

**PENGARUH STRATEGI PEMBELAJARAN METAFORA
TERHADAP HASIL BELAJAR PESERTA DIDIK PADA MATA
PELAJARAN EKONOMI DI SMA NEGERI 3 PALEMBANG**

SKRIPSI

Oleh

Rahmat Bajuri

NIM. 06031381520054

Program Studi Pendidikan Ekonomi

Jurusan Pendidikan Ilmu Pengetahuan Sosial

FAKULTAS KEGURUAN DAN ILMU PENDIDIKAN

UNIVERSITAS SRIWIJAYA

PALEMBANG

2019

**PENGARUH STRATEGI PEMBELAJARAN METAFORA
TERHADAP HASIL BELAJAR PESERTA DIDIK PADA MATA
PELAJARAN EKONOMI DI SMA NEGERI 3 PALEMBANG**

SKRIPSI

oleh
Rahmat Bajuri
NIM.0603138152005
Program Studi Pendidikan Ekonomi

Telah diujikan dan lulus pada:

Hari : Sabtu
Tanggal : 27 Juli 2019

TIM PENGUJI

1. Ketua : Dra. Dewi Koryati, M.Pd
2. Sekretaris : Deskoni, S.Pd., M.Pd
3. Anggota : Dr. Riswan Jaenudin, M.Pd
4. Anggota : Drs. Ikbal Barlian, M.Pd
5. Anggota : Drs. Rusmin AR, M.Pd

Palembang, 17 Agustus 2019
Mengetahui,
Koordinator Program Studi,

Dra. Dewi Koryati, M.Pd
NIP. 196408221990032005

**PENGARUH STRATEGI PEMBELAJARAN METAFORA
TERHADAP HASIL BELAJAR PESERTA DIDIK PADA MATA
PELAJARAN EKONOMI DI SMA NEGERI 3 PALEMBANG**

SKRIPSI

oleh
Rahmat Bajuri
NIM: 06031381520054
Program Studi Pendidikan Ekonomi

Mengesahkan:

Pembimbing 1,

Dra. Dewi Koryati, M.Pd
NIP. 196408221990032005

Pembimbing 2,

Deskoni, S.Pd., M.Pd
NIP. 197401012001121004

Mengetahui,

Ketua Jurusan,

Dr. Farida, M.Si
NIP. 196009271987032002

Koordinator Program Studi,

Dra. Dewi Koryati, M.Pd
NIP. 196408221990032005

PERNYATAAN

Saya yang bertanda tangan di bawah ini:

Nama : Rahmat Bajuri

NIM : 06031381520054

Program Studi : Pendidikan Ekonomi

Menyatakan dengan sungguh-sungguh bahwa skripsi yang berjudul “Pengaruh Strategi Pembelajaran Metafora Terhadap Hasil Belajar Peserta Didik pada Mata Pelajaran Ekonomi di SMA Negeri 3 Palembang” ini adalah benar-benar karya peneliti sendiri dan peneliti tidak melakukan penjiplakan atau pengutipan dengan cara yang tidak sesuai dengan etika keilmuan yang berlaku sesuai dengan Peraturan Menteri Pendidikan Nasional Republik Indonesia Nomor 17 tahun 2010 tentang Pencegahan dan Penanggulangan Plagiat di Perguruan Tinggi. Jika di kemudian hari, ada pelanggaran yang ditemukan dalam skripsi ini dan/atau ada pengaduan dari pihak lain terhadap keaslian karya ini, saya bersedia menanggung sanksi yang dijatuhkan kepada peneliti.

Demikianlah pernyataan ini dibuat dengan sungguh-sungguh tanpa pemaksaan dari pihak manapun.

