

80

BAB IV

HASIL PENELITIAN DAN PEMBAHASAN

A. Hasil Observasi Awal dan Perencanaan

Madrasah Aliyah Negeri 2 Rantau terletak di Jl. Sarang Burung Desa

Tunhgkap Kecamatan Binuang Kabupaten Tapin Propinsi Kalimantan Selatan.

Madrasah Aliyah Negeri 2 Rantau berasal dari Madrasah Aliyah Datu Aling yang

didirikan oleh K.H. M. Thaberani (Alm) pada tahun 1984 dan telah dinegerikan olah

Bupati Tapin H. Knach Noor Ajie S.H. pada tanggal 17 Maret 1977.

Prasarana yang dimiliki oleh Madrasah Aliyah Negeri 2 Rantau terdiri atas 9

ruang belajar yang terdiri atas 3 buah kelas X, 3 buah kelas XI yaitu 1 jurusan IPA

1jurusan IPS 1jurusan Agama dan 3 buah kelas XII 2 jurusan IPA dan 1 jurusan IPS,

1 ruang perpustakaan, 1 ruang UKS/Osisi, 1 ruang Laborotorium Komputer, 1 ruang

gurum, 1 ruang tata usaha, 1 ruang kepala sekolah 3 buah WC dan 2 ruang masih

dalam tahap penyelesaian.

Madrasah Aliyah Negeri 2 Rantau pada Tahun pelajaran 2010/2011

mempunyai 3 orang guru Matematikam, 22 orang guru mata pelajaran lainnya, 4

tenaga kependidikan dan kepala sekolah yaitu Drs. Hamsi Yahya.

Adapun Siswa kelas X B Madarash Aliyah Negeri 2 Rantau 36 orang terdiri

19 putri dan 17 putera dengan latar belakang yang berbeda.

Pengajar Matematika di Madrasah Aliyah Negeri 2 Rantau menggunakan

Kurikulum Tingkat Satuan Pendidikan (KTSP) Tahun 2010. Dalam Kurikulum

81

Tingkat Satuan Pendidikan, pengajaran matematika kelas X terbagi atas 4 materi

pokokm yaitu; Aljabar, Logika, Trigonometri dan Geometri.

Jumlah tatap muka pembelajaran matematika dalam seminggu adalah 2

pertemuan (4 jam pelajaran), metode yang digunakan dalam penyampaian mata

pelajaran matematika di Madrasah Aliyah Negeri 2 Rantau adalah ceramah, tanya

jawabm latihan dan penugasan.

Pada observasi awal dan perencanaan yang dilakukan peneliti dengan sesama

guru matematika yang dilakukan pada kelas X B , maka dapat diidentifikasi dan

dihasilkan beberapa karakteristik yang dapat di amati dan dijadikan rambu-rambu

keterlaksanaan proses penelitian tindakan pembelajaran yang dlakukan. Karakteristik

yang maksud adalah.

1. Tahapan dan Aspek Keterlaksanaan Skenario Pembelajaran

a. Tahapan dan Aspek Keterlaksanaan Skenario Pembelajaran dengan Metode

Kooperatif Learning Tipe Jig-Saw.

Persiapan

b. Tahapan dan Aspek Keterlaksanaan Skenario Pembelajaran dengan Metode

Kooperatif Learning STAD.

2. Indikator Motivasi Siswa

3. Keterlaksanaan Tujuh Kunci CTL Bagi Guru dan Siswa

82

B. Deskripsi Hasil

Adapun deskripsi hasil Penelitian Tindakan Kelas (PTK) dapat peneliti

uraikan dalam tahapan siklus-siklus dalam pembelajaran yang dilakukan. Penelitian

ini bertujuan untuk meningkatkan motivasi belaajar siswa dengan melakukan

pengamatan kepada seluruh siswa selama kegiatan belajar mengajar berlangsung di

setiap siklus. Pengamatan ini dilakukan dalam 2 siklus disetiap siklus ada 2

pertemuan oleh 2 orang pengamat dengan mengisi lembar pengamatan. Dalam

pembelajaran SPL dengan pendekatan CTL dilakukan dua siklus sebagai berikut.

1. Hasil Pengamatan dan Pembahasan Siklus I

a.) Perencanaan, sebagai berikut:

1) Tim peneliti melakukan analisis kurikulum untuk mengetahui standar

kompetnsi, kompetensi dasar dan indikator yang akan disampaikan kepada

siswa dalam pebelajaran.

2) Membuat rencana pembelajaran dengan mengacu pada tindakan yang

diterapkan dalam PTK.

3) Membuat lembar kerja siswa (LKS).

4) Membuat Instrumen yang digunakan dalam siklus PTK.

5) Menyusun alat evaluasi pembelajaran.

83

b.) Pelaksanaan

Pada siklus I, guru menerapkan strategi pembelajaran dengan

pendekatan CTL metode cooperatif learning Tipe Jig-Saw. Pada pertemuan

pertama standar kompetensi memecahkan masalah yang berkaitan dengan

sistem persamaan linear dan pertidaksamaan satu variabel, kompetensi dasar

menyelesaikan sistem persamaan linear dan sistem persamaan campuran

linear dan kuadrat dalam dua variabel, indikator pembelajaran menentukan

penyelesaian SPLDV dengan metode garfik dan substistusi , tujuan

pembelajaran siswa dapat menyelesaikan SPLDV dengan metode grafik dan

substitusi, dengan materi ajar menyelesaikan SPLDV dengan Metode Grafik

dan Metode Substitusi

Kemudian Guru membagi siswa ke dalam kelompok yang beranggota

5 – 6 orang, kelompok tersebut diberi label/nama kelompok A beranggota 6

orang, kelompok B beranggota 6 orang kelompok C beranggota 5 orang,

kelompok C beranggota 5 orang, kelompok D beranggota 5 orang, kelompok

E beranggota 5 orang dan kelopok F beranggota 5 orang, masing-pmasing

anggota kelompok diberi no A1. A2, A3, A4 A5, Begitu juga kelompok B,

yaitu B1, B2, B3, B4 dan seterusnya, kemudian kelompok A1 dengan B1, A2

dengan B2, A3 dengan B3, A4 dengan B4 dekelompokan untuk selanjutnya

diberikan masing-masig satu masalah untuk di selesaikan (kelompok ahli)

berupa LKS, kelompok A1, B1 dan seterusnya menyelesaikan masalah

84

”Diketahui harga 2 buku tulis dan 3 bolpoin adalah Rp 5.200,00, sedangkan

harga 4 buku tulis dan dua bolpoin adalah Rp 6.800,00. Tentukan harga

sebuah buku tulis dan harga sebuah bolpoin!”. Menyelesaikan dengan metode

grafik dengan masalah yang sama kelompok A2, B2 dan seterusnya

Menyelesaikan dengan metode Substitusi, kelompok A3, B3 dan seterusnya

menyelesaikan masalah Pada Sebuah Kantin di jual mie bakso dan minuman.

