
Artikel Skripsi

Universitas Nusantara PGRI Kediri

ABDUL HARIS AL MUBAROK | 12.1.01.10.0285
FKIP – PENDIDIKAN GURU SEKOLAH DASAR

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

PENGARUH MEDIA GAMBAR DALAM MODEL TEAMS GAMES TOURNAMENT

TERHADAP KEMAMPUAN MENGIDENTIFIKASI SUMBER ENERGI DAN

KEGUNAANNYA PADA SISWA KELAS III SDN MOJOROTO 6 KOTA KEDIRI

TAHUN AJARAN 2015/2016

 SKRIPSI

Diajukan Untuk Memenuhi Sebagai Syarat Guna

Memperoleh Gelar Sarjana Pendidikan (S.Pd.)

Pada Program Studi PGSD

OLEH :

ABDUL HARIS AL MUBAROK

NPM : 12.1.01.10.0285

FAKULTAS KEGURUAN DAN ILMU PENDIDIKAN (FKIP)

UNIVERSITAS NUSANTARA PERSATUAN GURU REPUBLIK INDONESIA

UN PGRI KEDIRI

2016

Artikel Skripsi

Universitas Nusantara PGRI Kediri

ABDUL HARIS AL MUBAROK | 12.1.01.10.0285
FKIP – PENDIDIKAN GURU SEKOLAH DASAR

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

Artikel Skripsi

Universitas Nusantara PGRI Kediri

ABDUL HARIS AL MUBAROK | 12.1.01.10.0285
FKIP – PENDIDIKAN GURU SEKOLAH DASAR

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

Skripsi Oleh:

ABDUL HARIS AL MUBAROK

NPM : 12.1.01.10.0285

Judul:

PENGARUH MEDIA GAMBAR DALAM MODEL TEAMS GAMES TOURNAMENT

TERHADAP KEMAMPUAN MENGIDENTIFIKASI SUMBER ENERGI DAN

KEGUNAANNYA PADA SISWA KELAS III SDN MOJOROTO 6 KOTA KEDIRI

TAHUN AJARAN 2015/2016

Telah dipertahankan di depan Panitia Ujian/ Sidang Skripsi

Program Studi PGSD FKIP UNP Kediri

 Pada tanggal: 9 Agustus 2016

Dan Dinyatakan telah Memenuhi Persyaratan

Panitia Penguji:

1. Ketua : NURSALIM, S.Pd, M.H ____________

2. Penguji I : Dr. SUBARDI AGAN, M.Pd ____________

3. Penguji II : Drs. HERU BUDIONO, M.Pd ____________

 Mengetahui,

Dekan FKIP

Dr. Hj. SRI PANCA SETYAWATI, M.Pd

NIDN. 0716046202

Artikel Skripsi

Universitas Nusantara PGRI Kediri

ABDUL HARIS AL MUBAROK | 12.1.01.10.0285
FKIP – PENDIDIKAN GURU SEKOLAH DASAR

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

PENGARUH MEDIA GAMBAR DALAM MODEL TEAMS GAMES

TOURNAMENT TERHADAP KEMAMPUAN MENGIDENTIFIKASI

SUMBER ENERGI DAN KEGUNAANNYA PADA SISWA KELAS III SDN

MOJOROTO 6 KOTA KEDIRI TAHUN AJARAN 2015/2016

ABDUL HARIS AL MUBAROK

12.1.01.10.0285

 FKIP – PENDIDIKAN GURU SEKOLAH DASAR

Haris_AM29@outlook.com

Nursalim, S.Pd, M.H dan Drs. Heru Budiono, M.Pd

UNIVERSITAS NUSANTARA PGRI KEDIRI

ABSTRAK: Abdul Haris Al Mubarok: PENGARUH MEDIA GAMBAR DALAM MODEL TEAMS

GAMES TOURNAMENT TERHADAP KEMAMPUAN MENGIDENTIFIKASI SUMBER ENERGI

DAN KEGUNAANNYA PADA SISWA KELAS III SDN MOJOROTO 6 KOTA KEDIRI TAHUN

AJARAN 2015/2016

 Penelitian ini dilatar belakangi hasil pengamatan dan pengalaman peneliti bahwa pembelajaran

Ilmu Pengetahuan Alam di Sekolah Dasar masih didominasi oleh pembelajaran yang berpusat pada guru.

