

BAB IV

LAPORAN HASIL PENELITIAN

A. Gambaran Umum Lokasi Penelitian

1. Sejarah Berdirinya Madrasah Tsanawiyah Al-Ikhwan Banjarmasin

Madrasah Tsanawiyah Al-Ikhwan Banjarmasin terletak dijalan

Veteran RT.24 No. 10 Kelurahan Sungai Bilu Kecamatan Banjarmasin

Timur Kota Banjarmasin. Madrasah ini diresmikan sejak tanggal 23 Juli

1990 bertepatan dengan tanggal 1 Muharram 1411 Hijriyah oleh Bapak

Sadjoko, Walikota KDH tingkat II Kota Banjarmasin dengan nomor

statistik madrasah 212637102012 dan Surat Keputusan dengan nomor

B/KW.17.4/4 PP.03.2/MTS.14. 06.05/2005 pada tanggal 14 Januari 2005

yang dikeluarkan oleh Kabid Binrua Islam dengan status disamakan.

Priodesasi kepemimpinan di madrasah ini adalah sejak awal didirikan

madrasah ini dipimpin oleh bapak H. M. Zaini HB., BA sampai tahun

2009. Pada tahun 2009 terjadi pergantian kepala madrasah yang pertama

kali dari bapak H,M Zaini HB, BA kepada bapak Drs. Aliansyah selang

beberapa tahun kemudian terjadi kembali pergantian kepala sekolah yang

diserahkan kepada bapak Ali Farhan, S.Ag. Tahun 2016 sampai periode

sekarang sekolah MTs Al-Ikhwan dipimpin oleh bapak Drs. M. Thaha

Zakaria.

ASUS
Typewritten text
51

52

Madrasah Tsanawiyah Al-Ikhwan Banjarmasin berdiri di atas tanah

seluas 3794 dengan batasan-batasan wilayah sebagai berikut:

a. Sebelah utara berbatasan dengan jalan rumah penduduk.

b. Sebelah selatan berbatasan dengan jumlah rumah penduduk.

c. Sebelah timur juga berbatasan dengan rumah penduduk.

d. Sebelah barat juga berbatas dengan rumah penduduk.

2. Visi dan Misi MTs Al-Ikhwan

a. Visi:

Terwujudnya anak didik waladun shaleh yang berpengetahuan

luas.

b. Misi:

1) Mengadakan KBM yang aktif dan bermutu

2) Menyiapkan anak didik yang berwawasan lingkungan dan

peka terhadap permasalahan

3) Menyiapkan anak didik yang orator dan organisator yang

berlandaskan Al-Qur’an dan As-Sunnah

3. Keadaan Gedung Madrasah

Kondisi gedung MTs Al-Ikhwan saat ini masih bagus. Gedung

dibangun dengan kontruksi seni permanen dengan 12 unit ruang belajar

lengkap dengan sarana penunjang belajar mengajar dilengkapi dengan satu

ruang UKS, satu ruang untk perpustakaan, ruang kepala madrasah, ruang

guru, ruang tata usaha, kantin, WC (wc guru dan siswa berada terpisah).

Kelengkapan lain yang dimiliki oleh madrasah ini yaitu, tempat parkir,

53

tiang bendera dan nama sekolah. Untuk lebih jelasnya bisa dilihat pada

tabel IX.

Tabel IX. Keadaan Gedung dan Fasilitas di MTs Al-Ikhwan Banjarmasin

No Sarana dan Fasilitas Jumlah Kondisi

1. Ruang Belajar 12 Buah Baik

2. Ruang Kepala Sekolah 1 Buah Baik

3. Ruang Tata Usaha 1 Buah Baik

4. Ruang Dewan Guru 1 Buah Baik

5. Perpustakaan 1 Buah Baik

6. Ruang Lab. Komputer 1 Buah Baik

7. Ruang Olahraga dan Upacara 1 Buah Baik

8. Tempat Parkir Guru dan Karyawan 1 Buah Baik

9. WC Guru 1 Buah Baik

10. WC Anak Didik 1 Buah Baik

Sumber: Tata Usaha Mts Al- Ikhwan Banjarmasin Tahun Ajaran

2019/2020

Adapun fasilitas-fasilitas yang ada pada ruang belajar (kelas) adalah

sebagai berikut:

a. Papan tulis

b. Penghapus dan spidol

c. Daftar absen siswa

d. Meja dan kursi guru

e. Jadwal pelajaran

f. Meja dan kursi siswa

g. Daftar kebersihan kelas

h. Lemari penyimpanan

i. Kalender

j. Vot bunga

Fasilitas-fasilitas yang ada pada ruang kepala sekolah sebagai berikut:

54

a. Meja dan kursi kepala madrasah

b. Meja dan kursi tamu

c. Grafik dan program pembelajaran

d. Kalender

e. Hiasan dinding dan piagam penghargaan madrasah

f. Buku-buku

g. Piala-piala

Fasilitas-fasilitas yang ada pada ruang dewan guru adalah sebagai

berikut:

a. Meja dan kursi dewan guru

b. Daftar keadaan siswa

c. Daftar keadaan guru

d. Papan pengumuman

e. Lemari

f. Alat-alat peraga pelajaran

Fasilitas-fasilitas yang ada pada ruang staf tata usaha adalah berikut:

a. Meja dan kursi staf tata usaha

b. 2 unit komputer lengkap dengan mesin cetak (printer)

c. Satu unit mesin fotocopy

Fasilitas-fasilitas yang ada pada ruang UKS (Usaha Kesehatan Siswa)

adalah sebagai berikut:

a. Timbangan badan

b. Tempat tidur (bantal dan sprai)

