

BAB IV

PENYAJIAN DATA DAN ANALISIS

A. Deskripsi Lokasi Penelitian

1. Sejarah Singkat Berdirinya MIN 4 Banjar

MIN 4 banjar pada awalnya sebelum dijadikan sekolah merupakan madrasah Swasta yang berdiri sejak tahun 1947, tepatnya pada tanggal 10 November 1947 yang dikelola oleh sejumlah tokoh masyarakat setempat dengan Ketua K. H Masykur. Proses belajar mengajar di madrasah ini terus menerus berlangsung dengan fasilitas, sarana dan prasarana apa adanya dan sudah banyak menghasilkan alumninya. MIN 4 Banjar beralamat di Jalan Masjid Kautsar No. 22 RT. 04 Kelurahan Sungai Lulut Kecamatan Sungai Tabuk Kabupaten Banjar.

Demi untuk mengembangkan dunia pendidikan di madraasah ini, maka pada tanggal 17 Zulhijjah 1417 bertepatan dengan 25 Maret 1997 berdasarkan SK Menag RI Nomor 107 Tahun 1997, tanggal 17 Maret 1997 berubah status menjadi madrasah negeri. Sejak terjadinya perubahan status tersebut, maka perkembangan proses belajar mengajar di madrasah ini mengalami kemajuan yang cukup berarti.

Jumlah peserta terus mengalami peningkatan, yang dulunya setiap tahun peserta didik yang masuk rata-rata 3 lokal, itupun terkadang kurang mencukupi sebuah kelas yang ideal. Sehingga pihak pengelola madrasah bertekad dan berkeinginan sekali untuk menambah sarana atau ruang belajar baru, agar

proses belajar mengajar di madrasah ini lebih efektif, efisien, dan berjalan lancar dan dapat memenuhi tuntutan masyarakat.

Sejak didirikan, MIN 4 Banjar telah mengalami beberapa kali pergantian kepemimpinan, yaitu sebagai berikut:

1. 1947-1964 dipimpin oleh K.H Masykur
2. 1964-1965 dipimpin oleh K.H Said
3. 1965-1967 dipimpin oleh K.H Masykur
4. 1967-1984 dipimpin oleh Anang Mansyah
5. 1984-2004 dipimpin oleh Dardiansyah, S.Ag
6. 2010-2013 dipimpin oleh Drs. Junaidi
7. 2013-2015 dipimpin oleh Haderi, S.Pd.I
8. 2015-2017 dipimpin Dardiansyah, S.Ag
9. 2017-sekarang dipimpin oleh Hj. Masjiatun, S.Pd.I, MM.

2. Visi dan Misi MIN 4 Banjar

a. Visi MIN 4 Banjar

Adapun visi dari MIN 4 Banjar adalah “Terwujudnya peserta didik yang berimtaq, berakhlak mulia dan menguasai iptek”

b. Misi MIN 4 Banjar

Misi MIN 4 Banjar adalah sebagai berikut:

- 1) Mengembangkan kurikulum sesuai dengan standar pendidikan nasional
- 2) Menyiapkan generasi unggul yang memiliki potensi di bidang imtaq dan iptek

- 3) Membentuk sumber daya manusia yang berakhlak mulia dan berkepribadian Islami
- 4) Menanamkan rasa kebersamaan, kesetiakawanan dan kekeluargaan
- 5) Mengembangkan fasilitas (sarana dan prasarana) pendidikan
- 6) Mengembangkan mutu kelembagaan dan manajemen madrasah
- 7) Mengembangkan standar pembiayaan
- 8) Mengembangkan standar penilaian pendidikan

