

**PENGARUH PENGGUNAAN MODEL PEMBELAJARAN KOOPERATIF
TIPE *TEAMS GAMES TOURNAMENT* (TGT) DENGAN TEKNIK FAMILI
100 TERHADAP MINAT BELAJAR FISIKA SISWA PADA KELAS IX MTs
NEGERI GOWA**

Skripsi

Diajukan untuk Memenuhi Salah Satu Syarat Meraih Gelar
Sarjana Pendidikan Fisika Jurusan Pendidikan Fisika
Pada Fakultas Tarbiyah dan Keguruan
UIN Alauddin Makassar

Oleh

WAHYUNI

NIM: 20600113108

**FAKULTAS TARBIYAH DAN KEGURUAN
UIN ALAUDDIN MAKASSAR**

2017

PERNYATAAN KEASLIAN SKRIPSI

Mahasiswa yang bertanda tangan di bawah ini:

Nama : Wahyuni
NIM : 20600113108
Tempat/tanggal lahir : Mangki, 17 November 1995
Jurusan : Pendidikan Fisika
Alamat : Samata, Gowa
Judul : Pengaruh Penggunaan Model Pembelajaran Kooperatif Tipe *Teams Games Tournament* (TGT) dengan Teknik Famili 100 Terhadap Minat Belajar Fisika Siswa Kelas IX MTs Negeri Gowa

Menyatakan dengan sesungguhnya dan penuh kesadaran bahwa skripsi ini benar adalah hasil karya sendiri. Jika dikemudian hari terbukti bahwa ia merupakan duplikat, tiruan, plagiat, atau dibuat orang lain secara keseluruhan, maka skripsi dan gelar yang diperoleh karenanya batal demi hukum.

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

Makassar, 20 Juni 2017

Penulis

Wahyuni
NIM. 20600113108

PERSETUJUAN SEMINAR DRAFT/PROPOSAL

Draft Proposal yang berjudul: "Pengaruh Penggunaan Model Pembelajaran Kooperatif tipe Teams-Games-Tournament (TGT) dengan Teknik Famili 100 terhadap Minat dan Hasil Belajar Fisika Siswa Kelas XI SMA N 2 PINRANG ", yang disusun oleh saudari WAHYUNI, NIM : 20600113108, Mahasiswa Jurusan Pendidikan Fisika pada Fakultas Tarbiyah dan Keguruan UIN Alauddin Makassar, telah diperiksa dan disetujui oleh kedua pembimbing untuk diseminarkan.

Samata Juni 2016

Pembimbing I

Dr. Nuramin, M.Ag.
NIP. 19621231 199403 1 020

Pembimbing II

Ah Umardani S.Pd, M.P.Fis

Mengetahui,
Ketua Jurusan Pendidikan Fisika

Dr. Muhammad Qaddafi, S. Si., M. Si
NIP. 19760802 200501 1 004

PENGESAHAN SKRIPSI

Skripsi yang berjudul "Pengaruh Penggunaan Model Pembelajaran Kooperatif Tipe *Teams Games Tournament* (TGT) dengan Teknik Famili 100 Terhadap Minat Belajar Fisika Peserta Didik Kelas IX MTs Negeri Gowa", yang disusun oleh Wahyuni, NIM : 20600113108, Mahasiswa Jurusan Pendidikan Fisika Fakultas Tarbiyah dan Keguruan UIN Alauddin Makassar, telah diuji dan dipertahankan dengan munaqasyah yang diselenggarakan pada hari Selasa 20 Juni 2017 M, bertepatan dengan tanggal 25 Ramadhan 1438 H dan dinyatakan telah dapat diterima sebagai salah satu syarat untuk memperoleh gelar sarjana pendidikan (S.Pd) dalam ilmu Tarbiyah dan Keguruan, Jurusan Pendidikan Fisika dengan beberapa perbaikan.

Samata-Gowa, 20 Juni 2017 M
25 Ramadhan 1438 H

DEWAN PENGUJI (SK Dekan No.1013 tertanggal 12 Juni 2017)

Ketua	: Rafiqah, S.Si., M.Pd.	(.....)
Sekretaris	: Dr.H.Muhammad Qaddafi, S.Si., M.Si	(.....)
Munaqisy I	: Drs. Baharuddin , M.M.	(.....)
Munaqisy II	: Ridwan Idris, S.Ag., M.Pd	(.....)
Pembimbing I	: Dr. Nuryamin, M.Ag	(.....)
Pembimbing II	: Ali Umar Dani, S.Pd., M.P.Fis	(.....)

Diketahui oleh,
Dekan Fakultas Tarbiyah dan Keguruan
UIN Alauddin Makassar

Amri

Dr. H. Muhammad Amri, Lc., M.Ag.
19730120 200312 1 001

KATA PENGANTAR

Puji syukur peneliti ucapkan kehadirat Allah SWT berkat rahmat dan karunia-Nya peneliti telah dapat menyelesaikan Skripsi ini dengan judul: “*Penagruh Penguanaan Model Pembelajaran Kooperatif Tipe Teams Games Tournament (TGT) dengan Teknik Famili 100 terhadap Minat Belajar Fisika Siswa Kelas IX MTs Negeri Gowa*”. Skripsi ini disusun dengan tujuan untuk memenuhi syarat sebagai tugas akhir dalam menyelesaikan Sarjana Pendidikan (S.Pd) Jurusan pendidikan Fisika Fakultas Tarbiyah dan Keguruan UIN Alauddin Makassar.

Dalam menyusun skripsi ini, peneliti banyak menemukan hambatan dan kesulitan, tetapi berkat adanya bimbingan, pengarahan dan bantuan dari semua pihak, maka penelitian skripsi ini dapat diselesaikan. Untuk itu peneliti ingin menyampaikan ucapan terima kasih dan penghargaan yang setinggi-tingginya kepada Ibunda dan ayahanda tercinta **Muh. Saleh** dan **Haliya** selaku orang tua yang tak henti-hentinya memberikan semangat dan doanya kepada peneliti selama penyusunan skripsi ini.

Selanjutnya ucapan terima kasih dan penghargaan yang sedalam-dalamnya, penulis sampaikan kepada:

1. Prof. Dr. H. Musafir Pabbari, M.Si. selaku Rektor UIN Alauddin Makassar beserta pembantu Rektor I, II, III, IV atas segala fasilitas yang diberikan dalam menimba ilmu didalamnya.
2. Dr. H. Muhammad Amri, Lc, M.Ag selaku Dekan Fakultas Tarbiyah dan Keguruan beserta Pembantu Dekan I, II, III atas segala fasilitas yang diberikan dan senantiasa memberikan dorongan, bimbingan dan nasihat kepada penulis.

3. Dr. H. Muhammad Qaddafi, S.Si, M.Si dan Rafiqah, S.Si, M.Pd selaku ketua jurusan dan sekretaris jurusan Pendidikan Fisika Fakultas Tarbiyah dan Keguruan UIN Alauddin Makassar.
4. Drs. Muh. Yusuf Hidayat, M.Pd selaku mantan ketua jurusan Pendidikan Fisika Fakultas Tarbiyah dan Keguruan UIN Alauddin Makassar yang senantiasa memberikan dorongan, bimbingan dan nasehat dalam penyusunan skripsi ini.
5. Dr. Nuryamin., M.Ag dan Ali Umardani S.Pd M.P.Fis selaku Pembimbing I dan II yang telah banyak meluangkan waktu untuk memberikan bimbingan, pengarahan, serta dorongan yang sangat berharga bagi penulis.
6. Usman, M.Ag selaku Penasehat Akademik yang senantiasa memberikan pengarahan dan bimbingan selama penulis menempuh studi di Pendidikan Fisika Fakultas Tarbiyah dan Keguruan Uin Alauddin Makassar.
7. Seluruh staf pengajar dan karyawan yang berada dalam lingkungan Fakultas Tarbiyah dan Keguruan UIN Alauddin Makassar yang telah memberikan ilmu yang sangat bermanfaat dan yang telah membantu kelancaran proses penulisan skripsi ini.
8. Sahabat GAPEK dan sahabat Nihayatul Wafirah Hidayat yang selalu memberikan bantuan serta memberikan semangat yang tiada hentinya.
9. Teman sekelas penulis (Fisika 7-8 angkatan 2013) Jurusan Pendidikan Fisika yang selama ini membantu dan selalu memberikan semangat apabila penulis dilanda kesulitan, kalian sangat berarti dan akan aku kenang selalu.
10. Rekan-rekan mahasiswa Jurusan Pendidikan Fisika angkatan 2013, dan semua pihak yang turut membantu dalam penyelesaian skripsi ini, semoga dengan bantuannya dapat bernilai ibadah disisi Allah Swt.

11. Keluarga besar penulis yang selalu memberikan dorongan, dukungan beserta doa, sehingga penulis dapat menyelesaikan skripsi ini.

12. Semua pihak yang tidak dapat penulis sebutkan satu-persatu yang telah membantu kelancaran penyusunan skripsi ini.

Akhirnya peneliti menyadari bahwa dalam penelitian skripsi ini masih jauh dari kesempurnaan, untuk itu peneliti sangat mengharapkan kritikan dan saran untuk perbaikan skripsi ini.

Hanya ucapan terima kasih yang penulis haturkan, semoga amal kebaikan yang telah diberikan mendapat balasan yang melimpah dari Allah Swt dan harapan penulis semoga skripsi ini dapat bermanfaat bagi semuanya.

Wassalamu'alaikum wr.wb.

Makassar, 20 Juni 2017

Penulis

UNIVERSITAS ISLAM NEGERI Wahyuni
ALAUDDIN NIM. 20600113108
M A K A S S A R

DAFTAR ISI

HALAMAN JUDUL.....	i
PERNYATAAN KEASLIAN SKRIPSI	ii
PERSETUJUAN PEMBIMBING.....	iii
LEMBAR PENGESAHAN SKRIPSI	iv
KATA PENGANTAR	v
DAFTAR ISI.....	viii
DAFTAR TABEL.....	x
DAFTAR GAMBAR	xii
DAFTAR LAMPIRAN	xiii
ABSTRAK	xiv
BAB I PENDAHULUAN.....	1-9
A. Latar Belakang Masalah	1
B. Rumusan Masalah	5
C. Hipotesis Penelitian	6
D. Definisi operasional Variabel	6
E. Tujuan dan Manfaat penelitian	8
BAB II TINJAUAN PUSTAKA	10-28
A. Model Pembelajaran kooperatif Tipe TGT.....	10
B. Minat Belajar	18
C. Kerangka Pikir	26
BAB III METODE PENELITIAN	29-47
A. Jenis dan Desain Penelitian.....	29
B. Populasi dan Sampel.....	30
C. Waktu dan Tempat Penelitian.....	32
D. Variabel Penelitian	32
E. Prosedur Pengambilan Data	34
F. Instrumen Pengumpulan Data.....	36
G. Validitas Instrumen	40
H. Teknik Analisis Data	42

BAB IV HASIL PENELITIAN DAN PEMBAHASAN.....	48-71
A. Hasil penelitian	48
B. Pembahasan hasil penelitian	66
BAB V PENUTUP.....	72-73
A. Simpulan	72
B. Implikasi Penelitian	73
DAFTAR PUSTAKA	74-76
LAMPIRAN	77

DAFTAR TABEL

Tabel	Halaman
Tabel 3.1 Rekapitulasi siswa kelas IX semester Genap tahun ajaran 2016/2017.....	31
Tabel 3.2 Sampel Penelitian.....	32
Tabel 3.3 Kisi-kisi Minat belajar	37
Tabel 3.4 Skor Respon pernyataan	39
Tabel 3.5 Kriteria Validitas Instrumen.....	41
Tabel 4.1 Validitas Pakar Angket	49
Tabel 4.2 Distribusi Frekuensi nilai angket minat kelas Eksperimen.....	52
Tabel 4.3 Data minat belajar fisika peserta didik kelas Eksperimen.	52
Tabel 4.4 Kategorisasi Minat Belajar Fisika Kelas Eksperimen.....	54
Tabel 4.5 Distribusi Frekuensi nilai angket minat kelas Kontrol.....	56
Tabel 4.6 Data minat belajar fisika peserta didik kelas Kontrol	56
Tabel 4.7 Kategorisasi Minat Belajar Fisika Kelas Kontrol	57
Tabel 4.8 Hasil Uji Normalitas Minat Belajar Fisika Kelas Eksperimen	59
Tabel 4.9 Hasil Uji Normalitas Minat Belajar Fisika Kelas Eksperimen (SPSS).....	60
Tabel 4.10 Hasil Uji Normalitas Minat Belajar Fisika Kelas Kontrol.....	61

Tabel 4.11 Hasil Uji Normalitas Minat Belajar Fisika Kelas Kontrol (SPSS)	62
Tabel 4.12 Hasil Uji Homogenitas	63

DAFTAR GAMBAR

Gambar	Halaman
Gambar 2.1 Bagan Alur Penelitian.....	28
Gambar 4.1 Histogram Kategori Nilai Minat Belajar Kelas Eksperimen.....	46
Gambar 4.2 Histogram Kategori Nilai Minat Belajar kelas Kontrol	58
Gambar 4.3 Grafik distribusi normalitas nilai minat belajar kelas eksperimen.....	61
Gambar 4.4 Grafik distribusi normalitas nilai minat belajar kelas eksperimen.....	63

DAFTAR LAMPIRAN

Lampiran	Halaman
Lampiran A. Data Hasil Penelitian.....	78
Lampiran B. Analisis Deskriptif	82
Lampiran C. Analisis Inferensial.....	92
Lampiran D. Instrumen Penelitian	101
Lampiran E. Format Validasi Instrumen	128
Lampiran F. Persuratan Dan Dokumentasi	136

ABSTRAK

Nama : Wahyuni
NIM : 20600113108
Judul : "Pengaruh Penggunaan Model Pembelajaran Kooperatif tipe Teams Games Tournament (TGT) dengan Teknik Famili 100 terhadap Minat Belajar Fisika Peserta Didik Kelas IX MTs Negeri Gowa"

Penelitian ini bertujuan untuk mengetahui apakah model pembelajaran Kooperatif Tipe *Teams Games Tournament* (TGT) dengan Teknik Famili 100 dapat digunakan sebagai alternatif dalam proses pembelajaran pada peserta didik kelas IX MTs Negeri Gowa. Adapun rumusan masalah pada penelitian ini adalah apakah minat belajar peserta didik setelah diajarkan dengan model pembelajaran Kooperatif tipe *Teams Games Tournament* (TGT) dengan Teknik Famili 100 dapat meningkat.

Jenis Penelitian ini adalah penelitian Pra-Eksperimen dengan membandingkan minat belajar peserta didik antara kelas eksperimen dan kelas kontrol. Desain penelitian ini menggunakan "*The Static Group Comparison*". Populasi dalam penelitian ini adalah seluruh peserta didik kelas IX MTs Negeri Gowa tahun ajaran 2016/2017 yang berjumlah 245 peserta didik. Dengan menggunakan teknik *Simple Random Sampling* diperoleh sampel sebanyak dua kelas dengan jumlah peserta didik sebanyak 82 orang. Instrumen penelitian yang digunakan dalam penelitian yaitu instrumen angket (*kuesioner*) minat belajar peserta didik dalam bentuk skala Likers. Teknik analisis data yang digunakan yaitu analisis data statistik deskriptif dan inferensial.

Hasil penelitian menunjukkan rata-rata skor minat belajar peserta didik dikelas eksperimen dan kelas kontrol setelah penelitian sebesar 70,56% dan 79,42%. Sementara rata-rata skor minat belajar peserta didik dikelas eksperimen dan kelas kontrol setelah penelitian sebesar 79,33 dan 73,88. Hasil uji Mann Whitney-U untuk minat belajar diperoleh harga $U = 71.000$ dengan signifikansi sebesar 0,000. Hal ini berarti signifikannya $0,000 < 0,05$, sehingga dapat disimpulkan bahwa minat belajar antara peserta didik kelas IX MTs Negeri Gowa yang mendapatkan pembelajaran dengan menggunakan Model Pembelajaran Kooperatif tipe TGT dengan Teknik Famili 100 lebih tinggi daripada yang menggunakan model pembelajaran konvensional.

Implikasi penelitian ini adalah untuk peneliti selanjutnya dengan menggunakan model pembelajaran kooperatif tipe TGT dengan teknik famili 100 maka dapat dilakukan dengan jenis penelitian yang berbeda dari sebelumnya seperti *Quasi Experiment* atau *True Experiment*.

Kata Kunci : Model *Teams Games Tournament*, Minat Belajar.

ABSTRACT

Name : Wahyuni

Nim : 20600113108

Title : ***“The Influence Of Using Cooperative Learning Model Type Teams Games Tournament (TGT) With Famili 100 Technique For Student Physics Student Learning Interest Of Class IX MTs Negeri Gowa”***

This Study aims to determine whether Cooperative Learning Model Teams Games Tournament (TGT) type with Famili 100 can be used as an alternative in the learning process in grade IX students of MTs Negeri Gowa. The formulation of the problem in this study is whether the interest of students after learning to be taught with Cooperative Learning Model Type Teams Games Tournament (TGT) With Famili 100 Technique can be increased.

This type of research is a Pre-Experimental study by comparing the students learning interest between the experimental class and the control class. The sign of this study using “The static Group Comparison”. The population in this study were all students of IX class of MTs Negeri Gowa academic yaear 2016/2017 wich amounted to 245 students. By using Simple Random Sampling technique, there are two classes with 82 students. The research instrument used in the research is questionnaire instrument (questionnaire) interest in the student learning in the form of Likers Scale. Data analysis technique used are descriptive and inferential statistical analysis.

The result showed that the average score students learning interest in experimental class and control class after research was 70,56% and 79,42%. While the average score of students learning interest in experimental and control class after research was 79, 33 and 73, 88. Mann Whitney-U test results for interest in learning obtained price $U = 71 .000$ with a significance of 0.000. this means that the significance of $0.000 < 0.05$, so it can be concluded that the interest of students learning between students of class IX MTs Negeri Gowa who get the learning by using Model Cooperative type TGT with Famili 100 Technique is higher than using Conventional model.

The implication of the research was the next researchers with use this Cooperative type Teams Games Tournament (TGT) Models with Famili 100 Technique which is do another kind of research from the previously like the Quasi Experiment or True Experiment.

Keyword: *Teams Games Tournament Model, Student Learning Interest.*

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Pendidikan mempunyai arti penting bagi kehidupan manusia. Pendidikan diakui sebagai kekuatan yang juga dapat membantu manusia mencapai kemegahan dan kemajuan peradaban. Persoalan pendidikan memang masalah yang sangat penting dan aktual sepanjang masa, karena hanya dengan pendidikan manusia akan memperoleh pengetahuan dan keterampilan dalam kapabilitas mengolah alam yang dikaruniakan Allah kepada kita. Pernyataan ini mengindikasikan bahwa pendidikan sangat besar kontribusinya, baik dalam pembinaan moral, pensejahteraan dan bahkan membantu kemajuan manusia.¹

Manusia yang beriman dan berilmu pengetahuan akan mempunyai derajat dan kedudukan yang lebih tinggi di sisi Allah Swt, hal ini sesuai dengan firman Allah dalam QS al-Mujaadilah/58: 11.

يَرْفَعُ اللَّهُ الَّذِينَ ءَامَنُوا مِنْكُمْ وَالَّذِينَ أُوتُوا الْعِلْمَ دَرَجَاتٍ ۗ وَاللَّهُ بِمَا تَعْمَلُونَ خَبِيرٌ ﴿١١﴾

Terjemahannya :

“... Allah akan meninggikan orang-orang beriman diantaramu dan orang-orang yang diberi ilmu pengetahuan beberapa derajat. Dan Allah Maha Mengetahui apa yang kamu kerjakan”.²

Pembelajaran merupakan proses interaktif yang berlangsung antara guru, peserta didik dengan materi yang dipelajari. Hasil pembelajaran tidak tergantung pada

¹ A. Marjuni, *Filsafat Pendidikan Islam* (Makassar: Alauddin University Press, 2014), h. 2

² Departemen Agama Republik Indonesia, *Al-Qur'an dan Terjemahannya*, (Bandung: Syaamil Quran, 2007), h. 543.

apa yang disampaikan oleh guru tetapi bagaimana peserta didik mengolah informasi yang diterima. Dalam kegiatan pembelajaran, seorang guru memandang peserta didiknya sebagai manusia yang memiliki potensial intelektual, sehingga peran guru tidak hanya memberikan informasi saja, melainkan harus membimbing peserta didiknya agar peserta didiknya lebih aktif. Berlandaskan pada realita yang telah dijelaskan, maka wajar jika dalam proses belajar di sekolah, pemilihan dan penggunaan strategi serta model pembelajaran yang tepat juga menjadi salah satu bagian terpenting bagi keberhasilan proses penyampaian ide-ide pembelajaran dari guru kepada peserta didiknya.

J. Johson dan Johson menerangkan hasil penelitiannya mengenai model pembelajaran kooperatif bahwa belajar kooperatif akan mendorong peserta didik belajar lebih banyak materi pelajaran, merasa lebih nyaman dan termotivasi untuk belajar, mencapai hasil belajar yang tinggi, memiliki kemampuan yang baik untuk berpikir secara kritis, memiliki sikap positif terhadap objek studi, menunjukkan kemampuan yang lebih baik dalam aktivitas kerja sama, memiliki aspek psikologis yang lebih sehat dan mampu menerima perbedaan yang ada diantara teman satu kelompok.

Slameto menyatakan yang mempengaruhi belajar banyak jenisnya, tetapi dapat digolongkan menjadi dua golongan saja, yaitu faktor intern dan faktor ekstern. Faktor intern adalah faktor yang ada dalam diri individu yang sedang belajar, sedangkan faktor ekstern adalah faktor yang ada diluar individu. Faktor ekstern yang mempengaruhi belajar salah satunya ialah model pembelajaran. Suasana belajar ditentukan oleh model pembelajaran, dan model pembelajaran berpengaruh pula

terhadap minat belajar itu sendiri. Guru dituntut untuk menggunakan model pembelajaran yang menarik agar peserta didik lebih berminat dalam belajar.³

Menurut Nandang dan Dede secara sederhana, minat (*interest*) berarti kecenderungan dan kegairahan yang tinggi atau keinginan besar terhadap sesuatu. Minat mempengaruhi proses dan hasil belajar, tidak usah dipertanyakan kalau seseorang tidak berminat untuk mempelajari sesuatu akan cenderung tidak dapat diharapkan bahwa dia akan berhasil dengan baik dalam mempelajari hal tersebut. Sebaliknya kalau seseorang belajar dengan penuh minat, maka diharapkan bahwa hasilnya akan lebih baik.⁴

Berdasarkan observasi di MTs Negeri Balang-Balang Gowa pada kelas IX ditemukan adanya permasalahan yang berhubungan dengan peserta didik sebagai subyek dalam proses pembelajaran. Masalah tersebut berkaitan dengan minat belajar peserta didik yang masih sangat rendah terutama dalam pelajaran fisika. Di sekolah ini, guru lebih sering menggunakan metode ceramah dalam proses pembelajaran. Penyampaian materi pada awal pembelajaran kurang membuat peserta didik untuk lebih bersemangat mengeluarkan ide-ide kreatifnya dan guru masih mendominasi kelas. Akibatnya, pembelajaran tidak lebih dari penyampain informasi secara verbal kepada peserta didik sehingga proses pembelajaran menjadi kurang efektif. Jika guru melontarkan pertanyaan kepada peserta didik, hanya beberapa peserta didik yang berani dan mau menjawab. Permasalahan lain tampak ketika guru sedang menjelaskan materi dimana sebagian besar peserta didik tidak memperhatikan penjelasan dari guru, beberapa peserta didik tampak mengantuk, melamun, sibuk

³ Slameto, *Belajar dan Faktor-faktor yang Mempengaruhinya* (Cet.IV; Jakarta: PT. Rineka Cipta, 2003), h. 54.

⁴ Nandang Kosasih dan Dede Sumarna, *Pembebelajaran Quantum dan Optimalisasi Kecerdasan* (Bandung: CV Alfabeta, 2013), h. 16

keluar masuk ruangan ada pula yang asyik mengobrol dengan teman sebangkunya, ini memperlihatkan bahwa ketertarikan atau minat terhadap pelajaran fisika masih sangat kurang.

Melihat kenyataan tersebut, maka guru dituntut untuk mengembangkan suatu model pembelajaran fisika yang lebih inovatif. Pemilihan model pembelajaran yang tepat akan mampu meningkatkan minat belajar peserta didik sehingga mereka tidak akan mengalami kesulitan karena merasa senang terhadap pelajaran yang diajarkan. Salah satu upaya untuk meningkatkan minat belajar peserta didik adalah dengan menerapkan suatu model pembelajaran yang menyenangkan dan memungkinkan semua peserta didik dapat berpartisipasi selama pembelajaran yakni melalui penggunaan model pembelajaran kooperatif tipe *Teams-Games-Tournaments* (TGT). *Teams-Games-Tournaments* merupakan pembelajaran yang dilaksanakan di dalam kelas dengan membentuk kelompok-kelompok kecil, guru memberikan permainan akademik dan guru mengadakan *tournament*/kompetisi antar kelompok, agar lebih menyenangkan turnamen antar kelompok ini dikemas dengan teknik kuis Famili 100. Turnamen Famili 100 merupakan bentuk kompetensi antar kelompok yang terinspirasi dari acara televisi fenomenal yang awalnya dibawakan presenter kondang Sony Tulung dan kini dibawakan oleh Artis serba bisa Tukul Arwana, bentuk turnamen ini akan mengikuti langkah-langkah dari kuis famili 100, dimana dua kelompok akan berusaha untuk menebak jawaban dari soal-soal yang telah disediakan, setiap soal memiliki poin yang berbeda tergantung tingkat kesukarannya. Penerapan teknik Famili 100 dalam proses pembelajaran bertujuan untuk menjadikan peserta didik lebih bersemangat dalam belajar, secara tidak langsung dapat mengukur

sejauh mana pemahaman peserta didik terhadap materi yang diajarkan, dan dapat menumbuhkan sikap positif dalam diri peserta didik seperti kerja sama.

Berdasarkan uraian di atas maka peneliti ingin menguji coba untuk menerapkan model pembelajaran tipe *Teams-Games-Tournament* (TGT) dengan teknik famili 100 pada peserta didik kelas IX dalam proses pembelajaran dengan harapan model pembelajaran kooperatif tipe *Teams-Games-Tournament* (TGT) dengan teknik famili 100 ini dapat menumbuhkan minat belajar fisika peserta didik. Sehingga peneliti mengusulkan penelitian dengan judul “Pengaruh Penggunaan Model Pembelajaran Kooperatif Tipe *Teams-Games-Tournament* (TGT) dengan Teknik Famili 100 terhadap Minat belajar Fisika Peserta didik Kelas IX di MTs Negeri Gowa.”

B. Rumusan Masalah

Masalah yang akan diteliti ini dirumuskan dalam bentuk pertanyaan penelitian sebagai berikut :

1. Bagaimanakah gambaran minat belajar fisika peserta didik yang diajar menggunakan Model Pembelajaran Tipe *Teams-Games-Tournament* (TGT) dengan teknik Famili 100 ?
2. Bagaimanakah gambaran minat belajar fisika peserta didik yang diajar menggunakan Model Pembelajaran Konvensional ?
3. Apakah terdapat perbedaan minat belajar fisika peserta didik yang diajar menggunakan Model Pembelajaran Tipe *Teams-Games-Tournament* (TGT) dengan teknik Famili 100 dengan peserta didik yang diajar Model Pembelajaran Konvensional ?

C. Hipotesis

Hipotesis pada penelitian ini yaitu “Terdapat perbedaan minat belajar yang signifikan antara peserta didik yang diajar menggunakan Model Pembelajaran Tipe *Teams-Games-Tournament* (TGT) dengan Teknik Famili 100 dengan peserta didik yang diajar Model Pembelajaran Konvensional”.

D. Definisi Operasional Variabel

Untuk menghindari kesalahan dalam mengartikan dan memahami pokok kajian penelitian ini, maka perlu dijelaskan batas-batas pengertian dan maksud dari penelitian ini, sebagaimana disebutkan di atas bahwa judul penelitian ini adalah “Pengaruh Penggunaan Model Pembelajaran Kooperatif Tipe *Teams-Games-Tournament* (TGT) dengan Teknik Famili 100 Terhadap Minat Belajar Fisika Peserta Didik Kelas IX MTs Negeri Gowa”.

Adapun hal-hal yang perlu dijelaskan hingga terbentuk suatu pengertian yang utuh sesuai dengan maksud sebenarnya dari judul penelitian tersebut antara lain:

1. Minat Belajar

Minat belajar adalah kecenderungan peserta didik untuk memperoleh perubahan tingkah laku akibat latihan dan pengalaman yang disertai dengan perasaan senang, adanya perhatian, dan keaktifan berbuat. Untuk mengukur minat belajar peserta didik digunakan instrumen kuesioner atau angket.

