
86

BAB IV

PENYAJIAN DATA DAN ANALISIS

A. Deskripsi Lokasi Penelitian

1. Latar Belakang Madrasah MIN Kebun Bunga Banjarmasin

Terbentuknya dan berdirinya Pendidikan Madrasah Negeri Kebun Bunga

disebabkan desakan dari masyarakat yang ingin menuntut ilmu agama, maka

diadakan musyawarah antara tokoh agama setempat dengan masyarakat

sekitarnya. Sehingga berdirilah bangunan Madrasah Ibtidaiyah Swasta

Baiturrahim pada tahun 1968, kemudian pada tahun 1997 Madrasah ini

dinegerikan dengan nama MIN Kebun Bunga. Adapaun tujuan didirikannya

Madrasah tidak lain untuk mengantisipasi perilaku-perilaku anak yang sudah

banyak menyimpang dari ajaran Islam.

Madrasah ini mengalami perkembangan yang sangat pesat dari animo

masyarakat yang ada disekitar maupun diluar lingkungan madrasah. Hal ini

menjadi kendala yang dihdapi MIN Kebun Bunga dikarenakan lokal belajar

yang tersedia terdiri 6 lokal serta lahan yang terbatas, sehingga untuk

menampung siswa yang ada harus dipetak-petak menjadi 9 kelas dan aktivitas

belajar diluar kelas kurang maksimal dan ini tidak sesuai dengan Kriteria

Standar Sarana dan Prasarana dari Badan Standar Nasional Pendidikan

(BNSP) Untuk mengatasi hal tersebut, MIN Kebun Bunga merencanakan

87

membangun lantai 3 serta pembelian tanah sebagai sarana olah raga dan

bermain siswa.

2. Visi MIN Kebun Bunga Banjarmasin

“ Siswa Islami, cerdas, terampil, berdaya guna, dan berakhlak mulia”.

3. Misi MIN Kebun Bunga Banjarmasin

a. Menyelenggarakan Pendidikan Terpadu Dunia dan Akhirat.

b. Meningkatkan Pelaksanaan Pendidikan Keagamaan melalui bacaan

Surah Pendek dan Surah Pilihan, serta Shalat Dzuhur Berjama’ah.

c. Melaksanakan Program Ekstrakurikuler melalui Kegiatan Pramuka,

Latihan Silat, dan Pembacaan Maulid.

d. Menanamkan Keteladanan dan Kedisiplinan dalam Proses Belajar

Mengajar di Madrasah dan Kehidupan di Masyarakat.

4. Tujuan MIN Kebun Bunga Banjarmasin

a. Mewujudkan pendidikan yang bernuansa Islami dengan menekankan

kepada ibadah dan akhlakul karimah

b. Membentuk manusia yang berkepribadian dan bertanggungjawab .

c. Memberikan bekal ilmu dan amal agar dapat berdaya guna dalam

kehidupan bermasyarakat, berbangsa, dan bernegara.

5. Data Tenaga Pendidik, Tenaga Kependidikan Dan Siswa

a. Jumlah Guru Tahun 2015- 2016

88

Tabel 4. 1. Jumlah guru MIN Kebun Bunga Banjarmasin

No
JUMLAH TENAGA PENDIDIK

DAN NON KEPENDIDIKAN
LK PR JUMLAH

1. GURU TETAP 5 8 13

2. GURU TIDAK TETAP 1 2 3

3. TATA USAHA 2 1 3

4. PENJAGA MADRASAH - - -

JUMLAH TOTAL 8 11 19

b. Jumlah Siswa Tahun 2015- 2016

Tabel 4. 2. Jumlah siswa/i MIN Kebun Bunga Banjarmasin

TINGKATAN

KELAS

S I S W A
JUMLAH

LK PR

KELAS I A 9 10 19

KELAS I B 9 9 18

KELAS II A 7 10 17

KELAS II B 12 6 18

KELAS III 12 17 29

KELAS IV A 11 12 23

KELAS IV B 9 14 23

KELAS V 10 9 19

KELAS VI 16 12 15

JUMLAH TOTAL 95 99 194

c. Nama-Nama Guru Tetap/Guru Tidak Tetap, TU dan PTT

Tabel 4. 3. Nama-nama dan jabatan guru MIN Kebun Bunga

Banjarmasin
NO NAMA JABATAN KET.

1 Drs. ABD. KARIM JAILANI KEPALA MADRASAH

2 Drs. M.SALMAN GURU TETAP

3 ZAIRUNAH,S.Ag GURU TETAP

4 Hj. ELIANI, S.Pd.I GURU TETAP

5 EDY ANSYARI,S.Pd.I GURU TETAP

6 Dra. Hj.ZAINUN GURU TETAP

7 SURIANSYAH,S.Pd.I GURU TETAP

8 FAUZIAH,S.Ag GURU TETAP

9 ROFIAH,S.Pd GURU TETAP

10 MUNAWARAH,S.Ag GURU TETAP

11 YULIADI,S.Ag GURU TETAP

12 MARIATUL FAUJIAH,S.Pd.I GURU TETAP

13 Hj. MISBAH,S.Pd.I GURU TETAP

89

14 H.AHMAD KASTALANI GURU TIDAK TETAP

15 SITI AISYAH,S.Pd.I GURU TIDAK TETAP

16 HAMDANAH, S.Pd.I GURU TIDAK TETAP

17 MARDANI TU

18 MUDARI TU

19 SITI ZURAIDA TU

6. Data Fasilitas Madrasah

Tabel 4. 4. Data fasilitas MIN Kebun Bunga Banjarmasin

NO JENIS RUANGAN
JUMLAH

RUANG

KONDISI

B RR RB

1. RUANG KELAS 6 3 - 3

2. RUANG PERPUSTAKAAN 1 - - 1

3. RUANG TATA USAHA 1 1 - -

4.
RUANGAN KEPALA

MADRASAH
1 - 1 -

5. RUANG GURU 1 1 - -

6. RUANG BK 1 - - 1

7. WC 3 3 - -

B. Analisis Kemampuan Awal Siswa

 Data untuk kemampuan awal siswa baik di kelas yang menggunakan

media geoboard (kelas IV A) maupun di kelas yang menggunakan media

gambar (kelas IV B) di peroleh dari nilai rapor pada saat kenaikan kelas.

Untuk nilai kemampuan awal siswa bias dilihat pada lampiran 32 dan

perhitungan kemampuan awal siswa dengan bantuan SPSS 22.

