

BAB IV

PENYAJIAN DATA DAN ANALISIS

A. Deskripsi Lokasi Penelitian

1. Sejarah Singkat Berdirinya MAN Selat Tengah Kuala Kapuas

MAN Selat Tengah Kuala Kapuas berdiri pada tahun 1993 hal ini berdasarkan SK. Meneg No. 244, tanggal 25 November 1993, sejak itu sekolah ini langsung beroperasi. MAN Selat Tengah Kuala Kapuas NSS/NSM 31.1.62.03.01.003. MAN Selat Tengah Kuala Kapuas terakridetasi dengan nilai B berdasarkan Nomor: Kw. 15/4-d/006/2004 pada tanggal 28 September tahun 2004. Status gedung atau bangunan adalah milik Departemen Agama, sedangkan status tanah juga milik Departemen Agama.

Sejak berdirinya MAN Selat Tengah Kuala Kapuas sampai sekarang mengalami pergantian kepemimpinan sebagai berikut:

Tabel 4.1 Daftar Pergantian Kepala Sekolah

No.	Nama	Periode Tugas
1	Drs. H. Ahmad Sairadji	Tahun 1995 s/d 2001
2	Drs. H. Nafiah Ibnor	Tahun 2001s/d 2002
3	Drs. Nawawi H. Nasir	Tahun 2021s/d 2003
4	Drs. H. Nurani Sarji	Tahun 2003 s/d 2004
5	Dra. Siti Aisyah	Tahun 2004 s/d 2005
6	Ahmad Nurhan, S. Pd. I	Tahun 2005 s/d 2012
7	Drs. Abrani Sulaiman	Tahun 2012 s/d 2015
8	Drs. Halawa Kausari, S.Pd, M. Pd	Tahun 2015 s/d sekarang

2. Visi dan Misi MAN Selat Tengah Kuala Kapuas

Visi dari MAN Selat Tengah Kuala Kapuas adalah sswa bertaqwa,

beriptek, dan bermanfaat. Visi tersebut di atas mencerminkan cita-cita madrasah yang berorientasi ke depan dengan memperhatikan potensi kekinian, sesuai dengan norma dan harapan masyarakat.

Untuk mewujudkannya, madrasah menentukan langkah-langkah strategis yang dinyatakan dalam misi berikut:

- a. Meningkatkan pembelajaran yang berdisiplin dan beorientasi pada pembiasaan beribadah
- b. Meningkatkan sarana prasarana dan pembelajaran yang beriptek
- c. Meningkatkan penyelenggaraan ekstrakurikuler yang religius dan berdaya saing tinggi

3. Keadaan Gedung Sekolah

Bangunan sekolah pada umumnya dalam kondisi baik. Jumlah ruang kelas untuk menunjang kegiatan belajar memadai.

Tabel 4.2 Keadaan Gedung di MAN Selat Tengah

No	Nama Gedung	Jumlah	Kondisi
1	Luas Bangunan	2.671 m ²	-
2	Ruang Kepala Madrasah	1	Baik
3	Ruang TU	1	Baik
4	Ruang Guru	1	Baik
5	Ruang Kelas	21	Baik
6	Ruang Lab. IPA	1	Baik
7	Ruang Lab. Bahasa	1	Baik
8	Ruang Perpustakaan	1	Baik
9	Ruang Multimedia	1	Baik
10	Ruang Serba Guna	1	Baik
11	Musholla	1	Baik
12	Ruang Osis	1	Baik
13	Ruang UKS	1	Baik
14	Ruang Olahraga	1	Baik
15	Ruang Lab. Komputer	1	Baik
16	Kamar kecil/WC	16	Baik

4. Keadaan Siswa MAN Selat Tengah Kuala Kapuas

Jumlah siswa pada tahun pelajaran 2015/2016 seluruhnya berjumlah 265 orang. Siswa di kelas X ada sebanyak 8 rombongan belajar. Siswa pada program IPA di kelas XI 3 rombongan belajar dan kelas XI IPS 3 rombongan belajar dan di kelas XI PAI ada 1 rombongan belajar. Sedangkan pada program IPA di kelas XII 3 rombongan belajar dan kelas XII IPS 3 rombongan belajar dan di kelas XII PAI ada 1 rombongan belajar.

