
PENGEMBANGAN RENCANA PELAKSANAAN PEMBELAJARAN (RPP)

YANG SELARAS DENGAN KURIKULUM 2013 PADA MATA PELAJARAN

MATEMATIKA KELAS VII SMP NEGERI 1 PEDAN DAN SMP NEGERI 2

TRUCUK

SKRIPSI

Diajukan untuk Melengkapi Sebagian Persyaratan guna Mencapai Derajat Sarjana S1

Kependidikan Program Studi Pendidikan Matematika Jurusan Pendidikan Matematika

dan Ilmu Pengetahuan Alam

Oleh:

SITI NURJANAH SETYAWATI

14 131 02574

FAKULTAS KEGURUAN DAN ILMU PENDIDIKAN

UNIVERSITAS WIDYA DHARMA KLATEN

2018

v

MOTTO

“Barang siapa yang bertawakal pada Allah, maka Allah akan memberikan

kecukupan padanya, sesungguhnya Allah lah yang akan melaksanakan urusan

(yang dikehendaki)-Nya.”

(QS. At-Thalaq: 3)

“Barang siapa menempuh suatu jalan untuk mencari ilmu, maka Allah

memudahkannya mendapatkan jalan ke syurga.”

(H. R Muslim)

“Orang-orang yang sukses telah belajar membuat diri mereka melakukan hal yag

harus dikerjakan ketika hal itu memang harus dikerjakan, entah mereka menyukai

atau tidak.”

(Aldus Huxley)

vi

PERSEMBAHAN

Skripsi ini aku persembahkan untuk:

1. Bapak dan Ibuku tercinta (Bapak Suharto dan Ibu Wariyem), terima kasih doa,

dukungan, dan pengorbanannya. Tak dapat ku ungkapkan satu per satu atas

semua yang kalian korbankan untukku, semoga kalian selalu diberi kesehatan.

Aamiin.

2. Adikku satu-satunya Muhammad Rais Muzakki jangan pernah berhenti belajar,

semoga apa yang kamu cita-citakan bisa tercapai.

vii

KATA PENGANTAR

Assalammu’alaikum warrohmatullahi wabarrokatuh.

Puji syukur penulis panjatkan kehadirat Allah SWT yang telah memberikan

petunjuk dan hidayah-Nya sehingga penulis dapat menyelesaikan penyusunan skripsi

dengan judul: “Pengembangan Rencana Pelaksanaan Pembelajaran (RPP) yang

selaras dengan Kurikulum 2013 Pada Mata Pelajaran Matematika Kelas VII SMP

Negeri 1 Pedan dan SMP Negeri 2 Trucuk”.

Penulis menyadari bahwa tersusunnya skripsi ini bukan hanya atas

kemampuan dan usaha keras dari penulis semata, akan tetapi berkat bantuan dari

berbagai pihak. Untuk itu pada kesempatan ini, penulis mengucapkan terima kasih

kepada:

1. Bapak Prof. Dr. H. Triyono, M.Pd., Rektor Universitas Widya Dharma Klaten

2. Bapak Dr. H. Ronggo Warsito, M.Pd., Dekan Fakultas Keguruan dan Ilmu

Pendidikan Universitas Widya Dharma Klaten.

3. Bapak Joko Sungkono, S.Si, M.Sc., Ketua Program Studi Pendidikan Matematika

Fakultas Keguruan dan Ilmu Pendidikan Universitas Widya Dharma Klaten.

4. Bapak Tasari, S.Si., M.Si sebagai pembimbing I yang telah memberikan waktu,

arahan dan bimbingan selama penyusunan skripsi ini.

5. Bapak H. M. Wahid Syaifuddin, S.Pd, M.Pd sebagai pembimbing II yang telah

memberikan waktu, arahan dan bimbingan selama penyusunan skripsi ini.

viii

6. Bapak/Ibu Dosen Program Studi Pendidikan Matematika Fakultas Keguruan dan

Ilmu Pendidikan Universitas Widya Dharma Klaten atas limpahan ilmu yang

telah diberikan.

7. Bapak H. Sriyanto, S.Pd., M.Pd. Kepala SMP Negeri 1 Pedan Klaten yang telah

memberikan ijin dan kesempatan untuk mengadakan penelitian di SMP Negeri 1

Pedan.

8. Ibu Sri Purwanti, S.Pd Guru matematika kelas VII yang telah memberikan

bimbingan dan arahan selama pelaksanaan penelitian pengembangan di SMP

Negeri 1 Pedan.

9. Siswa kelas VIID yang telah membantu selama penelitian di SMP Negeri 1

Pedan.

10. Bapak Wasana, S.Pd., M.Pd. Kepala SMP Negeri 2 Trucuk Klaten yang telah

memberikan ijin dan kesempatan untuk mengadakan penelitian di SMP Negeri 2

Trucuk.

