
75

BAB IV

PENYAJIAN DAN ANALISIS DATA

A. Gambaran Umum Lokasi Penelitian

1. Sejarah Singkat Berdirinya MA Darussalam Awayan

Madrasah Aliyah Darussalam Awayan didirikan pada tahun 1982.

Pengelolaan Madrasah Aliyah ini sepenuhnya dikelola oleh pihak pengasuh, yaitu

Yayasan Pendidikan Islam Darussalam yang secara resmi berdiri pada hari selasa

tanggal 23 januari 1996 yang saat itu dipimpin oleh K.H. Abu Bakar Ahmad.

Madrasah yang terakreditasi dengan nilai B ini terletak di jalan Masjid Darul Abrar

Desa Awayan Hilir RT.02 Kecamatan Awayan Kabupaten Balangan 71664.

Gambar 4.1 Bagian Depan Sekolah MA Darussalam Awayan

Madrasah yang telah berdiri selama 34 tahun ini telah mengalami

periodisasi kepala sekolah, yang dapat dilihat pada tabel berikut

76

Tabel 4.1 Periodisasi Kepemimpinan di MA Darussalam Awayan

Sumber: Tata Usaha MA Darussalam Awayan

2. Visi dan Misi MA Darussalam Awayan

a. Visi

1) Terwujudnya insan yang Islami, berkualitas, IPTEK dan IMTAK.

2) Berdisiplin.

3) Bermanfaat untuk diri dan masyarakat.

b. Misi

1) Melaksanakan peningkatan mutu pendidikan sesuai dengan

tuntutan masyarakat dan perkembangan ilmu pengetahuan dan

teknologi.

2) Melaksanakan bimbingan dan pelayanan pendidikan madrasah

dengan manajemen yang baik. Baik dalam mengelola maupun dalam

mendayagunakan sarana yang tersedia.

3) Melaksanakan peningkatan prestasi dalam bidang ekstrakurikuler

sesuai dengan prestasi yang dimiliki.

4) Melaksanakan pembinaan mental/ rohani siswa baik ceramah, khat

Al Qur’an dan seni baca Al Qur’an.

No Nama Tahun

1. Thaberani, ba 1982 ‒ 1985

2. Jaseran 1985 ‒ 1986

3. Nur Salim 1986 ‒ 1990

4. Drs. Imansyah 1990 ‒ 1992

5. Drs. Albani Abbas 1992 ‒ 1993

6. Drs. Sajali 1993 ‒ 1994

7. H. Adelan 1994 ‒ 1997

8. Sirajudin, S.Ag 1997 ‒ 2010

9. Iskandar 2010 ‒ 2012

10. Syaifullizani, S.Pd.I., M.M 2012 ‒ sekarang

77

5) Meningkatkan partisipasi masyarakat dan tanggung jawab

pemerintah untuk menyelenggarakan pendidikan bagi seluruh

masyarakat secara umum.

6) Meningkatkan potensi akademik siswa sehingga mampu

melanjutkan pendidikan ke Perguruan Tinggi.

3. Keadaan Dewan Guru dan Staf Tata Usaha MA Darussalam Awayan

MA Darussalam Awayan pada tahun ajaran 2016/2017 memiliki 28

guru/tenaga pendidik beserta karyawannya dengan latar belakang pendidikan yang

berbeda (lihat lampiran 12). Dua orang dari tenaga pengajar tersebut adalah guru

matematika yang dapat dilihat pada tabel berikut.

Tabel 4.2 Keadaan Guru Matematika di MA Darussalam Awayan

No Nama Pendidikan Kelas

1. Vicia Herlina, S.Pd S1

XI IPA 1

XI IPA 2

XI IPS 1

XI IPS 2

XII IPA

XII IPS 1

XII IPS 2

2. Rosalina, S.Pd S1

XA

XB

XC

Sumber: Tata Usaha MA Darussalam Awayan

Sedangkan untuk tata usaha, MA Darussalam Awayan memiliki 4 orang staf

tata usaha. Tata usaha sekolah tersebut dikepalai oleh Ahmad Ridhani. Tiga orang

diantara staf tersebut merangkap sebagai pengajar.

78

4. Keadaan Siswa MA Darussalam Awayan

MA Darussalam awayan memiliki siswa sebanyak 285 siswa yang terdiri

dari 118 orang laki-laki dan 167 orang perempuan yang terbagi dalam 10

rombongan belajar (kelas). Untuk lebih jelasnya dapat dilihat pada lampiran 13.

Tabel 4.3 Keadaan Siswa MA Darussalam Awayan

Kelas
Jumlah Siswa Jumlah

Lokal L P Jumlah

X 39 61 100 3

XI 43 58 101 4

XII 36 48 84 3

Jumlah 118 167 285 10

5. Keadaan Sarana dan Prasarana MA Darussalam Awayan

Kondisi gedung MA Darussalam Awayan dari awal berdiri hingga sekarang

telah banyak mengalami perubahan dan perkembangan. Baru saja di bangun

beberapa ruang kelas dan perbaikan ruang lab komputer. MA Darussalam Awayan

memiliki 10 ruang kelas lengkap dengan sarana penunjang belajar mengajar. Untuk

lebih jelasnya lihat lampiran 14 .

Gambar 4.2 Lapangan Basket Sekaligus Lapangan Futsal

79

6. Jadwal Belajar di MA Darussalam Awayan

Kegiatan belajar mengajar dilaksanakan setiap hari senin sampai dengan

sabtu. Hari senin kegiatan di awali dengan upacara bendera yang dilaksanakan pada

pukul 07.05. Kemudian dilanjutkan dengan kegiatan belajar mengajar pada pukul

07.30 WITA sampai dengan pukul 14.10 WITA. Hari selasa sampai dengan kamis,

kegiatan belajar mengajar dilaksanakan pukul 07.30 WITA sampai dengan pukul

14.10 WITA. Hari jum’at, kegiatan belajar mengajar pada pukul 07.30 WITA

sampai dengan 11.15 WITA. Hari sabtu, kegiatan di awali dengan senam bersama

pada pukul 07.05 WITA kemudian dilanjutkan dengan dengan kegiatan belajar

mengajar pukul 07.30 WITA sampai pukul 14.10 W ITA. setiap hari senin sampai

dengan sabtu sebelum memulai kegiatan belajar mengajar siswa diwajibkan untuk

membaca surah yasin, waqi’ah dan al-mulk.

B. Pelaksanaan Pembelajaran

Penelitian ini dilakukan kurang lebih 6 minggu dari tanggal 26 Juli 2016

sampai dengan tanggal 08 September 2016. Pada penelitian ini peneliti bertindak

sebagai pengajar. Adapun materi pokok yang diajarkan selama penelitian adalah

tentang integral tak tentu fungsi aljabar, integral tak tentu fungsi trigonometri,

integral substitusi dan integral parsial.

Pembelajaran berlangsung sebanyak 3 kali pertemuan ditambah 1 kali untuk

tes akhir. Jadwal pelaksanaan pembelajaran dapat dilihat pada tabel berikut ini.

80

Tabel 4.4 Pelaksanaan Pembelajaran

Pertemuan

ke-
Hari/Tanggal

Jam

ke-
Pukul Materi

1
Selasa, 26 Juli

2016
5‒6

10.45 WITA ‒

12.00 WITA

Integral Tak Tentu

Fungsi Aljabar

2
Kamis, 28 Juli

2016
1‒2

07.30 WITA ‒

09.05 WITA

Integral Tak Tentu

Fungsi

Trigonometri dan

Integral Substitusi

3
Kamis, 18

Agustus 2016
1‒2

07.30 WITA ‒

09.05 WITA
Integral Parsial

4
Kamis, 08

September 2016
1‒2

07.30 WITA ‒

09.05 WITA
Tes Akhir

C. Deskripsi Kegiatan Pembelajaran

Secara umum deskripsi kegiatan pembelajaran matematika di kelas XII IPA

MA Darussalam Awayan dengan menggunakan model pembelajaran probing-

promting berbantuan media software maple pada setiap pertemuan akan dijelaskan

pada bagian-bagian berikut ini.

