

BAB IV

PENYAJIAN DAN PEMBAHASAN DATA PENELITIAN

A. Gambaran Umum Lokasi Penelitian

1. Sejarah Berdirinya MAN 2 Model Banjarmasin

Madrasah Aliyah Negeri 2 Model Banjarmasin adalah sekolah tingkat menengah sederajat SMU yang berciri khas Agama Islam di bawah Departemen Agama. Madrasah ini dahulunya PGAN 6 tahun yang dialih fungsikan menjadi MAN pada tahun 1990, yang berlokasi di Jl.Mulawarman, namun karena sempit dan tidak memungkinkan untuk dikembangkan, maka sejak tahun 1984 dipindahkan ke Jl.Pramuka KM.6 Banjarmasin.

Kemudian sejak tahun 1998 oleh Dirjen Pembinaan Kelembagaan Islam dijadikan sebagai MAN Model untuk kawasan Kalimantan Selatan.

Pada Tahun 2005 MAN 2 Model Banjarmasin menerima penghargaan dari Pemerintah Daerah sebagai sekolah/madrasah berprestasi di bidang lingkungan hidup. Pada tahun 2006 menerima penghargaan sebagai Madrasah Berprestasi Tingkat Nasional oleh Dep.Agama RI Jakarta.

2. Profil Sekolah MAN 2 Model Banjarmasin

- A. Nama Madrasah : MAN 2 MODEL BANJARMASIN
- B. Alamat :
- a. Jalan : Pramuka RT. 20 No. 28
- b. Kelurahan : Sungai Lulut

- c. Kecamatan : Banjarmasin Timur
 - d. Kota : Banjarmasin
 - e. Propinsi : Kalimantan Selatan
 - f. Nomor Telepon : (0511) 3258164 – 3272819
 - g. Fax : (0511) 32727819
 - h. Kode Pos : 70238
- C. Status Madrasah : Negeri
- D. Tahun Berdiri :
- a. Alih Fungsi dari PGAN menjadi MAN 2 : 1990
 - b. Sebagai MAN Model : 1998
- E. No.Statistik Madrasah : 131163710002
- F. SK. Akreditasi :
- a. Nomor : A/Kw.17.4/4/PP.03.2/MA/08/2005
 - b. Tanggal : 25 Pebruari 2005
 - c. Hasil Akreditasi : A (Sangat Baik/ Unggul)
- G. Nama Kepala Madrasah : Dra. Halimatussa'diyah, M.Pd
NIP : 196511021993032002
- H. SK. Kepala Madrasah :
- a. Nomor : Kw.17.1/1-c/KU.00.1/231/2013
 - b. Tanggal : 11 Mei 2013

3. Yang Pernah Menjabat Sebagai Kepala Sekolah

Adapun Mengenai pimpinan atau Kepala MAN 2 Model Banjarmasin yang pernah menjabat sebagai Kepala Madrasah sejak mulai berdirinya sampai sekarang.

Tabel 4.1 Yang pernah menjabat sebagai Kepala MAN 2 Model Banjarmasin

No	Priode	Nama Kepala Sekolah
1.	1985 – 1992	DRS. H. MULKANI
2.	1992 – 1998	DRS. H. M. HABERI. B
3.	1998 – 1999	DRS. H. NURDIN. U

4.	1999 – 2002	DRS. H.M. SABERI ISMAIL
No	Priode	Nama Kepala Sekolah
5.	2002 – 2004	DRS. H.M. HABERI . B
6.	2004 – 2010	DRS. H. ABDURRAHMAN
7.	2010 - 2013	DRS. H. BAKHRUDDIN NOOR
8.	2013-SEKARANG	DRA. HALIMATUSSA'DIYAH

Sumber data: Dokumentasi Arsip MAN 2 Model Banjarmasin tahun ajaran 2015/2016

4. Keadaan Guru, TU dan Karyawan MAN 2 Model Banjarmasin

Keadaan guru di MAN 2 Model Banjarmasin pada tahun ajaran 2015/2016 berjumlah sebanyak 82 orang, jumlah TU dan Karyawannya sebanyak 5 orang dan jumlah guru matematika sebanyak 7 orang , untuk lebih jelasnya dapat dilihat pada lampiran.

5. Keadaan Siswa MAN 2 Model Banjarmasin

Adapun keadaan siswa MAN 2 Model Banjarmasin tahun ajaran 2015/2016 adalah sebanyak 997 orang yang terdiri dari siswa laki-laki sebanyak 413 orang dan siswa perempuan sebanyak 584 orang yang tersebar dalam 28 kelas. Untuk lebih jelasnya mengenai keadaan siswa ini dapat dilihat pada lampiran

6. Keadaan Sarana dan Prasarana yang dimiliki MAN 2 Model Banjarmasin

Kelengkapan sarana dan prasarana di sekolah sangat mendukung bagi terselenggaranya pembelajaran yang efektif dan bermakna bagi peserta didik.

Dari data yang diperoleh penulis bahwa sarana dan prasarana yang dimiliki oleh MAN 2 Model Banjarmasin sangat lengkap dan memadai. Kelengkapan sarana dan prasarana ini dapat dilihat dengan adanya laboratorium, perpustakaan, ruang serbaguna, ruang ibadah, laboratorium bahasa, kimia, fisika, TI/IT, Keagamaan, Komputer dan berbagai sarana lainnya yang dapat diakses dan dapat dipergunakan dalam rangka mendukung dan memperlancar proses pembelajaran khususnya pada penerapan Kurikulum 2013. Hal ini tentu agar apa yang menjadi tujuan Kurikulum 2013 dapat dicapai dengan optimal. Terlebih lagi dalam Kurikulum 2013 ini sangat diperlukan ketersediaan sarana dan prasarana sebagai fasilitas dan sumber belajar yang merupakan salah satu penentu suksesnya implementasi Kurikulum 2013. Untuk lebih jelasnya data dapat dilihat pada lampiran.

7. Visi dan Misi MAN 2 Model Banjarmasin

a. Visi MAN 2 Model Banjarmasin

Mewujudkan siswa yang Islami, berkualitas, terampil dan berdaya saing tinggi .

b. Misi MAN 2 Model Banjarmasin

- 1) Menyelenggarakan pendidikan terpadu antara dunia dan akhirat.
- 2) Menyelenggarakan pendidikan yang berorientasi mutu, berilmu, terampil, cerdas dan mandiri, sehingga mampu bersaing di dunia Internasional.

- 3) Menyelenggarakan pendidikan yang hasilnya memberikan kepuasan kepada masyarakat.
- 4) Menyelenggarakan pendidikan dengan Manajemen Berbasis Madrasah (MBM) yang dapat dipertanggungjawabkan kepada publik.

B. Penyajian Data Pokok

Penyajian data ini meliputi hal yang berkenaan dengan kendala implementasi Kurikulum 2013 pada mata pelajaran Matematika di MAN 2 Model Banjarmasin. Data yang disajikan berdasarkan hasil riset yang penulis peroleh dari lapangan untuk mengumpulkan data-data yang diperlukan dengan berbagai teknik pengumpulan data. Dalam penelitian yang penulis lakukan, penulis menggunakan teknik observasi, wawancara, dan dokumentasi untuk mendapatkan data-data pokok maupun data penunjang yang diperlukan.

Data akan diterangkan dalam bentuk uraian dan penjelasan mengenai kendala implementasi Kurikulum 2013 pada mata pelajaran Matematika di MAN 2 Model Banjarmasin, khususnya di kelas X MIA (Matematika dan Ilmu-ilmu Alam) karena di dalam struktur kurikulum SMA/MA untuk jurusan matematika dan ilmu-ilmu alam (sains) memiliki jumlah jam pelajaran yang lebih banyak dibandingkan dengan jumlah jam pelajaran matematika di jurusan lain. Untuk kelas X MIA di MAN 2 Model Banjarmasin ini terbagi menjadi enam kelas yaitu X MIA 1, X MIA 2, X MIA 3, X MIA 4, X MIA 5, dan X MIA 6. Namun dalam penelitian ini penulis hanya berkesempatan meneliti kelas X MIA 2 dan X MIA 3

untuk kelas yang memepelajari matematika sebagai mata pelajaran wajib, dan kelas X MIA 1 dan X MIA 4 untuk yang memepelajari matematika sebagai mata pelajaran peminatan, serta 1 orang guru matematika yang bernama Bapak Drs. Mochamad Faruk, M.Sc. Beliau adalah salah satu guru matematika senior di MAN 2 Model Banjarmasin dengan latar belakang pendidikan terakhir beliau adalah S2 jurusan matematika di UGM dan beliau mengajar matematika sebagai mapel wajib dan mapel peminatan di kelas X MIA serta beliau juga merupakan guru matematika yang telah direkomendasikan oleh Ibu Rostina selaku wakil madrasah bagian kurikulum.

