

61

BAB IV

HASIL PENELITIAN DAN PEMBAHASAN

A. Hasil Penelitian

1. Deskripsi Lokasi Penelitian

a. Sejarah Singkat Berdirinya MTs Muhammadiyah 3 Al-Furqan

Madrasah Tsanawiyah Muhammadiyah 3 Al-Furqan Banjarmasin

didirikan pada tahun 2005, bertempat di Jln. Sultan Adam Komplek Kadar

Permai II. Pada bulan Juli tahun 2007, MTs Muhammadiyah 3 Al-Furqan

Banjarmasin pindah lokasi ke Jln. 15 Perumnas Kayu Tangi sampai

sekarang. Untuk sejarah berdirinya MTs Muhammadiyah 3 Al-Furqan dapat

dilihat pada lampiran 3. Adapun nama-nama yang menjabat sebagai Kepala

MTs Muhammadiyah 3 Al-Furqan Banjarmasin dari pertama sampai

sekarang dapat dilihat pada tabel 4.1.

Tabel 4.1 Kepala MTs Muhammadiyah 3 Al-Furqan Banjarmasin

No Nama Kepala Madrasah Tahun Menjabat

1 Abdul Baqi Qasthalani, S.Ag 2005 – 2009

2 Drs. H. Munawar, HARI 2009 – 2014

3 Muhammad Ali Fikri, M.Pd 2014 – 2015

4
Ida Norsanty, S.Pd

NIP. 19700303 200312 2 001
2015 – Sekarang

b. Visi, Misi dan Tujuan yang dikembangkan MTs Muhammadiyah 3 Al-

Furqan

Visi dan Misi MTs Muhammadiyah 3 Al-Furqan adalah:

Visi:

62

Terwujudnya MTs Muhammadiyah yang unggul, religi, cendekia,

dan kreatif yang berakhlak mulia.

Misi:

1) Melaksanakan pembelajaran dan bimbingan secara efektif

sehingga siswa dapat berkembang secara optimal, sesuai dengan

potensi yang dimiliki.

2) Menumbuhkembangkan semangat keunggulan secara intensif

“(secara sungguh-sungguh dan terus menerus dalam mengerjakan

sesuatu hingga memperoleh hasil yang optimal)”.

3) Penanaman, pemahaman, dan pengalaman terhadap nilai-nilai

kebangsaan dan keagamaan untuk seluruh warga madrasah.

4) Menumbuhkan sikap kreatif dan gemar membaca sebagai modal

penambahan pengetahuan.

Tujuan:

1) Tujuan Pendidikan Nasional

Mengembangkan potensi peserta didik agar menjadi manusia

beriman, bertaqwa, berakhlak mulia, berilmu, cakap, kreatif, mandiri,

bertanggung jawab, dan demokratis.

2) Tujuan Pendidikan Dasar

Tujuan pendidikan dasar adalah meletakkan dasar kecerdasan,

pengetahuan, kepribadian, akhlak mulia, serta keterampilan untuk

hidup mandiri dan mengikuti pendidikan yang lebih lanjut.

63

c. Tenaga Pendidikan dan Kependidikan di MTs Muhammadiyah 3 Al-

Furqan

MTs Muhammadiyah 3 Al-Furqan pada tahun pelajaran 2022/2023

memiliki tenaga pendidik berjumlah 69 orang. Adapun untuk lebih jelasnya

dapat dilihat pada lampiran 4.

d. Keadaan Peserta Didik MTs Muhammadiyah 3 Al-Furqan

MTs Muhammadiyah 3 Al-Furqan pada tahun pelajaran 2022/2023

memiliki jumlah peserta didik sebanyak 713 orang yang terdiri atas 320

laki-laki dan 393 perempuan. Adapun untuk lebih jelasnya dapat dilihat

pada tabel 4.2 dan lampiran 5.

Tabel 4.2 Keadaan Peserta Didik MTs Muhammadiyah 3 Al-Furqan

No Kelas Laki-laki Perempuan Jumlah

1 VII 95 96 191

2 VIII 100 140 240

3 IX 125 157 282

Total 320 393 713

e. Keadaan Sarana dan Prasarana MTs Muhammadiyah 3 Al-Furqan

Bangunan gedung yang ditempati MTs Muhammadiyah 3 Al-

Furqan berada di atas luas tanah seluruhnya 6.060 m2, Adapun luas tanah

terbangun di MTs Muhammadiyah 3 Al-Furqan yaitu 2.854 m2, dan luas

tanah siap bangun yaitu 3.206 m2 dengan status tanah Milik Yayasan. Untuk

sarana dan prasarana yang tersedia di MTs Muhammadiyah 3 Al-Furqan

dapat dilihat pada lampiran 6.

