

56

BAB IV

PENYAJIAN DATA DAN ANALISIS

A. Deskripsi Lokasi Penelitian

1. Profil Sekolah MAN 1 Barabai

Kegiatan penelitian ini dilaksanakan di MAN 1 Barabai yang beralamat

di Jalan H. Damanhuri Komplek Mesjid Agung Barabai Kecamatan Barabai

Kabupaten Hulu Sungai Tengah. Dengan Nomor Statistik Sekolah 311630704001.

Secara umum keadaan sekolah, keadaan siswa, jumlah guru, serta sarana

dan prasarana yang dimiliki MAN 1 Barabai adalah sebagai berikut:

MAN 1 Barabai memiliki 17 ruang kelas dengan kondisi baik.

Pembagian masing-masing ruang kelas adalah sebagai berikut:

Tabel 4. 1. Keadaan Siswa MAN 1 Barabai Tahun Pelajaran 2011/2012

Kelas Pembagian Kelas

X

XA

XB

XC

XD

XE

XF

XI

XI IPA 1

XI IPA 2

XI IPS 1

XI IPS 2

XI IPS 3

XI Keagamaan

XII

XII IPA 1

XII IPA 2

XII IPS 1

XII IPS 2

XII Keagamaan

57

2. Keadaan Guru dan Karyawan Lain di MAN 1 Barabai

Di MAN 1 Barabai pada tahun pelajaran 2011/2012 terdapat 42 orang

tenaga pengajar, dimana guru tetap sebanyak 23 orang, guru honorer sebanyak 19

orang, tiga orang diantaranya adalah guru matematika dan staf tata usaha terdiri

dari 5 orang. Guru matematika di sekolah ini semuanya berjumlah 4 orang, yaitu

Drs. Tri Joko Waluyo, Ahmad Sofyan, S.Pd, Yusifa Alianti, S.Pd, dan Yusbihani.

S. Pd

Untuk lebih jelasnya dapat dilihat pada tabel berikut ini.

Tabel 4. 2. Keadaan Guru Matematika MAN 1 Barabai Tahun Pelajaran

2011/2012

No Nama Pendidikan Kelas

1. Drs. Tri Joko Waluyo S1 UNLAM XA-B

2. Yusbihani, S.Pd S1 STKIP

MATEMATIKA

XC-F

3. Yusifa Alianti, S.Pd S1 UNLAM FKIP

MATEMATIKA

XI IPA

XI IPS

4. Ahmad Sofyan, S.Pd S1 STKIP

MATEMATIKA

XII IPA

XII IPS

Sumber: Kantor Tata Usaha MAN 1 Barabai Tahun Pelajaran 2011/2012

3. Keadaan Siswa MAN 1 Barabai

MAN 1 Barabai mempunyai 591 orang siswa yang terdiri dari 221 orang

siswa laki-laki dan 370 orang siswa perempuan dan terbagi dalam tiga tingkatan

kelas. Kelas X mempunyai 220 orang siswa yang terdiri dari 85 orang siswa laki-

laki dan 135 orang siswa perempuan. Kelas XI mempunyai 201 orang siswa yang

terdiri dari 65 orang siswa laki-laki dan 136 orang siswa perempuan, sedangkan

kelas XII mempunyai 160 orang siswa yang terdiri dari 71 orang siswa laki-laki

dan 99 orang siswa perempuan.

58

Jumlah siswa dalam masing-masing kelas dapat dilihat pada tabel berikut:

Tabel 4.3 Distribusi jumlah siswa di MAN 1 Barabai

Kelas
Jenis Kelamin Jumlah

Siswa L P

X

A 12 28 40

B 14 26 40

C 15 25 40

D 11 23 34

E 17 16 33

F 16 17 33

XI

IPA 1 8 25 33

IPA 2 7 26 33

IPS 1 14 22 36

IPS 2 12 23 35

IPS 3 14 20 34

Keagamaan 10 20 30

XII

IPA 1 12 20 32

IPA 2 9 24 33

IPS 1 15 23 38

IPS 2 18 21 39

Keagamaan 17 11 28

Jumlah 221 370 591

Sumber: Kantor Tata Usaha MAN 1 Barabai Tahun 2011/2012

4. Keadaan Sarana dan Prasarana

Sarana dan prasarana yang dimiliki sekolah ini terdiri dari ruang kelas,

ruang kepala sekolah, ruang tata usaha, ruang guru, laboratorium IPA,

laboratorium komputer, perpustakaan, ruang BP/BK, koperasi, UKS, ruang OSIS,

WC, lapangan basket, tempat parkir, pos satpam dan pos pengawas harian.

