
35 
 

BAB III 

METODE PENELITIAN 

  

A. Jenis dan Pendekatan Penelitian 

Jenis penelitian ini adalah penelitian lapangan, yaitu penelitian dengan 

terjun langsung ke lapangan untuk meneliti pengaruh media Fun Thinkers 

Book di Madrasah Ibtidaiyah Negeri 5 Kota Banjarmasin. 

Penelitian ini menggunakan pendekatan kuantitatif. Penelitian 

kuantitatif yaitu penelitian yang menekankan pada analisis data numerikal 

(angka) yang diolah dengan metode statistik.35 Menurut Sugiyono, “Penelitian 

kuantitatif dapat diartikan sebagai metode penelitian yang berdasarkan pada 

filsafat positivisme, teknik pengambilan sample pada umumnya dilakukan 

sebagai analisis data bersifat kuantitatif/statistik dengan tujuan untuk menguji 

hipotesis yang ditetapkan”.36 Jenis dan pendekatan ini digunakan karena 

peneliti langsung melakukan kegiatan eksperimen di kelas IV untuk 

mengetahui bagaimana hasil belajar dan pengaruh setelah menggunakan 

media pembelajaran Fun Thinkers Book pada tema indahnya keragaman di 

negeriku. 

 

 

 

                                                             
35Saifuddin Azwar, Metode Penelitian, (Yogyakarta: Pustaka Belajar, 2005), h. 5.  

 
36Sugiyono, Metode Penelitian Pendidikan,(Bandung: Alfabeta, 2011), h. 14. 


36 
 

B. Desain Penelitian 

Desain penelitian yang digunakan dalam penelitian ini adalah Quasi 

Experimental Design. Bentuk desain eksperimen ini merupakan 

pengembangan dari True Experimental Design. 

Bentuk desain eksperimen yang digunakan dalam penelitian disini 

adalah Nonequivalent Control Group Design. Penelitian ini dilaksanakan 2 

kelas, 1 kelas sebagai eksperimen (experiment) dan 1 kelas sebagai 

pembanding (control). Penelitian ini terdapat 3 tahap kegiatan yang dilakukan 

antara lain tes awal, pemberian perlakuan (treatment), dan tes akhir. Kedua 

kelompok pada penelitian ini akan di berikan  tes awal (pretest) terlebih 

dahulu untuk mengetahui sejauh mana pengetahuan yang mereka miliki, dan 

juga untuk mengetahui perbedaan kemampuan awal yang dimiliki kedua kelas 

tersebut. Setelah itu diberikan pembelajaran yang berbeda, kelas eksperimen 

diberi perlakuan media Fun Thinkers Book pada tema indahnya keragaman di 

negeriku, sedangkan kelompok kontrol diberi perlakuan dengan menggunakan 

media gambar tema indahnya keragaman di negeriku, dan tahap terakhir kedua 

kelas ini akan diberikan  tes akhir (posttest) untuk mengetahui hasil belajar 

mereka. 

 

 

 

 


37 
 

C. Tempat dan Waktu Penelitian 

1. Tempat Penelitian 

Penelitian ini akan dilaksanakan dikelas IV MIN 5 Kota 

Banjarmasin yang terletak di Jl. Rantauan Timur 2 RT. 03 No. 22 

Pekauman Banjarmasin. 

Pertimbangan memilih sekolah MIN 5 Kota Banjarmasin yaitu: 

a. Judul yang diangkat peneliti belum ada yang meneliti disekolahan 

MIN 5 Kota Banjarmasin. 

b. Madrasah ini memiliki kelas paralel atau lebih dari satu kelas 

sesuai dengan bentuk penelitian peneliti. 

c. Pihak dari sekolah MIN 5 Kota Banjarmasin baik itu dari kepala 

sekolah dan guru wali kelas IV memperbolehkan dan mendukung 

peniliti meneliti disekolahan tersebut. 

 

2. Waktu Penelitian  

Pelaksanaan penelitian eksperimen ini dilaksanakan pada semester 

genap tahun pelajaran 2019/2020. Pada tanggal 11 Maret 2020 sampai 

tanggal 21 Maret 2002. 

 

D. Populasi dan Sampel Penelitian 

1. Populasi Penelitian 

Penelitian ini memerlukan populasi untuk dijadikan objek 

penelitian. Menurut Sugiyono, “populasi adalah wilayah generalisasi yang 


38 
 

terdiri atas: objek/subjek yang mempunyai kualitas dan karakteristik 

tertentu yang ditetapkan oleh peneliti untuk dipelajari dan kemudian 

ditarik kesimpulannya.37 Berkaitan dengan pengertian populasi, dalam 

penelitian yang akan dilakukan siswa kelas IV di MIN 5 Kota Banjarmasin 

tahun pelajaran 2019/2020 akan dijadikan populasi, siswa IV tersebar 

dalam dua kelas yaitu kelas IV A dan IV B. Berikut ini Tabel I populasi 

penelitian. 

Tabel I.Populasi Penelitian 

No Kelas 
Siswa 

Jumlah Siswa 
Laki-laki Perempuan 

1 IV A 10 13 23 

2 IV B 17 12 29 

Jumlah 27 25 52 

 

2. Sampel Penelitian 

Sampel adalah suatu prosedur pengambilan data dimana hanya 

sebagian populasi saja yang diambil dan dipergunakan untuk menentukan 

sifat serta ciri yang dikehendaki dari suatu populasi. Menurut Arikunto, 

“sampel adalah sebagian atau wakil populasi yang akan diteliti”.38 Dalam 

penelitian ini, anggota sampel diambil dengan menggunakan teknik 

nonprobability sampling, yaitu teknik pengambilan sampel yang tidak 

memberikan peluang yang sama bagi setiap unsur (anggota) populasi 

untuk dipilih menjadi anggota sampel.39 Jenis sampel yang diambil dalam 

                                                             
37Sugiyono, Statistik Untuk Penelitian, ( Bandung: Alfabeta, 2016), h. 117. 

