

BAB III

METODE PENELITIAN

A. Jenis Dan Pendekatan Penelitian

Jenis penelitian yang digunakan dalam penelitian ini adalah *Research and Development* (R&D) merupakan suatu upaya dalam pengembangan suatu prototype suatu alat atau perangkat berbasis riset.¹ *Research and Development* (R&D) adalah suatu proses atau langkah-langkah untuk mengembangkan suatu produk baru atau menyempurnakan produk yang telah ada, yang dapat dipertanggungjawabkan.²

Penelitian dan pengembangan memiliki jenis diantaranya model 4D, model Hannafin & peck, model DDDE, model Bergman & Moore, model Dick & Carey, model Brog dan Gall, Model ADDIE, dan lainnya.

*ADDIE is an acronym for analyze, design, development, implementation and evaluation.*³ Model ADDIE terdiri dari 5 komponen atau tahap yaitu analisis (*analysis*), desain (*design*), pengembangan (*development*), implementasi (*implementation*) dan evaluasi (*evaluation*).

Model ADDIE merupakan model yang paling bersifat interaktif hingga cukup mudah mengembangkan produk melalui model tersebut.

¹ Mohammad Ali, Muhammad Asrori, *Metodologi dan Aplikasi Riset Pendidikan* (Jakarta: Bumi Aksara, 2014), 103

² Nana Syaodih Sukmadinata, *Metodologi Penelitian Pendidikan, Penelitian Memberikan Deskripsi, Ekspalarasi, Prediksi, Inovasi, dan juga Dasar-Dasar Teoritis Bagi Pengembangan Pendidikan* (Bandung: PT. Remaja Rosdakarya, 2011), 34

³ Branch, R. M., *Instructional Design-The ADDIE Approach*, (New York: Springer, 2009),

Model ADDIE merupakan model yang mengembangkan produk tertentu telah teruji oleh para ahli secara empiris.

Pengembangan menggunakan model ADDIE sering menggambarkan pendekatan-pendekatan yang sistematis untuk menuju instruksional. Kerangka pengembangan dengan model ADDIE merupakan sebuah siklus yang bembang secara kontinu.

Model ADDIE memberi peluang untuk melakukan evaluasi terhadap aktivitas pengembangan pada setiap tahap. Hal ini berdampak positif terhadap produk kualitas produk pengembangan.⁴ Dampak positif yang ditimbulkan dengan adanya evaluasi pada setiap tahapan adalah meminimalisir tingkat kesalahan atau kekurangan produk pada tahap akhir model ini.

Sedangkan pendekatan pada penelitian ini adalah pendekatan kualitatif, karena data yang dihasilkan berupa dokumen pribadi, catatan lapangan, ucapan, dan tindakan responden, dokumen dan lain-lain yang disajikan dalam bentuk kata-kata.

B. Desain Penelitian

Desain penelitian e-modul berbasis *hypothetical learning trajectory* (HLT) pada materi peluang ditinjau dari kemampuan matematis siswa kelas VIII di MTs trubus iman tanah grogot menggunakan model ADDIE ini dimana terdiri dari 5 tahapan, yaitu analisis (*analyze*), perancangan (*design*), pengembangan (*developmen*), implementasi (*implementation*),

⁴ I Made Tegeh, I Nyoman Jampel, Ketut Pudjawan,. *Model Penelitia Pengembangan* (Yogyakarta: Graha Ilmu, 2014), 40

dan evaluasi (*evaluation*). Berikut berupa gambaran dari desain penelitian yang akan diteliti oleh peneliti

Gambar 3. 1 Tahapan Penelitian

C. Variabel Penelitian

Variabel Bebas variabel yang mempengaruhi, atau yang menjadi sebab perubahan dari adanya suatu variabel dependen (terikat). pada penelitian ini adalah e-modul berbasis *hypothetical learning trajectory* (HLT) pada materi peluang.

Variabel Terikat atau *variable dependent* diartikan sebagai variabel yang dipengaruhi, akibat adanya variabel bebas variabel terikat pada penelitian ini adalah kemampuan matematis siswa.

