

PROSIDING

Seminar Nasional

HASIL PENELITIAN PENDIDIKAN DAN PEMBELAJARAN

“Rekonstruksi Kurikulum dan Pembelajaran
Berbasis Karakter”

SEMNAS STKIP PGRI JOMBANG

PROSIDING
Seminar Nasional
HASIL PENELITIAN PENDIDIKAN DAN PEMBELAJARAN

DAFTAR ISI

Upaya Meningkatkan Aktivitas dan Hasil Belajar Matematika Siswa Kelas VIII SMP Sawunggaling Jombang dengan Model Pembelajaran Kooperatif Tipe *Two Stay Two Stray* Tahun Pelajaran 2016/2017, Tri Wulandari—11

Penerapan *Think Pair Share* Untuk Meningkatkan Hasil Belajar Matematika Siswa SMP Negeri 1 Jogoroto Jombang, Khusnul Khotimah—12

Eksplorasi Penalaran Matematis: Studi Kasus Siswa Smp-Gaya Kognitif Reflektif, Lutfi Atul Azizah—13

Efektivitas Model Realistic Mathematics Education (RME) pada Materi Kesebangunan Kelas IX MTs Darussalam Sengon Jombang, Lisanah—14

Pengaruh Teknik Pembelajaran Mind Mapping Terhadap Hasil Belajar Matematika Siswa Kelas XI Mia MAN Denanyar Pada Materi Matriks, Kurnia Saraswati—15

Penerapan Model Pembelajaran Kooperatif Tipe Make A Match Sebagai Upaya Peningkatan Aktivitas Belajar Matematika, Miftahul Azzah—16

Meningkatkan Hasil Belajar Matematika Melalui Penerapan Model Pembelajaran Kooperatif Tipe Student Teams Achievement Division, Nurul Lailiyah—17

Penerapan Model Pembelajaran Kooperatif Tipe Inside Outside Circle (IOC) untuk Meningkatkan Hasil Belajar Matematika Siswa Kelas III-B SDN Penggaron Mojowarno Jombang, Wiwik Ernawati—18

Pengaruh Model Pembelajaran Kooperatif Tipe Team Assisted Individualization terhadap Hasil Belajar Siswa Domain Afektif, Psikomotor dan Kognitif Pada Materi Geometri Dimensi Tiga, Lia Budi Trisanti—19

Pengaruh Model Pembelajaran Problem Based Learning Terhadap Hasil Belajar Dan Aktivitas Siswa Pada Materi Operasi Hitung Aljabar di Kelas VIII SMP Negeri 1 Peterongan, Intan Riski Aditiya—20

Perbedaan Hasil Belajar Matematika Dengan Dan Tanpa Menggunakan Model Pembelajaran Kooperatif Tipe Course Review Horay, Fithrotul Seftia—21

Perbedaan Hasil Belajar Matematika Antara Metode Pemberian Tugas Diskusi Kelompok dan Individual, Devi Kristianti—22

Upaya Meningkatkan Aktivitas dan Hasil Belajar Siswa Melalui Strategi Pembelajaran *Everyone Is A Teacher Here*, Esty Saraswati Nur Hartiningrum & Ayu Indah Wahyuningtyas—23

Pengaruh Model Pembelajaran Kooperatif Tipe Course Review Horay (Crh) Terhadap Hasil Belajar Matematika Siswa Kelas VIII Smp Negeri 5 Jombang Tahun Ajaran 2016/2017, Yuliana Saridewi—24

Pengaruh Model Pembelajaran Kooperatif Tipe Course Review Horay Terhadap Hasil Belajar Matematika Siswa Kelas X Di Man Jombang Tahun Ajaran 2016 / 2017, Stevany Maretta Nugraeni— 25

Penerapan Pembelajaran Kooperatif Tipe Think Pair Share Untuk Meningkatkan Hasil Belajar Siswa Kelas VIII A MTs Al- Anwar Paculgowang, Laila Wahidah Syarifah—26

Analisis Pemahaman Konseptual Siswa Kelas V MI Tarbiyatul Aulad Gedangan terhadap Materi Luas Bangun Datar, Lambang Ariyanata Sanjaya— 27

Upaya Meningkatkan Aktivitas dan Hasil Belajar Matematika Siswa Kelas VIII SMP Sawunggaling Jombang dengan Model Pembelajaran Kooperatif Tipe Two Stay Two Stray Tahun Pelajaran 2016/2017, Tri Wulandari—28

Upaya Meningkatkan Hasil Belajar Matematika Siswa Kelas V SDN Pulosari II Bareng Jombang Melalui Penerapan Model Pembelajaran Kooperatif Tipe Two Stay-Two Stray (TSTS), Agung Prasetya Adi—29

Peningkatan Aktivitas Belajar Matematika Melalui Pendekatan Pengajaran Terbalik (Reciprocal Teaching) Pada Siswa Kelas VIII A SMP Swadaya Kesamben, Zakaria & Wiwin Sri Hidayati— 30

Aplikasi Pembelajaran E-Learning untuk Meningkatkan Hasil Belajar Matematika Siswa SMK, Gama Ziza Lutfitasari & Ririn Febriyanti—31

Implementasi Model Pembelajaran Kooperatif Tipe Talking Stick untuk Meningkatkan Aktivitas dan Hasil Belajar Matematika Siswa Kelas X SMK 10 Nopember Jombang, Vita Wahyuning Tyas—32

Penerapan Model Realistic Mathematic Education (Rme) ntuk Meningkatkan Hasil Belajar Matematika Siswa Kelas VIII Mts Miftahul Ulum Cermenan Ngoro Tahun Pelajaran 2016/2017, Gita Wariati—33

The Effect of Jeopardy Game to Student's Reading Achievement, Sri Wahyu Ningsih & Rosi Anjarwati— 34

The Effectiveness of Student Team Achievement Division (STAD) In Teaching Reading Comprehension, Khoirun Nisa'— 35

Compound Nouns in Headlines of theguardian.com: A Morphology Study, Nur Sholihah & Tatik Irawati—36

The Effectiveness Teaching Vocabulary by Songs, Retno Dwi Ayu Setyowati—37

The Use of Deixis in Donald Trump's Speech as Politeness Strategy, Dini Prahardiyanti Pribadi & Khoirul Hasyim— 38

Propaganda in Barack Obama's Speeches: A Pragmatics Study, Dewi Indasyah— 39

The Effectiveness of Writing Diary in Teaching Writing Recount Text at The Eighth Grade Students of SMP Negeri 1 Kudu Jombang, Ayu Oktavia Vidayanti & Hartia Novianti— 40

Overlapping in “The Late Late Show” with One Direction, Azmi Ulil Aufa & Muhammad Saibani Wiyanto— 41

Translation Equivalency and Translation Strategies of Translating Idiom in the Sherlock Holmes: The Abominable Bride Movie, Indah Sri Dwi Lestari— 42

Code Switching in Conversation of BBM (BlackBerry Messenger) Group, Irma Rahmawati— 43

The Effectiveness of Using Talking Stick Method Toward Students’ Achievement in Reading Ability at the Seventh Grade Students of SMPI Sabilurrosyad Jolotundo Jetis Mojokerto, Merida Meriyanti— 44

