum 2013 telah disediakan oleh pemerintah di mana masing-masing siswa

telah memilikinya. Buku yang ada diperpustakaan beragam jenisnya, yaitu buku

pelajaran, novel remaja, novel islami, buku ilmu pengetahuan dan lainnya. Buku

pelajaran selain buku paket matematika juga tersedia buku matematika lain untuk

membantu siswa dalam mencari sumber belajar selain buku paket yang disediakan

pemerintah, dan sekolah mengelola keadaan perpustakaan semaksimal mungkin

agar siswa merasa nyaman untuk belajar dan mencari sumber belajar

diperpustakaan.
2

Kegiatan ekstrakurikuler yang dimiliki sekolah juga ada beberapa macam

dimaksudkan untuk mengembangkan kepribadian, bakat, minat dan kemampuan

peserta didik. Kegiatan ekstrakurikuler yang dimiliki sekolah diantaranya adalah

habsyi, paskibra, pramuka, PMR, basket, voli, futsal, panting dan drumband.

Panduan umum pembelajaran dalam Permendikbud 81A Tahun 2013

mencakup strategi pembelajaran, sistem kredit semester, penilaian hasil belajar

2Wawancara dengan Wakil Kepala Sekolah SMPN 3 Banjarmasin, 19 Maret 2019.

74

dan layanan bimbingan konseling. Konsep dari strategi pembelajaran adalah

sebagai berikut, pembelajaran langsung dan tidak langsung, perencanaan

pembelajaran dan proses pembelajaran. Pembelajaran langsung adalah

pembelajaran yang terancang dalam silabus dan RPP sedangkan pembelajaran

tidak langsung adalah proses pendidikan yang terjadi selama kegiatan

pembelajaran langsung tetapi tidak tercantum di RPP, pembelajaran tidak

langsung seperti kegiatan kokurikuler dan ekstrakurikuler berkenaan dengan

pengembangan moral dan perilaku yang terkait dengan sikap. Berdasarkan hasil

observasi pembelajaran langsung terlaksana, terlihat dari kegiatan pembelajaran

matematika di kelas seperti yang terencana dalam RPP dan pembelajaran tidak

langsung juga dilaksanakan, terlihat dari kegiatan penugasan untuk siswa di luar

kelas dan kegiatan ekstrakurikuler.

Sistem kredit semester berkaitan dengan beban belajar, untuk beban belajar

pada pembelajaran matematika dalam satu kelas adalah 5 jam pelajaran dalam

seminggu. Standar penilaian sikap, pengetahuan dan keterampilan yang

dilaksanakan sekolah beracuan pada Permendikbud Nomor 23 Tahun 2016

tentang Standar Penilaian dan teknik penilaian pada pembelajaran matematika

tercantum dalam RPP yang dimiliki guru. Bimbingan Konseling juga terlaksana di

sekolah, terlihat dari kegiatan bimbingan yang memiliki waktu sendiri untuk

kegiatan dalam kelas, untuk guru bimbingan terdapat 3 guru bimbingan konseling

di SMPN 3 Banjarmasin.

Panduan evaluasi kurikulum mencakup tentang evaluasi reflektif, evaluasi

dokumen, evaluasi implementasi dan evaluasi hasil belajar juga diselenggarakan

75

sekolah. Dengan pihak-pihak yang terlibat adalah Komite Sekolah, Pendidik dan

tenaga kependidikan, Pemerintah Daerah dan Kementerian Pendidikan dan

Kebudayaan. Evaluasi kurikulum yang dilaksanakan dilihat dari evaluasi RPP dan

silabus guru yang dikumpulkan akhir tahun pelajaran, evaluasi pelaksanaan

pembelajaran terlihat dari kehadiran pengawas atau kepala sekolah saat guru

melaksanakan pembelajaran di kelas dan evaluasi hasil belajar dilihat dari

penilaian autentik pada siswa, ujian sekolah dan ujian nasional.

