

BAB III

METODE PENELITIAN

A. Jenis dan Pendekatan Penelitian

1. Jenis Penelitian

Jenis penelitian ini adalah penelitian lapangan (*Field research*), yaitu penelitian yang dilakukan dengan terjun langsung ke lapangan untuk meneliti pengaruh menyimak dongeng menggunakan media origami terhadap hasil belajar pada mata pelajaran bahasa Indonesia di MI Darul Aman Kecamatan Bati-bati. Penelitian ini menggunakan pendekatan kuantitatif dengan eksperimen *Quasi experimental design* dengan menggunakan desain *pretest-posttest control group*.²⁶

Dalam penelitian ini peneliti membandingkan dua kelompok penelitian. Satu kelompok diberikan perlakuan khusus sebagai kelas eksperimen berupa penggunaan media origami saat proses pembelajaran, sedangkan satu kelompok lagi sebagai kelas kontrol dimana dalam proses pembelajaran tidak menggunakan media origami melainkan hanya menggunakan pembelajaran konvensional.

2. Pendekatan Penelitian

Pendekatan ini menggunakan pendekatan kuantitatif. Penelitian dengan pendekatan kuantitatif menekankan pada data numerial (angka) dengan metode statistik. Penelitian kuantitatif yaitu suatu proses menemukan pengetahuan yang

²⁶Sugiyono, *Metode Penelitian Kuantitatif Kualitatif dan R&D*, (Bandung: Alfabeta, 2018), h. 75.

menggunakan data angka-angka sebagai alat menemukan keterangan mengenai apa yang kita ketahui.²⁷

B. Desain Penelitian

Penelitian ini dilaksanakan pada dua kelas yang terdiri dari satu kelas sebagai kelas eksperimen (*experiment*) dan satu kelas sebagai perbandingan (*control*). Dalam penelitian ini terdapat tiga tahap kegiatan yang dilakukan antara lain *pretest*, proses, dan yang terakhir adalah *post-test*. Dua kelas pada penelitian eksperimen dan kelas kontrol akan diberikan *pretest* terlebih dahulu untuk mengetahui sejauh mana pengetahuan siswa tentang pemahaman dari cerita dongeng, dan juga untuk mengetahui perbedaan kemampuan awal yang dimiliki oleh siswa. Setelah itu diberikan pembelajaran yang berbeda, kelas eksperimen diberi perlakuan dengan menggunakan media origami dan sedangkan kelas kontrol tidak diberikan perlakuan menggunakan media origami dan terakhir kedua kelas akan diberikan *post-test* untuk mengetahui hasil belajar siswa.

C. Tempat dan Waktu Penelitian

1. Tempat Penelitian

Tempat penelitian ini dilaksanakan di MI Darul Aman Kecamatan Bati-bati Kabupaten Tanah Laut. Pemilihan Madrasah ini sebagai tempat penelitian karena di Madrasah ini belum pernah diterapkan menggunakan media origami dalam pembelajaran Bahasa Indonesia.

²⁷Margono, *Metodologi Penelitian Pendidikan*, (Jakarta: Reneka Cipta, 2003), h. 105.

2. Waktu penelitian

Penelitian ini dilaksanakan pada semester genap tahun ajaran 2018/2019. Penentuan waktu penelitian mengacu pada kesediaan dari guru bersangkutan.

D. Subjek dan Objek Penelitian

Subjek ini adalah 40 siswa kelas II MI Darul Aman yang terdiri dari dua kelas. Sesuai dengan desain penelitian yang digunakan yaitu *nonequivalent control group design*, maka dari kelas ini akan diadakan menjadi 2 kelas, yaitu 1 kelas sebagai eksperimen (*experiment*) dan 1 kelas sebagai pembandingan (*control*) yang masing-masing terbagi 20 siswa dalam 1 kelas.

