
Artikel Skripsi

Universitas Nusantara PGRI Kediri

TATIK FATMAWATI | NPM. 11.1.01.10.0341
FKIP - PGSD

simki.unpkediri.ac.id
|| 1||

PENGARUH MODEL PEMBELAJARAN MAKE A MATCH TERHADAP

KEMAMPUAN MENGENAL LAMBANG BILANGAN ROMAWI

PADA SISWA KELAS IV

ARTIKEL SKRIPSI

Diajukan Untuk Memenuhi Sebagian Syarat Guna

Memperoleh Gelar Sarjana Pendidikan (S.Pd.)

Pada Program Studi PGSD

OLEH:

TATIK FATMAWATI

NPM: 11.1.01.10.0341

FAKULTAS KEGURUAN ILMU PENDIDIKAN (FKIP)

UNIVERSITAS NUSANTARA PERSATUAN GURU REPUBLIK INDONESIA

UN PGRI KEDIRI

2016

Artikel Skripsi

Universitas Nusantara PGRI Kediri

TATIK FATMAWATI | NPM. 11.1.01.10.0341
FKIP - PGSD

simki.unpkediri.ac.id
|| 2||

Artikel Skripsi

Universitas Nusantara PGRI Kediri

TATIK FATMAWATI | NPM. 11.1.01.10.0341
FKIP - PGSD

simki.unpkediri.ac.id
|| 3||

Artikel Skripsi

Universitas Nusantara PGRI Kediri

TATIK FATMAWATI | NPM. 11.1.01.10.0341
FKIP - PGSD

simki.unpkediri.ac.id
|| 4||

“PENGARUH

MODEL PEMBELAJARAN MAKE A MATCH TERHADAP KEMAMPUAN

MENGENAL LAMBANG BILANGAN ROMAWI

PADA SISWA KELAS IV”

TATIK FATMAWATI

NPM: 11.1.01.10.0341

 FKIP - PGSD

Email : tatikfatma32@gmail.com

Muhamad Basori, S.Pd.I, M.Pd
1
 dan Drs.Heru Budiono, M.Pd

UNIVERSITAS NUSANTARA PGRI KEDIRI

ABSTRAK

 Penelitian ini dilatar belakangi hasil pengamatan dan pengalaman peneliti,

bahwa pembelajaran Matematika di SD masih didominasi oleh aktivitas klasikal dengan

dominasi pada peran guru. Akibatnya suasana kelas monoton, pasif, dan membosankan. Hal

tersebut nampak dari motivasi belajar siswa yang rendah, yang pada akhirnya hasil

belajarnyapun juga rendah.

 Permasalahan penelitian ini adalah (1) Bagaimana kemampuan siswa kelas IV dalam

mengenal lambang bilangan romawi tanpa menggunakan model pembelajaran Make A

Match? (2) Bagaimana kemampuan siswa kelas IV dalam mengenal lambang bilangan

romawi dengan menggunakan model pembelajaran Make A Match? (3) Adakah pengaruh

model pembelajaran Make A Match terhadap kemampuan siswa kelas IV dalam mengenal

lambang bilangan romawi?.

 Penelitian ini menggunakan pendekatan Penelitian Kuantitatif dengan subyek

penelitian siswa kelas IV SDN Janti dan SDN Margourip I. Penelitian dilaksanakan

menggunakan instrumen berupa RPP, lembar observasi aktivitas siswa, dan dokumentasi

pelaksanaan pembelajaran.

 Kesimpulan hasil penelitian ini adalah (1) Pada kelas kontrol rata-rata kelas yang

didapat tanpa menggunakan model pembelajaran Make A Match kurang memuaskan. (2) Pada

kelas eksperimen nilai rata-rata yang didapat tinggi dan lebih banyak pula anak yang nilainya

diatas rata-rata. (3) Berdasarkan hasil penelitian dapat disimpulkan ada pengaruh yang

signifikan pada penerapan model pembelajaran Make A Match dalam mengenal lambang

bilangan romawi.

 Berdasarkan simpulan hasil penelitian ini, direkomendasikan: Tujuan pokok model

pembelajaran Make A Match adalah untuk memotivasi siswa dalam mengikuti pelajaran dan

memacu masalah dari dari setiap pelajaran yang diberikan oleh guru.

Kata Kunci : make a match, kemampuan, lambang bilangan romawi.

