
JURNAL

PENGARUH MODEL PEMBELAJARAN STAD DIPADU PICTURE
AND PICTURE TERHADAP KEMAMPUAN BERPIKIR KRITIS DAN

HASIL BELAJAR SISWA KELAS X DI SMAN 6 KEDIRI PADA POKOK
BAHASAN PROTISTA

THE INFLUENCE OF STAD LEARNING MODEL COMBINED BY

PICTURE AND PICTURE TO THE CRITICAL THINKING ABILITY AND

THE RESULT OF TEACHING LEARNING STUDENTS OF GRADE X IN

SMAN 6 KEDIRI OF PROTISTA THEME

Oleh:

AHMAD BASOFI

12.1.01.06.0039

Dibimbing oleh :

1. Dra. Dwi Ari Budiretnani. M.Pd

2. Dra. Budhi Utami. M.Pd

PROGRAM STUDI PENDIDIKAN BIOLOGI

FAKULTAS KEGURUAN DAN ILMU PENDIDIKAN

UNIVERSITAS NUSANTARA PGRI KEDIRI

TAHUN 2017

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Ahmad Basofi| 12.1.01.06.0039
FKIP – Pendidikan Biologi

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

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Ahmad Basofi| 12.1.01.06.0039
FKIP – Pendidikan Biologi

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

PENGARUH MODEL PEMBELAJARAN STAD DIPADU PICTURE AND

PICTURE TERHADAP KEMAMPUAN BERPIKIR KRITIS DAN HASIL

BELAJAR SISWA KELAS X DI SMAN 6 KEDIRI PADA POKOK

BAHASAN PROTISTA

AHMAD BASOFI

12.1.01.06.0039

 FKIP – Pendidikan Biologi

Ahmad03basofi@gmail.com

Dwi Ari Budiretnani dan Budhi Utami

UNIVERSITAS NUSANTARA PGRI KEDIRI

ABSTRAK

Pada proses pembelajaran Biologi kelas X di SMAN 6 Kediri banyak siswa yang mengalami kesulitan

saat mempelajari materi kindom Protista karena materi kingdom Protista banyak mengandung materi

– materi yang bersifat abstrak dan beberapa konsep yang termasuk proses fisiologis akhirnya hal

tersebut membuat hasil belajar dan kemampuan berpikir kritis siswa rendah. Penelitian bertujuan

untuk meningkatkan kemampuan berpikir kritis dan hasil belajar siswa di SMAN 6 KEDIRI pada

pokok bahasan kingdom Protista, menggunakan model pembelajaran (STAD) dipadu Picture And

Picture. Penelitian ini dilakukan dengan metode kuasi eksperimen dengan subyek penelitian kelas X-

11 dan X-12. Parameter yang diamati adalah kemampuan berpikir kristis yang diukur dengan tes

tertulis menggunakan soal esay dan hasil belajar siswa diukur menggunakan tes tertulis soal pilihan

ganda. Hasil kemampuan berpikir kritis dan hasil belajar siswa dianalisis menggunakan uji-t

menunjukkan sig 0,000 < 0,05 yang menyatakan bahwa ada perbedaan yang signifikan pada kelas

yang menggunakan model pembelajaran (STAD) dipadu Picture And Picturedengan kelas yang diajar

dengan model pembelajaran Picture and Picture pada pokok bahasan kingdom Protista. Dari hasil

penelitian tersebut dapat disimpulkan bahwa penggunaan model pembelajaran (STAD) dipadu Picture

And Picture pada pokok bahasan kingdom Protista dapat meningkatkan kemampuan berpikir kritis dan

hasil belajar siswa

KATA KUNCI : Hasil Belajar, Kemampuan Berpikir Kritis, Picture And Picture, Student Teams-

Achievement Divisions (STAD)

I. LATAR BELAKANG

Pembelajaran merupakan

kegiatan utama di sekolah. Guru

merupakan komponen utama dalam

peningkatan mutu pembelajaran,

baik dari segi kognitif, afektif,

maupun psikomotorik. Oleh karena

itu, guru diberi kebebasan memilih

strategi, metode dan teknik

pembelajaran, serta pengajaran yang

paling efektif sesuai dengan

karakteristik peserta didik, guru, dan

kondisi nyata sumber daya yang

tersedia di sekolah untuk

meningkatkan kualitas

pembelajarannya.