 
38Suharsimi Arikunto, Prosedur Penelitian, Suatu PendekatanPraktik (Jakarta: PT. 

Rineka Cipta, 2013), h. 174. 

 
39Ibid, Sugiyono, h. 120. 


39 
 

penulisan ini adalah sampel jenuh. Menurut Sugiyono,“menyatakan bahwa 

sampel jenuh ialah teknik penentuan sampel bila semua anggota populasi 

digunakan sebagai sample”.40 

Pada penelitian ini samplenya adalah semua anggota populasi yaitu 

siswa kelas IV MIN 5 Kota Banjarmasin. Sesuai dengan jenis penelitian 

yang dipilih oleh peneliti yaitu menggunakan Quasi Eksperimental 

Design, dengan bentuk desain, maka sample akan dibagi menjadi dua 

kelas yaitu kelas IV A dan IV B, dimana untuk kelas IV A diberi 

perlakuan dengan eksperimen sedangkan kelas IV B diberi perlakuan kelas 

kontrol, tapi pemilihan kelas eksperimen dari kelas kontrol tidak dilakukan 

secara random atau acak. Yang bertindak sebagai kelas kontrol (KK) dan 

kelas eksperimen (KE) adalah kelas IVA sebanyak 23 siswa dan IVB 

sebanyak 29 siswa. Total seluruh siswa ada 52 siswa kelas IV MIN 5 Kota 

Banjarmasin. Berikut ini Tabel II sampel penelitian. 

Tabel II. Sampel Penelitian 

No Kelas Jumlah 

1 Kelas IV A ( Kontrol) 23 siswa 

2 Kelas IV B (Eksperimen) 29 siswa 

Jumlah 52 siswa 

 

E. Variabel Penelitian 

Variabel pada penelitian ini menggunakan jenis variabel dependen 

yang dapat disebut juga sebagai variabel terikat. Variabel terikat merupakan 

variabel yang dipengaruhi atau yang menjadi akibat karena adanya variabel 

                                                             
40Ibid, Sugiyono, h. 124. 


40 
 

bebas.41 Dalam penelitian ini yang akan dicari adalah media Fun Thinkers 

Book sebagai variabel bebas yang dilambangkan dengan huruf “X”. 

Sedangkan hasil belajar sebagai variabel terikat yang dilambangkan dengan 

huruf “Y”. Adapun hubungan keduanya ini sebagaimana terlihat pada skema 

dibawah ini. 

Media Fun Thinkers Book    Hasil Belajar 

X        Y 

X =Media Fun Thinkers Book (Variabel Bebas)  

Y = Hasil Belajar (Variabel Terikat) 

 

F. Data dan Sumber Data 

1. Data yang digali pada penelitian ini meliputi data pokok dan ta 

penunjang, yaitu sebagai berikut: 

a. Data pokok ialah data yang berkenaan dengan rumusan masalah 

yaitu: 

1) Data hasil tes awal kelas kontrol dan kelas eksperimen. 

2) Data hasil tes akhir kelas kontrol dan kelas eksperiemen. 

b. Data penunjang ialah data yang meliputi tentang gambaran umum 

lokasi penelitian yaitu sebagai berikut: 

1) Gambaran umum mengenai lokasi penelitian yaitu MIN 5 Kota 

Banjarmasin. 

2) Jumlah siswa kelas IV MIN 5 Kota Banjarmasin. 

                                                             
41Deni Darmawan, Metode Penelitian Kuantitatif, (Bandung: PT Remaja Rosdakarya, 

2014), h. 109. 


41 
 

3) Jumlah dewan guru dan statf tata usaha MIN 5 Kota 

Banjarmasin. 

4) Jumlah sarana dan prasarana MIN 5 Kota Banjarmasin. 

2. Sumber Data 

Dalam rangka pengumpulan data yang diperlukan pada kegiatan 

penelitian ini maka yang menjadi sumber datanya adalah : 

a. Responden, yaitu siswa kelas IV MIN 5 Kota Banjarmasin yang 

telah ditetapkan sebagai sampel dalam penelitian ini. 

b. Informan, yaitu orang-orang yang memberikan informasi sebagai 

penunjang terhadap data-data yang diperoleh dari responden 

Kepala Sekolah, Siswa, dan Guru kelas IV MIN 5 Kota 

Banjarmasin. 

c. Dokumen, yaitu beberapa catatan ataupun arsip yang memuat data 

atau informasi yang mendukung dalam penelitian ini. 

 

G. Teknik Pengumpulan Data 

Teknik yang digunakan dalam penelitian ini adalah : 

1. Tes 

Tes adalah serentetan pertanyaan atau latihan serta alat lain yang 

digunakan untuk mengukur keterampilan, pengetahuan intelegensi, 

kemampuan atau bakat yang dimiliki oleh individu atau kelompok. Tes 

yang digunakan pada penelitian ini yaitu tes buatan penelitian yang bentuk 

dan isinya disusun berdasarkan materi yang akan diajarkan dan telah 


42 
 

dikonsultasikan dengan guru kelas IV pembelajaran Tematik. Pemberian 

tes dilaksanakan sebelum pembelajaran (pretest) dan sesudah 

pembelajaran (posttest). Bertujuan untuk menguji besarnya hasil belajar 

kognitif siswa setelah pembelajaran berupa soal pilihan ganda yang sudah 

dilakukan validasi pakar. 

