

52

BAB III

METODE PENELITIAN

A. Jenis dan Pendekatan

Jenis penelitian ini adalah penelitian lapangan, yaitu penelitian yang

dilakukan dengan terjun langsung ke lapangan untuk meneliti hasil belajar siswa

dengan menggunakan Model Reciprocal Teaching pada materi matriks siswa

kelas XI di SMK Bina Banua Banjarmasin.

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

berupa bilangan atau angka dan dianalisis secara statistik, maka penelitian ini

termasuk dalam penelitian kuantitatif. Menurut Sugiyono “Penelitian dengan

pendekatan kuantitatif digunakan untuk meneliti pada sampel atau populasi

tertentu, pengumpulan data menggunakan instrumen penelitian, analisi data

berupa kuantitatif/statistik, dengan tujuan untuk menguji hipotesis yang telah

ditetapkan”.
35

B. Metode Penelitian

Metode yang digunakan dalam penelitian ini adalah metode Eksperimen.

Metode ini dimulai dengan suatu pernyataan tentang hubungan antara dua

variabel atau lebih. Pada saat yang sama, peneliti mengajukan satu hipotesis atau

lebih yang menyatakan sifat hubungan yang diharapkan. Eksperimen adalah

35

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

2013), Edisi ke-18, h. 14

53

kegiatan yang direncanakan dan dilaksanakan oleh peneliti untuk mengumpulkan

bukti-bukti yang ada hubungannya dengan hipotesis.

Metode eksperimen adalah metode penelitian yang digunakan untuk

mencari pengaruh perlakuan tertentu terhadap yang lain dalam kondisi yang

terkendalikan. Sehingga dapat diambil kesimpulan metode eksperimen adalah

metode penelitian yang didalamnya dibuat manipulasi terhadap objek penelitian

serta adanya kelas kontrol yang bertujuan untuk menyelidiki ada atau tidaknya

sebab akibat dan hubungan antara sebab akibat tersebut dengan cara memberikan

perlakuan-perlakuan (treatment) tertentu pada kelompok eksperimen dan

menyediakan kelompok kontrol untuk perbandingan.
36

Bentuk penelitian dalam penelitian ini adalah True Eksperimental Design

(eksperimen yang betul-betul) jenis posttest only Control Design. Dalam desain

ini terdapat dua kelompok yang masing-masing dipilih secara random. Kelompok

pertama diberi perlakuan dan kelompok yang lain tidak.
37

 Kelompok yang diberi

perlakuan model pembelajaran Reciprocal Teaching disebut kelas eksperimen,

dan kelas yang tidak diberi perlakuan dengan model Konvensional. Model

Konvensional yang dimaksud ialah model yang sering diterapkan oleh guru

matematika yang ada disekolah tersebut.

Selain itu, penelitian ini juga bertujuan untuk mengetahui bagaimana

respon siswa terhadap pembelajaran matematika dengan menggunakan model

36

 Ibid., h. 72

37

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

2012), Edisi ke-18, h. 108

54

pembelajaran Reciprocal Teaching dan respon siswa terhadap pembelajaran

model Konvensional.

C. Populasi Dan Sampel

Populasi adalah keseluruhan subjek penelitian.
38

 Populasi dalam penelitian

ini adalah seluruh siswa kelas XI SMK Bina Banua Banjarmasin yang berjumlah

267 siswa, dimana 267 siswa tersebut dibagi menjadi 7 kelas dengan 5 jurusan

berbeda.

Tabel 3.1 Kelas XI di SMK Bina Banua Banjarmasin

No Jurusan Jumlah siswa

1. XI Akuntansi 1 33

2. XI Akuntansi 2 35

3. XI Pemasaran 37

4. XI TKJ 1 38

5. XI TKJ 2 35

6. XI UPW 30

7. XI Grafika 23

8. XI Broadcast 36

 Total 267

 Dari populasi tersebut dipilih dua kelas sebagai sampel penelitian.

Penentuan sampel ini dilakukan dengan menggunakan teknik Purposive

Sampling, yaitu teknik pengambilan sampel berdasarkan pertimbangan tertentu.
39

Kelas yang dijadikan sampel dalam penelitian ini adalah kelas XI TKJ 1 dan XI

TKJ 2. Adapun pertimbangan yang mendasari penentuan sampel ini adalah atas

kebijakan Wakasek menunjuk guru pamong yang hanya mengajar dua kelas

38

Ibid., h. 130.

39

Sugiyono, Metode Penelitian Pendidikan Pendekatan Kuantitatif, Kualitatif, dan R &

D, (Bandung: Alfabea, 2012), h.124.

55

dalam satu jurusan. Jadi dipilihlah kelas XI TKJ 1 dan XI TKJ 2 sebagai

sampel penelitian.

