8
 2

[image: image1.png]Home | Inset Pagelayout References Mailngs Review View Addns

4 e) Hrna-
. Times Newroman - 12~ [A° 7[5 nsBocee AaBbCi aaBbCe AAB aasbee. assbeen aasbeep & re
= - Format painter || B £ U abe x, X' Aa|® - A~ T No Spaci.. Headingl Heading 2 Title Subtitle Subtle Em.. Emphasis gm:-gg 3 selec~
Gipboars % ot 5 arsgrapn 5 sies 5 eiting

o T T L NRRR AR

[N AR R KRS R O R MRS TR T s T)

diperoleh siswa pada materi sistem pencemaan di kelas XI IPA; dan kelas XI IPA3

SMAN 18 Bulukumba dengan menggunzkan model pembelajaran kooperatif tipe

Tigsaw dan model pembelajaran konvensional dapat dilihat pada Tabel 4.5

Tabel 4.5 Statistik Hasil Belajar Biologi Siswa yang Diajar dengan Model
Pembelajaran Kooperatif Tipe Jigsaw dan Pembelajaran

Konvensional

Model Pembelajaran Pembelajaran
Statistik Kooperatif Tipe Jigsaw __ Konvensional

PreTest PostTest PreTest PostTest
Mean 5] B BES A
Median 2 8 2 73
Modus 52 80 2 73
Standar Deviasi 854 748 707 679
Nilai Tertinggi 58 97 55 87
Nilai Terendah 32 73 32 60

Berdasarkan Tabel 4.5 bahwa hasil belajar biologi dari 32 siswa kelas XI
IPA; di SMAN 18 Bulukumba yang dibelajarkan dengan model pembelajaran
kooperatif tipe jigsaw, terlihat rata-Tata hasil belajar sebelum perlajuan dan setelah

‘perlakuan yaitu 43 meningkat menjadi 83,84. Nilai tertinggi data hasil belajar biologi

PENGARUH MODEL PEMBELAJARAN KOOPERATIF TIPE JIGSAW TERHADAP MOTIVASI BELAJAR DAN HASIL BELAJAR BIOLOGI
SISWA KELAS XI IPA SMA NEGERI 18 BULUKUMBA
THE INFLUENCE OF COOPERATIVE LEARNING MODEL OF JIGSAW TYPE TOWARDS LEARNING MOTIVATION AND LEARNING RESULT

OF BIOLOGY SUBJECT OF GRADE XI STUDENTS

AT SMAN 18 BULUKUMBA
IRHAM*, YUSMINAH HALA**, dan ALIMUDDIN ALI***
Program Studi Pendidikan Biologi, Pascasarjana Universitas Negeri Makassar
e-mail: irhamkajang01@gmail.com
IRHAM. 2016. The Influence of Cooverative Model of Jigsaw Type towards learnig Motivation Outcomes of Biology Subject of Grade XI Students at SMAN 18 Bulukumba. This study is quasy experiment research, which aims at examining (1) learning motivation of grade XI IPA students at SMAN 18 Bulukumba taught by using cooperative learning model of Jigsaw type, (2) the learning outcomes of grade IPA student at SMAN 18 Bulukumba taught by using cooperative learning model of Jigsaw type, (3) the influence of cooperative learning model of Jigsaw type toward learning motivation of grade IPA student at SMAN 18 Bulukumba, (4) the influence of cooperative learning model of Jigsaw type toward learning outcomes of grade IPA student at SMAN 18 Bulukumba. The population of the study the entire students of grade XI IPA of the second semester at SMAN 18 Bulukumba of academic year 2015/2016. The sample of the study are students of grade XI IPA2 and grade XI IPA3 with the total of 61 students. Samples were chosen by employing simple random sampling technique. Data was obtained by using quetionnaire of learning motivation and test of learning outcomes. The results of the study revealed were (1) student’s learning motivation in the control class after the treatment is 90.90 and is in very high categories; (2)) student’s learning in the experiment class after the treatment is 104.16 and is in very high categories; (3) the students learning outcomes of Biology subject in the control class after the treatment is 74.24 and is in very high categories; (4) the students learning outcomes of Biology subject in the experiment class after the treatment is 83.84and is in very high categories; (5) the implementasi of cooperative learning model of Jigsaw type give positive influence toward learning and learning outcomes of grade XI IPA students at SMAN 18 Bulukumba.

[image: image2.png]Home | Inset Pagelayout References Mailngs Review View Addns

e T - Mina-
e Times NewRoman - 112 - [A &[] nadbcede AaBbCi AaBbce AQB 4asbcc. Acsbced aaBbeeD & remace
Paste - 3 | - = lo Spaci... Headins teadin le Subtitle Subtle Em... Emphasis _ Change
5 % ormatpainter || B 4 U " sbe X, X' Aa |22 - A~ N Sp: Heading1 Heading 2 Titl Subtitle Subtle Emph: =) Da09c |1y setect -
Cigboara s Font B Faragraph B shes 5| eating
o R T T S SRRR N TR TN KRR CRRE TARE AR TRKETRRF TR CRRF-TRRFTRARTY -

Kategori distribusi hasil belajar biologi siswa dapat dilihat pada label 4.6

Tabel 4.6 Kategori Hasil Belajar Biologi Siswa yang Diajar dengan Model
Pembelajaran Kooperatif Tipe Jigsaw

- — Frokuensi Persentase %

Statisllc . Kategori PreTest PostTest PreTest Post Test
$5-100 Sangattingsl B 5 B [
65-84 Tingsi - 17 - 53
55-64 Cukup s - 16 -
35-54 Rendsh 2 - 68 -

0-34 Samgatrendsh 5 - 16 -
Jumlah B 7 00 00

Berdasarkan Tabel 4.6. Bahwa hasil belajar siswa scbelum dizjar dengan
‘model pembelajaran kooperatif tipe Jigsaw, siswa untuk kategori tinggi, dan sangat
tinggi tidak ada. Kategori cukup sebanyak 5 (16%) siswa, rendah sebanyak 22 (68%)
siswa, dan ategori sangat rendah 5 (16%) siswa. Setelah perlakuan untuk kategori
sangat tinggi sebanyak 15 (47%) siswa, untuk kategori tinggi sebanyak 17 (53%)

siswa.

