

**EFEKTIVITAS PENGGUNAAN SPESIMEN SEGAR SEBAGAI MEDIA
PEMBELAJARAN PADA KONSEP JAMUR TERHADAP HASIL
BELAJAR PESERTA DIDIK KELAS X SMAN 1 MAIWA
KABUPATEN ENREKANG**

Skripsi

*Diajukan untuk Memenuhi Salah Satu Syarat Meraih Gelar Sarjana
Pendidikan (S. Pd.) Prodi Pendidikan Biologi
Pada Fakultas Tarbiyah dan Keguruan
UIN Alauddin Makassar*

ALAUDDIN
M A K A S S A R

Oleh:

HERIYATI HERMAN
NIM. 20500112003

**FAKULTAS TARBIYAH DAN KEGURUAN
UIN ALAUDDIN MAKASSAR
2016**

PERNYATAAN KEASLIAN SKRIPSI

Mahasiswa yang bertanda tangan dibawah ini:

Nama : Heriyati Herman
NIM : 20500112003
Tempat/Tgl.Lahir : Maroangin/28 Oktober 1994
Jur/Prodi/Konsentrasi : Pendidikan Biologi
Fakultas/Program : Tarbiyah dan Keguruan
Alamat : Jl. Mamoa Raya
Judul : Efektivitas Penggunaan Spesimen Segar sebagai Media Pembelajaran pada Konsep Jamur terhadap Hasil Belajar Peserta Didik Kelas X SMA N 1 Maiwa Kabupaten Enrekang.

Menyatakan dengan sesungguhnya dan penuh kesadaran bahwa skripsi ini benar adalah hasil karya sendiri. Jika di kemudian hari terbukti bahwa ia meruakan duplikat, tiruan, plagiat, atau dibuat oleh orang lain, sebagian atau seluruhnya, maka skripsi dan gelar yang diperoleh karenanya batal demi hukum.

M A K A S S A R

Makassar, Maret 2016

Penyusun,

Heriyati Herman
NIM. 20500112003

PERSETUJUAN PEMBIMBING

Pembimbing penulisan skripsi saudara **HERIYATI HERMAN**, NIM: **20500112003**, Mahasiswa Jurusan Pendidikan Biologi pada Fakultas Tarbiyah dan Keguruan UIN Alauddin Makassar, setelah dengan seksama meneliti dan mengoreksi skripsi yang bersangkutan dengan judul "Efektivitas Penggunaan Spesimen Segar sebagai Media Pembelajaran pada Konsep Jamur terhadap Hasil Belajar Peserta Didik Kelas X SMA N 1 Maiwa Kabupaten Enrekang", memandang bahwa skripsi tersebut telah memenuhi syarat-syarat ilmiah dan dapat disetujui untuk diajukan ke sidang munaqasyah.

Dengan persetujuan ini diberikan untuk dipergunakan dan diproses selanjutnya.

Makassar, Maret 2016

UNIVERSITAS ISLAM NEGERI

Pembimbing I

Dr. Safei, M.Si.
NIP. 19621231 198803 1 033

Pembimbing II

Drs. Muh. Yusuf Hidayat, M.Pd.
NIP. 19631231 199403 1 029

PENGESAHAN SKRIPSI

Skripsi yang berjudul " Efektivitas Penggunaan Spesimen Segar sebagai Media Pembelajaran pada Konsep Jamur terhadap Hasil Belajar Peserta Didik Kelas X SMAN 1 Maiwa Kabupaten Enrekang", yang disusun oleh saudari Heriyati Herman, NIM: 20500112003, mahasiswa Jurusan Pendidikan Biologi pada Fakultas Tarbiyah dan Keguruan UIN Alauddin Makassar, telah diuji dan dipertahankan dalam sidang Munaqasyah yang diselenggarakan pada hari Selasa, tanggal 18 Agustus 2016 M, bertepatan dengan 14 Dzulqaidah 1437 H, dan dinyatakan diterima sebagai salah satu syarat untuk memperoleh gelar Sarjana Pendidikan, Jurusan Pendidikan Biologi dengan beberapa perbaikan.

Makassar, 18 Agustus 2016 M
14 Dzulqaidah 1437 H

DEWAN PENGUJI

(Sesuai SK Dekan No. 849 Tertanggal 22 Maret 2016)

1. Ketua : H. Muh Rapi, S. Ag., M.Pd. (.....)
2. Sekretaris : Ridwan Idris, S. Ag., M.Pd. (.....)
3. Munaqisy I : Dr. Misykat Malik Ibrahim, M.Si. (.....)
4. Munaqisy II : Jamilah, S.Si., M.Si. (.....)
5. Pembimbing I : Dr. Salet, M.Si. (.....)
6. Pembimbing II : Drs. Muhammad Yusuf Hidayat, M.Pd. (.....)

Mengetahui,
Dekan Fakultas Tarbiyah dan Keguruan
UIN Alauddin Makassar //

Dr. H. Muhammad Amri, Lc., M.Agrt.
NIP. 19730120 200312 1 001

KATA PENGANTAR

Tiada kata yang lebih patut penulis ucapkan kecuali hanya ucapan syukur yang sedalam-dalamnya disertai puja dan puji kehadiran Ilahi Rabbi, Allah Yang Maha Esa yang telah melimpahkan rahmatnya, kesehatan dan inayahnya kepada penulis, sehingga penulis dapat menyelesaikan skripsi ini melalui proses yang panjang. Salam dan shalawat senantiasa penulis haturkan kepada Rasulullah Muhammad saw. sebagai satu-satunya uswa dan qudwah, petunjuk jalan kebenaran dalam menjalankan aktivitas keseharian kita.

Melalui tulisan ini pula, penulis menyampaikan ucapan terima kasih yang tulus, teristimewa kepada kedua orang tua tercinta ayahanda Herman D,S.Pd dan ibunda Nurhayati L yang telah mengasuh, membimbing dan membiayai penulis selama dalam pendidikan, sampai selesainya skripsi ini, kepada beliau penulis senantiasa memanjatkan doa semoga Allah swt mengasihi, dan mengampuni dosanya. Amin.

Penulis juga menyadari tanpa adanya bantuan dan partisipasi dari berbagai pihak skripsi ini tidak mungkin dapat terselesaikan seperti yang diharapkan. Oleh karena itu penulis patut menyampaikan terimah kasih yang sebesar-besarnya kepada bapak Dr. Safei, M.Si. dan Drs. Muhammad Yusuf Hidayat, M.Pd. yang telah meluangkan waktu dan tenaga serta pikirannya untuk membimbing dan mengarahkan penulis sejak awal penulisan sampai selesainya skripsi ini. Tidak lupa pula penulis ucapkan terima kasih kepada:

1. Prof. Dr. Musafir Pababbari, M.Si., selaku Rektor UIN Alauddin Makassar beserta wakil Rektor I,II dan III UIN Alauddin Makassar.
2. Dr. Muhammad Amri, Lc, M.Ag. selaku Dekan Fakultas Tarbiyah, Dr. Muljono Damopolii, M.Ag. (Wakil Dekan I), Dr. Misykat Malik Ibrahim, M.Si. (Wakil Dekan II) dan Dr. H. Syahrudin, M.Pd. (Wakil Dekan III)
3. Jamilah, S.Si.,M.Si. dan H. Muh. Rapi, S.Ag., M.Pd., selaku Ketua dan Sekretaris Jurusan Pendidikan Biologi UIN Alauddin Makassar.
4. Para dosen, karyawan dan karyawan Fakultas Tarbiyah dan Keguruan yang secara konkrit memberikan bantuannya baik langsung maupun tidak langsung.
5. Drs. H. Muh.Yasin selaku Kepala Sekolah SMAN 1 Maiwa serta jajarannya, dan Alimuddin, S.Pd selaku guru bidang studi Biologi yang turut membantu penulis, serta adik-adik siswa kelas X₂ atas segala pengertian dan kerjasamanya selama penulis melaksanakan penelitian.
6. Ayahanda Herman D,S.Pd dan Ibunda tercinta Nurhayati L yang senantiasa memberikan motivasi dan semangat serta selalu memanjatkan doa sehingga penyusun dapat menyelesaikan skripsi ini.
7. Sahabat “Rainbow” Adelina Damayanti, Nasrianti, Salmiyati Yachsen, Syarifa Subaedah, dan Rahma Taufik yang selalu bersamaku dalam suka maupun duka.
8. Teman-teman KKNR Desa Ballasuka yang telah memberikan motivasi dan dorongan sehingga penulis dapat menyelesaikan skripsi ini.

9. Sahabat seperjuangan di jurusan Pendidikan Biologi Fakultas Tarbiyah dan Keguruan UIN Alauddin Makassar angkatan 2012 khususnya bio 1 dan 2 yang telah memberikan semangat selama pembuatan skripsi.

Akhirnya, penulis berharap semoga tulisan ini bermanfaat bagi pengajaran Biologi dan semoga bantuan yang telah diberikan bernilai ibadah di sisi Allah SWT, dan mendapat pahala yang setimpal.

Amin Ya Rabbal Alamin

Makassar, Maret 2016

Penyusun

DAFTAR ISI

HALAMAN JUDUL	i
HALAMAN PERNYATAAN KEASLIAN SKRIPSI	ii
PERSETUJUAN PEMBIMBING	iii
HALAMAN PENGESAHAN	iv
KATA PENGANTAR	v
DAFTAR ISI	vi
DAFTAR TABEL	vii
DAFTAR GAMBAR	viii
DAFTAR LAMPIRAN	ix
ABSTRAK	x
BAB I PENDAHULUAN	1 – 7
A. Latar Belakang Masalah	1
B. Rumusan Masalah	4
C. Hipotesis	5
D. Defenisi Operasional Variabel	5
E. Tujuan dan Manfaat Penelitian	6
BAB II TINJAUAN PUSTAKA	8 – 42
A. Hasil Belajar	8
1. Pengertian Belajar	8
2. Pengertian Hasil Belajar	14
B. Media Pembelajaran	20
1. Pengertian Media	20
2. Pengertian Media	21
3. Media Visual	22
C. Media Spesimen Segar	26
D. Jamur	32
1. Sistem Reproduksi Jamur	33
2. Klasifikasi Jamur	35

3. Peran Jamur dalam Kehidupan	40
BAB III METODOLOGI PENELITIAN	43 – 56
A. Jenis Penelitian dan Model penelitian	43
1. Variabel dan Desain Penelitian	43
2. Populasi dan Sampel	44
3. Uji Validitas dan Realiabilitas Tes	46
B. Instrumen dan Prosedur Pengumpulan Data	48
1. Instrumen Penelitian	48
2. Prosedur Pengumpulan Data.....	50
C. Teknik Analisis Data	53
1. Analisis Deskriptif	53
2. Analisis Inferensial	54
BAB IV HASIL PENELITIAN DAN PEMBAHASAN.....	57 – 83
A. Deskripsi Lokasi Penelitian	57
B. Hasil Penelitian	60
B. Pembahasan	77
BAB V PENUTUP	84 – 85
A. Kesimpulan	84
B. Implikasi Penelitian	84
DAFTAR PUSTAKA.....	86 – 88

DAFTAR TABEL

Tabel 1	Kategori Keterampilan Siswa.....	54
Tabel 2	Daftar nilai <i>pretest</i> sebelum perlakuan.....	60
Tabel 3	Perhitungan untuk Mencari <i>Mean</i> (rata-rata) Nilai <i>pretest</i> Hasil Belajar Siswa	62
Tabel 4	Tingkat Hasil Belajar Siswa pada Saat <i>Pretest</i>	63
Tabel 5	Daftar nilai <i>protest</i> setelah perlakuan.....	64
Tabel 6	Daftar nilai <i>pretest</i> dan <i>posttest</i>	65
Tabel 7	Perhitungan untuk Mencari <i>Mean</i> (rata-rata) Nilai <i>posttest</i> Hasil Belajar Siswa	67
Tabel 8	Tingkat Hasil Belajar Siswa pada Saat <i>Posttest</i>	68
Tabel 9	Kelompok skor tinggi pada instrumen tes untuk mengukur hasil belajar siswa	69
Tabel 10	Kelompok skor rendah pada instrumen tes untuk mengukur hasil belajar siswa	70
Tabel 11	Daftar nilai <i>pretest</i> dan <i>Posttest</i> kesimpulan menjawab tes	73
Tabel 12	Lembar Observasi pada saat proses pembelajaran	76

DAFTAR GAMBAR

Gambar 1	Jamur Zygomycota	35
Gambar 2	Struktur tubuh jamur tempe (<i>Rhizopus stolonifer</i>)	36
Gambar 4	<i>Penicillium</i> sp	37
Gambar 5	<i>Volvariella volvaceae</i>	38
Gambar 5	Gambaran penerimaan Hipotesis.....	74

DAFTAR LAMPIRAN

Lampiran A Analisis Deskriptif dan Inferensial

Lampiran A1 Hasil belajar siswa pada konsep Jamur Kelas X SMAN 1 Maiwa Kabupaten Enrekang sebelum penggunaan Spesimen Segar sebagai Media Pembelajaran

Lampiran A2 Hasil belajar siswa pada konsep Jamur Kelas X SMAN 1 Maiwa Kabupaten Enrekang setelah penggunaan Spesimen Segar sebagai Media Pembelajaran

Lampiran A3 Daftar Nilai *Pre-test* dan *Post-test* kesimpulan menjawab tes yang sehubungan dengan aspek Kognitif siswa

Lampiran B Instrumen Penelitian

Lampiran B1 Soal *Pre-test* dan *Post-test* Instrumen penelitian

Lampiran B2 Lembar Observasi

Lampiran B3 Silabus

Lampiran B4 Rencana Pelaksanaan Pembelajaran (RPP)

Lampiran B5 Kisi – kisi soal Instrumen tingkat kemampuan kognitif siswa pada konsep jamur

Lampiran B6 Lembar Kerja Siswa

Lampiran B7 Validasi Instrumen

Lampiran C Uji Validitas dan Reliabilitas

Lampiran D Dokumentasi Penelitian

Lampiran E Persuratan

ABSTRAK

Nama : Heriyati Herman

NIM : 20500112003

Judul Skripsi : Efektivitas Penggunaan Spesimen Segar sebagai Media Pembelajaran pada Konsep Jamur terhadap Hasil Belajar Peserta Didik Kelas X SMAN 1 Maiwa Kabupaten Enrekang

Skripsi ini adalah studi tentang pentingnya penggunaan media dalam proses pembelajaran yang dapat meningkatkan hasil belajar dan motivasi peserta didik sehingga akan berpengaruh pada hasil belajar yang diperoleh. Penulis meneliti apakah ada perbedaan hasil belajar siswa sebelum diajar menggunakan media spesimen segar dan setelah menggunakan media spesimen segar. Media spesimen segar adalah media yang langsung disiapkan dan dipakai saat media tersebut masih benar-benar alami.

Rumusan masalah dalam penelitian ini adalah bagaimana hasil belajar peserta didik sebelum penggunaan spesimen segar sebagai media pembelajaran, bagaimana hasil belajar peserta didik setelah penggunaan spesimen segar sebagai media pembelajaran dan apakah penggunaan spesimen segar sebagai media pembelajaran efektif dalam meningkatkan hasil belajar siswa. Tujuan dari penelitian ini adalah untuk mengetahui hasil belajar siswa sebelum menggunakan media spesimen segar dan setelah menggunakan media spesimen, serta untuk mengetahui apakah penggunaan spesimen segar efektif dalam meningkatkan hasil belajar siswa.

Dalam penelitian ini penulis menggunakan *pre-eksperimental design* dengan bentuk *one- group pretest – posttest design*. Sampel penelitian ini yaitu seluruh siswa kelas X₂ SMAN 1 Maiwa Kab. Enrekang yang terdiri dari 35 siswa. Instrumen penelitian yang penulis gunakan dalam memperoleh data yaitu; instrumen tes, observasi, dan dokumentasi. Kemudian data yang diperoleh dianalisis dengan menggunakan statistik deskriptif dan inferensial. Melalui metode dan analisis data tersebut, maka diperoleh hasil belajar siswa kelas X₂ SMAN 1 Maiwa sebelum diajar menggunakan media spesimen segar berada pada kategori rendah 48,58% dengan rata-rata 50,42 dan hasil belajar siswa kelas X₂ SMAN 1 Maiwa setelah diajar dengan menggunakan media spesimen segar berada pada kategori tinggi yaitu 77,15% dengan rata-rata 74,43. Pada penelitian ini didapatkan nilai $t_{hitung} = 5,66$ pada taraf signifikansi 5%: $t_t = 1,967$. Dengan demikian t_{hitung} jauh lebih besar daripada t_{tabel} ; yaitu: $5,66 > 1,967$. Ini berarti penggunaan spesimen segar sebagai media pembelajaran efektif dalam meningkatkan hasil belajar siswa kelas X SMAN 1 Maiwa Kabupaten Enrekang.

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Biologi memberikan sumbangan besar terhadap proses membangun pengetahuan melalui penginderaan, adaptasi, dan abstraksi harus menjadi acuan. Artinya dipikirkan proses membangun pengetahuan dan kesadaran bagaimana pengetahuan diperoleh dan dikembangkan. Konsep-konsep dalam biologi digunakan untuk menjelaskan proses tersebut. Keseimbangan antara asimilasi (penerapan skema yang dimiliki pada situasi baru) dan akomodasi (menggubah skema yang lama berdasarkan situasi baru) yang termasuk ke dalam proses adaptasi diperlukan untuk mengembangkan penalaran dan pengetahuan.¹

Pendidikan adalah usaha sadar dan terencana untuk mewujudkan suasana belajar dan pembelajaran agar peserta didik secara aktif mengembangkan potensi dirinya untuk memiliki kekuatan spiritual keagamaan, pengendalian diri, kepribadian, kecerdasan, akhlak mulia, serta keterampilan yang diperlukan dirinya, masyarakat, bangsa dan Negara. Dalam usaha untuk mewujudkan suasana belajar dan pembelajaran banyak faktor yang mempengaruhinya. Faktor-faktor yang mempengaruhi belajar dan pembelajaran secara umum ada dua, yakni faktor internal dan faktor eksternal. Faktor internal adalah faktor yang ada didalam individu peserta

¹ Syafei, *Strategi Belajar Mengajar* (Makassar: Universitas Islam Negeri (UIN) Alauddin, 2007), h. 45.

didik, sedangkan faktor eksternal adalah faktor yang ada di luar peserta didik sebagai individu yang belajar.

Faktor internal meliputi faktor jasmani dan faktor psikologis. Sedangkan faktor eksternal meliputi faktor keluarga, faktor sekolah, dan faktor lingkungan masyarakat. Pada faktor sekolah termasuk di dalamnya adalah kurikulum, guru, metode dan strategi pembelajaran yang dipilih oleh guru, serta media pembelajaran.

Dari kutipan di atas dapat dipahami bahwa guru adalah salah satu faktor yang memiliki banyak faktor lain inklusif di dalamnya. Faktor yang inklusif dalam guru antara lain media pembelajaran, metode pembelajaran, dan strategi pembelajaran. Dengan kata lain untuk meningkatkan hasil belajar siswa, maka pemilihan media, metode, dan strategi pembelajaran harus tepat. Dalam pemilihan media, metode, dan strategi pembelajaran sangat dipengaruhi oleh mata pelajaran yang akan dipelajari oleh siswa, dan tingkat perkembangan siswanya.