Sedangkan dalam penentuan kelas Eksperimen dan kelas kontrol serta

model pembelajaran yang digunakan dalam masing-masing kelompok dilakukan

melalui hasil tes yang telah dilakukan pada pembelajaran sebelumnya. Adapun

kelas eksperimen yaitu kelas XI TKJ 1, dimana dalam pembelajarannya

menggunakan Model Reciprocal Teaching dan kelas kontrol adalah kelas XI TKJ

2, dimana dalam pembelajaranya menggunakan model Konvensional sesuai

dengan pembelajaran yang berlaku di sekolah tersebut.

Tabel 3.2 Distribusi Sampel Penelitian

Kelas Keterangan Jumlah

XI TKJ 1 Kelas Eksperimen 38

XI TKJ 2 Kelas Kontrol 35

Jumlah siswa seluruhnya 73

D. Data Dan Sumber Data

1. Data

Adapun data yang digali dalam penelitian ini adalah:

a. Data pokok

1) Hasil belajar siswa kelas XI SMK Bina Banua dalam menyelesaikan

soal matriks dengan menggunakan Model Reciprocal Teaching

2) Hasil belajar siswa kelas XI SMK Bina Banua dalam menyelesaikan

soal matriks dengan menggunakan Model Konvensional

56

3) Respon siswa terhadap pembelajaran matematika dengan

menggunakan Model Reciprocal Teaching.

4) Respon siswa terhadap pembelajaran matematika menggunakan

Model Konvensional

b. Data penunjang

Data penunjang yaitu data tentang latar belakang lokasi penelitian yang

meliputi sejarah singkat berdirinya SMK Bina Banua Banjarmasin, keadaan

siswa, guru-guru, sarana dan prasarana sekolah serta jadwal belajar.

2. Sumber data

Untuk memperoleh data diatas diperlukan sumber data sebagai berikut:

a. Responden, yaitu siswa kelas XI SMK Bina Banua Banjarmasin yang

nantinya akan menjadi sampel penelitian.

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

XI SMK Bina Banua Banjarmasin dan staf tata usaha SMK Bina

Banua Banjarmasin.

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

atau informasi yang mendukung dalam penelitian ini.

57

E. Teknik Pengumpulan Data

Teknik pengumpulan data dalam penelitian ini adalah:

1. Metode Tes

Tes adalah alat untuk mengukur ada tidaknya serta besarnya kemampuan

obyek yang diteliti.40 Metode ini digunakan untuk mendapatkan data tentang hasil

belajar siswa pada materi Matriks.

2. Metode Wawancara

Wawancara digunakan sebagai teknik pengumpulan data apabila peneliti

ingin melakukan studi pengetahuan untuk menemukan permasalahan yang harus

diteliti.41

Teknik wawancara dilakukan oleh peneliti untuk mengetahui kondisi

umum peserta didik dalam pelajaran matematika dan lebih khusus pada materi

Matriks. Pada penelitian ini peneliti mewawancarai guru matematika yang terkait,

untuk mengetahui kondisi riil dan permasalahan-permasalahan yang ada dalam

mata pelajaran matematika di kelas XI.

3. Observasi

Menurut Nana Sudjana, observasi atau pengamatan merupakan alat

penelitian banyak digunakan untuk mengukur tingkah laku individu ataupun

proses terjadinya suatu kegiatan yang dapat diamati, baik dalam situasi yang

40

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

(Bandung: Alfabeta, 2014), Cet. Ke-20, h. 117

41

 Ibid., h.137.

58

sebenarnya maupun dalam situasi buatan.
42

 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. Angket/Kuesioner

Angket/kuesioner adalah teknik pengumpulan data yang dilakukan dengan

cara memberi seperangkat pertanyaan atau pernyataan tertulis kepada responden

untuk dijawabnya.
43

 Kuesioner dalam penelitian ini digunakan untuk memperoleh

data tentang respon siswa terhadap pembelajaran matematika menggunakan

model pembelajaran Reciprocal Teaching dan model Konvensional pada materi

matriks.

5. Dokumentasi

Suharsimi Arikunto menjelaskan bahwa “Di dalam melaksanakan metode

dokumentasi peneliti menyelidiki benda-benda tertulis seperti buku, majalah,

dokumen, peraturan-peraturan, notulen rapat, catatan harian, dan sebagainya.”

Dokumentasi digunakan dalam mengumpulkan data dalam pelaksanaan

pembelajaran matematika dengan Model Reciprocal Teaching berupa foto-foto

kegiatan, serta arsip-arsip sekolah yang dibutuhkan untuk melengkapi data yang

diperlukan.