Lavinia Mannon Characterization Formed by Electra Complex Symptoms in Drama Script Mourning Becomes Electra by Eugene O’Neill, Kartika Shinta Melati & Erma Rahayu Lestari— 45

Anthropomorphism of Ancient Greek Gods and Goddesses Found in the Iliad by Homer, Ani Masrukah & M. Farhan Rafi— 46

Robert Angier Obsession in The Prestige Film, Ardika Ayu Astuti— 47

The Analysis of Moral Value of Merida in “Brave” by Mark Andrews, Ovie Iman Sari—48

A Portrayed of Marxist in Females Character Daisy and Myrtle In The Great Gatsby Novel, Andri Sucahyono— 49

Figurative Language in the Lyric of “Maher Zain’s Songs”, Alful Laila— 50

An Analysis of Temporal Deixis on Business’ Rubric Headline News of Jakarta Post Newspaper, Nila Kumaroh— 51

Kajian Feminisme Liberal Dalam Hal Kesetaraan Politik di Film “The Soong Sisters”, Eriyani Meiliawati— 52

The Use of Story Book: Moral Stories Media to Teach Reading Comprehension at the 8th Grade of SMP N 1 Mojoagung, Desi Puspitasari— 53

A Struggle by the Main Woman Character on Women’s Suffrage Movement in Film “Suffragette”: Liberal Feminism Study, Ernawati— 54

The Dynamic Equivalence of Asmaul Husna in Surah Al-Hasyr, Apriani Astuti— 55

Radical Rethinking of Lili Elbe’s Sexuality in Danish Girl Film (A Queer Criticism), Arif Hasbullah & Banu Wicaksono— 56

The Comparison between Students Team-Achievement Division (STAD) and Cooperative Integrated Reading and Composition (CIRC) Technique to Students Reading Comprehension at SMA Islam Ngoro, Rosidiya Yusanti— 57

Using Picture and Guided Questions to Improve Students' Writing Skill of Descriptive Text at Eight Grade Students of SMP Muhammadiyah 2 Mojoagung, Yuli Ani P.— 58

An Analysis of Intralingual Errors in Students' Writings Descriptive and Recount Text of Baiti Jannati Course, M. Kafid Amrulloh— 59

The Realization of Speech Act of Request by the Students of English Departement in STKIP PGRI Jombang, Lilin Agustiyani Putri— 60

The Use of OK5R Strategy to Improve Students' Reading Ability in Narrative Text at X IBB of SMAN 1 Kandangan, Rahmad Eko Yuwono— 61

The Effectiveness of Animation Video in Teaching Listening Procedure Text on the Eleventh Grade of SMK Muhammadiyah 3 Ngimbang, Tri Ratna Sari— 62

The Use of Movie Trailers in Teaching Narrative Texts, Umi Halimatus Saidah & Aang Fatihul Islam— 63

The Effectiveness of Using Real Object in Teaching Writing Procedure Text for Ninth Grade Students at SMPN Ngusikan Jombang in Academic Year 2016/2017, Rosidin— 64

The Ambiguity of Deictic Expression We About Munas Golkar in Jakarta Post News, Fitri Nurul Anisah— 65

The Effectiveness of Using Think Pair Share Technique in Teaching Descriptive Speaking for Tenth Grade of MA Al Ittihad Trowulan Mojokerto, Siska Nur Hafida— 66

Deixis in the Readers Forum Articles of the Jakarta Post Online Newspaper, Ryantau Haninda Arya Putri— 67

The Effectiveness of Using Word Wall to Students; Vocabulary Mastery in the Fifth Grade at SDN Kepanjen 2 Jombang, Rielda Asokwaty— 68

A Study of Repetition in Barack Obama Speeches About Islamic State of Iraq and the Levant (A Stylistic Study), Aizatul Farikhah & Masriatus Sholikhah— 69

An Analysis of Nominal Suffixes in Feature Rubric of Jakarta Post Newspaper, Elok Dwi Cahyani— 70

An Analysis of Code Mixing in Wheels And Heels Novel by Irene Dyah Respati, Nur Fadilah— 71

Personality Structure of the Main Character in “The Sheriff’s Pregnant Wife” Novel, Elshe Viggi Yuhana— 72

Paul Morel’s Love to His Mother in Sons and Lovers Novel by D.H. Lawrence, Ina Lestari— 73

A Sociolinguistic Study About Slang That Used in The “Wild Child” Movie, Nia Yunita Reza— 74

An Analysis of Reference Focuses On Speech of President Obama and President Macri of Argentina at Parque De La Memoria on 24th March 2016 (A Pragmatic Study), Rachma Yuliana Purnomo Putri— 75

Associative Meaning on Science and Technology Articles of thejakartapost.com, Murbianto Andri Nur Cahyo— 76

The Effectiveness of Scaffolding Technique On Students’ Writing Skill at SMA Negeri Bandarkedungmulyo Jombang, Sitrin Khumaroh— 77

The Effectiveness of Quick on The Draw Technique in Teaching Reading Recount Text, Lailin Nadhifah & Ima Chusnul Chotimah— 78

The Effectiveness of Using Video in Teaching Speaking for Elevent Grade Students of SMAN Kabuh in Academic Year 2016/2017, Silvia Rismawati— 79

Deixis in The Press Conference of Indonesia Delivered by President Susilo Bambang Yudhoyono and President Barrack Obama in Jakarta, Ulil Afsah— 80

Morphophonemics Between Korean and English on Konglish: Cross Linguistics Influence, Trisliana— 81

Wujud Kesopanan dengan Menggunakan Kalimat Imperatif dalam Indonesia Lawyers Club, Nurul Jannah— 82

Faktor-Faktor Yang Mempengaruhi Karakter dan Perilaku Keagamaan Mahasiswa STKIP PGRI Jombang 2016-2017, Mindaudah & Firman— 83

Meningkatkan Prestasi Belajar Pada Mata Pelajaran Ekonomi Melalui Model Pembelajaran Kooperatif Tipe TGT (Teams Games Tournament), Munawaroh— 85

Pengaruh Model Pembelajaran Contextual Teaching and Learning terhadap Partisipasi Belajar Siswa dalam Pembelajaran Pendidikan Jasmani Olahraga dan Kesehatan pada Siswa SMA Negeri Kesamben, Sinta Ayu Cahyani & Mecca Puspitaningsari— 86

Penerapan Metode Latihan (Drill) dalam Pembelajaran Menulis Kritik Sastra Pada Mahasiswa, Ana Yuliati— 87

Peningkatan Keterampilan Menulis Pantun dengan Model Pembelajaran Kooperatif Tipe Think, Pair and Share pada Siswa Kelas X-1 SMA Kosgoro Sambeng Lamongan Tahun Pelajaran 2015/2016, Imrok Atul Laili Musabihah— 88

Penamaan Sekolah Paud di Kecamatan Jogoroto Kabupaten Jombang, Vivin Eviana— 89

Pengaruh Guru Terhadap Anak Autism dalam Berkomunikasi di Sekolah Luar Biasa (SLB Kesamben), Minggalia Dela Trissanty— 90