1. Rata-Rata, Standar Deviasi dan Varians Kemampuan Awal

Rata-rata, standar deviasi dan varians kemampuan awal siswa

disajikan dalam Tabel 4.5 berikut:

Tebel 4.5 Rata-rata, Standar Deviasi dan Varians Kemampuan Awal

Kelas Rata-Rata Standar Deviasi Varians

Kelas IV A 76,96 5,950 35,407

Kelas IV B 74,43 5,151 26,530

90

Table di atas menunjukkan bahwa nilai rata-rata kemampuan awal

siswa kedua kelas eksperimen tidak jauh berbeda untuk perhitungan

selengkapnya lihat lampiran 33 Jika dilihat dari selisihnya 2,53. Untuk

lebih jelasnya mengenai kemampuan awal siswa kedua kelas eksperimen,

akan dilaksanakan uji kesamaan dua rata-rata dengan taraf signifikasi

5%.

2. Uji normalitas

Uji normalitas dilakukan untuk mengetahui kenormalan distribusi

data yang menggunakan uji Kolmogorov-Smirnov dengan taraf

signifikasi 0,05. Setelah pengolahan data dapat dilihat dalam table 4.6

Tabel 4.6 Uji Normalitas Kemampuan Awal Siswa

Kelas Kesimpulan

Eksperimen 1 0,095 0,275 Berdistribusi Normal

Eksperimen 2 0,121 0,275 Berdistribusi Normal

Tabel di atas menunjukkan uji normalitas dengan menggunaka uji

Kolmogorov-Smirnov, untuk kelas eksperimen 1 nilai 0,095 < 0,275 dan

untuk kelas eksperimen 2 nilai 0,121 < 0,275. Karena untuk

kedua kelas lebih kecil dari , hal ini berarti kemampuan awal

matematika siswa pada kelas eksperimen 1 dan kelas eksperimen 2

berdistribusi normal. Untuk itu perhitungan selengkapnya lihat lampiran

34.

3. Uji Homogenitas

Setelah diketahui data berdistribusi normal, pengujian dapat

dilanjutkan dengan uji homogenitas. Uji ini bertujuan untuk mengetahui

91

apakah kemampuan awal siswa di kelas eksperimen 1 dan eksperimen 2

homogen atau tidak.

Tabel 4.7 Uji Homogenitas Varians Kemampuan Awal Siswa

Kelas Kesimpulan

Eksperimen 1
0,345 7,24 Homogen

Eksperimen 2

Berdasarkan tabel di atas diketahui bahwa pada taraf signifikansi  =

0,05 didapatkan kurang dari . Hal ini berarti kemampuan

awal matematika siswa pada kedua kelas adalah homogen. Perhitungan

selengkapnya lihat lampiran 35

4. Uji Beda (uji t)

Setelah diketahui data berdistribusi normal dan homogen, pengujian

dapat dilanjutkan dengan uji t. Uji ini bertujuan untuk mengetahui apakah

kemampuan awal siswa untuk kedua kelas berbeda secara signifikan atau

tidak.

Tabel 4.8 Uji Beda (uji t) Kemampuan Awal Siswa

Kelas N Kesimpulan

Eksperimen 1 23
1,537 2,02

Tidak terdapat

perbedaan Eksperimen 2 23

Tabel di atas menunjukkan uji t dengan menggunakan uji

Independent-Sampel T Test, didapat = 1,537 sedangkan =

2,02 pada taraf signifikansi  = 0,05 dengan derajat kebebasan (db)= 44.

Harga lebih kecil dari , dan lebih besar dari –ttabel maka

 diterima dan ditolak. Hal ini berarti tidak terdapat perbedaan yang

signifikan antara kemampuan awal matematika siswa di kelas

92

eksperimen 1 dan kelas eksperimen 2. Perhitungan selengkapnya lihat

lampiran 3.6

C. Pelaksanaan Pembelajaran Matematika di Kelas Eksperimen 1 dan di

Kelas Eksperimen 2

Pelaksanaan pembelajaran dalam penelitian ini dilaksanakan dari

tanggal 16 November 2015 sampai tanggal 1 Desember 2015. Pada

pembelajaran dalam penelitian ini, peneliti sekaligus bertindak sebagai guru.

Adapun materi pokok yang diajarkan selama masa penelitian adalah keliling

dan luas segitiga dan jajar genjang yang terbagi dalam beberapa kompetensi

dasar dan indikator.

Seluruh materi keliling dan luas segitiga dan jajar genjang

disampaikan kepada sampel penerima perlakuan yaitu siswa kelas IV A dan

kelas IV B MIN Kebun Bunga Banjarmasin. Masing-masing kelas dikenakan

perlakuan sebagaimana telah ditentukan pada metode penelitian. Untuk

memberikan gambaran rinci pelaksanaan perlakuan kepada masing-masing

kelompok akan dijelaskan sebagai berikut.

1. Pelaksanaan Pembelajaran di Kelas Eksperimen 1

 Persiapan yang diperlukan untuk pembelajaran di kelas eksperimen

1 adalah menyiapkan materi, rencana pelaksanaan pembelajaran, soal-soal

latihan dan soal-soal diskusi, juga diperlukan persiapan media

pembelajaran papan berpaku (geoboard). Pembelajaran di kelas

93

eksperimen berlangsung sebanyak 4 kali pertemuan termasuk tes akhir.

Adapun jadwal pelaksanaannya dapat dilihat pada tabel berikut ini.

Tabel 4.9. Pelaksanaan Pembelajaran pada Kelas Eksperimen

Pertemuan

ke-
Hari/Tanggal

Jam

ke-
Pokok Bahasan

1
Senin/ 16 November

2015
1-2

a. Keliling Jajargenjang

b. Luas Jajargenjang

2

Rabu/18 November

2015
3-4

a. Luas Jajargenjang

(Sambungan pembelajaran

sebelumnya)

b. Keliling segitiga

 Jum’at/20 November 1-2 a. Luas Segitiga

4
Senin/23 November

2015
5-6 Tes Akhir

2. Pelaksanaan Pembelajaran di Kelas Kontrol

Persiapan yang diperlukan untuk pembelajaran di kelas eksperimen 2

meliputi persiapan materi, pembuatan rencana pelaksanaan pembelajaran,

soal-soal latihan dan soal-soal diskusi kelompok. Selain itu juga,

diperlukan persiapan media pembelajaran gambar. Sama halnya dengan

kelas eksperimen 1, pembelajaran berlangsung sebanyak 4 kali pertemuan

termasuk tes akhir. Adapun jadwal pelaksanaan pembelajaran di kelas

kontrol dapat dilihat pada tabel berikut ini.

