

BAB IV

PENYAJIAN DATA DAN ANALISIS DATA

A. Gambaran Umum Lokasi Penelitian

1. Sejarah Berdirinya MTsN 7 Hulu Sungai Tengah

Sebelumnya nama MTsN 7 Hulu Sungai Tengah adalah MTsN 1 Batang Alai Utara. Sejak tanggal 17 Juni 2016 sampai sekarang berubah menjadi MTsN 7 Hulu Sungai Tengah. MTsN 7 Hulu Sungai Tengah adalah lembaga pendidikan yang terletak di jalan Kesatria No. 35 Ilung Pasar Lama Kecamatan Batang Alai Utara Kabupaten Hulu Sungai Tengah Provinsi Kalimantan Selatan MTsN 7 Hulu Sungai Tengah didirikan pada tahun 1963 yang pada awalnya merupakan sebuah sekolah swasta yang bernama MTs Al-Hasani dan kemudian diubah statusnya menjadi Madrasah Tsanawiyah Negeri pada tanggal 25 November 1995.

MTsN 7 Hulu Sungai Tengah ini dibangun di area perumahan penduduk, adapun batas-batas bangunan yaitu:

- a. Sebelah Timur : dibatasi jalan raya
- b. Sebelah Barat : dibatasi persawahan
- c. Sebelah Utara : dibatasi rumah penduduk
- d. Sebelah Selatan : dibatasi langgar/mushala

2. Keadaan Guru dan Karyawan di MTsN 1 Batang Alai Utara

Di MTsN 7 Hulu Sungai Tengah tahun 2017/2018 terdapat 31 orang tenaga pengajar dengan latar belakang pendidikan yang berbeda-beda, 3

diantaranya adalah guru matematika. Untuk lebih jelasnya dapat dilihat pada tabel berikut ini.

Tabel 4.1 Keadaan Guru Matematika MTsN 7 Hulu Sungai Tengah Tahun Pelajaran 2017/2018

No	Nama	Pendidikan Terakhir	Kelas
1	Muhammad Suhaily, S.Pd.I	STAI Al Wasliyah	VII-A, VII-B, VII-C
2	Hamsi Fitriadi, S.Pd.I	IAIN Antasari	VIII-A, VIII-B, VIII-C, VIII-D, VIII E
3	Norjanah, S.Pd.I	STAI Al Wasliyah	IX-A, IX-B, IX-C, IX-D

3. Struktur Organisasi MTsN 7 Hulu Sungai Tengah

Nama	Jabatan
Drs. H. Rusman, M.Pd.I	Kepala Sekolah
Nurul Huda, S.Pd.I	Wakamad Humas
Nazmiatussaidah, S.Pd.I	Wakamad Bidang Prasarana
Fahrudin, S.Pd.I	Wakamad Bidang Kesiswaan
M. Arsyad, S.Ag	Wakamad Bidang Akademik

4. Keadaan Siswa MTsN 7 Hulu Sungai Tengah

MTsN 7 Hulu Sungai Tengah tahun pelajaran 2017/2018 memiliki siswa sebanyak 520. Untuk lebih jelas dapat dilihat pada tabel berikut ini.

Tabel 4.2 Keadaan Siswa MTsN 7 Hulu Sungai Tengah tahun pelajaran 2017/2018

No	Kelas	Jenis Kelamin		
		Laki-Laki	Perempuan	Jumlah
1	VII	87	92	179
2	VIII	89	97	186
3	IX	59	96	155
Jumlah				520

5. Keadaan Sarana dan Prasarana

Secara umum keadaan sarana dan prasarana MTsN 7 Hulu Sungai Tengah tahun 2017/2018 adalah sebagai berikut:

- a. 1 buah ruang Kepala Sekolah dan Tata Usaha
- b. 1 buah ruang dewan guru
- c. 14 buah ruang belajar mengajar
- d. 1 buah ruang pramuka
- e. 1 buah ruang perpustakaan dan BK
- f. 1 buah ruang UKS/PMR
- g. 1 buah laboratorium komputer
- h. 1 buah ruang kesiswaan
- i. 1 buah ruang aula sekolah
- j. 1 buah mushala
- k. 3 buah WC guru
- l. 10 buah WC siswa
- m. 2 buah tempat parkir guru
- n. 1 buah lapangan basket dan sepak bola
- o. 1 buah lapangan upacara
- p. 1 buah gudang sekolah
- q. Koperasi sekolah

6. Jadwal Belajar MTsN 7 Hulu Sungai Tengah

Waktu penyelenggaraan kegiatan belajar mengajar dilaksanakan setiap hari senin samapai dengan sabtu. Hari senin, kegiatan belajar mengajar

dilaksanakan mulai pukul 07.45 WITA sampai dengan pukul 14.15 WITA. Hari selasa sampai kamis, kegiatan belajar mengajar dilaksanakan mulai pukul 07.45 WITA sampai dengan pukul 14.15 WITA. Hari jum'at, kegiatan belajar mengajar dilaksanakan mulai pukul 07.45 WITA sampai dengan pukul 11.20 WITA. Hari sabtu, kegiatan belajar mengajar dilaksanakan mulai pukul 07.45 WITA sampai dengan pukul 14.15 WITA.

B. Pelaksanaan Pembelajaran

Dalam penelitian ini pembelajaran dilakukan kurang lebih 4 minggu dari tanggal 29 Agustus 2017 sampai dengan tanggal 22 September. Pada penelitian ini peneliti bertindak sebagai guru. Adapun materi pokok yang diajarkan selama penelitian adalah tentang sistem persamaan linier dua variabel dengan kurikulum KTSP yang mencakup 1 standar kompetensi dan 6 indikator (lihat lampiran 2). Materi sistem persamaan linier dua variabel ini diberikan kepada siswa kelas VIII B (Kelas Kontrol) dan siswa kelas VIII D (Kelas Eksperimen). 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.

1. Pelaksanaan Pembelajaran di Kelas Eksperimen

Sebelum melaksanakan pembelajaran, terlebih dahulu dipersiapkan segala sesuatu yang diperlukan dalam pembelajaran di kelas eksperimen. Persiapan tersebut meliputi, persiapan materi, pembuatan Rencana Pelaksanaan Pembelajaran (RPP) (Lampiran 23,24, dan 25), soal-soal *pretest* (lampiran 17) ,

soal-soal untuk tes akhir (lampiran 45). Pembelajaran berlangsung sebanyak 3 kali ditambah 2 kali tes kemampuan awal (*pretest*) dan tes tes akhir (*posttest*).

Jadwal pelaksanaan pembelajaran di kelas eksperimen dapat dilihat pada tabel di bawah ini.

Tabel 4.3 Pelaksanaan Pembelajaran di Kelas Eksperimen

Pertemuan ke-	Hari/Tanggal	Jam ke-	Pukul	Materi
1	Selasa, 29 Agustus 2017	3-4	09.05-10.40	Uji <i>Pretest</i>
2	Selasa, 5 September 2017	3-5	09.05-10.40	Pengertian PLDV dan SPLDV serta menghitung himpunan penyelesaian SPLDV
3	Jum'at, 8 September 2017	4-5	10.00-11.20	Membuat model matematika serta menyelesaikan SPLDV menggunakan metode grafik dan eliminasi
4	Selasa, 12 September 2017	3-5	09.05-10.40	Menyelesaikan SPLDV menggunakan metode substitusi dan campuran
5	Jum'at, 22 September 2017	4-5	10.00-11.20	Uji <i>Posttest</i>

2. Pelaksanaan Pembelajaran di Kelas Kontrol

Persiapan dalam pembelajaran di kelas kontrol lebih sedikit dibandingkan persiapan di kelas eksperimen karena di kelas kontrol tidak memerlukan media

pembelajaran yaitu media *software* maple. Persiapan tersebut meliputi, persiapan materi, pembuatan Rencana Pelaksanaan Pembelajaran (RPP) (lampiran 26,27, dan 28), soal-soal *pretest* (lampiran 17) , soal-soal untuk tes akhir (lampiran 45). Pembelajaran di kelas kontrol juga berlangsung sebanyak 3 kali pertemuan ditambah 2 kali untuk tes kemampuan awal (*pretest*) dan tes akhir (*posttest*).

Jadwal pelaksanaan pembelajaran di kelas kontrol dapat dilihat pada tabel dibawah ini.

Tabel 4.4 Pelaksanaan Pembelajaran di Kelas Kontrol

Pertemuan ke-	Hari/Tanggal	Jam ke-	Pukul	Materi
1	Senin, 4 September 2017	4-5	10.00-11.20	Uji <i>Pretest</i>
2	Kamis, 7 September 2017	4-6	10.00-11.20	Pengertian PLDV dan SPLDV serta menghitung himpunan penyelesaian SPLDV
3	Senin, 11 September 2017	4-5	10.00-11.20	Membuat model matematika serta menyelesaikan SPLDV menggunakan metode grafik dan eliminasi
4	Kamis, 14 September 2017	4-6	10.00-11.20	Menyelesaikan SPLDV menggunakan metode substitusi dan campuran
5	Senin, 18 September 2017	4-5	10.00-11.20	Uji <i>Posttest</i>

C. Deskripsi Kegiatan Pembelajaran di Kelas Eksperimen dan Kontrol

1. Deskripsi Kegiatan Pembelajaran di Kelas Eksperimen

Secara umum kegiatan pembelajaran di kelas eksperimen dengan menggunakan model pembelajaran *Conceptual Understanding Procedures* (CUPs) berbantuan media *software* maple terbagi menjadi beberapa tahapan yang akan dijelaskan pada bagian-bagian dibawah ini

a. Pertemuan pertama

Pada pertemuan pertama disini yaitu uji *pretest*. Pelaksanaan *pretest* ini bertujuan untuk mengetahui kemampuan awal siswa kelas VIII-D MTSN 7 HST terhadap materi yang mereka pelajari, dalam hal ini peneliti memilih materi sistem persamaan linier dua variabel. Selain itu tes ini juga bertujuan untuk membagi siswa ke dalam beberapa kelompok belajar yang heterogen. Suasana berlangsungnya uji *pretest* dapat dilihat pada gambar berikut.