IRHAM. 2016. Pengaruh Model Pembelajaran Kooperatif Tipe Jigsaw Terhadap Motivasi Belajar dan Hasil Belajar Biologi Siswa Kelas XI IPA SMA Negeri 18 Bulukumba. Penelitian ini merupakan penelitian eksperimen semu (quasy eksperimental) yang bertujuan (1) untuk mengetahui motivasi belajar siswa kelas XI IPA SMAN 18 Bulukumba yang diajarkan dengan model pembelajaran kooperatif tipe Jigsaw (2) untuk mengetahui hasil belajar siswa kelas XI IPA SMAN 18 Bulukumba yang diajarkan dengan model pembelajaran kooperatif tipe Jigsaw (3) untuk mengetahui pengaruh model pembelajaran kooperatif tipe Jigsaw terhadap motivasi belajar siswa kelas XI IPA SMAN 18 Bulukumba (4) untuk mengetahui pengaruh model pembelajaran kooperatif tipe Jigsaw terhadap hasil belajar siswa kelas XI IPA SMAN 18 Bulukumba. Populasi dalam penelitian adalah seluruh siswa kelas XI IPA semester genap SMA Negeri 18 Bulukumba tahun pelajaran 2015/2016. Sampel penelitian ini adalah siswa kelas XI IPA2 dan XI IPA3 yang berjumlah 61 orang. Teknik pengambilan sampel yang digunakan adalah teknik Simple Random Sampling. Data diperoleh melalui dua instrumen yaitu angket motivasi belajar dan tes hasil belajar. Hasil penelitian menunjukkan bahwa (1) motivasi belajar siswa di kelas kontrol setelah perlakuan rata-rata sebesar 92,90 dan berada pada kategori sangat tinggi; (2) motivasi belajar siswa di kelas eksperimen setelah perlakuan rata-rata sebesar 104,16 dan berada pada kategori sangat tinggi; (3) hasil belajar Biologi siswa di kelas kontrol setelah perlakuan rata-rata sebesar 74,24 dan berada pada kategori sangat tinggi; (4) hasil belajar Biologi siswa di kelas eksperimen setelah perlakuan rata-rata sebesar 83,84 dan berada pada kategori sangat tinggi; (5) penerapan model pembelajaran kooperatif tipe Jigsaw berpengaruh positif terhadap motivasi belajar dan hasil belajar biologi siswa kelas XI IPA SMAN 18 Bulukumba.
A. PENDAHULUAN
Salah satu cita-cita nasional yang harus diperjuangkan oleh bangsa Indonesia adalah mencerdaskan kehidupan bangsa melalui pendidikan nasional. Masa depan bangsa Indonesia selain ditentukan oleh sumber alam juga ditentukan oleh kualitas sumber daya manusia itu sendiri. Upaya untuk membentuk manusia yang cerdas/berilmu dan berkualitas serta berkepribadian baik adalah bagian dari misi pendidikan yang menjadi tanggung jawab profesional setiap guru. Hal ini sesuai dengan apa yang diamanatkan oleh Undang-undang No. 20 Tahun 2003 tentang sistem pendidikan nasional yang menyebut bahwa tujuan pendidikan nasional adalah: “Untuk berkembangnya potensi peserta didik agar menjadi manusia yang beriman dan bertaqwa kepada Tuhan Yang Maha Esa, berakhlak mulia, sehat, berilmu, cakap, kreatif, mandiri dan menjadi warga negara yang demokratis serta bertanggungjawab”.
Berdasarkan amanat Undang-undang di atas jelaslah bahwa tugas seorang guru tidak hanya menyampaikan ilmu saja tetapi masih banyak yang harus dilakukan guru yaitu mendidik siswa agar menjadi manusia yang utuh, dengan demikian dapat dikatakan bahwa tugas guru adalah lebih berat: “Seorang guru dituntut penguasaan berbagai kemampuan sebagai guru yang profesional dalam bidangnya”. Kemampuan yang dimaksud adalah mulai dari cara mengajar, penguasaan materi, pemilihan berbagai metode mengajar, kemampuan membuat perangkat mengajar, sikap, tauladan dan lain sebagainya.
Secara bertahap kurikulum mengalami penyempurnaan yang bertujuan untuk meningkatkan mutu pendidikan yang berorientasi pada kemajuan sistem pendidikan nasional. Namun demikian penyempurnaan kurikulum tersebut tidak diimbangi dengan pelaksanaan kurikulum disekolah sekolah yang berupa proses pembelajaran. Berdasarkan pengamatan secara nyata di lapangan, proses pembelajaran di sekolah masih banyak yang tidak melibatkan siswa, sehingga siswa kurang aktif. Masih banyak para guru yang menggunakan model pembelajaran yang konvensional dengan menggunakan metode ceramah dimana guru sebagai pusat informasi menerangkan materi dan hanya siswa duduk mendengarkan dan mencatat materi yang disampaikan oleh guru, sehingga siswa menjadi pasif dan tidak aktif, karena tidak ada kesempatan bertanya, berdiskusi baik dengan guru maupun sesama siswa.

Proses pembelajaran yang terjadi selama ini, khususnya pembelajaran biologi cenderung monoton dan tidak menarik. Akibatnya proses belajar mengajar dirasakan oleh siswa membosankan dan tidak menarik, bahkan dari hasil pengamatan, siswa memperlihatkan sikap yang kurang bergairah, kurang bersemangat dan kurang siap dalam mengikuti pembelajaran biologi. Dalam proses pembelajaran interaksi antara guru dan siswa kurang lancar dan lebih buruk lagi interaksi antara siswa dengan siswa hampir tidak terjadi dan hal ini membuat siswa tidak termotivasi untuk belajar. Dampak dari semua ini siswa kurang termotivasi dan pada akhirnya hasil belajar siswa pun jauh dari harapan. (Anonim 2010)
Salah satu upaya yang dapat dilakukan oleh seorang guru adalah penerapan model pembelajaran kooperatif tipe Jigsaw. Model pembelajaran kooperatif merupakan hal yang sangat penting dalam menunjang interaksi antara siswa dengan siswa, antara siswa dengan guru. Kondisi seperti inilah yang sangat diharapkan agar interaksi berjalan dengan baik demi kelancaran pembelajaran. Hal ini sesuai dengan hasil penelitian Evairawati (2012) bahwa model pembelajaran koopertaif tipe Jigsaw dapat digunakan untuk meningkatkan motivasi dan hasil belajar siswa. Lie (2004) mengemukakan, bahwa pembelajaran dapat mencapai hasil maksimal apabila menerapkan lima unsur pembelajaran kooperatif, yaitu saling ketergantungan positif, tanggungjawab perseorangan, tatap muka, komunikasi antar anggota dan evaluasi proses kelompok. model pembelajaran ini cocok untuk mengatasi permasalahan pembelajaran yang siswanya mempunyai latar belakang yang berbeda.

Model pembelajaran tipe Jigsaw ini merupakan model pembelajaran kooperatif, siswa belajar dalam kelompok kecil yang terdiri dari 4-6 orang dengan memperhatikan keheterogenan, bekerjasama positif dan setiap anggota bertanggungjawab untuk mempelajari masalah tertentu dari materi yang diberikan dan menyampaikan materi tersebut kepada anggota kelompok yang lain (Nurhadi, 2004). Keunggulan kooperatif Jigsaw menurut Suprijono (2013) dapat meningkatkan rasa tanggungjawab siswa terhadap pembelajarannya sendiri dan juga pembelajaran orang lain, siswa tidak hanya mempelajari materi yang diberikan, tetapi juga harus memberikan dan mengajarkan materi tertsebut kepada orang lain yaitu anggota kelompoknya yang lain.

Berdasarkan hasil pengamatan dan pengalaman mengajar di SMAN 18 Bulukumba, bahwa di sekolah tersebut menerapkan Kurikulum Tingkat Satuan Pendidikan (KTSP) merupakan sekolah dalam kategori yang baru didirikan karena SMAN 18 Bulukumba mulai menerima siswa baru pada tahun ajaran 2014-2015 pada saat itu sempat menerapkan Kurikulum 2013 (K13) selama satu semester, namun karena kebijakan pemerintah maka SMAN 18 Bulukumba harus menerapkan Kurikulum Tingkat Satuan Pendidikan (KTSP) pada semester II tahun ajaran 2014-2015 sampai sekarang ini. SMAN 18 Bulukumba terletak di Kec. Kajang bagian timur Kab. Bulukumba sekitar ± 40 km dari pusat kota Bulukumba.