59

5. Jadwal Belajar

Waktu penyelenggaraan kegiatan belajar mengajar dilaksanakan setiap hari

Senin sampai dengan Sabtu. Hari Senin sampai dengan Kamis dan Sabtu, kegiatan

belajar mengajar dilaksanakan mulai pukul 07.30 WITA sampai dengan pukul

14.00 WITA. Hari Jumat kegiatan belajar mengajar dilaksanakan mulai pukul

07.30 WITA sampai dengan pukul 11.00 WITA. Setiap hari Senin sampai dengan

Sabtu sebelum memulai pelajaran, para siswa diwajibkan membaca do’a dan

Tadarus Al Qur’an bersama-sama.

B. Pelaksanaan Pembelajaran di Kelas Kontrol dan Kelas Eksperimen

Pelaksanaan pembelajaran dalam penelitian ini dilaksanakan dalam 2

minggu terhitung mulai tanggal 18 Oktober 2011 sampai tanggal 31 Oktober

2011.

Pada pembelajaran dalam penelitian ini, peneliti sekaligus bertindak

sebagai guru. Adapun materi pokok yang diajarkan selama masa penelitian adalah

persamaan kuadrat pada kelas X dengan kurikulum KTSP yang mencakup satu

kompetensi dasar yang terbagi dalam beberapa indikator. Untuk lebih jelasnya

dapat dilihat pada lampiran 9.

Materi persamaan kuadrat disampaikan kepada subjek penerima perlakuan

yaitu siswa kelas XB dan XC MAN 1 Barabai. Masing-masing kelas dikenakan

perlakuan sebagaimana telah ditentukan pada metode penelitian. Untuk

memberikan gambaran rinci pelaksanaan perlakuan kepada masing-masing

kelompok akan dijelaskan sebagai berikut.

60

1. Pelaksanaan Pembelajaran Di Kelas Kontrol

Sebelum melaksanakan pembelajaran, terlebih dahulu dipersiapkan segala

sesuatu yang diperlukan dalam pembelajaran di kelas kontrol. Persiapan tersebut

meliputi persiapan materi, pembuatan Rencana Pelaksanaan Pembelajaran dengan

model konvensional (lihat Lampiran 10), soal-soal untuk pre tes (lihat Lampiran

10), soal-soal untuk pos tes (lihat Lampiran 10) dan soal-soal tes akhir program

pengajaran (lihat Lampiran 7).

Pembelajaran berlangsung selama 3 kali pertemuan ditambah sekali

pertemuan untuk tes akhir. Jadwal pelaksanaan pembelajaran di kelas kontrol

dapat dilihat pada tabel berikut ini.

Tabel 4. 4. Pelaksanaan Pembelajaran di Kelas Kontrol

Standar Kompetensi

Memecahkan masalah yang berkaitan dengan

fungsi, persamaan dan fungsi kuadrat serta

pertidaksamaan kuadrat.

 Kompetensi Dasar
Menggunakan sifat dan aturan tentang persamaan

dan pertidaksamaan kuadrat

Materi Pokok Persamaan Kuadrat

Pertemuan

ke-
Hari/Tanggal

Jam

ke-
Indikator/Materi

1
Rabu /

19 Okt 2011
5-6

 Menentukan Akar-akar Persamaan

Kuadrat dengan Pemfaktoran

2
Senin /

24 Okt 2011
6-7

 Menentukan

Akar-akar Persamaan Kuadrat dengan

Melengkapkan Kuadrat Sempurna

3.
Rabu /

26 Okt 2011
5-6

 Menentukan Akar-akar Persamaan

Kuadrat dengan Rumus abc

61

Tabel 4. 4. (Lanjutan)

Standar Kompetensi

Memecahkan masalah yang berkaitan dengan

fungsi, persamaan dan fungsi kuadrat serta

pertidaksamaan kuadrat.

