
62

BAB IV

PENYAJIAN DATA DAN ANALISIS

A. Deskripsi Lokasi Penelitian

1. Sejarah Singkat Berdirinya SDN Pekapuran Raya 2

SDN Pekapuran Raya 2 berlokasi di Jl. Tunjung Maya AMD Gg. H. Hasan

RT 30 No. 53 Kelurahan Pekapuran Raya Banjarmasin, dibangun di atas tanah

seluas 1443 meter persegi yang diperoleh dari hasil swadaya masyarakat pada

masa itu dan luas bangunannya adalah 632 m
2
. SDN Pekapuran Raya 2 berdiri

pada tahun 1979. Berdasarkan Nomor Induk Sekolah (NIS) 16003056 pada tahun

2014 SDN Pekapuran Raya 2 teraktreditasi dengan nilai B. Status gedung atau

bangunan adalah milik pemerintah, sedangkan status tanah juga milik pemerintah.

Adapun nama-nama kepala sekolah yang pernah menjabat di SDN

Pekapuran Raya 2 adalah : H. Abdul Salam, Hj. Feni, Rabiatul Adawiyah, S.Pd,

Erlina, S.Pd dan yang sekarang ini adalah Hj. Khairiyati, S.Pd.

Tabel 4.1 Data Identitas Sekolah

1 Nama SD Negeri Pekapuran Raya 2

2 Nomor Induk Sekolah 16003056

3 Nomor Statistik Sekolah 101156003056

4 Alamat Jl. Tunjung Maya AMD Gg.

H. Hasan RT 30 No. 53

Pekapuran Raya

5 Kode Pos 70234

6 Telepon 0511-3270628

7 Kecamatan Banjarmasin Timur

8 Kota Banjarmasin

9 Provinsi Kalimantan Selatan

10 Tahun Berdiri 1979

63

2. Visi, Misi dan Tujuan SDN Pekapuran Raya 2

a. Visi SDN Pekapuran Raya 2

Visi dari SDN Pekapuran Raya 2 adalah “Mewujudkan Sekolah yang

Standar sehingga Unggul dalam Prestasi berdasarkan Iman dan Taqwa.”

b. Misi SDN Pekapuran Raya 2

Adapun misi dari SDN Pekapuran Raya 2 yaitu :

1) Menyusun dan menerapkan Kurikulum KTSP.

2) Mengupayakan pengadaan dan pemanfaatan fasilitas belajar.

3) Meningkatkan SDM tenaga pendidik dan kependidikan melalui

bimbingan teknis, KKG, Supervisi, dan melanjutkan studi.

4) Mengupayakan strategi pembelajaran yang berkualitas.

5) Meraih prestasi dalam berbagai lomba/kejuaraan.

6) Menghasilkan lulusan yang bermutu, berkepribadian luhur yang

agamis, dan memiliki kecakapan hidup.

c. Tujuan umum SDN Pekapuran Raya 2

1) Siswa memiliki iman dan taqwa kepada Tuhan Yang Maha Esa dan

berakhlak dan berbudi pekerti mulia dalam kehidupan sehari-hari.

2) Memiliki kemampuan dan kecakapan siswa dalam menguasai sains

dan teknologi yang terpadu dengan nilai-nilai budi pekerti.

3) Meningkatkan kemampuan baca dan tulis Alquran serta

pemahaman dan penerapan nilai-nilainya dalam kehidupan sehari-

hari.

64

4) Siswa memiliki dasar-dasar pengetahuan, kemampuan, dan

keterampilan untuk melanjutkan pendidikan pada jenjang yang

lebih tinggi.

5) Mengenal dan mencintai negara, bangsa, masyarakat, dan

kebudayaannya.

6) Siswa kreatif, terampil, dan kerja keras mengembangkan diri

secara kontinu.

7) Menyelenggarakan sistem pembelajaran yang realistis

aktual/bermakna.

8) Mengoptimalkan kompetensi guru dan personil sekolah dalam

memberikan layanan yang berkualitas kepada peserta didik.

3. Keadaan Gedung Sekolah

Bangunan sekolah pada umumnya dalam kondisi baik. Jumlah ruang kelas

untuk menunjang kegiatan belajar memadai.

