
24

BAB III

METODE PENELITIAN

A. Pendekatan dan Metode Penelitian

Penelitian ini merupakan jenis penelitian lapangan (field research). Penelitian

ini menggunakan pendekatan kuantitatif dan metode eksperimen. Dimana penelitian

kuantitatif adalah penelitian yang digunakan untuk meneliti pada populasi atau

sampel tertentu, random, pengumpulan data menggunakan instrument penelitian,

analisis data bersifat kuantitatif/statistik dengan tujuan untuk menguji hipotesis yang

telah ditetapkan.
1
 Sedangkan metode yang digunakan penulis adalah metode

eksperimen, yang mana metode ini dapat diartikan sebagai metode penelitian yang

digunakan untuk mencari pengaruh perlakuan tertentu terhadap yang lain dalam

kondisi yang terkendalikan.
2

B. Desain Penelitian

Pada desain penelitian ini hampir sama dengan penelitian pretest-post test

control group design, hanya pada penelitian ini kelompok eksperimen dan kelompok

kontrol tidak dipilih secara random. Pada desain penelitian ini terdapat dua kelompok

yang digunakan untuk penelitian, satu kelompok untuk eksperimen (diberi perlakuan)

1
Sugiyono, Metode Penelitian Pendidikan Kuantitatif, kualitatif, dan R&D, ,(Bandung: Alfabeta,

2013), h. 14.

2
Ibid, h. 107.

25

dan satu kelompok lagi untuk kelompok kontrol (tidak diberi perlakuan).
3
 Kedua

kelompok kelas pada penelitian ini diberikan perlakuan yang berbeda. Kelompok

eksperimen diberi perlakuan dengan menggunakan media pocket chart dan word

card, sedangkan kelompok kontrol tidak diberikan perlakuan dengan menggunakan

media pocket chart dan word card. Masing-masing kelompok mendapatkan pre-test

(T1) dan post-test (T2). Tabel desain penelitian ini adalah sebagai berikut:

Tabel 3.1. Desain Penelitian

Kelompok Pre-test Perlakuan Post-test

Eksperimen T1 X1 T2

Kontrol T1 X2 T2

Keterangan:

T1 : Pre-test (tes awal)

T2 : Post-test (tes akhir)

X1 : Perlakuan di kelompok eksperimen (pembelajaran dengan media pocket

chart dan word card)

X2 : Perlakuan di kelompok kontrol (pembelajaran dengan buku teks)

 Hal pertama yang akan dilakukan dalam penelitian ini adalah menetapkan

kelas yang akan dijadikan sebagai kelompok eksperimen dan sebagai kelompok

kontrol. Kelas yang menggunakan pembelajaran dengan media pocket chart dan word

3
 Sugiyono, Metode Penelitian Pendidikan Pendekatan Kuantitatif, Kualitatif dan R & D,

(Bandung: Alfabeta, 2011), cet. Ke-12, h. 116.

26

card ditetapkan sebagai kelompok eksperimen, sedangkan kelas yang menggunakan

buku teks ditetapkan sebagai kelompok kontrol.

Sebelum diberi perlakuan, kelompok eksperimen dan kelompok kontrol diberi

pretest terlebih dahulu, kemudian dilanjutkan dengan memberikan perlakuan pada

kelompok eksperimen yang menggunakan media dan kelompok kontrol yang

menggunakan buku teks. Hal berikutnya yang dilakukan adalah kedua kelompok

diberikan posttest, hasilnya akan dibandingkan dengan skor pretest, sehingga

diperoleh selisih antara skor pretest dan posttest.

C. Tempat dan Waktu Penelitian

1. Tempat Penelitian

Penelitian ini adalah penelitian lapangan (field research), yakni penelitian yang

dilakukan dengan terjun langsung ke lapangan untuk menggali dan meneliti data yang

berkaitan dengan pembelajaran dengan media Pocket Cart dan Word card pada mata

pelajaran Alquran Hadits siswa MIN Muara Banta secara objektif dan dapat

dipertanggungjawabkan. Pemilihan lokasi ini didasari atas pertimbangan berikut:

1) Belum pernah ada penelitian sejenis ini yang dilakukan di MIN Muara Banta

Kabupaten Hulu Sungai Selatan.