 Kompetensi Dasar
Menggunakan sifat dan aturan tentang persamaan

dan pertidaksamaan kuadrat

Materi Pokok Persamaan Kuadrat

Pertemuan

ke-
Hari/Tanggal

Jam

ke-
Indikator/Materi

4
Senin /

31 Okt 2011
6-7

 Tes Akhir

2. Pelaksanaan Pembelajaran Di Kelas Eksperimen

Persiapan yang diperlukan untuk pembelajaran di kelas eksperimen lebih

kompleks dibanding persiapan untuk pembelajaran di kelas kontrol. Selain

mempersiapkan materi, Rencana Pelaksanaan Pembelajaran dengan model

Aptitude Treatment Interaction (ATI) (lihat lampiran 11), soal-soal untuk pre tes

(lihat Lampiran 11), soal-soal untuk pos tes (lihat Lampiran 11), juga diperlukan

persiapan lembar kerja siswa (lihat lampiran 12), sedangkan soal-soal yang

digunakan sebagai alat evaluasi sama dengan alat evaluasi yang digunakan pada

kelas kontrol.

Sama halnya dengan kelas kontrol, pembelajaran di kelas eksperimen juga

berlangsung sebanyak 3 kali pertemuan dan sekali pertemuan untuk tes akhir

Adapun jadwal pelaksanaannya dapat dilihat pada tabel berikut ini.

62

Tabel 4. 5. Pelaksanaan Pembelajaran pada Kelas Eksperimen

Standar Kompetensi

Memecahkan masalah yang berkaitan dengan

fungsi, persamaan dan fungsi kuadrat serta

pertidaksamaan kuadrat.

 Kompetensi Dasar
Menggunakan sifat dan aturan tentang persamaan

dan pertidaksamaan kuadrat

Materi Pokok Persamaan Kuadrat

Pertemuan

ke-
Hari/Tanggal

Jam

ke-
Indikator

1
Selasa /

18 Okt 2011
1-2

 Menentukan Akar-akar Persamaan

Kuadrat dengan Pemfaktoran

2
Rabu /

19 Okt 2011
3-4

 Menentukan

Akar-akar Persamaan Kuadrat dengan

Melengkapkan Kuadrat Sempurna

3.
Selasa /

25 Okt 2011
1-2

 Menentukan Akar-akar Persamaan

Kuadrat dengan Rumus abc

4.
Rabu /

26 Okt 2011
3-4  Tes Akhir

C. Deskripsi Kegiatan Pembelajaran di Kelas Kontrol

Secara umum kegiatan pembelajaran di kelas kontrol dengan

menggunakan model konvensional terbagi menjadi beberapa tahapan yang akan

dijelaskan pada bagian-bagian dibawah ini.

1. Pre Tes

 Penelitian ini bertujuan untuk mengetahui hasil belajar matematika siswa

kelas XC MAN 1 Barabai. Sebelum melakukan pembelajaran dengan

menggunakan model konvensional, terlebih dahulu siswa diberikan pre tes guna

mengetahui perkembangan peningkatan pengetahuan mereka terhadap materi

63

yang akan dipelajari. Suasana berlangsungnya pre tes dapat dilihat pada gambar

berikut.

Gambar 4. 1. Suasana berlangsungnya pre tes

2. Penyajian Materi dan Pemberian Latihan

 Guru menyajikan informasi singkat tentang materi persamaan kuadrat.

Siswa memperhatikan penjelasan tersebut, walaupun ada beberapa orang yang

cukup membuat keributan. Setelah selesai menyajikan informasi, guru

mengadakan tanya jawab dengan siswa untuk mengetahui pemahaman terhadap

materi yang telah diberikan. Setelah itu guru memberikan latihan kepada siswa

Gambar 4. 2. Penyajian materi oleh guru

64

3. Pos Tes

Setelah melakukan pembelajaran matematika dengan model konvensional,

maka guna mengetahui perkembangan peningkatan pengetahuan mereka terhadap

materi yang telah dipelajari diadakan pos tes pada setiap akhir pertemuan. Dalam

mengerjakan pos tes, setiap siswa tidak boleh saling membantu satu sama lain.

Aktivitas siswa ketika mengerjakan pos tes dapat dilihat pada gambar

berikut ini.