Tabel 4.2 Keadaan Gedung SDN Pekapuran Raya 2

No Nama Gedung Jumlah Kondisi

1 Luas Bangunan 632 m
2

-

2 Ruang Kelas 6 Baik

3 Ruang Perpustakaan 1 Baik

4 Laboratorium IPA 0 -

5 Ruang Kepala Sekolah 1 Baik

6 Ruang Guru 1 Baik

7 Komputer & LCD Proyektor 1 Baik

No Nama Gedung Jumlah Kondisi

8 Tempat Ibadah 0 -

9 Ruang Kesehatan (UKS) 1 Baik

10 Kamar Mandi/WC Guru 1 Baik

11 Kamar Mandi/WC Siswa 2 Baik

12 Gudang / Dapur 1 Baik

65

4. Keadaan Siswa SDN Pekapuran Raya 2

Jumlah siswa pada tahun pelajaran 2015/2016 seluruhnya berjumlah 166

orang yang terdiri dari 94 orang laki-laki dan 72 orang perempuan. Persebaran

jumlah siswa antar kelas merata. Siswa di kelas I hingga kelas VI masing-

masing hanya 1 (satu) rombongan belajar. Untuk lebih jelasnya dapat dilihat

dari tabel berikut.

Tabel 4.3 Jumlah siswa Tahun Pelajaran 2015/2016 Semester Genap

Kelas
Jumlah

Jumlah
Laki-Laki Wanita

I 17 14 31

II 14 17 31

III 15 10 25

IV 16 7 23

V 17 13 30

VI 15 11 26

Jumlah 94 72 166

5. Keadaan Guru SDN Pekapuran Raya 2

Adapun data guru dan staf karyawan disajikan dalam Tabel berikut:

Tabel 4.4 Data Guru dan Karyawan SDN Pekapuran Raya 2 Tahun 2015/2016

No Nama Jabatan Status

1 Hj. Khairiyati, S.Pd. Kepala Sekolah PNS

2 Hairi Fitriansyah, S.Pd. Guru Penjasorkes PNS

3 Mis Veamina Ariyati, A.Ma. Guru Kelas PNS

4 Khamisah, S.Pd. Guru Kelas PNS

5 Nurjennah, S.Pd. Guru Kelas PNS

6 Umy Norlina Sari, S.Pd. Guru Kelas PNS

7 Zainab, S.Pd.I. Guru PAI PNS

8 Noor Irmayanti Jamilah, S. Pd. Guru Kelas PNS

9 Hj. Laila Komar Kastalani, S.Pd. Guru Kelas GTT

10 Drs. Akhmad Fauji Guru Bahasa Inggris dan

pendidikan Al-Qur’an

GTT

66

No Nama Jabatan Status

11 Erlina Sari, S.Pd. Petugas/Pustakawan PTT

12 Rahmi Jamilah, S.Pd Operator Sekolah PTT

13 Nordiansyah PSD PTT

6. Jadwal Belajar SDN Pekapuran Raya 2

Waktu penyelenggaraan kegiatan belajar mengajar di SDN Pekapuran

Raya 2 dilaksanakan setiap hari Senin sampai dengan Sabtu. Dengan diskripsi

sebagai berikut.

a. Durasi 1 jam pelajaran adalah 35 menit.

b. Pembelajaran dimulai dari pukul 08.00

c. Pembelajaran berakhir pukul 13.00

d. Pembelajaran dilaksanakan sebanyak 8 jam pelajaran setiap hari.

e. Khusus hari jum’at pembelajaran dilaksanakan sebanyak 5 jam pelajaran.

f. Upacara rutin hari senin dilaksanakan pada jam pelajaran pertama.

g. Jum’at bersih dan senam rutin dilaksanakan pada jam pelajaran pertama.

Adapun jadwal mata pelajaran matematika untuk kelas IV adalah hari

Rabu pada jam pelajaran 1 – 3 dan hari Kamis pada jam pelajaran 1 – 3.

B. Pelaksanaan Pembelajaran di Kelas Eksperimen

Pelaksanaan pembelajaran dalam penelitian ini dilaksanakan dalam 2

bulan terhitung mulai tanggal 9 Februari 2016 sampai tanggal 9 April 2016.

Pembelajaran dalam penelitian ini, peneliti bertindak sebagai guru.

Adapun materi yang diajarkan selama masa penelitian adalah penjumlahan dan

pengurangan pecahan dengan kurikulum KTSP.

Materi penjumlahan dan pengurangan pecahan disampaikan dengan

menggunakan media permainan lego pada siswa kelas IV SDN Pekapuran Raya 2.

