
56

BAB IV

PENYAJIAN DAN ANALISIS DATA

A. Deskripsi Lokasi Penelitian

1. Letak Geografis MI Darut Taqwa Banjarmasin

Madarasah Ibtidaiyah (MI) Darut Taqwa beralamat di Jalan Kelayan A,

Gang PGA, Nomor 135, kelurahan Kelayan Dalam Kecamatan Banjarmasin

Selatan Kota Banjarmasin Kode Pos 70242. Madrasah ini didirikan pada tanggal

01 Januari 1973 dan merupakan salah satu bagian dari kumpulan madrasah yang

termasuk ke dalam Yayasan Pendidikan Islam Siti Mariam. Secara geografis,

madrasah ini letaknya adalah sebagai berikut:

a. Sebelah Utara berbatasan dengan MTs Siti Mariam

b. Sebelah Selatan berbatasan dengan Gang PGA

c. Sebelah Barat berbatasan dengan MA Siti Mariam dan MI Siti Mariam

d. Sebelah Timur berbatasan dengan MI Ahmad Denan.

2. Sejarah Singkat Berdirinya MI Darut Taqwa Banjarmasin

 Pada mulanya MI Darut Taqwa beralamat di Jalan Bahagia Kelurahan

Kelayan Luar Kecamatan Banjarmasin Selatan Kodya Banjarmasin. Madrasah ini

diketuai oleh H.M. Yoesnani AK dengan sekretarisnya Imberan Supian. Letak

madrasah ini berada tepatnya di belakang Pasar Tiung yang menjadi Pasar Hanyar

(Setra Antasari) sekarang. Akan tetapi, setelah terjadinya peristiwa kebakaran

pada tahun 1981 yang menghanguskan pasar tersebut, MI Darut Taqwa, dan

beserta bangunan-bangunan yang ada di dekatnya.

57

 Pada tanggal 10 Agustus 1981 madrasah ini mendapatkan penampungan di

komplek Pendidikan Islam Siti Mariam. MI Darut Taqwa secara resmi

diserahkan/diintegrasikan sepenuhnya beserta siswa dan tenaga pengajarnya pada

tanggal 30 November 1981 kepada pengurus Madrasah Pendidikan Islam Siti

Mariam berdasarkan surat pernyataan yang dibuat pada tanggal 31 November

1981. Sejak penyerahan/pengintegrasikan tersebut maka seluruh wewenang dan

tanggung jawab pengurus madrasah komplek Pendidikan Islam Siti Mariam.

 Akreditasi untuk MI Darut Taqwa selama ini masih C, dan kepala

madrasah pertama MI Darut Taqwa sejak itu adalah Hartani, kemudian Soeharti,

lalu Siti Habibah, dan pada tahun 2010 hingga sekarang Saripudin, S.Pd dan pada

tahun 2015 akreditasi menjadi B.

3. Visi, Misi dan Tujuan MI Darut Taqwa Banjarmasin

a. Visi

Visi MI Darut Taqwa adalah “Menjadi lembaga pendidikan Islam yang

terkemuka dan berprestasi dalam IPTEK serta mempersiapkan anak didik yang

berakhlak karimah dengan keimanan yang mantap dan dibuktikan dengan

pengamalan ibadah dalam kehidupan sehari-hari”.

b. Misi

Misi Darut Taqwa adalah:

1) Mengembangkan proses belajar mengajar yang efektif yang berlandaskan

kepada kompetensi terhadap ilmu pengetahuan.

2) Memberikan bekal pemahaman dan pengalaman yang cukup kepada anak

didik dalam hal keilmuan dan intektualitas.

58

3) Memperkokoh keimanan dan ketaqwaan anak didik dengan mengintenskan

pengalaman terhadap ajaran agama.

c. Tujuan

Tujuan MI Darut Taqwa adalah:

1) Mempersiapkan anak didik yang memiliki IPTEK dan IMTAQ serta berbudi

pekerti yang baik dan beramal sholeh.

2) Mempersiapkan anak didik yang cerdas, terampil, dan berbudaya serta

memiliki kemampuan untuk menyesuaikan diri dengan lingkungannya.

3) Memberikan bekal dan kemampuan dasar kepada anak didik untuk

melanjutkan studi k sekolah yang lebih tinggi.

4. Keadaan Guru MI Darut Taqwa Banjarmasin

Keadaan guru-guru di MI Darut Taqwa Banjarmasin dapat dilihat pada

tabel 4.1 berikut.

Tabel 4.1. Keadaan Guru MI Darut Taqwa Banjarmasin

 No. Nama NIP / NIGNP

Jenjang/

Tahun

Lulus

Program

Studi
Jabatan

1. Saripudin 197208152005011009 S1/1998
Pend.

Ekonomi
Kamad

2. Robi`ah 111263710007122003 S1/2011 Matematika Guru Kelas

3. Norainah 111263710007322004 S1/2003 P A I Guru Kelas

4. Arbayah 111263710007322001 S1/2009 PGMI Guru Kelas

5. Patriana 111263710007322005 S1/2009
Bahasa.

Inggris
Guru Kelas

6.
Melina

Lisniawati
111263710007072006 S1/2013

Bahasa.