55

c. Bakom kecil

d. Kotak P3K

Fasilitas–fasilitas yang ada pada ruangan lab. Komputer adalah

sebagai berikut:

a. 15 perangkat komputer beserta meja dan kursinya

b. 15 perangkat airphone

4. Keadaan Guru dan Karyawan Tata Usaha di MTs Al-Ikhwan

Banjarmasin

Madrasah Tsanawiyah Al-Ikhwan Banjarmasin didukung oleh tenaga

guru dan staf tata usaha yang secara keseluruhan berjumlah 25 orang.

Adapun dari latar belakang pendidikan para tenaga guru umumnya

berpendidikan S1. Tata usaha MTs Al-Ikhwan dipegang oleh Kamran. F

dan bendahara sekolah Junaidi serta bendahara Bos adalah Johansyah

serta dibantu oleh satu orang staf. Keadaan tenaga pengajar dan karyawan

tata usaha MTs Al-Ikhwan Banjarmasin dapat dilihat pada tabel X.

Tabel X. Daftar Guru dan Karyawan di MTs Al-Ikhwan

No Nama / NIP Pangkat/ Gol

Ruang

Mata Pelajaran

1. Drs. M. Thaha Zakaria

NIP. 196304241993021001

Pembina IV a Kepala Madrasah

BTA/Fiqih

2. Qatrinnida, S.Ag

NIP. 19972012199803002

Penata Tk I/III d Wakamad Humas

Akidah Akhlak

3. Rini Aprianti, S.Pd

NIP. 19970404200012008

Pembina IV a Kepala Lab

MIPA

IPA

4. Priyanti, S.Pd

NIP. 19730606200501108

Penata III c Matematika

5. Abdus Salam, S.Pd

NIP:’1981051520060411018

NUPTK. 9847759661200002

Penata Tk I/III d Wakamad

Kerikulum

Ips

56

6. Drs. Aliyansyah

NUPTK.3452735636200012

- Wakamad

Kesiswaan

Fiqih, Bahasa

Arab, BTA

7. Gazali Rahman - AL-qur’an

Hadits, BTA

8. Hj. Rabiatul Adawiah, S.Pd I

NUPTK.1062754656300033

- Bahasa Inggris

9. Henny Fitriani, S.Pd

NUPTK.4134758659300033

- IPA

10. M. Fathurrahman , S.Pd

NUPTK.7452756659

- IPS,BTA, shalat

Dhuha

11. Umniyati, S.Pd

NUPTK. 0849759661300042

- Matematika

12. Muhammad Ridho - Seni Budaya

13. Rachmad Ervani, S,.Pd - Bahasa Inggris

14. Yurianah S.Pd - Fiqih

15. Abdul Rahman S. H. I - Penjaskes

16. Lathifatus Sa’diyah S.Pd I - Bahasa Arab

17. Rasyidah S.Pd - Bahasa Indonesia

18. Akhmad Rijani S.Pd - IPA

19. Sarbini Oman, S.Ag - SKI

20. Atina S.Pd - Bahasa Indonesia

21. Anisa Ulfah S.Pd - Bahasa Indonesia

22. Subhan Anshari S.Pd - BTA

23. Kamran. F - KTU

24. Junaidi. M - TU

25. M. Aliansyah - Satpam

5. Keadaan Peserta Didik yang Ada di Mts Al-Ikhwan Banjarmasin Tahun

Pelajaran 2019/2020

Jumlah seluruh siswa di MTs Al-Ikhwan dari kelas VII sampai kelas

IX adalah 144 peserta didik yang terbagi dalam 9 rombongan (kelas).

Tabel XI. Daftar Jumlah Siswa MTs Al-Ikhwan Banjarmasin Tahun

Pelajaran 2019/2020

No Kelas
Jenis Kelamin

Jumlah
Laki-laki Perempuan

1. VII 18 16 34

2. VIII 34 22 56

3. IX 31 23 54

Jumlah 83 61 144

57

Sumber: Tata Usaha MTs Al-Ikhwan Banjarmasin Tahun Ajaran

2019/2020

B. Pelaksanaan dan Kegiatan Pembelajaran pada Kelas Eksperimen dan

Kontrol

Sebelum melakukan proses pembelajaran peneliti terlebih dahulu menguji

instrumen penelitian ini di kelas IX A pada tanggal 18 Februari 2020 dan kelas IX

B pada tanggal 19 februari 2020 . Kegiatan pengujian instrumen dapat dilihat pada

gambar I dan gambar II berikut.

Gambar I . Pelaksanaan Uji Instrumen Tes Kelas IX A

Gambar II. Pelaksanaa Uji Instrumen Tes Kelas IX B

58

1. Pelaksanaan Pembelajaran di Kelas Eksperimen

Pelaksanaan pembelajaran dalam penelitian ini dimulai pada tanggal

25 Februari 2020. Pada penelitian ini, peneliti bertindak sebagai guru.

Adapun materi pokok yang diajarkan selama masa penelitian adalah

Bangun ruang sisi datar pada subbab volume kubus dan balok di kelas VIII

MTs Al-Ikhwan Banjarmasin.

