
83

BAB IV

PENYAJIAN DATA DAN ANALISIS

A. Deskripsi Lokasi Penelitian

1. Sejarah Berdirinya MTs Muhammadiyah 3 Al-Furqan Banjarmasin

MTs Muhammadiyah 3 Al-Furqan Banjarmasin didirikan pada tahun 2005, di

Jl. Sultan Adam Komplek Kadar Permai II. Madrasah ini merupakan salah satu amal

usaha Muhammadiyah di bawah Majelis Pendidikan Dasar dan Menengah

Muhammadiyah (DIKDASMEN) Cabang Banjarmasin 3. Kemudian pada tahun

2007 madrasah ini pindah lokasi ke Jl. Cemara Ujung Perumnas Kayu Tangi.Sejak

berdirinya MTs Muhammadiyah 3 Al-Furqan Banjarmasin pada tahun 2005 sampai

sekarang, telah mengalami beberapa pergantian Kepala Sekolah, yaitu:

Tabel 4.1 Daftar Pergantian Kepala Sekolah

No. Nama Periode Tugas

1. Abdul Baqi Qasthalani, S.Ag Tahun 2005 – 2009

2. Drs. H. Munawar, HR Tahun 2009 – 2014

3. Muhammad Ali Fikri, M. Pd Tahun 2014 – 2015

4. Ida Norsanty, S.Pd Tahun 2015-Sekarang

Sumber: Tata Usaha MTs Muhammadiyah 3 Al-Furqan Banjarmasin tahun

Pelajaran 2016/2017

2. Keadaan Guru MTs Muhammadiyah 3 Al-Furqan Banjarmasin

Di MTs Muhammadiyah 3 Al-Furqan Banjarmasin tahun 2016/2017 terdapat

59 orang tenaga pengajar dengan latar belakang pendidikan yang berbeda-beda

(lampiran 25), 5 diantaranya adalah guru matematika. Untuk lebih jelasnya dapat

dilihatpada tabel berikut ini:

84

Tabel 4.2 Keadaan Guru Matematika MTs Muhammadiyah 3 Al-Furqan

Banjarmasin

No. Nama Guru Gol. Kelas

1. Paridawati, S.Pd Penata / III d
VII-A, VII-B, VII-C, VII-

D, IX-A

2. Rahmi Muliani, S.Pd Penata Muda Tk.I / III b
VIII-A, VIII-B, VIII-C,

IX-B, IX-C, IX-D

3. Noorhidayah, S.Pd IX-E,IX-F, IX-G, IX-H

4. Aisyah, S.Pd VII-E, VII-F, VII-G

5. Elsa Pujianah, S.Pd VII-E, VII-F, VII-G

Sumber: Tata Usaha MTs Muhammadiyah 3 Al-Furqan Banjarmasin tahun

Pelajaran 2016/2017

3. Keadaan Siswa MTs Muhammadiyah 3 Al-Furqan Banjarmasin

MTs Muhammadiyah 3 Al-Furqan Banjarmasin tahun Pelajaran 2016/2017

memiliki siswa sebanyak 668 orang.Untuk lebih jelasnya dapat dilihat pada tabel

berikut ini.

Tabel 4.3 Keadaan Siswa MTs Muhammadiyah 3 Al-Furqan Banjarmasin

No. Kelas
Jenis Kelamin

Jumlah
Laki-Laki Perempuan

1. VII 132 79 211

2. VIII 107 93 201

3. IX 154 103 257

Jumlah 668

Sumber: Tata Usaha MTs Muhammadiyah 3 Al-Furqan Banjarmasin tahun

Pelajaran 2016/2017

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

Banjarmasin

Secara umum keadaan sarana dan prasarana MTs Muhammadiyah 3

Al Furqan Banjarmasin tahun 2016/2017 adalah sebagai berikut :

Tanah dan Bangunan : 6060 m
2

85

Luas Tanah : 2854 m
2

Sarana Pendukung Belajar / Mengajar

Tabel 4.4 Sarana Pendukung Belajar / Mengajar MTs Muhammadiyah 3 Al-

Furqan Banjarmasin

No Jenis Ruang

Kondisi (Unit)

