

58

BAB III

METODE PENELITIAN

A. Jenis dan Pendekatan Penelitian

Jenis penelitian ini adalah penelitian lapangan (field research).

Penelitian lapangan adalah penelitian yang mengangkat data di lapangan

secara langsung dan sistematis. Penelitian dilakukan secara langsung ke

lokasi penelitian di Desa Bandar Raya Kecamatan Tamban Catur Kabupaten

Kapuas. Hasil kajian dari penelitian lapangan mengenai jenis-jenis

tumbuhan paku (Pteridophyta) di Desa Bandar Raya Kecamatan Tamban

Catur Kabupaten Kapuas kemudian dikembangkan menjadi sumber belajar

berupa BIP. BIP diuji kevalidannya menggunakan model Evaluasi Formatif

Tessmer (1998).

Pendekatan penelitian ini adalah pendekatan kualitatif dan

kuantitatif. Pendekatan kualitatif digunakan untuk mendeskripsikan jenis-

jenis tumbuhan paku yang ditemukan di Desa Bandar Raya Kecamatan

Tamban Catur Kabupaten Kapuas. Pendekatan kuantitatif digunakan untuk

pengukuran parameter lingkungan dan menguji validitas dari BIP yang

dikembangkan.

59

B. Desain Penelitian

Dalam proses penelitian, peneliti menyusun prosedur penelitian

sebagai bentuk perencanaan agar pelaksanaan proses penelitian berjalan

sesuai dengan alur yang ditentukan. Adapun tahap-tahap dalam proses

penelitian ini yaitu sebagai berikut:

1. Tahap pra lapangan

a. Melakukan survei lokasi penelitian.

Peneliti melakukan survei lokasi penelitian untuk mengetahui

kondisi di Desa Bandar Raya Kecamatan Tamban Catur Kabupaten

Kapuas dan jenis-jenis tumbuhan paku yang ada di lokasi tersebut,

sehingga dapat menentukan metode yang sesuai.

b. Membuat surat izin penelitian.

Setelah melakukan survei lokasi, selanjutnya peneliti membuat

surat izin penelitian. Hal tersebut dilakukan sebelum peneliti

melakukan kegiatan penelitian.

c. Membuat instrumen penelitian

Peneliti membuat instrumen penelitian sebelum melakukan

penelitian, sehingga saat penelitian data yang didapat bisa tersusun

secara terstruktur.

d. Menyiapkan alat dan bahan penelitian.

60

Tabel 3.1 Alat dan Bahan yang digunakan dalam Penelitian

No. Alat Fungsi

1. GPS
Untuk mengetahui titik koordinat di

lokasi pengamatan

2. Kamera Hp Untuk mendokumentasikan sampel

3. Alat tulis
Untuk mencatat semua informasi di

lapangan

4.
Aplikasi sensors:

temp and humidity

Untuk mengukur suhu udara (℃)

dan kelembaban udara (%)

5. Soil tester

Untuk mengukur pH tanah,

kelembaban tanah dan intensitas

cahaya (Lux)

6. Roll meter
Untuk pengukuran jarak lokasi

pengamatan

7. Patok kayu
Untuk menandai setiap stasiun

pengamatan

8. Pisau dan gunting Untuk mengambil sampel

No. Bahan Fungsi

1. Plastik sampel Untuk menyimpan sampel

2. Kertas label Untuk menandai sampel

3.
Kertas milimeter

blok
Untuk meletakkan sampel

4. Spanduk bekas Untuk meletakkan sampel

2. Tahap kegiatan lapangan

a. Menetapkan jalur pengambilan sampel di lapangan.

Metode yang digunakan dalam pengambilan sampel yaitu metode

jelajah (Survey Eksploratif). Pada jalur jelajah yang telah

ditetapkan ditarik transek garis (line transect) sepanjang 5,45 km.

b. Membuat stasiun pengamatan

Stasiun yang dibuat sebanyak 10 stasiun pengamatan pada jalur

jelajah yang telah ditetapkan. Setiap stasiun pengamatan ditarik

garis lurus sepanjang 500 m dan jarak antar perstasiunnya 50 m.

Denah area pengambilan sampel dapat dilihat pada lampiran 4.

