

71

BAB IV

PENYAJIAN DATA DAN ANALISIS

A. Deskripsi Lokasi Penelitian

1. Profil SMPN 1 Takisung

Gambar 4.1. Halaman Depan Kantor

Sekolah Menengah Pertama Negeri 1 Takisung merupakan SMP Negeri

yang ada di Kecamatan Takisung, berlokasi di Jalan Raya Takisung RT. 01 RW

01, Kecamatan Takisung, Kabupaten Tanah Laut, Provinsi Kalimantan Selatan

dibangun di atas tanah seluas 20.312 meter persegi. Dengan nomer statistik

Sekolah 201150202013 dan nomor pokok sekolah nasional (NPSN) 30300637,

surat keputusan bernomor 0472/C//1983, tanggal 07 November 1983 yang

dikeluarkan oleh MENDIKBUD RI. SMP Negeri 1 Takisung berstatus

Terakreditasi A. SMP Negeri 1 Takisung saat ini dipimpin oleh Yuliansyah, M.

Pd sebagai kepala sekolah.

72

2. Keadaan Guru dan Karyawan SMPN 1 Takisung

SMP Negeri 1 Takisung pada tahun pelajaran 2017/2018 mempunyai 31 tenaga

pengajar, 3 orang staff tata usaha, 1 orang penjaga perpustakaan, 1 orang paman sekolah,

1 orang penjaga kebun, dan 1 orang penjaga keamanan malam. Guru mata pelajaran

matematika yang ada di sekolah ini ada 3 orang (lihat lampiran 22)

3. Keadaan Siswa SMPN 1 Takisung

SMP Negeri 1 Takisung pada tahun pelajaran 2017/2018 memiliki siswa sebanyak

347 orang, dengan rincian yang dapat dilihat pada tabel berikut :

Tabel 4.1. Keadaan Siswa SMPN 1 Takisung Tahun Pelajaran 2017/2018

NO KELAS
JUMLAH

KELAS

JUMLAH SISWA
JUMLAH

LAKI-LAKI PEREMPUAN

1 VII 5 47 61 108

2 VIII 5 44 59 103

3 IX 6 62 74 136

JUMLAH 11 153 194 347

Sumber Data: Dokumen SMPN 1 Takisung Tahun Pelajaran 2017/2018

Ada berbagai ekstrakurikuler yang ada di SMP Negeri 1 Takisung,

diantaranya adalah pencak silat, pramuka, basket, volly, PMR, paskibra, dan

IMTAQ. Untuk kegiatan lain yang diadakan di sekolah ini seperti kursus

komputer dan bahasa inggris

4. Keadaan Sarana dan Prasarana

SMPN 1 Takisung dibangun di atas lahan seluas 20.312 m
 2

 yang terdiri dari

bangunan sekolah , lapangan olahraga, tempat parkir, halaman, dan taman

sekolah. Ruangan SMPN 1 Takisung terdiri dari 11 buah ruang kelas, 1 buah

ruang kepala sekolah, 1 buah ruang guru, 1 buah ruang tata usaha, 1 buah ruang

piket, 1 buah ruang aula, 1 buah laboratorium IPA, 1 buah gudang, 1 buah

73

laboratorium komputer, 1 buah laboratorium multimedia, 1 buah laboratorium

bahasa, 1 buah ruang OSIS, 1 buah ruang UKS, 1 buah ruang BK, 1 buah ruang

perpustakaan, 1 buah mushola, 1 buah lapangan basket, 1 buah lapangan

sepakbola, 1 buah toilet guru, 2 buah toilet siswa, 1 buah parkir guru, 1 buah

parkir siswa, 2 buah kantin dan jaringan internet (hotspot) (lihat lampiran 23)

B. Deskripsi Pembelajaran di Kelas Kontrol

Pelaksanaan pembelajaran dalam penelitian ini dilaksanakan dalam satu

minggu terhitung mulai tanggal 10 Juli 2017 sampai 15 Juli 2017. Dalam

penelitian ini, peneliti bertindak sekaligus sebagai guru. Materi pokok yang

diajarkan dalam penelitian ini adalah materi bangun ruang kubus dan balok. Kelas

yang dijadikan sebagai kelas kontrol adalah kelas VIII A, yang siswanya

berjumlah 20 orang.