Proses kegiatan belajar mengajar yang terjadi di SMAN 18 Bulukumba dalam pembelajaran biologi maupun beberapa mata pelajaran lainnya selama ini sebenarnya sudah diterapkan pembelajaran kelompok untuk menyampaikan konsep-konsep biologi. Beberapa tugas yang harus dikerjakan siswa secara kelompok seperti tugas mengerjakan soal-soal latihan, tugas membaca, menyusun laporan hasil diskusi kelompok, dan masih banyak tugas lainnya. Akan tetapi jika dicermati kegiatan kelompok tersebut hanya menyelesaikan tugas kelompok, dimana kegiatan belajar mengajar tersebut biasanya hanya didominasi oleh siswa yang pandai, sementara siswa yang kemampuannya rendah kurang aktif dalam mengerjakan tugas kelompok tersebut. Disamping itu siswa tidak dilatih untuk bekerjasama, berkomunikasi, dan menghargai pendapat orang lain. Akibat cara kerja kelompok seperti ini menyebabkan siswa yang memiliki kemampuan rendah, kurang termotivasi, kurang beraktivitas, dan memperoleh hasil belajar biologi yang rendah serta adanya kesenjangan yang terlalu jauh antara hasil belajar siswa yang kurang pandai. Hal ini didasarkan pada data hasil belajar siswa pada tahun ajaran sebelumnya dengan materi yang sama hanya 60% siswa yang mencapai nilai KKM 73.

Model pembelajaran kooperatif tipe Jigsaw mempunyai pendekatan pembelajaran yang menekankan kepada keaktifan siswa yang berbentuk kelompok, seperti dikatakan oleh Nurhadi (2004) yaitu “melalui metode Jigsaw kelas dibagi menjadi beberapa team yang anggotanya terdiri 4 sampai 6 siswa dengan karakteriktik yang berbeda-beda. Pembelajaran kooperatif Jigsaw salah satu alternatif untuk mendorong siswa aktif dan saling membantu dalam menguasai materi pembelajaran untuk mencapai prestasi yang maksimal. Pelajaran yang demokratis dan menghargai perubahan sekecil apapun yang akan dicapai akan membuat anak percaya diri. Rasa percaya diri akan memunculkan motivasi untuk selalu ingin tahu dan berusaha mencari makna dari hal-hal yang dipelajari. Menurut Trianto (2010), pembelajaran kooperatif muncul dari konsep yang sulit jika mereka saling berdiskusi dengan temannya. Siswa secara rutin bekerja dalam kelompok untuk salimg membantu memecahkan masalah-masalah yang kompleks. Tujuan dibentuknya kelompok tersebut adalah untuk memberikan kesempatan kepada semua siswa untuk dapat terlibat secara aktif dalam proses berpikir dalam kegiatan belajar. Selama bekerja dalam kelompok, tugas anggota kelompok adalah mencapai ketuntasan materi yang disajikan oleh guru, dan saling membantu teman sekelompoknya untuk mencapai ketuntasan belajar.

Model pembelajaran kooperatif tipe Jigsaw diyakini dapat menyelesaikan permasalahan yang dialami oleh siswa kelas XI IPA SMAN 18 Bulukumba, karena model pembelajaran kooperatif tipe Jigsaw didesain untuk meningkatkan rasa tanggungjawab siswa terhadap pembelajarannya sendiri dan juga pembelajaran orang lain. Siswa tidak hanya mempelajari materi yang diberikan, tetapi mereka juga harus siap memberikan dan mengajarkan materi tersebut pada anggota kelompoknya.

Berdasarkan uraian tersebut, maka dilakukan penelitian untuk mengetahui motivasi belajar dan hasil siswa kelas XI IPA SMAN 18 Bulukumba yang diajarkan dengan model pembelajaran kooperatif tipe Jigsaw. Rumusan masalah yang diajukan adalah “(1) bagaimana motivasi belajar siswa kelas XI IPA SMAN 18 Bulukumba yang diajarkan dengan model pembelajaran kooperatif tipe Jigsaw ? (2) bagaimana hasil belajar siswa kelas XI IPA SMAN 18 Bulukumba yang diajarkan dengan model pembelajaran kooperatif tipe Jigsaw ? (3) bagaimana pengaruh model pembelajaran kooperatif tipe Jigsaw terhadap motivasi belajar siswa kelas XI IPA SMAN 18 Bulukumba? (4) pengaruh model pembelajaran kooperatif tipe Jigsaw terhadap hasil belajar siswa kelas XI IPA SMAN 18 Bulukumba?
B. METODE
Penelitian ini merupakan penelitian eksperimen semu (quasi experimental). Desain yang digunakan pada penelitian ini adalah pretest-postest control group design. Penelitian ini dilaksanakan pada semester genap tahun ajaran 2015-2016 di SMAN 18 Bulukumba.
Populasi penelitian ini adalah seluruh rombel XI IPA di SMA Negeri 18 Bulukumba pada semester genap tahun ajaran 2015-2016 yang berjumlah 3 rombel yang terdiri atas 93 siswa. Sampel dalam penelitian ini diperoleh dengan menggunakan teknik Simple Random Sampling, sehingga didapatkan rombongan belajar XI IPA2 dan XI IPA3.
Instrumen yang digunakan dalam penelitian ini terdiri dari tes hasil belajar untuk mengukur hasil belajar Biologi siswa. Tes ini digunakan pada pretest dan postest. Selain tes hasil belajar Biologi, dalam penelitian ini juga digunakan instrumen berupa angket motivasi belajar untuk mengukur motivasi belajar siswa.
Data penelitian mengenai motivasi dan hasil belajar Biologi siswa dianalisis menggunakan analisis varian (anova) SPSS 20.0. Data hasil belajar Biologi yang diperoleh kemudian dikategorikan sesuai pengkategorian depdiknas. Kategori sangat rendah (0 – 43), rendah (35 – 54), cukup (55 – 64), tinggi (65 – 84), sangat tinggi (85 – 100) Departemen Pendidikan Nasional (2012). Data mengenai motivasi belajar siswa dikategorikan sangat rendah, rendah, cukup, tinggi, dan sangat tinggi. (adaptasi dari Safari 2005).
C. HASIL DAN PEMBAHASAN
1. Hasil Penelitian
a. Deskripsi Data Motivasi Belajar

Analisis deskriptif data hasil perolehan nilai motivasi belajar biologi siswa kelas XI IPA2 di SMAN 18 Bulukumba sebelum dan sesudah penerapan model pembelajaran koopetatif tipe Jigsaw, dapat dilihat pada Tabel 1.
Tabel 1. Analisis Statistik Deskriptif Motivasi Belajar Siswa Sebelum dan Sesudah Diajar dengan Model Pembelajaran Kooperatif Tipe Jigsaw
	Statistik
	Sebelum
	Sesudah

	Jumlah Sampel
	32
	32

	Mean
	88,75
	104,16

	Median
	90
	105,5

	Mode
	90
	110

	Standar Deviasi
	9,20
	9,13

	Minimum
	70
	72

	Maximum
	112
	117

 Tabel 2. Kategori Motivasi Belajar Siswa yang Diajar dengan Model Pembelajaran Kooperatif Tipe Jigsaw
[image: image3.png]ol = - BIV IR oksip - Microsoft Wor T =2 |

&)
Home | Insert Pagelayout References Mailings Review View Adddns Design lajout (@ Home | Insert Pagelayout References Mailings Review View AddIns Design layout (@

