

BAB IV

PENYAJIAN DATA DAN ANALISIS DATA

A. Deskripsi Lokasi Penelitian

1. Gambaran Umum Lokasi Penelitian

a. Sejarah Singkat Berdirinya Madrasah Aliyah Negeri (MAN) Kapuas

MAN Kapuas Kabupaten Kapuas berdiri pada tahun 1993 hal ini berdasarkan SK. Meneg No. 244, tanggal 25 November 1993, sejak itu sekolah ini langsung beroperasi. MAN merupakan cabang dari MA Islamiyah yang dinegerikan.

MAN Kapuas Kabupaten Kapuas memiliki NSS/NSM 31.1.62.03.01.003. MAN Kapuas Kabupaten Kapuas terakreditasi dengan nilai A berdasarkan SK Penetapan Hasil Akreditasi BAN-S/M Nomor: 114/BAP-S/M/KTG/IX/2016 pada tanggal 16 September tahun 2016. Keadaan gedung sekolah MAN Kapuas Kabupaten Kapuas semi permanen. Status gedung atau bangunan adalah milik MAN Kapuas, sedangkan status tanah juga milik MAN Kapuas.

b. Profil MAN Kapuas

MAN Kapuas terletak di Jalan Keruing No. 46 Kuala Kapuas yaitu Ibukota Kabupaten Kapuas Provinsi Kalimantan Tengah. Berbatasan langsung dengan Provinsi Kalimantan Selatan. MAN Kapuas saat ini dipimpin oleh bapak

Sriyadi, M.Pd. sebagai kepala madrasah. Untuk lebih jelasnya bisa dilihat tabel berikut.

Tabel 4.1. Daftar Kepala Madrasah di MAN Kapuas

Nama	Periode Tugas
1. Drs. H. Ahmad Sairadji	Tahun 1993 s/d 2001
2. Drs. H. Nafiah Ibnor	Tahun 2001 s/d 2002 (PLT)
3. Drs. Nawawi H. Nasir	Tahun 2002 s/d 2003
4. Drs. H. Nurani Sarji	Tahun 2003 s/d 2004 (PLT)
5. Dra. Siti Aisyah	Tahun 2004 s/d 2005
6. Ahmad Nurhan, S.Pd.I	Tahun 2005 s/d 2012
7. H. Zonnun Almikhri, S.Ag, M.Pd.I	Tahun 2012 (Pgs)
8. Drs. Abrani Sulaiman	Tahun 2012 s/d 2015
9. Drs. Halawa Kausari, S.Pd, M.Pd	Tahun 2015 s/d 2016
10. Istanto, S.Pd, M.Pd	Tahun 2016 (Pgs)
11. Sriyadi, M.Pd	Tahun 2016 s/d Sekarang

Sumber: Kantor Tata Usaha MAN Kapuas Tahun Pelajaran 2017/2018

2. Keadaan Pendidik dan Tenaga Kependidikan

Tenaga pendidik atau guru di MAN Kapuas pada tahun pelajaran 2017/2018 berjumlah 48 orang dan tenaga kependidikannya berjumlah 12 orang dengan latar belakang yang berbeda (lihat lampiran). Adapun untuk guru mata pelajaran Matematika yang ada di sekolah ini berjumlah 4 orang. Untuk lebih jelasnya dapat dilihat pada tabel berikut:

Tabel 4.2. Keadaan Guru Matematika MAN Kapuas tahun Pelajaran 2017/2018

No.	Nama	Pendidikan
1.	Ratna Sriningsih, S.Pd.	Universitas Palangka Raya (UNPAR)
2.	Salman, S.Pd., M.Si.	Universitas Gajah Mada (UGM)
3.	Saipul Rahman, S.Pd.	Universitas Lambung mangkurat (ULM)
4.	Zakiya Najmatul Usroh, S.Pd	Universitas Islam Negeri (UIN) Antasari

Sumber: Kantor Tata Usaha MAN Kapuas Tahun Pelajaran 2017/2018

3. Keadaan Siswa

Pada tahun pelajaran 2017/2018 MAN Kapuas memiliki siswa yang berjumlah 750 orang. Untuk lebih jelasnya dapat dilihat pada tabel berikut.

Tabel 4.3. Keadaan Siswa MAN Kapuas tahun Pelajaran 2017/2018

No.	Kelas	Jenis Kelamin		Jumlah
		Laki-Laki	Perempuan	
1.	X IPA 1	13	21	34
2.	X IPA 2	11	22	33
3.	X IPA 3	11	23	34
4.	X IPS 1	18	16	34
5.	X IPS 2	17	16	33
6.	X IPS 3	19	17	36
7.	X PAI	16	21	37
8.	XI IPA 1	12	21	33
9.	XI IPA 2	10	22	32
10.	XI IPA 3	10	22	32
11.	XI IPA 4	11	22	33
12.	XI IPS 1	14	16	30
13.	XI IPS 2	15	15	30
14.	XI IPS 3	13	16	29
15.	XI PAI	18	13	31
16.	XII IPA 1	10	19	29
17.	XII IPA 2	10	20	30
18.	XII IPA 3	9	20	29
19.	XII IPS 1	11	23	34
20.	XII IPS 2	13	20	33
21.	XII IPS 3	16	20	36
22.	XII IPS 4	13	20	33
23.	XII PAI	14	21	35
Jumlah		304	446	750

Sumber: Kantor Tata Usaha MAN Kapuas Tahun Pelajaran 2017/2018

4. Keadaan Sarana dan Prasarana

Bangunan MAN Kapuas pada umumnya dalam kondisi baik. Bangunan MAN Kapuas terdiri dari beberapa bangunan yaitu ruang kepala madrasah, ruang tata usaha, ruang kelas, tempat ibadah/musholla dan bangunan lainnya. Untuk lebih jelasnya mengenai keadaan sarana dan prasarana MAN Kapuas dapat dilihat pada tabel berikut.

Tabel 4.4. Sarana dan Prasarana di MAN Kapuas

No.	Jenis Bangunan	Jumlah
1	Luas Bangunan	: 2.671 m ²
2	Ruang Kepala Madrasah	: 1 Baik
3	Ruang TU	: 1 Baik
4	Ruang Guru	: 1 Baik
5	Ruang Kelas	: 23 Baik
6	Ruang Lab. IPA	: 1 Baik
7	Ruang Lab. Bahasa	: 1 Baik
8	Ruang Perpustakaan	: 1 Baik
9	Ruang Multimedia	: 1 Baik
10	Ruang Serba Guna	: 1 Baik
11	Musholla	: 1 Baik
12	Ruang Osis	: 1 Baik
13	Ruang UKS	: 1 Baik
14	Ruang Olahraga	: 1 Baik
15	Ruang Lab. Komputer	: 2 Baik
16	Kamar Kecil /WC	: 29 Baik

Sumber: Kantor Tata Usaha MAN Kapuas Tahun Pelajaran 2017/2018

5. Kegiatan Ekstrakurikuler di MAN Kapuas

Kegiatan ekstrakurikuler di MAN Kapuas terdapat beberapa kegiatan, yaitu diantaranya: Pramuka, PMR, UKS, Olahraga, Teater/puisi dan lainnya. Untuk lebih jelasnya dapat dilihat pada tabel berikut.

Tabel 4.5. Kegiatan Ekstrakurikuler di MAN Kapuas

No.	Kegiatan Ekstrakurikuler	No.	Kegiatan Ekstrakurikuler
1	Pramuka	12	Karya Ilmiah Remaja
2	PMR	13	Kaligrafi
3	UKS	14	Karya Ilmiah Remaja
4	Olah Raga	15	Rebana
5	Teater/Puisi	16	Buletin/Mading Siswa
6	Pencak Silat Dan Memanah	17	Pidato Bahasa Arab
7	Muhadharah	18	Pidato Bahasa Inggris
8	Khotbah Jum'at	19	Tanaman Obat Keluarga (Toga)
9	Penyelenggaraan Jenazah	20	PBB
10	Tilawah	21	Paduan Suara
11	Salawat/Alhabsyi	22	Drum Band

Sumber: Kantor Tata Usaha MAN Kapuas Tahun Pelajaran 2017/2018

6. Visi dan Misi yang Dikembangkan di MAN Kapuas

a. Visi Sekolah

“Siswa Bertaqwa, Beriptek, Berprestasi, Sehat dan Peduli Lingkungan”.

