

BAB III

METODE PENELITIAN

A. Jenis dan Pendekatan Penelitian

Jenis penelitian ini adalah penelitian lapangan yaitu jenis penelitian yang dilakukan dengan cara terjun langsung ke lapangan untuk menggali data yang diperlukan. Penelitian ini menggali data pengaruh model pembelajaran Think Talk Write (TTW) dengan media ritatoon terhadap hasil belajar pada pembelajaran Bahasa Indonesia kelas V MI Plus Al-Hamid Banjarmasin. Pendekatan penelitian yang digunakan dalam penelitian ini adalah penelitian kuantitatif. Penelitian kuantitatif adalah suatu proses menemukan pengetahuan yang menggunakan data berupa angka-angka dan analisis sebagai alat menemukan keterangan menggunakan statistik mengenai apa yang ingin kita ketahui.⁴⁸ Metode kuantitatif dinamakan metode tradisional, karena metode ini sudah cukup lama digunakan sehingga sudah mentradisi sebagai metode untuk penelitian.⁴⁹

B. Metode Penelitian

Penelitian ini menggunakan metode eksperimen. Penelitian eksperimen adalah satu-satunya metode riset yang secara prinsip mampu menunjukkan hubungan kualitas antara variabel independen dengan variabel

⁴⁸Margono, *Metodologi Penelitian Pendidikan*, (Jakarta: Rineka Cipta, 2007), h. 105.

⁴⁹Sugiyono, *Metode Penelitian Kuantitatif, Kualitatif dan R&D*, (Bandung: Alfabeta, 2017), h. 7.

dependen.⁵⁰ Dengan demikian metode penelitian eksperimen dapat diartikan sebagai metode penelitian yang digunakan untuk mencari pengaruh perlakuan tertentu terhadap yang lain dalam kondisi yang terkendalikan.⁵¹

C. Desain Eksperimen

Penelitian ini menggunakan eksperimen *nonequivalent (pretest and postests) control group desain* yaitu jenis penelitian eksperimen yang membagi sampel penelitian menjadi dua kelompok yang terdiri atas kelompok kontrol dan kelompok eksperimen secara tidak acak oleh karena itu penelitian ini termasuk penelitian kuasi eksperimen/ eksperimen semu. Kelompok eksperimen diberi perlakuan/ treatment sedangkan kelompok kontrol tidak diberi treatment. Setelah pemberian treatment peneliti melakukan perbandingan hasil treatment antara kelompok kontrol dan eksperimen dengan hasil sebelum diberi *treatment*.⁵²

⁵⁰Ertambang Nahartyo dan Intiyas Utami, *panduan Praktis Riset Eksperimen*, (Jakarta Barat: Indeks, 2016), h. 86.

⁵¹*Ibid*, h. 72.

⁵²John W. Creswell, *research Design: Quantitative, Quantitative, and Mixed Method Approaches*, (Los Angles: Sage Publications, 2014), h. 156.

Untuk lebih jelasnya desain penelitian ini dapat digambarkan sebagai berikut:

1. Tahapan Awal, Pemberian Pretest

Pada tahapan awal ini kelompok eksperimen dan kelompok kontrol diberi *pretest* dengan menjawab soal-soal yang diberikan untuk mengetahui kemampuan awal siswa sebelum dilakukan perlakuan.

2. Tahapan Kedua, Pemberian Perlakuan /Treatment

Pada tahapan kedua ini kelompok eksperimen diberikan perlakuan menggunakan model pembelajaran Think Talk Write (TTW) dengan media ritatoon sedangkan kelompok kontrol tidak diberikan perlakuan hanya menggunakan metode ceramah dan media papan tulis.

3. Tahapan Ketiga, Pemberian Posttest

Pada tahapan ketiga ini kelompok eksperimen dan kelompok kontrol diberikan tes akhir bentuknya sama dengan soal *pretest*. Hasil dari posttest ini akan digunakan untuk mengetahui apakah perlakuan yang diberikan akan berakibat kepada kelompok tersebut.

D. Variabel Penelitian

Variabel dalam penelitian ini terdiri atas dua variabel yaitu:

1. Variabel *independen* atau variabel bebas adalah variabel yang mempengaruhi atau menjadi sebab perubahan timbulnya variabel dependen. Variabel bebas pada penelitian ini yaitu model pembelajaran Think Talk Write (TTW) dengan media ritatoon (X).
2. Variabel *dependen* atau variabel terikat adalah variabel yang dipengaruhi yang menjadi akibat, karena adanya variabel bebas itu. Variabel terikat pada penelitian ini adalah hasil belajar (Y).

E. Populasi dan Sampel Penelitian

1. Populasi

Populasi adalah jumlah keseluruhan dari satuan-satuan ataupun individu-individu yang karakteristiknya hendak diteliti dan satuan-satuan tersebut dinamakan dengan unit analisis dan dapat berupa orang-orang, institusi-institusi, benda-benda,dll.⁵³

Berikut ini adalah populasi dalam penelitian ini melibatkan seluruh siswa kelas V MI Plus Al-Hamid Banjarmasin yang dapat dilihat pada tabel berikut ini.