Sebelum melaksanakan pembelajaran, terlebih dahulu dipersiapkan segala

sesuatu yang diperlukan dalam pembelajaran di kelas kontrol. Persiapan tersebut

meliputi persiapan materi, pembuatan Rencana Pelaksanaan Pembelajaran materi

bangun ruang kubus dan balok (lihat lampiran 24-25). Pembelajaran berlangsung

selama 2 kali pertemuan ditambah 2 kali pertemuan untuk tes awal dan tes akhir.

Jadwal pelaksanaan pembelajaran di kelas kontrol dapat dilihat pada tabel berikut:

Tabel 4.2. Pelaksanaan Pembelajaran di Kelas Kontrol

Pertemuan

Ke-
Hari/Tanggal

Jam

Ke-
Pukul Materi

1
Senin/ 10 Juli

2017
3-4 10.00-11.20 Pretest

2 Selasa/ 1-2 08.00-09.20 Luas Permukaan

74

Pertemuan

Ke-
Hari/Tanggal

Jam

Ke-
Pukul Materi

11 Juli 2017 Kubus dan Volume

Kubus

3
Rabu/

12 Juli 2017
3-4 10.00-11.20

Luas Permukaan Balok

dan Volume Balok

4
Kamis/

13 Juli 2017
3-4 10.00-11.20 Tes Akhir

Pada penelitian ini, untuk pembelajaran di kelas eksperimen maupun di

kelas kontrol keduanya menggunakan pembelajaran konvensional, sehingga untuk

langkah-langkah pembelajaran dari kegiatan awal sampai kegiatan akhir sama,

tetapi yang membedakan adalah menerapkan pembelajaran melalui mobile

learning. Pada kelas kontrol tanpa menggunakan mobile learning, sedangkan pada

kelas eksperimen menggunakan media pembelajaran mobile learning.

Secara umum kegiatan pembelajaran di kelas kontrol terbagi menjadi

beberapa tahapan yang akan dijelaskan pada bagian-bagian dibawah in

1. Test Awal (Pretest)

Pada pertemuan pertama penelitian ini bertujuan untuk mengetahui hasil

belajar matematika siswa kelas VIII A SMPN 1 Takisung dengan menggunakan

pembelajaran konvensional. Sebelum melakukan pembelajaran dengan

pembelajaran konvensional, terlebih dahulu siswa diberikan pretes guna

mengetahui perkembangan peningkatan pengetahuan mereka terhadap materi

yang akan dipelajari.

75

2. Penyajian Materi

Pada pertemuan kedua, peneliti menyajikan materi tentang luas permukaan

kubus dan volume kubus. Pada pertemuan ketiga, peneliti menyajikan materi

tentang luas permukaan balok dan volume balok. Materi yang disampaikan

peneliti hanya sebatas materi atau contoh dasar mengenai luas permukaan dan

volume pada kubus dan balok. Setelah itu peneliti mengadakan tanya jawab

dengan siswa untuk mengetahui pemahaman terhadap materi yang diberikan, dan

memberikan kesempatan yang sama kepada setiap siswa untuk bertanya.

