
91

BAB IV

PENYAJIAN DATA DAN ANALISIS

A. Gambaran Umum Lokasi Penelitian

1. Sejarah Singkat Berdirinya SMP Muhammadiyah 4 Banjarmasin

Sejarah berdirinya SMP Muhammadiyah 4 Banjarmasin, bermula dari

tanah wakaf Bapak H. Ghazali, beliau merupakan orang tua dari dokter gigi

Asy’ari yang berkediaman di jalan Sugiono. Bapak Ghazali (alm)

mengamanahkan tanah wakaf tersebut diperuntukkan khusus untuk kepentingan

pendidikan Muhammadiyah. Berdasarkan amanah tersebut maka pada tahun

1963/1964 dilakukan peletakkan batu pertama oleh Pimpinan Pusat

Muhammadiyah untuk memulai pembangunan sekolah Muhammadiyah. Tiga

tahun sebelum berdrinya SMP Muhammadiyah 4 Banjarmasin ini, SD

Muhammadiyah 9 telah terlebih dahulu didirikan di lokasi yang sama.

Pembangunan SMP Muhammadiyah 4 Banjarmasin telah berlangsung selama 20

tahun dan baru diresmikan pada tanggal 24 Agustus 1982 tepatnya 23 Syawal

1401 H oleh Pimpinan Muhammadiyah Majelis Pendidikan Pengajaran dan

Kebudayaan Kota Madya Banjarmasin.

SMP Muhammadiyah 4 Banjarmasin pernah mengalami pasang surut

kemajuan fisik dan perkembangan komponen sekolah, hal tersebut berlangsung

diawal berdirinya sekolah keadaan masih bergabung dengan SD Muhammadiyah

9 Banjarmasin, dengan jumlah siswa sebanyak 25 orang. Kepala sekolah pertama

yang menjabat adalah H. Muhammad Ramli, AA dengan masa jabatan 1981-1987

92

dengan status sekolah pada saat itu adalah terdaftar, kemudian terus menunjukkan

peningkatan pada masa jabatan Kepala sekolah Bapak Drs. Bukhari pada tahun

1991-1995, sekolah ini mengalami cukup banyak perkembangan, status sekolah

mengalami perubahan yang bermula dari terdaftar menjadi status diakui, dan

jumlah siswa bertambah menjadi 300 siswa, melihat begitu banyak peminat yang

bersekolah maka kegiatan belajar mengajar dibagi menjadi dua KBM yaitu

diadakannya kelas pagi dan sore, gedung sekolah tidak bergabung dengan SD

Muhammadiyah 9. Namun pada tahun 2000-an mengalami penurunan jumlah

siswa dengan keseluruhan siswa di bawah 100 pelajar.

Pada tahun 2006 sekolah ini kembali mengalami peningkatan jumlah

siswa dengan kisaran jumlah siswa 150 sampai 250 siswa, hal ini dipengaruhi

oleh berbagai hal diantaranya SMP Muhammadiyah 4 Banjarmasin merupakan

sekolah yang dinyatakan sebagai sekolah terfavorit berdasarkan pilihan sekitar

11.000 pembaca Radar Banjarmasindengan akreditas A, hal ini dikarenakan SMP

Muhammadiyah 4 Banjarmasin terbukti menjadi pilihan tepat, baik dilingkungan

Pekapuran Raya maupun diluar pemukiman dalam menghasilkan siswa yang

berprestasi dan berakhlakul karimah. Sekolah ini memberi label sebagai sekolah

Islam berkarakter. Biaya pendidikan disekolah ini dapat dijangkau semua

kalangan masyarakat yang memiliki parameter ekonomi menengah ke bawah.

Kepala sekolah yang menjabat pada masa tersebut adalah Bapak Muhtar

Ahmadi, S.Pd, MM dan beliau masih menjabat sebagai kepala sekolah sampai

sekarang. Dikepemimpinan beliau SMP Muhammadiyah 4 terus mengalami

perkembangan dan peningkatan, perkembangan diketahui dari perubahan fisik

93

sekolah bangunan, bertambahnya jumlah siswa dan pendidik, bertambahnya

sarana prasarana sekolah yang mendukung pembelajaran, giat mensosialisasikan

kepada masyarakat luas bahwa sekolah menerapkan pembelajaran berkarakter

disetiap kegiatan belajar dan mengajar sehingga berdasarkan komitmen kepala

sekolah bersama warga sekolah dan pihak cabang Muhammadiyah Banjarmasin 7.

Pada tanggal 28 November 2009 SMP Muhammadiyah 4 Banjarmasin mengalami

perubahan status sekolah dari memperoleh akreditas B dengan nilai 74,45 pada

tahun 2006 menjadi berstatus dengan akreditas A dengan nilai 87 sampai masa

sekarang ini.

Sejak tahun diesmikannya hingga sekarang tercatat ada 7 kali pergantian

kepemimpinan di SMP Muhammadiyah 4 Banjarmasin seperti berikut ini.

1. H. Muhammad Ramli, AA (1981-1987)

2. H. Abdullah, BA (1987-1991)

3. Drs. Bukhari (1991-1995)

4. H. Abdullah Hafidz (1995-2000)

5. Murhan Hasan (2000-2003)

6. Drs. H. Mahlian. MHD (2003-2006)

7. Muhtar Ahmadi, S.Pd (2006-sekarang)

2. Visi, Misi dan Tujuan Sekolah

a. Visi

Mewujudkan sumber daya insani yang memiliki kemampuan dan

kesiapan dalam bidang aqidah, ibadah, dan berakhlakul karimah serta

menguasai ilmu pengetahuan dan teknologi.

94

b. Misi

1) Mengembangkan sistem pembelajaran berbasis mulitiple

intelegenses.

2) Menciptakan suasana pembelajaran yang menarik, komunikatif dan

menyenangkan.

3) Menggali dan mengembangkan potensi siswa untuk berkreasi dan

berinovasi sesuai dasar dan nilai-nilai islami.

4) Membangun etos yang mampu menciptakan kinerja yang bergairah,

sinergis dan dinamis.

c. Tujuan Sekolah

1) Menghasilkan lulusan yang memiliki kesiapan dalam menghadapi

perubahan dan perkembangan zaman.

2) Memberikan bekal akademik dan non akademik yang dapat

membentu siswa dalam memasuki jenjang pendidikan yang lebih

tinggi.

3) Memberikan wadah bagi para siswa untuk mengasah dan

mengembangkan kreasinya, sehingga dapat dijadikan sebagai bekal

hiup masyarakat.

4) Memberikan kemudahan bagi seluruh warga sekolah dalam

mengakses dan mengembangkan informasi guna menunjang

kegiatan pembelajaran.

95

3. Keadaan Guru, Karyawan dan Siswa SMP Muhammadiyah 4

Banjarmasin

Jumlah guru yang terdapat di SMP Muhammadiyah 4 Banjarmasin

sebanyak 16 orang. Masing-masing guru ada yang merangkap jabatan lain sebagai

kepala sekolah, wakil kepala sekolah, dan lainnya. Keadaan guru dan karyawan

SMP Muhammadiyah 4 Banjarmasin dapat dilihat sebagai berikut.

Tabel 4.1. Keadaan Guru dan karyawan SMP Muhammadiyah 4 Tahun pelajaran

2016/2017

No. Nama Jabatan Tugas Tambahan

1. Muhtar Ahmadi, S.Pd.MM Guru IPS Terpadu Kepala Sekolah

2. Dra. Hj. Maisyarah Guru IPS Terpadu Wakasek

3. Hj. Yanti Mala, S.Pd Guru PKN Bendahara komite

dan Ka. Lab IPA

4. Ernawati, M.Pd Guru Bahasa

Indonesia

Pembantu wakasek

bid. kurikulum

5. Hj. Masnita, S.Pd Guru IPS Ka. Perpustakaan

6. H.M. Arsyad Guru B.Arab, Al-

Qur’an dan KMD

7. Abdurrahman Fahmi, S.Pd Guru Penjaskes Bendahara APBN

8. Farida Yanti, S.Pd Guru IPA

9. Rahnita Arisanti, S.Pd Guru Bahasa

Inggris

10. Riduansyah, S.Pd Guru Matematika Pembantu wakasek

bid. kesiswaan dan

Staff Tata Usaha

11. Sufianto PYN, S.Si Guru IPA Pembantu wakasek

bid. sarana

12. Alma Saufia Misbah, S.Sos Guru Seni Budaya

13. Ahmad Zakirin Guru PAI

14. Noor Manis Purnama Sari Guru TIK Staff Tata Usaha

15. Fahria Iriawati, SE, S.Pd Guru BK

16. Ika Agustianti, SE Operator Dapodik

17. Soeyanto Penjaga Sekolah

18. Saidan Arifin Satpam Sekolah

20. Husni Petugas

Kebersihan

Sumber: Kantor Tata Usaha SMP Muhammadiyah 4 Banjarmasin Tahun

Pelajaran 2016/2017

96

Adapun peserta didik SMP Muhammadiyah 4 Banjarmasin seluruhnya berjumlah

104 orang peserta didik yang terdiri dari 57 orang laki-laki dan 47 orang

perempuan dengan jumlah ruangan belajar ada 4 ruangan. Keadaan siswa serta

pembagian kelas secara lebih rinci bisa dilihat pada tabel berikut.

Tabel 4.2. Keadaan siswa SMP Muhammadiyah 4 Banjarmasin Tahun Pelajaran

2016/2017

No. Kelas
Siswa

Jumlah Siswa
Laki-Laki Perempuan

1. VII 13 8 21

2. VIII 18 14 32

3. IX A 13 12 25

4. IX B 13 13 26

Jumlah 57 47 104

Sumber: Kantor Tata Usaha SMP Muhammadiyah 4 Banjarmasin Tahun

Pelajaran 2016/2017

4. Sarana dan Prasarana Fisik

 SMP Muhammadiyah 4 Banjarmasin Tahun pelajaran 2016/2017 memiliki

beberapa sarana dan prasarana untuk mendukung kegiatan pembelajaran dengan

rincian sebagai berikut.

