

32

BAB III

METODE PENELITIAN

A. Jenis dan Pendekatan Penelitian

Pendekatan yang digunakan dalam penelitian ini adalah pendekatan

kuantitatif, yaitu data yang berupa bilangan/angka dan secara statistik, maka

penelitian ini termasuk dalam penelitian kuantitatif. Menurut Sugiyono, penelitian

kuantitatif dapat diartikan sebagai metode peneliian yang berlandaskan pada

filsafat positivisme, teknik pengambilan sampel pada umumnya dilakukan secara

analisis dan bersifat kuantitatif atau statistik dengan tujuan untuk menguji

hipotesis yang ditetapkan.
31

B. Desain Penelitian

Desain yang digunakan adalah Pre-Experimental Design dalam bentuk

one-group pretest-postest desain ini menggunakan satu kelas eksperimen saja

kemudian diukur variabel dependennya (posttest) tanpa kelas pembanding. Desain

ini membandingkan keadaan sebelum diberi perlakuan dan sesudah diberi

perlakuan. Untuk lebih jelasnya paradigma penelitian model ini dapat dilihat pada

tabel berikut:

31 Sugiyono, Metode Penelitian: (Pendidikan Kuantitatif, Kualitatif, dan R&D,)

(Bandung: Alfabeta, 2013), h. 14.

33

Tabel I. Desain Penelitian

Pretest Perlakuan Posttest

O1 X O2

Keterangan:

O1 : Nilai pretest

X : Perlakuaan yaitu model Project Based Learning

O2 : Nilai posttest

C. Tempat dan Waktu Penelitian

1. Tempat Penelitian

Tempat penelitian ini dilaksanakan di MIS Nurul Huda Mantuil

Banjarmasin yang berlokasi di Jalan Antasan Bondan Rt.03 No. 18 desa

Mantuil kecamatan Banjarmasin Selatan kabupaten kota Banjarmasin..

2. Waktu Penelitian

Penelitian ini dilaksanakan pada semester satu tahun ajaran 2020/2021

yang mengacu pada kalender akademik di sekolah dan kesediaan dari pendidik

kelas IV
A
 pada sekolah yang bersangkutan.

D. Populasi dan Sampel Penelitian

1. Populasi

Populasi adalah sekumpulan orang atau objek yang memiliki kesamaan

dalam satu atau dua beberapa hal yang berbentuk masalah pokok dalam satu

34

riset khusus.
32

 Populasi dalam penelitian ini adalah peserta didik kelas IV di

MIS Nurul Huda Mantuil Banjarmasin berjumlah 54 orang dengan jumlah laki-

laki 30 orang dan perempuan 24 orang.

2. Sampel Penelitian

Sampel adalah bagian dari jumlah dan karakteristik yang dimiliki oleh

populasi tersebut.
33

 Teknik pengambilan sampel yang digunakan dalam

penelitian ini adalah purposive sampling (sampel bertujuan) atau pengambilan

sampel dengan pertimbangan tertentu.
34

 Sampel dalam penelitian ini akan

dipilih 1 kelas dari populasi yang ada. Kelas tersebut yaitu kelas IV
A
 dimana

pembelajarannya mengguanakan model Project Based Learning.

E. Data dan Sumber Data

1. Data

Data yang digali dalam penelitian ini meliputi data pokok dan data

penunjang yaitu sebagai berikut:

a. Data Pokok

Data pokok ialah data yang berkaitan dengan data hasil penelitian,

yaitu:

1) Data hasil tes kemampuan awal peserta didik sebelum diberi

perlakuan dengan pemberian pretest.

32 Hariwijaya dan Triton PB, Pedoman Penulisan Ilmiah Skripsi dan Tesis, (Yogyakarta,

Oryza, 2011), h. 66.

33 Sugiyono, Metode Penelitian..., h. 82.

34 Ibid., h. 124.

35

2) Data hasil belajar peserta didik setelah diberi perlakuan dengan

pemberian posttest.

b. Data Penunjang

Data Penunjang adalah data yang meliputi tentang gambaran umum

lokasi penelitian yaitu sebagai berikut:

1) Profil madrasah, sejarah singkat, serta visi dan misi MIS Nurul Huda

Mantuil Banjarmasin.

2) Keadaan sarana dan prasarana yang dimiliki oleh sekolah.

2. Sumber Data

Untuk memperoleh data-data di atas, baik data pokok maupun data

penunjang, maka penulis menggali sumber data berupa dokumentasi.