Gambar 4. 3. Aktivitas siswa dalam mengerjakan pos tes

D. Deskripsi Kegiatan Pembelajaran di Kelas Eksperimen

Secara umum kegiatan pembelajaran di kelas eksperimen dengan

menggunakan model Aptitude Treatment Interaction (ATI) terbagi menjadi

beberapa tahapan yang akan dijelaskan pada bagian-bagian dibawah ini.

1. Pre Tes

 Penelitian ini bertujuan untuk mengetahui hasil belajar matematika siswa

kelas XB MAN 1 Barabai. Sebelum melakukan pembelajaran dengan

menggunakan model Aptitude Treatment Interaction (ATI), terlebih dahulu siswa

diberikan pre tes guna mengetahui perkembangan peningkatan pengetahuan

65

mereka terhadap materi yang akan dipelajari. Suasana berlangsungnya pre tes

dapat dilihat pada gambar berikut.

Gambar 4. 4. Suasana berlangsungnya pre tes

2. Pembagian Kelompok

 Selanjutnya, guru membagi siswa ke dalam 9 kelompok belajar homogen,

yang terdiri dari 4 sampai 5 orang per kelompok. Pembentukan kelompok tersebut

berdasarkan kemampuan akademik yang dilihat dari nilai ulangan I. Pembentukan

kelompok dilakukan dengan cara mengelompokkan siswa sesuai dengan tingkat

kemampuannya, diperoleh kelompok siswa yang berkemampuan tinggi, sedang,

dan rendah sehingga terbentuklah 9 kelompok. Pembagian kelompok secara lebih

rinci dapat dilihat pada lampiran 17.

Kesembilan kelompok tersebut kelompok 1, kelompok 2, kelompok 3,

kelompok 4, kelompok 5, kelompok 6, kelompok 7, kelompok 8 dan kelompok 9.

Data lengkap pembagian kelompok tersebut dapat dilihat pada lampiran 17.

Saat pembagian kelompok berlangsung suasana kelas terlihat sangat ribut.

Tidak sedikit siswa merasa tidak senang dengan pembagian kelompok tersebut,

66

karena mereka terbiasa satu kelompok dengan teman terdekat mereka atau dengan

cara memilih teman sendiri.

3. Penyajian Materi dan Belajar Kelompok

 Guru memberikan arahan dalam belajar kelompok. Untuk kelompok siswa

yang berkemampuan tinggi yaitu kelompok 1 disuruh belajar mandiri ke

perpustakaan dengan menggunakan buku matematika dan LKS yang diberikan.

Sedangkan untuk kelompok sedang dan rendah diberikan pembelajaran regular

sebagaimana biasanya menggunakan buku matematika dan juga LKS.

Khusus penyajian materi untuk kelompok tinggi yaitu belajar mandiri di

perpustakaan melalui buku matematika dan LKS yang diberikan, terlebih dahulu

guru memberikan arahan bahwa untuk saling berdiskusi dengan teman

sekelompok guna memahami materi yang dipelajari, serta melengkapi LKS yang

diberikan dan mengerjakan latihan yang terdapat dalam LKS secara berkelompok.

Gambar 4. 5. Aktivitas siswa dalam kelompok tinggi.

Khusus penyajian materi untuk kelompok sedang dan rendah, guru

menyajikan informasi singkat tentang persamaan kuadrat, dalam hal ini sebagian

materinya sudah tercantum pada LKS yang telah dibagikan kepada seluruh siswa.

Siswa memperhatikan penjelasan tersebut, walaupun ada beberapa orang yang

67

cukup membuat keributan. Setelah selesai menyajikan informasi, guru

mengadakan tanya jawab dengan siswa untuk mengetahui pemahaman terhadap

materi yang telah diberikan, dan memberikan kesempatan yang sama kepada

setiap siswa untuk bertanya.

 Kemudian siswa disuruh untuk melengkapi LKS yang diberikan serta

mengerjakan latihan yang terdapat dalam LKS secara berkelompok.

Gambar 4. 6. Penyajian materi oleh guru

Gambar 4. 7. Aktivitas siswa dalam kelompok

68

Gambar 4. 8. Aktivitas guru memberikan petunjuk kepada kelompok

4. Pos Tes

Setelah melakukan pembelajaran matematika dengan model Aptitude

Treatment Interaction (ATI), maka guna mengetahui perkembangan peningkatan

pengetahuan mereka terhadap materi yang telah dipelajari diadakan pos tes pada

setiap akhir pertemuan. Dalam mengerjakan pos tes, setiap siswa tidak boleh

saling membantu satu sama lain.

