
26

BAB III

METODE PENELITIAN

A. Jenis dan Pendekatan Penelitian

Jenis penelitian ini adalah penelitian lapangan, yaitu penelitian yang

dilakukan dengan terjun ke lapangan untuk meneliti tentang Pengaruh

Penggunaan Media Pohon Jam Terhadap Hasil Belajar Peserta Didik Pada

Pembelajaran Tematik Kelas II di MI Al-Mujahidin II Banjarmasin Tahun

Pelajaran 2018/2019.

Pendekatan yang digunakan peneliti dalam penelitian ini yaitu

pendekatan kuantitatif. Pendekatan kuantitatif dapat diartikan sebagai

pendekatan penelitian yang berlandaskan pada filsafat positivisme, digunakan

untuk meneliti pada populasi atau sampel tertentu, teknik pengambilan

sampel pada umumnya dilakukan secara random, pengumpulan data

menggunakan instrumen penelitian, analisis data bersifat kuantitatif/statistik

dengan tujuan untuk menguji hipotesis yang telah ditetapkan.
1

Desain penelitian yang digunakan adalah desain kelompok kontrol pretest

dan posttest (Pretest Posttest Control Group Design). Pada desain ini terdapat dua

kelompok yang dipilih secara acak, kemudian sama-sama diberikan pretest,

perlakuan pembelajaran, dan yang terakhir posttest. Pada kedua kelas ini sama-

1 Sugiyono, Metode Penelitian Pendidikan (Pendekatan Kuantitatif, Kualitatif, dan

R&D), (Bandung: Alfabeta, 2013), h. 14.

27

sama akan di berikan pretest terlebih dahulu untuk mengetahui sejauh mana

pengetahuan awal peserta didik terhadap mata pelajaran matematika materi

membaca dan menentukan tanda waktu, dan juga untuk mengetahui perbedaan

kemampuan awal yang dimiliki kedua kelas tersebut. Setelah itu diberikan

pembelajaran yang berbeda, kelas II A yaitu kelas eksperimen diberi perlakuan

dengan penggunaan media pohon jam, sedangkan kelas II B yaitu kelas

pembanding diberikan perlakuan dengan menggunakan metode ceramah. Tahap

yang terakhir, kedua kelompok ini akan diberikan posttest untuk mengetahui

sejauh mana peningkatan hasil belajar mereka atas yang telah dipelajari yang

ditunjukan dengan kemampuan menjawab posttest yang diberikan. Hasil dari

posttest yang diperoleh akan dibandingkan dengan nilai pretest sehingga diperoleh

selisih antara nilai pretest dan posttest. Berikut tabel desain penelitiannya:

Tabel 3.1 Desain Penelitian

Kelompok Pretest Perlakuan Posttest

A Eksperimen Q1 X Q2

B Kontrol Q3 - Q4

Keterangan:

A = Kelompok eksperimen

B = Kelompok kontrol

Q1 = Pretest sebelum diberikan perlakuan pada kelompok eksperimen

Q2 = Posttest setelah diberikan perlakuan pada kelompok eksperimen

Q3 = Pretest pada kelompok kontrol.

Q4 = Posttest pada kelompok kontrol

X = Perlakuan dengan menggunakan media pohon jam.

28

Penelitian ini dilakukan di MI Al-Mujahidin II Banjarmasin, pemilihan

sekolah ini didasari atas pertimbangan, sebagai berikut:

a. Masalah yang diangkat peneliti sebagai judul belum pernah ada

yang meneliti di sekolah ini, sehingga peneliti tertarik untuk

melakukan penelitian di sekolah ini.

b. Kesediaan sekolah untuk menjadi pusat pelaksanaan penelitian

dan dimungkinkan dengan adanya kerja sama yang baik antara

peneliti dengan pihak sekolah sehingga memperlancar penelitian.