1. Kegiatan Pembelajaran Pertemuan Pertama

Pertemuan pertama dilaksanakan pada hari selasa tanggal 26 Juli 2016 pada

jam pelajaran ke 5 dan 6. Siswa yang hadir berjumlah 31 orang. Materi yang

diberikan adalah integral tak tentu dengan indikator (1) menemukan aturan integral

tak tentu; (2) menemukan sifat-sifat integral tak tentu; (3) menentukan integral tak

tentu dengan menggunakan sifat perkalian konstanta/skalar jika fungsinya

diketahui; (4) menentukan integral tak tentu dengan menggunakan sifat

penjumlahan jika fungsinya diketahui; (5) menentukan integral tak tentu dengan

menggunakan sifat pengurangan/selisih jika fungsinya diketahui.

Adapun tahap-tahap pembelajaran pada pertemuan ini adalah sebagai

berikut.

81

a. Kegiatan awal

Pada kegiatan awal ini, guru memberi salam ketika memasuki kelas,

meminta siswa membaca basmallah sebelum belajar, memeriksa kehadiran siswa

dan meminta siswa untuk menyiapkan buku dan alat tulisnya. Selanjutnya, guru

menyampaikan tujuan pembelajaran dan mengingatkan kembali pelajaran yang

telah di pelajari sebelumnya yaitu tentang cara mencari turunan dari suatu fungsi.

b. Kegiatan Inti

Guru memperlihatkan rumus/bentuk umum dari integral tak tentu dan sifat-

sifat turunan pada LCD, meminta siswa untuk mengamati dan mengaitkan dengan

appersepsi yang diberikan, menunggu beberapa saat untuk memberikan

kesempatan kepada siswa untuk merumuskan jawaban atau melakukan diskusi kecil

dalam merumuskannya. Dilanjutkan dengan mengajukan pertanyaan, yaitu: (1)

dilihat dari rumus integral dan contoh turunan, apa keterkaitan antara integral

dengan turunan?; (2) apa nama ketiga sifat turunan tersebut? Menunggu beberapa

saat untuk memberikan kesempatan kepada siswa untuk merumuskan jawaban atau

melakukan diskusi kecil dalam merumuskannya.

 Guru memanggil satu nama siswa untuk menjawab pertanyaan pertama.

Siswa tersebut menjwab dengan benar. Guru memanggil lagi tiga nama siswa yang

lain untuk menjawab pertanyaan kedua. Ketiga siswa tersebut juga menjawab

dengan benar. Kemudian guru memanggil satu nama siswa yang lain untuk

menanggapi jawaban temannya. Siswa tersebut sependapat dengan jawaban

temannya.

82

Guru mengajukan pertanyaan akhir kepada siswa yang berbeda, yaitu:

“Benar bahwa keterkaitan antara integral dengan turunan adalah integral

merupakan kebalikan dari turunan. Dan sifat-sifat turunan tadi yaitu sifat perkalian

konstanta, penjumlahan dan pengurangan. (1) Dilihat dari rumus dan contoh

turunan, dapat dirumuskan dua aturan integral tak tentu, apa saja aturan tersebut?

(2) ketiga sifat turunan tersebut juga berlaku pada integral, bagaimana bentuk sifat

tersebut? Menunggu beberapa saat untuk memberikan kesempatan kepada siswa

untuk merumuskan jawaban atau melakukan diskusi kecil dalam merumuskannya.

Kemudian guru memanggil dua nama siswa untuk menjawab pertanyaan pertama.

Siswa pertama menjawab aturan pertama dan siswa kedua menjawab aturan kedua.

Namun kedua siswa tersebut diam.

Kemudian guru memberikan petunjuk untuk menjawab pertanyaan tersebut.

Perhatikan contoh dan rumus turunan! (Sambil menunjuk rumus yang ada pada

LCD), 𝐹(𝑥) = 8𝑥 maka 𝐹′(𝑥) = 8, 𝑓(𝑥) = 𝑎𝑥 maka 𝑓′(𝑥) = 𝑎. Jika ∫ 8 𝑑𝑥

maka menghasilkan 8𝑥 + 𝑐, sehingga ∫ 8 𝑑𝑥 = 8𝑥 + 𝐶. Jika ∫ 𝑎 𝑑𝑥 maka

menghasilkan apa? Untuk 𝑓(𝑥) = 𝑎𝑥𝑛 maka 𝑓′(𝑥) = 𝑎 ∙ 𝑛𝑥𝑛−1, pada turunan n

pangkat dikalikan kedepan. Integral merupakan kebalikan dari pada turunan maka

kebalikan dari pada perkalian yaitu pembagian dengan ditambah satu. Kemudian

pada turunan pangkatnya dikurang satu, sedangkan pada integral kebalikannya

yaitu ditambah satu. Barulah kedua siswa tersebut dapat menjawab. kemudian guru

memanggil lagi tiga nama siswa yang lain untuk menjawab pertanyaan yang kedua.

Ketiga siswa tersebut menjawab dengan benar.

83

Guru memberikan beberapa contoh soal,memperkenalkan software maple

kepada siswa dan mengajarkan siswa bagaimana menggunakan software tersebut

untuk menyelesaikan soal integral tak tentu

Gambar 4.3 Peneliti Mengajarkan Siswa Cara Menyelesaikan Soal

dengan Software Maple

Guru memberikan kesempatan kepada siswa untuk bertanya jika masih ada

yang kurang paham, guru membagi siswa menjadi delapan kelompok, kemudian

memberikan latihan soal dan meminta siswa untuk menyelesaikan soal tersebut.

Guru berkeliling untuk mengontrol mereka mengerjakan tugas. Setelah selesai

mengerjakan, guru meminta satu kelompok untuk menyelesaikan soal dengan

software maple di depan kelas, mengumpulkan hasil kerja setiap kelompok dan

kembali memberikan kesempatan siswa untuk bertanya jika masih ada yang kurang

paham.

c. Kegiatan Penutup

Pada kegiatan akhir guru bersama siswa membuat kesimpulan dari materi

yang telah dipelajari, menyampaikan rencana pembelajaran pada pertemuan

berikutnya, meminta siswa untuk mengerjakan latihan individu di rumah. Guru

bersama siswa mengucap hamdallah untuk mengakhiri pelajaran serta guru

mengucap salam.

84

2. Kegiatan Pembelajaran Pertemuan Kedua

Pertemuan kedua dilaksanakan pada hari kamis tanggal 28 juli 2016 jam

pelajaran ke1 dan 2. Siswa yang hadir berjumlah 31 orang siswa yang hadir. Materi

yang diberikan adalah integral tak tentu dengan indikator (1) menemukan rumus

dasar integral trigonometri; (2) menemukan bentuk umum integral substitusi; (3)

menentukan integral tak tentu fungsi trigonometri; (4) menentukan integral

substitusi jika fungsinya diketahui.