Indonesia
Guru Kelas

7. Mahpiansyah 111263710007081001 S1/2015
Bahasa.

Arab
Bhs. Arab

8. Arif Riadi 111263710007301002 S1/2015 P A I P A I

9. Islamy Nada

Firmansyah

111263710007271004 S1/2014 PGSD P J O K

10. Siska Dewi 111263710007322007 S1/2012 PGSD Guru Kelas

59

Lanjutan Tabel 4.1.

No. Nama NIP / NIGNP

Jenjang/

Tahun

Lulus

Program

Studi
Jabatan

11. Raudatun

Nisa

111263710007322008 S1/Belum

Lulus

PGMI P A I

12. Nor Aina - SLTA Pembimbing

BTQ

13. Maimunah - SLTA Pembimbing

BTQ

14. Fitriah - SLTA Pembimbing

BTQ

15. Nur Maulida

Hayati

- SLTA Pembimbing

BTQ

Sumber: Kantor Tata Usaha MI Darut Taqwa Banjarmasin

5. Keadaan Siswa MI Darut Taqwa Banjarmasin

Keadaan siswa MI Darut Taqwa Banjarmasin pada tahun pelajaran

2017/2018 seluruhnya berjumlah 163 orang. Untuk lebih jelasnya dapat dilihat

pada tabel 4.2 berikut.

Tabel 4.2. Keadaan Siswa MI Darut Taqwa Banjarmasin

Jumlah Siswa Menurut Kelas dan Jenis Kelamin

Kelas
Jenis Kelamin

Jumlah
L P

Kelas 1 14 13 27

Kelas 2 20 13 33

Kelas 3 13 20 33

Kelas 4 11 8 19

Kelas 5 13 16 29

Kelas 6 11 11 22

Total 82 81 163

Sumber: Kantor Tata Usaha MI Darut Taqwa Banjarmasin

60

6. Keadaan Sarana dan Prasarana di MI Darut Taqwa Banjarmasin

Adapun sarana dan prasarana yang dimiliki oleh MI Darut Taqwa yang

diteliti dan didapatkan melalui hasil observasi di lapangan dan dokumentasi dari

pihak madrasah dapat dilihat pada tabel 4.3 berikut.

Tabel 4.3. Sarana dan Prasarana yang dimiliki MI Darut Taqwa Banjarmasin

No. Jenis Bangunan

Jumlah Ruangan Menurut Kondisi

Luas (m
2
)

Baik
Rusak

Ringan

Rusak

Sedang

Rusak

Berat

1. Ruang Kelas 3 1 2 36

2.
Ruang Kepala

Madrasah

1 12

3. Ruang Guru 1 36

4.
Ruang Tata

Usaha

1 3

5.
Ruang

Perpustakaan

 1 8

 6. Ruang UKS 1 3

 7. Toilet Guru 1 5

 8. Toilet Siswa 2 3

Sumber: Kantor Tata Usaha MI Darut Taqwa Banjarmasin

Tabel 4.4. Sarana dan Prasarana yang dimiliki MI Darut Taqwa Banjarmasin

No. Jenis
Jumlah Menurut Kondisi

Jumlah Ideal
Baik Rusak

1. Kursi Siswa 32 115 147

2. Meja Siswa 32 115 147

4. Kursi Guru di Ruang Kelas 1 5 6

5. Meja Guru di Ruang Kelas 2 4 6

6. Papan Tulis 3 3 6

7. Lemari di Ruang Kelas 1 5 6

9. Alat Peraga PAI 15 1 16

10. Alat Peraga IPA (Sains) 7 7

11. Bola Sepak 2 3 2

12. Bola Voli 2 1 2

13. Bola Basket 1 2

14. Meja Pingpong (Tenis Meja) 1 1

Sumber: Kantor Tata Usaha MI Darut Taqwa Banjarmasin

61

Tabel 4.5. Sarana dan Prasarana Pendukung MI Darut Taqwa Banjarmasin

No. Jenis Sarana dan Prasarana

Jumlah Sarana dan

Prasarana Menurut Kondisi

Baik Rusak

1. Laptop (di luar yang ada di Lab. Kompter) 1

2. Komputer (di luar yang ada di Lab.

Komputer)

2 1

3. Printer 2

4. LCD Proyektor 1

5. Layar (Screen) 1

6. Meja Guru & Pegawai 2 7

7. Kursi Guru & Pegawai 1 9

8. Lemari Arsip 1 2

9. Kotak Obat (P3K) 1

10. Pengeras Suara 2 1

11. Washtafel (Tempat Cuci Tangan) 1

12. AC (Pendingin Ruangan) 1

Sumber: Kantor Tata Usaha MI Darut Taqwa Banjarmasin

7. Jadwal Belajar

Waktu penyelenggaraan kegiatan belajar mengajar untuk lebih jelasnya

lihat tabel 4.6 berikut.

