
EFEKTIVITAS PENERAPAN MODEL PENDEKATAN APTITUDE

TREATMENT INTERACTION (ATI) DALAM MENINGKATKAN HASIL

BELAJAR PAI PESERTA DIDIK SMP NEGERI 1 PANGKAJENE

KABUPATEN PANGKEP

Skripsi:

Diajukan untuk Memenuhi Salah Satu Syarat Memperoleh Gelar Sarjana Pendidikan

pada Prodi PAI (Pendidikan Agama Islam)

Fakultas Tarbiyah dan Keguruan

UIN Alauddin Makassar

Oleh

DINI FIRDAYANTI

20100114169

FAKULTAS TARBIYAH DAN KEGURUAN

UNIVERSITAS ISLAM NEGERI

ALAUDDIN MAKASSAR

2018

viii

DAFTAR ISI

HALAMAN JUDUL ... i

PERNYATAAN KEASLIAN SKRIPSI .. ii

PENGESAHAN SKRIPSI. ... iii

PERSETUJUAN PEMBIMBING ... iv

KATA PENGANTAR ... v

DAFTAR ISI .. viii

DAFTAR TABEL ... x

DAFTAR LAMPIRAN ... xii

ABSTRAK .. … xiii

BAB I PENDAHULUAN ..1-11

A. Latar Bekalakang... 1
B. Rumusan Masalah ... 5
C. Hipotesis penelitian ... 5
D. Definisi Operasional Variabel dan Ruang Lingkup Penelitian 6
E. Tujuan Penelitian... 6
F. Manfaat Penelitian .. 7
G. Kajian Pustaka ... 8

BAB II KAJIAN TEORITIS ..12-24

A. Pengertian Belajar ... 12
B. Hasil Belajar ... 14
C. Model Pendekatan Pembelajaran ... 15
D. Model Pembelajaran Pendekatan Aptitude Treatment Interaction

(ATI) ... 16
E. Langkah-langkah Pelaksanaan Model Pendekatan Aptitude Treatment

Interaction (ATI) .. 20
F. Pendidikan Agama Islam ... 23

BAB III METODOLOGI PENELITIAN ...25-41

A. Jenis dan Desain Penelitian ... 25
B. Tempat dan Waktu Penelitian ... 26
C. Populasi dan Sampel ... 27
D. Prosedur Penelitian ... 27
E. Metode Pengumpulan Data ... 31
F. Instrumen Penelitian .. 32
G. Validitas dan Realibilitas Instrumen ... 33
H. Teknik Analisis Data ... 34

BAB IV HASIL PENELITIAN DAN PEMBAHASAN41-59

ix

A. Hasil Penelitian ... 42
B. Pembahasan .. 57

BAB V PENUTUP ...60-61

A. Kesimpulan ... 60
B. Implikasi Penelitian ... 61

DAFTAR PUSTAKA .. 62

LAMPIRAN-LAMPIRAN

RIWAYAT HIDUP

x

DAFTAR TABEL

Tabel 4.1. Hasil belajar kelas VIII Aljabar (Eksperimen) di SMP Negeri 1

Pangkajene Kabupaten Pangkep ... 43

Tabel 4.2. Analisis hasil belajar PAI Peserta didik setelah dilakukan tes hasil

belajar ... 45

Tabel 4.3. Distribusi Kategorisasi Pretest dan Posttest Skor Hasil Belajar Peserta

didik pada Kelas VIII Aljabar (Eksperimen) .. 46

Tabel 4.4. Hasil belajar kelas VIII Geometri (Kontrol) di SMP Negeri 1

Pangkajene Kabupaten Pangkep ... 47

Tabel 4.5. Analisis data pretest dan postest pada kelas VIII Geometri (kontrol) di

SMP Negeri 1 Pangkajene Kabupaten Pangkep ... 49

Tabel 4.6. Distribusi Kategorisasi Pretest dan Postest Skor Hasil Belajar Peserta

Didik pada Kelas Kontrol (VIII Geometri) ... 50

Tabel 4.7. Uji Normalitas Data Pretest dan Posttest Kelas Eksperimen 52

Tabel 4.8. Hasil Perhitungan Uji Homogenitas Hasil Belajar Pretest Kelas

Kontrol .. 53

Tabel 4.9. Hasil Uji Homogenitas Pretest dan Posttest Kelas Eksperimen dan

Kelas Kontrol ... 54

Tabel 4.10. Hasil Uji Independent Sample T-Test ... 56

xi

DAFTAR LAMPIRAN

LAMPIRAN A : DATA HASIL PRETEST-POSTTEST

A.1 : Data hasil Aptitude Testing Kelas VIII Aljabar (Eksperimen)

A.2 : Data Hasil Klasifikasi

A.3 : Data Hasil Penelitian Pretest-Posttest Kelas VIII Aljabar (Eksperimen)

A.4 : Data Hasil Penelitian Pretest-Posttest Kelas VIII Geometri (Kontrol)

LAMPIRAN B : ANALISIS DESKRIPTIF

B.1: Analisis Deskriptif Hasil Penelitian Pretest Kelas VIII Aljabar (Eksperimen)

B.2 : Analisis Deskriptif Hasil Penelitian Posttest Kelas VIII Aljabar

(Eksperimen)

B.3 : Analisis Deskriptif Hasil Penelitian Pretest Kelas VIII Geometri (Kontrol)

B.4 : Analisis Deskriptif Hasil Penelitian Posttest Kelas VIII Aljabar

(Eksperimen)

LAMPIRAN C : ANALISIS INFERENSIAL

C.1. Analisis Normalitas
C.2. Analisis Homogenitas

C.3. Analisis Hipotesis

LAMPIRAN D : DATA HASIL PENELITIAN

D.1. Kisi-Kisi Soal Pretest

D.2. Soal Pretest

D3. Pedoman Penskoran Pretest

xii

LAMPIRAN E : DATA HASIL PENELITIAN

E.1. Kisi-Kisi Soal Posttest

E.2. Soal Posttest

E3. Pedoman Penskoran Posttest

LAMPIRAN F : DATA HASIL OBSERVASI

F.1. Analisis Lembar Observasi Aktivitas Peserta Didik

F.2. Rubrik Penilian Observasi Aktivitas Peserta Didik

LAMPIRAN G : Rencana Pelaksana Pembelajaran (RPP)

G.1. RPP Kelas VIII Aljabar (Eksperimen

G.2. RPP Kelas VIII Geometri (Kontrol)

LAMPIRAN H ; ANALISIS HASIL VALIDASI

G.1. Analisis Hasil Validasi Rencana Pelaksanaan Pembelajaran (RPP)

G.2. Analisis Hasil Validasi Lembar Observasi Peserta Didik

G.3. Analisis Hasil Validasi Tes Hasil Belajar

xiii

 ABSTRAK

Nama : Dini Firdayanti

Nim : 20100114169

Judul :“Efektivitas Penerapan Model Pendekatan Aptitude

Treatment Interaction (ATI) dalam Meningkatkan Hasil

Belajar PAI Peserta didik SMP Negeri 1 Pangkajene

Kabupaten Pangkep”

Penelitian ini bertujuan untuk mengetahui hasil belajar PAI peserta didik

sebelum dan sesudah diterapkan Model Pendekatan Aptitude Treatment

Interaction (ATI) kelas VIII SMP Negeri 1 Pangkajene Kabupaten Pangkep,

mengetahui hasil belajar PAI Peserta didik sebelum dan sesudah yang tidak

diterapkan Model Pendekatan Aptitude Treatment Interaction (ATI) kelas VIII

SMP Negeri 1 Pangkajene Kabupaten Pangkep dan untuk mengetahui efektivitas

penerapan Model Pendekatan Aptitude Treatment Interaction (ATI) terhadap hasil

belajar PAI Peserta didik Kelas VIII SMP Negeri 1 Pangkajene Kabupaten

Pangkep.

Penelitian ini merupakan penelitian kuantitatif dengan jenis penelitian

yang digunakan yaitu penelitian eksperimen berbentuk Quasi Eksperimen Design

Type Nonequivalent Control Group Design, yang menggunakan kelompok

eksperimen dan kelompok kontrol. Lokasi penelitian ini di SMP Negeri 1

Pangkajene Kabupaten Pangkep. Populasi pada penelitian ini adalah seluruh kelas

VIII SMP Negeri 1 Pangkajene Kabupaten Pangkep yang berjumlah 369 peserta

didik. Teknik sampling yang digunakan adalah purposive sampling dengan jumlah

sampel 70 peserta didik. Instrumen penelitian yang digunakan yaitu tes hasil

belajar dan lembar observasi. Teknik analisis data yang digunakan yaitu analisis

data statistik deskriptif dan inferensial.

Rata-rata hasil belajar PAI peserta didik yang diajar dengan penerapan

Model Pendekatan Aptitude Treatment Interaction (ATI) sebesar 80,43 dan

standar deviasi 12,68 serta yang tidak diajar dengan penerapan Model Pendekatan

Aptitude Treatment Interaction (ATI) sebesar 72,14 dan standar deviasi 14,91.

Adapun perbedaan hasil belajar peserta didik setelah penerapan Model

Pendekatan Aptitude Treatment Interaction (ATI) diperoleh nilai t= 2,504, df=68

dan Sig. (2-tailed) = p-value 0,015/2= 0,0075, atau H0 ditolak sehingga

disimpulkan bahwa hasil belajar PAI Peserta didik dengan efektivitas penerapan

Model Pendekatan Aptitude Treatment Interaction (ATI) lebih tinggi dari pada

yang diajar dengan tidak menerapkan Model Pendekatan Aptitude Treatment

Interaction (ATI).

Implikasi pada penelitian ini yaitu bagi guru dapat menjadi tambahan

referensi mengenai model pembelajaran yang berpusat pada tingkat pengetahuan

peserta didik sehingga dapat diterapkan dalam proses pembelajaran.

1

BAB I

PENDAHULUAN

A. Latar Belakang

 Pendidikan adalah usaha sadar yang dilakukan masyarakat dan pemerintah

melalui kegiatan-kegiatan bimbingan, pengajaran dan atau latihan, yang

berlangsung di sekolah dan di luar sekolah sepanjang hayat untuk mempersiapkan

peserta didik agar dapat memainkan peranan dalam berbagai lingkungan hidup

secara tepat pada masa yang akan datang.1 Ki Hajar Dewantara memberi definisi

pendidikan sebagai tuntutan dalam hidup tumbuhnya anak-anak. Maksudnya

pendidikan menuntun segala kekuatan pada anak-anak itu agar mereka sebagai

manusia dan anggota masyarakat dapatlah mencapai keselamatan dan

kebahagiaan yang setinggi-tingginya.2

 Melalui pendidikan, anak bangsa dapat meningkatkan kesejahteraan

negara dengan kualitas sumber daya manusia yang dimilikinya. Peningkatan

kualitas sumber daya manusia sangat erat kaitannya dengan kualitas pendidikan

yang ada. Karena itu, pendidikan setidaknya memiliki peran penting dalam

memperbaiki maupun mewujudkan masyarakat yang lebih baik lagi dari

sebelumnya. Negara-negara maju yang ada saat ini, dikenal sebagai negara yang

memiliki tingkat kualitas pendidikannya yang bermutu. Mereka menjadikan

pendidikan sebagai prioritas utama untuk selalu ditingkatkan dari waktu ke waktu.

 Secara umum, tujuan pendidikan nasional telah ditetapkan dalam Undang-

Undang Republik Indonesia Nomor 20 Tahun 2003 tentang Sistem Pendidikan

 1 Abdul Kadir, Dasar-dasar Pendidikan (Jakarta : KENCANA, 2014), h. 60
 2 Abdul Kadir, Dasar-dasar Pendidikan, h. 62

2

Nasional yang termaktub dalam Bab II Pasal 3, yaitu: berkembangnya potensi

peserta didik agar menjadi manusia yang beriman dan bertakwa kepada Tuhan

yang Maha Esa, berakhlak mulia, sehat, berilmu, cakap, kreatif, mandiri, dan

menjadi warga negara yang demokratis serta bertanggung jawab.3

 Pentingnya suatu pendidikan sejalan dengan pemikiran yang berada dalam

agama islam, bahwa islam mewajibkan umatnya untuk senantiasa menuntut ilmu.

Bahkan Allah swt., memberikan perbedaan bagi orang yang berilmu, serta akan

meninggikan derajatnya sebagaimana firman Allah swt., yang termaktub pada

penggalan ayat QS Al-Mujadalah/58: 11

Æìsùö� tƒ… ª! $# tÏ% ©!$# (#θãΖtΒ#u öΝä3ΖÏΒ tÏ% ©!$#uρ (#θè?ρé& zΟù=Ïè ø9 $# ;M≈ y_ u‘yŠ 4 ….

Terjemahnya:

“…Allah akan meninggikan orang-orang yang beriman di antaramu dan

orang-orang yang diberi ilmu pengetahuan beberapa derajat…”4

 Pendidikan sangat penting dalam dalam membentuk karakter peserta didik.

Perilaku dan pola pikir dari peserta didik ditentukan oleh pendidikan yang

diterimanya. Ayat al-Qur’an yang menginggung mengenai pendidikan di

antaranya yaitu sebagai berikut:

ô̈Β r& uθ èδ ìMÏΖ≈ s% u !$ tΡ#u È≅ ø‹©9 $# #Y‰É`$ y™ $ VϑÍ←!$ s%uρ â‘x‹øts† nοt� ÅzFψ$# (#θ ã_ ö�tƒ uρ sπ uΗ÷qu‘ ÏµÎn/u 3 ö≅è%

ö≅ yδ “Èθ tGó¡o„ tÏ% ©!$# tβθ çΗs>ôètƒ t Ï%©!$#uρ Ÿω tβθßϑn=ôètƒ 3 $ yϑ̄ΡÎ) ã� ©.x‹tGtƒ (#θ ä9 'ρé& É=≈t7 ø9 F{$# ∩∪

Terjemahnya:

“(Apakah kamu Hai orang musyrik yang lebih beruntung) ataukah orang

yang beribadat di waktu-waktu malam dengan sujud dan berdiri, sedang ia

 3 U. H. Saidah. Pengantar Pendidikan (Jakarta: Rajawali Pers, 2016), h. 20
 4Departemen Agama R.I., Al-Qur’an dan Terjemahannya (Bandung: CV Penerbit
Diponegoro, 2008), h. 911

3

takut kepada (azab) akhirat dan mengharapkan rahmat Tuhannya?

Katakanlah: "Adakah sama orang-orang yang mengetahui dengan orang-

orang yang tidak mengetahui?" Sesungguhnya orang yang berakallah yang

dapat menerima pelajaran”5

 Pendidikan di sekolah tidak dapat dilepaskan dari proses pembelajaran dan

interaksi antara pendidik dan peserta didik. Pembelajaran merupakan suatu proses

yang rumit karena tidak sekedar menyerap informasi dari pendidik, tetapi juga

melibatkan berbagai kegiatan dan tindakan yang harus dilakukan untuk mencapai

hasil belajar yang baik. Pendidik merupakan kunci dalam meningkatkan mutu

pendidikan dan mereka berada di titik sentral dari setiap usaha reformasi

pendidikan yang diarahkan pada perubahan kualitatif dan kuantitatif. Pendidik

bertanggung jawab untuk mengatur, mengarahkan, dan menciptakan suasana yang

mendorong peserta didik untuk melaksanakan kegiatan-kegiatan di kelas.

 Banyak faktor yang mempengaruhi hasil belajar seseorang baik faktor

internal yang berasal dari dalam diri seseorang maupun faktor eksternal yang

berasal dari luar. Salah satu faktor internal yang mempengaruhi hasil belajar

adalah tingkat kemampuan yang dimiliki oleh masing-masing peserta didik.

Tingkat kemampuan yang dimaksudkan disini adalah pemahaman peserta didik

dalam memahami sebuah pelajaran. Ada peserta didik yang memiliki tingkat

kemampuan tinggi yang berarti pemahaman dalam menerima pelajaran sangat

cepat, ada juga peserta didik yang memiliki tingkat kemampuan sedang yang

berarti pemahaman dalam menerima pelajaran sedikit lambat, dan terakhir peserta

didik yang memiliki tingkat kemampuan rendah yang berarti pemahaman dalam

menerima pelajaran lambat.

5Departemen Agama R.I., Al-Qur’an dan Terjemahannya (Bandung: CV Penerbit

Diponegoro, 2008), h. 459

4

 Di era globalisasi, manusia dituntut untuk memiliki sumber daya manusia

(SDM) yang berkualitas agar dapat bersaing secara kompeten. Dalam dunia

pendidikan, indikator peningkatan kualitas pendidikan dapat dilihat dari adanya

peningkatan potensi akademik hasil belajar peserta secara keseluruhan yang

meliputi tiga aspek yaitu kognitif, afektif dan psikomotorik.6 Peserta didik

diharapkan dapat berkontribusi dalam mewujudkan tercapainya tujuan pendidikan

nasional sehingga pendidik harus menekankan proses belajar mengajar dalam

memahamkan peserta didik dengan memperhatikan ketiga aspek yang dijelaskan.

 Model pembelajaran diharapkan selalu menciptakan inovasi yang baru

dengan melihat perkembangan yang terjadi saat ini sehingga model pembelajaran

akan dapat disesuaikan dengan kemampuan atau kekurangan yang dimiliki peserta

didik. Di sisi lain, praktik pembelajaran yang terjadi di sekolah-sekolah saat ini

masih mengimplementasikan model pembelajaran yang masih bersifat

konvensional, sehingga model pembelajaran ini kurang efektif dalam memberikan

pemahaman kepada peserta didik yang memiliki tingkat kemampuan yang

berbeda, terutama kepada peserta didik yang berkemampuan rendah.

 Berdasarkan uraian di atas, maka salah satu upaya yang dianggap dapat

mengefektifkan pembelajaran adalah dengan menerapkan Model Pendekatan

Aptitude Treatment Interaction (ATI) sebagai salah satu model pembelajaran yang

menangani individu tertentu sesuai dengan kemampuan masing-masing peserta

didik. Dengan mengetahui setiap kemampuan siswa maka dapat diharapkan

pembelajaran pendidikan agama islam dengan Model Pendekatan Aptitude

Treatment Interaction (ATI) lebih efektif. Untuk menyelidiki hal itu, penulis

mencoba mengadakan penelitian dengan judul “Efektivitas Penerapan Model

 6 Muhammad Joko Susilo, Kurikulum Tingkat Satuan Pendidikan (Yogyakarta: Pustaka
Pelajar, 2007), h. 182

5

Pendekatan Aptitude Treatment Interaction (ATI) dalam Meningkatkan Hasil

Belajar PAI Peserta didik SMP Negeri 1 Pangkajene Kabupaten Pangkep”.

B. Rumusan Masalah

 Berdasarkan latar belakang yang dikemukakan di atas, maka rumusan

masalah dalam penelitian ini adalah apakah penerapan Model Pendekatan

Aptitude Treatment Interaction (ATI) memiliki pengaruh terhadap hasil belajar

PAI Peserta didik SMP Negeri 1 Pangkajene Kabupaten Pangkep? Ditinjau dari:

1. Bagaimana hasil belajar peserta didik sebelum dan sesudah diterapkan Model

Pendekatan Aptitude Treatment Interaction (ATI) peserta didik kelas VIII

SMP Negeri 1 Pangkajene Kabupaten Pangkep?

2. Bagaimana hasil belajar peserta didik sebelum dan sesudah yang tidak

diterapkan Model Pendekatan Aptitude Treatment Interaction (ATI) peserta

didik kelas VIII SMP Negeri 1 Pangkajene Kabupaten Pangkep?

3. Apakah efektif penerapan Model Pendekatan Aptitude Treatment Interaction

(ATI) terhadap hasil belajar PAI peserta didik kelas VIII SMP Negeri 1

Pangkajene Kabupaten Pangkep?

C. Hipotesis

 Semula istilah hipotesis berasal dari bahasa Yunani yang mempunyai dua

kata “hupo” (sementara) dan “thesis” (pernyataan atau teori). Karena hipotesis

merupakan pernyataan sementara yang masih lemah kebenarannya, maka perlu

diuji kebenarannya. Kemudian para ahli menafsirkan arti hipotesis adalah dugaan

terhadap hubungan antara dua variabel atau lebih. Atas dasar definisi di atas dapat

diartikan bahwa hipotesis adalah jawaban atau dugaan sementara yang harus diuji

kebenarannya.

6

Berdasarkan kerangka teoritik di atas, hipotesis penelitian ini adalah

“Efektivitas penerapan Model Pendekatan Aptitude Treatment Interaction (ATI)

dalam meningkatkan hasil belajar peserta didik kelas VIII SMP Negeri 1

Pangkajene Kabupaten Pangkep.”