Materi bangun ruang sisi datar disampaikan kepada subjek penerima

perlakuan dengan model pembelajaran flipped classroom yaitu siswa kelas

VIII B. Persiapan tersebut meliputi persiapan materi, pembuatan Rencana

Persiapan Pembelajaran (RPP) dengan menggunakan model pembelajaran

flipped classroom (lihat lampiran XIII). Pembelajaran yang dilakukan

sebanyak 4 kali termasuk 1 kali pertemuan untuk tes kemampuan awal dan

1 kali pertemuan untuk tes akhir. Jadwal pelaksanaan pembelajaran di

kelas eksperimen dapat dilihat pada tabel berikut.

Tabel XII. Pelaksanaan Pembelajaran dengan Model Pembelajaran Flipped

Classroom

Pertemuan

ke-

Hari/ tanggal Jam ke- Pokok bahasan

1. Rabu / 26 Februari

2020

2-3 Pre Test

2. Kamis / 27 Februari

2020

6-7 Volume kubus

3. Kamis / 05 Maret

20120

6-7 Volume balok

4. Sabtu / 07 Maret

2020

1-2 Post test

2. Pelaksanaan Pembelajaran di Kelas Kontrol

Pelaksanaan pembelajaran dalam penelitian ini dimulai pada tanggal

25 Februari 2020. Pada penelitian ini, peneliti bertinak sebagai guru.

59

Adapun materi pokok yang diajarkan selama masa penelitian adalah

volume kubus dan balok di kelas VIII MTs Al- Ikhwan Banjarmasin.

Materi bangun ruang sisi datar disampaikan kepada subjek penerima

perlakuan dengan model pembelajaran konvensional yaitu siswa kelas VIII

A. Persiapan tersebut meliputi persiapan materi, pembuatan Rencana

Persiapan Pembelajaran (RPP) dengan menggunakan model pembelajaran

konvensional (lihat lampiran XIV). Pembelajaran yang dilakukan

sebanyak 4 kali termasuk 1 kali pertemuan untuk tes kemampuan awal dan

1 kali pertemuan untuk tes akhir. Jadwal pelaksanaan pembelajaran di

kelas kontrol dapat dilihat pada tabel berikut.

Tabel XIII. Pelaksanaan Pembelajaran dengan Model Pembelajaran

Konvensional

Pertemuan

ke-

Hari/ tanggal Jam ke- Pokok bahasan

1. Selasa / 25 Februari

2020

2-3 Pre Test

2. Rabu / 26 Februari

2020

4-5 Volume kubus

3. Senin / 09 Maret

20120

1-2 Volume balok

4. Rabu / 11 Maret

2020

4-5 Post test

C. Deskripsi Kegitan Pembelajaran di Kelas Eksperimen dan di kelas

Kontrol

1. Deskripsi Kegiatan Pembelajaran di Kelas Eksperimen

Secara umum kegiatan pembelajaran di kelas eksperimen

(menggunakan model flipped classroom) terbagi menjadi beberapa

tahapan yang akan dijelaskan bagian-bagian di bawah ini.

60

a. Aktivitas Pre-Class

Setelah diadakan pertemuan pertama untuk tes kemampuan awal,

peneliti mengkonsultasikan mengenai video pembelajaran yang akan

dipelajari siswa di rumah. Video pembelajaran akan dibagikan secara

online kepada siswa melalui grup whattaspp yang dibuat siswa dan

peneliti. Siswa diwajibkan untuk mempelajari materi terlebih dahulu

di rumah dan membuat catatan kecil/ringkasan secara individu

sebelum pelaksanaan pembelajaran di kelas dengan materi yang

ditetapkan.

b. Kegiataan Awal

Pada kegiatan awal pembelajaran, peneliti terlebih dahulu

mengontrol kondisi kelas baik dari segi kerapian maupun kebersihan

kelas, kemudian setelah itu mengecek kehadiran siswa.

c. Kegiatan Inti

1) Orientasi siswa terhadap masalah

Sebelum memulai masuk ke pembagian keleompok, peneliti

melaksanakan proses tanya-jawab kepada siswa terkait video yang

pembelajaran yang telah ditonton di rumah. Peneliti memberikan

permasalahan yang ada dalam video kemudian mengajak siswa

untuk menyelidiki permasalahan tersebut.

2) Mengorganisasi Siswa Untuk Belajar

Pelaksanaan model pembelajaran flipped classroom

membutuhkan keterampilam kerjasama siswa dan saling membantu

61

menyeliiki masalah secara bersama. Oleh karena itu, peneliti

membagi siswa menjadi beberapa kelompok yang teriri ari 2-3

orang, kemudian memberikan soal yang berisi tentang

permasalahan yang harus didiskusikan bersama-sama oleh siswa

dan kelompoknya.

Gambar III. Pembagian Kelompok

3) Membimbing Penyelidikan Kelompok Dalam Pemecahan

Masalah

Peneliti membimbing siswa dalam memecahkan masalah yang

diajukan dengan memberikan informasi-informasi yang berkaitan

dengan penyelesaian masalah materi bangun ruang sisi datar.

Kemudian siswa melakukan aktifitas, seperti saling membantu,

bertukar pendapat dan mengutarakan semua ie pemecahan masalah

dengan teman kelompoknya.

