
52

BAB III

METODE PENELITIAN

A. Jenis dan Pendekatan Penelitian

 Jenis penelitian ini adalah penelitian lapangan, yaitu penelitian yang

dilakukan dengan terjun langsung ke lapangan untuk meneliti perbedaan hasil

belajar antara yang menggunakan model pembelajaran artikulasi dengan yang

menggunakan model pembelajaran take and give pada materi faktorisasi bentuk

aljabar siswa kelas VIII MTsN Banjar Selatan 01 Banjarmasin.

 Data yang didapat dari penelitian ini adalah data kuantitatif, yaitu data

yang berupa bilangan/angka dan dianalisis secara statistik, maka penelitian ini

termasuk dalam pendekatan penelitian kuantitatif. Menurut Azwar, “penelitian

dengan pendekatan kuantitatif menekankan analisisnya pada data-data numerikal

(angka) yang diolah dengan metode statistik”.
64

 Menurut Sugiyono, “Penelitian

kuantitatif dapat diartikan sebagai penelitian yang berlandaskan pada filsafat

positivisme, digunakan untuk meneliti pada populasi atau sampel tertentu,

pengumpulan data menggunakan instrumen penelitian, analisis data bersifat

kuantitatif/statistik, dengan tujuan untuk menguji hipotesis yang telah

ditetapkan”.
65

64
Saifuddin Azwar, Metode Penelitian, (Yogyakarta: Pustaka Pelajar, 2010), h. 5.

65

Sugiyono, Metode Penelitian Kuantitatif, Kualitatif, dan R&D, (Bandung: Alfabeta,

2010), Cet. ke-11, h. 14.

53

B. Metode (desain) Penelitian

 Metode yang digunakan dalam penelitian ini adalah metode eksperimen.

Metode penelitian eksperimen dapat diartikan sebagai metode penelitian yang

digunakan untuk mencari pengaruh perlakuan terhadap yang lain dalam kondisi

yang terkendalikan.
66

 Desain yang digunakan dalam penelitian ini adalah Quasi

Experimental (eksperimen semu) dimana peneliti menerima apa adanya kelompok

atau kelas yang sudah ada sehingga tidak memungkinkan lagi untuk menempatkan

subjek secara random kedalam kelompok-kelompoknya. Menurut Sugiyono,

Quasi Experimental adalah penelitian yang mempunyai kelompok kontrol, tetapi

tidak berfungsi sepenuhnya untuk mengontrol variabel-variabel luar yang

mempengaruhi pelaksanaan eksperimen.

 Sedangkan bentuk dari desainnya adalah nonequivalent control group

design. Karena dalam penelitian ini kemampuan awalnya menggunakan pretest

dan kemampuan akhirnya menggunakan posttest. Desain ini hampir sama dengan

pretest-posttest control group design, hanya pada desain ini kelompok eksperimen

maupun kelompok kontrol tidak dipilih secara random.
67

66
Sugiyono, op.cit., h. 107.

67

Sugiyono, Metode Penelitian Kuantitatif, Kualitatif, dan R&D, (Bandung: Alfabeta,

2013), Cet. ke-18 h. 77-79.

54

C. Populasi dan Sampel Penelitian

Menurut Gunawan, “Populasi adalah keseluruhan objek penelitian”.
68

Populasi dalam penelitian ini adalah seluruh siswa kelas VIII MTsN Banjar

Selatan 01 Banjarmasin tahun pelajaran 2015/2016. Adapun distribusi populasi

bisa dilihat pada Tabel 3.1.

Tabel 3. 1. Distribusi Populasi Penelitian

No Kelas Jumlah Siswa

1 VIII A 35

2 VIII B 35

3 VIII C 33

Total 103

 Sampel adalah bagian dari jumlah dan karakteritik yang dimiliki oleh

populasi.
69

 Adapun sampel dari penelitian ini diperoleh dengan menggunakan

Sampling Purposive. Sampling Purposive adalah teknik penentuan sampel dengan

pertimbangan tertentu”.
70

 Adapun pertimbangan yang dimaksud yaitu jumlah

siswa kelas VIII A dan VIII B sama dan menurut salah satu guru di sekolah

MTsN Banjar Selatan 01 Banjarmasin mahasiswa yang melakukan penelitian

diharuskan satu orang mahasiswa untuk satu orang guru pengajar mata pelajaran

matematika di sekolah tersebut, karena kelas VIII A dan VIII B guru mata

pelajaran matematika sama. Jadi, sampel pada penelitian ini adalah kelas VIII A

dan VIII B.

