
69

BAB IV

PENYAJIAN DATA DAN ANALISIS

A. Gambaran Umum Lokasi Penelitian

1. Sejarah Singkat Berdirinya MA Raudhatusysyubban

Berdirinya MA Raudhatusysyubban, bermula dari prakarsa pemuda sungai

lulut yang masih berstatus sebagai mahasiswa IAIN Antasari Banjarmasin,

Muhammad Idris HM yang mengajak teman-teman lainnya bermusyawarah

dengan masyarakat Sungai Lulut untuk mendirikan Madrasah dalam rangka

mempersiapkan masa depan generasi Islam yang mampu berperan aktif ditengah-

tengah arus globalisasi dan kemajuan Ilmu pengetahun dan teknologi serta

derasnya arus informasi dan komunikasi. Dengan usaha keras, para tokoh

masyarakat dan tokoh agama Islam serta dukungan dari semua elemen masyarakat

dan pemerintah, maka pada tahun 1988 berdirilah Madrasah Aliyah dibawah

naungan Yayasan Pendidikan Islam Manbaul Khairiyah.

Dengan segala keterbatasan sarana dan prasarana, bahkan untuk proses

belajar mengajarpun menggunakan bangunan seadanya, namun dengan semangat

pengabdian dan ibadah proses belajar mengajar tetap berlangsung. Bangunan

Madrasah Aliyah terletak di Jl. Veteran Km. 6 Sungai Lulut Kab. Banjar. Melalui

perjuangan panjang dan gigih, akhirnya sampai sekarang Madrasah Aliyah

Raudhatusysyubban masih eksis untuk berperan dalam pengembangan ilmu

pengetahuan yang berlandaskan Agama Islam.

70

2. Keadaan Guru MA Raudhatusysyubban

Keadaan guru di MTs Raudhatusysyubban ini berjumlah 29 orang tenaga

pengajar. Latar belakang pendidikan guru, yaitu S1 sebanyak 26 orang dan 2

orang tamat SLTA.. Guru mata pelajaran matematika berjumlah 2 orang, untuk

lebih jelasnya dapat dilihat pada Tabel 4.1 berikut ini.

Tabel 4.1 Keadaan Guru Matematika MA Raudhatusysyubban

No. Nama Guru Status
Ijazah Terakhir

Jurusan

Bidang Studi

yang Diajarkan

1. Farida, S.Pd

Non

PNS

S1 Pendidikan

Matematika

Matematika/X

dan XI

2. Naziah Zuraida, S.Pd

Non

PNS

S1 Pendidikan

Matematika

Matematika/X

dan XII

3. Keadaan Siswa MA Raudhatusysyubban

MA Raudhatusysyubban mempunyai siswa yang berjumlah 246 orang

siswa, yang terdiri dari kelas X sebanyak 73 orang siswa, kelas XI sebanyak 89

orang siswa dan kelas XII sebanyak 84 orang siswa. Untuk lebih jelasnya dapat

dilihat pada Tabel 4.2 berikut ini.

Tabel 4.2 Keadaan Siswa MA Raudhatusysyubban

Tingkatan Kelas
Siswa

Jumlah
Laki-Laki Perempuan

Kelas X 43 30 73

Kelas XI 49 40 89

Kelas XII 33 51 84

Jumlah Total 125 121 246

71

4. Keadaan Sarana dan Prasarana MA Raudhatusysyubban

Sejak berdirinya pada tahun 1988 hingga sekarang telah banyak

mengalami perubahan dan perkembangan baik sarana maupun prasarananya.

Prasarana MA Raudhatusysyubban saat ini terdiri dari beberapa bangunan dengan

konstruksi bangunan permanen, dengan perincian sebagai berikut.

Tabel 4.3 Keadaan Sarana dan Prasarana Mts Raudhatusysyubban

No. Jenis Ruang

Kondisi (Unit)