62

Gambar IV. Bertukar Pendapat

4) Mengembangkan dan Menyajikan Hasil Karya

Setelah selesai memecahkan masalah, peneliti meminta salah

satu dari siswa perwakilan dari masing-masng kelompok untuk

maju ke depan mempresentasikan jawabannya, kemudian

menawarkan kepada siswa dari keompok lain yang memiliki

jawaban yang berbeda juga maju kedepan. Pada tahap ini siswa

diberikan kesempatan untuk mengkomunikasikan hasil

pemikirannya atau hasil diskusinya.

Gambar V. Penyajian Hasil Diskusi

5) Menganalisis dan mengevaluasi proses pemecahan masalah

Tahap terakhir, peneliti bersama-sama siswa mengevaluasi

cara pemecahan masalah yang telah diajukan beberapa siswa.

63

Peneliti juga melakukan klarifikasi jika terdapat kesalahan-

kesalahan yang dilakukan dari jawaban siswa dan menjelaskan

kembali cara pemecahan masalah.

Tahap terakhir, peneliti bersama-sama siswa mengevaluasi

cara pemecahan masalah yang telah diajukan beberapa siswa.

Peneliti juga melakukan klarifikasi jika terdapat kesalahan-

kesalahan yang dilakukan dari jawaban siswa dan menjelaskan

kembali cara pemecahan masalah.

d. Kegiatan Akhir

Setelah kegiatan pembelajaran selesai, peneliti bersama siswa

menyimpulkan materi yang telah di pelajari dan meminta siswa untuk

mengulangi pelajaran di rumah dan mempersiapkan pelajaran yang

akan datang.

Setelah melakukan pembelajaran matematika dengan model

pembelajaran flipped classroom pada kelas eksperimen sebanyak 2

kali pertemuan, dengan materi video yaitu tentang bangun ruang sisi

datar. Maka untuk mengetahui kemampuan pemecahan masalah siswa

terhadap materi yang telah dipelajari diadakan posttest pada akhir

pertemuan yaitu pada pertemuan ke 4. Siswa tidak boleh saling

membantu satu sama lain dalam mengerjakan posttest.

2. Deskripsi Kegiatan Pembelajaran di Kelas Kontrol

Secara umum kegiatan pembelajaran di kelas kontrol terbagi menjadi

beberapa tahapan yang akan dijelaskan pada bagian-bagian di bawah ini.

64

a. Kegiatan awal

Kegiatan awal pembelajaran, peneliti terlebih dahulu mengontrol

kondisi kelas baik dari segi kerapian maupun kebersihan kelas,

kemudian setelah itu mengecek kehadiran siswa. Sebelum memulai

masuk ke materi yang akan disampaikan, peneliti mengingatkan

materi yang telah di pelajari, memberikan gambaran umum tentang

materi pembelajaran dan terakhir menyampaikan tujuan pembelajaran.

b. Kegiatan Inti

Peneliti menjelaskan mengenai materi bangun ruang sisi datar.

Selama proses ini berlangsung siswa memperhatikan penjelasan dari

peneliti. Setelah materi dijelaskan, peneliti memberikan kesempatan

kepada siswa untuk menanyakan hal-hal yang mungkin belum

mengerti dan beberapa siswa pun bertanya antusias. Kemudian guna

mengetahui perkembangan pengetahuan siswa terhadap materi yang

telah diajarkan maka siswa diminta untuk membagi kelompok secara

acak, setelah membagi kelompok guru memberikan latihan soal yang

dikerjakan secara kelompok, kemudian perwakilan kelompok

menyimpulkan hasil kerja mereka di depan kelas.

Gambar VI. Kegiatan Pembelajaran

65

Gambar VII. Kegiatan Diskusi

Gambar VIII. Penyajian Hasil Diskusi

c. Kegiatan Akhir

Guru dan siswa menyimpulkan dan memberikan penguatan

terhadap hasil diskusi siswa, siswa diberikan motivasi oleh guru. Guru

menginformasikan materi pada pertemuan berikutnya.

Setelah melakukan pembelajaran matematika dengan model

konvensional pada kelas kontrol sebanyak 2 kali pertemuan dengan

materi yang sama dengan kelas eksperimen, yaitu materi bangun

66

ruang sisi datar. Maka untuk mengetahui kemampunan pemecahan

masalah siswa terhadap materi yang telah di pelajari diadakan posttest

pada akhir pertemuan (pertemuan ke-4). Siswa dilarang bekerjasama

selama mengerjakan posttest.

D. Deskripsi Kemampuan Awal Siswa

Data kemampuan awal siswa kelas VIII A dan B adalah nilai hasil tes

kemampuan awal siswa (pretest). Nilai kemampuan awal dapat dilihat pada

lampiran XVI dan XVII . Deskripsi kemampuan awal siswa dapat dilihat pada

tabel berikut:

Tebal XIV. Deskripsi Kemampuan Awal Siswa

Kelas
Nilai

terendah

Nilai

tertinggi

Rata-

rata

Standar

deviasi
Varians

Eksperimen 4 44 17,18 9,64 92,83

Kontrol 2 22 12,27 7,17 51,41

Tabel di atas menunjukkan bahwa nilai rata-rata raport siswa di kelas

eksperimen dan kelas kontrol dengan nilai selisih 4,91. Kemampuan awal

siswa kelas eksperimen dan kelas kontrol akan dilaksanakan uji kesamaan

dua rata-rata dengan taraf signifikasi 5%.