Tabel 4.3. Sarana dan prasarana SMP Muhammadiyah 4 Banjarmasin Tahun

Pelajaran 2016/2017

No. Sarana dan Prasarana Jumlah

1. Ruang Kelas 4 buah

2. Ruang Kepala sekolah 1 buah

3. Ruang Wakasek 1 buah

4. Ruang Guru 1 buah

5. Ruang Tata Usaha 1 buah

6. Perpustakaan 1 buah

7. Laboratorium IPA 1 buah

8. Ruang BK 1 buah

9. Ruang PMR/Pramuka 1 buah

10. Ruang UKS 1 buah

97

Lanjutan Tabel 4.3. Sarana dan prasarana SMP Muhammadiyah 4 Banjarmasin

Tahun Pelajaran 2016/2017

No Sarana dan Prasarana Jumlah

11. Ruang OSIS 1 buah

12. Ruang keterampilan 1 buah

13. Alat musik 3 buah

14. Alat praktikum 5 buah

15. Komputer 10 buah

16. LCD 1 buah

17. Dapur 1 buah

18. Musholla 1 buah

19. Gudang 1 buah

20. Aula 1 buah

21. Multimedia 1 buah

22. Kantin 1 buah

23. Menara air 1 buah

24. Bangsal kendaraan 1 buah

25. Rumah penjaga 1 buah

26. Lapangan 1 buah

27. KM/WC Guru 3 buah

28. KM/WC siswa 3 buah

Sumber: Kantor Tata Usaha SMP Muhammadiyah 4 Banjarmasin Tahun

Pelajaran 2016/2017

5. Jadwal Belajar

Penyelenggaraan kegiatan belajar mengajar dilaksanakan setiap hari Senin

sampai Sabtu. Hari senin sebelum kegiatan belajar mengajar dimulai ada upacara

bendera pada jam pertama, kemudian kegiatan belajar mengajar dilaksanakan

mulai pukul 08.10 WITA sampai dengan pukul 12.45 WITA. Hari selasa sampai

kamis kegiatan belajar mengajar dilaksanakan mulai pukul 07.30 WITA sampai

dengan pukul 12.40 WITA. Hari Jum’at sebelum kegiatan belajar mengajar

dimulai ada kegiatan untuk jam pertama Jum’at Taqwa, sehat, dan bersih yang

dilaksanakan secara bergiliran perminggu kemudian dilanjutkan belajar mulai

98

pukul 08.10 WITA sampai dengan pukul 11.45 WITA. Hari sabtu kegiatan belajar

mengajar dilaksanakan mulai pukul 07.30 WITA sampai dengan pukul 12.45.

untuk setiap mata pelajaran alokasi waktu yang diberikan selama 40 menit untuk

satu jam pelajaran.

B. Pelaksanaan Pembelajaran Strategi Pembelajaran Aktif Firing Line dan

Practice-Rehearsal Pairs

Pelaksanaan pembelajaran dalam penelitian ini dilaksanakan mulai tanggal

18 Agustus sampai 29 Agustus 2016. Kemudian tes akhir dan pengisian angket

dilaksanakan tanggal 27 dan 30 Agustus 2016. Pada pembelajaran dalam

penelitian ini, peneliti sekaligus bertindak sebagai guru. Adapun materi pokok

yang diajarkan selama masa penelitian adalah bagun ruang sisi lengkung dengan

kurikulum KTSP yang mencakup satu standar kompetensi dan kompetensi dasar

yang terbagi dalam beberapa indikator (lihat lampiran 17).

Materi bangun ruang sisi lengkung yang disampaikan kepada sampel kelas

yaitu IX A dan IX B di SMP Muhammadiyah 4 Banjarmasin tidak secara

keseluruhan, hanya mencakup sub materi luas permukaan dan volume bangun

ruang sisi lengkung yang berkaitan dengan kehidupan sehari-hari. Masing-masing

kelas dikenakan perlakuan sebagaimana telah ditentukan pada metode penelitian.

Untuk memberikan gambaran rinci pelaksanaan perlakuan kepada masing-masing

kelompok akan dijelaskan sebagai berikut.

99

1. Pelaksanaan Pembelajaran Menggunakan Strategi Pembelajaran

Aktif Firing Line

Sebelum melaksanakan pembelajaran, terlebih dahulu dipersiapkan segala

sesuatu yang diperlukan dalam pembelajaran. Persiapan tersebut meliputi

persiapan materi, rencana pelaksanaan pembelajaran (lihat lampiran 18-20)

dengan strategi pembelajaran aktif firing line juga diperlukan persiapan media

berupa caption dan kartu sedangkan soal-soal yang digunakan sebagai alat

evaluasi adalah soal-soal yang telah lulus uji coba.

Pembelajaran dengan strategi pembelajaran aktif firing line berlangsung

sebanyak tiga kali pertemuan ditambah satu kali pertemuan untuk tes akhir dan

pengisian angket. Kemudian nilai rata-rata hasil tes tersebut yang akan

dibandingkan dengan nilai rata-rata hasil tes pada kelas dengan strategi

pembelajaran aktif practice-rehearsal pairs. Adapun jadwal pelaksanaannya dapat

dilihat pada tabel berikut ini.

Tabel 4.4. Pelaksanaan Pembelajaran Menggunakan Strategi Pembelajaran Aktif

Firing Line

Pertemuan

ke-
Hari/Tanggal

Jam

ke-
Sub Materi

1
Kamis/18

Agustus 2016
5-6

 Luas permukaan dan volume

tabung

2
Sabtu/20 Agustus

2016
3-4

 Luas permukaan dan volume

kerucut

3
Kamis/25

Agustus 2016
5-6

Luas permukaan dan volume

bola

4
Sabtu/27 Agustus

2016
3-4

Tes Akhir dan pengisian

angket

100

2. Pelaksanaan Pembelajaran Menggunakan Strategi Pembelajaran

Aktif Practice-Rehearsal Pairs

Sebelum melaksanakan pembelajaran, terlebih dahulu dipersiapkan segala

sesuatu yang diperlukan dalam pembelajaran. Persiapan tersebut meliputi

persiapan materi, rencana pelaksanaan pembelajaran (lihat lampiran 21-23)

dengan strategi pembelajaran aktif practice-rehearsal pairs juga diperlukan

persiapan media berupa caption sedangkan soal-soal yang digunakan sebagai alat

evaluasi adalah soal-soal yang telah lulus uji coba.

Pembelajaran dengan strategi pembelajaran aktif practice-rehearsal pairs

berlangsung sebanyak tiga kali pertemuan ditambah satu kali pertemuan untuk tes

akhir dan pengisian angket. Kemudian nilai rata-rata hasil tes tersebut yang akan

dibandingkan dengan nilai rata-rata hasil tes pada kelas dengan strategi

pembelajaran aktif firing line. Adapun jadwal pelaksanaannya dapat dilihat pada

tabel berikut ini.

Tabel 4.5. Pelaksanaan Pembelajaran Menggunakan Strategi Pembelajaran Aktif

Practi-rehearsal Pairs

Pertemuan

ke-
Hari/Tanggal

Jam

ke-
Sub Materi

1
Senin/ 22 Agustus

2016
4-5

 Luas permukaan dan volume

tabung

2
Selasa/23 Agustus

2016
5-6

 Luas permukaan dan volume

kerucut

3
Senin/29 Agustus

2016
4-5

Luas permukaan dan volume

bola

4
Selasa/30 Agustus

2016
5-6

Tes Akhir dan pengisian

angket

101

C. Deskripsi Kegiatan Pembelajaran

1. Deskripsi Kegiatan Pembelajaran Menggunakan Strategi

Pembelajaran Aktif Firing Line

Secara umum kegiatan pembelajaran di kelas IX A dengan menggunakan

strategi pembelajaran aktif firing line dilaksanakan sebanyak tiga kali pertemuan.

Pelaksanaan tes akhir dan pengisian angket dilaksanakan setelah selesai

mempelajari materi yaitu pada pertemuan ke empat. Pembelajaran di kelas IX A

dengan menggunakan strategi pembelajaran aktif firing line terbagi menjadi

beberapa tahapan yang akan dijelaskan pada bagian bawah ini:

a. Kegiatan Pendahuluan

Ketika memasuki kelas guru terlebih dahulu mengucapkan salam,

menanyakan kabar, mencek kehadiran siswa dan memulai pelajaran dengan

mengucapkan basmallah. Kemudian meminta siswa menyiapkan buku pelajaran

matematikanya, selanjutnya guru menyampaikan judul pembelajaran. Setelah itu,

guru menyampaikan tujuan pembelajaran yang ingin dicapai setelah proses

pembelajaran dilaksanakan. Pada pertemuan pertama guru mengingatkan kembali

materi sebelumnya yaitu tentang kesebangunan, kemudian guru memberikan

materi prasyarat tentang tabung (mengingatkan kepada siswa tentang lingkaran

dan persegi panjang). Pada pertemuan kedua guru mengingatkan kembali materi

sebelumnya tentang tabung, kemudian guru memberikan materi prasyarat tentang

kerucut (mengingatkan kepada siswa tentang lingkaran dan limas). Dan pada

pertemuan ketiga guru mengingatkan kembali tentang materi sebelumnya tentang

102

kerucut, kemudian guru memberikan materi prasyarat tentang bola (mengingatkan

kepada siswa tentang lingkaran dan unsur-unsurnya).

b. Kegiatan Inti

1) Penyampaikan Materi

Guru menyajikan materi sesuai dengan rencana pelaksanaan pembelajaran

yang telah dibuat serta memberikan contoh-contoh soal dan cara penyelesaiannya

kepada siswa. Setelah selesai menyajikan informasi, guru mengadakan tanya

jawab dengan siswa untuk mengetahui pemahaman terhadap materi yang telah

diberikan, dan memberikan kesempatan yang sama kepada siswa untuk bertanya

seputar materi. Kemudian guru meminta siswa untuk mempelajari dan memahami

kembali materi yang telah disampaikan, dan meminta siswa untuk menutup buku

mereka.

Gambar 4.1. Guru Menyampaikan Materi

2) Pembagian Kelompok

Guru membentuk siswa kedalam kelompok yang terdiri 4 sampai 6 orang

siswa. Pembagian kelompok dilakukan secara acak. Ketika pembagian kelompok,

103

para siswa terlihat antusias dalam pembelajaran. Kemudian guru menjelaskan

maksud pembagian kelompok tersebut. Setelah itu guru membagi kursi dalam

formasi dua barisan yang saling berhadapan, kursi-kursi tersebut dibagi menjadi

sejumlah anggota kelompok pada setiap baris yang ada, baris yang satu bertugas

sebagai kelompok X dan baris dihadapannya sebagai kelompok Y.

