
1

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Era globalisasi merupakan zaman dimana kebudayaan, ilmu pengetahuan,

dan teknologi semakin maju mengikuti perkembangan dunia. Hal ini sangat

berpengaruh pada setiap kegiatan dan kehidupan manusia yang semakin maju

pula. Kemajuan tersebut menuntut setiap individu untuk dapat menyesuaikan

dirinya dengan ligkungan. Salah satu dasar agar manusia mampu menyesuaikan

diri adalah dengan adanya pendidikan yang diperoleh dari lahir hingga akhir

hayat. Tidak dapat dipungkiri bahwa pengetahuan yang baik diperoleh dari sebuah

pendidikan dan pembelajaran yang baik pula.

Pendidikan memegang peranan yang sangat penting bagi pembangunan

Indonesia antara lain dalam mempersiapkan Sumber Daya Manusia (SDM) yang

berkualitas, mampu berkompetisi dalam perkembangan IPTEK, serta dapat

mengantisipasi dan menjawab tantangan masa depan. selain itu, pendidikan juga

memegang peranan penting dalam perkembangan manusia baik sebagai individu

maupun sebagai makhluk sosial, sehingga pendidikan harus dilaksanakan dengan

sebaik-baiknya untuk memperoleh hasil yang maksimal.

Pendidikan sangat penting bagi setiap individu dalam kehidupan dan

dalam bermasyarakat. Pendidikan adalah segala pengalaman belajar yang

2

berlangsung dalam lingkungan dan sepanjang hidup.
1
 Pendidikan merupakan

usaha yang sengaja dilakukan untuk mendewasakan seseorang. Sebagaimana yang

dikemukakan oleh Lengeveld dalam Hasbullah bahwa pendidikan adalah usaha

mempengaruhi, melindungi, serta memberikan bantuan yang tertuju kepada

kedewasaan anak didiknya atau dengan kata lain membantu anak didik agar cukup

mampu dalam melaksanakan tugas hidupnya sendiri tanpa bantuan orang lain.
2

Pendidikan bagi kehidupan umat manusia merupakan kebutuhan mutlak

yang harus dipenuhi sepanjang hayat. Tanpa pendidikan sama sekali mustahil

suatu kelompok manusia dapat hidup berkembang sejalan dengan aspirasi (cita-

cita) untuk maju, sejahtera dan bahagia menurut konsep dan pandangan mereka.

Terkait dalam hal pendidikan, di Indonesia terdapat Undang-Undang

Republik Indonesia Nomor 20 tahun 2003 Tentang Sistem Pendidikan Nasional

Pasal 1 yang menyebutkan:

Pendidikan adalah usaha sadar dan terencana untuk mewujudkan suasana

belajar dan proses pembelajaran agar peserta didik secara aktif

mengembangkan potensi dirinya yang memiliki kekuatan spiritual

keagamaan, pengendalian diri, kepribadian, kecerdasan, akhlak mulia,

serta keterampilan yang diperlukan dirinya, masyarakat, bangsa, dan

negara.

Pendidikan nasional adalah pendidikan yang berdasarkan Pancasila dan

Undang-Undang Dasar Negara Republik Indonesia Tahun 1945 yang

berakar pada nilai-nilai agama, kebudayaan nasional Indonesia dan

tanggap terhadap tuntutan perubahan zaman.
3

1 Hasbullah, Dasar-Dasar Ilmu Pendidikan, (Jakarta: PT. Raja Grafindo Persada, 2005),

hal. 1-2.
2 Ibid, hal. 3-4.

3 Undang-Undang Sistem Pendidikan Nasional, (Yogyakarta: Pustaka Belajar, 2007), hal.

3-4

3

Pendidikan hendaknya dikelola, baik dari segi kualitas maupun kuantitas.

Hal tersebut dapat dicapai dengan dilaksanakannya pendidikan yang berkualitas,

tepat waktu, dan tepat guna untuk mencapai tujuan pendidikan. Pendidikan

merupakan kunci keberhasilan dan kemajuan suatu Negara. Oleh sebab itu pada

pembukaan Undang-Undang Dasar Negara Republik Indonesia Tahun 1945 alinea

keempat mencantumkan tujuan Negara dalam bidang pendidikan yang berbunyi,

“…memajukan kesejahteraan umum, mencerdaskan kehidupan bangsa”. sehingga

pendidikan menjadi kebutuhan utama bagi setiap individu.