67

Sebelum melaksanakan pembelajaran, terlebih dahulu dipersiapkan segala

sesuatu yang diperlukan dalam pembelajaran di kelas eksperimen. Persiapan

tersebut meliputi persiapan materi, pembuatan Rencana Pelaksanaan

Pembelajaran (RPP) (lihat lampiran 11 dan 12), media permainan lego dan soal-

soal tes akhir program pengajaran (lihat lampiran 13). Pembelajaran berlangsung

selama 2 kali pertemuan ditambah satu kali pertemuan untuk tes akhir. Jadwal

pelaksanaan pembelajaran di kelas eksperimen dapat dilihat pada table berikut ini.

Tabel 4.5 Jadwal Pelaksanaan Pembelajaran di Kelas Eksperimen

Pertemuan

Ke-
Hari/Tanggal

Jam

Pelajara

n ke-

Materi Indikator

1
Kamis/11

Februari 2016

Tes

awal(pretest)
-

2

Jum’at/12

Februari 2016

penjumlahan

pecahan

berpenyebut

sama dan

berpenyebut

tidak sama

1. Menyelesaikan

penjumlahan pecahan

berpenyebut sama.

2. Menyelesaikan

penjumlahan pecahan

berpenyebut tidak sama

3

Sabtu/13

Februari 2016

pengurangan

pecahan

berpenyebut

sama dan

berpenyebut

tidak sama

1. Menyelesaikan

pengurangan pecahan

berpenyebut sama.

2. Menyelesaikan

pengurangan pecahan

berpenyebut tidak sama

4
Selasa/16

Februari 2016

Tes akhir

(Posttest)
-

C. Deskripsi Kegiatan Pembelajaran di Kelas Eksperimen

Pembelajaran di kelas eksperimen dengan menggunakan media permainan

lego disetiap pertemuan sebanyak dua kali pertemuan.

68

Deskripsi kegiatan pembelajaran di kelas eksperimen dengan menggunakan

media permainan lego disetiap pertemuan akan dijelaskan dibawah ini.

1. Pertemuan Pertama

Pertemuan pertama dilaksanakan pada hari kamis tanggal 11 februari

2016 pada jam pelajaran 1 dan 2, siswa yang berhadir 23 orang. Pada pertemuan

ini siswa diberikan soal tes awal(pretest) yang berjumlah 8 soal (dapat dilihat

pada lampiran 9). Disini siswa dilarang bekerja sama.

2. Pertemuan Kedua

Pertemuan kedua dilaksanakan pada hari jum’at tanggal 10 februari 2016

pada jam pelajaran pertama sampai ketiga. Siswa yang berhadir 22 orang. Materi

yang diberikan adalah penjumlahan pecahan berpenyebut sama dan berpenyebut

tidak sama dengan indikator menyelesaikan penjumlahan pecahan berpenyebut

sama dan menyelesaikan penjumlahan pecahan berpenyebut tidak sama.

Adapun deskripsi pelaksanaan pembelajaran dengan menggunakan

media permainan lego pada pertemuan pertama adalah sebagai berikut:

a. Kegiatan awal

1) Guru memberikan salam ketika memasuki kelas, mengecek

kehadiran siswa, meminta siswa menyiapkan buku matematika,

dan menanyakan tentang materi yang lalu

2) Sebelum pembelajaran dimulai, Guru membagi siswa menjadi 5

kelompok secara heterogen.

b. Kegiatan Inti

1) Penyajian materi

69

Guru menyampaikan materi penjumlahan pecahan berpenyebut sama dan

berpenyebut tidak sama menggunakan media permainan lego sesuai dengan

Rencana Pelaksanaan Pembelajaran (RPP) yang telah dibuat disertai dengan

contoh-contoh soal dan cara menyelesaikannya. Setelah itu guru mengadakan

Tanya jawab dengan siswa untuk mengetahui pemahaman terhadap materi yang

diberikan, dan memberikan kesempatan yang sama kepada setiap siswa untuk

bertanya.

2) Latihan Soal

Tahapan selanjutnya adalah pemberian latihan soal secara berkelompok

dulu, dalam hal ini guru memberikan beberapa latihan soal sesuai dengan materi

yang telah disajikan kepada seluruh siswa dan mereka mengerjakannya secara

berkelompok, namun walaupun berkelompok semua siswa diharuskan bisa

menjawab karena guru akan memanggil siswa untuk menjawab ke depan secara

acak yaitu dengan kartu arisan. Siswa maju kedepan untuk menjawab tanpa

membawa buku, setelah siswa selesai menjawab kemudian dibahas bersama-

sama.

c. Kegiatan Penutup

Diakhir pembelajaran, guru memberikan tugas Pekerjaan Rumah (PR) agar

siswa dirumah mengulang pelajaran yang telah dipelajari dan guna untuk

mengetahui perkembangan peningkatan pengetahuan mereka terhadap materi

yang telah dipelajari.