2. Deskripsi kesulitan yang dialami guru dalam membuat perencanaan

pembelajaran matematika sesuai dengan Kurikulum 2013

Perencanaan pembelajaran merupakan suatu bentuk perencanaan yang

akan dilaksanakan oleh pendidik dalam kegiatan pembelajaran. Dalam

perencanaan sorang pendidik telah memerhatikan secara cermat seperti materi

yang diajarkan, teknik penilaian yang digunakan, alokasi waktu, sumber belajar

yang digunakan, metode/model/strategi dan media pembelajaran yang digunakan.

Sehingga secara detail kegiatan pembelajaran telah tersusun secara rapi dalam

perencanaan pelaksanaan pembelajaran.
3
 Perencanaan pembelajaran dirancang

dalam bentuk silabus yang disediakan oeh pemerintah dan dikembangkan oleh

guru dalam bentuk RPP.

Permendikbud Nomor 22 Tahun 2016 tentang Standar Proses Pendidikan

Dasar dan Menengah menyebutkan bahwa paling sedikit silabus harus memuat

data tentang identitas mata pelajaran, identitas sekolah, kompetensi inti,

kompetensi dasar, materi pokok, kegiatan pembelajaran, penilaian, alokasi waktu

3M. Fadlllah, Implementasi Kurikulum…, h. 144.

76

dan sumber belajar, serta silabus dikembangkan berdasarkan Standar Kompetensi

Lulusan dan Standar Isi. Sedangkan untuk RPP komponen yang harus ada

didalamnya adalah identitas sekolah, identitas mata pelajaran, kelas, materi pokok,

alokasi waktu, tujuan pembelajaran, kompetensi dasar dan indikator pencapaian,

materi, metode, media, sumber belajar dan penilaian.

Berdasarkan hasil wawancara dengan narasumber untuk silabus, beliau

mengatakan “silabus tidak perlu dibuat karena dalam Kurikulum 2013 silabus

memang sudah disediakan oleh pemerintah. Namun pada MGMP silabus tersebut

hanya ditelaah agar guru dapat membatasi materi yang ada pada silabus”.
4

Misalnya materi tentang sudut(trigonometri), dimana materi disajikan pada kelas

VII, VII dan IX, jadi pada MGMP para guru membatasi materi sudut dengan

membaginya menjadi beberapa bagian untuk bisa disesuaikan dengan tingkatan

kelas siswa. Dari dokumen yang diperoleh peneliti, terlihat bahwa didalam silabus

yang dimiliki oleh narasumber telah memuat identitas mata pelajaran, identitas

sekolah meliputi nama satuan pendidikan dan kelas, kompetensi inti, kompetensi

dasar materi pembelajaran dan kegiatan pembelajaran.

Selain menelaah silabus yang disediakan oleh pemerintah, di MGMP juga

mendiskusikan tentang pembuatan Rencana Pelaksanaan Pembelajaran (RPP)

berdasarkan Kurikulum 2013. RPP dibuat setiap tahuan ajaran baru dan RPP

dibuat untuk setiap materi mata pelajaran matematika, sehingga guru telah

memiliki RPP selama satu tahun.
5
 Dari dokumen yang diperoleh peneliti, terlihat

bahwa RPP yang dimiliki oleh narasumber telah memuat identitas satuan

4Wawancara dengan Guru Matematika Kelas VII SMPN 3 Banjarmasin, 1 April 2019.

5Wawancara dengan Guru Matematika Kelas VII SMPN 3 Banjarmasin, 1 April 2019.

77

pendidikan, identitas kelas dan semester, mata pelajaran, tahun pelajaran, alokasi

waktu, kompetensi inti, kompetensi dasar dan indikator pencapaian kompetensi,

tujuan pembelajaran, materi pembelajaran, metode, media dan sumber belajar,

langkah-langkah kegiatan pembelajaran, penilaian pembelajaran.