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

b. Misi Sekolah

- 1) Meningkatkan pembelajaran yang berdisiplin dan berorientasi pada pembiasaan beribadah
- 2) Meningkatkan sarana prasarana dan pembelajaran yang beriptek
- 3) Meningkatkan penyelenggaraan ekstrakurikuler dan Kokurikuler yang religius dan berdaya saing tinggi
- 4) Membiasakan siswa melaksanakan pola hidup sehat dan islami
- 5) Meningkatkan rasa kepedulian siswa terhadap lingkungan yang sehat

7. Kurikulum yang Digunakan di MAN Kapuas

Kurikulum yang digunakan adalah kurikulum 2013 untuk semua kelas.

8. Jadwal Belajar

Waktu penyelenggaraan kegiatan belajar mengajar dilaksanakan setiap hari senin sampai sabtu. Hari senin sampai dengan kamis, dan sabtu, kegiatan belajar mengajar dilaksanakan mulai jam 06.45 WIB sampai dengan pukul 13.30 WIB. Hari jum'at dari pukul 06.45 WIB sampai dengan pukul 11.00 WIB. setiap hari senin sampai dengan sabtu sebelum memulai pelajaran, siswa diwajibkan

membaca do'a dan tadarus Alquran. Khusus pada hari sabtu diadakan kegiatan ceramah agama sebelum memulai kegiatan pembelajaran.

B. Pelaksanaan dan Deskripsi Kegiatan Pembelajaran di Kelas Eksperimen

1. Pelaksanaan Pembelajaran di Kelas Eksperimen

Pelaksanaan pembelajaran dalam penelitian ini dilaksanakan kurang lebih 3 minggu, terhitung mulai dari tanggal 21 Agustus 2017 sampai dengan 9 September 2013.

Pada pembelajaran dalam penelitian ini, peneliti sekaligus bertindak sebagai guru. Adapun materi pokok yang diajarkan selama penelitian adalah sistem persamaan linier tiga variabel (SPLTV) pada kelas X IPA 1 berdasarkan kurikulum 2013. Materi SPLTV disampaikan kepada subjek penelitian dengan diberikan perlakuan diberikan penyampaian materi prasyarat sebelumnya.

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) dengan diberikan pemberian materi prasyarat terlebih dahulu (lihat lampiran), soal-soal materi prasyarat yang akan diujikan untuk mengetahui sejauh mana ketidakpahaman siswa terhadap materi prasyarat tersebut. (lihat lampiran), dan soal-soal *post test* (lihat lampiran). Pembelajaran berlangsung selama 2 kali pertemuan ditambah satu kali tes materi prasyarat dan satu kali pertemuan untuk *post test*. Jadwal pelaksanaan pembelajaran di kelas eksperimen dapat dilihat pada tabel berikut:

Tabel 4.6. Jadwal Pelaksanaan Pembelajaran di Kelas Eksperimen

Pertemuan Ke-	Hari/Tanggal	Jam Ke-	Pukul	Materi/ Indikator
1	Senin/21 Agustus 2017	4-6	09.30-11.30 WIB	Tes materi prasyarat
2	Senin/28 Agustus 2017	4-6	09.30-11.30 WIB	a. Menentukan himpunan penyelesaian (HP) SPLTV menggunakan metode eliminasi substitusi. b. Menentukan hasil operasi dari himpunan penyelesaian (HP) SPLTV yang telah diketahui.
3	Senin/4 September 2017	4-6	09.30-11.30 WIB	Menentukan himpunan penyelesaian (HP) SPLTV berbentuk Pecahan menggunakan metode eliminasi substitusi.
4	Sabtu/9 September 2017	1-3	07.25-09.25 WIB	Test <i>Post test</i>

2. Deskripsi Kegiatan Pembelajaran di Kelas Eksperimen

Deskripsi kegiatan pembelajaran dikelas eksperimen dengan diberikannya materi prasyarat sebelum dimulai kegiatan inti akan dijelaskan di bawah ini:

a. Pertemuan Pertama

Pertemuan pertama dilaksanakan pada hari Senin tanggal 21 Agustus 2017 pada jam pelajaran keempat dan keenam. Siswa yang hadir berjumlah 33 orang dan 1 orang tidak hadir karena sakit. Sebelum melakukan pembelajaran dengan diberikan materi prasyarat sebelumnya, terlebih dahulu siswa diberikan tes materi prasyarat guna mendiagnosis latar belakang pengetahuan siswa atau mengetahui sampai mana penguasaan materi prasyarat siswa sehingga guru

dapat menyampaikan materi prasyarat apa yang perlu disampaikan sehingga pembelajaran menjadi efektif dan efisien. Selain itu tes materi prasyarat digunakan untuk uji homogenitas.

Materi prasyarat yang berkaitan materi SPLTV yaitu materi bilangan bulat, operasi aljabar dan SPLDV. Dari hasil tes materi prasyarat diperoleh bahwa siswa masih belum menguasai bagaimana mengoperasikan bentuk aljabar dan menyelesaikan SPLDV. Misalnya seperti penyelesaian SPLDV ada siswa yang masih belum menguasai menentukan tanda positif negatif dalam metode eliminasi, bahkan ada siswa yang tidak mengetahui apa yang dimaksud dengan metode eliminasi ataupun substitusi. berdasarkan hasil tes materi prasyarat yang diperoleh, maka dalam pemberian materi prasyarat pada pelaksanaan pembelajaran guru hanya akan menyampaikan materi prasyarat yang belum dikuasai siswa saja, agar waktu untuk materi baru yang akan disampaikan tidak terlalu banyak digunakan untuk memberikan materi prasyarat terlebih dahulu.

b. Pertemuan Kedua

Pelaksanaan pembelajaran pada pertemuan kedua dilaksanakan pada hari senin tanggal 28 Agustus 2017 pada jam pelajaran keempat sampai dengan keenam dengan jumlah siswa 34 orang.

1) Kegiatan Pendahuluan

Sebelum pembelajaran dimulai guru terlebih dahulu mempersiapkan kondisi fisik dan psikis siswa dengan menanyakan kesiapan siswa dalam mengikuti pembelajaran. Sebelum dilakukan proses belajar mengajar terlebih dahulu guru (peneliti) memulai dengan salam, menanyakan kabar

dan mengajak siswa bersama-sama membaca basmallah. Selanjutnya guru mengecek kehadiran siswa, guru menyuruh siswa mengeluarkan buku pelajaran pelajaran.

Kemudian pada tahap selanjutnya selain memberikan motivasi dan menyampaikan manfaat pembelajaran kepada siswa, pada tahap ini guru melakukan pemberian materi prasyarat sesuai dengan yang yang belum dikuasai siswa. Untuk menjaga agar siswa tidak pasif guru melakukan interaksi dengan siswa melalui tanya jawab, dan tidak lupa guru menyampaikan tujuan yang ingin dicapai dalam pembelajaran.

2) Kegiatan Inti

Setelah dilakukannya pemberian materi prasyarat dan dianggap siswa sudah paham dan menguasainya, selanjutnya guru menjelaskan materi SPLTV yang berkenaan dengan bentuk umum, metode yang digunakan dan penyelesaian dari SPLTV. Guru memberikan contoh kepada siswa cara membedakan antara mana yang merupakan SPLDV dan SPLTV. Kemudian guru memberikan contoh terkait dengan penyelesaian dari SPLTV menggunakan metode campuran eliminasi-substitusi (untuk metode eliminasi dan substitusi ditugaskan untuk mempelajari dirumah). Guru membimbing siswa untuk mengaitkan materi yang baru diajarkan dengan materi prasyarat yang telah dijelaskan diawal kegiatan. Guru memberi kesempatan kepada siswa untuk bertanya jika ada langkah jawaban yang masih belum dipahami oleh siswa.