2) Kesediaan sekolah untuk menjadi pusat pelaksanaan penelitian dan

dimungkinkan dengan adanya kerja sama yang baik antara peneliti dengan

pihak sekolah sehingga memperlancar penelitian ini.

27

2. Waktu Penelitian

Penelitian ini dilaksanakan pada semester satu tahun ajaran 2015/2016.

Penentuan waktu penelitian mengacu pada kalender akademik sekolah dan kesediaan

dari guru Alquran hadits pada sekolah yang bersangkutan.

D. Populasi dan Sampel

1. Populasi

 Populasi dalam penelitian ini adalah siswa dari kelas I-VI di MIN Muara

Banta Kabupaten Hulu Sungai Selatan dengan jumlah siswa semuanya ialah 216

orang yang terdiri dari 9 kelas. Berikut penulis akan menjelaskan

Tabel 3.2. Jumlah Populasi Siswa MIN Muara Banta Kabupaten Hulu Sungai

Selatan.

NO. KELAS LAKI-LAKI PEREMPUAN JUMLAH

1 Kelas IA 8 8 16

 Kelas IB 9 7 16

 Kelas IC 11 9 20

2 Kelas IIA 11 9 20

 Kelas IIB 10 9 19

3 Kelas III 22 14 36

4 Kelas IV 17 15 32

5 Kelas V 12 19 31

6 Kelas VI 13 13 26

Jumlah 113 103 216

28

2. Sampel

Sampel adalah bagian dari jumlah dan karakteristik yang dimiliki oleh

populasi tersebut. Sampel merupakan sebagai bagian dari populasi sebagai contoh

wakil dari populasi yang akan diteliti.
4

Sampel yang digunakan dalam penelitian ini adalah sampel bertingkat atau

berstrata (stratafied random sampling). Sampel diambil dari kelompok-kelompok

yang telah ditentukan atau tersedia. Kelompok sampel penelitian diambil secara

berjenjang atau bertingkat (stratum).
5

Sampel yang diambil pada penelitian ini adalah kelas IIA dan IIB dengan

jumlah 39 siswa, untuk mewakili seluruh siswa-siswa MIN Muara Banta. Masing-

masing kelas IIA dengan jumlah 20 siswa dan IIB dengan jumlah 19 siswa. Sampel

dalam peneltian ini adalah yang bertindak sebagai kelas eksperimen yaitu kelas IIA

dan kelas kontrol yaitu kelas IIB di MIN Muara Banta Kabupaten Hulu Sungai

Selatan.

Tabel 3.3. Distribusi Sample

Kelas Jumlah Keterangan

IIA 20 Kelas Eksperimen

IIB 19 Kelas Kontrol

Jumlah 39

4
S. Margono, Metodologi Penelitian Pendidikan, (Jakarta: Rineka Cipta, 2007), h. 121.

5
Punaji Setyosari, Metode Penelitian Pendidikan & Pengembangan, (Jakarta: Kencana, 2013), h.

200.

29

E. Variabel Penelitian

Penelitian ini menggunakan dua kelompok yang membandingkan variebel terikat

antara sebelum dan sesudah perlakuan. Variabel terikat dalam penelitian ini adalah

hasil belajar siswa pada mata pelajaran Alquran Hadits di MIN Muara Banta

Kabupaten Hulu Sungai Selatan, sedangkan variabel bebas dalam penelitian ini

adalah penggunaan media pocket chart dan word card pada pembelajaran Alquran

Hadits.

Adapun hubungan antara kedua variabel tersebut dapat dilihat pada skema

berikut.

SKEMA

Variabel bebas Variabel terikat

X Y

Keterangan:

X: Penggunaan media pocket chart dan word card dalam pembelajaran

Alquran Hadits

Y: Hasil belajar siswa pada mata pelajaran Alquran Hadits di MIN Muara

Banta Kabupaten Hulu Sungai Selatan

F. Data dan Sumber Data

1. Data

a. Data Pokok

30

1) Data tentang pembelajaran dengan media pocket chart dan word card

pada mata pelajaran Alquran hadits.

2) Data tentang pengaruh penggunaan media Pocket Chart Dan Word card

pada mata pelajaran Alquran Hadits siswa MIN Muara Banta

Kabupaten Hulu Sungai Selatan.

b. Data Penunjang

Adapun data penunjang dalam penelitian ini data tentang gambaran

umum lokasi penelitian yang terdiri dari:

1) Profil kelembagaan, sejarah singkat, visi, dan misi serta fasilitas di

MIN Muara Banta Kabupaten Hulu Sungai Selatan.

