
72

72

BAB IV

PENYAJIAN DATA DAN ANALISIS

A. Deskripsi Lokasi Penelitian

1. Sejarah Singkat Berdirinya SMA Negeri 1 Anjir Pasar

SMA Negeri 1 Anjir Pasar terletak di Jalan Trans Kalimantan Km. 28 Kec.

Anjir Pasar Kab. Barito Kuala yang dibangun pada tahun 1996 dan digunakan

mulai tanggal 15 Juli 1996 dengan status penegerian berdasarkan SK Menteri

Pendidikan dan Kebudayaan Republik Indonesia Nomor: 107/O/1997 tanggal 16

Mei 1997.

 Adapun visi SMA Negeri 1 Anjir Pasar yaitu terdidik, berwawasan iman,

takwa dan berbudaya. Sedangkan misi SMA Negeri 1 Anjir Pasar adalah sebagai

berikut.

a. Melaksanakan program bimbingan/pengayaan belajar yang efektif

sehingga setiap siswa mampu berkembang secara optimal sesuai

dengan potensi yang dimiliki.

b. Melaksanakan program bimbingan/pengayaaan bidang IPTEK dan

Bahasa Inggris untuk meningkatkan kualitas sumber daya manusia.

c. Melaksanakan pembinaan mental/rohani siswa melalui shalat

berjamaah, ceramah agama, bimbingan baca tulis dan seni Al-Qur’an,

Kelompok Studi Islam (KSI) serta kegiatan-kegiatan keagamaan

lainnya.

d. Melaksanakan pembinaan olahraga dan kesenian.

73

e. Melaksanakan pembinaan disiplin sekolah.

f. Menerapkan manajemen partisipatif dengan melibatkan seluruh warga

sekolah dan komite sekolah.

g. Mempersiapkan lulusan untuk ikut bersaing secara kompetetif di masa

yang akan datang.

SMA Negeri 1 Anjir Pasar melaksanakan program pendidikan dan

pengajaran dengan tujuan:

a. Menghasilkan lulusan yang beriman, bertakwa dan berakhlak mulia.

b. Mengantarkan lulusan untuk memasuki/melanjutkan ke perguruan

tinggi negeri maupun perguruan tinggi swasta yang bermutu.

c. Mampu dan terampil memanfaatkan teknologi maju.

d. Dapat memasuki dunia usaha bagi lulusan yang tidak melanjutkan ke

perguruan tinggi.

e. Mampu bersaing secara kompetitif di masa yang akan datang.

 Sejak berdiri pada tahun 1996 hingga sekarang, SMA Negeri 1 Anjir Pasar

telah mengalami pergantian pimpinan/kepala sekolah yaitu:

a. Drs. Munawar HR., tahun 1996 s.d. 2003

b. Drs. H. Abdul Khair, J.M., MM., tahun 2003 s.d. sekarang

2. Keadaan Guru dan Karyawan Lain di SMA Negeri 1 Anjir Pasar

 Tahun pelajaran 2011/2012 di SMA Negeri 1 Anjir Pasar terdapat 40

orang guru/tenaga pendidik beserta karyawan lainnya dengan latar belakang yang

berbeda (lihat lampiran 46). Empat orang di antaranya adalah guru matematika.

Untuk lebih jelasnya dapat dilihat pada tabel berikut ini.

74

Tabel 4. 1. Keadaan Guru Matematika SMA Negeri 1 Anjir Pasar Tahun Pelajaran

2011/2012

No Nama Pendidikan Kelas

1 Anik Setyowati,S.Si

19760911 201001 2 004

SI Fisika

2001
X, XII IPA

2 Ermawaty,S.Pd,MM

19750308 200604 2 015

S2 Magister

Manajemen 2011
XII IPS

3 Saidah,S.Pd

19710818 199802 2 006

S1Biologi

1996
XI IPS

4 Abd.Kadir Jailani,S.Pd

19670516 199512 1 004

S1 Biologi

1993
X, XI IPA

Sumber: Kantor Tata Usaha SMA Negeri 1 Anjir Pasar Tahun Pelajaran

2011/2012

Sedangkan staf tata usaha SMA Negeri 1 Anjir Pasar Tahun Pelajaran

2011/2012 terdiri dari 5 orang. Untuk lebih jelasnya dapat dilihat pada tabel

berikut ini.

