
56

56

BAB III

METODE PENELITIAN

A. Jenis dan Pendekatan

Jenis penelitian ini adalah penelitian lapangan (field research), yaitu

penelitian yang dilakukan dengan terjun langsung ke lapangan untuk meneliti

pelaksanaan pembelajaran, hasil belajar, aktivitas siwa dan respon siswa pada

pembelajaran model probing-promting berbantuan media software maple pada

materi integral siswa kelas XII IPA MA Darussalam kecamatan Awayan kabupaten

Balangan tahun pelajaran 2016/2017.

Oleh karena data yang didapat adalah data kuantitatif, yaitu data yang

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

dalam penelitian kuantitatif. Menurut Saifuddin Azwar, “penelitian dengan

pendekatan kuantitatif menekankan analisisnya pada data-data numerical (angka)

yang diolah dengan metode statistika”. 86

B. Desain Penelitian

Metode yang digunakan dalam penelitian ini adalah metode deskriptif, yaitu

metode penelitian yang berusaha menggambarkan objek atau subjek yang diteliti

sesuai dengan apa adanya dengan tujuan menggambarkan secara karakteristik objek

86 Saifuddin Azwar, Metode Penelitian, (Yogyakarta: Pustaka Pelajar, 2005), h. 5.

57

yang diteliti secara tepat.87 Penelitian ini juga merupakan penelitian non-hipotesis

sehingga dalam penelitiannya tidak perlu merumuskan hipotesis dan bertujuan

untuk menggambarkan keadaan atau suatu fenomena. Adapun yang digambarkan

yaitu mengenai pelaksanaan pembelajaran, aktivitas, hasil dan respon siswa

terhadap pembelajaran model probing-promting berbantuan media software maple

pada materi integral siswa kelas XII IPA MA Darussalam kecamatan Awayan

kabupaten Balangan.

C. Subjek dan Objek Penelitian

1. Subjek Penelitian

Subjek dalam penelitian ini adalah seluruh siswa kelas XII IPA MA

Darussalam kecamatan Awayan kabupaten Balangan tahun pelajaran 2016/2017

yaitu ada 1 kelas dengan jumlah siswa sebanyak 31 orang.

2. Objek Penelitian

Adapun yang menjadi objek dalam penelitian ini adalah pelaksanaan

pembelajaran, aktivitas siswa, hasil belajar dan respon siswa pada pembelajaran

model probing-promting berbantuan media software maple pada materi integral

siswa kelas XII MA Darussalam kecamatan Awayan kabupaten Balangan tahun

pelajaran 2016/2017.

87 Sukardi, Metodologi Penelitian Pendidikan (Kompetensi dan Prakteknya), (Jakarta:

Bumi Aksara, 2011), cet. ke-10, h. 157.

58

D. Data dan Sumber Data

1. Data

Data yang diperlukan dalam penelitian ini terdiri dari data pokok (primer)

dan data penunjang (sekunder).

a. Data Pokok

Adapun data pokok yang digali peneliti dalam penelitian ini adalah data

tentang pelaksanaan pembelajaran, aktivitas siswa, hasil belajar siswa dan respon

siswa dalam pembelajaran matematika dengan menggunakan model probing-

promting berbantuan media software maple pada materi integral.

b. Data Penunjang

Data penunjang yaitu data tentang latar belakang lokasi penelitian yang

meliputi sejarah berdirinya MA Darussalam, keadaan guru dan staf tata usaha serta

karyawan, keadaan siswa, sarana dan prasarana serta jadwal belajar.

2. Sumber Data

Untuk memperoleh data di atas diperlukan sumber data sebagai berikut:

a. Responden, yaitu siswa kelas XII IPA MA Darussalam kecamatan

Awayan kabupaten Balangan.

b. Informan, yaitu orang-orang yang dapat memberikan informasi sebagai

penunjang terhadap data-data yang diperoleh dari responden antara lain

kepala sekolah, staf tata usaha dan guru matematika yang mengajar di

kelas XII IPA.

