

**IMPLEMENTASI MODEL PEMBELAJARAN KOOPERATIF
TIPE *MAKE A MATCH* DALAM MENINGKATKAN
HASIL BELAJAR SISWA KELAS VIII SMP
ISLAM DARUL HIKMAH
MAKASSAR**


SKRIPSI

**Diajukan untuk Memenuhi Salah Satu Syarat Meraih Gelar Sarjana
Pendidikan (S.Pd) pada Prodi Pendidikan Biologi Fakultas Tarbiyah dan
Keguruan
Universitas Islam Negeri Alauddin Makassar**

Oleh:

SRI RAHAYU ILYAS
20403106011

**FAKULTAS TARBIYAH DAN KEGURUAN
UNIVERSITAS ISLAM NEGERI (UIN) ALAUDDIN
MAKASSAR
2010**

PERNYATAAN KEASLIAN SKRIPSI

Dengan penuh kesadaran, penyusun yang bertanda tangan di bawah ini menyatakan skripsi ini benar adalah hasil karya penyusunan sendiri. Jika di kemudian hari terbukti bahwa ia merupakan duplikat, tiruan, plagiat, atau dibuat orang lain, sebagian atau seluruhnya, maka skripsi dan gelar yang diperoleh karenanya batal demi hukum.

Makassar, September

2010

Penulis,

SRI RAHAYU ILYAS
NIM:20403106011

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

KATA PENGANTAR


Syukur alhamdulillah penulis panjatkan kehadirat Allah swt. rab al-jalil atas rahmat, taufiq dan hidayah-Nya, sehingga skripsi yang berjudul “Implementasi Pembelajaran Kooperatif Tipe Make A Match Dalam Meningkatkan Hasil Belajar Siswa Kelas VIII SMP Islam Darul Hikmah Makassar” dapat diselesaikan. Serta salawat salam tak lupa penulis haturkan kepada baginda Rasulullah Muhammad saw., atas jasa dan pengabdianya yang tulus dalam menyampaikan risalah kebenaran Islam kepada umat manusia.

Ucapan terima kasih yang teramat tulus dari relung hati yang paling dalam ananda persembahkan kepada Ayahanda Muh. Ilyas Abdsal S.Pd dan Ibunda Hj. Husniah S.Pdi tercinta atas segala do’a, cinta, kasih sayang, didikan, kepercayaan, serta pengorbanan mulia dan suci, demi keberhasilan penulis mencapai apa yang dicita-citakan. Tak lupa pula untuk adik-adikku tersayang Putri dan Farhan.

Selesainya penulisan skripsi ini tidak lepas dari peran dan bantuan dari berbagai pihak. Oleh karena itu pada kesempatan ini penulis berkewajiban menyampaikan rasa terima kasih yang setinggi-tingginya kepada :

1. Prof. Dr. H. Azhar Arsyad, M. A selaku Rektor UIN Alauddin Makassar, Bapak Prof. Dr. H. A. Qadir Gassing HT, M.S selaku pembantu Rektor Bid. Akademik, Bapak Prof. Dr. H. Abd. Rahim Yunus, M.A sebagai Pembantu Rektor Bid. Administrasi dan Keuangan, Bapak Drs. H. Salehuddin Yasin, M.Ag. selaku Pembantu Rektor Bid. Kemahasiswaan, dan Dr. Kamaruddin Amin, M.A. yang

telah membina dan memimpin UIN Alauddin Makassar tempat penulis menuntut ilmu.

2. Dekan Fakultas Tarbiyah Prof. Dr. H. Moh. Natsir Mahmud, M.A. beserta Pembantu Dekan I, II, dan III. Drs. Safei, M.S,i dan Jamilah S.Si, M.Si. Selaku Ketua dan Sekretaris Jurusan Pendidikan Biologi.
3. Dra. Hj. Sitti Syamsudduha, M.Pd selaku pembimbing I dan Drs. H. Abdurrahman Barakatu, M.Pd selaku Pembimbing II yang telah membimbing mulai dari terbit SK Dekan sampai selesainya studi kami.
4. Para dosen, Asisten dosen, Karyawan dan Karyawati dalam lingkungan Fakultas Tarbiyah dan Keguruan UIN Alauddin Makassar.
5. Drs. Abdullah Rahim selaku Kepala Sekolah SMP Islam Darul Hikmah Makassar serta jajarannya, Drs. H. Alwi Yunus selaku guru bidang studi Biologi SMP Islam Darul Hikmah Makassar yang turut membantu penulis, dan seluruh staf serta adik-adik siswa kelas VIII_A atas segala pengertian dan kerjasamanya selama penulis melaksanakan penelitian.
6. Teruntuk Affandi yang selama ini memberikan dukungan dan semangat yang luar biasa bagi pribadi penulis.
7. Seluruh Civitas Akademik Jurusan Pendidikan Biologi Fakultas Tarbiyah dan Keguruan UIN Alauddin Makassar khususnya angkatan 2006/2007, yang telah bersama-sama menjalani perkuliahan dengan suka dan duka (Anak-anak *Kingdom Animals* (Adha, Mule, Mucel, Amry, Anhy, Accul, Astri dan Ardi), Mila, Iccan. Teman-teman KKN 45 Kelurahan Tanete Kab. Bulukumba, serta

yang tidak bisa saya sebutkan satu persatu. Terima kasih atas dukungannya selama ini. Kalian adalah teman-teman terbaikku.

Penulis mengharapkan sumbang saran dan kritik yang bersifat konstruktif dari semua pihak demi penyempurnaan tulisan ini. Penulis mengucapkan terima kasih, semoga semua aktivitas yang dilakukan bernilai ibadah dan mendapat limpahan pahala di sisi Allah. Amin ya rabb al-alamin.

Penulis

Sri Rahayu Ilyas


DAFTAR ISI

	HALAMAN
HALAMAN SAMPUL	i
HALAMAN PERNYATAAN KEASLIAN SKRIPSI	ii
HALAMAN PERSETUJUAN PEMBIMBING	iii
HALAMAN PENGESAHAN SKRIPSI	iv
KATA PENGANTAR	v
DAFTAR ISI	viii
DAFTAR TABEL.....	x
DAFTAR GAMBAR.....	xi
ABSTRAK	xii
BAB I PENDAHULUAN	1
A. Latar Belakang Masalah	1
B. Rumusan Masalah	5
C. Hipotesis	6
D. Defenisi Operasional Variabel	7
E. Tujuan dan Manfaat Penelitian	8
F. Garis-Garis Besar Isi	10
BAB II KAJIAN PUSTAKA	13
A. Konsep Pembelajaran Kooperatif	13
B. Metode Make A Match (Mencari Pasangan).....	20
C. Hasil Belajar dan Faktor-Faktor Yang Mempengaruhinya .	23
D. Sistem Pernapasan Pada Manusia	28
BAB III METODE PENELITIAN	40
A. Jenis Penelitian	40
B. Populasi	40
C. Sampel	40
D. Variabel Penelitian	41
E. Desain Penelitian	41
F. Prosedur Pelaksanaan Penelitian	41
G. Instrumen Penelitian	43
H. Teknik Pengumpulan Data	44
I. Teknik Analisis Data.....	45
BAB IV HASIL PENELITIAN DAN PEMBAHASAN	48

A. Hasil Penelitian	48
1. Deskripsi Hasil Belajar Biologi Siswa Sebelum Menggunakan Model Pembelajaran Kooperatif Tipe Make A Match	48
2. Deskripsi Hasil Belajar Biologi Siswa Setelah Menggunakan Model Pembelajaran Kooperatif Tipe Make A Match	50
3. Perbedaan Hasil Belajar Siswa Sebelum Menggunakan Penerapan Model Pembelajaran Kooperatif Tipe Make A Match dan Setelah Menggunakan Penerapan Model Pembelajaran Kooperatif Tipe Make A Match.....	53
B. Pembahasan	62
C. Aktifitas siswa dalam mengikuti pembelajaran kooperatif tipe <i>make a match</i>	64
 BAB V PENUTUP	 68
A. Kesimpulan	68
B. Implikasi Penelitian	69
 DAFTAR PUSTAKA	 70
LAMPIRAN-LAMPIRAN	

DAFTAR TABEL

Tabel 1	Kriteria Kategorisasi Hasil Belajar Siswa
46	
Tabel 2	Daftar Nilai Hasil Pretest
48	
Tabel 3	Daftar Nilai Hasil Post-test
50	
Tabel 4	Rata-rata atau prekuensi hasil skor siswa Pre-test
54	
Tabel 5	Rata-rata atau prekuensi hasil skor siswa Post- test
55	
Tabel 6	Rata-rata skor dan Standar deviasi
56	
Tabel 7	Kalkulasi t hitung
56	
Tabel 8	Rata-rata skor dan jumlah kuadrat total siswa
57	
Tabel 9	Hasil Observasi kegiatan siswa dalam Proses Belajar Mengajar.....
64	

DAFTAR GAMBAR

Gambar 1.	Prosedur Pembelajaran Kooperatif Tipe Make A Match
21		
Gambar 2.	Rongga hidung
30		
Gambar 3.	Laring
31		
Gambar 4.	Trakea
32		
Gambar 5.	Paru-paru
33		
Gambar 6.	Mekanisme pernapasan
34		
Gambar 7.	Pernapasan dada
35		
Gambar 8.	Pernapasan perut
36		
Gambar 9.	Paru-paru yang mengalami gangguan dan terkena kanker
38		
Gambar 10.	Desain Penelitian
41		

ABSTRAK

NAMA : SRI RAHAYU ILYAS
NIM : 20403106011
JUDUL : Implementasi Model Pembelajaran Kooperatif Tipe *Make A Match* Dalam Meningkatkan Hasil Belajar Siswa Kelas VIII SMP Islam Darul Hikmah Makassar

Proses pembelajaran terpusat pada guru sampai saat ini masih menemukan beberapa kelemahan. Kelemahan tersebut dapat dilihat pada saat berlangsungnya proses pembelajaran di kelas, interaksi aktif antara siswa dengan guru atau siswa dengan siswa jarang terjadi. Hal ini tentu sangat berpengaruh dalam proses pencapaian tujuan pembelajaran, karena siswa jarang menemukan jawaban atas permasalahan atau konsep yang dipelajari. Penelitian tentang implementasi model pembelajaran kooperatif tipe *make a match* dalam meningkatkan hasil belajar siswa kelas VIII SMP Islam Darul Hikmah Makassar, merupakan penelitian yang bersifat kuantitatif. Penelitian ini bertujuan untuk memperoleh gambaran mengenai penerapan model pembelajaran kooperatif tipe *make a match* terhadap peningkatan hasil belajar biologi siswa kelas VIII SMP Islam Darul Hikmah Makassar dan diharapkan dapat membantu menyelesaikan permasalahan di atas. Ada beberapa permasalahan yang diangkat sebagai rumusan masalah dalam penelitian ini yakni bagaimana hasil belajar siswa sebelum dan setelah penerapan model pembelajaran kooperatif tipe *make a match* dan apakah penerapan model pembelajaran kooperatif tipe *make a match* dapat meningkatkan hasil belajar biologi siswa?

Jenis penelitian yang digunakan dalam penelitian ini adalah penelitian *pre-experimental designs* dengan bentuk *one-group pretest-posttest design*. Populasi dari penelitian ini adalah seluruh siswa kelas VIII SMP Islam Darul Hikmah Makassar, yang terdiri atas 80 siswa yang terbagi atas 2 kelas dengan penyebaran homogen sedangkan sampelnya adalah siswa kelas VIIIA, dengan jumlah siswa 40 yang diambil dengan menggunakan teknik *Random Sampling*. Instrumen penelitian yang digunakan dalam penelitian ini adalah tes hasil belajar siswa, lembar observasi dan dokumentasi. Teknik analisis data yang digunakan adalah teknik analisis statistik deskriptif dan statistik inferensial.

Dari hasil penelitian diperoleh hasil belajar siswa kelas VIII SMP Islam Darul Hikmah Makassar sebelum penerapan model pembelajaran kooperatif tipe *make a match* memperoleh rata-rata skor nilai 45,75 kemudian meningkat setelah dalam proses pembelajarannya diterapkan model pembelajaran kooperatif tipe *make a match* yakni mejadi 77,5. Dengan demikian, penerapan model pembelajaran kooperatif tipe *make a match* efektif terhadap peningkatan hasil belajar siswa kelas VIII SMP Islam Darul Hikmah Makassar. Hal ini ditunjukkan dengan tingginya nilai skor rata-rata yang diperoleh setelah penerapan model pembelajaran kooperatif tipe *make a match*, dan juga setelah dilakukan uji statistik (uji-t) terhadap skor yang diperoleh siswa setelah tes diberikan.

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Pendidikan merupakan salah satu aspek kehidupan yang sangat mendasar bagi pembangunan suatu bangsa. Menjadi bangsa yang maju tentu merupakan cita-cita yang ingin dicapai oleh setiap negara di dunia. Salah satu faktor yang mendukung bagi kemajuan adalah pendidikan. Begitu pentingnya pendidikan, sehingga maju mundurnya suatu bangsa diukur melalui maju mundurnya pendidikan. Hal ini disebabkan oleh karena pendidikan merupakan proses mencetak generasi penerus bangsa. Menurut Mustakim pendidikan merupakan faktor utama dalam pembentukan pribadi manusia. Pendidikan sangat berperan dalam membentuk baik atau buruknya pribadi manusia menurut ukuran normatif. Menyadari akan hal tersebut, pemerintah sangat serius menangani bidang pendidikan, sebab dengan sistem pendidikan yang baik diharapkan muncul generasi penerus bangsa yang berkualitas dan mampu menyesuaikan diri untuk hidup bermasyarakat, berbangsa dan bernegara (Mustakim, 2008: <http://akhmadsudrajat.wordpress.com/>).

Berbicara mengenai pendidikan dinegeri ini memang tidak akan pernah ada habisnya. Di dalam UU No.20/2003 tentang sistem pendidikan Nasional, tercantum pengertian pendidikan: pendidikan adalah usaha sadar dan terencana untuk mewujudkan suasana belajar dan proses pembelajaran agar peserta didik secara aktif mengembangkan potensi dirinya sehingga memiliki kekuatan spiritual keagamaan, pengendalian diri, kepribadian, kecerdasan, akhlak mulia, serta keterampilan yang

diperlukan oleh dirinya, masyarakat, bangsa dan negara. Sudahkah pendidikan kita sesuai dengan isi UU tersebut? jawabannya tentulah belum (Wasilah, 2008: <http://duniapendidikan.wordpress.com/>).

Dewasa ini berbagai cara dilakukan untuk meningkatkan mutu pendidikan di Indonesia. Peningkatan tersebut dapat terlihat dari pemenuhan sarana dan prasarana pendidikan, peningkatan kompetensi guru melalui penataran, sertifikasi guru sampai pada perubahan dan pengembangan kurikulum serta pembaharuan-pembaharuan dalam pendidikan.

Berbagai cara tersebut dilakukan agar pendidikan dapat mengalami perubahan yang lebih baik. Salah satu pembaharuan dalam pendidikan adalah pembaharuan metode atau peningkatan relevansi metode mengajar. Metode pembelajaran dapat diartikan sebagai cara yang digunakan untuk mengimplementasikan rencana yang sudah disusun dalam bentuk kegiatan nyata dan praktis untuk mencapai tujuan pembelajaran.

Berbagai fenomena yang sering kita temukan dalam proses pembelajaran di kelas yaitu terkadang materi yang diajarkan disukai, namun karena penerapan metode yang salah atau tidak sesuai kondisi siswa, maka berakibat siswa malas mengikuti pelajaran dengan serius, dan pada akhirnya siswa tidak paham dengan materi yang diajarkan.

Pendidikan harus disesuaikan dengan kondisi siswa, dalam artian metode yang digunakan harus tepat sesuai dengan materi dan kondisi siswa, karena salah dalam memilih metode maka akan berakibat pada kemampuan kognitif siswa,

sehingga diharapkan semua guru harus dapat memilih metode pembelajaran yang sesuai dengan tujuan yang akan dicapai (Sholihah, 2010:1).

Pada hakekatnya proses belajar mengajar adalah proses komunikasi. Kegiatan belajar mengajar di kelas merupakan suatu dunia komunikasi tersendiri dimana guru dan siswa saling bertukar pikiran untuk mengembangkan ide dan pengertian. Dalam komunikasi sering timbul dan terjadi penyimpangan-penyimpangan sehingga komunikasi tersebut tidak efektif dan efisien, hal itu antara lain disebabkan oleh kurangnya minat dan gairah dari peserta didik dalam menerima pelajaran yang disampaikan oleh gurunya.

Sebelum melakukan proses belajar mengajar, seorang guru menentukan metode yang akan digunakan agar tujuan pembelajaran yang telah disusun dapat tercapai. Pemilihan suatu metode tentu harus disesuaikan dengan tujuan pembelajaran dan sifat materi yang akan menjadi objek pembelajaran. Kejelian guru dalam memilih metode yang sesuai untuk suatu proses pembelajaran, tidak lepas dari kemampuan guru dalam menguasai materi yang akan diajarkan dan memahami sifat dari metode yang akan digunakan (Rustaman, 2003:107-108).

Proses pembelajaran yang menempatkan guru sebagai satu-satunya sumber ilmu pengetahuan masih banyak kita jumpai. Dengan cara ini seolah-olah siswa sebagai botol kosong pasif yang siap diisi ilmu pengetahuan oleh sang guru apapun atau bagaimanapun kondisinya. Hasil yang dicapai melalui proses ini menjadikan siswa kurang kreatif dan kurang bisa mengembangkan diri serta sukar untuk

mengaplikasikan apa yang telah diperolehnya dalam kehidupan sehari-hari. Belajar juga menjadi kurang bermakna karena jauh dari apa yang dihadapi siswa setiap hari.