Tabel 4.3 Daftar Banyak Siswa

Kelas	Program pilihan	Jenis kelamin		Jumlah	Wali Kelas
		LK	PR		
X	X-1	12	20	32	Syaiful Rahman, S.Pd
	X-2	13	21	34	Septiah, S.Ag
	X-3	12	21	33	Hapsyah, S.Pd
	X-4	12	20	32	Purniawan, S.Pd
	X-5	13	21	34	Abdul Gapur, S.Pd
	X-6	12	21	33	Suhaibatul Aslamiyah, S.Pd.I
	X-7	13	20	33	M.Ali, S.Pd
	X-8	13	21	34	Asbihannor, S. Kom
Jumlah		100	165	265	
XI	XI IPA 1	11	20	30	Latifah, S.Ag
	XI IPA 2	19	20	32	Sukaryati, S.Pd
	XI IPA 3	9	23	32	Ratna Sriningsih, S.Pd
	XI IPS 1	17	13	31	Norhasna, SE
	XI IPS 2	17	13	30	Marliannor, S.Pd
	XI IPS 3	17	13	30	Syafriansyah, S.Ag
	XI PAI	16	13	29	Marni, S.Pd.I
Jumlah		74	115	214	
XII	XII IPA 1	10	20	30	Teno Heika, S.Pd
	XII IPA 2	6	22	28	Hj. Noor Jennah, S.Pd
	XII IPA 3	8	24	28	H. Ahmad Salim, S.Ag, M.Pd
	XII IPS 1	13	10	20	Endang Yuliati, S.Pd
	XII IPS 2	14	12	20	Hj. Eny Khikmawati, S.Pd
	XII IPS 3	13	15	18	Siti Maslughah, SE
	XII PAI	10	15	31	Maulidah, S.Ag
Jumlah		74	118	174	
Total				653	

B. Penyajian Data

1. Efektivitas Model Pembelajaran *Problem Based Instruction* pada Materi Sistem Persamaan Linear Dua Variabel Kelas X-3 MAN Selat Tengah Kuala Kapuas Tahun Pelajaran 2015/2016

a. Aktivitas Siswa Kelas X-3 dalam Pembelajaran

Berdasarkan hasil observasi yang dilaksanakan di kelas X-3 dalam pembelajaran matematika dengan menggunakan model pembelajaran *problem based instruction* pada materi sistem persamaan linear dua variabel, diperoleh data aktivitas siswa dalam kegiatan pembelajaran pada pertemuan pertama dengan rata-rata skor penilaian 1,50 yang termasuk dalam kategori cukup aktif. Sedangkan pada pertemuan kedua rata-rata skor penilaian aktivitas siswa meningkat yaitu 3,00 yang termasuk dalam kategori aktif. Dari uraian di atas, dapat disimpulkan bahwa model pembelajaran *problem based instruction* dapat meningkatkan keaktifan siswa kelas X-3 dalam kegiatan pembelajaran. (Hasil observasi di kelas X-3 dapat dilihat pada Lampiran 12 dan 13).

b. Hasil Belajar Siswa Kelas X-3

Dari hasil tes akhir yang dilakukan terhadap siswa kelas X-3 MAN Selat Tengah Kuala Kapuas dapat diketahui nilai hasil belajar matematika siswa pada materi sistem persamaan linear dua variabel. Dari data hasil tes akhir siswa kelas X-3 menunjukkan bahwa siswa yang memperoleh nilai < 70 sebanyak 4 orang dengan presentasi 12,12%. Sedangkan siswa yang memperoleh nilai ≥ 70 sebanyak 29 orang dengan presentasi 87,88%. Dengan demikian, secara keseluruhan ketuntasan belajar klasikal siswa kelas X-3 MAN Selat Tengah Kuala Kapuas dengan menggunakan model pembelajaran *problem based*

instruction pada materi sistem persamaan linear dua variabel telah tercapai karena $\geq 85\%$ siswa tuntas secara individu. (Untuk langkah-langkah perhitungan ketuntasan hasil belajar siswa kelas X-3 lihat Lampiran 15).