Aktivitas siswa ketika mengerjakan pos tes dapat dilihat pada gambar

berikut ini.

Gambar 4. 9. Aktivitas siswa dalam mengerjakan pos tes

69

5. Perlakuan Khusus (Special Treatment)

Khusus untuk kelompok rendah diberikan perlakuan khusus (special

treatment), berupa re-teaching dan tutorial berupa tambahan jam belajar dan

bentuk pengulangan pelajaran kembali. Perlakuan ini diberikan setelah pulang

sekolah, yaitu dari jam 14.30 – 15.15.

Gambar 4. 10. Aktivitas siswa saat diberi perlakuan khusus

E. Deskripsi Kemampuan Awal Siswa

Data untuk kemampuan awal siswa kelas XB dan kelas XC adalah nilai

ulangan pada materi sebelumnya, materi bentuk pangkat, akar, dan logaritma.

(lihat lampiran 18 dan 19). Berikut ini deskripsi kemampuan awal siswa.

Tabel 4. 6. Deskripsi Kemampuan Awal Siswa

 Kelas Eksperimen Kelas Kontrol

Nilai tertinggi 85 85

Nilai terendah 40 38

Rata-rata 59,975 59,75

Standar deviasi 12,64 13,82

Tabel di atas menunjukkan bahwa nilai rata-rata kemampuan awal

di kelas kontrol dan kelas eksperimen tidak jauh berbeda jika dilihat dari

70

selisihnya yang hanya bernilai 0,225. Untuk lebih jelasnya akan diuji dengan uji

beda.

F. Uji Beda Kemampuan Awal Siswa

Rangkuman kemampuan awal siswa dari nilai ulangan harian 1 dapat

dilihat pada tabel berikut ini.

Tabel 4. 7. Deskripsi Kemampuan Awal Siswa

1. Uji U

Tabel 4. 8. Rangkuman Uji U Kemampuan Awal Siswa Siswa

 = 0,05

 Berdasarkan tabel di atas diketahui pada taraf signifikansi  = 0,05 harga

Zhitung kurang dari Ztabel dan lebih dari –Ztabel, itu berarti bahwa tidak terdapat

perbedaan yang signifikan antara kemampuan akhir siswa kelas eksperimen

dengan kelas kontrol. Perhitungan dapat dilihat pada lampiran 22.

 Kelas eksperimen Kelas control

Nilai tertinggi

Nilai

terendah

Rata-rata

Standar

deviasi

85

40

59,975

12,64

85

38

59,75

13,82

Sumber R1 R2
U Zhitung Ztabel

Antar kelas 1558 1606,5 103,92 0,129 1,96

71

G. Deskripsi Hasil Belajar Matematika Siswa

1. Hasil Belajar Matematika Siswa Pada Tes Akhir

Tes akhir dilakukan untuk mengetahui hasil belajar di kelas eksperimen

maupun kelas kontrol. Tes dilakukan pada pertemuan keempat. Distribusi jumlah

siswa yang mengikuti tes dapat dilihat pada tabel berikut ini.

Tabel 4. 9. Distribusi Jumlah Siswa yang Mengikuti Tes Akhir

 KE KK

Tes akhir program

pengajaran

Jumlah siswa seluruhnya

40 orang

40 orang

40 orang

40 orang

Berdasarkan tabel di atas dapat diketahui bahwa pada pelaksanaan tes

akhir di kelas eksperimen dan di kelas kontrol diikuti oleh seluruh siswa yaitu 40

orang atau 100%.

a. Hasil Belajar Matematika Siswa Kelas Kontrol

Hasil belajar matematika siswa kelas kontrol disajikan dalam tabel

distribusi berikut

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

Nilai Frekuensi
Persentase

(%)
Keterangan

≥95,0

80,0-94,9

65,0-79,9

55,0-64,9

40,1-54,9

≤ 40,0

5

8

27

0

0

0

12,5

20

67,5

0

0

0

Istimewa

Amat baik

Baik

Cukup

Kurang

Amat

kurang

Jumlah 40 100,00

72

Berdasarkan tabel di atas dapat diketahui bahwa pada kelas kontrol

terdapat 13 siswa atau 32,5% termasuk kualifikasi amat baik sampai istimewa dan

ada 27 siswa atau 67,5% termasuk kualifikasi baik. Nilai rata-rata keseluruhan

adalah 78,375 dan termasuk kualifikasi baik.

b. Hasil Belajar Matematika Siswa Kelas Eksperimen

Hasil belajar matematika siswa kelas eksperimen disajikan dalam tabel

distribusi berikut.