Gambar 4.1. Aktivitas berlangsungnya uji *pretest* di kelas eksperimen

Hasil *pretest* yang diperoleh siswa dapat dilihat pada lampiran 30.

b. Pertemuan Kedua

Tahapan-tahapan pada pertemuan kedua di kelas eksperimen adalah sebagai berikut.

1) Kegiatan Awal

Sebelum memasuki materi terlebih dahulu peneliti memberi salam kepada siswa, mengajak siswa berdoa, kemudian mengecek kehadiran siswa, menyampaikan judul dan tujuan materi yang akan disampaikan kepada siswa dan mengulang kembali materi sebelumnya serta memotivasi siswa.

2) Kegiatan Inti

Sesuai dengan Rencana Pelaksanaan Pembelajaran yang peneliti buat untuk kelas eksperimen yaitu menggunakan model pembelajaran *Conceptual Understanding Procedures (CUPs)* berbantuan media *software* maple (Lihat Lampiran 23) maka tahapan kegiatan inti pada pertemuan kedua adalah sebagai berikut.

a) Penyajian materi

Sebelum guru menyampaikan materi terlebih dahulu guru membagikan LKS kepada masing-masing siswa. Setelah itu guru menyajikan materi tentang PLDV dan SPLDV serta menghitung himpunan penyelesaian dari SPLDV berbantuan media *software* maple sesuai dengan rencana pelaksanaan pembelajaran yang telah dibuat disertai dengan contoh-contoh soal dan cara menyelesaikannya. Setelah guru selesai memberikan contoh soal kemudian guru memperkenalkan apa itu media *software* maple dan memperlihatkan bagaimana cara menyelesaikan himpunan penyelesaian SPLDV menggunakan media

software maple tersebut. Setelah itu guru memberikan kesempatan kepada siswa untuk bertanya.

Gambar 4.2. penyampaian materi

Gambar 4.3. menghitung himpunan penyelesaian berbantuan *software* maple

b) Pembelajaran dengan menggunakan model pembelajaran *Conceptual Understanding Procedures (CUPs)*

Setelah penyampaian materi pembelajaran dan contoh soal, siswa diminta untuk mengerjakan soal yang ada pada LKS secara individu terlebih dahulu. Kemudian guru membagi siswa menjadi 9 kelompok yang heterogen (lihat lampiran 29). Guru meminta siswa untuk membentuk kelompok untuk mendiskusikan soal yang ada pada LKS. Setelah selesai mengerjakan, kemudian guru meminta salah satu siswa untuk mengerjakan soal tersebut menggunakan *software* maple. Kemudian guru meminta masing-masing kelompok untuk membandingkan jawaban mereka. Guru meminta masing-masing kelompok mengumpulkan hasil keompoknya dan dipasang di papan tulis. Guru meminta siswa duduk membentuk huruf U. Guru memilih kertas hasil diskusi yang mana dapat mewakili jawaban dan meminta anggotanya untuk menjelaskan.

(a)

(b)

(c)

(d)

Gambar 4.4. (a) secara individu (b) berkelompok (c) membentuk huruf U dan (d) persentasi jawaban

3) Kegiatan Akhir

Pada kegiatan akhir ini guru meluruskan pemahaman siswa melalui tanya jawab kemudian bersama-sama siswa menyimpulkan pelajaran. Guru menutup pelajaran dengan membaca hamdalah serta mengingatkan siswa untuk mengulang pelajaran kembali dirumah serta mempelajari materi pertemuan berikutnya.

c. Pertemuan Ketiga

Tahapan-tahapan pada pertemuan ketiga di kelas eksperimen adalah sebagai berikut.

1) Kegiatan Awal

Sebelum memasuki materi terlebih dahulu peneliti memberi salam kepada siswa, mengajak siswa berdo'a, kemudian mengecek kehadiran siswa, menyampaikan judul dan tujuan materi yang akan disampaikan kepada siswa dan mengulang kembali materi sebelumnya serta memotivasi siswa.

2) Kegiatan Inti

Sesuai dengan Rencana Pelaksanaan Pembelajaran yang peneliti buat untuk kelas eksperimen yaitu menggunakan model pembelajaran *Conceptual Understanding Procedures* (CUPs) berbantuan media *software* maple (Lihat Lampiran 24) maka tahapan kegiatan inti pada pertemuan ketiga adalah sebagai berikut.

a) Penyajian materi

Sebelum guru menyampaikan materi terlebih dahulu guru membagikan LKS kepada masing-masing siswa. Setelah itu guru menyajikan materi tentang menentukan model matematika dari SPLDV dan menghitungnya menggunakan metode grafik dan metode eliminasi berbantuan media *software* maple sesuai dengan rencana pelaksanaan pembelajaran yang telah dibuat disertai dengan contoh-contoh soal dan cara menyelesaikannya. Setelah guru selesai memberikan contoh soal kemudian guru memperlihatkan bagaimana cara menyelesaikan soal SPLDV tadi serta menggambarkan grafik menggunakan media *software* maple tersebut, kemudian guru memberikan kesempatan kepada siswa untuk bertanya.

Gambar 4.5. penyampaian materi

Gambar 4.6. menggambarkan grafik berbantuan *software* maple

b) Pembelajaran dengan menggunakan model pembelajaran *Conceptual Understanding Procedures (CUPs)*

Setelah penyampaian materi pembelajaran dan contoh soal, siswa diminta untuk mengerjakan soal yang ada pada LKS secara individu terlebih dahulu. Kemudian guru membagi siswa menjadi 9 kelompok yang heterogen (lihat lampiran 29). Guru meminta siswa untuk membentuk kelompok untuk mendiskusikan soal yang ada pada LKS. Setelah selesai mengerjakan, kemudian guru meminta salah satu siswa untuk mengerjakan soal tersebut menggunakan *software* maple. Kemudian guru meminta masing-masing kelompok untuk membandingkan jawaban mereka. Guru meminta masing-masing kelompok mengumpulkan hasil keompoknya dan dipasang di papan tulis. Guru meminta siswa duduk membentuk huruf U. Guru memilih kertas hasil diskusi yang mana dapat mewakili jawaban dan meminta anggotanya untuk menjelaskan.

(a)

(b)

(c)

(d)

Gambar 4.7. (a) diskusi kelompok (b) siswa menentukan jawaban soal menggunakan media *software* maple (c) memilih jawaban siswa yang akan presentasi ke depan (d) siswa mempresentasikan hasil kelompoknya.

3) Kegiatan Akhir

Pada kegiatan akhir ini guru meluruskan pemahaman siswa melalui tanya jawab kemudian bersama-sama siswa menyimpulkan pelajaran. Guru menutup pelajaran dengan membaca hamdalah serta mengingatkan siswa untuk mengulang pelajaran kembali dirumah serta mempelajari materi pertemuan berikutnya.

d. Pertemuan Keempat

Tahapan-tahapan pada pertemuan keempat di kelas eksperimen adalah sebagai berikut.

1) Kegiatan Awal

Sebelum memasuki materi terlebih dahulu peneliti memberi salam kepada siswa, mengajak siswa berdo'a, kemudian mengecek kehadiran siswa, menyampaikan judul dan tujuan materi yang akan disampaikan kepada siswa dan mengulang kembali materi sebelumnya serta memotivasi siswa.

2) Kegiatan Inti

Sesuai dengan Rencana Pelaksanaan Pembelajaran yang peneliti buat untuk kelas eksperimen yaitu menggunakan model pembelajaran *Conceptual Understanding Procedures* (CUPs) berbantuan media *software* maple (Lihat Lampiran 25) maka tahapan kegiatan inti pada pertemuan keempat adalah sebagai berikut.

a) Penyajian materi

Sebelum guru menyampaikan materi terlebih dahulu guru membagikan LKS kepada masing-masing siswa. Setelah itu guru menyajikan materi tentang menyelesaikan SPLDV menggunakan metode substitusi dan metode campuran berbantuan media *software* maple sesuai dengan rencana pelaksanaan pembelajaran yang telah dibuat disertai dengan contoh-contoh soal dan cara menyelesaikannya. Setelah guru selesai memberikan contoh soal kemudian guru memperlihatkan bagaimana cara menyelesaikan soal SPLDV tadi menggunakan media *software* maple tersebut, kemudian guru memberikan kesempatan kepada siswa untuk bertanya.

Gambar 4.8. penyampaian materi

b) Pembelajaran dengan menggunakan model pembelajaran *Conceptual Understanding Procedures (CUPs)*

Setelah penyampaian materi pembelajaran dan contoh soal, siswa diminta untuk mengerjakan soal yang ada pada LKS secara individu terlebih dahulu. Kemudian guru membagi siswa menjadi 9 kelompok yang heterogen (lihat lampiran 29). Guru meminta siswa untuk membentuk kelompok untuk mendiskusikan soal yang ada pada LKS. Setelah selesai mengerjakan, kemudian guru meminta salah satu siswa untuk mengerjakan soal tersebut menggunakan *software* maple. Kemudian guru meminta masing-masing kelompok untuk membandingkan jawaban mereka. Guru meminta masing-masing kelompok mengumpulkan hasil keompoknya dan dipasang di papan tulis. Guru meminta siswa duduk membentuk huruf U. Guru memilih kertas hasil diskusi yang mana dapat mewakili jawaban dan meminta anggotanya untuk menjelaskan.