Palembang, 31 Juli 2019

Yang membuat pernyataan,

Rahmat Bajuri

06031381520054

HALAMAN PERSEMBAHAN

Bismillahirrohmanirrohim

Dengan mengucapkan rasa syukur kepada Allah SWT atas limpahan nikmat, rahmat, dan karunia-Nya sehingga peneliti dapat menyelesaikan skripsi ini dengan sebaik mungkin. Skripsi ini peneliti persembahkan kepada:

1. Terkhusus untuk kedua orang tua Bapak Sadi dan Ibu Mistun yang selalu memberikan memotivasi, semangat, material dan do'a yang tak henti-hentinya. Terimakasih telah memberikan cinta dan kasih sayang serta segala yang terbaik, mengayomi dan mendorong untuk terus maju menggapai cita-cita, semoga Allah SWT selalu melindungi Bapak dan Ibu, melimpahkan banyak rezeki, kebahagiaan dan kesehatan baik di dunia maupun akhirat.
2. Kedua saudara tercinta Nur Salim S.Pd dan Anggi Mai Saroh yang selalu memberikan semangat dan do'a selama ini sehingga dapat menyelesaikan skripsi ini.
3. Dosen Pendidikan Ekonomi Fakultas Keguruan dan Ilmu Pendidikan Universitas Sriwijaya
4. Agama dan Almamater yang menjadi kebanggaan.

MOTTO:

“Sesungguhnya orang yang menunjukkan kebaikan mendapat pahala sama dengan orang yang melakukannya”. (HR. Tirmidzi)

PRAKATA

Skripsi dengan judul “Pengaruh Strategi Pembelajaran Metafora Terhadap Hasil Belajar Peserta Didik pada Mata Pelajaran Ekonomi di SMA Negeri 3 Palembang” disusun untuk memenuhi salah satu syarat memperoleh gelar Sarjana Pendidikan (S.Pd) pada Program Studi Pendidikan Ekonomi Fakultas Keguruan dan Ilmu Pendidikan Universitas Sriwijaya. Dalam mewujudkan skripsi ini, peneliti telah mendapatkan bantuan dari berbagai pihak.

Oleh sebab itu, peneliti mengucapkan terima kasih kepada Dra. Hj. Dewi Koryati, M.Pd dan Deskoni S.Pd., M.Pd sebagai pembimbing atas segala bimbingan yang telah diberikan dalam penulisan skripsi ini. Peneliti juga mengucapkan terima kasih kepada Bapak Prof.Sofendi, M.A., Ph.D. Dekan FKIP Universitas Sriwijaya, Ibu Dr. Farida, M.Si Ketua Jurusan Pendidikan Ilmu Pengetahuan Sosial, Ibu Dra. Hj. Dewi Koryati, M.Pd Koordinator Program Studi Pendidikan Ekonomi yang telah memberikan kemudahan dalam pengurusan administrasi selama penulisan skripsi ini. Ucapan terima kasih juga ditujukan kepada anggota penguji yang telah memberikan sejumlah saran untuk perbaikan skripsi ini.

Akhir kata, semoga skripsi ini dapat bermanfaat untuk pembelajaran bidang studi Pendidikan Ekonomi dan pengembangan ilmu pengetahuan, teknologi, dan seni.

Palembang, 31 Juli 2019

Peneliti

Rahmat Bajuri

DAFTAR ISI

	Halaman
HALAMAN DEPAN	i
HALAMAN PERBAIKAN	ii
HALAMAN PENGESAHAN	iii
HALAMAN PERNYATAAN	iv
HALAMAN PERSEMBAHAN	v
PRAKATA	vi
DAFTAR ISI	vii
DAFTAR TABEL	ix
DAFTAR LAMPIRAN	x
ABSTRAK	xi
BAB I PENDAHULUAN	
1.1 Latar Belakang Penelitian.....	1
1.2 Permasalahan Penelitian.....	4
1.3 Tujuan Penelitian	5
1.4 Manfaat Hasil Penelitian	5
BAB II TINJAUAN PUSTAKA	
2.1 Pengertian Strategi Pembelajaran	6
2.2 Jenis-Jenis Strategi Pembelajaran	7
2.3 Strategi Pembelajaran Metafora.....	10
2.3.1 Metafora Dalam Proses Pembelajaran	10
2.3.2 Langkah-Langkah Pembelajaran Metafora	12
2.4 Belajar Dan Hasil Belajar	15
2.4.1 Belajar	15
2.4.2 Pengertian Hasil Belajar	16
2.5 Pengertian Mata Pelajaran Ekonomi	17
2.6 Hasil Penelitian Relevan	18
2.7 Hipotesis Penelitian.....	20
BAB III METODE PENELITIAN	
3.1 Variabel Penelitian	21
3.2 Definisi Operasional Variabel	21
3.2.1 Strategi Pembelajaran Metafora.....	21
3.2.2 Hasil Belajar	21
3.3 Populasi dan Sampel	22
3.3.1 Populasi	22
3.3.2 Sampel	22
3.4 Desain Penelitian	23
3.5 Rancangan Eksperimen	23

