
61

BAB IV

LAPORAN HASIL PENELITIAN

A. Deskripsi lokasi penelitian

Dalam penelitian ini penulis memilih lokasi penelitian pada MIN Pemurus

Dalam Banjarmasin.

1. Sejarah singkat MIN Pemurus Dalam Banjarmasin.

MIN Pemurus Dalam beralamat di Kelurahan Pemurus Dalam Kecamatan

Banjarmasin Selatan. Madrasah ini didirikan pada tanggal 12 januari 1930 oleh

Tokoh Agama setempat yang bernama KH. Abdul Hamid. Pada awalnya

madrasah ini berstatus swasta dengan nama MI Irtiqayah. Pada tanggal 12Maret

1996 atatus MI Irtiqayah berubah menjadi negeri dengan nama MIN Pemurus

Dalam yang diresmikan langsung oleh Walikota Banjarmasin atas dasar

Keputusan Menteri Agama No. 155 A Tanggal 20 November 1995.

MIN pemurus dalam berdiri diatas sebidang tanah wakaf yang dihibahkan

oleh Yayasan Irtiqayah dan menjadi milik Departemen Agama Kota Banjarmasin

yang bersertifikat dengan ukuran luas tanah 1323 m2.

Lokasi Madrasah ini tepat berada didepan jalan Bakti Pemurus Dalam.

Jarak Madrasah ini dari pusat kota sekitar 7 km, dan merupakan daerah pinggiran

perkotaan (perbatasan antara Kota Banjarmasin dan Kabupaten banjar).

Adapun yang pernah menjabat sebagai kepala sekolah MIN Pemurus

Dalam, yaitu:

62

a. H. Yarkani Agub, menjabat sebagai kepala sekolah sejak

dinegerikannya MIN Pemurus dalam, yaitu pada tahun 1997–2006.

b. Muhammad Basith, S. Ag. menjabat sebagai kepala sekolah sejak

tahun 2006–sekarang.

2. Keadaan Guru dan Staf Sekolah

 Tenaga kependidikan MIN Pemurus Dalam Banjarmasin seluruhnya

berlatar belakang pendidikan keguruan dengan kualifikasi S2, S1, dan sebagian

kecil D2 pendidikan. Umumnya tenaga pengajar lulusan dari Fakultas Tarbiyah

IAIN Antasari Banjarmasin dan Fakultas Keguruan dan Ilmu Pendidikan

Banjarmasin.

 Pada tahun 2011 tenaga pengajar dan staf tata usaha di MIN Pemurus

Dalam semuanya berjumlah 27 orang sebagaimana tabel dibawah ini;