70

3. Pertemuan Ketiga

Pertemuan pembelajaran kedua dilaksanakan pada hari sabtu tanggal 13

februari 2016 pada jam pelajaran pertama sampai ketiga. Siswa yang berhadir 23

orang. Materi yang diberikan adalah pengurangan pecahan berpenyebut sama dan

berpenyebut tidak sama, dengan indikator menyelesaikan pengurangan pecahan

berpenyebut sama dan menyelesaikan pengurangan pecahan berpenyebut tidak

sama.

Adapun deskripsi pelaksanaan pembelajaran dengan menggunakan

media permainan lego pada pertemuan pertama adalah sebagai berikut:

a. Kegiatan awal

1) Guru memberikan salam ketika memasuki kelas, mengecek

kehadiran siswa, meminta siswa menyiapkan buku matematika, dan

menanyakan tentang materi yang lalu

2) Sebelum pembelajaran dimulai, Guru membagi siswa menjadi 5

kelompok secara heterogen.

b. Kegiatan Inti

1) Penyajian materi

Guru menyampaikan materi pengurangan pecahan berpenyebut sama dan

tidak berpenyebut sama menggunakan media permainan lego sesuai dengan

Rencana Pelaksanaan Pembelajaran (RPP) yang telah dibuat disertai dengan

contoh-contoh soal dan cara menyelesaikannya. Setelah itu guru mengadakan

Tanya jawab dengan siswa untuk mengetahui pemahaman terhadap materi yang

71

diberikan, dan memberikan kesempatan yang sama kepada setiap siswa untuk

bertanya.

2) Latihan Soal

Tahapan selanjutnya adalah pemberian latihan soal secara berkelompok

dulu, dalam hal ini guru memberikan beberapa latihan soal sesuai dengan materi

yang telah disajikan kepada seluruh siswa dan mereka mengerjakannya secara

berkelompok, namun walaupun berkelompok semua siswa diharuskan bisa

menjawab karena guru akan memanggil siswa untuk menjawab ke depan secara

acak yaitu dengan kartu arisan. Siswa maju ke depan untuk menjawab tanpa

membawa buku, setelah siswa selesai menjawab kemudian dibahas bersama-

sama.

c. Kegiatan Penutup

Diakhir pembelajaran, guru memberikan soal latihan mengenai

pengurangan pecahan berpenyebut sama dan tidak berpenyebut sama. Soal latihan

berbentuk uraian. Soal latihan dilaksanakan guna mengetahui perkembangan

peningkatan pengetahuan mereka terhadap materi yang telah dipelajari.

4. Pertemuan Keempat (Tes Evaluasi/Posttest)

Tes evaluasi akhir dilaksanakan pada hari selasa tanggal 16 Februari 2016

pada jam pelajaran 4 dan 5. Bentuk soal tes akhir adalah uraian yang mana

materinya dari pertemuan pertama sampai akhir. Jumlah soal tes akhir adalah 8

soal dan dapat dilihat pada lampiran 13. Dalam mengerjakan posttest ini, setiap

siswa juga tidak boleh saling membantu satu sama lain.

72

D. Deskripsi Hasil Tes Awal

Data tes awal pada kelas IV SDN Pekapuran Raya 2 adalah nilai hasil

Pretest. Nilai hasil dari tes awal dapat dilihat pada lampiran 16. Rangkuman hasil

dari tes awal siswa dapat dilihat tabel berikut ini.

Tabel 4.6 Deskripsi Hasil Tes Awal Siswa

Mean Median Standar Deviasi Variansi Skor Maksimum Skor Minimum

48,35 47 12,74 162,33 75 30

Berdasarkan tabel 4.6 dapat diketahui bahwa hasil tes awal siswa pada

kelas eksperimen memperoleh dengan rata-rata sebesar 48,35, median sebesar 47,

standar deviasi sebesar 12,74, variansi sebesar 162,33, skor maksimum 75 dan

skor minimum sebesar 30. Perhitungan selengkapnya dapat dilihat pada lampiran

17.

Adapun distribusi frekuensi hasil tes awal siswa kelas eksperimen dapat

dilihat pada tabel berikut.