Untuk lebih jelasnya mengenai data, sumber data dan teknik pengumpulan

data, maka dapat dilihat dari tabel berikut:

42

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

Rosdakarya, 2009), h. 84

43

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

(Bandung: Alfabeta, 2014), Cet. Ke-20, h. 142

59

Tabel 3.3 Data, Sumber Data dan Teknik Pengumpulan Data

No. Data Sumber Data TPD

1. Data Pokok, meliputi :

a. Kemampuan Awal Kelas

Kontrol dan Eksperimen

b. Tes hasil belajar siswa

kelas eksperimen.

c. Tes Hasil belajar siswa

kelas control

d. Respon siswa terhadap

pembelajaran Reciprocal

Teaching

e. Respon siswa terhadap

pembelajaran

Konvensional

Data penunjang, meliputi :

a. Gambaran umum lokasi

penelitian

b. Keadaan siswa SMK Bina

Banua Banjarmasin

c. Keadaan dewan guru dan

staf tata usaha SMK Bina

Banua Banjarmasin

d. Keadaan sarana dan

prasarana di SMK Bina

Banua Banjarmasin

f. Jadwal belajar di SMK

Bina Banua Banjarmasin

Siswa

Siswa

Siswa

Siswa

Dokumen

Dokumen dan

informan

Dokumen dan

informan

Dokumen dan

informan

Dokumen dan

informan

Tes

Tes

Angket

Angket

Dokumentasi dan

observasi

Dokumentasi,

wawancara dan

observasi

Dokumentasi,

wawancara dan

observasi

Dokumentasi,

wawancara dan

observasi

F. Teknik Pengembangan Instrumen

1. Penyusunan Instrumen Tes

Penyusunan instrumen tes memperhatikan beberapa hal, yaitu:

a. Sesuai dengan tujuan penelitian

b. Soal mengacu kepada Kurikulum yang berlaku di sekolah.

c. Penilaian dilihat dari aspek kognitif.

60

d. Butir-butir soal berbentuk uraian.

2. Penyusunan Instrumen Nontes (Angket)

Penyusunan instrumen tes memperhatikan beberapa hal, yaitu:

a. Sesuai dengan tujuan penelitian.

b. Pernyataan-pernyataan yang disusun dalam angket harus sesuai

dengan yang sudah didefinisikan dalam landasan teori

c. Butir angket dalam bentuk pernyataan

3. Pengujian Instrumen Tes

Instrumen penelitian (tes) setelah disusun sebelum diujikan harus diuji

cobakan. Uji coba dilakukan untuk memperoleh instrumen penelitian yang baik.

Untuk mengetahui apakah instrumen itu baik, harus diketahui analisis validitas

dan reliabilitas.

d. Validitas

Sebuah instrumen dikatakan valid apabila instrumen yang digunakan dapat

mengukur apa yang diinginkan.
44

 Suatu validitas dapat diketahui setelah

dilakukan kegiatan uji coba instrumen.

Untuk mengetahui validitas item soal digunakan rumus korelasi product

momen, yang rumus lengkapnya adalah sebagai berikut.
45

  

     2 22 2
xy

N XY X Y
r

N X X N Y Y

   


     

Keterangan:

44

 Ibid, h. 168.

45

 Suharsimi Arikunto, Dasar-dasar Evaluasi Pendidikan, (Jakarta: PT Bumi Aksara,

2002), h. 72.

61

xyr = koefisien korelasi antara variabel X dan variabel Y

N = banyaknya responden

X = skor item tiap nomor

Y = jumlah skor total

XY = jumlah perkalian X dan Y

Selanjutnya nilai hitungr dikonsultasikan dengan harga kritik r product

momen, dengan taraf signifikan 5 %. Bila harga hitung tabelr r maka item soal itu

dikatakan valid. Selanjutnya bila harga hitung tabelr r maka item soal tersebut tidak

valid.

e. Reliabilitas

A reliable instrument is one that is consistent in what it measures.
46

Reliabilitas menunjukkan bahwa suatu instrumen cukup dapat dipercaya untuk

digunakan sebagai alat pengumpul data karena instrumen tersebut ajeg (memiliki

ketetapan) dalam hasil tes.
47

Untuk menentukan reliabilitas perangkat soal, maka digunakan rumus Alfa

yaitu:

(

∑

)

46

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

Design And Evaluate Research In Education, op. cit., h. 47.

47

Nana Sudjana, Penilaian Hasil Proses Belajar, (Bandung: RemajaRosdakarya, 2009), h.

16.

62

Keterangan:

11r = reliabititas tes secara keseluruhan.