3) Penugasan

Setelah semua siswa duduk berkelompok pada barisannya masing-masing.

Selanjutnya guru membagi kepada tiap siswa X sebuah kartu yang berisi tugas di

mana dia akan mengintruksikan kepada siswa Y di hadapannya untuk merespon.

Kartu yang diberikan itu berbeda kepada setiap anggota X dari satu kelompok.

Setelah semua siswa mendapatkan kartu, maka siswa memulai tugas pertama

setelah periode waktu yang singkat, kemudian guru mengumumkan bahwa waktu

untuk semua siswa Y untuk memindahkan satu kursi ke kiri dalam kelompoknya

dan siswa X tidak boleh berpindah. Selanjutnya siswa X menembakkan tugas atau

pertanyaan kepada siswa Y yang duduk di hadapannya. Tugas tersebut terus

berjalan sebanyak pertanyaan yang telah disediakan.

Gambar 4.2. Siswa Saling Tanya Jawab

104

4) Peralihan Peran

Guru membalik peran siswa X menjadi siswa Y. Jadi yang bertugas untuk

melontarkan pertanyaan disini adalah siswa yang awalnya berperan sebagai siswa

Y, dan siswa yang awalnya berperan sebagai siswa X menjadi penanggap, dengan

pertanyaan yang sama dengan sebelumnya.

c. Kegiatan Akhir

Untuk mengetahui sejauh mana pemahaman siswa terhadap pembelajaran,

maka guru memberikan soal latihan yang dikerjakan siswa secara perorangan

pada setiap kali pertemuan, selanjutnya siswa menyimpulkan materi yang telah

dipelajari dengan dibimbing oleh guru, hal ini bertujuan untuk mengingatkan

kembali materi apa saja yang telah dipelajari siswa. Setelah itu, guru meminta

siswa untuk mempelajari materi selanjutnya serta memberikan motivasi. Pada

pertemuan ketiga guru memberi informasi kepada siswa bahwa materi yang

dipelajari sudah selesai dan pada pertemuan berikutnya akan diadakan ulangan tes

akhir materi luas dan volume bangun ruang. Guru mengakhiri pembelajaran

dengan mengucapkan hamdallah dan mengucapkan salam.

d. Tes Akhir dan Pengisian Angket

Pada pertemuan keempat dilakukan tes akhir dan pengisian angket, tes

akhir dilakukan untuk mengukur tingkat kemampuan pemecahan masalah terkait

dengan materi yang diajarkan yaitu tentang luas dan volume bangun ruang sisi

lengkung pada kehidupan sehari-hari. Serta jumlah butir soal yang diberikan

sebanyak 6 soal. Sedangkan pengisian angket untuk mengetahu respon siswa

105

terhadap pembelajaran menggunakan strategi pembelajaran aktif firing line

tersebut.

Gambar 4.3. Tes Akhir dan Pengisian Angket

2. Deskripsi Kegiatan Pembelajaran Menggunakan Strategi

Pembelajaran Aktif Practice-Rehearsal Pairs

Secara umum kegiatan pembelajaran di kelas IX B dengan menggunakan

strategi pembelajaran aktif Practice-rehearsal Pairs dilaksanakan sebanyak tiga

kali pertemuan. Pelaksanaan tes akhir dan pengisian angket dilaksanakan setelah

selesai mempelajari materi yaitu pada pertemuan ke empat. Pembelajaran di kelas

IX B dengan menggunakan strategi pembelajaran aktif Practice-rehearsal Pairs

terbagi menjadi beberapa tahapan yang akan dijelaskan pada bagian bawah ini:

a. Kegiatan Pendahuluan

Ketika memasuki kelas guru terlebih dahulu mengucapkan salam,

menanyakan kabar, mencek kehadiran siswa dan memulai pelajaran dengan

mengucapkan basmallah. Kemudian meminta siswa menyiapkan buku pelajaran

matematikanya, selanjutnya guru menyampaikan judul pembelajaran. Setelah itu,

106

guru menyampaikan tujuan pembelajaran yang ingin dicapai setelah proses

pembelajaran dilaksanakan. Pada pertemuan pertama guru mengingatkan kembali

materi sebelumnya yaitu tentang kesebangunan, kemudian guru memberikan

materi prasyarat tentang tabung (mengingatkan kepada siswa tentang lingkaran

dan persegi panjang). Pada pertemuan kedua guru mengingatkan kembali materi

sebelumnya tentang tabung, kemudian guru memberikan materi prasyarat tentang

kerucut (mengingatkan kepada siswa tentang lingkaran dan limas). Dan pada

pertemuan ketiga guru mengingatkan kembali tentang materi sebelumnya tentang

kerucut, kemudian guru memberikan materi prasyarat tentang bola (mengingatkan

kepada siswa tentang lingkaran dan unsur-unsurnya).

b. Kegiatan Inti

1) Penyampaikan Materi

Guru menyajikan materi sesuai dengan rencana pelaksanaan pembelajaran

yang telah dibuat serta memberikan contoh-contoh soal dan cara penyelesaiannya

kepada siswa. Setelah selesai menyajikan informasi, guru mengadakan tanya

jawab dengan siswa untuk mengetahui pemahaman terhadap materi yang telah

diberikan, dan memberikan kesempatan yang sama kepada siswa untuk bertanya

seputar materi. Kemudian guru meminta siswa untuk mempelajari dan memahami

kembali materi yang telah disampaikan, dan meminta siswa untuk menutup buku

mereka.

107

Gambar 4.4. Guru Menyampaikan Materi

2) Pembagian Kelompok

Guru membentuk kelompok yang setiap kelompoknya terdiri dari dua

orang. Pembagian kelompok ini dilakukan secara acak. Yaitu sesuai dengan teman

duduk mereka masing-masing. Kemudian guru menjelaskan maksud pembagian

kelompok tersebut.

3) Penugasan

Setelah semua siswa saling berpasangan, guru membuat dua peran satu

siswa sebagai penjelas atau pendemonstrator dan satunya lagi sebagai pengecek

atau pengamat. guru meminta kepada penjelas mendemonstrasikan cara

mengerjakan tugas yang telah ditentukan, pengecek/pengamat mengamati dan

menilai penjelasan yang dilakukan temannya.

108

Gambar 4.5. Siswa Saling Berdiskusi

4) Peralihan Peran

Setelah tugas pertama yang dilakukan oleh kedua pasangan selesai,

selanjutnya kedua pasangan saling bertukar peran, yaitu penjelas kedua diberi

tugas yang lain. Kemudian siswa melakukan tugas atau prosedur tersebut

dilakukan sampai selesai dan dapat dikuasai oleh siswa.

5) Presentasi Hasil Diskusi

Setelah semua pasangan selesai megerjakan tugas, guru mengecek

jawaban siswa dengan meminta salah satu perwakilan pasangan untuk

mempresentasikan jawabannya dengan menuliskan dipapan tulis. Guru meminta

masing-masing pasangan untuk memperhatikan jawaban siswa tersebut dan

mengutarakan pendapatnya jika terdapat perbedaan dalam jawaban tersebut.

Kemudian guru mengklarifikasi jawaban apakah benar atau salah. Selanjutnya

109

guru memberikan reward kepada pasangan yang telah mempresentasikan

jawabannya.

Gambar 4.6. Presentasi Hasil Diskusi

c. Kegiatan Akhir

Untuk mengetahui sejauh mana pemahaman siswa terhadap pembelajaran,

maka guru memberikan soal latihan yang dikerjakan siswa secara perorangan

pada setiap kali pertemuan, selanjutnya siswa menyimpulkan materi yang telah

dipelajari dengan dibimbing oleh guru, hal ini bertujuan untuk mengingatkan

kembali materi apa saja yang telah dipelajari siswa. Setelah itu, guru meminta

siswa untuk mempelajari materi selanjutnya serta memberikan motivasi. Pada

pertemuan ketiga guru memberi informasi kepada siswa bahwa materi yang

dipelajari sudah selesai dan pada pertemuan berikutnya akan diadakan ulangan tes

akhir materi luas dan volume bangun ruang. Guru mengakhiri pembelajaran

dengan mengucapkan hamdallah dan mengucapkan salam.

110

d. Tes Akhir dan Pengisian Angket

Pada pertemuan keempat dilakukan tes akhir dan pengisian angket, tes

akhir dilakukan untuk mengukur tingkat kemampuan pemecahan masalah terkait

dengan materi yang diajarkan yaitu tentang luas dan volume bangun ruang sisi

lengkung pada kehidupan sehari-hari. Serta jumlah butir soal yang diberikan

sebanyak 6 soal. Sedangkan pengisian angket untuk mengetahu respon siswa

terhadap pembelajaran menggunakan strategi pembelajaran aktif Practice-

rehearsal Pairs tersebut.

Gambar 4.7. Tes Akhir dan Pengisian Angket

D. Analisis Kemampuan Awal Siswa

Data untuk kemampuan awal siswa kelas IX A dan IX B adalah nilai

ulangan harian pada materi sebelumnya, dapat dilihat pada lampiran 27 dan 28.

1. Rata-Rata, Standar Deviasi, Dan Varians Kemampuan Awal Siswa

Rata-rata, standar deviasi, dan varians kemampuan awal siswa disajikan

dalam tabel berikut:

111

Tabel 4.6. Rata-Rata, Standar Deviasi, dan Varians Kemampuan Awal Siswa

Kelas
Banyak

Siswa

Nilai

Min

Nilai

Maks
Jumlah

Rata-

Rata

Standar

Deviasi
Varians

IX A

(Eksperimen I)
25 55 87,5 1807,5 72,3 8,2576 68,1875

IX B

(Eksperimen II)
26 45 83,75 1807,5 69,52 10,7708 116,0096

Tabel di atas menunjukkan bahwa nilai rata-rata kemampuan awal siswa

dari dua kelas yaitu kelas IX A dan kelas IX B tidak jauh berbeda jika dilihat dari

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

selengkapnya lihat lampiran 29 dan 31.

