
BAB IV

PENYAJIAN DATA DAN ANALISIS

A. Gambaran Umum Lokasi Penelitian

1. Sejarah Singkat Berdirinya MTs Muhammadiyah 3 Al-Furqan.

MTs Muhammadiyah 3 Al-Furqan Banjarmasin didirikan pada tahun 2005, di

Jl. Sultan Adam Komplek Kadar Permai II. Madrasah ini merupakan salah satu amal

usaha Muhammadiyah di bawah Majelis Pendidikan Dasar dan Menengah

Muhammadiyah (DIKDASMEN) Cabang Banjarmasin 3. Kemudian pada tahun

2007 madrasah ini pindah lokasi ke Jl. Cemara Ujung Perumnas Kayu Tangi.

MTs Muhammadiyah 3 Al-Furqan Banjarmasin terletak di Jl. Cemara Ujung

Rt.37 No.1, sekolah ini berdiri di atas lahan seluas 6060 m
2
. Sekolah ini adalah

swasta yang dimiliki oleh sebuah yayasan dengan nilai akrediyasi sekolah 96 (A).

Visi sekolah MTs Muhammadiyah 3 Al-Furqan Banjarmasin adalah

terwujudnya manusia yang bertaqwa, berakhlak mulia, berilmu terampil dan mampu

mengaktualisasi diri dalam kehidupan bermasyarakat sesuai tuntutan Al-Qur’an dan

Sunnah Rasul.

Misi sekolah MTs Muhammadiyah 3 Al-Furqan Banjarmasin adalah:

a. Menciptakan lembaga pendidikan yang islami dan berkualitas.

b. Menyiapkan kurikulum yang mampu memenuhi kebutuhan anak didik dan

masyarakat.

c. Menyediakan tenaga kependidikan yang professional dan memiliki

kompetensi di bidangnya.

d. Menyelenggarakan proses pembelajaran yang menghasilkan lulusan yang

berprestasi.

1. Keadaan Kepala Sekolah yang Pernah Menjabat di MTs Muhammadiyah

3 Al-Furqan

Tabel 4.1 Periode kepemimpinan kepala sekolah di MTs Muhammadiyah 3 Al-

Furqan Banjarmasin

No. Nama Periode tahun

1 Abdul Baqi Qasthalani, S.Ag 2005 s.d 2009

2 Drs. H. Munawar, HR 2009 s.d 2014

3 Muhammad Ali Fikri, M. Pd 2014 s.d 2015

4 Ida Norsanty, S.Pd 2015 – sekarang

Sumber : Kantor Tata Usaha MTs Muhammadiyah 3 Al-furqan Banjarmasin tahun

pelajaran 2016/2017

2. Keadaan Guru MTs Muhammadiyah 3 Al-Furqan

MTs Muhammadiyah 3 Al-Furqan Banjarmasin pada tahun pelajaran

2016/2017 memiliki 60 orang tenaga pengajar dengan latar belakang yang berbeda. 5

orang diantaranya guru matematika, untuk lebih jelasnya dapat dilihat table berikut

ini:

Tabel. 4.2. Keadaan guru Matematika di MTs Muhammadiyah 3 Al-Furqan

Banjarmasin tahun pelajaran 2016/2017

No. Nama Pendidikan Kelas

1 Paridawati, S.Pd S1 VII A, VII B, VII C, VII D, IX A

2 Rahmi Muliani, S.Pd S1 VIII A, VIII B, VIII C

VIII D VIII E

3 Noorhidayah, S.Pd S1 XIB, XIC, XID, XI E, XI F XI G,

XI H

4 Aisyah, S.Pd S1 VII E, VII F, VII G

5 Elsa Pujianah, S.Pd S1 VIII F, VIII G

Sumber : Kantor Tata Usaha MTs Muhammadiyah 3 Al-furqan Banjarmasin tahun

pelajaran 2016/2017

Tabel 4.3 Jumlah TU, pustakawan dan satpam periode tahun 2016-2017

No Tenaga Pendukung

Jumlah tenaga pendukung dan

kualifikasi pendidikannya

Jumlah tenaga

pendukung

berdasarkan status

dan jenis kelamin

Jumlah

SMP SMA D1 D2 D3 S1
PNS Honorer

L P L P

1 Tata Usaha 1 4 1 4 5

2 Perpustakaan 1 1 2 2

3 Laboran lab. IPA 1 1 1

4 Teknisi L.Komputer 1 1 1

5 Laboran Lab. Bahasa 1 1 1

6 Kantin 3 5 1 7 8

7 Penjaga Sekolah 3 3 3

8 Tukang Kebun 1 1 1

9 Keamanan 3 3 3

 Jumlah 4 12 1 8 11 14 25

Sumber : Kantor Tata Usaha MTs Muhammadiyah 3 Al-furqan Banjarmasin tahun

pelajaran 2016/2017

3. Keadaan Siswa MTs Muhammadiyah 3 Al-Furqan Banjarmasin

 MTs Muhammadiyah 3 Al-Furqan Banjarmasin pada tahun pelajaran

2016/2017 memiliki siswa sebanyak 668 orang. Untuk lebih jelasnya dapat dilihat

dari tabel berikut.

