

KEMENTERIAN RISET, TEKNOLOGI DAN PENDIDIKAN TINGGI
UNIVERSITAS SYIAH KUALA
UPT. PERPUSTAKAAN

Jalan T. Nyak Arief, Kampus UNSYIAH, Darussalam – Banda Aceh, Tlp. (0651) 8012380, Kode Pos 23111
Home Page : <http://library.unsyiah.ac.id> Email: helpdesk.lib@unsyiah.ac.id

ELECTRONIC THESIS AND DISSERTATION UNSYIAH

TITLE

PERBANDINGAN HASIL BELAJAR SISWA MENGGUNAKAN MEDIA PREZI DENGAN MEDIA POSTER PADA MATA PELAJARAN IPS TERPADU KELAS VII MTSN 2 BANDA ACEH

ABSTRACT

ABSTRAK

Kata kunci : Perbandingan, Hasil Belajar, Media Prezi, Media Poster, IPS Terpadu

Media pembelajaran digunakan sebagai alat bantu untuk mempermudah dan membantu tugas guru dalam menyampaikan berbagai bahan dan materi pelajaran, Dengan adanya media pembelajaran, anak didik dapat belajar dengan mudah dan merasa senang dalam mengikuti pelajaran. Adapun beberapa media yang dapat digunakan dalam proses pembelajaran ialah media prezi dan media poster sehingga membuat materi yang disampaikan mudah dipahami oleh siswa. Rumusan masalah dalam penelitian ini adalah apakah hasil belajar siswa yang menggunakan media Prezi lebih baik dibandingkan hasil belajar siswa yang menggunakan media Poster dalam mata pelajaran IPS Terpadu kelas VII MTsN 2 Banda Aceh. Tujuan penelitian ini adalah untuk mengetahui apakah hasil belajar siswa yang menggunakan media Prezi lebih baik dibandingkan hasil belajar siswa yang menggunakan media Poster dalam mata pelajaran IPS Terpadu kelas VII MTsN 2 Banda Aceh. Populasi dalam penelitian ini adalah siswa kelas VII yang berjumlah 263 siswa. Pengambilan sampel dilakukan dengan teknik Purposive Sampling, diambil hanya dua kelas yakni kelas VII-1 sebanyak 40 siswa dan kelas VII-2 sebanyak 40 siswa. Teknik pengumpulan data berupa pemberian test kepada siswa, yakni pre-test dan post-test. Teknik pengolahan data dilakukan dengan uji t. Hasil pengolahan data penelitian diperoleh $t_{hitung} = 3,63$ dan $t_{tabel} = 1,67$ pada taraf signifikansi 5% dengan peluang 0,95 dan $dk = 78$, artinya $t_{hitung} > t_{tabel}$ sehingga H_0 diterima. Simpulan yang dapat diambil adalah hasil belajar siswa yang diajarkan dengan menggunakan media prezi lebih baik dibandingkan hasil belajar siswa yang diajarkan dengan menggunakan media poster.