Berdasarkan uraian singkat di atas dapat diambil kesimpulan bahwa guru

tidak mengalami kesulitan dalam pembuatan perencanaan pembelajaran karena

silabus telah disediakan oleh pemerintah, serta pengkajian silabus dan pembuatan

RPP dibahas dan dikembangkan dalam MGMP yang diikuti guru matematika se-

kota Madya Banjarmasin. Hanya saja ketika pembelajaran berlangsung, tidak

semua Rencana Pelaksanaan Pembelajaran (RPP) dapat terlaksana dalam kegiatan

belajar mengajar, dikarenakan guru harus menyesuaikan dengan kondisi dan

situasi saat pembelajaran berlangsung. Kondisi lingkungan, kondisi fisik dan

psikis peserta didik.

3. Deskripsi kesulitan yang dialami guru dalam melaksanakan proses

pembelajaran matematika sesuai dengan Kurikulum 2013

Peneliti melaksanakan observasi dalam kegiatan pembelajaran sebanyak

tiga kali di kelas VII A, VII B dan VII E pada materi menentukan sudut dari dua

jarum jam dan hubungan antar sudut. Karena kegiatan pembelajaran pada tiap

kelas tidak jauh berbeda maka peneliti akan menguraikan berdasarkan kegiatan

pembelajaran pada umunyaa.

Berdasarkan hasil observasi pada RPP tertulis kegiatan pembelajaran

menjadi tiga kegiatan, yaitu kegiatan awal, kegiatan inti dan kegiatan akhir. Pada

kegiatan awal tertulis empat langkah kegiatan yang akan dilakukan guru, yaitu

78

orientasi, apersepsi, motivasi dan pemberian acuan. Berdasarkan hasil observasi

guru melakukan langkah orientasi yaitu pembukaan dengan salam dan do’a,

memeriksa kehadiran peserta didik dan menyiapkan fisik dan psikis peserta didik.

Kehadiran peserta didik dilaporkan oleh ketua kelas dan do’a dipimpin oleh ketua

kelas didepan kelas. Berdasarkan hasl observasi pada langkah apersepsi tertulis

guru mengaitkan materi yang akan diajarkan yaitu sudut yang terbentuk dari 2

jarum jam dan jenis-jenis sudut dengan pengalaman belajar peserta didik pada

materi sebelumnya yaitu membagi ruas garis menjadi beberapa bagian sama

panjang, guru menanyakan tentang materi prasyarat yaitu garis dan sudut dan

keterkaitannya dengan materi yang akan diajarkan. Langkah apersepsi terlaksana

keseluruhan.

Langkah motivasi yang tertulis di RPP yaitu guru memberikan gambaran

tentang manfaat mempelajari materi yang akan diajarkan guru, guru

menyampaikan tujuan pembelajaran dan mengajukan pertanyaan untuk

mengetahui bagaimana pengetahuan awal siswa tentang materi, setelah

pembelajaran berlangsung siswa diharapkan dapat menjelaskan tentang sudut dan

hal yang berhubungan dengannya.

Berdasarkan hasil observasi guru melaksanakan semua kegiatan motivasi,

dan jelas saat observasi guru menyampaikan tujuan dari pembelajaran yang akan

dilaksanakan. Saat guru menanyakan mengenai sudut-pun masing-masing siswa

menjawab sesuai dengan apa yang mereka ketahui. Pada kegiatan pemberian

acuan tertulis bahwa guru memberitahukan materi yang akan diajarkan,

memberitahukan tentang KI, KD, indikator dan KKM yang akan dicapai pada

79

pembelajaran, guru membagi kelompok belajar dan menjelaskan tentang

mekanisme pengalaman belajar yang sesuai dengan langkah-langkah

pembelajaran. Langkah pemberian acuan tidak terlaksana secara keseluruhan,

guru memberitahu siswa tentang materi yang akan diajarkan yaitu sudut yang

terbentuk dari 2 jarum jam dan jenis-jenis sudut namun guru tidak memberitahu

siswa tentang KI, KD, indikator dan KKM yang harus siswa capai. Guru tidak

menjelaskan mengenai mekanisme kegiatan pembelajaran dan guru tidak

membagi siswa dalam kelompok belajar sebelum memasuki kegiatan inti.

Berdasarkan yang tertulis di RPP, pendekatan yang digunakan guru adalah

pendekatan saintifik dan model yang digunakan adalah model discovery learning.

