
87

 BAB IV

PENYAJIAN DATA DAN ANALISIS

A. Gambaran Umum Lokasi Penelitian

1. Sejarah Singkat Berdirinya SMPN 2 Kertak Hanyar

Sekolah yang menjadi lokasi penelitian ini adalah SMPN 2 Kertak

Hanyar yang berlokasi di Jl. Ayani KM. 8,200 RT. 02 No.55a, Desa Manarap

Tengah, Kecamatan Kertak Hanyar Kabupaten Banjar. Sekolah ini diresmikan

sejak tanggal 23 Juli 1986 dan terakreditasi B. SMPN 3 Kertak Hanyar sekarang

dipimpin oleh H. Hairul Anwar, M. Pd semenjak tahun 2018 sampai sekarang.

Di samping itu, SMPN 2 Kertak Hanyar berdiri diatas tanah seluas ±

17.796 M2 dan keliling tanah secara keseluruhan 582 M serta luas bangunan yang

mencapai 1.983 M2, dengan batasan-batasan wilayah sebagai berikut.

a. Sebelah utara berbatasan dengan rumah penduduk.

b. Sebelah selatan berbatasan dengan rumah penduduk.

c. Sebelah timur berbatasan dengan rumah penduduk.

d. Sebelah barat berbatasan dengan lahan pertanian.

2. Visi dan Misi SMPN 2 Kertak Hanyar

a. Visi Sekolah :

Terciptanya generasi yang islami, berakhlakul karimah,

berilmupengetahuan dan berwawasan luas.

b. Misi SMPN 2 Kertak Hanyar

1) Menciptakan lembaga pendidikan yang Islami.

88

2) Menyiapkan peserta didik yang memiliki pengetahuan agama Islam

yang luas.

3) Menyiapakn output yang berakhlakul karimah, berilmu pengetahuan

dan berwawasan luas.

3. Periodesasi Kepemimpinan

Yang pernah menjabat Kepala Sekolah di SMPN 2 Kertak Hanyar beserta

masa jabatannya. Sebagaimana tabel berikut.

Tabel XI. Data Periodesasi Kepemimpinan SMP Negeri 2 Kertak Hanyar Tahun

Pelajaran 1986-Sekarang

No. Nama Masa Jabatan

1. Drs. H. Mahlian 1986-2003

2. Drs. Ruwiyadi 2004-2005

3. Hj. Misrita S.Pd 2006-2009

4. Hj. Mursidah S.Pd 2009-2011

5. H. Sofyan Suri S.Pd 2011-2013

6. Drs. Muhammad Toha, M.Pd 2014-2017

7. H. Hairul Anwar, M.Pd 2018-sekarang

Sumber: Hasil wawancara dengan Kepala Sekolah Bapak H. Hairul Anwar M.Pd

pada tanggal 02 September 2019.

4. Keadaan Tenaga Pengajar dan Siswa SMPN 2 Kertak Hanyar

Tabel XII. Keadaan Guru Matematika SMPN 2 Kertak Hanyar

No. Nama Jenis PTK Kelas

1. Afrina Ruaida, S.Pd Guru Mata Pelajaran IX A – IX B – IX C –

IX D – VIII B

2. Hj. Saudah, S.Pd Guru Mata Pelajaran VII A – VII B – VII C

– VII D – VIII A

3. Ika Lestari, S.Pd Guru Mata Pelajaran VIII C – VIII D

89

Tabel XIII. Keadaan Guru-Guru SMPN 2 Kertak Hanyar

No.

Nama

Status

Kepegawaian Jenis PTK

No. Nama Status

Kepegawaian

Jenis PTK

1. Afrina Ruaida PNS Guru Mapel 11. Hj. Saudah PNS Guru Mapel

2. H. Hairul

Anwar PNS

Kepala

Sekolah

12. Ika Lestari PNS Guru Mapel

3. Haris Fadhillah PNS Guru Mapel 13. Khairati Noor PNS Guru Mapel

4. Hendra Yadi PNS Guru Mapel 14. Misfa Aina PNS Guru BK

5.

Hj. Masjannah PNS Guru Mapel

15. Muhammad

Syahril

Guru Honor

Sekolah

Guru Mapel

6. Hj. Nooryati PNS Guru Mapel 16. Noorlatifah PNS Guru Mapel

7. Hj. Noraina PNS Guru Mapel 17. Sarkani PNS Guru Mapel

8. Hj. Nurhayati PNS Guru Mapel 18. Sarniah PNS Guru Mapel

9. Hj. Rahmi Etika PNS Guru Mapel 19. Sri Muliana PNS Guru Mapel

10. Hj. Ratnasari PNS Guru Mapel 20. Y. Supriyanti PNS Guru Mapel

Sumber data: Dari Tata Usaha SMPN 2 Kertak Hanyar pada tahun 2019-2020.

Tabel XIV. Keadaan Siswa SMPN 2 Kertak Hanyar

NO TINGKATAN JUMLAH JUMLAH RUANG

1 Kelas VII A 28 1 kelas

2 Kelas VII B 27 1 Kelas

3 Kelas VII C 27 1 Kelas

4 Kelas VII D 25 1 Kelas

5 Kelas VIII A 25 1 Kelas

6 Kelas VIII B 24 1 Kelas

7 Kelas VIII C 27 1 Kelas

8 Kelas VIII D 25 1 Kelas

90

9 Kelas IX A 29 1 kelas

10 Kelas IX B 29 1kelas

11 Kelas IX C 27 1 Kelas

12 Kelas IX D 29 1 Kelas

JUMLAH

322

12 kelas

Sumber data: Dari Tata Usaha SMPN 2 Kertak Hanyar pada tahun 2019-2020.