(a)

(b)

(c)

(d)

(e)

Gambar 4.9. (a) diskusi kelompok (b) siswa menggunakan *software* maple (c) siswa menempel jawaban hasil kelompok (d) guru membandingkan jawaban siswa dan meminta perwakilan beberapa kelompok presentasi (e) siswa presentasi

3) Kegiatan Akhir

Pada kegiatan akhir ini guru meluruskan pemahaman siswa melalui tanya jawab kemudian bersama-sama siswa menyimpulkan pelajaran. Guru menutup pelajaran dengan membaca hamdalah serta mengingatkan siswa untuk mengulang pelajaran kembali di rumah serta mempelajari materi pertemuan berikutnya.

e. Pertemuan kelima

Pada pertemuan kelima yaitu uji *posttest*. Tahap akhir setelah dilaksanakan proses pembelajaran menggunakan model pembelajaran *Conceptual Understanding Procedures* (CUPs) berbantuan media software maple adalah dilaksanakannya *posttest* untuk mengukur kemampuan pemahaman konsep siswa di kelas eksperimen. Dalam mengerjakan *posttest*, setiap siswa tidak boleh saling membantu satu sama lain.

Aktivitas siswa ketika mengerjakan tes akhir dapat dilihat dari gambar berikut ini.

Gambar 4.10. Aktivitas Siswa dalam mengerjakan soal *posttest*

Hasil *posttest* yang diperoleh siswa dapat dilihat pada lampiran 46.

2. Deskripsi Kegiatan Pembelajaran Di Kelas Kontrol

Secara umum kegiatan pembelajaran di kelas kontrol tanpa menggunakan model pembelajaran *Conceptual Understanding Procedures* (CUPs) terbagi menjadi beberapa tahapan yang akan dijelaskan pada bagian-bagian dibawah ini.

a. Pertemuan Pertama

Pertemuan pertama yaitu pelaksanaan *pretest* yang bertujuan untuk mengetahui kemampuan awal siswa terhadap kemampuan pemahaman konsep siswa kelas VIII B MTsN 7 HST terhadap materi yang belum mereka pelajari sebelumnya, dalam hal ini peneliti memilih materi Sistem Persamaan Linier Dua Variabel (SPLDV). Suasana berlangsungnya *pretest* dapat dilihat pada gambar berikut.

Hasil uji *pretest* yang diperoleh siswa dapat dilihat pada lampiran 30.

b. Pertemuan Kedua

Tahapan-tahapan pada pertemuan kedua di kelas kontrol adalah sebagai berikut.

1) Kegiatan Awal

Sebelum memasuki materi terlebih dahulu peneliti memberi salam kepada siswa, mengajak siswa berdo'a, kemudian mengecek kehadiran siswa, menyampaikan judul dan tujuan materi yang akan disampaikan kepada siswa dan mengulang kembali materi sebelumnya.

2) Kegiatan Inti

Pada tahapan ini peneliti menjelaskan materi tentang PLDV dan SPLDV serta menghitung himpunan penyelesaian dari SPLDV. Seperti dapat dilihat pada gambar dibawah ini.

Gambar 4.11. penyampaian materi

Pembelajaran di kelas kontrol ini ada beberapa siswa yang masih bicara pada saat guru sedang menyampaikan materi bahkan saat guru menjelaskan contoh soal. Guru memberikan contoh soal kepada siswa dan menjawab soal tersebut bersama-sama. Guru mempersilahkan kepada siswa untuk bertanya apabila ada yang belum mengerti. Ketika guru menjawab pertanyaan dari salah satu siswa, kelas kontrol cukup memperhatikan.

3) Kegiatan akhir

Pada kegiatan akhir ini guru menutup pelajaran dengan membaca hamdalah serta mengingatkan siswa untuk mengulang pelajaran kembali di rumah serta mempelajari materi pertemuan berikutnya.

c. Pertemuan Ketiga

Tahapan-tahapan pada pertemuan ketiga di kelas kontrol adalah sebagai berikut.

1) Kegiatan Awal

Sebelum memasuki materi terlebih dahulu peneliti memberi salam kepada siswa, mengajak siswa berdo'a, kemudian mengecek kehadiran siswa, menyampaikan judul dan tujuan materi yang akan disampaikan kepada siswa dan mengulang kembali materi sebelumnya.

2) Kegiatan Inti

Pada tahapan ini peneliti menjelaskan materi tentang menentukan model matematika dari SPLDV dan menghitungnya menggunakan metode grafik dan metode eliminasi . Seperti dapat dilihat pada gambar dibawah ini.

Gambar 4.12. penyampaian materi

Pembelajaran di kelas kontrol ini ada beberapa siswa yang masih bicara pada saat guru sedang menyampaikan materi bahkan saat guru menjelaskan contoh soal. Guru memberikan contoh soal kepada siswa dan menjawab soal tersebut bersama-sama. Guru mempersilahkan kepada siswa untuk bertanya apabila ada yang belum mengerti. Ketika guru menjawab pertanyaan dari salah satu siswa, kelas kontrol cukup memperhatikan.

3) Kegiatan akhir

Pada kegiatan akhir ini guru menutup pelajaran dengan membaca hamdalah serta mengingatkan siswa untuk mengulang pelajaran kembali di rumah serta mempelajari materi pertemuan berikutnya.

d. Pertemuan Keempat

Tahapan-tahapan pada pertemuan keempat di kelas kontrol adalah sebagai berikut.

1) Kegiatan Awal

Sebelum memasuki materi terlebih dahulu peneliti memberi salam kepada siswa, mengajak siswa berdoa, kemudian mengecek kehadiran siswa, menyampaikan judul dan tujuan materi yang akan disampaikan kepada siswa dan mengulang kembali materi sebelumnya.

2) Kegiatan Inti

Pada tahapan ini peneliti menjelaskan materi tentang menyelesaikan SPLDV menggunakan metode substitusi dan metode campuran. Seperti dapat dilihat pada gambar dibawah ini.

Gambar 4.13. penyampaian materi

Pembelajaran di kelas kontrol ini ada beberapa siswa yang masih bicara pada saat guru sedang menyampaikan materi bahkan saat guru menjelaskan contoh soal. Guru memberikan contoh soal kepada siswa dan menjawab soal tersebut bersama-sama. Guru mempersilahkan kepada siswa untuk bertanya apabila ada yang belum mengerti. Ketika guru menjawab pertanyaan dari salah satu siswa, kelas kontrol cukup memperhatikan.

3) Kegiatan akhir

Pada kegiatan akhir ini guru menutup pelajaran dengan membaca hamdalah serta mengingatkan siswa untuk mengulang pelajaran kembali di rumah serta mempelajari materi pertemuan berikutnya.

e. Pertemuan kelima

Pemberian materi dilakukan sebanyak tiga kali pertemuan. Pada pertemuan kelima ini dilakukan tes akhir, tes akhir dilakukan untuk mengukur kemampuan pemahaman konsep siswa terkait dengan materi yang telah diajarkan.

Dalam mengerjakan posttest, setiap siswa tidak boleh saling membantu satu sama lain.

Aktivitas siswa ketika mengerjakan tes akhir dapat dilihat dari gambar berikut ini.

Gambar 4.14. Aktivitas Siswa dalam mengerjakan soal *posttest*

Hasil *posttest* yang diperoleh siswa dapat dilihat pada lampiran 46.

D. Hasil Penilaian Kelayakan Lembar Kerja Siswa

Penilaian kelayakan desain dan materi LKS dilakukan pada tanggal 8 Agustus 2017. Penilaian dilakukan oleh satu orang penilai yaitu Ibu Nina Nurmasari, M.Pd. Hasil penilaian desain LKS dapat dilihat pada tabel berikut ini.

Tabel 4.7 Validasi Desain LKS

No	Indikator	Skor dari Penilai
1	Ukuran LKS	4
2	Kepadatan Halaman LKS	3
3	Penomoran materi atau sub judul atau kegiatan dalam LKS	4
4	Desain dan warna pada LKS	5
5	Kejelasan instruksi pada LKS	3
6	Kelengkapan komponen-komponen yang ada dalam LKS	4
Jumlah Skor		23
Total Skor Keseluruhan		30
Persentase		76,7%
Kriteria		Layak

Berdasarkan tabel 4.3 di atas dapat diketahui bahwa persentase kelayakan desain LKS oleh penilai yakni Ibu Nina Nurmasari, M.Pd sebesar 76,7% yang berdasarkan pada kualifikasi layak.

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

Tabel 4.8 validasi Materi LKS

No	Indikator	Skor dari Penilai
1	Standar kompetensi, kompetensi dasar dan indikator pembelajaran sesuai dengan silabus pada kurikulum KTSP	4
2	Kesesuaian isi materi dengan indikator pembelajaran	4
3	Kesesuaian contoh soal dengan indikator pembelajaran	4
4	Kesesuaian latihan soal dengan indikator pembelajaran	3
5	Kesesuaian penilaian/tes yang disajikan dengan indikator pembelajaran	3
6	Penjabaran tugas berupa langkah kerja	3
7	Kejelasan petunjuk menyelesaikan SPLDV dengan <i>software</i> maple	3
Jumlah Skor		24
Total Skor Keseluruhan		35
Persentase		68,57%
Kriteria		Layak

Berdasarkan tabel 4.4 di atas dapat diketahui bahwa persentase kelayakan materi LKS oleh penilai yakni Ibu Nina Nurmasari, M.Pd sebesar 68,57% yang berdasarkan pada kualifikasi layak.

