
JURNAL

PENERAPAN MODEL PEMBELAJARAN GROUP INVESTIGATION
(GI) PADA MATERI LOGIKA MATEMATIKA

KELAS X-TKR 2 SMK MUHAMMADIYAH 2 KEDIRI TAHUN AJARAN
2016-2017

LEARNING MODEL APPLICATION GROUP INVESTIGATION (GI) ON

MATHEMATICAL LOGIC MATERIAL CLASS X-TKR 2 SMK

MUHAMMADIAH 2 KEDIRI SCHOOL YEAR 2016-2017

Oleh:

AHMAD MUSTHAFA AL-QAHHAR

11.1.01.05.0006

Dibimbing oleh :

1. Drs. Darsono, M.Pd

2. Drs. Samijo, M.Pd

PROGRAM STUDI PENDIDIKAN MATEMATIKA

FAKULTAS KEGURUAN DAN ILMU PENGETAUAN

UNIVERSITAS NUSANTARA PGRI KEDIRI

2017

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Ahmad Musthafa Al-Qahhar | 11.1.01.05.0006
FKIP- Pendidikan Matematika

simki.unpkediri.ac.id
|| 1||

SURATPERNYATAAN

ARTIKEL SKRIPSI TAHUN 2017

Yang bertanda tangandibawahini:

Nama Lengkap : AHMAD MUSTHAFA AL-QAHHAR

NPM : 11.1.01.05.0006

Telepun/HP : 085785452971

Alamat Surel (Email) : ahmadmusthafa48@gmail.com

Judul Artikel:PENERAPAN MODEL PEMBELAJARAN GROUP INVESTIGATION

(GI) PADA MATERI LOGIKA

MATEMATIKAKELAS X-TKR 2 SMK

MUHAMMADIYAH 2 KEDIRI TAHUN AJARAN

2016-2017

Fakultas – Program Studi : FKIP-Pendidikan Matematika

NamaPerguruan Tinggi :UN PGRI Kediri

Alamat PerguruanTinggi :Jl. KH. Ahmad Dahlan No.76 Kota Kediri.

Denganinimenyatakanbahwa:

a. artikelyangsayatulidmerupakankaryasayapribadi(bersamatimpenulis)danbebas

plagiarisme;

b. artikel telah diteliti dan disetujui untuk diterbitkan oleh Dosen Pembimbing I dan II.

Demikiansuratpernyataaninisaya buatdengan sesungguhnya. Apabiladikemudianhari

ditemukanketidaksesuaiandatadenganpernyataaninidanatauadatuntutandaripihaklain,

sayabersedia bertanggungjawabdan diprosessesuaidenganketentuanyangberlaku.

Mengetahui Kediri,……………..

Pembimbing I

Drs. Darsono, M.Kom.

NIDN 0.703018502

PEMBIMBING II

Drs. Samijo, M.Pd.

NIDN. 0710057801

Penulis,

Ahmad Musthafa A.Q

11.1.01.05.0006

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Ahmad Musthafa Al-Qahhar | 11.1.01.05.0006
FKIP- Pendidikan Matematika

simki.unpkediri.ac.id
|| 2||

PENERAPAN MODEL PEMBELAJARAN GROUP INVESTIGATION

(GI) PADA MATERI LOGIKA MATEMATIKA

KELAS X-TKR 2 SMK MUHAMMADIYAH 2 KEDIRI TAHUN AJARAN

2016-2017

Ahmad Musthafa Al-qahhar

11.1.01.05.0006

FKIP-Pendidikan Matematika

Ahmadmusthafa48@gmail.com

Drs. Darsono, M.Kom dan Drs. Samijo, M.Pd

UNIVERSITAS NUSANTARA PGRI KEDIRI

ABSTRAK

Ahmad Musthafa Al Qahhar :Penerapan Model Pembelajaran Group Investigation (GI) pada Materi

Logika Matematika Kelas X-TKR2 SMK Muhammadiah 2 Kediri.

Kata Kunci :Penerapan, Model Pembelajaran , Group Investigation, Logika matematika.

Penelitian ini adalah hasil pengamatan dan penelitian peneliti pada siswa kelas X-TKR2 di

SMK Muhammadiah 2 Kediri. SMK Muhhamadiyah 2 Kediri merupakan salah satu sekolah yang

siswanya memiliki kemampuan belajar yang bervariasi. Berdasarkan informasi yang diperoleh dari

hasil observasi peneliti , hasil belajar siswa pada pelajaran matematika khusunya materi logika

matematika belum seperti yang diharapkan. Banyak siswa yang mendapat nilai di bawah Kriteria

Ketuntasan Minimum (KKM). Hal ini terbukti dari hasil nilai siswa SMK Muhammadiyah 2 kelas X-

TKR2 tahun 2016 pada pelajaran matematika materi logika matematika bahwa 57 dari 96 siswa

mendapat nila dibawah KKM yang telah ditetapkan yaitu 75. Berarti 59,3% siswa kelas X mengalami

kesulitan dalam materi logika matematika.