Baik
Rusak

Ringan

Rusak

Berat

1 Ruang Kelas 22

2 Ruang Kepala Madrasah 1

3 Ruang Wakil Kepala Madrasah 1

4 Ruang Guru 2

5 Ruang Guru BP 1

6 Ruang Tata Usaha 1

7 Ruang Laboratorium IPA 1

8 Ruang Laboratorium Komputer 1

9 Ruang Laboratorium Bahasa 1

10 Ruang Perpustakaan 2

11 Ruang UKS 2

12 Ruang Keterampilan -

13 Ruang Kesenian -

14 Ruang Toilet Guru 2

15 Ruang Toilet Siswa 17

16 Ruang Pos Penjaga 2

Sumber: Tata Usaha MTs Muhammadiyah 3 Al-Furqan Banjarmasin tahun Pelajaran

2016/2017

5. Jadwal Belajar MTs Muhammadiyah 3 Al Furqan Banjarmasin

Waktu penyelenggaraan kegiatan belajar mengajar dilaksanakan setiap hari

senin sampai sabtu.Hari senin, kegiatan belajar mengajar dilaksanakan mulai pukul

08.25 WITA sampai 15.25 WITA.Hari selasa sampai kamis, kegiatan belajar

mengajar dilaksanakan mulai 07.45 WITA sampai 15.25 WITA. Hari Jum’at,

kegiatan belajar mengajar dilaksanakan mulai pukul 07.45 WITA sampai12.00

WITA. Hari Sabtu, kegiatan belajar mengajar dilaksanakan 07.45 WITA sampai

12.05 WITA.

86

B. Pelaksanaan Pembelajaran

Pelaksanaan pembelajaran dalam penelitian ini dilaksanakan mulai tanggal 11

April sampai tanggal 21 April 2017.

Pada pembelajaran dalam penelitian ini, peneliti sekaligus bertindak sebagai

guru. Adapun materi pokok yang diajarkan selama masa penelitian adalah statistika

dengan kurikulum 2013 yang mencakup kompetensi Inti dan kompetensi dasar yang

terbagi dalam beberapa indikator (lihat Lampiran 11).

Materi statistika yang disampaikan kepada sampelkelas yaitu VIIA, VII C,

dan VII D di MTs Muhammadiyah 3 Al Furqan Banjarmasin tidak secara

keseluruhan yang mencakup submateri pengolahan data yang mencakup mean,

median, dan modus. Masing-masing kelas dikenakan perlakuan sebagaimana telah

ditentukan pada metode penelitian.Untuk memberikan gambaran rinci pelaksanaan

perlakuan kepada masing-masing kelompok akan dijelaskan sebagai berikut.

1. Pelaksanaan Pembelajaran Menggunakan Media Pembelajaran LKPD

Persiapan yang diperlukan untuk pembelajaran di kelas dengan menggunakan

media pembelajaran LKPD,selain mempersiapkan materi, Rencana Pelaksanaan

Pembelajaran (lihat Lampiran 17 dan 18) diperlukan soal-soal yang digunakan

sebagai alat evaluasi adalah soal-soal yang telah lulus uji coba.

Pembelajaran dengan media pembelajran LKPD berlangsung sebanyak 1 kali

pertemuan. Untuk pelaksanaan tes hasil belajar dilakukan tes sebanyak 1 kali yaitu

pada pertemuan 2. Kemudian nilai rata-rata hasil belajar tersebut yang akan

dibandingkan dengan nilai rata-rata hasil belajar pada kelas dengan menggunakan

87

media pembelajaran Powerpoint, dan Wondershare Quiz Creator. Adapun jadwal

pelaksanaannya dapat dilihat pada tabel berikut ini.

Tabel 4.5 Pelaksanaan Pembelajaran Menggunakan Media Pembelajaran LKPD

Pertemuan ke- Hari/Tanggal
Jam

ke-
Sub Materi

1
Selasa/

11 April 2017
1-3

a. Menentukan mean dari data

yang sudah dikumpulkan

b. Menentukan median dari data

yang sudah dikumpulkan

c. Menentukan modus dari data

yang sudah dikumpulkan

2
Sabtu/

16April 2017
6-7 Tes Akhir

2. Pelaksanaan Pembelajaran Menggunakan Media Pembelajaran

Powerpoint

Persiapan yang diperlukan untuk pembelajaran di kelas dengan menggunakan

media pembelajran Powerpoint. Selain mempersiapkan materi,Rencana Pelaksanaan

Pembelajaran (lihat Lampiran 20) dengan media pembelajran Powerpoint juga

diperlukan persiapan LCD,dan sedangkan soal-soal yang digunakan sebagai alat

evaluasi adalah soal-soal yang telah lulus uji coba.

