

83

BAB IV

PENYAJIAN DATA DAN ANALISIS

A. Gambaran Umum Lokasi Penelitian

1. Profil Sekolah MTsN Ampukung

Sekolah yang menjadi lokasi dalam penelitian ini adalah MTsN Ampukung

yang berlokasi di Desa Ampukung kecamatan Kelua. MTsN Ampukung adalah

sekolah tingkat menengah pertama yang berciri khas Agama Islam di bawah

Departemen Agama. Sekolah ini dibuka pada tahun 1958 dan menjadi sekolah

negeri pada tanggal 07 Juni 1968 yang terdiri dari 9 kelas dan menyandang

akreditasi A.

Adapun alamat dan letak gografis dari sekolah, yakni sebagai berikut :

 Jalan/Kampung&RT/RW : Jln. Ampukung Rt.04

 Desa/Kelurahan : Ampukung

 Kecamatan : Kelua

 Kabupaten : Tabalong

 Provensi : Kalimantan Selatan

 Kode Pos : 71552

 Kategori Geografis : Dataran Rendah

 Luas Tanah : 7.653 𝑚2

 Luas Bangunan : 1.919 𝑚2

84

Adapun visi dan misi MTsN Ampukung adalah sebagai berikut:

a. Visi

Terwujudnya Madrasah yang berkualitas, berprestasi, berakhlaq mulia dan

islami.

b. Misi

 Menumbuhkembangkan kreatifitas dan meningkatkan profesional

dalam melaksanakan tugas.

 Membangkitkan minat belajar dan berlatih untuk mencapai prestasi

yang unggul.

 Menanamkan akhlaqul karimah secara terpadu dan mengamalkannya

dalam kehidupan sehari-hari.

 Mewujudkan nuansa islami dalam semua aspek, baik didalam maupun

diluar madrasah.

 Menciptakan lingkungan yang bersih, indah, tertib, aman, rindang,

nyaman dalam suasana kekeluargaan.

2. Keadaan Guru dan Karyawan Lain di MTsN Ampukung

Di MTsN Ampukung pada tahun pelajaran 2016/2017 terdapat 21 orang

guru atau tenaga pengajar dan 7 orang karyawan/pegawai, yang terdiri dari 17

guru tetap 4 orang guru tidak tetap 3 orang pegawai tetap / TU dan 4 orang

pegawai tidak tetap, untuk guru matematikanya di MTsN Ampukung terdapat 2

orang. Adapun nama guru matematika di MTsN Ampukung adalah Lina Ruspita,

S.Pd.I dan Jamal Hasan, S.Pd.I.

85

Tabel. 4. 1. keadaan Guru dan karyawan di MTsN Ampukung
No Guru/ Pegawai Jumlah

1 Guru Tetap 17 orang

2 Guru Tidak Tetap 4 orang

3 Pegawai Tetap 3 orang

4 Pegawai Tidak Tetap 4 orang

Tabel. 4.2. Status Guru dan karyawan di MTsN Ampukung

Ijazah

Tertinggi

Status Pegawai

Tata Usaha

Jumlah

 GT GTT PTT

S2 1 - - - 1

S1 16 4 1 1 22

D2 - - - - -

D1/SLTA - - 3 2 5

JUMLAH 17 4 4 3 28

3. Keadaan Siswa MTsN Ampukung

Jumlah siswa MA Siti Mariam tahun ajaran 2016/2017 seluruhnya adalah

162 siswa yang terdiri dari 84 laki-laki dan 78 perempuan yang terbagi ke dalam 9

kelas. Setiap kelas dibimbing oleh seorang wali kelas. Untuk lebih jelasnya

lihatlah tabel berikut:

Tabel 4.3 Keadaan siswa MTsN Ampukung Tahun Pelajaran 2016/2017

Kelas Laki-laki Perempuan Jumlah

VII

A 9 8 17

B 8 9 17

C 8 9 17

 JUMLAH 25 26 51

VIII

A 8 9 17

B 8 9 17

C 8 8 16

D 9 7 16

 JUMLAH 33 33 66

IX
A 13 10 23

B 13 9 22

 JUMLAH 26 19 45

 TOTAL 84 78 162

86

4. Keadaan Sarana dan Prasarana

Kondisi bangunan MTsN Ampukung tergolong lama dan berdiri kokoh

yang didirikan pada tahun 1958. Bangunan MTsN Ampukung terdiri dari

beberapa bangunan, yaitu ruang kepala sekolah, Ruang TU, ruang dewan guru,

kelas (ruang belajar), ruang perpustakaan dan bangunan lainnya. Untuk lebih

jelasnya mengenai keadaan sarana dan prasarana MTsN Ampukung dapat dilihat

pada tabel berikut:

