
37

BAB III

METODE PENELITIAN

A. Jenis dan Pendekatan Penelitian

1. Jenis Penelitian

Jenis penelitian yang digunakan adalah eksperimen. Jenis penelitian ini

merupakan penelitian yang bertujuan untuk menilai atau meneliti pengaruh suatu

perlakuan /tindakan/stimulus (treatment) tertentu terhadap gejala suatu kelompok

tertentu dibanding dengan kelompok lain yang diberi perlakuan berbeda.
1

Eksperimen merupakan cara praktis untuk mempelajari sesuatu dengan

mengubah-ubah kondisi dan mengamati pengaruhnya terhadap hal lainnya.

Tujuannya adalah untuk mengetahui perbedaan atau hubungan sebab akibat

dengan cara membandingkan hasil kelompok eksperimen yang diberikan

perlakuan dengan menggunakan media neraca bilangan dan kelas eksperimen

yang satunya lagi yang diberikan perlakuan menggunakan media corong berhitung

pada kelas 1 MI Sullamut Taufiq Banjarmasin.

2. Pendekatan Penelitian

Penelitian ini menggunakan pendekatan kuantitatif. Menurut Sugiyono,

“Penelitian kuantitatif dapat diartikan sebagai metode penelitian yang

berlandaskan pada filsafat positivisme, teknik pengambilan sampel pada

1
 Deni Darmawan, Metode Penelitian Kuantitatif, (Bandung: PT. Remaja Rosdakarya,

2013), hal. 226

38

umumnya dilakukan secara analisis data bersifat kuantitatif/statistsik dengan

tujuan untuk menguji hipotesis yang ditetapkan.
2

B. Desain Penelitian

Penelitian ini dilaksanakan pada 2 kelas, 1 kelas sebagai eksperimen

(experiment) dengan menggunakan media neraca bilangan dan 1 kelas eksperimen

(experiment) lagi menggunakan media corong berhitung. Dalam penelitian ini

terdapat 3 tahap kegiatan yang dilakukan antara lain tes awal, pemberian

perlakuan (treatment), dan tes akhir. Kedua kelas pada penelitian ini akan

diberikan pretest (tes awal) 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 dengan

menggunakan media neraca bilangan, sedangkan kelas ekperimen yang lain

diberikan perlakuan dengan menggunakan media corong berhitung, dan tahap

terakhir kedua kelas ini akan diberikan posttest untuk mengetahui hasil belajar

Matematika mereka.

Berikut tabel di bawah ini adalah desain penelitiannya:

Tabel Desain Penelitian

Kelas Pretest Perlakuan Posttest Keterangan

IA O1 Corong Berhitung O1 Eksperimen

IB O2 Neraca Bilangan O2 Eksperimen

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

(Bandung: Alfabeta, 2011), h. 14

39

Dimana :

O = Perangkat Test

C. Tempat dan Waktu Penelitian

Penentuan lokasi penelitian ini adalah dengan menggunakan metode

Porpusive sampling area, artinya dengan sengaja dipilih berdasarkan tujuan dan

pertimbangan tertentu, diantaranya adalah karena keterbatasan waktu, tenaga, dan

sehingga tidak dapat mengambil populasi yang besar dan jauh.

Adapun yang menjadi pertimbangan pada penelitian di MI Sullamut

Taufiq Banjarmasin ini adalah:

1. MI Sullamut Taufiq Banjarmasin belum pernah ditempuh oleh penelitian

sejenis.

2. Kesediaan sekolah untuk menjadi pusat pelaksanaan penelitian.

3. MI Sullamut Taufiq Banjarmasin belum pernah menggunakan media neraca

bilangan dan corong berhitung untuk pembelajaran Matematika

Sedangkan waktu penelitian ini dilaksanakan pada semester dua tahun

ajaran 2017/2018. Penentuan waktu penelitian mengacu pada kesediaan dari guru

mata pelajaran Matematika di sekolah yang bersangkutan.

D. Populasi dan Sampel Penelitian

1. Populasi

Populasi dalam penelitian ini adalah seluruh siswa kelas I MI Sullamut

Taufiq Banjarmasin yang berjumlah 30 orang. untuk lebih jelasnya lihat tabel 3.1

berikut.