64

f. Jadwal Belajar

Waktu penyelenggaraan pendidikan di MTs Muhammadiyah 3 Al-

Furqan dilaksanakan setiap hari Senin sampai dengan hari Sabtu. Untuk hari

Senin kegiatan belajar mengajar dilaksanakan mulai pukul 08.25 WITA

sampai dengan pukul 15.20 WITA. Sedangkan untuk hari Selasa sampai

dengan hari Kamis, kegiatan belajar mengajar dilaksanakan mulai pukul

07.45 WITA sampai dengan pukul 15.20 WITA. Kemudian untuk hari

Jumat kegiatan pembelajaran dilaksanakan mulai pukul 08.25 WITA

sampai dengan pukul 12.00 WITA. Adapun untuk hari Sabtu kegiatan

pembelajaran untuk kelas putri dilaksanakan mulai pukul 08.55 WITA

sampai dengan pukul 13.50 WITA sedangkan untuk kelas putra kegiatan

pembelajaran dilaksanakan mulai pukul 09.10 WITA sampai dengan pukul

13.50 WITA. Untuk satu jam pelajaran, alokasi waktu yang diberikan

adalah 35 menit. Untuk lebih jelasnya dapat dilihat pada lampiran 7.

2. Perlaksanaan Pembelajaran di Kelas Eksperimen dan Kelas Kontrol

Pelaksanaan pembelajaran dalam penelitian ini dilaksanakan dalam 2

bulan terhitung dari 14 November 2022 sampai tanggal 14 Januari 2023. Pada

pembelajaran dalam penelitian ini, peneliti sekaligus bertindak sebagai guru.

Adapun materi pokok yang diajarkan selama masa penelitian adalah Persamaan

dan Pertidaksamaan Linear Satu Variabel yang terbagi dalam beberapa

kompetensi dasar dan indikator.

65

a. Pelaksanaan Pembelajaran di Kelas Eksperimen

Pelaksanaan pembelajaran di kelas eksperimen dalam penelitian ini

dilaksanakan dalam 3 kali pertemuan. Sebelum melaksanakan

pembelajaran, terlebih dahulu dipersiapkan segala sesuatu yang diperlukan

dalam pembelajaran di kelas. Persiapan yang diperlukan untuk

pembelajaran di kelas eksperimen lebih kompleks di banding persiapan di

kelas kontrol. Persiapan yang dilakukan meliputi persiapan materi,

pembuatan rencana pelaksanaan pembelajaran (RPP) (lihat lampiran 11),

dan soal-soal latihan, juga diperlukan model pembelajaran Snowball

Throwing berbantuan Media Animasi interaktif berbasis Powtoon yang

tidak terdapat di kelas kontrol. Berikut gambar proses belajar menerapkan

model pembelajaran Snowball Throwing berbantuan Media Animasi

interaktif berbasis Powtoon.

Gambar 4.1 Penggunaan Media Animasi

Interaktif Berbasis Powtoon

66

Gambar 4.2 Kerja Kelompok Membuat

Soal di Bola Pertanyaan

Gambar 4.3 Melempar Bola Pertanyaan

ke Kelompok lain

 Jadwal pelaksanaan pembelajaran di kelas eksperimen disajikan

pada tabel 4.3 berikut.

Tabel 4.3 Jadwal Pelaksanaan Pembelajaran di Kelas Eksperimen

Pertemuan

ke-
Hari/Tanggal Jam ke- Keterangan

1 Selasa, 15 November 2022 5-7 Pertemuan Ke-1

2 Rabu, 16 November 2022 1-2 Pertemuan Ke-2

3 Selasa, 22 November 2022 5-7 Posttest

b. Pelaksanaan Pembelajaran di Kelas Kontrol

Persiapan yang diperlukan untuk pembelajaran di kelas kontrol

meliputi persiapan materi, pembuatan rencana pelaksanaan pembelajaran

(RPP) (lihat lampiran 12), dan soal-soal latihan. Sama halnya dengan kelas

67

eksperimen, pembelajaran berlangsung sebanyak 3 kali pertemuan. Jadwal

pelaksanaan pembelajaran di kelas kontrol disajikan pada tabel 4.4 berikut.