Tabel 4. 4 Sarana dan prasarana MTsN Ampukung
No Sarana dan Prasarana Jumlah Luas Kondisi Keterangan

1 Ruang Kepala Sekolah 1 28 Baik 1. 1 RKB dan 1

Ruang TU

menempati

R.lab.IPA

1. 1 RKB dan 1

Ruang UKS dan

OSIS

menempati

Ruang

keterampilan

2 RKB 7 532 Baik

3 Ruang Guru 1 63 Baik

4 Ruang TU 1 40 Baik

5 Ruang Lab.IPA 1 120 Baik

6 Ruang Keterampilan 1 120 Baik

7 Ruang Perpustakaan 1 120 Baik

8 Ruang Mushalla 1 99 Baik

9 Ruang BK 1 14 Baik

10 Ruang UKS 1 42 Baik

11 Ruang Komputer 1 14 Baik

12 Ruang OSIS 1 21 Baik

13 Ruang WC 3 46,5 Baik

Tabel 4.5 Peralatan Kantor MTsN Ampukung

No Alat/Bahan Praktek Jumlah
Kondisi

Baik Rusak

1. Komputer/Laptop 2 2 -

2. Note Book 5 3 2

3. Mesin Tik 1 - 1

4. LCD Proyektor 2 2 -

87

5. Kurikulum dan KBM

MTsN Ampukung menggunakan kurikulum K-13 (Depag/Diknas).

Kegiatan Belajar Mengajar (KBM) setiap hari Senin hingga Sabtu dimulai pukul

07.30 WIB, dan berakhir pada pukul 14.00 WIB, kecuali hari jum’at berakhir

pada pukul 11.05 WIB.

Setiap hari selasa, rabu, dan kamis sebelum memulai pelajaran seluruh

siswa melakukan doa dan taddarusan Al-Qur’an bersama sedangkan hari senin

melakukan kegiatan rutin upaca bendera dan hari jum’atnya diisi dengan jum’at

taqwa serta hari sabtu diisi dengan senam pagi. Dan untuk ekstrakulikuler di

MTsN ini ada, yaitu pramuka, habsyi, paskibra, futsal, voly, serta kaligrafi serta

pembinaan UKS bagi siswa nya, yang mana MTsN Ampukung baru saja meraih

juara ke 3 dalam sekolah sehat tingkat Nasional.

B. Pelaksanaan Pembelajaran di Kelas Eksperimen

Pelaksanaan pembelajaran dalam penelitian ini dilaksanakan dalam waktu

kurang lebih 2 minggu, terhitung dari Selasa 25 Oktober 2016 sampai dengan

Selasa 01 November 2016. Pada pembelajaran dalam penelitian ini, peneliti

sekaligus bertindak sebagai guru. Adapun materi pokok yang diajarkan selama

masa penelitian adalah pythagoras pada kelas VIII-D dengan kurikulum K 13

yang mencakup satu standar kompetensi dan dua kompetensi dasar dan 4

indikator. Untuk lebih jelasnya bisa dilihat pada lampiran Rencana Pelaksanaan

Pembelajaran (RPP). Materi pythagoras disampaikan kepada subjek penerima

88

perlakuan dengan metode drill berbantukan wondershare quiz creator yaitu siswa

kelas VIII-D MTsN Ampukung.

Sebelum melaksanakan pembelajaran, terlebih dahulu dipersiapkan segala

sesuatu yang diperlukan dalam pembelajaran di kelas eksperimen. Persiapan

tersebut meliputi persiapan materi, pembuatan RPP dengan menggunakan metode

drill berbantuan wondershare quiz creator, soal-soal pretest (tes kemampuan

awal) dan soal-soal posttest. Jadwal pelaksanaan pembelajaran di kelas

eksperimen dapat dilihat pada tabel berikut ini:

Tabel 4. 6. Pelaksanaan Pembelajaran di Kelas VIII-D

Pertemuan

ke-

Hari/

Tanggal

Jam

Pelajaran

ke-

Materi Indikator

1 Selasa/

25 Oktober

2016

5-6 Tes awal -

2 Rabu/

26 Oktober

2016

1-2 Pythagoras

1. Menentukan panjang

sisi miring jika sisi

alas dan tinggi

diketahui

2. Menentukan panjang

sisi alas jika sisi

miring dan tinggi

diketahui

3. Menentukan tinggi

segitiga jika sisi

miring dan alas

diketahui

3 Jum’at/

28 Oktober

2016 1-2 Pythagoras

Menyelesaikan

permasalahan nyata

dengan menggunakan

teorema pythagoras

4 Selasa/

01

November

2016

5-6 Tes Akhir -

89

C. Deskripsi Kegiatan Pembelajaran di Kelas Eksperimen

Pembelajaran di kelas eksperimen dengan menggunakan menggunakan

metode drill berbantuan wondershare quiz creator dilaksanakan di setiap

pertemuan sebanyak dua kali pertemuan. Deskripsi kegiatan pembelajaran di kelas

eksperimen dengan menggunakan menggunakan metode drill berbantuan

wondershare quiz creator di setiap pertemuan akan dijelaskan di bawah ini:

1. Pertemuan Pertama

Pertemuan pertama dilaksanakan pada hari Rabu tanggal 26 Oktober 2016

pada jam pelajaran ke 5 dan 6. Siswa yang hadir berjumlah 16 orang. Materi yang

diberikan adalah pythagoras yang menghitung sisi miring, alas serta tingga

segitiga. Adapun deskripsi pelaksanaan pembelajaran dengan menggunakan

metode drill berbantuan wondershare quiz creator pada pertemuan pertama

adalah sebagai berikut :

a. Persiapan

Pada tahap ini, guru mempersiapkan siswa untuk bersiap mengikuti

pelajaran seperti berdoa, merapikan pakain, menyiapkan buku serta alat tulis dan

fokus pada materi yang akan disajikan, menjelaskan standar kompetensi indikator

serta tujuan dari materi yang akan dipelajari.

90

 Gambar 4.1 persiapan sebelum memulai pelajaran

b. Penyajian materi

Pada tahap ini, sebelum penyampaian materi siswa dibagi menjadi 4

kelompok yang beranggotakan empat orang, kemudian guru menyampaikan

materi per indikator secara jelas kepada siswa sesuai dengan indikator yang ingin

dicapai. Pusatkan perhatian siswa terhadap bahan yang diajarkan, misalnya

dengan menggunakan animasi yang menarik dalam tampilan komputer/layar lcd.

c. Contoh latihan

Guru memberikan contoh latihan kepada siswa setelah indikator per materi

tersampaikan. Seperti menentukan sisi miring jika sisi alas dan tinggi diketahui

setelah materi tersampaikan di berikan contoh soal latihan dan latihan soal.contoh

soal di diskusikan bersama kelompoknya untuk di fahami jika ada teman yang

belum faham, maka teman yang lain bisa membantu. Kemudian indikator kedua

menentukan alas segitiga jika sisi miring dan tinggi diketahui setelah materi

tersampaikan di berikan contoh soal dan latihan, dan seterusnya.

91

Gambar 4.2 Mengerjakan contoh latihan

d. Drilling

Setelah siswa faham dengan materi yang disampaikan, guru memberikan

latihan soal kepada siswa. Soal yang diberikan kepada siswa hendaknya soal yang

tergolong mudah terlebih dahulu kemudian baru diberikan soal yang lebih sulit,

karena pada konsepnya drill mengutamakan ketepatan. Latihan ini lebih menarik

karena di tampilkan menggunakan lcd dengan aplikasi wondershare quiz creator.

Siswa yang belum bisa menjawab di ulang lagi sampai benar jawaban nya. Jika

belum bisa menjawab maka guru akan memberikan arahan kepada siswa.

Gambar 4.3 Poses Drilling

92

Gambar 4.4 Poses Drilling

e. Evaluasi

Pada tahap ini, guru melakukan evaluasi terhadap pemahaman materi

siswa. Guru memberikan soal untuk dikerjakan secara individu sesuai dengan apa

yang telah diberikan pada tahap drilling. Evaluasi sebaiknya diberikan dalam

waktu yang tidak terlalu panjang agar siswa idak menggap pembelajaran terkesan

membosankan.

f. Refleksi

 Pada tahap ini, guru dan siswa bersama-sama memikirkan kesalahan yang

terjadi pada saat latihan guna memperbaiki latihan-latihan yang akan diberikan

selanjutnya.

Gambar 4.5 Poses refleksi

93

g. Tampilan Wondershare quiz creator pada pertemuan pertama

1) Tampilan awal dari Wondershare quiz creator. Untuk melanjutkan Operasi

tekan continue.