Adapun tahap-tahap pembelajaran pada pertemuan ini adalah sebagai

berikut.

a. Kegiatan awal

Pada kegiatan awal ini, guru memberi salam ketika memasuki kelas,

meminta siswa membaca basmallah sebelum belajar, memeriksa kehadiran siswa

dan meminta siswa untuk menyiapkan buku dan alat tulisnya. Selanjutnya, guru

menyampaikan tujuan pembelajaran dan mengingatkan kembali pelajaran yang

telah di pelajari sebelumnya yaitu cara mencari integral tak tentu dan sifat-sifat pada

integral tersebut.

b. Kegiatan Inti

Guru memperlihatkan rumus dasar turunan fungsi trigonometri, rumus dan

contoh soal turunan fungsi komposisi pada LCD, meminta siswa untuk

mengamatinya, menunggu beberapa saat untuk memberikan kesempatan kepada

siswa untuk merumuskan jawaban atau melakukan diskusi kecil dalam

merumuskannya. Dilanjutkan dengan mengajukan pertanyaan, yaitu: apakah ada

yang masih ingat apa keterkaitan antara integral dengan turunan? Menunggu

85

beberapa saat untuk memberikan kesempatan kepada siswa untuk merumuskan

jawaban atau melakukan diskusi kecil dalam merumuskannya.

Guru memanggil satu nama siswa untuk menjawab pertanyaan. Siswa

tersebut menjawab dengan benar. Guru memanggil satu nama siswa yang lain untuk

menanggapi jawaban temannya. Siswa tersebut sependapat dengan jawaban

temannya.

Guru mengajukan pertanyaan akhir kepada siswa yang berbeda, yaitu:

“Benar bahwa keterkaitan antara integral dengan turunan adalah bahwa integral

merupakan kebalikan dari turunan. Kaitkan jawaban tadi dengan rumus dan contoh

yang ditampilkan, maka dapat menentukan: (1) enam rumus dasar integral

trigonometri, bagaimanakah rumus tersebut? (2) bentuk umum dari integral

substitusi, bagaimanakah bentuknya? Menunggu beberapa saat untuk memberikan

kesempatan kepada siswa untuk merumuskan jawaban atau melakukan diskusi kecil

dalam merumuskannya. Selanjutnya guru memanggil dua nama siswa untuk

menjawab pertanyaan pertama. Kedua siswa tersebut menjawab dengan benar.

Kemudian guru memanggil lagi satu nama siswa yang lain untuk menjawab

pertanyaan yang kedua. Siswa tersebut juga menjawab benar, namun jawabannya

perlu disederhanakan.

Guru memberikan beberapa contoh soal, mengajarkan siswa bagaimana

menggunakan software maple untuk menyelesaikan soal integral tak tentu,

memberikan kesempatan kepada siswa untuk bertanya jika masih ada yang kurang

paham, dan membagi siswa menjadi delapan kelompok, kemudian memberikan

latihan soal dan meminta siswa untuk menyelesaikan soal tersebut

86

 (a) (b)

Gambar 4.4 Siswa Mengerjakan Tugas Kelompok

Guru berkeliling untuk mengontrol mereka mengerjakan tugas. Setelah

selesai mengerjakan, guru meminta dua kelompok untuk menyelesaikan soal

dengan software maple di depan kelas, mengumpulkan hasil kerja setiap kelompok,

dan kembali memberikan kesempatan siswa untuk bertanya jika masih ada yang

kurang paham.

c. Kegiatan Penutup

Pada kegiatan akhir guru bersama siswa membuat kesimpulan dari materi

yang telah dipelajari, menyampaikan rencana pembelajaran pada pertemuan

berikutnya, meminta siswa untuk mengerjakan latihan individu di rumah, guru

bersama siswa mengucap hamdallah untuk mengakhiri pelajaran serta guru

mengucap salam.

3. Kegiatan Pembelajaran Pertemuan Ketiga

Pertemuan ketiga dilaksanakan pada hari kamis tanggal 18 agustus 2016

jam pelajaran ke 1 dan 2. Siswa yang hadir berjumlah 31 orang. Materi yang

diberikan adalah integral tak tentu dengan indikator (1) menemukan rumus integral

parsial; (2) menentukan integral parsial jika fungsinya diketahui.

Adapun tahap-tahap pembelajaran pada pertemuan ini adalah sebagai

berikut.

87

a. Kegiatan awal

Pada kegiatan awal ini, guru memberi salam ketika memasuki kelas,

meminta siswa membaca basmallah sebelum belajar, memeriksa kehadiran siswa

dan meminta siswa untuk menyiapkan buku dan alat tulisnya. Selanjutnya, guru

menyampaikan tujuan pembelajaran dan mengingatkan kembali pelajaran yang

telah di pelajari sebelumnya yaitu integral trigonometri dan metode integral

substitusi.

b. Kegiatan Inti

Guru memperlihatkan contoh turunan sebuah fungsi dan penyelesaiannya di

papan tulis. Kemudian meminta siswa untuk mengamatinya.

Gambar 4.5 Guru Menuliskan Contoh Turunan Sebuah Fungsi dan

Penyelesaiannya

Menunggu beberapa saat untuk memberikan kesempatan kepada siswa

untuk merumuskan jawaban atau melakukan diskusi kecil dalam merumuskannya.

Dilanjutkan dengan mengajukan pertanyaan, yaitu: “bagaimana bentuk rumus

untuk mencari turunan 𝑦 = 𝑢 ∙ 𝑣 ?” Menunggu beberapa saat untuk memberikan

kesempatan kepada siswa untuk merumuskan jawaban atau melakukan diskusi kecil

dalam merumuskannya.

88

Guru memanggil satu nama siswa untuk menjawab pertanyaan. Namun

siswa tersebut diam. Guru memberikan pertanyaan lain yang merupakan petunjuk

penyelesaian jawaban. Perhatikan jawaban 𝑦 = sin 3𝑥 ∙ 2𝑥 + 𝑥2 ∙ 3 cos 3𝑥.

sin 3𝑥, 2𝑥, 𝑥2, dan 3 cos 3𝑥 sebagai apa? Dari sana di dapatkan rumusnya. Barulah

siswa tadi dapat menjawab pertanyaan yang diberikan.

Guru mengajukan pertanyaan akhir kepada siswa yang berbeda. Dari rumus

tersebut akan didapatkan rumus integral parsial dengan langkah-langkah sebagai

berikut:

1) Hilangkan dx, maka akan menjadi apa?

Guru memanggil satu nama siswa untuk menjawab pertanyaan.

Siswa tersebut menjawab dengan benar.

2) Akan dicari 𝑢 𝑑𝑣, maka 𝑑𝑦 dan 𝑣 𝑑𝑢 diapakan?

Guru memanggil satu nama siswa yang lain untuk menjawab

pertanyaan. Namun siswa tersebut diam. Kemudian guru

memberikan petunjuk.

Misal 5 = 2 + 3, jika 3 = ⋯, maka 5 dan 2 diapakan? Siswa

menjwab: 5 − 2. Benar, untuk mendapatkan 3 maka 5 harus

dikurang dengan 2. Bagaimana dengan 𝑑𝑦 = 𝑣 𝑑𝑢 + 𝑢 𝑑𝑣? Barulah

siswa tadi dapat menjawab pertanyaan yang diberikan.

3) Kemudian kita integralkan semuanya maka menjadi apa?

Guru memanggil satu nama siswa yang lain untuk menjawab

pertanyaan. Siswa tersebut menjawab dengan benar.

89

4) Substitusikan 𝑦 = 𝑢 ∙ 𝑣 kepersamaan, maka akan didapatkan rumus

integral parsial. Guru memanggil satu nama siswa untuk menjawab

pertanyaan. Kemudian siswa menjawab dengan benar.

Guru memberikan beberapa contoh soal, mengajarkan siswa bagaimana

menggunakan software maple untuk menyelesaikan soal integral tak tentu,

memberikan kesempatan kepada siswa untuk bertanya jika masih ada yang kurang

paham, membagi siswa menjadi delapan kelompok, kemudian memberikan latihan

soal dan meminta siswa untuk menyelesaikan soal tersebut. Guru berkeliling untuk

mengontrol mereka mengerjakan tugas. Setelah selesai mengerjakan, guru meminta

satu kelompok untuk menyelesaikan soal dengan software maple di depan kelas.