Tabel 4.6. Jadwal Belajar MI Darut Taqwa Banjarmasin

SENIN

Jam 1 2 3 4 5 6

0 07.30-08.00 ROHIS UPACARA

1 08.00-08.30 C D E F I G

2 08.30-09.00 J D E F I G

3 09.00-09.30 J K E F G H

 09.30-09.45 ISTIRAHAT

4 09.45-10.20 C K E F G B

5 10.20-10.55 K D I F H B

6 10.55-11.30 K D I F H I

 11.30-11.45 ISTIRAHAT

7 11.45-12.20 BTQ BTQ BTQ I H J

8 12.20-12.55 BTQ BTQ BTQ I H Dzuhur

62

Lanjutan Tabel 4.6.

SELASA

Jam 1 2 3 4 5 6

0 07.30-07.45 TADARUS AL-QURAN

1 07.45-08.20 C D E F B I

2 08.20-08.55 C J E F B I

3 08.55-09.30 K J E F H B

 09.30-09.45 ISTIRAHAT

4 09.45-10.20 K D E F H B

5 10.20-10.55 C K I F H B

6 10.55-11.30 C K I F H J

 11.30-11.45 ISTIRAHAT

7 11.45-12.20 BTQ BTQ BTQ I H J

8 12.20-12.55 BTQ BTQ BTQ I H Dzuhur

RABU

Jam 1 2 3 4 5 6

0 07.30-07.45 TADARUS AL-QURAN

1 07.45-08.20 C D E F I B

2 08.20-08.55 C D E F I B

3 08.55-09.30 K D J F G B

 09.30-09.45 ISTIRAHAT

4 09.45-10.20 K D J F G H

5 10.20-10.55 C K I G F A

6 10.55-11.30 C K I G F A

 11.30-11.45 ISTIRAHAT

7 11.45-12.20 BTQ BTQ BTQ B J E

8 12.20-12.55 BTQ BTQ BTQ B J Dzuhur

KAMIS

Jam 1 2 3 4 5 6

0 07.30-07.45 TADARUS AL-QURAN

1 07.45-08.20 C D I G H J

2 08.20-08.55 C D I G H J

3 08.55-09.30 C K E F H J

 09.30-09.45 ISTIRAHAT

4 09.45-10.20 C K E F G A

5 10.20-10.55 K D E F G A

6 10.55-11.30 K D E J H B

 11.30-11.45 ISTIRAHAT

7 11.45-12.20 BTQ BTQ BTQ B H J

8 12.20-12.55 BTQ BTQ BTQ B Dzuhur

63

Lanjutan Tabel 4.6.

JUMAT

Jam 1 2 3 4 5 6

- - -

1 07.30-08.15 C D E ROHIS

2 08.15-08.50 C D E B J I

3 08.50-09.25 C D E B J I

 09.25-09.40 ISTIRAHAT

4 09.40-10.15 C D E F H G

5 10.15-10.50 C D E F H G

SABTU

Jam 1 2 3 4 5 6

0 07.30-07.45 TADARUS AL-QURAN

1 07.45-08.20 C D G J B E

2 08.20-08.55 C D G J B E

3 08.55-09.30 C D E J H B

 09.30-09.45 ISTIRAHAT

4 09.45-10.20 J D E G B A

5 10.20-10.55 J D E G B A

6 10.55-11.30 RMD J RMD F H G

 11.30-11.45 ISTIRAHAT

7 11.45-12.20 - J - F H G

Sumber: Kantor Tata Usaha MI Darut Taqwa Banjarmasin

Tabel 4.7. Keterangan Kode Guru

Kode Nama Guru Mata Pelajaran

A Saripudin, S.Pd Bahasa Indonesia

B Robi’ah, S.Pd IPA-Matematika

C Arbayah, S.Pd.I Guru kelas 1

D Norainah, S.Pd.I Guru kelas II

E Siska Dewi, S.Pd Guru kelas III-IPS

F Patriana, S.Pd.I Guru kelas-Bahasa Banjar

G Mahpiansyah, S.Pd.I Bahasa Arab+Quran Hadis+Akidah Akhlak

H Melina Lisniawati, S.Pd Guru kelas V+Bahasa Inggris

I Arif Riadi, S.Pd.I Quran Hadis+Akidah Akhlak+Fiqih+SKI

J Islamy Nada Firmansyah PJOK+PKn+SBK

K Raudatun Nisa Quran Hadis+Akidah Akhlak+Fiqih+Bahasa

Arab

Sumber: Kantor Tata Usaha MI Darut Taqwa Banjarmasin

64

B. Pelaksanaan Pembelajaran di Kelas Eksperimen

 Pelaksanaan pembelajaran dalam penelitian ini dilaksanakan dalam 2

minggu terhitung mulai tanggal 12 September sampai tanggal 20 September 2017.