2. Uji Normalitas

Uji normalitas dilakukan untuk mengetahui kenormalan distribusi data

yang menggunakan uji Liliefors.

Tabel 4.7. Uji Normalitas Kemampuan Awal Siswa

Kelas N Lhitung Ltabel Kesimpulan

IX A

(Eksperimen I)
25 0,1297 0,173

0,05

Normal

IX B

(Eksperimen II)
26 0,1626 0,1706 Normal

Tabel di atas menunjukkan bahwa, harga Lhitung untuk kelas IX A lebih

kecil dari Ltabel pada taraf signifikansi = 5% dan n = 25. Hal ini berarti

kemampuan awal matematika siswa pada kelas IX A adalah berdistribusi normal.

Begitu pula dengan kelas IX B yang harga Lhitungnya lebih kecil dibandingkan

dengan Ltabel pada taraf signifikansi = 5% dan n = 26 sehingga data berdistribusi

normal. Perhitungan selengkapnya dapat dilihat pada lampiran 30 dan 32.

112

3. Uji Homogenitas

Setelah diketahui data berdistribusi normal, pengujian dapat dilanjutkan

dengan uji homogenitas varians. Uji ini bertujuan untuk mengetahui apakah

kemampuan awal siswa antara kelas IX A dengan kelas IX B bersifat homogen

atau tidak.

Tabel 4.8. Uji Homogenitas Varians Kemampuan Awal Siswa

Kelas Varians Fhitung Ftabel Kesimpulan

IX A

(Eksperimen I)
68,1875

1,7013 1,973 Homogen
IX B

(Eksperimen II)
116,0096

Berdasarkan tabel di atas diketahui bahwa pada taraf signifikansi = 0,05

di dapatkan Fhitung kurang dari Ftabel. Hal ini berarti kemampuan awal kedua kelas bersifat

homogen. Perhitungan selengkapnya dapat dilihat pada lampiran 33.

4. Uji t

Data berdistribusi normal dan homogen, maka uji beda yang digunakan

adalah uji t. Berdasarkan hasil perhitungan yang terdapat pada lampiran 34,

didapat thitung= sedangkan ttabel= 2,012 pada taraf signifikansi = 0,05

dengan derajat kebebasan . Harga thitung lebih kecil dari ttabel dan lebih

besar dari –ttabel maka H0 diterima dan Ha ditolak. Jadi, dapat disimpulkan bahwa

tidak terdapat perbedaan yang signifikan antara kemampuan awal siswa di kelas

IX A dengan kelas IX B.



113

E. Deskripsi Kemampuan Pemecahan Masalah Matematika Siswa

1. Hasil Tes Kemampuan Pemecahan Masalah pada Setiap Pertemuan

Hasil tes kemampuan pemecahan masalah matematika siswa pada setiap

pertemuan dilihat dari nilai latihan yang diberikan pada akhir kegiatan

pembelajaran. Data hasil tes siswa setiap pertemuan dapat dilihat pada lampiran

35 dan 36. Secara ringkas, nilai rata-rata hasil tes setiap pertemuan pada kelas IX

A (eksperimen I) dan kelas IX B (eksperimen II) dapat dilihat pada tabel 4. 10

berikut ini.

Tabel 4.9. Nilai Rata-Rata Kelas Setiap Pertemuan

Pertemuan Ke-
Nilai Rata-Rata

Kelas IX A Kelas IX B

1.

2.

3.

66,13

71,42

73,33

68,54

71,08

74

Nilai Rata-Rata 70,29 71,21

Berdasarkan tabel 4. Diperlihatkan bahwa nilai rata-rata tes kelas IX A dan

kelas IX B setiap pertemuan yaitu 70,29 dan 71,21 dengan demikian kemampuan

pemecahan masalah matematika siswa kelas IX A dan kelas IX B berada pada

kualifikasi baik.

2. Hasil Tes Kemampuan Pemecahan Masalah pada Tes Akhir

Tes akhir dilakukan untuk mengetahui kemampuan pemecahan masalah

pada bangun ruang sisi lengkung dikedua kelompok setelah dilakukan pengajaran

dengan strategi pembelajaran aktif Firing line pada kelompok eksperimen I dan

strategi pembelajaran aktif Practice-rehearsal Pairs pada kelompok eksperimen II

juga untuk mengetahui apakah kemampuan pemecahan masalah pada bangun

114

ruang sisi lengkung dikelompok eksperimen I dan kelompok eksperimen II

terdapat perbedaan atau tidak. Tes dilakukan pada pertemuan keempat. Adapun

soal yang digunakan pada tes akhir terdapat pada lampiran 37, jumlah siswa yang

mengikuti tes dapat dilihat pada tabel 4. 11 Berikut.

Tabel 4.10. Distribusi Jumlah Siswa yang Mengikuti Tes Akhir

 IX A

(Eksperimen I)

IX B

(Eksperimen II)

Jumlah Siswa pada tes akhir 25 orang 26 orang

Jumlah siswa seluruhnya 25 orang 26 orang

Berdasarkan tabel 4. Dapat diketahui bahwa pada pelaksanaan tes akhir di

kelompok eksperimen I diikuti oleh 25 siswa atau 100%, begitu juga di kelompok

eksperimen II diikuti oleh 26 siswa atau 100%.

a. Hasil Tes Kemampuan Pemecahan Masalah Matematika Siswa di

Kelompok Eksperimen I

Deskripsi kemampuan pemecahan masalah pada materi bangun ruang sisi

lengkung di kelompok eksperimen I berdasarkan langkah-langkah Polya yaitu

memahami masalah, merencanakan pemecahan masalah, melaksanakan rencana

pemecahan masalah, memeriksa kembali proses dan hasil yang diperoleh akan

diuraikan sebagai berikut.

115

1). Memahami Masalah

Diagram 4.1. Deskripsi Kemampuan Memahami Masalah Kelompok Eksperimen

I

Berdasarkan diagram di atas diketahui bahwa pada soal nomor 1 ada 22

orang siswa atau 88% menuliskan apa yang diketahui dan ditanyakan dari soal

secara benar dan lengkap, 1 orang siswa atau 4% menuliskan apa yang diketahui

dan ditanyakan dari soal tetapi tidak lengkap, 2 orang siswa atau 8% menuliskan

apa yang diketahui dan ditanyakan dari soal namun salah atau tidak menuliskan

apa yang diketahui dan ditanyakan dari soal. Pada soal nomor 2 ada 22 orang

22 22
24

20
19

20

1 1

0

3

1
1

2 2
1

2

5
4

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Soal 1 Soal 2 Soal 3 Soal 4 Soal 5 Soal 6

Siswa menuliskan apa yang diketahui dan ditanyakan dari

soal namun salah atau tidak menuliskan apa yang

diketahui dan ditanyakan.
Siswa menuliskan apa yang diketahui dan ditanyakan dari

soal dengan benar tetapi tidak lengkap

Siswa menuliskan apa yang diketahui dan ditanyakan dari

soal dengan benar dan lengkap

116

siswa atau 88% menuliskan apa yang diketahui dan ditanyakan dari soal secara

benar dan lengkap, 1 orang siswa atau 4% menuliskan apa yang diketahui dan

ditanyakan dari soal tetapi tidak lengkap, 2 orang siswa atau 8% menuliskan apa

yang diketahui dan ditanyakan dari soal namun salah atau tidak menuliskan apa

yang diketahui dan ditanyakan dari soal. Pada soal nomor 3 ada 24 orang siswa

atau 96% menuliskan apa yang diketahui dan ditanyakan dari soal secara benar

dan lengkap, 1 orang siswa atau 4% menuliskan apa yang diketahui dan

ditanyakan dari soal namun salah atau tidak menuliskan apa yang diketahui dan

ditanyakan dari soal. Pada soal nomor 4 ada 20 orang siswa atau 80% menuliskan

apa yang diketahui dan ditanyakan dari soal secara benar dan lengkap, 3 orang

siswa atau 12% yang menuliskan apa yang diketahui dan ditanyakan dari soal

tetapi tidak lengkap, dan 2 orang siswa atau 8% menuliskan apa yang diketahui

dan ditanyakan dari soal namun salah atau tidak menuliskan apa yang diketahui

dan ditanyakan dari soal. Pada soal nomor 5 ada 19 orang siswa atau 76%

menuliskan apa yang diketahui dan ditanyakan dari soal secara benar dan lengkap,

1 orang siswa atau 4% menuliskan apa yang diketahui dan ditanyakan dari soal

tetapi tidak lengkap, dan 5 orang siswa atau 20% menuliskan apa yang diketahui

dan ditanyakan dari soal namun salah atau tidak menuliskan apa yang diketahui

dan ditanyakan dari soal. Pada soal nomor 6 ada 20 orang siswa atau 80%

menuliskan apa yang diketahui dan ditanyakan dari soal secara benar dan lengkap,

1 orang siswa atau 4% menuliskan apa yang diketahui dan ditanyakan dari soal

tetapi tidak lengkap, dan 4 orang siswa atau 16% menuliskan apa yang diketahui

117

dan ditanyakan dari soal namun salah atau tidak menuliskan apa yang diketahui

dan ditanyakan dari soal.

2). Menyusun Rencana Untuk Menyelesaikan Masalah

Diagram 4.2. Deskripsi Kemampuan Menyusun Rencana untuk Menyelesaikan

Masalah Kelompok Eksperimen I

Berdasarkan diagram di atas diketahui bahwa pada soal nomor 1 ada 24

orang siswa atau 96% yang menetapkan rumus yang akan digunakan dengan

benar, 1 orang siswa atau 4% tidak menetapkan rumus yang akan digunakan. Pada

soal nomor 2 ada 24 orang siswa atau 96% yang menetapkan rumus yang akan

digunakan dengan benar, 1 orang siswa atau 4% tidak menetapkan rumus yang

akan digunakan. Pada soal nomor 3 ada 25 orang siswa atau 100% yang

menetapkan rumus yang akan digunakan dengan benar. Pada soal nomor 4 ada 24

orang siswa atau 96% yang menetapkan rumus yang akan digunakan dengan

benar, dan 1 orang siswa atau 4% menetapkan rumus yang akan digunakan namun

24 24 25 24

20
23

0 0
0 1

1

0
1 1 0 0

4
2

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Soal 1 Soal 2 Soal 3 Soal 4 Soal 5 Soal 6
Siswa tidak menetapkan rumus yang akan digunakan.