3. Keadaan Tenaga Pengajar dan Staf Tata Usaha MIN 4 Banjar

MIN 4 Banjar dipimpin oleh seorang kepala sekolah dan dibantu oleh tenaga pengajar, staf tata usaha, dan karyawan lain yang secara keseluruhan berjumlah 32 orang. Adapun latar belakang pendidikan tenaga pengajar umumnya berpendidikan S1. Dari sejumlah guru, ada yang berstatus guru tetap (GT), guru tidak tetap (GTT), staf tata usaha (TU), dan sisanya pegawai tidak tetap (PTT). Untuk lebih jelasnya mengenai data tentang keadaan tenaga pengajar dan staf tata usaha di MIN 4 Banjar dapat dilihat pada lampiran III

4. Keadaan Peserta Didik MIN 4 Banjar

Jumlah peserta didik yang ada di MIN 4 Banjar pada tahun pelajaran 2020/2021 seluruhnya berjumlah 606 orang. Terdiri dari 304 orang laki-laki dan 302 orang perempuan, serta dikelompokkan menjadi 21 lokal. Untuk lebih jelasnya dapat dilihat pada lampiran IV

5. Keadaan Sarana dan Prasarana MIN 4 Banjar

Dilihat dari keadaan fisik saat observasi bangunan MIN 4 Banjar, kondisi gedung saat ini masih bagus. Bangunan MIN 4 Banjar terdiri dari 21 ruang belajar lengkap dengan sarana penunjang belajar mengajar, dilengkapi dengan 1 ruang guru, 1 ruang kepala/TU, 1 ruang UKS, 1 perpustakaan, 5 WC, dan 1 Mushalla. Kelengkapan lain yang dimiliki sekolah ini yaitu parkir, pos satpam, tiang bendera, dan identitas sekolah. Untuk lebih jelasnya bisa dilihat pada lampiran V

6. Jadwal Pelajaran MIN 4 Banjar

Jadwal belajar mengajar di MIN 4 Banjar ini berlangsung selama enam hari dalam seminggu yaitu mulai hari Senin – Sabtu. Masuk kelas dimulai pukul 07.30 WITA kecuali Senin, Kamis, Jumat kegiatan dimulai pada pukul 07.15. Setiap hari Selasa, Rabu, dan Sabtu sebelum pembelajaran, bagi peserta didik kelas 1 s.d 3 membaca Surah-surah pendek(juz Amma), sedangkan bagi peserta didik kelas 4 s.d 6 membaca Yasin langsung dibimbing oleh peserta didik kelas 6 dan wali kelas masing-masing. Pramuka dilakukan diluar jam pelajaran yaitu Sabtu sore pukul 15.00 WITA. Maulid Habsyi Rebana dan seni tari dilaksanakan setelah jam ke-7 sesuai jadwal masing-masing.

B. Penyajian Data

1. Pelaksanaan Penelitian

Pelaksanaan pembelajaran dalam penelitian ini dilaksanakan terhitung dari tanggal 10 Agustus 2020 sampai tanggal 10 Oktober 2020 dalam 4 kali pertemuan

1 kali pretest, 3 kali treatment dan 1 kali posttest. Peneliti bertindak sebagai guru, adapun materi yang diajarkan selama masa penelitian yaitu Gerak dasar lokomotor, non-lokomotor, dan manipulatif dalam permainan sepak bola. Untuk lebih jelasnya dapat dilihat pada tabel X di bawah ini.

Tabel VII. Jadwal Pelaksanaan Pembelajaran Kelas Eksperimen

Per. Ke-	Hari/Tanggal	Jam ke-	Indikator Pembelajaran
1	Senin, 24 Agustus 2020	3-4	Pelaksanaan <i>Pretest</i>
2	Rabu, 26 Agustus 2020	3-4	Dapat mengetahui gerakan lokomotor, non-lokomotor, dan manipulatif
3	Senin, 31 Agustus 2020	3-4	Mengetahui teknik dasar permainan sepak bola.
4	Rabu, 2 September 2020	3-4	Mempraktekkan gerak dasar lokomotor, non-lokomotor, dan manipulatif dalam permainan sepak bola
5	Rabu, 7 September 2020	3-4	Pelaksanaan <i>Posttest</i>