Adapun batasan indikator dalam mengukur minat belajar fisika peserta didik pada penelitian ini adalah sebagai berikut :

a. Penerimaan

Penerimaan dengan sub indikator perhatian terhadap proses pembelajaran, kesadaran dalam belajar, dan kemauan untuk mengulang materi pelajaran.

b. Tanggapan

Tanggapan dengan sub indikator kesediaan siswa dalam mengikuti proses pembelajaran, kemauan siswa untuk belajar tanpa paksaan dan kesenangan siswa dalam mengikuti pelajaran.

c. Penilaian

Penilaian dengan sub indikator kepercayaan siswa terhadap hasil penelitian dari proses pembelajaran, pemberian nilai merupakan rangsangan bagi siswa, keyakinan dan tanggung jawab siswa terhadap penilaian guru.

2. Model Pembelajaran Tipe *Teams-Games-Tournament* (TGT) dengan Teknik Famili 100

Teams-Games-Tournament (TGT) merupakan salah satu model pembelajaran kooperatif yang dikembangkan oleh Slavin. Dalam TGT, peserta didik mempelajari materi di ruang kelas. Setiap peserta didik ditempatkan dalam satu kelompok yang terdiri dari 5-6 orang kemudian setiap kelompok ditugaskan untuk mempelajari materi terlebih dahulu bersama anggota-anggotanya, barulah mereka diuji secara individual melalui *tournament* akademik, pada *tournament* akademik ini akan menggunakan teknik Famili 100. Teknik Famili 100 adalah suatu bentuk turnamen antar kelompok yang diadaptasi dari salah satu acara kuis yang ditayangkan di Indonesia, dimana langkah-langkahnya yaitu dalam satu kelas dibagi menjadi beberapa kelompok yang berjumlah sama dan bersifat heterogen, kemudian dua kelompok akan dipertandingkan dan berusaha menebak jawaban yang telah

disediakan. Untuk melihat keterlaksanaan dari model pembelajaran ini maka peneliti membuat lembar observasi keterlaksanaan Rencana Pelaksanaan Pembelajaran (RPP).

E. Tujuan dan Manfaat Penelitian

1. Tujuan Penelitian

Tujuan yang ingin dicapai dalam penelitian ini adalah sebagai berikut:

- a. Untuk mengetahui gambaran minat belajar fisika peserta didik yang diajar menggunakan Model Pembelajaran Tipe *Teams-Games-Tournament* (TGT) dengan teknik Famili 100.
- b. Untuk mengetahui gambaran minat belajar fisika peserta didik yang diajar menggunakan Model Pembelajaran Konvensional.
- c. Untuk mengetahui perbedaan minat belajar peserta didik yang diajar menggunakan Model Pembelajaran Kooperatif Tipe *Teams-Games-Tournament* (TGT) dengan Teknik Famili 100 dengan peserta didik yang diajar dengan Model Pembelajaran Konvensional.

2. Manfaat Penelitian

Hasil dari penelitian ini diharapkan dapat memberikan manfaat:

- a. Bagi sekolah, sebagai sumber informasi untuk mengembangkan model pembelajaran di sekolah agar kualitas pembelajaran semakin meningkat.
- b. Bagi guru, dapat dijadikan acuan dalam menentukan metode dan model pembelajaran yang inovatif untuk memperbaiki kualitas pembelajaran agar peserta didik tidak merasa bosan selama proses pembelajaran sehingga dapat meningkatkan minat belajar peserta didik.

- c. Bagi peserta didik, peserta didik mendapatkan pengalaman baru dalam pembelajaran fisika setelah diterapkannya model pembelajaran tipe TGT dengan Teknik Famili 100 pada materi Kemagnetan sehingga diharapkan dapat meningkatkan minat belajar peserta didik.
- d. Bagi peneliti, dapat menambah wawasan dan pengalaman serta terampil dalam memilih dan melaksanakan model pembelajaran yang efektif bagi peserta didik.

BAB II

KAJIAN TEORI

A. Model Pembelajaran Kooperatif Tipe Teams-Games-Tournament (TGT)

1. Model Pembelajaran

Model pembelajaran merupakan landasan praktik pembelajaran hasil penurunan teori psikologi pendidikan dan teori belajar yang dirancang berdasarkan analisis terhadap implementasi kurikulum dan implikasinya pada tingkat operasional di kelas. Model pembelajaran dapat didefinisikan sebagai kerangka konseptual yang melukiskan prosedur sistematis dalam mengorganisasikan pengalaman belajar untuk mencapai tujuan belajar⁵.

Joice and Well berpendapat bahwa model pembelajaran adalah suatu rencana atau pola yang dapat digunakan untuk membentuk kurikulum (rencana pembelajaran jangka panjang) merancang bahan-bahan pembelajaran, dan membimbing pembelajaran dapat dijadikan pola pilihan, artinya para guru boleh memilih model pembelajaran yang sesuai dan efisien untuk mencapai tujuan pendidikannya⁶.

Dalam model pembelajaran terdapat beberapa strategi, metode dan teknik yang digunakan untuk mencapai tujuan pembelajaran. Strategi pembelajaran adalah cara-cara yang akan digunakan oleh pengajar untuk memilih kegiatan belajar yang akan digunakan selama proses pembelajaran, sedangkan metode pembelajaran adalah jalan yang digunakan guru, yang dapat menjalankan fungsinya sebagai alat untuk mencapai tujuan pembelajaran. Metode pembelajaran lebih bersifat prosedural yaitu

⁵Agus Suprijono, *Cooperatif Learning*, (Yogyakarta: Pustaka Pelajar, 2010), h. 46

⁶Rusman, *Model-Model Pembelajaran*, (Jakarta: Raja Grafindo Persada, 2013), h. 133

berisi tahapan tertentu, sedangkan teknik pembelajaran adalah alat atau media yang digunakan oleh guru untuk mengarahkan kegiatan peserta didik kearah tujuan yang akan dicapai. Teknik pembelajaran lebih bersifat implementatif. Dengan kata lain, metode yang dipilih oleh masing-masing guru adalah sama, tetapi mereka menggunakan teknik yang berbeda⁷.

2. Model Pembelajaran Kooperatif

Pembelajaran kooperatif bukanlah gagasan baru dalam dunia pendidikan, tetapi sebelum masa belakangan ini, metode hanya digunakan oleh beberapa guru untuk tujuan-tujuan tertentu, seperti tugas-tugas atau laporan kelompok tertentu. Namun demikian, penelitian selama dua puluh tahun terakhir ini telah mengidentifikasi metode pembelajaran kooperatif yang dapat digunakan secara efektif pada setiap tingkatan kelas dan untuk mengajarkan berbagai macam pelajaran. Mulai dari matematika, membaca, menulis, sampai pada ilmu pengetahuan ilmiah, mulai dari kemampuan dasar sampai pemecahan masalah-masalah yang kompleks. Lebih dari pada itu, pembelajaran kooperatif juga dapat digunakan sebagai cara utama dalam mengatur kelas untuk pengajaran⁸.

Parker mendefinisikan kelompok kecil kooperatif sebagai suasana pembelajaran dimana para peserta didik saling berinteraksi dalam kelompok-kelompok kecil untuk mengerjakan tugas akademik demi mencapai tujuan bersama. Sementara itu, Davidson mendefinisikan pembelajaran kooperatif secara terminologi dan perbedaannya dengan pembelajaran kolaboratif. Menurutnya, pembelajaran kooperatif merupakan suatu konsep yang sebenarnya sudah ada sejak dulu dalam

⁷ Hamzah, *Model Pembelajaran*, (Jakarta: Bumi Aksara, 2009), h. 3

⁸ Slavin, Robert E, *Cooperatif Learning: Teori, Riset dan Praktek*, (Bandung: Nusa Media, 2005), h. 4

kehidupan sehari-hari. Konsep ini memang dikenal sangat penting untuk meningkatkan kinerja kelompok, organisasi, dan perkumpulan manusia⁹.

Artz dan Newman mendefinisikan pembelajaran kooperatif sebagai *small group of learners working together as a team to solve a problem, complete a task, or accomplish a common goal* (kelompok kecil pembelajar / peserta didik yang bekerja sama dalam satu tim untuk mengatasi suatu masalah, menyelesaikan sebuah tugas, atau mencapai satu tujuan bersama)¹⁰.

Dengan demikian, pembelajaran kooperatif bergantung pada efektivitas kelompok-kelompok peserta didik tersebut. Dalam pembelajaran ini, guru diharapkan mampu membentuk kelompok-kelompok kooperatif dengan berhati-hati agar semua anggotanya dapat bekerja bersama-sama untuk memaksimalkan pembelajarannya sendiri dan pembelajaran teman-teman satu kelompoknya. Masing-masing anggota kelompok bertanggungjawab mempelajari apa yang disajikan dan membantu teman-teman satu anggota untuk mempelajarinya juga¹¹.

Singkatnya, pembelajaran kooperatif mengacu pada metode pembelajaran dimana peserta didik bekerja sama dalam kelompok kecil dan saling membantu dalam belajar. Pembelajaran kooperatif umumnya melibatkan kelompok yang terdiri dari empat peserta didik dengan kemampuan yang berbeda dan ada pula yang menggunakan kelompok dengan ukuran yang berbeda-beda¹².

3. Pengertian Model Pembelajaran *Teams-Games-Tournament* (TGT)

Teams-Games-Tournament (TGT) merupakan salah satu strategi pembelajaran kooperatif yang dikembangkan oleh Slavin untuk membantu peserta didik mereview

⁹ Miftahul Huda, *Coopertive Learning* (Cet. X; Yogyakarta: Pustaka Pelajar, 2015), h.29-30

¹⁰ Miftahul Huda, *Coopertive Learning*, h.32

¹¹ Miftahul Huda, *Coopertive Learning*, h.32

¹² Miftahul Huda, *Coopertive Learning*, h.32

dan menguasai materi pelajaran. Slavin menemukan bahwa TGT berhasil meningkatkan skill-skill dasar, pencapaian, interaksi positif antar peserta didik, harga diri, dan sikap penerimaan pada peserta didik-peserta didik lain yang berbeda¹³.

Dalam TGT, peserta didik mempelajari materi di ruang kelas. Setiap peserta didik ditempatkan dalam satu kelompok yang terdiri dari tiga orang berkemampuan rendah, sedang, dan tinggi. Komposisi ini dicatat dalam tabel khusus (tabel turnamen), yang setiap minggunya harus diubah. Dalam TGT setiap anggota ditugaskan untuk mempelajari materi terlebih dahulu bersama anggota-anggotanya, barulah mereka diuji secara individual melalui *game* akademik. Nilai yang mereka peroleh dari game akan menentukan skor kelompok mereka masing-masing¹⁴.

Pembelajaran dengan *cooperative learning* dapat ditandai oleh fitur-fitur berikut ini:¹⁵

- a. Siswa bekerja dalam tim untuk mencapai tujuan bersama,
- b. Tim itu terdiri atas siswa-siswa yang berprestasi rendah, sedang dan tinggi,
- c. Bilamana mungkin, tim-tim itu terdiri atas campuran ras, budaya, dan gender,
- d. Sistem *reward*nya berorientasi kelompok maupun individu.

4. Model Pembelajaran TGT dengan Teknik Famili 100

Model TGT terdiri atas lima komponen utama. Deskripsi dari masing-masing komponen adalah sebagai berikut:¹⁶

¹³ Miftahul Huda, *Model-Mdel Pengajaran dan Pembelajaran* (Cet. IV; Yogyakarta: Pustaka Pelajar, 2015), h.196-197

¹⁴ Miftahul Huda, *Model-Mdel Pengajaran dan Pembelajaran*, h.197

¹⁵ Richard I, Arends, *Learning To Teach: Belajar untuk Mengajar*, (Yogyakarta: Pustaka Pelajar, 2008), h.5

¹⁶ Robert E. Slavin, *Cooperatif Learning: Theory, Research and Practice* (Bandung: Nusa Media, 2005), h. 166-168

a. Presentasi di kelas

Presentasi kelas merupakan pengajaran langsung seperti diskusi pelajaran yang dipimpin oleh guru, atau dapat juga dengan menggunakan presentasi audiovisual. Presentasi kelas berbeda dengan pengajaran biasa, presentasi kelas harus benar-benar terfokus pada unit TGT. Sehingga peserta didik harus dapat benar-benar memperhatikan selama presentasi kelas, karena akan dapat membantu mereka dalam melakukan game turnamen.

b. Tim

Tim terdiri dari tiga sampai lima peserta didik yang memiliki komposisi kelompok berdasarkan kemampuan akademik, ras, etnik, dan gender. Peserta didik belajar bersama dalam tim untuk memastikan bahwa setiap anggota kelompoknya telah benar-benar siap melakukan pertandingan di meja turnamen. Skor turnamen yang diperoleh tiap individu akan mempengaruhi skor kelompok. Artinya, keberhasilan kelompok sangat dipengaruhi oleh keberhasilan masing-masing individu dalam kelompok. Belajar dalam tim biasanya berupa pembahasan permasalahan bersama, membandingkan jawaban, dan mengoreksi tiap kesalahan pemahaman apabila anggota tim ada yang membuat kesalahan.

c. Permainan (*Game*)

Pertanyaan dalam game dirancang dari materi yang relevan dengan materi yang telah disampaikan guru pada presentasi kelas untuk menguji pengetahuan peserta didik yang telah diperoleh. Game dimainkan di atas meja dengan tiga atau empat orang peserta didik (sesuai jumlah kelompok), perwakilan setiap kelompok. Setiap peserta didik mengambil sebuah kartu bernomor dan menjawab pertanyaan sesuai nomor yang tertera pada kartu.

d. Turnamen

Turnamen adalah susunan beberapa game yang dipertandingkan di meja turnamen. Turnamen dilakukan setelah guru memberikan presentasi kelas dan kelompok melaksanakan kerja kelompok, biasanya dilaksanakan pada akhir minggu atau akhir unit. Pada turnamen pertama, guru menempatkan beberapa peserta didik berkemampuan tinggi dari setiap kelompok pada meja turnamen 1, peserta didik berkemampuan sedang di meja turnamen 2 atau 3, dan peserta didik berkemampuan rendah pada meja turnamen 4. Setelah turnamen pertama, peserta didik bertukar meja sesuai kinerja mereka pada turnamen terakhir. Pemenang pada tiap meja “naik tingkat” ke meja berikutnya yang lebih tinggi dan yang skornya paling rendah “diturunkan”.

e. Rekognisi Tim.

Tim yang mencapai skor rata-rata berdasarkan kriteria tertentu akan mendapatkan penghargaan khusus, seperti sertifikat yang menarik atau menempatkan foto anggota tim mereka di ruang kelas.

Super Famili (disingkat SF) adalah salah satu acara kuis Indonesia yang diadaptasi dari kuis *Family Feud* dari Amerika Serikat (di bawah lisensi Fremantle Media). Pada acara ini, dua (2) kelompok berusaha untuk menebak jawaban yang terbanyak dijawab pada hasil survei kepada 100 orang (sampel)¹⁷.

Adapun urutan permainan pada kuis Famili 100 adalah terdiri dari tiga urutan permainan yaitu : *Top Survey*, Babak Tambahan bonus dan Babak *jackpout*¹⁸.

¹⁷ <https://id.wikipedia.org/static/apple-touch/wikipedia.png> (26/12/2015, 6:06 PM)

¹⁸ <https://id.wikipedia.org/static/apple-touch/wikipedia.png> (12/26/2015, 6:05 PM)

Adapun teknik Famili 100 yang akan dijadikan sebagai teknik pembelajaran urutan permainannya peneliti hanya gunakan dua babak untuk mengefisienkan waktu belajar peserta didik yaitu babak *Top survey* dan babak *jackpout*.

Sintaknya adalah sebagai berikut :

1) Babak 1 (*Top Survey*)

- a) Membagi peserta didik menjadi beberapa kelompok, dimana setiap kelompok terdiri dari 5-6 peserta didik dengan memperhatikan tingkat prestasi, jenis kelamin sehingga kelompok yang terbentuk merupakan kelompok heterogen.
- b) Setiap kelompok diberi nomor undian
- c) Setiap satu perwakilan kelompok diminta mencabut kartu undian, bagi peserta didik yang mendapat nomor urut I dan II maka kelompoknyalah yang bertanding terlebih dulu dan yang lain menyaksikan, dan menunggu giliran untuk bertanding.
- d) Skor awal masing-masing kelompok adalah 0.
- e) Setiap peserta didik dalam kelompok diberi nomor urut masing-masing.
- f) Salah satu pemain dari masing-masing kelompok akan maju ke depan dan saling aducepat menjawab pertanyaan yang telah disediakan dengan poin yang telah ditentukan. Pemain yang maju dimulai dari urutan paling terakhir.
- g) Dibabak ini ada empat (5) pertanyaan yang diajukan, dan setiap pertanyaan hanya memiliki satu (1) jawaban yang merupakan jawaban yang memiliki poin paling tinggi dari soal yang telah disediakan.
- h) Pertanyaan 1-3 tidak akan menghasilkan poin ekstra, jika dijawab benar pertanyaan ke-4 dan 5 dibabak ini menghasilkan poin ekstra.
- i) Jika pemain dalam babak ini menjawab dengan salah, maka pertanyaan akan dilempar kepada lawan.

- j) Kelompok yang pemainnya menjawab pertanyaan *Top Survey* keempat dengan benar akan mendapat penambahan bonus 2 kali lipat. (misal, nilai awal sampai pada peserta ketiga adalah 50 poin maka akan dilipat gandakan menjadi 100 poin).
- 2) Babak II (Babak *Jackpot*)
- a) Dari babak *Top Survey*, akan dipilih 2 kelompok yang memiliki poin tertinggi yang akan dipertandingkan pada babak selanjutnya yaitu babak *Jackpot*.
- b) Dalam Babak *Jackpot* Sebelumnya, kedua tim yang bertanding diberi nilai 20 poin sebagai modal awal dalam permainan.
- c) Salah satu pemain dari masing-masing kelompok akan maju ke depan dan menjawab pertanyaan yang telah disediakan dengan beberapa jawaban teratas yang tersedia di papan.
- d) Tim yang memberikan jawaban yang memiliki posisi lebih tinggi (yang diurutkan berdasarkan poin) atau menjawab jawaban dengan posisi tertinggi di dalam barisan jawaban dapat mengendalikan permainan dengan memilih untuk memainkan pertanyaan, atau melempar pertanyaan kepada kelompok lawan.
- e) Kelompok yang bermain secara bergilir pertanyaan yang sama dan mencoba menjawab seluruh jawaban teratas yang belum ditebak.
- f) Kelompok yang bermain akan otomatis menang dan memperoleh seluruh poin jika seluruh jawaban di papan dapat ditebak (sapu bersih).
- g) Akan tetapi, jawaban yang tidak tersedia di dalam papan atau peserta yang tidak mampu menjawab dalam tiga (30) detik setelah peringatan dari penanya akan dianggap sebagai jawaban yang salah (dan seringkali ditandai dengan tanda silang di papan).

- h) Setelah kelompok memperoleh tiga (3) silang (seringkali disebut juga tiga (3) kali gagal), kelompok lawan akan berkesempatan merebut poin jika mampu menebak jawaban yang belum dijawab di papan.
- i) Sekalipun setiap peserta diberi kesempatan menjawab, hanya pemain pertama yang nantinya dianggap sebagai jawaban yang sah, jawaban pemain lain hanya dianggap sebagai sugesti.
- j) Jika jawaban dari kelompok lawan benar, maka akumulasi poin yang terkumpul akan menambah perolehan nilai kelompok lawan (dicuri).
- k) Sebaliknya, jika jawaban kelompok lawan salah, maka akumulasi poin yang terkumpul akan menambah perolehan nilai tim yang memiliki kesempatan bermain terlebih dahulu (gagal dicuri).
- l) Pada akhir babak kelompok yang memiliki poin tertinggi akan keluar menjadi pemenang dan berhak mendapat *Reward*.

B. Minat Belajar peserta didik

1. Pengertian Minat

Minat dalam kamus besar Bahasa Indonesia adalah kecenderungan hati yang tinggi terhadap sesuatu; gairah; keinginan. Hilgrad dalam Slameto (2003) menyatakan “*interest is persiting tendency to pay attention to and enjoy some activity or content*”. Minat adalah kecenderungan yang tetap untuk memperhatikan dan mengenang beberapa kegiatan. Kegiatan termasuk belajar yang diminati anak akan diperhatikan terus-menerus yang disertai rasa senang. Oleh karena itu, ada juga yang mengartikan minat dengan perasaan senang atau tidak senang terhadap suatu objek¹⁹.

¹⁹ Marjani Alwi, *Mengapa Anak Malas Belajar (Solusi Belajar Efektif dan Menyenangkan)* (Makassar: Alauddin University Press, 2012), h. 8

Minat (*interest*) secara sederhana dapat dipahami sebagai kecenderungan dan kegairahan yang tinggi atau keinginan besar terhadap sesuatu hal. Istilah minat merupakan terminologi aspek kepribadian, yang menggambarkan adanya kemauan, dorongan (*force*) yang timbul dari dalam diri individu untuk memilih objek lain yang sejenis. Objek dari minat bisa berbagai macam, baik makhluk hidup, aktivitas, benda mati, pekerjaan dan lain-lain. Slameto menyatakan bahwa minat adalah suatu rasa lebih suka dan rasa ketertarikan pada suatu hal atau aktivitas, tanpa ada yang menyuruh. Djamarah menyatakan bahwa minat merupakan suatu kecenderungan yang menetap untuk memperhatikan dan mengenang beberapa aktifitas²⁰.

Menurut Reber menyebutkan bahwa minat tidak termasuk istilah psikologi yang populer. Sebab ia bergantung pada banyak faktor internal, seperti pemusatan perhatian, keingintahuan, motivasi dan kebutuhan²¹.

Minat mempengaruhi proses dan hasil belajar, tidak usah dipertanyakan kalau seseorang tidak berminat untuk mempelajari sesuatu akan cenderung tidak dapat diharapkan bahwa dia akan berhasil dengan baik dalam mempelajari hal tersebut. Sebaliknya kalau seseorang belajar dengan penuh minat, maka diharapkan bahwa hasilnya akan lebih baik²².

Belajar dalam pandangan psikologis merupakan suatu proses perubahan, yaitu perubahan tingkah laku sebagai hasil dari interaksi dengan lingkungannya dalam memenuhi kebutuhan hidupnya. Sedangkan menurut Skinner (dalam Muhibbin Syah) belajar ialah suatu proses yang dilakukan seseorang untuk memperoleh suatu

²⁰ Donni Juni Priansa, *Kinerja Dan Profesionalisme Guru* (Cet. I; Bandung: CV Alfabeta, 2014), h. 282

²¹ Mahmud, *Psikologi Pendidikan* (Cet. II; Bandung: CV Pustaka Media, 2012), h. 99

²² Nandang Kosasih dan Dede Sumarna, *Pembelajaran Quantum dan Optimalisasi Kecerdasan*, 2013. (Bandung: CV Alfabeta, 2013), h.16

perubahan tingkah laku yang baru secara keseluruhan, sebagai hasil pengalamannya²³.

Berdasarkan pengertian minat dan belajar tersebut, dapat disimpulkan bahwa yang dimaksud dengan minat belajar adalah sesuatu keinginan atas kemauan yang disertai perhatian dan keaktifan yang disengaja yang akhirnya melahirkan rasa senang dalam perubahan tingkah laku, baik berupa pengetahuan, sikap dan keterampilan²⁴.

Minat sama halnya dengan kecerdasan dan motivasi, karena memberi pengaruh terhadap aktivitas belajar. Karena jika seseorang tidak memiliki minat untuk belajar, ia akan tidak bersemangat atau bahkan tidak mau belajar. Oleh karena itu, dalam konteks belajar di kelas, seorang guru atau pendidik lainnya perlu membangkitkan minat peserta didik agar tertarik terhadap materi pelajaran yang akan dipelajarinya²⁵.

Minat besar pengaruhnya terhadap belajar, karena apabila materi pelajaran tidak diminati oleh seorang anak, maka anak tersebut tidak akan belajar dengan baik dan sungguh-sungguh. Sebaliknya, jika materi pelajaran sangat diminati dan digemari oleh anak maka materi tersebut akan lebih cepat dipahami dan akan tersimpan dalam memorinya dengan baik karena dengan minat yang dimilikinya akan dapat menambah kegiatan belajar²⁶.

Untuk membangkitkan minat belajar peserta didik tersebut, banyak cara yang bisa digunakan. Antara lain, pertama, dengan membuat materi yang akan dipelajari

²³ Donni Juni Priansa, *Kinerja Dan Profesionalisme Guru* (Cet. I; Bandung: CV Alfabeta, 2014), h. 282

²⁴ Donni Juni Priansa, *Kinerja Dan Profesionalisme Guru*, h. 282

²⁵ Baharuddin dan Esa Nur Wahyuni, *Teori Belajar dan Pembelajaran* (Cet. I; Yogyakarta: Ar-Ruzz Media, 2015), h. 29

²⁶ Marjani Alwi, *Mengapa Anak Malas Belajar (Solusi Belajar Efektif dan Menyenangkan)* (Makassar: Alauddin University Press, 2012), h. 8-9

semenarik mungkin dan tidak membosankan, baik dari bentuk bukumateri, desain pembelajaran yang membebaskan peserta didik untuk mengeksplor apa yang dipelajari, melibatkan seluruh domain belajar peserta didik (kognitif, afektif, psikomotorik) sehingga peserta didik menjadi aktif, maupun performansi guru yang menarik saat mengajar. Kedua, pemilihan jurusan atau bidang studi dipilih sendiri oleh peserta didik sesuai dengan minatnya²⁷.

2. Macam-macam Minat Belajar peserta didik

Setiap individu peserta didik memiliki berbagai macam minat dan potensi. Secara konseptual, Krapp (Suhartini) mengategorikan minat peserta didik menjadi tiga dimensi besar, yaitu :²⁸

a. Minat Personal,

Minat Personal terkait erat dengan sikap dan motivasi atas mata pelajaran tertentu, apakah dia tertarik atau tidak, apakah dia senang atau tidak senang, dan apakah dia mempunyai dorongan keras dari dalam dirinya untuk menguasai mata pelajaran tersebut. Minat personal identik dengan minat intrinsik peserta didik yang mengarah pada minat khusus pada ilmu sosial, olahraga, sains, musik, kesusastraan, komputer, dan lain sebagainya. Selain itu, minat personal peserta didik juga dapat diartikan dengan minat dengan minat peserta didik dalam pilihan mata pelajaran.

b. Minat Situasional

Minat situasional mejurus pada minat peserta didik yang tidak stabil dan relatif berganti-ganti tergantung dari faktor rangsangan dari luar dirinya. Misalnya, suasana

²⁷ Baharuddin dan Esa Nur Wahyuni, *Teori Belajar dan Pembelajaran* (Cet. I; Yogyakarta: Ar-Ruzz Media, 2015), h. 29-30

²⁸Donni Juni Priansa, *Kinerja Dan Profesionalisme Guru* (Cet. I; Bandung: CV Alfabeta,2014), h. 282-283.

kelas, cara mengajar guru, dorongan keluarga. Minat situasional ini merupakan kaitan dengan tema pelajaran yang diberikan.

c. Minat Psikologika

Minat Psikologika erat kaitannya dengan adanya sebuah interaksi antara minat personal dengan minat situasional yang terus menerus berkesinambungan. Jika peserta didik memiliki pengetahuan yang cukup tentang mata pelajaran, dan dia memiliki cukup peluang untuk mendalaminya dalam aktivitas yang terstruktur (kelas) atau pribadi (di luar kelas), serta punya penilaian yang tinggi atas mata pelajaran tersebut maka dapat dinyatakan bahwa peserta didik memiliki minat psikologikal terhadap mata pelajaran tersebut.

3. Unsur-unsur Minat

Menurut Sumadi unsur-unsur yang ada pada minat adalah sebagai berikut:²⁹

a. Perhatian

Menurut Sumadi perhatian adalah pemusatan tenaga psikis tertuju pada suatu objek. Perhatian spontan atau perhatian tak disengaja cenderung untuk berlangsung lebih lama dan lebih intensif dari pada perhatian yang disengaja. Alangkah baiknya kalau pelajaran-pelajaran dapat diterima oleh murid-murid dengan perhatian yang spontan. Oleh karena itu jika seorang peserta didik mempunyai perhatian terhadap pelajaran fisika, maka peserta didik tersebut akan berusaha keras untuk memusatkan perhatiannya terhadap pelajaran yang sedang diajarkan.

b. Perasaan

Unsur yang tidak kalah pentingnya yaitu perasaan, karena perasaan menyangkut tentang psikis peserta didik. Perasaan didefinisikan sebagai gejala psikis

²⁹ Sumadi S, *Psikologi Pendidikan* (Cet ke-2; Jakarta: PT. Raja Grafindo Persada, 2013), h.14

yang bersifat subyektif yang umumnya berhubungan dengan gejala-gejala mengenal dan dialami dalam kualitas senang atau tidak dalam berbagai taraf. Perasaan umumnya bersangkutan dengan fungsi mengenal, artinya perasaan dapat timbul karena mengamati, menanggapi, menghayalkan, mengingat-ingat, atau memikirkan sesuatu.³⁰ Misalnya dalam segi penilaian, dilihat dari hasil ulangan pelajaran fisika, apabila penilaian tersebut menghasilkan nilai yang positif maka peserta didik tersebut akan timbul perasaan senang, akan tetapi sebaliknya jika penilaian tersebut menunjukkan nilai yang negatif maka seorang peserta didik tersebut akan timbul perasaan tidak senang.

c. Motif

Motif adalah keadaan dalam pribadi orang yang mendorong individu untuk melakukan aktivitas-aktivitas tertentu guna mencapai sesuatu tujuan. Jadi, motif bukanlah hal yang dapat diamati, tetapi adalah hal yang dapat disimpulkan adanya karena sesuatu yang dapat kita saksikan. Tiap aktifitas yang dilakukan oleh seseorang itu didorong oleh sesuatu kekuatan dari dalam diri orang itu, kekuatan pendorong inilah yang kita disebut motif.