2. Observasi 

Untuk memperoleh data yang dibutuhkan dan relevan dalam 

penelitian ini, maka peneliti menggunakan teknik observasi langsung. 

Arikunto mengemukakan bahwa “observer meliputi kegiatan pemuatan 

perhatian terhadap suatu objek dengan menggunakan seluruh alat indra”.42 

Dalam hal ini pengamatan langsung dalam berbagai hal kejadian atau 

situasi nyata di kelas, sehingga melalui observasi ini diperoleh gambaran, 

rekaman atau catatan secara teliti dan utuh peristiwa dalam situasi yang 

berkaitan dengan penelitian. 

3. Wawancara 

Wawancara adalah sebuah dialog yang dilakukan oleh 

pewawancara untuk memperoleh informasi dari responden.43 Jenis 

wawancara yang dilakukan oleh peneliti disini adalah wawancara 

terpimpin, dimana pewawancara telah menyusun pertanyaan yang ingin 

diajukan yang bertujuan untuk menggiring penjawab pada informasi-

informasi yang diperlukan. Upaya ini dilakukan untuk mengetahui 

                                                             
42Suharsimi Arikunto, Prosedur Penelitian, (Jakarta: PT. Rineka Cipta, 2010), h. 199. 

 
43Ibid, Suharsimi Arikunto, h. 198. 

 


43 
 

informasi yang ingin didapatkan seperti mewawancarai kepala sekolah dan 

guru kelas. 

4. Dokumentasi 

Teknik pengumpulan data menggunakan dokumentasi. Menurut 

Arikunto “dokumentasi dari asal katanya dokumen yang artinya barang-

barang tertulis”.44 Dimana melaksanakan dokumentasi, penelitian 

menyelidiki benda-benda tertulis seperti buku-buku, majalah, dokumen, 

peraturan-peraturan, notulen, rapat, catatan harian, dan sebagainya. Teknik 

ini digunakan untuk mendapatkan data siswa kelas IV di MIN 5 Kota 

Banjarmasin untuk menentukan sampel penelitian dan jumlah populasi. 

Berikut Tabel III Matrik Data, Sumber Data, dan Pengumpulan Data 

Tabel III. Matrik Data, Sumber Data, dan Teknik Pengumpulan Data 

No Data 
Sumber 

Data 

Teknik 

Pengumpulan Data 

1 

 

 

 

 

 

 

2 

Data Pokok 

a. Data hasil tes awal kelas 

kontrol dan kelas 

eksperimen. 

b. Data hasil tes akhir kelas 

kontrol dan kelas 

eksperiemen. 

Data Penunjang 

a. Gambaran umum 

mengenai lokasi 

penelitian yaitu MIN 5 

Kota Banjarmasin. 

b. Jumlah siswa kelas IV 

MIN 5 Kota 

Banjarmasin. 

c. Jumlah dewan guru dan 

statf tata usaha MIN 5 

Kota Banjarmasin. 

d. Jumlah sarana dan 

 

Siswa 

 

 

Siswa 

 

 

 

Responden, 

Informan, 

dan 

Dokumenter 

 

Tes 

 

 

Tes 

 

 

 

Observasi, 

Wawancara, dan 

Dokumentasi 

                                                             
44 Ibid, Suharsimi Arikunto, h. 201. 


44 
 

prasarana MIN 5 Kota 

Banjarmasin. 

 

H. Pengembangan Instrumen Penelitian 

1. Penyusunan Instrumen Penelitian 

a. Instrumen Tes Hasil Belajar 

Instrumen merupakan seperangkat alat ukur tes yang berupa 

sejumlah soal tes pengukuran, yang disusun berbentuk soal objektif berupa 

pilihan ganda yang dirancang oleh peneliti. 

Penyusuanan instrumen tes memperhatikan beberapa hal, yaitu: 

1) Sesuai dengan tujuan penelitian 

2) Soal mengacu pada kurikulum yang berlaku di sekolah tempat 

berlangsungnya penelitian. 

3) Penilaian dilihat pada aspek kognitif. 

4) Butir-butir soal berbentuk obejktif. 

5) Soal berpedoman pada kriteria alat ukur yang baik yang 

sekurang-kurangnya memenuhi validitas dan reabilitas. 

b. Instrumen Non Tes Hasil Belajar 

Instrumen non tes yang digunakan adalah observasi, wawancara, 

dan dokumentasi. Lembar observasi pembelajaran untuk mengamati 

aktivitas siswa dalam proses pembelajaran melalui percobaan yang 

dilakukan. Pada dokumentasi memerlukan dokumen-dokumen yang ada di 

sekolah mengenai hal-hal yang berkaitan dengan kegiatan penelitian dan 

kamera sebagai alat dokumentasi pada saat proses pembelajaran 


45 
 

berlangsung serta soal-soal yang digunakan dalam tes hasil belajar tema 7 

indahnya keragaman budaya di negeriku kelas IV. 