Baik
Rusak

Ringan

Rusak

Berat

1. Ruang Kelas 10 0 0

2. Ruang Kepala Madrasah 1 0 0

3. Ruang Guru 1 0 0

4. Ruang Tata Usaha 0 0 0

5. Ruang Laboratorium IPA 0 0 0

6. Ruang Laboratorium Komputer 0 0 0

7. Ruang Laboratorium Bahasa 0 0 0

8. Ruang Perpustakaan 1 0 0

9. Ruang UKS 0 1 0

10. Ruang Keterampilan 0 0 0

11. Ruang Kesenian 0 0 0

12. Ruang Toilet Guru 0 2 0

13. Ruang Toilet Siswa 0 6 0

Sumber Data: Dokumen MA raudhatusysyubban Sei. Lulut T.P. 2016/2017

5. Jadwal Belajar

Waktu penyelenggaraan kegiatan belajar mengajar setiap hari Senin

sampai Sabtu. Hari senin sampai dengan Kamis, kegiatan belajar mengajar

dilaksanakan mulai pukul 07.15 WITA sampai dengan pukul 14.30 WITA. Hari

Jum’at kegiatan belajar mengajar dilaksanakan mulai pukul 07.30 WITA samapai

72

dengan pukul 11.15 WITA. Hari sabtu kegiatan belajar mengajar dilaksanakan

mulai pukul 07.40 WITA sampai dengan pukul 12.35 WITA. Setiap hari sebelum

memulai pelajaran, para siswa diwajibkan membaca do’a dan Tadarus Al –

Qur’an bersama-sama. Kecuali hari kamis siswa tidak membaca al-qur’an tetapi

siswa diharuskan mengikuti kegiatan membaca shalawat di Masjid dan hari jum’at

diwajibkan mengikuti kegiatan jum’at taqwa terlebih dahulu

B. Pelaksanaan Pembelajaraan di Kelas Ekperimen I dan Eksperimen II

Pelaksanaan pembelajaran dalam penelitian ini dilaksanakan mulai tanggal

4 Oktober sampai 18 Oktober 2016. Kemudian tes akhir dilaksanakan tanggal 18

Oktober 2016. Pada pembelajaran dalam penelitian ini, peneliti sekaligus

bertindak sebagai guru. Adapun materi pokok yang diajarkan selama masa

penelitian adalah peluang dengan kurikulum KTSP yang mencakup satu standar

kompetensi dan kompetensi dasar yang terbagi dalam beberapa indikator.

Materi peluang yang disampaikan kepada sampel kelas yaitu XI IPS 1 dan

XI IPS 2 di MA Raudhatusysyubban tidak secara keseluruhan yang mencakup sub

materi kaidah pencacahan, faktorial, permutasi, dan Kombinasi. 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 Eksperimen I

Persiapan yang diperlukan untuk pembelajaran di kelas eksperimen I

dengan menggunakan model pembelajaran kooperatif tipe think pair share yakni

73

mempersiapkan materi, rencana pelaksanaan pembelajaran (lihat lampiran 3), dan

lembar kerja siswa/LKS. Sedangkan soal-soal yang digunakan sebagai alat

evaluasi adalah soal-soal yang telah lulus uji coba.

Pembelajaran dengan model pembelajaran kooperatif tipe think pair share

berlangsung sebanyak 3 kali pertemuan. Untuk pelaksanaan tes hasil belajar

dilakukan tes sumatif sebanyak 1 kali. Kemudian nilai rata-rata hasil belajar

tersebut yang akan dibandingkan dengan nilai rata-rata hasil belajar pada kelas

dengan model pembelajaran kooperatif tipe thinking aloud pair problem solving

(TAPPS) serta nilai rata-rata hasil belajar dengan model pembelajaran kooperatif

tipe think pair share (TPS). Adapun jadwal pelaksanaannya dapat dilihat pada

tabel berikut ini.

Tabel 4.4. Pelaksanaan Pembelajaran di Kelas Eksperimen I

Pertemuan

ke-
Hari/Tanggal

Jam

ke-
Sub Materi

1
Selasa/ 4 Oktober

2016
6-7

 Kaidah pencacacahan dan

Faktorial

2
Sabtu/

8 oktober 2016
1-2

 Permutasi unsur yang sama dan

permutasi unsur yang berbeda

3
Selasa/

11 Oktober 2016
6-7 Permutasi siklis dan kombinasi

4
Selasa/

18 Oktober 2016
6-7 Tes sumatif

2. Pelaksanaa Pembelajaran Di Kelas Eksperimen II

Persiapan yang diperlukan untuk pembelajaran di kelas dengan

menggunakan model pembelajaran kooperatif tipe thinking aloud pair problem

solving (TAPPS) adalah materi pelajaran, rencana pelaksanaan pembelajaran, dan

74

lembear kerja siswa/LKS. Sedangkan soal-soal yang digunakan sebagai alat

evaluasi adalah soal-soal yang telah lulus uji coba.

Pembelajaran di kelas eksperimen I berlangsung sebanyak 3 kali

pertemuan. Untuk pelaksanaan tes hasil belajar dilakukan tes sumatif sebanyak 1

kali. Kemudian nilai rata-rata hasil belajar tersebut yang akan dibandingkan

dengan nilai rata-rata hasil belajar pada kelas dengan mosel pembelajaran

kooperatif tipe think pair share serta nilai rata-rata hasil belajar dengan model

pembelajaran kooperatif tipe thinking aloud pair problem solving. Adapun jadwal

pelaksanaannya dapat dilihat pada tabel berikut ini.

Tabel 4.5. Pelaksanaan Pembelajaran di Kelas Eksperimen II

Pertemuan

ke-
Hari/Tanggal

Jam

ke-
Sub Materi

1
Selasa/

4 Okotober 2016
3-4 Kaidah pencacahn dan faktorial

2
Senin/10

Oktober 2016
6-7

Permutasi unsur yang sama dan

permutasi unsur yang berbeda

3
Selasa/

11 Oktober 2016
3-4 Permutasi siklis dan kombinasi

4
Selasa/

18 Oktober 2016
3-4 Tes Sumatif

C. Deskripsi Kegiatan Pembelajaran di Kelas Eskperimen I dan Ekperimen

II

1. Deskripsi Kegiatan Pembelajaran di Kelas Eksperimen I

Proses pembelajaran matematika dengan model pembelajaran kooperatif

tipe think pair share ini terdiri dari 30 siswa. Kegiatan pembelajaran di kelas

eksperimen I dilakukan sebanyak 4 kali pertemuan dengan 3 kali pertemuan untuk

pemaparan materi dan 1 kali pertemuan untuk tes evaluasi hasil belajar.