11. Bapak Budi Prayitno, S.Pd Guru matematika kelas VII yang telah memberikan

bimbingan dan arahan selama pelaksanaan penelitian pengembangan di SMP

Negeri 2 Trucuk.

12. Siswa kelas VIIA yang telah membantu selama penelitian di SMP Negeri 2

Trucuk.

13. Teman-teman yang senantiasa memberikan dorongan dan semangat setiap waktu

dan semua pihak yang telah membantu terselesainya skripsi ini.

14. Almamaterku Universitas Widya Dharma Klaten

15. Semua pihak yang secara langsung maupun tidak langsung telah membantu

kelancaran penyusunan skripsi ini.

ix

Semoga Allah memberikan balasan yang terbaik atas segala bentuk bantuan

yang telah diberikan. Penulis menyadari bahwa dalam penyususnan skripsi ini tidak

lepas dari kekuangan dan kesalahan, maka dengan segala kerendahan hati, penulis

mengharap kritik dan saran yang bersifat membangun demi kesempurnaan skripsi ini

bermanfaat bagi semua pihak. Aamiin.

Wassalammu’alaikum warrohmatullahi wabarrokatuh

Klaten, …….. 2018

Penulis

x

DAFTAR ISI

Halaman

HALAMAN JUDUL .. i

HALAMAN PERSETUJUAN ... ii

HALAMAN PENGESAHAN .. iii

HALAMAN PERNYATAAN .. iv

MOTTO .. v

PERSEMBAHAN ... vi

KATA PENGANTAR .. vii

DAFTAR ISI .. x

DAFTAR TABEL .. xiii

DAFTAR GAMBAR ... xiv

DAFTAR LAMPIRAN ... xvi

ABSTRAK .. xviii

BAB I PENDAHULUAN

A. Latar Belakang Masalah ... 1

B. Identifikasi Masalah ... 4

C. Pembatasan Masalah ... 4

D. Rumusan Masalah ... 5

E. Tujuan Penelitian .. 5

F. Manfaat Penelitian .. 5

xi

BAB II TINJAUAN PUSTAKA

A. Kajian Teori .. 7

1. Kurikulum 2013 .. 7

2. Hakikat Matematika .. 7

3. Rencana Pelaksanaan Pembelajaran .. 8

4. Problem Based Learning ... 8

B. Penelitian yang Relevan ... 12

C. Kerangka Berfikir ... 15

BAB III METODE PENELITIAN

A. Model Pengembangan ... 18

B. Prosedur Pengembangan ... 18

1. Studi Eksplorasi ... 18

2. Pengembangan Produk .. 22

3. Uji Coba dan Penilaian Produk ... 23

C. Waktu Penelitian dan Pengembangan ... 24

BAB IV HASIL PENELITIAN DAN PEMBAHASAN

A. Hasil Penelitian .. 25

B. Hasil Pengembangan ... 44

C. Pembahasan Produk ... 52

D. Produk Pengembangan(Model Final) ... 60

E. Keterbatasan Pengembangan .. 68

xii

BAB V PENUTUP

A. Kesimpulan .. 69

B. Implikasi ... 72

C. Saran ... 72

DAFTAR PUSTAKA ... 74

LAMPIRAN .. 76

xiii

DAFTAR TABEL

No Judul Halaman

1 Jadwal Kegiatan Penelitian Pengembangan .. 24

2 Tolak Ukur Kelayakan RPP Berdasarkan Skor ... 48

3 Draf Penilaian RPP Oleh Ahli Akademisi dan Ahli Praktisi 48

4 Tolak Ukur Kelayakan RPP Berdasarkan Skor ... 59

5 Hasil Penilaian RPP Oleh Ahli .. 59

xiv

DAFTAR GAMBAR

No Judul Halaman

1 Diagram Kerangka Berfikir ... 16

2 Identitas Sekolah, Mata Pelajaran dan Kelas/Semester pada RPP yang Ada 26

3 Tujuan Pembelajaran pada RPP yang ada ... 26

4 SK, KD dan Alokasi Waktu pada RPP yang ada ... 27

5 Materi Pembelajaran pada RPP yang ada .. 27

6 Metode Pembelajaran pada RPP yang Ada ... 28

7 Sumber Belajar dan Media Pembelajaran pada RPP yang ada 28

8 Kegiatan Pendahuluan pada RPP yang ada ... 29

9 Kegiatan inti dan penutup pada RPP yang ada .. 30

10 Teknik Penilaian pada RPP yang ada .. 31

11 Identitas Sekolah, Mata Pelajaran dan Kelas/Semester pada RPP yang Ada 34

12 Tujuan Pembelajaran pada RPP yang ada ... 35

13 KI, KD dan Indikator Pencapaian Komulatif pada RPP yang ada 36

14 Materi Pembelajaran pada RPP yang ada .. 36

15 Metode Pembelajaran pada RPP yang Ada ... 37

16 Sumber Belajar dan Media Pembelajaran pada RPP yang ada 37

