
1

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Pendidikan adalah salah satu faktor yang fundamental dalam

pembangunan bangsa, maju mundurnya suatu bangsa tergantung pada pendidikan

itu sendiri. Dengan melalui pendidikan penyerapan informasi yang didapat juga

akan lebih mudah, seperti yang dikemukakan oleh Muhammad Noor Syam

bahwa”…Nampaknya hubungan masyarakat dan pendidikan sangat bersifat

korelatif. Masyarakat maju karena pendidikan dan pendidikan maju karena

ditemukan dalam masyarakat yang maju pula”.1

Selain itu pendidikan juga sangat berpengaruh dalam menunjang

kehidupan agar lebih maju, karena perannya dalam memajukan kualitas sumber

daya manusia (SDM) agar mempunyai ilmu pengetahuan yang tinggi dan

berwawasan luas. Sebagaimana disebutkan dalam Al-Qur'an bahwa orang yang

mempunyai ilmu pengetahuan akan diangkat derajatnya melebihi orang-orang

yang tidak mempunyai ilmu pengetahuan. Firman Allah SWT. Dalam QS. Al-

Mujadilah ayat 11 sebagai berikut:

حُوا فِي الْمَجَالِسِ فاَفْسَحُوا يَ فْسَحِ اللَّهُ لَكُمْ وَإِذَا قِيلَ ياَ أَي ُّهَا الَّذِينَ آمَنوُا إِذَا قِيلَ لَكُمْ تَ فَسَّ

ونَ خَبيِرٌ انْشُزُوا فاَنْشُزُوا يَ رْفَعِ اللَّهُ الَّذِينَ آمَنوُا مِنْكُمْ وَالَّذِينَ أُوتُوا الْعِلْمَ دَرجََاتٍ وَاللَّهُ بِمَا تَ عْمَلُ

1
Muhammad Noor Syam, Filsafat Pendidikan dan Dasar Filsafat Pendidikan

Pancasila, (Surabaya: Usaha Nasional, 1999), h. 13.

2

Berdasarkan QS. Al-Mujadilah ayat 11 di atas, orang yang berilmu dan

berpendidikan akan mendapatkan derajat yang lebih tinggi.

Pendidikan juga sangat berperan dalam pembentukan karakter seseorang

serta pemenuhan dalam ilmu pengetahuan, senada dengan kebijakan pemerintah

yang tercantum dalam pembukaan UUD 1945 disebutkan bahwa salah satu tujuan

Negara adalah mencerdaskan kehidupan bangsa. Kemudian tujuan pendidikan

juga tertuang dalam Undang- Undang Republik Indonesia Nomor 20 tahun 2003

pasal 3 tentang Sistem Pendidikan Nasional menjelaskan bahwa:

Pendidikan nasional berfungsi mengembangkan pengetahuan dan
membentuk watak serta peradaban bangsa yang bermartabat dalam
rangka mencerdaskan kehidupan bangsa, bertujuan untuk

berkembangnya potensi peserta didik agar menjadi manusia yang
beriman dan bertaqwa kepada Tuhan Yang Maha Esa, berakhlak mulia,

sehat, berilmu, cakap, kreatif, mandiri dan menjadi warga Negara yang
demokratis serta betanggung jawab.2

Pendidikan nasional bertujuan mencerdaskan kehidupan bangsa dan

pengembangan manusia seutuhnya, yaitu manusia yang beriman dan bertaqwa

terhadap Tuhan Yang Maha Esa dan berbudi pekerti luhur, memiliki pengetahuan

dan keterampilan, kesehatan jasmani dan rohani, kepribadian yang mantap dan

mandiri, serta rasa tanggung jawab kemasyarakatan dan kebangsaan. 3

Sesuai dengan tujuan pendidikan nasional tersebut, maka matematika

termasuk salah satu komponen dalam pendidikan. Bahkan dalam meningkatkan

perkembangan ilmu pengetahuan dan teknologi (IPTEK), matematika dan IPA

merupakan bidang yang sangat ikut berperan penting. Dengan kemajuan

2
Departemen Pendidikan Nasional, Undang-Undang No. 20 Tahun 2013 Tentang

Sistem Pendidikan Nasional, (Bandung: Cit ra Umbara, 2003), h. 12.

3
Himpunan Peraturan Perundang-undangan, Undang-Undang RI No. 20 Tahun 2003

Tentang Sisdiknas 2003 (Bandung: Fokus Media, 2003), h. 3.

3

perkembangan zaman yang semakin pesat maka perlu adanya upaya untuk

menyempurnakan dan meningkatkan mutu pengajaran matematika. Karena

matematika juga merupakan dasar logika dan penyelesaian kuantitatif untuk

bidang ilmu lainnya seperti kimia, fisika, ekonomi dan sebagainya.

Mata pelajaran matematika adalah salah satu materi wajib yang diajarkan

pada setiap jenjang pendidikan, mulai dari pendidikan dasar sampai ke perguruan

tinggi. Mata pelajaran matematika ini akan sangat berguna sebagai bekal peserta

didik untuk mampu berpikir kritis, analitis, dan logis serta mampu berinteraksi

dalam bekerja sama.

Pembelajaran matematika merupakan sarana melatih peserta didik untuk

berpikir kreatif, logis, kritis dan sistematis. Tetapi pada kenyataannya kebanyakan

siswa di sekolah-sekolah tidak menyukai mata pelajaran matematika karena

matematika dianggap sebagai pelajaran yang sulit, sehingga menyebabkan

rendahnya hasil belajar siswa dalam bidang pelajaran matematika. Timbulnya

kesulitan siswa dalam mempelajari matematika bisa berasal dari karakteristik

materi matematika, siswa itu sendiri ataupun dari karakteristik guru, gejala

kesulitan pembelajaran matematika tersebut terbukti pada hasil belajar

matematika yang lebih rendah dibandingkan dengan hasil belajar pada mata

pelajaran lainnya.

Pelajaran matematika memiliki aspek pembelajaran yaitu bilangan,

aljabar, geometri dan lain- lain, di dalam aljabar terdapat materi operasi hitung

bentuk aljabar. Aljabar adalah cabang matematika yang dapat dicirikan sebagai

4

generalisasi dari bidang aritmatika.4 Berdasarkan penelitian yang dilakukan oleh

Susilawati mahasiswi IAIN Antasari Banjarmasin, pada penelitiannya yang

berjudul "Perbandingan Hasil Belajar yang Menggunakan Model Pembelajaran

Kooperatif Tipe TPS (Think Pair Share) dan Konvensional pada Materi Operasi

Hitung Bentuk Aljabar di Kelas VII MTs Al-Falah Puteri Banjarbaru Tahun

Pelajaran 2012/2013" dari penelitiannya disebutkan bahwa hasil belajar siswa

pada materi operasi hitung bentuk aljabar mencapai rata-rata 84,31% berada pada

klasifikasi baik.5 Berdasarkan penelitian yang dilakukan oleh Lailatul Mufadilah

mahasiswi IKIP PGRI Semarang yang berjudul "Efektivitas Model Pembelajaran

Kooperatif Tipe STAD (Student Teams Achievement Division) dan TAI (Team

Assisted Individualization) pada Materi Pokok Operasi Hitung Bentuk Aljabar

Siswa Kelas VIII Semester I SMP Kristen Terang Bangsa Semarang Tahun

Pelajaran 2010/2011" bahwa prestasi belajar siswa pada kelompok eksperimen I

dengan model pembelajaran STAD dalam pembelajaran matematika pada materi

operasi hitung bentuk aljabar lebih baik dibandingkan dengan siswa yang

mendapat pembelajaran konvensional pada kelompok kontrol dan prestasi belajar

siswa pada kelompok eksperimen II dengan model pembelajaran TAI dalam

pembelajaran matematika pada materi operasi hitung bentuk aljabar lebih baik

4
Wikipedia, “Aljabar”, http://id.m.wikipedia.org/wiki/aljabar. Diakses tanggal 20

Januari 2014.

5
Susilawati, “Perbandingan Hasil Belajar Yang Menggunakan Model Pembelajaran

Kooperatif Tipe TPS (Think Pair Share) dan Konvensional pada Materi Operasi Hitung Bentuk

Aljabar di Kelas VII MTs Al-Falah Puteri Banjarbaru Tahun Pelajaran 2012/2013” Skripsi,

(Banjarmasin : Perpustakaan IAIN Antasari Ban jarmasin, 2012), h. .93.

http://id.m.wikipedia.org/wiki/aljabar

5

dibandingkan dengan siswa yang mendapat pembelajaran konvensional pada

kelompok kontrol.6

Hasil penelitian dari Susilawati dan Lailatul Mufidah tersebut menyatakan

bahwa prestasi belajar siswa pada materi operasi hitung bentuk aljabar dengan

menggunakan model pembelajaran kooperatif termasuk dalam klasifikasi baik dan

lebih baik daripada hanya menggunakan pembelajaran konvensional, maka

penulis tertarik melakukan penelitian pada materi operasi hitung bentuk aljabar

dengan menggunakaan model pembelajaran kooperatif yang berbeda, populasi

siswa dan daerah yang berbeda pula.

Pembelajaran yang biasanya diterapkan di sekolah umumnya hanya

menggunakan metode ceramah, tanya jawab dan penugasan, dimana pembelajaran

berpusat pada guru, hal inilah yang dapat menyebabkan siswa menjadi jenuh dan

bosan sehingga mengakibatkan kurangnya motivasi siswa dalam belajar.

Pembelajaran akan lebih menarik apabila kegiatan belajar mengajar dilaksanakan

secara bervariasi, baik melalui variasi model maupun media pembelajaran. Itulah

salah satu masalah yang dihadapi dalam dunia pendidikan yaitu lemahnya proses

pembelajaran, anak kurang didorong untuk mengembangkan kemampuan berpikir.

 Berdasarkan hasil observasi penulis di sekolah yang akan diteliti masih

ditemukan beberapa kendala, seperti kurangnya kemampuan siswa dalam

melakukan operasi perkalian, pembagian dalam bentuk aljabar. Kesulitan dalam

operasi hitung bentuk aljabar juga dikarenakan penguasaan siswa dengan bentuk

6
Lailatul Mufadilah, “Efektivitas Model Pembelajaran Kooperatif Tipe STAD (Student

Teams Achievement Division) dan TAI (Team Assisted Individualization) pada Materi Pokok

Operasi Hitung Bentuk Aljabar Siswa Kelas VIII Semester I SMP Kristen Terang Bangsa

Semarang Tahun Pelajaran 2010/201”.Skripsi, (Semarang: Digital Library IKIP PGRI Semarang,

2011), h. 97.

6

aljabarnya yang terdapat angka sebagai koefesien dan huruf sebagai variabel dan

konstanta dalam aljabar, selain itu kurangnya penguasaan siswa terhadap operasi

perkalian antara tanda negatif dan plus, negatif dengan negatif dan sejenisnya

yang berpengaruh terhadap pengoperasian bentuk aljabar. Kompetensi aljabar

merupakan materi prasyarat sebagai bekal siswa agar mampu dan kompeten

dalam menyelesaikan masalah verbal baik yang menyangkut persamaan maupun

pertidaksamaan. Kesulitan siswa juga dikarenakan rendahnya pemahaman siswa

terhadap materi operasi hitung bilangan bulat dan pecahan yang telah dipelajari

pada materi sebelumnya, dan kurangnya perhatian sebagian siswa pada saat

pembelajaran berlangsung dikarenakan proses belajar mengajar yang klasikal.

Karena itu penguasaan dan pemahaman pada materi operasi hitung bentuk aljabar

ini sebagai materi dasar yang perlu mendapatkan perhatian atau penanganan

sebelum masuk ke persamaan dan pertidaksamaan, dan fungsi dalam aljabar.

Kesulitan siswa dalam mempelajari materi operasi hitung bentuk aljabar

juga dipaparkan oleh Sulistyo Joko Purnomo guru SMPN 2 Tanah Grogot dalam

penelitiannya yang berjudul “Peningkatan Hasil Belajar Siswa Kelas VIII E SMP

Negeri 2 Tanah Grogot pada Operasi Hitung Bentuk Aljabar dengan

Menggunakan Alat Peraga Katbar Semester Ganjil Tahun Pelajaran 2013/2014”

masih ditemukan kendala yang serius, seperti kurangnya kemampuan siswa dalam

melakukan operasi penjumlahan, pengurangan, perkalian, dan pembagian bentuk

aljabar. Hal ini dikarenakan rendahnya pemahaman siswa terhadap materi aljabar

yang disebabkan oleh beberapa faktor antara lain: 1) lemahnya penguasaan siswa

dalam materi operasi hitung bilangan bulat dan pecahan pada materi sebelumnya,

7

2) pelaksanaan pembelajaran tidak kontekstual sehingga siswa kurang dapat

memaknai hakikat simbol-simbol aljabar dan makna dari operasinya, 3) kurang

tepat dalam memilih dan mengelola media pembelajaran yang sesuai.7

Dengan berbagai macam tingkat kesulitan siswa dalam memahami

materi aljabar tersebut di atas maka perlu adanya perbaikan dalam proses belajar

mengajar yang terkait dengan materi hitung bentuk aljabar, salah satunya adalah

dengan menggunakan model pembelajaran. Model pembelajaran dilakukan

sebagai pola interaksi antara guru dan siswa di dalam kelas yang menyangkut

strategi, pendekatan dan teknik pembelajaran yang dierapkan dalam proses belajar

mengajar di dalam kelas. Salah satu model yang dapat dipertimbangkan adalah

model pembelajaran kooperatif.

Model pembelajaran kooperatif adalah model pembelajaran dengan

menggunakan sistem pengelompokan/tim kecil, yaitu antara empat sampai enam

orang yang mempunyai latar belakang kemampuan akademik, jenis kelamin, ras,

atau suku yang berbeda (heterogen).8

Dari berbagai macam model pembelajaran kooperatif yang dapat

dipertimbangkan untuk materi ini adalah model pembelajaran kooperatif tipe

Quick On The Draw. Quick On The Draw adalah sebuah aktivitas dengan insentif

7
Sulistyo Joko Purnomo, “Peningkatan Hasil Belajar Siswa Kelas VIII E SMP Negeri 2

Tanah Grogot pada Operasi Hitung Bentuk Aljabar dengan Menggunakan Alat Peraga Katbar

Semester Ganjil Tahun Pelajaran 2013/2014”. Skripsi, (Grogot: Dig ital Library SMPN 2 Tanah

Grogot, 2013), h. 945.

8
Wina Sanjaya. Strategi Pembelajaran Berorientasi Standar Proses Pendidikan.

(Jakarta: Kencana Prenada Media Group, 2009), h. 234.

8

bawaan untuk kerja tim dan kecepatan.9 Model pembelajaran Quick On The Draw

merupakan suatu pembelajaran yang lebih mengedepankan kepada aktivitas dan

kerja sama siswa dalam mencari, menjawab dan melaporkan informasi dari

berbagai sumber dalam sebuah suasana permainan yang mengarah pada pacuan

kelompok melalui aktivitas kerja tim dan kecepatannya. 10

Kelebihan model pembelajaran kooperatif tipe Quick On The Draw yaitu

dengan aktivitas ini mendorong kerja kelompok semakin efesien, kecerdasan

emosional, kemandirian, memberikan pengalaman mengenai macam-macam

keterampilan membaca yang didorong oleh kecepatan aktivitas, ketelitian,

ketepatan, dapat membedakan materi yang penting dan tidak penting, membuat

pembelajaran menjadi lebih menyenangkan.

Berdasarkan hasil penelitian M. Rafi'i mahasiswa STKIP PGRI

Banjarmasin yang berjudul "Pembelajaran Matematika dengan Model

Pembelajaran Kooperatif Tipe Quick On The Draw pada materi Keliling dan Luas

pada Bangun Segitiga dan Segiempat di kelas VII A MTs Al Azhar Kecamatan

Alalak Kabupaten Barito Kuala Tahun Pelajaran 2011-2012" bahwa penggunaan

model pembelajaran kooperatif tipe Quick On The Draw dapat meningkatkan

hasil belajar siswa pada materi keliling dan luas segitiga dan segiempat dan

9
Paul Ginnis, Teacher's Toolkit Raise Classroom Achievement With Strategies For

Every Learner, diterjemahkan oleh Wasi Dewanto, Trik dan Taktik Mengajar Strategi

Meningkatkan Pencapaian Pengajaran di Kelas, (PT Macanan Jaya Cemerlang, 2008), h. 163.

10

Nurhidayani Aisyiyah, “Keefektifan Teknik Quick On The Draw Terhadap Minat dan

Hasil Belajar Sumber Daya Alam Pada Siswa Kelas IV di Sekolah Dasar Negeri Mintaragen 1, 3,

dan 7 Kota Tegal”.Skripsi, (Semarang: Digital Library Universitas Negeri Semarang, 2013), h. 27.

9

memenuhi kriteria ketuntasan belajar dengan kualifikasi baik.11 Berdasarkan

beberapa hasil penelitian tersebut bahwa model pembelajaran kooperatif tipe

Quick On The Draw efektif digunakan pada beberapa materi pembelajaran

matematika, oleh karena itu penulis tertarik untuk meneliti keefektivitasan model

pembelajaran kooperatif tersebut pada materi lain dalam pembelajran matematika

dan sampai saat ini model pembelajaran kooperatif tipe Quick On The Draw

masih jarang digunakan dalam pembelajaran, khususnya dalam pembelajaran

matematika. Oleh karena itu penulis tertarik untuk mengetahui keefektifan model

pembelajaran kooperatif tersebut dengan melakukan penelitian yang berjudul

"Efektivitas Model Pembelajaran Kooperatif Tipe Quick On The Draw pada

Materi Operasi Hitung Bentuk Aljabar Kelas VIII MTs Raudhatul

Islamiyah Paku Alam Tahun 2014/2015"

B. Rumusan Masalah

Adapun rumusan masalah dalam penelitian ini adalah:

1. Bagaimana hasil belajar siswa yang diajar dengan menggunakan model

pembelajaran kooperatif tipe Quick On The Draw pada materi operasi

hitung bentuk aljabar di kelas eksperimen di MTs Raudhatul Islamiyah

tahun pelajaran 2014/2015 ?

11

M.Rafi'i, “Pembelajaran Matematika dengan Model Pembelajaran Kooperatif Tipe

Quick On The Draw (QD) pada materi Keliling dan Luas pada Bangun Segitiga dan Segiempat di

kelas VII A MTs Al Azhar Kecamatan Alalak Kabupaten Barito Kuala Tahun Pelajaran 2011 -

2012”. Skripsi, (Banjarmasin: Perpustakaan STIKIP PGRI Banjarmasin, 2011), h. 76.

10

2. Bagaimana hasil belajar siswa yang diajar dengan menggunakan

pembelajaran konvensional pada materi operasi hitung bentuk aljabar di

kelas kontrol di MTs Raudhatul Islamiyah tahun pelajaran 2014/2015 ?

3. Apakah terdapat perbedaan antara hasil belajar siswa yang diajar dengan

menggunakan model pembelajaran kooperatif tipe Quick On The Draw

dengan hasil belajar siswa yang diajar dengan menggunakan pembelajaran

konvensional pada materi operasi hitung bentuk aljabar kelas VIII di MTs

Raudhatul Islamiyah tahun pelajaran 2014/2015 ?

4. Apakah model pembelajaran Quick On The Draw lebih efektif digunakan

daripada pembelajaran konvensional pada materi operasi hitung bentuk

aljabar kelas VIII di MTs Raudhatul Islamiyah tahun pelajaran 2014/2015 ?