Tabel 4.10. Pelaksanaan Pembelajaran pada Kelas Kontrol

Pertemuan

ke-
Hari/Tanggal

Jam

ke-
Pokok Bahasan

1
Senin/ 23 November

2015
1-2

a. Keliling Jajargenjang

b. Luas Jajargenjang

2

Rabu/25 November

2015

1-2

a. Luas Jajargenjang

(Sambungan

pembelajaran

sebelumnya)

b. Keliling segitiga

94

Lanjutan Tabel 4.10. Pelaksanaan Pembelajaran pada Kelas Kontrol

Pertemuan

ke-

Hari/Tanggal Jam

ke-

Pokok Bahasan

3 Jum’at/27 November 1-2 a. Luas Segitiga

4
Senin/30 November

2015
1-2 Tes Akhir

D. Deskripsi Kegiatan Pembelajaran di Kelas Eksperimen 1 dan Kelas

Eksperimen 2.

1. Deskripsi Kegiatan Pembelajaran di Kelas Eksperimen 1

 Secara umum kegiatan pembelajaran di kelas eksperimen dengan

menggunakan media pembelajaran papan berpaku (geoboard) terbagi

menjadi beberapa tahapan yang akan dijelaskan pada bagian-bagian di

bawah ini.

a. Kegiatan Awal

 Sebelum memulai masuk kemateri, terlebih dahulu peneliti

mengingatkan siswa mengenai materi yang telah dipelajari dan

mengaitkannya dengan materi yang akan dipelajari, memberikan

motivasi, memberikan gambaran umum tentang materi pelajaran dan

terakhir menyampaikan tujuan pembelajaran.

b. Kegiatan Inti

 Pada tahap ini, penyajian materi keliling dan luas segitiga dan jajar

genjang dilakukan dengan menggunakan media papan berpaku

(geoboard). Media papan berpaku juga diberikan untuk menarik

perhatian siswa agar dapat memfokuskan perhatian kepada pembelajaran

95

juga untuk membantu siswa dalam memahami materi pembelajaran.

Setelah penyajian materi, siswa dibagi menjadi beberapa kelompok untuk

mendiskusikan soal kelompok dan setiap kelompok diberikan media

papan berpaku (geoboard) sebagai media kelompok untuk untuk

menghitung soal kelompok.

Gambar 4.1. (a) dan (b) Penyajian materi oleh peneliti di kelas eksperimen 1

Gambar 4.2. (a) dan (b) Aktivitas siswa saat diskusi kelompok.

c. Kegiatan Akhir

Setelah kegiatan inti selesai, peneliti bersama siswa

menyimpulkan materi yang telah di pelajari. Selanjutnya, peneliti

memberikan tugas rumah kepada siswa, kemudian yang terakhir peneliti

(a) (b)

(a) (b)

96

meminta siswa untuk mengulang pelajaran di rumah dan mempersiapkan

pelajaran yang akan datang.

2. Deskripsi Kegiatan Pembelajaran di Kelas Eksperimen 2

 Secara umum kegiatan pembelajaran di kelas eksperimen 2 terbagi

menjadi beberapa tahapan yang akan dijelaskan pada bagian-bagian di

bawah ini.

a. Kegiatan Awal

 Sebelum memulai masuk kemateri, terlebih dahulu peneliti

mengingatkan siswa mengenai materi yang telah dipelajari dan

mengaitkannya dengan materi yang akan dipelajari, memberikan

motivasi, memberikan gambaran umum tentang materi pelajaran dan

terakhir menyampaikan tujuan pembelajaran.

b. Kegiatan Inti

Pada tahap ini, penyajian materi keliling dan luas segitiga dan

jajar genjang dilakukan dengan menggunakan media gambar yang sudah

di siapkan peneliti dengan semanarik mungkin. Media gambar diberikan

untuk menarik perhatian siswa agar dapat memfokuskan perhatian

kepada pembelajaran juga untuk membantu siswa dalam memahami

materi pembelajaran. Setelah penyajian materi, siswa dibagi menjadi

beberapa kelompok untuk mendiskusikan soal kelompok dan setiap

kelompok diberikan lembar soal yang berisikan gambar-gambar segitiga

dan jajar genjang.

97

Gambar 4.3. (a) dan (b) Penyajian materi oleh peneliti di kelas eksperimen 2

Gambar 4.4. (a) dan (b) Aktivitas siswa saat diskusi kelompok

c. Kegiatan Akhir

Setelah kegiatan inti selesai, peneliti bersama siswa menyimpulkan

materi yang telah di pelajari. Selanjutnya, peneliti memberikan tugas

rumah kepada siswa, kemudian yang terakhir peneliti meminta siswa untuk

mengulang pelajaran di rumah dan mempersiapkan pelajaran yang akan

datang.

E. Diskripsi Hasil Belajar Siswa

Hasil belajar siswa dilihat pada tes akhir yang diberikan pada

pertemuan keempat. Data hasil tes akhir dapat dilihat pada lampiran 37 untuk

kelas eksperimen 1 dan kelas eksperimen 2. Ringkasan hasil tes akhir dan

interpretasi disajikan dalam Tabel 4.11 berikut.

(a) (b)

(a)

(b)

98

Tabel 4.11. Data Hasil Tes Akhir Siswa

Kelas Eksperimen 1

(IV A)

Kelas Eksperimen 2

(IV B)

Jumlah Peserta 22 22

Nilai Tertinggi 100 100

Nilai Terendah 18 3

Rata-Rata 71,50 51,77

Standar Deviasi 18,87 34,12

Interpretasi Hasil Belajar siswa disajikan dalam tabel 4.12 berikut.

Tabel 4.12 Interpretasi Hasil Belajar Siswa

No Nilai KE 1 (IV A) KE 2 (IV B)) Keterangan

1. 80 ke atas 11 5 Baik Sekali

2. 66 – 79 2 4 Baik

3. 56 – 65 6 2 Cukup

4. 46 – 55 2 1 Kurang

5. 45 ke bawah 1 10 Gagal

Jumlah 22 22

Interpretasi hasil belajar siswa disajikan dalam grafik berikut

0

2

4

6

8

10

12

80 ke
atas

66 – 79 56 – 65 46 – 55 45 ke
bawah

Eksperimen 1

Eksperimen 2

Gambar 4.5 Grafik Interpretasi Hasil Belajar Siswa

99

1. Hasil Belajar Matematika Siswa Kelas Eksperimen 1

Berdasarkan Tabel 4.12 di atas, dapat diketahui bahwa pada kelas

eksperimen 1, dengan 23 siswa dan pada tes akhir diikuti oleh 22 siswa,

terdapat 11 orang dengan kategori baik sekali, 2 orang dengan kategori

baik, 6 orang dengan cukup, 2 orang dengan kategori kurang, dan 1 orang

dengan kategori gagal dalam tes akhir.