75

a. Pertemuan Pertama

1) Kegiatan Pendahuluan

Sebelum dilakukan proses belajar mengajar terlebih dahulu guru (peneliti)

memulai dengan salam dan mengajak siswa bersama-sama membaca do’a,

selanjutnya guru mengecek kehadiran siswa, guru menyuruh siswa mengeluarkan

buku pelajaran yang berkaitan dengan proses pembelajaran, mengaitkan materi

yang sebelumnya dengan materi yang akan dipelajari, dan menjelaskan maksud

pembelajaran dan tujuan pembelajaran.

2) Kegiatan Inti

a) Penyampain Materi

Peneliti menyiapkan rencana pembelajaran untuk menyampaikan materi

pembelajaran. Terlebih dahulu guru menjelaskan materi tentang kaidah

pencacahan dan juga faktorial. Setelah itu guru meminta siswa untuk duduk

berpasang-pasangan dan guru mengajukan pertanyaan atau isu yang berkaitan

dengan materi. Lalu siswa diberikan waktu 3 menit untuk memikirkan

jawabannya setelah 3 menit siswa di minta berdiskusi dengan pasangannya selama

5-7 menit untuk memperdalam makna dari jawaban mereka masing-masing.

Pada langkah akhir hasil diskusi tiap-tiap pasangan menyampaikan hasil

diskusinya keseluruh teman sekelasnya dengan cara maju perpasangan dan

mempresentasikan jawaban dari hasil diskusi.

76

b) Penugasan

Setelah melakukan pembelajaran dengan menggunakan model

pembelajaran kooperatif tipe think pair share (TPS) guru melakukan tes untuk

mengetahui tingkat kepemahaman siswa terhadap materi tersebut.

3) Kegiatan Penutup

Setelah kegiatan inti selesai, guru bersama siswa menyimpulkan materi

yang telah dipelajari. Guru menutup pembelajaran dan mengucapkan salam.

b. Pertemuan Kedua

1) Kegiatan Pendahuluan

Sebelum memulai masuk ke materi, terlebih dahulu peneliti memberi

salam dan mengajak siswa berdo’a bersama, mengecek kehadiran siswa,

menyampaikan tujuan pembelajaran yang akan dicapai, serta memberikan

motivasi. Peneliti juga melakukan apersepsi tentang materi kaidah pencacahan

dan faktorial.

Gambar 4.1 siswa berdiskusi Gambar4.2 siswa presentasi

77

2) Kegiatan Inti

a) Penyampaian Materi

Peneliti menyiapkan rencana pembelajaran untuk menyampaikan materi

pembelajaran. Terlebih dahulu guru menjelaskan materi tentang permutasi unsur

yang sama dan permutasi unsur yang berbeda.

Setelah itu guru meminta siswa untuk duduk berpasang-pasangan dan guru

mengajukan pertanyaan atau isu yang berkaitan dengan materi. Lalu siswa

diberikan waktu 3 menit untuk memikirkan jawabannya setelah 3 menit siswa di

minta berdiskusi dengan pasangannya selama 5-7 menit untuk memperdalam

makna dari jawaban mereka masing-masing.

Pada langkah akhir hasil diskusi tiap-tiap pasangan menyampaikan hasil

diskusinya keseluruh teman sekelasnya dengan cara maju perpasangan dan

mempresentasikan jawaban dari hasil diskusi.

b) Penugasan

Setelah melakukan pembelajaran dengan menggunakan model

pembelajaran kooperatif tipe think pair share (TPS) guru melakukan tes untuk

mengetahui tingkat kepemahaman siswa terhadap materi tersebut.

Gambar4.3 menjelaskan materi permutasi

78

3) Kegiatan Penutup

Setelah kegiatan inti selesai, guru bersama siswa menyimpulkan materi

yang telah dipelajari. Pada pertemuan kedua ini siswa terlihat lebih aktif, misalnya

berani mengemukakan gagasan yang perlu dan menanyakan kembali hal-hal yang

berkaitan dengan pembelajaran. Peneliti menutup pembelajaran dan mengucapkan

salam.

c. Pertemuan Ketiga

1) Kegiatan Pendahuluan

Sebelum memulai masuk ke materi, terlebih dahulu peneliti memberi

salam dan mengajak siswa berdo’a bersama, mengecek kehadiran siswa,

menyampaikan tujuan pembelajaran yang akan dicapai, serta memberikan

motivasi. Peneliti juga melakukan apersepsi tentang materi sebelumnya yaitu

materi permutasi unsur yang sama dan permutasi unsur yang berbeda.

2) Kegiatan Inti

a) Penyampaian Materi

Pertemuan ketiga guru melanjutkan kembali materi yang akan diajarkan

yakni mengenai permutasi siklis dan kombinasi. Guru menyiapkan rencana

pembelajaran untuk menyampaikan materi pembelajaran. Terlebih dahulu guru

menjelaskan materi tentang permutasi siklis dan kombinasi.