Gambar 4.2 Penyajian Materi di Kelas Kontrol

3. Pembagian Kerja Kelompok

Selanjutnya tahap ini , mengorganisasi siswa untuk belajar. Peneliti

membagi siswa ke dalam 5 kelompok belajar heterogen, yang terdiri dari 4 sampai

5 orang dalam kelompok. Para siswa meminta agar peneliti yang menetapkan

anggota kelompok. Kemudian peneliti membagi siswa dengan cara berhitung dari

satu sampai lima, sehingga siswa yang menyebutkan angka satu akan sekelompok

dengan siswa lain yang juga menyebutkan angka satu, begitu juga untuk angka

76

yang lain. Setelah itu siswa mendiskusikan lembar kerja kelompok yang diberi

arahan oleh peneliti.

4. Pertanggungjawaban Kerja Kelompok

Tahap selanjutnya adalah mengembangkan dan menyajikan hasil karya.

Pada tahapan ini, peneliti meminta perwakilan dari kelompok untuk

mempresentasikan jawabannya di depan.

5. Test Akhir

Pada pertemuan keempat dilakukan tes akhir, tes akhir dilakukan untuk

mengukur tingkat kemampuan siswa dengan materi yang telah diajarkan yaitu

tentang luas permukaan dan volume pada kubus dan balok. Dalam mengerjakan

tes akhir, setiap siswa tidak boleh saling membantu satu sama lain.

Gambar 4.3. Pelaksanaan Tes Akhir di Kelas Kontrol

77

C. Deskripsi Pembelajaran di Kelas Eksperimen

Materi pokok yang diajarkan di kelas eksperimen tidak berberda dengan

yang diajarkan di kelas kontrol, yaitu materi bangun ruang kubus dan balok. Kelas

yang dijadikan sebagai kelas eksperimen adalah kelas VIII B, yang siswanya

berjumlah 21 orang.

Sama seperti yang dilakukan di kelas kontrol, pada kelas eksperimen

sebelum melaksanakan pembelajaran, terlebih dahulu dipersiapkan segala sesuatu

yang diperlukan dalam pembelajaran di kelas eksperimen. Persiapan tersebut

meliputi pembuatan applikasi media mobile learning (lihat lampiran 46),

persiapan materi , smartphone berbasis android yang berisi applikasi mobile

learning (lihat lampiran 49), serta pembuatan Rencana Pelaksanaan Pembelajaran

materi bangun ruang kubus dan balok (lihat lampiran 26-27). Berbeda dengan

kelas kontrol, sebelum pembelajaran dilaksanakan pada kelas eksperimen, peneliti

terlebih dahulu menentukan pembagian kelompok berdasarkan dengan nilai UAS

siswa, agar anggota di dalam suatu kelompok kemampuannya tidak jauh berbeda

dengan kelompok lain Pembelajaran berlangsung selama 2 kali pertemuan

ditambah2 kali pertemuan untuk tes awal dan tes akhir. Jadwal pelaksanaan

pembelajaran di kelas eksperiman dapat dilihat pada tabel berikut :

Tabel 4.3. Pelaksanaan Pembelajaran di Kelas Eksperimen

Pertemuan

Ke-
Hari/Tanggal

Jam

Ke-
Pukul Materi

1
Senin/ 10 Juli

2017
3-4 10.00-11.20 Pretest

2
Selasa/

11 Juli 2017
3-4 10.00-11.20

Luas Permukaan

Kubus dan Volume

78

Pertemuan

Ke-
Hari/Tanggal

Jam

Ke-
Pukul Materi

Kubus

3
Rabu/

12 Juli 2017
1-2 08.00-09.20

Luas Permukaan Balok

dan Volume Balok

4
Kamis/

13 Juli 2017
1-2 08.00-09.20 Tes Akhir

Secara umum kegiatan pembelajaran di kelas eksperimen terbagi menjadi

beberapa tahapan yang akan dijelaskan pada bagian-bagian dibawah ini :

1. Test Awal (Pretest)

Pada pertemuan pertama penelitian ini bertujuan untuk mengetahui hasil

belajar matematika siswa kelas VIII A SMPN 1 Takisung dengan menerapkan

pembelajaran melalui mobile learning berbasis android. Sebelum melakukan

pembelajaran dengan menerapkan pembelajaran melalui mobile learning berbasis

android, terlebih dahulu siswa diberikan pretes guna mengetahui perkembangan

peningkatan pengetahuan mereka terhadap materi yang akan dipelajari.