Adapun saran perbaikan yang diberikan oleh dosen mengenai desain LKS dapat dilihat pada tabel berikut ini.

Tabel 4.9 Saran Perbaikan dari Penilai Mengenai Desain LKS

No	Saran Perbaikan
1	Untuk penulisan sub judul, usahakan tidak terpisah dari penjelasan di bawahnya.
2	Gambar “Penerapan SPLDV” pada halaman 2 perlu diperjelas.
3	Gambar penggunaan <i>software</i> Maple juga perlu diperjelas.

Sedangkan saran perbaikan yang diberikan oleh dosen mengenai materi

LKS dapat dilihat pada tabel berikut ini.

Tabel 4.10 Saran Perbaikan dari Penilai Mengenai Materi LKS

No	Saran Perbaikan
1	Soal <i>post test</i> perlu disinkronkan atau indikatornya sama dengan soal latihan sebelumnya, tetapi tidak sama soalnya.
2	Langkah-langkah membuat “model matematika” perlu ditambahkan penjabarannya.

Berdasarkan pada kedua hasil penilaian, yaitu penilaian aspek desain dan aspek materi, maka dapat dikatakan bahwa LKS layak digunakan sebagai bahan ajar matematika siswa kelas VIII pada materi sistem persamaan linier dua variabel. Hal ini dapat ditunjukkan dengan hasil validasi desain oleh satu orang dosen dengan kriteria layak dan hasil validasi materi LKS menunjukkan bahwa penilaian bahan ajar LKS juga memperoleh kriteria layak yang melebihi standar kelayakan minimal yaitu 68%.

E. Uji Beda Kemampuan Awal Siswa

Data kemampuan awal siswa untuk siswa baik di kelas eksperimen maupun kelas kontrol diperoleh dari nilai *pretest* siswa pada pertemuan pertama. Untuk nilai *pretest* siswa bisa dilihat pada lampiran 30.

1. Rata-rata, Standar Deviasi dan Varians *pretest* Siswa

Rata-rata, standar deviasi, dan varians *pretest* siswa disajikan dalam Tabel berikut:

Tabel 4.13 Rata-rata, Standar Deviasi, dan Varians *Pretest* Siswa

Kelas	Rata-Rata	Standar Deviasi	Varians
VIII D (Eksperimen)	11,41	9,18	84,42
VIII B (Kontrol)	10,12	7,05	49,74

Untuk perhitungan selengkapnya lihat lampiran 31 dan 33. Tabel di atas menunjukkan bahwa nilai rata-rata *pretest* siswa di kelas eksperimen dan kelas kontrol tidak jauh berbeda. Jika dilihat dari selisihnya yang hanya bernilai 1,29. Untuk lebih jelasnya akan diuji dengan uji beda.

2. Uji Normalitas

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

Tabel 4.14 Uji Normalitas *Pretest* Siswa

Kelas	N	L_{hitung}	L_{tabel}	α	Kesimpulan
VIII D (Eksperimen)	36	0,1443	0,147667	0,05	Normal
VIII B (Kontrol)	39	0,1307	0,141		Normal

Tabel di atas menunjukkan bahwa, harga L_{hitung} untuk kelas eksperimen lebih kecil dari L_{tabel} pada taraf signifikan $\alpha = 5\%$ dan $n = 36$. Hal ini berarti kemampuan awal siswa pada kelas eksperimen adalah berdistribusi normal. Begitu pula dengan kelas kontrol yang harga L_{hitung} nya lebih kecil dari L_{tabel}

pada taraf signifikan $\alpha = 5\%$ dan $n = 39$ sehingga data berdistribusi normal. Perhitungan selengkapnya dapat dilihat pada lampiran 32 dan 34.

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 eksperimen dengan kelas kontrol bersifat homogen atau tidak.

Tabel 4.15 Uji Homogenitas Varians *Pretest* Siswa

Kelas	Varians	F _{hitung}	F _{tabel}	Kesimpulan
VIII D (Eksperimen)	84,42	1,6972	1,72	Homogen
VIII B (Kontrol)	49,74			

Berdasarkan tabel di atas diketahui bahwa pada taraf signifikan $\alpha = 0,05$ di dapatkan F_{hitung} kurang dari F_{tabel}. Hal ini berarti pretest kedua kelas bersifat homogen. Perhitungan selengkapnya dapat dilihat pada lampiran 35.

4. Uji t

Data berdistribusi normal dan homogen, maka uji beda yang digunakan adalah uji t. berdasarkan hasil perhitungan yang terdapat pada lampiran 36, didapat $t_{hitung} = 0,6860$ sedangkan $t_{tabel} = 1,997$ pada taraf signifikan $\alpha = 5\%$ dengan derajat kebebasan (df) = 73. Harga t_{hitung} lebih kecil dari t_{tabel} maka H_0 diterima dan H_1 ditolak sehingga dapat disimpulkan bahwa tidak terdapat perbedaan yang signifikan antara nilai kemampuan awal siswa di kelas eksperimen dengan kelas kontrol.

F. Deskripsi Data Kemampuan Pemahaman Konsep

Data kemampuan pemahaman konsep dilihat pada tes akhir (*posttest*) materi Sistem Persamaan Linier Dua Variabel (SPLDV) di kedua kelompok setelah dilakukan pembelajaran dengan dan tanpa menggunakan model pembelajaran *Conceptual Understanding Procedures* (CUPs) berbantuan media *software* maple. Soal yang diujikan berbentuk uraian atau essay. Tes dilakukan pada pertemuan kelima dan ada beberapa siswa yang tidak dapat mengikuti tes tersebut. Distribusi jumlah siswa yang mengikuti tes dapat dilihat pada Tabel berikut ini.

Tabel 4.16 Distribusi Jumlah Siswa yang Mengikuti *Posttest*

	KE	KK
Tes akhir program pengajaran	35 orang	35 orang
Jumlah siswa seluruhnya	36 orang	39 orang

Adapun penyajian data dari penelitian ini adalah menggambarkan kemampuan pemahaman konsep baik secara keseluruhan maupun per indikator pada kelas kontrol dan kelas Eksperimen. Selengkapnya hasil analisis dari jawaban *posttest* disajikan sebagai berikut.

1. Penyajian Data Kemampuan Pemahaman Konsep Secara Keseluruhan Pada Kelas Eksperimen dan Kontrol

Secara umum tingkat pemahaman siswa kelas Eksperimen terhadap konsep matematika pada materi SPLDV dengan persentase sebesar 77% berada pada kualifikasi baik, yang berarti banyak siswa sudah memiliki kemampuan pemahaman konsep yang baik terhadap materi SPLDV. Sedangkan pada kelas kontrol dengan persentase sebesar 66% berada pada kualifikasi cukup, yang

berarti sebagian besar siswa sudah memiliki kemampuan pemahaman konsep yang baik terhadap materi SPLDV.

Gambar 4.17 Grafik Tingkat Pemahaman Siswa kelas Eksperimen dan Kontrol Terhadap Konsep Matematika Pada Materi SPLDV

Berdasarkan Gambar 4.17 di atas, Kemampuan tertinggi masing-masing kelas ada pada indikator menyatakan ulang sebuah konsep. Kelas eksperimen dengan persentase 93% berada pada kualifikasi baik sedangkan kelas kontrol dengan persentase 76% berada pada kualifikasi baik, yang berarti banyak siswa memiliki kemampuan dalam menyatakan ulang sebuah konsep. Sedangkan yang lebih rendah dari kemampuan yang lain ada pada indikator mengaplikasikan konsep atau algoritma dalam pemecahan masalah dengan persentase 56% yang berada pada kualifikasi cukup. Kelas kontrol dengan persentase 52% yang berada pada kualifikasi cukup. Hal ini berarti masing-masing kelas sedikit siswa yang

memiliki kemampuan mengaplikasikan konsep atau algoritma dalam pemecahan masalah pada materi SPLDV.

2. Penyajian Data Kemampuan Pemahaman Konsep Perindikator pada Kelas Eksperimen dan Kontrol

a. Hasil Analisis dari Indikator Menyatakan Ulang Sebuah Konsep

Tabel 4.18 Distribusi Frekuensi Indikator Menyatakan Ulang Sebuah Konsep

Indikator Pemahaman Konsep	Soal No. 1					
	Kelas Eksperimen			Kelas Kontrol		
Menyatakan ulang sebuah konsep	Skor	F	%	Skor	F	%
	0	0	0%	0	6	17%
	1	5	14%	1	5	14%
	2	30	86%	2	24	69%
	Σ	35	100%	Σ	35	100%

Dari Tabel 4.18 di atas, menunjukkan bahwa dari soal yang telah diselesaikan, persentase siswa pada indikator menyatakan ulang sebuah konsep pada kelas eksperimen dan kelas kontrol dapat dinyatakan bahwa banyak siswa sudah mampu menyatakan ulang sebuah konsep pada materi SPLDV dengan tepat.

b. Hasil Analisis Dari Indikator Mengklasifikasi Objek Menurut Sifat-Sifat Tertentu Sesuai Dengan Konsepnya

Tabel 4.19 Distribusi Frekuensi Indikator Mengklasifikasi Objek Menurut Sifat-Sifat Tertentu Sesuai Dengan Konsepnya

Indikator Pemahaman Konsep	Soal No. 4					
	Kelas Eksperimen			Kelas Kontrol		
Mengklasifikasi Objek Menurut Sifat-Sifat Tertentu Sesuai Dengan Konsepnya	Skor	F	%	Skor	F	%
	0	2	6%	0	3	9%
	1	3	9%	1	4	11%
	2	15	43%	2	25	71%
	3	15	43%	3	3	9%