Disamping faktor internal dan eksternal, keberhasilan pembelajaran di sekolah juga dipengaruhi oleh guru, siswa, metode pembelajaran, media pembelajaran dan lingkungan sekolah. Namun dari faktor-faktor tersebut di atas media pembelajaran adalah merupakan faktor yang sangat penting. Media pembelajaran merupakan salah satu unsur penting dalam sistem pembelajaran.

Pemanfaatan indera pendengaran saja dalam belajar, tidak akan dapat menoptimalkan potensi siswa. Kita perlu keempat indera lainnya sebagai satu

kesatuan agar anak dapat berkembang secara optimal. Hasil penelitian membuktikan bahwa 11% pengetahuan seseorang diperoleh dari pendengaran dan 83% dari penglihatan. Sedangkan 20% dari kemampuan daya ingat diperoleh dari penggunaan pendengaran, dan 50% dari apa yang dilihat. Melalui mendengar, anak didik mengikuti peristiwa demi peristiwa dan ikut merasakan apa yang disampaikan. Dalam hal ini telinga seolah-olah menjadi mata. Anak didik memahami sesuatu berasal dari penjelasan guru. Namun hanya 20% dari yang didengar anak didik dapat diingat dikemudian hari. Ingatan yang lebih mendalam akan mampu dihasilkan jika penjelasan guru dilengkapi dengan gambar, simulasi, latihan, praktek, demonstrasi dan lainnya. Dengan demikian dengan melihat dan mendengar akan memperoleh kesan yang jauh lebih baik, yaitu mampu mengingat 50% dari apa yang didengar dan dilihatnya.²

Dari uraian diatas kita dapat mengetahui bahwa media penting untuk pembelajaran dimana media dapat menarik dan memelihara perhatian, memudahkan pemahaman dan membantu daya ingat. Belajar dengan menggunakan media spesimen segar ingatan siswa akan lebih kekal karena media spesimen segar merupakan benda sesungguhnya atau contoh benda sesungguhnya bukan hanya melalui gambar.

Pada saat peneliti melakukan observasi awal, peneliti menemukan bahwa guru-guru disekolah tersebut masih menggunakan metode mengajar secara konvensional. Kemudian peneliti bertanya kepada salah satu guru yang

² Syafei, *Media Pembelajaran* (Makassar: Universitas Islam Negeri (UIN) Alauddin, 2011), h. 119.

mengajar pada mata pelajaran biologi bahwa pada saat melakukan proses belajar mengajar apakah menggunakan media atau tidak. Guru tersebut mengatakan, pada proses belajar mengajar memang menggunakan media tetapi media tersebut hanya berupa gambar dan selebihnya menggunakan papan tulis. Padahal Fasilitas pembelajaran di SMAN 1 Maiwa terbilang cukup memadai karena memiliki laboratorium IPA namun penggunaannya kurang maksimal sehingga mengakibatkan perlengkapan laboratorium tersebut banyak yang rusak dan karatan. Berdasarkan hal tersebut peneliti tertarik untuk menggunakan media spesimen segar dalam mengajarkan konsep jamur dan berharap apabila pembelajaran IPA dengan menggunakan media Spesimen, maka hasil belajar siswa kelas X SMAN 1 Maiwa akan meningkat.

Berdasarkan latar belakang di atas peneliti bermaksud untuk melakukan penelitian eksperimen di kelas X SMAN 1 Maiwa dengan judul: “Efektivitas Penggunaan spesimen segar sebagai Media Pembelajaran pada konsep Jamur terhadap Hasil Belajar Peserta Didik Kelas X SMAN 1 Maiwa Kabupaten Enrekang”.

B. Rumusan Masalah

Berdasarkan latar belakang yang telah diuraikan sebelumnya, maka masalah yang coba diangkat dalam penelitian ini adalah sebagai berikut :

1. Bagaimana hasil belajar peserta didik sebelum penggunaan spesimen segar sebagai media pembelajaran pada konsep Jamur, kelas X SMAN 1 Maiwa?

2. Bagaimana hasil belajar peserta didik setelah penggunaan spesimen segar sebagai media pembelajaran pada konsep Jamur, kelas X SMAN 1 Maiwa?
3. Apakah penggunaan spesimen segar pada konsep jamur, efektif dalam meningkatkan hasil belajar peserta didik di kelas X SMAN 1 Maiwa?

C. Hipotesis

Hipotesis merupakan suatu pernyataan yang masih lemah kebenarannya dan perlu dibuktikan atau dugaan yang sifatnya masih sementara.³

Hipotesis yang dirumuskan dalam penelitian ini adalah “Penggunaan spesimen segar sebagai media pembelajaran pada konsep jamur efektif dalam meningkatkan hasil belajar peserta didik di kelas X SMAN 1 Maiwa”.

D. Defenisi Operasional Variabel

Judul penelitian ini adalah Efektivitas Penggunaan spesimen segar sebagai Media Pembelajaran pada konsep Jamur terhadap Hasil Belajar Peserta Didik Kelas X SMAN 1 Maiwa Kabupaten Enrekang. Agar tidak terjadi pemahaman pengertian yang berbeda maka perlu dijelaskan secara singkat konsep-konsep yang terdapat pada judul penelitian yang dimaksud, sebagai berikut:

1. Spesimen segar atau seringkali disebut sebagai preparat segar dapat diartikan sebagai media yang langsung disiapkan dan dipakai saat media tersebut masih benar-benar alami.

³ Sugiyono, *Metode Penelitian Kuantitatif kualitatif dan R&D* (Cet 11; Bandung : Alfabeta, 2010), h. 63.

2. Jamur adalah organisme eukariotik yang bersel tunggal atau banyak dengan tidak memiliki klorofil.
3. Hasil Belajar. Hasil adalah sesuatu yang diadakan (dibuat, dijadikan, dsb) oleh usaha. Sedangkan belajar adalah proses dari tidak tahu menjadi tahu. Jadi hasil belajar adalah usaha yang dilakukan seseorang sehingga dari tidak tahu menjadi tahu. Hasil belajar yang dimaksud penulis adalah skor yang diperoleh dari nilai yang menunjukkan tingkat penguasaan materi pelajaran biologi setelah penggunaan Spesimen Segar.

Dari pengertian kata kunci di atas, maka dapat dikemukakan bahwa yang dimaksud dari penelitian ini adalah suatu kajian atau pembahasan mengenai media pembelajaran yakni berupa spesimen segar yang digunakan sebagai media dalam pembelajaran konsep jamur yang bertujuan untuk meningkatkan hasil belajar siswa.

E. Tujuan dan Manfaat Penelitian

1. Tujuan Penelitian

Pada prinsipnya tujuan yang ingin dicapai pada penelitian ini adalah sebagai berikut:

- a. Untuk mengetahui hasil belajar siswa sebelum penggunaan segar spesimen sebagai media pembelajaran pada konsep Jamur, kelas X SMAN 1 Maiwa.
- b. Untuk mengetahui hasil belajar siswa setelah penggunaan spesimen segar sebagai media pembelajaran pada konsep Jamur, kelas X SMAN 1 Maiwa.

- c. Untuk mengetahui apakah penggunaan spesimen segar sebagai media pembelajaran dapat meningkatkan hasil belajar siswa, Kelas X SMAN 1 Maiwa pada konsep Jamur.

2. Manfaat Penelitian

Adapun manfaat dalam penelitian ini adalah sebagai berikut:

- a. Secara Teoritis.

Secara teoritis manfaat dalam penelitian ini adalah diharapkan mampu memberikan informasi tentang pembelajaran dengan menggunakan spesimen segar untuk meningkatkan hasil belajar peserta didik pada konsep jamur di kelas X IPA SMAN 1 Maiwa.

- b. Secara Praktis.

Secara praktis manfaat penelitian ini adalah sebagai berikut:

- 1) Sekolah.

Hasil penelitian ini dapat dijadikan suatu acuan untuk memperkaya khasanah ilmu pengetahuan, mengembangkan strategi pembelajaran dan dapat menjadi alternatif dalam mengatasi masalah pembelajaran terutama pembelajaran biologi SMAN 1 Maiwa.

- 2) Guru

Sebagai salah satu pedoman bagi guru dalam bidang studi biologi, untuk mengembangkan metode mengajar dalam upaya meningkatkan prestasi siswa sehingga proses pembelajaran tidak monoton pada metode ceramah saja.

3) Siswa.

Dapat membuat siswa lebih aktif dalam belajar biologi dan memiliki kemungkinan menggunakan tingkat berpikir yang lebih tinggi dalam memecahkan masalah sehingga memperoleh hasil yang lebih baik.

BAB II

KAJIAN PUSTAKA

A. Hasil Belajar

1. Pengertian belajar

Menurut pengertian secara psikologi, belajar merupakan suatu proses perubahan yaitu perubahan tingkah laku sebagai hasil dari interaksi dengan lingkungannya dalam memenuhi kebutuhan hidupnya. Perubahan-perubahan tersebut akan nyata dalam seluruh aspek tingkah laku.¹

Belajar adalah kegiatan yang berproses dan merupakan unsur yang sangat fundamental dalam penyelenggaraan setiap jenis dan jenjang pendidikan. Ini berarti, bahwa berhasil atau gagalnya pencapaian tujuan amat bergantung pada proses belajar yang dialami siswa baik ketika berada di sekolah maupun di lingkungan rumah atau keluarga sendiri.²

Belajar adalah suatu proses yang dilakukan seseorang untuk memperoleh suatu perubahan tingkah laku yang baru secara keseluruhan, sebagai hasil pengalamannya sendiri dalam interaksi dengan lingkungannya³

Menurut Gagne dalam Suprijono belajar adalah perubahan disposisi atau kemampuan yang dicapai seseorang melalui aktivitas. Perubahan disposisi tersebut bukan diperoleh langsung dari proses pertumbuhan seseorang secara alamiah. Hal lain yang dikemukakan oleh Travers dalam

¹ Slameto. *Belajar dan Faktor-Faktor yang mempengaruhinya* (Cet IV; Jakarta: Rineka Cipta, 2003), h.2.

² Muhibbin Syah, *Psikologi belajar* (Jakarta: Raja Grafindo Persada , 2003), h. 163.

³ Annurrahman, *Belajar dan Pembelajaran* (Bandung : Alfabeta, 2009), h. 35.

Suprijono bahwa belajar adalah proses menghasilkan penyesuaian tingkah laku⁴

Slameto dalam Djamarah mengemukakan bahwa: belajar adalah suatu proses usaha yang dilakukan individu untuk memperoleh suatu perubahan tingkah laku yang baru secara keseluruhan, sebagai hasil pengalaman individu itu sendiri dalam interaksi dengan lingkungannya.⁵

Apabila dianalisis pengertian belajar tersebut diatas, mengandung unsur-unsur yang sama,yaitu 1) belajar itu merupakan suatu kegiatan yang disadari dan mempunyai tujuan, 2) proses belajar itu mengakibatkan perubahan tingkah laku, dan perubahan itu disebabkan oleh pengalaman-pengalaman atau kematangan dan bukan disebabkan oleh pertumbuhan atau kematangan, dan 3) perubahan tingkah laku dalam belajar sifatnya menetap⁶

Seseorang yang telah melakukan aktivitas belajar dan diakhir dari aktivitasnya itu telah memperoleh perubahan dalam dirinya dengan pemilikan pengalaman baru, maka individu itu dikatakan telah belajar. Tetapi perlu diingatkan, bahwa perubahan yang terjadi akibat belajar adalah perubahan yang bersentuhan dengan aspek kejiwaan dan mempengaruhi tingkah laku.⁷

Bila terjadi proses belajar, maka bersama itu pula terjadi proses mengajar. Hal ini kiranya mudah dipahami, karena bila ada yang belajar sudah barang tentu ada yang mengajarnya, dan begitu pula sebaliknya kalau ada

⁴ Agus Suprijono. *Cooperative Learning Teori dan Aplikasi PAIKEM*. (Cet IV; Yogyakarta: Pustaka Pelajar. 2010). h. 2.

⁵ Djamarah, S. B. *Psikologi Belajar*. (Cet. Jakarta. Rineka Cipta. 2002). h. 13.

⁶ Abdul Haling, *Belajar dan pembelajaran*. (Cet 2. Makassar : Badan penerbit UIN Makassar.2007). h. 2.

⁷ Djamarah, S.B. *Psikologi Belajar*. (Edisi 2; Jakarta: Rineka Cipta. 2008). h. 14.

yang mengajar tentu ada yang belajar. Kalau sudah terjadi proses/saling interaksi, antara yang mengajar dengan yang belajar, sebenarnya berada pada suatu kondisi unik, sebab secara sengaja atau tidak sengaja, masing-masing pihak berada dalam suasana belajar. Jadi guru walaupun dikatakan sebagai pengajar, sebenarnya secara tidak langsung juga melakukan belajar.⁸

Sedangkan belajar dalam kamus bahasa Indonesia adalah berusaha untuk memperoleh ilmu atau menguasai suatu keterampilan berlatih.⁹ Belajar pada manusia merupakan suatu proses psikologis yang berlangsung dalam interaksi aktif, subjek dengan lingkungan dan menghasilkan perubahan - perubahan dalam pengetahuan, keterampilan dan sikap yang bersifat menetap. Untuk mendapatkan gambaran yang lebih jelas tentang pengertian belajar, dapat dilihat beberapa defenisi yang dikemukakan oleh beberapa ahli, yaitu:

1. Menurut Cronbach menyatakan bahwa: *learning is shown by a change in behavior as a result of experience*. Jadi menurut Cronbach pembelajaran itu dilihat dari perubahan sikap yang merupakan hasil dari pengalaman¹⁰
2. Menurut Mc Geoh menyatakan bahwa *learning is change in performance as a result of practice*¹¹. Artinya, pembelajaran merupakan suatu perubahan dalam penampilan sebagai hasil dari praktek.
3. Menurut Hilgard, *learning is the process by which an activity originates or is changed through training procedures (whether in the laboratory or*

⁸ Sardiman, *Interaksi dan Motivasi Belajar Mengajar* (Jakarta : Raja Grafindo Persada, 2005), h. 19.

⁹ Pius Abdillah dan Danu Prasetya, *Kamus Lengkap Bahasa Indonesia* (Surabaya; Arkola), h.19.

¹⁰. Sumardi Suryabrata, *Psikologi Pendidikan*(Jakarta; PT Raja Grafindo, 2002)h.231

¹¹. Sumardi suryabrata, *Psikologi Pendidikan*,h.231

in the natural environment) as distinguished from change by factors not attributable to training. Artinya, pembelajaran adalah dimana suatu kegiatan itu berawal atau yang diubah melalui pelatihan yang merupakan prosedur (yang ada di dalam laboratorium atau pada lingkungan sekitar) yang membedakan dari perubahan disebabkan oleh faktor yang bukan dianggap dan disebabkan oleh pelatihan.¹²

4. Menurut Skinner, belajar adalah suatu proses adaptasi atau penyesuaian tingkah laku yang berlangsung secara progresif.¹³

Berdasarkan defenisi di atas yang dikemukakan dari para ahli, maka dapat disimpulkan bahwa belajar adalah perubahan tingkah laku pada individu-individu yang belajar. Perubahan itu tidak hanya berkaitan dengan penambahan ilmu pengetahuan, tetapi juga berbentuk kecakapan, keterampilan, sikap, penyesuaian diri. Jadi, dapat dikatakan bahwa belajar itu sebagai rangkaian kegiatan jiwa raga yang menuju perkembangan pribadi manusia seutuhnya.

Aktifitas belajar sangat terkait dengan proses pencarian ilmu. Islam sangat menekankan terhadap pentingnya ilmu. Al-quran dan Hadits, mengajak kaum muslim untuk mencari dan mendapatkan ilmu dan kearifan, serta menempatkan orang-orang yang berpengetahuan pada derajat yang tinggi. Di dalam Al-quran, kata al_“ilm dan kata-kata turunannya digunakan lebih dari 780 kali. Beberapa ayat pertama yang diwahyukan kepada rasulullah,

¹². Pius Abdillah dan Danu Prasetya, *Kamus Lengkap Bahasa Indonesia*, h. 19.

¹³. Syaiful Sagala, *Konsep Dan Makna Pembelajaran* (Bandung; Alfabeta, 2003),h. 14.

menyebutkan pentingnya membaca, pena dan ajaran untuk manusia. Qs Al-alaq [96]: 1-5.

Keutamaan belajar dari hadits disebutkan bahwa :

مَنْ سَلَكَ طَرِيقًا يَلْتَمِسُ فِيهِ عِلْمًا سَهَّلَ اللَّهُ بِهِ طَرِيقًا إِلَى الْجَنَّةِ
(رَوَاهُ أَبُو دَاوُدَ)

Artinya :

“Barang siapa merintis jalan mencari ilmu maka Allah akan memudahkan baginya jalan ke surga (HR. Abu Daud)”.¹⁴

Dari ayat diatas dijelaskan keutamaan mencari ilmu atau belajar, bahwa telah dijanjikan kepada suatu kaum untuk mencari ilmu dan belajar agar kiranya dapat mengetahui hal yang belum dia ketahui sehingga tidak sesat lagi di jalan Allah SWT dan pada akhirnya dia akan mendapatkan kehidupan yang kekal di akhirat dan dipermudah baginya jalan menuju surga.

Menurut Muhibbin Syah faktor-faktor yang mempengaruhi belajar siswa dapat dibedakan menjadi 3 macam yakni:

1. Faktor internal (faktor dari dalam siswa), yakni keadaan/kondisi jasmani dan rohani siswa;
2. Faktor eksternal (faktor dari luar siswa), yakni kondisi lingkungan di sekitar siswa;
3. Faktor pendekatan belajar (*apparch to learning*), yakni jenis upaya belajar siswa yang meliputi strategi dan metode yang digunakan siswa untuk melakukan kegiatan pembelajaran materi-materi pelajaran.¹⁵

¹⁴. Baharuddin, Wahyuni, *Teori Belajar dan Pembelajaran* (Malang: Ar-Ruzz Media, 2007). h. 30

Ada beberapa prinsip belajar yang dikemukakan oleh Suprijono di antaranya yaitu:¹⁶

1. Prinsip belajar adalah perubahan perilaku. Perubahan perilaku sebagai hasil belajar memiliki ciri-ciri:
 - a) Sebagai hasil tindakan rasional instrumental yaitu perubahan yang disadari.
 - b) Kontinu atau berkesinambungan dengan perilaku lainnya.
 - c) Fungsional atau bermanfaat sebagai bekal hidup.
 - d) Positif atau berakumulasi.
 - e) Aktif atau sebagai usaha yang direncanakan dan dilakukan.
 - f) Bertujuan dan terarah.
 - g) Mencakup keseluruhan potensi kemanusiaan.
2. Belajar merupakan proses. Belajar terjadi karena didorong kebutuhan dan tujuan yang ingin dicapai. Belajar adalah proses sistematis yang dinamis, konstruktif dan organik.
3. Belajar merupakan bentuk pengalaman. Pengalaman pada dasarnya adalah hasil dari interaksi antara peserta didik dengan lingkungannya.
4. Berdasarkan persyaratan yang diperlukan untuk belajar
 - a) Dalam belajar setiap siswa harus diusahakan partisipasi aktif, meningkatkan minat dan membimbing untuk mencapai tujuan instruksional

¹⁵ Muhibbin Syah, *Psikologi belajar*, h. 130.

