

BAB IV

PENYAJIAN DAN ANALISIS DATA

A. Gambaran Umum Lokasi Penelitian

1. Sejarah Berdirinya Madrasah Tsanawiyah Negeri Kelayan Banjarmasin

Madrasah Tsanawiyah Negeri Kelayan Banjarmasin adalah merupakan salah satu lembaga pendidikan formal tingkat pertama yang berada di bawah naungan Departemen Agama. MTsN Kelayan berdiri pada tahun 1967 yang kemudian dinegerikan pada tanggal 6 Juli 1968 berdasarkan SK Menag. No.142 Tahun 1968, dengan nomor urut Negeri Depag. 363, Nomor Statistik Madrasah (NSM) 211637101001.

MTsN Kelayan terletak dua lokasi, lokasi pertama Jl. Kelayan A Gg. Setuju dan lokasi kedua di Jl. Laksana Intan No.21 Kelurahan Kelayan Selatan.

Berdasarkan Keputusan Menteri Pendidikan Nasional UU No.2 Tahun 1989 tentang Pendidikan Nasional, bahwa MTsN Kelayan mempunyai tanggung jawab bersama (Keluarga, Masyarakat dan pemerintah). Ada beberapa orang yang pernah menjabat Kepala Madrasah di MTsN Kelayan ini sejak didirikannya sampai sekarang (lihat lampiran 14).

2. Visi dan Misi MTsN Kelayan Banjarmasin

Dalam rangka mewujudkan tujuan yang akan dicapai maka diperlukan visi ke depan dan misi yang mendukungnya, sehingga program yang telah ditetapkan dapat dilaksanakan dengan baik.

Madrasah Tsanawiyah Negeri Kelayan Banjarmasin menetapkan Visi dan Misi yaitu;

a. Visi

Mewujudkan generasi yang beriman,. Berilmu, berakhlak mulia, Terampil dan mampu mengaktualisasikan diri dalam kehidupan bermasyarakat.

b. Misi

- 1) Menciptakan iklim Madrasah yang kondusif dan agamis, sehingga menghasilkan lulusan yang cendikia dan memiliki komitmen yang tinggi terhadap keislaman.
- 2) Mengoptimalkan kegiatan akademik melalui pengembangan profesionalisme tenaga kependidikan, sehingga menghasilkan system pembelajaran yang berkualitas
- 3) Menggiatkan pengembangan minat dan bakat siswa dibidang bela Negara, iptek, olah raga, dan seni budaya, dalam rangka membendung pengaruh budaya luar dan penyakit masyarakat yang merusak tatanan kehidupan remaja.

- 4) Menggali, mendorong dan memupuk keterampilan siswa melalui kegiatan keterampilan produktif yang dapat menjadi bekal mereka sebagai makhluk sosial yang sukses di tengah masyarakat.
- 5) Mengoptimalkan keberadaan dan penataan sarana dan prasarana pendidikan yang berbasis teknologi sebagai komponen penting dalam mewujudkan Madrasah yang unggul.

3. Keadaan Gedung Madrasah

Kondisi gedung MTsN Kelayan Banjarmasin saat ini masih bagus. Gedung dibangun dengan konstruksi seni permanen dengan 12 unit ruang belajar lengkap dengan sarana penunjang belajar mengajar dilengkapi dengan satu ruang UKS, satu ruang untuk perpustakaan, ruang kepala madrasah, ruang guru, ruang tata usaha, kantin, WC (wc guru dan siswa berada terpisah), dan Koperasi. Kelengkapan lain yang dimiliki oleh madrasah ini yaitu, tempat parkir, tiang bendera dan nama sekolah. Untuk lebih jelasnya bisa lihat lampiran 16.

4. Keadaan Guru Dan Karyawan Tata Usaha di MTsN Kelayan Banjarmasin

Pada tahun pelajaran 2015/2016 ini Sekolah MTsN Kelayan Banjarmasin mempunyai tenaga pengajar dan staf tata usaha berjumlah 37 orang. Adapun latar belakang pendidikan mereka berbeda-beda, ada yang berijazah SLTA, S1 dan ada pula yang S2 (lihat lampiran 15). Empat orang diantaranya adalah guru matematika. Untuk lebih jelasnya dapat dilihat pada tabel berikut ini.

Tabel 4.1. Keadaan Guru Matematika MTsN Kelayan Banjarmasin Tahun Pelajaran 2015/2016

No	Nama	Pendidikan	Kelas
1	Drs. H. Ahmad Baihaki	S1 FKIP UNLAM	VII A dan VII B
2	Nor Asiah, S.Pd	S1 FKIP UNLAM	VIII A, VIII B, IX A dan IX B
3	Jahidah, S.Pd.I, M.P.Mat	S2 ITB	VIII C, VIII D, IX C, dan IX D
4	Abdullah, S.Pd	S1 FKIP UNLAM	VII C dan VII D

5. Keadaan Siswa MTsN Kelayan Banjarmasin

Keadaan peserta didik yang ada di MTsN Kelayan Banjarmasin tahun pelajaran 2015/2016 adalah peserta didik yang terbagi dalam 12 rombongan belajar (kelas). Secara lebih jelasnya dapat dilihat pada tabel di bawah ini.

Tabel 4.2. Keadaan Siswa MTsN Kelayan Banjarmasin Tahun Pelajaran 2015/2016

No.	Kelas	Jenis Kelamin		Jumlah
		Laki-laki	Perempuan	
1.	VII A	12	28	40
2.	VII B	13	29	42
3.	VII C	11	29	40
4.	VII D	10	30	40
5.	VIII A	17	23	40
6.	VIII B	17	23	40
7.	VIII C	15	20	35
8.	VIII D	12	28	40
9.	IX A	14	24	38
10.	IX B	14	21	35
11.	IX C	15	23	38
12.	IX D	15	21	36
Jumlah		165	299	464

Sumber: *Tata Usaha MTsN Kelayan Banjarmasin Tahun Ajaran 2015/2016*

6. Jadwal Belajar

Waktu penyelenggaraan kegiatan belajar mengajar dilaksanakan setiap hari Senin sampai dengan Sabtu. Hari Senin-Kamis kegiatan belajar mengajar

dilaksanakan mulai pukul 07.30 WITA sampai dengan pukul 13.30 WITA. Hari Jum'at kegiatan belajar mengajar dilaksanakan mulai pukul 07.30 WITA sampai dengan pukul 11.00 WITA. Pada hari Sabtu dimulai pukul 07.00 WITA sampai dengan pukul 13.30 WITA. Setiap hari Senin sampai dengan Sabtu sebelum memulai pelajaran, seluruh siswa diwajibkan membaca do'a dan Tadarus Al Qur'an bersama-sama selama 15 menit.