40

Tabel 3.1 Distribusi Populasi

Kelas
Jumlah Siswa

Kelas IA Kelas IB

Laki-Laki 8 8

Perempuan 8 6

Total 16 14

2. Sampel

Sampel adalah bagian dari jumlah dan karakteristik yang dimiliki oleh

populasi tersebut.
3
 pengambilan sampel dilakukan melalui teknik sampling jenuh.

Sampling jenuh adalah teknik penentuan sampel bila semua anggota populasi

digunakan sebagai sampel.
4

Pada penelitian ini sampelnya adalah semua anggota populasi yaitu siswa

kelas I MI Sullamut Taufiq Banjarmasin. Sesuai dengan jenis penelitian yang

dipilih oleh peneliti yaitu menggunakan Quasi Exsperimental Design, dengan

bentuk desain, maka sampel akan dibagi menjadi dua kelas yaitu kelas IA dan IB,

dimana untuk kelas IA diberi perlakuan sebagai kelas eksperimen dengan

menggunakan corong berhitung sedangkan kelas IB diberi perlakuan sebagai

kelas eksperimen dengan menggunakan media neraca bilangan tapi pemilihan

kelas eksperimen dan kelas kontrol tidak dilakukan secara random atau acak.

Tabel 3.2 Distribusi Subjek Penerima Perlakuan

Kelas Jumlah Keterangan

I A 16 KE (Corong Berhitung)

I B 14 KE (Neraca Bilangan)

Jumlah 30

3
Sugiyono, Metode Penelitian Pendidikan, (Bandung: Alfabeta, 2013), h. 118

4
Sugiyono, Metode Penelitian Pendidikan Pendekatan Kuatitatif, Kualitatif, dan R & D,

(Bandung: Alfabeta, 2010), h. 111

41

E. Variabel Penelitian

Penelitian ini menggunakan dua kelompok yang membandingkan

variabel terikat antara sebelum dan sesudah perlakuan. Dalam penelitian ini yang

akan dicari adalah media neraca bilangan dan corong berhitung sebagai variabel

“X”. Sedangkan kualitas hasil belajar sebagai variabel terikat (Dependen

Variabel) yang dilambangkan dengan huruf “Y”. Adapun hubungan keduanya ini

sebagaimana terlihat pada skema dibawah ini.

Neraca Bilangan & Corong Berhitung Hasil Belajar

X Y

X = Media Neraca Bilangan dan Corong Berhitung (Varibel Bebas)

Y= Hasil belajar (Variabel Terikat)

F. Data dan Sumber Data

1. Data

Data yang digali pada penelitian ini meliputi data pokok dan data

penunjang, yaitu sebagai berikut:

a. Data pokok ialah data yang berkenaan dengan rumusan masalah yaitu:

1) Data tentang hasil belajar siswa dengan menggunakan media neraca

bilangan pada materi penjumlahan dan pengurangan pada mata

pelajaran Matematika kelas 1 di MI Sullamut Taufiq Banjarmasin

2) Data tentang hasil belajar siswa dengan menggunakan media corong

berhitung pada materi penjumlahan dan pengurangan pada mata

pelajaran Matematika kelas 1 di MI Sullamut Taufiq Banjarmasin

42

3) Data tentang pengaruh media neraca bilangan dan corong berhitung

pada materi penjumlahan dan pengurangan terhadap hasil belajar

siswa pada mata pelajaran Matematika yang didapat dengan cara

membandingkan hasil belajar siswa kelas eksperimen neraca bilangan

dan kelas eksperiman corong berhitung pada mata pelajaran tersebut.

b. Data penunjang ialah data yang meliputi tentang gambaran umum lokasi

penelitian yaitu sebagai berikut:

1) Gambaran umum mengenai lokasi penelitian yaitu MI Sullamut

Taufiq Banjarmasin.

2) Jumlah siswa MI Sullamut Taufiq Banjarmasin.

3) Jumlah dewan guru dan staf tata usaha MI Sullamut Taufiq

Banjarmasin.

4) Jumlah sarana dan prasarana MI Sullamut Taufiq Banjarmasin.

