

BAB III

METODE PENELITIAN

A. Jenis dan Pendekatan Penelitian

Penelitian ini merupakan penelitian kualitatif yang bersifat deskriptif, penelitian ini bertujuan untuk mengidentifikasi miskonsepsi matematika materi trigonometri pada siswa kelas X MAN 1 Banjarmasin. Peneliti memiliki peran sebagai instrumen yang merencanakan, merancang, mengumpulkan, menganalisis data, menarik kesimpulan dan membuat laporan penelitian.

Penelitian ini, tidak ada hipotesis dan data yang dihasilkan adalah data deskriptif yang berupa kata-kata tertulis atau lisan. Pengambilan data menggunakan metode tes, wawancara dan dokumentasi. Data yang diperoleh akan dideskripsikan atau diuraikan kembali kemudian akan dianalisis.¹

B. Subjek dan Objek Penelitian

Subjek penelitian adalah subjek yang dituju untuk diteliti oleh peneliti. Pemilihan subjek pada penelitian ini tidak dipilih secara acak, tetapi pemilihan sampel bertujuan (*purposive sample*). Objek penelitian adalah obyek yang dijadikan penelitian atau yang menjadi titik perhatian suatu penelitian. Subjek pada penelitian ini adalah seluruh siswa kelas X MIA 1 dan 2 MAN 1 Banjarmasin tahun pelajaran 2018/2019. Sementara yang menjadi Objek adalah siswa yang teridentifikasi mengalami miskonsepsi pada pembelajaran trigonometri berdasarkan hasil tes yang dilakukan oleh peneliti. Berdasarkan hasil

¹Suharsimi Arikunto, *Prosedur Penelitian Suatu Pendekatan Praktik*, (Yogyakarta: Rineka Cipta), h.121

tes dipilih 5 orang subjek untuk diidentifikasi lebih lanjut mengenai klasifikasi miskonsepsi yang dialami siswa yaitu:

1. Inisial PL sebagai subjek 1
2. Inisial MRW sebagai subjek 2
3. Inisial MI sebagai subjek 3
4. Inisial SK sebagai subjek 4
5. Inisial HM sebagai subjek 5

Selanjutnya untuk memperoleh data tentang identifikasi miskonsepsi siswa dilakukan wawancara terhadap langkah-langkah siswa dalam menyelesaikan tes dari butir soal nomor 1, 2, 3, 4, dan 5 yang telah mereka kerjakan tersebut. Setelah data hasil wawancara diperoleh, dilakukan identifikasi data.

C. Sumber Data

Menurut Lofland dan Lofland dalam Moleong, sumber data utama dalam penelitian kualitatif adalah kata-kata, tindakan, selebihnya adalah data tambahan seperti dokumen dan lain-lain.² Sumber data dalam penelitian ini berupa kata-kata dan tindakan yang diperoleh dari hasil kegiatan tes, wawancara dan dokumentasi, hasil tes siswa berupa dugaan miskonsepsi pada materi pokok trigonometri, dan hasil wawancara dengan beberapa siswa terpilih terkait dengan miskonsepsi dan klasifikasi miskonsepsi pada materi pokok trigonometri.

²Lexy J Moleong, *Metode Penelitian Kualitatif*, (Bandung: Remaja Rosdakarya, 1988), h.112

D. Teknik Pengumpulan Data

Sesuai dengan bentuk pendekatan penelitian kualitatif dan sumber data yang akan digunakan, maka teknik pengumpulan data yang digunakan menggunakan metode tes, wawancara dan dokumentasi.

1. tes

tes yang digunakan pada penelitian ini berbentuk tes uraian. Tes yang diberikan adalah untuk mengetahui kesalahan pemahaman konsep siswa pada materi trigonometri. Sebelum memberikan tes kepada siswa, peneliti melakukan uji instrumen tes terlebih dahulu guna menentukan validitas isi dari soal yang diberikan. Validasi soal ini dilaksanakan sebelum diuji cobakan kepada siswa. Validasi ini dilakukan dengan menyebarkan angket kepada sejumlah validator. Dengan memberikan aspek kelayakan. Ini penting dilakukan untuk melihat soal uraian yang telah dihasilkan sudah benar atau masih memerlukan revisi. Validasi dilakukan oleh dosen ahli dan guru mata pelajaran matematika wajib di MAN 1 Banjarmasin. Setelah dilakukan validasi maka direvisi soal uraian berdasarkan saran dan komentar validator.