¹⁶ Agus Suprijono. *Cooperative Learning: Teori dan Aplikasi Pakem* (Cet. I; Yogyakarta: Pustaka belajar, 2009), h. 4.

- b) Belajar harus dapat menimbulkan reinforcement dan motivasi yang kuat pada siswa untuk mencapai tujuan instruksional
- c) Belajar perlu lingkungan yang menantang, dimana anak dapat mengembangkan kemampuannya bereksplorasi dan belajar dengan efektif
- d) Belajar perlu ada interaksi siswa dengan lingkungannya

2. Pengertian Hasil Belajar

Dalam kamus bahasa Indonesia, hasil adalah sesuatu yang didapat dari jerih payah, panen; pendapatnya, perolehan, buah.¹⁷

Istilah hasil belajar tersebut tersusun dari dua kata yakni dari kata hasil dan belajar. Menurut Kamus Besar Bahasa Indonesia, hasil diartikan sebagai sesuatu yang telah dicapai dari apa yang dilakukan atau apa yang telah dikerjakan sebelumnya.

Hasil belajar tidak akan pernah dihasilkan selama seseorang tidak melakukan kegiatan belajar. Kenyataan menunjukkan bahwa untuk mendapatkan hasil belajar yang baik tidak semudah yang dibayangkan tetapi harus didukung oleh sebuah kemauan dan minat dalam belajar serta program pengajaran yang baik.

Untuk meningkatkan hasil belajar dalam bentuk pengaruh instruksional dan untuk mengarahkan pengaruh pengiring terhadap hal-hal yang positif dan berguna bagi siswa, guru harus pandai memilih isi pengajaran serta bagaimana proses belajar itu harus dikelola dan

¹⁷ Pius Abdillah dan Danu Prasetya, *Kamus Lengkap Bahasa Indonesia*.h.248

dilaksanakan di sekolah. Ada dua jenis belajar yang perlu dibedakan, yakni belajar konsep dan proses. Belajar konsep lebih menekankan hasil belajar pada pemahaman fakta dan prinsip, banyak bergantung pada apa yang diajarkan guru, yaitu bahan atau isi pelajaran, dan lebih bersifat kognitif. Sedangkan belajar proses atau keterampilan proses lebih menekankan pada masalah bagaimana bahan pelajaran itu diajarkan dan dipelajari.¹⁸

Menurut Suprijono, hasil belajar adalah pola-pola perbuatan, nilai-nilai, pengertian-pengertian, sikap-sikap, persepsi dan keterampilan.¹⁹

Hasil belajar merupakan suatu puncak proses belajar. Hasil belajar tersebut terjadi terutama berkat evaluasi guru. Hasil belajar dapat berupa dampak pengajaran dan dampak pengiring. Di mana dampak pengajaran merupakan hasil yang dapat diukur, seperti tertuang dalam angka rapor, angka dalam ijazah, atau kemampuan meloncat setelah latihan, sedangkan dampak pengiring merupakan terapan pengetahuan dan kemampuan di bidang lain, suatu transfer belajar.²⁰

Hasil belajar tampak sebagai terjadinya perubahan tingkah laku pada diri siswa, yang dapat diamati dan diukur dalam bentuk perubahan pengetahuan sikap dan keterampilan. Perubahan tersebut dapat diartikan terjadinya peningkatan dan pengembangan yang lebih baik dibandingkan

¹⁸ Abu Ahmadi, *Strategi Belajar Mengajar* (Bandung : CV Pustaka Setia, 2005)h. 34-35.

¹⁹ Agus Suprijono. *Cooperative Learning Teori dan Aplikasi PAIKEM*,h. 5.

²⁰ Dimiyati dan Mudjiono, *Belajar dan Pembelajaran*(Jakarta; PT Rineka Cipta, 2002),h.

dengan sebelumnya, misalnya dari tidak tahu menjadi tahu, sikap kurang sopan menjadi sopan, dan sebagainya.²¹

Hasil belajar merupakan suatu ukuran berhasil atau tidaknya seorang siswa dalam proses belajar mengajar.

Slameto (belajar dan faktor-faktor yang mempengaruhinya,2003) “hasil belajar dipengaruhi oleh beberapa faktor, baik faktor dari dalam (faktor internal) maupun dari luar (faktor eksternal). Faktor internal adalah faktor jasmaniah, psikologis, dan faktor kelelahan (misalnya intelegensi, perhatian, minat, bakat, motif, kematangan, kesiapan) sedangkan yang termasuk faktor eksternal adalah faktor keluarga, faktor sekolah dan faktor masyarakat (misalnya guru, kurikulum dan model pembelajaran).”²²

Bukti bahwa seseorang telah belajar ialah terjadinya perubahan tingkah laku pada orang tersebut, misalnya dari tidak tahu menjadi tahu, dan dari tidak mengerti menjadi mengerti. Hasil belajar akan tampak pada setiap perubahan pada aspek-aspek seperti pengetahuan, pengertian, kebiasaan, keterampilan apresiasi dan sebagainya.²³

Pengukuran hasil belajar dapat dilakukan melalui prosedur tertulis, lisan dan observasi. Prosedur yang digunakan untuk mengukur hasil belajar yang sifatnya kognitif pada umumnya tertulis, sedangkan prosedur untuk mengukur hasil belajar yang sifatnya keterampilan adalah observasi.

Pengertian tentang hasil belajar yang dimaksud oleh peneliti adalah hasil belajar yang diperoleh seorang siswa dalam mata pelajaran tertentu dengan menggunakan tes sebagai alat ukur keberhasilan siswa, atau dapat

²¹ Oemar Hamalik. *Kurikulum dan Pembelajaran*(Jakarta; PT Bumi Aksara, 2005), h.155.

²² Slameto. *Belajar dan Faktor-Faktor yang mempengaruhinya*, h. 55.

²³ Oemar Hamalik. *Proses Belajar Mengajar*. (Cet IX; Jakarta: PT Bumi Aksara 2009),h. 30.

dikatakan bahwa hasil belajar adalah kemampuan yang diperoleh peserta didik setelah melalui kegiatan belajar.

Indikator hasil belajar yaitu dengan melalui segenap rana psikologi. Rana psikologi yaitu rana kognitif, efektif, dan psikomotor. Untuk lebih jelasnya penulis menguraikan beberapa rana psikologi beserta indikatornya dan cara evaluasinya sebagai berikut:

1. Rana kognitif

Rana kognitif (cipta) adalah rana yang mencakup kegiatan mental (otak), dalam rana kognitif terdapat enam jenjang proses berpikir seperti:

- a) Pengamatan, indikatornya yaitu menunjukkan, membandingkan dan menghubungkan, sedangkan evaluasinya ialah dengan tes lisan, tulisan, dan observasi.
- b) Ingatan, indikatornya yaitu dapat menyebutkan dan menunjukkan, cara evaluasinya sama dengan cara evaluasi pengamatan.
- c) Pemahaman, indikatornya yaitu dapat menjelaskan atau mendefinisikan dengan lisan sendiri, cara evaluasinya ialah dengan tes lisan dan tulisan.
- d) Analisis, indikatornya yaitu dapat menguraikan dan mengklasifikasikan.
- e) Penerapan, adalah kesanggupan seseorang untuk menggunakan ide-ide, rumus-rumus dan teori-teori. Indikatornya yaitu dapat memberi contoh, cara evaluasinya ialah dengan tes tertulis, pemberian tugas dan observasi.

- f) Sintesis (kemampuan berpikir), indikatornya yaitu dapat menghubungkan materi-materi dan dapat menyimpulkan.²⁴

Ciri khas belajar ini adalah memperoleh dan menggunakan bentuk-bentuk yang mewakili objek-objek yang dihadapi, atau di amati, apakah itu orang, benda atau kejadian/peristiwa. Objek-objek itu dihadirkan dalam diri seseorang melalui tanggapan atau gagasan. Gagasan dan tanggapan itu dapat dituangkan ke dalam bentuk kata-kata, yang dapat disampaikan kepada orang yang mendengarkan.²⁵

2. Rana afektif

Rana efektif (rasa) adalah ranah yang berkaitan dengan pendapat sikap atau nilai. Ranah afektif ini terdiri dari:

- a) Penerimaan, indikatornya yaitu menunjukkan sikap menerima dan menolak. Cara evaluasinya ialah dengan cara tertulis, sikap dan observasi.
- b) Apresiasi (sikap menghargai), indikatornya menganggap penting, indah, harmonis, dan mengagumi. Cara evaluasinya ialah dengan penilaian sikap, pemberian tugas dan observasi.
- c) Sambutan, indikatornya yaitu kesediaan berpartisipasi, cara evaluasinya ialah dengan sikap, pemberian tugas dan observasi.

²⁴ Anas, Sudijona. *Evaluasi pembelajaran*. (Bandung: Alfabeta, 2003).h. 49.

²⁵ Sahabuddin, *Belajar dan Mengajar* (Cet. III; Makassar: Badan Penerbit Universitas Negeri Makassar, 2007), h.82-84.

- d) Pendalaman, indikatornya yaitu mengakui dan meyakini serta mengingkari. Cara evaluasinya ialah dengan sikap, pemberian tugas dan observasi.
- e) Penghayatan, indikatornya yaitu melambangkan dan menjelmakan dalam pribadi dan perilaku sehari-hari. Cara evaluasinya dengan memberi tugas dengan melalui observasi.²⁶

Suasana hidup manusia tidak monoton, tetapi bervariasi. Manusia bukan hanya berfikir dan berbuat, tetapi juga merasakan sesuatu. Salah satu ciri dari bentuk belajar afektif adalah belajar menghayati nilai dari objek yang dihadapi melalui perasaan, apakah objek itu berupa orang, benda atau peristiwa.²⁷

3. Rana psikomotoris

Psikomotorik adalah rana yang berkaitan dengan keterampilan atau kemampuan setelah seseorang menerima pengalaman belajar tertentu indikatornya dari keterampilan dapat dilihat dengan gerakan mata, tangankaki dan anggota tubuh lainnya. Untuk menilai keterampilan itu dapat dilihat dari tindakan siswa tersebut. Selain dari keterampilan, rana psikomotorik berkaitan pula dengan kecakapan seperti kefasihan melafalkan atau mengucapkan, hal ini dapat dilihat melalui lisan/tindakan.²⁸

Untuk mengimbangi pekerjaan otak, yang mengutamakan akal sebagai sumber pengambil keputusan berdasarkan hukum sebab akibat, kebenaran

²⁶ Anas, Sudijona, *Evaluasi pembelajaran*, h.49.

²⁷ Sahabuddin, *Belajar dan Mengajar*, h.82-84.

²⁸ Anas, Sudijona, *Evaluasi pembelajaran*, h.49.

menurut fakta yang dapat diuji secara empiris, belajar perlu pula dilengkapi dengan keterampilan psikomotoris dengan pertimbangan bahwa manusia hanya mempunyai satu kepala, tetapi mempunyai dua tangan. Dalam hidup bersama, manusia dituntut bukan hanya untuk berpikir dengan menggunakan pengetahuannya, tetapi dituntut juga untuk bekerja menggunakan keterampilan tangannya. Ciri khas belajar psikomotorik terletak dalam belajar menghadapi dan memahami objek-objek secara fisik. Dalam belajar cara ini baik aktivitas mengamati melalui alat-alat dari (sensorik), maupun bergerak dan menggerakkan (motorik) memegang peranan penting.²⁹

B. Media Pembelajaran

1. Pengertian Media Pembelajaran

Kata media berasal dari bahasa Latin *medius* yang secara harfiah berarti “tengah”, “perantara” atau pengantar pesan dari pengirim pesan kepada penerima pesan. Menurut Heinich “medium adalah perantara yang mengantar informasi antara sumber dan penerima”³⁰.

Media adalah proses komunikasi, pesan atau informasi dapat diserap dan dihayati orang lain, agar tidak terjadi kesesatan dalam proses komunikasi perlu digunakan sarana yang membantu proses komunikasi.³¹

Menurut Rossi dan Breidle (1966) dalam buku Sanjaya menyatakan bahwa: Media pembelajaran adalah seluruh alat dan bahan yang dapat dipakai untuk tujuan pendidikan, seperti radio, televisi, buku, koran, majalah, dan sebagainya. alat-alat semacam radio dan televisi kalau

²⁹ Sahabuddin, *Belajar dan Mengajar*, h.82-84.

³⁰ Azhar, Arsyad. *Media Pembelajaran*. (Jakarta: Raja Grafindo Persada, 2002), h.4.

³¹ Ahmad Rohani, *Media Instruksional Edukatif* (Jakarta: Rineka cipta, 1997), h. 1.

digunakan dan diprogram untuk pendidikan, maka merupakan media pembelajaran.³²

Banyaknya pengertian media, yang masing-masing memberi tekanan pada hal-hal tertentu “media adalah setiap orang, bahan, alat, atau peristiwa yang dapat menciptakan kondisi yang memungkinkan pembelajar untuk menerima pengetahuan, ketrampilan, dan sikap”.³³

Dari pengertian tersebut berarti bahwa guru atau pengajar, buku ajar, dan lingkungan adalah media. Setiap media merupakan sarana untuk menuju ke suatu tujuan. Di dalamnya terkandung informasi yang dapat dikomunikasikan kepada orang lain. Informasi itu mungkin didapatkan dari buku-buku, rekaman, internet, film, mikrofilm dan sebagainya.

Menurut Dina Indriana, ciri-ciri umum media pengajaran atau pembelajaran adalah sebagai berikut:

1. Sesuatu yang menjadi penekanan dalam media pengajaran adalah keperagaan, yang berasal dari kata dasar “raga”. Sedangkan, kata raga berarti sesuatu yang dapat diindra, yakni dapat diraba, dilihat, didengar, dan diamati.
2. Media pengajaran merupakan bentuk komunikasi guru dan murid.
3. Media pengajaran merupakan alat bantu utama dalam mengajar di dalam kelas atau luar kelas.
4. Media pengajaran itu erat kaitannya dengan metode mengajar.³⁴

³² Wina Sanjaya, *Perancangan dan Desain Sistem Pembelajaran* (Jakarta: PT Fajar Interpratama, 2010), h. 204.

³³ Usman, Asnawir. *Media Pembelajaran*, (Jakarta: Ciputat press, 2002), h. 11.

³⁴ Dina Indriana, *Ragam Alat Bantu Media Pengajaran*, (Cet. I, Jogjakarta: Diva Press. 2011), h. 53.

2. Media visual

Dilihat dari jenisnya Media visual adalah media yang hanya mengandalkan indra penglihatan. Media visual ini ada yang menampilkan gambar diam seperti film strip (film rangkai), slide (film bingkai) foto, gambar atau lukisan dan cetakan. Ada pula media visual yang menampilkan gambar atau simbol yang bergerak seperti seperti film bisu, dan film kartun. Dilihat dari daya liputnya, media dengan daya liput dan serentak yaitu penggunaan media ini tidak terbatas oleh tempat dan ruang serta dapat menjangkau jumlah anak didik yang banyak dalam waktu yang sama. Contoh: radio dan televisi.³⁵

Dilihat dari bahan pembuatannya media sederhana, media ini bahan dasarnya mudah diperoleh dan harganya murah, cara pembuatannya mudah, dan penggunaannya tidak sulit.³⁶

a. Media pengajaran

Media pengajaran adalah suatu alat bantu yang tidak bernyawa. Alat ini bersifat netral. Media pengajaran merupakan salah satu alat komunikasi dalam proses pembelajaran. Dikatakan demikian karena di dalam media pengajaran terdapat proses penyampaian pesan dari pendidik kepada anak didik.³⁷

Menurut Dina Indriana, beberapa kriteria yang digunakan dalam memilih media, yaitu:

1. Isi media pengajaran tersebut berguna dan penting bagi anak didik.
2. Kandungan media tersebut menarik minat anak didik.

³⁵ Djamarah. *Strategi Belajar Mengajar*, (Cet. III, Jakarta: PT. Rineka Cipta, 2006), h. 12.

³⁶ Djamarah. *Strategi Belajar Mengajar*, h. 13.

³⁷ Dina Indriana, *Ragam Alat Bantu Media Pengajaran*, h. 15.

3. Bahan yang digunakan valid, mudah didapat dan tidak ketinggalan zaman.
 4. Bahan atau materi dari bahan tersebut bukanlah sesuatu yang bias menimbulkan kerugian, kontroversi dan membahayakan.
 5. Media pengajaran itu mempunyai sisi kreatif dengan kualitas teknis yang baik, gambarannya jelas dan menarik.
 6. Media pengajaran itu mempunyai rancangan yang baik, rapi, dan terstruktur dengan baik.³⁸
- b. Macam dan Jenis-jenis Media Pembelajaran
1. Macam Media

Macam-macam media pembelajaran yang dapat digunakan dalam kegiatan belajar, dapat dikelompokkan sebagai berikut:

 - a) Bahan publikasi : Koran, majalah, buku
 - b) Bahan bergambar : gambar, bagan (*chart*), peta, poster, foto, lukisan, grafik, diagram.
 - c) Bahan pameran : *bulletin board*, papan flannel, papan magnet, papan demonstrasi.
 - d) Bahan proyeksi : film, *film strip*, *slide*, transparansi, OHP.
 - e) Bahan rekaman audio: *tape cassette*, piringan hitam, kaset video.
 - f) Bahan produksi: kamera, *tape recorder*, termofek (untuk membuat transparansi).
 - g) Bahan siaran: program radio, program televisi

³⁸ Dina Indriana, *Ragam Alat Bantu Media Pengajaran*, h. 36.

- h) Bahan pandang dengar (audio visual): TV, film suara, slide bersuara, video *cassette*.
- i) Bahan model/benda tiruan: model irisan penampang batang, model torso tubuh manusia. Selain itu masih ada media lain yang kita kenal, antara lain: diorama, pertunjukkan wayang, boneka.³⁹

2. Jenis-jenis media pembelajaran

Media pembelajaran berdasarkan jenisnya dapat pula dikelompokkan sebagai berikut:

- a) Media asli hidup, seperti: aquarium dengan ikan dan tumbuhannya, kebun binatang dengan semua binatang yang ada, kebun percobaan/kebun botani dengan berbagai tumbuhan, insektarium (berupa kotak kaca yang berisi serangga, semut dan sebagainya).
- b) Media asli mati, misalnya: herbarium, taksidermi, awetan dalam botol, bioplastik dan diorama (pameran hewan dan tumbuhan yang telah dikeringkan dengan kedudukannya seperti aslinya di alam).
- c) Media asli benda tak hidup, contoh: berbagai jenis batuan mineral, kereta api, pesawat terbang, monil, gedung, papan tulis, dan tempel.
- d) Media asli tiruan atau model, seperti: model irisan bagian dalam bumi, model penampang batang, model torso tubuh manusia yang dapat dilepas dan dipasang kembali, model DNA.

³⁹ Rustaman, Nuryani Y. *Strategi Belajar Mengajar Biologi*, (Edisi Revisi. Makassar: Universitas Pendidikan Indonesia, 2003), h.136.