Berdasarkan hasil observasi pendahuluan yang dilakukan peneliti di SMP Islam Darul Hikmah Makassar, terlihat bahwa saat ini kurikulum yang berlaku di SMP Islam Darul Hikmah Makassar adalah Kurikulum Tingkat Satuan Pendidikan (KTSP) yaitu kurikulum yang operasional, disusun dan dilaksanakan oleh masing-masing satuan pendidikan yang bertujuan meningkatkan kecerdasan, pengetahuan, kepribadian, akhlak mulia, serta kemampuan untuk hidup mandiri dan mengikuti pendidikan lebih lanjut. Dengan demikian, guru mempunyai kewenangan untuk mengembangkan strategi pembelajaran yang bisa didesain sedemikian rupa untuk menarik minat peserta didik dan mengajaknya untuk lebih aktif dalam proses pembelajaran sehingga pembelajaran terkesan lebih bermakna. Penggunaan strategi pembelajaran sangat perlu karena untuk mempermudah proses pembelajaran sehingga dapat mencapai hasil yang optimal.

Biologi merupakan salah satu pelajaran IPA yang berkaitan dengan cara mencari tahu dan memahami alam semesta secara sistematis, sehingga biologi bukan hanya merupakan penguasaan kumpulan pengetahuan yang berupa fakta-fakta, konsep-konsep, prinsip-prinsip saja, tetapi juga merupakan suatu proses menemukan. Pendidikan biologi diharapkan dapat menjadi wahana bagi siswa untuk mempelajari dirinya sendiri dan alam disekitarnya, yang di dalamnya terdapat berbagai pokok bahasan yang memiliki kekhususan karakter masing-masing serta konsep-konsep yang harus dipahami.

Setiap institusi, program, atau mata pelajaran memiliki misi tersendiri. Begitu juga mata pelajaran biologi pada jenjang tertentu. Untuk jenjang SMP ada tiga misi utama, yaitu dari aspek empiris, aspek evaluasi, dan aspek sintas. Belajar biologi berarti berupaya mengenali proses kehidupan nyata di lingkungan, atau belajar biologi dari aspek empiris (*purpose in empirical evidence*). Belajar biologi berarti berupaya mengenali diri sendiri sebagai makhluk, atau belajar biologi dari aspek evaluasi (*purpose in human institution*). Belajar biologi diharapkan bermanfaat untuk peningkatan kualitas dan kelulushidupan manusia dan lingkungannya, atau belajar biologi dari aspek sintas (*purpose in human life*) (Rustaman, 2003:34).

Atas dasar itulah peneliti mencoba mengembangkan pendekatan kooperatif dalam pembelajaran dengan metode *make a match*.

Metode *make a match* atau mencari pasangan merupakan salah satu alternatif yang dapat diterapkan kepada siswa. Penerapan metode ini dimulai dari teknik yaitu siswa disuruh mencari pasangan kartu yang merupakan jawaban/soal sebelum batas waktunya, siswa yang dapat mencocokkan kartunya diberi poin.

Berdasarkan uraian di atas, penulis mengangkat suatu judul penelitian yaitu :
“Implementasi Model Pembelajaran Kooperatif Tipe *Make A Match* dalam Meningkatkan Hasil Belajar Siswa Kelas VIII SMP Islam Darul Hikmah Makassar.”

B. Rumusan Masalah

Berdasarkan uraian latar belakang di atas, maka dibuat rumusan masalah yang sekaligus menjadi batasan objek penilitan ini, yaitu:

1. Bagaimana hasil belajar siswa kelas VIII SMP Islam Darul Hikmah Makassar pada mata pelajaran biologi tanpa menggunakan penerapan pembelajaran kooperatif tipe *make a match*?
2. Bagaimana hasil belajar siswa kelas VIII SMP Islam Darul Hikmah Makassar pada mata pelajaran biologi dengan menggunakan penerapan pembelajaran kooperatif tipe *make a match*?
3. Apakah penerapan pembelajaran kooperatif tipe *make a match* dapat meningkatkan hasil belajar siswa?
4. Bagaimana aktivitas siswa dalam mengikuti pembelajaran kooperatif tipe *make a match*?

C. Hipotesis

Hipotesis merupakan jawaban sementara terhadap rumusan masalah penelitian, dimana rumusan masalah penelitian telah dinyatakan dalam bentuk kalimat pertanyaan. Dikatakan sementara, karena jawaban yang diberikan baru didasarkan pada teori yang relevan, belum didasarkan pada fakta-fakta empiris yang diperoleh melalui pengumpulan data. Jadi hipotesis juga dapat dinyatakan sebagai jawaban teoritis terhadap rumusan masalah penelitian, belum jawaban yang empirik dengan data (Sudjiono, 2006).

Berdasarkan permasalahan dan kajian pustaka yang dilakukan, maka hipotesis dari penelitian ini yaitu “implementasi pembelajaran kooperatif tipe *make a match* dapat meningkatkan hasil belajar biologi siswa kelas VIII SMP islam Darul Hikmah Makassar”.

D. Defenisi Operasional Variabel

Untuk menghindari terjadinya penafsiran yang keliru dari pembaca dan agar lebih memudahkan pemahaman terhadap makna yang terkandung dalam topik skripsi ini, maka penulis mengemukakan beberapa pengertian terhadap kata yang dianggap perlu.

1. Pembelajaran Kooperatif

Kata "*cooperative*" berarti mengerjakan sesuatu secara bersama-sama dengan saling membantu satu sama lainnya sebagai satu tim. Jadi menurut Isjoni, *cooperative learning* dapat diartikan belajar bersama-sama, saling membantu antara satu dengan yang lain dalam belajar dan memastikan bahwa setiap orang dalam kelompok mencapai tujuan atau tugas yang telah ditentukan sebelumnya. Dengan demikian, dapat difahami bahwa *cooperative learning* menyangkut teknik pengelompokkan yang di dalamnya siswa bekerja terarah pada tujuan belajar bersama dalam kelompok kecil yang umumnya terdiri dari 4-6 orang (Isjoni, 2009:6).

2. Metode Pembelajaran *Make A Match*

Metode pembelajaran *make a match* dalam penelitian ini dimaksudkan sebagai metode pembelajaran yang lebih komprehensif dan dapat mengaitkan antara teori dengan kenyataan yang ada di lingkungan sekitar. Metode *Make a Match* memberikan kesempatan kepada siswa untuk mencari pasangan dan merespon serta saling kerja sama satu sama lain, keunggulan metode *Make a Match* adalah siswa mencari pasangan sambil belajar mengenai suatu konsep atau topik dalam suasana yang menyenangkan.

3. Hasil Belajar

Hasil belajar adalah skor yang dicapai oleh siswa kelas VIII SMP Islam Darul Hikmah Makassar setelah mengikuti proses belajar mengajar dengan menggunakan model pembelajaran kooperatif tipe *make a match*.

E. Tujuan dan Manfaat Penelitian

1. Tujuan Penelitian

Pada dasarnya penelitian ini bertujuan untuk mendapatkan dan memperoleh informasi yang akurat sesuai dengan permasalahan yang dirumuskan. Adapun tujuan penelitian yang dimaksud sebagai berikut:

- a. Untuk mengetahui gambaran hasil belajar biologi siswa kelas VIII SMP Islam Darul Hikmah Makassar tanpa menggunakan penerapan pembelajaran kooperatif tipe *make a match*.
- b. Untuk mengetahui gambaran hasil belajar biologi siswa kelas VIII SMP Islam Darul Hikmah Makassar dengan menggunakan penerapan pembelajaran kooperatif tipe *make a match*.
- c. Untuk mengetahui apakah penerapan pembelajaran kooperatif tipe *make a match* dapat meningkatkan hasil belajar biologi siswa kelas VIII SMP Islam Darul Hikmah Makassar.
- d. Untuk mengetahui bagaimana aktivitas siswa dalam mengikuti pembelajaran kooperatif tipe *make a match*.

2. Manfaat Penelitian

Manfaat yang diharapkan dari hasil penelitian ini adalah:

a. Secara Teoritis

Secara teoritis manfaat dalam penelitian ini adalah penelitian diharapkan mampu memberikan informasi tentang model pembelajaran kooperatif tipe *make a match* diakhir pembelajaran dalam meningkatkan hasil belajar biologi siswa kelas VIII SMP Islam Darul Hikmah Makassar.

b. Secara Praktis

Secara praktis manfaat penelitian ini dapat dilihat bagi beberapa komponen yaitu:

1) Sekolah

Hasil penelitian ini dapat dijadikan suatu acuan untuk memperkaya khasanah ilmu pengetahuan, mengembangkan strategi pembelajaran dan dapat menjadi alternatif dalam mengatasi masalah pembelajaran terutama pembelajaran Biologi di SMP Islam Darul Hikmah Makassar.

2) Guru

Sebagai salah satu pedoman bagi guru dalam bidang studi biologi, untuk mengembangkan metode mengajar dalam upaya meningkatkan hasil belajar dan aktivitas siswa sehingga proses pembelajaran tidak monoton pada metode ceramah saja.

3) Siswa

Dapat membuat siswa lebih aktif dalam belajar biologi dan lebih memiliki kemungkinan menggunakan tingkat berpikir yang lebih tinggi dalam memecahkan masalah sehingga dapat memperoleh hasil yang lebih baik.

F. Garis Besar Isi

Skripsi ini terdiri dari lima bab, masing-masing bab terkait antara satu dengan yang lainnya, dan merupakan suatu kesatuan yang utuh. Kelima bab tersebut akan menguraikan hal-hal sebagai berikut :

Bab I, berupa bab yang berisi tentang hal-hal yang berkaitan dengan penulisan skripsi, dalam hal ini membahas tentang pendahuluan, yang berisi latar belakang alasan penulis mengambil judul Implementasi Model Pembelajaran Kooperatif Tipe Make A Match dalam Meningkatkan Hasil Belajar Siswa Kelas VIII SMP Islam Darul Hikmah Makassar, yaitu perlunya disusun suatu pendekatan dalam pembelajaran yang lebih komprehensif yang dapat mengaitkan materi teori dengan kenyataan yang ada di lingkungan sekitarnya. Dari latar belakang yang telah dijabarkan maka dibuat suatu rumusan masalah, yakni bagaimana hasil belajar siswa kelas VIII SMP Islam Darul Hikmah Makassar sebelum dan setelah pembelajaran kooperatif tipe *make a match*. Hipotesis merupakan jawaban sementara dari rumusan masalah, yakni pemberian pembelajaran kooperatif tipe *make a match* dapat meningkatkan hasil belajar biologi siswa kelas VIII SMP islam Darul Hikmah Makassar. Kemudian defenisi operasional variabel dibuat untuk menghindari terjadinya penafsiran yang keliru dari pembaca dan agar lebih memudahkan

pemahaman terhadap makna yang terkandung dalam topik skripsi ini. Tujuan dan manfaat penelitian yaitu untuk mengetahui bagaimana hasil belajar biologi siswa kelas VIII SMP Islam Darul Hikmah Makassar sebelum dan sesudah pembelajaran kooperatif tipe *make a match*, dan yang terakhir dalam bab satu adalah garis besar isi.

Bab II, penulis membahas tentang kajian pustaka yang memuat tentang konsep pembelajaran kooperatif yang di dalamnya berisi tentang pengertian pembelajaran kooperatif, unsur-unsur dalam pembelajaran kooperatif, tujuan pembelajaran kooperatif, metode *make a match* (mencari pasangan), hasil belajar dan faktor-faktor yang mempengaruhinya dan yang terakhir adalah sistem pernapasan pada manusia yang didalamnya mencakup alat pernapasan, mekanisme pernapasan, kapasitas paru-paru, dan gangguan pada sistem pernapasan.

Bab III, dalam hal ini penulis membahas tentang metode penelitian yang memuat jenis penelitian eksperimen yaitu *pre-experimental designs*, populasi dan sampel, variabel penelitian ada 2 yaitu bebas dan terikat, desain penelitian yang digunakan adalah *one-group pretest-posttest design*, instrument penelitian berupa tes, observasi, dan dokumentasi. Prosedur pelaksanaan penelitian terdiri dari tahap persiapan dan tahap pelaksanaan. Teknik analisis data ada 2 yakni statistik deskriptif dan statistik inferensial .

Bab IV, merupakan bab inti yang di dalamnya membahas tentang hasil penelitian, meliputi hasil belajar biologi (deskripsi hasil belajar siswa sebelum dan

sesudah pembelajaran kooperatif tipe *make a match*) dan uji hipotesis yang didukung dengan hasil observasi.

Bab V, merupakan bab terakhir yang penulis kemukakan beberapa kesimpulan dari pembahasan mengenai peningkatan hasil belajar siswa setelah menggunakan model pembelajaran kooperatif tipe *make a match*, dan yang terakhir adalah implikasi penelitian.


BAB II

TINJAUAN PUSTAKA

A. Konsep Pembelajaran Kooperatif

Pembelajaran adalah sesuatu yang dilakukan oleh siswa, bukan dibuat untuk siswa. Pembelajaran pada dasarnya merupakan upaya pendidik untuk membantu peserta didik melakukan kegiatan belajar. Tujuan pembelajaran adalah terwujudnya efisiensi dan efektivitas kegiatan belajar yang dilakukan peserta didik. Pihak-pihak yang terlibat dalam pembelajaran adalah pendidik (perorangan dan/atau kelompok) serta peserta didik (perorangan, kelompok, dan/atau komunitas) yang berinteraksi edukatif antara satu dengan lainnya. Isi kegiatan adalah bahan (materi) belajar yang bersumber dari kurikulum suatu program pendidikan. Proses kegiatan adalah langkah-langkah atau tahapan yang dilalui pendidik dan peserta didik dalam pembelajaran.

Cooperatif learning atau pembelajaran kooperatif adalah salah satu bentuk pembelajaran yang berdasarkan paham konstruktivis. *Cooperatif learning* merupakan strategi belajar dengan sejumlah siswa sebagai anggota kelompok kecil yang tingkat kemampuannya berbeda (Isjoni, 2009:12).

1. Pengertian Pembelajaran Kooperatif

Setiap manusia mempunyai perbedaan antara satu dengan yang lain. Perbedaan tersebut menyebabkan manusia membutuhkan bantuan manusia lainnya. Saling membutuhkan antara sesama manusia berarti ada interaksi dan kerjasama (gotong royong) diantaranya. Interaksi dan kerjasama tersebut dapat juga diwujudkan

dalam pembelajaran di sekolah. Salah satu pembelajaran yang mengutamakan interaksi dan kerjasama dalam kelompok terdapat pada pembelajaran kooperatif.

Menurut Johnson & Johnson, pembelajaran kooperatif adalah mengelompokkan siswa didalam kelas kedalam suatu kelompok kecil agar siswa dapat bekerja sama dengan kemampuan maksimal yang mereka miliki dan mempelajari satu sama lain dalam kelompok tersebut (Isjoni, 2007:17). Sedangkan Davidson dan Warham mengatakan bahwa dalam pembelajaran kooperatif siswa belajar dalam kelompok-kelompok kecil untuk sampai kepada pengalaman belajar yang optimal (Isjoni 2007, 29).

Hal senada juga diungkapkan oleh Anita lie dalam Isjoni, menyebut *cooperative learning* dengan istilah pembelajaran gotong-royong, yaitu sistem pembelajaran yang memberi kesempatan kepada peserta didik untuk bekerja sama dengan siswa lain dalam tugas-tugas yang terstruktur (Isjoni, 2007:16). Selain itu, Isjoni juga mengungkapkan secara sederhana bahwa kata *cooperative* berarti mengerjakan secara bersama-sama dan saling membantu satu sama lainnya dalam satu tim (Isjoni, 2007 : 6).

Jadi, pembelajaran kooperatif dapat diartikan belajar secara bersama-sama saling membantu dalam belajar dan memastikan bahwa setiap orang dalam kelompok-kelompok kecil tersebut mencapai tujuan yang telah ditentukan sebelumnya.

Atas dasar berbagai pendapat tersebut dapat disimpulkan bahwa pembelajaran kooperatif adalah mengelompokkan siswa dalam kelompok kecil di dalam kelas

sehingga siswa dapat belajar bersama-sama saling membantu untuk mencapai pengalaman belajar yang optimal. Dalam pembelajaran kooperatif, siswa belajar bersama dalam kelompok-kelompok kecil dan saling membantu satu sama lain. Jumlah anggota dalam satu kelompok bervariasi mulai dari dua sampai dengan lima (Sholihah, 2010:23). Pembagian anggota dalam kelompok harus diperhatikan keheterogenan kemampuan siswa. Hal ini bermanfaat untuk melatih siswa menerima perbedaan pendapat dan bekerja dengan teman yang berbeda latar belakangnya (Isjoni, 2007:14).

Pada pembelajaran kooperatif diajarkan keterampilan-keterampilan khusus agar dapat bekerja sama di dalam kelompoknya, seperti menjadi pendengar yang baik, memberikan penjelasan kepada teman sekelompok, mengajukan pertanyaan kepada teman dengan baik. Kerja kelompok yang kooperatif dapat membantu siswa meningkatkan pemahaman dan rasa senang serta memiliki sikap yang positif, baik terhadap pekerjaannya maupun terhadap dirinya sendiri.

Model *cooperative learning* membuka peluang bagi upaya meningkatkan keterampilan sosial peserta didik, seperti yang diungkapkan Stahl (Isjoni, 2007:12), *cooperative learning* dapat meningkatkan belajar siswa lebih baik dan meningkatkan sikap tolong menolong dalam perilaku sosial. Salah satu sikap yang dimiliki siswa sebagai hasil dari proses pembelajaran, yaitu setiap siswa memiliki sikap keterampilan sosial. Keterampilan sosial merupakan sikap yang dimiliki setiap individu sebagai hasil dari proses pemaknaan terhadap proses belajar.

2. Unsur-Unsur Dalam Pembelajaran Kooperatif

Menurut Roger dan David Johnson, bahwa tidak semua kerja kelompok bisa dianggap sebagai *Cooperatif Learning*, untuk dapat dikatakan sebagai pembelajaran kooperatif setidaknya ada unsur-unsur dasar yang harus dipenuhi (Sholihah, 2010:39). Bennet dalam Isjoni, menyebutkan ada lima unsur dasar dalam pembelajaran kooperatif yaitu : saling ketergantungan positif, interaksi tatap muka, adanya tanggung jawab pribadi mengenai materi pelajaran dalam anggota kelompok, membutuhkan keluwesan, dan meningkatkan keterampilan bekerja sama dalam memecahkan masalah (Isjoni 2007, 41).