C. Definisi Operasional

Untuk menghindari agar tidak terjadi kesalahfahaman yang dapat

menimbulkan penafsiran yang berbeda dan istilah dalam penelitian ini, maka

penulis memberikan penegasan judul sebagai berikut:

1. Efektivitas berasal dari kata efektif yang menurut Kamus Besar Bahasa

Indonesia artinya yaitu ada efeknya, akibatnya, pengaruhnya, ada kesannya

dan dapat membawa hasil atau berhasil guna (usaha atau tindakan), sedang

arti dari efektivitas itu sendiri adalah keefektifan. 12 Dalam penelitian ini

pembelajaran dikatakan efektif jika memenuhi aspek-aspek pembelajaran

yang efektif yaitu keaktifan siswa, respon siswa terhadap pembelajaran dan

12

Depdiknas, Kamus Besar Bahasa Indonesia, (Jakarta: Balai Pustaka, 2005), ed. 3-cet.

3, h. 284.

11

ketuntasan hasil belajar siswa di kelas eksperimen yang mendapatkan

perlakuan yaitu menggunakan model pembelajaran kooperatif tipe Quick

On The Draw dan dengan adanya perbedaan hasil belajar kelas eksperimen

dan kelas kontrol yang menggunakan pembelajaran kooperatif.

2. Model pembelajaran kooperatif (cooperative learning) merupakan bentuk

pembelajaran dengan cara siswa belajar dan bekerja dalam kelompok-

kelompok kecil secara kolaboratif yang anggotanya terdiri dari empat

sampai enam orang dengan struktur kelompok yang bersifat heterogen.13

Dalam penelitian ini kelas eksperimen yang diajar dengan menggunakan

model pembelajaran kooperatif tipe Quick On The Draw akan dibagi

menjadi beberapa kelompok belajar secara heterogen agar siswa bisa

berkolaborasi dan bekerja sama dalam kelompoknya untuk memecahkan

suatu masalah.

3. Quick On The Draw adalah sebuah aktivitas riset dengan insentif bawaan

untuk kerja tim dan kecepatan.14 Model pembelajaran kooperatif tipe Quick

On The Draw merupakan suatu pembelajaran yang lebih mengedepankan

kepada aktivitas dan kerja sama siswa dalam mencari, menjawab dan

melaporkan informasi dari berbagai sumber dalam sebuah suasana

permainan yang mengarah pada pacuan kelompok melalui aktivitas kerja

tim dan kecepatannya.15 Jadi, model pembelajaran kooperatif tipe Quick On

13

Roetiyah, Strategi Belajar Mengajar, (Jakarta: Rineka Cipta, 2001), cet ke-6, h. 197.

14

Paul Ginn is, Teacher's Toolkit Raise Classroom Achievement With Strategies For

Every Learner , Loc. cit.

15

Nurhidayani Aisyiyah, Loc. cit.

12

The Draw yang digunakan pada kelas eksperimen ditujukan agar siswanya

mampu belajar secara berkelompok dan membiasakan siswa untuk bekerja

sama, setiap kelompok harus kompak dalam memecahkan masalah yang

menuntut kecepatan serta ketelitian karena adanya suasana permainan yang

memacu semua kelompok untuk memenangkan permainan, kelompok mana

yang lebih cepat dan benar dalam menyelesaikan satu set soal akan

mendapatkan reward dari guru.

4. Operasi hitung merupakan pengerjaan hitung, pengerjaan aljabar, dan

pengerjaan matematika lainnya, seperti penjumlahan, pengurangan,

perkalian, pembagian, gabungan, irisan.16 Aljabar (Algebra) adalah salah

satu cabang matematika yang menggunakan huruf-huruf untuk menuliskan

angka-angka dalam operasi aritmatika.17 Bentuk Aljabar merupakan bentuk

operasi atau pengerjaan hitung yang terdiri dari satu atau beberapa suku

yang melibatkan peubah atau variabel.18 Pada penelitian ini materi pokok

yang yang diajarkan adalah operasi hitung bentuk aljabar, kemudian operasi

hitung yang dipakai dalam pengerjaan perhitungan matematika pada materi

tersebut di kelas eksperimen dan kontrol adalah perkalian dan pembagian

beberapa suku bentuk aljabar.

16

. Citra Mawarn i, “Pengertian Hakikat Matematika”,

http://citrawulani.wordpress.com/mata-pelajaran/geografi/pengertian-matemat ika-secara-umum/.

Diakses tanggal 19 Juni 2014.

17

Ronald Hasbi, dkk. Kamus Matematika Inggris-Indonesia, (Bandung: Tarsito, 1987),

h. 8

18

Artawan, “Operasi Hitung Bentuk Aljabar”,

http://artawann.wordpress.com/2013/01/15/operasi-hitung-bentuk-aljabar/. Diakses tanggal 19 Juni

2014.

http://citrawulani.wordpress.com/mata-pelajaran/geografi/pengertian-matematika-secara-umum/
http://artawann.wordpress.com/2013/01/15/operasi-hitung-bentuk-aljabar/

13

D. Tujuan Penelitian

Penelitian yang dilakukan ini bertujuan untuk mengetahui:

1. Hasil belajar siswa pada kelas eksperimen dengan menggunakan model

pembelajaran kooperatif tipe Quick On The Draw pada materi operasi

hitung bentuk aljabar di kelas eksperimen di MTs Raudhatul Islamiyah

tahun pelajaran 2014/2015.

2. Hasil belajar siswa pada kelas kontrol dengan menggunakan pembelajaran

konvensional pada materi operasi hitung bentuk aljabar di kelas kontrol di

MTs Raudhatul Islamiyah tahun pelajaran 2014/2015.

3. Perbedaan antara hasil belajar siswa pada kelas eksperimen yang

menggunakan model pembelajaran kooperatif tipe Quick On The Draw

dengan hasil belajar siswa pada kelas kontrol yang menggunakan

pembelajaran konvensional pada materi operasi hitung bentuk aljabar kelas

VIII di MTs Raudhatul Islamiyah tahun pelajaran 2014/2015.

4. Keefektifan penggunaan model pembelajaran Quick On The Draw daripada

pembelajaran konvensional pada materi operasi hitung bentuk aljabar kelas

VIII di MTs Raudhatul Islamiyah tahun pelajaran 2014/2015.

E. Batasan Masalah

Agar pembahasan dalam penelitian ini tidak meluas, maka penelitian ini

membatasi masalah yang akan diteliti yaitu materi operasi hitung perkalian dan

pembagian pada bentuk aljabar. Hasil belajar dapat diukur dari hasil tes akhir

siswa di kelas eksperimen dan siswa di kelas kontrol.

14

F. Manfaat Penelitian

Adapun manfaat yang dapat di ambil dari penelitian ini yaitu:

1. Aspek Teoritis

Berdasarkan teorinya bahwasanya model pembelajaran ini

memberikan manfaat yaitu sebagai cara untuk memberikan kemudahan dalam

pembelajaran. Secara teorinya model pembelajaran ini mempunyai kelebihan,

yang diharapkan kelebihan pada model pembelajaran itu akan memberikan

manfaat serta kemudahan dalam pembelajaran matematika khususnya pada

materi operasi hitung bentuk aljabar sehingga dapat meningkatkan hasil

belajar siswa.

2. Aspek Praktis

Dalam prakteknya model pembelajaran ini memberikan manfaat,

yaitu:

a. Bagi Peneliti

Sebagai pengalaman langsung bagi peneliti dalam pelaksanaan

proses belajar mengajar matematika dengan menggunakan model Quick

On The Draw karena sesuai dengan profesi penulis sebagai calon pendidik

yang nantinya akan diterapkan di lapangan.

b. Bagi Siswa

Dengan model pembelajaran Quick On The Draw ini siswa

diharapkan dapat bekerja sama dengan baik dalam kelompoknya atau

kelompok lain dan dapat membina rasa tanggung jawab, toleransi, dan

lebih giat lagi dalam belajar.

15

c. Manfaat Penelitian bagi guru dan sekolah

1) Sebagai bahan informasi dan pertimbangan bagi sekolah dalam

peningkatan inovasi sistem pengajaran, dan kualitas pendidikan.

2) Sebagai inovasi bagi guru dalam meningkatkan keaktifan siswa

dalam proses pembelajaran, serta memperkenalkan berbagai variasi

pembelajaran matematika.

3) Membantu pembinaan guru untuk peningkatan mutu sekolah.

4) Sebagai bahan masukan dan informasi bagi guru dalam

mengembangkan metode pembelajaran sehingga dapat

meningkatkan sistem pengajaran matematika untuk tercapainya

tujuan yang optimal.

G. Alasan Memilih Judul

Adapun alasan penulis mengambil judul di atas adalah:

1. Meningkatkan hasil belajaar siswa kelas VIII MTs Raudhatul Islamiyah

pada materi operasi hitung bentuk aljabar.

2. Penulis berminat untuk meneliti keefektifan model pembelajaran kooperatif

tipe Quick On The Draw pada pembelajaran operasi hitung bentuk aljabar.

3. Sepanjang pengetahuan penulis dan wawancara dengan guru yang ada di

sekolah, penelitian dengan menggunakan model ini belum ada yang

meneliti secara khusus di sekolah MTs Raudhatul Islamiyah.

16

H. Anggapan Dasar dan Hipotesis

1. Anggapan Dasar

Dalam penelitian ini peneliti mengasumsikan bahwa:

a. Guru mempunyai pengetahuan tentang model pembelajaran kooperatif

tipe Quick On The Draw serta mampu melaksanakan model

pembelajaran kooperatif tipe Quick On The Draw dalam pembelajaran

matematika.

b. Setiap siswa memiliki kemampuan dasar, tingkat perkembangan

intelektual, dan usia yang relatif sama.

c. Materi yang diajarkan sesuai dengan materi yang berlaku.

d. Alat evaluasi yang digunakan memenuhi kriteria alat ukur yang baik.

2. Hipotesis

H0 : Model pembelajaran kooperatif tipe Quick On The Draw tidak efektif

digunakan pada materi operasi hitung bentuk aljabar di kelas VIII

MTs Raudhatul Islamiyah Paku Alam.

Ha : Model pembelajaran kooperatif tipe Quick On The Draw efektif

digunakan pada materi operasi hitung bentuk aljabar di kelas VIII

MTs Raudhatul Islamiyah Paku Alam.

I. Sistematika Penulisan

Untuk lebih memahami pembahasan ini maka penulis menggunakan

sistematika penulisan yang terdiri dari 5 bab, yaitu sebagai berikut:

17

Bab I Pendahuluan, yang berisi latar belakang masalah, rumusan

masalah, tujuan penelitian, penegasan judul, batasan masalah, manfaat penelitian,

alasan memilih judul, anggapan dasar, hipotesis dan sistematika penulisan.

Bab II adalah Landasan Teori, yang berisi pengertian belajar

matematika, efektivitas pembelajaran, faktor yang mempengaruhi belajar

matematika, model pembelajaran kooperatif tipe Quick On The Draw,

pembelajaran konvensional, pembelajaran matematika di Madrasah Tsanawiyah

serta materi operasi hitung perkalian dan pembagian bentuk aljabar.

Bab III Metode Penelitian, yang berisi tentang jenis dan pendekatan,

desain (metode) penelitian, populasi penelitian, sampel penelitian, data dan

sumber data, teknik pengumpulan data, penyusunan instrumen penelitian, desain

pengukuran, teknik analisis data uji beda dan efektivitas pembelajaran serta

prosedur penelitian.

Bab IV Laporan Hasil Penelitian, yang berisikan deskripsi lokasi

penelitian, deskripsi kemampuan awal siswa, uji beda kemampuan awal siswa,

pelaksanaan pembajaran di kelas kontrol dan kelas eksperimen, deskripsi kegiatan

pembelajaran di kelas eksperimen, deskripsi hasil belajar siswa, uji beda hasil

belajar matematika siswa, analisis efektivitas pembelajaran dan pembahasan hasil

penelitian.

Bab V Penutup, yang berisikan simpulan dan saran-saran.

18

BAB II

LANDASAN TEORI

A. Pengertian Belajar Matematika

Secara psikologis, belajar merupakan suatu proses perubahan yaitu

perubahan tingkah laku sebagai hasil dari interaksi dengan lingkungannya dalam

memenuhi kebutuhan hidupnya. Pengertian tersebut dapat didefinisikan bahwa

belajar ialah suatu proses usaha yang dilakukan seseorang untuk memperoleh

suatu perubahan tingkah laku yang baru secara keseluruhan, sebagai hasil

pengalamannya sendiri dalam interaksi dengan lingkungannya. 19

Matematika berasal dari bahasa latin "mathematika" yang mulanya

diambil dari bahasa Yunani "mathematike" yang berarti mempelajari. Perkataan

itu mempunyai asal kata mathema yang berarti pengetahuan atau ilmu. Kata

mathematike berhubungan pula dengan kata lainnya yang hampir sama yaitu

mathein atau mathenein yang artinya belajar. Jadi, berdasarkan asal katanya maka

matematika berarti ilmu pengetahuan yang didapat dengan berpikir.

Pengertian matematika menurut para ahli ialah diantaranya menurut

James and James, matematika adalah ilmu tentang logika mengenai bentuk,

susunan, besaran dan konsep-konsep yang berhubungan satu dengan lainnya

dengan jumlah yang banyak dan terbagi ke dalam tiga bidang, yaitu aljabar,

analisis dan geometri. Sedangkan menurut Johnson dan Rising, matematika

19

Slameto, Belajar dan Faktor-faktor yang Mempengaruhinya, (Jakarta, PT Rineka

cipta: 1995), cet.. 3, h. 2.

19

adalah pola fikir, pola mengorganisasikan, pembuktian yang logik, matematika itu

adalah bahasa yang menggunakan istilah yang didefinisikan dengan cermat, jelas

dan akurat, representasinya dengan simbol dan padat, lebih berupa bahasa simbol

mengenai ide daripada mengenai bunyi.20

Jadi, dapat disimpulkan bahwa belajar matematika adalah suatu proses

usaha atau pola pikir seseorang untuk memahami ilmu pengetahuan yang

berhubungan dengan logika yang terdiri dari konsep-konsep, bentuk, susunan, dan

besaran yang dihubungkan dengan adanya simbol-simbol, matematika juga saling

berhubungan satu sama lain dengan berbagai bidang yakni aljabar, analisis dan

geometri.

B. Faktor-faktor yang Mempengaruhi Belajar matematika

Faktor-faktor yang mempengaruhi belajar dapat digolongkan menjadi

dua golongan, yaitu faktor internal dan faktor eksternal. Faktor internal adalah

faktor yang ada dalam individu yang sedang belajar, sedangkan faktor eksternal

adalah faktor yang ada di luar individu.

1. Faktor Internal

a. Faktor Jasmaniah

Faktor jasmaniah meliputi faktor kesehatan dan cacat tubuh.

b. Faktor Psikologis

Faktor psikologis meliputi inteligensi, perhatian, minat, bakat,

motif, kematangan, kesiapan.

20

Dedi Siswoyo, “Matematika Menurut Para Ahli”

http://dedi26.blogspot.com/2013/02/apa-itu-matematika-pengertian.html. Diakses tanggal 9

Oktober 2014.

http://dedi26.blogspot.com/2013/02/apa-itu-matematika-pengertian.html

20

c. Faktor Kelelahan

Faktor kelelahan baik itu jasmani ataupun rohaninya dapat

mempengaruhi belajar. Kelelahan pada siswa harus dihindari agar siswa

tersebut dapat belajar dengan baik.

2. Faktor Eksternal

a. Faktor Keluarga

Faktor keluarga meliputi cara orang tua mendidik, relasi

antaranggota keluarga, suasana rumah, keadaan ekonomi ke luarga,

pengertian orang tua, latar belakang kebudayaan.

b. Faktor Sekolah

Faktor sekolah meliputi metode mengajar, kurikulum, relasi guru

dengan siswa, relasi siswa dengan siswa, disiplin sekolah, alat pelajaran,

waktu sekolah, standar pelajaran di atas ukuran, keadaan gedung, metode

belajar, tugas rumah.

c. Faktor Masyarakat

Faktor masyarakat meliputi kegiatan siswa dalam masyarakat,

mass media, teman bergaul, bentuk kehidupan masyarakat. 21

C. Efektivitas Pembelajaran Matematika

Kefektifan adalah seberapa besar sesuatu yang telah direncanakan dapat

tercapai, suatu pembelajaran dikatakan efektif jika dapat menghasilkan sesuatu

yang diharapkan.

21

Slameto, Belajar dan Faktor-Faktor yang Mempengaruhinya, (Jakarta: PT. Rineka

Cipta, 1991), h. 54–71.

21

Slavin menyatakan bahwa keefektifan pembelajaran terdiri dari empat

indikator yaitu:

1. Kualitas pembelajaran yaitu seberapa besar informasi yang disampaikan

sehingga siswa dalam mempelajarinya dengan mudah.

2. Kesesuaian tingkat pembelajaran yaitu seberapa jauh guru mengetahui

kesiapan siswa untuk mempelajari materi baru, apakah materi baru

tersebut sesuai dengan tingkat kemampuan yang dimiliki siswa.

3. Insentif yaitu seberapa besar usaha yang dilakukan oleh guru untuk

memberikan motivasi kepada siswa untuk mengerjakan tugas-tugas belajar

dan materi yang diberikan.

4. Waktu yaitu lamanya waktu yang diberikan kepada siswa untuk

mempelajari materi yang disajikan. Pembelajaran akan efektif apabila

siswa dapat menyelesaikan pelajaran sesuai dengan waktu yang

ditentukan.22

Selanjutnya Mulyasa menyatakan bahwa “proses pembelajaran dikatakan

efektif apabila seluruh siswa dilibatkan secara aktif baik mental, fisik, maupun

sosial”.23

Berdasarkan beberapa pendapat di atas maka dapat ditinjau beberapa

aspek untuk mengetahui efektivitas pembelajaran yaitu:

22

Julaikah, “Efektifitas Model Pembelajaran Kooperatif dengan Strategi Snow ball pada

Sub Pokok Bahasan Persamaan Linier Satu Variabel di Kelas VII SMPN 13 Surabaya.”. Skripsi,

(Surabaya: Dig ital Library Fakultas Tarbiyah IAIN Sunan Ampel, 2010), h. 28.

23

Ibid., h. 28.

22

1. Aspek aktivitas siswa

Keefektifan aktivitas siswa dilihat dari hasil pengamatan aktivitas

siswa selama proses belajar mengajar dengan menggunakan model

pembelajaran kooperatif tipe Quick On The Draw yang telah disesuaikan

dengan kriteria yang ditetapkan.

Ada berbagai macam aktivitas yang dapat dilakukan oleh siswa di

saat pembelajaran berlangsung. Aktivitas tersebut meliputi:

a. Menyelesaikan soal

b. Membuat atau melengkapi catatan

c. Menyampaikan pendapat atau memberikan penjelasan secara lisan

d. Mengajukan pertanyaan atau meminta penjelasan guru dan temannya

e. Mendengarkan atau memperhatikan penjelasan guru atau temannya

f. Berdiskusi atau bertanya kepada teman atau guru

g. Menulis hasil kerja kelompok

h. Menyajikan diskusi kelompok

i. Kegiatan lain dalam tugas, contohnya: menunjukkan gerakan seperti

sedang berfikir yang berkaitan dengan kegiatan belajar mengajar atau

tugas yang dihadapi, dan sebagainya

j. Kegiatan lain di luar tugas, contohnya: tidak memperhatikan

penjelasan guru, melakukan aktivitas yang tidak berkaitan dengan

kegiatan belajar mengajar (mengantuk, tidur, melamun, mengobrol dan

lain sebagainya).24

24

Ibid., h. 28-29.