Di Meja 1 , Kelompok Andi menghabiskan 4 porsi mie bakso dan 6 gelas

minuman dan membayar Rp. 27.000. Di meja 2, kelompok Didi

menghabiskan 3 porsi mie bakso dan 5 gelas minuman dan membayar Rp.

21.000. Jika Carli memesan 1 porsi mie bakso dan 2 gelas minuman

berapakah ia harus membayar. Menyelesaikan dengan metode grafik, untuk

kelompok A4, B4 dan seterusnya menyelesaikan dengan metode substitusi,

untuk kelompok A5, B5 dan seterusnya menyelesaikan masalah Berat 10 buah

advokad dan 25 buah mangga 20 kg, sedangan berat 4 buah advokad dan 15

buah mangga 11 kg. Berapakah perbandingan berat sebuah avokad dan

sebuah mangga, Menyelesaikan dengan metode grafik sedangkan untuk

kelompok A6, B6 dan seterusnya menyelesaikannya dengan metode

substitusi. Setelah menyelesaikan satu masalah kelompok ahli kembali ke

kelompok induk yaitu kelompok A, B, C dan seterusnya untuk melaporkan

hasilnya, setiap anggota kelompok harus mengusai penyelesaian masalah itu,

masing-masing kelompok menyampaikan laporannya.

85

Gambar 4.1 Guru Membagikan LKS dalam Pembelajaran dengan pendekatan CTL

Pada pertemuan kedua standar kompetensi memecahkan masalah yang

berkaitan dengan sistem persamaan linear dan pertidaksamaan satu variabel,

kompetensi dasar menyelesaikan sistem persamaan linear dan sistem

persamaan campuran linear dan kuadrat dalam dua variabel, indikator

menentukan penyelesaian SPLDV dengan metode Eliminasi dan metode

gabungan substitusi eleminasi, tujuan pembelajaran siswa dapat

menyelesaikan SPLDV dengan metode Eliminasi dan metode gabungan

substitusi eleminasi, materi ajar Menyelesaikan SPLDV dengan Metode

Eliminasi dan metode gabungan substitusi eleminasi.

Kemudian Guru membagi siswa ke dalam kelompok yang beranggota

5 – 6 orang, kelompok tersebut diberi label/nama kelompok A, B dan

seterusnya, kelompok A, B, C dan D beranggota 6 orang kelompok E dan F

beranggota 5 orang masing-pmasing anggota kelompok diberi no A1. A2, A3,

A4 A5, Begitu juga kelompok B, yaitu B1, B2, B3, B4 dan seterusnya,

kemudian kelompok A1 dengan B1, A2 dengan B2, A3 dengan B3, A4

86

dengan B4 dekelompokkan untuk selanjutnya diberikan masing-masig satu

masalah untuk di selesaikan (kelompok ahli) berupa LKS, kelompok A1, B1

dan seterusnya menyelesaikan masalah; ”Diketahuiharga 2 buku tulis dan 3

bolpoin adalah Rp 5.200,00, sedangkan harga 4 buku tulis dan dua bolpoin

adalah Rp 6.800,00. Tentukan harga sebuah buku tulis dan harga sebuah

bolpoin!” menyelesaikan dengan metode eliminasi, dan masalah yang sama

kelompok A2, B2 dan seterusnya menyelesaikan dengan metode gabungan

eliminasi substistusi, untuk kelompok A3, B3 dan seterusnya menyelesaikan

menyelesaikan masalah Sebuah bus kota membawa penumpang sebanyak 50

orang. Tarif penumpang umum Rp.1.000,00, tarif pelajar Rp.600,00. Jika

jumlah tarif dari seluruh penumpang Rp.44.000,00, tentukan perbandingan

banyaknya penumpang umum dan pelajar! Dengan metode eliminasi dan

untuk kelompok A4, B4 dan seterusnya dengan metode gabungan. Untuk

kelompok A5, B5 dan seterusnya menyelesaikan masalah Suatu pabrik

memproduksi dua jenis barang (A dan B). Hasil penjualan 100 unit barang A

dan 150 unit barang B sebesar Rp.1.100.000,00 . Hasil penjualan 150 unit

barang A dan 75 unit barang B sebesar Rp.1.050.000,00. Berapakah hasil

penjualan 200 unit barang A dan 200 unit barang B? Dengan metode

eleminasi dengan masalah yang sama kelompok A6, B6 dan seterusnya

menyelesaikannya dengan metode gabungan. setelah menyelesaikan satu

masalah kelompok ahli kembali ke kelompok induk yaitu kelompok A atau B

87

untuk melaporkan hasilnya, setiapa anggota kelompok harus mengusai

penyelesaian masalah itu, masing-masing kelompok menyampaikan

laporannya.

Gambar 4.2 Siswa berdiskusi dalam Pembelajaran MM pendekatan CTL dengan Metode Jig-Saw

 Pada pertemuan pertama dan kedua ada beberapa siswa yang tidak

mengikuti pembelajaran karena tidak masuk sekolah.

Pada setiap akhir pertemuan guru melakukan tes hasil belajar untuk

mengetahui sejauh mana siswa memahami pelajaran yang diberikan kemudian

hasil tesnya diperiksa apakah ada siswa yang nilainya dibawah standar yang

ditetapkan sekolah yaitu 55.