Akibatnya suasana kelas menjadi monoton, pasif dan membosankan. Hal tersebut terlihat pada

kemampuan siswa dalam memahami materi yang diberikan oleh guru belum maksimal.

Permasalahan penelitian ini adalah (1) Bagaimana pengaruh model teams games tournament

didukung media gambar terhadap kemampuan mengidentifikasi sumber energi dan kegunaannya pada

siswa kelas III SDN Mojoroto 6 Kota Kediri Tahun Ajaran 2015/2016? (2) Bagaimana pengaruh model

teams games tournament tanpa didukung media gambar terhadap kemampuan mengidentifikasi sumber

energi dan kegunaannya pada siswa kelas III SDN Mojoroto 6 Kota Kediri Tahun Ajaran 2015/2016? (3)

Adakah perbedaan pengaruh antra menggunakan model teams games tournament didukung media

gambar dibanding dengan model teams games tournament tanpa didukung media gambar terhadap

kemampuan mengidentifikasi sumber energi dan kegunaannya pada siswa kelas III SDN Mojoroto 6 Kota

Kediri Tahun Ajaran 2015/2016?

Penelitian ini menggunakan pendekatan kuantitatif dengan subjek penelitian siswa kelas III SDN

Mojoroto 6. Penelitian ini menggunakan instrumen berupa Rencana Pelaksanaan Pembelajaran (RPP),

lembar validasi, dan hasil belajar siswa (tes tulis).

Berdasarkan hasil analisis data dalam penelitian ini dapat disimpulkan bahwa: (1) Penggunaan

model teams games tournament didukung media gambar berpengaruh signifikan terhadap kemampuan

mengidentifikasi sumber energi dan kegunaannya, hal ini terbukti dari nilai t hitung (12,583) > t tabel

(2.093) pada taraf signifikan 5% ; (2) penggunaan model teams games tournament tanpa didukung media

gambar berpengaruh signifikan terhadap kemampuan mengidentifikasi sumber energi dan kegunaannya,

hal ini terbukti dari nilai t hitung (8,718) > t tabel (2.093) pada taraf signifikan 5% (3) Terdapat

perbedaan pengaruh model teams games tournament didukung media gambar dibanding dengan model

teams games tournament tanpa didukung media gambar terhadap kemampuan mengidentifikasi sumber

energi dan kegunaannya pada siswa kelas III SDN Mojoroto 6 Kota Kediri. Hal ini terbukti dari nilai t

hitung (4,757) > t tabel (2,024) pada taraf signifikan 5% yang berarti signifikan. dengan keunggulan pada

model teams games tournament didukung media gambar.

Kata kunci : Model Pembelajaran Teams Games Tournament serta Kemampuan Mengidentifikasi

Sumber Energi dan Kegunaannya

Artikel Skripsi

Universitas Nusantara PGRI Kediri

ABDUL HARIS AL MUBAROK | 12.1.01.10.0285
FKIP – PENDIDIKAN GURU SEKOLAH DASAR

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

I. LATAR BELAKANG

Pendidikan merupakan upaya yang

dilakukan manusia secara sadar dan

terencana untuk membantu anak

dalam rangka membentuk atau

mengubah sikap, tingkah laku, dan

mengembangkan potensi dirinya.

Dalam dunia pendidikan, yang

bertanggung jawab besar melakukan

upaya untuk membantu anak dalam

membentuk atau mengubah sikap,

tingkah laku, dan mengembangkan

potensi dirinya adalah guru. Guru

sebagai seorang pendidik harus

memiliki kompetensi pedagogis,

kepribadian, sosial dan profesional,

dengan demikian guru akan mampu

menjadikan peserta didiknya menjadi

peserta didik yang unggul dan

berkwalitas, baik dalam ranah

kognitif, afektif, maupun

psikomotornya.

guru juga harus mampu merangkai

pembelajaran yang efektif untuk peserta

didiknya. Untuk merangkai

pembelajaran efektif diperlukan cara-

cara tertentu, cara-cara tersebut

dirangkai dalam suatu model

pembelajaran yang tepat dan sesuai

dengan materi yang akan diajarkan,

model pembelajaran merupakan pola

umum atau sebuah rencana yang dapat

digunakan untuk mencapai tujuan

pembelajaran yang diharapkan, sehingga

guru bisa memilih berbagai pola pilihan

tersebut untuk dijadikan sebagai model

pembelajaran yang sesuai dan efisien

untuk mencapai tujuan pendidikan yang

ingin dicapai.