68
Muhammad Ali Gunawan, Statistik Untuk Penelitian Pendidikan, (Yogyakarta: Parama

Publishing, 2013), Cet. ke-1, h. 2.

69

Sugiyono, Metode Penelitian Kuantitatif, Kualitatif, dan R&D, (Bandung: Alfabeta,

2010), op. cit., h. 118.

70

Ibid.. h. 124.

55

Tabel 3. 2. Distribusi Sampel Penerima Perlakuan

No Kelas Jumlah Siswa

1. VIII A (Artikulasi) 35

2. VIII B (Take and Give) 35

Total 70

D. Data dan Sumber Data

1. Data

 Data yang diambil dalam penelitian ini ada dua macam yaitu data pokok

dan data penunjang, yaitu sebagai berikut:

a. Data pokok

 Data pokok yaitu data yang berkaitan dengan kemampuan awal siswa

berupa nilai pretest materi faktorisasi bentuk aljabar dan data tentang hasil belajar

siswa berupa nilai posttest (test akhir) pada materi faktorisasi bentuk aljabar yang

pembelajarannya menggunakan model pembelajaran kooperatif tipe artikulasi dan

menggunakan model pembelajaran kooperatif tipe take and give.

b. Data Penunjang

Data ini sebagai pelengkap data pokok, antara lain:

1) Gambaran umum lokasi penelitian

2) Keadaan jumlah guru dan karyawan

3) Keadaan jumlah siswa

4) Keadaan sarana dan prasarana

5) Jadwal belajar

6) Fasilitas belajar

56

2. Sumber Data

Untuk memperoleh data di atas diperlukan sumber data sebagai berikut:

a. Responden, yaitu siswa kelas VIII MTsN Banjar Selatan 01

Banjarmasin.

b. Informan, yaitu kepala sekolah, guru matematika yang mengajar di

kelas VIII, dan staf tata usaha di MTsN Banjar Selatan 01

Banjarmasin.

c. Dokumen, yaitu semua catatan ataupun arsip yang memuat data-data

atau informasi yang mendukung dalam penelitian ini baik yang

berasal dari guru maupun tata usaha.

E. Teknik Pengumpulan Data

 Teknik pengumpulan data yang digunakan dalam penelitian ini adalah

sebagai berikut:

1. Tes

Bentuk tes yang digunakan adalah tes subjektif, yang pada umumnya

berbentuk esai (uraian). Tes bentuk esai adalah sejenis tes kemajuan belajar yang

memerlukan jawaban yang bersifat pembahasan atau uraian kata-kata.
71

 Tes

uraian tersebut tentang materi faktorisasi bentuk aljabar.

2. Dokumentasi

 Dokumentasi digunakan untuk mengumpulkan data dalam pelaksanaan

pembelajaran matematika dengan menggunakan model artikulasi maupun

71

 Suharsimi Arikunto, Dasar-Dasar Evaluasi Pendidikan, (Jakarta: Bumi Aksara, 1999),

h. 162.

57

menggunakan model pembelajaran take and give, arsip-arsip sekolah yang

dibutuhkan dan foto kegiatan untuk melengkapi data yang diperlukan.

3. Observasi

Obsevasi adalah suatu teknik yang dilakukan dengan cara mengadakan

pengamatan secara teliti serta pencatatan secara sistematis.
72

 Teknik ini digunakan

untuk memperoleh data penunjang tentang deskripsi lokasi penelitian, keadaan

siswa, jumlah dewan guru dan staf tata usaha, sarana dan prasarana, serta jadwal

belajar.

4. Wawancara

 Wawancara adalah suatu metode atau cara yang digunakan untuk

mendapatkan jawaban dari responden dengan jalan tanya-jawab sepihak.
73

Wawancara digunakan untuk melengkapi dan memperkuat data yang di peroleh

peneliti dari teknik observasi dan dokumentasi. Untuk lebih jelasnya mengenai

data, sumber data, dan teknik pengumpulan data, maka dapat dilihat dari tabel

berikut ini:

Tabel 3. 3. Data, Sumber Data, dan Teknik Pengumpulan Data

No. Data Sumber Data Teknik Pengumpulan Data

1. Data pokok meliputi:

a. Kemampuan awal

b. Hasil belajar siswa

siswa

Siswa

Tes

Tes

2. Data penunjang,

meliputi:

a. Gambaran umum

lokasi penelitian

b. Keadaan siswa MTsN

Banjar Selatan 01

Banjarmasi

Dokumen

Dokumen

dan informan

Dokumentasi dan observasi

Dokumentasi, wawancara dan

observasi

72

Ibid, h. 30.

73

Ibid, h. 30.