Pengamatan proses dan hasil tindakan pembelajaran dilakukan oleh

guru teman sejawat secara berkolaborasi. Hasil pengamatan terhadap proses

dan hasil tindakan yang dimaksud pada siklus ini dapat dilihat sebagai berikut.

88

1) Keterlaksanaan Skenario Pembelajaran

Tabel 4.1 Skor Rata-Rata Keterlaksanaan Skenario Pembelajaran Pada Siklus I

Tahapan Aspek No.

Skor

(X) Komentar

Refleksi Siklus I

Untuk Siklus II

1. Persiapan

2. Pendahuluan

3. Kegiatan Inti

4. Penutup

5. Pengelolaan waktu dan suasana

6. Pelaksanaan KBM

3,25

2,56

3,055

2,875

2,75

2,5

Cukup baik

Kurang baik

Cukup baik

Kurang baik

Kurang baik

Kurang baik

Perlu ditingkatkan

Perlu ditingkatkan

Perlu ditingkatkan

Perlu ditingkatkan

Perlu ditingkatkan

Perlu ditingkatkan

 Dari tabel di atas tampak bahwa masih ada beberapa tahapan dan aspek

pembelajaran yang belum berjalan secara baik. Hal ini dapat dilihat pada skor rata-

rata dan komentar yang diberikan observer, di mana observer menilai tahap 2 perlu

direncanakan secara lebih baik, guru harus mengaitkan dengan mmateri sebelumnya

dengan materi yang diajarkan serta memberikan motivasi yang berkaitan dengan

kehidupan nyata atau yang berhubungan dengan dengan kehidupan sehari-hari. Tahap

kegiatan penutup siswa perlu dibimbing secara sistimatis dan mmenyeluruh untuk

merangkum siswa. Pada tahap pengelolaan waktu dan suasana kelas hendaknya guru

memberikan suatu motivasi yang tepat agar siswa mempunyai antusias yang tinggi,

89

serta guru melakukan perencanaan yang tepat agar tidak menghabiskan waktu terlalu

lama dalam pembelajaran.

 Pada aspek 6 pembelajaran tentang pelaksanaan KBM kesiapan siswa dalam

melaksanakan pembelajaran perlu dimotivasi secara tepat sehingga pembelajaran

tidak terlalu terpusat kepada guru. Untuk keterlaksanaan KBM dengan rencana

pembelajaran perlu mendapat perencanaan dan perhatian khusus pada siklus II.

2) Indikator Motivasi

Tabel 4.2 Ketercapaian indikator motivasi siklus I

Indikator.

Skor

(X


) Komentar Refleksi Siklus I Untuk Siklus II

1

2

3

4

5

6

7

8

3,8

3,5

1,31

1,75

1,75

3,08

2,25

3,65

Baik

Baik

Tidak baik

Tidak baik

Tidak baik

Cukup baik

Kurang baik

Baik

Perluditingkatkan

Perlu ditingkatkan

Perlu ditingkatkan

Perlu ditingkatkan

Perlu ditingkatkan

Perlu ditingkatkan

Perlu ditingkatkan

Perlu ditingkatkan

90

Keterangan Indikator:

1. Siswa memiliki gairah yang tinggi dalam belajar.

2. Siswa peenuh semangat dalam mengikti pembelajaran.

3. Siswa memiliki rasa penasaran atau rasa ingin tahu yang tinggi terhadap suatu

masalah yang disampaikan.

4. Siswa Mampu “jalan sendiri”ketika guru meminta mengerjakan / menyelesaikan

suatu masalah.

5. Siswa memiliki rasa percaya diri.

6. Siswa memiliki daya konsentrasi yang lebih tinggi

7. Siswa menganggap suatu kesulitan sebagai tantangan yang harus diatasi

8. Siswa memiliki kesabaran dan daya juang yang tinggi.

Dari tabel tampak bahwa indikator 3 Siswa tidak memiliki rasa penasaran atau

rasa ingin tahu yang tinggi terhadap suatau masalah yang disampaikan ini

dikarenakan guru kurang memotivasi yang tepat terhadap siswa.Untuk indikator 4

Siswa belum Mampu “jalan sendiri” ketika guru meminta mengerjakan /

menyelesaiakan suatu masalah ini disebabkan guru terlalu banyak membimbing

siswa alam menyelesaikan masalah. Untuk indikator 5 Siswa tidak memiliki rasa

percaya diri untuk menyelesaikan masalah yang diberikan disebabkan ada beberapa

siswa yang kelihatannya belum begitu maksimal dalam mempesiapkan pembelajaran

ini. Untuk indikator 7 Siswa tidak menganggap suatu kesulitan sebagai tantangan

yang harus diatasi ini karena siswa belum begitu terbiasa untuk menyelesaikan suatu

masalah yang berhubungan dengan masalah kehidupan sehari-hari.

 Namun secara keselurahan indikator motivasi untuk siklus I cukup baik dan

unutk siklus II dapat tingkatkan.

91

3) Keterlaksanaan Tujuh Kunci CTL Bagi Guru

Tabel 4.3 Keterlaksanaan Tujuh Kunci CTL

No. Unsur CTL
X


% Komentar Refleksi Siklus I

Untuk Sklus II

1 2 3 4 5 6

1 Inquiri 3,5 18,42 Baik Perlu ditingkatkan

2 Bertanya 3,5 18,42 Baik Perlu ditingkatkan

3 Konstruktivisme 2,5 13,16 Kurang baik Perlu ditingkatkan

4

Masyarakat Belajar 3,5 18,42

Baik Perlu ditingkatkan

5 Penilaian Autentik 2 10,53 Kurang baik Perlu ditingkatkan

6 Refleksi 1,5 7,89 Tidak baik Perlu ditingkatkan

7 Pemodelan 2,5 13,16 Kurang baik Perlu ditingkatkan

J u m l a h 19 100

 Dari tabel diatas untuk unsur no3 guru harus memberikan kesempatan yang

lebih banyak untuk mengerjakan/menentukan solusi dari permasalahan yang lebih

rumit atau kompleks. Untuk unsur no 5 Guru harus memeriksa hasil kerja dari seluruh

kelompok tidak sebagian saja. Untuk unsur no 6 Guru harus seluruhnya melakukan

refleksi terhadap pembelajaran yang sudah diberikan tidak sebagian saja. Untuk

unsur no 7 Guru menggunakan model belajar Jig-Saw terlihat dengan membagi siswa

menjadi beberapa kelompok. Diharapkan pada siklus II akan diperbaiki.