Dokumentasi yaitu semua catatan ataupun arsip yang memuat data-data atau

informasi yang mendukung.

F. Teknik Pengumpulan Data

Penelitian selalu terjadi teknik pengumpulan data. Data-data tersebut dapat

bermacam-macam jenis metode. Jenis metode yang digunakan dalam

pengumpulan data disesuaikan dengan sifat penelitian yang dilakukan. Metode

yang digunakan peneliti dalam mengumpulkan data tersebut adalah sebagai

berikut:

1. Tes

Tes yang digunakan dalam pengumpulan data ini berupa pretest dan

posttest. Tes yang digunakan adalah tes tertulis dalam bentuk pilihan ganda

36

sebanyak 10 soal yang diberikan kepada sampel penelitian yaitu peserta didik

kelas IV
A
 di MIS Nurul Huda Mantuil Banjarmasin.

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 peserta didik secara

langsung.
35

 Penelitian ini dilakukan dengan cara pengamatan secara langsung

kelokasi penelitian untuk memperoleh data penunjang.

3. Dokumentasi

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

tertulis. Melaksanakan metode dokumentasi, peneliti menyelidiki benda-benda

tertulis seperti buku-buku, majalah, dokumen, peraturan-peraturan, notulen

rapat, catatan harian, dan sebagainya.
36

Dokumentasi dalam penelitian ini digunakan untuk mengetahui data

dan mencatat hal-hal yang berkaitan dengan data yang diperlukan dalam

penelitian, seperti soal-soal yang digunakan untuk tes belajar, daftar nama

peserta didik, jumlah peserta didik, catatan-catatan sekolah terkait dengan

gambaran umum lokasi sekolah, sejarah berdirinya sekolah, visi misi, keadaan

guru, keadaan peserta didik di kelas IV
A
 dan lain-lain yang memiliki relevansi

dengan penelitian.

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

Cipta, 2006), h. 129.

36 Sugiyono, Statistika untuk Penelitian, (Bandung: Alfabeta, 2012), h. 68.

37

Tabel II. Data, Sumber Data, dan Teknik Pengumpulan Data

No Data Sumber Data TPD

1 Data Pokok:

a. Data tentang hasil belajar peserta

didik berupa pretest Peserta Didik
Tes dan

Observasi
b. Data tentang hasil belajar peserta

didik berupa posttest

2 Data Penunjang

a. Profil Madrasah, sejarah singkat,

serta visi dan misi MIS Nurul Huda

Mantuil Banjarmasin
Responden, dan

dokumentasi

Observasi,

dan

dokumentasi

b. Keadaan kepala sekolah, pendidik,

tata usaha, dan peserta didik

c. Keadaan sarana dan prasarana yang

dimiliki oleh MIS Nurul Huda

Mantuil Banjarmasin

G. Instrumen Penilaian

1. Penyusunan Instrumen Penelitian

Penyusunan instrumen tes memperhatikan beberapa hal, yaitu:

a. Soal mengacu pada kurikulum yang digunakan

b. Penilaian dilihat dari aspek kognitif

c. Butir-butir soal berbentuk pilihan ganda

d. Alat ukur yang dipakai memenuhi validitas dan realibilitas

2. Pengujian Instrumen 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 di luar subjek

penelitian.

38

a. Validitas

Suatu tes disebut valid apabila tes tersebut mengukur apa yang

seharusnya diukur.
37

 Untuk menentukan validitas butir soal digunakan

rumus korelasi product moment, dengan rumus, sebagai berikut:

𝑟𝑥𝑦 =
𝑁 ∑ 𝑥𝑦 − (∑ 𝑥)(∑ 𝑦)

√{𝑁 ∑ 𝑥2 − (∑ 𝑥)2} {𝑁 𝑦2. (∑ 𝑦)2}

Keterangan :

rxy = Koefisien kolerasi product moment

N = Jumlah peserta didik

X = Skor item soal

Y = Skor total peserta didik
38

Harga rxy perhitungan dibandingan dengan r pada tabel harga kritik

product moment dengan taraf signifikansi 5%, jika rxy ≥ r tabel maka butir

soal tersebut valid
39

.

b. Realibilitas

Realibilitas adalah analisis yang banyak digunakan untuk

mengetahui keajegan atau konsisten alat ukur yag menggunakan skala,

kuesioner, atau angket. Maksudnya untuk mengetahui apakah alat ukur

tersebut akan mendapatkan pengukuran yang tetap konsisten jika

pengukuran diulang kembali.
40

37 Ibid., h. 12.

38 Suharsimi Arikunto, Prosedur Penelitian..., h. 250.

39 Ibid., h. 213.

40 Suharsimi Arikunto, Dasar-Dasar Evaluasi Pendidikan, (Jakarta: Bumi Aksara, 2012),

h. 75.