Pemilihan kelas II sebagai subjek penelitian karena pada kelas II awal disampaikan cerita dongeng yang berjudul ikan dan burung, si buaya dan gajah. Jika dari awal penyampaian dongeng diterapkan menggunakan media origami, maka kedepannya akan lebih mudah bagi anak untuk memahami dongeng yang disampaikan oleh pengajar. Adapun daftar subjek penelitian ini terdapat pada tabel berikut.

Tabel 3.1 Jumlah Subjek Penelitian Siswa Kelas II di MI Darul Aman

NO	Jenis kelamin	Kelas Eksperimen	Kelas Kontrol
1	Perempuan	11	10
2	Laki-laki	9	10
Jumlah		20	20

Pada tabel 3.1 terdapat 40 siswa kelas 2 yang menjadi subjek dalam penelitian ini. Objek penelitian ini adalah pengaruh media origami di MI Darul Aman.

E. Variabel Penelitian

Variabel dalam penelitian yang menjadi variabel bebas (*variabel independen*) (X) pengaruh media origami sedangkan yang menjadi variabel terikat (Y) adalah Hasil belajar siswa kelas II MI Darul Aman.²⁸

Adapun hubungan antara kedua variabel tersebut dapat dilihat pada skema berikut.

Keterangan.

X : Pengaruh media origami.

Y : Hasil belajar siswa kelas II MI Darul Aman.

F. Data dan Sumber Data

Data yang digali dalam penelitian ini meliputi data pokok dan penunjang. Secara rinci kedua data akan dibahas di bawah ini :

1. Data Pokok

Data pokok yang digali dalam penelitian ini adalah sebagai berikut:

- a. Dari hasil *pretest* kelas kontrol dan kelas eksperimen yang berkenaan dengan kemampuan awal dalam siswa dalam memahami isi dongeng.
- b. Data yang hasil *post-test* kelas kontrol dan kelas eksperimen yang berkenaan dengan kemampuan siswa dalam memahami isi dongeng.

²⁸Sugiyono, *Metode Penelitian Kuantitatif Kualitatif dan R&D...*, h. 39.

2. Data Penunjang

Data penunjang di sini adalah data tentang gambaran umum lokasi penelitian yang meliputi :

- a. Riwayat singkat berdirinya MI Darul Aman.
- b. Keadaan guru dan siswa di MI Darul Aman.
- c. Keadaan sarana dan prasaranan yang ada di MI Darul Aman.

3. Sumber Data

Untuk memperoleh data diatas diperlukan data sebagai berikut :

- a. Responden, yaitu guru mata pelajaran Bahasa Indonesia. Kepala sekolah, dan staf tata usaha MI Darul Aman Kecamatan Bati-bati tahun ajaran 2018/2019.
- b. Informan, yaitu orang-orang yang memberi informasi sebagai penunjang terhadap data-data yang diperoleh dari responden, antara lain kepala sekolah dan guru-guru.
- c. Dokumentasi, yaitu catatan arsip sekolah yang memuat data-data atau informasi yang mendukung dalam penelitian ini.

G. Teknik Pengumpulan Data

Pengumpulan data dalam penelitian ini menggunakan beberapa teknik yaitu: tes, observasi, wawancara, dan dokumentasi.

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.²⁹

Bentuk tes yang digunakan adalah bentuk tes objektif pilihan ganda untuk mengukur pemahaman siswa terhadap isi dongeng. Tes dilakukan dalam bentuk tes awal (*pretest*) sebelum memberikan perlakuan (*treatment*) dan tes akhir (*posttest*) digunakan untuk mengukur keberhasilan siswa dalam memahami dongeng ikan dan burung, si buaya dan gajah pada mata pelajaran Bahasa Indonesia. setelah diberikan perlakuan berbeda. Tes yang diberikan pada pertemuan eksperimen dan pertemuan kontrol memiliki bentuk dan kualitas sama. Data tes inilah yang acuan untuk menarik kesimpulan pada akhir penelitian.