23

Ditinjau dari bermacam-macam aktivitas siswa di atas, maka peniliti

akan meneliti aktivitas siswa yang meliputi kerapian dan ketertiban siswa,

kesiapan alat-alat tulis, kesiapan menerima materi pelajaran, persiapan buku-

buku LKS, sikap dan perilaku, mendengarkan penjelasan, keaktifan

menjawab pertanyaan, keaktifan bertanya, keaktifan dalam diskusi, dan

keaktifan dalam mengerjakan tugas.

2. Aspek Respon Siswa

Keefektifan respon siswa dilihat dari hasil angket respon siswa yang

disusun berdasarkan kriteria yang sudah ditentukan. Angket respon siswa ini

berisi pernyataan-pernyataan siswa terhadap proses pembelajaran yang

dilaksanakan dengan menggunakan model pembelajaran kooperatif tipe Quick

On The Draw. Angket diberikan setelah penelitian berakhir. Angket diisi oleh

setiap siswa pada kelas eksperimen, yaitu kelas yang melaksanakan

pembelajaran dengan menggunakan model pembelajaran kooperatif tipe Quick

On The Draw. Respon yang akan dilihat berkaitan dengan materi pelajaran,

lembar kerja siswa, dan cara guru menyampaikan materi. Siswa diberikan dua

pilihan yaitu senang (S), dan tidak senang (TS) atau “Ya” dan “Tidak”.

Adapun aspek yang dilihat dari respon siswa terhadap pembelajaran dengan

menggunakan model pembelajaran kooperatif tipe Quick On The Draw

disajikan dalam Tabel 2. 1 berikut.

24

Tabel 2.1 Aspek dan Indikator Angket Respon Siswa Terhadap

Pembelajaran25

No. Aspek Indikator

1 Sikap siswa terhadap

matematika

Menunjukkan minat terhadap pelajaran

matematika

2 Sikap siswa terhadap
pembelajaran dengan

menggunakan model
pembelajaran kooperatif tipe
Quick On The Draw pada

materi operasi hitung bentuk
aljabar

Menunjukkan minat terhadap
pembelajaran matematika dengan

menggunakan model pembelajaran
kooperatif tipe Quick On The Draw
pada materi operasi hitung perkalian

dan pembagian bentuk aljabar

Menunjukkan kegunaan mengikuti
pembelajaran matematika dengan

menggunakan model pembelajaran
kooperatif tipe Quick On The Draw
pada materi operasi hitung perkalian

dan pembagian bentuk aljabar

3. Aspek Ketuntasan Hasil Belajar Siswa

Aspek ini dikatakan efektif jika hasil belajar siswa mencapai

ketuntasan atau KKM yang sudah ditentukan oleh sekolah yang

bersangkutan. Seperti halnya dalam penelitian ini, hasil belajar siswa di kelas

yang mendapatkan perlakuan dengan menggunakan model pembelajaran

kooperatif tipe Quick On The Draw pada materi operasi hitung perkalian dan

pembagian bentuk aljabar mencapai KKMnya yaitu ≥ 70. Aspek ketuntasan

hasil belajar untuk mengukur keefektifan pembelajaran adalah ketuntasan

hasil belajar klasikal yang memiliki standar 75%.26

25

Viera Avianutia, “Pembelajaran Menggunakan Strategi Heuristik Vee untuk

Meningkatkan Kemampuan Representasi Matematik Siswa”. Skripsi, (Jakarta: Digital Library UIN

Syarif Hidayatullah, 2014), h. 50.

26

Julaikah, Op. cit., h. 49.

25

D. Pembelajaran Konvensional

Konvensional dalam Kamus Besar Bahasa Indonesia artinya

tradisional.27 Cara mengajar yang paling tradisional dan telah lama dijelaskan

dalam sejarah pendidikan ialah cara mengajar dengan ceramah. 28 Pembelajaran

tradisional ini umumnya ditandai dengan (1) pemeriksaan PR hari sebelumnya, (2)

menyajikan materi baru yang diikuti oleh siswa, (3) siswa mengerjakan tugas

untuk hari berikutnya.29

Menurut Djamarah pembelajaran konvensional adalah metode

pembelajaran tradisional atau disebut juga dengan metode ceramah, karena sejak

dulu metode ini digunakan sebagai komunikasi lisan antara guru dengan anak

didik dalam proses belajar dan pembelajaran. Dalam sejarah pembelajaran

konvensional ditandai dengan metode ceramah yang diiringi dengan penjelasan,

serta pembagian tugas dan latihan.30

Adapun ciri-ciri pembelajaran konvensional sebagai berikut:

1. Bahan pelajaran disajikan kepada kelompok atau kelas secara keseluruhan

tanpa memperhatikan siswa secara individu

2. Pembelajaran umumnya berbentuk ceramah, tugas tertulis, dan media

menurut pertimbangan guru

27

Departemen Pendidikan dan Kebudayaan, Kamus Besar Bahasa Indonesia, (Jakarta:

Balai Pustaka, 1990), cet. ke -3, h. 459.

28

Roestiyah N. K., Op. cit., h. 98.

29

Ety Mukhlesi Yeni, Pemanfaatan Benda-benda Manipulative untuk Meningkatkan

Pemahaman Konsep Geometrid dan Kemampuan Tilikan Ruang Siswa Kelas V Sek olah Dasar,

(Aceh: ---, 2011), h. 66.

30

Syaifu l Bahri Djamarah & Aswan Zain, Strategi Belajar Mengajar, (Jakarta: Asdi

Mahastya, 2002), h. 52.

26

3. Siswa umumnya bersifat pasif karena harus mendengarkan penjelasan

guru

4. Dalam hal kecepatan balajar, semua siswa belajar menurut kecepatan yang

umumnya ditentukan oleh kecepatan guru mengajar

5. Keberhasilan belajar biasanya dinilai guru secara subjektif

6. Guru terutama berfungsi sebagai penyampai/pentransfer pengetahuan. 31

Pembelajaran konvensional biasanya dilakukan oleh para guru dalam

mengajar mata pelajaran matematika, dalam pembelajaran konvensional ini,

pembelajaran hanya berpusat pada guru, guru yang lebih aktif dalam hal

menjelaskan materi pembelajaran, memberikan contoh-contoh soal. Dalam

pembelajaran konvensional ini cenderung membuat siswa menjadi pasif karena

gurunya yang lebih aktif dan hanya guru yang menjadi sumber informasi bagi

siswa.

E. Model Pembelajaran Kooperatif

1. Pengertian Model Pembelajaran Kooperatif

Joyce & Weil berpendapat bahwa model pembelajaran adalah suatu

rencana atau pola yang dapat digunakan untuk membentuk kurikulum

(rencana pembelajaran jangka panjang), merancang bahan-bahan

pembeiajaran, dan membimbing pembelajaran di kelas atau yang lain. Model

pembelajaran dapat dijadikan pola pilihan, artinya para guru boleh memilih

31

Ety Mukhlesi Yeni, Op. cit., h. 66.

27

model pembelajaran yang sesuai dan efisien untuk mencapai tujuan

pendidikan.32

Setiap guru dapat menentukan model pembelajaran apa yang bisa

diterapkan pada materi yang akan ia sampaikan kepada peserta didik,

pemilihan model pembelajaran dapat disesuaikan dengan keadaan siswa,

sarana dan prasarana di sekolah, dan waktu yang tersedia, pertimbangan

dalam memilih model pembelajaran juga harus disesuaikan, apakah tujuan

dari pembelajaran tersebut dapat tercapai.

Kemudian model pembelajaran kooperatif merupakan bentuk

pembelajaran dengan cara siswa belajar dan bekerja dalam kelompok-

kelompok kecil secara kolaboratif yang anggotanya terdiri dari empat sampai

enam orang dengan struktur kelompok yang bersifat heterogen.33

Pembelajaran kooperatif ini muncul dari konsep bahwa siswa akan

lebih mudah menemukan dan memahami konsep yang sulit jika mereka

saling berdiskusi dengan temannya.34 Siswa bekerja sama dalam kelompok

untuk saling membantu memecahkan masalah-masalah yang kompleks,

sehingga memberikan kesempatan kepada semua siswa untuk dapat terlibat

secara aktif dalam proses berpikir dan kegiatan belajar.

32

Rusman, Manajemen Kurikulum, (Jakarta: Raja Grafindo Persada, 2009), h. 194.

33

Roetiyah, Strategi Belajar Mengajar, Loc. cit.

34

Trianto, Mendesain Model Pembelajaran Inovatif-Progresif: Konsep, Landasan, dan

Implementasinya pada Kurikulum Tingkat Satuan Pendidikan (KTSP), (Jakarta: Kencana, 2010),

cet. 2, h. 56.

28

2. Karakteristik Model Pembelajaran Kooperatif

Pembelajaran kooperatif berbeda dengan strategi pembelajaran yang

lain. perbedaan tersebut dapat dilihat dari proses pembelajaran yang lebih

menekankan kepada proses kerja sama dalam kelompok. Tujuan yang ingin

dicapai tidak hanya kemampuan akademik dalam pengertian penguasaan

materi pelajaran, tetapi juga adanya unsur kerja sama untuk penguasaan

materi tersebut. Adanya kerja sama inilah yang menjadi ciri khas dari

pembelajaran kooperatif.

Pembelajaran kooperatif dapat dijelaskan dalam beberapa perspektif

yaitu perspektif motivasi, perspektif sosial, perspektif perkembangan

kognitif, perspektif motivasi artinya penghargaan yang diberikan kepada

kelompok yang dalam kegiatannya saling membantu untuk memperjuangkan

keberhasilan kelompok. Perspektif sosial artinya melalui kooperatif setiap

siswa akan saling membantu dalam belajar karena mereka menginginkan

semua anggota kelompok memperoleh keberhasilan. Perspektif

perkembangan kognitif artinya dengan adanya interaksi antara anggota

kelompok dapat mengembangkan prestasi siswa untuk berpikir mengolah

berbagai informasi. Karakteristik atau ciri-ciri pembelajaran kooperatif dapat

dijelaskan sebagai berikut:

a. Pembelajaran Secara Tim

Pembeiajaran kooperatif adalah pembelajaran dilakukan secara

tim. Tim merupakan tempat untuk mencapai tujuan. Oleh karena itu tim

29

harus mampu membuat setiap siswa belajar. Setiap anggota tim harus

saling membantu untuk mencapai tujuan pembelajaran.

b. Berdasarkan kepada Manajemen Kooperatif

Manajemen kooperatif mempunyai empat fungsi, yaitu (1) fungsi

perencanaan; (2) fungsi organisasi; (3) fungsi pelaksanaan; dan (4) fungsi

kontrol. Fungsi manajemen sebagai perencanaan menunjukkan bahwa

pembelajaran kooperatif dilaksanakan sesuai dan melalui perencanaan,

melalui langkah- langkah pembelajaran yang sudah ditentukan. Fungsi

manajemen sebagai organisasi, menunjukkan bahwa pembelajaran

kooperatif memerlukan perencanaan yang matang agar proses

pembelajaran berjalan dengan efektif. Fungsi manajemen sebagai

pelaksanaan, menunjukkan bahwa pembelajaran kooperarif dilaksanakan

sesuai dengan perencanaan, melalui langkah- langkah pembelajaran yang

sudah ditentukan. Fungsi manajemen sebagai kontrol, menunjukkan

bahwa dalam pembelajaran kooperatif perlu ditentukan kriteria

keberhasilan baik melalui bentuk tes maupun nontes.

c. Kemauan untuk Bekerja Sama

Keberhasilan pembelajaran kooperatif ditentukan oleh

keberhasilan secara kelompok. Oleh karena itu, prinsip kebersamaan atau

kerja sama perlu ditekankan dalam pembelajaran kooperatif. Tanpa kerja

sama yang baik, pembelajaran kooperatif tidak akan mencapai hasil yang

optimal.

30

d. Keterampilan Bekerja Sama

Kemampuan bekerja sama itu dipraktikkan melalui aktivitas

dalam kegiatan pembelajaran secara berkelompok. Dengan demikian,

siswa perlu didorong untuk mampu berinteraksi dan berkomunikasi

dengan anggota lain dalam rangka mencapai tujuan pembelajaran yang

telah ditetapkan.35

3. Tujuan Model Pembelajaran Kooperatif

Sebagaimana telah banyak disebutkan sebelumnya bahwa ide utama

dari belajar kooperatif adalah siswa bekerja sama untuk belajar dan

bertanggung jawab pada kemajuan belajar temannya. Belajar kooperatif juga

menekankan pada tujuan dan kesuksesan kelompok, yang hanya dapat

dicapai jika semua anggota kelompok mencapai tujuan atau penguasaan

materi.

Menurut Johnson & Johnson menyatakan bahwa tujuan pokok

belajar kooperatif adalah memaksimalkan belajar siswa untuk meningkatkan

prestasi akademik dan pemahaman baik secara individu maupun secara

kelompok.36 Tujuan-tujuan pembelajran ini mencakup tiga jenis tujuan

penting, yaitu hasil belajar akademik, penerimaan terhadap keragaman, dan

pengembangan keterampilan sosial.

Para ahli telah menunjukkan bahwa pembelajaran kooperatif dapat

meningkatkan kinerja siswa dalam tugas-tugas akademik, unggul dalam

membantu siswa memahami konsep-konsep yang sulit, dan membantu siswa

35

Rusman, Op. cit., h.200- 201.

36

Trianto, Op. cit., h. 57.

31

menumbuhkan kemampuan berpikir kritis.37 Pembelajaran kooperatif dapat

memberikan keuntungan baik pada siswa kelompok bawah maupun

kelompok atas yang bekerja bersama menyelesaikan tugas-tugas akademik.

4. Model Pembelajaran Kooperatif tipe Quick On The Draw

Quick On The Draw termasuk dalam pembelajaran kooperatif karena

jika dilihat dari langkah- langkah pelaksanaannya teknik Quick On The Draw

ini memuat unsur-unsur penting yang ada dalam pembelajaran kooperatif.

Quick On The Draw dapat diartikan berpikir cepat atau mengambil dengan

cepat.38

Model pembelajaran kooperatif tipe Quick On The Draw adalah

suatu pembelajaran yang lebih mengedepankan kepada aktivitas dan

kerjasama siswa dalam mencari, menjawab, dan melaporkan informasi dari

berbagai sumber dalam sebuah suasana permainan yang mengarah pada

pacuan kelompok melalui aktivitas kerja tim dan kecepatan. Model

Pembelajaran Kooperatif tipe Quick On The Draw merupakan salah satu

teknik pembelajaran yang diperkenalkan oleh Paul Ginnis.

Menurut Ginnis, Quick On The Draw merupakan sebuah aktivitas

riset dengan insentif bawaan untuk kerja tim dan kecepatan.39 Aktivitas ini

berupa pacuan antar kelompok yang bertujuan mencari kelompok pertama

37

Ibid., h. 5

38

Nurhidayani Aisyiyah, “Keefektifan Teknik Quick On The Draw Terhadap Minat dan

Hasil Belajar Sumber Daya Alam pada Siswa Kelas IV di Sekolah Dasar Negeri Mintaragen 1, 3,

dan 7 Kota Tegal”. Skripsi, (Semarang: Digital Library Universitas Negeri Semarang), 2013.h. 9.

39

Paul Ginnis, Teacher's Toolkit Raise Classroom Achievement With Strategies For

Every Learner, Loc. Cit.

32

yang dapat menyelesaikan satu set pertanyaan.40 Maksudnya siswa

diharapkan dapat bekerja sama secara kooperatif dengan kelompok-kelompok

kecil yang bertujuan untuk menjadi pemenang atau kelompok pertama yang

dapat menyelesaikan satu set pertanyaan dari guru.

a. Langkal-Langkah Model Pembelajaran Kooperatif Tipe Quick

On The Draw

Pembelajaran kooperatif tipe Quick on The Draw terdiri dari

beberapa langkah sebagai berikut:

1) Memberi tiap kelompok bahan materi yang sudah disesuaikan

dengan tujuan pembelajaran untuk tiap siswa dalam tiap kelompok.

2) Menyiapkan satu tumpukan kartu soal, misalnya 4 kartu soal sesuai

dengan tujuan pembelajaran yang akan dibahas atau jumlah

anggota dalam kelompok. Tiap kartu memiliki satu soal. Tiap

kelompok memiliki satu tumpukan kartu soal yang sama, tiap

tumpukan kartu soal memiliki warna berbeda. Misalnya, kelompok

satu warna merah, kelompok dua warna biru dan seterusnya.

Letakkan set kartu tersebut di atas meja, angka menghadap atas,

nomor 1 di atas.

3) Membagi siswa ke dalam kelompok, tiap kelompok terdiri dari

empat orang, kemudian menentukan warna tumpukan kartu pada

tiap kelompok sehingga mereka dapat mengenali tumpukan kartu

soal mereka di meja guru.

40

Rosmaini S, Marian i Natalina L. dan Riska Elvandari, Penerapan Model

“Pembelajaran Kooperatif dengan Strategi Quick On The Draw untuk Meningkatkan Sikap

Ilmiah dan Hasil Belajar Biologi Siswa Kelas XI IPA SMA Negeri 2 Kuantan Hilir Tahun Ajaran

2011/2012”, (Pekanbaru:----, 2012), h. 52.

33

4) Menyampaikan aturan permainan.

5) Pada kata “mulai”, perwakilan pertama dari anggota kelompok lari

ke meja guru, mengambil pertanyaan pertama menurut warna

mereka dan kembali membawanya ke kelompok.

6) Dengan menggunakan materi sumber, kelompok tersebut mencari

dan menulis jawaban di lembar kertas terpisah.

7) Jawaban dibawa ke gurunya oleh perwakilan yang lain dari

anggota kelompok tersebut. Guru memeriksa jawaban, jika ada

jawaban yang tidak akurat atau tidak lengkap, maka guru

menyuruh siswa kembali ke kelompok dan mencoba lagi. Jika

jawaban akurat dan lengkap, maka perwakilan kelompok tadi

kembali ke kelompok dan menyatakan bahwa dia telah berhasil

menyelesaikan satu soal.

8) Pertanyaan kedua dari tumpukan warna kembali diambil oleh

perwakilan kelompok yang lain. Tiap anggota dari kelompok harus

berlari bergantian.

9) Saat satu siswa dari kelompok sedang "berlari" anggota lainnya

membaca dan memahami sumber bacaan, sehingga mereka dapat

menjawab pertanyaan nantinya dengan lebih efesien.

10) Kelompok pertama yang menjawab semua pertanyaan dinyatakan

sebagai pemenang.

11) Guru kemudian membahas semua pertanyaan dengan cara

menunjuk salah satu kelompok untuk menyampaikan jawaban

34

dari kartu soal bernomor satu yang telah mereka jawab saat

permainan, kemudian menunjuk salah satu kelompok lainnya untuk

menyampaikan jawaban dari kartu soal benomor dua dan

seterusnya.

12) Guru bersama siswa membuat kesimpulan.

13) Memberikan penghargaan (reward) kepada kelompok yang

dinyatakan menang dalam permainan.

b. Kelebihan Model Pembelajaran Kooperatif Tipe Quick On The

Draw

Berikut ini merupakan kelebihan-kelebihan dari penggunaan

model pembelajaran kooperatif tipe Quick On The Draw yaitu:

1) Aktivitas ini mendorong kerja kelompok. Semakin efisien kerja

kelompok, semakin cepat kemajuannya.

2) Kelompok dapat belajar bahwa pembagian tugas lebih produktif

daripada menduplikasi tugas.