2. Penyajian Materi

Pada pertemuan kedua, peneliti menyajikan materi tentang luas permukaan

kubus dan volume kubus. Pada pertemuan ketiga, peneliti menyajikan materi

tentang luas permukaan balok dan volume balok. Kedua pertemuan tersebut

menggunakan media pembelajaran melalui mobile learning berbasis android pada

smartphone. Materi yang disampaikan peneliti hanya sebatas materi atau contoh

dasar mengenai luas permukaan dan volume pada kubus dan balok. Setelah itu

79

peneliti mengadakan tanya jawab dengan siswa untuk mengetahui pemahaman

terhadap materi yang diberikan, dan memberikan kesempatan yang sama kepada

setiap siswa untuk bertanya.

Gambar 4.4 Penyajian Materi di Kelas Eksperimen

3. Pembagian Kerja Kelompok

Selanjutnya tahap ini , mengorganisasi siswa untuk belajar. Peneliti

membagi siswa ke dalam 5 kelompok belajar heterogen, yang terdiri dari 4 sampai

5 orang dalam kelompok. Pembentukan kelompok tersebut berdasarkan

kemampuan akademik yang dilihat dari nilai UAS. Pembentukan kelompok

dilakukan dengan cara mengurutkan siswa mulai dari nilai tertinggi sampai

terendah yang dibagi sedemikian rupa sehingga dalam tiap kelompok terdapat

siswa berkemampuan tinggi, sedang, dan rendah sehingga terbentuklah 5

kelompok. Kemudian peneliti memberikan bimbingan kepada siswa bagaimana

menggunakan media melalui mobile learning berbasis android. Setelah itu siswa

mendiskusikan lembar kerja yang ada di mobile learning pada kelompok yang

diberi arahan oleh peneliti.

80

Gambar 4.5 Penyajian Materi di Kelas Eksperimen

4. Pertanggungjawaban Kerja Kelompok

Tahap selanjutnya adalah mengembangkan dan menyajikan hasil karya yang

ada. Pada tahapan ini, peneliti meminta perwakilan dari kelompok untuk

mempresentasikan jawabannya

5. Test Akhir

Pada pertemuan keempat dilakukan tes akhir, tes akhir dilakukan untuk

mengukur tingkat kemampuan siswa dengan materi yang telah diajarkan yaitu

tentang luas permukaan dan volume pada kubus dan balok. Dalam mengerjakan

tes akhir, setiap siswa tidak boleh saling membantu satu sama lain.

Gambar 4.6. Pelaksanaan Tes Akhir di Kelas Eksperimen

81

D. Analisis Data

1. Deskripsi Kemampun Awal Siswa (Pretest)

Data untuk kemampuan awal siswa kelas kontrol dan ekaperimen diambil

dari nilai pretest. Untuk kelas VIII A ditetapkan sebagai kelas kontrol dengan

jumlah siswa 20 siswa, sedangkan kelas VIII B ditetapkan sebagai kelas

eksperimen dengan jumlah siswa 21 siswa. Nilai pretest kelas eksperimen dan

kontrol dapat dilihat pada lampiran 28 dan 29.

