

Dida Hamidah, 2012
Pengembangan Profesional Guru Biologi SMA Melalui Program Pelatihan Pedagogical Content

Knowledge Pada Materi Genetika

Universitas Pendidikan Indonesia | repository.upi.edu i

DAFTAR ISI

Halaman

PERSETUJUAN PEMBIMBING ii

PERNYATAAN iii

KATA PENGANTAR iv

UCAPAN TERIMA KASIH vi

ABSTRAK viii

ABSTRACT ix

DAFTAR ISI x

DAFTAR TABEL xii

DAFTAR GAMBAR xiv

DAFTAR LAMPIRAN xvi

BAB I PENDAHULUAN 1

A. Latar Belakang Masalah 1

B. Rumusan Masalah 5

C. Tujuan Penelitian 5

D. Manfaat Penelitian 6

E. Penjelasan Istilah 7

F. Sistematika Penulisan 8

BAB II PENGEMBANGAN PROFESIONAL GURU MELALUI

IMPLEMENTASI PEDAGOGICAL CONTENT KNOWLEDGE

9

A. Pengembangan Profesional Guru 9

B. Pedagogical Content Knowledge 12

C. Studi tentang Penerapan Pedagogical Content Knowledge pada

Pendidik dan Tenaga Kependidikan

17

Dida Hamidah, 2012
Pengembangan Profesional Guru Biologi SMA Melalui Program Pelatihan Pedagogical Content

Knowledge Pada Materi Genetika

Universitas Pendidikan Indonesia | repository.upi.edu ii

BAB III METODE PENELITIAN

30

A. Paradigma Penelitian 30

B. Desain Penelitian 35

C. Prosedur Penelitian untuk Pengembangan Profesional Guru

Biologi SMA melalui Program Pelatihan PCK pada materi

Genetika

 1. Studi Pendahuluan

 2. Perancangan Program Pelatihan PCK

 3. Validasi Ahli

 4. Uji Coba Terbatas dan Revsisi Produk

 5. Uji Coba Utama dan Revisi Produk

37

37

42

42

44

47

D. Instrumen Penelitian 58

E. Analisis Data 59

BAB IV HASIL PENELITIAN DAN PEMBAHASAN 60

A. Hasil Penelitian dan Analisisnya 60

1. Materi sulit menurut persepsi guru Biologi SMA 60

2. Karakteristik Pelatihan PCK 64

3. Kemampuan guru menyusun dokumen CoRe dan PaP-eR 86

4. Faktor penunjang dan kendala dalam menerapkan PCK

pada materi genetika

136

B. Temuan dan Pembahasan 139

 C. Implikasi, Keunggulan dan Keterbatasan Penelitian 152

1. Implikasi Penelitian 152

2. Keunggulan dan Keterbatasan Penelitian 155

BAB V KESIMPULAN, SARAN DAN REKOMENDASI

A. Kesimpulan

B. Saran

C. Rekomendasi

158

158

159

160

DAFTAR PUSTAKA 162

LAMPIRAN-LAMPIRAN 167

Dida Hamidah, 2012
Pengembangan Profesional Guru Biologi SMA Melalui Program Pelatihan Pedagogical Content