Selanjutnya guru memberikan soal latihan terkait dengan penyelesaian SPLTV kepada siswa, mereka diminta untuk berdiskusi dengan teman sebangkunya. Apabila dalam berdiskusi siswa mengalami kesulitan, guru membimbing siswa untuk menyelesaikan soal latihan yang diberikan. Setelah itu guru meminta salah seorang siswa untuk mengerjakan hasil jawaban mereka di depan kelas.

Guru menjelaskan contoh soal yang berkaitan dengan menentukan hasil operasi dari himpunan penyelesaian (HP) SPLTV yang telah diketahui. Guru memberi kesempatan kepada siswa untuk bertanya jika ada langkah jawaban yang masih belum dipahami oleh siswa.

3) Kegiatan Penutup

Guru bersama siswa menyimpulkan pembelajaran. kemudian guru memberikan pekerjaan rumah kepada siswa terkait dengan penyelesaian SPLTV Setelah itu meminta siswa untuk mengulang materi yang sudah dipelajari. Guru mengakhiri pembelajaran dengan mengucapkan hamdalah dan mengucapkan salam.

c. Pertemuan Ketiga

Pelaksanaan pembelajaran pada pertemuan kedua dilaksanakan pada hari senin tanggal 4 September 2017 pada jam pelajaran keempat sampai dengan keenam dengan jumlah siswa 33 orang.

1) Kegiatan Pendahuluan

Sebelum pembelajaran dimulai guru terlebih dahulu mempersiapkan kondisi fisik dan psikis siswa dengan menanyakan kesiapan siswa dalam

mengikuti pembelajaran. Sebelum dilakukan proses belajar mengajar terlebih dahulu guru (peneliti) memulai dengan salam, menanyakan kabar dan mengajak siswa bersama-sama membaca basmallah. Selanjutnya guru mengecek kehadiran siswa, guru menyuruh siswa mengeluarkan buku pelajaran pelajaran.

Kemudian pada tahap selanjutnya selain memberikan motivasi dan menyampaikan manfaat pembelajaran kepada siswa, kemudian guru mengingatkan siswa dengan materi yang sudah disampaikan pada pertemuan sebelumnya dan mengulang bagaimana langkah-langkah dalam menyelesaikan SPLTV. Kemudian tidak lupa guru menyampaikan tujuan yang ingin dicapai dalam pembelajaran.

2) Kegiatan Inti

Pada pembelajaran ini siswa akan mempelajari bagaimana menyelesaikan SPLTV berbentuk pecahan. Sebelum guru menyampaikan materi guru mengingatkan siswa dengan materi kelipatan persekutuan terkecil (KPK) karena dalam penyelesaian SPLTV bentuk pecahan langkah pertamanya adalah mengubah SPLTV bentuk pecahan menjadi SPLTV bentuk biasa. Setelah itu, guru memberikan contoh terkait dengan penyelesaian dari SPLTV bentuk pecahan menggunakan metode campuran eliminasi-substitusi. Guru membimbing siswa untuk mengaitkan materi yang baru diajarkan dengan materi prasyarat yang telah dijelaskan. Guru memberi kesempatan kepada siswa untuk bertanya jika ada langkah jawaban yang masih belum dipahami oleh siswa.

Selanjutnya guru memberikan soal latihan terkait dengan penyelesaian SPLTV bentuk pecahan kepada siswa, mereka diminta untuk berdiskusi dengan teman sebangkunya. Apabila dalam berdiskusi siswa mengalami kesulitan, guru membimbing siswa untuk menyelesaikan soal latihan yang diberikan. Setelah itu guru meminta salah seorang siswa untuk mengerjakan hasil jawaban mereka di depan kelas yaitu menggunakan *ice breaking*. Dan kemudian guru mengajak siswa untuk bersama-sama mengklarifikasi hasil jawaban temannya di depan kelas tadi.

3) Kegiatan Penutup

Guru bersama siswa menyimpulkan pembelajaran. Setelah itu meminta siswa untuk mengulang materi yang sudah dipelajari dan memberitahukan kepada siswa bahwa pada pertemuan selanjutnya akan diadakan tes yang terkait dengan materi yang sudah dijelaskan sebelumnya. Guru mengakhiri pembelajaran dengan mengucapkan hamdalah dan mengucapkan salam.

d. Pertemuan Keempat

Pada pertemuan keempat dilakukan tes akhir, tes akhir dilakukan untuk mengetahui hasil belajar siswa dan mengukur tingkat penguasaan materi terkait materi yang diajarkan yaitu SPLTV. Jumlah butir soal yang diberikan sebanyak 3 soal. Tes ini dilaksanakan pada tanggal 9 September 2017 pada jam pelajaran pertama sampai dengan jam pelajaran ketiga dengan jumlah siswa 30 orang.

C. Pelaksanaan dan Deskripsi Kegiatan Pembelajaran di Kelas Kontrol

1. Pelaksanaan Pembelajaran di Kelas Kontrol

Pelaksanaan pembelajaran dalam penelitian ini dilaksanakan kurang lebih 3 minggu, terhitung mulai dari tanggal 23 Agustus 2017 sampai dengan 8 September 2013.

Pada pembelajaran dalam penelitian ini, peneliti sekaligus bertindak sebagai guru. Adapun materi pokok yang diajarkan selama penelitian adalah sistem persamaan linier tiga variabel (SPLTV) pada kelas X IPA 3 berdasarkan kurikulum 2013. Materi SPLTV disampaikan kepada subjek penelitian dengan tanpa diberikan perlakuan diberikan penyampaian materi prasyarat sebelumnya.

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) dengan diberikan pemberian materi prasyarat terlebih dahulu (lihat lampiran), soal-soal materi prasyarat yang akan diujikan menentukan kelas mana yang akan dijadikan kelas eksperimen dan kontrol (lihat lampiran), dan soal-soal *post test* (lihat lampiran). Pembelajaran berlangsung selama 2 kali pertemuan ditambah satu kali tes materi prasyarat dan satu kali pertemuan untuk *post test*. Jadwal pelaksanaan pembelajaran di kelas kontrol dapat dilihat pada tabel berikut.

Tabel 4.7. Jadwal Pelaksanaan Pembelajaran di Kelas Kontrol

Pertemuan Ke-	Hari/Tanggal	Jam Ke-	Pukul	Materi/ Indikator
1	Rabu/23 Agustus 2017	1-3	06.45-08.45 WIB	Tes materi prasyarat
2	Rabu/30 Agustus 2017	1-3	06.45-08.45 WIB	a. Menentukan himpunan penyelesaian (HP) SPLTV menggunakan metode eliminasi substitusi. b. Menentukan hasil operasi dari himpunan penyelesaian (HP) SPLTV yang telah diketahui.
3	Rabu/6 September 2017	1-3	06.45-08.45 WIB	Menentukan himpunan penyelesaian (HP) SPLTV berbentuk Pecahan menggunakan metode eliminasi substitusi.
4	Jum'at/8 September 2017	1-3	07.25-09.25 WIB	Test <i>Post test</i>

2. Deskripsi Kegiatan Pembelajaran di Kelas Kontrol

Deskripsi kegiatan pembelajaran dikelas kontrol yang tanpa diberikannya materi prasyarat akan dijelaskan di bawah ini:

a. Pertemuan Pertama

Pertemuan pertama dilaksanakan pada hari Rabu tanggal 23 Agustus 2017 pada jam pelajaran pertama dan ketiga. Siswa yang hadir berjumlah 33 orang dan 1 orang tidak karena dalam keadaan sakit. Pada pertemuan ini siswa diberikan tes materi prasyarat, yaitu untuk mengetahui latar belakang pengetahuan awal siswa dan untuk uji homogenitas. Materi prasyarat yang

berkaitan materi SPLTV yaitu materi bilangan bulat, operasi aljabar dan SPLDV.

b. Pertemuan Kedua

Pelaksanaan pembelajaran pada pertemuan kedua dilaksanakan pada hari senin tanggal 30 Agustus 2017 pada jam pelajaran pertama sampai jam ketiga dengan jumlah siswa 34 orang.