B. Pelaksanaan Pembelajaran di Kelas Eksperimen dan Kelas Kontrol

Pelaksanaan pembelajaran dalam penelitian ini dilaksanakan mulai tanggal 7 September 2015 sampai 16 September 2015. Dalam pembelajaran ini peneliti bertindak sebagai guru. Adapun materi pokok dalam penelitian ini adalah materi volume bangun ruang sisi lengkung dengan kurikulum KTSP yang mencakup satu standar kompetensi yang terbagi dalam beberapa kompetensi dan indikator.

Materi volume bangun ruang sisi lengkung disampaikan kepada subjek penerima perlakuan yaitu siswa kelas IX C dan IX D MTsN Kelayan Banjarmasin. Masing-masing kelas dikenakan perlakuan sebagaimana telah ditentukan pada metode penelitian. Untuk lebih jelasnya dapat kita lihat pada gambaran berikut :

1. Pelaksanaan Pembelajaran di Kelas IX C (Kelas Eksperimen)

Persiapan yang diperlukan untuk pembelajaran di kelas eksperimen lebih kompleks dibanding persiapan untuk pembelajaran di kelas kontrol. Selain mempersiapkan materi, pembuatan Rencana Pelaksanaan Pembelajaran dengan

model pembelajaran Inkuiri Terbimbing (lihat Lampiran 18 dan 19), juga diperlukan persiapan media pembelajaran berupa bangun ruang tabung, kerucut, dan bola, sedangkan soal-soal yang digunakan sebagai alat evaluasi adalah soal-soal yang telah lulus ujicoba (lihat Lampiran 23).

Pembelajaran berlangsung selama 2 kali pertemuan ditambah sekali pertemuan untuk tes akhir. Di sini peneliti tidak melakukan tes awal dikarenakan peneliti mengambil nilai ulangan sebelumnya. Untuk pelaksanaan tes hasil belajar dilakukan tes akhir pada pertemuan ketiga. Kemudian nilai rata-rata hasil belajar tersebut yang akan dibandingkan dengan nilai rata-rata hasil belajar pada kelas kontrol. Adapun jadwal pelaksanaannya dapat dilihat pada tabel berikut ini.

Tabel 4.3. Pelaksanaan Pembelajaran di Kelas Eksperimen

Pertemuan ke-	Hari/Tanggal	Jam ke-	Pokok Bahasan
1	Rabu/ 09 September 2015	3-4	a. Menentukan volume tabung b. Menentukan volume kerucut
2	Jum'at/ 11 September 2015	1-2	Menentukan volume bola
3	Rabu/ 16 September 2015	3-4	Tes Akhir

2. Pelaksanaan Pembelajaran di Kelas IX D (Kelas Kontrol)

Sebelum melaksanakan pembelajaran, terlebih dahulu dipersiapkan segala sesuatu yang diperlukan dalam pembelajaran di kelas kontrol. Persiapan tersebut meliputi persiapan materi, Rencana Pelaksanaan Pembelajaran (lihat Lampiran 20 dan 21), Pembelajaran berlangsung selama dua kali pertemuan. Di sini peneliti tidak melakukan tes awal dikarenakan peneliti mengambil nilai ulangan

sebelumnya. Untuk pelaksanaan tes hasil belajar dilakukan tes akhir pada pertemuan ketiga. Kemudian nilai rata-rata hasil belajar tersebut yang akan dibandingkan dengan nilai rata-rata hasil belajar pada kelas eksperimen. Jadwal pelaksanaan pembelajaran di kelas kontrol dapat dilihat pada tabel berikut ini.

Tabel 4.4. Pelaksanaan Pembelajaran di Kelas Kontrol

Pertemuan ke-	Hari/Tanggal	Jam ke-	Pokok Bahasan
1	Senin/ 07 September 2015	8-9	a. Menentukan volume tabung b. Menentukan volume kerucut
2	Rabu/ 09 September 2015	8-9	Menentukan volume Bola
3	Senin/ 14 September 2015	8-9	Tes akhir

C. Deskripsi Kegiatan Pembelajaran di Kelas Eksperimen

Pembelajaran di kelas eksperimen dengan menggunakan model pembelajaran Inkuiri Terbimbing (*Guided Inquiry*) dilaksanakan sebanyak dua kali pertemuan. Pelaksanaan tes dilaksanakan setelah selesai mempelajari materi yaitu pada pertemuan ke tiga.

Pembelajaran yang menggunakan model pembelajaran Inkuiri Terbimbing (*Guided Inquiry*) ini sangat membantu bagi siswa dalam memahami konsep pelajaran. Dengan menggunakan model ini siswa dapat memahami dari mana rumus volume tabung, kerucut dan bola itu diperoleh, sehingga siswa tidak hanya memasukkan angka kerumus untuk menghitung volume tabung, kerucut, dan bola tetapi mereka mengetahui dari mana rumus itu diperoleh sehingga akan memudahkan siswa dalam memahami pelajaran dan mereka akan lebih mengingat rumus volume tabung, kerucut dan bola. Penggunaan model ini membuat siswa

lebih semangat dalam belajar dan aktif. Aktivitas siswa dalam belajar menjadi meningkat, sehingga pengalaman belajar yang didapatnya pun semakin banyak. Dengan pengalaman belajar yang banyak akan sangat membantu dalam pemahaman terhadap pelajaran.

Secara umum kegiatan pembelajaran yang dilakukan pada kelas eksperimen meliputi fase menyajikan pertanyaan atau masalah, fase membuat hipotesis, fase merancang percobaan, fase melakukan percobaan, fase mengumpulkan dan menganalisis data, dan fase membuat kesimpulan.

Untuk lebih jelasnya, kegiatan pembelajaran di kelas eksperimen dengan menggunakan model pembelajaran Inkuiri Terbimbing terbagi menjadi beberapa tahapan yang akan dijelaskan pada bagian dibawah ini :

1. Kegiatan pendahuluan

Ketika memasuki kelas guru mengucapkan salam kemudian diteruskan dengan absensi siswa dan meminta siswa untuk menyiapkan buku pelajaran. Setelah itu guru menyampaikan tujuan mempelajari materi serta memberitahu siswa bahwa nantinya mereka akan menggunakan model pembelajaran Inkuiri Terbimbing (*Guided Inquiry*). Guru pada tahap pendahuluan ini tidak hanya memberitahukan bahwa nantinya mereka akan menggunakan model tersebut akan tetapi juga menyampaikan tahap-tahap dari model Inkuiri Terbimbing (*Guided Inquiry*), agar ketika mereka mempraktekkannya nanti bisa lebih mudah.