Berdasarkan kriteria efektivitas pembelajaran yang digunakan pada penelitian ini diketahui aktivitas siswa kelas X-3 dalam kegiatan pembelajaran termasuk kategori aktif dan hasil belajar siswa kelas X-3 tuntas secara klasikal. Dengan demikian dapat disimpulkan, model pembelajaran *problem based instruction* efektif digunakan pada materi sistem persamaan linear dua variabel siswa kelas X-3 MAN Selat Tengah Kuala Kapuas tahun pelajaran 2015/2016.

2. Efektivitas Model Pembelajaran *Think Pair Share* pada Materi Sistem Persamaan Linear Dua Variabel Kelas X-6 MAN Selat Tengah Kuala Kapuas Tahun Pelajaran 2015/2016

a. Aktivitas Siswa Kelas X-6 dalam Pembelajaran

Berdasarkan hasil observasi yang dilaksanakan di kelas X-6 dalam pembelajaran matematika dengan menggunakan model pembelajaran *think pair share* pada materi sistem persamaan linear dua variabel, diperoleh data aktivitas siswa dalam kegiatan pembelajaran pada pertemuan pertama dengan rata-rata skor penilaian 1,40 yang termasuk dalam kategori kurang aktif. Sedangkan pada pertemuan kedua rata-rata skor penilaian aktivitas siswa meningkat yaitu 2,60 yang termasuk dalam kategori aktif. Dari uraian di atas, dapat disimpulkan bahwa model pembelajaran *think pair share* dapat meningkatkan keaktifan siswa kelas X-6 dalam kegiatan pembelajaran. (Hasil observasi di kelas X-6 dapat dilihat pada Lampiran 16 dan 17).

b. Hasil Belajar Siswa Kelas X-6

Dari data hasil tes akhir yang dilakukan terhadap siswa kelas X-6 MAN Selat Tengah Kuala Kapuas dapat diketahui nilai hasil belajar matematika siswa pada materi sistem persamaan linear dua variabel. Dari data hasil tes akhir siswa kelas X-6 menunjukkan bahwa siswa yang memperoleh nilai < 70 sebanyak 3 orang dengan presentasi 9,09%. Sedangkan siswa yang memperoleh nilai ≥ 70 sebanyak 30 orang dengan presentasi 90,91%. Dengan demikian, secara keseluruhan ketuntasan belajar klasikal siswa kelas X-6 MAN Selat Tengah Kuala Kapuas dengan menggunakan model pembelajaran *think pair share* pada materi sistem persamaan linear dua variabel telah tercapai karena $\geq 85\%$ siswa tuntas secara individu. (Untuk langkah-langkah perhitungan ketuntasan hasil belajar siswa kelas x-6 lihat lampiran 19).

Berdasarkan kriteria efektivitas pembelajaran yang digunakan pada penelitian ini diketahui aktivitas siswa kelas X-6 dalam proses pembelajaran yang menggunakan model *think pair share* termasuk kategori aktif dan hasil belajar siswa kelas X-6 tuntas secara klasikal. Dengan demikian dapat disimpulkan, model pembelajaran *think pair share* efektif digunakan pada materi sistem persamaan linear dua variabel siswa kelas X-6 MAN Selat Tengah Kuala Kapuas tahun pelajaran 2015/2016.

3. Efektivitas Model Pembelajaran *Thinking Aloud Pair Problem Solving* pada Materi Sistem Persamaan Linear Dua Variabel Kelas X-5 MAN Selat Tengah Kuala Kapuas Tahun Pelajaran 2015/2016

a. Aktivitas Siswa Kelas X-5 dalam Pembelajaran

Berdasarkan hasil observasi yang dilaksanakan di kelas X-5 dalam pembelajaran matematika dengan menggunakan model pembelajaran *thinking aloud pair problem solving* pada materi sistem persamaan linear dua variabel, diperoleh data aktivitas siswa dalam kegiatan pembelajaran pada pertemuan pertama dengan rata-rata skor penilaian 1,40 yang termasuk dalam kategori kurang aktif. Sedangkan pada pertemuan kedua rata-rata skor penilaian aktivitas siswa meningkat yaitu 2,70 yang termasuk dalam kategori aktif. Dari uraian di atas, dapat disimpulkan bahwa model pembelajaran *thinking aloud pair problem solving* dapat meningkatkan keaktifan siswa kelas X-5 dalam kegiatan pembelajaran. (Hasil observasi di kelas X-5 dapat dilihat pada Lampiran 20 dan 21).