Sedangkan Anita lie dalam (Sholihah, 2005:39-41), menyebutkan ada lima pokok dalam pembelajaran kooperatif. Berikut kelima unsur pokok pembelajaran kooperatif tersebut:

a. Saling ketergantungan positif

Dalam pembelajaran kooperatif setiap siswa harus yakin bahwa tujuan mereka akan tercapai jika siswa lainnya juga mencapai tujuan. Dalam kerja sama tersebut, guru harus mampu menciptakan suasana yang mendorong agar siswa saling membutuhkan, inilah yang dimaksud ketergantungan positif. Ketergantungan positif ini dapat dilakukan melalui : 1) saling ketergantungan pencapaian tujuan, 2) saling ketergantungan dalam penyelesaian tugas, 3) saling ketergantungan bahan atau sumber, 4) saling ketergantungan peran, dan 5) saling ketergantungan hadiah.

b. Tanggung jawab perorangan

Unsur ini merupakan efek dari saling ketergantungan positif dalam kelompok. Tugas dan pola penelitian disusun berdasarkan prosedur pembelajaran

kooperatif, proses penilaiannya yaitu nilai kelompok diambil dari nilai-nilai hasil belajar semua anggotanya. Dengan demikian, setiap siswa akan merasa bertanggung jawab untuk melakukan yang terbaik. Penilaian kelompok yang didasarkan atas rata-rata penguasaan semua anggota kelompok secara individual, inilah yang dimaksudkan tanggung jawab individual. Kunci keberhasilan metode ini adalah persiapan guru dalam penyusunan tugasnya.

c. Interaksi tatap muka

Interaksi tatap muka menuntut para siswa dalam kelompok untuk dapat saling bertatap muka sehingga mereka dapat berdiskusi. Kegiatan ini akan menguntungkan baik bagi anggota maupun kelompoknya. Interaksi semacam ini memungkinkan para siswa dapat saling menjadi sumber belajar.

d. Komunikasi antar anggota

Dalam pembelajaran kooperatif menuntut keterampilan menjalin hubungan antar pribadi maupun keterampilan sosial, seperti tenggang rasa, sikap sopan terhadap teman, mengkritik ide dan bukan mengkritik teman, berani mempertahankan pikiran logis, tidak mendominasi orang lain, mandiri dan berbagai sifat lain yang bermanfaat dalam menjalin hubungan pada kesediaan para anggotanya untuk saling mendengarkan dan kemampuan mereka untuk mengutarakan pendapatnya.

e. Evaluasi proses kelompok

Evaluasi proses kelompok dalam pembelajaran kooperatif diadakan oleh guru. Dalam proses evaluasi ini, guru perlu menjadwalkan waktu khusus bagi

kelompok untuk mengevaluasi proses kerja kelompok dan hasil kerja sama siswa agar selanjutnya bisa bekerja sama dengan lebih efektif. Waktu evaluasi ini tidak perlu diadakan setiap kali ada kerja kelompok, tetapi bisa diadakan selang beberapa waktu setelah beberapa kali siswa terlibat dalam kegiatan pembelajaran kooperatif.

3. Tujuan Pembelajaran Kooperatif

Pelaksanaan model *cooperative learning* membutuhkan partisipasi dan kerja sama dalam kelompok pembelajaran. *Cooperative learning* dapat meningkatkan cara belajar lebih baik, sikap tolong menolong dalam beberapa perilaku sosial. Menurut Isjoni (2009:21) tujuan utama dalam penerapan model belajar mengajar *cooperative learning* adalah agar peserta didik dapat belajar secara berkelompok bersama teman-temannya dengan cara saling menghargai pendapat dan memberikan kesempatan kepada orang lain untuk mengemukakan gagasannya dengan menyampaikan pendapat mereka secara berkelompok.

Tiga konsep sentral yang menjadi karakteristik *cooperative learning* sebagaimana dikemukakan Slavin dalam (Isjoni, 2009:21-22), yaitu:

a. Penghargaan kelompok

Cooperative learning menggunakan tujuan-tujuan kelompok untuk memperoleh penghargaan kelompok. Penghargaan kelompok diperoleh jika kelompok mencapai skor di atas kriteria yang ditentukan. Keberhasilan kelompok didasarkan pada penampilan individu sebagai anggota kelompok dalam menciptakan hubungan antar personal yang saling mendukung, saling membantu, dan saling peduli.

b. Pertanggungjawaban individu

Keberhasilan kelompok tergantung dari pembelajaran individu dari semua anggota kelompok. Pertanggungjawaban tersebut menitikberatkan pada aktivitas anggota kelompok yang saling membantu dalam belajar. Adanya pertanggungjawaban secara individu juga menjadikan setiap anggota siap untuk menghadapi tes dan tugas-tugas lainnya secara mandiri tanpa bantuan teman sekelompoknya.

c. Kesempatan yang sama untuk mencapai keberhasilan

Cooperative learning menggunakan metode skoring yang mencakup nilai perkembangan berdasarkan peningkatan prestasi yang diperoleh siswa dari yang terdahulu. Dengan menggunakan metode skoring ini setiap siswa baik yang berprestasi rendah, sedang, atau tinggi sama-sama memperoleh kesempatan untuk berhasil dan melakukan yang terbaik bagi kelompoknya.

Sementara itu, menurut Isjoni (2009: 20) ada beberapa ciri-ciri *cooperative learning* adalah:

- a. Siswa bekerja dalam kelompok secara kooperatif untuk menuntaskan materi belajarnya.
- b. Kelompok dibentuk dari siswa yang memiliki kemampuan tinggi, sedang dan rendah.
- c. Bilamana mungkin, anggota kelompok berasal dari ras, bangsa, suku, dan jenis kelamin yang berbeda-beda.
- d. Penghargaan lebih berorientasi kepada kelompok daripada individu.

B. Metode Make A Match (Mencari Pasangan)

Anita lie dalam Sholihah mengartikan model pembelajaran kooperatif sebagai teknik pembelajaran kooperatif. Dia menjabarkan ada 14 teknik pembelajaran kooperatif yang dapat diterapkan oleh guru, antara lain : 1) mencari pasangan (*make a match*), 2) bertukar pasangan, 3) berpikir berpasangan berempat, 4) berkirim salam dan soal, 5) kepala bernomor, 6) kepala bernomor berstruktur, 7) dua tinggal dua tamu, 8) keliling kelompok, 9) Kancing gemirincing, 10) keliling kelas, 11) lingkaran kecil lingkaran besar, 12) tari bamboo, 13) jigsaw, dan 14) bercerita pasangan (Sholihah, 2005:42).

Dari berbagai metode pembelajaran kooperatif diatas penulis menggunakan metode *Make a Match* untuk meningkatkan hasil belajar siswa dalam mata pelajaran Biologi pada siswa kelas VIII SMP Islam Darul Hikmah Makassar.

Metode *Make a Match* menurut Agus Suprijono dalam Barid Sholihah (2010 : 27) pembelajaran dapat dikembangkan dengan kartu-kartu. Sedangkan menurut Lorna Curran dalam Tarmizi (2008) metode *Make a Match* yaitu teknik belajar mengajar dengan mencari pasangan. Dari pengertian dua pendapat tersebut maka dapat disimpulkan bahwa metode ini memberikan kesempatan kepada siswa mencari pasangan sambil belajar mengenai suatu konsep atau topik dalam suasana yang menyenangkan melalui kartu-kartu.


Metode pembelajaran *make a match* atau mencari pasangan dikembangkan oleh Lorna Curran. Salah satu keunggulan tehnik ini adalah siswa mencari pasangan

sambil belajar mengenai suatu konsep atau topik dalam suasana yang menyenangkan.

Metode *make a match* atau mencari pasangan merupakan salah satu alternatif yang dapat diterapkan kepada siswa. Penerapan metode ini dimulai dari teknik yaitu siswa disuruh mencari pasangan kartu yang merupakan jawaban/soal sebelum batas waktunya, siswa yang dapat mencocokkan kartunya diberi poin (Kuncoro, 2009).

Secara skematik, menurut Lukman (1999:4) prosedur *cooperative learning make a match* dapat digambarkan sebagai berikut:

Gambar 1. *Prosedur Pembelajaran Kooperatif Tipe Make A Match*


Menurut Hanafiah dan Suhana (2009:46) langkah-langkah yang dapat dilakukan dalam model pembelajaran kooperatif tipe *make a match* yaitu sebagai berikut:

1. Guru menyiapkan beberapa kartu yang berisi beberapa konsep atau topik yang cocok untuk sesi *review*, sebaliknya satu bagian kartu soal dan bagian lainnya kartu jawaban.
2. Setiap peserta didik mendapat satu buah kartu.
3. Setiap peserta didik memikirkan jawaban atas soal dari kartu yang dipegang.
4. Setiap peserta didik mencari pasangan yang mempunyai kartu yang cocok dengan kartunya (soal jawaban).
5. Setiap peserta didik yang dapat mencocokkan kartunya sebelum batas waktu diberi poin.
6. Setelah satu babak, kartu dikocok lagi agar setiap peserta didik mendapat kartu yang berbeda dari sebelumnya.
7. Kesimpulan

Metode *make a match* adalah bentuk pengajaran dengan cara mencari pasangan kartu yang telah dimiliki dan pasangan bisa dalam bentuk orang perorang apabila jumlah siswa banyak, kemudian berhadapan untuk saling menjelaskan makna kartu yang dimiliki.

Berdasarkan kegiatan proses belajar mengajar, siswa nampak lebih aktif mencari pasangan kartu antara jawaban dan soal. Dengan metode pencarian kartu pasangan ini siswa dapat mengidentifikasi permasalahan yang terdapat di dalam

kartu yang ditemukannya dan menceritakannya dengan sederhana dan jelas secara bersama-sama.

Menurut Tarmizi (2008) model pembelajaran kooperatif tipe *make a match* memberikan manfaat bagi siswa, diantaranya sebagai berikut:

1. Mampu menciptakan suasana belajar aktif dan menyenangkan.
2. Materi pembelajaran yang disampaikan lebih menarik perhatian siswa.
3. Mampu meningkatkan hasil belajar siswa mencapai taraf ketuntasan belajar.

Di samping manfaat yang dirasakan oleh siswa, Tarmizi juga mengemukakan beberapa kelemahan dari penerapan model pembelajaran kooperatif tipe *make a match* yaitu:

1. Diperlukan bimbingan dari guru untuk melakukan kegiatan.
2. Waktu yang tersedia perlu dibatasi jangan sampai siswa terlalu banyak bermain-main dalam proses pembelajaran.
3. Guru perlu persiapan bahan dan alat yang memadai.

C. Hasil Belajar dan Faktor-Faktor yang Mempengaruhinya

1. Pengertian Hasil Belajar

Hasil belajar adalah terjadinya perubahan dari hasil masukan pribadi berupa motivasi dan harapan untuk berhasil dan masukan dari lingkungan berupa rancangan dan pengelolaan motivasional (Keller dalam Setyowati 2007:19). Hasil belajar adalah hasil yang diperoleh siswa setelah belajar. Menurut Gegne dalam Dimiaty dan Mudjiono proses kognitif menghasilkan suatu hasil belajar, hasil belajar tersebut

terdiri dari informasi verbal, keterampilan intelektual, keterampilan motorik, sikap dan strategi kognitif (Dimiaty dan Mudjiono, 1994: 11).

Hasil belajar adalah pola-pola perbuatan, nilai-nilai, pengertian-pengertian, sikap-sikap, apresiasi, abilitas, dan ketrampilan (Hamalik, 2005:31). Hasil belajar bukan hanya suatu penguasaan hasil latihan saja, melainkan mengubah perilaku. Bukti yang nyata jika seseorang telah belajar adalah terjadinya perubahan tingkah laku pada orang tersebut, misalnya dari tidak tahu menjadi tahu, dari tidak mengerti menjadi mengerti.

Secara umum Reigeluth dalam (Efi, 2007:33) mengatakan bahwa hasil pembelajaran secara umum dapat dikategorisasi menjadi tiga (3) indikator, yaitu:

- a. Efektifitas pembelajaran, yang biasanya diukur dari tingkat keberhasilan (prestasi) siswa dari berbagai sudut.
- b. dari waktu belajar dan atau biaya pembelajaran.
- c. Daya tarik pembelajaran yang selalu diukur dari tendensi siswa ingin belajar terus menerus.

Seseorang dapat dikatakan telah belajar sesuatu apabila dalam dirinya telah terjadi suatu perubahan, akan tetapi tidak semua perubahan yang terjadi adalah hasil dari belajar. Jadi hasil belajar merupakan pencapaian tujuan belajar dan hasil belajar sebagai produk dari proses belajar, maka didapat hasil belajar.

Horward kingsley dalam Sudjana (1990: 45), membagi tiga macam hasil belajar yaitu;

- a. Keterampilan dan kebiasaan.

- b. Pengetahuan dan pengertian, dan
- c. Sikap dan cita-cita yang masing golongan dapat diisi dengan bahan yang diterapkan dalam kurikulum sekolah.

Hasil belajar merupakan skor yang dicapai oleh siswa setelah mengikuti proses belajar mengajar. Hasil belajar selalu dikaitkan dengan evaluasi. Evaluasi merupakan sebuah proses pengumpulan data untuk menentukan sejauh mana dalam hal apa dan bagaimana tujuan pendidikan sudah tercapai. Hasil belajar yang dicapai oleh siswa sangat erat kaitannya dengan rumusan tujuan intruksional yang direncanakan guru sebelumnya. Tujuan intruksional pada umumnya dikelompokkan ke dalam tiga kategori yaitu domain kognitif, domain afektif dan domain psikomotorik. Klasifikasi tujuan tersebut memungkinkan hasil belajar yang diperoleh dari kegiatan belajar mengajar (Arikunto, 2002:3)

Tingkat keberhasilan siswa dalam mempelajari materi pelajaran biologi di sekolah dapat diukur dalam bentuk skor yang diperoleh dari hasil tes, ini nantinya dapat digunakan untuk menilai hasil proses belajar mengajar dalam jangka waktu tertentu. Pemberian tes dilakukan dengan mengacu pada indikator dan keterampilan berpikir tertentu.

Dalam penelitian ini yang dimaksud hasil belajar adalah kemampuan-kemampuan yang dimiliki siswa setelah ia menerima pengalaman belajarnya. Kemampuan siswa ini dilihat dari hasil belajar yang dicapai siswa setelah melalui kegiatan evaluasi yang bertujuan untuk mengetahui keberhasilan siswa dalam pencapaian tujuan pembelajaran. Dengan demikian, untuk mengetahui hasil belajar

yang dicapai siswa diadakan penelitian. Penilaian dapat diadakan setiap saat selama kegiatan berlangsung dan dapat juga diadakan setelah siswa menyelesaikan suatu program pembelajaran dalam waktu tertentu.

2. Faktor-Faktor yang Mempengaruhi Hasil Belajar

Menurut Dalyono dalam (Setyowati, 2007:20-22) berhasil tidaknya seseorang dalam belajar disebabkan oleh dua faktor yaitu:

a. Faktor Intern (yang berasal dari dalam diri orang belajar)

1) Kesehatan

Kesehatan jasmani dan rohani sangat besar pengaruhnya terhadap kemampuan belajar. Bila seseorang yang tidak sehat, sakit kepala, demam, pilek batuk dan sebagainya dapat mengakibatkan tidak bergairah untuk belajar. Demikian pula halnya jika kesehatan rohani (jiwa) kurang baik.

2) Intelegensi dan Bakat

Kedua aspek kejiwaan ini besar sekali pengaruhnya terhadap kemampuan belajar. Seseorang yang mempunyai intelegensi baik (IQ-nya tinggi) umumnya mudah belajar dan hasilnya pun cenderung baik. Bakat juga besar pengaruhnya dalam menentukan keberhasilan belajar. Jika seseorang mempunyai intelegensi yang tinggi dan bakatnya ada dalam bidang yang dipelajari, maka proses belajar akan lebih mudah dibandingkan orang yang hanya memiliki intelegensi tinggi saja atau bakat saja.

3) Minat dan Motivasi

Minat dapat timbul karena adanya daya tarik dari luar dan juga datang dari sanubari. Timbulnya minat belajar disebabkan beberapa hal, antara lain karena keinginan yang kuat untuk menaikkan martabat atau memperoleh pekerjaan yang baik serta ingin hidup senang atau bahagia. Begitu pula seseorang yang belajar dengan motivasi yang kuat, akan melaksanakan kegiatan belajarnya dengan sungguh-sungguh, penuh gairah dan semangat. Motivasi berbeda dengan minat. Motivasi adalah daya penggerak atau pendorong.

4) Cara belajar

Cara belajar seseorang juga mempengaruhi pencapaian hasil belajarnya. Belajar tanpa memperhatikan teknik dan faktor fisiologis, psikologis, dan ilmu kesehatan akan memperoleh hasil yang kurang.

b. Faktor Eksternal (yang berasal dari luar diri orang belajar)

1) Keluarga

Faktor orang tua sangat besar pengaruhnya terhadap keberhasilan anak dalam belajar, misalnya tinggi rendahnya pendidikan, besar kecilnya penghasilan dan perhatian.

2) Sekolah

Keadaan sekolah tempat belajar turut mempengaruhi tingkat keberhasilan anak. Kualitas guru, metode mengajarnya, kesesuaian kurikulum dengan kemampuan anak, keadaan fasilitas atau perlengkapan di sekolah dan sebagainya, semua ini mempengaruhi keberhasilan belajar.

3) Masyarakat

Keadaan masyarakat juga menentukan hasil belajar. Bila sekitartempat tinggal keadaan masyarakatnya terdiri dari orang-orang yang berpendidikan, terutama anak-anaknya, rata-rata bersekolah tinggi dan moralnya baik, hal ini akan mendorong anak giat belajar.