5. Keadaan Sarana dan Prasarana SMPN 2 Kertak Hanyar

Tabel XV. Sarana Keadaan Ruangan

NO JENIS

RUANG

JUMLAH LUAS KET NO JENIS

RUANG

JUMLAH LUAS KET

1 Ruang

Kepala

Sekolah /

kantor

1 2,5mx2,5m Sempit 11 Tempat

Parkir

Sepeda

Siswa

1 6mx6m 36m
2

2 Ruang Guru /

kantor

1 5mx5m Sempit 12 Sanggar

Pramuka

- - -

3 Ruang

Belajar /

Kelas

5 7mx 6m 42 m
2
 13 Gudang 1 3,5mx2m 7 m

2

4 Ruang

Perpustakaan

1 2,5mx2,5m 6,25m2 14 Rumah Dinas

Guru

- - -

5 Musholla 1 8mx8m 64 m
2
 15 Laboratorium

IPA

- - -

6 Ruang UKS 1 2mx2m 4m
2
 16 Laboratorium

Bahasa

- - -

7 Koperasi 1 2mx2m 4m
2
 17 Laboratorium

Komputer

- - -

8 WC Guru 1 1,5mx2m 3 m
2
 18 Ruang TIK - - -

9 WC siswa 2 1,5mx2m 3 m
2
 19 Ruang

Pertemuan

- - -

10 Tempat

Parkir Guru

1 7mx3,5m 24,5

m
2

20 Ruang

Komite

Sekolah

- - -

Sumber data: Dari Tata Usaha SMPN 2 Kertak Hanyar pada tahun 2019-2020.

91

Tabel XVI. Sarana Ruang Kantor

NO JENIS ALAT PERAGA JUMLAH

KEADAAN

BAIK RUSAK DIGUNAKAN
TIDAK

DIGUNAKAN

1 Kursi dan meja Tamu 1 set V V

2 Kursi 10 V V

3 Meja 5 3 2 V

4 Lemari 9 V V

5 Kompor 1 V V

6 Papan Data Guru 1 V V

7 Papan Data Siswa 1 V V

8 Papan Jadwal 1 V V

9 Papan Kerja Kepsek 1 V V

10 Papan Program Kerja 1 V V

11 Papan Kinerja Sekolah 1 V V

12 Papan Visi Misi 1 V V

13 Papan Sepuluh Dasar

Kemampuan Guru

1 V V

14 Papan Data Upacara 1 V V

15 Papan Denah 1 V V

16 Papan Dana BOS 1 V V

17 Papan Pengumuman 1 V V

18 Papan Himbauan 3 V V

19 Papan Budaya Malu 1 V V

20 Papan Majalah Dinding 1 V V

21 Papan Struktur 1 V V

22 Papan Struktur KKG Mini - - -

23 Jam Dinding 3 V V

Sumber data: Dari Tata Usaha SMPN 2 Kertak Hanyar pada tahun 2019-2020.

92

Tabel XVII. Sarana Ruangan Belajar/Kelas

NO
JENIS

SARANA

KEADAAN

JUMLAH

NO

JENIS

SARANA

KEADAAN JUMLAH

BAIK RUSAK

BAIK RUSAK
12 Meja Murid

Kelas IX

28 28

1 Meja Guru 5 5 13 Kursi Murid

Kelas IX

28 28

2 Kursi Guru 5 5 14 Papan tulis

white board

5 5

3 Lemari Buku - - 15 Meja buku/

Al-Qur’an

5 5

4 Meja Murid

Kelas VIIA

15 15 16 Gambar

Pahlawan

5 5

5 Kursi Murid

Kelas VIIA

15 15 17 Papan Absen 5 5

6 Meja Murid

Kelas VIIB

16 16 18 Jam Dinding 5 5

7 Kursi Murid

Kelas VIIB

16 16 19 Bel listrik 4 4

8 Meja Murid

Kelas VIIIA

19 19 20 Lambang

Negara

5 5

9 Kursi Murid

Kelas VIIIA

19 19 21 Gambar

Presiden

5 5

10 Meja Murid

Kelas VIIIB

19 19 22 Gambar

Wapres

5 5

11 Kursi Murid

Kelas VIIIB

19 19 23 Kipas angin 3 3

Sumber data: Dari Tata Usaha SMPN 2 Kertak Hanyar pada tahun 2019-2020.

6. Jadwal Belajar dan Kegiatan Belajar Mengajar

Waktu penyelenggaraan kegiatan belajar mengajar dilaksanakan setiap

hari senin sampai sabtu. Hari senin, kegiatan belajar mengajar dilaksanakan mulai

08.25 WITA sampai dengan pukul 13.50 WITA. Hari selasa sampai kamis,

kegiatan belajar mengajar dilaksanakan mulai 07.45 WITA sampai dengan pukul

13.50 WITA. Hari jum’at, kegiatan belajar mengajar dilaksanakan mulai 07.45

WITA sampai dengan pukul 11.05 WITA, dan hari sabtu, kegiatan belajar

mengajar dilaksanakan mulai 07.45 WITA sampai dengan pukul 12.00 WITA.

93

Setiap hari senin sampai sabtu sebelum memulai dan sesudah pelajaran para siswa

membaca doa dan berbaris didepan kelas.

B. Pelaksanaan Pembelajaran di Kelas Kontrol dan Kelas Eksperimen

Pelaksanaan pembelajaran dalam penelitian ini dilaksanakan mulai

tanggal 22 Juli 2019 sampai tanggal 21 September 2019.

Pada pembelajaran dalam penelitian ini, peneliti sekaligus bertindak

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

pola bilangan dengan kurikulum K13 yang mencakup kompetensi inti dan

kompetensi dasar yang terbagi dalam beberapa indikator.

Materi pola bilangan yang disampaikan kepada sampel kelas yaitu kelas

VIII A dan VIII B di SMPN 2 Kertak Hanyar meliputi materi menentukan pola

bilangan persegi panjang, pola bilangan segitiga, dan pola bilangan persegi.