2. Kegiatan Inti

a. Fase Menyajikan Pertanyaan atau Masalah

Pada fase ini ada dua tahapan yang akan ditempuh, untuk pertemuan pertama dalam tahapan awal pada fase ini guru membagi siswa menjadi 9 kelompok, yang masing-masing kelompok terdiri dari empat orang, tetapi ada 2 kelompok yang terdiri dari lima orang karena jumlah siswa di kelas tersebut ada 38 orang. Kegiatan pembagian kelompok ini bertujuan untuk melaksanakan model pembelajaran yang akan dilaksanakan di kelas yang menggunakan model pembelajaran Inkuiri Terbimbing (*Guided Inquiry*). Pembagian kelompok dilakukan berdasarkan letak tempat duduk siswa yang berdekatan. Hal ini dilakukan agar lebih mudah dan untuk menghemat waktu. Setelah itu masing-masing kelompok berkumpul dengan anggota kelompoknya. Sedangkan pada pertemuan kedua tidak dilakukan pembagian kelompok, karena untuk kelompok sama dengan kelompok pada pertemuan pertama.

Pada tahapan kedua atau tahap selanjutnya pada fase ini, untuk pertemuan pertama pada hari Rabu, 09 September 2015 guru menyajikan pertanyaan atau masalah yang ditulis di papan tulis yaitu bagaimana cara menemukan konsep rumus volume tabung dan kerucut?. Sedangkan pada pertemuan kedua hari Jum'at 11 September 2015 pertanyaan atau masalah yang disajikan guru di papan tulis adalah bagaimanakah cara menemukan konsep rumus volume bola?. Setelah itu guru juga membagi media yang akan digunakan dalam melaksanakan pembelajaran dengan model Inkuiri Terbimbing kepada masing-masing kelompok. Media yang digunakan adalah bangun ruang tabung, kerucut, bola, dan

beras yang dibuat dalam sebuah wadah. Media tersebut berfungsi untuk membantu siswa pada saat melakukan percobaan dalam menemukan konsep volume bangun ruang sisi lengkung.

Gambar 4.1 Aktivitas guru menyajikan pertanyaan atau masalah

b. Fase Membuat Hipotesis

Setelah pembagian kelompok dan guru menyajikan pertanyaan atau masalah, pada fase ini, guru memberikan kesempatan pada siswa untuk curah pendapat dalam membentuk hipotesis. Pada kegiatan ini, siswa sangat antusias, sebagian besar siswa memberikan pendapatnya, guru memberikan kesempatan kepada masing-masing perwakilan anggota kelompoknya untuk menyampaikan pendapat. Ketika mereka memberikan pendapatnya dalam membentuk hipotesis ada sebagian kelompok yang hipotesisnya benar dan ada juga yang salah dalam memberikan hipotesis. Guru membimbing siswa dalam menentukan hipotesis yang relevan dengan permasalahan. Pada pertemuan pertama hari Rabu, 09 September 2015 untuk materi volume tabung guru sedikit menjelaskan bahwa

tabung dapat dipandang dari sebuah prisma segi banyak beraturan yang rusuk-rusuk alasnya diperbanyak sehingga bentuk prisma makin mendekati tabung. Siswa mencoba membuat hipotesis bahwa rumus volume tabung sama dengan rumus volume prisma. Sedangkan untuk materi volume kerucut guru membimbing siswa dalam menentukan hipotesis yang relevan dengan permasalahan bahwa untuk menentukan volume kerucut dapat kita hubungkan dengan volume tabung. Jika jari-jari dan tinggi kerucut sama dengan jari-jari dan tinggi tabung maka tabung akan penuh setelah berapa kali diisi benda yang ada di dalam kerucut. Dalam merumuskan hipotesis, setiap kelompok mempunyai hipotesisnya masing-masing dari hasil diskusi dengan teman kelompoknya, jawaban sementara mereka bervariasi, ada yang menjawab dua, tiga dan juga empat kali.

Pada pertemuan kedua hari Jum'at, 11 September 2015 untuk materi volume bola, guru membimbing siswa dalam menentukan hipotesis yang relevan dengan permasalahan bahwa untuk menentukan volume bola dapat kita hubungkan dengan volume kerucut. Jika jari-jari dan tinggi kerucut sama dengan jari-jari bola maka bola akan penuh setelah berapa kali diisi benda yang ada di dalam kerucut. Dalam merumuskan hipotesis, setiap kelompok mempunyai hipotesisnya masing-masing dari hasil diskusi dengan teman kelompoknya, jawaban sementara mereka bervariasi, ada yang menjawab dua, tiga, empat dan juga lima kali.

Gambar 4.2. Aktivitas siswa ketika curah pendapat membuat hipotesis

c. Fase Merancang Percobaan

Pada fase ini, guru memberikan kesempatan pada siswa untuk menentukan langkah-langkah yang sesuai dengan hipotesis yang akan dilakukan. Setiap kelompok berdiskusi untuk menentukan langkah-langkah percobaan. Setelah itu, guru memberikan kesempatan kepada siswa untuk menyampaikan hasil diskusinya dalam menentukan langkah-langkah percobaan. Siswa menyebutkan satu persatu langkah-langkah percobaannya dan guru membimbing siswa mengurutkan langkah-langkah percobaannya.

Pada pertemuan pertama Langkah-langkah percobaan untuk menentukan volume tabung yaitu: 1. Pada jaring-jaring tabung yang telah disediakan berilah garis-garis dengan jarak sekitar 1 cm pada bagian selimut tabung; 2. Pada bagian jaring-jaring alas dan tutup tabung yang berbentuk lingkaran, tentukan titik pusat lingkarannya, setelah itu berilah juga garis-garis; 3. Rangkailah menjadi sebuah tabung; 4. Buatlah di kertas gambar prisma segi banyak beraturan; 5. Bandingkan tabung dan gambar prisma segi banyak tersebut. Apakah jika prisma segi banyak tersebut alasnya berbentuk lingkaran dan rusuk-rusuknya diperbanyak akan

mendekati atau sama dengan tabung. Sedangkan untuk langkah-langkah percobaan dalam menentukan volume kerucut yaitu: 1. Siapkan satu buah tabung dan kerucut yang jari-jari dan tingginya sama; 2. Isilah kerucut dengan beras sampai penuh dan permukaan kerucut rata; 3. Setelah itu, tuangkan beras yang ada dalam kerucut ke dalam tabung; 4. Ulangi langkah ketiga sampai isi tabung penuh.

Pada pertemuan kedua materi volume bola, langkah-langkah percobaan untuk menentukan volume bola yaitu: 1. Siapkan satu buah kerucut dan bola yang dibelah dua menjadi sama. yang jari-jari dan tinggi kerucut sama; 2. Isilah kerucut dengan beras sampai penuh dan permukaan kerucut rata; 3. Setelah itu, tuangkan beras yang ada dalam kerucut ke dalam setengah bola ; 4. Ulangi langkah ketiga sampai isi dua buah setengah bola yang sama dengan satu buah bola penuh.