Tabel 4.7 Distribusi Frekuensi Hasil Dari Tes Awal

Nilai F Persentasi (%) Keterangan

2

5

10

6

9

22

43

26

Istimewa

Amat baik

Baik

Cukup

Kurang

Amat Kurang

 23 100

Berdasarkan tabel 4.7 dapat diketahui bahwa pada kelas eksperimen

terdapat 2 orang atau 9% termasuk kualifikasi baik, 5 siswa atau 22 % termasuk

kualifikasi cukup, 10 siswa atau 43 % termasuk rendah, dan 6 siswa atau 26%

73

termasuk kategori amat kurang. Nilai rata-rata keseluruhan adalah 48,35 dan

termasuk kualifikasi kurang.

E. Deskripsi Hasil Belajar Matematika Siswa

1. Hasil Belajar Matematika Siswa pada Setiap Pertemuan

Hasil belajar siswa pada setiap pertemuan dilihat dari nilai latihan

diberikan pada akhir kegiatan pembelajaran. Data hasil latihan siswa setiap

pertemuan dapat dilihat pada lampiran 15. Secara ringkas, nilai rata-rata hasil dari

latihan setiap pertemuan pada kelas eksperimen dapat dilihat pada tabel berikut

ini.

Tabel 4.8 Nilai Rata-Rata Hasil Posttest disetiap pertemuan

Pertemuan Nilai rata-rata

1

2

79,32

76,13

Berdasarkan tabel 4.8 dapat diketahui bahwa nilai rata-rata hasil pottest

setiap akhir pelajaran, pada pertemuan pertama memperoleh rata-rata 79,32 dan

pada pertemuan kedua memperoleh rata-rata 76,13.

2. Hasil Belajar Matematika Siswa pada Tes Akhir

Tes akhir dilakukan untuk mengetahui hasil belajar di kelas eksperimen.

Tes dilakukan pada pertemuan keempat dikelas eksperimen. Distribusi jumlah

siswa yang mengikuti tes dapat dilihat pada tabel berikut ini.

Tabel 4.9 Jumlah Siswa Mengikuti Tes Akhir

Data Kelas Eksperimen

Tes akhir program pembelajaran

Jumlah siswa seluruhnya

23 orang

23 orang

74

Berdasarkan tabel 4.9 dapat diketahui bahwa pada pelaksanaan tes akhir di

kelas eksperimen yaitu kelas IV SDN Pekapuran Raya 2 diikuti oleh 23 siswa

atau 100%.

Rangkuman hasil belajar siswa dari tes akhir yang diberikan dapat dilihat

pada tabel berikut ini.

Tabel 4.10 Distribusi Hasil Dari Tes Akhir

Mean Median Standar Deviasi Variansi Skor Maksimum Skor Minimum

77,43 75 9,92 98,35 100 56

Berdasarkan tabel 4.10 dapat diketahui bahwa hasil tes akhir siswa pada

kelas eksperimen memperoleh dengan rata-rata sebesar 77,43, median sebesar

75, standar deviasi sebesar 9,92, variansi sebesar 98,35, skor maksimum sebesar

100 dan skor minimum sebesar 56. Perhitungan selengkapnya dapat dilihat pada

lampiran 18.

Adapun distribusi frekuensi hasil tes akhir siswa kelas eksperimen dapat

dilihat pada tabel berikut.

Tabel 4.11 Distribusi Frekuensi Hasil Dari Tes Akhir Siswa

Nilai F Persentasi (%) Keterangan

2

6

13

2

9

26

56

9

Istimewa

Amat baik

Baik

Cukup

Kurang

Amat Kurang

 23 100

Berdasarkan tabel 4.11 dapat diketahui bahwa hasil tes akhir pada kelas

eksperimen terdapat 2 siswa atau 9% termasuk kualifikasi istimewa, 6 siswa atau

75

26 % termasuk kualifikasi amat baik, 13 siswa atau 57 % termasuk kualifikasi

baik, dan 2 siswa atau 9% termasuk kualifikasi cukup. Nilai rata-rata keseluruhan

adalah 77,43 dan termasuk kualifikasi baik.

F. Uji Hasil Belajar Matematika Siswa

1. Uji Normalitas

Uji normalitas dilakukan untuk mengetahui kenormalan distribusi data

menggunakan uji Liliefors.