Tabel 4.1 Tenaga pengajar dan staf sekolah MIN Pemurus Dalam Banjarmasin

NO. Nama/ NIP Jabatan Gol. Ruang Keterangan

1.
H. Abdul Basit, S.Ag

19720808 199703 1 002
kamad (IV.a) S1 Tarbiyah

2.
Syukri, A. Ma

19580721 198702 1 001
Guru (IV.a) D2 IAIN

4.
Nur Laily, S. Pd. I

19711113 199703 2 001
Guru (III/d) S1 Tarbiyah

5.
Yuhanis, S. Pd. I

19660823 992032 002
Guru (III/c) S1 Tarbiyah

6.
Siti Humaiyah, S. Pd. I

19740121 1992032 001
Guru (III/c) S1 Tarbiyah

7.
Muzkiah, S. Pd. I

19651203 200003 2 002
Guru (III/c) S1 Tarbiyah

8.
Dra, Nurul Hidayah

19670119 200701 2 009
Guru (III/a) S1 Tarbiyah

9.
Risfa Budiarti, S. Pd. I

150 411 757
Guru (III/a) S1 Tarbiyah

10.
Ermawati, S. Ag

19750228 200710 2 002
Guru (III/a) S1 Tarbiyah

63

NO. Nama/ NIP Jabatan Gol. Ruang Keterangan

11.
Juhairiyah, S. Pd. I

19820603 200501 1 003
Guru (II/c) S1 Tarbiyah

12.
Rahmadan, S. Pd. I

19791213 200501 1 003
Guru (II/c) S1 Tarbiyah

13.
Pahrial, S. Pd. I

19830220 200501 2 006
Guru (II/c) S1 Tarbiyah

14.
Barzakiah, A. Ma

19670407 200604 2 014
Guru (II/b) S1 Tarbiyah

15.
M. Amirul, A. Ma.

19700401 200710 1 001
Guru (II/b) S1 Tarbiyah

16.
Muslimah, S. Pd. I

19730228 200710 1 001
Guru (II/b) S1 Tarbiyah

17.
Anwar, S. Pd. I

19620401 200701 2 002
Guru (II/b) S1 Tarbiyah

18.
IdaMarlina,S.Pd.I,M.Ag.

19770607 200710 2 002
Guru (II/b) S2

19.
Rifa Herlina, S. Pd

19790930 200501 2 007
Pelaksana TU (II/b) S1

20.
Kumalasari, A. Ma.

600288009
Guru honor tetap II D2 IAIN

21.
Fathul Jannah, S. Sos. I

600288016
Guru honor tetap III Akta IV

22.
Muhammad, S. Ag

600288016
Guru honor tetap III S1 tarbiyah

23.
Ahmad Fauzan Ilmi, S.

Pd. I
Guru honor tetap III S1 tarbiyah

25.
Rahmawati, S. Sos

600288022

Pelaksana adm

kepegawaian
III

26.
Hasan Basri, S. Sos

600288021

Pelaksana adm

lab dan

kepegawaian

III

27.
Aulia Azizah, A. Md

600288021
Pelaksana adm III D3 IAIN

Tenaga pengajar matematika di MIN Pemurus dalam ada dua orang, yaitu:

a. Pahrial, S. Pd. I. lulusan PGMI IAIN.

b. Barzakiah, A. Ma. lulusan D2 IAIN.

64

3. Keadaan siswa MIN Pemurus Dalam Banjarmasin.

Jumlah siswa MIN Pemurus Dalam Banjarmasin tahun ajaran 2011/2012

keseluruhannya berjumlah 381 siswa seperti yang terlihat dibawah ini;

Tabel 4.2 Keadaan siswa MIN Pemurus Dalam Banjarmasin.

NO. Kelas Banyak siswa

1. I A 25

2. I B 25

3. II A 25

4. II B 27

5. II C 26

6. IIIA 29

7. IIIV B 29

8. IV A 38

9. IV B 30

10. V A 33

11. V B 32

12. VI A 31

13. VI B 31

Jumlah 381 siswa

4. Keadaan Sarana dan Fasilitas MIN Pemurus Dalam Banjarmasin

Sarana dan fasilitas yang dimiliki MIN Pemurus Dalam Banjarmasin

terlihat pada tabel dibawah ini.

Tabel 4.3 Sarana dan fasilitas MIN Pemurus Dalam Banjarmasin.

NO. Fasilitas Jumlah

1. Ruangan kantor 2

2. Ruang Kelas 13

3. Perpustakaan 1

4. Wc/ toilet 6

5. Lapangan 1

6. Kantin sekolah 1

7. Parkiran 2

65

5. Kriteria Ketuntasan Minimal (KKM) MIN Pemurus Dalam

Salah satu syarat siswa dapat naik kelas adalah nilai mata pelajarannya

harus diatas KKM. Apabila tiga atau lebih nilai mata pelajaran yang berada

dibawah KKM maka siswa tersebut tidak naik kelas. KKM itu sendiri dibuat atas

ketetapan kepala sekolah berdasarkan undang-undang dan peraturan Mendiknas

yang berlaku. Oenetapan KKM juga tidak lepas dari pertimbangan inteks atau

kemampuan siswa MIN Pemurus Dalam, kompleksitas (kerumitan) materi yang

dipelajari, serta sarana dan prasarana yang tersedia. Adapun KKM yang berlaku

di MIN Pemurus dalam Banjarmasin berdasarkan SK kepala MIN Pemurus

Dalam nomor : MI.41/pp.01.1/43/20011 terlihat pada tabel dibawah ini;

Tabel 4.4 Kriteria Ketuntasan Minimal (KKM) MIN Pemurus Dalam

Banjarmasin pada Pembelajaran Matematika

Mata Pelajaran Kls I Kls II Kls III Kls IV Kls V Kls VI

Matematika 56 56 57 57 58 60

66

B. Pelaksanaan Pembelajaran di Kelas Kontrol dan Kelas Eksperimen.

Pembelajaran yang dilakukan di kelas kontrol dan kelas eksperimen

mencakup materi yang sama, akan tetapi diberikan perlakuan yang berbeda,

dalam hal ini adalah metode pembelajaran yang berbeda. Pada kelas kontrol

menggunakan metode ekspositori dan pada kelas eksperimen menggunakan

metode demonstrasi.