Knowledge Pada Materi Genetika

Universitas Pendidikan Indonesia | repository.upi.edu iii

DAFTAR TABEL

Halaman

Tabel 2.1 Kompetensi Guru Mata pelajaran Biologi pada SMA/MA,

SMK/MAK

10

Tabel 2.2 Perbedaan konseptualisasi PCK 15

Tabel 2.3 Format CoRe menurut Loughran 23

Tabel 2.4 Pertanyaan yang diajukan selama wawancara dengan profesor 25

Tabel 2.5 Koleksi data secara detail dalam penelitian Loughran 28

Tabel 3.1 Hasil Ujian Nasional materi Biologi tahun ajaran 2008/2009

untuk soal-soal genetika

39

Tabel 3.2 Hasil Ujian Nasional materi Biologi tahun ajaran 2009/2010

untuk soal-soal genetika Paket B
39

Tabel 3.3 Perbandingan urutan materi genetika pada SK dan KD

(Permendiknas No22/2006) dan textbook Campbell.
41

Tabel 3.4 Perbandingan pelatihan PCK tahap uji coba dan tahap

penyempurnaan
46

Tabel 3.5 Struktur program In Service Training PCK tahap 1 46

Tabel 3.6 Struktur program In Service Training PCK tahap 2 47

Tabel 3.7 Format CoRe (Content Representation) yang merupakan

konseptualisasi suatu materi (Loughran et al, 2003)
52

Tabel 3.8 Hubungan antara data yang diperlukan, sumber data dan

instrumen penelitian

57

Tabel 4.1 Nilai Pre Test dan Post Test peserta pada Inset PCK Tahap 1 69

Tabel 4.2 Hasil evaluasi diri untuk masing-masing subyek penelitian

pada Inset PCK tahap 1 dalam skala 1 - 4
71

Tabel 4.3 Tanggapan peserta pelatihan terhadap angket tertutup

mengenai pelaksanaan inset PCK tahap 1

73

Tabel 4.4 Daftar observasi PBM untuk seluruh subyek penelitian selama

pembelajaran genetika
75

Dida Hamidah, 2012
Pengembangan Profesional Guru Biologi SMA Melalui Program Pelatihan Pedagogical Content

Knowledge Pada Materi Genetika

Universitas Pendidikan Indonesia | repository.upi.edu iv

Tabel 4.5 Nilai Pre Test dan Post Test peserta pada Inset PCK Tahap 2 80

Tabel 4.6 Hasil evaluasi diri untuk masing-masing subyek penelitian

pada Inset PCK tahap 1 dalam skala 1 - 4
83

Tabel 4.7 Tanggapan peserta pelatihan terhadap angket tertutup

mengenai pelaksanaan inset PCK tahap 2

85

Tabel 4.8 Format analisis CoRe untuk seluruh subyek penelitian 89

Tabel 4.9 Contoh-contoh jawaban subyek penelitian untuk pertanyaan

CoRe no. 2

99

Tabel 4.10 Contoh-contoh jawaban subyek penelitian untuk pertanyaan

CoRe no. 5

105

Tabel 4.11 Jumlah keberadaan masing-masing komponen PaP-eR untuk

seluruh PaP-eR dari masing-masing subyek penelitian.

111

Tabel 4.12 Nilai PaP-eR berdasarkan komponen untuk masing-masing

PaP-eR

112

Tabel 4.13 Analisis PaP-eR dengan nilai terbesar yang disusun oleh S7 114

Tabel 4.14 Analisis PaP-eR dengan nilai terkecil yang disusun oleh S1 119

Tabel 4.15 Analisis PaP-eR untuk materi gen, struktur dan replikasi

DNA yang disusun oleh S5
120

Tabel 4.16 Analisis PaP-eR untuk materi sintesis protein yang disusun

oleh S10
124

Tabel 4.17 PaP-eR dengan format tabel yang disusun oleh S6,

analisisnya tidak ditampilkan seperti PaP-eR lainnya karena

perbedaan format

129

Tabel 4.18 Analisis PaP-eR untuk materi replikasi DNA yang disusun

oleh S9
132

Tabel 4.19 Faktor penunjang dan kendala dalam menyusun dokumen

administrasi pembelajaran (RPP & silabus) dan CoRe dan

PaPeR

137

Dida Hamidah, 2012
Pengembangan Profesional Guru Biologi SMA Melalui Program Pelatihan Pedagogical Content

Knowledge Pada Materi Genetika

Universitas Pendidikan Indonesia | repository.upi.edu v

DAFTAR GAMBAR

Halaman

Gambar 2.1 Keterkaitan PCK dengan praktek profesional guru 13

Gambar 3.1 Paradigma penelitian 34

Gambar 3.2 Alur penelitian Research and Development 36

Gambar 3.3 Alur kegiatan Inset PCK tahap 1 dilihat dari urutan pemberian

materi
49

Gambar 3.4 Alur kegiatan Inset PCK tahap 1, dilihat dari input, proses

dan output
53

Gambar 3.5 Alur kegiatan Inset PCK tahap 2 dilihat dari urutan pemberian

materi
54

Gambar 3.6 Alur kegiatan Inset PCK tahap 2, dilihat dari input, proses

dan output
55

Gambar 4.1 Konsep Biologi SMA yang sulit dipahami guru 62

Gambar 4.2 Konsep Biologi SMA yang sulit diajarkan ke siswa 62

Gambar 4.3 Konsep Biologi SMA yang sulit dibuat sistem penilaiannya 63

Gambar 4.4 Skor rata-rata untuk masing-masing instrumen evaluasi diri

dalam skala 1-4

62

Gambar 4.5 Rata-rata skor IPKG 1 untuk seluruh subyek penelitian

(skala 1-4)