Pendidikan bertujuan untuk mengembangkan kemampuan, menjadikan

manusia yang bertakwa dan bertanggung jawab. Hal ini sesuai dengan UU RI

Nomor 20 Tahun 2003 Tentang Sistem Pendidikan Nasional Bab II Pasal 3 yang

menyatakan bahwa:

Pendidikan nasional bertujuan untuk mengembangkan potensi peserta

didik agar menjadi manusia yang beriman dan bertakwa kepada Tuhan

Yang Maha Esa, berakhlak mulia, sehat, berilmu, cakap, kreatif, mandiri,

dan menjadi warga negara yang demokratis serta bertanggung jawab.
4

Pemerintah memberikan kesempatan kepada warga negaranya untuk

memperoleh pendidikan yang bermutu dan meningkatkan pendidikan sepanjang

hayat sebagai suatu usaha untuk meningkatkan taraf kehidupan kearah yang lebih

baik. Pendidikan yang diperoleh individu sepanjang hayat sangat berpengaruh

terhadap cara individu ketika beradaptasi dengan lingkungan. Pendidikan

diperoleh melalui jalur formal, nonformal dan informal. Jenjang pendidikan

formal terdiri atas pendidikan dasar, pendidikan menengah, dan pendidikan tinggi.

4
 Republik Indonesia “Undang-Undang R.I. Nomor 20 Tahun 2003 Tentang Sistem

Pendidikan Nasional Bab I. Pasal 3” (Bandung: Citra Umbara, 2003), hal. 7.

4

Undang-Undang RI Nomor 20 Tahun 2003 Tentang Sistem Pendidikan

Nasional Bab VI Pasal 14 menyatakan bahwa “Pendidikan dasar merupakan

jenjang pendidikan yang melandasi pendidikan menengah”.
5
 Pendidikan dasar

yang dimaksud dalam Undang-Undang tersebut adalah pendidikan wajib 9 tahun,

yakni sejak sekolah dasar sampai sekolah menengah pertama. Dengan demikian,

secara formal dan institusional sekolah dasar masuk pada kategori pendidikan

dasar.

Pendidikan dasar merupakan salah satu sarana bagi terciptanya pendidikan

yang berkualitas. Adapun tujuan pendidikan dasar adalah memberikan bekal

kemampuan dasar kepada peserta didik untuk mengembangkan kehidupannya

sebagai pribadi aggota masyarakat, warga negara, dan anggota umat manusia,

serta mempersiapkan peserta didik mengikuti pendidikan menengah.

Pendidikan sekolah dasar diselenggarakan dan dikembangkan terus-

menerus guna mencapai tujuan pendidikan yang telah ditetapkan dan menciptakan

pendidikan yang berkualitas. Maka dari itu, untuk mencapai tujuan pendidikan

yang diinginkan dan dalam rangka menciptakan pendidikan yang berkualitas

tersebut disusunlah kurikulum sebagai sebuah aturan dan pedoman bagi guru

dalam pelaksanaan proses pembelajaran di sekolah. Penggunaan kurikulum

dimaksudkan agar adanya batasan, aturan, dan acuan dalam penyelenggaraan

pendidikan di sekolah.

Salah satu mata pelajaran yang sangat penting dan terdapat dalam

kurikulum Sekolah Dasar adalah matematika. Matematika merupakan salah satu

5
 Permendiknas, Himpunan Lengkap Undang-Undang Sistem Pendidikan Nasional,

(Yogyakarta: Saufa, 2014), hal. 10.

5

mata pelajaran yang ada disemua jenjang pendidikan dari pendidikan dasar hingga

perguruan tinggi, bahkan matematika diajarkan di taman kanak-kanak secara

informal. Matematika sebagai salah satu kemampuan dasar yang harus dimiliki

dan dikuasai oleh siswa. Matematika mempunyai peranan penting dalam

mengembangkan ilmu pengetahuan dan teknologi, tidak hanya dalam bidang

eksakta tapi juga dalam bidang ilmu pengetahuan lainpun membutuhkan

matematika.