Selain menggunakan model

pembelajaran yang tepat dan sesuai

dengan materi yang akan diajarkan.

Guru juga memerlukan pendukung lain

berupa media pembelaajaran dalam

proses kegiatan belajar mengajar. media

adalah segala sesuatu baik benda hidup

maupun benda mati yang ada disekitar

siswa yang mampu merangsang siswa

untuk belajar.

Namun kenyataannya di SDN

Mojoroto 6 Kota Kediri sebagaimana

hasil observasi. Dalam KBM, siswa

lebih sering menerima materi yang

disampaikan oleh guru hanya secara

lisan (ceramah) tanpa didukung media

pembelajaran yang sesuai, jika

menggunakan media guru hanya

menggunakan gambar yang terdapat di

dalam buku IPA. Hal ini mengakibatkan

siswa kurang tertarik dan kurang

maksimal dalam menyerap ilmu yang

sedang dipelajari dalam KBM. Sehingga

siswa kurang menguasai materi yang

diberikan guru dalam proses KBM.

Keadaan ini disebabkan oleh penerapan

strategi yang kurang sesuai, guru lebih

sering berceramah, mendominasi kelas,

Artikel Skripsi

Universitas Nusantara PGRI Kediri

ABDUL HARIS AL MUBAROK | 12.1.01.10.0285
FKIP – PENDIDIKAN GURU SEKOLAH DASAR

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

dan lebih sering menjadikan dirinya

sebagai satu-satunya sumber belajar,

sehingga hal ini mengakibatkan siswa

lebih sering pasif, tidak kreatif, tidak

responsif, jenuh dan bosan serta pada

akhirnya menjadikan hasil belajar anak

rendah dibawah KKM.

Dengan adanya kondisi semacam

ini, pembenahan dan penyempurnaan

dalam proses belajar mengajar sangat

perlu dilakukan, khususnya dalam hal

yang menyangkut strategi pembelajaran

yang terkait dengan penggunaan model

pembelajaran. Model pembelajaran yang

dapat digunakan guru sesuai dengan

masalah yang terjadi di atas yaitu Teams

Games Tournament. Dalam penerapan

model pembelajaran akan lebih baik lagi

jika didukung dengan media

pembelajaran yang sesuai. Media

pembelajaran yang sesuai untuk

mengatasi masalah diatas yaitu media

pembelajaran dalam bentuk visual yang

berupa gambar.

II. METODE

Dalam penelitian ini peneliti

melakukan penelitian terhadap 1 kelas

yang kemudian dibagi menjadi 2

kelompok, yaitu kelompok

eksperimen dan kelompok kontrol.

Kelas eksperimen menggunakan

perlakuan dengan model Teams

Games Tournament didukung media

gambar dan kelas kontrol dengan

menggunakan perlakuan dengan

model Teams Games Tournament

tanpa didukung media gambar.

Masing - masing kelompok

berjumlah 20 siswa. Data diperoleh

dari hasil pretes dan postes sebanyak

10 soal pilihan ganda. Teknik analisis

data dengan menggunakan uji-t.

