

BAB IV

PENYAJIAN DATA DAN ANALISIS

A. Deskripsi Lokasi Penelitian

1. Lokasi Penelitian

Madrasah Ibtidaiyah Al-Azhar berlokasi di jalan Darmawan Pulau Sugara RT.09 Kecamatan Alalak Kabupaten Barito Kuala.

- a. Sebelah utara berbatasan dengan perumahan penduduk.
- b. Sebelah selatan berbatasan dengan perumahan penduduk.
- c. Sebelah barat berbatasan dengan tanah persawahan masyarakat.
- d. Sebelah timur berbatasan dengan MTS Al-Azhar.

Dengan letak madrasah yang cukup strategis, karena berada tidak jauh dari jalan yang mudah untuk diakses, dan didukung oleh sarana dan fasilitas yang cukup memadai.

2. Sejarah Singkat Berdirinya MI Al-azhar Alalak

Madrasah Ibtidaiyah Al-Azhar berdiri pada tanggal 03 Juni 1987. Berdirinya Madrasah ini atas dasar musyawarah dan mufakat tokoh agama dan pemuka masyarakat dan mendapat bantuan dari donator, swadaya dan bantuan masyarakat sekitar. Musyawarah tersebut membicarakan tentang perlunya keberadaan lembaga pendidikan islam di desa darmawan pulau sugara, karena pada waktu itu belum ada lembaga pendidikan Islam yang bersifat formal.

Untuk membentuk susunan kepanitian. Musyawarah yang melibatkan para tokoh tidak hanya dari desa darmawan pulau baru saja namun diluar desa tersebut

ternyata mendapat sambutan dan dukungan dari masyarakat lainnya yang sudah sejak lama menginginkan adanya lembaga pendidikan islam di desa darmawan pulau sugara, dan tokoh masyarakat yang sangat berperan dalam mendirikan madrasah ini adalah H. Abdul Kadir(alm), Umar Hasan, H. Masrib(alm), dan H.Muhamad Ruslan.

Salah seorang anggota kepanitian bersedia mewaqafkan sebidang tanah yang kebetulan tanah tersebut tidak produktif sehingga amat disayangkan bila tidak dimanfaatkan. Dengan tersedianya sebidang tanah, para pengurus dan panitia mulai membangun beberapa buah ruang kelas yang sangat sederhana.

3. Visi dan Misi MI Al-Azhar Alalak

a. Visi

Unggul prestasi akademik berdasarkan imtek dan imtaq.

b. Misi

- 1) Menyelenggarakan pendidikan berdasarkan pengetahuan umum dan agama.
- 2) Mencetak siswa yang handal berkualitas dalam prestasi akademik.
- 3) Menyelenggarakan program pembinaan prestasi dan ekstrakul yang berjiwa islami.
- 4) Meningkatkan partisipasi orang tua/ wali dan masyarakat dalam proses pendidikan MI Al-azhar.

4. Keadaan Guru dan Staf Tata Usaha MI Al-Azhar Alalak

MI Al-Azhar Alalak pada tahun pelajaran 2018/2019 terdapat 11 orang tenaga pengajar yang terdiri dari 1 PNS dan 10 tenaga honorer, yang berlatar

belakang SI sebanyak 7 orang, S2 sebanyak 1 orang, Ponpes sebanyak 2 orang, dan MAN sebanyak 1 orang, yang memiliki tugas pokok masing-masing. Untuk lebih jelasnya lihat pada lampiran III

5. Keadaan Siswa MI Al-Azhar Alalak

a. Jumlah Peserta Didik

MI Al-Azhar Alalak pada tahun pelajaran 2018/2019 mempunyai siswa yang berjumlah 133 orang siswa, yang terdiri dari kelas I sebanyak 20 orang, kelas II sebanyak 27 orang, kelas III sebanyak 15 orang, kelas IV sebanyak 23 orang, kelas V sebanyak 21 orang, dan kelas VI sebanyak 27 orang. Untuk lebih jelasnya dapat dilihat pada lampiran IV.

