

44

BAB III

METODE PENELITIAN

A. Jenis dan Pendekatan Penelitian

1. Jenis Penelitian

Jenis penelitian yang digunakan dalam penelitian ini ialah

eksperimen. Penelitian Eksperimen adalah penelitian yang dilakukan

untuk mengetahui akibat yang ditimbulkan dari suatu perlakuan yang

diberikan secara sengaja oleh peneliti.
1

Maka bentuk penelitian ini termasuk penelitian lapangan karena

peneliti secara langsung terjun ke lapangan pada MAN 2 Kutai

Kartanegara, guna mendapatkan data empirik untuk menyusun skripsi

ini.

2. Pendekatan Penelitian

Penelitian ini menggunakan pendekatan kuantitatif, karena data yang

diambil dalam lapangan pada nantinya akan diperoleh berupa angka akan

dianalisis dan diakumulasi dengan analisis statistik. Adapun metode

1
Putu Ade Andre Payadnya, Gusti Agung Ngurah Trisna Jayantika, Panduan Penelitian

Eksperimen Beserta Analisis Statistik dengan SPSS, (Yogyakarta: CV Budi Utama), h. 2

45

korelasional yang di rancang untuk menentukan variabel yang berbeda

dalam suatu populasi.
1

Dalam penelitian ini menggunakan penelitian eksperimental. Penelitian

eksperimental merupakan kegiatan penelitian yang ditandai oleh adanya intervensi

dari pelaksana penelitian atau penulis. Intervensi adalah perlakuan terhadap

subjek penelitian, dan hasilnya atau akibat dari perlakuan tertentu diukur dan

dianalisis. Penelitian eksperimental atau penelitian percobaan dilakukan dengan

melakukan perubahan terhadap variabelvariabel yang diteliti. Oleh karena itu

diperlukan simulasi atau perlakuan (treatment) tertentu terhadap objek penelitian.

238

3. Desain Penelitian

Desain penelitian eksperiment yang digunakan untuk mengukur motivasi

belajar siswa adalah pre-experiment design. Dan bentuk desain yang digunakan

penulis adalah One-grup Pretest Design. Subyek diberikan instrumen sebanyak

dua kali yaitu sebelum dilakukan perlakuan (Pretest) dan sesudah diberi perlakuan

(Postest). Dalam bentuk desain yang digunakan tidak ada sampel kontrol.

Oleh sebab itu pengukuran motivasi berprestasi dilakukan sebanyak dua kali,

yaitu sebelum dan sesudah diberi perlakuan. Ketika sudah diberi perlakuan kepada

siswa, kemudian dilakukan pengukuran (posttest) dengan menggunakan instrumen

1 Sugiyono, Metode Penelitian Kuantitatif dan Kualitatif, (Bandung: Alfabetta, 2020), h.

67.
2 Kris H. Timotius, Pengantar Metodologi Penelitian, (Yogyakarta: CV Andi Offset), h. 5

46

berbentuk angket yang yang sama, yang dibagikan sebelum diberi perlakuan, guna

melihat ada atau tidak adanya pengaruh penelitian ini dapat dilihat pada gambar

sebagai berikut:

Tabel 2.1

Pola Pre-Experimental Design dengan One Group

Pretest-Posttest Design

Pengukuran

(Pre-test) hasil

Treatment

Perlakuan

Pengukuran

(Post-test)/hasil

X1 O X2

Keterangan:

X1 : Pengukuran motivasi berprestasi siswa, sebelum diberikan bimbingan

kelompok akan diberikan pre-test. Pengukuran ini dilakukan dengan memberikan

angket motivasi belajar. Pre-test merupakan alat untuk mengumpulkan data siswa

yang memiliki motivasi rendah dalam prestasi dan belum mendapat perlakuan.

X2 : Dalam pemberian Posttest untuk mengukur efektivitas bimbingan untuk

meningkatkan motivasi berprestasi siswa setelah diberikannya perlakuan terhadap

subyek.

O : Pemberian perlakuan melalui bimbingan kelompok untuk meningkatkan

motivasi berprestasi siswa.