Pemaparan data tentang kendala implementasi Kurikulum 2013 ini mencakup kendala pada perencanaan pembelajaran, proses pembelajaran yang menggunakan pendekatan saintifik, dan penilaian dalam pembelajaran matematika sebagai mapel wajib dan mapel peminatan.

Adapun data-data hasil penelitian yang telah dilakukan penulis tentang kendala implementasi Kurikulum 2013 pada mata pelajaran matematika di kelas X MAN 2 Model Banjarmasin adalah sebagai berikut.

1. Kendala Implementasi Kurikulum 2013 Pada Mata Pelajaran Matematika di MAN 2 Model Banjarmasin

Kurikulum merupakan alat yang digunakan untuk mencapai tujuan pendidikan nasional, yaitu untuk mencerdaskan kehidupan bangsa. Kurikulum 2013 merupakan penyempurnaan dari kurikulum sebelumnya yaitu KTSP (Kurikulum Tingkat Satuan Pendidikan). Kurikulum 2013 ini lebih menekankan pada penilaian pada 3 aspek yaitu sikap, pengetahuan dan keterampilan. Aspek

sikap merupakan penilaian paling utama sebelum menilai aspek pengetahuan dan keterampilan, selain itu dalam Kurikulum 2013 dikenal dengan pendekatan *scientific*, di mana pendekatan ini lebih menekankan pada pembelajaran yang mengaktifkan siswa.

Sebagai sebuah inovasi yang sedang disemaikan, perjalanan Kurikulum 2013 ini pasti tidak akan serta-merta berjalan secara sempurna. Oleh karena itu, upaya perbaikan yang berkelanjutan dalam pengelolaan kurikulum di sekolah dan praktik pembelajaran di kelas menjadi penting. Kegiatan pengembangan pengetahuan dan keterampilan guru dalam mengimplemantasikan Kurikulum 2013 perlu terus dilakukan, baik yang difasilitasi oleh sekolah, dinas pendidikan, dan terutama pemerintah pusat.

Berdasarkan hasil wawancara dengan wakil kepala madrasah MAN 2 Model Banjarmasin, Ibu Rostina, beliau mengatakan bahwa MAN 2 Model Banjarmasin adalah salah satu sekolah yang ditunjuk oleh Kementrian Agama (Kemenag) sebagai madrasah pendamping untuk mengimplementasikan Kurikulum 2013 sejak tahun ajaran 2014/2015. Maka segala persiapan dan perencanaan pun dilakukan dalam rangka mendukung keberhasilan implementasi Kurikulum 2013 di sekolah ini.

Dalam wawancara yang penulis lakukan, Ibu Rostina mengatakan, “untuk mendukung keberhasilan Kurikulum 2013, sekolah ini telah melaksanakan pelatihan dan workshop sebanyak lebih dari tiga kali untuk mata pelajaran bidang keagamaan, diantara pembahasannya adalah tentang penerapan pendekatan *scientific* dan juga tentang penilaian autentik. Sekolah juga sudah menyiapkan

sarana dan prasarana pembelajaran seperti disediakannya LCD untuk setiap kelas yang mengimplementasikan kurikulum 2013, yaitu di kelas X dan kelas XI, dan jika ada keperluan lain yang diperlukan demi kelancaran implementasi Kurikulum 2013 akan terus diusahakan.”¹

Kurikulum 2013 telah melalui percobaan pada tahun ajaran 2013/2014 pada beberapa sekolah yang ditunjuk oleh pemerintah. Pada tahun ajaran 2014/2015 kurikulum 2013 mulai di implementasikan di seluruh sekolah tanpa terkecuali. Namun pada pelaksanaannya di temukan kendala dan permasalahan seperti banyak kasus yang dituliskan pada media cetak maupun media elektronik.

Kendala dan permasalahan dalam mengimplementasikan kurikulum 2013 pun juga dirasakan oleh MAN 2 Model Banjarmasin ini.

Seperti halnya yang dikatakan oleh Ibu Rostina, bahwa banyak kendala yang dihadapi guru-guru di sekolah ini diantaranya guru-guru belum bisa sepenuhnya menjalankan pendekatan *scientific* dan juga penggunaan penilaian autentik dikarenakan pada setiap penataran atau pelatihan yang diikuti oleh guru-guru, penjelasan materi yang diterima masih secara umum sehingga belum menerima secara terperinci untuk setiap mata pelajaran.²

Dalam wawancara yang penulis lakukan dengan Bapak Faruk, beliau juga mengatakan hal yang serupa dengan yang disampaikan oleh Ibu Rostina. Bapak Faruk mengatakan, “ belum pernah mengikuti pelatihan tentang Kurikulum 2013 untuk mata pelajaran matematika secara langsung, tetapi pernah mengikuti

¹ Ibu Sitti Rostina, Wakil Kepala Madrasah MAN 2 Model Banjarmasin, Wawancara, Banjarmasin, Kamis, 20 Agustus 2015.

² Ibu Sitti Rostina, Wakil Kepala Madrasah MAN 2 Model Banjarmasin, Wawancara, Banjarmasin, Kamis, 20 Agustus 2015.

penataran Kurikulum 2013 untuk mata pelajaran agama di Surabaya, dimana penataran yang dilakukan itu tidaklah maksimal, karena dalam rencana sebelumnya penataran dilakukan selama tiga hari, namun yang terjadi adalah penataran hanya dilakukan selama satu hari. Kendala dalam penilaian untuk pengisian buku rapor pun sangat dirasakan, karena guru harus mengkonversikan nilai 1-100 yang diperoleh siswa ke skala penilaian nilai 1-4, selain itu guru juga harus mendeskripsikan kemampuan siswa untuk setiap materi yang telah dipelajari, tetapi pemerintah belum menyediakan aplikasi untuk mempermudah proses pengisian buku rapor tersebut sementara itu jumlah siswa yang telah menjalankan proses pembelajaran tidaklah sedikit.”³

Dalam upaya pelaksanaan implementasi Kurikulum 2013, maka segenap komponen pendidikan pun dilibatkan, dalam hal ini pemerintah, kepala sekolah, wakil kepala sekolah, para guru, peserta didik, staf Tata Usaha (TU), para karyawan, dan juga sarana dan prasarana diberdayakan demi mendukung keberhasilan implementasi Kurikulum 2013 di MAN 2 Model Banjarmasin, termasuk implementasi Kurikulum 2013 pada mata pelajaran matematika sebagai salah satu mata pelajaran wajib dan juga mata pelajaran peminatan dalam struktur Kurikulum 2013.

³ Bapak Moch. Faruk, guru matematika wajib/peminatan di MAN 2 Model Banjarmasin, Wawancara, Banjarmasin, Sabtu, 22 Agustus 2015.

a. Kendala Pada perencanaan pembelajaran matematika sesuai Kurikulum 2013 di MAN 2 Model Banjarmasin

Untuk menciptakan pembelajaran yang efektif dan bermakna, tentu seorang guru harus melakukan perencanaan yang matang sebelum proses pembelajaran dilaksanakan.

Dari hasil penelitian yang penulis lakukan, guru matematika melakukan beberapa persiapan sebelum mengajar. Guru menyiapkan perangkat pembelajaran, seperti media pembelajaran dan bahan ajar yang akan digunakan dalam pembelajaran.

