PENERAPAN MODEL QUANTUM LEARNING TERHADAP PENINGKATAN KEMAMPUAN KOMUNIKASI MATEMATIS DAN PEMAHAMAN KONSEP MATEMATIS SERTA SELF EFFICACY MATEMATIS SISWA SEKOLAH MENGENGAH PERTAMA
ARTIKEL
Diajukan untuk Memenuhi Salah Satu Syarat Sidang untuk Memperoleh Gelar

Magister Pendidikan Matematika
Oleh

ISNAENI FAZRIA
NPM 168060041
[image: image1.jpg]

PROGRAM STUDI MAGISTER PENDIDIKAN MATEMATIKA

FAKULTAS PASCASARJANA
UNIVERSITAS PASUNDAN

BANDUNG

2018
PENERAPAN MODEL QUANTUM LEARNING TERHADAP PENINGKATAN KEMAMPUAN KOMUNIKASI MATEMATIS DAN PEMAHAMAN KONSEP MATEMATIS SERTA SELF EFFICACY MATEMATIS SISWA SEKOLAH MENGENGAH PERTAMA
Isnaeni Fazria,2,3, Jozua Sabandar 1,2, Sri Marten Yogaswara 1,2

1 Program Magister Pendidikan Matematika
2 Pascasarjana Universitas Pasundan Bandung
3 SMP Bina Dharma 2 Bandung
isnaenifazria27@gmail.com
ABSTRACT

The low communication skills and concept understanding and mathematical self efficacy of students and it can be expected that with QuantumLearning learning can help students influence communication skills and understanding of concepts and students' mathematical self efficacy better. This study aims to (1) find out how mathematical communication skills of students who use models Quantum Learning and those using expository learning models, (2) knowing how to comprehend students 'mathematical concepts using Quantum Learning models or using expository learning models, (3) knowing how students' self-efficacy in mathematics learning get Quantum Learning models as well as those using expository learning models, (4) knowing the correlation between mathematical communication skills, concept understanding, and mathematical self efficacy of students who use the Quantum Learning model as well as those using expository learning models. The method in this study is Embedded Design. Improved mathematical communication skills of students who obtained Quantum Learning learning models were no better or the same as students who obtained expository learning models. Improving the ability to understand mathematical concepts of students who obtain the Quantum Learning model is better than students who obtain an expository learning model. The increase in mathematical self efficacy of students who obtained the Quantum Learning model was no better or the same as the students who obtained the expository learning model. There is no positive correlation between mathematical self efficacy and mathematical communication skills of students who obtain Quantum Learning models and students who obtain expository learning models. And there is a correlation between communication skills and the ability to understand mathematical concepts of students who obtain Quantum Learning models as well as students who obtain conventional learning models with very low correlation interpretations.

Keywords: Quantum Learning, Mathematical Communication Ability, Mathematical Concept Understanding Ability, Mathematical Self Efficacy
ABSTRAK

Rendahnya kemampuan komunikasi dan pemahaman konsep serta self efficacy matematis siswa dan dapat diduga bahwa dengan pembelajaran QuantumLearning dapat membantu siswa mempengaruhi kemampuan komunikasi dan pemahaman konsep serta self efficacy matematis siswa lebih baik Penelitian ini bertujuan untuk (1) mengetahui bagaimana kemampuan komunikasi matematis siswa yang menggunakan model pembelajaran Quantum Learning maupun yang menggunakan model pembelajaran ekspositori, (2) mengetahui bagaimana kemampuan pemahaman konsep matematis siswa yang menggunakan model pembelajaran Quantum Learning maupun yang menggunakan model pembelajaran ekspositori, (3) mengetahui bagaimana self efficacy siswa dalam pembelajaran matematika yang mendapatkan model pembelajaran Quantum Learning maupun yang menggunakan model pembelajaran ekspositori, (4) mengetahui korelasi antara kemampuan komunikasi matematis, pemahaman konsep, dan self efficacy matematis siswa yang menggunakan model pembelajaran Quantum Learning maupun yang menggunakan model pembelajaran ekspositori. Metode dalam penelitian ini adalah Embedded Design. Peningkatan kemampuan komunikasi matematis siswa yang memperoleh model pembelajaran Quantum Learning tidak lebih baik atau sama dengan siswa yang memperoleh model pembelajaran ekspositori. Peningkatan kemampuan pemahaman konsep matematis siswa yang memperoleh model pembelajaran Quantum Learning lebih baik daripadasiswa yang memperoleh model pembelajaran ekspositori. Peningkatan self efficacy matematis siswa yang memperoleh model pembelajaran Quantum Learning tidak lebih baik atau sama dengan siswa yang memperoleh model pembelajaran ekspositori. Tidak terdapat kolerasi positif antara self efficacy matematis dengan kemampuan komunikasi matematis siswa yang memperoleh model pembelajaran Quantum Learning maupun siswa yang memperoleh model pembelajaran ekspositori. Dan terdapat korelasi antara kemampuan komunikasi dan kemampuan pemahaman konsep matematis siswa yang memperoleh model pembelajaran Quantum Learning maupun siswa yang memperoleh model pembelajaran ekspositori dengan interpretasi keofisien korelasi sangat rendah.
Kata kunci: Quantum Learning, Kemampuan Komunikasi Matematis, Kemampuan Pemahaman Konsep Matematis, Self Efficacy Matematis
DAFTAR PUSTAKA
Amalina, B. I. (2003). Menumbuhkembangkan Kemampuan Pemahaman dan Komunikasi Matematis Siswa SMU melalui Strategi Think Talk Write. Disertasi UPI Bandung: Tidak diterbitkan