17 Kegiatan Pendahuluan pada RPP yang ada ... 38

18 Kegiatan inti dan penutup pada RPP yang ada .. 40

19 Teknik Penilaian pada RPP yang ada .. 41

xv

20 Identitas Sekolah, Mata Pelajaran, Kelas/Semester, Tahun Pelajaran,

Materi Pokok, Jumlah Pertemuan dan Alokasi Waktu pada RPP Produk

Pengembangan SMP Negeri 1 Pedan dan SMP Negeri 2 Trucuk 60

21 Tujuan Pembelajaran pada RPP Produk Pengembangan 61

22 KI, KD dan Indikator Pencapaian Komulatif pada RPP Produk

Pengembangan SMP Negeri 1 Pedan dan SMP Negeri 2 Trucuk 62

23 Materi Pembelajaran pada RPP Produk Pengembangan 62

24 Metode Pembelajaran pada RPP Produk Pengembangan 63

25 Media Pembelajaran dan Sumber Belajar pada RPP Produk Pengembangan ... 63

26 Kegiatan Pendahuluan pada RPP Produk Pengembangan 64

27 Kegiatan Inti dan Penutup pada RPP Produk Pengembangan 65

28 Penilaian Hasil Belajar pada RPP Produk Pengembangan 66

xvi

DAFTAR LAMPIRAN

No Judul Halaman

1 Rencana Pelaksanaan Pembelajaran (RPP) yang Ada SMP Negeri 1 Pedan 76

2 Rencana Pelaksanaan Pembelajaran (RPP) yang Ada SMP Negeri 2 Trucuk .. 83

3 Rencana Pelaksanaan Pembelajaran (RPP) Produk Pengembangan di SMP

Negeri 1 Pedan ... 94

4 Rencana Pelaksanaan Pembelajaran (RPP) Produk Pengembangan di SMP

Negeri 2 Trucuk ... 125

5 Validasi Ahli Kelayakan Rencana Pelaksanaan Pembelajaran (RPP)................ 156

6 Instrumen Validasi Ahli Masukan dan Saran .. 159

7 Instrumen Validasi Kelayakan Rencana Pelaksanaan Pembelajaran (RPP) 166

8 Standar Operasional Prosedur (SOP) yang Digunakan 178

9 Silabus SMP Negeri 1 Pedan.. 190

10 Silabus SMP Negeri 2 Trucuk ... 195

11 Lembar Kerja Siswa (LKS) ... 200

12 Lembar Validasi Lembar Kegiatan Siswa (LKS) yang Digunakan Pada

RPP Produk Pengembangan... 216

13 Lembar Tugas Siswa (LTS).. 222

14 Lembar Validasi Soal Tes Evaluasi/Lembar Tugas Siswa (LTS) yang

Digunakan Pada Produk Pengembangan ... 223

15 Daftar Nama Siswa Kelas VIID SMP Negeri 1 Pedan 229

16 Daftar Nama Siswa Kelas VIIA SMP Negeri 2 Trucuk 230

xvii

17 Lembar Jawaban Siswa SMP Negeri 1 Pedan ... 231

18 Lembar Jawaban Siswa SMP Negeri 2 Trucuk ... 232

19 Dokumentasi Implementasi Uji Coba RPP Produk Pengembangan 233

20 Surat-Surat Penelitian .. 240

21 Hasil Wawancara Salah Satu Guru di SMP Negeri 1 Pedan dan SMP

Negeri 2 Trucuk.. 243

xviii

ABSTRAK

SITI NURJANAH SETYAWATI, NIM 1413102574. Program Studi Pendidikan
Matematika, Jurusan Pendidikan Matematika dan Ilmu Pengetahuan Alam,
FKIP Universitas Widya Dharma Klaten. Skripsi. “Pengembangan Rencana
Pelaksanaan Pembelajaran (RPP) yang selaras dengan Kurikulum 2013 Pada
Mata Pelajaran Matematika Kelas VII SMP Negeri 1 Pedan dan SMP Negeri 2
Trucuk”

RPP matematika itu sangat penting, hal ini dikarenakan keberhasilan proses
pembelajaran ditentukan oleh RPP tersebut. Penelitian dan pengembangan ini
bertujuan untuk (1) mendeskripsikan penyusunan dan pengembangan RPP
matematika yang selaras dengan kurikulum 2013 yang dilakukan guru di SMP Negeri
1 Pedan dan SMP Negeri 2 Trucuk dan (2) menguji kelayakan RPP matematika yang
dikembangkan.

Jenis penelitian dan pengembangan ini adalah research and development
(R&D) dengan desain penelitian menggunakan penelitian evaluatif. Teknik
pengumpulan data yang digunakan adalah wawancara dan dokumentasi. Teknik
analisis data menggunakan analisis kualitatif dengan metode alur. Keabsahan data
diperiksa menggunakan triangulasi metode.