Setelah itu guru meminta siswa untuk duduk berpasang-pasangan dan guru

mengajukan pertanyaan atau isu yang berkaitan dengan materi. Lalu siswa

diberikan waktu 3 menit untuk memikirkan jawabannya setelah 3 menit siswa di

79

minta berdiskusi dengan pasangannya selama 5-7 menit untuk memperdalam

makna dari jawaban mereka masing-masing.

Pada langkah akhir hasil diskusi tiap-tiap pasangan menyampaikan hasil

diskusinya keseluruh teman sekelasnya dengan cara maju perpasangan dan

mempresentasikan jawaban dari hasil diskusi.

3) Kegiatan Penutup

Guru bersama siswa menyimpulkan pembelajaran. Setelah itu, guru

meminta siswa untuk mempelajari materi yang sudah dipelajari sebelumnya untuk

pesiapan evalusi di pertemuan selanjutnya. Guru mengakhiri pembelajaran dengan

mengucapkan hamdalah dan mengucapkan salam.

d. Pertemuan Keempat (Post Test)

Setelah melakukan pembelajaran matematika, maka guna mengetahui

perkembangan peningkatan pengetahuan mereka terhadap materi yang telah

dipelajari diadakan post test di akhir pertemuan.

Gambar 4.4 siswa mempresentasikan hasil diskusi

80

Guru memberikan himbauan kepada siswa sebelum memulai post test

yakni menyuruh siswa mengisi nama, kelas, dan juga tanggal/hari yang terdapat

dalam lembar jawaban. Dalam mengerjakan post test, setiap siswa tidak boleh

saling membantu satu sama lain. Keberhasilan pelaksanaan pembelajaran sangat

ditentukan oleh kesuksesan siswa dalam mengerjakan post test tersebut.

Aktivitas siswa ketika mengerjakan post tes dapat dilihat pada gambar

berikut ini.

2. Deskripsi Kegiatan Pembelajaran di Kelas Eksperimen II

Proses pembelajaran matematika dengan model pembelajaran kooperatif

tipe think pair share ini terdiri dari 30 siswa. Kegiatan pembelajaran di kelas

eksperimen I dilakukan sebanyak 4 kali pertemuan dengan 3 kali pertemuan untuk

pemaparan materi dan 1 kali pertemuan untuk tes evaluasi hasil belajar.

a. Pertemuan Pertama

1) Kegiatan Pendahuluan

Sebelum dilakukan proses belajar mengajar terlebih dahulu guru (peneliti)

memulai dengan salam dan mengajak siswa bersama-sama membaca do’a,

Gambar 4.5siswa melakuakan evaluasi

81

selanjutnya guru mengecek kehadiran siswa, guru menyuruh siswa mengeluarkan

buku pelajaran yang berkaitan dengan proses pembelajaran dan menjelaskan

maksud pembelajaran dan tujuan pembelajaran.

2) Kegiatan Inti

a) Penyampain Materi

Peneliti menyiapkan rencana pembelajaran untuk menyampaikan materi

pembelajaran. Terlebih dahulu guru menjelaskan materi tentang kaidah

pencacahan dan juga faktorial. Kemudian guru meminta siswa berpasang-

pasangan. Tiap pasangan membagi tugasnya menjadi problem solver dan listener.

Setelah itu Guru memberi tugas kepada semua siswa. Siswa diberi waktu selama 5

menit untuk berdiskusi.

Guru berkeliling untuk membimbing jalannya diskusi dan membantu

kelompok yang mengalami kesulitan. Setelah waktu untuk berdiskusi selesai

siswa diminta untuk mempresentasikan hasil diskusimya kesemua siswa

Setelah satu masalah terselaikan kedua pihak bertukar peran, dan guru

memberikan tugas yang baru. Kemudian salah satu pasangan menyampaikan hasil

diskusinya keseluruh teman sekelasnya dengan cara maju perpasangan dan

mempresentasikan jawaban dari hasil diskusi.

Gambar 4.7 Presentasi siswa Gambar 4.6 Siswa berdiskusi

82

b) Penugasan

Setelah melakukan pembelajaran dengan menggunakan model

pembelajaran kooperatif tipe thinking aloud pair problem solving (TAPPS) guru

melakukan tes untuk mengetahui tingkat kepemahaman siswa terhadap materi

tersebut.

3) Kegiatan Penutup

Setelah kegiatan inti selesai, guru bersama siswa menyimpulkan materi

yang telah dipelajari. Guru menutup pembelajaran dan mengucapkan salam.

b. Pertemuan Kedua

1) Kegiatan Pendahuluan

Sebelum memulai masuk ke materi, terlebih dahulu peneliti memberi

salam dan mengajak siswa berdo’a bersama, mengecek kehadiran siswa,

menyampaikan tujuan pembelajaran yang akan dicapai, serta memberikan

motivasi. Peneliti juga melakukan apersepsi tentang materi kaidah pencacahan

dan faktorial.

