
Artikel Skripsi

Universitas Nusantara PGRI Kediri

ANING ANAFIA| 12.1.01.10.0195
FKIP - PGSD

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

PENGARUH METODE DISKUSI DIDUKUNG MEDIA AUDIOVISUAL TERHADAP

KEMAMPUAN MEMAHAMI SUMBER - SUMBER ENERGI DENGAN

KEGUNAANNYA PADA SISWA KELAS III SDN SUMBERAGUNG 4 KABUPATEN

KEDIRI TAHUN PELAJARAN 2015/2016

ARTIKEL SKRIPSI

Diajukan Untuk Memenuhi Sebagai Syarat Guna

Memperoleh Gelar Sarjana Pendidikan (S.Pd)

Pada Program Studi Pendidikan Guru Sekolah Dasar (PGSD)

OLEH :

ANING ANAFIA

NPM : 12.1.01.10.0195

FAKULTAS KEGURUAN DAN ILMU PENDIDIKAN (FKIP)

UNIVERSITAS NUSANTARA PERSATUAN GURU REPUBLIK INDONESIA

UN PGRI KEDIRI

2016

Artikel Skripsi

Universitas Nusantara PGRI Kediri

ANING ANAFIA| 12.1.01.10.0195
FKIP - PGSD

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

HALAMAN PERSETUJUAN

Artikel Skripsi Oleh:

ANING ANAFIA

12.1.01.10.0195

Artikel Skripsi

Universitas Nusantara PGRI Kediri

ANING ANAFIA| 12.1.01.10.0195
FKIP - PGSD

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

HALAMAN PENGESAHAN

Artikel Skripsi Oleh:

ANING ANAFIA

12.1.01.10.0195

Artikel Skripsi

Universitas Nusantara PGRI Kediri

ANING ANAFIA| 12.1.01.10.0195
FKIP - PGSD

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

PENGARUH METODE DISKUSI DIDUKUNG MEDIA AUDIOVISUAL

TERHADAP KEMAMPUAN MEMAHAMI SUMBER - SUMBER ENERGI

DENGAN KEGUNAANNYA PADA SISWA KELAS III SDN

SUMBERAGUNG 4 KABUPATEN KEDIRI TAHUN PELAJARAN

2015/2016

ANING ANAFIA

12.1.01.10.0195

FKIP - PENDIDIKAN GURU SEKOLAH DASAR

Aningagunganafia@yahoo.co.id

Dr. Sulistiono, M.Si. dan Sutrisno Sahari, S.Pd, M.Pd

UNIVERSITAS NUSANTARA PGRI KEDIRI

ABSTRAK : Aning Anafia : Pengaruh Metode Diskusi didukung Media Audiovisual terhadap
Kemampuan Memahami Sumber-sumber Energi dengan Kegunaannya Pada Siswa Kelas III SDN

Sumberagung 4 Kabupaten Kediri Tahun Pelajaran 2015/2016

Berdasarkan hasil observasi dilakukan oleh peneliti pada kelas III SDN Sumberagung 4 pada

waktu pembelajaran IPA didapatkan fakta bahwa pembelajaran yang dilakukan guru masih berpusat pada

guru dan masih menggunakan ceramah, sehingga siswa mengalami kebosanan dan siswa kurang aktif
dalam pembelajaran.

Penelitian ini bertujuan untuk mengetahui pengaruh Metode Diskusi didukung media audio visual

dengan Metode Diskusi tanpa didukung media terhadap kemampuan memahami sumber-sumber energi
dengan kegunaannya pada siswa kelas 3 SDN Sumberagung 4 Kabupaten Kediri tahun pelajaran 2015-

2016.

Penelitian ini menggunakan teknik penelitian Eksperimen dengan desain penelitian mengg

unakan Postest-Only Control Design. Pendekatan yang digunakan adalah kuantitatif dengan subjek

penelitian siswa kelas III SDN Sumberagung 4 Kabupaten Kediri Tahun Pelajaran 2015/2016. Teknik
pengumpulan data berupa tes. Analisis data yang digunakan adalah statistik deskriptif.

Simpulan hasil penelitian ini adalah ada pengaruh yang signifikan antara Metode Diskusi

didukung media audio visual dengan Metode Diskusi tanpa didukung media terhadap kemampuan
memahami sumber-sumber energi dengan kegunaannya pada siswa kelas 3 SDN Sumberagung 4

Kabupaten Kediri tahun pelajaran 2015-2016, terbukti dari hasil analisis statistik deskriptif yaitu

diperoleh bahwa nilai rata-rata yang diajar menggunakan metode diskusi di dukung media audiovisual
lebih besar yaitu 82,24 daripada yang diajar menggunakan metode diskusi tanpa di dukung media yaitu

73,89.