Hasil penelitian dan pengembangan ini adalah (1) Penyusunan dan
pengembangan RPP matematika kelas VII yang selaras dengan kurikulum 2013 yang
disusun oleh guru SMP Negeri 1 Pedan dan SMP Negeri 2 Trucuk. Penyusunan RPP
memperhatikan komponen dan prinsip penyusun RPP. Pengembangan RPP dilakukan
dengan mengembangkan komponen RPP. (2) Kelayakan RPP matematika kelas VII
yang selaras dengan kurikulum 2013 SMP Negeri 1 Pedan dan SMP Negeri 2 Trucuk
yang dikembangkan. Uji kelayakan RPP oleh ahli memperoleh rata-rata 90,75 dengan
kategori sangat layak.

Kata Kunci: Kurikulum 2013, Matematika, Rencana Pelaksanaan Pembelajaran

1

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Kurikulum 2013 ditetapkan oleh pemerintah sebagai pengganti dan

penyempurnaan dari kurikulum sebelumnya yaitu Kurikulum Tingkat Satuan

Pendidikan (KTSP). Kurikulum 2013 merupakan upaya pemerintah agar

pendidikan Indonesia tidak tertinggal dan dapat mengejar kemajuan negara lain.

Rencana Pelaksanaan Pembelajaran (RPP) merupakan rencana

pembelajaran yang dikembangkan secara terperinci dari suatu materi pokok atau

tema tertentu yang mengacu pada silabus (Safitri, Budiono dan Suparno, 2015:

740). RPP matematika itu sangat penting, hal ini dikarenakan keberhasilan proses

pembelajaran ditentukan oleh RPP tersebut. Keberhasilan proses pembelajaran

matematika, tentunya akan memberikan dampak positif pada hasil belajar

matematika. Meningkatnya hasil belajar matematika akan meningkatkan mutu

Sumber Daya Manusia (SDM) yang dihasilkan.

Berdasarkan analisis hasil dokumen RPP matematika kurikulum 2013

kota Klaten ditemukan adanya kesenjangan dalam menyusun RPP kurikulum

2013, yaitu aktivitas guru pada kegiatan pembelajaran masih dominan sehingga

menjadikan siswa belum aktif dalam pembelajaran, kegiatan pendahuluan pada

bagian apersepsi dan kegiatan penutup pada bagian refleksi belum diuraikan serta

belum ada penjabaran materi pembelajaran secara lengkap pada RPP yang

disusun guru. Selain itu juga ditemukan kesenjangan penerapan kurikulum 2013

menurut Sari V.K (2011: 245), yaitu kegiatan persiapan yang dilakukan guru

2

SMA Negeri 1 Klaten sebelum melaksanakan kegiatan pembelajaran adalah

menyiapkan perangkat pembelajaran termasuk RPP dan menyiapkan segala

perlengkapan yang dibutuhkan saat mengajar. Kondisi ini terlihat dari sebagian

besar guru belum memahami standar isi, kurang mampu dalam mengembangkan

silabus dan materi pokok, serta guru kesulitan dalam merumuskan indikator.

Hasil penelitian Susena, Triwahyuningsih, Supriyadi, dan Arief (2017:

220) dengan judul “Kesulitan-Kesulitan Guru Dalam Mengembangkan RPP PKN

Kurikulum 2013 di SMP Se-Kota Yogyakarta” menyimpulkan bahwa

kompetensi guru PKN yang nampak kurang paham dan kadang mengalami

kebingungan dalam mengembangkan pembelajarannya, kurang menariknya

kegiatan pembelajaran sehingga membosankan siswa, dsb. Menurut Susilo,

Junaedi dan Suyitno (2015: 130), tentang kemampuan guru matematika

menyimpulkan bahwa guru-guru memiliki hambatan dalam

mengimplementasikan kurikulum 2013 dan sebagian besar mengalami kendala

menerapkan pendekatan saintifik. Secara garis besar faktor-faktor yang

menghambat dalam mengimplementasikan kurikulum 2013 dapat dilihat dari

beberapa aspek, yaitu waktu, materi, kurikulum, pemahaman pendekatan saintifik

dan jumlah siswa yang banyak. Secara lebih rinci, beberapa temuan ini antara

lain: (a) subjek penelitian mengalami kesulitan membuat skenario pembelajaran

menggunakan pendekatan saintifik, (b) subjek penelitian mengalami kesulitan

menghadapi kemampuan siswa yang beragam, ini mengindikasikan keterbatasan

strategi pembelajaran yang subjek penelitian terapkan dan (c) subjek peneliti

3

mengalami kesulitan mengatur waktu supaya seimbang antara melakukan

penilaian dan pemberian materi pelajaran.

