
63 
 

BAB IV 

PENYAJIAN DATA DAN ANALISIS 

 

A. Deskripsi Data MTs Norhidayah Darussalam  

1. Sejarah Singkat Berdirinya MTs Norhidayah Darussalam  

Madrasah Tsanawiyah Noorhidayah Darussalam yang terletak Jalan Ahmad 

Yani RT .01 adalah lembaga pendidikan Islam tingkat menengah pertamaatau 

sederajat dengan SLTP yang tertua di Palingkau. Dimana dalam setiap tahunnya 

mengalami perkembangan dan kemajuan yang sangat pesat, terutama 

perkembangan jumlah siswanya. Madrasah Tsanawiyah Noorhidayah Darussalam 

ini statusnya masih Swasta, dan berada dibawah naungan pondok pesantren. 

Madrasah Tsanawiyah Noorhidayah Darussalam Palingkau ini mulai secara 

resmi berdiri pada 16 Oktober 2000, namun sekolah ini sudah lama berdiri yakni 

sejak tahun 70-an. Adapun alamat dan letak gografis dari sekolah, yakni sebagai 

berikut : 

 Jalan/Kampung&RT/RW : Jalan A. Yani, RT.01, No.13 

 Propinsi    : Kalimantan Tengah 

 Kecamatan   : Kapuas Murung 

 Desa/Kelurahan  : Palingkau Lama 

 Kode Pos   : 73593 

 Kategori Geografis  : Dataran Rendah 

 


64 
 

2. Keadaan Guru dan Karyawan di MTs Noorhidayah Darussalam 

Di MTs Noorhidayah Darussalam Palingkau pada tahun pelajaran 

2015/2016 terdapat 13 orang guru atau tenaga pengajar, yang retdiri dari 4 orang 

pegawai negeri dan 9 orang honorer dengan latar belakang yang berbeda, untuk 

guru matematikanya di Noorhidayah Darussalam terdapat 1 orang. Adapun nama 

guru matematika di Noorhidayah Darussalam adalah Hadianur Alamudin, S.Ag. 

sedangkan untuk staf dan tata usaha MTs Noorhidayah Darussalam Palingkau 

masih belum ada.  

Tabel. 4.1. keadaan Guru-guru di MTs Noorhidayah Darussalam  

No Nama Guru Status Mata Pelajaran 

1 Abd. Hakim, S.Pd.I Pns Ipa (Biologi) 

2 Mahmudin Noor, S. Ag. M.Pd.I Pns B. Indonesia 

3 Hj. Rusnawati, S.Ag Pns B. Arab 

4 Ani Apwani, S.Pd.I Honor Aqidah Akhlak 

dan Qur’an 

Hadits 

5 H. Rusmaidi Honor Muatan Lokal 

6 Yot Thai’bah Khairati, S.Pd Honor Ips (Ekonomi 

dan 

Kependudukan) 

7 H. M. Atta, S.Pd Honor Olah Raga dan 

Kesehatan 

8 Hernani, S.Pd.I PNS B. Inggris 

9 Hery Arisandy, S.Ag Honor Fiqih dan Ips 

Sejarah 

10 Mukarramah, S.Th.I, S,Pd.I Honor Pkn dan Tenkom 

11 Rusmadi, S.Pd.I Honor Ski dan Ipa 

(Fisika) 

12 Hadianur Alamudin, S.Ag Honor Matematika 

13 Salim, S.Pd.I Honor Ipa (Biologi) 

 

 

 

 


65 
 

3. Keadaan siswa di MTs Noorhidayah Darussalam 

Karena merupakan satu-satunya MTs di Palingkau, maka tidak heran banyak 

sekali orang tua yang memasukan anaknya ke sekolah ini. Siswa yang masuk di 

sekloah ini pun berasal dari sekolah yang beragam. Berikut adalah data jumlah 

siswa dari kelas VII-IX yang mana ruangan antara laki-laki dan perempuan di 

pisahkan. 

Tabel. 4.2. Keadaan Siswa di MTs Noorhidayah Darussalam Palingkau 

Kelas Siswa laki-laki Siswa Perempuan Jumlah 

VII-A - 55 55 

VII-B 36 - 36 

VIII-A - 54 54 

VIII-B 41 - 41 

IX-A  49 49 

IX-B 22 - 22 

 

4. Kegiatan Belajar Mengajar dan Ekstrakurikuler di MTs Noorhidayah 

Darussalam. 