Kata kunci: Metode diskusi, media audiovisual, kemampuan memahami

Artikel Skripsi

Universitas Nusantara PGRI Kediri

ANING ANAFIA| 12.1.01.10.0195
FKIP - PGSD

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

I. LATAR BELAKANG

IPA merupakan konsep

pembelajaran alam dan mempunyai

hubungan yang sangat luas terkait dengan

kehidupan manusia. Pembelajaran IPA

sangat berperan dalam proses pendidikan

dan juga perkembangan teknologi, karena

IPA memiliki upaya untuk membangkitkan

minat siswa serta kemampuan dalam

mengembangkan ilmu pengetahuan dan

teknologi serta pemahaman tentang alam

semesta yang dapat diterapkan dalam

kehidupan sehari-hari.

Tujuan pembelajaran IPA di Sekolah

Dasar seperti yang diamanatkan dalam

kurikulum KTSP tidaklah hanya siswa

memiliki pemahaman tentang alam semesta

saja. Melainkan melalui pendidikan IPA

siswa juga diharapkan memiliki

kemampuan, (1) Mengembangkan

pengetahuan dan pemahaman konsep-

konsep IPA yang bermanfaat dan dapat

diterapkan dalam kehidupan sehari-hari, (2)

Mengembangkan rasa ingin tahu, sikap

positif dan kesadaran tentang adanya

hubungan yang saling mempengaruhi

ketrampilan proses untuk menyelidiki alam

sekitar, memecahkan, menjaga dan

melestarikan lingkungan alam. Oleh karena

itu IPA merupakan salah satu mata pelajaran

yang penting bagi siswa, karena perannya

sangat penting bagi kehidupan sehari-hari.

(Sulistyorini, 2007:42).

Selama ini dalam kegiatan belajar-

mengajar, guru masih mengandalkan metode

ceramah dan sesekali menerapkan metode

diskusi, namun guru masih kurang

menerapkan media yang bervariasi.

Sehingga materi yang disampaikan guru,

kurang mengena siswa. Guru sering

menerapkan metode ceramah yang

cenderung membuat siswa bosan dan pasif.

Siswa hanya mendengarkan, mencatat dan

mengerjakan soal-soal. Pembelajaran inilah

yang membuat siswa kurang memahami

sepenuhnya materi yang dipelajari.

Untuk merubah pembelajaran

menjadi aktif dan menyenangkan, perlu

adanya metode dan media yang bervariasi.

Untuk itu sudah menjadi tugas guru dalam

mengelola dan memilih metode dan media

pembelajaran yang sesuai, agar

pembelajaran lebih menarik dan bermakna.

Menurut Sanjaya (2006:147),

metode adalah cara yang digunakan untuk

mengimplementasikan rencana yang sudah

disusun dalam kegiatan nyata agar tujuan

yang telah disusun tercapai secara optimal.

Ini berarti, metode digunakan untuk

merealisasikan strategi yang telah

ditetapkan. Dengan demikian, metode dalam

rangkaian sistem pembelajaran memegang

peran yang sangat penting.

Artikel Skripsi

Universitas Nusantara PGRI Kediri

ANING ANAFIA| 12.1.01.10.0195
FKIP - PGSD

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

Keberhasilan implementasi strategi

pembelajaran sangat tergantung pada cara

guru menggunakan metode pembelajaran,

karena suatu strategi pembelajaran hanya

mungkin dapat diimplementasikan melalui

penggunaan metode pembelajaran.

Dengan demikian, metode dalam

rangkaian sistem pembelajaran memegang

peran yang sangat penting. Keberhasilan

implementasi strategi pembelajaran sangat

tergantung pada cara guru menggunakan

metode pembelajaran, karena suatu strategi

pembelajaran hanya mungkin dapat

diimplementasikan melalui penggunaan

metode pembelajaran.

Salah satu upaya yang dianggap

efektif untuk memperbaiki proses dan hasil

belajar yang selama ini dilaksanakan dalam

meningkatkan kemampuan memahami

sumber-sumber energi dengan kegunannya

adalah dengan penggunaan metode diskusi

dan media audio visual.

II. METODE

Jenis penelitian ini menggunakan

teknik penelitian eksperimen, dalam

penelitian eksperimen terdapat perlakuan

(treatment) yang akan diperkirakan

pengaruhnya dan juga terdapat kelompok

kontrol, sehingga peneliti dapat

membandingkan dan melihat perbedaan

antara keduanya.