2. Sumber Data

Untuk memperoleh data-data diatas, maka peneliti mencari informasi dari

berbagai sumber, yaitu:

a. Responden, yaitu siswa kelas I MI Sullamut Taufiq Tahun Pelajaran

2017/2018.

b. Dokumen, yaitu beberapa catatan ataupun arsip yang memuat data atau

informasi yang mendukung dalam penelitian ini.

G. Teknik dan Instrumen Pengumpulan Data

Untuk memperoleh data yang diperlukan dalam penelitian ini, penulis

menggunakan teknik data sebagai berikut:

43

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.
5

Tes yang digunakan dalam penelitian ini adalah tes buatan peneliti yang

bentuk dan isinya disusun berdasarkan materi yang akan diajarkan dan telah

dikonsultasikan dengan guru mata pelajaran Matematika. Pemberian tes

dilaksanakan sebelum pembelajaran (pre-test) dan sesudah pembelajaran (post-

test). Bertujuan untuk mengkaji besarnya hasil belajar kognitif siswa setelah

pembelajaran berupa soal yang sudah dilakukan validasi pakar.

2. Dokumentasi

Dokumentasi dari asal kataya dokumen, yang artinya barang-barang yang

tertulis.
6

Teknik ini digunakan untuk memperoleh data penunjang berupa

dokumen-dokumen tentang gambaran umum lokasi penelitian, jumlah siswa,

dewan guru, staf tata usaha, serta sarana dan prasarana yang dimiliki oleh MI

Sullamut Taufiq Banjarmasin.

Mengenai data, sumber data, dan teknik pengumpulan data untuk lebih

jelasnya dapat dilihat pada tabel berikut.

5
Suhaimi Arikunto, Prosedur Penelitian Suatu Pendekatan Praktik, (Jakarta: Rineka

Cipta, 2010), h. 193
6Suhaimi Arikunto, Prosedur Penelitian Suatu Pendekatan Praktik, (Jakarta: PT. Rineka

Cipta, 2006), h. 151

44

Tabel 3.3. Data, Sumber Data dan Teknik Pengumpulan Data

NO DATA
SUMBER

DATA
TPD

1 Data Pokok

a. Data tentang hasil belajar siswa

dengan menggunakan media

neraca bilangan pada materi

penjumlahan dan pengurangan

pada mata pelajaran Matematika

kelas 1 MI Sullamut Taufiq

Banjarmasin

b. Data tentang hasil belajar siswa

dengan menggunakan media

corong berhitung pada materi

penjumlahan dan pengurangan

pada mata pelajaran Matematika

kelas 1 MI Sullamut Taufiq

Banjarmasin

c. Data tentang pengaruh media

neraca bilangan dan corong

berhitung pada materi

penjumlahan dan pengurangan

terhadap hasil belajar siswa pada

mata pelajaran Matematika yang

didapat dengan cara

membandingkan hasil belajar

siswa kelas eksperimen neraca

bilangan dan kelas eksperiman

corong berhitung pada mata

pelajaran tersebut.

Siswa

Siswa

Tes

Tes

2 Data Penunjang

a. Gambaran umum lokasi penelitian

b. Jumlah siswa MI Sullamut Taufiq

Banjarmasin

c. Jumlah guru dan staf tata usaha MI

Sullamut Taufiq Banjarmasin.

d. Jumlah sarana dan prasarana di MI

Sullamut Taufiq Banjarmasin.

Staf tata

usaha

(administrasi)

Dokumentasi

45

H. Langkah-Langkah (Skenario) Eksperimen

1. Pelaksanaan Penelitian

Pelaksanaan dalam penelitian ini dilaksanakan dalam 3 kali pertemuan,

yang terdiri dari 1 kali pretest, 3 pembelajaran dan 1 kali posttest. Yang dibagi

menjadi 3 tahapan sebagai berikut:

a. Pretest

Sebelum memulai treatment terlebih dahulu siswa diberikan pretest yang

berisiskan soal-soal berupa pilhan ganda untuk mengetahui kemampuan awal

siswa dalam memahami materi yang mereka pelajari sebelumnya. Pretest ini

diberikan kepada kelompok eksperimen neraca bilangan dan kelompok

eksperimen corong berhitung, dimana soal untuk kedua kelas ini tidak berbeda.