Siswa menetapkan rumus yang akan digunakan namun

salah.
Siswa menetapkan rumus yang akan digunakan dengan

benar

118

salah. Pada soal nomor 5 ada 20 orang siswa atau 80% yang menetapkan rumus

yang akan digunakan dengan benar, 1 orang siswa atau 4% menetapkan rumus

yang akan digunakan namun salah, dan 4 orang siswa atau 16% tidak menetapkan

rumus yang akan digunakan. Pada soal nomor 6 ada 23 orang siswa atau 92%

yang menetapkan rumus yang akan digunakan dengan benar, dan ada 2 orang

siswa atau 8% tidak menetapkan rumus yang akan digunakan.

3). Pelaksanaan Rencana Untuk Menyelesaikan Masalah

Diagram 4.3. Deskripsi Kemampuan Pelaksanaan Rencana Untuk Menyelesaikan

Masalah Kelompok Eksperimen I

119

Berdasarkan diagram di atas diketahui bahwa pada soal nomor 1 ada 8

orang siswa atau 32% yang menjalankan rumus yang telah ditetapkan dalam

langkah penyelesaian dengan benar dan lengkap, 12 orang siswa atau 48%

menjalankan rumus yang telah ditetapkan dalam langkah penyelesaian dengan

benar tetapi tidak lengkap, 4 orang siswa atau 16% menjalankan rumus yang telah

ditetapkan dalam langkah penyelesaian namun salah, dan ada 1 orang siswa atau

4% yang tidak menjalankan rumus yang telah ditetapkan. Pada soal nomor 2 ada 7

orang siswa atau 28% yang menjalankan rumus yang telah ditetapkan dalam

langkah penyelesaian dengan benar dan lengkap, 16 orang siswa atau 64%

menjalankan rumus yang telah ditetapkan dalam langkah penyelesaian dengan

benar tetapi tidak lengkap, 1 orang siswa atau 4% menjalankan rumus yang telah

ditetapkan dalam langkah penyelesaian namun salah, dan ada 1 orang siswa atau

4% yang tidak menjalankan rumus yang telah ditetapkan. Pada soal nomor 3 ada 6

orang siswa atau 24% yang menjalankan rumus yang telah ditetapkan dalam

langkah penyelesaian dengan benar dan lengkap, 17 orang siswa atau 68%

menjalankan rumus yang telah ditetapkan dalam langkah penyelesaian dengan

benar tetapi tidak lengkap, 2 orang siswa atau 8% menjalankan rumus yang telah

ditetapkan dalam langkah penyelesaian namun salah. Pada soal nomor 4 ada 7

orang siswa atau 28% yang menjalankan rumus yang telah ditetapkan dalam

langkah penyelesaian dengan benar dan lengkap, 16 orang siswa atau 64%

menjalankan rumus yang telah ditetapkan dalam langkah penyelesaian dengan

benar tetapi tidak lengkap, 1 orang siswa atau 4% menjalankan rumus yang telah

ditetapkan dalam langkah penyelesaian namun salah, dan 1 orang siswa atau 4%

120

menjalankan rumus yang telah ditetapkan dalam langkah penyelesaian namun

salah dan tidak lengkap. Pada soal nomor 5 ada 7 orang siswa atau 28% yang

menjalankan rumus yang telah ditetapkan dalam langkah penyelesaian dengan

benar dan lengkap, 13 orang siswa atau 52% menjalankan rumus yang telah

ditetapkan dalam langkah penyelesaian dengan benar tetapi tidak lengkap, 3 orang

siswa atau 12% menjalankan rumus yang telah ditetapkan dalam langkah

penyelesaian namun salah, dan 2 orang siswa atau 8% menjalankan rumus yang

telah ditetapkan dalam langkah penyelesaian namun salah dan tidak lengkap.

Pada soal nomor 6 ada 12 orang siswa atau 48% yang menjalankan rumus yang

telah ditetapkan dalam langkah penyelesaian dengan benar dan lengkap, 8 orang

siswa atau 32% menjalankan rumus yang telah ditetapkan dalam langkah

penyelesaian dengan benar tetapi tidak lengkap, 2 orang siswa atau 8%

menjalankan rumus yang telah ditetapkan dalam langkah penyelesaian namun

salah, 1 orang siswa atau 4% menjalankan rumus yang telah ditetapkan dalam

langkah penyelesaian namun salah dan tidak lengkap, dan 2 orang siswa atau 8%

tidak menjalankan rumus yang telah ditetapkan.

121

4). Memeriksa Kembali Hasil Yang Diperoleh

Diagram 4.4. Deskripsi Kemampuan Memeriksa Kembali Hasil Yang Diperoleh
Kelompok Eksperimen I

Berdasarkan diagram di atas diketahui bahwa pada soal nomor 1 ada 9

orang siswa atau 36% yang menyimpulkan penyelesaian dengan benar, 8 orang

siswa atau 32% yang menyimpulkan penyelesaian namun salah., dan 8 orang

siswa atau 32% tidak menyimpulkan penyelesaian. Pada soal nomor 2 ada 4 orang

siswa atau 16% yang menyimpulkan penyelesaian dengan benar, 13 orang siswa

atau 52% yang menyimpulkan penyelesaian namun salah, dan 8 orang siswa atau

32% tidak menyimpulkan penyelesaian. Pada soal nomor 3 ada 3 orang siswa atau

12% yang menyimpulkan penyelesaian dengan benar, 13 orang siswa atau 52%

yang menyimpulkan penyelesaian namun salah, dan 9 orang siswa atau 36% tidak

menyimpulkan penyelesaian. Pada soal nomor 4 ada 4 orang siswa atau 16% yang

menyimpulkan penyelesaian dengan benar, 11 orang siswa atau 44% yang

9

4 3 4
6

4

8

13
13 11

9

6

8 8 9 10 10

15

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Soal 1 Soal 2 Soal 3 Soal 4 Soal 5 Soal 6

Siswa tidak menyimpulkan penyelesaian.

Siswa menyimpulkan penyelesaian namun salah.

Siswa menyimpulkan penyelesaian dengan benar.

122

menyimpulkan penyelesaian namun salah, dan 10 orang siswa atau 40% tidak

menyimpulkan penyelesaian. Pada soal nomor 5 ada 6 orang siswa atau 24% yang

menyimpulkan penyelesaian dengan benar, 9 orang siswa atau 36% yang

menyimpulkan penyelesaian namun salah, dan 10 orang siswa atau 40% tidak

menyimpulkan penyelesaian. Pada soal nomor 6 ada 4 orang siswa atau 16% yang

menyimpulkan penyelesaian dengan benar, 6 orang siswa atau 24% yang

menyimpulkan penyelesaian namun salah, dan 15 orang siswa atau 60% tidak

menyimpulkan penyelesaian.

Adapun rata-rata kemampuan pemecahan masalah siswa berdasarkan

langkah-langkah Polya diuraikan sebagai berikut.

Tabel 4.11. Rata-Rata Kemampuan Pemecahan Masalah Kelompok Eksperimen I

Langkah-langkah Kemampuan Pemecahan

Masalah

Rata-Rata Keterangan

Memahami Masalah 87 Baik Sekali

Menyusun Rencana Untuk Menyelesaikan

Masalah

94 Baik Sekali

Pelaksanaan Rencana Untuk Menyelesaikan

Masalah

77,16 Baik

Memeriksa Kembali Hasil yang Diperoleh 40 Gagal

Berdasarkan tabel di atas diperoleh bahwa rata-rata kemampuan

memahami masalah adalah 87 yang memiliki kualifikasi baik sekali, rata-rata

kemampuan menyusun rencana untuk menyelesaikan masalah adalah 94 yang

memiliki kualifikasi baik sekali, rata-rata kemampuan pelaksanaan rencana untuk

menyelesaikan masalah adalah 77,16 yang memiliki kualifikasi baik, sedangkan

rata-rata kemampuan memeriksa kembali hasil yang diperoleh adalah 40 yang

memiliki kualifikasi gagal. Untuk perhitungan selengkapnya mengenai rata-rata

123

kemampuan pemecahan masalah berdasarkan langkah-langkah Polya dapat dilihat

pada lampiran 41.

Sedangkan nilai tes akhir yang diperoleh masing-masing siswa dapat

dilihat pada lampiran 39. Berdasarkan lampiran 39, keseluruhan nilai tes akhir

kemampuan pemecahan masalah pada kelompok eksperimen I secara ringkas

disajikan dalam tabel 4.13. Berikut.

Tabel 4.12. Disajikan Frekuensi Nilai Tes Akhir Kelompok Eksperimen I

Nilai Frekuensi Persentase (%) Keterangan

80 – 100

65 – < 80

55 – < 65

45 – < 55

0 – < 45

8

13

4

0

0

32

52

16

0

0

Baik Sekali

Baik

Cukup

Kurang

Gagal

Jumlah 25 100

Berdasarkan tabel di atas dari 25 orang siswa yang mengikuti

pembelajaran ada 4 orang siswa atau 16% berada pada kualifikasi cukup, 13 orang

siswa atau 52% berada pada kualifikasi baik, 8 orang siswa atau 32% berada pada

kualifikasi baik sekali. Nilai rata-rata siswa di kelompok eksperimen I adalah

75,07 dan berada pada kualifikasi baik.

b. Hasil Tes Kemampuan Pemecahan Masalah Matematika Siswa di

Kelompok Eksperimen II

Deskripsi kemampuan pemecahan masalah pada materi bangun ruang sisi

lengkung di kelompok eksperimen II berdasarkan langkah-langkah Polya yaitu

memahami masalah, merencanakan pemecahan masalah, melaksanakan rencana

pemecahan masalah, memeriksa kembali proses dan hasil yang diperoleh akan

diuraikan sebagai berikut.