b. Hasil Belajar Siswa Kelas X-5

Dari data hasil tes akhir yang dilakukan terhadap siswa kelas X-5 MAN Selat Tengah Kuala Kapuas dapat diketahui nilai hasil belajar matematika siswa pada materi sistem persamaan linear dua variabel. Dari data hasil tes akhir siswa kelas X-5 menunjukkan siswa yang memperoleh nilai < 70 sebanyak 4 orang dengan presentasi 11,76%. Sedangkan siswa yang memperoleh nilai ≥ 70 sebanyak 30 orang dengan presentasi 88,24%. Dengan demikian, secara keseluruhan ketuntasan belajar klasikal siswa kelas X-5 MAN Selat Tengah Kuala Kapuas dengan menggunakan model pembelajaran *thinking aloud pair*

problem solving pada materi sistem persamaan linear dua variabel telah tercapai karena $\geq 85\%$ siswa tuntas secara individu. (Untuk langkah-langkah perhitungan ketuntasan hasil belajar siswa kelas X-5 lihat Lampiran 23).

Berdasarkan kriteria efektivitas pembelajaran yang digunakan pada penelitian ini diketahui aktivitas siswa kelas X-5 dalam proses pembelajaran yang menggunakan model *thinking aloud pair problem solving* termasuk kategori aktif dan hasil belajar siswa X-5 tuntas secara klasikal.. Dengan demikian dapat disimpulkan, model pembelajaran *thinking aloud pair problem solving* efektif digunakan pada materi sistem persamaan linear dua variabel siswa kelas X-5 MAN Selat Tengah Kuala Kapuas tahun pelajaran 2015/2016.

4. Efektivitas Model Pembelajaran *Problem Based Instruction*, *Think Pair Share*, dan *Thinking Aloud Pair Problem Solving* pada Materi Sistem Persamaan Linear Dua Variabel Kelas X-3, X-6, dan X-5 MAN Selat Tengah Kuala Kapuas Tahun Pelajaran 2015/2016

Setelah diketahui ketiga model pembelajaran di atas dinyatakan efektif, selanjutnya akan dianalisis model pembelajaran yang paling efektif digunakan pada materi sistem persamaan linear dua variabel kelas X MAN Selat Tengah Kuala Kapuas tahun pelajaran 2015/2016 yang dilihat dari nilai tes akhir. Berikut ini akan dilakukan beberapa perhitungan untuk mengetahui model pembelajaran yang paling efektif, yaitu sebagai berikut.

a. Statistik Deskriptif

Statistik Deskriptif dalam penelitian ini terdiri dari nilai minimum, nilai maksimum, rata-rata, standar deviasi, dan varians yang disajikan dalam tabel berikut:

Tabel 4.4 Rata-Rata, Standar Deviasi, dan Varians Hasil Tes Akhir Siswa

Kelas	Banyak Siswa	Nilai Minimum	Nilai Maksimum	Rata-Rata	Standar Deviasi	Varians
X-3	33	64	100	84,73	10,80	116,71
X-6	33	44	100	83,15	11,98	143,51
X-5	34	52	96	83,41	11,64	135,40

Tabel di atas menunjukkan bahwa nilai rata-rata tes akhir siswa kelas X-3 (PBI) adalah 84,73, kelas X-6 (TPS) adalah 83,15, dan kelas X-5 (TAPPS) adalah 83,41. Dari ketiga nilai rata-rata tes akhir tersebut diketahui nilai-nilainya tidak jauh berbeda jika dilihat dari selisihnya. Untuk mengetahui ada tidaknya perbedaan antara ketiga nilai tersebut akan dilakukan uji beda tiga rata-rata.

b. Statistik Inferensial

1) Uji Normalitas

Uji normalitas dilakukan untuk mengetahui kenormalan distribusi data yang menggunakan uji Kolmogorov-Smirnov dengan taraf signifikansi 0,05. Setelah pengolahan data dapat dilihat pada tabel berikut.