1. Uji Normalitas

Uji normalitas dilakukan untuk mengetahui kenormalan distribusi data

yang menggunakan uji Lillifors dengan taraf signifikan 0,05.

Tabel XV. Uji Normalitas Kemampuan Awal Siswa

67

Kelas N Kesimpulan

Eksperimen 17 0,269 0,206

0,05

Tidak berdistribusi

normal

Kontrol 15 0,241 0,220
Tidak berdistribusi

normal

Tabel XV menunjukkan bahwa harga untuk kelas eksperimen

dan kelas kontrol lebih besar dari pada taraf signifikan = 5% dan

N berturut-turut terdiri dari 17 siswa dan 15 siswa. Hal ini berarti

kemampuan awal siswa pada kelas eksperimen dan kelas kontrol tidak

berdistribusi normal. Perhitungan lebih lengkapnya dapat dilihat pada

lampiran XVIII.

2. Uji Homogenitas

Uji ini bertujuan untuk mengetahui apakah kelas eksperimen dan kelas

kontrol homogen atau tidak.

Tabel XVI. Uji Homogenitas Kemampuan Awal Siswa

Kelas Varians Kesimpulan

Eksperimen 92,83
1,81 2,44 Homogen

Kontrol 51,41

 Berdasarkan tabel XVI diketahui bahwa pada taraf signifikan

 didapat . Hal ini berarti kedua kelas bersifat

homogen. Perhitungan lebih lengkapnya dapat dilihat pada lampiran XIX.

3. Uji U (Uji Mann-Whitney U test)

Karena data kemampuan awal siswa tidak berdistribusi normal maka

dilakukan dengan uji U.

68

Tabel XVII. Uji U Kemampuan Awal Siswa

Data N Kesimpulan

Eksperimen 17
84 83 5 %

Tidak terdapat perbedaan

yang signifikan Kontrol 15

Berdasarkan tabel XVII diketahui bahwa pada taraf signifikan

 didapat , maka ditolak dan diterima,

artinya tidak terdapat perbedaan yang signifikan antara kemampuan awal

siswa kelas eksperimen dan kelas kontrol. Perhitungan lebih lengkapnya

dapat dilihat pada lampiran XX.

E. Deskripsi Tes Akhir Kemampuan Pemecahan Masalah

Test akhir (posttest) dilakukan untuk mengetahui hasil belajar dikelas

ekperimen dan kelas kontrol. Tes dilakukan pada pertemuan ke empat di kelas

ekperimen dan kelas kontrol. Nilai tes kemampuan akhir siswa dapat dilihat pada

lampiran XXI dan XXII. Distribusi jumlah siswa yang mengikuti tes dapat dilihat

pada tabel berikut.

Tabel XVIII. Distribusi Jumlah Siswa Yang Mengikuti Tes Akhir

Kelas Eksperimen Kelas Kontrol

15 orang 15 orang

Jumlah 30 orang

Data hasil tes akhir kamampuan pemecahan masalah yang diproleh pada

kelas ekperimen dan kelas kontrol disajikan pada tabel berikut.

69

Tabel XIX. Perbedaan Nilai Total Kemampuan Pemecahan Masalah

Statistik
Kelas

Eksperimen Kontrol

Jumlah siswa 15 15

Nilai tertinggi 100 90

Nilai terendah 68 56

Rata-rata 86,27 73,4

Berdasarkan tabel di atas menunjukkan sebaran data pada kelas

eksperimen dan kelas kontrol setelah dilakukan proses pembelajaran dengan

model pembelajaran flipped classroom pada kelas eksperimen. Nilai siswa

tertinggi dari dua kelas tersebut terdapat pada kelas ekperimen dengan nilai 100.

Setelah dilakukan perhitungan uji t maka berrti terapat perbedaan

kemampuan pemecahan masalah di kelas ekperimen dengan kemampuan

pemecahan masalah di kelas kontrol.

70

F. Persentase Rata-Rata Kemampuan Pemecahan Masalah Berdasarkan

Indikator

1. Indikator Memahami Masalah

Tabel XX. Deskripsi Kemampuan Pemecahan Malasah Indikator

Memahami Masalah

Indikator

Kemampuan

Pemecahan Masalah

Skor

Soal No 1,2,3,4,5

Kelas

Ekeperimen
Kelas Kontrol

F % F 5

Memahami Masalah

0 11 15% 12 16%

1 25 33% 23 31%

2 0 0% 0 0%

3 39 52% 40 53%

∑ 75 100% 75 100%

Tabel di atas menunjukkan presentase total kemampuan pemecahan

masalah pada soal nomor 1 sampai 5 di kelas eksperimen dan kontrol

dalam aspek memahami masalah.

2. Indikator Membuat Rencana Penyelesaian Masalah

Tabel XXI. Deskripsi Kemampuan Pemecahan Malasah Indikator

Membuat Rencana Penyelesaian Masalah

Indikator

Kemampuan

Pemecahan Masalah

Skor

Soal No 1,2,3,4,5

Kelas

Ekeperimen
Kelas Kontrol

F % F 5

Membuat Rencana

Penyelesaian Masalah

0 0 0% 10 13%

1 0 0% 0 0%

2 75 100% 65 87%

∑ 75 100% 75 100%

Tabel di atas menunjukkan presentase total kemampuan pemecahan

masalah pada soal nomor 1 sampai 5 di kelas eksperimen dan kontrol

dalam aspek membuat rencana penyelesaian masalah.