2. Hasil Belajar Matematika Siswa Kelas Eksperimen 2

Berdasarkan Tabel 4.12 di atas, dapat diketahui bahwa pada kelas

eksperimen 2, dengan 23 siswa dan pada tes akhir diikuti oleh 22 siswa,

terdapat 5 orang dengan kategori baik sekali, 4 orang dengan kategori

baik, 2 orang dengan kategori cukup, 1 orang dengan kategori kurang, dan

10 orang dengan kategori gagal dalam tes akhir.

F. Uji beda hasil belajar matematika siswa

Data untuk hasil belajar siswa baik di kelas yang menggunakan media

geoboard (kelas IV A) maupun di kelas yang menggunakan media gambar

(kelas IV B) di peroleh dari nilai tes akhir setelah proses pembelajaran pada

materi keliling dan luas segitiga dan jajar genjang. Untuk nilai hasil belajar

siswa bias dilihat pada lampiran 37 dan perhitungan hasil belajar siswa

dengan bantuan SPSS 22 for windows.

1. Rata-Rata, Standar Deviasi dan Varians Hasil Belajar

Rata-rata, standar deviasi dan varian hasil belajar siswa disajikan

dalam Tabel 4.13 berikut:

100

Tebel 4.13 Rata-rata, Standar Deviasi dan Varians Hasil Belajar

Kelas Rata-Rata Standar Deviasi Varians

Eksperimen 1 71,50 18,87 356,071

Eksperimen 2 51,77 34,12 1163,898

Table di atas menunjukkan bahwa nilai rata-rata hasil belajar siswa

kedua kelas eksperimen jauh berbeda, jika dilihat dari selisihnya 19,73.

Untuk perhitungan selengkapnya lihat lampiran 38 Untuk lebih jelasnya

mengenai hasil belajar siswa kedua kelas eksperimen, akan dilaksanakan

uji kesamaan dua rata-rata dengan taraf signifikasi 5%.

2. Uji normalitas

Uji normalitas dilakukan untuk mengetahui kenormalan distribusi

data yang menggunakan uji Kolmogorov-Smirnov dengan taraf

signifikasi 0,05. Setelah pengolahan data dapat dilihat dalam table 4.14

Tabel 4.14 Uji Normalitas Hasil Belajar Siswa

Kelas Kesimpulan

Eksperimen 1 0,174 0,281 Berdistribusi Normal

Eksperimen 2 0,151 0,281 Berdistribusi Normal

Tabel di atas menunjukkan uji normalitas dengan menggunaka uji

Kolmogorov-Smirnov, untuk kelas eksperimen 1 nilai 0,174 < 0,281 dan

untuk kelas eksperimen 2 nilai 0,151< 0,281. Karena untuk kedua

kelas lebih kecil dari , hal ini berarti kemampuan awal matematika

siswa pada kelas eksperimen 1 dan kelas eksperimen 2 berdistribusi

normal. Untuk itu perhitungan selengkapnya lihat Lampiran 39.

101

3. Uji Homogenitas

Setelah diketahui data berdistribusi normal, pengujian dapat

dilanjutkan dengan uji homogenitas. Uji ini bertujuan untuk mengetahui

apakah hasil belajar siswa di kelas eksperimen 1 dan eksperimen 2

homogen atau tidak.

Tabel 4.15 Uji Homogenitas Varians Hasil Belajar Siswa

Kelas Kesimpulan

Eksperimen 1
10,585 7,27 Tidak Homogen

Eksperimen 2

Berdasarkan tabel di atas diketahui bahwa pada taraf signifikansi  =

0,05 didapatkan lebih dari . Hal ini berarti hasil belajar

matematika siswa pada kedua kelas adalah tidak homogen. Perhitungan

selengkapnya lihat Lampiran 40.

4. Uji Beda (uji t)

Setelah diketahui data berdistribusi normal dan tidak homogen,

pengujian dapat dilanjutkan dengan uji t. Uji ini bertujuan untuk

mengetahui apakah hasil belajar siswa untuk kedua kelas berbeda secara

signifikan atau tidak.

Tabel 4.16 Uji Beda (uji t) hasil belajar Siswa

Kelas N Kesimpulan

Eksperimen 1 23
2,373 2,034 Berbeda

Eksperimen 2 23

Tabel di atas menunjukkan uji t dengan menggunaka uji Independent

Sampel t-Test, didapat = 2,373 sedangkan = 2,034 pada taraf

signifikansi  = 0,05 dengan df = 32,749. Harga lebih besar dari

 , maka diterima dan ditolak. Hal ini berarti terdapat

102

perbedaan yang signifikan antara hasil belajar matematika siswa pada

kelas IV A dan Kelas IV B. Perhitungan selengkapnya lihat Lampiran 41

G. Respon Siswa Terhadap Media Pembelajaran Papan Berpaku

(Geoboard) Dan Media Gambar

1. Respon Siswa Terhadap Media Pembelajaran Papan Berpaku

(Geoboard)

Untuk mengetahui respon siswa terhadap media pembelajaran papan

berpaku (geoboard) digunakan angket. Angket tersebut berisi pernyataan-

pernyataan yang berkaitan dengan bagaimana respon siswa terhadap media

pembelajaran papan berpaku (geoboard). Angket diisi siswa setelah tes akhir

yaitu pada hari sabtu tanggal 28 november 2015. Penyebaran dan pengisian

angket tidak dilakukan saat tes dengan tujuan agar pada saat tes akhir seluruh

siswa hanya focus dalam menjawab soal dan agar hasil tes akhir memuaskan.

Berikut persentase respon sswa terhadap pembelajaran matematika

menggunakan media papan berpaku (geoboard) yang disajikan dalam Tabel

4.17:

Tabel 4. 17 Persentase Respon Siswa Terhadap Pembelajaran Matematika

Menggunakan Media Papan Berpaku (Geoboard)

No Pertanyaan
Jawaban

SS S TS STS

+1.
Media geoboard adalah media yang

baru bagi saya.
56,52 43,48 0 0

 2.
Saya lebih suka belajar langsung ke

materi tanpa media geoboard.
21,74 21,74 52,17 4,35

103

Lanjutan Tabel 4. 17 Persentase Respon Siswa Terhadap Pembelajaran

Matematika Menggunakan Media Papan Berpaku

(Geoboard)

No Pertanyaan
Jawaban

SS S TS STS

+3.

Dengan permainan menggunakan

geoboard membuat saya lebih aktif

dalam kegiatan belajar.

60,87 34,78 4,35 0

 4.

Saya merasa tertekan dalam

pembelajaran matematika dengan

menggunakan media geoboard.

26,087 30,435 30,435 13,043

+5.