b. Pembelajaran

Kegiatan pembelajaran dilakukan dalam beberapa pertemuan dengan

materi yang sama antara kelompok eksperimen neraca bilangan dan kelompok

eksperimen corong berhitung kelompok, tetapi hanya saja proses pembelajarannya

berbeda.

c. Posttest

Setelah treatment diberikan, kegiatan terakhir adalah posttest, posttest

dilakukan untuk mengetahui hasil belajar siswa setelah mengikuti pelajaran,

menggunakan media neraca bilangan untuk kelompok eksperimen, menggunakan

media corong berhitung untuk kelompok eksperimen. Soal yang digunakan untuk

posttest terhadap kedua kelas tidak berbeda.

46

I. Pengembangan Instrumen Penelitian

1. Penyusunan Instrumen Tes

Penyusunan instrumen tes memperhatikan beberapa hal, yaitu:

a. Sesuai dengan tujuan penelitian.

b. Soal mengacu pada Kurikulum 2013.

c. Penilaian dilihat dari aspek kognitif.

d. Butir-butir soal berbentuk soal pilihan ganda.

e. Soal berpedoman pada kriteria alat ukur yang baik yang sekurang-

kurangnya memenuhi validitas dan reliabilitas.

Soal yang disusun sebanyak 20 soal dan disusun berdasarkan indikator-

indikator yang mengacu pada SK/KD kelas I. Soal-soal yang akan

diujicobakan bisa dilihat pada Lampiran 3.

2. Pengujian Instrumen tes

Suatu alat penilaian (tes) yang dikatakan mempunyai kualitas yang baik

apabila alat tersebut memiliki atau memenuhi dua hal, yakni ketepatan (validitas)

dan ketetapan (reabilitas).
7
Jadi, instrumen dikatakan baik apabila valid dan

reliabel. Karena itu sebelum instrumen diberikan terlebih dahulu dilakukan uji

coba soal untuk mengetahui validitas dan reliabelitas soal yang diujikan.

Instrumen yang diujikan pada 1 kelas di madarasah lain tetapi

mempunyai taraf dan tingkat yang setara dengan yang dijadikan lokasi penelitian,

adapun yang diperhatikan yaitu kesamaan kurikulum, banyaknya jam pelajaran

7
Nana Surjana, Penilaian Hasil Proses Belajar Mengajar, (Bandung: Remaja

Rosdakarya, 2010), h. 12

47

matematika yang disajikan, dan kemampuan rata-rata siswa. Uji validitas dan

reliabilitas instrumen tes dilakukan di MI TPI Keramat Banjarmasin.

a. Validitas

Validitas adalah suatu ukuran yang menunjukkan tingkat kevalidan atau

kesahihan, untuk menentukan validitas butir soal digunakan rumus korelasi

product moment sebagai berikut:

Keterangan:

: koefesien korelasi product moment

X: Skor item soal

Y: Skor total siswa

N : Banyaknya peserta tes

Harga perhitungan dibandingkan dengan r tabel pada tabel harga

kritik product moment dengan taraf signifikansi 5%, jikaRxy tabel maka butir soal

tersebut valid.
8

Tabel Harga (interpretasi nilai) r

Interval Koefesien Tingkat Hubungan

0, 800 – 1, 000 Sangat Kuat

0, 600 – 0, 799 Kuat

0,400 – 0, 599 Cukup Kuat

8Anas Sudiyono, Pengantar Evaluasi Pendidikan, (Jakarta: RajaGrafindo Persada, 2003),

h. 181

48

0, 200 – 0, 399 Rendah

0,00 – 0, 199 Sangat Rendah

b. Reliabelitas

Reliabelitas adalah ketepatan atau kebenaran alat tes, untuk menentukan

reliabelitas perangkat soal, maka digunakan rumus alpha.

r11 =

2

2
()(1)

1

i

t

n

n










Keterangan:

r11 = reliabilitas instrument

n = banyak butir pertanyaan atau banyak soal

2

i = jumlah varians butir

2

t = varians total
9

3. Kriteria Pemberian Skor Pada Instrumen

Soal-soal tes yang di ujikan pada validasi ahli kreterianya dapat dilihat di

lampiran 5. Setelah di ujikan oleh tim ahli soal-soal tes yang diujikan kepada

siswa langsung berjumlah 20 soal 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.