4. Indikator Minat Belajar

Indikator minat belajar peserta didik menurut Sukartini terdiri dari : 1) keinginan untuk mengetahui /memiliki sesuatu; 2) Obyek-obyek atau kegiatan yang disenangi; 3) Jenis kegiatan untuk memperoleh sesuatu yang disenangi; dan 4) Upaya-upaya yang dilakukan untuk merealisasikan keinginan/rasa senang terhadap objek atau kegiatan tertentu³¹.

³⁰Sumadi S, *Psikologi Pendidikan*, h. 66

³¹Donni Juni Priansa, *Kinerja Dan Profesionalisme Guru* (Cet. I; Bandung: CV Alfabeta,2014), h. 284

Menurut Slameto indikator minat belajar adalah sebagai berikut :³²

- a. Mempunyai kecenderungan yang tetap untuk memperhatikan dan mengenang sesuatu yang dipelajari secara terus menerus. Peserta didik yang memiliki minat yang tinggi terhadap pelajaran yang disenanginya ia akan memperhatikan pelajaran itu secara terus-menerus tidak mudah terpengaruh oleh apapun, misalnya kegaduhan suasana luar kelas, ajakan teman untuk bermain.
- b. Ada rasa suka dan senang pada sesuatu yang diminati. Peserta didik yang memiliki minat belajar yang tinggi akan belajar dengan senang, perasaan bahagia, tidak ada perasaan yang membuatnya tertekan sehingga peserta didik akan mudah untuk memahami materi yang telah diajarkan.
- c. Memperoleh suatu kebanggaan dan kepuasan pada sesuatu yang diminati. Peserta didik yang memiliki minat belajar yang tinggi setelah memperoleh hasil dari apa yang telah diusahakannya maka ia akan merasa puas dan bangga terhadap jerih payahnya dalam memperoleh nilai belajar, seperti saat menerima raport ia akan puas, menemukan referensi materi pelajaran yang sulit akan bangga, dan merasa puas memecahkan masalah yang membuatnya tertarik seperti mengerjakan soal matematika, fisika, kimia dll yang membuatnya menantang.
- d. Lebih menyukai suatu hal yang menjadi minatnya daripada yang lainnya. Peserta didik yang memiliki minat belajar yang tinggi ia akan mengabaikan aktifitas atau kegiatan yang tidak berhubungan dengan minatnya contoh peserta didik akan mengabaikan ajakan teman untuk pergi bermain bola, basket, pergi ke perpustakaan dan lain-lain ketika sedang mempelajari pelajaran yang disukainya.

³² Slameto. 2003. *Belajar dan Faktor-faktor yang Mempengaruhinya* (Cet. IV; Jakarta: PT. Rineka Cipta), h. 58

- e. Dimanifestasikan melalui partisipasi pada aktivitas dan kegiatan. Peserta didik yang berminat belajar yang tinggi maka ia akan mengikuti berbagai aktifitas yang berhubungan dengan materi pelajaran yang mereka sukai seperti ikut karya ilmiah, studi kampus, belajar kelompok dan membuat karya yang sesuai dengan pelajaran yang diminatinya.

5. Faktor-faktor yang mempengaruhi Minat Belajar

Menurut Donni Juni Priansa faktor-faktor yang mempengaruhi minat belajar terdiri dari :³³

a. Faktor Intern

- 1) Faktor jasmaniah, seperti faktor kesehatan dan cacat tubuh.
- 2) Faktor Psikologi, seperti intelegensi, perhatian, bakat, kematangan dan kesiapan.

b. Faktor Ekstern

- 1) Faktor keluarga, seperti cara orang tua mendidik, relasi antaranggota keluarga, suasana rumah, keadaan ekonomi keluarga, pengertian orang tua dan latar belakang kebudayaan.
- 2) Faktor Sekolah, seperti metode mengajar, kurikulum, relasi guru dengan peserta didik, relasi peserta didik dengan peserta didik, disiplin sekolah, alat pelajaran, waktu sekolah, standar penilaian di atas ukuran, keadaan gedung, metode mengajar dan tugas rumah³⁴.

³³ Donni Juni Priansa, *Kinerja Dan Profesionalisme Guru* (Cet. I; Bandung: CV Alfabeta,2014), h. 284

C. Kerangka Pikir

Gambar 2.2: Bagan alur penelitian

Belajar merupakan suatu proses dimana didalamnya terjadi suatu interaksi antara seseorang (peserta didik) dengan lingkungannya yang mengakibatkan adanya perubahan tingkah laku yang akan memberikan suatu pengalaman baik bersifat kognitif (pengetahuan), afektif (sikap), dan psikomotorik (keterampilan).

Setiap proses pembelajaran diperlukan adanya penggunaan model pembelajaran yang dapat menjadikan peserta didik menjadi lebih aktif dan kreatif. Berdasarkan hasil observasi terhadap proses pembelajaran di kelas IX MTs Negeri Gowa ada beberapa hal yang ditemui yaitu model pembelajaran masih didominasi dengan metode ceramah dan proses pembelajaran lebih banyak mendengarkan apa yang disampaikan oleh Guru sehingga keterlibatan peserta didik kurang dan hanya didominasi oleh peserta didik tertentu. Hal ini menyebabkan kebosanan pada diri peserta didik sehingga minat belajar peserta didik menurun.

Oleh sebab itu diperlukan adanya model pembelajaran yang dapat meningkatkan minat belajar peserta didik sehingga peneliti mencoba menerapkan model pembelajaran Kooperatif tipe Teams Games Tournament (TGT) divariasikan dengan Kuis Famili 100. Model pembelajaran kooperatif sebagian besar terangkai menjadi suatu pembelajaran berkelompok. Dalam pembelajaran berkelompok inilah dituntut semua anggota dalam kelompok untuk saling bekerja sama sebagai tuntutan untuk memperoleh nilai atau point yang tinggi sehingga pembelajaran menjadi tidak membosankan.

Data minat belajar diukur dengan angket, kemudian setelah didapatkan data dari hasil angket dianalisis. Sehingga dapat diketahui bahwa dengan menerapkan model pembelajaran Kooperatif tipe TGT dengan Teknik Famili 100 minat belajar fisika peserta didik meningkat. Penerapan model pembelajaran yang baru ini

diharapkan dapat meningkatkan minat belajar peserta didik dan merubah perilaku peserta didik di kelas yang tadinya pasif dan kurang bersemangat menjadi lebih aktif dan lebih bersemangat dalam proses pembelajaran.

BAB III

METODOLOGI PENELITIAN

A. Metode Penelitian

1. Jenis Penelitian, Pendekatan dan Desain Penelitian

a. Jenis Penelitian

Dalam penelitian ini digunakan jenis penelitian Pra-Eksperimen. Pra-Eksperimen Desain dinamakan demikian karena mengikuti langkah-langkah dasar eksperimental, tetapi gagal memasukkan kelompok kontrol. Dengan kata lain, kelompok tunggal sering diteliti, tetapi tidak ada perbandingan dengan kelompok nonperlakuan dibuat³⁵.

b. Pendekatan Penelitian

Pendekatan penelitian yang digunakan pada penelitian ini yaitu pendekatan kuantitatif yang merupakan suatu pendekatan penelitian yang secara primer menggunakan paradigma postpositivist dalam mengembangkan ilmu pengetahuan. Dengan menggunakan strategi penelitian seperti eksperimen dan survey yang memerlukan data statistik³⁶.

c. Desain Penelitian

Desain penelitian yang digunakan dalam penelitian ini adalah “*The Static Group Comparison*”. Di dalam desain ini, dua kelompok dipilih, satu diantaranya menerima perlakuan dan satu yang lain tidak menerima perlakuan. Suatu skor postes

³⁵ Emzir, *Metodologi Penelitian Pendidikan Kuantitatif dan Kualitatif* (Jakarta: Rajawali Pers, 2014), h. 27

³⁶ Emzir, *Metodologi Penelitian Pendidikan Kuantitatif dan Kualitatif* , h. 28

ditentukan untuk mengukur perbedaan setelah perlakuan antara kedua kelompok³⁷. Desain ini digunakan untuk mengetahui perbedaan minat belajar antara siswa yang diajar dengan model pembelajaran Kooperatif tipe *Teams-Games-Tournament* (TGT) dengan teknik Famili 100 dan siswa yang diajar dengan model pembelajaran konvensional.

Design The Static Group Comparison .³⁸

Keterangan:

X = Perlakuan

O₁ = Posttest untuk kelas eksperimen yang diajar TGT dengan Teknik Famili 100

O₂ = Posttest untuk kelas kontrol yang diajar dengan Model Pembelajaran Konvensional

B. Populasi dan Sampel

1. Populasi

Populasi adalah seluruh data yang menjadi perhatian peneliti dalam suatu ruang lingkup dan waktu yang ditentukan³⁹. Sedangkan Sudjana memberikan definisi “populasi adalah semua anggota kumpulan yang lengkap dan jelas memiliki karakteristik tertentu yang ingin dipelajari sifat-sifatnya”⁴⁰.

Berdasarkan uraian tersebut maka yang menjadi populasi dalam penelitian ini

³⁷ Emzir, *Metodologi Penelitian Pendidikan Kuantitatif dan Kualitatif*, h. 97

³⁸ Emzir, *Metodologi Penelitian Pendidikan Kuantitatif dan Kualitatif*, h. 97

³⁹ Nurul Zuriah, *Metodologi Penelitian Sosial dan Pendidikan* (Cet. Ke-3; Jakarta: PT Bumi Aksara, 2009), h. 116

⁴⁰ Sudjana, *Metode Statistika* (Bandung: Tarsito, 2002), h. 5

adalah semua siswa kelas IX MTs Negeri GOWA yang terdaftar pada tahun ajaran 2016/2017 yang terdiri dari enam (6) kelas dengan jumlah siswa 245 orang.

Tabel 3.1 Rekapitulasi siswa kelas XI IPA semester genap tahun ajaran 2016/2017

NO	KELAS	JENIS KELAMIN		JUMLAH
		LAKI – LAKI	PEREMPUAN	
1	IX-1	18	22	40
2	IX-2	19	22	41
3	IX-3	19	21	40
4	IX-4	18	24	42
5	IX-5	16	26	42
6	IX-6	16	24	40
JUMLAH		106	139	245

2. Sampel

Sampel dapat didefinisikan sebagai sebagian atau wakil populasi yang diteliti. Jika hanya meneliti sebagian dari popuasi maka penelitian disebut sebagai penelitian sampel.⁴¹ Pada penelitian ini, Metode pengambilan sampel dilakukan dengan menggunakan teknik *Simple Random Sampling*. *Simple Random Sampling* adalah teknik untuk mendapatkan sampel yang langsung dilakukan pada unit sampling. Dengan demikian setiap unit sampling sebagai unsur populasi yang terpencil memperoleh peluang yang sama untuk menjadi sampel atau untuk mewakili

⁴¹ Suharsimi Arikunto, *Prosedur Penelitian Suatu Pendekatan Praktik*, (Cet. Ke-15; Jakarta: PT.Rineka Cipta, 2013), h.174

populasi.⁴² Teknik ini digunakan karena anggota populasi pada penelitian dianggap homogen selain itu, jumlah populasi tidak terlalu besar yakni 245 orang.

Berdasarkan uraian di atas, maka sampel yang diambil dengan menggunakan teknik *Simple Random Sampling* ini yaitu kelas IX-5 dan IX-6 MTs Negeri GOWA.

Tabel 3.2 sampel penelitian

NO	KELAS	JUMLAH
1.	IX-5	42
2.	IX-6	40
TOTAL		82

C. Waktu dan Tempat Penelitian

Pelaksanaan penelitian ini mengambil lokasi di MTs NEGERI GOWA Jln. Poros Malino NO. 07 BALANG-BALANG Gowa, pada bulan Maret 2017.

D. Variabel Penelitian

Variabel dalam penelitian ini dapat dikelompokkan menjadi dua, yaitu variabel bebas (*independent variable*) dan variabel terikat (*dependent variable*). Variabel bebas pada penelitian ini adalah Model Pembelajaran Kooperatif Tipe *Teams-Games-Tournament* (TGT) dengan Teknik Famili 100. Secara umum TGT adalah tipe dari model pembelajaran kooperatif yang menggunakan turnamen akademik, dan menggunakan kuis-kuis dan sistem skor kemajuan individu, dimana para siswa berlomba sebagai wakil tim mereka dengan anggota tim lain yang kinerja akademik sebelumnya setara seperti mereka. TGT sangat sering digunakan dengan dikombinasikan dengan STAD, dengan menambahkan turnamen tertentu pada

⁴² Margono, *Metodologi Penelitian Pendidikan*, (Jakarta: PT Rineka Cipta, 2004), h. 126

struktur STAD yang biasanya, namun pada penelitian ini Tipe pembelajaran TGT akan dikombinasikan dengan Teknik Famili 100. Teknik Famili 100 merupakan turnamen akademik dan juga pembelajaran tim yang mengadaptasi acara kuis Famili 100 yang biasa ditayangkan di salah satu stasiun TV swasta Indonesia. Sedangkan variabel terikat dalam penelitian ini adalah minat belajar fisika siswa. Minat belajar adalah keinginan dalam peserta didik yang melahirkan rasa senang dalam perubahan perilaku dalam pelajaran fisika. Menurut Krathwol et al (Viviyanti) Indikator minat meliputi⁴³: Penerimaan dengan sub indikator perhatian terhadap proses pembelajaran, kesadaran dalam belajar, dan kemauan untuk mengulang materi pelajaran. Tanggapan dengan sub indikator kesediaan siswa dalam mengikuti proses pembelajaran, kemauan siswa untuk belajar tanpa paksaan dan kesenangan siswa dalam mengikuti pelajaran. Penilaian dengan sub indikator kepercayaan siswa terhadap hasil penelitian dari proses pembelajaran, pemberian nilai merupakan rangsangan bagi siswa, keyakinan dan tanggung jawab siswa terhadap penilaian guru. Variabel ini diukur dengan menggunakan *kuesioner* (angket).

E. Prosedur Pengambilan Data

Langkah-langkah yang akan dilakukan pada penelitian ini adalah sebagai berikut :

1. Tahap Persiapan yang meliputi kegiatan :

- a. Menentukan lokasi penelitian.
- b. Mengurus surat izin penelitian.

⁴³ Viviyant, *Hubungan Minat Profesi Pendeta dan Konsep Diri Dengan Prestasi Akademik Mahasiswa Sekolah Tinggi Theologi HKBP Pematang Siantar*, (Yogyakarta: Fakultas Psikologi Universitas Gadjah Madhah, 2005), h. 35-38

- c. Melakukan observasi lapangan sebelum melakukan penelitian
- d. Menentukan kelas sampel penelitian, waktu pelaksanaan dan materi yang akan diajarkan saat penelitian.
- e. Menyusun perangkat pembelajaran dan instrumen penelitian, yaitu rancangan pengajaran dengan *Teams-Games-Tournament* (TGT) dengan Teknik Famili 100. Perangkat pembelajaran yang digunakan pada penelitian ini meliputi Rencana Pelaksanaan Pembelajaran (RPP) dan juga instrumen penelitian berupa Lembar observasi dan Angket minat belajar.
- f. Melakukan Validasi, Sebelum digunakan dalam penelitian perangkat pembelajaran dan instrument divalidasi oleh ahli dan praktisi. Tujuannya adalah untuk mendapatkan kebenaran isi angket minat belajar. Perangkat pembelajaran, angket minat belajar divalidasi oleh seorang ahli (dosen).
- g. Revisi instrument

2. Tahap Pelaksanaan

Pada pelaksanaan ini, peneliti menggunakan 2 kelas. Kelas IX-5 sebagai kelas eksperimen dengan pembelajaran TGT dengan Teknik Famili 100, dan kelas IX-6 sebagai kelas kontrol dengan pembelajaran secara konvensional. Dalam pelaksanaan pembelajaran TGT dengan teknik Famili 100 dilakukan tahap-tahap sebagai berikut:

Dalam teknik Famili 100 terdiri dari dua babak permainan, yakni babak *Top Survey* dan Babak *Jackpot*.

- a. Guru membagi siswa dalam beberapa kelompok yang terdiri dari 5-6 siswa secara heterogen
- b. Setiap kelompok diberi nomor undian

- c. Setiap satu perwakilan kelompok diminta mencabut kartu undian, bagi perwakilan yang mendapat nomor urut I dan II maka kelompoknyalah yang bertanding terlebih dulu dan yang lain menyaksikan, dan menunggu giliran untuk bertanding.
- d. Salah satu pemain dari masing-masing perwakilan kelompok yang bertanding akan maju ke depan untuk saling berebut menjawab pertanyaan yang telah disediakan dengan poin yang telah ditentukan.
- e. Jika pemain dalam babak ini menjawab dengan salah, maka pertanyaan akan dilempar kepada lawan.
- f. Kelompok yang pemainnya menjawab pertanyaan *Top Survey* keempat dengan benar akan mendapat penambahan bonus. (misal, nilai awal sampai pada peserta ketiga adalah 10 poin maka akan dilipat gandakan menjadi 20 poin).

Selanjutnya masuk ke babak II (babak *jackpot*):

- a. Dari babak *Top Survey*, akan dipilih 2 kelompok yang memiliki poin tertinggi yang akan dipertandingkan pada babak selanjutnya yaitu babak *Jackpot*.
- b. Salah satu pemain dari masing-masing kelompok akan maju ke depan dan menjawab pertanyaan yang telah disediakan dengan beberapa jawaban teratas yang tersedia di papan.
- c. Tim yang memberikan jawaban yang memiliki posisi lebih tinggi (yang diurutkan berdasarkan poin) atau menjawab jawaban dengan posisi tertinggi di dalam barisan jawaban dapat mengendalikan permainan dengan memilih untuk memainkan pertanyaan atau melempar pertanyaan kepada kelompok lawan.
- d. Kelompok yang bermain secara bergilir pertanyaan yang sama dan mencoba menjawab seluruh jawaban teratas yang belum ditebak.

- e. Pada akhir babak kelompok yang memiliki poin tertinggi akan keluar menjadi pemenang dan berhak mendapat *Reward*.
- f. Selama proses pembelajaran melakukan penilaian observasi mengenai keterlaksanaan model pembelajaran Kooperatif tipe TGT dengan Teknik Famili 100 siswa yang dilakukan oleh rekan peneliti.

3. Tahap evaluasi

Memberikan *kuesioner* minat belajar fisika pada kelas eksperimen dan kelas kontrol untuk mengetahui tingkat minat belajar fisika siswa kelas IX MTs Negeri Gowa.

F. Instrumen Pengumpulan Data

Instrumen penelitian merupakan alat bantu bagi peneliti dalam mengumpulkan data. Kualitas instrumen akan menentukan kualitas data yang terkumpul.⁴⁴ Oleh karena itulah, menurut Suharsimi Arikunto menyusun instrumen bagi kegiatan penelitian merupakan langkah penting yang harus dipahami betul oleh peneliti.

Adapun instrumen yang digunakan untuk mengumpulkan data dalam penelitian ini adalah sebagai berikut:

1. Angket (*Kuesioner*)

Kuesioner adalah sejumlah pertanyaan tertulis yang digunakan untuk memperoleh informasi dari responden dalam arti laporan tentang pribadinya atau hal-hal yang ia ketahui.⁴⁵

⁴⁴ Nurul Zuriyah, *Metodologi Penelitian Sosial dan Pendidikan* (Cet. Ke-3; Jakarta: PT Bumi Aksara, 2009), h. 168

⁴⁵ Suharsimi Arikunto, *Prosedur Penelitian Suatu Pendekatan Praktik*, (Cet. Ke-15; Jakarta: PT.Rineka Cipta, 2013), h. 194

Kuesioner diberikan kepada semua siswa setelah proses pembelajaran selesai. Pengisian kuesioner dilakukan oleh siswa dengan memberikan tanda ceklis (√) pada kolom jawaban yang disediakan. Skala pengukuran menggunakan skala Likert. Indikator minat dan butir pernyataan dalam penelitian ini adalah sebagai berikut:

Tabel 3.3 Kisi-kisi Minat belajar Menurut Krathwol et al dalam Reilly & Galloway

Variabel	Aspek	Indikator	No. item		Total Item
			P (+)	P (-)	
Minat belajar Menurut Krathwol et al dalam Reilly, 1983 Galloway, 1976 hal.59	Penerimaan	a. Perhatian terhadap proses pembelajaran	1,2	3,4	4
		b. Kesadaran dalam belajar	5,6	7,8	4
		c. Kemauan untuk mengulang materi pelajaran	9	10	2
	Tanggapan	a. Kesiapan siswa dalam mengikuti proses pembelajaran	11,12,13	14,15,16	6
		b. Kemauan untuk belajar tanpa paksaan	17	18	2
		c. Kesenangan dalam mengikuti pelajaran	19, 20	21, 22	4
	Penilaian	a. Kepercayaan terhadap hasil penelitian dari proses pembelajaran	23,24	25,26	4
		b. Pemberian nilai merupakan rangsangan bagi	27,28	29,30	4
		c. Keyakinan dan tanggung jawab terhadap penilaian guru	31,32	33,34	4
Jumlah					34

Menurut sugiono untuk keperluan analisis kuantitatif, maka jawaban itu dapat diberi skor, misalnya:⁴⁶

Tabel 3.4 Skor setiap respon atau pernyataan

Pernyataan	Skor jawaban <i>Favorable</i>	Skor jawaban <i>Unfavorable</i>
Sangat sesuai (SS)	4	1
Sesuai (S)	3	2
Tidak sesuai (TS)	2	3
Sangat Tidak Sesuai (STS)	1	4

2. Lembar Observasi

Menurut S. Margono observasi diartikan sebagai pengamatan dan pencatatan secara sistematis terhadap gejala yang tampak pada objek penelitian. Pengamatan dan pencatatan ini dilakukan terhadap objek di tempat terjadi atau berlangsungnya peristiwa⁴⁷.

Dalam menggunakan metode observasi cara yang paling efektif adalah melengkapinya dengan format atau blangko pengamatan sebagai instrumen. Format yang disusun berisi item-item tentang kejadian atau tingkah laku yang digambarkan akan terjadi⁴⁸.

Lembar observasi ini digunakan untuk mengetahui kegiatan dan proses pelaksanaan pembelajaran dalam kelas, yang dibuat sesuai dengan skenario

⁴⁶ Sugiono. *Metode Penelitian Pendidikan Pendekatan Kuantitatif, kualitatif, dan R&D*, (Bandung: Alfabeta, 2010), h. 138

⁴⁷ Nurul Zuriyah, *Metodologi Penelitian Sosial dan Pendidikan* (Cet. Ke-3; Jakarta: PT Bumi Aksara, 2009), h. 173

⁴⁸ Suharsimi Arikunto, *Prosedur Penelitian Suatu Pendekatan Praktik*, (Cet. Ke-15; Jakarta: PT.Rineka Cipta, 2013), h. 272

pelaksanaan yang telah dicantumkan di RPP. Dalam bentuk daftar kegiatan atau langkah-langkah pembelajaran menggunakan model pembelajaran kooperatif tipe *Teams Games Tournament* (TGT) dengan teknik famili 100.

3. Rencana Pelaksanaan Pembelajaran (RPP)

Rencana pelaksanaan pembelajaran merupakan skenario pelaksanaan proses pembelajaran dalam kelas yang diatur secara sistematis, dimana RPP yang dibuat oleh penullis adalah RPP yang berbasis kurikulum 2013 yang disesuaikan dengan materi kemagnetan.

G. Validitas Instrumen

Validitas adalah suatu ukuran yang menunjukkan tingkat-tingkat kevalidan atau kesahihan suatu instrumen. Suatu instrumen yang valid atau sahih mempunyai validitas tinggi. Sebaliknya, instrumen yang kurang valid berarti memiliki validitas rendah⁴⁹.

Cara pengukuran untuk mengetahui valid tidaknya dilakukan dengan menggunakan rumus:

1. Analisis *aiken's vi*, digunakan untuk uji validitas pakar angket minat belajar

$$V = \frac{\sum S}{n(c-1)} \quad (3.1)$$

Keterangan:

$$S = r - l_0$$

l_0 = angka penilaian validitas yang terendah (dalam hal ini = 1)

c = angka penilaian validitas yang terendah (dalam hal ini = 4)

r = angka yang diberikan oleh seorang penilai

⁴⁹ Suharsimi Arikunto, *Prosedur Penelitian Suatu Pendekatan Praktik*, h. 211

2. Rencana Pelaksanaan Pembelajaran (RPP)

Cara pengukuran untuk mengetahui valid tidaknya suatu instrumen dilakukan dengan menggunakan rumus Uji *percent of agrrement* sebagai berikut:⁵⁰

$$R = 100\% \times \left(1 - \frac{A-B}{A+B}\right) \quad (3.2)$$

Keterangan:

R = Nilai Reliabilitas

A = Frekuensi aspek tingkah laku yang teramati oleh pengamat yang memberikan frekuensi tinggi

B = Frekuensi aspek tingkah laku yang teramati oleh pengamat yang memberikan frekuensi rendah

Jika koefisien reabilitas instrumen yang diperoleh $R_{hitung} \geq 0,75$ maka instrumen tersebut dikategorikan reliabel atau layak digunakan.

Penelitian ini menggunakan taraf signifikansi sebesar 5%. Analisis butir dilaksanakan untuk mengetahui valid atau tidaknya butir soal dalam instrument dengan cara yaitu skor-skor yang ada dalam butir soal dikorelasikan dengan skor total, kemudian dibandingkan pada taraf signifikansi 5%.

Table 3.5: Kriteria validitas instrument

Nilai r	Interpretasi
0,81 – 1,00	Sangat Tinggi
0,61 – 0,80	Tinggi
0,41 – 0,60	Sedang
0,21 – 0,40	Rendah
0,00 – 0,20	Sangat rendah

⁵⁰ Gary D Borich,. *Observation Skill For Effective Teaching*, (New York: MM Publishing Company, 1994), h. 385

H. Teknik Analisis Data

Data yang diperoleh dalam penelitian ini adalah berupa data kuantitatif. Analisis data ini dilakukan dengan membandingkan nilai rata-rata post-test kelas eksperimen dan kelas kontrol mata pelajaran fisika kelas IX MTs Negeri Gowa yang telah ditentukan.

Metode analisis data yang relevan dalam penelitian ini adalah metode analisis kuantitatif menggunakan statistik deskriptif dan inferensial.

1. Analisis statistik deskriptif

Statistik deskriptif adalah suatu teknik pengolahan data yang tujuannya untuk menuliskan dan menganalisis kelompok data tanpa membuat atau menarik kesimpulan atas populasi yang diamati. Statistik jenis ini memberikan cara untuk mengurangi jumlah data ke dalam bentuk yang dapat diolah dan menggambarannya dengan tepat mengenai rata-rata, perbedaan, hubungan-hubungan, dan sebagainya⁵¹.

Statistik deskriptif ini dimaksudkan untuk melihat gambaran minat belajar siswa yang diajar model pembelajaran kooperatif tipe TGT dengan teknik Famili 100. Adapun rumus yang digunakan, yaitu:

a. Mean/ rata-rata (\bar{x})

$$\bar{X} = \frac{\sum f(i.X_i)}{\sum f_i} \quad (3.3)$$

Keterangan :⁵²

\bar{X} = mean dari data

f_i = frekuensi masing-masing nilai x_i

x_i = data ke-i sampai ke-n

⁵¹ Suharsimi Arikunto, *Prosedur Penelitian Suatu Pendekatan Praktik*, h. 107

⁵² Subana dkk, *Statik Pendidikan*, (Bandung: Pustaka Setia, 2000), h.63

b. Standar Deviasi (S).

$$SD = \sqrt{\frac{\sum f_i (x_i - \bar{x})^2}{(n-1)}} \quad (3.4)$$

Keterangan :⁵³

SD = Deviasi Standar

\bar{x} = rata-rata hitung

x_i = data ke-*i*

n = banyaknya data/ukuran data

c. Variansi (S^2)

$$S^2 = \frac{\sum f_i (x_i - \bar{x})^2}{(n-1)} \quad (3.5)$$

Keterangan :⁵⁴

SD = Deviasi Standar

\bar{x} = rata-rata hitung

x_i = data ke-*i*

n = banyaknya data/ukuran data

d. Koefisien Variansi (KV)

Besarnya koefisien variansi dinyatakan dengan rumus:⁵⁵

$$KV = \frac{\text{Standar Deviasi}}{\text{mean}} \times 100\% \quad (3.6)$$

⁵³ Sudjana, *Metode Statistik*, (Bandung: Tarsito, 2005), h. 67

⁵⁴ Syofian Siregar, *Statistik Parametrik Untuk Penelitian Kuantitatif*, (Jakarta: Bumi Aksara, 2015), h. 169.