Perencanaan pembelajaran dirancang dalam bentuk silabus dan Rencana Pelaksanaan Pembelajaran (RPP) yang mengacu pada Standar Isi (SI).

Berdasarkan hasil wawancara dengan Bapak Faruk sebagai nara sumber, beliau mengatakan bahwa Standar Isi (SI), silabus, dan RPP beliau peroleh dari Musyawarah Guru Mata Pelajaran (MGMP) yang dikoordinasi oleh dinas pendidikan kota madya Banjarmasin yang dalam MGMP juga ada terdapat beberapa guru yang telah mengikuti penataran tentang implementasi Kurikulum 2013 untuk mata pelajaran matematika.

Untuk silabus, Bapak Faruk mengatakan “tidak perlu membuat silabus, karena memang dalam Kurikulum 2013 ini silabus sudah disusun oleh pemerintah. Namun pada MGMP silabus tersebut hanya ditelaah agar guru dapat membatasi setiap materi yang ada pada silabus. Misalnya saja pada materi matriks, dimana materi matriks harus disajikan pada kelas X, XI, dan XII, jadi

pada MGMP membatasi materi matriks tersebut dengan membagi porsi dari materi matriks untuk bisa disesuaikan pada tingkatan kelas siswa. ⁴

Dari dokumentasi yang diperoleh penulis, terlihat bahwa di dalam silabus yang dimiliki oleh Bapak Faruk telah memuat identitas mata pelajaran; Identitas sekolah meliputi nama satuan pendidikan dan kelas; Kompetensi inti; Kompetensi dasar; Materi pokok.

“Selain menelaah silabus yang disediakan oleh pemerintah, di MGMP juga memikirkan tentang pembuatan Rencana Pelaksanaan Pembelajaran (RPP) berdasarkan Kurikulum 2013. RPP dibuat disetiap tahun ajaran baru, RPP dibuat untuk setiap materi mata pelajaran matematika bukan dibuat untuk setiap kelas”⁵

Dari dokumentasi yang diperoleh penulis, terlihat juga bahwa RPP dimiliki oleh Bapak Faruk telah memuat data sekolah, mata pelajaran, dan kelas/semester; materi pokok; aloksi waktu; tujuan pembelajaran; kompetensi dasar dan indikator pencapaian kompetensi; kompetensi dasar; materi pembelajaran; metode pembelajaran; media pembelajaran; sumber belajar; langkah-langkah kegiatan pembelajaran; penilaian pembelajaran.

Agar proses belajar mengajar dapat berjalan dengan efektif dan efisien sehingga dapat tercapainya tujuan pembelajaran yang telah ditetapkan sebelumnya maka guru tidak hanya mempersiapkan RPP saja, tetapi juga harus menyiapkan

⁴ Bapak Moch. Faruk, guru matematika wajib/peminatan di MAN 2 Model Banjarmasin, Wawancara, Banjarmasin, Sabtu, 22 Agustus 2015.

⁵ Bapak Moch. Faruk, guru matematika wajib/peminatan di MAN 2 Model Banjarmasin, Wawancara, Banjarmasin, Sabtu, 22 Agustus 2015.

sumber belajar yang di dalamnya terdapat media pembelajaran dan bahan ajar pelajaran serta metode yang akan digunakan.

Media pembelajaran adalah segala sesuatu yang dapat digunakan untuk menyalurkan pesan dari pengirim ke penerima sehingga dapat merangsang pikiran, perasaan, perhatian, dan minat serta perhatian siswa sedemikian rupa sehingga proses belajar terjadi.

Selain menggunakan spidol dan papan tulis sebagai sumber pembelajaran, Bapak Faruk juga pernah menggunakan media pembelajaran dan bahan ajar lain.

Dari hasil wawancara yang dilakukan penulis dengan Bapak Faruk, beliau mengatakan, “media yang biasa saya gunakan bisa berupa teknologi seperti penggunaan *software-software* yang mendukung proses pembelajaran seperti *geogebra, cabri geometry* yang ditampilkan melalui LCD ataupun menggunakan media fisik misalnya penggaris, tetapi saya jarang untuk menggunakan media-media tersebut, karena tidak semua materi matematika sebagai mapel wajib maupun matematika sebagai mapel peminatan di kelas X dapat menggunakan media pembelajaran.”⁶

Menurut salah satu peserta didik kelas X MIA 1 dari wawancara yang penulis lakukan, dia mengatakan, “pernah sekali dalam pembelajaran matematika peminatan menggunakan media LCD dan juga penggaris pada saat belajar fungsi logaritma.”⁷

⁶ Bapak Moch. Faruk, guru matematika wajib/peminatan di MAN 2 Model Banjarmasin, Wawancara, Banjarmasin, Sabtu, 29 Agustus 2015.

⁷ Fathul Janah, Siswi kelas X MIA 1 di MAN 2 Model Banjarmasin, Wawancara, Banjarmasin, 25 Agustus 2015

Sementara itu, dari hasil wawancara yang penulis lakukan dengan peserta didik kelas X MIA 3 yang masih mempelajari persamaan eksponensial, dia mengatakan, “belum pernah dalam pembelajaran matematika wajib menggunakan media apapun.”⁸

Selain menggunakan media dalam proses pembelajaran sebagai sumber belajar, guru juga menggunakan bahan ajar berupa bahan tertulis yaitu buku paket sebagai pegangan guru dan juga siswa untuk memudahkan proses pembelajaran.

Dari wawancara yang penulis lakukan kepada siswa, dia mengatakan, “buku yang digunakan guru untuk matematika wajib adalah buku terbitan dari Erlangga dan buku yang digunakan guru untuk matematika peminatan adalah buku terbitan dari Platinum, selain itu guru juga pernah memberikan contoh soal dari laptop yang beliau bawa.”⁹

Berdasarkan hasil observasi yang dilakukan penulis dikelas X MIA 1, X MIA 2, X MIA 3, dan X MIA 4, penulis melihat bahwa sumber belajar yang digunakan sebagai buku pegangan untuk Kurikulum 2013 adalah buku terbitan Erlangga untuk pembelajaran matematika wajib dan buku terbitan Platinum untuk pembelajaran matematika peminatan.

Pada saat penulis melakukan observasi di kelas X MIA 1 yang sedang belajar matematika peminatan dengan materi persamaan logaritma, terlihat siswa-siswa di kelas tersebut mengalami kebingungan ketika guru menyuruh siswa

⁸ Qory Mutia Nursaid, Siswi kelas X MIA 1 di MAN 2 Model Banjarmasin, Wawancara, Banjarmasin, 24 Agustus 2015

⁹ Eko Budi Setiawan, Siswa kelas X MIA 4 di MAN 2 Model Banjarmasin, Wawancara, Banjarmasin, Sabtu 22 Agustus 2015

memilih soal di buku pegangan siswa untuk diselesaikan. Kebingungan tersebut dikarenakan ada salah satu soal untuk menyelesaikan persamaan logaritma yang berbentuk penjumlahan logaritma, sementara itu mereka belum mempelajari penjumlahan logaritma karena pada matematika wajib masih mempelajari tentang persamaan eksponen.¹⁰

Sementara itu, hasil wawancara yang dilakukan penulis kepada Bapak Faruk mengenai kendala yang dihadapi dalam menggunakan bahan ajar, beliau mengatakan, “cukup banyak kendala dalam penggunaan bahan ajar, diantaranya masih ada beberapa materi yang kurang sinkron antara materi prasyarat dengan materi yang diajarkan pada matematika peminatan, misalnya saja selain masalah yang ada di kelas X MIA 1 tersebut ada juga dalam soal menyelesaikan persamaan logaritma, harus menggunakan rumus ABC padahal rumus tersebut belum diajarkan dan diajarkan pada semester 2. Tetapi, saya juga menggunakan buku lain seperti BSE (Buku Sekolah Elektronik), detik-detik, dan buku tes-tes perguruan tinggi, agar tercapainya tujuan kurikulum dan juga agar nantinya siswa dapat menjawab soal-soal pada saat mengikuti tes masuk perguruan tinggi yang biasanya tingkatan soalnya lebih sulit, selain itu kendala lainnya seperti kurang bergairahnya siswa untuk membaca jadi saya harus menuliskan ulang contoh-contoh yang ada di buku paket sehingga siswa mau melihat contoh tersebut.”¹¹

¹⁰ Pembelajaran matematika kelas X MIA 1 di MAN 2 Model Banjarmasin, Observasi, Banjarmasin, Jum'at 21 Agustus 2015.

