
39

BAB III

METODE PENELITIAN

A. Jenis dan Pendekatan Penelitian

Jenis ini adalah penelitian lapangan(field research), yaitu penelitian yang

dilakukan dengan terjun langsung ke lapangan untuk meneliti efektivitas

penggunaan media lego pada materi penjumlahan dan pengurangan pecahan siswa

kelas IV SDN Pekapuran Raya 2 Kecamatan Banjarmasin Timur.

Oleh karena data yang didapat adalah data kuantitatif, yaitu data yang

berupa bilangan/angka dan dianalisis secara statistik, maka penelitian ini termasuk

dalam penelitian kuantitatif. Penelitian kuantitatif adalah penelitian yang

menggunakan angka dalam penyajian data dan analisis yang menggunakan uji

statistika.
1

B. Metode dan Desain Penelitian

Metode yang digunakan dalam penelitian ini adalah metode penelitian

eksperimen pre-eksperimental. Penelitian ini tidak ada variabel kontrol dan

sampel tidak terpilih secara random. Jadi hasil eksperimen yang merupakan

variabel dependen bukan semata-mata dipengaruhi oleh variabel indevenden,

sebab masih terdapat variabel luar yang ikut berpengaruh terhadap bentuknya

1
Beni Ahmad Saebani, Metode Penelitian, (Bandung : Pustaka Setia, 2010) h. 128

40

variabel dependen.
2
 Variabel independen yang dimaksud adalah penelitian ini

adalah media permainan lego, sedangkan variabel dependen adalah hasil belajar

pada materi penjumlahan dan pengurangan pecahan.

Pada penelitian ini peneliti hanya menggunakan eksperimen. Peneliti

menguji cobakan media permainan lego terhadap hasil belajar matematika pada

materi penjumlahan dan pengurangan pecahan di kelas IV SDN. Sebelum

perlakuan diberikan, terlebih dahulu diberikan pretest. Setelah diberikan

perlakuan dengan menggunakan media permainan lego pada materi penjumlahan

dan pengurangan pecahan, kemudian diberikan posttest untuk mengetahui

pengaruh dari perlakuan tersebut terhadap hasil belajar matematika siswa.

Adapun desain penelitian yang digunakan adalah One-Group Pretest

Posttest Design. Desain ini digunakan satu kelompok saja. Pertama-tama

dilakukan pengukuran(tes awal/pretest), lalu dikenakan perlakuan untuk jangka

waktu tertentu, kemudian dilakukan pengukuran untuk kedua kalinya(tes akhir/

posttest).
3

Gambar 3.1 Desain Penelitian

Keterangan :

 nilai pretest

X : perlakuan dengan menggunakan media permainan lego

 nilai posttest

2
Sugiono, Metode Penelitian Kuantitatif Kualitatif dan R&D , (Bandung: Alfabeta, 2013),

h. 74

3
Sumadi Suryabrata, Metodologi Penelitian , (Jakarta: RajaGrafindo Persada, 2003), h.

101-102

41

C. Populasi dan Sampel

1. Populasi

Populasi adalah wilayah generalisasi yang terdiri objek dan subjek yang

mempunyai kuantitas dan karakteristik tertentu yang ditetapkan oleh peneliti

untuk mempelajari dan kemudian ditarik sebuah kesimpulan.
4
 Populasi dalam

penelitian ini adalah seluruh siswa kelas IV SDN Pekapuran Raya 2 Tahun

Pelajaran 2015/2016 yang terdiri atas satu kelas yaitu sebanyak 23 siswa. Jadi,

jumlah seluruh populasi dalam penelitian ini sebanyak 23 siswa yang terdiri dari

16 siswa laki-laki dan 7 siswa perempuan.

2. Sampel

Sampel adalah sebagian wakil dari populasi yang diteliti oleh peneliti,

karena sebagian maka jumlah sampel selalu lebih kecil daripada jumlah

populasinya. Namun ada pertimbangan yang harus diperhatikan dalam

menetapkan sampel penelitian, diantaranya adalah untuk memperoleh hasil

penelitian yang sebenarnya, apabila jumlah populasinya kurang dari 100, maka

sebaiknya seluruh populasi dijadikan sampel, sehingga penelitiannya dinamakan

penelitian populasi.
5
 Untuk penarikan sampel dalam penelitian ini adalah

menggunakan teknik sampling jenuh. Sampling jenuh (total sampling) yaitu

teknik penentuan sampling bila semua anggota populasi digunakan sebagai

4
Riduan, Belajar Mudah Penelitian Untuk Guru-Karyawan Dan Peneliti Pemula,

(Bandung: Alfabeta,2011), h.54

5
Ahmad Tanzeh, Pengantar Metode Penelitian, (Yogyakarta: Teras, 2009), h. 92-95

42

sampel.
6
 Jadi, Berdasarkan teknik penarikan sampel tersebut, maka ditetapkan

yang menjadi sampel dalam penelitian ini adalah siswa kelas IV SDN Pekapuran

Raya 2.