D. Definisi Operasional

 Untuk memberikan gambaran dan kemudahan pemahaman serta

memberikan persepsi yang sama antara penulis dan pembaca terhadap judul serta

memperjelas ruang lingkup penelitian ini, maka penulis merasa perlu memperjelas

dan mempertegas arti kata-kata yang dianggap sulit, sehingga setelah

dirangkaikan dalam kalimat, maksudnya dapat dimengerti sebagai berikut:

1. Model Pendekatan Aptitude Treatment Interaction (ATI)

 Model pendekatan Aptitude Treatment Interaction (ATI) merupakan

model pembelajaran yang berusaha dalam memecahkan masalah perbedaan

penerimaan dan tafsiran peserta didik terhadap materi yang disampaikan pendidik.

Pendidik diharapkan memberikan perlakuan (treatment) yang cocok untuk

perbedaan kemampuan yang dimiliki peserta didik. Menekankan pada

penyesuaian perbedaan kemampuan (aptitude) peserta didik dalam rangka

menciptakan optimalisasi prestasi akademik/hasil belajar.

2. Hasil Belajar Pendidikan Agama Islam

 Hasil belajar yang dimaksud adalah skor yang diperoleh peserta didik

sebelum dan sesudah diberi perlakuan (treatment).

E. Tujuan Penelitian

 Berdasarkan permasalahan yang telah dikemukakan di atas, maka tujuan

penelitian ini adalah untuk mengetahui bahwa Model Pendekatan Aptitude

7

Treatment Interaction (ATI) efektif diterapkan pada peserta didik kelas VIII SMP

Negeri 1 Pangkajene Kabupaten Pangkep, ditinjau dari:

1. Untuk mengetahui hasil belajar peserta didik sebelum dan sesudah diterapkan

Model Pendekatan Aptitude Treatment Interaction (ATI) peserta didik kelas

VIII SMP Negeri 1 Pangkajene Kabupaten Pangkep

2. Untuk mengetahui hasil belajar peserta didik sebelum dan sesudah yang tidak

diterapkan Model Pendekatan Aptitude Treatment Interaction (ATI) peserta

didik kelas VIII SMP Negeri 1 Pangkajene Kabupaten Pangkep

3. Untuk mengetahui efektivitas penerapan Model Pendekatan Aptitude

Treatment Interaction (ATI) terhadap hasil belajar PAI didik kelas VIII SMP

Negeri 1 Pangkajene Kabupaten Pangkep

F. Manfaat Penelitian

 Kegiatan penelitian dapat dibagi dalam suatu sifat yaitu kegiatan yang

bersifat teoritis dan kegiatan yang bersifat praktis artinya untuk memecah masalah

yang sedang dihadapi.

1. Manfaat Praktis

a. Bagi Peserta didik

1) Dapat meningkatkan hasil belajar peserta didik baik secara klasikal maupun

individual

2) Dapat dijadikan sebagai pengalaman bagi peserta didik mengenai adanya

Model Pendekatan Aptitude Treatment Interaction (ATI) yang membuat

peserta didik aktif, kreatif dan mandiri dalam belajar sesuai dengan

perkembangan berpikirnya.

b. Bagi Guru

8

1) Sebagai masukan dalam usaha peningkatan hasil belajar PAI dengan

menggunakan Model Pendekatan Aptitude Treatment Interaction (ATI)

2) Dapat menambah wawasan guru untuk mengoptimalkan kemampuan peserta

didik dalam belajar PAI dengan menggunakan model pembelajaran yang tepat

sehingga peserta didik termotivasi belajar.

c. Bagi Sekolah

1) Melalui penelitian ini, diharapkan dapat memberikan sumbangan yang

berharga dalam rangka perbaikan pengajaran, sehingga dapat menunjang

tercapainya target kurikulum dan hasil pendidikan lebih berkualitas.

2) Melalui penelitian ini dapat menjadikan masukan bagi penentu kebijakan

dalam rangka peningkatan mutu pembelajaran melalui strategi dan metode

pembelajaran yang cocok digunakan dalam pembelajaran PAI.

d. Bagi Peneliti

 Bagi peneliti, sebagai bahan pertimbangan dan referensi bagi peneliti

selanjutnya guna mengkaji masalah yang serumpun dengan penelitian.

2. Manfaat Teoritis

a. Memberikan sumbangan pengetahuan yang berarti bagi pengembangan

pendidikan khususnya pada materi pelajaran PAI.

b. Untuk mengetahui secara nyata tentang efektivitas penerapan Model

Pendekatan Aptitude Treatment Interaction (ATI) dalam meningkatkan hasil

belajar PAI.

G. Kajian Pustaka

1. Penelitian yang dilakukan oleh Sukmawati dalam skripsi yang berjudul

“Efektivitas Pembelajaran Matematika melalui Penerapan Model Pembelajaran

Aptitude Treatment Interaction (ATI) pada Siswa Kelas X SMA Pesantren

9

Putri Yatama Mandiri Kabupaten Gowa” teknik pengumpulan data yang

digunakan adalah tes hasil belajar, lembar observasi aktivitas siswa dan angket

respon siswa. Hasil penelitian menunjukkan bahwa: (1) skor rata-rata hasil

belajar matematika siswa sebelum diterapkan Model Pembelajaran Aptitude

Treatment Interaction (ATI) adalah 69,23 dan yang diperoleh adalah 44 dan

tertinggi 85 dari skor ideal 100. Dari hasil tersebut diperoleh bahwa 13 siswa

atau 50% tidak mencapai ketuntasan individu ini berarti bahwa ketuntasan

secara klasikal belum tercapai. (2) skor rata-rata hasil belajar matematia siswa

setelah diterapkan Model Pembelajaran Aptitude Treatment Interaction (ATI)

adalah 86,03 dan berada pada kategori tinggi dengan standar deviasi 9,65

dimana skor terendah adalah 65 dan skor tertinggi adalah 100 dari skor ideal

100. Dari hasil tersebut diperoleh bahwa 24 siswa atau 92,31% mencapai

ketuntasan individu, 2 siswa atau 7,69% tidak mencapai ketuntasan individu

dan ini berarti ketuntasan secara klasikal tercapai. (3) rata-rata presentase

aktivitas siswa untuk setiap indikator telah mencapai kriteria aktif. (4) angket

respon siswa menunjukkan respon bahwa respon siswa terhadap pembelajaran

Aptitude Treatment Interaction (ATI) positif yakni 89%. (5) rata-rata hasil

belajar mengalami peningkatan (gain) sebesar 0,55.

2. Penelitian yang dilakukan oleh Nursalam dalam skripsi yang berjudul

“Meningkatkan Hasil Belajar Matematika melalui Penerapan Model

Pembelajaran Kooperatif Tipe Aptitude Treatment Interaction (ATI) pada

Siswa Kelas V SD Inpres Likuloe, Kecamatan Pallangga, Kabupaten Gowa”

perolehan rata-rata hasil belajar siswa dengan menerapkan Model

Pembelajaran Kooperatif Tipe Aptitude Treatment Interaction (ATI)

mengalami peningkatan yang sangat signifikan berdasarkan analisis perolehan

nilai rata-rata kemampuan siswa dari siklus I ke siklus II. Pada Siklus I,

10

kategori pencapaian siswa berada pada kategori sangat kurang (SK) dengan

rata-rata 59,6 dengan kategori aptitude rendah (7 orang), aptitude sedang (9

orang) dan aptitude tinggi (5 orang). Kemudian mengalami peningkatan rata-

rata pada siklus II sebesar 70,2 dengan kategori aptitude tinggi (19 orang) dan

aptitude sedang (2 orang).

3. Penelitian yang dilakukan oleh Megawati dalam skripsi yang berjudul

“Peningkatan Kemampuan Membaca Permulaan melalui Model Pembelajaran

Aptitude Treatment Interaction (ATI) pada Bidang Studi Bahasa Indonesia

Murid kelas I SD Inpres Antang II” rata-rata hasil belajar murid pada siklus I

adalah 64,28 dan murid yang tuntas belajarnya adalah 35 orang atau 85,72%.

Pada siklus II skor rata-rata hasil belajar murid meningkat menjadi 65,35% dan

murid yang tuntas belajarnya menjadi 38 orang atau 90,48%. Di samping itu,

dari hasil observasi setiap siklus menunjukkan adanya perubahan sikap murid

ke arah yang lebih positif, baik dari segi sikap dalam belajar, keaktifan dan

kerjasama.

4. Penelitian yang dilakukan oleh Khoirul Huda Al-Fadly dalam tesis yang

berjudul “Penerapan Model Pembelajaran Aptitude Treatment Interaction pada

Mata Pelajaran Al-Qur’an Hadis (studi proses di kelas XI MAN 2 Kudus)”

implikasi Penerapan Model Pembelajaran Aptitude Treatment Interaction

(ATI) pada Mata Pelajaran Al-Qur’an dan Hadis di kelas XI MAN 2 Kudus

bagi pengembangan pembelajaran peserta didik dilihat dari penghargaan

terhadap kemampuan yang dimiliki oleh setiap peserta didik sehingga mereka

belajar yang mereka bisa, bentuk pemberian pelayanan yang berbeda ini

memberikan kesempatan yang luas pada diri peserta didik untuk

mengembangkan pembelajarannya dan mereka akan selalu termotivasi untuk

11

mengembangkan kemampuannya dalam mengetahui dan memahmi materi

yang ada dalam pembelajaran Al-Qur’an Hadis.

Sebagaimana yang telah peneliti berikan beberapa kajian pustaka yang

dapat mendukung penelitian ini, maka peneliti dapat menyimpulkan bahwa model

Pendekatan Aptitude Treatment Interaction (ATI) berusaha memecahkan masalah

aktivitas pembelajaran peserta didik di dalam kelas, juga menciptakan kondisi

belajar yang sesuai dengan tingkat kemampuan yang dimili peserta didik.

Sehingga proses pembelajaran dapat berjalan sesuai dengan apa yang pendidik

harapkan.

Pada penelitian ini, peneliti melakukan uji coba ini dengan menggunakan

buku relevan yang telah dibagikan pihak sekolah kepada masing-masing peserta

didik. Sehingga peserta didik dapat dengan mudah terarahkan pembelajarannya

ketika pendidik menjelaskan materi. Pembaharuan tersebut dapat menjadi tolak

ukur keberhasilan model Pendekatan Aptitude Treatment Interaction (ATI) ini

dalam meningkatkan hasil belajar PAI Peserta Didik SMP Negeri 1 Pangkajene.

Dan juga peneliti memberikan treatment yang lebih kepada peserta didik yang

berkemampuan rendah dan memberi motivasi belajar untuk meminimalisir rasa

kurang percaya diri peserta didik tersebut.

Maka, penelitian ini diharapkan layak untuk dijadikan sebagai referensi

untuk penelitian selanjutnya dan dapat dikembangkan lagi sehingga prinsip dari

model Pendekatan Aptitude Treatment Interaction (ATI) ini dapat tersalurkan

dengan baik.

12

BAB II

TINJAUAN TEORIETIS

A. Pengertian Belajar

 Manusia diciptakan oleh Allah swt., dengan tujuan untuk belajar agar

segala hal yang ada di sekitarnya dapat dengan mudah dimengerti. Individu yang

belajar dapat dengan mudah berinteraksi maupun berkomunikasi dengan situasi

yang dihadapinya. Bumi beserta isinya menyimpan begitu banyak pengetahuan

yang menarik untuk dikaji ataupun dipelajari. Dari proses pengkajian ini, maka

individu dapat menemukan sesuatu yang baru yang dapat menunjang kualitas

hidup manusia. Oleh karena itu, belajar merupakan kebutuhan setiap individu

untuk mampu menjawab tantangan zaman yang semakin hari semakin kompleks.

 Belajar adalah suatu perubahan perilaku yang relatif permanen dan

dihasilkan dari pengalaman masa lalu ataupun dari pembelajaran yang bertujuan

atau direncanakan.7 Pengalaman masa lalu dapat memberikan pelajaran untuk

individu agar lebih baik lagi dalam menanggapi berbagai masalah atau rintangan

yang terjadi dalam hidup serta dapat bertindak sesuai keadaan yang terjadi.

Belajar dikatakan permanen karena merupakan aktivitas yang berlangsung lama

dan tidak untuk dalam kurun waktu sementara. Dengan begitu, Islam menjelaskan

bahwa setiap individu sudah mulai belajar dari dalam rahim hingga pada akhir

hayatnya.

Perencanaan yang dilakukan instansi pendidikan yang telah diatur oleh

sistem dalam memberikan pengalaman belajar kepada setiap anak bangsa

sehinggga tidak ada pengecualian strata atau sosial dalam kesempatan menuntut

ilmu. Manusia dapat berkembang melebihi makhluk-makhluk lainnya dengan

 7 Mohamad Syarif, Strategi Pembelajaran, (Jakarta: Rajawali Pers, 2016), h. 2.

13

kepandaian atau ilmu yang diperoleh dari proses belajar sehingga terbebas dari

jeratan kebodohan yang merupakan salah satu penyebab kesengsaraan dalam

hidup. Selanjutnya, dengan kepandaian itu pula maka individu mampu

menyelesaikan atau mencari solusi dari setiap masalah dalam kehidupan.

1. Menurut Skinner, belajar adalah suatu proses adaptasi (penyesuaian tingkah

laku) yang berlangsung secara progresif. Pendapat ini diungkapkan dalam

pernyataa ringkasnya, bahwa belajar adalah “….. a process of progressive

behavior adaptation”.

2. Chaplin, membatasi belajar dengan dua macam rumusan. Rumusan pertama

berbunyi: “…. Acquisition of any relatively permanent change in behavior as

a result of practice and experience” (belalar adalah perolehan perubahan

tingkah laku yang relatif menetap sebagai akibat latihan dan pengalaman).

Rumusan kedua adalah “process of acquiring responses as aresult of special

practice” (belajar ialah proses memperoleh respon-respon sebagai akibat

adanya latihan khusus).

3. Menurut Hintzman berpendapat bahwa “Learning is a change in organisim

due to experience which can affect the organism’s behavior” (belajar adalah

suatu perubahan yang terjadi dalam diri organisme, manusia atau hewan,

disebabkan oleh pengalaman yang dapat mempengaruhi tingkah laku

organisme tersebut.

4. Wittig, mendefinisikan belajar sebagai “any relatively permanent change in

an organism’s behavioral repertoire that occurs as a result of experience

(Belajar ialah perubahan yang relatif menetap yang terjadi dalam segala

macam/keseluruhan tingkah laku suatu organisme sebagai hasil pengalaman.8

 8 Muhibbin Syah, Psikologi Belajar. (Jakarta: Rajawali Pers, 2013), h. 64

14

 Berdasarkan defisini-definisi yang dipaparkan para ahli maka dapat

disimpulkan bahwa belajar merupakan perubahan yang dapat ditunjukkan dalam

berbagai bentuk seperti pengetahuan, pemahaman, sikap dan tingkah laku,

keterampilan, kecakapan dan kebiasaan serta perubahan aspek lainnya ada pada

individu yang belajar.

B. Hasil belajar

 Hasil belajar adalah kemampuan yang dimiliki peserta didik setelah

menerima pengalaman belajar9. Selanjutnya Warsito mengemukakan bahwa hasil

dari kegiatan belajar ditandai dengan adanya perubahan perilaku ke arah postif

yang relatif permanen pada diri individu yang belajar.10 Sehubungan dengan

pendapat itu, maka Wahidmurni, Alifin Mustikawan dan Ali Ridho menjelaskan

bahwa seseorang dapat dikatakan telah berhasil dalam belajar jika ia mampu

menunjukkan adanya perubahan dalam dirinya. Perubahan-perubahan tersebut

diantaranya dari segi kemampuan berpikirnya, keterampilannya, atau sikapnya

terhadap suatu objek.11

 Menurut Reber, dalam kamusnya, Dictionary of phsychology memperoleh

pengetahuan, sedangkan hasil adalah sesuatu yang diadakan (dibuat atau

dijadikan) oleh usaha. Jadi hasil belajar adalah kemampuan yang dimiliki

seseorang sebagai akibat perbuatan atau hasil dari interaksi tindak belajar dan

mengajar untuk memperoleh pengetahuan. Hasil belajar merupakan kemampuan

yang dimiliki oleh seseorang setelah mengikuti suatu proses aktivitas

pemerolehan informasi baik secara formal maupun informal. Hasil belajar dapat

 9 Nana Sudjana, Penilaian Hasil Proses Belajar Mengajar (Bandung: PT Ramaja
Rosdakarya, 2010), h. 22
 10 Depdiknas, Bunga Rapai Keberhasilan Guru dalam Pembelajaran (SMA, SMK, dan
SLB), (Jakarta: Depdiknas, 2006), h.15
 11 Wahidmurni, dkk, Evaluasi Pembelajaran: Kompetensi dan Praktik (Yogyakarta: Nuha
Letera, 2010), h.18

15

diukur melalui tes dan pengukuran tes. Tes dan pengukuran memerlukan alat

sebagai pengumpul data yang disebut dengan instrument penilaian hasil belajar.

Instrument dibagi menjadi dua bagian besar, yakni tes dan non tes12. Selanjutnya,

menurut Hamalik memberikan gambaran bahwa hasil belajar yang diperoleh dapat

diukur melalui kemajuan yang diperoleh peserta didik setelah belajar dengan

sungguh-sungguh. Hasil belajar tampak terjadinya perubahan tingkah laku pada

diri peserta didik yang dapat diamati dan diukur melalui perubahan sikap dan

keterampilan. Perubahan tersebut dapat diartikan terjadinya peningkatan dan

pengembangan yang lebih baik dibadingkan dengan sebelumnya.13 Hasil belajar

merupakan satu rangkaian kata yang tidak dipisahkan satu dengan yang lainnya,

yang berarti penilaian dari suatu proses pembelajaran atau kegiatan yang

dilakukan/diperoleh dengan jalan keuletan kerja, baik secara individu maupun

berkelompok dalam bidang kegiatan tertentu.

 Mengamati uraian di atas, maka dapat dipahami bahwa hasil belajar

merupakan kemampuan yang dimiliki individu setelah memahami konsep

pembelajaran yang tersusun dengan menghubungkan ke situasi nyata sehingga ia

mampu menunjukkan adanya perubahan yang terjadi pada dirinya.

C. Model Pendekatan Pembelajaran

 Istilah model diartikan sebagai kerangka konseptual yang digunakan

sebagai pedoman dalam melakukan suatu kegiatan. Dalam pembelajaran, istilah

model diartikan sebagai kerangka konseptual yang melakukan prosedur yang

sistematis dalam mengorganisasikan pengalaman belajar untuk mencapai tujian

 12 Wahidmurni, dkk, Evaluasi Pembelajaran: Kompetensi dan Praktik, h.28
 13 Oemar Hamalik, Proses Belajar Mengajar, (Jakarta: PT Bumi Aksara, 2006), h.155

16

belajar. Model berfungsi sebagai pedoman yang bagi pembelajar dalam

merencanakan dan melaksanakan aktivitas pembelajaran.14

 Pendekatan pembelajaran dapat diartikan sebagai titik tolak atau sudut

pandang kita terhadap proses pembelajaran, yang merujuk pada pandangan

tentang terjadinya suatu proses yang sifatnya masih sangat umum, di dalamnya

mewadahi, menginspirasi, menguatkan, dan melatari metode pembelajaran dengan

cakupan teoritis tertentu. Dilihat dari pendekatannya, pembelajaran terdapat dua

jenis pendekatan, yaitu: (1) Pendekatan pembelajaran yang berorientas atau

berpusat pada peserta didik (student centered approach) dan (2) Pendekatan

pembelajaran yang berorientasi atau berpusat pada guru (teacher centered

approach).

 Model pembelajaran adalah suatu perencanaan atau suatu pola yang

digunakan sebagai pedoman dalam merencanakan pembelajaran di kelas atau

pembelajaran mengacu pada pendekatan pembelajaran yang akan digunakan,

termasuk didalamnya tujuan pengajaran, tahap kegiatan belajar, langkah belajar,

dan pengalaman lingkungan peserta didik.15 Model Pembelajaran yang diterapkan

dapat berhasil ketika pendidik melihat kemungkinan yang menyebabkan proses

pembelajaran terhambat. Maka dengan cermat, pendidik sebaiknya menerapkan

model pembelajaran yang berpusat kepada bagaimana kemauan berpikir peserta

didik yang beragam.