⁵⁵ Rahayu Kariadinata dan Maman Abdurahman, *Dasar-Dasar Statistik Pendidikan*, (Bandung: CV Pustaka Setia, 2012), h. 129

e. Diagram

Menyajikan data dalam bentuk diagram

f. Kategorisasi

Untuk kategorisasi minat belajar siswa penulis menggunakan konsep kategorisasi statistik berdasarkan rumus

$$\text{Rentang Interval} = \frac{\text{Skor Maksimum} - \text{Skor Minimum}}{\text{Jumlah Interval}} \quad (3.7)$$

2. Analisis Statistik Inferensial

Statistik inferensial mencakup metode-metode yang berhubungan dengan analisis sebagian data yang dilakukan untuk meramalkan dan menarik kesimpulan atas data, dan akan berlaku bagi keseluruhan gugus atau induk dari data tersebut. Bagi data yang sebaran datanya normal, statistik inferensial ini disebut dengan statistik parametrik. Sedangkan jika datanya tidak normal serta berbentuk ordinal dan nominal, jenis statistik yang digunakan dalam statistik inferensial adalah statistik non parametrik.

Statistik inferensial digunakan untuk menguji hipotesis penelitian yang diajukan. Pengujian hipotesis dimaksudkan untuk mengetahui efektif tidaknya penerapan model pembelajaran TGT dengan Teknik Famili 100 terhadap minat belajar siswa dengan analisis statistika inferensial digunakan untuk menguji hipotesis penelitian. Namun sebelum dilakukan pengujian hipotesis, terlebih dahulu dilakukan uji normalitas dan homogenitas dengan langkah-langkah sebagai berikut:

a. Uji Normalitas

Uji normalitas data dimaksudkan apakah data-data yang digunakan berdistribusi normal atau tidak. Pengujian ini juga dilakukan untuk mengetahui data

yang akan yang diperoleh akan diuji dengan statistik parametrik atau satatistik nonparametrik. Untuk pengujian tersebut digunakan rumus *Chi-kuadrat* yang dirumuskan sebagai berikut:⁵⁶

$$\chi^2_{hitung} = \sum_{i=1}^k \frac{(f_o - f_h)^2}{f_h} \quad (3.8)$$

Keterangan:

χ^2 = Nilai Chi-kuadrat hitung

f_o = Frekuensi hasil pengamatan

f_h = Frekuensi harapan

k = Banyaknya Kelas

Kriteria pengujian normal bila χ^2_{hitung} lebih kecil dari χ^2_{tabel} di mana χ^2_{tabel} diperoleh dari daftar χ^2 dengan $dk = (k-1)$ pada taraf signifikansi $\alpha = 0,05$, maka data tersebut berdistribusi normal.

b. Uji Homogenitas

Disamping pengujian terhadap normal tidaknya distribusi data pada sampel, peneliti juga melakukan pengujian terhadap kesamaan (homogenitas) beberapa bagian sampel, yakni seragam tidaknya variansi sampel-sampel yang diambil dari populasi yang sama. Pengujian homogenitas dimaksudkan peneliti melakukan *generalisasi* untuk hasil penelitiannya.

Untuk pengujian homogenitas data digunakan uji F dari *Hartley-Pearson* dengan rumus sebagai berikut:⁵⁷

$$F = \frac{\text{Varians terbesar}}{\text{Varians terkecil}} \quad (3.9)$$

⁵⁶ Subana dkk, *Statik Pendidikan*, (Bandung: Pustaka Setia, 2000), h.176

⁵⁷ Purwanto, *Statik Untuk Penelitian*, (Yogyakarta: Pustaka Pelajar, 2011), h. 179

Kriteria pengujian adalah jika $F_{Hitung} < F_{Tabel}$ pada taraf nyata dengan F_{Tabel} didapat dari distribusi F dengan derajat kebebasan masing-masing sesuai dengan dk pembilang dan dk penyebut pada taraf $\alpha = 0,05$, maka dikatakan variansinya homogen⁵⁸.

c. Uji Hipotesis

1) Jika data parametrik

Data parametrik yaitu data yang terdistribusi secara normal dan homogen. Digunakan rumus t dua sampel independen karena dalam penelitian ini digunakan dua kelas.

Adapun prosedur uji statistiknya adalah sebagai berikut:⁵⁹

a) Membuat hipotesis (H_0 dan H_1) dalam uraian kalimat

H_0 : Tidak ada perbedaan nilai rata-rata antara siswa yang diajar dengan model pembelajaran kooperatif tipe TGT dengan Teknik Famili 100 siswa kelas IX MTs Negeri Gowa.

H_1 : Ada perbedaan nilai rata-rata antara siswa yang diajar dengan model pembelajaran kooperatif tipe TGT dengan Teknik Famili 100 terhadap minat dan hasil belajar siswa kelas IX MTs Negeri Gowa.

b) Menentukan taraf nyata (α) dan t table

(1) Taraf nyata (α) = 5% atau 1% untuk uji satu arah

(2) Nilai t table dengan derajat bebas (db) = $n_1 + n_2 - 2$ Sehingga t $_{\alpha(db)}$.

c) Menentukan kriteria pengujian

H_0 : diterima (H_1 ditolak) apabila $t_o \geq t$

⁵⁹ Misbahuddin dan Iqbal Hasan, *Analisis Data Penelitian dengan Statistik*, (Jakarta: PT Bumi Aksara, 2013), h. 208-209

H_1 : ditolak (H_1 diterima) apabila $t_o < t$

d) Menentukan nilai uji statistik (nilai t_o)

Dalam analisis prasyarat jika diperoleh data terdistribusi normal atau homogen maka akan menggunakan statistik parametrik dengan menggunakan rumus Uji t.

2) Jika data non parametrik

Apabila data yang diperoleh tidak terdistribusi normal atau tidak homogen maka statistik menggunakan non parametrik dengan menggunakan uji *Mann-Whitney U*. Untuk mempermudah analisis statistik penelitian ini maka menggunakan program *Statistical Product and Service Solution (SPSS) versi 20*.

BAB IV

HASIL PENELITIAN DAN PEMBAHASAN

A. Hasil Penelitian

1. Uji Validasi Instrumen

Instrumen yang divalidasi dalam penelitian ini adalah instrumen Angket minat belajar, Rencana Pelaksanaan Pembelajaran (RPP), dan lembar observasi keterlaksanaan Rencana Pelaksanaan Pembelajaran (RPP). Validasi yang digunakan adalah validasi isi. Instrumen tersebut divalidasi ahli oleh Dr. Muhammad Yusuf Hidayat S.Pd, M.Pd., Eka Damayanti S.Psi., M.A, Dr. Hj. Ulfiani Rahman., M.Si (untuk instrumen angket minat belajar), Rafiqah S.Si., M.Pd dan Ali Umardani S.Pd., M.P.Fis (untuk Rencana Pelaksanaan Pembelajaran (RPP) dan lembar observasi keterlaksanaan Rencana Pelaksanaan Pembelajaran (RPP)). Selanjutnya hasil validasi dari beberapa ahli tersebut dilanjutkan dengan analisis validasi untuk mengetahui apakah instrumen tersebut valid. Dimana instrumen dikatakan valid apabila nilai yang diberikan berada pada rentang 3 – 4 dan 4- 4 dan jika $R_{hitung} \geq 0,75$.

a. Angket Minat Belajar Peserta didik

Angket minat belajar peserta didik digunakan untuk mengetahui tingkat minat belajar peserta didik dalam mempelajari mata pelajaran fisika. Angket yang digunakan adalah dalam bentuk *check list* yang dibuat dalam bentuk pernyataan-pernyataan yang didasarkan pada aspek yang dirumuskan dalam beberapa indikator yaitu (1) Penerimaan dengan sub indikator perhatian terhadap proses pembelajaran, kesadaran dalam belajar, dan kemauan untuk mengulang materi pelajaran. (2) Tanggapan dengan sub indikator kesediaan peserta didik dalam mengikuti proses

pembelajaran, kemauan peserta didik untuk belajar tanpa paksaan dan kesenangan peserta didik dalam mengikuti pelajaran. (3) Penilaian dengan sub indikator kepercayaan peserta didik terhadap hasil penelitian dari proses pembelajaran, pemberian nilai merupakan rangsangan bagi peserta didik, keyakinan dan tanggung jawab peserta didik terhadap penilaian guru.

Validasi yang dilakukan terhadap aspek yang dinilai meliputi: (1) Aspek petunjuk (petunjuk minat belajar dinyatakan dengan jelas), (2) Aspek cakupan minat belajar (kategori minat belajar peserta didik yang diamati dinyatakan dengan jelas, kategori minat belajar peserta didik yang diamati termuat dengan lengkap, dan kategori minat belajar peserta didik yang diamati dapat teramati dengan baik) dan (3) Aspek bahasa (menggunakan bahasa yang sesuai dengan kaidah bahasa Indonesia, menggunakan kalimat atau pernyataan yang komunikatif, dan menggunakan bahasa yang sederhana dan mudah dimengerti), (4) Penilaian umum terhadap angket minat belajar.

Berdasarkan hasil validasi oleh 3 orang pakar yang dianalisis dengan menggunakan rumus *Aiken's V*, dapat dilihat dalam tabel 4.1 adalah sebagai berikut:

Tabel 4.1: Validitas Pakar Angket Minat Belajar

No.	Aspek yang dinilai	Nilai V
1.	Aspek Petunjuk	0.78
2.	Aspek cakupan minat belajar	0.78
3.	Aspek Bahasa	0.78
4.	Penilaian Umum Terhadap Angket Minat Belajar	0.78
Rerata Skor Total Penilaian Instrumen		0.78
Kategori Validitas Angket		Tinggi

Dari hasil analisis diperoleh rerata skor total penilaian instrumen adalah 0,78. berdasarkan kategori validitas isi menurut Saifuddin maka kevalidatan lembar angket minat belajar yang diperoleh dalam penelitian ini berada pada kategori Tinggi (0,78

$\leq V \leq 1,00$). Sehingga lembar angket minat belajar yang digunakan dapat dianalisis. Hasil selengkapnya dapat dilihat pada lampiran E.1. hal. 128-129.

b. Rencana Pelaksanaan Pembelajaran (RPP)

Rencana pelaksanaan pembelajaran (RPP) adalah rencana yang menggambarkan prosedur dan pengorganisasian pembelajaran untuk mencapai satu kompetensi dasar yang ditetapkan dalam Standar Isi dan dijabarkan dalam silabus. Instrument Rencana Pelaksanaan Pembelajaran (RPP) terdiri dari tiga aspek penilaian yaitu aspek format RPP, cakupan isi RPP, dan aspek bahasa dan tulisan. Hasil validasi dari kedua orang pakar memberikan nilai pada rentang 3 - 4 untuk semua aspek. Sehingga instrument dikatakan valid. Selain instrument tersebut diuji validitas, maka selanjutnya diuji reliabilitas. Setelah hasil perhitungan reliabilitas dengan menggunakan uji *percent of agreement* diperoleh skor yaitu sebesar 0,93. Sehingga dapat disimpulkan bahwa instrumen Rencana Pelaksanaan Pembelajaran (RPP) dikatakan reliabel. Hasil selengkapnya dapat dilihat pada lampiran E.2. halaman 130-132.

c. Lembar Observasi Keterlaksanaan Rencana Pelaksanaan Pembelajaran (RPP)

Lembar observasi keterlaksanaan Rencana Pelaksanaan Pembelajaran (RPP) adalah suatu lembar observasi yang di dalamnya berisikan aktivitas guru yang digunakan untuk menilai atau melihat cara mengajar seorang peneliti, apakah sesuai dengan langkah-langkah di RPP atau tidak. Instrument ini memberikan penilaian bagi peneliti dan dibantu diisi oleh orang lain dan merupakan salah satu bukti tertulis bagi peneliti untuk kesesuaian aktivitas yang dilakukan antara di RPP dengan di lapangan. Instrument lembar observasi keterlaksanaan rencana

pelaksanaan pembelajaran terdiri dari beberapa aspek yaitu aspek petunjuk, cakupan aktivitas guru, dan aspek bahasa serta penilaian umum. Berdasarkan nilai yang diberikan oleh 2 ahli, untuk semua aspek tersebut diberikan nilai 3 - 4. Hal ini menunjukkan bahwa instrument dikatakan valid kerana berada pada rentang 3 - 4. Selain instrument tersebut diuji validitas, maka selanjutnya diuji reliabilitas. Setelah hasil perhitungan reliabilitas dengan menggunakan uji *percent of agreement* diperoleh skor yaitu sebesar 1. Sehingga dapat disimpulkan bahwa instrument lembar aktivitas guru dikatakan reliabel. Hasil selengkapnya dapat dilihat pada lampiran E.3 halaman 133-134.

2. Analisis Deskriptif

a. Hasil analisis deskriptif nilai minat belajar fisika peserta didik kelas IX-5 MTs Negeri Gowa (Kelas Eksperimen) setelah diterapkan model Pembelajaran Kooperatif Tipe *Teams Games Tournament* (TGT) dengan Teknik Famili 100

Berdasarkan hasil angket minat belajar fisika peserta didik kelas IX-5 MTs Negeri Gowa setelah diajar dengan model Pembelajaran Kooperatif Tipe *Teams Games Tournament* (TGT) dengan Teknik Famili 100. Maka diperoleh data minat belajar fisika yang disajikan dalam bentuk tabel distribusi frekuensi pada tabel 4.2.

Data-data pada Tabel 4.2 dijadikan sebagai acuan dalam pengolahan analisis deskriptif.

Tabel 4.2. Distribusi Frekuensi nilai angket minat belajar peserta didik kelas IX-5 MTs Negeri Gowa

NO	Minat Belajar	fi
1	63-66	1
2	67-70	3
3	71-74	4
4	75-78	3
5	79-82	14
6	83-86	6
7	87-90	1
8	91-94	2
Jumlah		34

Hasil analisis deskriptif dari Tabel 4.2 di atas dapat ditunjukkan pada tabel berikut 4.3 berikut.

Tabel 4.3. Data minat belajar fisika peserta didik kelas IX-5 MTs Negeri Gowa setelah diterapkan model pembelajaran Kooperatif Tipe *Teams Games Tournament* (TGT) dengan Teknik Famili 100

Parameter	Nilai
Nilai Maksimum	93
Nilai Minimum	63
Rata-rata	79,32
Standar Deviasi	6,49
Varians	42,21
Koefisien Varians	8,18 %

Berdasarkan Tabel 4.3 di atas, dijelaskan bahwa nilai maksimum merupakan nilai minat belajar peserta didik tertinggi yang diperoleh peserta didik pada kelas eksperimen setelah dilakukan test adalah 93. Sedangkan nilai minimum yaitu besar nilai terendah yang diperoleh peserta didik adalah 69.

Rata-rata atau mean adalah jumlah semua nilai dalam suatu sebaran dibagi dengan jumlah kasus⁶⁰. Dalam hal ini nilai rata-rata yang diperoleh adalah 79,32. Selain itu, terlihat juga besar nilai standar deviasi, varians dan koefisien varians. Standar deviasi merupakan suatu ukuran yang menggambarkan tingkat penyebaran data dari nilai rata-rata yaitu 6,49. Selanjutnya varians adalah ukuran keragaman yang sangat berguna atau varians merupakan rata-rata hitung deviasi kuadrat setiap data terhadap rata-rata hitungnya, di atas terlihat besar nilai varians 42,21. Koefisien varians adalah persen pemerataan perlakuan yang diberikan pada objek akar. Semakin kecil nilai koefisien varians, maka semakin merata perlakuan yang diberikan diperoleh. Berdasarkan tabel 4.3 di atas, nilai koefisien varians 8,18%. Berdasarkan data yang diperoleh dan hasil analisis deskriptif, maka minat belajar fisika peserta didik kelas IX-5 MTs Negeri Gowa pada kelas eksperimen atau kelas pada peserta didik yang diajar dengan model pembelajaran Kooperatif Tipe *Teams Games Tournament* (TGT) dengan Teknik Famili 100 dikategorisasikan dengan hasil yang ditunjukkan pada tabel 4.4 berikut:

Tabel 4.4: Kategorisasi Minat Belajar Fisika (Kelas Eksperimen)

No	Rentang Nilai	Frekuensi	Persentase(%)	Kategori
1	25-39	0	0	Sangat Rendah
2	40- 54	0	0	Rendah
3	55 -69	3	8,82	Sedang
4	70 – 84	24	70,56	Tinggi
5	85 -100	7	20,58	Sangat Tinggi
		34	100%	

⁶⁰ Furchan, H. Arief. 2014. *Pengantar Penelitian dalam Pendidikan*. (Yogyakarta: Pustaka Pelajar), h. 158

Berdasarkan Tabel 4.4 dapat diperoleh sebaran skor minat belajar fisika peserta didik kelas eksperimen berdasarkan kategori distribusi frekuensi. Terdapat 3 peserta didik dalam kategori sedang dengan presentase 8,82% dari jumlah peserta didik. Terdapat 24 peserta didik dalam kategori tinggi dengan presentase 70,56 % dari jumlah peserta didik dan terdapat 7 peserta didik dalam kategori sangat tinggi dengan presentase 20,58% dari jumlah peserta didik. Data pada tabel 4.4. Kategorisasi skor minat belajar peserta didik dapat digambarkan dalam histogram kategorisasi pada gambar 4.1 berikut.

Gambar 4.1 : Histogram Kategori Nilai Minat Belajar Fisika Kelas yang Diajar dengan Model pembelajaran Kooperatif Tipe *Teams Games Tournament* (TGT) dengan Teknik Famili 100

Berdasarkan histogram pada gambar 4.1 di atas, ditunjukkan kategorisasi nilai pada kelas eksperimen dimana nilai minat belajar peserta didik paling banyak berada pada kategori tinggi dengan rentang nilai 70 – 84 dan 7 orang berada di kategori

sangat tinggi pada rentang nilai 85 – 100. Dan minat belajar paling sedikit dicapai pada kategori sedang yaitu sebesar 3 peserta didik dengan rentang 55 – 69.

b. Hasil analisis deskriptif nilai minat belajar fisika peserta didik kelas IX-6 MTs Negeri Gowa (Kelas Kontrol) setelah diterapkan model Pembelajaran Konvensional

Berdasarkan hasil angket minat belajar fisika peserta didik kelas IX-6 MTs Negeri Gowa (Kelas Kontrol) setelah diajar dengan model pembelajaran konvensional. Maka diperoleh data minat belajar fisika yang disajikan dalam bentuk tabel distribusi frekuensi pada tabel .4.5

Tabel 4.5. Distribusi Frekuensi nilai minat belajar peserta didik kelas IX-6 MTs Negeri Gowa (Kelas Kontrol)

NO	Minat Belajar	Fi
1	68-70	21
2	71-73	1
3	74-76	2
4	77-79	3
5	80-82	1
6	83-85	1
7	86-88	2
8	89-91	3
	Jumlah	34

Data-data pada Tabel 4.5 di atas dijadikan sebagai acuan dalam pengolahan analisis deskriptif. Hasil analisis deskriptif dari Tabel 4.5 di atas dapat ditunjukkan pada tabel berikut 4.6 berikut.

Tabel 4.6. Data minat belajar peserta didik kelas IX-6 MTs Negeri Gowa yang diajar dengan model pembelajaran konvensional

Parameter	Nilai
Nilai Maksimum	91
Nilai Minimum	68
Rata-rata	73,88
Standar Deviasi	7,38
Varians	54,47
Koefisien Varians	9,98 %

Berdasarkan Tabel 4.6 di atas, dijelaskan bahwa nilai maksimum merupakan nilai minat peserta didik tertinggi yang diperoleh peserta didik pada kelas kontrol setelah dilakukan tes adalah 91. Sedangkan nilai minimum yaitu besar nilai terendah yang diperoleh peserta didik adalah 68.

Rata-rata adalah jumlah semua nilai dalam suatu sebaran dibagi dengan jumlah kasus. Dalam hal ini nilai rata-rata yang diperoleh adalah 73,88. Selain itu, terlihat juga besar nilai standar deviasi, varians dan koefisien varians. Standar deviasi merupakan suatu ukuran yang menggambarkan tingkat penyebaran data dari nilai rata-rata sebesar 7,38. Selanjutnya varians merupakan rata-rata hitung deviasi kuadrat setiap data terhadap rata-rata hitungnya di atas terlihat besar nilai varians 54,47. Koefisien varians adalah persen pemerataan perlakuannyang diberikan pada objek akar. Semakin kecil nilai koefisien varians, maka semakin merata perlakuan yang diberikan diperoleh. Berdasarkan tabel 4.6 di atas, nilai koefisien varians 9,98 %. Berdasarkan data yang diperoleh dan hasil analisis deskriptif, maka minat belajar fisika peserta didik MTs Negeri Gowa pada kelas komtrol atau kelas pada peserta didik yang diajar dengan model pembelajaran konvensional dikategorisasikan dengan hasil yang ditunjukkan pada tabel 4.7 berikut.

Tabel 4.7: Kategorisasi Minat Belajar Fisika (Kelas Kontrol)

No	Rentang Nilai	Frekuensi	Persentase(%)	Kategori
1	25-39	0	0	Sangat Rendah
2	40- 54	0	0	Rendah
3	55 -69	1	2.94	Sedang
4	70 – 84	27	79.42	Tinggi
5	85 -100	6	17.64	Sangat Tinggi
		34	100%	

Berdasarkan Tabel 4.6 dapat diperoleh sebaran skor minat belajar fisika peserta didik kelas kontrol berdasarkan kategori distribusi frekuensi. Terdapat 1 peserta didik dalam kategori sedang dengan presentase 2,94 % dari jumlah peserta didik. Terdapat 27 peserta didik dalam kategori tinggi dengan presentase 79,64 % dari jumlah peserta didik dan terdapat 6 peserta didik dalam kategori sangat tinggi dengan presentase 17,64 % dari jumlah peserta didik. Data pada tabel 4.7. Kategorisasi skor minat belajar peserta didik dapat digambarkan dalam histogram kategorisasi pada gambar 4.2 berikut.

Gambar 4.2 : Histogram Kategori Skor Minat Belajar Fisika Kelas yang diajar dengan Model Pembelajaran Konvensional

Berdasarkan histogram pada gambar 4.2 di atas, ditunjukkan kategorisasi nilai pada kelas eksperimen dimana nilai minat belajar peserta didik paling banyak berada pada kategori tinggi dengan rentang nilai 70 – 84 dan 6 orang berada di kategori kategori sangat tinggi dengan rentang 85 – 100. Dan minat belajar paling sedikit dicapai pada kategori sedang yaitu 1 orang dengan rentang 55-69.

3. Analisis Inferensial

a. Uji Asumsi Dasar (Uji Prasyarat Analisis)

1) Uji Normalitas

Uji normalitas dilakukan untuk mengetahui apakah data-data minat belajar fisika yang diperoleh dari kelas eksperimen maupun kelas kontrol normal atau tidak. Pengujian normalitas menggunakan uji *Chi Kuadrat* pada taraf signifikan 0,05. Adapun hasil perhitungan uji normalitas, sebagai berikut:

a) Uji Normalitas Minat Belajar Kelas Eksperimen

Hasil perhitungan uji normalitas untuk data minat belajar fisika peserta didik kelas eksperimen dapat dilihat pada tabel 4.8 berikut

Tabel 4.8: Hasil Uji Normalitas Minat Belajar Fisika kelas Eksperimen

(Manual)

Statistik	Kelas Eksperimen
N	34
\bar{x}	79,32
S	6,49
X_{hitung}	14,12
X^2_{Tabel}	11,1
Kesimpulan	Tidak Normal

Dari tabel di atas dapat disimpulkan bahwa minat belajar fisika peserta didik kelas eksperimen tidak berdistribusi normal karena nilai $X_{hitung} > X^2_{Tabel}$.

Selain dianalisis secara manual uji normalitas dianalisis dengan program *IBM SPSS versi 20 for windows*, dengan hasil sebagai berikut:

Tabel 4.9: Hasil Uji Normalitas nilai minat belajar peserta didik kelas Eksperimen (SPSS)

		Tests of Normality					
KELOMPOK		Kolmogorov-Smirnov ^a			Shapiro-Wilk		
		Statistic	Df	Sig.	Statistic	Df	Sig.
MINAT	KELOMPOK EKSPERIMEN	.158	34	.030	.966	34	.370

Lilliefors Significance Correction

Berdasarkan tabel 4.9 diperoleh nilai signifikan yang lebih kecil dari 0,05 yaitu sebesar 0,030 pada kolom *Kolmogorov-Smirnov*. Nilai signifikan yang diperoleh tersebut lebih kecil dari 0,05 ($\text{sig} < 0,05$), sehingga dapat disimpulkan bahwa nilai minat belajar peserta didik kelas eksperimen tidak berdistribusi normal.

Untuk memperkuat kesimpulan di atas, data minat belajar dibuat dalam bentuk diagram normal QQ Plot kelas eksperimen. Diagram QQ Plot terlihat tidak mengikuti *fit line*, maka data tersebut tidak berdistribusi normal. Hasil analisis data normalitas dapat dilihat seperti gambar di bawah ini:

Gambar 4.3: Grafik distribusi normalitas nilai minat belajar kelas eksperimen

b) Uji Normalitas Minat Belajar Kelas Kontrol

Hasil perhitungan uji normalitas untuk data minat belajar fisika peserta didik kelas kontrol dapat dilihat pada tabel 4.10 berikut

Tabel 4.10: Hasil Uji Normalitas Minat Belajar Fisika kelas Kontrol (Manual)

Statistik	Kelas Eksperimen
N	34
\bar{x}	73,88
S	7,38
X_{hitung}	84,56
X^2_{Tabel}	11,1
Kesimpulan	Tidak Normal

Dari tabel di atas dapat disimpulkan bahwa minat belajar fisika peserta didik kelas kontrol tidak berdistribusi normal karena nilai $X_{hitung} > X^2_{Tabel}$.

Selain dianalisis secara manual uji normalitas dianalisis dengan program *IBM SPSS versi 20 for windows*, dengan hasil sebagai berikut:

Tabel 4.11: Hasil Uji Normalitas nilai Minat belajar peserta didik kelas Kontrol (SPSS)

		Tests of Normality					
ELOMPOK		Kolmogorov-Smirnov ^a			Shapiro-Wilk		
		Statistic	Df	Sig.	Statistic	Df	Sig.
INAT	KONTROL	.357	34	.000	.707	34	.000

Berdasarkan tabel 4.11, diperoleh nilai signifikan sebesar 0,000 pada kolom *Kolmogorov-Smirnov* dan juga pada kolom *Shapiro-Wilk*. Nilai signifikan yang diperoleh tersebut lebih kecil dari 0,05 ($\text{sig} < 0,05$), sehingga dapat disimpulkan bahwa nilai minat belajar peserta didik kelas kontrol tidak berdistribusi normal.

Untuk memperkuat kesimpulan di atas, data minat belajar dibuat dalam bentuk diagram normal QQ Plot kelas kontrol. Digram QQ Plot terlihat tidak mengikuti *fit line*, maka data tersebut tidak berdistribusi normal. Begitu pula halnya pada *detrend* QQ plot yang menunjukkan plot-plot tidak tersebar merata baik di atas maupun di bawah garis horizontal, maka dapat disimpulkan data tidak berdistribusi normal. Hasil analisis data normalitas dapat dilihat seperti gambar di bawah ini:

Gambar 4.4: Grafik distribusi normalitas nilai minat belajar kelas kontrol

b) Uji Homogenitas

Pengujian homogenitas pada penelitian ini yaitu dengan menggunakan uji homogenitas F_{max} dari *Hartley-Pearson*, yaitu dengan membandingkan varians terbesar dan varians terkecil pada dua kelas yang dijadikan kelas eksperimen dan kelas kontrol. Berdasarkan hasil pengujian homogenitas diperoleh F_{Hitung} sebesar 1,29 dan F_{Tabel} sebesar 1,79. Berdasarkan nilai yang diperoleh bahwa $F_{Hitung} < F_{Tabel}$ maka disimpulkan bahwa data tersebut homogen atau varians dari kelas eksperimen dan kelas kontrol adalah homogen.