Mengingat pentingnya matematika dalam kehidupan, Al-Qur’an juga telah

memberikan contoh aspek matematika, diantaranya yang terdapat pada

Q.S.Yunus/10:5.

ىيِهَ هُوَ الَّرِي جَعلََ الشَّمْسَ ضِياَءً وَالْقمََسَ ووُزًا وَقدََّزَيُ مَىاَشِلَ لِتعَْلمَُوا عَددََ السِّ

ُ خَلَقَ مَا ۚ وَالْحِسَابَ لِكَ اللَّّ لُ ۚ باِلْحَقِّ إلَِّّ ذََٰ يعَْلمَُونَ لِقَوْم الْْياَتِ يفُصَِّ

Ayat di atas, menjelaskan bahwa tentang yang telah diciptakan-Nya, hal

itu merupakan tanda-tanda yang menunjukkan kesempurnaan kekuasaannya dan

kebesaran kemampuannya. Dia telah menjadikan sinar yang timbul dari matahari

sebagai penerangan dan menjadikan bulan bercahaya. Ini berbeda dengan yang

itu, agar di antara keduanya tidak ada keserupaan. Dia menjadikan peran matahari

di siang hari dan peran bulan di malam hari. Dia pun telah menetapkan manzilah-

manzilah untuk bulan bagi peredarannya. Pada mulanya ia kelihatan kecil, lalu

bertambah besar cahaya dan bentuknya hingga menjadi bulan penuh pada malam

6

purnama. Setelah itu mulai berkurang sedikit demi sedikit hingga kembali kepada

keadaannya semula pada akhir bulan.
6

Ayat tersebut menjelaskan bahwa Allah menjadikan matahari dan bulan

menurut perhitungan, mereka beredar menjalani garis edar sehingga manusia

mudah menghitung peredarannya. Oleh karena itu pentingnya perhitungan

diperlukan matematika.

Matematika merupakan pengetahuan dasar yang harus dimiliki dan

dikuasai siswa selain membaca dan menulis, serta matematika sering digunakan

dalam kehidupan sehari-hari. Matematika sebagai ilmu dasar dan ilmu pasti sangat

perlu dikuasai dengan baik oleh siswa terutama sejak usia sekolah dasar. Selain itu

dengan belajar matematika kita akan belajar bernalar secara kritis, kreatif, dan

aktif. Sehingga konsep-konsep yang ada dalam pembelajaran matematika harus

dapat dikuasai siswa dengan baik.

Secara umum, tujuan pembelajaran matematika di Sekolah Dasar adalah

agar siswa mampu dan terampil menggunakan matematika.
7
 Tujuan pembelajaran

mata pelajaran matematika tersebut dapat dicapai dengan menciptakan kondisi

dan situasi pembelajaran yang memungkinkan siswa aktif membentuk,

menemukan, dan mengembangkan pengetahuannya. Kemudian siswa dapat

membentuk makna dari bahan-bahan pelajaran melalui suatu proses belajar dan

mengkonstruksinya dalam ingatan yang sewaktu-waktu dapat diproses dan

6Abdullah bin Muhammad Abu Syaikh, Tafsir Ibnu Katsir Jilid 9, (Jakarta: Ilmu Pustaka,

2013), hal. 343.

7A. Susanto, Teori Belajar dan Pembelajaran di Sekolah Dasar, (Jakarta: Kencana

Prenada Media Grup, 2013), hal. 189.

7

dikembangkan lebih lanjut. Hal ini sebagaimana dijelaskan oleh Jean Piaget,

bahwa pengetahuan atau pemahaman siswa itu ditemukan, dibentuk, dan

dikembangkan oleh siswa itu sendiri.
8

Matematika merupakan salah satu komponen dari serangkaian mata

pelajaran yang mempunyai peranan penting dalam pendidikan. Matematika

merupakan salah satu bidang studi yang mendukung perkembangan ilmu

pengetahuan dan teknologi. Namun sampai saat ini masih banyak siswa yang

merasa matematika sebagai mata pelajaran yang sulit, tidak menyenangkan

bahkan menakutkan. Hal ini dikarenakan masih banyak siswa yang mengalami

kesulitan-kesulitan dalam mengerjakan soal-soal matematika.
9

Matematika adalah suatu ilmu yang berhubungan dengan penelaahan

bentuk-bentuk suatu struktur yang abstrak dan hubungan antara hal-hal tesebut.