⁵³Kuntjojo, *metodologi Penelitian*, (Kediri,2009), h. 29.

Tabel II Sebaran Populasi Penelitian

No	Kelas	Jumlah	
		Laki-laki	Perempuan
1.	VA	-	21
2.	VB	25	-
3.	VC	22	-
4.	VD	-	22
5.	VE	13	12
Total		60	55
		115	

2. Sampel Penelitian dan Teknik Pengambilan Sampel

a. Sampel penelitian

Sampel adalah bagian dari jumlah dan karakteristik yang dimiliki oleh populasi atau bisa disebut juga sebagian dari populasi yang akan diteliti.⁵⁴ Sampel penelitian merupakan sebagian dari populasi yang diambil sebagai sumber data dan dapat mewakili seluruh populasi. Apabila subjek kurang dari 100 maka lebih baik diambil semua, sehingga penelitiannya merupakan penelitian populasi. Berdasarkan uraian populasi diatas maka sampel dalam penelitian ini lebih dari 100 sehingga sampel diambil sebanyak 54 siswa. Dan untuk menentukan besarnya sampel dari populasi yang diambil peneliti menggunakan rumus Slovin.

⁵⁴Burhan Bungin, *metodologi Penelitian kuantitatif*, (Depok: Prenandamedia Group, 2005), h. 111.

$$n = \frac{N}{1 + N \cdot d \cdot e^2}$$

Keterangan:

n = jumlah sampel

N = jumlah populasi (115 responden)

e^2 = persentase (%), toleransi ketidakteelitian karena kesalahan dalam pengambilan sampel (10%).⁵⁵

Berdasarkan rumus tersebut diperoleh jumlah sebagai berikut:

$$N = \frac{N}{1 + N \cdot e^2} = \frac{115}{1 + 115 \cdot 0,1^2} = \frac{115}{2,15} = 54 \text{ Responden.}$$

Dilihat dari rumus perhitungan ukuran sampel diatas, sampel penelitian ini sebanyak 54 siswa.

b. Teknik pengambilan sampel

Teknik pengambilan sampel dalam penelitian ini menggunakan *probability sampling* yaitu teknik pengambilan sampel yang memberi peluang sama kepada seluruh anggota populasi untuk dapat dipilih sebagai anggota sampel. Yang selanjutnya dipilih menggunakan teknik *simple random sampling* yaitu teknik pengambilan anggota sampel dari populasi dilakukan secara acak tanpa memperhatikan setara yang ada dalam populasi tersebut. Untuk mengetahui jumlah sampel yang akan diambil dalam penelitian ini menggunakan rumus *Solvin* sebagai berikut:

⁵⁵Ali Hasan Zein, *Metode Riset Penelitian Kuantitatif Penelitian di Bidang Manajemen, Teknik, Pendidikan dan Eksperimen*, (Yogyakarta: DEEPUBLISH, cetakan pertama2020),h. 12.

$$n1 = \frac{n}{N} N1$$

Keterangan:

$n1$ = banyaknya sampel setiap kelas

n = banyaknya populasi disetiap kelas

N = banyaknya populasi diseluruh kelas

$N1$ = banyaknya sampel penelitian.⁵⁶

Berikut adalah perhitungan propordi sampel dari perwakilan tiap-tiap kelas dengan menggunakan rumus *Solvin* sebagai berikut:

Tabel III Perhitungan Proporsi Sampel Dari Perwakilan Tiap Kelas

Kelas	Jumlah Siswa	Perhitungan Jumlah	Sampel
VA	21	$21/115 \times 54$	10
VB	25	$25/115 \times 54$	12
VC	22	$22/115 \times 54$	10
VD	22	$22/115 \times 54$	10
VE	25	$25/115 \times 54$	12
Jumlah	115		54

Table III di atas, didapatkan jumlah sampel dari perhitungan masing-masing kelas didapatkan dari perhitungan jumlah deikelas VA 10 orang, VB 12 orang, VC 10 orang, VD 10 orang, dan VE 12 orang. Siswa yang dihadirkan oleh pihak sekolah untuk dites 54 orang dimana kehadiran untuk berhadir untuk dites oleh peneliti.

⁵⁶ *Ibid*,h. 16-18.

F. *Treatment* (Perlakuan)

Treatment dalam penelitian ini adalah penerapan model pembelajaran Think Talk Write (TTW) dengan media ritatoon terhadap hasil belajar pada pembelajaran Bahasa Indonesia. Proses pembelajaran dalam *treatment* ini bersifat sebagai pengayaan, berhubungan materi ini sudah pernah diberikan oleh guru pengampu pembelajaran di kedua kelas menggunakan pembelajaran konvensional. Maka kedua sampel diasumsikan berada pada kondisi yang sama-sama telah mendapatkan pengetahuan awal tentang materi surat. Sehingga dalam penelitian ini peneliti hanya melakukan proses pembelajaran pada kelas eksperimen dengan menerapkan model pembelajaran Think Talk Write (TTW) dengan media ritatoon.