124

1). Memahami Masalah

Diagram 4.5. Deskripsi Kemampuan Memahami Masalah Kelompok Eksperimen

II

Berdasarkan diagram di atas diketahui bahwa pada soal nomor 1 ada 25

orang siswa atau 96,15% menuliskan apa yang diketahui dan ditanyakan dari soal

secara benar dan lengkap, dan 1 orang siswa atau 3,85% menuliskan apa yang

diketahui dan ditanyakan dari soal tetapi tidak lengkap. Pada soal nomor 2 ada 21

orang siswa atau 80,77% menuliskan apa yang diketahui dan ditanyakan dari soal

secara benar dan lengkap, 1 orang siswa atau 3,85% menuliskan apa yang

diketahui dan ditanyakan dari soal tetapi tidak lengkap, 4 orang siswa atau

15,38% menuliskan apa yang diketahui dan ditanyakan dari soal namun salah atau

tidak menuliskan apa yang diketahui dan ditanyakan dari soal. Pada soal nomor 3

25

21 21

18 18 17

1

1 0

2
4

1

0

4 5 6
4

8

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Soal 1 Soal 2 Soal 3 Soal 4 Soal 5 Soal 6
Siswa menuliskan apa yang diketahui dan ditanyakan dari

soal namun salah atau tidak menuliskan apa yang diketahui

dan ditanyakan.
Siswa menuliskan apa yang diketahui dan ditanyakan dari

soal dengan benar tetapi tidak lengkap.

Siswa menuliskan apa yang diketahui dan ditanyakan dari

soal dengan benar dan lengkap.

125

ada 21 orang siswa atau 80,77% menuliskan apa yang diketahui dan ditanyakan

dari soal secara benar dan lengkap, 5 orang siswa atau 19,23% menuliskan apa

yang diketahui dan ditanyakan dari soal namun salah atau tidak menuliskan apa

yang diketahui dan ditanyakan dari soal. Pada soal nomor 4 ada 18 orang siswa

atau 69,23% menuliskan apa yang diketahui dan ditanyakan dari soal secara benar

dan lengkap, 2 orang siswa atau 7,69% yang menuliskan apa yang diketahui dan

ditanyakan dari soal tetapi tidak lengkap, dan 6 orang siswa atau 23,08%

menuliskan apa yang diketahui dan ditanyakan dari soal namun salah atau tidak

menuliskan apa yang diketahui dan ditanyakan dari soal. Pada soal nomor 5 ada

18 orang siswa atau 69,23% menuliskan apa yang diketahui dan ditanyakan dari

soal secara benar dan lengkap, 4 orang siswa atau 15,38% menuliskan apa yang

diketahui dan ditanyakan dari soal tetapi tidak lengkap, dan 4 orang siswa atau

15,38% menuliskan apa yang diketahui dan ditanyakan dari soal namun salah atau

tidak menuliskan apa yang diketahui dan ditanyakan dari soal. Pada soal nomor 6

ada 17 orang siswa atau 65,38% menuliskan apa yang diketahui dan ditanyakan

dari soal secara benar dan lengkap, 1 orang siswa atau 3,85% menuliskan apa

yang diketahui dan ditanyakan dari soal tetapi tidak lengkap, dan 8 orang siswa

atau 30,77% menuliskan apa yang diketahui dan ditanyakan dari soal namun salah

atau tidak menuliskan apa yang diketahui dan ditanyakan dari soal.

126

2). Menyusun Rencana Untuk Menyelesaikan Masalah

Diagram 4.6. Deskripsi Kemampuan Menyusun Rencana Untuk Menyelesaikan

Masalah Kelompok Eksperimen II

Berdasarkan diagram di atas diketahui bahwa pada soal nomor 1 ada 26

orang siswa atau 100% yang menetapkan rumus yang akan digunakan dengan

benar. Pada soal nomor 2 ada 26 orang siswa atau 100% yang menetapkan rumus

yang akan digunakan dengan benar. Pada soal nomor 3 ada 25 orang siswa atau

96,15% yang menetapkan rumus yang akan digunakan dengan benar, dan 1 orang

siswa atau 3,85% menetapkan rumus yang akan digunakan namun salah. Pada

soal nomor 4 ada 26 orang siswa atau 100% yang menetapkan rumus yang akan

digunakan dengan benar. Pada soal nomor 5 ada 25 orang siswa atau 96,15% yang

menetapkan rumus yang akan digunakan dengan benar, 1 orang siswa atau 3,85%

menetapkan rumus yang akan digunakan namun salah. Pada soal nomor 6 ada 25

orang siswa atau 96,15% yang menetapkan rumus yang akan digunakan dengan

26 26 25 26 25

0

0 0 1 0 1

1

0 0 0 0 0 0

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Soal 1 Soal 2 Soal 3 Soal 4 Soal 5 Soal 6
Tidak menetapkan rumus yang akan digunakan.

Menetapkan rumus yang akan digunakan tetapi salah.

Menetapkan rumus yang akan digunakan dengan benar.

127

benar, dan ada 1 orang siswa atau 3,85% tidak menetapkan rumus yang akan

digunakan.

3). Pelaksanaan Rencana Untuk Menyelesaikan Masalah

Diagram 4.7. Deskripsi Kemampuan Pelaksanaan Rencana Untuk Menyelesaikan

Masalah Kelompok Eksperimen II

6

2
3

6
5

2

12
19

18

18

16

14

7
3

5
1

5

7

1
2

0
1

0

1

0 0
2

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Soal 1 Soal 2 Soal 3 Soal 4 Soal 5 Soal 6

Siswa tidak menjalankan rumus yang telah ditetapkan.

Siswa menjalankan rumus yang telah ditetapkan dalam langkah

penyelesaian namun salah dan tidak lengkap.
Siswa menjalankan rumus yang telah ditetapkan dalam langkah

penyelesaian namun salah.
Siswa menjalankan rumus yang telah ditetapkan dalam langkah

penyelesaian dengan benar tetapi tidak lengkap.
Siswa menjalankan rumus yang telah ditetapkan dalam langkah

penyelesaian dengan benar dan lengkap.

128

Berdasarkan diagram di atas diketahui bahwa pada soal nomor 1 ada 6

orang siswa atau 23,08% menjalankan rumus yang telah ditetapkan dalam langkah

penyelesaian dengan benar dan lengkap, 12 orang siswa atau 46,15% menjalankan

rumus yang telah ditetapkan dalam langkah penyelesaian dengan benar tetapi

tidak lengkap, 7 orang siswa atau 26,92% menjalankan rumus yang telah

ditetapkan dalam langkah penyelesaian namun salah, dan ada 1 orang siswa atau

3,85% menjalankan rumus yang telah ditetapkan dalam langkah penyelesaian

namun salah dan tidak lengkap. Pada soal nomor 2 ada 2 orang siswa atau 7,69%

menjalankan rumus yang telah ditetapkan dalam langkah penyelesaian dengan

benar dan lengkap, 19 orang siswa atau 73,08% menjalankan rumus yang telah

ditetapkan dalam langkah penyelesaian dengan benar tetapi tidak lengkap, 3 orang

siswa atau 11,54% menjalankan rumus yang telah ditetapkan dalam langkah

penyelesaian namun salah, dan ada 2 orang siswa atau 7,69% menjalankan rumus

yang telah ditetapkan dalam langkah penyelesaian namun salah dan tidak

lengkap. Pada soal nomor 3 ada 3 orang siswa atau 11,54% menjalankan rumus

yang telah ditetapkan dalam langkah penyelesaian dengan benar dan lengkap, 18

orang siswa atau 69,23% menjalankan rumus yang telah ditetapkan dalam langkah

penyelesaian dengan benar tetapi tidak lengkap, 5 orang siswa atau 19,23%

menjalankan rumus yang telah ditetapkan dalam langkah penyelesaian namun

salah. Pada soal nomor 4 ada 6 orang siswa atau 23,08% menjalankan rumus yang

telah ditetapkan dalam langkah penyelesaian dengan benar dan lengkap, 18 orang

siswa atau 69,23% menjalankan rumus yang telah ditetapkan dalam langkah

penyelesaian dengan benar tetapi tidak lengkap, 1 orang siswa atau 3,85%

129

menjalankan rumus yang telah ditetapkan dalam langkah penyelesaian namun

salah, dan 1 orang siswa atau 3,85% menjalankan rumus yang telah ditetapkan

dalam langkah penyelesaian namun salah dan tidak lengkap. Pada soal nomor 5

ada 5 orang siswa atau 19,23% yang menjalankan rumus yang telah ditetapkan

dalam langkah penyelesaian dengan benar dan lengkap, 16 orang siswa atau

61,54% menjalankan rumus yang telah ditetapkan dalam langkah penyelesaian

dengan benar tetapi tidak lengkap, 5 orang siswa atau 19,23% menjalankan rumus

yang telah ditetapkan dalam langkah penyelesaian namun salah. Pada soal nomor

6 ada 2 orang siswa atau 7,69% yang menjalankan rumus yang telah ditetapkan

dalam langkah penyelesaian dengan benar dan lengkap, 14 orang siswa atau

53,85% menjalankan rumus yang telah ditetapkan dalam langkah penyelesaian

dengan benar tetapi tidak lengkap, 7 orang siswa atau 26,92% menjalankan rumus

yang telah ditetapkan dalam langkah penyelesaian namun salah, 1 orang siswa

atau 3,85% menjalankan rumus yang telah ditetapkan dalam langkah penyelesaian

namun salah dan tidak lengkap, dan 2 orang siswa atau 7,69% tidak menjalankan

rumus yang telah ditetapkan.

130

4). Memeriksa Kembali Hasil yang Diperoleh

Diagram 4.8. Deskripsi Kemampuan Kembali Hasil yang Diperoleh Kelompok

Eksperimen II

Berdasarkan diagram di atas diketahui bahwa pada soal nomor 1 ada 7

orang siswa atau 26,92% yang menyimpulkan penyelesaian dengan benar, 11

orang siswa atau 42,31% yang menyimpulkan penyelesaian namun salah, dan 8

orang siswa atau 30,77% tidak menyimpulkan penyelesaian. Pada soal nomor 2

ada 6 orang siswa atau 23,08% yang menyimpulkan penyelesaian dengan benar,

13 orang siswa atau 50% yang menyimpulkan penyelesaian namun salah, dan 7

orang siswa atau 26,92% tidak menyimpulkan penyelesaian. Pada soal nomor 3

ada 4 orang siswa atau 15,38% menyimpulkan penyelesaian dengan benar, 18

orang siswa atau 69,23% yang menyimpulkan penyelesaian namun salah, dan 4

orang siswa atau 15,38% tidak menyimpulkan penyelesaian. Pada soal nomor 4

7 6
4

2

7
9

11 13 18
20 10

9

8 7
4 4

9 8

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Soal 1 Soal 2 Soal 3 Soal 4 Soal 5 Soal 6

Tidak menuliskan simpulan.