¹¹ Bapak Moch. Faruk, guru matematika wajib/peminatan di MAN 2 Model Banjarmasin, Wawancara, Banjarmasin, Sabtu, 29 Agustus 2015.

b. Kendala pada Proses Pembelajaran Matematika Sesuai Kurikulum 2013 di MAN 2 Model Banjarmasin

Dalam melaksanakan pembelajaran harus mengacu pada Permendikbud Nomor 65 Tahun 2013 tentang standar proses pendidikan dasar dan menengah dibagi menjadi tiga kegiatan, yakni pendahuluan, inti, dan penutup dan dalam penelitian ini, penulis lebih memfokuskan pada pelaksanaan pendekatan saintifik dalam proses pembelajaran.

Dari hasil wawancara yang dilakukan penulis dengan Bapak Faruk, beliau menjelaskan, “saya melakukan proses pembelajaran dengan tiga kegiatan yaitu kegiatan pendahuluan, kegiatan inti dan kegiatan penutup baik untuk matematika wajib maupun matematika peminatan dan dalam proses pembelajaran yang saya gunakan pun tidak ada bedanya kecuali materinya yang berbeda.”¹²

Dari hasil observasi yang dilakukan oleh penulis, pembelajaran matematika sebagai mapel wajib dan matematika sebagai mapel peminatan dapat dibagi menjadi tiga bagian, yakni kegiatan awal, kegiatan inti dan kegiatan akhir.

Berdasarkan observasi, ada beberapa metode dan penerapan pendekatan saintifik yang digunakan oleh Bapak Faruk. Berikut hasil observasi penulis terhadap proses pembelajaran matematika sebagai mapel wajib di kelas X MIA 2 dan X MIA 3, dan proses pembelajaran matematika sebagai mapel peminatan di kelas X MIA 1 dan MIA 4.

Dari hasil observasi yang penulis lakukan di kelas X MIA 2 dan X MIA 3, pembelajaran dilakukan dalam waktu 2x45 menit (90 menit) yang diawali dengan

¹² Bapak Moch. Faruk, guru matematika wajib/peminatan di MAN 2 Model Banjarmasin, Wawancara, Banjarmasin, Sabtu, 29 Agustus 2015.

mengucapkan salam, mengucapkan basmallah, kemudian guru memeriksa kehadiran peserta didik. Dikarenakan proses pembelajaran yang dilakukan sama, maka di dua kelas ini pun sedang mempelajari materi yang sama, yaitu persamaan eksponensial.

Sebelum memasuki materi baru, guru sedikit mengulang pelajaran dan memepertanyakan pemahaman siswa tentang materi yang sebelumnya yaitu fungsi eksponen. Pada saat guru sedikit menjelaskan tentang fungsi eksponen, guru menjelaskan dengan cara tanya jawab dengan siswa, kemudian pada saat tanya jawab, guru mencoba mengecoh jawaban yang disebutkan oleh para siswa agar siswa merasa ragu dengan jawaban yang telah mereka sebutkan, namun karena mereka sudah memahami materi tersebut, maka mereka tetap yakin dengan jawabannya dan akhirnya guru membenarkan jawaban mereka dan secara spontan mereka pun langsung bertepuk tangan. Setelah tidak ada pertanyaan lagi dari siswa, kemudian guru melanjutkan untuk memasuki materi baru.

Untuk memasuki materi baru, guru mengajarkannya di mulai dari menuliskan dan menjelaskan contoh-contoh soal di papan tulis dan para siswa menyimak dengan seksama serta guru mengajak siswa-siswa untuk mencoba menyelesaikan contoh-contoh soal tersebut, kemudian dari contoh-contoh soal tersebut guru mengajak siswa untuk memahami konsep materi yang baru. Namun tidak semua siswa bisa langsung memahami apa yang dijelaskan oleh guru tersebut, sehingga banyak siswa yang langsung bertanya pada guru dan guru pun dengan sabar menjelaskan kembali materi yang telah disampaikan dalam bentuk

simpulan yang dibuat secara bersama-sama dengan siswa sehingga siswa yang masih bingung bisa langsung memahami konsep materi tersebut.

Untuk lebih memantapkan pemahaman siswa, guru memberikan beberapa soal agar para siswa dapat mencoba menyelesaikannya di papan tulis dan mereka pun sangat antusias untuk menjawab soal-soal tersebut. Bagi siswa yang ingin mencoba menyelesaikannya langsung dipersilahkan untuk menulis jawabannya di papan tulis, tetapi sebelum menulis jawabannya siswa-siswa tersebut diminta untuk menuliskan namanya di papan tulis. Cara menyelesaikan soal tersebut pun dilakukan dengan per langkah, jadi setiap satu siswa hanya menuliskan satu langkah dari keseluruhan jawaban sehingga cukup banyak siswa yang diperlukan dalam menyelesaikan satu buah soal, dan setiap siswa yang sudah pernah maju sekali tidak diperbolehkan untuk maju yang kedua kali selama proses pembelajaran berlangsung.

Dalam proses menyelesaikan soal yang diberikan guru, guru pun tetap membimbing siswa dalam menjawab soal tersebut, dan jika ada siswa yang keliru maka guru langsung menyadarkan kekeliruan siswanya.

Setelah hampir semua siswa paham dengan konsep materi yang sudah dijelaskan, kemudian guru menyuruh mereka untuk mencoba menyelesaikan soal-soal di buku paket dengan jumlah tertentu yang masih berkaitan dengan materi yang baru mereka peroleh, tetapi guru tidak menentukan nomor-nomor soal yang wajib mereka kerjakan dan karena banyaknya variasi soal, guru memberikan kesempatan untuk siswa bebas memilih soal yang mereka anggap mampu untuk menyelesaikannya.

Sebelum guru menutup pelajaran guru pun memberi motivasi kepada siswa agar siswa yang lebih paham tentang materi tersebut mau mengajarkannya kepada siswa yang masih kurang paham dan karena alokasi waktu cukup singkat yaitu 2x45 menit, maka siswa-siswa tidak mampu menyelesaikan soal-soal tersebut tepat pada waktunya, sehingga guru menjadikan soal-soal tersebut sebagai tugas untuk dikerjakan di rumah. Setelah guru menyampaikan motivasi dan tugas untuk dikerjakan di rumah. Guru pun menutup proses pembelajaran dengan mengucapkan hamdalah dan diakhiri dengan mengucapkan salam.¹³

Untuk hasil observasi matematika sebagai mapel peminatan di kelas X MIA 1 dan X MIA 4 pada dasarnya sama saja karena memang cara pembelajarannya sama, yang membedakan hanyalah alokasi waktu yang lebih lama, yaitu 3x45 menit (135 menit) dan juga materinya. Dikarenakan proses pembelajaran di kedua kelas ini adalah matematika sebagai mapel peminatan, maka mereka juga sedang mempelajari materi yang sama, yaitu materi persamaan logaritma.

Karena materi untuk matematika sebagai mapel wajib dan matematika sebagai mapel peminatan berbeda, maka ada sedikit perbedaan dalam cara guru menyampaikan materi.

Sebelum memasuki materi baru, guru mengulang pelajaran yang sebelumnya yaitu fungsi logaritma dan siswa-siswa diminta untuk menyimak garfik yang telah dibuat oleh guru di papan tulis kemudian siswa-siswa pun diberi kesempatan untuk mencoba menyelesaikan soal tersebut dengan cara per langkah.

¹³ Pembelajaran matematika kelas X MIA 2 dan X MIA 3 di MAN 2 Model Banjarmasin, Observasi, Banjarmasin, Kamis & Senin 20 & 24 Agustus 2015.

Untuk memasuki materi yang baru yaitu persamaan logaritma, guru pun mengawalinya dengan memberikan beberapa contoh soal dan kemudian guru menjelaskan konsep dari persamaan logaritma.