1) Kegiatan Pendahuluan

Sebelum pembelajaran dimulai guru terlebih dahulu mempersiapkan kondisi fisik dan psikis siswa dengan menanyakan kesiapan siswa dalam mengikuti pembelajaran. Sebelum dilakukan proses belajar mengajar terlebih dahulu guru (peneliti) memulai dengan salam, menanyakan kabar dan mengajak siswa bersama-sama membaca basmallah. Selanjutnya guru mengecek kehadiran siswa, guru menyuruh siswa mengeluarkan buku pelajaran pelajaran.

Kemudian guru memberikan motivasi dan menyampaikan manfaat pembelajaran kepada siswa. Dan tidak lupa guru menyampaikan tujuan yang ingin dicapai dalam pembelajaran.

2) Kegiatan Inti

Guru menjelaskan materi SPLTV yang berkenaan dengan bentuk umum, metode yang digunakan dan penyelesaian dari SPLTV. Guru memberikan contoh kepada siswa cara membedakan antara mana yang merupakan SPLDV dan SPLTV. Kemudian guru memberikan contoh terkait dengan penyelesaian dari SPLTV menggunakan metode campuran

eliminasi-substitusi (untuk metode eliminasi dan substitusi ditugaskan untuk mempelajari di rumah). Guru memberi kesempatan kepada siswa untuk bertanya jika ada langkah jawaban yang masih belum dipahami oleh siswa.

Selanjutnya guru memberikan soal latihan terkait dengan penyelesaian SPLTV kepada siswa, mereka diminta untuk berdiskusi dengan teman sebangkunya. Apabila dalam berdiskusi siswa mengalami kesulitan, guru membimbing siswa untuk menyelesaikan soal latihan yang diberikan. Setelah itu guru meminta salah seorang siswa untuk mengerjakan hasil jawaban mereka di depan kelas.

Guru menjelaskan contoh soal yang berkaitan dengan menentukan hasil operasi dari himpunan penyelesaian (HP) SPLTV yang telah diketahui. Guru memberi kesempatan kepada siswa untuk bertanya jika ada langkah jawaban yang masih belum dipahami oleh siswa.

3) Kegiatan Penutup

Guru bersama siswa menyimpulkan pembelajaran. kemudian guru memberikan pekerjaan rumah kepada siswa terkait dengan penyelesaian SPLTV Setelah itu meminta siswa untuk mengulang materi yang sudah dipelajari. Guru mengakhiri pembelajaran dengan mengucapkan hamdalah dan mengucapkan salam.

3. Pertemuan Ketiga

Pelaksanaan pembelajaran pada pertemuan kedua dilaksanakan pada hari senin tanggal 6 September 2017 pada jam pelajaran keempat sampai dengan

keenam dengan jumlah siswa 33 orang dari 34 orang siswa, 1 orang tidak hadir karena ada kegiatan di luar sekolah.

1) Kegiatan Pendahuluan

Sebelum pembelajaran dimulai guru terlebih dahulu mempersiapkan kondisi fisik dan psikis siswa dengan menanyakan kesiapan siswa dalam mengikuti pembelajaran. Sebelum dilakukan proses belajar mengajar terlebih dahulu guru (peneliti) memulai dengan salam, menanyakan kabar dan mengajak siswa bersama-sama membaca basmallah. Selanjutnya guru mengecek kehadiran siswa, guru menyuruh siswa mengeluarkan buku pelajaran pelajaran.

Kemudian guru memberikan motivasi dan menyampaikan manfaat pembelajaran kepada siswa. Kemudian tidak lupa guru menyampaikan tujuan yang ingin dicapai dalam pembelajaran.

2) Kegiatan Inti

Pada pembelajaran ini siswa akan mempelajari bagaimana menyelesaikan SPLTV berbentuk pecahan. Setelah itu, guru memberikan contoh terkait dengan penyelesaian dari SPLTV bentuk pecahan menggunakan metode campuran eliminasi-substitusi. Guru memberi kesempatan kepada siswa untuk bertanya jika ada langkah jawaban yang masih belum dipahami oleh siswa.

Selanjutnya guru memberikan soal latihan terkait dengan penyelesaian SPLTV bentuk pecahan kepada siswa, mereka diminta untuk berdiskusi dengan teman sebangkunya. Apabila dalam berdiskusi siswa

mengalami kesulitan, guru membimbing siswa untuk menyelesaikan soal latihan yang diberikan. Setelah itu guru meminta salah seorang siswa untuk mengerjakan hasil jawaban mereka di depan kelas yaitu menggunakan *ice breaking*. Dan kemudian guru mengajak siswa untuk bersama-sama mengklarifikasi hasil jawaban temannya di depan kelas tadi.

3) Kegiatan Penutup

Guru bersama siswa menyimpulkan pembelajaran. Setelah itu meminta siswa untuk mengulang materi yang sudah dipelajari dan memberitahukan kepada siswa bahwa pada pertemuan selanjutnya akan diadakan tes yang terkait dengan materi yang sudah dijelaskan sebelumnya. Guru mengakhiri pembelajaran dengan mengucapkan hamdalah dan mengucapkan salam.

4. Pertemuan Keempat

Pada pertemuan keempat dilakukan tes akhir, tes akhir dilakukan untuk mengetahui hasil belajar siswa dan mengukur tingkat penguasaan materi terkait materi yang diajarkan yaitu SPLTV. Jumlah butir soal yang diberikan sebanyak 3 soal. Tes ini dilaksanakan pada hari Jum'at tanggal 8 September 2017 pada jam pelajaran pertama sampai dengan jam pelajaran ketiga dengan jumlah siswa 34 orang.

D. Deskripsi Hasil Tes Materi Prasyarat di Kelas Eksperimen dan Kontrol

Tes materi prasyarat adalah tes yang dilakukan untuk mengetahui sejauh mana ketidakpahaman siswa terhadap materi prasyarat yang terkait dengan SPLTV serta untuk menentukan apakah kedua varians adalah homogen. Tes materi prasyarat ini

dilaksanakan dikelas X IPA 1 sebagai kelas eksperimen pada hari Senin tanggal 21 September 2017 dan di kelas X IPA 3 sebagai kelas kontrol pada hari Rabu tanggal 23 Agustus 2017. Nilai tes materi prasyarat siswa dapat dilihat pada lampiran.

Dari jumlah siswa 34 orang siswa, yang mengikuti tes materi prasyarat di kelas eksperimen maupun kontrol sebanyak masing-masing 33 orang. Dari hasil tes materi prasyarat pada kelas eksperimen terdapat 11 orang siswa dengan persentase 33% berada pada kategori gagal, adapun pada kategori kurang yakni terdapat 12 orang yang kategori tes materi prasyaratnya pada kategori kurang dengan persentase 36%, kemudian terdapat 6 orang siswa dengan persentase 18% pada kategori sedang, 6 orang siswa dengan persentase 9% pada kategori baik, sedangkan pada kategori sangat baik hanya terdapat 1 orang dengan persentase 3%.

Adapun pada kelas kontrol diketahui bahwa untuk tes materi prasyarat terdapat 13 orang siswa dengan persentase 39% berada pada kategori gagal, adapun pada kategori kurang yakni terdapat 8 orang yang kategori tes materi prasyaratnya pada kategori kurang dengan persentase 24%, kemudian terdapat 8 orang siswa dengan persentase 24% pada kategori sedang, 2 orang siswa dengan persentase 6% pada kategori baik, sedangkan pada kategori baik sekali hanya terdapat 2 orang dengan persentase 6%. Untuk lebih jelasnya, deskripsi data hasil tes materi prasyarat siswa kelas kontrol dan eksperimen disajikan pada tabel berikut.

Tabel 4.8. Distribusi Jumlah Siswa yang Mengikuti Tes Materi Prasyarat

Kelas	Jumlah Siswa	Jumlah Siswa yang Mengikuti Tes Materi Prasyarat
Kontrol	34 Orang	33 Orang
Eksperimen	34 Orang	33 Orang

Berdasarkan tabel di atas diketahui bahwa pada pelaksanaan tes materi prasyarat dikelas eksperimen diikuti oleh 33 siswa atau 97%, sedangkan dikelas kontrol juga diikuti 33 siswa atau 97%.