D. Data dan Sumber Data

1. Data

a. Data Pokok

Adapun data pokok yang digali dalam penelitian ini, yaitu :

1) Data yang berkaitan dengan hasil tes awal siswa yaitu hasil dari

pretest

2) Hasil belajar matematika siswa ketika menggunakan media

permainan lego pada materi penjumlahan dan pengurangan pecahan

yaitu hasil posttest.

b. Data Penunjang

Adapun data penunjang dalam penelitian ini adalah data tentang

gambaran umum lokasi penelitian yang terdiri atas:

1) Sejarah singkat berdirinya SDN Pekapuran Raya 2 Kecamatan

Banjarmasin Timur.

2) Kondisi sarana dan prasarana yang dimiliki SDN Pekapuran Raya 2

Kecamatan Banjarmasin Timur

3) Keadaan dewan guru dan staf tata usaha SDN Pekapuran Raya 2

Kecamatan Banjarmasin Timur

6
Sugiono, Statistika untuk Penelitian, (Bandung: Alfabeta, 2012), h. 68

43

4) Keadaan siswa SDN Pekapuran Raya 2 Kecamatan Banjarmasin

Timur

2. Sumber Data

Untuk memperoleh data di atas diperlukan sumber data sebagai berikut:

a. Responden dalam penelitian ini siswa kelas IV SDN Pekapuran Raya 2

Kecamatan Banjarmasin Timur.

b. Informan dalam penelitian ini kepala sekolah, guru kelas yang mengajar

di kelas IV dan staf tata usaha pada SDN Pekapuran Raya 2 Kecamatan

Banjarmasin Timur.

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.

E. Teknik Pengumpulan Data

Teknik pengumpulan data yang digunakan dalam penelitian ini adalah

sebagai berikut:

1. Tes

Penelitian ini menggunakan tes prestasi atau achievement test, yaitu tes

yang digunakan untuk mengukur pencapaian seseorang setelah

mempelajari sesuatu. Jenis tes yang digunakan adalah tes tertulis dalam

bentuk uraian dan dilaksanakan sesudah pembelajaran(posttest).

44

2. Dokumentasi

Dokumentasi digunakan untuk mengumpulkan data dalam pelaksanaan

pembelajaran matematika dengan media permainan lego berupa foto-foto

kegiatan, serta arsip-arsip sekolah yang dibutuhkan untuk melengkapi data

yang diperlukan.

3. Observasi

Teknik yang digunakan untuk mengumpulkan data dengan cara mengamati

dan mencatat secara sistematis terhadap fenomena-fenomena yang

diselidiki. Teknik ini juga digunakan untuk memperoleh data penunjang

tentang deskripsi lokasi penelitian, keadaan siswa, jumlah dewan guru dan

staf tata usaha, sarana dan prasarana, serta jadwal belajar.

4. Wawancara

Wawancara diperlukan untuk dimintai keterangan atau pendapat mengenai

suatu hal untuk tujuan tertentu dengan cara tanya jawab.

Wawancara digunakan untuk melengkapi dan memperkuat data yang

diperoleh peneliti dari teknik observasi dan dokumentasi.

Tabel 3.1 Data, Sumber Data, dan Teknik Pengumpulan Data

No Data Sumber Data TPD*

 Data Pokok

1.

a. Tes awal Responden Pretest

b. Hasil belajar matematika siswa Responden
Tes Akhir

(posttest)