2. Pengujian Instrumen Penelitian 

Menurut S. Margono, mengatakan bahwa “persyaratan pokok bagi 

tes adalah validitas dan reabilitas.45 Sehingga sebelum mengumpulkan 

data terlebih dahulu dilakukan uji coba untuk mengetahui validitas dan 

reabilitas soal-soal yang akan diujikan. Pelaksanaan uji coba dilakukan 

diluar sampel penelitian, yang diuji cobakan pada siswa kelas IVMI 

Kenanga Kota Banjarmasin. Hal ini dimaksudkan untuk menghindari 

terjadinya kebocoran soal. Adapun untuk menghitung validitas dan 

reabilitas instrumen tes menggunakan cara berikut. 

a.  Uji Validitas  

Validitas adalah tingkat kesahihan dari suatu tes yang 

dikembangkan untuk mengungkapkan apa yang hendak diukur.46 Suatu 

instrumen dikatakan valid jika mampu mengukur apa yang diinginkan.47 

Jadi uji validitas ini dilakukan bertujuan untuk mengetahui apakah alat 

yang digunakan tepat mengukur sesuatu yang diinginkan oleh peneliti. 

Untuk menentukan validitas butir soal pre-test dan post-test terdapat 2 

tahapan pengujian. Adapun tahapan pengujian tersebut adalah sebagai 

berikut: 

                                                             
45S. Margono, Metodologi Penelitian Pendidikan, (Jakarta: Rineka Cipta, 2004), h. 14. 

 
46Wina Sanjaya, Penelitian Pendidikan Jenis Metode dan Prosedur, (Jakarta: 

Prenadamedia Group, 2014), h. 254. 

 
47Suharsimi Arikunto, Prosedur Penelitian suatu Pendekatan Praktik, (Yogyakarta: 

Rineka Cipta, 2010), h.193. 


46 
 

1) Uji Validitas kepada Tim Ahli  

Sebelum melaksanakan pengujian soal ke MI Kenanga Kota 

Banjarmasin terlebih dahulu soal-soal diujikan validitasnya kepada tim 

ahli. Uji validitas tim ahli ini dilakukan oleh validator yang diminta 

untuk memvalidasi butir-butir soal uji coba pre-test dan post-test. 

Adapun yang menjadi validator dalam uji validitas instrumen tes ini 

yaitu Ibu Noor Hidayati, S.Pd., M.Pd., dan Ibu Sri Raya Isnani, S.Pd.I. 

 

2) Pengujian Validitas Soal  

Menentukan validitas soal pada instrumen tes, digunakan 

rumus korelasi Product Moment sebagai berikut: 

𝑟𝑥𝑦 = 
𝑁Ʃ𝑋𝑌−(Ʃ𝑋)(Ʃ𝑌)

√{𝑁(Ʃ𝑋²)−(ƩX)2{𝑁(Ʃ𝑌2)− (ƩY)2}
 

Keterangan:  

Rxy= Koefisien korelasi product moment  

N  = Banyak siswa 

X = Skor item soal 

Y  = Jumlah skor total.48 

Harga rxy perhitungan dibandingkan dengan r pada table harga 

kritik Product Moment dengan taraf signifikansi 5%, jika rxy ≥ r tabel 

maka butir soal tersebut dikatakan valid.49 Validitas saol tes dihitung 

                                                             
48Suharsimi Arikunto, Dasar-dasar Evaluasi Pendidikan, (Jakarta: Rineka Cipta, 2013), 

h. 69. 

 
49Suharsimi Arikunto, Prosedur Penelitian Suatu Pendekatan Praktik, (Jakarta: Rineka 

Cipta, 2010), h. 250. 


47 
 

menggunakan program SPSS versi 22. Data yang diperoleh dalam 

penelitian menggunkan langkah-langkah sebagai berikut: 

1) Memasukkan data ke SPSS dengan cara membuka lembar kerja 

baru dan masukkan ke Variable View untuk memasukkan nama 

dan properti variable. 

2) Pindahkan ke Data View dan input data sesuai dengan 

variablenya. 

3) Klik tombol Analyze-Correlate-Bivariate Correlations. 

4) Masukkan semua variable ke kotak Variables, centang bagian 

Pearson, Two-tailed, dan Flag significant correlations. 

5) Klik Ok.50 

b. Reabilitas  

Reabilitas adalah tingkat atau derajat konsistensi dari suatu 

instrumen. Dalam menentukan reabilitas tes digunakan rumus KR11. 

Adapun teknik pengujian reabilitas soal pilihan ganda menggunakan 

rumus KR11. 

𝑟11 =( 
𝑛

𝑛−1
)(1

Ʃ𝑎𝑖 ²

𝑎𝑡 ²
) 

Keterangan:  

 𝑟11 = Reliabilitas instrumen  

n = Banyaknya item soal  

1 = Bilangan konstan  

Σ𝑎𝑖  ² = Jumlah varians skor dari tiap-tiap item  

                                                             
50V Wiratna Sujarweni, SPSS untuk Penelitian, (Yogyakarta: Pustaka Baru Press, 2014), 

h. 194-196. 


48 
 

𝑎𝑡 ² = Varians skor total51 

Pengujian reliabilitas dengan menggunakn program SPSS 22, 

berikut langkah-langkahnya:  

1. Klik tombol Analyze-Scale-Reliability Analiysis. 

2. Masukkan semua variable kecuali “jumlah” ke dalam kolom Item. 

3. Klik Statistics, dan centang bagian Item, kemudian memilih tombol 

Continue. 