Berdasarkan lampiran 28 dan 29 hasil tes awal tersebut secara ringkas

disajikan dalam tabel 4. 4 dan 4.5 berikut ini:

Tabel 4.4 Distribusi Frekuensi Hasil Pretest Siswa Kelas Kontrol

Rentang Nilai Frekuensi Persentase Kategori

 - - Istimewa

 - - Amat baik

 - - Baik

 - - Cukup

 5 25% Kurang

 15 75% Amat Kurang

Jumlah 20 100%

Tabel 4.5 Distribusi Frekuensi Hasil Prestest Siswa Kelas Eksperimen

Rentang Nilai Frekuensi Persentase Kategori

 - - Istimewa

 - - Amat baik

 - - Baik

 - - Cukup

 2 9,5% Kurang

 19 90,5% Amat Kurang

Jumlah 21 100%

82

Berdasarkan tabel 4. 5 dan 4.6 dari jumlah siswa 20 orang dan 21 orang,

siswa di kelas kontrol dan kelas eksperimen sama-sama berada pada kategori

kurang dan amat kurang. Dari kedua kelas tidak ada siswa yang berada pada

kualifikasi cukup, baik, amat baik dan istimewa.

a. Rata-Rata, Standar Deviasi, dan Variansi Kemampuan Awal Siswa

Rata-rata, standar deviasi, dan variansi kemampuan awal siswa disajikan

dalam tabel 4.6. berikut (perhitungannya lihat lampiran 32)

Tabel 4.6 Rata-Rata, Standart Deviasi, dan Variansi Kemampuan Awal Siswa

Kelas

Kontrol Eksperimen

Rata-Rata 35,125 32,381

Variansi 17,582 23,423

Standar Deviasi 4,19312 4,83969

Skor Tertinggi 41,25 41,25

Skor Terendah 27,5 22,5

b. Uji Normalitas

Uji normalitas dilakukan untuk mengetahui kenormalan distribusi data yang

menggunakan SPSS. Hasil dari pengolahan data dapat dilihat pada tabel 4.7

berikut:

Tabel 4.7 Hasil Perhitungan Uji Normalitas

Kelas N . Kesimpulan

Kontrol 20 0,156 0,190 Berdistribusi Normal

Eksperimen 21 0,157 0,186 Berdistribusi Normal

Tabel di atas menunjukkan bahwa, harga untuk kelas kontrol lebih

besar dari dan . Hal ini menunjukkan bahwa kemampuan awal

matematika kelas kontrol berdistribusi normal. Begitu pula dengan kelas

83

eksperimen harga nya juga besar dari dan sehingga data

berdistribusi normal. Perhitungan selengkapnya dapat dilihat pada lampiran 33.

c. Uji Homogenitas

Pengujian homogenitas data dilakukan dengan membandingkan nilai

dengan . Uji ini bertujuan untuk mengetahui apakah kemampuan awal

siswa dikelas kontrol dan eksperimen bersifat homogen atau tidak.

Tabel 4.8 Hasil Perhitungan Uji Homogenitas

Kelas N Kesimpulan

Kontrol 20
1,3221 2,1555 Homogen

Eksperimen 21

Berdasarkan tabel di atas diketahui bahwa didapatkan

 lebih kecil dari . Hal itu menunjukkan bahwa kemampuan awal

siswa kedua kelas bersifat homogen. Perhitungan selengkapnya dapat dilihat pada

lampiran 34.

d. Uji t

Setelah diketahui bahwa data kemampuan awal siswa dikelas eksperimen

dan kontrol berdistribusi normal dan homogen, selanjutnya dilakukan uji t untuk

mengetahui apakah kemampuan awal siswa berbeda atau tidak.

Tabel 4.9 Hasil Perhitungan Uji T

Kelas N Kesimpulan

Kontrol 20

1,936 2,0226 H0 diterima
Eksperimen 21

Maka uji beda yang digunakan adalah uji t menggunakan bantuan SPSS.

Berdasarkan hasil perhitungan yang terdapat pada lampiran 35 didapat

84

 sedangkan . Harga lebih besar dari ,

maka H0 diterima dan Ha ditolak. Jadi, dapat disimpulkan bahwa tidak terdapat

perbedaan yang signifikan antara kemampuan awal (pretest) siswa di kelas

kontrol dan eksperimen.