2. Observasi

Observasi adalah metode atau cara-cara menganalisis dan mengadakan pencatatan secara sistematis mengenai tingkah laku dengan melihat atau mengamati individu atau kelompok aktivitas guru dan siswa secara langsung.³⁰

Dalam hal ini pengamatan langsung terdapat berbagai kejadian atau situasi nyata di kelas sehingga melalui metode ini diperoleh gambaran, rekaman atau

²⁹Suhaimi Arikunto, *Prosedur Penelitian Suatu Pendekatan Praktik*, (Jakarta: Rineka Cipta, 2010), h. 193.

³⁰Amirul Hadi, Haryano, *Metodologi Penelitian pendidikan*, (Bandung: Pustaka Setia, 2005), h. 129.

catatan secara teliti dan oleh peristiwa dalam situasi yang berkaitan dengan penelitian.

3. Wawancara

Wawancara adalah pertemuan dua orang untuk bertukar informasi dan ide melalui tanya jawab, sehingga dapat dikonstruksikan makna dalam suatu topik tertentu.³¹ Jenis yang dilakukan adalah wawancara terpimpin, di mana pewawancara telah menyusun pertanyaan terlebih dahulu, yang bertujuan untuk mengiringi penjawab pada informasi-informasi yang diperlukan saja.

Upaya yang dilakukan untuk mendapatkan data dari responden yang dapat memberikan informasi atau penjelasan tentang keterangan-keterangan yang dilakukan oleh peneliti, di antaranya kepala sekolah dan pengajar untuk memperoleh jadwal pelajaran Bahasa Indonesia dan kapan penelitian bisa dilaksanakan.

4. Dokumentasi

Dokumen merupakan catatan peristiwa yang sudah berlalu. Dokumen bisa berbentuk tulisan, gambar, atau karya-karya monumental dari seorang. Dokumen yang berbentuk tulisan misalnya catatan harian, sejarah kehidupan (*Life histories*), ceritera, biografi, peraturan, kebijakan. Dokumen yang berbentuk gambar misalnya foto, gambar hidup, sketsa dan lain-lain. Dokumen yang berbentuk karya misalnya karya seni, yang dapat berupa gambar, patung, film dan lain-lain.³²

³¹Sugiono, *Metode Penelitian Pendidikan (Pendekatan Kuantitatif, Kualitatif, dan R & D*, (Bandung, Alfabeta, 2018), h. 231.

³²*Ibid.*, h. 240.

Metode dokumentasi dalam penelitian ini digunakan untuk mengetahui dan mencatat hal-hal yang berkaitan dengan data yang diperlukan dalam penelitian seperti soal-soal yang digunakan untuk tes belajar. Hasil tes belajar Bahasa Indonesia siswa kelas II, mendaftar nama siswa, jumlah siswa, dan semua data yang diperlukan dalam penelitian. Data yang diperoleh dianalisis untuk menentukan data kuantitatif yang selanjutnya diolah untuk menguji hipotesis.

Lebih jelas mengenai data, sumber data, dan teknik pengumpulan data, dapat dilihat pada tabel 3.3 berikut.

Tabel 3.2 Matriks Data, Sumber Data, dan Teknik Pengumpulan Data

No	Data	Sumber Data	TPD
1	Data pokok: a. Data dari hasil <i>pretest</i> kelas kontrol dan kelas eksperimen yang berkenaan dengan kemampuan awal siswa dalam memahami dongeng. b. Data dari hasil <i>post-test</i> kelas kontrol dan kelas eksperimen yang berkenaan dengan kemampuan siswa dalam memahami dongeng.	Siswa dan guru Siswa dan guru	Tes Tes
2	Data penunjang: a. Riwayat singkat berdirinya MI Darul Aman b. Keadaan guru dan siswa MI Darul Aman c. Keadaan sarana dan prasarana	Dokumenter Respoden, informan, dan dokumenter Respoden, informan, dan dokumenter	Obsrvasi, wawancara dan dokumentasi Obsrvasi, wawancara dan dokumentasi Obsrvasi, wawancara dan dokumentasi