Bandura, A. (1997). Sef-efficacy (the exercise of control). New York: W. H. Freeman and Company.
Baroody, A. J. (1993). Problem Solving. Reasoning and Communicating. K-8 Helping Children Think Mathematically. New York: MacMillan Publishing Company.
Bell, E.T. (1952). Mathematic: Queen and Servant of Science. (Online) diakses dari https://archive.org/details/MathematicsQueenAndServantOfScience. Pada tanggal 20 Agustus 2017.

Deporter, B. & Hernacki, M. (2000). Quantum Learning ”Membiasakan Belajar Nyaman dan Menyenangkan”.Bandung: Kaifa.

Darkasi, dkk. (2014). Peningkatan Kemampuan Komunikasi dan Motivasi Siswa dengan Pembelajaran Pendekatan Quantun Learning pada Siswa SMP Negeri 5 Lhokseumawe. Jurnal Didaktik Matematika (Vol.1, No.1, April 2014).

Deswita, R. (2015). Penerapan Model Pembelajaran Connecting Organizing Reflecting Extending (CORE) dengan Pendekatan Scientific untuk Meningkatkan Kemampuan Komunikasi dan Koneksi Matematis serta Self Efficacy Siswa SMP. Tesis UPI Bandung: Tidak Diterbitkan.

Fathani, A. H. & Masykur (2007). Mathematical Intelegence Cara Cerdas Melatih Otak dan Menanggulangi Kesulitan Belajar. Jogjakarta: Ar-Ruzz Media

Hadi, S. (2015). Pemahaman Konsep Matematika Siswa SMP Melalui Penerapan Model Pembelajaran Kooperatif Tipe Memeriksa Berpasangan (Pair Check). EDU-MAT Jurnal Pendidikan Matematika (Vol. 3, No.1)

Huang, J., & Normandia, B. (2009). Student’s Perceptions on Communicating Mathematically : A case Study og a Secondary Mathematics Classroom. The International Journal of Learning. 16, 5, 1-21.

Indrawan, R. & Yaniawati, R. P. (2014). Metodologi Penelitian. Bandung: Refika Aditama.

Lie, A. (2008). Mempraktikkan Cooperative Learning di Ruang-Ruang Kelas. Jakarta: PT. Gramedia Widiasarana Indonesia.

National Coucil of Teacher of Mathematics. (2000). Principels and Standard for Mathematics School, Reston VA: NCTM.

Ormrod, J. E. (2008). Psikologi Pendidikan. Jakarta Pusat: Erlangga.

Pajares, F. & Schunk, D. H. (2001). Using Communication to Develop Students Mathematical Literacy. Journal of Mathematics Teaching in the Middle School Volume 6, Issue 5, pp. 296-299. Reston, VA: National Council of Teachers of Mathematics.

Pugalee, D. A. (2001) Using Communication to Develop Student’s Literacy. Journal Research of Mathematics Education 6(5), 296-299.

Sugiyono. (2015). Statistika untuk Penelitian. Bandung: Alfabeta.

Suherman, E. (2003). Evaluasi Pembelajaran Matematika. Bandung: JICA FPMIPA UPI.

Wilson, S. & Janes, D. P. (2008). Mathematical self efficacy: how constructivist philosophies improve self efficacy. (Online) http://www.scribd.com/doc/17461111/Mathematical-selfefficacyhowcontructructivist-philosophies-improve-selfefficacy. Diunduh pada tanggal 15 Januari 2017.