- e) Media grafis: bagan (*chart*), diagram, grafik, poster, gambar, foto, lukisan.
- f) Media dengar (*audio*): program radio, *tape recorder*, tape penguat suara, telepon.
- g) Media pandang dengar (*audio visual*): televisi, video, film suara (gambar hidup).
- h) Media proyeksi: proyeksi diam (*still projection*), contohnya *slide*, *film strip*, transparansi; proyeksi gerak (*movie projection*), contohnya film atau gambar hidup.
- i) Media cetak (*printed materials*) : buku cetak, koran dan majalah.⁴⁰

c. Fungsi dan Manfaat Media Pembelajaran

Menurut Hamalik, mengemukakan bahwa “pemakaian media pembelajaran dalam proses belajar mengajar dapat membangkitkan keinginan dan minat yang baru, membangkitkan motivasi dan rangsangan kegiatan belajar”.⁴¹ Sementara itu Aristo, mengemukakan “manfaat secara umum media dalam proses pembelajaran adalah memperlancar interaksi antara guru dengan siswa sehingga kegiatan pembelajaran akan lebih efektif dan efisien”. Jadi penggunaan media pembelajaran akan sangat membantu keefektifan proses pembelajaran dan penyampaian pesan isi.

Menurut Sudjana & Rivai mengemukakan manfaat media pembelajaran dalam proses belajar siswa, yaitu :⁴²

⁴⁰ Rustaman, Nuryani Y. *Strategi Belajar Mengajar Biologi*, h.140-141.

⁴¹ Azhar, Arsyad. *Media Pembelajaran*, h.15.

⁴² Nana Sudjana dan Ahmad Rivai, *Media Pengajaran*. (Cet. 9; Bandung: Sinar Baru Algesindo, 2010), h 2.

1. Pembelajaran akan lebih menarik perhatian siswa sehingga dapat menumbuhkan motivasi belajar.
2. Bahan pembelajaran akan lebih jelas maknanya sehingga dapat lebih dipahami oleh siswa dan memungkinkannya menguasai dan mencapai tujuan pembelajaran.
3. Metode mengajar akan lebih bervariasi, tidak semata-mata komunikasi verbal melalui penuturan kata-kata oleh guru, sehingga siswa tidak bosan dan guru tidak kehabisan tenaga.
4. Siswa dapat lebih banyak melakukan kegiatan belajar sebab tidak hanya mendengarkan uraian guru, tetapi juga aktivitas lain seperti mengamati, melakukan dan memerankan.

Media berfungsi untuk tujuan instruksi dimana informasi yang terdapat dalam media itu harus melibatkan siswa baik dalam benak atau mental maupun dalam bentuk aktivitas yang nyata sehingga pembelajaran dapat terjadi.⁴³

Media berfungsi mengarahkan siswa untuk memperoleh berbagai pengalaman belajar. Pengalaman belajar (*Learning experience*) tergantung pada interaksi siswa dengan media.⁴⁴

C. Media Spesimen Segar

Media asli atau spesimen merupakan obyek sebenarnya yang digunakan sebagai alat bantu pembelajaran. Cakupan media asli dalam pembelajaran biologi sangat luas, mulai dari bagian kecil dari suatu obyek

⁴³ Nana Sudjana dan Ahmad Rivai. *Media Pengajaran*. (Cet. 8; Bandung: PT. Sinar Baru Algensindo, 2009), h. 21.

⁴⁴ Dina Indriana, *Ragam Alat Bantu Media Pengajaran*, h. 47.

sampai ke obyek utuh lengkap dengan habitatnya. Berdasarkan ukurannya mulai dari obyek yang besar sampai dengan obyek mikroskopis yang hanya dapat dilihat dengan bantuan mikroskop. Media asli sering juga disebut sebagai realia karena media tersebut adalah obyek nyata (real), dalam kaitan materi biologi adalah makhluk hidup utuh atau bagian-bagiannya.

Media asli merupakan benda yang sebenarnya, sebagaimana adanya, tanpa perubahan, kecuali dipindahkan dari tempat aslinya. Benda – benda yang termasuk dalam kategori media pembelajaran yang sebenarnya, baik benda yang hidup seperti manusia, tumbuhan dan hewan, di samping benda mati dan benda tak hidup (anorganik).⁴⁵

Menampilkan obyek nyata di dalam kelas, dapat memberikan pengalaman langsung kepada para siswa saat pembelajaran. Apabila memungkinkan para siswa dapat menyentuh, membaui, memegang atau memanipulasi obyek tersebut.

Menurut Heinich dalam Muhammad Adri, modifikasi penggunaan media asli dalam proses pembelajaran dapat dilakukan dalam tiga cara yaitu :⁴⁶

- a. Cutaways/potongan, merupakan benda sebenarnya yang akan digunakan sebagai media tidak digunakan secara utuh atau menyeluruh, tetapi hanya digunakan sebagaimana dengan cara dibagi atau dibelah menjadi dua, modifikasi ini dimaksudkan untuk dapat melihat keadaan bagian dalam dari dalam benda.

⁴⁵ Yudhi Munadi, *Media Pembelajaran* (Jakarta : Gunung Persada, 2008), h. 108

⁴⁶ Muhammad, Adri, *Media yang Tidak Diproyeksikan*, (Padang: FT UNP Padang, 2009), h. 4

- b. Spesimen/ccontoh, digunakan dalam bentuk asli tanpa mengurangi sedikitpun. Spesimen mewakili karakter dari sebuah benda dalam jenis atau kelompoknya, misalnya kupu-kupu yang berasal dari spesies tertentu atau spesies serangga lain. Umumnya untuk memudahkan penggunaannya di dalam kegiatan pembelajaran, spesimen tersebut dikemas atau diletakkan dalam botol, kotak atau tempat lain. Hal ini akan mempermudah pengamatan terhadap spesimen tersebut.
- c. Exhibit/pameran, yaitu menampilkan benda-benda tertentu yang dirancang seolah berada dalam lingkungan atau situasi yang asli, misalnya binatang atau tumbuh-tumbuhan air yang dipelihara dalam sebuah tempat atau wadah (akuarium).

Beberapa hal yang harus dipertimbangkan dalam penggunaan media asli antara lain tingkatan pengalaman siswa yang belajar dan ketersediaan obyek sebagai media. Beberapa obyek mungkin terlalu besar atau terlalu kecil untuk disajikan pada tingkatan sekolah tertentu atau mungkin juga obyeknya membahayakan siswa, misalnya ular berbisa, binatang buas, tumbuhan beracun dan lain sebagainya.

Hal lainnya adalah kemudahan mengoleksi serta harga suatu obyek yang mungkin sangat mahal. Namun demikian penggunaan media asli dapat menjembatani perbedaan situasi pembelajaran di kelas dengan situasi kehidupan nyata (Gillespie & Spirt, 1973). Menurut Ramadhan Fikri (2011) Spesimen merupakan sebagian dari jenis atau sebagian dari kelompok benda

yang sama untuk di jadikan contoh. Spesimen juga dikatakan sebagai benda sebenarnya.

Jenis Spesimen bermacam - macam, ada yang hidup sesuai kenyataan di alam. Spesimen adalah belajar dengan menggunakan atau mengamati benda yang sebenarnya. Terminologi benda sebenarnya digolongkan atas dua, yaitu obyek dan benda contoh (Spesimen). Obyek adalah semua benda yang masih dalam keadaan asli dan alami. Sedangkan Spesimen adalah benda-benda asli atau sebagian benda asli yang digunakan sebagai contoh. Namun ada juga benda asli tidak alami atau benda asli buatan, yaitu jenis benda asli yang telah dimodifikasi bentuknya oleh manusia.⁴⁷

Berkaitan dengan media pengajaran biologi, sebenarnya tidaklah sukar untuk mendapatkan media asli. Di sekitar sekolah atau lingkungan tempat tinggal siswa banyak sekali objek yang dapat digunakan sebagai media pembelajaran biologi. Kita jangan lupa bahwa biologi itu suatu ilmu tentang alam kehidupan nyata, yang tentunya objek kajiannya adalah hal-hal yang nyata pula. Bertitik tolak dari kenyataan ini, tentulah media pengajaran yang paling cocok, mudah dan murah adalah objek nyata pula.

Melalui media asli, anak didik melihat langsung peristiwa yang nyata, yang jauh lebih baik ketimbang sekedar membaca uraian atau deskripsi mengenai obyek tersebut. Contoh dalam pembelajaran konsep jamur, melalui sajian berbagai macam bentuk jamur, para siswa dalam suasana senang dapat

⁴⁷ Endang Kusumawati, 2013, *Upaya meningkatkan hasil belajar siswa pada pembelajaran ipa pokok bahasan penyesuaian makhluk hidup dengan lingkungannya dengan menggunakan media spesimen di kelas V SD negeri 117 bengkulu selatan*, <http://repository.unib.ac.id/8976/1/I,II,III,I-14-end-FK.pdf>

membandingkan, melihat secara langsung, mengamati dan mengelompokkan jamur tersebut berdasarkan pengetahuan dan pemahamannya masing-masing.

Media segar atau seringkali disebut sebagai preparat segar dapat diartikan sebagai media yang langsung disiapkan dan dipakai saat media tersebut masih benar-benar alami. Keuntungan media atau bahan segar tersebut antara lain kondisi media yang sama persis dengan keadaan alaminya, seperti ukuran, warna serta perilakunya. Para siswa akan sangat diuntungkan dengan penggunaan media segar tersebut, karena apa yang mereka pelajari sangat menunjukkan kedekatannya dengan kehidupan sehari-hari.

Contoh media segar yang umum digunakan dalam kegiatan pembelajaran biologi adalah:

- Tumbuhan dan bagianbagiannya; akar, batang, daun, bunga, buah, biji, sporangium, jamur dan sebagainya
- Binatang; mencit, burung merpati, katak hijau, ikan, udang, belalang, jangkrik, cacing tanah, Planaria dan sebagainya.⁴⁸

Menurut Yudhi Munadi, untuk memaksimalkan pemanfaatan media asli dalam proses pembelajaran hendaknya mempertimbangkan hal-hal berikut:⁴⁹

- a. Alat peraga harus dapat dilihat oleh semua siswa yang belajar
- b. Beri kesempatan pada mereka untuk meneliti alat perahanya

⁴⁸Riandi, Drs., M.Si, Media Pembelajaran Biologi, http://file.upi.edu/Direktori/FPMIPA/JURNAL_PEND_BIOLOGI/196305011988031-RIANDI/Bahan_Kuliah/Media_pembelajaran_biologi.pdf. Diakses 11 April 2015.

⁴⁹ Yudhi Munadi, *Media Pembelajaran*, h. 111.

- c. Gunakan alat peraga tumbuhan
- d. Di dalam kelas, perhatikan alat peraga itu waktu diperlukan saja.

Adapun kelebihan dan kekurangan dari penggunaan spesimen segar sebagai media pembelajaran adalah :

- 1) Kelebihan
 - a. Ingatan siswa akan kekal karena belajar dengan benda sesungguhnya
 - b. Pemahaman akan lebih mudah
 - c. Siswa bisa mengetahui benda sesungguhnya, bukan hanya melalui gambar
- 2) Kekurangan
 - a. Benda yang akan digunakan sebagai media terbatas
 - b. Benda terlalu besar atau terlalu kecil (bahaya untuk dipelajari langsung, tidak)

Adapun manfaat media pembelajaran dengan Spesimen segar adalah:⁵⁰

- 1) Memungkinkan pelajar melihat mahluk hidup yang benda dalam lingkungannya.
- 2) Dapat meningkatkan dan memuaskan perasaan ingin tahu
- 3) Mengkonkritkan konsep abstrak
- 4) Memberi stimulus dan mendorong respons siswa
- 5) Memperjelas dan melengkapi informasi
- 6) Meningkatkan perhatian dan motivasi

⁵⁰ Riandi. *Media Pembelajaran Biologi*,

- 7) Meningkatkan efektivitas dan efisiensi penyampaian informasi
- 8) Mencegah kebosanan

D. Fungi (jamur)

Jamur merupakan fungi yang memiliki tubuh buah berukuran besar sehingga dapat diamati secara langsung. Bentuk tubuh buah yang tampak umumnya seperti payung. Tubuhnya terdiri atas bagian yang tegak yang berfungsi sebagai penyangga dan tudung. Tudung berbentuk mendatar atau membulat.⁵¹

Fungi (jamur) adalah organisme eukariotik yang bersel tunggal atau banyak dengan tidak memiliki klorofil. Sel jamur memiliki dinding yang tersusun atas kitin. Karena sifat-sifatnya tersebut dalam klasifikasi makhluk hidup, Jamur dipisahkan dalam kingdomnya tersendiri, ia tidak termasuk dalam kingdom protista, monera, maupun plantae. Karena tidak berklorofil, jamur termasuk ke dalam makhluk hidup heterotof (memperoleh makanan dari organisme lainnya), dalam hal ini jamur hidup dengan jalan menguraikan bahan-bahan organik yang ada di lingkungannya. Umumnya jamur hidup secara saprofit (hidup dengan mengurai sampah organik seperti bankai menjadi bahan anorganik). Ada juga jamur yang hidup secara parasit (memperoleh bahan organik dari inangnya), adapula yang hidup dengan simbiosis mutualisme (yaitu hidup dengan organisme lain agar sama-sama mendapatkan untung)⁵²

⁵¹ Tim Penulis Agriflo Jamur, *Info Lengkap dan Kiat Sukses Agribisnis* (Jakarta : Agriflo,2012)h.32.

⁵² <http://softilmu.com/2013/12/pengertian-kingdom-fungi-jamur.html>

Sel jamur sangat berbeda dari sel tumbuhan. Perbedaan tersebut terlihat pada dua hal yang mendasar. Pertama, sel jamur tidak memiliki kloroplas. Kedua, dinding sel jamur disusun oleh zat kitin, bukan selulosa. Kitin merupakan zat yang biasa didapatkan pada eksoskeleton Arthropoda, misalnya serangga.⁵³

Seperti hewan, semua jamur adalah heterotrof. Jamur memperoleh makanannya dari organisme lain atau dari materi organik yang sudah mati. Untuk memenuhi kebutuhan makannya jamur dapat hidup secara saprofit, parasit, dan simbiotik.⁵⁴

Fungi tidak mempunyai klorofil dan karena itu heterotrofik. Mereka memperoleh makanannya dengan menyerap molekul makanan dari alam sekitarnya (sering dicerna lebih dulu dengan mensekresi enzim – enzim hidrolitik ekstraseluler). Makanannya dapat berasal dari sumber- sumber seperti tanah subur produk makanan buatan pabrik, dan tubuh hewan dan tumbuhan (baik yang mati maupun yang hidup) yang hidup di dalam inang hidup dapat menyambung kepada inangnya sebagai imbalan makanannya – umpannya, membantu suatu tumbuhan memperoleh mineral dari tanah. Namun lebih sering, mereka merusak inangnya.⁵⁵

1. Sistem Reproduksi Jamur

Jamur terbagi atas dua, yaitu uniseluler(besel tunggal) dan multiseluler), nah keduanya ini memiliki cara berkembang biak yang berbeda.

⁵³ Bagod dan Siti. *Biologi Sains dalam Kehidupan*, (Cet II Edisi Kedua; Surabaya: Yudhistira 2004). h. 177.

⁵⁴ Bagod dan Siti. *Biologi Sains dalam Kehidupan*, h. 178

⁵⁵ John W. Kimbal. *Biologi* (cet ke 3; Jakarta: Erlangga, 1983) h. 198.

Jamur uniseluler berkembangbiak secara aseksual dengan membentuk tunas, dan secara seksual dengan membentuk spora askus. Sedangkan jamur multiseluler yang terbentuk dari rangkaian sel membentuk benang seperti kapas, yang disebut benang hifa. Dalam perkembangbiakkannya secara aseksual ia memutuskan benang hifa (fragmentasi), membentuk spora aseksual yaitu zoospora, endospora, dan konidia. Secara seksual melalui peleburan antara inti jantan dan inti betina sehingga terbentuk spora askus atau spora sidium.

Cara reproduksi jamur sangat bervariasi. Meskipun demikian, reproduksi pada jamur terjadi dalam dua cara, yaitu secara seksual (generatif) dan aseksual (vegetatif).

1. Secara seksual

Reproduksi secara seksual dapat dilakukan melalui penyatuan dua hifa haploid yang secara genetika berbeda. Peristiwa semacam ini dikenal dengan *konjugasi*.

2. Secara aseksual

Reproduksi secara aseksual dapat terjadi melalui berbagai cara, antara lain sebagai berikut:

- a. Pembentukan spora aseksual, yaitu melalui spora yang dihasilkan oleh hifa tertentu. Spora tersebut merupakan sebuah sel reproduksi yang dapat tumbuh langsung menjadi organisme baru.
- b. Fragmentasi, yaitu terjadinya pemisahan hifa dari sebuah miselium. Selanjutnya hifa tersebut akan tumbuh dengan sendirinya menjadi

miselium baru. Pada kondisi tertentu, hifa akan terdiferensiasi menjadi sporangia (penghasil spora aseksual).

- c. Pembentukan tunas, yaitu terbentuknya semacam sel berukuran sel yang kemudian tumbuh dalam ukuran sempurna. Cara seperti ini biasa terjadi pada jamur *uniseluler*, misalnya ragi.

2. Klasifikasi Jamur

Jamur diklasifikasikan berdasarkan cara reproduksi dan struktur tubuhnya. Dalam klasifikasi dengan lima kingdom, jamur dibagi menjadi 4 divisi yaitu

1. Divisi Zygomycota

Gambar 1. Jamur Zygomycota

Tubuh multiseluler, umumnya hidup sebagai saprofit. Miceliumnya bercabang banyak dan hifanya tidak bersekat – sekat, miselium pada rizopus memiliki tiga tipe hifa, yaitu :

- a) Stolon, yaitu hifa yang membentuk jaringan pada substrat misalnya roti.
- b) Ryzoid, yaitu hifa yang membentuk substrat dan berfungsi sebagai jangkar untuk menyerap makanan.
- c) Sporangiofor, yaitu hifa yang tumbuh tegak pada permukaan substrat dan memiliki sporangia globuler (bentuk bulir diujungnya).⁵⁶

⁵⁶Amriana Hifizah, S.Pt., M.Anim, St. *Mikrobiologi Ternak* (Makassar: Alauddin University Press: 2012) h. 94.

Tubuh Zygomycota terdiri dari benang hifa yang bersekat melintang, ada pula yang tidak bersekat melintang. Hifa bercabang-cabang banyak dan dinding selnya mengandung kitin. Contoh jamur ini adalah jamur yang tumbuh pada tempe, selain itu ada juga yang hidup secara saprofit pada rotin, nasi, dan bahan makanan lainnya. Ada pula yang hidup secara parasit, misalnya penyebab penyakit busuk pada ular jalar. Jamur Zygomycota berkembangbiak secara aseksual dengan spora. Beberapa hifa akan tumbuh ke atas dan ujungnya menggebung membentuk spoangium. Sporangium yang masak berwarna hitam. Spoangium kemudian pecah dan spora tersebar, spora jatuh di tempat yang sesuai akan tumbuh membentuk benang baru. Beberapa contoh dari anggota divisi Zygomycota adalah *Rhizopus stoloniferus*, *Rhizopus nigricans*, dan *Mucor mucedo*.