Selain dianalisis secara manual uji normalitas dianalisis dengan program *IBM SPSS versi 20 for windows*, dengan hasil sebagai berikut:

Tabel 4.12: Hasil Uji Homogenitas nilai Minat belajar fisika peserta didik

(SPSS)

Minat

Levene Statistic	df1	df2	Sig.
1.892	1	66	.174

Berdasarkan output SPSS di atas diketahui bahwa nilai signifikan untuk minat belajar untuk kedua kelompok kelas = 0,174 yang berarti lebih besar dari 0,05, maka dapat disimpulkan bahwa data tersebut homogen atau varians dari kelas eksperimen dan kelas kontrol adalah homogen.

c) Uji Hipotesis Penelitian

Setelah dilakukan perhitungan uji prasyarat dan data terbukti tidak berdistribusi normal dan homogen, maka analisis dilanjutkan dengan pengujian hipotesis. Pengujian hipotesis dilakukan untuk membuktikan kebenaran atau menjawab hipotesis yang dipaparkan dalam penelitian ini. Uji hipotesis yang digunakan dalam penelitian ini adalah uji hipotesis statistik non parametrik yakni Uji *Mann-Whitney U*. Digunakan uji statistik non parametrik karena kedua sampel yang digunakan dalam penelitian ini mempunyai sebaran data tidak normal. Adapun Uji *Mann-Whitney U* digunakan karena uji ini tidak memerlukan asumsi distribusi normal dan homogenitas varian, yang diperlukan adalah data kontinu dan data yang mempunyai skala ordinal.

Untuk pengujian data hipotesis nilai minat belajar fisika peserta didik dianalisis dengan program *IBM SPSS versi 20 for windows*, dengan hasil sebagai berikut:

Tabel 4.13: Hasil Uji Hipotesis Nilai minat belajar fisika peserta didik (SPSS)

Ranks Mann-Whitney Test

	GROUP	N	Mean Rank	Sum of Ranks
NILAI	EKSPERIMEN	34	49.41	1680.00
	KONTROL	34	19.59	666.00
	Total	68		

Tabel 4.14: Hasil Uji Hipotesis nilai minat belajar fisika peserta didik (SPSS)

	NILAI
Mann-Whitney U	71.000
Wilcoxon W	666.000
Z	-6.318
Asymp. Sig. (2-tailed)	.000

Grouping Variable: GROUP

Berdasarkan *output* SPSS di atas diketahui bahwa jumlah *Ranking* minat kelas eksperimen (yang diajar menggunakan metode pembelajaran TGT) = 49,91 dan *Ranking* minat kelas kontrol (yang diajar menggunakan model pembelajaran Konvensional) = 19,59. Selanjutnya pada tabel *Test Statistics*, baris *Mann-Whitney U* diperoleh harga $U = 71.000$ dan *p-value* atau nilai signifikan = $0,000/2 = 0,00 < 0,05$, berdasarkan hasil tersebut, maka dapat ditunjukkan bahwa H_0 ditolak dan H_a diterima, sehingga dapat disimpulkan bahwa secara keseluruhan terdapat perbedaan minat belajar fisika antara peserta didik yang diajar dengan model Pembelajaran kooperatif tipe *Teams Games Tournament (TGT)* dengan Teknik Famili 100 dengan peserta didik yang diajar dengan model Pembelajaran Konvensional pada kelas IX MTs Negeri Gowa.

B. Pembahasan

Dalam penelitian ini, peneliti mengukur minat belajar pada kelompok eksperimen dan kelompok kontrol. Kelompok eksperimen adalah kelas yang diajar dengan menggunakan model pembelajaran Kooperatif Tipe *Teams Games Tournament* (TGT) dengan Teknik Famili 100 dan kelompok kontrol adalah kelas yang diajar dengan menggunakan model pembelajaran secara Konvensional.

1. Gambaran Minat belajar peserta didik yang diajar dengan model pembelajaran Kooperatif Tipe TGT dengan Teknik Famili 100

Setelah peneliti mengolah data yang telah diperoleh dari instrumen angket dengan jumlah pertanyaan sebanyak 34 nomor, maka peneliti melakukan pengujian analisis deskriptif sehingga diperoleh nilai rata-rata sebesar 79,32.

Untuk menghitung persentase minat belajar fisika yang diajar dengan model pembelajaran Kooperatif Tipe *Teams Games Tournament* (TGT) dengan Teknik Famili 100 dilakukan pengkategorisasian minat belajar, terdapat 24 peserta didik dengan persentase 70,56 % minat belajar peserta didik berada pada kategori tinggi, terdapat 7 peserta didik dengan persentase 20,58 % minat belajar peserta didik pada kategori sangat tinggi, dan hanya terdapat 3 orang peserta didik dengan persentase 8,82% berada pada kategori sedang. Hal ini terlihat pada saat proses pembelajaran berlangsung dimana peserta didik tersebut memang lebih menampilkan keaktifan dan ketertarikannya, seperti lebih serius memperhatikan penjelasan peneliti dengan tetap mencatat hal-hal penting yang disampaikan, peserta didik terlihat lebih aktif berinteraksi dan berkomunikasi secara langsung kepada sesama temannya khususnya anggota kelompoknya seperti bertanya, menjelaskan, mengemukakan pendapat dan lain sebagainya. Selain itu, juga terlihat ketertarikan peserta didik terhadap model

pembelajaran TGT ini dengan senantiasa mengikuti pembelajaran hingga jam pelajaran berakhir. Dari aspek perasaan terlihat peserta didik lebih bergembira dikarenakan proses pembelajaran yang dikemas dengan *Turnament* yang begitu familiar yakni kuis Famili 100 sehingga membawa peserta didik dalam *game* yang menyenangkan. Dengan demikian bahwa minat belajar peserta didik pada kelompok eksperimen dikatakan sangat baik.

Beberapa hasil penelitian juga mengemukakan bahwa penggunaan model pembelajaran *Teams Games Tournament* (TGT) dapat berpengaruh untuk meningkatkan minat belajar peserta didik. Salah satunya adalah hasil penelitian Aningtyas dalam skripsi Nur Hafizah⁶¹ yang menyatakan bahwa TGT salah satu model pembelajaran yang menarik dan efektif karena setiap peserta didik mempunyai kesempatan yang sama untuk menjadi yang terbaik di meja turnamennya. Adanya keinginan peserta didik untuk memahami materi mendorong para peserta didik untuk berinteraksi dan berkomunikasi secara langsung kepada sesama temannya khususnya kepada anggota kelompoknya seperti bertanya, menjelaskan, mengemukakan pendapat, dan lain sebagainya sehingga peserta didik tidak hanya mendapatkan sumber belajar dari guru atau bahan ajar tetapi juga dari temannya sendiri.

Dari uraian data minat belajar diatas, bahwa rata-rata tingkat minat belajar peserta didik berada pada kategori tinggi dengan persentase tinggi juga, sehingga menunjukkan bahwa model pembelajaran Kooperatif Tipe *Teams Games Tournament* (TGT) dengan Teknik Famili 100 dapat memberikan pengaruh positif terhadap minat belajar peserta didik. Hal tersebut seperti yang dikemukakan Sumarni

⁶¹ Nur Hafizah dkk, *Pengaruh Penggunaan Model Pembelajaran Teams Games Tournament (TGT) Terhadap Minat Belajar Peserta didik Pada Mata Pelajaran Geografi di MA Al-Islah Sendangagung-Paciran-Lamongan*, (Malang, Jurusan Geografi Universitas Negeri Malang), h. 7

dikutip dari Nur Hafizah⁶² bahwa kelebihan dari pembelajaran TGT yakni keterlibatan peserta didik dalam belajar tinggi, peserta didik menjadi bersemangat dalam belajar, pengetahuan yang diperoleh peserta didik bukan semata-mata dari guru tetapi melalui konstruksi sendiri oleh peserta didik, dan dapat menumbuhkan sikap positif dalam diri peserta didik seperti kerja sama, toleransi, bisa menerima pendapat orang lain, dan lain-lain.

Disamping kelebihan dan uji hipotesis yang sesuai harapan, juga terdapat beberapa hambatan dalam penerapan model TGT ini, diantaranya adalah model pembelajaran ini membutuhkan pengaturan waktu yang baik. Apabila peneliti tidak dapat mengatur waktu dengan baik, maka kegiatan pembelajaran tidak dapat berjalan seperti yang diharapkan, selain itu kondisi kelas pada pembelajaran yang menerapkan TGT lebih ramai dibandingkan pembelajaran konvensional. Adanya belajar tim dan turnamen yang memberi kesempatan peserta didik untuk bergerak dan berpindah tempat sering menyebabkan kelas menjadi tidak kondusif. Peneliti juga terkadang kesulitan untuk mengendalikan peserta didik dalam beberapa kelompok yang terbentuk.

Adanya kelebihan dan kekurangan yang terdapat pada model pembelajaran TGT menuntut peneliti untuk lebih mengantisipasi situasi kelas pada saat model pembelajaran TGT dijalankan. Peneliti juga harus melakukan persiapan secara matang sebelum melaksanakan model pembelajaran TGT.

⁶² Nur Hafizah dkk, *Pengaruh Penggunaan Model Pembelajaran Teams Games Tournament (TGT) Terhadap Minat Belajar Peserta didik Pada Mata Pelajaran Geografi di MA Al-Islah Sendangagung-Paciran-Lamongan*, h. 2

2. Gambaran Minat Belajar Peserta didik Kelas Yang Diajar dengan Model Pembelajaran secara Konvensional

Setelah peneliti mengolah data yang telah diperoleh dari instrumen angket (*kuesioner*) dengan jumlah pertanyaan sebanyak 34 nomor, maka peneliti melakukan pengujian analisis deskriptif sehingga diperoleh nilai rata-rata 73,88.

Untuk menghitung persentase minat belajar fisika yang diajar dengan model pembelajaran konvensional dilakukan pengkategorisasian minat belajar, terdapat 27 peserta didik dengan persentase 79,42 % minat belajar peserta didik berada pada kategori tinggi. Dan terdapat 6 peserta didik dengan persentase 17,64 % minat belajar peserta didik pada kategori sangat tinggi, hal ini terlihat selama pembelajaran berlangsung peneliti dapat melihat adanya beberapa perubahan sikap pada diri peserta didik di kelas kontrol ini, meskipun perubahan sikap ini tidak sekompleks perubahan sikap yang terjadi pada diri peserta didik di kelas eksperimen. Perubahan sikap tersebut misalnya peserta didik mulai bertanggung jawab terhadap tugas yang diberikan. Walaupun demikian masih ada anggota kelompok yang tidak melaksanakan tanggung jawabnya dengan baik, misalnya mereka menyerahkan tugas yang menjadi tanggung jawabnya kepada teman yang dianggap menguasai materi. Terlihat peserta didik juga memperhatikan dan mencatat materi yang diajarkan. Kemampuan peserta didik bertanya juga sudah tampak. Meskipun belum semua peserta didik memiliki keberanian untuk bertanya. Begitu pula dengan kemampuan peserta didik menjawab pertanyaan peneliti. Ketika peneliti menyampaikan materi ajar, peneliti selalu melontarkan pertanyaan-pertanyaan guna mengetahui pendapat peserta didik mengenai materi ajar, sehingga dalam hal ini tidak terdapat dominasi peneliti dalam mentransfer pengetahuan kepada peserta didik. Dengan demikian

bahwa minat belajar peserta didik pada kelompok kontrol juga dapat dikatakan sangat baik.

Melihat uraian di atas, bahwa rata-rata tingkat minat belajar peserta didik berada pada kategori tinggi dengan persentase tinggi juga, sehingga menunjukkan bahwa pembelajaran konvensional juga memberi pengaruh positif terhadap minat belajar peserta didik berdasarkan tes angket yang diberikan.

Hal tersebut sejalan dengan ungkapan Ahmad Anwar dalam skripsi Jamil Rahmat⁶³ yang menyatakan bahwa dengan menggunakan model pembelajaran konvensional dapat membangun keterampilan, kemampuan berfikir secara kritis dan kemampuan mencari jawaban sendiri yang berkaitan dengan materi fisika yang telah dipelajarinya, dan meningkatkan semangat dan minat belajar serta dapat dikatakan bahwa model pembelajaran ini juga dapat memberikan pengaruh positif terhadap minat belajar peserta didik.

Selain kelebihan yang disebutkan di atas, terdapat beberapa hambatan dalam penerapan model pembelajaran konvensional ini diantaranya adalah dari aspek peserta didik, pembelajaran konvensional menuntut konsentrasi dan perhatian lebih dari peserta didik, sementara itu, selama proses pembelajaran, peneliti masih kurang terampil dalam mengalihkan perhatian peserta didik agar fokus pada pelajaran yang disampaikan, dari aspek penguasaan kelas juga masih kurang, hal ini dikarena peneliti masih belum mengetahui karakteristik dari setiap peserta didik, serta dari aspek sarana dan sumber pembelajaran. Pembelajaran konvensional memerlukan bahan bacaan atau sumber informasi yang cukup banyak dan bervariasi, mungkin juga

⁶³ Jamil Rahmat, *Pengaruh Model Pembelajaran Note-Taking Pairs Terhadap Minat belajar Dan Hasil Belajar Peserta didik Kelas VIII SMP Negeri 2 Kab. Bantaeng*, (Makassar, Fakultas Tarbiyah dan Keguruan UINAM), h. 77-78

fasilitas internet. Semua ini akan menunjang, memperkaya, dan mempermudah pengembangan wawasan serta penyampaian materi. Karena sarana ini belum dapat terpenuhi secara keseluruhan, maka penerapan pembelajaran konvensional juga terhambat.

Berdasarkan hasil analisis deskriptif, pada kelas yang diajar dengan model TGT dengan teknik famili 100 menunjukkan bahwa minat belajar fisika peserta didik rata-rata berada pada kategori tinggi. Begitupun pada kelas yang diajar dengan model pembelajaran secara konvensional, yang menunjukkan bahwa rata-rata minat belajar fisika peserta didik berada pada kategori tinggi. Tetapi minat belajar fisika peserta didik yang diajar dengan model TGT dengan teknik famili 100 menunjukkan minat belajar peserta didik pada kategori sangat tinggi lebih besar dari peserta didik yang diajar dengan model pembelajaran secara konvensional. Selain itu, nilai rata-rata (*mean*) untuk masing-masing kelas tersebut yang ditunjukkan dari hasil analisis deskriptif juga memiliki perbedaan walaupun tidak begitu signifikan.

3. Tingkat Perbedaan Minat Belajar Peserta didik yang diajar dengan Model Pembelajaran Kooperatif Tipe *Teams Games Tournament* (TGT) dengan Teknik Famili 100 dan Peserta didik yang diajar dengan Model Pembelajaran Konvensional (Hipotesis) pada Kelas IX MTs Negeri Gowa.

Dari data nilai minat belajar peserta didik dilakukan uji prasyarat analisis, yaitu uji normalitas dan homogenitas sebelum dilakukan uji hipotesis data. Uji prasyarat analisis yang pertama, yaitu uji normalitas. Uji normalitas data ini menggunakan *liliefors* pada program SPSS 20. Uji normalitas data dilakukan menggunakan data minat belajar peserta didik. Dari data minat belajar siswa

diperoleh data nilai signifikansi pada kolom *kolmogorov smirnov* sebesar 0,030 pada kelas eksperimen dan 0,000 pada kelas kontrol. Hal ini berarti nilai signifikansi pada kedua kelas tersebut $< 0,05$ sehingga dinyatakan data tersebut tidak berdistribusi normal.

Uji prasyarat analisis selanjutnya yaitu uji homogenitas. Uji homogenitas yang dilakukan dengan menggunakan Uji *Levene statistic* dan diperoleh hasil yaitu dengan melihat nilai signifikansi. Jika nilai signifikansi $\geq 0,05$, maka data tersebut dinyatakan homogen. Pada hasil uji homogenitas data minat belajar peserta didik memiliki nilai signifikansi 0,174 atau $> 0,05$, maka data nilai tersebut dinyatakan homogen. Adapun langkah selanjutnya yaitu uji hipotesis (uji t).

Hasil perhitungan analisis statistik Uji *Mann-Whitney U* menggunakan program IBM *SPSS Versi 20 for Windows* dimana diperoleh nilai signifikan sebesar 0,000 yang kurang dari *alpha* (0,05). Maka pengambilan kesimpulan hipotesis yaitu H_a diterima dan hipotesis H_o ditolak. Berdasarkan hasil uji *Mann-Whitney U* tersebut, menunjukkan bahwa terdapat perbedaan yang signifikan antara nilai minat belajar peserta didik antara kelas yang menggunakan model pembelajaran *Teams Games Tournament* (TGT) dengan menggunakan pembelajaran konvensional.

Dilihat dari *Ranking* minat Kelas Eksperimen (yang menggunakan metode Pembelajaran TGT) sebesar 49,41 dan *Ranking* minat kelas kontrol (yang menggunakan metode pembelajaran konvensional) sebesar 19,59. Deskripsi hasil perhitungan data minat belajar yang diperoleh menunjukkan kelas eksperimen lebih tinggi dari kelas kontrol. Hal ini berarti bahwa model pembelajaran kooperatif tipe *Teams Games Tournament* (TGT) efektif terhadap minat belajar fisika peserta didik materi kemagnetan.

Sesuai dengan penelitian Atika Emilia⁶⁴ dimana minat belajar peserta didik yang menggunakan model pembelajaran *Teams Games Tournament* (TGT) diketahui lebih baik dari pada minat belajar peserta didik yang menggunakan model pembelajaran konvensional. Terlihat dari nilai minat belajar yang diperoleh peserta didik di kelas eksperimen, rata-ratanya sebesar 88,12 dan rata-rata nilai minat belajar kelas kontrol 70,85. Nilai minat belajar di kelas eksperimen lebih tinggi jika dibandingkan yang diperoleh kelas kontrol.

Berdasarkan hasil uji hipotesis yang dijelaskan di atas, dapat disimpulkan atau secara umum kedua kelas memiliki minat belajar fisika yang berbeda, pada kelas yang diajar dengan model TGT dengan Teknik Famili 100 (kelas IX-5) dan yang diajar dengan model pembelajaran secara konvensional (kelas IX-6).

⁶⁴ Atika Emilia, *Keefektifan Model Pembelajaran TGT Terhadap Minat Dan Hasil Belajar Struktur Bumi Pada Peserta didik Kelas V Sekolah Dasar Negeri Marga Ayu 01 Kabupaten Tegal*, (Semarang: Fakultas Ilmu Pendidikan Universitas Negeri Semarang, 2013), h. 108-109

BAB V

PENUTUP

A. Kesimpulan

1. Persentase nilai Minat belajar peserta didik yang diajar dengan model pembelajaran Kooperatif Tipe *Teams Games Tournament* (TGT) dengan Teknik Famili 100 adalah 70,56 % berada pada kategori tinggi dan 20,58% berada pada kategori sangat tinggi.
2. Persentase nilai minat belajar peserta didik yang diajar dengan model pembelajaran Konvensional adalah 79,42% berada pada kategori tinggi dan 17,64% berada pada kategori sangat tinggi.
3. Perbedaan minat belajar kelas eksperimen dan kelas kontrol dapat dilihat pada analisis uji Z dimana nilai signifikan yang diperoleh sebesar 0,000 yang kurang dari nilai *alpha* (0,05). Untuk kriteria pengujian, H_0 ditolak, H_a diterima jika $\mu_1 < \mu_2$, dan H_0 diterima, H_a ditolak jika $\mu_1 \geq \mu_2$. Karena $0,000 < 0,05$ maka H_a diterima atau dapat disimpulkan bahwa terdapat perbedaan minat belajar yang signifikan anantara kelas yang diajar dengan model pembelajaran *Kooperatif Tipe Teams Games Tournament* (TGT) dengan Teknik Famili 100 dengan model pembelajaran Konvensional pada kelas IX MTs NEGERI GOWA.

B. Implikasi Penelitian

Berdasarkan hasil penelitian ini perlu dikemukakan implikasi sebagai berikut :

1. Guna penelitian selanjutnya, dengan menggunakan model pembelajaran Kooperatif Tipe *Temas Games Tournament* (TGT) dengan Teknik Famili 100

maka dapat dilakukan dengan jenis penelitian yang berbeda dari sebelumnya seperti *Quasi Experiment* atau *True Experiment*.

2. Sampel penelitian yang digunakan peneliti adalah kelas IX MTs Negeri Gowa, dimana jika penelitian yang selanjutnya dilakukan dengan sampel yang berbeda maka diperlukan kontrol yang maksimal terhadap peserta didik dan pengaturan waktu yang baik, agar kegiatan pembelajaran dapat berjalan lebih kondusif.
3. Model Pembelajaran Kooperatif Tipe *Teams Games Tournament* (TGT) dengan Teknik Famili 100 merupakan model pembelajaran yang bisa dikatakan efektif untuk meningkatkan minat belajar fisika peserta didik, hal ini dapat dilihat dari hasil angket minat belajar fisika peserta didik, jika dibandingkan dengan model pembelajaran Konvensional.

DAFTAR PUSTAKA

- Alwi, Marjani. *Mengapa Anak Malas Belajar (Solusi Belajar Efektif dan Menyenangkan)*. Makassar: Alauddin University Press. 2012.
- Andrian, Viviyanti. *Hubungan Minat Profesi Pendeta dan Konsep Diri Dengan Prestasi Akademik Mahasiswa Sekolah Tinggi Theologi HKBP Pematang Siantar*. Yogyakarta : Universitas Gadjah Madah Press. 2005.
- Arends, Richard I. *Learning To Teach: Belajar untuk Mengajar*. Yogyakarta: Pustaka Media. 2005.
- Arikunto, Suharsimi. *Prosedur Penelitian Suatu Pendekatan Praktik*. Edisi Revisi. Jakarta: PT. Rineka Cipta. 2006.
- Baharuddin dan Esa Nur Wahyuni, *Teori Belajar dan Pembelajaran*. Yogyakarta: Ar-Ruzz Media. 2015.
- Borich, Gary D. *Observation Skill For Effective Teaching*. New York: MM Publishing Company. 1994.
- Departemen Agama Republik Indonesia. *Al-Qur'an dan Terjemahannya*. Bandung: Syaamil Quran. 2007.
- Emilia, Atika. *Keefektifan Model Pembelajaran TGT Terhadap Minat Dan Hasil Belajar Struktur Bumi Pada Siswa Kelas V Sekolah Dasar Negeri Marga Ayu 01 Kabupaten Tega*. Semarang: UNNES Press. 2013.
- Emzir. *Metode Penelitian Pendidikan Kuantitatif dan Kualitatif*. Jakarta: Rajawali Press. 2014.
- E Slavin Robert. *Cooperative Learning: Teori, Riset dan Praktek*. Bandung: Nusa Media. 2005.
- Furchan, H. Arief. *Pengantar Penelitian dalam Pendidikan*. Yogyakarta: Pustaka Pelajar. 2011.
- <https://id.wikipedia.org/static/apple-touch/wikipedia.png> (26/12/2015, 6:06 PM)
- Hamzah, B. *Model Pembelajaran*. Jakarta: Bumi Aksara. 2009
- Huda, Miftahul. *Coopertive Learning*. Yogyakarta: Pustaka Pelajar. Cet. X. 2015.
- Huda, Miftahul. *Model-Model Pengajaran dan Pembelajaran*. Yogyakarta: Pustaka Pelajar. 2015.
- Juni Priansa, Donni. 2014. *Kinerja Dan Profesionalisme Guru*. Bandung: CV Alfabeta.

- Kariadinata, Rahayu dan Maman Abdurahman. *Dasar-Dasar Statistik Pendidikan*, Bandung: CV Pustaka Setia. 2012.
- Kosasih, Nandang dan Dede Sumarna, *Pembelajaran Quantum dan Optimalisasi Kecerdasan*. Bandung: Alfabeta. 2013.
- Mahmud. *Psikologi Pendidikan*. Bandung: CV Pustaka Media. 2012.
- Marjuni, A. *Buku Daras Filsafat Pendidikan Islam*. Makassar: Alauddin University Press. 2014.
- Misbahuddin dan Iqbal Hasan. *Analisis Data Penelitian Dengan Statistik Edisi-2*. Cet. II; Jakarta: Bumi Aksara. 2013.
- Nur Hafizah dkk. *Pengaruh Penggunaan Model Pembelajaran Teams Games Tournament (TGT) Terhadap Minat Belajar Siswa Pada Mata Pelajaran Geografi di MA Al-Islah Sendangagung-Paciran-Lamongan*. Malang: Universitas Negeri Malang Press. 2013.
- Purwanto. *Statistika untuk Penelitian*. Yogyakarta: Pustaka Pelajar. 2011.
- Rusman. *Model-Model Pembelajaran*. Jakarta: Raja Grafindo Persada. 2013.
- Rahmat, Jamil. *Pengaruh Model Pembelajaran Note-Taking Pairs Terhadap Minat Belajar Dan Hasil Belajar Siswa Kelas VIII SMP Negeri 2 Kab. Bantaeng*. Makassar: UINAM Press. 2016.
- Slameto. *Belajar dan Faktor-faktor yang Mempengaruhinya*. Jakarta: PT. Rineka Cipta, Cet. IV. 2003.
- Slavin, Robert E. *Cooperatif Learning: Theory, Research and Practice*. Bandung: Nusa Media. 2005.
- Siregar, Syofian. *Statistik Parametrik Untuk Penelitian Kuantitatif*. Jakarta: PT Bumi Aksara. 2015.
- Subana, Marsetyo. *Statistik Pendidikan*. Bandung: Pustaka Setia. 2000.
- Sudjana. *Metoda Statistika*. Bandung: Tarsito. 2005.
- Sugiyono. *Metode Penelitian Pendidikan Pendekatan Kuantitatif, Kualitatif, dan R & D*. Bandung: Alfabeta. 2010.
- Suprijono, Agus. *Cooperatif Learning*. Yogyakarta: Pustaka Pelajar. 2009.
- Suryabrata, Sumadi. *Psikologi Pendidikan*. Jakarta: PT. Raja Grafindo Persada. Cet ke-2. 2013.

Zuriah, Nurul. *Metodologi Penelitian Social dan Pendidikan*. Jakarta: Bumi Aksara. 2009.

LAMPIRAN-LAMPIRAN

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

LAMPIRAN A

DATA HASIL PENELITIAN

A.1 DATA HASIL PENELITIAN KELAS
EKSPERIMEN (MINAT BELAJAR)

A.2 DATA HASIL PENELITIAN KELAS KONTROL
(MINAT BELAJAR)

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

**A.1 DATA HASIL PENELITIAN KELAS EKSPERIMEN
MINAT BELAJAR**

NO	RESPONDEN	SKOR	NILAI
1	Aisyah ramadana	107	78.68
2	Alfina felorianti nur	100	73.53
3	Astiana dwiyanti	108	79.41
4	Darmini	98	72.06
5	Fitriani	113	83.09
6	Fitriani hasir	115	84.56
7	Harbi Nur	111	81.62
8	Isnawati	100	73.53
9	Manawir agil s.	105	77.21
10	Muh risal	106	77.94
11	Muh. alif al-imam	107	78.68
12	Muh. ishak father	107	78.68
13	Muh. khaidir	115	84.56
14	Muhammad ruslan	101	74.26
15	Nirwana	95	69.85
16	Nur fitria syam	107	78.68
17	Nur jannah	109	80.15
18	Nurannisa	105	77.21
19	Nurfadila	122	89.71
20	Nurfadila 27	116	85.29
21	Nurfaisyah	115	84.56
22	Nurul fadila	109	80.15
23	Nurul khanifah	86	63.24
24	Nurul wahdani said	124	91.18
25	Rahma alianti	110	80.88
26	Rahmat hidayat	111	81.62
27	Rahmatia	126	92.65
28	Sri dewi	93	68.38
29	Sriani Aulia	92	67.65
30	Surahmi	110	80.88
31	Syahrul K	113	83.09
32	Ully ayum sri rahma	112	82.35
33	Wahyu	107	78.68

34	Zahratul Auliya	107	78.68
----	-----------------	-----	-------

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

**A.2 DATA HASIL PENELITIAN KELAS KONTROL
MINAT BELAJAR**

NO	RESPONDEN	SKOR	NILAI
1	Ahmad fauzan	124	69.85
2	Al hilal falah B.	122	89.71
3	Andi indri wulandari	107	78.68
4	Dedy rizaldy	124	91.18
5	Devira	123	90.44
6	Fira indriyani	92	67.65
7	Haliba nirdani	116	69.85
8	Isra wulandari	99	72.79
9	Karmila	111	69.85
10	Melda alfionita	119	69.85
11	Muh. akbar	102	69.85
12	Muh. asrun	102	69.85
13	Muh. Azwan H.	95	69.85
14	Muh. fathur fatahilla	101	74.26
15	Muh. rafli A.N	107	78.68
16	Nasria	114	69.85
17	Nur alifiah	134	69.85
18	Nur annisa rahmani	119	69.85
19	Nur halisa	120	69.85
20	Nur santi m.	109	69.85
21	Nur wahida M.	113	69.85
22	Nur wahyuni	120	88.24
23	Pradila haidir	121	69.85
24	Rahayu putri ningsi	106	69.85
25	Risa dwi puspita	111	81.62
26	Sindi Syaputri	102	69.85
27	Sri wahyini ansar	109	69.85
28	Srianti	115	84.56
29	Sufiyati salam	102	75.00
30	Supriadi kadir	100	69.85
31	Tiara	119	87.50
32	Umarul	121	69.85
33	Wenik Detria M	116	69.85
34	Zulfikar H.	106	77.94

LAMPIRAN B

ANALISIS DESKRIPTIF

B.1 ANALISIS DESKRIPTIF KELAS EKSPERIMEN
(MINAT BELAJAR)

B.2 ANALISIS DESKRIPTIF KELAS KONTROL
(MINAT BELAJAR)

B.1 ANALISIS DESKRIPTIF KELAS EKSPERIMEN

MINAT BELAJAR

ANALISIS DESKRIPTIF MANUAL

SKOR MAKSIMUM : 93

SKOR MINIMUM : 63

N : 34

1. Menentukan Rentang (Range)

$$\begin{aligned} R &= \text{Skor max} - \text{skor min} \\ &= 93 - 63 \\ &= 30 \end{aligned}$$

2. Menentukan banyak interval kelas

Banyaknya kelas sering diambil paling sedikit 5 kelas dan paling banyak 15 kelas, dan dapat dipilih langsung sesuai keperluan jika jumlah sampel penelitian lebih kecil dari 200 (Sudjana, 1989:47). Berdasarkan hal ini maka peneliti memilih jumlah kelas sebanyak 9 kelas interval.