 = variansi butir soal

∑
 = jumlah variansi butir soal

 = banyak soal.
48

Untuk memberi interpretasi tehadap maka harga yang didapat

dibandingkan dengan dengan taraf signifikan . Jika maka

butir soal tersebut reliabel. Sedangkan jika maka butir soal dikatakan

tidak reliabel.

e. Tingkat Kesukaran

Menurut Sumarna Surapnata, “Tingkat kesukaran digunakan sebagai

Indikator untuk menentukan adanya perbedaan kemampuan siswa”.
49

 Persamaan

yang digunakan Sumarna untuk menentukan tingkat kesukaran dengan proporsi

menjawab benar adalah :

∑

Keterangan :

 = proporsi menjawab benar atau tingkat kesukaran

∑ = jumlah skor yang diperoleh siswa

 = skor maksimum

48

Maman Abdurrahman, et al. ed. Dasar-Dasar Metode Statistik Untuk Penelitian,

(Bandung: Pustaka Setia, 2011), h. 50

49

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

Implementasi Kurikulum 2004, (Bandung: PT Remaja Rosdakarya, 2004), Cet. Ke-1, h.21

63

 = jumlah peserta tes.
50

Sumarna Surapranata membedakan tingkat kesukaran menjadi 3 kategori,

seperti nampak pada Tabel 3.4 Berikut ini:

Tabel 3.4 Kategori Tingkat Kesukaran

Nilai Kategori

 Sukar

 Sedang

 Mudah
51

Untuk pengambilan keputusan dalam pengambilan soal, peneliti

mengambil soal dengan kategori sukar, sedang dan mudah.

g. Daya Beda

Menurut Suharsimi, “Daya Pembeda Soal adalah kemampuan suatu soal

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

yang bodoh (berkemampuan rendah).
52

Indeks daya pembeda dapat dihitung dengan membagi kelompok menjadi

2 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, Suharsimi

Arikunto menyarankan apabila kelompok yang menjawab soal adalah kelompok

kecil (<100 orang), maka seluruh peserta tes dibagi 2 dengan pembagian 50%

50

 Ibid., h. 12

51

 Ibid., h. 21

52

 Ibid., h. 210

64

kelompok atas dan 50% kelompok bawah.
53

 Untuk menentukan daya pembeda

digunakan rumus berikut ini:

Keterangan :

 = daya pembeda

 = proporsi menjawab benar atau tingkat kesukaran kelompok atas

 = proporsi menjawab benar atau tingkat kesukaran kelompok

bawah

Menurut Suharsimi Arikunto, daya pembeda dapat diklasifikasikan

menjadi 5 kategori, sebagaimana dideskripsikan pada Tabel 3.5 berikut:

Tabel 3.5 Klasifikasi Daya Beda

Daya Pembeda (D) Kategori

 Jelek (Poor)

 Cukup (Satisfactory)

 Baik (Good)

 Baik Sekali (Excellent)

<0,00 (bertanda negatif) Tidak Baik
54

4. Hasil Uji Coba Instrumen Tes Penelitian

Sebelum penelitian dilaksanakan, terlebih dahulu peneliti mengadakan uji

coba instrumen tes. Uji coba tes dilaksanakan di kelas XII SMK Bina Banua

Banjarmasin kelas XII TKJ 1 yang berjumlah 30 siswa.

Uji coba instrumen ini terdiri dari soal Matriks. Skor untuk setiap butir soal

antara 1,2, dan 3 dan skor keseluruhan jika benar semua adalah 100 karena soal

berupa uraian. Dari hasil uji coba diperoleh data berupa nilai, kemudian dilakukan

53

 Ibid., h. 211

54

 Ibid., h. 218

65

perhitungan validitas dan reliabilitas instrumen tes. Berikut tabel indikator soal

yang akan diujikan:

Tabel 3.6 Tabel Indikator Soal

No Indikator Soal Perangkat 1 Butir Soal

1.  Siswa dapat menentukan hasil penjumlahan matriks

 Siswa dapat menentukan hasil pengurangan matriks

 Siswa dapat menentukan hasil berdasarkan sifat-sifat

penjumlahan matriks

 Siswa dapat menentukan hasil perkalian matriks dengan

matriks

 Siswa dapat menentukan hasil perkalian matriks dengan

skalar

 Siswa dapat menentukan hasil determinan matriks ordo

 Siswa dapat mennetukan hasil determinan matriks

ordo
 Siswa dapat menentukan hasil invers matriks ordo

1

2

3

4

5

6

7

8

No Indikator Soal Perangkat 2 Butir Soal

2.  Siswa dapat menentukan hasil penjumlahan matriks

 Siswa dapat menentukan hasil pengurangan matriks

 Siswa dapat menentukan hasil berdasarkan sifat-sifat

penjumlahan matriks

 Siswa dapat menentukan hasil perkalian matriks dengan

matriks

 Siswa dapat menentukan hasil perkalian matriks dengan

skalar

 Siswa dapat menentukan hasil determinan matriks ordo

 Siswa dapat mennetukan hasil determinan matriks ordo

 Siswa dapat menentukan hasil invers matriks ordo

1

2

3

4

5

6

7

 8

Berdasarkan hasil perhitungan uji validitas dan reliabilitas instrumen tes

yang telah diujikan, maka untuk menentukan tes yang digunakan dalam penelitian

ini hanya akan dipilih instumen tes yang valid. Adapun hasil perhitungan untuk

validitas dan reliabilitas butir soal disajikan pada tabel berikut.