 Data Penunjang

2.
a. Sejarah berdirinya SDN Pekapuran

Raya 2

1) Dokumen

2) Informan

a) Observasi

b) Wawancara

45

No Data Sumber Data TPD*

 b. Data keadaan siswa SDN

Pekapuran Raya 2

1) Dokumen

2) Informan

3) Responden

a) Dokumentasi

b) Observasi

c) Wawancara

c. Data keadaan guru SDN

Pekapuran Raya 2

1) Dokumen

2) Informan

a) Observasi

b) Wawancara

d. Sarana dan Prasarana SDN

Pekapuran Raya 2

1) Dokumen

2) Informan

a) Observasi

b) Wawancara

e. Jadwal Pelajaran SDN Pekapuran

Raya 2
Dokumen

a) Observasi

b) Wawancara

*TPD = Teknik Pengumpulan Data

F. Instrumen Penelitian

1. Penyusunan Instrument Tes

Penyusunan instrument ini berupa soal-soal yang berbentuk uraian dengan

memperhatikan beberapa hal sebagai berikut:

a. Berpedoman pada standar kompetensi, kompetensi dasar, indikator, materi

pokok yang sesuai dengan kurikulum tingkat satuan pendidikan (KTSP).

b. Bersumber pada buku-buku pelajaran matematika yang digunakan di

sekolah tempat penelitian dan buku-buku lain yang relevan dengan KTSP.

c. Dikondisikan kepada pelajaran matematika di sekolah tempat penelitian

dilaksanakan.

d. Butir-butir soal berbentuk uraian.

2. Pengujian Instrumen Tes

Instrumen tes yang baik harus valid dan reliabel. Adapun untuk

menghitung harga validitas dan reliabilitas instrumen tes, peneliti menggunakan

rumus product moment dan rumus alpha.

46

a. Validitas

Suatu tes dikatakan valid apabila tes tersebut mampu mengukur apa yang

hendak dan seharusnya diukur. Untuk mengetahui validitas butir soal dalam

penelitian ini menggunakan teknik korelasi product momet, yaitu:

})()(}{)()({

))((

2222 YYNXXN

YXXYN
rxy






dimana:

xyr
= Koefisien korelasi product moment

 N = Banyaknya siswa

 X = Skor butir soal

Y = Skor total siswa

Harga perhitungan dibandingkan dengan r pada table harga kritik

product moment dengan taraf signifikansi 5 %, jika maka butir soal

tersebut dikatakann valid.
7

b. Reliabilitas

Reliabilitas adalah ketepatan atau kebenaran alat tersebut dalam menilai

apa yang dinilai. Untuk menentukan reliabilitas soal tes digunakan rumus alpha.

Penggunaan rumus ini sesuai dengan bentuk instrument. Rumus alpha sebagai

berikut:

 (

) (

∑

)

7
Suharsimi Arikunto, Prosedur Penelitian Suatu Pendekatan Praktik, (Jakarta: Rineka

Cipta, 2010), h. 213

47

Keterangan :

 = Reliabilitas instrument yang dicari

∑
 = Jumlah varians skor tiap-tiap butir soal

 = Varians total

 = Banyaknya butir soal

Dengan :

∑

(∑)

Dan rumus varians total yang digunakan adalah

∑

(∑)

Untuk memberi interprestasi terhadap terhadap maka harga yang

didapat dibandingkan dengan dengan taraf signifikansi 5%. Jika

 maka butir soal tersebut reliabel.
8

c. Tingkat Kesukaran Soal

Soal yang baik adalah soal yang tidak terlalu mudah dan tidak terlalu

sukar. Soal yang mudah tidak merangsang siswa untuk mempertinggi usaha untuk

memecahkannya. Sedangkan soal yang terlalu sukar akan menyebabkan siswa

menjadi putus asa dan tidak mempunyai semangat untuk mencoba lagi karena

diluar jangkauannya. Rumus untuk indeks kesukaran adalah sebagai berikut :

I= indeks kesukaran untuk setiap butir soal

8
 Anas Sudijono,Pengantar Statisitik Pendidikan, (Jakarta: Raja Grafindo Persada, 2005),

48

B= banyaknya siswa yang menjawab benar setiap butir soal

N= banyaknya siswa yang memberikan jawaban pada soal yang

 dimaksudkan

Adapun kriteria indeks kesukaran soal adalah sebagai berikut:

Tabel 3.2 Kriteria Indeks Kesukaran Soal

Tingkat Kesukaran Kategori

Sangat sukar

Sukar

Sedang

Mudah

Sangat mudah

d. Daya Pembeda

Daya beda adalah kemampuan butir soal membedakan siswa yang

mempunyai kemampuan tinggi dan rendah. Daya beda berhubungan dengan

derajat kemampuan butir membedakan dengan baik perilaku pengambilan tes

dalam tes yang dikembangkan. Daya beda harus diusahakan positif dan tinggi

berarti butir tersebut dapat membedakan dengan baik siswa kelompok atas dan

kelompok bawah.