Pada kegiatan inti, tertulis langkah-langkah kegiatan model discovery learning

yang terbagi dalam enam langkah dan didalamnya terdapat lima pengalam belajar

sesuai pendekatan saintifik yaitu, pemberian rangsangan, identifikasi masalah,

pengumpulan data, pengolahan data, pembuktian dan menarik kesimpulan.

Kegiatan pemberian rangsangan memiliki lima langkah kegiatan yaitu

melihat, mengamati, membaca, mendengar dan menyimak. Pada kegiatan melihat,

guru menggambarkan tentang sudut dipapan tulis dan peserta didik melihat

gambar yang dibuat guru. Pada kegiatan mengamati peserta didik diminta

mengamati beberapa contoh permasalahan kontekstual yang berkaitan dengan

sudut, berdasarkan hasil observasi pada kegiatan ini guru meminta siswa untuk

menyebutkan apa saja yang membentuk sudut yang ada disekitar siswa sebagai

bukti jika siswa mengamati keadaan disekitarnya yang berhubungan dengan

materi.

80

Kegiatan membaca yang tercantum dalam RPP seharusnya dilakukan

dirumah dan siswa diminta untuk membaca materi dari buku paket, buku

penunjang lain atau internet. Berdasarkan hasil observasi kegiatan membaca yang

tertulis di RPP hanya dapat diamati dari siswa yang mampu menjawab pertanyaan

guru saat kegiatan apersepsi. Kegiatan mendengar dan menyimak yang tercantum

di RPP terlaksana ditunjukkan dengan hasil observasi dimana siswa menyimak

dan mendengarkan penjelasan guru tentang materi pembelajaran.

Kegiatan identifikasi masalah dituliskan bahwa guru memberikan

kesempatan kepada peserta didik untuk bertanya sebanyak mungkin tentang hal

yang berkaitan dengan materi yang telah dijelaskan. Berdasarkan hasil observasi

setelah guru menjelaskan bahkan saat guru menjelaskan siswa tidak sungkan

untuk mengangkat tangan dan bertanya mengenasi kesulitan atau

ketidakpahamannya tentang cara mencari besar sudut yang dibentuk oleh 2 jarum

jam.

Kegiatan mengumpulkan informasi dituliskan bahwa peserta didik

mengumpulkan informasi yang relavan dengan materi melalui berbagai sumber,

melalui buku referensi lain selain buku teks dan melalui tukar informasi dengan

teman sekelompok atau kelompok lainnya. Berdasarkan hasil observasi terlihat

jika siswa mengumpulkan informasi dari penjelasan guru, buku teks yang

diberikan dan tukar informasi dengan teman sebangku. Untuk buku referensi lain,

siswa tidak memilikinya. Saat kegiatan pembelajaran buku yang terlihat

digunakan siswa hanya buku paket Kurikulum 2013 dan untuk menukar informasi

81

dengan teman sekelompok atau kelompok lainnya siswa tidak melakukannya

karena belum diperintahkan untuk membentuk kelompok oleh guru.

Kegiatan pengolahan data pada RPP tertulis bahwa siswa berdiskusi

dengan kelompoknya tentang data yang telah dikumpulkan sebelumya, mengolah

informasi dari hasil yang sudah dikumpulkan dan mengerjakan beberapa soal

mengenai materi yang diajarkan. Berdasarkan hasil observasi peserta didik

berdiskusi tentang data yang telah dikumpulkannya bukan dengan kelompoknya

namun dengan guru atau teman sebangkunya, pada saat mengolah informasi guru

dan siswa bersama-sama mengolah informasi tentang cara mencari besar sudut

yang terbentuk oleh 2 jarum jam dan jenis-jenis sudut. Pada tahap mengerjakan

soal, guru menuliskan beberapa soal dipapan tulis untuk dikerjakan oleh siswa,

secara individu dan dijawab didepan kelas. Setelah selesai siswa menjawab soal

yang diberikan guru dipapan tulis siswa dan guru bersama-sama membahas soal,

pada RPP tahap ini tertulis sebagai kegiatan pembuktian.