Tabel 4.4 Jadwal Pelaksanaan Pembelajaran di Kelas Kontrol

Pertemuan

ke-
Hari/Tanggal Jam ke- Keterangan

1 Rabu, 16 November 2022 3-4 Pertemuan Ke-1

2 Senin, 21 November 2022 2-4 Pertemuan Ke-2

3 Rabu, 23 November 2022 3-4 Posttest

3. Analisi Data Hasil Belajar Siswa

a. Hasil Belajar Siswa Kelas Eksperimen

Hasil belajar matematika siswa kelas eksperimen disajikan dalam

tabel 4.5. Berikut tabel distribusi frekuensi hasil belajar siswa kelas

eksperimen

Tabel 4.5 Distribusi Frekuensi Hasil Belajar Siswa Kelas Eksperimen

No KKM Frekuensi Presentase % Keterangan

1 Skor ≥ 75 22 84,62% Tuntas

2 Skor < 75 3 15,38% Tidak Tuntas

Jumlah 26 100%

Berdasarkan tabel 4.4 di atas dapat diketahui bahwa nilai siswa kelas

eksperimen terdapat 23 siswa atau 88,46% yang termasuk dalam kriteria

tuntas. Untuk lebih jelasnya dapat dilihat pada lampiran 23.

b. Hasil Belajar Siswa Kelas Kontrol

Hasil belajar matematika siswa kelas kontrol disajikan dalam tabel

4.6. Berikut tabel distribusi frekuensi hasil belajar siswa kelas kontrol.

68

Tabel 4.6 Distribusi Frekuensi Hasil Tes Akhir Siswa Kelas Eksperimen

No KKM Frekuensi Presentase % Keterangan

1 Skor ≥ 75 8 36,36% Tuntas

2 Skor < 75 14 63.63% Tidak Tuntas

Jumlah 22 100%

Berdasarkan tabel 4.6 dapat diketahui bahwa nilai siswa kelas

kontrol terdapat 8 siswa atau 36,36% yang termasuk dalam kriteria tuntas.

Untuk lebih jelasnya dapat dilihat pada lampiran 24.

c. Rata-rata, Standar Deviasi, dan Varians Hasil Belajar Siswa

Rata-rata, standar deviasi dan varians hasil belajar siswa disajikan

dalam tabel 4.7. Berikut tabel rata-rata, standar deviasi dan varians hasil

belajar siswa.

Tabel 4.7 Rata-rata, Standar Deviasi dan Varians Hasil Belajar Siswa

Kelas Rata-rata Standar Deviasi Varians

Kelas Eksperimen 81,69 12,07566 145,822

Kelas Kontrol 64,00 16,93967 286,952

Tabel 4.7 di atas menunjukkan bahwa nilai rata-rata hasil belajar

siswa di kelas eksperimen adalah 81,69 berada pada kualifikasi baik

sedangkan rata-rata hasil belajar siswa di kelas kontrol adalah 64,00 berada

pada kualifikasi kurang. Rata-rata hasil belajar siswa kelas kontrol dan

eksperimen berbeda. Jika dilihat dari selisihnya bernilai 17,69. Untuk lebih

jelas akan diuji dengan uji beda. Perhitungan rata-rata, standar deviasi dan

varians kelas eksperimen dapat dilihat pada lampiran 26.

69

d. Uji Normalitas

Uji normalitas dilakukan menggunakan SPSS 22 untuk mengetahui

kenormalan distribusi data. Berikut tabel 4.8 uji normalitas hasil belajar

siswa.

Tabel 4.8 Uji Normalitas Hasil Belajar Siswa

Tests of Normality

Kelas

Kolmogorov-Smirnova

 Statistic df Sig.

Hasil Belajar Kelas Eksperimen .149 26 .141

Kelas Kontrol .161 22 .142

a. Lilliefors Significance Correction

Berdasarkan tabel 4.8 di atas, diketahui nilai Sig. Pada tabel Test of

Normality di kolom Kolmogorov-Smirnova data nilai kelas eksperimen

adalah 0,141 > 0,05, sehingga data tersebut berdistribusi normal, dan pada

tabel Test of Normality di kolom Kolmogorov-Smirnova data nilai kelas

kontrol adalah 0,142 > 0,05, sehingga data tersebut berdistribusi normal jadi

dari kedua data tersebut dapat dikatakan normal. Perhitungan selengkapnya

terdapat pada lampiran 27.

e. Uji Homogenitas

Setelah diketahui data berdistribusi normal, pengujian dilanjutkan

dengan uji homogenitas. Uji ini bertujuan untuk mengetahui apakah hasil

belajar kelas eksperimen dan kelas kontrol bersifat homogen atau tidak.

Berikut hasil uji homogenitas dapat di lihat pada tabel 4.9.

