
SURVEY OF IMPLEMENTATION OF CURRICULUM 2013

IN CHEMISTRY TEACHING-LEARNING IN SENIOR HIGH

SCHOOLS (SMA/MA) AT BANTUL REGENCY

By:

Henokh Christianto Purnomo

11314244022

Supervisor: Prof. K.H. Sugiyarto, Ph.D

ABSTRACT

The aims of the research were : (1) To know the degree of implementation of

Curriculum 2013 in chemistry teaching-learning in senior high schools (SMA/MA) at

Bantul regency in the aspect of (a) socialization of Curriculum 2013, (b) preparation

of lesson plan, (c) teaching-learning process, and (d) evaluation. (2) To know the

correlation between the socialization of Curriculum 2013 and (a) the preparation of

the lesson plan, (b) teaching-learning process, and (c) the evaluation. And (3) To

identify the teacher’s problems in the implementation of Curriculum 2013 in

chemistry teaching-learning process.

This research was a quantitative research. The population was the senior high

schools (SMA/MA) chemistry teachers in Bantul regency and the sample was 31

teachers chosen by cluster sampling technique. The data were obtained by

questionnaire; the data analysis was a quantitative descriptive technique using

percentage analysis and product moment correlation analysis between socialization of

Curriculum 2013 and (a) preparation of lesson plan, (b) teaching-learning process,

and (c) evaluation.

The results of this research showed that the degree of implementation of

Curriculum 2013 in chemistry teaching-learning senior high schools (SMA/MA) in

Bantul regency in term of socialization of Curriculum 2013 was categorized as high

(74.41 %), preparation of lesson plan was high (70.89 %), chemistry teaching-

learning process was high (67.89 %), and evaluation of chemistry teaching-learning

was high (66.16 %). By using correlation product moment formula, there was

significant correlation between socialization of Curriculum 2013 and (a) preparation

of lesson plan, as well as (b) teaching-learning process. There was no significant

correlation between socialization of Curriculum 2013 and (c) evaluation; at 1 %

significant level. Some constraints were faced by chemistry teachers in dealing with

implementation of Curriculum 2013 in chemistry teaching-learning related to

socialization of Curriculum 2013, preparation of lesson plan, teaching-learning

process as well as evaluation. The socialization of Curriculum 2013 was lack of

understanding by teachers, teachers had difficulty to make lesson plan, the allocation

time for teaching-learning process was not enough, and some teachers did not

understand to make instrument of evaluation.

Keywords: Curriculum 2013, socialization, lesson plan, teaching-learning process,

evaluation.

SURVEI KETERLAKSANAAN KURIKULUM 2013 PADA PEMBELAJARAN

KIMIA DI SMA/MA WILAYAH KABUPATEN BANTUL

Oleh :

Henokh Christianto Purnomo

11314244022

Pembimbing : Prof. K.H. Sugiyarto, Ph.D

ABSTRAK

Tujuan dari penelitian ini adalah : (1) untuk mengetahui tingkat keterlaksanaan

Kurikulum 2013 pada pembelajaran kimia di SMA/MA Kabupaten Bantul dalam

aspek (a) sosialiasasi Kurikulum 2013, (b) pembuatan RPP, (c) pelaksanaan

pembelajaran, dan (d) evaluasi. (2) untuk mengetahui adanya hubungan antara

sosialisasi Kurikulum 2013 dan (a) pembuatan RPP, (b) pelaksanaan pembelajaran,

dan (c) evaluasi. (3) untuk mengetahui kendala yang dihadapi guru dalam

implementasi Kurikulum 2013 pada proses pembelajaran kimia.

Penelitian ini merupakan penelitian deskriptif kuantitatif yang populasinya

adalah seluruh guru kimia SMA/MA di Kabupaten Bantul, serta sampelnya sebanyak

31 guru yang diambil dengan teknik cluster sampling. Data dalam penelitian ini

diambil melalui kuesioner. Teknik analisis data yang digunakan adalah analisis

deskriptif kuantitatif dengan teknik rata-rata persentase dan korelasi product moment

antara sosialisasi Kurikulum 2013 terhadap (a) pembuatan RPP, (b) pelaksanaan

pembelajaran, dan (c) evaluasi pembelajaran.

Hasil penelitian menunjukkan bahwa tingkat keterlaksanaan Kurikulum 2013

pada pembelajaran kimia di SMA/MA wilayah Kabupaten Bantul ditinjau dari aspek

sosialisasi Kurikulum 2013 adalah tinggi (74,41 %), pembuatan RPP tinggi (70,89

%), pelaksanaan adalah tinggi (67,89 %), dan evaluasi adalah tinggi (66,16 %).

Berdasarkan korelasi product moment diketahui bahwa terdapat hubungan yang

bermakna antara sosialisasi Kurikulum 2013 terhadap (a) pembuatan RPP dan (b)

pelaksanaan pembelajaran. Namun tidak ada hubungan yang bermakna antara

sosialisasi Kurikulum 2013 dengan (c) evaluasi pembelajaran; pada koefisien korelasi

1 %. Terdapat beberapa kendala yang dialami oleh guru dalam menghadapi

pelaksanaan Kurikulum 2013 pada pembelajaran kimia baik sosialisasi Kurikulum

2013, pembuatan RPP, pelaksanaan pembelajaran maupun evaluasi. Guru kurang

memahami sosialisasi Kurikulum 2013, guru kesulitan dalam membuat RPP, waktu

untuk proses belajar mengajar tidak cukup, dan beberapa guru tidak memahamai

untuk pembuatan instrumen evaluasi.

Kata Kunci: Kurikulum 2013, sosialisasi, RPP, proses pembelajaran, evaluasi.