92

4) Keterlaksanaan Tujuh Kunci CTL Bagi Siswa

Tabel 4.4 Keterlaksanaan Tujuh Kunci CTL

No. Unsur CTL
X


% Komentar Refleksi Siklus I

Untuk Sklus II

1 2 3 4 5 6

1 Inquiri 3,5 16,67 Baik Perlu ditingkatkan

2 Bertanya 2,5 11.90 Kurang Baik Perlu ditingkatkan

3 Konstruktivisme 3 14,26 Cukup baik Perlu ditingkatkan

4

Masyarakat Belajar

3,5 16,67

Baik Perlu ditingkatkan

5 Penilaian Autentik 2,5

11.90

Kurang baik

Perlu ditingkatkan

6 Refleksi 2 9,52 Kurang baik Perlu ditingkatkan

7 Pemodelan 4 19.05 Baik Dipertahankan

J u m l a h 21 100

 Dari tabel diatas unsur no 2 tidak terjadinya tanya jawab antara guru dan

siswa dan antara siswa dengan siswa disebabkan hampir seluruh siswa sudah

mengerti cara menyelesaikan permasalahan ini. Untuk unsur no 3 tidak seluruh siswa

(8 orang) mampu menyelesaikan permasalahan yang diberikan. Untuk unsur no 5

hanya sebagian siswa yang diberikan kesempatan untuk mempersentasikan hasil

kerjanya. Untuk unsur 6 tidak semua siswa mampua mengoreksi hasil pekerjaan

temannya. Walauapun kegiatan pembelajaran masih didominasi oleh guru namun

sebagian telah terlaksana tujuh kunci CTL, diharapkan ada perbaikan pada silkus II.

93

5) Hasil Belajar Siswa

Tabel 4.5 Ketuntasan Hasil Belajar Siswa

No

1

Nama

2

Siklus I Ket

8

RPP 1 RPP 2

Rata-

Rata

Test

awal
3

Test

akhir
4

Test

awal
5

Test

akhir
6

Test

Akhir
7

1 Agus Rahman 0 75 0 90 82.5 T / Tinggi

2 Ahmad Saufi 0 40 0 80 60 T / Rendah

3 Akhmad Rizki 0 0 0 5 2.5 TT / Rendah

4 Amaliya 0 0 0 0 0 TT / Rendah

5 Arif 0 60 0 85 72.5 T / Sedang

6 Aulia Rahmah 0 35 0 90 62.5 T / Sedang

7 Dewi Citra Sari 0 50 0 90 70 T / Sedang

8 Elfrida Azzahra 0 70 0 95 82.5 T / Tinggi

9 Erma 0 85 0 95 90 T / Tinggi

10 Fahmi 0 95 0 85 90 T / Tinggi

11 Fathurrahman 0 0 0 85 42.5 TT / Rendah

12 Fatimah 0 10 0 90 50 TT / Rendah

13 Hasmiallah 0 75 0 90 82.5 T / Tinggi

14 Husaini 0 70 0 90 80 T / Tinggi

15 Jainah 0 25 0 65 45 TT / Rendah

16 Jumiati 0 95 0 100 97.5 T / Tinggi

17 Karmila 0 25 0 50 37.5 TT / Rendah

18 Lutfi Eka Heryanti 0 85 0 100 92.5 T / Tinggi

19 Muhammad Imron 0 70 0 95 82.5 T / Tinggi

20 M. Nasrudin Khalid 0 55 0 100 77.5 T / Sedang

21 Muhammad Taufiq 0 75 0 75 75 T / Sedang

22 Mislianor 0 75 0 100 87.5 T / Tinggi

23 Muhammad Efendi 0 75 0 80 77.5 T / Sedang

24 Muhammad Jarkasi 0 0 0 0 0 TT / Rendah

25 Ning Supriatin 0 65 0 90 77.5 T / Sedang

26 Noorlatifah Amini 0 80 0 85 82.5 T / Tinggi

27 Noryati 0 25 0 55 40 TT / Rendah

94

1 2 3 4 5 6 7 8

28 Nurul Fatimah 0 85 0 75 80 T / Tinggi

29 Nuva Ilmi 0 75 0 50 62.5 T / Sedang

30 Risda 0 70 0 75 72.5 T / Sedang

31 Saripudin 0 75 0 50 62.5 T / Sedang

32 Sigid Prasetiyo 0 50 0 85 67.5 T / Sedang

33 Siti Maulidah 0 55 0 85 70 T / Sedang

34 Sulaiman 0 75 0 55 65 T / Sedang

35 Susianti 0 65 0 90 77.5 T / Sedang

36 Tri Oktafianti 0 50 0 95 72.5 T / Sedang

 Jumlah 2015 2725

 Rata-rata kelas 65 80.147 72.5735

Pada RPP 1 Ahmad Rizki, Amaliya, Fatturahman dan, Muhammad Jarkasi Tidak Masuk

Pada RPP 2 Amaliya dan Muhammad Jarkasi Tidak masuk

T = Tuntas, TT = Tidak Tuntas

 Dari tabel di atas masih ada beberapa siswa yang belum tuntas hasil

belajarnya, yaitu sekitar 20 % yang belum tuntas, walaupun ini masih memenuhi

setandar ketuntasan klasikal tapi kalau dilihat masih banyak yang nilainya masih

Dallam kategori rendah dan sedang dan diharapkan adanya perbaikan untuk silus II.

6) Respon Siswa

 Pada siklus I ini, angket respon siswa belum di implementasikan, namun

respon siswa terlihat cukup baik dari keseriusan mereka dalam mengikuti

pembelajaran pada pokok bahasan ini.