Jenis data yang diperoleh dari penilaian tim validator adalah data kuantitatif dan kualitatif. Data kuantitatif berupa berupa nilai rata-rata dari kuisisioner. Data ini memakai skala *likert* berupa angka 4,3,2, dan 1.

1. Angka 4 berarti sangat tepat/ sangat jelas/ sangat menarik/ sangat sesuai/ sangat baik.
2. Angka 3 berarti tepat/ jelas/ menarik/ sesuai/ baik.
3. Angka 2 berarti kurang tepat/ kurang jelas/ kurang menarik/ kurang sesuai/ kurang baik.

4. Angka 1 berarti sangat kurang tepat/ sangat kurang jelas/ sangat kurang menarik/ sangat kurang baik.

Analisis data validasi isi oleh dosen ahli dan guru (validator)

Validitas instrumen tes bentuk uraian yang telah disusun dapat divalidasi oleh tim ahli atau validator dengan mengisi kuisioner yang telah disebarkan peneliti. Hasil atau skor yang diperoleh pada pengisian angket dapat dihitung dengan menggunakan teknik analisis.

$$P = \frac{\sum X}{\sum X_i} \times 100\%$$

Keterangan:

P = persentase skor jawaban

$\sum X$ = total skor jawaban validator

$\sum X_i$ = total skor jawaban

Kemudian persentase yang diperoleh digunakan untuk menentukan nilai rata-rata.³

$$\bar{X} = \frac{\sum X}{n}$$

Keterangan:

\bar{X} = nilai rata-rata

$\sum X$ = total skor jawaban validator

n = jumlah validator

untuk memperkuat data hasil kelayakan, dikembangkan jenjang kualifikasi kriteria kelayakan. Pada penelitian ini, skala yang digunakan adalah 1 sampai 4, dimana 1 sebagai skor terendah dan 4 sebagai skor tertinggi. Penentuan rentang

³ Suharsimi Arikunto, *Prosedur...*, h.216

dapat diketahui melalui rentang skor tertinggi dikurang skor terendah dibagi dengan skor tertinggi. Berdasarkan penentuan rentang tersebut diperoleh rentang sekitar 0,75. Adapun kriteria kelayakan analisis rata-rata yang digunakan dapat dilihat pada tabel II berikut.

Tabel VIII Analisis Rata-rata Kriteria Kelayakan

Rata-Rata	Kriteria
3,26 - 4,00	Layak
2,51 - 3,25	Cukup Layak
1,76 - 2,50	Kurang Layak
1,00 - 1,75	Tidak Layak

2. Wawancara

Moleong mengungkapkan bahwa “wawancara adalah percakapan dengan maksud tertentu”. Metode wawancara merupakan cara pengumpulan data yang dilakukan melalui percakapan antara peneliti dengan subjek penelitian. Dalam hal ini pewawancara mengadakan percakapan sedemikian hingga pihak yang diwawancarai bersedia terbuka mengeluarkan pendapatnya.⁴

Wawancara dalam penelitian ini dilakukan setelah data hasil tes di dapat. Tujuan diadakannya wawancara ini adalah untuk memastikan miskonsepsi yang dimiliki siswa pada materi pokok trigonometri. Wawancara dilakukan sebanyak dua tahap. Tahap pertama dilakukan terhadap semua siswa, tahap ini dilakukan untuk mengetahui siswa yang mengalami miskonsepsi dan tidak tahu konsep. Sedangkan wawancara pada tahap kedua dilakukan terhadap siswa yang memiliki miskonsepsi, tahap ini dilakukan untuk menggali lebih jauh tentang klasifikasi miskonsepsi yang dimiliki siswa. Subjek wawancara dipilih karena dianggap

⁴Lexy J Moleong, *Metode Penelitian Kualitatif*, (Bandung: PT Remaja Rosdakarya, 1998), h.135

dapat memberikan lebih banyak informasi yang dibutuhkan peneliti bila dibandingkan siswa yang tidak dipilih sebagai subjek.