6. Keadaan Sarana dan Prasarana MI Al-Azhar Alalak

Berdasarkan hasil observasi dan wawancara yang dilakukan, beberapa sarana dan prasarana yang tersedia di MI Al-Azhar Alalak tahun pelajaran 2018/2019 dapat dilihat pada lampiran V

7. Jadwal Belajar Mengajar MI Al-Azhar Alalak

Waktu penyelenggaraan kegiatan belajar mengajar dilaksanakan setiap hari senin sampai sabtu. Bel masuk dimulai pukul 07.45 WITA dan didahului dengan membaca surah-surah pendek untuk kelas rendah dan membaca yasin untuk kelas tinggi selama 15 menit. Kegiatan belajar mengajar pada hari Senin dimulai pukul 08.30 sampai dengan pukul 13.05. Kegiatan belajar mengajar pada hari Selasa, Rabu dan Kamis dimulai pukul 07.55 sampai dengan pukul 13.05. Kegiatan belajar mengajar pada hari Jum'at dimulai pukul 08.30 sampai dengan

11.05 dan hari Sabtu dimulai pukul 08.50 sampai dengan pukul 10.00 WITA. Untuk satu jam pelajaran alokasi waktu yang diberikan adalah 35 menit.

B. Penyajian Data

1. Hasil Uji Coba Soal *Pre Test-Post Test*

Sebelum penelitian dilaksanakan, terlebih dahulu diadakan uji coba instrument tes. Uji coba ini dilaksanakan di MIN 3 Kota Banjarmasin pada hari Senin tanggal 03 September 2018 dengan jumlah peserta uji coba sebanyak 26 orang.

Uji coba instrument untuk soal *pre-test* dan *post-test* terdiri dari 1 perangkat soal, yakni berjumlah 20 soal. Dari hasil uji coba tes diperoleh data yang kemudian dilakukan perhitungan untuk validitas dan reliabilitas instrument tes menggunakan aplikasi spss. Hasil uji validitas dan reliabilitas soal *pre-test* dan *post-test* terhadap 20 butir soal yang telah di uji cobakan dapat dilihat pada lampiran XIII dan XIV.

Berdasarkan hasil perhitungan uji validitas dan reliabilitas instrument tes yang telah di ujikan, maka untuk menentukan instrument tes yang digunakan dalam penelitian ini, dipilih instrumen tes yang valid pada perangkat soal tersebut. Adapun hasil perhitungan untuk validitas dan reliabilitas butir soal disajikan dalam tabel berikut:

Tabel VI Harga Validitas dan Reliabilitas Soal Uji Coba Instrumen *Pretest Posttest* Penelitian.

Butir Soal	Sig.(2-tailed)	Keterangan	<i>Cronbach's Alpha</i>	Keterangan
1	0,000	Valid*	0,837	Reliabel Kriteria Tinggi
2	0,000	Valid*		
3	0,369	Tidak Valid		
4	0,000	Valid*		
5	0,000	Valid*		
6	0,002	Valid*		
7	0,001	Valid*		
8	0,014	Valid*		
9	0,226	Tidak Valid		
10	0,594	Tidak Valid		
11	0,167	Tidak Valid		
12	0,971	Tidak Valid		
13	0,001	Valid*		
14	0,149	Tidak Valid		
15	0,292	Tidak Valid		
16	0,009	Valid*		
17	0,001	Valid*		
18	0,000	Valid*		
19	0,006	Valid*		
20	0,000	Valid*		

Ket : * = Butir soal yang diambil sebagai soal penelitian

Dari tabel di atas dapat diketahui ada 13 soal yang diambil untuk dijadikan soal *pretes-posttest* penelitian, tetapi soal yang digunakan hanya 10 dijadikan soal *pretes-posttest* adalah soal nomor 2, 4, 6, 7, 8, 13, 16, 17, 19, 20

2. Pelaksanaan Pembelajaran di Kelas Eksperimen dan Kontrol

Pelaksanaan pembelajaran dalam penelitian ini dimulai pada tanggal 04-10 September 2018. Sebelum pembelajaran dilaksanakan, terlebih dahulu diadakan tes kemampuan awal (*pretest*). Tes awal dilaksanakan untuk mengetahui kemampuan rata-rata dari kelas eksperimen dan kelas kontrol, sehingga dapat

diketahui kemampuan siswa pada kelas eksperimen dan kelas kontrol tidak terdapat perbedaan yang signifikan.