Operasi penjumlahan dan pengurangan bilangan bulat positif atau negatif bukan

hal yang mudah untuk dikuasai siswa, karena bilangan negatif merupakan konsep

yang abstrak. Sifat yang abstrak, menyebabkan siswa Sekolah Dasar (SD)

mengalami kesulitan dalam memahami konsep dalam matematika. Oleh Karena

itu, diperlukan alat peraga atau benda-benda yang menjadi perantara, yang

berfungsi untuk mengkonkretkan sehingga lebih jelas dan lebih mudah diterima

oleh siswa.
10

8 Ibid, hal. 190-191.

9 Rostina Sundayana, Media dan Alat Peraga dalam Pembelajaran Matematika,

(Bandung: Alfabeta, 2016). hal. 2.

10

Sitanggang Ahmadin, Alat Peraga Matematika Sederhana untuk Sekolah Dasar,

(Sumatra: Widyaisyara Lembaga Penjamin Mutu Pendidikan, 2013), hal. 3.

8

Berdasarkan hal tersebut untuk memahami suatu konsep matematika,

siswa harus diberikan rangkaian kegiatan nyata sehingga dapat mudah dipahami

dan lebih berkesan.
11

 Namun kenyataannya kebanyakan siswa-siswi merasa

kesulitan dalam memahami konsep matematika terutama pada materi bilangan

bulat. Dan guru disana mengaku belum menggunakan alat peraga, saat ini masih

menggunakan metode ceramah dan belum menggunakan alat peraga. Hal tersebut

menyebabkan siswa mudah lupa dan kurang berminat dalam permbelajaran

matematika materi penjumlahan dan pengurangan bilangan bulat.

Hal seperti ini terjadi di MI Al-Azhar Alalak terutama di kelas IV.

Berdasarkan observasi yang peneliti lakukan, proses belajar mengajar di kelas IV

MI pada pembelajaran matematika masih perlu ditingkatkan dan dilakukan

perbaikan. Guru masih melakukan pembelajaran konvensional. Siswa cenderung

pasif, hanya mencatat dan mendengarkan penjelasan dari guru, guru kurang

memberikan kesempatan kepada siswa untuk dapat terlibat aktif dalam

pembelajaran dan tidak adanya penggunaan alat peraga yang mendukung proses

pembelajaran terutama pada materi tentang penjumlahan dan pengurangan

bilangan bulat. Pada materi tersebut, hanya beberapa siswa saja yang mampu

menjumlahkan dan mengurangkan bilangan bulat.

Peneliti tertarik menggunakan sebuah alat peraga keping bilbul (keping

bilangan bulat) yang berbentuk setengah lingkaran untuk membantu siswa dalam

menyelesaikan materi penjumlahan dan pengurangan bilangan bulat. Sehingga

dapat tercapai tujuan pembelajaran yang sesuai dengan Standar Kompetensi dan

11 Ibid, hal. 4.

9

dapat mendorong siswa lebih aktif serta mempunyai pengalaman yang bermakna

dalam menerapkan konsep matematika khususnya penjumlahan dan pengurangan

bilangan bulat. Selain itu, materi pelajaran akan lebih mudah dipahami.

Hasil belajar adalah kemampuan yang dimiliki siswa setelah melalui

kegiatan belajarnya.
12

 Hasil belajar merupakan tolak ukur berhasil atau tidaknya

seorang siswa dalam menyelesaikan program belajar yang dibebankan kepada

siswa, sehingga terlihat adanya perubahan tingkah laku secara keseluruhan.
13

Dari uraian di atas dapat diambil kesimpulan bahwa hasil belajar adalah

segala sesuatu yang dicapai dalam proses perubahan tingkah laku yang dilakukkan

secara sengaja dan dalam proses perubahan tingkah laku yang dilakukan secara

sengaja dan dalam jangka waktu tertentu. Kegiatan proses perubahan tingkah laku

seseorang terjadi secara bertahap. Dari tahapan tersebut seseorang akan

mendapatkan pengalaman yang nantinya akan dijadikan pelajaran dalam

mengambil sebuah keputusan.