Sebelum dilaksanakan proses pembelajaran peneliti terlebih dahulu mempersiapkan segala sesuatu yang berkaitan dengan proses penelitian diantaranya yaitu membuat RPP, menyiapkan materi yang akan diajarkan dengan menggunakan media *Agility Ladder* (RPP dapat dilihat pada lampiran XXIV) dan alat evaluasi pada akhir pembelajaran yaitu berupa soal (Soal dapat dilihat pada lampiran XIV), mempersiapkan lembar observasi yang digunakan untuk bahan penilaian terhadap kegiatan siswa dan kegiatan guru selama proses pembelajaran berlangsung.

Deskripsi Kegiatan Pembelajaran PJOK di Kelas VC MIN4 BANJAR dengan Menggunakan media *Agility Ladder* pada Materi gerak dasar lokomotor, non-lokomotor, dan manipulatif dalam permainan sepak bola.

Secara umum proses berlangsungnya pembelajaran dengan menggunakan media *Agility Ladder* pada pembelajaran PJOK terbagi menjadi beberapa tahap yaitu sebagai berikut:

1) Perencanaan

a. Kegiatan Awal

Kegiatan awal pada saat proses pembelajaran daring, guru memberikan salam dan berdo'a, mengisi daftar absen melalui *google form*, dan menanyakan kabar serta menjelaskan tujuan dan materi yang akan dibahas lewat *voice note* WA Grup .

b. Kegiatan Inti

• Pemberian *Pretest*

Pemberian *pretest* digunakan untuk mengetahui kemampuan awal yang dimiliki siswa sebelum pembelajaran dengan menggunakan media *Agility Ladder* untuk dijadikan sebagai bagian dari kesimpulan dari penelitian yang dilaksanakan.

• Pemberian Materi

Guru membuat video pembelajaran sesuai materi dan juga guru membuat video cara penggunaan media *Agility Ladder*, kemudian guru menyajikan materi lewat *Google Classroom* dan Grup WA tentang gerak dasar lokomotor, non-lokomotor, dan manipulatif dalam permainan sepak bola sesuai dengan rencana pelaksanaan pembelajaran yang telah disusun. Guru menjelaskan materi lewat video pembelajaran serta tanya jawab lewat *Google Classroom* dan Grup WA. Kemudian guru membagikan soal lewat *google*

form serta siswa diminta mengirimkan video praktek gerak dasar lokomotor, non-lokomotor, dan manipulatif. Guru menyampaikan langkah-langkah dalam pengerjaan soal dan juga guru mengirim video gerak dasar lokomotor, non-lokomotor, dan manipulatif menggunakan media *Agility Ladder* agar siswa mudah menirukannya. Untuk link video pembelajaran dapat dilihat pada lampiran (XXIV)

c. Kegiatan Akhir

- Evaluasi

Diakhir pembelajaran setelah proses pembelajaran daring berlangsung guru dan siswa mengadakan sebuah evaluasi pembelajaran dengan memberikan kesempatan kepada siswa untuk memberikan tanggapan berupa kesimpulan (lewat Google Classroom dan Grup WA) materi yang telah dipelajari oleh guru dan siswa secara bersamaan, kemudian guru memberikan penjelasan secara singkat (*voice note*) berupa rangkuman dari pembelajaran yang sudah atau belum dipahami oleh siswa. Adapun fungsi dari evaluasi itu sendiri yaitu sebagai yaitu untuk mengetahui tentang peningkatan pengetahuan dan tingkat perkembangan serta keahaman siswa tentang materi yang sudah dipelajari.

- Pemberian *Posttest*

Setelah proses pembelajaran daring PJOK dilakukan dengan menggunakan media *Agility Ladder* pada materi Gerak Dasar Locomotor, Non-lokomotor, dan Manipulatif dalam Permainan Sepak Bola yaitu pemberian *Posttest*.