Setelah guru memberikan penjelasan mengenai contoh-contoh soal dan konsep tentang persamaan logaritma, kemudian guru memberi latihan dalam bentuk soal di papan tulis, dan siswa-siswa diminta untuk mencoba menyelesaikannya di papan tulis dengan cara per langkah. Jadi satu siswa hanya menuliskan satu langkah dari jawaban soal tersebut tetapi sebelum itu, siswa harus menuliskan namanya terlebih dahulu.

Setelah guru menyampaikan contoh soal, konsep persamaan logaritma, dan latihan dengan beberapa soal, guru pun memberikan tugas siswa di buku paket. Sama dengan pembelajaran matematika sebagai mapel wajib, pada pembelajaran matematika sebagai mapel peminatan siswa-siswa juga diminta untuk memilih soal sendiri.

Karena alokasi waktu yang cukup lama, maka siswa langsung mengerjakan soal-soal tersebut di kelas sehingga mereka dapat bertanya langsung dengan guru jika ada soal yang masih membingungkan bagi mereka. Seperti halnya ada beberapa siswa yang kesulitan menjawab soal persamaan logaritma yang berbentuk penjumlahan logaritma, mereka langsung menanyakannya pada guru, dan karena materi penjumlahan logaritma belum dipelajari, maka guru pun menyuruh siswa untuk tidak memilih soal tersebut. Tetapi guru tetap menjawab dan menjelaskan soal tersebut karena merasa ada beberapa siswa yang masih

penasaran dengan jawaban dari soal itu. Bagi siswa yang telah selesai menjawab soal-soal yang telah dipilih, mereka pun langsung mengumpulkan tugasnya.¹⁴

Perbedaan pembelajaran matematika sebagai mapel wajib dan matematika sebagai mapel peminatan juga ada pada penugasan, di mana dalam penugasan pada matematika sebagai mapel wajib di jadikan pekerjaan rumah (PR) sementara penugasan pada matematika sebagai mapel peminatan langsung dikumpulkan di hari yang sama.

Berdasarkan hasil observasi yang dilakukan penulis, terlihat bahwa Bapak Faruk menggunakan pendekatan yang berorientasi kepada siswa terlihat dari cara guru menjelaskan materi sebelumnya, contoh-contoh soal, konsep dari materi baru, memberi latihan di papan tulis, dan juga membebaskan siswa dalam memilih soal. Semua itu dilakukan dengan mengajak siswa untuk lebih berfikir dan agar mereka lebih aktif dalam merespon pelajaran yang diberikan, di sini terlihat bahwa peran guru hanyalah membimbing dan mengarahkan peserta didik untuk mencapai tujuan yang telah ditetapkan. Dalam proses pembelajaran, beliau hanya menggunakan metode-metode dasar dalam pembelajaran, di antaranya, metode tanya jawab, latihan, penugasan dan diskusi. Selain itu, proses pembelajaran yang dilakukan Bapak Faruk terlihat sangat santai dan itu membuat para siswa tidak takut untuk mencoba menjawab soal di papan tulis dan juga untuk bertanya jika ada materi yang masih belum dimengerti sehingga banyak siswa telah memahami materi yang diberikan. Namun selama penulis melakukan

¹⁴ Bapak Moch. Faruk, guru matematika wajib/peminatan di MAN 2 Model Banjarmasin, Wawancara, Banjarmasin, Sabtu, 29 Agustus 2015.

observasi, penulis tidak melihat seluruh lima pengalaman belajar pokok (mengamati, menanya, menalar, mengasosiasi, dan mengkomunikasikan), dalam pendekatan saintifik yang dikehendaki Kurikulum 2013 diterapkan dalam proses pembelajaran.

Kemudian, dari hasil wawancara kepada Bapak Faruk mengenai kendala yang dihadapi dalam proses pembelajaran, beliau mengatakan, “memang sulit untuk menyesuaikan proses pembelajaran dengan RPP karena RPP dibuat untuk setiap materi, bukan setiap kelas sehingga situasi dan kondisinya pun berbeda, misalnya situasi belajar siswa pada waktu pagi, berbeda dengan situasi siswa yang baru selesai olahraga atau setelah istirahat. Selain itu ada beberapa kendala dalam menggunakan pendekatan saintifik dalam proses pembelajaran. Karena pendekatan saintifik adalah pendekatan pembelajaran yang lebih diarahkan ke kontekstual sementara itu materi pada mata pelajaran matematika untuk kelas X MIA banyak yang berbentuk abstrak dan daya serap siswa yang masih kurang mengenai materi yang diberikan serta membutuhkan banyak waktu sehingga dikhawatirkan jika tujuan pembelajaran tidak tuntas, dan ketuntasan pembelajaran ini akan dituntut pada saat siswa menghadapi UAN atau mengikuti tes masuk perguruan tinggi. Jadi sulit untuk menerapkan lima pengalaman belajar pokok tersebut di setiap materi, tetapi itu semua akan terlaksana dalam setiap semester. Selain itu, saya juga jarang menggunakan banyak metode atau model pembelajaran, karena akan lebih menghabiskan banyak waktu, tetapi masih banyak siswa yang belum paham, jadi saya memiliki cara sendiri agar siswa tidak bosan selama proses pembelajaran matematika yaitu dengan sering memberikan

soal latihan dimana siswa mulai mencoba mengerjakan soal-soal yang mudah kemudian ke soal-soal yang lebih sulit tetapi selama mengerjakan soal-soal yang sulit saya tetap mencoba membimbing dan mengarahkan mereka sehingga mereka dapat berhasil menyelesaikan soal-soal itu, dengan begitu siswa lebih bersemangat dalam berlatih untuk mengerjakan soal-soal. Selain itu saya memberikan kebebasan pada semua siswa untuk saling berdiskusi kemudian mereka bisa membentuk kelompok sendiri sehingga siswa yang lebih bisa akan menjelaskan dengan siswa yang kurang bisa.”¹⁵

Dari keterangan yang penulis peroleh dari hasil wawancara dengan beberapa siswa, mereka menyukai pelajaran matematika karena pelajaran matematika dianggap pelajaran yang menantang dan akan mendapatkan rasa kepuasan tersendiri jika mereka berhasil menjawab soal-soal yang diberikan. Mereka juga mengatakan bahwa belum pernah ada variasi dalam pembelajaran tetapi mereka lebih suka belajar matematika sebagai mapel peminatan dibandingkan matematika sebagai mapel wajib, karena pembelajarannya lebih mudah dipahami dan juga lebih santai.

c. Kendala pada Penilaian Pembelajaran Matematika Sesuai Kurikulum 2013 di MAN 2 Model Banjarmasin

Penilaian pembelajaran pada Kurikulum 2013 meliputi ketiga aspek ranah pendidikan, yakni ranah sikap, pengetahuan, dan keterampilan.

¹⁵ Bapak Moch. Faruk, guru matematika wajib/peminatan di MAN 2 Model Banjarmasin, Wawancara, Banjarmasin, Sabtu, 29 Agustus 2015.

Berdasarkan hasil wawancara penulis dengan Bapak Faruk, beliau menjelaskan bahwa penilaian pada aspek kognitif dilakukan pada saat post tes, ulangan harian, ulangan tengah semester, dan ulangan akhir semester. Beliau menggunakan tes tertulis berbentuk uraian, dan menggunakan tes lisan hanya untuk pretest. Biasanya hasil tes para siswa juga beliau kembalikan.

Menurut beliau, tidak terlalu mengalami kendala dalam melakukan penilaian pada aspek kognitif, tetapi sulit untuk mengetahui bahwa hasil yang diperoleh itu adalah hasil dari pengetahuan siswa itu sendiri.

Untuk penilaian pada kompetensi sikap, beliau menggunakan teknik observasi dengan instrumen skala penilaian. Beliau hanya dapat melihat keaktifan siswa pada saat proses pembelajaran dengan cara menuliskan nama siswa tersebut ketika menjawab soal di papan tulis. Menurut beliau, sulitnya melakukan penilaian pada kompetensi sikap ini adalah karena banyaknya siswa dalam satu kelas yang jumlahnya hampir 40 siswa, selain itu selama proses pembelajaran sikap siswa pun bisa berubah-ubah misalnya di satu jam pelajaran pertama siswa diam namun di jam pelajaran berikutnya siswa bisa menjadi aktif, ataupun sebaliknya.

