
36

BAB III

METODE PENELITIAN

A. Jenis dan Pendekatan Penelitian

Suatu penelitian yang dilakukan dengan baik pada dasarnya ada tiga hal

pokok yang harus diperhatikan yaitu dilaksanakan secara sistematis, berencana

dan mengikuti konsep ilmiah. Syarat mutlak dalam suatu penelitian adalah metode

penelitian. Berbobot tidaknya suatu penelitian tergantung pada tanggung

jawabnya dari metodologi penelitian.
1

Jenis penelitian ini merupakan penelitian lapangan (field reseach), yang

dilakukan secara langsung terjun kelapangan oleh peneliti untuk mengumpulkan

data-data mengenai efektivitas penggunaan media Agility Ladder berbasis

pembelajaran daring terhadap hasil belajar PJOK pada materi sepak bola kelas V

di MIN 4 Banjar. Penelitian ini menggunakan pendekatan kuantitatif.

Penelitian kuantitatif merupakan penelitian yang berlandaskan pada sifat

positivisme, digunakan untuk meneliti pada populasi atau sampel

tertentu, pengumpulan data menggunakan instrument penelitian, analisi

data yang bersifat kuantitatif atau statistic, dengan tujuan untuk menguji

hipotesis yang telah di tetapkan.
2

B. Desain Penelitian

Penelitian ini menggunakan metode pra eksperimen (pre-experimental)

yaitu belum merupakan eksperimen sungguh-sungguh karena tidak ada variabel

kontrol dan sampel tidak dipilih secara random. Jadi hasil eksperimen yang

1
 Suharsimi Arikunto, Prosedur Penelitian, (Yogyakarta: Rineka Cipta, 2006), hlm. 12

2
 Sugiyono, Metode Peneltian Kuantitatif, kualitatif, dan R & D, (Bandung: Alfabeta, 2009), hlm.8

37

merupakan variabel terikat bukan semata- mata dipengaruhi variabel bebas, sebab

masih ada variabel luar yang ikut berpengaruh terhadap terbentuknya variabel

terikat.
3
 Adapun variabel bebas yang dimaksud dalam penelitian ini adalah media

agility ladder, sedangkan variabel terikat adalah hasil belajar peserta didik materi

sepak bola.

Penelitian ini menggunakan bentuk desain one group pretest posttest

design. Dalam kegiatan ini ujicoba tidak menggunakan kelompok kontrol. Desain

ini membandingkan keadaan sebelum dan sesudah diberi perlakuan pada satu

kelompok eksperimen yang terlebih dahulu diberikan pretest O1 lalu diberikan

perlakuan X kemudian dilakukan posttest O2. Secara sederhana, desain penelitian

yang digunakan dapat digambarkan sebagai berikut:

O1 X O2

O1 : Tes Awal (pre test)

O2 : Tes Akhir (post test)

X : Perlakuan (Pembelajaran PJOK menggunakan media Agility

Ladder.)

Penelitian menggunakan desain ini tujuannya untuk mengetahui apakah

terdapat keefektivitasan dalam penggunaan media Agility Ladder berbasis

pembelajaran daring terhadap hasil belajar peserta didik pada mata pelajaran

PJOK atau sebaliknya pada siswa kelas V MIN 4 Banjar Kecamatan Sungai

Tabuk.

3
 Ibid.,h.107

38

C. Tempat dan Waktu Penelitian

1. Tempat Penelitian

Penelitian ini dilaksanakan di MIN 4 Banjar Kecamatan Sungai Tabuk

untuk mata pelajaran PJOK. Pemilihan madrasah ini sebagai tempat penelitian

karena madrasah ini memiliki sarana dan prasarana yang mendukung sehingga

sesuai dengan bentuk penelitian dan juga Madrasah ini tidak pernah menggunakan

media Agility Ladder pada mata pelajaran PJOK. Selain itu juga pihak sekolah

khususnya Bapak Muhammad Nasir, S.Pd. selaku Guru PJOK di MIN 4 Banjar

mendukung melakukan penelitian dengan menggunakan eksperimen di MIN 4

Banjar Kecamatan Sungai Tabuk.

2. Waktu Penelitian

Penelitian ini dilaksanakan pada semester I tahun ajaran 2020/2021.

Penentuan waktu penelitian mengacu pada kalender akademik di sekolah dan

kesediaan dari guru mata pelajaran PJOK pada sekolah/madrasah yang

bersangkutan.