3.6 Teknik Pengumpulan Data	24
3.6.1 Observasi	24
3.6.2 Tes	25
3.6.2.1 Uji Validitas Tes	26
3.6.2.1.1 Validasi Ahli	26
3.6.2.1.2 Validasi Eksternal.....	27
3.6.2.2 Uji Reliabilitas Tes.....	29
3.7 Teknik Analisis Data.....	30
3.7.1 Analisis Data Observasi	30
3.7.2 Analisis Data Tes	30
3.8 Uji prasarat	31
3.8.1 Uji Normalitas Data Tes.....	31
3.8.2 Uji Homogenitas Data	32
3.8.3 Uji Linearitas Regresi.....	33
3.9 Uji Hipotesis	34
3.9.1 Korelasi <i>Pearson Product Moment</i>	35
3.9.2 Koefisien Determinan.....	35
3.9.3 Uji-t	36

BAB IV HASIL DAN PEMBAHASAN

4.1 Deskripsi Data.....	37
4.1.1 Data Pelaksanaan Penelitian	37
4.1.2 Deskripsi Data Hasil Penelitian	38
4.1.2.1 Deskripsi Data Tes	38
4.1.2.2 Deskripsi Data Hasil Observasi	40
4.2 Uji Prasyarat	43
4.2.1 Uji Normalitas Data Tes.....	43
4.2.1.1 Uji Normalitas Data Hasil <i>Post Test</i> pada Kelas Eksperimen	43
4.2.1.2 Uji Normalitas Data Hasil <i>Post Test</i> pada Kelas Kontrol	48
4.2.2 Uji Homogenitas Data Tes	53
4.3 Uji Hipotesis Penelitian.....	54
4.3.1 Korelasi <i>Produk Moment</i>	54
4.3.2 Koefisien Determinan	55
4.3.3 Uji t.....	56
4.4 Pembahasan	57

BAB V SIMPULAN DAN SARAN

5.1 Simpulan.....	62
5.2 Saran	62

DAFTAR RUJUKAN	63
-----------------------------	-----------

LAMPIRAN	66
-----------------------	-----------

DAFTAR TABEL

	Halaman
Tabel 3.1 Populasi	22
Tabel 3.2 Sampel	23
Tabel 3.3 Desain Penelitian.....	23
Tabel 3.4 Kisi-Kisi Strategi Pembelajaran Metafora	24
Tabel 3.5 Kisi-Kisi Strategi Pembelajaran <i>The Study Groub</i>	25
Tabel 3.6 Kisi-Kisi Instrumen Soal	26
Tabel 3.7 Interpretasi Validitas Instrumen	28
Tabel 3.8 Interpretasi Reliabilitas	30
Tabel 3.9 Kategori Hasil Observasi	31
Tabel 3.10 Kategori Hasil Belajar	30
Tabel 3.11 Uji Homogenitas Kelompok Sampel.....	33
Tabel 3.12 Interpretasi Korelasi Nilai r	36
Tabel 4.1 Skor Rerata Hasil <i>Post Test</i> Peserta Didik	39
Tabel 4.2 Perbedaan Hasil Belajar Peserta Didik.....	40
Tabel 4.3 Hasil <i>Post Test</i> Peserta Didik Kelas Eksperimen.....	40
Tabel 4.4 Hasil <i>Post Test</i> Peserta Didik Kelas Kontrol	41
Tabel 4.5 Presentase Hasil Observasi Kelas Eksperimen	43
Tabel 4.6 Presentase Hasil Observasi Kelas Kontrol	44
Tabel 4.7 Distribusi Frekuensi Data <i>Post Test</i> Peserta Didik	46
Tabel 4.8 Daftar Frekuensi Data <i>Post Test</i>	48
Tabel 4.9 Distribusi Frekuensi Data <i>Post Test</i> Peserta Didik.....	50
Tabel 4.10 Daftar Frekuensi Data <i>Post Test</i>	53
Tabel 4.11 Tabel Penolong Uji Homogenitas Kedua Sampel.....	54
Tabel 4.12 Tabel Penolong Angka Statistik	56
Tabel 4.13 Data Nilai Rerata, Simpangan Baku dan Varian.....	57