H. Langkah-langkah Penelitian

1. Pelaksanaan Penelitian

Pelaksanaan dalam penelitian ini dilaksanakan dalam 4 kali pertemuan, yang terdiri dari 1 kali *pretest*, 2 kali pembelajaran dan 1 kali *post-test* yang terbagi menjadi 3 tahap sebagai berikut.

a. *Pretest*

Sebelum memulai perlakuan (*treatment*) terlebih dahulu siswa diberikan *pretest* yang berisikan soal-soal berupa pilihan ganda mengetahui kemampuan awal siswa dalam memahami pengetahuan dasar pada dongeng. *Pretest* ini diberikan kepada kelas eksperimen dan kelas kontrol, soal kedua kelas ini sama bentuk kualitasnya.

b. Perlakuan (*treatment*)

Perlakuan (*treatment*) adalah kegiatan pembelajaran dilakukan dalam 2 kali pertemuan dengan materi yang sama antara kelas eksperimen dan kelas kontrol, tetapi proses pembelajarannya berbeda.

c. *Post-test*

Setelah perlakuan (*treatment*) diberikan, kegiatan terakhir adalah *post-test*, *post-test* dilakukan guna untuk mengetahui hasil belajar siswa setelah mengikuti pelajaran yang menggunakan media origami pada kelas eksperimen dan tidak menggunakan media pada kelompok kontrol. Instrumen yang digunakan untuk *post-test* terhadap kedua kelas sama bentuk dan kualitasnya dengan instrumen dengan yang digunakan pada *pretest*.

2. Deskripsi Pembelajaran

Sebelum melakukan pembelajaran terlebih dahulu dipersiapkan sesuatu dalam pembelajaran baik dalam kelompok kontrol maupun eksperimen. Persiapan tersebut antara lain materi ajar, media pembelajaran, pembuatan RPP, pembuatan soal-soal *pretest* dan *post-test*. Pada saat pertemuan pertama, siswa diberikan beberapa soal guna mengetahui kemampuan awal siswa dalam memahami pengetahuan dasar pada dongeng disebut dengan *pretest*. Setelah itu diadakan pembelajaran dengan 2 kelas. Adapun kegiatan pembelajaran untuk kelas eksperimen dan kelas kontrol berbeda, berikut ini akan dideskripsikan skenario kegiatan pembelajaran kelompok eksperimen dan kelompok kontrol.

a. Pembelajaran di Kelas Eksperimen

Gambar proses pembelajaran yang dilakukan oleh peneliti pada kelas eksperimen dengan langkah sebagai berikut.

- 1) Mengucapkan salam dan mengecek kehadiran.
- 2) Apersepsi dan memberikan motivasi.
- 3) Menyampaikan tujuan pembelajaran.
- 4) Menyampaikan materi pembelajaran menggunakan media origami.
- 5) Meminta siswa untuk mengerjakan soal tentang dongeng.
- 6) Memberikan kesempatan kepada siswa untuk bertanya.
- 7) Bersama-sama dengan siswa menyimpulkan pembelajaran.
- 8) Memberikan evaluasi di akhir pembelajaran untuk mengetahui tingkat pemahaman siswa terhadap materi pembelajaran.

b. Pembelajaran di kelas kontrol

- 1) Mengucapkan salam dan mengecek kehadiran siswa.
- 2) Apersepsi dan memberikan motivasi di awal pembelajaran.
- 3) Menyampaikan tujuan pembelajaran.
- 4) Menyampaikan materi pembelajaran dengan cara konvensional tanpa menggunakan media origami.
- 5) Meminta siswa untuk mengerjakan soal tentang dongeng.
- 6) Memberikan kesempatan siswa untuk bertanya.
- 7) Bersama-sama dengan siswa menyimpulkan pembelajaran.
- 8) Memberikan evaluasi di akhir pembelajaran untuk mengetahui tingkat pemahaman siswa terhadap materi yang sudah dipelajari.