Penelitian ini dilakukan untuk meningkatkan hasil belajar siswa dengan penerapan model

pembelajaran kooperatif tipe Group Investigation (GI) pada siswa kelas X-TKR2-TKR 2 SMK

Muhammadiyah 2 pada materi logika matematika.

Berdasarkan hasil analisis data, disimpulkan bahwa pembelajaran matematika menggunakan

model pembelajaran Group investigation (GI) untuk meningkatkan hasil belajar siswa kelas X-TKR 2

mengalami peningkatan. Aktivitas siswa kelas X-TKR 2 SMK Muhammadiya 2 Kediri selama

mengikuti proses pembelajaran dengan menggunakan model pembelajaran Group Investigation (GI)

memenuhi kriteria meningkat dengan persentase aktivitas siswa yang relevan dengan KBM mencapai

81% dan termasuk dalam kategori baik.

Setiap aspek kemampuan guru dalam mengelola pembelajaran memenuhi kriteria oeningkatan

hasil belajar dengan kategori baik atau mencapai 86%. Hasil belajar siswa setelah pembelajaran

berlangsung tuntas secara klasikal dari 30 siswa sebanyak 25 (83,3%) siswa mencapai nilai ≥KKM .

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Ahmad Musthafa Al-Qahhar | 11.1.01.05.0006
FKIP- Pendidikan Matematika

simki.unpkediri.ac.id
|| 3||

I. LATAR BELAKANG

Pendidikan merupakan sebuah

pondasi dasar bagi pembangunan bangsa dan

negara. Oleh karena itu, pembaharuan

pendidikan dalam membentuk Sumber Daya

Manusia (SDM) yang berkualitas harus

selalu dilakukan. Pembaharuan tersebut

ditujukan untuk menciptakan masyarakat

yang adaptif terhadap perubahan zaman.

Perubahan atau perkembangan pendidikan

adalah hal yang memang seharusnya terjadi

sejalan dengan perubahan budaya kehidupan

(Trianto, 2013: 1).

 Banyak sekali guru matematika

yang menggunakan waktu pelajaran dengan

kegiatan membahas tugas-tugas lalu,

memberi pelajaran baru, memberi tugas

kepada siswa (Sobel, 2002: 1-2). Pada

kegiatan belajar mengajar di sekolah guru

mengajar secara monoton dan kurang

variatif ,guru hanya menggunakan metode

ceramah yaitu menjelaskan materi dan

memberikan soal-soal untuk dikerjakan

sebagai latihan. Kegiatan belajar mengajar

yang monoton dan kurang variatif dapat

menghilangkan minat belajar siswa karena

siswa merasa jenuh. Menindak lanjuti uraian

di atas peneliti berencana menerapkan salah

satu model pembelajaran yang bertujuan

untuk meningkatkan pemahaman konsep

siswa pada pelajaran matematika. Menurut

(Triyanto,2010: 53) Fungsi model

pembelajaran sebagai pedoman bagi

perancang pengajar dan para guru dalam

melaksanakan pembelajaran. Salah satu

model pembelajaran yang dapat diterapkan

sesuai kurikulum saat ini adalah model

pembelajaran kooperatif.

 Pembelajaran kooperatif

merupakan strategi pembelajaran melalui

kelompok kecil siswa yang saling

bekerjasama dalam memaksimalakan

kondisi belajar untuk mencapai tujuan

belajar (Depdiknas,2003 :5). Model

pembelajaran kooperatif merupakan salah

model pembelajaran akan tercipta suasana

belajar kelompok siswa, sehingga siswa

berdiskusi dengan kelompoknya, sehingga

lebih materi jelas maknanya dan mudah

dipahami oleh siswa. Dalam pembelajaran

kooperatif salah satunya adalah tipeGroup

Investigation (GI) dimana siswa bekerja

dalam suatu kelompok untuk menyelesaikan

tugas, membuat produk, berbagi ide dan

saling membantu satu sama lain dalam

menyelesaikan suatu masalah. Group

Investigation juga merupakan bagian dari

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Nama | NPM
Fak - Prodi

simki.unpkediri.ac.id
|| 4||

pembelajaran kooperatif yang menuntut

siswa terlibat secara aktif, kreatif dan ilmiah

dalam pengembangan suatu ide atau gagasan

untuk memecahkan masalah matematika.