D. Data dan Sumber Data

1. Jenis Data

a. Data Kualitatif

Data kualitatif berupa kritik dan saran dari pengembangan e-modul. Teknik analisis kualitatif digunakan untuk mengolah hasil dari ahli media, ahli materi dan ahli psikologi terhadap pengembangan e-modul berbasis *hypothetical learning trajectory* (HLT) pada materi peluang ditinjau dari kemampuan matematis Siswa serta angket dari peserta didik dan guru.

b. Data Kuantitatif

Data kuantitatif berupa skor penilaian setiap point kriteria penilaian pada angket kualitas e-modul *hypothetical learning trajectory* (HLT) pada materi peluang ditinjau dari kemampuan matematis siswa yang diisi oleh ahli materi, ahli psikologi, dan ahli media serta siswa dan guru sebagai penilai.

Penilai setiap point kriteria diubah menjadi skor dengan skala *likert* sebagai berikut:

Tabel 3. 1 Penilaian data kuantitatif

Skor	Kategori
5	Sangat Baik
4	Baik
3	Cukup Baik
2	Kurang Baik
1	Sangat Kurang

1. Sumber Data

Sumber data pada penelitian ini yaitu menggunakan lembar validasi dan lembar respon siswa

a. Lembar validasi

Lembar validasi digunakan untuk mengetahui apakah e-modul dan instrumen penilaian mencakup kategori valid atau tidak. Lembar validasi pada penelitian ini yaitu lembar validasi e-modul lembar validasi matematika masing-masing aspek seperti materi, media dan psikologi kemudian dikembangkan menjadi beberapa pernyataan.

b. Lembar respon siswa

Lembar angket digunakan untuk mengetahui kepraktisan dari e-modul *Hypothetical Learning Trajectory* (HLT) Pada Materi peluang ditinjau dari kemampuan matematis siswa. Pada lembar respon siswa terdapat 5 tingkat penilaian yaitu Sangat

Baik (SB), Baik (B), Cukup Baik (CB), Kurang Baik (KB), dan Sangat Kurang Baik (SKB).

E. Model Pengembangan

Pada penelitian pengembangan model pengembangan ADDIE. Model ADDIE ini terdiri dari 5 tahapan, yaitu analisis (*analyze*), perancangan (*design*), pengembangan (*development*), implementasi (*implementation*), dan evaluasi (*evaluation*). Secara visual tahapan ADDIE dapat dilihat pada gambar berikut.

Gambar 3. 2 Tahapan Model ADDIE

F. Langkah-Langkah Pengembangan

Prosedur yang dilakukan dalam penelitian pengembangan ini meliputi beberapa tahap seperti yang dikemukakan Sugiyono, yaitu :

1. Tahap analisis (*Analyze*) Kegiatan pada tahap ini adalah menganalisis kebutuhan dan permasalahan terhadap produk yang akan dikembangkan. Penelitian awal dilakukan secara observasi

menyeluruh dan melihat dokumentasi nilai di MTs Trubus Iman Tanah Grogot.

2. Tahap Perancangan (*Design*) Tahapan perancangan dilakukan peneliti untuk merancang e-modul yang disesuaikan dengan hasil tahap analisis secara konseptual. Adapun beberapa kegiatan antara lain :
 - a. Penyusunan bahan ajar yang akan disusun di e-modul dengan sistematika yang telah disesuaikan dengan kebutuhan siswa.
 - b. Penentuan kerangka e-modul yang meliputi penyusunan garis besar e-modul, sistematika penyusunan materi peluang yang akan digunakan dalam pengembangan produk.
 - c. Penentuan desain tampilan e-modul yang disesuaikan dengan kebutuhan yang berbasis *Hypothetical Learning Trajectory* dan kemampuan matematis siswa
 - d. Pengumpulan referensi yang berkaitan dengan materi peluang yang akan dikembangkan dalam e-modul.
 - e. Penyusunan instrument yang akan digunakan dalam penelitian ini.
3. Tahap Pengembangan (*Development*)

Tahapan pengembangan adalah kegiatan peneliti melakukan penyiapan dan penulisan materi pada buku ajar yang disesuaikan dengan kebutuhan siswa dalam melakukan kegiatan belajar. Adapun kerangka kebutuhan

penelitian yang diperhatikan spesifikasi sebagai berikut:

- a. Penulisan Kerangka

- 1) Berbentuk e-modul sebagai media pembelajaran yang terdiri elemen cover judul, prakata, daftar isi, pendahuluan, konsep pembelajaran, materi, soal, evaluasi, dan daftar pustaka.
- 2) Disusun dengan menerapkan langkah-langkah dari *Hypothetical Learning Trajectory* kemudian dirancang dan disesuaikan dengan layout menarik yang telah ditentukan pada tahap desain.

b. Validasi

Validasi produk merupakan kegiatan untuk menilai apakah rancangan produk bahan ajar matematika dengan e-modul berbasis *Hypothetical Learning Trajectory* ditinjau dari kemampuan matematis siswa lebih menarik dari bahan ajar yang lainnya. Validasi sendiri terdiri dari tiga tahap yaitu:

1) Uji Ahli Materi

Uji ahli materi bertujuan untuk menguji kebenaran materi, dan berbagai hal yang berkaitan dengan materi.