Tabel 4.9 Persentase Kualifikasi Nilai Tes Materi Prasyarat

No.	Nilai Siswa	Nilai Tes Materi Prasyarat				Kualifikasi
		Kelas Eksperimen		Kelas Kontrol		
		F	Persentase	F	Persentase	
1	80 – 100	1	3%	2	6%	Baik Sekali
2	66 – 79	3	9%	2	6%	Baik
3	56 – 65	6	18%	8	24%	Cukup
4	46 – 55	12	36%	8	24%	Kurang
5	0 – 45	11	33%	13	39%	Gagal
Jumlah		33	100%	33	100%	

Pada tabel di atas terlihat bahwa yang menguasai materi prasyarat dari masing-masing kelas hanya 12% dari jumlah siswa atau sebanyak 4 orang siswa, sisanya yaitu 88% atau sebanyak 29 orang siswa masih belum menguasai ataupun masih ada yang lupa dengan materi prasyarat dari materi SPLTV.

1. Rata-rata, Standar Deviasi dan Varian Hasil Tes Materi Prasyarat

Dari hasil *post test* yang diberikan diketahui rata-rata tes materi prasyarat di kelas eksperimen berada pada angka 50,78, standar deviasi sebesar 12,76 dan variansi sebesar 162,79. Nilai maksimum yang diperoleh siswa adalah 85, dan nilai minimum yang diperoleh siswa adalah 25. Sedangkan pada kelas kontrol diketahui bahwa rata-rata tes materi prasyaratnya berada pada angka 52,12, dengan standar deviasi sebesar 17,88 dan variansi sebesar 319,83. Nilai maksimum yang diperoleh siswa adalah 96, dan nilai minimum yang diperoleh siswa adalah 25. Untuk lebih jelasnya dapat dilihat pada tabel deskripsi tes materi prasyarat berikut.

Tabel 4.10. Distribusi Perhitungan Deskriptif Tes Materi Prasyarat

	Kelas Kontrol	Kelas Eksperimen
Mean	50,90	50,78
Standar Deviasi	17,88	12,76
Variansi	319,83	162,79
Nilai Maksimum	96	85
Nilai Minimum	25	25

Dari hasil tes diperoleh nilai rata-rata tes materi prasyarat siswa untuk kelas kontrol adalah 50,90 dan untuk kelas eksperimen adalah 50,78, nilai tersebut termasuk kategori kurang karena berada pada interval 44-55 artinya bahwa pada kedua sampel tersebut masih banyak siswa yang belum menguasai materi prasyarat dari materi SPLTV. Oleh karena itu perlu dilakukan pemantapan pemahaman materi prasyarat terhadap siswa sebelum siswa mempelajari materi SPLTV.

2. Uji Normalitas

Uji normalitas dilakukan untuk mengetahui kenormalan distribusi data. Berikut ini akan disajikan rangkuman uji normalitas data tes materi prasyarat dengan uji liliefors (*Kolmogorov-Smirnov*) menggunakan program SPSS 22.

Tabel 4.11. Uji Normalitas

Tes Materi Prasyarat	N	Signifikansi	Taraf Sig.	Kesimpulan
Kontrol	33	0,200	(0,05)	Normal
Eksperimen	33	0,200		Normal

Prosedur uji normalitas sebagai berikut:

a. Merumuskan hipotesis

H_0 : data berdistribusi normal.

H_1 : data berdistribusi tidak normal.

b. Menentukan nilai signifikansi

Dari output didapat nilai signifikansi data tes materi prasyarat untuk kelas kontrol maupun kelas eksperimen adalah sebesar 0,200.

c. Kriteria pengujian

Jika signifikansi $> 0,05$ maka H_0 diterima.

Jika signifikansi $< 0,05$ maka H_0 ditolak.

d. Membuat kesimpulan

Dari tabel didapat bahwa signifikansi kedua data adalah sama mempunyai nilai 0,200. Karena signifikansi pada tes materi prasyarat baik kelas eksperimen maupun kontrol sama-sama lebih besar dari taraf signifikansinya atau $0,200 > 0,05$, maka H_0 diterima. sehingga dapat disimpulkan bahwa data tes materi prasyarat berdistribusi normal.

3. Uji Homogenitas

Uji homogenitas dilakukan untuk mengetahui apakah data sampel berasal dari populasi yang variannya sama (homogen). Setelah diketahui data berdistribusi normal, pengujian dapat dilanjutkan dengan uji homogenitas. Hasil dari uji homogenitas dapat dilihat pada tabel berikut.

Tabel 4.12. Uji Homogenitas

Kelas	Signifikansi	Taraf Signifikansi	Kesimpulan
Kelas Ekperimen	0,060	0,05	Homogen
Kelas Kontrol			

Prosedur uji homogenitas sebagai berikut.

a. Merumuskan hipotesis

H_0 : Kedua varian homogen

H_1 : Kedua varian tidak homogen

b. Menentukan nilai signifikansi

Berdasarkan hasil *output* perhitungan di atas diperoleh nilai signifikansi sebesar 1,000

c. Kriteria pengujian

Jika signifikansi $> 0,05$ maka H_0 diterima.

Jika signifikansi $< 0,05$ maka H_0 ditolak.

d. Kesimpulan

Dari tabel didapat bahwa signifikansi data adalah 0,060. Karena nilai signifikansi $> \alpha = 0,05$ maka H_0 diterima. maka dapat disimpulkan bahwa kedua sampel berasal dari populasi yang homogen.

4. Uji Kesamaan Rata-Rata

Uji kesamaan rata-rata digunakan untuk mengetahui hasil belajar siswa berbeda atau sama. Karena data tes materi prasyarat berdistribusi normal dan homogen maka uji yang digunakan adalah uji t menggunakan program SPSS 22.

Prosedur uji t sebagai berikut:

a. Merumuskan hipotesis

H_0 : Tidak terdapat perbedaan antara hasil belajar siswa kelas eksperimen dan kelas kontrol.

H_1 : Terdapat perbedaan antara hasil belajar siswa kelas eksperimen dan kelas kontrol.

b. Menentukan nilai signifikansi

Dari output didapat nilai signifikansi sebesar 0,060.

c. Kriteria pengujian

Jika signifikansi $< 0,05$ maka H_0 ditolak.

Jika signifikansi $> 0,05$ maka H_0 diterima.

d. Kesimpulan

Setelah dilakukan perhitungan diperoleh nilai signifikansi sebesar 0,975. Karena nilai signifikansi lebih besar dari taraf signifikansi atau $0,975 > 0,05$, maka H_0 diterima. Berikut ini akan disajikan rangkuman uji t menggunakan program SPSS 22.

Tabel 4.13. Uji T

Kelas	Rata-Rata	Signifikansi	Taraf Sig	Kesimpulan
Eksperimen	50,78	0,975	0,05	H_0 diterima
Kontrol	50,90			

Dari tabel di atas dapat disimpulkan bahwa tidak terdapat perbedaan yang signifikan antara hasil tes materi prasyarat siswa kelas eksperimen dan kelas kontrol.

E. Analisis Hasil Belajar Siswa

1. Deskripsi Hasil *Post test* di Kelas Ekperimen dan Kontrol

Post test dalam penelitian dilakukan untuk mengetahui hasil belajar dikelas eksperimen dan kontrol. *Post test* ini dilaksanakan dikelas X IPA 3 sebagai kelas kontrol pada hari Jum'at tanggal 8 September 2017 dan di kelas X IPA 1 sebagai kelas eksperimen pada hari Sabtu tanggal 9 September 2017. Nilai *post test* siswa dapat dilihat pada lampiran. Dari jumlah 34 orang siswa, yang mengikuti *post test* di kelas eksperimen yaitu sebanyak 33 orang dan kelas kontrol sebanyak 34 orang. Dari hasil *post test* yang diberikan pada kelas eksperimen tidak terdapat siswa yang

hasilnya berada pada kategori gagal, adapun pada kategori kurang yakni terdapat 4 orang siswa dengan persentase 13%, kemudian terdapat 6 orang siswa dengan persentase 18% pada kategori cukup, 10 orang siswa dengan persentase 30% pada kategori baik, dan pada kategori sangat baik terdapat 13 orang siswa dengan persentase 39%.