58

Lanjutan Tabel 3. 3. Data, Sumber Data dan Teknik Pengumpulan Data

No. Data Sumber Data Teknik Pengumpulan Data

 c. Keadaan dewan guru

dan staf tata usaha

MTsN Banjar Selatan

01 Banjarmasin

d. Keadaan sarana dan

prasarana di MTsN

Banjar Selatan 01

Banjarmasin

e. Jadwal belajar di

MTsN Banjar Selatan

01 Banjarmasin

Dokumen dan

informan

Dokumen dan

informan

Dokumen dan

informan

Dokumentasi, wawancara

dan observasi

Dokumentasi, wawancara

dan observasi

Dokumentasi, wawancara

dan observasi

F. Penyusunan Instrumen Penelitian

1. Penyusunan Instrumen Penelitian

Penyusunan instrumen tes memperhatikan beberapa hal, yaitu:

a. Soal mengacu pada kurikulum 2013.

b. Penilaian dilihat dari aspek pengetahuan.

c. Butir-butir soal berbentuk esai.

d. Soal memenuhi kriteria alat ukur yang baik yaitu memenuhi validitas,

reliabilitas, tingkat kesukaran dan daya beda.

 Adapun jumlah soal yang disusun sebanyak 14 soal yang dibagi menjadi

dua perangkat soal dan disusun berdasarkan indikator-indikator yang mengacu

pada KI/KD kelas VIII khususnya materi faktorisasi bentuk aljabar. Untuk

penyusunan instrumen tes berdasarkan indikator dapat dilihat pada Tabel 3.4.

59

Tabel 3. 4. Distribusi Instrumen Penelitian (Tes)

No. Indikator
No. Soal ∑

Perangkat I Perangkat II

1. Siswa dapat menentukan

faktorisasi bentuk aljabar yang

berbentuk dengan

 = 1

1, 2 , 3 dan 4 1, 2, 3 dan 4 8

2 Siswa dapat menentukan

faktorisasi suku aljabar yang

berbentuk dengan

5, 6 dan 7 5, 6 dan 7 6

 ∑ 14

2. Kriteria Pemberian Skor pada Instrumen

Soal-soal tes yang diujikan berjumlah 14 soal yang dikelompokkan

menjadi 2 perangkat (lihat Lampiran 2 dan 3). Dikelompokkan menjadi 2

perangkat agar lebih memudahkan siswa dalam menjawab setiap soal, selain itu

juga tes nya berbentuk tes uraian akan terlalu lama jika 14 soal dikerjakan

masing-masing siswa karena memerlukan langkah-langkah dalam menentukan

hasil jawaban dan memerlukan waktu yang lebih banyak. Sedangkan pemberian

skornya berbeda-beda untuk tiap soal berdasarkan tingkat kesulitan soal. Untuk

lebih jelasnya mengenai penskoran soal akan dijelaskan pada Tabel 3.5.

Tabel 3. 5. Penskoran Instrumen Penelitian

No. Soal
Skor

Perangkat I Perangkat II

1. 7 8

2. 8 7

3. 8 8

4. 8 8

5. 9 9

6. 9 9

60

Lanjutan Tabel 3. 5. Penskoran Instrumen Penelitian

No. Soal
Skor

Perangkat I Perangkat II

7. 10 10

∑ 59 59

3. Pengujian Instrumen Tes

Menurut Arikunto, tes yang baik adalah tes yang harus valid dan reliabel.
74

Oleh karena itu, sebelum dilakukan pengumpulan data terlebih dahulu

dilaksanakan uji coba untuk mengetahui validitas, reliabilitas, tingkat kesukaran,

dan daya pembeda soal-soal yang akan diujikan. Adapun pelaksanaan uji coba

dilakukan diluar populasi penelitian. Uji coba instrumen tes diberikan pada siswa

kelas VIII MTsN Kelayan Banjarmasin kelas VIII C. Di uji cobakan di sekolah

tersebut karena masih dalam satu wilayah kecamatan, sederajat, memiliki KKM

yang kurang lebih sama dibandingkan dengan KKM MTsN dalam satu wilayah

kecamatan, kurikulumnya sama, dan pelaksanaan pembelajaran pada materi

faktorisasi bentuk aljabar selesai terlebih dahulu sehingga memungkinkan untuk

uji coba soal di sekolah tersebut.

a. Validitas

 A valid instrument is one that measures what it says it measures.
75

Maksudnya adalah sebuah instrument yang valid dapat mengukur apa yang

hendak diukur. Berdasarkan pendapat suharsimi Arikunto, untuk menentukan

74
Suharsimi Arikunto, op. cit., h.57.

75

Jack R. Fraenkel and Norman E. Wallen, Student Workbook to Acompany How To

Design and Evaluate Reseach In Education, (New York: McGraw-Hill, 2003), h. 46.