- Pengaruh Model Pembelajaran Project Based Learning Terhadap Hasil Belajar Mahasiswa STKIP PGRI Jombang, Shanti Nugroho Sulistyowati & Cahyo Tri Atmojo— 91**
- Perbedaan Hasil Belajar Matematika Siswa dengan dan Tanpa Menggunakan Model Pembelajaran Kooperatif Tipe *Pair Check* MTS Miftahul Ulum, Nur Amalia— 92**
- Penerapan Model Pembelajaran Kooperatif Tipe CIRC (*Cooperative Integreted Reading Composition*) untuk Meningkatkan Hasil Belajar Siswa Kelas VII, Ani Musfiroh— 93**
- Penerapan Model Pembelajaran *Missouri Mathematics Project* untuk Meningkatkan Aktivitas Siswa Kelas VIII SMPN 1 Diwek, Ilma Nurfiatis S. & Fatchiyah Rahman— 95**
- Penerapan Teknik Pembelajaran *Thinking Aloud Pair Problem Solving* untuk Meningkatkan Hasil Belajar Matematika Pada Peserta Didik Kelas VIII MTs Darussalam, Indah Prasetya Ningsih— 96**
- Pengaruh Pendekatan *Brain Based Learning (BBL)* Terhadap Hasil Belajar Matematika Siswa Kelas XI SMK Negeri 2 Jombang, Juwita Dyah Maharani— 97**
- Penerapan Model Pembelajaran *Auditory Intellectually Repetition* untuk Meningkatkan Aktivitas Belajar Matematika Siswa Kelas VIII A MTs Miftahul Ulum Dero Kesamben, Nur Laily Fitriah— 98**
- Penerapan Desain Pembelajaran Konstruktivistik untuk Meningkatkan Aktivitas Belajar Matematika Siswa Kelas X Tahun Pelajaran 2016/2017, Rezha Surya Mahardicka— 99**
- Penerapan Model Pembelajaran Kooperatif dengan Teknik *Bamboo Dancing* untuk Meningkatkan Hasil Belajar Siswa Kelas V MI, Lailatul Qomariyah— 100**
- Peningkatan Aktivitas dan Hasil Belajar Matematika Siswa Kelas V SDN Kedawong dengan Menerapkan Pendekatan *Discovery Learning* Pada Materi Kubus dan Balok, Robik Atul Khotimah— 101**
- Penerapan Model Pembelajaran Kooperatif tipe *Think Talk Write* untuk Meningkatkan Hasil Belajar Matematika Siswa Kelas XI Tata Busana SMKN 2 Jombang, Siti Nurul Hayati— 102**
- Penerapan *Mastery Learning* untuk Meningkatkan Hasil Belajar Matematika Siswa SMK Sultan Agung 1 Tebuireng Jombang, Suharfanti Harjayani— 103**
- Penerapan Model Pembelajaran Kooperatif Tipe *Snowball Throwing* untuk Meningkatkan Aktivitas dan Hasil Belajar Siswa Kelas X SMKN 1 Jatirejo, Wiji Retno— 104**
- Penerapan Model Pembelajaran Kooperatif Tipe *Numbered Head Together (NHT)* untuk Meningkatkan Hasil Belajar Siswa pada Materi Bilangan Bulat, Laily Indra Rizqiya— 105**
- Strategi Pembelajaran Andragogi Sebagai Pembelajaran Mandiri Pada Mahasiswa Program Studi Matematika STKIP PGRI Jombang, Rifa Nurmilah— 106**

Perbedaan Hasil Belajar Matematika dengan Menggunakan Model Pembelajaran Kooperatif Tipe *Two Stay Two Stray* dan Model Pembelajaran Langsung,
Baiti Jannati— 107

Efektivitas Model *Realistic Mathematics Education* (RME) Pada Materi Kesebangunan Kelas IX MTs Darussalam Sengon Jombang, *Lisanah— 109*

Peningkatan Hasil Belajar Matematika Melalui Strategi *Mastery Learning* pada Siswa Kelas XI IPS SMAN Bandarkedungmulyo Jombang, *Eka Setyarini Nuur L— 110*

Meningkatkan Hasil Belajar Siswa Melalui Metode Pembelajaran *Problem Solving* di SMP Negeri 1 Sumobito Jombang Tahun Pelajaran 2016/2017, *Erni Irawati— 111*

Perbedaan Hasil Belajar Matematika Menggunakan Model Pembelajaran Kooperatif Tipe *Cooperative Scripts* dan Model Pembelajaran Langsung, *Erwinnanda— 112*

Pengaruh Kedisiplinan Siswa Terhadap Hasil Belajar Matematika,
Nita Purnama Sari— 113

Penerapan Pendekatan Matematika Realistik Meningkatkan Hasil Belajar Matematika Siswa di MI Salafiyah Syafi'iyah Seblak Jombang, *Ida Safitriah— 114*

Analisis Penerapan Kurikulum 2013 Pada Mata Pelajaran Ekonomi di SMA Negeri 2 Jombang, *Arif— 115*

Konstruksi Pembelajaran Berbasis Karakter Sebagai Upaya Mengembangkan Karakter Disiplin di Perguruan Tinggi, *Diah Puji Nali Brata & Winardi— 116*

Dua Sisi Dunia Perselingkuhan Pada Antologi Artikel Suaranet.Com (Kajian Linguistik Formalistik dan Wacana Kritis), *Diana Mayasari— 117*

Peningkatan Kemampuan Berbicara Siswa Melalui Model Bermain Peran Berbasis Nilai-Nilai Moral dan Pendidikan Pada Pelajaran Bahasa Indonesia di Kelas XI MIA 5 SMA Negeri 1 Jombang, *Esthiningsih— 118*

Peningkatan Kemampuan Menulis Paragraf Deskripsi Menggunakan Media Powerpoint Pada Siswa Kelas IV SDN Alang-Alang Caruban I Jogoroto Jombang Tahun Pelajaran 2016-2017, *Muhammad Fathur Rohman— 119*

Model Tadzkirah dalam Menumbuhkan dan Mengembangkan Nilai-Nilai Karakter Anak Usia Dini, *Ridwan— 120*

Media Manipulatif Kemampuan Berbicara Siswa Tunagrahita di SDLB III Jombang, *Rochmah Harsintayana & Heny Sulistyowati— 121*

Tataran Fonologi Kidungan dalam Kesenian Ludruk, *Silfia Dwi Anggraini & Anton Wahyudi— 123*

Pendidikan Karakter dalam Proses Pembelajaran Kepala Sekolah dan Guru (Suatu Analisis Memimpin dengan Hati Nurani), *Wiwik Widiyati— 125*

The Use of Bananagrams Game in Teaching Vocabulary for The Fifth Grades Students of SDN Ngoro III Ngoro Jombang, Yuniati Hidayah— 126

Upaya Peningkatan Senamirama Seribu Melalui Metode Kooperatif Tipe *Jigsaw* Pada Siswa Kelas V SDN Jogoloyo Sumobito Kabupaten Jombang Tahun Ajaran 2016-2017, Umar Wahyudi & Basuki— 127

Improving Reading Skill by Using Cooperative Script Method at The Eight Grade Students of SMP Negeri 2 Kabuh Jombang, Eka Prasta Wati— 128