Berdasarkan uraian di atas, maka peneliti merasa tertarik untuk

melaksanakan penelitian tentang penggunaan alat peraga keping bilbul. Oleh

karena itu, peneliti melakukan penelitian ini dengan mengambil judul

“Efektivitas Penggunaan Alat Peraga Keping Bilbul Terhadap Hasil

Belajar Matematika Penjumlahan dan Pengurangan Bilangan Bulat Kelas

IV MI Al-Azhar Alalak”.

12 Nashar, Peranan Motivasi & Kemampuan Awal dalam Kegiatan Pembelajaran,

(Jakarta: Delia Press, 2004), hal. 77.

13

 Syaiful Bahri Djamarah dan Aswan Zein, Strategi Belajar Mengajar, (Jakarta: Rieneka

Cipta, 1996), hal. 119.

10

B. Identifikasi Masalah

Memperhatikan masalah yang dihadapi di atas, kondisi yang saat ini adalah:

1. Kesulitan siswa dalam penjumlahan dan pengurangan bilangan bulat.

2. Kurangnya minat siswa dalam belajar matematika penjumlahan dan

pengurangan bilangan bulat karena teknik yang digunakan dalam

pembelajaran yang bersifat konvensional.

3. Penggunaan keping bilbul belum pernah digunakan di kelas IV MI Al-

Azhar Alalak.

C. Rumusan Masalah

Berdasarkan latar belakang di atas, dapat diidentifikasi masalah dalam

penelitian ini dituangkan dalam bentuk pertanyaan dasar sebagai berikut:

1. Bagaimana hasil belajar siswa mengoperasikan penjumlahan dan

pengurangan bilangan bulat di kelas IV MI Al-Azhar Alalak?

2. Bagaimana efektivitas penggunaan alat peraga keping bilbul terhadap

hasil belajar matematika penjumlahan dan pengurangan bilangan bulat

siswa kelas IV MI Al-Azhar Alalak?

11

D. Tujuan Penelitian

Adapun tujuan yang ingin dicapai dalam penelitian ini antara lain untuk :

1. Mengetahui hasil belajar siswa mengoperasikan penjumlahan dan

pengurangan bilangan bulat kelas IV MI Al-Azhar Alalak.

2. Mengetahui efektivitas penggunaan alat peraga keping bilbul terhadap

hasil belajar matematika operasi penjumlahan dan pengurangan bilangan

bulat kelas IV MI Al-Azhar Alalak.

E. Definisi Operasional

Untuk menghindari kesalahan penafsiran judul proposal maka peneliti

merasa perlu menegaskan sebagai berikut:

1. Efektivitas

Efektivitas berasal dari kata efektif yang artinya ada efeknya,

pengaruhnya, akibatnya. sehingga dapat diartikan adanya kesesuaian

antara yang melaksanakan tugas dengan sasaran yang akan dicapai. Jadi

efektivitas adalah sesuatu yang dapat membawa hasil atau hasil belajar

dalam mencapai tujuan.
14

2. Penggunaan

Penggunaan adalah proses, cara, perbuatan, menggunakan sesuatu,

pemakaian.
15

 Jadi, penggunaan adalah suatu proses pembelajaran yang

14 Hamzah B. Uno dan Nurdin Mohamad, Belajar dengan Pendekatan Paikem:

Pembelajaran Aktif, Inovatif, Lingkungan, Kreatif, Efektif, Menarik, (Jakarta: Bumi Aksara, 2011),

hal. 13.

15

 http://kbbi.kata.web.id/penggunaan (diakses pada 26 april 2018, pukul 13:05)

http://kbbi.kata.web.id/penggunaan

12

menggunakan alat peraga keping bilbul pada kelas IV dalam penjumlahan

dan pengurangan bilangan bulat.