4. Klik Ok.52 

Tabel IV. Kriteria Interpretasi Penilaian 

No Nilai Keterangan 

1 86-100 Baik Sekali 

2 71-85 Baik 

3 56-70 Cukup 

4 41-55 Kurang 

5 ≤ 40 Sangat Kurang 

 

3. Kriteria Pemberian Skor pada Instrumen  

Soal-soal tes yang diujikan berjumlah 20 soal (lihat lampiran VI) 

dimana setiap soal yang dijawab benar diberi skor 5 dan setiap soal yang 

dijawab salah diberi skor 0. Jadi, skor maksimum yang akan diperoleh 

responden adalah 100.  

 

 

 

                                                             
51Jack R. Fraenkel and Norman E. Wallen, Student Workbook To Accompany How To 

Design And Evaluate Research In Education, (New York: McGraw Hill, 2003), h. 70.   

 
52V Wiratna Sujarweni, SPSS untuk Penelitian, (Yogyakarta: Pustaka Baru Press, 2014), 

h. 197-198. 


49 
 

4. Hasil Uji Coba Tes  

Sebelum penelitian dilaksanakan, terlebih dahulu diadakan uji coba 

instrumen tes. Uji coba ini dilaksanakan di MI KenangaKota Banjarmasin 

pada hari Selasa, 10 Maret 2020 Pukul 10.00-11.00 WITA dengan jumlah 

peserta uji coba sebanyak 23 orang. Uji coba instrumen untuk soal pretest 

dan posttest terdiri dari satu perangkat soal, yaitu berjumlah 20 soal. Dari 

hasil uji coba tes diperoleh data yang kemudian dilakukan perhitungan 

untuk validitas dan reliabilitas instrumen tes. Hasil perhitungan dan hasil 

uji validasi dan reabilitasi soal pre-test danpost-test terhadap 20 soal yang 

telah diujikan dapat dilihat dalam lampiran IX dan X.  

Berdasarkan hasil perhitungan uji validasi dan reabilitas instrumen 

tes yang telah diujikan, maka untuk menentukan instrumen tes yang 

digunakan dalampenelitian ini, maka akan dipilih butir yang valid dan 

reliabel dari soal tersebut. Adapun hasil perhitungan untuk validitas dan 

reliabilitas yaitu:  

Tabel V. Kesimpulan Hasil Validasi dan Reliabilitas Soal Uji Coba 

Instrumen Pretest dan Posttest Penelitian 

No 

Soal 
r tabel r hitung Validitas 

Cronbach’s 

Alpha 
Keterangan 

Soal 1 0,413 0,322 Tidak Valid 

0,733 
Reliabel 

Tinggi 

Soal 2 0,413 0,523* Valid 

Soal 3 0,413 0,085 Tidak Valid 

Soal 4 0,413 0,439* Valid 

Soal 5 0,413 0,362 Tidak Valid 

Soal 6 0,413 0,447* Valid 

Soal 7 0,413 0,790** Valid 

Soal 8 0,413 0,702** Valid 


50 
 

Soal 9 0,413 0,758** Valid 

Soal 10 0,413 0,758** Valid 

Soal 11 0,413 0,365 Tidak Valid 

Soal 12 0,413 0,505* Valid 

Soal 13 0,413 0,589** Valid 

Soal 14 0,413 0,492* Valid 

Soal 15 0,413 0,680** Valid 

Soal 16 0,413 0,393 Tidak Valid 

Soal 17 0,413 0,664** Valid 

Soal 18 0,413 0,492* Valid 

Soal 19 0,413 0,363 Tidak Valid 

Soal 20 0,413 0,561** Valid 

 

Tabel V di atasdapat diketahui ada 14 soal yang valid, kemudian 

diambil 10 soal yang diambil untuk dijadikan instrrumen penelitian, yakni 

untuk pretest-posttest. Soal yang digunakan adalah butir soal nomor 2, 4, 7, 9, 

12, 13, 14, 17, 18 dan 20. 

 

I. Langkah-langkah Skenario Pembelajaran  

1. Pelaksanaan Pembelajaran  

Pelaksanaan pembelajaran dalam penelitian ini dilaksanakan dalam 

10 kali pertemuan, yang terdiri dari 3 kali pembelajaran dan 2 kali tes 

yaitu pretest dan posttest yang terbagi dalam 3 tahapan yaitu:  

a. Pretest  

Pretest atau tes awal digunakan untuk mengetahui pengetahuan 

awal siswa sebelum pembelajaran dilaksanakan. Soal pretest yang 


51 
 

digunakan pada kelas eksperimen sama dengan soal pretest yang 

digunakan pada kelas kontrol.  

 

b. Pembelajaran  

Pembelajaran dilakukan dalam 3 kali pembelajaran. Materi 

yang diberikan pada kelas eksperimen sama dengan materi yang 

diberikan pada kelas kontrol, tetapi dengan menggunakan media yang 

berbeda, kelas eksperimen menggunakan media Fun Thinkers Book 

sedangkan kelas kontrol dengan menggunakan media gambar. Adapun 

materi pokok yang diajarkan selama penelitian adalah materi pada 

tema 7 Indahnya Keragaman di Negeriku subtema 2 Indahnya 

Keragaman Budaya di Negeriku pembelajaran 3 sampai 5 pada kelas 

IV semester genap. 

c. Posttest  

Posttest atau tes akhir digunakan untuk mengetahui sejauh 

mana siswa memahami materi pembelajaran yang disampaikan oleh 

peneliti selama proses pembelajaran. Soal posttest yang digunakan 

pada kelas eksperimen sama dengan soal posttest yang digunakan pada 

kelas kontrol. 