2) Kegiatan Inti

a) Penyampaian Materi

Peneliti menyiapkan rencana pembelajaran untuk menyampaikan materi

pembelajaran. Terlebih dahulu guru menjelaskan materi tentang permutasi unsur

yang sama dan permutasi unsur yang berbeda. Kemudian guru meminta siswa

berpasang-pasangan. Tiap pasangan membagi tugasnya menjadi problem solver

dan listener. Setelah itu Guru memberi tugas kepada semua siswa. Siswa diberi

waktu selama 5 menit untuk berdiskusi.

83

Guru berkeliling untuk membimbing jalannya diskusi dan membantu

kelompok yang mengalami kesulitan. Setelah waktu untuk berdiskusi selesai

siswa diminta untuk mempresentasikan hasil diskusimya kesemua siswa.

b) Penugasan

Setelah melakukan pembelajaran dengan menggunakan model

pembelajaran kooperatif tipe thinking aloud pair problem solving (TAPPS) guru

melakukan tes untuk mengetahui tingkat kepemahaman siswa terhadap materi

tersebut.

3) Kegiatan Penutup

Setelah kegiatan inti selesai, guru bersama siswa menyimpulkan materi

yang telah dipelajari. Pada pertemuan kedua ini siswa terlihat lebih aktif, misalnya

berani mengemukakan gagasan yang perlu dan menanyakan kembali hal-hal yang

berkaitan dengan pembelajaran. Peneliti menutup pembelajaran dan mengucapkan

salam.

c. Pertemuan Ketiga

1) Kegiatan Pendahuluan

Sebelum memulai masuk ke materi, terlebih dahulu peneliti memberi

salam dan mengajak siswa berdo’a bersama, mengecek kehadiran siswa,

Gambar 4.8 guru menjelaskan Gambar 4.9 guru membimbing

84

menyampaikan tujuan pembelajaran yang akan dicapai, serta memberikan

motivasi. Peneliti juga melakukan apersepsi tentang materi sebelumnya yaitu

materi permutasi unsur yang sama dan permutasi unsur yang berbeda.

2) Kegiatan Inti

a) Penyampaian Materi

Pertemuan ketiga guru melanjutkan kembali materi yang akan diajarkan

yakni mengenai permutasi siklis dan kombinasi. Peneliti menyiapkan rencana

pembelajaran untuk menyampaikan materi pembelajaran. Terlebih dahulu guru

menjelaskan materi tentang permutasi siklis dan kombinasi. Kemudian guru

meminta siswa berpasang-pasangan. Tiap pasangan membagi tugasnya menjadi

problem solver dan listener. Setelah itu Guru memberi tugas kepada semua siswa.

Siswa diberi waktu selama 5 menit untuk berdiskusi.

Guru berkeliling untuk membimbing jalannya diskusi dan membantu

kelompok yang mengalami kesulitan. Setelah waktu untuk berdiskusi selesai

siswa diminta untuk mempresentasikan hasil diskusimya kesemua siswa.

Gambar 4.10 presentasi siswa

85

b) Penugasan

Setelah melakukan pembelajaran dengan menggunakan model

pembelajaran kooperatif tipe thinking aloud pair problem solving (TAPPS) guru

melakukan tes untuk mengetahui tingkat kepemahaman siswa terhadap materi

tersebut.

3) Kegiatan Penutup

Guru bersama siswa menyimpulkan pembelajaran. Setelah itu, guru

meminta siswa untuk mempelajari materi yang sudah dipelajari sebelumnya untuk

pesiapan evalusi di pertemuan selanjutnya. Guru mengakhiri pembelajaran dengan

mengucapkan hamdalah dan mengucapkan salam.

d. Pertemuan Keempat (Post Test)

Setelah melakukan pembelajaran matematika, maka guna mengetahui

perkembangan peningkatan pengetahuan mereka terhadap materi yang telah

dipelajari diadakan post test di akhir pertemuan.

Guru memberikan himbauan kepada siswa sebelum memulai post test

yakni menyuruh siswa mengisi nama, kelas, dan juga tanggal/hari yang terdapat

dalam lembar jawaban. Dalam mengerjakan post test, setiap siswa tidak boleh

saling membantu satu sama lain. Keberhasilan pelaksanaan pembelajaran sangat

ditentukan oleh kesuksesan siswa dalam mengerjakan post test tersebut. Aktivitas

siswa ketika mengerjakan post tes dapat dilihat pada gambar berikut ini.

86

D. Analisi Kemampuan Awal

Data untuk kemampuan awal siswa kelas XI IPS 1 dan kelas XI IPS 2

adalah nilai ulangan tengan semester.

1. Statistik Deskriptif

Rata-rata, standar deviasi, dan varians dari nilai kemampuan awal siswa,

disajikan dalam tabel 4.6 berikut.

Tabel 4.6 hasil perhitungan deskriptif kemampuan awal siswa

Kelas
Banyak

Siswa

Nilai

Minimun

Nilai

Maksimum

Rata-

Rata

Standar

Deviasi

Eksperimen I 30 36 95 59,23 14,731

Eksperimen II 30 31 93 55,73 13,159

Tabel di atas menunjukkan bahwa nilai rata-rata kemampuan awal dari dua

kelas eksperimen tidak jauh berbeda jika dilihat dari selisihnya. Untuk lebih

jelasnya akan diuji dengan uji beda. Untuk perhitungan selengkapnya lihat

lampiran 20.