Pembelajaran dengan media pembelajran Powerpoint berlangsung sebanyak 1

kali pertemuan. Untuk pelaksanaan tes hasil belajar dilakukan sebanyak 1 kali yaitu

pada pertemuan 2. Kemudian nilai rata-rata hasil belajar tersebut yang akan

dibandingkan dengan nilai rata-rata hasil belajar pada kelas dengan media

pembelajaran LKPD, dan Wondershare Quiz Creator. Adapun jadwal

pelaksanaannya dapat dilihat pada tabel berikut ini.

88

Tabel 4.6 Pelaksanaan Pembelajaran Menggunakan media pembelajaran Powerpoint

Pertemuan ke- Hari/Tanggal
Jam

ke-
Sub Materi

1
Kamis/

13 April 2017
7-8

a. Menentukan mean dari data

yang sudah dikumpulkan

b. Menentukan median dari data

yang sudah dikumpulkan

c. Menentukan modus dari data

yang sudah dikumpulkan

3
Selasa/

18 April 2016
3-4 Tes Akhir

3. Pelaksanaan Pembelajaran Menggunakan Media Pembelajaran

Wondershare Quiz Creator

Persiapan yang diperlukan untuk pembelajaran di kelas dengan menggunakan

media pembelajaran wondershare quiz creator. Selain mempersiapkan

materi,Rencana Pelaksanaan Pembelajaran (lihat Lampiran 21) dengan media

pembelajaran wondersharequiz creator juga diperlukan persiapan LCD,dan soal-soal

yang digunakan sebagai alat evaluasi adalah soal-soal yang telah lulus uji coba.

Pembelajaran dengan media Wondershare Quiz Creator berlangsung

sebanyak 1 kali pertemuan. Untuk pelaksanan tes hasil belajar dilakukan tes

sebanyak 1 kali yaitu pada pertemuan 2. Kemudian nilai rata-rata hasil belajar

tersebut yang akan dibandingkan dengan nilai rata-rata hasil belajar pada kelas

dengan media pembelajaran LKPD, dan Powerpoint. Adapun jadwal pelaksanaannya

dapat dilihat pada tabel berikut ini.

Tabel 4.7 Pelaksanaan Pembelajaran Media Pembelajaran Wondershare Quiz

Creator

Pertemuan ke- Hari/Tanggal
Jam

ke-
Sub Materi

1
Selasa/

18 April 2017
4-6

a. Menentukan mean dari data

yang sudah dikumpulkan

b. Menentukan median dari data

89

yang sudah dikumpulkan

c. Menentukan modus dari data

yang sudah dikumpulkan

3
Jum’at/

21April 2016
5-6 Tes Akhir

C. Deskripsi Kegiatan Pembelajaran Media Pembelajaran LKPD, Powerpoint,

dan Wondershare Quiz Creator

1. Deskripsi Kegiatan Pembelajaran Media Pembelajaran LKPD

Pembelajaran matematika di kelas VII A dilakukan langsung oleh peneliti

sendiri. Dalam penelitian ini pembelajaran dilakukan dalam satu kali pertemuan.

Adapun proses pembelajarannya terbagi menjadi beberapa tahapan yang akan

dijelaskan sebagai berikut:

a. Kegiatan Pendahuluan

Ketika memasuki kelas guru mengucapkan salam kemudian diteruskan

dengan menanyakan kabar siswa, melakukan presensi, dan memulai pelajaran

dengan basmalah. Guru meminta siswa untuk menyiapkan buku pelajaran. Setelah

itu, guru menyampaikan tujuan pembelajaran, menulis judul pembelajaran, dan

mengingatkan kembali materi yang telah dipelajari sebelumnya.

b. Kegiatan Inti

1) Penyampaian Materi

 Peneliti menyiapkan rencana pembelajaran dan LKPD (lembar kegiatan kerja

peserta didik) yang akan digunakan pada saat proses pembelajaran. Rencana

pembelajaran dibuat agar peneliti memiliki gambaran pembelajaran di kelas

sedangkan LKPD berguna untuk mempermudah para siswa belajar pada saat proses

pembelajaran berlangsung.