61

validitas butir soal digunakan rumus Korelasi Product Moment dengan angka

kasar yaitu:

 ∑ (∑)(∑)

√* ∑ (∑) + * ∑ (∑) +

Keterangan: = koefisien korelasi product moment

 = jumlah siswa

 = skor item soal

 = skor total siswa
76

 Harga perhitungan dibandingkan dengan pada tabel harga kritik

Product Moment dengan taraf signifikansi adalah dan derajat kebebasan

(degree of freedom) adalah df = N - 2. Jika maka butir soal tersebut

valid. Sedangkan jika , maka butir soal dikatakan tidak valid.

b. Reliabilitas

 A reliable instruments one that is consistent in what it measure.
77

Maksudnya adalah sebuah instrument yang reliabel selalu konsisten (tetap)

terhadap apa yang hendak diukur. Soal yang reliabel berarti soal tersebut ajeg dan

handal dalam mengukur suatu objek. Berdasarkan pendapat Suharsimi Arikunto,

untuk menentukan reliabilitas instrumen penelitian berupa perangkat soal, maka

digunakan rumus Alpha yaitu:

 (

) (

∑

)

Keterangan : = reliabilitas yang dicari

76

Suharsimi Arikunto, op. cit. ,h. 72.

77

Jack R. Fraenkel and Norman E. Wallen, op, cit., h. 47.

62

 ∑
 = jumlah varians skor tiap-tiap item

 = varians total
78

 Untuk memberikan interpretasi terhadap maka harga yang didapat

dibandingkan dengan pada tabel harga kritik Product Moment dengan taraf

signifikansi adalah dan derajat kebebasan (degree of freedom) adalah df

= N - 2. Jika maka butir soal tersebut reliabel.

c. Tingkat Kesukaran

 Menurut Sumarna, “Tingkat kesukaran digunakan sebagai indikator untuk

menentukan adanya perbedaan kemampuan siswa”.
79

 Persamaan yang digunakan

Sumarna untuk menentukan tingkat kesukaran dengan proporsi menjawab benar

adalah:

m

x
p

S N



Keterangan: p  proporsi menjawab benar atau tingkat kesukaran

x  jumlah skor yang diperoleh siswa

m
S  skor maksimum

N  jumlah peserta tes.
80

 Sumarna membedakan tingkat kesukaran menjadi 3 kategori, seperti

nampak pada Tabel 3. 6 berikut ini:

78

Suharsimi Arikunto, op cit., h. 109.

79

Sumarna Surapranata, Analisis, Validitas, Reliabilitas, dan Interprestasi Hasil Tes,

Implimentasi Kurikulum 2004, (Bandung: Remaja Rosdakarya, 2004), h. 21.

80

Ibid., h. 12.

63

Tabel 3. 6. Kategori Tingkat Kesukaran
81

Nilai p Kategori

Sukar

Sedang

Mudah

d. Daya Pembeda

 Menurut Suharsimi, ”Daya pembeda soal adalah kemampuan suatu soal

untuk membedakan antara siswa yang pandai (berkemampuan tinggi) dan siswa

yang bodoh (berkemampuan rendah)”.
82

 Indeks daya pembeda dapat dihitung dengan membagi kelompok menjadi

dua bagian, yaitu kelompok atas yang memiliki kemampuan tinggi dan kelompok

bawah yang memiliki kemampuan rendah. Kelompok atas dan kelompok bawah

dapat diperoleh setelah data nilai siswa diurutkan dari yang paling tinggi sampai

yang paling rendah. Dalam pembagian kelompok atas dan bawah, anas Sudijonoo

mengatakan para pakar di bidang evaluasi pendidikan lebih banyak menggunakan

persentase sebesar 27% kelompok atas dan 27% kelompok bawah.
83

 Untuk

menentukan daya pembeda digunakan rumus berikut ini:

A B
D p p 

Keterangan: D = daya pembeda soal

A
p  proporsi menjawab benar atau tingkat kesukaran kelompok atas

81

Ibid., h. 21.

82

Suharsimi Arikunto, op. cit., h. 211.

83

Anas Sodijono, Pengantar Evaluasi Pendidikan, (Jakarta: Rajawali Pers, 2012), Cet. ke-

12, h. 24.

64

A
p  proporsi menjawab benar atau tingkat kesukaran kelompok

bawah

 Menurut Suharsimi, daya pembeda dapat diklasifikasikan menjadi 5

kategori, sebagaimana dideskripsikan pada Tabel 3.7.