D. Populasi dan Sampel

1. Populasi

Populasi adalah keseluruhan subjek penelitian.
4
 Populasi adalah seluruh

penduduk yang dimaksudkan untuk diselidiki.
5
 Populasi dibatasi sebagai jumlah

penduduk yang paling sedikit mempunyai sifat yang sama. Dari pengertian itu

4
 Suharsimi Arikunto, Prosedur Penelitian SuatuPendekatan Praktek, (Jakarta: Rineka Cipta,

2010),hlm. 173.
5
 Hadi Sutrisno, Metodologi Research 2, (Yogyakarta: Andi Offset, 2009), hlm. 220.

39

diartikan bahwa populasi adalah individu yang dijadikan objek penelitian dan

keseluruhan dari individu-individu itu harus mempunyai paling tidak satu sifat

yang sama atau homogen. Populasi dari penelitian ini adalah peserta didik MIN 4

Banjar Kecamatan Sungai Tabuk yang berjumlah 606 siswa/i. sedangkan yang

menjadi populasi terjangkaunya hanya siswa kelas V C MIN 4 Banjar Kecamatan

Sungai Tabuk yang jumlah siswanya 28 orang.

2. Sampel

Sampel adalah sebagian dari jumlah populasi yang dipilih untuk sumber

data.
6
 Sampel adalah bagian dari jumlah dan karakteristik yang dimiliki oleh

populasi tersebut. Pengambilan sampel dilakukan dengan teknik sampling jenuh,

maksudnya teknik penentuan sampel bila semua anggota populasi digunakan

sebagai sampel.
7
 Pada penelitian ini sampelnya adalah siswa kelas V MIN 4

Banjar Kecamatan Sunga Tabuk. Sesuai dengan jenis penelitian ini yang dipilih

oleh peneliti yaitu menggunakan metode pra eksperimen (pre-experimental)

dengan desain one group pretest posttest design. Penelitian ini hanya

menggunakan 1 kelas sebagai sampel, yang jumlah siswanya 28 orang.

E. Variabel Penelitian

Variable dalam penelitan ini ada 2 jenis, yakni variabel bebas dan

varibel terikat. Variabel bebas dalam penelitian ini adalah penggunaan media

6
 Sukardi, Metodologi Penelitian Pendidikan Kompetensi dan Prakteknya, (Jakarta: Bumi Kasara,

2011), h. 5
7
 Seyosari, Punaji, Metode Penelitian Pendidikan & Pengembangan, (Jakarta: Kencana, 2010), h.

200.

40

agilty ladder pada mata pelajaran PJOK. Sedangkan variabel terikat ini adalah

hasil belajar peserta didik dalam mata pelajaran PJOK materi sepak bola .

Adapun Hubungan antara kedua variabel tersebut dapat dilihat pada

skema berikut:

Keterangan:

X:Penggunaan media agility ladder berbasis pembelajaran daring pada

pembelajaran PJOK

Y: Hasil belajar siswa pada pelajaran PJOK MIN 4 Banjar kecamatan Sungai

Tabuk.

F. Data dan Sumber Data

1. Data

Data yang dapat digali dalam penelitian ini ada dua macam, yaitu data

pokok dan data penunjang, yakni sebagai berikut:

a. Data Pokok

Data pokok ialah data yang berkaitan dengan rumusan masalah, yaitu:

1) Data yang berkenaan dengan pelaksanaan pembelajaran

menggunakan media agility ladder dalam pembelajaran PJOK

materi Gerak Dasar Lokomotor, Non-lokomotor, dan

Manipulatif dalam Permainan Sepak Bola di MIN 4 Banjar.

tahun ajaran 2020/2021

2) Data yang berkenaan dengan hasil belajar peserta didik sebelum

dan sesudah menggunakan media agility ladder dalam

SKEMA

Variabel terikat Variabel bebas

X Y

41

pembelajaran PJOK materi Gerak Dasar Lokomotor, Non-

lokomotor, dan Manipulatif dalam Permainan Sepak Bola.

b. Data Penunjang

1) Identitas MIN 4 Banjar.

2) Visi, Misi dan Tujuan MIN 4 Banjar.

3) Sejarah MIN 4 Banjar.

4) Data Kepala MIN 4 Banjar.

5) Data guru dan tenaga kependidikan MIN 4 Banjar.

6) Data Peserta didik MIN 4 Banjar.