Desain penelitian eksperimen pre-test and post test grup design, dalam tahapan

penelitian ini yaitu meliputi berikut:

47

1. Tahapan Pre-test

Tujuan dari Pre-test ini adalah untuk mengetahui siswa yang motivasi

berprestasinya paling rendah di MAN 2 Kutai Kartanegara sebelum diberikannya

perlakuan (treatment).

2. Pemberian Treatment

Rencana dalam pemberian treatment pada penelitian ini diberikan kepada

peserta didik yang memiliki motivasi berprestasinya rendah. Selanjutnya

menggunakan layanan bimbingan kelompok. Rencana pemberian treatment ini

akan dilakukan 3 kali dengan waktu kisaran 45 menit setiap kali pertemuan.

Waktu serta pemberian layanan bimbingan kelompok tersebut bisa saja berubah

sesuai dengan situasi dan kondisi. Pertemuan tersebut adalah suatu upaya untuk

memaksimalkan ketercapaian tujuan kegiatan.

3. Post-Test

Pada kegiatan ini penulis memberikan angket kepada siswa setelah selesai

dalam pemberian treatment. Selain itu, penulis membandingkan hasil dari angket

ketika sebelum diberikan perlakuan, dan ketika sesudah diberikan perlakuan.

4. Setting Penelitian

Setting yang dimaksud ialah lokasi penelitian atau tempat dimana penelitian

akan dilakukan, karena sudah ditetapkan lokasi penelitiannya maka otomatis

objek dan tujuan penelitian sudah ditentukan. Jadi penelitian ini dilakukan di

48

MAN 2 Kutai Kartanegara yang beralamat di Jl. Jelawat, no.13 Rt.25 Kec.

Tenggarong Prov. Kalimantan Timur.

 Alasan pemilihan lokasi penelitian ini dikarenakan berdasarkan hasil

wawancara awal diketahui beberapa siswa mengalami penurunan motivasi

berprestasi. Hal ini membuat peneliti tertarik meneliti lebih jauh guna

mendapatkan data yang relevan.

5. Populasi dan Sampel

a. Populasi

Menurut Suharsimi Arikunto, keseluruhan subjek penelitian tanpa terkecuali

yang memiliki karakteristik tertentu , yang akan diteliti dan dikenakan generalisasi

kesimpulan.
3

Penulis memilih siswa kelas X dikarenakan hasil penjajakan awal dengan

metode wawancara bersama guru BK di MAN tersebut kelas X belum pernah

melakukan pembelajaran tatap muka karena masa pandemi covid, sehingga belum

mengenal bidang prestasi disekolahnya,mereka mengalami penurunan motivasi

berprestasi, karena motivasi berprestasi bisa didapatkan dari guru, teman sekelas

dan diri sendiri. Oleh sebab itu peneliti tertarik meneliti subjek kelas X.

b. Sampel

3
Suharsimi Arikunto, Prosedur Penelitian Suatu Pendekatan Praktik. Rev. Ed V. (Jakarta:

Rineka Cipta, 2002), h. 56.

49

Sampel adalah sebagian dari populasi. Menurut Suharsimi Arikunto,

menyatakan bahwa “Sampel adalah sebagian atau wakil populasi yang diteliti.

Dinamakan penelitian sampel, apabila kita bermaksud untuk menggeneralisasikan

hasil penelitian sampel”. Maksud menggeneralisasikan adalah mengangkat

kesimpulan penelitian sebagai sesuatu yang berlaku bagi populasi.
4

Dalam penelitian ini, populasi yang ditentukan diberikan tes pretest dengan

membagikan angket, kemudian angket di analisis dan di pilih subjek dengan

motivasi rendah yang nantinya akan diberi layanan konseling kelompok. Untuk

sampel dipilih dari siswa yang memiliki motivasi belajar terendah, dan sampel

terdiri dari enam orang siswa.

c. Data dan Sumber Data

1. Data

Data penelitian adalah segala fakta dan angka dapat dijadikan bahan untuk

menyusun suatu informasi. Data merupakan materi mentah yang membentuk

semua laporan penelitian.
5

1). Data Primer

Data primer adalah data yang diperoleh atau dikumpulkan oleh orang yang

melakukan penelitian atau yang bersangkutan yang memerlukannya. Data primer

disebut data asli atau data baru 10 Data primer dalam penelitian ini yaitu:

1). Data hasil motivasi berprestasi siswa sebelum diberikan bimbingan

kelompok dengan teknik locus of control di MAN 2 Kutai Kartanegara.