Media geoboard membantu saya

dalam memahami materi luas dan

keliling segitiga dan jajargenjang.

56,522 30,435 13,043 0

+6.
Media geoboard mudah digunakan

dan tidak ribet.
26,09 52,17 21,74 0

 7.
Media geoboard yang digunakan

kurang menarik.
17,39 4,35 56,52 21,74

+8.

Dengan menggunakan media

geoboard membuat saya lebih

termotivasi untuk mengikuti pelajaran.

56,52 34,78 8,70 0

 9.

Saya merasa rugi belajar matematika

dengan menggunakan media

geoboard.

13,04 0 39,13 47,83

+10.

Belajar dengan menggunakan media

geoboard membuat saya lebih

terampil.

69,57 30,43 0 0

+pernyataan positif pernyataan negatif

Berdasarkan hasil angket yang diperoleh, dapat diketahui respon siswa

mengenai pembelajaran matematika menggunakan media pembelajaran papan

berpaku (geoboard) yaitu:

a. Untuk pernyataan no 1. Media geoboard adalah media yang baru

bagi saya, terdapat:

Tabel 4.18 Persentase pernyataan no 1 angket media geoboard

Kategori Frekuensi Persentase

SS = Sangat Setuju 13 56,52

S = Setuju 10 43,48

TS = Tidak Setuju 0 0

STS = Sangat Tidak Setuju 0 0

104

Respon siswa untuk pernyataan “1. Media geoboard adalah

media yang baru bagi saya” adalah; 13 orang atau 56,52%

menyatakan sangat setuju dan 10 orang atau 43,48% menyatakan

setuju.

b. Untuk pernyataan no 2. Saya lebih suka belajar langsung ke materi

tanpa media geoboard, terdapat:

Tabel 4. 19 Persentase pernyataan no 2 angket media geoboard

Kategori Frekuensi Persentase

SS = Sangat Setuju 5 21,74

S = Setuju 5 21,74

TS = Tidak Setuju 12 52,17

STS = Sangat Tidak Setuju 1 4,35

Respon siswa untuk pernyataan “2. Saya lebih suka belajar

langsung ke materi tanpa media geoboard” adalah; 5 orang atau

21,74% menyatakan sangat setuju dan setuju. 12 orang atau 52,17%

menyatakan tidak setuju dan 1 orang atau 4,35% menyatakan setuju.

c. Untuk pernyataan no 3. Saya lebih suka belajar langsung ke materi

tanpa media geoboard, terdapat:

Tabel 4.20 Persentase pernyataan no 3 angket media geoboard

Kategori Frekuensi Persentase

SS = Sangat Setuju 14 60,87

S = Setuju 8 34,78

TS = Tidak Setuju 1 4,35

STS = Sangat Tidak Setuju 0 0

Respon siswa untuk pernyataan “3. Saya lebih suka belajar

langsung ke materi tanpa media geoboard” adalah; 14 orang atau

60,87% menyatakan sangat setuju. 8 orang atau 34,78% menyatakan

setuju dan 1 orang atau 4,35% menyatakan tidak setuju.

105

d. Untuk pernyataan no 4. Saya merasa tertekan dalam pembelajaran

matematika dengan menggunakan media geoboard, terdapat:

Tabel 4. 21 Persentase pernyataan no 4 angket media geoboard

Kategori Frekuensi Persentase

SS = Sangat Setuju 6 26,087

S = Setuju 7 30,435

TS = Tidak Setuju 7 30,435

STS = Sangat Tidak Setuju 3 13,043

Respon siswa untuk pernyataan “4. Saya merasa tertekan

dalam pembelajaran matematika dengan menggunakan media

geoboard” adalah; 6 orang atau 26,087% menyatakan sangat setuju.

7 orang atau 30,435% menyatakan setuju dan tidak setuju dan 3

orang atau 13,043% menyatakan sangat tidak setuju.

e. Untuk pernyataan no 5. Media geoboard membantu saya dalam

memahami materi luas dan keliling segitiga dan jajargenjang,

terdapat:

Tabel 4.22 Persentase pernyataan no 5 angket media geoboard

Kategori Frekuensi Persentase

SS = Sangat Setuju 13 56,522

S = Setuju 7 30,435

TS = Tidak Setuju 3 13,043

STS = Sangat Tidak Setuju 0 0

Respon siswa untuk pernyataan “5. Media geoboard

membantu saya dalam memahami materi luas dan keliling segitiga

dan jajargenjang” adalah; 13 orang atau 56,522% menyatakan sangat

setuju. 7 orang atau 30,435% menyatakan setuju dan 3 orang atau

13,043% menyatakan tidak setuju.

106

f. Untuk pernyataan no 6. Media geoboard mudah digunakan dan tidak

ribet, terdapat:

Tabel 4.23 Persentase pernyataan no 6 angket media geoboard

Kategori Frekuensi Persentase

SS = Sangat Setuju 6 26,09

S = Setuju 12 52,17

TS = Tidak Setuju 5 21,74

STS = Sangat Tidak Setuju 0 0

Respon siswa untuk pernyataan “6. Media geoboard

membantu saya dalam memahami materi luas dan keliling segitiga

dan jajargenjang” adalah; 16 orang atau 26,09% menyatakan sangat

setuju. 12 orang atau 52,17% menyatakan setuju dan 5 orang atau

21,74% menyatakan tidak setuju.

g. Untuk pernyataan no 7. Media geoboard yang digunakan kurang

menarik, terdapat:

Tabel 4.24 Persentase pernyataan no 7 angket media geoboard

Kategori Frekuensi Persentase

SS = Sangat Setuju 4 17,39

S = Setuju 1 4,35

TS = Tidak Setuju 13 56,52

STS = Sangat Tidak Setuju 5 21,74

Respon siswa untuk pernyataan “7. Media geoboard yang

digunakan kurang menarik” adalah; 4 orang atau 17,39%

menyatakan sangat setuju. 1 orang atau 4,35% menyatakan setuju.

13 orang atau 56,52% menyatakan tidak setuju dan 5 orang atau

21,74% menyatakan sangat tidak setuju.

h. Untuk pernyataan no 8. Dengan menggunakan media geoboard

membuat saya lebih termotivasi untuk mengikuti pelajaran, terdapat:

107

Tabel 4.25 Persentase pernyataan no 8 angket media geoboard

Kategori Frekuensi Persentase

SS = Sangat Setuju 13 56,52

S = Setuju 8 34,78

TS = Tidak Setuju 2 8,70

STS = Sangat Tidak Setuju 0 0

Respon siswa untuk pernyataan “8. Dengan menggunakan

media geoboard membuat saya lebih termotivasi untuk mengikuti

pelajaran.” adalah; 13 orang atau 56,52% menyatakan sangat setuju.