DAFTAR LAMPIRAN

Lampiran 1 Silabus Pembelajaran	65
Lampiran 2 RPP Kelas Eksperimen	68
Lampiran 3 RPP Kelas Kontrol	74
Lampiran 4 Teks Materi Koperasi.....	80
Lampiran 5 Kisi-Kisi Instrumen Tes Hasil Belajar	89
Lampiran 6 Instrumen soal <i>Post Test</i>	90
Lampiran 7 Uji Validitas Soal.....	95
Lampiran 8 Uji Reliabilitas Soal	96
Lampiran 9 Hasil Belajar Peserta Didik <i>Post Test</i> Eksperimen	97
Lampiran 10 Hasil Belajar Peserta Didik <i>Post Test</i> Kontrol	98
Lampiran 11 Lembar Jawaban Peserta Didik <i>Post Test</i> Eksperimen	99
Lampiran 12 Lembar Jawaban Peserta Didik <i>Post Test</i> Kontrol.....	104
Lampiran 13 Lembar Observasi	109
Lampiran 14 Usul Judul Skripsi	111
Lampiran 15 Surat Keputusan Pembimbing	112
Lampiran 16 Surat Ijin Penelitian Dekan.....	114
Lampiran 17 Surat Ijin Penelitian Diknas	115
Lampiran 18 Dokumentasi Penelitian.....	116
Lampiran 19 Surat Keterangan Pengantar Validasi.....	119
Lampiran 20 Surat Keterangan Validasi Instrumen Penelitian	120
Lampiran 21 Surat Keterangan Selesai Penelitian.....	121

**PENGARUH STRATEGI PEMBELAJARAN METAFORA TERHADAP HASIL
BELAJAR PESERTA DIDIK PADA MATA PELAJARAN EKONOMI DI SMA
NEGERI 3 PALEMBANG**

Oleh
Rahmat Bajuri
NIM 06031381520054
Pembimbing: (1) Dra. Dewi Koryati, M.Pd
(2) Deskoni, S.Pd., M.Pd
Program Studi Pendidikan Ekonomi

ABSTRAK

Penelitian ini berjudul Pengaruh Strategi Pembelajaran Metafora Terhadap Hasil Belajar Peserta Didik pada Mata Pelajaran Ekonomi di SMA Negeri 3 Palembang. Tujuan dari penelitian ini untuk membuktikan pengaruh strategi pembelajaran metafora terhadap hasil belajar peserta didik pada mata pelajaran ekonomi di SMA Negeri 3 Palembang. Penelitian ini merupakan penelitian eksperimen yang menggunakan desain penelitian *Quasi Experimental Design* bentuk *Post Test Only Control Design*. Populasi dalam penelitian ini adalah seluruh kelas X IPS SMA Negeri 3 Palembang pada semester genap tahun pelajaran 2018/2019. Teknik pengambilan sampel *Cluster Random Sampling* yaitu dengan cara diundi sehingga diperoleh kelas X IPS 1 sebagai kelas eksperimen dan X IPS 3 sebagai kelas kontrol. Teknik pengumpulan data yang digunakan yaitu tes dan observasi. Hipotesis menggunakan statistik parametris yaitu uji t (*Polled Varian*) dan di peroleh t hitung (7,375) > t tabel (1,227) maka hipotesis Ho ditolak dan Ha diterima. Maka dapat disimpulkan terdapat pengaruh strategi pembelajaran metafora terhadap hasil belajar peserta didik pada mata pelajaran ekonomi di SMA Negeri 3 Palembang. Disarankan dalam menerapkan strategi pembelajaran metafora pada saat pembuatan instrumen soal harus berdasarkan tugas dan peran pengelola koperasi, seandainya peserta didik diandaikan sebagai pengelola koperasi.