Gambar 4.6 Tampilan awal Wondershare quiz creator

2) Setelah continue di tekan maka akan muncul Kompetnsi dasar dan indikator

Gambar 4.7 Kompetensi dasar dan Indikator

3) Selanjutnya kita masuk pada teorema phytagoras, sebelumnya guru

memberikan gambaran tentang sesuatu yang berhubungan dengan

teorema phytagoras

94

Gambar 4.8 Teorema Phytagoras

4) Penyampain materi tentang dalil phytagoras

Gambar 4.9 Penyampaian Dalil Phytagoras

95

Gambar 4.10 Penyampaian Materi

5) Pemberian contoh soal yang berhubungan dengan teorema phytagoras

Gambar 4.11 Contoh Latihan

96

6) Latihan soal yang berhubungan dengan teorema phytagoras

Gambar 4.12 Tampilan Drilling (latihan)

Gambar 4.13 Latihan

97

7) Penyampaian materi indikator yang pertama yaitu menentukan sisi

miring sebuah segitiga

Gambar 4. 14 Penyampaian Materi tentang Menentukan sisi miring

8) Setelah penyampaian materi di berikan contoh latihan soal seperti

gambar berikut:

Gambar 4. 15 contoh soal

98

9) Setelah contoh soal maka selanjutnya akan di beri soal laihan

Gambar 4.16 Soal Latihan

Gambar 4.17 Soal Latihan

99

10) Selanjutnya masuk ke indikator yang kedua yaitu menentukan panjang

sisi alas

Gambar 4.18 Materi Panjang sisi alas segitiga siku-siku

11) Setelah materi tersampaikan, maka di beri contoh soal:

Gambar 4.19 contoh Soal Latihan

100

12) Selanjutnya akan di beri latihan soal

Gambar 4.20 Soal Latihan

Gambar 4.21 Soal Latihan

101

13) Penyampaian indikator yang ketiga yaitu menentukan tinggi suatu

segitiga siku-siku.

Gambar 4.22 penyampaian materi menentukan tinggi segitika siku-siku

14) Setelah materi tersampaikan,maka di berikan contoh latihan

Gambar 4.23 penyampaian materi menentukan tinggi segitika siku-siku

102

15) Terakhir diberikan latihan soal

Gambar 4.24 latihan soal menentukan tinggi segitika siku-siku

2. Pertemuan Kedua

Pertemuan kedua dilaksanakan pada hari Jum’at tanggal 28 Oktober 2016

tanggal pada jam pelajaran ke 1 dan 2. Siswa yang hadir berjumlah 16 orang.

Materi yang diberikan adalah Menyelesaikan permasalahan nyata dengan

menggunakan teorema pythagoras. Adapun deskripsi pelaksanaan pembelajaran

dengan menggunakan metode drill berbantukan wondershare quiz creator pada

pertemuan kedua adalah sebagai berikut:

a. Persiapan

Pada tahap ini, guru mempersiapkan siswa untuk bersiap mengikuti

pelajaran seperti berdoa, merapikan pakain, menyiapkan buku serta alat tulis dan

fokus pada materi yang akan disajikan, menjelaskan standar kompetensi indikator

serta tujuan dari materi yang akan dipelajari.

103

b. Penyajian materi

Pada tahap ini, sebelum penyampain materi siswa dibagi menjadi 4

kelompok yang beranggotakan empat orang, kemudian guru menyampaikan

materi per indikator secara jelas kepada siswa sesuai dengan indikator yang ingin

dicapai. Pusatkan perhatian siswa terhadap bahan yang diajarkan, dengan

menggunakan animasi yang menarik dalam tampilan komputer/layar lcd seperti

yang digunakan dalam penelitian yakni wondershare quiz creator.

Gambar 4.25 Poses Penyampaian materi

c. Contoh latihan

Guru memberikan contoh latihan kepada siswa setelah indikator per materi

tersampaikan. Indikatornya yaitu Menyelesaikan permasalahan nyata dengan

menggunakan teorema pythagoras setelah materi dan indikator tersampaikan di

berikan contoh soal latihan dan latihan soal.contoh soal di diskusikan bersama

kelompoknya untuk di fahami jika ada teman yang belum faham, maka teman

yang lain bisa membantu.