2) Data tentang kepala madrasah, dewan guru, staf tata usaha, fasilitas

dan siswa.

2. Sumber Data

a. Informan, yaitu beberapa orang yang memberikan informasi tentang data

yang digali, seperti kepala sekolah, guru-guru, dan Tata usaha di MIN Muara

Banta.

b. Responden, yaitu siswa yang duduk di kelas II MIN Muara Banta.

c. Dokumen sekolah, yaitu catatan atau arsip-arsip yang berhubungan dengan

penelitian ini.

31

G. Teknik Pengumpulan Data

Teknik pengumpulan data dalam penelitian ini adalah:

1. Tes

Maksud dari 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.
6
 Tes ini

digunakan sebagai alat ukur untuk mengetahui penguasaan kosakata siswa dalam

penelitian ini.

a. Pretest

Pretest ini digunakan untuk mengetahui data kemampuan awal siswa

mengenai kosa kata yang dipelajari.

b. Posttest

Posttest dilakukan setelah penulis melaksanakan penelitian

menggunakan media pocket chart dan word card. Hal ini dilakukan untuk

mengetahui seberapa banyak pengaruh penggunaan media tersebut terhadap

pembelajaran Alquran Hadits.

2. Dokumentasi

Teknik ini digunakan sebagai penunjang teknik-teknik lain. Data yang

digali berupa arsip atau dokumen tertulis tentang gambaran hasil belajar siswa

pada pembelajaran kosakata sebelum dan sesudah diadakan penelitian oleh

6
Suharsimi Arikunto, Prosedur Penelitian Suatu Pendekatan Praktik, cet ke-13, (Jakarta: Rineka

Cipta, 2006), h.150.

32

penulis. Selain itu teknik ini digunakan sebagai arsip mengenai profil sekolah,

kepala sekolah, guru-guru pengajar dan staf sekolah MIN Muara Banta lainnya.

3. Observasi

Sutrisno Hadi (1986) mengemukakan bahwa, observasi merupakan suatu

proses yang kompleks, suatu proses yang tersusun dari berbagai proses biologis

dan psikologis. Dua diantara yang terpenting adalah proses-proses pengamatan

dan ingatan.
7
 Jadi teknik ini dilakukan untuk melihat langsung lokasi, yang

digunakan untuk menggali data-data yang diperlukan dengan mengadakan

pengamatan langsung terhadap masalah yang akan diteliti untuk memperoleh

data-data yang menunjang dalam penelitian ini.

4. Wawancara

Wawancara digunakan sebagai salah satu teknik mengumpulkan data.

Data yang dikumpulkan berhubungan dengan profil sekolah, siswa, dan fasilitas

yang tersedia di sekolah.

Agar lebih jelas mengenai data, sumber data dan teknik pengumpulan data,

dapat dilihat pada matriks berikut:

Tabel 3.4. Data, Sumber Data dan Teknik Pengumpulan Data

No. Data Sumber Data TPD

1

Data Pokok

a. Data tentang pembelajaran

dengan media pocket chart

dan word card pada mata

Siswa

Tes

7
Op.cit, h. 203.

33

2

pelajaran Alquran hadits.

b. Data tentang perbandingan

antara pembelajaran yang

tidak menggunakan media

dengan pembelajaran yang

menggunakan media Pocket

Chart Dan Word card pada

mata pelajaran Alquran

Hadits siswa MIN Muara

Banta.

Data Penunjang

a. Profil kelembagaan, sejarah

singkat, visi, dan misi serta

fasilitas di MIN Muara

Banta.

b. Data tentang kepala sekolah,

dewan guru, staf tata usaha,

fasilitas dan siswa.

Siswa

Kepala sekolah

dan staf tata

usaha.

(administrasi)

Tes

Observasi

Dokumentasi

Wawancara

Dokumentasi

Wawancara

H. Instrumen Penelitian

Menurut Arikunto, tes yang baik adalah tes yang harus valid dan reliabel.

Oleh karena itu, sebelum dilakukan pengumpulan data terlebih dahulu dilaksanakan

uji coba untuk mengetahui validitas dan reliabilitas soal-soal yang akan diujikan.