Sebagai pengelola pembelajaran

guru dituntut menggunakan model -

mailto:Ahmad03basofi@gmail.com

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Ahmad Basofi| 12.1.01.06.0039
FKIP – Pendidikan Biologi

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

model pembelajaran yang dapat

menarik minat belajar siswa

sehingga siswa lebih tertarik

terhadap pelajaran yang disampaikan

guru, hal ini juga harus di dukung

dengan fasilitas yang baik seperti

buku. Berdasarkan hasil observasi

guru banyak menggunakan metode

ceramah terhadap peserta didik dan

guru lebih banyak memberikan

latihan mengerjakan soal-soal pada

buku paket serta buku yang dipakai

disekolah kurang layak karena buku

yang yang di pakai di suatu

sekolahan menyesuaikan dengann

kondisi ekonomi siswa disekolah

tersebut hal tersebut menjadi salah

satu kelemahan proses pembelajaran

disekolah.

Dalam materi sub kingdom

Protista sangat banyak mengandung

materi – materi yang bersifat abstrak

dan beberapa konsep yang termasuk

proses fisiologis. Dalam kompetisi

dasar yang harus dicapai oleh siswa

yaitu siswa harus mampu

menjelaskan pengklasifikasi Protista,

ciri – ciri protista, serta peranan

protista bagi kehidupan.

Berdasarkan permasalahan yang

berhubungan dengan materi yang

akan diajarkan maka penerapan

model pembelajaran Student Teams-

Achievement Divisions (STAD)

dipadu Picture And Picture dipilih

untuk mengatasi permasalahan yang

terurai di atas karena model

pembelajaran STAD Siswa tidak

terlalu menggantungkan pada guru,

akan tetapi dapat menambah

kepercayaan kemampuan berpikir

sendiri, menemukan informasi dari

berbagai sumber, dan belajar dari

siswa yang lain, dapat

mengembangkan kemampuan

mengungkapkan ide atau gagasan

dengan kata-kata secara verbal dan

membandingkannya dengan ide-ide

orang lain. menekankan pada

keberhasilan target kelompok dengan

asumsi bahwa target hanya dapat

dicapai jika setiap anggota tim

berusaha menguasai subyek yang

menjadi bahasan dan dapat lebih

membiasakan kepada peserta didik

untuk belajar berkelompok dalam

rangka memecahkan masalah atau

mengerjakan tugas (Puspadewi,

2014). Sedangkan model Picture And

Picture guru dapat mengetahui

kemampuan masing-masing siswa,

serta melatih siswa berpikir logis dan

sistematis dan peseta didik akan

lebih merealitiskan konsep materi

pembelajaran yang sebelumnya

terlihat abstrak (Kurniawati, 2012).

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Ahmad Basofi| 12.1.01.06.0039
FKIP – Pendidikan Biologi

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

Oleh karena itu Penerapan model

pembelajaran Student Teams-

Achievement Divisions (STAD)

dipadu Picture And Picture

diharapkan dapat meningkatkan

kemampuan berpikir kritis dan hasil

belajar peserta didik dalam

memahami materi kingdom Protista.

II. METODE

Penelitian ini merupakan

Quasy Eksperimen. Desain

penelitian ini adalah desain Posttest-

Only Control Design (Sugiyono,

2012). Pada penelitian ini

menggunakan siswa kelas X-11

sebagai kelas experimen

(mengunakan model pembelajaran

Student Teams-Achievement

Divisions (STAD) dipadu Picture

And Picture) dan X-12 sebagai kelas

kontroL (menggunakan model

pembelajaran Picture And Picture)

di SMAN 6 Kediri pada Semester 1

Tahun Ajaran 2016/2017.

III. HASIL DAN KESIMPULAN

Hasil penelitian kemampuan

berpikir kritis siswa dapat dilihat

pada gambar grafik 3.1 di bawah

ini.

Gambar 3.1 Grafik rata-rata kemampuan

berpikir kritis kelas yang diajar

dengan model pembelajaran (■)

Student Teams-Achievement Divisions

(STAD) dipadu Picture And Picture

dan (□) Picture And Picture.

Pada kelas yang diajar dengan

model pembelajaran Student

Teams-Achievement Divisions

(STAD) dipadu Picture and Picture

memiliki rata-rata kemampuan

berpikir kritis sebesar 81,94

sedangkan kelas yang diajar dengan

model pembelajaran Picture And

Picture memiliki rata-rata 71,58.

Data yang diperolehakan dianalisis

menggunakan uji-t. Sebelum

dilakukan uji-t terlebih dahulu

dilakukan uji normalitas dan uji

homogenitas untuk mengetahui

bahwa 2 kelas tersebut berdistribusi

normal dan homogen. Hasil uji-t

dapat dilihat pada tabel 3.1

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Ahmad Basofi| 12.1.01.06.0039
FKIP – Pendidikan Biologi

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

Tabel 3.1 Hasil Uji-t Kemampuan Berpikir

Kritis

F Sig t df Sig.