Tabel 4.4 Keadaan Siswa MTs Muhammadiyah 3 Al-Furqan Banjarmasin tahun

pelajaran 2016/2017

Kelas Jumlah siswa Jumlah local

VII 211 orang 7

VIII 200 orang 7

IX 257 orang 8

Jumlah 668 22

Sumber : Kantor Tata Usaha MTs Muhammadiyah 3 Al-Furqan Banjarmasin

4. Keadaan Sarana dan Prasarana di MTs Muhammadiyah 3 Al-Furqan

Banjarmasin

Mts Muhammadiyah 3 Al-Furqan Banjarmasin dibangun di atas lahan seluas

6.060 m
2
 dengan luas bangunan sekitar 2.854 m

2
 dan 3.206 m

2
 lahan yang siap

bangun, sejak awal berdiri hingga sekarang MTs Muhammadiyah 3 Al-Furqan

Banjarmasin telah banyak mengalami perubahan dan perkembangan.

Sesuai dengan hasil dokumenter yang penulis lakukan dapat diketahui tentang

keadaan fasilitas yang terdapat di MTs Muhammadiyah 3 Al-Furqan Banjarmasin

tahun pelajaran 2016/2017 dapat dilihat pada tabel–tabel berikut ini:

a. Ruang Belajar

Tabel 4.5 Ruang belajar MTs Muhammadiyah 3 Al-Furqan Banjarmasin tahun

pelajaran 2016/2017

Jenis ruangan Jumlah

(buah)

Ukuran

(p x l)

Kondisi

Ruang kelas 22 7 x 9 Baik

Perpustakaan 1 5 x 8 Baik

Lap. IPA 1 7 x 9 Baik

Lab. Bahasa 1 7 x 9 Baik

Lab. Komputer 1 7 x 9 Baik

Serbaguna/Aula 1 7 x 9 Baik

 Sumber : Kantor Tata Usaha MTs Muhammadiyah 3 Al-Furqan Banjarmasin

b. Ruang Kantor

Tabel 4.6 Ruang Kantor MTs Muhammadiyah 3 Al-Furqan Banjarmasin tahun

pelajaran 2016/2017

Jenis ruangan Jumlah

(Buah)

Ukuran

(p x l)

Kondisi

1. Kepala Sekolah 1 6 x 3,5 Baik

2. Wali Kepala Sekolah 1 3 x 3,5 Baik

3. Guru 2 9 x 3,5 Baik

4. Tata Usaha 1 3 x 3,5 Baik

5. Tamu

Sumber : Kantor Tata Usaha MTs Muhammadiyah 3 Al-Furqan Banjarmasin.

c. Ruang Penunjang

 Tabel 4.7 Ruang penunjang MTs Muhammadiyah 3 Al-Furqan Banjarmasin tahun

pelajaran 2016/2017

Jenis Ruangan Jumlah

(buah)

Ukuran

(p x l)

Kondisi

Gedung 1 4 x 3,5 Baik

KM/WC Guru 2 4 x 3,5 Baik

KM/WC Siswa 17 2 x 2,5 Baik

BK 1 3 x 4 Baik

UKS 2 6 x 4 Baik

PMR/Pramuka 1 6 x 4 Baik

Ibadah 1 43 x 4,8 Baik

Koperasi 1 7 x 9 Baik

Kantin 4 20 x 4,8 Baik

Bangsal kendaraan 3 38 x 5 Baik

Rumah Penjaga 1 2,5 x 3,5 Baik

OSIS / IPM 1 6 x 4 Baik

Ibadah / Masjid 2 43 x 4.8 Baik

Pos Ja ga 1 3 x 3.5 Baik

Menara air

Sumber : Kantor Tata Usaha MTs Muhammadiyah 3 Al-Furqan Banjarmasin.

d. Lapangan Olahraga

Tabel 4.8 Lapangan olahraga/ upacara

Jenis ruangan Jumlah

(buah)

Ukuran

(p x l)

Kondisi

1. Lapangan olahraga

a. Basket

b. Bulu tangkis

c. Futsal

1

1

1

18 x 9

25 x 16

18 x 9

Baik

Baik

Baik

2. Lapangan Upacara 1 Baik

Sumber : Kantor Tata Usaha MTs Muhammadiyah 3 Al-Furqan Banjarmasin

e. Ketersediaan Alat Peraga di Sekolah

Tabel 4.9 Alat peraga MTs Muhammadiyah 3 Al-Furqan Banjarmasin tahun pelajaran

2016/2017

Jenis alat peraga/ media Jumlah Ukuran Kondisi

(Buah) (p x l)

1. Proyektor 1 6 x 3,5 Baik

2. Kubus 1 3 x 3,5 Baik

3. Balok 2 9 x 3,5 Baik

4. 1 3 x 3,5 Baik

B. Penyajian Data

Pengumpulan data dilakukan selama dua bulan, yaitu hari senin Tanggal 20

Februari 2017 sampai 20 April 2017. Responden terdiri dari satu orang guru

matematika dan Kepala Sekolah serta Staf Tata usaha. Dari hasil pengumpulan data

yang diperoleh penulis dengan teknik observasi, wawancara, dan dokumenter di

lapangan kemudian data tersebut dideskripsikan sehingga dapat diketahui kendala

guru dalam menyiapkan alat peraga pada pembelajaran matematika di kelas VIII MTs

Muhammadiyah 3 Al-Furqan Banjarmasin.