90

Kemudian peneliti menyampaikan materi dengan memberikan beberapa

contoh sederhana yang berkaitan dengan materi yang telah diajarkan kepada siswa

serta menanyakan tentang materi yang telah disampaikan apa sudah dapat dipahami.

2) Penugasan

Untuk memudahkan dalam tugas tersebut Masing-masing peserta didik

mendiskusikan permasalahan yang sudah ada di LKPD yang bersifat penemuan.

Guru membimbing siswa dalam penugasan.

3) Penyampaian Pembahasan

Setelah selesai diskusi, bentuk hasil pembahasan tersebut tidak hanya bentuk

lisan namun juga tulisan dan juga lisan agar siswa memperhatikan penjelasan secara

jelas dan terang. Dalam hal ini semua siswa memperhatikan penjelasan

4) Kesimpulan

Guru memberikan penjelasan singkat sekaligus memberi kesimpulan terhadap

penyampaian dari juru bicara.

5) Evaluasi

Bentuk evaluasi tersebut berupa perbaikan dalam pengerjaan penugasan yang

telah disampaikan oleh guru.

6) Penutup

Guru memberikan kesempatan kepada siswa untuk bertanya tentang materi

yang telah disampaikan.

91

c. Kegiatan Akhir

Guru bersama siswa menyimpulkan pembelajaran. Setelah itu, guru meminta

siswa untuk mempelajari materi selanjutnya serta memberikan motivasi. Guru

mengakhiri pembelajaran dengan mengucapkan hamdalah dan mengucapkan salam.

d. Tes Akhir

Gambar 4.1 Tes Akhir kelas VII A dengan menggunakan media LKPD

Pada pertemuan kedua dilakukan tes akhir, tes akhir dilakukan untuk

mengukur tingkat penguasaan materi terkait dengan materi yang diajarkan yaitu

tentang statistika. Sedangkan jumlah butir soal yang diberikan sebanyak 10 soal.

2. Deskripsi Kegiatan Pembelajaran Media Powerpoint

Pembelajaran matematika di kelas VII C dilakukan langsung oleh peneliti

sendiri. Dalam penelitian ini pembelajaran dilakukan dalam satu kali pertemuan.

Pertemuan pertama penyampaian materi dengan menggunakan media Powerpoint.

Pertemuan kedua adalah tes akhir.

Adapun proses pembelajarannya terbagi menjadi beberapa tahapan yang akan

dijelaskan sebagai berikut:

92

a. Kegiatan Pendahuluan

Ketika memasuki kelas guru mengucapkan salam kemudian diteruskan

dengan menanyakan kabar siswa, melakukan presensi, dan memulai pelajaran

dengan basmalah. Guru meminta siswa untuk menyiapkan buku pelajaran. Setelah

itu, guru menyampaikan tujuan pembelajaran, membuka media Powerpoint, dan

mengingatkan kembali materi yang telah dipelajari sebelumnya.

b. Kegiatan Inti

1) Penyampaian Materi

 Peneliti menyiapkan rencana pembelajaran,LCD, notebook dan lembar

kegiatan siswa yang akan digunakan pada saat proses pembelajaran. Rencana

pembelajaran dibuat agar peneliti memiliki gambaran pembelajaran di kelas

sedangkan media Powerpoint berguna untuk mempermudah para siswa belajar pada

saat proses pembelajaran berlangsung.

 Peneliti bersama memperhatikan layar dari proyektor LCD dengan media

pembelajaran Powerpoint. Kemudian peneliti menyampaikan materi dengan

memberikan beberapa contoh sederhana yang berkaitan dengan materi yang telah

diajarkan kepada siswa serta menanyakan tentang materi yang telah disampaikan apa

sudah dapat dipahami.