4. Hasil Uji Coba Tes

Sebelum penelitian dilaksanakan, terlebih dahulu diadakan uji coba

instrumen tes. Soal yang dibuat terlebih dahulu di validasi oleh beberapa orang

9
 Ibid., h. 208

49

ahli dibidang Matematika, setelah itu uji coba dilaksanakan di MI TPI Keramat

Banjarmasin kelas I dengan jumlah peserta uji coba 20 orang. Uji coba instrumen

untuk soal pretest dan posttest terdiri dari 1 perangkat soal, yakni berjumlah 20

soal. Dari hasil uji coba tes diperoleh data yang kemudian dilakukan perhitungan

untuk validitas dan reliabilitas instrumen tes. Contoh perhitungan dan hasil uji

validitas dan reliabilitas soal pretest dan posttest terhadap 20 butir soal yang telah

diuji cobakan dapat dilihat pada lampiran 8 dan 9.

Berdasarkan hasil perhitungan uji validitas ahli instrumen tes yang telah

diujikan, maka untuk menentukan instrumen tes yang digunakan dalam penelitian

ini. untuk menentukan valid tidaknya soal sesuai dengan kreteria yang telah

ditentukan.

Adapun hasil perhitungan untuk validitas butir soal dari tim validasi ahli

dibidang Matematika disajikan dalam tabel 3.4

Tabel 3.4 Validitas Butir Soal Dari Tim Validasi Ahli dibidang Matematika

Nomor

butir soal
Validator I Validator II Validator III Kesimpulan

1
Valid Valid Valid Valid

2
Valid Valid Valid Valid

3
Valid Valid Valid Valid

4
Valid Valid Valid Valid

5
Valid Valid Valid Valid

6
Valid Valid Valid Valid

50

7
Valid Valid Valid Valid

8
Valid Valid Valid Valid

9
Valid Valid Valid Valid

10
Valid Valid Valid Valid

11
Valid Valid Valid Valid

12
Valid Valid Valid Valid

13
Valid Valid Valid Valid

14
Valid Valid Valid Valid

15
Valid Valid Valid Valid

16
Valid Valid Valid Valid

17
Valid Valid Valid Valid

18
Valid Valid Valid Valid

19
Valid Valid Valid Valid

20
Valid Valid Valid Valid

Dari tabel 3.4 di atas dapat diketahui semua soal yang telah diujikan oleh

validasi ahli sesuai dengan kreteria dan dinyatakan valid sehingga memenuhi

syarat untuk digunakan sebagai instrumen.

Kemudian untuk uji validitas dan reliabilitas instrumen tes yang telah

diujikan di sekolah MI TPI Keramat, maka untuk menentukan instrumen tes yang

digunakan dalam penelitian ini, dipilih instrumen tes yang valid pada perangkat

soal tersebut. Adapun hasil perhitungan untuk validitas dan reliabilitas butir soal

disajikan dalam tabel 3.5

51

Tabel 3.5 Harga Validitas dan Reliabilitas Soal Uji Coba Pretest Posttest

Butir soal Rxy Keterangan R11 Keterangan

1
0,845 Valid*

0,620 Reliabil

2
0,693 Valid*

3
-0,521 Tidak Valid

4
-0,342 Tidak Valid

5
-0,150 Tidak Valid

6
0,815 Valid*

7
0,483 Valid*

8
0,008 Tidak Valid

9
0,518 Valid*

10
-0,224 Tidak Valid

11
0,489 Valid*

12
0,569 Valid*

13
0,625 Valid*

14
0,088 Tidak Valid

15
0,144 Tidak Valid

16
-0,032 Tidak Valid

17
0,555 Valid*

18
0 Tidak Valid

19
-0,222 Tidak Valid

20
0,557 Valid*

Ket: * = butir soal yang diambil sebagai soal penelitian

52

Dari tabel 3.5 di atas dapat diketahui ada 10 soal yang diambil untuk

dijadikan soal pretest Posttest penelitian, soal yang digunakan adalah soal nomor

1, 2, 6, 7, 9, 11, 12, 13, 17, dan 20.