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, media, lembar kerja siswa, pembuatan

Rencana Pelaksanaan Pembelajaran (lihat Lampiran XII), soal pretest dan soal

untuk posttest (lihat Lampiran XIV dan Lampiran XV). Pembelajaran berlangsung

94

selama 2 kali pertemuan. Jadwal pelaksanaan pembelajaran di kelas kontrol dapat

dilihat pada tabel berikut ini.

Tabel XVIII. Pelaksanaan Pembelajaran di Kelas Kontrol

Pertemuan

ke-

Hari/Tanggal Jam Pokok Bahasan

1 Selasa/27 Agustus

2019

1-3 Menentukan pola bilangan

persegi panjang & pola bilangan

segitiga

2 Sabtu/31 Agustus

2019

1-2 Menentukan pola bilangan

persegi

2. Pelaksanaan Pembelajaran di Kelas Ekperimen

Persiapan yang diperlukan untuk pembelajaran di kelas eksperimen

diantaranya adalah persiapan materi, media, lembar kerja siswa, pembuatan

Rencana Pelaksanaan Pembelajaran (lihat Lampiran XIII) dengan menggunakan

pembelajaran education entertainment, soal pretestdan soal untuk posttest (lihat

Lampiran XIV dan Lampiran XV). Sama halnya dengan kelas kontrol,

pembelajaran berlangsung selama 2 kali pertemuan. Jadwal pelaksanaan

pembelajaran di kelas eksperimen dapat dilihat pada tabel berikut ini.

Tabel XIX. Pelaksanaan Pembelajaran di Kelas Eksperimen

Pertemuan

ke-

Hari/Tanggal Jam Pokok Bahasan

1 Senin/19 Agustus

2019

6-7 Menentukan pola bilangan

persegi panjang & pola bilangan

segitiga

2 Selasa/20 Agustus

2019

4-6 Menentukan pola bilangan

persegi

95

C. Deskripsi Kegiatan Pembelajaran di Kelas Kontrol dan Eksperimen

1. Deskripsi Kegiatan Pembelajaran di Kelas Kontrol

Proses pembelajaran matematika dikelas kontrol dengan menggunakan

pembelajaran konvensional dilaksanakan sebanyak dua kali pertemuan.

a. Pertemuan Pertama

1) Kegiatan Pendahuluan

Guru (peneliti) memberi salam dan mengintruksikan agar siswa berdo’a

sebelum memulai pelajaran, selanjutnya guru mengecek kehadiran siswa.

Kemudian guru mengingatkan kembali kepada siswa tentang materi sebelumnya

yaitu tentang pola bilangan genap dan pola bilangan ganjil. Tak lupa guru

menyampaikan tujuan pembelajaran yang ingin dicapai serta memberi motivasi

dan menyampaikan kepada siswa tentang pentingnya belajar materi pola bilangan.

Pada pertemuan ini, siswa mengerjakan pretest yang bertujuan untuk mengetahui

kemampuan awal siswa terhadap materi yang belum mereka pelajari sebelumnya.

Gambar I. Aktivitas Berlangsungnya Uji Pretest di Kelas Kontrol.

96

2) Kegiatan inti

Pada pertemuan pertama guru menyajikan materi tentang pola bilangan

persegi panjang dan pola bilangan segitiga. Setelah menyajikan informasi, guru

mengadakan tanya jawab kepada siswa.

Gambar II. Penyampaian Materi

Pada tahapan selanjutnya, guru membagikan LKS kepada siswa secara

berkelompok berupa soal yang berhubungan dengan materi yang telah dijelaskan.

Selain itu, guru juga mempersilakan siswa bertanya kepada guru jika ada yang

belum dipahami.

Gambar III. Membahas LKS

3) Kegiatan Penutup

Pada tahap ini guru membantu siswa membuat kesimpulan terkait materi.

Kemudian guru menutup pelajaran dengan salam.

97

b. Pertemuan Kedua

1) Kegiatan Pendahuluan

Guru (peneliti) memberi salam dan mengintruksikan agar siswa berdo’a

sebelum memulai pelajaran, selanjutnya guru mengecek kehadiran siswa.

Kemudian guru mengingatkan kembali kepada siswa tentang materi sebelumnya

yaitu tentang pola bilangan persegi panjang dan pola bilangan segitiga.

2) Kegiatan Inti

Pada pertemuan kedua guru menyajikan materi tentang pola bilangan

persegi. Setelah menyajikan informasi, guru mengadakan tanya jawab kepada

siswa.

Gambar IV. Penyajian Materi

Pada tahapan selanjutnya, guru membagikan LKS kepada siswa secara

berkelompok berupa soal yang berhubungan dengan materi yang telah dijelaskan.

Selain itu, guru juga mempersilakan siswa bertanya kepada guru jika ada yang

belum dipahami.

98

Gambar V. Membahas LKS

3) Kegiatan Penutup

Pada tahap ini guru memberikan posttest kepada siswa. Kemudian guru

membuat kesimpulan terkait materi dan menutup pelajaran dengan salam.

Gambar VI. Aktivitas Berlangsungnya Uji Posttest di Kelas Kontrol.

Tes akhir dilaksanakan pada pertemuan kedua, siswa yang berhadir 24

orang. Setelah melakukan pembelajaran dengan metode konvensional, maka guna

untuk mengetahui tingkat kemampuan komunikasi siswa terhadap materi yang

dipelajari diadakan tes akhir atau posttest.

2. Deskripsi Kegiatan Pembelajaran di Kelas Eksperimen

Proses pembelajaran matematika dikelas eksperimen dengan

menggunakan pembelajaran education entertainment dilaksanakan sebanyak dua

kali pertemuan.

99

a. Pertemuan Pertama

1) Kegiatan Pendahuluan

Guru (peneliti) memberi salam dan mengintruksikan agar siswa berdo’a

sebelum memulai pelajaran, selanjutnya guru mengecek kehadiran siswa.

Kemudian guru mengingatkan kembali kepada siswa tentang materi sebelumnya

yaitu tentang pola bilangan genap dan pola bilangan ganjil. Guru memberikan

pretest kepada siswa.