1. Menyiapkan Alat Peraga pada Pembelajaran Matematika di Kelas VIII

MTs Muhammadiyah 3 Al-Furqan Banjarmasin

 Berdasarkan jadwal pelaksanaan pembelajaran Matematika untuk kelas VIII F

dan VIII G dilaksanakan dalam satu minggu ada dua kali pertemuan dengan alokasi

waktu 4 x 40 menit yakni pada hari senin jam pelajaran ke 7-8 (12.50-14.10) di kelas

VIII F dan jam pelajaran ke 9-10 (14.10-15.25) di kelas VIII G, pada hari rabu jam

pelajaran ke 7-8 (12.50-14.10) di kelas VIII F dan hari kamis jam pelajaran ke 9-10 (

14.10-15.25) di kelas VIII G. Diketahui dari hasil wawancara dan dokumentasi

persiapan ini terlihat pada RPP guru akan mengajar materi tentang Bangun Ruang

Sisi Datar terdiri dari Menyebutkan unsur-unsur kubus, balok, prisma, dan limas:

rusuk, bidang sisi, diagonal bidang, diagonal ruang, bidang diagonal dan Membuat

jaring-jaring kubus, balok, prisma dan limas serta Menghitung Luas dan Keliling

kubus dan balok dengan guru matematika membuat sendiri RPP.

1) Pertemuan Pertama

 Berdasarkan hasil wawancara yang dilakukan penulis ketika melaksanakan

penelitian pada pembelajaran Matematika di kelas VIII MTs Muhammadiyah 3 Al-

Furqan Banjarmasin pada tanggal 13 Maret 2017, diperoleh data tentang bagaimana

langkah-langkah guru menyiapkan alat peraga pada pembelajaran matematika, ketika

seorang guru ingin memulai pelajaran terlebih dahulu guru mengidentifikasi dengan

menelaah dan memahami materi tentang unsur- unsur pada kubus, balok, prisma dan

limas. Setelah itu guru memilih jenis alat peraga sederhana yang bahan dasarnya

mudah diperoleh, harganya murah, cara pembuatan dan penggunaannya tidak sulit.

Alat peraga yang akan dipilih yaitu kubus, balok, prisma dan limas.

Kemudian Guru mengadakan alat peraga karena alat peraga kubus, balok,

prisma dan limas tidak tersedia di sekolah maka guru membuat sendiri alat peraga

tersebut dari bahan dasar sederhana dan mudah di peroleh yaitu bahan-bahan seperti

kertas origami, kertas manilla, kardus, gunting dan lem dengan memotong kertas

manilla atau kardus sebagai penguat kemudian melapisi dengan dengan kertas

origami untuk menarik perhatian siswa kemudian menempelkan tiap bidang sisi

dengan lem isolasi untuk kubus, balok, prisma dan limas.

 Berdasarkan hasil observasi yang dilakukan penulis ketika pelaksanaan

pembelajaran Matematika di kelas VIII MTs Muhammadiyah 3 Al-Furqan

Banjarmasin pada tanggal 13 Maret 2017, jam ke 7-8 (12.50-1 4.10) di kelas VIII F

Guru menyediakan alat peraga dengan mempersiapkan alat peraga kubus, balok,

prisma, limas dari rumah dibawa ke sekolah kemudian guru meletakkan alat peraga

di atas meja.

Selanjutnya pertama-tama guru mengatur dan mengkondisikan kelas dengan

memulai pembelajaran matematika menggunakan metode ceramah, diskusi dan tanya

jawab, langkah selanjutnya guru menjelaskan informasi yang penting tentang kubus,

balok, prisma dan limas segitiga tersebut. Dengan menyebutkan dan menjelaskan

titik sudut, rusuk, bidang sisi, diagonal bidang, diagonal ruang, bidang diagonal

kepada siswa. Setelah itu guru menunjukkan letak dari titik sudut, rusuk, bidang sisi,

diagonal bidang, diagonal ruang, bidang diagonal kepada siswa dengan menggunakan

alat peraga berupa kubus, balok, prisma dan limas. Siswa diminta bersama-sama

untuk menyebutkan jumlah dari setiap titik sudut, rusuk, bidang sisi, diagonal

bidang, diagonal ruang, bidang diagonal pada kubus, balok, prisma dan limas

tersebut. Sebagai bahan evaluasi perwakilan siswa diminta untuk mempresentasikan

dengan menunjukkan titik sudut, rusuk, bidang sisi, diagonal bidang, diagonal ruang,

bidang diagonal dari kubus, balok, prisma, dan limas.