3) Memberi pengalaman tentang macam-macam keterampilan

membaca, yang didorong oleh kecepatan aktivitas, ditambah

belajar mandiri dan kecakapan ujian yang lain, seperti membaca

pertanyaan dengan hati-hati, menjawab pertanyaan dengan tepat,

membedakan materi yang penting dan yang tidak.

4) Sesuai bagi siswa berkarakter kinestetik yang tidak dapat duduk

diam selama lebih dari dua menit.

35

c. Kelemahan Model Pembelajaran Kooperatif Tipe Quick On The

Draw

Adapun beberapa kelemahan dari model pembelajaran

kooperatif tipe Quick On The Draw yaitu:

1) Apabila guru kurang bisa mengelola kelas dengan baik, maka akan

terjadi keributan dalam kerja kelompok.

2) Guru sulit memantau aktivitas siswa dalam kelompok. 41

F. Pengajaran Matematika di Madrasah Tsanawiyah

Dalam pembelajaran matematika di MTs memiliki beberapa tujuan yang

ingin dicapai. Adapun tujuan mempelajari matematika dibagi menjadi tujuan

umum dan tujuan khusus. Tujuan umum diberikannya matematika pada jenjang

Pendidikan Dasar dan Menengah adalah untuk:

1. Mempersiapkan siswa agar sanggup menghadapi perubahan keadaan dalam

kehidupan dan di dunia yang selalu berkembang, melalui latihan bertindak

atas dasar pemikiran secara logis, rasional, kritis, cermat, jujur, efesien dan

efektif.

2. Mempersiapkan siswa agar dapat menggunakan matematika dan pola pikir

matematika dalam kehidupan sehari-hari dan dalam mempelajari berbagai

ilmu pengetahuan.42

Sedangkan tujuan khusus dalam pengajaran di Madrasah Tsanawiyah

adalah untuk:

41

Nurhidayani Aisyiyah, Op. cit,. h. 28-30.

42

Departemen Pendidikan dan Kebudayaan RI, Garis-Garis Besar Program

Pengajaran Kurikulum Pendidikan Dasar, (Jakarta : Depdikbud, 1996), h. 11.

36

1. Siswa memiliki kemampuan yang dapat dialihgunakan melalui kegiatan

matematika;

2. Siswa memiliki pengetahuan matematika sebagai bekal untuk melanjutkan

ke pendidikan menengah;

3. Siswa memiliki keterampilan matematika sebagai peningkatan dan

perluasan dari matematika sekolah dasar untuk dapat digunakan dalam

kehidupan sehari-hari; dan

4. Siswa memiliki pandangan yang cukup luas dan memiliki sikap logis,

kritis, cermat, dan disiplin serta menghargai kegunaan matematika. 43

Selain tujuan umum dan tujuan khusus, dalam KTSP mata pelajaran

matematika juga bertujuan agar siswa memiliki kemampuan sebagai berikut:

1. Memahami konsep matematika, menjelaskan keterkaitan antar konsep dan
mengaplikasikan konsep atau algoritma secara luwes, akurat, efisien, dan

tepat dalam pemecahan masalah
2. Menggunakan penalaran pada pola dan sifat, melakukan manipulasi

matematika dalam membuat generalisasi, menyusun bukti, atau
menjelaskan gagasan dan pernyataan matematika

3. Memecahkan masalah yang meliputi kemampuan memahami masalah,

merancang model matematika, menyeleaikan model dan menafsirkan solusi
yang diperoleh

4. Mengkomunikasikan gagasan dengan simbol, tabel, diagram, atau media
lain untuk memperjelas keadaan atau masalah

5. Memiliki sikap penghargaan kegunaan matematika dalam kehidupan, yaitu

memiliki rasa ingin tahu, perhatian, dan minat dalam mempelajari
matematika, serta sikap ulet dan percaya diri dalam pemecahan masalah. 44

Berdasarkan beberapa tujuan pengajaran matematika di atas, telah

diketahui bahwa sangatlah penting untuk siswa mempelajari matematika yaitu

43

Ibid., h. 2.

44

Dinas Pendidikan Provinsi, Standar Kompetensi dan Kompetensi Dasar dan Standar

Kompetensi Lulusan Kurikulum Tingkat Satuan Pendidikan (KTSP) Sekolah Menengah

Pertama/Madrasah Tsanawiyah (MTs), (Banjarmasin:Dinas Pendidikan Provinsi Kalimantan

Selatan, 2006), h. 97.

37

penting untuk kemampuan berpikir, kemampuan menyampaikan gagasan atau ide,

dan perkembangan kemampuan-kemampuan siswa lainnya yang bermanfaat bagi

kehidupan sehari-hari. Adapun dalam pembelajaran agar tercapai suatu tujuan

pembelajaran tersebut, maka diperlukan adanya perangkat pendidikan yang

berupa matematika di kelas VIII semester 1 untuk Madrasah Tsanawiyah dapat

dilihat pada Lampiran 23. Standar kompetensi, kompetensi dasar dan perencanaan

pembelajaran sebagai patokan dalam pembelajaran supaya materi yang diajarkan

sesuai dengan tingkat pendidikan anak.

G. Operasi Hitung Bentuk Aljabar

Operasi hitung merupakan pengerjaan hitung, pengerjaan aljabar, dan

pengerjaan matematika lainnya, seperti penjumlahan, pengurangan, perkalian,

pembagian, gabungan, irisan.45 Bentuk Aljabar merupakan bentuk operasi atau

pengerjaan hitung yang terdiri dari satu atau beberapa suku yang melibatkan

peubah atau variabel.46 Maka operasi hitung bentuk aljabar adalah pengerjaan

perhitungan matematika dengan menjumlahkan, mengurangkan, mengalikan dan

membagikan antara beberapa suku yang terdiri dari koefesien, variabel dan

konstanta.

Pada penelitian ini materi yang akan diteliti dengan model pembelajaran

kooperatif tipe Quick On The Draw dibatasi pada materi operasi hitung perkalian

45

Citra Mawarn i, http://citrawulani.wordpress.com/mata-pelajaran/geografi/pengertian-

matemat ika-secara-umum/ . Loc. cit.

46

Artawan, http://artawann.wordpress.com/2013/01/15/operasi-hitung-bentuk-aljabar/.

Loc. cit.

http://citrawulani.wordpress.com/mata-pelajaran/geografi/pengertian-matematika-secara-umum/
http://citrawulani.wordpress.com/mata-pelajaran/geografi/pengertian-matematika-secara-umum/
http://artawann.wordpress.com/2013/01/15/operasi-hitung-bentuk-aljabar/

38

dan pembagian pada bentuk aljabar saja. Maka berikut uraian materi operasi

perkalian dan pembagian bentuk aljabar.

1. Perkalian

a. Perkalian Suatu Konstanta dengan Bentuk Aljabar

Pada himpunan bilangan bulat berlaku sifat distributif perkalian

terhadap penjumlahan, yaitu 𝑎 × 𝑏 + 𝑐 = 𝑎 × 𝑏 + (𝑎 × 𝑐) dan sifat

distributif perkalian terhadap pengurangan, yaitu : 𝑎 × 𝑏 − 𝑐 =

 𝑎 × 𝑏 − (𝑎 × 𝑐). Sifat ini akan dipakai untuk menyelesaikan perkalian

suatu konstanta dengan bentuk aljabar suku dua.

Perkalian suku dua (ax + b) dengan skalar/bilangan k dinyatakan

juga sebagai berikut.

𝑘 𝑎𝑥 + 𝑏 = 𝑘𝑎𝑥 + 𝑘𝑏

Contoh :

Jabarkan bentuk perkalian berikut!

1) 2(3𝑥 − 𝑦)

Jawab :

1) 2 3𝑥 − 𝑦 = 6𝑥 − 2𝑦 cara skema: 2 3𝑥 − 𝑦 = 6𝑥 − 2𝑦

b. Perkalian Bentuk Aljabar Suku Dua Dengan Bentuk Aljabar Suku

Dua

Perkalian antara bentuk aljabar suku dua (ax + b) dengan suku dua

(cx + d) diperoleh sebagai berikut.

 𝑎𝑥 + 𝑏 𝑐𝑥 + 𝑑 = 𝑎𝑥 𝑐𝑥 + 𝑑 + 𝑏 𝑐𝑥 + 𝑑

= 𝑎𝑥 𝑐𝑥 + 𝑎𝑥 𝑑 + 𝑏 𝑐𝑥 + 𝑏𝑑

= 𝑎𝑐𝑥2 + 𝑎𝑑 + 𝑏𝑐 𝑥 + 𝑏𝑑

39

Agar dapat lebih memahami materi perkalian suku dua dengan

suku dua bentuk aljabar penyelesaiannya bisa dengan menggunakan cara

distributif seperti di atas atau dengan cara skema.

Contoh:

Tentukan hasil perkalian suku dua berikut!

2) (𝑥 + 3)(2𝑥 + 4)

Jawab:

2) 𝑥 + 3 2𝑥 + 4 = x (2𝑥 + 4) x + 3 (2𝑥 + 4),

= 2x2 + 4x + 6x + 12

= 2x2 + 10x + 12

Cara skema: (𝑥 + 3)(2𝑥 + 4) = 2x2 + 10x + 12

Konsep-kosep di atas akan diperlukan lagi dalam perkalian suku

dua dengan suku tiga, dan seterusnya.

c. Perkalian Bentuk Aljabar Suku Dua Dengan Bentuk Aljabar Suku

tiga

Perkalian suku dua dengan suku tiga bentuk aljabar

penyelesaiannya juga bisa dengan menggunakan cara distributif atau cara

skema seperti telah disebutkan sebelumnya.

Contoh:

 3) (2𝑥+ 3)(𝑥2 + 2𝑥 − 5)

Jawab:

 3) 2𝑥+ 3 𝑥2 + 2𝑥 − 5 = 2𝑥(𝑥2 + 2𝑥 − 5) + 3(𝑥2 + 2𝑥 − 5)

= 2𝑥3 + 4𝑥2 − 10𝑥 + 3𝑥2 + 6𝑥 − 15

 = 2𝑥3 + 7𝑥2 − 4𝑥 − 15

40

Skema: 2𝑥 + 3 𝑥2 + 2𝑥 − 5 = 2𝑥3 + 4𝑥2 − 10𝑥 + 3𝑥2 + 6𝑥− 15

 = 2𝑥3 + 7𝑥2 − 4𝑥 − 15

2. Pembagian

Pada kelas VII telah dipelajari pembagian suku sejenis, misalnya

𝑎6 : 𝑎2 = 𝑎4 dan 6𝑥5𝑦4 ∶ 3𝑥2𝑦3 = 2𝑥3𝑦. Pada materi ini akan dibahas lagi

masalah pembagian suku sejenis dan suku tidak sejenis.

Jika dua bentuk aljabar memiliki faktor sekutu yang sama, maka hasil

bagi kedua bentuk aljabar tersebut dapat ditulis dalam bentuk yang lebih

sederhana. Dengan demikian, pada operasi pembagian bentuk aljabar yang

harus ditentukan terlebih dahulu adalah faktor sekutu kedua bentuk aljabar

tersebut, kemudian baru dilakukan pembagian.

Contoh:

Sederhanakan bentuk aljabar berikut!

1) 5𝑥𝑦 ∶ 2𝑥

2) 6𝑥3 ∶ 3𝑥2

3) 8𝑎2𝑏3 : 2𝑎𝑏

Jawab:

1) 5𝑥𝑦 ∶ 2𝑥 = y
x

xy

x

xy

2

5

2

5

2

5





 → faktor sekutu 𝑥

2) 6𝑥3 ∶ 3𝑥2 = x
x

xx

x

x
2

3

23

3

6
2

2

2

2




 → faktor sekutu 3𝑥2

3) 8𝑎2𝑏3 : 2𝑎𝑏 = 2
232

4
2

42

2

8
ab

ab

abab

ab

aa



 → faktor sekutu 2𝑎𝑏. 47

47

Ummu Lia L, Eksis Efektif untuk Kegiatan Siswa, (Jakarta: Citra Pustaka, 2013), h. 3-

5.

41

BAB III

METODE PENELITIAN

A. Jenis dan Pendekatan Penelitian

Jenis penelitian ini adalah penelitian lapangan. Penelitian lapangan

merupakan penelitian yang dilakukan oleh peneliti dengan secara langsung terjun

ke lapangan untuk meneliti apakah model pembelajaran Quick On The Draw lebih

efektif digunakan daripada model konvensional pada materi operasi hitung bentuk

aljabar kelas VIII di MTs Raudhatul Islamiyah tahun pelajaran 2014/2015.

Data yang diperlukan adalah data kuantitatif. Data kuantitatif yaitu data-

data yang berupa bilangan/angka dan analisis secara statistik, maka penelitian ini

termasuk dalam penelitian kuantitatif. Menurut Nana Syaodih Sukmadinata,

“penelitian kuantitatif didasarkan oleh positivisme yang menekankan fenomena-

fenomena objektif dan dikaji secara kuantitatif, penelitian ini dilakukan dengan

menggunakan angka-angka, pengolahan statistik, struktur dan percobaan

terkontrol.”48

B. Desain (metode) Penelitian

Metode yang digunakan dalam penelitian ini adalah metode eksperimen,

menurut Nazir eksperimen adalah observasi dibawah kondisi buatan dan diatur

48

Nana Syaodih Sukmadinata, Metode Penelitian Pendidikan , (Bandung: Remaja

Rosdakarya, 2010), h. 53.

42

oleh peneliti, dan penelitian eksperimen adalah penelitian yang dikendalikan

dengan mengadakan manipulasi terhadap objek penelitian serta adanya kontrol.49

Kelas-kelas observasi diberi perlakuan yang berbeda. Ini bertujuan untuk

mengetahui ada atau tidak perbedaan pengaruh akibat perlakuan yang berbeda

tersebut.

C. Populasi dan Sampel

1. Populasi

Populasi adalah wilayah generalisasi yang terdiri atas: objek/subjek

yang mempunyai kualitas dan karakteristik tertentu yang ditetapkan oleh

peneliti untuk dipelajari dan kemudian ditarik kesimpulannya. 50

Populasi dalam penelitian ini adalah seluruh kelas VIII di MTs

Raudhatul Islamiyah Paku Alam yang terdiri dari 2 kelas yaitu kelas VIII A

yang berjumlah 27 orang siswa, dan VIII B yang berjumlah 29 orang siswa.

2. Sampel

Sampel adalah bagian dari jumlah dan karakteristik yang dimiliki

oleh populasi.51 Pengambilan sampel pada penelitian ini dilakukan

berdasarkan teknik nonprobability sampling, sampling yang digunakan dalam

penelitian ini adalah sampling jenuh.

49

Nazir, Metode Pendidikan, (Jakarta: Ghalia Indonesia, 1999), h. 74.

50

Sugiyono, Metode Pendidikan Penelitian Pendekatan Kuantitatif, Kualitatif,dan R&D,

(Bandung:Alfabeta, 2010), h. 118.

51

Ibid., h. 125.

43

Sampling jenuh adalah teknik penentuan sampel bila semua anggota

populasi digunakan sebagai sampel. Hal ini sering dilakukan bila jumlah

populasi relatif kecil, kurang dari 30 orang, atau penelitian yang ingin

membuat generalisasi dengan kesalahan yang sangat kecil. Istilah lain sampel

jenuh adalah sensus, dimana semua anggota populasi dijadikan sampel. 52

Pengambilan sampel pada penelitian ini menggunakan sampling

jenuh pada karena populasi di kelas VIII MTs Raudhatul Islamiyah hanya ada

dua lokal yakni lokal VIII A dan lokal VIII B, maka dapat ditentukan untuk

kelas eksperimen yang akan mendapatkan perlakuan dengan penggunaan

model kooperatif tipe Quick On The Draw adalah kelas VIII B dan kelas

kontrolnya adalah kelas VIII A yang tidak mendapatkan perlakuan atau hanya

menggunakan pembelajaran konvensional.

D. Data dan Sumber Data

1. Data

Data yang digali dalam penelitian ini ada dua macam yaitu data

pokok dan data penunjang, yaitu:

a. Data pokok yaitu data yang berkaitan dengan hasil belajar dan data

aktivitas siswa pada kelas eksperimen dalam pembelajaran materi

operasi hitung perkalian dan pembagian bentuk aljabar yang diajar

dengan menggunakan model pembelajaran kooperatif tipe Quick on the

Draw dan data yang berkaitan dengan hasil belajar dan data aktivitas

52

Ibid., h. 124-125.

44

siswa pada kelas kontrol dalam pembelajaran materi operasi hitung

perkalian dan pembagian bentuk aljabar yang diajar dengan hanya

menggunakan pembelajaran konvensional.

b. Data penunjang yaitu data tentang latar belakang lokasi penelitian yang

meliputi sejarah singkat berdirinya MTs Raudhatul Islamiyah Paku

Alam, keadaan siswa, guru dan karyawan, sarana dan prasarana seko lah

serta jadwal mengajar.

2. Sumber Data

Untuk memperoleh data yang disebutkan di atas diperlukan sumber

data sebagai berikut:

a. Responden yaitu siswa kelas VIII MTs Raudhatul Islamiyah Paku Alam

yang telah ditetapkan sebagai sampel penelitian.

b. Informan yaitu kepala sekolah, guru matematika yang mengajar di kelas

VIII Raudhatul Islamiyah Paku Alam, dan staf tata usaha pada sekolah

tersebut.

c. Dokumen yaitu semua catatan ataupun arsip yang memuat data-data

dan informasi yang mendukung dalam penelitian ini, baik yang berasal

dari guru-guru pengajar maupun tata usaha pada sekolah yang diteliti.

E. Teknik Pengumpulan Data

Teknik yang digunakan dalam pengumpulan data pada penelitian ini

adalah sebagai berikut:

45

1. Tes

Dalam penelitian ini, tes yang digunakan adalah tes prestasi atau

achievement test, yaitu tes yang digunakan untuk mengukur pencapaian

seseorang setelah mempelajari sesuatu.53 Tes dilakukan setelah pengajaran

materi operasi hitung perkalian dan pembagian bentuk aljabar selesai pada

pertemuan terakhir sebagai evaluasi akhir. Jenis tes yang digunakan adalah tes

tertulis dalam bentuk essay sebanyak 5 butir soal sesuai indikator dalam

perencanaan pembelajaran (lihat Lampiran 28).

2. Dokumentasi

Untuk mengumpulkan data-data selama pelaksanaan pembelajaran

matematika dengan menggunakan media dan arsip-arsip sekolah yang

dibutuhkan untuk melengkapi data diperlukan adanya dokumentasi.

3. Observasi

Teknik observasi digunakan untuk memperoleh data yang

menunjang deskripsi lokasi penelitian, jumlah dewan guru dan staf tata usaha,

keadaan siswa serta jadwal belajar.

4. Wawancara

Wawancara digunakan untuk melengkapi dan memperkuat data-data

yang diperoleh selama penelitian.

5. Lembar Observasi Aktivitas Siswa

Observasi dilakukan dengan menggunakan pedoman observasi siswa.

Lembar observasi aktivitas siswa ini digunakan untuk mempero leh informasi

53

Suharsimi Arikunto, Dasar-dasar Evaluasi Pendidikan, (Jakarta: PT. Bumi Aksara.

2002), h. 51.

46

bagaimana sikap siswa selama kegiatan belajar. Dalam lembar observasi berisi

beberapa aspek yaitu kesiapan siswa dalam mengikuti pelajaran,

memperhatikan penjelasan guru, respon siswa terhadap penjelasan atau

pertanyaan guru, keaktifan siswa dalam kelompok atau diskusi dan dalam

mengerjakan latihan.