Bertolak dari kesenjangan dalam menyusun RPP kurikulum 2013,

seyogyanya sekolah-sekolah segera mengimplementasikan kurikulum 2013 dan

memfokuskan guru pada pengelolaan pembelajaran sesuai kebutuhan, yaitu

mengembangkan pembelajaran matematika yang selaras dengan kurikulum 2013,

khususnya dalam penyusunan RPP.

Siswa diberikan kesempatan berperan lebih dominan agar siswa aktif

dalam pembelajaran, oleh karena itu dibutuhkan profesionalisme guru dalam

mengajar. Sutama (2011: 26) menyatakan bahwa guru profesional harus

menguasai materi ajar sampai pada semua tipe soal yang mungkin dari setiap

materi ajar dan memperhatikan tipe soal yang diberikan pada setiap ulangan

harian maupun tugas rumah. Hasil penelitian Winaya, Suarjana dan Mahadewi

(2015) dengan judul “Analisis Rencana Pelaksanaan Pembelajaran Menurut

Kurikulum 2013 Kelas IV No. 4 Banyuasri” menyimpulkan bahwa: (1)

Pemahaman guru terhadap RPP memperoleh nilai 96 berkualifikasi sangat baik,

(2) Kemampuan guru dalam menyusun RPP memperoleh nilai 93,9 berkualifikasi

sangat baik, dan (3) Hambatan yang dialami guru dalam menyusun RPP

kurikulum 2013 yaitu guru mengalami kesulitan dalam merancang langkah

pembelajaran.

Pengembangan perangkat pembelajaran khususnya RPP membantu guru

meningkatkan kepercayaan diri, keterampilan dan kinerjanya. Guru yang percaya

diri dalam menyampaikan materi dapat menarik minat dan perhatian serta

menjadikan siswa termotivasi dalam belajar sehingga memperoleh hasil belajar

4

maksimal. Peningkatan keprofesionalan dan kinerja guru melalui

pengimplementasian RPP yang selaras dengan kurikulum 2013 diharapkan

berdampak positif sehingga dapat meningkatkan motivasi dan hasil belajar

matematika siswa. Untuk meningkatkan hasil belajar matematika siswa dan

menjadikan siswa aktif dalam pembelajaran akan lebih baik jika guru melakukan

pengembangan RPP matematika yang selaras dengan kurikulum 2013.

B. Identifikasi Masalah

Berdasarkan latar belakang, dapat diidentifikasikan adanya beberapa

masalah sebagai berikut:

1. Guru belum optimal dalam menyusun RPP matematika.

2. Kualitas sumber daya manusia bervariatif.

3. Kompetensi para guru pada bidang pembelajaran/pedagogik masih belum

optimal.

4. Siswa cenderung pasif.

C. Pembatasan Masalah

Fokus penelitian ini yaitu pengembangan RPP matematika kurikulum

2013. Faktor-faktor yang mempengaruhi pengembangan RPP matematika kelas

VII yang selaras dengan kurikulum 2013 dibatasi pada beberapa hal sebagai

berikut:

1. Penyusunan RPP.

2. Kompetensi para guru di bidang pembelajaran masih belum optimal.

5

3. Pengembangan RPP yang sesuai dengan peraturan Menteri Pendidikan dan

Kebudayaan RI.

D. Rumusan Masalah

Perumusan masalah yang menjadi fokus dalam penelitian ini adalah:

1. Bagaimana penyusunan dan pengembangan RPP matematika kelas VII yang

selaras dengan kurikulum 2013 yang disusun guru di SMP Negeri 1 Pedan

dan SMP Negeri 2 Trucuk?

2. Bagaimana kelayakan RPP matematika kelas VII yang dikembangkan?

E. Tujuan Penelitian

Sejalan dengan rumusan masalah, maka secara garis besar penelitian ini

bertujuan:

1. Mendeskripsikan penyusunan dan pengembangan RPP matematika kelas VII

yang selaras dengan kurikulum 2013 yang dilakukan guru di SMP Negeri 1

Pedan dan SMP Negeri 2 Trucuk.

2. Menguji kelayakan RPP matematika kelas VII yang dikembangkan.

F. Manfaat Penelitian

Manfaat yang diharapkan dari penelitian adalah sebagai berikut:

1. Manfaat Teoritis

Secara umum hasil penelitian ini diharapkan dapat memberikan

sumbangan ilmu pengetahuan tentang pengembangan RPP yang selaras

dengan kurikulum 2013 pada mata pelajaran matematika kelas VII SMP.

6

2. Manfaat Praktis

a) Bagi Guru

Hasil penelitian ini dapat dimanfaatkan guru untuk meningkatkan

kualitas pembelajaran.

b) Bagi Kepala Sekolah

Hasil penelitian ini dapat dimanfaatkan kepala sekolah untuk

memperbaiki supervisi dan atau pembinaan para guru. Pembinaan para

guru tersebut dalam bidang pengembangan RPP matematika.