Gambar VII. Aktivitas Berlangsungnya Uji Pretest di Kelas Eksperimen

Kemudian dilanjutkan dengan strategi dan permainan, sehingga siswa

mengikuti permainan secara berkelompok dengan petunjuk guru. Tak lupa guru

menyampaikan tujuan pembelajaran yang ingin dicapai serta memberi motivasi

dan menyampaikan kepada siswa tentang pentingnya belajar materi pola bilangan.

Gambar VIII. Memasang gambar-gambar

100

2) Kegiatan Inti

Langkah pertama yaitu menyajikan materi dengan menunjukkan gambar

mengenai pola bilangan. Pada pertemuan pertama guru menyajikan materi tentang

pola bilangan persegi panjang dan pola bilangan segitiga. Setelah menyajikan

informasi, guru mengadakan tanya jawab kepada siswa.

Gambar IX. Penyampaian Materi

Langkah kedua yaitu guru membagikan LKS serta media kepada setiap

kelompok berupa korek api dan kubik satuan yang berhubungan dengan materi

yang telah dijelaskan. Selain itu, guru juga mempersilakan siswa bertanya kepada

guru jika ada yang belum dipahami. Guru pun mengawasi dan membimbing

diskusi keseluruhan kelompok dan meminta perwakilan siswa dari kelompok

mempresentasikan hasil diskusinya.

101

Gambar X. Membahas LKS

3) Kegiatan Penutup

Pada tahap ini guru bersama-sama dengan siswa membuat kesimpulan

terkait materi pola bilangan persegi panjang dan pola bilangan segitiga. Selain itu,

guru juga menanyakan kepada siswa apakah penjelasan materi sudah jelas dan

dapat dimengerti serta guru juga menyampaikan materi yang akan dibahas pada

pertemuan berikutnya. Kemudian guru menutup pelajaran dengan salam.

b. Pertemuan Kedua

1) Kegiatan Pendahuluan

Guru (peneliti) memberi salam dan mengintruksikan agar siswa berdo’a

sebelum memulai pelajaran, selanjutnya guru mengecek kehadiran siswa.

Kemudian guru mengingatkan kembali kepada siswa tentang materi sebelumnya

yaitu tentang pola bilangan persegi panjang dan pola bilangan segitiga. Tak lupa

guru menyampaikan tujuan pembelajaran yang ingin dicapai serta memberi

motivasi dan menyampaikan kepada siswa tentang pentingnya belajar materi pola

bilangan.

102

2) Kegiatan Inti

Pada pertemuan kedua, guru menyajikan materi tentang pola bilangan

persegi. Setelah menyajikan informasi, guru mengadakan tanya jawab kepada

siswa.Kemudian dilanjutkan dengan strategi dan permainan, sehingga siswa

mengikuti permainan secara berkelompok dengan petunjuk guru dan guru

membagikan LKS serta media kepada setiap kelompok berupa kubik satuan yang

berhubungan dengan materi yang telah dijelaskan. Selain itu, guru juga

mempersilakan siswa bertanya kepada guru jika ada yang belum dipahami. Guru

pun mengawasi dan membimbing diskusi keseluruhan kelompok dan meminta

perwakilan siswa dari kelompok mempresentasikan hasil diskusinya.

G
Gambar XI. Membahas LKS

3) Kegiatan Penutup

Pada tahap ini guru memberi posttest kepada siswa. Kemudian membuat

kesimpulan terkait materi pola bilangan persegi. Selain itu, guru juga menanyakan

103

kepada siswa apakah penjelasan materi sudah jelas dan guru menutup pelajaran

dengan salam.

Gambar XII. Aktivitas Berlangsungnya Uji Posttest di Kelas Eksperimen

Tes akhir dilaksanakan pada pertemuan kedua, siswa yang berhadir 24

orang. Setelah melakukan pembelajaran dengan pembelajaran education

entertainment, maka guna untuk mengetahui tingkat kemampuan komunikasi

siswa terhadap materi yang dipelajari diadakan tes akhir atau posttest.

D. Analisis Kemampuan Awal Siswa

Data untuk kemampuan awal siswa kelas VIII A (kontrol) dan VIII B

(eksperimen) adalah nilai pretest, dapat dilihat pada lampiran XVIII dan lampiran

XIX.

1. Rata-Rata, Standar Deviasi, dan Varians Kemampuan Awal

Berikut ini diskripsi kemampuan awal siswa.

Tabel XX. Diskripsi Kemampuan Awal Siswa

Kelas Jumlah

Siswa

Nilai

Min

Nilai

Maks

Rata-

rata

Standar

Deviasi

Varians

Eksperimen 24 20 90 65,4167 15,8742 251,9927

Kontrol 24 20 80 60,4167 16,0106 256,3405

104

Tabel diatas menunjukkan bahwa nilai rata-rata kemampuan awal dari

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

yaitu 5.

2. Uji Normalitas

Uji normalitas digunakan untuk mengetahui kenormalan distribusi data

yang menggunakan uji lilifors dengan taraf signifikan 5%. Uji normalitas dapat di

lihat pada lampiran XX. Rangkuman uji normalitas disajikan dalam tabel berikut.

Tabel XXI. Uji Normalitas Pada Nilai Pretest di Kelas Kontrol dan Eksperimen

Kelas N Lhitung Ltabel Α Kesimpulan

Eksperimen 24 0,139 0,173 0,05 Normal

Kontrol 24 0,112 0,173 Normal

Dari Tabel XXI. didapat bahwa pada taraf signifikan α = 0,05 didapatkan

Lhitung < Ltabel. Sehingga dapat disimpulkan bahwa kedua data berdistribusi normal.

3. Uji Homogenitas

Setelah data berdistribusi normal, selanjutnya dilakukan uji homogenitas.

Uji ini bertujuan untuk mengetahui apakah kemampuan awal siswa di kelas

eksperimen dan kelas kontrol homogen atau tidak.