Adapun pelaksanaan uji coba dilakukan diluar subjek penelitian. Hal ini

dimaksudkan untuk menghindari terjadinya kebocoran soal. Instrumen yang

digunakan oleh peneliti adalah tes objektif. Tes objektif yang digunakan adalah tes

pilihan ganda (multiple choice). Penyusunan instrumen tes ini dilakukan sesuai

dengan kurikulum yang berlaku di sekolah tempat berlangsungnya penelitian.

34

a. Validitas

 Validitas adalah suatu ukuran yang menunjukan tingkat kevalidan atau

keshahihan, untuk menentukan validitas butir soal digunakan rumus kolerasi

product moment sebagai berikut.

Rxy =
𝑁 𝑥𝑦−(𝑥)(𝑦)

 {𝑁 𝑋2− (𝑋)2} {𝑁 𝑌2− 𝑌 2}

Keterangan:

Rxy : koefisien kolerasi product moment

X : Skor item soal

Y : skor total siswa
8

Harga rxy perhitungan dibandingkan dengan r tabel pada tabel harga kritik

product moment dengan taraf signifikansi 5%, jika rxy ≥ r tabel maka butir soal

tersebut valid.

b. Reliabilitas

Untuk menentukan reliabilitas tes, digunakan rumus Alpha, yaitu:

 11r
 =



























2

2

1
1

t

i

n

n





8
Suharsimi Arikunto, Dasar-Dasar Evaluasi Pendidikan, (Jakarta: PT Bumi Aksara, 2005),

edisi revisi, cet. ke-5, h.72.

35

keterangan:

11r = reliabilitas instrumen yang dicari


2

i = jumlah varians skor tiap–tiap butir soal

2

t
 = varians total

𝑛 = jumlah butir soal
9

Harga 𝒓 11 hasil perhitungan kemudian dibandingkan dengan harga 𝒓 tabel

dengan taraf signifikansi 5% ( = 5%). Jika 𝒓 11  𝒓 tabel , maka soal tersebut

dikatakan reliabel.

I. Hasil Uji Coba Tes

Sebelum penelitian dilaksanakan, terlebih dahulu peneliti mengadakan uji coba

instrumen tes. Uji coba ini dilaksanakan di MIN Jalatang kelas II dengan jumlah

peserta uji coba sebanyak 17 orang.

Uji instrument tes hanya menggunakan 1 perangkat soal dengan jumalah 20 soal.

Soal tersebut akan digunakan untuk soal pretest dan posttest. Dari hasil tes uji coba

diperoleh data yang kemudian dilakukan perhitungan untuk validitas dan reliabilitas

instrumen tes. Hasil uji coba dapat dilihat pada lampiran 4 dan 5.

Berdasarkan hasil perhitungan uji validitas dan reliabilitas instrumen tes yang

telah diujikan, maka untuk menentukan instrumen tes yang digunakan dalam

9
Ibid., h.109.

36

penelitian ini, peneliti hanya memilih instrumen tes yang valid. Adapun hasil

perhitungan untuk validitas dan reliabilitas butir soal disajikan dalam tabel 3.5

berikut.

Tabel 3.5. Harga Validitas dan Reliabilitas Soal Uji Coba Pretest dan Posttest

 Perangkat

soal

Butir

Soal
𝑟 𝑋𝑌 Keterangan 𝑅11

Keterangan

1 0,580 Valid*

0,681

Reliabel

2 0,017 Tidak Valid

3 0,150 Tidak Valid

4 0,255 Tidak Valid

5 0,472 Valid*

6 - 0,017 Tidak Valid

7 0,608 Valid*

8 0,187 Tidak Valid

9 0,331 Tidak Valid

10 0,716 Valid*

11 0,780 Valid*

12 0,531 Valid*

13 0,069 Tidak Valid

14 0,417 Tidak Valid

15 0,042 Tidak Valid

16 0,419 Tidak Valid

17 0,737 Valid*

18 0,501 Valid*

19 0,378 Tidak Valid

20 0,310 Tidak Valid

Ket: * = butir soal yang diambil sebagai soal penelitian

 Data disebut valid jika nilai rhitung lebih besar dari nilai rtabel. Rtabel = df = 18 =

0,4438. Kemudian data disebut reliabel jika nilai cronbach’s alpha lebih besar dari

nilai 0,60. Yang diperoleh dari data penelitian yaitu 0,681 > 0,60.