Gambar 4.11 siswa melakuakan evaluasi

87

2. Statistika Inferensial

a. Uji Normalitas

Uji normalitas dilakukan untuk mengetahui kenormalan distribusi data

yang menggunakan uji kolmogorov-smirnov dengan taraf signifikasi 0,05. Setelah

pengolahan data dapat dilihat pada tebel 4.7 berikut.

Tabel 4.7 Uji Normalitas Kemampuan Awal Siswa

Kelas
Kolmogorov-Smirnov

Dtabel Kesimpulan
N

Eksperimen I 30 0,146 0,242 Berdistribusi Normal

Eksperimen II 30 0,159 0,242 Berdistribusi Normal

Tabel di atas menunjukkan uji normalitas dengan menggunakann uji

Kolmogorov-Smirrnov. Nilai untuk kelas XI IPS 1 adalah 0,146 < 0,242 dan

nilai untuk kelas XI IPS 2 adalah 0,159 < 0,242 ini berarti nilai kemampuan

awal siswa kelas XI IPS 1 dan XI IPS 2 berdistribusi normal. Untuk perhitungan

selengkapnya lihat Lampiran 21.

b. Uji homogenitas

Setelah diketahui data berdistribusi normal, pengujian dapat dilanjutkan

dengan uji homogenitas varians. Uji ini bertujuan untuk mengetahui apakah

kemampuan awal siswa bersifat homogen atau tidak.

Tabel 4.8 Uji Homogenitas Varians Kemampuan Awal Siswa

Kelas N Sig. Kesimpulan

Eksperimen I 30
0,241 Homogen

Eksperimen II 30

88

Berdasarkan hasil output uji homogenitas varians dengan uji Levene nilai

signifikasinya adalah 0,241, karena 0,241 lebih besar dari 0,05, maka dapat

disimpulkan bahwa kelas eksperimen berasal dari populasi dari varians yang sama

atau kedua kelas homogen. Data selengkapnya dapat dilihat pada Lampiran 22.

c. Uji t

Data berdistribusi normal dan homogen, selanjutnya dilakukan uji t untuk

mengetahui apakah kemampuan awal siswa berbeda atau sama.

Tabel 4.9 Uji t Kemampuan Awal Siswa

Kelas N thitung ttabel Kesimpulan

Eksperimen I 30
 2,002 Terima

Eksperimen II 30

Berdasarkan tabel di atas diketahui bahwa nilai karena

 yakni sehingga diterima yang berarti tidak

terdapat yang perbedaan signifikan antara nilai kemampuan awal siswa kelas XI

IPS 1 dan kelas XI IPS 2.

E. Interpretasi Hasil Belajar Matematika Siswa

Tes akhir dilakukan untuk mengetahui hasil belajar di kelas eksperimen I

dan kelas eksperimen II. Tes dilakukan pada pertemuan keempat di kelas

experimen I dan pertemuan keempat di kelas eksperimen II , distribusi jumlah

siswa yang mengikuti tes dapat dilihat pada tabel berikut ini :

89

Tabel 4.10 Distribusi Jumlah Siswa yang Mengikuti Tes Akhir.

Distribusi siswa yang mengikuti Tes Akhir

Kelas

Eksperimen

I

Kelas

Eksperimen

II

Tes akhir program pengajaran

Jumlah siswa seluruhnya

30 orang

30 orang

30 orang

30 orang

Berdasarkan tabel 4.10 dapat diketahui bahwa pada pelaksanaan tes akhir

di kelas eksperimen I diikuti oleh 30 siswa atau 100%, sedangkan di kelas

eksperimen II diikuti 30 orang atau 100%.

1. Interpretasi Hasil Belajar Matematika di Kelas Eksperimen I

Hasil belajar matematika siswa kelas eksperimen I disajikan dalam tabel

distribusi berikut.

Tabel 4.11 Distribusi Frekuensi Hasil Belajar Matematika Siswa Kelas

eksperimen I

Rentang Nilai Frekuensi Persentase Tingkat Hasil

Belajar

 0 0 Istimewa

 4 13 Amat Baik

 5 17 Baik

 9 30 Cukup

 9 30 Kurang

 3 10 Amat Kurang

Jumlah 30 100

Berdasarkan tabel 4.11 dapat diketahui bahwa pada kelas eksperimen I

terdapat frekuensi nilai tertinggi yakni 4 siswa atau 13% yang termasuk

kualifikasi amat baik dan yang termasuk dalam frekuensi nilai terendah yakni 3

siswa atau 10% dengan kualifikasi amat kurang. Nilai rata-rata keseluruhan adalah

58,79 dan termasuk kualifikasi cukup.

90

2. Interpretasi Hasil Belajar Matematika di Kelas Eksperimen II

Hasil belajar matematika siswa kelas eksperimen II disajikan dalam tabel

distribusi berikut.