G. Data, Sumber Data, dan Teknik Penggalan Data (TPD)

1. Data

- a. Data pokok, adapun data pokok yang digali dalam penelitian ini yaitu:
 - 1) Data tentang hasil belajar peserta didik tanpa menggunakan model pembelajaran Think Talk Write (TTW) dengan media ritatoon
 - 2) Data tentang hasil belajar peserta didik setelah menggunakan model pembelajaran Think Talk Write (TTW) dengan media ritatoon
 - 3) Data tentang pengaruh hasil belajar peserta didik setelah menggunakan model pembelajaran Think Talk Write (TTW) dengan media ritatoon

b. Data penunjang

Data penunjang dalam penelitian ini berupa hasil observasi aktivitas peserta didik pada proses pembelajaran berlangsung, hasil wawancara tentang tanggapan peserta didik terhadap penggunaan model pembelajaran Think Talk Write (TTW) dengan media ritatoon yang digunakan oleh peneliti, gambaran umum lokasi penelitian, sejarah singkat, visi dan misi MI Plus Al-Hamid Banjarmasin, keadaan kepala Madrasah, guru, staf tata usaha, peserta didik dan sarana prasarana.

2. Sumber Data

Untuk memperoleh di atas diperlukan sumber data sebagai berikut:

- a. Responden berupa siswa kelas V MI Plus Al-Hamid Banjarmasin yang telah ditetapkan sebagai sampel penelitian.
- b. Informan berupa kepala sekolah, guru, staf tata usaha dan peserta didik MI Plus Al-Hamid Banjarmasin
- c. Dokumen berupa soal tes dan semua arsip dan catatan yang memuat data-data atau informasi yang bersifat mendukung dalam penelitian ini baik yang bersumber dari guru-guru atau dari tata usaha.

3. Teknik Penggalan Data

Teknik pengumpulan data dalam penelitian ini adalah sebagai berikut:

a. Tes

Penelitian ini menggunakan tes dengan jenis soal pilihan ganda. Tes ini dilakukan untuk menggali sejauh mana pencapaian hasil belajar siswa pada pembelajaran Bahasa Indonesia, baik pada kelas eksperimen

maupun kelas kontrol dalam ranah kognitif. Bentuk tes yang digunakan berupa skala pengetahuan yang dilakukan pada saat pretest dan posttest. Dimana disini peneliti pada tahapan awal diberi *pretest* bentuk soal-soal yang diberikan kepada kelompok eksperimen dan kelompok kontrol. Tahapan kedua dimana kelompok eksperimen diberikan perlakuan menggunakan model pembelajaran Think Talk Write (TTW) dengan media ritatoon, sedangkan kelompok kontrol hanya menggunakan metode ceramah dan media papan tulis. Tahapan ketiga kelompok eksperimen dan kelompok kontrol diberikan tes akhir bentuknya sama dengan soal *pretest* untuk melihat apakah ada perbedaan antara kelas eksperimen dan kelas kontrol.

b. Wawancara

Wawancara atau interview adalah proses mengetahui suatu keterangan dari responden dengan melakukan tanya jawab baik dengan pedoman wawancara atau tidak.⁵⁷ Wawancara dalam penelitian ini dilaksanakan untuk memperoleh data dari informan berupa gambaran umum mengenai model dan media pembelajaran yang digunakan guru pada saat proses pembelajaran dan tanggapan peserta didik terhadap penerapan model pembelajaran Think Talk Write (TTW) dengan media ritatoon beserta proses pembelajaran yang dilakukan peneliti.

⁵⁷M. Burhan Bungis, *Metode Penelitian Kuantitatif*, (Jakarta: Kencana, 2006), h. 126.

c. Dokumentasi

Dokumentasi adalah metode pengumpulan data yang menggunakan cara penelusuran data historis.⁵⁸ Dokumentasi yang dikumpulkan dalam penelitian ini berupa gambaran umum lokasi penelitian, sejarah singkat berdirinya MI Plus Al-Hamid Banjarmasin, visi-misi, keadaan kepala madrasah, guru, staf tata usaha, peserta didik, dan sarana prasarana beserta seluruh data yang diperlukan dalam penelitian ini.

d. Observasi

Observasi adalah bentuk dari kegiatan dengan menggunakan pengumpulan panca indera, bisa penglihatan, penciuman, pendengaran, untuk memperoleh informasi yang diperlukan untuk menjawab masalah penelitian.⁵⁹

Teknik ini dilakukan untuk mengamati secara langsung terhadap berbagai kejadian nyata di kelas, sehingga melalui teknik ini diperoleh gambaran terlaksana atau tidaknya tahapan dalam menggunakan model pembelajaran Think Talk Write (TTW) dengan media ritatoon. Teknik ini juga digunakan untuk menggali data-data yang diperlukan dengan mengadakan pengamatan langsung terhadap masalah yang akan diteliti untuk memperoleh data-data menunjang dalam penelitian ini.

⁵⁸*Ibid*, h. 144.

⁵⁹*Ibid*, h. 134.