61

c. Melakukan pengambilan sampel

Teknik yang digunakan dalam pengambilan sampel yaitu teknik

Purposive Sampling. Pengambilan sampel dilakukan secara

Purposive Sampling yaitu pengambilan tumbuhan paku yang

terdapat pada stasiun yang telah ditentukan.

d. Membuat titik ditemukannya sampel berdasarkan GPS saat

penelitian dilakukan.

e. Melakukan pengukuran parameter lingkungan sesuai dengan

panduan instrumen pengamatan yang telah dibuat. Kemudian

mencatat hasil pengukuran parameter lingkungan pada tabel

pengukuran parameter lingkungan. Instrumen pengamatan dapat

dilihat pada lampiran 5.

f. Sampel yang ditemukan didokumentasikan dengan menggunakan

kamera Hp.

g. Sampel yang telah ditemukan dimasukkan ke dalam plastik sampel

dan diberi label.

h. Mendokumentasikan kegiatan-kegiatan lapangan.

i. Melakukan identifikasi sampel yang telah ditemukan dengan

menggunakan buku, jurnal, dan referensi yang relavan.

Sampel yang ditemukan diidentifikasi satu persatu berdasarkan

morfologinya. Kemudian dilanjutkan dengan proses klasifikasi dan

menentukan nama tumbuhan paku hingga tingkat spesies dengan

menggunakan buku (Tjitrosoepomo, 2016), buku (Tjitrosoepomo,

62

2018), buku (Steenis, 2013), buku (Hasnunidah, 2018), buku

(Sohuno, 2015), serta beberapa website resmi yang di akses seperti

http://plantamor.com dan http://www.theplantlist.org. Selain itu,

dibantu dengan aplikasi seperti Google Lens dan Plant Net.

j. Melakukan pengamatan sorus di bawah mikroskop

Pada sampel tumbuhan paku yang ditemukan adanya sorus, maka

dilakukan pengamatan sorus di bawah mikroskop. Pengamatan

sorus dilakukan di laboratorium Tadris Biologi UIN Antasari

Banjarmasin.

k. Mendokumentasikan kegiatan pengamatan sorus di laboratorium

Tadris Biologi UIN Antasari Banjarmasin.

l. Melakukan validasi identifikasi tumbuhan paku kepada dosen ahli

Botani Tumbuhan Rendah.

m. Menganalisis data hasil validasi identifikasi tumbuhan paku.

Kemudian hasil dari validasi tersebut akan dikembangkan menjadi

sumber belajar biologi berupa BIP.

3. Tahap pengembangan produk

a. Mencari referensi yang relevan terkait produk yang akan

dikembangkan.

b. Membuat sketsa dasar produk untuk mengawali kegiatan

pengembangan.

c. Menyusun produk.

d. Melakukan validasi produk yang dikembangkan kepada validator.

http://plantamor.com/
http://www.theplantlist.org/

63

e. Menganalisis data hasil validasi produk dan melakukan revisi

produk yang dihasilkan (jika ada) setelah dilakukan validasi

kepada validator.

Model yang digunakan dalam penelitian ini adalah model Evaluasi

Formatif Tessmer (1998). Model ini dipilih karena lebih ringkas namun

tetap rasional serta cocok dengan tujuan penelitian ini yaitu menghasilkan

BIP yang diperoleh melalui penelitian dan validasi. Model Evaluasi

Formatif Tessmer (1998) terdiri dari lima tahapan yaitu evaluasi diri,

tinjauan ahli, evaluasi perorangan, evaluasi kelompok kecil, dan evaluasi uji

lapangan.

Gambar 3.1 Alur Desain Pengembangan Evaluasi Formatif Tessmer

(Sumber: Ahyan, 2014)

Pada penelitian ini model Evaluasi Formatif Tessmer (1998) dibatasi

sampai tahap uji pakar (expert review). Berikut tahapan Evaluasi Formatif

Tessmer (1998):

1. Evaluasi Diri (Self Evaluation)

Melakukan identifikasi permasalahan yang ada di Program

Studi Tadris Biologi Fakultas Tarbiyah dan Keguruan Universitas Islam

64

Negeri Antasari Banjarmasin, yang akan digunakan sebagai acuan

untuk mengembangkan BIP. Observasi permasalahan yang dapat

diidentifikasi bahwa sumber belajar yang digunakan masih terbatas,

khususnya yang membahas mengenai tumbuhan paku, Oleh sebab itu,

diperlukan sumber belajar yang lebih banyak lagi.