39

Untuk menentukan realibilitas perangkat soal, maka digunakan

rumus Alpha yaitu:

𝑟11 = (
𝑛

𝑛 − 1
) (1 −

∑ 𝜎𝐼2

𝜎𝐼2
)

Keterangan :

r11 = Realibilitas tes secara keseluruhan

n = Banyak butir pertanyaan atau banyak soal

∑ σI2 = Jumlah varians butir

σI2 = Varians total

Untuk memberikan interprestasi terhadap r11 maka harga r11 yang

didapat dibandingkan dengan rtabel dengan taraf signifikansi 5%. Jika r11 ≥

rtotal maka butir soal tersebut reliabel.
41

Realibilitas soal tes dihitung dengan bantuan program SPSS 22. Data

yang diperoleh dalam penelitian menggunakan langkah-langkah sebagai

berikut:

1) Klik Analyze – Scale – Reliability Analysis

2) Memasukkan semua variabel ke kotak item kecuali “jumlah”

3) Klik Statistic dan beri tanda  pada Scale If Item Deleted

4) Continue, lalu Ok.
42

Kriteria Reliabilitas Cronbach’s Alpha:

1) 0,800 – 1,000 Sangat Tinggi

41 Ibid., h. 109.

42 Ibid., h. 197-198.

40

2) 0,600 – 0,799 Tinggi

3) 0,400 – 0,599 Cukup

4) 0,200 – 0,399 Rendah

5) <0,200 Sangat Rendah

c. Kriteria Pemberian Skor pada Instrumen

Soal-soal tes yang diujikan berjumlah 10 soal, setiap soal yang

dijawab peserta didik disesuaikan dengan skor yang sudah ditentukan.

H. Analisis Data

Analisis data dalam penelitian ini menggunakan metode 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. Statistik deskriptif digunakan untuk menyajikan data

yang telah diperoleh melalui hasil pretest (tes awal) dan posttest (tes akhir)

peserta didik pada tema 9 subtema 3 pembelajran 3 dengan menggunakan tabel

(mean, median, standar deviasi, skor minimum, dan skor maksimum) sehingga

mudah dipahami.

Analisis data dilakukan melalui tahap-tahap sebagai berikut:

1. Rata-rata, Standar Deviasi, dan Variansi Menggunakan SPSS 22 for

Windows

Langkah-langkah yang digunakan untuk mengetahui rata-rata, standar

deviasi dan variansi menggunakan SPSS 22 for windows sebagai berikut:

41

a. Pemasukan data ke SPSS

1) Buka lembar kerja baru klik File – New – Data

2) Menampilkan Variabel View untuk mempersiapkan pemasukan nama

dan properti variabel.

b. Mengisi Data

Setelah nama variabel didefinisikan, langkah selanjutnya adalah

mengisi data untuk itu, kembalilah ketampilan pada Data View, kemudian

isikan data.

c. Menyimpan Data

1) Dari menu utama SPSS, pilih menu File - Save As

2) Berikan nama file untuk keseragaman dengan nama Deskriptif dan

tempatkan file pada tempat yang dikehendaki.

d. Mengolah Data

1) Klik menu Analiyze – Scale – Reliability Analysis

2) Lalu pindahkan Nilai Peserta didik pada kotak Dependent List dan

Kelas ke kotak List

3) Pada Display, pilih Statistics

4) Klik OK

e. Menyimpan hasil Output.
43

2. Uji Normalitas Menggunakan SPSS 22 for Windows

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

194-198.

42

Langkah-langkah pengujian normalitas dengan menggunakan SPSS 22

for windows sebagai berikut:

a. Masukan data ke SPSS

b. Buka lembar kerja baru klik File-New-Data

c. Menampilkan Variable View untuk mempersiapkan pemasukan nama dan

properti variabel.

1) Mengisi Data

Setelah nama variabel didefinisikan, langkah selanjutnya adalah

mengisi data untuk itu, kembalilah ketampilan pada Data View,

kemudian isikan data.