Tabel 3. 7. Klasifikasi Daya Pembeda

Daya Pembeda (D) Kategori

0,00 - < 0,20 Jelek (Poor)

0,20 -< 0,40 Cukup (Satisfactory)

0,40 - < 0,70 Baik (Good)

0,70 – 1,00 Baik Sekali (Excellent)

< 0,00 (bertanda negatif) Tidak Baik
84

Menurut Anas Sodijono, ”Butir-butir soal yang sudah memiliki daya

pembeda item yang baik (satisfactory, good, dan excellent) hendaknya

dimasukkan (dicatat) dalam buku bank soal tes hasil belajar”.
85

4. Hasil Uji Coba Tes

Adapun pelaksanaan uji coba instrumen penelitian berupa soal-soal,

dilakukan di luar populasi yaitu MTsN Kelayan Banjarmasin. Hal ini

dimaksudkan untuk menghindari terjadinya kebiasan soal, kemudian di uji

cobakan di sekolah tersebut juga karena masih dalam satu wilayah kecamatan,

sederajat, memiliki KKM yang kurang lebih sama dibandingkan dengan KKM

MTsN dalam satu wilayah kecamatan, kurikulumnya sama, dan pelaksanaan

pembelajaran pada materi faktorisasi bentuk aljabar selesai terlebih dahulu

sehingga memungkinkan untuk uji coba soal di sekolah tersebut.

84

Suharsimi Arikunto, op. cit., h. 218.

85
Anas Sudijono, op. cit., h. 408.

65

Uji instrumen tersebut dilakukan pada hari Senin tanggal 24 Agustus 2015

pukul 08.45 – 10.10. Di sini peneliti, mengambil kelas VIII C yang terdiri dari 33

orang untuk melaksanakan uji coba instrumen. Dari 33 orang tersebut, 1 orang

sakit, 16 orang menjawab soal perangkat I dan 16 orang menjawab soal perangkat

II.

Berdasarkan hasil perhitungan uji validitas, reliabilitas tingkat kesukaran

dan daya beda instrumen tes yang telah diujikan, maka untuk menentukan

instrumen yang digunakan dalam penelitian ini, peneliti hanya memilih instrumen

tes yang valid, reliabel dan yang baik. Adapun hasil perhitungan untuk validitas,

reliabilitas, tingkat kesukaran dan daya beda butir soal disajikan dalam Tabel 3.8

berikut.

Tabel 3.8. Harga Validitas, Reliabilitas, Tingkat Kesukaran, dan Daya Pembeda

Soal Uji Coba

Butir

Soal

Uji Validitas
Uji

Reliabilitas

Tingkat

Kesukaran
Daya Pembeda

 Ket. Ket. Ket. Ket.

Perangkat I

1* 0,501 Valid

0,526
Reli-

abel

0,563 Sedang 0,286 Cukup

2
0,189

Tidak

valid
0,648 Sedang 0,156 Jelek

3* 0,551 Valid 0,250 Sukar 0,250 Cukup

4** 0,685 Valid 0,336 Sedang 0,500 Baik

5** 0,819 Valid 0,507 Sedang 0,778
Baik

Sekali

6*
0,746 Valid 0,444 Sedang 0,750

Baik

Sekali

7
0,150

Tidak

valid
0,550 Sedang 0,075 Jelek

Perangkat II

1* 0,691 Valid

0,598
Reli-

abel

0,570 Sedang 0,594 Baik

2
0,290

Tidak

valid
0,813 Mudah 0,071 Jelek

3** 0,634 Valid 0,719 Mudah 0,500 Baik

66

Lanjutan Tabel 3.8. Harga Validitas dan Reliabilitas, Tingkat Kesukaran, dan

Daya Pembeda Soal Uji Coba

Butir

Soal

Uji Validitas
Uji

Reliabilitas

Tingkat

Kesukaran
Daya Pembeda

 Ket. Ket. Ket. Ket.

4** 0,633 Valid

Reli-

abel

0,547 Sedang 0,563 Baik

5* 0,569 Valid

0,598

0,576 Sedang 0,583 Baik

6
0,310

Tidak

valid
0,715 Mudah 0,306 Cukup

7** 0,797 Valid 0,663 Sedang 0,350 Cukup

Ket.:

* Butir soal yang diambil sebagai soal penelitian untuk pretest.

**Butir soal yang diambil sebagai soal penelitian untuk posttest (test akhir).

Peritungan uji validitas, reliabilitas, tingkat kesukaran dan daya beda

terhadap 14 butir soal yang telah diujicobakan dapat dilihat pada lampiran 4, 5, 6,

7, 8, 9, 10, 11, 12 dan 13.