8 orang atau 34,78% menyatakan setuju dan 2 orang atau 8,70%

menyatakan tidak setuju.

i. Untuk pernyataan no 9. Saya merasa rugi belajar matematika dengan

menggunakan media geoboard, terdapat:

Tabel 4.26 Persentase pernyataan no 9 angket media geoboard

Kategori Frekuensi Persentase

SS = Sangat Setuju 3 13,04

S = Setuju 0 0

TS = Tidak Setuju 9 39,13

STS = Sangat Tidak Setuju 11 47,83

Respon siswa untuk pernyataan “9. Saya merasa rugi belajar

matematika dengan menggunakan media geoboard.” adalah; 3 orang

atau 13,04% menyatakan sangat setuju. 9 orang atau 39,13%

menyatakan tidak setuju dan 11 orang atau 47,83% menyatakan

sangat tidak setuju.

j. Untuk pernyataan no 10. Belajar dengan menggunakan media

geoboard membuat saya lebih terampil, terdapat:

108

Tabel 4.27 Persentase pernyataan no 10 angket media geoboard

Kategori Frekuensi Persentase

SS = Sangat Setuju 16 69,57

S = Setuju 7 30,43

TS = Tidak Setuju 0 0

STS = Sangat Tidak Setuju 0 0

Respon siswa untuk pernyataan “10. Belajar dengan

menggunakan media geoboard membuat saya lebih terampil.”

adalah; 16 orang atau 69,57% menyatakan sangat setuju dan 7 orang

atau 30,43% menyatakan setuju.

Untuk menyimpulkan respon siswa terhadap media papan

berpaku (geoboard) dilihat dari rata-rata skor total angket yang

diinterpretasikan pada Tabel 3.13 kualifikasi skala sikap siswa.

Berdasarkan perhitungan rata-rata angket media papan berpaku

(geoboard) siswa kelas IV A MIN Kebun Bunga Banjarmasin yaitu

31,52 termasuk dalam kategori respon baik.

2. Respon Siswa Terhadap Media Pembelajaran Gambar

Untuk mengetahui respon siswa terhadap media gambar digunakan

angket. Angket tersebut berisi pernyataan-pernyataan yang berkaitan dengan

bagaimana respon siswa terhadap media pembelajaran gambar. Angket diisi

siswa setelah tes akhir yaitu pada hari senin tanggal 30 november 2015.

Penyebaran dan pengisian angket tidak dilakukan saat tes dengan tujuan agar

pada saat tes akhir seluruh sswa hanya focus dalam menjawab soal dan agar

hasil tes akhir memuaskan. Berikut persentase respon sswa terhadap

109

pembelajaran matematika menggunakan media gambar yang disajikan dalam

Tabel 4.28:

Tabel 4.28 Persentase Respon Siswa Terhadap Pembelajaran Matematika

Menggunakan Media Gambar

No Pertanyaan
Jawaban

SS S TS STS

+1.
Media gambar adalah media yang baru

bagi saya.
34,78 21,74 43,48 0

 2.
Saya lebih suka belajar langsung ke

materi tanpa media gambar
26,09 26,09 30,43 17,39

+3.

Dengan permainan menggunakan

gambar membuat saya lebih aktif dalam

kegiatan belajar.

47,83 30,43 8,70 13,04

 4.

Saya merasa tertekan dalam

pembelajaran matematika dengan

menggunakan media gambar

26,09 26,09 30,43 17,39

+5.

Media gambar membantu saya dalam

memahami materi luas dan keliling

segitiga dan jajargenjang.

78,26 21,73 0 0

+6.
Media gambar mudah digunakan dan

tidak ribet.
39,13 34,78 13,04 13,04

 7.
Media gambar yang digunakan kurang

menarik.
8,69 17,39 47,83 26,09

+8.

Dengan menggunakan media gambar

membuat saya lebih termotivasi untuk

mengikuti pelajaran.

30,43 52,17 8,70 8,70

 9.
Saya merasa rugi belajar matematika

dengan menggunakan media gambar.
13,04 17,39 43,48 26,09

+10.
Belajar dengan menggunakan media

gambar membuat saya lebih terampil.
78,26 17,39 4,35 0

+pernyataan positif pernyataan negatif

Berdasarkan hasil angket yang diperoleh, dapat diketahui respon siswa

mengenai pembelajaran matematika menggunakan media pembelajaran papan

berpaku (geoboard) yaitu:

a. Untuk pernyataan no 1. Media gambar adalah media yang baru bagi

saya, terdapat:

110

Tabel 4.29 Persentase pernyataan no 1 angket media gambar

Kategori Frekuensi Persentase

SS = Sangat Setuju 8 34,78

S = Setuju 5 21,74

TS = Tidak Setuju 10 43,48

STS = Sangat Tidak Setuju 0 0

Respon siswa untuk pernyataan “1. Media gambar adalah

media yang baru bagi saya” adalah; 8 orang atau 34,78%

menyatakan sangat setuju. 5 orang atau 21,74% menyatakan setuju

dan 10 orang atau 43,48% menyatakan tidak setuju.

b. Untuk pernyataan no 2. Saya lebih suka belajar langsung ke materi

tanpa media gambar, terdapat:

Tabel 4.30 Persentase pernyataan no 2 angket media gambar

Kategori Frekuensi Persentase

SS = Sangat Setuju 6 26,09

S = Setuju 6 26,09

TS = Tidak Setuju 7 30,43

STS = Sangat Tidak Setuju 4 17,39

Respon siswa untuk pernyataan “2. Saya lebih suka belajar

langsung ke materi tanpa media gambar” adalah; 6 orang atau

26,09% menyatakan sangat setuju dan setuju. 7 orang atau 30,43%

menyatakan tidak setuju dan 4 orang atau 17,39% menyatakan

setuju.

c. Untuk pernyataan no 3. Dengan permainan menggunakan gambar

membuat saya lebih aktif dalam kegiatan belajar, terdapat:

Tabel 4.31 Persentase pernyataan no 3 angket media gambar

Kategori Frekuensi Persentase

SS = Sangat Setuju 11 47,83

111

Lanjutan Tabel 4.31 Persentase pernyataan no 3 angket media gambar

Kategori Frekuensi Persentase

S = Setuju 7 30,43

TS = Tidak Setuju 2 8,70

STS = Sangat Tidak Setuju 3 13,04

Respon siswa untuk pernyataan “3. Dengan permainan

menggunakan gambar membuat saya lebih aktif dalam kegiatan

belajar” adalah; 11 orang atau 47,83% menyatakan sangat setuju. 7

orang atau 30,43% menyatakan setuju. 2 orang atau 8,70%

menyatakan tidak setuju dan 3 orang atau 13,04% menyatakan

sangat tidak setuju.