Tabel 4.12 Distribusi Frekuensi Hasil Belajar Matematika Siswa Kelas

Eksperimen II

Berdasarkan tabel 4.16 dapat diketahui bahwa pada kelas eksperimen II

terdapat frekuensi nilai tertinggi yakni 1 siswa atau 3% yang termasuk kualifikasi

istimewa dan yang termasuk dalam frekuensi nilai terendah yakni 4 siswa atau

13% dengan kualifikasi amat kurang. Nilai rata-rata keseluruhan adalah 61,76 dan

termasuk kualifikasi cukup.

F. Analisis Hasil Belajar Matematika Siswa

1. Statistik Deskriptif

Rata-rata, standar deviasi, dan varians hasil belajar siswa disajikan dalam

Tabel 4.13 berikut:

Rentang Nilai Frekuensi Persentase Tingkat Hasil

Belajar

 1 3 Istimewa

 3 10 Amat Baik

 11 37 Baik

 5 17 Cukup

 6 20 Kurang

 4 13 Amat Kurang

Jumlah 35 100

91

Tabel 4.13 Rata-rata, Standar Deviasi, dan Varians Hasil Belajar Siswa

Kelas
Banyak

Siswa

Nilai

Minimun

Nilai

Maksimum

Rata-

Rata

Standar

Deviasi

Eksperimen

I
30 22,70 88,60 58,79 16,67

Eksperimen

II
30 9,10 100,00 61,76 20,13

Tabel di atas menunjukkan bahwa nilai rata-rata hasil belajar di

kelas XI IPS 1 dan kelas XI IPS 2 tidak terlalu jauh berbeda jika dilihat dari

selisihnya. Untuk lebih jelasnya akan diuji dengan uji beda. Untuk perhitungan

selengkapnya lihat Lampiran 24.

2. Statistik Inferensial

a. Uji Normalitas

Uji normalitas dilakukan untuk mengetahui kenormalan distribusi data

yang menggunakan uji Kolmogorov-Smirrnov dengan taraf signifikasi 0,05.

Setelah pengolahan data dapat dilihat pada tabel berikut.

Tabel 4.14 Uji Normalitas Hasil Belajar Siswa

Kelas
Kolmogorov-Smirnov

Dtabel Kesimpulan
N

Eksperimen I 30 0,104 0,242 Berdistribusi Normal

Eksperimen II 30 0,170 0,242 Berdistribusi Normal

Tabel di atas menunjukkan uji normalitas dengan menggunakann uji

Kolmogorov-Smirrnov. Nilai untuk kelas XI IPS 1 adalah 0,104 < 0,242 yang

berarti berdistribusi normal dan nilai untuk kelas XI IPS 2 adalah 0,170 <

0,242 yang berarti juga berdistribusi normal. Untuk perhitungan selengkapnya

lihat Lampiran 25.

92

b. Uji Homogenitas

Setelah diketahui data berdistribusi normal, pengujian dapat dilanjutkan

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

belajar siswa bersifat homogen atau tidak.

Tabel 4.15 Uji Homogenitas Varians Hasil Belajar Siswa

Kelas N Sig. kesimpulan

Eksperimen I 30
0,305 Homogen

Eksperimen II 30

Berdasarkan hasil output uji homogenitas varians dengan uji Levene nilai

signifikansinya adalah 0,305, karena 0,305 lebih besar dari 0,05, maka dapat

disimpulkan bahwa kelas eksperimen I dan kelas eksperimen II berasal dari

populasi dari varians yang sama atau kedua kelas homogen.

c. Uji t

Data berdistribusi normal dan homogen, selanjutnya dilakukan uji t untuk

mengetahui apakah terdapat perbedaan yang signifikan antara hasil belajar kelas

eksperimen I dan kelas eksperimen II.

Tabel 4.16 Uji T Hasil Belajar Siswa

Kelas

Kolmogorov-

Smirnov ttabel Kesimpulan

N
Eksperimen I 30

-0,622 -2,002
Eksperimen II 30

Berdasarkan tabel di atas diketahui bahwa nilai karena

 yakni sehingga diterima yang berarti

tidak terdapat yang perbedaan signifikan antara hasil belajar matematika siswa

93

kelas eksperimen I dan kelas eksperimen II.

G. Pembahasan Hasil Penelitian

Berdasarkan data hasil Tes kemampuan awal yang sudah dilakukan oleh

siswa, tes tersebut menunjukkan bahwa nilai tertinggi kelas XI IPS I (kelas

eksperimen I) adalah 95, dan kelas XI IPS II (kelas eksperimen II) adalah 93.

Kelas XI IPS I dengan mempunyai rata-rata 59,23, sedangkan kelas XI IPS II

mempunyai rata-rata 55,73. Dari data tersebut diperoleh kesimpulan bahwa tidak

ada perbedaan yang signifikan antara kemampuan awal siswa kelas XI IPS I

(eksperimen I) dan kelas XI IPS II (eksperimen II) yang diperoleh dengan uji

beda serta kedua kelas berdistribusi normal dan memiliki varian yang homogen

yang ditunjukkan oleh hasil uji homogenitas.

Hasil belajar matematika menunjukkan bahwa nilai tertinggi dan

terendah kelas XI IPS I (eksperimen I) secara berturut-turut adalah 95 dan 36

dengan rata-rata 59,23. Nilai tertinggi dan terendah kelas XI IPS II (eksperimen

II) secara berturut-turut adalah 93 dan 31 dengan rata-rata 55,73.