2) Pertemuan kedua

 Berdasarkan hasil wawancara dan observasi yang dilakukan penulis ketika

pertemuan selanjutnya pelaksanaan pembelajaran Matematika di kelas VIII MTs

Muhammadiyah 3 Al-Furqan Banjarmasin pada tanggal 13 Maret 2017 jam pelajaran

9-10 (14.10-15.25) di kelas VIII G diperoleh data tentang bagaimana guru

menyiapkan alat peraga pada pembelajaran Matematika, sama langkah-langkahnya

dengan pertemuan pertama untuk persiapan alat peraga pada pembelajaran

Matematika. Hanya saja kelas yang berbeda dan alokasi waktunya.

3) Pertemuan ketiga

 Berdasarkan hasil wawancara yang dilakukan penulis ketika pertemuan

selanjutnya pelaksanaan pembelajaran Matematika di kelas VIII MTs

Muhammadiyah 3 Al-Furqan Banjarmasin pada tanggal 15 Maret 2017 jam pelajaran

7-8 (12.50-14.10) di kelas VIII F diperoleh data tentang bagaimana guru menyiapkan

alat peraga pada pembelajaran Matematika. Guru terlebih dahulu memahami dan

menguasai konsep pada materi jaring-jaring. Guru memilih jenis alat peraga tiga

dimensi berbentuk sebuah kubus, balok, prisma dan limas. karena alat peraga kubus,

balok, prisma dan limas tidak tersedia di sekolah maka guru membuat sendiri alat

peraga tersebut dari bahan dasar sederhana dan mudah di peroleh yaitu bahan-bahan

seperti kertas origami, kertas manilla, kardus, gunting dan lem dengan memotong

kertas manilla atau kardus sebagai penguat kemudian melapisi dengan dengan kertas

origami untuk menarik perhatian siswa kemudian menempelkan tiap bidang sisi

dengan lem isolasi untuk kubus, balok, prisma dan limas

Berdasarkan hasil observasi yang dilakukan penulis ketika pelaksanaan

pembelajaran Matematika di kelas VIII MTs Muhammadiyah 3 Al-Furqan

Banjarmasin pada tanggal 13 Maret 2017, jam ke 7-8 (12.50-1 4.10) di kelas VIII F,

guru menyediakan alat peraga yang pernah digunakan pada pertemuan pertama dan

kedua dengan mempersiapkan alat peraga kubus, balok, prisma, dan limas dan

meletakkannya di atas meja untuk digunakan dan melepas setiap tempelan lem pada

setiap sisi-sisi yang sudah dipersiapkan di rumah dan untuk tugas meminta setiap

kelompok untuk membawa kertas manilla, gunting, lem, dan pengaris ke sekolah.

 Pertama-tama guru mengatur kelas dan memulai pembelajaran matematika

menggunakan metode ceramah, diskusi kelompok dan tanya jawab. Guru membagi

siswa menjadi 6 kelompok dan meminta siswa untuk berkumpul sesuai dengan

kelompoknya kemudian guru sedikit mengulang penjelasan dengan menunjukkan

letak titik sudut, rusuk, bidang sisi, diagonal bidang, diagonal ruang, bidang diagonal

pada kubus yang dipegang guru dan menanyakan berapa jumlahnya, dan selanjutnya

guru melepas setiap bagian sisi dari kubus yang direkatkan dengan lem untuk

menunjukkan jaring-jaring dari kubus tersebut. Setelah itu sebagai bahan evaluasi

guru memberikan tugas kepada setiap kelompok untuk membuat jaring-jaring kubus,

balok, prisma dan limas dengan ukuran-ukuran yang telah ditentukan oleh guru sesuai

pedoman buku LKS.

4) Pertemuan keempat

 Berdasarkan hasil observasi yang dilakukan penulis ketika pertemuan

selanjutnya pelaksanaan pembelajaran matematika di kelas VIII MTs

Muhammadiyah 3 Al-Furqan Banjarmasin pada tanggal 16 Maret 2017 jam pelajaran

9-10 (14.10- 15.25) di kelas VIII G kelas yang berbeda dengan materi yang sama

yaitu membuat jaring-jaring kubus, balok, prisma dan limas.

 guru mempersiapkan alat peraga berupa kubus, balok, prisma, limas dikelas

dan meletakkannya di atas meja kemudian menggunakannya satu persatu.