D. Model Pembelajaran Pendekatan Aptitude Treatment Interaction (ATI

 Menurut Gronbach, Aptitude Treatment Interaction (ATI) adalah sebuah

pendekatan dalam pembelajaran yang berusaha mencari dan menemukan

14 Abdul Haling, Belajar Pembelajaran dan Pembelajaran (Makassar: Badan Penerbit
Universitas Negeri Makassar), h. 126
15 Syaiful Sagala, Konsep dan Makna Pembelajaran (Bandung: Alfabeta, 2006), h. 175

17

perlakuan-perlakuan (treatment) yang cocok dengan perbedaan kemampuan

(aptitude) peserta didik, yaitu perlakuan (treatment) yang secara optimal efektif

diterapkan untuk peserta didik yang berbeda tingkat kemampuannya.16 Sehingga

Model Pendekatan Aptitude Treatment Interaction (ATI) memiiki beberapa

pendekatan yang dapat mengatasi permasalahan maupun kesulitan peserta didik

dalam memahami materi/konsep pembelajaran di sekolah. Dengan perbedaan

kemampuan (aptitude) yang dimiliki peserta didik, maka Model Pendekatan

Aptitude Treatment Interaction (ATI) ini merupakan model pembelajaran yang

efektif untuk individu tertentu sesuai dengan kemampuannya masing-masing.

 Berdasarkan definisi di atas, bahwa melalui model pendekatan Aptitude

Treatment Interaction (ATI) terdapat hubungan timbal balik yang terjadi antara

hasil belajar yang diperoleh peserta didik dengan pengaturan kondisi

pembelajaran. Sehingga ini berarti bahwa hasil belajar yang diperoleh peserta

didik dapat mempengaruhi kondisi belajar peserta didik yang disesuaikan oleh

pendidik sehingga perbedaan kemampuan (ability) peserta didik dalam kelas dapat

di kontrol dengan menerapkan perlakuan (treatment) yang cocok agar peserta

didik makin optimal hasil belajarnya.

1. Aptitude Treatment Interaction (ATI) merupakan suatu model yang berisikan

sejumlah strategi pembelajaran (treatment) yang efektif digunakan untuk

peserta didik tertentu sesuai dengan perbedaan kemampuan (aptitude) nya

2. Sebagai sebuah kerangka teoritik Pendekatan Aptitude Treatment Interaction

(ATI) berasumsi bahwa optimalisasi prestasi akademik/hasil belajar akan

tercipta bilamana perlakuan-perlakuan (treatments) dalam pembelajaran

 16 Ramayulis, Metodologi Pendidikan Agama Islam (Jakarta: Radar Jaya Offset Jakarta,
2012), h.235

18

disesuaikan sedemikian rupa dengan perbedaan kemampuan (aptitude) peserta

didik.

3. Terdapat hubungan timbal balik antara hasil belajar yang dicapai peserta didik

dengan pengaturan kondisi pembelajaran di kelas. Atau dengan kata lain, hasil

belajar yang diperoleh peserta didik (achievement) bergantung kepada

bagaimana kondisi pembelajaran yang dikembangkan pendidik di kelas

(treatment).17

Berdasarkan beberapa rumusan pengertian yang dipaparkan, yang

dimaksud terlihat bahwa Pendekatan Aptitude Treatment Interaction (ATI)

memiliki tujuan untuk menciptakan kondisi belajar antara perlakuan/metode

pembelajaran (treatment) dengan perbedaan kemampuan (aptitude) peserta didik,

sehingga dapat dikembangkan pembelajaran yang dapat memberikan sumbangsi

yang cocok untuk perbedaan kemampuan serta kebutuhan peserta didik dalam

rangka mencapai hasil belajar yang optimal.

 Pendekatan Aptitude Treatment Interaction (ATI) berupaya menemukan

dan memilih sejumlah pendekatan, metode/cara, strategi, kiat yang akan dijadikan

sebagai perlakuan (treatment) yang tepat, yaitu treatment yang sesuai dengan

perbedaan kemampuan (aptitude) peserta didik. Kemudian melalui suatu interaksi

yang bersifat multiplikatif dikembangkan perlakuan-perlakuan (treatments)

tersebut dalam pembelajaran, sehingga akhirnya dapat diciptakan optimalisasi

hasil belajar.18 Model Pendekatan Aptitude Treatment Interaction (ATI) dapat

dikatakan berhasil apabila tercipta optimalisasi hasil belajar yang relevan antara

perlakuan-perlakuan (treatments) yang telah diterapkan dalam pembelajaran

dengan kemampuan pengetahuan (aptitude) peserta didik. Beberapa prinsip yang

 17 Ramayulis, Metodologi Pendidikan Agama Islam, h. 236
 18 Ramayulis, Metodologi Pendidikan Agama Islam, h. 237

19

dikemukakan Snow (1989) dalam pengimpelemtasian model Pendekatan Aptitude

Treatment Interaction (ATI) dalam berikut ini:

1. Bahwa interaksi kemampuan (aptitude) dan perlakuan (treatment)

pembelajaran berlangsung di dalam pola yang kompleks, dan senantiasa

dipengaruhi oleh variabel-variabel tugas/jabatan dan situasi. Karena itu, dalam

mengimplementasikan Model Pendekatan Aptitude Treatment Interaction

(ATI) perlu diperhatikan dan diminimalisasi bias yang diperkirakan mungkin

berasal dari variabel-variabel tersebut.

2. Bahwa lingkungan pembelajaran yang sangat terstruktur cocok bagi peserta

ddik yang memiliki kemampuan rendah. Sedangkan lingkungan pembelajaran

yang kurang terstruktur (fleksibel) lebih pas untuk peserta didik yang pandai.

3. Bahwa bagi peserta didik yang memiliki rasa percaya diri kurang atau sulit

dalam menyesuaikan diri (pencemas atau minder), cenderung belajarnya akan

lebih baik bila berada dalam lingkungan belajar yang sangat terstruktur.

Sebaliknya bagi peserta didik yang tiak pencemas atau memiliki rasa percaya

diri tinggi (independent), belajarnya akan lebih baik dalam situasi

pembelajaran yang agak longgar (fleksibel).

4. Dari prinsip-prinsip yang dikemukakan di atas, dapat dimengerti bahwa dalam

mengimplementasikan Model Pendekatan Aptitude Treatment Interaction

(ATI), masalah pengelompokan dan pengaturan lingkungan belajar bagi

masing-masing karakteristik kemampuan (aptitude) peserta didik, merupakan

masalah mendasar yang harus mendapat perhatian utama dan praktisi

pendidikan (pendidik).19 Dengan model pendekatan Aptitude Treatment

Interaction (ATI), pendidik dapat dengan mudah memahami entry behavior

setiap peserta didik serta memberikan perlakuan (treatment) yang dipandang

 19 Ramayulis, Metodologi Pendidikan Agama Islam, h. 237-238

20

cocok sesuai pengetahuannya (aptitude) sehingga nantinya proses belajar

mengajar dapat mencapai tujuan yang telah ditetapkan.

E. Langkah-langkah pelaksanaan model pendekatan Aptitude Treatment

Interaction (ATI)

 Pendekatan Aptitude Treatment Interaction (ATI) dalam proses

pembelajaran dilaksanakan melalui langkah-langkah sebagai berikut:

1. Treatment Awal

 Memberikan perlakuan (treatment) awal terhadap peserta ddik dengan

menggunakan aptitude testing (tes kemampuan).20 Treatment awal ini

dimaksudkan untuk mengetahui dan menentukan kategori kelompok peserta didik

berdasarkan tingkat kemampuan yang dimikili sehingga pada saat proses belajar,

pendidik dapat menyesuaikan treatment yang diberikan kepada peserta didik.

2. Pengelompokkan Peserta didik

 Pengelompokan peserta didik yang didasarkan pada hasil aptitude testing.

Peserta didik di dalam kelas diklasifikasikan menjadi tiga kelompok yang terdiri

dari peserta didik yang berkemampuan tinggi, sedang dan rendah. Bloom dan

Gagne menyebutkan pengelompokan itu dengan cepat, sedang dan lambat.21

Pengelompokkan peserta didik sesuai dengan kategorisasi tingkat pemahaman

atau pengetahuannya (ability) dapat memacu motivasi dan dapat berdiskusi

dengan baik untuk memecahkan masalah yang diberikan pendidik.

3. Memberikan perlakuan (treatment)

 Kepada masing-masing kelompok diberikan perlakuan (treatment) yang

dipandang cocok/sesuai dengan karakteristiknya.22 Pendekatan yang dianggap

 20 Ramayulis, Metodologi Pendidikan Agama Islam, h. 238

21Syafruddin Nurdin, Model Pembelajaran yang Memperhatikan Keragaman Individu

Siswa dalam Kurikulum Berbasis Kompetensi. (Ciputat: PT CIPUTAT PRESS. 2005), h. 43

 22 Ramayulis, Metodologi Pendidikan Agama Islam, h. 238

21

cocok/sesuai dengan perbedaan kemampuan peserta didik yang diklasifikasikan

ke dalam tiga kelompok dianggap memberi hasil yang baik bagi peserta didik.

Dikemukakan bahwa peserta didik yang berkemampuan “tinggi” diberikan

perlakuan (treatment) berupa self-learning melalui modul atau buku yang relevan.

Peserta didik yang memiliki kemampuan “sedang” diberikan pembelajaran secara

regular teaching. Sedangkan kelompok peserta didik yang berkemampuan

“rendah” diberikan perlakuan (treatement) dalam bentuk regular teaching –

tutorial. Tutorial dapat diberikan oleh peserta didik sendiri atau oleh para tutor

dan mentor yang sudah menerima petunjuk dan bimbingan dari pendidik.23

Adanya perbedaan individu (individual differences) di kalangan peserta

didik dalam kelas (concern for individual differens) yang berbeda kemampuan

(ability) memacu Model Pendekatan Aptitude Treatment Interaction (ATI)

menciptakan kesesuaian perlakuan yang dibutuhkan peserta didik. Kepada peserta

didik yang berbeda kemampuan (aptitude) perlu diberikan perlakuan (treatment)

pembelajaran yang relevan. Ada kemungkinan masing-masing peserta didik akan

tidak sama waktunya untuk suatu materi pelajaran. Aktivitas peserta didik dalam

pembelajaran modul lebih tinggi bila dibandingkan dengan aktivitas pendidik.

Karena pendidik sifatnya lebih banyak memberikan motivasi atau dorongan

kepada peserta didik dalam belajar flexible, memberikan keluwesan bagi peserta

didik dan pendidik dalam proses belajar mengajar. Peserta didik bisa sesuai

mengajar dengan kemampuan dan seirama dengan gaya belajar mereka masing-

masing, sementara pendidik juga diberikan keluwesan dalam memilih dan

menentukan metode yang tepat.24

 23 Ramayulis, Metodologi Pendidikan Agama Islam, h. 238-239
 24 Ramayulis, Metodologi Pendidikan Agama Islam, h. 239-240

22

Sedangkan bagi kelompok peserta didik berkemampuan sedang dan rendah

diberikan pembelajaran regular atau pembelajaran konvensional sebagaimana

biasanya. Namun bagi kelompok yang mempunyai kemampuan rendah selain

pembelajaran regular bersama kelompok berkemampuan sedang juga diberikan

treatment yaitu berupa pembelajaran dalam re-teaching dan tutorial. Perlakuan

(treatment) diberikan setelah mereka bersama-sama kelompok sedang mengikuti

pembelajaran secara reguler (reguler teaching). Hal ini dimaksudkan agar secara

psikologis peserta didik berkemampuan rendah tidak merasa di perlakukan

sebagai murid kelas dua di kelas.25

Re-teaching dan tutorial dipilih sebagai perlakuan khusus (special

treatment) untuk kelompok ini, didasarkan pada pertimbangan bahwa mereka

lambat dan sulit dalam memahami serta menguasai bahan pelajaran. Oleh karena

itu kelompok ini harus mendapat apresiasi khusus dari pendidik berupa bimbingan

dan bantuan belajar dalam bentuk pengulangan pelajaran kembali melaui

tambahan jam belajar (re-teaching) dan tutorial (tutoring), sehingga dengan cara

demikian mereka menguasai pelajaran yang diajarkan, dan hasil belajar ketiga

kelompok ini akan mendekati ke rata-rataan (average).26 Dengan demikian, Model

Pendekatan Aptitude Treatment Interaction (ATI) dapat dengan baik dalam

penerapan proses pembelajaran sehingga peserta didik mendapatkan hasil belajar

yang maksimal.

4. Achievement-test

Di akhir setiap pembelajaran dilakukan penilaian hasi belajar terhadap

ketiga kelompok tersebut. Setelah diberikan perlakuan-perlakuan (treatment)

 25 Ramayulis, Metodologi Pendidikan Agama Islam, h. 240
 26 Ramayulis, Metodologi Pendidikan Agama Islam, h. 240

23

pembelajaran kepada masing-masing kelompok kemampuan peserta didik (tinggi,

sedang dan rendah) diadakan achievement-test. Revisi (dalam rentang waktu yang

sudah dijadwalkan), diadakan achievement-test untuk mengukut tingkat

penguasaan peserta didik terhadap apa yang sudah dipelajarinya.27

F. Pendidikan Agama Islam

 Secara umum, pendidikan adalah usaha sadar yang dengan sengaja

dirancang untuk mencapai tujuan yang telah ditetapkan.28 Dengan demikian,

bagaimanapun sederhananya peradaban suatu masyarakat, di dalamnya pasti

berlangsung suatu proses pendidikan, sehingga sering dikatakan bahwa

pendidikan telah ada sepanjang peradaban umat manusia.

 Pendidikan agama Islam berarti usaha-usaha secara sistematis dan

pragmatis dalam membantu anak didik agar mereka hidup sesuai dengan ajaran

islam.29 Pendidikan Agama Islam adalah pendidikan yang menunjukkan warna

pendidikan tertentu, yaitu pendidikan yang berwarna islam, pendidikan yang

Islami, yaitu pendidikan berdasarkan Islam, atau bimbingan atau pimpinan secara

sadar oleh pendidik terhadap perkembangan jasmani dan rohani anak didik

menuju terbentuknya kepribadian yang utama.30

 Syariat islam tidak akan dihayati dan diamalkan orang kalau hanya

diajarkan saja, tetapi harus di didik melalui proses pendidikan Nabi sesuai ajaran

Islam dengan berbagai metode dan pendekatan dari satu segi kita lihat bahwa

pendidikan islam itu lebih banyak ditujukan kepada perbaikan sikap mental yang

 27 Ramayulis, Metodologi Pendidikan Agama Islam, h. 240
 28 Piet A. Sahertian, Konsep Dasar dan Teknik Supervisi Pendidikan : dalam Rangka
Pengembangan Sumer Daya Manusia, (Jakarta: Rineka Cipta, 2008), h. 1
 29 Zuhaerini, Metodik Khusus Pendidikan Agama, (Surabaya: Usaha Nasional, 1983), h.
27
 30 Ahmad Tafsir, Ilmu Pendidikan dalam Perspektif Islam, (Bandung: Remaja Rosda
Karya, 2005), h.27

24

akan terwujud dalam amal perbuatan baik bagi keperluan diri sendiri maupun

orang lain.

 Pengertian ini mengindikasikan bahwa pendidikan Agama Islam

merupakan pemindahan nilai-nilai dari sumber-sumber nilai Islam yakni al-

Qur’an, Sunnah dan Ijtihad. Nilai-nilai itulah diusahakan pendidikan Islam untuk

dipindahkan dari satu generasi kepada generasi selanjutnya, sehingga terjadi

kesinambungan ajaran-ajaran Islam di tengah masyarakat.

25

BAB III

METODOLOGI PENELITIAN

A. Jenis dan Desain Penelitian

Jenis penelitian yang digunakan dalam penelitian ini adalah jenis

penelitian eksperimen semu (Quasi Eksperimental Design). Penelitian ini

menggunakan dua kelas, yaitu kelas kontrol dan kelas eksperimen. Pembelajaran

kelas kontol dilakukan dengan menggunakan model pembelajaran cooperative

learning, sedangkan pada kelas eksperimen model yang digunakan merupakan

model Aptitude Treatment Interaction (ATI).

Adapun bentuk design quasi eskperimen yang digunakan adalah

nonequivalent control group design. Desain ini hampir sama dengan pretest-

postest control group design, hanya pada desain ini kelompok eksperimen

maupun kelas kontrol tidak dipilih secara random.31 Quasi Experimental Design

adalah jenis eksperimen yang mempunyai kelompok kontrol tetapi tidak dapat

berfungsi sepenuhnya untuk mengontrol variabel-variabel luar yang

mempengaruhi pelaksanaan eksperimen. Jenis penelitian ini adalah penelitian

quasi eksperimen yaitu dengan memilih dua kelas secara langsung. Satu kelas

sebagai kelas eksperimen (treatment) dan satu kelas yang lain sebagai kelas

pembanding atau kontrol.

Desain Quasi Experimental bentuk nonequivalent control group design

dapat digambarkan sebagai berikut:

 31 Slamento, Belajar dan Faktor-faktor yang Mempengaruhinya, (Jakarta: Rineka Cipta,
2010), h. 60-70

26

Keterangan:

X = Perlakuan

O1 = Hasil pre test kelas eksperimen

O2 = Hasil post test kelas eksperimen

O3 = Hasil pre test kelas kontrol

O4 = Hasil post test kelas kontrol

B. Tempat dan Waktu Penelitian

1. Lokasi Penelitian

 Dalam memilih lokasi penelitian, seorang peneliti dihadapkan pada

permasalahan dan ketentuan. Permasalahan yang akan dihadapi diantaranya

keterbatasan biaya, tenaga, waktu, untuk apa penelitian dilakukan, serta siapa

peneliti yang melaksanakan. Kalau peneliti adaah seorang mahasiwa, maka ia

harus tunduk pada aturan, keterbatasan topik yang digariskan. Karena suatu

universitas biasanya sudah memiliki suatu program tertentu dan biaya tertentu

pula, sehingga peneliti harus mengikuti aturan institusinya.

 Dalam rangka mendapatkan data-data penelitian yang akurat, lokasi

penelitian merupakan tempat dimana peneliti melakukan peneltiiannya terutama

dalam menangkap fenomena atau peristiwa yang sebenarnya terjadi dari objek

yang diteliti. Dalam penentuan lokasi penelitian, cara terbaik untuk ditempuh

Treatment group O1 X O3

Control group O2 O4

27

dengan jalan mempertimbangkan teori substantif dan menjajaki lapangan dan

mencari kesesuaian dengan kenyataan yang ada dilapangan. Sementara

keterbatasan geografis dan praktis, seperti waktu, biaya dan tenanga juga perlu

dijadikan pertimbangan penentuan lokasi penelitian.32

 Lokasi yang diambil dalam penelitian ini ditentukan dengan sengaja

(purposive), penelitian ini dilakukan di SMP Negeri 1 Pangkajene Kabupaten

Pangkep Provinsi Sulawesi Selatan.

 Keterbatasan yang dimiliki oleh peneliti dalam hal tenaga, biaya, waktu

dan bantuan dari orang lain menjadi salah satu pertimbangan pemilihan lokasi.

Waktu tempuh ke lokasi penelitian yang terbilang cukup dekat karena dekat

dengan tempat tinggal, hingga manage waktunya bisa optimal pada saat

melakukan penelitian di sekolah tersebut. Begitupun bantuan yang dapat diberikan

oleh orang lain pada umumnya tidak sebanyak dan sebaik yang diharapkan, maka

peneliti menjadikan dasar pemilihan lokasi yang memiliki hubungan komunikasi

yang baik antar orang dalam sekolah.

2. Waktu penelitian

 Penelitian ini dilaksanakan pada 16 Juli/16 September 2018 semester

ganjil tahun ajaran 2018/2019

C. Populasi dan Sampel

1. Populasi

 Populasi adalah wilayah generalisasi yang terdiri atas obyek/subyek yang

mempunyai kualitas dan karakteristik tertentu yang ditetapkan oleh peneliti untuk

dipelajari dan kemudian ditarik kesimpulannya. Jadi populasi bukan hanya orang,

tetapi juga obyek dan benda-benda alam yang lain. Populasi juga bukan sekedar

jumlah yang ada pada obyek/subyek yang dipelajari, tetapi meliputi seluruh

32 Lexy. J. Moleong, Metodologi Penelitian Kualitatif, (Bandung: PT Remaja

Rosdakarya, 2000), h. 86

28

karakteristik lain seperti kebijakan, prosedur kerja, tata ruang kelas, lulusan yang

dihasilkan dan lain-lain33

Populasi dalam penelitian ini adalah seluruh peserta didik kelas VIII SMP

Negeri 1 Pangkajene Kabupaten Pangkep yang berjumlah 369 peserta didik.