Penelitian ini dilakukan pada tanggal 27 Juli – 2 Agustus 2018 selama 6

hari pada semester ganjil tahun pelajaran 2018/2019 dan berdasarkan pada

kalender akademik sekolah yang bersangkutan.

B. Populasi dan Sampel Penelitian

1. Populasi

Populasi adalah wilayah generalisasi yang terdiri atas subjek yang

mempunyai kualitas dan karakteristik tertentu yang ditetapkan oleh peneliti untuk

dipelajari dan kemudian ditarik kesimpulan.
2
 Populasi dalam penelitian ini adalah

seluruh peserta didik kelas II MI Al-Mujahidin yang berjumlah 26 peserta didik.

2. Sampel

Sampel adalah bagian dari jumlah dan karakteristik yang dimiliki oleh

populasi tersebut. Pengambilan sampel dilakukan melalui teknik sampling jenuh.

Sampling jenuh adalah teknik penentuan sampel bila semua anggota populasi

2
 Sugiyono, Metode Penelitian Pendidikan Pendekatan Kuantitatif, Kualitatif dan R&D,

(Bandung: Alfabeta, 2008), h. 80

29

digunakan sebagai sampel.3 Pada penelitian ini sampelnya adalah peserta didik

kelas II A dan II B. Sampel pada pretest berjumlah 26 orang, sedangkan pada

posttest berjumlah 26 orang. Sampel dalam penelitian ini menggunakan kelompok

yang sudah ada. Sampel penelitian tersebut memiliki ciri-ciri yang relatif sama,

yaitu seperti:

a. Peserta didik yang menjadi subjek penelitian duduk di kelas yang

sama.

b. Pembagian kelas tidak ada kelas yang unggulan.

c. Nilai rata-rata masing-masing kelas hampir sama.

 Berdasarkan pendapat di atas, maka peneliti memilih dua kelas yang

dijadikan sebagai sampel penelitian, dengan rincian pada tabel 3.2.

Tabel 3.2 Sampel Penelitian

No. Kegiatan II A (Eksperimen) II B (Kontrol)

1. Pretest 15 orang 11 orang

2. Posttest 15 orang 11 orang

Variabel penelitian yang menjadi variabel terikatnya adalah hasil belajar

peserta didik kelas II pada mata pelajaran matematika, sedangkan yang menjadi

variabel bebasnya adalah penggunaan media pohon jam pada mata pelajaran

matematika. Hubungan kedua variabel tersebut dapat dilihat dari skema di bawah

ini.

SKEMA

Variabel Bebas Variabel Terikat

X Y

3
 Ibid,. h. 82

30

Keterangan:

X = Penggunaan metode pohon jam.

Y = Hasil belajar peserta didik kelas II pada mata pelajaran Matematika di MI Al-

Mujahidin II Banjarmasin.

C. Data dan Sumber Data

1. Data

Data yang digali dalam penelitian ini ada dua macam yaitu data pokok dan

data penunjang, yaitu:

a) Data pokok

Data tentang bagaimana peningkatan hasil belajar peserta didik dalam

pembelajaran matematika dengan menggunakan media pembelajaran pohon jam,

adalah:

1) Data dari hasil pretest kelas kontrol dan kelas eksperimen yang

berkenaan dengan kemampuan awal peserta didik dalam

memahami jam.

2) Data dari hasil posttest kelas kontrol dan kelas eksperimen

yang berkenaan dengan hasil belajar peserta didik dalam

memahami jam, menit, dan detik antara kelas yang

menggunakan metode ceramah dan dengan kelas yang

menggunakan media pohon jam.

b) Data penunjang

Data penunjang yaitu data tentang latar belakang lokasi penelitian yang

meliputi sejarah singkat berdirinya MI Al-Mujahidin II, visi dan misi, profil MI

31

Al-Mujahidin II, daftar pimpinan MI Al-Mujahidin, keadaan peserta didik, guru

dan karyawan, sarana dan prasarana sekolah serta jadwal pelajaran.