Tabel 4.5 Uji Normalitas Nilai Tes Akhir Kelas X-3, X-6, dan X-5

Kelas	Kolmogorov-Smirnov		$D - tabel$	Kesimpulan
	N	D_o		
X-3 (PBI)	33	0,111	0,231	Berdistribusi Normal
X-6 (TPS)	33	0,193		Berdistribusi Normal
X-5 (TAPPS)	34	0,244	0,227	Tidak Berdistribusi Normal

Tabel di atas menunjukkan uji normalitas dengan menggunakan uji Kolmogorov-Smirnov. Nilai D_o untuk kelas X-3 adalah $0,111 < 0,231$ dan nilai D_o untuk kelas X-6 adalah $0,193 < 0,231$ ini berarti nilai tes akhir siswa kelas X-3 dan kelas X-6 berdistribusi normal. Sedangkan nilai signifikansi data untuk kelas X-5 adalah $0,244 < 0,227$ yang berarti nilai tes akhir kelas X-5 tidak berdistribusi

normal. Oleh karena itu, pengujian menggunakan uji Kruskal-Wallis.

2) Uji Kruskal-Wallis

Oleh karena data nilai tes akhir siswa tidak berdistribusi normal, maka data tidak memenuhi prasyarat uji statistika parametrik. Sehingga digunakan teknik analisis non-parametrik yaitu uji kruskal wallis. Hasil perhitungan dapat dilihat pada tabel berikut.

Tabel 4.6 Uji Kruskal Wallis Nilai Tes Akhir Kelas X-3, X-6, dan X-5

Sumber Data	H_{hitung}	χ^2_{kritis}	Kesimpulan
Nilai siswa	0,182	5,99	Terima H_0

Berdasarkan tabel di atas diketahui bahwa nilai H_{hitung} $0,182 < 5,99$ sehingga H_0 diterima yang berarti tidak terdapat yang perbedaan signifikan antara ketiga rata-rata nilai siswa atau model pembelajaran *problem based instruction*, *think pair share*, dan *thinking aloud pair problem solving* sama efektifnya digunakan pada materi sistem persamaan linear dua variabel siswa kelas X MAN Selat Tengah Kuala Kapuas tahun pelajaran 2015/2016. (Hasil perhitungan statistik deskriptif dan statistik inferensial nilai tes akhir siswa kelas X-3, X-6, dan X-5 lihat Lampiran 24).

C. Pembahasan Hasil Penelitian

1. Model Pembelajaran *Problem Based Instruction* di Kelas X-3

Pada pembelajaran matematika di kelas X-3 dengan menggunakan model pembelajaran *problem based instruction* siswa dituntut untuk menemukan pengetahuan mereka secara mandiri. Pembelajaran dimulai oleh guru dengan menyajikan permasalahan nyata dalam kehidupan sehari-hari yang berkaitan dengan materi sistem persamaan linear dua variabel. Selanjutnya, guru

membimbing siswa dalam memahami masalah tersebut.

Tahapan selanjutnya siswa belajar secara berkelompok. Dalam pembelajaran ini terdapat 5 kelompok yang terdiri dari 6-7 orang. Setiap kelompok mendapatkan 1 kartu permasalahan yang berbeda dengan kelompok lainnya. Setiap kartu permasalahan terdiri dari 2 soal. Masing-masing kelompok berdiskusi untuk menjawab soal-soal tersebut. Pada tahap ini, siswa terlibat aktif dalam mengemukakan pendapat mereka kepada teman satu kelompoknya, sedangkan guru memantau jalannya diskusi dengan berkeliling kelas. Guru juga memberikan arahan dan motivasi agar siswa dapat menemukan bagaimana cara menyelesaikan soal tersebut.

Setelah diskusi kelompok berakhir, guru meminta perwakilan dari setiap kelompok untuk mempresentasikan hasil diskusi kelompoknya. Pada tahap ini siswa dilatih untuk berani menyampaikan pendapat di depan umum. Kelompok lain diperbolehkan untuk menanggapi jawaban dari kelompok yang mempresentasikan. Kemudian, guru dan siswa bersama-sama membahas kembali proses dan hasil dari pemecahan masalah yang telah dipresentasikan oleh semua kelompok.