69

BAB V

PENUTUP

A. Kesimpulan

Berdasarkan tujuan penelitian dan pengembangan yang telah dilakukan

mengenai pengembangan Rencana Pelaksanaan Pembelajaran (RPP) matematika

kelas VII yang selaras dengan kurikulum 2013 SMP Negeri 1 Pedan dan SMP Negeri

2 Trucuk, maka dapat disimpulkan beberapa hal sebagai berikut:

1. Rencana Pelaksanaan Pembelajaran (RPP) matematika kelas VII yang disusun

oleh guru SMP Negeri 1 Pedan dan SMP Negeri 2 Trucuk yaitu:

a. Rencana Pelaksanaan Pembelajaran (RPP) matematika kelas VII yang

disusun oleh guru SMP Negeri 1 Pedan memperhatikan komponen RPP dan

prinsip penyusunan RPP. Komponen RPP SMP Negeri 1 Pedan terdiri dari: 1)

identitas sekolah, 2) identitas mata pelajaran, 3) kelas/semester, 4) materi

pokok, 5) alokasi waktu, 6) tujuan pembelajaran, 7) kompetensi dasar dan

indikator pencapaian kompetensi, 8) materi pembelajaran, 9) metode

pembelajaran, 10) media pembelajaran, 11) sumber belajar, 12)

langkah-langkah pembelajaran dan 13) penilaian hasil pembelajaran. RPP

yang disusun guru belum disesuaikan dengan Permendikbud No. 22/2016

tentang Standar Proses Pendidikan Dasar dan Menengah dan Permendikbud

No. 23/2016 tentang Standar Penilaian Pendidikan. Hal ini dapat diamati

bahwa (1) tujuan pembelajaran belum mencakup sikap, pengetahuan dan

keterampilan, (2) metode pembelajaran belum disesuaikan dengan

karakteristik siswa dan KD yang akan dicapai, (3) media pembelajaran belum

70

disesuaikan dengan alat bantu dan teknologi komunikasi dan informasi untuk

menyampaikan materi pembelajaran, (4) belum memperhatikan prinsip

perbedaan individu siswa antara lain kemampuan awal, tingkat intelektual,

bakat, potensi, minat, motivasi belajar, kemampuan sosial, emosi, gaya

belajar, kebutuhan khusus, kecepatan belajar, latar belakang budaya, norma,

nilai dan lingkungan siswa, (5) kegiatan siswa pasif, (6) belum adanya

pengakomodasian pembelajaran tematik-terpadu, keterpaduan lintas mata

pelajaran, lintas aspek belajar dan keragaman budaya, hal tersebut

dikarenakan RPP yang disusun terbatas pada RPP matematika saja, serta (7)

belum memperhatikan teknik penilaian proses pembelajaran yang sesuai

dengan Standar Penilaian Pendidikan.

b. Rencana Pelaksanaan Pembelajaran (RPP) matematika kelas VII yang

disusun oleh guru SMP Negeri 2 Trucuk memperhatikan komponen RPP dan

prinsip penyusunan RPP. Komponen RPP terdiri dari: 1) identitas sekolah, 2)

identitas mata pelajaran, 3) kelas/semester, 4) materi pokok, 5) alokasi waktu,

6) tujuan pembelajaran, 7) kompetensi inti, kompetensi dasar dan indikator

pencapaian kompetensi, 8) materi pembelajaran, 9) metode pembelajaran, 10)

media pembelajaran, 11) sumber belajar, 12) langkah-langkah pembelajaran

dan 13) penilaian hasil pembelajaran. RPP yang disusun guru belum

disesuaikan dengan Permendikbud No. 22/2016 tentang Standar Proses

Pendidikan Dasar dan Menengah dan Permendikbud No. 23/2016 tentang

Standar Penilaian Pendidikan. Hal ini dapat diamati bahwa (1) tujuan

pembelajaran belum mencakup sikap, pengetahuan dan keterampilan, (2)

belum memperhatikan prinsip perbedaan individu siswa antara lain

71

kemampuan awal, tingkat intelektual, bakat, potensi, minat, motivasi belajar,

kemampuan sosial, emosi, gaya belajar, kebutuhan khusus, kecepatan belajar,

latar belakang budaya, norma, nilai dan lingkungan siswa, (3) belum

memperhatikan teknik penilaian proses pembelajaran yang sesuai dengan

Standar Penilaian Pendidikan, (4) kegiatan siswa pasif, dan (5) belum adanya

pengakomodasian pembelajaran tematik-terpadu, keterpaduan lintas mata

pelajaran, lintas aspek belajar dan keragaman budaya. Hal tersebut

dikarenakan RPP yang disusun terbatas pada RPP matematika saja.

c. Pengembangan RPP matematika kelas VII yang selaras dengan kurikulum

2013 yang diterapkan di SMP Negeri 1 Pedan dan SMP Negeri 2 Trucuk

dilakukan dengan mengembangkan komponen RPP namun tidak semua

komponen RPP dapat dikembangkan. Komponen RPP yang dikembangkan

antara lain: a) tujuan pembelajaran, b) metode pembelajaran, c) media dan

sumber belajar, d) langkah-langkah pembelajaran, dan e) penilaian

pembelajaran.