Setelah data berdistribusi normal, selanjutnya dilakukan uji homogenitas.

Uji yang digunakan adalah uji varians terbesar dibanding varians terkecil dengan

menggunakan tabel F. Uji homogenitas dapat di lihat pada lampiran XXI.

Rangkuman uji homogenitas disajikan dalam tabel berikut.

Tabel XXII. Uji Homogenitas Pada Nilai Kemampuan Awal Siswa (Pretest) di

Kelas Kontrol dan Eksperimen

Kelas Varians Fhitung Ftabel Kesimpulan

Eksperimen 251,9927 1,02 2,01 Homogen

Kontrol 256,3405

105

Dari tabel XXII. didapat bahwa pada signifikansi α = 0,05 didapatkan

Fhitung Ftabel. Sehingga dapat disimpulkan bahwa nilai pretest memiliki variansi

yang homogen.

4. Uji t

Uji t dapat di lihat pada lampiran XXII. Tabel berikut menyajikan

rangkuman hasil uji T test.

Tabel XXIII. Uji T Pada Nilai Kemampuan Awal Siswa (Pretest)

Kelas n thitung ttabel Kesimpulan

Eksperimen 24 Terima H0

Kontrol 24

Maka uji beda yang digunakan adalah uji t. Berdasarkan hasil perhitungan

didapat sedangkan pada taraf signifikan α =

0,05 dengan derajat kebebasan (dk) = 46. Harga maka H0 diterima

dan H1 ditolak. Jadi, dapat disimpulkan tidak terdapat perbedaan yang signifikan

antara kemampuan awal siswa di kelas eksperimen dan kontrol.

E. Diskripsi Data Kemampuan Komunikasi Matematis

Diskripsi data kemampuan komunikasi matematis dilihat pada tes akhir

(posttest) materi pola bilangan di kedua kelompok setelah dilakukan pembelajaran

dengan dan tanpa menggunakan pembelajaran education entertainment. Soal yang

di ujikan berbentuk uraian. Tes dilakukan pada pertemuan kedua dan ada satu

siswa yang tidak dapat mengikuti tes tersebut. Distribusi jumlah siswa yang

mengikuti tes dapat dilihat pada tabel berikut.

 Kelas Eksperimen Kelas Kontrol

Tes akhir pembelajaran

Jumlah siswa seluruhnya

24 orang

24 orang

24 orang

25 orang

106

Adapun penyajian data dalam penelitian ini adalah menggambarkan

kemampuan komunikasi matematis baik secara keseluruhan maupun perindikator

pada kelas kontrol dan eksperimen.

Tingkat komunikasi matematis siswa dikelas eksperimen secara umum

dengan persentase 79% merupakan kualifikasi baik, dengan artian banyak siswa

yang sudah memiliki kemampuan komunikasi matematis yang baik terhadap

materi. Untuk kelas kontrol dengan persentase 68% berada pada kualifikasi baik,

yang berarti sebagian besar siswa sudah memiliki kemampuan komunikasi

matematis yang baik.

Gambar XIII. Grafik Tingkat Komunikasi Matematis siswa kelas eksperimen dan

kontrol pada materi pola bilangan

Berdasarkan gambar di atas kemampuan tertinggi masing-masing kelas

ada pada indikator menyatakan situasi dengan gambar atau grafik. Kelas

eksperimen 94% dan kelas kontrol 90% pada kualifikasi baik. Sedangkan yang

terendah pada indikator menjelaskan ide atau situasi dari suatu gambar atau

grafik yang diberikan dengan katakata sendiri dalam bentuk tulisan dengan

persentase 70% kualifikasi baik di kelas eksperimen dan kelas kontrol 50% pada

90%

50%

65% 68%

94%

70%
74%

79%

0%

20%

40%

60%

80%

100%

Indikator 1 Indikator 2 Indikator 3 Z

Kelas Kontrol

Kelas Eksperimen

107

kualifikasi cukup. Perhitungan selengkapnya dapat dilihat di lampiran XXVI dan

XXVII.

F. Analisis Kemampuan Komunikasi Matematis Siswa

1. Rata-Rata, Standar Deviasi, dan Varians

Hasil data bisa dilihat pada lampiran XVIII dan XIX. Rata-rata atau

mean, standar deviasi, dan varians kemampuan awal dapat dilihat pada tabel

berikut.

Tabel XXIV. Diskripsi Kemampuan Komunikasi Matematis Siswa

Kelas Jumlah

Siswa

Nilai

Min

Nilai

Maks

Rata-

rata

Standar

Deviasi

Varians

Eksperimen 24 50 100 78,3333 14,0393 197,1013

Kontrol 24 50 90 66,6667 12,3945 153,6231

Dari tabel di atas dapat diketahui bahwa kedua kelas mengalami

peningkatan, nilai rata-rata kemampuan komunikasi matematis siswa di kelas

kontrol dan eksperimen memiliki perbedaan yang signifikan jika dilihat dari

selisihnya yaitu 11,6666.

2. Uji Normalitas

Uji normalitas bisa dilihat pada lampiran XXIII. Tabel berikut

menyajikan rangkuman hasil uji normalitas posttest kelas kontrol dan eksperimen.

Tabel XXV. Uji Normalitas Kemampuan Komunikasi Matematis Siswa

Kelas n Lhitung Ltabel α Kesimpulan

Eksperimen 24 0,164 0,173 0,05 Normal

Kontrol 24 0,160 0,173 Normal

108

Dari Tabel XXV. didapat bahwa pada taraf signifikan α = 0,05 didapatkan

Lhitung < Ltabel. Sehingga dapat disimpulkan bahwa kedua data berdistribusi normal.

3. Uji Homogenitas

Uji homogenitas bisa dilihat pada lampiran XXIV. Tabel berikut

menyajikan rangkuman hasil uji homogenitas posttest kelas kontrol dan

eksperimen.