- Deskripsi Hasil Belajar Mata Pelajaran PJOK Sebelum Menggunakan media *Agility Ladder*

Tabel VIII. Distribusi Frekuensi Nilai *Pretest* Siswa

Rentang Nilai	Tingkat Hasil Belajar	F	%
81-100	Amat Baik	1	4%
61-80	Baik	3	13%
41-60	Cukup	17	74%
21-40	Kurang	2	9%
0-20	Amat Kurang	0	0%
Jumlah		23	100%

Berdasarkan tabel VIII tersebut diketahui bahwa nilai siswa terdapat 1 orang atau 4% termasuk kualifikasi “Amat Baik”, 3 orang atau 13% termasuk kualifikasi “Baik”, 17 orang atau 74% termasuk kualifikasi “Cukup”, dan 2 orang atau 9% termasuk kualifikasi “Kurang”.

Tabel IX. Hasil Belajar Mata Pelajaran PJOK sebelum (*pretest*) Menggunakan Media *Agility Ladder*

		Descriptives		
		Statistic	Std. Error	
Hasil Belajar	Mean	53.02	2.161	
	95% Confidence Interval for Mean	Lower Bound	48.54	
		Upper Bound	57.50	
	5% Trimmed Mean	52.28		
	Median	53.50		
	Variance	107.420		
	Std. Deviation	10.364		
	Minimum	34		
	Maximum	89		
	Range	55		
	Interquartile Range	7		
	Skewness	1.581	.481	
	Kurtosis	5.894	.935	

Nilai ini merupakan hasil belajar dari mata pelajaran PJOK sebelum menggunakan media *Agility Ladder* (nilai *pretest* kognitif & psikomotor). Nilai ini digunakan untuk mengetahui rata-rata pada mata pelajaran tersebut dengan materi Gerak Dasar Lokomotor, Non-lokomotor, dan Manipulatif dalam Permainan Sepak Bola. Sehingga dapat diketahui hasil belajar masing-masing dari peserta didik. Untuk lebih jelas dapat dilihat pada lampiran XVII

- Analisis kemampuan siswa sebelum menggunakan media *Agility Ladder* pada mata pelajaran PJOK

Tabel X. Rata-rata, Standar Deviasi, dan Varians *pretest*

	Hasil
Mean	53,02
Standar Deviasi	10,364
Varians	107,420
Nilai tertinggi	89
Nilai terendah	34

Pada Tabel X diatas dapat dilihat bahwa nilai rata-rata yang didapat dari hasil belajar sebelum diberikan perlakuan media belajar pada mata pelajaran PJOK yaitu 53,02 dan standar deviasinya 10,364. Perhitungan lebih lanjutnya dapat dilihat dilampiran XVIII

a. Uji Normalitas

Uji normalitas digunakan untuk mengetahui tingkat kenormalan distribusi suatu data dengan menggunakan *SPSS* Versi 22

Tabel XI. Rangkuman Uji Normalitas Hasil Belajar Siswa Sebelum diberikan Perlakuan (*pretest*)

Tests of Normality	
	<div style="display: flex; justify-content: space-around;"> Kolmogorov-Smirnov^a Shapiro-Wilk </div>

	Statistic	df	Sig.	Statistic	df	Sig.
Hasil Belajar	.207	23	.012	.853	23	.003

a. Lilliefors Significance Correction

Berdasarkan tabel diatas yaitu tabel XI uji normalitas pada kolom *Kolmogorov-Smirnov^a* untuk kelas V C MIN 4 BANJAR menunjukkan signifikansi bernilai $0,012 < 0,05$, jadi data tersebut berdistribusi tidak normal. Perhitungan lebih lanjutnya dapat dilihat di lampiran XIX

- Deskripsi Hasil Belajar Mata Pelajaran PJOK Sesudah Menggunakan Media *Agility Ladder*