104

Gambar 4.26 Contoh latihan

d. Drilling

Setelah siswa faham dengan materi yang disampaikan, guru memberikan

latihan soal kepada siswa. Soal yang diberikan kepada siswa hendaknya soal yang

tergolong mudah terlebih dahulu kemudian baru diberikan soal yang lebih sulit,

karena pada konsepnya drill mengutamakan ketepatan. Latihan ini lebih menarik

karena di tampilkan menggunakan lcd dengan aplikasi wondershare quiz creator.

Siswa yang belum bisa menjawab di ulang lagi sampai benar jawaban nya. Jika

belum bisa menjawab maka guru akan memberikan arahan kepada siswa.

e. Evaluasi

Pada tahap ini, guru melakukan evaluasi terhadap pemahaman materi

siswa. Guru memberikan soal untuk dikerjakan secara individu sesuai dengan apa

yang telah diberikan pada tahap drilling. Evaluasi sebaiknya diberikan dalam

waktu yang tidak terlalu panjang agar siswa idak menggap pembelajaran terkesan

membosankan.

105

f. Refleksi

 Pada tahap ini, guru dan siswa bersama-sama memikirkan kesalahan yang

terjadi pada saat latihan guna memperbaiki latihan-latihan yang akan diberikan

selanjutnya.

g. Tampilan Wondershare quiz creator pada pertemuan Kedua

1) Tampilan kompetensi dasar dan Indikator

Gambar 4.27 KD dan Indikator

2) Menyampaikan Materi yang di ajarkan yaitu tentang Menyelesaikan

permasalahan nyata dalam teorema phytagoras

Gambar 4.28 Materi Pembelajaran

106

3) setelah materi tersampaikan selanjutnya di beri contoh soal

Gambar 4.29 Contoh soal

4). Selanjutnya deberikan soal latihan

Gambar 4. 30 soal Latihan

107

5) Contoh soal

Gambar 4.31 Contoh soal

Gambar 4.32 Contoh soal

108

D. Deskripsi Kemampuan Awal Siswa

Data kemampuan awal siswa kelas IX-D adalah nilai hasil tes kemampuan

awal (pretest) siswa yang dilaksanakan pada hari Selasa tanggal 25 Oktober 2016.

Nilai hasil tes kemampuan awal siswa dapat dilihat pada lampiran 16. Deskripsi

kemampuan awal siswa dapat dilihat pada tabel berikut:

Tabel 4.7. Deskripsi Kemampuan Awal Siswa

 Kelas eksperimen

Mean

Standar Deviasi

Variansi

Nilai Maksimum

Nilai Minimum

45,00

10,328

106,667

60

30

Pada tabel 4.6 di atas dapat diketahui bahwa rata-rata hasil pembelajaran dikelas

ekperimen hanya berada pada angka 45,00. Nilai maksimum yang diperoleh siswa

hanya 60, dan nilai minimum atau nilai terendah siswa adalah 30.

Tabel 4. 8. Distribusi Frekuensi Kemampuan Awal Siswa
Nilai F Persentase (%) Keterangan

95,00 – 100,00

80,00 − < 95,00

65,00 − < 80,00

55,00 − < 65,00

40,00 − < 55,00

0, 00 − < 40,00

0

0

0

3

10

3

0

0

0

18,75

62,5

18,75

Istimewa

Amat baik

Baik

Cukup

Kurang

Amat kurang

 16 100

Berdasarkan tabel 4.7 di atas dapat diketahui bahwa pada kelas

eksperimen terdapat 3 siswa dengan persentase 18,75 % mendapat nilai tertinggi,

dan 3 orang siswa dengan persentase 18,75% mendapat nilai terendah. Nilai rata-

rata keseluruhan adalah 45 dan termasuk kualifikasi kurang. Perhitungan

selengkapnya dapat dilihat pada lampiran 17.

109

E. Deskripsi Hasil Belajar Matematika Siswa

1. Hasil Belajar Matematika Siswa Pada Tes Akhir

Tes akhir (posttest) dilakukan untuk mengetahui hasil belajar di kelas

eksperimen. Tes dilakukan pada pertemuan keempat di kelas eksperimen yaitu

pada hari selasa tanggal 1 November 2016. Nilai hasil tes kemampuan awal siswa

dapat dilihat pada lampiran 18. Distribusi jumlah siswa yang mengikuti tes dapat

dilihat pada tabel berikut ini.