Tabel 4.12 Uji Normalitas Pada Tes Awal (Preetest)

Kelas N Kesimpulan

Eksperimen 23 5% Tidak Berdistribusi Normal

Tabel 4.12 menunjukkan bahwa, harga untuk kelas eksperimen

lebih besar dari pada taraf signifikansi dan . Hal ini berarti

kemampuan awal (pretest) matematika siswa kelas eksperimen adalah tidak

berdistribusi normal perhitungan selengkapnya terlihat pada lampiran 19.

Tabel 4.13 Uji Normalitas Pada Tes Akhir (Posttest)

Kelas N Kesimpulan

Eksperimen 23 0.6659 5% Tidak Berdistribusi Normal

Tabel 4.13 menunjukkan bahwa, harga untuk kelas eksperimen

lebih besar dari pada taraf signifikansi dan . Hal ini berarti

tes akhir (posstest) matematika siswa kelas eksperimen adalah tidak berdistribusi

normal perhitungan selengkapnya terlihat pada lampiran 20.

76

2. Uji Wilcoxon

Berdasarkan pada lampiran 21, terlihat bahwa nilai ,

untuk (apabila sampel kurang dari 1000) . Sehingga dapat

disimpulkan maka Ho ditolak atau media

permainan lego efektif digunakan pada materi penjumlahan dan pengurangan

pecahan.

3. Uji Gain

Berdasarkan perhitungan uji gain dapat disimpulkan bahwa tingkat

keefektifan penggunaan media permainan lego pada materi penjumlahan dan

pengurangan pengurangan di kelas IV SDN Pekapuran Raya 2 Banjarmasin

sebesar 0,533 yang termasuk dalam kategori sedang. Perhitungan uji gain dapat

dilihat pada lampiran 22.

G. Pembahasan Hasil Penelitian

Hasil dari tes awal(pretest) yang menunjukkan bahwa nilai rata-rata siswa

di kelas eksperimen hanya sebesar 48,35 yakni berada pada kualifikasi rendah.

Namun, setelah diberikan perlakuan dengan menggunakan media permainan lego,

hasil tes akhir(posttest) menunjukkan rata-rata kelas sebesar 77,43 yakni berada

pada kualifikasi baik. Berdasarkan hasil pengujian dengan uji wilcoxon

didapatkan bahwa nilai lebih kecil dari maka

dengan media permainan lego efektif digunakan pada materi penjumlahan dan

pengurangan pecahan. Berdasarkan perhitungan dengan uji gain diperoleh

 yang termasuk dalam kategori sedang. Sehingga dapat disimpulkan

77

bahwa dengan media permainan lego efektif digunakan pada materi penjumlahan

dan pengurangan pecahan di kelas IV SDN Pekapuran Raya 2.

Hal tersebut juga dapat dilihat dari nilai rata-rata setiap kali pertemuan,

dimana hasil belajar di kelas eksperimen berada dikualifikasi baik. Pada

pertemuan pertama, nilai latihan siswa rata-ratanya sebesar 79,32. Pada pertemuan

kedua, nilai latihan rata-ratanya sebesar 76,13. dari pertemuan pertama sampai

terakhir, para siswa terlihat antusias, semangat dan serius untuk mengikuti

pelajaran yang diberikan oleh guru. Ada beberapa diantara mereka yang antusias

untuk bertanya dan maju kedepan untuk menjawab soal yang diberikan oleh guru,

namun ada juga beberapa siswa yang tidak terlalu memperhatikan dan memainkan

lego tersebut atau berbicara dengan teman sebangkunya.

Selain itu, pembelajaran efektif dengan menggunakan media permainan

lego dapat dilihat dari hasil belajar siswa yaitu nilai rata-rata tes akhir (posttest)

pada materi penjumlahan dan pengurangan sebesar 77,43 yang berada pada

kualifikasi baik dan hasil belajar siswa yang melebihi nilai KKM yang ditentukan

oleh sekolah yang menjadi tempat penelitian yaitu 7,00. Selain itu, juga dapat

dilihat nilai rata-rata nilai tugas siswa disetiap pertemuan.

Dari uraian di atas, dapat kita pahami bahwa pembelajaran penjumlahan

dan pengurangan pecahan dengan menggunakan perbantuan media permainan

lego dapat meningkatkan hasil belajar matematika. Sehingga media permainan

lego dapat dijadikan sebagai salah satu media pembelajaran matematika efektif

digunakan untuk meningkatkan hasil belajar matematika siswa atau sebagai salah

satu alternatif dalam upaya meningkatkan hasil belajar matematika siswa.