Berdasarkan uraian di atas, diketahui model pembelajaran *problem based instruction* siswa dapat meningkatkan keaktifan siswa saat pembelajaran berlangsung. Dari hasil observasi yang dilaksanakan pada saat kegiatan pembelajaran dilaksanakan, diketahui aktivitas siswa kelas X-3 termasuk dalam kategori aktif dan hasil belajar siswa kelas X-3 yang dilihat dari nilai tes akhir pada materi sistem persamaan linear dua variabel tuntas secara klasikal.

Hal ini sejalan dengan penelitian yang dilaksanakan oleh Mardhawati menyimpulkan bahwa model pembelajaran *problem based instruction* dapat meningkatkan keaktifan siswa. Siswa tidak hanya monoton mendengarkan penjelasan dari guru, tetapi dapat saling berbagi pengetahuan dalam kelompoknya serta saling bertukar pikiran. Sedangkan hasil penelitian yang dilakukan oleh Tisna Megawati, ia menyimpulkan bahwa hasil belajar siswa dalam penerapan model PBI dengan pendekatan *open-ended* pada materi SPLDV berada kualifikasi baik.

Dari uraian di atas, dapat dipahami bahwa pembelajaran matematika dengan menggunakan model pembelajaran *problem based instruction* dapat meningkatkan keaktifan siswa dalam proses pembelajaran dan hasil belajar matematika siswa kelas X-3 pada materi sistem persamaan linear dua variabel. Sehingga model pembelajaran *problem based instruction* dapat dijadikan sebagai salah satu alternatif dalam upaya meningkatkan hasil belajar matematika.

2. Model Pembelajaran *Think Pair Share* di Kelas X-6

Pada pembelajaran matematika di kelas X-6 dengan menggunakan model pembelajaran *think pair share* siswa dibagi menjadi 8 kelompok yang terdiri dari 4-6 orang. Pembelajaran dengan menggunakan model ini terbagi dalam tiga tahapan yaitu tahap berpikir (*thinking*), tahap berpasangan (*pairing*), tahap berbagi (*sharing*).

Pada tahap berpikir (*thinking*), guru meminta siswa mempelajari dan memahami materi sistem persamaan linear dua variabel yang ada di buku/lembar kerja siswa secara mandiri. Kemudian guru menjelaskan materi secara singkat dan

memberikan contoh soal dengan cara penyelesaiannya. Selanjutnya guru meminta siswa untuk mengerjakan soal sendiri-sendiri.

Pada tahap berpasangan (*pairing*), guru meminta siswa berpasangan/berkelompok untuk mendiskusikan hasil pemikiran mereka. Dalam tahap ini siswa terlihat antusias dan aktif membahas jawaban serta berbagi pengetahuan dengan pasangan/kelompok mereka. Guru berkeliling di kelas untuk memantau dan memimpin jalannya diskusi.

Selanjutnya tahap berbagi (*sharing*), guru meminta sebagian dari kelompok untuk mempresentasikan hasil diskusi mereka ke depan kelas dan guru memberikan kesempatan kepada kelompok lain untuk menanggapi hasil diskusi kelompok tersebut. Dalam tahap ini siswa aktif bertanya dan memberi tanggapan hasil pemikiran mereka. Kemudian guru dan siswa bersama-sama menarik kesimpulan dari materi yang sudah dipelajari.

Berdasarkan uraian diatas, diketahui model pembelajaran *think pair share* siswa dapat meningkatkan keaktifan siswa saat pembelajaran berlangsung, baik dalam berdiskusi, bertanya, maupun memberikan tanggapan terhadap hasil presentasi kelompok lain. Dari hasil observasi yang dilaksanakan pada saat kegiatan pembelajaran dilaksanakan, diketahui aktivitas siswa kelas X-6 termasuk dalam kategori aktif dan hasil belajar siswa kelas X-6 yang dilihat dari nilai tes akhir pada materi sistem persamaan linear dua variabel tuntas secara klasikal.