Rumus mencari daya pembeda:

()

Keterangan:

 Jumlah peserta tes

 Banyaknya peserta kelompok atas

 Banyaknya peserta kelompok bawah

49

 Banyaknya peserta kelompok atas yang menjawab soal itu dengan

 benar

 Banyaknya peserta kelompok bawah yang menjawab soal itu dengan

 benar

 Proporsi kelompok atas yang menjawab benar

 Proporsi kelompok bawah yang menjawab salah

Butir-butir soal yang baik adalah butir-butir soal yang mempunyai indeks

diskriminasi sampai dengan . Klasifikasi daya pembeda sebagai berikut:

Tabel 3.3 Kriteria Indeks Daya Pembeda

Daya Pembeda Kategori

Sangat jelek

Jelek

Cukup

Baik

Sangat Baik

Daya pembeda yang negatif, semuanya tidak baik. Jadi semua butir soal

yang mempunyai nilai yang negatif sebaiknya dibuang saja.
9

e. Teknik Analisis Data Hasil Belajar Matematika

Untuk penilaian hasil belajar siswa pada setiap pertemuan dan evaluasi

akhir, peneliti menggunakan rumus sebagai berikut:

Keterangan: 10

9
Ali Hamzah, Evaluasi Pembelajaran Matematika, (Jakarta :Rajawali, 2014), h. 243

10

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

Remaja Rosda Karya Ofset, 2001), h. 13

50

Tabel 3.4 Interprestasi Hasil Belajar Siswa
11

No Nilai Keterangan

1

2

3

4

5

6

95,00 – 100,00

80,00 – 95,00

65,00 – 80,00

55,00 – 65,00

40,00 – 55,00

0,00 – 40,00

Istimewa

Amat Baik

Baik

Cukup

Kurang

Amat kurang

3. Hasil Uji Coba Tes

Sebelum penelitian dilaksanakan, terlebih dahulu peneliti mengadakan uji

coba intrumen tes. Uji coba dilaksanakan di kelas V SDN Pekapuran Raya 2 yang

berjumlah 27 siswa, karena siswa kelas V SDN Pekapuran Raya 2 tersebut sudah

mempelajari materi penjumlahan dan pengurangan pecahan. Uji coba perangkat

ini hanya terdiri dari satu perangkat saja dan berisi jumlah soal 20 soal. Dari hasil

uji coba diperoleh data berupa nilai, kemudian dilakukan perhitungan untuk

validitas, reliabilitas, tingkat kesukaran dan daya pembeda instrument tes.

Berdasarkan hasil perhitungan uji validitas, reliabilitas, tingkat kesukaran

dan daya pembeda instrument tes yang telah diujikan, maka untuk menentukan

instrumen yang digunakan dalam penelitian, peneliti hanya memilih instrumen tes

yang valid, reliabilitas, memiliki tingkat kesukaran kategori mudah dan sedang

serta daya pembeda kategori sangat baik, baik dan cukup.

11

Dinas Pendidikan Provinsi Kalimantan Selatan, ”Pedoman Penyelenggaraan Ujian

Akhir Sekolah dan Ujian Akhir Nasional bagi Sekolah /Madrasah Tahun Pelajaran 2003/2004