3. Menentukan banyak interval kelas p

$$p = \frac{\text{rentang}}{\text{jumlah kelas interval}}$$

$$p = \frac{30}{8}$$

$$p = 3,75 \approx 4 \text{ (ambil 4)}$$

Minat Belajar	Fi	xi	fi.xi	xi - \bar{x}	(xi - \bar{x}) ²	fi (xi - \bar{x}) ²
63-66	1	64.5	64.5	-14.82	219.632	219.632
67-70	3	68.5	205.5	-10.82	117.072	351.217
71-74	4	72.5	290	-6.82	46.512	186.050
75-78	3	76.5	229.5	-2.82	7.952	23.857
79-82	14	80.5	1127	1.18	1.392	19.494
83-86	6	84.5	507	5.18	26.832	160.994

87-90	1	88.5	88.5	9.18	84.272	84.272
91-94	2	92.5	185	13.18	173.712	347.425
JUMLAH	34	628	2697	-6.56	677.3792	1392.9416

4. Menghitung rata-rata

$$\begin{aligned}\bar{x} &= \frac{\sum xi. fi}{fi} \\ &= \frac{2,697}{34} \\ &= 79,32\end{aligned}$$

5. Menghitung Standar Deviasi

$$\begin{aligned}Sd &= \sqrt{\frac{fi[xi-\bar{x}]^2}{n-1}} \\ &= \sqrt{\frac{1392,9416}{33}} \\ &= \sqrt{42,21} \\ &= 6,49\end{aligned}$$

6. Menghitung Varians

$$\begin{aligned}S^2 &= \frac{fi(xi-\bar{x})^2}{n-1} \\ S^2 &= \frac{1392,94}{33} = 42,21\end{aligned}$$

7. Menghitung Koevisien Variansi

$$KV = \frac{\text{standar Deviasi}}{\text{rata-rata}} \times 100\%$$

$$KV = \frac{6,49}{79,32} \times 100\%$$

$$KV = 8,18 \%$$

ANALISIS DESKRIPTIF dengan SPSS Versi 20**Statistics**

NILAI

N	Valid	34
	Missing	0
Mean		79.20
Median		79.05
Mode		79
Std. Deviation		6.422
Variance		41.242
Skewness		-.286
Std. Error of Skewness		.403
Kurtosis		.539
Std. Error of Kurtosis		.788
Range		29
Minimum		63
Maximum		93
Sum		2693

Menentukan Kategori Minat Belajar :

Skor Maksimum = 136

Skor Minimum = 34

Jumlah Soal = 34

Penentuan Kategori:

Konversi Skor 136 dan 34 dalam rentang (0 – 100)

Nilai Maks $= \frac{136}{136} \times 100 = 100$

Nilai Min $= \frac{34}{136} \times 100 = 25$

Untuk Kategori Minat Belajar

$$\begin{aligned} \text{Rentang Interval} &= \frac{\text{Nilai Maks}-\text{Nilai Min}}{\text{Jumlah Kategori}} \\ &= \frac{100-25}{5} \\ &= 15 \end{aligned}$$

Kategori Minat Belajar

RENTANG NILAI	FREKUENSI	PERSENTASE(%)	KATEGORI
25-39	0	0	Sangat Rendah
40- 54	0	0	Rendah
55 -69	3	8.82	Sedang
70 – 84	24	70.59	Tinggi
85 -100	7	20.59	Sangat Tinggi
Jumlah	34	100%	

Histogram Kategori Minat Belajar

B.2 ANALISIS DESKRIPTIF KELAS KONTROL

MINAT BELAJAR

ANALISIS DESKRIPTIF MANUAL

SKOR MAKSIMUM : 91

SKOR MINIMUM : 68

N : 34

1. Menentukan Rentang (Range)

$$\begin{aligned}
 R &= \text{Skor max} - \text{skor min} \\
 &= 91 - 68 \\
 &= 23
 \end{aligned}$$

2. Menentukan banyak interval kelas

Banyaknya kelas sering diambil paling sedikit 5 kelas dan paling banyak 15 kelas, dan dapat dipilih langsung sesuai keperluan jika jumlah sampel penelitian lebih kecil dari 200 (Sudjana, 1989:47). Berdasarkan hal ini maka peneliti memilih jumlah kelas sebanyak 8 kelas interval.

3. Menentukan banyak interval kelas p

$$p = \frac{\text{rentang}}{\text{jumlah kelas interval}}$$

$$p = \frac{23}{8}$$

$p = 2,875$ dibulatkan 3 (ambil 3)

Minat Belajar	fi	Xi	fi.xi	xi - \bar{x}	(xi - \bar{x}) ²	f _i (xi - \bar{x}) ²
68-70	21	69	1449	-4.88	23.814	500.102
71-73	1	72	72	-1.88	3.534	3.534

74-76	2	75	150	1.12	1.254	2.509
77-79	3	78	234	4.12	16.974	50.923
80-82	1	81	81	7.12	50.694	50.694
83-85	1	82	82	8.12	65.934	65.934
86-88	2	87	174	13.12	172.134	344.269
89-91	3	90	270	16.12	259.854	779.563
Jumlah	34	634	2512	42.96	594.1952	1797.5296

4. Menghitung rata-rata

$$\begin{aligned}\bar{x} &= \frac{\sum xi. fi}{fi} \\ &= \frac{2512}{34} \\ &= 73,88\end{aligned}$$

5. Menghitung Standar Deviasi

$$\begin{aligned}Sd &= \sqrt{\frac{\sum fi[xi-\bar{x}]^2}{n-1}} \\ &= \sqrt{\frac{1797,5296}{33}} \\ &= \sqrt{54,47} \\ &= 7,38\end{aligned}$$

6. Menghitung Varians

$$\begin{aligned}S^2 &= \frac{\sum fi(x_i - \bar{x})^2}{n - 1} \\ S^2 &= \frac{1797,5296}{33} = 54,47\end{aligned}$$

7. Menghitung Koevisien Variansi

$$KV = \frac{\text{standar Deviasi}}{\text{rata-rata}} \times 100\%$$

$$KV = \frac{7,38}{73,88} \times 100\%$$

$$KV = 9,98 \%$$

ANALISIS DESKRIPTIF dengan SPSS Versi 20**Statistics**

NILAI

N	Valid	34
	Missing	0
Mean		74.57
Median		69.85
Mode		70
Std. Deviation		7.389
Variance		54.594
Skewness		1.266
Std. Error of Skewness		.403
Kurtosis		.125
Std. Error of Kurtosis		.788
Range		24
Minimum		68
Maximum		91
Sum		2535

Menentukan Kategori Minat Belajar :

Skor Maksimum = 136

Skor Minimum = 34

Jumlah Soal = 34

Penentuan Kategori:

Konversi Skor 136 dan 34 dalam rentang (0 – 100)

$$\text{Nilai Maks} = \frac{136}{136} \times 100 = 100$$

$$\text{Nilai Min} = \frac{34}{136} \times 100 = 25$$

Untuk Kategori Minat Belajar

$$\text{Rentang Interval} = \frac{\text{Nilai Maks} - \text{Nilai Min}}{\text{Jumlah Kategori}}$$

$$= \frac{100 - 25}{5}$$

$$= 15$$

KATEGORISASI MINAT BELAJAR (KELAS KONTROL)

RENTANG NILAI	FREKUENSI	PERSENTASE(%)	KATEGORI
25-39	0	0	Sangat Rendah
40- 54	0	0	Rendah
55 -69	1	2.94	Sedang
70 – 84	27	79.41	Tinggi
85 -100	6	17.65	Sangat Tinggi
Jumlah	34	100%	

Histogram Kategori Minat Belajar

LAMPIRAN C

ANALISIS INFERENSIAL

C.1 ANALISIS NORMALITAS KELAS EKSPERIMEN

MINAT BELAJAR

C2. ANALISIS NORMALITAS KELAS KONTROL

MINAT BELAJAR

C3. UJI HOMOGENITAS

MINAT BELAJAR

C4. UJI HIPOTESIS (UJI Mann Whitney-U)

MINAT BELAJAR

UNIVERSITAS ISLAM NEGERI

ALAUDDIN

M A K A S S A R

C.1 ANALISIS NORMALITAS KELAS EKSPERIMEN

MINAT BELAJAR

UJI NORMALITAS

No	Minat Belajar	Fi	Batas xi	Nilai z	Luas Z	Ei	$(Fi-Ei)^2/Ei$
			62,5	-2.59168			
1	63-66	1			0.0191	0.6494	0.189283
			66,5	-1.97535			
2	67-70	3			0.0416	1.4144	1.777522
			69,5	-1.5131			
3	71-74	4			0.1641	5.5794	0.447092
			74,5	-0.74268			
4	75-78	3			0.2187	7.4358	2.646161
			78,5	-0.12635			
5	79-82	14			0.2396	8.1464	4.206107
			82,5	0.489985			
6	83-86	6			0.1786	6.0724	0.000863
			86,5	1.106317			
7	87-90	1			0.0908	3.0872	1.411118
			90,5	1.72265			
8	91-94	2			0.0331	1.1254	3.437618
			94,5	2.338983			
	Jumlah	34					14,11576

Menentukan X^2_{Tabel}

$$X^2_{Tabel} = X^2(\alpha)(k-3) = X^2(0,05)(8-3) = X^2(0,05)(5) = 11,1$$

Keterangan:

Jika $X_{hitung} > X^2_{Tabel}$ maka data tidak terdistribusi normal

Jika $X_{hitung} < X^2_{Tabel}$ maka data terdistribusi normal

Berdasarkan hasil perhitungan nilai $X_{hitung} = 14,12$ pada taraf signifikan $\alpha = 0,05$, sehingga disimpulkan $X_{hitung} > X^2_{Tabel}$. Hal ini menunjukkan bahwa data tidak terdistribusi normal.

ANALISIS dengan SPSS Versi 20

Tests of Normality							
	KELOMPOK	Kolmogorov-Smirnov ^a			Shapiro-Wilk		
		Statistic	Df	Sig.	Statistic	Df	Sig.
	MINA EKSPERIMEN	.158	34	.030	.966	34	.370

a. Lilliefors Significance Correction

Dari uji data di atas, terlihat bahwa distribusi datanya adalah **Tidak Normal**.

Tidak Normalnya distribusi dapat diketahui dari nilai signifikan **0,03** pada kolom Komologrov-Sminov yang berarti lebih kecil dari probabilitas **0,05**.

ANALISIS NORMALITAS KELAS KONTROL

MINAT BELAJAR

UJI NORMALITAS

No	Minat Belajar	Fi	Batas xi	Nilai z	Luas Z	Ei	$(Fi-Ei)^2/Ei$
			67,50	0.3023			
1	68-70	21			0.12870	4.3758	63.15737
			70,50	-0.45			
2	71-73	1			0.15760	5.3584	3.545023
			73,50	-0.04			
3	74-76	2			0.16030	5.4502	2.184118
			76,50	0.37			
4	77-79	3			0.13510	4.5934	0.552733
			79,50	0.77			
5	80-82	1			0.10160	3.4544	1.743886
			82,50	1.18			
6	83-85	1			0.06310	2.1454	0.611514
			85,50	1.59			
7	86-88	2			0.03260	1.1084	0.717205
			88,50	1.99			
8	89-91	3			0.01510	0.5134	12.04359
			91,50	2.40			
	Jumlah	34					84.55544

Menentukan X^2_{Tabel}

$$X^2_{Tabel} = X^2(\alpha)(k-3) = X^2(0,05)(8-3) = X^2(0,05)(5) = 11,1$$

Keterangan:

Jika $X_{hitung} > X^2_{Tabel}$ maka data tidak terdistribusi normal

Jika $X_{hitung} < X^2_{Tabel}$ maka data terdistribusi normal

Berdasarkan hasil perhitungan nilai $X_{hitung} = 84,56$ pada taraf signifikan $\alpha = 0,05$, sehingga disimpulkan $X_{hitung} > X^2_{Tabel}$. Hal ini menunjukkan bahwa data tidak terdistribusi normal.

ANALISIS dengan SPSS versi 20

Tests of Normality							
	KELOMP OK	Kolmogorov-Smirnov ^a			Shapiro-Wilk		
		Statistic	Df	Sig.	Statistic	Df	Sig.
MINA KONTRO T L		.357	34	.000	.707	34	.000

a. Lilliefors Significance Correction

Dari uji data di atas, terlihat bahwa distribusi datanya adalah **Tidak Normal**.

Tidak Normalnya distribusi dapat diketahui dari nilai signifikan **0,00** pada kolom Kolmogorov yang berarti lebih kecil dari probabilitas **0,05**.

C3. UJI HOMOGENITAS

MINAT BELAJAR

ANALISIS HOMOGENITAS SAMPEL

KELAS EKSPERIMEN DAN KELAS KONTROL

Standar deviasi kelas eksperimen = 6,49

Varians kelas eksperimen = 42,21

Standar deviasi kelas kontrol = 7,38

Varians kelas kontrol = 54,47

Menentukan nilai F_{Hitung}

$$F = \frac{S^2_{max}}{S^2_{min}}$$

$$F = \frac{54,47}{42,21}$$

$$F = 1,29$$

Menentukan nilai F_{Tabel}

$$F_{(\alpha)(k)(n-1)} = F_{(0,05)(2)(34-1)} = 1,79$$

Keterangan:

Jika $F_{Hitung} > F_{Tabel}$ maka sampelnya tidak homogen

Jika $F_{Hitung} < F_{Tabel}$ maka sampelnya homogen

Berdasarkan hasil perhitungan nilai $F_{hitung} = 1,29$ pada taraf signifikan $\alpha = 0,05$, sehingga disimpulkan $F_{hitung} < F_{tabel}$. Hal ini menunjukkan bahwa sampel homogen.

ANALISIS dengan SPSS Versi 20

Test of Homogeneity of Variances

Minat

Levene Statistic	df1	df2	Sig.
1.892	1	66	.174

Dasar Pengambilan Keputusan:

1. Jika nilai signifikan atau nilai probabilitas $< 0,05$, maka dikatakan bahwa varian dari dua atau lebih kelompok populasi data adalah tidak sama.
2. Jika nilai signifikan atau nilai probabilitas $> 0,05$, maka dikatakan bahwa varian dari dua atau lebih kelompok populasi data adalah sama.

Berdasarkan output SPSS di atas diketahui bahwa nilai signifikan untuk minat belajar berdasarkan kelompok metode belajar = 0,174 yang berarti lebih besar dari 0,05, maka dapat disimpulkan bahwa data Minat belajar berdasarkan metode belajar mempunyai varian yang sama.

C4.UJI HIPOTESIS (Uji Mann-Whitney U)

MINAT BELAJAR

➤ ANALISI HIPOTESIS dengan SPSS Versi 20

Mann-Whitney Test

Ranks

	GROUP	N	Mean Rank	Sum of Ranks
NILAI	EKSPERIMEN	34	49.41	1680.00
	KONTROL	34	19.59	666.00
	Total	68		

Test Statistics^a

	NILAI
Mann-Whitney U	71.000
Wilcoxon W	666.000
Z	-6.318
Asymp. Sig. (2-tailed)	.000

a. Grouping Variable: GROUP

Interpretasi :

Pada tabel *Ranks*, kolom *Sum Ranks*, diperoleh jumlah Ranking minat Kelas Eksperimen (yang menggunakan metode Pembelajaran TGT) = 49,41 dan Ranking MINAT Kelas Kontrol (yang menggunakan metode Pembelajaran Konvensional) = 19,59. Selanjutnya pada tabel *Test Statistics*, baris *Mann-Whitney U* diperoleh harga $U = 71.000$ dan $p\text{-value} = 0,000/2 = 0,00 < 0,05$ atau H_0 ditolak, sehingga minat belajar Fisika siswa yang diajar dengan menggunakan Model Pembelajaran Kooperatif Tipe Teams Games Tournament (TGT) dengan Teknik Famili 100 lebih

tinggi dibandingkan dengan minat belajar Fisika siswa yang diajar dengan menggunakan Model Pembelajaran Konvensional. Dengan demikian, penerapan Model pembelajaran Kooperatif tipe Teams Games Tournament dengan Teknik Famili 100 lebih efektif meningkatkan minat belajar fisika.

LAMPIRAN D

INSTRUMENT PENELITIAN

D.1 Angket Minat Belajar

D.2 Rencana Pelaksanaan Pembelajaran

D.3 Lembar Observasi Keterlaksanaan Renacana
Pelaksanaan Pembelajaran

D.1 Angket Minat Belajar

Angket Minat Belajar

Mata pelajaran : Fisika

Nama siswa:

Pokok bahasan : KEMAGNETAN

Hari/tanggal:

Petunjuk.

- Beberapa pertemuan pada pokok bahasan KEMAGNETAN
- Berikut ini anda diminta memberikan penilaian terhadap proses pembelajaran Dengan keterangan skala penilaian adalah

SS = Sangat Sesuai

TS = Tidak Sesuai

S = Sesuai

STS= sangat Tidak Sesuai

No.	PERNYATAAN	SS	S	TS	STS
1.	Saya menyimak dengan baik saat guru menjelaskan materi Kemagnetan				
2.	Saya tetap memperhatikan penjelasan Guru meskipun saya duduk di bangku paling belakang				
3.	Saya banyak bergurau dengan teman ketika Guru menjelaskan materi Kemagnetan				
4.	Saya lebih suka memperhatikan teman-teman saya bermain di luar kelas dari pada memperhatikan Guru yang sedang menjelaskan				
5.	Saya merasa materi Kemagnetan merupakan materi yang mudah dipahami				
6.	Saya tidak kesulitan dalam mempelajari materi Kemagnetan yang diajarkan oleh Guru				
7.	Saya sering masa bodoh selama proses pembelajaran berlangsung				
8.	Saya kesulitan dalam mempelajari materi Kemagnetan yang diajarkan oleh guru				
9.	Saya sudah belajar materi Kemagnetan pada malam hari sebelum pelajaran esok hari				
10.	Saya belajar fisika jika disuruh Orang tua				
11.	Saya selalu tepat waktu datang ke sekolah				
12.	Saya sudah mempersiapkan buku pelajaran fisika ketika guru memasuki kelas				
13.	Saya berusaha mencari informasi mengenai perkembangan fisika melalui media informasi				
14.	Saya bangun kesiangannya sehingga terlambat sampai di sekolah saat pelajaran fisika				

15.	Saya masih sibuk mencari buku pelajaran ketika guru mulai menyampaikan pelajaran fisika				
16.	Saya sering melamun ketika pelajaran fisika berlangsung				
17.	Saya tidak malu untuk bertanya apabila saya mengalami kesulitan dalam memahami materi Kemagnetan yang disampaikan oleh Guru				
18.	Saya tidak menjawab pertanyaan Guru karena takut salah				
19.	Saya merasa rugi bila tidak mengikuti pelajaran fisika				
20.	Saya selalu berusaha fokus dengan materi Kemagnetan yang disampaikan oleh guru				
21.	Saya sibuk mengerjakan tugas rumah ketika guru sedang menyampaikan materi Kemagnetan				
22.	Saya sangat bosan dengan pembelajaran Kemagnetan yang disampaikan guru				
23.	Saya tidak memprotes hasil dari soal pelajaran Kemagnetan yang diberikan oleh guru				
24.	Saya meyakini nilai saya berasal dari kerja keras dalam menjawab soal-soal Kemagnetan				
25.	Saya kurang puas terhadap hasil dari soal pelajaran Kemagnetan yang diberikan oleh guru				
26.	Saya kurang yakin dengan kemampuan saya menjawab soal Kemagnetan				
27.	Saya percaya diri untuk menjawab soal Kemagnetan yang diajukan oleh guru selama pembelajaran				
28.	Saya menyukai cara guru menyampaikan materi Kemagnetan				
29.	saya kurang percaya diri menjawab soal Kemagnetan yang diajukan oleh guru selama pembelajaran				
30.	Saya kurang menyukai cara guru menyampaikan materi Kemagnetan				
31.	Saya mengerjakan tugas yang diberikan guru jauh sebelum waktu mengumpulkan tugas tersebut				
32.	Jika ada waktu luang saya memanfaatkan untuk belajar fisika				
33.	saya mampu menyelesaikan soal Kemagnetan bersama dengan teman selama pembelajaran berlangsung				
34.	saya kebingungan menyelesaikan soal Kemagnetan bersama dengan teman selama pembelajaran berlangsung				

D.2 Rencana Pelaksanaan Pembelajaran

RENCANA PELAKSANAAN PEMBELAJARAN (RPP)

Sekolah : MTs Negeri Balang-Balang Gowa

Mata Pelajaran : IPA Terpadu

Kelas/Semester : IX/1

Alokasi Waktu : 3 kali tatap muka/ 8 jam

A. Kompetensi Inti

KI. Pengetahuan Menghayati dan mengamalkan ajaran agama yang dianutnya.

KI. Pengetahuan Menghargai dan menghayati perilaku jujur, disiplin, tanggung jawab, peduli (toleransi, gotong royong), santun, percaya diri, dalam berinteraksi secara efektif dengan lingkungan social dan alam dalam jangkauan pergaulan dan keberadannya.

KI. Pengetahuan Memahami pengetahuan (faktual, konseptual, dan prosedural) berdasarkan rasa ingin tahunya tentang ilmu pengetahuan, teknologi, seni, budaya terkait fenomena dan kejadian tampak mata.

KI. Keterampilan Mencoba, mengelolah, dan menyajikan dalam ranah konkret (menggunakan, merangkai, memodifikasi, dan membuat) dan ranah abstrak (menulis, membaca, menghitung, menggambar, dan mengarang) sesuai yang dipelajari di sekolah dan sumber lain yang sama dalam sudut pandang/teori

B. Kompetensi Dasar

1. KD pada KI Pengetahuan

1.1 Mengagumi keteraturan dan kompleksitas ciptaan Tuhan tentang aspek fisik dan kimiawi, kehidupan dalam ekosistem, dan peranan manusia

dalam lingkungan serta mewujudkannya dalam pengamalan ajaran agama yang dianutnya.

- 2.1 Menunjukkan perilaku ilmiah (memiliki rasa ingin tahu; objektif; jujur; teliti; cermat; tekun; hati-hati; bertanggung jawab; terbuka; kritis; kreatif; inovatif dan peduli lingkungan) dan bekerja sama dalam aktivitas sehari-hari sebagai wujud implementasi sikap dalam melakukan pengamatan, percobaan, dan berdiskusi
- 3.3 Memahami konsep kemagnetan dan penerapannya dalam kehidupan sehari-hari.

2. KD pada KI Keterampilan

- 4.3 Membuat karya sederhana yang memanfaatkan prinsip elektromagnetik dan induksi elektromagnetik.

C. Indikator Pencapaian Kompetensi

1. Indikator KD pada KI pengetahuan: memahami konsep kemagnetan dan penerapannya dalam kehidupan sehari-hari.
 - a. Menjelaskan pengertian magnet
 - b. Mengetahui bahan Magnetik dan Non-magnetik beserta contohnya.
 - c. Menyebutkan jenis-jenis magnet dan bentuknya.
 - d. Menjelaskan sifat kutub-kutub magnet.
 - e. Menjelaskan cara membuat magnet dan cara menghilangkan sifat kemagnetan suatu benda.
 - f. Menjelaskan teori kemagnetan bumi.
2. Indikator KD pada KI keterampilan: Membuat karya sederhana yang memanfaatkan prinsip elektromagnetik dan induksi elektromagnetik.

D. Tujuan Pembelajaran

1. Siswa dapat menjelaskan pengertian magnet
2. Siswa dapat mengetahui bahan Magnetik dan Non-magnetik beserta contohnya.

3. Siswa dapat menyebutkan jenis-jenis magnet dan bentuknya.
4. Siswa dapat menjelaskan sifat kutub-kutub magnet.
5. Siswa dapat menjelaskan cara membuat magnet dan cara menghilangkan sifat kemagnetan suatu benda
6. Siswa dapat menjelaskan teori kemagnetan bumi.

E. Materi Pembelajaran

1. Pengertian Magnet

Kata magnet berasal dari bahasa Yunani *magnítis líthos* yang berarti batu Magnesian. Magnesia adalah nama sebuah wilayah di Yunani pada masa lalu yang kini bernama Manisa (sekarang berada di wilayah Turki). Di wilayah tersebut terkandung batu magnet yang ditemukan sejak zaman dulu. Magnet adalah suatu benda yang memiliki sifat dapat menarik benda magnetik. Kemagnetan adalah kemampuan benda tersebut untuk menarik benda-benda lain disekitarnya. Magnet memiliki sifat tertentu yang dapat dimanfaatkan manusia dalam kehidupan sehari-hari. Magnet terbuat dari logam seperti besi dan baja. Magnet memiliki berbagai bentuk dan dinamakan sesuai bentuknya, seperti yang bisa kamu lihat pada Gambar di bawah

Sumber: Dokumen Kemdikbud

Gambar Magnet U dan Magnet Batang

2. Bahan magnetic dan non-magnetik

Tidak semua bahan dapat ditarik oleh magnet. Ada bahan yang dapat ditarik dengan kuat oleh magnet dan ada juga yang tidak dapat ditarik oleh magnet. Bahan-

bahan yang dapat ditarik oleh magnet disebut bahan magnetik, misalnya besi, nikel, baja, dan kobalt. Bahan-bahan yang tidak dapat ditarik oleh magnet disebut bahan nonmagnetik, misalnya kayu, plastik, kertas, dan karet.

Berdasarkan kuat atau tidaknya magnet menarik benda, sifat bahan magnet dibedakan menjadi tiga, yaitu ferromagnetik, paramagnetik, dan diamagnetik.

1. Bahan Magnetik (feromagnetik) :

Bahan yang dapat ditarik dengan kuat oleh magnet dan dapat dimagnetkan.

Contoh : besi, baja, nikel, kobalt

2. Bahan Non-magnetik, terdiri dari :

a. Bahan paramagnetik,

Bahan yang ditarik dengan lemah oleh magnet dan tidak dapat dimagnetkan.. Contoh : alumunium, platina.

b. Bahan diamagnetik,

Bahan yang ditolak dengan lemah oleh magnet dan tidak dapat dimagnetkan. Contoh : seng, bismuth, emas.

3. Jenis-jenis Magnet

Secara garis besar terdapat dua jenis magnet, yaitu :

a. Magnet Alam

Magnet alam adalah magnet yang sudah memiliki sifat kemagnetan secara alami, artinya tanpa ada campur tangan dari manusia. Contohnya adalah Gunung Ida yang ada di Magnesia yang dapat menarik benda-benda yang ada di sekitarnya.

b. Magnet Buatan

Magnet buatan adalah magnet yang dibuat manusia, magnet buatan dari bahan-bahan magnetic kuat seperti besi dan baja. Magnet buatan terbagi lagi menjadi dua, yaitu :

1) Magnet Tetap atau Permanen

Logam pada awalnya sukar untuk dijadikan magnet. Namun, jika logam telah menjadi magnet maka kemagnetannya akan bertahan lama.

Jenis magnet seperti ini disebut magnet keras atau magnet permanen, misalnya magnet baja. Magnet permanen banyak digunakan dalam loudspeaker (pengeras suara), alat ukur listrik, pita kaset, dan disket.

2) Magnet Sementara (Remanen)

Terdapat jenis bahan yang jika telah dijadikan magnet, sifat kemagnetannya tidak bertahan lama. Magnet seperti ini disebut magnet lunak atau magnet sementara. Bahan seperti ini mudah dijadikan magnet, namun mudah pula hilang sifat kemagnetannya, contoh bahannya adalah besi.

4. Bentuk-bentuk Magnet

Sekarang magnet memiliki banyak bentuk, karena setiap bentuk magnet dibuat dengan tujuan dan kegunaan yang berbeda. Secara umum terdapat 5 bentuk tetap magnet, yaitu Magnet Batang, Magnet Silinder, Magnet Jarum, Magnet Cincin, Magnet U (Magnet Ladam). Silahkan sahabat melihat gambar dibawah ini agar lebih mengenali macam – macam bentuk magnet.