d. Untuk pernyataan no 4. Saya merasa tertekan dalam pembelajaran

matematika dengan menggunakan media gambar, terdapat:

Tabel 4.32 Persentase pernyataan no 4 angket media gambar

Kategori Frekuensi Persentase

SS = Sangat Setuju 6 26,087

S = Setuju 6 26,087

TS = Tidak Setuju 7 30,435

STS = Sangat Tidak Setuju 4 17,39

Respon siswa untuk pernyataan “4. Saya merasa tertekan

dalam pembelajaran matematika dengan menggunakan media

gambar” adalah; 6 orang atau 26,087% menyatakan sangat setuju

dan. 7 orang atau 30,435% menyatakan tidak setuju dan 4 orang atau

17,39% menyatakan sangat tidak setuju.

e. Untuk pernyataan no 5. Media gambar membantu saya dalam

memahami materi luas dan keliling segitiga dan jajargenjang.,

terdapat:

112

Tabel 4.33 Persentase pernyataan no 5 angket media gambar

Kategori Frekuensi Persentase

SS = Sangat Setuju 18 78,26

S = Setuju 5 21,74

TS = Tidak Setuju 0 0

STS = Sangat Tidak Setuju 0 0

Respon siswa untuk pernyataan “5. Media gambar membantu

saya dalam memahami materi luas dan keliling segitiga dan

jajargenjang.” adalah; 18 orang atau 78,26% menyatakan sangat

setuju dan 5 orang atau 21,74% menyatakan setuju.

f. Untuk pernyataan no 6. Media gambar mudah digunakan dan tidak

ribet, terdapat:

Tabel 4.34 Persentase pernyataan no 6 angket media gambar

Kategori Frekuensi Persentase

SS = Sangat Setuju 9 39,13

S = Setuju 8 34,78

TS = Tidak Setuju 3 13,04

STS = Sangat Tidak Setuju 3 13,04

Respon siswa untuk pernyataan “6. Media gambar mudah

digunakan dan tidak ribet.” adalah; 9 orang atau 39,13% menyatakan

sangat setuju. 8 orang atau 34,78% menyatakan setuju dan 3 orang

atau 13,04% menyatakan tidak setuju dan sangat tidak setuju.

g. Untuk pernyataan no 7. Media gambar yang digunakan kurang

menarik, terdapat:

Tabel 4.35 Persentase pernyataan no 7 angket media gambar

Kategori Frekuensi Persentase

SS = Sangat Setuju 2 8,70

S = Setuju 4 17,39

TS = Tidak Setuju 11 47,83

STS = Sangat Tidak Setuju 6 26,09

113

Respon siswa untuk pernyataan “7. Media gambar yang

digunakan kurang menarik.” adalah; 2 orang atau 8,70% menyatakan

sangat setuju. 4 orang atau 17,39% menyatakan setuju. 11 orang atau

47,83% menyatakan tidak setuju dan 6 orang atau 26,09%

menyatakan sangat tidak setuju.

h. Untuk pernyataan no 8 Dengan menggunakan media gambar

membuat saya lebih termotivasi untuk mengikuti pelajaran, terdapat:

Tabel 4.36 Persentase pernyataan no 8 angket media gambar

Kategori Frekuensi Persentase

SS = Sangat Setuju 7 30,43

S = Setuju 12 52,17

TS = Tidak Setuju 2 8,70

STS = Sangat Tidak Setuju 2 8,70

Respon siswa untuk pernyataan “8. Dengan menggunakan

media gambar membuat saya lebih termotivasi untuk mengikuti

pelajaran.” adalah; 7 orang atau 30,43% menyatakan sangat setuju.

12 orang atau 52,17% menyatakan setuju dan 2 orang atau 8,70%

menyatakan tidak setuju dan sangat tidak setuju.

i. Untuk pernyataan no 9. Saya merasa rugi belajar matematika dengan

menggunakan media gambar, terdapat:

Tabel 4.37 Persentase pernyataan no 9 angket media gambar

Kategori Frekuensi Persentase

SS = Sangat Setuju 3 13,04

S = Setuju 4 17,39

TS = Tidak Setuju 10 43,48

STS = Sangat Tidak Setuju 6 26,09

114

Respon siswa untuk pernyataan “9. Saya merasa rugi belajar

matematika dengan menggunakan media gambar.” adalah; 3 orang

atau 13,04% menyatakan sangat setuju. 4 orang atau 17,39%

menyatakan setuju. 10 orang atau 43,48% menyatakan tidak setuju

dan 6 orang atau 26,09% menyatakan sangat tidak setuju.

j. Untuk pernyataan no 10. Belajar dengan menggunakan media

gambar membuat saya lebih terampil, terdapat:

Tabel 4.38 Persentase pernyataan no 10 angket media gambar

Kategori Frekuensi Persentase

SS = Sangat Setuju 18 78,26

S = Setuju 4 17,39

TS = Tidak Setuju 1 4,35

STS = Sangat Tidak Setuju 0 0

Respon siswa untuk pernyataan “10. Belajar dengan

menggunakan media gambar membuat saya lebih terampil.” adalah;

18 orang atau 78,26% menyatakan sangat setuju dan 4 orang atau

17,39% menyatakan setuju dan 1 orang atau 4,35% menyatakan

tidak setuju.

Untuk menyimpulkan respon siswa terhadap media gambar

dilihat dari rata-rata skor total angket yang diinterpretasikan pada

Tabel 3.13 kualifikasi skala sikap siswa. Berdasarkan perhitungan

rata-rata angket media gambar siswa kelas IV B MIN Kebun Bunga

Banjarmasin yaitu termasuk dalam kategori respon baik.

115

H. Pembahasan hasil penelitian

Berdasarkan hasil pengujian yang telah diuraikan maka terdapat

perbedaan yang signifikan antara hasil belajar matematika siswa dengan

menggunakan media papan berpaku (geoboard) dan media gambar dalam

materi keliling dan luas segitiga dan jajargenjang siswa kelas IV MIN Kebun

Bunga Banjarmasin. Setelah dilakukan tes akhir, hasil tes tersebut

menunjukkan bahwa nilai rata-rata kelas eksperimen 1 adalah 71,50 berada

pada kualifikasi baik dan nilai rata-rata kelas eksperimen 2 adalah 51,77

berada pada kualifikasi kurang. Dari nilai tersebut terlihat perbedaan yang

signifikan, selisihnya yaitu 19,73.