Pertama-tama guru mengatur kelas dan memulai pembelajaran dengan menggunakan

metode ceramah, diskusi kelompok dan tanya jawab. Kemudian Guru membagi siswa

dalam 6 kelompok dan setiap kelompok diminta membawa kertas manila, kertas

karton, gunting, lem dan pengaris setiap kelompok diberikan pertanyaan mengenai

unsur-unsur kubus, balok, prisma dan limas mengenai titik sudut, rusuk, bidang sisi,

diagonal bidang, diagonal ruang, bidang diagonal dengan menunjukkan alat

peraganya dengan melepas setiap tempelan lem pada setiap sisi-sisi untuk

menunjukkan jaring-jaring kubus, balok, prisma dan limas di depan kelas. meskipun

sebagian siswa masih asyik berbicara dan keluar masuk ruangan guru memberi

teguran kepada siswa, setelah semua kelompok selesai menyebutkan pertanyaan

tersebut guru memberikan tugas kepada setiap kelompok untuk membuat jaring-

jaring kubus, balok, prisma dan limas dengan karton yang dibawakan dan guru

menentukan ukuran panjang, lebar dan tingginya berdasarkan pedoman buku di LKS

sebagai evaluasi.

5) Pertemuan kelima

 Berdasarkan hasil observasi yang dilakukan penulis ketika pelaksanaan

pembelajaran matematika di kelas VIII MTs Muhammadiyah 3 Al-Furqan

Banjarmasin pada tanggal 20 maret 2017 pada jam pelajaran ke 7-8 (12.50-14.10)

dikelas VIII F dan pada pelajaran yang ke 9-10 (14.10-15.25) dikelas VIII G pada

materi menentukan keliling dan luas pada bangun ruang sisi datar guru menggunakan

alat peraga yang digunakan pada pertemuan sebelumnya dengan menyediakan alat

peraga tersebut dan meletakkan alat peraga di meja dan membawakan alat peraga

yang dibuat oleh siswa ketika membuat jaring-jaring kubus dan balok, untuk

menentukan rumus keliling dan luas.

 Pertama-tama guru mengulang sedikit penjelasan mengenai kubus dan balok

kemudian memberikan rumus keliling dan luas dan meminta siswa menentukan

keliling dan luas dari kubus dan balok yang telah disiapkan, setelah selesai guru

memberikan evaluasi dengan memberikan instruksi kepada siswa untuk menjawab

soal yang ada di buku LKS.

6) Pertemuan Keenam

 Berdasarkan hasil observasi yang dilakukan penulis ketika pelaksanaan

pembelajaran matematika di kelas VIII MTs Muhammadiyah 3 Al-Furqan

Banjarmasin pada tanggal 20 maret 2017 pada pelajaran yang ke 9-10 (14.10-15.25)

dikelas VIII G pada materi menentukan keliling dan luas pada kubus dan balok guru

menggunakan alat peraga yang digunakan pada pertemuan sebelumnya dengan

menyediakan alat peraga tersebut dan meletakkan alat peraga dimeja. dan

membawakan alat peraga yang dibuat oleh siswa ketika membuat jaring-jaring kubus

dan balok, untuk menentukan rumus keliling dan luas pada kubus dan balok.

Diperoleh data tentang kegiatan yang dilakukan oleh guru, pertama guru mengulang

sedikit penjelasan mengenai kubus dan balok kemudian memberikan rumus keliling

dan luas dan meminta siswa menentukan keliling dan luas dari kubus dan balok yang

telah disiapkan, setelah selesai guru memberikan evaluasi dengan memberikan

instruksi kepada siswa untuk menjawab soal yang ada di buku LKS.

kendala guru dalam menyiapkan alat peraga berdasarkan hasil wawancara dan

observasi pada pertemuan pertama sampai pertemuan keenam:

a. Kendala dalam mengidentifikasi, Guru terlebih dahulu harus menguasai materi

tentang unsur-unsur kubus, balok, prisma dan limas, kemudian membuat jaring-

jaring kubus, balok, prisma, limas serta menentukan keliling dan luas pada kubus

dan balok. setelah itu baru lah guru dapat memilih, mencocokkan alat peraga

mana yang sesuai dengan materi setelah itu. Pada materi bangun ruang sisi datar

guru memilih alat peraga tiga dimensi yaitu sebuah kubus, balok, prisma, dan

limas.

a. Kendala yang dialami guru dalam memilih bahan untuk pembuatan alat peraga,

apakah guru memilih alat peraga sederhana yang bahan dasarnya mudah

diperoleh dan cara pembuatannya tidak sulit atau alat peraga komplek yang

bahan dasarnya sulit diperoleh dan harganya mahal.

b. Kendala yang dialami guru ketika mengadakan alat peraga ketika alat peraga

yang berhubungan dengan materi bangun ruang sisi datar tidak tersedia di

sekolah maka guru harus membuat sendiri alat peraga berupa kubus, balok,

prisma dan limas ketika menyiapkan bahan-bahan seperti kertas manilla,

pengaris, gunting, lem karena bahan tersebut belum tersedia dan mengharuskan

guru untuk membelinya hal ini mengita cukup banyak waktu, baik dalam hal

penyediaan bahan-bahan maupun pada proses pembuatannya. Untuk membeli

bahan-bahan tersebut guru menggunakan dana pribadi.

c. Kendala dalam menyediakan alat peraga guru menyiapkan sendiri bahan-bahan

seperti kertas origami, karton manilla dengan guru membuat alat peraga berupa

kubus, balok prisma dan limas terlebih dahulu dirumah membuat guru harus

membawa lagi alat peraga tersebut ke sekolah dan meletakkan nya di atas meja.