Pembelajaran ini merupakan pembelajaran

yang terstruktur dengan enam tahapan, yaitu

: 1) seleksi topik; 2) merencanakan kerja

sama; 3) implementasi; 4) analisis dan

sintesis; 5) penyajian hasil akhir; dan 6)

evaluasi, dimana siswa terlibat dalam setiap

tahapan. Pembelajaran kooperatif tipe GI

yang diterapkan pada materi logika

matematika karena pada pembelajaran

kooperatif tipe GI siswa diajak untuk

melakukan kerja sama dengan teman

kelompoknya untuk menemukan makna dari

suatu permasalahan mtematika pada materi

logika matimatika.

 Berdasarkan uraian pada latar

belakang masalah , maka peneliti tertarik

mengadakan penelitian dengan judul

“Penerapan Model Pembelajaran Group

Investigation (GI) pada Materi Logika

Matematika Kelas X-TKR 2 SMK

Muhammadiyah 2 Kediri Tahun Ajaran

2016-2017”

II. METODE

Penelitian dilaksanakan di SMK

Muhhamadiah 2 Kediri dengan

menerapkan model pembelajaran

Group Investigationpada materi logika

matematika siswa kelas X-TKR 2 yang

berjumlah 30 siswa.Dalam pelaksanaan

penelitian ini telah sesuai dengan

ketentuan yang telah ditetapkan pada

bab III dan telah diperoleh data yang

meliputi variabel bebas dan variabel

Pendekatan penelitian yang digunakan

dalam penelitian ini adalah penelitian

deskriptif dan eksperimen dengan

pendekatan penelitian kuantitatif,

karena dalam penelitian ini terdapat

beberapa kecenderungan karakteristik

pendekatan kuantitatif.

III. HASIL DAN KESIMPULAN

Berdasarkan hasil penelitian

dan pembahasan yang telah diuraikan,

dapat diambil simpulan sebagai

berikut:

1. Penerapan model pembelajaran

kooperati tipe GI telah terlaksana

dengan baik. Ditunjukkan dengan

terjadinya peningkatan rata-rata

aktivitas siswa dengan prosentase

sebesar 76,5 % dan aktivitas guru

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Nama | NPM
Fak - Prodi

simki.unpkediri.ac.id
|| 5||

juga meningkat dengan jumlah

skor 15.

2. Hasil belajar siswa atau posttest

setelah menggunakan model

pembelajaran Group investigation

meningkat.

Ditunjukkan dengan Persentase

ketuntasan hasil belajar siswa ≥

75%, dengan penjelasan sebagai

berikut:

a. Jumlah siswa tuntas sebanyak

25 siswa

b. Jumlah siswa tidak tuntas

sebanyak 5 siswa

Ketuntasan secara klasikal setelah

proses pembelajaran mencapai

83%.

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Nama | NPM
Fak - Prodi

simki.unpkediri.ac.id
|| 6||

IV. DAFTAR PUSTAKA

Abdurrahman, M. (2002). Pendidikan bagi

Anak Berkesulitan Belajar.

RinekaCipta.Jakarta.

Arifin, Zaenal. 2010. Evaluasi

Pembelajaran Prinsip Teknik

Prosedur (Latifah Ed). Bandung:

Remaja Rosdakarya.

Arikunto, Suharsimi. 2013. Prosedur

Penelitian Suatu Pendekatan

Praktik. Jakarta: Rineka Cipta.

Arrends, Richard I. 2013. Belajar untuk

Mengajar. Jakarta: Salemba

Humanika.

Bungin, Burhan. 2013. Metodologi

Penelitian Kuantitatif: Komunikasi,

Ekonomi, dan Kebijakan Publik

serta ilmu-ilmu Sosial Lainnya.

Jakarta: Prenada Media Group.

Cahyo. 2013. Panduan Aplikasi Teori-

Teori Belajar Mengajar Teraktual

dan Terpopuler. Yogyakarta: Diva

Press.

Creswell, Jhon W. 2010. Research Design.

Yogyakarta: Pustaka Pelajar

Daryanto. 2012. Media Pembelajaran.

Bandung: PT Sarana Tutorial

Nurani Sejahtera.

Ghozali, Imam. 2011. Aplikasi Analisis

Multivariate dengan Program IBM

SPSS 19. Semarang: Badan

Penerbit Universitas Diponegoro.

Hamalik, Oemar. 2013. Proses Belajar

Mengajar .(Jakarta : PT.Bumi Aksara)

Hamdani. 2011. Strategi Belajar

Mengajar. Bandung: CV Pustaka

Setia.

Heruman. 2008. Model Pembelajaran

Matematika Di Sekolah Dasar

(Ramdhani Boyke, Ed). Bandung :

PT Remaja Rosdakarya.