Kata Kunci : Strategi Pembelajaran Metafora dan Hasil Belajar

Pembimbing 1,

Dra. Dewi Koryati, M.Pd
NIP.196408221990032005

Pembimbing 2,

Deskoni S.Pd M.Pd
NIP.197401012001121004

Mengetahui,
Koordinator Program Studi,

Dra. Dewi Koryati, M.Pd.
NIP.196408221990032005

BAB 1

PENDAHULUAN

1.1 Latar Belakang Penelitian

Pendidikan adalah suatu proses dalam rangka mempengaruhi peserta didik dan supaya mampu menyesuaikan diri dengan sebaik mungkin dengan lingkungannya, dan dengan demikian akan menimbulkan perubahan dalam dirinya yang memungkinkannya untuk berfungsi secara baik dalam kehidupan masyarakat. Pengajaran bertugas mengarahkan proses ini agar sasaran dari perubahan itu dapat dicapai sebagaimana yang diinginkan (Hamalik, 2010:3).

Dalam Undang-Undang Nomor 20 tahun 2003 tentang Sistem dan Pendidikan Nasional, pada Bab II pasal 3, dinyatakan bahwa: di Pendidikan nasional berfungsi mengembangkan kemampuan dan untuk membentuk watak serta peradaban bangsa yang bermartabat dalam rangka mencerdaskan dikehidupan bangsa, bertujuan untuk berkembangnya potensi peserta didik agar menjadi manusia yang mulia yang beriman dan bertakwa kepada Tuhan Yang Maha Esa, berakhlak mulia, sehat, berilmu, cakap, kreatif, mandiri, dan menjadi warga negara yang demokratis serta bertanggung jawab.

Untuk mencapai tujuan pendidikan nasional yang merupakan bagian dari tujuan pembangunan bukanlah suatu hal yang mudah. Dalam hal ini pendidikan mempunyai tanggung jawab yang cukup besar, salah satunya yaitu bagaimana pendidikan tersebut dapat menjawab perubahan zaman dan tantangan masa depan guna mencapai tujuan pembangunan yang ditetapkan.

Sekolah sebagai suatu lembaga pendidikan formal, sistematis merencanakan berbagai macam lingkungan, yakni lingkungan pendidikan yang menyediakan dengan berbagai kegiatan belajar. Dengan berbagai kesempatan belajar itu, pertumbuhan dan perkembangan peserta didik diarahkan dan didorong ke pencapaian tujuan yang dicita-citakan. Lingkungan tersebut disusun dan ditata dalam suatu kurikulum, yang pada gilirannya dilaksanakan dalam suatu bentuk proses pembelajaran (Hamalik, 2010:3).

Sebagaimana diketahui bahwa keterlibatan peserta didik dalam proses-proses pembelajaran merupakan hal yang sangat esensial karena siswa adalah sentral dari keseluruhan kegiatan pembelajaran. Oleh sebab itu pula makna pembelajaran sesungguhnya akan sangat tergantung pada bagaimana kebutuhan-kebutuhan dan peserta didik dalam memperoleh dan mengembangkan pengetahuan, dengan baik nilai-nilai, dan serta pengalaman mereka dapat terpenuhi dengan secara dioptimal melalui kegiatan pembelajaran yang sebaik-baiknya akan dilaksanakan (Anurrahman, 2010:150).

Keberhasilan proses pembelajaran tidak terlepas dari kemampuan guru dalam memilih strategi yang dapat membelajarkan peserta didik. Dalam pelaksanaan proses pembelajaran di sekolah guru hendaknya dapat memilih strategi pembelajaran dan media pembelajaran sehingga peserta didik aktif belajar secara mental, fisik, maupun sosial. Bila materi pelajaran disajikan dengan strategi yang menarik, peserta didik bisa tekun dan penuh antusias dan memperhatikan fenomena-fenomena yang ditampilkan guru saat mengajar.