59

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

Adapun teknik pengumpulan data yang digunakan penulis dalam penelitian

ini adalah:

1. Tes

Penelitian ini menggunakan tes prestasi atau achievement test, yaitu tes yang

digunakan untuk mengukur pencapaian seseorang setelah mempelajari sesuatu.88

Tes digunakan untuk mendapatkan data tentang hasil belajar siswa dengan

menggunakan model probing promting berbantuan media software maple pada

materi integral. Jenis tes yang digunakan adalah soal dalam bentuk essay.

2. Observasi

Observasi yaitu teknik pengumpulan data dengan cara spesifik dan tidak

terbatas pada orang, tetapi juga pada objek-objek yang ada disekitar tempat

penelitian.89 Teknik ini digunakan untuk memperoleh data tentang pelaksanaan

pembelajaran, deskripsi lokasi penelitian, keadaan siswa, jumlah dewan guru dan

staf tata usaha, serta sarana dan prasarana serta memperoleh data tentang aktivitas

88 Suharsimi Arikunto, Dasar-Dasar Evaluasi Pendidikan, (Jakarta: Bumi Aksara, 2002),

h. 143.

89 Sugiyono, Metode Penelitian Pendidikan (Pendekatan Kuantitatif, Kualitatif, dan R&D),

(Bandung: Alfabeta, 2014), h. 203.

60

siswa pada saat pembelajaran dengan menggunakan model probing promting

berbantuan media software maple.

3. Wawancara

Wawancara yaitu teknik pengumpulan data pada saat melakukan studi

pendahuluan untuk menemukan permasalahan yang harus diteliti dan ingin

mengetahui hal-hal yang lebih mendalam.90 Teknik ini digunakan untuk

melengkapi dan memperkuat data yang diperoleh peneliti dari teknik observasi dan

dokumentasi.

4. Dokumentasi

Dokumentasi merupakan suatu teknik pengumpulan data dan menghimpun

serta menganalisis dokumen-dokumen, baik dokumen tertulis, gambar maupun

elektronik. Dokumentasi digunakan untuk memperoleh data berupa dokumen

tentang sejarah berdirinya MA Darussalam Awayan, sarana dan prasarana, jumlah

tenaga pengajar, staf tata usaha dan karyawan lainnya, jumlah seluruh siswa serta

jadwal belajar.

5. Angket

Menurut Sugiyono, kuesioner atau angket merupakan salah satu teknik

pengumpulan data yang dilakukan dengan cara memberi seperangkat pernyataan

atau pertanyaan tertulis kepada responden untuk dijawabnya.91 Teknik ini

digunakan untuk mendapatkan data mengenai aktivitas dan respon siswa terhadap

90 Ibid., h. 194.

91 Ibid., h. 199.

61

pembelajaran dengan menggunakan model pembelajaran probing promting

berbantuan media software maple.

Untuk lebih jelasnya data, sumber data dan teknik pengumpulan data dapat

dilihat pada matrik berikut:

Tabel 3.1 Data, Sumber Data, dan Teknik Pengumpulan Data

No Data Sumber Data TPD

1. Data Pokok, meliputi:

 Pelaksanaan pembelajaran model

probing-promting berbantuan

media sofware maple pada materi

integral

 Aktivitas belajar siswa pada saat

pembelajaran dengan model

probing-promting berbantuan

media sofware maple pada materi

integral

 Hasil belajar siswa yang diajar

dengan model probing-promting

berbantuan media software maple

pada materi integral

 Respon siswa terhadap

pembelajaran dengan model

probing-promting berbantuan

media software maple pada materi

integral

Responden

Responden

Responden

Observasi

Angket dan

lembar

observasi

Tes

Angket

2. Data Penunjang, meliputi:

 Gambaran umum lokasi penelitian

 Keadaan siswa MA Darussalam

kecamatan Awayan kabupaten

Balangan

 Keadaan dewan guru dan staf tata

usaha MA Darussalam kecamatan

Awayan kabupaten Balangan

 Sarana dan prasarana

 Jadwal belajar MA Darussalam

kecamatan Awayan kabupaten

Balangan

Dokumen

Dokumen dan

informan

Dokumen dan

informan

Dokumen dan

informan

Dokumen dan

informan

Dokumentasi

wawancara

dan observasi

Dokumentasi,

wawancara

dan observasi

Dokumentasi,

wawancara

dan observasi

Dokumentasi,

wawancara

dan observasi

Dokumentasi

dan

wawancara

62

F. Instrumen Penelitian

1. Penyusunan Instrumen

a. Penyusunan Instrumen Tes

Penyusunan instrumen penelitian (tes) memperhatikan beberapa hal, yaitu:

1) Sesuai dengan tujuan penelitian.

2) Soal mengacu pada Kurikulum Tingkat Satuan Pendidikan (KTSP).

3) Penilaian dilihat dari aspek kognitif.

4) Butir-butir soal berbentuk soal essay.

5) Soal berpedoman pada kriteria alat ukur yang baik yang sekurang-

kurangnya memenuhi validitas dan reliabilitas.

b. Penyusunan Instrumen Nontes (Angket)

Penyususnan instrumen nontes memperhatikan beberapa hal, yaitu:

1) Sesuai dengan tujuan penelitian.

2) Pertanyaan yang disusun dalam angket harus sesuai dengan yang

sudah didefinisikan dalam definisi operasional.

3) Tiap pertanyaan dalam angket adalah bagian dari penjabaran definisi

operasional.

4) Butir angket dalam bentuk pertanyaan.

2. Pengujian Instrumen Tes

Sebelum tes dilakukan, tes tersebut harus terlebih dahulu memenuhi

persyaratan seperti yang dikatakan oleh Suharsimi Arikunto yaitu instrumen yang

63

baik harus memenuhi dua persyaratan penting, yaitu valid dan reliabel.92 Oleh

karena itu, sebelum dilakukan pengumpulan data terlebih dahulu dilaksanakan uji

coba guna mengetahui validitas dan reliabilitas soal-soal yang akan diujikan.

Adapun pelaksanaan uji coba dilakukan diluar subjek penelitian. Hal ini

dimaksudkan untuk menghindari terjadinya kebocoran soal. Uji coba instrumen tes

diberikan pada siswa kelas XII IPA MA Istikamah Halong.

a. Validitas

Menurut Nana Sudjana, valid sering diartikan dengan tepat, benar, dan

shahih. Jadi, kata validitas dapat diartikan dengan ketepatan, kebenaran, atau

keshahihan. Validitas berkenaan dengan ketepatan alat penilaian terhadap konsep

yang dinilai sehingga betul-betul menilai apa yang seharusnya dinilai.93 Untuk

menentukan validitas butir soal digunakan rumus product moment dengan angka

kasar yaitu:

  

   2 2 2 2

N XY X

N X (X) N Y (Y)
xyr

 


 

  

   

Keterangan:

rxy = koefisien korelasi product moment

N = jumlah siswa

X = skor item soal

Y = skor total siswa.94

92 Suharsimi Arikunto, Prosedur Penelitian Suatu Pendekatan Praktek, (Jakarta: Rineka

Cipta, 2006), h. 150.

93 Nana Sudjana, Penilaian Hasil Proses Belajar Mengajar, (Bandung: Remaja

Rosdakarya, 2008), h. 12.

94 Suharsimi Arikunto, Dasar-dasar Evaluasi Pendidikan, (Jakarta: Bumi Aksara, 2013),

h.87.

64

Harga rxy perhitungan dibandingkan dengan r pada tabel harga kritik

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

tersebut valid.

b. Reliabilitas

Reliabilitas adalah ketepatan atau kebenaran alat tersebut dalam menilai apa

yang dinilai. Reliabilitas menunjukkan suatu pengertian bahwa suatu instrumen

dapat dipercaya untuk digunakan sebagai alat pengumpul data karena instrumen

tersebut sudah baik. Untuk menentukan reliabilitas tes, digunakan rumus alpha,

yaitu:

𝑟11 = (
𝑛

𝑛 − 1
) (1 −

∑ 𝜎𝑖
2

𝜎𝑡
2)

Keterangan:

𝑟11 : Reliabilitas instrumen

∑ 𝜎𝑖
2 : jumlah varians skor tiap butir

𝜎𝑡
2 : varian total

𝑛 : Jumlah butir soal

𝑁 : jumlah siswa.