2. Sumber Data

Sumber data diperlukan sebagai data penunjang yang terdiri atas:

a. Responden, yaitu peserta didik kelas II MI Al-Mujahidin II yang

telah ditetapkan sebagai subjek penelitian.

b. Informan, yaitu kepala sekolah, guru matematika yang mengajar di

kelas II, dan staf tata usaha pada MI Al-Mujahidin II.

c. Dokumen, yaitu semua catatan ataupun arsip yang memuat data-

data atau informasi yang mendukung dalam penelitian ini baik

yang berasal dari guru maupun tata usaha.

Penelitian ini dilaksanakan dalam tiga tahap, yaitu tahap perencanaan,

pelaksanaan dan tahap akhir. Tahap-tahap tersebut adalah sebagai berikut.

1. Tahap Perencanaan

a. Telaah kompetensi mata pelajaran matematika di MI Al-Mujahidin II

Banjarmasin.

b. Observasi awal, meliputi pengamatan langsung pembelajaran di kelas,

wawancara langsung dengan guru untuk mengetahui kondisi kelas,

kondisi peserta didik, dan pembelajaran yang biasa dilakukan.

c. Perumusan masalah penelitian.

d. Studi literatur terhadap jurnal, buku, dan laporan penelitian mengenai

media pohon jam.

32

e. Telaah kurikulum matematika di MI dan penentuan materi

pembelajaran yang dijadikan materi pembelajaran dalam penelitian.

Hal ini dilakukan untuk mengetahui kompetensi dasar yang hendak

dicapai agar pembelajaran yang diterapkan dapat memperoleh hasil

akhir yang sesuai dengan kompetensi dasar yang dijabarkan dalam

kurikulum.

f. Menyusun rencana pelaksanaan pembelajaran (RPP), dan instrumen

penelitian.

g. Uji coba instrumen tes berupa validitas dan reliabilitas soal kepada

peserta didik kelas II di sekolah lain yang memiliki kesamaan

kurikulum, banyaknya jam pelajaran matematika yang disajikan, dan

kemampuan rata-rata peserta didik. Instrumen ini digunakan untuk tes

awal dan tes akhir. Uji validitas dilakukan oleh 2 orang yaitu Ibu Ida

Rahmawati, S.Pd selaku guru kelas II MI Al-Mujahidin II dan Ibu

Trining Puji Astutik, S.Si., S.Pd., M.Pd selaku dosen Fakultas

Tarbiyah UIN Antasari Banjarmasin.

h. Uji reliabilitas dilakukan di MI Darut Taqwa.

i. Merevisi atau memperbaiki instrumen.

2. Tahap Pelaksanaan

a. Penentuan sampel penelitian yang terdiri dari dua kelas.

b. Penentuan kelas eksperimen dan kelas kontrol.

33

c. Memberikan perlakuan berupa pembelajaran pada kedua kelas. Pada

kelas eksperimen diterapkan metode pohon jam, sedangkan pada kelas

kontrol diterapkan metode ceramah.

d. Pelaksanaan tes akhir bagi kelas eksperimen dan kelas kontrol.

3. Tahap Akhir

a. Mengolah data hasil tes awal, tes akhir dan intrumen lainnya.

b. Menganalisis dan membahas temuan penelitian.

c. Menarik kesimpulan.

D. Teknik Pengumpulan Data

Teknik pengumpulan data yang digunakan dalam penelitian ini adalah

sebagai berikut:

1. Tes

 Tes adalah sejumlah pertanyaan atau latihan serta alat lain yang digunakan

untuk mengukur keterampilan, pengetahuan intelegensi, kemampuan atau bakat

yang dimiliki oleh individu atau kelompok.
4
 Tes disini dilakukan untuk

memperoleh data dan informasi tentang kemampuan peserta didik dalam

mengingat dan menghafal materi pembelajaran tertentu.