1. Pembelajaran di Kelas Kontrol

Pelaksanaan pembelajaran di kelas kontrol dimulai sejak tanggal 31

Oktober sampai dengan tanggal 17 November. Pembelajaran dilakukan dalam

tiga kali pertemuan pembelajaran dan satu kali pertemuan untuk tes akhir.

Walaupun seharusnya pembelajaran di kelas kontrol dapat selesai dalam waktu

dua minggu, tetapi karena terdapat ulangan tengah semester (UTS) di sekolah

maka proses pembelajaran pun terhenti untuk sementara waktu, sehingga

pelaksanaan pembelajaran di kelas kontrol menjadi lebih lama dari yang telah

ditetapkan sebelumnya.

Kegiatan pembelajaran di kelas kontrol dapat terbagi menjadi tiga tahap,

yaitu;

a. Tahap Perencanaan

Pada tahap ini peneliti melakukan perencanaan dan persiapan sebelum

melaksanakan kegiatan mengajar, yakni dengan menyusun RPP dan materi

pembelajaran yang jelas dan sistematis. Tahap perencanaan ini dilakukan agar

pada saat pembelajaran dilaksanakan peneliti tinggal menyajikan bahan pelajaran

dengan rinci dan sistematis. Pada tahap perencanaan ini peneliti juga menyiapkan

67

media pembelajaran seperti caption dan model bangun datar yang terbuat dari

kertas karton.

b. Tahap Pelaksanaan

Pada tahap ini peneliti menyajikan bahan pelajaran sesuai dengan yang

telah direncanakan dan disiapkan pada tahap perencanaan. Melakukan

pembelajaran yang sudah direncanakan sebelumnya membuat proses

pembelajaran menjadi lebih efektif. Pelaksanaan pembelajaran di kelas kontol

menggunakan metode ekspositori yang didukung dengan metode lainnya seperti

metode tanya jawab dan latihan.

Pada tahap pelaksanaan ini pembelajaran dibagi menjadi tiga langkah,

yaitu:

1) Pendahuluan

Pada langkah pendahuluan terdapat tiga macam kegiatan didalamnya,

yaitu:

a) appersepsi, yakni menghubungkan materi yang akan dipelajari

dengan materi yang telah dipelajari.

b) motivasi, yakni memotivasi siswa dengan memberitahukan

manfaat mempelajari materi yang akan dipelajari dalam

kehidupan sehari-hari dan juga dalam mempelajari materi

selanjutnya.

c) mengulang kembali materi prasyarat dengan tanya jawab dan

penjelasan singkat.

68

2) Kegiatan inti

Pada kegiatan inti proses pembelajaran dilaksanakan berdasarkan

langkah-langkah pembelajaran yang disusun menggunakan metode-metode yang

telah ditetapkan dan media yang telah disiapkan dengan sistematis dan sebaik

mungkin.

3) Penutup

Pada kegiatan penutup, memeriksa pemahaman siswa dengan tanya jawab

dan membimbing siswa untuk menyimpulkan materi pelajaran yang telah

dipelajari.

c. Tahap evaluasi

Setelah proses pembelajaran selesai dilaksanakan. Tahap terakhir yang

dilakukan adalah evaluasi, yaitu dengan cara memberikan tugas atau latihan

kepada siswa. Evaluasi dilakukan untuk mengetahui tingkat pemahaman siswa

terhadap materi yang telah diajarkan sebelumnya. Evaluasi selain untuk

mengetahui pemahaman siswa juga untuk mengetahui letak kesulitan siswa,

sehingga mudah menentukan langkah apa yang akan dilakukan untuk

mengatasinya.

Pembelajaran di kelas kontrol dilakukan dalam tiga kali pertemuan, yaitu;

Pertemuan pertama membahas materi unsur-unsur bangun ruang prisma

khususnya prisma segitiga dan tabung. Pertemuan kedua membahas materi luas

permukaan bangun ruang prisma khususnya prisma segitiga dan tabung.