	Σ	35	100%	Σ	35	100%
--	----------	-----------	-------------	----------	-----------	-------------

Dari Tabel 4.19 di atas, menunjukkan bahwa dari soal yang telah diselesaikan, persentase siswa pada indikator mengklasifikasi objek menurut sifat-sifat tertentu sesuai dengan konsepnya pada kelas eksperimen yang mendapatkan skor 3 sebesar 43% yang artinya sebagian besar siswa sudah mampu mengklasifikasi objek menurut sifat-sifat tertentu sesuai dengan konsepnya pada materi SPLDV. Sedangkan pada kelas kontrol yang mendapat skor 3 sebesar 9% yang artinya hanya beberapa siswa mampu mengklasifikasi objek menurut sifat-sifat tertentu sesuai dengan konsepnya pada materi SPLDV.

c. Hasil Analisis Data Indikator Memberikan Contoh dan Bukan Contoh dari Suatu Konsep

Tabel 4.20 Distribusi Frekuensi Indikator Memberikan Contoh dan Bukan Contoh dari Suatu Konsep

Indikator Pemahaman Konsep	Kelas Eksperimen						Rata-rata (%)	
	Soal No. 2			Soal No. 3				
	Skor	F	%	Skor	F	%		
Memberikan Contoh Dan Bukan Contoh Dari Suatu Konsep	0	48	34%	0	7	5%	20%	
	1	92	66%	1	133	95%	80%	
	Σ	140	100%	Σ	140	100%	100%	
	Kelas Kontrol						Rata-rata (%)	
	Skor	F	%	Skor	F	%		
	0	41	29%	0	12	9%		19%
	1	99	71%	1	128	91%		81%
	Σ	140	100%	Σ	140	100%		100%

Dari Tabel 4.20 di atas, menunjukkan bahwa dari 2 soal yang telah diselesaikan, persentase siswa pada indikator memberikan contoh dan bukan contoh dari suatu konsep pada kelas eksperimen dan kelas kontrol dapat

dinyatakan bahwa banyak siswa sudah mampu memberikan contoh dan bukan contoh dari suatu konsep pada materi SPLDV dengan tepat.

d. Hasil Analisis Data Indikator Menyajikan Konsep dalam Berbagai Bentuk Representasi Matematis

Tabel 4.21 Distribusi Frekuensi Indikator Menyajikan Konsep dalam Berbagai Bentuk Representasi Matematis

Indikator Pemahaman Konsep	Soal No. 6					
	Kelas Eksperimen			Kelas Kontrol		
Menyajikan Konsep Dalam Berbagai Bentuk Representasi Matematis	Skor	F	%	Skor	F	%
	0	2	6%	0	1	3%
	1	0	0%	1	0	0%
	2	24	69%	2	27	77%
	3	9	26%	3	7	20%
	Σ	35	100%	Σ	35	100%

Dari Tabel 4.21 di atas, menunjukkan bahwa persentase siswa pada indikator menyajikan konsep dalam berbagai bentuk representasi matematis pada kelas eksperimen dan kelas control dapat dinyatakan bahwa beberapa siswa sudah mampu menyajikan konsep matematika pada materi SPLDV dalam berbagai bentuk representasi dengan tepat.

e. Hasil Analisis Data Indikator Mengembangkan Syarat Perlu atau Syarat Cukup dari Suatu Konsep

Tabel 4.22 Distribusi Frekuensi Indikator Mengembangkan Syarat Perlu atau Syarat Cukup dari Suatu Konsep

Indikator Pemahaman Konsep	Soal No. 6					
	Kelas Eksperimen			Kelas Kontrol		
Mengembangkan Syarat Perlu Atau Syarat Cukup Dari Suatu Konsep	Skor	F	%	Skor	F	%
	0	2	6%	0	5	14%
	1	3	9%	1	9	26%
	2	30	86%	2	21	60%
	Σ	35	100%	Σ	35	100%

Dari Tabel 4.22 di atas, menunjukkan bahwa persentase siswa pada indikator mengembangkan syarat perlu atau syarat cukup dari suatu konsep pada kelas eksperimen yang mendapat skor 0 sebesar 6%, skor 1 sebesar 9%, skor 2 sebesar 86% sehingga dapat dinyatakan bahwa banyak siswa yang sudah mampu mengembangkan syarat perlu atau syarat cukup dari suatu konsep pada materi SPLDV. Sedangkan kelas kontrol yang mendapat skor 0 sebesar 14%, skor 1 sebesar 26%, skor 2 sebesar 60% sehingga dapat dinyatakan bahwa sebagian besar siswa sudah mampu mengembangkan syarat perlu atau syarat cukup dari suatu konsep pada materi SPLDV.

f. Hasil Analisis Data Indikator Menggunakan dan Memanfaatkan Serta Memilih Prosedur atau Operasi Tertentu

Tabel 4.23 Distribusi Frekuensi Indikator Menggunakan dan Memanfaatkan Serta Memilih Prosedur atau Operasi Tertentu

Indikator Pemahaman Konsep	Soal No. 5					
	Kelas Eksperimen			Kelas Kontrol		
	Skor	F	%	Skor	F	%
Menggunakan Dan Memanfaatkan Serta Memilih Prosedur Atau Operasi Tertentu	0	2	6%	0	10	28%
	1	1	3%	1	5	14%
	2	2	6%	2	1	3%
	3	5	14%	3	2	6%
	4	25	71%	4	17	49%
	Σ	35	100%	Σ	35	100%

Dari Tabel 4.23 di atas, menunjukkan bahwa persentase siswa pada indikator menggunakan dan memanfaatkan serta memilih prosedur atau operasi tertentu pada kelas eksperimen yang mendapat skor 0 sebesar 6%, skor 1 sebesar 3%, skor 2 sebesar 6%, skor 3 sebesar 14%, dan skor 4 sebesar 71% sehingga dapat dinyatakan bahwa banyak siswa sudah mampu menggunakan dan

memanfaatkan serta memilih prosedur atau operasi tertentu pada materi SPLDV. Sedangkan pada kelas kontrol yang mendapat skor 0 sebesar 28%, skor 1 sebesar 14%, skor 2 sebesar 3%, skor 3 sebesar 6%, dan skor 4 sebesar 49% sehingga dapat dinyatakan bahwa sebagian besar siswa sudah mampu menggunakan dan memanfaatkan serta memilih prosedur atau operasi tertentu pada materi SPLDV.

g. Hasil Analisis Data Indikator Mengaplikasikan Konsep atau Algoritma dalam Pemecahan Masalah

Tabel 4.24 Distribusi Frekuensi Indikator Mengaplikasikan Konsep atau Algoritma dalam Pemecahan Masalah

Indikator Pemahaman Konsep	Soal No. 6a					
	Kelas Eksperimen			Kelas Kontrol		
	Skor	F	%	Skor	F	%
Mengaplikasikan Konsep Atau Algoritma Dalam Pemecahan Masalah	0	9	26%	0	3	9%
	1	0	0%	1	3	9%
	2	0	0%	2	0	0%
	3	3	9%	3	4	11%
	4	1	3%	4	4	11%
	5	1	3%	5	13	38%
	6	21	60%	6	8	23%
	Σ	35	100%	Σ	35	100%

Dari Tabel 4.24 di atas, menunjukkan bahwa persentase siswa pada soal 6a indikator mengaplikasikan konsep atau algoritma dalam pemecahan masalah pada kelas eksperimen yang mendapat skor 0 sebesar 26%, skor 1 sebesar 0%, skor 2 sebesar 0%, skor 3 sebesar 9%, skor 4 sebesar 3%, skor 5 sebesar 3%, dan skor 6 sebesar 60% sehingga dapat dinyatakan bahwa sebagian besar siswa sudah mampu dalam mengaplikasikan konsep atau algoritma dalam pemecahan masalah pada metode grafik. Sedangkan pada kelas kontrol yang mendapat skor 0 sebesar 9%, skor 1 sebesar 9%, skor 2 sebesar 0%, skor 3 sebesar 11%, skor 4 sebesar

11%, skor 5 sebesar 38%, dan skor 6 sebesar 23% sehingga dapat dinyatakan bahwa beberapa siswa sudah mampu dalam mengaplikasikan konsep atau algoritma dalam pemecahan masalah pada metode grafik.

Indikator Pemahaman Konsep	Soal No. 6b					
	Kelas Eksperimen			Kelas Kontrol		
	Skor	F	%	Skor	F	%
Mengaplikasikan Konsep Atau Algoritma Dalam Pemecahan Masalah	0	9	26%	0	18	51%
	1	2	6%	1	6	17%
	2	0	0%	2	2	6%
	3	2	6%	3	0	0%
	4	22	63%	4	9	26%
	Σ	35	100%	Σ	35	100%

Dari Tabel 4.24 di atas, menunjukkan bahwa persentase siswa pada soal 6b indikator mengaplikasikan konsep atau algoritma dalam pemecahan masalah pada kelas eksperimen yang mendapat skor 0 sebesar 26%, skor 1 sebesar 6%, skor 2 sebesar 0%, skor 3 sebesar 6%, skor 4 sebesar 63% sehingga dapat dinyatakan bahwa banyak siswa yang sudah mampu dalam mengaplikasikan konsep atau algoritma dalam pemecahan masalah pada metode substitusi. Sedangkan kelas kontrol yang mendapat skor 0 sebesar 51%, skor 1 sebesar 17%, skor 2 sebesar 6%, skor 3 sebesar 0%, skor 4 sebesar 26% sehingga dapat dinyatakan bahwa beberapa siswa sudah mampu dalam mengaplikasikan konsep atau algoritma dalam pemecahan masalah pada metode substitusi.