Berikut ini data tentang penjas penyajian data, sumber data, dan teknik pengumpulan data dapat diamati dalam tabel sebagai berikut ini:

Tabel IV Data, Sumber Data dan TPD

No.	Data	Sumber Data	TPD
1.	Data pokok meliputi:		
	a. Data tentang hasil belajar peserta didik tanpa menggunakan model pembelajaran Think Thalk Write (TTW) dengan media ritatoon	Peserta didik	Tes skala pengetahuan
	b. Data tentang hasil belajar peserta didik setelah menggunakan model pembelajaran Think Thalk Write (TTW) dengan media ritatoon	Peserta didik	Tes skala pengetahuan
	c. Data tentang pengaruh hasil belajar peserta didik setelah menggunakan model pembelajaran Think Thalk Write (TTW) dengan media ritatoon	Peserta didik	Tes skala pengetahuan
2.	Data penunjang meliputi:		
	a. Hasil wawancara tentang tanggapan peserta didik terhadap penerapan model pembelajaran Think Talk Write(TTW) dengan media ritatoon yang digunakan peneliti	Peserta didik	Wawancara,
	b. Hasil observasi peserta didik saat proses pembelajaran	Peserta didik	Observasi,
	c. Gambaran umum lokasi penelitian sejarah singkat berdirinya MI Plus Al-Hamid Banjarmasin, visi-misi, keadaan kepala madrasah, guru, staf tata usaha, peserta didik, dan sarana prasarana	Dokumenter	Observasi, dan dokumntasi

H. Pengukuran dan Instrumen Pengumpulan Data

1. Pengukuran

Pengukuran yang digunakan dalam penelitian ini adalah pengukuran dengan menggunakan skala nominal untuk variabel bebas dan skala interval untuk variabel terikat. Skala nominal adalah skala pengukuran yang bertujuan untuk menyajikan data berdasarkan pengelompokan tertentu.⁶⁰

2. Instrumen Pengumpulan Data

Instrumen pengumpulan data digunakan untuk mengukur nilai variabel yang akan diteliti. Alat ukur dalam suatu penelitian disebut Instrumen penelitian. Instrumen penelitian adalah suatu alat yang akan digunakan untuk mengukur fenomena alam maupun sosial yang diamati.⁶¹ Penelitian ini merupakan Instrumen tes yang berupa soal untuk mengukur hasil belajar (Y).

a. Instrumen Tes

Tes digunakan untuk mengukur tingkat pencapaian keberhasilan dari peserta setelah melakukan kegiatan belajar. Kriteria penyusunan tes hasil belajar yang baik dapat mengukur apa yang semestinya diukur. Dengan melihat dari kesesuaian soal serta tujuan pembelajaran. Teknik ini digunakan untuk mendapatkan data dari hasil belajar ranah kognitif. Bentuk tes yang akan diberikan berupa soal pilihan ganda, setiap jawaban benar memiliki skor 20 dan jawaban salah memiliki skor 0.

⁶⁰Abuzar Asra dkk, *Metode Penelitian Survey*, (Bogor: In media, 2014), h. 37.

⁶¹*Ibid*, h. 102

Jumlah soal yang diberikan sebanyak 20 soal. Suatu tes dapat dikatakan baik jika soal-soal yang terkandung dalam butir tes tersebut dapat mewakili isi materi pembelajara tersebut yang akan diukur.

- 1) Tes tertulis (instrument 1), tes yang berbentuk objektif dengan empat pilihan a, b, c, dan d, Jumlah soal lain ini sesuai dengan jumlah indicator yang dirumuskan dalam rpp (instrument 1). Perangkat tes ini berupa *pre-test* dan *post test*. *Pre-test* diberikan setelah dilakukan kegiatan pembelajaran dengan menggunakan model pembelajaran Think Talk Write berbantuan media ritaton.
- 2) Lembar pengamatan aktivitas guru dan siswa dalam pembelajaran digunakan untuk mengetahui aktivitas yang dilakukan guru dan siswa selama kegiatan pembelajaran dengan penerapan model pembelajaran Think Talk Write berbantuan media ritaton (instrument 2).
- 3) Lembar pengamatan keterampilan guru dalam pengelolaan pembelajaran Think Talk Write berbantuan media ritaton (instrument 3). Lembar pengamatan ini digunakan untuk mengetahui keterampilan guru dalam mengelola kegiatan pembelajaran sesuai dengan apa yang terdapat dalam setiap Rencana Pelaksanaan Pembelajaran (RPP) model pembelajaran Think Talk Write.

Berikut penjelasan tentang distribusi penyusunan instrument penelitian, untuk lebih jelasnya mari amati table di bawah ini:

Tabel V Distribusi Penyusunan Instrumen Penelitian

Kompetensi inti	Kompetensi Dasar	Indikator
<p>KI. 1 Menerima dan menjalankan ajaran agama yang dianutnya.</p> <p>KI. 2 Memiliki perilaku jujur, disiplin, tanggung jawab, santun, peduli, dan percaya diri dalam berinteraksi dengan keluarga, teman, guru, dan tetangganya</p> <p>KI. 3 Memahami pengetahuan faktual dengan cara mengamati (mendengar, melihat, membaca) dan bertanya berdasarkan rasa ingin tahu tentang dirinya, makhluk ciptaan Tuhan kegiatannya, dan benda-benda yang dijumpainya di rumah, sekolah dan tempat bermain.</p> <p>KI. 4 Menyajikan pengetahuan faktual dalam bahasa yang jelas, sistematis, dan logis, dalam karya estetik, dalam gerakan yang mencerminkan anak sehat, dan dalam tindakan yang mencerminkan perilaku anak bermain dan berakhlak mulia.</p>	<p>3.9 Mencermati kegunaan kalimat efektif dan ejaan dalam surat undangan ulang tahun, kegiatan sekolah, kenaikan kelas, dll</p> <p>4.9 Membuat surat undangan (ulang tahun, kegiatan sekolah, kenaikan kelas, dll) dengan kalimat efektif dan memperhatikan penggunaan ejaan.</p>	<p>a. Mengamati contoh surat undangan dan mengidentifikasi jenis-jenis surat undangan, seperti surat undangan resmi, surat undangan setengah resmi, dan surat undangan tidak resmi.</p> <p>b. Menuliskan hasil pengamatan terhadap surat undangan dalam bentuk catatan</p> <p>c. Mengamati ciri-ciri dan menentukan bagian surat undangan resmi, seperti mengamati kop surat no dan lampiran surat, tempat dan tanggal dibikin surat, alamat tujuan surat dan isi surat.</p> <p>d. Mengamati gambar surat undangan resmi yang ada di buku siswa</p> <p>e. Menuliskan surat undangan kegiatan sekolah dan menjelaskan isi dari surat tersebut</p> <p>f. Mencermati gambar surat undangan pembagian raport dan membuat surat resmi tentang pembagian raport</p> <p>g. Membuat surat undangan resmi yang di dengar, membuat surat langsung setelah mendngarkan guru membacakan surat undangan, stelah itu tuliskan bagian-bagian dari surat undangan yangng kamu dengar.</p>

I. Pengembangan Instrumen Test

Setelah menentukan Instrumen penelitian, maka langkah berikutnya adalah melakukan pengembangan Instrument sebagai alat pengumpulan data melalui teknik analisis data yang sesuai dengan jenis alat atau Instrument yang digunakan.

Langkah-langkah pengembangan instrument adalah sebagai berikut :

1. Uji Validitas Tes

Validitas adalah suatu ukuran yang menunjukkan tingkat kevalidan atau keshalihan sebagai kunci penting dalam penelitian. Menentukan validitas butir soal *pretest* dan *posttest* terdapat 2 tahapan pengujian. Adapun tahapan pengujian tersebut sebagai berikut:

a. Uji Validitasi kepada Tim Ahli

Sebelum melaksanakan pengujian soal ke MI Plus Al-Hamid Banjarmasin, terlebih dahulu soal-soal tersebut di uji validitasnya kepada tim ahli. Uji validitas tim ahli ini dilakukan oleh validator yang diminta untuk memvalidasi butir-butir soal uji coba *pretset* dan *posttest*.

b. Pengujian Validasi Soal

Setelah pelaksanaan uji validitas di madrasah, selanjutnya setiap butir-butir soal di hitung harga validitasnya. Langkah-langkah yang digunakan untuk mengukur validitas butir soal menggunakan IBM SPSS Statistics 22 sebagai berikut:

- 1) Klik Start > All Program > IBM SPSS Statistics > IBM SPSS Statistics 22.
- 2) Kotak dialog SPSS akan terbuka dan pada halaman SPSS terdapat dua sheet, yaitu Data View (untuk memasukkan data) dan Variabel View (untuk mendefinisikan data). Langkah pertama adalah mendefinisikan variabel. Klik Variabel View, lalu lakukan pengisian sebagai berikut :
 - a) Kolom 'Name' = Soal 1 (nama variabel tidak boleh diberi spasi).
 - b) Kolom 'Type' = Numeric (tipe/jenis data yang bersifat angka).
 - c) Kolom 'Width' = 8 (lebar kolom).
 - d) Kolom 'Decimal' = 0 (banyaknya angka di belakang koma).
 - e) Kolom 'Label' = kosongkan (label varriabel)
 - f) Kolom 'Value' = None (nilai data).
 - g) Kolom 'Missing' = None (data yang dihilangkan).
 - h) Kolom 'Columns' = 8 (lebar kolom).
 - i) Kolom 'Align' = Right (rerata teks).
 - j) Kolom 'Measure' = Scale (ukuran data).
 - k) Kolom 'Role' = Input.
- 3) Langkah selanjutnya menginput data di sheet Data View. Klik Data View, lalu isikan data soal 1 sampai soal 20 pada variabel yang sesuai.
- 4) Untuk melakukan analisis data, klik menu Analyze > Correlate > Bivariate.
- 5) Pada kotak dialog Bivariate, langkah selanjutnya yang dijalankan adalah :

- 1) Klik variabel soal 1 > klik tombol Ctrl A > klik gambar tanda petunjuk (☞), maka variabel soal 1 sampel dengan soal 20 serta skor total akan masuk ke kotak Variables.
- 2) Klik tombol Statistics, maka kotak dialog Bivariate :

Statistics akan terbuka. Kemudian, beri tanda centang pada Scale if item deleted. Lalu klik tombol Continue. Tampilan kembali ke kotak dialog sebelumnya dan klik tombol OK, maka akan diperoleh hasil output uji validitas item soal Bahasa Indonesia.