Pertemuan ketiga membahas volume bangun ruang prisma.

69

Pelaksanaan pembelajaran di kelas kontol tiap pertemuannya dapat dilihat

lebih jelas pada RPP 1, RPP 2, dan RPP 3 yang terdapat pada lampiran 3, 4, dan

5.

2. Pembelajaran di Kelas Eksperimen

Pelaksanaan pembelajaran di kelas kontrol dilksanakan sejak tanggal 24

Oktober sampai 17 November. Sama dengan pelaksanaan pembelajaran di kelas

kontrol, pelaksanaan di kelas eksperimen pun sempat terhenti sementara waktu

karena adanya ulangan tengah semester (UTS). Tes akhir di kelas eksperimen dan

kelas kontrol dilaksanakan dihari yang sama yaitu, tanggal 17 November. Hal ini

dilakukan untuk mencegah kebocoran soal.

Pelaksanaan pembelajaran di kelas eksperimen menggunakan metode

demonstrasi yang juga didukung dengan metode lainnya, seperti ceramah, tanya

jawab, dan latihan. Pada kegiatan pembelajarannya lebih menekankan kepada

pemahaman konsep dengan metode demonstrasi.

Seperti halnya pada pelaksanaan pembelajaran di kelas kontrol,

pelaksanaan pembelajaran dikelas eksperimen pun terdiri dari tiga tahap, yaitu;

 a. Tahap Perencanaan

Pada tahap ini peneliti melakukan perencanaan dan persiapan sebelum

melaksanakan kegiatan belajar mengajar, yakni dengan menyusun RPP dan

materi pembelajaran yang jelas dan sistematis. Tahap perencanaan ini dilakukan

supaya pada saat pembelajaran dilaksanakan peneliti siap menyajikan bahan

pelajaran dengan rinci dan sistematis. Pada tahap perencanaan ini peneliti juga

menyiapkan media pembelajaran seperti caption dan model bangun ruang yang

70

terbuat dari kertas karton keras dilapisi dengan kertas warna, serta kerangka

bangun ruang yang terbuat dari sedotan.

 b. Tahap Pelaksanaan

Pada tahap ini peneliti menyajikan bahan pelajaran sesuai dengan yang

telah direncanakan dan disiapkan pada tahap perencanaan. Melakukan

pembelajaran yang sudah direncanakan sebelumnya membuat proses

pembelajaran menjadi lebih efektif. Pelaksanaan pembelajaran di kelas

eksperimen menggunakan metode demonstrasi yang didukung dengan metode

lainnya seperti metode tanya jawab dan latihan.

Pada tahap pelaksanaan ini pembelajaran dibagi menjadi tiga langkah,

yaitu:

1) Pendahuluan

Pada langkah pendahuluan terdapat tiga macam kegiatan didalamnya,

yaitu:

a) appersepsi, yakni menghubungkan materi yang akan dipelajari

dengan materi yang telah dipelajari.

b) motivasi, yakni memotivasi siswa dengan memberitahukan

manfaat mempelajari materi yang akan dipelajari dalam

kehidupan sehari-hari dan juga dalam mempelajari materi

selanjutnya.

c) mengulang kembali materi prasyarat.

2) Kegiatan inti

71

Pada kegiatan inti proses pembelajaran dilaksanakan berdasarkan

langkah-langkah pembelajaran yang sesuai dengan metode-metode yang telah

ditetapkan dan media yang telah disiapkan dan dilaksanakan secara sistematis.

Pada kelas eksperimen, pembelajaran sangat ditekankan pada penggunaan

metode demonstrasi.

3) Penutup

Pada kegiatan penutup, dilakukan tanya jawab untuk mengecek

pemahaman siswa dan membimbing siswa untuk menyimpulkan materi pelajaran

yang telah dipelajari.

c. Tahap evaluasi

Setelah proses pembelajaran selesai dilaksanakan. Tahap terakhir yang

dilakukan adalah evaluasi, yaitu dengan cara memberikan tugas atau latihan

kepada siswa. Evaluasi dilakukan untuk mengetahui tingkat pemahaman siswa

terhadap materi yang telah diajarkan sebelumnya. Evaluasi selain untuk

mengetahui pemahaman siswa juga untuk mengetahui letak kesulitan siswa,

sehingga mudah menentukan langkah apa yang akan dilakukan untuk

mengatasinya.