Sebagai salah satu mata pelajaran yang sangat penting, mata pelajaran ekonomi bertujuan membekali peserta didik tentang konsep ekonomi untuk mengetahui dan mengerti peristiwa dan masalah ekonomi dalam kehidupan sehari-hari, terutama yang terjadi di lingkungan setingkat individu/ rumah tangga, desa, kecamatan, kabupaten, provinsi, nasional, dan regional/ kawasan internasional. Selain dengan tujuan tersebut ekonomi juga bertujuan membekali peserta didik dengan tentang konsep ekonomi diperlukan untuk mendalami ilmu ekonomi pada jenjang selanjutnya dan membekali nilai-nilai serta etika ekonomi/bisnis dan memiliki jiwa wirausaha.

Berdasarkan tujuan mata pelajaran ekonomi ekonomi di atas, jelas bahwa mata pelajaran ekonomi dan bukan merupakan mata pelajaran hafalan, peserta didik harus diajak untuk berekonomi dengan cara mengenal berbagai kenyataan dan peristiwa ekonomi. Untuk itu mata pelajaran ekonomi dengan ini perlu menggunakan strategi pembelajaran yang mampu menempatkan peserta didik dan sebagai subjek belajar, peristiwa dan masalah ekonomi sebagai sumber belajar kemudian guru sebagai pihak

yang mengkondisikan untuk menarik minat dan memotivasi peserta didik untuk belajar.

Berdasarkan hasil studi pendahuluan dan pengamatan observasi yang dilakukan di SMA Negeri 3 Palembang terlihat bahwa dalam proses pembelajaran khususnya mata pelajaran ekonomi, metode yang digunakan guru dalam memberikan materi secara tanya jawab kemudian peserta didik mengerjakan soal-soal latihan. Hasil yang didapat kurang optimal sedangkan kriteria ketuntasan minimum (KKM) mata pelajaran ekonomi yaitu 65. Hal ini disebabkan kurangnya minat dan motivasi peserta didik terhadap pelajaran tersebut yang mengakibatkan hasil belajar yang didapat kurang maksimal, dalam hal ini dapat dilihat dari nilai ujian mid semester ganjil tahun 2018/2019 mencapai angka 50 sampai dengan 80. Peserta didik yang mencapai ketuntasan sebanyak 50 % sedangkan yang belum tuntas mencapai 50 % khusus mata pelajaran Ekonomi. Penyajian materi ekonomi yang dianggap membosankan, perlu kiranya diantisipasi dengan mencari suatu alternatif pembelajaran ekonomi yang disajikan dengan secara menarik, diminati, mampu membangkitkan motivasi, dengan mengembangkan dan kemampuan berpikir kritis dan yang tak kalah penting adalah memberikan inspirasi bagi peserta didik. Upaya yang dapat dilakukan dengan sebagai solusinya salah satunya adalah dengan menggunakan strategi pembelajaran metafora.

Strategi pembelajaran metafora merupakan salah satu solusi untuk mengatasi masalah di atas karena strategi metafora dapat diterapkan disemua mata pelajaran. Strategi metafora ini dalam proses pembelajaran menggunakan perumpamaan misalnya dalam pembelajaran fisika, guru melakukan praktikum bisa dengan menggunakan perumpamaan terhadap alat praktikum sedangkan dipembelajaran ekonomi langsung pada proses pembelajarannya contohnya peserta didik diumpamakan sebagai penjual atau sebagai pembeli. Oleh karena itu strategi metafora adalah salah satu alternatif solusi di pembelajaran ekonomi untuk meningkatkan minat dan membangkitkan motivasi peserta didik dalam belajar, sehingga akan membuat peserta didik dan tertarik pada pembelajaran ekonomi, juga untuk menyenangkan materi dan adanya

dikebutuhan terhadap materi tersebut, sehingga dengan pencapaian hasil belajar pun diharapkan optimal pada penguasaan konsep, keterampilan, dan sikap ilmiah.

Penyajian materi dengan metafora dan dalam pembelajaran memiliki peranan penting untuk meningkatkan minat dan motivasi belajar peserta didik, karena penyajian metafora dengan ini membawa peserta didik ke dalam suasana yang penuh kegembiraan dan keharuan, sehingga menciptakan kegembiraan serta pemaknaan dalam proses belajar.