(2-

tailed)

1,292 ,260 4,975 66 ,000

 4,975 64,328 ,000

Berdasarkan tabel 3.1 hasil

perhitungan uji-t diperoleh Sig. (2-

tailed) 0,000< 0,05. Hal ini berarti

ada perbedaan yang signifikan

model pembelajaran Student

Teams-Achievement Divisions

(STAD) dipadu Picture And Picture

terhadap kemampuan berpikir kritis

siswa pada materi kingdom

protista.

Hasil penelitian hasil belajar

siswa dapat dilihat pada gambar

grafik 3.2 di bawah ini.

Gambar 3.2 Grafik rata-rata hasil belajar

kelas yang diajar dengan model

pembelajaran (■) Student Teams-

Achievement Divisions (STAD) dipadu

Picture And Picture dan (□) Picture

And Picture.

Berdasarkan gambar 3.2 dapat

diketahui bahwa pada kelas yang

diajar dengan model pembelajaran

Student Teams-Achievement

Divisions (STAD) dipadu Picture

And Picture memiliki rata-rata hasil

belajar sebesar 84,00 sedangkan

kelas yang diajar dengan model

pembelajaran Picture And Picture

memiliki rata-rata 76,70. Dari

keterangan diatas menunjukkan

bahwa rata – rata nilai hasil belajar

siwa lebih tinggi pada kelas

experimen yang diajar

menggunakan model pembelajaran

Student Teams-Achievement

Divisions (STAD) dipadu Picture

And Picture dibanding dengan

kelas kontrol yang diajar

menggunakan model pembelajaran

Picture and Picture. Data yang

diperolehakan dianalisis

menggunakan uji-t. Sebelum

dilakukan uji-t terlebih dahulu

dilakukan uji normalitas dan uji

homogenitas untuk mengetahui

bahwa 2 kelas tersebut berdistribusi

normal dan homogen. Hasil uji-t

dapat dilihat pada tabel 3.2 dibawah

ini.

Tabel 3.2 Hasil Uji-t Hasil Belajar Siswa

F Sig t Df Sig.

(2-

tailed)

1,292 ,260 4,975 66 ,000

 4,975 64,328 ,000

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Ahmad Basofi| 12.1.01.06.0039
FKIP – Pendidikan Biologi

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

Berdasarkan tabel 4.2 hasil

perhitungan uji-t diperoleh Sig. (2-

tailed) 0,000< 0,05. Hal ini berarti

ada perbedaan yang signifikan

model pembelajaran Student

Teams-Achievement Divisions

(STAD) dipadu Picture And Picture

terhadap kemampuan hasil belajar

siswa pada materi kingdom

protista.

Hasil tersebut menunjukkan

bahwa ada perbedaan hasil belajar

.yang diajar menggunakan model

pembelajaran Student Teams-

Achievement Divisions (STAD)

dipadu Picture And Picture

terhadap kemampuan berfikir kritis

dan hasil belajar siswa SMAN 6

Kota Kediri..

Berdasarkan hasil penelitian

kelas yang diajar menggunakan

model pembelajaran Student

Teams-Achievement Divisions

(STAD) dipadu Picture And Picture

kondisi kelas terbukti hasil

kemampuan berpikir kritis dan hasil

belajar siswa lebih tinngi dari pada

kelas kontrol. Pada kelas experimen

ini proses pembelajaran lebih aktif

karena siswa yang sebelumnya

pasif pada diskusi kelompok dapat

berkerjasama dan bertukar

informasi materi yang diajarkan

dengan anggota kelompoknya. Pada

saat diskusi kelompok siswa lebih

banyak yang aktif karena saling

bertukar informasi, memberi

tanggapan serta menjawab

pertanyaan yang terdapat dalam

lembar diskusi siswa. Sedangkan

pada kelas kontrol yang diajar

menggunakan model pembelajaran

Picture and Picture kemampuan

berpikir kritis dan hasil belajar

siswa lebih rendah dibandingkan

dengan kelas experimen karena

kondisi kelas kurang aktif pada saat

proses pembelajaran karena siswa

harus berpikir logis dan sistematis

dengan kemampuan sendiri, kelas

sangat ramai serta waktu yang

kurang dalam proses pembellajaran

padahal model pembelajaran ini

memerlukan waktu yang banyak.

Perpaduan model pembelajaran

dapat digunakan untuk

membimbing siswa mampu

berpikir sistematis, kritis, analitik,

berpartisipasi aktif dalam proses

pembelajaran dan berbudaya kreatif

melalui kegiatan untuk

memecahkan masalah-masalah

yang terdapat pada soal lembar

diskusi siswa dan dorongan untuk

mencari informasi yang berkaitan

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Ahmad Basofi| 12.1.01.06.0039
FKIP – Pendidikan Biologi

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

dengan masalah yang hendak

dipecahkan.