Tabel 3.7 Hasil Harga Validitas dan Reliabilitas Soal Uji Perangkat 1

66

Butir

Soal
 Keterangan Keterangan

1. 0,816

0,514

Valid

 = 0,563

Reliabel

2. 0,774 Valid

3. 0,702 Valid

4. 0,878 Valid

5. 0,791 Valid

6. 0,520 Valid

7. 0,414 Tidak Valid

8. 0,305 Tidak Valid

Berdasarkan hasil uji validitas dan reliabilitas instrumen tes perangkat 1,

maka disimpulkan dari 8 soal matriks yang memenuhi kriteria pada uji validitas

dan reliabilitas adalah soal nomor 1, 2, 3, 4, 5, dan 6. Untuk lebih jelasnya lihat

lampiran 10.

Tabel 3.8 Hasil Harga Validitas dan Reliabilitas Soal Uji Perangkat 2

Butir

Soal
 Keterangan Keterangan

1 0,504

0,514

Valid

0,643 Reliabel

2 0,653 Valid

3 0,493 Tidak Valid

4 0,445 Tidak Valid

5 0,486 Tidak Valid

6 0,639 Valid

7 0,756 Valid

8 0,832 Valid

Berdasarkan hasil uji validitas dan reliabilitas instumen tes perangkat 2,

dari 8 soal matriks yang memenuhi kriteria pada uji validitas dan reliabilitas

adalah soal nomor 1, 2, 6, 7, dan 8. Untuk lebih jelasnya lihat Lampiran 11.

Soal yang dijadikan instrumen penelitian adalah 8 soal dari 11 soal yang

memenuhi kriteria valid dan reliabel. Pemilihan 8 soal tersebut dilakukan karena

soal tersebut memenuhi uji validitas dan reliabilitas.

67

E. 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 pada materi matriks. Soal penelitian berjumlah 8 soal dengan cara

penilaian hasil belajar siswa menggunakan rumus yaitu:

Keterangan:

 Nilai akhir.
55

Nilai akhir hasil belajar siswa akan dipresentasikan menggunakan

pedoman dari Anas Sudijono sebagai berikut:

Tabel 3.9 Interpretasi Hasil Belajar Siswa
56

No Nilai Keterangan

1 Istimewa

2 Amat Baik

3 Baik

4 Cukup

5 Kurang

6 Amat Kurang

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.

55

Usman dan Setiawati, Upaya Optimalisiasi Kegiatan Belajar Mengajar, (Bandun: Remaja

Rosda Karya Ofset, 2001), h. 136.

56

Anas Sudijono, Pengantar Evaluasi Pendidikan, (Jakarta: PT RajaGrafindo Persada,

2012), h. 35.

68

F. Teknik Analisis Data

Data kemampuan awal dan hasil belajar matematika berupa nilai tes akhir

dianalisis dengan menggunakan uji statistika. Adapun uji statistik yang digunakan

dalam penelitian ini adalah statistik deskriptif dan statistik inferensial.

1. Statistik Deskriptif

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.
57

Statistik deskriptif digunakan untuk menyajikan data yang telah diperoleh

dari nilai kemampuan awal siswa dan nilai tes akhir siswa pada materi Matriks

(Penjumlahan dan pengurangan matriks, sifat penjumlahan matriks, perkalian

matriks dengan matriks, perkalian matriks dengan skalar, sifat perkalian matriks,

invers dan determinan matriks) sehingga mudah untuk dipahami. Adapun rumus-

rumus yang akan digunakan dalam perhitungan statistik deskriptif, adalah sebagai

berikut:

a. Rata-rata (Mean)

Untuk mengetahui nilai rata-rata hasil belajar matematika siswa setelah

mengikuti kegiatan belajar dapat dihitung dengan rumus sebagai berikut:

 ̅
∑

∑

57

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

2012), h. 147.