Sedang rumus varian totalnya adalah: 95

𝜎𝑡
2 =

∑ 𝑌2 −
(∑ 𝑌)2

𝑁
𝑁

Harga 𝑟11 hasil perhitungan kemudian dibandingkan dengan harga 𝑟𝑡𝑎𝑏𝑒𝑙

dengan taraf signifikansi 5% (𝛼 = 5%). Jika 𝑟11 ≥ 𝑟𝑡𝑎𝑏𝑒𝑙 , maka soal atau angket

tersebut dikatakan reliabel.

95 Ibid., h. 122-123.

65

c. Kriteria pemberian Skor Pada Instrumen Tes

Soal-soal tes akhir yang diujikan ada dua perangkat dan tiap perangkat

berjumlah 6 soal. Pemberian skornya berbeda-beda untuk tiap butir soal

berdasarkan tingkat kesulitan soal. Untuk lebih jelasnya mengenai penskoran soal

dapat dilihat pada tabel berikut ini.

Tabel 3.2 Penskoran Instrumen Penelitian

Nomor Soal
Skor

Perangkat I Perangkat II

1 11 9

2 6 7

3 15 10

4 9 15

5 10 11

6 16 15

d. Hasil Uji Coba Tes

Sebelum penelitian dilaksanakan, terlebih dahulu peneliti mengadakan uji

coba instrumen tes. Uji coba tes dilaksanakan pada hari senin tanggal 05 september

2016 di kelas XII IPA MA Istikamah Halong berjumlah 39 orang dengan masing-

masing peserta uji coba sebanyak 18 orang untuk soal perangkat I dan 21 orang

untuk soal perangkat 2.

Uji coba instrumen tes terdiri dari dua perangkat soal, yakni perangkat I dan

perangkat II yang masing-masing berjumlah 6 soal (lihat lampiran 2 dan 3). Dari

hasil tes uji coba diperoleh data yang ditunjukkan pada lampiran 4 dan 5, kemudian

dilakukan perhitungan validitas dan reliabilitas terhadap 6 soal perangkat I dan 6

soal perangkat II yang telah diujicobakan dapat dilihat pada lampiran 6 sampai

lampiran 9.

66

Berdasarkan perhitungan uji validitas dan reliabilitas instrumen tes yang

telah diujikan, maka akan menentukan instrumen tes yang digunakan dalam

penelitian ini, peneliti hanya memilih instrumen yang valid.

Adapun hasil perhitungan untuk validitas dan reliabilitas butir soal disajikan

dalam tabel berikut:

Tabel 3.3 Harga Validitas dan Reliabilitas Soal Uji Coba

Perangkat

I

Butir Soal 𝒓𝒙𝒚 Ket 𝒓𝒙𝒚 Ket

1 0,15140 Tidak valid

0,502104 Reliabel

2 0,70981 Valid

3 0,60932 Valid*

4 0,38523 Tidak valid

5 0,76224 Valid

6 0,60966 Valid*

Perangkat

II

Butir Soal 𝒓𝒙𝒚 Ket 𝒓𝒙𝒚 Ket

1 0,73097 Valid*

0,661464 Reliabel

2 0,54096 Valid*

3 0,51019 Valid

4 0,55833 Valid*

5 0,62674 Valid*

6 0,86642 Valid

Ket: * = butir soal yang diambil sebagai soal penelitian

G. Teknik Analisis Data

Teknik analisis data yang digunakan dalam penelitian ini adalah:

1. Validasi Lembar Kerja Siswa (LKS)

Data kelayakan LKS oleh pakar/dosen, dianalisis secara deskriptif

persentase dengan rumus sebagai berikut:

𝑃 =
𝑓

𝑁
× 100%

Dengan:

𝑃 : persentasi yang dicari

𝑓 : frekuensi yang sedang dicari persentasinya

67

𝑁 : Number of cases (jumlah frekuensi banyaknya ressponden).96

Cara menentukan kriteria hasil perolehan skor adalah dengan menentukan

persentase tertinggi dan persentase terendah terlebih dahulu menggunakan rumus

sebagai berikut.