Tabel 4. 2. Keadaan Staf Tata Usaha SMA Negeri 1 Anjir Pasar Tahun Pelajaran

2011/2012

No Nama Pendidikan Jabatan

1 H. Nur Alam Gunawan

SMEAN 1

1985

Kepala

Tata usaha

2 Hamzah

SMA

1996

Staf

Tata usaha

3 Ainah

SMEAN

1996

Staf

Tata usaha

4
Salamah

SMEA

1996

Staf

Tata usaha

5 Syahriyali Jauhari

MAN

2006

Staf

Tata usaha

Sumber: Kantor Tata Usaha SMA Negeri 1 Anjir Pasar Tahun Pelajaran 2011/2012

75

3. Keadaan Siswa SMA Negeri 1 Anjir Pasar

SMA Negeri 1 Anjir Pasar Tahun Pelajaran 2011/2012 memiliki siswa

sebanyak 347 orang yang terdiri dari 126 orang laki-laki dan 221 orang

perempuan. Untuk lebih jelasnya dapat dilihat dari tabel berikut.

Tabel 4. 3. Keadaan Siswa SMA Negeri 1 Anjir Pasar Tahun Pelajaran 2011/2012

Kelas
1 2 3 4 Jumlah

L P Jlh L P Jlh L P Jlh L P Jlh L P Jlh

X 10 18 28 10 18 28 11 18 29 11 17 28 42 71 113

XI 6 26 32 10 19 29 10 20 30 12 18 30 38 83 121

XII 11 21 32 11 15 26 11 16 27 13 15 28 46 67 113

Jumlah 126 221 347

Sumber: Kantor Tata Usaha SMA Negeri 1 Anjir Pasar Tahun Pelajaran 2011/2012

4. Keadaan Sarana dan Prasarana

Peningkatan mutu pendidikan dewasa ini adalah merupakan suatu

kebutuhan yang tidak dapat ditunda lagi. Keberhasilan pembangunan suatu

bangsa tidak terlepas dari keberhasilan atau keberadaan sumber daya manusia

yang berkualitas. Peningkatan mutu sumber daya manusia itu salah satu pilarnya

melalui pendidikan yang berkualitas (bermutu).

Pendidikan yang bermutu sebenarnya hanya akan muncul di sekolah

yang bermutu pula. Oleh sebab itu upaya peningkatan mutu sekolah ini

merupakan titik strategis bagi keberhasilan pembangunan. SMA Negeri 1 Anjir

Pasar diharapkan dapat berperan meningkatkan kualitas sumber daya manusia

76

sehingga dapat mengambil peran strategis dalam pengelolaan sumber daya alam

dan manusia serta pembangunan yang berkesinambungan.

Sarana dan Prasarana SMA Negeri 1 Anjir Pasar saat ini dapat dilihat

dalam perincian sebagai berikut.

a. Fasilitas

1) Luas tanah seluruhnya 22.195 m
2
, yang sudah dipagar 22.195 m

2
.

2) Luas tanah/persil yang dikuasai sekolah menurut status pemilikan

dan penggunaan.

Tabel 4. 4. Luas tanah/persil yang dikuasai sekolah menurut status pemilikan dan

penggunaan.

Status

Kepemilikan

Luas

Tanah

seluruhnya

Penggunaan

Bangunan Halaman Lapangan

Olahraga

Kebun Lain-lain

Milik

Sertifikat

22.195 m ²

1.599 m²

2.877 m

²

1.472 m ²

-

16.247 m

²

b. Ruang menurut jenis dan luasnya

1) Raung Teori/Kelas : 9 buah dengan luas 648 m
2

2) Ruang Kepala Sekolah : 1 buah dengan luas 24 m
2

3) Ruang Guru : 1 buah dengan luas 72 m
2

4) Ruang Tata Usaha : 1 buah dengan luas 72 m
2

5) Ruang UKS : 1 buah dengan luas 32 m
2

6) Ruang Koperasi : 1 buah dengan luas 32 m
2

7) Ruang Multimedia : 1 buah dengan luas 96 m
2

8) Ruang Ibadah (Mushola) : 1 buah dengan luas 85 m
2

77

9) Lab. Bahasa : 1 buah dengan luas 120 m
2

10) Lab. Biologi : 1 buah dengan luas 150 m
2

11) Lab. Fisika : 1 buah dengan luas 120 m
2

12) Lab. Komputer : 1 buah dengan luas 150 m
2

13) WC Siswa : 6 buah dengan luas 32 m
2

14) WC Guru : 2 buah dengan luas 14 m
2

15) Gudang : 1 buah dengan luas 40 m
2

2. Jadwal Belajar

Waktu penyelenggaraan kegiatan belajar mengajar dilaksanakan setiap

hari Senin sampai dengan Sabtu. Kegiatan belajar mengajar pada hari Senin

sampai dengan Kamis dilaksanakan mulai pukul 07.45 WITA sampai dengan

pukul 14.15 WITA. Pada hari Jum’at kegiatan belajar mengajar dilaksanakan

mulai pukul 07.45 WITA sampai dengan pukul 11.00 WITA. Hari Sabtu kegiatan

belajar mengajar dilaksanakan mulai pukul 07.45 WITA sampai dengan pukul

13.15 WITA. Setiap hari, selain hari Jum’at siswa diwajibkan melaksanakan

shalat dzuhur berjama’ah kecuali berhalangan. Setiap hari Jum’at pada jam

pelajaran pertama seluruh siswa diwajibkan membaca Surah Yasin.