3. Alat Peraga

Alat peraga adalah segala sesuatu yang dapat digunakan untuk menyatakan

pesan merangsang pikiran, perasaan dan perhatian dan kemauan siswa

sehingga dapat mendorong proses belajar.
16

4. Alat Peraga Keping Bilbul

Alat peraga keping bilbul adalah alat bantu pembelajaran berupa keping

setengah lingkaran yang berwarna putih untuk mewakili bilangan bulat

positif dan warna hitam untuk mewakili bilangan bulat negatif untuk

memperkuat daya ingat penjumlahan dan pengurangan bilangan bulat.
17

5. Hasil Belajar

Hasil belajar sangat erat kaitannya dengan belajar atau proses belajar.

Beberapa hasil penelitian menunjukkan bahwa kualitas hasil belajar

(prestasi belajar) diduga dipengaruhi pula oleh tinggi rendahnya motivasi

berprestasi yang dapat dilihat dari nilai rapor.
18

 Sedangkan menurut

peneliti hasil belajar dari matematika yaitu hasil dari kemampuan siswa

dalam memahami pelajaran yang telah diajarkan dengan menggunakan

alat peraga keping bilbul. Jadi, hasil belajar yang dimaksud dalam

16 Rostina Sundayana, Media dan Alat Peraga dalam Pembelajaran Matematika,

(Bandung: Alfabeta, 2016), hal. 7.

17 Yuyun Windiastuti, “Pengembangan Alat Peraga Matematika Penjumlahan dan

Pengurangan Bilangan Bulat Menggunakan Keping Bilbul untuk Kelas IV SD/MI”, Skripsi,

Fakultas Tarbiyah UIN Sunan Kalijaga Yogyakarta, 2017, hal. 07.

 18 J. Suprihatiningrum, Strategi Pembelajaran: Teori dan Aplikasi, (Jogyakarta: Ar-Ruzz

Media, 2016), hal. 38.

13

penelitian ini adalah hasil belajar siswa kelas IV MI Al-Azhar Alalak pada

mata pelajaran matematika materi penjumlahan dan pengurangan bilangan

bulat.

6. Pembelajaran Matematika

Pembelajaran matematika adalah suatu proses belajar mengajar yang

dibangun oleh guru untuk mengembangkan kreativitas berpikir siswa yang

dapat meningkatkan kemampuan mengkontruksi pengetahuan baru sebagai

upaya meningkatkan pengusaan yang baik terhadap materi Matematika.
19

7. Bilangan Bulat

Bilangan bulat terdiri atas bilangan bulat negatif, nol, dan bilangan

bulat positif. Bilangan bulat dinotasikan dengan B = {. . . , -3, -2, -1, 0, 1, 2, 3,

. . . }

a. Bilangan bulat negatif terletak di sebelah kiri nol pada garis bilangan.

b. Bilangan bulat positif terletak di sebelah kanan nol pada garis

bilangan.

c. Bilangan di sebelah kanan selalu bernilai lebih besar dari bilangan di

sebelah kiri.

d. Jika p di sebelah kanan q, maka p>q atau q<p.

e. Contoh: 3 ada di sebelah kanan -5, maka 3>-5 atau -5<3.
20

 19 Ibid, hal. 186.

20

 Nia Karnita, dan Eka Fitriani, Big Book Matematika, (Jakarta: Cmedia, 2018), hal. 1.

14

F. Hipotesis Penelitian

Hipotesis merupakan kesimpulan atau jawaban sementara terhadap

masalah yang diteliti untuk menjawab permasalahan yang diajukan dalam

penelitian dan harus diuji melalui penelitian. Hipotesis adalah suatu jawaban yang

bersifat sementara terhadap permasalahan, sampai terbukti melalui data yang

terkumpul.
21

 Dikatakan sementara karena jawaban yang diberikan baru didasarkan

pada teori yang relavan, belum didasarkan pada fakta-fakta empiris yang

diperoleh melalui pengumpulan data.

Terdapat dua jenis hipotesis yaitu hipotesis alternatif (Ha) dan hipotesis nol

(Ho). Hipotesis alternatif (Ha) adalah hipotesis yang akan diuji nyatakan dalam

kalimat positif, sedangkan hipotesis nol (Ho) dinyatakan dalam kalimat negatif.