Peningkatan Kapasitas Paru dan Kemampuan Kardiovaskuler Melalui Latihan Senam Aerobik Pada Mahasiswa Penjaskes Angkatan 2014 STKIP PGRI Jombang, Nur Iffah— 129

Penerapan Model Pembelajaran Kooperatif tipe TGT (*Teams Games Tournament*) untuk Meningkatkan Aktivitas dan Hasil Belajar Siswa Pada Mata Pelajaran Ekonomi Kelas X MA Midanutta'lim Jogoroto Jombang Tahun Pelajaran 2016/2017, Moh. Adi Nasrullah— 131

Penanaman Jiwa Kewirausahaan Melalui Permainan Pramuka, Nanik Sri Setyani— 132

Eksplorasi Penalaran *Matematis*: Studi Kasus Siswa SMP-Gaya Kognitif Reflektif, Lutfi Atul Azizah— 134

Peningkatan Aktivitas dan Hasil Belajar Matematika Melalui Model Pembelajaran Kooperatif Tipe *Team Assisted Individualization* Pada Siswa Kelas VIII SMP Sunan Ampel Jombang Tahun Pelajaran 2016/2017, Aidatul Fitriyah— 135

Peningkatan Aktivitas Belajar Peserta Didik Melalui Model *Inside Outside Circle (IOC)* dalam Pembelajaran Matematika Kelas XI MIA 4 SMA Negeri Mojoagung Tahun Pelajaran 2016/2017, Angger Dewi Purwati— 136

Implementasi model pembelajaran kooperatif Tipe *Course Review Horay* Pada Materi Kelipatan Persekutuan Terkecil dan Faktor Persekutuan Terbesar, Candra Juwita— 137

Pengaruh Model Pembelajaran Kooperatif Tipe *Group Investigation* Terhadap Hasil Belajar Matematika Siswa Kelas VIII SMP Negeri 1 Peterongan Tahun Ajaran 2016/2017, Dewi Puspita Sari— 138

Perbedaan Motivasi dan Hasil Belajar Matematika Peserta Didik Kelas VIII SMP Negeri 2 Perak Terhadap Model Pembelajaran Kooperatif Tipe *Cooperative Script*, Dian Kurniawati— 139

Perbedaan Hasil Belajar Matematika Siswa Dengan dan Tanpa Model Pembelajaran Kooperatif Tipe SNH (*Structured Numbered Heads*) SMAN Bandarkedungmulyo, Dwi Masita— 140

Upaya Meningkatkan Aktivitas dan Hasil Belajar Matematika Peserta Didik Melalui Media Pembelajaran Multimedia Berbasis Komputer, Ekida Wimpi Noerairin— 141

Pengaruh Penerapan Alat Peraga Papega Terhadap Aktivitas dan Hasil Belajar Siswa Pada Materi Operasi Perkalian Kelas IV-A MI Al-Ma'ruf Beyan, Endah Dwi Wahyuningsih— 142

Pengaruh Pendekatan *Contextual Teaching And Learning* Terhadap Hasil Belajar dan Aktivitas Siswa Pada Materi Kesebangunan di Kelas Ix SMPN 1 Wonosalam Tahun Ajaran 2016/2017, Erin Marta Lina— 143

Implementasi *Cooperative Learning Type Auditory Intellectually Repetition* untuk Meningkatkan Kemampuan Komunikasi Siswa Mi Al-Asy'ari Keras Diwek Jombang, Heni Kartining Tias & Ama Noor Fikrati— 145

Penerapan Pembelajaran Kooperatif Tipe Jigsaw untuk Meningkatkan Hasil Belajar Siswa Kelas X-APK 1 SMKN 1 Sooko, Idcha Kurniawati— 146

Penerapan Model Pembelajaran Kooperatif Tipe GNT (*Guide Note Taking*) untuk Meningkatkan Hasil Belajar Matematika Siswa Pada Materi Pokok Himpunan di Kelas VII MTs Negeri Mojoagung Tahun Pelajaran 2016/2017, Ifatul Umroh— 147

Penerapan Model Pembelajaran Kooperatif Tipe TAI (*Team Assisted Individualization*) untuk Meningkatkan Hasil Belajar Siswa Pada Materi Pecahan Kelas V SDN Kepuh Kembang 1 Jombang, Ilya Qomariyah— 148

Penerapan Pembelajaran Kooperatif Tipe Jigsaw dengan Variasi *Game Kuis* untuk Meningkatkan Hasil Belajar Siswa Kelas XI SMKN 2 Jombang Tahun Ajaran 2016/2017, Imroatin Solichah— 149

Perbedaan Hasil Belajar Matematika Siswa Kelas V dengan dan Tanpa Menggunakan Pendekatan Somatis, Auditori, Visual, dan Intelektual di MI Kreatif Khoiriyah Sumobito Jombang, Irine Puspita Kurniawati— 150

Peningkatan Aktivitas dan Hasil Belajar Matematika Siswa Kelas VIII MTs Miftahun Najah Melalui Penerapan Strategi *Active Learning Tipe Everyone Is A Teacher Here* Pada Materi Operasi Hitung Aljabar Tahun Pelajaran 2016/2017, Lailatul Arifah— 151

Penerapan Pembelajaran Kooperatif Tipe STAD untuk Meningkatkan Hasil Belajar Matematika Peserta Didik Kelas IV MI Tarbiyatunnasyiin 2 Paculgowang Diwek Jombang, Laili Azizatul Zakiyah— 153

Penerapan Model Pembelajaran Kooperatif Tipe Tai (*Team Assisted Individualization*) untuk Meningkatkan Hasil Belajar Siswa Pada Materi Bilangan Bulat di Kelas V SDN Sumberteguh Tahun Pelajaran 2016/2017, Mar'atus Sholicha— 154

Perbedaan Hasil Belajar Matematika Menggunakan Model Pembelajaran Kooperatif Tipe *Pair Check* dan Model Pembelajaran Konvensional, Nina Putri Fakrun Nisa— 156

Meningkatkan Hasil Belajar Matematika Melalui Metode Mind Mapping, Nurul Fajrina— 157

Pengaruh Model Pembelajaran Kooperatif Teknik Kancing Gemerincing Terhadap Hasil Belajar Matematika Siswa Kelas VIII SMPN 4 Jombang Tahun Pelajaran 2016/2017, Okti Agung Pambudi— 158

Upaya Meningkatkan Hasil Belajar Matematika Melalui Penerapan Model Pembelajaran *Contextual Teaching and Learning* (CTL) Pada Peserta Didik Kelas VIII B MTs Al-Anwar Paculgowang Diwek Tahun Ajaran 2016/2017, Putri Arum Lu'luil Maknun— 159

Pengaruh Model Pembelajaran Kooperatif Tipe *Everyone Is Teacher Here* Terhadap Hasil Belajar dan Aktivitas Siswa Pada Materi Operasi Hitung Aljabar Kelas VIII MTsN Mojoagung Tahun Ajaran 2016/2017, Rina Hariyanti— 160

Pengaruh Model Pembelajaran *Self Directed Learning* Terhadap Hasil Belajar Matematika Siswa Kelas VIII SMPN 1 Sukorame Tahun Pelajaran 2015/2016, Ririn Etika Sari— 161