95

7) Motivasi Siswa

 Pada siklus I ini, angket motivasi siswa belum di implementasikan, namun

motivasi siswa terlihat baik dari keseriusan mereka dalam mengikuti pembelajaran

dan menyelesaian masalah-masalah yang diberikan pada pokok bahasan ini.

c.) Refleksi

Pada pelaksanaan siklus pertama belum sesuai dengan rencana. Hal ini

disebabkan. Contoh;

1) Sebagain kelompok belum terbiasa dengan kondisi belajar yang diterapkan yaitu

belajar kelompok.

2) Sebagian kelompok belum memahami langkah-langkah pembelajaran dengan

pendekatan CTL dengan metode cooperatif leraning Tipe Jig-Saw secara utuh dan

menyeluruh.

3) Sebagian kelompok belum siap dengan materi yang di ajarkan baik materi

prasyarat atau materi yang sebnarnya pada kelas sebelumnya.

4) Guru belum terbiasa menciptakan suatu pembelajaran yang mengarah kepada

pendekatan CTL dengan metode cooperatif leraning Tipe Jig-Saw secara utuh dan

menyeluruh.

5) Masih ada kelompok yang belum bisa menyelesaikan tugas dengan waktu yang

ditentukan, hal ini karena anggota kelompok tersebut kurang termotivasi dalam

belajar.

6) Masih ada kelompok yang kurang mampu dalam mempersentasikan kegiatannya.

96

7) Guru kurang memberikan penghargaan kepada siswa atau kelompok.

8) Masih ada siswa yang hasil belajarnya di bawah standar yang ditetapkan.

Untuk mengatasi hal tersebut di atas dilakukan upaya-upaya sebagai berikut:

1) Guru dengan intensif memberikan pengertian kepada siswa kondisi dalam

kelompok, kerja sama kelompok, keikutsertaan siswa dalam kelompok.

2) Guru membantu memahami langkah pembelajaran dengan pendekatan CTL

dengan metode cooperatif leraning Tipe Jig-Saw secara utuh dan menyeluruh.

3) Guru agar memotivasi siswa untuk mempersiapkan materi yang akan diajarkan.

4) Guru membiasakan diri untuk menciptakan suatu pembelajaran yang mengarah

kepada pendekatan CTL dengan metode cooperatif leraning Tipe Jig-Saw secara

utuh dan menyeluruh.

5) Guru memberikan motivasi yang khusus kepada kelompok yang mengalami

kesulitan.

6) Guru lebih intensif membimbing kelompok yang mengalami kesulitan dalam

mempersentasikan hasil kelompoknya.

7) Guru memberikan penghargaan lebih banyak lagi kepada siswa atau kelompok.

8) Guru lebih intensif membimbing kelompok atau siswa yang mengalami kesulitan

dalam memahami materi belajarnya.

Untuk memperbaiki kelemahan dan mempertahankan keberhasilan yang telah

dicapai pada siklus I, maka perlu pelaksanaan siklus II dapat dibuat perencanaan

sebagai berikut:

97

a) Memberikan motivasi kepada siswa atau kelompok yang mengalami kesulitan.

b) Lebih intensif membimbing siswa atau kelompok yang mengalami kesulitan.

c) Memberikan pengakuan atau penghargaan (reward).

2. Hasil Pengamatan dan Pembahasan Siklus II

a.) Perencanaan

Adapun perencanaan pembelajaran dengan pendekatan CTL pada siklus II ini

berdasarkan pada refleksi siklus I, sebagai berikut:

1) Memberikan motivasi kepada siswa atau kelompok agar lebih aktif dalam

pembelajaran.

2) Lebih intensif membimbing siswa atau kelompok yang mengalami

kesulitan.

3) Memberikan pengakuan atau penghargaan (reward).

4) Membuat perangkat pembelajaran dengan pendekatan CTL yang lebih

mudah dipahami oleh peserta didik.

5) Menyusun alat evaluasi yang mudah dipahami oleh peserta didik.

b.) Pelaksanaan

Pada siklus II, guru menerapkan strategi pembelajaran dengan pendekatan

CTL metode cooperatif leraning Tipe STAD. Pada pertemuan pertama standar

kompetensi memecahkan masalah yang berkaitan dengan sistem persamaan linear

dan pertidaksamaan satu variabel, kompetensi dasar menyelesaikan sistem

persamaan linear dan sistem persamaan campuran linear dan kuadrat dalam dua

98

variabel, indikator menentukan penyelesaian SPLTV dengan metode Eliminasi,

tujuan pembelajaran siswa dapat menyelesaikan SPLTV dengan metode

Eliminasi, materi ajar menyelesaikan Sistem Persamaan Linear Tiga Variabel

dengan Metode Eliminasi.

Kemudian guru Membuat kelompok yang anggota-anggotanya 5 - 6 orang

secara hiterogen, kelompok A, B, C, D dan E beranggota 6 orang kelompok F

beranggota 5 orang guru mengenalkan tentang SPLTV, guru menyajikan

pelajaran tentang SPLTV dengan metode elimnisi, guru memberi tugas kepada

kelompok untuk dikerjakan oleh anggota-anggota kelompok.

 Gambar 4.3 Guru Menyampaikan Pembelajaran MM pendekatan CTL dg Metode STAD

99

Kelompok A menyelesaikan masalah Tiga bersaudara Johan, Karel, dan Leo

berturut-turut adalah anak pertama, kedua dan ketiga. Enam kali umur Leo sama

dengan jumlah umur Johan dan Karel. Selisih antara jumlah umur Karel dan Leo

dengan umur Johan adalah 1. Jika jumlah umur ketianya 21, berapa tahunkah

umur mereka masing-masing ?

Kelompok B menyelesaikan masalah

x + y - z = 4 , X + 2y + z = 9 ,3x - y + 2z = 12

Kelompok C menyeleaikan Tentukan nilai x, y, dan z pada system persamaan

dengan metode eliminasi X + y + z = 5 , 2x - 3y - 4z = 11

 3x + 2y - z = -6. Kelompok D menyelesaikan masalah Andi, Udin, dan Amat

pergi ke warung, Andi membeli 3 permen relaxa, 2 permen kopiko, dan 1 permen

jahe Rp. 52.000. Udin membeli 2 permen relaxa, 1 permen kopiko dan 2 permen

jahe dengan harga Rp. 39.000. Si Amat hanya punya uang Rp. 23.000. dan

ternyata cukup membeli, permen relexa, kopiko, dan jahe masing-masing 1.