Rancangan atau desain penelitian

yang digunakan dalam penelitian ini adalah

dengan menggunakan Postest-Only Control

Design. Jenis rancangan tersebut dapat

digambarkan sebagai berikut :

Tabel 3.1 Posttest-Only Control Design

Subjek Perlakuan Tes Akhir

Kelompok

Eksperimen (E)

X1 Y1

Kelompok

Kontrol(K)

X2 Y2

Keterangan :

E = Kelompok eksperimen

K = Kelompok kontrol

X1= Perlakuan dengan metode diskusi

didukung media audio visual

X2= Pembelajaran dengan metode diskusi

tanpa didukung media

Y1 = Hasil post tes kelompok eksperimen

Y2 = Hasil post tes kelompok kontrol

Data yang diperoleh dianalisis

dengan menggunakan statistik deskriptif

yaitu dengan cara menggambarkan data

secara numerik (menghitung rata-rata) atau

secara grafis (dalam bentuk tabel atau

grafik).

Penelitian dilakukan pada subyek

penelitian, sehingga hasil tes atau data yang

diperoleh dari dua kelas (IIIA dan IIIB) akan

dibandingkan nilai rata-ratanya. Hal tersebut

dilakukan untuk mengetahui besarnya

pengaruh metode diskusi didukung media

audiovisual dengan metode diskusi tanpa

didukung media terhadap kemampuan

memahami sumber-sumber energi dengan

Artikel Skripsi

Universitas Nusantara PGRI Kediri

ANING ANAFIA| 12.1.01.10.0195
FKIP - PGSD

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

kegunaannya. Dalam penelitian ini

statistik deskriptifnya melalui perhitungan

mean(rata-rata). Adapun rumus yang

digunakan sebagai berikut :

∑

∑

III. HASIL DAN KESIMPULAN

A Hasil Penelitian

Penelitian ini dilakukan di SDN

Sumberagung 4 kabupaten kediri pada siswa

kelas III yang berjumlah 50 siswa. Dalam

penelitian ini peneliti menggunakan metode

diskusi didukukung media audivisual pada

siswa kelas IIIA (kelas eksperimen) yang

berjumlah 25 siswa dan menggunakan

metode diskusi tanpa didukukung media

audiovisual pada siswa kelas IIIB (kelas

kontrol) yang berjumlah 25. Rata-rata hasil

belajar siswa yang diajar dengan metode

Diskusi Didukung Media Audiovisual dan

metode Diskusi Tanpa Didukung Media

Audiovisual tertera pada gambar 4.1

IV.

V.

VI.

Kriteria Ketuntasan Minimum

(KKM) untuk mata pelajaran Ilmu

Pengetahuan Alam (IPA) pada SDN

Sumberagung 4 kabupaten Kediri adalah 70.

Berdasarkan KKM tersebut, persentase

ketuntasan hasil belajar siswa kelas IIIA

yang diajar menggunakan metode diskusi

didukung media audiovisual sebesar

82,24%, sedangkan ketuntasan hasil belajar

siswa kelas IIIB yang diajar menggunakan

metode diskusi tanpa didukung media

sebesar 66,04%.

(Gambar 4.2)

VII.

VIII.

IX.

X.

XI.

XII.

Tabel 4.1 Statistik deskriptif hasil belajar

siswa yang diajar dengan metode diskusi

didukung media audiovisual dan metode

diskusi tanpa didukung media.

 Kelas yang

diajar dengan

metode

diskusi

didukung

media

audiovisual

Kelas yang

diajar

dengan

metode

diskusi

tanpa

didukung

media

Jumlah

Responden

25 25

Rata-rata 82,24 73,89

Persentase

Ketuntasan

82,24 % 66,04 %

82,24 66,04

0

20

40

60

80

100

P
er

se
n
ta

se
 K

et
u
n
ta

sa
n
 (

%
)

Metode Pembelajaran

82,24 73,89

0
10
20
30
40
50
60
70
80
90

100

R
at

a-
ra

ta
 h

as
il
 b

el
aj

ar

Metode Pembelajaran

Artikel Skripsi

Universitas Nusantara PGRI Kediri

ANING ANAFIA| 12.1.01.10.0195
FKIP - PGSD

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

Dari hasil analisis pada tabel 4.1

dapat diketahui bahwa nilai rata-rata setelah

diberi perlakuan pada kelas yang diajar

menggunakan metode diskusi didukung

media audiovisual lebih tinggi dibandingkan

pada kelas yang diajar menggunakan metode

diskusi tanpa didukung media, yaitu 82,24

pada kelas metode diskusi didukung media

audiovisual dan 73,89 pada kelas metode

diskusi tanpa didukung media. Hal ini juga

dapat dilihat dari persentase ketuntasan hasil

belajar siswa kelas metode diskusi didukung

media audiovisual yaitu 82,24 % yang lebih

tinggi dibandingkan dengan kelas metode

diskusi tanpa didukung media yang

persentase hasil belajarnya sebesar 66,04%.