Perbedaan Rata-Rata Hasil Belajar Matematika Siswa Kelas X Antara Penerapan Model Pembelajaran Berbasis Masalah Dengan Model Pembelajaran Langsung di SMK Negeri 2 Jombang, Rosy Susanti & Syarifatul Maf'ulah— 162

Implementasi *Contextual Teaching and Learning* untuk Meningkatkan Aktivitas dan Hasil Belajar Siswa Kelas VII MTs Roudlotun Nasyi'in Mojokerto, Afifatur Rohmah— 163

Peningkatan Hasil Belajar Matematika Siswa Kelas VI-B MI Negeri Medali Mojokerto Melalui Model Pembelajaran Kooperatif Tipe *Round Club*, Nurul Mufrikhatuz Z.— 164

Modifikasi Pembelajaran Media Bola Gantung untuk Meningkatkan Hasil Belajar Sepak Mula Bawah (Servis) Sepak Takraw Pada Peserta Didik Kelas V SDN Terusan 3 Gedeg Mojokerto, Bambang Tri Hatmoko & Kahan Tony Hendrawan— 165

Stylistics In Indonesian Novel “Laskar Pelangi”, Chalimah— 166

Efektifitas *Lattice Method* Dalam Pembelajaran Matematika, Masruroh & Safi'il Maarif— 167

American Propaganda Machine: *Critical Discourse Analysis*, Muhammad Khanafi & M. Syaifuddin— 168

Model Pembelajaran Learning Cycle “5E” Untuk Meningkatkan Kemampuan Berpikir Kritis Mahasiswa Pada Mata Kuliah Geometri Analitik, Rohmah Indahwati— 169

Analisis Berpikir Logis Siswa Berkemampuan Matematika Tinggi Dalam Pemecahan Masalah Matematika, Zaenal Muttaqin & Jauhara Dian N. I— 170

Berbagai Variabel Pemicu Minat Berwirausaha Para Pewirausaha Muda di Jawa Timur, Agus Prianto— 171

The Effectiveness Of Teaching Vocabulary By Using Word Wall On Vocabulary Mastery, Anita Soraya Yulita & Daning Hentasmaka— 173

PENGARUH MODEL PEMBELAJARAN *PROJECT BASED LEARNING* TERHADAP HASIL BELAJAR MAHASISWA STKIP PGRI JOMBANG

Shanti Nugroho Sulistyowati¹ (shantinugroho@yahoo.com)
Cahyo Tri Atmojo² (cahyotriatmojo@gmail.com)

Abstrak

Penelitian ini bertujuan untuk mengetahui pengaruh Model Pembelajaran *Project Based Learning* terhadap hasil belajar mahasiswa. Metode penelitian yang digunakan dalam penelitian ini adalah metode penelitian *pre experimental design*, menggunakan desain *one-group pretest-posttest design*. Populasi dalam penelitian adalah seluruh mahasiswa angkatan 2013 program studi pendidikan ekonomi yang terdiri dari tiga kelas, sedangkan yang menjadi sampel dalam penelitian ini adalah satu kelas (2013C) sebanyak 50 mahasiswa. Berdasarkan hasil output SPSS. 17, dapat dijelaskan bahwa nilai probabilitas atau sig. (2-tailed) $0,000 < 0,05$, berdasarkan nilai t-hitung dan t-tabel dapat dilihat bahwa nilai t-hitung 11,212 lebih besar dari pada t-tabel 1,67655 maka terdapat perbedaan hasil belajar pada data *pre test* dan *pos test* yang artinya terdapat pengaruh model pembelajaran *project based learning* terhadap hasil belajar mahasiswa.

Kata Kunci: *Project Based Learning*, Hasil Belajar

Abstract

This research aims to know the influence of Project Based Learning Model to the university students' outcomes. The research method which used in this study is pre-experimental design, using one-group pretest-posttest design. The population of this study is the entire students of economic education department in academic year of 2013 which consisting of three classes, while the sample of this research is 2013-C class as many as 50 students. Based on the results of SPSS output. 17, it can be explained that the probability value or the sig. (2-tailed) is $0.000 < 0.05$, based on t-value and t-table it can be referred that t-value 11.212 is greater than t-table 1.67655, so there is a difference in learning outcomes on pre test and post test data, which mean there is an influence of project based learning model to the university students' learning outcomes.

Keyword: *Project Based Learning, Learning Outcomes*

¹Dosen Program Studi Pendidikan Ekonomi, STKIP PGRI Jombang, Jawa Timur

²Dosen Program Studi Pendidikan Ekonomi STKIP PGRI Jombang, Jawa Timur

PENDAHULUAN

Pendidikan merupakan usaha sadar dan terencana untuk mewujudkan suasana belajar dan proses pembelajaran, agar peserta didik dapat secara aktif mengembangkan potensial diri untuk memiliki kekuatan spiritual keagamaan, kepribadian, ahlak mulia, pengendalian diri, kecerdasan serta keterampilan yang diperlukan untuk dirinya, masyarakat, bangsa dan negara. Belajar Mata kuliah Kesekretarisan juga diperlukan, karena dapat menjadi salah satu usaha untuk mempersiapkan mahasiswa yang akan bekerja di perkantoran/instansi. Kesekretarisan merupakan salah satu matakuliah pilihan yang disajikan untuk mahasiswa angkatan 2013. Adapaun tujuan mempelajari matakuliah ini adalah mampu memahami tentang arti, kedudukan dan tugas-tugas kesekretarisan sebagai langkah menjadi sekretaris yang professional. Harapannya dengan mempelajari matakuliah ini dapat mempersiapkan mahasiswa bekerja diperkantoran.

Berdasarkan hasil pengamatan yang dilakukan peneliti selaku dosen matakuliah Kesekretarisan di program studi Pendidikan ekonomi kelas 2013C selama setengah semester, mahasiswa kurang dapat mendalami materi perkuliahan, hal ini kemungkinan disebabkan oleh beberapa hal, salah satunya di awal perkuliahan sampai dengan ujian tengah semester menggunakan metode ceramah sehingga mahasiswa kurang memahami materi yang disampaikan. Kondisi pembelajaran yang demikian memotivasi peneliti untuk mengadakan inovasi dalam mata kuliah kesekretarisan, oleh karena itu peneliti mengadakan penelitian dengan judul Pengaruh Model Pembelajaran *Project Based Learning* terhadap hasil belajar mahasiswa.

Ketertarikan ini didukung oleh beberapa keberhasilan penggunaan model pembelajaran *Project Based Learning* di beberapa satuan pendidikan terhadap peningkatan hasil belajar pada berbagai mata pelajaran antara lain penelitian yang telah dilakukan oleh Yance dkk (2013), Terdapat pengaruh penerapan model *project based learning* (PBL) terhadap hasil belajar fisika siswa kelas XI IPA SMA negeri 1 Batipuh Kabupaten Tanah Datar, Lindawati dkk (2013), Hasil penelitian yang dilakukannya dapat disimpulkan bahwa model *project based learning* dapat meningkatkan kreativitas belajar Fisika pada siswa MAN I Kebumen. Anjarsari (2016) Penerapan model *project based learning* dapat meningkatkan Hasil belajar IPA materi struktur tumbuhan pada siswa Kelas IV SD N 2 bulung cangkring Jekulo kudu, Setiyaningsih (2015) Penerapan model pembelajaran *Project base Learning* dapat meningkatkan motivasi Dan hasil belajar matematika Bagi siswa SMP Kelas VII, harapan peneliti dengan penelitian yang akan dilaksanakan dapat di berhasil sama seperti penelitian-penelitian yang telah dilakukan sebelumnya.