Berapakah harga permen relaxa, kopiko dan permen jahe! Kelompok E

menyelesaikan masalah Ani, Rina dan Evi berbelanja di toko. Ani mem membeli

3 unit barang A, 4 unit barang B dan 1 unit barang C, Ani membayar Rp. 43.700.

Rina membeli 6 unit barang A, 2 unit barang B, dan 1 unit barang C, Rina

membayar Rp. 41.700. Evi membeli 2 unit barang A, 5 unit barang B, dan 10

unit barang C. Evi harus membayar Rp. 96.100. Jika hani membeli 5 unit barang

A, 5 unit barang B, dan 5 unit barang C, berapakah jumlah uang yang harus

100

dibayarkan? Dan kelompok F Sebuah bilangan terdiri atas 3 angka. Hasil

penjumahan ketiga angka tersebut 9. Angka ratusan dikurangi 2 kali angka

puluhan dikurangi 3 kali angka satuan hasilnya 2. 2 kali angka rausan di tambah

angka puluhan di kurangi 4 kali angka satuan hasilnya 11. carilah bilangan

tersebut! Anggotanya tahu menjelaskan pada anggota lainnya sampai semua

anggota dalam kelompok itu mengerti. Siswa menyampaikan hasil persentasi

hasil diskusinya. guru memberikan penguatan, guru memberi tugas kepada

seluruh siswa. Pada saat mmenyelesaikan tidak boleh saling membantu.

Pada pertemuan kedua standar kompetensi memecahkan masalah yang

berkaitan dengan sistem persamaan linear dan pertidaksamaan satu variabel,

kompetensi dasar menyelesaikan sistem persamaan linear dan sistem persamaan

campuran linear dan kuadrat dalam dua variabel, indikator menentukan

penyelesaian SPLTV dengan metode Substitusi, tujuan pembelajaran siswa dapat

menyelesaikan SPLTV dengan metode Substitusi, materi ajar menyelesaikan

Sistem Persamaan Linear Tiga Variabel dengan Metode Substitusi.

Kemudian guru Membuat kelompok yang anggota-anggotanya 5 - 6 orang

secara hiterogen, kelompok A, B, C, dan D beranggota 6 orang kelompok E dan F

beranggota 5 orang guru mengenalkan tentang SPLTV, guru menyajikan

pelajaran tentang SPLTV dengan metode Substitusii, guru memberi tugas kepada

kelompok untuk dikerjakan oleh anggota-anggota kelompok. Kelompok A

menyelesaikan masalah Tiga bersaudara Johan, Karel, dan Leo berturut-turut

101

adalah anak pertama, kedua dan ketiga. Enam kali umur Leo sama dengan jumlah

umur Johan dan Karel. Selisih antara jumlah umur Karel dan Leo dengan umur

Johan adalah 1. Jika jumlah umur ketianya 21, berapa tahunkah umur mereka

masing-masing ? kelompk B menyelesaikan masalah Andi, Udin, dan Amat pergi

ke warung, Andi membeli 3 permen relaxa, 2 permen kopiko, dan 1 permen jahe

Rp. 52.000. Udin membeli 2 permen relaxa, 1 permen kopiko dan 2 permen jahe

dengan harga Rp. 39.000. Si Amat hanya punya uang Rp. 23.000. dan ternyata

cukup membeli, permen relexa, kopiko, dan jahe masing-masing 1. Berapakah

harga permen relaxa, kopiko dan permen jahe! Kelompok C menyelesaikan

masalah Ani, Rina dan Evi berbelanja di toko. Ani mem membeli 3 unit barang

A, 4 unit barang B dan 1 unit barang C, Ani membayar Rp. 43.700. Rina membeli

6 unit barang A, 2 unit barang B, dan 1 unit barang C, Rina membayar Rp.

41.700. Evi membeli 2 unit barang A, 5 unit barang B, dan 10 unit barang C. Evi

harus membayar Rp. 96.100. Jika hani membeli 5 unit barang A, 5 unit barang B,

dan 5 unit barang C, berapakah jumlah uang yang harus dibayarkan? Kelompok D

menyelesaikan masalah Sebuah bilangan terdiri atas 3 angka. Hasil penjumahan

ketiga angka tersebut 9. Angka ratusan dikurangi 2 kali angka puluhan dikurangi

3 kali angka satuan hasilnya 2. 2 kali angka rausan di tambah angka puluhan di

kurangi 4 kali angka satuan hasilnya 11. carilah bilangan tersebut! Untuk

kelompok E menyelesaikan masalah 3x - y + 4z = 8 ,5x + y + 2z = 12

2x + 2y + 3z = 14 Untuk kelompok F menyelesaikan masalah 2x - z = 7,

102

2y + 3z = 5, X + 3y + 4z = 11, Anggotanya tahu menjelaskan pada anggota

lainnya sampai semua anggota dalam kelompok itu mengerti. Siswa

menyampaikan hasil persentasi hasil diskusinya. guru memberikan penguatan,

guru memberi tugas kepada seluruh siswa. Pada saat mmenyelesaikan tidak boleh

saling membantu.

Pada setiap akhir pertemuan pada siklus II guru melakukan tes hasil

belajar untuk mengetahui sejauh mana siswa memahami pelajaran yang diberikan

kemudian hasil tesnya diperiksa apakah ada siswa yang nilainya dibawah standar

yang ditetapkan sekolah yaitu 55.

Gambar 4.4 Guru Membimbing dalam Pembelajaran MM pendekatan CTL dengan Metode STAD

103

Pengamatan proses dan hasil tindakan pembelajaran dilakukan oleh guru

teman sejawat secara berkolaborasi. Hasil pengamatan terhadap proses dan hasil

tindakan yang dimaksud pada siklus ini dapat dilihat sebagaia berikut.

1) Keterlaksanaan Skenario Pembelajaran

Tabel 4.6 Skor Rata-Rata Keterlaksanaan Skenario Pembelajaran Pada Siklus II

Tahapan Aspek No.