Pembelajaran pada pertemuan pertama membahas materi unsur-unsur

bangun ruang. Pembelajaran dilaksanakan dengan menggunakan model bangun

ruang yang terbuat dari karton tebal dan kerangka bengun ruang dari sedotan.

Penggunaan media yang tepat dan cara pendemonstrasian yang baik diharapkan

siswa lebih mudah dalam memahami konsep yang diajarkan.

72

Pembelajaran pada pertemuan kedua membahas materi luas bangun

ruang. Pembelajaran dilaksanakan dengan masih menggunakan model bangun

ruang. Bangun ruang yang ada dibuka untuk melihat jaring-jaringnya, sehingga

lebih memudahkan dalam mendapatkan rumus luas permukaannya.

Pembelajaran pada pertemuaan ketiga membahas materi volume.

Pembelajaran dilaksanakan dengan demonstrasi menghitung volume pada bangun

tabung menggunakan gelas ukur. Dilakukannya demonstrasi diharapkan siswa

mengerti maksud dari volume itu sendiri dan cara mendapatkan rumusnnya.

Pelaksanaan pembelajaran di kelas eksperimen secara terperinci dapat

dilihat pada rencana pelaksanaan pembelajaran di kelas eksperimen yaitu pada

RPP 1, RPP 2, dan RPP 3 yang terdapat pada lampiran 6, 7, dan 8.

73

C. Hasil Uji Coba

Sebelum melaksanakan tes, terlebih dahulu peneliti melakukan uji coba

instrumen, oleh karena itulah peneliti memilih melakukan uji coba instrumen di

MIN Kertak Hanyar. Sekolah ini dipilih karena memiliki tingkatan yang sama

dengan sekolah yang diteliti. Dilihat dari nilai kelulusan kedua sekolah yang

tidak jauh berbeda dan juga tingkat kerahasiaan instrumen yang dapat terjaga,

maka MIN Kertak Hanyar tepat untuk melakukan uji coba instrumen. Hasil dari

uji coba instrumen tes diperoleh data sebagai berikut;

Tabel 4.5 Hasil Perhitungan Validitas dan Reliabilitas Soal

Soal

no.

Perangkat I

rt = 0,3365

Perangkat II

rt = 0, 3297
Soal yang

dipilih
rxy Keterangan rxy Keterangan

1 -0.1124 Tidak valid 0.3903 Valid II

2 0.4385 Valid 0.5595 Valid II

3 0.5918 Valid 0.3789 Valid I

4 0.7760 Valid 0.6261 Valid I

5 0.9050 Valid 0.7551 Valid I

6 0.7580 Valid 0.6510 Valid I

Perhitungan validitas lebih lengkapnya dapat dilihat pada lampiran 9.

Selanjutnya berdasarkan analisis terhadap uji reliabilitas pada lampiran 9,

diketahui keseluruhan butir pada soal perangkat I adalah r11 = 0,6134 dan

keseluruhan butir soal perangkat II adalah r11 = 0,6963. Jika r11 perangkat I

dibandingkan dengan r pada tabel product moment pada taraf signifikansi 5% (r

tabel = 0,3365 untuk N = 25), diperoleh r11 > rtabel maka soal perangkat I

reliabel.

74

Begitu pula dengan r11 soal perangkat II jika dibandingkan dengan rtabel

pada taraf signifikansi 5% (rtabel = 0,3297 untuk N = 24), diperoleh r11 > rtabel

maka soal perangkat II reliabel.

D. Analisis Data

Dilihat dari data nilai hasil tes akhir pada kelas kontrol dari 30 siswa yang

mengikuti tes terdapat 11 siswa mendapat nilai dibawah KKM yang telah

ditetapkan sekolah. Sedangkan pada kelas eksperimen dari 30 siswa yang

mengikuti tes terdapat delapan siswa yang mendapat nilai dibawah KKM. Disini

terlihat pada kelas eksperimen yang menggunakan metode demonstrasi lebih

sedikit siswa yang nilainya dibawah KKM atau dinyatakan tidak tuntas.