Provinsi Kalimantan Selatan” (Kalimantan Selatan: Dinas Pendidikan, 2004), h.27

51

Tabel 3.5 Harga Validitas, Reliabilitas, Tingkat Kesukaran dan Daya Pembeda

Soal Uji Coba

Butir

soal

Uji Validitas Uji Reliabilitas Tingkat Kesukaran Daya Pembeda

 Ket. Ket. P Ket. Ket

1** 0.48 Valid

0,930 Reliabel

0.79 mudah 0.2871 Cukup

2 0.48 Valid 0.642 sedang 0.1905 Jelek

3* 0.64 Valid 0.84 mudah 0.3333 Cukup

4* 0.59 Valid 0.8272 mudah 0.25857 Cukup

5** 0.48 Valid 0.63 sedang 0.3333 Cukup

6 0.28 Tidak

Valid
0.541 sedang 0.8

Sangat

Baik

7** 0.92 Valid
0.548 sedang 0.7429

Sangat

Baik

8** 0.91 Valid
0.548 sedang 0.8

Sangat

Baik

9* 0.83 Valid
0.563 sedang 0.7429

Sangat

Baik

10* 0.62 Valid 0.474 sedang 0.6857 Baik

11 0.29 Tidak

Valid
0.7 sedang 0.1905 Jelek

12* 0.48 Valid 0.605 sedang 0.3333 Cukup

13** 0.77 Valid 0.79 mudah 0.3333 Cukup

14** 0.60 Valid 0.68 sedang 0.3333 Cukup

15* 0.77 Valid 0.563 sedang 0.2857 Cukup

16* 0.84 Valid 0.563 sedang 0,4952 Cukup

17** 0.80 Valid 0.65 sedang 0,5905 Cukup

18* 0.81 Valid 0.533 sedang 0.6857 Baik

19** 0.84 Valid
0.46 mudah 0.7143

Sangat

Baik

20 0.68 Valid 0.2 Sukar 0.4286 Cukup

Keterangan:

* Butir soal yang diambil sebagai tes awal siswa(Pretest)

** Butir soal yang diambil untuk sebagai soal tes akhir (Posttest)

Berdasarkan hasil uji validitas dan reliabilitas instrumen tes dapat

disimpulkan dari 20 soal yang memenuhi kriteria pada uji validitas dan reliabilitas

adalah soal nomor 1, 2, 3, 4, 5, 7, 8, 9, 10, 12, 13, 14, 15, 16, 17,18, 19, dan 20

dan hasil dari uji tingkat kesukaran dan uji daya pembeda intrumen tes yang

52

memenuhi kriteria adalah soal nomor 1, 3, 4, 5, 7, 8, 9, 10, 12, 13, 14, 15, 16, 17,

18 dan 19.

G. Teknik Analisis Data

Analisis data dalam penelitian ini menggunakan metode statistika

parameter dan nonparameter.

1. Statistika Deskriptif

Statistika deskriptif adalah statistik yang digunakan untuk mengnalisis

data dengan cara mendeskripsikan atau menggambarkan data yang terkumpul

sebagaimana adanya tanpa bermaksud membuat kesimpulan yang berlaku untuk

umum atau generalisasi.
12

Statistik deskriptif digunakan untuk menyajikan data yang telah

diperoleh melalui hasil pretest (tes awal) dan posttest (tes akhir) siswa pada materi

penjumlahan dan pengurangan pecahan dengan menggunakan tabel(mean,

median, standar deviasi, skor minimum, dan skor maksimum) sehingga mudah

dipahami.

a. Mean(Rata-Rata)

Menurut Sudjana, untuk menentukan kualifikasi hasil belajar yang dicapai

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

 ̅
∑
∑

12

Sugiono, MetodePenelitian Kuantitatif Kualitatif dan R&D , op. cit., h.147

53

Keterangan :

 ̅ = Nilai rata-rata (mean)

∑ = Jumlah hasil perkalian antara masing-masing data dengan

 frekuensinya,

∑ = Jumlah siswa
13

b. Median

Median adalah nilai yang membagi distribusi frekuensi kedalam dua

bagian yang sama besar. Dengan demikian media membagi distribusi frekuensi

sebesar 50% ke atas dan 50% ke bawah. Untuk data yang disajikan dalam tabel

frekuensi, maka median dapat dicari sebagai berikut:

 (

 ⁄

)

Keterangan:

 = Median

 = Batas bawah kelas median

 = Jumlah siswa

 = Jumlah frekuensi komulatif

 = Frekuensi kelas median.

 = Interval
14

13

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

14

 Murdan, Statistik Pendidikan dan Aplikasinya, (Banjarmasin: Cyprus, 2005), h. 57

54

c. Standar Deviasi

Standar deviasi atau simpangan baku digunakan dalam menghitung

pada uji normalitas. Menurut Sugiyono, untuk menghitung standar deviasi sampel

digunakan rumus:

 √
∑ (̅)

Keterangan:

 = Standar deviasi sampel

∑ = Jumlah siswa

 ̅ = Rata-rata (mean)

 = Banyaknya data

 = Data ke-i yang mana i = 1, 2, 3, ...
15

d. Varians

Menurut sugiyono, untuk menghitung standar deviasi sampel digunakan

rumus:

∑ (̅)

Keterangan:

 = Varians sampel

∑ = Jumlah siswa

 ̅ = Rata-rata (mean)

 = Banyaknya data

15

Moh. Nazir, Metode Penelitian, (Jakarta: Ghalia Indonesia, 1988), h. 452

55

 = Data ke-i yang mana i = 1, 2, 3, ...
16

2. Uji Normalitas

Uji normalitas digunakan untuk mengetahui kenormalan distribusi data.