Kemudian untuk mata pelajaran Matematika terdapat empat jam pelajaran

setiap minggunya untuk masing-masing kelas termasuk kelas X.

78

B. Pelaksanaan Pembelajaran di Kelas Kontrol dan Kelas Eksperimen

Pelaksanaan pembelajaran dalam penelitian ini dilaksanakan mulai tanggal

25 Januari 2012 sampai dengan tanggal 7 Februari 2012. Kemudian tes akhir

dilaksanakan pada tanggal 27 Februari 2012.

Pada pembelajaran dalam penelitian ini, peneliti sekaligus bertindak

sebagai guru. Adapun materi pokok yang diajarkan selama masa penelitian adalah

Logika Matematika kelas X dengan kurikulum KTSP yang mencakup satu standar

kompetensi dan dua kompetensi dasar yang terbagi dalam beberapa indikator

(lihat lampiran 13).

Materi Logika Matematika yang disampaikan kepada subjek penerima

perlakuan kelas X2 dan kelas X4 SMA Negeri 1 Anjir Pasar tidak secara

keseluruhan melainkan hanya bagian pokok sesuai batasan masalah dalam

penelitian yang mencakup menentukan nilai kebenaran dan ingkaran dari

pernyataan berkuantor dan penarikan kesimpulan. Masing-masing kelas

dikenakan perlakuan sebagaimana telah ditentukan pada metode penelitian. Untuk

memberikan gambaran rinci pelaksanaan perlakuan kepada masing-masing

kelompok akan dijelaskan sebagai berikut.

1. Pelaksanaan Pembelajaran di Kelas Kontrol

Sebelum melaksanakan pembelajaran, terlebih dahulu dipersiapkan segala

sesuatu yang diperlukan dalam pembelajaran di kelas kontrol. Persiapan tersebut

meliputi persiapan materi, pembuatan Rencana Pelaksanaan Pembelajaran

dengan pendekatan konvensional, soal-soal untuk pos tes (lihat Lampiran 17-19)

dan soal-soal tes akhir program pengajaran (lihat Lampiran 11). Pembelajaran

79

berlangsung selama 3 kali pertemuan ditambah sekali pertemuan untuk tes akhir.

Jadwal pelaksanaan pembelajaran di kelas kontrol dapat dilihat pada tabel berikut

ini.

Tabel 4. 5. Pelaksanaan Pembelajaran di Kelas Kontrol

Pertemuan

ke-

Hari/Tanggal Jam ke- Pokok Bahasan

1

Senin,

30 Januari 2012

7-8
 Kuantor universal

 Kuantor eksistensial

2
Senin,

6 Februari 2012
7-8

 Ingkaran pernyataan berkuantor

universal

 Ingkaran pernyataan berkuantor

eksistensial

3
Selasa,

7 Februari 2012
7-8

 Penarikan kesimpulan dengan

modus ponens, modus tollens

dan silogisme

2. Pelaksanaan Pembelajaran di Kelas Eksperimen

Persiapan yang diperlukan untuk pembelajaran di kelas eksperimen lebih

kompleks dibanding persiapan untuk pembelajaran di kelas kontrol. Selain

mempersiapkan materi, Rencana Pelaksanaan Pembelajaran dan soal pos tes, juga

diperlukan persiapan lembar kerja siswa (lihat lampiran 14-16) dan perlengkapan

yang diperlukan dalam pelaksanaan pembelajaran dengan strategi Index Card

Match. Sedangkan soal-soal tes akhir yang digunakan sebagai alat evaluasi sama

dengan alat evaluasi yang digunakan pada kelas kontrol.

Sama halnya dengan kelas kontrol, pembelajaran di kelas eksperimen juga

berlangsung sebanyak 3 kali pertemuan dan sekali pertemuan untuk tes akhir.

Adapun jadwal pelaksanaannya dapat dilihat pada tabel berikut ini.