Gambar 4. 3 Aktifitas guru dan siswa dalam merancang percobaan

d. Fase Melakukan Percobaan untuk Memperoleh Informasi

Setelah siswa mengurutkan langkah-langkah percobaan, masing-masing kelompok melakukan percobaan untuk menentukan konsep volume tabung, kerucut, dan bola. Pada pertemuan pertama siswa melakukan percobaan untuk menemukan konsep rumus volume tabung dan kerucut. Sedangkan pada

pertemuan kedua mereka melakukan percobaan untuk menentukan volume bola. Dalam melakukan percobaan, mereka melaksanakannya sesuai dengan langkah-langkah yang telah di urutkan pada fase sebelumnya, baik menentukan volume tabung, kerucut maupun bola. Mereka saling bekerja sama dengan anggota kelompoknya masing-masing dalam melakukan percobaan dan mencatat hasil yang diperoleh dari melakukan percobaan tersebut. Mereka sangat senang dan antusias dalam melakukan percobaan. Dalam melakukan percobaan ini, ada kendala yaitu jika siswa mengisi beras pada bangun ruang tidak sesuai, maka data yang didapat juga tidak sesuai.

Gambar 4.4 Aktivitas siswa dalam melakukan percobaan

e. Fase Mengumpulkan dan Menganalisis Data

Pada fase ini, setelah siswa melakukan percobaan, terlebih dahulu siswa berdiskusi tentang data-data yang diperoleh pada saat melakukan percobaan. Setelah selesai, guru memberikan kesempatan pada tiap kelompok untuk menyampaikan hasil pengolahan data yang terkumpul. Masing-masing perwakilan kelompoknya menyampaikan hasil pengolahan data yang terkumpul.

Pada pertemuan pertama data yang terkumpul dalam menentukan volume tabung adalah bahwa tabung sama dengan prisma segi banyak sehingga alasnya

berbentuk lingkaran. Sedangkan dalam menentukan volume kerucut data yang diperoleh adalah bahwa tabung akan penuh setelah 3 kali diisi volume kerucut.

Pada pertemuan kedua dalam menentukan volume bola, data yang terkumpul adalah bahwa setelah melakukan percobaan, setengah bola akan penuh setelah diisi dua kali volume kerucut jadi untuk sebuah bola akan penuh setelah diisi empat kali volume kerucut. Tetapi tidak semua kelompok yang mendapatkan data yang sama. Ada yang mendapatkan data hanya tiga setengah. Hal ini disebabkan dalam melakukan percobaan mereka tidak sesuai mengisinya.

Gambar 4.5 Aktivitas siswa dalam menyampaikan hasil pengolahan data

f. Fase Membuat Kesimpulan

Setelah siswa menyampaikan hasil pengolahan data dari hasil percobaan, kemudian guru bersama-sama siswa membuat kesimpulan dari hasil percobaan. Pada pertemuan pertama untuk kesimpulan volume tabung adalah volume tabung sama dengan volume prisma, yaitu luas alas x tinggi. Karena alas tabung berbentuk lingkaran maka rumus volume tabung adalah luas lingkaran x tinggi. Untuk volume kerucut adalah $\frac{1}{3}$ dari volume tabung, karena tabung penuh

setelah diisi tiga kali volume kerucut. Pada pertemuan kedua untuk kesimpulan volume bola adalah bola penuh setelah diisi empat kali volume kerucut. Sehingga rumus volume bola sama dengan empat kali volume kerucut. Dengan demikian di dapatlah rumus volume bangun tabung, kerucut, dan bola. Jadi, siswa mengetahui dari mana sebenarnya rumus volume bangun ruang sisi lengkung.

Gambar 4.6 Aktivitas guru dan siswa dalam membuat kesimpulan

Setelah diperoleh rumus volume bangun ruang sisi lengkung, guru memberikan contoh untuk menghitung volume bangun ruang sisi lengkung. Setelah itu siswa diberi kesempatan untuk menanyakan materi yang belum dipahami. Dan guru memberikan beberapa soal mengenai volume bangun ruang sisi lengkung untuk dikerjakan secara berkelompok.

3. Kegiatan akhir

Pada kegiatan akhir ini guru bersama-sama siswa membuat kesimpulan tentang materi yang sudah dipelajari, serta menyuruh mereka untuk mempelajari materi berikutnya.

4. Tes Akhir

Pemberian materi dilakukan sebanyak dua kali pertemuan. Pada pertemuan ketiga ini yaitu pada hari Rabu, 16 September 2015 dilakukan tes akhir, tes akhir dilakukan untuk mengukur tingkat penguasaan materi terkait dengan materi yang telah diajarkan yaitu tentang menentukan volume tabung, kerucut, dan bola. Sedangkan jumlah butir soal yang diberikan sebanyak 5 soal. Pada tes akhir ini diikuti oleh 38 orang siswa.

Gambar 4.7. Suasana pada saat tes akhir

D. Deskripsi Kegiatan Pembelajaran di Kelas Kontrol

Pembelajaran di kelas kontrol yang menggunakan model pembelajaran konvensional dilaksanakan sebanyak dua kali pertemuan dan satu kali pertemuan untuk tes akhir. Pada pertemuan pertama hari Senin, 07 September 2015 materinya adalah menentukan volume tabung dan kerucut. Sedangkan pada pertemuan kedua hari Rabu, 09 September 2015 materinya adalah menentukan volume bola.

Secara umum kegiatan pembelajaran di kelas kontrol terbagi menjadi beberapa tahapan yang akan dijelaskan pada bagian-bagian dibawah ini:

1. Kegiatan Awal

- a. Guru memberikan salam ketika memasuki kelas, menyapa siswa, memeriksa kehadiran siswa, dan meminta siswa untuk menyiapkan bukunya. Pada pertemuan pertama ada dua orang siswa yang tidak hadir karena ijin dan sakit. Sedangkan pada pertemuan kedua ada satu orang yang tidak hadir karena sakit.
- b. Guru menyampaikan tujuan pembelajaran dan mengaitkan dengan pelajaran sebelumnya. Pada pertemuan pertama tujuan pembelajaran yaitu menentukan volume tabung dan kerucut. Pada pertemuan kedua tujuannya untuk menentukan volume bola.