Gambar 4.6 Peneliti Membantu Siswa yang Kesulitan Menggunakan Software

Maple

Guru mengumpulkan hasil kerja setiap kelompok dan kembali memberikan

kesempatan siswa untuk bertanya jika masih ada yang kurang paham.

c. Kegiatan Penutup

Pada kegiatan akhir guru bersama siswa membuat kesimpulan dari materi

yang telah dipelajari, menyampaikan rencana pembelajaran pada pertemuan

berikutnya, meminta siswa untuk mengerjakan latihan individu di rumah, guru

90

bersama siswa mengucap hamdallah untuk mengakhiri pelajaran serta guru

mengucap salam.

4. Pertemuan Ke Empat

Pada pertemuan ke empat dilakukan tes akhir, tes akhir dilakukan untuk

mengukur tingkat penguasaan materi terkait dengan materi yang telah diajarkan

yaitu tentang integral tak tentu fungsi aljabar, integral tak tentu fungsi trigonometri,

integral substitusi dan integral parsial. Jumlah butir soal yang diberikan sebanyak 6

buah soal. Suasana berlangsungnya tes akhir dapat dilihat pada gambar berikut.

 (a) (b)

Gambar 4.7 Kegiatan Siswa Saat Tes Akhir

D. Hasil Penilaian Kelayakan Lembar Kerja Siswa

Penilaian kelayakan materi dan desain LKS dilakukan pada tanggal 15 dan

18 juli 2016. Penilaian dilakukan oleh dua orang penilai yaitu Bapak Yusran Fauzi,

M. Pd dan Bapak Arif Ganda Nugroho, M.Pd. Hasil penilaian desain LKS dapat

dilihat pada tabel berikut ini.

Tabel 4.5 Validasi Desain LKS

No Indikator
Skor dari Penilai

I II

1. Ukuran LkS 4 4

91

Lanjutan Tabel 4.5 Validasi Desain LKS

No Indikator
Skor dari Penilai

I II

2. Kepadatan Halaman LKS 3 3

3. Penomoran materi atau sub judul atau kegiatan dalam

LKS
4 4

4. Desain dan warna pada LKS 4 4

5. Kejelasan instruksi pada LKS 4 4

6. Kelengkapan komponen-komponen yang ada pada

LKS
4 3

Jumlah Skor 23 22

Total Skor Keseluruhan 30 30

Persentase 76,7% 73,3%

Kriteria Layak Layak

Berdasarkan tabel 4. 5. di atas dapat diketahui bahwa persentase kelayakaan

desain LKS oleh penilai I yakni Bapak Yusran Fauzi, M.Pd sebesar 76,7% yang

berada pada kualifikasi layak dan persentase oleh penilai II yakni Bapak Arif Ganda

Nugroho, M.Pd sebesar 73,3% yang juga berada pada kualifikasi layak.

Sedangkan hasil penilaian materi LKS dapat dilihat pada tabel berikut ini.

Tabel 4.6 Validasi Materi LKS

No Indikator
Skor dari Penilai

I II

1. Standar kompetensi, kompetensi dasar dan indikator

pembelajaran sesuai dengan silabus pada kurikulum

KTSP

4 4

2. Kesesuaian isi materi dengan indikator pembelajaran 4 4

3. Kesesuaian latihan soal dengan indikator

pembelajaran
5 3

4. Kesesuaian penilaian/tes yang disajikan dengan

indikator pembelajaran
3 3

5. Penjabaran tugas berupa langkah kerja 3 4

6. Kejelasan petunjuk menyelesaikan integral dengan

software maple
4 4

Jumlah Skor 23 22

Total Skor Keseluruhan 30 30

Persentase 76,7% 73,3%

Kriteria Layak Layak

92

Berdasarkan tabel 4. 6. di atas dapat diketahui bahwa persentase kelayakaan

materi LKS oleh penilai I yakni Bapak Yusran Fauzi, M.Pd sebesar 76,7% yang

berada pada kualifikasi layak dan persentase oleh penilai II yakni Bapak Arif Ganda

Nugroho, M.Pd sebesar 73,3% yang juga berada pada kualifikasi layak.

Adapun saran perbaikan yang diberikan oleh dosen mengenai desain LKS

dapat dilihat pada tabel berikut ini.

Tabel 4.7 Saran Perbaikan dari Penilai Mengenai Desain LKS

Penilai Saran Perbaikan

I

1. LKS dipisah per pertemuan

2. Lembar evaluasi (soal tes evaluasi) tidak perlu dicantumkan

pada LKS

3. Screen shoot/gambar grafik maple dibuat lebih besar dan jelas

agar bagian-bagiannya dapat terlihat dengan baik

4. Petunjuk soal latihan kelompok nomor 2 sebaiknya ditambah

perintah untuk membandingkan hasil dari perhitungan manual

dengan software maple

II

1. Tambahkan daftar pustaka

2. Beri keterangan setiap simbol pada sebuah program

3. Tampilan software maple diprint warna yang jelas

Sedangkan saran perbaikan yang diberikan oleh dosen mengenai materi

LKS dapat dilihat pada tabel berikut ini.

Tabel 4.8 Saran Perbaikan dari Penilai Mengenai Materi LKS

Penilai Saran Perbaikan

I 1. Untuk tujuan apa menggambar grafik fungsi sebelum di

integralkan dan sesudah di integralkan sedangkan pada indikator

tidak disinggung mengenai grafik

2. Materi pengurangan/selisih sebaiknya dimasukkan ke

pertemuan 1 agar materi pada pertemuan 2 tidak terlalu banyak

3. Contoh soal dan soal latihan integral trigonometri sudah

menggunakan materi integral dengan substitusi padahal belum

dipelajari, jadi diganti dengan yang lebih sederhana atau

materinya dibalik.

4. Perlu dipertimbangkan apakah perlu diberi petunjuk

sifat/metode yang digunakan untuk menyelesaikan soal, padahal

tujuan tes untuk mengukur pemahaman siswa terhadap materi

yang diajarkan

93

Lanjutan Tabel 4.8 Saran Perbaikan dari Penilai Mengenai Materi LKS

Penilai Saran Perbaikan

II 1. Indikator penilaian tidak diberikan

2. Kunci jawaban tidak ada

3. Materi ringkas namun contoh soal ada yang tidak sesuai materi

yang dimaksud dalam indikator pencapaian

4. Soal evaluasi hasil belajar siswa (lembar pengerjaan)

Berdasarkan pada kedua hasil penilaian, yaitu penilaian aspek materi dan

aspek desain, maka dapat dikatakan bahwa LKS layak digunakan sebagai bahan

ajar matematika siswa kelas XII IPA pada materi integral. Hal ini dapat ditunjukkan

dengan hasil validasi desain oleh dua orang dosen dengan kriteria layak dan hasil

validasi materi LKS menunjukkan bahwa penilaian bahan ajar LKS juga

memperoleh kriteria layak yang melebihi standar kelayakan indikator minimal yaitu

68%.

E. Deskripsi Aktivitas Siswa

1. Hasil Observasi Aktivitas Siswa

a. Hasil Observasi Aktivitas Siswa Pertemuan Pertama

Berdasarkan pengamatan yang dilakukan oleh observer terhadap kegiatan

siswa dalam proses pembelajaran dengan model probing-promting berbantuan

media software maple, maka dapat digambarkan sebagai berikut.