80

Tabel 4. 6. Pelaksanaan Pembelajaran di Kelas Eksperimen

Pertemuan

ke-
Hari/Tanggal Jam ke- Pokok Bahasan

1
Rabu,

25 Januari 2012
1-2

 Kuantor universal

 Kuantor eksistensial

2
Kamis,

26 Januari 2012
1-2

 Ingkaran pernyataan

berkuantor universal

 Ingkaran pernyataan

berkuantor eksistensial

3
Rabu,

1 Februari 2012
1-2

 Penarikan kesimpulan dengan

modus ponens, modus tollens

dan silogisme

C. Deskripsi Kegiatan Pembelajaran di Kelas Kontrol dan Kelas Eksperimen

1. Deskripsi Kegiatan Pembelajaran di Kelas Kontrol

Secara umum kegiatan pembelajaran di kelas kontrol dengan

menggunakan pembelajaran konvensional metode ekspositori terbagi menjadi

beberapa tahapan yang akan dijelaskan pada bagian-bagian dibawah ini.

a. Penyajian Materi

Guru menyajikan informasi tentang materi logika matematika sesuai

dengan rencana pelaksanaan pembelajaran yang telah dibuat disertai dengan

memberikan contoh-contoh soal dan cara penyelesaiannya. Setelah selesai

menyajikan informasi, guru mengadakan tanya jawab dengan siswa untuk

mengetahui pemahaman terhadap materi yang telah diberikan, dan memberikan

kesempatan yang sama kepada setiap siswa untuk bertanya. Siswa bertanya

dengan antusias.

81

b. Latihan Soal

Tahapan selanjutnya adalah pemberian latihan soal, dalam hal ini guru

memberikan beberapa latihan soal sesuai materi yang telah disajikan kepada

seluruh siswa kemudian mereka mengerjakannya secara perorangan. Setelah

memberikan waktu secukupnya untuk mengerjakan latihan soal tersebut, guru

mempersilakan kepada beberapa orang siswa untuk ke depan menuliskan hasil

jawabannya. Setelah itu dibahas secara bersama-sama.

c. Post Test

Tahapan terakhir dari proses pembelajaran ini adalah mengadakan post

test guna mengetahui perkembangan peningkatan pengetahuan mereka terhadap

materi yang telah dipelajari disetiap akhir pertemuan. Dalam mengerjakan post

test, setiap siswa tidak boleh saling membantu satu sama lain.

 Gambar 4. 1. Aktivitas siswa dalam mengerjakan post test

82

2. Deskripsi Kegiatan Pembelajaran di Kelas Eksprimen

Secara umum kegiatan pembelajaran di kelas eksperimen dengan

menggunakan strategi Index Card Match terbagi menjadi beberapa tahapan yang

akan dijelaskan pada bagian-bagian dibawah ini.

a. Penyajian Materi

Guru menyajikan informasi singkat tentang materi logika matematika,

dalam hal ini sebagian materinya sudah tercantum pada LKS yang telah dibagikan

kepada seluruh siswa. Setelah selesai menyajikan informasi, guru mengadakan

tanya jawab dengan siswa untuk mengetahui pemahaman terhadap materi yang

telah diberikan, dan memberikan kesempatan yang sama kepada setiap siswa

untuk bertanya. Siswa bertanya dengan antusias.

b. Menyiapkan Kartu Soal dan Kartu Jawaban

Sesuai dengan langkah-langkah dalam strategi Index Card Match,

pertama-tama guru menyiapkan potongan kertas yang berisi pertanyaan atau

jawaban dari pertanyaan yang telah dibuat tentang materi yang diajarkan dengan

mengocoknya terlebih dahulu sehingga benar-benar tercampur antara soal dan

jawaban.

c. Membagikan Kartu Soal dan Kartu Jawaban

Kemudian guru membagikan satu kartu untuk setiap siswa yang

sebelumnya telah dijelaskan bahwa ini merupakan latihan pencocokan. Sebagian

siswa akan mendapatkan kartu soal dan sebagian lagi akan mendapatkan kartu

jawabannya.

83

d. Mencari Pasangan

Setelah masing-masing mendapatkan satu kartu, kemudian siswa yang

mendapatkan kartu pertanyaan mencari pasangan kunci jawaban yang cocok,

sedangkan siswa yang mendapat kunci jawaban tetap duduk di bangkunya dan

memikirkan soal yang bagaimana yang sesuai dengan kunci jawaban yang

dimilikinya. Setelah pasangan pertanyaan dan kunci jawaban yang cocok bertemu,

diminta kepada mereka untuk meyakinkan bahwa apa itu benar-benar cocok.