2) Uji Ahli Psikologi

Uji Ahli Psikologi bertujuan untuk menguji *Hypothetical Learning Trajectory* dalam proses belajar siswa.

3) Uji Ahli Media

Uji ahli media bertujuan untuk menguji ketepatan standar minimal dalam penyusunan sebuah bahan ajar matematika dan juga mengetahui kemenarikan bahan ajar pada peserta

didik dalam proses pembelajaran matematika.

c. Revisi Desain Produk

Setelah desain produk divalidasi oleh para ahli, maka akan dapat diketahui kelemahan dan kekurangannya. Setelah itu peneliti akan memperbaiki desain produk tersebut.

4. Tahap Implementasi (*Implementation*)

Setelah e-modul jadi dan telah melalui revisi produk akan dilakukan uji coba dengan cara siswa kelas VIII di MTs Tribus Iman Tanah Grogot menggunakan e-modul dalam mempelajari materi peluang.

5. Tahap Evaluasi (*Evaluation*)

Berdasarkan tahapan implementasi, maka pada tahap evaluasi akan dilakukan secara formatif pada tahapan pengembangan produk sesuai dengan model yang digunakan.

G. Teknik Pengumpulan Data

Teknik pengumpulan data dalam penelitian pengembangan modul ini menggunakan empat jenis, yaitu wawancara, kuisioner (angket), dokumentasi, tes.

1. Interview (Wawancara)

Wawancara digunakan sebagai teknik pengumpulan data apabila peneliti ingin melakukan studi pendahuluan untuk menemukan permasalahan yang harus diteliti dan responden yang lebih

mendalam dan jumlah respondennya sedikit/kecil.⁵ Wawancara dilakukan sebelum pembuatan bahan ajar untuk memperoleh informasi mengenai permasalahan yang terjadi pada bahan ajar yang telah tersedia. Hasil wawancara digunakan untuk data pada tahap analisis.

2. Kuesioner (Angket)

Angket yaitu pengumpulan data secara tertulis yang berisi daftar pertanyaan atau pernyataan yang disusun secara khusus yang digunakan untuk menggali dan menghimpun keterangan sebagaimana dibutuhkan dan cocok untuk dianalisis.⁶

Tujuan dari penyebaran angket adalah untuk mencari sumber data/informasi terhadap suatu permasalahan dan responden tidak perlu merasa khawatir apabila responden memberikan jawaban yang tidak sesuai dengan daftar pertanyaan yang disediakan. Pada penelitian ini, jenis angket yang digunakan adalah angket tertutup, dimana angket tersebut terdiri atas pertanyaan dengan sejumlah jawaban tertentu sebagai pilihan. Angket yang akan digunakan adalah angket validitas ahli materi, ahli media dan ahli psikologi serta angket praktikalitas peserta didik dan guru. Hasil angket digunakan untuk hasil tahap pengembangan yaitu hasil angket dari

⁵ Sugiyono, *Metode Penelitian Pendidikan Pendekatan Kuantitatif, Kualitatif, dan R&D*, (Bandung: Alfabeta, 2013), 137

⁶ Miterianifa dan Mas'ud Zein, *Evaluasi Pembelajaran Kimia* (Pekanbaru: Cahaya Firdaus, 2016), 15.

para ahli, angket siswa dan angket guru.

3. Dokumentasi

Dokumentasi adalah ditunjukkan untuk memperoleh data langsung dari tempat penelitian, meliputi buku-buku yang relevan, peraturan-peraturan, laporan kegiatan, foto-foto, dan data yang relevan penelitian.⁷ Hasil dari dokumentasi untuk menabuh informasi mengenai kegiatan yang dilakukan di sekolah saat sedang melakukan penelitian.