2. Sampel

 Sampel adalah bagian dari jumlah dan karakteristik yang dimiliki oleh

populasi tersebut. Bila populasi besar, dan peneliti tidak mungkin mempelajari

semua yang ada pada populasi, misalnya karena keterbatasan dana, tenaga dan

waktu, maka peneliti dapat menggunakan sampel yang diambil dari populasi itu.

Apa yang dipelajari dari sampel itu, kesimpulannya akan dapat diberlakukan

untuk populasi. Untuk itu sampel yang diambil dari populasi yang betul-betul

representif (mewakili).34

 Teknik sampling yang digunakan adalah purposive sampling. Dalam

penelitian ini, peneliti memilih sampel kelas VIII Aljabar sebanyak 35 peserta

didik dan kelas VIII Geometri sebanyak 35 peserta didik. Peneltii

mempertimbangkan pengambilan sampel dari kedua kelas sebanyak 35 peserta

didik karena:

a. Bertujuan untuk membatasi populasi guna mendapatkan hasil

representatif;

b. memperluas ruang lingkup penelitian sehingga fokus penelitian hanya

kepada dua sampel yang dipilih.

 33 Sugiyono, Statistika untuk Penelitian, (Bandung: Anggota Ikatan Penerbit Indonesia
(IKAPI), 2009), h. 61
 34 Sugiyono, Metode Penelitian Pendikan, (Bandung: Alfabeta. 2014), h. 118

29

c. Dengan jumlah sampel yang ditentukan, diharapkan oleh peneliti agar

tidak mengeluarkan biaya, tenaga dan waktu yang lebih untuk

menuntaskan penelitian yang dilakukan.

d. Penelitian yang dilakukan terhadap objek yang banyak (seluruh populasi)

jelas akan memakan waktu yang lama, bila dibandingkan dengan hanya

terhadap sebagian populasi saja (sampel). Oleh sebab itu, jelas bahwa

penelitian yang hanya dilakukan terhadap sampel akan lebih cepat selesai

sehingga mempercepat pelaksanaan penelitian.

 Jadi, peneliti memilih kelas VIII Aljabar sebagai kelas eksperimen

sedangkan kelas VIII Geometri sebagai kelas kontrol. Pertimbangan pengambilan

sampel karena kedua kelas tersebut memiliki kesamaan sifat dan nilai-nilai hasil

belajar yang hamper sama, serta memiliki alokasi waktu belajar dan guru yang

sama.

D. Prosedur Penelitian

1. Tahap Persiapan

Pada tahap persiapan, dilakukan beberapa kegiatan antara lain:

a. Mengadakan observasi di sekolah yang akan dijadikan tempat penelitian

untuk menemukan kelas yang akan dijadikan objek penelitian.

b. Menganalisis kurikulum untuk melihat kompetensi dasar dan indikator

untuk mengetahui materi yang akan diajarkan. Materi tersebut adalah

Bahaya Mengonsumsi Minuman Keras, Judi, dan Pertengkaran.

c. Mengembangkan silabus berdasarkan kompetensi dasar yang telah dipilih

dan disesuaikan dengan materi yang diajarkan.

30

d. Menyusun Rencana Pelaksanaan Pembelajaran (RPP) berdasarkan silabus

dengan alokasi waktu 3 kali pertemuan (3 Jam Pelajaran @40 Menit) dan

1 jam pelajaran @40 menit untuk evaluasi

e. Membuat media pembelajaran yang berisi materi Bahaya Mengonsumsi

Minuman Keras, Judi, dan Pertengkaran.

f. Merancang dan membuat instrument atau alat evaluasi untuk mengukur

tingkat pemahaman dan kemampuan peserta didik setelah mengikuti

pelajaran. Alat evaluasi ini berupa tes hasil belajar PAI sebanyak 20 item

bentuk pilihan ganda dengan empat opsi jawaban.

2. Tahap Pelaksanaan

a. Treatment Awal

 Tahap awal pembelajaran dengan penerapan Model Pendekatan Aptitude

Treatment Interaction (ATI) dengan memberikan tes awal kepada peserta didik.

Tes awal dimaksudkan untuk mengukur kemampuan peserta didik sehingga pada

saat pembelajaran pembagian kelompok menjadi tiga kategori dapat sesuai.

Peserta didik akan dibagi menjadi tiga kelompok berdasarkan nilai dari tes awal.

Peserta didik yang memperoleh nilai antara 65-100 ditempatkan pada kelompok

cepat atau tinggi. Peserta didik yang memperoleh nilai antara 55-64 ditempatkan

pada kelompok sedang. Dan peserta didik yang memperoleh nilai 35-0

ditempatkan pada kelompok lambat. Pada tes awal ini, peserta didik diberi soal

sebanyak 20 butir soal.

b. Pelaksanaan Kegiatan Pembelajaran

 Kegiatan belajar mengajar dilakukan dengan penerapan Model Pendekatan

Aptitude Treatment Interaction (ATI). Adapun metode yang digunakan seperti

31

tanya jawab, wawancara, diskusi dan penugasan. tahapan pelaksanaan kegiatan

pembelajaran dijabarkan dalam poin-poin berikut ini:

1) Menyampaikan tujuan pembelajaran yang akan dicapai dan memotivasi

peserta didik.

2) Memberi penjelasan kepada peserta didik mengenai materi yang akan

diajarkan

3) Peserta didik melalui arahan dari pendidik membentuk tiga kelompok

berdasarkan kemampuan. Pendidik dengan ini yang menentukan anggota dari

masing-masing kelompok.

4) Membagikan worksheet untuk melatih peserta didik menyelesaikan tugas

yang diberikan.

5) Masing-masing kelompok yang telah terbentuk diberi waktu untuk

menyelesaikan worksheet yang diberikan.

6) Catatan khusus untuk kelompok lambat, 15 menit sebelum jam pelajaran

berakhir, pendidik memberikan metode berupa tutorial agar peserta didik

yang lambat dapat lebih mengerti mengenai materi yang telah diajarkan.

3. Evaluasi

 Evaluasi hasil belajar dilakukan dengan menggunakan tes objektif yang

terdiri dari 20 butir soal yang sebelumnya telah diuji validasi dan diuji

reliabilitasnya.

E. Metode Pengumpulan Data

 Untuk mendapatkan data yang akurat dalam penelitian ini, peneliti

mengumpulkan data dengan langkah-langkah berikut ini.

32

1. Tes Hasil Belajar

Tes adalah suatu alat atau prosedur yang sistematis dan objektif untuk

memperoleh data-data atau keterangan-keterangan yang diinginkan tentang

seseorang, dengan cara yang boleh dikatakan cepat dan tepat.

Tes hasil belajar adalah sekelompok pertanyaan atau tugas-tugas yang

harus dijawab atau diselesaikan oleh peserta didik dengan tujuan untuk mengukur

kemajuan belajar peserta didik.35

2. Lembar Observasi

Lembar observasi digunakan untuk mengetahui dan meninjau

keterlaksanaan penelitian yang telah dilakukan dalam hal ini kesesuaian antara

penelitian dengan langkah-langkah model yang telah digunakan sebagai perlakuan

dalam penelitian sehingga lembar observasi hanya digunakan sebagai data

pendukung keterlaksanaan penelitian. Dimana lembar observasi pada penelitian

ini yaitu lembar observasi peserta didik.

D. Instrumen Penelitian

 Untuk mendapatkan data yang akurat dalam penelitian ini, peneliti

mengumpulkan data dengan langkah-langkah berikut ini.

1. Tes hasil belajar

 Tes adalah serentetan pertanyaan/latihan serta alat yang digunakan untuk

mengukur keterampilan pengetahuan intelegensi kemampuan atau bakat yang

dimiliki oleh individu atau kelompok. Tes yang digunakan berupa tes berbentuk

pilihan ganda yang terdiri dari 5 pilihan (a,b,c dan d.) dan ketika dijawab benar

35 Slameto, Evaluasi Pendidikan (Cet. II; Jakarta: Sinar Grafika Offset , 1999), h. 30.

33

mendapatkan poin 1 dan ketika dijawab salah mendapatkan poin 0. Sebelum

digunakan tes hasil belajar ini di uji validasi terlebih dahulu.

2. Pedoman Observasi

 Dalam menggunakan lembar observasi, cara yang paling efektif adalah

melengkapinya dengan format pengamatan sebagai instrument. Format disusun

berisi item-item tentang kejadian atau tingkah laku yang digambarkan akan

terjadi. Lembar observasi digunakan untuk mengamati aktifitas atau kegiatan

peserta didik selama mengikuti pembelajaran dengan model Pendekatan Aptitude

Treatment Interaction (ATI).

E. Uji Validitas dan Realibilitas Instrumen

 Sebelum instrumen penelitian digunakan maka dilakukan validasi

instrumen. Instrumen-instrumen yang digunakan pada penelitian ini akan

divalidasi oleh dua orang pakar (validasi ahli atau validasi pakar). Instrumen akan

dikatakan valid jika validator 1 dan 2 memberikan nilai rata-rata 3 dan 4. Selain

relevansi kevalidan, ditentukan pula nilai reliabilitas instrumen, nilai reliabilitas

yang dimaksud adalah nilai yang menunjukkan tingkat keakuratan instrumen dan

penentuan instrumen layak digunakan atau tidak. Reliabilitas untuk instrumen tes

hasil belajarfikih ditentukan dengan uji Gregory, sedangkan instrumen lembar

observasi diuji dengan uji perfect of agregment.

1. Uji Gregory

R =	 A + B + C + D
jumlah	item	soal

Keterangan :

R : Nilai Reliabilitas

A, B, C dan D : Relevansi kevalidan oleh 2 orang pakar

34

2. Uji Percent Of Agregment

R = 100	%	 ×	�1 −	A − B
A + B�

Keterangan :

R : Nilai Reliabilitas

A dan B : Rata-rata nilai validasi dari dua orang pakar

Menurut Borich (1994), jika koefesien reliabilitas instrumen yang

diperolah Rhitung ≥ 0,75 maka instrumen tersebut dikategorikan reliabel atau layak

untuk digunakan.

F. Teknik Analisis Data

Data yang diperoleh dari hasil penelitian ini dianalisis dengan

menggunakan teknik analisis deskriptif dan analisis inferensial.Analisis deskriptif

ini digunakan untuk mendeksripsikan skor hasil belaar Pendidikan Agama Islam

kelas VIII SMP Negeri 1 Pangkajene yang diajar dengan menerapkan Model

Pendekatan Aptitude Treatment Interaction (ATI).Sedangkan analisis inferensial

digunakan untuk menguji hipotesis penelitian.

1. Statistik Deskriptif

 Analisis statistik deskriptif digunakan untuk menggambarkan secara

umum keadaan hasil belajar melalui data sampel atau populasi Pendidikan Agama

Islam peserta didik baik pada kelas eksperimen maupun kelas kontrol. Analisis

deskriptif juga digunakan untuk mendeskripsikan skor dari semua variabel dalam

penelitian ini. Pada teknik ini penyajian data berupa:

a. Membuat tabel distribusi frekuensi

b. Menentukan nilai rata-rata skor

 Mean =
∑��.��
∑��

35

Keterangan :

M = mean (rata-rata)

Fi = frekuensi yag sesuai dengan tanda kelas Xi

Xi = tanda kelas interval atau nilai tengah dari kelas interval

c. Menentukan Standar Deviasi

 ! = "∑�#$%&'%()*
+',

Keterangan :

S = Standar deviasi.

-(= Mean (rata-rata).

./ = Frekuensi yang sesuai dengan kelas Xi.

-/ = Tanda kelas interval atau nilai tengah dari kelas interval.

0 = Jumlah responden.

Selain diuji / dianalisis manual, maka data juga dianalisis deskriptif

dengan bantuan program IBM SPSS versi 16 for windows.

d. Menentukan Kategorisasi Hasil Belajar PAI dengan penentuan interval sebagai

berikut :

Skor Soal maksimum = ...

Skor Soal Minimum = ...

Jumlah Soal = ...

Penentuan Kategori :

Konversi Skor 100 & 0 dalam rentang (0 – 100)

Nilai Maks =
…	
,22 x 100 = ...

Nilai Min =
…	
,22 x 100 = ...

36

e. Kategorisasi Hasil Belajar Peserta didik

No Rentang Nilai Kategori

1 0 – 34 Sangat Rendah

2 35 – 54 Rendah

3 55 – 64 Sedang

4 65 – 84 Tinggi

5 85– 100 Sangat Tinggi

2. Analisis Statistik Inferensial

a. Uji Normalitas

Uji normalitas bertujuan untuk mengetahui apakah data yang diteliti

berasal dari populasi yang terdistribusi normal. Pengujian normalitas dilakukan

dengan menggunakan metode Kormogolov - Smirnov, dengan rumus sebagai

berikut:

D = maks|fo(x)-s(x)| ...

Keterangan :

 D = Nilai Kolmogorov – Smirnov hitung

 fo(x) = Frekuensi komulatif teoritis

s(x) = Frekuensi komulatif observasi.

37

Dengan kaidah pengujian, jika Dhitung < Dtabel, maka data dinyatakan

berdistribusi normal pada taraf signifikan tertentu.Dalam penelitian ini digunakan

taraf signifikan α = 0.05.

Selain dianalisis secara manual, pengujian normalitas juga dihitung dengan

menggunakan aplikasi IBM SPSS Statistic versi 16 for Windows dengan analisis

Kolmogorov-Smirnovpada taraf signifikansi α = 0,05, dengan kriteria pengujian

sebagai berikut.

• Nilai sig. ≥ 0,05; H0 diterima, sehingga dapat disimpulkan bahwa sampel

berasal dari populasi yang berdistribusi normal.

• Nilai sig.< 0,05; H0 ditolak, sehingga dapat disimpulkan bahwa sampel

berasal dari populasi yang tidak berdistribusi normal.

b. Uji Homogenitas

Untuk pengujian homogenitas data tes hasil belajar digunakan pengolahan

data menggunakan IBM SPSS Versi 16 for windows.

Hipotesis statistik pada uji homogenitas adalah sebagai berikut:

Kriteria pengujian:

Data homogen jika 3ℎ/4506 < 34789: (0,05;;<.1;;<.2).

Kriteria homogenitas :

� Homogen Jika Sig > α = 0,05

� Tidak homogen jika Sig < α =0,05

c. Uji Hipotesis

38

Uji Hipotesis digunakan untuk membuktikan kebenaran atau untuk menjawab

hipotesis yang dipaparkan dalam penelitian ini. Uji hipotesis yang digunakan

dalam penelitian ini adalah uji-t 2 sampel independent. Uji Hipotesis juga dihitung

dengan menggunakan program IBM SPSS Versi 16 for Windows. Pada taraf

signifikan α = 0,05. Adapun ketentuannya adalah sebagai berikut:

1) Taraf signifikansi (α) = 0,05 atau 5%.

2) Kriteria yang digunakan dalam uji-t adalah

H0 diterima apabila Sig > 0,05, atau thitung < ttabel

H0 ditolak apabila Sig < 0,05, atau thitung > ttabel

Keterangan :

H0 = Tidak perbedaan peningkatan yang signifikan antara hasil belajar

PAI dengan efektivitas penerapan Model Pendekatan Aptitude

Treatment Interaction (ATI) Peserta didik Kelas VIII SMP Negeri

1 Pangkajene Kabupaten Pangkep.

H1 = ada peningkatan yang signifikan antara hasil belajar PAI dengan

efektivitas penerapan Model Pendekatan Aptitude Treatment

Interaction (ATI) Peserta didik Kelas VIII SMP Negeri 1

Pangkajene Kabupaten Pangkep.

d. Uji Efektivitas

Adapun cara untuk melihat efektivitas hasil belajar matematika antara

peserta didik yang menerapkan pembelajaran dengan Model Pendekatan Aptitude

Treatment Interaction (ATI) dengan siswa yang tidak menggunakan Model

Pendekatan Aptitude Treatment Interaction (ATI) Peserta didik Kelas VIII SMP

Negeri 1 Pangkajene Kabupaten Pangkep adalah dengan rumus efisiensi relatif,

dengan rumus sebagai berikut:

39

Efisiensi relatif θ>	terhadap θ,	 dirumuskan:

	 ?	(θ>	, θ,) =
	A	$BC	'	B)*	
A	$BC	'	B)* atau

DEFBC	
DEFB*	

 Keterangan :

 R =Efisiensi relatif

 θ,	 = Penduga 1

 θ>	 = penduga 2

	 G = Tidak bias

	 H7Iθ,	 = Variansi penduga 1

	 H7Iθ> = Variansi penduga 2

Jika R > 1, secara relatif θ>		lebih efisien dari pada θ,	,	sebaliknya jika R

<1, secara relatif θ,		lebih efisien daripada θ>	.

Keterangan:

a) Jika R > 1, maka model Pendekatan Aptitude Treatment Interaction

(ATI) tidak efektif terhadap hasil belajar PAI Peserta didik Kelas VIII

SMP Negeri 1 Pangkajene Kabupaten Pangkep.

b) Jika R < 1, maka model Pendekatan Aptitude Treatment Interaction

(ATI) efektif terhadap hasil belajar PAI Peserta didik Kelas VIII SMP

Negeri 1 Pangkajene Kabupaten Pangkep

40

BAB IV

HASIL PENELITIAN DAN PEMBAHASAN

A. Hasil Penelitian

Pada bab ini diurakan tentang hal-hal yang berkaitan dengan pengolahan

data, pengujian hipotesis dan pembahasan berdasarkan data yang diperoleh sesuai

dengan teknik dan prosedur pengambilan data dalam penelitian. Pengolahan data

yang dimaksud disini meliputi analisis deskriptif, pengujian normalitas dan

homogenitas, serta pengujian hipotesis.

1. Analisis Statistik Deskriptif Hasil Belajar PAI Peserta didik Kelas VIII

SMP Negeri 1 Pangkajene Kabupaten Pangkep yang diajar dengan

Penerapan Model Pendekatan Aptitude Treatment Interaction (ATI)

Pada analisis statistik deskriptif, data yang diolah yaitu data pretest dan

posttest kelas eksperimen kelas VIII Aljabar yang diterapkan dengan Model

Pendekatan Aptitude Treatment Interaction (ATI). Dalam hal analisis deskriptif

digunakan untuk memberi gambaran tentang skor hasil belajar peserta didik yang

diperoleh berupa skor tertinggi, skor terendah, rata-rata (mean), standar deviasi,

varians, dan koefisien varians yang bertujuan untuk mengetahui gambaran umum

tentang efektivitas penerapan Model Pendekatan Aptitude Treatment Interaction

(ATI) dalam meningkatkan hasil belajar PAI peserta didik. Adapun hasil analisis

deskriptifnya adalah sebagai berikut

a. Analisis Hasil Belajar

41

Berdasarkan hasil tes belajar peserta didik di kelas VIII Aljabar sebagai

kelas eksperimen sebelum dan setelah diterapkannya Model Pendekatan Aptitude

Treatment Interaction (ATI), maka diperoleh data hasil belajar sebagai berikut:

Tabel 4.1. Hasil belajar kelas VIII Aljabar (Eksperimen) di SMP Negeri 1

Pangkajene Kabupaten Pangkep

No Nama Peserta Didik

Nilai

Pretest Postest

1. Ade Ananda Saputra 85 90

2. Ahmad Aqil Farras 85 95

3. Al Wardah Pratiwi 55 90

4. Alya Putri Irvani 50 90

5. Ayudia Ramadhani 45 85

6. Deliyanti Dwi Ardisa 65 70

7. Dian Syaulia Putri 55 70

8. Essensa Religinia 75 85

9. Fadhila Aulia 65 75

10. Fairuz Salsabila 45 70

11. Fauzyah Zulfaa Putri 80 75

12. Fitriani M. 50 60

13. Insani Nur Khanilah 30 75

42

14. Muh. Dhifan Dinata 65 85

15. Muh. Fathihah Fachry Amal 60 75

16. Early Indira 50 60

17. Muh. Nurwahid Saleh 75 100

18. Muh. Rafli Azrarsyah 85 95

19. Muhammad Alif Ammar 80 100

20. Muhammad Fa’iq Fadhil K. 55 95

21. Nabila Aliyah Zahrani 50 75

22. Nihayatul Khoiriyah 55 70

23. Oryza Sativa Gandi 45 95

24. Putri Aulia Azis 50 85

25. Radian Dwi Imam Ar’rafi 60 75

26. Rianita Putri Puspita 55 65

27. Ridha Fatiha Razak 55 75

28. Rifdah Athirah Putri 45 60

29. Sadila Nailil Muna 70 85

30. Salwa Zahirah Putri Wijaya 60 90

31. Siti Fadhilah Nura Ahsan 75 95

32. Sitti Suaeni Sarhani 50 65

43

33. Suci Gita Cahyani 30 80

34. Zahra Mahira Ridhayana 75 100

35. Zalwah Almayrah 30 60

 Hasil analisis deskriptif untuk hasil belajar peserta didik setelah dilakukan

tes hasil belajar dapat dilihat pada tabel 4.2 sebagai berikut:

Tabel 4.2. Analisis hasil belajar PAI Peserta didik setelah dilakukan tes hasil

belajar kelas VIII Aljabar (Eksperimen) di SMP Negeri 1 Pangkajene

Kabupaten Pangkep

Statistik Deskriptif Pretest Postest

Jumlah Sampel 35 35

Skor Maksimum 85 100

Skor Minimum 40 60

Rata-rata 58,86 80,43

Standar Deviasi 15,39 12,68

Varians 236,890 160,840

 Berdasarkan tabel 4.2 di atas, dijelaskan bahwa hasil pretest diperoleh

nilai rata-rata hasil belajar 58,86 sedangkan hasil posttest nilai rata-rata hasil

belajar 80,43. Sehingga peningkatannya adalah 20.