4 TmesNewRoman |10 - A % TmesNewRoman <12 - | A
o [T & A b (57 1B . & A
paste —— Quick Change | Editn ste —— Quick Change | Editn
S| [A A« Shies~ Shles || = > I | A-a][A «] B[] | st soees |-
ipboard 1 Font 5 Paragraph 5 syes w board % Font 5 Paragraph 5 syes w
[} o6 tos ioari3i2001 5wl [ENEE ST R ERRE ENRET] E XS AN KRR DN OURF TN RFCORET 0 o)
- 1283
~ | belajar XI IPA; dan X1 TPA;
7 vang digwnskan dalam JumlahSampel 32 32
B) Mean 8875 104,16
“lni texdin dar tes hasil bl ygogan % 1055 o
agukur hasil belajar Biologi Mode % 110
~lini digunakan pada pretest dan StandarDeviad 9,20 13 Tabel 4.2 Kategori Motivasi Belajar Siswa yang Diajar dengan Model
B Minirmum 7 7 Pembelajaran Kooperatif Tipe Jigsaw
tes, hasil, belajar, Biologi,. Maximum 112 17
< oclitian_ini_j i Frekuensi Persentase
litian....Ini digunakan, Tabel 2, Kategori Motivasi Belajar Siswa yang. 4 Interval Kategori e"’l', S")
- anget motivasi belaar. Diajar dengan Modsl Permbelajaran = Pre ost Pre ost
B RS meER & Kooperatif Tipe Jigsav _ 106-125 Sangat Timggl T 16 3 50
- el mosivasi belalar. sswa. Interval | Kategori Frekuensi | Persentase 86-105 Tingsi 18 15 56 47
itian,_mengenai_ motivasi_ dan Bre | Post | Pre [Post 66-85 Cukup Tinggi 13 1 41 3
o Biclogi siswa diapalisi 106-135 | SamgatTmgs |1 |16 |3 |50 46-65 Rendah - - - -
$6-105 | Tmges T 15 |56 [47 25-45 SangatRendsh R R R R
*lan__analisis _ varian__(anova) 66-85 | CupTwmgs |13 [1 |41 |3
Data hasil belajar Biologi 46-65 | Rendah -l -l Berdasarkan Tabel 42 Bahwa data motivasi siswa sebelum dibelajarkan
25-45 | SanguRendan |- |- |- |-

~roleh kemudian dikategorikan ‘model pembelajaran kooperatif tipe Jigsaw, untuk kategori cukup tinggi sebanyak 13
- pengkategorian depdiknas. -

gat rendah 0 — 43), rendah (41%) siswa, kategori tinggi scbanyak 18 (56%) siswa, untuk kategori sangat tinggi
| cukup (55 - 64), tinggi (65 — | hanya 1 (3%) siswa, namun setclah perlakuan motivasi belajar biologi siswa
= tinggi (85 — 100) Departemen

o

ninolor ot Lasazosi cament bl 16 (50001
m m

i Lenean,

Page:7of14 | Wordsi 4138 | 5 _Englsh (United States) |

E—0 ge:30123 | Words:47 | B Indonesian findonesia) | B

& 2 pd Q

Tabel 3. Analisis Statistik Deskriptif Motivasi Belajar Biologi Siswa Sebelum dan Sesudah Diajar dengan Model Pembelajaran Konvensional
[image: image4.png]Home | Inset Pagelayout References Mailngs Review View Addns

e T N

e Times NewRoman - 112 - [A &[] nadbcede AaBbCi AaBbce AQB 4asbcc. Acsbced aaBbeeD & remace
R apanter |[B £ L e X Axe|[#- A TNoSpac. Weadnol Meadng2 | THe | Subitle Subteinm. Gnphass o Cange LT

Cipboard 5 == = shes)| edting
] Geri3eai2e01 EERRETEY L D &

sebanyak 15 (47%) siswa, dan kategori cukup tinggi sebanyak 1 (3%) siswa.

Tabel 43 Analisis Statistik Deskriptif Motivasi Belajar Biologi Siswa
Scbelum dan Sesudah Diajar dengan Model Pembelajaran
Konvensional

Statistik Sebelum Sesudah
Tumlah sampel 29 29
Mean 8721 92.90
Median 91 95
Mode 98 100
Standar Deviasi 1237 1022
Minimum 55 70

Maximum 100 110

Pada Tabel 4.3 menunjukkan nilai rata-ata motivasi belajar biologi dari 29

siswa kelas XI IPA; di SMAN 18 Bulukumba, terlihat ratarata motivasi belajar

siswa sebelum perlakuan 87,21 dan setelah perlakuan ratarata 92,90. Median dan

28 | B Indonesian indonesial

[image: image5.png]Home | Insert Pagelayout References Mailngs Review View Addns

% cut T N
e Times NewRoman - 112 - [A &[] nadbcede AaBbCi AaBbce AQB 4asbcc. Acsbced aaBbeeD & remace
P atpaer B2 U7 sbe x % Aae[227 A ThoSpec. Hesdngl Hedng2 Te | Swite Subtieem.. Enpnass _ Shange [T
Cigboara s == B Faragraph B shes 5| eaing
] A R PR KRR KK CARR AR RN KRR KRAF TARF THAF-SRRF TR ST

Distribusi data motivasi belajar biologi siswa dapat dilihat pada Tabel 4.4

Tabel 4.4 Kategori Nilai Motivasi Belajar Biologi Siswa yang Diajar dengan
Pembelajaran Konvensional

- Frekuensi Persentase (%)
Interval Kategori Pre Post Pre Post

T05-125 Sangat Tigel B T B 3
$5-105 Tingi 20 2 60 76
65-85 Cukup 7 6 24 21
45-65 Rendah 2 7 -
25-45 SangatRendsh -

Berdasarkan Tabel 4.4. Bahwa data motivasi siswa sebelum dibelajarkan

‘model pembelajaran konvensional, untuk kategori tinggi scbanyak 20 (69%) siswa,

kategori cukup tinggi sebanyak 7 (24%) siswa, dan kategori rendah sebanyak 2 (7%)

siswa. Kategori sangat tinggi dan sangat rendah tidak ada, namun setelah perlakuan

28 | B Indonesian indonesia)

Tabel 4. Kategori Nilai Motivasi Belajar Biologi Siswa yang Diajar dengan Pembelajaran Konvensional
b. Deskripsi Data Hasil Belajar

Analisis data deskriptif dimaksudkan untuk mendeskripsikan tingkat pencapaian hasil belajar biologi siswa yang diajar dengan menggunakan model pembelajaran kooperatif tipe Jigsaw dan siswa yang diajar dengan menggunakan pembelajaran konvensional.
[image: image6.png]Home | Inset Pagelayout References Mailngs Review View Addns

% cut T - Mina-
e Times NewRoman - 112 - [A &[] nadbcede AaBbCi AaBbce AQB 4asbcc. Acsbced aaBbeeD & remace
P atpaer B2 U7 sbe x % Aae[227 A ThoSpec. Hesdngl Hedng2 Te | Swite Subtieem.. Enpnass _ Shange [T
Cipboard 5 == = shes)| edting
o T T R 3 RN KNS TS ERRE TR R SERITIV Y TS T

74

Tabel 4.7 Kategori dan Persentase Hasil Belajar Biologi Siswa yang Diajar
dengan Pembelajaran Konvensional

— - Frekuensi Persentase %

Statisllc . Kategori PreTest PostTest PreTest Post Test
$5-100 Sangattingsl B 2 B 7
65-84 Tingi - 25 - 36
55-64 Cukup s 2 17 7
35-54 Rendsh 2 - 76 -
00-34 Sangatrendsh 2 - 7 -
Tumbh B B 00 00

Berdasarkan Tabel 4.7. Bahwa hasil belajar siswa scbelum dizjar dengan
pembelajaran konvensional, untuk kategori cukup tinggi sebanyak 5 (17%) siswa,
untuk ategori rendzh 22 (76%) siswa, kategori sangat rendzh 2 (7%), namun pada
kategori sangat tinggi dan tinggi tidak ada. Setclah perlakuan untuk siswa pada
kategori sangat tinggi sebanyak 2 (7%) siswa, untuk kategori tinggi sebanyak 25
(86%) siswa, kategori cukup tinggi sebanyak 2 (7%) siswa.