Hal ini sejalan dengan hasil penelitian yang dilakukan oleh Fitriyani yang menyimpulkan bahwa terdapat perbedaan yang signifikan antara siswa yang diajarkan dengan model kooperatif tipe *Think Pair Share* dengan model

konvensional. Nilai rata-rata kelas eksperimen adalah 75,94 dan rata-rata kelas kontrol adalah 65,55. Hasil penelitian yang juga dilaksanakan oleh Samsul bahwa penerapan model *Think Pair Share* dapat meningkatkan aktivitas guru dalam pelaksanaan pembelajaran, meningkatkan keaktifan siswa, dan meningkatkan hasil belajar siswa. Demikian juga dengan hasil penelitian yang dilakukan Susilawati menunjukkan bahwa hasil belajar siswa di kelas eksperimen rata-rata kelas adalah 84,31 berada pada kualifikasi amat baik dan hasil belajar siswa di kelas kontrol rata-rata kelas adalah 62,41 berada pada kualifikasi cukup, serta terdapat perbedaan yang signifikan antara hasil belajar siswa di kelas eksperimen dengan siswa dengan kontrol.

Dari uraian di atas, dapat dipahami bahwa pembelajaran matematika dengan menggunakan model pembelajaran *think pair share* dapat meningkatkan keaktifan siswa saat proses pembelajaran berlangsung dan hasil belajar matematika siswa kelas X-6 pada materi sistem persamaan linear dua variabel. Sehingga model pembelajaran *think pair share* dapat dijadikan sebagai salah satu alternatif dalam upaya meningkatkan hasil belajar matematika.

3. Model Pembelajaran *Thinking Aloud Pair problem Solving* di Kelas X-5

Pada pembelajaran matematika di kelas X-5 dengan menggunakan model pembelajaran *thinking aloud pair problem solving* siswa memecahkan masalah atau mengerjakan soal secara berpasangan, dimana satu orang sebagai *problem solver* (pemecah masalah) dan satunya lagi sebagai *litsener* (*pendengar*).

Pembelajaran dimulai oleh guru dengan menjelaskan materi sistem persamaan linear dua variabel, pemberian contoh soal, dan cara penyelesaiannya.

Pada tahapan ini, guru memberikan kesempatan pada siswa untuk bertanya tentang materi yang belum dipahami. Pada awalnya, tidak ada siswa yang mau bertanya karena mereka merasa tidak percaya diri dan takut salah. Namun, guru selalu memotivasi siswa agar mereka aktif ketika proses pembelajaran berlangsung, baik dalam bertanya maupun saat berdiskusi dalam kelompoknya.

Setelah penyajian materi selesai, guru meminta siswa untuk mengerjakan soal secara berkelompok/berpasangan dengan teman sebangku mereka. Setiap kelompok mendapatkan 1 kartu permasalahan, dalam setiap kartu terdapat 2 soal. Untuk soal yang pertama siswa yang di sebelah kanan yang menjadi PS dan di sebelah kiri yang menjadi L. Para siswa yang menjadi PS terlihat antusias dan bersemangat dalam menyelesaikan soal pertama, sedangkan siswa-siswa yang menjadi L dengan cermat memperhatikan langkah-langkah penyelesaian masalah. Selama PS mengerjakan soal, L diperbolehkan bertanya jika ada hal kurang dipahami dan L juga diperbolehkan memberikan arahan jika ada pekerjaan dari PS yang keliru atau jika PS merasa kesulitan.

Setelah soal pertama selesai dikerjakan, guru mengarahkan siswa untuk bertukar tugas dengan pasangannya untuk menyelesaikan soal yang kedua. Siswa yang duduk di sebelah kanan menjadi L dan siswa yang duduk di sebelah kiri yang menjadi PS. Ketika siswa mengerjakan soal, guru berkeliling di dalam kelas untuk mengontrol jalannya diskusi dan memberikan bimbingan jika masih ada siswa yang belum paham sehingga dapat membantu kelancaran diskusi.

Setelah semua siswa selesai berdiskusi, guru meminta beberapa kelompok untuk mempresentasikan hasil diskusi mereka dan kelompok lain bertugas

menanggapi hasil pekerjaan kelompok yang maju. Kemudian, guru memberikan penghargaan kepada kelompok yang mempresentasikan hasil diskusinya dengan dengan baik. Selanjutnya, guru dan siswa bersama-sama menarik kesimpulan dari materi yang sudah dipelajari.