Materi pokok yang diberikan untuk kelas eksperimen dan kelas kontrol adalah materi yang sama, yakni tentang “Penjumlahan dan Pengurangan Bilangan Bulat”, yang membedakan adalah untuk kelas eksperimen menggunakan alat peraga keping bilbul, sedangkan untuk kelas kontrol tidak menggunakan alat peraga keping bilbul. Waktu yang digunakan untuk kelas eksperimen dan kelas kontrol masing-masing 4 jam pelajaran dengan 2 kali pertemuan. Untuk memberikan gambaran secara rinci tentang pelaksanaan perlakuan masing-masing kelas akan dijelaskan sebagai berikut:

a. Pelaksanaan Pembelajaran di Kelas Eksperimen

Sebelum melaksanakan pembelajaran terlebih dahulu dipersiapkan segala sesuatu yang diperlukan dalam pembelajaran di kelas eksperimen. Persiapan tersebut meliputi persiapan materi, pembuatan rencana pelaksanaan pembelajaran (lihat lampiran XXIX) serta soal-soal *pretest* dan *posttest* yang akan diberikan sebelum dan sesudah pembelajaran. Pembelajaran berlangsung selama 2 kali pertemuan ditambah tes awal dan tes akhir masing-masing 1 kali pertemuan.

Jadwal pelaksanaan pembelajaran kelas eksperimen yang diberi perlakuan dengan alat peraga keping bilbul dapat dilihat pada tabel berikut:

Tabel VII Pelaksanaan Pembelajaran di Kelas Eksperimen

Pertemuan Ke	Hari/Tanggal	Jam Ke	Pokok Bahasan
1	Selasa, 04 September 2018	1-2	Tes Awal (<i>Pretest</i>)
2	Kamis, 06 September 2018	3-4	Penjumlahan dan Pengurangan Bilangan Bulat
3	Sabtu, 08 September 2018	1-2	Penjumlahan dan Pengurangan Bilangan Bulat
4	Senin, 10 September 2018	1-2	Tes Akhir (<i>Posttest</i>)

a. Pelaksanaan Pembelajaran di Kelas Kontrol

Sebelum melaksanakan pembelajaran terlebih dahulu dipersiapkan segala sesuatu yang diperlukan dalam pembelajaran di kelas kontrol. Persiapan tersebut meliputi persiapan materi, pembuatan rencana pelaksanaan pembelajaran serta soal-soal *pretest* dan *posttest* yang akan diberikan sebelum dan sesudah pembelajaran. Pembelajaran berlangsung selama 2 kali pertemuan ditambah tes awal dan tes akhir masing-masing 1 kali pertemuan.

Pelaksanaan pembelajaran di kelas kontrol menggunakan strategi dan metode konvensional tanpa menggunakan alat peraga, yakni dengan metode ceramah, sehingga kegiatan siswa hanya memperhatikan penjelasan guru saja. Langkah-langkah proses pembelajaran yaitu guru menjelaskan materi pembelajaran, kemudian bagi siswa yang belum paham diberikan kesempatan untuk bertanya, dan guru menjawab pertanyaan siswa.

Jadwal pelaksanaan pembelajaran di kelas kontrol disajikan pada tabel berikut.

Tabel VIII Pelaksanaan Pembelajaran di Kelas Kontrol

Pertemuan Ke	Hari/Tanggal	Jam Ke	Pokok Bahasan
1	Selasa, 04 September 2018	1-2	Tes Awal (<i>Pretest</i>)
2	Rabu, 05 September 2018	4-5	Penjumlahan dan Pengurangan Bilangan Bulat
3	Jumat, 07 September 2018	1-2	Penjumlahan dan Pengurangan Bilangan Bulat
4	Senin, 10 September 2018	1-2	Tes Akhir (<i>Posttest</i>)

C. Deskripsi Kemampuan Awal Peserta Didik

Data untuk kemampuan awal peserta didik baik di kelas eksperimen maupun kelas kontrol diperoleh dari nilai tes awal yang dilakukan sebelum pembelajaran. Nilai kemampuan awal peserta didik dapat dilihat pada lampiran XIX dan XX. Berikut ini deskripsi kemampuan awal peserta didik.