69

Keterangan:

 ̅ = Nilai rata-rata (mean)

∑ =Jumlah perkalian antara masing-masing data dengan frekuensinya

∑ =Jumlah data
58

b. Standar Deviasi

Menurut Sugiyono, untuk menghitung standar deviasi sampel digunakan

rumus:

 √
∑ (̅)

Keterangan:

 = standar deviasi sampel

 ̅ = rata-rata (mean)

∑ = jumlah frekuensi data ke-i yang mana i = 1, 2, 3, ...

 = banyaknya data

 = data ke-i yang mana i = 1, 2, 3, ...
59

c. Varians

Menurut Sugiyono, untuk menghitung variansi digunakan rumus:

∑(̅)

Keterangan:

58

Sudjana, Metoda Statistika, (Bandung: Tarsito, 2002), cet. Ke-6, h. 67.

59

Sugiyono, Statisika untuk Penelitian, (Bandung: Alfabeta, 2012), cet. Ke-2, h.57.

70

 = varians sampel

 = data ke-i, yang mana i = 1, 2, 3,

 ̅ = nilai rata-rata (mean)

 = banyak data

2. Statistik Inferensial

Statistik Inferensial adalah teknik statistik yang digunakan untuk

menganalisis data sampel dan hasilnya diberlakukan untuk populasi. Statistik ini

cocok digunakan bila sampel diambil dari populasi yang jelas, dan teknik

pengambilan sampel dari populasi itu dilakukan secara random.
60

Adapun rumus-rumus yang akan digunakan dalam perhitungan statistik

inferensial, adalah sebagai berikut:

a. Uji Normalitas

Pada data kuantitatif, agar data dapat dilakukan uji statistik parametrik

dipersyaratkan berdistribusi normal. Pembuktian data berdistribusi normal

tersebut perlu dilakukan uji normalitas terhadap data. Apabila data masih

disajikan secara individu sebaiknya dilakukan dengan uji Liliefors. Menurut

Sudjana, pengujian normalitas data yang diperoleh dalam penelitian

menggunakan lagkah-langkah pengujian dengan menggunakan uji Liliefors,

yaitu :

1) Urutkan nilai diurutkan dari nilai terkecil sampai nilai terbesar

60

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

2012), h. 148.

71

2) Pengamatan , dijadikan bilangan baku ,

 dengan menggunakan rumus
 ̅

 (̅ dan masing-

masing merupakan rata-rata dan simpangan baku sampel)

3) Dari tiap nilai baku tersebut dapat dicari nilai kritis z () dengan

menggunakan daftar berdistribusi normal baku, kemudian dihitung

peluang () () dengan ketentuan apabila negatif,

maka () , sedangkan jika positif, maka ()

 .

4) Selanjutnya dihitung proporsi , yang lebih kecil

atau sama dengan . Jika proporsi ini dinyatakan oleh (), maka

 ()

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

6) Ambil harga yang paling besar diantara harga-harga mutlak selisih

tersebut, harga ini disebut sebagai .
61

Dalam pengambilan keputusan, bandingkan dengan dengan

menggunakan tabel nilai kritis uji Liliefors dengan taraf nyata . Jika

 maka sampel berdistribusi normal, sebaliknya jika

 maka sampel tidak berdistribusi normal.

b. Uji Homogenitas

Setelah data berdistribusi normal, selanjutnya dilakukan uji homogenitas.

Uji yang digunakan adalah uji varians terbesar dibanding varians terkecil

61

 Nana Sudjana, Metoda Statistika, (Bandung: Tarsito, 2002), cet. Ke-6, h. 466-467

72

menggunakan tabel F. Adapun langkah-langkah pengujiannya adalah sebagai

berikut ini

1) Menghitung varians terbesar dan varians terkecil

2) Membandingkan nilai Fhitung dengan nilai Ftabel

db pembilang = n 1 (untuk varians terbesar)

db penyebut = n 1 (untuk varians terkecil)

Taraf signifikan (α) = 5 %

3) Kriteria pengujian

 Jika Fhitung > Ftabel maka tidak homogen

 Jika Fhitung  Ftabel maka homogen
62

c. Uji t

Uji perbandingan yaitu uji t dua sampel digunakan untuk membandingkan

(membedakan) apakah kedua data (variabel) tersebut sama atau berbeda. Adapun

langkah-langkah pengujiannya sebagai berikut ini.