Tabel XXVI. Uji Homogenitas Kemampuan Komunikasi Matematis Siswa

Kelas Varians Fhitung Ftabel Kesimpulan

Eksperimen 197,1013 1,28 2,01 Homogen

Kontrol 153,6231

Dari tabel XXVI. didapat bahwa pada signifikansi α = 0,05 didapatkan

Fhitung Ftabel. Sehingga dapat disimpulkan bahwa nilai posttest memiliki variansi

yang homogen.

4. Uji t

Uji t bisa dilihat pada lampiran XXV. Tabel XXVII berikut menyajikan

rangkuman hasil uji T test.

Tabel XXVII. Uji T Pada Nilai Kemampuan Komunikasi Matematis Siswa

Kelas n thitung ttabel Kesimpulan

Eksperimen 24 Tolak H0

Kontrol 24

Maka uji beda yang digunakan adalah uji t. Berdasarkan hasil perhitungan

didapat sedangkan pada taraf signifikan α =

0,05 dengan derajat kebebasan (dk) = 46. Harga maka H0 ditolak.

Jadi, dapat disimpulkan terdapat perbedaan yang signifikan antara kemampuan

109

komunikasi matematis siswa yang menggunakan pembelajaran education

entertainment dengan pembelajaran konvensional.

G. Kemampuan Komunikasi Matematis Siswa Perindikator Pada Kelas

Eksperimen dan Kontrol

1. Hasil Analisis dari Indikator Menyatakan Suatu Situasi dengan

Gambar atau Grafik

Gambar XIV. Grafik Frekuensi Indikator Menyatakan Suatu Situasi dengan

Gambar atau Grafik Kelas Kontrol dan Eksperimen

Dapat diketahui bahwa pada pelaksanaan tes akhir dikelas eksperimen

diikuti oleh 24 siswa atau 100% sedangkan dikelas kontrol diikuti 24 siswa atau

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

kontrol eksperimen

17

20

7

4

membuat gambar dari apa
yang ditanyai saja

Membuat gambar secara
lengkap dan benar

110

100%. Berdasarkan diagram di atas di kelas eksperimen untuk jawaban siswa

pada tes akhir pada membuat gambar dari apa yang ditanya saja ada 4 orang

siswa atau 17%, sedangkan di kelas kontrol 7 orang siswa atau 29%, dan

membuat membuat gambar secara lengkap dan benar di kelas eksperimen 20

orang siswa atau 83%, sedangkan di kelas kontrol 17 orang siswa atau 71%.

2. Hasil Analisis dari Indikator Menjelaskan Ide atau Situasi dari

Suatu Gambar atau Grafik yang Diberikan dengan Kata-kata

Sendiri dalam Bentuk Tulisan.

Gambar XV. Grafik Frekuensi Indikator Menjelaskan Ide atau Situasi dari Suatu

Gambar atau Grafik yang Diberikan dengan Kata-kata Sendiri

dalam Bentuk Tulisan Kelas Kontrol dan Eksperimen

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

7

6
10

1

0

0

5
14

5

0

Eksperimen Kontrol

111

Berdasarkan diagram di atas di kelas eksperimen untuk jawaban siswa

pada tes akhir pada penjelasan yang diberikan tidak terkait 1 orang siswa atau 4%,

sedangkan di kelas kontrol 5 orang siswa atau 21%, penjelasan secara matematis

terkait, namun hanya sedikit yang benar di kelas eksperimen 10 orang siswa atau

42%, sedangkan di kelas kontrol 14 orang siswa atau 58%, penjelasan secara

matematis terkait dan benar, meskipun tidak tersusun secara logis atau terdapat

sedikit kesalahan bahasa di kelas eksperimen 6 orang siswa atau 25%, sedangkan

di kelas kontrol 5 orang siswa atau 21% dan penjelasan secara matematis terkait

dan jelas serta tersusun secara logis di kelas eksperimen 7 orang siswa atau 29%,

sedangkan di kelas kontrol tidak ada.

3. Hasil Analisis dari Indikator Menyatakan Suatu Situasi ke dalam

Model Matematika

Gambar XVI. Grafik Frekuensi Indikator Menyatakan Suatu Situasi ke dalam

Model Matematika Kelas Kontrol dan Eksperimen

Kelas Eksperimen

0%
10%
20%
30%
40%
50%
60%
70%
80%
90%

100%

tidak membuat
model matematika

dengan benar,
namun benar dalam
mendapatkan solusi

membuat model
matematika dengan
benar, namun salah

dalam
mendapatkan solusi

membuat model
matematika dengan
benar, namun salah

dalam
mendapatkan solusi

4
11

9

5
15

4

kontrol

eksperimen

112

Berdasarkan diagram di atas di kelas eksperimen untuk jawaban siswa

pada tes akhir tidak membuat model matematika dengan benar, namun benar

dalam mendapatkan solusi ada 4 orang siswa atau 17%, sedangkan di kelas

kontrol 5 orang siswa atau 21%, di kelas eksperimen membuat model matematika

dengan benar, namun salah dalam mendapatkan solusi 11 orang atau 46%,

sedangkan di kelas kontrol 15 orang siswa atau 62%, di kelas eksperimen

membuat model matematika kemudian melakukan perhitungan secara lengkap

dan benar 9 orang siswa atau 37%, sedangkan di kelas kontrol 4 orang siswa atau

17%.

H. Respon Siswa Terhadap Pembelajaran Education Entertainment

Untuk mengetahui respon siswa terhadap pembelajaran matematika

dengan menggunakan pembelajaran education entertainment maka digunakanlah

angket. Angket tersebut berisi pernyataan-pernyataan yang berkaitan dengan

kemampuan komunikasi matematis siswa, motivasi, kemudahan dan ketertarikan

siswa dalam belajar dengan menggunakan pembelajaran education entertainment.

Hasil angket respon siswa pada kelas eksperimen dapat dilihat pada tabel berikut.