Gambar 2. Struktur tubuh jamur tempe (*Rhizopus stolonifer*)³⁸

Reproduksi secara seksual dilakukan sebagai berikut :
 dua hifa yakni hifa betina (hifa -) dan hifa jantan (hifa +) bertemu, kemudian inti jantan dan inti betina melebur, terbentuk zigot yang berdinding tebal. Zigot menghasilkan kotak spora yang disebut zigosporangium dan sporanya disebut zygospora. Zygospora mengalami dormansi (istirahat) selama 1-3

bulan. Setelah itu zigospora akan berkecambah membentuk hifa. Hifa jantan dan betina hanya istilah saja, dan disebut jantan, jika hifanya memberi isi sel, disebut betina kalau menerima isi sel.

2. Divisi Ascomycota

Gambar 3. *Penicillium* sp

Ciri Khusus dari jamur Ascomycota adalah dapat menghasilkan spora askus (askospora), yaitu spora hasil reproduksi seksual, berjumlah 8 spora yang tersimpan di dalam kotak spora. Kotak spora ini menyerupai kantong sehingga disebut askus, untuk mengetahui bentuk dan stuktur askus dibutuhkan pengamatan yang teliti.

Tubuh ada yang uniseluler dan ada yang multiseluler. Ascomycota yang multiseluler, hifanya bersekat dan berinti banyak. Cara hidupnya ada yang parasit, saprofit, ada yang bersimbiosis dengan ganggang membentuk Lichenes (lumut kerak). Cara bereproduksi: Vegetatif yaitu pada jamur uniseluler membentuk tunas –tunas, pada yang multiseluler membentuk sporangium dari konidia. Sedangkan secara generatif yaitu dengan membentuk askus yang menghasilkan askospora.⁵⁷

⁵⁷ Amriana Hifizah, S.Pt., M.Anim, *Mikrobiologi Ternak*. h. 95.

Beberapa contoh dari anggota divisi Ascomycota adalah *Saccharomyces*, *Aspergillus*, *Penicillium*, *Thricoderma*, *Neurospora crassa*, *Xylaria tabacina* dan *Claviceps purpurea*.

Kesimpulan :Ascomycota

-) Hidup saprofit, parasit, ada yang bersimbiosis
-) Hifa bersekat melintang, bercabang-cabang
-) Reproduksi aseksual dengan tunas, fragmentasi, konidia
-) Reproduksi seksual dengan menghasilkan spora askus

3. Divisi Basidiomycota

Gambar 4. *Volvariella volvaceae*

Jamur Basidiomycota umumnya merupakan jamur makroskopik, dapat dilihat dengan mata karena ukurannya yang besar. Pada musim penghujan dapat kita temukan pada pohon, misalnya jamur kuping, jamur pohon, atau di tanah yang banyak mengandung bahan organik, misalnya jamur barat. Basidiomycota ada yang dibudayakan misalnya jamur merang, jamur tiram, jamur shiitake, dan lainnya, jamur-jamur tersebut merupakan makanan yang bergizi tinggi.

Ciri khasnya alat reproduksi generatifnya berupa basidium sebagai badan penghasil spora. Kebanyakan anggota spesies berukuran makroskopik.

Selain itu terdapatnya hifa saptat dengan sambungan apit (clamp connection), spora seksualnya terbentuk dari basidium yang berbentuk ganda. Ciri-ciri jamur ini antara lain adalah berdaging, saproba, tubuh buah seperti payung, tetapi pada beberapa spesies tangkainya asimetris, pendek bahkan tidak bertangkai.⁵⁸

Hifa Basidiomycota memiliki sekat melintang, berinti satu (monokariotik) atau dua (dikariotik). Miseliumnya berada pada substrat. Dari hifa dikariotik dapat muncul tubuh buah berbentuk payung atau bentuk lain yang menjulang di atas substrat. Bagian tubuh buah inilah yang enak dimakan. Tubuh buah atau basidiokarp merupakan tempat tumbuhnya basidium. Setiap basidium menghasilkan 4 spora basidium.

Secara singkat daur hidup Basidiomycota : Hifa (+) bertemu hifa (-) → inti dari hifa (+) pindah ke hifa (-) → hifa dikariotik → tumbuh miselium muncul basidiokarp → membentuk basidium → spora basidium.

Beberapa contoh dari anggota divisi Basidiomycota adalah *Volvariella volvaceae*, *Auricularia aricula*, *Pleurotus sp*, *Puccinia graminis*, dan *Polyporus giganteus*.

4. Divisi Deuteromycota

Nama lainnya Fungi Imperfect (jamur tidak sempurna) dinamakan demikian karena pada jamur ini belum diketahui dengan pasti cara pembiakan secara generatif.

⁵⁸ Amriana Hifizah, S.Pt., M.Anim, *Mikrobiologi Ternak*. h. 97.

a. Cara reproduksi

Reproduksi aseksual dengan menghasilkan konidia atau menghasilkan hifa khusus disebut konidiofor. Kemungkinan jamur ini merupakan suatu perkembangan jamur yang tergolong Ascomycota ke Basidiomycota tetapi tidak diketahui hubungannya

b. Cara hidup

Jamur ini bersifat saprofit dibanyak jenis materi organik, sebagai parasit pada tanaman tingkat tinggi, dan merusak tanaman budidaya dan tanaman hias. Jamur ini juga menyebabkan penyakit pada manusia yaitu dermatomikosis (kurap dan panu) dan menimbulkan pelapukan pada kayu.

Beberapa contoh dari anggota divisi Deuteromycota adalah *Epidermophyta floocosum*, menyebabkan penyakit kaki atlet. *Microsporium* sp dan *Trichophyta* sp, menyebabkan penyakit kurap. *Candida albicans*, menyebabkan infeksi pada vagina. *Sclerotium rolfsie*, menyebabkan penyakit busuk pada tanaman budi daya.

3. Peran Jamur dalam Kehidupan

Terdapat jamur yang aman dikonsumsi, tetapi ada pula yang beracun. Bahkan, ada jamur yang memancarkan cahaya dari tubuhnya. Masih banyak fakta lain di balik ukurannya yang mungil. Jamur sebagai bahan pangan dan herbal tak terbantahkan lagi. Inilah yang membuat jamur semakin banyak dikonsumsi masyarakat. Khasiat jamur bagi kesehatan tubuh memang terbukti. Selain mengandung berbagai macam asam amino esensial, lemak, mineral, dan vitamin, juga terdapat zat penting yang berpengaruh terhadap aspek

medis. Sejak berabad-abad lalu, jamur sudah menjadi makanan istimewa sehingga banyak orang menjadi penggemar. Adapun jamur yang dapat dikonsumsi contohnya Jamur Kancing atau *Champignon (Agaricus bisporus)*, jamur tiram (*Pleurotus sp.*), Jamur Merang (*Volvariella volvaceae*), Jamur Shiitake (*Lentinus edodes*), Jamur Kuping (*Auricularia polytricha*).

Jamur mengandung antioksidan yang tinggi dan polisakarida terikat protein yang berperan sebagai imunomodulator. Artinya, senyawa dalam jamur dapat membawa mengatur sistem kekebalan tubuh. Bukan hanya meningkatkan sistem daya tahan tubuh jamur juga dapat menekan hipersensitivitas yang menyebabkan alergi, asma atau radang sendi⁵⁹

Jamur yang menguntungkan meliputi beberapa jenis antara lain sebagai berikut :

1. *Volvariella volvacea* (jamur merang) berguna sebagai bahan pangan berprotein tinggi.
2. *Rhizopus sp* dan *Mucor sp* berguna dalam industri bahan makanan, yaitu dalam pembuatan tempe dan oncom.
3. Khamir *Saccharomyces sp* berguna sebagai fermentor dalam industri keju, roti, dan bir.
4. *Penicillium notatum* berguna sebagai penghasil antibiotik.
5. Higroporus dan Lycoperdon perlatum berguna sebagai dekomposer.

Selain memiliki berbagai manfaat, ternyata jamur tertentu memiliki kandungan racun. Contoh jamur toksik di antaranya *Amanita whalloides*,

⁵⁹ Tim Penulis Agriflo, *Info Lengkap dan Kiat Sukses Agribisnis*, h.30.

Amanita verna, *Trichalorna virgalum*. Adapun ciri fisik jamur beracun antara lain :

1. Warna tubuh bervariasi, dari merah, kuning terang, putih, hitam legam, hingga jingga.
2. Mengeluarkan aroma amonia.
3. Biasanya memiliki cincin atau cawan pada pangkal batangnya.
4. Tumbuh di tempat kotor.
5. Jika dipotong dengan pisau *stainless steel*, akan terdapat noda hitam atau biru pada pisau.
6. Jika dimasak, berubah warnanya⁶⁰

Jamur yang merugikan, antara lain sebagai berikut:

1. *Phytium* sebagai hama bibit tanaman yang menyebabkan penyakit rebah semai.
2. *hythophthora inf'estan* menyebabkan penyakit pada daun tanaman kentang.
3. *Saprolegnia* sebagai parasit pada tubuh organisme air.
4. *Pneumonia carinii* menyebabkan penyakit pneumonia pada paru-paru manusia.
5. *Candida* sp. penyebab keputihan dan sariawan pada manusia.

⁶⁰ Tim Penulis Agriflo, *Info Lengkap dan Kiat Sukses Agribisnis*, h.30.

BAB III

METODOLOGI PENELITIAN

A. Jenis Penelitian

Jenis penelitian ini adalah *pre-eksperimental design*, dikatakan *pre-eksperimental design* karena penelitian ini belum merupakan eksperimen sungguh-sungguh. Desain ini digunakan untuk mengungkapkan hubungan sebab-akibat hanya dengan cara melibatkan satu kelompok subjek sehingga tidak ada kontrol yang ketat terhadap variabel ekstra.¹ Peneliti menggunakan tes sebelum perlakuan (O_1) yaitu melakukan pembelajaran tanpa menggunakan media pembelajaran (metode ceramah), dan tes sesudah perlakuan (O_2) yaitu tes setelah melaksanakan pembelajaran dengan menggunakan spesimen segar sebagai media pembelajaran sebagai pembandingnya.

1. Variabel dan Desain Penelitian

1.a. Variabel Penelitian

Variabel penelitian adalah segala sesuatu yang menjadi bentuk apa saja yang ditetapkan oleh peneliti untuk dipelajari sehingga diperoleh informasi tentang hal tersebut, kemudia ditarik kesimpulannya.

Variabel yang digunakan dalam penelitian ini terbagi atas dua variabel yaitu variabel bebas dan variabel terikat. Variabel bebas adalah

¹ Khalifah Mustamin. *Metode Penelitian Pendidikan* (cet ke-1; Yogyakarta: Aynat publishing, 2015)h. 83.

penggunaan spesimen segar sebagai media pembelajaran (X) sedangkan variabel terikat adalah hasil belajar siswa (Y).

1.b. Desain penelitian

Desain penelitian yang digunakan dalam penelitian ini adalah *One Grup Pretest-Posttest- Design* yaitu eksperimen yang dilaksanakan pada satu kelompok saja tanpa kelompok pembanding, secara umum desain penelitian ini dapat digambarkan sebagai berikut :

O_1	X	O_2
-------	---	-------

Dimana : O_1 : tes sebelum penggunaan media spesimen segar

X : Perlakuan/ treatment

O_2 : tes setelah penggunaan media spesimen segar²

Dari desain tersebut maka dapat dikatakan bahwa hanya ada satu kelompok eksperimen dengan kata lain tidak ada kelas kontrol. Sebagai acuan, peneliti hanya menggunakan tes sebelum perlakuan (O_1) dan tes sesudah perlakuan (O_2) sebagai pembandingnya.

2. Populasi dan Sampel

2.a. Populasi

Istilah populasi merujuk pada keseluruhan kelompok dari mana sampel penelitian itu kita ambil. Populasi itu diartikan juga sebagai sekelompok

² Setyosari Punaji. *Metode Penelitian Pendidikan dan Pengembangan* (Cet ke-3; Jakarta: Kencana Prenadamedia Group, 2013) h. 182.

objek, orang dan peristiwa yang lebih besar dan daripadanya generalisasi diambil³

Populasi diartikan sebagai wilayah generalisasi yang terdiri atas: obyek/subyek yang mempunyai kualitas dari karakteristik tertentu yang ditetapkan oleh peneliti untuk dipelajari dan kemudian ditarik kesimpulannya⁴

Berdasarkan pengertian tersebut, maka populasi dimaksudkan penulis adalah keseluruhan individu yang memiliki karakteristik tertentu dan dijadikan obyek penelitian oleh seorang peneliti. Populasi penelitian ini yaitu seluruh siswa kelas X SMAN 1 Maiwa yang berjumlah 169.

2.b. Sampel

Sampel dapat diartikan sebagai bagian dari populasi atau sejumlah anggota populasi yang mewakili populasinya⁵

Untuk menentukan sampel yang akan digunakan dalam penelitian, terdapat berbagai teknik sampling yang digunakan yaitu teknik *purposive sampling*.

Purposive sampling adalah proses pemilihan sampel berdasarkan pertimbangan tertentu dan pengambilan sampel tidak secara acak, yang disesuaikan dengan tujuan peneliti.

3 Setyosari Punaji, *Metode Penelitian Pendidikan dan Pengembangan*.h. 196.

4 Sugiono. *Metode Penelitian Kuantitatif, kualitatif, R & D* (Bandung : Alfabeta,2010)h.117.

5 Khalifah Mustamin. *Metode Penelitian Pendidikan*,h. 63.

Sampel penelitian ini yaitu siswa SMAN 1 Maiwa kelas X_b yang berjumlah 35 siswa. Adapun alasan peneliti memilih teknik *Purposive Sampling* dalam menentukan sebuah sampel adalah berdasarkan hasil wawancara dan observasi yang dilakukan peneliti terhadap guru pamong atau guru mata pelajaran biologi di sekolah tersebut yang menghasilkan data bahwa, kelas yang dipilih peneliti merupakan kelas yang memiliki tingkat pemahaman yang rendah dan perlu ditingkatkan, terbukti dengan rendahnya hasil belajar yang di peroleh kelas X_b dibanding dengan kelas lainnya.

3. Uji Validitas dan Reliabilitas Tes

a. Uji Validitas

Validitas adalah alat yang menunjukkan tingkatan -tingkatan kevalidan atau kesahihan suatu instrumen. Suatu instrumen yang valid atau sahih mempunyai validitas yang tinggi. Sebaiknya intrumen yang kurang valid berarti memiliki validitas yang rendah. Instrumen yang valid apabila mampu mengukur apa yang diinginkan. Sebuah instrumen dikatakan valid apabila mengungkapkan data variabel yang diteliti secara lengkap. Tinggi rendahnya validitas instrumen menunjukkan sejauh mana data yang terkumpul tidak menyimpang dari gambaran tentang validitas yang dimaksud. Rumus korelasi yang dapat digunakan adalah yang dikemukakan oleh Pearson yang dikenal dengan rumus korelasi product moment adalah sebagai berikut :

Keterangan:

r_{xy} = koefisien validitas item

M_p = skor rata - rata hitung dari butir soal yang telah dijawab dengan

Betul

M_t = skor rata -rata dari skor total

SD_t = deviasi standar dari skor total

p = proporsi tester yang menjawab betul terhadap butir terhadap butir item

yang sedang diuji validitas itemnya

q = proporsi tester yang menjawab salah terhadap butir item yang sedang diuji validitas itemnya.

Untuk menentukan valid tidaknya instrument suatu aitem adalah dengan mengkorelasikan hasil koefisien korelasi r dengan taraf signifikansi 5 % atau taraf kepercayaan 95%.

b. Uji Releabilitas

Pengujian reliabilitas instrumen dapat dilakukan secara eksternal maupun internal. Uji reliabilitas ini dilakukan dengan cara eksternal pengujian dapat dilakukan dengan test-retest. Instrumen penelitian yang reliabilitasnya diuji dengan test-retest dilakukan dengan cara mencobakan instrumen beberapa kali pada responden. Jadi, dalam hal ini instrumennya sama, respondennya sama, dan waktunya yang berbeda. Reliabilitas diukur dari koefisien korelasi antara percobaan pertama dengan berikutnya. Bila

koefisien korelasi positif dan signifikan maka instrumen tersebut sudah dinyatakan reliabel. Rumus KR 21 yaitu:⁶

$$r_{11} =$$

Keterangan :

r_{11} = Realiabilitas instrumen

k = Banyaknya butir soal atau butir pertanyaan

m = Skor rata-rata

s^2_i = Varians total

B. Instrumen dan Prosedur Pengumpulan Data

1. Instrumen Penelitian

Keberhasilan penelitian banyak ditentukan oleh instrumen yang digunakan, sebab data yang diperlukan untuk menjawab pertanyaan penelitian (masalah) dan menguji hipotesis diperoleh melalui instrumen.⁷ Dari instrumen penelitian akan diperoleh rangkaian jawaban responden yang akan menjadi data untuk diolah, ditabulasi, dianalisis statistik, analisis teoritis, uji hipotesis (jika ada), dan akhirnya diperoleh kesimpulan dari penelitian itu.⁸

⁶ Arikunto, Suharsimi. *Manajemen Penelitian* (Jakarta : PT Rineka Cipta, 2007) hal. 103

⁷Nana Sudjana dan Ibrahim, *Penelitian dan Penilaian Pendidikan* (Cet. II; Bandung: Sinar Baru Algensindo, 2001), h. 97.

⁸Bagong Suyanto dan Sutinah, *Metode Penelitian Sosial: Berbagai Alternatif Pendekatan* (Cet. V; Jakarta: Kencana, 2010), h. 59.

Menurut Nana Sudjana dan Ibrahim, “instrument penelitian adalah alat pengumpul data yang dirancang dan dibuat sedemikian rupa sehingga menghasilkan data empiris sebagaimana adanya”.⁹

Selanjutnya, instrument penelitian adalah alat yang dapat digunakan untuk mengumpulkan data penelitian, karena alat atau instrument ini mencerminkan juga cara pelaksanaannya, maka sering juga disebut dengan teknik penelitian.¹⁰

Adapun instrumen penelitian yang digunakan adalah :

1. Tes (Metode Pendukung)

Tes ialah seperangkat rangsangan (stimulus) yang diberikan kepada seseorang dengan maksud untuk mendapat jawaban yang dapat dijadikan dasar bagi penetapan skor angka. Persyaratan pokok bagi tes adalah validitas dan reliabilitas.¹¹

Tes adalah alat ukur yang diberikan kepada individu untuk mendapatkan jawaban-jawaban yang diharapkan baik secara tertulis atau secara lisan atau secara perbuatan.¹²

Adapun tes yang digunakan oleh peneliti adalah Tes objektif (pilihan ganda) adalah suatu tes yang disusun dimana setiap pertanyaan tes disediakan

⁹Nana Sudjana dan Ibrahim, *Penelitian dan Penilaian Pendidikan*.h.97.

¹⁰ Sanjaya, *Penelitian Tindakan Kelas*, (Jakarta: Kencana, 2009). h. 84

¹¹ Margono. *Metodologi Penelitian Pendidikan* (Cet ke-6;Jakarta:PT Rineka Cipta,2007) hal. 170

¹²Nana Sudjana dan Ibrahim, *Penelitian dan Penilaian Pendidikan*.h. 100.

alternatif jawaban yang dapat dipilih.¹³ Instrument penelitian ini digunakan untuk mengukur tingkat penguasaan kognitif siswa.

2. Lembar observasi

Lembar Observasi adalah aktivitas mengamati yang berisi sebuah daftar jenis kegiatan yang mungkin timbul dan akan diamati. Dalam proses observasi, observator tinggal memberikan tanda pada kolom tempat peristiwa tersebut muncul.