76

Gambar 4.6 Rata-rata skor IPKG 2 untuk seluruh subyek penelitian 77

Gambar 4.7 Skor rata-rata untuk masing-masing instrumen evaluasi diri

dalam skala 1-4

82

Gambar 4.8 Dokumen CoRe dan PaP-eR yang dihasilkan oleh masing-

masing subyek penelitian

87

Gambar 4.9 Respon guru terhadap pertanyaan CoRe no.1 97

Gambar 4.10 Respon guru terhadap pertanyaan CoRe no.2 98

Gambar 4.11 Respon guru terhadap pertanyaan CoRe no.3 102

Gambar 4.12 Respon guru terhadap pertanyaan CoRe no.4 103

Gambar 4.13 Respon guru terhadap pertanyaan CoRe no 5 104

Gambar 4.14 Respon guru terhadap pertanyaan CoRe no 6 107

Dida Hamidah, 2012
Pengembangan Profesional Guru Biologi SMA Melalui Program Pelatihan Pedagogical Content

Knowledge Pada Materi Genetika

Universitas Pendidikan Indonesia | repository.upi.edu vi

Gambar 4.15 Respon guru terhadap pertanyaan CoRe no 7 108

Gambar 4.16 Respon guru terhadap pertanyaan CoRe no 8 109

Gambar 4.17 Perbandingan jumlah PaP-eR dengan nilai ≥ 60 dan nilai

< 60
113

Gambar 4.18 Hasil triangulasi terhadap nilai rata-rata dari seluruh subyek

penelitian

150

Gambar 4.19 Hasil triangulasi terhadap nilai rata-rata S6 151

Dida Hamidah, 2012
Pengembangan Profesional Guru Biologi SMA Melalui Program Pelatihan Pedagogical Content

Knowledge Pada Materi Genetika

Universitas Pendidikan Indonesia | repository.upi.edu vii

DAFTAR LAMPIRAN

Halaman

1. Instrumen untuk menjaring data materi Biologi yang sulit menurut

persepsi guru
167

2. Panduan pelatihan PCK tahap 1 dan 2 176

3. Bahan ajar materi PCK 195

4. Soal peta konsep 205

5. Instrumen evaluasi diri 213

6. Angket untuk menjaring tanggapan subyek penelitian terhadap

pelatihan PCK

217

7. Instrumen untuk menjaring data faktor penunjang dan kendala

dalam mengimplementasikan PCK

220

8. Instrumen IPKG 1 dan IPKG 2 223

9. Hasil evaluasi diri untuk masing-masing subyek penelitian dan hasil

evaluasi diri untuk masing-masing E1, E2, E3 dan E4

237

10. Hasil penilaian guru dengan menggunakan instrumen IPKG 1 dan

IPKG 2

240

11. Hasil analisis CoRe untuk masing-masing subyek penelitian 245

12. Profil CoRe untuk masing-masing subyek penelitian dan profil Core

untuk masing-masing pertanyaan dalam CoRe

315

13. Contoh dokumen CoRe hasil kerja masing-masing Subyek Penelitian 319

14. Contoh Dokumen PaP-eR yang disusun oleh masing-masing subyek

penelitian

394

15. Hasil analisis PaP-eR untuk masing-masing subyek penelitian 499

16. Profil PaP-eR untuk masing-masing subyek penelitian 509

17. Profil masing-masing subyek penelitian secara keseluruhan 512

Dida Hamidah, 2012
Pengembangan Profesional Guru Biologi SMA Melalui Program Pelatihan Pedagogical Content

Knowledge Pada Materi Genetika

Universitas Pendidikan Indonesia | repository.upi.edu viii