Uji normalitas dilakukan dengan uji lilefors. Menurut Harun Al-Rasyid dalam

maman Abdurrahman, “Kelebihan Liliefors test adalah penggunaan atau

perhitungannya sederhana, serta cukup kuat (Power full) sekalipun dengan ukuran

sampel kecil.
17

 Pengujian normalitas data yang diperoleh dalam penelitian

menggunakan uji Liliefors dengan langkah-langkah pengujian sebagai berikut:

a. Pengamatan dijadikan bilangan baku

Dengan rumus
 ̅

 (̅ 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() ().

c. Selanjutnya dihitung proporsi yang lebih kecil atau sama

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

d. ()

e. Hitung selisih F(() kemudian tentukan harga mutlaknya.

f. Ambil harga yang paling besar diantara harga-harga mutlak selisih

tersebut, harga ini disebut sebagai

16

Amos Neolaka, Metode Peneltian dan Statistik, (Bandung: Remaja Rosdakarya, 2014),

h. 56

17

Maman Abdurrahman, et al. Dasar-Dasar Metode Statisitik Untuk Penelitian,

(Bandung: Pustaka Setia, 2011), h. 261

56

g. Untuk menerima atau menolak hipotesis nol, bandingkan dengan

menggunakan tabel nilai kritis uji Liliefors dengan taraf nyata ,

kriterianya adalah tolak hipotesis nol bahwa populasi berdistribusi normal

jika yang diperoleh dari data pengamatan melebihi . Dalam

hal lainnya hipotesis nol diterima.
18

3. 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. Membandingkan nilai Fhitung dengan nilai Ftabel

db pembilang(Varians terbesar sebagai pembilang) = 1

db penyebut(Varians terkecil sebagai penyebut) = 1

Taraf signifikan (α) = 5 %

c. Kriteria pengujian

 Jika Fhitung >Ftabel maka tidak homogen

 Jika Fhitung  Ftabel maka homogen
19

18

Sudjana, Metoda Statistika, op. cit., h. 466

19

Riduwan, Belajar Mudah Penelitian untuk Guru-Karyawan dan Peneliti Pemula, op.

cit., h. 120

terkecilvarians

terbesarvarians
Fhitung 

57

4. Uji Wilcoxon

Uji Wilcoxon termasuk dalam statistika nonparameter. Statistika yang

dalam teknik analisis tidak memerlukan populasi berdistribusi normal atau

disebut dengan statistika yang bebas berdistribusi.
20

 Uji Wilcoxon merupakan

metode statistika yang dipergunakan untuk menguji perbedaan dua buah data yang

berpasangan, maka jumlah sampel datanya selalu sama banyaknya.
21

 Uji

Wilcoxon digunakan untuk mengetahui apakah penggunaan media permainan

lego efektif digunakan pada materi penjumlahan dan pengurangan pecahan

berdasarkan data dari nilai pretest dan posttest.

Uji wilcoxon dapat dirumuskan
22

 :

Dimana dapat di cari dengan cara
 ()

 dan dapat dicari

dengan cara √
 ()()

Keterangan:

 = Variabel normal standar

 = Banyak sampel

 = Nilai yang lebih kecil dari K1 dan K2

 = Nilai rata-rata

 = Nilai standar deviasi

20

Budi Susetyo, Statistika Untuk Analisis Data Penelitian, (Bandung: Refika Aditama,

2010), h. 138

21

Sugiono, Metode Penelitian Kuantitatif Kualitatif dan R&D , op. cit., h. 152

22

Kadir, Statistika Terapan, (Jakarta: Raja GrafindoPersada, 2015), cet ke 1, h. 506

58

Untuk menentukan dengan cara langkah-langkah sebagai berikut:

a. Menentukan besar dan tanda selisih antara nilai posttest dan pretest

().

b. Menentukan rank selisih tanpa memperhatikan tandanya, rank terkecil

diberi angka 1 dan yang lebih besar diberi angka 2 dan seterusnya. Jika

terdapat selisih sama maka digunakan angka rata-rata, seperti angka 5 ada

2 observasi, diberi angka

c. Memisahkan angka yang bertanda positif dari angka bertanda negatif

d. Menjumlahkan semua angka positif sebagai K1 dan kemudian angka

negatif sebagai K2. Nilai yang lebih kecil dari K1 dan K2 dinamakan nilai

statistic wilcoxon ().