Tabel 4.9 Hasil Observasi Aktivitas Siswa pada Pertemuan Pertama

No Aspek

Skor

4 3 2 1

F % F % F % F %

1. 1 5 16,13 11 35,48 14 45,16 1 3,23

2. 2 4 12,90 4 12,90 10 32,26 13 41,93

3. 3 1 3,23 2 6,45 13 41,94 15 48,39

4. 4 2 6,45 20 64,51 6 19,36 3 7,68

94

Lanjutan Tabel 4.9 Hasil Observasi Aktivitas Siswa pada Pertemuan Pertama

Sedangkan perhitungan rata-rata aktivitas siswa pada pertemuan pertama

untuk setiap indikator dapat digambarkan sebagai berikut.

Tabel 4.10 Rata-Rata Aktivitas Siswa Setiap Indikator pada Pertemuan Pertama

No Indikator

Banyaknya Siswa

yang

Memperoleh

Skor

Rata-

rata
Ket

4 3 2 1

1. Memperhatikan apa yang

diberikan guru pada saat

pembelajaran baik penjelasan,

gambar ataupun yang lainnya

5 11 14 1 66,13% Aktif

2. Menjawab pertanyaan yang

diberikan oleh guru tentang

integral

4 4 10 13 49,19%
Cukup

Aktif

3. Keberanian untuk bertanya jika

ada yang masih kurang

dipahami

1 2 13 15 41,13%
Cukup

Aktif

4. Bekerjasama dalam kelompok
2 20 6 3 34,68%

Cukup

Aktif

5. Melakukan percobaan untuk

menyelesaikan soal dengan

software maple

2 1 1 27 32,26%
Cukup

Aktif

6. Memberi tanggapan
0 0 9 22 32,26%

Cukup

Aktif

7. Bersemangat saat mengikuti

pembelajaran
1 16 14 0 64,52% Aktif

Jumlah 320,17%

Rata-rata 45,74%
Cukup

Aktif

Untuk perhitungan selengkapnya dapat dilihat pada lampiran 26.

No Aspek

Skor

4 3 2 1

F % F % F % F %

5. 5 2 6,45 1 3,23 1 3,23 27 87,10

6. 6 0 0 0 0 9 29,03 22 70,97

7. 7 1 3,23 16 51,61 14 45,16 0 0

∑ 15 48,39 54 174,18 67 216,14 81 259,3

Rata-rata 2,14 6,91 7,71 24,88 9,57 30,88 11,57 37,04

95

b. Hasil Observasi Aktivitas Siswa Pertemuan Kedua

Berdasarkan pengamatan yang dilakukan oleh observer terhadap kegiatan

siswa dalam proses pembelajaran dengan model probing-promting berbantuan

media software maple, maka dapat digambarkan pada tabel berikut ini.

Tabel 4.11 Hasil Observasi Aktivitas Siswa pada Pertemuan Kedua

Sedangkan perhitungan rata-rata aktivitas siswa pada pertemuan kedua

untuk setiap indikator dapat digambarkan sebagai berikut.

Tabel 4.12 Rata-Rata Aktivitas Siswa Setiap Indikator pada Pertemuan Kedua

No Indikator

Banyaknya Siswa

yang Memperoleh

Skor

Rata-

rata
Ket

4 3 2 1

1. Memperhatikan apa yang

diberikan guru pada saat

pembelajaran baik

penjelasan, gambar ataupun

yang lainnya

8 15 8 0 75%
Sangat

Aktif

2. Menjawab pertanyaan yang

diberikan oleh guru tentang

integral

2 10 13 6 56,45% Aktif

3. Keberanian untuk bertanya

jika ada yang masih kurang

dipahami

2 9 12 8 54,03% Aktif

4. Bekerjasama dalam

kelompok
16 9 5 1 82,26%

Sangat

Aktif

No Aspek

Skor

4 3 2 1

F % F % F % F %

1. 1 8 25,81 15 48,39 8 25,81 0 0

2. 2 2 6,45 10 32,26 13 41,94 6 19,36

3. 3 2 6,45 9 29,03 12 38,71 8 25,81

4. 4 16 51,61 9 29,03 5 16,13 1 3,23

5. 5 3 9,68 0 0 2 6,45 26 83,87

6. 6 0 0 1 3,23 13 41,94 17 54,81

7. 7 8 25,81 16 51,61 7 22,58 0 0

∑ 39 125,81 60 193,55 60 193,56 58 187,08

Rata-rata 5,57 17,97 8,57 27,65 8,57 27,65 8,29 26,72

96

Lanjutan Tabel 4.12 Rata-Rata Aktivitas Siswa Setiap Indikator pada Pertemua

Kedua

No Indikator

Banyaknya Siswa

yang Memperoleh

Skor

Rata-

rata
Ket

4 3 2 1

5. Melakukan percobaan untuk

menyelesaikan soal dengan

software maple

3 0 2 26 33,87%
Cukup

Aktif

6. Memberi tanggapan
0 1 13 17 37,10%

Cukup

Aktif

7. Bersemangat saat mengikuti

pembelajaran
8 16 7 10 83,87%

Sangat

Aktif

Jumlah 422,58%

Rata-rata 60,37% Aktif

Untuk perhitungan selengkapnya dapat dilihat pada lampiran 28.

c. Hasil Observasi Aktivitas Siswa Pertemuan Ketiga

Berdasarkan pengamatan yang dilakukan oleh observer terhadap aktivitas

siswa dalam proses pembelajaran dengan model probing-promting berbantuan

media software maple, maka dapat digambarkan pada tabel berikut ini.

Tabel 4.13 Hasil Observasi Aktivitas Siswa pada Pertemuan Ketiga

Sedangkan perhitungan rata-rata aktivitas siswa pada pertemuan ketiga

untuk setiap indikator dapat digambarkan sebagai berikut.

No Aspek

Skor

4 3 2 1

F % F % F % F %

1. 1 13 41,94 16 51,61 2 6,45 0 0

2. 2 1 3,23 11 35,48 9 29,03 10 32,26

3. 3 2 6,45 4 12,90 20 64,52 5 16,13

4. 4 17 54,84 8 25,81 6 19,35 0 0

5. 5 0 0 3 9,68 0 0 28 90,32

6. 6 0 0 6 19,35 12 38,71 12 38,71

7. 7 10 32,26 17 54,84 4 12,90 0 0

∑ 43 138,71 65 209,67 53 170,96 55 177,42

Rata-rata 6,14 19,82 9,29 29,95 7,57 24,42 7,86 25,34

97

Tabel 4.14 Rata-Rata Aktivitas Siswa Setiap Indikator pada Pertemuan Ketiga

No Indikator

Banyaknya Siswa

yang Memperoleh

Skor

Rata-

rata
Ket

4 3 2 1

1. Memperhatikan apa yang

diberikan guru pada saat

pembelajaran baik

penjelasan, gambar ataupun

yang lainnya

13 16 2 0 83,87%
Sangat

Aktif

2. Menjawab pertanyaan yang

diberikan oleh guru tentang

integral

1 11 9 10 52,42% Aktif

3. Keberanian untuk bertanya

jika ada yang masih kurang

dipahami

2 4 20 5 52,42% Aktif

4. Bekerjasama dalam

kelompok
17 8 6 0 83,87%

Sangat

Aktif

5. Melakukan percobaan untuk

menyelesaikan soal dengan

software maple

0 3 0 28 29,84%
Cukup

Aktif

6. Memberi tanggapan
0 6 12 12 43,55%

Cukup

Aktif

7. Bersemangat saat mengikuti

pembelajaran
10 17 4 0 79,84%

Sangat

Aktif

Jumlah 425,81%

Rata-rata 60,83% Aktif

Untuk perhitungan selengkapnya dapat dilihat pada lampiran 30.

2. Hasil Angket Aktivitas Siswa

Berdasarkan angket yang dibagikan kepada seluruh siswa mengenai

aktivitas siswa dalam proses pembelajaran dengan model probing-promting

berbantuan media software maple, maka dapat digambarkan sebagai berikut.