Persentase tertinggi =
∑ item x skor tertinggi

∑ item x skor tertinggi
× 100%

Persentase terendah =
∑ item x skor terendah

∑ item x skor tertinggi
× 100%

*Persentase terendah =
6

30
× 100% = 20%

*Persentase tertinggi =
30

30
× 100% = 100%

Setelah memperoleh persentase tertinggi dan terendah, langkah selanjutnya

adalah menentukan interval kelas yang di adopsi dari Muhammad Mustofa sebagai

berikut:

% tertinggi − % terendah

kelas yang dikehendaki
=

100% − 20%

5

Berdasarkan rumusan diatas, maka rentangan nilai persentase kriteria

kelayakan dalam penelitian ini dapat dilihat pada tabel berikut ini.

Tabel 3.4 Interpretasi Kelayakan LKS97

96 Anas, Sudijono, Pengantar Statistik Pendidikan, (Jakarta: Raja Grafindo Persada, 2012),

h. 43.

97 Muhammad Mustofa, “Pengembangan Lembar Kerja Siswa Berbasis Observasi pada

Taman Sekolah sebagai Sumber Belajar Sains di SD 1 Tinjomoyo”, skripsi Universitas Negeri

Semarang, (2013), h. 27-28.

No Interval Keterangan

1. 84% < skor ≤ 100% Sangat Layak

2. 68% < skor ≤ 84% Layak

3. 52% < skor ≤ 68% Cukup Layak

4. 36% < skor ≤ 52% Kurang Layak

5. 20% < skor ≤ 36% Tidak Layak

68

2. Aktivitas Siswa

Aktivitas siswa pada saat pembelajaran dilihat dari lembar observasi dan

angket yang dibagikan kepada siswa. Untuk mengukur aktivitas siswa dengan

lembar observasi menggunakan Rating Scale. Rating Scale adalah alat pengumpul

data yang digunakan dalam observasi untuk menjelaskan, menggolongkan, menilai

individu atau situasi.

Skala ini pada umumnya terdiri dari empat pernyataan yaitu sangat aktif,

aktif, cukup aktif dan tidak aktif. Sedangkan untuk kriteria penilaian aktivitas

belajar siswa dengan lembar observasi dirangkum pada tabel berikut.

Tabel 3.5 Kriteria Penilaian Aktivitas Belajar Siswa dengan Lembar Observasi98

No Pernyataan Skor

1. Sangat aktif 4

2. Aktif 3

3. Cukup aktif 2

4. Tidak aktif 1

Sedangkan untuk mengukur aktivitas siswa dengan angket menggunakan

skala Likert. Skala ini terdiri dari empat pernyataan yaitu selalu, sering, kadang-

kadang dan tidak pernah. Untuk penilaian aktivitas belajar siswa dengan angket

dapat dilihat pada tabel berikut ini.

Tabel 3.6 Kriteria Penilaian Aktivitas Belajar Siswa dengan Angket99

No Pernyataan Skor

1. Selalu 4

2. Sering 3

3. Kadang-kadang 2

4. Tidak pernah 1

98 Sugiyono, op. cit., h. 141.

99 Ibid., h. 135.

69

Dalam penelitian ini sebanyak 7 indikator, adapun aspek atau indikator yang

digunakan dalam lembar observasi dan angket aktivitas siswa pada penelitian ini

adalah seperti tabel berikut.