Tabel 4.8 Nilai Gain Score Hasil Belajar Biologi Siswa yang diajar dengan

Tabel 5. Statistik Hasil Belajar Biologi Siswa yang Diajar dengan Model Pembelajaran Kooperatif Tipe Jigsaw dan Pembelajaran Konvensional

Tabel 6. Kategori Hasil Belajar Biologi Siswa yang Diajar dengan Model Pembelajaran Kooperatif Tipe Jigsaw
[image: image7.png]Home | Inset Pagelayout References Mailngs Review View Addns

e T - Mina-
e Times NewRoman - 112 - [A &[] nadbcede AaBbCi AaBbce AQB 4asbcc. Acsbced aaBbeeD & remace
= - Format painter || B £ U abe x, X' Aa|® - A~ T No Spaci.. Headingl Heading 2 Title Subtitle Subtle Em.. Emphasis 2:',,72'35 3 selec~
Cigboara s Font B Faragraph B shes 5| eating
o R T T L RRR A K TRRE TN IR CRRE TARE XA CRKE AR TREF CRRF TRRFTRARTY -

untuk ategori rendzh 22 (76%) siswa, kategori sangat rendzh 2 (7%), namun pada

kategori sangat tinggi dan tinggi tidak ada. Setclah perlakuan untuk siswa pada

kategori sangat tinggi scbanyak 2 (%) siswa, untuk kategoli tinggi sebanyak 25

(86%) siswa, kategori cukup tinggi sebanyak 2 (7%) siswa.

Tabel 4.8 Nilai Gain Score Hasil Belajar Biologi Siswa yang diajar dengan
Model Pembelajaran Kooperatif Tipe Jigsaw dan Pembelajaran
Konvensional

Model Pembelajaran Pembelajaran

Interval - tegori Kooperatif Tipe Jigsaw Konvensional

Nilai Frekuensi Persenfase Frekuensi _ Persentase
071-1.00 Tggl 2 7 2 7

031-070 Sedang 8 2 27 93

0.00-030 Rendah - - - -

Berdasarkan Tabel 4.8. bahwa nilai gain score hasil belajar siswa sesudah
‘penerapan model pembelajaran kooperatif tipe Jigsaw dan konvensional. Hasil yang

diperoleh untuk model Tigsaw pada kategori tinggi adalah 24 (75%) siswa, pada

28 | B Indonesian indonesia

Tabel 7. Kategori dan Persentase Hasil Belajar Biologi Siswa yang Diajar dengan Pembelajaran Konvensional

Tabel 8. Nilai Gain Score Hasil Belajar Biologi Siswa yang diajar dengan Model Pembelajaran Kooperatif Tipe Jigsaw dan Pembelajaran Konvensional

c. Analisis Statistik Inferensial Motivasi dan Hasil Belajar Biologi Siswa
1. Analisis Inferensial Data Motivasi Belajar Siswa
a. Uji Normalitas

Hasil pengolahan data menunjukkan bahwa motivasi belajar siswa yang diajar dengan model pembelajaran kooperatif tipe Jigsaw signifikansinya adalah 0,200 > 0,05 dan motivasi siswa di kelas yang diajar dengan model pembelajaran konvensional signifikansinya adalah 0,160 > 0,05. Ini berarti bahwa data motivasi siswa di kelas yang diajar dengan model pembelajaran kooperatif tipe Jigsaw dan kelas yang diajar dengan pembelajaran konvensional berasal dari populasi berdistribusi normal.

b. Uji Homogenitas

Setelah dilakukan pengujian dengan statistik uji homogenitas, diperoleh signifikansi sebesar 0,40 > 0,05 sehingga dapat disimpulkan bahwa data motivasi siswa di kelas yang diajar dengan model pembelajaran kooperatif tipe Jigsaw dan kelas yang diajar dengan pembelajaran konvensional memiliki variansi yang homogen. Jadi kelompok siswa diambil dari populasi yang sama.

c. Uji Hipotesis

Hasil statistik diperoleh nilai signifikansi 0,000 < α 0,05 maka hipotesis diterima artinya ada pengaruh positif model pembelajaran kooperatif tipe Jigsaw terhadap motivasi belajar siswa
2. Analisis Inferensial Data Hasil Belajar Biologi Siswa
a. Uji Normalitas

Hasil pengolahan data menunjukkan bahwa nilai hasil belajar siswa yang diajar dengan model pembelajaran kooperatif tipe Jigsaw signifikansinya adalah 0,154 > 0,05 dan nilai hasil belajar siswa di kelas yang diajar dengan pembelajaran konvensional signifikansinya adalah 0,060 > 0,05. Ini berarti bahwa data hasil belajar siswa di kelas yang diajar dengan model pembelajaran kooperatif tipe Jigsaw dan kelas yang diajar dengan pembelajaran konvensional berasal dari populasi berdistribusi normal.

b. Uji Homogenitas

Setelah dilakukan pengujian dengan statistik uji homogenitas, diperoleh signifikansi sebesar 0,327 > 0,05 sehingga dapat disimpulkan bahwa data hasil belajar siswa di kelas yang diajar dengan model pembelajaran kooperatif tipe Jigsaw (eksperimen) dan kelas yang diajar dengan pembelajaran konvensional (kontrol) memiliki variansi yang homogen. Jadi kelompok siswa diambil dari populasi yang sama (homogen).
c. Uji Hipotesis

Hasil statistik diperoleh nilai signifikansi 0,000 < 0,05 maka hipotesis diterima artinya ada pengaruh positif model pembelajaran kooperatif tipe Jigsaw terhadap hasil belajar biologi siswa.
2. Pembahasan Hasil Penelitian
a. Motivasi Belajar Biologi Siswa Kelas XI IPA SMAN 18 Bulukumba
Hasil analisis rata-rata deskriptif menunjukkan bahwa motivasi belajar biologi siswa pada kelas eksperimen yang dibelajarkan dengan model pembelajaran kooperatif tipe Jigsaw menunjukkan penigkatan motivasi yang lebih baik dari pada motivasi belajar siswa pada kelas kontrol yang dibelajarkan dengan model pembelajaran konvensional. Perbedaan tersebut dapat terlihat pada rata-rata nilai deskriptif motivasi dan distribusi frekuensi pengkategorian motivasi, sehingga dapat dikatakan bahwa model pembelajaran kooperatif tipe Jigsaw berpengaruh positif terhadap motivasi belajar siswa. Hal ini karena dalam pelaksanaan pembelajaran dengan model pembelajaran kooperatif tipe Jigsaw melibatkan/memberi kepercayaan dan tanggungjawab kepada siswa dalam kegiatan belajar mengajar serta keaktifan siswa secara langsung yang merupakan dampak dari termotivasinya siswa untuk belajar. Hasil penelitian ini sejalan dengan yang disimpulkan oleh Subyakto (2009) dalam penelitiannya yang menyatakan bahwa siswa yang dibelajarkan dengan model pembelajaran kooperatif tipe Jigsaw dapat meningkatka motivasi belajar siswa.
Motivasi belajar siswa merupakan salah satu indikator yang dapat menentukan keberhasilan proses belajar siswa. Pada umumnya terdapat beberapa indikator atau unsure yang mendukung timbulnya motivasi meliputi (1) adanya hasrat dan keinginan berhasil, (2) adanya dorongan dan kebutuhan dalam belajar, (3) adanya harapan dan cita-cita masa depan, (4) adanya penghargaan dalam belajar, (5) adanya kegiatan yang menarik dalam belajar, (6) adanya lingkungan belajar yang kondusif sehingga memungkinkan siswa dapat belajar dengan baik (Hamzah, 2014).