J. Desain Pengukuran

Desain pengukuran dalam penelitian ini untuk mengetahui hasil belajar

peserta didik pada mata pelajaran Matematika, terhadap pengaruh media neraca

bilangan diambil dari nilai pretest dan posttest peserta didik dalam menyelesaikan

kompetensi dasar pada pembelajaran.

Soal pretest dan posttest masing-masing terdiri dari 10 butir soal yang

sama berupa pilihan ganda. Dalam menjawab soal pretest dan posttest peserta

didik akan memilih salah satu jawaban yang tepat dari 3 alternatif jawaban.

Agar lebih jelas mengenai tes tersebut, maka dapat dilihat pada table 3.6

Tabel pemberian skor

Tabel 3.6 Pemberian Skor Intrumen Penelitian

No Bentuk Tes Jumlah Soal Nomor Soal Skor untk

setiap Soal

Total

1 Pilihan Ganda 10 1-10 10 100

Perhitungan hasil belajar dari tes tersebut dapat dihitung dengan

menggunakan rumus berikut:

Keterangan

N = Nilai Akhir peserta didik

53

 Setelah didapatkan nilai peserta didik, maka nilai tersebut akan

diklarifikasikan dengan kategori sebagai berikut.

Tabel 3.7 Intreprestasi Hasil Belajar.
10

No. Nilai Kualifikasi

1 80 ─ <100 Baik Sekali

2 65 ─ < 80 Baik

3 55 ─ < 65 Cukup

4 40 ─ < 55 Kurang

5 < 40 Gagal

 Hasil yang diperoleh akan diberikan persentase dengan menggunakan

rumusan berikut:

Keterangan: P = Persentase

 F = Frekuensi

 N = Jumlah peserta didik

 Selanjutnya nilai yang didapat akan diproses dengan uji statistik untuk

mengetahui ada tidaknya pengaruh dari hasil belajar dengan menggunakan media

neraca bilangan yang akan dijelaskan secara rinci pada teknik analisis data.

K. Teknik Analisis Data

Teknik analisis data dimaksudkan untuk mencari jawaban atas

pertanyaan penelitian tentang permasalahan yang telah dirumuskan sebelumnya.

10Saifuddin Azwar, Metode Penelitian, (Yogyakarta:Pustaka Pelajar, 2005), h. 245

54

Pendekatan yang digunakan dalam penelitian ini adalah pendekatan kuantitatif,

maka analisis datanya 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 dilakukan apabila data

berdistribusi normal dan homogen, sedangkan uji Mann-Whitney (uji U)

digunakan jika tidak berdistribusi normal. Analisis data dilakukan melalui tahap-

tahap sebagai berikut:

1. Rata-rata

Kualifikasi hasil belajar yang diperoleh siswa dapat diketahui melalui

rata-rata yang dirumuskan dengan:

 =

Keterangan:

 = nilai rata-rata (mean)

 = jumlah hasil perkalian antara masing-masing data dengan

frekuensinya

 = jumlah datanya
11

2. Standar Deviasi

Standar deviasi atau simpangan baku sampel digunakan dalam

menghitung zi pada uji normalitas. Rumus yang digunakan adalah sebagai berikut:

11Rahayu Kariadinata dan Maman Abdurahman, Dasar-dasar Statistik Pendidikan,

(Bandung: Pustaka Setia, 2012), hal. 180

55

S =

Keterangan:

S = standar deviasi

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

Xi = data yang ke-I, yang mana i= 1,2,3…

X = nilai rata-rata (mean)

n = banyaknya data
12

3. Uji Normalitas

Data kuantitatif yang termasuk dalam pengukuran data skala interval atau

ratio, untuk dapat dilakukan uji statistik parametrik dipersyaratkan distribusi

normal. Pembuktian data berdistribusi normal tersebut perlu dilakukan uji

normalitas terhadap data. Pengujian normalitas data yang diperoleh dalam

penelitian menggunakan uji Lilifors dengan langkah-langkah pengujian sebagai

berikut:

a. Pengamatan X1, X2, X3…..Xn dijadikan bialangan baku Z1, Z2…. Zn

dengan menggunakan rumus Zi = (X dan S masing-masing

merupakan rata-rata dan simpangan baku sampel).

b. Untuk tiap bilangan baku ini 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

12Sudjana,Metode Statistika, (Bandung: Tarsito, 2005), hal. 67

56

 S(Zi) =

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 table nilai kritis uji Liliefors dengan taraf

nyata α = 5% kriterianya adalah tolak hipotesis nol bahwa populasi

berdistribusi normal jika Lhitung yang diperoleh dari data pengamatan

melebihi Ltabel. Dalam hal lainnya hipotesis nol diterima.
13

4. Uji Homogenitas

Setelah data berdistribusi normal, selanjutnya diadakan uji homogenitas.