G. Desain Pengukuran

Dalam rangka mempermudah tahap analisis data pada bab IV, maka

diperlukan suatu variabel yang akan diukur dalam penelitian ini, yaitu hasil

belajar siswa yang diperoleh dari nilai posttest (test akhir) siswa pada

pembelajaran faktorisasi bentuk aljabar. Soal penelitian berjumlah 5 soal di mana

setiap soal mempunyai skor yang berbeda-beda sesuai dengan langkah-langkah

penyelesaian soal esai.

Cara penilaian hasil belajar siswa menggunakan rumus dari Anas Sudijono

yaitu:

 86

86
Ibid., h. 318.

67

Nilai hasil belajar siswa akan diinterpretasikan menggunakan pedoman

dari Anas Sodijono yang disajikan pada Tabel 3. 9 berikut:

Tabel 3. 9. Interpretasi Hasil Belajar

No Nilai Predikat

1.

2.

3.

4.

5.

80 – 100

66

56 65

46 55

0 45

Baik Sekali

Baik

Cukup

Kurang

Gagal
87

Selanjutnya nilai yang didapat akan diproses dengan uji statistik untuk

mengetahui ada tidaknya perbedaan yang signifikan dari hasil belajar kedua kelas

yang diteliti yang akan dijelaskan secara terperinci pada teknik analisis data.

H. Teknik Analisis Data

Data yang diperoleh terdiri dari nilai kognitif hasil belajar matematika.

Data nilai kognitif hasil belajar matematika berupa nilai tes kemampuan awal

siswa yaitu nilai pretest materi faktorisasi bentuk aljabar dan nilai posttest (test

akhir) pada materi faktorisasi bentuk aljabar yang dianalisis dengan menggunakan

statistika deskriptif dan statistika analitik.

Statistika analitik yang digunakan adalah uji beda yaitu uji t atau uji Mann-

Whitney (Uji U). Sebelum mengadakan uji tersebut terlebih dahulu dilakukan

perhitungan statistika yang meliputi rata-rata, standar deviasi, dan varians. Uji t (t-

test) digunakan apabila data berdistribusi normal dan homogen, sedangkan uji

Mann-Whitney digunakan jika data tidak berdistribusi normal.

87
Ibid., h. 35.

68

1. Rata-Rata (Mean)

Menurut Sudjana, untuk menentukan kualifikasi hasil belajar yang dicapai

oleh siswa dapat diketahui melalui rata-rata yang dirumuskan dengan:

 ̅
∑

Keterangan : ̅ = nilai rata-rata (mean)

∑ =
 jumlah seluruh data

 = banyak data.
88

2. Standar Deviasi

Standar deviasi atau simpangan baku sampel digunakan dalam menghitung

nilai zi pada uji normalitas. Menurut Sugiyono, untuk menghitung standar deviasi

sampel digunakan rumus:

 √
∑(̅)

Keterangan : = standar deviasi sampel

 ̅ = nilai rata-rata (mean)

 = banyaknya data

 = data ke- yang mana 89

3. Varians

Varians sampel digunakan dalam perhitungan uji homogenitas dan uji t.

Menurut Sugiyono, untuk menghitung standar deviasi sampel digunakan rumus:

88

Sudjana, Metode Statistika, (Bandung: Tarsito, 2005), Cet. ke-3, h. 67.

89

Sugiyono, Statistika untuk Penelitian, (Bandung: Alfabeta: 2012), Cet. ke-21, h. 57.

69

∑(̅)

Keterangan :
 = varians sampel

90

4. Uji Normalitas

 Pada data kuantitatif, agar dapat dilakukan uji statistik parametrik

dipersyaratkan berdistribusi normal. Pembuktian data berdistribusi normal

tersebut perlu dilakukan uji normalitas terhadap data. Uji normalitas dilakukan

dengan menggunakan uji Liliefors. Menurut Sudjana, pengujian normalitas data

yang diperoleh dalam penelitian menggunakan dengan langkah-langkah pengujian

dengan menggunakan uji Liliefors, yaitu:

a. Urutkan nilai diurutkan dari nilai terkecil sampai nilai terbesar.

b. Pengamatan dijadikan bilangan baku

dengan menggunakan rumus
 ̅

 (̅ dan s masing-masing

merupakan rata-rata dan simpangan baku sampel).

c. Dari tiap nilai baku tersebut dapat dicari nilai kritis ()dengan

menggunakan daftar distribusi normal baku, kemudian dihitung peluang

 () () dengan ketentuan apabila negatif, maka ()

 , sedangkan jika positif, maka ()

d. Selanjutnya dihitung proporsi yang lebih kecil atau sama

dengan zi. Jika proporsi ini dinyatakan oleh (), maka

 ()

e. Hitung selisih () () kemudian tentukan harga mutlaknya.