Berdasarkan hasil identifikasi masalah di atas, hasil penelitian

terhadap jenis-jenis tumbuhan paku (Pteridophyta) di Desa Bandar

Raya Kecamatan Tamban Catur Kabupaten Kapuas yang telah

dilakukan oleh peneliti sebelumnya akan dibuat draft BIP jenis-jenis

tumbuhan paku di Desa Bandar Raya Kecamatan Tamban Catur. BIP

dalam penyusunannya mengikuti sistematika penulisan menurut

Kementerian Pendidikan dan Kebudayaan (2018), yaitu sebagai

berikut:

a. Pendahuluan: berisi tentang cover atau sampul, halaman editorial,

disklaimer, daftar isi, dan kata sambutan atau pengantar.

b. Bagian isi: berisi tentang uraian materi yang akan disajikan dalam

BIP.

c. Penutup: berisi tentang kesimpulan dan lampiran-lampiran.

Selanjutnya draft BIP jenis-jenis tumbuhan paku di Desa

Bandar Raya Kecamatan Tamban Catur tersebut akan dilakukan revisi

bersama-sama dengan pembimbing sesuai saran dan masukan. Setelah

BIP direvisi, tahap selanjutnya dilakukan uji pakar.

65

2. Uji Pakar (Expert Review)

a. Memvalidasi BIP kepada tiga validator yang terdiri dari validator

ahli materi dan validator ahli media. Ketiga validator tersebut

membantu dalam validasi BIP dengan menelaah aspek materi dan

media pada buku ilmiah populer yang dikembangkan.

b. Melakukan revisi apabila BIP dinyatakan belum valid. Revisi

produk dapat dilakukan beberapa kali hingga BIP dapat dinyatakan

layak (valid atau sangat valid) untuk digunakan sebagai sumber

belajar.

c. Langkah ini digunakan untuk mendapatkan data validitas BIP yang

dikembangkan.

C. Setting Penelitian

Secara keseluruhan penelitian dilaksanakan selama 21 Bulan yaitu

dimulai dari Desember 2020 sampai dengan Agustus 2022. Kegiatan

tersebut meliputi pelaksanaan seminar proposal, survei lokasi penelitian,

pelaksanaan penelitian, pengumpulan data, analisis data, dan penyusunan

skripsi. Lokasi penelitian ini dilakukan di Desa Bandar Raya Kecamatan

Tamban Catur Kabupaten Kapuas. Pemilihan lokasi penelitian tersebut

karena melihat lingkungan di Desa Bandar Raya yang masih banyak

terdapat tumbuhan paku. Pengambilan sampel di sepanjang jalan utama

Desa Bandar Raya mulai dari awal masuk Desa sampai dengan belakang

desa tersebut. Pengamatan sorus di lakukan di Laboratorium Tadris Biologi

66

UIN Antasari Banjarmasin. Peta dan denah lokasi Desa Bandar Raya dapat

dilihat pada lampiran 2 & 3.

D. Populasi dan Sampel Penelitian

Populasi adalah keseluruhan dari subjek atau objek penelitian,

sedangkan sampel adalah sebagian dari populasi tersebut. Populasi dalam

penelitian ini adalah seluruh tumbuhan paku yang terdapat di Desa Bandar

Raya Kecamatan Tamban Catur Kabupaten Kapuas. Sampel penelitian ini

adalah jenis-jenis tumbuhan paku yang ditemukan di stasiun pengamatan.

E. Subjek dan Objek Penelitian

Subjek penelitian adalah pihak-pihak yang menjadi sasaran dalam

pengumpulan data, sedangkan objek penelitian adalah masalah yang kalian

teliti. Subjek dalam penelitian ini adalah dosen ahli materi dan dosen ahli

media. Objek dalam penelitian ini adalah buku ilmiah populer jenis-jenis

tumbuhan paku di Desa Bandar Raya Kecamatan Tamban Catur.