2. Deskripsi Hasil Belajar Matematika Siswa (Postest)

Data untuk penalaran matematis siswa kelas eksperimen dan kelas kontrol

adalah nilai yang diperoleh dari tes akhir (posttest). Nilai tes akhir (posttest) kelas

eksperimen dan kontrol dapat dilihat pada lampiran 30 dan 31.

Berdasarkan lampiran 30 dan 31 hasil tes akhir tersebut secara ringkas

disajikan dalam tabel 4. 10 dan 4.11 berikut ini:

Tabel 4.10 Distribusi Frekuensi Hasil Postest Siswa Kelas Kontrol

Rentang Nilai Frekuensi Persentase Kategori

 - - Istimewa

 5 25% Amat baik

 7 35% Baik

 4 20% Cukup

 4 20% Kurang

 - - Amat Kurang

Jumlah 20 100%

Tabel 4.11 Distribusi Frekuensi Hasil Postest Siswa Kelas Eksperimen

Rentang Nilai Frekuensi Persentase Kategori

 - - Istimewa

 10 47,6% Amat baik

 6 28,6% Baik

 4 19% Cukup

 1 4,8% Kurang

 - - Amat Kurang

Jumlah 21 100%

85

Berdasarkan tabel 4.10 dan 4.11 dari jumlah siswa 20 orang dan 21 orang,

siswa di kelas kontrol dan kelas eksperimen berbeda frekuensi, pada kelas kontrol

yang terbanyak adalah pada kualifikasi baik, yakni sebanyak 5 orang (25%) amat

baik, 7 orang (35%) kualifikasi baik , 4 orang (20%) kualifikasi cukup, dan 4

orang (20%) kualifikasi kurang.

Sedangkan di kelas eksperimen pada kualifikasi amat baik mendapatkan

yang terbanyak, yakni sebanyak 10 orang (47,6%) amat baik , 6 orang (28,6%)

kualifikasi baik, , 4 orang (19%) kualifikasi cukup dan 1 orang (4,8%) kualifikasi

kurang. Dilihat dari tabel distribusi frekuensi hasil postest siswa di kelas kontrol

dan kelas eksperimen terdapat perbedaan antara ke dua kelas tersebut setelah

diberikan perlakuan.

a. Rata-Rata, Standar Deviasi, dan Variansi Hasil Tes Akhir

Rata-rata, standar deviasi, dan variansi Hasil Tes Akhir siswa disajikan

dalam tabel 4.12. berikut (perhitungannya lihat lampiran 36)

Tabel 4.12 Rata-Rata, Standart Deviasi, dan Variansi Hasil Test Akhir Siswa

Kelas

Kontrol Eksperimen

Rata-Rata 68,8125 73,75

Variansi 129,354 103,750

Standar Deviasi 11,373 10,186

Skor Tertinggi 83,75 87,5

Skor Terendah 51,25 52,5

b. Uji Normalitas

Uji normalitas dilakukan untuk mengetahui kenormalan distribusi data yang

menggunakan SPSS. Hasil dari pengolahan data dapat dilihat pada tabel 4.13

berikut:

86

Tabel 4.13 Hasil Perhitungan Uji Normalitas

Kelas N . Kesimpulan

Kontrol 20 0,177 0,190 Berdistribusi Normal

Eksperimen 21 0,206 0,186
Tidak Berdistribusi

Normal

Tabel di atas menunjukkan bahwa, harga untuk kelas kontrol lebih

besar dari dan . Hal ini menunjukkan bahwa kemampuan awal

matematika kelas kontrol berdistribusi normal. Tetapi pula dengan kelas

eksperimen harga nya lebih lecil dari dan sehingga data

tidak berdistribusi normal. Perhitungan selengkapnya dapat dilihat pada lampiran

37.

c. Uji Homogenitas

Pengujian homogenitas data dilakukan dengan membandingkan nilai

dengan . Uji ini bertujuan untuk mengetahui apakah hasil belajar siswa

dikelas kontrol dan eksperimen bersifat homogen atau tidak.