Pembelajaran dalam penelitian ini, peneliti bertindak sebagai guru. Materi yang

diajarkan selama masa penelitian adalah materi satuan volume kurikulum KTSP.

Materi satuan volume disampaikan kepada subjek penerima perlakuan dengan

menggunakan media jembatan zebra yaitu siswa kelas VI MI Darut Taqwa

Banjarmasin tahun pelajaran 2017/2018.

 Sebelum melaksanakan pembelajaran, terlebih dahulu dipersiapkan segala

sesuatu yang diperlukan selama pembelajaran di kelas eksperimen. Persiapan

tersebut meliputi persiapan materi, pembuatan rencana pelaksanaan pembelajaran

dengan menggunakan media jembatan zebra (lihat lampiran 13), soal-soal pretest

(tes kemampuan awal) dan soal-soal posttest (tes kemampuan akhir) (lihat

lampiran 14). Pembelajaran berlangsung selama 3 kali pertemuan, dan ditiap

pertemuan diadakan pretest dan posttest untuk mengetahui ketercapaian

pembelajaran. Jadwal pelaksanaan pembelajaran di kelas eksperimen dapat dilihat

pada tabel 4.8 berikut.

65

Tabel 4.8. Pelaksanaan Pembelajaran di Kelas Eksperimen MI Darut Taqwa

Banjarmasin

Perte

muan

ke-

Hari/Tanggal

Jam

Pelajaran

ke-

Materi Indikator Pembelajaran

1. Selasa/

12 September 2017
3-5

Satuan

volume

Menentukan hubungan

antarsatuan volume

2 Rabu/

13 September 2017 1-3

Satuan

volume

Menyelesaikan soal yang

berkaitan dengan operasi

hitung satuan volume

3. Selasa/

19 September 2017
3-5

Satuan

volume

Memecahkan

permasalahan yang

berkaitan dengan operasi

hitung satuan volume

C. Deskripsi Kegiatan Pelaksanaan Pembelajaran di Kelas Eksperimen

Deskripsi pelaksanaan pembelajaran dengan menggunakan media

jembatan zebra secara umum akan dijelaskan di bawah ini.

1. Pendahuluan

Kegiatan pendahuluan ini berlangsung selama 20 menit pada setiap

pertemuannya. Sebelum memasuki tahap pembelajaran pada tiap pertemuan,

peneliti terlebih dahulu mengucapkankan salam, memeriksa kehadiran dan

kesiapan siswa untuk mengikuti pembelajaran, setelah itu siswa diberikan soal

pretest yang berkaitan dengan pembelajaran sebanyak 5 buah pada setiap

pertemuan, dan mereka diberikan waktu untuk menjawab soal tersebut selama 15

menit, soal-soal yang diberikan tersebut terlebih dahulu telah melalui uji validitas

dan reliabilitas. Tes tersebut dilakukan guna mengetahui kemampuan awal siswa

sebelum dilakukan pembelajaran menggunakan media jembatan zebra. Suasana

berlangsungnya tes awal dapat dilihat pada gambar berikut.

66

Gambar 4.1. Suasana Berlangsungnya Tes Awal (Pretest)

2. Kegiatan Inti

Kegiatan inti ini berlangsung selama 65 menit disetiap pertemuannya,

setelah pemberian soal pretest dikegiatan pendahuluan kemudian peneliti

menjelaskan materi pembelajaran dan memberikan contoh-contoh soal serta

penyelesaiannya. Selanjutnya peneliti memberikan demonstrasi penggunaan

media jembatan zebra. Setelah berulang kali peneliti mendemonstrasikannya, lalu

siswa diberikan beberapa buah soal satuan volume dan mengerjakannya

menggunakan media jembatan zebra. Kemudian beberapa orang siswa secara

bergantian diminta ke depan untuk memberikan jawabanya. Setelah selesai

peneliti dan siswa melakukan tanya jawab dan memberikan kesempatan kepada

siswa untuk menanyakan pembelajaran yang belum mereka pahami, tujuannya

agar peneliti dapat mengetahui sejauh mana pemahaman siswa terhadap materi

pembelajaran yang telah diberikan. Suasana berlangsungnya kegiatan

pembelajaran dapat dilihat pada gambar berikut.

67

Gambar 4.2. Suasana Pembelajaran Menggunakan Media Jembatan Zebra

 Pada pertemuan pertama masih banyak siswa yang belum mengetahui

satuan volume, setelah diberi perlakuan mereka mulai memahami dan bisa

mengubah soal-soal satuan volume yang diberikan oleh peneliti. Pada pertemuan

kedua siswa diberikan contoh-contoh soal mengubah satuan volume dalam bentuk

penjumlahan dan pengurangan, pada pertemuan ini siswa sedikit lambat

mengerjakan contoh soal yang diberikan, karena angkanya lebih besar. Pada

pertemuan ketiga keseluruhan siswa sudah mulai mahir menggunakan media

68

jembatan zebra, dan hanya sedikit dari sebagian siswa yang kebingungan

menentukan angka satuan pada contoh soal yang menggunakan koma. Pada setiap

pertemuan para siswa terlihat antusias dan bersemangat mengikuti pembelajaran

matematika.