Dalam penelitian ini lembaran observasi merupakan penilaian aspek afektif yaitu digunakan untuk mengetahui aktivitas siswa selama proses belajar mengajar berlangsung. Dalam penyusunan lembaran observasi dilakukan langkah - langkah sebagai berikut :

- a. Menentukan komponen - komponen penilaian aktivitas siswa yang diamati selama pembelajaran berlangsung.
- b. Merancang lembar observasi yang akan digunakan.

3. Dokumentasi

Dokumentasi berasal dari kata dokumen, yang artinya barang-barang tertulis. Di dalam melakukan instrumen penelitian ini, peneliti menyelidiki benda-benda tertulis seperti buku-buku, majalah, dokumen, peraturan-peraturan, notulen rapat, catatan harian, dan sebagainya.¹⁴ Pada penelitian ini,

¹³ Margono. *Metodologi Penelitian Pendidikan*, hal. 170

¹⁴ Nana Sudjana dan Ibrahim, *Penelitian dan Penilaian Pendidikan.*, h. 135.

penelitian menggunakan instrument dokumentasi berupa daftar nilai yang telah diarsipkan.

2. Teknik pengumpulan data

Teknik pengumpulan data yang dimaksud disini adalah suatu langkah yang ditempuh oleh penulis untuk memperoleh data ini, penulis menempuh suatu langkah dan menggunakan cara atau metode penelitian lapangan (Field research)/ metode praktikum, yakni sebagai berikut :

1. Tahap Persiapan

Tahap awal dalam memulai suatu kegiatan sebelum peneliti mengadakan penelitian langsung ke lapangan untuk mengumpulkan data, misalnya membuat draft skripsi, mengurus surat izin untuk mengadakan penelitian kepada pihak-pihak yang bersangkutan serta mempersiapkan alat dan bahan yang akan digunakan dalam penelitian.

2. Tahap Penyusunan

Tahap ini dilakukan dengan tujuan agar peneliti mengetahui permasalahan yang terjadi di lapangan sehingga mempermudah dalam pengumpulan data. Selain itu menyusun instrumen penelitian yang meliputi RPP, lembar observasi, alat dokumentasi dan soal-soal untuk *pretest* dan *posttest*.

3. Tahap Pelaksanaan

Pengumpulan data hasil penelitian ini dilakukan melalui tes hasil belajar. Langkah - langkah penyusunan tes hasil belajar biologi adalah sebagai berikut :

a. Pre perlakuan

3.1. Memberikan penjelasan secara singkat dan menyeluruh terhadap siswa kelas X SMAN 1 Maiwa, sehubungan dengan materi yang akan diteliti.

3.2. Memberikan tes awal dengan menggunakan instrument tes (*Preetest*) untuk mengetahui hasil belajar siswa sebelum penggunaan Media spesimen segar diterapkan.

B. Perlakuan

1. Memberikan perlakuan dengan menggunakan Media spesimen segar berupa Jamur. Pada tahap ini merupakan tahap praktikum yang bertujuan untuk melihat peserta didik aktif dengan praktek secara langsung dengan menggunakan media spesimen segar, dengan menggunakan alat-alat dan bahan sebagai berikut: mikroskop, kaca pembesar, pinset, jamur,

Adapun cara-cara kerja yaitu sebagai berikut:

- Membagi siswa dalam 5 kelompok.
- Kelompok 1 dan 2 mengamati jamur mikroskopik dengan menggunakan mikroskop sedangkan kelompok 3,4 dan 5 mengamati jamur makroskopik dengan menggunakan kaca pembesar (loop).
- Masing-masing kelompok melakukan pengamatan, kemudian menggambar hasil pengamatan, mendiskusikan

ciri-ciri dari jamur yang diamati dan mengklasifikasikannya serta mendiskusikan peranan dari jamur yang diamati.

- Masing-masing kelompok secara bergantian mempresentasikan hasil pengamatan mereka di depan kelas
- Kelompok lain diberikan kesempatan untuk menanggapi hasil diskusi kelompok penyaji.

2. Menggunakan lembar observasi untuk melihat aktivitas siswa selama pembelajaran berlangsung.
3. Memberikan tes akhir (*posttes*) dengan menggunakan instrument tes.

C. **Teknik Analisis Data**

Analisa data adalah suatu proses mengatur urutan data, mengorganisasikan kedalam suatu pola, kategori, dan satuan uraian dasar atau proses yang merinci usaha secara formal untuk menemukan tema dan merumuskan hipotesis seperti yang disarankan oleh data dan sebagai usaha untuk memberikan bantuan pada tema dan hipotesis itu.

Data yang diperoleh dari hasil penelitian kemudian dikumpulkan dan akan dianalisis secara deskriptif dan analisis inferensial.

1.a.1. **Analisis Deskriptif**

Yaitu teknik analisis data yang digunakan untuk menggambarkan data hasil penelitian lapangan dengan menggunakan metode pengolahan data menurut sifat kuantitatif sebuah data. Dengan menggunakan persamaan

$$M_x =$$

Keterangan:

M_x = Mean yang kita cari

= Jumlah dari hasil perkalian antara *Midpoint* dari masing-masing interval, dengan frekuensinya

N = banyaknya subjek yang memiliki nilai ¹⁵

Untuk mendapatkan gambaran yang jelas tentang hasil belajar maka dilakukan pengelompokan. Pengelompokan dilakukan dengan lima kategori yang telah ditetapkan oleh Depdikbud RI, sebagai berikut:¹⁶

Tabel 3.1

Kategori Hasil Belajar

Tingkat Penguasaan (%)	Kategori Hasil Belajar
0-34	Sangat rendah
35-54	Rendah
55-64	Sedang
65-84	Tinggi
85-100	Sangat tinggi

Data tes dianalisis secara deskriptif dengan menggunakan persentase (%) melalui rumus:

Keterangan:

P = Angka persentase

¹⁵ Anas Sudijono, *Pengantar Statistik Pendidikan* (Jakarta: PT. Raja Grafindo Persada, 2006), h. 85.

¹⁶Departemen Pendidikan. *Panduan Penulisan Butir Soal.* (Jakarta : Depdiknas,2008).h.77

f = Frekuensi yang sedang dicari persentasenya

N = Banyaknya sampel responden.¹⁷

1.a.2. Analisis inferensial

Desain yang digunakan dalam penelitian yaitu One-Group Pretest-Posttest. Design ini terdiri dari Pretest dan Posttest, yang di antaranya diberi sedikit perlakuan. Secara umum desainnya seperti ini:

M T M

One-Group Pretest-Posttest Design

Untuk menghindari kehadiran variabel yang tidak diinginkan, maka desain ini dapat dimodifikasi oleh evaluator. Misalnya untuk menghindari variabel sejarah dan pematangan, maka jangka waktu penelitian dibuat pendek. Untuk menghindari variabel instrumentasi, maka pretes dan posttes yang digunakan berasal dari jenis tes yang sama.

Data yang terkumpul berupa nilai *pretest* dan nilai *posttest*, kemudian membandingkan kedua nilai tersebut dengan mengajukan pertanyaan apakah ada perbedaan antara kedua nilai tersebut secara signifikan. Pengujian perbedaan nilai hanya dilakukan terhadap terata kedua nilai saja, dan untuk keperluan itu digunakan teknik yang disebut dengan uji-t (*t-test*). Dengan demikian langkah-langkah analisis data eksperimen dengan model eksperimen dengan *One Group Pretest Posttest Design* adalah sebagai berikut:

a. Mencari rerata nilai *pretest* (O_1)

¹⁷Sudjana, *Dasar-Dasar Proses Belajar-Mengajar* (Bandung: Sinar Baru Algesindo, 2004), h. 40.

- b. Mencari rerata nilai *posttest* (O_2)
- c. Menentukan nilai beda (D) dengan cara $O_1 - O_2$
- d. Menentukan beda kuadrat (D^2)
- e. Menentukan *difference* dengan cara

Menghitung perbedaan rerata dengan uji-t yang rumusnya adalah sebagai berikut:

Dimana:

- t = nilai t yang dihitung
- = (*difference*), perbedaan antara skor *pretest* dengan *posttest* t untuk setiap individu.
- = rerata dari nilai perbedaan (rerata dari)
- = kuadrat dari
- = banyaknya subjek penelitian¹⁸

Pengujian Hipotesis

Pengujian hipotesis ini dilakukan untuk mengetahui ada tidaknya peningkatan hasil belajar siswa setelah penggunaan Spesimen Segar sebagai

Media Pembelajaran yaitu :

- a. Penentuan taraf signifikan

$$\alpha = 0,05$$

$$n = 30$$

$$t_{\text{tabel}} = 1,70$$

¹⁸ Suharsimi Arikunto, *Manajemen Penelitian* (Jakarta: Rineka Cipta, 2007), h.45.

b. Pengujian hipotesis

H_0 diterima jika: $t_h > t_t$ atau $-t_h < -t_t$

Jika t hitung $>$ t tabel dapat disimpulkan ada peningkatan hasil belajar.

Sedangkan t hitung $<$ t tabel dapat disimpulkan tidak terjadi peningkatan hasil belajar siswa.

BAB IV

HASIL PENELITIAN DAN PEMBAHASAN

A. *Deskripsi Lokasi Penelitian*

SMAN 1 Maiwa adalah sebuah sekolah negeri yang terletak di kabupaten Enrekang, kecamatan Maiwa, dan berlokasi tidak jauh dari jalan utama lintas Enrekang-Makassar. SMAN 1 Maiwa berdiri pada tahun 1990, saat ini memiliki bangunan permanen yang terdiri dari 6 lokal kelas X, 5 lokal kelas XI dan 5 lokal kelas XII, gedung laboratorium 4 ruang, yang terdiri dari 1 ruang lab. Biologi, 1 ruang lab. Fisika, 1 ruang lab. Kimia, 1 ruang lab. Komputer, ruang multimedia 1 buah, kantor 1 buah, ruang guru 1 buah, gedung perpustakaan 1 buah dan gudang 1 buah.

1. Visi, Misi dan Tujuan Sekolah

Visi Sekolah :

- ◆ Unggul dalam berfikir
- ◆ Mandiri dalam berkarya
- ◆ Sopan dalam budipekerti

Misi sekolah :

1. Mengembangkan potensi akademik, yang meliputi pengetahuan, sikap kemampuan dan keterampilan guna meningkatkan wawasan ilmu dan teknologi.

2. Mengembangkan kompetensi ekonomi, yang meliputi pengetahuan, sikap dan keterampilan guna memenuhi kebutuhan ekonomi agar dapat memiliki kehidupan yang layak.
3. Mengembangkan potensi social pribadi, yang meliputi pengetahuan sistim nilai sikap dan keterampilan agar memiliki kehidupan yang adaptif sebagai warga Negara, warga Masyarakat yang demokratis.

Tujuan Sekolah

1. Menciptakan anak didik yang beriman dan bertaqwa kepada Tuhan Yang Maha Esa
 2. Menciptakan anak didik yang berwawasan ilmu pengetahuan dan keterampilan
 3. Menciptakan suasana lingkungan sekolah yang memiliki kualifikasi yang edukatif
 4. Menyupakan pemenuhan kebutuhan sarana dan prasarana pendidikan untuk mendukung kegiatan pembelajaran
 5. Memberdayakan semua komponen yang terkait dengan sekolah
2. Identitas Sekolah
- a. Nama sekolah : SMA Negeri 1 Maiwa
 - b. Berdiri tahun : 1990
 - c. Alamat : Jl. Jeruk Manis-Marosingin
 - d. Kabupaten : Enrekang
 - e. Kode pos : 91761
 - f. Propinsi : Sulawesi Selatan

3. Identitas Kepala Sekolah

- a. Nama : Drs.H.Muhammad Yasin
- b. Umur : 58 tahun
- c. Alamat : Jln. Dr. Ratulagi
- d. Telephone/HP :
- e. Pendidikan terakhir : SI – Biologi
- f. Lama jabatan : 1 tahun

4. Tenaga Pendidik

Guru atau tenaga pendidik di SMAN 1 Maiwa adalah alumni dari berbagai perguruan tinggi maupun swasta. Guru yang mengajar sebanyak 36 orang terdiri dari 26 orang guru tetap dan 7 orang guru tidak tetap, 3 orang pegawai honorer. Adapun karyawan yang bekerja sebanyak 4 orang yang terdiri dari 1 orang kepala tata usaha, 1 orang bendaharawan, 1 orang bujan dan 1 orang satpam honorer.

5. Peserta Didik

Peserta Didik SMAN 1 Maiwa sebanyak 460 orang yang terdiri dari kelas X sebanyak 169 orang, kelas XI sebanyak 158 orang dan kelas XII sebanyak 133 orang.

B. Hasil Penelitian

Hasil penelitian ini merupakan jawaban dari rumusan masalah yang telah ditetapkan sebelumnya yang dapat menguatkan sebuah hipotesis atau jawaban sementara. Berdasarkan hasil penelitian yang telah dilakukan di kelas X₂ SMAN 1 Maiwa kabupaten Enrekang, maka hasil dapat dipaparkan sebagai berikut :

1. Hasil Belajar Siswa pada Mata Pelajaran Biologi Kelas X₂ SMAN 1 Maiwa Kabupaten Enrekang sebelum menggunakan Spesimen segar sebagai Media Pembelajaran.

Berdasarkan hasil penelitian yang dilakukan di SMAN 1 Maiwa yang dimulai pada tanggal 20 Januari sampai dengan 20 Februari 2016, penulis dapat mengumpulkan data melalui instrument tes dan memperoleh hasil belajar berupa nilai siswa kelas X₂ SMAN 1 Maiwa.

Data hasil belajar biologi siswa kelas X₂ SMAN 1 Maiwa sebelum penggunaan Spesimen Segar sebagai Media Pembelajaran sebagai berikut :

UNIVERSITAS ISLAM GERI
Tabel 4.2
Nilai Hasil *Pre-test* siswa-siswi Kelas X₂ SMAN 1 Maiwa

No.	Nama Siswa	Nilai <i>Pre-test</i>
1.	Aan Al Iksan Hasda	65
2.	Ainun Firawati	60
3.	Alawiah Ahmad	60
4.	Andi Mulia Amelia	55
5.	Ani Elizza	40
6.	Dewi Sari	55
7.	Erik Eriawan	40
8.	Fredy Aldiansyah	60
9.	Hasyuni	45
10.	Hermawan	40
11.	Indra Celebes	55
12.	Junaida	50
13.	Jusmila	35
14.	Muh. Andra eka	45

	Athila	
15.	Muh. Ayidil Arafa. H	45
16.	Muh. Syahril H	65
17.	Muhammad irfan	50
18.	Muhammad Syahrizal	60
19.	Muhammad Virgiawan Lukam	30
20.	Mutmainnah	45
21.	Nilmayanti	55
22.	Nur Asya Hildayanti	55
23.	Nur Ilmi	45
24.	Nur Nilan Sari	55
25.	Puspita Andaya	50
26.	Ratika Purwanti	50
27.	Riska	45
28.	S.N Fahmi Z Muza	60
29.	Sartika	55
30.	Sitti nurjanna	35
31.	Sri Devi Almayanti	55
32.	Suciana Mayuni	40
33.	Sukma Dewi	50
34.	Syamsyuriani	60
35.	Wahyu Anugrah	55
Jumlah		1710

Sumber: Data hasil penelitian siswa kelas X₂ SMAN 1 Maiwa

Tabel 4.3

Perhitungan untuk Mencari *Mean* (rata-rata) Nilai *pretest* Hasil Belajar Siswa, Yang Diikuti oleh 35 Orang Siswa Kelas X₂ SMAN 1 Maiwa Kabupaten Enrekang

X	F	F.X
65	2	130
60	6	360
55	9	495
50	5	250
45	6	270
40	4	160
35	2	70
30	1	30
	N= 35	$\sum fx = 1765$

Dari tabel di atas telah berhasil kita peroleh: $\sum fx = 1765$, sedangkan N telah kita ketahui = 35. Dengan demikian mean dapat kita peroleh dengan mudah, dengan menggunakan rumus:

$$M_x = \frac{\sum fx}{N} \text{ maka: } M_x =$$

$$M_x = 50,42$$

Dari perhitungan di atas, dapat diketahui bahwa rata-rata skor yang diperoleh siswa pada pretest atau sebelum perlakuan diberikan dengan menggunakan instrument adalah 50,42 dari skor maksimal 100.

Adapun jika dikategorikan pada pedoman Departemen Pendidikan dan Kebudayaan (Depdikbud), maka hasil belajar siswa sebelum pemberian perlakuan dapat dilihat pada table berikut:

Tabel 4.4

Tingkat Hasil Belajar Siswa pada Saat *Pretest* atau Sebelum Diberikan Perlakuan dengan Menggunakan Instrument Tes

No.	Interval	Frekuensi	Persentase (%)	Kategori Hasil belajar
1	0 – 34	1	2,86	Sangat Rendah
2	35 - 54	17	48,58	Rendah
3	55 - 64	15	42,86	Sedang
4	65 – 84	2	5,72	Tinggi
5	85 – 100	-	00,00	Sangat Tinggi
Jumlah		35	100%	

Pada tabel di atas menunjukkan bahwa 2,86% dari 1 siswa berada pada kategori hasil belajar sangat rendah, 48,58% dari 17 siswa pada kategori rendah, 42,86% dari 15 siswa pada kategori sedang, 5,72% dari 2 siswa pada kategori tinggi, dan 00,00% pada kategori hasil belajar yang sangat tinggi. Dari data tersebut di atas, maka dapat disimpulkan bahwa hasil belajar siswa pada pre-test atau sebelum perlakuan diberikan dengan menggunakan instrument tes rendah hal ini ditunjukkan dari perolehan nilai pada ketegori rendah 48,58% dari 17 siswa.

