

i

MODEL PEMBELAJARAN KOOPERATIF TIPE

TGT DENGAN MENGGUNAKAN POSTER DAN

MEDIA KARTU SOAL UNTUK MENINGKATKAN

MINAT DAN HASIL BELAJAR FISIKA

skripsi

disajikan sabagai salah satu syarat
untuk memperoleh gelar Sarjana Pendidikan

Program Studi Pendidikan Fisika

oleh

Ngaidatun Faizah
4201405053

JURUSAN FISIKA
FAKULTAS MATEMATIKA DAN ILMU PENGETAHUAN ALAM

UNIVERSITAS NEGERI SEMARANG
2009

viii

ABSTRAK

Faizah, Ngaidatun. 2009. Model Pembelajaran Kooperatif Tipe TGT dengan
Menggunakan Poster dan Media Kartu Soal untuk Meningkatkan Minat
dan Hasil Belajar Fisika. Skripsi Jurusan Fisika Fakultas Matematika dan
Ilmu Pengetahuan Alam Universitas Negeri Semarang. Pembimbing I : Dr.
Ani Rusilowati, M.Pd Pembimbing II : Drs. Sukiswo S E, M.Si

Kata kunci : Pembelajaran kooperatif tipe TGT, Poster dan Media Kartu Soal,

Minat dan Hasil belajar Fisika

Minat siswa merupakan faktor utama yang menentukan derajat keaktifan
belajar siswa. Siswa yang aktif dalam belajar diharapkan akan berdampak pada
hasil belajarnya. Siswa SMPN 13 Semarang masih pasif dalam pembelajaran,
sehingga diperlukan suatu media dan model pembelajaran yang menarik dan
menyenangkan.

Permasalahan yang dikaji dalam penelitian ini adalah: 1) Apakah
penggunaan media kartu soal dan poster dalam model pembelajaran kooperatif
tipe Teams Games Tournemant (TGT) dapat meningkatkan minat belajar Fisika
siswa kelas VII SMP Negeri 13 Semarang? 2) Apakah penggunaan media kartu
soal dan poster dalam model pembelajaran kooperatif tipe Teams Games
Tournament (TGT) dapat meningkatkan hasil belajar Fisika siswa kelas VII SMP
Negeri 13 Semarang? Populasi dalam penelitian ini adalah siswa kelas VII SMPN
13 Semarang. Pengambilan sampel menggunakan teknik cluster random
sampling, diperoleh kelas VIIE sebagai kelas eksperimen dan kelas VIIF sebagai
kelas kontrol. Variabel dalam penelitian ini adalah model pembelajaran
kooperatif, minat, dan hasil belajar Fisika. Instrumen dalam penelitian ini adalah
berupa soal-soal objektif pilihan, angket dan lembar observasi.

Pengujian hipotesis menggunakan uji perbedaan dua rata-rata yaitu uji t-test.
Uji ini digunakan untuk mengetahui pengaruh model pembelajaran kooperatif tipe
TGT pada minat dan hasil belajar siswa dengan cara mengkomparasikan antara
kelompok eksperimen dan kelompok kontrol. Hasil analisis uji t-test untuk minat
siswa diperoleh thitung = 3.07 dan t(0,95)(68) = 1.658, ternyata thitung > t(0,95)(68), maka
dapat ditafsirkan bahwa rata-rata minat siswa kelompok eksperimen lebih baik
daripada kelompok kontrol. Hasil analisis uji t-test untuk hasil belajar siswa
diperoleh thitung = 3.42. dan t(0,95)(75) = 1.658., ternyata thitung > t(0,95)(75), maka dapat
ditafsirkan bahwa rata-rata hasil belajar siswa kelompok eksperimen lebih baik
daripada kelompok kontrol

Berdasarkan hasil penelitian disimpulkan bahwa model pembelajaran
kooperatif tipe TGT dengan menggunakan poster dan media kartu soal dapat
meningkatkan minat dan hasil belajar Fisika SMPN 13 Semarang.