Tabel XXVIII. Hasil Pengisian Angket Respon Siswa

No. Pernyataan Alternatif Jawaban

Ya Tidak

1 Dengan pembelajaran ini saya dapat menjelaskan ide

atau situasi dari suatu gambar atau grafik yang

diberikan dengan katakata sendiri dalam bentuk

tulisan.

22 2

92%

8%

2 Saya dapat menyatakan suatu situasi ke dalam model

matematika.

10 14

42% 58%

3 Dalam pembelajaran education entertainment ini 18 6

113

saya mampu menyatakan suatu situasi dengan

gambar atau grafik.

75%

25%

4 Dalam pembelajaran education entertainment ini

saya lebih mudah dalam mengerjakan soal.

22 2

92%

8%

5 Dalam mengerjakan soal, saya mempunyai alasan

atas jawaban yang saya berikan.

23 1

96% 4%

6 Saya dapat menyimpulkan suatu pernyataan

matematika.

21 3

87,5% 12,5%

7 Setelah mengikuti pembelajaran education

entertainment ini, pemahaman materi saya menjadi

meningkat.

19 5

79%

21%

8 Saya merasa mudah dalam mengikuti pembelajaran

ini.

15 9

62,5% 37,5%

9 Saya lebih suka pembelajaran education

entertainment dari pada pembelajaran dengan

metode konvensional.

20 4

83%

17%

10 Dengan pembelajaran education entertainment ini

saya lebih tertarik dalam mempelajari materi

matematika.

17 7

71%

29%

11 Pembelajaran matematika ini meningkatkan

semangat saya dalam belajar matematika.

17 7

71% 29%

12 Saya selalu mencoba menyelesaikan soal-soal

dengan cara saya sendiri.

15 9

62,5% 37,5%

Berdasarkan tabel di atas dapat dilihat jumlah siswa yang menjawab butir

angket dengan plihan ya atau tidak. Untuk pernyataan dengan kuantitas yang

paling besar pada pilihan ya ditunjukkan pada butir nomor 5 yang dipilih

sebanyak 23 siswa atau 96%. Hal ini menunjukkan bahwa hampir semua siswa

dapat memberikan alasan atas jawaban yang mereka dapat dalam mengikuti

pembelajaran dengan pembelajaran education entertainment pada materi yang

diajarkan menjadi meningkat. Adapun pernyataan dengan kuantitas yang paling

besar pada pilihan tidak ditunjukkan pada butir nomor 2 yang dipilih sebanyak 14

siswa atau 58%. Hal ini menunjukkan bahwa siswa masih belum bisa menyatakan

suatu situasi ke dalam model matematika.

114

Adapun hasil perhitungan angket siswa yang berkaitan dengan

kemampuan komunikasi matematis siswa, pemahaman materi, motivasi,

kemudahan dan ketertarikan siswa dalam mengikuti pembelajaran dengan

pembelajaran education entertainment dapat dilihat pada tabel berikut.

Tabel XXIX. Hasil Perhitungan Angket Respon Siswa

No

.

Pernyataan Skor

Maksimum

Item

Skor

Siswa

Persentase

1 Dengan pembelajaran ini saya dapat

menjelaskan ide atau situasi dari suatu

gambar atau grafik yang diberikan

dengan katakata sendiri dalam bentuk

tulisan.

24

22

92%

2 Saya dapat menyatakan suatu situasi ke

dalam model matematika.

10

42%

3 Dalam pembelajaran education

entertainment ini saya mampu

menyatakan suatu situasi dengan

gambar atau grafik.

18

75%

4 Dalam pembelajaran education

entertainment ini saya lebih mudah

dalam mengerjakan soal.

22

92%

5 Dalam mengerjakan soal, saya

mempunyai alasan atas jawaban yang

saya berikan.

23

96%

6 Saya dapat menyimpulkan suatu

pernyataan matematika.

21

87,5%

7 Setelah mengikuti pembelajaran dengan

metode Edutainment ini, pemahaman

materi saya menjadi meningkat.

19

79%

8 Saya merasa mudah dalam mengikuti

pembelajaran ini.

15

62,5%

9 Saya lebih suka pembelajaran education

entertainment dari pada pembelajaran

dengan metode konvensional.

20

83%

10 Dengan pembelajaran education

entertainment ini saya lebih tertarik

dalam mempelajari materi matematika.

17

71%

11 Pembelajaran matematika ini

meningkatkan semangat saya dalam

belajar matematika.

17

71%

115

12 Saya selalu mencoba menyelesaikan

soal-soal dengan cara saya sendiri.

15

62,5%

 Jumlah 219

76% Rata-rata 18,25

Tabel di atas menunjukkan skor perolehan dan persentase tiap butir angket

yang diberikan. Skor maksimum 24 dari masing-masing butir angket. Data di atas

menghasilkan kesimpulan bahwa rata-rata respon siswa terhadap pembelajaran

yang menggunakan pembelajaran education entertainment pada kelas eksperimen

sebesar 76% dengan kualifikasi baik.

I. Pembahasan Hasil Penelitian

Penelitian ini bertujuan untuk mengetahui kemampuan komunikasi

matematis siswa kelas VIII pada materi pola bilangan yang pembelajarannya

diterapkan dengan menggunakan pembelajaran education entertainment.

Pembelajaran di kelas eksperimen diterapkan pembelajaran education

entertainment, sedangkan di kelas kontrol diterapkan pembelajaran konvensional.

Pada kelas VIII B (kelas eksperimen) dengan rata-rata 78,33 berada pada

kualifikasi baik dapat dilihat dari perolehan nilai, dalam artian baik pada

pembelajaran mampu menarik minat siswa, siswa termotivasi dan siswa lebih

aktif saat pembelajaran berlangsung, dan suasana kelas menjadi menyenangkan.