Tabel 4.14 Hasil Perhitungan Uji Homogenitas

Kelas N Kesimpulan

Kontrol 20
1,246 2,1555 Homogen

Eksperimen 21

Berdasarkan tabel di atas diketahui bahwa didapatkan

 lebih kecil dari . Hal itu menunjukkan bahwa kemampuan awal

siswa kedua kelas bersifat homogen. Perhitungan selengkapnya dapat dilihat pada

lampiran 38.

d. Uji U (Mann-Whitney)

Pengujian hipotesis pada penelitian ini akan menggunakan uji Mann-

Whitney U, karena data tidak berdistribusi normal, sehingga harus menggunakan

87

analisis statistik non parametrik. Selanjutnya dilakukan uji Mann-Whitney U

untuk mengetahui apakah hasil posttest siswa mempunyai perbedaan atau tidak

mempunyai perbedaan.

Maka uji beda yang digunakan adalah uji Mann-Whitney U menggunakan

bantuan SPSS. Berdasarkan hasil perhitungan yang terdapat pada lampiran 39

didapat sedangkan dilihat dari table z didapatkan

 dan

Hal ini menunjukkan bahwa pada taraf signifikansi 5% nilai >

, maka

H0 diterima dan Ha ditolak. Jadi, dapat disimpulkan bahwa tidak terdapat

perbedaan yang signifikan antara hasil belajar (postest) siswa di kelas kontrol dan

eksperimen

E. Pembahasan

Data hasil penelitian (tabel 4.6) didapatkan rata-rata pretest hasil belajar

pada kelas eksperimen lebih kecil dari hasil pada kelas kontrol. Hasil yang

berbeda terlihat pada hasil postest, dimana rata-rata kelas eksperimen lebih tinggi

dibandingkan dengan kelas kontrol. Hasil pada pretest menunjukkan bahwa

perbedaan hasil rata-rata kedua kelas penelitian tidak terlalu menonjol yaitu 2,7

angka. Terlihat juga pada sebaran minimal dan maksimal yang tidak terpaut jauh.

Terlihat juga dari analisis data bahwa kedua kelas tidak terdapat perbedaan yang

signifikan. Hal ini menandakan hasil belajar pada kedua kelas sama sebelum

berlangsungnya proses pembelajaran.

88

Setelah penerapan treatment, didapatkan hasil postest yang berbeda pada

kedua kelas namun keduanya sama-sama mengalami peningkatan. Hal ini didapat

dari rata-rata antara keduanya. Namun perolehan hasil yang lebih baik didapatkan

oleh kelas eksperimen yang lebih tinggi dibandingkan dengan kelas kontrol.

Berdasarkan hasil pengujian yang telah diuraikan, menunjukkan bahwa

tidak terdapat perbedaan yang signifikan antara hasil belajar matematika siswa

yang diajar dengan menerapkan pembelajaran melalui mobile learning berbasis

android dibandingkan dengan siswa yang diajar dengan yang tidak menerapkan

pembelajaran melalui mobile learning berbasis android pokok bahasan bangun

ruang sisi datar pada subbab luas permukaan kubus dan balok, dengan volume

kubus dan balok di kelas VIII SMPN 1 Takisung. Berdasarkan hasil pengujian

dengan uji U didapat dengan

 = -1,96. Akibat H0 diterima dan

Ha ditolak. Sehingga menunjukkan bahwa tidak terdapat perbedaan yang

signifikan antara hasil belajar matematika siswa yang diajar dengan menerapkan

pembelajaran melalui mobile learning berbasis android dibandingkan dengan

siswa yang diajar dengan yang tidak menerapkan pembelajaran melalui mobile

learning berbasis android.