2. Kegiatan Inti

a. Penyajian Materi

Pada pertemuan pertama hari Senin 07 September 2015 guru menyajikan informasi tentang materi volume tabung dan volume kerucut sesuai dengan Rencana Pelaksanaan Pembelajaran (RPP) yang telah dibuat disertai dengan memberikan contoh-contoh soal dan cara penyelesaiannya. Setelah selesai menyajikan informasi, guru mengadakan tanya jawab dengan siswa untuk mengetahui pemahaman terhadap materi yang diberikan, dan memberikan kesempatan yang sama kepada setiap siswa untuk bertanya. Pada pertemuan kedua hari Rabu, 09 September 2015 guru menjelaskan tentang volume bola.

Gambar 4.8 Guru menyampaikan materi

b. Latihan soal

Tahapan selanjutnya adalah pemberian latihan soal, dalam hal ini guru memberikan beberapa latihan soal sesuai dengan materi yang telah disajikan kepada seluruh siswa dan mereka mengerjakannya secara perorangan. Setelah beberapa saat mereka mengerjakan, jam pelajaran berakhir. Dan akhirnya latihan tersebut dijadikan PR.

Gambar 4.9 Aktivitas siswa dalam mengerjakan soal latihan

3. Tes Akhir

Pemberian materi dilakukan sebanyak dua kali pertemuan, pada pertemuan ketiga ini dilakukan tes akhir yaitu pada hari Senin, 14 September 2015, tes akhir dilakukan untuk mengukur tingkat penguasaan materi terkait dengan materi yang

telah diajarkan yaitu tentang menentukan volume bangun ruang sisi lengkung. Sedangkan jumlah butir soal yang diberikan sebanyak 5. Pada tes akhir diikuti oleh 34 orang siswa karena pada waktu itu ada 2 orang siswa yang tidak hadir.

E. Analisis Kemampuan Awal Siswa

Data untuk kemampuan awal siswa baik di kelas eksperimen maupun kelas kontrol diperoleh dari nilai ulangan sebelumnya. Sebelum menganalisis kemampuan siswa secara keseluruhan, peneliti juga menganalisis kemampuan awal siswa. Untuk nilai kemampuan awal siswa bisa dilihat di Lampiran 25.

1. Analisis Kemampuan Awal Siswa

a. Rata-Rata, Standar Deviasi, dan Varians Kemampuan Awal Siswa

Rata-rata, standar deviasi, dan varians kemampuan awal siswa disajikan dalam Tabel 4.5 berikut:

Tabel 4.5. Rata-rata, Standar Deviasi dan Varians Kemampuan Awal Siswa

	Kelas Eksperimen	Kelas Kontrol
Rata-rata	9,24	8,72
Standar Deviasi	0,88	1,21
Varians	0,78	1,46

Untuk perhitungan selengkapnya lihat Lampiran 26 dan 28. Tabel 4.5 di atas menunjukkan bahwa nilai rata-rata kemampuan awal siswa di kelas eksperimen dan kelas kontrol tidak jauh berbeda jika dilihat dari selisihnya yang hanya bernilai 0,52. Untuk nilai standar deviasi di kelas eksperimen lebih kecil dibandingkan dengan kelas kontrol hal ini berarti bahwa data di kelas eksperimen ukuran penyimpangan sejumlah data dari nilai rata-ratanya semakin kecil dan semakin mendekati sifat homogenitasnya. Sedangkan standar deviasi di kelas

kontrol nilainya lebih besar daripada di kelas eksperimen ini berarti bahwa variabilitas datanya semakin besar dan semakin kurang homogen. Untuk lebih jelasnya akan diuji dengan uji beda.

b. Uji Normalitas

Uji normalitas dilakukan untuk mengetahui kenormalan distribusi data yang menggunakan Uji Liliefors.

Tabel 4.6. Uji Normalitas Kemampuan Awal Siswa

Kelas	N	L_{hitung}	L_{tabel}	α	Kesimpulan
Eksperimen	38	0,1938	0,1437	0,05	Tidak normal
Kontrol	36	0,1454	0,1477		Normal

Tabel di atas menunjukkan bahwa, harga L_{hitung} untuk kelas eksperimen lebih besar dari L_{tabel} pada taraf signifikansi $\alpha = 5\%$ dan $n = 38$. Hal ini berarti kemampuan awal matematika siswa pada kelas eksperimen adalah berdistribusi tidak normal. Akan tetapi pada kelas kontrol harga L_{hitung} nya lebih kecil dibandingkan dengan L_{tabel} pada taraf signifikansi $\alpha = 5\%$ dan $n = 36$ sehingga data berdistribusi normal. Perhitungan selengkapnya dapat dilihat pada Lampiran 27 dan 29.

c. Uji U

Salah satu data berdistribusi tidak normal, maka uji beda yang digunakan adalah uji U.

Tabel 4.7. Rangkuman Uji U Kemampuan Awal Siswa

Sumber	R_1	R_2	Z_{hitung}	Z_{Tabel}
Antar kelas	1587	1188	-1,752	1,96

$\alpha = 0,05$

Keterangan: R_1 = jumlah jenjang pada kelas eksperimen
 R_2 = jumlah jenjang pada kelas kontrol

Berdasarkan Tabel 4.7 di atas diketahui pada taraf signifikansi $\alpha = 0,05$ harga Z_{hitung} kurang dari Z_{tabel} dan lebih dari $-Z_{tabel}$, itu berarti bahwa H_0 diterima dan H_a ditolak sehingga dapat disimpulkan bahwa tidak terdapat perbedaan yang signifikan antara kemampuan awal siswa kelas eksperimen dengan kelas kontrol. Perhitungan dapat dilihat pada Lampiran 30.

F. Deskripsi Hasil Belajar Siswa

1. Hasil Belajar Siswa di Kelas Eksperimen

Hasil belajar matematika siswa di kelas eksperimen bisa dilihat pada Lampiran 31 dan disajikan dalam Tabel 4.8 berikut:

Tabel 4.8 Distribusi Frekuensi Hasil Belajar Siswa di Kelas Eksperimen

Nilai	F	%	Keterangan
80 – 100	32	84,21%	Sangat Baik
65 – < 80	6	15,79%	Baik
55 – < 65	0	0%	Cukup Baik
40 – < 55	0	0%	Kurang Baik
0 – < 40	0	0%	Sangat Kurang Baik
Σ	38	100%	

Berdasarkan tabel di atas dapat diketahui bahwa nilai siswa pada kelas eksperimen terdapat 6 orang atau 15,79% termasuk kualifikasi baik, dan 32 orang atau 84,21% termasuk kualifikasi sangat baik.