 

J. Desain Pengukuran  

Desain pengukuran dalam penelitian ini digunakan untuk 

mengetahui pengaruh penggunaan media pembelajaran Fun Thinkers Book 


52 
 

terhadap hasil belajar siswa pada mata pelajaran tematik. Data kemampuan 

siswa baik sebelum maupun sesudah mata pelajaran tematik diambil dari 

nilai pretest dan posttest siswa dalam menyelesaikan kompetensi dasar 

pada pembelajaran. Perhitungan hasil belajar dari tes tersebut dapat 

dihitung dengan menggunakan rumus berikut: 

N= 
𝑆𝑘𝑜𝑟 𝑃𝑒𝑟𝑜𝑙𝑒ℎ𝑎𝑛

𝑆𝑘𝑜𝑟 𝑀𝑎𝑘𝑠𝑖𝑚𝑢𝑚
x100 

 Keterangan: 

 N = Nilai akhir53 

Setelah didaptkan nilai siswa, maka nilai tersebut diklasifikasikan 

dengan katagori sebagai berikut: 

Tabel VI. Kriteria Interpretasi Hasil Belajar54 

No Nilai Nilai Huruf Predikat 

1 80-100 A Amat Baik 

2 66-79 B Baik 

3 56-65 C Cukup 

4 46-55 D Kurang 

5 45 ke bawah E Sangat Kurang 

 

Hasil yang diperoleh diberikan presentase dengan menggunakan 

rumus sebagai berikut: 

P= 
𝐹

𝑁
x100% 

Keterangan:  

P = Persentase 

F = Frekuensi 

                                                             
53Usman dan Lilis Setiawati, Upaya Optimalisasi Kegiatan Belajar Mengajar, (Bandung: 

Remaja Rosdakarya, 2001) Cet-2, h. 136.   

 
54Anas Sudjono, Pengantar Evaluasi Pendidikan, (Jakarta: Raja Grafindo Persada, 2012), 

h. 35.   


53 
 

N = Jumlah siswa  

Nilai yang didapat akan diproses dengan uji statistik untuk 

mengetahui ada tidaknya pengaruh yang signifikan dari hasil belajar 

peserta didik dengan menggunakan media pembelajaran Fun Thinkers 

Book pada pembelajaran tematik. 

 

K. Teknik Analisis Data  

1. Teknik Pengolahan Data  

Data yang diperoleh dari hasil penelitian ini diolah dengan 

teknik sebagai berikut: 

a. Editing (penyuntingan), yaitu dengan memeriksa seluruh daftar 

pertanyaan yang dikembangkan responden. 

b. Scorring, yaitu memeriksa jawaban hasil tes peserta didik 

kemudian memberikan nilai dalam bentuk angka. 

c. Tabulating dan interpretasi data, yaitu menyusun dan menghitung 

data hasil scorring untuk disajikan dalam bentuk tabel atau grafik.  

2. Teknik Analisis Data 

Dalam penelitian ini teknik analisis data dilakukan secara 

kuantitatif. Data yang diperoleh dari sampel melalui instrument yang 

dipilih akan digunakan untuk menguji hipotesis, baru kemudian diolah 

dengan menggunakan teknik analisis statistik. 

Statistika analitik yang digunakan dalam perhitungan ini adalah 

Uji beda yaitu Uji t atau Mann Whiney (Uji U). Sebelum mengadakan 


54 
 

uji tersebut, terlebih dahulu dilakukan perhitungan statistika yang 

meliputi rata-rata dan standar deviasi. Uji t digunakan apabila data 

berdistribusi normal dan homogen, sedangkan Uji U digunakan jika 

data tidak berdistribusi normal dan tidak homogen. Adapun 

tahapannya adalah sebagai berikut: 

a. Rata-rata 

Untuk menentukan kualifikasi hasil belajar yang dicapai oleh 

peserta didik diketahui melalui rata-rata yang dirumuskan dengan: 

  x̅ = 
Ʃ𝑓𝑖𝑥𝑖

Ʃ𝑓𝑖
 

  Keterangan: 

  x̅ = nilai rata-rata (mean) 

 Ʃ𝑓𝑖𝑥𝑖 = jumlah hasil perkalian antara masing-masing data dengan   

Frekuensinya 

 Ʃ𝑓𝑖 = jumlah data 55 

b. Standar Deviasi 

Standar deviasi atau simpangan baku sampel digunakan dalam 

menghitung nilai ɀi pada uji normalitas. Rumus yang digunakan adalah 

sebagai berikut: 

  S = √
Ʃ𝑓𝑖(𝑥𝑖−x̅)² 

𝑛−1
 

  Keterangan:  

  S= standar deviasi 

                                                             
55Sugiyono, Statistik untuk Penelitian, (Bandung: Alfabeta, 2012), h. 54. 

 


55 
 

  Ʃ𝑓𝑖 = jumlah frekuensi data ke-i, yang man i = 1, 2, 3, ... 

  𝑥𝑖   = data ke-I, yang mana I = 1, 2, 3, ... 

  x̅    = nilai rata-rata (mean) 

  n    = banyaknya data56 

 

c. Varians  

Varians sampel digunakan dalam perhitungan uji homogenitas 

dan uji t. Menurut Sugiyono untuk mrnghitung varians sampel 

digunakan rumus sebagai berikut: 

S²= 
Ʃ𝑓𝑖(𝑥𝑖−x̅)² 

𝑛−1
 

Keterangan: 

S²= varians sampel57 

d. Uji Normalitas  

Data kuantitatif yang termasuk dalam pengukuran dan skala 

interval atau ratio harus berdistribusi normal untuk dapat dilakukan uji 

statistik parametik. Pembuktian data berdistribusi normal tersebut 

perlu dilakukan uji normalitas terhadap data. 