 Untuk menentukan kategori belajar pada kelas eksperimen. dimana

interval nilai pengkategorian hasil belajar dalam rentang (0-100). Sehingga

44

kategori skor hasil nilai pada kelas eksperimen, pretest dan postest dapat ditujukan

pada tabel sebagai berikut:

Tabel 4.3. Distribusi Kategorisasi Pretest dan Posttest Skor Hasil Belajar

Peserta Didik pada Kelas VIII Aljabar (Eksperimen)

Rentang

Nilai

Kelas Eksperimen

Kategori
Pretest Posttest

Frekuensi
Persentase

%
Frekuensi

Persentase

%

0-34 3 8,6% 0 0
Sangat

Rendah

35-54 10 28,5% 0 0 Rendah

55-64 9 25,7% 4 11,4% Sedang

65-84 10 28,6% 14 40% Tinggi

85-100 3 8,6 17 48,6%
Sangat

Tinggi

Jumlah 35 100 35 100

Berdasarkan tabel di atas pada kelas eksperimen tes hasil belajar pretest

terdapat 3 peserta didik pada kategori sangat rendah dengan persentase 8,6%. 10

peserta didik pada kategori rendah dengan presentase 28,5%. 9 peserta didik pada

kategori sedang dengan persentase 25,7%, 10 peserta didik pada kategori tinggi

dengan persentase 28,6% dan 3 peserta didik pada kategori sangat tinggi dengan

persentase 48,6%. Dan setelah diberikan perlakuan berupa penerapan Model

Pendekatan Aptitude Treatment Interaction (ATI) maka diperoleh nilai hasil

45

belajar yaitu tidak terdapat peserta didik yang termasuk kedalam kategori rendah,

sedangkan pada kategori sedang terdapat 4 peserta didik dengan persentase

11,4%. Pada kategori tinggi terdapat 14 peserta didik dengan persentase 40%,

sedangkan di kategori sangat tinggi terdapat 17 peserta didik dengan kategori

48,6%.

2. Analisis Statistik Deskriptif Hasil Belajar PAI Peserta didik Kelas VIII

SMP Negeri 1 Pangkajene Kabupaten Pangkep yang tidak diajar dengan

Penerapan Model Pendekatan Aptitude Treatment Interaction (ATI)

a. Analisis Hasil Belajar

 Berdasarkan hasil tes belajar peserta didik di kelas VIII Geometri

(Kontrol) setelah menerapkan model pembelajaran cooperative learning maka

diperoleh data hasil belajar sebagai berikut:

Tabel 4.4. Hasil belajar kelas VIII Geometri (Kontrol) di SMP Negeri 1

Pangkajene Kabupaten Pangkep

No Nama Peserta Didik Pretest Postest

1 Abindra Dewa Noer Chalik 40 55

2 Ahmad Fatih Bachtiar 60 65

3 Ahmad Fauzi 45 50

4 Aisyah 75 65

5 Aisyah Zahra Zahirah 75 65

6 Andi Risydah Restu Putri 80 95

7 Annisa Suci Ramadhani 70 75

46

8 Arya Pramukti Basri 70 80

9 Aswin Pawila 80 70

10 Belva Araminta Amier 65 45

11 Elza Alifa 65 85

12 Fadel Barqan Balitan 70 70

13 Fatur Rahmi 85 85

14 Ghozi Ahmad Ayyasy 60 70

15 Imam Mahdy Al Mubaraq 60 80

16 Ince Dien Awaliah 40 80

17 Khaerunisa 80 95

18 Melindah Safitri 70 65

19 Muh. Fardan Ilmi 70 75

20 Muh. Farhan Putra Pratama 55 80

21 Muh. Risky Nur Rahma 40 60

22 Muhammad Fahri 55 50

23 Muhammad Farid Hidayat 60 85

24 Muhammad Inzar Abdillah 75 80

25 Muhammad Rezky Pratama 65 55

26 Muhammad Shafar Mustari 55 45

47

27 Mustaina Sasnur 50 65

28 Nailan Nabila 70 95

29 Nur Aulia Insani 55 55

30 Ratna Sari 55 60

31 Ridha Ramadhani 65 95

32 Risikia Putra Raditya 75 80

33 Siti Fadila Nursida 55 70

34 Suci Ramadhany 80 95

35 Taufik Abdi 75 85

 Hasil analisis deskriptif untuk hasil belajar peserta didik setelah dilakukan

tes hasil belajar dapat dilihat pada tabel 4.5 sebagai berikut:

Tabel 4.5. Analisis data pretest dan postest pada kelas VIII Geometri

(kontrol) di SMP Negeri 1 Pangkajene Kabupaten Pangkep

Statistik

Deskriptif

Pretest Postest

Jumlah Sampel 35 15

Skor Maksimum 85 95

Skor Minimum 40 45

Rata-rata 64,14 72,14

Standar Deviasi 12,28 14,91

48

Variansi 150,714 222,479

 Berdasarkan tabel 4.5 di atas, dijelaskan bahwa hasil pretest diproleh nilai

rata-rata hasil belajar 64,14 sedangkan hasil posttest nilai rata-rata hasil belajar

72,14. Sehingga peningkatannya adalah 8. Untuk dapat selengkapnya dapat

dilihat pada lampiran.

Untuk menentukan kategori belajar pada kelas kontrol. dimana interval

nilai pengkategorian hasil belajar dalam rentang (0-100). Sehingga kategori skor

hasil nilai pada kelas kontrol, pretest dan posttest dapat ditunjukkan pada tabel

sebagai berikut:

Tabel 4.6. Distribusi Kategorisasi Pretest dan Postest Skor Hasil Belajar

Peserta Didik pada Kelas Kontrol (VIII Geometri)

Rentang

Nilai

Kelas Kontrol Kategori

Pretest Posttest

Frekuensi Persentase

%

Frekuensi Persentase

%

0-34 0 0 0 0 Sangat

Rendah

35-54 5 14,4% 4 11,4% Rendah

55-64 10 28,5%

5 14,3% Sedang

65-84 19 54,2%

17 48,5% Tinggi

49

85-100 1 2,9% 9 25,7% Sangat

Tinggi

Jumlah 35 100 35 100

Berdasarkan tabel di atas bahwa sebelum diberikan perlakuan dan pretest

pada kelas kontrol peserta didik memiliki nilai hasil belajar yaitu terdapat 5

peserta didik pada kategori rendah dengan persentase 14,4%. Kategori sedang

terdapat 10 peserta didik dengan persentase 28,5%, kategori tinggi dengan 19

peserta didik dengan perolehan persentase 54,2% dan sangat tinggi terdapat 1

peserta didik dengan persentase 2,9%. Dan setelah diberikan perlakuan dan

posttest peserta didik memiliki nilai hasil belajar yaitu pada kategori sangat

rendah tidak terdapat pada peserta didik. Untuk kategori rendah terdapat 4 peserta

dengan persentase 11,4%. Sedangkan pada kategori sedang terdapat 5 peserta

didik dengan persentase 14,3%. 17 peserta didk pada kategori tinggi dengan

persentase 48,5% dan 9 peserta didik dengan kategori tinggi yang memiliki

persentase 25,7%.

3. Efektivitas Penerapan Model Pendekatan Aptitude Treatment

Interaction (ATI) terhadap hasil belajar PAI Peserta didik Kelas VIII

SMP Negeri 1 Pangkajene Kabupaten Pangkep.

Pada bagian ini digunakan untuk menjawab rumusan masalah yang ketiga

yaitu apakah Model Pendekatan Aptitude Treatment Interaction (ATI) efektif

dalam Meningkatkan hasil belajar PAI Peserta didik Kelas VIII SMP Negeri 1

Pangkajene Kabupaten Pangkep. Dengan melihat apakah ada perbedaan signifikan

hasil belajar PAI antara peserta didik yang belajar tanpa Model Pendekatan

Aptitude Treatment Interaction (ATI). Analisis yang digunakan adalah analisis

statistik inferensial. Untuk melakukan analisis statistik inferensial dalam menguji

50

hipotesis, maka diperlukan pengujian dasar terlebih dahulu meliputi uji normalitas

dan uji homogenitas.

a. Uji Normalitas

Uji normalitas ini dimaksudkan untuk mengetahui apakah data yang

digunakan berdistribusi normal atau tidak. Uji normalitas dilakukan terhadap

kedua kelas. Data disebut berdistribusi normal apabila memenuhi kriteria

normalitas yaitu: jika Sig.>α (0,05) dan tidak berdistribusi normal jika Sig.<α

(0,05).

1) Uji Normalitas hasil pretest dan posstest kelas eksperimen

Berdasarkan hasil pengolahan IBM SPSS Versi 16 for Windows , diperoleh

data sebagai berikut:

Tabel 4.7. Hasil Uji Normalitas Pretest dan Posttest Kelas Eksperimen

No. Data Kolmogorov-Smirnov

Z

Asymp Sig (2-

tailed)

Hasil/Kesimpulan

1. Pretest 0,839 0,482 Berdistribusi

Normal

2. Posttest 0,896 0,399 Berdistribusi

Normal

Berdasarkan tabel 4.7, menunjukkan bahwa hasil uji normalitas pretest

kelas eksperimen diperoleh nilai Sig = 0,482 > 0,05. Sedangkan hasil uji

normalitas posttest kelas eksperimen diperoleh nilai 0,399 > 0,05. Hal ini

menunjukkan data pretest dan posttest kelas eksperimen memenuhi kriteria uji

51

normalitas sehingga dapat disimpulkan data hasil tes belajar PAI Peserta didik

Kelas VIII SMP Negeri 1 Pangkajene Kabupaten Pangkep berdistribusi Normal.

2) Uji Normalitas hasil pretest dan posstest kelas kontrol

Berdasarkan hasil pengolahan IBM SPSS Versi 16 for Windows , diperoleh

data sebagai berikut:

Tabel 4.8. Hasil Uji Normalitas Pretest dan Posttest Kelas Kontrol

No. Data Kolmogorov-

Smirnov Z

Asymp Sig (2-

tailed)

Hasil/Kesimpulan

1. Pretest 0,831 0,494 Berdistribusi Normal

2. Posttest 0,766 0,601 Berdistribusi Normal

Berdasarkan tabel 4.8, menunjukkan bahwa hasil uji normalitas pretest

kelas kontrol diperoleh nilai Sig = 0,494 > 0,05. Sedangkan hasil uji normalitas

posttest kelas kontrol diperoleh nilai 0,601 > 0,05. Hal ini menunjukkan data

pretest dan posttest kelas kontrol memenuhi kriteria uji normalitas sehingga dapat

disimpulkan data hasil tes belajar PAI Peserta didik Kelas VIII SMP Negeri 1

Pangkajene Kabupaten Pangkep berdistribusi Normal.

Berdasarkan uji normalitas data di atas dapat disimpulkan bahwa hasil

pretest dan posttest kedua kelas berdistribusi normal. Selanjutnya akan dilakukan

pengujian homogenitas data dari hasil pretest dan posttest kedua kelas.

52

b. Uji Homogenitas

Uji homogenitas ini dimaksudkan untuk mengetahui apakah data yang

digunakan berasal dari populasi yang sama atau tidak. Pengujian ini dilakukan

pada data hasil pretest dan posttest untuk mencari kesamaan hasil tes belajar PAI

kedua kelas sebelum dan sesudah penerapan kedua model pembelajaran. Data

bersifat homogen apabila memenuhi kriteria homogenitas yaitu jika Sig.> α (0,05)

dan tidak homogen jika Sig.< α (0,05). Berdasarkan hasil pengolahan data IBM

SPSS Versi 16 for Windows, diperoleh data sebagai berikut.

Tabel 4.9. Hasil Uji Homogenitas Pretest dan Posttest Kelas Eksperimen dan

Kelas Kontrol

Data Levene Statistic Sig

Pretest 1,586 0,212

Posttest 0,780 0,380

Berdasarkan tabel 4.9, diketahui bahwa hasil uji homogenitas pretest kelas

eksperimen dan kontrol diperoleh nilai Sig. = 0,212 > 0,05 sedangkan hasil uji

normalitas posttest kelas eksperimen dan kontrol diperoleh nilai Sig. = 0,380 >

0,05. Karena nilai sig lebih besar dari nilai J 0,05 maka data pretest dan posttest

kelas eksperimen dan kontrol memenuhi kriteria uji homogenitas sehingga dapat

disimpulkan data kelas kontrol dan eksperimen bersifat homogen.

c. Uji Hipotesis

Berdasarkan uji prasyarat analisis statistik, diperoleh bahwa data hasil

belajar kedua kelas pada penelitian ini berdistribusi normal dan bersifat homogen.

53

Oleh karena itu, pengujian hipotesis dapat dilakukan dengan menggunakan rumus

uji t yaitu independent sample t-test dengan tingkat signifikansi alpha 5% (0,05)

yaitu H0 ditolak apabila signifikansi probabilitas (sig) < 0,05. Apabila nilai

signifikansi probabilitas (sig) <0,05 maka hipotesis nihil (H0) ditolak, sebaliknya

apabila nilai signifikansi (sig) > 0,05 maka hipotesis nihil (H0) diterima.

 Pengujian hipotesis ini dilakukan untuk mengetahui dugaan sementara

yang dirumuskan oleh penulis. Berikut hipotesis yang ditetapkan penulis

sebelumnya:

Keterangan:

K0 : Tidak ada tidak ada peningkatan yang signifikan antara hasil belajar

PAI dengan efektivitas penerapan Model Pendekatan Aptitude Treatment

Interaction (ATI) Peserta didik Kelas VIII SMP Negeri 1 Pangkajene

Kabupaten Pangkep.

H1 = ada peningkatan yang signifikan antara hasil belajar PAI dengan

efektivitas penerapan Model Pendekatan Aptitude Treatment Interaction

(ATI) Peserta didik Kelas VIII SMP Negeri 1 Pangkajene Kabupaten

Pangkep.

Berikut adalah tabel hasil pengujian hipotesis data hasil belajar PAI

dengan penerapan Model Pendekatan Aptitude Treatment Interaction (ATI)

Peserta didik Kelas VIII SMP Negeri 1 Pangkajene Kabupaten Pangkep.

54

Tabel 4.10. Hasil Uji Independent Sample T-Test

Posttest

F Sig. T Df Sig. (2-

tailed)

0,780 0,380 2,504 68 0,015

Berdasarkan tabel 4.10 diperoleh harga t = 2,504 > ttabel 0,015 dan nilai

Sig. (2-tailed) = 0,015 karena Sig. < α yaitu 0,015 < 0,05 dengan demikian H0

ditolak dan H1 diterima. Oleh karena itu dapat disimpulkan bahwa hasil belajar

PAI Peserta didik dengan efektivitas penerapan Model Pendekatan Aptitude

Treatment Interaction (ATI) lebih tinggi dari pada yang diajar dengan tidak

menerapkan Model Pendekatan Aptitude Treatment Interaction (ATI).

d. Uji Efektivitas

Setelah mengetahui ada tidaknya perbedaan antara kelas eksperimen dan kelas

kontrol, maka untuk mengetahui efektif tidaknya metode pembelajaran yang

diterapkan maka digunakan rumus efisien relatif.

Efisiensi relatif θ>	terhadap θ,	 dirumuskan:

 ? (θ>	, θ,) =
	A	$BC	'	B)*	
A	$BC	'	B)* atau

DEFBC	
DEFB*	

Varians

Posttest

Eksperimen Kontrol

160,840 222,479

55

Sehingga, ? (θ>	, θ,) =
	A	LBC	–	B	N*	
A	LBC	–	B	N*

 =	 	,O2,P,Q>>>,QPR

 = 0,72

Berdasarkan pengolahan data di atas maka dapat diketahui bahwa nilai R

<1 (0,72<1) maka secara relatif S ̂1lebih efisien daripada S ̂2. Artinya penerapan

model Pendekatan Aptitude Treatment Interaction (ATI) efektif dalam

meningkatkan hasil belajar PAI Peserta didik Kelas VIII SMP Negeri 1

Pangkajene Kabupaten Pangkep.

B. Pembahasan

Pada bagian ini akan dibahas mengenai hasil penelitian yang telah di

lakukan di SMP Negeri 1 Pangkajene Kabupaten Pangkep. Adapun jenis

penelitian yang digunakan adalah Quasi Experimental dangan desain non

equivalent control group design, dimana kelas VIII Aljabar sebagai kelas

eksperimen yang diajar dengan penerapan Model Pendekatan Aptitude Treatment

Interaction (ATI) dan kelas VIII Geometr sebagai kelas komtrol yang tidak diajar

dengan Model Pendekatan Aptitude Treatment Interaction (ATI)

Pada penelitian ini, diperoleh hasil bahwa terjadi peningkatan hasil belajar

PAI yang diajar dengan dengan penerapan Model Pendekatan Aptitude Treatment

Interaction (ATI) dibandingkan dengan yang diajar tanpa dengan penerapan

Model Pendekatan Aptitude Treatment Interaction (ATI). Berdasarkan hasil

penelitian sebelum diberikan perlakuan, nilai rata-rata pretest hasil belajar PAI

Peserta didik Kelas VIII SMP Negeri 1 Pangkajene dengan penerapan Model

Pendekatan Aptitude Treatment Interaction (ATI) sebesar 58,86 dan untuk kelas

56

kontrol 64,14. Kemudian setelah diberikan perlakuan nilai rata-rata posttest hasil

belajar PAI Peserta didik Kelas VIII SMP Negeri 1 Pangkajene dengan

penerapan Model Pendekatan Aptitude Treatment Interaction (ATI) sebesar 80,43

dan kelas kontrol sebesar 72,14. Jadi, dapat disimpulkan bahwa terjadi

peningkatan hasil belajar PAI Peserta didik Kelas VIII SMP Negeri 1 Pangkajene

dengan penerapan Model Pendekatan Aptitude Treatment Interaction (ATI)

dibanding yang tidak ajar dengan penerapan Model Pendekatan Aptitude

Treatment Interaction (ATI).

Menurut Nurdin, salah satu kelebihan model Pendekatan Aptitude

Treatment Interaction (ATI) adalah adanya kesesuaian antara kemampuan peserta

didik dan cara belajarnya diharapkan dapat meningkatkan motivasi dan keaktifan

peserta didik dalam proses belajar, sehingga pada akhirnya dapat meningkatkan

pemahamannya. Sehingga peserta didik yang berada dalam satu kelompok belajar

dengan tingkat pengetahuan yang tidak homogen dapat memacu semangatnya

dalam meningkatkan hasil belajarnya. Model Pendekatan Aptitude Treatment

Interaction (ATI) juga berusaha memecahkan permasalahan kondisi belajar

peserta didik yang diberi perlakuan yang sama sehingga peserta didik yang

memilki tingkat pengetahuan yang rendah tidak mendapat pengalaman belajar

selama yang pembelajaran.

Pada penerapan model pembelajaran cooperative learning di kelas VIII

Geometri sebagai kelas kontrol yang ditunjuk, peneliti menarik kesimpulan bahwa

peserta didik yang tidak dikelompokkan berdasarkan tingkat kemampuannya

merasa kesulitan untuk bisa bekerja sama dengan peserta didik yang berbeda

tingkat pemahamannya. Seperti pada saat penyelesaian worksheet, peserta didik

yang berkemampuan rendah akan bergantung kepada peserta didik yang

57

berkemampuan tinggi dalam hal menyelesaikan tugas yang diberikan. Begitupun

peserta didik kategori kemampuan sedang, akan mempercayakan kepada yang

menurutnya dapat menyelesaikan tugas dengan baik. Maka dapat dikatakan

bahwa, untuk pembentukan kelompok dengan perbedaan kategori pemahaman

peserta didik akan menghambat pola pikir dan keaktifannya pada saat

kontribusinya terhadap kelompok, sehingga hanya beberapa individu yang bekerja

untuk menyelesaikan soal yang diberikan.