Adapun pada kelas kontrol diketahui bahwa untuk *post test* tidak terdapat siswa yang hasil *post test*nya berada pada kategori gagal, adapun pada kategori kurang yakni terdapat 13 orang siswa dengan persentase 38%, kemudian terdapat 12 orang siswa dengan persentase 35% pada kategori cukup, 6 orang siswa dengan persentase 18% pada kategori baik, sedangkan pada kategori baik sekali hanya terdapat 3 orang siswa dengan persentase 9%. Untuk lebih jelasnya, deskripsi data hasil *post test* siswa kelas kontrol dan eksperimen disajikan pada tabel berikut:

Tabel 4.14. Distribusi Jumlah Siswa yang Mengikuti *Post test*

Kelas	Jumlah Siswa	Jumlah Siswa yang mengikuti <i>post test</i>
Kontrol	34 Orang	34 Orang
Eksperimen	34 Orang	33 Orang

Berdasarkan tabel di atas diketahui bahwa pada pelaksanaan tes akhir (*post test*) dikelas eksperimen diikuti oleh 33 siswa atau 97%, sedangkan dikelas kontrol diikuti 34 siswa atau 100%.

Tabel 4.15. Persentase Kualifikasi Nilai *Post test*

No.	Nilai Siswa	Nilai Tes Post test				Kualifikasi
		Kelas Eksperimen		Kelas Kontrol		
		F	Persentase	F	Persentase	
1	80 – 100	13	39%	3	9%	Baik Sekali
2	66 – 79	10	30%	6	18%	Baik
3	56 – 65	6	18%	12	35%	Cukup
4	46 – 55	4	12%	13	38%	Kurang
5	0 – 45	0	0%	0	0%	Gagal

Jumlah	33	100%	34	100%	
--------	----	------	----	------	--

Dari tabel di atas terlihat bahwa untuk kelas eksperimen yang nilai *post test*nya memenuhi nilai KKM adalah sebesar 69% atau berjumlah 23 orang siswa dari 33 orang siswa, sedangkan untuk kelas kontrol yang nilai *post test*nya memenuhi nilai KKM hanya sebesar 27% atau hanya terdapat 9 orang siswa dari 34 orang siswa. Terlihat bahwa jumlah siswa yang nilai *post test*nya memenuhi KKM atau yang berada pada kualifikasi baik dan baik sekali untuk kelas eksperimen lebih banyak dibandingkan dengan kelas kontrol.

2. Rata-rata, Standar Deviasi dan Varian *Post test*

Dari hasil *post test* yang diberikan diketahui bahwa rata-rata (mean) di kelas eksperimen berada pada angka 74,21 standar deviasi sebesar 13,41, dan variansi sebesar 179,92. Nilai maksimum yang diperoleh siswa adalah 97, nilai minimum yang diperoleh siswa adalah 52. Sedangkan pada kelas kontrol diketahui bahwa rata-rata *post test*nya berada pada angka 60,32, standar deviasi sebesar 10,62, dan variansi sebesar 112,18. Nilai maksimum yang diperoleh siswa adalah 91, dan nilai minimum yang diperoleh siswa adalah 46.

Untuk memperjelas uraian di atas, berikut ini disajikan tabel statistik deskripsi hasil *post test* siswa.

Tabel 4.16. Distribusi Perhitungan Deskriptif Hasil *Post test* Siswa

	Kelas Kontrol	Kelas Eksperimen
Jumlah Siswa	33	34
Mean	60,32	74,21
Standar Deviasi	10,62	13,41
Variansi	112,83	179,92
Nilai Maksimum	91	97
Nilai Minimum	46	52

Dari deskripsi data di atas, dapat dilihat perbedaan secara jelas hasil *post test* siswa. Dimana nilai terendah (minimum) dan nilai tertinggi (maksimum) pada kelas kontrol lebih rendah dibandingkan kelas eksperimen. Kemudian nilai rata-rata nilai *post test* siswa untuk kelas kontrol adalah 60,32, nilai tersebut berada pada kategori cukup karena berada pada interval 56-65 dan rata-rata hasil *post test* untuk kelas eksperimen adalah 74,21, nilai tersebut termasuk kategori baik karena berada pada interval 66-79. Dari nilai rata-rata tersebut menunjukkan bahwa terdapat perbedaan antara hasil belajar yang diberikannya pengulangan materi prasyarat pada pembelajaran matematika dengan yang tidak diberikan pengulangan yaitu dengan selisih nilai sebesar 13,89. Oleh karena itu, pemberian materi prasyarat berpengaruh terhadap hasil belajar siswa.

3. Uji Asumsi Klasik

a. Uji Normalitas

Uji normalitas dilakukan untuk mengetahui kenormalan distribusi data. Berikut ini akan disajikan rangkuman uji normalitas data hasil belajar (*post test*) dengan uji liliefors (*Kolmogorov-Smirnov*) menggunakan program SPSS 22.

Tabel 4.17. Uji Normalitas

<i>Post Test</i>	N	Signifikansi	Taraf Sig.	Kesimpulan
Kontrol	33	0,100	0,05	Normal
Eksperimen	34	0,200		Normal

Prosedur uji normalitas sebagai berikut:

1) Merumuskan hipotesis

H_0 : data berdistribusi normal.

H_1 : data berdistribusi tidak normal.

2) Menentukan nilai signifikansi

Dari output didapat nilai signifikansi data *post test* untuk kelas kontrol adalah sebesar 0,100, dan kelas eksperimen adalah sebesar 0,200.

3) Kriteria pengujian

Jika signifikansi $> 0,05$ maka H_0 diterima.

Jika signifikansi $< 0,05$ maka H_0 ditolak.

4) Membuat kesimpulan

Dari tabel didapat bahwa signifikansi untuk kelas eksperimen adalah sebesar 0,200 dan untuk kelas kontrol signifikansinya adalah sebesar 0,186. Karena signifikansi untuk kelas eksperimen lebih besar dari taraf signifikansinya atau $0,200 > 0,05$, maka H_0 diterima. Adapun untuk data *post test* pada kelas kontrol, karena nilai signifikansinya lebih kecil dari taraf signifikansi atau $0,100 > 0,05$ maka H_0 diterima. Sehingga dapat disimpulkan bahwa data *post test* untuk kelas eksperimen maupun kelas kontrol berdistribusi normal.

b. Uji Homogenitas

Uji homogenitas dilakukan untuk mengetahui apakah data sampel berasal dari populasi yang variannya sama (homogen). Setelah diketahui data berdistribusi normal, pengujian dapat dilanjutkan dengan uji homogenitas. Hasil dari uji homogenitas dapat dilihat pada tabel berikut.

Tabel 4.18. Uji Homogenitas

Kelas	Signifikansi	Taraf Signifikansi	Kesimpulan
Kelas Ekperimen	0,124	0,05	Homogen
Kelas Kontrol			

Prosedur uji homogenitas sebagai berikut.

1) Merumuskan hipotesis

H_0 : Kedua varian homogen

H_1 : Kedua varian tidak homogen

2) Menentukan nilai signifikansi

Berdasarkan hasil *output* perhitungan di atas diperoleh nilai signifikansi sebesar 0,124.

3) Kriteria pengujian

Jika signifikansi $> 0,05$ maka H_0 diterima.

Jika signifikansi $< 0,05$ maka H_0 ditolak.

4) Kesimpulan

Dari tabel didapat bahwa signifikansi data adalah 0,124. Karena nilai signifikansi $> \alpha = 0,05$ maka H_0 diterima. Sehingga dapat disimpulkan bahwa hasil belajar kedua kelas adalah homogen.