Gambar 4. 2. Aktivitas siswa saat mencari pasangan

e. Presentasi Soal dan Jawaban

 Setelah semua pasangan duduk maka diminta kepada masing-masing

pasangan secara bergiliran untuk memaparkan pertanyaan yang ada pada kartu

mereka kepada pasangan yang lain, di mana penyelesaiannya langsung dikerjakan

di papan tulis.

84

f. Post Test

Setelah melakukan pembelajaran matematika dengan strategi Index Card

Match, maka guna mengetahui perkembangan peningkatan pengetahuan mereka

terhadap materi yang telah dipelajari diadakan post test pada setiap akhir

pertemuan. Dalam mengerjakan post test, setiap siswa tidak boleh saling

membantu satu sama lain.

Aktivitas siswa ketika mengerjakan post test dapat dilihat pada gambar

berikut ini.

 Gambar 4. 3. Aktivitas siswa dalam mengerjakan post test

D. Deskripsi Kemampuan Awal Siswa

Data untuk kemampuan awal siswa kelas X2 dan kelas X4 adalah nilai

ulangan harian pelajaran matematika pada bab sebelumnya (lihat lampiran 28-29).

Berikut ini deskripsi kemampuan awal siswa.

85

Tabel 4. 7. Deskripsi Kemampuan Awal Siswa

 Kelas Eksperimen Kelas Kontrol

Nilai tertinggi

Nilai terendah

Rata-rata

Standar Deviasi

69

65

65,89

0,99

75

65

66,00

2,58

Tabel di atas menunjukkan bahwa nilai rata-rata kemampuan awal

di kelas kontrol dan kelas eksperimen tidak jauh berbeda jika dilihat dari

selisihnya yang hanya bernilai 0,11. Untuk lebih jelasnya akan diuji dengan uji

beda.

E. Uji Beda Kemampuan Awal Siswa

1. Uji Normalitas

 Uji normalitas dilakukan untuk mengetahui kenormalan distribusi data

yang menggunakan uji Liliefors.

Tabel 4. 8. Rangkuman Uji Normalitas Kemampuan Awal Siswa

Kelas Lhitung Ltabel Kesimpulan

Eksperimen

Kontrol

0,2445

0,4286

0,1658

0,1658

tidak normal

tidak normal

 = 0,05

Berdasarkan tabel di atas diketahui di kelas eksperimen harga Lhitung lebih

besar dari Ltabel pada taraf signifikansi  = 0,05. Hal ini menunjukkan bahwa data

berdistribusi tidak normal. Begitu pula dengan kelas kontrol yang harga Lhitungnya

86

lebih besar dari Ltabel pada taraf signifikansi  = 0,05 sehingga data tidak

berdistribusi normal. Perhitungan selengkapnya terdapat pada lampiran 30-33.

2. Uji U

Data dari kedua kelas tidak berdistribusi normal, maka uji beda yang

digunakan adalah uji U.

Tabel 4. 9. Rangkuman Uji U Hasil Kemampuan Awal Siswa

Sumber R1 R2 U Zhitung Ztabel

Antar kelas

894

702 61,02 -1,57 1,96

 = 0,05

 Berdasarkan tabel di atas diketahui pada taraf signifikansi  = 0,05 harga

Zhitung kurang dari Ztabel dan lebih dari –Ztabel, itu berarti bahwa tidak terdapat

perbedaan yang signifikan antara kemampuan awal siswa kelas eksperimen

dengan kelas kontrol. Perhitungan dapat dilihat pada lampiran 34.

F. Deskripsi Hasil Belajar Matematika Siswa

1. Hasil Belajar Matematika Siswa Pada Setiap Pertemuan

Hasil belajar siswa pada setiap pertemuan dilihat dari nilai post test yang

diberikan pada akhir kegiatan pembelajaran. Data hasil post test siswa setiap

pertemuan dapat dilihat pada lampiran 20-21. Secara ringkas, nilai rata-rata hasil

post test setiap pertemuan pada kelas kontrol dan kelas eksperimen dapat dilihat

pada tabel berikut ini.

87

Tabel 4. 10. Nilai Rata-Rata Kelas Setiap Pertemuan

Pertemuan Ke-
Nilai Rata-Rata

Kelas Kontrol Kelas Eksperimen

1

2

3

87,76

96,56

94,20

90,23

93,33

93,25

Rata-rata 92,84 92,27

Berdasarkan tabel 4. 10. diperlihatkan bahwa nilai rata-rata post test kelas

eksperimen dan kelas kontrol setiap pertemuan berada pada kualifikasi amat baik

dengan nilai rata-rata kelas berkisar antara 87,76 sampai 96,56. Dan rata-rata

keseluruhan untuk kelas eksperimen 92,27 serta kelas kontrol 92,84.