Tabel 4.15 Hasil Angket Aktivitas Siswa

No Aspek

Skor

4 3 2 1

F % F % F % F %

1. 1 12 38,71 6 19,35 13 41,93 0 0

2. 2 1 3,23 1 3,23 20 64,52 9 29,03

3. 3 4 12,90 4 12,90 20 64,52 3 9,68

4. 4 16 51,61 6 19,35 9 29,03 0 0

98

Lanjutan Tabel 4.15 Hasil Angket Aktivitas Siswa

Sedangkan perhitungan rata-rata aktivitas siswa untuk setiap indikator dapat

digambarkan sebagai berikut.

Tabel 4.16 Rata-Rata Aktivitas Siswa Setiap Indikator

No Indikator

Banyak Siswa yang

Memperoleh Skor
Rata-

rata
Ket.

4 3 2 1

1. Memperhatikan apa yang

diberikan guru pada saat

pembelajaran baik penjelasan,

gambar ataupun yang lainnya

12 6 13 0 82,26%
Sangat

Aktif

2. Menjawab pertanyaan yang

diberikan oleh guru tentang

integral

1 1 20 9 45,16%
Cukup

Aktif

3. Keberanian untuk bertanya

jika ada yang masih kurang

dipahami

4 4 20 3 57,26% Aktif

4.
Bekerjasama dalam kelompok 16 6 9 0 80,64%

Sangat

Aktif

5. Melakukan percobaan untuk

menyelesaikan soal dengan

software maple

5 4 3 19 45,97%
Cukup

Aktif

6.
Memberi tanggapan 0 0 19 12 40,32%

Cukup

Aktif

7. Bersemangat saat mengikuti

pembelajaran
14 1 16 0 73,39% Aktif

Jumlah 425%

Rata-rata 60,71 Aktif

Untuk perhitungan selengkapnya dapat dilihat pada lampiran 33.

No Aspek

Skor

4 3 2 1

F % F % F % F %

5. 5 5 16,13 4 12,90 3 9,68 19 61,29

6. 6 0 0 0 0 19 61,29 12 38,71

7. 7 14 45,16 1 3,23 16 51,61 0 0

∑ 52
167,7

4
22 70,96 100

322,5

8
43 138,71

Rata-rata 7,43 23,96 3,14 10,14
14,2

9
46,08 6,14 19,81

99

Hasil perolehan data mengenai aktivitas siswa setiap kategori secara

keseluruhan dapat dilihat pada gambar berikut.

Gambar 4.8 Tingkat Aktivitas Keseluruhan Setiap Kategori

Adapun hasil perolehan data mengenai aktivitas siswa setiap

aspek/indikator secara keseluruhan dapat dilihat pada gambar berikut.

Gambar 4.9 Aktivitas Siswa Setiap Aspek

0

5

10

15

20

25

30

35

40

45

50

Tidak aktif Cukup aktif Aktif Sangat Aktif

Pertemuan 1 Pertemuan 2 Pertemuan 3 Angket

0

10

20

30

40

50

60

70

80

90

Aspek 1 Aspek 2 Aspek 3 Aspek 4 Aspek 5 Aspek 6 Aspek 7

Pertemuan 1 Pertemuan 2 Pertemuan 3 Angket

100

F. Deskripsi Hasil Belajar Siswa

1. Hasil Belajar Matematika Siswa pada Setiap Pertemuan

Setelah diberikan pembelajaran pada setiap pertemuan, di akhir

pembelajaran diberikan latihan secara berkelompok. Data hasil latihan di setiap

akhir pembelajaran (lihat lampiran 34 sampai dengan lampiran 36) kemudian dicari

rata-ratanya dan nilai rata-rata hasil post tes setiap pertemuan pada kelas XII IPA

dapat dilihat pada tabel berikut ini.

Tabel 4.17 Nilai Rata-Rata Hasil Latihan Setiap Pertemuan

Pertemuan Rata-rata Latihan

I 94,456

II 97,26

III 82,979

2. Hasil Belajar Matematika Siswa pada Tes Akhir

Setelah kegiatan pembelajaran pertemuan pertama, kedua dan ketiga

berakhir maka dilakukan tes akhir pada pertemuan keempat untuk melihat hasil

keseluruhan dari pembelajaran. Tes akhir dilaksanakan pada hari kamis tanggal 08

September 2016. Siswa yang melakukan tes akhir sebanyak 31 siswa. Lama

pelaksanaan tes akhir ini adalah 90 menit. Tes ini dilakukan secara tertutup, siswa

tidak diperkenankan untuk bekerja sama, dan guru langsung mengawasi jalannya

tes akhir ini agar berjalan dengan lancar. Interpretasi hasil tes akhir dapat dilihat

pada tabel berikut.

Tabel 4.18 Hasil Belajar Siswa pada Tes Akhir

No Nilai Frekuensi Persentase Keterangan

1. 80−≤ 100 6 19,35% Baik Sekali

2. 66−≤ 79 14 45,16% Baik

3. 56− ≤ 65 4 12,90% Cukup

4. 46−≤ 55 5 16,12% Kurang

5. 0−≤ 45 2 6,45% Gagal

101

Untuk hasil tes yang lebih rinci dapat dilihat pada lampiran lampiran 41.

G. Deskripsi Respon Siswa

Data hasil respon siswa terhadap kegiatan belajar mengajar dikelas dengan

menggunakan model probing-promting berbantuan media software maple

diperoleh dari angket yang dibagikan kepada setiap siswa. Seluruh siswa mengisi

angket yang diberikan. Hasil respon siswa terhadap kegiatan belajar mengajar dapat

dilihat pada tabel berikut ini.

1. Angket Respon Siswa untuk Pertanyaan Nomor 1

Berdasarkan angket respon mengenai keaktifan siswa dalam mengikuti

pembelajaran dengan model probing-promting berbantuan media software maple

dapat digambarkan sebagai berikut.

Tabel 4.19 Hasil Angket Respon Siswa untuk Pertanyaan Nomor 1

No Penilaian f %

1. Lebih aktif 14 45,16

2. Aktif 8 25,81

3. Cukup aktif 5 16,13

4. Kurang aktif 1 3,23

5. Tidak aktif 3 9,68

2. Angket Respon Siswa untuk Pertanyaan Nomor 2

Berdasarkan angket respon siswa mengenai kesungguhan siswa dalam

memperhatikan pembelajaran matematika dengan model probing-promting

berbantuan media software maple dapat digambarkan sebagai berikut.

Tabel 4.20 Hasil Angket Respon Siswa untuk Pertanyaan Nomor 2

No Penilaian f %

1. Lebih bersungguh-sungguh 1 3,23

2. Bersungguh-sungguh 13 41,93

3. Biasa saja 4 12,90

4. Cukup bersungguh-sungguh 8 25,81

5. Kurang bersungguh-sungguh 4 12,90

6. Tidak bersungguh-sungguh 1 3,23

102

3. Angket Respon Siswa untuk Pertanyaan Nomor 3

Berdasarkan angket respon mengenai semangat belajar siswa setelah

mengikuti pembelajaran matematika dengan model probing-promting berbantuan

media software maple dapat digambarkan sebagai berikut.

Tabel 4.21 Hasil Angket Respon Siswa untuk Pertanyaan Nomor 3

No Penilaian f %

1. Lebih bersemangat 15 48,39

2. Bersemangat 4 12,90

3. Biasa saja 4 12,90

4. Cukup bersemangat 2 6,45

5. Kurang bersemangat 5 16,13

6. Tidak bersemangat 1 3,23

4. Angket Respon Siswa untuk Pertanyaan Nomor 4

Berdasarkan angket respon mengenai kesan siswa setelah mengikuti

pembelajaran matematika dengan model probing-promting berbantuan media

software maple dapat digambarkan sebagai berikut.