Jamaris, Martini. 2013. Orientasi Baru

dalam Psikologi Pendidikan.

Bogor: Ghalia Indonesia.

Kemendikbud. 2013. Modul Pelatihan

Implementasi Kurikulum 2013.

Jakarta: Kementrian Pendidikan

dan Kebudayaan.

Kesumawati, N. (2008). Pemahaman

Konsep Dalam Pembelajaran

Matematika. Diakses dari halaman

web tanggal 27 oktober 2016 dari:

http://core.ac.uk/download/files/33

5/11064532.pdf

Khairani, Makmun. 2013. Psikologi

Belajar. Yogyakarta: Aswaja

Pressindo.

Kusumarita, Ida. 2009. Eksperimentasi

Pembelajaran Matematika dengan

Menggunakan Alat Peraga pada

Pokok Bahasan Bangun Ruang Sisi

Lengkung Ditinjau dari Aktivitas

Belajar Siswa Kelas IX SMP Kota

Surakarta Tahun Pelajaran

2008/2009. Tesis, Program Studi

Pendidikan Matematika, Program

Pascasarjana Universitas Seblas

Maret Surakarta, tersedia:

http://eprints.uns.ac.id/8171/1/8021

2107200905441.pdf, diunduh 10

Januari 2015.

Max, A. Sobel & Evan, M. Maletsky.

2002. Mengajar Matematika.

Jakarta: Erlangga

http://eprints.uns.ac.id/8171/1/80212107200905441.pdf
http://eprints.uns.ac.id/8171/1/80212107200905441.pdf

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Nama | NPM
Fak - Prodi

simki.unpkediri.ac.id
|| 7||

Ngalimun, (2013). Strategi dan Model

Pembelajaran. Yogyakarta: Aswaja

Pressindo

Purwanto. 2013. Evaluasi Hasil Belajar.

Yogyakarta: Pustaka Pelajar.

Riduwan. 2010. Skala Pengukuran

Variabel-variabel Penelitian.

Bandung: Alfabeta.

Rosadi, Candra Dewi. 2014. Meningkatkan

Aktivitas dan Prestasi Belajar

Siswa dalam Pembelajaran Relasi

dan Fungsi melalui Penerapan PBL

pada Siswa Kelas VIIIA SMP

Harapan Mulia Tahun Pelajaran

2013/2014. Skripsi, Program Studi

Pendidikan Matematika FKIP

UNMAS Denpasar,

tersedia:http://unmas-

library.ac.id/wp-

content/uploads/2014/06/SKRIPSI-

.pdf, diunduh 6 Januari 2014.

Sani, Ridwan Abdullah. 2014.

Pembelajaran Saintifik Untuk

Implementasi Kurikulum 2013.

Jakarta: Bumi Aksara

Siregar, Syofian. 2013. Model Penelitian

Kuantitatif Dilengkapi

Perbandingan Perhitungan Manual

& SPSS. Jakarta: Prenada Media

Grup

Sobel, B. J & Bakris, G. L. (2002). Guru

Matematika. Jakarta : Hipokrates

Sudjana, Nana. 2012. Penilaian Hasil

Proses Belajar Mengajar.

Bandung: PT Remaja Rosdakarya

Offset.

Sugiyono. 2012. Metode Penelitian

Pendidikan (Pendekatan

Kuantitatif, Kualitatif, dan R&D).

Bandung: Alfabeta.

Sugiyono. 2013. Statistika Untuk

Penelitian. Bandung: Alfabeta.

Suyanto. & Jihad, Asep. 2013. Menjadi

Guru Profesional: Strategi

Meningkatkan Kualifikasi dan

Kualitas Guru di Era Global.

Jakarta: Esensi.

Triyanto. 2010. Model Pembelajaran

Terpadu:Konsep, Strategi, dan

Implementasinya dalam Kurikulum

Tingkat Satuan Pendidikan (KTSP.

Jakarta: Bumi Aksara.

Triyanto. 2013. Mendesain Model

Pembelajaran Inovatif-Progresif.

Jakarta: Kencana Prenada Media

Group.

Ula, Shoimatul. 2013. Revolusi Belajar:

Optimalisasi Kecerdasan melalui

Pembelajaran Berbasis Kecerdasan

Majemuk. Yogyakarta: Ar-Ruzz

Media.

http://unmas-library.ac.id/wp-content/uploads/2014/06/SKRIPSI-.pdf
http://unmas-library.ac.id/wp-content/uploads/2014/06/SKRIPSI-.pdf
http://unmas-library.ac.id/wp-content/uploads/2014/06/SKRIPSI-.pdf
http://unmas-library.ac.id/wp-content/uploads/2014/06/SKRIPSI-.pdf