Berdasarkan tahap menarik kesimpulan yang tertulis di RPP siswa diminta

untuk menyampaikan atau mempresentasikan hasil diskusi kelompok,

mengemukakan pendapat dan bertanya tentang hasil jawaban kelompok lain,

siswa diminta menyimpulkan point-point penting yang muncul dalam kegiatan

pembelajaran, siswa diminta menjawab soal di buku pegangan atau lembar soal

yang diberikan guru, siswa bertanya tentang hal yang belum dipahami atau guru

melemparkan pertanyaan kepada siswa dan siswa diminta untuk menyelesaikan

tugas yang terdapat pada buku paket yang dimiliki peserta didik atau pada lembar

82

kerja yang telah disediakan untuk mengecek penguasaan terhadap materi

pembelajaran.

Berdasarkan hasil observasi guru menyimpulkan point-point penting

setelah kegiatan pembuktian, setelahnya guru membagi siswa kedalam beberapa

kelompok dan membagikan lembar tugas yang berisikan 3 soal tentang mencari

besar sudtu yang dibentuk oleh 2 jarum jam untuk dijawab siswa secara

berkelompok. Selama pengerjaan soal guru membimbing semua kelompok yang

merasa kesulitan secara bergiliran. Setelah selesai menjawab, kelompok yang

ditunjuk oleh guru menyampaikan hasil jawaban soal yang didiskusikan bersama.

Namun kegiatan dimana siswa lain menaggapi dan bertanya tentang hasil yang

dipersentasikan tidak terlaksana, setelah selesai menyampaikan jawaban

kelompok tersebut dipersilahkan duduk digantikan dengan kelompok lain untuk

mempersentasikan jawaban dari soal lainnya. Setelah kegiatan tersebut selesai

guru meminta siswa menanyakan hal yang belum dipahami dan melemparkan

pertanyaan-pertanyaan untuk menguji pemahaman siswa. Untuk tugas individu

guru tidak memberikannya sebagai tugas latihan namun diberikan sebagai

pekerjaan rumah yang akan dikumpulkan pada pertemuan selanjutnya.

Kegiatan penutup yang tertulis di RPP dibagi menjadi dua bagian yaitu

kegiatan yang dilakukan oleh peserta didik dan kegiatan yang dilakukan oleh

guru. Kegiatan yang dilakukan oleh peserta didik adalah membuat atau mencatat

rangkuman dengan bimbingan guru tentang point-point penting yang muncul

dalam kegiatan pembelajaran, mengagendakan pekerjaan rumah dan

mengagendakan tugas yang akan dipelajari pada pertemuan berikutnya.

83

Berdasarkan hasil observasi membuat dan mencatat rangkuman materi

dilakukan siswa selama proses pembelajaran berlangsung. Tugas individu yang

telah disebutkan di atas diberikan guru sebagai tugas rumah dan guru

mengingatkan siswa tentang materi apa yang akan dipelajari dipertemuan

berikutnya. Kegiatan yang dilakukan oleh guru berdasarkan RPP adalah

memeriksa langsung pekerjaan siswa yang telah selesai dikerjakannya. Peserta

didik yang selesai mengerjakan tugas dengan benar diberi paraf serta diberi nomor

urut peringkat, untuk menilai tugas. Guru memberikan penghargaan kepada

kelompok yang memiliki kinerja dan kerjasama yang baik. Berdasarkan hasil

observasi guru tidak memeriksa langsung hasil kerja siswa dan guru memberikan

penghargaan kepada kelompok yang baik dengan meminta mereka menjelaskan

lebih dulu jawabannya saat penugasan kelompok.