3. Dokumentasi

Dokumen merupakan catatan peristiwa yang sudah berlalu. Dokumentasi digunakan sebagai pelengkap penggunaan metode observasi dan wawancara. Dokumen yang berbentuk gambar, misalnya foto, gambar hidup, sketsa dan lain-lain. Oleh karena itu dokumentasi sangat diperlukan agar hasil penelitian lebih kredibel/dapat dipercaya. Dokumen dalam penelitian ini meliputi rekaman hasil wawancara, foto kegiatan penelitian, serta dokumen atau lampiran yang berkaitan dengan kegiatan penelitian⁵.

E. Instrumen Penelitian dan Validitas Instrumen

Penelitian ini bersifat kualitatif deksriptif, sehingga peneliti sendiri yang menjadi instrumen dalam penelitian ini. Akan tetapi, untuk memudahkan peneliti dalam mendeteksi miskonsepsi yang dialami oleh siswa, maka diperlukan alat atau fasilitas untuk mempermudah kegiatan penelitian. Instrumen penelitian yang akan digunakan adalah instrumen tes

1. Instrumen Tes

Bentuk instrumen tes yang akan digunakan berupa tes uraian. Instrumen yang akan diberikan pada subjek yang diteliti sebelumnya telah diuji cobakan terlebih dahulu, dengan tujuan untuk mengetahui layak atau tidaknya instrumen tersebut digunakan sebagai alat pengumpul data. Dalam hal ini peneliti merancang

⁵Sugiyono, *Memahami Penelitian Kualitatif*, (Bandung: Alfabeta, 2016), h.82

beberapa langkah pada saat menyusun soal tes tersebut. Adapun langkah yang disusun peneliti diantaranya adalah:

- a. Membuat kisi-kisi soal
- b. Menyusun soal-soal tes uji coba
- c. Melakukan uji validitas (*expert judgement*)
- d. Melakukan revisi berdasarkan hasil *expert judgement*
- e. Memperoleh hasil soal tes yang valid
- f. Melakukan tes pengambilan data penelitian

2. Validitas Instrumen

Uji validitas dilakukan untuk mengetahui tingkat kelayakan dari soal yang telah dibuat dengan penelaahan atau pengkajian butir-butir soal oleh validator yang telah ditentukan. Penilaian terhadap butir-butir soal tersebut diberikan dengan cara memberikan tanda cek pada kolom yang tersedia. Validasi ini mengacu pada lembar validasi yang telah disusun peneliti dengan persetujuan dosen pembimbing. Validator dalam penelitian ini terdiri dari 3 orang yaitu 2 orang Dosen Pendidikan Matematika UIN Antasari dan 1 orang Guru mata pelajaran Matematika di MAN 1 Banjarmasin.

Berdasarkan uji validasi instrumen soal oleh ketiga validator diketahui bahwa soal yang dibuat oleh peneliti masih perlu adanya perbaikan atau revisi.

Revisi yang perlu peneliti lakukan diantaranya adalah:

- a. Untuk mencari panjang garis AC pada soal nomor 1 sebaiknya menggunakan perbandingan trigonometri

- b. Pada ranah materi point A nomor 1 butir soal yang diujikan sebaiknya dirubah menjadi sesuai dengan materi yang diajarkan berdasarkan tujuan pembelajaran (soal nomor 1-5)
- c. Soal nomor 1 dirubah menjadi diberikan sebuah segitiga ABC siku-siku di B
- d. Pada soal nomor 4 sebaiknya disebutkan bentuk lapangannya seperti apa
- e. Soal nomor 1 terlalu singkat, padat dan mudah dipahami. Maka dari itu perlu ditambahkan petunjuk pertanyaan yang menuntut siswa untuk mampu mengklasifikasi, mengoreksi, dan memakai teori matematika
- f. Pada soal nomor 3 tambahkan nilai perbandingan trigonometri mana yang akan dicari

Saran tersebut dijadikan pedoman oleh peneliti untuk perbaikan instrumen tes tertulis yang akan digunakan. Selain itu, saran tersebut sebagai pertimbangan peneliti agar instrumen layak dan dapat menghasilkan data yang terpercaya. Berikut adalah gambaran soal sebelum direvisi dan sesudah direvisi.

