

ABSTRAK

Musyahadah, Erni. 2011. Keefektifan Penerapan Metode Guided Discovery Berbantuan
Lembar Kegiatan Peserta Didik (LKPD) dan Kartu Soal terhadap Kemampuan Komunikasi
Matematis Peserta Didik Kelas VIII SMP pada Materi Pokok Lingkaran. Skripsi, Jurusan
Matematika Fakultas Matematika dan Ilmu Pengetahuan Alam Universitas Negeri
Semarang. Pembimbing Utama: Dra. Kristina Wijayanti, M.S., Pembimbing Pendamping: Dr.
Iwan Junaedi, M.Pd.

Kata kunci: metode pembelajaran Guided Discovery, LKPD, kartu soal, kemampuan
komunikasi matematis.

Salah satu kemampuan yang harus dimiliki peserta didik dalam mempelajari
matematika adalah kemampuan komunikasi matematis. Kemampuan ini dapat dikuasai
dengan baik jika terjadi pembelajaran yang bermakna dan melibatkan keaktifan peserta
didik. Tujuan dalam penelitian ini adalah untuk mengetahui perbedaan rata-rata hasil tes
kemampuan komunikasi matematis peserta didik melalui metode pembelajaran Guided
Discovery berbantuan LKPD dan metode pembelajaran Guided Discovery berbantuan kartu
soal pada materi pokok lingkaran kelas VIII SMP tahun pelajaran 2010/2011.

Populasi dalam penelitian ini adalah semua peserta didik kelas VIII SMP Negeri 2
Sulang tahun pelajaran 2010/2011. Pemilihan sampel dalam penelitian ini dilakukan dengan
teknik random sampling dan terpilih secara acak peserta didik kelas VIIID sebagai kelas
eksperimen 1 yang diberi metode Guided Discovery berbantuan LKPD, peserta didik kelas
VIIIF sebagai kelas eksperimen 2 yang diberi metode Guided Discovery berbantuan kartu
soal dan peserta didik kelas VIIIB sebagai kelas kontrol. Data hasil penelitian diperoleh
dengan metode tes yang kemudian dianalisis dengan menggunakan uji proporsi dan uji
ANAVA.

Hasil penelitian menunjukkan bahwa : (1) berdasarkan hasil uji proporsi diperoleh
bahwa proporsi peserta didik kelas eksperimen 1 dan peserta didik kelas eksperimen 2 yang
mendapatkan nilai tes komunikasi matematis lebih dari atau sama dengan 65 lebih dari
75%, (2) rata-rata hasil tes kemampuan komunikasi matematis dengan uji ANAVA diperoleh

tabelhitung FF =>= 10,389,8 sehingga Ho ditolak dan berarti terdapat perbedaan rata-rata
hasil tes kemampuan komunikasi matematis peserta didik pada kelas eksperimen 1, peserta
didik kelas eksperimen 2 dan peserta didik kelas kontrol. Berdasarkan hasil uji lanjut
Scheeffe didapatkan hasil bahwa perbedaan rata-rata hasil tes kemampuan komunikasi
matematis peserta didik kelas eksperimen 1 dan peserta didik kelas eksperimen 2 tidak
signifikan. Akan tetapi rata-rata hasil tes kemampuan komunikasi matematis peserta didik
kelas eksperimen 1 dan peserta didik kelas eksperimen 2 berbeda signifikan dengan peserta
didik kelas kontrol, yaitu rata-rata hasil tes kemampuan komunikasi matematis peserta didik
kelas eksperimen 1 dan peserta didik kelas eksperimen 2 lebih dari rata-rata hasil tes
kemampuan komunikasi matematis peserta didik kelas kontrol.

Berdasarkan hasil penelitian tersebut penulis memberikan saran agar dalam
menerapkan metode Guided Discovery berbantuan LKPD dan metode Guided Discovery
berbantuan kartu soal guru dapat mengelola waktu dan pelaksanaan kegiatan pembelajaran
dengan baik sehingga tujuan pembelajaran dapat tercapai. Guru diharapkan dapat
mengembangkan media pembelajaran lain yang sesuai dengan penerapan metode Guided
Discovery sehingga media yang digunakan tidak hanya CD pembelajaran, LKPD dan kartu
soal. Selain itu perlu dilakukan perbaikan CD pembelajaran, LKPD, dan kartu soal yang
digunakan dalam penelitian ini agar didapatkan hasil yang lebih baik dari hasil penelitian
ini.