7) Data sarana dan prasarana MIN 4 Banjar.

2. Sumber Data

Untuk memperoleh data- data diatas, maka peneliti mencari informasi

dari berbagai sumber, yaitu:

a. Responden, yaitu siswa kelas V C 28 orang dan 1 orang guru mata

pelajaran PJOK di MIN 4 Banjar Kecamatan Sungai Tabuk

b. Informan, yaitu orang- orang yang dapat memberikan informasi

sebagai penunjang terhadap data-data yang diperoleh dari

responden, antara lain kepala sekolah, guru-guru, dan teman

sejawat.

c. Dokumentasi, yaitu soal tes dan sesama catatan atau arsip sekolah

yang memuat data-data atau informasi yang mendukung dalam

penelitian ini.

42

G. Teknik Pengumpulan Data

a. Tes

Tes merupakan pertanyaan- pertanyaan atau latihan serta alat lain yang

digunakan untuk mengukur keterampilan , pengetahuan intelegensi, kemampuan

atau bakat yang dimiliki oleh individu atau kelompok.
8

Alat ukur tes yang digunakan dalam penelitian ini berupa sejumlah soal-

soal berupa pilihan ganda dan praktek. Penyusunan instrumen tes ini dilakukan

dengan memperhatikan beberapa hal berikut:

a. Penelitian yang dilakukan sesuai dengan kurikulum yang berlaku

disekolah pada tempat berlangsungnya penelitian.

b. Penelitian dilihat dari aspek kognitif dan psikomotorik siswa yang

digunakan untuk melihat apakah ada perubahan kualitas hasil

belajar siswa pada pelajaran PJOK.

Pada penelitian ini, penulis menetapkan beberapa indikator dan penetapan

skor (aspek psikomotor) penilaian sesuai data yang ingin diperoleh, sebagai

berikut:

1. Ketepatan Dalam Melakukan Gerak Dasar

Gerak dasar terdapat 3 bagian,yaitu: gerak lokomotor, gerak

nonlokomotor, dan gerak manipulatif. Gerak lokomotor adalah

(gerakan berpindah tempat) di mana bagian tubuh tertentu bergerak

dan berpindah tempat, misalnya jalan, lari, dan loncat. Gerak non

8
 Suharsimi Arikunto, Prosedur Penelitian SuatuPendekatan Praktek, (Jakarta: Rineka Cipta,

2010),hlm. 193.

43

lokomotor (gerak tidak berpindah tempat) di mana sebagian anggota

tubuh tertentu saja yang digerakkan namun tidak berpindah tempat,

misalnya mendorong, menarik, menekuk,memutar. Gerak manipulatif

dimana ada sesuatu yang digerakkan oleh benda atau alat, misalnya

melempar, menangkap, menyepak, memukul dan gerakan lain yang

berkaitan dengan lemparan dan tangkapan sesuatu.

2. Posisi Badan Dalam Melakukan Gerak Dasar

Dalam gerak dasar ini tentunya posisi badan harus diperhatikan ketika

melakukannya. Bisa dengan posisi badan yang relaks, kaki melangkah

ke depan secara bergantian, sikap awalan kita melakukan gerakan,

Gerakan Mengubah Posisi Anggota Tubuh (Tangan, kaki, dan

Kepala), dan sebagainya.

Tabel II. Kriteria Penilaian Kualitas Praktek Gerak Dasar

a. Lokomotor

No Praktek Skor

1 Sangat Kurang 1

2 Kurang 2

3 Cukup 3

4 Baik 4

5 Sangat Baik 5

b.Non-Lokomotor

No Praktek Skor

1 Sangat Kurang 1

2 Kurang 2

3 Cukup 3

4 Baik 4

5 Sangat Baik 5

c. Manipulatif

44

No Praktek Skor

1 Sangat Kurang 1

2 Kurang 2

3 Cukup 3

4 Baik 4

5 Sangat Baik 5

 Tabel III. Rubrik Penilaian Kualitas Gerak Dasar Siswa

Nilai yang diperoleh siswa didapat dari formula berikut

Nilai = x 100

Dengan jumlah skor total = 15

Setelah didaptkan nilai siswa, selanjutnya akan diklarifikasikan ke dalam

kategori sebagai berikut:

Tabel IV. Konversi Menurut Sugiyono
9

No Nilai Keterangan

1 81-100 Sangat Baik

2 60-80 Baik

3 41-60 Cukup Baik

4 21-40 Kurang Baik

5 20-Jan Tidak Baik

Untuk lebih jelasnya kriteria penilaian dapat dilihat pada lampiran VII.

b. Observasi

Observasi dilakukan sebagai pengamatan dan pencatatan secara

sistematis terhadap gejala yang tampak pada objek penelitian.
10

 Teknik observasi

9
 Sugiyono, Metode Penelitian Pendidikan Pendekatan Kuantitatif, Kualitatif, Dan R&D,

(Bandung: Alfabef, 2017), h. 184

No Nama

Gerak Dasar

Jumlah
Lokomotor

Skor (1-5)

Non-Lokomotor

Skor (1-5)

Manipulatif

Skor (1-5)

1 2 3 4 5 1 2 3 4 5 1 2 3 4 5

45

digunakan bila penelitian berkenaan dengan perilaku manusia, proses kerja,

gejala-gejala alam, dan bila responden yang diamati tidak terlalu besar.
11

 Teknik

ini dilakukan untuk menggali data pokok dengan cara peneliti membuat video

pembelajaran yang berkaitan dengan materi, kemudian mengadakan pengamatan

secara daring terhadap permasalahan yang akan diteliti, yaitu data (video

pembelajaran yang dikirimkan siswa) yang berkenaan dengan aktivitas siswa

selama mengikuti pembelajaran daring mata pelajaran PJOK. Untuk lebih jelasnya

video pembelajaran menggunakan media Agility Ladder dapat dilihat pada

lampiran XXIV

c. Dokumentasi

Ada macam-macam dokumen yang dapat membantu mengumpulkan

data penelitian, yang ada kaitannya dengan mengumpulkan data penelitian, yang

ada kaitannya dengan permasalahan dalam lapangan misalnya: silabus dan RPP,

bagian-bagian buku teks yang digunakan dalam pembelajaran, gambar, cuplikan

rekaman slide juga membantu dalam mendukung dokumen penting yang

relevan.
12

 Teknik ini digunakan untuk memperoleh data penunjang berupa

dokumen-dokumen tentang gambaran umum lokasi penelitian, keadaan kepala

sekolah, siswa, guru, dan staf tata usaha serta sarana prasarana yang dimiliki MIN

4 BANJAR Kecamatan Sungai Tabuk. Teknik ini juga digunakan untuk

10

 S Margono, Metodelogi Penilitian (Jakarta: Rineka Cipta,2004), h.158.
11

 Sugiyono, Metode Penelitian Kuantitatif, Kualitatif, dan R & D, h.145
12

 Rochiati Wiriatmadja, Metode Penelitian Tindakan Kelas, (Bandung: PT Remaja Rosdakarya,

2010). H. 22

46

memperoleh data penunjang tentang lokasi penelitian, keadaan siswa, jumlah

dewan guru, dan staf tata usaha , serta sarana dan prasarana.

Untuk lebih jelasnya mengenai data, sumber data, dan teknik pengumpulan

data, dapat dilihat pada tabel berikut:

Tabel V Matrik Data, Sumber Data dan Teknik Pengumpulan Data

No Nama Sumber Data TPD

1 Data Pokok

a. Proses penggunaan

media Agility Ladder

terhadap hasil belajar

pada mata pelajaran

PJOK berbasis

pembelajaran daring

materi Gerak Dasar

Lokomotor, Non-

lokomotor, dan

Manipulatif dalam

Permainan Sepak Bola

kelas V di MIN 4

Banjar

b. Data tentang hasil tes

kemampuan awal siswa

sebelum diberikan

perlakuan dengan

pemberian pre-test.

c. Data tentang hasil belajar

siswa setelah diberikan

perlakuan dengan

pemberian post-test.

Siswa kelas V C

Siswa kelas V C

Siswa kelas V C

Video

Pembelajaran

Daring

(LampiranXXIV)

Tes

2 Data Penunjang:

Data penunjang yaitu

gambaran lokasi penelitian,

meliputi:

a. Riwayat singkat

berdirinya MIN 4

BANJAR

Kepsek

dan

TU

Wawancara

dan

Dokumentasi

47

b. Keadaan sarana dan

prasarana di MIN 4

BANJAR keadaan

guru, siswa, dan

karyawan di MIN 4

BANJAR

 a. Daftar nama-nama

siswa kelas VC MI 4

BANJAR

Guru mata pelajaran

PJOK

Wawancara,

Observasi dan

Dokumentasi

H. Pengujian Instrument Tes

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.