Adapun jadwal pembelajarn di MTs Noorhidayah Darussalam, yakni : Senin 

– Kamis dan Sabtu masuk jam 06 : 30 WIB dan pulang jam 13 : 30 WIB. Sedangkan 

Minggu masuk jam 06 : 30 WIB dan pulang jam 13 : 00 WIB.  

Waktu untuk tiap mata pelajaran umum 2 × 30 menit, sedangkan untuk 

pembelajaran Agama 1× 30 menit. Kurikulum yang digunakan yaitu KTSP 2006. 

Sebelum pembelajaran dimulai biasanya siswa bersama-sama membaca surah 

Yasin yakni pada jam 06 :30 – 06 :45 WIB. Dan untuk ekstrakulikuler di MTs ini 

ada 2, yaitu pramuka dan kaligrafi. Untuk SKBM dari tiap mata pelajaran dapat 

dilihat di lampiaran 25. 


66 
 

5. Sarana dan Prasarana MTs Noorhidayah Darussalam 

a. Tahah dan penggunaan tanah 

  Tanah MTs sepenuhnya milik yayasan. Luas area seluruhnya 9.933 m2  

                                 Tabel 4.3.  Penggunaan Tanah  

 

 

 

b. Jumlah dan Kondisi Bangunan 

                     Tabel. 4.4. Keadaan Bangunan MTs  

 

 

 

 

 

 

 Untuk keadaan inventaris barang dapat dilihat di lampiran 24. 

B. Deskripsi Pembelajaran di Kelas VII 

Penelitian terhadap pembelajaran dengan model pembelajaran  Problem 

Based Instruction dilaksanakan sebanyak 4 pertemuan, 2 pertemuan untuk 

pelaksanaan pembelajaran dan  1  pertemuan  untuk  pelaksanaan  tes  awal (pretest) 

No Penggunaan Luas (m2) 

1 Bangunan 1.792 

2 Lapangan olahraga 128 

3 Halaman 48 

4 Kebun/Taman - 

5 Belum digunakan 6813 

No Jenis Bangunan Jumlah kondisi 

1 Ruang Kelas 6 Baik 

2 Ruang Kepala Madrasah 1 Baik 

3 Ruang Guru 1 Baik 

4 Ruang Tata Usaha -  

5 Laboraturium -  

6 Perpustakaan  1 Baik 

7 UKS 1 Baik 

8  Toilet Guru 1 Baik 

9 Toilet Siswa 3 Baik 

10 Ruang Serba Guna (Aula) -  

11 Musholla 1 Baik 

12 Kamar Asrama Putra 1 Baik 

13 Kamar Asrama Putri -  


67 
 

dan 1 pertemuan untuk melaksanakan tes akhir.  Waktu  untuk 1  pertemuan  adalah 

230 menit.  

Pertemuan pertama dilaksanakan pada hari sabtu tanggal 14 Mei 2016 pada 

jam pelajaran ke-4 dan ke-5, pertemuan ke-2 dilaksanakan pada hari Minggu 

tanggal 15 Mei 2016 pada jam pelajaran ke-1 dan ke-2, pertemuan ke-3 

dilaksanakan pada hari Rabu tanggal 18 Mei 2016 pada jam pelajaran  ke-4 dan ke-

5, sedangkan  pertemuan ke-4  dilaksanakan  pada hari  Sabtu tanggal 21 Mei 2016 

pada jam pelajaran ke-1 dan ke-2.    

Pada penelitian ini peneliti sekaligus bertindak sebagai guru. Materi yang 

dipelajari adalah skala dan perbandingan. Proses pembelajaran yang dilaksanakan 

dapat dilihat pada rencana pembelajaran yang terdapat pada. Secara umum proses 

pembelajarannya diawali dengan kegiatan pendahuluan kemudian pemberian 

masalah oleh guru, diskusi kelompok, presentasi hasil, diskusi kelas, penutup dan 

diakhiri dengan kegiatan evaluasi. Untuk lebih lengkap, dapat dilihat di RPP 

lampiran 16 dan 17.  

a. Pertemuan I ( pretest): 

Pada pertemuan pertama guru mengadakan pretest kepada siswa, untuk 

menilai kemampuan pemecahan masalah awal siswa.  

b. Deskripsi Pembelajaran di Kelas (pertemuan II dan III) 

1) Pendahuluan  

Kegiatan belajar pada bagian pendahuluan diawali dengan guru memeriksa 

kehadiran siswa, menyampaikan tujuan belajar, memotivasi siswa, 

menginformasikan model pembelajaran Problem Based Instruction  kepada siswa 


68 
 

dan mengingatkan materi yang relevan (apersepsi) agar siswa lebih mudah 

menyelesaikan masalah yang diberikan. 