Adapun kriteria pengukuran yang digunakan dalam penelitian ini adalah:

a. Jika < maka Ho ditolak, atau media permainan lego efektif

digunakan pada materi penjumlahan dan pengurangan pecahan

b. Jika > maka Ho diterima, atau media permainan lego tidak

efektif digunakan pada materi penjumlahan dan pengurangan pecahan.

Catatan: untuk Z tabel (Sampel kurang dari 1000 = 1,96)
23

5. Uji Gain

Gain adalah selisih antara nilai posttest dan preetest, gain menunjukkan

peningkatan penguasaan konsep siswa setelah pembelajaran dilakukan guru. Uji

gain dalam penelitian ini dilakukan untuk melihat tingkat keefektifannya dari

23

 Wiratna Sujarweni, SPSS Untuk Penelitian, (Yogyakarta: Pustaka Baru Press, 2015), h.

80

59

media permainan lego pada materi penjumlahan dan pengurangan pecahan.
24

 Hal

ini dapat dilakukan dengan menggunakan rumus sebagai berikut:

Hasil dari perhitungan tersebut menurut Meltzer dalam jurnal Jumiati,dkk

diinterpretasikan dengan menggunakan gain ternormalisasi sebagai berikut
25

:

Tabel 3.6 Kriteria Uji Gain

Nilai Kriteria

 Rendah

 Sedang

 Tinggi

H. Prosedur Penelitian

Dalam tahap penelitian ini ada beberapa tahap yang harus dilalui, yaitu:

1. Tahap Perencanaan

a. Melakukan penjajakan awal ke lokasi penelitian untuk berkonsultasi

dengan kepala sekolah dan guru mata pelajaran matematika pada SDN

Pekapuran Raya 2 Kecamatan Banjarmasin Timur.

b. Setelah berkomunikasi dengan dosen pembimbing untuk pembuatan

desain proposal skripsi.

24

Neneng Nuraeni, “Efektivitas Penerapan Model Pembelajaran Generatif Untuk

Meningkatkan Pemahaman Siswa Pada Mata Peajaran Teknologi Informasi dan Komunikasi,”

Jurnal Penelitian Pendidikan, cs. Upi. Iedu/uploads/paper_Skripsi,tgl akses Senin, 30 Nopember

2015
25

Jumiati, Martala Sari, Dian Akmalia, “Peningkatan Hasil Belajar Siswa Dengan

menggunakan Model Numbereds Heads Together(NHT) Pada Materi Gerak Tumbuhan Dikelas

VIII SMP Sei Putih Kampar,” Jurnal Lectura, Volume 02, Nomor 02, Agustus 2011, tgl akses

Minggu, 31 Juli 2016

60

c. Mengajukan desain proposal skiripsi ke Fakultas Tarbiyah untuk

mendapatkan persetujuan.

2. Tahap Persiapan

a. Mengkonsultasikan desain proposal

b. Melakukan seminar terhadap desain proposal yang sudah disetujui

c. Memperbaiki proposal berdasarkan hasil seminar dan pengarahan dari

Dosen pembimbing.

d. Memohon surat riset kepada Dekan Fakultas Tarbiyah dan keguruan.

e. Menyerahkan surat riset kepada sekolah yang bersangkutan dan

berkonsultasi dengan guru matematika untuk mengatur jadwal

penelitian.

f. Menyusun materi pengajaran yang akan diajarkan untuk kelas

eksperimen yang menggunakan media permainan lego

g. Menyusun Rencana Pelaksanaan Pembelajaran (RPP), Lembar Kerja

Siswa (LKS), soal pre tes, soal postes, soal tes akhir, angket, pedoman

wawancara dan observasi.

3. Tahap Pelaksanaan

a. Melaksanakan riset

b. Melaksanakan tes akhir

c. Mengolah data-data yang sudah dikumpulkan

d. Melakukan analisis data

e. Menyimpulkan hasil penelitian

4. Tahap Penyusunan Laporan

61

a. Penyusunan hasil penelitian dalam bentuk skripsi

b. Berkonsultasi dengan dosen pembimbing skripsi

c. Selanjutnya akan diperbanyak untuk dipertanggungjawabkan