1. Validitas

Validitas berarati instrument tersebut dapat digunakan untuk mengukur

apa yang sebenarnya diukur.
13

 Berdasarkan penentuan Validitas butir soal

pada penelitian ini menggunakan rumus korelasi Product Moment dengan

angka kasar, yaitu sebagaimana berikut:

Keterangan:

rxy = Koefisien korelasi product moment

13

 Nana Sudjana, Penelitian Hasil Proses Belajar Mengajar, (Bandung: Remaja Rosdakarya,

2010), h.12

48

N = Jumlah siswa

X = Skor item soal

Y = Skor total siswa.

Langkah-langkah yang digunakan untuk mengukur validitas butir osal dan

reabilitas perangkat soal menggunakan SPPSS 22 For Windows sebagai

berikut:

1) Memasukan data ke SPSS dengan cara membuka lembar kerja baru

dan masuk ke Variable View untuk memasukkan nama dan properti

variabel.

2) Pindahkan ke data view dan input data sesuai dengan variabelnya.

3) Selanjutnya adalah langkah-langkah untuk menghitung validitas butir

soal Klik analyze-correlate-bivariate.

4) Masukkan semua variabel ke kotak Variables , centang bagian

Pearson, Two-tailed, dan Flag significant correlations

5) Klik Ok.

Interpretasi rxy diperoleh dengan cara membandingkan harga rxy yang

diperoleh dari perhitungan dengan harga r pada tabel harga kritik product

moment dengan taraf signifikan 5%. Jika rxy rtabel maka butir soal tersebut

valid
14

2. Reabilitas

Reabilitas adalah ketepatan atau kebenaran alat tes untuk menentukan

reabilitas perangkat soal. Instrument yang reabel adalah instrument yang

14

 Sugiyono, Metode Penelitian Pendidikan Pendekatan Kuantitatif, Kualitatif, dan R&D, h.173.

49

bila digunakan beberapa kali untuk mengukur objek yang sama, akan

menghasilkan data yang sama15. Reliabilitas soal tes dihitung dengan

bantuan program SPSS versi 22. Data yang diperoleh dalam penelitian

menggunakan langkah-langkah sebagai berikut:

1) Klik menu analyze-scale-reliability analysis.

2) Pindahkan item_1, item_2, item_3, sampai dengan item_20. Hanya

item yang valid yang boleh dilanjutkan ke kotak items.

3) Klik statistic-descriptive for (scale, item, scale if item deleted),

continue, lalu ok.

4) Pada bagian Output akan tampak hasil perhitungan reliabilitas butir

soal.

 Interpretasi r11 diperoleh dengan cara membandingkan harga r11 yang

diperoleh dari perhitungan dengan harga r dengan taraf signifikan 5%.

Jika r11 rtabel maka butir soal tersebut reliabel.

3. Hasil Uji Coba Soal

Sebelum melakukan riset, peneliti terlebih dahulu melakukan uji

coba instrument tes. Uji coba dilaksanakan di sekolah yang sama yaitu

MIN 4 BANJAR namun dikelas yang berbeda. Uji coba dilaksanakan pada

hari Selasa tanggal 4 Agustus 2020 dengan jumlah siswa uji coba

sebanyak 25 orang. Uji coba instrument untuk soal pre-test dan post-test

terdiri dari 1 perangkat soal yang berjumlah 20 soal. berjumlah 20 soal.

15

 Ibid.. 173

50

 Berdasarkan hasil uji coba tes diperoleh data yang kemudian

dilakukan perhitungan untuk validitas dan reliabilitas instrumen tes

menggunakan aplikasi SPSS. Hasil uji validitas dan reliabilitas soal pre-

test dan post-test terhadap 20 butir soal yang telah di uji cobakan dapat

dilihat pada lampiran XI

Soal dari hasil uji validitas dan reliabilitas yang telah di uji cobakan

digunakan untuk menentukan instrumen tes yang akan digunakan dalam

penelitian, dipilih instrumen tes yang valid pada perangkat soal tersebut.