Namun demikian, dari kedua jenis perlakuan diatas, maka hasil

pembelajaran matematika dengan menerapkan pembelajaran melalui mobile

learning berbasis android terhadap hasil belajar matematika siswa bila

dibandingkan dengan yang tidak menerapkan pembelajaran melalui mobile

learning berbasis android. Hal tersebut dapat dilihat dari nilai rata-rata yang

89

diperoleh masing-masing kelompok siswa yang diberi perlakuan pada setiap

pertemuan dan dari nilai rata-rata tes akhir dimana hasil belajar pada kelompok

eksperimen menunjukkan hasil yang lebih baik dibanding kelompok kontrol. Hal

ini didukung oleh hasil tes akhir yang menunjukkan bahwa nilai rata-rata kelas

eksperimen yakni 73,75 lebih tinggi dengan berada pada kualifikasi baik

dibandingkan dengan nilai rata-rata kelas kontrol sebesar 68,8125 yang berada

pada kualifikasi cukup.

Penerapan pembelajaran mobile lerning dengan menggunakan smartphone,

dilakukan pada kelas eksperimen sebagai upaya untuk mengatasi kesulitan belajar

siswa yang berhubungan dengan tingkat hasil belajar yang akan dicapai oleh

siswa tersebut. Karena dengan menerapkan melalui mobile learning , siswa akan

lebih tertarik kepada pelajaran dan dapat menuntun siswa untuk menggali

informasi sendiri tanpa menunggu penjelasan dari guru terlebih dahulu. Hal ini

terlihat pada saat kegiatan pembelajaran, siswa sangat aktif mencari informasi

yang terdapat pada media di smartphone mereka masing-masing dan sesekali

bertanya kepada guru apabila terdapat materi yang sulit dimengerti. Selain itu

dengan menggunakan media tersebut siswa dapat belajar kapan saja dan dimana

saja. Hal tersebut membuat siswa lebih mudah untuk memahami pelajaran,

sehingga hasil belajar mereka akan meningkat.

Dengan demikian pemilihan menerapkan pembelajaran melalui mobile

learnig berbasis android merupakan salah satu media alternatif yang dapat

digunakan oleh para guru dalam memberikan variasi dalam pembelajaran

sehingga motivasi dan minat belajar siswa yang berujung sejalan dengan hasil

90

belajarnya yang meningkat pula. Apalagi di jaman yang modern ini media atau

multimedia sangat besar pengaruhnya terhadap pola perilaku atau pola berpikir

individu dalam menghadapi permaslahan dalam kehidupan sehari hari. Selain itu

juga tuntutan nilai mata pelajaran matematika juga semakin tinggi baik dari pihak

sekolah maupun dari pihak dinas pendidikan dalam ranah nasional.

Pada saat kegiatan pembelajaran berlangsung, terdapat kendala yang terjadi

salah satunya adalah siswa tidak membawa smartphone karena berbagai alasan.

Hal ini tentu saja dapat menimbulkan kesulitan mereka untuk memperoleh materi

yang terdapat pada media. Untuk itu bagi peneliti yang ingin melakukan

penelitian sejenis, terlebih dahulu memastikan bahwa seluruh siswa yang ingin

diteliti memiliki smartphone yang berfungsi dengan baik, serta selalu

mengingatkan para siswa untuk selalu membawa smartphone saat kegiatan

berlangsung.

Berdasarkan hasil penelitian, penerapan pembelajaran melalui mobile

learning berbasis android terbukti dapat meningkatkan hasil belajar matematika

siswa. Meski media pada dasarnya hanya sebagai alat bantu pada proses

pembelajaran, namun pengaruhnya terhadap peningkatan motivasi. Sehingga

menjadi salah satu pilihan media bagi guru dalam proses pembelajaran. Sebab

selama ini seiring perkembangan teknologi yang sangat pesat, guru harus mampu

memanfaatkan teknologi sebagai media pembelajaran. Sehingga siswa tidak bosan

dan lebih termotivasi untuk memahami pelajaran dengan baik.