Penelitian ini menggunakan tes prestasi atau achievement test, yaitu tes

yang digunakan untuk mengukur pencapaian seseorang setelah mempelajari

sesuatu. Tes dilakukan pada pertemuan kelima yang merupakan evaluasi akhir

program pengajaran. Jenis tes yang digunakan adalah tes tertulis dalam bentuk

pilihan ganda.

4
 Suharsimi Arikunto, Prosedur Penelitian suatu Pendekatan Praktik, (Jakarta: Rineka

Cipta, 2006), h. 158

34

 Tabel 3.3 Hasil Interpretasi Hasil Belajar

No. Nilai Keterangan

1. 86-100 Baik sekali

2. 71-85 Baik

3. 56-70 Cukup

4. 41-55 Kurang

5. 40,00 Kurang sekali

 Sumber: Raport Peserta Didik MI Al-Mujahiddin II

2. Dokumentasi

Metode dokumentasi dalam penelitian ini digunakan untuk mengetahui

dan mencatat hal-hal yang berkaitan dengan data yang diperlukan dalam

penelitian seperti soal-soal yang digunakan untuk pretest, dan hasil posttest, RPP,

materi yang akan diajarkan, daftar nama peserta didik, jumlah peserta didik, dan

semua data yang diperlukan dalam penelitian.

3. Wawancara

Wawancara digunakan untuk melengkapi dan memperkuat data yang

diperoleh penulis dari teknik dokumentasi dan untuk memperoleh informasi

menyeluruh mengenai sekolah yang dijadikan tempat penelitian. Upaya ini

dilakukan untuk mendapatkan informasi atau penjelasan tentang keterangan-

keterangan yang dapat dilakukan oleh penulis, diantaranya kepala sekolah dan

pengajar untuk memperoleh jadwal pembelajaran matematika dan waktu peneliti

untuk memulai penelitian.

Keterangan mengenai data, sember data, serta teknik pengumpulan data,

dapat dilihat pada tabel berikut ini.

Tabel 3.4 Matriks Data, Sumber Data, dan Teknik Pengumpulan Data (TPD)

No Data Sumber Data TPD

1. Data pokok:

a. Data dari hasil pretest kelas

Peserta didik

Tes

35

Lanjutan Tabel 3.4 Matriks Data, Sumber Data, dan Teknik Pengumpulan Data

(TPD)

No Data Sumber Data TPD

 kontrol dan kelas eksperimen

yang berkenaan dengan

kemampuan awal peserta didik

dalam memahami jam, menit, dan

detik.

b. Data dari hasil posttest kelas

kontrol dan kelas eksperimen

yang berkenaan dengan hasil

belajar peserta didik dalam

memahami jam, menit, dan detik

antara kelas yang menggunakan

metode ceramah dengan kelas

yang menggunakan media pohon

jam.

Peserta didik

Tes

2. Data penunjang:

Profil sekolah, sejarah singkat, visi

dan misi serta daftar pimpinan MI

Al-Mujahidin II Banjarmasin.

a. Keadaan kepala sekolah, guru,

tata usaha, dan peserta didik.

Informan dan

dokumenter

Wawancara

dan

dokumentasi

b. Keadaan sarana dan prasarana

atau fasilitas yang dimiliki oleh

sekolah.

Informan dan

dokumenter

Wawancara

dan

dokumentasi

E. Teknik Pengolahan Data dan Analisis Data

Teknik analisis data dalam penelitian ini dilakukan secara kuantitatif. Data

yang diperoleh dari sampel melalui instrumen yang dipilih akan digunakan untuk

menguji hipotesis. Data yang diperoleh kemudian diolah dengan menggunakan

teknik analisis statistik.