2. RPP matematika kelas VII yang selaras dengan kurikulum 2013 di SMP Negeri 1

Pedan dan SMP Negeri 2 Trucuk yang dikembangkan tersebut dianalisis ahli

akademisi dan ahli praktisi untuk memperoleh tingkat kelayakan dari RPP.

Jumlah keseluruhan skor penilaian dari ahli akademisi yaitu 83 maka dinyatakan

sangat layak, calon praktisi yaitu 93 maka dinyatakan sangat layak, ahli praktisi 1

yaitu 96 dinyatakan sangat layak dan ahli praktisi 2 yaitu 94 dinyatakan sangat

layak. Rata-rata keseluruhan skor sebanyak 90,75, maka disimpulkan bahwa RPP

yang selaras dengan kurikulum 2013 kelas VII SMP Negeri 1 Pedan dan SMP

Negeri 2 Trucuk sangat layak digunakan dalam pembelajaran matematika.

72

B. Implikasi

Hasil yang telah disimpulkan memberikan implikasi bahwa proses

pengembangan RPP matematika kelas VII yang selaras dengan kurikulum 2013,

dapat meningkatkan kelayakan RPP dan meningkatkan kualitas pembelajaran.

Pengembangan RPP yang selaras dengan kurikulum 2013 memberikan kontribusi

yang baik pada penyusunan RPP, hal ini dikarenakan dengan adanya pengembangan

RPP tersebut selain dapat meningkatkan kompetensi guru dalam menyusun RPP,

disisi lain juga dapat menemukan hal-hal yang perlu diperbaiki oleh guru dalam RPP

yang disusunnya. Kelayakan RPP yang dinilai dalam proses pengembangan RPP yang

selaras dengan kurikulum 2013 pada mata pelajaran matematika dapat memberikan

gambaran pada guru tentang seberapa layak RPP yang disusun dan digunakan dalam

pembelajaran.

C. Saran

Berdasarkan kesimpulan dan implikasi, peneliti dapat memberikan saran

sebagai berikut:

1. Perlu dilakukan penelitian serupa, agar dapat menganalisis kelayakan RPP yang

selaras dengan kurikulum 2013 pada mata pelajaran matematika sehingga dapat

menyusun pengembangan RPP yang selaras dengan kurikulum 2013 pada mata

pelajaran matematika yang berkualitas.

2. Perlu dilakukan penelitian serupa yang tidak terbatas pada kualifikasi S1 saja dan

implementasinya tidak hanya terbatas pada dua sekolah saja.

3. Perlu dilakukannya pelatihan kurikulum 2013 secara merata dengan instruktur

pelatihnya berasal dari tenaga profesional.

73

4. Perlu diadakan pelatihan-pelatihan, workshop dan kegiatan sejenisnya yang

membahas tentang kurikulum 2013 yang mencakup perencanaan pembelajaran

(penyusunan RPP), proses pembelajaran dan evaluasi pembelajaran.

74

DAFTAR PUSTAKA

Abdurrahman, M. 2010. Pendidikan Bagi Anak Berkesulitan Belajar. Jakarta: Rineka
Cipta.

Amir, T. 2015. Inovasi Pendidikan melalui Problem Based Learning. Jakarta:
Prenadamedia Group.

Aruan. 2017. “Analisis Rencana Pelaksanaan Pembelajaran (RPP) Guru Bahasa
Indonesia SMA Negeri 7 Medan Tahun Pelajaran 2016/2017.” Jurnal
Pendidikan Matematika 1(1): 80-92.

Asmara, Y. Fauzan dan Arnellis. 2012. “Pengembangan Rencana Pelaksanaan
Pembelajaran Berkarakter Dengan Model Kooperatif Tipe Game
Tournament.” Jurnal Pendidikan Matematika 1(1): 59-63.

Hidayat, S. 2013. Pengembangan Kurikulum Baru. Bandung: PT. Remaja
Rosdakarya.

Hikmat, M. M. 2011. Metode Penelitian dalam Perspektif Ilmu Komunikasi dan
Sastra. Yogyakarta: Graha Ilmu

Ibrahim. 2015. “Deskripsi Implementasi Kurikulum 2013 dalam Proses Pembelajaran
Matematika di SMA Negeri 3 Maros Kabupaten Maros.” Jurnal Daya
Matematika 3(3): 370-378.

Jamaris, M. 2014. Kesulitan Belajar: Perspektif, Asesmen dan Penanggulangan Bagi
Anak Usia Dini dan Usia Sekolah. Bogor: Ghalia Indonesia.