Tabel 4. 9. Distribusi Jumlah Siswa yang Mengikuti Tes Akhir
 Kelas Eksperimen

Tes akhir program pembelajaran

Jumlah siswa seluruhnya

16 Orang

16 Orang

Berdasarkan tabel 4.9 di atas dapat diketahui bahwa pada pelaksanaan tes

akhir di kelas eksperimen diikuti oleh 16 siswa atau 100%. Rangkuman hasil

belajar siswa dari tes akhir yang diberikan dapat dilihat pada tabel berikut ini:

Tabel 4. 10. Deskripsi Hasil Tes Akhir Siswa
 Kelas Eksperimen

Mean

Standar Deviasi

Variansi

Nilai Maksimum

Nilai Minimum

85,00

8,944

80,000

100

70

Dari tabel 4.10 di atas dapat diketahui bahwa rata-rata hasil pembelajaran

siswa berada pada angka 85,00, hal ini mengalami peningkatan dari yang

sebelumnya rata-rata pembelajaran hanya berada pada 45,00 . Selain itu nilai

maksimum yang diperoleh siswa juga mengalami peningkatan dari angka 60

menjadi angka 100, serta nilai minimum yang diperoleh siswa juga mengalami

110

perubahan dari angka 30 menjadi 70. Adapun distribusi frekuensi hasil tes akhir

siswa kelas eksperimen dapat dilihat pada tabel berikut:

Tabel 4. 11. Distribusi Frekuensi Hasil Tes Akhir Siswa

Nilai F Persentase (%) Keterangan

95,00 – 100,00

80,00 − < 95,00

65,00 − < 80,00

55,00 − < 65,00

40,00 − < 55,00

0, 00 − < 40,00

2

12

2

0

0

0

12,5

75

12,5

0

0

0

Istimewa

Amat baik

Baik

Cukup

Kurang

Amat kurang

 16 100

Berdasarkan tabel 4.11 di atas dapat diketahui bahwa pada kelas

eksperimen terdapat 2 siswa dengan persentase 12,5% mendapat nilai tertinggi,

dan 2 siswa dengan persentase 12,5% mendapat nilai terendah. Nilai rata-rata

keseluruhan adalah 85 dan termasuk kualifikasi amat baik. Perhitungan

selengkapnya dapat dilihat pada lampiran 19.

F. Uji Hasil Belajar Matematika Siswa

1. Uji Normalitas

Uji normalitas dilakukan untuk mengetahui kenormalan distribusi

data. Berikut ini akan disajikan rangkuman uji normalitas kemampuan

awal (pretest) dan kemampuan akhir (posttest) dengan Kolmogorov-

Smirnov menggunakan program SPSS 22.

111

Tabel 4.12 Uji Normalitas (Tests of Normality)

Kolmogorov-Smirnov
a
 Shapiro-Wilk

Statistic df Sig. Statistic df Sig.

Pretest ,186 16 ,143 ,892 16 ,060

Posttest ,212 16 ,053 ,894 16 ,064

Tahapan uji normalitas

a. Hipotesis

𝐻0 : data berdistribusi normal

𝐻1 : data tidak berdistribusi normal

b. Kriteria pengujian

- Jika Signifikansi < 0,05, maka 𝐻0 ditolak

- Jika Signifikansi > 0,05, maka 𝐻0 diterima

c. Kesimpulan

Dari Tabel 4.12 didapat bahwa signifikansi kedua data adalah 0,143

dan 0,053. Karena signifikansi > 0,05, maka 𝐻0 diterima. Sehingga

dapat disimpulkan bahwa kedua data yaitu kemampuan awal (pretest) dan

kemampuan akhir (posttest) berdistribusi normal.

2. Pengujian Hipotesis

a. Uji t

Pengujian ini dilakukan untuk mengetahui seberapa jauh pengaruh suatu

variabel independen secara parsial (individual) terhadap variasi variabel

dependen. Tabel 4.5 berikut menyajikan rangkuman hasil uji t dengan

menggunakan program SPSS 22.

112

Tabel 4.17 Uji T (Coefficients)

Model

Unstandardized Coefficients

Standardized

Coefficients

t Sig. B Std. Error Beta

1 (Constant) 48,438 3,693 13,117 ,000

Pretest ,813 ,080 ,938 10,142 ,000

Tahapan uji t

1) Hipotesis

𝐻0 : Tidak ada perbedaan yang signifikan antara hasil belajar siswa sebelum

dan sesudah dilaksanakan pembelajaran matematika menggunakan

metode pembelajaraan drill berbantukan wondershare quiz creator

pada materi pythagoras kelas VIII MTsN Ampukung.