Tabel 4.6 Hasil Tes Kelas Eksperimen

No.
Kelas Eksperimen

𝐟𝐱 x 𝐟

1. 17 1 17

2. 32 1 32

3. 35 1 35

4. 41 1 41

5. 44 3 132

6. 50 1 50

7. 62 2 124

8. 65 3 195

9. 71 1 71

10. 74 3 222

11. 79 1 79

12. 82 1 82

13. 85 4 340

14. 88 2 176

15. 91 1 91

16. 94 2 188

17. 97 1 97

19. 100 1 100

 ∑𝐟 = 30 ∑𝐟𝐱 = 2072

75

Tabel 4.7 Hasil Tes Kelas Kontrol

No.
Kelas Kontrol

𝐟𝐱
𝐱 f

1. 18 1 18

2. 38 3 114

3. 41 1 41

4. 50 1 50

5. 53 2 106

6. 56 3 168

7. 62 7 434

8. 65 4 260

9. 68 1 68

10. 71 3 213

11. 74 2 148

12. 76 1 76

13. 85 1 85

 ∑𝐟 = 30 ∑𝐟𝐱 = 1781

Sebelum melakukan uji beda terlebih dahulu dilakukan perhitungan

statistika yang meliputi rata-rata dan standar deviasi untuk mempermudah

perhitungan selanjutnya.

1. Rata-rata

a. Rata-rata kelas eksperimen

x1̅ =
∑ fixi

∑ fi

x1̅ =
2072

30

x1̅ = 69,07

b. Rata-rata kelas kontrol

x2̅̅̅ =
∑ fixi

∑ fi

x2̅̅̅ =
1781

30

76

x2̅̅̅ = 59,37

2. Standar Deviasi

a. Standar deviasi kelas eksperimen

S1 = √
∑ fi(xi−x̅)2

n−1

S1 = √
13968

29

S1 = 21,59

b. Standar deviasi kelas kontrol

S2 = √
∑ fi(xi−x̅)2

n−1

S2 = √
5643

29

S2 = 13,95

3. Uji Normalitas

Uji normalitas dilakukan untuk mengetahui kenormalan distribusi data

menggunakan uji liliefors dengan taraf nyata α = 5%, dan menggunakan hipotesis

dibawah ini:

H0 : populasi berdistribusi normal

Ha :populasi tidak berdistribusi normal.

Kriterianya pengujiannya adalah;

H0 diterima jika Lhitung ≤ Ltabel

H0 ditolak jika Lhitung > Ltabel

77

 Pada kelas eksperimen diperoleh Lhitung = 0,106 dan Ltabel = 0,161. Dari

hasil tersebut terlihat Lhitung < Ltabel , maka H0 diterima dan Ha ditolak.

 Pada kelas kontrol diperoleh Lhitung = 0.096 dan Ltabel = 0,161, maka Lhitung

< Ltabel , maka H0 diterima dan Ha ditolak

4. Uji Homogenitas

Setelah data berdistribusi normal, selanjutnya dilakukan uji homogenitas

dengan menggunakan uji varians terbesar disbanding dengan varians terkecil

menggunakan tabel f.

Kriteria pengujian ;

 Jika Fhitung > Ftabel, maka tidak homogen

 Jika Fhitung ≤ Ftabel, maka homogen

Fhitung =
S1

2

S2
2

 =
21,952

13,952

 =
481,66

194,59

 = 2,48

Diketahui Ftabel dengan db pembilang 29 dan db penyebut 29 adalah 1,88. karena

Fhitung > Ftabel maka data tidak homogen.

78

5. Uji t

Diketahui data berdistribusi normal, tetapi tidak homogen, maka menurut

Sudjana uji perbandingan yang digunakan untuk mengetahui apakah terdapat

perbedaan yang signifikan antara hasil belajar kelas eksperimen dan kelas kontrol

adalah uji t ̍ dua sampel.