Hal ini diperkuat dengan adanya penelitian Umi Octaviani pada tahun 2015 yang berjudul “Penerapan Strategi Metafora Dengan Menggunakan Media Charta pada Mata Pelajaran Fisika Kelas VIII di SMPN 40 Palembang”. Hasil penelitiannya menyatakan bahwa dapat meningkatkan keaktifan peserta didik dalam pembelajaran fisika. Oleh karena itu peneliti tertarik melakukan penelitian dengan menggunakan strategi pembelajaran yang sejenis yaitu strategi metafora terhadap hasil belajar.

Sebelum peneliti melakukan penelitian dengan mengenai strategi pembelajaran metafora ini, peneliti akan memaparkan adanya perbedaan yang akan dilakukan oleh peneliti dengan peneliti terdahulu, pada penelitian terdahulu strategi pembelajaran metafora untuk meningkatkan keaktifan peserta didik, sedangkan peneliti sekarang melakukan strategi pembelajaran metafora untuk meningkatkan hasil belajar.

Berdasarkan uraian di atas maka penulis tertarik untuk mencoba melakukan penelitian dengan tentang **”Pengaruh Strategi Pembelajaran Metafora terhadap Hasil Belajar Peserta Didik pada Mata Pelajaran Ekonomi di SMA Negeri 3 Palembang”**.

1.2 Permasalahan Penelitian

Berdasarkan latar belakang yang telah diuraikan di atas, maka rumusan masalah dalam penelitian ini adalah apakah ada pengaruh strategi pembelajaran metafora terhadap hasil belajar peserta didik pada mata pelajaran ekonomi di SMA Negeri 3 Palembang ?

1.3 Tujuan Penelitian

Dengan rumusan masalah diatas maka tujuan dari penelitian ini adalah untuk mengetahui pengaruh strategi pembelajaran metafora terhadap hasil belajar peserta didik pada mata pelajaran Ekonomi di SMA Negeri 3 Palembang.

1.4 Manfaat Hasil Penelitian

Adapun manfaat yang diharapkan dari hasil penelitian ini antara lain:

1. Bagi peserta didik, memberikan pengalaman baru dalam belajar ekonomi sehingga dapat meningkatkan hasil belajar.
2. Bagi guru, dapat digunakan sebagai acuan dengan ini dalam pemilihan strategi pembelajaran yang baik agar proses pembelajaran akan menjadi menarik dan melibatkan peserta didik secara menyeluruh serta dapat memperbaiki hasil belajar peserta didik.
3. Bagi sekolah, dapat memberikan masukan bagi sekolah untuk memecahkan masalah belajar dan meningkatkan kualitas pembelajaran.
4. Bagi peneliti, hasil penelitian ini diharapkan menjadi landasan dan berpijak dalam rangka menindak lanjuti penelitian ini dengan ruang lingkup yang lebih luas.

DAFTAR RUJUKAN

- Alhaddad, Idrus. (2017). Sejauh Mana Guru Menggunakan Metafora dalam Kepedulianannya untuk Meningkatkan Kemampuan Matematika Siswa. *Jurnal Ilmiah Program Studi Matematika STKIP Siliwangi Bandung*. 1(2): 9.
- Anurrahman. (2010). *Belajar dan Pembelajaran*. Bandung: Alfabeta.
- Aqib, Z. (2014). *Model-Model, Media, Strategi Pembelajaran Kontekstual (inovatif)*. Bandung: Cv Yrama Widya.
- Bugis, W. D. (2016). Pengaruh Pendekatan Metafora Terhadap Motivasi Belajar Matematika Siswa Kelas X Sekolah Menengah Atas Taruna Mandiri. *Skripsi*. Riau: Universitas Islam Negeri Sultan Syarif Kasim Baru Riau Pekanbaru.
- Danim, S. (2013). *Pengantar Kependidikan Landasan Teori, dan 234 Metafora Pendidikan*. Bandung: Alfabeta, Cv.
- Departemen Pendidikan Nasional Republik Indonesia. (2003). *Undang-undang Republik Indonesia No.20 Tahun 2003 Tentang Sistem Pendidikan Nasional*. Jakarta: Biro Hukum.
- Deporter, dkk. (2000). *QuantumTeaching:Mempraktikkan Quantum Learning di Ruang-ruang Kelas*. Bandung: Kaifa.
- Dimiyati & Mudjiono. (2009). *Belajar dan Pembelajaran*. Jakarta: PT. Rineka Citra.
- Hamalik, O. (2010). *Kurikulum dan Pembelajaran*. Jakarta: Bumi Aksara.
- Hartati, S. (2009). Penggunaan Metafora dalam Pembelajaran Terhadap Prestasi belajar Matematika Ditinjau dari Motivasi Belajar Siswa SMA Negeri Surakarta. *Skripsi*. Surakarta: Universitas Sebelas Maret.
- Indrawati & Setiawan, Wawa. (2009). *Pembelajaran Aktif, Kreatif, Efektif dan Menyenangkan*. Jakarta: Pusat Pengembangan Dan Pemberdayaan Guru dan tenaga kependidikan Untuk Ilmu Pengetahuan Alam.
- Iskandarwassid & Dadang S. (2009). *Strategi pembelajaran bahasa*. PT Remaja Rosdakarya: Bandung.
- Kemendikbut. (2013). *Pengembangan Kurikulum 2013*. Jakarta: Kemendikbut.