Setelah diberikan pembelajaran pada pertemuan ke-3 siswa baik dikelas eksperimen maupun di kelas kontrol diberikan *post-test* untuk mengetahui tingkat pemahaman dongeng tentang ikan dan burung, si buaya dan gajah sekaligus mengetahui apakah hasil belajar siswa meningkat atau sebaliknya.

I. Instrumen Penelitian

Instrumen yang akan digunakan dalam penelitian ini melewati pengembangan, pengujian dan pemberian skor instrumen, sebagai berikut.

1. Pengembangan Instrumen Penelitian

Pengembangan instrumen penelitian terbagi menjadi 2 yaitu :

a. Instrument Tes

Instrument tes hasil belajar merupakan seperangkat alat ukur tes yang disusun dalam soal objektif yang dirancang peneliti. Instrumen yang digunakan peneliti adalah soal pilihan ganda.

b. Instrument Non Tes

Instrument non tes yang digunakan adalah wawancara dan dokumentasi. Wawancara dilakukan dengan memberikan pertanyaan-pertanyaan kepada indorman dan dokumenter mengenai hal-hal yang berkaitan dengan data penunjang. Pada dokumentasi memerlukan dokumen yang berupa kamera digital alat dokumentasi serta soal-soal yang digunakan dalam tes hasil belajar Bahasa Indonesia. Kelas II.

c. Validitas

Validitas adalah suatu ukuran yang menunjukkan tingkat kevalitan atau kesahihan. Untuk menentukan validitas butir soal *pretest* dan *post-test* terdapat 2 tahapan pengujian. Adapun tahapan pengujian tersebut adalah sebagai berikut.

1) Uji Validitas Kepada Tim Ahli

Sebelum melakukan pengujian soal ke MI Darul Aman, terlebih dahulu soal-soal tersebut di uji validitasnya kepada tim ahli. Uji validitas tim ahli ini dilakukan oleh validator yang diminta untuk memvaliditasi butir-butir soal uji coba *pretest* dan *posttest*

2) Pengujian Validitas Soal

Setelah pelaksanaan uji validitas di sekolah, selanjutnya setiap butir-butir soal dihitung harga validitasnya. Untuk menentukan harga validitasnya butir soal digunakan rumus korelasi *product moment* sebagai berikut.

$$r_{xy} = \frac{N \sum XY - (\sum X)(\sum Y)}{\sqrt{\{N \sum X^2 - (\sum X)^2\} \{N \sum Y^2 - (\sum Y)^2\}}}$$

r_{xy} = koefisien korelasi product moment

N = jumlah siswa yang mengikuti tes

$\sum X$ = porpose subjek yang menjawab benar item

$\sum Y$ = skor total subjek yang menjawab benar

$\sum X^2$ = jumlah kuadrat skor item

$\sum Y^2$ = jumlah kuadrat skor total

$\sum XY$ = jumlah perkalian skor item dan skor total

Hasil perhitungan r_{xy} dikonsultasikan pada tabel harga kritik *product moment* dengan taraf signifikansi 5%. Jika $r_{xy} > r_{tabel}$, maka butir soal tersebut valid.³³

d. Reliabilitas

Reabilitas adalah ketepatan atau kebenaran alat tes untuk menentukan realibitas perangkat soal. Reliabilitas yang digunakan metode *Internal consistency*, dilakukan dengan cara mencobakan instrumen sekali saja, kemudian data diperoleh dianalisis dengan teknik tertentu. Adapun teknik pengujian reabilitas soal pilihan ganda menggunakan rumus KR-20 $r_{11} = \left(\frac{n}{n-1}\right) \left(\frac{S^2 - \sum pq}{S^2}\right)$, dengan:

r_{11} = reliabilitas instrumen

p = proporsi subyek yang menjawab item dengan benar

³³Suharsimi Arikunto, *Prosedur Penelitian Suatu Pendekatan Praktek*, (Jakarta: Rineka Cipta, 2013), Cet. Ke-15, h. 211.