4) Lingkungan sekitar

Keadaan lingkungan tempat tinggal, juga sangat mempengaruhi hasil belajar. Keadaan lingkungan, bangunan rumah, suasana sekitar, keadaan lalu lintas dan sebagainya semua ini akan mempengaruhi kegairahan belajar.

D. Sistem Pernapasan Pada Manusia

Bernapas merupakan proses yang sangat penting bagi manusia. Pada proses ini terjadi pertukaran oksigen dan karbon dioksida antara tubuh dan lingkungan. Manusia tidak dapat menggunakan energi cahaya matahari secara langsung untuk aktivitas hidupnya. Oleh karena itu, manusia memanfaatkan energi yang tersimpan dalam zat makanan. Agar energi yang tersimpan dalam makanan dapat digunakan, zat makanan tersebut harus dipecah terlebih dahulu. Pemecahan zat makanan dalam tubuh memerlukan oksigen. Bantuan oksigen untuk memperoleh energi disebut *oksidasi biologis* atau *pernapasan sel* (Prawirohartono, 2004:106).

Menurut Prawirohartono energi yang dibebaskan dari proses oksidasi biologis tersebut akan digunakan oleh tubuh untuk pertumbuhan, gerak, pencernaan, dan transportasi. Selanjutnya, CO₂ dan H₂O akan dikeluarkan dari dalam tubuh bersama zat-zat sisa lainnya (Prawirohartono, 2004:106).

Dari uraian di atas dapat disimpulkan bahwa keseluruhan proses pernapasan meliputi: masuknya udara (pernapasan) ke dalam alat pernapasan, masuknya oksigen ke dalam sel, penggunaan oksigen di dalam sel, dan keluarnya CO₂ dan H₂O dari alat pernapasan.

Berdasarkan proses tersebut, dalam pernapasan diperlukan alat yang dapat mengambil oksigen dari udara, mengantarkannya ke dalam sel, serta mengeluarkan CO₂ dari sel dan mengembalikannya ke udara.

1. Alat Pernapasan


a. Hidung

Menurut Prawirohartono cara bernapas yang baik dan sehat adalah melalui hidung. Hidung merupakan alat pernapasan yang berhubungan langsung dengan udara luar (Prawirohartono, 2004:107).

Oleh karena itu, hidung atau rongga hidung dilengkapi dengan alat-alat khusus. Hal itu untuk menjamin agar udara pernapasan yang masuk ke paru-paru benar-benar bersih dan sesuai dengan suhu tubuh. Udara pernapasan yang melalui hidung mengalami tiga perlakuan berikut:

- 1) Udara akan disaring oleh rambut-rambut hidung dan selaput lendir.
- 2) Udara akan mengalami penyesuaian suhu agar sesuai dengan suhu tubuh.
- 3) Udara di atur kelembabannya.

Adanya indra pembau di dalam rongga hidung merupakan hal yang menguntungkan. Apabila tercium gas yang tidak enak dan tidak berguna maka tubuh akan menghindarinya.


Gambar 2. Rongga hidung

b. Tenggorokan

Tenggorokan merupakan bagian dari organ atau alat pernapasan. Tenggorokan berupa suatu pipa yang dimulai dari pangkal tenggorokan (laring), batang tenggorokan (trakea), dan cabang batang tenggorokan (bronkus).


1) Pangkal Tenggorokan (Laring)

Setelah melewati hidung, udara masuk menuju pangkal tenggorokan (*laring*) melalui faring. Faring terletak di hulu tenggorokan dan merupakan persimpangan antara rongga mulut ke kerongkongan dan rongga hidung ke tenggorokan (Karim, 2008:58).

Pangkal tenggorokan terdiri atas katup dan tulang rawan yang membentuk jakun. Pada pria, jakun akan tumbuh lebih besar daripada wanita sehingga jakun pria tampak lebih menonjol.

Menurut Prawirohartono di dalam jakun terdapat pita suara. Pada waktu berbicara, aliran udara melewati jakun sehingga menggetarkan pita suara. Getaran itulah yang menimbulkan adanya suara. Ukuran pita suara pria lebih besar daripada

pita suara wanita. Dengan demikian, nada suara yang dihasilkan pria lebih rendah dibandingkan nada suara yang dihasilkan wanita (Prawirohartono, 2004:107).


Gambar 3. Laring (<http://bodilyscientific.blogspot.com/>)

2) Batang Tenggorokan (Trakea)

Apabila kita memotong seekor ayam, pada leher ayam tampak terdapat dua buah pipa, yang satu lembek dan yang lainnya kaku. Yang kaku itulah yang disebut batang tenggorokan atau trakea. Apabila batang tenggorokan dipotong melintang, akan tampak dinding batang tenggorokan.

Susunan batang tenggorokan diurutkan dari luar ke dalam adalah jaringan ikat, cincin tulang rawan, otot polos, dan selaput lendir. Adanya cincin tulang rawan menyebabkan trakea selalu kaku dan tetap terbuka. Pada permukaan dalam dinding batang tenggorokan terdapat selaput lendir yang tersusun atas sel berambut getar. Rambut getar itu berfungsi mengusir kotoran yang ikut terbawa udara pernapasan.

Dengan demikian, paru-paru terhindar dari kotoran yang dapat menimbulkan gangguan (Prawirohartono, 2004:108).


Gambar 4. Trakea (<http://bodilyscientific.blogspot.com/>)

3) **Cabang Batang Tenggorokan (Bronkus)**


Cabang batang tenggorokan (bronkus) merupakan cabang dari trakea. Bronkus terbagi menjadi dua, yaitu yang menuju paru-paru kanan dan menuju paru-paru kiri. Bronkus bercabang lagi menuju bronkiolus. Masing-masing cabang tersebut berakhir pada gelembung paru-paru atau alveolus. Alveolus merupakan tempat terjadinya difusi oksigen ke dalam darah. Oleh karena itu, dinding alveolus mengandung banyak kapiler darah (Karim, 2008:58).

c. Paru-paru (Pulmo)

Paru-paru terletak di dalam rongga dada. Antara rongga dada dan rongga perut terdapat suatu pembatas yang disebut diafragma. Pembatas ini bukan sekedar pembatas, tetapi berperan juga dalam proses pernapasan (Karim, 2008:59).

Paru-paru kita berjumlah sepasang, yaitu paru-paru kiri dan paru-paru kanan. Paru-paru kiri terdiri atas dua gelambir, sedangkan paru-paru kanan terdiri dari tiga gelambir. Paru-paru terbungkus dalam selaput pembungkus paru yang disebut *pleura*. Peradangan pada pleura disebut *pleuritis* (Prawirohartono, 2004:108).

Menurut Karim paru-paru pada dasarnya merupakan cabang-cabang suatu saluran yang ujungnya bergelembung. Gelembung-gelembung tersebut disebut alveoli (tunggal: *alveolus*) (Karim, 2008:59). Dalam alveoli inilah terjadi pertukaran gas-gas. Sedangkan menurut Prawirohartono di dalam paru-paru terdapat kurang lebih 300 juta *alveoli*. Apabila dibentangkan luas alveoli kurang lebih 80 m². Luasnya permukaan *alveoli* menyebabkan penyerapan oksigen lebih efisien (Prawirohartono, 2004:108).


Gambar 5. Paru-paru (<http://bodilyscientific.blogspot.com/>)

2. Mekanisme Pernapasan

Pada waktu bernapas terjadi dua mekanisme penting, yaitu inspirasi (pemasukan udara) dan ekspirasi (pengeluaran udara).

Pada saat menarik napas (inspirasi), otot diafragma berkontraksi, dari posisi melengkung ke atas menjadi lurus. Bersamaan dengan itu, otot-otot tulang rusuk pun berkontraksi. Akibat dari berkontraksinya kedua jenis otot tersebut adalah mengembangnya rongga dada sehingga tekanan dalam rongga dada berkurang dan udara masuk. Sedangkan pada saat mengeluarkan napas (ekspirasi), otot diafragma dan otot-otot tulang rusuk melemas. Akibatnya, rongga dada mengecil dan tekanan udara di dalam paru-paru naik sehingga udara keluar (Karim, 2008:61).

Mengembang dan mengempisnya paru-paru disebabkan oleh perubahan tekanan di dalam rongga dada dan rongga perut. Perubahan tekanan ini disebabkan oleh perubahan volume rongga dada dan rongga perut. Semua perubahan itu terjadi akibat kontraksi otot-otot pernapasan, yaitu otot diafragma, otot sela iga (otot antartulang rusuk), serta otot perut (Prawirohartono, 2004:108).


Gambar 6. Mekanisme pernapasan (<http://bodilyscientific.blogspot.com/>)

Menurut Karim mekanisme pernapasan dada dibedakan menjadi dua macam, yaitu pernapasan dada dan pernapasan perut dan terjadi secara bersamaan (Karim, 2008:61-62).

a. Pernapasan Dada

Pernapasan dada terjadi karena otot antartulang rusuk berkontraksi sehingga rusuk terangkat dan akibatnya volume rongga dada membesar. Membesarnya rongga dada ini membuat tekanan dalam rongga dada mengecil dan paru-paru mengembang. Pada saat paru-paru mengembang, tekanan udara di luar lebih besar daripada di dalam paru-paru, akibatnya udara masuk.

Sebaliknya, saat otot antartulang rusuk berelaksasi, tulang rusuk turun. Akibatnya, volume rongga dada mengecil sehingga tekanan di dalamnya pun naik. Pada keadaan ini paru-paru mengempis sehingga udara keluar.


Gambar 7. Pernapasan dada (<http://bodilyscientific.blogspot.com/>)

b. Pernapasan Perut

Pernapasan ini terjadi karena gerakan diafragma. Jika otot diafragma berkontraksi, rongga dada akan membesar dan paru-paru mengembang. Akibatnya, udara akan masuk ke dalam paru-paru.

Saat otot diafragma relaksasi, diafragma kembali ke keadaan semula. Saat itu, rongga dada akan menyempit, mendorong paru-paru sehingga mengempis. Selanjutnya, udara dari paru-paru akan keluar.


Gambar 8. Pernapasan perut (<http://bodilyscientific.blogspot.com/>)

3. Kapasitas Paru-Paru

Kapasitas paru-paru adalah kemampuan paru-paru menampung udara pernapasan. Udara yang masuk dan keluar saat berlangsungnya proses pernapasan biasa dinamakan udara pernapasan atau volume udara tidal. Volume udara tidal orang dewasa pada pernapasan biasa kira-kira 500 mL. Jika kita menarik napas dalam-dalam maka volume udara yang dapat kita tarik mencapai 1500 mL. Udara ini dinamakan udara komplementer. Jika kita mengembuskan napas sekuat-kuatnya,

volume udara yang dapat dihembuskan juga sekitar 1500 mL. Udara ini dinamakan udara suplementer. Meskipun kita telah mengeluarkan napas sekuat-kuatnya, tetapi masih ada sisa udara dalam paru-paru yang volumenya kira-kira 1500 mL. Udara sisa ini dinamakan udara residu. Sekarang, kita dapat menghitung kapasitas vital paru-paru. Kapasitas vital paru-paru adalah jumlah dari volume udara tidal, volume udara komplementer, dan volume udara suplementer. Selain itu, kita juga dapat menghitung kapasitas total paru-paru yang merupakan jumlah dari kapasitas vital paru-paru dan udara residu (Karim, 2008:62-63).

4. Gangguan Pada Sistem Pernapasan

Sistem pernapasan manusia yang terdiri atas beberapa organ dapat mengalami gangguan. Gangguan ini biasanya berupa kelainan atau penyakit. Penyakit atau kelainanyang menyerang sistem pernapasan ini dapat menyebabkan terganggunya proses pernapasan.

Karim (2008: 65) mengemukakan beberapa contoh gangguan pada sistem pernapasan manusia yaitu sebagai berikut:

- a. Emfisema, merupakan penyakit pada paru-paru. Paru-paru mengalami pembengkakan karena pembuluh darahnya kemasukan udara.
- b. Asma, merupakan kelainan penyumbatan saluran pernapasan yang disebabkan oleh alergi, seperti debu, bulu, ataupun rambut. Kelainan ini dapat diturunkan. Kelainan ini juga dapat kambuh jika suhu lingkungan cukup rendah atau keadaan dingin.

- c. Kanker paru-paru. Penyakit ini merupakan salah satu yang paling berbahaya. Sel-sel kanker pada paru-paru terus tumbuh tidak terkendali. Penyakit ini lama – kelamaan dapat menyerang seluruh tubuh. Salah satu pemicu kanker paru-paru adalah kebiasaan merokok. Merokok dapat memicu terjadinya kanker paru-paru dan kerusakan paru-paru.


Gambar 9. Paru-paru yang mengalami gangguan dan terkena kanker

(<http://bodilyscientific.blogspot.com/>)

- d. Tuberkulosis (TBC), merupakan penyakit paru-paru yang disebabkan oleh *Mycobacterium tuberculosis*. Bakteri tersebut menimbulkan bintil-bintil pada dinding alveolus. Jika penyakit ini menyerang dan dibiarkan semakin luas, dapat menyebabkan sel-sel paru-paru mati. Akibatnya paru-paru akan kuncup atau mengecil. Hal tersebut menyebabkan para penderita TBC napasnya sering terengah-engah.

- e. Bronkhitis, merupakan gangguan pada cabang batang tenggorokan akibat infeksi. Gejalanya adalah penderita mengalami demam dan menghasilkan lendir yang menyumbat batang tenggorokan. Akibatnya penderita mengalami sesak napas.
- f. Influenza (flu), merupakan penyakit yang disebabkan oleh virus influenza. Penyakit ini timbul dengan gejala bersin-bersin, demam, dan pilek.


BAB III

METODE PENELITIAN

A. Jenis penelitian

Penelitian tentang implementasi model pembelajaran kooperatif tipe *make a match* dalam meningkatkan hasil belajar siswa kelas VIII SMP Islam Darul Hikmah Makassar, merupakan penelitian yang bersifat kuantitatif. Jenis penelitian ini adalah penelitian *pre-experimental designs* dengan bentuk ***one-group pretest-posttest design*** yaitu suatu penelitian yang terdiri atas satu kelompok, tanpa adanya kelompok kontrol. Pengembangannya ialah dengan cara melakukan satu kali pengukuran di depan (*pretest*) sebelum adanya perlakuan (*treatment*) dan setelah itu dilakukan pengukuran lagi (*posttest*).

B. Populasi

Populasi adalah wilayah generalisasi yang terdiri atas obyek/subyek yang mempunyai kualitas dan karakteristik tertentu yang ditetapkan oleh peneliti untuk dipelajari dan kemudian ditarik kesimpulannya (Sugiyono, 2009: 61).

Populasi dalam penelitian ini adalah seluruh siswa kelas VIII SMP Islam Darul Hikmah Makassar, yang terdiri atas 80 siswa yang terbagi atas 2 kelas dengan penyebaran homogen.

C. Sampel

Sampel adalah bagian dari populasi yang diambil melalui cara-cara tertentu yang juga memiliki karakteristik tertentu, jelas, lengkap yang dianggap mewakili populasi (Hasan, 2002: 126). Sampel yang diteliti adalah siswa kelas VIIIa SMP Islam

Darul Hikmah Makassar, dengan jumlah siswa 40 yang diambil dengan menggunakan teknik *Random Sampling* yaitu teknik pengambilan sampel secara acak.


D. Variabel penelitian

Pada penelitian ini variabel yang diteliti adalah variabel bebas dan variabel terikat. Variabel bebas (X) yaitu model pembelajaran kooperatif tipe *make a match*, dan variabel terikat (Y) yaitu hasil belajar siswa.

E. Desain penelitian

Dalam penelitian ini, bentuk desain *pre-experimental design* yang digunakan adalah model *one-group pretest-posttest design*. Pola desain penelitiannya dapat digambarkan sebagai berikut:

Gambar 10 . Desain Penelitian


F. Prosedur Pelaksanaan Penelitian

Langkah-langkah penerapan untuk proses pembelajaran dengan menggunakan model pembelajaran kooperatif tipe *make a match*.

1. Tahap Persiapan

Tahap ini peneliti terlebih dahulu melengkapi hal-hal yang dibutuhkan di lapangan yaitu :

- a. Menyusun kisi-kisi instrument
- b. Menyusun instrument penelitian

c. Menyusun program pengajaran sesuai dengan kurikulum

2. Tahap Pelaksanaan

Kegiatan yang dilakukan pada tahap ini yaitu peneliti mengumpulkan data dengan langkah memberikan tes untuk mengetahui hasil belajar siswa laki-laki dan perempuan. Untuk memudahkan peneliti dalam melaksanakan penelitian ini, maka di bawah ini telah diuraikan langkah-langkah prosedur pembelajaran yang akan dilaksanakan di lapangan yaitu sebagai berikut:

- a. Peneliti mengorganisasi kelas untuk belajar dan mengarahkan siswa untuk mempersiapkan materi yang telah dipelajari di rumah.
- b. Peneliti memberikan penjelasan seperlunya yang berkaitan dengan materi yang akan dipelajari siswa.
- c. Peneliti menyiapkan beberapa kartu yang berisi beberapa pertanyaan dan jawaban yang cocok dengan materi.
- d. Peneliti mengelompokkan siswa secara berpasangan dan setiap siswa mendapat satu buah kartu.
- e. Siswa mencari pasangan yang mempunyai kartu yang cocok dengan kartunya, siswa juga bisa bergabung dengan dua atau tiga siswa lain yang memegang kartu yang cocok.
- f. Peneliti melihat hasil setiap pasangan kartu sambil menilai kerjasama. Kegiatan tersebut dilanjutkan sampai beberapa kelompok secara bergilir disesuaikan dengan waktu yang tersedia.

- g. Peneliti mengakhiri kegiatan belajar dengan membimbing siswa untuk menyimpulkan materi yang telah dipelajari dan memberikan tugas rumah.

G. Instrumen Penelitian

1. Tes

Instrumen penelitian yang digunakan dalam penelitian ini yaitu tes hasil belajar Biologi. Hasil belajar Biologi adalah pencapaian pengetahuan Biologi sesuai dengan materi yang telah dipelajari siswa yaitu sub bab Sistem Pernapasan Pada Manusia.