Motivasi dapat dikatakan sebagai serangkaian usaha untuk menyediakan kondisi-kondisi tertentu, sehingga seseorang mau dan ingin melakukan sesuatu, dan bila ia tidak suka, maka akan berusaha untuk meniadakan atau mengelakkan perasaan perasaan tidak suka itu. Motivasi dari dalam diri anak dapat dirangsang oleh faktor luar karena siswa yang memiliki motivasi yang kuat akan mempunyai banyak energi untuk melakukan kegiatan belajar (Sardiman, 2012). Faktor luar yang dapat mempengaruhi motivasi belajar siswa adalah faktor-faktor yang berkaitan dengan proses pembelajaran. Model, pendekatan, ataupun metode yang digunakan oleh guru, dan kondisi lingkungan belajar merupakan suatu hal yang sangat penting diperhatikan untuk membangun motivasi belajar siswa. Bila mana metode yang digunakan dapat membangun interaksi dan motivasi siswa, bagi mereka adalah merupakan suatu yang sangat berharga yang diperolehnya di sekolah.

 Model pembelajaran kooperatif tipe Jigsaw di sekolah peneliti berbagi ilmu yakni di SMAN 18 Bulukumba merupakan salah satu pembelajaran non konvensional yang dalam proses kegiatannya mengaktifkan struktur kognitif siswa melalui kerjasama dan tanggungjawab yang dibebankan kepada siswa agar dapat melatih diri dalam mengembangan kemampuan berpikir untuk mengajukan hipotesis dan menjawab hipotesis yang telah dirumuskan.

Ketika siswa diminta untuk menjawab pertanyaan atau soal yang ada dalam LKS (Lembar kerja siswa) yang diajukan oleh guru tidak semua siswa mampu mandiri dalam menyelesaikan soal tersebut, hal ini yang ditemukan pada kelas kontrol dengan pembelajaran konvensional. Dalam proses pembelajaran yang menerapkan model pembelajaran kooperatif tipe Jigsaw, siswa dituntut untuk bekerja sama dalam pembelajaran dan bukan hanya itu namun siswa juga diharapkan dapat mengembangkan keterampilan sosial siswa selama proses pembelajaran. Hal ini didukung oleh pendapat Ibrahim (2000) yang menyatakan bahwa model pembelajaran kooperatif dikembangkan untuk mencapai setidak-tidaknya tiga tujuan pembelajaran penting, yaitu hasil belajar akademik, penerimaan terhadap individu, dan pengembangan keterampilan sosial. Menurut Slavin, model pembelajaran ini digunakan untuk menciptakan situasi dimana keberhasilan individu ditentukan atau dipengaruhi oleh keberhasilan kelompoknya. Oleh karena itu, siswa dituntut untuk mencapai tujuan bersama.
Semakin besar motivasi dan keinginan siswa untuk berhasil dalam belajar maka semakin besar pula usaha yang dilakukan siswa untuk memperoleh hasil belajar yang lebih baik. Keaktifan siswa dalam dalam proses pembelajaran menyebabkan siswa menjadi lebih memahami materi pelajaran dan berdampak pada meningkatnya hasil belajar siswa. Hal ini senada dengan teori yang dikemukakan oleh Hadis (2008) bahwa motivasi dapat dapat berfungsi sebagai pendorong/usaha dan pencapaian prestasi. Siswa melakukan aktivitas belajar karena memiliki motivasi belajar. Motivasi belajar yang baik akan melahirkan proses dan hasil belajar yang baik. Semakin tinggi intensitas motivasi belajar, akan semakin tinggi kualitas proses dan hasil belajar dicapai oleh siswa.

Belajar merupakan kegiatan aktif siswa dalam membangun makna atau pemahaman. Oleh karena itu, guru perlu memberikan motivasi kepada siswa untuk memanfaatkan segenap potensinya dalam membangun gagasan. Dalam konteks ini tanggungjawab belajar ada pada diri siswa, sementara guru bertanggungjawab menciptakan situasi yang mendorong terjadinya prakarsa, motivasi, dan tanggung jawab siswa untuk belajar.
b. Hasil Belajar Biologi Siswa Kelas XI IPA SMAN 18 Bulukumba
Berdasarkan hasil penelitian, masih banyak siswa yang berada pada kategori sangat rendah dan rendah sebelum diberikan perlakuan, hal ini disebabkan karena kurangnya pengetahuan yang mereka miliki mengenai materi sistem pencernaan. Setelah siswa dibelajarkan dengan menerapkan model pembelajaran kooperatif tipe Jigsaw hasil belajar yang mereka peroleh meningkat, hal ini dibuktikan dengan hasil belajar siswa berada pada kategori tinggi dan sangat tinggi.

Hasil analisis deskriptif diperoleh pada kelas eksperimen ataupun kelas kontrol nilai hasil belajar biologi siswa mengalami peningkatan setelah perlakuan, dan pada kelas eksperimen peningkatan nilai hasil belajar biologi siswa tersebut diperoleh hasil yang lebih tinggi dari pada kelas kontrol.

Perbedaan peningkatan nilai hasil belajar biologi siswa akan lebih jelas pada distribusi frekuensi kategori hasil belajar biologi, distribusi frekuensi kategori hasil belajar biologi siswa yang diajar dengan model pembelajaran kooperatif tipe Jigsaw sebelum perlakuan dengan kategori cukup, rendah, dan sangat rendah yakni 16%, 68%, dan 16%, setelah perlakuan distribusi frekuensi kategori hasil belajar biologi siswa mengalami peningkatan yang signifikan, kriteria sangat tinggi dan tinggi yakni 47% dan 53%. Distribusi frekuensi kategori hasil belajar biologi siswa pada kelas kontrol sebelum perlakuan dengan kategori cukup tinggi 17%, rendah 76%, dan sangat rendah 7%. Setelah perlakuan distribusi frekuensi kategori hasil belajar biologi sisiwa mengalami peningkatan, dengan kategori sangat tinggi dan tinggi yakni masing-masing 7% dan 86%, pada kategori cukup tinggi yakni 7%. Jika dibandingkan peningkatan hasil belajar biologi antara kelas eksperimen dengan kelas kontrol terlihat perbedaan nilai hasil belajar biologi siswa yang signifikan.

Model pembelajaran kooperatif tipe Jigsaw yang peneliti terapkan pada siswa kelas XI IPA2, memberi pengaruh yang signifikan terhadap nilai hasil belajar biologi, hal ini dapat dilihat dari distribusi nilai Gain Ternormalisasi antara kelas eksperimen dengan kelas kontrol. Nilai Gain Ternormalisasi hasil belajar biologi terhadap 32 siswa yang diajar dengan Model pembelajaran kooperatif tipe Jigsaw, diperoleh hasil yakni 75% (24 siswa) dengan kategori tinggi dan 25% (8 siswa) dengan kategori sedang. Selanjutnya pada kelas kontrol menunjukkan data nilai Gain Ternormalisasi hasil belajar biologi terhadap 29 siswa, diperoleh hasil 7% (2 siswa) dengan kategori tinggi, 93% (27 siswa) dengan kategori sedang.