Agar dalam pembahasan penelitian tidak melebar, maka peneliti memberikan batasan permasalahan yaitu responden penelitian adalah mahasiswa program studi pendidikan ekonomi angkatan 2013 kelas C STKIP PGRI Jombang. Berdasarkan permasalahan maka peneliti mengajukan rumusan masalah antara lain yaitu adakah pengaruh model pembelajaran *project based learning* terhadap hasil belajar mahasiswa STKIP PGRI Jombang.

KAJIAN PUSTAKA

1. Model Pembelajaran *Project Based Learning*

Menurut Lindawati (2013), Model pembelajaran *Project based learning* adalah suatu pendekatan pembelajaran yang membenturkan siswa kepada masalah – masalah praktis melalui stimulus dalam belajar. Blumenfeld P.C et al (1991) menyatakan bahwa, Pembelajaran berbasis proyek adalah perspektif yang komprehensif berfokus pada pengajaran dengan melibatkan siswa dalam penyelidikan. Dalam kerangka ini, siswa mengejar solusi untuk permasalahan yang tidak sederhana dengan mengajukan pertanyaan dan menyempurnakannya, debat pendapat, membuat prediksi, merancang rencana atau percobaan, mengumpulkan dan menganalisis data, menarik kesimpulan, mengkomunikasikan ide-ide mereka dan temuan kepada orang lain, mengajukan pertanyaan-pertanyaan baru, dan menciptakan artefak. Menurut Gulbahar dan Tinmaz (dalam Rais, 2010) *Project based learning* adalah suatu model yang dapat mengorganisir proyek-proyek dalam pembelajaran. *Project based learning* memberi peluang pada sistem pembelajaran yang

berpusat pada mahasiswa, lebih kolaboratif, mahasiswa terlibat secara aktif menyelesaikan proyek-proyek secara mandiri dan bekerja sama dalam tim dan mengintegrasikan masalah-masalah yang nyata dan praktis. Dari beberapa pengertian di atas data disimpulkan bahwa model pembelajaran *Project Based Learning* adalah Pembelajaran berbasis proyek adalah perspektif yang komprehensif berfokus pada pengajaran dengan melibatkan mahasiswa dalam penyelidikan berpusat pada mahasiswa, lebih kolaboratif, mahasiswa terlibat secara aktif menyelesaikan proyek-proyek secara mandiri dan bekerja sama dalam tim dan mengintegrasikan masalah-masalah yang nyata dan praktis.

Adapun sintak/tahapan model pembelajaran *Project Based Learning* menurut Nurhadi (2004) adalah sebagai berikut:

1. Menentukan pertanyaan dasar (*Essential question*);
2. Membuat desain proyek (*Designing Project Plan*);
3. Menyusun penjadwalan (*Creating Schedule*);
4. Memonitor kemajuan proyek (*Monitor the progress*);
5. Penilaian hasil (*Assess the outcome*);
6. Evaluasi pengalaman (*Evaluate the experiment*)

Manfaat Pembelajaran Model *Project Based Learning* (Pembelajaran Berbasis Proyek); Banyak sekali manfaat yang dapat diraih melalui penerapan model pembelajaran berbasis proyek (*Project Based Learning*) ini, misalnya:

1. Mahasiswa menjadi pebelajar aktif;
2. Pembelajaran menjadi lebih interaktif atau multiarah;
3. Pembelajaran menjadi student centred);
4. Guru berperan sebagai fasilitator;
5. Mengembangkan kemampuan berpikir tingkat tinggi siswa;
6. Memberikan kesempatan siswa manajemen sendiri kegiatan atau aktivitas penyelesaian tugas sehingga melatih mereka menjadi mandiri;
7. Dapat memberikan pemahaman konsep atau pengetahuan secara lebih mendalam kepada siswa;

PBL menuntut siswa untuk menghasilkan produk tertentu dalam bentuk karya nyata atau artefak dan peragaan yang menjelaskan atau mewakili bentuk penyelesaian masalah yang siswa temukan. Produk itu dapat berupa transkrip debat, laporan, model fisik, video atau program computer (Ibrahim, dkk, 2000) Pengajaran berbasis masalah dicirikan oleh siswa bekerja sama satu sama lain (paling sering secara berpasangan atau dalam kelompok kecil). Bekerja sama memberikan motivasi untuk secara berkelanjutan terlibat dalam tugas-tugas kompleks dan memperbanyak peluang untuk berbagi secara inkuiri dan dialog untuk mengembangkan keterampilan sosial dan keterampilan berfikir.

2. Hasil Belajar

Hasil belajar adalah kemampuan-kemampuan yang dimiliki siswa setelah ia menerima pengalaman belajarnya. Horward Kingsley (dalam Sudjana, 2006) membagi tiga macam hasil belajar, yakni (a) keterampilan dan kebiasaan, (b) pengetahuan dan pengertian, (c) sikap dan cita-cita. Dari beberapa hasil belajar tersebut dapat diisi dengan bahan yang telah ditetapkan dalam kurikulum.

Selain beberapa hal di atas, seperti yang terdapat dalam sistem pendidikan nasional rumusan tujuan pendidikan, baik tujuan instruksional, menggunakan klasifikasi hasil belajar dari Benyamin Bloom (dalam Sudjana, 2006) yang secara garis besar membaginya menjadi tiga ranah, yakni ranah kognitif, ranah afektif, dan ranah psikomotoris, dengan penjelasan sebagai berikut:

- a. Ranah kognitif berkenaan dengan hasil belajar intelektual yang terdiri dari enam aspek, yakni; pengetahuan atau ingatan, pemahaman, aplikasi, analisis, sintesis dan evaluasi.
- b. Ranah Afektif berkenaan dengan sikap yang terdiri dari lima aspek yakni; penerimaan, jawaban atau reaksi, penilaian, organisasi, dan internalisasi
- c. *Ranah Psikomotorik* berkenaan dengan hasil belajar keterampilan dan kemampuan bertindak. Ada enam aspek ranah psikomotoris, yakni (a) gerakan refleks, (b) keterampilan gerakan

dasar, (c) kemampuan perseptual, (d) keharmonisan atau ketepatan, (e) gerakan keterampilan kompleks, dan (f) gerakan ekspresif dan interperatif.

Ketiga ranah tersebut menjadi objek penilaian hasil belajar, namun dari ketiga ranah tersebut ranah kognitif merupakan ranah yang paling banyak dinilai oleh guru, karena berkenaan dengan kemampuan para siswa dalam menguasai isi bahan pengajaran. Hal lain yang berkaitan dengan hasil belajar adalah ketuntasan belajar, adapun pengertian dari belajar tuntas (*mastery learning*), adapun beberapa pengertian dari belajar tuntas adalah sebagai berikut :

1. Belajar Tuntas (*mastery learning*) adalah falsafah pembelajaran yang mengatakan bahwa dengan sistem pembelajaran yang tepat, semua peserta didik dapat mempelajari semua bahan yang diberikan dengan hasil yang baik (Thoifuri, 2008).
2. Belajar Tuntas merupakan proses pembelajaran yang dilakukan dengan sistematis dan terstruktur, bertujuan untuk mengadaptasikan pembelajaran pada siswa kelompok besar (pengajaran klasikal), membantu mengatasi perbedaan-perbedaan yang terdapat pada siswa, dan digunakan untuk menciptakan kecepatan belajar (*rate of program*) (Yamin, 2007).