Uji yang digunakan adalah uji varians terbesar dibanding varians terkecil

menggunakan table F. adapun langkah-langkah pengujiannya adalah sebagai

berikut:

a. Menghitung varians terbesar dan varians terkecil

b. F hitung=

c. Membandingkan nilai Fhitung dengan nilai Ftabel

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

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

f. Taraf signifikan (α) = 5%

g. Kriteria pengujian

(1) Jika Fhitung ˃ Ftabel maka tidak homogen.

13Sudjana, Ibid., hal. 466

57

(2) Jika Fhitung ≤ Ftabel maka homogen.
14

5. Uji t

Uji perbandingan yaitu uji t dua sampel digunakan untuk

membandingkan (membedakan) apakah kedua data (variabel) tersebut sama atau

berbeda. Adapun langkah-langkah pengujiannya sebagai berikut ini:

a. Menghitung nilai rata-rata () dan varians (s
2
) setiap sampel.

b. ~

 X = dan S
2 =

c. Menghitung harga t dengan rumus:

 t =

Keterangan:

n1 = jumlah data pertama (kelas eksperimen)

n2 = jumlah data kedua (kelas kontrol)

x1 = nilai rata-rata hitung data pertama

x2 = nilai rata-rata hitung data kedua

 = varians data pertama

 = varians data kedua

d. Menentukan nilai t pada tabel distribusi t dengan taraf signifikansi α =

5% dengan dk = (n1+n2 – 2).

14Riduwan, Belajar Mudah Penelitian Untuk Guru-Karyawan dan peneliti pemula,

(Bandung: Alfabeta, 2005), hal. 120

58

e. Menentukan kriteria pengujian jika -ttabel ≤ thitung ≤ ttabel maka Ho

diterima dan Ha ditolak.
15

6. Uji Mann-Whitney (uji U)

Jika data yang dianalisis tidak berdistribusi normal maka digunakan uji

Mann-Whitney atau disebut juga uji U. Menurut Sugiyono, uji U berfungsi

sebagai alternatif penggunaan uji t jika prasyarat parametiknya tidak terpenuhi.

Teknik ini digunakan untuk menguji signifikansi perbedaan dua populasi. Adapun

langkah-langkah pengujiannya adalah sebagai berikut:

a. Menggabungkan dua 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 digunakan

jenjang rata-rata.

b. Menghitung jumlah jenjang masing-masing bagi sampel pertama dan

kedua yang dinotasikan dengan R1 dan R2.

c. Untuk uji statistik U, kemudian dihitung dari sampel pertama dengan n1

pengamatan, U1 = n1n2 + - ∑R1 atau dari sampel kedua dengan

n2 pengamatan U2= n1n2 + - ∑R2

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 pertama n2

15

Sudraja, Metode Statistika, Op.Cit., hal. 239-240

59

∑R1= jumlah jenjang pada sampel pertama

∑R2 = 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 daripada nilai tersebut adalah

U* dan nilai U dapat dihitung: U= n1n2 – U*.

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

pengambilan keputusan adalah jika U≥Uo maka Ho diterima, dan jika

U≤Uα maka Ho ditolak. Tes signifikan untuk yang lebih besar (˃20)

menggunakan pendekatan kurva normal dengan harga kritis z sebagai

berikut:

Z =

Jika – Zα/2 ≤ Z ≤ Zα/2 dengan taraf nyata α = 5% maka Ho diterima dan

jika Z˃ Zα/2 atau Z˂ – Zα/2 maka Ho ditolak.
16

16

Sugiyono, Statistik Untuk Penelitian, (Bandung: Alfabeta, 2010), hal.153