Sumber: Dokumen Kemdikbud

Gambar bentuk-bentuk magnet

5. Kutub-Kutub Magnet

Magnet memiliki bentuk yang berbeda-beda, seperti bentuk batang, cincin, jarum, atau tapal kuda (ladam). Magnet memiliki sifat yang sama, walaupun berbeda bentuk dan ukuran.

Dalam keadaan bebas, magnet kompas selalu mengarah ke utara dan selatan geografi Bumi. Hal ini menunjukkan bahwa magnet memiliki dua kutub, yaitu kutub utara dan kutub selatan. Ujung magnet yang selalu mengarah ke utara disebut kutub utara magnet, yang mengarah ke selatan disebut kutub selatan magnet.

Magnet memiliki dua kutub yaitu kutub Utara dan Kutub Selatan. Kutub-kutub magnet tersebut dapat berinteraksi dengan kutub-kutub magnet yang lain. Kutub-kutub magnet yang sejenis akan tolak-menolak, misalnya kutub utara akan menolak kutub utara magnet yang lain, begitu pula antara kutub selatan dengan kutub selatan. Kutub-kutub tidak sejenis akan tarik-menarik, misalnya kutub utara dengan kutub selatan. Sifat inilah yang menyebabkan magnet jarum pada kompas mengarah ke Utara dan Selatan geografi Bumi. Kutub utara magnet jarum pada kompas mengarah ke utara arah mata angin, hal itu menunjukkan bahwa di utara geografi bumi terdapat kutub selatan magnet bumi. Di selatan bumi terdapat kutub utara magnet bumi.

Sebuah magnet batang akan menarik dengan kuat bahan magnetik pada kedua ujungnya sebab kutub-kutub magnet batang terletak di ujung-ujungnya.

Serbuk besi menunjukkan garis gaya medan magnet. Garis gaya pada kedua ujungnya terlihat rapat dan magnet akan menarik atau menolak lebih kuat. Jika kamu memotong sebuah magnet, secara otomatis setiap potongan magnet akan membentuk pasangan kutub utara dan kutub selatan.

Gambar-gambar sebuah kutub magnet setelah dipotong.

6. Medan Magnet

Medan magnet adalah daerah di sekitar magnet di mana benda magnetik lain mengalami gaya magnetik. Pengaruh medan magnet pada benda-benda lain memiliki batas tertentu dan tidak semua daerah mendapat pengaruh medan magnet yang sama kuat. Besarnya pengaruh medan magnet bergantung pada banyaknya garis gaya yang menembus suatu luas tertentu di sekitar benda magnet. Pola medan magnet tidak dapat dilihat, dengan cara meletakkan selembar kertas di atas sebuah magnet dan menaburkan serbuk besi di atas kertas tersebut.

Medan magnet dapat digambarkan dengan garis khayal yang disebut garis-garis gaya magnet. Perhatikan Gambar dibawah ini Untuk menggambarkan garis-garis gaya magnet, aturannya adalah sebagai berikut.

- Garis-garis gaya magnet tidak pernah saling berpotongan.
- Garis-garis gaya magnet selalu keluar dari kutub utara dan masuk ke kutub selatan membentuk kurva tertutup.
- Daerah yang garis gaya magnetnya rapat, menunjukkan medan magnet kuat, sedangkan daerah yang garis gaya magnetnya renggang, menunjukkan medan magnetnya lemah.

Gambar Garis-garis Gaya Magnet

Medan magnet yang paling kuat terletak di kedua ujung kutub-kutub magnet. Dengan mengetahui pola garis gaya magnet, kamu dapat menjelaskan peristiwa tolak-menolak dan tarik-menarik antar kutub sejenis dan tidak sejenis.

Garis-garis gaya magnet yang sejenis, misalnya kutub utara dengan kutub utara tidak saling bertemu sehingga akan saling menolak. Garis-garis gaya kutub magnet yang tidak sejenis akan saling berhubungan sehingga akan tarik menarik.

7. Cara Membuat Magnet

a. Dengan Menggosokkan

Dengan menggosokkan magnet secara berulang-ulang dan teratur pada besi dan baja, maka besi dan baja akan bersifat magnetik.

Kutub magnet yang dihasilkan di ujung bahan selalu berlawanan dengan kutub magnet yang menggosoknya.

b. Dengan menggunakan arus listrik (elektromagnetik)

Dengan melilitkan besi / baja dengan kawat yang berarus listrik yang dihubungkan dengan batre. Maka susunan magnet elementernya akan terpengaruh oleh arus DC dari batre dan tersusun teratur.

c. Dengan Induksi

Bila besi dan baja didekatkan (tidak menyentuh) pada bahan magnet yang kuat, maka besi dan baja akan menjadi magnet. Terjadinya magnet seperti ini disebut dengan induksi.

Setelah dijauhkan kembali, besi akan mudah kehilangan sifat magnetnya, dan baja tetap mempertahankan sifat magnetnya.

8. Cara Menghilangkan sifat Kemagnetan

a. Magnet dipukul pukul

Maka terjadi perubahan susunan magnet elementer. Sehingga susunan magnet elementernya tidak tersusun teratur lagi.

b. Magnet di Bakar

Maka akan terjadi penambahan energi. Sehingga susunan magnet elementernya tidak tersusun teratur lagi.

c. Magnet di aliri arus AC

Maka akan terjadi perubahan letak dan arah. Sehingga susunan magnet elementernya tidak tersusun teratur lagi.

9. Bumi memiliki Sifat Kemagnetan

Bumi merupakan sebuah magnet yang sangat besar. Medan magnet yang dihasilkannya memiliki sifat-sifat yang sama seperti sifat medan magnet pada magnet batang, yaitu dapat memengaruhi medan magnet di sekitarnya. Magnet bumi memiliki dua kutub, yaitu kutub utara dan kutub selatan. Pada magnet batang yang digantung dan pada jarum kompas, kutub-kutub magnet akan mengarah ke Kutub Utara dan Kutub Selatan Bumi. Hal ini menunjukkan bahwa di daerah utara dan selatan terdapat kutub magnet bumi. Jika kutub utara magnet bebas mengarah ke Kutub Utara geografi Bumi, di kutub tersebut terdapat kutub selatan magnet bumi. Begitu pula sebaliknya, di Kutub Selatan geografi Bumi terdapat kutub utara magnet bumi. Kutub utara dan kutub selatan magnet bumi tidak berimpit dengan Kutub Utara dan Selatan geografi Bumi, namun agak menyimpang. Sudut penyimpangan kutub-kutub magnet bumi dari Kutub Utara dan Kutub Selatan arah geografi disebut

sudut deklinasi. Besarnya sudut deklinasi berbeda-beda bergantung pada letak suatu tempat atau daerah di permukaan bumi. Sudut deklinasi ini selalu berubah dari tahun ke tahun.

Arah garis gaya magnet bumi ternyata tidak sejajar dengan permukaan bumi atau garis horisontal, tetapi agak miring. Hal ini menyebabkan jarum kompas tidak berimpit dengan bidang datar. Sudut yang dibentuk antara kutub selatan magnet bumi dan arah horisontal bumi disebut sudut inklinasi. Besarnya sudut inklinasi di berbagai tempat di permukaan bumi tidak sama. Sudut inklinasi terbesar di kutub utara dan kutub selatan magnet bumi, yaitu sebesar 90° . Sudut inklinasi terkecil adalah 0° yang terdapat di daerah khatulistiwa. Sudut inklinasi terkecil disebut aclin.

F. Pendekatan, Model dan Metode Pembelajaran

PAIKEM, Teams-Games-Tournament (TGT) dengan Teknik Famili 100 Dan Ceramah, Diskusi dan Tanya Jawab

G. Kegiatan pembelajaran

PERTEMUAN PERTAMA

Waktu: 3 x 40 menit (120 menit)

Langkah Pembelajaran	Sintak Pembelajaran	Deskripsi	Alokasi Waktu
A. Kegiatan Awal	Simulasi	a. Guru membuka pembelajaran dengan mengucapkan Salam	20 menit
		b. Salah satu peserta didik memimpin Do'a bersama	
		c. Guru mempresensi kehadiran peserta didik	
		d. Guru menyampaikan judul pembelajaran	
		e. Guru menuliskan tujuan pembelajaran	
		f. Motivasi dan Apersepsi : guru memerintahkan siswa untuk memperhatikan benda-benda yang ada disekitarnya yang mungkin menggunakan Magnet sebagai salah satu komponen utamanya.	

		g. Menyampaikan model pembelajaran yang akan digunakan yaitu Model TGT.	
B. Kegiatan Inti	Tahap 1 (Pemberian Materi)	1. Guru menjelaskan tentang materi dengan bantuan media Power Point 2. guru memberikan kesempatan kepada peserta didik untuk menanyakan hal-hal yang belum di pahami mengenai materi yang telah disampaikan.	70 menit
	Tahap 2 (Pembentukan Tim)	1. Guru membagi siswa menjadi beberapa kelompok atau Tim 2. Guru memberikan buku pegangan siswa pada setiap Kelompok 3. Guru memeberi kesempatan kepada peserta didik untuk membaca buku pegangan siswa dan diskusi mengenai materi	10 menit
C. Kegiatan Akhir	Penutup	1. Guru mengarahkan peserta didik untuk menyimpulkan pembelajaran hari ini 2. Guru mengingatkan bahwa pertemuan berikutnya akan dimulai turnamen dan meminta siswa untuk belajar di rumah 3. Guru mengakhiri pembelajaran dengan salam.	20 menit

PERTEMUAN KEDUA

Waktu: 2 x 40 menit (80 menit)

Langkah Pembelajaran	Sintak Pembelajaran	Deskripsi	Alokasi Waktu
A. Kegiatan Awal		1. Guru membuka pembelajaran dengan mengucapkan salam	15 menit

	Simulasi	<ol style="list-style-type: none"> 2. Guru meminta salah satu peserta didik untuk memimpin do'a 3. Guru mempresensi kehadiran siswa 4. Guru meminta peserta didik untuk duduk sesuai dengan kelompok masing-masing 5. Guru mereview kembali materi yang telah disampaikan pada pertemuan sebelumnya 6. Siswa bertanya mengenai materi yang belum dimengerti 7. Guru menjawab pertanyaan dari peserta didik 	
B. Kegiatan Inti	Tahap 3 (Turnamen/Game)	<ol style="list-style-type: none"> 1. Guru mempersiapkan meja turnamen 2. Guru memberi setiap kelompok kesempatan bergilir untuk mengocok nomor undian pada tabung yang disediakan, nomor undian yang muncul akan menentukan kelompok yang bertanding Pertama, kedua dan seterusnya. <p>Pada pertandingan ini terdiri dari dua babak yaitu babak I (Top Survey) dan Babak II (Babak Jackpot).</p> <p>Langkah-langkah turnamen Babak I (Top Survey) :</p>	50 menit

		<p>a. Guru memberikan skor awal yaitu 0 bagi setiap kelompok yang bertanding.</p> <p>b. Setiap siswa dalam kelompok diberi nomor urut masing-masing</p> <p>c. Guru memulai pertandingan babak I (Top Survey) dengan langkah-langkah :</p> <ol style="list-style-type: none">1) Salah satu pemain dari masing-masing kelompok akan maju ke meja turnamen, Pemain yang maju dimulai dari urutan paling terakhir.2) Soal turnamen akan dibacakan oleh guru, kemudian kedua pemain mendapat hak untuk berebut dalam menjawab pertanyaan tersebut.3) Pemain yang lebih awal menekan bell akan mendapat kesempatan untuk menjawab soal tersebut dalam 20 detik.4) Apabila jawaban salah, maka pertanyaan tersebut akan dilempar kepada pemain lawan, jika jawaban lawan benar maka akan diberi skor.5) Dibabak ini ada enam (6) pertanyaan yang diajukan, dan setiap pertanyaan hanya memiliki satu (1) jawaban yang merupakan	
--	--	--	--

		<p>jawaban yang paling benar</p> <p>6) Pertanyaan <u>1-4</u> tidak akan menghasilkan poin ekstra, jika dijawab benar pertanyaan ke-4 dan 5 di babak ini menghasilkan poin ekstra.</p> <p>7) Kelompok yang pemainnya menjawab pertanyaan <i>Top Survey</i> kelima dan keenam dengan benar akan mendapat penambahan bonus sebesar 10 poin.</p> <p>8) Guru melanjutkan turnamen hingga semua kelompok telah mengikuti pertandingan babak I.</p>	
	Tahap 4 (rekognisi)	Guru menentukan skor akhir babak I dari semua kelompok	5 Menit
Kegiatan Akhir	Penutup	<ol style="list-style-type: none"> 1. Guru mengarahkan siswa untuk menyimpulkan pembelajaran yang telah terlaksana 2. Guru mengingatkan pertemuan berikutnya melanjutkan turnamen dan meminta siswa untuk belajar 3. Guru mengakhiri pembelajaran dengan mengucapkan salam. 	10 menit

Pertemuan ketiga

Waktu: 3 x 40 menit (120 menit)

Langkah Pembelajaran	Sintak Pembelajaran	Deskripsi	Alokasi Waktu
Kegiatan Awal		1. Guru membuka pembelajaran dengan mengucapkan salam 2. Guru meminta salah satu peserta didik untuk memimpin do'a 3. Guru mempresensi kehadiran siswa 4. Guru meminta peserta didik untuk duduk sesuai dengan kelompok masing-masing 5. Guru meminta peserta didik dalam setiap kelompok untuk membahas materi yang telah disampaikan.	10 menit
Kegiatan Inti	Tahap 3 (turnamen/Games)	1. Guru mempersiapkan meja turnamen 2. Guru melanjutkan turnamen dengan dua kelompok yang memperoleh nilai tertinggi pada babak I. 3. babak II (<i>jackpot</i>) langkah-langkahnya : a. Dalam Babak <i>Jackpot</i> Sebelumnya, kedua tim yang bertanding diberi nilai 20 poin sebagai modal awal dalam	70 menit

		<p>permainan.</p> <p>b. Salah satu pemain dari masing-masing kelompok akan maju ke depan dan menjawab pertanyaan yang telah disediakan dengan beberapa jawaban teratas yang tersedia di papan</p> <p>c. Tim yang memberikan jawaban yang memiliki posisi lebih tinggi (yang diurutkan berdasarkan poin) atau menjawab jawaban dengan posisi tertinggi di dalam barisan jawaban dapat mengendalikan permainan dengan memilih untuk memainkan pertanyaan, atau melempar pertanyaan kepada kelompok lawan.</p> <p>d. Kelompok yang bermain secara bergilir pertanyaan yang sama dan mencoba menjawab seluruh jawaban teratas yang belum ditebak.</p> <p>e. Kelompok yang bermain akan otomatis menang dan memperoleh seluruh poin jika seluruh jawaban di papan dapat ditebak (sapu bersih).</p> <p>f. Akan tetapi, jawaban yang tidak tersedia di dalam papan atau</p>	
--	--	--	--

		<p>peserta yang tidak mampu menjawab dalam tiga (30) detik setelah peringatan dari penanya akan dianggap sebagai jawaban yang salah (dan seringkali ditandai dengan tanda silang di papan).</p> <p>g. kelompok memperoleh tiga (3) silang (sering kali disebut juga tiga (3) kali gagal), kelompok lawan akan berkesempatan merebut poin jika mampu menebak jawaban yang belum dijawab di papan.</p> <p>h. Sekalipun setiap peserta diberi kesempatan menjawab, hanya pemain pertama yang nantinya dianggap sebagai jawaban yang sah, jawaban pemain lain hanya dianggap sebagai sugesti.</p> <p>i. Jika jawaban dari kelompok lawan benar, maka akumulasi poin yang terkumpul akan menambah perolehan nilai kelompok lawan (dicuri).</p> <p>j. Sebaliknya, jika jawaban kelompok lawan salah, maka akumulasi poin yang terkumpul akan menambah perolehan nilai</p>	
--	--	---	--

		tim yang memiliki kesempatan bermain terlebih dahulu (gagal dicuri).	
	Tahap 4 (Rekognisi)	Guru menentukan skor akhir turnamen dari setiap kelompok	5 menit
	Tahap 5 (Penghargaan Tim)	Guru memberikan penghargaan kepada kelompok yang poinnya tertinggi	5 menit
Kegiatan Akhir	Penutup dan Kesimpulan	<ol style="list-style-type: none"> 1. Guru mengarahkan siswa untuk menyimpulkan pembelajaran yang telah terlaksana 2. Guru memberikan angket minat belajar kepada peserta didik 3. Guru meminta peserta didik untuk mengisi angket sesuai dengan petunjuk yang tertera pada angket tersebut 4. Guru mengakhiri pembelajaran dengan mengucapkan salam. 	30 Menit

H. Media dan Sumber Belajar

1. **Media :** Laptop, papan tulis, spidol, LCD
2. **Sumber Belajar :** Buku Guru IPA untuk SMP/MTs Kelas IX, Buku Siswa IPA untuk SMP/MTs Kelas IX

I. Penilaian Minat Belajar Siswa

Menggunakan angket minat belajar.

Gowa, Maret 2017

Guru Mata Pelajaran

Peneliti/Mahasiswa

Ali Syaid, S.Ag

NIP. 1974120 5200112 1 003

NIP:

Wahyuni

NIM. 20600113108

Mengetahui

Kepala Sekolah MTsN Balang-Balang Gowa

UNIVERSITAS ISLAM NEGERI
ALA UDDIN
M A K A S S A R

H. Abdul Latif, S.Ag

NIP: 19591231 198603 1 039

	berdasarkan indikator pada RPP								
3.	Guru memberikan kesempatan kepada peserta didik untuk bertanya perihal materi yang belum dipahami								
4.	Guru menanggapi pertanyaan dari peserta didik								
5.	Guru menjelaskan kembali materi yang belum dipahami oleh peserta didik								
6.	Guru membimbing peserta didik selama diskusi kelompok berlangsung								
7.	Guru mengawasi kelompok diskusi secara bergantian								
8.	Guru membantu kelompok yang mengalami kesulitan								
	Guru								

9.	mengklarifikasi dan menjelaskan hasil diskusi siswa mengenai materi yang belum dipahami								
10.	Guru mengundi setiap kelompok untuk menentukan kelompok-kelompok yang bertanding pertama dalam tournament								
11.	Guru menjalankan tournament Famili 100								
12.	Guru memberikan reward kepada kelompok yang memiliki skor tertinggi diakhir tournament								
	C. Kegiatan Penutup								
1.	Guru bersama siswa menyimpulkan hasil pembelajaran								
2.	Guru memberikan angket minat belajar								

3.	Guru menutup pembelajaran dengan mengucapkan salam								
----	--	--	--	--	--	--	--	--	--

GOWA, Maret 2017

Observer,

Ali Syaid, S.Ag

NIP. 19741205 200112 1 003

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

LAMPIRAN E

FORMAT VALIDASI INSTRUMEN

E.1: Analisis Validasi Minat Belajar

E.2: Analisis Validasi RPP

E.3: Analisis Validasi Lembar Observasi

E.1: Analisis Validitas Pakar Angket Minat Belajar

Aspek yang dinilai		Skor Validator			Angka s			Total	Nilai V $V = \frac{\sum s}{[n(c-1)]}$	Kategori Kevalidan		
		Validator 1	Validator 2	Validator 3	\bar{x}	S 1	S 2				S 3	
1	Aspek Petunjuk											
	a	Petunjuk Angket motivasi dalam mengukur motivasi belajar siswa dinyatakan dengan jelas.	4	3	3	3.3 333 333 33	3	2	2	7.0	0.78	Tinggi
Rata-rata total aspek 1					3.3 333 333 33				7.0	0.78	Tinggi	
Aspek Bahasa												
2	a	Menggunakan bahasa yang sesuai dengan kaidah Bahasa Indonesia	4	3	3	3.3 333 333 33	3	2	2	7.0	0.78	Tinggi
	b	menggunakan kalimat/ pernyataan yang komunikatif	4	3	3	3.3 333 333 33	3	2	2	7.0	0.78	Tinggi
	c	Menggunakan Bahasa yang sederhana dan mudah dimengerti	4	3	3	3.3 333 333 33	3	2	2	7.0	0.78	Tinggi
Rata-rata total aspek 2					3.3 333 333 33				7.0	0.78	Tinggi	
Aspek Isi												
3	a	Kategori minat belajar peserta didik yang diamati dinyatakan dengan jelas	4	3	3	3.3 333 333 33	3	2	2	7.0	0.78	Tinggi
	b	Kategori minat belajar peserta didik yang diamati termuat dengan lengkap	4	3	3	3.3 333 333 33	3	2	2	7.0	0.78	Tinggi
	c	kategori minat belajar peserta didik yang diamati dapat	4	3	3	3.3 333	3	2	2	7.0	0.78	Tinggi

	teramati dengan baik				333					
					33					
Rata-rata total aspek 3					3.3				7.0	0.78
					333					Tinggi
					333					
					33					

Nilai Kevaliditas Instrumen Penelitian Angket minat			Rerata Kevaliditas
Aspek Petunjuk	Aspek Bahasa	Aspek Isis	
0.78	0.78	0.78	0.78

Nilai Kevaliditas Instrumen Penelitian Angket Minat Belajar

Validator	Jabatan
Validator 1 : Dr. Muhammad Yusuf Hidayat S.Pd., M.Pd	Dosen Ahli
Validator 2 : Eka Damayanti S.Psi., M.A	Dosen Ahli
Validator 3 : Dr. Hj. Ulfiani Rahman., M.Si	Dosen Ahli

No.	Interval Nilai	Keterangan
1.	0,80 - 1,00	Sangat Tinggi
2.	0,60 - 0,79	Tinggi
3.	0,40 - 0,59	Sedang
4.	0,20 - 0,39	Rendah
5.	0,00 - 0,19	Sangat Rendah

E.2: Analisis Validasi Rencana Pelaksanaan Pembelajaran (RPP)

ANALISIS VALIDASI RENCANA PELAKSANAAN PEMBELAJARAN

MODEL Pembelajaran Kooperatif Tipe Teams Games Tournament (TGT) dengan Teknik Famili 100

NO	Aspek Yang Dinilai	Skor		Rata-rata	Keterangan
		V 1	V 2		
I	Format RPP				
	1. Format jelas sehingga memudahkan melaksanakan penelitian	3	4	3,5	Valid
	2. Kemenarikan	3	4	3,5	Valid
		6	8	7	Valid
II	Aspek Isi RPP				
	1. Standar Kompetensi dan Kompetensi Dasar pembelajaran dirumuskan dengan jelas	3	4	3,5	Valid
	2. Tujuan pembelajaran (indicator yang ingin dicapai) dirumuskan dengan jelas	3	4	3,5	Valid
	3. Menggambarkan kesesuaian metode pembelajaran dengan langkah-langkah pembelajaran yang dilakukan	3	4	3,5	Valid
	4. Langkah-langkah pembelajaran dirumuskan dengan jelas dan mudah dipahami	3	4	3,5	Valid

		12	16	14	
III	Aspek Bahasa dan Tulisan 1. Menggunakan bahasa yang sesuai dengan kaidah Bahasa Indonesia.	3	4	3,5	Valid
	2. Menggunakan kalimat/ Pernyataan yang komunikatif.	3	4	3,5	Valid
	3. Menggunakan bahasa yang sederhana dan mudah dimengerti.	3	4	3,5	Valid
	4. Tulisan mengikuti aturan EYD	3	4	3,5	valid
		12	16	14	Valid
IV	Manfaat Lembar RPP 1. Dapat digunakan sebagai pedoman untuk melakukan pembelajaran	3	4	3,5	Valid
	2. Dapat digunakan untuk menilai keberhasilan proses pembelajaran	3	4	3,5	Valid
		6	8	7	Valid
Total		36	48	42	Valid
Rata-rata Skor		3	4	3,5	Valid

UNIVERSITAS ISLAM NEGERI

ALAUDDIN
M A K A S S A R

Keterangan:**I. Angka Penilaian**

1. Tidak baik
2. Kurang baik
3. Baik
4. Sangat baik

II. Penilaian Umum

1. Belum dapat digunakan
2. Dapat digunakan dengan banyak revisi
3. Dapat digunakan dengan sedikit revisi
4. Dapat digunakan tanpa revisi

Perhitungan reliabilitas

Validator	Jumlah skor Penilaian	Rata-rata Skor penilaian
1	36	3
2	42	4

$$R = 100\% \times \left(1 - \frac{A-B}{A+B}\right) = 0,93 \text{ atau } R = 0,93 \text{ (Reliabel)}$$

E.3 Analisis Validasi Lembar Observasi Keterlaksanaan Rancangan Pelaksanaan Pembelajaran (RPP)

NO	Aspek Yang Dinilai	SKOR		Rata-rata	Keterangan
		V 1	V 2		
I	Aspek Petunjuk				
	1. Petunjuk lembar Pengamatan Keterlaksanaan Pembelajaran dinyatakan dengan jelas	4	4	4	SV
	2. Kriteria penilaian dinyatakan dengan jelas	4	4	4	SV
II	Aspek Aktivitas Guru				
	1. Aspek-aspek tentang sintaks termuat dengan lengkap	4	4	4	SV
	2. Aspek-aspek tentang sistem sosial termuat dengan lengkap	4	4	4	SV
	3. Aspek-aspek tentang prinsip reaksi termuat dengan lengkap	4	4	4	SV
	4. Aspek-aspek tentang sistem pendukung termuat dengan lengkap	4	4	4	SV
III	Bahasa				
	1. Menggunakan bahasa yang sesuai dengan kaidah Bahasa Indonesia.	4	4	4	SV
	2. Menggunakan kalimat/ Pernyataan yang komunikatif.	4	4	4	SV
	3. Menggunakan bahasa yang sederhana dan mudah dimengerti.	4	4	4	SV

		4	4	4	SV
IV	Penilaian Umum				
	Penilaian umum terhadap Lembar Pengamatan Keterlaksanaan Rencana Pelaksanaan Pembelajaran (RPP) dengan menggunakan model Kooperatif tipe Teams-Games-Tournament (TGT) teknik Famili 100	4	4	4	SV
Total		40	40	40	
Rata-rata Skor		4	4	4	SV

Keterangan:

I. Angka Penilaian

1. Tidak baik
2. Kurang baik
3. Baik
4. Sangat baik

II. Penilaian Umum

1. Belum dapat digunakan
2. Dapat digunakan dengan banyak revisi
3. Dapat digunakan dengan sedikit revisi
4. Dapat digunakan tanpa revisi

Perhitungan reliabilitas

Validator	Jumlah skor Penilaian	Rata-rata Skor penilaian
1	40	4
2	40	4

$$R = 100\% \times \left(1 - \frac{A - B}{A + B} \right) = 1,00 \text{ atau } R = 1,00 \text{ (Sangat Reliabel)}$$

LAMPIRAN F

PERSURATAN DAN DOKUMENTASI

F.1 Persuratan

F.2 Dokumentasi

PERSETUJUAN SEMINAR DRAFT/PROPOSAL

Draft Proposal yang berjudul: **“Pengaruh Penggunaan Model Pembelajaran Kooperatif tipe Teams-Games-Tournament (TGT) dengan Teknik Famili 100 terhadap Minat dan Hasil Belajar Fisika Siswa Kelas XI SMA N 2 PINRANG “**, yang disusun oleh saudari **WAHYUNI**, NIM : **20600113108**, Mahasiswa Jurusan Pendidikan Fisika pada Fakultas Tarbiyah dan Keguruan UIN Alauddin Makassar, telah diperiksa dan disetujui oleh kedua pembimbing untuk diseminarkan.

Samata Juni 2016

Pembimbing I

Dr. Nuramin, M.Ag.
NIP. 19621231 199403 1 020

Pembimbing II

AH Umardani S.Pd, M.P.Fis

Mengetahui,
Ketua Jurusan Pendidikan Fisika

Dr. Muhammad Oaddafi, S. Si., M. Si
NIP. 19760802 200501 1 004

PERSETUJUAN SEMINAR EKSPLO HASIL PENELITIAN

Draft Ekspo Penelitian yang berjudul: *“Pengaruh Penggunaan Model Pembelajaran Kooperatif Tipe Teams Games Tournament (TGT) dengan Teknik Famili 100 Terhadap Minat Belajar Fisika Peserta Didik Kelas IX MTsN Balang-Balang Gowa”*, yang disusun oleh saudari WAHYUNI, NIM: 20600113108, Mahasiswa Jurusan Pendidikan Fisika pada Fakultas Tarbiyah dan Keguruan UIN Alauddin Makassar, telah diperiksa dan disetujui oleh kedua pembimbing untuk di seminarkan.

Samata, *17 Mei 2017*

Pembimbing I

Dr. Nuryamin, M.Ag
NIP. 19621231 199403 1 020

Pembimbing II

Ali Umardani, S.Pd., M.P.Fis
NIP.