4 Ibid., h.57.
5
Ismail Nurdin, Sri Hartati, Metodelogi Penelitian Sosial, (Surabaya: Media Sahabat

Cendekia), h. 171.

50

2). Data hasil motivasi berprestasi siswa sesudah diberikan bimbingan

kelompok dengan teknik locus of control di MAN 2 Kutai Kartanegara.

d. Teknik Pengumpulan Data

Metode pengumpulan data adalah bagian dari instrumen pengumpulan data

yang menentukan berhasil atau tidaknya suatu penelitian.
6
 Dalam penelitian ini

menggunakan beberapa metode pengumpulan data sebagai berikut:

1. Angket (Kuesioner)

Yaitu cara pengumpulan data berbentuk pengajuan pertanyaan tertulis melalui

sebuah daftar pertanyaan yang sudah dipersiapkan sebelumnya. Dalam penelitian

ini angket yang di pakai menggunakan Skala Likert. Skala Likert adalah skala

pengukuran yang digunakan untuk mengukur sikap seseorang dengan

menempatkan kedudukan sikapnya pada kesatuan perasaan konyinum yang

berkisar dari sangat positif hingga sangat negatif terhadap sesuatu.
7
 Angket yang

digunakan adopsi dari penelitian terdahulu.

2. Observasi

Kegiatan observasi meliputi melakukan pencatatan secara sistematik

kejadian-kejadian, perilaku, obyek-obyek yang dilihat dan hal-hal lain yang

diperlukan dalam mendukung penelitian yang sedang dilakukan.
8

6
 Burhan Bungin, Metodologi Penelitian Kuantitatif, (Jakarta: Kencana, 2005), h. 133

7 Ating Somantri & Sambas Ali Muhidin, Aplikasi Statistik dalam Penelitian, (Bandung:

CV Pustaka Setia, 2006), h. 32-33
8 Jonathan Sarwono, Metode Penelitian Kuantitatif dan Kualitatif, (Yogyakarta: Graha

Ilmu,), h. 22

51

3. Wawancara

Wawancara yaitu teknik Pengumpulan data dari responden (sumber data) atas

dasar inisiatif pewawancara (penulis) dengan menggunakan alat berupa pedoman

atau skedul wawancara yaitu melalui secara tatap muka ataupun melalui telepon.

Wawancara yang dilakukan kali ini berupa tanya jawab secara lisan dan

terbuka, yang dilakukan penulis dengan yang menjadi narasumber adalah guru BK

di MAN 2 Kutai Kartanegara. Dengan melakukan wawancara ini diharapkan

penulis bisa menggali lebih dalam untuk menemukan data yang lebih konkret

mengenai subjek penelitian.

4. Dokumentasi

Dilakukan dengan meneliti bahan dokumentasi yang ada dan mempunyai

relevansi dengan tujuan penelitian. Kajian dokumen merupakan sarana pembantu

penulis dalam mengumpulkan data atau informasi dengan cara membaca surat-

surat, pengumuman, iktisar rapat, pernyataan tertulis kebijakan tertentu dan

bahan-bahan tulisan lainnya.

e. Instrumen Penelitian

Adapun pengukuran yang dilakukan ialah dengan mempertimbangkan bahan

pengukuran, prosedur bimbingan kelompok dan prosedur penelitian sebagai

berikut:

a. Bahan pengukuran

52

1). Melakukan Validitas dan Realibilitas angket. Pengujian dilakukan di SMA

Muhmaddiyah Tenggarong, sebanyak 51 orang siswa. Setelah dilakukan

pengolahan data serta analisis dari 60 angket.

2). Setelah mengetahui hasil uji validitas dan realibilitas berikutnya angket

dijadikan sebagai soal pre-test dan post test.

3). Angket untuk pre-test dan post-test disebarkan kepada 10 orang sampel

yang menjadi subjek penelitian. Hasil pre-test dan post test dianalisis dan

didapatkanlah skor untuk menentukan peneingkatan motivasi belajar siswa

sesuai dengan kriteria yang telah ditentukan.