Dan untuk penilaian pada kompetensi keterampilan, guru melakukannya dengan memberi beberapa soal, dan siswa bebas untuk memilih variasi soal tersebut kemudian guru menilai keterampilannya dari ketepatan waktu dalam mengumpulkan tugas, mengerjakan soal-soal yang berbeda dari temannya, dan menjawab soal dengan benar.

Menurut beliau, kendala dalam melakukan penilaian keterampilan ini adalah, sulitnya untuk mengetahui siswa yang terbaik dalam mengerjakan tugas yang diberikan sementara itu juga banyak siswa yang memilih soal yang sama dan juga mengumpulkan jawabannya tepat pada waktunya.¹⁶

C. Analisis Data Pokok

Berdasarkan penyajian data-data hasil penelitian yang telah penulis lakukan, penulis akan menganalisis, memilah-milah, menghubungkan, membandingkan, mengasosiasi dan menyimpulkan. Setelah penulis menganalisis sedemikian rupa, maka penulis akan menyajikan hasil analisis tersebut dalam bentuk narasi deskriptif. Berikut analisis penulis terhadap kendala implementasi Kurikulum 2013 pada mata pelajaran matematika di kelas X di MAN 2 Model Banjarmasin.

1. Pembahasan Tentang Kendala Implementasi Kurikulum 2013 Pada Mata Pelajaran Matematika Di Kelas X MAN 2 Model Banjarmasin

Sebagai salah satu sekolah yang menjadi madrasah pendamping penerapan Kurikulum 2013, MAN 2 Model Banjarmasin telah melakukan upaya persiapan dan perencanaan dalam rangka mendukung keberhasilan implementasi Kurikulum 2013. Hal ini terlihat dari usaha sekolah dalam menyediakan media pembelajaran selain itu mengadakan beberapa kali pelatihan dan workshop untuk mata pelajaran bidang keagamaan demi kelancaran implementasi Kurikulum 2013 di MAN 2

¹⁶ Bapak Moch. Faruk, guru matematika wajib/peminatan di MAN 2 Model Banjarmasin, Wawancara, Banjarmasin, Sabtu, 29 Agustus 2015.

Model Banjarmasin. Namun, masih banyak kendala yang dihadapi MAN 2 Model Banjarmasin dalam implementasi Kurikulum 2013 diantaranya adalah mengenai sosialisai pelaksanaan Kurikulum 2013 untuk semua mata pelajaran.

Sosialisasi yang menyeluruh adalah salah satu kunci sukses dari keberhasilan Implementasi Kurikulum 2013 di MAN 2 Model Banjarmasin, karena menurut Mulyasa, Sosialisasi dalam implementasi kurikulum sangat penting dilakukan, agar semua pihak yang terlibat dalam implementasinya di lapangan paham dengan perubahan yang harus dilakukan sesuai dengan tugas pokok dan fungsinya masing-masing, sehingga mereka memberikan dukungan terhadap perubahan kurikulum yang dilakukan.¹⁷ Namun guru-guru di MAN 2 Model Banjarmasin masih banyak yang belum mengikuti pelatihan atau workshop sesuai dengan mata pelajaran yang diampunya, terlihat masih banyak guru yang kesulitan untuk menerapkan pendekatan saintifik dan menggunakan penilaian autentik. Mereka baru memeperoleh informasi tentang implementasi kurikulum 2013 hanya secara umum, belum memperoleh informasi yang mendetail sesuai dengan mata pelajaran yang diampunya. Termasuk di dalamnya adalah guru mata pelajaran matematika kelas X.

¹⁷ E. Mulyasa, *Pengembangan Dan Implementasi Kurikulum 2013*, (Bandung; PT Remaja Rosdakarya, 2013), cet. Ke-2, h.48

a. Pembahasan Data Tentang Kendala pada Perencanaan Pembelajaran Matematika Sesuai Kurikulum 2013 Di MAN 2 Model Banjarmasin

Pada tahap perencanaan, guru melakukan beberapa perencanaan sebagai langkah awal yang harus dilakukan sebelum mengajar. Dengan perencanaan pembelajaran ini, apa yang menjadi tujuan pembelajaran akan lebih mudah tercapai hasilnya.

Dalam perencanaan, guru membuat dan mengembangkan silabus sebagai salah satu administrasi pembelajaran. Namun, menurut pengakuan guru matematika di MAN 2 Model Banjarmasin, beliau menggunakan silabus yang didapat dari MGMP, dan di MGMP silabus tersebut sudah ditelaah secara bersama-sama. Sama halnya untuk RPP, guru juga tidak membuat RPP sendiri melainkan guru membuat RPP secara bersama-sama dengan beberapa guru matematika lain yang pernah mengikuti pelatihan tentang Kurikulum 2013 untuk mata pelajaran matematika. Sehingga beliau telah memiliki RPP untuk setiap materi pelajaran selama satu tahun. Sehingga guru tidak mengalami kendala dalam pembuatan perencanaan pembelajaran berupa RPP dan silabus.

Namun guru mengaku bahwa ketika pembelajaran sedang berlangsung, tidak semua rancangan dalam RPP dapat dilaksanakan dalam kegiatan belajar mengajar (KBM). Hal ini karena harus disesuaikan dengan situasi dan kondisi saat pembelajaran, terkait keadaan peserta didik, keadaan fisik peserta didik dan keadaan mental atau psikologi peserta didik. Jadi RPP digunakan hanya untuk menelaah materi yang sudah dipelajari sebelumnya dan menentukan strategi pembelajaran yang dapat digunakan dalam proses pembelajaran.

Selain membuat perencanaan pembelajaran, guru juga perlu menyiapkan sumber belajar agar apa yang ingin diberikan oleh guru dapat tersampaikan kepada siswa. Sumber belajar yang guru perlu persiapkan adalah media pembelajaran dan bahan ajar.

Media pembelajaran di MAN 2 Model Banjarmasin cukup memadai, yaitu dengan adanya papan tulis, LCD dan laboratorium internet/TI, dan disetiap kelas yang menerapkan Kurikulum 2013 telah memiliki LCD. Ketersediaan LCD dan lain-lain cukup memadai untuk mempermudah guru dalam menyampaikan materi dan pencapaian tujuan pembelajaran. Terlebih jika dibanding sekolah lain yang masih belum memadai bahkan sangat kurang dalam ketersediaan media pembelajaran IT seperti yang dimiliki oleh MAN 2 Model Banjarmasin.

Dalam memilih media pembelajaran, perlu disesuaikan dengan kebutuhan, situasi, dan kondisi masing-masing. Dengan kata lain, media yang terbaik adalah media yang ada.¹⁸ Meskipun media pembelajaran yang dimiliki MAN 2 Model Banjarmasin cukup memadai untuk mempermudah guru dalam menyampaikan materi dan pencapaian tujuan pembelajaran. Namun guru mengaku masih mengalami kendala dalam memilih media pada proses pembelajaran, karena tidak semua materi pada mata pelajaran matematika dapat menggunakan media pembelajaran yang sesuai untuk mencapai tujuan pembelajaran. Hal ini dapat terlihat dari ketika guru menggunakan media LCD untuk menampilkan *software geogebra* pada materi fungsi logaritma dan tidak menggunakan media pada materi eksponen.

¹⁸ Agus Wasisto Dwi Doso Warso. *Prosoe Pembelajaran & Penilaiannya di SD/MI/MTs/SMA/MA/SMK sesuai Kurikulum 2013*, (Yogyakarta; Graha Cendekia, 2014), Cet. Ke-1, h. 121.