Pernyataan diatas diperkuat dengan hasil analisis inferensial uji Anova diperoleh nilai P Value 0,000 lebih kecil dari nilai α 0,05 artinya model pembelajaran kooperatif tipe Jigsaw memberi pengaruh yang signifikan terhadap hasil belajar biologi. Dari analisis diatas dapat ditarik kesimpulan bahwa penggunaan model pembelajaran kooperatif tipe Jigsaw memberi pengaruh positif terhadap hasil belajar biologi siswa kelas XI IPA di SMAN 18 Bulukumba.

Berdasarkan hasil penelitian model pembelajaran kooperatif tipe Jigsaw berpengaruh positif terhadap hasil belajar biologi secara signifikan hal ini dikuatkan pula oleh beberapa kesimpulan peneliti sebelumnya yang relefan yaitu : 1) Ada pengaruh signifikan model pembelajaran kooperatif Jigsaw terhadap hasil belajar IPA pada siswa SMP sewilayah Ngawi Timur. Subyakto (2009). 2) Pembelajaran biologi dengan model Jigsaw dapat meningkatkan hasil belajar, motivasi belajar siswa, Lusiana (2011). 3) Penerapan model pembelajaran kooperatif Jjigsaw dapat meningkatkan motivasi, aktivitas, dan hasil belajar biologi siswa. Evairawati (2012). 4) Ada pengaruh penggunaan pembelajaran kooperatif tipe Jigsaw dalam pembelajaran biologi di SMPN 2 Cimalaka. Sulastri dan Rochintaniawati (2009). 5) Ada pengaruh signifikan model Inkuiri Terbimbing dipadu kooperatif Jigsaw terhadap keterampilan proses sains ditinjau dari kemampuan akademik. Rokhmatika, dkk (2012). 6) Model pembelajaran kooperatif tipe Jigsaw dapat meningkatkan hasil belajar siswa kelas XI IPA SMA Nurul Falah Pekanbaru. Awal dan Masparingga (2013). 7) Penerapan model pembelajaran kooperatif tipe Jigsaw dapat meningkatkan kemampuan pemecahan masalah siswa SMP (Hertiavi, dkk 2010).
Penelitian ini menunjukkan bahwa terdapat perbedaan yang signifikan terhadap hasil belajar antara kelas yang dibelajarkan dengan menggunakan model pembelajaran kooperatif tipe Jigsaw dan kelas yang dibelajarkan dengan model pembelajaran konvensional. Hal ini mengindikasi bahwa proses pembelajaran yang baik dapat memberikan ditribusi yang posiif bagi siswa, sehingga siswa semakin menyadari pentingnya belajar biologi khususnya pokok bahasan sistem pencernaan dan mereka mampu mengkontruksi pengetahuannya. Hal ini didukung oleh teori kontruktivisme Vigotzky, yang menganggap bahwa siswa lebih mudah menemukan dan memahami konsep-konsep yang sulit jika mereka saling mendiskusikan tersebut dengan temannya.

Adanya pengaruh positif dari penerapan model pembelajaran kooperatif tipe Jigsaw ini, berarti model pembelajaran kooperatif tipe Jigsaw merupakan model pembelajaran yang dapat meningkatkan hasil belajar biologi siswa. Terlihat pada saat pembelajaran berlangsung siswa sudah dapat berdiskusi dengan baik, serta siswa saling membantu dan mengingatkan, mengenai materinya masing-masing. Hal ini disebabkan karena model pembelajaran kooperatif tipe Jigsaw melibatkan aktivitas seluruh siswa, bertanggungjawab atas materinya masing-masing, karena seluruh siswa memiliki tugas masing-masing sehingga siswa lebih aktif dan tidak bosan dalam proses pembelajaran. Siswa dalam kelompoknya saling membantu dan bekerja sama untuk mencari tugas/soal yang diberikan sehingga siswa yang kemampuan rendah juga bisa terbantu oleh siswa yang pintar. Model konvensional siswa hanya mendengarkan guru menjelaskan materi pelajaran, sehingga siswa bosan dan tidak aktif. Hal ini sesuai dengan penelitian Rokhmatika (2012) menyimpulkan bahwa prestasi belajar siswa dengan model pembelajaran kooperatif tipe Jigsaw lebih baik dibandingkan dengan prestasi belajar siswa dengan model konvensional.
Hal ini sesuai dengan pendapat yang diungkapkan Slavin (2005) bahwa pembelajaran kooperatif dapat meningkatkan prestasi belajar siswa sekaligus dapat meningkatkan kemampuan hubungan sosial siswa. Selain itu pendapat Rahmi (2011) yang mengungkapkan pentingnya hubungan antar teman sebaya untuk mewujudkan tujuan-tujuan positif dalam pembelajaran biologi juga telah terbukti dengan hasil belajar yang dicapai oleh siswa.
Isjoni (2009) menyatakan bahwa cara belajar kelompok adalah salah satu cara pendekatan/starategi yang khusus dirancang untuk memberi dorongan kepada peserta didik untuk bekerja sama selama pembelajaran, yang tentunya dapat meningkatkan pemahaman siswa. Hal ini pula yang terjadi pada kelas XI IPA2 yang merupakan kelas eksperimen. Siswa dimotivasi agar mau bekerja sama selama pembelajaran. Hal inilah yang memunculkan interaksi yang kuat antara siswa dengan siswa, dan siswa dengan guru sebagai pembimbing dalam proses pembelajaran, yang akhirnya dapat meningkatkan hasil belajar siswa, khususnya pada pokok bahasan sistem pencernaan.

Alasan mengapa nilai belajar siswa pada kelas eksperimen lebih baik dibandingkan pada kelas kontrol disebabkan karena penerapan model pembelajaran kooperatif tipe Jigsaw merupakan alternatif pembelajaran biologi berbasis kontruktivis dan kolaboratif. Konstruktivis membawa siswa menuju paradigma pembelajaran biologi sesungguhnya yaitu mengkonstruk pengetahuan secara mandiri, tidak sebatas menghapal pengetahuan. Kolaboratif melatih siswa menumbuhakan iklim kooperatif yaitu perkembangan sosial kerjasama, motivasi, kompetisi, dan penyamarataan kemampuan. Prayitno (2010). Seperti yang diungkapkan dari hasil penelitian Sulastri dan Diana (2009) bahwa model kooperatif Jigsaw efektif meningkatkan hasil belajar siswa.
Ada beberapa alasan mengapa kelas kontrol atau kelas yang dibelajarkan dengan model pembelajaran langsung memiliki nilai yang lebih rendah dibandingkan kelas eksperimen antara lain siswa tidak dilibatkan secara aktif selama proses pembelajaran, siswa hanya diberi informasi materi pelajaran dari buku siswa dan guru, sehingga mereka tidak berkesempatan untuk mengkaji informasi lebih mendalam dan berdampak pada hasil belajar yang kurang memuaskan. Hal ini sesuai dengan teori yang dikemukakan oleh Trianto (2010), bahwa berdasarkan hasil analisis penelitian terhadap rendahnya hasil belajar siswa, hal tersebut ternyata disebabkan oleh suasana kelas cenderung teacher-centered. Hal ini sejalan dengan penelitian Arjanggi (2010) yang menunjukkan bahwa pembelajaran tutor sebaya dapat meningkatkan hasil belajar dan regulasi diri siswa yang mengarahkan menjadi pembelajar mandiri jika dibandingkan dengan pembelajaran langsung (direct instruction).
Model pembelajaran konvensional merupakan tipe pembelajaran individu yang sedehana dimana siswa mengerjakan tugas mereka masing-masing sehingga kurang terjadi interaksi sosial dan lemahnya kemampuan siswa untuk bertukar informasi. Model pembelajaran konvensional merupakan model pembelajaran yang paling sering digunakan oleh guru dalam pembelajaran, sehingga hanya berpusat pada guru dan siswa terkadang tidak tertarik dalam pembelajaran tersebut. Namun bukan berarti model pembelajaran konvensional tidak dapat meningkatkan hasil belajar siswa terdapat banyak faktor dalam hal ini seperti yang diungkapkan oleh Fahradina (2014) menegaskan bahwa ciri utama dalam belajar mandiri (konvensional) bukanlah ketiadaan guru atau teman sesama peserta didik , atau tidak adanya pertemuan tatap muka di kelas. menurutnya, yang menjadi ciri utama dalam belajar mandiri adalah adanya pengembangan kemampuan siswa untuk melakukan proses belajar yang tidak tergantung pada faktor guru, teman, kelas dan lain-lain.
D. KESIMPULAN
1. Kesimpulan
a. Motivasi belajar biologi siswa kelas XI IPA SMAN 18 Bulukumba yang diajarkan dengan model pembelajaran kooperatif tipe Jigsaw berada pada kategori sangat tinggi.
b. Hasil belajar biologi siswa kelas XI IPA SMAN 18 Bulukumba yang diajarkan dengan model pembelajaran kooperatif tipe Jigsaw berada pada kategori sangat tinggi.