4). Untuk menentukan kriteria keefektivan, peneluis menggunakan analisis N-

gain skor.

5). Penulis membuat skema bimbingan kelompok untuk meningkatkan

motivasi berprestasi siswa di MAN 2 Kutai Kartanegara.

b. Prosedur Bimbingan Kelompok

Dalam kegiatan bimbingan kelompok pada penelitian ini ada beberapa tahap

yang ditempuh yaitu:

1. Tahap pertama: Pre-test

Tujuan kegiatan konseling pada penelitian ini yaitu untuk mengetahui

siswa di MAN 2 Kutai Kartanegara yang memiliki kriteria motivasi

berprestasi rendah sebelum diberikan perlakuan dengan menggunakan skala

motivasi berprestasi.

2. Tahap kedua: Pembentukan

53

Pada tahap ini siswa di ajak untuk membentuk formasi setengah lingkaran,

agar semua siswa terlihat dengan jelas, kemudian sebelum melakukan

kegiatan penulis memimpin doa, dan di lanjutkan dengan perkenalan anggota

kelompok. Selanjutnya penulis menjelaskan sedikit mengenai konseling

kelompok dari pengertian sampai tujuan, kemudian menjelaskan peraturan-

peraturan yang ada dalam konseling kelompok, cara pelaksanaannya, serta

azas-azas yang digunakan dalam kegiatan konseling kelompok tersebut, dan

tak lupa untuk mendiskusikan waktu agar terjalin kesepakatan bersama.

Sesekali penulis mengajak para anggota kelompok untuk melakukan

permainan kecil yang dapat mencairkan suasana serta menambah keakraban

yang dapat membangun hubungan baik antara penulis dan para konseli.

3. Tahap ketiga: Peralihan

Pada tahap ini, para anggota terbebas dari perasaan malu, ragu atau saling

tidak percaya. Pada tahap ini, anggota kelompok harus terlihat siap dan

bersemangat untuk melanjutkan kegiatan bimbingan kelompok dengan teknik

locus of control pada tahap berikutnya.

4. Tahap keempat: Kegiatan

Penulis mengemukakan topik yang akan di bahas pada kegiatan konseling

kelompok ini, dan menjelaskan pentingnya topik tersebut. Kemudian anggota

kelompok di minta untuk mengutarakan permasalahan yang ada pada diri

mereka, setelah itu di ajak untuk berdiskusi dengan mengemukakan pendapat

mereka tentang permasalahan yang mereka alami. Teknik locus of control

sendiri sebagai bentuk kontrol individu terhadap permasalahan internal.

54

5. Tahap kelima: Pengakhiran

Pada tahap ini, penulis meminta kepada anggota kelompok untuk

memberikan pesan dan kesan yang di peroleh dari kegiatan bimbingan

kelompok ini. Kemudian penulis memberikan informasi bahwa kegiatan

bimbingan kelompok akan berakhir, tak lupa memberikan kesempatan kepada

anggota kelompok apabila ada yang ingin di tanyakan. Lalu menjadwalkan

pertemuan berikutnya untuk kegiatan kelompok selanjutnya.

6. Tahap ke enam: Pos-test

Dalam tahap ini, penulis memberikan skala motivasi berprestasi keada

anggota kelompok yang telah mengikuti kegiatan bimbingan kelompok,

kemudia membandingkan hasil dari skala motivasi berprestasi pada tahap pre-

test dan hasil dari skala motivasi belajar pada tahap pos-test.

c. Prosedur Penelitian

Peneliti menempuh tahapan-tahapan penelitian agar dapat memperoleh

hasil yang optimal. Adapun tahapan-tahapan yang dilakukan dalam

pelaksanaan penelitian adalah sebagai berikut:

1). Tahap Persiapan

Sebelum melakukan eksperimen, dilakukan beberapa persiapan

diantaranya yaitu:

a). Melakukan studi pendahuluan.

b). Meminta surat permohonan izin penelitian UIN Antasari Banjarmasin

c). Mengajukan surat permohonan izin penelitian kepada MAN 2 Kutai

Kartanegara untuk mengadakan penelitian di sekolah tersebut.