Alat peraga tersebut juga tidak bertahan lama karena dilihat dari bahan yang

digunakan hanya terbuat dari kertas manilla atau kertas origami saja. Serta

kurang ketersediaan alat peraga disekolah yang menyebabkan guru harus

membuat sendiri alat peraganya. Seperti media berupa Pengaris yang hanya

tersedia satu sedangkan guru berbenturan waktu ketika ingin menggunakannya.

d. Kendala pada waktu mengatur kelas ketika guru menjelaskan materi dengan alat

peraga guru lebih fokus kepada alat peraga yang digunakannya sehingga guru

sedikit kurang memperhatikan siswa yang menyebabkan ada beberapa siswa

yang masih asyik berbicara dan berpindah-pindah tempat duduk yang membuat

guru beberapa kali harus mengulangi penjelasan, serta guru menggunakan empat

alat peraga pada satu kali pertemuan yang menyebabkan kekurangan waktu pada

saat pelaksanaannya.

C. Analisis Data

 Setelah semua disajikan, maka langkah selanjutnya adalah melakukan analisis

terhadap semua data tersebut yakni data tentang langkah-langkah guru dalam

menyiapkan alat peraga pada pelajaran matematika kelas VIII dan kendala guru

dalam menyiapkan alat peraga pada pembelajaran matematika di kelas VIII MTs

Muhammadiyah 3 Al-Furqan Banjarmasin. Untuk lebih jelasnya akan disusun

berdasarkan penyajian data sebagai berikut :

1. Langkah-langkah dalam Menyiapkan Alat Peraga di Kelas VIII MTs

Muhammadiyah 3 Al-Furqan Banjarmasin

a. Mengidentifikasi materi pelajaran Matematika

Guru harus mengidentifikasi (meneliti atau menelaah) materi pelajaran dengan

memahami konsep, dan prinsip sebelum materi diajarkan. Di mana konsep adalah

suatu ide atau gagasan atau suatu pengertian yang umum, misalnya meliputi definisi

lingkaran. Sedangkan prinsip adalah suatu kebenaran dasar sebagai titik tolak untuk

berpikir atau merupakan suatu petunjuk untuk melaksanakan sesuatu, meliputi dalil,

rumus, dan teorema.
1

Guru mata pelajaran matematika kelas VIII MTs Muhammadiyah 3 Al-

Furqan Banjarmasin pada saat penelitian, guru mengidentifikasi terlebih dahulu

materi pelajaran seperti memahami dan mempelajari sifat-sifat kubus, balok, prisma,

dan limas serta bagian-bagiannya,membuat jaring-jaring kubus, balok, prisma dan

limas, serta menentukan keliling dan luas kubus dan balok.

1
 Dian Ramadani, “pemilihan materi pelajaran”, (http://dianramadani150393.blogspot.com/20

12/12/pemilihan-materi-pelajaran.html?m=1 (Akses, 21 juni 2017)

http://dianramadani150393.blogspot.com/2012/12/pemilihan-materi-pelajaran.html?m=1%20(Akses
http://dianramadani150393.blogspot.com/2012/12/pemilihan-materi-pelajaran.html?m=1%20(Akses

b. Memilih jenis alat peraga yang digunakan dalam pembelajaran

Matematika

 Ada bermacam-macam jenis alat peraga dalam pembelajaran, namun dalam

penggunaannya harus memperhatikan dan menyesuaikan dengan materi yang akan

diajarkan oleh guru, tujuan pembelajaran, metode, strategi, waktu dan ketersediaan

alat peraga yang dimiliki oleh sekolah itu sendiri, serta keterampilan guru dalam

menyiapkan alat peraga dalam proses pembelajaran.

 Diketahui dari hasil observasi yang dilakukan oleh penulis ketika

pembelajaran matematika kelas VIII MTs Muhammadiyah 3 AL-Furqan Banjarmasin

guru ketika pembelajaran memilih jenis alat peraga sederhana yang bahan dasarnya

mudah diperoleh dan cara pembuatannya tidak sulit yakni kubus, balok, prisma, dan

limas yang sesuai dengan materi bangun ruang sisi datar.

c. Mengadakan alat peraga dalam pembelajaran Matematika

 Dalam mengadakan alat peraga dapat dilihat melalui persiapan mengajar yang

dilakukan oleh guru dalam mempersiapkan terlebih dahulu alat peraga manakah yang

sesuai dengan materi dan bahan pelajaran yang hendak diajarkan seperti pada materi

bangun ruang sisi datar guru dapat menggunakan alat peraga seperti kubus, balok,

prisma dan limas itu dapat membuat sendiri atau dapat menggunakan alat peraga

yang telah disediakan di sekolah untuk dapat digunakan di kelas.