Tabel 4. 11. Distribusi Frekuensi Hasil Belajar Matematika Siswa Kelas

Eksperimen

Nilai Frekuensi
Persentase

(%)
Keterangan

≥95,0

80,0-94,9

65,0-79,9

55,0-64,9

40,1-54,9

≤ 40,0

8

7

25

0

0

0

20

17,5

62,5

0

0

0

Istimewa

Amat baik

Baik

Cukup

Kurang

Amat kurang

Jumlah 40 100,00

 Berdasarkan tabel di atas dari 40 siswa yang mengikuti tes akhir ada 15

orang atau 37,5% yang termasuk kualifikasi amat baik sampai istimewa dan ada

25 orang atau 62,5% yang termasuk kualifikasi baik. Nilai rata-rata keseluruhan

adalah 79,375 dan berada pada kualifikasi baik.

H. Uji Beda Hasil Belajar Matematika Siswa

Rangkuman hasil belajar siswa dari tes akhir yang diberikan dapat dilihat

pada tabel berikut ini.

73

Tabel 4. 12. Deskripsi Hasil Belajar Siswa

1. Uji U

Data dari kedua kelas tidak berdistribusi normal, maka uji beda yang

digunakan adalah uji U.

Tabel 4. 13. Rangkuman Uji U Hasil Kemampuan Akhir Siswa

 = 0,05

 Berdasarkan tabel di atas diketahui pada taraf signifikansi  = 0,05 harga

Zhitung kurang dari Ztabel dan lebih dari –Ztabel, itu berarti bahwa tidak terdapat

perbedaan yang signifikan antara kemampuan akhir siswa kelas eksperimen

dengan kelas kontrol. Perhitungan dapat dilihat pada lampiran 27.

I. Pembahasan Hasil Penelitian

Berdasarkan hasil pengujian yang telah diuraikan, maka terbukti bahwa

tidak terdapat perbedaan yang signifikan antara hasil belajar matematika siswa

yang diajar dengan model Aptitude Treatment Interaction (ATI) dengan siswa

yang diajar dengan model konvensional dalam pembelajaran persamaan kuadrat

pada siswa kelas X MAN 1 Barabai.

 Kelas eksperimen Kelas control

Nilai tertinggi

Nilai

terendah

Rata-rata

Standar

deviasi

100

68

79,375

9,99

100

68

78,375

8,69

Sumber R1 R2
U Zhitung Ztabel

Antar kelas 1647 1521,5 103,92 0,9478 1,96

74

Namun demikian, dari kedua jenis perlakuan diatas, maka pembelajaran

matematika dengan model Aptitude Treatment Interaction (ATI) lebih

berpengaruh terhadap hasil belajar matematika siswa bila dibandingkan dengan

pembelajaran matematika dengan model pembelajaran konvesional. Hal tersebut

dapat dilihat dari nilai rata-rata tes akhir dimana hasil belajar pada kelompok

eksperimen menunjukkan hasil yang lebih baik dibanding kelompok kontrol.

Pada pertemuan pertama, kelas eksperimen mendapat nilai rata-rata sebesar

70,05, sedangkan kelas kontrol dengan pembelajaran konvensional mendapat nilai

rata-rata yang tidak jauh tetapi lebih unggul sedikit yakni sebesar 70,75. Hal ini

bisa disebabkan karena siswa pada kelas eksperimen belum terbiasa dengan

belajar kelompok dengan model pembelajaran Aptitude Treatment Interaction

(ATI). Mereka masih perlu membangun kerjasama dalam mengerjakan LKS.