Hal ini menjadi tolak ukur bahwa efektivitas penerapan Model Pendekatan

Aptitude Treatment Interaction (ATI) dapat mempengaruhi tingkat pemahaman

peserta didik. Treatment khusus pada Model Pendekatan Aptitude Treatment

Interaction (ATI) berupa pengelompokkan peserta didik sesuai dengan

kategorisasi tingkat pemahaman atau pengetahuannya (ability) sehingga peserta

didik pada saat bertemu dan berbagi dalam satu kelompok yang sama dengan

teman yang memiliki tingkat kecerdasan yang sama dapat memacu motivasi dan

dapat berdiskusi dengan baik untuk memecahkan masalah yang diberikan

pendidik.

58

BAB V

PENUTUP

A. Kesimpulan

Berdasarkan data hasil penelitian yang diperoleh maka dapat disimpulkan

sebagai berikut:

1. Hasil belajar PAI peserta didik di SMP Negeri 1 Pangkajene kelas VIII

Aljabar dengan penerapan Model Pendekatan Aptitude Treatment

Interaction (ATI) pada kelas eksperimen diperoleh nilai rata-rata hasil

belajarnya meningkat dari 58,86 menjadi 80,43.

2. Hasil belajar PAI peserta didik di SMP Negeri 1 Pangkajene kelas VIII

Geometri dengan diajar tanpa penerapan Model Pendekatan Aptitude

Treatment Interaction (ATI) pada kelas kontrol diperoleh nilai rata-rata

hasil belajarnya meningkat dari 64,14 menjadi 72,14.

3. Penerapan Model Pendekatan Aptitude Treatment Interaction (ATI) efektif

dalam meningkatkan hasil belajar PAI Peserta didik Kelas VIII SMP

Negeri 1 Pangkajene Kabupaten Pangkep yang berdasarkan pada hasil

analisis inferensial dengan menggunakan rumus relatif diperoleh nilai R <

1 (0,72 < 1)

59

B. Implikasi Penelitian

Setelah penulis mengemukakan kesimpulan di atas, maka berikut ini

penulis akan mengemukakan beberapa saran sebagai harapan yang ingin dicapai

sekaligus sebagai kelengkapan dalam penyusunan skripsi ini sebagai berikut;

1. Bagi guru dapat menjadi tambahan referensi mengenai Model

pembelajaran Pendekatan Aptitude Treatment Interaction (ATI) agar dapat

meningkatkan hasil belajar pada mata pelajaran PAI yang membuat

peserta didik aktif dan terlibat langsung dalam proses pembelajaran.

2. Bagi peserta didik dapat menumbuhkan motivasi dan semangat untuk

belajar. Karena model pembelajaran ini tidak membosankan dan tidak

menoton.

3. Kepada peneliti selanjutnya, diharapkan untuk mengembangkan penelitian

ini agar hasil belajar peserta didik semakin meningkat.

60

DAFTAR PUSTAKA

Amirullah. (2016). Penerapan Model Pembelajaran ATI untuk
Meningkatkan Hasil Belajar IPS Murid Kelas V SD Inpres Rappokalling II
Makasssar.

Abdul Haling. Belajar Pembelajaran dan Pembelajaran. Makassar: Badan
Penerbit Universitas Negeri Makassar.

Creswell, John. (2015). Riset Pendidikan. Yogyakarta: Pustaka Belajar.

Cahyaningrum, Resti. (2016). Pengembanagn Bahan Ajar Berbasis
Multimedia Interaktif Dalam Meningkatakan Motivasi Belajar
Pendidikan Agama Islam Pada Siswa Kelas VII Di SMP Al Azhar
Tulungagun.

Departemen Agama R.I. (2008). Al-Qur’an dan Terjemahannya. Bandung:
CV: Penerbit Diponegoro.

Depdiknas. (2006). Bunga Rapai Keberhasilan Guru dalam Pembelajaran
(SMA, SMK, dan SLB). Jakarta: Depdiknas.

Drajat, Zakiah. (1992). Ilmu Pendidikan Islam. Jakarta: Bumi Aksara.

Guerriero III, Carl Albert. (1971). Team Learning and Aptitude-Treatment
Interaction in Seventh Grade Mathematics.

Hartono. (2015). Analisis Item Instrumen. Riau: Nusa Media.

Hamalik, Oemar. (2008). Proses Belajar Mengajar. Jakarta: Bumi Aksara.

HS, Sukmawati. (2016). Efektivitas Pembelajaran Matematika melalui
Penerapan Model Pembelajaran Aptitude Treatment Interaction (ATI) pada
Siswa Kelas X SMA Pesantren Putri Yatama Mandiri Kabupaten Gowa:
Universas Muhammadiyah Makassar

Kadir, Abdul. (2014). Dasar-dasar Pendidikan.Jakarta : KENCANA.

Moleong, Lexy J. (2000). Metodologi Penelitian Kualitatif. Bandung: PT
Remaja Rosdakarya.

Nurdin, Syafruddin. (2005). Model Pembelajaran yang Memperhatikan
Keragaman Individu Siswa dalam Kurikulum Berbasis Kompetensi. Ciputat: PT
CIPUTAT PRESS.

Ramayulis. (2012). Metodologi Pendidikan Agama Islam. Jakarta: Radar
Jaya Offset Jakarta

61

Salehuddin Yasin & Borahima. (2010). Pengelolaan Pembelajaran.
Makassar: Alauddin Press.

Saidah. U. H. (2016). Pengantar Pendidikan. Jakarta: Rajawali Pers.

Sahertian, Piet A., (2008). Konsep Dasar dan Teknik Supervisi Pendidikan
dalam Rangka Pengembangan Sumer Daya Manusia. Jakarta: Rineka Cipta.

Siregar, Syofian. (2015) Metode Penelitian Kuantitatif. Cet.III; Jakarta:
Prenadamedia Group.

Slamento. (2010). Belajar dan Faktor-faktor yang Mempengaruhinya.
Jakarta: Rineka Cipta.

Sugiyono. (2006). Metode Penelitian Pendidikan Pendekatan Kuantitatif,
Kualitatif dan R&D. Bandung: ALFABETA.

Sugiyono. (2007). Metode Penelitian Pendidikan Pendekatan Kuantitatif,
Kualitatif dan R&D. Bandung: ALFABETA.

Sugiyono. (2009). Statistika untuk Penelitian. Bandung: Anggota Ikatan
Penerbit Indonesia (IKAPI).

Sugiyono. (2014). Metode Peneliti Pendidikan. Bandung: Alfabeta.

Susilo. Muhammad Joko. (2007). Kurikulum Tingkat Satuan Pendidikan.
Yogyakarta: Pustaka Pelajar.

Sudjana, Nana. (2010). Penilaian Hasil Proses Belajar Mengajar.
Bandung: PT Ramaja Rosdakarya.

Syah, Muhibbin. (2013). Psikologi Belajar. Jakarta: Rajawali Pers, 2013

Syarif, Mohamad. (2016). Strategi Pembelajaran. Jakarta: Rajawali Pers.

Syaiful Sagala. (200^6). Konsep dan Makna Pembelajaran.

Tafsir, Ahmad. (2005). Ilmu Pendidikan dalam Perspektif Islam. Bandung:
Remaja Rosda Karya

Universitas Islam Negeri Alauddin, Pedoman Penulisan Karya Tulis
Ilmiah: Makalah, Skripsi, Tesis, Disertasi, dan Laporan Penelitian.

Wahab, Rohmalia. (2016). Psikologi Belajar . Jakarta: Rajawali Pers.

Wahidmurni, dkk. (2010). Evaluasi Pembelajaran: Kompetensi dan
Praktik. Yogyakarta: Nuha Letera

Yusuf T, M. (2013). Teori Belajar dalam Praktek. Makassar: Alauddin
University Press.

LAMPIRAN-LAMPIRAN

LAMPIRAN A

DATA HASIL PRETEST-POSTTEST

A.1. DATA HASIL APTITUDE TESTING KELAS VIII ALJABAR

(EKSPERIMEN)

A.2. DATA HASIL KLASIFIKASI

A.3. DATA HASIL PENELITIAN PRETEST-POSTTEST KELAS VIII

ALJABAR (EKSPERIMEN)

A.4. DATA HASIL PENELITIAN PRETEST-POSTTEST KELAS VIII

GEOMETRI (KONTROL)

A.1. DATA HASIL APTITUDE TESTING KELAS VIII ALJABAR

(EKSPERIMEN)

No. Nama Nilai

1. Ade Ananda Saputra 6

2. Ahmad Aqil Farras 75

3. Al Wardah Pratiwi 65

4. Alya Putri Irvani 60

5. Ayudia Ramadhani 55

6. Deliyanti Dwi Ardisa 55

7. Dian Syaulia Putri 40

8. Essensa Religinia 80

9. Fadhila Aulia 35

10. Fairuz Salsabila 65

11. Fauzyah Zulfaa Putri 60

12. Fitriani M. 35

13. Insani Nur Khanilah 35

14. Muh. Dhifan Dinata 75

15. Muh. Fathihah Fachry Amal 40

16. Early Indira 35

17. Muh. Nurwahid Saleh 80

18. Muh. Rafli Azrarsyah 55

19. Muhammad Alif Ammar 80

20. Muhammad Fa’iq Fadhil K. 65

21. Nabila Aliyah Zahrani 60

22. Nihayatul Khoiriyah 40

23. Oryza Sativa Gandi 65

24. Putri Aulia Azis 45

25. Radian Dwi Imam Ar’rafi 40

26. Rianita Putri Puspita 80

27. Ridha Fatiha Razak 60

28. Rifdah Athirah Putri 35

29. Sadila Nailil Muna 75

30. Salwa Zahirah Putri Wijaya 55

31. Siti Fadhilah Nura Ahsan 65

32. Sitti Suaeni Sarhani 75

33. Suci Gita Cahyani 55

34. Zahra Mahira Ridhayana 55

35. Zalwah Almayrah 40

A.2. DATA HASIL KLASIFIKASI APTITUDE TESTING VIII ALJABAR

KELAS EKSPERIMEN

Hasil Klasifikasi

No. Nama Nilai Kelompok

1. Ahmad Aqil Farras 75 Tinggi

2. Al Wardah Pratiwi 65 Tinggi

3. Essensa Religinia 80 Tinggi

4. Fairuz Salsabila 65 Tinggi

5. Muh. Dhifan Dinata 75 Tinggi

6. Muh. Nurwahid Saleh 80 Tinggi

7. Muhammad Alif Ammar 80 Tinggi

8. Muhammad Fa’iq Fadhil K. 65 Tinggi

9. Oryza Sativa Gandi 65 Tinggi

10. Rianita Putri Puspita 80 Tinggi

11. Sadila Nailil Muna 75 Tinggi

12. Siti Fadhilah Nura Ahsan 65 Tinggi

13. Sitti Suaeni Sarhani 75 Tinggi

14. Ade Ananda Saputra 60 Sedang

15. Alya Putri Irvani 60 Sedang

16. Ayudia Ramadhani 55 Sedang

17. Deliyanti Dwi Ardisa 55 Sedang

18. Fauzyah Zulfaa Putri 60 Sedang

19. Muh. Rafli Azrarsyah 55 Sedang

20. Nabila Aliyah Zahrani 60 Sedang

21. Ridha Fatiha Razak 60 Sedang

22. Salwa Zahirah Putri Wijaya 55 Sedang

23. Suci Gita Cahyani 55 Sedang

24. Zahra Mahira Ridhayana 55 Sedang

25. Dian Syaulia Putri 40 Rendah

26. Fadhila Aulia 35 Rendah

27. Fitriani M. 35 Rendah

28. Insani Nur Khanilah 35 Rendah

29. Muh. Fathihah Fachry Amal 40 Rendah

30. Early Indira 35 Rendah

31. Nihayatul Khoiriyah 40 Rendah

32. Putri Aulia Azis 45 Rendah

33. Radian Dwi Imam Ar’rafi 40 Rendah

34. Rifdah Athirah Putri 35 Rendah

35. Zalwah Almayrah 40 Rendah

A.3. DATA HASIL PENELITIAN PRETEST-POSTTEST KELAS VIII

ALJABAR (EKSPERIMEN)

No Nama Pretest Posttest

1. Ade Ananda Saputra 85 90

2. Ahmad Aqil Farras 85 95

3. Al Wardah Pratiwi 55 90

4. Alya Putri Irvani 50 90

5. Ayudia Ramadhani 45 85

6. Deliyanti Dwi Ardisa 65 70

7. Dian Syaulia Putri 55 70

8. Essensa Religinia 75 85

9. Fadhila Aulia 65 75

10. Fairuz Salsabila 45 70

11. Fauzyah Zulfaa Putri 80 75

12. Fitriani M. 50 60

13. Insani Nur Khanilah 30 75

14. Muh. Dhifan Dinata 65 85

15. Muh. Fathihah Fachry Amal 60 75

16. Early Indira 50 60

17. Muh. Nurwahid Saleh 75 100

18. Muh. Rafli Azrarsyah 85 95

19. Muhammad Alif Ammar 80 100

20. Muhammad Fa’iq Fadhil K. 55 95

21. Nabila Aliyah Zahrani 50 75

22. Nihayatul Khoiriyah 55 70

23. Oryza Sativa Gandi 45 95

24. Putri Aulia Azis 50 85

25. Radian Dwi Imam Ar’rafi 60 75

26. Rianita Putri Puspita 55 65

27. Ridha Fatiha Razak 55 75

28. Rifdah Athirah Putri 45 60

29. Sadila Nailil Muna 70 85

30. Salwa Zahirah Putri Wijaya 60 90

31. Siti Fadhilah Nura Ahsan 75 95

32. Sitti Suaeni Sarhani 50 65

33. Suci Gita Cahyani 30 80

34. Zahra Mahira Ridhayana 75 100

35. Zalwah Almayrah 30 60

A.4. DATA HASIL PENELITIAN PRETEST-POSTTEST KELAS VIII

GEOMETRI (KONTROL)

No Nama Pretest Posttest

1. Abindra Dewa Noer Chalik 40 55

2. Ahmad Fatih Bachtiar 60 65

3. Ahmad Fauzi 45 50

4. Aisyah 75 65

5. Aisyah Zahra Zahirah 75 65

6. Andi Risydah Restu Putri 80 95

7. Annisa Suci Ramadhani 70 75

8. Arya Pramukti Basri 70 80

9. Aswin Pawila 80 70

10. Belva Araminta Amier 65 45

11. Elza Alifa 65 85

12. Fadel Barqan Balitan 70 70

13. Fatur Rahmi 85 85

14. Ghozi Ahmad Ayyasy 60 70

15. Imam Mahdy Al Mubaraq 60 80

16. Ince Dien Awaliah 40 80

17. Khaerunisa 80 95

18. Melindah Safitri 70 65

19. Muh. Fardan Ilmi 70 75

20. Muh. Farhan Putra Pratama 55 80

21. Muh. Risky Nur Rahma 40 60

22. Muhammad Fahri 55 50

23. Muhammad Farid Hidayat 60 85

24. Muhammad Inzar Abdillah 75 80

25. Muhammad Rezky Pratama 65 55

26. Muhammad Shafar Mustari 55 45

27. Mustaina Sasnur 50 65

28. Nailan Nabila 70 95

29. Nur Aulia Insani 55 55

30. Ratna Sari 55 60

31. Ridha Ramadhani 65 95

32. Risikia Putra Raditya 75 80

33. Siti Fadila Nursida 55 70

34. Suci Ramadhany 80 95

35. Taufik Abdi 75 85

LAMPIRAN B

ANALISIS DESKRIPTIF

B.1. ANALISIS DESKRIPTIF HASIL PENELITIAN PRETEST KELAS

VIII ALJABAR (EKSPERIMEN)

B.2. ANALISIS DESKRIPTIF HASIL PENELITIAN POSTTEST KELAS

VIII ALJABAR (EKSPERIMEN)

B.3. ANALISIS DESKRIPTIF HASIL PENELITIAN PRETEST KELAS

VIII GEOMETRI (KONTROL)

B.4. ANALISIS DESKRIPTIF HASIL PENELITIAN POSTTEST KELAS

VIII ALJABAR (EKSPERIMEN)

B.1. ANALISIS DESKRIPTIF HASIL PENELITIAN PRETEST KELAS

VIII ALJABAR (EKSPERIMEN)

Skor maksimum : 85

Skor minimum : 40

N : 35

• Menghitung Rata-rata (X)

�� =	∑ 	����
��

 =
�.
�

�

 = 58,86

�� �� X ��	. �� �� − �� (Xi − ��)2 f i (Xi − ��)2

85 3
58,86

255 26,14 683,2996 2049,899

80 2
58,86

160 21,14 446,8996 893,7992

75 4
58,86

300 16,14 260,4996 1041,998

70 1
58,86

70 11,14 124,0996 124,0996

65 3
58,86

195 6,14 37,6996 113,0988

60 3
58,86

180 1,14 1,2996 3,8988

55 6
58,86

330 -3,86 14,8996 89,3976

50 6
58,86

300 -8,86 78,4996 470,9976

45 4
58,86

180 -13,86 192,0996 768,3984

30 3
58,86

 90 -28,86 832,8996 2498,699

∑

35

2060

2672,196

8054,286

• Menghitung Standar Deviasi

�� = �∑����������
���

 = ��

�,���
�
��

 = ��

�,���
��

 = √236,8908

 = 15,39126

• Mengitung Varians

s� =
∑���'(�'���

�)���

 =
�

�,���
�
��

 =
�

�,���

	��																						

= 236,8908

Analisis deskriptif hasil belajar dengan SPSS

Statistics

HASIL BELAJAR

N Valid 35

Missing 0

Mean 58.8571

Std. Error of Mean 2.60160

Std. Deviation 15.53913E1

Variance 236.891

Range 55.00

Minimum 30.00

Maximum 85.00

KATEGORISASI HASIL BELAJAR PAI

Frequency Percent Valid Percent

Cumulative

Percent

Valid 30 3 8.6 8.6 8.6

45 4 11.4 11.4 20.0

50 6 17.1 17.1 37.1

55 6 17.1 17.1 54.3

60 3 8.6 8.6 62.9

65 3 8.6 8.6 71.4

70 1 2.9 2.9 74.3

75 4 11.4 11.4 85.7

80 2 5.7 5.7 91.4

85 3 8.6 8.6 100.0

Total 35 100.0 100.0

Kategorisasi Pretest Kelas Eksperimen Hasil Belajar PAI

No. Interval Frekuensi
Persentase

(%)
Kategori

1 85-100 3
8,6

Sangat tinggi

2 65-84 10
28,6

 Tinggi

3 55-64 9
25,7

 Sedang

4 35-54 10
28,5

 Rendah

5 ≤ 34 3 8,6 Sangat Rendah

Jumlah 35 100 %

B.2. ANALISIS DESKRIPTIF HASIL PENELITIAN POSTTEST KELAS

VIII ALJABAR (EKSPERIMEN)

Skor maksimum : 100

Skor minimum : 60

N : 35

• Menghitung Rata-rata (X)

�� =	∑ 	����
��

 =
���

�

 = 80,43

�� �� X ��	. �� �� − �� (Xi − ��)2 f i (Xi − ��)2

100 3
80,43

300 19,57 382,9849 1148,955

95 5
80,43

475 14,57 212,2849 1061,425

90 4
80,43

360 9,57 91,5849 366,3396

85 5
80,43

425 4,57 20,8849 104,4245

80 1
80,43

80 -0,43 0,1849 0,1849

75 7
80,43

525 -5,43 29,4849 206,3943

70 4
80,43

280 -10,43 108,7849 435,1396

65

2
80,43

130 -15,43 238,0849 476,1698

60 4
80,43

240 -20,43 417,3849 1669,54

∑

35 2815 1501,664 5468,572

• Menghitung Standar Deviasi

�� = �∑����������
���

 = �5468,572
�
��

 = �5468,572
��

 = √160. 8403	
 = 12,68228

• Mengitung Varians

s� =
∑���'(�'���

�)���

 =
5468,572
�
��

 =

���.
.�

	��																						

= 160,8403

Analisis deskriptif hasil belajar dengan SPSS

Statistics

HASIL BELAJAR

N Valid 35

Missing 0

Mean 80.4286

Std. Error of Mean 2.14370

Std. Deviation 12.6823E1

Variance 160.840

Range 40.00

Minimum 60.00

Maximum 100.00

Kategorisasi Posttest Kelas Eksperimen Hasil Belajar PAI

No. Interval Frekuensi
Persentase

(%)
Kategori

1 85-100 17
48,6

Sangat tinggi

2 65-84 14 40 Tinggi

3 55-64 4
11,4

Sedang

4 35-54 0
0

Rendah

5 ≤ 34 0 0 Sangat Rendah

Jumlah 35 100 %

KATEGORISASI HASIL BELAJAR PAI

Frequency Percent Valid Percent

Cumulative

Percent

Valid 60 4 11.4 11.4 11.4

65 2 5.7 5.7 17.1

70 4 11.4 11.4 28.6

75 7 20.0 20.0 48.6

80 1 2.9 2.9 51.4

85 5 14.3 14.3 65.7

90 4 11.4 11.4 77.1

95 5 14.3 14.3 91.4

100 3 8.6 8.6 100.0

Total 35 100.0 100.0

B.3. ANALISIS DESKRIPTIF HASIL PENELITIAN POSTTEST KELAS

VIII ALJABAR (EKSPERIMEN)