2) Inti Pembelajaran 

Tahap-1 (orientasi siswa pada masalah ) 

Setelah melakukan apersepsi guru kemudian membagi siswa menjadi 7 

kelompok, yang mana, 6 kelompok terdiri dari 6 orang siswa dan 1 kelompok terdiri 

dari 6 orang siswa, daftar pembagian kelompok dapat dilihat di lampiran 22, 

kemudian guru menjelaskan secara singkat materi pelajaran yang akan di pelajari, 

dan mengajukan pertanyaan yang terkait dengan materi perbandingan, disini 

berlangsung proses tanya jawab. Pada pertemuan II siswa masih malu-malu untuk 

bertanya, pada pertemuan III siswa sudah mulai aktif dalam tanya jawab ini. 

Tahap-2 (mengorganisasikan siswa untuk belajar) 

Setelah menjelaskan materi dan proses tanya jawab singkat, guru 

selanjutnya memberikan masalah yang berkaitan dengan materi yang dipelajari, 

adapun masalah yang diberikan berupa LKS. 

Tahap-3 (membimbing penyelidikan individu maupun kelompok) 

Pada tahap ini, guru membantu dan membimbing siswa dalam 

menyelesaikan masalah yang ada, adapun bimbingan yang diberikan guru disini 

adalah dengan menggunakan metode polya, yakni sebagai berikut : 

Memahami Masalah 

Pada proses ini, guru membantu siswa untuk menggali informasi dari 

masalah yang diberikan, pada proses ini diharapkan  siswa benar-benar paham dan 


69 
 

mengerti apa saja komponen yang diketahui dan apa saja masalah yang ada pada 

soal tersebut.  

Menyusun Rencana 

Setelah siswa telah mengetahui maksud dari soal tadi, selanjutnya guru 

kemudian membimbing siswa untuk mencari rumus apa yang tepat untuk 

menyelesaikan masalah yang ada pada soal. Setelah mengetahui rumus yang cocok 

untuk menyelesaikan masalah. Maka guru membimbing siswa untuk menyusun 

rencana untuk menyelesaikan masalah tersebut. Adapun rumus yang diperlukan 

untuk menyelesaikan tersebut adalah.  

Menyelesaikan Rencana untuk Menyelesaikan Masalah 

Setelah siswa mengetahui rumus yang tepat untuk menyelesaikan masalah, 

selanjutya guru membimbing siswa untuk menyelesaikan masalah, dengan 

melakukan perhitungan dengan memasukan data berupa angka yang diketahui pada 

soal termasuk konsep dan rumus atau persamaan yang sesuai. 

Memeriksa Kembali 

Setelah di dapat penyelesaian dari permasalahan tadi, guru meminta siswa 

memeriksa kembali jawaban yang telah di dapat. 

Pada pertemuan II siswa kurang aktif dalam berdiskusi. karena para siswa 

belum pernah melakukan pembelajaran kelompok. Sehingga pada pertemuan II ini 

guru lebih banyak membimbing siswa dalam menyelesaikan masalah. Pada 

pertemuan III, siswa sudah terlihat lebbih aktif dalam diskusi kelompok.  

 

 


70 
 

Tahap-4 (mengembangkan dan menyajikan hasil karya) 

Setelah siswa dapat menyelesaikan masalah yang diberikan, guru meminta 

siswa untuk memprsentasikan jawaban yang di dapatnya, dan siswa yang lain 

menanggapi jawaban yang di prsetasikan, disini tiap kelompok bergantian 

memprsentasikan hasil jawaban yang di peroleh dan di tanggapi oleh kelompok 

lainya. Dan prosees diskusi ini di pimpin oleh guru supaya diskusi lebih terarah. 

Tahap-5 (menganalisan dan mengevaluasi proses pemecahan 

masalah) 

Pada tahap ini guru membantu siswa melakuakan refleksi dan evaluasi 

terhadap jawaban siswa yang kurang tepat. 

