
 

 

ABSTRAK 
 

 Purwanti, Tri. 2011. Pembelajaran Sistem Saraf Dengan Teknologi Informasi Dan Tutor Sebaya Di 
MAN 2 Kudus. Skripsi, Jurusan Biologi FMIPA Universitas Negeri Semarang. Lisdiana, M. Si dan dr. 
Nugrahaningsih W.H., M.Kes. 
 
 Berdasarkan hasil observasi awal yang dilaksanakan pada beberapa sekolah di kabupaten Kudus 
diperoleh data bahwa siswa masih mengalami kesulitan dalam memahami materi sistem saraf. 
Dalam pembelajaran, walaupun telah didukung oleh teknologi informasi yang berupa cakram padat 
ternyata interaksi dan komunikasi antar siswa relatif rendah. Teknologi informasi yang berupa 
cakram padat akan efektif apabila dikombinasikan dengan pembelajaran kooperatif yaitu tutor 
sebaya. Tujuan dalam penelitian ini untuk mengetahui apakah penerapan teknologi informasi dan 
tutor sebaya efektif diterapkan pada pembelajaran konsep sistem saraf di MAN 2 Kudus. Rancangan 
penelitian yang digunakan adalah post-test only design. Populasinya adalah seluruh siswa kelas XI 
IPA MAN 2 Kudus Tahun Ajaran 2010/2011. Sampel yang digunakan adalah dua kelas yang diambil 
dengan cara cluster random sampling hasilnya diperoleh kelas XI IPA 1 sebagai kelas eksperimen 
dan kelas XI IPA 2 sebagai kelas kontrol. Variabel dalam penelitian ini adalah aktivitas siswa dan 
hasil belajar siswa selama proses pembelajaran dengan menggunakan teknologi informasi dan tutor 
sebaya.. Persentase rata-rata aktivitas siswa kelas eksperimen termasuk dalam kriteria sangat aktif 
yaitu 52,38% sedangkan pada kelas kontrol yang termasuk dalam kriteria aktif yaitu sebesar 
44,19%. Persentase ketuntasan belajar pada kelas eksperimen secara klasikal adalah 88,10 dan 
pada kelas kontrol yaitu 65,11%. Hasil uji t hasil belajar siswa menunjukkan ada perbedaan hasil 
belajar antara kelas eksperimen dan kelas kontrol. Berdasarkan hasil penelitian dapat disimpulkan 
bahwa pembelajaran teknologi informasi dan tutor sebaya efektif diterapkan pada pembelajaran 
materi sistem saraf manusia di MAN 2 Kudus. 
 
 Kata kunci: Teknologi informasi, tutor sebaya, dan sistem saraf manusia 