Tabel IX Deskripsi Kemampuan Awal Peserta Didik

	Eksperimen	Kontrol
Nilai tertinggi	70	70
Nilai terendah	20	30
Rata-rata	40,00	42,73
Standar Deviasi	14,771	13,484
Varians	218,182	181,818

Berdasarkan tabel di atas, terlihat bahwa tidak terdapat perbedaan yang jauh antara nilai rata-rata kelas eksperimen dan kelas kontrol jika dilihat dari selisihnya bernilai 2,73. Kelas eksperimen memiliki nilai rata-rata 40,00, sedangkan kelas kontrol memiliki nilai rata-rata 42,73. Untuk lebih jelasnya dapat dilihat pada uji beda.

D. Uji Beda Kemampuan Awal Peserta Didik

1. Uji Normalitas

Uji normalitas dilakukan untuk mengetahui kenormalan distribusi data menggunakan uji *Liliefors*.

Tabel X Output SPSS Uji Normalitas Kemampuan Awal Siswa

		Tests of Normality					
		Kolmogorov-Smirnov ^a			Shapiro-Wilk		
	KELAS	Statistic	df	Sig.	Statistic	df	Sig.
NILAI	EKSPERIMEN	,251	12	,036	,899	12	,153
	KONTROL	,217	11	,157	,868	11	,074

a. Lilliefors Significance Correction

Berdasarkan di atas, diketahui nilai sig pada tabel Tests of Normality di kolom Kolmogorov-Smirnov dan atau Shapiro Wilk. Jadi sig, data nilai eksperimen adalah $0,036 < 0,05$ sehingga data berdistribusi tidak normal, sedangkan sig data nilai kontrol adalah $0,157 > 0,05$ sehingga data berdistribusi normal. Perhitungan selengkapnya terdapat pada lampiran XXII.

2. Uji Homogenitas

Setelah diketahui data berdistribusi tidak normal, pengujian dapat dilakukan dengan uji homogenitas varians. Uji ini bertujuan untuk mengetahui apakah kemampuan awal peserta didik pada eksperimen dan kontrol bersifat homogen atau tidak homogen.

Tabel XI Output SPSS Uji Homogenitas Kemampuan Awal Peserta Didik

Test of Homogeneity of Variance					
	Levene				
	Statistic	df1	df2	Sig.	
Kemampuan	Based on Mean	,078	1	21	,783
-Awal	Based on Median	,179	1	21	,676
	Based on Median and with adjusted df	,179	1	20,811	,676
	Based on trimmed mean	,114	1	21	,739

Berdasarkan tabel di atas diketahui pada taraf signifikansi $\alpha=0,05$ didapatkan nilai sig pada tabel *Test of Homogeneity of Variance* di kolom *Based on Mean*. Data nilai pada awal pada *based of mean* adalah $0,783 > 0,05$ sehingga kedua data dapat disimpulkan Homogen. Hal itu berarti kemampuan awal pada eksperimen dan kontrol bersifat homogen.

3. Uji *Mann Whitney* (Uji U)

Setelah diketahui salah satu data tidak berdistribusi normal, maka uji beda yang digunakan adalah uji U. Uji ini untuk mengetahui apakah kemampuan awal siswa untuk kelas eksperimen dan kontrol berbeda secara signifikan atau tidak.

Tabel XII Output SPSS Uji *Mann Whitney* (Uji U) Kemampuan Awal Peserta Didik

Test Statistics ^a	
	NILAI
Mann-Whitney U	57,000
Wilcoxon W	135,000
Z	-,576
Asymp. Sig. (2-tailed)	,565
Exact Sig. [2*(1-tailed Sig.)]	,608 ^b

a. Grouping Variable: KELAS

b. Not corrected for ties.