3) Penutup 

Pada tahap ini guru meminta siswa memberikan kesimpulan mengenai 

pembelajaran yang didapat. Dokumentasi proses pembelajarn dapat dilihat di 

lampiran 23. 

 

C. Deskirpsi Kemampuan Pemecahan Masalah Siswa Melalui Model 

Pembelajaran Problem Based Instruction 

Hasil observasi pelaksanaan pembelajaran melalui model pembelajaran 

Problem Based Instruction terhadap kemampuan pemecahan masalah, 

dideskripsikan sebagai berikut : 

a. Memahami masalah 

Pada pertemuan II pada tahap membimbing penyelidikan individu maupun 

kelompok, guru memberikan LKS yang berisikan 2 soal kepada siswa 


71 
 

mengenai Skala dan pada pertemuan III guru memberikan LKS, dapat 

dilihat, yang berisikan 2 soal kepada siswa mengenai Perbandingan Senilai 

dan Berbalik Nilai, dapat dilihat dilampiran 18 dan 20. pada langkah 

memahami masalah ini, siswa akan diminta menggali informasi dari soal 

yang diberikan, untuk mengetahui dan memahami setiap kata dan kalimat 

yang ada pada soal tersebut, sehingga dapat menentukan apa saja yang 

diketahui dan ditanyakan pada soal berikut. Berikut soal yang diberikan 

guru pada pertemuan II : 

1. Jarak antara dua kota pada peta adalah 15 cm, jika skala pada peta 1 : 

600.000, jarak sebenarnya kedua kota tersebut adalah…. 

 

 Diketahui : Jarak dua kota pada peta 15 cm 

    :  Skala peta 1 : 600.000 

 Ditanya : Jarak sebenarnya kedua kota tersebut ? 

2. Tentukan skala suatu peta, jika jarak dua kota pada peta tersebut 10 

cm, sedangkan jarak kedua kota sebenarnya adalah 50 km. 

 

  Diketahui : Jarak dua kota pada peta 10 cm 

   :  jarak kedua kota sebenarnya 50 km 

 Ditanya : tentukan skala dari peta tersebut ? 

b. Menyusun rencana untuk menyelesaikan masalah 

Pada langkah ini siswa diminta untuk menyusun cara atau langkah-lagkah 

yang dianggap tepat untuk menyelesaikan masalah yang ada pada soal, 

dengan mencari rumus atau formula yang tepat. Pada langkah ini guru akan 

membantu siswa mencari rumus yang tepat untuk menyelesaikan masalah, 

pada pertemuan pertama, beberapa kelompok siswa masih banyak yang 


72 
 

bingung dalam menentukan rumus yang tepat. Berikut rumus yang tepat 

untuk menyelesaikan masalah : 

1. Akan mencari jarak sebenarnya kedua kota tersebut dengan 

menggunakan rumus. 

𝑗𝑎𝑟𝑎𝑘 𝑦𝑎𝑛𝑔 𝑠𝑒𝑏𝑒𝑛𝑎𝑟𝑛𝑦𝑎 = 𝑠𝑘𝑎𝑙𝑎 × 𝑗𝑎𝑟𝑎𝑘 𝑝𝑎𝑑𝑎 𝑝𝑒𝑡𝑎 

 

2. Akan mencari skala yag diguakan pada peta tersebut menggunakan 

rumus. 

𝑠𝑘𝑎𝑙𝑎 =
𝑗𝑎𝑟𝑎𝑘 𝑝𝑎𝑑𝑎 𝑝𝑒𝑡𝑎

𝑗𝑎𝑟𝑎𝑘 𝑠𝑒𝑏𝑒𝑛𝑎𝑟𝑛𝑦𝑎
 

 

c. Melaksanakan rencana untuk menyelesaikan masalah 

Setelah siswa mengetahui rumus yang tepat untuk menyelesaikan masalah, 

tahap selanjutnya, siswa menyelesaikan masalah dengan melaksanakan 

rencana yang telah disusun dengan melakukan perhitungan, masukan data-

data yang diketahui berupa angka-angka dan memasukannya pada rumus 

yang telah di dapat pada tahap sebelumnya, pada tahap ini hampir semua 

kelompok siswa mengalami kesulitan dalam hal perhitungan terutama 

dalam proses pembagian dan penyederhanaan pecahan. berikut proses 

melaksanakan rencana untuk menyelesaikan masalah : 

1. jarak sebenarnya = 600.000 × 15 

jarak sebenarnya = 9.000.000 cm 

jarak sebenarnya = 90 km. 

jadi, jarak sebenarnya kedua kota tersebut adalah 90 km. 