 Diketahui dari hasil observasi yang dilakukan oleh penulis Guru mata

pelajaran matematika di kelas VIII MTs Muhammadiyah 3 Al-Furqan Banjarmasin

pada saat penelitian, ketika alat peraga yang berhubungan dengan materi bangun

ruang sisi datar tidak tersedia di sekolah maka guru harus membuat sendiri alat

peraga berupa kubus, balok, prisma dan limas dengan bahan yang sederhana yang

mudah diperoleh seperti bahan dari kertas karton manilla, atau kardus untuk

mrnguatkan dan dilapisi dengan kertas origami untuk menarik perhatian siswa, lem,

gunting serta pengaris.

d. Menyediakan alat peraga dalam pembelajaran Matematika

Dalam menyediakan alat peraga hendaknya guru harus memilih terlebih

dahulu alat peraga manakah yang sesuai dengan tujuan dan bahan pelajaran yang

hendak diajarkan baik itu mempersiapkan dengan membuat sendiri alat peraganya

ataupun memanfaatkan alat peraga yang ada.

 Menyediakan alat peraga haruslah disesuaikan dengan tujuan, bahan, metode,

waktu dan sasaran yang ada hendaklah alat peraga yang disediakan dapat digunakan

untuk pembelajaran selanjutnya.

 Diketahui dari hasil observasi yang dilakukan penulis ketika pelaksanaan

Guru mata pelajaran matematika kelas VIII MTs Muhammadiyah 3 Al-Furqan

Banjarmasin pada saat penelitian, guru mempersiapkan alat peraga dari kubus, balok,

prisma dan limas dari rumah kemudian membawa ke sekolah dan meletakkan alat

peraga tersebut di atas meja agar alat peraga tersebut dapat dipraktikkan dan

digunakan untuk memudahkan pemahaman siswa mengenai konsep bangun ruang sisi

datar dengan benda nyata.

2. Kendala Guru dalam Menyiapkan Alat Peraga di Kelas VIII MTs

Muhammadiyah 3 Al-Furqan Banjarmasin

a. Pengalaman mengajar dalam menggunakan alat peraga

Pengalaman mengajar bagi seorang guru juga menjadi kendala dalam

menyiapkan alat peraga mengapa demikian karena pengalaman mengajar bagi

seorang guru merupakan hal yang sangat berharga, sebab pengalaman mengajar tidak

pernah diberikan selama duduk di bangku kuliah, sebab pengalaman mengajar salah

satu faktor yang dapat mendukung dan mempengaruhi keberhasilan seorang guru

dalam mengajar. Semakin banyak pengalaman yang dimiliki oleh guru maka semakin

bertambah ilmu pengetahuannya dan kemampuannya dalam mengajar pun semakin

meningkat, dengan banyak pengalaman dan kemampuannya juga akan bertambah

baik khusus dalam menggunakan alat peraga.

Dari hasil wawancara dengan guru mata pelajaran Matematika kelas VIII,

dilihat dari pengalaman mengajar selama 3 tahun di MTs Muhammadiyah 3 Al-

Furqan Banjarmasin, beliau juga merupakan guru mata pelajaran Matematika kelas

X-XII MA Muhammadiyah 3 Al-Furqan Banjarmasin, dan sampai sekarang beliau

masih mengajar di dua sekolah tersebut dan dapat dikatakan cukup berpengalaman.

b. Pelatihan yang diikuti

Pelatihan yang diikuti juga merupakan hal penting bagi seorang guru bukan

hanya dengan pengalaman saja, selain itu juga guru juga akan mendapatkan wawasan

yang luas dan baru tentang dunia pendidikan. Jika guru tidak pernah mengikuti

pelatihan maka itu dapat menjadi kendala dalam menggunakan alat peraga yang

sesuai dengan materi yang diajarkan.

Dari hasil wawancara dengan guru matematika di kelas VIII MTs

Muhammadiyah 3 Al-Furqan Banjarmasin, ternyata beliau pernah mengikuti

pelatihan mengajar sebanyak satu kali akan tetapi pada pembelajaran matematika

guru tidak selalu menggunakan alat peraga untuk membantu dalam proses belajar

mengajar dikarenakan masih bingung dalam mengaplikasikan penggunaan alat peraga

pada materi tertentu seperti halnya kurangnya pengetahuan dalam menggunakan alat

peraga yang diproyeksikan seperti halnya menggunakan proyektor dan slide pada

pembelajaran matematika.

c. Kreativitas guru

 Kurangnya kreativitas guru dalam mengajar dapat menimbulkan kendala

dalam menyiapkan alat peraga baik itu membuat ataupun menggunakan alat peraga

pada pembelajaran. Guru kreatif adalah guru yang mampu meraih aktualisasi diri

melalui gagasan atau karya nyata, baik bersifat baru ataupun kombinasi dari yang

sudah ada guna memecahkan masalah yang sedang dihadapi yaitu menyampaikan

atau memberikan ilmu pengetahuan, sikap dan keterampilan kepada peserta didik di

sekolah. Guru kreatif selalu mencari cara bagaimana agar proses belajar mengajar

mencapai tujuan. Salah satunya penggunaan alat peraga agar siswa lebih mudah

memahami penjelasan dan menciptakan pembelajaran secara efektif dan efisien.