Skor

(X) Komentar Refleksi Siklus II

1. Persiapan

2. Pendahuluan

3. Kegiatan Inti

4. Penutup

5. Pengelolaan waktu dan

suasana

6. Pelaksanaan KBM

4

3,25

3

3

3,165

3

Baik

Cukup baik

Cukup baik

Cukup baik

Cukup baik

Cukup baik

Perlu ditingkatkan

Perlu ditingkatkan

Perlu ditingkatkan

Perlu ditingkatkan

Perlu ditingkatkan

Perlu ditingkatkan

Dari tabel di atas tampak bahwa semua tahapan aspek pembelajaran telah

berjalan dengan cukup baik, bahkan aspek tahapan pada persiapan berjalan dengan

baik (skor 3,0 keatas). Ini menunjukan bahwa tahapan pembelajaran dengan

pendekatan CTL berjalan dengan cukup baik.

104

2. Indikator Motivasi

Tabel 4.7 Ketercapaian indikator motivasi siklus II

Indikator.

Skor

(X


) Komentar Refleksi Siklus II

1

2

3

4

5

6

7

8

3,6

3,625

3

3

3

3,33

3

3,8

Baik

Baik

Cukup baik

Cukup baik

Cukup baik

Cukup baik

Cukup baik

Baik

Perlu ditingkatkan

Perlu ditingkatkan

Perlu ditingkatkan

Perlu ditingkatkan

Perlu ditingkatkan

Perlu ditingkatkan

Perlu ditingkatkan

Perlu ditingkatkan

Keterangan Indikator:

1. Siswa memiliki gairah yang tinggi dalam belajar.

2. Siswa peenuh semangat dalam mengikti pembelajaran.

3. Siswa memiliki rasa penasaran atau rasa ingin tahu yang tinggi terhadap

suatau masalah yang disampaikan.

4. Siswa Mampu “jalan sendiri”ketika guru meminta mengerjakan /

menyelesaiakan suatu masalah.

5. Siswa memiliki rasa percaya diri.

6. Siswa memiliki daya konsentrasi yang lebih tinggi

7. Siswa menganggap suatu kesulitan sebagai tantangan yang harus diatasi

8. Siswa memiliki kesabaran dan daya juang yang tinggi.

105

Dari tabel di atas bahwa motivasi siswa telah meningkat. Hal ini berarti

motivasi siswa setelah menerapkan pembelajaran dengan pendekatan CTL telah

berjalan dengan cukup baik bahkan indikator 1, 2 dan 8 berjalan dengan baik.

3) Keterlaksanaan Tujuh Kunci CTL Bagi Guru

Tabel 4.8 Keterlaksanaan Tujuh Kunci CTL

No. Unsur CTL X


 % Komentar Refleksi Sklus II

1 Inquiri 4 16,00 Baik Perlu ditingkatkan

2 Bertanya 3 12,00 Cukup baik Perlu ditingkatkan

3 Konstruktivisme 3,5 14,00 Baik Perlu ditingkatkan

4 Masyarakat Belajar 4 16,00 Baik Perlu ditingkatkan

5 Penilaian Autentik 3,5 14,00 Baik Perlu ditingkatkan

6 Refleksi 3,5 14,00 Baik Perlu ditingkatkan

7 Pemodelan 3,5 14,00 Baik Perlu ditingkatkan

J u m l a h 25 100

 Dari tabel di atas tampak bahwa keterlaksanaan tujuh kunci CTL sudah

berjalan dengan baik, hanya pada unsur CTL Bertanya yang berjalan dengan cukup

baik, berarti pembelajaran dengan pendekatan CTL bagi guru berjalan dengan baik.

106

4). Keterlaksanaan Tujuh Kunci CTL Bagi Siswa

Tabel 4.9 Keterlaksanaan Tujuh Kunci CTL

No. Unsur CTL X


 % Komentar Refleksi Sklus II

1 Inquiri 4 16,00 Baik Perlu ditingkatkan

2 Bertanya 3,5 14,00 Baik Perlu ditingkatkan

3 Konstruktivisme 3 12,00 Cukup baik Perlu ditingkatkan

4 Masyarakat Belajar 4 16,00 Baik Perlu ditingkatkan

5 Penilaian Autentik 3,5 14,00 Baik Perlu ditingkatkan

6 Refleksi 3,5 14,00 Baik Perlu ditingkatkan

7 Pemodelan 3,5 14,00 Baik Dipertahankan

J u m l a h 25 100

Dari tabel di atas tampak bahwa keterlaksanaan tujuh kunci CTL sudah

berjalan dengan baik, hanya pada unsur CTL Kontruktivisme yang berjalan dengan

cukup baik, berarti pembelajaran dengan pendekatan CTL bagi siswa berjalan dengan

baik.

107

5) Hasil Belajar Siswa

Tabel 4.10 Ketuntasan Hasil Belajar Siswa

No

1

Nama

2

Siklus II Ket.