4. Uji T Satu Sampel (*One samples T-Test*)

Terlihat pada tabel 4.14. bahwa jumlah siswa yang mencapai nilai KKM pada kelas eksperimen lebih banyak dibandingkan kelas kontrol. Hal ini dapat dibuktikan dengan menguji hasil *post test* siswa apakah hasil *post testnya* lebih tinggi/sama dengan dari 66 atau lebih rendah. Untuk menguji hal tersebut dapat digunakan uji t satu sampel (*one samples t-test*) satu pihak. sebelum dilaksanakan pengujian maka dilakukan uji prasyarat yaitu uji normalitas dan uji homogenitas. Berdasarkan hasil uji prasyarat tersebut menunjukkan bahwa data berdistribusi normal dan homogen. Dengan nilai rata-rata dan standar deviasi untuk kelas

eksperimen masing-masing 74,21 dan sebesar 13,41, kemudian untuk kelas kontrol masing-masing sebesar 60,32 dan 10,62, berikut akan disajikan prosedur untuk uji t satu sampel dan hasil perhitungannya dari hasil *post test* siswa kelas eksperimen dan kelas kontrol menggunakan program SPSS 22.

Prosedur uji t satu sampel sebagai berikut:

1) Merumuskan hipotesis

a) Kelas Eksperimen

H_0 : Hasil belajar siswa yang diberikan materi prasyarat lebih rendah dari 66 (Nilai KKM).

H_1 : Hasil belajar siswa yang diberikan materi prasyarat lebih tinggi atau sama dengan dari 66 (Nilai KKM).

b) Kelas Kontrol

H_0 : Hasil belajar siswa yang tidak diberikan materi prasyarat tidak lebih rendah atau sama dengan dari 66 (Nilai KKM).

H_1 : Hasil belajar siswa yang tidak diberikan materi prasyarat lebih rendah dari 66 (Nilai KKM).

2) Menentukan nilai signifikansi

Dari output didapat nilai signifikansi data *post test* untuk kelas kontrol adalah sebesar 0,004, dan kelas eksperimen adalah sebesar 0,001. Karena pengujiannya hanya satu pihak (pihak kanan atau pihak pihak kiri) $p\text{ value} = \frac{1}{2} \times \text{sig } 2\text{-tailed}$ atau pada kelas kontrol $\frac{1}{2} \times 0,004 = 0,002$ sedangkan pada kelas eksperimen $\frac{1}{2} \times 0,001 = 0,0005$. Adapun untuk nilai taraf signifikansi

yaitu $\alpha = 0,05$, karena pengujian yang dilakukan satu pihak maka nilai taraf signifikansi dikalikan dengan $\frac{1}{2}$ atau $\frac{1}{2} \times \alpha = \frac{1}{2} \times 0,05 = 0,025$.

3) Kriteria pengujian

Jika $p \text{ value} > 0,025$ maka H_0 diterima.

Jika $p \text{ value} < 0,025$ maka H_0 ditolak.

4) Membuat kesimpulan

Dari perhitungan didapat bahwa signifikansi untuk kelas eksperimen adalah sebesar 0,0005 dan untuk kelas kontrol signifikansinya adalah sebesar 0,002. Karena $p \text{ value}$ untuk kelas eksperimen lebih kecil dari taraf signifikansinya atau $0,0005 < 0,025$, maka H_0 ditolak. Adapun $p \text{ value}$ pada kelas kontrol, $p \text{ value}$ lebih kecil dari taraf signifikansi atau $0,002 < 0,025$ maka H_0 ditolak. Berikut disajikan rangkuman hasil perhitungan uji t satu sampel (pihak kiri).

Tabel 4.19 Uji t Satu Sampel

Kelas	Jumlah Siswa	<i>P-Value</i>	Taraf Signifikansi	Kesimpulan
Kontrol	34	0,002	0,025	H_0 ditolak
Eksperimen	33	0,0005	0,025	H_0 ditolak

Dari tabel di atas dapat disimpulkan bahwa untuk kelas eksperimen yang diberikan materi prasyarat hasil belajarnya lebih tinggi atau sama dengan dari 66 (nilai KKM), Adapun untuk kelas kontrol yang tidak diberikan materi prasyarat dapat disimpulkan bahwa hasil belajarnya lebih rendah dari 66. Hal ini membuktikan bahwa siswa pada kelas eksperimen yang hasil belajarnya mencapai nilai KKM lebih tinggi / lebih banyak dari kelas kontrol.

5. Uji Hipotesis

Berdasarkan hasil uji prasyarat (asumsi klasik) menunjukkan bahwa data berdistribusi normal dan homogen, maka selanjutnya data dianalisis untuk pengujian hipotesis. Perhitungan uji hipotesis dalam penelitian ini dilakukan untuk mengetahui ada atau tidaknya pengaruh dalam pembelajaran yang diberikan materi prasyarat sebelumnya terhadap hasil belajar siswa.

Pengujian hipotesis dalam penelitian ini menggunakan uji t, dengan menggunakan data yang diperoleh yaitu hasil *post test* siswa kelas eksperimen dengan nilai rata-rata sebesar 74,21 dan nilai variansi sebesar 194,55. Kemudian untuk kelas kontrol dengan nilai rata-rata sebesar 60,32 dan nilai variansi sebesar 101,18. karena data berdistribusi normal dan homogen serta jumlah peserta siswa kedua kelas tidak sama maka uji t yang digunakan adalah uji t *Polled Varians*. Perhitungan uji t dilakukan menggunakan program SPSS 22.

Prosedur uji t sebagai berikut:

a. Merumuskan hipotesis

H_0 : Tidak terdapat pengaruh antara pemberian materi prasyarat terhadap hasil belajar siswa

H_1 : Terdapat pengaruh antara pemberian materi prasyarat terhadap hasil belajar siswa.

b. Menentukan nilai signifikansi

Dari output didapat nilai signifikansi sebesar 0,000.

c. Kriteria pengujian

Jika signifikansi $< 0,05$ maka H_0 ditolak.

Jika signifikansi $> 0,05$ maka H_0 diterima.

d. Kesimpulan

Setelah dilakukan perhitungan diperoleh nilai signifikansi sebesar 0,000. Karena nilai signifikansi lebih kecil dari taraf signifikansi atau $0,000 < 0,05$, maka H_0 ditolak. Untuk lebih jelasnya dapat dilihat pada tabel berikut ini.

Tabel 4.20. Uji T

Kelas	Rata-Rata <i>Post test</i>	Signifikansi	Taraf Signifikansi	Kesimpulan
Eksperimen	74,21	0,000	0,05	H ₀ ditolak
Kontrol	60,32			

Dari tabel di atas menunjukkan bahwa terdapat perbedaan yang signifikan antara hasil belajar siswa kelas eksperimen dan kelas kontrol yaitu nilai rata-rata hasil post test siswa yang diberikan materi prasyarat sebelum dilakukan pembelajaran lebih tinggi dari pada rata-rata hasil post test siswa yang tidak diberikan materi prasyarat sebelum dilakukan pembelajaran. Sehingga dapat disimpulkan bahwa terdapat pengaruh pemberian materi prasyarat pada pembelajaran matematika terhadap hasil belajar siswa.

F. Pembahasan Hasil Penelitian

Berdasarkan analisis penelitian yang telah dilakukan, ditemukan adanya pengaruh pemberian materi prasyarat terhadap hasil belajar siswa di kelas kontrol dan kelas eksperimen. Rata-rata nilai kelas eksperimen adalah sebesar 74,21 berada pada kualifikasi baik dan rata-rata nilai kelas kontrol adalah 60,32 berada pada kualifikasi cukup. Dari nilai rata-rata tersebut dapat diketahui bahwa hasil belajar siswa di kelas eksperimen menunjukkan hasil yang lebih tinggi jika dibandingkan dengan hasil belajar siswa kelas kontrol dengan selisih yaitu 13,89. Sehingga dapat disimpulkan ada

pengaruh pemberian materi prasyarat terhadap hasil belajar matematika SPLTV dikelas X IPA MAN Kapuas.