q = proporsi subyek yang menjawab item dengan salah ($q=1-p$)

n = banyaknya item

S = standar deviasi dari tes (akar varians)

Nilai r_{11} yang diperoleh kemudian dikonsultasikan dengan r *product moment* pada tabel dengan ketentuan, jika $r_{11} > r_{tabel}$, maka tes tersebut reliabel.³⁴ Untuk menentukan reliabelitas perangkat soal menggunakan aplikasi SPSS.

J. Teknik Analisis Data Penelitian

1. Rata-rata (*mean*)

Mean adalah jumlah nilai dibagi dengan jumlah individu. Rata-rata hitungan (*mean*) sering digunakan untuk dasar melakukan perbandingan dua kelompok nilai atau lebih dirumuskan dengan.

$$M = \frac{\sum fX}{N}$$

Dimana :

M = Mean yang sedang dicari

$\sum fX$ = Jumlah dari hasil perkalian antara masing-masing frekuensi dengan nilainya

N = Jumlah frekuensi³⁵

³⁴*Ibid.*, h. 230.

³⁵Anas Sudijono, *Statistik Pendidikan*, (Jakarta: PT Raja Grafindo Persada 2005). h. 85.

2. 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 $X_1, X_2, X_3, \dots, X_n$ dijadikan bialangan baku Z_1, Z_2, \dots, Z_n dengan menggunakan rumus $Z_i = \frac{X_i - \bar{X}}{S}$ (\bar{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 $F(Z_i) = P(Z \geq Z_i)$.
- c. Selanjutnya dihitung proporsi Z_1, Z_2, \dots, Z_n yang lebih kecil atau sama dengan Z_i jika proporsi ini dinyatakan oleh $S(Z_i)$, maka

$$S(Z_i) = \frac{\text{banyaknya } Z_1, Z_2, Z_3, \dots, Z_n \text{ yang } \leq Z_i}{N}$$
- d. Hitung selisih $F(z_i) - S(z_i)$ kemudian tentukan harga mutlak nya.
- 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 L_{hitung} dengan L_{tabel} dengan menggunakan table nilai kritis uji Liliefors dengan taraf nyata $\alpha = 5\%$ kriterianya adalah tolak hipotesis nol bahwa populasi

berdistribusi normal jika L_{hitung} yang diperoleh dari data pengamatan melebihi L_{tabel} . Dalam hal lainnya hipotesis nol diterima.³⁶

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

$$F_{hitung} = \frac{\text{varians terbesar}}{\text{varians terkecil}}$$

- b. Membandingkan nilai F_{hitung} dengan F_{tabel}

db pembilang = $n - 1$ (untuk varians terbesar)

db penyebut = $n - 1$ (untuk varians terkecil)

Taraf signifikan (α) = 5%

- c. Kriteria pengujian

Jika $F_{hitung} > F_{tabel}$ maka tidak homogen

Jika $F_{hitung} < F_{tabel}$ maka homogen³⁷

K. 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

³⁶*Ibid.*, h. 466.

³⁷Riduwan, *Belajar Mudah Penelitian untuk Guru-Karyawan dan Penelitian Pemula*, (Bandung: Alfabeta, 2019), h. 120.

sebagai alternative penggunaan uji t jika prasyarat parametiknya tidak terpenuhi. Teknik ini digunakan untuk menguji signifikansi perbedaan dua populasi. Adapun langkah-langkah pengujiannya adalah sebagai berikut:

1. 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.
2. Menghitung jumlah jenjang masing-masing bagi sampel pertama dan kedua yang dinotasikan dengan R_1 dan R_2 .
3. Untuk uji statistik U, kemudian dihitung dari sampel pertama dengan n_1 pengamatan, $U_1 = \frac{n_1 n_2 + n_1 (n_1 - 1) - \sum R_1}{2}$ atau dari sampel kedua dengan

$$n_2 \text{ pengamatan } U_2 = \frac{n_1 n_2 + n_2 (n_2 - 1) - \sum R_2}{2}$$

Keterangan:

n_1 = banyaknya sampel pada sampel pertama

n_2 = banyaknya sampel pada sampel kedua

U_1 = uji statistik U dari sampel pertama n_1

U_2 = uji statistik U dari sampel pertama n_2

$\sum R_1$ = jumlah jenjang pada sampel pertama

$\sum R_2$ = jumlah jenjang pada sampel kedua

4. 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 n_1n_2 . Bila nilainya lebih besar dari pada n_1n_2 nilai tersebut adalah U^* dan nilai U dapat dihitung: $U = n_1n_2 - U^*$.

5. Membandingkan nilai U dengan nilai U dalam tabel. Dengan kriteria pengambilan keputusan adalah jika $U \geq U_0$ maka H_0 diterima, dan jika $U \leq U_\alpha$ maka H_0 ditolak. Tes signifikan untuk yang lebih besar (>20) menggunakan pendekatan kurva normal dengan harga kritis z sebagai berikut:

$$Z = \frac{U - \frac{n_1n_2}{2}}{\sqrt{\frac{n_1n_2(n_1+n_2+1)}{12}}}$$

Jika $-Z_{\alpha/2} \leq Z \leq Z_{\alpha/2}$ dengan taraf nyata $\alpha = 5\%$ maka H_0 diterima dan jika $Z > Z_{\alpha/2}$ atau $Z < -Z_{\alpha/2}$ maka H_0 ditolak.³⁸

L. Prosedur Penelitian

Adapun Prosedur Penelitian ini terbagai dalam beberapa tahap, yaitu.

1. Tahap Perencanaan

Tahap Perencanaan meliputi :

- a. Penajajakan lokasi penelitian dengan berkonsultasi dengan sekolah MI Darul Aman.
- b. Setelah menemukan masalah, maka penulis berkonsultasi dengan pembimbing akademik lalu membuat desain proposal skripsi.
- c. Mengajukan desain proposal.

2. Tahap persiapan

³⁸Sugiyono, *Metode Penelitian Pendidikan (Pendekatan Kuantitatif, Kualitatif, dan R & D)*, (Bandung, Alfabeta, 2018), h. 231.

Tahap persiapan meliputi :

- a. Mengadakan seminar desain proposal skripsi.
- b. Memohon surat riset kepala Dekan Fakultas Tarbiyah.
- c. Menyerahkan surat riset kepala sekolah yang bersangkutan dan berkomunikasi dengan guru Bahasa Indonesia untuk mengukur jadwal penelitian.
- d. Menyusun materi pengajaran yang akan diajarkan untuk kelas eksperimen yang menggunakan media origami dan kelas kontrol yang tidak menggunakan media origami.
- e. Menyusun rencana pelaksanaan pembelajaran (RPP)

3. Tahap Pelaksanaan

Tahap pelaksanaan meliputi :

- a. Melakukan riset.
- b. Melaksanakan ujian validitas dan reabilitas soal tes.
- c. Melaksanakan *pretest*, pembelajaran dan *post-test* terhadap kelas eksperimen dan kelas kontrol.
- d. Mengolah analisis data.
- e. Menyimpulkan hasil penelitian.

4. Tahap Penyusunan Laporan

Tahap penyusunan laporan meliputi.

- a. Penyusun hasil penelitian berbentuk skripsi.
- b. Berkonsultasi dengan dosen pembimbing skripsi.

- c. Selanjutnya akan diperbanyak untuk dipertanggungjawabkan pada sidang munaqasah skripsi.