Indikator Pemahaman Konsep	Soal No. 6c					
	Kelas Eksperimen			Kelas Kontrol		
	Skor	F	%	Skor	F	%
Mengaplikasikan Konsep Atau Algoritma Dalam	0	14	40%	0	17	48%
	1	5	14%	1	8	23%

Pemecahan Masalah	2	3	9%	2	3	9%
	3	0	0%	3	2	6%
	4	13	37%	4	5	14%
	Σ	35	100%	Σ	35	100%

Dari Tabel 4.24 di atas, menunjukkan bahwa persentase siswa pada soal 6c indikator mengaplikasikan konsep atau algoritma dalam pemecahan masalah pada kelas eksperimen yang mendapat skor 0 sebesar 40%, skor 1 sebesar 14%, skor 2 sebesar 9%, skor 3 sebesar 0%, skor 4 sebesar 37% sehingga dapat dinyatakan bahwa sebagian siswa sudah mampu dalam mengaplikasikan konsep atau algoritma dalam pemecahan masalah pada metode eliminasi. Sedangkan pada kelas kontrol yang mendapat skor 0 sebesar 48%, skor 1 sebesar 23%, skor 2 sebesar 9%, skor 3 sebesar 6%, skor 4 sebesar 14% sehingga dapat dinyatakan bahwa beberapa siswa sudah mampu dalam mengaplikasikan konsep atau algoritma dalam pemecahan masalah pada metode eliminasi.

Indikator Pemahaman Konsep	Soal No. 6d					
	Kelas Eksperimen			Kelas Kontrol		
Mengaplikasikan Konsep Atau Algoritma Dalam Pemecahan Masalah	Skor	F	%	Skor	F	%
	0	14	40%	0	15	43%
	1	5	14%	1	3	9%
	2	5	14%	2	0	0%
	3	1	3%	3	1	3%
	4	10	29%	4	16	45%
	Σ	35	100%	Σ	35	100%

Dari Tabel 4.24 di atas, menunjukkan bahwa persentase siswa pada soal 6a indikator mengaplikasikan konsep atau algoritma dalam pemecahan masalah pada

kelas eksperimen yang mendapat skor 0 sebesar 40%, skor 1 sebesar 14%, skor 2 sebesar 14%, skor 3 sebesar 3%, skor 4 sebesar 29% sehingga dapat dinyatakan bahwa beberapa siswa sudah mampu dalam mengaplikasikan konsep atau algoritma dalam pemecahan masalah pada metode gabungan. Sedangkan pada kelas kontrol yang mendapat skor 0 sebesar 43%, skor 1 sebesar 9%, skor 2 sebesar 0%, skor 3 sebesar 3%, skor 4 sebesar 45% sehingga dapat dinyatakan bahwa sebagian besar siswa sudah mampu dalam mengaplikasikan konsep atau algoritma dalam pemecahan masalah pada metode gabungan.

G. Pengujian Hipotesis

1. Rata-rata, Standar Deviasi dan Varians *Posttest* Siswa

Rata-rata, standar deviasi, dan varians *posttest* siswa disajikan dalam Tabel berikut:

Tabel 4.33 Rata-rata, Standar Deviasi, dan Varians Kemampuan Pemahaman Konsep Siswa

Kelas	Rata-Rata	Standar Deviasi	Varians
VIII D (Eksperimen)	70,69	19,52	381,04
VIII B (Kontrol)	60,26	19,12	365,73

Untuk perhitungan selengkapnya lihat lampiran 47 dan 49. Tabel di atas menunjukkan bahwa nilai rata-rata *Posttest* siswa di kelas eksperimen dan kelas kontrol sangat jauh berbeda. Jika dilihat dari selisihnya yang bernilai 10,43. Untuk lebih jelasnya akan diuji dengan uji beda.

2. Uji Normalitas

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

Tabel 4.34 Uji Normalitas Kemampuan Pemahaman Konsep Siswa

Kelas	N	L_{hitung}	L_{tabel}	α	Kesimpulan
VIII D (Eksperimen)	35	0,1208	0,1497	0,05	Normal
VIII B (Kontrol)	35	0,1046	0,1497		Normal

Tabel di atas menunjukkan bahwa, harga L_{hitung} untuk kelas eksperimen lebih kecil dari L_{tabel} pada taraf signifikan $\alpha = 5\%$ dan $n = 35$. Hal ini berarti *Posttest* kemampuan pemahaman konsep matematika siswa pada kelas eksperimen adalah berdistribusi normal. Begitu pula dengan kelas kontrol yang harga L_{hitung} nya lebih kecil dari L_{tabel} pada taraf signifikan $\alpha = 5\%$ dan $n = 35$ sehingga data berdistribusi normal. Perhitungan selengkapnya dapat dilihat pada lampiran 48 dan 50.

3. Uji Homogenitas

Setelah diketahui data berdistribusi normal, pengujian dapat dilanjutkan dengan uji homogenitas varians. Uji ini bertujuan untuk mengetahui apakah pretest siswa antara kelas eksperimen dengan kelas kontrol bersifat homogen atau tidak.

Tabel 4.35 Uji Homogenitas Varians Kemampuan Pemahaman Konsep Siswa

Kelas	Varians	F_{hitung}	F_{tabel}	Kesimpulan
VIII D (Eksperimen)	381,04	1,04	1,77	Homogen
VIII B	365,73			

(Kontrol)				
-----------	--	--	--	--

Berdasarkan tabel di atas diketahui bahwa pada taraf signifikan $\alpha = 0,05$ di dapatkan F_{hitung} kurang dari F_{tabel} . Hal ini berarti *posttest* kedua kelas bersifat homogen. Perhitungan selengkapnya dapat dilihat pada lampiran 51.

4. Uji t

Data berdistribusi normal dan homogen, maka uji beda yang digunakan adalah uji t. berdasarkan hasil perhitungan yang terdapat pada lampiran 53, didapat $t_{hitung} = 2,26$ sedangkan $t_{tabel} = 2,00$ pada taraf signifikan $\alpha = 5\%$ dengan derajat kebebasan (df) = 68. Harga t_{hitung} lebih besar dari t_{tabel} maka H_0 ditolak dan H_1 diterima sehingga dapat disimpulkan bahwa terdapat perbedaan yang signifikan antara kemampuan pemahaman konsep siswa di kelas eksperimen dengan kelas kontrol.

H. Pembahasan Hasil Penelitian

Penelitian ini bertujuan untuk mengetahui kemampuan pemahaman konsep matematis siswa kelas VIII pada materi Sistem Persamaan Linier Dua Variabel yang pembelajarannya diterapkan menggunakan model pembelajaran *Conceptual Understanding Procedures* (CUPs) berbantuan media *software* maple. Pembelajaran di kelas eksperimen diterapkan model pembelajaran *Conceptual Understanding Procedures* (CUPs) berbantuan media *software* maple, sedangkan di kelas kontrol diterapkan model pembelajaran konvensional.

Kemampuan pemahaman konsep matematis merupakan dasar utama dalam belajar matematika. Adapun di dalam memahami konsep matematika terdapat dua macam pendekatan di dalam pembelajaran yaitu pendekatan induktif dan pendekatan deduktif. Mengajar dengan pendekatan induktif adalah cara mengajar dengan cara penyajian kepada siswa dari suatu contoh yang spesifik atau kemudian dapat disimpulkan menjadi suatu aturan prinsip atau fakta yang pasti. Mengajar dengan pendekatan deduktif adalah proses penalaran yang bermula dari keadaan umum ke keadaan yang khusus sebagai pendekatan pengajaran yang bermula dengan menyajikan aturan, prinsip umum diikuti dengan contoh-contoh khusus atau penerapan aturan, prinsip umum itu kedalam keadaan khusus.

Kemampuan pemahaman konsep matematis siswa pada materi Sistem Persamaan Linier Dua Variabel di kelas VIII MTsN 7 HST kelas eksperimen berada pada kategori baik dengan persentase sebesar 77% sedangkan kelas kontrol berada pada kategori cukup dengan persentase sebesar 66%, keduanya memiliki selisih sebesar 11%. Hal ini menunjukkan bahwa siswa kelas VIII D (kelas eksperimen) yang diajarkan dengan model pembelajaran *Conceptual Understanding Procedures* (CUPs) berbantuan media *software* maple memiliki rata-rata kemampuan pemahaman konsep lebih tinggi dibanding dengan kelas VIII B (kelas kontrol) yang diajarkan dengan menggunakan model pembelajaran konvensional.

Hal ini juga sependapat dengan hasil penelitian yang dilakukan oleh Ismawati dengan judul “Penerapan Model Pembelajaran *Conceptual Understanding Procedures* (CUPs) untuk Meningkatkan Curiosity dan

Pemahaman Konsep Siswa” berdasarkan dari hasil penelitian menunjukkan bahwa peningkatan pemahaman konsep pada kelas eksperimen diperoleh sebesar 0,67 dan kelas kontrol sebesar 0,58. Sehingga dapat disimpulkan bahwa model pembelajaran *Conceptual Understanding Procedures* (CUPs) terbukti mampu meningkatkan pemahaman konsep siswa.

Penelitian lain yang dilakukan oleh Devi Nurcahyani dengan judul “Peningkatan Pemahaman Konsep Matematika Pada Pokok Bahasan Persegi Dan Persegi Panjang Melalui Model *Conceptual Understanding Procedures* (CUPs) Pada Siswa Kelas VII SMPN 3 Warureja Tahun Ajaran 2011/2012)” berdasarkan dari hasil penelitian menunjukkan bahwa adanya peningkatan pemahaman konsep matematika siswa pada pokok bahasan persegi dan persegi panjang. Hal ini dapat dilihat dari: 1) kemampuan siswa dalam menjawab pertanyaan guru dan mengerjakan soal secara tepat sebelum tindakan 25,71% menjadi 74,28%, 2) kemampuan siswa dalam menerapkan konsep secara tepat sebelum tindakan 22,85% menjadi 71,4%.