2. Hasil Belajar Siswa di Kelas Kontrol

Hasil belajar matematika siswa di kelas kontrol dapat dilihat pada Lampiran 31 dan disajikan dalam tabel 4.9 berikut:

Tabel 4.9. Distribusi Frekuensi Hasil Belajar Siswa di Kelas Kontrol

Nilai	F	%	Keterangan
80 – 100	24	70,59	Sangat Baik
65 – < 80	5	14,71	Baik
55 – < 65	0	0	Cukup Baik
40 – < 55	3	8,82	Kurang Baik
0 – < 40	2	5,88	Sangat Kurang Baik
Σ	34	100%	

Berdasarkan tabel di atas dapat diketahui bahwa nilai siswa pada kelas kontrol terdapat 2 orang atau 5,88% termasuk kualifikasi sangat kurang baik, 3 orang atau 8,82% termasuk kualifikasi kurang baik, 5 orang atau 14,71% termasuk kualifikasi baik, dan 24 orang atau 70,59% termasuk dalam kualifikasi sangat baik.

G. Analisis Hasil Belajar Siswa

1. Rata-Rata, Standar Deviasi, dan Varians

Rata-rata, standar deviasi, dan varians hasil belajar siswa disajikan dalam tabel 4.10 berikut:

Tabel 4.10. Rata-rata, Standar Deviasi dan Varian Hasil Belajar Siswa

	Kelas Eksperimen	Kelas Kontrol
Rata-rata	91,24	81,14
Standar Deviasi	9,01	18,65
Varians	81,27	347,95

Untuk perhitungan selengkapnya lihat Lampiran 32 dan 34. Tabel di atas menunjukkan bahwa nilai rata-rata hasil belajar siswa di kelas eksperimen dan kelas kontrol agak jauh berbeda. Jika dilihat dari selisihnya yang bernilai 10,1. Untuk nilai standar deviasi di kelas eksperimen lebih kecil dibandingkan dengan

kelas kontrol hal ini berarti bahwa data di kelas eksperimen ukuran penyimpangan sejumlah data dari nilai rata-ratanya semakin kecil dan semakin mendekati sifat homogenitasnya. Sedangkan standar deviasi di kelas kontrol nilainya lebih besar daripada kelas eksperimen ini berarti bahwa variabilitas datanya semakin besar dan semakin kurang homogen. Untuk lebih jelasnya akan diuji dengan uji beda.

2. Uji Normalitas

Uji normalitas dilakukan untuk mengetahui kenormalan distribusi data yang menggunakan Uji Liliefors.

Tabel 4.11 Uji Normalitas Hasil Belajar Siswa

Kelas	N	L_{hitung}	L_{tabel}	α	Kesimpulan
Eksperimen	38	0,1655	0,1437	0,05	Tidak normal
Kontrol	34	0,1572	0,1519		Tidak normal

Tabel di atas menunjukkan bahwa, harga L_{hitung} untuk kelas eksperimen lebih besar dari L_{tabel} pada taraf signifikansi $\alpha = 5\%$ dan $n = 38$. Hal ini berarti hasil belajar matematika siswa pada kelas eksperimen adalah berdistribusi tidak normal. Sedangkan pada kelas kontrol harga L_{hitung} nya juga lebih besar dibandingkan dengan L_{tabel} pada taraf signifikansi $\alpha = 5\%$ dan $n = 34$ sehingga data berdistribusi tidak normal. Perhitungan selengkapnya dapat dilihat pada Lampiran 33 dan 35.

3. Uji U

Apabila salah satu atau keduanya data berdistribusi tidak normal, maka uji beda yang digunakan adalah uji U.

Tabel 4.12. Rangkuman Uji U Hasil Belajar Siswa

Sumber	R ₁	R ₂	Z _{hitung}	Z _{Tabel}
Antar kelas	1602,5	1025,5	-2,431	1,96

$\alpha = 0,05$

Keterangan: R₁ = jumlah jenjang pada kelas eksperimen
R₂ = jumlah jenjang pada kelas kontrol

Berdasarkan Tabel 4.12 di atas diketahui pada taraf signifikansi $\alpha = 0,05$ harga $Z_{hitung} < -Z_{\frac{\alpha}{2}}$ ($-2,431 < -1,96$) maka H₀ ditolak dan H_a diterima sehingga dapat disimpulkan bahwa terdapat perbedaan yang signifikan antara hasil belajar siswa kelas eksperimen dengan kelas kontrol. Perhitungan dapat dilihat pada Lampiran 36.

H. Deskripsi Aktivitas Siswa pada Pembelajaran dengan Menggunakan Model Inkuiri Terbimbing (*Guided Inquiry*)

1. Hasil Observasi Aktivitas Siswa pada Pertemuan Pertama

Berdasarkan pengamatan yang dilakukan oleh observer terhadap aktivitas siswa dalam proses pembelajaran dengan menggunakan model Inkuiri Terbimbing, maka dapat digambarkan sebagai berikut.

Tabel 4.13. Hasil observasi Aktivitas Siswa Pertemuan Pertama

No	Aspek	Skor							
		4		3		2		1	
		F	%	F	%	F	%	F	%
1	1	8	21,05	10	26,32	15	39,47	5	13,16
2	2	4	10,53	13	34,21	10	26,32	11	28,95
3	3	14	36,84	13	34,21	8	21,05	3	7,89
4	4	13	34,21	19	50,00	6	15,79	0	0,00
5	5	3	7,89	20	52,63	14	36,84	1	2,63
6	6	1	2,63	18	47,37	18	47,37	1	2,63
7	7	6	15,79	16	42,11	16	42,11	0	0,00
Σ		49	128,94	109	286,85	87	228,95	21	55,26
Rata-rata		7,00	18,42	15,57	40,98	12,43	32,71	3,00	7,89

Untuk memperjelas gambaran rata-rata aktivitas siswa untuk setiap kategori secara keseluruhan dalam pembelajaran pada pertemuan pertama sebagaimana terlihat pada tabel di atas dapat dibuat dalam grafik seperti di bawah ini dan untuk perhitungan selengkapnya dapat dilihat pada lampiran 37:

Grafik 4.1. Aktivitas Siswa Secara Keseluruhan Pertemuan Pertama untuk Setiap Kategori

Berdasarkan gambar grafik di atas dapat diketahui bahwa persentase aktivitas siswa yang tertinggi pada pertemuan pertama yaitu 40,98% yang berada pada kualifikasi aktif. Sedangkan untuk kualifikasi tidak aktif sebesar 7,89%, persentase cukup aktif sebesar 32,71% dan persentase sangat aktif sebesar 18,42%.