Skor maksimum : 85

Skor minimum : 40

N : 35

• Menghitung Rata-rata (X)

�� =	∑ 	����
��

 =
2245
�

 = 64,14

�� �� X ��	. �� �� − �� (Xi − ��)2 f i (Xi − ��)2

85 1
64,14

85 20,86 435,1396 435,1396

80 4
64,14

320 15,86 251,5396 1006,158

75 5
64,14

375 10,86 117,9396 589,698

70 6
64,14

420 5,86 34,3396 206,0376

65 4
64,14

260 0,86 0,7396 2,9584

60 4
64,14

240 -4,14 17,1396 68,5584

55 6
64,14

330 -9,14 83,5396 501,2376

50

1
64,14

50 -14,14 199,9396 199,9396

45 1
64,14

45 -19,14 366,3396 366,3396

40 3
64,14

120 -24,14 582,7396 1748,219

∑

35 2245 2089,396 5124,286

• Menghitung Standar Deviasi

�� = �∑����������
���

 = �5124,286
�
��

 = �5124,286
��

 = /150,7143

 = 12,27658

• Mengitung Varians

s� =
∑���'(�'���

�)���

 =
5124,286
�
��

 =
5124,286

	��																						

= 150,7143

Analisis deskriptif hasil belajar dengan SPSS

Statistics

VAR00001

N Valid 35

Missing 0

Mean 64.1429

Std. Error of Mean 2.07512

Std. Deviation 12.2766E1

Variance 150.714

Range 45.00

Minimum 40.00

Maximum 85.00

KATEGORISASI HASIL BELAJAR PAI

Frequency Percent Valid Percent

Cumulative

Percent

Valid 40 3 8.6 8.6 8.6

45 1 2.9 2.9 11.4

50 1 2.9 2.9 14.3

55 6 17.1 17.1 31.4

60 4 11.4 11.4 42.9

65 4 11.4 11.4 54.3

70 6 17.1 17.1 71.4

75 5 14.3 14.3 85.7

80 4 11.4 11.4 97.1

85 1 2.9 2.9 100.0

Total 35 100.0 100.0

Kategorisasi Pretest Kelas Kontrol Hasil Belajar PAI

No. Interval Frekuensi
Persentase

(%)
Kategori

1 85-100 1
2,9

 Sangat tinggi

2 65-84 19
54,2

 Tinggi

3 55-64 10
28,5

Sedang

4 35-54 2
14,4

 Rendah

5 ≤ 34 0 0 Sangat Rendah
Jumlah 35 100 %

B.4. ANALISIS DESKRIPTIF HASIL PENELITIAN POSTTEST KELAS

VIII GEOMETRI (KONTROL)

Skor maksimum : 85

Skor minimum : 40

N : 35

�� �� X ��	. �� �� − �� (Xi − ��)2 f i (Xi − ��)2

95 5
72,14

475 22,86 522,5796 2612,898

90 0
72,14

0 17,86 318,9796 0

85 4
72,14

340 12,86 165,3796 661,5184

80 6
72,14

480 7,86 61,7796 370,6776

75 2
72,14

150 2,86 8,1796 16,3592

70 4
72,14

280 -2,14 4,5796 18,3184

65 5
72,14

325 -7,14 50,9796 254,898

60

2
72,14

120 -12,14 147,3796 294,7592

55 3
72,14

165 -17,14 293,7796 881,3388

50 2
72,14

100 -22,14 490,1796 980,3592

45
 2

72,14

90 -27,14 736,5796 1473,159

∑

 2525 2800,376 7564,286

• Menghitung Rata-rata (X)

�� =	∑ 	����
��

 =
2525
�

 = 72,14

• Menghitung Standar Deviasi

�� = �∑����������
���

 = �7564,286
�
��

 = �7564,286
��

 = √222,479

 = 14,91573

• Mengitung Varians

s� =
∑���'(�'���

�)���

 =
7564,286
�
��

 =
7564,286

	��																						

= 222,479

Analisis deskriptif hasil belajar PAI dengan
SPSS

HASIL BELAJAR

N Valid 35

Missing 0

Mean 72.1429

Std. Error of Mean 2.52122

Std. Deviation 14.9157E1

Variance 222.479

Range 50.00

Minimum 45.00

Maximum 95.00

KATEGORISASI HASIL BELAJAR PAI

Frequency Percent Valid Percent

Cumulative

Percent

Valid 45 2 5.7 5.7 5.7

50 2 5.7 5.7 11.4

55 3 8.6 8.6 20.0

60 2 5.7 5.7 25.7

65 5 14.3 14.3 40.0

70 4 11.4 11.4 51.4

75 2 5.7 5.7 57.1

80 6 17.1 17.1 74.3

85 4 11.4 11.4 85.7

95 5 14.3 14.3 100.0

Total 35 100.0 100.0

Kategorisasi Pretest Kelas Kontrol Hasil Belajar PAI

No. Interval Frekuensi
Persentase

(%)
Kategori

1 85-100 9
25,7

 Sangat tinggi

2 65-84 17
48,5

 Tinggi

3 55-64 5
14,3

Sedang

4 35-54 4
11,4

 Rendah

5 ≤ 34 0 0 Sangat Rendah

Jumlah 35 100 %

LAMPIRAN C

ANALISIS INFERENSIAL

C.1. ANALISIS NORMALITAS
C.2. ANALISIS HOMOGENITAS

C.3. ANALISIS HIPOTESIS

C.1. ANALISIS NORMALITAS

PRETEST KELAS VIII ALJABAR (EKSPERIMEN) DAN VIII GEOMETRI
(KONTROL)

Perhitungan dengan menggunakan IBS SPSS versi 16 for Windows

One-Sample Kolmogorov-Smirnov Test

 kelas eksperimen kelas kontrol

N 35 35

Normal Parametersa Mean 58.86 64.14

Std. Deviation 15.391 12.277

Most Extreme Differences Absolute .142 .140

Positive .142 .086

Negative -.110 -.140

Kolmogorov-Smirnov Z .839 .831

Asymp. Sig. (2-tailed) .482 .494

a. Test distribution is Normal.

POSTTEST KELAS VIII ALJABAR (EKSPERIMEN) DAN VIII GEOMETRI
(KONTROL)

Perhitungan dengan menggunakan IBS SPSS versi 16 for Windows

One-Sample Kolmogorov-Smirnov Test

 kelas eksperimen kelas kontrol

N 35 35

Normal Parametersa Mean 80.43 72.14

Std. Deviation 12.682 14.916

Most Extreme Differences Absolute .151 .129

Positive .151 .084

Negative -.126 -.129

Kolmogorov-Smirnov Z .896 .766

Asymp. Sig. (2-tailed) .399 .601

One-Sample Kolmogorov-Smirnov Test

 kelas eksperimen kelas kontrol

N 35 35

Normal Parametersa Mean 80.43 72.14

Std. Deviation 12.682 14.916

Most Extreme Differences Absolute .151 .129

Positive .151 .084

Negative -.126 -.129

Kolmogorov-Smirnov Z .896 .766

Asymp. Sig. (2-tailed) .399 .601

a. Test distribution is Normal.

C.2. ANALISIS HOMOGENITAS

PRETEST KELAS VIII ALJABAR (EKSPERIMEN) DAN VIII GEOMETRI
(KONTROL)

POSTTEST KELAS VIII ALJABAR (EKSPERIMEN) DAN VIII GEOMETRI
(KONTROL)

C.3. ANALISIS UJI HIPOTESIS (UJI T 2 SAMPEL INDEPENDEN)

PRETEST KELAS VIII ALJABAR (EKSPERIMEN) DAN VIII GEOMETRI
(KONTROL)

PRETEST KELAS VIII ALJABAR (EKSPERIMEN) DAN VIII GEOMETRI
(KONTROL)

LAMPIRAN D

DATA HASIL PENELITIAN

D.1. KISI-KISI SOAL PRETEST

D.2. SOAL PRETEST

D3. PEDOMAN PENSKORAN PRETEST

D.1. KISI-KISI SOAL PRETEST

No. Indikator Pembelajaran Nomor soal Jumlah

C1 C2 C3

1. Mengidentifikasi bahaya
mengonsumsi minuman
keras, judi, dan pertengkaran.

1, 5, 16 3

2. Mengidentifikasi contoh-
contoh nyata bahaya
mengonsumsi minuman
keras, judi, dan pertengkaran
dalam kehidupan sehari-hari

 2, 4,
13, 19

 4

3. Mengidentifikasi arti Q.S. al-

Māidah/5: 90–91 dan 32
serta Hadis terkait.

3, 6, 9,
10, 11,
12, 14,

15,

8, 7, 10

4. Memahami makna Q.S. al-

Māidah/5: 90–91 da n 32
serta Hadis terkait.

20 17, 18, 3

Total soal 20

D.2. SOAL PRETEST

Satuan Pendidikan : SMP Negeri 1 Pangkajene Kabupaten Pangkep

Kelas/Semester : VIII/Ganjil

Pokok Bahasan : Menghindari Minuman Keras, Judi dan Pertengkaran

Bentuk tes : Pilihan Ganda

A. Berilah tanda silang (X) pada huruf a,b,c, atau d pada jawaban yang paling
tepat!

1. Segala bentuk minuman berbau khamr termasuk perbuatan …

a. Halal
b. Keji
c. Mubah
d. Baik

2. Pesan kandungan yang terdapat pada QS. Al-Maidah/5: 90-91 adalah,

kecuali …
a. Minuman keras dan memabukkan
b. Berjudi
c. Mengundi nasib dan berbagai bentuk ramalan nasib
d. Ikut undian berhadiah

3. Perhatikan daftar ayat berikut!

1. ٌLNََالله اQَُھ UُْV
2. WَْXَرَكْ اLْ[َ \ََX ْح َ̂ _َْ`
3. ُLُabَْا cd َونLُِab Wُْhْ̀ وiََ اَ
4. ْj ِّLXlِm ُبpّqَُj ْيpِّXا sَjَْارََء ِu
Qُْhjْنِ .5 َّwXوَا uِxِّْhXوَا
Ayat yang mengandung bacaan qalqalah kubra adalah …

a. 1 dan 2
b. 1 dan 3
c. 2 dan 4
d. 2 dan 5

4. Meminum khamr merupakan cara setan untuk …
a. Membuat manusia lupa untuk zikir kepada Allah swt.
b. Mengendalikan manusia berbuat jahat
c. Menghambur-hamburkan harta yang dimilikinya
d. Menjadikan manusia lupa makan dan tidur.

5. Minuman keras bersifat …

a. Memabukkan
b. Menyegarkan
c. Menyehatkan
d. Mengenyangkan

6. Arti dari ُ̂ yِxَْxzXْوَا adalah …

a. Dan perjudian
b. Minuman keras
c. Mengundi nasib
d. Berhala

7. Ketika kita sedang membaca al-Qur’an menemukan lafazh yang

mengandung bacaan qalqalah maka cara membacanya adalah …
a. Berdengung
b. Melebur
c. Jelas
d. Memantul

8. Suatu lafaz dibaca qalqalah sughra apabila di dalamnya terdapat huruf

qalqalah yang berharakat …
a. Kasrah

b. Fathah

c. Dhammah

d. Sukun

 … Arti mufrodat dari potongan QS. Al-Maidah/5: 32 adalah اXَ{|ةَِ .9

a. Supaya kalian
b. Sungguh melampaui batas
c. Dari shalat
d. Dan ia menghalagi kalian

10. Ayat LَْXQُْj WَْXَو Lِْ~َj WَْX mengandung 2 bacaan qalqalah secara berturut-turut,

yaitu …
a. Sugra lalu kubra
b. Kubra lalu sugra
c. Sugra semua
d. Kubra semua

11. Perhatikan daftar ayat berikut!

1. lَ�ّ` َlِm Lَْ��ْوَا
2. َWَj ْ̂ dَ uِaْXا �yَxْ�ِjٰ
3. َU�Lُjْ انَْ `َ�ُ ِ̂ ُ`
4. lَ�xَْ~bَ ْلẁِْ رcَ�َّmَ آ
 �Qْqَُ نُ Lًxْbِ lَ�َXا .5
Ayat yang mengandung bacaan qalqalah sugra adalah …

a. 1 dan 2
b. 1 dan 3
c. 2 dan 4
d. 2 dan 5

12. Perhatikan ayat berikut ini!

 Wْqٌَّ~�ََX ُهQُْaِ�َh�ْ lَ� َنQْ�ُِ~�ُْ�

Ayat tersebut mengandung bacaan qalqalah karena terdapat huruf
qalqalah berharakat sukun. Huruf tersebut adalah …

a. Qaf

b. Ba

c. Dal

d. Jim

13. Minuman yang beralkohol dan memabukkan haram dikonsumsi. Diantara
dampak negatif dari minuman tersebut adalah …
a. Meningkatkan kemampuan berfikir dan belajar
b. Merusakkan sistem saraf dan melemahkan daya pikir
c. Meningkatkan kemampuan berimajinasi
d. Meningkatkan kecerdasan dan daya ingat

14. Qalqalah dibagi menjadi dua macam, yaitu qalqalah sughra dan kubra.
Qalqalah sughra merupakan …

a. Jika huruf qalqalah tersebut dibaca mati karena berharakat sukun asli
dan letaknya di tengah lafaz

b. Jika huruf qalqalah tersebut dibaca mati karena berharakat fathah dan
letaknya di tengah lafaz

c. Jika huruf qalqalah dibaca mati karena waqaf dan letaknya di akhir
lafaz

d. Jika huruf qalqalah dibaca mati karena waqaf dan letaknya di tengah
lafaz

15. Arti dari potongan hadis ٌام َ̂ Nَ ٍ̂ qِyْdُ Uٌ� … adalah وَُ

a. Mengharamkan minuman keras
b. Khamr dapat memabukkan
c. Dan setiap yang memabukkan adalah haram
d. Khamr merupakan minuman keras

16. Allah swt. secara tegas melarang orang-orang beriman untuk meminum

khamr dan berjudi, kemudian dinyatakan sebagai perbuatan …..
a. Dosa besar
b. Setan
c. Mengasyikkan
d. Keji

17. Tiap perintah dan larangan Allah swt. dimaksudkan untuk mengatur

kehidupan agar …
a. Bahagia dan selamat
b. Kaya dan berkecukupan
c. Terhormat dan mulia
d. Mampu menguasai dunia

18. Allah swt. berfirman dalam QS. Al-Maidah/5: 32

ôÏΒ È≅ ô_r& y7 Ï9≡sŒ $oΨ ö;tFŸ2 4’ n?tã û Í_t/ Ÿ≅ƒÏℜu� ó Î) …çµ̄Ρ r& tΒ Ÿ≅ tFs% $G¡ø
 tΡ Î�ö� tóÎ/ C§ø
tΡ ÷ρr& 7Š$|¡sù ’ Îû

ÇÚö‘ F{ $# $yϑ ¯Ρ r' x6 sù Ÿ≅ tFs% }̈ $̈Ζ9 $# $Yè‹ Ïϑ y_ ôtΒ uρ $yδ$uŠ ômr& !$uΚ ¯Ρ r'x6 sù $uŠ ômr& }̈ $̈Ψ9 $# $Yè‹ Ïϑ y_ 4

Pesan yang terkandung di dalam ayat diatas adalah larangan dari Allah
swt. untuk melakukan …

a. Tawuran dan perkelahian massal
b. Perjudian dan mabuk-mabukan

c. Ramalan dan pengundian nasib
d. Pembunuhan tanpa alasan agama

19. Sesuai kandungan QS. Al-Maidah/5: 90, ada 4 dampak negatif yang

timbul akibat dari khamr, berjudi, mengundi nasib dengan anak panah,
ramalan dan sejenisnya termasuk …
a. Perbuatan keji dan syaitan
b. Perbuatan yang merusak moral
c. Perbuatan mahmudah
d. Perbuatan maksiat dan dosa

20. Berikut ini larangan Allah swt. untuk dilakukan, sesuai dengan kandungan
QS. Al-Maidah/5: 90, kecuali …
a. Minum khamr
b. Ikut undian berhadiah
c. Mengundi nasib
d. Berjudi

LAMPIRAN E

DATA HASIL PENELITIAN

E.1. KISI-KISI SOAL POSTTEST

E.2. SOAL POSTTEST

E3. PEDOMAN PENSKORAN POSTTEST

E.1. KISI-KISI SOAL POSTTEST

No. Indikator Pembelajaran Nomor soal Jumlah

C1 C2 C3

1. Mengidentifikasi bahaya
mengonsumsi minuman
keras, judi, dan pertengkaran.

4, 2, 20 3

2. Mengidentifikasi contoh-
contoh nyata bahaya
mengonsumsi minuman
keras, judi, dan pertengkaran
dalam kehidupan sehari-hari

 11, 17 2

3. Mengidentifikasi arti Q.S. al-

Māidah/5: 90–91 dan 32
serta Hadis terkait.

3, 5, 6,
7, 8, 9,
10, 12,
16, 18,

19

11

4. Memahami makna Q.S. al-

Māidah/5: 90–91 da n 32
serta Hadis terkait.

1, 14 13 15 4

E.2. SOAL POSTTEST

Satuan Pendidikan : SMP Negeri 1 Pangkajene Kabupaten Pangkep
Kelas/Semester : VIII/Ganjil

Pokok Bahasan : Menghindari Minuman Keras, Judi dan Pertengkaran

Bentuk tes : Pilihan Ganda

A. Berilah tanda silang (X) pada huruf a,b,c, atau d pada jawaban yang paling

tepat!

1. Pesan kandungan yang terdapat pada QS. Al-Maidah/5: 90-91 adalah,

kecuali …
a. Minuman keras dan memabukkan
b. Berjudi
c. Mengundi nasib dan berbagai bentuk ramalan nasib
d. Ikut undian berhadiah

2. Tiap perintah dan larangan Allah swt. dimaksudkan untuk mengatur

kehidupan agar …
a. Bahagia dan selamat
b. Kaya dan berkecukupan
c. Terhormat dan mulia
d. Mampu menguasai dunia

3. Perhatikan daftar ayat berikut!

1. ٌLNََالله اQَُھ UُْV
حْ Lْ[َ \ََXرَكْ .2 َ̂ _َْ` WَْXَا
3. ُLُabَْا cd َونLُِab Wُْhْ̀ وiََ اَ
jْ ارََءsَjَْ اpِّXيْ .4 ِّLXlِm ُبpّqَُj ِu
Qُْhjْنِ .5 َّwXوَا uِxِّْhXوَا

Ayat yang mengandung bacaan qalqalah kubra adalah …

a. 1 dan 2
b. 1 dan 3
c. 2 dan 4

d. 2 dan 5

4. Minuman keras bersifat …
a. Memabukkan
b. Menyegarkan
c. Menyehatkan
d. Mengenyangkan

5. Arti dari ُ̂ yِxَْxzXْوَا adalah …

a. Dan perjudian
b. Minuman keras
c. Mengundi nasib
d. Berhala

6. Ketika kita sedang membaca al-Qur’an menemukan lafazh yang

mengandung bacaan qalqalah maka cara membacanya adalah …
a. Berdengung
b. Melebur
c. Jelas
d. Memantul

7. Suatu lafazh dibaca qalqalah sughra apabila di dalamnya terdapat huruf

qalqalah yang berharakat …
a. Kasrah

b. Fathah

c. Dhammah

d. Sukun

8. Suatu lafaz dibaca qalqalah kubra apabila di dalamnya terdapat huruf

qalqalah yang …

a. Berharakat hidup tetapi di waqafkan

b. Yang berharakat sukun

c. Berharakat hidup

d. Berharakat fathah

9. Yang dimaksud qalqalah kubra ialah …

a. Jika huruf qalqalah tersebut dibaca mati karena berharakat sukun asli
dan letaknya di tengah lafaz

b. Jika huruf qalqalah tersebut dibaca mati karena berharakat fathah dan
letaknya di tengah lafaz

c. Jika huruf qalqalah dibaca mati karena waqaf dan letaknya di akhir
lafaz

d. Jika huruf qalqalah dibaca mati karena waqaf dan letaknya di tengah
lafaz

10. Ayat LَْXQُْj WَْXَو Lِْ~َj WَْX mengandung 2 bacaan qalqalah secara berturut-turut,

yaitu …
a. Sugra lalu kubra
b. Kubra lalu sugra
c. Sugra semua
d. Kubra semua

11. Meminum khamr merupakan cara setan untuk …

a. Membuat manusia lupa untuk zikir kepada Allah swt.
b. Mengendalikan manusia berbuat jahat
c. Menghambur-hamburkan harta yang dimilikinya
d. Menjadikan manusia lupa makan dan tidur.