3. Kegiatan Penutup

Sebelum pembelajaran selesai, peneliti terlebih dahulu memberikan soal

posttest sebagai evaluasi untuk mengetahui tingkat pemaham siswa pada materi

pembelajaran yang telah diberikan. Kemudian siswa diminta untuk menyimpulkan

pembelajaran. Setelah itu peneliti menyampaikan pelajaran yang akan dibahas

pada pertemuan selanjutnya, kemudian peneliti mengajak siswa untuk membaca

hamdallah pada akhir kegiatan pembelajaran, dan yang terakhir peneliti

mengucapkan salam. Suasana berlangsungnya tes akhir dapat dilihat pada gambar

berikut.

Gambar 4.3. Suasana Berlangsungnya Tes Akhir (Posttest)

69

D. Deskripsi Kemampuan Awal Siswa

 Data kemampuan awal siswa adalah nilai tes kemampuan awal (pretest)

yang dilaksanakan sebelum pembelajaran. Nilai tes kemampuan awal yang

diperoleh siswa pada pertemuan pertama, kedua, dan ketiga dapat dilihat pada

lampiran 16, 17 dan 18. Deskripsi nilai rata-rata kemampuan awal siswa pada tiap

pertemuan dapat dilihat pada tabel 4.9 berikut.

Tabel 4.9. Deskripsi Nilai Rata-Rata Kemampuan Awal Siswa Kelas Eksperimen

Pertemuan Ke- Nilai Rata-Rata

1 46,36

2 38,18

3 56,36

Nilai hasil test kemampuan awal siswa keseluruhan dapat dilihat pada

lampiran 19. Deskripsi kemampuan awal siswa keseluruhan dapat dilihat pada

tabel 4.10 berikut.

Tabel 4.10. Deskripsi Kemampuan Awal Siswa

 Statistic Std. Error

pretest Mean 46.97 3.708

95% Confidence

Interval for Mean

Lower Bound 39.26

Upper Bound 54.68

5% Trimmed Mean 47.34

Median 50.00

Variance 302.549

Std. Deviation 17.394

Minimum 7

Maximum 80

Range 73

Interquartile Range 27

Skewness -.355 .491

Kurtosis -.089 .953

70

 Pada tabel 4.10 di atas dapat diketahui bahwa rata-rata hasil pembelajaran

di kelas eksperimen hanya berada pada angka 46,97. Nilai maksimum yang

diperoleh siswa hanya 80,00 dan nilai minimum atau terendah siswa adalah 07,00.

Distribusi frekuensi hasil tes awal siswa kelas eksperimen dapat dilihat

pada tabel 4.11 berikut.

Tabel 4.11. Distribusi Frekuensi Kemampuan Awal Siswa

Rentang Nilai Frekuensi Presentase (%) Keterangan

 80,00-100,00 1 4,55% Amat baik

60,00-79,00 7 31,82% Baik

40,00-59,00 7 31,82% Cukup

20,00-39,00 6 27,27% Kurang

 0,00-19,00 1 4,55% Sangat kurang

 22 100%

 Berdasarkan tabel 4.11 di atas dapat diketahui bahwa pada kelas

eksperimen terdapat 1 orang siswa atau 4,55% termasuk kualifikasi amat baik, 7

orang siswa atau 31,82% termasuk kualifikasi baik, 7 orang siswa atau 31,82%

termasuk kualifikasi cukup, 6 orang siswa atau 27,27% termasuk kualifikasi

kurang, dan 1 orang siswa atau 4,55% termasuk kualifikasi sangat kurang.

E. Deskripsi Hasil Belajar Matematika Siswa

 Tes akhir (posttest) dilakukan untuk mengetahui hasil belajar di kelas

eksperimen. Hasil tes kemampuan akhir yang diperoleh siswa pada pertemuan

pertama, kedua, dan ketiga dapat dilihat pada lampiran 20, 21 dan 22.

Tabel 4.12. Deskripsi Nilai Rata-Rata Tes Akhir Siswa Kelas Eksperimen

Pertemuan Ke- Nilai Rata-Rata

1 72,73

2 57,27

3 75,45

71

Nilai hasil test kemampuan akhir siswa keseluruhan dapat dilihat pada

lampiran 23. Deskripsi kemampuan akhir siswa keseluruhan dapat dilihat pada

tabel 4.13 berikut.