Adapun deskripsi hasil uji validitas dan reliabilitas dapat dilihat pada tabel

berikut:

51

Tabel VI. Kesimpulan Hasil Uji Validitas dan Reliabilitas

No

Soal
r table

r

hitung
Valid*

Cronbach’s

Alpha
Keterangan

Soal 1 ,396 ,134 Tidak Valid

0,731
Reliable

Tinggi

Soal 2 ,396 ,219 Tidak Valid

Soal 3 ,396 ,232 Tidak Valid

Soal 4 ,396 ,450* Valid*

Soal 5 ,396 ,822** Valid*

Soal 6 ,396 ,671** Valid*

Soal 7 ,396 ,432* Valid*

Soal 8 ,396 ,532** Valid*

Soal 9 ,396 ,032 Tidak Valid

Soal 10 ,396 ,547** Valid*

Soal 11 ,396 ,095 Tidak Valid

52

Keterangan :

* = Butir soal yang diambil sebagai instrumen penelitian.

Dari tabel tersebut dapat diketahui bahwa ada 10 soal yang diambil untuk

dijadikan instrrumen penelitian, yakni untuk pretest-posttest. Soal yang

digunakan adalah butir soal nomor 4, 5, 6, 7, 8, 10, 13, 15, 16 dan 19, dapat

dilihat lampiran XII

Kriteria Soal-soal tes yang diujikan 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. (Validitas

soal dapat dilihat pada lampiran XII).

I. Statistika Deskriptif

Statistika deskriptif adalah statistik yang digunakan untuk menganalisis

data dengan cara mendeskripsikan atau menggambarkan data yang terkumpul

sebagaimana adanya tanpa bermaksud membuat kesimpulan yang berlaku

untuk umum atau generalisasi.
16

16

 Ibid.. h.147

Soal 12 ,396 ,398* Valid

Soal 13 ,396 ,415* Valid*

Soal 14 ,396 -,217 Tidak Valid

Soal 15 ,396 ,423* Valid*

Soal 16 ,396 ,507** Valid*

Soal 17 ,396 ,069 Tidak Valid

Soal 18 ,396 ,354 Tidak Valid

Soal 19 ,396 ,543** Valid*

Soal 20 ,396 ,608** Valid

53

Statistik deskriptif digunakan untuk menyajikan data yang telah

diperoleh melalui hasil prestest dan posttest siswa pada materi gerak dasar

lokomotor, non-lokomotor, dan manipulatif dalam permainan sepak bola

dengan menggunakan tabel(mean, median,varians, 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:

 =

Keterangan:

 = Nilai rata-rata (mean)

 = Jumlah hasil perkalian antara masing-

masing data dengan frekuensinya

 = Jumlah siswa
17

b. Median

Median adalah nilai yang membagi distribusi frekuensi kedalam dua

bagian yang sama besar. Dengan demikian median membagi dsitribusi frekuensi

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

frekuensi, maka media dapat dicari sebagai berikut:

= + ()p

Keterangan:

17

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

54

 = Media

 = Batas bawah kelas media

 = Jumlah siswa

 = Jumlah frekuensi komulatif

 = Frekuensi kelas media

P = Interval.
18

c. Varians

Varians digunakan untuk perhitungan uji homogenitas dan uji t.

menurut sugiyono, untuk menghitung deviasi dihunakan rumus:

Keterangan:

s
2 =

Varians sampel.

d. Standar Deviasi

Standar deviasi atau simpangan baku digunakan dalam menghitung

pada uji normalitas. Menurut sugiyono, untuk menghitung standar deviasi

sampel digunakan rumus:

s =

18

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

55

Keterangan:

s = Standar deviasi

∑ = Jumlah siswa

 = Rata-rata(mean)

n = Banyaknya data

 = Data ke-i yang mana i = 1,2,3,...
19

1. Uji Normalitas

Uji normalitas digunakan untuk mengetahui kenormalan distribusi data.

Pengujian normalitas data hasil menggunakan uji Kolmogorov-Smirnov.

H0 : sampel berasal dari populasi berdistribusi normal

Ha : sampel berasal dari populasi tidak normal

Jika uji normalitas tidak bisa dilakukan maka akan dilanjutkan dengan uji

Wilcoxon

2. Uji Paired Sample T Test

Setelah dilakukan pengujian populasi data dengan menggunakan uji

normalitas, maka dilakukan uji hipotesis dengan menggunakan uji t. Uji t yang

digunakan pada penelitian ini yaitu Uji t-Paired. Menurut Ridwan dan Sunarto,

Uji t-Paired berguna untuk melakukan pengujian terhadap dua sampel yang saling

berhubungan/bekorelasi atau disebut sampel berpasangam yang berasal dari

populasi yang memiliki rata-rata sama. Uji t sampel berpasangan digunakan untuk

19

 Ibid, h. 66

56

mengamati ada atau tidaknya perbedaan hasil belajar sebelum dan sesudah diberi

perlakuan
20

. Langkah-langkah pengujiannya sebagai berikut:

1) Masukkan nilai peserta didik pada variable view kelas eksperimen_I

dan kelas eksperimen_II dengan diisi variable view.