Mengetahui,
Ketua Jurusan Pendidikan Fisika

Dr. Muhammad Oaddafi, S. Si., M. Si
NIP. 1960802 200501 1 004

**KEPUTUSAN DEKAN FAKULTAS TARBİYAH DAN KEGURUAN
UIN ALAUDDIN MAKASSAR
NOMOR: 1030 TAHUN 2016**

TENTANG

PEMBIMBING PENELITIAN DAN PENYUSUNAN SKRIPSI MAHASISWA

DEKAN FAKULTAS TARBİYAH DAN KEGURUAN UIN ALAUDDIN MAKASSAR

- Membaca** : Surat dari Jurusan Pendidikan Fisika Fakultas Tarbiyah dan Keguruan UIN Alauddin Makassar Nomor: 107/P.FIS/IV/2016 tanggal 05 April 2016 tentang Permohonan Pengesahan Judul Skripsi dan Penetapan Dosen Pembimbing Mahasiswa:
- Nama : Wahyuni**
NIM : 20600113108 dengan judul:
“Pengaruh Penggunaan Strategi Family 100 terhadap Minat Belajar Fisika Siswa Kelas VIII SMP”
- Menimbang** : a. Bahwa untuk membantu penelitian dan penyusunan skripsi mahasiswa tersebut, dipandang perlu untuk menetapkan Pembimbing Penelitian dan Penyusunan Skripsi Mahasiswa.
- b. Bahwa mereka yang ditetapkan dalam keputusan ini dipandang cakap dan memenuhi syarat untuk melaksanakan tugas sebagai Pembimbing Penelitian dan Penyusunan Skripsi Mahasiswa tersebut.
- Mengingat** : 1. Undang-Undang RI Nomor 20 Tahun 2003 tentang Sistem Pendidikan Nasional;
2. Peraturan Pemerintah RI Nomor 17 Tahun 2010 tentang Pengelolaan dan Penyelenggaraan Pendidikan;
3. Keputusan Presiden RI Nomor 57 Tahun 2005 tentang Perubahan IAIN Alauddin Makassar menjadi Universitas Islam Negeri (UIN) Alauddin Makassar;
4. Keputusan Menteri Agama RI Nomor 25 Tahun 2013 jo No. 85/2013 tentang Organisasi dan Tata Kerja UIN Alauddin Makassar;
5. Peraturan Menteri Agama Nomor 20 Tahun 2014 tentang Statuta UIN Alauddin Makassar;
6. Keputusan Menteri Pendidikan dan Kebudayaan RI Nomor: 032/U/1996 tentang Kriteria Akreditasi Program Studi pada Perguruan Tinggi untuk Program Sarjana;
7. Keputusan Rektor UIN Alauddin Makassar Nomor 129 C Tahun 2013 tentang Pedoman Edukasi UIN Alauddin Makassar;
8. Keputusan Rektor UIN Alauddin Makassar Nomor 302 Tahun 2015 tentang perbaikan Kalender Akademik UIN Alauddin Makassar Tahun Akademik 2016/2017.

- Memperhatikan** : Hasil Rapat Pimpinan dan Dosen Fakultas Tarbiyah dan Keguruan UIN Alauddin Makassar tanggal 14 Februari 2011 tentang Pembimbing/Pembantu Pembimbing Penelitian dan Penyusunan Skripsi Mahasiswa.
- Menetapkan** : **KEPUTUSAN DEKAN FAKULTAS TARBIYAH DAN KEGURUAN TENTANG DOSEN PEMBIMBING PENELITIAN DAN PENYUSUNAN SKRIPSI MAHASISWA**
- Pertama** : Mengangkat/menunjuk saudara:
- a. Drs. Nuryamin, M.Ag : Pembimbing I
b. Ali Umardani, S.Pd., M.P.Fis. : Pembantu Pembimbing
- Kedua** : Tugas pembimbing/Pembantu Pembimbing adalah memberikan bimbingan dalam segi metodologi, isi, dan teknis penulisan sampai selesai dan mahasiswa tersebut lulus dalam ujian;
- Ketiga** : Segala biaya yang berkaitan dengan penerbitan keputusan ini dibebankan kepada anggaran DIPA BLU UIN Alauddin Makassar Tahun Anggaran 2016;
- Keempat** : Keputusan ini berlaku sejak tanggal ditetapkannya dan apabila terdapat kekeliruan/kesalahan di dalam penetapannya akan diadakan perubahan/perbaikan sebagaimana mestinya;
- Kelima** : Keputusan ini disampaikan kepada masing-masing yang bersangkutan untuk diketahui dan dilaksanakan dengan penuh tanggung jawab.

Ditetapkan di : Samata
Pada tanggal : 05 April 2016

UNIVERSITAS ISLAM
ALAUDDIN
MAKASSAR

Dekan, *u*

Amri
Dr. H. Muhammad Amri, Lc., M.Ag.
NIP: 19730120 200312 1 001

Tembusan:

1. Rektor UIN Alauddin Makassar;
2. Subbag Akademik, Kemahasiswaan, dan Alumni Fakultas Tarbiyah dan Keguruan;
3. Peringgal.

**KEPUTUSAN DEKAN FAKULTAS TARBİYAH DAN KEGURUAN
UIN ALAUDDIN MAKASSAR
NOMOR: 1013. TAHUN 2017
TENTANG
PANITIA UJIAN/DEWAN MUNAQISY SKRIPSI**

**DEKAN FAKULTAS TARBİYAH DAN KEGURUAN
UIN ALAUDDIN MAKASSAR SETELAH :**

- Membaca** : Lembaran persetujuan Pembimbing Skripsi mahasiswa Fakultas Tarbiyah dan Keguruan UIN Alauddin Makassar, dengan:
- Nama : **WAHYUNI**
NIM : **20600113108**
Judul : **Pengaruh Penggunaan Model Pembelajaran Kooperatif Tipe Teams Games Tournament (TGT) dengan Teknik Famili 100 Terhadap Minat Belajar Fisika Siswa Kelas IX MTs NEGERI GOWA**
- Tertanggal **06 Juni 2017** yang menyatakan bahwa skripsi tersebut telah memenuhi syarat-syarat ilmiah dan dapat disetujui untuk diajukan ke sidang Munaqasyah.
- Menimbang** :
- a. Bahwa untuk melaksanakan ujian skripsi dalam rangka penyelesaian studi mahasiswa tersebut di atas, dipandang perlu menetapkan Panitia/Dewan Munaqisy;
 - b. Bahwa mereka yang tersebut namanya dalam Keputusan ini dipandang cakap untuk melaksanakan tugas ujian/munqasyah skripsi tersebut.
- Mengingat** :
1. Undang-undang RI No. 20 Tahun 2003 tentang Sistem Pendidikan Nasional;
 2. Peraturan Pemerintah Nomor 17 Tahun 2010 tentang Pengelolaan dan Penyelenggaraan Pendidikan;
 3. Keputusan Presiden RI Nomor 57 Tahun 2005 tentang Perubahan IAIN Alauddin Makassar menjadi Universitas Islam Negeri (UIN) Alauddin Makassar;
 4. Peraturan Menteri Agama RI Nomor 25 Tahun 2013 jo. Peraturan Menteri Agama RI Nomor 85 Tahun 2013 tentang Organisasi dan Tata Kerja UIN Alauddin Makassar;
 5. Peraturan Menteri Agama Nomor 20 Tahun 2014 tentang Statuta UIN Alauddin Makassar;
 6. Keputusan Menteri Pendidikan dan Kebudayaan RI Nomor: 032/U/1996 tentang Kriteria Akreditasi Program Studi pada Perguruan Tinggi untuk Program sarjana;
 7. Keputusan Rektor UIN Alauddin Makassar Nomor 200 Tahun 2016, tentang Pedoman Edukasi UIN Alauddin Makassar;

8. Keputusan Rektor UIN Alauddin Makassar Nomor 260A Tahun 2016 tentang Kalender Akademik UIN Alauddin Makassar Tahun Akademik 2016/2017;
9. Daftar Isian Penggunaan Anggaran (DIPA) BLU Fakultas Tarbiyah dan Keguruan UIN Alauddin Makassar tahun Anggaran 2017 tertanggal 07 Desember 2016.

Memperhatikan : Hasil Rapat Pimpinan Fakultas Tarbiyah dan Keguruan UIN Alauddin Makassar tanggal 06 Mei 2015 tentang pelaksanaan KKN Profesi, Ujian Komprehensif dan Ujian/Munaqasyah Skripsi Mahasiswa Fakultas Tarbiyah dan Keguruan UIN Alauddin Makassar.

MEMUTUSKAN

Menetapkan : **KEPUTUSAN DEKAN FAKULTAS TARBIYAH DAN KEGURUAN UIN ALAUDDIN MAKASSAR TENTANG PANITIA UJIAN/ DEWAN MUNAQISY SKRIPSI**

Pertama : Mengangkat Panitia Ujian/Dewan Munaqisy Skripsi Saudara (i) : **WAHYUNI, NIM: 20600113108;**

Kedua : Panitia Ujian/Dewan Munaqisy bertugas untuk mempersiapkan dan melaksanakan ujian terhadap mahasiswa tersebut;

Ketiga : Segala biaya yang timbul akibat dikeluarkannya keputusan ini dibebankan kepada Anggaran DIPA BLU UIN Alauddin Makassar Tahun Anggaran 2017 tertanggal 07 Desember 2016 sesuai dengan ketentuan dan peraturan yang berlaku;

Keempat : Keputusan ini mulai berlaku sejak tanggal ditetapkan dan apabila di kemudian hari terdapat kekeliruan/kesalahan di dalamnya akan diperbaiki sebagaimana mestinya;

Kelima : Keputusan ini disampaikan kepada masing-masing yang bersangkutan untuk dilaksanakan dengan penuh tanggungjawab.

Ditetapkan di : Samata-Gowa

Pada Tanggal : 12 Juni 2017

Dekan, //

Amri
 Dr. H. Muhammad Amri, Lc., M.Ag.
 NIP: 19730120 200312 1 001

Tembusan:

1. Rektor UIN Alauddin Makassar;
2. Kasubag Akademik, Kemahasiswaan dan Alumni Fakultas Tarbiyah dan Keguruan;
3. Peringgal.

Jum/D/Bia/SK.Munaqasyah

LAMPIRAN : KEPUTUSAN DEKAN FAKULTAS TARBIYAH DAN KEGURUAN
UIN ALAUDDIN MAKASSAR
NOMOR: 1213.. TAHUN 2017

TENTANG

PANITIA UJIAN /DEWAN MUNAQISY SKRIPSI

A.n. Saudara/i WAHYUNI, NIM: 20600113108;

Ketua : Rafiqah, S.SI., M.Pd.
Sekretaris : Dr. Muhammad Qaddafi, S.Si., M.Si.
Munaqisy I : Drs. Baharuddin, M.M.
Munaqisy II : Ridwan Idris, S.Ag., M.Pd.
Pembimbing I : Drs. Nuryamin, M.Ag.
Pembimbing II : Ali Umardani, S.Pd., M.P.Fis.
Pelaksana : Jumrah, S.Ag.

Ditetapkan di : Samata-Gowa
Pada Tanggal : 12 Juni 2017

Dekan, //

/Dr. H. Muhammad Amri, Lc., M.Ag./
NIP: 19730120 200312 1 001

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
MAKASSAR

KEPUTUSAN DEKAN FAKULTAS TARBİYAH DAN KEGURUAN
UNIVERSITAS ISLAM NEGERI ALAUDDIN MAKASSAR
NOMOR : 385 TAHUN 2017
TENTANG

DEWAN PENGUJI UJIAN KOMPREHENSIF MAHASISWA

DEKAN FAKULTAS TARBİYAH DAN KEGURUAN UIN ALAUDDIN MAKASSAR

- Membaca** : Surat Keterangan Ketua Jurusan Pendidikan Fisika, Fakultas Tarbiyah dan Keguruan UIN Alauddin Makassar, menyatakan bahwa Mahasiswa (i) a.n. **WAHYUNI**, NIM **20600113108**, telah layak mengikuti Ujian Akhir Program Studi (Komprehensif).
- Menimbang** : a. Untuk melaksanakan Ujian Komprehensif tersebut di atas dipandang perlu menetapkan Dewan Penguji;
b. Mereka yang namanya tersebut dalam Keputusan ini dipandang cakap melaksanakan ujian tersebut.
- Mengingat** : 1. Undang-Undang RI Nomor 20 Tahun 2003 tentang Sistem Pendidikan Nasional;
2. Peraturan Pemerintah RI Nomor 17 Tahun 2010 tentang Pengelolaan dan Penyelenggaraan Pendidikan;
3. Peraturan Presiden RI Nomor 57 Tahun 2005 tentang Perubahan Status IAIN Alauddin Makassar menjadi UIN Alauddin Makassar;
4. Peraturan Menteri Agama RI Nomor 20 Tahun 2014 tentang Statuta UIN Alauddin Makassar;
5. Peraturan Menteri Agama RI Nomor 25 Tahun 2013 jo. Peraturan Menteri Agama RI Nomor 85 Tahun 2013 tentang Organisasi dan Tata Kerja UIN Alauddin Makassar;
6. Keputusan Rektor UIN Alauddin Makassar Nomor 200 Tahun 2016 tentang Pedoman Edukasi UIN Alauddin Makassar;
7. Keputusan Rektor UIN Alauddin Makassar Nomor 260.A Tahun 2016 tentang Kalender Akademik UIN Alauddin Makassar Tahun Akademik 2016/2017.

MEMUTUSKAN

- Menetapkan** : **KEPUTUSAN DEKAN FAKULTAS TARBİYAH DAN KEGURUAN UIN ALAUDDIN MAKASSAR TENTANG DEWAN PENGUJI UJIAN KOMPREHENSIF MAHASISWA**

KETUA : **Dr. H. Muhammad Qaddafi, S.Si., M.Si.**
SEKRETARIS : **Rafiqah, S.Si., M.Pd.**

NO.	NAMA PENGUJI	MATA UJIAN	KOMPONEN
1	Prof. Dr. H. Natsir Mahmud, M. A.	Dirasah Islamiyah	MKDU
2	Dr. H. Susdiyanto, M. Si.	Ilmu Pendidikan Islam	MKDK
3	Dr. Muhammad Qaddafi, S.Si. M.Si.	Metodologi Pengajaran Fisika	MKK

- Pertama** : Mengangkat Dewan Penguji tersebut di atas dengan tugas sebagai berikut:
Dewan Penguji bertugas untuk mempersiapkan dan melaksanakan Ujian Komprehensif sesuai dengan ketentuan dan peraturan yang berlaku.
- Kedua** : Segala biaya yang timbul akibat dikeluarkannya Keputusan ini dibebankan kepada anggaran belanja DIPA BLU UIN Alauddin Makassar Tahun Anggaran 2017, tertanggal 07 Desember 2016.
- Ketiga** : Keputusan ini disampaikan kepada masing-masing yang bersangkutan untuk diketahui dan dilaksanakan dengan penuh tanggung jawab, serta bila ada kekeliruan akan diperbaiki seperlunya.

Ditetapkan di : Samata-Gowa
Pada tanggal : 21 Februari 2017

Dekan, *M*

Amri
Dr. H. Muhammad Amri, Lc., M.Ag.
NIP. 19730120 200312 1 001

KEMENTERIAN AGAMA
JURUSAN PENDIDIKAN FISIKA
FAKULTAS TARBİYAH DAN KEGURUAN
 UNIVERSITAS ISLAM NEGERI (UIN) ALAUDDIN MAKASSAR
 Jl. Sultan Alauddin Nomor 36 Samata-Gowa ☎ (0411) 882682 (Fax, 882682)

Nomor : 005/P-Fis/VI/2016
 Hal : Surat Pengantar Penelitian

Kepada YTH

Kepala Sekolah MTs N Balang-Balang

di

Tempat

Dengan Hormat,

Sehubungan dengan persiapan pelaksanaan Tugas Akhir bagi mahasiswa, maka kami selaku Ketua Jurusan Pendidikan Fisika Fakultas Tarbiyah dan Keguruan Universitas Islam Negeri Alauddin Makassar menerangkan bahwa :

Nama : Wahyuni
 NIM : 20600113108
 Jurusan : Pendidikan Fisika
 Fakultas : Tarbiyah dan Keguruan

Bermaksud akan melakukan penelitian di madrasah yang bapak pimpin.

Untuk itu kami mohon kesediaan bapak untuk menerima mahasiswa kami dan dapat berkoordinasi lebih lanjut khususnya kepada guru pengampuh mata pelajaran Fisika.

Demikian Surat Pengantar ini dibuat untuk digunakan seperlunya. Atas perhatian dan kerjasama yang baik dari bapak, kami ucapkan terima kasih.

UNIVERSITAS ISLAM NEGERI

ALA UDDIN
 M A K A S S A R

Makassar, 23 - 11 - 2016

Ketua Jurusan Pendidikan Fisika

Dr. Muhammad Qaddafi, S. Si., M. Si

NIP. 19760802 200501 1 004

**KEMENTERIAN AGAMA REPUBLIK INDONESIA
KANTOR KEMENTERIAN AGAMA KABUPATEN GOWA
MADRASAH TSANAWIYAH NEGERI BALANG-BALANG**

Jalan Poros Malino No. 07 Balang-Balang Telp. / Fax (0411) 8210164
E-Mail : mtsnbalangbalang@yahoo.co.id

SURAT IZIN PENELITIAN

Nomor : 436 /MTs.21.06.01/PP.005/ II /2016

Yang bertanda tangan dibawah ini, Kepala Madrasah Tsanawiyah Negeri Balang-Balang Kabupaten Gowa menerangkan bahwa :

N a m a : **Wahyuni**
Tempat / Tgl lahir : **Mangki, 17 November 1995**
Jenis Kelamin : **Perempuan**
Pekerjaan : **Mahasiswa**
Alamat : **Samata**

Diberikan izin untuk melakukan penelitian di MTs Negeri Balang-Balang selama 2 (dua) pekan dengan judul :

"PENGARUH PENGGUNAAN MODEL PEMBELAJARAN KOOPERATIF TIPE TEAM'S GAMES TOURNAMENT (TGT) DENGAN TEKNIK FAMILY 100 TERHADAP MINAT BELAJAR FISIKA SISWA KELAS IX PADA MTs NEGERI BALANG-BALANG KAB. GOWA"

Demikian surat izin penelitian ini diberikan untuk dipergunakan seperlunya.

Balang-Balang, 30 November 2016

Kepala Madrasah,

H. ABD. LATIF. R, S.Ag. M.Pd. I.
NIP. 1959123119860310

UNIVERSITAS ISLAM NEGERI

ALAUDDIN

MAKASSAR

**KEMENTERIAN AGAMA REPUBLIK INDONESIA
KANTOR KEMENTERIAN AGAMA KABUPATEN GOWA
MADRASAH TSANAWIYAH NEGERI GOWA**

Jalan Poros Malino No. 07 Balang-Balang Telp. / Fax (0411) 8210164
E-Mail : mtsnbalangbalang@yahoo.co.id

SURAT KETERANGAN HASIL PENELITIAN

Nomor : 146 /MTs.21.06.01/PP.005/64 /2017

Yang bertanda tangan di bawah ini, menerangkan bahwa :

N a m a : Wahyuni
Tempat / Tgl lahir : Mangki, 17 November 1995
Jenis Kelamin : Perempuan
Pekerjaan : Mahasiswa
Alamat : Samata

Telah melakukan penelitian dengan judul :

**"PENGARUH PENGGUNAAN MODEL PEMBELAJARAN KOOPERATIF TIPE
TEAM'S GAMES TOURNAMENT (TGT) DENGAN TEKNIK FAMILY 100 TERHADAP
MINAT BELAJAR FISIKA SISWA KELAS IX PADA MTs NEGERI GOWA KAB.
GOWA"**

Demikian Surat Keterangan ini dibuat untuk dipergunakan seperlunya.

Balang-Balang, 04 April 2017

Kepala Madrasah,

H. ABD. LATIF. R, S.Ag. M.Pd. I.

NIP. 19591231198603103939

KEMENTERIAN AGAMA
 JURUSAN PENDIDIKAN FISIKA
 FAKULTAS TARBİYAH DAN KEGURUAN
 UNIVERSITAS ISLAM NEGERI (UIN) ALAUDDIN MAKASSAR
 Jl. Sultan Alauddin Nomor 36 Samata-Gowa ☎(0411) 882682 (Fax.)

SURAT KETERANGAN VALIDASI INSTRUMEN

Yang bertanda tangan dibawah ini :

Nama : Eka Dimayanti
 NIP : 19830409 20503 2002
 Jabatan : Validator

Dengan ini menyatakan telah memeriksa dan meneliti instrument tentang :

1. Angket Minat Belajar
2. Lembar Observasi Minat Belajar

Yang digunakan untuk pengumpulan data dalam penelitian dari mahasiswa :

Nama : **Wahyuni**
 NIM : 20600113108
 Fakultas : Tarbiyah dan Keguruan
 Jurusan : Pendidikan Fisika

Judul penelitian, “Pengaruh Penggunaan Model Pembelajaran Kooperatif tipe Teams-Games-Tournament (TGT) dengan Teknik Famili 100 terhadap Minat Belajar Fisika Siswa kelas IX MTs Negeri Balang-Balang”.

Setelah diperiksa dan dikoreksi tiap butir instrumen tersebut, maka dinyatakan memenuhi syarat untuk dipergunakan.

Demikian surat pernyataan ini dibuat, dan akan dipergunakan sebagaimana mestinya.

Samata-Gowa, Oktober 2016
 Validator

NIP. 19830409 20503 2002

KEMENTERIAN AGAMA
 JURUSAN PENDIDIKAN FISIKA
 FAKULTAS TARBİYAH DAN KEGURUAN
 UNIVERSITAS ISLAM NEGERI (UIN) ALAUDDIN MAKASSAR
 Jl. Sultan Alauddin Nomor 36 Samata-Gowa ☎(0411) 882682 (Fax.

SURAT KETERANGAN VALIDASI INSTRUMEN

Yang bertanda tangan dibawah ini :

Nama : *M. Yusuf Hidayat*
 NIP :
 Jabatan : Validator

Dengan ini menyatakan telah memeriksa dan meneliti instrument tentang :

1. Angket Minat Belajar
2. Lembar Observasi Minat Belajar Siswa

Yang digunakan untuk pengumpulan data dalam penelitian dari mahasiswa :

Nama : **Wahyuni**
 NIM : 20600113108
 Fakultas : Tarbiyah dan Keguruan
 Jurusan : Pendidikan Fisika

Judul penelitian, **“Pengaruh Penggunaan Model Pembelajaran Kooperatif tipe Teams-Games-Tournament (TGT) dengan Teknik Famili 100 terhadap Minat Belajar Fisika Siswa kelas IX MTs Negeri Balang-Balang”**.

Setelah diperiksa dan dikoreksi tiap butir instrumen tersebut, maka dinyatakan memenuhi syarat untuk dipergunakan.

Demikian suruat pernyataan ini dibuat, dan akan dipergunakan sebagaimana mestinya.

Samata-Gowa, Oktober 2016

Validator

M. Yusuf Hidayat
 NIP.

KEMENTERIAN AGAMA
JURUSAN PENDIDIKAN FISIKA
FAKULTAS TARBİYAH DAN KEGURUAN
UNIVERSITAS ISLAM NEGERI (UIN) ALAUDDIN MAKASSAR
 Jl. Sultan Alauddin Nomor 36 Samata-Gowa ☎(0411) 882682 (Fax.)

SURAT KETERANGAN VALIDASI INSTRUMEN

Yang bertanda tangan dibawah ini :

Nama :
 NIP :
 Jabatan : Validator

Dengan ini menyatakan telah memeriksa dan meneliti instrument tentang :

1. Angket Minat Belajar
2. Lembar Observasi Minat Belajar

Yang digunakan untuk pengumpulan data dalam penelitian dari mahasiswa :

Nama : **Wahyuni**
 NIM : 20600113108
 Fakultas : Tarbiyah dan Keguruan
 Jurusan : Pendidikan Fisika

Judul penelitian, **“Pengaruh Penggunaan Model Pembelajaran Kooperatif tipe Teams-Games-Tournament (TGT) dengan Teknik Famili 100 terhadap Minat Belajar Fisika Siswa kelas IX MTs Negeri Balang-Balang”**.

Setelah diperiksa dan dikoreksi tiap butir instrumen tersebut, maka dinyatakan memenuhi syarat untuk dipergunakan.

Demikian surat pernyataan ini dibuat, dan akan dipergunakan sebagaimana mestinya.

Samata-Gowa, Oktober 2016

Validator

NIP.

KEMENTERIAN AGAMA
JURUSAN PENDIDIKAN FISIKA
FAKULTAS TARBİYAH DAN KEGURUAN
UNIVERSITAS ISLAM NEGERI (UIN) ALAUDDIN MAKASSAR
 Jl. Sultan Alauddin Nomor 36 Samata-Gowa ☎(0411) 882682 (Fax.)

SURAT KETERANGAN VALIDASI INSTRUMEN

Yang bertanda tangan dibawah ini :

Nama : Rafiqah S.Si., M.Pd
 NIP : 19790721 200501 2 003
 Jabatan : Dosen Tetap Jurusan pendidikan Fisika Fakultas Tarbiyah dan Keguruan UIN Alauddin Makassar

Dengan ini menyatakan telah memeriksa dan meneliti instrument tentang :

1. RPP (Rencana Pelaksanaan Pembelajaran)
2. Lembar Observasi Keterlaksanaan RPP (Rencana Pelaksanaan Pembelajaran)

Yang digunakan untuk pengumpulan data dalam penelitian dari mahasiswa :

Nama : **Wahyuni**
 NIM : 20600113108
 Fakultas : Tarbiyah dan Keguruan
 Jurusan : Pendidikan Fisika

Judul penelitian, **“Pengaruh Penggunaan Model Pembelajaran Kooperatif tipe Teams-Games-Tournament (TGT) dengan Teknik Famili 100 terhadap Minat Belajar Fisika Siswa kelas IX MTs Negeri Balang-Balang ”**.

Setelah diperiksa dan dikoreksi tiap butir instrumen tersebut, maka dinyatakan memenuhi syarat untuk dipergunakan.

Demikian suruat pernyataan ini dibuat, dan akan dipergunakan sebagaimana mestinya.

Samata-Gowa, Oktober 2016

Validasi

Rafiqah, S.Si., M.Pd

NIP. 19790721 200501 2 003

KEMENTERIAN AGAMA
 JURUSAN PENDIDIKAN FISIKA
 FAKULTAS TARBİYAH DAN KEGURUAN
 UNIVERSITAS ISLAM NEGERI (UIN) ALAUDDIN MAKASSAR
 Jl. Sultan Alauddin Nomor 36 Samata-Gowa ☎ (0411) 882682 (Fax.)

SURAT KETERANGAN VALIDASI INSTRUMEN

Yang bertanda tangan dibawah ini :

Nama : Ali Umardani S.Pd.,M.P.Fis
 NIP :
 Jabatan : Validator

Dengan ini menyatakan telah memeriksa dan meneliti instrument tentang :

1. RPP (Rencana Pelaksanaan Pembelajaran)
2. Lembar Observasi Keterlaksanaan RPP (Rencana Pelaksanaan Pembelajaran)

Yang digunakan untuk pengumpulan data dalam penelitian dari mahasiswa :

Nama : **Wahyuni**
 NIM : 20600113108
 Fakultas : Tarbiyah dan Keguruan
 Jurusan : Pendidikan Fisika

Judul penelitian, **“Pengaruh Penggunaan Model Pembelajaran Kooperatif tipe Teams-Games-Tournament (TGT) dengan Teknik Famili 100 terhadap Minat Belajar Fisika Siswa kelas IX MTs Negeri Balang-Balang ”.**

Setelah diperiksa dan dikoreksi tiap butir instrumen tersebut, maka dinyatakan memenuhi syarat untuk dipergunakan.

Demikian surat pernyataan ini dibuat, dan akan dipergunakan sebagaimana mestinya.

Samata-Gowa, Oktober 2016

Validator

Ali Umardani S.Pd., M.P.Fis
 NIP.

F.2 DOKUMENTAS

ABSENSI

PENYAJIAN MATERI

PEMBAGIAN KELOMPOK

BELAJAR KELOMPOK

TURNAMEN

PEMBACAAN SKOR

PENGISIAN ANGKET

RIWAYAT HIDUP

Wahyuni, lahir di Mangki tanggal 17 November 1995, anak pertama dari pasangan Bapak M.Saleh dan Ibu Halija. Ayah dan Ibu bekerja sebagai Petani. Pada Tahun 2007 menamatkan pendidikan dasar di SD Negeri 2 Karya Sari, Kecamatan Wonggeduku, Kabupaten Konawe. Kemudian melanjutkan pendidikan menengah pertama selama Tiga Tahun di SMP Negeri 3 Wonggeduku dan berhasil menamatkan studi pada Tahun 2010. Dilanjutkan dengan menempuh pendidikan menengah atas di SMA Negeri 1 Pondidaha yang diselesaikan pada Tahun 2013. Dari Tahun 2013 hingga Tahun 2017 melanjutkan studi di Program Studi Pendidikan Fisika Fakultas Tarbiyah dan Keguruan pada Universitas Negeri Alauddin Makassar.