70

Tabel 4.9 Uji Homogenitas Hasil Belajar Siswa

Kelas N
Taraf

Signifikasi
𝜶 Ketentuan Kesimpulan

Kelas

Eksperimen
26

0,077 0,05

Taraf

Signifikasi

> 0,05

Homogen

Kelas

Kontrol
22 Homogen

Berdasarkan tabel 4.9, menunjukkan bahwa taraf signifikan pada

kelas kontrol dan kelas eksperimen > 0.05 maka dapat disimpulkan bahwa

data homogen. Adapun pengujian data dengan menggunakan SPSS 22 dapat

dilihat pada lampiran 28.

f. Uji T

Berdasarkan perhitungan di atas, karena kedua data berdistribusi

normal dan homogen, maka uji beda yang digunakan adalah uji T. Hasil

perhitungan yang terdapat pada lampiran 29 nilai sig.(2-tailed) sebesar

0.000 < 0.05 maka Ha diterima dan H0 ditolak. Sehingga dapat disimpulkan

bahwa terdapat perbedaan yang signifikan antara kelas VII E (kelas

eksperimen) dan kelas VII F (kelas kontrol).

71

B. Pembahasan

Pembahasan penelitian dalam hal ini akan diuraikan secara sistematis

berdasarkan rumusan masalah dan tujuan penelitian serta hasil analisi yang telah

dilakukan dalam penelitian ini. Adapun pembahasan yang akan diuraikan sebagai

berikut.

1. Hasil belajar peserta didik yang menerapkan model pembelajaran Snowball

Throwing berbantuan media animasi interaktif berbasis Powtoon pada

materi persamaan dan pertidaksamaan linear satu variabel di kelas VII MTs

Muhammadiyah 3 Al-Furqan Banjarmasin

Kelas eksperimen adalah kelas yang diberikan perlakuan yaitu kelas

yang menerapkan model pembelajaran Snowball Throwing berbantuan media

animasi interaktif berbasis Powtoon. Jumlah peserta didik di kelas eksperimen

berjumlah 26 orang. Interprestasi yang dipakai pada penelitian ini adalah

interprestasi hasil belajar dari M. Ngalimun Purwanto sedangkan untuk

menghitung rata-ratanya dari Usman dan Setiawati.

Dari hasil analisis deskriptif yang diperoleh peneliti pada hasil belajar

siswa di kelas eksperimen menunjukkan interprestasi hasil belajar berada pada

kategori baik dengan nilai rata-rata sebesar 81,69. Tingkat keberhasilan siswa

memperoleh nilai di atas kriteria ketuntasan minimal (KKM) di kelas

eksperimen berjumlah 22 dari jumlah 26 siswa atau 84,62%. Sehingga tingkat

keberhasilan siswa pada kelas eksperimen yang memperoleh di atas KKM

adalah 84,62%  75% dimana KKM di sekolah tempat penelitian ini

dilaksanakan adalah 75 dan ini sejalan dengan pendapat Uno dan Nurdin. Hal

72

itu menunjukkan bahwa hasil belajar di kelas eksperimen lebih banyak yang

memenuhi kriteria tuntas.

Dari hasil tersebut dapat diketahui bahwa MTs Muhammadiyah 3 Al-

Furqan Banjarmasin termasuk siswa yang memerlukan suasana pembelajaran

yang menyenangkan karena model pembelajaran Snowball Throwing dengan

penyajian materi dibantu oleh media animasi interaktif berbasis Powtoon ini

membuat siswa mendapatkan kesempatan untuk mengembangkan kemampuan

berfikir karena diberi kesempatan untuk membuat soal yang akan di berikan

kepada siswa lain seperti bermain melempar bola kertas kepada siswa lain. Hal

ini membuat siswa siap dengan berbagai kemungkinan karena siswa tidak tahu

soal yang dibuat temannya seperti apa dan ini menyebabkan siswa terlibat aktif

dalam pembelajaran yang berdampak pada hasil belajar siswa dalam kategori

baik.

2. Hasil belajar peserta didik yang menerapkan model pembelajaran

konvensional pada materi persamaan dan pertidaksamaan linear satu

variabel di kelas VII MTs Muhammadiyah 3 Al-Furqan Banjarmasin

Kelas kontrol adalah kelas yang tidak mendapat perlakuan, namun pada

penelitian ini peneliti menerapkan model pembelajaran yang sudah biasa

digunakan di sekolah tersebut yakni model pembelajaran konvensional. Pada

kel as kontrol jumlah peserta didiknya yaitu 22 orang.