Statistika analitik yang digunakan dalam perhitungan ini adalah uji beda

yaitu uji t atau uji Mann Whitney (Uji U). Sebelum mengadakan uji tersebut,

terlebih dahulu dilakukan perhitungan statistika yang meliputi rat-rata dan standar

deviasi. Uji t digunakan apabila data berdistribusi normal dan homogen,

36

sedangkan uji U digunakan jika data tidak berdistribusi normal. Adapun

tahapannya adalah sebagai berikut:

1. Rata-rata

Menurut Sudjana, untuk menentukan kualifikasi hasil belajar yang

dicapai oleh peserta didik dapat diketahui melalui rata-rata yang dirumuskan

dengan:

 ̅
∑
∑

Keterangan :

 ̅ = nilai rata-rata (mean)

∑ =

 jumlah hasil perkalian antara masing-masing data dengan

frekuensinya

 ∑ = jumlah data
5

2. Standar deviasi atau simpangan baku sampel

Standar deviasi atau simpangan baku sampel digunakan dalam menghitung

nilai zi pada uji normalitas.

 √
∑ (̅)

Keterangan : S = standar deviasi

x = nilai rata-rata (mean)

∑ = jumlah frekuensi data ke-i, yang mana i = 1,2,3,…

n = banyaknya data

5
 Sugiyono, Statistik Untuk Penelitian, (Bandung:Alfabeta, 2013), h. 54.

37

xi = data ke-i, yang mana i = 1,2,3,...
6

3. Uji Normalitas

Uji normalitas digunakan untuk mengetahui kenormalan distribusi data.

Pengujian normalitas data yang diperoleh dalam penelitian menggunakan uji

Liliefors dengan langkah-langkah pengujian sebagai berikut ini.

a) Pengamatan X1, X2, X3,Xndijadikan bilangan baku Z1, Z2,,

Zn dengan menggunakan rumus
s

xx
Z i

i


 (x dan S masing-

masing merupakan rata-rata dan simpangan baku sampel).

b) Untuk tiap bilangan baku ini dan menggunakan daftar distribusi

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

c) Selanjutnya dihitung proporsi Z1, Z2,,Zn yang lebih kecil atau

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

d) Hitung selisih F(zi) - S(zi) kemudian tentukan harga mutlaknya.

e) Ambil harga yang paling besar diantara harga-harga mutlak

selisih tersebut, harga ini disebut sebagai Lhitung.

f) Untuk menerima atau menolak hipotesis nol, bandingkan Lhitung

dengan Ltabel dengan menggunakan tabel nilai kritis uji Liliefors

dengan taraf nyata α = 5%, kriterianya adalah : tolak hipotesis nol

bahwa populasi berdistribusi normal jika Lhitung yang diperoleh

6
 Ibid, h. 95.

38

dari data pengamatan melebihi Ltabel. Dalam hal lainnya hipotesis

nol diterima.
7

4. Uji homogenitas

Setelah data berdisribusi normal, selanjutnya dilakukan uji homegenitas.

Uji yang digunakan adalah uji varians terbesar dibanding varians terkecil

menggunakan tabel F. Langkah-langkah pengujiannya adalah sebagai berikut ini.

a) Menghitung varians terbesar dan varians terkecil

b) Membandingkan nilai Fhitung dengan Ftabel

db pembilang = n - 1(untuk varians terbesar)

db penyebut = n - 1 (untuk varians terkecil)

 Taraf signifikan (α) = 5%

c) Kriteria pengujian

Jika Fhitung > Ftabel maka tidak homogen

Jika Fhitung < Ftabel maka homogen
8
.

5. Uji t

Uji perbandingan yaitu uji t dua sampel digunakan untuk membandingkan

(membedakan) apakah kedua data (variabel) tersebut sama atau berbeda.

Langkah-langkah pengujiannya sebagai berikut ini.

a) Menghitung nilai rata-rata (x) dan varians (S
2
) setiap sampel :

7
 Ibid, h. 466.

8
 Riduwan, Belajar Mudah Penelitian untuk Guru-Karyawan dan Penelitian Pemula,

(Bandung: Alfabeta, 2005), h. 120.