Artikel Skripsi

Universitas Nusantara PGRI Kediri

TATIK FATMAWATI | NPM. 11.1.01.10.0341
FKIP - PGSD

simki.unpkediri.ac.id
|| 5||

I. PENDAHULUAN

Semakin banyak manusia berusaha

memenuhi kebutuhan perkembangan

zaman. Manusia senantiasa berusaha untuk

mendapatkan yang diinginkan. Untuk

mendapatkan yang manusia inginkan, tentu

tidak didapat dengan sendirinya. Mereka

selalu membutuhkan bantuan dari orang

lain dalam berinteraksi. Tetapi, ketika

dalam berinteraksi dengan orang lain

memerlukan dasar pendidikan yang baik

agar lebih mudah dalam melakukan

interaksi tersebut.

 Pendidikan sangat dipengaruhi

oleh adanya peran orang tua, guru serta

masyarakat yang ada di sekitar mereka

yang melaksanakan pendidikan. Dalam

berhubungan atau berinteraksi dengan

orang lain, manusia selain membutuhkan

pendidikan juga harus belajar. Belajar

merupakan usaha manusia untuk merubah

dirinya, yang semula belum mengerti dan

belum memahami serta belum dapat

menerapkan suatu hal maka dengan belajar

mereka akan menjadi manusia yang lebih

baik.

Pada saat ini, Matematika sudah

sering digunakan dalam berbagai hal.

Materi tentang lambang bilangan romawi

ditanamkan sejak usia dini agar siswa

mengenal lambang bilangan romawi,

aturan penulisan lambang bilangan

romawi, mengubah bilangan romawi ke

bilangan cacah dan yang terakhir adalah

mengubah bilangan cacah ke bilangan

romawi. Namun, pada kenyataannya di

lapangan menunjukkan bahwa desain

pembelajaran yang mengantarkan materi

mengenal lambang bilangan romawi

tersebut masih jauh dari kebutuhan minat

siswa. Guru yang mengajarkan mengenal

lambang bilangan romawi hanya

berkonteks atau dominan pada buku, tanpa

berusaha menunjukkan atau mengajak

siswanya melakukan hal langsung yang

berhubungan dengan lambang bilangan

romawi. Guru cenderung mengajarkan

dengan cara berceramah, kemudian siswa

disuruh mencatat dan mengerjakan tugas.

Pembelajaran siswa monoton hanya

dengan cara demikian sepanjang materi.

Berdasarkan uraian di atas, dipilih

judul penelitian “Pengaruh Model

Pembelajaran Make A Match Terhadap

Kemampuan Mengenal Lambang

Bilangan Romawi pada Siswa Kelas

IV”.

Adapun rumusan masalah dalam

penelitian ini adalah :

1. Bagaimana kemampuan siswa kelas

IV dalam mengenal lambang bilangan

Artikel Skripsi

Universitas Nusantara PGRI Kediri

TATIK FATMAWATI | NPM. 11.1.01.10.0341
FKIP - PGSD

simki.unpkediri.ac.id
|| 6||

romawi tanpa menggunakan model

pembelajaran Make A Match?

2. Bagaimana kemampuan siswa kelas

IV dalam mengenal lambang bilangan

romawi dengan menggunakan model

pembelajaranMake A Match?

3. Adakah pengaruh penggunaan model

pembelajaranMake A Match terhadap

kemampuan siswa kelas IV dalam

mengenal lambang bilangan romawi?

Maka hipotesis alternatif dalam

penelitian ini adalah:

“Ada dan tidak ada pengaruh yang

signifikan dari penerapan model

pembelajaran Make A Match terhadap

kemampuan mengenal lambang bilangan

romawi pada siswa kelas IV Sekolah

Dasar”.

II. METODE PENELITIAN

Penelitian yang berjudul pengaruh

model pembelajaran Make A Match

terhadap kemampuan mengenal lambang

bilangan romawi pada kelas IV Sekolah

Dasar, dengan sampel pada kelas kontrol

sebanyak 25 anak dan kelas eksperimen

sebanyak 20 anak. Dan penelitian ini

memiliki dua variable yaitu variable bebas

dan variabel terikat. Pada penelitian ini

yang menjadi variabel bebasnya adalah

pengaruh model pembelajaran Make A

Match. Sedangkan variabel terikatnya ialah

kemampuan mengenal lambang bilangan

romawi pada siswa kelas IV.

Pendekatan yang digunakan adalah

pendekatan kuantitatif. Sedangkan teknik

penelitiannya yaitu eksperimen. Dalam

penelitian ini penulis menggunakan

salah satu desaign penelitian yaitu Pretest

– Posttest Control Group Design. Dalam

pelaksanaanya peneliti memilih dua

kelompok secara random, yang masing-

masing ditentukan secara random pula

sebagai kelompok eksperimen dan

kelompok kontrol. Kemudian peneliti

melaksanakan penelitian dengan

memberikan materi sama tetapi perlakuan

yang berbeda antara kedua kelompok

tersebut.