Selanjutnya pengujian yang diuraikan dengan uji beda menggunakan uji *Liliefors* yang terlebih dahulu menghitung apakah data kedua kelas berdistribusi normal dan homogen, kemudian dengan menggunakan uji t diketahui dari kedua hipotesis yang dikemukakan oleh peneliti bahwa $t_{hitung} = 2,26$ sedangkan $t_{tabel} = 2,00$ pada taraf signifikan $\alpha = 5\%$ dengan derajat kebebasan (df) = 68, karena $t_{hitung} \geq t_{tabel}$ berarti $2,26 \geq 2,00$ maka H_1 diterima H_0 ditolak, sehingga dapat disimpulkan terdapat perbedaan yang signifikan antara

kemampuan pemahaman konsep matematis kelas VIII D sebagai kelas eksperimen dengan kelas VIII B sebagai kelas kontrol.

Model pembelajaran *Conceptual Understanding Procedures* (CUPs) menjadikan siswa menjadi aktif serta mudah dalam memahami konsep matematika. Pembelajaran menerapkan model pembelajaran *Conceptual Understanding Procedures* (CUPs) berbantuan media *software* maple berdampak positif terhadap kemampuan pemahaman konsep siswa. Proses pembelajaran Pembelajaran menerapkan model pembelajaran *Conceptual Understanding Procedures* (CUPs) berbantuan media *software* maple menjadikan siswa lebih mampu berpartisipasi dalam pembelajaran, lebih memahami konsep yang diajarkan, lebih semangat dalam belajar yang terlihat dari keaktifan siswa.

Hal ini juga didukung oleh Mick. B.I. dan Pam M yang mengatakan bahwa model pembelajaran *Conceptual Understanding Procedures* (CUPs) adalah prosedur pengajaran yang dirancang untuk mengembangkan pemahaman konsep yang dirasa sulit untuk siswa dengan meningkatkan peran aktif siswa dalam kegiatan belajar mengajar. Prosedur pengajaran dalam *Conceptual Understanding Procedures* (CUPs) menguatkan nilai dari *cooperative learning* dan peran aktif individual siswa dalam belajar. Pada model pembelajaran ini ada tiga tahapan yang dilakukan dalam proses pembelajaran yakni tahap individu, tahap diskusi kelompok, dan tahap diskusi kelas. Yang mana siswa dibagi kedalam 3-4 orang perkelompok secara heterogen.

Adapun kemampuan pemahaman konsep matematis siswa pada materi Sistem Persamaan Linier Dua Variabel berdasarkan indikator pemahaman konsep dari kedua kelas dapat disajikan sebagai berikut:

1. Menyatakan ulang sebuah konsep

Pada indikator ini siswa diharapkan mampu menuliskan apa yang telah dikomunikasikan kepada siswa. Adapun soal yang diberikan yaitu siswa menuliskan pengertian dari Sistem Persamaan Linier Dua Variabel. Pada indikator ini rata-rata persentase yang diperoleh di kelas eksperimen sebesar 93% dan kelas kontrol sebesar 76%. Dari hasil analisis jawaban siswa, kelas eksperimen maupun kelas kontrol tidak jauh berbeda dalam hal menyatakan ulang sebuah konsep hanya saja di kelas kontrol jawabannya masih kurang lengkap. Bagaimana cara siswa menjawab di kelas eksperimen dan kontrol dapat diamati pada gambar berikut.

Gambar 4.18. Contoh jawaban siswa yang menunjukkan indikator menyatakan ulang sebuah konsep pada kelas eksperimen

Gambar 4.19. Contoh jawaban siswa yang menunjukkan indikator menyatakan ulang sebuah konsep pada kelas kontrol

2. Mengklasifikasikan objek menurut sifat-sifat tertentu sesuai dengan konsepnya

Pada indikator ini siswa diharapkan mampu mengelompokkan objek-objek sesuai dengan sifat-sifat tertentu sesuai dengan konsepnya. Adapun soal yang diberikan yaitu siswa membuat model matematika dari SPLDV. Pada indikator ini rata-rata persentase yang diperoleh di kelas eksperimen sebesar 71% dan kelas kontrol sebesar 58%. Hal ini menunjukkan bahwa pada kelas eksperimen berada pada kualifikasi baik sedangkan kelas kontrol berada pada kualifikasi cukup. Bagaimana cara siswa menjawab di kelas eksperimen dan kontrol dapat diamati pada gambar berikut.

Misalnya $x = \text{bilangan pertama}$
 $y = \text{bilangan kedua}$
 Sistem Persamaan yang diperoleh :
 $x - y = 20$
 $2x + 3y = 100$
 Jadi, sistem persamaan yang diperoleh adalah
 $x - y = 20$
 $2x + 3y = 100$

Gambar 4.20. Contoh jawaban siswa yang menunjukkan indikator Mengklasifikasikan objek menurut sifat-sifat tertentu sesuai dengan konsepnya pada kelas eksperimen

4. Misalkan : $x = \text{bilangan pertama}$
 $y = \text{bilangan kedua}$
 $x - y = 20$
 $2x + 3y = 100$

Gambar 4.21. Contoh jawaban siswa yang menunjukkan indikator Mengklasifikasikan objek menurut sifat-sifat tertentu sesuai dengan konsepnya pada kelas kontrol

3. Memberikan contoh dan bukan contoh dari suatu konsep

Pada indikator ini siswa diharapkan mampu membedakan antara contoh dan bukan contoh dari suatu konsep. Adapun soal yang diberikan yaitu siswa membedakan yang merupakan dan bukan PLDV dan SPLDV. Pada indikator ini rata-rata persentase yang diperoleh di kelas eksperimen sebesar 74% dan kelas kontrol sebesar 76%. Hal ini menunjukkan bahwa pada kelas eksperimen berada pada kualifikasi baik sedangkan kelas kontrol berada pada kualifikasi baik. Bagaimana cara siswa menjawab di kelas eksperimen dan kontrol dapat diamati pada gambar berikut.

Handwritten student work for class experiment:

2. a. $4w + w = 10$ bukan PLDV | c. $5c - c = 0$ bukan PLDV
 b. $6y + 2z = 8 +$ PLDV | d. $a - b = 15$ PLDV

3. a. $\begin{cases} 4x + 2y = 2 \\ x - 2y = 4 \end{cases}$ (SPLDV) | c. $\begin{cases} 4x + 2y > 2 \\ x - 2y = 4 \end{cases}$ (Bukan SPLDV)
 b. $\begin{cases} 4x + 2y \leq 2 \\ x - 2y = 4 \end{cases}$ (Bukan SPLDV) | c. $\begin{cases} 4x + 2y - 2 = 0 \\ x - 2y - 4 = 0 \end{cases}$ (PLDV)

Gambar 4.22. Contoh jawaban siswa yang menunjukkan indikator memberikan contoh dan bukan contoh dari suatu konsep pada kelas eksperimen

Handwritten student work for control class:

2. a. bukan PLDV | c. bukan PLDV
 b. bukan PLDV | d. PLDV
 3. a. SPLDV | c. bukan SPLDV
 b. bukan SPLDV | d. bukan SPLDV

Gambar 4.23. Contoh jawaban siswa yang menunjukkan indikator memberikan contoh dan bukan contoh dari suatu konsep pada kelas kontrol

4. Menyajikan konsep dalam bentuk representasi matematis

Pada indikator ini siswa diharapkan mampu menyajikan masalah SPLDV yang berhubungan dengan kehidupan sehari-hari kedalam bentuk model matematika. Pada indikator ini rata-rata persentase yang diperoleh di kelas eksperimen sebesar 71% dan kelas kontrol sebesar 70%. Hal ini menunjukkan bahwa pada kelas eksperimen berada pada kualifikasi baik sedangkan kelas kontrol berada pada kualifikasi baik. Bagaimana cara siswa menjawab di kelas eksperimen dan kontrol dapat diamati pada gambar berikut.

6. Diketahui : Harga 3 buku tulis dan 2 buku gambar adalah Rp 12.000. Harga sebuah buku tulis dan 2 buku gambar harganya Rp 8.000.

Misalkan x = buku tulis
 y = buku gambar

Sistem persamaan yang diperoleh

$$3x + 2y = 12.000 \dots (1)$$

$$x + 2y = 8.000 \dots (2)$$

Jadi, SPLDV dari permasalahan tersebut adalah

$$3x + 2y = 12.000 \dots (1)$$

$$x + 2y = 8.000 \dots (2)$$

Gambar 4.24. Contoh jawaban siswa yang menunjukkan indikator menyajikan konsep dalam bentuk representasi matematis pada kelas eksperimen

Misalkan a = Buku tulis
 b = Buku gambar

$$3a + 2b = 12.000$$

$$1a + 2b = 8.000$$

Gambar 4.25. Contoh jawaban siswa yang menunjukkan indikator menyajikan konsep dalam bentuk representasi matematis pada kelas kontrol

5. Mengembangkan syarat perlu atau syarat konsep dari suatu konsep

Pada indikator ini siswa diharapkan mampu menentukan nilai dari masing-masing variabel untuk menentukan harga suatu barang. Pada indikator ini rata-rata persentase yang diperoleh di kelas eksperimen sebesar 87% dan kelas kontrol sebesar 70%. Hal ini menunjukkan bahwa pada kelas eksperimen berada pada kualifikasi baik sedangkan kelas kontrol berada pada kualifikasi baik. Bagaimana cara siswa menjawab di kelas eksperimen dan kontrol dapat diamati pada gambar berikut.