37

Dari tabel 3.5 di atas dapat diketahui ada 8 soal yang diambil untuk dijadikan

soal pretest dan Posttest penelitian. Soal yang diambil untuk dijadikan adalah soal

nomor 1, 5, 7, 10, 11, 12, 17, dan 18.

J. Desain Pengukuran

Desain pengukuran dalam penelitian ini untuk mengetahui perbandingan

antara pembelajaran yang tidak menggunakan media dengan pembelajaran yang

menggunakan media Pocket Chart Dan Word card pada mata pelajaran Alquran

Hadits siswa MIN Muara Banta. Peneliti akan menggunakan tes tertulis berupa pre-

test untuk mengetahui tingkat penguasaan materi pelajaran Alquran hadits, lalu

peneliti menggunakan post-test untuk mengetahui perbandingan ketika menggunakan

media.

1. Skor Hasil Belajar

Hasil belajar siswa diukur melalui tes yang dilaksanakan sebanyak 2 kali

yakni, tes sebelum diberikan perlakuan dan tes sesudah diberikan perlakuan. Soal

yang diberikan terdiri atas 8 soal dengan menggunakan satu macam tes, yaitu pilihan

ganda, di mana siswa akan memilih salah satu dari empat alternatif jawaban yang

paling tepat.

Agar lebih jelas mengenai tes tersebut, maka dapat dilihat pada tabel

berikut:

38

Tabel 3.6. Tabel skor tes

Bentuk tes Jumlah No. Soal Skor untuk setiap soal Total

Pilihan ganda 8 1-8 12,5 100

Total 10 100

Hasil dari tes yang dilakukan siswa akan diberikan skor dengan

menggunakan rumus:

N =
𝑆𝑘𝑜𝑟 𝑝𝑒𝑟𝑜𝑙𝑒 ℎ𝑎𝑛

Skor maksimal
 x 100

Keterangan: N = Nilai akhir
10

Setelah didapatkan nilai siswa, maka skor tersebut akan diklasifikasikan

dengan kategori sebagai berikut:

Tabel 3.7. Interpretasi Hasil Belajar
11

No Nilai Keterangan

1

2

3

4

85,00 - < 100,00

70,00 - < 85,00

55,00 - < 70,00

00,00- < 55,00

Sangat Baik

Baik

Cukup

Kurang

2. Indikator Keberhasilan

Indikator keberhasilan siswa diukur menggunakan standar yang telah

ditetapkan oleh pihak sekolah. Secara Individual, siswa dikatakan berhasil dalam

belajar jika memperoleh nilai 65,00 untuk mata pelajaran Alquran hadits.

10

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

Rosda Karya, 2001), h. 136.

11
 www.kemdikbud.go.id, di akses tanggal 21 Juli 2016 pada jam 19.35.

http://www.kemdikbud.go.id/

39

Selanjutnya nilai yang didapat akan diproses dengan uji statistik untuk

mengetahui ada tidaknya perbedaan yang signifikan dari tingkat pembelajaran

Alquran Hadits dengan menggunakan media pocket chart dan word card dan yang

hanya menggunakan metode konvensional yang akan dijelaskan secara terperinci

pada teknik analisis data.

K. Teknik Analisis Data

1. Analisis data

Teknik pengolahan data adalah pengolahan data setelah data yang dicari telah

terkumpul. Pengolahan data dimaksudkan untuk memudahkan proses penganalisisan

data dan proses berikutnya.
12

Teknik analisis data dalam penelitian ini dilakukan secara kuantitatif. Data yang

sudah diperoleh kemudian diolah dengan menggunakan teknik analisis statistik.

Statistika analitik yang digunakan adalah uji beda yaitu uji t atau uji Mann-Whitney

(Uji U). Sebelum mengadakan 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 Mann-Whitney (Uji U) digunakan

jika data tidak berdistribusi normal.

12

 Rahmadi, Pengantar Metodologi Penelitian,(Banjarmasin : Antasari Press, 2011), h. 81.

40

a. Rata-Rata

Menurut Sudjana, untuk menentukan kualifikasi hasil belajar yang

dicapai oleh siswa dapat diketahui melalui rata-rata yang dirumuskan dengan:





i

ii

f

xf
x

Keterangan :

x = nilai rata-rata (mean)

 iixf

=

jumlah hasil perkalian antara masing-masing data dengan

frekuensinya

 if = jumlah data
13

b. Standar Deviasi

Standar deviasi atau simpangan baku sampel digunakan dalam

menghitung nilai zi pada uji normalitas.