Model pembelajaran Student

Teams Achievement Divisions

(STAD) merupakan model

pembelajaran kooperatif yang

menekankan pada keberhasilan

target kelompok dengan asumsi

bahwa target hanya dapat dicapai

jika setiap anggota tim berusaha

menguasai subyek yang menjadi

bahasan. Student Teams

Achievement Divisions merupakan

salah satu model pembelajaran

kooperatif yang paling sederhana

dan merupakan model yang paling

baik untuk permulaan bagi guru

yang baru menggunakan

pendekatan dengan cara kooperatif.

STAD terdiri atas lima komponen

utama antara lain presentasi kelas,

tim, kuis, skor kemajuan individual

dan rekognisi tim (Hudha, 2014).

Model kooperatif tipe Picture

and Picture, yang dalam

pelaksanaannya menggunakan

gambar dan dipasangkan atau

diurutkan menjadi urutan yang

logis dengan keunggulan seperti

guru lebih mengetahui kemampuan

masing-masing siswa, serta melatih

siswa berpikir logis dan sistematis,

mengembangkan motovasi belajar

yang lebih baik (Rosydah, 2015).

Dengan demikian model

pembelajaran Student Teams

Achievement Divisions (STAD)

dipadukan dengan model

pembelajaran Picture and Picture

akan tercipta model pembelajaran

yang efektif. Hal tersebut dapat

terjadi karena model pembelajaran

STAD memiliki kelebihan setiap

siswa memiliki kesempatan untuk

memberikan kontribusi yang

substansi kepada kelompoknya,

mengatakan interaksi secara aktif

dan positif dan kerjasama anggota

kelompok menjadi lebih baik,

melatih siswa dalam

mengembangkan aspek kecakapan

sosial disamping kecakapan

kognitif sedangkan pada model

pembelajaran Picture and Picture

memiliki kelebihan guru

mengetahui kemampuan masing -

masing peserta didik, melatih

peserta didik untuk berpikir logis

dan sistematis. Perpaduan dari dua

model tersebut dapat menutupi

kelemahan dari masing – masing

model dengan kelebihan yang

dimiliki dari masing – masing

model tersebut sehingga terciptalah

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Ahmad Basofi| 12.1.01.06.0039
FKIP – Pendidikan Biologi

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

model pembelajaran yang lebih

efektif.

Berdasarkan hasil penelitian

dan pembahasan yang telah

dilakukan, maka dapat disimuplkan

bahwa :

1. Penggunaan Model

pembelajaran Student Teams-

Achievement Divisions (STAD)

dipadu Picture And Picture

berpengaruh terhadap

kemampuan berpikir kritis

siswa kelas X di SMAN 6

Kediri pada pokok bahasan

Protista.

2. Penggunaan Model

pembelajaran Student Teams-

Achievement Divisions (STAD)

dipadu Picture And Picture

berpengaruh terhadap hasil

belajar siswa kelas X di SMAN

6 Kediri pada pokok bahasan

Protista.

IV. DAFTAR PUSTAKA

Hudha B. H. 2014. Penerapan Model

Pembelajaran Kooperatif Tipe

Stad Pada Mata Pelajaran

Seni Budaya Untuk

Meningkatkan Prestasi Belajar

Siswa Kelas Vii B di Smp

Negeri 1 Piyunga. Yogyakarta:

Universitas Negeri Yogyakarta

Kurniawati, Kurnia D. dn aDasuki A.

2012. Penerapan Model

Pembelajaran Kooperatif Tipe

Picture And Picture Untuk

Meningkatkan Hasil Belajar

Siswa Pada Mata Pelajaran

Ilmu Pengetahuan Alam.

Bogor: Universitas Pakuan

Puspadewi A. A. I. 2014.

Peningkatan Kemampuan

Berpikir Kritis Melalui

Pendekatan Pembelajaran

Kooperatif Tipe Student Teams

Achievement Division Pada

Mata Pelajaran Pkn Siswa

Kelas V Sd N 2 Blahbatuh. e-

Jurnal Mimbar PGSD

Universitas Pendidikan

Ganesha Jurusan PGSD (2) 1:

15-25.

Roshydah. 2015. Penggunaan

Pembelajaran Kooperatif

Model Picture and Picture

Untuk Mengkatkan Hasil

Belajar IPS Siswa. Skripsi.

Universitas IslamNegeri Syarif

Hidayatulloh Jakarta

Sugiyono. 2012. Metode Penelitian

Kuantitatif,Kualitatif,dan

R&D. Bandung.: Alfabeta.