Bahan ajar merupakan segala bentuk bahan yang digunakan untuk membantu guru dalam melaksanakan kegiatan belajar mengajar. Bahan yang dimaksud bisa berupa bahan tertulis maupun bahan tidak tertulis. Di MAN 2 Model Banjarmasin, guru menggunakan bahan ajar berupa bahan tertulis, yaitu buku paket terbitan Erlangga untuk matematika wajib dan buku paket terbitan Platinum untuk matematika peminatan. Selain itu guru juga banyak menggunakan buku-buku lain sebagai referensi untuk menambah pengetahuan guru dan memenuhi kebutuhan belajar siswa.

Dalam website Dikmenjur dikemukakan pengertian bahwa, bahan ajar merupakan seperangkat materi/substansi pembelajaran (*teaching material*) yang disusun secara sistematis, menampilkan sosok utuh dari kompetensi yang akan dikuasai siswa dalam kegiatan pembelajaran.”¹⁹ Namun pada bahan ajar yang digunakan guru matematika di MAN 2 Model Banjarmasin yaitu pada buku paket matematika peminatan terdapat ada beberapa materi yang tidak tersusun secara sistematis dikarenakan kurang sinkronnya materi prasyarat dengan materi yang diajarkan sehingga siswa sulit untuk memahaminya dan juga guru cukup sulit untuk menjelaskannya.

Kurang baiknya buku matematika peminatan sebagai sumber belajar yang digunakan guru dan siswa dapat menghambat keberhasilan implementasi Kurikulum 2013, karena menurut Mulyasa, Kunci sukses kelima yang menentukan keberhasilan implementasi Kurikulum 2013 adalah fasilitas dan

¹⁹ Agus Wasisto Dwi Doso Warso, *op.cit.*, h. 123.

sumber belajar yang memadai, agar kurikulum yang sudah dirancang dapat dilaksanakan secara optimal.²⁰

b. Pembahasan Data Tentang Kendala pada Proses Pembelajaran Matematika Sesuai Kurikulum 2013 di MAN 2 Model Banjarmasin

Secara prinsip, kegiatan pembelajaran merupakan proses pendidikan yang memberikan kesempatan kepada peserta didik untuk mengembangkan potensi mereka menjadi kemampuan yang semakin lama semakin meningkat dalam sikap, pengetahuan dan keterampilan. Kemampuan ini nanti diperlukan peserta didik untuk hidup dan bermasyarakat, berbangsa serta berkontribusi pada kesejahteraan hidup umat manusia. Oleh karena itu, kegiatan pembelajaran untuk memberdayakan semua potensi peserta didik menjadi kompetensi yang diharapkan.

Proses pembelajaran merupakan proses komunikasi. Hal ini berarti bahwa ada suatu interaksi aktif di dalamnya. Dalam suatu proses komunikasi selalu melibatkan tiga komponen pokok, yaitu komponen pengirim pesan (guru), komponen penerima pesan (siswa), dan komponen pesan itu sendiri yang berupa materi pelajaran.²¹ Oleh karena itu, dalam proses pembelajaran harus ada komunikasi aktif antara guru dan peserta didik agar pesan-pesan berupa materi tersebut dapat tersampaikan.

²⁰ E. Mulyasa, *op. cit.*, h. 49.

²¹ Wina Sanjaya, *Strategi Pembelajaran*, (Jakarta: Kencana Prenadamedia Group, 2014), Cet.ke-11, h.162..

Berdasarkan data-data yang diperoleh penulis dan telah disajikan sebelumnya, secara umum pembelajaran mata pelajaran matematika sudah mengarah pada pembelajaran Kurikulum 2013 dengan pendekatan saintifik yang menitik beratkan pada keaktifan peserta didik (*student centered approach*), namun tidak semua lima pengalaman belajar pokok (mengamati, menanya, menalar, mengasosiasi, dan mengkomunikasikan), dapat terlaksana dalam setiap proses pembelajaran matematika.

Hal ini ditunjukkan pada data hasil wawancara dan observasi yang penulis lakukan di MAN 2 Model Banjarmasin. Guru mengungkapkan pada Kurikulum 2013 lebih ditekankan adanya keaktifan peserta didik dalam proses kegiatan belajar mengajar. Dengan asumsi inilah para guru kemudian merancang pembelajaran yang menuntut peserta didik aktif untuk mendapat ilmu pengetahuan sendiri, guru hanya bisa sebagai fasilitator.

Guru memang tidak banyak menggunakan metode ataupun model pembelajaran, metode yang biasa digunakan adalah metode tanya jawab dengan melontarkan pertanyaan-pertanyaan yang menstimulasi peserta didik untuk berfikir dan menjawab pertanyaan tersebut. Metode lainnya adalah metode diskusi dan metode latihan. Guru mengaku tidak banyak menggunakan berbagai macam model atau metode dalam pembelajaran dikarenakan hal tersebut banyak memakan waktu dan juga tidak banyak materi yang bisa diserap oleh siswa. Jadi guru hanya mendampingi siswa sehingga siswa merasa termotivasi dan mau mengerjakan soal-soal yang diberikan.

Pada prinsipnya pelaksanaan pembelajaran pada Kurikulum 2013 tidak jauh berbeda dengan kurikulum sebelumnya (KBK/ KTSP), karena memang pada dasarnya Kurikulum 2013 merupakan pengembangan dari kurikulum sebelumnya.

Pelaksanaan pembelajaran pada Kurikulum 2013 terbagi menjadi tiga, yaitu kegiatan awal, kegiatan inti dan kegiatan akhir. Ketiga kegiatan tersebut tersusun menjadi satu dalam suatu kegiatan pembelajaran dan tidak dapat dipisahkan satu dengan yang lainnya. Mengacu pada hasil penelitian, berikut analisis penulis mengenai pelaksanaan pembelajaran matematika sebagai wajib dan matematika sebagai mapel peminatan di MAN 2 model Banjarmasin.

1) Kegiatan awal

Kegiatan awal merupakan kegiatan pendahuluan sebelum memasuki inti pembelajaran. Berdasarkan hasil observasi, guru matematika di MAN 2 Model Banjarmasin melakukan beberapa kegiatan awal sebelum memasuki inti proses pembelajaran.

Dalam kegiatan awal, guru telah menyiapkan peserta didik baik secara psikis maupun fisik untuk mengikuti pembelajaran

Peserta didik dikondisikan agar memiliki kesiapan fisik berupa sikap yang siap menerima pelajaran. Peserta didik menyiapkan peralatan belajar berupa alat tulis, buku-buku penunjang maupun sarana belajar lain yang diperlukan. Kesiapan psikis peserta didik pun diupayakan guru dengan menenangkan peserta didik, dalam mengawali pembelajaran dengan membaca basmallah pembuka pembelajaran, guru memeriksa kehadiran peserta didik.

Dalam pengamatan yang penulis lakukan terhadap pembelajaran matematika di MAN 2 Model Banjarmasin, guru mengulang sedikit materi yang telah dipelajari sebelumnya kemudian guru menyampaikan pelajaran yang akan dipelajari sebelumnya.

2) Kegiatan inti

Kegiatan inti adalah kegiatan yang paling penting dan utama dalam proses pembelajaran. Karena pada kegiatan inilah materi pembelajaran akan disampaikan dan diberikan kepada peserta didik.

Seperti telah diketahui dalam Kurikulum 2013, proses pembelajaran menggunakan pendekatan saintifik atau ilmiah. Langkah-langkah pendekatan ilmiah (*scientific approach*) dalam proses pembelajaran meliputi menggali informasi melalui mengamati, menanya, mengumpulkan informasi, mengasosiasi dan mengomunikasikan.

Dengan mengacu pada hasil pengamatan penulis terhadap pembelajaran matematika yang dilaksanakan oleh guru di MAN 2 Model Banjarmasin, menurut penulis pembelajaran sudah mengarah pada apa yang dikehendaki oleh Kurikulum 2013. Pembelajaran yang berlangsung telah menggunakan pendekatan saintifik, meskipun demikian pendekatan ilmiah ini tidak tepat diaplikasikan disetiap pertemuan.

Hal ini dapat dipahami karena penerapan pendekatan ini sangat dipengaruhi oleh jenis mata pelajaran, materi ajar, situasi dan kondisi fisik dan

psikologis, kelengkapan sarana dan prasarana, sumber belajar yang ada, serta tergantung guru yang menerapkan.