Tabel IX Soal Sebelum Direvisi dan Sesudah Direvisi

No	Soal Sebelum Revisi	Soal Sesudah Direvisi
1.	<p>Diberikan sebuah segitiga siku-siku seperti gambar berikut ini!</p> <p>Tentukanlah :</p>	<p>Diberikan sebuah ΔABC dengan panjang $BC=15$ cm, $AB=20$ cm dan letak sudut siku-sikunya pada B. Tentukanlah :</p> <ol style="list-style-type: none"> a. panjang AC b. $\sin \theta$ c. $\cos \theta$ d. $\tan \theta$ <p>(Soal nomor 1 sesudah direvisi)</p>

	<p>a) Panjang AC b) Sin θ c) Cos θ d) Tan θ</p> <p>(Soal nomor 1 sebelum direvisi)</p>	
2	<p>Tentukanlah nilai perbandingan trigonometri sudut α° (α° merupakan sudut lancip) jika diketahui:</p> <p>a. $\sin \alpha^\circ = \frac{4}{5}$ b. $\cos \alpha^\circ = \frac{1}{\sqrt{5}}$</p> <p>(Soal nomor 3 sebelum direvisi)</p>	<p>Tentukanlah seluruh nilai perbandingan trigonometri sudut α° dan β° (α° dan β° merupakan sudut lancip) jika diketahui:</p> <p>a) $\sin \alpha^\circ = \frac{4}{5}$ b) $\cos \beta^\circ = \frac{1}{\sqrt{5}}$</p> <p>(Soal nomor 3 sesudah direvisi)</p>
3.	<p>Ali, Badu, dan Carly sedang bermain disebuah lapangan yang mendatar. Jarak Badu dan Carly adalah 8m, sudut yang dibentuk oleh posisi Badu, Carly dan Ali adalah 45°, sedangkan sudut yang dibentuk oleh posisi Badu, Ali dan Carly adalah 85°. Tentukanlah jarak Ali dari Badu!</p> <p>(soal nomor 4 sebelum direvisi)</p>	<p>Ali, Badu, dan Carly sedang bermain disebuah lapangan mendatar berbentuk persegi panjang. Jarak Badu dan Carly adalah 8m, sudut yang dibentuk oleh posisi Badu, Carly dan Ali adalah 40°, sedangkan sudut yang dibentuk oleh posisi Badu, Ali dan Carly adalah 90°. Tentukanlah jarak Ali dari Badu!</p> <p>(soal nomor 4 sesudah direvisi)</p>
4.	<p>Jika $\tan \alpha = 2$ dan $\tan \beta = \frac{1}{2}$ dengan α dan β sudut lancip, maka tentukanlah nilai dari $\sin(\alpha - \beta)$!</p> <p>(soal nomor 5 sebelum direvisi)</p>	<p>Diberikan dua buah segitiga dengan α dan β sudut lancip pada masing-masing segitiga tersebut. Jika $\tan \alpha = 2$ dan $\tan \beta = \frac{1}{2}$, tentukanlah nilai dari $\sin(\alpha - \beta)$!</p> <p>(soal nomor 5 sesudah direvisi)</p>

F. Teknik Analisis Data

Teknik analisis data yang dilakukan dalam penelitian ini adalah tehnik analisis data kualitatif yaitu meliputi⁶: (1) reduksi, (2) penyajian data, (3) menarik kesimpulan

⁶Sugiyono, *Memahami Penelitian Kualitatif*, (Bandung: CV Alfabeta), h.92

1. Reduksi

Reduksi data adalah proses kegiatan menyelesaikan dan menyederhanakan semua data yang telah diperoleh mulai dari awal pengumpulan data sampai penyusunan laporan penelitian. Di tahap reduksi ini, peneliti memilih jawaban dan mengelompokkan jawaban yang diperoleh dari tes tertulis kedalam kriteria-kriteria miskonsepsi. Peneliti memilah hasil pekerjaan siswa untuk mengemukakan gambaran yang lebih jelas dan memudahkan peneliti untuk mengidentifikasi data mengenai siswa yang mengalami miskonsepsi teoritikal, klasifikasional dan korelasional.