6. Angket Respon

Pada akhir penelitian, siswa diberi lembar angket respon siswa untuk

mengetahui tanggapan atau respon siswa terhadap pembelajaran dengan

menggunakan model pembelajaran kooperatif tipe Quick On The Draw pada

materi operasi hitung perkalian dan pembagian bentuk aljabar.

Tabel 3. 1. Data, Sumber data dan teknik Pengumpulan Data (TPD)

No. Data
Sumber

Data
TPD

1 Data Pokok, meliputi:

 Kemampuan awal siswa di kelas

ekperimen dan di kelas kontrol.

 Hasil belajar siswa pada kelas

eksperimen dalam pembelajaran
operasi hitung perkalian dan

pembagian bentuk aljabar dengan
menggunakan model

pembelajaran kooperatif tipe
Quick On The Draw.

Hasil belajar siswa pada kelas
kontrol dalam pembelajaran

materi operasi hitung perkalian
dan pembagian bentuk aljabar
yang diajar dengan hanya

menggunakan pembelajaran
konvensional.

 Aktivitas siswa dalam

pembelajaran dengan
menggunakan model

Dokumen

Dokumen

Dokumen

Responden

Nilai ulangan
harian siswa

Tes

Tes

Lembar
observasi
aktivitas

47

Lanjutan Tabel 3. 1. Data, Sumber data dan teknik Pengumpulan Data (TPD)

No. Data
Sumber

Data
TPD

 pembelajaran kooperatif tipe
Quick On The Draw.

 Aktivitas siswa dalam
pembelajaran dengan

menggunakan pembelajaran
konvensional.

 Respon siswa di kelas eksperimen
terhadap pembelajaran dengan

menggunakan model
pembelajaran kooperatif tipe

Quick On The Draw.

Responden

Responden

Lembar
observasi

aktivitas
siswa

Angket
respon

2. Data Penunjang, meliputi:

 Gambaran umum lokasi

penelitian

 Keadaan siswa MTs Raudhatul

Islamiyah Paku Alam

 Keadaaan dewan guru dan staf
tata usaha MTs Raudhatul

Islamiyah Paku Alam

 Keadaan sarana dan prasarana di
MTs Raudhatul Islamiyah Paku

Alam

 Jadwal Belajar di MTs Raudhatul

Islamiyah Paku Alam

Dokumen

Dokumen

dan
informan

Dokumen
dan
informan

Dokumen

dan
informan

Dokumen
dan

informan

Dokumentasi,

observasi

Dokumentasi,

wawancara,
observasi

Dokumetasi
wawancara
dan observasi

Dokumentasi,

wawancara
dan observasi

Dokumentasi,
wawancara

dan observasi

F. Pengembangan Instrumen Penelitian

1. Penyusunan instrumen tes

Beberapa hal yang perlu diperhatikan dalam penyusunan instrumen

tes adalah sebagai berikut:

a. Soal mengacu pada kurikulum tingkat satuan pendidikan.

b. Penilaian dilihat dari aspek kognitif.

48

c. Butir-butir soal berbentuk essay.

2. Pengujian instrumen tes

Pengujian instrument tes dilakukan dengan analisis butir soal, analisis

butir soal atau analisis item adalah pengkajian pertanyaan-pertanyaan tes agar

diperoleh perangkat pertanyaan yang memiliki kualitas yang memadai.

Disamping validitas dan reliabilitas analisis butir soal juga jenis analisis

tingkat kesukaran dan analisis daya beda.54 Jadi, suatu tes itu mempunyai

kualitas yang baik atau memadai jika memiliki tingkat kesukaran, daya

pembeda, validitas dan reliabilitas karena tes yang digunakan dalam penelitian

ini adalah tes yang berbentuk essay atau uraian.

Hasil uji coba tes kemudian diuji dengan analisis butir soal berikut:

a. Validitas tes

Validitas adalah mengukur apa yang ingin diukur.55 Validitas juga

diartikan suatu ukur yang menunjukkan tingkat ketepatan dan kesahihan

suatu instrumen. Instrumen harus dapat mengukur apa yang seharusnya

diukur, jadi validitas menekankan pada alat pengukuran atau pengamatan.

Kegunaan validitas adalah untuk mengetahui sejauh mana ketepatan dan

kecermatan suatu instrumen pengukuran dalam melakukan fungsi ukurnya

dan validitas menggunakan alat ukur teknik korelasi product moment.56

54

Nana Sudjana, Penilaian Hasil Proses Belajar Mengajar, (Bandung: Remaja

Rosdakarya, 1989), h. 135.

55

Husaini Us man dan R. Purnomo Set iady Akbar, Pengantar Statistika, (Jakarta: Bumi

aksara, 1995), h. 287.

56

Vicky Diatama, “Analisis, Validitas dan Reliab ilitas”.

http://vickydiatama.blogspot.com/2013/10/pengertian-analisis-validitas-dan.html. Diakses tanggal

12 November 2014.

http://vickydiatama.blogspot.com/2013/10/pengertian-analisis-validitas-dan.html

49

Menurut Arikunto, untuk menemukan validitas butir soal

digunakan rumus korelasi product moment dengan angka kasar, dengan

rumus sebagai berikut:

𝑟𝑥𝑦 =
𝑁 𝑋𝑌 − 𝑋 𝑌

 𝑁 𝑋2 − 𝑋 2 𝑁 𝑌2 − 𝑌 2

Keterangan:

rxy = koefisien korelasi product moment

N = jumlah siswa

X = skor item soal

Y = skor total siswa.57

Harga rxy perhitungan dibandingkan dengan r pada tabel harga

kritik Product Moment dengan taraf signifikansi 5%, jika rxy, ≥ rtabel maka

butir soal tersebut valid.

b. Reliabilitas tes

Reliabilitas adalah mengukur instrumen terhadap ketepatan

(konsisten), reliabilitas disebut juga keterandalan, keajegan. 58 Reliabilitas

suatu instrumen juga diartikan sebagai suatu gejala yang digunakan pada

waktu yang berlainan dan hasil tetap konsisten walaupun dilakukan dua

kali pengukuran. Senantiasa menunjukkan hasil yang sama atau tetap.59

Pengujian reliabilitas untuk soal uraian menggunakan rumus alpha:

57

Suharsimi Arikunto, Op. cit, h. 72.

58

Husaini Us man dan R. Purnomo Setiady Akbar, Op. cit., h. 287

59

Vicky Diatama, Op. cit.

50


























2

2

11 1
1

t

b

S

S

n

n
r

Keterangan:

r11 = reliabilitas instrumen

n = banyaknya butir pertanyaan atau banyaknya soal

 2

bS = jumlah varian butir/item

2

tS = varian total

Untuk memberikan interpretasi terhadap 𝑟11 maka harga 𝑟11 yang

didapat dibandingkan dengan 𝑟𝑡𝑎𝑏𝑒𝑙 dengan taraf signifikansi 5% jika

𝑟11 ≥ 𝑟𝑡𝑎𝑏𝑒𝑙 maka instrumen soal tersebut reliabel.

c. Daya Pembeda

Indeks yang digunakan dalam membedakan antara peserta tes

yang berkemampuan tinggi dengan peserta tes yang berkemampuan

rendah adalah indeks daya pembeda (item discrimination).60 Menentukan

daya pembeda untuk soal uraian menggunakan rumus berikut.

maksn

SS
DP BA






2

1

Keterangan:

SA = Jumlah skor kelompok atas yang menjawab benar

SB = Jumlah skor kelompok bawah yang menjawab benar

n = Banyaknya peserta kelompok atas dan kelompok bawah

60

Ibid., h. 23.

51

maks = skor maksimal butir soal.61

Langkah yang dilakukan dalam menghitung daya pembeda soal

uraian sama seperti apa yang dilakukan pada soal pilihan ganda. Dengan

mengurutkan seluruh peserta tes berdasarkan perolehan skor total dari

yang tinggi ke perolehan skor yang rendah. Membagi kelompok atas dan

bawah sebanyak masing-masing 50% kelompok atas dan 50% kelompok

bawah.

Dengan interprestasi daya pembeda sebagaimana terdapat dalam

Tabel 3. 2 berikut.

Tabel. 3. 2. Interpretasi atau Penafsiran Daya Pembeda

d. Tingkat kesukaran

Sangatlah penting untuk melihat tingkat kesukaran soal dalam

rangka menyediakan berbagai macam alat diagnostik kesulitan belajar

peserta didik ataupun dalam rangka meningkatkan penilaian berbasis

kelas.62 Tingkat kesukaran butir soal dapat dilihat berdasarkan perhitungan

dengan menggunakan rumus berikut.

61

Jihad, A, & Haris, A. (2013)., Op. cit., h. 239.
62

Sumarna Surapranata, Analisis, Validitas, Reliabilitas, dan Interpretasi Hasil Tes

Implementasi Kurikulum 2004, (Bandung: PT Remaja Rosdakarya, 2004), h. 21.

Daya Pembeda (DP) Interprestasi atau penafsiran DP

DP ≥ 0,70 Baik sekali (digunakan)

0,40 ≤ DP < 0,70 Baik (digunakan)

0,20 ≤ DP < 0,40 Cukup

DP < 0,20 Jelek

52

maksn

SS
TK BA






𝑇𝐾 = Tingkat kesukaran

𝑆𝐴 = Jumlah skor peserta tes kelompok atas yang menjawab benar

𝑆𝐵 = Jumlah skor peserta tes kelompok atas yang menjawab benar

n = Banyaknya peserta tes kelompok atas dan bawah

maks = Skor maksimal butir soal.63

Tabel 3. 3 Kategori Tingkat Kesukaran64

Nilai p Kategori

𝑝 < 0.3
0.3 ≤ 𝑝 ≤ 0.7

p > 0.7

Sukar
Sedang

Mudah

G. Desain Pengukuran

Dalam rangka mempermudah tahap analisis data, maka diperlukan suatu

variabel yang akan diukur dalam penelitian ini, yaitu hasil belajar siswa. Cara

penilaian hasil belajar siswa menggunakan rumus:

𝑁 =
𝑠𝑘𝑜𝑟 𝑝𝑒𝑟𝑜𝑙𝑒𝑕𝑎𝑛

𝑠𝑘𝑜𝑟 𝑚𝑎𝑘𝑠𝑖𝑚𝑎𝑙
× 100

Keterangan: N = nilai akhir.65

Kemudian untuk kualifikasi hasil belajar siswa diukur berdasarkan

interpretasi hasil belajar pada Tabel 3.4 berikut.

63

Jihad, A., & Haris, A. (2013). Evaluasi Pembelajaran. (Yogyakarta: Mu lti Pressindo,

2013), h. 238.

64

Sumarna Surapranata, Op. cit., h. 21.

65

Usman dan Set iwat i, Upaya Optimalisasi Kegiatan Belajar Mengajar. (Bandung: PT

Remaja Rosda Karya Ofset, 2001), h. 136.

53

Tabel 3. 4 Interpretasi Hasil Belajar66

No. Nilai Keterangan

1. ≥ 80 Baik Sekali

2. 66 – 79 Baik

3. 56 – 65 Cukup

4. 46 – 55 Kurang

5. ≤ 45 Gagal

H. Teknik Analisis Data

Data hasil belajar matematika berupa nilai tes akhir yang dianalisis

dengan menggunakan statistika deskriptif dan statistika analitik.

Statistika analitik yang digunakan adalah uji beda yaitu uji t atau uji

mann-whitney (uji U). Sebelum mengadakan uji U atau uji t maka terlebih dahulu

akan dilakukan perhitungan statistika yang meliputi rata-rata dan standar deviasi.

Uji t digunakan apabila data berdistribusi normal dan homogen, sedangkan uji

mann-whitney (uji U) digunakan jika data tidak berdistribusi normal.

1. Rata-rata

Menurut Sudjana, untuk menentukan kualifikasi hasil belajar yang

dicapai oleh siswa dapat diketahui melalui rata-rata yang dirumuskan dengan:

𝑥 =
 𝑓𝑖𝑥𝑖

 𝑓𝑖

Keterangan:

 𝑥 = nilai rata-rata

 𝑓𝑖𝑥𝑖=Jumlah hasil perkalian antara masing-masing data dengan frekuensinya

 𝑓𝑖 = Jumlah data.67

66
Anas Sudijono. Pengantar Evaluasi Pendidikan. (Jakarta: Rajawali Press, 2011), h.35.

67
Sudjana, Metode Penelitian. (Bandung: Tarsito, 2002), h. 67.

54

2. Standar Deviasi

Standar deviasi atau simpangan baku sampel digunakan dalam

menghitung pada uji normalitas.

𝑆 =
 𝑓𝑖 𝑥𝑖 − 𝑥 2

𝑛 − 1

Keterangan:

S = standar deviasi

𝑥𝑖 = data ke- i, yang mana i = 1, 2, 3, ...

𝑥 = nilai rata-rata (mean)

 𝑓𝑖𝑖
 = jumlah frekuensi data ke- i yang mana i = 1, 2, 3, ...

n = banyaknya data.68

3. Uji Normalitas

Uji normalitas digunakan untuk mengetahui kenormalan distribusi

data. Pengujian normalitas dalam penelitian ini menggunakan uji Liliefors

dengan langkah- langkah pengujian sebagai berikut:

a. Pengamatan x1, x2, x3, …,xn dijadikan bilangan baku z1, z2,...,zn dengan

menggunakan rumus
s

xx
z

_

i
i


 (x dan s masing-masing merupakan

rata-rata dan simpangan baku sampel).

b. Untuk tiap bilangan baku ini dan menggunakan daftar distribusi normal

baku, kemudian dihitung peluang F(zi) = P(z zi).

68

Ibid., h. 95.



55

c. Selanjutnya dihitung proporsi z1, z2, …zn yang lebih kecil atau sama

dengan zi. Jika proporsi ini dinyatakan oleh S(zi), maka

d. Hitung selisih F(zi) – S(zi) kemudian tentukan harga mutlaknya.

e. Ambil harga yang paling besar diantara harga-harga mutlak selisih

tersebut, harga ini disebut sebagai Lhitung.

Untuk menerima atau menolak hipotesis nol, bandingkan Lhitung

dengan Ltabel dengan menggunakan tabel nilai kritis uji Liliefors dengan taraf

nyata = 5%, kriterianya adalah: tolak hipotesis nol bahwa populasi

berdistribusi normal jika Lhitung yang diperoleh dari data pengamatan melebihi

Ltabel. Dalam hal lainnya hipotesis nol diterima.69

4. Uji Homogenitas

Setelah data berdistribusi normal, selanjutnya dilakukan uji

homogenitas. Uji yang digunakan adalah uji varians terbesar dibanding

varians terkecil menggunakan Tabel F. Adapun langkah- langkah pengujiannya

adalah sebagai berikut ini:

a. Menghitung varians terbesar dan varians terkecil

𝐹𝑕𝑖𝑡𝑢𝑛𝑔 =
𝑣𝑎𝑟𝑖𝑎𝑛𝑠 𝑡𝑒𝑟𝑏𝑒𝑠𝑎𝑟

𝑣𝑎𝑟𝑖𝑎𝑛𝑠 𝑡𝑒𝑟𝑘𝑒𝑐𝑖𝑙

b. Membandingkan nilai Fhitung dengan nilai Ftabel

db pembilang = n- 1(untuk varians terbesar)

db penyebut = n-1 (untuk varians terkecil)

69

Ibid., h. 466.

 
n

zyang....zzzzbanyaknya
zS in32i

i




56

Taraf signifikansi (𝛼) = 5%

c. Kriteria pengujian

Jika Fhitung > Ftabel maka tidak homogen

Jika Fhitung ≤ Ftabel maka homogen.70

5. Uji t

Uji perbandingan yaitu uji t dua sampel digunakan untuk

membandingkan (membedakan) apakah kedua data (variabel) tersebut sama

atau berbeda. Adapun langkah-langkah pengujiannya sebagai berikut ini:

a. Menghitung nilai rata-rata 𝑥 dan varians (S2) setiap sampel:

𝑥 =
 𝑓1𝑥1

 𝑓1

 dan 𝑆 =
𝑛 𝑓𝑖 𝑥 𝑖

2 − 𝑓𝑖 𝑥 𝑖

𝑛 𝑛−1

b. Menghitung harga t dengan rumus:

t =
𝑥1 −𝑥2

 𝑛1−1 𝑆1

2+ 𝑛2−1 𝑆2
2

𝑛1+𝑛2−2
 1
𝑛1

+ 1
𝑛2

keterangan :

𝑛1 = jumlah data pertama (kelas eksperimen)

𝑛2 = jumlah data kedua (kelas kontrol)

𝑥1 = nilai rata-rata hitung data pertama

𝑥2 = nilai rata-rata hitung data kedua

𝑠1
2 = variansi data pertama

𝑠2
2 = variansi data kedua

c. Menetukan nilai t pada tabel distribusi t dengan taraf signifikansi 𝛼 =

5% dengan 𝑑𝑘 = (𝑛
1

+ 𝑛2 − 2)

70

Ibid., h. 120.

57

d. Menentukan kriteria pengujian jika –ttabel ≤ thitung ≤ ttabel maka H0

diterima dan Ha ditolak,71 Maka sebaliknya jika thitung ≥ ttabel maka H0

ditolak dan Ha diterima.

6. Uji Mann-Whitney (uji U)

Jika data yang dianalisis tidak berdistribusi normal maka digunakan

uji Mann-Whitney atau disebut juga uji U. Menurut Sugiono, uji U berfungsi

sebagai alternatif penggunaan uji t jika prasyarat parametriknya tidak

terpenuhi. Teknik ini digunakan untuk menguji signifikansi perbedaan dua

populasi. Adapaun langkah-langkah pengujiannya adalah sebagai berikut:

a. Menggabungkan kedua kelas dan diberi jenjang pada tiap-tiap

anggotanya mulai dari nilai pengamatan terkecil sampai nilai

pengamatan terbesar. Jika ada dua atau lebih pengamatan yang sama

maka digunakan jenjang rata-rata

b. Menghitung jenjang masing-masing bagi sampel pertama dan kedua

yang dinotasikan dengan R1 dan R2.

c. Untuk uji statistik U, kemudian dihitung dari sampel pertama dengan

N1 pengamatan,

 U1 = 𝑁1𝑁2 +
𝑁1 𝑁1+1

2
− 𝑅1 ,

atau dari sampel kedua dengan N2 pengamatan

 U2 = 𝑁1𝑁2 +
𝑁2 𝑁2+1

2
− 𝑅2

Keterangan:

N1 = banyaknya sampel pada sampel pertama

71

Sudjana, Op. cit., h. 239-240.

58

N2 = banyaknya sampel pada sampel kedua

U1 = uji statistik U dari sampel pertama N1

U2 = Uji statistik U dari sampel pertama N2

 𝑅1=Jumlah jenjang pada sampel pertama

 𝑅2=Jumlah jenjang pada sampel kedua

d. Nilai U yang digunakan adalah nilai U yang lebih kecil dan yang lebih

besar ditandai dengan U’. Sebelum dilakukan pengujian perlu

diperiksa apakah telah didapatkan U atau U’ dengan cara

membandingkannya dengan
𝑁1𝑁2

2
. Bila nilainya lebih besar daripada

𝑁1𝑁2

2
 nilai tersebut adalah U’ dan nilai U dapat dihitunga: U =

𝑁1𝑁2 −U’

e. Membandingkan nilai U dengan nilai U dalam tabel. Dengan kriteria

pengambilan keputusan adalah jika U ≥ 𝑈𝛼 maka H0 diterima, dan jika

U ≤ 𝑈𝛼 maka H0 ditolak. Tes signifikansi untuk yang lebih besar (>

20) menggunakan pendekatan kurva normal dengan harga kritis z

sebagai berikut.