55

d). Berkonsultasi kepada guru BK dan guru wali kelas guna mengetahui

motivasi belajar siswa pada masa pandemi ini.

e). Mengajukan instrumen penelitian, yaitu angket motivasi belajar siswa.

f). Menyusun Rencana Pemberian Layanan (RPL) dengan pendekatan

layanan konseling kelompok.

g). Menyediakan media atau alat bantu yang dibutuhkan dalam layanan

bimbingan kelompok.

2). Tahap Pelaksanaan

Pelaksanaan penelitian dilakukan sebanyak empat kali pertemuan.

Pertemuan pertama digunakan untuk tes awal (pre-test), kemudian dua kali

pertemuan untuk memberikan layanan konseling kelompok beserta treatment

yang sudah ditetapkan dan satu pertemuan terakhir untuk melakukan tes akhir

(post-test).

a) Melakukan tes awal (pre-test) pada kelas yang sudah ditetapkan untuk

melakukan eksperimen.

b) Setelah didapati subjek dengan motivasi belajar rendah, maka akan

dilaksanakan pemberian layanan konseling kelompok sesuai RPL yang sudah

dibuat.

c) Melakukan konseling kelompok

d). Melakukan tes akhir (post-test) setelah diberikan layanan konseling

kelompok.

3). Tahap Analisis

56

Dalam tahap ini semua data yang didapat akan dianalisis sesuai dengan teknik

analisis yang digunakan penulis.

4). Tahap Simpulan

Membuat Simpulan setelah mengetahui hasil interprestasi data tersebut.

Yang bisa dilihat apakah bimbingan kelompok efektif untuk meningkatkan

motivasi berprestasi siswa.

a). Skala Motivasi berprestasi

Instrumen dalam penelitian ini mencakup skala motivasi berprestasi yang

dibuat sendiri oleh penulis. Angket yang dibuat menggunakan skala likert.

Berikut penjabaran skala likert yang digunakan:

Tabel 3.2

Papan Skor Angket

No Item Favorable Unfavorabel

1 Sangat Setuju (SS) 4 1

2 Setuju 3 2

3 Tidak Setuju 2 3

4 Sangat Tidak Setuju 1 4

Subjek diminta memilih satu dari empat alternatif jawaban yang

disediakan pada setiap pernyataan, dengan memberikan tanda centang (√) pada

kolom alternatif jawaban. Berdasarkan pengkategorian skor angket tersebut,

penulis membagi menjadi empat kategori yaitu: Sangat Tinggi, Tinggi, Sedang,

57

Rendah. Cara mengkategorikannya dengan menentukan interval dengan

ketentuan rumus interval, yaitu:

Berdasarkan pengkategorian skor angket tersebut, penulis membagi

menjadi empat kategori yaitu: Sangat Tinggi, Tinggi, Sedang, Rendah. Cara

mengkategorikannya dengan menentukan interval dengan ketentuan rumus

interval, yaitu:

I =

Keterangan :

I = Interval

Nt = Nilai Tinggi

Nr = Nilai Rendah

K = Jumlah Kategori

 Maka interval sesuai dengan rumus tersebut adalah sebagai berikut:

Skor tertinggi : 4 x 50 = 200

Skor terendah : 1 x 50 = 50

Rentang : 200-50= 150

Jarak interval : 150 : 4 = 37,5

I =

 =

 =

 = 37,5

Berdasarkan keterangan tersebut maka kriteria skala interval sebagai berikut:

58

Tabel 3.3

 Kriteria Motivasi Berprestasi

INTERVAL KRITERIA

181-220 Sangat Tinggi

142-180 Tinggi

103-141 Rendah

64-102 Sangat Rendah

Tabel 3.4

Kisi-kisi Skala Motivasi Berprestasi Siswa

Aspek-aspek Nomor item Total

item Favorable Unfavorable

1.Mencapai sukses 1,2,7,15,20 5,6,8,59,60 10

2.Mengantisipasi kegagalan 10, 13,17,24,34 16,27,31,35,51 10

3.Mengungguli prestasi sendiri

yang pernah dicapai

10,13,17,24,34 23,25,43,45,52 10

4.Mengungguli prestasi orang

lain

14,18,19,21,26 38,47,56,57,58 10

5.Kesempurnaan dalam

menyelesaikan tugas

28,30,32,39,46 33,37,44,48,54 10

6.Kepercayaan pada diri sendiri 40,41,42,49,50 22,29,36,53,55 10

Jumlah soal 60

59

BeriBerisi tentang kisi-kisi angket berupa indikator motivasi belajar,

pertanyaan baik positif dan negatif serta jumlah butir soal. Adapun angket diatas

merupakan adopsi dari penelitian terdahulu.

1) Uji Validitas dan Realibilitas

 a) Uji Validitas

Validitas berasal dari kata valid artinya sah atau tepat. Validitas atau

keshahian berarti sejauh mana ketepatan dan kecermatan suatu alat ukur dalam

melakukan fungsi ukurnya (Djaali & Muljono, 2004). Jadi suatu instrumen

yang valid berarti instrumen tersebut merupakan alat ukur yang tepat untuk

mengukur suatu objek.
9

Pengujian validitas instrumen berbentuk kuesioner atau angket

menggunakan Product Moment yaitu penghitungan koefisien korelasi antara

skor butir kuesioner dengan skor total instrumen dengan menggunakan rumus:

√

r = Koefisien validitas

N = Banyaknya siswa

∑X = Jumalah Skor item

∑Y = Jumlah Skor total

Selanjutnya dihitung dengan Uji-t dengan rumus:

9
 Rusydi Ananda, Muhammad Fadhli, Statistik Pendidikan, (Medan: CV. Widya Puspita),

h. 110

60

thitung
 √

√

t = nilai thitung

r = Koefesien korelasi hasil rhitung

n = Jumlah responden

Distribusi (Tabel t) untuk α = 0,05 dan derajat kebebasan (dk = n-2)

Kaidah keputusan: Jika thitung > ttabel berarti valid, dan

sebaliknya Jika thitung < ttabel berarti tidak valid. Adapun kriteria untuk

menentukan validitas setiap item soal adalah sebagai berikut

Tabel 3.5

Kriteria Validitas Soal

Besarnya r Interpretasi

0,800 - 1,000 Sangat tinggi

0,600 - 0,799 Tinggi

0,400 - 0,599 Sedang

0,200 - 0,399 Rendah

0,000 - 0,199 Sangat rendah

Tabel 3.6

Validitas item

Aspek-aspek Nomor item Total

Item Favorable Unfavorable

61

1.Mencapai sukses 1,2,15,20 5,6,8,59 8

2.Mengantisipasi

kegagalan

3, 4, 9,12 16,27,35,51 8

3.Mengungguli prestasi

sendiri yang pernah

dicapai

10,13,17,24,34 23,25,45,52 9

4.Mengungguli prestasi

orang lain

18,19,26 38,47,56,57,

58

8

5.Kesempurnaan dalam

menyelesaikan tugas

28,30,39 33,37,44,48,

54

8

6.Kepercayaan pada

diri sendiri

40,41,42,49 22,29,36,53,

55

9

Jumlah soal 50

b). Uji Reliabilitas

Suharsimi Arikunto, “Reliabilitas menunjuk pada satu pengertian

bahwa sesuatu instrument cukup dapat dipercaya untuk digunakan

sebagai alat pengumpul data karena instrumen itu sudah baik”. Dalam

penelitian ini untuk mencari reliabilitas instrumen menggunakan

rumus Alpha Cronbach yaitu:

Tabel 3.7

Interpretasi Koefisien Korelasi

No Koefisien r Tingkat Keterandalan

1 0,90 – 1,0 Sangat Tinggi

62

2 0,70 – 0,89 Tinggi

3 0,40 – 0,69 Sedang

4 0,20 – 0,39 Rendah

5 0,00 – 0,19 Sangat Rendah

e. Pedoman Observasi

Pedoman observasi meliputi hal-hal yang terlihat oleh penulis

diantaranya yaitu: sarana dan prasarana dalam proses pembelajaran

siswa

f. Pedoman Wawancara

Wawancara dilakukan dengan guru BK dan perwakilan siswa

mengenai proses pembelajaran di masa pandemi ini.