Tabel 3.7 Indikator Aktivitas Siswa

No Indikator Aktivitas

1. Memperhatikan apa yang diberikan guru pada saat

pembelajaran (baik penjelasan, gambar, dll)
Visual

2. a. Menjawab pertanyaan guru tentang integral

Oral
b. Keberanian untuk bertanya jika ada yang masih kurang

dipahami

c. Bekerjasama dalam kelompok

3. Melakukan percobaan untuk menyelesaikan soal dengan

software maple
Motor

4. Memberikan tanggapan atau saran Mental

5. Bersemangat saat mengikuti pembelajaran Emotional

Teknik yang digunakan untuk mengukur aktivitas siswa keseluruhan

terhadap pembelajaran matematika menggunakan model pembelajaran probing

promting berbantuan media software maple adalah teknik mencari rata-rata

jawaban siswa untuk setiap kategori, yaitu menggunakan rumus:

M =
∑ fX

N

Dengan:

M : mean yang sedang dicari
∑ fX : Jumlah dari hasil perkalian antara masing-masing frekuensi dengan nilainya

N : Jumlah frekuensi100

Data yang diperoleh kemudian dianalisis menggunakan teknik rumus

persentase sebagai berikut:

𝑃 =
𝑓

𝑁
× 100%

Dengan:

𝑃 : persentasi yang dicari

100 Murdan, Statistik Pendidikan dan Aplikasinya, (Banjarmasin: CYPRUS, 2012), cet. ke-

15, h.49.

70

𝑓 : frekuensi yang sedang dicari persentasinya

𝑁 : Number of cases (jumlah frekuensi banyaknya responden).101

Selanjutnya kualifikasi aktivitas siswa menggunakan kriteria yang

diadaptasi dari buku sugiyono sebagai berikut.

Tabel 3.8 Kualifikasi Aktivitas Siswa102

Rentang Skor Kriteria

0,00−< 25% Tidak Aktif

25%−< 50% Cukup Aktif

50%−< 75% Aktif

75% − 100% Sangat Aktif

3. Hasil Belajar

Penilaian hasil belajar siswa menggunakan rumus sebagai berikut:

Nilai =
Skor Mentah

Skor Maksimum Ideal
× 100103

Untuk menentukan rata-rata hasil belajar siswa setelah melaksanakan

kegiatan belajar, maka rumus yang digunakan untuk mencari mean adalah sebagai

berikut:

𝑀𝑥 =
∑ 𝑋

𝑁

Dengan:

𝑀𝑥 : mean yang dicari
∑ 𝑋 : jumlah skor-skor (nilai-nilai) yang ada

𝑁 : Number of Cases (Banyaknya skor-skor itu sendiri).104

Interpretasinya menggunakan kriteria sebagai berikut:

101 Anas, Sudijono, op. cit., h. 43.

102 Sugiyono, op. cit., h. 144.

103 Anas Sudijono, Pengantar Evaluasi Pendidikan, (Jakarta: Raja Grafindo Persada,

2008), h. 318.

104 Anas Sudjono, op. cit., h. 81.

71

Tabel 3.9 Interpretasi Hasil Belajar Siswa105

No Nilai Keterangan

1 80−≤ 100 Baik Sekali

2 66−≤ 79 Baik

3 56− ≤ 65 Cukup

4 46−≤ 55 Kurang

5 0−≤ 45 Gagal

4. Respon Siswa

Data tentang respon siswa diperoleh dari angket yang dibagikan kepada

seluruh siswa. Angket yang digunakan dalam penelitian ini adalah angket terbuka ,

dimana jawaban responden terhadap setiap pertanyaan angket bentuk ini dapat

diberikan menurut pendapat sendiri.106

Adapun indikator yang digunakan dalam angket respon siswa pada

penelitian ini adalah seperti tabel berikut.

Tabel 3.10 Indikator Angket Respon Siswa

No Indikator
Butir

Soal

1. Menunjukkan minat terhadap pembelajaran matematika dengan

model probing-promting berbantuan media software maple
3 & 4

2. Menunjukkan keikutsertaan dalam pembelajaran matematika

dengan model probing-promting berbantuan media software

maple

1 & 2

3. Menunjukkan kegunaan mengikuti pembelajaran matematika

dengan model probing-promting berbantuan media software

maple

5 & 6

Data respon siswa dianalisis secara deskriptif persentase dengan rumus

sebagai berikut:

𝑃 =
𝑓

𝑁
× 100%

105 Anas Sudijono, op. cit., h. 35.

106 Amirul Hadi dan Haryono, Metodologi Penelitian Pendidikan, (Bandung: Pustaka Setia,

1998), h. 137.