Selanjutnya dilakukan pengujian normalitas dan homogenitas dari data

nilai tes akhir matematika siswa. Dari hasil pengujian tersebut diketahui data nilai

kelas XI IPS I (eksperimen I) berdistribusi normal dan untuk kelas XI IPS II

(eksperimen II) juga berdistribusi normal sehingga uji beda dilakukan dengan

menggunakan uji t.

Kemudian dilakukan uji beda, berdasarkan hasil pengujian dengan uji t

didapat thitung = 0,971 sedangkan ttabel = 2,002 pada taraf signifikansi  = 0,05.

94

dengan derajat kebebasan (dk) = 58. Harga thitung lebih kecil dari ttabel, maka H0

diterima dan Ha ditolak. Maka tidak terdapat perbedaan yang signifikan antara

hasil belajar siswa di kelas eksperimen I dan eksperimen II dengan menggunakan

model pembelajaran kooperatif tipe think pair share (TPS) dan model

pembelajaran kooperatif tipe thinking aloud pair problem solving (TAPPS) pada

materi peluang di MA Raudhatusysyubban.

Dari kedua jenis perlakuan model pembelajaran dengan menggunakan

model pembelajaran kooperatif tipe Think Pair Share (TPS) dan Thinking Aloud

Pair Problem Solving (TAPPS) telah disimpulakn bahwa tidak terdapat

perbedaan hasil belajar yang signifikan. Hal ini dikarenakan kedua tipe

pembelajaran tersebut merupakan model pembelajaran kooperatif yang memiliki

karakteristik hampir sama yaitu memberikan ruang gerak kepada siswa untuk

menggali potensi dirinya bersama kelompoknya di dalam satu kelas

pembelajaran, sementara peran guru sebagai pemandu yang berfungsi sebagai

fasilitator.

Hal ini sejalan dengan hasil penelitian yang dilakukan oleh yati yang

menyimpulkan bahwa tidak terdapat perbedaan yang signifikan antara siswa yang

diajarkan dengan menggunakan model pembelajaran Problem Based Instruction

(PBI), Think Pair Share (TPS), dan Thinking Aloud Pair Problem Solving

(TAPPS). Nilai rata-rata kelas yang menggunakan model pembelajaran Problem

Based Instruction (PBI) adalah 84,73, nilai rata-rata kelas yang menggunakan

model pembelajaran Think Pair Share (TPS) adalah 83,15, dan nilai rata-rata

kelas yang menggunakan model pembelajaran Thinking Aloud Pair Problem

95

Solving (TAPPS) adalah 83,41.

Menurut Bruner perkembangan seseorang terjadi melalui tiga tahap yang

dintetukan oleh caranya melihat lingkunga yaitu enactive, iconic, dan symbolic,

pada tahanp symbolic ini siswa dituntut untuk berfikir abstrak di mana dalam

pembelajaran kooperatif siswa juga diminta untuk berfikir secara abstrak dan

mengemukakan ide-idenya. Proses pembelajaran menggunakan model

pembelajaran kooperatif menjadikan siswa lebih mampu berpartisipasi dalam

pembelajaran, lebih bersemangat dalam belajar yang terlihat dari keaktifan siswa

dalam bertanya maupun kerja kelompok, dan siswa lebih bertanggung jawab atas

segala sesuatu di dalam kelompok.

Model kooperatif tipe Think Pair Share (TPS) merupakan model

pembelajaran yang bekerjasama antar anggota dalam kelompok atau antar

pasangan selama proses pembelajaran. Dalam berdiskusi siswa lebih mudah untuk

berkomunikasi menyampaikan pendapatnya terhadap tugas yang diberikan.

Kemudian guru memberi penguatan kepada siswa untuk mempresentasikan hasil

diskusi setelah selesai mengerjakan soal matematika.

Model kooperatif tipe Thinking Aloud Pair Problem Solving (TAPPS)

merupakan pembelajaran yang diawali siswa dikelompokkan dengan cara

berpsangan kemudian siswa berbagi peran, ada yang berperan menjadi listener

dan ada yang berperan menjadi problem solver. Yang menjadi problem solver

bertugas untuk memecahkan masalah pada soal yang diberikan sedangkan yang

berperan menjadi listener bertugas untuk mendengarkan problem solver. Untuk

soal berikunya mereka bertukar peran yang awalnya menjadi problem solver

96

berubah peran menjadi listener dan yang menjadi listener bertukar peran menjadi

problem solver. Metode kooperatif tipe thinking aloud pair proble solving

(TAPPS) lebih menuntut siswa untuk berpikir lebih keras sehingga membuat

siswa lebih aktif untuk berpikir.

Dari uraian diatas, dapat dipahami bahwa pembelajaran matematika

dengan model kooperatif tipe Think Pair Share (TPS) dan model kooperatif tipe

Thinking Aloud Pair Problem Solving (TAPPS) dapat meningkatkan hasil belajar

siswa. Penerapan model pembelajaran tersebut merupakan salah satu model yang

dapat dipilih oleh guru dalam rangka meningkatkan hasil belajar matematika

siswa.