2) Menyimpan Data

a) Dari menu utama SPSS, pilih menu File-Save As

b) Berikan nama file untuk keseragaman dengan nama Normalitas dan

tempatkan file pada tempat yang dikehendaki.

3) Mengolah Data

a) Klik menu Analiyze – Descriptive Statisyics – Explore

b) Lalu pindahkan nilai peserta didik pada kotak Dependent List dan

Kelas ke kotak List

c) Lalu klik Display Plots

d) Lalu klik None pada kolom Boxplots

e) Klik Normality Plots With Tets pada display

f) Klik Power Estimation pada kolom Spread vs Level With Levene

Test

43

g) Lalu klik Continue

h) Klik OK

4) Menyimpan hasil Output.
44

Analisis:

a) Jika Sig. > 0,05 maka data berdistribusi normal

b) Jika Sig. < 0,05 maka data tidak berdistribusi normal

3. Uji Wilcoxon

Data sampel bertipe interval atau rasio, serta distribusi data mengikuti

distribusi normal, bisa dilakukan uji parametrik untuk dua sampel

berhubungan, seperti uji paired. Namun jika salah satu syarat tersebut tidak

terpenuhi data bertipe nominal atau ordinal, data bertipe interval atau rasio,

namun tidak berdistribusi normal. Maka uji paired harus diganti dengan uji non

parametrik yang khusus digunakan untuk dua sampel yang berhubungan (uji

wilcoxon).
45

 Uji wilcoxon digunakan untuk menetukan ada tidaknya perbedaan

rata-rata dua sampel yang saling berhubungan. Adapun langkah-langkah

perhitungan dalam SPSS sebagai berikut:

a. Pemasukan data ke SPSS

1) Buka lembar kerja baru klik File – New – Data

2) Menampilkan Variabel View untuk mempersiapkan pemasukan nama

dan properti variabel.

3) Variabel pertama : pretest

Maka isikan:

44 Ibid., h. 52-55.

45 Ibid., h. 74.

44

Name : ketik pretest

Type : pilih numeric

Width : pilih 8

Decimal : pilih 0

Label : klik pretest

Value : pilih none

Missing : pilih none

Columns : pilih 8

Align : pilih right

Measure : pilih scale

4) Variabel kedua : posttest

Name : ketik posttest

Type : pilih numeric

Width : pilih 8

Decimal : pilih 0

Label : ketik posttest

Value : pilih none

Missing : pilih none

Columns : pilih 8

Align : pilih right

Measure : pilih scale

45

b. Mengisi Data

Setelah mana Variabel didefinisikan, langkah selanjutnya adalah

mengisi data pretest dan posttest. Untuk itu, kembalikan tampilan pada

Data View.

c. Menyimpan Data

Data di atas dapat disimpan, dengan prosedur sebagai berikut:

1) Dari menu utama SPSS, pilih menu File – Save As

2) Masukkan pretest dan posttest (secara bersamaan) pada kotak Test

Pair(S) List

3) Pada Test type pilih Wilcoxon.

4) Klik Ok
46

I. Prosedur Penelitian

Dalam penelitian ini, ada beberapa prosedur yang peneliti lakukan dengan

tahapan, yaitu:

1. Tahap Pendahuluan

a. Observasi ke lokasi penelitian.

b. Membuat dan mengajukan desain proposal penelitian.

c. Konsultasi desain proposal skripsi dengan dosen penasehat.

d. Mengajukan desain proposal skripsi dan memohon persetujuan judul.

2. Tahap Persiapan

a. Mengadakan seminar setelah proposal disetujui.

46 Ibid., h. 77.

46

b. Memperbaiki proposal berdasarkan pembimbing skripsi.

c. Memohon surat riset untuk penelitian lapangan.

d. Menyampaikan surat riset pada pihak terkait

3. Tahap Pelaksanaan

a. Melakukan observasi, dan dokumentasi.

b. Pengumpulan data.

c. Mengolah, menyusun, dan menganalisis data yang diperoleh.

4. Tahap Penyusunan Laporan

a. Menyusun data dalam bentuk laporan.

b. Berkonsultasi dengan dosen pembimbing.

c. Naskah yang sudah dikoreksi, diperbaiki, dan disetujui oleh dosen

pembimbing, kemudian siap untuk dihadapkan ke sidang munaqasyah

skripsi untuk diuji, dipertahankan, dan dipertanggungjawabkan.