93

Gambar 4.2 Siswa memperhatikan penyampaian dengan media Powerpoint

2) Kesimpulan

Guru memberikan kesimpulan terhadap penugasan yang telah disampaikan

dan melakukan perbaikan dalam pengerjaan penugasan yang telah disampaikan.Serta

memberikan kesempatan kepada siswa untuk bertanya mengenai materi yang telah

disampaikan.

c. Kegiatan Akhir

Guru bersama siswa menyimpulkan pembelajaran. Setelah itu, guru meminta

siswa untuk mempelajari materi selanjutnya serta memberikan motivasi. Guru

mengakhiri pembelajaran dengan mengucapkan hamdalah dan mengucapkan salam.

d. Tes Akhir

Pada pertemuan kedua dilakukan tes akhir, tes akhir dilakukan untuk

mengukur tingkat penguasaan materi terkait dengan materi yang diajarkan

yaitutentang statistika. Sedangkan jumlah butir soal yang diberikan sebanyak 10 soal.

94

3. Deskripsi Kegiatan Pembelajaran dengan Media Wondershare Quiz

Creator

Pembelajaran matematika di kelas VII D dilakukan langsung oleh peneliti

sendiri. Dalam penelitian ini pembelajaran dilakukan dalam satu kali pertemuan.

Pertemuan pertama penyampaian materi dengan menggunakan media Wondershare

Quiz Creator. Pertemuan kedua adalah tes akhir.

Adapun proses pembelajarannya terbagi menjadi beberapa tahapan yang akan

dijelaskan sebagai berikut:

a. Kegiatan Pendahuluan

Ketika memasuki kelas guru mengucapkan salam kemudian diteruskan

dengan menanyakan kabar siswa, melakukan presensi, dan memulai pelajaran

dengan basmalah. Guru meminta siswa untuk menyiapkan buku pelajaran. Setelah

itu, guru menyampaikan tujuan pembelajaran, menyiapkan materi dengan media

Wondershare Quiz Creator, dan mengingatkan kembali materi yang telah dipelajari

sebelumnya.

b. Kegiatan Inti

1) Penyampaian Materi

 Peneliti menyiapkan rencana pembelajaran, notebook, danLCD yang akan

digunakan pada saat proses pembelajaran. Rencana pembelajaran dibuat agar peneliti

memiliki gambaran pembelajaran di kelas sedangkan notebook dan LCD berguna

untuk penyampaian dengan media pembelajaran Wondershare Quiz Creator untuk

mempermudah para siswa belajar pada saat proses pembelajaran berlangsung.

95

Gambar 4.3 Siswa Memperhatiakan penyampaian menggunakan media Wondershare

 Quiz Creator

 Peneliti menjelaskan dan cara menggunakan Wondershare Quiz Creator.

Kemudian peneliti menyampaikan materi dengan memberikan beberapa contoh

sederhana yang berkaitan dengan materi yang telah diajarkan kepada siswa serta

menanyakan tentang materi yang telah disampaikan apa sudah dapat dipahami.

2) Evaluasi

Guru memberi evaluasi terhadap siswa. Bentuk evaluasi ini berupa perbaikan

dalam pengerjaan penugasan yang telah disampaikan oleh tim ahli.

3) Penutup

Guru memberikan kesempatan kepada siswa untuk bertanya tentang materi

yang telah disampaikan.

96

c. Kegiatan Akhir

Guru bersama siswa menyimpulkan pembelajaran. Setelah itu, guru meminta

siswa untuk mempelajari materi selanjutnya serta memberikan motivasi. Guru

mengakhiri pembelajaran dengan mengucapkan hamdalah dan mengucapkan salam.

d. Tes Akhir

Gambar 4.4 Tes Akhir pada kelas VII D dengan menggunakan media Wondershare

 Quiz Creator

Pada pertemuan kedua dilakukan tes akhir, tes akhir dilakukan untuk

mengukur tingkat penguasaan materi terkait dengan materi yang diajarkan yaitu

tentang statistika dengan menggunakan Wondershare Quiz Creator. Sedangkan

jumlah butir soal yang diberikan sebanyak 10 soal.

D. Analisis Kemampuan Awal

Data untuk kemampuan awal siswa kelas VII A, VII C, dan VII D adalah

nilai Ulangan Umum semester ganjil, dapat dilihat pada Lampiran 2-4.

97

1. Statistika Deskriptif

Rata-rata, standar deviasi, dan varians dari nilai kemampuan awal siswa

disajikan dalam Tabel 4.7 berikut.