Untuk menghitung validitas

instrumen dalam penelitian ini

dipergunakan jasa komputer program

SPSS versi 16 (Statistic Product and

Service Solution). Sedamgkam untuk

memvalidasi perangkat pembelajaran.

menggunakan pengujian validasi Konstrak

(Construct Validity).

 Instrumen Penelitian yang dipakai

tes tertulis berupa soal pilihan ganda

sebanyak 20 butir soal, sehingga setiap

soal akan memperoleh nilai 5 , selain itu

Artikel Skripsi

Universitas Nusantara PGRI Kediri

TATIK FATMAWATI | NPM. 11.1.01.10.0341
FKIP - PGSD

simki.unpkediri.ac.id
|| 7||

juga dalam penelitian ini juga

menggunakan instrumen data observasi

dan dokumentasi.

Untuk menguji hipotesis penelitian,

dengan sampel penelitian terpisah antara

yang satu dengan yang lainnya.

Pengerjaannya dengan menggunakan

program SPSS versi 16. Norma keputusan

yang digunakan untuk pengujian hipotesis

adalah sebagai berikut:

Ha : Ada pengaruh peningkatan

kemampuan siswa kelas IV SD Negeri

Janti dalam kegiatan mengenal lambang

bilangan romawi dengan menggunakan

model pembelajaran Make A Match.

Ho :Tidak ada pengaruh peningkatan

kemampuan siswa kelas IV SD Negeri

Janti dalam kegiatan mengenal lambang

bilangan romawi dengan menggunakan

model pembelajaran Make A Match.

Pengujian yang selanjutnya yaitu

dengan menetapkan taraf signifikan 0,05

menggunakan uji – t sebagai berikut:

1. Bila Probabilitas (sign) ≤ 0,05 Ha

diterima dan Ho ditolak.

2. Bila Probabilitas (sign) > 0,05 Ha

ditolak dan Ho diterima..

III. HASIL DAN KESIMPULAN

Data nilai test yang didapat setelah

dilakukan penelitian sebagai berikut :

Data Statistik Deskriptif

Kelas Kotrol

Statistics

N Valid 25

Missing 0

Mean 62.8000

Std. Error of Mean 1.60935

Median 65.0000

Mode 70.00

Std. Deviation 8.04674

Variance 64.750

Range 30.00

Minimum 50.00

Maximum 80.00

Sum 1570.00

Data Statistik Deskriptif

Kelas Eksperimen

Statistics

N Valid 20

Missing 0

Mean 81.0000

Std. Error of Mean 1.97351

Median 82.5000

Mode 85.00

Std. Deviation 8.82580

Variance 77.895

Artikel Skripsi

Universitas Nusantara PGRI Kediri

TATIK FATMAWATI | NPM. 11.1.01.10.0341
FKIP - PGSD

simki.unpkediri.ac.id
|| 8||

Range 35.00

Minimum 60.00

Maximum 95.00

Sum 1620.00

Distribusi Frekuensi Hasil Belajar Kelas

Kontrol

Freque

ncy Percent

Valid

Percent

Cumula

tive

Percent

Valid 50 3 12.0 12.0 12.0

55 4 16.0 16.0 28.0

60 5 20.0 20.0 48.0

65 5 20.0 20.0 68.0

70 6 24.0 24.0 92.0

75 1 4.0 4.0 96.0

80 1 4.0 4.0 100.0

Total 25 100.0 100.0

Distribusi Frekuensi Hasil Belajar Kelas

Eksperimen

Freque

ncy Percent

Valid

Percent

Cumula

tive

Percent

Valid 60 1 5.0 5.0 5.0

70 2 10.0 10.0 15.0

75 4 20.0 20.0 35.0

80 3 15.0 15.0 50.0

85 6 30.0 30.0 80.0

90 2 10.0 10.0 90.0

95 2 10.0 10.0 100.0

Total 20 100.0 100.0

Hasil Homogenitas

Test of Homogeneity of Variances

Levene

Statistic df1 df2 Sig.

1.241 4 13 .342

 Hasil Uji t-tes

T df Sig. (2-tailed)

-7.222 43 .000

-7.147 39.014 .000

Berdasarkan hasil analisis yang

ditunjukkan, taraf signifikan bernilai 0,000

nilai ini lenih kecil dari 0,05. Maka

keputusan uji hipotesis adalah Ho ditolak

dan Ha diterima yang berarti pada

penelitian ini ada pembuktian bahwa nilai

rata-rata siswa yang diberikan dengan

menggunakan model pembelajaran Make A

Match lebih tinggi daripada nilai rata-rata

siswa yang tidak menggunakan model

pembelajaran Make A Match.