 
1n

xxf
S

2

ii







Keterangan :

S = standar deviasi

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

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

13

Sudjana, Metode Statistika, (Bandung: Tarsito, 2002), h. 67.

41

x = nilai rata-rata (mean)

n = banyaknya data
14

2. Analisis Regresi Linear Sederhana

Analisis regresi linear sederhana bertujuan untuk mencari bentuk hubungan

linear antara satu variabel tergantung dengan satu variabel bebas. Rumus regresi

linear sederhana sebagai berikut:

Y’ = a+ bX

Keterangan:

Y’ = variabel dependen (nilai yang diprediksikan)

X = variabel independen

a = konstanta (nilai Y’ apabila X = 0)

b = koefisien regresi (nilai peningkatan ataupun penurunan)

Adapun langkah-langkah dalam menganalisis regresi linear sederhana sebagai

berikut:

a. Uji Asumsi Klasik

Sebelum melakukan analisis regresi terlebih dahulu dilakukan uji

persyaratan klasik agar pengujian dapat dipercaya. Dalam penelitian ini,

pengujian dilakukan dengan bantuan SPSS 22.0 for windows sebagai

berikut:

14

Ibid., h. 95.

42

a) Uji Normalitas

Uji normalitas data bertujuan untuk mendeteksi distribusi data

dalam suatu variable yang akan digunakan dalam penelitian. Data

yang baik dan layak untuk membuktikan model- model penelitian

tersebut adalah data yang memiliki distribusi normal. Ada bermacam-

macam cara untuk mendeteksi normalitas data, salah satunya

menggunakan uji Kolmogorov- Smirnov. Kriteria untuk mendeteksi

uji normalitas dengan menggunakan ujii Kolmogorov- Smirnov adalah

sebagai berikut:

(1) Jika Sig.(p) > 0,05 maka Ho diterima, bererti data tersebut

berdistribusi normal.

(2) Jika Sig.(p) < 0,05 maka Ho ditolak, berarti data tersebut tidak

berdistribusi normal.

b) Uji Homogenitas

Setelah data berdistribusi normal, selanjutnya dilakukan uji

homogenitas. Uji yang digunakan adalah uji varians terbesar dibanding

varians terkecil menggunakan tabel F. Adapun langkah-langkah

pengujiannya adalah sebagai berikut ini:

a. Menghitung varians terbesar dan varians terkecil

b. 𝐹ℎ𝑖𝑡𝑢𝑛𝑔 =
𝑣𝑎𝑟𝑖𝑎𝑛𝑠 𝑡𝑒𝑟𝑏𝑒𝑠𝑎𝑟

𝑣𝑎𝑟𝑖𝑎𝑛𝑠 𝑡𝑒𝑟𝑘𝑒𝑐𝑖𝑙

c. Membandingkan nilai Fhitung dengan nilai Ftabel

43

d. db pembilang = n-1 (untuk varians terbesar)

e. db penyebut = n-1 (untuk varians terkecil)

f. Taraf signifikan (𝛼) = 5 %

g. Kriteria pengujian

 Jika Fhitung > Ftabel maka tidak homogen

 Jika Fhitung  Ftabel maka homogen
15

c) Heteroskedastitas

Heteroskedastitas untuk menguji apakah dalam sebuah model

regresi terjadi ketidaksamaan varian dan resudual suatu pengamatan ke

pengamatan lain. Dasar pengambilan keputusan dengan menggunakan

uji glejser. Uji Glejser dilakukan dengan cara meregresikan anatara

variabel independen dengan nilai absolutnya. Jika nilai signifikansi

anatara variabel independen dengan absolut residual lebih dari 0,05,

maka tidak terjadi masalah heteroskedastitas.

d) Uji Autokorelasi

Uji autokorelasi bertujuan untuk menguji apakah model regresi

linear ada korelasi antara kesalahan pengganggu pada periode t dan

kesalahan pengganggu pada periode sebelumnya.
16

 Uji autokorelasi

dengan Darbon Watson

15

Riduwan, Belajar Mudah Penelitian Untuk Guru-Karyawan dan Peneliti Pemula,

(Bandung: Alfabeta, 2005), h. 120
16

 Ibid., h. 80.