90

Ibid., h. 57.

70

f. Ambil harga yang paling besar diantara harga-harga mutlak selisih

tersebut, harga ini disebut sebagai .
 91

Dalam pengambilan keputusan, bandingkan dengan dengan

menggunakan tabel nilai kritis uji Liliefors dengan taraf nyata . Jika

 maka sampel berdistribusi normal, dan jika

maka sampel tidak berdistribusi normal.

5. Uji Homogenitas

 Setelah data berdistribusi normal, selanjutnya dilakukan uji homogenitas.

Uji homogenitas dilakukan untuk mengetahui apakah kedua data itu homogen

atau tidak. Menurut Sugiyono, pengujian homogenitas varians digunakan uji F

dengan rumus berikut:

Untuk pengambilan keputusan, harga F hitung dibandingkan dengan F

tabel dengan df pembilang = (n-1) dan df penyebut = (n-1) serta taraf

signifikannya adalah 5%. Jika Fhitung ≤ Ftabel, maka varians homogen, sebaliknya

jika Fhitung > Ftabel, maka varians tidak homogen.
92

6. Uji t (t-tes)

 Uji perbandingan (uji t) yaitu uji perbandingan dua sampel digunakan

untuk membandingkan (membedakan) apakah kedua data (variabel) tersebut sama

91

Sudjana, op. cit., h. 466.

92

Sugiyono, Statistika untuk Penelitian, op. cit., h. 140.

71

atau berbeda. Terdapat dua rumus uji t yang dapat digunakan untuk menguji

hipotesis komparatif dua sampel independen.

Separated Varians:

 ̅ ̅

√

 Polled Varians:

 ̅ ̅

√
()

 ()

 (

)

Keterangan:

 = jumlah data pertama (kelas eksperimen)

 = jumlah data kedua (kelas kontrol)

 ̅ = nilai rata-rata hitung data pertama

 ̅ = nilai rata-rata hitung data kedua

 = varians data pertama

 = varians data kedua

Terdapat beberapa pertimbangan dalam memilih rumus uji t yaitu:

a. Apakah dua rata-rata itu berasal dari dua sampel yang jumlahnya sama

atau tidak.

b. Apakah varians data dari dua sampel itu homogen atau tidak. Untuk

menjawab itu perlu pengujian homogenitas varians.

Berdasarkan dua hal tersebut di atas, maka berikut ini diberikan petunjuk

untuk memilih rumus uji t.

72

a. Bila jumlah anggota sampel = dan varians homogen (

),

maka dapat digunakan rumus uji t, baik untuk separated maupun polled

varians. Untuk mengetahui t tabel digunakan dk yang besarnya dk =

 .

b. Bila , varians homogen (

) dapat digunakan uji t

dengan polled varians. Besarnya dk = .

c. Bila = , varians tidak homogen (

) dapat digunakan rumus

separated maupun polled varians, dengan dk = atau dk =

 .

d. Bila dan varians tidak homogen (

). Untuk ini

digunakan rumus separated varians, harga t sebagai pengganti harga t

tabel dihitung dari selisih harga t tabel dengan dk = dan dk =

 , dibagi dua dan kemudian ditambah dengan harga t yang

terkecil.
93

Pada penelitian ini, jumlah sampel di kelas masing-masing berjumlah sama

(). Maka penulis memilih menggunakan uji t dengan rumus Separated

Varians.

Langkah-langkah uji t:

a. Menghitung nilai rata-rata () dan varians (s
2
) setiap sampel:

n

x
x

i
 dan s

2
 =

 
1n

xx
2

i





b. Menghitung harga t dengan rumus separated varians.

93

 Ibid., h. 138-139.

x

73

c. Menentukan nilai t pada tabel distribusi t dengan taraf signifikansi =

5%,

d. Menentukan kriteria pengujian jika –ttabel  t hitung  ttabel maka H0

diterima dan Ha ditolak.