Berdasarkan perolehan data dengan menggunakan instrument tes, maka dapat digambarkan hasil belajar Siswa Kelas X SMAN 1 Maiwa Kabupaten Enrekang setelah menggunakan Spesimen Segar sebagai Media Pembelajaran sebagai berikut:

2. Hasil Belajar Siswa Kelas X SMAN 1 Maiwa Kabupaten Enrekang dalam Pokok Bahasan Jamur Setelah menggunakan Spesimen Segar sebagai Media Pembelajaran

Data hasil belajar siswa kelas X₂ SMAN 1 Maiwa Kabupaten Enrekang setelah penggunaan Spesimen Segar sebagai Media Pembelajaran, dapat dilihat pada tabel skor nilai post test di bawah ini :

Tabel 4.5

Nilai Hasil *Post-test* siswa-siswi Kelas X₂ SMAN 1 Maiwa

No.	Nama Siswa	Nilai <i>Post-test</i>
1.	Aan Al Iksan Hasda	80
2.	Ainun Firawati	80
3.	Alawiah Ahmad	70
4.	Andi Mulia Amelia	75

5.	Ani Elizza	65
6.	Dewi Sari	85
7.	Erik Eriawan	65
8.	Fredy Aldiansyah	70
9.	Hasyuni	75
10.	Hermawan	75
11.	Indra Celebes	80
12.	Junaida	80
13.	Jusmila	65
14.	Muh. Andra eka Athila	75
15.	Muh. Ayidil Arafa. H	70
16.	Muh. Syahril H	95
17.	Muhammad irfan	65
18.	Muhammad Syahrizal	75
19.	Muhammad Virgiawan Lukam	60
20.	Mutmainnah	75
21.	Nilmayanti	60
22.	Nur Asya Hildayanti	80
23.	Nur Ilmi	75
24.	Nur Nilan Sari	65
25.	Puspita Andaya	80
26.	Ratika Purwanti	75
27.	Riska	70
28.	S.N Fahmi Z Muza	85
29.	Sartika	80
30.	Sitti nurjanna	60
31.	Sri Devi Almayanti	75
32.	Suciana Mayuni	65
33.	Sukma Dewi	80
34.	Syamsyuriani	85
35.	Wahyu Anugrah	90
Jumlah		2605

Sumber: Data hasil penelitian siswa kelas X₂ SMAN 1 Maiwa
Tabel 4.6

**Daftar Nilai *Pretest* dan *Posttest* Hasil Belajar
Siswa Kelas X₂ SMAN 1 Maiwa Sebelum dan Setelah Penggunaan Spesimen
Segar**

No.	Nama Siswa	Nilai <i>Pre-test</i>	Nilai <i>Post-test</i>
1.	Aan Al Iksan Hasda	65	80
2.	Ainun Firawati	60	80
3.	Alawiah Ahmad	60	70
4.	Andi Mulia Amelia	55	75
5.	Ani Elizza	40	65
6.	Dewi Sari	55	85
7.	Erik Eriawan	40	65
8.	Fredy Aldiansyah	60	70
9.	Hasyuni	45	75
10.	Hermawan	40	75
11.	Indra Celebes	55	80
12.	Junaida	50	80
13.	Jusmila	35	65
14.	Muh. Andra eka Athila	45	75
15.	Muh. Ayidil Arafa. H	45	70
16.	Muh. Syahril H	65	95
17.	Muhammad irfan	50	65
18.	Muhammad Syahrizal	60	75
19.	Muhammad Virgiawan Lukam	30	60
20.	Mutmainnah	45	75
21.	Nilmayanti	55	60
22.	Nur Asya Hildayanti	55	80
23.	Nur Ilmi	45	75
24.	Nur Nilan Sari	55	65
25.	Puspita Andaya	50	80
26.	Ratika Purwanti	50	75
27.	Riska	45	70
28.	S.N Fahmi Z	60	85

	Muza		
29.	Sartika	55	80
30.	Sitti nurjanna	35	60
31.	Sri Devi Almayanti	55	75
32.	Suciana Mayuni	40	65
33.	Sukma Dewi	50	80
34.	Syamsyuriani	60	85
35.	Wahyu Anugrah	55	90
Jumlah		1710	2605

Tabel 4.7

Perhitungan untuk Mencari Mean (rata-rata) Nilai *post-test* Hasil Belajar Siswa, Yang Diikuti oleh 35 Orang Siswa Kelas X₂ SMAN 1 Maiwa Kabupaten Enrekang

<i>X</i>	<i>F</i>	<i>Fx</i>
95	1	95
90	1	90
85	3	255
80	8	640
75	9	675
70	4	280
65	6	390
60	3	180
	N = 35	$\sum fx = 2605$

Dari tabel di atas telah berhasil kita peroleh: $\sum fx = 2605$, sedangkan N telah kita ketahui = 35. Dengan demikian mean dapat kita peroleh dengan mudah, dengan menggunakan rumus:

$$M_x = \text{ maka: } M_x =$$

$$M_x =$$

Dari perhitungan di atas, dapat diketahui bahwa rata-rata skor yang diperoleh siswa pada *posttest* atau setelah perlakuan diberikan dengan menggunakan instrument tes adalah dari skor maksimal 100. Adapun jika dikategorikan pada pedoman Departemen Pendidikan dan Kebudayaan (Depdikbud), maka hasil belajar siswa setelah pemberian perlakuan dapat dilihat pada table berikut

Tabel 4.8
Tingkat Hasil Belajar Siswa pada Saat *Post-test* atau Setelah Diberikan Perlakuan dengan Menggunakan Instrument Tes

No.	Interval	Frekuensi	Persentase (%)	Kategori Hasil belajar
1	0 – 34	-	00,00	Sangat Rendah
2	35 - 54	-	00,00	Rendah
3	55 - 64	3	8,57	Sedang
4	65 – 84	27	77,15	Tinggi
5	85 – 100	5	14,29	Sangat Tinggi
Jumlah	35		100%	

Pada tabel di atas menunjukkan bahwa 14,29% dari 5 siswa berada pada kategori hasil belajar sangat tinggi, 77,15% dari 27 siswa pada kategori tinggi, 8,57% dari 3 siswa pada kategori sedang, 00,00% pada kategori rendah, dan 00,00% pada kategori hasil belajar yang sangat rendah. Dari data tersebut di atas, maka dapat disimpulkan bahwa hasil belajar siswa pada *posttest* atau setelah

perlakuan diberikan dengan menggunakan instrument tes berada pada kategori tinggi, hal ini ditunjukkan dari perolehan nilai presentase pada kategori tinggi 77,15% dari 27 siswa.

Sehingga dapat disimpulkan bahwa terdapat perbedaan gambaran hasil belajar Siswa Kelas X₂ SMANegeri 1 Maiwa Kabupaten Enrekang, sebelum dan setelah Penggunaan Spesimen Segar sebagai Media Pembelajaran, perbedaan tersebut menunjukkan adanya peningkatan hasil belajar.

Untuk mengetahui bahwa instrument yang digunakan dalam penelitian ini valid atau tidak, maka dilakukan pengujian validitas instrument. Valid berarti instrument penelitian dapat digunakan untuk mengukur apa yang seharusnya diukur. Oleh karena itu, pengujian seluruh butir instrument dilakukan dengan mencari daya pembeda skor tiap item dari kelompok yang memberikan jawaban tinggi dan jawaban rendah.

Pengujian analisa daya pembeda dapat menggunakan *t-test*. Dengan langkah-langkah sebagai berikut.

Tabel 4.9

Kelompok Skor Tertinggi pada Instrument Tes untuk Mengukur Hasil Belajar Siswa Kelas X₂ SMANegeri 1 Maiwa Kabupaten Enrekang

X	F	Fx	$x -$	$(x -)^2$	$f(x -)^2$
90	1	90	-2,5	6,25	6,25
95	1	95	2,5	6,25	6,25
100	-	0	7,5	56,25	0
	$N=2$	$\sum fx=185$			$\sum f(x -)^2=12,5$

1. Menghitung Mean Skor :

2. Menghitung Varian :

Tabel 4.10

Kelompok Skor Rendah pada Instrument Tes untuk Mengukur Hasil Belajar Siswa Kelas X₂ SMANegeri 1 Maiwa Kabupaten Enrekang

X	F	Fx	$x -$	$(x -)^2$	$f(x -)^2$
85	3	255	11,66	135,95	407,85
80	8	640	6,66	44,35	354,8
75	9	675	1,66	2,75	24,75
70	4	280	-3,34	11,15	44,6
65	6	390	-8,34	69,55	417,3
60	3	180	-13,34	177,95	533,85
	$N=33$	$\sum fx= 2420$			$\sum f(x -)^2= 1783,15$

1. Menghitung Mean Skor

2. Menghitung Varian

3. Menghitung Varian Gabungan (S_{gab})

$$= 7,37$$

4. Menguji daya pembeda secara signifikan digunakan uji *t-test*

Jadi $t_{hitung} = 3,57$

Untuk mengetahui apakah perbedaan itu signifikan atau tidak maka harga t_{hitung} tersebut perlu dibandingkan dengan harga t_{tabel} . Bila t_{hitung} lebih besar dari t_{tabel} , maka perbedaan itu signifikan, sehingga instrument dinyatakan valid.

Berdasarkan t_{tabel} dapat diketahui bahwa derajat kebebasan (d.b) untuk penggunaan rumus ini adalah (N-1), sehingga untuk perhitungan ini d.b. = 35-1 = 34. (konsultasi nilai tabel nilai "t"), diperoleh harga kritik "t" pada tabel atau t_t sebesar sebagai berikut: pada taraf signifikansi 5%: $t_t = 1,967$

Dengan demikian t_{hitung} jauh lebih besar daripada t_{tabel} yaitu:

$$3,57 > 1,967$$

Sehingga dapat dinyatakan terdapat perbedaan yang signifikan antara skor tinggi dan skor rendah. Hal ini dapat disimpulkan bahwa instrument tersebut valid.

3. Efektivitas Penggunaan Spesimen Segar sebagai Media Pembelajaran terhadap Hasil Belajar Siswa Kelas X SMAN 1 Maiwa Kabupaten Enrekang

Hubungan antara efektivitas dengan penggunaan spesimen segar sebagai media pembelajaran terhadap hasil belajar siswa dalam pemahaman konsep biologi, dengan menggunakan instrument tes penjelasan berikut:

Tabel 4.11

Daftar Nilai *Pre-test* dan *Post-test* Kesimpulan Menjawab Tes yang Sehubungan dengan Aspek Kognitif Siswa

No.	Nama Siswa	Nilai <i>Pre-test</i>	Nilai <i>Post-test</i>	Nilai Beda (D)	Beda kuadrat (D ²)
1.	Aan Al Iksan Hasda	65	80	-15	225
2.	Ainun Firawati	60	80	-20	400
3.	Alawiah Ahmad	60	70	-10	100
4.	Andi Mulia Amelia	55	75	-20	400
5.	Ani Elizza	40	65	-25	625
6.	Dewi Sari	55	85	-30	900
7.	Erik Eriawan	40	65	-25	625
8.	Fredy Aldiansyah	60	70	-10	100
9.	Hasyuni	45	75	-30	900
10.	Hermawan	40	75	-35	1225
11.	Indra Celebes	55	80	-25	625
12.	Junaida	50	80	-30	900
13.	Jusmila	35	65	-30	900
14.	Muh. Andra eka Athila	45	75	-30	900
15.	Muh.	45	70	-25	625

	Ayidil Arafa. H					
16.	Muh. Syahril H	65	95	-30	900	
17.	Muhamma d irfan	50	65	-15	225	
18.	Muhamma d Syahrizal	60	75	-15	225	
19.	Muhamma d Virgiawan Lukam	30	60	-30	900	
20.	Mutmainn ah	45	75	-30	900	
21.	Nilmayant i	55	60	-5	25	
22.	Nur Asya Hildayanti	55	80	-25	625	
23.	Nur Ilmi	45	75	-30	900	
24.	Nur Nilan Sari	55	65	-10	100	
25.	Puspita Andaya	50	80	-30	900	
26.	Ratika Purwanti	50	75	-25	625	
27.	Riska	45	70	-25	625	
28.	S.N Fahmi Z Muza	60	85	-25	625	
29.	Sartika	55	80	-25	625	
30.	Sitti nurjanna	35	60	-25	625	
31.	Sri Devi Almayanti	55	75	-20	400	
32.	Suciana Mayuni	40	65	-25	625	
33.	Sukma Dewi	50	80	-30	900	
34.	Syamsyuri ani	60	85	-25	625	
35.	Wahyu Anugrah	55	90	-35	1225	
Jumlah			1710	2605	-840	22050

Rerata

Derajat kebebasan (d.b) untuk penggunaan rumus ini adalah $(N-1)$, sehingga untuk perhitungan ini d.b. = $35-1 = 34$ (konsultasi nilai tabel nilai “t”), diperoleh harga kritik “t” pada tabel atau t_t sebesar yaitu, pada taraf signifikansi 5%: $t_t = 1,976$. Dengan demikian t_h jauh lebih besar daripada t_t ; yaitu: $5,66 > 1,967$. Hal ini dapat digambarkan sebagai berikut :

Gambar 6 : Gambaran penerimaan Hipotesis

Dengan ketentuan bahwa hipotesis H_0 ditolak apabila harga t_h lebih kecil dari t_t , dan hipotesis H_a (H_1) diterima apabila harga t_h lebih besar dari harga t_t . Berdasarkan perhitungan dan yang ditunjukkan pada gambar, dapat

dilihat bahwa t_h jatuh pada daerah penolakan H_0 , maka dapat dinyatakan hipotesis nol yang menyatakan tidak ada hubungan antara hasil belajar siswa sebelum diajar dengan menggunakan spesimen segar sebagai media pembelajaran dan hasil belajar siswa setelah diajar dengan menggunakan spesimen segar sebagai media pembelajaran pada konsep jamur kelas X SMAN 1 Maiwa, sehingga hipotesis alternatif diterima karena t_h jauh lebih besar dari pada t_t . Ini berarti ada hubungan yang signifikan antara efektivitas penggunaan Spesimen Segar sebagai Media Pembelajaran terhadap hasil belajar biologi dalam pokok bahasan jamur pada siswa kelas X SMAN 1 Maiwa Kabupaten Enrekang.

4. Hasil Observasi Siswa Kelas X₂ SMAN 1 Maiwa Kabupaten Enrekang

Adapun hasil observasi siswa pada saat penelitian adalah sebagai berikut:

Table 4.12

Lembar observasi siswa pada saat proses pembelajaran berlangsung

NO	Aspek yang diamati	Jumlah Perhitungan	Persentase(%)					
			I	II	III	I	II	III
1	Siswa yang hadir pada saat pembelajaran		35	35	35	100	100	100
2	Siswa memperhatikan pelajaran selama proses belajar berlangsung		26	32	34	74,28	91,42	96,14
3	Siswa yang mengajukan pertanyaan		2	5	8	5,71	14,28	22,85
4	Siswa menjawab pertanyaan guru dan menjadikan media sebagai jawaban		-	2	3	-	5,71	8,57
5	Siswa melakukan kegiatan lain saat proses belajar		9	3	1	25,71	8,57	2,85

	mengajar berlangsung						
6	Siswa yang dapat menyimpulkan materi setelah pelajaran selesai	2	3	3	5,71	8,57	8,57

C. *Pembahasan Hasil Penelitian*

Penelitian ini merupakan penelitian eksperimen dengan jenis penelitian *Pre-eksperimen desaign* dengan desain penelitian yang digunakan yaitu *One Group Pretest Posttest Design* yaitu eksperimen yang dilaksanakan pada satu kelompok saja tanpa kelompok pembandingan. Pada desain ini menggunakan *pre-test* sebelum diberi perlakuan dan *post-test* setelah diberiperlakukan. Dengan demikian hasil perlakuan dapat diketahui lebih akurat. Penelitian yang dilakukan selama 3 kali pertemuan ini dilakukan dengan dua tahap pelaksanaan yaitu tahap persiapan dan tahap pelaksanaan.

Pertama, Tahap persiapan. Pada tahap persiapan ini dilakukan beberapa hal, yaitu menelaah kurikulum materi pelajaran biologi kelas X SMAN 1 Maiwa kemudian selanjutnya melakukan konsultasi dengan pihak sekolah yaitu guru mata pelajaran biologi untuk membuat skenario pembelajaran di kelas dalam hal ini pembuatan Rencana Pelaksanaan Pembelajaran (RPP) sesuai dengan silabus. Selain itu untuk mendukung hasil penelitian yang dilakukan maka peneliti menggunakan lembar observasi untuk mengamati berbagai aktivitas siswa dalam proses pembelajaran.

Kedua, Tahap pelaksanaan. Dalam tahap pelaksanaan ini dilakukan dua fase yaitu pre-perlakuan dan perlakuan. Pre-perlakuan yang dilaksanakan

meliputi; memberikan penjelasan secara singkat dan menyeluruh terhadap siswa kelas X₂ SMAN 1 Maiwa sehubungan dengan materi yang akan diteliti. Penjelasan singkat ini diberikan pada saat sebelum dilakukan tes awal (*pretest*). Penjelasan singkat ini hanya mencakup hal - hal yang bersifat umum saja terkait materi yang akan diteliti. Setelah itu diberikanlah tes awal (*pretest*) dengan menggunakan instrumen tes untuk mengetahui hasil belajar siswa sebelum penggunaan Spesimen Segar sebagai Media Pembelajaran diterapkan. Pada pelaksanaan *pretest* diikuti oleh siswa kelas X₂ SMAN 1 Maiwa yang berjumlah 35 orang. Berdasarkan hasil analisis data yang telah dilakukan maka diperoleh presentase menunjukkan bahwa 2,86% dari 1 siswa berada pada kategori hasil belajar sangat rendah, 48,58% dari 17 siswa pada kategori rendah, 42,86% dari 15 siswa pada kategori sedang, 5,72% dari 2 siswa pada kategori tinggi, dan 00,00% pada kategori hasil belajar yang sangat tinggi. Dari data tersebut di atas, maka dapat disimpulkan bahwa hasil belajar siswa pada *pretest* atau sebelum perlakuan diberikan dengan menggunakan instrument tes rendah hal ini ditunjukkan dari perolehan nilai pada ketegori rendah 48,58% dari 17 siswa.

Rendahnya hasil belajar ini disebabkan karena tidak adanya penggunaan media dalam proses belajar mengajar sehingga mengakibatkan peserta didik kurang memperhatikan penjelasan guru, mudah bosan, tidak adanya rasa ingin tahu dan melakukan aktivitas diluar pembelajaran.

Manfaat media secara umum dalam proses pembelajaran adalah memperlancar interaksi antara guru dengan siswa sehingga kegiatan pembelajaran akan lebih efektif dan efisien. Jadi penggunaan media pembelajaran akan sangat

membantu keefektifan proses pembelajaran dan penyampaian pesan isi. Media berfungsi untuk tujuan instruksi dimana informasi yang terdapat dalam media itu harus melibatkan siswa baik dalam benak atau mental maupun dalam bentuk aktivitas yang nyata sehingga pembelajaran dapat terjadi.¹

Langkah selanjutnya tahap perlakuan, pada tahap ini dilakukan dengan metode praktikum menggunakan Spesimen Segar sebagai media pembelajaran, dimana tujuan praktikum ini yaitu untuk mengetahui ciri-ciri morfologi, mengklasifikasikan, dan menjelaskan sistem reproduksi jamur serta peranannya dalam kehidupan sehari-hari. Bahan yang digunakan berupa jamur yang masih segar yaitu jamur tiram, jamur kuping, jamur sitake, jamur tempe dan jamur roti. Kemudian alat yang digunakan berupa mikroskop, lup, cawan petri, kaca benda, kaca penutup, pinset dan pipet tetes.

Penggunaan spesimen segar ini, siswa dibagi menjadi lima kelompok yang masing - masing beranggotakan 4-5 orang. Setiap kelompok dibagikan lembar kerja yang berisi tentang prosedur kerja atau langkah-langkah praktikum dan terdapat soal essay sebagai evaluasi hasil pengamatan. Tiap-tiap kelompok diberikan satu jenis jamur yang berbeda untuk diamati, hal yang diamati mencakup ciri-ciri morfologi jamur, sistem reproduksi, klasifikasi serta peranannya. Setelah melakukan pengamatan tiap kelompok menggambar hasil pengamatan mereka kemudian bersama-sama berdiskusi menjawab soal essay yang ada pada lembar kerja. Selanjutnya tiap kelompok secara bergantian

¹ Nana Sudjana dan Ahmad Rivai. *Media Pengajaran*. (Cet. 8;Bandung: PT. Sinar Baru Algensindo, 2009), h. 21.

mempresentasikan hasil pengamatan mereka didepan kelas dan kelompok lain diberikan kesempatan untuk bertanya mengenai hal yang belum dipahami. Hal ini dilakukan agar siswa diberikan kesempatan untuk berkompetisi dapat bertanya dan menjawab pertanyaan dari kelompok lain. Proses pembelajaran yang dilakukan dengan menggunakan spesimen segar ini dilaksanakan sebanyak 2 kali pertemuan.