Berdasarkan hasil saat pelaksanaan observasi, guru mengalami beberapa

kesulitan dalam menyesuaikan antara kegiatan pembelajaran yang telah tertulis di

RPP secara keseluruhan dengan kegiatan di kelas. Pada kegiatan awal guru tidak

melaksanakan kegiatan pemberian acuan secara keseluruhan seperti yang tertulis

dalam RPP, karena guru menganggap waktu akan terbuang jika guru menjelaskan

mengenai KI, KD, indikator dan KKM serta langkah-langkah kegiatan

pembelajaran kepada siswa. Guru tidak membagi langsung siswa kedalam

kelompok belajar karena siswa akan kurang memperhatikan pembelajaran dan

sibuk dengan kelompok mereka masing-masing. Seperti yang juga tertulis dalam

Permendikbud Nomor 22 Tahun 2016 tentang Standar Proses Pendidikan Dasar

84

dan Menengah kegiatan pendahuluan yang wajib dilakukan guru cukup dengan

kegiatan orientasi, apersepsi dan motivasi.

Kesulitan yang dialami guru pada kegiatan inti yaitu, guru kesulitan dalam

kegiatan pengolahan data, seharusnya berdasarkan RPP siswa berdiskusi bersama

kelompoknya dan mengolah informasi tentang materi yang telah diajarkan dan

dari hasil diskusi. Namun dari pelaksanaannya diskusi dilakukan dengan guru dan

guru beserta siswa bersama-sama mengolah informasi dari materi yang telah

diajarkan.

Berdasarkan wawancara dengan narasumber kesulitan ini dikarenakan

daya serap siswa dalam menyerap pembelajaran berbeda-beda, membutuhkan

banyak waktu jika siswa sendiri yang diminta aktif dalam mengumpulkan

informasi dan mengaitkannya. Sedangkan materi yang perlu diajarkan masih

tersisa, sehingga dikhawatirkan jika tujuan pembelajaran yang ingin dicapai tidak

tuntas, padahal ketuntasan pembelajaran dituntut saat ulangan akhir. Sehingga

untuk mengatasinya guru lebih aktif untuk menjelaskan langsung kepada siswa,

agar siswa lebih mudah memahami.
6

Kesesuaian antara yang tertulis di RPP dengan kegiatan pembelajaran

mungkin tidak terlaksana secara keseluruhan, dikarenakan guru memperhatikan

kondisi saat kegiatan pembelajaran berlangsung, baik kondisi lingkungan dan

kondisi peserta didik. Seperti pembelajaran di kelas VII E, dimana materi tidak

selesai dalam satu pertemuan dan tidak ada kegiatan berkelompok seperti yang

ditulis di RPP. Meskipun ada beberapa kegiatan pendaluan, inti dan penutup yang

6Wawancara dengan Ibu Ramlah, Guru Matematika Kelas VII SMPN 3 Banjarmasin, 1

April 2019.

85

tidak sesuai dengan yang tertulis di RPP namun kegiatan pendahuluan, inti dan

penutup secara umum dilaksanakan oleh guru.

Berdasarkan hasil observasi guru menggunakan alat peraga sebagai alat

bantu pembelajaran yaitu penggaris dan busur derajat (materi tentang sudut yang

terbentuk dari 2 jarum jam dan jenis-jenis sudut). Sedangkan berdasarkan hasil

wawancara narasumber jarang menggunakan alat peraga dalam proses

pembelajaran dikarenakan guru hanya menggunakan alat peraga yang disediakan

oleh sekolah.

Berdasarkan hasil observasi pendekatan saintifik terlaksana secara

menyeluruh meskipun beberapa belum tertulis di RPP. Pendekatan saintifik dalam

setiap proses pembelajaran dilaksanakan mungkin tidak secara langsung atau

secara jelas seperti yang ada dalam RPP, namun guru melaksanakannya dalam

setiap proses pembelajaran. Tergantung kondisi dan situasi yang ada, tingkat

kesulitan materi dan waktu yang tersedia.
7

Kesulitan lainnya yang dirasakan guru yaitu untuk menggunakan model

yang bervariasi dalam proses pembelajaran. Berdasarkan hasil wawancara

narasumber sendiri jarang menggunakan model yang bervariasi. Karena dinilai

memakan banyak waktu dalam persiapan dan pelaksanaanya, situasi kelas yang

tidak terkendali sehingga mengganggu jalannya pembelajaran dan siswa kurang

memahami materi secara keseluruhan.
8
 Narasumber sendiri dalam melaksanakan

kegiatan pembelajaran menggunakan metode-metode seperti ceramah, tanya

7Wawancara dengan Guru Matematika Kelas VII SMPN 3 Banjarmasin, 1 April 2019.