Kusumastuti, Sudiyanto, dan Octaria. 2016. “Faktor-Faktor Penghambar Guru Dalam
Melaksanakan Kurikulum 2013 Pada Pembelajaran Akuntansi di SMK
Negeri 3 Surakarta.” Jurnal Tata Arta UNS 2(1): 118-133.

Mulyasa, E. 2013. Pengembangan dan Implementasi Kurikulum 2013. Bandung:
Remaja Rosdakarya.

Nurmaharani, Sunardi dan Kurniati. 2017. “Pengembangan Indikator 4 C’s Yang
Selaras Dengan Kurikulum 2013 Pada Mata Pelajaran Matematika SMA/MA
Kelas X Semester 1.” Kadikma 1(8): 154-160.

Nurmaidah, Afriyani dan Trisoni. 2014. “Pengembangan RPP Matematika Dengan
Performace Strategy Berbasis Karakter pada Materi Bangun Ruang Kelas
VIII.” Edusainstika Jurnal Pendidikan MIPA 1(1): 46-48.

Putra, Sitiava Rizema. 2013. Desain Belajar Mengajar Kreatif Berbasis Sains.
Yogyakarta: DIVA press.

75

Safitri, L. N., Budiyono dan Suparno. 2015. “Analisis Kesesuaian RPP SMPN
Unggulan di Pasuruan Dengan Kurikulum 2013.” BioEdu 1(4): 740-749.

Sari, V. K. 2011. “Analisis Pelaksanaan Pembelajaran Matematika Berdasarkan
Program Rintisan Sekolah Bertaraf Internasional di SMA Negeri 1 Klaten
Tahun Ajaran 2010/2011.” Jurnal Pendidikan 1(1): 245-250.

Sugiyono. 2010. Metode Penelitian Pendidikan Pendekatan Kuantitatif, Kualitatif
dan R&D. Bandung: Alfabeta.

Sugiyono. 2015. Metode Penelitian & Pengembangan: Research and Development.
Bandung: Alfabeta.

Sundoyo, Sumaryanto, dan Dwijanto. 2012. “Evaluasi Program Pendidikan Sistem
Ganda Berdasarkan Stake Countenance Model.” Innovative Journal of
Curriculum and Educational Technology, 1 (2): 69-73.

Susena, Triwahyuningsih, Supriyadi dan Arief, D.B. 2017. “Kesulitan-kesulitan Guru
dalam Mengembangkan Rencana Pelaksanaan Pembelajaran (RPP) Mata
Pelajaran PKN Kurikulum 2013 di SMP Se-Kota Yogyakarta.” The
Progressive and Fun Education Seminar.

Susilo, A., Junaedi dan Suyitno. 2015. “Analisis Kemampuan Guru Matematika
dalam Mengimplementasikan Kurikulum 2013 di Kota Semarang.” Unnesa
Journal of Mathematics Education Research 4(2): 130-138.

Susilowati. 2015. “Development Problem Based Learning Collaborative Model in
Sociology Learning in Senior High School.” IQSR-JRME 3 (5): 35-40.

Sutama. 2011. Pengelolaan Pembelajaran Matematika, Berbasis Aptitude Treatment
Interaction. Surakarta: Muhammadiyah University Press.

Sutama. 2015. Metode Penelitian Pendidikan Kuantitatif, Kualitatif, PTK, R & D.
Surakarta: Fairuz Media.

Tung, K. Y. 2015. Pembelajaran dan Perkembangan Belajar. Jakarta: Indeks.

Wardoyo, S. M. 2013. Pembelajaran Berbasis Riset. Jakarta: Akamedia.

Warsito, R. 2016. Pengembangan Modul Pendidikan Karakter dengan Internalisasi
Nilai-nilai Luhur Ajaran Ki Hajar Dewantara dalam Pembelajaran IPS
Berbasis Konstekstual. (Disertasi), Surakarta: Universitas Sebelas Maret.

Winaya, Suarjana, dan Mahadewi. 2015. “Analisis Rencana Pelaksanaan
Pembelajaran menurut Kurikulum 2013 Kelas IV SD No.4 Banyuasri,” e-
Journal PDSG Universitas Pendidikan Ganesha, 3 (1): 1-12.

	1 COVER.pdf
	PERSETUJUAN SKRIPSI .pdf
	PENGESAHAN .pdf
	HALAMAN PERNYATAAN .pdf
	5 n 6 MOTTO n persembhan.pdf
	7 KATA PENGANTAR.pdf
	8 DAFTAR ISI.pdf
	9, 10, 11 tabel, gambar, lampiran.pdf
	12 ABSTRAK.pdf
	13 BAB I.pdf
	BAB V.pdf
	DAFTAR PUSTAKA 1.pdf
	DAFTAR PUSTAKA 2.pdf