4. Tes

Teknik tes adalah teknik pengumpulan data yang dilakukan dengan memberikan serentetan soal atau tugas serta alat lainnya kepada subjek yang diperlukan datanya. Tes yang dilakukan adalah *pretest* dan *posttest*.

H. Teknik Analisis Data

Teknik Pengolahana Data Dalam pengolahan data penelitian ini ada beberapa teknik yang digunakan, yaitu sebagai berikut :

1. Editing, yaitu memeriksa kembali data yang telah didapatkan, melengkapi data yang masih kurang.
2. Klasifikasi, yaitu mengelompokkan data sesuai dengan jenis-jenis data yang diperlukan.
3. Tabulating, dengan memasukkan data yaitu pengumpulan data, penyusunan, penyajian dan penganalisisan berdasarkan rumus berikut

⁷ Riduwan, *Skala Pengukuran Variabel-variabel Penelitian* (Bandung: Alfabeta, 2013), 31

:

$$P = \frac{f}{N} \times 100\%$$

P = Presentasi

f = Frekuensi (Jumlah jawaban responden)

N = Nominatif (Jumlah responden)

4. Interpretasi Data, yaitu dilakukan dengan maksud agar dapat melihat kejelasan makna data yang ada didalam tabel. Kategori yang digunakan adalah sebagai berikut :

Tabel 3. 2 Kategori Tabulating Data

Rentang (%)	Kategori
0 – 19,99	Sangat Rendah
20 – 39,99	Rendah
40 – 59,99	Sedang
60 – 79,99	Tinggi
80 – 100	Sangat Tinggi

I. Analisis Data

Analisis data pada penelitian ini adalah menggunakan teknik analisis deskriptif kualitatif dan kuantitatif. Kualitatif adalah data yang diperoleh berupa masukan dari validator pada tahap validasi, juga masukan dari ahli materi dan guru matematika. Sedangkan kuantitatif adalah data yang memaparkan hasil perkembangan produk yang berupa bahan ajar matematika.

Data yang diperoleh melalui instrument penilaian pada saat uji coba dianalisis menggunakan statistik, cara ini diharapkan dapat memahami data selanjutnya. Hasil analisis data akan digunakan sebagai

dasar merevisi produk yang akan dikembangkan. Data berupa pendapat atau tanggapan pada uji validasi produk yang dikumpulkan melalui angket dianalisis dengan statistik.

1. Analisis Kevalidan E-Modul Sebagai Bahan Ajar Matematika

Data penilaian para ahli materi, ahli media dan ahli psikologi yang masih dalam bentuk huruf di ubah menjadi skor dengan ketentuan yang dapat dilihat sebagai berikut:

a. Menentukan skor kriterium

$$\text{skor maks} = \text{skor maks tiap item} \times \text{jml butir komponen}$$

b. Menentukan presentase kevalidan

$$\text{presentase kevalidan} = \frac{\text{Jml skor yang diperoleh}}{\text{Jml skor maksimal}} \times 100\%$$

Hasil presentase kevalidan ditafsirkan dalam pengertian kualitatif berdasarkan tabel berikut ini:

Tabel 3. 3 Skala Uji Validitas Menurut Riduwan ⁸

No.	Interval	Kriteria
1.	0% - 20%	Tidak Valid
2.	21% - 40%	Kurang Valid
3.	41% - 60%	Cukup Valid
4.	61% - 80%	Valid
5.	81% - 100%	Sangat Valid

2. Analisis Kepraktisan E-Modul Sebagai Bahan Ajar Matematika

Data hasil uji praktikalitas terhadap e-modul dianalisis dengan metode kuantitatif menggunakan skala perhitungan *likert*.

⁸ Riduwan, *Skala Pengukuran Variabel-Variabel Penelitian* (Bandung: Alfabeta, 2007), 15.