Sebelum dilaksanakan proses pembelajaran dengan pemberian materi prasyarat, terlebih dahulu peneliti melakukan tes materi prasyarat. Tes tersebut bertujuan untuk mengetahui kemampuan awal siswa atau latar belakang pengetahuan siswa dan untuk uji homogenitas. Dari hasil tes diperoleh nilai rata-rata tes materi prasyarat siswa adalah 50,78 untuk kelas eksperimen dan 50,90 untuk kelas kontrol. Nilai tersebut menunjukkan bahwa masih banyak siswa yang masih belum menguasai dengan materi prasyarat dari materi SPLTV. Sebagian besar siswa masih ada yang belum paham mengoperasikan bentuk aljabar yang bukan suku sejenis dan belum paham menentukan tanda positif dan negatif untuk mengeliminasi salah satu nilai variabel pada penyelesaian SPLDV, bahkan ada yang belum paham bagaimana yang dimaksud dengan mengeliminasi dan mensubstitusi. Oleh karena itu, perlu dilakukan pematapan pemahaman materi prasyarat terhadap siswa sebelum mempelajari materi materi SPLTV. Adapun untuk uji homogenitas diperoleh nilai signifikansi lebih besar dari α atau ($1,000 > 0,05$) maka sampel berasal dari populasi yang homogen.

Adapun hipotesis pada penelitian ini adalah terdapat pengaruh antara pemberian materi prasyarat pada pembelajaran Matematika terhadap hasil belajar siswa kelas X IPA MAN Kapuas tahun pelajaran 2017/2018. Sebelum dilakukan pengujian hipotesis, maka terlebih dahulu dilakukan uji asumsi klasik yakni uji normalitas, uji homogenitas. Setelah dilakukan pengujian, dapat disimpulkan bahwa kedua data berdistribusi normal dan tidak homogen.

Untuk mengukur hasil belajar hasil belajar matematika siswa kelas X IPA MAN Kapuas, peneliti memilih materi sistem persamaan linier tiga variabel (SPLTV). Adapun materi prasyaratnya adalah operasi aljabar dan sistem persamaan linier dua variabel (SPLDV). Siswa kelas X IPA MAN Kapuas yang diteliti seluruhnya sudah mempelajari materi prasyarat, untuk mengukur penguasaan siswa terhadap materi prasyarat tersebut peneliti melakukan tes materi prasyarat. Selanjutnya, hasil belajar siswa yang dalam hal ini adalah adalah kemampuan siswa terhadap materi SPLTV yang juga diukur dengan menggunakan tes akhir (*post test*).

Setelah dilakukan pengujian prasyarat atau asumsi klasik, maka selanjutnya dilakukan hipotesis dengan menggunakan uji t. setelah dilakukan perhitungan pada taraf signifikansi $\alpha = 0,05$, diperoleh *p-value* atau nilai signifikansinya sebesar 0,000. Dengan membandingkan nilai signifikansi dan nilai taraf signifikansi diperoleh nilai signifikansi < nilai taraf signifikansinya atau $0,000 < 0,05$, ini berarti H_0 ditolak dan H_1 diterima. Dari hasil perhitungan tersebut menunjukkan terdapat perbedaan rata-rata nilai hasil belajar siswa yang diberikan materi prasyarat dengan yang tidak diberikan materi prasyarat. rata-rata hasil *post test* (hasil belajar) siswa yang diberikan materi prasyarat lebih tinggi dari pada hasil rata-rata hasil *post test* siswa yang tidak diberikan materi prasyarat. Sehingga dapat disimpulkan bahwa terdapat pengaruh pemberian materi prasyarat terhadap hasil belajar siswa.

Pengaruh ini juga terlihat dari persentase jumlah siswa yang hasil *post test*nya mencapai nilai KKM yaitu sebesar 66 (berada pada kualifikasi baik dan baik sekali). Pada kelas eksperimen yang persentase jumlah siswa yang nilai *post test*nya mencapai nilai KKM (berada pada kualifikasi baik dan baik sekali) adalah sebesar 69% dari

jumlah siswa sedangkan pada kelas kontrol hanya sebesar 27%. Terlihat bahwa persentase jumlah siswa yang mencapai KKM pada kelas eksperimen lebih banyak daripada kelas kontrol. Hal ini terbukti dengan dilakukan uji t satu sampel yang menyimpulkan bahwa hasil belajar siswa pada kelas eksperimen lebih tinggi dari nilai KKM, hal itu terlihat pada pengujian dengan perolehan *p-value* (sig. 2-tailed) lebih kecil dari nilai taraf signifikansinya ($0,0005 < 0,025$). Sedangkan pada kelas kontrol yang mencapai nilai KKM lebih rendah, hal itu terlihat pada pengujian dengan perolehan *p-value* lebih kecil dari nilai taraf signifikansinya ($0,002 < 0,025$). Hal ini menunjukkan bahwa siswa yang hasil belajarnya mencapai nilai KKM pada kelas eksperimen lebih banyak atau lebih tinggi dari kelas kontrol.

Materi prasyarat diberikan oleh guru kepada siswa pada kegiatan pendahuluan sebelum tujuan pembelajaran dijelaskan. Hal ini dilakukan dengan tujuan siswa dapat mengaitkan langsung materi prasyarat dengan materi yang akan dipelajari. pada penelitian ini, saat guru akan menjelaskan materi tentang SPLTV, siswa terlebih dahulu diingatkan atau dijelaskan materi tentang SPLDV sesuai dengan materi yang belum dikuasai siswa yang diketahui dari hasil tes materi prasyarat. Sebelum pembelajaran dilaksanakan peneliti melakukan tes materi prasyarat yaitu dengan tujuan mengetahui latar belakang pengetahuan siswa atau penguasaan siswa terhadap materi prasyarat tersebut.

Kemudian setelah diketahui materi mana yang belum dikuasai oleh siswa, guru menyusun materi yang perlu diulang. Selanjutnya pada proses pembelajaran dilakukan pengulangan penyampaian materi prasyarat yang telah disiapkan oleh guru agar pada saat menjelaskan materi baru siswa tidak terdapat kendala dalam memahami materi

tersebut. Karena apabila siswa tidak menguasai materi yang menjadi prasyarat untuk materi baru akan berdampak pada proses pembelajaran yang dilaksanakan tidak menjadi efektif dan siswa tidak akan berperan aktif. Maka dari itu, pengulangan materi prasyarat ini dirasa penting dilakukan pada saat proses pembelajaran. Hal ini sejalan dengan teori Ausubel yang terkenal dengan belajar bermakna dan pentingnya pengulangan sebelum pembelajaran dimulai. Menurutnya, proses belajar akan berjalan dengan baik jika materi pelajaran atau informasi baru dapat beradaptasi dengan kognitif yang telah dimiliki seseorang. Selain itu, Hal ini juga sejalan dengan teori Gagne, menurutnya hiererki belajar itu ada, sehingga penting bagi guru untuk menentukan urutan materi belajar yang harus diberikan. Materi-materi yang berfungsi prasyarat harus diberikan terlebih dahulu. Serta teori yang dikemukakan oleh Piaget yang diterapkan pada pembelajaran matematika yaitu perlunya keterkaitan materi baru pelajaran matematika dengan bahan pelajaran matematika yang telah diberikan, sehingga memudahkan siswa dalam memahami materi baru. Ini berarti bahwa pengetahuan prasyarat dan pengetahuan baru perlu dirancang berurutan.

Selanjutnya guru menyampaikan tujuan pembelajaran dan menyampaikan materi tentang SPLTV. pada saat kegiatan inti guru membimbing siswa untuk mengaitkan materi prasyarat dengan materi yang sedang diajarkan, dan tidak terlepas materi prasyarat diberikan pada saat kegiatan inti berlangsung.

Dengan demikian, dari hasil analisis data dan uji hipotesis di atas, menjawab hipotesis dari penelitian ini yaitu, “Terdapat pengaruh antara pemberian materi prasyarat terhadap hasil belajar matematika siswa kelas X IPA MAN Kapuas tahun Pelajaran 2017/2018”.