Pada akhir pembelajaran dilakukan sebuah tes yaitu tes akhir yang bertujuan untuk mengetahui hasil akhir siswa kelas V C MIN 4 BANJAR materi Gerak Dasar Lokomotor, Non-lokomotor, dan Manipulatif dalam Permainan Sepak Bola pada pembelajaran PJOK. Tes ini berupa pilihan ganda dan praktek. Tes ini dilakukan pada pertemuan ke-4 yaitu pada bagian akhir pertemuan. Jumlah peserta didik yang mengikuti tes yaitu berjumlah 23 orang, untuk lebih jelasnya dapat dilihat pada tabel dibawah ini:

Tabel XII. Distribusi Frekuensi Nilai *Posttest* Siswa

Rentang Nilai	Tingkat Hasil Belajar	F	%
81-100	Sangat Baik	13	57%
61-80	Baik	10	43%
41-60	Cukup	0	0%
21-40	Kurang	0	0%
0-20	Sangat Kurang	0	0%
Jumlah		23	100%

Berdasarkan tabel XII tersebut diketahui bahwa nilai siswa terdapat 13 orang atau 57% termasuk kualifikasi “Sangat Baik”, 10 orang atau 43% termasuk kualifikasi “Baik”.

Tabel XIII. Hasil Belajar Mata Pelajaran PJOK Sesudah (*posttest*) Menggunakan Media *Agility Ladder*

Descriptives			Statistic	Std. Error
Hasil Belajar	Mean		82.24	1.840
	95% Confidence Interval for Mean	Lower Bound	78.42	
		Upper Bound	86.05	
	5% Trimmed Mean		82.13	
	Median		83.50	
	Variance		77.861	
	Std. Deviation		8.824	
	Minimum		67	
	Maximum		100	
	Range		34	
	Interquartile Range		14	
	Skewness		.269	.481
	Kurtosis		-.434	.935

Nilai diatas yaitu hasil belajar siswa sesudah (*posttest*) menggunakan media *Agility Ladder*. Nilai ini digunakan untuk mengetahui rata-rata pada materi Gerak Dasar Lokomotor, Non-lokomotor, dan Manipulatif dalam Permainan Sepak Bola kelas V di MIN 4 Banjar dengan mata pelajaran PJOK. Sehingga dapat diketahui hasil belajar asing-masing peserta didik. Untuk lebih jelas dapat dilihat pada tabel diatas.

- Analisis kemampuan siswa sesudah (*posttest*) menggunakan media *Agility Ladder* pada mata pelajaran PJOK

Tabel XIV. Rata-Rata, Standar Deviasi, dan Varians *posttest*

	Hasil
Mean	82,24
Standar Deviasi	8,824
Varians	77,861
Nilai Tertinggi	100
Nilai Terendah	67

Pada tabel diatas telah diketahui bahwa nilai rata-rata dikelas V C pada mata pelajaran PJOK pada saat pelaksanaan *posttest* yaitu 82,24 dan standar deviasi memiliki hasil yaitu 8,824 perhitungan lebih lanjutnya dapat dilihat di lampiran XXI

b. Uji Normalitas

Tabel XV. Rangkuman Uji Normalitas Hasil Belajar Siswa Sesudah diberikan Perlakuan (*posttest*)

Tests of Normality						
	Kolmogorov-Smirnov ^a			Shapiro-Wilk		
	Statistic	df	Sig.	Statistic	df	Sig.
Posttest	.095	23	.200*	.976	23	.825

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

a. Lilliefors Significance Correction

Berdasarkan dari tabel diatas uji normalitas hasil belajar siswa sesudah diberikan perlakuan (*posttest*) dikelas V MIN 4 Banjar menunjukkan signifikansi bernilai $0,200^* > 0,05$, dapat dikatakan data tersebut berdistribusi normal, perhitungan lebih lanjutnya dapat dilihat di lampiran XXII

Jika suatu nilai *posttest* berdistribusi normal maka akan diadakan uji *Paired Sample T Test* untuk perhitungan efektivitas media *Agility Ladder* terhadap hasil belajar berbasis pembelajaran daring.

c. Uji Paired Sample T Test

Setelah dilakukan pengujian populasi data dengan menggunakan uji normalitas, maka dilakukan uji hipotesis dengan menggunakan uji t. Uji t yang digunakan pada penelitian ini yaitu Uji t-Paired. Uji t sampel berpasangan digunakan untuk mengamati ada atau tidaknya perbedaan hasil belajar sebelum dan sesudah diberi perlakuan.