Tabel 4.8 Hasil Perhitungan Deskriptif Kemampuan Awal Siswa

Kelas
Banyak

Siswa

Nilai

Min

Nilai

Maks

Jumlah Rata-

Rata

Standar

Deviasi
Varians

VII A 30 50 95 1918 63,93 10,67 113,99

VII C 29 50 90 1873 64,58 10,56 115,66

VII D 29 55 86 1908 65,79 6,39 40,88

Tabel di atas menunjukkan bahwa nilai rata-rata kemampuan awal

dari tiga kelas eksperimen tidak jauh berbeda jika dilihat dari selisihnya. Untuk lebih

jelasnya akan diuji dengan uji beda.Untuk perhitungan selengkapnya lihat Lampiran

18.

2. Statistika Inferensial

a. Uji Normalitas

Uji normalitas dilakukan untuk mengetahui kenormalan distribusi data yang

menggunakan uji Kolmogorov-Smirrnov dengan taraf signifikasi 0,05.Setelah

pengolahan data dapat dilihat pada tabel berikut.

Tabel 4.9 Uji Normalitas Kemampuan Awal Siswa

Kelas
Kolmogorov-Smirnov

𝐷 − 𝑡𝑎𝑏𝑒𝑙 Kesimpulan
N 𝐷0

VII A 30 0,127 0,242 Berdistribusi Normal

VII C 29 0,125
0,246

Berdistribusi Normal

VII D 29 0,246 Berdistribusi Normal

Tabel di atas menunjukkan uji normalitas dengan menggunakann uji

Kolmogorov-Smirnov. Nilai 𝐷0 untuk kelas VII A adalah 0,127 < 0,242 dan nilai

98

𝐷0 untuk kelas VII C adalah 0,125 < 0,246 dan untuk kelas VII D adalah 0,246 ≤

0,246 ini berarti nilai kemampuan awal siswa kelas VII A, VII C, dan VII D

berdistribusi normal. Untuk perhitungan selengkapnya lihat Lampiran 18.

b. Uji Homogenitas

Setelah diketahui data berdistribusi normal, pengujian dapat dilanjutkan

dengan uji homogenitas varians. Uji ini bertujuan untuk mengetahui apakah

kemampuan awal siswa bersifat homogen atau tidak.

Tabel 4.10 Uji Homogenitas Varians Kemampuan Awal Siswa

Kelas N Sig. Kesimpulan

VII A 30

0,014

Tidak Homogen VII C 29

VII D 29

Berdasarkan hasil output uji homogenitas varians dengan uji Levene nilai

signifikansinya adalah 0,014 , karena 0,014 < 0,05, maka dapat disimpulkan bahwa

kelas eksperimen berasal dari populasi dari varians yang tidak sama atau ketiga kelas

homogen. Data selengkapnya dapat dilihat pada Lampiran 18.

c. Uji Kruskal-Wallis

Oleh karena data nilai tes awal siswa tidak homogen maka digunakan uji

kruskal wallis. Hasil perhitungan dapat dilihat pada tabel berikut.

Tabel 4.11 Uji Kruskal Wallis Nilai Hasil Belajar Siswa Kelas VII A, VII C, dan VII

D

Sumber Data 𝐻ℎ𝑖𝑡𝑢𝑛𝑔 𝑥2
𝑘𝑟𝑖𝑡𝑖𝑠 Kesimpulan

Nilai siswa 1,131 5,99 Terima 𝐻0

Berdasarkan tabel 4.14 di atas diketahui bahwa nilai 𝐻ℎ𝑖𝑡𝑢𝑛𝑔 1,131 < 5,99

sehingga 𝐻0 diterima yang berarti tidak terdapat perbedaan yang signifikan antara

nilai kemampuan awal siswa kelas VII A, VII C, dan VII D.

99

E. Analisis Hasil Belajar Matematika Siswa

1. Statistika Deskriptif

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

Tabel 4.12. berikut:

Tabel 4.12. Rata-rata, Standar Deviasi, dan Varians Hasil Belajar Siswa

Kelas
Banyak

Siswa

Nilai

Min

Nilai

Maks

Jumlah Rata-

Rata

Standar

Deviasi
Varians

VII A 30 50 100 2120 70,67 10,15 102,98

VII C 29 50 100 2090 72,07 9,77 95,57

VII D 29 60 90 2070 71,38 7,89 62,31

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

eksperimen tidak jauh berbeda jika dilihat dari selisihnya. Untuk lebih jelasnya akan

diuji dengan uji beda. Untuk perhitungan selengkapnya lihat Lampiran 19.