2) Isi data view dimana kelas eksperimen I kelompok 1 dan kelas

eksperimen II kelompok 2.

3) Pilih analyze-compare means, lalu pilih independent-sample t test.

4) Masukkan nilai pada kotak test variable (s), lalu masukkan

kelompok pada kotak grouping variable.

5) Klik define groups, isilah group 1 dengan 1 dan groups 2 dengan 2.

6) Klik continue, lalu ok.

3. Uji Wilcoxon

Uji Wilcoxon termasuk dalam statisika nonparameter. Statisika yang

dalam teknik analisis tidak memerlukan populasi distribusi normal atau disebut

dengan statisika yang bebas berdistribusi.
21

 Uji Wilcoxon merupakan metode

statistika yang dipergunakan ntuk menguji perbedaan dua buah data yang

berpasangan, maka jumlah sampel datanya selalu sama banyaknya.
22

 Uji

Wilcoxon digunakan untuk mengetahui apakah penggunaan media agility ladder

efektif digunakan pada materi sepak bola berdasarkan data nilai pretest dan

posttest.

20

 V Wiratna Sujarweni, SPSS untuk Penelitian, (Yogyakarta: Pustaka Baru Press, 2015), h. 100
21

 Budi Susetyo, Statistika Untuk Analisis Data Penelitian, (Bandung: Refika Aditama, 2010), h.

138
22

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

57

Uji Wilcoxon dapat dirumuskan
23

:

Z =

Dimana dapat dicari dengan cara = dan dapat

dicari dengan cara =

Keterangan:

Z = Variabel normal standar

n = Banyak sampel

ω = Nilai yang lebh kecil dari K1 dan K2

µω = Nilai rata-rata

σω = Nilai standar deviasi

untuk menentukan ω dengan cara langkah-langkah sebagai berikut:

a. Menentukan besar dan tanda selisih antara nilai posttest dan

pretest (Y – X)

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 = 6,5

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 statistik Wilcoxon (ω)

23

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

58

Adapun kriteria pengkuran yang digunakan dalam penelitian ini

adalah:

a. Jika < maka ditolak, atau media agility ladder

efektif digunakan pada materi sepak bola.

b. Jika > maka diterima, atau media agility

ladder tidak efektif digunakan pada materi sepak bola.

Catatan: untuk (sampel kurang dari 1000 = 1,96)
24

J. Prosedur Penelitian

Dalam melakukan penelitian ini ada beberapa tahapan yang

dilaksanakan, diantaranya:

1. Tahap Perencanaan

a. Observasi ke madrasah serta berkonsultasi dengan kepala

sekolah dan khususnya guru PJOK di MIN 4 Banjar.

b. Berkonsultasi dengan pembimbing

c. Membuat desain proposal

d. Mengajukan desain proposal dan berkonsultasi dengan

pembimbing

e. Mengajukan desain proposal ke tim skripsi dan mohon

persetujuan judul

2. Tahap persiapan

a. Mengadakan seminar proposal

b. Memperbaiki desain proposal berdasarkan hasil seminar

24

 Wiratna Sujarweni, SPSS untuk Penelitian, (Yogyakarta: Pustaka Baru Press, 2015), h. 80

59

c. Memohon surat riset untuk melakukan penelitian

d. Mempersiapkan kelengkapan penelitian

e. Menyampaikan surat riset kepada orang yang bersangkutan

3. Tahap Pelaksanaan

a. Menghubungi responden dan informan untuk menggali data

b. Mengolah, menyusun, dan menganalisis data

1. Tahap Penyusunan Laporan

a. Menyusun data dari hasil penelitian dalam bentuk skripsi

b. Berkonsultasi dengan dosen pembimbing tentang hasil laporan

untuk dikoreksi dan disetujui

c. Naskah yang sudah dikoreksi dan disetujui oleh dosen

pembimbing diperbanyak untuk dibawa ke sidang munaqasyah

skripsi agar dipertanggung jawabkan.