Pengujian normalitasdata yang diperoleh dalam penelitian ini 

menggunakan uji Kolmogorov-Smirnov dengan langkah-langkah 

pengujian sebagai berikut: 

                                                             
56Ibid,Sugiyono, h. 56. 

 
57Ibid,Sugiyono, h. 59. 


56 
 

1) Pengamatan 𝑥1, 𝑥2, 𝑥3, ... ... ..., dijadikan bilangan baku ɀ1, ɀ2, ... 

..., ɀ𝑛  dengan menggunakan rumus ɀ𝑖  = 
𝑥𝑖−x̅

𝑆
 ( x̅  dan s masing-

masing merupakan rata-rata dan simpangan baku sampel) 

2) Untuk tiap bilangan baku ini dan menggunakan daftar distribusi 

normal baku, kemudian dihitung peluang F(ɀi) = P (z ≥ zi). 

3) Selanjutnya dihitung proporsi ɀ1, ɀ2, ... ..., ɀ𝑛 yang lebih kecil atau 

≤ sama dengan 𝑍𝑖. Jika proporsi ini dinyatakan oleh S (𝑍𝑖), maka S 

(𝑍𝑖) = 
𝑏𝑎𝑛𝑦𝑎𝑘𝑛𝑦𝑎 𝑧1,𝑧2,…… 𝑧𝑛 𝑦𝑎𝑛𝑔 ≤𝑧𝑖

𝑛
 

4) Hitungan selisih F( 𝑍𝑖 ) - S ( 𝑍𝑖 ) kemudian menemukan harga 

mutlaknya 

5) Ambil harga yang paling besar diantara harga-harga mutlak  selisih 

tersebut, harga ini disebut sebagai 𝐿ℎ𝑖𝑡𝑢𝑛𝑔  

6) Untuk menerima atau menolak hipotesis nol, bandingkan 𝐿ℎ𝑖𝑡𝑢𝑛𝑔  

deangan 𝐹𝑡𝑎𝑏𝑒𝑙 dengan menggunakan tabel nilai kritis uji Liliefors 

dengan taraf nyata ɑ = 5%, kriterianya adalah total hipotesis nol 

bahwa populasi berdistribusi normal jika 𝐿ℎ𝑖𝑡𝑢𝑛𝑔  yang diperoleh 

dari data pengamatan melebihi 𝐹𝑡𝑎𝑏𝑒𝑙 . Dalam hal ini lainnya 

hipotesis nol diterima. 

e. Uji Homogenitas 

Metode yang digunakan dalam uji homogenitas ini adalah 

metode varian terbesar dibandingkan dengan varian terkecil 

menggunakan tabel 𝐹𝑡𝑎𝑏𝑒𝑙 . 


57 
 

Langkah-langkah pengujiannya adalah sebagai berikut: 

1) Menghitung varians terbesar dan varians terkecil 

2) 𝐹ℎ𝑖𝑡𝑢𝑛𝑔= 
𝑣𝑎𝑟𝑖𝑎𝑛𝑠 𝑡𝑒𝑟𝑏𝑒𝑠𝑎𝑟

𝑣𝑎𝑟𝑖𝑎𝑛𝑠 𝑡𝑒𝑟𝑘𝑒𝑐𝑖𝑙
 

3) Membandingkan nilai 𝐹ℎ𝑖𝑡𝑢𝑛𝑔 dengan nilai 𝐹𝑡𝑎𝑏𝑒𝑙  

4) db pembilang = n-1 (untuk varians terbesar) 

5) db penyebut = n-1 (untuk varians terkecil) 

6) Tarif signifikan (ɑ) = 5% 

7) Kriteria pengujian 

a) Jika 𝐹ℎ𝑖𝑡𝑢𝑛𝑔>𝐹𝑡𝑎𝑏𝑒𝑙 maka tidak homogen 

b) Jika 𝐹ℎ𝑖𝑡𝑢𝑛𝑔<𝐹𝑡𝑎𝑏𝑒𝑙 maka homogen58 

f. Uji t 

Uji t digunakan untuk menguji signifikansi hasil penelitian 

yang berupa perbandingan dari rat-rata. Tujuan dari uji ini adalah 

untuk membandingkan(membedakan) apakah kedua data (varians) 

tersebut sama atau berbeda. 

Adapun langkah-langkah pengujiannya sebagai berikut: 

1) Menghitung nilai rata-rata (𝑥̅) dan varians (S²) setiap sampel: 

 x̅ = 
Ʃ𝑓𝑖𝑥𝑖

Ʃ𝑓𝑖
 dan S²= 

Ʃ𝑓𝑖(𝑥𝑖−x̅)² 

𝑛−1
 

2) Menghitung harga t dengan rumus: 

t = 
𝑥̅1−𝑥̅2

√
(𝑛1−1)𝑆12+(𝑛2−1)𝑆22

𝑛1+𝑛2−2
(

1

𝑛1
+

1

𝑛2
)

 

Keterangan:  

                                                             
58Ibid, Sugiyono, h. 275. 


58 
 

n1 = jumlah data pertama (kelas eksperimen) 

n2 = jumlah data kedua (kelompok kontrol) 

𝑥̅1 = nilai rata-rata hitung data pertama 

𝑥̅2 = nilai rata-rata hitung data kedua 

𝑆1² = variansi data pertama 

𝑆2² = variansi data kedua 

3) Menetukan nilai pada tabel distribusi t dengan taraf signifikansi ɑ 

= 5% dengan 𝑑𝑘= (𝑛1+ 𝑛2 - 2). 