8Wawancara dengan Guru Matematika Kelas VII SMPN 3 Banjarmasin, 1 April 2019.

86

jawab dan diskusi. Sebagai pengganti model pembelajaran dan untuk membuat

siswa tetap aktif mengikuti pembelajaran.

Penggunaan media selain papan tulis, guru kurang terbiasa, karena

penggunaan media lain seperti LCD dinilai memakan banyak waktu dalam

mempersiapkannya. Karenanya guru lebih sering menggunakan media seperti

papan tulis dan media yang lebih mudah digunakan langsung dan mudah

disiapkan.

Sumber belajar yang digunakan guru saat melaksanakan proses

pembelajaran adalah buku paket Kurikulum 2013. Namun berdasarkan hasil

wawancara, sumber belajar lain digunakan untuk membuat soal-soal yang akan

diberikan kepada siswa dan untuk siswa pun guru tidak melarang jika siswa ingin

membawa buku pegangan lain saat kegiatan pembelajaran agar memudahkan

siswa memahami tentang materi. Dalam memberikan tugas rumah atau ulangan

harian guru beracuan pada buku paket Kurikulum 2013 yang digunakan siswa.
9

4. Deskripsi kesulitan yang dialami guru dalam melaksanakan penilaian

autentik pada pembelajaran matematika sesuai dengan Kurikulum

2013

Ciri khas dari Kurikulum 2013 adalah proses penilaian pembelajaran yang

menggunakan pendekatan penilaian autentik (authentic assessment). Penilaian

autentik ialah penilaian secara utuh, meliputi kesiapan peserta didik, proses dan

hasil belajar. Penilaian ini dapat lebih mudah membantu guru dalam mengetahui

9Wawancara dengan Guru Matematika Kelas VII SMPN 3 Banjarmasin, 1 April 2019.

87

pencapaian kompetensi peserta didik yang meliputi sikap, pengetahuan dan

keterampilan.

Berdasarkan Permendikbud Nomor 23 Tahun 2016 tentang Standar

Penilaian Pendidikan dalam mekanisme penilaian tertulis bahwa, perancangan

strategi penilaian oleh pendidik dilakukan pada saat penyusunan Rencana

Pelaksanaan Pembelajaran berdasarkan silabus, penilaian aspek sikap dilakukan

melalui observasi/pengamatan dan teknik penilaian lain yang relavan dan

pelaporannya menjadi tanggung jawab guru kelas; penilaian aspek pengetahuan

dilakukan melalui tes tertulis, tes lisan dan penugasan sesuai dengan kompetensi

yang dinilai; penilaian keterampilan dilakukan melalui praktek, produk, proyek,

portofolio dan teknik lain yang sesuai dengan kompetensi yang dinilai; peserta

didik yang belum mencapai KKM satuan pendidikan harus mengikuti

pembelajaran remedi dan hasil penilaian pencapaian pengetahuan dan

keterampilan peserta didik disampaikan dalam bentuk angka atau deskripsi.

Dokumen yang didapatkan peneliti memperlihatkan bahwa RPP telah

menyantumkan lembar penilaian sikap, pengetahuan dan keterampilan. Pada

lembar penilaian sikap tertulis teknik penilaian observasi, penilaian diri dan

penilaian teman sebaya, namun berdasarkan hasil observasi dan wawancara guru

tidak melaksanakan penilaian sikap dikarenakan Permendikbud Nomor 23 Tahun

2016 menyatakan pelaporan penilaian sikap menjadi kewenangan guru kelas.