8

RPP 1 RPP 2

Rata-

Rata

Test

awal

3

Test

akhir

4

Test

awal

5

Test

akhir

6

Test

Akhir
7

1 Agus Rahman 0 100 0 100 100 T / Tinggi

2 Ahmad Saufi 0 50 0 100 75 T / Sedang

3 Akhmad Rizki 0 100 0 100 100 T / Tinggi

4 Amaliya 0 0 0 0 0 TT / Rendah

5 Arif 0 90 0 95 92.5 T / Tinggi

6 Aulia Rahmah 0 100 0 100 100 T / Tinggi

7 Dewi Citra Sari 0 100 0 100 100 T / Tinggi

8 Elfrida Azzahra 0 100 0 100 100 T / Tinggi

9 Erma 0 95 0 95 95 T / Tinggi

10 Fahmi 0 5 0 100 52.5 TT / Rendah

11 Fathurrahman 0 95 0 100 97.5 T / Tinggi

12 Fatimah 0 100 0 90 95 T / Tinggi

13 Hasmiallah 0 50 0 100 75 T / Sedang

14 Husaini 0 100 0 100 100 T / Tinggi

15 Jainah 0 100 0 100 100 T / Tinggi

16 Jumiati 0 100 0 100 100 T / Tinggi

17 Karmila 0 100 0 100 100 T / Tinggi

18 Lutfi Eka Heryanti 0 95 0 95 95 T / Tinggi

19 Muhammad Imron 0 100 0 100 100 T / Tinggi

20 M. Nasrudin Khalid 0 100 0 100 100 T / Tinggi

21 Muhammad Taufiq 0 50 0 100 75 T / Sedang

22 Mislianor 0 100 0 100 100 T / Tinggi

23 Muhammad Efendi 0 100 0 95 97.5 T / Tinggi

24 Muhammad Jarkasi 0 100 0 0 50 TT / Rendah

25 Ning Supriatin 0 90 0 95 92.5 T / Tinggi

26 Noorlatifah Amini 0 100 0 100 100 T / Tinggi

27 Noryati 0 100 0 100 100 T / Tinggi

108

1 2 3 4 5 6 7 8

28 Nurul Fatimah 0 100 0 100 100 T / Tinggi

29 Nuva Ilmi 0 50 0 50 50 TT / Rendah

30 Risda 0 100 0 100 100 T / Tinggi

31 Saripudin 0 100 0 100 100 T / Tinggi

32 Sigid Prasetiyo 0 100 0 100 100 T / Tinggi

33 Siti Maulidah 0 100 0 100 100 T / Tinggi

34 Sulaiman 0 50 0 100 75 T / Sedang

35 Susianti 0 100 0 80 90 T / Tinggi

36 Tri Oktafianti 0 100 0 100 100 T / Tinggi

 Jumlah 3120 3295

 Rata-rata kelas 89.143 96.912 93.0273

Pada RPP3 Amaliya, Tidak Masuk

Pada RPP 4 Amaliya dan M. Jarkasi Tidak masuk

T = Tuntas, TT = Tidak Tuntas

 Dari tabel di atas tampak bahwa 91, 43 % siswa telah tuntas (80 %) hanya

8,57 % (3 orang) yang tidak tuntas dan sebagian besar siswa mempunyai nilai yang

rata-rata di atas 80 (tinggi), dan ini mengalami peningkatan ketuntasan jika

dibandingkan pada hasil belajar pada siklus I.

6) Respon Siswa

 Pada siklus II, diimplementasikan angket respon siswa untuk melihat kualitas

respon siswa terhadap pembelajaran, cara guru mengajar, dan LKS secara

keseluruhan dari siklus I pertemuan 1, 2 dan siklus II dari pertemuan 3 dan 4.

 Adapun kualitas respon siswa terhadap pembelajaran dengan pendekatan CTL

dapat dilihat dalam tabel berikut.

109

Tabel 4.11 Respon Siswa Terhadap Pembelajaran

Aspek Pembelajaran Cara Guru Mengajar LKS

X 0 13,59 15,76 12,47

Cukup 8 < X 0 18,66 11,66<X 0  16,33 11,66<X 0  16,33

 Dari tabel di atas tampak bahwa posisi skor rata-rata (X 0) respon siswa pada

aspek pembelajaran, cara guru mengajar, dan LKS berkulifikasi atau beraspek Setuju.

Hal ini berarti bahwa hampir seluruh siswa menganggap pembelajaran dengan

pendekatan CTL pada SPL adalah disetujui atau diterima oleh siswa kelas X B MAN

2 Rantau Tahun pelajaran 2010/2011.

7) Motivasi Siswa

 Pada siklus II, diimplementasikan angket motivsi siswa untuk melihat

motivasi siswa secara keseluruhan terhadap pembelajaran dengan pendekatan CTL

dari siklus I pertemuan 1,2 dan sikus II pertemuan 3 dan 4.

 Adapun motivasi siswa terhadap pembelajaran dengan pendekatan CTL dapat

dilihat dalam tabel berikut.

Tabel 4.12 Motivasi Siswa

Aspek Motivasi Siswa

X 0 35,94

Baik 35 < X 0 45

110

 Dari tabel di atas tampak bahwa posisi skor rata-rata (X 0) motivasi siswa

terhadap pembelajaran dengan pendekatan CTL pada SPL adalah baik.

Secara umum pelaksanaan siklus kedua, sebagai berikut:

a. Suasana pembelajaran sudah mengarah sepenuhnya kepada pembelajaran

dengan pendekatan CTL.

b. Tugas yang diberikan guru kepada kelompok mampu dikerjakan dengan baik.

c. Siswa dalam satu kelompok menunjukkan saling membantu untuk

meanguasai materi pelajaran yang telah diberikan melalui tanya jawab atau

diskusi antar sesama anggota kelompok.

d. Siswa lebih antusias mengikuti proses pembelajaran di kelas.

e. Hampir semua pesrta didik termotivasi untuk mengikuti pembelajaran.

f. Keterlaksanaan tujuh kunci CTL baik guru dan siswa berjalan dengan baik.

g. Suasana pembelajaran yang efektif dan menyenangkan sudah lebih tercipta.

h. Hampir semua siswa dapat menguasai materi yang diajarkan dengan baik.

c.) Refleksi

Dari hasil penelitian dan pembahasan atau refleksi persiklus di atas, maka

dapat diurakan refleksi akhir dari pembelajaran dengan pendekatan CTL pada SPL

adalah sebagai berikut.

1. Keterlaksanaan rencana persiapan pembelajaran dengan menerapkan pendekatan

CTL pada SPL dapat terlaksana secara cukup baik (skor 3,00 keatas).

111

2. Motivasi siswa setelah menerapkan pembelajaran dengan pendekatan CTL pada

SPL telah berjalan dengan cukup baik bahkan ada beberapa indikator berjalan

dengan baik.

3. Keterlaksanaan tujuh kunci CTL bagi guru pada SPL selama pembelajaran sudah

berjalan dengan baik.

4. Keterlaksanaan tujuh kunci CTL bagi siswa pada SPL selama pembelajaran sudah

berjalan dengan baik.

5. Hasil belajar siswa secara klasikal dapat tuntas dengan menerapkan pembelajara

pendekatan CTL pada SPL.

6. Motivasi siswa secara keseluruhan terhadap pembelajaran dengan CTL pada SPL

adalah baik.

7. Respon siswa terhadap pembelajaran dengan pendekatan CTL pada SPL adalah

cukup.