Tes hasil belajar Biologi disusun sendiri oleh penulis dengan memperhatikan ruang lingkup materi Sistem Pernapasan Pada Manusia yang sesuai dengan tujuan pembelajaran umum yang tercantum dalam Kurikulum Tingkat Satuan Pendidikan (KTSP) Biologi. Tes hasil belajar Biologi pada penelitian ini disusun dengan menggunakan tes pilihan ganda sebanyak 20 soal.

Langkah-langkah penyusunan instrumen penelitian:

- a. Mengkaji
- b. Menulis butir-butir soal

Tes hasil belajar Biologi yang digunakan dalam penelitian ini tidak dilakukan uji coba instrumen, karena peneliti menggunakan tes yang telah baku atau yang telah melalui uji validitas sebelumnya yaitu seperti soal-soal yang terdapat pada buku paket pendidikan Biologi atau soal-soal yang telah digunakan dalam ujian. Namun, untuk menghindari ketidaksesuaian materi dengan butir-butir tes beserta

kelayakan instrumen maka peneliti terlebih dahulu mengkonsultasikan instrumen tersebut pada guru mata pelajaran Biologi di SMP Islam Darul Hikmah Makassar.

2. Lembar Observasi

Lembar observasi untuk mengamati dan mencatat kegiatan siswa dalam melakukan kegiatan belajar mengajar pada materi Sistem Pernapasan Pada Manusia dengan menggunakan model pembelajaran kooperatif tipe *make a match* yang bertujuan agar siswa secara bersama mampu menguasai materi pelajaran secara tuntas. Objek observasi yaitu seluruh siswa kelas VIIIa SMP Islam Darul Hikmah Makassar dan peneliti. Lembar observasi diisi oleh satu orang observer, yakni seorang guru pada SMP Islam Darul Hikmah Makassar.

3. Dokumentasi

Instrumen ini digunakan untuk memperoleh data jumlah siswa kelas VIIIa SMP Islam Darul Hikmah Makassar dan proses kegiatan belajar mengajar di kelas .

H. Teknik Pengumpulan Data

Teknik pengumpulan data dalam penelitian ini adalah pemberian test untuk mengetahui hasil belajar siswa yang meliputi *pretest* dan *posttest*. Proses pemberian tes ini dilakukan dengan pengawasan yang ketat dari dua orang pengawas agar tidak terjadi kerja sama antara siswa. Nilai hasil tes inilah yang akan diolah dan dianalisis guna keperluan pengujian hipotesis yang telah dirumuskan.

Selain pemberian test, peneliti juga menggunakan lembar observasi untuk mengumpulkan data mengenai proses kegiatan belajar mengajar di kelas selama

diadakan penelitian, dan dokumentasi mengenai lokasi penelitian berlangsung yaitu SMP Islam Darul Hikmah Makassar.

I. Teknik Analisis Data

Data yang diperoleh dari sampel melalui instrument tes yang dipilih akan digunakan untuk menjawab pertanyaan penelitian atau menguji hipotesis yang diajukan peneliti. Oleh karena itu, data perlu diolah dan dianalisis agar mempunyai makna guna pemecahan masalah tersebut. Pengolahan data hasil belajar dalam penelitian ini digunakan teknik analisis statistik deskriptif dan statistik inferensial.

1. Statistik Deskriptif

Analisis statistik deskriptif digunakan penulis untuk menjawab rumusan masalah pertama dan kedua, yang terdiri dari, mean skor, standar deviasi, dan pengkategorian hasil belajar.

- a. Menentukan nilai rata-rata dengan rumus:

$$\bar{X} = \frac{\sum x}{n}$$

Keterangan: \bar{X} : rata-rata hitung
 $\sum X$: Jumlah total skor
 n : Banyaknya sampel

(Anas Sudijono, 2003:80)

- b. Menentukan standar deviasi:

$$SD = \frac{\sqrt{\sum x^2 - \frac{(\sum x)^2}{n}}}{n-1}$$

Keterangan : SD : Standar Deviasi
 $\sum x$: Total Skor Siswa
 $\sum x^2$: Jumlah Kuadrat Total skor siswa
 n : Populasi

- c. Pedoman pengkategorian hasil belajar dapat dilihat pada tabel.

Tabel 1
Kriteria Kategorisasi Hasil Belajar Siswa

Tingkat Penguasaan	Kategori
90 – 100	Tinggi sekali
75 – 89	Tinggi
55 – 74	Cukup
40 – 54	Rendah
0 – 39	Rendah sekali

2. *Statistik Inferensial*

Analisis inferensial digunakan penulis untuk melakukan uji kebenaran hipotesis penelitian yang diajukan dan menjawab rumusan masalah ketiga, yakni “implementasi pembelajaran kooperatif tipe *make a match* dapat meningkatkan hasil belajar biologi siswa kelas VIII SMP islam Darul Hikmah Makassar”. Untuk kepentingan tersebut digunakan statistik t (uji-t) pada taraf kepercayaan $\alpha = 0,05$ dengan rumus sebagai berikut:

- a. Menentukan formulasi hipotesis, yakni

$H_0 : \mu_1 = \mu_2$ (implementasi pembelajaran kooperatif tipe *make a match* tidak dapat meningkatkan hasil belajar biologi siswa kelas VIII SMP Islam Darul Hikmah Makassar)

$H_1 : \mu_1 \neq \mu_2$ (implementasi pembelajaran kooperatif tipe *make a match* dapat meningkatkan hasil belajar biologi siswa kelas VIII SMP Islam Darul Hikmah Makassar)

b. Menentukan nilai α (taraf nyata) dan nilai t tabel (t_α)

$$\alpha = 5\% = 0,05$$

$$df = 40 - 1 = 39$$

$$t_{0,05} = 2,042$$

c. Menentukan kriteria pengujian hipotesis

$$H_0 \text{ diterima jika } -2,042 \leq t \leq 2,042$$

$$H_0 \text{ ditolak jika } t_0 > 2,042 \text{ atau } t_0 < -2,04$$

d. Melakukan uji statistik dengan menggunakan rumus :

$$t = \frac{\bar{D}}{\sqrt{\frac{\sum D^2 - \frac{(\sum D)^2}{N}}{N(N-1)}}}; \text{ Dimana } \bar{D} = \frac{\sum D}{N}$$

Keterangan : t : t hitung
 \bar{D} : rata-rata skor selisih antara tes awal dan tes akhir
 $\sum D$: Total selisih antara tes awal dan tes akhir
 D : Selisih antara tes awal dan tes akhir
 N : Jumlah Populasi

BAB IV

HASIL PENELITIAN DAN PEMBAHASAN

A. Hasil Penelitian

Adapun hasil yang di dapat dalam pelaksanaan penelitian ini sebagai berikut:

1. Deskripsi Hasil Belajar Biologi Siswa Sebelum Menggunakan Model Pembelajaran Kooperatif Tipe Make A Match

Sebelum menerapkan metode pembelajaran yang akan penulis pakai, terlebih dahulu diberikan tes awal untuk mengetahui hasil belajar siswa kelas VIIIA. Sehingga nantinya penulis dapat mengetahui perkembangan yang terjadi setelah metode pembelajaran diterapkan.

Berdasarkan hasil penelitian yang dilakukan di SMP Islam Darul Hikmah Makassar pada siswa kelas VIIIA, penulis mengumpulkan data dari instrumen tes melalui skor hasil ujian *pre-test* siswa sebelum menggunakan model pembelajaran kooperatif tipe *make a match*.

Tabel 2
Daftar Nilai Hasil Pretest

No	Nama	Pretest
1	Sumardi	40
2	Muh. Usman	55
3	Muhammad Faizal	25
4	Nur Ikhsan Syaiful	30
5	Faisal Upa	25
6	Nasrul N	55
7	Edy Eko Cahyono	40

8	Hartono Syahrudin	30
9	Puji Herianto	40
10	A. Muh. Nurfikaturrahman	50
11	Dadang Hermawan	35
12	Muh. Setiawan	40
13	Achmad Ikram MZ	50
14	Alisyahbana Alamsyah	55
15	Hasnan Jufri	40
16	Agus Salim	50
17	Apriadi	65
18	Ari Anzari Yusuf	55
19	Dina Suriyana	50
20	Rismawati	55
21	Noviyanti Ardana	45
22	Novayanti Ardana	50
23	Hijrah	65
24	Aprilianti	40
25	Arfani	45
26	Winda	55
27	Regita Indah Cahyani	50
28	Rixchel Ynne Vrivy	60
29	Nurjannah	55
30	Halfiana Fariesta Hamid	30
31	Mirnawati	45
32	Nanda Muhajarsaputra	40
33	Putri Ramadani	35
34	Puput Dwi Ade Pertiwi	40
35	Darmawati	45
36	Dzulhijjah	30

37	Aulia Damayanti	60
38	Ferawati B	50
39	St. Khusnut Toiva A	60
40	St. Aisyah	45

Sumber data: *Hasil pretest kelas VIIIA SMP Islam Darul Hikmah Makassar.*

Dari tabel di atas maka dapat dijelaskan bahwa hanya terdapat 12 orang siswa atau 30% saja yang menempati kategori cukup dari standar skor 55-74, sedangkan pada kategori rendah dengan standar skor yaitu 40-54 terdapat 20 orang siswa atau 50%, dan sisanya berada pada kategori terakhir yaitu kategori rendah sekali dengan standar skor 0-39 yaitu sebanyak 8 orang siswa atau 20%.

Dari hasil pre-test ini menandakan bahwa hasil belajar siswa sebelum menggunakan model pembelajaran kooperatif tipe *make a match* adalah sangat rendah. Dikatakan rendah karena hasil belajar siswa yang menempati skor nilai 40-54 untuk kategori rendah lebih banyak jumlahnya dibandingkan dengan hasil belajar siswa yang menempati skor nilai 55-74 untuk kategori cukup.

2. Deskripsi Hasil Belajar Biologi Siswa Setelah Menggunakan Model Pembelajaran Kooperatif Tipe Make A Match

Setelah diberikan perlakuan yaitu penerapan model pembelajaran kooperatif tipe *make a match*, maka peneliti melakukan tes akhir yaitu posttest untuk mengetahui apakah ada perubahan hasil belajar siswa setelah pemberian perlakuan.

Tabel 3
Daftar Nilai Hasil Post-test

No	Nama	Posttest
----	------	----------

1	Sumardi	80
2	Muh. Usman	95
3	Muhammad Faizal	60
4	Nur Ikhsan Syaiful	70
5	Faisal Upa	65
6	Nasrul N	80
7	Edy Eko Cahyono	75
8	Hartono Syahrudin	60
9	Puji Herianto	75
10	A. Muh. Nurfikaturrahman	85
11	Dadang Hermawan	65
12	Muh. Setiawan	85
13	Achmad Ikram MZ	75
14	Alisyahbana Alamsyah	80
15	Hasnan Jufri	80
16	Agus Salim	85
17	Apriadi	85
18	Ari Anzari Yusuf	80
19	Dina Suriyana	80
20	Rismawati	85
21	Noviyanti Ardana	75
22	Novayanti Ardana	85
23	Hijrah	85
24	Aprilianti	80
25	Arfani	75
26	Winda	80
27	Regita Indah Cahyani	85
28	Rixchel Ynne Vrivy	90
29	Nurjannah	85
30	Halfiana Fariesta Hamid	75

31	Mirnawati	80
32	Nanda Muhajarsaputra	65
33	Putri Ramadani	65
34	Puput Dwi Ade Pertiwi	85
35	Darmawati	80
36	Dzulhijjah	60
37	Aulia Damayanti	85
38	Ferawati B	70
39	St. Khusnut Toiva A	80
40	St. Aisyah	70

Sumber data: *Hasil posttest kelas VIIIA SMP Islam Darul Hikmah Makassar.*

Dari tabel di atas menggambarkan bahwa hasil belajar siswa setelah menggunakan model pembelajaran kooperatif tipe *make a match* mengalami peningkatan yang cukup signifikan, ini dibuktikan dengan hasil pemberian post-test. Siswa yang menempati kategori tinggi sekali dengan standar skor yaitu 90-100 terdapat 2 orang siswa atau 5%, sedangkan pada kategori tinggi dengan standar skor 75-89 berjumlah 28 orang atau jika dipersentasekan sekitar 70%, dan untuk kategori cukup dengan standar skor nilai 55-74 berjumlah 9 orang atau sekitar 25% saja.

Dari data tersebut dapat disimpulkan bahwa hasil belajar siswa setelah menggunakan model pembelajaran kooperatif tipe *make a match* memberikan hasil yang memuaskan. Ini berarti bahwa terjadi peningkatan yang signifikan. Pada proses belajar mengajar sebelum menggunakan model pembelajaran kooperatif tipe *make a match*, tidak ada siswa yang memperoleh nilai dengan kategori tinggi sekali dan

tinggi tapi setelah model pembelajaran kooperatif tipe *make a match* diterapkan dalam proses belajar mengajar jumlah siswa yang memperoleh nilai dengan kategori tinggi sekali adalah berjumlah 2 orang dan untuk kategori tinggi berjumlah 28 orang.

3. Perbedaan Hasil Belajar Siswa Sebelum Menggunakan Penerapan Model Pembelajaran Kooperatif Tipe Make A Match dan Setelah Menggunakan Penerapan Model Pembelajaran Kooperatif Tipe Make A Match

Hasil belajar siswa yang diajar sebelum menggunakan model pembelajaran kooperatif tipe *make a match* dan setelah menggunakan model pembelajaran kooperatif tipe *make a match* terjadi perbedaan hasil belajar yang signifikan, ini dibuktikan dengan hasil yang diperoleh siswa-siswi pada pre-test dan post-test. Hasil belajar siswa pada pre-test sangat rendah, karena setelah dikonfirmasi kepada guru biologi kelas VIIIA tentang metode pembelajaran yang digunakan beliau dalam proses kegiatan belajar mengajar. Metode yang digunakan guru biologi kelas VIIIA adalah metode yang umum digunakan oleh guru-guru kebanyakan, yakni metode ceramah.

Dengan menggunakan metode ceramah itulah menyebabkan pembelajaran terpusat pada guru sehingga pada saat berlangsungnya proses pembelajaran di kelas, interaksi aktif antara siswa dengan guru atau siswa dengan siswa jarang terjadi. Siswa kurang terampil menjawab pertanyaan atau bertanya tentang konsep yang diajarkan. Siswa kurang bisa bekerja dalam kelompok diskusi dan pemecahan masalah yang diberikan. Mereka cenderung belajar sendiri-sendiri. Pengetahuan yang didapat bukan dibangun sendiri secara bertahap oleh siswa atas dasar

pemahaman sendiri. Karena siswa jarang menemukan jawaban atas permasalahan atau konsep yang dipelajari. Faktor inilah yang menjadikan prestasi belajar siswa sebelum menggunakan model pembelajaran kooperatif tipe *make a match* sangat rendah.

Adapun hasil belajar siswa setelah menggunakan model pembelajaran kooperatif tipe *make a match* itu mengalami peningkatan yang signifikan, ini terjadi karena pada penerapan metode *make a match*, diperoleh beberapa temuan bahwa metode *make a match* dapat memupuk kerja sama siswa dalam menjawab pertanyaan dengan mencocokkan kartu yang ada di tangan mereka, proses pembelajaran lebih menarik dan nampak sebagian besar siswa lebih antusias mengikuti proses pembelajaran, dan keaktifan siswa tampak sekali pada saat siswa mencari pasangan kartunya masing-masing.

a. Hasil skor siswa pada Pre-test

Berdasarkan hasil data yang diperoleh dari pemberian pretes maka rata-rata atau frekuensi hasil skor siswa dapat dilihat pada tabel berikut ini:

Tabel 4
Rata-rata atau frekuensi hasil skor siswa Pre-test

No	Klasifikasi	Skor	Pre-test	
			Frekuensi (F)	Persentase (%)
1.	Tinggi Sekali	90-100	0	0%
2.	Tinggi	75-89	0	0%
3.	Cukup	55-74	12	30%
4.	Rendah	40-54	20	50%

5.	Rendah Sekali	0-39	8	20%
Total			40	100%

Sesuai dengan tabel 4 di atas, jumlah siswa yang mencapai frekuensi tertinggi pada pre-test berada pada klasifikasi cukup dengan skor nilai 55-74 yaitu 12 orang dengan persentase sebanyak 30%, sedangkan pada klasifikasi rendah dengan skor nilai 40-54 yaitu 20 orang dengan persentase 50%, dan pada klasifikasi terakhir yaitu klasifikasi rendah sekali dengan skor nilai 0-39 yaitu 8 orang dengan persentase 20%.

b. Hasil skor siswa pada Post- test

Berdasarkan hasil data yang diperoleh dari pemberian posttes maka rata-rata atau frekuensi hasil skor siswa dapat dilihat pada tabel berikut ini:

Tabel 5
Rata-rata atau frekuensi hasil skor siswa Post- test

No	Klasifikasi	Skor	Pre-test	
			Frekuensi (F)	Persentase (%)
1.	Tinggi Sekali	90-100	2	5%
2.	Tinggi	75-89	28	70%
3.	Cukup	55-74	10	25%
4.	Rendah	40-54	0	0%
5.	Rendah Sekali	0-39	0	0%
Total			40	100%

Pada tabel 5, di atas jumlah siswa yang mencapai frekuensi tertinggi pada post-test itu berjumlah 2 orang, dengan klasifikasi/predikat tinggi sekali dengan persentase 5%, sedangkan yang mempunyai skor antara 75-89 berjumlah 28 orang dengan predikat tinggi yang persentasenya 70%, dan untuk siswa yang mempunyai klasifikasi/predikat cukup dengan skor nilai antara 55-74 berjumlah 10 orang dengan persentase 25%.

c. Rata-rata skor dan Standar deviasi

Dari perolehan hasil belajar siswa yaitu pretest dan posttest maka rata-rata skor dan standar deviasi siswa kelas VIIIA dapat dilihat pada tabel berikut ini:

Tabel 6
Rata-rata skor dan Standar deviasi

Test	Rata-rata skor	Standar Deviasi
Pre-test	45,75	1,71
Post-test	77,5	1,38

Dari tabel di atas dijelaskan bahwa rata-rata skor siswa pada pre-test adalah 45,75 dengan standar deviasi 1,71. Rata-rata skor siswa pada post-test adalah 77,5 dengan standar deviasi 1,38. Dalam hal ini dapat disimpulkan bahwa terjadi peningkatan yang signifikan antara pre-test dengan post-test.

d. Signifikansi test

Adapun kalkulasi dari t hitung ditunjukkan pada tabel berikut:

Tabel 7
Kalkulasi t hitung

Variabel	T-t hitung	T-t table
$X_1 - X_2$	3,70	2,042

Dalam Penelitian ini peneliti mengambil test signifikan untuk mengetahui apakah rata-rata skor dari dua variabel yang berbeda yakni Pre-test dan Post-test, dengan level perbedaan yang signifikan yaitu 0,05 (5%) karena menggunakan jenis penelitian kuantitatif dengan *deegree of freedom* (df) = N-1, dimana N = Jumlah total siswa (40).

e. Rata-rata skor dan Jumlah kuadrat total siswa

Untuk mengetahui rata-rata skor dan jumlah kuadrat total siswa berdasarkan hasil penelitian maka diperoleh data sebagai berikut:

Tabel 8
Rata-rata skor dan jumlah kuadrat total siswa

No	Nama Siswa	Pre Test		Post Test	
		$\sum x$	$\sum x^2$	$\sum x$	$\sum x^2$
1	Sumardi	40	1600	80	6400
2	Muh. Usman	55	3025	95	9025
3	Muhammad Faizal	25	625	60	3600
4	Nur Ikhsan Syaiful	30	900	70	4900
5	Faizal Upa	25	625	65	4225
6	Nasrul. N	55	3025	80	6400
7	Edy Eko Cahyono	40	1600	75	5625
8	Hartono Syahrudin	30	900	60	3600
9	Puji Herianto	40	1600	75	5625
10	A.Muh.Nurfikaturrahman	50	2500	85	7225
11	Dadang Hermawan	35	1225	65	4225
12	Muh. Setiawan	40	1600	85	7225
13	Achmad Ikram Mz	50	2500	75	5625

14	Alisyahbana Alamsyah	55	3025	80	6400
15	Hasnan Jufri	40	1600	80	6400
16	Agus Salim	50	2500	85	7225
17	Apriadi	65	4225	85	7225
18	Ari Anzari Yusuf	55	3025	80	6400
19	Dina Suriyana	50	2500	80	6400
20	Rismawati	55	3025	85	7225
21	Noviyanti Ardana	45	2025	75	5625
22	Novayanti Ardana	50	2500	85	7225
23	Hijrah	65	4225	85	7225
24	Aprilianti	40	1600	80	6400
25	Arfani	45	2025	75	5625
26	Winda	55	3025	80	6400
27	Regita Indah Cahyani	50	2500	85	7225
28	Rixel Ynne Vrivy	60	3600	90	8100
29	Nurjannah	55	3025	85	7225
30	Halfiana Fariesta Hamid	30	900	75	5625
31	Mirawati	45	2025	80	6400
32	Nanda Muhajarsaputra	40	1600	65	4225
33	Putri Ramadani	35	1225	65	4225
34	Puput Dwi Ade Pratiwi	40	1600	85	7225
35	Darmawati	45	2025	80	6400
36	Dzulhijjah	30	900	60	3600
37	Aulia Damayanti	60	3600	85	7225
38	Ferawati. B	50	2500	70	4900
39	St. Khusnut toiva.A	60	3600	80	6400
40	St. Aisyah	45	2025	70	4900
Jumlah		1830	88150	3100	243150

f. Analisis data

1) Statistik deskriptif

a) Rata-rata Skor Pre-Test

$$\bar{X}_1 = \frac{\sum x}{N}$$

$$\bar{X}_1 = \frac{1830}{40}$$

$$\bar{X}_1 = 45,75$$

b) Standar Deviasi pada Pre-Test

$$SD = \frac{\sqrt{\sum x^2 - \frac{(\sum x)^2}{N}}}{N-1}$$

$$SD = \frac{\sqrt{88150 - \frac{(1830)^2}{40}}}{40-1}$$

$$SD = \frac{\sqrt{88150 - \frac{3348900}{40}}}{40-1}$$

$$SD = \frac{\sqrt{88150 - 83722,5}}{39}$$

$$SD = \frac{\sqrt{4427,5}}{39}$$

$$SD = \frac{66,54}{39}$$

$$SD = 1,71$$

c) Rata-rata Skor Post-Test

$$\bar{X}_2 = \frac{\sum x}{N}$$

$$\bar{X}_2 = \frac{2452}{30}$$

$$\bar{X}_2 = 81,73$$

d) Standar Deviasi Post-Test

$$SD = \frac{\sqrt{\sum x^2 - \frac{(\sum x)^2}{N}}}{N-1}$$

$$SD = \frac{\sqrt{243150 - \frac{(3100)^2}{40}}}{40-1}$$

$$SD = \frac{\sqrt{243150 - \frac{9610000}{40}}}{40-1}$$

$$SD = \frac{\sqrt{243150 - 240250}}{39}$$

$$SD = \frac{\sqrt{2900}}{39}$$

$$SD = \frac{53,85}{39}$$

$$SD = 1,38$$

2) Statistik Inferensial

a) Membuat formulasi hipotesis

$H_0 : \mu_1 = \mu_2$ (implementasi pembelajaran kooperatif tipe *make a match*

tidak dapat meningkatkan hasil belajar biologi siswa kelas

VIII SMP Islam Darul Hikmah Makassar)

$H_1 : \mu_1 \neq \mu_2$ (implementasi pembelajaran kooperatif tipe *make a match* dapat meningkatkan hasil belajar biologi siswa kelas VIII SMP Islam Darul Hikmah Makassar)

b) Menentukan nilai α (taraf nyata) dan nilai t tabel (t_α)

$$\alpha = 5\% = 0,05$$

$$df = 40 - 1 = 39$$

$$t_{0,05} = 2,042$$

c) Menentukan kriteria pengujian hipotesis

$$H_0 \text{ diterima jika } -2,042 \leq t \leq 2,042$$

$$H_0 \text{ ditolak jika } t_0 > 2,042 \text{ atau } t_0 < -2,042$$

d) Uji T- hitung

$$t = \frac{\bar{D}}{\sqrt{\frac{\sum D^2 - \frac{(\sum D)^2}{N}}{N(N-1)}}} ; \text{ Dimana } \bar{D} = \frac{\sum D}{N}$$

$$t = \frac{31,75}{\sqrt{\frac{155000 - \frac{(1270)^2}{40}}{40(40-1)}}$$

$$t = \frac{31,75}{\sqrt{\frac{155000 - \frac{(1612900)}{40}}{40(40-1)}}$$

$$t = \frac{31,75}{\sqrt{\frac{155000 - 40322,5}{40(40-1)}}}$$

$$t = \frac{31,75}{\sqrt{\frac{114677,5}{40(40-1)}}}$$

$$t = \frac{31,75}{\sqrt{73,51}}$$

$$t = \frac{31,75}{8,57}$$

$$t = 3,70$$

e) Membuat kesimpulan

Karena $t_0 = 3,70 > t_{0,05} = 2,042$ maka dapat disimpulkan bahwa H_0 ditolak.

Dari hasil perhitungan di atas, maka dapat dilihat bahwa H_0 dalam penelitian ini ditolak dan H_1 diterima, artinya implementasi pembelajaran kooperatif tipe *make a match* dapat meningkatkan hasil belajar biologi siswa kelas VIII SMP Islam Darul Hikmah Makassar.

B. Pembahasan

Pada pelaksanaan pre-test hasil yang diperoleh dapat digolongkan bahwa rata-rata siswa mendapat skor yang sangat rendah yaitu 45,75 (dapat dilihat pada tabel 6) dibandingkan hasil belajar siswa setelah pemberian treatment, yakni pemberian model pembelajaran kooperatif tipe *make a match*. Setelah pemberian treatment dalam hal ini model pembelajaran kooperatif tipe *make a match* yang

dipadukan dalam kegiatan belajar mengajar dan kemudian diberikan tes akhir atau yang biasa disebut post-tes, rata-rata skor nilai siswa meningkat menjadi 77,5 (dapat dilihat pada tabel 6).

Pada pelaksanaan pre-test, tidak ada siswa yang mendapatkan predikat tinggi sekali atau dengan standar skor 90-100 tetapi setelah diberikan post-test hasilnya meningkat menjadi 2 siswa (5%), untuk predikat tinggi dengan skor 75-89 pada pre-test tidak ada siswa yang memperoleh nilai tersebut, setelah diberikan treatment dan post-test hasil yang diperoleh meningkat menjadi 28 (70%) siswa, sedangkan predikat cukup dengan skor 55-74 pada pelaksanaan pre-test itu jumlahnya 12 (30%) siswa, tetapi setelah diberikan treatment dan test akhir atau post-test hasilnya menurun, artinya siswa yang memperoleh nilai atau predikat cukup setelah pelaksanaan post-test berkurang menjadi 9 (25%) siswa. Untuk predikat rendah pada hasil pre-test ditemukan 20 (50%) siswa yang memperoleh predikat tersebut, namun setelah diberikan post-test tidak ada siswa yang mendapat predikat rendah. Pada hasil pre-test jumlah siswa yang mendapat predikat rendah sekali dengan skor antara 0-39 berjumlah 8 (20%) siswa setelah diberikan post-test tidak ada siswa yang mendapat predikat rendah sekali.

Berdasarkan hasil uraian di atas, maka secara kuantitatif hasil penelitian eksperimen ini menunjukkan adanya peningkatan hasil belajar yang cukup signifikan pada siswa yang diajar sebelum menggunakan pembelajaran kooperatif tipe *make a match* dan setelah menggunakan pembelajaran kooperatif tipe *make a match* di kelas VIIIA SMP Islam Darul Hikmah Makassar.

Berdasarkan hasil yang di peroleh di atas, ini menandakan bahwa implementasi pembelajaran kooperatif tipe *make a match* dalam proses belajar mengajar yang dilaksanakan dalam penelitian ini dianggap efektif terhadap peningkatan hasil belajar siswa dan patut untuk diaplikasikan pada proses pembelajaran agar hasil belajar siswa meningkat yang selanjutnya dapat memajukan kualitas pendidikan di Indonesia. Hasil penelitian ini didukung dengan hasil observasi kegiatan siswa dalam proses belajar mengajar.

Hasil temuan lapangan telah memperkuat hasil penelitian sebelumnya yang pernah dilakukan oleh Widyaningsih, dkk (2008) yang melakukan penelitian dengan judul *Kel. 3 Cooperative Learning sebagai Model Pembelajaran Alternatif untuk Meningkatkan Motivasi Siswa pada Mata Pelajaran Matematika*. Penelitian Widyaningsih mengambil tiga tipe pembelajaran kooperatif yaitu STAD, Jigsaw, dan *Make a Match*. Penerapan Cooperative Learning menurut hasil penelitian Widyaningsih dapat disimpulkan bahwa pelaksanaan *cooperative learning* dalam pembelajaran matematika dapat menggunakan berbagai model serta efektif jika digunakan dalam suatu periode waktu tertentu. Susana positif yang timbul dari *cooperative learning* memberikan kesempatan kepada siswa untuk mencintai pelajaran dan guru matematika. Dalam kegiatan-kegiatan yang menyenangkan siswa merasa lebih termotivasi untuk belajar dan berpikir. Namun tidak menutup kemungkinan keributan didalam kelas akan terjadi.

C. Aktifitas siswa dalam mengikuti pembelajaran kooperatif tipe *make a match*

Pada penerapan model pembelajaran kooperatif tipe *make a match*, peneliti juga melakukan observasi dengan tujuan untuk mengetahui bagaimana aktivitas siswa dalam mengikuti pembelajaran kooperatif tipe *make a match* pada pokok bahasan sistem pernapasan pada manusia.

Tabel 9
Hasil Observasi kegiatan siswa dalam Proses Belajar Mengajar

No	Aspek Yang Dinilai	Jumlah siswa			
		1	2	3	%
1	Siswa yang hadir saat proses pembelajaran berlangsung	40	33	36	90,83%
2	Siswa yang memberi perhatian saat guru menjelaskan	29	30	38	80,83%
3	Siswa yang mampu menemukan pasangan kartunya dengan cepat dan tepat	30	20	26	63,33%
4	Siswa yang mampu menjelaskan makna kartu kepada pasangannya	30	20	26	63,33%
5	Siswa yang mampu menyimpulkan pelajaran yang telah berlangsung	5	4	7	13,33%
6	Siswa yang suka keluar kelas ketika proses belajar berlangsung	5	4	3	10,00%
7	Siswa melakukan kegiatan lain saat proses belajar mengajar	2	4	2	6,67%

Selain data hasil belajar dalam penelitian ini juga digunakan data hasil observasi yang di peroleh melalui lembar observasi pada saat pelajaran berlangsung. Lembar observasi ini digunakan untuk mengetahui serta mengevaluasi atau menilai

pertumbuhan dan kemajuan murid dalam belajar. Adapun hasil analisis data hasil observasi pada saat pembelajaran berlangsung adalah sebagai berikut :

1. Siswa yang hadir saat proses pembelajaran berlangsung pada hari pertama 40 siswa, hari kedua 33 siswa dan pada hari ketiga meningkat menjadi 36 siswa. Persentase keseluruhan kehadiran siswa selama 3 kali pertemuan yaitu 90,83%.
2. Siswa yang memberi perhatian saat guru menjelaskan dari hari pertama sampai hari ketiga pertemuan mengalami peningkatan yaitu hari pertama 29 orang, hari kedua 30 orang dan hari ketiga 38 orang. Keseluruhan persentase siswa yang memberi perhatian saat guru menjelaskan yaitu 80,83%.
3. Siswa yang mampu menemukan pasangan kartunya dengan cepat dan tepat mengalami naik turun dari hari pertama sampai hari ketiga pertemuan yaitu pada hari pertama ada 30 siswa yang mampu menemukan pasangan kartunya, sedangkan pada hari kedua ada 20 orang siswa dan pada hari terakhir pertemuan ada 26 siswa. Jadi persentase keseluruhannya yaitu 63,33%.
4. Siswa yang mampu menjelaskan makna kartu kepada pasangannya memiliki jumlah siswa yang sama dengan jumlah siswa yang mampu menemukan pasangan kartunya. Hal ini dikarenakan bahwa setiap siswa yang mampu menemukan pasangan kartunya terbukti bisa menjelaskan makna kartu kepada pasangannya. Dengan persentase keseluruhan yang sama yaitu 63,33%.
5. Siswa yang mampu menyimpulkan pelajaran yang telah berlangsung yaitu pada hari pertama berjumlah 5 orang, hari kedua ada 4 orang dan pada hari ketiga yaitu 7 orang siswa. Dengan persentase keseluruhan adalah 13,33%.

6. Siswa yang suka keluar kelas ketika proses belajar berlangsung dari hari pertama sampai hari ketiga pertemuan mengalami penurunan yaitu pada hari pertama ada 5 orang siswa, hari kedua ada 4 orang dan pada hari ketiga berjumlah 3 orang. Ini menandakan bahwa perhatian siswa lebih terfokus pada pelajaran. Dengan persentase keseluruhan yaitu 10,00%.
7. Siswa melakukan kegiatan lain saat proses belajar mengajar yaitu pada hari pertama ada 2 orang, hari kedua ada 4 orang dan hari ketiga yaitu 2 orang dengan persentase keseluruhan adalah 6,67%.

Dari analisis diatas dapat disimpulkan bahwa pembelajaran dengan menggunakan model pembelajaran kooperatif tipe *make a match* dapat meningkatkan hasil belajar siswa pada mata pelajaran biologi kelas VIIIA SMP Islam Darul Hikmah Makassar, karena dengan menggunakan model pembelajaran kooperatif tipe *make a match* dapat memupuk kerja sama siswa, proses pembelajaran lebih menarik dan nampak sebagian besar siswa lebih antusias mengikuti proses pembelajaran, dan keaktifan siswa lebih meningkat. Dengan demikian maka penggunaan tindakan dalam penelitian ini dapat dikatakan efektif untuk diterapkan dalam proses pembelajaran.

Berdasarkan hal tersebut di atas maka dapat disimpulkan bahwa dengan menggunakan model pembelajaran kooperatif tipe *make a match* sangat membantu dalam peningkatan hasil belajar biologi, dimana siswa lebih aktif dalam proses belajar mengajar.

BAB V

PENUTUP

A. Kesimpulan

Berdasarkan hasil penelitian dan pembahasan yang telah diuraikan, maka dapat disimpulkan sebagai berikut:

1. Berdasarkan data yang diperoleh dari pemberian pretest, maka dapat disimpulkan bahwa hasil belajar siswa sebelum penerapan model pembelajaran kooperatif tipe *make a match* adalah sangat rendah. Dikatakan rendah karena hasil belajar siswa yang menempati skor nilai 40-54 untuk kategori rendah lebih banyak jumlahnya dibandingkan dengan hasil belajar siswa yang menempati skor nilai 55-74 untuk kategori cukup.
2. Hasil belajar siswa kelas VIII SMP Islam Darul Hikmah Makassar setelah penerapan model pembelajaran kooperatif tipe *make a match* yaitu mengalami peningkatan yang signifikan. Hal ini terbukti dari banyaknya jumlah siswa yang menempati skor nilai 75-89 untuk kategori tinggi dengan persentase 70%.
3. Penerapan model pembelajaran kooperatif tipe *make a match* dapat meningkatkan hasil belajar siswa kelas VIII SMP Islam Darul Hikmah Makassar. Hal ini ditunjukkan dengan tingginya nilai skor rata-rata yang diperoleh setelah menggunakan penerapan model pembelajaran kooperatif tipe *make a match*, dan juga setelah dilakukan uji statistik (uji-t) terhadap skor yang diperoleh siswa setelah tes diberikan.