Berdasarkan tabel di atas diketahui bahwa nilai sig $0,565 > 0,05$ maka H_0 diterima dan H_a ditolak. Maka dapat disimpulkan bahwa tidak terdapat perbedaan yang signifikan antara kemampuan awal peserta didik kelas eksperimen dan kontrol. Perhitungan dapat dilihat pada lampiran XXIII.

E. Deskripsi Hasil Belajar Matematika Peserta Didik

1. Hasil Belajar Matematika Peserta Didik di Kelas Eksperimen

Hasil belajar matematika peserta didik di kelas eksperimen bisa dilihat pada lampiran XXIV dan XXV disajikan dalam tabel berikut:

Tabel XIII Distribusi Frekuensi Hasil Belajar Matematika Peserta Didik di kelas Eksperien

No	Nilai Angka	F	%	Keterangan
1.	95,00 - 100,00	3	25%	Istemewa
2.	80,00 - < 95,00	6	50%	Amat Baik
3.	65,00 - < 80,00	2	16,67%	Baik
4.	55,00 - < 65,00	0	0%	Cukup
5.	40,00 - < 55,00	1	8,33%	Kurang
6.	0,00 - < 40,00	0	0%	Amat Kurang
Jumlah		12	100 %	

Diagram I: Distribusi Frekuensi Hasil Belajar Matematika Kelas Eksperimen

Gambar 4.1

Berdasarkan tabel dan diagram I tersebut dapat diketahui bahwa nilai peserta didik pada kelas eksperimen terdapat 3 orang, atau 25% termasuk kualifikasi “Istemewa”, 6 orang atau 50% termasuk kualifikasi “Amat Baik”, 2 orang atau 16,67% termasuk pada kualifikasi “Baik” dan 1 orang atau 8,33% pada kualifikasi “kurang”.

2. Hasil Belajar Matematika Peserta Didik di Kelas Kontrol

Hasil belajar Matematika peserta didik di kelas kontrol bisa dilihat pada lampiran XXVI dan disajikan dalam tabel berikut.

Tabel XIV Distribusi Frekuensi Hasil Belajar Matematika Peserta Didik di kelas Kontrol

No	Nilai Angka	F	%	Keterangan
1.	95,00 - 100,00	2	18,18%	Istemewa
2.	80,00 - < 95,00	3	27,27%	Amat Baik
3.	65,00 - < 80,00	2	18,18%	Baik
4.	55,00 - < 65,00	2	18,18%	Cukup
5.	40,00 - < 55,00	1	9,09%	Kurang
6.	0,00 - < 40,00	1	9,09%	Amat Kurang

Jumlah	11	100%	
--------	----	------	--

Diagram II: Distribusi Frekuensi Hasil Belajar Matematika Kelas Kontrol

Gambar 4.2

Berdasarkan tabel dan diagram II tersebut dapat diketahui bahwa nilai peserta didik pada kelas kontrol terdapat 2 orang, atau 18,18% termasuk kualifikasi “Istemewa”, 3 orang atau 27,27% termasuk kualifikasi “Amat Baik”, 2 orang atau 18,18% termasuk kualifikasi “Baik”, 2 orang atau 18,18% pada kualifikasi “Cukup”, 1 orang atau 9.09% termasuk kualifikasi “Kurang”, dan 1 orang atau 9.09% termasuk kualifikasi “Amat Kurang”.

F. Analisis Hasil Belajar Matematika Peserta Didik

Analisis hasil belajar peserta didik dimana kelas eksperimen yang berjumlah 12 dan pada kelas kontrol berjumlah 11 orang yang mengikuti tes hasil belajar matematika.

1. Deskripsi Hasil Belajar Peserta Didik

Data untuk hasil belajar peserta didik baik di kelas eksperimen maupun kelas kontrol diperoleh dari nilai tes akhir yang dilakukan sesudah pembelajaran. Nilai hasil belajar peserta didik dapat dilihat pada lampiran XXVI. Berikut ini deskripsi hasil belajar peserta didik.