𝑧 =
𝑈 −

𝑁1𝑁2
2

 𝑁1𝑁2 𝑁1 + 𝑁2 + 1
12

Jika −𝑧
𝛼

2
≤ 𝑧 ≤ 𝑧

𝛼

2
 dengan taraf nyata 𝛼 = 5% maka H0 diterima dan

jika 𝑧 > 𝑧
𝛼

2
 atau 𝑧 < −𝑧

𝛼

2
 maka H0 ditolak.72

72

Sugiono, Statistika untuk Penelitian, (Bandung: Alfabeta, 1997), h. 150-153.

59

I. Analisis Efektivitas Pembelajaran

Keefektifan pembelajaran matematika dengan menggunakan model

pembelajaran kooperatif tipe Quick On The Draw ditentukan oleh aspek berikut:

1. Aktivitas siswa efektif

2. Respon terhadap pembelajaran positif

3. Hasil belajar klasikal tuntas.

Pembelajaran matematika dengan dengan menggunakan model

pembelajaran kooperatif tipe Quick On The Draw dikatakan efektif jika ketiga

aspek di atas terpenuhi, dengan syarat aspek satu dan tiga harus dipenuhi.73

Adapun data tentang kriteria keefektifan pembelajaran dengan menggunakan

model pembelajaran kooperatif tipe Quick On The Draw ini akan dianalisis

berdasarkan data dari aspek-aspek berikut:

1. Data tentang Aktivitas siswa

Untuk mengetahui efektivitas berdasarkan tingkat keaktifan siswa

dalam pembelajaran peneliti menggunakan angket yang diisi berdasarkan

kondisi pembelajaran di kelas eksperimen dan di kelas kontrol yang kemudian

dicari rata-ratanya untuk masing-masing kelas dengan rumus berikut.

n

x
RSP




RSP = Rata-rata skor penilaian

𝑥 = skor penilaian

𝑛 = banyaknya aspek penilaian

73

Julaikah,. Op. cit., h. 50.

60

Tabel. 3. 5 Konversi Nilai Rata-Rata Aktivitas Siswa74

Nilai Rata-

Rata
Kategori

1,00 – 1,49 Kurang aktif

1,50 – 2,49 Cukup aktif

2,50 – 3,49 Aktif

3,50 – 4,00 Sangat aktif

2. Data tentang Respon Siswa terhadap Pembelajaran

Data tentang respon siswa diperoleh dari angket yang dianalisis

dengan mencari presentase jawaban siswa untuk tiap-tiap pertanyaan dalam

angket. Respon siswa dianalisis dengan melihat persentase dari respon siswa.

Persentase ini dapat dihitung dengan menggunakan rumus:

 %100
N

f
p

Keterangan:

p = presentase respon siswa yang menjawab senang dan ya

f = frekuensi siswa yang menjawab senang dan ya

N = banyaknya siswa yang mengisi angket.75

Respon siswa dikatakan positif jika persentase respon siswa dalam

menjawab senang dan ya untuk tiap poin pertanyaan lebih dari 65%. 76 Jika

salah satu poin pertanyaan yang dijawab senang dan ya tidak lebih dari 65%

maka respon siswa dikatakan negatif.

74

Farid Agus Susilo, “Peningkatan Efektivitas pada Proses Pembelajaran Siswa Kelas

XI-1 SMA Negeri 1 Waru Sidoarjo”.Skripsi, (Surabaya: Dig ital Library Universitas Negeri

Surabaya, ---), h. 6.

75

Julaikah, Op. cit., h. 49.

76

Ibid., h. 49.

61

Dalam penelitian ini, peneliti hanya menggunakan angket respon

siswa untuk kelas eksperimen yang mendapatkan perlakuan saja, karena yang

ingin diketahui adalah respon siswa terhadap model pembelajaran kooperatif

tipe Quick On The Draw.

3. Ketuntasan Hasil Belajar Siswa

Berdasarkan data hasil belajar siswa dapat dilihat apakah hasil belajar

suatu kelas mencapai ketuntasan belajar yang klasikal, yakni jika hasil belajar

siswa lebih banyak berada di atas KKM mata pelajaran matematika yaitu ≥70,

yang mana KKM tersebut sudah ditentukan oleh pihak sekolah tempat

penelitian berlangsung, yakni MTs Raudhatul Islamiyah Paku alam.

Sedangkan ketuntasan belajar suatu kelas dapat dicapai bila terdapat

≥75% siswa telah tuntas belajar pada kelas tersebut.

Ketuntasan belajar klasikal = %100
70




n

n

Keterangan:

  70n = banyaknya siswa dengan skor ≥70

n = jumlah seluruh siswa

Dalam penelitian ini kedua kelas yaitu kelas eksperimen dengan

menggunakan model pembelajaran kooperatif tipe Quick On The Draw dan

kelas kontrol yang menggunakan pembelajaran konvensional akan dilihat

ketuntasan belajarnya masing-masing setelah mendapatkan hasil belajar dari

tes akhir.

62

J. Prosedur Penelitian

1. Tahap Perencanaan

a. Penjajakan lokasi penelitian dengan berkonsultasi dengan kepala

sekolah, dewan guru, khususnya guru di bidang studi matematika pada

MTs Raudhatul Islamiyah Paku Alam.

b. Setelah menentukan masalah, maka penulis berkonsultasi dengan

pembimbing akademik lalu membuat desain proposal skripsi

c. Menyerahkan proposal skripsi kepada Tim Skripsi mohon persetujuan

judul.

2. Tahap Persiapan

a. Melaksanakan seminar desain proposal skrispsi

b. Meminta surat riset kepada Dekan Fakultas Tarbiyah IAIN Antasari

Banjarmasin

c. Menyerahkan surat riset kepada sekolah yang bersangkutan dan

berkonsultasi dengan guru matematika untuk mengatur jadwal

penelitian.

d. Melakukan uji coba pendahuluan untuk menentukan kelas eksperimen

dan kelas kontrol

e. Melakukan uji coba instrumen apakah valid, reliabel, daya pembeda

dan tingkat kesukaran.

f. Menyusun materi pengajaran yang akan diajarkan untuk kelas

eksperimen yang menggunakan pembelajaran

63

g. Menyusun Rencana Pelaksanaan Pembelajaran (RPP), Lembar Kerja

Siswa (LKS), soal latihan, soal tes akhir, pedoman wawancara dan

observasi.

3. Tahap Pelaksanaan

a. Mengadakan riset

b. Melaksanakan tes akhir terhadap kelas eksperimen dan kelas kontrol

sesuai jadwal yang telah ditentukan

c. Mengolah data-data yang sudah dikumpulkan

d. Melakukan analisis data

e. Menyimpulkan hasil penelitian.

4. Tahap Penyusunan laporan

a. Penyusunan laporan penelitian dalam bentuk skripsi

b. Berkonsultasi dengan dosen pembimbing skripsi untuk dikoreksi

diperbaiki dan disetujui

c. Selanjutnya akan diperbanyak untuk dipertanggungjawabkan pada

sidang munaqasyah skrip

64

BAB IV

ANALISIS DATA DAN PEMBAHASAN

A. Deskrepsi Lokasi Peneliitian

1. Sejarah Berdirinya MTs Raudhatul Islamiyah

Berdirinya Madrasah Tsanawiyah Raudhatul Islamiyah bermula atas

dasar pemikiran bahwa di Paku Alam dan kampung-kampung yang ada di

sekitarnya tidak memiliki sekolah lanjutan tingkat pertama, sementara anak-

anak yang lulus di tingkat sekolah dasar baik dari SD maupun MI cukup

banyak yang ingin melanjutkan pendidikan mereka.

Pada awal berdirinya Madrasah Tsanawiyah Raudhatul Islamiyah

menempati gedung Madrasah Ibtidaiyah Raudhatusl Islamiyah kerna belum

memiliki gedung sendiri, lalu Madrasah Ibtidaiyah Raudhatul Islamiyah

mendapat rehab gedung sebanyak tiga kelas, momentum itu dimanfaatkan

untuk mendirikan Madrasah Tsanawiyah Raudhatul Islamiyah yang tempatnya

berdekatan dengan lokasi Madrasah Ibtidaiyah Raudhatul Islamiyah.

Keinginan itu didasari atas harapan sejumlah masyarakat disekitar

agar berdiri sekolah lanjutan yang bernuansa keagamaan. Atas prakarsa para

tokoh masyarakat diantaranya: M. Ramli Adenan, Guru Ahmad Hudari, H.

Muhjirin, dan dengan yang lainnya berembuk bagaimana memanfaatkan tiga

kelas rehab tersebut, maka disepakati untuk mendirikan Madrasah Tsanawiyah

Raudhatul Islamiyah pada tahun pelajaran 1984.

65

2. Visi dan Misi MTs Raudhatul Islamiyah

a. Visi

1) Terciptanya lembaga pendidikan di Madrasah yang Islami, Intelek,

Populer dan Berkualitas.

2) Terciptanya sistem pendidikan di Madrasah yang dapat dipercaya

oleh masyarakat dalam mengembangkan potensi anak didik yang

mampu bersaing dengan lembaga pendidikan yang sederajat.

b. Misi

1) Menyelenggarakan Pendidikan Agama dalam pembinaan SDM

yang memiliki wawasan keislaman dan berakhlak mulia.

2) Meningkatkan pengembangan dasar-dasar ilmu pengetahuan

berteknologi.

3) Menumbuhkan kesadaran masyarakat dan orang tua murid tentang

pentingnya pendidikan di Madrasah untuk peningkatan kualitas

masyarakat di masa yang akan datang serta penuh dengan

persaingan.

4) Melaksanakan kegiatan yang mengarah kepada peningkatan

kecintaan terhadap pengajaran islam seperti: Tadarrus Al-quran,

Shalawat, Shalat Berjamaah baik wajib atau sunnat.

5) Melaksanakan kegiatan PHBI dan PHBN.

66

3. Identitas MTs Raudhatul Islamiyah

a. Nama Madrasah : MTs RAUDHATUL ISLAMIYAH

b. Alamat Madrasah :

1) Jalan : Jl. Alam Ruh RT. 01

2) Desa : Paku Alam

3) Kecamatan : Sungai Tabuk

4) Kabupaten : Banjar

5) Provinsi : Kalimantan Selatan

6) Nomor Telepon : 0511-7302696

c. Nama Yayasan : Raudhatul Islamiyah

d. Status Madrasah : Swasta

e. SK Akredetasi : Nilai B

1) Nomor : C/Kw.17.4 / 4 / PP.03.2/ MTs/10/2006

2) Tanggal : 26 Desember 2006

f. NSM : 212630304015

g. Tahun Berdiri : 1984

h. Nama Pendiri Madrasah : M. Ramli Adenan

i. Nama Kepala Madrasah : M. Rafi’i, S.Pd.I

j. SK Kepala Madrasah :

1) Nomor : MTs.0/17.03/ SK-K/ 001 /2010

2) Tanggal : 24 April 2010

4. Keadaan Guru dan Karyawan MTs Raudhatul Islamiyah

Jumlah guru di MTs Raudhatul Islamiyah sebanyak 23 orang, dengan

latar belakang pendidikan S1 sebagai guru sebanyak 19 orang dan satu orang

sebagai TU, untuk latar belakang guru dengan pendidikan terakhinya SLTA

sebanyak 3 orang.

Adapun guru mata pelajaran matematika hanya satu orang yang

memegang kelas VII, VIII dan IX, latar belakang pendidikan terakhir guru

67

matematika tersebut adalah S1 Pendidikan Matematika di STKIP Banjarmasin

dan masih masih berstatus honorer. Untuk lebih jelasnya tentang keadaan guru

dan karyawan MTs Raudhatul Islamiyah dapat dilihat pada Lampiran 49.

5. Keadaan Siswa MTs Raudhatul Islamiyah

Jumlah siswa di MTs Raudhatul Islamiyah seluruhnya berjumlah 152

siswa yang terbagi menjadi tiga kelas, untuk kelas VII terdiri dari dua lokal.

Kelas VIII juga terdiri dari dua lokal dan kelas IX hanya terdiri dari satu lokal

saja.

Tabel 4. 1 Jumlah Siswa MTs Raudhatul Islamiyah

Tingkatan

Kelas

Siswa
Jumlah

Laki-Laki Perempuan

Kelas VII 33 19 52

Kelas VIII 29 30 59

Kelas IX 22 19 46

Jumlah Total 84 68 152

6. Keadaan Sarana Prasarana MTs Raudhatul Islamiyah Paku Alam

MTs Raudhatul Islamiyah ini berdiri di atas lahan yang luasnya 1.465

m2 dengan luas bangunan 168 m2. Bangunan semi permanen ini mempunyai 9

ruangan yang terdiri dari 5 ruangan kelas dan selebihnya ruangan kepala

sekolah dan ruang guru. Lebih lengkapnya disajikan dalam Tabel 4. 2 berikut.

Tabel 4. 2 Sarana dan Prasarana Sekolah

No Jenis Ruangan
Jumlah

Ruangan
Kondisi

1. Ruang Kepala Madrasah 1 Baik

2. Ruang Guru 1 Baik

3. Ruang TU 1 Rusak Ringan

4. Ruang Kelas 5 Baik

68

Lanjutan Tabel 4. 2 Sarana dan Prasarana Sekolah

No Jenis Ruangan
Jumlah

Ruangan
Kondisi

5. Ruang Perpustakaan 1 Rusak Ringan

6. WC / Toilet 2 Baik

7. Tempat Parkir 2 Baik

Sumber data: Dokumen MTs Raudhatul Islamiyah Paku Alam Kabupaten
Banjar Tahun Pelajaran 2014/2015.

7. Jadwal Belajar

Jadwal belajar mengajar di MTs Raudhatul Islamiyah ini berlangsung

selama enam hari dalam seminggu yaitu mulai dari hari senin sampai sabtu.

Mulai hari senin hingga kamis dan sabtu mulai dari pukul 07.30 WITA sampai

pukul 14.30 WITA, kemudian khusus hari jumat proses belajar mengajar

berlangsung mulai dari pukul 08.00 WITA hingga pukul 11.10 WITA.

Jadwal untuk mata pelajaran matematika adalah sebanyak 5 jam

pelajaran untuk setiap kelasnya dalam seminggu, adapun jadwal mata

pelajaran matematika di kelas VIII yaitu pada kelas VIII A di hari rabu jam ke

1 – 2, kemudian di hari sabtu jam ke 9 dan 11 – 12. Sedangkan pada kelas

VIII B jadwal mata pelajaran matematika berada di hari senin jam ke 8 dan 10

– 11 kemudian di hari sabtu jam ke 6 – 7. Untuk rincian jadwal belajar yang

lebih jelasnya dapat dilihat pada Lampiran 42.

B. Pelaksanaan Pembelajaran

Pelaksanaan pembelajaran dalam penelitian ini dilaksanakan mulai

tanggal 23 agustus 2014 sampai tanggal 3 September 2014. Dalam penelitian ini,

peneliti bertindak sekaligus sebagai guru. Materi pokok yang diajarkan dalam

69

penellitian ini adalah Aljabar pada kelas VIII dengan kurikulum KTSP yang

mencakup satu standar kompetensi dan terbagi dalam beberapa kompetensi dasar

dan indikator (lihat Lampiran 16).

Materi operasi hitung perkalian dan pembagian bentuk aljabar

disampaikan kepada siswa kelas VIII A dan VIII B MTs Raudhatul Islamiyah

Paku Alam. Masing-masing kelas dikenakan perlakuan sebagaimana telah

ditentukan pada metode penelitian.

Pembelajaran di kelas eksperimen menggunakan model pembelajaran

kooperatif tipe Quick On The Draw, yakni pembelajarannya secara berkelompok

yaitu kelompok heterogen yang dilihat berdasarkan kemmpuan akademik yang

berbeda-beda, maka dengan jumlah siswa sebanyak 29 orang dibagi menjadi 7

kelompok, satu kelompok terdiri dari 4 orang dan ada yang 5 orang berdasarkan

tempat duduk siswa. Kelompok belajar siswa yang sudah terbagi 7 tersebut adalah

kelompok A, kelompok B, kelompok C, kelompok D, kelompok E, kelompok F

dan kelompok G.

1. Pelaksanaan Pembelajaran di Kelas Eksperimen

Sama seperti pelaksanaan pembelajaran di kelas kontrol, pada kelas

eksperimenpun diperlukan persiapan sebelum memulai pembelajaran, akan

tetapi persiapan untuk pembelajaran pada kelas eksperimen lebih kompleks

daripada persiapan pembelajaran pada kelas kontrol. Selain mempersiapkan

materi, Rencana Pelaksanan Pembelajaran (RPP) dengan menggunakan model

pembelajaran kooperatif tipe Quick On The Draw pertemuan pertama dan

kedua (lihat Lampiran 17–18), soal-soal tes formatif, juga yang harus

70

dipersiapkan adalah kartu soal yang diperlukan untuk pelaksanaan model

pembelajaran yang diterapkan pada kelas eksperimen. Sedangkan untuk soal-

soal tes akhir yang digunakan sebagai alat evaluasi sama dengan alat evaluasi

yang digunakan pada kelas kontrol.

Pembelajaran pada kelas eksperimen juga berlangsung sebanyak 3

kali pertemuan seperti halnya pada kelas kontrol, pelaksanaan pembelajaran

sebanyak 2 kali pertemuan dan sekali pertemuan lagi untuk tes akhir. Adapun

jadwal pelaksanaan pembelajaran di kelas eksperimen dapat di lihat pada tabel

berikut.

Tabel 4. 3 Pelaksanaan Pembelajaran di Kelas Eksperimen

Pertemuan

ke-

Hari/

Tanggal
Jam ke- Indikator Materi

1 Senin/
25 agustus

2014

8 dan
10 – 11

 Siswa dapat
menentukan hasil

perkalian suatu
konstanta dengan

bentuk aljabar.

 Siswa dapat

menentukan hasil
perkalian dari
bentuk aljabar suku

dua dengan bentuk
aljabar suku dua.

 Siswa dapat
menentukan hasil

perkalian dari
bentuk aljabar suku
dua dengan bentuk

aljabar suku tiga.

Perkalian
bentuk

aljabar

Pertemuan

ke-

Hari/

Tanggal
Jam ke- Indikator Materi

2 Rabu/

27 Agustus
2014

3 – 6  Siswa dapat

menentukan hasil
pembagian suku

sejenis.

 Siswa dapat

menentukan hasil

Pembagian

Bentuk
Aljabar

71

Lanjutan tabel 4. 3 Pelaksanaan Pembelajaran di Kelas Eksperimen

Pertemuan

ke-

Hari/

Tanggal
Jam ke- Indikator Materi

pembagian suku tidak

sejenis.

3 Rabu/

3 September
2014

3 – 6

Tes Akhir

Perkalian

dan
peembagia

bentuk

aljabar

2. Pelaksanaan Pembelajaran di Kelas Kontrol

Sebelum pelaksanaan pembelajaran, peneliti terlebih dahulu

mempersiapkan segala sesuatu yang diperlukan dalam pembelajaran di kelas

kontrol. Persiapan tersebut dimulai dari persiapan materi, pembuatan Rencana

Pelaksanan Pembelajaran (RPP) konvensional pertemuan pertama dan kedua

(lihat Lampiran 19–20),. Pembelajaran berlangsung selama 2 kali pertemuan

dan ditambah sekali pertemuan lagi untuk tes akhir. Adapun jadwal

pelaksanaan pembelajaran di kelas kontrol dapat di lihat pada tabel berikut.

