ABSTRAKS
Siti Erna Jauhara, 3214043022. 2008. “Pengaruh Model Pembelajaran Matematika Realistik Terhadap Minat Dan Hasil Belajar Matematika Siswa Kelas VII MTs. Sunan Kalijogo Mojo Kediri”. Jurusan Tarbiyah, Program Studi Tadris Matematika (TMT), STAIN Tulungagung, Pembimbing Dra. Umy Zahroh, M.Kes.
Kata Kunci : Pembelajaran Matematika Realistik, Minat dan Hasil Belajar Matematika
Adanya suatu permasalahan dalam dunia pendidikan matematika di sekolah yaitu cukup banyak siswa yang tidak menggemari pelajara matematika, bahkan sering tidak tertarik belajar matematika bahkan membencinya. Mereka melihat matematika sebagai pelajaran yang menakutkan, membosankan, dan sangat sukar.Akibatnya dapat mempengaruhi perolehan nilai akhir dan rata-rata hasil belajar matematika yang mengecewakan. Kondisi yang mempengaruhi antara lain obyek atau materi pelajaran matematika yang abstrak, guru yang enggan mengemas pembelajarannya secara kreatif dan inovatif serta kondisi siswa SLTP yang belum mampu berabstraksi secara baik, sehingga diperlukan suatu alternatif pemecahan yaitu dengan model pembelajaran matematika yang menggunakan pendekatan realistik. Pada model ini menenpatkan relitas dan lingkungan yang dapat dipahami peserta didik sebagai tahap awal pembelajaran untuk membangun konsep tertentu yang selanjutnya digunakan oleh peserta didik untuk mencapai simbolisasi/ perumusan umum dan berupaya adanya pengaktifan siswa
Rumusan Masalah : (1) Adakah pengaruh model pembelajaran matematika realistik terhadap minat belajar matematika dan (2) Adakah pengaruh model pembelajaran matematika realistik terhadap hasil belajar matematika.
Tujuan penelitian : (1) Untuk mengetahui pengaruh model pembelajaran matematika realistik terhadap minat belajar matematika dan (2) Untuk mengetahui pengaruh model pembelajaran matematika realistik terhadap hasil belajar matematika.
Metode penelitian : pendekatan penelitian kualitatif dengan jenis penelitian eksperimental populasi : seluruh siswa kelas VII MTs Sunan Kalijaga berjumlah 240 siswa, sampling : Area random sampling. Sampel : 96 siswa. Data : Angket untuk minat dan test untuk hasil belajar matematika. Variabel : a. Variabel bebas X1 = minat belajar, X2 = hasil belajar, b. Variabel terikat Y = pembelajaran matematika realistik. Metode dan instrumen pengumpulan data : Observasi, interview, test, dokumentasi, angket. Analisis data : regresi berganda.

Hasil penelitian : diperoleh koefisien korelasi minat dan hasil belajar adalah 0,879 dengan taraf signifikansi 5% adalah 0,284 dan taraf signifikansi 1% adalah 0,368. (1) Rata-rata minat belajar siswa yang menggunakan model pembelajaran realistik lebih besar dibanding minat siswa yang menggunakan model pembelajaran konvensional (29,56 > 23,91). (2) Rata-rata hasil belajar siswa yang menggunakan model pembelajaran realistik lebih besar di banding hasil belajar siswa yang menggunakan model pembelajaran konvensional (39,50 > 34,75).
PAGE
xiv