2. Hasil Belajar Matematika Siswa Pada Tes Akhir

Tes akhir dilakukan untuk mengetahui hasil belajar di kelas eksperimen

maupun kelas kontrol. Tes dilakukan pada pertemuan keempat, akan tetapi tidak

seluruh siswa dapat mengikuti tes tersebut. Distribusi jumlah siswa yang

mengikuti tes dapat dilihat pada tabel berikut ini.

Tabel 4. 11. Distribusi Jumlah Siswa yang Mengikuti Tes Akhir

 KE KK

Tes akhir program pengajaran

Jumlah siswa seluruhnya

28 orang

28 orang

25 orang

27 orang

Berdasarkan tabel di atas dapat diketahui bahwa pada pelaksanaan tes

akhir di kelas eksperimen diikuti oleh 28 siswa atau 100%, sedangkan di kelas

kontrol diikuti 25 siswa atau 92,59%.

88

a. Hasil Belajar Matematika Siswa Kelas Kontrol

Hasil belajar matematika siswa kelas kontrol disajikan dalam tabel

distribusi berikut.

Tabel 4. 12. Distribusi Frekuensi Hasil Belajar Matematika Siswa Kelas Kontrol

Nilai Frekuensi
Persentase

(%)
Keterangan

≥95,0

80,0-94,9

65,0-79,9

55,0-64,9

40,1-54,9

≤ 40,0

0

12

11

2

0

0

0,00

48,00

44,00

8,00

0,00

0,00

Istimewa

Amat baik

Baik

Cukup

Kurang

Amat kurang

Jumlah 25 100,00

 Berdasarkan tabel di atas dapat diketahui bahwa pada kelas kontrol

terdapat 2 siswa atau 8,00% termasuk kualifikasi cukup, 11 siswa atau 44,00%

termasuk kualifikasi baik dan 12 siswa atau 48,00% termasuk kualifikasi

istimewa. Nilai rata-rata keseluruhan adalah 80,26 dan termasuk kualifikasi amat

baik. Perhitungan selengkapnya dapat dilihat pada lampiran 36.

b. Hasil Belajar Matematika Siswa Kelas Eksperimen

Hasil belajar matematika siswa kelas eksperimen disajikan dalam tabel

distribusi berikut.

89

Tabel 4. 13. Distribusi Frekuensi Hasil Belajar Matematika Siswa Kelas

Eksperimen

Nilai Frekuensi
Persentase

(%)
Keterangan

≥95,0

80,0-94,9

65,0-79,9

55,0-64,9

40,1-54,9

≤ 40,0

6

9

11

0

2

0

21,43

32,14

39,29

0,00

7,14

0,00

Istimewa

Amat baik

Baik

Cukup

Kurang

Amat

kurang

Jumlah 28 100,00

 Berdasarkan tabel di atas dari 28 siswa yang mengikuti pembelajaran ada

26 siswa atau 92,86% yang termasuk kualifikasi baik sampai istimewa dan ada 2

siswa atau 7,14% yang termasuk kualifikasi kurang. Nilai rata-rata keseluruhan

adalah 82,57 dan berada pada kualifikasi amat baik. Perhitungan selengkapnya

dapat dilihat pada lampiran 35.

G. Uji Beda Hasil Belajar Matematika Siswa

Rangkuman hasil belajar siswa dari tes akhir yang diberikan dapat dilihat

pada tabel berikut ini.

Tabel 4. 14. Deskripsi Hasil Belajar Matematika Siswa

 Kelas eksperimen Kelas kontrol

Nilai tertinggi

Nilai terendah

Rata-rata

Standar deviasi

100

42

82,57

14,163

94

62,5

80,26

9,447

90

 1. Uji Normalitas

 Uji normalitas dilakukan untuk mengetahui kenormalan distribusi data

yang menggunakan uji Liliefors.

Tabel 4. 15. Rangkuman Uji Normalitas Hasil Belajar Matematika Siswa

Kelas Lhitung Ltabel Kesimpulan

Eksperimen

Kontrol

0,1093

0,0765

0,1658

0,173

Normal

Normal

 = 0,05

Tabel di atas menunjukkan bahwa, harga Lhitung untuk kelas eksperimen

lebih kecil dari Ltabel pada taraf signifikansi  = 0,05. Hal ini berarti sebaran hasil

belajar matematika pada kelas eksperimen adalah normal. Demikian pula untuk

untuk kelas kontrol Lhitung lebih kecil dari harga Ltabel, artinya sebaran hasil belajar

matematika pada kelas kontrol adalah normal. Maka dapat dinyatakan bahwa pada

taraf signifikansi  = 0,05 kedua kelas berdistribusi normal. Perhitungan

selengkapnya terlihat pada lampiran 37-40.