2. jarak sebenarnya = 50 km = 5.000.000 

𝑠𝑘𝑎𝑙𝑎 =
10

5.000.000
  


73 
 

𝑠𝑘𝑎𝑙𝑎 =
1

500.000
  

Jadi, skala pada peta tersebut adalah 1 ; 500.000. 

 

d. Memeriksa kembali 

Setelah mendapatkan jawaban yang dianggap benar pada tahap 

melaksanakan rencana, tahap selanjutnya siswa diminta memeriksa 

kembali jawaban yang mereka peroleh, dengan cara  

1. Misal, jika diketahui jarak  kedua kota 90 km, sedangkan pada peta jarak 

kedua peta tersebut 15 cm, maka buktikan, skala pada peta tersebut 

adalah 1 : 600.000 

Skala =
𝑗𝑎𝑟𝑎𝑘 𝑝𝑎𝑑𝑎 𝑝𝑒𝑡𝑎

𝑗𝑎𝑟𝑎𝑘 𝑠𝑒𝑏𝑒𝑛𝑎𝑟𝑛𝑦𝑎
 

Skala =
15

9.000.000
 

Skala =
1

600.000
, terbukti 

 

2. Misal, jika diketahui skala pada peta 1 : 500.000, sedangkan pada peta 

jarak kedua kota tersebut 10 cm, maka buktikan, jarak sebenarnya kota 

tersebut adalah 50 km 

 𝑗𝑎𝑟𝑎𝑘 𝑠𝑒𝑏𝑒𝑛𝑎𝑟𝑛𝑦𝑎 = 𝑠𝑘𝑎𝑙𝑎 × 𝑗𝑎𝑟𝑎𝑘 𝑝𝑎𝑑𝑎 𝑝𝑒𝑡𝑎  

𝑗𝑎𝑟𝑎𝑘 𝑠𝑒𝑏𝑒𝑛𝑎𝑟𝑛𝑦𝑎 =  500.000 × 10 

𝑗𝑎𝑟𝑎𝑘 𝑠𝑒𝑏𝑒𝑛𝑎𝑟𝑛𝑦𝑎 = 50.000.000 cm = 50 km terbukti. 

 

D. Diskripsi Kemampuan Pemecahan Masalah Siswa 

1. Pretest 

Pretest dilakukan untuk mengetahui seberapa besar kemampuan awal siswa 

dalam melakukan pemecahan masalah sebelum diberikan perlakuan.  

                                      


74 
 

Tabel.4.5 , Nilai Hasil Pretest Siswa 

 

 

 

 Untuk lebih jelas dapat dilihat dilampiran 09. 

          Tabel 4.6. Deskripsi Nilai Pretest Siswa 

 

 

 

Dari hasil pretest, dapat diketahui bahwa kemampuan pemecahan masalah 

siswa kelas VII-B masih amat kurang. Hasil perhitungan dapat dilihat dilampiran 

10. 

2. Postets 

Postest dilakukan untuk mengetahui seberapa besar kemampuan awal siswa 

dalam melakukan pemecahan masalah sebelum diberikan perlakuan. 

         Tabel 4.7. Nilai Hasil Postest Siswa 

 

 

 

Untuk lebih jelas dapat dilihat di lampiran 09. 

Interpertasi hasil 

belajar 

Nilai pretest siswa Keterangan 

95 – 100 - Istimewa 

80 −< 95 - Amat baik 

65 −< 80 - Baik 

55 −< 65 - Cukup 

55−< 40 2 Kurang 

0 −< 40 34 Amat kurang 

 Nilai pretest 

Nilia Tertinggi 45 

Nilai Terendah 30 

Rata-Rata 33,4722 

Standar Deviasi 4,90181 

Interpertasi hasil 

belajar 

Nilai postest siswa  Keterangan 

95 – 100 2 Istimewa 

80 −< 95 20 Amat baik 

65 −< 80 14 Baik 

55 −< 65 - Cukup 

55−<40 - Kurang 

0 −< 40 - Amat kurang 


75 
 

    Tabel 4.8. Diskripsi Nilai Postest Siswa 

 

 

Dari hasil postest, dapat dilihat bahwa kemampuan pemecahan masalah 

siswa kelas VII-B sudah mengalami peningkatan menjadi lebih baik. Hasil 

perhitungan dapat dilihat dilampiran 11. 