Hipotesis pengujian:

 H0 : tidak terdapat perbedaan yang signifikan

 Ha : terdapat perbedaan yang signifikan

Kriteria pengujian;

 Jika -t tabel ≤ t hitung ≤ t tabel maka H0 diterima dan Ha ditolak

 Jika t hitung > t tabel maka H0 ditolak dan Ha diterima

Diketahui sebelumnya jika;

x1̅ = 69,07 S1
2 = 481,66

x2̅̅̅ = 59,37 S2
2 = 194,59

t ̍ =
x1̅̅ ̅−x2̅̅ ̅

√(
S1

2

n1
+

S2
2

n2
)

t ̍ =
69,07−59,37

√(
481,66

30
+

194,59

30
)

t ̍ =
9,70

√16,05+6,48

t ̍ =
9,70

√22,53
 =

9,70

4,74
 = 2,05

79

sedangkan t pada tabel dengan taraf signifikansi α = 5% dan dk = 58 adalah

2,00. Terlihat jika thitung > ttabel, maka H0 ditolak dan Ha diterima.

 E. Pembahasan hasil Analisis

Dilihat dari rata-rata nilai yang diperoleh siswa pada tes akhir, terdapat

perbedaan yang signifikan, yaitu kelas eksperimen rata-rata nilainya x1̅ = 69,07

 sedangkan rata-rata nilai di kelas kontrol x2̅̅̅ = 59,37 Jika dilihat dengan

seksama, siswa yang diberi pelajaran menggunakan metode demonstrasi akan

lebih aktif dari pada siswa yang diberi pelajaran menggunakan metode

ekspositori.

Pada metode demonstrasi, guru memperagakan model pembelajaran

sambil menerangkan dan pada saat peragaan siswa dapat diajak untuk ikut aktif

membantu memperagakannya. Selain itu siswa juga merasa tertarik dan berminat

dengan pembelajaran yang disampaikan oleh guru. Hal ini merupakan langkah

awal yang baik, karena dengan minat yang ada siswa menjadi memperhatikan

dengan seksama apa yang yang diajarkan atau apa yang diperagakan dan

diterangkan guru didepan kelas. Setelah memperhatikan dan menyimak pelajaran,

siswa akan aktif mengolah informasi yang didapatnya, atau berusaha

menyesuaikan antara teori dengan kenyataan yang dilihatnya. Dengan begitu

maka siswa berusaha berpikir untuk mengerti materi yang sedang diajarkan

padanya. Demonstrasi juga mendorong siswa untuk mencoba melakukan

peragaan sendiri dan proses pembelajaran yang berlangsung menjadi berkesan,

serta membuat alat indera pendengaran dan penglihatan secara bersamaan aktif

80

bekerja, hal ini menyebabkan siswa tidak mudah lupa dengan konsep yang

dipahaminya.

Pada metode pembelajaran ekspositori guru menerangkan pelajaran

diwaktu awal pelajaran atau saat-sat yang diperlukan saja. Walaupun metode ini

termasuk interaksi dua arah, tetapi tetap saja peran guru mendominasi. Pada saat

guru menjelaskan materi pelajaran siswa mencatatnya, hal ini bisa menyebabkan

siswa tidak menyimak apa yang disampaikan guru tetapi hanya mendengarkan

saja, sehingga siswa tidak mengerti. Pada metode ekspositori siswa juga menjadi

pasif, siswa hanya diam mendengarkan penjelasan dari guru. Metode ekspositori

jika sering digunakan akan membuat proses pembelajaran jadi monoton dan

mudah membuat siswa bosan, sehingga tidak berminat lagi dalam menyimak

materi pelajaran yang akan disampaikan.

Dari hasil analisis dengan menggunakan uji beda T, disimpulkan jika hasil

belajar siswa yang menggunakan metode demonstrasi dengan siswa yang

menggunakan metode ekspositori terdapat perbedaan yang signifikan. Hal ini

terlihat dari hasil perhitungan yang didapat yaitu t ̍hitung = 2,05 dan bersasarkan

tabel t dengan dk = 58 didapat ttabel = 2,00 maka t ̍hitung > ttabel sehingga H0

ditolak dan Ha diterima yang berarti terdapat perbedaan yang signifikan antara

hasil belajar siswa yang diajar menggunakan metode demonstrasi dengan hasil

belajar siswa yang diajar menggunakan metode ekspositori dalam pembelajaran

bangun ruang prisma pada siswa kelas VI MIN Pemurus Dalam Banjarmasin.

81

Hal ini dapat disimpulkan bahwa hasil belajar siswa dalam materi bangun

ruang prisma yang menggunakan metode pembelajaran demonstrasi lebih baik

dari pada menggunakan metode ekspositori.