Pembahasan

1. Kemampuan mengenal lambang

bilangan romawi pada siswa kelas IV

Artikel Skripsi

Universitas Nusantara PGRI Kediri

TATIK FATMAWATI | NPM. 11.1.01.10.0341
FKIP - PGSD

simki.unpkediri.ac.id
|| 9||

SD Negeri Margourip 1 sebelum

menggunakan model

pembelajaranMake A Match, peneliti

menggunakan metode ceramah

menunjukkan hasil yang kurang

memuaskan.

2. Kemampuan mengenal lambang

bilangan romawi pada siswa kelas IV

SD Negeri Janti setelah menggunakan

model pembelajaran Make A Match

menunjukkan hasil yang memuaskan.

3. Ada pengaruh yang signifikan

terhadap penerapan model Make A

Match didukung media kartu. Selain

itu berdasarkan hasil analisis uji-t

dengan menggunakan Independent t

test sig.2-tailed 0,000, maka 0,000 <

0,05 sehingga Ho ditolak.

Simpulan

Berdasarkan hasil penelitian dan

pembahasan, maka dapat disajikan

beberapa simpulan sebagai berikut :

1. Penguasaan kemampuan siswa kelas IV

SD Negeri Margourip 1 Kabupaten

Kediri pada materi mengenal lambang

bilangan romawi pada kelas yang tidak

menggunakan model pembelajaran

Make A Matchtergolong masih rendah,

karena rata-rata nilai yang diperoleh

dibawah rata-rata.

2. Penguasaan kemampuan siswa kelas IV

SD Negeri JantiKabupaten Kediri pada

materi mengenal lambang bilangan pada

kelas yang menggunakan model

pembelajaran Make A Match diatas rata-

rata.

3. Ada pengaruh yang signifikan pada

penerapan model pembelajaran Make A

Match dalam kemampuan mengenal

lambang bilangan romawi pada siswa

kelas IV SDN Janti Kabupaten Kediri.

IV. DAFTAR PUSTAKA

Arbangatun, Ningrum Fitria. 2012.

Pengaruh Model Cooperative

Learning Teknik Make A Match

Terhadap Hasil Belajar IPS Kelas IV

SD Negeri Limbasari Kecamatan

Bobobtsari Kabupaten Purbalingga

Jawa Tengah Tahun Ajaran

2011/2012, Skripsi, Universitas

Negeri Yogyakarta:Yogyakarta

Arikunto Suharsimi. 2010. Prosedur

Penelitian Suatu Pendekatan Praktik.

Jakarta: Rineka Cipta

Fathurrohman Pupuh. 2007. Strategi

Belajar Mengajar. Bandung: Refika

Aditama

Fauziddin Moh, dkk. 2011. Buku Ajar

Pengantar Pendidikan. Kediri

Artikel Skripsi

Universitas Nusantara PGRI Kediri

TATIK FATMAWATI | NPM. 11.1.01.10.0341
FKIP - PGSD

simki.unpkediri.ac.id
|| 10||

Huda Miftahul. 2013. Model-Model

Pengajaran dan Pembelajaran.

Yogyakarta: Pustaka Pelajar

Iskandar. 2013. Metodologi Penelitian dan

Sosial. Jakarta : Referensi

Jannah, Raodatul. 2011. Membuat Anak

Cinta Matematika dan Eksak

Lainnya. Jogjakarta : Diva Press

Majid Abdul. 2014. Pembelajaran Tematik

Terpadu. Bandung : PT Remaja

Rosdakarya

Parwanti, Esti. 2012.Pengaruh

Penggunaan Model Pembelajaran

Make A Match dengan Media

Gambar Terhadap Hasil Belajar IPA

Materi Sumber Daya Alam Siswa

Kelas IV SD Negeri 2 Kertosari

Kabupaten Temanggung, Skripsi,

Universitas Kristen Satya Wacana:

Salatiga

Rizema Sitiatava. 2013. Desain Belajar

Mengajar Kreatif Berbasis Sains.

Yogyakarta: DIVA Press

Runtukahu, J. Tombokan & Selpius

Kandao. 2014. Pembelajaran

Matematika Dasar Bagi Anak

Berkesulitan Belajar. Yogyakarta:

Ar-Ruzz Media

Sugiyono. 2013. Metode Penelitian

Pendidikan Pendekatan Kualitatif,

Kuantitatif, dan R&D. Bandung:

Alfabeta

Suharso, & Ana Retnoningsih. 2003.

Kamus Besar Bahasa Indonesia.

Semarang: Widya Karya

Suprijono Agus. 2009. Cooperative

Learning Teori dan Aplikasi

PAIKEM. Yogyakarta: Pustaka

Pelajar

Suwangsih Erna. 2006. Model

Pembelajaran Matematika.

Bandung: UPI PRESS