Berdasarkan hasil belajar matematika siswa pada materi keliling dan

luas segitiga dan jajargenjang dari kedua jenis perlakuan di atas, dapat terlihat

bahwa pembelajaran matematika dengan menggunakan media papan berpaku

(geoboard) menunjukan hasil belajar yang lebih tinggi daripada pembelajaran

matematika yang menggunakan media gambar. Hal tersebut dapat dilihat dari

nilai rata-rata tes akhir, dimana hasil belajar pada kelas eksperimen 1

menunjukkan hasil yang lebih baik dibanding kelas eksperimen 2. Perbedaan

ini juga terlihat pada hasil uji beda yang telah dilakukan. Pada uji t dengan

menggunakan uji Independent Sampel t-Test, didapat = 2,373

sedangkan = 2,034 pada taraf signifikansi  = 0,05 dengan df = 32,749.

Harga lebih besar dari , hal ini berarti hasil belajar matematika

siswa pada kedua kelas adalah berbeda. Sehingga nilai hasil belajar

matematika siswa dengan menggunakan media papan berpaku (geoboard)

116

dan media gambar tersebut menunjukkan perbedaan yang signifikan antara

kedua kelas. Pada pelaksanaan pembelajaran di kelas eksperimen 1 siswa

memang antusias terhadap pembelajaran, sering bertanya dan lebih aktif pada

saat pembelajaran berlangsung, apalagi saat meliat media papan berpaku yang

digunakan peneliti, karena media tersebut baru bagi mereka. namun ada juga

siswa yang bermain-main pada saat pembelajaran berlangsung. Pada saat

pelaksanaan pembelajaran di kelas eksperimen 2 siswa memperhatikan

dengan baik dan sebagian dari siswa antusias untuk bertanya dengan hal-hal

yang belum dimengerti. Tetapi saat tes akhir siswa, pada pembelajaran

menggunaka media gambar banyak siswa yang lupa dengan rumus keliling

dan luas segitiga dan jajargenjang sehingga mereka tidak dapat menjawab

soal dengan baik.

Keberhasilan pembelajaran menggunakan media papan berpaku

(geoboard) ini sesuai dengan teori belajar yang dikemukakan oleh Brunner.

Dalam teori brunner terdapat tiga tahap dalam belajar yaitu tahap enaktif,

tahap ikonik dan tahap simbolik. Dalam tahap simbolik (penggunaan rumus

keliling dan luas segitiga dan jajargenjang) sudah tidak lagi menggunakan

tahap enaktif dan ikonik, sehingga dengan penggunaan media papan berpaku

(geoboard) dalam kegiatan pembelajaran sebagai pengganti tahap enaktif dan

ikonik dalam proses belajar.

Pada angket respon siswa terhadap media pembelajaran Papan Berpaku

(geoboard), perhitungan rata-rata angket media papan berpaku (geoboard)

siswa kelas IV A MIN Kebun Bunga Banjarmasin yaitu 31,52 termasuk

117

dalam kategori respon baik. Hal ini karena dalam penggunaan media papan

berpaku (geoboard) terdapat unsur bermain dalam penggunaannya karena

dapat digunakan untuk membentuk macam-macam bangun datar dengan

permainan karet gelang, sehingga dalam proses belajar siswa tidak mudah

bosan dengan pembelajaran.

Pada angket respon siswa terhadap media pembelajaran gambar,

perhitungan rata-rata angket media gambar siswa kelas IV B MIN Kebun

Bunga Banjarmasin yaitu termasuk dalam kategori respon baik. Hal ini

karena media gambar yang berfungsi mengatasi batasan ruang dan waktu,

maksudnya karena tidak semua benda yang ingin ditampilkan dapat dibawa

ke kelas pada saat proses balajar mengajar berlangsung dan murid-murid

tidak selalu bisa dibawa ke tempat objek berada, sehingga gambar dapat

digunakan untuk mengatasi keterbatasan tersebut. Begitu juga pada materi

keliling dan luas segitiga dan jajagenjang. Dengan media gambar siswa dapat

meliat gambar-gambar segitiga dan jajargenjang dengan bantuan media

gambar tersebut.

Berdasarkan angket, respon siswa pada kedua kelas berada pada

kategori baik. Namun jika dilihat dari hasil belajar siswa, pembelajaran

menggunakan media pembelajaran papan berpaku lebih baik dibandingkan

dengan menggunakan media gambar. Hal ini disebabkan karena pada saat tes

akhir siswa, pada pembelajaran menggunakan media gambar banyak siswa

yang lupa dengan rumus keliling dan luas segitiga dan jajargenjang sehingga

mereka tidak dapat menjawab soal dengan baik. Sehingga dapat disimpulkan

118

bahwa pada penggunanaan media papan berpaku dan media gambar

memberikan respon yang baik, tapi jika dilihat dari hasil belajar siswa maka

media pembelajaran gambar berada pada kategori kurang. Hal ini karena

media gambar yang hanya menekankan kekuatan indera penglihatan

menyebabkan siswa pada saat tes akhir banyak yang lupa dengan rumus

sehingga tidak bisa menjawab soal dengan baik.

Berdasarkan hasil pengamatan di lapangan, manfaat dari penggunaan

media papan berpaku (geoboard) pada proses pembelajaran, yaitu dapat

melatih siswa berpikir dalam mempelajari dan memahami konsep keliling

dan luas segitiga da jajargenjang. Penggunaan media papan berpaku

(geoboard) pada pembelajaran pada materi keliling dan luas segitiga dan

jajargenjang juga membuat siswa menjadi aktif, bersemangat dan antusias

dalam belajar pada materi keliling dan luas segitiga dan jajargenjang karena

media papan berpaku adalah media yang baru bagi mereka, namun diperlukan

juga pengontrolan terhadap siswa, agar mereka serius dan fokus untuk

memperhatikan pembelajaran yang sedang berlangsung.

Sedangkan untuk media gambar, manfaat dari penggunaan media

gambar pada proses pembelajaran, yaitu dapat melatih siswa berpikir dalam

mempelajari dan memahami konsep keliling dan luas segitiga dan

jajargenjang dengan melihat gambar-gambar yang telah disediakan.

Penggunaan media gambar pada pembelajaran pada materi keliling dan luas

segitiga dan jajargenjang juga membuat sebagian siswa menjadi aktif,

bersemangat dan antusias dalam belajar pada materi keliling dan luas segitiga

119

dan jajargenjang, namun karena media gambar yang hanya menekankan

kekuatan indera penglihatan, sehingga membuat sebagian siswa lupa dengan

rumus keliling dan luas segitiga dan jajargenjang pada saat tes akhir

dilakukan.