71

3. Indikator Melaksanakan Rencana Penyelesaian Masalah

Tabel XXII. Deskripsi Kemampuan Pemecahan Malasah Indikator

Melaksanakan Rencana Penyelesaian Masalah

Indikator

Kemampuan

Pemecahan Masalah

Skor

Soal No 1,2,3,4,5

Kelas

Ekeperimen
Kelas Kontrol

F % F 5

Melaksanakan

Rencana

Penyelesaian Masalah

0 0 0% 9 12%

1 0 0% 0 0%

2 0 0% 0 0%

3 75 100% 51 68%

∑ 75 100% 75 100%

Tabel di atas menunjukkan presentase total kemampuan pemecahan

masalah pada soal nomor 1 sampai 5 di kelas eksperimen dan kontrol

dalam aspek melaksanakan rencana penyelesaian masalah.

4. Indikator Melihat Kembali Hasil Perhitungan/Menarik Kesimpulan

Tabel XXIII. Deskripsi Kemampuan Pemecahan Malasah Indikator

Melihat Kembali Hasil Perhitungan/Menarik

Kesimpulan

Indikator

Kemampuan

Pemecahan Masalah

Skor

Soal No 1,2,3,4,5

Kelas

Ekeperimen
Kelas Kontrol

F % F 5

Membuat Rencana

Penyelesaian Masalah

0 4 5% 15 20%

1 13 17% 9 12%

2 58 74% 51 68%

∑ 75 100% 15 100%

Tabel di atas menunjukkan presentase total kemampuan pemecahan

masalah pada soal nomor 1 sampai 5 di kelas eksperimen dan kontrol

dalam aspek melihat kembali hasil perhitungan/menarik kesimpulan.

Adapun nilai rata-rata kemampuan pemecahan masalah berasarkan

indikator diuraikan sebagai berikut:

72

Tabel XXIV. Rata-rata Kemempuan Pemecahan Masalah Kelas Eksperimen

Indikator Rata-Rata Keterangan

Memahami Masalah 52% Kurang

Membuat Rencana Penyelesaian Masalah 100% Istimewa

Melaksanakan Rencana Penyelesaian Masalah 100% Istimewa

Membuat Rencana Penyelesaian Masalah 74% Baik

Tabel XXV. Rata-rata Kemempuan Pemecahan Masalah Kelas Kontrol

Indikator Rata-Rata Keterangan

Memahami Masalah 53% Cukup

Membuat Rencana Penyelesaian Masalah 87% Amat Baik

Melaksanakan Rencana Penyelesaian Masalah 68% Baik

Membuat Rencana Penyelesaian Masalah 68% Baik

Secara umum tingkat kemampuan pemecahan masalah di kelas ekperimen

pada materi bangun ruang sisi datar dalam aspek memahami masalah berada pada

kategori cukup dengan persentase 52%, aspek membuat rencana penyelesaian

masalah berada pada kategori sangat baik dengan persentase 100%, aspek

melaksanakan rencana penyelesaian masalah berada pada kategori sangat baik

dengan persentase 100% dan aspek membuat rencana penyelesaian masalah

berada pada kategori baik dengan persentase 74%.

Adapun tingkat kemampuan pemecahan masalah di kelas kontrol pada

materi bangun ruang sisi datar dalam aspek memahami masalah berada pada

kategori cukup dengan persentase 53%, aspek membuat rencana penyelesaian

masalah berada pada kategori baik dengan persentase 87%, aspek melaksanakan

rencana penyelesaian masalah berada pada kategori sangat cukup dengan

persentase 68% dan aspek membuat rencana penyelesaian masalah berada pada

kategori cukup dengan persentase 68%.

73

G. Persentase Total Kemampuan Pemecahan Masalah Berdasarkan

Indikator

Tabel XXVI. Kemampuan Pemecahan Masalah Total Di Kelas Ekperimen

Nilai F % Keterangan

 10 67% Sangat baik

 5 33% Baik

 0 0 Cukup

35-54,9 0 0 Kurang

0-34,9 0 0 Sangat kurang

Jumlah 15 100%

Berdasarkan tabel XXVI dapat diketahui bahwa tidak ada nilai siswa pada

kelas eksperimen yang berada pada kualifikasi sangat kurang, tidak ada nilai

siswa yang berada pada kualifikasi kurang, , tidak ada nilai siswa yang berada

pada kualifikasi cukup dan 5 orang siswa atau 33% yang berkualifikasi baik dan

10 orang siswa atau 67% berada pada kualifikasi sangat baik.

Tabel XXVII. Kemampuan Pemecahan Masalah Total Di Kelas Kontrol

Nilai F % Keterangan

 2 13% Sangat baik

 10 67% Baik

 3 20% Cukup

35-54,9 0 0 Kurang

0-34,9 0 0 Sangat kurang

Jumlah 15 100%

Berdasarkan tabel XXVII dapat diketahui bahwa tidak ada nilai siswa pada

kelas kontrol yang berada pada kualifikasi sangat kurang, tidak ada nilai siswa

yang berada pada kualifikasi kurang, 3 orang siswa atau 20% berada pada

kualifikasi cukup dan 10 orang siswa atau 67% yang berkualifikasi baik dan 2

orang siswa atau 13% berada pada kualifikasi sangat baik.