7. Mann-Whitney U-Test (Uji U)

Jika data yang dianalisis tidak berdistribusi normal maka digunakan uji

Mann-Whitney atau disebut juga uji U. Menurut Sugiono, Uji U berfungsi sebagai

alternatif pengujian uji t jika prasyarat parametriknya tidak terpenuhi. Teknik ini

digunakan untuk menguji signifikansi perbedaan dua sampel. Adapun langkah-

langkah pengujiannya adalah sebagai berikut:

a. Menggabungkan kedua kelas independen dan beri jenjang pada tiap-

tiap anggotanya mulai dari nilai pengamatan terkecil sampai nilai

pengamatan terbesar. Jika ada dua atau lebih pengamatan yang sama

maka digunakan jenjang rata-rata.

b. Menghitung jumlah jenjang masing-masing bagi sampel pertama dan

kedua yang dinotasikan dengan R1 dan R2.

c. Untuk uji statistik U, kemudian dihitung dari sampel pertama dengan

N1 pengamatan,
 1 1

1 1 2 1

1

2

N N
U N N R


    atau dari sampel kedua

dengan N2 pengamatan,
 2 2

2 1 2 2

1

2

N N
U N N R


   

Keterangan : N1 = banyaknya sampel pada sampel pertama

N2 = banyaknya sampel pada sampel kedua

U1 = uji statistik U dari sampel pertama N1



74

U2 = uji statistik U dari sampel pertama N2

1
R = jumlah jenjang pada sampel pertama

2
R = jumlah jenjang pada sampel kedua

d. Nilai U yang digunakan adalah nilai U yang lebih kecil dan yang lebih

besar ditandai dengan . Sebelum dilakukan pengujian perlu

diperiksa apakah telah didapatkan U atau dengan cara

membandingkannya dengan . Bila nilainya lebih besar daripada

nilai tersebut adalah dan nilai U dapat dihitung :

1 2
'U N N U  .

e. Membandingkan nilai U dengan nilai U dalam tabel. Dengan kriteria

peng-ambilan keputusan adalah jika U maka H0 diterima, dan

jika U maka H0 ditolak. Tes signifikan untuk yang lebih besar

(>20) menggunakan pendekatan kurva normal dengan harga kritis z

sebagai berikut:

Jika dengan taraf nyata  = 5% maka H0 diterima dan jika

 atau maka H0 ditolak.
94

94

 Ibid., h. 150-153.

'U

'U

2

NN
21

2

NN
21 'U


α

U

α
U

 

12

1NNNN

2

NN
U

z

2121

21







2
α

2
α

zzz 

2
α

zz 
2

α
zz 

75

I. Prosedur Penelitian

Dalam pelaksanaan penelitian ini, ada beberapa tahapan yang harus

dilakukan, yaitu:

1. Tahap Pendahuluan

a. Penjajakan lokasi penelitian dengan berkonsultasi dengan kepala

sekolah, dewan guru, khususnya guru bidang studi matematika di

MTsN Banjar Selatan 01 Banjarmasin.

b. Berkonsultasi dengan dosen penasehat.

c. Membuat desain proposal skripsi.

d. Mengajukan desain proposal skripsi kepada dosen pembimbing untuk

diminta koreksi dan persetujuan judul.

2. Tahap Persiapan

a. Mengadakan seminar desain proposal skripsi.

b. Melakukan revisi proposal skripsi yang berpedoman pada hasil seminar

serta petunjuk dari pembimbing skripsi.

c. Memohon surat riset kepada Dekan Fakultas Tarbiyah dan Keguruan.

d. Menyerahkan surat riset kepada sekolah yang bersangkutan dan

berkonsultasi dengan guru matematika untuk mengatur jadwal

penelitian.

e. Melakukan pengumpulan data awal siswa kelas VIII A dan VIII B

MTsN Banjar Selatan 01 Banjarmasin.

f. Menentukan kelas dengan model pembelajaran kooperatif tipe artikulasi

dan tipe take and give.

76

g. Menyusun rencana pelaksanaan Pembelajaran yang akan diajarkan

untuk kelas dengan model pembelajaran kooperatif tipe artikulasi dan

take and give.

h. Menyusun Rencana Pelaksanaan Pembelajaran (RPP), soal pretest, soal

posttest (soal tes akhir), pedoman wawancara dan observasi.

3. Tahap Pelaksanaan

a. Melaksanakan riset

b. Melaksanakan tes terhadap kelas dengan model pembelajaran

kooperatif tipe artikulasi dan tipe take and give

c. Mengolah data-data yang sudah dikumpulkan dan menganalisis data.

d. Menyimpulkan hasil penelitian

4. Tahap Penyusunan Laporan

a. Penyusunan hasil penelitian dalam bentuk skripsi.

b. Berkonsultasi dengan dosen pembimbing skripsi unttuk dikoreksi dan

disetujui.

c. Selanjutnya akan diperbanyak untuk dipertanggungjawabkan pada

sidang munaqasyah skripsi.