2. Penyajian Data

Penyajian data dilakukan dalam rangka mengorganisasikan hasil reduksi dengan cara menyusun sekumpulan informasi yang telah diperoleh dari hasil reduksi sehingga dapat member kemungkinan penarikan kesimpulan dan pengambilan tindakan. Pada langkah ini, peneliti menampilkan data-data yang sudah diklasifikasikan sehingga mendapatkan gambaran secara keseluruhan dan terarah mengenai siswa yang mengalami miskonsepsi.

3. Menarik Kesimpulan

Menarik kesimpulan adalah memberikan kesimpulan terhadap hasil penafsiran dan evaluasi yang disajikan. Kegiatan verifikasi adalah kegiatan mencari validasi kesimpulan untuk menguji kebenaran, kekokohan dan kecocokan makna yang ditemukan.

Setelah hasil reduksi dan penyajian data diperoleh, maka langkah terakhir yang peneliti lakukan adalah mengambil kesimpulan sesuai dengan objek penelitian. Data yang disajikan dalam bentuk teks deskriptif tentang miskonsepsi siswa kelas X MAN 1 Banjarmasin pada materi pokok Trigonometri.

G. Prosedur Penelitian

Prosedur penelitian adalah sekumpulan langkah secara urut dari awal hingga akhir yang digunakan dalam penelitian agar penelitian berjalan lancar dan sistematis. Adapun prosedur penelitian yang digunakan dalam penelitian ini adalah sebagai berikut:

- 1 Pembuatan proposal penelitian

Setelah judul disetujui oleh pembimbing, peneliti menyusun proposal penelitian dan diajukan kepada pembimbing kemudian merevisinya.

- 2 Permohonan izin ke lembaga terkait

Dalam penelitian ini, peneliti mengajukan ijin ke MAN 1 Banjarmasin

- 3 Penyusunan instrumen penelitian

Instrumen yang digunakan dalam penelitian ini berbentuk soal tes uraian, pedoman observasi, dan pedoman wawancara. Langkah-langkah yang dilakukan pada penyusunan instrumen penelitian adalah sebagai berikut.

- a. Menyusun soal tes uraian yang terkait dengan materi pokok Trigonometri.

- b. Menyusun pedoman tes dan pedoman wawancara

- c. Melakukan uji validitas isi soal tes uraian yang telah dibuat dengan bantuan validator.

4 Pelaksanaan Penelitian

a) Tes tertulis

Tes tertulis diberikan setelah materi pokok Trigonometri diajarkan. Soal tes yang diberikan berbentuk tes uraian. Setelah tes dilaksanakan, langkah selanjutnya adalah memeriksa hasil tes untuk mengetahui dugaan adanya miskonsepsi siswa pada materi pokok Trigonometri.

b) Wawancara

Wawancara terdiri atas dua tahap, yaitu:

- 1) Penentuan subjek wawancara
- 2) Pelaksanaan wawancara

c) Dokumentasi

Dokumentasi dibuat untuk memperkuat bukti dugaan miskonsepsi pada siswa. Dokumentasi dilakukan pada saat siswa mengerjakan soal tes dan wawancara

5 Validasi data

Validasi data dilakukan dengan menggunakan teknik triangulasi metode, yaitu dengan membandingkan data hasil tes dan wawancara.

6 Analisis data

Analisis data dilakukan melalui tiga tahapan, yaitu:

- a. Reduksi
- b. Penyajian data
- c. Penarikan kesimpulan

7 Penyusunan laporan

Penyusunan laporan yaitu, penyusunan laporan awal, mengkonsultasikan dengan dosen pembimbing, perbaikan / revisi laporan awal, penyusunan laporan akhir, dan penggandaan laporan.

8 Menindaklanjuti hasil penelitian dengan berdiskusi dan memberikan laporan kepada guru mata pelajaran matematika MAN 1 Banjarmasin.