74

H. Analisis Kemampuan Pemecahan Masalah

Tabel XXVIII. Deskripsi Hasil Belajar Kemampuan Pemecahan Masalah

Statistika
Kelas

Eksperimen Kontrol

Jumlah Siswa 15 15

Nilai Tertinggi 100 90

Nilai Terendah 68 56

Rata-Rata 86,27 73,4

Varians 81,721 117,51

Standar Deviasi 9,04 10,84

Tabel XXVIII di atas menunjukkan adanya perbedaan perhitungan secara

statistik antara kedua kelas. Dari tabel diketahui rata-rata kelas eksperimen lebih

tinggi daripada nilai rata-rata kelas kontrol dengan selisih 12.87. Jika nilai siswa

tertinggi di kelas eksperimen adalah 100 dan di kelas kontrol adalah 90, artinya

kemampuan pemecahan masalah perorangan tertinggi terdapat di kelas

eksperimen sedangkan kemampuan pemecahan masalah perorangan terendah

terdapat di kelas kontrol.

1. Uji Normalitas

Uji normalitas dilakukan untuk mengetahui kenormalan distribusi data

yang menggunakan uji Lillifors dengan taraf signifikasi 0,05.

Tabel XXIX.. Uji Normalitas Tes Akhir Kemampuan Pemecahan Masalah

Kelas N Kesimpulan

Eksperimen 15 0,1199 0,220

5 %

Berdistribusi

normal

Kontrol 15 0,1422 0,220 Berdistribusi

normal

Tabel XXIX menunjukkan bahwa harga pada kelas eksperimen

dan kelas kontrol lebih kecil dari pada taraf signifikan = 5% dengan data

75

masing-masing 15 siswa dan 15 siswa. Hal ini berarti bahwa nilai kemampuan

pemecahan masalah kelas eksperimen dan kelas kontrol adalah berdistribusi

normal.

2. Uji Homogenitas

Setelah diketahui data berdistribusi normal, pengujian dapat

dilanjutkan dengan uji homogenitas varians. Uji ini bertujuan untuk hasil

tes akhir siswa bersifat homogen atau tidak. Pengujian homogenitas

dilakukan dengan menggunakan SPSS 22 (lihat lampiran XXIV). Adapun

hasil uji homogenitas dapat dilihat pada tabel

Tabel XXX. Uji Homogenitas Varians Tes Akhir Kemampuan Pemecahan

Masalah

Kelas Varians Kesimpulan

Eksperimen 81,721
1,44 2,48 Homogen

Kontrol 117,51

Berdasarkan tabel XXX diketahui bahwa pada taraf signifikan

 didapat .

3. Uji t

Data berdistribusi normal dan homogen, maka uji beda yang

digunakan adalah uji t. Berdasarkan hasil perhitungan yang terdapat pada

lampiran XXV, didapat = 11,53 sedangkan = 2,048 pada

taraf signifikansi = 0,05 dengan derajat kebebasan (dk) = 28. Harga

 lebih besar dari . Sehingga, berdasarkan perhitungan tersebut

maka ditolak dan diterima dan dapat dinyatakan bahwa terdapat

perbedaan yang signifikan antara kemampuan pemecahan masalah di kelas

eksperimen dan kelas kontrol.

76

I. Pembahasan Hasil Penelitian

Penelitian ini bertujuan untuk mengetahui kemampuan pemecahan

masalah kelas VIII pada materi bangun ruang sisi datar yang pembelajarannya

diterapkan menggunakan model pembelajaran flipped classroom. Pembelajaran di

kelas eksperimen diterapkan model pembelajaran flipped classroom, sedangkan di

kelas kontrol diterapkan model pembelajaran konvensional.

Selama proses pembelajaran dengan menerapkan model pembelajaran

flipped classroom, para siswa terlihat antusias mengikuti pembelajaran yang

diberikan, siswa bertanya dan lebih aktif pada saat pembelajaran berlangsung, jika

terdapat siswa atau kelompok yang kesulitan dalam memecahkan masalah maka

peneliti memberikan arahan dan paduan kepada kelompok tersebut.

Sedangkan pembelajaran pada kelas kontrol, yaitu pembelajaran

konvensional, siswa tidak terlalu termotivasi untuk mengikuti pembelajaran

karena dalam kondisi ini guru masih menjadi pusat pembelajaran. Hal ini

berakibat pada kemampuan siswa dalam menangkap materi pembelajaran yang

disampaikan oleh guru menjadi agak lambat. Selain itu, pada pembelajaran ini

siswa tidak terlalu berani mengeluarkan pendapat dan gagasan mereka. Hal ini

mengakibatkan guru tidak bisa menganalisa kesulitan siswa dalam menyerap

materi pembelajaran. Walaupun begitu, pembelajaran ini masih mempunyai

keunggulan yang mana pengajar dapat memberikan tekanan pada materi yang

dianggap penting untuk dipelajari.