III. HASIL DAN KESIMPULAN

Tabel 4.12

Rangkuman Pengujian Hipotesis 1,

2 dan 3

Variabel

df th

t-

tabel

5%

Ket

Bebas

B D E F H

Model Teams

games

tournament

didukung

media gambar

19 12,583 2,093 Signifikan

Model Teams

games

tournament

tanpa

didukung

media gambar

19 8,718 2,093 Signifikan

Model Teams

games

tournament

didukung

media gambar

dibandingkan

38 4,757 2.024 Signifikan

Artikel Skripsi

Universitas Nusantara PGRI Kediri

ABDUL HARIS AL MUBAROK | 12.1.01.10.0285
FKIP – PENDIDIKAN GURU SEKOLAH DASAR

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

dengan Model

Teams games

tournament

tanpa

didukung

media gambar

Pembahasan

1. Pengujian Hipotesis 1

“Penggunaan Model

Teams games tournament

didukung media gambar

berpengaruh signifikan terhadap

kemampuan mengidentifikasi

sumber energi dan kegunaannya

pada siswa kelas III SDN

Mojoroto 6 Kota Kediri Tahun

Ajaran 2015/2016”

Berdasarkan pada tabel

rangkuman uji hipotesis (Tabel

4.14) pada baris nomor 1 diketahui

nilai thitung 12,583 (Pada kolom E)

dan ttabel 1% 2,093 (pada kolom F)

dengan df 19, maka t hitung lebih

besar dari pada ttabel (12,583 >

2,093), berdasarkan norma

keputusan yang telah ditentukan di

dalam BAB III menyatakan jika

thitung lebih besar daripada ttabel maka

Ho ditolak pada taraf signifikan 5%

yang berarti Ha diterima atau

hipotesis yang diajukan terbukti.

Dengan demikian dapat

disimpulkan bahwa “penggunaan

model teams games tournament

didukung media gambar

berpengaruh sangat signifikan

terhadap kemampuan

mengidentifikasi sumber energi dan

kegunaannya pada siswa kelas III

SDN Mojoroto 6 Kota Kediri Tahun

Ajaran 2015/2016, hal ini terbukti

dari nilai t hitung (12,583) > t tabel

(2.093) pada taraf signifikan 5%”.

2. Pengujian Hipotesis 2

“Penggunaan Model

Teams games tournament tanpa

didukung media gambar kurang

berpengaruh terhadap

kemampuan mengidentifikasi

sumber energi dan kegunaannya

pada siswa kelas III SDN

Mojoroto 6 Kota Kediri Tahun

Ajaran 2015/2016”

Berdasarkan pada tabel

rangkuman uji hipotesis (Tabel

4.14) pada baris nomor 2 diketahui

nilai thitung 8,718 (Pada kolom E)

dan ttabel 1% 2,093 (pada kolom F)

dengan df 19, maka t hitung lebih

besar dari pada ttabel (8,718 > 2,093),

berdasarkan norma keputusan yang

telah ditentukan di dalam BAB III

menyatakan jika thitung lebih besar

daripada ttabel maka Ho ditolak pada

taraf signifikan 5% yang berarti Ha

diterima atau hipotesis yang

diajukan terbukti.

Artikel Skripsi

Universitas Nusantara PGRI Kediri

ABDUL HARIS AL MUBAROK | 12.1.01.10.0285
FKIP – PENDIDIKAN GURU SEKOLAH DASAR

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

Dengan demikian dapat

disimpulkan bahwa “penggunaan

model teams games tournament

tanpa didukung media gambar

berpengaruh sangat signifikan

terhadap kemampuan

mengidentifikasi sumber energi dan

kegunaannya pada siswa kelas III

SDN Mojoroto 6 Kota Kediri Tahun

Ajaran 2015/2016, hal ini terbukti

dari nilai t hitung (8,718) > t tabel

(2.093) pada taraf signifikan 5%”.

3. Pengujian Hipotesis 3

“Ada perbedaan pengaruh

antra menggunakan Model Teams

games tournament didukung

media gambar dibanding dengan

Model Teams games tournament

tanpa didukung media gambar

terhadap kemampuan

mengidentifikasi sumber energi

dan kegunaannya pada siswa

kelas III SDN Mojoroto 6 Kota

Kediri Tahun Ajaran 2015/2016”

Berdasarkan tabel rangkuman

uji hipotesis (Tabel 4.14) pada baris

nomor 3 dapat dipahami bahwa

nilai t hitung sebesar 4,757

(sebagaimana tercantum pada

kolom E) dan t-tabel 1% sebesar

2711 (sebagaimana tercantum pada

kolom f) dengan db 38, maka t-

hitung lebih besar dari pada t tabel

pada taraf signifikan 1% (4,757 >

2,024), berdasarkan norma

keputusan yang telah ditentukan di

dalam BAB III menyatakan jika

thitung lebih besar daripada ttabel maka

Ho ditolak pada taraf signifikan 5%

yang berarti Ha diterima atau

hipotesis yang diajukan terbukti.