g. Dokumen

Dokumen disini berfungsi untuk memperkuat data dalam penelitian.

h. Analisis Data

Dalam penelitian ini data yang di dapat di kumpulkan kemudian

di analisis dengan menguji normalitas dan homogenitas. Jika data

berdistribusi normal dan homogen, maka analisis dilanjutkan dengan uji

hipotesis dengan menggunakan uji-t Paired simple test

B. Teknik Analisis Data

1. Teknik Analisis Data

Dalam penelitian kuantitatif, analisis data merupakan kegiatan

setelah data dari seluruh responden atau sumber data lain terkumpul.

63

Teknik analisis data dalam penelitian kuantitatif menggunakan statistik.

Dalam penelitian ini menggunakan statistik deskriptif dan statistik

inferensial (parametrik).
10

Statistik deskriptif adalah statistik yang digunakan untuk

menganalisis data dengan cara mendeskripsikan atau menggambarkan data

yang telah terkumpul sebagaimana adanya tanpa bermaksud membuat

kesimpulan yang berlaku untuk umum atau generalisasi. Sedangkan

statistik inferensial bertujuan untuk menghasilkan suatu temuan yang

dapat digeneralisasikan secara lebih luas ke dalam wilayah populasi.
11

a. Uji Normalitas

Pengujian normalitas dilakukan untuk mengetahui normal tidaknya

suatu distribusi data. Hal ini penting dilakukan berkaitan dengan ketetapan

pemilihan uji statistik yang akan dipergunakan. Pada penelitian ini untuk

pengujian normalitas menggunakan pengujian Kormogorov Smirnov,

yaitu metode pengujian normalitas yang efektif dan valid digunakan untuk

sampel berjumlah kecil. Dalam penelitian ini subjek berjumlah enam

orang. Sehingga pengujian normalitas menggunakan Kolmogorov

Smirnov sangat cocok untuk penelitian ini.

Untuk mempermudah pengujian, penulis menggunakan bantuan

aplikasi SPSS Versi 23 untuk melakukan analisa normalitas instrumen ini.

Dasar pengambilan keputusan dalam uji normalitas adalah:

1) Jika sig. (signifikan) < 0,05 maka data berdistribusi tidak normal.

10 Sandu Siyoto, M. Ali Sodik, Dasar Metodologi Penelitian, (Yogyakarta: Literasi Media

Terbitan (KDT), h.111
11 Ibid., h.111-113.

64

2) Jika sig. (signifikan) > 0,05 maka data berdistribusi normal.

b. Uji Homogenitas

Persyaratan uji parametik yang kedua adalah homogenitas data.

Pengujian homogenitas varians ini mengasumsikan bahwa skor setiap

variabel memiliki varians yang homogeny Uji homogenitas dua varians

terhadap hasil data pre-test dan posttest menggunakan uji levene dengan

software Statistical Package for Sosial Sciences (SPSS) 23 for windows.

Dengan kriteria:

1) Jika nilai signifikansi < 0,05 berarti data tersebut dinyatakan tidak

homogen

2) Jika nilai signifikansi > 0,05 berarti data tersebut dinyatakan homogen.

c. Uji Hipotesis

Uji hipotesis ini dilakukan setelah pengujian normalitas dan

homogenitas dengan berdistribusi normal dan homogen, maka analisis

dilanjutkan dengan uji hipotesis dengan menggunakan Uji t-paired

digunakan untuk menentukan apakah ada perbedaan rata-rata dua sampel

bebas (sampel yang sama namun mempunyai dua data).
1249

 Dengan

hipotesis statistik yang dibuat untuk menentukan keefektifan pembelajaran

adalah sebagai berikut:

1) Ho = layanan konseling kelompok tidak efektif untuk meningkatkan

motivasi belajar siswa

12

Jubilee Enterprise, Lancar Menggunakan SPSS untuk Pemula, (Jakarta: PT Elex media

Komputindo, 2019), h.105

65

2) Ha = layanan konseling kelompok efektif untuk meningkatkan motivasi

belajar

66