Guru mata pelajaran hanya melaporkan sikap siswa selama proses pembelajaran

kepada guru kelas. Laporan terhadap guru kelas tentang sikap siswa selama

pembelajaran, dinilai beliau dengan cara menilai keaktifan siswa, ketika siswa

88

berani maju kedepan kelas menjawab soal yang ada dan ketika siswa aktif dalam

diskusi selama proses pembelajaran.
10

Lembar penilaian pengetahuan yang tertulis di RPP menuliskan instrument

penilaian dilakukan dengan tes tertulis bentuk uraian, pilihan ganda dan dengan

tes lisan, penilaian pada aspek kognitif dilakukan pada saat post tes, tugas rumah,

tugas kelompok, ulangan harian, ulangan tengah semester dan ulangan akhir

semester Berdasarkan hasil observasi dan wawancara guru tidak melaksanakan tes

lisan saat ulangan atau tugas namun yang dinilai adalah saat tanya jawab dan

diskusi terjadi di dalam kelas. Guru melakukan penilaian pengetahuan saat

pembelajaran di dalam kelas dengan tes uraian dan menggunakan tes pilihan

ganda.

Menurut narasumber, beliau tidak mengalami kesulitan dalam melakukan

penilaian pada aspek kognitif, tetapi sulit mengetahui bahwa hasil yang diperoleh

itu adalah memang hasil pengetahuan siswa itu sendiri atau bukan terlebih-lebih

jika tes diberikan dalam bentuk pilihan ganda. Untuk mengatasinya narasumber

kebanyakan menggunakan tes bentuk uraian agar jawaban siswa itu terjabar

dengan jelas dan perlangkah penyelesaian, jikapun ada soal pilihan ganda maka

biasanya beliau meminta untuk dituliskan cara penyelesaiannya.
11

 Untuk hasil tes

dikembalikan kembali kepada siswa sebagai bahan evaluasi dan memotivasi siswa

untuk meningkatkan hasil belajarnya. Setelah dikembalikan post tes, tugas rumah,

tugas kelompok dan ulangan harian biasanya dijawab bersama-sama agar siswa

dapat bertanya dan mengetahui letak kesalahannya dalam menjawab.

10Wawancara dengan Guru Matematika Kelas VII SMPN 3 Banjarmasin, 1 April 2019.
11Wawancara dengan Guru Matematika Kelas VII SMPN 3 Banjarmasin, 1 April 2019.

89

Lembar penilaian keterampilan yang tercantum di RPP menggunakan

penilaian unjuk kerja/praktik, proyek dan portofolio. Berdasarkan hasil observasi

dan wawancara guru tidak melaksanakannya karena dinilai sangat merepotkan

siswa jika diberikan tugas untuk membawa materi matematika ke dalam dunia

nyata, contohnya seperti proyek yang terdapat dalam buku matematika materi

tentang mengenal sudut, siswa diminta mengukur luas tanah rumahnya. Untuk

menilai keterampilan peserta didik narasumber melakukan penilaian melalui

keterampilan siswa dalam mendemonstrasikan jawabannya didepan kelas,

ketepatan jawaban dari tugas yang biasa diberikan di akhir pelajaran, ketetapatan

waktu mengumpul tugas, dan keaktivan siswa dalam mengerjakan tugas

kelompok.

Kesulitan yang dirasakan narasumber dalam penilaian aspek keterampilan

ini adalah sulitnya mengetahui siswa yang terbaik dalam mengerjakan tugas baik

individu dan kelompok dan sulit bagi guru untuk melakukan penilaian secara

objektif, berbeda dengan penilaian pada aspek kognitif. Objektif adalah penilaian

berbasis standar dan tidak dipengaruhi oleh faktor subjektifitas, namun sulit bagi

guru untuk terhindar dari subjektifitas dalam penilaian keterampilan. Karena

instrumen yang digunakan dalam aspek tersebut berupa skala penilaian.
12

 Pada

RPP juga tertulis guru melaksanakan kegiatan remedial. Di sekolah kegiatan

remedial dilaksanakan setelah ulangan, baik ulangan harian, tengah semester atau

ulangan akhir semester.

12Wawancara dengan Guru Matematika Kelas VII SMPN 3 Banjarmasin, 1 April 2019.