Menuliskan simpulan tetapi salah.

Menuliskan simpulan dengan benar dan tepat.

131

ada 2 orang siswa atau 7,69% yang menyimpulkan penyelesaian dengan benar, 20

orang siswa atau 76,92% yang menyimpulkan penyelesaian namun salah, dan 4

orang siswa atau 15,38% tidak menyimpulkan penyelesaian.. Pada soal nomor 5

ada 7 orang siswa atau 26,92% yang menyimpulkan penyelesaian dengan benar,

10 orang siswa atau 38,46% yang menyimpulkan penyelesaian namun salah, dan 9

orang siswa atau 34,62% tidak menyimpulkan penyelesaian. Pada soal nomor 6

ada 9 orang siswa atau 34,62% yang menyimpulkan penyelesaian dengan benar, 9

orang siswa atau 34,62% yang menyimpulkan penyelesaian namun salah, dan 8

orang siswa atau 30,77% tidak menyimpulkan penyelesaian.

Adapun rata-rata kemampuan pemecahan masalah siswa berdasarkan

langkah-langkah Polya diuraikan sebagai berikut.

Tabel 4.13. Rata-Rata Kemampuan Pemecahan Masalah Kelompok Eksperimen II

Langkah-langkah Kemampuan Pemecahan

Masalah

Rata-Rata Keterangan

Memahami Masalah 79,83 Baik

Menyusun Rencana Untuk Menyelesaikan

Masalah

98,75 Baik Sekali

Pelaksanaan Rencana Untuk Menyelesaikan

Masalah

72,13 Baik

Memeriksa Kembali Hasil yang Diperoleh 48,42 Kurang

Berdasarkan tabel di atas diperoleh bahwa rata-rata kemampuan

memahami masalah adalah 79,83 yang memiliki kualifikasi baik, rata-rata

kemampuan menyusun rencana untuk menyelesaikan masalah adalah 98,75 yang

memiliki kualifikasi baik sekali, rata-rata kemampuan pelaksanaan rencana untuk

menyelesaikan masalah adalah 72,13 yang memiliki kualifikasi baik, sedangkan

rata-rata kemampuan memeriksa kembali hasil yang diperoleh adalah 48,42 yang

132

memiliki kualifikasi kurang. Untuk perhitungan selengkapnya mengenai rata-rata

kemampuan pemecahan masalah berdasarkan langkah-langkah Polya dapat dilihat

pada lampiran 42.

Sedangkan nilai tes akhir yang diperoleh masing-masing siswa dapat

dilihat pada lampiran 40. Berdasarkan lampiran 40, keseluruhan nilai tes akhir

kemampuan pemecahan masalah pada kelompok eksperimen II secara ringkas

disajikan dalam tabel 4.15. Berikut.

Tabel 4.14. Disajikan Frekuensi Nilai Tes Akhir Kelompok Eksperimen II

Nilai Frekuensi Persentase (%) Keterangan

80 – 100

65 – < 80

55 – < 65

45 – < 55

0 – < 45

8

13

4

1

0

30,77

50

15,38

3,85

0

Baik Sekali

Baik

Cukup

Kurang

Gagal

Jumlah 26 100

Berdasarkan tabel di atas dari 26 orang siswa yang mengikuti

pembelajaran ada 1 orang siswa atau 3,85% berada pada kualifikasi kurang, 4

orang siswa atau 15,38% berada pada kualifikasi cukup, 13 orang siswa atau 50%

berada pada kualifikasi baik, dan 8 orang siswa atau 30,77% berada pada

kualifikasi baik sekali. Nilai rata-rata siswa di kelompok eksperimen II adalah

74,10 dan berada pada kualifikasi baik.

133

F. Analisis Kemampuan Pemecahan Masalah Matematika Siswa

1. Rata-rata, standar deviasi, dan varians Kemampuan Pemecahan

Masalah

Rata-rata, standar deviasi, dan varians kemampuan pemecahan masalah

siswa disajikan dalam tabel berikut:

Tabel 4.15. Rata-Rata, Standar Deviasi, dan Varians Kemampuan Pemecahan

Masalah Siswa

Kelas
Banyak

Siswa

Nilai

Min

Nilai

Maks
Jumlah

Rata-

Rata

Standar

Deviasi
Varians

IX A

(Eksperimen I)
25 55 90 1876,65 75,07 9,4457 89,2205

IX B

(Eksperimen II)
26 45 96,67 1926,66 74,10 11,0180 121,3957

Tabel di atas menunjukkan bahwa nilai rata-rata kemampuan pemecahan

masalah siswa dari dua kelas yaitu kelas IX A dan kelas IX B tidak jauh berbeda

jika dilihat dari selisihnya. Untuk lebih jelasnya akan diuji dengan uji beda. Untuk

perhitungan selengkapnya lihat lampiran 43.

2. Uji Normalitas

Uji normalitas dilakukan untuk mengetahui kenormalan distribusi data

yang menggunakan uji Liliefors.

Tabel 4.17. Uji Normalitas Kemampuan Pemecahan Masalah Siswa

Kelas N Lhitung Ltabel Kesimpulan

IX A

(Eksperimen I)
25 0,1046 0,173

0,05

Normal

IX B

(Eksperimen II)
26 0,1039 0,1706 Normal

134

Tabel di atas menunjukkan bahwa, harga Lhitung untuk kelas IX A lebih

kecil dari Ltabel pada taraf signifikansi = 0,05 dan n = 25. Hal ini berarti

kemampuan pemecahan masalah siswa pada kelas IX A adalah berdistribusi

normal. Begitu pula dengan kelas IX B yang harga Lhitungnya lebih kecil

dibandingkan dengan Ltabel pada taraf signifikansi = 0,05 dan n = 26 sehingga

data berdistribusi normal. Perhitungan selengkapnya dapat dilihat pada lampiran

44 dan 46.

3. Uji Homogenitas

Setelah diketahui data berdistribusi normal, pengujian dapat dilanjutkan

dengan uji homogenitas varians. Uji ini bertujuan untuk mengetahui apakah

kemampuan pemecahan masalah siswa antara kelas IX A dengan kelas IX B

bersifat homogen atau tidak.

Tabel 4.17. Uji Homogenitas Varians Kemampuan Pemecahan Masalah Siswa

Kelas Varians Fhitung Ftabel Kesimpulan

IX A

(Eksperimen I)
89,2205

1,3606 1,973 Homogen
IX B

(Eksperimen II)
121,3957

Berdasarkan tabel di atas diketahui bahwa pada taraf signifikansi = 0,05

di dapatkan Fhitung kurang dari Ftabel. Hal ini berarti kemampuan pemecahan

masalah kedua kelas bersifat homogen. Perhitungan selengkapnya dapat dilihat

pada lampiran 47.

4. Uji t

Data berdistribusi normal dan homogen, maka uji beda yang digunakan

adalah uji t. Berdasarkan hasil perhitungan yang terdapat pada lampiran 48,

135

didapat thitung= 0,3368 sedangkan ttabel= 2,012 pada taraf signifikansi = 0,05

dengan derajat kebebasan . Harga thitung lebih kecil dari ttabel dan lebih

besar dari –ttabel maka H0 diterima dan Ha ditolak. Jadi, dapat disimpulkan bahwa

tidak terdapat perbedaan yang signifikan antara kemampuan pemecahan masalah

kelas IX A dengan kemampuan pemecahan masalah kelas IX B.

G. Deskripsi Respon Siswa Terhadap Strategi Pembelajaran Aktif Firing

Line dan Practice-Rehearsal Pairs

1. Respon Siswa Terhadap Strategi Pembelajaran Aktif Firing Line

Setelah Proses pembelajaran dan tes akhir dilaksanakan, maka selanjutnya

memberikan angket kepada siswa dan meminta siswa untuk mengisi angket

tersebut. Dalam pengisian angket tidak terdapat kendala yang berarti, hanya saja

masih ada beberapa siswa yang belum mengerti atau paham dengan pernyataan

yang ada pada angket tersebut, sehingga untuk menghindari kesalahpahaman

siswa dalam memahami setiap pernyataan yang ada, peneliti memberikan

penjelasan dan maksud dari pernyataan yang masih belum mereka pahami.

Pengisian angket ini bertujuan untuk mengetahui respon siswa terhadap

pembelajaran matematika dengan menggunakan strategi pembelajaran aktif Firing

Line. Angket ini diberikan kepada siswa setelah tes akhir selesai yaitu tanggal 27

Agustus 2016. Berdasarkan perhitungan (lihat lampiran 52) rata-rata persentase

respon siswa terhadap pernyataan-pernyataan positif sebesar , rata-rata

persentase respon siswa terhadap pernyataan negatif sebesar , sedangkan

rata-rata respon siswa secara keseluruhan terhadap strategi pembelajaran aktif



136

Firing Line ini sebesar yang memenuhi kategori baik, sehingga dapat

dikatakan bahwa strategi pembelajaran aktif Firing Line pada materi bangun

ruang sisi lengkung siswa kelas IX A SMP Muhammadiyah 4 Banjarmasin

mendapat respon yang baik.

2. Respon Siswa Terhadap Strategi Pembelajaran Aktif Practice-

Rehearsal Pairs

Setelah Proses pembelajaran dan tes akhir dilaksanakan, maka selanjutnya

memberikan angket kepada siswa dan meminta siswa untuk mengisi angket

tersebut. Dalam pengisian angket tidak terdapat kendala yang berarti, hanya saja

masih ada beberapa siswa yang belum mengerti atau paham dengan pernyataan

yang ada pada angket tersebut, sehingga untuk menghindari kesalahpahaman

siswa dalam memahami setiap pernyataan yang ada, peneliti memberikan

penjelasan dan maksud dari pernyataan yang masih belum mereka pahami.