Dengan demikian dapat

disimpulkan bahwa ”Terdapat

perbedaan pengaruh model teams

games tournament didukung media

gambar dibanding dengan model

teams games tournament tanpa

didukung media gambar terhadap

kemampuan mengidentifikasi

sumber energi dan kegunaannya

pada siswa kelas III SDN Mojoroto

6 Kota Kediri. Hal ini terbukti dari

nilai t hitung (4,757) > t tabel

(2,024) pada taraf signifikan 5%

yang berarti sangat signifikan.

dengan keunggulan pada model

teams games tournament didukung

media gambar”.

IV. DAFTAR PUSTAKA

Arikunto, Suharsimi. 2013. Prosedur

Penelitian Suatu Pendekatan Praktik.

Jakarta: PT Rineka Cipta.

Arsyad, Azhar. 2007. Media Pembelajaran.

Jakarta: PT. Raja Grafindo Persada

Hamdani. 2011. Strategi Belajar Mengajar.

Bandung: CP Pustaka Setia

Artikel Skripsi

Universitas Nusantara PGRI Kediri

ABDUL HARIS AL MUBAROK | 12.1.01.10.0285
FKIP – PENDIDIKAN GURU SEKOLAH DASAR

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

Huda, M. 2013. Model-Model Pengajaran

dan Pembelajaran. Yogyakarta:

Pustaka Pelajar.

 Kamus Besar Bahasa Indonesia.

Nazamim. 2013. Penerapan Model

Pembelajaran Kooperatif Tipe Teams

Games Tournament (TGT) Untuk

Meningkatkan Prestasi Belajar

Matematika Siswa Kelas V Mi Ma’arif

Kediwung Dlingo Bantul Tahun

Pelajaran 2012/2013. Skripsi.

Yogyakarta: UIN Sunan Kalijaga

Panduan Penulisan Karya Tulis Ilmiah

Universitas Nusantara PGRI Kediri.

2015. Kediri: UNP Kediri

Rusman. 2012. Model-Model Pembelajaran

Pengembangan Profesionalisme Guru.

Jakarta: PT Rajagrafindo Persada.

Shoimin, Aris. 2014. 68 Model

Pembelajaran Inovatif dalam

Kurikulum 2013. Yogyakarta: AR-

Ruzz Media.

Sadiman, Arief S dkk. 2012. Media

Pendidikan Pengertian,

Pengembangan, dan Pemanfaatannya.

Jakarta: PT Rajagrafindo Persada.

Sudjana, Nana dan Rivai, Ahmad. 2010.

Media Pengajaran.Bandung: Sinar

Baru Algensindo.

Susanto, Ahmad. 2014. Teori Belajar &

Pembelajaran di Sekolah Dasar.

Jakarta: Kencana Prenamedia Group.

Sanjaya, Wina. 2007. Strategi Pembelajaran

Berorientasi Standar Proses

Pendidikan. Jakarta: Kencana Perdana

Media Group.

Saputra, Joni. 2013. Penerapan Model

Pembelajaran Kooperatif Dengan

Metode Teams Games Tournament

(Tgt) Untuk Meningkatkan Hasil

Belajar Siswa Mata Pelajaran Ips

Kelas IV di Madrasah Ibtidaiyah

Sudirman Kupang Kec. Ambarawa

Kab. Semarang Tahun 2013. Skripsi.

Salatiga: STAIN Salatiga.

Sugiyono. 2013. Metode Penelitian

Pendidikan (Pendekatan Kuantitatif,

Kualitatif dan R&D). Bandung:

Alfabeta.

Sugiyono. 2014. Metode Penelitian

Kuantitafif, Kualitatif, dan Kombinasi

(Mixed Methods). Bandung: Alfabeta.

Undang-undang Republik Indonesia Nomor

20 tahun 2003. Sistem Pendidikan

Nasional. Jakarta: CV. Eko Jaya