Kemampuan pemecahan masalah diukur dengan tes akhir pada materi

bangun ruang datar. Kemampuan pemecahan masalah pada materi bangun ruang

77

datar di kelas VIII MTs Al-Ikhwan Banjarmasin kelas eksperimen berada pada

kategori baik dengan persentase sebesar 86,27% sedangkan kelas kontrol berada

pada kategori cukup dengan persentase 74%, keduanya memiliki selisih 12,27%.

Hal ini menunjukkan bahwa kemampuan pemecahan kelas VIII B (kelas

eksperimen) yang diajarkan dengan model pembelajaran flipped classroom lebih

optimal dari kelas VIII A (kelas kontrol) yang diajarkan menggunakan model

pembelajaran konvensional.

Selanjutnya pada penelitian ini kelas eksperimen dan kelas kontrol setelah

dilakukan proses pembelajaran nilai siswa tertinggi dari dua kelas tersebut

terdapat pada kelas eksperimen dengan nilai 100. Artinnya kemampuan

pemecahan masalah perorangan tertinggi teradapat di kelas eksperimen.

Perbedaan pada kelas eksperimen dan kelas kontrol juga ditunjukkan pada

pengerjaan soal kemampuan pemecahan masalah materi bangun ruang sisi datar

berasarkan inikator kelancaran proseural yaitu sebagai berikut:

1. Memahami Masalah

Dalam indikator memahami masalah, diharapkan siswa dapat

menuliskan diketahui dan ditannya dengan tepat dan lengkap. Namun pada

kenyataanya masih banyak siswa yang belum menuliskan keterangan

diketahui dan ditannya dengan tepat dan lengkap.

Berdasarkan indikator tersebut, nilai rata-rata kelas eksprimen adalah

52% dan kelas kontrol adalah 53%. Keduannya berada pada kualifikasi

Cukup . Hal ini menunjukkan bahwa kemampuan pemecahan masalah

78

siswa kelas eksperimen dalam menjawab soal bangun ruang sisi datar lebih

renah daripada siswa kelas kontrol.

Contoh cara penyelesaian siswa pada kelas eksperimen dan kelas

kontrol dapat diamati pada gambar berikut:

Gambar IX. Jawaban Siswa pada Soal No 2 yang Tidak Menuliskan

Diketahui dan Ditannya

Gambar X. Jawaban Siswa pada Soal No 1 yang Menuliskan

Diketahui Tanpa Menulis yang Ditannya

Gambar XI. Jawaban Siswa pada Soal No 4 yang Menuliskan

Diketahui dan Ditannya dengan Tepat dan lengkap

2. Membuat Rencana Penyelesaian Masalah

Dalam indikator membuat rencana penyelesaian masalah , diharapkan

siswa dapat menuliskan rumus yang akan digunakan dengan tepat.

Berdasarkan indikator tersebut, nilai rata-rata kelas eksprimen adalah

100% dan kelas kontrol adalah 87%. Keduannya berada pada kualifikasi

79

sangat baik dan baik. Hal ini menunjukkan bahwa kemampuan pemecahan

masalah siswa kelas eksperimen dalam menjawab soal bangun ruang sisi

datar lebih tinggi daripada siswa kelas kontrol.

Contoh cara penyelesaian siswa pada kelas eksperimen dan kelas

kontrol dapat diamati pada gambar berikut:

Gambar XII. Jawaban Siswa pada Soal No 5 yang Menuliskan Rumus

yanag Akan digunakan Secara Tepat.

3. Melaksanakan Rencana Penyelesaian Masalah

Dalam indikator melaksanakan rencana penyelesaian masalah ,

diharapkan siswa dapat menjalankan rumus yang akan diterapkan dengan

benar dan lengkap.

Berdasarkan indikator tersebut, nilai rata-rata kelas eksprimen adalah

100% dan kelas kontrol adalah 68%. Keduannya berada pada kualifikasi

sangat baik dan cukup. Hal ini menunjukkan bahwa kemampuan

pemecahan masalah siswa kelas eksperimen dalam menjawab soal bangun

ruang sisi datar lebih tinggi daripada siswa kelas kontrol.

Contoh cara penyelesaian siswa pada kelas eksperimen dan kelas

kontrol dapat diamati pada gambar berikut:

80

Gambar XIII. Jawaban Siswa pada Soal No 3 yang Mejalankan Rumus

yang ditetapkan dengan Benar dan lengkap

4. Melihat Kembali Hasil Perhitungan/Menarik Kesimpulan

Dalam indikator melihat kembali hasil perhitungan/menarik

kesimpulan , diharapkan siswa dapat membuat kesimpulan secara tepat.

Berdasarkan indikator tersebut, nilai rata-rata kelas eksprimen adalah

74% dan kelas kontrol adalah 68%. Keduannya berada pada kualifikasi

baik dan cukup. Hal ini menunjukkan bahwa kemampuan pemecahan

masalah siswa kelas eksperimen dalam menjawab soal bangun ruang sisi

datar lebih tinggi daripada siswa kelas kontrol.

Contoh cara penyelesaian siswa pada kelas eksperimen dan kelas

kontrol dapat diamati pada gambar berikut:

81

Gambar XIV. Jawaban Siswa pada Soal No 1 yang Tidak Penulisan

Kesimpulan

Gambar XV. Jawaban Siswa pada Soal No 1 yang Penulisan Kesimpulan

Tetapi Kurang Tepat

Gambar XVI. Jawaban Siswa pada Soal No 5 yang Penulisan Kesimpulan

Secara Tepat