4. Selain peningkatan hasil belajar siswa, penerapan model pembelajaran kooperatif tipe *make a match* juga dapat meningkatkan aktivitas siswa dalam mengikuti kegiatan belajar mengajar.

B. Implikasi Penelitian

Adapun implikasi penelitian ini adalah sebagai berikut :

1. Kepada guru mata pelajaran biologi disarankan agar menerapkan pembelajaran kooperatif tipe *make a match* karena dapat meningkatkan pemahaman dan hasil belajar biologi terhadap materi pelajaran yang dijelaskan oleh guru, khususnya pada pokok bahasan sistem pernapasan pada manusia.
2. Penerapan pembelajaran kooperatif tipe *make a match* hendaknya disesuaikan dengan materi yang akan diajarkan dan lingkungan belajar siswa serta ketersediaan waktu yang cukup.
3. Disarankan kepada peneliti untuk dapat melanjutkan dan mengembangkan penelitian yang sejenis dengan variabel yang lebih banyak lagi dan populasi yang luas.
4. Diharapkan bagi calon peneliti berikutnya yang menerapkan pembelajaran kooperatif tipe *make a match* sebagai bahan penelitian, diharapkan melakukan pendekatan yang lebih mendalam kepada siswa terlebih dahulu sebelum melakukan pengambilan data agar hasilnya dapat lebih maksimal.

DAFTAR PUSTAKA

- Arikunto, Suharsimi. *Prosedur Penelitian*. Jakarta : PT. Rineka Cipta, 2002.
- Depdikbud. *Pendidikan Nasional*. Cet. II, Jakarta; Katalog Klode Putra Timur, 1995.
- Dimati, dkk. *Belajar dan Pembelajaran*. Jakarta: Rineka Cipta, 1999.
- Efi. “*Perbedaan Hasil Belajar Biologi Antara Siswa Yang Diajar Melalui Pendekatan Kooperatif Learning Teknik Jigsaw dan Teknik STAD (Sebuah Eksperimen Di MTS Al-Marwah Teluknaga Tangerang)*”. Skripsi FITK UIN Syarif Hidayatullah Jakarta : 2007). Tersedia: <http://www.PdfMachine.com>. Diakses 20 Agustus 2009
- Hamalik, Oemar. *Proses Belajar Mengajar*. PT Bumi Aksara: Jakarta, 2005.
- Hartina. ”*Perbandingan Hasil Belajar: Ditinjau Dari Segi Perbedaan Learning Style Pada Bidang Studi Biologi Kelas VIII SMP Negeri 4 Tinambung Kab. Polman*”. Skripsi Sarjana, Fakultas Tarbiyah dan Keguruan, Makassar, 2009.
- Hasan, I. *Pokok-pokok Materi Statistik II*, Jakarta : PT.Bumi Aksara, 2002.
- Iis, Wasilah. “*Kepribadian Pendidikan Indonesia*”. 28 Januari 2008. <http://duniapendidikan.wordpress.com/>. (Diakses pada tanggal 27 April 2010).
- Isjoni. *Cooperatif Learning Efektifitas Pembelajaran Kelompok*. Bandung: Alfabeta, 2009.
- Kuncoro, Lenny. “*Model Pembelajaran Make A Match*”. <http://lennykuncoro.wordpress.com/>. (Diakses pada tanggal 5 januari 2010).
- Karim, Saeful dkk. *Belajar IPA Membuka Cakrawala Alam Sekitar*. Jakarta: Pusat Pembukuan Departemen Pendidikan Nasional, 2008.
- Mustakim. “*Peningkatan Mutu Pendidikan di Sekolah*”. 5 february 2008. <http://akhmadsudrajat.wordpress.com/>. (Diakses pada tanggal 27 April 2010).
- Nadjamudin, Lukman. “*Penerapan Cooperative Learning Model Make A Match: Upaya Meningkatkan Prestasi Belajar Siswa Dalam Pengajaran Sejarah*”.

- <http://ariesgoblog.files.wordpress.com/>. (Diakses pada tanggal 5 Januari 2010).
- Prawirohartono, Slamet. *Sains Biologi*. Jakarta: Bumi Aksara, 2004.
- Ramadhan, Tarmizi. “*Pembelajaran Kooperatif Make A Match*”.
<http://tarmizi.wordpress.com/>. (Diakses pada tanggal 31 Januari 2010).
- Rustaman, Nuryani Y, dkk. *Strategi Belajar Mengajar Biologi*. Jakarta: Jica, 2003.
- Sandy, MaitriSheilly. *Sistem Pernapasan pada Manusia*. 29 Maret 2010.
<http://bodilyscientific.blogspot.com/>. (Diakses pada tanggal 27 April 2010).
- Sholihah, Barid. “*Upaya Meningkatkan Kemampuan Kognitif dalam Pembelajaran IPA dengan Metode Make A Match pada Siswa Kelas 2 SDN 01 Pulosari Kebakkramat Karanganyar*”. Skripsi Sarjana, Fakultas Keguruan dan Ilmu Pendidikan, Surakarta, 2010.
- Sudjana. *Metode Statistik*. Bandung : Tarsito, 1996
- . *Metode Statistik*. Bandung : Tarsito, 1992.
- Sudjana, N. *Penilaian Hasil Proses Belajar Mengajar*. Bandung: Remaja Rosdakarya, 1990.
- Sudjiono, Anas. *Pengantar Statistik Pendidikan*, Jakarta ; PT. Raja Grfindo, 2006.
- Sugiyono. *Metode Penelitian Pendidikan Pendekatan Kuantitatif, Kualitatif, dan R & D*. Bandung: Alfa Beta, 2008.
- Tiro, Muh. Arif. *Pengenalan Biostatistika*. Andira Publisher: Makassar, 2004.
- Wena, Made. *Strategi Pembelajaran Inovatif kontemporer*. Jakarta: Bumi Aksara, 2009.

LAMPIRAN-LAMPIRAN

Lampiran A

Analisis Statistik Deskriptif dan Inferensial

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
MAKASSAR

LAMPIRAN A₁ Analisis Deskriptif

Teknik analisis deskriptif digunakan untuk mendeskripsikan karakteristik distribusi skor hasil belajar biologi, untuk keperluan tersebut digunakan:

4. Data Hasil Belajar Biologi Siswa Sebelum Menggunakan Model Pembelajaran Kooperatif Tipe Make A Match

Tabel 1
Daftar Nilai Hasil Pretest

No	Nama	Pretest
1	Sumardi	40
2	Muh. Usman	55
3	Muhammad Faizal	25
4	Nur Ikhsan Syaiful	30
5	Faisal Upa	25
6	Nasrul N	55
7	Edy Eko Cahyono	40
8	Hartono Syahrudin	30
9	Puji Herianto	40
10	A. Muh. Nurfikaturrahman	50
11	Dadang Hermawan	35
12	Muh. Setiawan	40
13	Achmad Ikram MZ	50
14	Alisyahbana Alamsyah	55
15	Hasnan Jufri	40
16	Agus Salim	50
17	Apriadi	65
18	Ari Anzari Yusuf	55
19	Dina Suriyana	50
20	Rismawati	55
21	Noviyanti Ardana	45
22	Novayanti Ardana	50

23	Hijrah	65
24	Aprilianti	40
25	Arfani	45
26	Winda	55
27	Regita Indah Cahyani	50
28	Rixchel Ynne Vrivy	60
29	Nurjannah	55
30	Halfiana Fariesta Hamid	30
31	Mirawati	45
32	Nanda Muhajarsaputra	40
33	Putri Ramadani	35
34	Puput Dwi Ade Pertiwi	40
35	Darmawati	45
36	Dzulhijjah	30
37	Aulia Damayanti	60
38	Ferawati B	50
39	St. Khusnut Toiva A	60
40	St. Aisyah	45

Adapun hasil yang diperoleh dari *Pre-test* adalah Sebagai berikut:

d) Rata-rata Skor Pre-Test

$$\bar{X}_1 = \frac{\sum x}{N}$$

$$\bar{X}_1 = \frac{1830}{40}$$

$$\bar{X}_1 = 45,75$$

e) Standar Deviasi pada Pre-Test

$$SD = \frac{\sqrt{\sum x^2 - \frac{(\sum x)^2}{N}}}{N-1}$$

$$SD = \frac{\sqrt{88150 - \frac{(1830)^2}{40}}}{40-1}$$

$$SD = \frac{\sqrt{88150 - \frac{3348900}{40}}}{40-1}$$

$$SD = \frac{\sqrt{88150 - 83722,5}}{39}$$

$$SD = \frac{\sqrt{4427,5}}{39}$$

$$SD = \frac{66,54}{39}$$

$$SD = 1,71$$


5. Data Hasil Belajar Biologi Siswa Setelah Menggunakan Model Pembelajaran Kooperatif Tipe Make A Match

Tabel 2
Daftar Nilai Hasil Post-test

No	Nama	Posttest
1	Sumardi	80
2	Muh. Usman	95
3	Muhammad Faizal	60
4	Nur Ikhsan Syaiful	70
5	Faisal Upa	65
6	Nasrul N	80
7	Edy Eko Cahyono	75

8	Hartono Syahrudin	60
9	Puji Herianto	75
10	A. Muh. Nurfikaturrahman	85
11	Dadang Hermawan	65
12	Muh. Setiawan	85
13	Achmad Ikram MZ	75
14	Alisyahbana Alamsyah	80
15	Hasnan Jufri	80
16	Agus Salim	85
17	Apriadi	85
18	Ari Anzari Yusuf	80
19	Dina Suriyana	80
20	Rismawati	85
21	Noviyanti Ardana	75
22	Novayanti Ardana	85
23	Hijrah	85
24	Aprilianti	80
25	Arfani	75
26	Winda	80
27	Regita Indah Cahyani	85
28	Rixchel Ynne Vrivy	90
29	Nurjannah	85
30	Halfiana Fariesta Hamid	75
31	Mirnawati	80
32	Nanda Muhajarsaputra	65
33	Putri Ramadani	65
34	Puput Dwi Ade Pertiwi	85
35	Darmawati	80
36	Dzulhijjah	60

37	Aulia Damayanti	85
38	Ferawati B	70
39	St. Khusnut Toiva A	80
40	St. Aisyah	70

Adapun hasil yang diperoleh dari *Post-test* adalah Sebagai berikut:

a) Rata-rata Skor Post-Test

$$\bar{X}_2 = \frac{\sum x}{N}$$

$$\bar{X}_2 = \frac{2452}{30}$$

$$\bar{X}_2 = 81,73$$

b) Standar Deviasi Post-Test

$$SD = \frac{\sqrt{\sum x^2 - \frac{(\sum x)^2}{N}}}{N-1}$$

$$SD = \frac{\sqrt{243150 - \frac{(3100)^2}{40}}}{40-1}$$

$$SD = \frac{\sqrt{243150 - \frac{9610000}{40}}}{40-1}$$

$$SD = \frac{\sqrt{243150 - 240250}}{39}$$

$$SD = \frac{\sqrt{2900}}{39}$$

$$SD = \frac{53,85}{39}$$

$$SD = 1,38$$

6. Perbedaan Hasil Belajar Siswa Sebelum dan Setelah Menggunakan Model Pembelajaran Kooperatif Tipe Make A Match

a. Hasil skor siswa pada Pre-test

Tabel 3
Rata-rata atau prekuensi hasil skor siswa Pre-test

No	Klasifikasi	Skor	Pre-test	
			Frekuensi (F)	Persentase (%)
1.	Tinggi Sekali	90-100	0	0%
2.	Tinggi	75-89	0	0%
3.	Cukup	55-74	12	30%
4.	Rendah	40-54	20	50%
5.	Rendah Sekali	0-39	8	20%
Total			40	100%

b. Hasil skor siswa pada Post- test

Tabel 4.
Rata-rata atau prekuensi hasil skor siswa Post- test

No	Klasifikasi	Skor	Pre-test	
			Frekuensi (F)	Persentase (%)

1.	Tinggi Sekali	90-100	2	5%
2.	Tinggi	75-89	28	70%
3.	Cukup	55-74	10	25%
4.	Rendah	40-54	0	0%
5.	Rendah Sekali	0-39	0	0%
Total			40	100%

c. Rata-rata skor dan Standar deviasi

Tabel 5.
Rata-rata skor dan Standar deviasi

Test	Rata-rata skor	Standar Deviasi
Pre-test	45,75	1,71
Post-test	77,5	1,38

d. Signifikansi test

Tabel 6.
Kalkulasi t hitung

Variabel	T-t hitung	T-t table
$X_1 - X_2$	3,70	2,042

e. Rata-rata skor dan Jumlah kuadrat total siswa

Tabel 7.
Rata-rata skor dan jumlah kuadrat total siswa

No	Nama Siswa	Pre Test		Post Test	
		$\sum x$	$\sum x^2$	$\sum x$	$\sum x^2$
1	Sumardi	40	1600	80	6400

2	Muh. Usman	55	3025	95	9025
3	Muhammad Faizal	25	625	60	3600
4	Nur Ikhsan Syaiful	30	900	70	4900
5	Faizal Upa	25	625	65	4225
6	Nasrul. N	55	3025	80	6400
7	Edy Eko Cahyono	40	1600	75	5625
8	Hartono Syahrudin	30	900	60	3600
9	Puji Herianto	40	1600	75	5625
10	A.Muh.Nurfikaturrahman	50	2500	85	7225
11	Dadang Hermawan	35	1225	65	4225
12	Muh. Setiawan	40	1600	85	7225
13	Achmad Ikram Mz	50	2500	75	5625
14	Alisyahbana Alamsyah	55	3025	80	6400
15	Hasnan Jufri	40	1600	80	6400
16	Agus Salim	50	2500	85	7225
17	Apriadi	65	4225	85	7225
18	Ari Anzari Yusuf	55	3025	80	6400
19	Dina Suriyana	50	2500	80	6400
20	Rismawati	55	3025	85	7225
21	Noviyanti Ardana	45	2025	75	5625
22	Novayanti Ardana	50	2500	85	7225
23	Hijrah	65	4225	85	7225
24	Aprilianti	40	1600	80	6400
25	Arfani	45	2025	75	5625
26	Winda	55	3025	80	6400
27	Regita Indah Cahyani	50	2500	85	7225
28	Rixchel Ynne Vrivy	60	3600	90	8100
29	Nurjannah	55	3025	85	7225
30	Halfiana Fariesta Hamid	30	900	75	5625
31	Mirawati	45	2025	80	6400
32	Nanda Muhajarsaputra	40	1600	65	4225
33	Putri Ramadani	35	1225	65	4225
34	Puput Dwi Ade Pratiwi	40	1600	85	7225
35	Darmawati	45	2025	80	6400
36	Dzulhijjah	30	900	60	3600
37	Aulia Damayanti	60	3600	85	7225
38	Ferawati. B	50	2500	70	4900
39	St. Khusnut toiva.A	60	3600	80	6400
40	St. Aisyah	45	2025	70	4900
Jumlah		1830	88150	3100	243150

LAMPIRAN A₂ Analisis Inferensial

f) Menentukan nilai α (taraf nyata) dan nilai t tabel (t_α)

$$\alpha = 5\% = 0,05$$

$$df = 40 - 1 = 39$$

$$t_{0,05} = 2,042$$

g) Menentukan kriteria pengujian hipotesis

H_0 diterima jika $-2,042 \leq t \leq 2,042$

H_0 ditolak jika $t_0 > 2,042$ atau $t_0 < -2,042$

h) Uji T- hitung

$$t = \frac{\bar{D}}{\sqrt{\frac{\sum D^2 - \frac{(\sum D)^2}{N}}{N(N-1)}}}; \quad \text{Dimana } \bar{D} = \frac{\sum D}{N}$$

$$t = \frac{31,75}{\sqrt{\frac{155000 - \frac{(1270)^2}{40}}{40(40-1)}}$$

$$t = \frac{31,75}{\sqrt{\frac{155000 - \frac{(1612900)}{40}}{40(40-1)}}$$

$$t = \frac{31,75}{\sqrt{\frac{155000 - 40322,5}{40(40-1)}}$$

$$t = \frac{31,75}{\sqrt{\frac{114677,5}{40(40-1)}}}$$

$$t = \frac{31,75}{\sqrt{73,51}}$$

$$t = \frac{31,75}{8,57}$$

$$t = 3,70$$


Lampiran B

Instrumen Penelitian

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
MAKASSAR

LAMPIRAN B₁

Lembar Soal Pretes

I. Identitas Responden

Nama : _____

NIS : _____

Kelas : _____


II. Petunjuk Pengisian

1. Baca dan pilih dengan memberi tanda silang (X) salah satu jawaban yang menurut anda sesuai.
2. Demi kesempurnaan hasil penelitian ini, sangat diharapkan kiranya saudara (i) dapat menjawab semua pertanyaan yang tersedia.

III. Item Pertanyaan

1. Urutan organ pernapasan yang benar dari luar ke dalam adalah....
 - a. mulut, tenggorokan, paru-paru
 - b. hidung, kerongkongan, paru-paru
 - c. hidung, tenggorokan, paru-paru
 - d. mulut, kerongkongan, paru-paru
2. Udara yang masuk lewat hidung menjadi bersih karena....
 - a. udara yang masuk bukan udara busuk
 - b. udara masuk lewat organ yang normal
 - c. udara bereaksi dulu dengan lendir di hidung
 - d. udara disaring oleh rambut dan selaput lendir hidung
3. Fungsi proses pernapasan bagi tubuh adalah sebagai berikut, *kecuali*....
 - a. memasukkan oksigen
 - b. menghasilkan energi untuk proses oksidasi makanan
 - c. mengeluarkan sisa oksidasi yaitu karbon dioksida
 - d. merawat alat peredaran darah

4. perhatikan gambar berikut:


Tempat terjadinya pertukaran oksigen dan karbon dioksida adalah....