Interpretasi data output SPSS uji validitas item soal dengan analisis Bivariate dapat dilihat pada output 'Item-Total Statistics' pada kolom 'Corrected Item-Total Correlation'. Untuk menentukan suatu item soal layak digunakan atau tidak, maka batas nilai minimal korelasi 0,41 bisa digunakan.

2. Uji Reliabilitas

Reliabilitas adalah suatu cara yang bisa dilakukan untuk menguji sejauh mana pengukuran mampu memberikan hasil yang relatif stabil apabila dilakukan pengukuran kembali. Suatu tes dikatakan reliabel yang akurat jika jawaban peserta didik terhadap pertanyaan adalah konsisten atau stabil dari waktu ke waktu. Untuk pengujian bahwa tes yang digunakan reliabel, maka peneliti menggunakan aplikasi SPSS dengan langkah-langkah sebagai berikut :

- a. Gunakan input data pada uji validitas seperti di atas.
- b. Sebelum masuk pada tahap analisis data, pastikan semua item soal yang valid dimasukkan, jangan memasukkan item soal yang tidak valid dan skor total. Selanjutnya untuk analisis data, klik Analyze > Scale > Reliability Analysis.
- c. Setelah langkah diatas dilakukan, kotak dialog Reliability Analysis akan terbuka. Maka selanjutnya Klik variabel soal 1 > klik tombol Ctrl A > klik gambar pada petunjuk (☞), maka variabel soal yang valid akan masuk ke kotak Variabel soal yang valid dan akan masuk ke kotak Variables.
- d. Pada model, pastikan Split-half sudah terpilih, lalu klik tombol OK. Maka hasil output uji reliabilitas untuk soal tersebut akan didapat. Interpretasi data output SPSS uji reliabilitas soal dengan analisis Reliability dapat dilihat pada output Item-Total Statistics pada kolom Corrected Item-Total Correlation. Untuk menentukan suatu tes reliabel, maka batas nilai minimal korelasi 0,41 dapat diterima.

3. Kriteria Pemberian Skor pada Instrumen

Soal-soal yang diujikan berjumlah 20 soal (lihat lampiran ..) dimana setiap soal yang dijawab benar diberi skor 5 dan setiap soal yang dijawab salah diberi skor 0. Jadi, skor maksimum yang diperoleh peserta didik adalah 100.

4. Hasil Uji Coba Tes

Sebelum penelitian dilaksanakan, terlebih dahulu diadakan uji coba instrumen tes. Uji coba ini dilaksanakan di MI Sabilarrosyad pada hari

senin, 8 maret 2021 dengan jumlah peserta didik uji coba sebanyak 24 orang

Uji coba instrumen soal *pretest-posttest* terdiri dari 1 perangkat soal, yakni berjumlah 20 soal. Dari hasil uji coba tes diperoleh data yang kemudian dilakukan perhitungan untuk validasi dan reabilitas intrume tes. Hasil perhitungan dan hasil uji validitas dan realibilitas soal *pretest-posttest* terhadap 20 butir soal yang telah diujikan dapat dilihat pada lampiran

Berdasarkan hasil perhitungan uji validitas dan realibilitas instrumen tes yang telah diujikan, maka untuk menentukan instrumen tes yang digunakan dalam penelitian ini, dipilih instrumen tes yang valid pada perangkat soal tersebut. Tes uji coba dilakukan di kelas V MI Sabilarrosyad yang berjumlah 24 siswa di kelas V. Dari jumlah siswa yang menjawab tes soal uji coba maka diperoleh nilai r_{tabel} sebesar 0,404. Klasifikasi soal uji validasi apabila butir soal yang menjawab $> 0,404$ maka soal tersebut valid, dan jika sebaliknya butir soal yang dijawab $< 0,404$ maka soal tersebut tidak valid, jumlah soal yang di uji cobakan sebanyak 20 soal hasil.

Berikut ini adalah penjelasan tentang uji validasi dapat dilihat pada table berikut ini:

Tabel VI Hasil Validasi Soal.

Butir Soal	Hasil Validasi	Keterangan	
		Valid	Tidak Valid/Gugur
1	0,440	√	
2	0,509	√	
3	0,438	√	
4	0,452	√	
5	0,323		√
6	0,488	√	
7	0,481	√	
8	0,480	√	
9	0,344		√
10	0,487	√	
11	0,497	√	
12	0,303		√
13	0,310		√
14	0,509	√	
15	0,505	√	
16	0,714	√	
17	0,714	√	
18	0,441	√	
19	0,469	√	
20	0,331		√

Berdasarkan tabel VI di atas dapat diketahui ada 15 soal yang diambil untuk dijadikan soal pre-test dan post-test penelitian, soal yang digunakan adalah soal nomor 1,2,3,4,6,7,8,10,11,14,15,16,17,18,19

Dari hasil reliabel data uji coba di kelas V setelah di hitung menggunakan program spss versi 21 di dapatkan hasil sebagai berikut :

Berikut ini adalah penjelasan tentang hasil reliable data dari spss dapat dilihat dari table di bawah ini:

Tabel VII Hasil Reliabel Data

Reliability Statistics	
Cronbach's Alpha	N of Items
0,805	20

Berikut ini adalah penjelasan tentang interpretasi nilai reliable data dari spss dapat dilihat dari table di bawah ini:

Tabel VIII Interpretasi Nilai Reliabel Data

Besarnya nilai reliabel	Interpretasi
Antara 0,800 sampai 1,00	Tinggi
Antara 0,600 sampai 0,800	Cukup
Antara 0,400 sampai 0,600	Agak rendah
Antara 0,200 sampai 0,400	Rendah
Antara 0,000 sampai 0,200	Sangat rendah (tidak reliabel)

Dari hasil uji reliabelitas yang telah dianalisis diperoleh hasil nilai reliabelitas alpha sebesar 0,805 dan dari tabel di atas dapat diinterpretasi dengan tingkat keandalan koefisien termasuk ke dalam kategori tinggi.

J. Analisis Data

Analisis data merupakan suatu proses lanjutan dari proses pengolahan data untuk melihat bagaimana menginterpretasikan data, kemudian menganalisis data dari hasil yang sudah ada pada tahap hasil pengolahan data. Penelitian ini menggunakan analisis data kuantitatif. Data kuantitatif merupakan data yang dapat diwujudkan dengan angka yang diperoleh dari lapangan. Teknik analisis yang digunakan dalam penelitian ini adalah analisis statistik. Analisis statistik yang digunakan adalah uji *Mann Whitney* (Uji U). Sebelum mengadakan uji U tersebut, terlebih dahulu dilakukan perhitungan statistik yang meliputi rata-rata dan standar deviasi. *Mann Whitney* (Uji U) digunakan jika data tidak berdistribusi normal dan homogen. Pengolahan dari analisis data dalam penelitian ini dilakukan terhadap nilai *pretest dan posttest* peserta didik.

Langkah-langkah yang digunakan dalam menganalisis data secara statistik adalah sebagai berikut:

a. Rata-rata (Mean)

Rata-rata (Mean) digunakan dalam hal melakukan perbandingan dua kelompok nilai atau lebih. Teknik analisis mean digunakan peneliti untuk mengetahui nilai rata-rata hasil belajar Tematik siswa setelah mengikuti kegiatan belajar dapat dihitung dengan rumus sebagai berikut:

$$x = \frac{\sum xi}{n}$$

Keterangan:

\bar{x} = nilai rata-rata yang diperoleh siswa

n = jumlah siswa secara keseluruhan

$\sum x_i$ = jumlah nilai yang diperoleh setiap siswa.⁶²

b. Standar Deviasi (SD)

Standar deviasi atau simpangan baku adalah suatu nilai yang menunjukkan suatu tingkat/derajat variasi kelompok data atau ukuran standar penyimpangan dari mean-nya. rumus yang digunakan sebagai berikut:

$$s = \sqrt{\frac{\sum f_i (x - \bar{x})^2}{n-1}}$$

Keterangan:

S = standar deviasi

$\sum f_i$ = jumlah frekuensi data ke-i, yang mana $i=1,2,3 \dots$

x = data yang ke-i, yang mana $i= 1,2,3\dots$

\bar{x} = nilai rata-rata (mean)

n = banyaknya data.⁶³

c. Varians

Varians sampel digunakan dalam perhitungan uji homogenitas dan uji u. Menurut Sugiono, untuk menghitung varians sampel digunakan rumus:

⁶²Fahmi Gunawan, *Senarai Penelitian Pendidikan, Hukum, dan Ekonomi di Sulawesi Tenggara*, (Yogyakarta: deepublish, 2018), h. 232.

⁶³Nana Sudjana, *Metode Statistika*, (Bandung: Tarsito, 2005), h. 67.

$$S^2 = \frac{\sum F_i (X_i - \bar{x})^2}{n-1}$$

Keterangan:

S^2 = varian sampel

Pengujian rata-rata, varians dan standar deviasi dengan bantuan program *SPSS* versi 22. Data yang diperoleh dalam penelitian menggunakan langkah-langkah sebagai berikut:

- 1) Memasukan Data ke *SPSS* dengan cara buka 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) Klik menu *Analyze – Descriptive Statistics – Explore*
- 4) Lalu pindahkan nilai peserta didik pada kotak *Dependent List* dan kelas ke kotak *Faktor List*
- 5) Pada *Display* pilih *Statistics*
- 6) Klik *Ok*.⁶⁴

d. Uji Normalitas

Uji normalitas digunakan untuk mengukur distribusi data. Pengujian normalitas data yang diperoleh dari penelitian ini menggunakan Uji Chi Kuadrat karena Rumus yang digunakan untuk menghitung yaitu :

⁶⁴Hasby Assidqi, *IBM Buku Panduan SPSS Statistical DataAnalysis 22*, (LABKOMPMTK: Banjarmasin, 2015), h. 21-23.

$$\chi^2 = \sum \frac{(\mathcal{F}_o - \mathcal{F}_e)^2}{\mathcal{F}_e}$$

Keterangan :

χ^2 : Nilai Chi-Kuadrat

\mathcal{F}_o : Frekuensi yang diobservasi

\mathcal{F}_e : Frekuensi yang diharapkan.