Tabel 4.13. Deskripsi Hasil Tes Akhir Siswa

 Statistic Std. Error

posttest Mean 68.48 3.928

95% Confidence

Interval for Mean

Lower Bound 60.32

Upper Bound 76.65

5% Trimmed Mean 69.06

Median 70.00

Variance 339.394

Std. Deviation 18.423

Minimum 33

Maximum 93

Range 60

Interquartile Range 27

Skewness -.416 .491

Kurtosis -.562 .953

 Dari tabel 4.13 di atas dapat diketahui bahwa rata-rata hasil pembelajaran

siswa berada pada angka 68,48, hal ini mengalami peningkatan dari sebelumnya

rata-rata hanya berada pada 46,97. Selain itu nilai maksimum yang diperoleh

siswa juga mengalami peningkatan dari angka 80,00 menjadi angka 93,00 serta

nilai minimum yang diperoleh siswa juga mengalami perubahan dari angka 07,00

menjadi 33,00.

Distribusi frekuensi hasil tes akhir siswa kelas eksperimen dapat dilihat

pada tabel 4.14 berikut.

72

Tabel 4.14. Distribusi Frekuensi Hasil Tes Akhir Siswa

Rentang Nilai Frekuensi Presentase (%) Keterangan

 80,00-100,00 8 36,36% Amat baik

60,00-79,00 10 45,45% Baik

40,00-59,00 2 9,1% Cukup

20,00-39,00 2 9,1% Kurang

 0,00-19,00 0 0% Sangat kurang

 22 100%

Berdasarkan tabel 4.14 di atas dapat diketahui bahwa pada kelas

eksperimen terdapat 8 orang siswa atau 36,36% termasuk kualifikasi amat baik,

10 siswa atau 45,45% termasuk kualifikasi baik, 2 orang siswa atau 9,1%

termasuk kualifikasi cukup, dan 2 orang siswa atau 9,1% termasuk kualifikasi

sangat kurang.

F. Uji Beda Hasil Pretest dan Posttest

1. Uji Normalitas

Tabel 4.15 dan 4.16 berikut menyajikan rangkuman hasil uji normalitas

keseluruhan nilai pretest dan posttest dengan Kolmogorov-Smirnov menggunakan

SPSS 22 for windows.

Tabel 4.15. Rangkuman Uji Normalitas pada Nilai Pretest

Tests of Normality

Kolmogorov-Smirnov
a
 Shapiro-Wilk

Statistic df Sig. Statistic df Sig.

pretest .143 22 .200
*
 .962 22 .526

*. This is a lower bound of the true significance.

a. Lilliefors Significance Correction

73

 Tahapan uji normalitas sebagai berikut:

a. Hipotesis

H0 : data pretest berdistribusi normal

H1 : data pretest tidak berdistribusi normal

b. Kriteria Pengujian

1) Jika signifikansi < 0,05, maka H0 ditolak

2) Jika signifikansi > 0,05, maka H0 diterima

c. Kesimpulan

Dari output didapat bahwa signifikansi adalah 0,200. Karena signifikansi <

0,05 sebesar 0,423, maka H0 ditolak dan H1 diterima. Sehingga dapat disimpulkan

bahwa data nilai pretest tidak berdistribusi normal.

Tabel 4.16. Rangkuman Uji Normalitas pada Nilai Posttest

Tests of Normality

Kolmogorov-Smirnov
a
 Shapiro-Wilk

Statistic df Sig. Statistic Df Sig.

posttest .141 22 .200
*
 .927 22 .106

*. This is a lower bound of the true significance.

a. Lilliefors Significance Correction

 Tahapan uji normalitas sebagai berikut:

a. Hipotesis

H0 : data posttest berdistribusi normal

H1 : data posttest tidak berdistribusi normal

b. Kriteria Pengujian

1) Jika signifikansi < 0,05, maka H0 ditolak

2) Jika signifikansi > 0,05, maka H0 diterima

74

c. Kesimpulan

Dari output yang didapat bahwa signifikansi adalah 0,200. Karena

signifikansi < 0,05 sebesar 0,423, maka H0 ditolak dan H1 diterima. Sehingga

dapat disimpulkan bahwa data nilai posttest tidak berdistribusi normal.

2. Uji Homogenitas

Uji ini bertujuan untuk mengetahui apakah hasil tes kemampuan awal dan

akhir siswa homogen.

Tabel 4.17. Uji Homogenitas

 Variansi Fhitung Ftabel Kesimpulan

Pretest 302.549
1,12178 2,0875 Homogen

Posttest 339.394

Berdasarkan tabel 4.17 dengan taraf signifikansi α = 0,05 didapatkan Fhitung

kurang dari Ftabel, berarti kedua data bersifat homogen. Perhitungan selengkapnya

dapat dilihat pada lampiran 25.

3. Uji Wilcoxon

 Berdasarkan uji normalitas dan homogenitas didapat bahwa data tidak

normal dan homogen. Oleh karena itu dilanjutkan dengan uji wilcoxon. Uji

Wilcoxon digunakan untuk mengetahui apakah terdapat perbedaan nilai yang

signifikan antara sebelum dan sesudah penggunaan media jembatan zebra pada

mata pelajaran matematika siswa kelas VI MI Darut Taqwa Banjarmasin tahun

pelajaran 2017/2018. Pengujian menggunakan tingkat signifikansi 0,05.