Hasil perhitungan dari *likert* dihitung persentasenya untuk menentukan tingkat kepraktisan dengan cara:

- a. Menentukan skor kriterium

$$\text{skor maks} = \text{skor maks tiap item} \times \text{jml butir komponen}$$

- b. Menentukan persentase kevalidan

$$\text{persentase kevalidan} = \frac{\text{Jml skor yang diperoleh}}{\text{Jml skor maksimal}} \times 100\%$$

Hasil persentase kepraktisan ditafsirkan dalam pengertian

kualitatif berdasarkan tabel berikut ini:

Tabel 3. 4 Skala Uji Kepraktisan Menurut Riduan⁹

No.	Interval	Kriteria
1.	0% - 20%	Tidak Praktis
2.	21% - 40%	Kurang Praktis
3.	41% - 60%	Cukup Praktis
4.	61% - 80%	Praktis
5.	81% - 100%	Sangat Praktis

3. Analisis Keefektifitasan E-Modul

Pada uji keefektifitasan e-modul menggunakan soal *pretest* dan *posttest*. Sebelum di berikan soal-soal tersebut terlebih dahulu di lakukan uji validitas dan reabilitas. Uji keefektifitasan di lakukan dengan menggunakan uji normalitas, uji *Paired Sample t-Test* dan uji *N-Gain*.

⁹ *Ibid.*

a. Uji Validitas

Validitas adalah suatu konsep yang berkaitan dengan sejauh mana tes telah mengukur apa yang seharusnya diukur.¹⁰

Rumus dari uji validitas adalah sebagai berikut:

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

Dimana:

X = skor butir soal

Y = skor total

r_{xy} = koefisien korelasi antara skor butir dengan skor total

N = banyak siswa yang mengikuti tes

Penafsiran harga koefisien korelasi dengan berkonsultasi ke tabel harga kritik r *Products momen* dengan tingkat signifikansi 5% dengan $df = N-2$ sehingga dapat diketahui signifikan tidaknya korelasi tersebut.

Dasar pengambilan keputusan pada validitas adalah sebagai berikut:¹¹

1. Jika $r_{xy} > r_{tab}$, maka butir pertanyaan dianggap valid.
2. Jika $r_{xy} < r_{tab}$, maka butir pertanyaan dianggap tidak valid.

¹⁰ Sumarna Surapranata, *Analisis, Validitas, Reabilitas dan Interpretasi Hasil Tes* (Bandung: PT. Remaja Rosdakarya, 2009), 50

¹¹ Siti Mardah, Analisis Kualitas Pelayanan Dan Kepercayaan Terhadap Kepuasan Mahasiswa Pada Biro Akademik Dan Kemahasiswaan Uniska Mab Banjarmasin, *JIEB : Jurnal Ilmiah Ekonomi Bisnis*, Jilid 4 No.1 (2018) h. 7

b. Uji Reabilitas

Dalam instrument penelitian disamping harus valid, juga harus dapat dipercaya (*reliable*). Instrumen yang *reliable* adalah instrument yang bila digunakan beberapa kali mengukur obyek yang sama, akan menghasilkan data yang sama. Rumus uji reabilitas adalah sebagai berikut:

$$r_{11} = \left(\frac{k}{k-1} \right) \left(1 - \frac{\sum \sigma b^2}{\sigma^2 t} \right)$$

Dimana:

r_{11} = reabilitas yang dicari

Dasar pengambilan keputusan pada pengujian reliabilitas ini dianggap sebagai berikut:¹²

1. Jika nilai Cronbach Alpha > rtabel, maka butir pertanyaan dianggap Reliabel.
2. Jika nilai Cronbach Alpha < rtabel, maka butir pertanyaan dianggap Tidak Reliabel.

c. Uji Normalitas

Uji normalitas data pretes ternormalisasi bertujuan untuk mengetahui sebaran skor dari soal yang di ujikan ternormalisasi sampel berasal dari populasi yang berdistribusi normal atau tidak. Langkah-langkah uji normalitas menggunakan uji *Liliefors* adalah sebagai berikut

¹² *Ibid.*

- 1) Mencari rata-rata (\bar{x}) dengan rumus $\bar{x} = \frac{\sum x}{n}$
- 2) Mencari simpangan baku (s) dengan rumus $s = \sqrt{\frac{n \sum x^2 - (\sum x)^2}{n(n-1)}}$
- 3) Urutkan nilai x_i diurutkan dari nilai terkecil sampai nilai terbesar.
- 4) Pengamatan $x_1, x_2, x_3, \dots, x_n$ dijadikan bilangan baku $z_1, z_2, z_3, \dots, z_n$ dengan rumus $z_i = \frac{x_i - \bar{x}}{s}$
- 5) Dari tiap nilai baku tersebut dapat dicari nilai kritis $z(z_{tabel})$ dengan menggunakan daftar distribusi normal baku, kemudian dihitung peluang $F(z_i)$ dengan menggunakan rumus $F(z_i) = P(z \leq z_i)$. Rumus peluang $(P) = 0.5$ jadi $0.5(z \leq z_i)$.
- 6) Menghitung proporsi $z_1, z_2, z_3 \dots \dots \dots$, yang ke z_i