c. Ada pengaruh positif model pembelajaran kooperatif tipe Jigsaw terhadap motivasi belajar siswa kelas XI IPA SMAN 18 Bulukumba.

d. Ada pengaruh positif model pembelajaran kooperatif tipe Jigsaw terhadap hasil belajar biologi siswa kelas XI IPA SMAN 18 Bulukumba.

2. Saran

a. Diharapkan kepada guru mata pelajaran Biologi untuk menerapkan model pembelajaran kooperatif tipe Jigsaw karena dapat meningkatkan motivasi dan hasil belajar siswa.

b. Pada penerapan model pembelajaran kooperatif tipe Jigsaw, guru hendak memberi penghargaan kepada siswa dan kelompok berprestasi selama proses pembelajaran.

c. Dapat menjadi alternatif dalam kegiatan belajar mengajar di SMAN 18 Bulukumba

d. Ada baiknya bagi peneliti berikutnya atau guru yang ingin menerapkan agar kiranya digunakan pada materi yang mempunyai tingkat kesulitan yang lebih tinggi agar siswa mudah dalam belajar.
E. DAFTAR PUSTAKA
Arjanggi, Fitriani, & Rohmatun. 2010. Metode Pembelajaran Tutor Sebaya Meningkatkan Hasil Belajar Berdasar Regulasi Diri. Makara Sosial Humaniora 14. Jurnal Proyeksi, Vol.4 (2), 29-38

Anonim. 2010. Peran Guru dalam Dunia Pendidikan (http://akhmadsudrajat.wordpress.com). Diakses 23 Agustus 2015

Departemen Pendidikan Nasional. 2012. Direktorat Jenderal Manajemen Pendidikan Dasar dan Menengah. Direktorat Pembinaan Sekolah

Evairawati. 2012. Penerapan Model Pembelajaran Kooperatif Tipe Jigsaw untuk Meningkatkan Motivasi, Aktivitas, dan Hasil Belajar Biologi pada Siswa kelas XI IPA1 SMAN 5 Pare-pare. Tesis tidak diterbitakan. Makassar: PPs Universitas Negeri Makassar

Fahradina, Ansari, & Saiman. 2014. Peningkatan Kemampuan Komunikasi Matematis dan Kemandirian Belajar Peserta didik SMP dengan Menggunakan Model Investigasi Kelompok. Jurnal Didaktik Matematika ISSN: 2355-4185. Vol. 1, No. 1, September 2015
Hadis Abdul. 2008. Psikologi Dalam Pendidikan. Bandung. Alfabeta.

Hamzah B. Uno. 2014. Teori Motivasi & Pengukurannya. Bandung: Bumi Aksara
Ibrahim, M. 2000. Pembelajaran Kooperatif. Surabaya: Unesa University Press.

Lie. 2004. Cooperatif Learning: Mempraktekkan Cooperatif Learnig di Ruang-ruang Kelas. Jakarta: Raja Widia Sarana Indonesia

Lusiana, A. 2011. Pembelajaran Biologi dengan Model Jigsaw dan STAD (Steams Achievements Division) Ditinjau Dari Hasil Belajar, Motivasi belajar, dan kreativitas siswa. Tesis tidak diterbitkan. Surakarta: Universitas Sebelas Maret. (Google.perpustakaan.uns.ac.id. Akses 29 Juni 2016)

M. A. Hertiavi, dkk. 2010. Penerapan Model Pembelajaran Kooperatif Tipe Jigsaw Untuk Peningkatan Kemampuan Pemecahan Masalah Siswa SMP.ISSN: 1693-1246 Januari 2010 Jurnal Pendidikan Fisika Indonesia 6 (2010) 53-57 (Akses 9 Oktober 2015)

Nurhadi. 2004. Kurikulum 2004 (Pertanyaan dan Jawaban). Jakarta: Grasindo

Prayitno. 2010. Dasar-Dasar Bimbingan dan Konseling. Jakarta: Rineka Cipta

Raudhah, A & Masparingga, 2012. Penerapan model pembelajaran kooperatif tipe jigsaw untuk meningkatkan hasil belajar siswa kelas xi ipa sma nurul falah pekanbaru. Lectura Volume 04, Nomor 01, Februari 2013, hlm 54- 62

Rokhmatika, S., Harlita dan Prayetno, A. 2012. Pengaruh Model Inkuiri Terbimbing Dipadu Kooperatif Jigsaw Terhadap Keterampilan Proses Sains Ditinjau dari Kemampuan Akademik. Jurnal Pendidikan Biologi Volume 4(2):72-83. (Akses 19 Oktober 2015)

Safari. 2005. Penulisan Butir Soal Berdasarkan Penilaian Berbasis Kompetensi. Jakarta: APSI Pusat

Sardiman. 2012. Interaksi dan Motivasi Belajar Mengajar. Jakarta: PT. Raja Grafindo Persada

Subyakto. 2009. Pengaruh Model Pembelajaran Kooperatif Tipe Jigsaw dan STAD (Steams Achievements Division) Terhadap Hasil Belajar IPA Ditinjau dari Motivasi Belajar Siswa Kelas VIII Sekolah Menengah Pertama Negeri Se Wilayah Ngawi Timur. Tesis tidak diterbitkan. Surakarta: PPs UNS

Sulastri Yeti & Rochintaniawati Diana. 2009. Pengaruh Penggunaan Pembelajaran Kooperatif Tipe Jigsaw Dalam Pembelajaran Biologi Di SMPN 2 Cimalaka. Jurnal Pengajaran MIPA, Vol. ISSN: 1412-0917 13 No. 1 April 2009 (Akses 9 Oktober 2015)
Suprijono. 2013. Cooperatif Learning. Yogyakarta: Pustaka Belajar

Trianto. 2010. Mendesain Model Pembelajaran Inovatif-Progresif. Jakarta: Kencana.

1

4
*Mahasiswa Pascasarjana UNM Prodi Pendidikan Biologi

**Ketua Prodi Pendidikan Biologi Pascasarjana UNM

***Dosen Jurusan Biologi FMIPA UNM