39

b) Menghitung harga t dengan rumus:


















2121

2

22

2

11

21

11

2

)1()1(

nnnn

snsn

xx
t

Keterangan: n1 = jumlah data pertama (kelas eksperimen)

n2 = jumlah data kedua (kelas kontrol)

 = nilai rata-rata hitung data pertama

 = nilai rata-rata hitung data kedua

 = variansi data pertama

 = variansi data kedua

c) Menentukan nilai t pada tabel distribusi t dengan taraf signifikansi

α = 5%, dengan dk = (n1 + n2 - 2).

d) Menentukan kriteria pengujian jika ttabel ≥thitung, maka Ho di terima

dan Ha ditolak.
9

6. Uji Mann-Whitney (Uji U)

 Uji U digunakan jika data yang dianalisis tidak berdistribusi normal.

Menurut sugiyono, uji U berfungsi sebagai alternatif penggunaan uji t jika

prasyarat parametriknya tidak terpenuhi. Langkah-langkah pengujiannya sebagai

berikut:

9
 Sudjana, op. cit., h. 239-240.

1x

2x

2

1s

2

2s

40

a) Menggabungkan kedua kelas independen dan beri jenjang pada

tiap-tiap anggotany mulai dari nilai pengamatan terkecil sampai

nilai pengamatan terbesar. Jika ada dua atau lebih pengamatan

yang sama maka digunakan jenjang rata-rata.

b) Menghitung jumlah jenjang masing-masing bagi sampel pertama

dan kedua yang dinotasikan dengan dan .

c) Untuk uji statistik U, kemudian dihitung dari sampel pertama

dengan pengamatan, = +
 ()

 - ∑ atau dari

samapel kedua dengan pengamatan = +
 ()

 -

∑

Keterangan:

 = Banyaknya sampel pada sampel pertama

 = Banyaknya sampel pada sampel kedua

 = Uji statistik U dari sampel pertama

 = Uji statistik U dari sampel pertama

 ∑ = Jumlah jenjang pada sampel pertama

 ∑ = jumlah jenjang pada sampel kedua

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

lebih besar ditandai dengan U’. Sebelum dilakukan pengujian

perlu diperiksa apakah telah didapatkan U atau U’ dengan cara

membandingkannya dengan

. Bila nilainya lebih besar

41

daripada

 nilai tersebut adalah U’ dan nilai U dapat dihitung:

U = .

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

criteria pengambilan keputusan adalah jika U ≥ maka

diterima, dan jika U ≤ maka ditolak. Tes signifikan untuk

yang lebih besar (>20) menggunakan pendekatan kurva normal

dengan harga kritis z sebagai berikut:

√ ()

Jika ≤ z ≤ dengan taraf nyata α = 5% maka diterima

dan jika atau maka ditolak.
10

F. Prosedur Penelitian

1. Tahap Pendahuluan

a) Penjajakan di lokasi penelitian.

b) Membuat proposal penelitian.

c) Mengajukan proposal penelitian.

2. Tahap Persiapan

a) Melaksanakan seminar proposal.

b) Meminta surat perintah riset dari Dekan Fakultas Tarbiyah dan

Keguruan UIN Antasari Banjarmasin.

10

 Sugiyono, Statistik Untuk Penelitian, (Bandung: Alfabeta, 2010), h. 150-153

42

c) Menyampaikan surat perintah riset kepada pihak-pihak yang

berwenang.

3. Tahap Pelaksanaan

a) Menghubungi responden dan informan untuk menggali data

sesuai dengan teknik yang telah ditetapkan.

b) Pengumpulan data.

c) Pengelolaan dan penganalisisan data.

d) Tahap Penyusunan Laporan

e) Penyusunan laporan penelitian dalam bentuk skripsi sambil

berkonsultasi dengan dosen pembimbing.

f) Setelah laporan sempurna, meminta persetujuan dari dosen

pembimbing.