$$S(z_i) = \frac{\text{banyaknya } z_1, z_2, z_3 \dots \dots \dots, \text{ yang ke } z_i}{n}$$
- 7) Hitung selisih $F(z_i) - S(z_i)$ kemudian tentukan harga mutlaknya. Ambil harga yang paling besar diantara harga-harga mutlak selisih tersebut, harga ini disebut sebagai L_{hitung} .
- 8) Dalam pengambilan keputusan, bandingkan L_{hitung} dengan L_{tabel} dengan menggunakan taraf nyata $\alpha = 5\% = 0.05$. apabila $L_{hitung} < L_{tabel}$ maka data berdistribusi normal, apabila apabila $L_{hitung} > L_{tabel}$ maka data tidak berdistribusi normal.

d. *Paired Sample t-Test*

Uji Paired Sample t-Test adalah uji yang menunjukkan apakah sampel berpasangan mengalami perubahan yang bermakna atau tidak.

Langkah-langkah *uji paired t-Test* sebagai berikut: ¹³

a) Susun hipotesis yang akan di uji

1) $H_0: (\mu_1 - \mu_2) = 0$ atau $\mu_1 = \mu_2$ tidak terdapat pengaruh dari pembelajaran menggunakan e-modul berbasis *Hypothetical Learning Trajectory* (HLT) ditinjau dari kemampuan matematis siswa.

2) $H_1: (\mu_1 - \mu_2) \neq 0$ atau $\mu_1 \neq \mu_2$ terdapat pengaruh dari pembelajaran menggunakan e-modul berbasis *Hypothetical Learning Trajectory* (HLT) ditinjau dari kemampuan matematis siswa.

b) Tentukan statistik uji

Uji yang digunakan adalah uji t dengan t hitung sebagai berikut:

$$t = \frac{\frac{\sum D}{n}}{\frac{s}{\sqrt{n}}}$$

$$s = \sqrt{\frac{1}{n-1} \left\{ \sum D^2 - \frac{(\sum D)^2}{n} \right\}}$$

Dimana:

¹³ Nuryadi, dkk., *Dasar-Dasar Statistik Penelitian* (Yogyakarta: Sibuku Media, 2017), 101-104

t = nilai t hitung

ΣD = standar deviasi selisih pretest dan posttest

n = Jumlah sampel

c) Interpretasi

Untuk menginterpretasikan uji t test adalah sebagai berikut:

1) Nilai $\alpha = 0.05$

2) df (*degree of freedom*) = $N - k$

Untuk paired sample t -test $df = N - 1$

3) Bandingkan nilai t_{hit} dengan nilai t_{tab}

4) kriteria pengambilan keputusannya adalah:

$t_{hit} > t_{tab} = H_0$ ditolak atau terdapat pengaruh dari pembelajaran menggunakan e-modul berbasis *Hypothetical Learning Trajectory* (HLT) ditinjau dari kemampuan matematis siswa.

$t_{hit} < t_{tab} = H_1$ ditolak tidak terdapat pengaruh dari pembelajaran menggunakan e-modul berbasis *Hypothetical Learning Trajectory* (HLT) ditinjau dari kemampuan matematis siswa.

e. Uji N-Gain

Uji N-Gain dilakukan untuk mengetahui apakah terdapat peningkatan hasil belajar kognitif siswa setelah diberikan perlakuan yaitu penggunaan e-modul. Peningkatan ini diambil dari nilai *pretest* dan *posttest* yang telah dikerjakan oleh siswa. Gain

ternormalisasi atau N-Gain merupakan perbandingan skor gain aktual dengan skor gain maksimum. Rumus N-Gain adalah sebagai berikut:

$$N - Gain = \frac{\text{Nilai Posttest} - \text{Nilai Pretest}}{\text{Nilai Maksimal} - \text{Nilai Pretest}}$$

Tabel 3. 5 Kategori Tafsiran Efektivitas N-Gain

Presentase (%)	Tafsiran
< 40	Tidak Efektif
40 - 55	Kurang Efektif
56 - 76	Cukup Efektif
> 76	Efektif