B. Kesimpulan

Berdasarkan temuan hasil penelitian

yang sejalan dengan tujuan permasalahan

penelitian ini, maka dapat ditarik beberapa

kesimpulan. Kesimpulan dari peneliti ini

adalah :

1. Kemampuan kemampuan memahami

sumber-sumber energi dengan

kegunaannya dengan metode diskusi

didukung media audio visual pada

siswa kelas 3 SDN Sumberagung 4

Kabupaten Kediri tahun pelajaran 2015-

2016 dapat mencapai KKM melalui

analisis statistik deskriptif, dimana ada

25 siswa yang mencapai KKM atau

dengan persentase ketuntasan sebesar

82,24 %.

2. Kemampuan kemampuan memahami

sumber-sumber energi dengan

kegunaanya dengan metode diskusi

tanpa didukung media pada siswa kelas

3 SDN Sumberagung 4 Kabupaten

Kediri tahun pelajaran 2015-2016

belum dapat mencapai KKM melalui

analisis statistik deskriptif. Dalam

penelitian ini siswa yang mencapai

KKM sebanyak 23 siswa atau dengan

persentase ketuntasan sebesar 66,04%.

3. Ada pengaruh yang signifikan antara

Metode Diskusi didukung media audio

visual dengan Metode Diskusi tanpa

didukung media terhadap kemampuan

memahami sumber-sumber energi

dengan kegunaannya pada siswa kelas 3

SDN Sumberagung 4 Kabupaten Kediri

tahun pelajaran 2015-2016, terbukti

dari hasil analisis statistik deskriptif

yaitu diperoleh bahwa nilai rata-rata

yang diajar menggunakan metode

diskusi di dukung media audiovisual

lebih besar yaitu 82,24 daripada yang

diajar menggunakan metode diskusi

tanpa di dukung media yaitu 73,89.

Artikel Skripsi

Universitas Nusantara PGRI Kediri

ANING ANAFIA| 12.1.01.10.0195
FKIP - PGSD

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

IV. DAFTAR PUSTAKA

Abdullah. A. dan Rahma, E 1998. Ilmu

Pengetahuan Alamiah Dasar.

Jakarta: Bumi Aksara

Ajah, N. 2012. Penerapan Metode Diskusi

untuk Meningkatkan Motivasi dan

Hasil Belajar IPS Pada Siswa Kelas

IV Madrasah Ibtidaiyah Pangkalan

Kota Sukabumi. Skripsi.

Dipublikasikan. Jakarta: Universitas

Islam Negeri Syarif Hidayatullah

BSPN. 2006. Standar isi kelas IV. Jakarta:

Badan Standar Pendidikan Nasional

Munadi, Y. 2008. Media Pembelajaran.

Jakarta: Gaung Persada.

Nastiti, N. S. 2013. Meningkatkan Minat

Belajar IPA dengan Menggunakan

Metode Diskusi Kelompok Pada

Siswa Kelas V SDN Jimbaran 02

Kecamatan Kayen Kabupaten Pati.

Skripsi. Dipublikasikan. Surakarta:

Universitas Muhammadiyah

Surakarta

Nasution, S. 2003. Berbagai Pendekatan

Pada Proses Belajar dan Mengajar.

Jakarta : Bumi Aksara

Sanjaya, W. 2006. Strategi Pembelajaran.

Jakarta: Prenada Media Group

Sudjana, N 2005. Penelitian Hasil Proses

Belajar Mengajar. Bandung: Remaja

Rosdakarya

Sugiyono. 2010. Metode Penelitian

Kuantitatif, Kualitatif, dan R&D.

Bandung: CV. Alfabeta

Sulistyorini, S. 2007. Pembelajaran IPA

Sekolah Dasar. Yogyakarta: Tiara

Karya

Suyatman. & Tutik, E. 2009. Pusat

Perbukuan. Jakarta: Departemen

Pendidikan Nasional.