F. Data dan Sumber Data

Data adalah hasil pencatatan peneliti, baik yang berupa fakta atau

angka sedangkan sumber data adalah subjek darimana data diperoleh

(Arikunto, 2013, p. 172). Terdapat dua macam sumber data yaitu data

primer dan data sekunder. Data primer adalah data yang dikumpulkan

sendiri oleh peneliti langsung dari sumber pertama (Radjab & Jam’an, 2017,

67

p. 110). Data primer dalam penelitian ini adalah jenis-jenis tumbuhan paku

yang ditemukan di Desa Bandar Raya Kecamatan Tamban Catur Kabupaten

Kapuas, pengukuran parameter lingkungan dan angket hasil validasi dari

para validator. Data sekunder adalah data yang diperoleh peneliti secara

tidak langsung tetapi melalui media perantara yaitu berbagai sumber yang

telah ada seperti buku, laporan, jurnal dan lain-lain (Radjab & Jam’an, 2017,

p. 111). Data sekunder dalam penelitian ini adalah adalah buku, jurnal, serta

referensi yang relevan terkait dengan penelitian ini.

G. Teknik Pengumpulan Data

Teknik pengumpulan data adalah langkah yang paling utama dalam

penelitian, karena tujuan utama dari penelitian adalah mendapatkan data.

Pada penelitian ini teknik pengumpulan data yang digunakan adalah

observasi, dokumentasi, dan angket. Deskripsi mengenai pengumpulan data

yang digunakan pada penelitian ini yaitu sebagai berikut:

1. Observasi

Observasi adalah teknik pengumpulan data yang dilakukan

dengan cara mengamati sampel secara langsung di lapangan

(Sukmadinata, 2015, p. 220). Pada penelitian ini observasi dilakukan

untuk pengamatan langsung terhadap jenis-jenis tumbuhan paku

(Pteridophyta) di Desa Bandar Raya Kecamatan Tamban Catur

Kabupaten Kapuas. Peneliti mencatat informasi berdasarkan temuan

68

fakta selama penelitian. Selain itu, teknik pengumpulan data ini juga

digunakan untuk mengetahui karakteristik sampel yang diteliti.

2. Dokumentasi

Dokumentasi adalah suatu cara pengumpulan data yang

menghasilkan catatan-catatan penting yang berhubungan dengan

masalah yang diteliti, sehingga akan diperoleh data yang lengkap,

sesuai dengan faktanya dan bukan berdasarkan perkiraan. Pada

penelitian ini dokumentasi yang dimaksud adalah foto lokasi

pengamatan, foto spesies dari jenis-jenis tumbuhan paku yang

ditemukan di lokasi pengamatan, dan catatan lapangan mengenai

karakteristik tumbuhan paku serta data pengukuran parameter

lingkungan.

3. Angket

Angket adalah teknik pengumpulan data yang dilakukan dengan

cara memberi seperangkat pernyataan atau pertanyaan tertulis kepada

responden untuk dijawab (Sukmadinata, 2015, p. 219). Kriteria

penilaian pada angket menggunakan skala likert dengan menyajikan

alternatif jawaban 1 sampai dengan 4 dalam bentuk check list. Teknik

pengumpulan data menggunakan angket ini digunakan untuk

mengetahui kevalidan BIP yang diujikan kepada para validator.

69

H. Instrumen Penelitian

Instrumen penelitian adalah alat ukur atau pedoman yang digunakan

untuk mengumpulkan data penelitian. Instrumen yang digunakan dalam

penelitian ini berupa instrumen pengamatan dan instrumen angket.

Deskripsi mengenai instrumen yang digunakan yaitu sebagai berikut:

1. Instrumen pengamatan

Instrumen pengamatan terdiri dari lembar pengamatan

morfologi tumbuhan paku, lembar klasifikasi tumbuhan paku, lembar

pengukuran parameter lingkungan, lembar pengamatan sorus di bawah

mikroskop dan lembar validasi identifiaksi tumbuhan paku. Instrumen

pengamatan dapat dilihat pada lampiran 5─9. Instrumen pengamatan

digunakan untuk pengidentifikasian tumbuhan paku.

2. Instrumen angket

Instrumen angket terdiri dari lembar angket validasi ahli materi

dan lembar angket validasi ahli media. Instrumen angket digunakan

untuk mengetahui kevalidan BIP yang diujikan kepada para validator.

Instrumen angket validasi ahli materi dan instrument angket validasi

ahli media dapat dilihat pada lampiran10─11.

I. Teknik Analisis Data

Teknik analisis data yang digunakan dalam penelitian ini adalah

teknik analisis data kualitatif dan analisis data kuantitatif. Berikut analisis

yang dilakukan setelah data diperoleh yaitu:

70

1. Teknik Analisis Data Kualitatif

Analisis data kualitatif dilakukan setelah adanya pengamatan

langsung tumbuhan paku yang disajikan menjadi sebuah data berbentuk

tabel, dokumentasi gambar dan dideskripsikan dalam bentuk narasi.