72

Dengan:

𝑃 : persentasi yang dicari

𝑓 : frekuensi yang sedang dicari persentasinya

𝑁 : Number of cases (jumlah frekuensi banyaknya responden).107

Untuk menentukan rata-rata respon siswa terhadap pembelajaran

matematika dengan menggunakan model probing-promting berbantuan media

software maple maka rumus yang digunakan adalah sebagai berikut:

𝑀𝑥 =
∑ 𝑋

𝑁

Dengan:

𝑀𝑥 : mean yang dicari

∑ 𝑋 : jumlah skor-skor (nilai-nilai) yang ada

𝑁 : Number of Cases (Banyaknya skor-skor itu sendiri).108

Dari persentase yang telah diperoleh kemudian ditransformasikan kedalam

kalimat yang bersifat kualitatif. Untuk menentukan kriteria dilakukan dengan cara

seperti tabel di bawah ini.

Tabel 3.11 Kriteria Analisis Persentase Tanggapan Siswa109

No Interval Kualifikasi Keterangan

1 0%−< 20% Tidak baik Sangat tidak setuju

2 20%−< 40% Kurang baik Tidak setuju

3 40%−< 60% Cukup baik Biasa saja

4 60%−< 80% Baik Setuju

5 80% − 100% Sangat baik Sangat setuju

H. Prosedur Penelitian

Adapun prosedur penelitian ini terbagi dalam beberapa tahap, yaitu:

107 Anas, Sudijono, op. cit., h. 43.

108 Anas Sudjono, op. cit., h. 81.

109 Norina Rifdhah, “Efektivitas Penggunaan Blok Aljabar dengan Model Pembelajaran

Course Review Horay pada Materi Faktorisasi Bentuk Aljabar Kelas VIII MTsN 1 Batang Alai Utara

Tahun Pelajaran 2015/2016”, Skripsi, (Banjarmasin: Perpustakaan IAIN Antasari, 2015), h. 78.

73

1. Tahap Perencanaan

Adapun tahap perencanaan meliputi:

a. Penjajakan lokasi penelitian dengan berkonsultasi dengan kepala

sekolah, dewan guru, khususnya guru bidang studi matematika di MA

Darussalam kecamatan Awayan kabupaten Balangan.

b. Setelah menentukan masalah, maka penulis berkonsultasi dengan

pembimbing akademik lalu membuat desain proposal skripsi.

c. Mengajukan desain proposal kepada pihak jurusan dalam rangka

mohon persetujuan judul.

2. Tahap Persiapan

a. Mengadakan seminar desain proposal skripsi.

b. Mohon surat riset dari Dekan Fakultas Tarbiyah IAIN Antasari

Banjarmasin.

c. Menyerahkan surat riset kepada kepala sekolah yang bersangkutan dan

berkonsultasi dengan guru matematika untuk mengatur jadwal.

3. Tahap pelaksanaan

a. Melaksanakan riset di MA Darussalam kecamatan Awayan kabupaten

Balangan.

b. Melakukan wawancara, observasi dan penelitian dokumen-dokumen

c. Melaksanakan tes akhir terhadap siswa kelas XII IPA MA Darussalam

kecamatan Awayan kabupaten Balangan.

d. Mengolah, menyusun dan menganalisis data-data yang diperoleh dari

hasil penelitian.

74

e. Menyimpulkan hasil Penelitian.

4. Tahap Penyusunan Laporan

a. Melakukan penyusunan hasil penelitian dalam bentuk skripsi.

b. Berkonsultasi hasil laporan dengan dosen pembimbing untuk dikoreksi,

diperbaiki dan disetujui.

c. Melakukan penggandaan untuk selanjutnya diuji dan dipertahankan

disidang munaqasah.