𝐻𝑎 : Terdapat perbedaan yang signifikan antara hasil belajar siswa sebelum

dan sesudah dilaksanakan pembelajaran matematika menggunakan

metode pembelajaraan drill berbantukan wondershare quiz creator

pada materi pythagoras kelas VIII MTsN Ampukung.

2) Kriteria pengujian

- Jika 𝑡ℎ𝑖𝑡𝑢𝑛𝑔 < 𝑡𝑡𝑎𝑏𝑒𝑙, maka 𝐻0 diterima

- Jika 𝑡ℎ𝑖𝑡𝑢𝑛𝑔 > 𝑡𝑡𝑎𝑏𝑒𝑙, maka 𝐻0 ditolak

3) Daerah Kritis

Dengan nilai signifikansi 5%, n = 16 (jumlah sampel), sehingga

𝑑𝑓 = 𝑛 − 1 = 16 − 1 = 15, maka diperoleh 𝑡𝑡𝑎𝑏𝑒𝑙 = 2,13.

4) Kesimpulan

113

Dari tabel 4.5 di atas, diketahui bahwa 𝑡ℎ𝑖𝑡𝑢𝑛𝑔 = 10,142, karena 𝑡ℎ𝑖𝑡𝑢𝑛𝑔 >

 𝑡𝑡𝑎𝑏𝑒𝑙, yaitu 10,142 > 2,13, maka maka 𝐻0 ditolak, sehingga dapat disimpulkan

bahwa terdapat perbedaan yang signifikan antara hasil belajar siswa sebelum dan

sesudah dilaksanakan pembelajaran matematika menggunakan metode

pembelajaraan drill berbantukan wondershare quiz creator pada materi

pythagoras kelas VIII MTsN Ampukung tahun pelajaran 2016/2017. Artinya,

pembelajaran menggunakan metode pembelajaraan drill berbantukan

wondershare quiz creator pada materi pythagoras kelas VIII MTsN Ampukung

tahun pelajaran 2016/2017 efektif di gunakan.

G. Pembahasan Hasil Penelitian

Hasil tes awal yang menunjukkan bahwa rata-rata nilai siswa di kelas

eksperimen hanya sebesar 45 yakni berada pada kualifikasi kurang. Namun,

setelah diberikan perlakuan dengan menggunakan metode drill berbantukan

wondershare quiz creator, hasil tes akhir menunjukkan bahwa rata-rata nilai kelas

sebesar 85 yakni berada pada kualifikasi amat baik.

Hasil perhitungan secara manual dan SPSS 22 yang menggunakan uji 𝑡

menghasilkan 𝑡ℎ𝑖𝑡𝑢𝑛𝑔= 10,142. Nilai tersebut menunjukkan adanya pengaruh

positif, artinya terdapat perbedaan yang positif metode drill berbantukan

wondershare quiz creator terhadap hasil belajar siswa pada materi pythagoras.

Setelah dihubungkan dengan 𝑡𝑡𝑎𝑏𝑒𝑙 = 2,13 (𝑑𝑓 = 𝑛 − 1 dengan signifikasi 5%)

ternyata 𝑡ℎ𝑖𝑡𝑢𝑛𝑔 > 𝑡𝑡𝑎𝑏𝑒𝑙 , sehingga hipotesis 𝐻0 ditolak. Hal ini menunjukkan

114

bahwa terdapat perbedaan yang positif metode drill berbantukan wondershare

quiz creator terhadap hasil belajar siswa pada materi pythagoras.

Sebagaimana telah disebutkan, penelitian ini akan menguji analisis yang

telah disusun yaitu:

𝐻0 : Tidak ada perbedaan yang signifikan antara hasil belajar siswa sebelum

dan sesudah dilaksanakan pembelajaran matematika menggunakan

metode pembelajaraan drill berbantukan wondershare quiz creator

pada materi pythagoras kelas VIII MTsN Ampukung.

𝐻𝑎 : Terdapat perbedaan yang signifikan antara hasil belajar siswa sebelum

dan sesudah dilaksanakan pembelajaran matematika menggunakan

metode pembelajaraan drill berbantukan wondershare quiz creator

pada materi pythagoras kelas VIII MTsN Ampukung.

Berdasarkan hasil pengujian tersebut diperoleh bahwa terdapat perbedaan

yang signifikan antara hasil belajar siswa sebelum dan sesudah dilaksanakan

pembelajaran matematika menggunakan metode pembelajaraan drill berbantukan

wondershare quiz creator pada materi pythagoras kelas VIII MTsN Ampukung

tahun pelajaran 2016/2017.