Tabel berikut menyajikan rangkuman hasil uji Wilcoxon menggunakan

program SPSS 22 for windows.

75

Tabel 4.18. Tes Statistik

Test Statistics
a

 posttest-pretest

Z -3.799
b

Asymp. Sig. (2-tailed) .000

a. Wilcoxon Signed Ranks Test

b. Based on negative ranks.

Langkah-langkah pengujian:

a. Hipotesis

H0 : Tidak terdapat perbedaan nilai yang signifikan sebelum dan sesudah

penggunaan media jembatan zebra terhadap hasil belajar pada mata

pelajaran matematika materi satuan volume siswa kelas VI MI Darut

Taqwa Banjarmasin tahun pelajaran 2017/2018.

H1 : Terdapat perbedaan nilai yang signifikan sebelum dan sesudah

penggunaan media jembatan zebra terhadap hasil belajar pada mata

pelajaran matematika materi satuan volume siswa kelas VI MI Darut

Taqwa Banjarmasin tahun pelajaran 2017/2018.

b. Kriteria Pengujian

1) Jika signifikansi > 0,05, maka H0 diterima

2) Jika signifikansi ≤ 0,05, maka H0 ditolak

Dimana α = 0,05.

c. Kesimpulan

Karena nilai Z yang didapat sebesar -3.799

dengan nilai p value Asymp.

Sig. (2-tailed) sebesar 0,000 lebih kecil dari nilai α yang telah ditetapkan yaitu

0,000 < 0,05, maka H0 ditolak dan dapat disimpulkan bahwa terdapat perbedaan

76

nilai yang signifikan sebelum dan sesudah pembelajaran dengan menggunakan

media jembatan zebra pada mata pelajaran matematika siswa kelas VI MI Darut

Taqwa Banjarmasin tahun pelajaran 2017/2018.

G. Analisis Data

 Berdasarkan hasil data yang telah diuraikan, hasil secara keseluruhan tes

awal menunjukkan bahwa rata-rata nilai siswa di kelas eskperimen hanya sebesar

46,97, yakni berada pada kualifikasi cukup, dengan nilai minimum 07,00 dan

nilai maksimum 80,00. Pada tes awal, setengah dari semua siswa bingung

menjawab karena mereka tidak ingat urutan tangga satuan volume. Sehingga

banyak siswa yang menjawab soal dengan cara menebak-nebak saja, dan hasilnya

pun banyak yang salah. Setelah diberikan perlakuan dengan menggunakan media

jembatan zebra, hasil tes akhir secara keseluruhan menunjukkan rata-rata nilai

kelas sebesar 68,48, yakni berada pada kualifikasi baik dengan nilai terendah

33,00 dan nilai tertinggi 93,00. Pada tes akhir, 18 dari 22 siswa sudah berada di

atas nilai KKM yaitu 60, siswa sudah bisa menggunakan media jembatan zebra

dengan baik, meskipun ada beberapa siswa yang kebingungan menggunakannya.

 Berdasarkan hasil pengujian menggunakan uji wilcoxon didapatkan bahwa

nilai Z yaitu sebesar -3.799

dengan P value (Asymp. Sig. (2-tailed) sebesar 0,000

lebih kecil dari nilai α yang telah ditetapkan yaitu 0,000 < 0,05, sehingga dapat

disimpulkan bahwa terdapat perbedaan yang signifikan sebelum dan sesudah

penggunaan media jembatan zebra pada mata pelajaran matematika siswa kelas

VI MI Darut Taqwa Banjarmasin tahun pelajaran 2017/2018.

77

 Hasil belajar yang siswa peroleh tersebut tidak lepas dari tiga faktor yaitu

faktor internal, eksternal, dan pendekatan yang digunakan guru pada saat

pembelajaran berlangsung. Faktor internal seperti kesehatan tubuh dan kesiapan

belajar siswa. Faktor eksternal seperti lingkungan keluarga, sekolah, dan

masyarakat, dan yang terakhir yaitu faktor pendekatan belajar seperti penggunaan

media, strategi dan pendekatan lainnya yang digunakan guru guna

terselenggaranya kegiatan pembelajaran yang menyenangkan, efektif, dan

efesien.
76

 Sehingga dapat membuat minat dan motivasi belajar siswa dan tentunya

mereka akan lebih menyukai mata pelajaran matematika.

 Penggunaan media pembelajaran yang tepat akan berdampak terhadap

hasil belajar siswa. Karena itu penting bagi guru untuk memperhatikan ketepatan

pemilihan media yang disesuaikan dengan materi pembelajaran dan kebutuhan

siswa. Tidak ada kebutuhan mutlak bahwa satu media tertentu tepat digunakan

untuk materi tertentu dan siswa atau sekolah tertentu. Semuanya berbeda sesuai

dengan kondisi siswa atau sekolah, media yang sama bisa saja menunjukkan hasil

yang berbeda, jika digunakan pada siswa di sekolah yang berbeda atau bisa saja

penggunaan media tidak menunjukkan pengaruh terhadap hasil belajar, jika

ternyata media yang dipilih tidak tepat atau tidak sesuai dengan materi

pembelajaran.