 

E. Uji Hasil Belajar Siswa  

1. Uji Gain 

Untuk mengetahui seberapa besar pengaruh model pembelajara  Problem 

Based Instruction terhadap hasil belajar matematika. Maka data pretest dan 

postets dianalisis menggunakan indeks gain, adapun hasil uji gain dari 

pretest dan postest adalah sebagai berikut : 

Tabel 4.9 Deskripsi Hasil Perhitungan Uji Gain 

Indeks Gain Hasil Perhitungan Kreteria 

𝑔 > 0,7 22 Tinggi 

0,3 < 𝑔 ≤ 0,7 14 Sedang 

𝑔 ≤ 0,3 - Rendah 

 

Dari hasil perhitungan menggunakan SPSS 19 dapat dilihat dilampiran 12, 

di dapat Rata-rata gain sebesar 0,7271, dari hasil rata-rata yang didapat 

yakni lebih dari 0,7, maka dapat disimpulkan bahwa pengaruh model 

pembelajaran Problem Based Instruction  sangat tinggi. 

 

 Nilai Postest 

Nilia Tertinggi 100 

Nilai Terendah 70 

Rata-Rata 81,5278 

Standar Deviasi 7,65968 


76 
 

 

2. Uji Normalitas  

Uji normalitas digunakan untuk mengetahui kenormalan distribusi data. 

Pengujian normalitas data yang diperoleh dalam penelitian menggunakan 

uji Liliefors dan menggunkan aplikasi SPSS 19 dapat dilihat dilampiran 13 

dan 14 untuk menghitung. Rangkuman uji normalitas disajikan dalaam 

Tabel berikut. 

 Tabel 4.10. Deskripsi Perhitungan Uji Normalitas  

Nilai Sig Taraf nyata Keterangan 

Pretest 0,00 0,05 Tidak Normal 

Postets 0,516 0,05 Normal 

 

Berdasarkan tabel di atas, menggunakan taraf nyata 0,05, dan sig untuk 

pretest lebih kecil dari taraf nyata, sehingga dapat disimpulkan bahwa nilai 

pretest tidak berdistribusi normal. Sedangkan sig pada postest lebih besar 

daripada taraf nyata, sehingga dapat disimpulkan bahwa nilai postets 

berdistribusi normal. 

Karena salah satu nilai tidak berdistribusi normal, maka data nilai pretest 

dan postest tidak perlu diuji homogenitasnya dan untuk menguji hipotesis 

digukanan uji Wilcoxon 

3. Uji Wilcoxon 

Uji Wilcoxon merupakan metode statistika yang dipergunakan untuk 

menguji perbedaan dua buah data yang berpasangan, jumlah sampel 


77 
 

datanya harus sama banyak, uji ini gunakan apabila data yang akan diuji 

tidak berdistribusi normal dan hoomogen. 

Tabel 4.11. Hasil Uji Wilcoxon Menggunakan SPSS 19 

 

 

  

 

 

 

Dari tabel di atas diketahui bahwa nilai z = -5,258 dan nilai sig = 0,00, hasil 

perhitungan dapat dilihat dilampiran 15. 

Pengambilan keputusan 

 Jika sig > 0,05, maka H0 diterima. 

 Jika sig < 0,05 maka H0 ditolak. 

Dari tabel di atas diketahui sig < 0,05, maka H0 ditolak. 

Kesimpulannya, terdapat pengaruh model pembelajaran Problem Based 

Instruction terhadap kemampuan pemecahan masalah siswa kelas  VII  MTs 

Noorhidayah Darussalam. 