Dari dua pendapat di atas dapat disimpulkan bahwa belajar tuntas (*mastery learning*) adalah proses pembelajaran yang dilakukan dengan sistematis dan tersruktur agar semua peserta didik dapat mempelajari semua bahan yang diberikan, membantu mengatasi perbedaan-perbedaan yang terdapat pada siswa dengan hasil yang baik.

Carol (dalam Djamarah, 2002) mengungkapkan bahwa faktor-faktor yang mempengaruhi terhadap taraf penguasaan belajar antara lain. Waktu atau kesempatan yang cukup untuk mempelajari bahan, sesuai dengan kapasitas masing-masing anak didik, faktor lain yang mempengaruhi terhadap penguasaan belajar adalah kualitas pengajaran (*the quality of instruction*) dengan taraf kemampuan anak didik untuk memahami pelajaran itu (*the student's ability to understand the instruction*), selain itu motivasi juga mempengaruhi taraf penguasaan belajar.

METODE

A. Metode Penelitian

Metode penelitian yang digunakan dalam penelitian ini adalah metode penelitian *pre experimental design*. Metode penelitian eksperimen merupakan metode percobaan untuk mempelajari pengaruh dari variabel tertentu terhadap variabel yang lain, melalui ujicoba dalam kondisi khusus yang sengaja diciptakan. Penelitian ini menggunakan desain *one-group pretest-posttest design* (Fathoni, 2006). Dalam penelitian ini, tidak ada kelompok kontrol dan mahasiswa diberikan perlakuan khusus, subjek dalam penelitian ini akan mendapatkan treatment yaitu penggunaan model pembelajaran. Kemudian diakhir program, mahasiswa yang terkait denga perlakuan/pengajaran yang diberikan berikut adalah gambar desain penelitian:

Pretest	Treatment	Posttest
O ₁	X	O ₂

Gambar 1. Desain penelitian one-group pretest-posttest

Keterangan:

O1: Tes awal (Pre Test) sebelum diberikan perlakuan

O2: Tes akhir (Pos Test) setelah perlakuan diberikan

X : Perlakuan terhadap kelompok eksperimen yaitu dengan menerapkan model pembelajaran *Project Based Learning*.

B. Populasi dan Sampel Penelitian

Populasi dalam penelitian adalah seluruh mahasiswa angkatan 2013 program studi pendidikan ekonomi yang terdiri dari tiga kelas, sedangkan yang menjadi sampel dalam penelitian ini adalah satu kelas (2013C) sebanyak 50 mahasiswa dari keseluruhan populasi yang dipilih dengan menggunakan teknik *purposive sampling* yaitu penentuan sampel dengan pertimbangan tertentu.

C. Tahap Pelaksanaan Penelitian

1. Memberikan tes awal untuk mengukur hasil belajar sebelum diberikan (*treatment*)
2. Memberikan perlakuan yaitu dengan cara menerapkan model pembelajaran berbasis masalah pada pembelajaran kesekretarisan
- 3.

Gambar 1. Tahap-Tahap Model Pembelajaran *Project Based Learning*

4. Memberikan tes akhir untuk mengukur peningkatan hasil belajar mahasiswa setelah diberikan perlakuan (*treatment*)

D. Teknik Pengumpulan Data

1. Tes, dalam penelitian ini peneliti menggunakan tes untuk mengetahui hasil belajar ranah kognitif, hal ini untuk mengetahui adanya perbedaan hasil belajar mahasiswa sebelum dan sesudah penggunaan model pembelajaran *Project based learning*
2. RPP, digunakan sebagai pedoman untuk melaksanakan pembelajaran menggunakan model pembelajaran *project based learning*

Tahap	Uraian Kegiatan	Model	Media	Estimasi Waktu
Pendahuluan	<ol style="list-style-type: none"> 1. Melakukan aktivitas di awal tatap muka yaitu dengan membuka pelajaran dan mengucapkan salam, 2. Melakukan presensi kepada mahasiswa, 3. Menyampaikan kompetensi dasar yang akan dipelajari dan tujuan pembelajaran yang akan disampaikan. 	Ceramah		30 menit
Penyajian/Inti	<ol style="list-style-type: none"> 1. Melaksanakan pre tes secara individu 2. Membagi mahasiswa menjadi empat kelompok dengan ketentuan proyek sebagai berikut: <ol style="list-style-type: none"> a. Video simulai penanganan surat masuk dan keluar system buku agenda b. Video penanganan rapat dan perjalanan dinas c. Video penanganan tamu kantor versi benar dan salah d. Video penanganan telepon masuk dan keluar 3. Menentukan pertanyaan 	<i>Project Based Learning</i>	Laptop LCD Whiteboard Materi	150 menit

	dasar 4. Membuat desain proyek 5. Menyusun penjadwalan 6. Memonitor kemajuan proyek 7. Penilaian hasil 8. Evaluasi pengalaman			
Penutup	1. Melakukan aktivitas di akhir tatap muka, 2. Memberikan kesimpulan materi 3. Mengarahkan kepada mahasiswa untuk mempelajari materi berikutnya 4. Melaksanakan Pos Test secara individu 5. Menutup pelajaran dan mengucapkan salam.	Ceramah		20 menit

H. Teknik Analisis Data

Analisis data dalam penelitian ini dilakukan dengan menggunakan bantuan SPSS. 17, dengan menggunakan uji t. Dimana hasil belajar ranah kognitif menggunakan model pembelajaran *project based learning* Untuk melihat perbedaan hasil belajar mahasiswa sebelum dan sesudah penggunaan model pembelajaran *project based learning*. Adapun data hasil belajar mahasiswa program studi pendidikan ekonomi 2013C berjumlah 50 mahasiswa

Tabel 1. Data Hasil Belajar Mahasiswa

No	Nama	Pre Test	Pos Test
1	B U	75	90
2	E M A	80	95
3	L I K N	75	95
4	L O P	85	95
5	M M	70	90
6	N R H	70	90
7	P D	85	95
8	R W	80	45
9	R T F	75	95
10	S P	75	90
11	T N M	60	95
12	U K	85	95
13	Z	75	95
14	A N	85	95
15	A N	100	95
16	A A	85	95
17	B R M	70	95
18	B H	30	70
19	D K W	60	95
20	D W	80	95
21	F F P	70	90
22	F N L	90	95
23	I L	90	95
24	I N F	65	95
25	J A W	50	90
26	K A	65	90
27	K K	50	95