Tabel XVI. Rangkuman Uji *Paired Samples Statistics*

Paired Samples Statistics					
		Mean	N	Std. Deviation	Std. Error Mean
Pair 1	sesudah	82.24	23	8.824	1.840
	sebelum	53.02	23	10.364	2.161

Berdasarkan dari tabel diatas yaitu tabel XVIII hasil rangking yang memperoleh nilai *posttest* lebih tinggi dari pada nilai *pretest* yaitu dengan nilai mean 82.24 untuk *posttest* dan 53.02 untuk *pretest* berjumlah 23 orang. Perhitungan lebih lanjutnya menggunakan SPSS dapat dilihat di lampiran XXIII

Tabel XVII. Test Statistik Uji *Paired Samples Statistics*

		Paired Samples Test							
		Paired Differences					t	df	Sig. (2-tailed)
		Mean	Std. Deviation	Std. Error Mean	95% Confidence Interval of the Difference				
					Lower	Upper			
Pair 1	sesudah - sebelum	29.217	7.981	1.664	25.766	32.669	17.556	22	.000

Keterangan:

1. Jika nilai Sig.(2-tailed) < 0,05, maka terdapat perbedaan yang signifikan antara hasil belajar pada data *pretest* dan *posttest*
2. Jika nilai Sig.(2-tailed) > 0,05, maka tidak terdapat perbedaan yang signifikan antara hasil belajar pada data *pretest* dan *posttest*

Diketahui bahwa nilai Sig. (2-tailed) sebesar $0,000 < 0,05$, maka disimpulkan bahwa terdapat perbedaan yang signifikan antara hasil belajar PJOK pada data *pretest* dan *posttest*

C. Analisis Penelitian

Berdasarkan penyajian data yang telah dipaparkan sebelumnya, maka dapat diperoleh gambaran tentang efektivitas media Agility Ladder terhadap hasil belajar mata pelajaran PJOK pada Siswa kelas V C di MIN 4 Banjar melalui analisis sebagai berikut:

1. Pelaksanaan Media Agility Ladder Pembelajaran PJOK Terhadap Hasil Belajar Siswa Kelas V di MIN 4 BANJAR

Pelaksanaan media ini dilakukan dengan pembelajaran daring dimana untuk proses pembelajaran, pretest, posttest menggunakan *Google Classroom* dan *WhatsApp Group*. Adapun pembelajaran daringnya dilakukan pada hari Senin dan Rabu pada jam yang sama yaitu 09.00-10.00. Jumlah siswa kelas V C di MIN 4 Banjar sebanyak 28 orang namun yang menjadi sampel penelitian hanya 23 orang karena ada beberapa kendala saat pelaksanaan penelitian.

2. Evaluasi

Evaluasi dilakukan dengan 2 penilaian yaitu penilaian kognitif berupa soal pilihan ganda dan penilaian psikomotorik berupa praktek. Soal pilihan ganda dibagikan melalui *Google Form* dan praktek dilakukan secara mandiri dengan cara setiap gerakan dasar divideo setelah itu dikirimkan lewat *Google Classroom* atau pun *WhatsApp Group*. Setiap praktek dilakukan dengan 2x percobaan, percobaan gerakannya yang tepatlah yang akan diambil nilainya. Untuk video praktek dapat dilihat pada lampiran XXV.