Tabel 4. 4 Pelaksanaan Pembelajaran di Kelas Kontrol

Pertemuan

ke-

Hari/

Tanggal
Jam ke- Indikator Materi

1 Sabtu/
23 Agustus
2014

8 – 12  Siswa dapat
menentukan hasil
perkalian suatu

konstanta dengan
bentuk aljabar.

 Siswa dapat
menentukan hasil

perkalian dari
bentuk aljabar suku
dua dengan bentuk

aljabar suku dua.

 Siswa dapat

menentukan hasil
perkalian dari

bentuk aljabar suku.

Perkalian
bentuk
aljabar

72

Lanjutan tabel 4. 4 Pelaksanaan Pembelajaran di Kelas Kontrol

Pertemuan

ke-

Hari/

Tanggal
Jam ke- Indikator Materi

dua dengan bentuk
aljabar suku tiga

2 Rabu/

27 Agustus
2014

1 – 2

 Siswa dapat

menentukan hasil
pembagian suku

sejenis.

 Siswa dapat
menentukan hasil

pembagian suku
tidak sejenis.

Pembagian

Bentuk
Aljabar

3 Rabu/

3
September

2014

1 – 2

Tes Akhir

Perkalian

dan
peembagia

bentuk
aljabar

C. Deskrepsi Kegiatan Pembelajaran

1. Deskripsi Kegiatan Pembelajaran di Kelas Eksperimen

Secara umum kegiatan pembelajaran di kelas eksperimen dengan

menggunakan model pembelajaran kooperatif tipe Quick on The Draw

dilaksanakan sebanyak dua kali pertemuan dan setiap pertemuan terdapat

beberapa langkah- langkah pembelajarannya. Pertama-tama sebelum

pembelajaran dimulai guru mengecek kehadiran siswa, kemudian guru

memberikan prasyarat atau mengingatkan kembali tentang materi

pembelajaran sebelumnya. Setelah memberikan prasyarat maka guru memulai

untuk menjelaskan materi pokok pembelajaran, pada pertemuan pertama

materi yang diajarkan adalah perkalian bentuk aljabar dan pertemuan kedua

adalah pembagian bentuk aljabar. Pembelajaran di kelas eksperimen ini

menggunakan metode ekspositori, tanya jawab dan diskusi.

73

Setelah guru selesai menjelaskan materi dan memberikan contoh soal,

kemudian guru membagi kelompok dari 29 siswa menjadi 7 kelompok yang

terdiri 4 dan 5 orang setiap kelompoknya. Setelah itu guru mulai menyiapkan

alat bantu yang diperlukan seperti kartu soal yang berbeda-beda warnanya

untuk setiap kelompok dan masing-masing kelompok mendapatkan 4 soal

yang sama untuk semua kelompok.

Langkah selanjutnya guru menjelaskan peraturan dalam model

pembelajaran kooperatif tipe Quick on The Draw. Dengan kata “mulai” semua

perwakilan dari masing-masing kelompok mengambil kartu soal nomor 1 dan

dibawa lagi ke kelompoknya untuk dikerjakan secara bersama-sama. Jika

sudah selesai menjawab maka perwakilan kelompoknya dipersilahkan untuk

mengecek jawaban mereka kepada guru, jika jawaban sudah benar kelompok

tersebut boleh mengambil kartu soal dengan nomor selanjutnya, jika jawaban

masih salah maka perwakilan kelompok harus kembali ke kelompoknya untuk

menyelesaikan jawaban sampai jawaban mereka benar baru diperbolehkan

mengambil kartu soal nomor selanjutnya, seperti itu seterusnya hingga

ditemukan kelompok mana yang lebih dahulu menyelesaikan hingga keempat

soal tersebut.

Hal yang tidak kalah penting untuk disampaikan guru kepada semua

kelompok adalah adanya reward untuk kelompok yang lebih dahulu selesai

menjawab semua soal dengan benar, dan perwakilan kelompok yang

mengambil kartu soal ke meja guru dan yang menulis jawaban dalam

74

kelompok harus bergantian agar semua anggota kelompok bertugas dan sama-

sama memahami dan menjawab soal yang guru berikan.

Guru menyediakan waktu sekitar 20 menit untuk semua kelompok

menjawab soal, jika selama waktu yang telah ditetapkan tersebut ada

kelompok yang lebih banyak menjawab soal dengan benar atau sebelum habis

waktu yang sudah ditentukan ada kelompok yang terlebih dahulu selesai

menjawab semua soal dengan benar maka kelompok itulah pemenangnya.

Pada pembelajaran ini peneliti yang sekaligus bertindak sebagai guru di dalam

dalam pelaksanaan model pembelajaran kooperatif tipe Quick on The Draw ini

menyediakan tiga tempat untuk pemenang pertama, kedua dan ketiga.

Setelah pemenangnya didapatkan, kemudian guru memberikan

reward kepada ketiga pemenang, kemudian guru mengajak semua siswa untuk

membahas soal yang telah mereka jawab dalam kelompok masing-masing.

Semua siswa diberikan tes formatif secara individual, kemudian guru

mengajak semua siswa untuk menyimpulkan materi yang sudah dipelajari

sekaligus mengakhiri pembelajaran.

Pada saat pembelajaran di kelas eksperimen ini, peneliti mempunyai

dokumentasi berupa beberapa foto serta keterangan tentang foto pada saat

berlangsungnya proses pembelajaran (lihat Lampiran 38).

2. Deskripsi Kegiatan Pembelajaran di Kelas Kontrol

Secara umum kegiatan pembelajaran di kelas kontrol dengan

menggunakan model pembelajaran konvensional dilaksanakan sebanyak dua

kali pertemuan, dan setiap pertemuaan terdiri dari beberapa kegitan belajar

75

mengajar yaitu dimulai dengan mengecek kehadiran siswa, kemudian

memberikan prasyarat atau mengingatkan lagi pembelajaran sebelumnya yang

masih berhubungan dengan materi yang akan dipelajari yakni materi operasi

hitung bentuk aljabar.

Setelah guru memberikan prasyarat dilanjutkan dengan menjelaskan

materi yang dipelajari dengan menggunakan metode ceramah, ekspositori dan

tanya jawab. Selain menyampaikan materi dan memberikan contoh, guru juga

meminta beberapa siswa untuk maju ke depan menjawab soal-soal yang

bentuknya sama seperti contoh yang sudah dipelajari. Kemudian siswa

dipersilakan untuk bertanya dan untuk mengukur sampai dimana siswa

memahami materi yang sdah dijelaskan, guru juga memberikan beberapa

pertanyaan yang berhubungan dengan materi yang sudah dipelajari.

Setelah semua siswa sudah dianggap paham dengan materi

pembelajaran, guru memberikan tes formatif yang dijawab secara individual

oleh siswa, setelah semua lembar jawaban siswa dikumpulankan, terakhir guru

mengajak siswa menyimpulkan materi yang sudah dipelajari sekaligus

mengakhiri pembelajaran.

D. Hasil Pengujian Instrumen Tes

Berdasarkan observasi di MTs Raudhatusysyubban Sungai Lulut,

Sekolah ini dipilih karena memiliki KKM yang sama dengan sekolah tempat

peneliti mengadakan penelitian yaitu 70 untuk kelas VIII (lihat Lampiran 2–3),

76

Selain KKM yang sama, kedua sekolah ini juga berada di bawah naungan

Departemen Agama Kabupaten Banjar dan pada satu kecamatan.

Uji coba tes dilaksanakan pada hari Sabtu tanggal 30 Agustus 2014 di

MTs Raudhatusysyubban Sungai Lulut. Adapun jumlah butir soal yang diuji

cobakan sebanyak 12 butir soal, soal terbagi menjadi dua perangkat yang masing-

masing perangkat soal terdapat 6 butir soal (lihat Lampiran 4–5). Kemudian untuk

hasil dari pengujian validitas, reliabilitas, tingkat kesukaran dan daya pembeda

adalah sebagai berikut:

1. Validitas tes

Uji validitas instrummen test sebaanyak 12 butir soal untuk dua

perangkat, yakni 6 butir soal perangkat satu dan 6 butir soal perangkat dua.

rtabel = 0.468 untuk 18 orang peserta uji coba instrumen tes perangkat satu dan

rtabel = 0.497 untuk 16 orang peserta uji coba instrument tes perangkat dua.

Harga rxy perhitungan dibandingkan dengan r pada tabel harga kritik Product

Moment dengan taraf signifikansi 5%, jika rxy ≥ rtabel maka butir soal tersebut

valid. Hasil perhitungan uji validitas instrumen tes dirangkum dalam Tabel 4.

5 berikut.

Tabel 4. 5 Harga Validitas instrumen tes

perangkat 1

Butir Soal rtabel rxy Keterangan

1

0.468

0.244 Tidak Valid

2 0.859 Valid*

3 0.885 Valid*

4 0.508 Valid

5 0.692 Valid

6 0.762 Valid

Perangkat 2

Butir Soal rtabel rxy Keterangan

1

0.497

0.670 Valid*

2 0.62 Valid

3 0.815 Valid

77

Lanjutan Tabel 4. 5 Hasil Uji Validitas instrumen tes

Perangkat 2

Butir Soal rtabel rxy Keterangan

4

0.497

0.769 Valid*

5 0.675 Valid

6 0.709 Valid*

*soal yang dipakai untuk evaluasi akhir

Perhitungan validitas instrumen tes lebih jelasnya dapat dilihat pada

Lampiran 8–9.

2. Reliabilitas tes

Dalam uji reliabilitas tes harga 𝑟11 yang didapatkan dibandingkan

dengan 𝑟𝑡𝑎𝑏𝑒𝑙 dengan taraf signifikansi 5% jika 𝑟11 ≥ 𝑟𝑡𝑎𝑏𝑒𝑙 maka instrumen

soal tersebut reliabel.

Adapun hasil perhitungan reliabilitas instrumen tes secara ringkas

dirangkum dalam Tabel 4. 6 berikut:

Tabel 4. 6 Hasil Uji Reliabilitas Instrumen Tes

perangkat 1

𝒓𝒕𝒂𝒃𝒆𝒍 r11 Keterangan

0.468 0.782 Reliabel

Perangkat 2 0.497 0.787 Reliabel

Perhitungan reliabilitas instrumen tes lebih jelasnya dapat dilihat pada

Lampiran 10–11.

3. Daya Pembeda

Hasil perhitungan daya pembeda instrumen tes dilihat berdasarkan

kategori daya pembeda (lihat Lampiran14–15). Kemudian instrumen tes yang

dipakai adalah butir soal yang daya pembedanya lebih dari atau sama dengan

78

cukup. Hasil perhitungan daya pembeda setiap butir soal dirangkum dalam

Tabel 4. 7 berikut.

Tabel 4. 7 Hasil Uji Daya Pembeda Soal Uji Coba

Perangkat 1

n
No.

soal
Sa Sb Sa – Sb

Daya Pembeda

Indek Keterangan

18 1 29 23 6 0.17 Jelek

 2 56 14 42 0.51 Baik Sekali*

 3 43 14 29 0.35 Cukup*

 4 36 30 6 0.17 Jelek

 5 45 35 10 1.78 Baik Sekali

 6 45 20 25 1.44 Baik Sekali

Perangkat 2

n
No.

soal
Sa Sb Sa – Sb Daya Pembeda

16

 Indek Keterangan

1 21 7 14 0.44 Baik Sekali*

2 18 6 12 0.17 Jelek

3 32 7 25 0.34 Cukup

4 32 15 17 0.53 Baik Sekali*

5 40 15 25 0.63 Baik Sekali

6 31 10 21 0.53 Baik Sekali*

*soal yang dipakai untuk evaluasi akhir

4. Tingkat kesukaran

Tingkat kesukaran setiap butir soal instrumen tes dihitung

berdasarkan perhitungan yang sudah ditentukan kemudian diketahui kategori

tingkat kesukaran setiap soal (lihat Lampiran 12–13), kemudian butir soal

yang dipakai untuk evaluasi akhir adalah soal yang tingkat kesukarannya

sedang, dan mudah supaya ada variasi dalam instrumen tes. Hasil perhitungan

instrumen tes secara dirangkum pada Tabel 4. 8 berikut.

79

Tabel 4. 8 Tingkat Kesukaran Soal Uji Coba

perangkat 1

n
No.

soal

SK

A

SK

B

SKA +

SKB
Index

tingkat

kesukaran

18

1 29 23 52 0.72 mudah

2 56 14 70 0.43 sedang*

3 43 14 57 0.35 sedang*

4 36 30 66 0.91
sangat
mudah

5 45 35 80 0.89 mudah

6 45 20 65 0.72 mudah

perangkat 2

n
No.

soal

SK

A

SK

B

SKA +

SKB
Index

tingkat

kesukaran

16

1 21 7 28 0.44 sedang*

2 18 6 24 0.17 sukar

3 32 7 39 0.27 sukar

4 32 15 47 0.73 mudah*

5 40 15 55 0.69 sedang

6 31 10 41 0.51 sedang*

*soal yang dipakai untuk evaluasi akhir

E. Hasil Belajar Matematika Kelas Eksperimen dan Kelas Kontrol

1. Hasil Belajar Matematika Kelas Eksperimen

a. Hasil Belajar Matematika Setiap Pertemuan

Hasil belajar siswa pada kelas eksperimen didapatkan dari hasil

tes formatif di akhir pembelajaran sebanyak 3 butir soal pada setiap

pertemuan. Hasil belajar kelas eksperimen untuk setiap pertemuan dapat

dilihat pada Lampiran 21.

Secara ringkas nilai rata-rata hasil tes formatif setiap pertemuan

pada kelas eksperimen pada pertemuan pertama adalah 69,46 dan pada

80

pertemuan kedua adalah 71,81 dan rata-rata keseluruhan nilai tes formatif

untuk kelas eksperimen adalah 70,64 berada pada kualifikasi baik.

b. Hasil Tes akhir Matematika kelas Eksperimen

Tes akhir dilakukan untuk mengetahui hasil belajar pada kelas

kontrol maupun kelas eksperimen. Hasil tes akhir pada kelas eksperimen

diperoleh dari hasil tes akhir yang dilakukan pada pertemuan ketiga dengan

jumlah soal sebanyak 5 butir soal. Jumlah siswa yang mengikuti tes akhir

pada kelas eksperimen sebanyak 29 orang atau 100%.

Hasil belajar matematika siswa di kelas eksperimen disajikan

dalam Tabel 4. 9 berikut.

Tabel 4. 9 Interpretasi Hasil Belajar Matematika Siswa di Kelas

Eksperimen

No. Nilai Frekuensi Persentasi Keterangan

1 80 – 100 16 55.17% Baik Sekali

2 65 – < 80 7 24.14% Baik

3 55 – < 65 1 3.45% Cukup

4 40 – < 55 4 13.79% Kurang

5 0 – < 40 1 3.45% Gagal

Jumlah 29 100%

Berdasarkan tabel di atas dapat diketahui bahwa hasil belajar di

kelas eksperimen terdapat 1 siswa atau 3,45% termasuk kualifikasi gagal,

4 siswa atau 13,79% termasuk kualifikasi kurang, ada 1 siswa atau 3,45%

termasuk kualifikasi cukup, ada 7 siswa atau 24,14% termasuk kualifikasi

baik, dan ada 16 siswa atau 55,17% termasuk kategori baik sekali. Nilai

rata-rata hasil belajar yang diambil dari hasil tes akhir siswa di kelas

eksperimen ini adalah 78,33 kualifikasi hasi belajar yang baik. Hasil tes

akhir kelas eksperimen dapat dilihat pada Lampiran 25.

81

2. Hasil Belajar Matematika Kelas Kontrol

a. Hasil Belajar Matematika Setiap Pertemuan

Hasil belajar siswa di kelas kontrol pada setiap pertemuan sama

halnya pada kelas eksperimen yaitu didapatkan dari hasil tes formatif soal

di akhir pembelajaran sebanyak 3 butir soal pada setiap pertemuan. Hasil

belajar kelas kontrol untuk setiap pertemuan dapat dilihat pada Lampiran

22.

Secara ringkas nilai rata-rata hasil tes formatif setiap pertemuan

pada kelas kontrol pada pertemuan pertama adalah 68,43 dan pada

pertemuan kedua adalah 69,56 dan rata-rata keseluruhan nilai tes formatif

untuk kelas kontrol adalah 68,99 berada pada kualifikasi baik.

b. Hasil Tes akhir Matematika Kelas Kontrol

Hasil tes akhir pada kelas kontrol diperoleh dari tes akhir yang

dilakukan pada pertemuan ketiga dengan jumlah soal sebanyak 5 butir soal.

Jumlah siswa yang mengikuti tes akhir pada kelas kontrol sebanyak 27

orang atau 100%.

Hasil belajar matematika siswa di kelas kontrol disajikan dalam

Tabel 4. 10 berikut.

Tabel 4. 10 Distribusi Frekuensi Hasil Belajar Matematika Siswa di Kelas
Kontrol

No. Nilai Frekuensi Persentasi Keterangan

1 80 – 100 7 25,93% Baik Sekali

2 65 – < 80 10 37,04% Baik

3 55 – < 65 3 11,11% Cukup

4 40 – < 55 6 22,22% Kurang

5 0 – < 40 1 3,70% Gagal

Jumlah 27 100%

82

Berdasarkan tabel di atas dapat diketahui bahwa hasil belajar di

kelas kontrol terdapat 1 siswa atau 3,70% termasuk kualifikasi gagal, 6

siswa atau 22,22% termasuk kualifikasi kurang, ada 3 siswa atau 11,11%

termasuk kualifikasi cukup, ada 10 siswa atau 37,04% termasuk kualifikasi

baik, dan ada 7 siswa atau 25,93% termasuk kualifikasi baik sekali. Nilai

rata-rata hasil belajar yang diambil dari hasil tes akhir siswa di kelas

kontrol ini adalah 68,15 berada dalam kualifikasi hasil belajar yang baik.

Hasil tes akhir kelas kontrol dapat dilihat pada Lampiran 26..

F. Uji Beda Hasil Belajar Matematika Siswa

Rangkuman hasil belajar siswa dari tes akhir yang diberikan dapat dilihat

pada Tabel 4. 11 berikut.

Tabel 4. 11 Deskripsi Hasil Belajar Matematka Siswa

 Kelas Eksperimen Kelas Kontrol

Nilai Tertinggi
Nilai Terendah

Rata-Rata
Standar Deviasi

100
34,29

78,33
19,13

85,71
25,71

63,92
17,02

Lebih jelasnya akan diuji dengan uji beda sebagai berikut.

1. Uji Normalitas Hasil Belajar

Uji normalitas dilakukan untuk mengetahui kenormalan distribusi

data dari sampel yang akan diteliti dengan menggunakan uji liliefors.

Tabel 4. 12 Rangkuman uji Normalitas Hasil Belajar Siswa

kelas Lhitung Ltabel kesimpulan

Eksperimen

Kontrol

0,1292

0,0773

0,1634
1282,0

Normal

Normal

83

Berdasarkan tabel di atas dapat diketahui bahwa kelas eksperimen

mempunyai harga Lhitung yang lebih kecil dari Ltabel pada taraf signifikansi α =

0,05. hal ini menunjukan bahwa data berdistribusi normal. Begitu pula dengan

kelas kontrol mempunyai harga Lhitung yang lebih kecil dari Ltabel pada taraf

signifikansi α = 0,05. hal ini menunjukan bahwa data juga berdistribusi

normal. Perhitungan selengkapnya terdapat pada Lampiran 27–28.