Dari pertemuan pertama sampai terakhir, para siswa terlihat antusias dan

serius untuk mengikuti pelajaran yang diberikan oleh guru. Pembelajaran dengan

menggunakan metode drill berbantukan wondershare quiz creator terbagi dalam

beberapa tahapan, yaitu Persiapan, penyajian materi, contoh soal, Drilling,

evaluasi dan refleksi.

115

Tahapan pertama adalah Persiapan, Guru mempersiapkan siswa untuk

bersiap mengikuti pelajaran seperti berdoa, merapikan pakain, menyiapkan buku

serta alat tulis dan fokus pada materi yang akan disajikan, menjelaskan standar

kompetensi indikator serta tujuan dari materi yang akan dipelajari. Pertemuan

pertama dan kedua siswa sangat antusias mempersiapkan diri untuk menerima

pelajaran yang diberikan guru.

Selanjutnya penyampain materi disini siswa dibagi menjadi 4 kelompok

yang beranggotakan empat orang, kemudian guru menyampaikan materi per

indikator secara jelas kepada siswa sesuai dengan indikator yang ingin dicapai.

Guru memusatkan perhatian siswa terhadap bahan yang diajarkan, dengan

menggunakan animasi yang menarik dalam tampilan komputer/layar lcd seperti

yang digunakan dalam penelitian yakni wondershare quiz creator.

Siswa harus memperhatikan materi pelajaran yang diberikan oleh guru.

Apabila tidak memperhatikan, maka siswa akan mengalami kesulitan dalam

menyelesaikan soal-soal yang diberikan ketika menjawab soal latihan. Pertemuan

pertama tidak terdapat kendala dalam menyampaikan materi oleh guru dalam

aktifitas pembelajaran, tetapi pada pertemuan kedua terdapat kendala dalam

menyampaikan materi karena listrik sempat mati karena materi yang diajarkan

berbantukan media yang menggunakan proyektor sehingga jalannya pembelajaran

kurang mulus, untungnya listriknya mati tidak lama.

Tahapan selanjutnya adalah guru memberikan contoh soal untuk

didiskusikan bersama teman sekelompoknya. Pada tahap ini ada siswa yang

116

kurang faham dengan contoh yang diberikan, untuk itu teman sekelompoknya

yang menjelaskannya.

Tahapan selanjutnya adalah Drilling, dimana guru memberikan latihan

soal kepada siswa. Soal yang diberikan kepada siswa hendaknya soal yang

tergolong mudah terlebih dahulu kemudian baru diberikan soal yang lebih sulit,

karena pada konsepnya drill mengutamakan ketepatan. Latihan ini lebih menarik

karena di tampilkan menggunakan lcd dengan aplikasi wondershare quiz creator.

Pada pertemuan kedua Siswa masih banyak yang belum bisa menjawab dan di

ulang lagi sampai benar jawaban nya. Jika belum bisa menjawab maka guru akan

memberikan arahan kepada siswa.

Tahapan selanjutnya adalah evaluasi, Pada tahap ini, guru melakukan

evaluasi terhadap pemahaman materi siswa. Guru memberikan soal untuk

dikerjakan secara individu sesuai dengan apa yang telah diberikan pada tahap

drilling. Evaluasi sebaiknya diberikan dalam waktu yang tidak terlalu panjang

agar siswa idak menggap pembelajaran terkesan membosankan.

 Tahapan yang terakhir refleksi yaitu Pada tahap ini, guru dan siswa

bersama-sama memikirkan kesalahan yang terjadi pada saat latihan guna

memperbaiki latihan-latihan yang akan diberikan selanjutnya.

Adapun kelebihan aplikasi Wondershare Quiz Creator ini sebagai berikut:

a. Mudah dipelajari, merancang soal lebih cepat.

b. Programnya mudah djalankan.

c. Hasilnya memuaskan.

117

d. Dilengkapi dengan pengaturan dengan menyesuaikan background,

warna, jenis huruf, dll.

e. Mengatur pembatasan durasi kuis.

f. Mengacak soal an jawaban.

g. Fasilitas hyperlink: yaitu mengirim hasil/score tes ke email atau LMS.

h. Melindungi koleksi kuis dengan password.

i. Didukung dengan sembilan variasi pertanyaan.

j. Bisa disisipkan aneka media.

k. Sistem pemeriksaan dan pengskoran atas jawaban siswa yang

interaktif, dan menyediakan feedback bagi siswa atas usaha mereka

untuk memotivasi siswa.