44

Keterangan:

T: jumlah sampel

K: jumlah variable independent

Dl: batas bawah durbin Watson

Du: batas atas durbin Watson.

Ho: Tidak ada autokorelasi

Ha: Ada autokorelasi

 Keputusan ada tidaknya autokorelasi sebagai berikut:

1. Bila DW berada di antara dU sampai dengan 4-dU, koefisien korelasi

sama dengan nol. Artinya tidak terjadi autokorelasi.

2. Bila nilai DW lebih kecil dari pada dL, koefisien korelasi lebih besar

dari pada nol. Artinya terjadi autokorelasi positif.

3. Bila DW lebih besar dari pada 4-dL, koefisien korelasi lebih kecil dari

pada nol. Artinya autokorelasi negative.

4. Bila nilai DW terletak di antara 4-dU dan 4-dL, hasilnya tidak dapat

disimpulkan.
17

b. Uji Hipotesis

Berdasarkan pada kajian pustaka di atas dan fenomena yang telah

terjadi di lapangan, maka hipotesis yang diajukan sebagai berikut:

17

 Ibid., h. 84.

45

Ha : Ada pengaruh yang signifikan antara penggunaan media pocket chart

dan word card secara serentak terhadap pembelajaran Alquran hadits siswa

MIN Muara Banta.

H0 : Tidak ada pengaruh yang signifikan antara penggunaan media pocket

chart dan word card secara serentak terhadap pembelajaran Alquran hadits

siswa MIN Muara Banta.

1) Koefisien Determinasi

Koefisien determinasi bertujuan untuk mengetahui besarnya

pengaruh variabel X terhadap Y.

2) Uji t

Uji perbandingan yaitu uji t dua sampel digunakan untuk

membandingkan (membedakan) apakah kedua data (variabel) tersebut

sama atau berbeda. Adapun langkah-langkah adalah:

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

 dan

(2) 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)

x





i

ii

f

xf
x

 
1n

xxf
S

2

ii2







46

n2 = jumlah data kedua (kelas kontrol)

 = nilai rata-rata hitung data pertama

 = nilai rata-rata hitung data kedua

 = variansi data pertama

 = variansi data kedua

(3) Menentukan nilai t pada tabel distribusi t dengan taraf signifikansi

= 5%. dengan dk = (n1 + n2 − 2)

(4) Menentukan kriteria pengujian jika –ttabel  t hitung  ttabel maka Ho di

terima dan Ha ditolak
18

L. Prosedur Penelitian

 Dalam proses penelitian dan penyusunan skripsi ini ditempuh tahap-tahap

sebagai berikut:

1. Tahap Pendahuluan

a. Melakukan penjajakan awal kelokasi penelitian.

b. Berkonsultasi dengan dosen pembimbing untuk pembuatan desain proposal.

c. Mohon persetujuan judul.

2. Tahap Persiapan

a. Melaksanakan seminar proposal skripsi

18

Sudjana, Metoda Statistika, (Bandung: Tarsito, 2005), cet. ke-2, hlm. 239-240.

1x

2x

2

1s

2

2s



47

b. Merevisi proposal berdasarkan hasil seminar dan petunjuk dosen

pembimbing

c. Membuat pedoman wawancara dan pedoman observasi

d. Memohon surat pengantar riset kepada fakultas.

3. Tahap pelaksanaan

a. Menyampaikan surat riset penelitian kepada pihak terkait

b. Menghubungi dan melaksanakan wawancara terhadap responden dan

informan

c. Mengumpulkan data dengan menggunakan teknik-teknik yang sudah

ditetapkan

d. Mengolah, menyusun dan menganalisis data-data yang sudah terkumpul

menggunakan software spss 22.0 for windows.

4. Tahap penyusunan

a. Menyusun hasil penelitian dengan sistematika yang telah diterapkan.

b. Berkonsultasi dengan dosen pembimbing skripsi tentang laporan yang telah

disusun serta diadakan koreksi dan perbaikan hingga disetujui.

c. Memperbanyak laporan penelitian dan selanjutnya siap untuk

menyampaikan dan mempertahankan dalam sidang munaqasyah Fakultas

Tarbiyah IAIN Antasari Banjarmasin.

.