Analisis data kualitatif pada penelitian ini mengunakan model Miles

dan Huberman yaitu reduksi data, penyajian data dan penarikan

kesimpulan (Sugiono, 2013, p. 246). Adapun penjelasannya yaitu

sebagai berikut:

a. Reduksi Data

Reduksi data adalah proses merangkum atau memilah data

dan memfokuskan pada hal-hal yang penting sehingga dapat

memberikan gambaran yang lebih jelas agar mempermudah

pengumpulan data selanjutnya bila diperlukan (Sugiyono, 2013, p.

247). Pada penelitian ini, reduksi data yang dilakukan adalah

mengidentifikasi ciri-ciri morfologi dari tumbuhan paku.

b. Penyajian Data

Langkah selanjutnya setelah reduksi data adalah penyajian

data. Penyajian data bertujuan untuk memudahkan dalam

memahami data yang telah dikumpulkan (Sugiono, 2013, p. 249).

Pada penelitian ini penyajian data berupa tabel yang terdiri dari

morfologi tumbuhan paku, gambar tumbuhan paku, dan klasifikasi

tumbuhan paku.

71

c. Penarikan Kesimpulan

Langkah selanjutnya setelah penyajian data adalah

penarikan kesimpulan dan verifikasi yang dapat menggambarkan

keputusan akhir melalui metode berpikir induktif dan deduktif.

Simpulan mampu menjawab rumusan masalah mengenai jenis-

jenis tumbuhan paku.

2. Teknik Analisis Data Kuantitatif

Analisis data kuantitatif pada penelitian ini menggunakan

teknik analisis statistik deskriptif. Teknik ini digunakan untuk

mengolah data yang diperoleh dari hasil angket validasi BIP dalam

bentuk deskriptif persentase. Analisis data dilakukan pada setiap item

dari masing-masing aspek pada BIP. Teknik analisis dilakukan dengan

mengumpulkan data kuantitaif dari ahli pakar (ahli materi dan media)

dengan menggunakan angket. Penelitian ini menggunakan skala Likert

yang ketentuan rubrik penilaian masing-masing skornya dapat dilihat

pada lampiran 10─11.

Data hasil validasi BIP dianalisis dengan cara menghitung skor

validitas dari hasil validasi ahli berdasarkan modifikasi Akbar (2013).

V =
TSe

TSh
 × 100 %

Keterangan:

V : Validitas

TSe : Total skor validitas dari validator

TSh : Total skor maksimal yang diharapkan

72

Hasil validitas yang diketahui persentasenya dapat

dicocokkan dengan kriteria pada tabel berikut:

Tabel 3.2 Kriteria Validasi Berdasarkan Nilai

No. Kriteria Validitas Tingkat Validitas

1 85,01%–100,00% Sangat valid, atau dapat digunakan

tanpa revisi.

2 70,01%–85,00% Cukup valid, atau dapat digunakan

namun perlu revisi kecil.

3 50,01%–70,00% Kurang valid, disarankan tidak

dipergunakan karena perlu revisi

besar.

4 01,00%–50,00% Tidak valid, atau tidak boleh

dipergunakan.

(Sumber: Akbar, 2013)

J. Teknik Validitas dan Keabsahan Data

Teknik keabsahan data digunakan untuk memastikan kevalidan

data yang terkumpul. Teknik pengecekan keabsahan data yang digunakan

dalam penelitian ini adalah uji validasi. Pada data kualitatif uji validasi

menggunakan lembar validasi identifikasi tumbuhan paku yang akan

diujikan kepada dosen ahli Botani Tumbuhan Rendah. Uji validasi data

kualitatif ini digunakan untuk mengetahui kevalidan identifikasi tumbuhan

paku yang diperoleh. Lembar validasi identifikasi tumbuhan paku dapat

dilihat pada lampiran 9. Pada data kuantitatif uji validasi menggunakan

lembar angket ahli materi dan lembar angket ahli media yang akan diujikan

kepada para validator. Uji validasi data kuantitatif ini digunakan untuk

mengetahui kevalidan BIP yang dihasilkan. Lembar angket ahli materi dan

lembar angket ahli media dapat dilihat pada lampiran 10─11.