Untuk mengetahui penggunaan spesimen segar sebagai media pembelajaran efektif dalam meningkatkan hasil belajar siswa maka diadakanlah *posttest*. Berdasarkan hasil analisis data yang dilakukan terhadap hasil belajar siswa maka diperoleh presentasi 14,29% dari 5 siswa berada pada kategori hasil belajar sangat tinggi, 77,15% dari 27 siswa pada kategori tinggi, 8,57% dari 3 siswa pada kategori sedang, 00,00% pada kategori rendah, dan 00,00% pada kategori hasil belajar yang sangat rendah. Dari data tersebut di atas, maka dapat disimpulkan bahwa hasil belajar siswa pada *posttest* atau setelah perlakuan diberikan dengan menggunakan instrument tes berada pada kategori tinggi, hal ini ditunjukkan dari perolehan nilai presentase pada kategori tinggi 77,15% dari 27 siswa.

Pencapaian hasil belajar ini dapat disebabkan karena penggunaan media spesimen segar dalam proses belajar mengajar sangat efektif. Spesimen segar atau seringkali disebut sebagai preparat segar dapat diartikan sebagai media yang langsung disiapkan dan dipakai saat media tersebut masih benar-benar alami. Keuntungan media atau bahan segar tersebut antara lain kondisi media yang sama persis dengan keadaan alaminya, seperti ukuran, warna serta perilakunya. Para

siswa akan sangat diuntungkan dengan penggunaan media segar tersebut, karena apa yang mereka pelajari sangat menunjukkan kedekatannya dengan kehidupan sehari-hari.

Hal ini didukung oleh pendapat dari Gegne yang menyatakan bahwa, "media adalah berbagai jenis komponen dalam lingkungan siswa yang dapat merangsangnya untuk belajar". Sementara itu Briggs berpendapat bahwa media adalah "segala fisik yang dapat menyajikan pesan serta merangsang siswa untuk belajar".²

Jika dikaitkan dengan pengalaman yang diperoleh siswa yang belajar dengan menggunakan media spesimen segar memperoleh pengalaman yang riil. Proses penerimaan siswa terhadap pelajaran akan lebih berkesan secara mendalam, sehingga membentuk pengertian yang baik dan sempurna. Belajar dengan media spesimen segar merupakan alat bantu yang efektif dalam mengikut sertakan berbagai indera dalam belajar mengajar.

Selain data hasil belajar yang diperoleh dari tes terdapat juga data lain yang diambil dalam penelitian ini yaitu data hasil observasi yang diperoleh melalui lembar observasi pada saat pembelajaran berlangsung. Lembar observasi ini digunakan untuk mengetahui serta mengevaluasi atau menilai pertumbuhan dan kemajuan siswa dalam belajar.

Adapun hasil analisis data hasil observasi pada saat pembelajaran berlangsung adalah pada pertemuan pertama sebelum menggunakan media

² Asnawir dan Basyiruddin Usman, *Media Pendidikan* (Cet I; Jakarta: Ciputat Press, 2002), h. 6.

spesimen segar, kehadiran siswa dalam mengikuti proses pembelajaran yaitu sebanyak 35 siswa dengan persentase 100%. Selama proses pembelajaran berlangsung siswa memperhatikan materi berjumlah 26 orang dengan presentase 74,28%. Siswa yang mengajukan pertanyaan selama proses belajar mengajar berlangsung hanya 2 orang dengan presentase 5,71% kemudian siswa yang melakukan kegiatan lain selama proses belajar mengajar berjumlah 9 orang dengan presentase 25,71% dan siswa yang dapat menyimpulkan materi setelah pelajaran selesai berjumlah 2 orang dengan presentase 5,71%.

Dari hasil observasi sebelum diberi perlakuan, muncul beberapa kekurangan pada saat proses belajar mengajar dalam hal ini masih ada siswa yang melakukan kegiatan lain saat belajar, kurangnya siswa yang mengajukan pertanyaan, serta hanya sedikit siswa yang memperhatikan proses belajar mengajar.

Jika dibandingkan dengan hasil observasi setelah diberi perlakuan berupa penggunaan media spesimen segar, pada pertemuan pertama dan kedua kehadiran siswa dalam mengikuti proses pembelajaran yaitu 35 siswa dengan presentase 100%. Kemudian 91,42% sampai 96,14% siswa lebih memperhatikan pelajaran selama proses belajar mengajar berlangsung. Setelah diberi perlakuan 5 sampai 8 siswa lebih aktif mengajukan pertanyaan. Begitupun sebaliknya pada saat pembagian kelompok masing-masing siswa secara bekerja sama menjawab pertanyaan yang diberikan dengan menjadikan media spesimen segar jamur sebagai jawaban. Sekitar 96,14% siswa merespon materi pelajaran yang dibawakan. Siswa yang melakukan kegiatan lain pada saat proses belajar

mengajar berlangsung 2,85%. Dari hasil pengamatan tersebut dapat dibandingkan dengan observasi sebelum perlakuan. Pada observasi pertama siswa masih menunjukkan kekurangan-kekurangan pada saat proses belajar mengajar berlangsung, sedangkan setelah observasi kedua siswa lebih aktif memperhatikan pelajaran serta mengajukan pertanyaan.

Berdasarkan hasil observasi peneliti di lapangan selama melakukan penelitian, dengan menggunakan media spesimen segar dalam proses pembelajaran khususnya mata pelajaran IPA Biologi pokok bahasan Jamur dapat melibatkan siswa berperan aktif dan melibatkan segenap kemampuan yang dimiliki siswa seperti dalam berdiskusi kelompok dapat meningkatkan motivasi dalam mengeluarkan pendapat yang akan dikumpulkan masing-masing kelompok. Hal ini sejalan dengan penelitian yang dilakukan oleh Endang Kusumawati (2013) yang menyatakan bahwa pembelajaran menggunakan media spesimen segar dapat memberikan respon positif bagi siswa dan efektif dalam meningkatkan hasil belajar siswa.

Seperti yang dikemukakan oleh Sardiman bahwa, motivasi memiliki peranan yang sangat khas yaitu dalam hal pemenuhan gairah, merasa senang dan bersemangat untuk belajar. Siswa yang memiliki motivasi belajar yang kuat dapat meningkatkan hasil belajar.³ Dalam penggunaan spesimen segar siswa akan lebih termotivasi dalam pembelajaran biologi karena mereka melihat dan mengamati secara langsung berbagai bentuk jamur, rasa ingin tahu yang lebih

³ Sardiman A.M, *Interaksi dan Motivasi Belajar Mengajar*, (Cet Ke-22; Jakarta: PT RajaGrafindo Persada,2014), h. 75.

besar dan memberikan pengalaman langsung kepada para siswa saat pembelajaran.

Adapun manfaat media pembelajaran dengan Spesimen segar yaitu memungkinkan pelajar melihat makhluk hidup yang benda dalam lingkungannya, dapat meningkatkan dan memuaskan perasaan ingin tahu, mengkonkritkan konsep abstrak, memberi stimulus dan mendorong respons siswa, memperjelas dan melengkapi informasi, meningkatkan perhatian dan motivasi, meningkatkan efektivitas dan efisiensi penyampaian informasi dan mencegah kebosanan.⁴

Hamalik (1986) mengemukakan bahwa pemakaian media pembelajaran dalam proses belajar mengajar dapat membangkitkan keinginan dan minat baru, membangkitkan motivasi dan rangsangan kegiatan belajar, dan bahkan membawa pengaruh-pengaruh psikologis terhadap siswa. Penggunaan media pembelajaran pada pembelajaran akan sangat membantu keefektifan proses pembelajaran dan penyampaian pesan dan isi pelajaran.⁵

Media tidak hanya membantu guru dalam proses belajar mengajar melainkan dapat mengaktifkan dan mengefisienkan siswa dalam memahami materi yang diajarkan. Berdasarkan uraian di tersebut penulis dapat menyimpulkan bahwa pada prinsipnya media spesimen segar adalah media dengan objek nyata yang dilihat langsung oleh panca indra, dapat menyalurkan

4 Riandi, Drs., M.Si, Media Pembelajaran Biologi, http://file.upi.edu/Direktori/FPMIPA/JURNAL_PEND_BIOLOGI/196305011988031-RIANDI/Bahan_Kuliah/Media_pembelajaran_biologi.pdf. (Diakses 11 April 2015).

5 Azhar Arsyad, *Media Pembelajaran*, (Cet Ke-16; Jakarta: PT RajaGrafindo Persada,2013), h. 19.

atau menyampaikan pesan sehingga penyampaian dan penerimaan pesan dalam proses belajar mengajar dapat terjadi dengan baik. Hal ini menunjukkan bahwa efektifitas penggunaan Spesimen Segar sebagai Media Pembelajaran pada mata pelajaran Biologi pokok bahasan Jamur dapat meningkatkan hasil belajar siswa kelas X SMAN 1 Maiwa Kabupaten Enrekang.

BAB V

PENUTUP

A. Kesimpulan

Berdasarkan hasil penelitian dan pembahasan sebelumnya, maka disimpulkan sebagai berikut:

1. Hasil belajar siswa pada konsep Jamur kelas X SMAN 1 Maiwa Kab. Enrekang sebelum penggunaan Spesimen Segar sebagai Media Pembelajaran masuk dalam kategori rendah, pada interval 35-54 sebesar 48,58 % dari 35 siswa dengan nilai rata-rata 50,42.
2. Hasil belajar siswa konsep Jamur kelas X SMAN 1 Maiwa Kab. Enrekang sebelum penggunaan Spesimen Segar sebagai Media Pembelajaran masuk dalam kategori tinggi, pada interval 65-84 sebesar 77,15% dari 35 siswa dengan nilai rata-rata 74,43.
3. Penggunaan Spesimen Segar sebagai Media Pembelajaran pada Konsep Jamur, dapat dikategorikan efektif dalam meningkatkan hasil belajara siswa pada mata pelajaran biologi kelas X SMAN 1 Maiwa Kab. Enrekang. Hal ini terlihat dari nilai t hitung jauh lebih besar dari pada t tabel yaitu: $5,66 > 1,967$.

B. Implikasi Penelitian

Dari hasil penelitian dan analisis yang telah dilaksanakan, peneliti melihat adanya peningkatan hasil belajar dan terjadi perubahan sikap positif siswa terhadap pembelajaran biologi maka peneliti mengajukan saran sebagai berikut:

1. Sebaiknya guru bidang studi menggunakan media spesimen segar dalam proses belajar mengajar, karena dapat meningkatkan hasil belajar biologi terhadap materi pelajaran yang dijelaskan oleh guru.

2. Kepada guru IPA Biologi dan guru-guru lainnya hendaknya tidak menggunakan satu media dalam menjelaskan berbagai materi pelajaran serta panduan dari berbagai sumber. Hal ini dilakukan agar siswa memiliki wawasan yang cukup luas dalam memahami pelajaran. Bagi sekolah sebaiknya media belajar yang sudah disediakan digunakan pada saat proses belajar mengajar. Media akan lebih bermanfaat jika digunakan kepada siswa dibanding hanya disimpan sebagai pajangan.
3. Diharapkan kepada peneliti selanjutnya untuk dapat mengembangkan penelitian yang sejenis dengan variabel yang lebih banyak lagi dan populasi yang luas.

DAFTAR PUSTAKA

- Ahmadi, Abu, *Strategi Belajar Mengajar*, Bandung : CV Pustaka Setia, 2005.
- Anas, Sudijona. *Evaluasi pembelajaran*, Bandung: Alfabeta, 200.
- Annurrahman, *Belajar dan Pembelajaran*. Bandung : Alfabeta, 2009
- Arikunto, Suharsimi. *Manajemen Penelitian*. Jakarta : PT Rineka Cipta, 2007.
- Arsyad, Azhar. *Media Pembelajaran*. Jakarta: PT. Raja Grafindo Persada, 2002.
- Bagong Suyanto dan Sutinah, *Metode Penelitian Sosial Berbagai Alternatif Pendekatan*, Cet. V; Jakarta: Kencana, 2010.
- Baharuddin, Wahyuni, *Teori Belajar dan Pembelajaran*, Malang: Ar-Ruzz Media, 2007.
- Dimiyati dan Mudjono. *Belajar dan Pembelajaran*. Cet. II; Jakarta: Rineka Cipta, 2002
- Djamarah, Syaiful Bahri. *Psikologi Belajar*. Jakarta: Rineka Cipata, 2002.
- Djamarah, Syaiful Bahri. *Psikologi Belajar*. Jakarta: Rineka Cipata, 2008.
- Drs Muh safei M Si. *Media pembelajaran (pengertian, pengembangan dan aplikasinya)*. Makassar : Alauddin University Press, 2011
- Endang Kusumawati, 2013, Upaya meningkatkan hasil belajar siswa pada pembelajaran ipa pokok bahasan penyesuaian makhluk hidup dengan lingkungannya dengan menggunakan media specimen, <http://respository.unib.ac.id/8976/1/I,II,III,1-14-end-f.pdf>.
- Haling, Abdul, *Belajar dan pembelajaran*, Cet 2. Makassar : Badan penerbit UIN Makassar. 2007.
- Hamalik, Oemar. *Kurikulum dan Pembelajaran*, Jakarta; PT Bumi Aksara, 2005.
- Hamalik, Oemar. *Proses Belajar Mengajar*. Cet IX; Jakarta: PT Bumi Aksara 2009.
- Hasan, Iqbal. *Pokok-pokok Materi Statistik*. Cet ke-5; Jakarta: PT Bumi Aksara, 2008.
- <http://softilmu.com/2013/12/pengertian-kingdom-fungi-jamur.html>

- Kimbal, John W. *Biologi*. cet ke 3; Jakarta: Erlangga, 1983.
- M. Anim, St. Amriana Hifizah, S. Pt. *Mikrobiologi Ternak*. Makassar: Alauddin University Press, 2012.
- Margono. *Metodologi Penelitian Pendidikan*. Cet ke-6; Jakarta: PT Rineka Cipta, 2007.
- Muhibbin Syah, *Psikologi belajar*, Jakarta: Raja Grafindo Persada, 2003.
- Mustami, Khalifah. *Metodologi Penelitian Pendidikan*, Cet ke-1; Yogyakarta: Aynat Publishing, 2015.
- Nana Sudjana dan Ibrahim, *Penelitian dan Penilaian Pendidikan*, Cet. II; Bandung: Sinar Baru Algensindo, 2001.
- Nuryani Y. Rustaman. *et al. Strategi Belajar Mengajar Biologi*. Edisi Revisi. Makassar: Universitas Pendidikan Indonesia, 2003.
- Pius Abdillah dan Danu Prasetya, *Kamus Lengkap Bahasa Indonesia*, Surabaya; Arkola.
- Punaji, Setyosari. *Metode Penelitian Pendidikan dan Pengembangan*, Cet ke-3; Jakarta: Kencana Prenadamedia Group, 2013.
- Riandi, Drs., M.Si, Media Pembelajaran Biologi, http://file.upi.edu/Direktori/FPMIPA/JURNAL_PEND_BIOLOGI/196305011988031-RIANDI/Bahan_Kuliah/Media_pembelajaran_biologi.pdf. Diakses 11 April 2015.
- Roani, Ahmd, *Media Instruksional Edukatif*. Jakarta: Rineka cipta, 1997.
- Sgala, Syaiful, *Konsep Dan Makna Pembelajaran*, Bandung; Alfabeta, 2003.
- Sahbuddin. *Mengajar dan Belajar*. Makassar: Badan Penerbit UNM Gunung Sari, 2007.
- Sanjaya, *Penelitian Tindakan Kelas*, Jakarta: Kencana, 2009.
- Sanaya, Wina, *Perancangan dan Desain Sistem Pembelajaran*, Jakarta: PT Fajar Interpratama, 2010.
- Sardman, *Interaksi dan Motivasi Belajar Mengajar*, Jakarta : Raja Grafindo Persada, 2005.
- Slameto. *Belajar dan Faktor-Faktor yang Mempengaruhinya*. Jakarta: Rineka

Cipta. 2010.

Slameto. *Belajar dan Faktor-Faktor yang mempengaruhinya*, Cet IV; Jakarta: Rineka Cipta, 2003.

Sudjana, Nana, *Media Pengajaran*, Cet. ke 9; Bandung: Sinar Baru Algesindo, 2010.

Sugiono. *Metode Penelitian Kuantitatif, kualitatif, R & D*. Bandung : Alfabeta, 2010.

Suharsimi. *Manajemen Penelitian*. Jakarta : PT Rineka Cipta, 2007.

Suprijono, Agus. *Cooperative Learning: Teori dan Aplikasi Pakem*, Cet. I; Yogyakarta: Pustaka belajar, 2009.

Surijono, Agus. *Cooperative Learning Teori dan Aplikasi PAIKEM*. Cet IV; Yogyakarta: Pustaka Pelajar. 2010

Suryabrata, Sumardi, *Psikologi Pendidikan*, Jakarta; PT Raja Grafindo, 2002.

Syafei, *Media Pembelajaran*. Makassar: UIN Alauddin, 2011.

Tim Penulis Agriflo. *Jamur, Info Lengkap dan Kiat Sukses Agribisnis*, Jakarta: Agriflo, 2012.

Tim Penulis. *Pedoman Penulisan KTI UIN Alauddin Makassar*. Makassar: UIN Press, 2014.

Tiro, Arif Muhammad. *Dasar – dasar Statistik* . Makassar: State University of Makassar Press, 2008.

Usman, Asnawir. *Media Pembelajaran*, Jakarta: Ciputat press, 2002.

Usman, Basyiruddin dan Asnawir. *Media Pendidikan*, Cet I; Jakarta: Ciputat Press, 2002.

RIWAYAT HIDUP PENULIS

HERIYATI HERMAN, Lahir di Maroangin kecamatan Maiwa kabupaten Enrekang sebagai anak pertama dari lima bersaudara. Lahir pada tanggal 28 Oktober 1994 dan merupakan buah kasih sayang dari pasangan hidup Herman D,S. Pd. dan Nuhayati L.

Penulis pertama kali menempuh pendidikan di SDN 4 Maroangin pada tahun 2006. Pada tahun yang sama penulis melanjutkan pendidikan di Madrasah Tsanawia (MTs) Negeri 1 Maiwa dan tamat pada tahun 2009. Penulis kemudian melanjutkan pendidikan di Madrasah Aliyah Negeri (MAN) 2 Parepare dan tamat pada tahun 2012. Pada tahun yang sama Penulis terdaftar sebagai mahasiswa Jurusan Pendidikan Biologi Fakultas Tarbiyah dan Keguruan Universitas Islam Negeri (UIN) Alauddin Makassar Program Starata Satu (S1). Pengalaman yang pernah ditempuh selama menempuh perkuliahan di UIN Alauddin Makassar, antara lain penulis sempat menjadi Asisten Laboratorium di Praktikum Kimia mulai tahun 2013 sampai 2014, selain itu penulis pernah menjadi pengurus HMJ Pendidikan Biologi UIN Alauddin Makassar periode 2012 sampai 2014.