Sedangkan perhitungan rata-rata aktivitas siswa pada pertemuan pertama untuk setiap indikator dapat digambarkan sebagai berikut:

Tabel 4.14 Rata-rata aktivitas siswa setiap indikator

No.	Indikator	Banyak Siswa yang Memperoleh Skor				Rata-Rata	Keterangan
		4	3	2	1		
1	Memperhatikan apa yang disampaikan guru	8	10	15	5	63,83%	Aktif

Lanjutan Tabel 4.14 Rata-rata aktivitas siswa setiap indikator

No.	Indikator	Banyak Siswa yang Memperoleh Skor				Rata-Rata	Keterangan
		4	3	2	1		
2	Menjawab pertanyaan guru tentang volume bangun ruang sisi lengkung	4	13	10	11	56,58%	Aktif
3	Mendiskusikan masalah yang dihadapi dengan teman satu kelompok	14	13	8	3	75%	Sangat Aktif
4	Melakukan percobaan untuk menemukan rumus volume bangun ruang sisi lengkung	13	19	6	0	79,61%	Sangat Aktif
5	Bekerja sama dengan teman satu kelompok	3	20	14	1	66,45%	Aktif
6	Memecahkan masalah tentang menentukan rumus volume bangun ruang sisi lengkung	1	18	18	1	62,50%	Aktif
7	Mengambil keputusan dari semua jawaban yang dianggap paling benar	6	16	16	0	68,42%	Aktif
Jumlah						473,39%	
Rata-rata						67,48%	Aktif

Berdasarkan tabel 4.14 di atas terlihat persentase yang paling tinggi adalah indikator 4 yakni melakukan percobaan untuk menemukan rumus volume bangun ruang sisi lengkung dengan persentase sebesar 79,61%. Sedangkan persentase yang paling rendah yaitu pada indikator 2 yakni menjawab pertanyaan guru tentang volume bangun ruang sisi lengkung dengan persentase sebesar 56,58%. Untuk indikator 1 persentasenya sebesar 63,82%, indikator 3 sebesar 75%, indikator 5 sebesar 66,45%, indikator 6 sebesar 62,50% dan indikator 7 sebesar

68,42%. Sedangkan rata-rata aktivitas siswa secara keseluruhan pada setiap indikator pada pertemuan pertama adalah 67,48% berada pada kualifikasi aktif.

Untuk memperjelas gambaran tentang rata-rata aktivitas siswa pada setiap aspek atau indikator dalam pembelajaran sebagaimana terlihat pada tabel di atas dapat dibuat dalam grafik seperti di bawah ini:

Grafik 4.2. Aktivitas Siswa Setiap Indikator pada Pertemuan Pertama

2. Hasil Observasi Aktivitas Siswa Pertemuan Kedua

Berdasarkan pengamatan yang dilakukan oleh observer terhadap aktivitas siswa dalam proses pembelajaran dengan menggunakan model Inkuiri Terbimbing, maka dapat digambarkan pada tabel 4.15 sebagai berikut.

Tabel 4.15. Hasil Penilaian Aktivitas Siswa pada Pertemuan Kedua

No	Aspek	Skor							
		4		3		2		1	
		F	%	F	%	F	%	F	%
1	1	6	15,79	25	65,79	5	13,16	2	5,26
2	2	8	21,05	11	28,95	16	42,11	3	7,89
3	3	11	28,95	22	57,89	5	13,16	0	0,00
4	4	9	23,68	27	71,05	2	5,26	0	0,00
5	5	7	18,42	22	57,89	9	23,68	0	0,00
6	6	9	23,68	16	42,11	11	28,95	2	5,26

Lanjutan Tabel 4.15. Hasil Penilaian Aktivitas Siswa pada Pertemuan Kedua

No	Aspek	Skor							
		4		3		2		1	
		F	%	F	%	F	%	F	%
7	7	6	15,79	17	44,74	14	36,84	1	2,63
Σ		56	147,36	140	368,42	62	163,16	8	21,04
Rata-rata		8,00	21,05	20,00	52,63	8,86	23,31	1,14	3,01

Untuk memperjelas gambaran rata-rata aktivitas siswa secara keseluruhan dalam pembelajaran pada pertemuan kedua sebagaimana terlihat pada tabel di atas dapat dibuat dalam grafik seperti di bawah ini dan untuk perhitungan selengkapnya dapat dilihat pada lampiran 37:

Grafik 4.3. Hasil Aktivitas Siswa Secara Keseluruhan Pertemuan Kedua

Berdasarkan gambar grafik di atas dapat diketahui bahwa persentase aktivitas siswa yang tertinggi pada pertemuan kedua yaitu 52,63% yang berada pada kualifikasi aktif. Sedangkan untuk kualifikasi tidak aktif sebesar 3,01%, persentase cukup aktif sebesar 23,31% dan persentase sangat aktif sebesar 21,05%.

Sedangkan perhitungan rata-rata aktivitas siswa pada pertemuan kedua untuk setiap indikator dapat digambarkan sebagai berikut:

Tabel 4.16. Rata-rata aktivitas siswa setiap indikator

No.	Indikator	Banyak Siswa yang Memperoleh Skor				Rata-Rata	Keterangan
		4	3	2	1		
1	Memperhatikan apa yang disampaikan guru	6	25	5	2	73,03%	Aktif
2	Menjawab pertanyaan guru tentang volume bangun ruang sisi lengkung	8	11	16	3	65,79%	Aktif
3	Mendiskusikan masalah yang dihadapi dengan teman satu kelompok	11	22	5	0	78,95%	Sangat Aktif
4	Melakukan percobaan untuk menemukan rumus volume bangun ruang sisi lengkung	9	27	2	0	79,61%	Sangat Aktif
5	Bekerja sama dengan teman satu kelompok	7	22	9	0	73,68%	Aktif
6	Memecahkan masalah tentang menentukan rumus volume bangun ruang sisi lengkung	9	16	11	2	71,05%	Aktif
7	Mengambil keputusan dari semua jawaban yang dianggap paling benar	6	17	14	1	68,42%	Aktif
Jumlah						510,53%	
Rata-rata						72,93%	Aktif

Berdasarkan tabel 4.16 di atas terlihat persentase yang paling tinggi adalah indikator 4 yakni melakukan percobaan untuk menemukan rumus volume bangun ruang sisi lengkung dengan persentase sebesar 79,61%. Sedangkan persentase yang paling rendah yaitu pada indikator 2 yakni menjawab pertanyaan guru tentang volume bangun ruang sisi lengkung dengan persentase sebesar 65,79%.

Untuk indikator 1 persentasenya sebesar 73,03%, indikator 3 sebesar 78,95%, indikator 5 sebesar 73,68%, indikator 6 sebesar 71,05% dan indikator 7 sebesar 68,42%. Sedangkan rata-rata aktivitas siswa secara keseluruhan pada pertemuan kedua adalah 72,93% berada pada kualifikasi aktif.