2. Uji Homogenitas Hasil Belajar

Setelah diketahui bahwa data berdistribusi normal, maka pengujian

dapat dilanjutkan dengan menggunakan uji homogenitas varians. Sama halnya

dengan pengujian homogenitas kemampuan awal siswa maka hasil belajar pun

juga dilakukan uji homogenitas untuk mengetahui apakah dari data hasil

belajar kedua sampel terdapat perbedaan atau tidak.

Tabel 4. 13 Rangkuman Uji Homogenitas Hasil Belajar Siswa

kelas varians Fhitung Ftabel kesimpulan

kelas eksperimen 365,8811
1,23 1,91 Homogen

kelas kontrol 298,0592

Perhitungan selengkapnya dapat dilihat pada Lampiran 29.

3. Uji t Hasil Belajar

Uji t dipakai untuk membandingkan kedua kelas yang menjadi

sampel penelitian apakah kedua sampel tersebut ada perbedaan yang

signifikan ataukah tidak ada perbedaan yang signifikan dari data hasil

penelitian.

Berdasarkan perhitungan yang terdapat pada lampiran 39, thitung =

2,0840 sedangkan ttabel = 1,6749, karena thitung ≥ ttabel berarti 2,0840 ≥ 1,6748

84

maka Ha diterima dan H0 ditolak. Dapat disimpulkan bahwa terdapat

perbedaan yang signifikan antara hasil belajar kelas VIII B sebagai kelas

eksperimen dengan kelas VIII A sebagai kelas kontrol di MTs Raudhatul

Islamiyah Paku Alam (lihat Lampiran 32).

G. Efektivitas Pembelajaran Model Pembelajaran Kooperatif Tipe Quick On

The Draw

Efektivitas model pembelajaran kooperatif tipe Quick On The Draw

dilihat berdasarkan kriteria efektivitas pembelajaran kooperatif seperti data

aktivitas siswa selama proses pembelajaran, data respon siswa dan data ketuntasan

hasil belajar siswa setelah proses pembelajaran dengan menggunakan model

pembelajaran kooperatif tersebut. Berikut hasil data dari aspek-aspek tersebut di

atas.

1. Aktivitas Siswa

a. Aktivitas Siswa Kelas Eksperimen

Dari hasil penelitian dapat diambil data aktifitas siswa kelas VIII B

MTs Raudhatul Islamiyah Paku Alam dalam pembelajaran matematika

dengan model pembelajaran kooperatif tipe Quick On The Draw pada

materi operasi hitung perkalian dan pembagian bentuk aljabar dirangkum

dalam Tabel 4. 14 berikut.

Tabel 4.14 Hasil Aktivitas Siswa Selama Pembelajaran di Kelas

Eksperimen

Pertemuan Aktivitas Siswa Kategori

I 2,4 Cukup Aktif

II 2,6 Aktif

Rata-rata keseluruhan 2,5 Aktif

85

Dari rata-rata keseluruhan diketahui bahwa aktivitas siswa di kelas

eksperimen adalah 2,5 maka siswanya termasuk katagori aktif. Data

aktivitas siswa selengkapnya dapat dilihat pada Lampiran 33–34.

b. Aktivitas Siswa Kelas Kontrol

Dari hasil penelitian dapat diambil data aktifitas siswa kelas VIII A

MTs Raudhatul Islamiyah Paku Alam dalam pembelajaran matematika

dengan pembelajaran konvensional pada materi operasi hitung perkalian

dan pembagian bentuk aljabar dirangkum dalam Tabel 4. 15 berikut.

Tabel 4. 15 Hasil Aktivitas Siswa Selama Pembelajaran di Kelas Kontrol

Pertemuan Aktivitas Siswa Kategori

I 2,1 Cukup Aktif

II 2,4 Cukup Aktif

Rata-rata keseluruhan 2,25 Cukup aktif

Dari rata-rata keseluruhan diketahui bahwa aktivitas siswa di kelas

kontrol adalah 2,25 maka siswanya termasuk katagori cukup aktif. Data

aktivias siswa selengkapnya dapat dilihat pada Lampiran 35–36.

2. Respon Siswa

Data hasil respon siswa terhadap kegiatan belajar mengajar di kelas

eksperimen dengan model pembelajaran kooperatif tipe Quick On The Draw

diperoleh dari angket yang dibagikan kepada setiap siswa. Hasil respon siswa

terhadap kegiatan belajar mengajar terangkum dalam Tabel 4. 16 berikut.

Tabel 4.16 Respon Siswa Terhadap Kegiatan Pembelajaran

No. Aspek yang Pertanyaan

Respon Siswa (%)

Senang
Tidak

Senang

1 Bagaimana perasaan kamu saat belajar 72,41 1

86

Lanjutan Tabel 4.16 Respon Siswa Terhadap Kegiatan Pembelajaran

No. Aspek yang Pertanyaan

Respon Siswa (%)

Senang
Tidak

Senang

 matematika?

2

Bagaimana perasaan kamu saat mengikuti
pelajaran matematika dengan menggunakan

model pembelajaran kooperatif tipe Quick
On The Draw?

82,76 17,24

3

Bagaimana perasaan kamu bisa saling

bertukar pendapat dengan teman dan guru
saat pembelajaran dengan menggunakan
model kooperatif tipe Quick On The Draw?

65,52 34,48

 Ya Tidak

4

Apakah dengan menggunakan model

pembelajaran kooperatif tipe Quick On The
Draw memudahkan kamu untuk memahami

materi operasi hitung bentuk aljabar?

65,52 34,48

5

Apakah kamu termotivasi untuk belajar
matematika setelah mendapatkan

pembelajaran dengan menggunakan model
pembelajaran kooperatif tipe Quick On The
Draw?

79,31 20,69

6

Apakah pembelajaran matematika dengan

menggunakan model pembelajaran
kooperatif tipe Quick On The Draw

membuat kamu berani untuk mengajukan
pendapat yang berhubungan dengan jawaban
materi operasi hitung bentuk aljabar?

65,52 34,48

7

Apakah belajar matematika dengan

menggunakan model kooperatif tipe Quick
On The Draw lebih menyenangkan daripada

pembelajaran biasa atau konvensional?

75,86 24,14

Pada Tabel 4. 16 di atas dapat dilihat bahwa rata-rata persentase

respon siswa untuk tiap aspek senang dan ya lebih dari 65% yang terlihat pada

tabel di atas. Berdaasarkan kriteria keefektifan, respon siswa terhadap

pembelajaran dengan menggunakan model kooperatif tipe Quick On The

Draw dikatakan positif.

87

3. Ketuntasan Belajar

a. Ketuntatasan Hasil Belajar di Kelas Eksperimen

Data hasil belajar siswa kelas eksperimen dengan menggunakan

model kooperatif tipe Quick On The Draw diperoleh dari nilai tes akhir

yang diberikan kepada siswa di akhir pertemuan. Adapun hasil belajar

siswa untuk sub pokok bahasan operasi hitung perkalian dan pembagian

bentuk aljabar yang mencapai ketuntasan secara individual atau yang

mencapai standar KKM ≥70 sebanyak 29 siswa, maka dapat dihitung

menggunakan rumus sebagai berikut.

Ketuntasan belajar klasikal = %100
29

22


 = %86,75

Dari hasil belajar 29 siswa yang mengikuti tes akhir, ada 7 orang

siswa tidak tuntas sedangkan 22 orang siswa lainnya tuntas dengan tingkat

ketuntasan belajar secara klasikal adalah 75,86% (lihat Lampiran 25).

Berdasarkan kriteria keefektifan, hasil belajar klasikal siswa dikatakan

tuntas.

b. Ketuntatasan Hasil Belajar di Kelas Kontrol

Data hasil belajar siswa kelas kontrol dengan menggunakan

pembelajaran konvensional juga diperoleh dari nilai tes akhir yang

diberikan kepada siswa di akhir pertemuan. Hasil belajar siswa untuk sub

pokok bahasan operasi hitung perkalian dan pembagian bentuk aljabar yang

mencapai ketuntasan secara individual atau yang mencapai standar KKM

88

≥70 sebanyak 27 siswa, maka dapat hitung menggunakan rumus sebagai

berikut.

Ketuntasan belajar klasikal = %100
29

12


 = %38,41

Dari hasil belajar 27 siswa yang mengikuti tes akhir, ada 17 orang siswa

tidak tuntas sedangkan hanya ada 12 orang siswa yang tuntas, dengan

tingkat ketuntasan belajar secara klasikal adalah 41,38% (lihat

Lampiran 26). Berdasarkan kriteria keefektifan, tes hasil belajar siswa

dikatakan jauh dari ketuntasan klasikal.

Pencapaian keefektifan model pembelajaran kooperatif tipe Quick On

The Draw dalam pembelajaran matematika pada sub materi operasi hitung

perkalian dan pembagian bentuk aljabar ditentukan berdasarkan data dari aktivitas

siswa, respon siswa dan hasil belajar selama kegiatan pembelajaran berlangsung

dan ketuntasan klasikal hasil belajar siswa di atas disimpulkan dalam Tabel 4. 17

berikut.

Tabel 4. 17 Pencapaian Keefektifan Model Pembelajaran Kooperatif Tipe Quick

On The Draw

No Aspek yang diamati Kesimpulan

1

Aktivitas siswa dalam pembelajaran

a) kelas eksperimen dengan model pembelajaran
kooperatif dengan model pembelajaran

kooperatif tipe Quick On The Draw

Aktif

b) kelas kontrol dengan pembelajaran
konvensional

Cukup Aktif

2

Respon siswa terhadap pembelajaran dengan

model pembelajaran kooperatif dengan model
pembelajaran kooperatif tipe Quick On The Draw

Positif

3
Ketuntasan belajar siswa

a) kelas eksperimen dengan model pembelajaran Tuntas

89

Lanjutan Tabel 4. 17 Pencapaian Keefektifan Model Pembelajaran Kooperatif

Tipe Quick On The Draw

3
kooperatif tipe Quick On The Draw

b) kelas kontrol dengan pembelajaran
konvensional

Tidak Tuntas

H. Pembahasan Hasil Penelitian

Berdasarkan hasil tes formatif di akhir pembelajaran, hasil belajar kelas

eksperimen dengan menggunakan model pembelajaran kooperatif tipe Quick On

The Draw pada pertemuan pertama memperoleh nilai rata-rata sebesar 69,46

sedangkan hasil belajar kelas kontrol dengan menggunakan pembelajaran

konvensional pada pertemuan pertama memperoleh nilai rata-rata sebesar 68,43.

Hal ini menunjukkan adanya perbedaan hasil belajar kelas eksperimen dengan

kelas kontrol berdasarkan rata-rata tes formatif pada pertemuan pertama. Dari

hasil tes formatif tersebut sudah terlihat bahwa model pembelajaran kooperatif

tipe Quick On The Draw mempunyai pengaruh yang baik terhadap pembelajaran

dan hasil belajar.

Hal yang sama juga berlaku pada pertemuan kedua, dari hasil tes formatif

pada pertemuan kedua terlihat bahwa kelas eksperimen memperoleh nilai rata-rata

sebesar 71,81 sedangkan hasil belajar kelas kontrol dengan menggunakan

pembelajaran konvensional memperoleh nilai rata-rata sebesar 69,56. Dari hasil

tes formatif pada pertemuan kedua ini, terjadi peningkatan hasil belajar baik di

kelas eksperimen maupun di kelas kontrol. Walaupun kedua kelas mengalami

peningkatan hasil belajar, namun hasil belajar di kelas eksperimen tetap memiliki

rata-rata lebih tinggi daripada hasil belajar di kelas kontrol. Hal ini juga terlihat

dari pengambilan rata-rata keseluruhan hasil tes formatif dari kelas ekperimen

90

sebesar 70,64 berada dalam kualifikasi hasil belajar yang baik dan hasil tes

formatif dari kelas kontrol sebesar 68,99 juga berada dalam kualifikasi hasil

belajar yang baik.

Kemudian berdasarkan hasil belajar yang diambil dari tes akhir di kelas

eksperimen dan di kelas kontrol masing-masing mempunyai rata-rata 77.64

berada dalam kualifikasi hasil belajar yang baik dan 68,15 juga berada dalam

kualifikasi hasil belajar yang baik, keduamya memiliki selisih sebesar 9,49. Nilai

selisih dari rata-rata hasil tes akhir tersebut menunjukkan bahwa adanya

perbedaan hasil belajar yang dipengaruhi oleh proses pembelajaran dari kelas

eksperimen dan kelas kontrol. Dari rata-rata hasil belajar tersebut juga

menunjukkan bahwa pengaruh pembelajaran yang menggunakan model

pembelajaran kooperatif tipe Quick On The Draw memiliki hasil belajar yang

lebih besar daripada hasil belajar kelas kontrol yang menggunakan pembelajaran

konvensional.

Pada hasil tes formatif setiap pertemuan dan tes akhir terlihat bahwa

hasil belajar di kelas eksperimen menggunakan model pembelajaran kooperatif

tipe Quick On The Draw mengalami peningkatan. Hal ini berarti tujuan model

pembelajaran kooperatif berdasarkan pendapat Johnson & Johnson bahwa bahwa

tujuan pokok belajar kooperatif untuk memaksimalkan belajar siswa untuk

meningkatkan prestasi akademik adalah benar. Sedangkan pada hasil tes formatif

dari kelas kontrol dengan menggunakan pembelajaran konvensional juga

mengalami peningkatan, namun pada hasil tes akhir mengalami penurunan hasil

belajar.

91

Berdasarkan pengujian yang diuraikan dengan uji beda dengan 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 thitung = 2,0840 sedangkan ttabel = 1,6749, karena

thitung ≥ ttabel berarti 2,0840 ≥ 1,6748 maka Ha diterima dan H0 ditolak. Dapat

disimpulkan bahwa terdapat perbedaan yang signifikan antara hasil belajar kelas

VIII B sebagai kelas eksperimen dengan kelas VIII A sebagai kelas kontrol di

MTs Raudhatul Islamiyah Paku Alam. tahun pelajaran 2014/2015.

Efektivitas model pembelajaran kooperatif tipe Quick On The Draw

dilihat dari kriteria keefektifan pembelajaran yaitu jika memenuhi aspek aktivitas,

aspek respon dan ketuntasan hasil belajar klasikal. Berdasarkan hasil pengamatan

aktivitas siswa selama pembelajaran di kelas eksperimen yang diberikan

perlakuan diperoleh angka keaktifan sebesar 2,5 maka kelas tersebut aktif. Hasil

pengamatan aktivitas di kelas eksperimen dan kelas eksperimen selama proses

pembelajaran tersebut menunjukkan bahwa kelas eksperimen dengan

menggunakan model pembelajaran kooperatif tipe Quick On The Draw lebih aktif

daripada kelas kontrol dengan menggunakan pembelajaran konvensional.

Sedangkan angka keefektifan yang diperoleh dari aktivitas siswa selama

pembelajaran di kelas kontrol sebesar 2,25 maka kelas tersebut cukup aktif.

Kemudian dilihat dari hasil respon siswa di kelas eksperimen terhadap

proses belajar mengajar dengan menggunakan model pembelajaran kooperatif tipe

Quick On The Draw adalah positif karena jawaban siswa “Ya” dan “Senang”

lebih dari 65% pada setiap poin pertanyaan.

92

Terakhir keefektifan pembelajaran diukur berdasarkan ketuntasan hasil

belajar klasikal, hasil belajar dari kelas eksperimen berdasarkan perhitungan

ketuntasan hasil belajar klasikal adalah 75,86% berdasarkan kriteria ketuntasan

klasikal maka hasil belajar di kelas eksperimen tuntas, sedangkan hasil belajar

dari kelas kontrol berdasarkan perhitungan ketuntasan hasil belajar klasikal adalah

41,38% berdasarkan kriteria ketuntasan klasikal maka hasil belajar di kelas

kontrol tidak tuntas. Ketuntasan hasil belajar dari kelas eksperimen ini juga

menunjukkan keberhasilan dari penggunaan model pembelajaran kooperatif tipe

Quick On The Draw di kelas tersebut.

Keberhasilan penggunaan model pembelajaran kooperatif tipe Quick On

The Draw dengan kelas yang lebih aktif dan kualifikasi hasil belajar yang baikpun

tidak jauh kaitannya dengan adanya dari pengaruh faktor- faktor hasil belajar

siswa. Bahkan untuk kelas kontrol yang menggunakan pembelajaran konvensional

berdasarkan hasil belajarnya tidak mencapai ketuntasan hasil belajar klasikal,

serta aktivitasnya yang kurang aktif dari kelas eksperimen juga dipengaruhi oleh

faktor- faktor hasil belajar tersebut. Faktor-faktor tersebut bisa berasal dari faktor

internal seperti keadaan jasmani dan psikologis siswa di kelas tersebut ataupun

bisa juga berasal dari faktor eksternal seperti masalah keluaraga, keadaan di

sekolah misalnya dari guru, materi pembelajaran atau teman dan lain- lain

Berdasarkan kriteria keefektifan pembelajaran dan aspek-aspeknya yang

telah terpenuhi, maka model pembelajaran kooperatif tipe Quick On The Draw

efektif digunakan pada materi operasi hitung perkalian dan pembagian bentuk

aljabar di kelas VIII MTs Raudhatul Islamiyah Paku Alam.

93

BAB V

PENUTUP

A. Simpulan

Berdasarkan hasil penelitian dan analisis data penelitian, diperoleh

beberapa kesimpulan sebagai berikut:

1. Hasil belajar kelas eksperimen dengan menggunakan model pembelajaran

kooperatif tipe Quick On The Draw pada materi operasi hitung bentuk

aljabar memiliki rata-rata 77,64 dengan kualifikasi baik.

2. Hasil belajar kelas kontrol dengan menggunakan pembelajaran

konvensional pada materi operasi hitung bentuk aljabar memiliki rata-rata

68,15 dengan kualifikasi baik.

3. Terdapat perbedaan yang signifikan antara hasil belajar pada materi

operasi hitung bentuk aljabar di kelas eksperimen dengan hasil belajar di

kelas kontrol yaitu dengan thitung ≥ ttabel atau 2,0840 ≥ 1,6748 .

4. Model pembelajaran kooperatif tipe Quick On The Draw lebih efektif

digunakan daripada pembelajaran konvensional pada materi operasi hitung

bentuk aljabar kelas VIII di MTs Raudhatul Islamiyah tahun pelajaran

2014/2015.

94

B. Saran

Berdasarkan kesimpulan di atas, peneliti mengemukakan saran-saran

sebagai berikut:

1. Pembelajaran dengan menggunakan model pembelajaran kooperatif tipe

Quick On The Draw dapat digunakan guru sebagai salah satu alternatif

dalam pembelajaran yang dapat diterapkan dalam menyajikan materi

pembelajaran matematika dengan sub materi lainnya..

2. Model pembelajaran kooperatif tipe Quick On The Draw sebaiknya

diterapkan di kelas kecil agar mempermudah dalam membentuk kelompok

dan pelaksanaannya lebih efektif.

3. Bagi guru yang ingin menggunakan model pembelajaran kooperatif tipe

Quick On The Draw ini sebaiknya terlebih dahulu mempersiapkan strategi

bagaimana menghadapi keributan yang terjadi saat model pembelajaran

kooperatif tipe Quick On The Draw berlangsung.

4. Dengan keterbatasan yang ada dalam penelitian ini, maka perlu adanya

penelitian lanjutan dengan tempat, waktu dan materi yang lebih luas serta

metode yang lebih menuju kepada keefektifan model pembelajaran

kooperatif tipe Quick On The Draw ini.