Kemudian pada hasil deskriptif hasil belajar siswa di kelas kontrol

menunjukkan interprestasi hasil belajar berada pada kategori kurang pada nilai

rata-rata sebesar 64,00. Tingkat keberhasilan siswa memperoleh nilai di atas

73

kriteria ketuntasan minimal (KKM) di kelas kontrol berjumlah 8 dari jumlah

22 siswa atau 36,36%. Sehingga tingkat keberhasilan siswa pada kelas kontrol

yang memperoleh di atas KKM adalah 36,36% < 75%, dimana KKM di

sekolah tempat penelitian ini dilaksanakan adalah 75. Hal itu menunjukkan

bahwa hasil belajar di kelas kontrol lebih sedikit yang memenuhi kriteria

tuntas.

Dari hasil tersebut dapat diketahui bahwa MTs Muhammadiyah 3 Al-

Furqan Banjarmasin yang menerapkan model pembelajaran konvensional

mengakibatkan proses pembelajaran berjalan membosankan dan siswa menjadi

pasif, karena tidak berkesempatan untuk menemukan sendiri konsep yang

diajarkan. Kepadatan konsep-konsep yang diberikan dapat berakibat siswa

tidak mampu menguasai bahan yang diajarkan serta dengan ceramah

menyebabkan belajar siswa menjadi belajar menghapal yang tidak

mengakibatkan timbulnya pengertian dan ini menyebabkan siswa kurang aktif

dalam pembelajaran yang berdampak pada hasil belajar siswa dalam kategori

kurang.

Hamzah B. Uno dan Nurdin Muhammad salah satu indikator

pembelajaran efektif adalah hasil belajar siswa yang baik. Kriteria keefektifan

ini mengacu pada ketuntasan belajar suatu kelas, pembelajaran suatu kelas

dapat dikatakan tuntas apabila ≥ 75% dari jumlah siswa telah memperoleh nilai

70 pada hasil tes akhir. Sementara itu KKM di sekolah tempat penelitian ini

dilaksanakan adalah 75.

74

Berdasarkan penelitian, rata-rata hasil belajar siswa di kelas eksperimen

berada pada kategori baik lebih tinggi daripada hasil belajar siswa di kelas

kontrol berada pada kategori kurang. tingkat keberhasilan siswa kelas

eksperimen lebih banyak yang memperoleh nilai di atas KKM sekolah ≥ 75%

dari jumlah siswa di kelas dibandingkan dengan kelas kontrol

3. Perbedaan yang signifikan antara hasil belajar peserta didik yang

menerapkan model pembelajaran Snowball Throwing berbantuan media

animasi interaktif berbasis Powtoon dengan yang menerapkan model

pembelajaran konvensional.

Setelah diperoleh data pada kelas eksperimen dan kelas kontrol yang

berdistribusi normal dan bersifat homogen, maka selanjutnya dilakukan uji

beda menggunakan uji T. berdasarkan hasil perhitungan diperoleh nilai sig. (2-

tailed) < 0,05, yaitu 0.000 < 0.05 maka Ha diterima dan H0 ditolak. sehingga

dapat disimpulkan bahwa terdapat perbedaan yang signifikan antara hasil

belajar siswa di kelas eksperimen dengan hasil belajar siswa di kelas kontrol.

Sejalan dengan penelitian Hajerah yaitu hasil belajar peserta didik

menunjukkan bahwa terdapat pengaruh efektivitas penggunaan media video

berbasis Powtoon dalam pembelajaran daring di MIN 13 Banjar dengan nilai

sig. 0,000 < 0,05. Relevan juga dengan penelitian Karlina dan Fitrah Amelia

dengan hasil penelitian tersebut menunjukan bahwa model pembelajaran

Snowball Throwing efektif terhadap hasil pembelajaran matematika siswa.

Menurut Nieveen yang dikutip oleh Jolanda Tomasouw, memberikan

parameter ahli dan praktisan berdasarkan pengalamannya menyatakan bahwa

75

model tersebut efektif apabila model tersebut memberikan hasil yang sesuai

dengan apa yang diharapkan dalam kegiatan pembelajaran. Maka, oleh sebab

itu jika model pembelajaran memberikan hasil yang sesuai dengan apa yang

diharapkan dalam kegiatan pembelajaran, tentu menjadikan model

pembelajaran tersebut efektif diterapkan.

Berdasarkan uraian di atas, maka dapat disimpulkan bahwa model

pembelajaran Snowball Throwing berbantuan media animasi interaktif berbasis

Powtoon lebih efektif diterapkan daripada pembelajaran konvensional pada

materi Persamaan dan Pertidaksamaan Linear Satu Variabel di kelas VII MTs

Muhammadiyah 3 Al-Furqan Banjarmasin.