Pada kelas VIII A (kelas kontrol) dengan rata-rata 66,67 berada pada

kualifikasi baik juga. Namun pada pembelajaran ini siswa terlihat tidak terlalu

termotivasi untuk meningkatkan aktivitas belajarnya, siswa tidak terlalu berani

mengeluarkan pendapat dan gagasan mereka.

Hasil penelitian menunjukkan bahwa implementasi pembelajaran

education entertainment pada materi pola bilangan menunjukkan terdapat

116

perbedaan yang signifikan antara kemampuan komunikasi matematis siswa pada

materi pola bilangan yang diajarkan dengan pembelajaran education

entertainment di kelas eksperimen dengan yang diajarkan dengan pembelajaran

konvensional di kelas kontrol.

Penerapan pembelajaran education entertainment dalam pembelajaran

berdampak positif terhadap kemampuan komunikasi matematis siswa. Pada

proses pembelajaran menjadikan siswa lebih berpartisipasi, menghibur, aktif dan

siswa tidak bosan dalam pembelajaran, memahami materi yang diajarkan, dan

bekerjasama dalam kelompok menyelesaikan masalah.

Hal ini juga diperkuat oleh pendapat New World Encyclopedia yang

mengatakan bahwa metode edutainment suatu hiburan yang didesain untuk

mendidik dan menghibur. Sehingga proses pembelajaran berlangsung dengan

menyenangkan.

Hal ini sependapat dengan hasil penelitian yang dilakukan oleh Lina

Mufidah dengan judul “Pengaruh metode edutainment terhadap peningkatan hasil

belajar siswa pada materi teknik-teknik dasar memasak di SMK Negeri 2

Godean” dari hasil penelitiannya menunjukkan dalam kategori cenderung tinggi

yaitu 69% dan terdapat perbedaan hasil belajar siswa sebelum dan sesudah

pembelajaran yang menggunakan metode edutainment, dengan demikian dapat

diambil kesimpulan bahwa terdapat perbedaan hasil belajar siswa sebelum dan

sesudah pembelajaran yang menggunakan metode edutainment.

Penelitian lain juga dilakukan oleh Siti Maghfiroh dengan judul “Pengaruh

metode edutainment terhadap keterampilan belajar peserta didik pada mata

117

pelajaran pendidikan agama islam di SMA Negeri 2 Sidoarjo” yang menunjukkan

bahwa penerapan metode edutainment di SMAN 2 Sidoarjo tergolong baik.

Pada kemampuan komunikasi matematis siswa pada materi pola bilangan

berdasarkan indikator komunikasi matematis dari kedua kelas disajikan sebagai

berikut.

1. Menyatakan suatu situasi dengan gambar atau grafik

Pada indikator ini siswa diharapkan mampu memberikan jawaban dengan

menyajikan suatu situasi berbentuk gambar. Pada indikator tersebut rata-rata

persentase di kelas eksperimen 94% dan kelas kontrol 90% dengan selisih 4% dari

hasil jawaban siswa menunjukkan bahwa pada kelas eksperimen dan kontrol

berada pada kualifikasi baik.

Contoh jawaban siswa yang menunjukkan indikator menyatakan situasi dengan

gambar atau grafik di kelas eksperimen.

Contoh jawaban siswa yang menunjukkan indikator menyatakan situasi dengan

gambar atau grafik di kelas kontrol.

118

2. Menjelaskan ide atau situasi dari suatu gambar atau grafik yang

diberikan dengan kata-kata sendiri dalam bentuk tulisan

Pada indikator ini siswa diharapkan mampu menjelaskan suatu gambar

dengan kata-kata sendiri dalam bentuk tulisan. Pada indikator tersebut rata-rata

persentase dikelas eksperimen 70% pada kualifikasi baik dan pada kelas kontrol

50% pada kualifikasi cukup dengan selisih 20%.

Contoh jawaban siswa yang menunjukkan indikator menjelaskan ide atau situasi

dari suatu gambar atau grafik yang diberikan dengan kata-kata sendiri dalam

bentuk tulisan di kelas eksperimen

Contoh jawaban siswa yang menunjukkan indikator menjelaskan ide atau situasi

dari suatu gambar atau grafik yang diberikan dengan kata-kata sendiri dalam

bentuk tulisan di kelas kontrol.

119

3. Menyatakan suatu situasi ke dalam model matematika

Pada indikator ini siswa diharapkan mampu menyatakan situasi ke dalam

model matematika. Pada indikator tersebut rata-rata persentase di kelas

eksperimen 74% dan kelas kontrol 65% dengan selisih 9% dari hasil jawaban

siswa menunjukkan bahwa pada kelas eksperimen dan kontrol berada pada

kualifikasi baik.

Contoh jawaban siswa yang menunjukkan indikator menyatakan situasi ke dalam

model matematika di kelas eksperimen

Contoh jawaban siswa yang menunjukkan indikator menyatakan situasi ke dalam

model matematika di kelas eksperimen

Berdasarkan data tersebut, kemampuan komunikasi matematis siswa

kelas eksperimen lebih baik dan penerapan pembelajaran education entertainment

120

dalam pembelajaran matematika lebih efektif dibandingkan dengan pembelajaran

konvensional.

Berdasarkan hasil analisis angket kemampuan komunikasi matematis

siswa, pemahaman materi, motivasi, kemudahan dan ketertarikan siswa dalam

mengikuti pembelajaran dengan pembelajaran education entertainment diperoleh

persentase rata-rata angket tersebut 76% dengan kualifikasi baik. Hal ini

memperjelas bahwa pembelajaran education entertainment efektif untuk

digunakan.

Jadi, hasil penelitian ini menunjukkan bahwa pembelajaran matematika

dengan pembelajaran education entertainment dapat meningkatkan hasil

kemampuan komunikasi matematis siswa. Penerapan pembelajaran education

entertainment ini merupakan salah satu pembelajaran yang dapat dipilih oleh guru

dalam rangka meningkatkan hasil belajar matematika siswa dan

mengembangkan kemampuan komunikasi matematis siswa.