2. Statistika Inferensial

a. Uji Normalitas

Uji normalitas dilakukan untuk mengetahui kenormalan distribusi data yang

menggunakan uji Kolmogorov-Smirnov dengan taraf signifikasi 0,05. Setelah

pengolahan data dapat dilihat pada tabel berikut.

Tabel 4.13. Uji Normalitas Hasil Belajar Siswa

Kelas
Kolmogorov-Smirnov

𝐷 − 𝑡𝑎𝑏𝑒𝑙 Kesimpulan
N 𝐷0

VII A 30 0, 260 0,242 Tidak Berdistribusi Normal

VII C 29 0, 273
0,246

Tidak Berdistribusi Normal

VII D 29 0, 328 Tidak Berdistribusi Normal

Tabel di atas menunjukkan uji normalitas dengan menggunakann uji

Kolmogorov-Smirnov. Nilai 𝐷0 untuk kelas VII A adalah 0, 260 > 0,242, nilai

100

𝐷0untuk kelas VII C adalah 0, 273 > 0,246 dan untuk kelas VII D adalah 0,328 >

0,246 yang berarti nilai tes akhir kelas VII A, VII C dan VII D tidak berdistribusi

normal. Untuk perhitungan selengkapnya lihat Lampiran 19.

b. Uji Homogenitas

Setelah diketahui data tidak berdistribusi normal, pengujian dapat dilanjutkan

dengan uji homogenitas varians. Uji ini bertujuan untuk mengetahui apakah hasil

belajar siswa bersifat homogen atau tidak.

Tabel 4.14. Uji Homogenitas Varians Hasil Belajar Siswa

Kelas N Sig. Kesimpulan

VII A (LKPD) 30

0,625

Homogen VII C (Powerpoint) 29

VII D (WQC) 29

Berdasarkan hasil output uji homogenitas varians dengan uji Levene nilai

signifikansinya adalah 0,625 , karena 0,625 > 0,05, maka dapat disimpulkan bahwa

kelas eksperimen berasal dari populasi dari varians yang sama atau ketiga kelas

homogen. Data selengkapnya dapat dilihat pada Lampiran 19.

a. Uji Kruskal-Wallis

Oleh karena data nilai tes awal siswa tidak berdistribusi normal, maka

digunakan uji kruskal wallis. Hasil perhitungan dapat dilihat pada tabel berikut.

Tabel 4.15 Uji Kruskal Wallis Nilai Hasil Belajar Siswa Kelas VII A, VII C, dan VII

D

Sumber Data 𝐻ℎ𝑖𝑡𝑢𝑛𝑔 𝑥2
𝑘𝑟𝑖𝑡𝑖𝑠 Kesimpulan

Nilai siswa 0,506 5,99 Terima 𝐻0

Berdasarkan tabel 4.14 di atas diketahui bahwa nilai 𝐻ℎ𝑖𝑡𝑢𝑛𝑔 0,506 < 5,99

sehingga 𝐻0 diterima yang berarti tidak terdapat yang perbedaan signifikan antara

101

Hasil Akhir siswa kelas VII A, VII C, dan VII D.

F. Pembahasan Hasil Penelitian

Berdasarkan data hasil ulangan umum matematika yang dijadikan sebagai

kemampuan awal siswa menunjukkan bahwa nilai kelas VII A tertinggi adalah 95 ,

kelas VII C nilai tertingginya adalah 90 , dan VII D nilai tertingginya adalah 86.

Kelas VII A dengan media LKPD mempunyai rata-rata 63,93 , kelas VII C dengan

media Powerpoint mempunyai rata-rata 64,59 sedangkan kelas VII D dengan

media Wondershare Quiz Creator mempunyai rata-rata 65,79. diperoleh ketiga

kelas berdistribusi normal (lihat Lampiran 18) dan memiliki varian yang tidak

homogen yang ditunjukkan oleh hasil uji homogenitas (lihat Lampiran 18) data

tersebut tidak memenuhi prasyarat statistika parametrik sehingga pengujian ANOVA

tidak bisa dilaksanakan sehingga Sebagai alternatif diuji dengan Uji Kruskal-Wallis

(lihat Lampiran 18) dari data tersebut diperoleh kesimpulan bahwa tidak ada

perbedaan yang signifikan antara kemampuan awal siswa kelas VII A, VII C, dan

VII D.