Pada pertemuan kedua, kelas eksperimen meraih nilai rata-rata sebesar

71,15 sedikit lebih unggul dari kelas kontrol yang hanya 70,25. Hal ini karena

kelas eksperimen sudah mulai terbiasa dengan model pembelajaran Aptitude

Treatment Interaction (ATI).

 Pada pertemuan ketiga, kelas eksperimen meraih nilai rata-rata sebesar

78,25 dimana lebih unggul dari kelas kontrol yang hanya 77,25. Hal ini

menunjukkan selisih yang tidak jauh berbeda antara kedua kelas. Siswa sudah

mulai terbiasa dengan model pembelajaran Aptitude Treatment Interaction (ATI)

dimana aktivitas kelompok dan siswa itu sendiri sangat diperhitungkan untuk

mencapai hasil maksimal. Hal ini menunjukkan bahwa pengaruh pelaksaan

pembelajaran dengan model Aptitude Treatment Interaction (ATI) dapat dirasakan

75

ketika siswa telah terbiasa dengan model pembelajaran Aptitude Treatment

Interaction (ATI).

Konsep pembelajaran model Aptitude Treatment Interaction (ATI) lebih

memperhatikan keragaman individu siswa, dimana dalam proses pembelajarannya

siswa dikelompokkan berdasarkan tingkat kemampuannya, yaitu kelompok

tinggi, sedang dan rendah.

Belajar kelompok menuntut interaksi tatap muka antar siswa dalam

kelompok dimana siswa diberi kesempatan membangun pengetahuannya sendiri

dengan cara mereka sendiri. Dalam kelompok, siswa dapat leluasa belajar, saling

berbagi, bekerjasama dan bertukar pikiran. Mereka dapat saling melengkapi satu

sama lain. Berbeda halnya dengan belajar sendiri, siswa hanya bisa berpikir

sendiri tanpa ada asupan pikiran dari teman yang lain. Bagi siswa yang memiliki

kemampuan tinggi, siswa dituntut untuk belajar mandiri diperpustakaan, mungkin

ini tidak terlalu jadi masalah bagi mereka karena melalui panduan buku teks dan

LKS yang diberikan. Sebaliknya, siswa dengan kemampuan sedang dan rendah

akan mengalami kesulitan belajar tanpa ada arahan dari pihak lain yang dapat

membantunya, sehingga untuk kelompok ini diberikan pembelajaran biasa dikelas

dengan diberikan arahan oleh guru.

Dalam kegiatan belajar kelompok mereka akan berusaha memecahkan

sendiri tugas itu dari sudut pandang masing-masing siswa. Dengan saling

menjelaskan antar siswa dalam kelompok tentang hal-hal yang mereka ketahui

dari suatu masalah yang disajikan, akan membuka pikiran siswa menjadi lebih

jelas tentang masalah tersebut dan pemecahannya, terutama bagi kelompok yang

76

berkemampuan tinggi, karena mereka khusus untuk belajar mandiri dengan teman

sekelompoknya tanpa ada mendapat penjelasan dari guru.

Siswa belajar dari temannya dalam satu kelompok dan saling mengajar

temannya. Mereka dapat saling bekerjasama dan bertukar pengetahuan yang

dimiliki untuk mencapai tujuan pembelajaran. Disini terbina saling

ketergantungan positif sehingga siswa saling membantu satu sama lain untuk

memahami materi. Dengan adanya rasa saling ketergantungan positif, siswa akan

terjalin dalam kelompok dengan memegang prinsip seorang anggota kelompok

tidak akan mencapai keberhasilan sebelum semua anggota kelompok berhasil.

Ketika seorang siswa dalam kelompok merasa tidak dapat menemukan

jawaban dari suatu masalah, maka akan timbul kegairahan dari rekannya dalam

kelompok untuk menyelesaikan masalah tersebut. Adanya komunikasi yang baik

dalam kelompok sangat berperan penting bagi keberhasilan kelompok dalam

mencapai tujuan yang diharapkan.

Dari uraian diatas, dapat dipahami bahwa pembelajaran matematika

dengan model Aptitude Treatment Interaction (ATI) dapat meningkatkan hasil

belajar siswa. Penerapan model pembelajaran Aptitude Treatment Interaction

(ATI) merupakan salah satu pendekatan yang dapat dipilih oleh guru dalam

rangka meningkatkan hasil belajar matematika siswa.