Tabel 4.22 Hasil Angket Respon Siswa untuk Pertanyaan Nomor 4

No Penilaian f %

1. Sangat senang 3 9,68

2. Senang 18 58,06

3. Biasa saja 9 29,03

4. Sedikit senang 1 3,23

5. Angket Respon Siswa untuk Pertanyaan Nomor 5

Berdasarkan angket respon siswa terhadap pembelajaran matematika

dengan model probing-promting berbantuan media software maple membantu

siswa dalam memahami materi integral dapat digambarkan sebagai berikut.

Tabel 4.23 Hasil Angket Respon Siswa untuk Pertanyaan Nomor 5

No Penilaian f %

1. Sangat membantu 4 12,90

2. Membantu 8 25,81

3. Cukup membantu 6 19,35

4. Kurang membantu 6 19,35

5. Tidak membantu 7 22,58

103

6. Angket Respon Siswa untuk Pertanyaan Nomor 6

Berdasarkan angket respon siswa terhadap pembelajaran matematika

dengan model probing-promting berbantuan media software maple mempermudah

siswa dalam menyelesaikan soal-soal integral dapat digambarkan sebagai berikut.

Tabel 4.24 Hasil Angket Respon Siswa untuk Pertanyaan Nomor 6

No Penilaian f %

1. Sangat mempermudah 6 19,35

2. Mempermudah 14 45,16

3. Cukup mempermudah 5 16,13

4. Kurang mempermudah 1 3,23

5. Tidak mempermudah 5 16,13

Berdasarkan data hasil angket respon siswa diatas dapat diketahui bahwa:

1. Siswa memberikan penilaian lebih aktif dan aktif terhadap pertanyaan

tentang bagaimana keaktifan siswa dalam mengikuti pembelajaran

matematika dengan model probing-promting berbantuan media software

maple dengan persentase masing-masing sebesar 45,16% dan 25,81%. Jika

keduanya dijumlahkan maka sebesar 70,97% yang berada pada kualifikasi

positif.

2. Siswa memberikan penilaian lebih bersungguh-sungguh dan bersungguh-

sungguh terhadap pertanyaan tentang bagaimana kesungguhan siswa dalam

memperhatikan pembelajaran matematika dengan model probing-promting

berbantuan media software maple dengan persentase masing-masing

sebesar 3,23% dan 41,93%. Jika keduanya dijumlahkan maka sebesar

45,16% yang berada pada kualifikasi cukup aktif.

3. Siswa memberikan penilaian lebih bersemangat dan bersemangat terhadap

pertanyaan tentang bagaimana semangat belajar siswa setelah mengikuti

104

pembelajaran matematika dengan model probing-promting berbantuan

media software maple dengan persentase masing-masing sebesar 45,16%

dan 12,90%. Jika keduanya dijumlahkan maka sebesar 58,06% yang berada

pada kualifikasi cukup aktif.

4. Siswa memberikan penilaian sangat senang dan senang terhadap pertanyaan

tentang bagaimana kesan siswa setelah mengikuti pembelajaran matematika

dengan model probing-promting berbantuan media software maple dengan

persentase masing-masing sebesar 9,68% dan 58,06%. Jika keduanya

dijumlahkan maka sebesar 67,74% yang berada pada kualifikasi positif.

5. Siswa memberikan penilaian sangat membantu dan membantu terhadap

pertanyaan tentang pembelajaran matematika dengan model probing-

promting berbantuan media software maple membantu dalam memahami

materi integral dengan persentase masing-masing sebesar 12,90% dan

25,81%. Jika keduanya dijumlahkan maka sebesar 38,71% yang berada

pada kualifikasi kurang positif.

6. Siswa memberikan penilaian sangat mempermudah dan mempermudah

terhadap pembelajaran matematika dengan model probing-promting

berbantuan media software maple mempermudah siswa dalam

menyelesaikan soal-soal integral dengan persentase masing-masing sebesar

19,35% dan 45,16%. Jika keduanya dijumlahkan maka akan menjadi

64,51% yang berada pada kualifikasi positif.

Hasil respon siswa tersebut jika dicari rata-rata tiap indikator maka dapat

dilihat pada tabel berikut ini.

105

Tabel 4.25 Skor Rata-Rata Angket Respon Siswa Tiap Indikator

No Indikator
No

Pertanyaan

Rata-

rata
Ket.

1. Menunjukkan keaktifan dalam

pembelajaran matematika dengan

menggunakan model probing-

promting berbantuan media software

maple

1 dan 2 58,065%
Cukup

positif

2. Menunjukkan minat terhadap

pembelajaran matematika dengan

menggunakan model probing-

promting berbantuan media software

maple

3 dan 4 62,9%
Cukup

positif

3. Menunjukkan kegunaan/manfaat

mengikuti pembelajaran matematika

dengan menggunakan model probing-

promting berbantuan media software

maple

5 dan 6 51,61%
Cukup

positif

Persentase total 57,52%
Cukup

positif

H. Pembahasan Hasil Penelitian

1. Pelaksanaan Pembelajaran

Pelaksanaan pembelajaran dengan model probing-promting berbantuan

media software maple secara keseluruhan sudah terlaksana sesuai dengan rencana

pelaksanaan pembelajaran yang telah dibuat. Namun terdapat kendala yang

dihadapi yaitu kurangnya komputer yang tersedia saat pelaksanaan pembelajaran

karena ruangan lab komputer yang ada disekolah tempat penelitian sedang

dilakukan perbaikan, sehingga sebagian siswa saja yang dapat mencoba

menyelesaikan soal dengan software maple.

Adapun kendala yang dihadapi pada setiap pertemuan yaitu pada pertemuan

pertama peneliti sulit untuk mengarahkan siswa tanya jawab, memberikan

pendapat, dan memberikan tanggapan. Hal ini disebabkan oleh pembelajaran model

106

probing-promting dengan media software merupakan hal yang baru bagi siswa dan

mereka belum terbiasa dengan hal itu. Sehingga mereka terlihat canggung dan

malu-malu ketika diminta untuk bertanya, menjawab pertanyaan, memberikan

pendapat dan tanggapan. Pada pertemuan kedua tidak terdapat kendala yang

dihadapi dan pembelajaran berjalan dengan lancar. Sedangkan pada pertemuan

ketiga, kendala yang dihadapi yaitu keterlambatan jadwal masuk kelas karena pada

hari itu di adakan evaluasi terhadap peraturan sekolah. Selain itu, pada saat

pembelajaran berlangsung listrik mengalami beberapa kali pemadaman. Peneliti

tidak bisa menggunakan LCD untuk menampilkan beberapa materi. Peneliti

menuliskan materi di papan tulis sehingga menyita banyak waktu.

2. Pembahasan Aktivitas Siswa

Berdasarkan data aktivitas siswa yang diperoleh maka diketahui bahwa

persentase tertinggi aktivitas siswa pada pertemuan pertama terletak pada kategori

tidak aktif yaitu 37,04% dan persentase terendah terletak pada kategori sangat aktif

yaitu 6,91%. Sedangkan kategori cukup aktif yaitu 30,88% dan kategori aktif yaitu

24,88%. Ini dapat terjadi karena siswa masih belum terbiasa belajar dengan model

probing-promting berbantuan media software maple, terlihat masih canggung dan

malu-malu ketika siswa diminta untuk memberikan jawaban atas pertanyaan yang

diberikan, ketika siswa diminta untuk bertanya terkait materi yang kurang

dipahami dan ketika siswa diminta untuk menanggapi atas jawaban yang diberikan

temannya.