1) Menghitung nilai rata-rata () dan varians (S
2
) setiap sampel:

 ̅
∑

∑
 dan

∑ () ̅

2) Menghitung harga t dengan rumus:


















2121

2

22

2

11

21

11

2

)1()1(

nnnn

snsn

xx
t

62

Riduwan, Belajar Mudah Penelitian untuk Guru-Karyawan dan Peneliti Pemula,

(Bandung: Alfabeta, 2005), h. 120.

terkecilvarians

terbesarvarians
Fhitung 

x

73

Keterangan:

 n1 = jumlah data pertama (kelas eksperimen)

 n2 = jumlah data kedua (kelas kontrol)

 = nilai rata-rata hitung data pertama

 = nilai rata-rata hitung data kedua

 = variansi data pertama

 = variansi data kedua

3) Menentukan nilai t pada tabel distribusi t dengan taraf signifikansi

= 5%. dengan dk = (n1 + n2 2)

4) Menentukan kriteria pengujian jika –ttabel  t hitung  ttabel maka Ho di

terima dan Ha ditolak.
63

G. Teknik Analisis Angket Kuesioner

Angket respon setelah disusun harus diuji coba dulu. Uji coba dilakukan

untuk memperoleh angket penelitian yang baik. Untuk mengetahui apakah angket

itu baik, maka dilakukan analisis validitas dan reliabilitas.

1. Validitas

Uji validitas dilakukan untuk memastikan seberapa baik suatu instrumen

digunakan untuk mengukur konsep yang seharusnya diukur. Menurut Sudjana

63

Nana Sudjana, Metoda Statistika, (Bandung: Tarsito, 2002), cet. Ke-6, h. 239-240.

1x

2x

2

1s

2

2s



74

untuk menguji validitas dilakukan dengan cara mengkorelasikan antara skor butir

pertanyaan dengan skor totalnya.
64

Untuk mengetahui validitas angket digunakan rumus korelasi product

momen, yang rumus lengkapnya adalah sebagai berikut.
65

  

     2 22 2
xy

N XY X Y
r

N X X N Y Y

   


     

Keterangan:

xyr = koefisien korelasi antara variabel X dan variabel Y

N = banyaknya responden

X = skor item tiap nomor

Y = jumlah skor total

XY = jumlah perkalian X dan Y

Selanjutnya nilai dikonsultasikan dengan harga kritik r product

momen, dengan taraf signifikan 5 %. Bila harga maka item soal itu

dikatakan valid. Selanjutnya bila harga maka item soal tersebut

tidak valid.

2. Reliabilitas

Uji Reliabilitas digunakan untuk mengetahui konsistensi alat ukur, apakah

alat ukur yang digunakan dapat diandalkan dan tetap konsisten jika pengukuran

64

 Ibid, h. 168.

65

 Suharsimi Arikunto, Dasar-dasar Evaluasi Pendidikan, (Jakarta: PT Bumi Aksara,

2002), h. 72.

75

tersebut diulang.
66

 Reliabilitas berarti dapat dipercaya. Artinya, instrumen dapat

memberikan hasil yang tepat.

Untuk menentukan reliabilitas angket, maka digunakan rumus KR-20

yaitu:

(
 ∑

)

Keterangan:

11r = reliabititas tes secara keseluruhan.

 = banyaknya butir soal yang benar

 = varian total

 = proporsi subjek yang menjawab dengan benar

 = proporsi subjek yang menjawab dengan salah

∑ = jumlah hasil perkalian antara p dan q.
67

Untuk memberi interpretasi tehadap maka harga yang didapat

dibandingkan dengan dengan taraf signifikan . Jika maka

butir angket tersebut reliabel. Sedangkan jika maka butir angket

dikatakan tidak reliabel.

3. Hasil Uji Coba Angket Penelitian

66

Nana Sudjana, Penilaian Hasil Proses Belajar, (Bandung: RemajaRosdakarya, 2009), h.

16.

67

Maman Abdurrahman, et al. ed. Dasar-Dasar Metode Statistik Untuk Penelitian,

(Bandung: Pustaka Setia, 2011), h. 50

76

Sebelum penelitian dilaksanakan, terlebih dahulu peneliti mengadakan uji

coba instrumen Angket respon. Uji coba angket dilaksanakan di XII SMK Bina

Banua Banjarmasin kelas XII TKJ 1 yang berjumlah 30 siswa.

Dari hasil uji coba angket diperoleh data berupa nilai, kemudian dilakukan

perhitungan validitas dan reliabilitas. Berdasarkan hasil perhitungan uji validitas

dan reliabilitas instrumen angket yang telah diujikan, maka untuk menentukan

angket yang digunakan dalam penelitian ini hanya akan dipilih instumen angket

yang valid. Adapun hasil perhitungan untuk validitas dan reliabilitas butir angket

disajikan pada tabel berikut.