Berdasarkan penjelasan di atas maka hipotesis yang dirumuskan dalam

penelitian ini yaitu:

Ha: Terdapat efektivitas yang signifikan hasil belajar siswa yang

pembelajarannya menggunakan menggunakan alat peraga keping bilbul

dan tanpa menggunakan alat peraga keping bilbul di kelas IV Madrasah

Ibtidaiyah Al-Azhar Alalak.

Ho: Tidak terdapat efektivitas yang signifikan hasil belajar siswa yang

pembelajarannya menggunakan alat peraga keping bilbul dan tanpa

menggunakan alat peraga keping bilbul materi penjumlahan dan

pengurangan bilangan bulat pada siswa kelas IV Madrasah Ibtidaiyah Al-

Azhar Alalak.

21

 Suharismi Arikunto, Prosedur penelitian (Suatu Pendekatan Praktik), (Jakarta: Renika

Cipta, 2002), hal. 67.

15

Hipotesis yang diajukan selanjutnya akan diuji kebenarannya dengan

bantuan statistik melalui data-data yang terkumpul.

G. Manfaat Penelitian

Setelah dilaksanakan penelitian ini, peneliti berharap penelitian ini dapat

bermanfaat bagi dunia pendidikan antara lain :

1. Manfaat Teoritis

Hasil dari penelitian ini diharapkan dapat menambah wawasan dan

menambah ilmu pengetahuan bagi pembaca terkait dengan masalah dalam

penelitian ini.

2. Manfaat Praktis

a. Bagi Guru

Menambah wawasan dan pengetahuan guru mengenai alat peraga

pembelajaran yang menarik dan efektif bagi siswa yaitu alat peraga

keping bilbul.

b. Bagi Siswa

1) Menarik minat belajar anak dalam pembelajaran matematika.

2) Membantu siswa memperoleh informasi dan pengetahuan baru

mengenai pembelajaran yang berbeda, sehingga mendapatkan

suasana baru yang lebih menyenangkan.

3) Membantu siswa dalam memahami pembelajaran matematika

materi penjumlahan dan pengurangan bilangan bulat.

16

4) Siswa menjadi lebih tertarik untuk memahami pembelajaran

matematika materi penjumlahan dan pengurangan bilangan bulat.

c. Bagi Peneliti

1) Menambah pengetahuan dan wawasan dalam penggunaan alat

peraga yang menarik dan efektif.

2) Untuk mengembangkan penggunaan alat peraga pembelajaran.

3) Menerapkan ilmu pengetahuan yang telah didapat selama kuliah.

H. Sistematika Penulisan

Dalam penelitian ini, penulis menggunakan sistematika penulisan yang

terdiri dari tiga bab dan diperinci lagi menjadi beberapa sub bab sebagai berikut:

BAB I Pendahuluan, berisi tentang: latar belakang masalah, identitas

masalah, rumusan masalah, tujuan penelitian, definisi operasional, hipotesis

penelitian, manfaat penelitian dan sistematika penulisan.

BAB II Landasan Teori, berisi tentang: karakteristik anak usia SD/MI,

pembelajaran dengan alat peraga, pembelajaran matematika di SD/MI, bilangan

bulat, dan hasil belajar.

BAB III Metode Penelitian, berisi tentang: jenis dan pendekatan

penelitian, desain penelitian penelitian, populasi dan sampel, variable penelitian,

data dan sumber data, tempat dan waktu penelitian, pelaksaan penelitian, teknik

dan instrument pengumpulan data, langkah-langkah penelitian, instrument

penelitian, desain pengukuran, teknik analisis data, dan prosedur penelitian.

17

BAB IV Penyajian Data dan Analisis, berisi tentang deskripsi lokasi

penelitian, penyajian data, deskripsi kemampuan awal peserta didik, uji beda

kemampuan awal peserta didik, diskripsi hasil belajar matematika peserta didik,

analisis hasil belajar matematika peserta didik, pembahasan hasil penelitian.

BAB V Penutup, berisi tentang simpulan, dan saran.