Persentase tertinggi aktivitas siswa pada pertemuan kedua terletak pada

kategori aktif dan cukup aktif yaitu 27,65% dan persentase terendah terletak pada

107

kategori sangat aktif yaitu 17,97%. Sedangkan persentase tidak aktif yaitu 26,72%.

Dilihat angka persentasenya kategori tidak aktif dan cukup aktif mengalami

penurunan yaitu masing-masing sebesar 10,32% dan 3,23%. Dan untuk kategori

aktif dan sangat aktif mengalami peningkatan dibandingkan pertemuan pertama

yaitu masing-masing sebesar 2,77% dan 11,06%. Persentase tertinggi pada

pertemuan ketiga terletak pada kategori aktif yaitu 29,95% dan persentase terendah

terletak pada kategori sangat aktif yaitu 19,82%. Sedangkan persentase cukup aktif

yaitu 24,42% dan kategori tidak aktif yaitu 25,34%. Untuk kategori cukup aktif dan

tidak aktif mengalami penurunan dan untuk kategori aktif dan sangat aktif

mengalami kenaikan dibandingkan pertemuan pertama dan kedua meskipun tidak

terlalu besar. Hal ini karena siswa sudah mulai terbiasa dengan pembelajaran model

probing-promting berbantuan media software maple sehingga mudah

melaksanakan kegiatan pembelajaran.

Data perhitungan aktivitas siswa untuk setiap indikator secara keseluruhan

pada pertemuan dan angket, maka rata-rata aktivitas siswa pada pertemuan pertama

adalah 45,74% yang berada pada kategori cukup aktif. Rata-rata aktivitas siswa

pada pertemuan kedua adalah 60,37% yang berada pada kategori aktif. Rata-rata

aktivitas siswa pada pertemuan ketiga adalah 60,83% yang berada pada kategori

aktif. Sedangkan rata-rata aktivitas siswa pada angket adalah 60,71% yang berada

pada kualifikasi aktif. Hal ini menunjukkan aktivitas siswa pada setiap pertemuan

mengalami peningkatan.

Jika nilai rata-rata aktivitas siswa pada pertemuan pertama, kedua dan ketiga

dirata-ratakan, maka didapat rata-rata total aktivitas siswa untuk setiap pertemuan

108

untuk semua aspek adalah 55,65% berada pada kuaifikasi aktif. Rata-rata ini

memiliki selisih sebesar 5,06% dengan rata-rata semua aspek pada angket.

Hasil penelitian ini menunjukkan bahwa model probing-promting

berbantuan media software maple dapat menjadikan siswa aktif dalam proses

pembelajaran. Hasil penelitian ini sejalan dengan hasil penelitian Nurhalidah yang

berjudul “Pembelajaran Matematika Pada Materi Volume Bangun Ruang dengan

Menggunakan Model Probing-Promting Siswa Kelas VI SDN Durian Bungkuk 2

Tahun Pelajaran 2015/2015”, menyatakan bahwa aktivitas siswa dalam

pembelajaran matematika dengan model probing-promting berada pada kualifikasi

aktif.

Dilihat seluruh aspek dari setiap pertemuan, aspek terendah berada pada

aspek 5 yaitu melakukan percobaan untuk menyelesaikan soal integral dengan

software maple. Hal ini terjadi disebabkan oleh keterbatasan komputer pada saat

melakukan penelitian karena ruangan lab komputer yang ada di tempat penelitian

sedang dilakukan perbaikan. Peneliti hanya menggunakan laptop milik peneliti

sendiri untuk siswa melakukan percobaan menyelesaikan soal dengan software

maple. Hanya ada beberapa kelompok saja yang mencoba menyelesaikan soal

dengan software maple disebabkan oleh keterbatasan komputer tadi, yang juga

berimbas pada keterbatasan waktu yang tersedia karena siswa harus bergantian

menggunakan laptop peneliti.

3. Pembahasan Hasil Belajar Siswa

Berdasarkan data yang diperoleh, dapat diketahui bahwa nilai rata-rata

latihan kelompok pada pertemuan pertama sebesar 94,456 yang berada pada

109

kualifikasi baik sekali. Pada pertemuan kedua sebesar 97,26 yang berada pada

kualifikasi baik sekali. Sedangkan pada pertemuan ketiga sebesar 82,979 yang juga

berada pada kualifikasi baik sekali.

Dilihat dari nilai rata-rata seluruh pertemuan, nilai rata-rata pada pertemuan

ketiga mengalami penurunan yang cukup jauh dari pertemuan pertama dan kedua.

Siswa banyak mengalami kesalahan menjawab soal integral parsial yang memuat

integral substitusi fungsi trigonometri. Hal ini dapat terjadi karena materi yang di

ajarkan lebih sulit dari pada materi sebelumnya. Selain itu, siswa lupa tentang

materi yang di ajarkan pada pertemuan sebelumnya yaitu mengenai aturan integral

substitusi yang memuat fungsi trigonometri.

 Sedangkan nilai hasil tes akhir yang diperoleh, dapat diketahui bahwa nilai

terendah yang diperoleh siswa pada tes akhir adalah 27,94 yang diperoleh 1 orang

siswa dan nilai tertinggi adalah 98,53 yang juga diperoleh 1 orang siswa. Nilai rata-

rata seluruh siswa adalah 67,315 yang berada pada kualifikasi baik. Hasil penelitian

ini sejalan dengan hasil penelitian Nurhalidah yang berjudul “Pembelajaran

Matematika Pada Materi Volume Bangun Ruang dengan Menggunakan Model

Probing-Promting Siswa Kelas VI SDN Durian Bungkuk 2 Tahun Pelajaran

2015/2015”, menyatakan bahwa hasil belajar siswa dalam pembelajaran

matematika dengan model probing-promting berada pada kualifikasi baik dan juga

hasil penelitian AH. Swasono, dkk dengan judul “Penerapan Pembelajaran

Probing-Promting Terhadap Hasil Belajar Peserta Didik pada Materi Lingkaran”,

menyatakan bahwa hasil belajar siswa dengan model probing-promting lebih baik

dari hasil belajar dengan model konvensional.

110

Melihat dari jawaban-jawaban siswa pada tes akhir, masih saja terdapat

kesalahan dalam menjawab. Hal ini disebabkan oleh siswa kurang teliti dalam

menjawab dan siswa lupa akan langkah-langkah menyelesaikan soal karena

langkah penyelesainnya yang panjang. Selain itu, juga dipengaruhi oleh faktor

internal yaitu tingkat kecerdasan yang berbeda antara siswa yang satu dengan siswa

yang lain.

4. Pembahasan Respon Siswa

Berdasarkan hasil perhitungan rata-rata respon siswa tiap indikator dapat

disimpulkan bahwa indikator 1 mendapatkan persentase rata-rata sebesar 58,065%

yang berada pada kategori cukup positif artinya ada 58,065% siswa yang ikut aktif

dalam pembelajaran dengan menggunakan model probing-promting berbantuan

media software maple, pada indikator 2 mendapatkan persentase rata-rata sebesar

62,9% yang berada pada kategori positif, artinya ada 62,9% siswa yang berminat

terhadap pembelajaran matematika dengan menggunakan model probing-promting

berbantuan media software maple, pada indikator 3 mendapatkan persentase rata-

rata sebesar 51,61% yang berada pada kategori cukup positif, artinya ada 51,61%

siswa yang merasakan manfaat adanya pembelajaran matematika dengan model

probing-promting berbantuan media software maple, serta rata-rata pesentase

keseluruhan dari ketiga indikator mendapatkan persentase sebesar 57,52% yang

berada pada kategori cukup positif artinya sebanyak 57,52% siswa merespon cukup

baik terhadap pembelajaran matematika dengan model probing-promting

berbantuan media software maple dalam membantu proses pembelajaran,

membantu meningkatkan minat belajar dan memudahkan menerima pembelajaran.