Tabel XV Deskripsi Hasil Belajar Peserta Didik

	Eksperimen	Kontrol
Nilai tertinggi	100	100
Nilai terendah	50	30
Rata-rata	88,33	71,82
Standar Deviasi	14,035	21,363
Varians	196,970	456,364

Berdasarkan tabel di atas, terlihat bahwa terdapat perbedaan antara nilai rata-rata kelas eksperimen dan kelas kontrol. Kelas eksperimen memiliki nilai rata-rata 88,33, sedangkan kelas kontrol memiliki nilai rata-rata 71,82 untuk lebih jelasnya dapat dilihat pada uji beda.

G. Uji Beda Hasil Belajar Peserta Didik

1. Uji Normalitas Hasil Belajar Matematika Peserta Didik

Uji normalitas dilakukan untuk mengetahui kenormalan distribusi data menggunakan uji *Liliefors*.

Tabel XVI Output SPSS Uji Normalitas Hasil Belajar Peserta Didik

Tests of Normality							
	KELAS	Kolmogorov-Smirnov ^a			Shapiro-Wilk		
		Statistic	df	Sig.	Statistic	df	Sig.
POSTTEST	Eksperimen	,297	12	,004	,750	12	,003
	Kontrol	,108	11	,200 [*]	,958	11	,746

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

a. Lilliefors Significance Correction

Berdasarkan tabel di atas, diketahui nilai sig pada tabel Tests of Normality di kolom Kolmogorov-Smirnov dan atau Shapiro Wilk. Jadi sig, data nilai eksperimen adalah $0,004 < 0,05$ sehingga data berdistribusi tidak normal, sedangkan sig data nilai kontrol adalah $0,200 > 0,05$ sehingga data berdistribusi normal. Perhitungan selengkapnya terdapat pada lampiran XXVII.

2. Uji Homogenitas Hasil Belajar Matematika Peserta Didik

Setelah diketahui data berdistribusi tidak normal, pengujian dapat dilakukan dengan uji homogenitas varians. Uji ini bertujuan untuk mengetahui apakah hasil belajar peserta didik pada eksperimen dan kontrol bersifat homogen atau tidak homogen.

Tabel XVII Output SPSS Uji Homogenitas Hasil Belajar Matematika Peserta Didik

Test of Homogeneity of Variance					
		Levene Statistic	df1	df2	Sig.
POSTTEST	Based on Mean	2,405	1	21	,136
	Based on Median	2,572	1	21	,124
	Based on Median and with adjusted df	2,572	1	20,579	,124
	Based on trimmed mean	2,794	1	21	,109

Berdasarkan tabel di atas diketahui pada taraf signifikansi $\alpha=0,05$ didapatkan nilai sig pada tabel *Test of Homogeneity of Variance* di kolom *Based on Mean*. Data nilai hasil belajar pada *based of mean* adalah $0,136 > 0,05$ sehingga

kedua data dapat disimpulkan Homogen. Hal itu berarti hasil belajar pada eksperimen dan kontrol bersifat homogen.

3. Uji *Mann Whitney* (Uji U) Hasil Belajar Matematika Peserta Didik

Setelah diketahui salah satu data tidak berdistribusi normal, maka uji beda yang digunakan adalah uji U. Uji ini untuk mengetahui apakah hasil belajar siswa untuk kelas eksperimen dan kontrol berbeda secara signifikan atau tidak.

Tabel XVIII Output SPSS Uji *Mann Whitney* (Uji U) Hasil Belajar Peserta Didik

Test Statistics ^a	
	POSTTEST
Mann-Whitney U	34,000
Wilcoxon W	100,000
Z	-2,011
Asymp. Sig. (2-tailed)	,044
Exact Sig. [2*(1-tailed Sig.)]	,051 ^b

a. Grouping Variable: KELAS

b. Not corrected for ties.

Berdasarkan tabel di atas diketahui bahwa nilai sig $0,044 < 0,05$ maka H_0 ditolak dan H_a diterima. Maka dapat disimpulkan bahwa terdapat perbedaan yang signifikan antara hasil belajar peserta didik kelas eksperimen dan kontrol. Perhitungan dapat dilihat pada lampiran XXVIII.