28	LR	60	95
29	LS	60	95
30	LY	70	95
31	MQ	70	95
32	MZA	50	90
33	NF	70	95
34	NM	60	95
35	RM	65	95
36	SH	60	95
37	SM	60	95
38	SRS	55	95
39	SRH	100	95
40	SD	60	90
41	TS	75	95
42	VIA	60	95
43	YMU	60	95
44	AZR	55	95
45	NA	70	95
46	SFS	55	95
47	LSS	65	95
48	AH	65	95
49	SNF	75	95
50	SS	60	95

I. Hasil dan Pembahasan

Hasil perhitungan SPSS. 17, penelitian tentang pengaruh model pembelajaran *project based learning* terhadap hasil belajar mahasiswa adalah sebagai berikut:

Paired Samples Statistics

	Mean	N	Std. Deviation	Std. Error Mean
Pair 1 PreTest	69.2000	50	13.45287	1.90252
PosTest	92.6000	50	7.90505	1.11794

Paired Samples Test

	Paired Differences					t	df	Sig. (2-tailed)
	Mean	Std. Deviation	Std. Error Mean	95% Confidence Interval of the Difference				
				Lower	Upper			
Pair 1 PreTest - PosTest	-23.40000	14.75791	2.08708	-27.59415	-19.20585	-11.212	49	.000

Berdasarkan hasil output SPSS. 17, nilai rata-rata pre test mahasiswa adalah 69,2 dan nilai rata-rata Pos Test adalah 92,6, dari nilai tersebut dapat dilihat nilai probabilitas atau sig. (2-tailed) $0,000 < 0,05$; maka terdapat perbedaan hasil belajar pada data pre test dan pos test yang artinya terdapat pengaruh model pembelajaran *project based learning* terhadap hasil belajar mahasiswa pada

matakuliah Kewirausahaan. Berdasarkan perhitungan nilai t-hitung dan t-tabel dapat dilihat bahwa nilai t-hitung 11,212 lebih besar daripada t-tabel 1,67655

Hasil penelitian ini sesuai dengan penelitian-penelitian yang dilakukan sebelumnya diberbagai satuan pendidikan dan dalam berbagai mata pelajaran Yance dkk (2013), Lindawati dkk (2013), Anjarsari (2016), Setiyarningsih (2015) menunjukkan adanya keberhasilan penelitian yang dilakukan menggunakan model pembelajaran *problem based learning* adalah mahasiswa menjadi aktif, pembelajaran yang dilakukan menjadi lebih interaktif atau multiarah karena pembelajarannya *student centered* dalam hal ini guru berperan sebagai fasilitator, dalam pembelajaran ini dapat mengembangkan kemampuan berpikir siswa, siswa menjadi lebih mandiri karena siswa diberikan kesempatan memajemen sendiri kegiatan atau aktivitas penyelesaian tugas, dapat memberikan pemahaman konsep atau pengetahuan secara lebih mendalam kepada mahasiswa, dengan model pembelajaran ini mahasiswa mendapatkan pengalaman belajar dan dapat bekerjasama dengan kelompok kerja yang sudah dibentuk. adapun hasil proyek mahasiswa adalah sebagai berikut:

Gambar 2. video penanganan tamu kantor versi benar dan salah

Gambar 3. Video penanganan perjalanan dinas dan rapat

Gambar 4. Video Penanganan surat masuk keluar system buku agenda

Gambar 5. Video Penanganan telepon masuk dan keluar

SIMPULAN

Berdasarkan hasil penelitian yang telah dilaksanakan dapat disimpulkan bahwa ada pengaruh model pembelajaran *project based learning* terhadap hasil belajar mahasiswa. Hal ini dapat dilihat dari nilai probabilitas atau sig. (2-tailed) $0,000 < 0,05$; maka terdapat perbedaan hasil belajar pada data pre test dan pos test yang artinya terdapat pengaruh model pembelajaran *project based learning* terhadap hasil belajar mahasiswa pada matakuliah Kewirausahaan. Berdasarkan perhitungan nilai t-hitung dan t-tabel dapat dilihat bahwa nilai t-hitung 11,212 lebih besar daripada t-tabel 1,67655.

REKOMENDASI

Berdasarkan hasil penelitian yang telah dilakukan peneliti, merekomendasikan kepada dosen matakuliah kesekretarian dengan untuk dapat menggunakan model pembelajaran *project based learning* sehingga diharapkan hasil belajar mahasiswa menjadi lebih baik.

DAFTAR RUJUKAN

- Anjarsari (2016). Penerapan model *project based learning* dapat meningkatkan Hasil belajar IPA materi struktur tumbuhan pada siswa Kelas IV SD N 2 bulung cangkring Jekulo kodus. (Online) eprints.umk.ac.id/4980/1/HALAMAN_DEPAN.pdf . diakses tanggal 26 Maret 2017
- Arikunto S, 2006. *Prosedur Penelitian Suatu Pendekatan Praktik*, Ed Revisi VI. Jakarta: PT Rineka Cipta.
- Blumenfield, P.C. et al (1991). *Motivating Project Based Learning: Sustaining The Doing, Supporting The Learning*. Vol. 26, (3&4), pp 369-398, (Online). <http://alvidun.wikispaces.com/file/view/motivating%20project%20Learning.pdf>. Diakses tanggal 18 Juni 2012
- Djamarah, Bahri Syaiful. (2002). *Psikologi Belajar*. Jakarta: PT Rineka Cipta
- Fathoni, Abdurahman . 2006. *Metodologi Penelitiandan Teknik Penyusunan Skripsi*. Jakarta: PT Rineka Cipta
- Ibrahim, dkk. (2000). *Pembelajaran Kooperatif*. Surabaya: Universitas Negeri Surabaya University Press.
- Lindawati dkk. (2013). *Penerapan Model Pembelajaran Project Based Learning Untuk Meningkatkan Kreativitas Siswa MAN I Kebumen*. (Online) ejournal.umpwr.ac.id/index.php/radiasi/article/view/649. diakses tanggal 25 Maret 2017.
- Sudjana, Nana. (2006). *Penilaian Hasil Proses Belajar Mengajar*. Bandung: PT Remaja Rosdakarya
- Nurhadi, 2004. *Pembelajaran Kontekstual dan penerapannya dalam KBK*. Malang: UM Press
- Rais, M. 2010. *Model project based-learning sebagai upaya Meningkatkan prestasi akademik mahasiswa*. (Online) ejournal.undiksha.ac.id/index.php/JPP/article/download/129/123. diakses tanggal 27 Maret 2017.
- Setiyaningsih (2015) *Penerapan model pembelajaran Project base Learning dapat meningkatkan motivasi Dan hasil belajar matematika Bagi siswa SMP Kelas VII*.

(Online) eprints.ums.ac.id/32802/10/NASKAH%20PUBLIKASI.pdf . diakses tanggal 26 Maret 2017

Thoifuri. 2008. *Menjadi Guru Inisiator*. Semarang: RASAIL

Yamin, Martinis. 2007. *Profesionalisasi Guru & Implementasi KTSP*. Jakarta: Gaung Persada Press.

Yance dkk. (2013). pengaruh penerapan model *project based learning* (PBL) terhadap hasil belajar fisika siswa kelas XI IPA SMA negeri 1 Batipuh Kabupaten Tanah Datar. (Online) ejournal.unp.ac.id/students/index.php/pfis/article/download/490/279. diakses tanggal 25 Maret 2017