Jadi, harga 1 buah buku tulis = Rp. 2000 harga 1 buah
buku gambar = Rp. 3.000

Gambar 4.26. Contoh jawaban siswa yang menunjukkan indikator mengembangkan syarat perlu atau syarat cukup dari suatu konsep pada kelas eksperimen

$x = \frac{4.000}{2}$ $y = 3.000$
 $x = 2.000$

Gambar 4.27. Contoh jawaban siswa yang menunjukkan indikator mengembangkan syarat perlu atau syarat cukup dari suatu konsep pada kelas kontrol

6. Mengubah dan memanfaatkan serta memilih prosedur atau operasi tertentu

Pada indikator ini siswa diharapkan mampu menyelesaikan himpunan penyelesaian dari Sistem Persamaan Linier Dua Variabel sesuai dengan prosedur atau operasi tertentu. Pada indikator ini rata-rata persentase yang diperoleh di kelas eksperimen sebesar 86% dan kelas kontrol sebesar 58%. Hal ini menunjukkan bahwa pada kelas eksperimen berada pada kualifikasi baik

sedangkan kelas kontrol berada pada kualifikasi cukup. Bagaimana cara siswa menjawab di kelas eksperimen dan kontrol dapat diamati pada gambar berikut.

5. $x + y = 5$
 $x - y = 1$
 Jawab :
 * Menggunakan metode campuran
 Langkah I (dengan metode eliminasi)
 $x + y = 5$
 $x - y = 1$
 \hline
 $2y = 4$
 $y = \frac{4}{2} = 2$
 Langkah II (Substitusikan nilai y ke salah satu persamaan)
 $x - y = 1$
 $x - 2 = 1$
 $x = 1 + 2$
 $x = 3$
 Jadi, himpunan penyelesaian adalah $\{(3, 2)\}$

Gambar 4.28. Contoh jawaban siswa yang menunjukkan indikator menggunakan dan memanfaatkan serta memilih prosedur atau operasi tertentu pada kelas eksperimen

5. ~~$x + y = 5$~~
 $x - y = 1$
 \hline
 $2y = 4$
 $y = \frac{4}{2}$
 $y = 2$

~~$x - y = 1$~~
 $x - 2 = 1$
 $x = 1 + 2$
 $x = 3$

Gambar 4.29. Contoh jawaban siswa yang menunjukkan indikator menggunakan dan memanfaatkan serta memilih prosedur atau operasi tertentu pada kelas kontrol

7. Mengaplikasikan konsep atau algoritma dalam pemecahan masalah

Pada indikator ini siswa diharapkan mampu Mengaplikasikan konsep atau algoritma dalam pemecahan masalah. Adapun dalam indikator ini siswa menyelesaikan semua metode yang ada dalam SPLDV. Pada indikator ini rata-rata persentase yang diperoleh di kelas eksperimen sebesar 56% dan kelas kontrol sebesar 52%. Hal ini menunjukkan bahwa pada kelas eksperimen berada pada kualifikasi cukup sedangkan kelas kontrol berada pada kualifikasi cukup. Bagaimana cara siswa menjawab di kelas eksperimen dan kontrol dapat diamati pada gambar berikut.

6. Metode grafik

$$3x + 2y = 12.000$$

X	0	4.000
Y	6.000	0
X, Y	0,6000	4000,0

$$x + 2y = 8.000$$

X	0	8.000
Y	4.000	0
X, Y	0,4000	8.000,0

Gambar 4.30. Metode Grafik

6. Metode eliminasi:

Langkah 1 (eliminasi Variabel y)

$$\begin{array}{r} 3x + 2y = 12.000 \\ x + 2y = 8.000 \\ \hline 3x - x = 12000 - 8000 \\ 2x = 4000 \\ x = \frac{4000}{2} = 2000 \end{array}$$

Langkah 2 (eliminasi Variabel x)

$$\begin{array}{r} 3x + 2y = 12000 \quad | \times 1 | \quad 3x + 2y = 12000 \\ x + 2y = 8000 \quad | \times 3 | \quad 3x + 6y = 24000 \\ \hline 2y - 6y = 12000 - 24000 \\ -4y = -12000 \\ y = \frac{-12000}{-4} = 3000 \end{array}$$

Jadi, harga 1 buah buku tulis = Rp. 2000 harga 1 buah buku gambar = Rp. 3000

Gambar 4.31. Metode Eliminasi

Metode Substitusi $x+2y=8.000$ (a) $x=8000-2y$

$3x+2y=12.000$

$3(8000-2y)+2y=12.000$

$24.000-6y+2y=12.000$

$24-4y=12.000$

$-4y=12.000-24.000$

$-4y=-12.000$

$y=\frac{-12.000}{-4}=3.000$

Metode eliminasi

$x+2y=8.000$

$x+2(3.000)=8.000$

$x+6.000=8.000$

$x=8.000-6.000$

$x=2.000$

Gambar 4.32. Metode Substitusi

d. metode campuran

Langkah 1 (dengan metode eliminasi)

$$\begin{array}{r} 3x + 2y = 12.000 \\ x + 2y = 8.000 \\ \hline 3x - x = 12.000 - 8.000 \\ 2x = 4.000 \\ x = \frac{4.000}{2} = 2.000 \end{array}$$

Langkah II (substitusikan nilai x ke persamaan $x+2y=8.000$)

$$\begin{aligned} x + 2y &= 8.000 \\ \Leftrightarrow 2.000 + 2y &= 8.000 \\ \Leftrightarrow 2y &= 8.000 - 2.000 \\ \Leftrightarrow 2y &= 6.000 \\ \Leftrightarrow y &= \frac{6.000}{2} = 3.000 \end{aligned}$$

Jadi, Harga 1 buah buku tulis = Rp. 2.000
 Harga 1 buah buku gambar = Rp. 3.000

Gambar 4.33. Metode Campuran

Gambar di atas merupakan Contoh jawaban siswa yang menunjukkan indikator mengaplikasikan konsep atau algoritma dalam pemecahan masalah pada kelas eksperimen.

6. Metode grafik

Misalkan a = Buku tulis
 b = Buku gambar

$$3a + 2b = 12.000$$

$$1a + 2b = 8.000$$

a	b	
0	4.000	
6.000	0	
$(a, b) (0, 4.000) (6.000, 0)$		

$$3a + 2b = 12.000$$

a	b	
0	4.000	
4.000	0	
$(a, b) (0, 4.000) (4.000, 0)$		

Metode ...

Gambar 4.34. Metode Grafik

Gambar 4.35. Grafik

Metode Eliminasi

$$3a + 2b = 12.000$$

$$a + 2b = 8.000$$

$$a = \frac{12.000 - 2b}{3} = 4.000 - \frac{2b}{3}$$

$$4.000 - \frac{2b}{3} = 8.000 - 2b$$

$$-4.000 = -\frac{4b}{3}$$

$$b = 3.000$$

$$a = 2.000$$

$\Delta = 2000$

$$3a + 2b = 12.000 \quad \times 1 \quad | \quad 3a + 2b = 12.000$$

$$a + 2b = 8.000 \quad \times 3 \quad | \quad 3a + 6b = 24.000$$

$$-4b = -12.000$$

$$b = 3.000$$

Gambar 4.36. Metode Eliminasi

c. Metode Substitusi

$$\begin{aligned} x + 2y &= 8.000 \\ x &= 8.000 - 2y \end{aligned}$$

$$\begin{aligned} 3x + 2y &= 12.000 \\ 3(8.000 - 2y) + 2y &= 12.000 \\ 24.000 - 6y + 2y &= 12.000 \\ 24.000 - 4y &= 12.000 \\ -4y &= 12.000 - 24.000 \\ -4y &= -12.000 \\ y &= \frac{-12.000}{-4} \\ y &= 3.000 \end{aligned}$$

4

$$\begin{aligned} x + 2y &= 8.000 \\ x + 2(3.000) &= 8.000 \\ x + 6.000 &= 8.000 \\ x &= 8.000 - 6.000 \\ x &= 2.000 \end{aligned}$$

Gambar 4.37. Metode Substitusi

d. Metode Campuran

$$\begin{aligned} 3x + 2y &= 12.000 \\ x + 2y &= 8.000 \quad - \\ \hline 2x &= 4.000 \\ x &= \frac{4.000}{2} \\ x &= 2.000 \end{aligned}$$

$$\begin{aligned} x + 2y &= 8.000 \\ 2.000 + 2y &= 8.000 \\ 2y &= 8.000 - 2.000 \\ y &= \frac{6.000}{2} \\ y &= 3.000 \end{aligned}$$

Gambar 4.38. Metode Campuran

Gambar di atas merupakan Contoh jawaban siswa yang menunjukkan indikator mengaplikasikan konsep atau algoritma dalam pemecahan masalah pada kelas kontrol

Berdasarkan uraian di atas, secara keseluruhan kemampuan pemahaman konsep matematis siswa di kelas eksperimen berada pada kualifikasi baik dengan rata-rata persentase 77% dan di kelas kontrol berada pada kualifikasi cukup

dengan persentase 66%. Jadi, model pembelajaran *Conceptual Understanding Procedures* (CUPs) berbantuan media *software* maple merupakan model pembelajaran yang dapat dipilih guru dalam pembelajaran, untuk membantu meningkatkan kemampuan pemahaman konsep matematis siswa pada materi Sistem Persamaan Linier Dua Variabel.