2. Uji Homogenitas

Setelah diketahui data berdistribusi normal, pengujian dapat dilanjutkan

dengan uji homogenitas varians. Uji ini bertujuan untuk mengetahui apakah hasil

belajar matematika kelas kontrol dan kelas eksperimen bersifat homogen atau

tidak.

91

Tabel 4. 16. Rangkuman Uji Homogenitas Varians Hasil Belajar Matematika

Siswa

Kelas Varians Fhitung Ftabel Kesimpulan

Eksperimen 200,59
2,25 1,905 Tidak Homogen

Kontrol 89,25

 = 0,05

 Berdasarkan tabel di atas diketahui bahwa pada taraf signifikansi

 = 0,05 didapatkan Fhitung lebih besar dari Ftabel. Hal itu berarti hasil belajar

kedua kelas bersifat tidak homogen. Perhitungan selengkapnya dapat dilihat pada

lampiran 41.

3. Uji t

Data yang berdistribusi normal dan tidak homogen, maka uji beda yang

digunakan adalah Separated Varians. Berdasarkan hasil perhitungan yang

terdapat pada lampiran 42 didapat thitung = 0,70 sedangkan ttabel = 2,06 pada taraf

signifikansi  = 0,05 dengan derajat kebebasan (dk) adalah 27 dan 24. Harga

thitung lebih kecil dari ttabel, dan lebih besar dari –ttabel maka H0 diterima dan Ha

ditolak. Jadi, dapat disimpulkan bahwa tidak terdapat perbedaan antara hasil

belajar siswa di kelas eksperimen dengan hasil belajar siswa di kelas kontrol.

H. Persepsi Siswa Terhadap Strategi Index Card Match

Untuk mengetahui persepsi siswa terhadap pembelajaran dengan strategi

Index Card Match digunakan angket yang berisi pertanyaan-pertanyaan yang

berkaitan dengan bagaimana persepsi siswa terhadap pembelajaran dengan

92

strategi Index Card Match. Angket diisi oleh siswa setelah ulangan akhir selesai

dilaksanakan yaitu pada hari Senin tanggal 27 Februari 2012.

Tabel 4. 17. Persentase Persepsi Siswa terhadap Pembelajaran Matematika dengan

Strategi Index Card Match

No

.

Pertanyaan F Persentase

1. Apakah pembelajaran dengan strategi Index Card

Match merupakan hal yang baru bagi Anda ?

28

100%

2. Apabila pembelajaran dengan strategi Index Card

Match merupakan hal yang baru bagi Anda, hal

apakah yang menurut Anda baru ?

a. Konsep pengajarannya

b. Bahan tertulisnya (LKS)

c. Suasana belajarnya

d. Cara mengajarnya / penampilan guru

25

19

25

25

89,29%

67,86%

89,29%

89,29%

3. Apakah Anda merasa senang dengan pembelajaran

yang menggunakan strategi Index Card Match ini ?

28

100%

4. Apabila Anda merasa senang dengan pembelajaran

yang menggunakan strategi Index Card Match ini, hal

apa saja yang menjadikan Anda senang?

a. Konsep pengajarannya

b. Bahan tertulisnya (LKS)

c. Suasana belajarnya

d. Cara mengajarnya / penampilan guru

27

16

23

23

96,43%

57,14%

82,14%

82,14%

5. Apakah pembelajaran dengan strategi Index Card

Match ini menjadikan Anda termotivasi untuk

belajar?

26

92,86%

6. Apabila pembelajaran dengan strategi Index Card

Match ini menjadikan Anda termotivasi untuk belajar,

hal apa saja yang menjadikan Anda termotivasi?

a. Konsep pengajarannya

b. Bahan tertulisnya (LKS)

c. Suasana belajarnya

d. Cara mengajarnya / penampilan guru

26

17

26

24

92,86%

60,71%

92,86%

85,71%

93

Lanjutan Tabel 4. 17. Persentase Persepsi Siswa terhadap Pembelajaran

Matematika dengan Strategi Index Card Match

No

.

Pertanyaan Ya Tidak

7. Apakah pembelajaran dengan strategi Index Card

Match ini memudahkan Anda untuk memahami

konsep Logika Matematika?

26

92,86%

8. Apabila pembelajaran dengan strategi Index Card

Match ini memudahkan Anda untuk memahami

konsep Logika Matematika, hal apa saja yang

memudahkan Anda untuk memahaminya?

a. Konsep pengajarannya

b. Bahan tertulisnya (LKS)

c. Suasana belajarnya

Cara mengajarnya / penampilan guru

26

16

26

24

92,86%

57,14%

92,86%

85,71%

9. Apakah Anda termotivasi untuk bekerja sama dengan

baik pada saat Anda berpasangan?