3. Efektivitas Media Agility Agility Ladder Terhadap Pembelajaran PJOK

Media *Agility Ladder* dapat dijadikan sebagai salah satu media pembelajaran PJOK yang baik digunakan untuk proses pembelajaran yang melibatkan peserta didik berperan aktif karena pada penggunaan media tersebut mempermudah siswa untuk mengingat dan mempermudah pemahaman siswa dalam proses pembelajaran karena penyajian materi serta praktek dengan menggunakan media *Agility Ladder* akan membuat siswa lebih aktif dan membuat proses pembelajaran semakin menarik.

Pada tabel VIII dapat diketahui bahwa hasil belajar awal di kelas Eksperimen tersebut masih ada siswa yang mendapatkan nilai rendah lain halnya setelah diberikan sebuah perlakuan maka terjadi peningkatan hasil belajar, yang dapat dilihat pada tabel XII yaitu kelas eksperimen yang sudah diberikan perlakuan dengan menggunakan media *Agility Ladder* memperoleh nilai yang lebih tinggi dari sebelum diberikan sebuah perlakuan. Perbedaan data sebelum dan sesudah dapat dilihat pada diagram dibawah ini:

Gambar I. Diagram Penilaian Hasil Belajar Awal dan Hasil Belajar Akhir Siswa

Berdasarkan dari diagram diatas, rata-rata hasil belajar di kelas V C sebelum menggunakan media *Agility Ladder* dan sebelum diberikan perlakuan (*pretest*) yaitu sebesar 53,02, sedangkan setelah diberikan perlakuan dengan menggunakan media *Agility Ladder* mengalami peningkatan yang signifikan yaitu 82,24

Berdasarkan hasil pengujian dengan menggunakan uji *Paired Samples Statistics* telah diketahui bahwa nilai signifikansinya adalah $0,000 < 0,05$ maka dapat dikatakan bahwa H_0 ditolak dan H_a diterima. Dari hasil tersebut dapat dikatakan bahwa adanya perubahan hasil belajar yang signifikan sebelum dan sesudah menggunakan media *Agility Ladder* berbasis pembelajaran daring pada mata pelajaran PJOK kelas V C di MIN 4 BANJAR.

Dengan demikian, penggunaan media *Agility Ladder* pada materi Gerak Dasar Lokomotor, Non-lokomotor, dan Manipulatif dalam Permainan Sepak Bola mata pelajaran PJOK berbasis pembelajaran daring kelas V di MIN 4 Banjar dapat dikatakan efektif.

D. Pembahasan Hasil Belajar

Pelaksanaan media ini dilakukan sebelum kegiatan inti pembelajaran, yang biasanya disebut dengan pemanasan. Sebelum diberikan perlakuan (*pretest*) siswa kesulitan membedakan antara gerakan lokomotor dan non lokomotor dalam permainan sepak bola. Terlihat pada saat *pretest* dilakukan rata-rata nilai siswa pada saat *pretest* 53,02.

Media *Agility Ladder* ini atau tangga latihan diletakkan di permukaan tanah atau lapangan yang berfungsi untuk melatih otot kaki. Media ini membantu

penggunanya dalam berbagai macam gerakan yang melatih kecepatan dan kelincahan dengan koordinasi kaki yang baik. Media ini juga cocok digunakan untuk anak-anak, remaja, dan orang dewasa. Dengan bentuknya yang mudah digunakan dalam beberapa gerakan.¹

Media ini dikatakan efektif karena adanya perubahan hasil belajar siswa baik itu dari aspek kognitif ataupun psikomotorik, dimana rata-rata hasil belajar siswa meningkat dari 53,02 menjadi 82,24. Peneliti juga memberikan video pembelajaran yang berkaitan dengan penggunaan media Agility Ladder khususnya pada pembelajaran PJOK agar siswa mudah mempraktekkan dan menerapkannya pada saat pembelajaran PJOK. (*link* video dapat dilihat pada lampiran XXIV dibagian RPP)

¹ Ibid, <http://journal.um.ac.id/index.php/pendidikan-jasmani/article/viewFile/7748/3566> hlm 215