Selanjutnya, berikut analisis penulis tentang kegiatan inti yang dilaksanakan guru matematika dalam menerapkan Kurikulum 2013 dengan pendekatan saintifik.

a) Mengamati

Dalam kegiatan mengamati guru matematika melakukan dengan menuliskan ulang contoh-contoh soal di papan tulis dan menggambarkan grafik fungsi logaritma. Dalam hal ini, guru memfasilitasi peserta didik untuk melakukan pengamatan, melatih mereka untuk memperhatikan (menyimak, melihat) hal-hal penting dari suatu benda atau objek.

Karena keterbatasan objek dan sifat materi yang berbentuk abstrak maka tidak banyak objek yang bisa ditampilkan guru untuk dapat diamati siswa.

b) Menanya

Pada kegiatan mengamati, siswa sudah melihat, menyimak dan membaca hal-hal yang penting dari contoh-contoh soal yang diberikan oleh guru, guru kemudian membuka kesempatan secara luas kepada peserta didik untuk bertanya mengenai materi tersebut. Dalam pengamatan penulis pada pembelajaran matematika di MAN 2 Model Banjarmasin, peserta didik terlihat cukup aktif bertanya mengenai materi yang telah mereka amati. Pertanyaan peserta didik berkenaan dengan materi, konsep, prosedur tugas yang diberikan oleh guru, soal yang tidak sesuai dengan prasyarat, maupun hal lain.

c) Menalar

Dalam pemendikbud No 81a Tahun 2013, aktifitas menalar dilakukan dengan kegiatan mengolah informasi ataupun fakta-fakta yang telah dikumpulkan menjadi sebuah rumusan kesimpulan.

Dalam pembelajaran, penulis mengamati bahwa guru memberikan kesempatan kepada peserta didik untuk mengamati contoh-contoh soal yang telah dibahas secara bersama-sama agar siswa dapat menemukan konsep persamaan eksponen atau persamaan logaritma.

d) Mengasosiasi

Dalam kegiatan mengasosiasi seharusnya guru memberikan kesempatan kepada beberapa siswa untuk menyampaikan konsep persamaan eksponen atau persamaan logaritma yang telah mereka temukan dari hasil diskusi maupun dari hasil membaca buku siswa di depan kelas setelah itu guru dapat memperkuat konsep tentang persamaan eksponen atau persamaan logaritma tersebut. Namun dari hasil pengamatan penulis, selama proses pembelajaran matematika guru yang mengarahkan dan membimbing siswa untuk menemukan konsep persamaan eksponen atau persamaan logaritma.

e) Mengkomunikasikan

Dalam pemendikbudNo 81a Tahun 2013, aktifitas mengkomunikasikan dilakukan dengan menyampaikan hasil kegiatan belajar kepada orang lain secara jelas dan komunikatif, baik lisan maupun tulisan.

Dalam pembelajaran, penulis mengamati bahwa guru memberikan kesempatan kepada peserta didik untuk mencoba menyelesaikan beberapa soal di

papan tulis, untuk dijadikan latihan agar siswa lebih memahami materi yang telah disampaikan. Untuk menjawab soal-soal ini guru memberikan kesempatan untuk siswa berdiskusi dengan siswa lainnya, kemudian siswa yang telah mendapat jawaban dapat menuliskannya di papan tulis.

Dari hasil observasi ini, terlihat guru cukup kreatif dalam proses pembelajaran meskipun tidak semua lima pengalaman belajar pokok yang dikehendaki Kurikulum 2013 dapat terlaksana, namun dengan cara yang guru gunakan, guru dapat membuat siswa aktif dalam proses pembelajaran. Salah satu kunci sukses keberhasilan implementasi kurikulum 2013 adalah kreativitas guru, karena guru merupakan faktor penting yang besar pengaruhnya, bahkan sangat menentukan berhasil tidaknya peserta didik dalam belajar.²²

Meskipun dalam proses pembelajaran matematika di kelas X MIA di MAN 2 Model Banjarmasin guru tidak dapat mengeksplor seluruh kompetensi pada siswa dengan menggunakan pendekatan saintifik karena terkendala materi yang bersifat abstrak dan juga perlu memerlukan banyak waktu, namun guru cukup kreatif dalam memberikan layanan dan kemudahan belajar kepada seluruh peserta didik. Hal ini terlihat dari cara guru memberikan kesempatan pada siswa untuk berdiskusi dengan teman, memberi kesempatan untuk bertanya hal apa pun yang terkait materi, memberi kesempatan untuk menulis jawaban di papan tulis dan ketika siswa salah, guru tidak memarahinya. Hal-hal yang seperti ini sudah mampu membuat siswa aktif, belajar dengan gembira karena tidak tegang dalam proses pembelajaran, semangat karena bisa menyelesaikan soal-soal yang mereka

²² E. Mulyasa, *op. cit.*, h. 41

anggap sebagai tantangan, dan berani mengemukakan pendapat secara terbuka di papan tulis. Rasa gembira, penuh semangat, tidak cemas, dan berani mengemukakan pendapat secara terbuka merupakan modal dasar bagi peserta didik untuk tumbuh dan berkembang menjadi manusia yang siap beradaptasi, menghadapi berbagai kemungkinan, dan memasuki era globalisasi yang penuh berbagai tantangan.²³

3) Kegiatan Akhir

Kegiatan akhir atau penutup adalah kegiatan yang dimaksudkan untuk mengakhiri proses pembelajaran. Dalam pembelajaran matematika di MAN 2 Model guru melakukan kegiatan tindak lanjut dalam bentuk pemberian tugas, baik tugas individual maupun kelompok.

c. Pembahasan Data pada Tahap Penilaian Pembelajaran matematika Sesuai Kurikulum 2103 di MAN 2 Model Banjarmasin

Pada setiap pembelajaran yang telah berlangsung, guru selalu melakukan evaluasi untuk mengetahui tingkat pemahaman peserta didik terhadap materi yang baru dipelajari. Berdasarkan pada data yang telah penulis sajikan di atas, diketahui bahwa guru memberikan ulangan harian pada setiap akhir bab pelajaran, dan hampir di setiap akhir pembelajaran guru memberikan tugas kepada peserta didik untuk mengetahui ketercapaian kompetensi pengetahuan yang diinginkan dan menilai kompetensi keterampilan peserta didik.

²³ *Ibid.*, h. 42.

Dari penelitian juga diperoleh informasi bahwa guru melakukan observasi disetiap proses pembelajaran yang sedang berlangsung. Melalui observasi, guru memberi penilaian terhadap sikap peserta didik, namun untuk melakukan penilaian pada kompetensi sikap ini guru hanya mampu menilai keaktifan siswa pada saat belajar, karena selama proses pembelajaran bisa terjadi perubahan pada sikap pada siswa, selain itu banyaknya siswa di dalam suatu ruangan juga menjadi kendala guru dalam melakukan penilaian pada aspek kompetensi sikap sementara itu salah satu kunci sukses keenam yang menentukan keberhasilan implementasi Kurikulum 2013 adalah lingkungan yang kondusif-akademik, baik secara fisik maupun nonfisik. Implementasi kurikulum 2013 memerlukan ruangan yang fleksibel, serta mudah untuk disesuaikan dengan kebutuhan peserta didik dan guru dalam berkreasi. Luas ruangan dengan jumlah peserta didik juga perlu diperhatikan.²⁴

Penilaian hasil belajar peserta didik pada jenjang pendidikan dasar dan menengah didasarkan pada prinsip objektif, terpadu, ekonomis, transparan, akuntabel, edukatif,.. Namun guru matematika di MAN 2 Model Banjarmasin mengalami kendala dalam menggunakan prinsip objektif. Objektif, berarti penilaian berbasis pada standar dan tidak dipengaruhi oleh faktor subjektivitas penilai.²⁵ Bagi guru, prinsip ini sangat sulit diterapkan pada penilaian sikap maupun penilaian keterampilan.

²⁴ E. Mulyasa, *op. cit.*, h. 54.

²⁵ Kunandar, *op. cit.*, h. 51.