12. Perhatikan daftar ayat berikut!

1. lَ�ّ` َlِm Lَْ��ْوَا
2. َWَj ْ̂ dَ uِaْXا �yَxْ�ِjٰ
3. َU�Lُjْ انَْ `َ�ُ ِ̂ ُ`
4. lَ�xَْ~bَ ْلẁِْ رcَ�َّmَ آ
 �Qْqَُ نُ Lًxْbِ lَ�َXا .5

Ayat yang mengandung bacaan qalqalah sugra adalah …

a. 1 dan 2
b. 1 dan 3
c. 2 dan 4
d. 2 dan 5

13. Pesan yang terkandung didalam QS. Al-Maidah/5: 32 adalah larangan

Allah swt. untuk melakukan berbagai bentuk perbuatan yang berakibat
pada hilangnya … seseorang.
a. Nyawa
b. Kehormatan
c. Kebahagiaan
d. Harta benda

14. Sesuai kandungan QS. Al-Maidah/5: 90, ada 4 dampak negatif yang

timbul akibat dari khamr, berjudi, mengundi nasib dengan anak panah,
ramalan dan sejenisnya termasuk …
a. Perbuatan keji dan syaitan
b. Perbuatan yang merusak moral
c. Perbuatan mahmudah
d. Perbuatan maksiat dan dosa

15. Allah swt. berfirman dalam QS. Al-Maidah/5: 32

ôÏΒ È≅ ô_r& y7 Ï9≡sŒ $oΨ ö;tFŸ2 4’ n?tã û Í_t/ Ÿ≅ƒÏℜu� ó Î) …çµ̄Ρ r& tΒ Ÿ≅ tFs% $G¡ø
 tΡ Î�ö� tóÎ/ C§ø
tΡ ÷ρr& 7Š$|¡sù ’ Îû

ÇÚö‘ F{ $# $yϑ ¯Ρ r' x6 sù Ÿ≅ tFs% }̈ $̈Ζ9 $# $Yè‹ Ïϑ y_ ôtΒ uρ $yδ$uŠ ômr& !$uΚ ¯Ρ r'x6 sù $uŠ ômr& }̈ $̈Ψ9 $# $Yè‹ Ïϑ y_ 4

Pesan yang terkandung di dalam ayat diatas adalah larangan dari Allah
swt. untuk melakukan …

a. Tawuran dan perkelahian massal
b. Perjudian dan mabuk-mabukan
c. Ramalan dan pengundian nasib
d. Pembunuhan tanpa alasan agama

16. Perhatikan ayat berikut ini!

Qْ�ُِ~�ُْ� Wْqٌَّ~�ََXنَ �Qُْaِ�َh�ْ lَهُ

Ayat tersebut mengandung bacaan qalqalah karena terdapat huruf
qalqalah berharakat sukun. Huruf tersebut adalah …

a. Qaf

b. Ba

c. Dal

d. Jim

17. Minuman yang beralkohol dan memabukkan haram dikonsumsi. Diantara
dampak negatif dari minuman tersebut adalah …
a. Meningkatkan kemampuan berfikir dan belajar
b. Merusakkan sistem saraf dan melemahkan daya pikir

c. Meningkatkan kemampuan berimajinasi
d. Meningkatkan kecerdasan dan daya ingat

18. Qalqalah dibagi menjadi dua macam, yaitu qalqalah sughra dan kubra.
Qalqalah sughra merupakan …
a. Jika huruf qalqalah tersebut dibaca mati karena berharakat sukun asli

dan letaknya di tengah lafaz
b. Jika huruf qalqalah tersebut dibaca mati karena berharakat fathah dan

letaknya di tengah lafaz
c. Jika huruf qalqalah dibaca mati karena waqaf dan letaknya di akhir

lafaz
d. Jika huruf qalqalah dibaca mati karena waqaf dan letaknya di tengah

lafaz

19. Arti dari potongan hadis ٌام َ̂ Nَ ٍ̂ qِyْdُ Uٌ� … adalah وَُ

a. Mengharamkan minuman keras
b. Khamr dapat memabukkan
c. Dan setiap yang memabukkan adalah haram
d. Khamr merupakan minuman keras

20. Allah swt. secara tegas melarang orang-orang beriman untuk meminum

khamr dan berjudi, kemudian dinyatakan sebagai perbuatan …..
a. Dosa besar
b. Setan
c. Mengasyikkan
d. Keji

E.4. PEDOMAN PENSKORAN PRETEST

No. Kunci Jawaban Skor

1. D. Ikut undian berhadiah 1
2. A. Bahagia dan selamat 1
3. B. 1 dan 3 1
4. A. Memabukkan 1
5. A. Dan perjudian 1
6. D. Memantul 1
7. D. Sukun 1
8. A. Berharakat hidup tetapi di waqafkan 1
9. C. Jika huruf qalqalah dibaca mati karena waqaf dan letaknya

di akhir lafazh
1

10. A. Sugra lalu kubra 1
11. A. Membuat manusia lupa untuk zikir kepada Allah swt. 1
12. A. 1 dan 2 1
13. A. Nyawa 1
14. B. Perbuatan yang meusak moral 1
15. A. Tawuran dan perkelahian massal 1
16. D. Jim 1
17. B. Merusakkan system saraf dan melemahkan daya pikir 1
18. A. Jika huruf qalqalah tersebut dibaca mati karena berharakat

sukun asli dan letaknya di tengah lafaz
1

19. C. Dan setiap yang memabukkan adalah haram 1
20. D. Keji 1

LAMPIRAN F

DATA HASIL OBSERVASI

F.1. ANALISIS LEMBAR OBSERVASI AKTIVITAS PESERTA DIDIK

F.2. RUBRIK PENILIAN OBSERVASI AKTIVITAS PESERTA DIDIK

Analisis Lembar Observasi Aktivitas Siswa dengan Menggunakan Model
Pendekatan Aptitude Treatment Interaction (ATI) Kelas Eksperimen VIII Aljabar

No Aspek yang

diamati

Nilai Observer

O1 Rata-

rata

O2 Rata-

rata

O3 Rata-

rata P

1

P

2

P

1

P

2

P

1

P

2

1 Menjawab salam
dari guru dan ketua
kelas mengajak
teman temannya
untuk berdoa
sebelum belajar,
kemudian
mengucapkan salam
atas pertemuan
pembalajaran hari.

4 4 4 4 4 4 4 4 4

2. Mendengarkan
pendidik pada saat
mengabsen

4 4 4 4 4 4 4 4 4

3 Peserta didik
memperhatikan
penyampaian guru
tentang tujuan dari
pembelajaran

4 3 3,5 4 4 4 3 4 3,5

4. Mendengarkan
interupsi dari guru,
dan memperhatikan
pendidik pada saat
menyampaikan
materi

3 4 3,5 4 3 3,5 4 4 4

5. Peserta didik fokus
dan memperhatikan
pembahasan materi

3 3 3 4 3 3,5 3 4 3,5

6. Menanggapi
apersepsi dari guru
(peserta didik bisa
bertanya, menjawab
ataupun saling
berinteraksi dengan
peserta didik
lainnya).

4 3 3,5 4 4 4 3 4 3,5

7. Menjawab
pertanyaan yang

4 4 4 4 4 4 4 4 4

diajukan oleh
pendidik

8. Peserta didik
membentuk
kelompok sesuai
arahan pendidik

4 4 4 4 4 4 4 4 4

9. Memperhatikan
dengan seksama
langkah-langkah
penyelesaiaan
worksheet yang di
jelaskan oleh
pendidik

4 4 4 4 4 4 4 3 3,5

10. Terlibat aktif dalam
penyelesaian
worksheet yang
diberikan dan
berdiskusi dengan
baik

3 4 3,5 3 3 3 4 4 4

11. Mencari jawaban
dan
mencocokkannya
dengan pertanyaan
yang tersedia pada
buku panduan

3 4 3,5 4 4 4 4 4 4

12. Mengeluarkan
pendapat pada saat
diskusi/tanya jawab
dengan pendidik
maupun peserta
didik yang lain

4 4 4 3 4 3,5 4 4 4

13. Menyelesaikan
worksheet yang
diberikan tepat
waktu sesuai
kesepakatan

3 3 3 4 3 3,5 4 4 4

14. Peserta didik dapat
tampil
mempresentasikan
hasil kerja
kelompok dengan
baik

4 4 4 4 4 4 3 4 3,5

15. Peserta mengajukan
pertanyaan atau
tanggapan terkait
kegiatan

4 3 3,5 3 4 3,5 4 4 4

pembelajaran yang
telah dilaksanakan

Rata-rata pertemuan 3,67 3,77 3,83
Kriteria Sangat Tinggi Sangat Tinggi Sangat Tinggi
Rata-rata aktivitas

peserta didik

3,75

LAMPIRAN G

RENCANA PELAKSANA PEMBELAJARAN (RPP)

G.1. RENCANA PELAKSANA PEMBELAJARAN (RPP) KELAS VIII

ALJABAR (EKSPERIMEN)

G.2. RENCANA PELAKSANA PEMBELAJARAN (RPP) KELAS VIII

GEOMETRI (KONTROL)

 LAMPIRAN H

ANALISIS HASIL VALIDASI

H.1. ANALISIS HASIL VALIDASI RENCANA PELAKSANAAN

PEMBELAJARAN (RPP)

H.2. ANALISIS HASIL VALIDASI LEMBAR OBSERVASI PESERTA

DIDIK

H.3. ANALISIS HASIL VALIDASI TES HASIL BELAJAR

H.1. ANALISIS HASIL VALIDASI RENCANA PELAKSANAAN

PEMBELAJARAN (RPP)

ANALISIS HASIL VALIDASI RENCANA PELAKSANAAN

PEMBELAJARAN (RPP)

Validator 1 : Dr. Saprin, M.Pd.

Validator 2 : Munirah, S.Ag., M.Pd.

No Uraian Skor Rata-rata

1 2

1 Kejelasan Perumusan tujuan
pembelajaran tidak menimbulkan
penafsiran ganda

3 4 3,5

2 Kejelasan perumusan tujuan
pembelajaran mengandung
perilaku hasil belajar

4 4 4

3 Pemilihan materi ajar sesuai
dengan tujuan pembelajaran

4 3 3,5

4 Pemilihan materi ajar sesuai
dengan karakteristik peserta didik

4 4 4

5 Pengorganisasian materi ajar
secara keruntunan

3 4 3,5

6 Pengorganisasian materi ajar
secara sistematika materi

3 4 3,5

7 Pengorganisasian materi ajar
sesuai dengan alokasi waktu

4 4 3,5

8 Pemilihan sumber/materi
pembelajaran sesuai dengan
tujuan pembelajaran

3 4 3,5

9 Pemilihan sumber/materi
pembelajaran sesuai dengan
materi

4 4 4

10 Pemilihan sumber/materi
pembelajaran sesuai dengan
karakteristik peserta didik

4 3 3,5

11 Kejelasan skenario pembelajaran
(langkah-langkah kegiatan awal)

3 3 3

12 Kejelasan skenario pembelajaran
(langkah-langkah kegiatan inti)

3 4 3,5

13 Kejelasan skenario pembelajaran
(langkah-langkah kegiatan
penutup)

3 3 3

14 Kerincian skenario pembelajaran
(setiap langkah tercermin metode)

3 3 3,5

15 Kesesuaian teknik dengan tujuan
pembelajaran

3 3 3

16 Kelengkapan instrument (soal dan
kunci jawaban)

3 3 3

Total 54 57 55,5
Rata-rata Skor 3,37 3,56 3,47

Analisis Indenks Aiken

No.
Butir

Rater 1 Rater 2 S� S� Σ2 V

1 3 4 2 3 5 0,83
2 4 4 3 3 6 1
3 4 3 3 2 5 0,83
4 4 4 3 3 6 1
5 3 4 2 3 5 0,83
6 3 4 2 3 5 0,83
7 4 4 3 3 6 1
8 3 4 2 3 5 0,83
9 4 4 3 3 6 1

10 4 3 3 2 5 0,83
11 3 3 2 2 4 0,67
12 3 4 2 3 5 0,83
13 3 3 2 2 4 0,67
14 3 4 2 3 5 0,83
15 3 4 2 3 5 0,83
16 3 4 2 3 5 0,83

Total 82 13,64
Skor Rata-rata 5,12 0,85

V =
34

��5���	=
�,��

������ =0,78

Jika V > 0,8 maka instrument dikatakan memiliki validitas sedang

Perhitungan reliabilitas

Validator Jumlah Skor Rata-rata

Penilaian Skor

Penilaian

1 35 3,37
2 57 3,58

R = (1-
6�7
689) x 100% = 90%

R = (1-
���,��
�8�,��) x 100% =90%

Atau R = 0,90 (Reliabel)

Jika R > 0,7 maka instrument dikatakan reliable.

H.2. ANALISIS HASIL VALIDASI LEMBAR OBSERVASI PESERTA

DIDIK

ANALISIS VALIDASI LEMBAR OBSERVASI PESERTA DIDIK

Validator 1 : Dr. Saprin, M.Pd.

Validator 2 : Munirah, S.Ag., M.Pd.

No Aspek yang

dinilai

Kriteria Skor Rata-

rata 1 2

1 Aspek

Petunjuk

1. Petunjuk lembar pengamatan
dinyatakan dengan jelas.

2. Kriteria yang diamati
dinyatakan dengan jelas.

3

4

4

4

3,5

4

2 Aspek

Bahasa

1. Menggunakan bahasa yang
sesuai dengan kaidah Bahasa
Indonesia.

2. Menggunakan
kalimat/pernyataan yang
komunikatif

3. Menggunakan bahasa yang
sederhana dan mudah
dimengerti

3

3

4

3

3

3

3

3

3,5

3 Aspek

Cakupan

Aktivitas

Peserta

Didik

1. Kategori aktivitas peserta
didik yang diamati
dinyatakan dengan jelas

2. Kategori aktivitas peserta
didik yang diamati termuat
dengan lengkap

3. Kategori aktivitas peserta
didik yang diamati dapat
teramati dengan baik.

4

3

4

4

3

3

4

3

3,5

Total 28 27 27,5
Skor Rata-rata 3,5 3,37 3,43

Analisis Indenks Aiken

No.
Butir

Rater 1 Rater 2 S� S� Σ2 V

1 3 4 2 3 5 0,83
2 4 4 3 3 5 0,83
3 3 3 2 2 4 0,67
4 3 3 2 2 4 0,67
5 4 3 3 2 5 0,83
6 4 4 3 3 6 1
7 3 3 2 2 4 0,67
8 4 3 3 2 5 0,83

38

6,33

 4,75 0,79

V =
34

��5���	=
�,�.

������ =0,81

Jika V > 0,8 maka instrument dikatakan memiliki validitas tinggi.

Perhitungan reliabilitas

Validator Jumlah Skor

Penilaian

Rata-rata

Skor

Penilaian

1 28 3,5
2 27 3,37

R = (1-
6�7
689) x 100% = 89%

R = (1-
���,�.
�8�,�.) x 100% =89%

Atau R = 0,89 (Reliabel)

Jika R > 0,7 maka instrument dikatakan reliable.

H.2. ANALISIS HASIL VALIDASI TES HASIL BELAJAR

ANALISIS HASIL VALIDASI TES HASIL BELAJAR

Validator 1 : Dr. Saprin, M.Pd.

Validator 2 : Munirah, S.Ag., M.Pd.

No Aspek yang

dinilai

Kriteria Skor Rata-

rata 1 2

1 Petunjuk 3. Petunjuk soal dinyatakan
dengan jelas.

4. Petunjuk soal mudah
dipahami

3

4

3

4

3

4

2 Materi Soal 1. Soal-soal sesuai dengan
tujuan pembelajaran.

2. Soal-soal sesuai dengan
aspek yang akan diukur.

3. Batasan pertanyaan
dirumuskan dengan jelas.

4. Mencakup materi pelajaran
secara representative.

4

3

3

3

4

4

4

3

3,5

3,5

3,5

3

3 Kontruksi 4. Petunjuk dalam mengerjakan
soal dinyatakan dengan jelas.

5. Kalimat soal tidak
menimbulkan penafsiran
ganda.

6. Rumusan pertanyaan soal
menggunakan kalimat tanya
atau perintah yang jelas.

4

4

4

4

3

4

4

3,5

4

4 Bahasa 1. Menggunakan bahasa yang
sesuai dengan kaidah bahasa
Indonesia yang benar.

2. Menggunakan bahasa yang

3

3

3

4

3

3,5

sederhana dan mudah
dimengerti.

3. Menggunakan istilah (kata-
kata) yang dikenal peserta
didik.

4

3

3,5

 Waktu Penyesuaian waktu dengan tingkat
kesukaran dan banyak soal:
1. Soal mudah 25%
2. Soal sedang 50%
3. Soal sukar 25%

3
3
4

4
3
4

3,5
3
4

Total 52 54 52,5
Rata-rata Skor 3,47 3,6 3,5

Analisis Indenks Aiken

No.
Butir

Rater 1 Rater 2 S� S� Σ2 V

1 3 3 2 2 4 0,67
2 4 4 3 3 6 1
3 4 4 3 3 6 1
4 3 4 2 3 5 0,83
5 3 4 2 3 5 0,83
6 3 3 2 2 4 0,67
7 4 4 3 3 6 1
8 4 3 3 2 5 0,83
9 4 4 3 3 6 1

10 3 3 2 2 4 0,67
11 3 4 2 3 5 0,83
12 4 3 3 2 5 0,83
13 3 4 2 3 5 0,83
14 3 3 2 2 4 0,67
15 4 4 3 3 6 1

Total 76 12,67
Skor Rata-rata 5,1 0,84

V =
34

��5���	=
�,�

������ =0,8

Jika V ≥ 0,8 maka instrument dikatakan memiliki validitas sedang.

Perhitungan reliabilitas

Validator Jumlah Skor

Penilaian

Rata-rata

Skor

Penilaian

1 52 3,47
2 54 3.6

R = (1-
6�7
689) x 100% = 89%

R = (1-
���,�
�8�,�) x 100% =89%

Atau R = 0,89 (Reliabel)

Jika R > 0,7 maka instrument dikatakan reliable.

Biodata

Nama : Dini Firdayanti

NIM : 20100114169

Jurusan : Pendidikan Agama Islam

Jenis Kelamin : Perempuan

Tempat, Tanggal Lahir : Pangkep, 12 Januari 1996

Suku, Bangsa : Makassar, Indonesia

Alamat Sekarang : Villa Sudiang Sejahtera

Alamat Asal : Jln. Matahari Perumahan Golkar

Provinsi : Sulawesi Selatan

IPK : 3,61

No. HP : 085242082740

 Judul Skripsi : Efektivitas Penerapan Model
Pendekatan Aptitude Treatment Interaction (ATI) dalam
Meningkatkan Hasil Belajar PAI Peserta didik SMP Negeri 1
Pangkajene Kabupaten Pangkep.

Nama Orangtua : Firdaus/Nurmiati, S.Pd.

Pendidikan : SDN 10 Bontomangape

 SMP Negeri 1 Pangkajene

 SMA Negeri 1 Pangkajene

Tanggal Lulus : 19 November 2018

Alumni Ke- :

	1 SAMPUL.pdf (p.1)
	2.pdf (p.2)
	3.pdf (p.3)
	4.pdf (p.4)
	5.pdf (p.5)
	foto5 1.pdf (p.6)
	foto5 2.pdf (p.7)
	6 DAFTAR ISI.pdf (p.8-9)
	7 DAFTAR TABEL.pdf (p.10)
	8 DAFTAR LAMPIRAN.pdf (p.11-12)
	9 Abstrak.pdf (p.13)
	10 BAB I-IV (Autosaved) Perbaikan.pdf (p.14-74)
	11 LAMPIRAN-LAMPIRAN.pdf (p.75-135)
	12 Biodata Terbaru DINI FIRDAYANTI.pdf (p.136)