Jika $F_{hitung} > F_{tabel}$ maka tidak normal dan jika maka data normal.⁶⁵

e. Uji Homogenitas

Apabila data tidak berdistribusi normal, selanjutnya dilakukan uji homogenitas, uji yang digunakan adalah uji varians terbesar dibandingkan varian terkecil menggunakan tabel F . Adapun langkah-langkah pengujiannya sebagai berikut :

- 1) Menghitung varians terbesar dan varians terkecil

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

- 2) Membandingkan nilai F_{hitung} dengan nilai F_{tabel}

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

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

taraf signifikan (α) = 50%

⁶⁵Riduwan, *Belajar Mudah Penelitian Untuk Guru-Karyawan dan Peneliti Pemula*, (Bandung: Alfabeta, 2005), h.124.

3) Kriteria Pengujian

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

Jika $F_{hitung} \leq F_{tabel}$ maka homogen.

Normalitas dan homogenitas data dihitung dengan bantuan program SPSS versi 22. Pengujian normalitas dan homogenitas data yang diperoleh dalam penelitian menggunakan langkah-langkah pengujian dengan menggunakan uji *Kolmogorov-Smirnov* dan *Shapiro-Wilk*, yaitu sebagai berikut:

- a) Memasukan Data ke SPSS dengan cara buka lembar kerja baru dan masuk ke *Variable View* untuk memasukkan nama dan properti variabel.
- b) Pindahkan ke *Data View* dan input data sesuai dengan variabelnya
- c) Pilih *Analyze – Descriptive Statistics – Explore*
- d) Lalu pindahkan nilai peserta didik pada kotak *Dependent List* dan kelas ke kotak *Faktor List*.
- e) Lalu Klik pada display *Plot*
- f) Lalu pilih kolom *Normality Plots With Tets* pada Display
- g) LaluKlik *Power Estimation* pada kolom *Spread vs Level With Levene Test*
- h) Klik *Countinue*, lalu *Ok*.⁶⁶

f. Uji Mann-Whitney (Uji U)

⁶⁶*Ibid*, h. 200.

Uji U digunakan jika data yang dianalisis tidak berdistribusi normal. Menurut sugiyono, uji U berfungsi sebagai alternatif penggunaan uji t jika prasyarat parametriknya tidak terpenuhi.⁶⁷

Langkah analisis uji *U Mann-Whitney* dengan menggunakan *SPSS* versi 22 sebagai berikut:

- 1) Memasukan Data ke *SPSS* dengan cara buka 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) Pilih *Analyze – Nonparametric Tests – 2 Independent Sample*
- 4) Masukkan nilai peserta didik pada kotak *Test Variable List*
- 5) Masukkan kelas pada kotak *Grouping Variable*
- 6) Pada *Test Type* pilih *Mann-Whitney U*
- 7) Klik *Define Groups*
- 8) Isi *Group 1* dengan 1 dan *Group 2* dengan 2
- 9) Klik *Continue*, lalu *Ok*.
- 10) Menyimpan Output *SPSS*.

Analisis:

Jika $\text{Sig} > 0,05$ maka H_a diterima

Jika $\text{Sig} < 0,05$ maka H_0 ditolak.⁶⁸

⁶⁷Sugiyono, *Statistik Untuk Pendidikan*, (Bandung: Alfabeta, 2013), h. 150-153.

⁶⁸Ibid. h. 83-84.

K. Prosedur Penelitian

Dalam pelaksanaan penelitian ini ada beberapa prosedur yang dilalui, yaitu:

1. Tahap Pendahuluan

- a. Penjajakan awal ke lokasi penelitian untuk berkonsultasi dengan kepala sekolah, dewan guru, khususnya guru pembelajaran Bahasa Indonesia yang mengajar di kelas V MI Plus Al-Hamid Banjarmasin
- b. Setelah menentukan masalah, maka penulis berkonsultasi dengan dosen pembimbing akademik dan membuat desain profosal skripsi
- c. Mengajukan desain proposal skripsi kepada dosen pembimbing untuk diadakan perbaikan sekaligus bimbingan.
- d. Mengajukan desain operasional proposal skripsi kepada pihak fakultas dan memohon persetujuan.

2. Tahap Persiapan

- a. Mengadakan seminar desain proposal skripsi.
- b. Mengadakan perbaikan dari hasil seminar dan berkonsultasi dengan dosen pembimbing.
- c. Memohon surat riset kepada Dekan Fakultas Tarbiyah.
- d. Menyerahkan surat riset kepada sekolah yang bersangkutan dan berkonsultasi dengan guru tematik untuk mengatur jadwal penelitian.
- e. Mengadakan pengumpulan data awal siswa kelas V MI Plus Al-Hamid Banjarmasin.

- f. Menyusun materi pengajaran yang akan diajarkan menggunakan model pembelajaran Think Talk Write (TTW) dengan media ritatoon.

3. Tahap Pelaksanaan

- a. Melaksanakan riset pada kelas yang sudah ditentukan.
- b. Mengumpulkan data dengan wawancara, observasi dan penelitian dokumen.
- c. Mengolah data yang dikumpulkan.
- d. Menganalisis data.
- e. Menyimpulkan hasil penelitian.