 

F. Pembahasan Hasil Penelitian 

Dari hasil jawaban pretest siswa diketahui bahwa kemampuan pemecahan 

masalah matematik siswa masih sangat rendah dengan skor tertinggi 45 saja , dan 

dengan skor rata-rata 33,4722 . pada soal pretest kebanyakan siswa hanya mampu 

Test Statisticsb 

 
posttest – 

pretest 

Z -5,258a 

Asymp. Sig. (2-tailed) ,000 

a. Based on negative ranks. 

b. Wilcoxon Signed Ranks Test 

 


78 
 

menyelesaikan masalah yang diberikan hanya pada langkah pertama saja, yakni 

langkah pemahaman masalah, dengan menulis apa yang diketahui dan apa yang 

ditanyakan pada soal. Untuk langkah menyusun rencana dan memeriksa, semua 

siswa masih belum mengerti apa yang harus diperbuat pada langkah ini. Sedangkan 

pada langkah menyelesaikan rencana, sebagian siswa ada sudah melakukannya 

dengan tepat.  

Dari hasil postest, kemampuan siswa dalam memecahkan masalah sudah 

mulai meningkat, hal ini diketahui dari nilai terendah siswa 70 dan nilai tertinggi 

siswa 100 dan skor rata-rata 81,5278,  pada soal postest kebanyakan siswa sudah 

mampu menyelesaikan masalah menggunakan langkah-langkah yang telah 

diajarkan, namun ada sebagian siswa yang masih belum terampil pada langkah ke 

4, yakni memeriksa kembali. 

Dilihat dari perbandingan  rata-rata skor pretest dan postest memiliki selisih 

sangat besar dan  uji gain dari data skor pretest dan postest di dapat rata-rata 0,7271, 

dari hasil rata-rata ini dapat disimpulkan bahwa pengaruh model pembelajaran 

Problem Based Instruction  sangat tinggi terhadap kemampuan pemecahan masalah 

siswa kelas VII-B pada materi pebandingan. 

Pada kemampuan awal skor pretest berdasarkan uji statistik normalitas, 

diperoleh  bahwa data pretest  dengan sig 0,000 dan taraf nyata 0,05, karena sig < 

0,05. Maka data pretest tidak berdistribusi normal dan  selanjutnya pada 

kemampuan akhir skor postest berdasarkan uji statistik normalitas diperoleh data 

dengan sig 0,0516 karena sig > 0,05 maka data postest berdistribusi normal, karena 


79 
 

salah satu data tidak berdistribusi normal maka untuk menganalisis hipotesis maka 

digunakan  uji Wilcoxon, berdasarkan perhitungan diperoleh z = - 5,258 dan nilai 

sig = 0,000, karena nilai sig < 0,05  maka H0 ditolak dan H1 diterima kemudian 

disimpulkan bahwa terdapat pengaruh model pembelajaran Problem Based 

Instruction terhadap kemampuan pemecahan masalah siswa MTs Noorhidayah 

Darussalam. 

Adapun yang membuat model pembelajaran Problem Based Instruction ini 

berhasil, yakni : 

1. Konsep pembelajaran kooperatif yang bersifat konstruktivisme 

menuntut interaksi tatap muka antar siswa dalam kelompok dimana 

siswa diberi kesempatan membangun pengetahuannya sendiri 

dengan cara mereka sendiri. Dalam kelompok, siswa dapat dengan 

leluasa belajar, saling berbagi, bekerjasama dan bertukar pikiran 

Dan dapat saling membantu. Terutama bagi siswa yang 

berkemampuan rendah 

2. Siswa menyelesaikan tugas bersama-sama dengan kelompoknya. 

Dalam kegiatan belajar kelompok, siswa akan berdiskusi dan 

bertukar pikiran serta menjelaskan ide yang mereka punya untuk 

menyelesaikan masalah, ini akan membuka pikiran siswa menjadi 

lebih jelas tentang masalah tersebut dan memecahkannya. 

3. Saling membantu saat ada yang kesulitan. Ketika seorang siswa 

dalam kelompok merasa tidak dapat menemukan jawaban suatu 


80 
 

masalah, maka akan timbul keinginan dari teman satu kelompoknya 

untuk menjelaskan dan membatu dalam menyelesaikan masalah.  

Dari urain di atas, dapat dipahami bahwa pembelajaran matematika dengan 

model pembelajaran Problem Based Instruction dapat mengkatkan siswa dalam 

pemecahan masalah matematik, dengan model pembelajaran ini, siswa jadi tambah 

aktif dalam menyampaikan ide, dan pengetahuan siswa tidak hanya diperoleh dari 

penjelasan yang mereka dengar dari guru, tetapi juga di dapat dari teman mereka. 

 