Untuk memperjelas gambaran tentang rata-rata aktivitas siswa pada setiap aspek atau indikator dalam pembelajaran sebagaimana terlihat pada tabel di atas dapat dibuat dalam grafik seperti di bawah ini:

Grafik 4.4. Aktivitas Siswa Setiap Indikator pada Pertemuan Kedua

I. Pembahasan Hasil Penelitian

1. Pembahasan Hasil Belajar Siswa

Berdasarkan hasil belajar yang telah diuraikan, maka dapat disimpulkan terdapat perbedaan yang signifikan antara hasil belajar siswa kelas eksperimen yang diajarkan dengan menggunakan model pembelajaran Inkuiri Terbimbing dan siswa kelas kontrol yang diajarkan dengan model pembelajaran konvensional pada

materi volume bangun ruang sisi lengkung. Dilihat dari perbandingan rata-rata nilai hasil belajar yaitu pada kelas eksperimen rata-ratanya yaitu 91,24 dan pada kelas kontrol 81,14. Hal ini, menunjukkan bahwa siswa pada kelas IX C (kelas eksperimen) yang diajarkan dengan menggunakan model pembelajaran Inkuiri Terbimbing memiliki rata-rata nilai hasil belajar yang lebih tinggi jika dibandingkan dengan siswa kelas IX D (kelas kontrol) yang diajarkan dengan menggunakan model pembelajaran konvensional. Selisih rata-ratanya adalah 10,1.

Secara umum, model pembelajaran Inkuiri Terbimbing lebih baik digunakan pada pembelajaran matematika dalam materi volume bangun ruang sisi lengkung di sekolah. Hal ini dapat dilihat dari nilai siswa yang menunjukkan kualifikasi sangat baik pada kelas eksperimen. Selain itu, pada saat pembelajaran berlangsung, siswa di kelas eksperimen terlihat lebih aktif, mereka dapat saling bekerja sama dan berbagi pengetahuan dengan siswa lainnya pada saat melakukan percobaan.

Dengan model pembelajaran Inkuiri Terbimbing, siswa mampu menemukan dan memahami konsep-konsep pelajaran. Seluruh aktivitas yang dilakukan siswa diarahkan untuk mencari dan menemukan jawaban sendiri dari sesuatu yang dipertanyakan, sehingga diharapkan dapat menumbuhkan sikap percaya diri (*self belief*). Selain itu, melalui model ini dapat menolong siswa untuk dapat mengembangkan disiplin intelektual dan keterampilan berpikir dengan memberikan pertanyaan-pertanyaan dan mendapatkan jawaban atas dasar rasa ingin tahu mereka. Siswa melakukan penyelidikan, sedangkan guru membimbing mereka kearah yang tepat/benar.

Dari uraian di atas, dapat dipahami bahwa pembelajaran matematika dengan model Inkuiri Terbimbing dapat meningkatkan keaktifan siswa atau siswa berperan sangat dominan dalam proses pembelajaran, dan siswa tidak hanya monoton mendengarkan penjelasan dari guru, tetapi mereka dapat saling berbagi pengetahuan dalam kelompoknya serta saling bertukar pikiran. Sehingga mereka lebih memahami konsep materi volume bangun ruang sisi lengkung. Jika dilihat dari hasil belajar yang diajarkan dengan model pembelajaran Inkuiri Terbimbing jika dibandingkan dengan konvensional lebih efektif. Karena adanya perbedaan yang signifikan antara hasil belajar kelas eksperimen dan kelas kontrol dengan perhitungan uji u didapatkan hasil $Z_{hitung} < -Z_{tabel}$ yaitu $-2,431 < -1,96$

2. Pembahasan Aktivitas Siswa

Berdasarkan data aktivitas siswa yang diperoleh maka diketahui bahwa persentase tertinggi aktivitas siswa pada pertemuan pertama secara keseluruhan terletak pada kategori aktif yaitu 40,98%. Meskipun berada pada kategori aktif, tetapi jika dilihat angka persentasenya masih tergolong kecil karena belum mencapai 50%. Ini karena anak belum terbiasa dengan model pembelajaran Inkuiri Terbimbing sehingga menyebabkan mereka terlihat masih canggung dan malu-malu serta belum kompak dalam bekerja kelompok. Dan persentase terendah aktivitas siswa pada pertemuan pertama terletak pada kategori tidak aktif yaitu 7,89%. Sedangkan pada pertemuan kedua secara keseluruhan persentase tertinggi aktivitas siswa juga terletak pada kategori aktif yaitu 52,63% dan persentase terendah terletak pada kategori tidak aktif yaitu 2,63%. Meskipun

aktivitas siswa pada pertemuan pertama dan kedua sama-sama terletak pada kategori aktif untuk persentase tertinggi dan persentase terendah berada pada kategori tidak aktif. Namun, jika dilihat angka persentasenya untuk kategori aktif pada pertemuan kedua mengalami peningkatan dibandingkan pertemuan pertama. Dan untuk kategori tidak aktif pada pertemuan kedua mengalami penurunan. Untuk kategori aktif persentasenya meningkat dari 40,89% pada pertemuan pertama menjadi 52,63% pada pertemuan kedua. Hal ini karena pembelajaran menggunakan model Inkuiri Terbimbing ini sudah mulai dipahami anak sehingga mudah melaksanakan kegiatan pembelajaran, walaupun pada aspek-aspek tertentu masih ada yang belum optimal, misalnya dalam aktivitas menjawab pertanyaan dari guru. Siswa biasanya takut salah ketika menjawab pertanyaan dari guru sehingga siswa memilih untuk diam. Dan jika dilihat dari rata-rata aktivitas siswa untuk setiap indikator secara keseluruhan pada pertemuan pertama berada pada kualifikasi aktif yaitu 67,48%. Sedangkan pada pertemuan kedua mengalami peningkatan dibandingkan pada pertemuan pertama yaitu 72,93% berada pada kualifikasi aktif. Hal ini menunjukkan aktivitas siswa pada setiap pertemuan semakin mengalami peningkatan.

Peningkatan dari segi aktivitas siswa ini disebabkan oleh ketetapan guru dalam melaksanakan dan menerapkan model pembelajaran Inkuiri Terbimbing dalam pembelajaran matematika pada materi volume bangun ruang sisi lengkung. Adapun peningkatan tersebut dapat dilihat dari segi siswa baik aktivitasnya, maupun peningkatan kemampuan siswa itu sendiri dalam pembelajaran. Hal ini sesuai dengan salahsatu karakteristik Inkuiri Terbimbing (*Guided Inquiri*), yaitu

siswa belajar aktif pada saat pembelajaran. Sehingga dengan penggunaan model pembelajaran Inkuiri Terbimbing, dapat meningkatkan pemahaman siswa dengan melibatkan siswa dalam proses kegiatan secara aktif.