H. Pembahasan Hasil Penelitian

Berdasarkan hasil yang diperoleh melalui kegiatan pembelajaran yang dilaksanakan 2x pertemuan baik di kelas eksperimen dan di kelas kontrol, maka dapat dinyatakan bahwa terdapat perbedaan yang signifikan antara hasil belajar Matematika peserta didik di kelas eksperimen yang menggunakan alat peraga

keping bilbul dan di kelas kontrol tidak menggunakan alat peraga keeping bilbul dalam materi penjumlahan dan pengurangan bilangan bulat kelas IV MI Al-Azhar Alalak. Setelah dilakukan tes akhir, hasil tes tersebut menunjukkan bahwa nilai rata-rata kelas eksperimen adalah 88,33 berada pada kualifikasi “Amat Baik” dan nilai rata-rata kelas kontrol adalah 71,82 berada pada kualifikasi “Baik”.

Berdasarkan hasil belajar Matematika peserta didik pada materi penjumlahan dan pengurangan bilangan bulat dari kedua jenis perlakuan di atas, dapat terlihat bahwa pembelajaran Matematika dengan menggunakan alat peraga keping bilbul menunjukkan hasil belajar yang lebih tinggi daripada pembelajaran tidak menggunakan alat peraga keping bilbul. Hal tersebut dapat dilihat dari nilai rata-rata tes akhir, dimana hasil belajar pada kelas eksperimen menunjukkan hasil yang lebih baik dibandingkan kelas kontrol. Perbedaan hasil rata-rata *posttest* ini kemudian dilakukan uji beda.

Hasil uji normalitas kelas eksperimen menunjukkan bahwa nilai sig 0,004 lebih kecil dari 0,05 pada taraf signifikansi $\alpha=0,05$. sehingga sebaran hasil belajar matematika pada kelas eksperimen tidak berdistribusi normal. Sedangkan hasil uji normalitas kelas kontrol menunjukkan bahwa nilai sig 0,200 lebih besar dari 0,05. Sehingga sebaran hasil belajar Matematika pada kelas kontrol berdistribusi normal. Selanjutnya dilakukan uji U untuk mengetahui perbedaan kedua kelas tersebut.

Dari hasil pengujian dengan uji U didapat nilai sig 0,044 pada taraf signifikansi $\alpha=0,05$. Harga sig lebih kecil daripada 0,05 maka H_0 ditolak dan H_a

diterima. Hal ini berarti hasil belajar Matematika siswa pada kedua kelas tersebut berbeda. Sehingga nilai hasil belajar Matematika siswa dengan menggunakan alat peraga keping bilbul dengan tidak menggunakan alat peraga keping bilbul tersebut menunjukkan perbedaan yang signifikan antara kedua kelas. Jadi, dapat kita ketahui bahwa alat peraga keping bilbul terbukti lebih baik dalam meningkatkan hasil belajar peserta didik dalam pelajaran matematika materi penjumlahan dan pengurangan bilangan bulat.

Berdasarkan kedua jenis perlakuan di atas, terdapat perbedaan peningkatan hasil belajar antara kedua kelas. Hasil belajar kelas eksperimen meningkat 48,33 dari nilai rata-rata *pretest* 40,00 menjadi 88,33. Sedangkan hasil belajar kelas kontrol meningkat 29,09 dari nilai rata-rata *pretest* 42,73 menjadi 71,82 nilai rata-rata *posttest*. Maka, dapat disimpulkan bahwa terdapat perbedaan yang signifikan antara hasil *posttest* kelas eksperimen dengan menggunakan alat peraga keping bilbul dan kontrol dengan tidak menggunakan alat peraga keping bilbul di MI Al-azhar Alalak tahun pelajaran 2018/2019.

Teori ini dapat dijadikan alternatif pilihan bagi pendidik dalam melaksanakan pembelajaran yaitu dalam pembelajaran penjumlahan dan pengurangan bilangan bulat yang tidak hanya terpaku pada soal-soal di buku saja tetapi juga memerlukan bantuan alat peraga yang mana alat peraganya bisa dihadirkan sendiri oleh pendidik dan dapat diaplikasikan oleh peserta didik, sehingga dapat membuat peserta didik lebih memahami materi yang dipelajari dan membuat peserta didik menjadi lebih terlihat aktif dalam pembelajaran, maka hasil belajar peserta didikpun akan meningkat.