 Oleh karena itu, ada beberapa prinsip yang harus diperhatikan dalam

pemilihan media pembelajaran di antaranya:

1. Pemilihan media harus sesuai dengan tujuan yang ingin dicapai.

2. Pemilihan media harus berdasarkan konsep yang jelas.

76

Slameto, Belajar dan Fakto-Faktor yang Mempengaruhinya, op. cit., h. 54-55.

78

3. Pemilihan media harus disesuaikan dengan karakteristik siswa.

4. Pemilihan media harus dengan gaya belajar siswa dan kemampuan guru.

5. Pemilihan media harus sesuai dengan kondisi lingkungan, fasilitas dan

waktu yang tersedia untuk kebutuhan pembelajaran.
77

Dari pertemuan pertama sampai terakhir, para siswa terlihat antusias untuk

mengikuti pelajaran yang diberikan oleh guru. Hal itu dapat dilihat dari respon

mereka pada saat pembelajaran berlangsung. Pembelajaran matematika dengan

menggunakan media jembatan zebra terbagi ke dalam beberapa tahapan, yaitu

pelaksanaan pretest, menyapaikan kompetensi yang ingin dicapai, menjelaskan

materi, memberikan contoh-contoh soal dan memberi kesempatan kepada siswa

secara bergantian untuk mengerjakan di depan kelas, selanjutnya yaitu klarifikasi

dari guru mengenai jawaban siswa, memberi kesempatan kepada siswa untuk

menanyakan hal-hal yang belum mereka pahami, memberikan posttest untuk

menetahui sejauhmana pemahaman siswa terhadap pembelajaran, merangkum

pembelajaran bersam siswa dan yang terakhir membaca doa kemudian

mengucapkan salam.

Pada pertemuan pertama nilai rata-rata pretest siswa 46,36 kemudian

setelah diberi perlakuan menggunakan media pembelajaran jembatan zebra nilai

rata-rata posttest menjadi 72,73. Pada pertemuan kedua nilai rata-rata pretest

siswa 38,18 kemudian setelah diberi perlakuan menggunakan media pembelajaran

jembatan zebra nilai rata-rata menjadi 57,27. Pada pertemuan ketiga nilai rata-rata

pretest siswa 56,36 kemudian setelah diberi perlakuan menggunakan media

pembelajaran jembatan zebra nilai rata-rata posttest menjadi 75,45.

77

Wina Sanjaya, Perencanaan dan Desain Sistem pembelajaran, (Jakarta: Kencana,

2008), h. 224.

79

 Penggunaan media jembatan zebra adalah salah satu cara guru dalam

menciptakan suasana pembelajaran yang berbeda dan menarik, dan membantu

siswa yang kurang mahir menggunakan perkalian dan pembagian dalam

menyelesaikan soal-soal yang berkaitan dengan satuan volume, serta dapat

meningkatkan kualitas hasil belajar siswa.

 Hal ini sesuai dengan kegunaan media secara umum yaitu:

1. Memperjelas penyajian pesan agar tidak terlalu bersifat verbalitas (dalam

bentuk kata-kata atau tulisan belaka).

2. Mengatasi keterbatasan ruang, waktu, dan daya indera.

3. Penggunaan media secara tepat dan bervariasi dapat mengatasi sikap pasif

siswa.

4. Sifat yang unik pada setiap siswa ditambah lagi dengan lingkungan dan

pengalaman yang berbeda, sedangkan kurikulum dan materi pendidikan

ditentukan sama, maka guru banyak mengalami kesulitan apabila semua

itu harus diatasi sendiri. Sehingga masalah tersebut dapat diatasi dengan

media pembelajaran.
78

 Levie dan Lenzt dalam Ramli mengemukakan terdapat empat fungsi media

pembelajaran khususnya media visual, yaitu fungsi atensi, fungsi afektif, fungsi

kognitif, dan fungsi kompensatoris.
79

 Dari uraian di atas, dapat dipahami bahwa pembelajaran matematika

dengan menggunakan media jembatan zebra dapat meningkatkan hasil belajar

siswa pada materi satuan volume dan terdapat perbedaan nilai sebelum dan

sesudah penggunan media jembatan zebra, sehingga media jembatan zebra dapat

dijadikan salah satu alternatif dalam upaya meningkatkan hasil belajar matematika

khususnya pada materi satuan volume.

78

Arief S. Sadiman dkk, Media Pendidikan pengertian, Pengembangan, dan

Pemanfaatannya, op. cit., h. 17-18.

79

M. Ramli, Media dan Teknologi Pembelajaran, op. cit., h. 15-16.