Hasil belajar matematika menunjukkan bahwa nilai tertinggi dan terendah

kelas VII A dengan media LKPD secara berturut-turut adalah 100 dan 50 dengan

rata-rata 70,67. Nilai tertinggi dan terendah kelas VII C dengan media Powerpoint

secara berturut-turut adalah 100 dan 50 dengan rata-rata 72,06. Sedangkan nilai

tertinggi dan terendah kelas VII D dengan media wondershare quiz creator adalah

90 dan 60 dengan rata-rata 71,38.

Selanjutnya dilakukan pengujian normalitas dari data nilai tes akhir

matematika siswa. Dari hasil pengujian tersebut diketahui data nilai kelas VII A, VII

102

C dan VII D tidak berdistribusi normal (lihat Lampiran 19). Oleh karena itu, data

tersebut tidak memenuhi prasyarat statistika parametrik sehingga pengujian ANOVA

tidak bisa dilaksanakan.

Sebagai alternatif dapat dilaksanakan uji kruskal-wallis yang tidak perlu

memenuhi asumsi data harus normal dan homogen. Pada pengujian ini diperoleh

nilai 𝐻ℎ𝑖𝑡𝑢𝑛𝑔 0,506 < 5,99 sehingga 𝐻0 diterima yang berarti tidak terdapat perbedaan

antara nilai rata-rata hasil belajar matematika siswa yang diajar dengan media

pembelajaran LKPD, Powerpoint, dan Wondershare Quiz Creator pada materi

statistika siswa kelas VII MTs Muhammadiyah 3 Al-Furqan Banjarmasin .

Proses pembelajaran menggunakan media pembelajaran menjadikan siswa

lebih mampu berpartisipasi dalam pembelajaran, lebih bersemangat dalam belajar

yang terlihat dari keaktifan siswa dalam bertanya. Selain itu penggunaan media

pembelajaran membuat kesan matematika yang abstrak bisa menjadi lebih konkret.

Media pembelajran LKPD menekankan melatih peserta didik dalam

menemukan dan mengembangkan keterampilan proses,sebagai pedoman pendidik

dan peserta didik dalam melaksanakan proses pembelajaran dan membantu peserta

didik memperoleh catatan tentang materi yang dipelajari melalui kegiatan belajar.

Media pembelajaran ini dapat meningkatkan aktivitas dan partisipasi siswa untuk

mencari sendiri materi (informasi) dengan menggunakan bantuan berbagai sumber

belajar seperti buku pembelajaran yang relevan maupun dengan menggunakan

internet.

Media pembelajaran Powerpoint memiliki daya tarik tersendiri ketika

memulai pembelajran dengan media Powerpoint peserta didik antusias dalam

103

memperhatikan materi ketika pembelajran karena dapat digunakan untuk

menyampaiakan materi dengan penyampaian yang menarik karena ada permainan

warna, huruf, dan animasi baik animasi hurus ataupun animasi gambar atau foto.

Sedangkan media pembelajaran Wondershare Quiz Creator mudah dipelajari,

programnya mudah dijalankan, mengatur pembahasan durasi kuis, didukung dengan

sembilan variasi pertanyaan, melindungi koleksi kuis dengan password, bisa

disisipkan aneka media, dan Sistem pemeriksaan dan pengskoran atas jawaban siswa

yang interaktif, dan menyediakan feedback bagi siswa atas usaha mereka untuk

memotivasi siswa, jadi ketika peserta didik menjawab kemudian menyelesaikan

semua soal peserta didik langsung dapat mengetahui skor yang didapat kemudian

dapat mengkoreksi lagi jawaban yang salah.

Dari uraian di atas, dapat dipahami bahwa pembelajaran matematika dengan

media pembelajran LKPD, Powerpoint dan Wondershare Quiz Creator tidak

memiliki perbedaan hasil belajar yang signifikan, dari ketiga media pembelajaran

tersebut diperoleh bahwa nilai rata-rata kelas yang menggunakan media

pembelajaran Powerpoint sedikit lebih tenggi yaitu 72,06 dari kedua media yang

lain yaitu media pembelajran LKPD mendapat nilai rata-rata 70,67 dan media

pembelajaran Wondershare Quiz Creator mendapat nilai rata-rata 71,38.