- a. a
 - b. b
 - c. c
 - d. d
5. Proses inspirasi mengakibatkan....
- a. otot diafragma berkontraksi
 - b. tekanan dalam rongga dada bertambah
 - c. otot-otot tulang rusuk melemas
 - d. rongga dada mengecil
6. jika volume udara tidal 500 mL, udara suplementer 1500 mL, udara komplementer 1500 mL, dan udara residu 1500 mL, kapasitas vital paru-parunya adalah....
- a. 3000 mL
 - b. 3500 mL
 - c. 4500 mL
 - d. 5000 mL
7. Jika darah kekurangan hemoglobin akan mengakibatkan....
- a. tubuh akan kekurangan darah
 - b. peredaran darah terganggu
 - c. oksigen tidak bisa ditukar dengan karbon dioksida
 - d. darah akan kekurangan oksigen
8. Pada percabangan antara kerongkongan dan tenggorokan terdapat epiglotis yang berfungsi sebagai....
- a. katup udara
 - b. membantu pencernaan

- c. katup penutup rongga hidung
d. mengatur suara agar nyaring
9. Alat-alat yang tercantum di bawah ini adalah alat pernapasan, *kecuali*....
- a. hidung
b. tenggorongan
c. kerongkongan
d. paru-paru
10. Meskipun kamu menghembuskan nafas kuat-kuat, udara di dalam paru-paru masih tetap ada. Volume udara disebut....
- a. udara komplementer
b. kapasitas vital
c. kapasitas total
d. udara residu
11. Menghirup udara melalui hidung lebih baik jika dibandingkan melalui mulut karena alasan di bawah ini, *kecuali*....
- a. kelembabannya diatur
b. suhu atau temperaturnya disesuaikan
c. udara disaring oleh rambut di dalam hidung
d. volume disesuaikan
12. Seorang perokok biasanya cepat lelah dan denyut nadinya juga cepat. Hal ini disebabkan oleh....
- a. CO menghambat pengikatan O_2 oleh Hb sehingga kebutuhan O_2 kurang terpenuhi.
b. Tar yang menumpuk pada paru-paru, sehingga terjadi iritasi
c. Nikotin yang merangsang denyut jantung lebih cepat
d. Gangguan penyakit jantung
13. Pertukaran gas sewaktu bernapas terjadi pada....
- a. trakea
b. laring
c. alveolus
d. bronkiolus

14. Tenggorokan terbagi menjadi beberapa bagian, yaitu....
- pangkal, batang, dan cabang batang tenggorokan
 - akar, batang, dan cabang tenggorokan
 - pangkal, batang, dan ranting tenggorokan
 - akar, cabang, dan ranting tenggorokan
15. Gangguan pada cabang batang tenggorokan akibat infeksi disebut....
- emfisema
 - asma
 - bronkhitis
 - tuberkulosis
16. Diafragma adalah sekat yang membatasi
- rongga dada dan rongga perut
 - paru-paru dan jantung
 - paru-paru dan rongga perut
 - trakea dan laring

untuk soal nomor 17 sampai dengan nomor 19 perhatikan gambar berikut!


17. Laring ditunjukkan oleh nomor
- 7
 - 6
 - 5
 - 4
18. Bagian tenggorokan yang tersusun dari cincin tulang rawan dan terletak di depan kerongkongan ditunjukkan oleh nomor
- 4
 - 5
 - 6
 - 7

19. Organ pernapasan yang letaknya paling luar ditunjukkan oleh nomor....

- a. 7
- b. 1
- c. 2
- d. 3

20. Pernapasan dada terjadi karena

- a. gerakan diafragma
- b. otot antartulang rusuk berkontraksi
- c. otot-otot tulang rusuk melemas
- d. otot diafragma relaksasi


LEMBAR JAWABAN PRETEST

Nama : _____

NIS : _____

Kelas : _____

- | | |
|-------------|-------------|
| 1. A B C D | 11. A B C D |
| 2. A B C D | 12. A B C D |
| 3. A B C D | 13. A B C D |
| 4. A B C D | 14. A B C D |
| 5. A B C D | 15. A B C D |
| 6. A B C D | 16. A B C D |
| 7. A B C D | 17. A B C D |
| 8. A B C D | 18. A B C D |
| 9. A B C D | 19. A B C D |
| 10. A B C D | 20. A B C D |


KUNCI JAWABAN PRETEST

- | | |
|------|-------|
| 1. A | 11. D |
| 2. D | 12. C |

3. D

4. D

5. A

6. B

7. D

8. A

9. C

10. D

13. C

14. A

15. C


16. A

17. B

18. B

19. B

20. B


UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

LAMPIRAN B₂

Lembar Soal Post-Test

IV. Identitas Responden

Nama : _____

NIS : _____

Kelas : _____

V. Petunjuk Pengisian

3. Baca dan pilih dengan memberi tanda silang (X) salah satu jawaban yang menurut anda sesuai.
4. Demi kesempurnaan hasil penelitian ini, sangat diharapkan kiranya saudara (i) dapat menjawab semua pertanyaan yang tersedia.

VI. Item Pertanyaan


21. Pada percabangan antara kerongkongan dan tenggorokan terdapat epiglottis yang berfungsi sebagai....
 - e. katup udara
 - f. membantu pencernaan
 - g. katup penutup rongga hidung
 - h. mengatur suara agar nyaring
22. Proses inspirasi mengakibatkan....
 - e. otot diafragma berkontraksi
 - f. tekanan dalam rongga dada bertambah
 - g. otot-otot tulang rusuk melemas
 - h. rongga dada mengecil
23. Jika volume udara tidal 500 mL, udara suplemen 1500 mL, udara komplementer 1500 mL, dan udara residu 1500 mL, kapasitas vital paru-parunya adalah....

c. 3000 mL	c. 4500 mL
d. 3500 mL	d. 5000 mL
24. Urutan organ pernapasan yang benar dari luar ke dalam adalah....

- e. mulut, tenggorokan, paru-paru
 - f. hidung, kerongkongan, paru-paru
 - g. hidung, tenggorokan, paru-paru
 - h. mulut, kerongkongan, paru-paru
25. Tenggorokan terbagi menjadi beberapa bagian, yaitu....
- e. pangkal, batang, dan cabang batang tenggorokan
 - f. akar, batang, dan cabang tenggorokan
 - g. pangkal, batang, dan ranting tenggorokan
 - h. akar, cabang, dan ranting tenggorokan
26. Penyakit pernapasan yang diakibatkan oleh bakteri atau virus adalah....
- c. influenza dan asma
 - d. TBC dan bronkhitis
 - e. influenza dan TBC
 - f. asma dan bronkhitis
27. Berikut ini struktur yang terdapat pada paru-paru, *kecuali*
- c. bronkiolus
 - c. kapiler darah
 - d. alveolus
 - d. laring
28. Kamu sedang berada dalam kendaraan umum, kemudian ada orang yang merokok. Tindakan paling bijaksana yang akan kamu ambil adalah
- c. membiarkan dia tetap merokok karena tidak ada larangan merokok
 - d. memberhentikan dia merokok karena membahayakan penumpang lain
 - e. ikut merokok supaya sama-sama saling meracuni dengan asap rokok
 - f. meminta kondektur agar mengingatkan si perokok agar berhenti merokok
29. Alat-alat yang tercantum di bawah ini adalah alat pernapasan, *kecuali*....
- c. hidung
 - c. kerongkongan
 - d. tenggorongan
 - d. paru-paru
30. Meskipun kamu menghembuskan nafas kuat-kuat, udara di dalam paru-paru masih tetap ada. Volume udara disebut....

- e. udara komplementer
 - f. kapasitas vital
 - g. kapasitas total
 - h. udara residu
31. Fungsi proses pernapasan bagi tubuh adalah sebagai berikut, *kecuali*....
- e. memasukkan oksigen
 - f. menghasilkan energi untuk proses oksidasi makanan
 - g. mengeluarkan sisa oksidasi yaitu karbon dioksida
 - h. merawat alat peredaran darah
32. Jika fungsi paru-paru terganggu, hal yang akan dialami seseorang adalah
- e. udara yang masuk bukan oksigen
 - f. tidak bias mengeluarkan karbon dioksida
 - g. pertukaran gas akan terganggu
 - h. salah satu paru-parunya akan menciut
33. Pertukaran gas sewaktu bernapas terjadi pada....
- e. trakea
 - f. laring
 - g. alveolus
 - h. bronkiolus
34. Gangguan pada cabang batang tenggorokan akibat infeksi disebut....
- c. emfisema
 - d. asma
 - c. bronkhitis
 - d. Tuberkulosis

35. perhatikan gambar berikut:


Tempat terjadinya penyesuaian suhu dan kelembaban udara adalah....

- c. a
- d. b
- c. c
- d. d

36. Pernapasan dada terjadi karena

- e. gerakan diafragma
- f. otot antartulang rusuk berkontraksi
- g. otot-otot tulang rusuk melemas
- h. otot diafragma relaksasi

37. Udara yang masuk lewat hidung menjadi bersih karena....

- e. udara yang masuk bukan udara busuk
- f. udara masuk lewat organ yang normal
- g. udara bereaksi dulu dengan lendir di hidung
- h. udara disaring oleh rambut dan selaput lendir hidung

38. Udara yang bisa didapat saat kita menghembuskan napas sekuat-kuatnya dinamakan udara

- e. komplementer
- f. tidal
- g. suplementer
- h. residu

39. Menghirup udara melalui hidung lebih baik jika dibandingkan melalui mulut karena alasan di bawah ini, *kecuali*....

- e. kelembabannya diatur
- f. suhu atau temperaturnya disesuaikan

- g. udara disaring oleh rambut di dalam hidung
 - h. volume disesuaikan
40. Diafragma adalah sekat yang membatasi
- e. rongga dada dan rongga perut
 - f. paru-paru dan jantung
 - g. paru-paru dan rongga perut
 - h. trakea dan laring


LEMBAR JAWABAN POSTTEST

Nama : _____

NIS : _____

Kelas : _____

11. A B C D

11. A B C D

12. A B C D

12. A B C D

13. A B C D

13. A B C D

14. A B C D

14. A B C D

15. A B C D

15. A B C D

16. A B C D

16. A B C D

17. A B C D

17. A B C D

18. A B C D

18. A B C D

19. A B C D

19. A B C D

20. A B C D

20. A B C D

KUNCI JAWABAN POSTTEST

1. A

11. D

2. A

12. C

3. B

13. C

4. C

14. C

5. A

15. A

6. C

16. B

7. D

17. D

8. D

18. C

9. C 19. D

10. D 20. A

LAMPIRAN B₃

Tabel 9.

Hasil Observasi kegiatan siswa dalam Proses Belajar Mengajar

No	Aspek Yang Dinilai	Jumlah siswa			
		1	2	3	%
1	Siswa yang hadir saat proses pembelajaran berlangsung	40	33	36	90,83%
2	Siswa yang memberi perhatian saat guru menjelaskan	29	30	38	80,83%
3	Siswa yang mampu menemukan pasangan kartunya dengan cepat dan tepat	30	20	26	63,33%
4	Siswa yang mampu menjelaskan makna kartu kepada pasangannya	30	20	26	63,33%
5	Siswa yang mampu menyimpulkan pelajaran yang telah berlangsung	5	4	7	13,33%
6	Siswa yang suka keluar kelas ketika proses belajar berlangsung	5	4	3	10,00%
7	Siswa melakukan kegiatan lain saat proses belajar mengajar	2	4	2	6,67%

LAMPIRAN B₄**KISI-KISI PENULISAN SOAL****Jenis Sekolah : Sekolah Menengah Pertama (SMP)****Lokasi : SMP Islam Darul Hikmah****Makassar****Mata Pelajaran : Biologi****Jumlah Soal : 20 butir soal****Standar Kompetensi : Memahami berbagai sistem dalam kehidupan manusia**

No. urut	Kompetensi dasar	Bahan kelas/ semester	materi	Indikator soal	Bentuk tes	No. soal
1.3	Mendeskripsikan sistem pernapasan pada manusia dan hubungannya dengan kesehatan.	Sistem pernapasan manusia/ ganjil	<ul style="list-style-type: none">• Organ-organ pernapasan pada manusia• Proses pernapasan pada manusia• Berbagai gangguan atau penyakit yang terjadi pada sistem pernapasan manusia	<ul style="list-style-type: none">• Menuliskan organ-organ pernapasan pada manusia.• Membedakan proses pernapasan dada dengan proses pernapasan perut• Menyebutkan contoh gangguan pada sistem pernapasan manusia	<ul style="list-style-type: none">• Pilihan ganda• Pilihan ganda• Pilihan ganda	<ul style="list-style-type: none">• 1, 2, 4, 8, 9, 11, 13, 14, 17, 18, 19• 3, 5, 6, 7, 10, 16, 20• 12, 15

LAMPIRAN B₅

SILABUS

Sekolah : SMP Islam Darul Hikmah Makassar
 Kelas : VIII (Delapan)
 Mata Pelajaran : IPA BIOLOGI
 Standar Kompetensi : **1. Memahami berbagai sistem dalam kehidupan manusia**

Kompetensi Dasar	Materi Pokok/ Pembelajaran	Kegiatan pembelajaran	Indikator	Penilaian			Alokasi Waktu	Sumber Belajar
				Teknik	Bentuk Instrumen	Contoh Instrumen		
1.3 Mendeskripsikan sistem pernapasan pada manusia dan hubungannya dengan kesehatan	Sistem pernapasan pada manusia	<ul style="list-style-type: none"> Mengidentifikasi macam organ penyusun sistem pernapasan pada manusia Melihat gambar dan/ atau video tentang pernapasan pada manusia Studi pustaka dan/ atau melihat tayangan video tentang kelainan dan penyakit yang berkaitan dengan sistem pernapasan pada manusia 	<ul style="list-style-type: none"> Menuliskan organ-organ pernapasan pada manusia Membedakan proses pernapasan dada dengan proses pernapasan perut Menyebutkan contoh gangguan pada sistem pernapasan manusia 	<p>Tes tertulis</p> <p>Tes tertulis</p> <p>Tes tertulis</p>	<p>Tes PG</p> <p>Tes PG</p> <p>Tes PG</p>	<p>Pertukaran gas sewaktu bernapas terjadi pada ...</p> <p>a. Trakea c. Alveolus b. Laring d. Bronkiolus</p> <p>Alat-alat yang tercantum di bawah ini alat pernapasan, <i>kecuali</i> ...</p> <p>a. hidung c. kerongkongan b. paru-paru d. tenggorokan</p> <p>Gangguan pada cabang batang tenggorokan akibat infeksi disebut</p> <p>a. emfisema c. asma b. bronkhitis d. TBC</p>	4 x 40	buku belajar IPA. SMP Kelas VIII, Pusat Pembukuan Departemen Pendidikan Nasional hlm57-64 dan LKS IPA Biologi SMP Kelas VIII, Tuntas

Makassar, September 2010

Mahasiswa

Sri Rahayu Ilyas
 NIM. 20403106011

Mengetahui
 Guru Mata Pelajaran

Drs. H. Alwi H. Yunus
 NIP. 19521227 1986 03 1 005

LAMPIRAN B₆

**RENCANA PELAKSANAAN PEMBELAJARAN
(RPP)**

Sekolah : SMP Islam Darul Hikmah
Mata Pelajaran : Biologi
Kelas / Semester : VIII / Gasal

Pertemuan ke- : -

Standar Kompetensi : 1. Memahami berbagai sistem dalam kehidupan manusia

Kompetensi Dasar : 1.3. Mendeskripsikan sistem pernapasan pada manusia dan hubungannya dengan kesehatan.

Indikator : a. Menuliskan organ-organ pernapasan pada manusia.
b. Membedakan proses pernapasan dada dengan proses pernapasan perut
c. Menyebutkan contoh gangguan pada sistem pernapasan manusia

Alokasi Waktu : 4 x 40 menit (2 x pertemuan)

A. Tujuan Pembelajaran

1. Siswa mampu menuliskan organ-organ pernapasan pada manusia.
2. Siswa mampu menjelaskan perbedaan antara pernapasan dada dengan pernapasan perut.
3. Siswa mampu membedakan antara inspirasi dengan ekspirasi.
4. Siswa mampu menghitung kapasitas paru-paru pada orang dewasa.
5. Siswa mampu menuliskan gangguan pada sistem pernapasan.

B. Materi Pokok

1. Organ-organ pernapasan
2. Proses pernapasan
3. Gangguan pada sistem pernapasan

C. Metode Pembelajaran

Metode yang digunakan:

- Metode pembelajaran kooperatif tipe *make a match*

D. Langkah-Langkah Kegiatan

Pertemuan ke-

1. . Kegiatan Awal
 - Guru mengulang kembali materi sebelumnya.
 - Guru menjelaskan tujuan pembelajaran hari ini.
2. Kegiatan Inti
 - Guru menjelaskan organ-organ pernapasan pada manusia.
 - Siswa diminta membedakan antara proses pernapasan dada dengan pernapasan perut.
 - Siswa diminta membedakan antara inspirasi dengan ekspirasi.
 - Guru menjelaskan cara menghitung kapasitas paru-paru pada orang dewasa.
 - Siswa diminta menyebutkan kelainan system pernapasan pada manusia.
3. Kegiatan Akhir
 - Guru menyimpulkan pembelajaran hari ini.
 - Guru menugaskan siswa untuk mengerjakan soal-soal latihan.

E. Sumber Belajar

- a. Buku belajar IPA. SMP Kelas VIII, Pusat Pembukuan Departemen Pendidikan Nasional.
- b. LKS IPA Biologi SMP Kelas VIII, Tuntas.

F. Penilaian

Penilaian meliputi:

- Sikap siswa saat proses pembelajaran (ranah efektif)
- Hasil belajar berupa: kuis isian singkat (ranah kognitif)

Makassar, September 2010

Mahasiswa

Sri Rahayu Ilyas

Nim : 20403106011

Mengetahui

Guru Bidang Studi

Kepala Sekolah

Drs. H. Alwi H. Yunus

Nip: 19601231 1983 03 1352

Drs. Abdullah Rahim

NIP.19521227 198603 1 005

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

Lampiran e Persuratan

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R