26

92,86%

10. Apakah Anda merasa bertanggung jawab terhadap

pasangan Anda?

28

100%

11. Apakah Anda dapat berkomunikasi dengan baik

selama kegiatan berpasangan?

26

92,86%

12. Apakah strategi Index Card Match ini sesuai

digunakan dalam pembelajaran konsep Logika

Matematika?

26

92,86%

13. Apakah strategi Index Card Match ini dapat digunakan

dalam pembelajaran konsep Matematika lainnya?

25 89,29%

Keterangan: F = Frekuensi siswa yang menjawab ”Ya”

Berdasarkan tabel 4. 17 dari jumlah siswa 28 orang diperoleh persentase

persepsi siswa terhadap pembelajaran matematika dengan strategi Index Card

Match.

94

Seperti hasil yang terlihat di tabel, terdapat 100% siswa yang menyatakan

bahwa pembelajaran dengan strategi Index Card Match merupakan hal yang baru.

Hal ini mungkin disebabkan oleh konsep pengajarannya yang baru yang

menggunakan strategi Index Card Match dan Lembar Kerja Siswa sebagai bahan

pembelajaran.

Persepsi siswa terhadap pembelajaran matematika dengan strategi Index

Card Match ditunjukkan pada poin ke-3 sampai poin ke-13. Terdapat 92,86%

siswa menyatakan bekerjasama dan berkomunikasi dengan baik pada saat

kegiatan berpasangan, serta 100% siswa yang menyatakan bertanggung jawab

terhadap temannya pada saat kegiatan berpasangan.

I. Pembahasan Hasil Penelitian

Berdasarkan hasil pengujian yang telah diuraikan, menunjukkan bahwa

tidak terdapat perbedaan antara hasil belajar matematika siswa yang diajar dengan

menggunakan strategi pembelajaran Index Card Match dengan siswa yang diajar

dengan pembelajaran konvensional metode ekspositori pada pokok bahasan logika

matematika siswa kelas X SMA Negeri 1 Anjir Pasar.

Berdasarkan hasil dari tiga kali pertemuan juga tidak memperlihatkan

perbedaan yang berarti dari kedua jenis perlakuan yang diberikan di atas. Hal

tersebut dapat dilihat dari nilai rata-rata post test yang diperoleh pada setiap

pertemuan.

95

Pada pertemuan pertama kelas eksperimen mendapat nilai rata-rata sebesar

90,23 sedangkan kelas kontrol dengan pembelajaran konvensional metode

ekspositori mendapat nilai rata-rata lebih rendah yakni sebesar 87,76. Selisih nilai

rata-rata kedua kelas adalah 2,47.

Pertemuan kedua, kelas eksperimen memperoleh nilai rata-rata 93,33

sedangkan kelas kontrol memperoleh rata-rata yang lebih tinggi yaitu 96,56 dan

selisih nilai rata-ratanya adalah 3,23.

Pada pertemuan ketiga rata-rata kelas eksperimen 93,25 sedangkan rata-

rata kelas kontrol 92,84. Selisih nilai rata-rata kedua kelas adalah 0,41.

Setelah dilakukan tes akhir, hasil tes tersebut menunjukkan bahwa nilai

rata-rata kelas ekperimen lebih tinggi yakni 82,57 dibandingkan nilai rata-rata

kelas kontrol sebesar 80,26 dan selisih nilai rata-rata kedua kelas adalah 2,31.

Kedua nilai rata-rata tersebut berada pada kualifikasi amat baik.

Berdasarkan hasil angket siswa, persepsi yang sangat baik ditujukan

kepada pembelajaran dengan strategi Index Card Match. Para siswa sangat

antusias pada saat pelaksanaan pembelajaran dengan menggunakan strategi Index

Card Match, meskipun ada sebagian kecil siswa yang memberikan persepsi yang

kurang baik disebabkan kekurangpahaman akan Matematika maupun tidak

terbiasa belajar dengan strategi tersebut. Namun, di sisi lain mereka mengakui

lebih memilih belajar dengan menggunakan strategi daripada harus belajar seperti

biasanya sebagaimana pembelajaran konvensional.

Berdasarkan uraian di atas, meskipun tidak terdapat perbedaan antara hasil

belajar siswa kelas eksperimen dengan kelas kontrol, namun penerapan strategi

96

Index Card Match ini dapat dijadikan salah satu pendekatan yang dapat dipilih

oleh guru dalam rangka meningkatkan aktivitas dan hasil belajar siswa.