4) Menentukan kriteria pengujian jika  - 𝑡𝑡𝑎𝑏𝑒𝑙  ≤ 𝑡ℎ𝑖𝑡𝑢𝑛𝑔≤ 𝑡𝑡𝑎𝑏𝑒𝑙  maka 

H0 di terima dan H𝑎 ditolak.59 

g. Uji Mann –Whitney (Uji U) 

Jika data yang dianalisis tidak berdistribusi normal maka 

digunakan uji Mann-Whitney atau disebut juga uji U. Teknik ini 

digunakan untuk menguji signifikansi perbedaan dua populasi. 

Menurut Sugiyono, Uji U berfungsi sebagai alternative penggunaan uji 

t jika persyarat parametriknya tidak terpenuhi. Teknik ini digunakan 

untuk menguji signifikansi perbedaan dua populasi. Adapun langkah-

langkah pengujiannya adalah sebagai berikut: 

1) Menggabungkan kedua kelas independen dan beri jenjang pada 

tiap-tiap anggotanya mulai dari nilai pengamatan terkecil sampai 

nilai pengamatan terbesar. Jika ada dua atau lebih pengamatan 

yang sama maka gunakan jenjang rata-rata. 

                                                             
59Ibid,Sugiyono,h. 273. 


59 
 

2) Menghitung jumlah jenjang masing-masing bagi sampel pertama 

dan kedua yang dinotasikan dengan 𝑅1 dan 𝑅2. 

3) Untuk uji statistik U, kemudain dihitung dari sampel pertama dena 

NI pengamatan, 𝑈1 = 𝑁1 𝑁2  + 
𝑁1 (𝑁1+1)

2
 – ƩR1 atau dari sampel 

kedua dengan  𝑁2 pengamatan 𝑈2 = 𝑁1 𝑁2 + 
𝑁1 (𝑁1+1)

2
 – ƩR2 

Keterangan: 

 𝑁1 = banyaknya sampel pada sampel pertama 

 𝑁2 = banyaknya sampel pada sampel kedua 

 𝑈1 = uji statistik U dari sampel pertama 𝑁1 

 𝑈2 = uji statistik U dari sampel kedua 𝑁2  

ƩR1 = jumlah jenjang pada sampel pertama 

ƩR2 = jumlah jenjang pada sampel kedua 

4) Nilai U yang digunakan adalah nilai U yang lebih kecil dan yang 

lebih besar ditandai dengan U’. Sebelum dilakukan pengujian perlu 

diperiksa apakah telah didaptkan U atau U’ dengan cara 

membandingkannya dengan 
𝑁1  𝑁2

2
. Bila nilainya lebih besar 

daripada 
𝑁1 𝑁2

2
 nilai tersebut adalah U’ dan nilai U dapat dihitung U 

= 𝑁1 𝑁2 – U’. 

5) Membandingkan nilai U dengan nilai U dalam tabel. Dengan 

kriteria pengambilan keputusan adalah jika U ≥ Uɑ  maka Hɑ 

diterima, dan jika U ≤Uɑ maka Hɑ ditolak. Tes signifikansi untuk 


60 
 

yang lebih besar (>20) menggunakan pendekatan kurva normal 

dengan harga kritis z sebagai berikut: 

Z = 
𝑈−

𝑁1 𝑁2
2

√
𝑁1 𝑁2 (𝑁1+𝑁2+1)

12

 

Jika -Zɑ≤ Z ≤ Zɑ /2 maka H0 ditolak.60 

 

L. Prosedur Penelitian 

Dalam penelitian ini akan menggunakan beberapa tahapan sebagai 

berikut : 

1. Tahap Pendahuluan 

a. Penjajakan awal ke lokasi penelitian 

b. Konsultasi dengan dosen pembimbing 

c. Membuat desain proposal penelitian 

d. Mengajukan desain proposal penelitian 

2. Tahap Perencanaan 

a. Melakukan observasi di lokasi penelitian  

b. Konsultasi dengan pembimbing tentang judul 

c. Kemudian mengajukan desain proposal 

3. Tahap Persiapan 

a. Mengadakan seminar proposal 

b. Revisi desain proposal 

                                                             
60 Ibid,Sugiyono, h. 153. 


61 
 

c. Mohon surat riset dari Dekan Fakultas Tarbiyah dan Keguruan 

UIN Antasari Banjarmasin. 

d. Menyiapkan instrumen pengumpulan data, seperti tes, dan 

instrumen lainnya yang diperlukan. 

e. Menyampaikan surat perintah riset ke lokasi penelitian. 

4. Tahap Pelaksanaan 

a. Menghubungi responden dan informan untuk menggali data. 

b. Mengadakan penelitian untuk menggali data di lapangan. 

c. Mengumpulkan data sesuai dengan teknik yang digunakan. 

d. Mengolah data dengan teknik yang sudah direncanakan. 

e. Menyimpulkan hasil penelitian. 

5. Tahap Penyusunan Laporan 

a. Penyusunan hasil penelitain dengan sistematika yang telah 

ditetapkan. 

b. Berkonsultasi kepada dosen pembimbing untuk dikoreksi dan 

disetujui. 

c. Memperbaiki dan memperbanyak hasil penelitian. 

d. Siap diuji dan di pertahankan dalam sidang munaqasah skripsi. 

 