Pengisian angket ini bertujuan untuk mengetahui respon siswa terhadap

pembelajaran matematika dengan menggunakan strategi pembelajaran aktif

Practice-rehearsal Pairs. Angket ini diberikan kepada siswa setelah tes akhir

selesai yaitu tanggal 30 Agustus 2016. Berdasarkan perhitungan (lihat lampiran

53) rata-rata persentase respon siswa terhadap pernyataan-pernyataan positif

sebesar , rata-rata persentase respon siswa terhadap pernyataan negatif

sebesar , sedangkan rata-rata respon siswa secara keseluruhan terhadap

strategi pembelajaran aktif Practice-rehearsal Pairs ini sebesar yang

memenuhi kategori baik, sehingga dapat dikatakan bahwa strategi pembelajaran

137

aktif Practice-rehearsal Pairs pada materi bangun ruang sisi lengkung siswa kelas

IX B SMP Muhammadiyah 4 Banjarmasin mendapat respon yang baik.

H. Pembahasan Hasil Penelitian

Berdasarkan data hasil Ulangan Harian matematika yang dijadikan

sebagai kemampuan awal siswa menunjukkan bahwa nilai tertinggi kelas IX A

adalah 87,5 dan kelas IX B adalah 83,75. Kelas IX A dengan strategi

pembelajaran aktif Firing Line mempunyai rata-rata 72,30, kelas IX B dengan

strategi pembelajaran aktif Practice-rehearsal Pairs mempunyai rata-rata 69,52.

Dari data tersebut diperoleh kesimpulan bahwa tidak ada perbedaan yang

signifikan antara kemampuan awal siswa kelas IX A dan IX B yang diperoleh

dengan uji t (lihat lampiran 34) serta kedua kelas berdistribusi normal (lihat

lampiran 30 dan 32) dan memiliki varians yang homogen yang ditunjukkan oleh

hasil uji homogenitas (lihat lampiran 33).

Kemampuan pemecahan masalah matematika menunjukkan bahwa nilai

tertinggi dan terendah kelas IX A dengan strategi pembelajaran aktif Firing Line

secara berturut-turut adalah 90 dan 55 dengan rata-rata 75,06. Nilai tertinggi dan

terendah kelas IX B dengan strategi pembeljaran aktif Practice-rehearsal Pairs

secara berturut-turut adalah 96,67 dan 45 dengan rata-rata 74,10.

Selanjutnya dilakukan pengujian normalitas dan homogenitas dari data

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

kelas IX A dan IX B berdistribusi normal (lihat lampiran 44 dan 46) dan memiliki

varians yang homogen yang ditunjukkan oleh hasil uji homogenitas (lihat

138

lampiran 47). Oleh karena data berdistribusi normal dan homogen, maka

dilakukanlah uji t. Sehingga dari data tersebut diperoleh kesimpulan bahwa tidak

ada perbedaan yang signifikan antara kemampuan pemecahan masalah siswa yang

diajar dengan strategi pembelajaran aktif Firing Line dan yang diajar dengan

strategi pembelajaran aktif Practice-rehearsal Pairs pada materi bangun ruang

sisi lengkung siswa kelas IX SMP Muhammadiyah 4 Banjarmasin.

Strategi pembelajaran aktif Firing Line lebih menekankan pada partisipasi

siswa secara aktif. Siswa diarahkan untuk mampu bertanya dan menjawab sebuah

pertanyaan, untuk melaksanakan siswa perlu berpikir dan berusaha

menyiapkannya. Sehingga mereka lebih mempersiapkan diri pada saat

pembelajaran berlangsung. Dalam pembelajaran ini siswa lebih aktif dan

bersemangat, karena belajarnya menyenangkan. Strategi pembelajaran aktif

Firing Line memberikan dampak positif bagi siswa dalam keterampilan kerjasama

maupun hasil belajar siswa. Karena mereka saling memberi tugas satu sama lain,

dan Jika mereka masih belum mengerti dengan soal yang diberikan mereka dapat

bekerjasama dengan teman kelompoknya, hal ini sangat baik bagi siswa yang

biasanya kurang berani bertanya pada guru. Sehingga pada pembelajaran strategi

pembelajaran aktif firing line terjadi adanya saling ketergantungan positif,

keterampilan bekerjasama dan saling membantu antar anggota kelompok dalam

memecahkan masalah. Merangsang siswa untuk selalu bersaing sehat dalam

belajar. Perputaran pada anggota kelompok pun dapat menghilangkan kebosanan

para siswa pada saat proses pembelajaran. Namun, dalam pembelajaran strategi

pembelajaran aktif firing Line ini masih terdapat beberapa siswa yang pasif dalam

139

kelompoknya sehingga diperlukan kontrol yang lebih dari guru saat pembelajaran

berlangsung. Untuk mencapai hasil maksimal siswa harus dilibatkan secara aktif

dalam proses pembelajaran dan guru dalam hal ini bertindak sebagai fasilitator

serta motivator.

Strategi pembelajaran aktif Practice-rehearsal Pairs merupakan strategi

sederhana dimana siswa dibentuk berpasangan dengan masing-masing tugasnya

yaitu penjelas dan penilai, strategi ini digunakan untuk mempraktekkan dan

mengulang keterampilan yang mereka dapat pada saat pembelajaran dengan

pasangan belajarnya. Tujuan srategi ini untuk melibatkan peserta didik aktif sejak

mulainya pembelajaran, yakni untuk meyakinkan dan memastikan bahwa kedua

pasangan dapat memperagakan keterampilan yang ada, selain itu juga dengan

Practice-rehearsal Pairs dapat meningkatkan keakraban sesama siswa dan untuk

memudahkan dalam mempelajari materi yang diberikan guru. Interaksi lebih

mudah dan lebih banyak kontribusi masing-masing pasangan. Memberikan

pengalaman belajar secara langsung, karena mereka praktek secara langsung

dengan temannya. Dengan adanya kemudahan dalam memahami materi yang

dipelajari dengan strategi ini maka secara tidak langsung dapat mempengaruhi

hasil belajar siswa.

Adapun kemampuan pemecahan masalah pada materi bangun ruang sisi

lengkung berdasarkan langkah-langkah pemecahan masalah dari kedua kelas

dapat disajikan sebagai berikut:

140

1. Memahami Masalah

Dalam memahami masalah, siswa diharapkan untuk mampu menuliskan

apa yang diketahui dan ditanyakan dari soal dengan benar dan lengkap.

Berdasarkan rata-rata kemampuan memahami masalah diketahui kelas IX A

memiliki kemampuan memahami masalah sebesar 87 dan kelas IX B sebesar

79,83. Hal ini menunjukkan bahwa sebagian besar siswa dari kedua kelas sudah

mampu menuliskan apa yang diketahui dan ditanyakan dari soal. Namun,

kemampuan memahami masalah pada kelas IX A lebih tinggi dari kelas IX B.

2. Menyusun rencana untuk menyelesaikan masalah

Dalam menyusun rencana untuk menyelesaikan masalah, siswa diharapkan

mampu menetapkan rumus yang akan digunakan dengan benar. Berdasarkan rata-

rata kemampuan menyusun rencana untuk menyelesaikan masalah diketahui kelas

IX A memiliki kemampuan menyusun rencana untuk menyelesaikan masalah

sebesar 94 dan kelas IX B sebesar 98,75. Hal ini menunjukkan bahwa dalam

langkah kedua ini baik pada kelas IX A maupun kelas IX B sama-sama memiliki

kemampuan yang lebih tinggi dibandingkan langkah sebelumnya. Namun,

kemampuan menyusun rencana untuk menyelesaikan masalah pada kelas IX B

lebih tinggi dari kelas IX A.

3. Pelaksanaan rencana untuk menyelesaikan masalah

Dalam pelaksanaan rencana untuk menyelesaikan masalah, siswa

diharapkan mampu menjalankan rumus yang telah ditetapkan dalam langkah

penyelesaian dengan benar dan lengkap. Berdasarkan rata-rata kemampuan

melaksanakan rencana untuk menyelesaikan masalah diketahui kelas IX A

141

memiliki kemampuan melaksanakan rencana menyelesaikan masalah sebesar

77,16 dan kelas IX B sebesar 72,13. Hal ini menunjukkan dalam langkah ketiga

ini baik pada kelas IX A maupun kelas IX B sama-sama memiliki kemampuan

yang lebih rendah dibandingkan dua langkah sebelumnya. Namun, kelas IX A

memiliki kemampuan melaksanakan rencana untuk menyelesaikan masalah lebih

tinggi dari pada kelas IX B.

4. Memeriksa Kembali Hasil yang Diperoleh

Dalam memeriksa kembali hasil yang diperoleh, siswa diharapkan mampu

menyimpulkan penyelesaian dengan benar. Berdasarkan rata-rata kemampuan

memeriksa kembali hasil yang diperoleh diketahui kelas IX A memiliki

kemampuan memeriksa kembali hasil sebesar 40 dan kelas IX B sebesar 48,42.

Hal ini menunjukkan langkah memeriksa kembali hasil yang diperoleh merupakan

langkah terendah dari langkah-langkah sebelumnya baik di kelas IX A maupun

kelas IX B. Namun, kelas IX B memiliki kemampuan memeriksa kembali hasil

yang diperoleh lebih tinggi dari pada kelas IX A.

Hasil angket siswa terhadap strategi pembelajaran aktif Firing Line

menunjukkan bahwa rata-rata persentase respon siswa terhadap pernyataan-

pernyataan positif sebesar , rata-rata persentase respon siswa terhadap

pernyataan negatif sebesar , sedangkan rata-rata respon siswa secara

keseluruhan sebesar yang memenuhi kategori baik.

Hasil angket siswa terhadap strategi pembelajaran aktif Practice-rehearsal

Pairs menunjukkan bahwa rata-rata persentase respon siswa terhadap pernyataan-

pernyataan positif sebesar , rata-rata persentase respon siswa terhadap

142

pernyataan negatif sebesar , sedangkan rata-rata respon siswa secara

keseluruhan sebesar yang memenuhi kategori baik.

Dari uraian di atas, dapat dipahami bahwa strategi pembelajaran aktif

Firing Line dan strategi pembelajaran aktif Practice-rehearsal Pairs merupakan

strategi pembelajaran yang dapat dipilih guru dalam pembelajaran matematika

yang ditinjau dari kemampuan pemecahan masalah pada materi bangun ruang sisi

lengkung.