Berdasarkan uraian diatas, diketahui model pembelajaran *think pair share* dapat meningkatkan keaktifan siswa saat pembelajaran berlangsung, baik dalam berdiskusi, bertanya, maupun memberikan tanggapan terhadap hasil presentasi kelompok lain. Dari hasil observasi yang dilaksanakan pada saat kegiatan pembelajaran dilaksanakan, diketahui aktivitas siswa kelas X-5 termasuk dalam kategori aktif dan hasil belajar siswa kelas X-5 yang dilihat dari nilai tes akhir pada materi sistem persamaan linear dua variabel tuntas secara klasikal.

Hal ini sejalan dengan penelitian yang dilakukan oleh Frisca Candra Dewi, yang menyimpulkan bahwa model pembelajaran kooperatif tipe *Thinking Aloud Pair Problem Solving* dengan pendekatan *Resource Based Learning* dapat meningkatkan aktivitas dan prestasi belajar siswa kelas VIII J SMP Negeri 15 Mataram pada materi pokok bangun ruang sisi datar tahun pelajaran 2012/2013.

Demikian juga dengan penelitian yang dilaksanakan oleh Nikamtul Maula, dkk, menunjukkan bahwa nilai rata-rata di kelas eksperimen adalah 84,29 dan hasil nilai rata-rata di kelas kontrol adalah 75,05 serta terdapat perbedaan yang signifikan antara hasil belajar siswa di kelas eksperimen dengan siswa dengan kontrol.

Dari uraian di atas, dapat dipahami bahwa pembelajaran matematika dengan menggunakan model pembelajaran *thinking aloud pair problem solving*

dapat meningkatkan keaktifan siswa saat proses pembelajaran berlangsung dan hasil belajar matematika siswa kelas X-5 pada materi sistem persamaan linear dua variabel. Sehingga model pembelajaran *thinking aloud pair problem solving* dapat dijadikan sebagai salah satu alternatif dalam upaya meningkatkan hasil belajar matematika.

Setelah penggunaan ketiga model pembelajaran dapat dinyatakan efektif untuk masing-masing kelas. Selanjutnya dapat dilaksanakan pengujian hipotesis untuk mengetahui model pembelajaran yang paling efektif digunakan materi sistem persamaan linear dua variabel pada siswa kelas X MAN Selat Tengah Kuala Kapuas tahun pelajaran 2015/2016.

Pada nilai tes akhir matematika siswa diketahui rata-rata nilai matematika yang tertinggi adalah kelas X-3 yang menggunakan model *problem based instruction* yaitu 84,73. Urutan kedua kelas X-6 yang menggunakan model *think pair share* dengan rata-rata 83,15 dan nilai rata-rata terendah adalah kelas X-5 yang menggunakan model *thinking aloud pair problem solving* yaitu 83,41.

Selanjutnya dilakukan pengujian normalitas dari data nilai tes akhir matematika siswa. Dari hasil pengujian ini diketahui data nilai kelas X-3 dan X-6 berdistribusi normal sedangkan untuk kelas X-5 data tidak berdistribusi normal. Oleh karena itu, data tersebut tidak memenuhi prasyarat statistika parametrik sehingga pengujian ANOVA tidak bisa dilaksanakan.

Sebagai alternatif dapat dilaksanakan uji Kruskal-Wallis yang tidak perlu memenuhi asumsi data harus normal dan homogen. Pada pengujian ini diperoleh nilai H_{hitung} $0,182 < 5,99$ sehingga H_0 diterima yang berarti tidak terdapat

perbedaan antara nilai rata-rata hasil belajar matematika siswa yang diajar dengan model pembelajaran *problem based instruction*, *think pair share*, dan *thinking aloud pair problem solving*.

Berdasarkan hasil pengujian yang telah diuraikan maka dapat disimpulkan ketiga model pembelajaran ini sama efektifnya digunakan pada materi sistem persamaan linear dua variabel siswa kelas X MAN Selat Tengah Kuala Kapuas tahun pelajaran 2015/2016.