Dari hasil wawancara dan observasi dengan guru Matematika di kelas VIII

MTs Muhammadiyah 3 Al-Furqan Banjarmasin, ternyata beliau cukup kreatif dalam

membuat alat peraga sederhana yang bahan dasarnya mudah dipeoleh dan

penggunaannya tidak sulit seperti membuat kubus ,balok prisma dan limas ada yang

dari kertas manila ada yang dbuat dengan kardus sebagai penguat yang dilapisi

dengan kertas origami agar lebih menarik perhatian siswa. Kemudian menempelkan

setiap sisi yang telah ditentukan ukurannya kemudian menyatukan setiap sisinya

dengan lem perekat agar membentuk seperti kubus, balok, prisma dan limas.

d. Waktu yang tersedia dalam penyiapan alat Peraga

Sebelum proses pembelajaran dilaksanakan, seorang guru perlu

memperhatikan alokasi waktu yang tersedia, sebab dengan mengorganisasikan waktu

dengan tepat, maka proses pembelajaran dapat berjalan dengan efektif. Kendala yang

sering terjadi adalah ketersedianya waktu untuk menggunakan alat peraga ketika

pengajaran berlangsung.

Dari hasil wawancara dengan guru mata pelajaran Matematika di kelas VIII

MTs Muhammadiyah 3 Al-Furqan Banjarmasin, kurangnya waktu yang tersedia

untuk seorang guru dalam menyiapkan alat peraga yang sesuai dengan materi yang

akan diajarkan karena waktu guru lebih banyak di sekolah sehingga pembuatan alat

peraga mengalami kesulitan ditambah lagi menyediakan bahan untuk membuat alat

peraga membutuhkan waktu, itu lah yang sering menjadi pertimbangan bagi guru.

e. Ketersediaan alat peraga

 Ketersediaan alat peraga juga menjadi kendala dalam menyiapkan alat peraga.

Karena tanpa adanya alat peraga peraga kurang optimal dan menjadikan

pembelajaran terhambat dan tidak sesuai dengan hasil yang di harapkan.mengenai

ketersediaan alat peraga ini juga ada hubungannya antara kesiapan guru dan pihak

sekolah dalam menunjang adanya kelengkapan fasilitas belajar khususnya alat peraga

dalam pembelajaran.

Dari hasil wawancara dan observasi dengan guru matematika di kelas VIII

menyatakan bahwa alat peraga yang ada belum memadai karena dana yang tersedia

tidak ada untuk proyek penggandaan alat peraga. Sedangkan alat peraga yang

digunakan dan tersedia dalam pembelajaran matematika yaitu kubus, balok, prisma,

dan limas yang dibuat oleh guru. Sedangkan Media yang tersedia berupa papan tulis,

buku LKS, pengaris, jangka, busur, dan proyektor.

f. Materi Pelajaran

Guru harus menguasai materi pelajaran sebelum disampaikan kepada siswa.

Kadang–kadang guru kesulitan dalam menjelaskan materi kepada siswa atau

perhatian siswa sudah berkurang akibat kebosanan mendengarkan uraian guru.

Penjelasan dan penuturan secara verbal oleh guru melalui materi biasanya sering

membosankan, apalagi bila cara guru menjelaskan kurang menarik. Dalam situasi ini

sangat bijaksana apabila guru menggunakan alat peraga untuk memperjelaskan

pemahaman siswa terhadap materi pelajaran. Namun yang menjadi kendala di sini

adalah sesuai atau tidaknya antara materi dan alat perga yang digunakan akan

berdampak pada hasil pembelajaran siswa karena tidak semua alat peraga sesuai

digunakan untuk materi pelajaran, tapi tidak cocok untuk digunakan pada materi lain.

Dari hasil wawancara dengan guru Matematika di kelas VIII MTs

Muhammadiyah 3 Al-Furqan Banjarmasin, ternyata dari dua semester tidak banyak

alat peraga yang dapat digunakan guru yang berhubungan dengan materi karena guru

masih bingung dalam memilih atau mencocokan alat peraga dengan materi. Dalam

membuat alat peraga guru memerlukan banyak waktu dan dana tersendiri dalam

pembuatannya karena kurangnya alat peraga yang disediakan di sekolah. Guru hanya

mengunakan alat peraga pada materi relasi dan fungsi, lingkaran, dan bangun ruang

sisi datar. Untuk materi bangun ruang sisi datar data diperoleh berdasarkan hasil

observasi penulis ketika melakukan penelitian.