- Majid, A. (2013). Strategi Pembelajaran. Bandung : PT Remaja Rosdakarya.
- Maksum. (2016). Upaya Meningkatkan Motivasi Belajar Matematika melalui Cerita Para Matematikawan. *Jurnal pendidikan Mipa*. 3.(1): 4.
- Maulana. (2016). Penggunaan Metafora Dalam Perkuliahan Matematika. *Jurnal Matematika & Pendidikan Matematika*. 2.(1): 7.
- _____. (2016). (Matematikomik, Metafora & Pendekatan Metakognitif dalam Pembelajaran Matematika. *Jurnal Matematika & Pendidikan Matematika*. 6.
- _____. (2017). Pembelajaran Matematika yang Lebih Berkarakter dengan Metafora. *Jurnal Matematika & Pendidikan Matematika*. 9.
- Octaviani, U. (2015). Penerapan Startegi Metafora Dengan Menggunakan Media Charta pada Mata Pelajaran Fisika Kelas VIII di SMPN 40 Palembang. *Skripsi*. Palembang: PGRI.
- Salam, B. (2015). Persepsi Siswa Terhadap Penggunaan Metafora dalam Pembelajaran Matematika di Kelas XI SMA Islam 3 Sleman Yogyakarta. *Skripsi*. Yogyakarta: UIN Sunan KaliJaga.
- Sanjaya, W. (2016). *Strategi Pembelajaran Berorientasi Standar Proses Pendidikan*. Kencana: jakarta.
- Sapa'at, A. (2017). Penggunaan Metafora dalam Pembelajaran Matematika. *Jurnal Matematika & Pendidikan Matematika*. 2(1): 9.
- Sudarno, S., & Sudarno. (2016). *ekonomi I UntukKelas X SMA dan MA*. Solo: PT Wangsa Jatra Lestari.
- Sudjana, N. (2012). *Penilaian Hasil Proses Belajar Mengajar*. Bandung: Remaja Rosdakarya.
- Sukardi, I. (2011). *Model dan Metode Pembelajaran Modern: Suatu Pengantar*. Palembang: Tunas Gemilang Press.
- Supriadie, D & Darmawan, D. (2012). *Komunikasi Pembelajaran*. Bandung: PT Remaja Rosdakarya.
- Susanto, S. (2018). *Belajar Tuntas Filosofi, Konsep dan Implementasi*. Jakarta: PT Bumi Aksara.

Syofrianisda, M. S., (2018). *Belajar dan Pembelajaran*. Yogyakarta: Penerbit Prama Ilmu.

Uno, H., B. (2012). *Model Pembelajaran Menciptakan Proses Belajar Mengajar yang Kreatif dan Efektif*. Jakarta: PT Bumi Aksara.

Wena, M. (2009). *Strategi Pembelajaran Kontemporer Suatu Tinjauan Konseptual Operasional*. Jakarta: Bumi Aksara.

Yamin, M. (2013). *Strategi dan Metode Dalam Model Pembelajaran*. Jakarta: Referensi (GP Press Group).