Tabel 3.10 Hasil Harga Validitas dan Reliabilitas Angket Model Reciprocal

Teaching

Butir

Soal
 Keterangan Keterangan

1. 0,346

0,339

Valid

 = 0,643

Reliabel

2. -0,085 Tidak Valid

3. 0,482 Valid

4. 0,444 Valid

5. 0,414 Valid

6. 0,449 Valid

7. 0,350 Valid

8. 0,642 Valid

9. 0,434 Valid

10. 0,426 Valid

11. 0,462 Valid

12. 0,520 Valid

13. 0,429 Valid

14. 0,486 Valid

15. 0,363 Valid

16. 0,439 Valid

17. 0,381 Valid

18. 0,474 Valid

19. 0,363 Valid

20. 0,419 Valid

21. 0,449 Valid

Lanjutan Tabel 3.10 Hasil Harga Validitas dan Reliabilitas Angket Model

Reciprocal Teaching

77

Butir

Soal
 Keterangan Keterangan

22. 0,350

0,339

Valid

 = 0,643

Reliabel

23. 0,642 Valid

24. 0,381 Valid

25 0,474 Valid

26. 0,363 Valid

Berdasarkan hasil uji validitas dan reliabilitas instrumen pernyataan angket

model Reciprocal Teaching, maka diperoleh data dari 26 instrumen pernyataan

angket yang memenuhi kriteria pada uji validitas dan reliabilitas adalah soal

nomor 1, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20, 21, 22, 23,

24, 25, dan 26.

Pernyataan angket yang dijadikan instrumen penelitian adalah 25

pernyataan yang memenuhi kriteria valid dan reliabel. Peneliti memilih 24

pernyataan sebagai instrumen angket karena soal tersebut memenuhi uji validitas

dan reliabilitas

Tabel 3.11 Hasil Harga Validitas dan Reliabilitas Pernyataan Angket Model

Konvensional

Butir

Soal
 Keterangan Keterangan

1. 0,092

0,339

Tidak Valid

 = 0,541

Reliabel

2. 0,365 Valid

3. 0,396 Valid

4. 0,368 Valid

5. 0,343 Valid

6. -0,005 Tidak Valid

7. 0,341 Valid

8. 0,394 Valid

9. 0,344 Valid

10. 0,354 Valid

11. 0,421 Valid

12. 0,417 Valid

Lanjutan Tabel 3.10 Hasil Harga Validitas dan Reliabilitas Pernyataan

Angket Model Konvensional

78

Butir

Soal
 Keterangan Keterangan

13. 0,422

0,339

Valid

0,541 Reliabel

14. 0,457 Valid

15. 0,612 Valid

16. 0,717 Valid

17. 0,420 Valid

18. 0,594 Valid

19. 0,349 Valid

20. 0,376 Valid

21. 0,422 Valid

Berdasarkan hasil uji validitas dan reliabilitas instumen tes pernyataan

angket model konvensional, dari 26 pernyataan angket yang memenuhi kriteria

pada uji validitas dan reliabilitas adalah pernyataan nomor 2, 3, 4, 5, 7, 8, 9, 10,

11, 12, 13, 14, 15, 16, 17, 18, 19, 20, 21, 22, 23, 24, 25, dan 26.

Pernyataan angket yang dijadikan instrumen penelitian adalah 24

pernyataan angket yang memenuhi kriteria valid dan reliabel. Pemilihan 24 soal

tersebut dilakukan karena soal tersebut memenuhi uji validitas dan reliabilitas.

4. Analisis Angket Respon Siswa

Untuk menentukan angket respon siswa, maka digunakan angket yang

telah diuji valid dan reliabilitasnya sebagai uji kelayakan dari angket. Dalam

penelitian ini pendekatan yang digunakan adalah model skala Likert.

Skala Likert digunakan untuk mengukur sikap atau sesuatu perilaku.

Pernyataan pada model ini memiliki kategori positif dan negatif. Skala model ini

dengan kategori respon pada umumnya terdiri dari lima pernyataan dari: Sangat

setuju, setuju, ragu-ragu, kurang setuju, dan tidak setuju. Dalam penelitian ini

terdapat 2 Angket respon. Pertama, angket respon untuk Model Reciprocal

Teaching, yang kedua angket respon untuk Model Konvensional. Kedua angket

79

tersebut terdiri dari 24 item pertanyaan yang terdiri dari 14 pernyataan positif dan

10 pernyataan negatif (lihat lampiran 21 dan 23). Kriteria penilaian angket

dirangkum pada tabel berikut:

Tabel 3.11 Kriteria Penilaian Angket
68

No. Pernyataan Positif Skor Pernyataan Negatif Skor

1 Sangat Setuju 5 Sangat Setuju 1

2 Setuju 4 Setuju 2

3 Ragu-ragu 3 Ragu-ragu 3

4 Kurang Setuju 2 Kurang Setuju 4

5 Tidak Setuju 1 Tidak Setuju 5

Indikator yang digunakan dalam angket memuat faktor yang

mempengaruhi terjadinya respon siswa, antara lain : guru, materi, metode

pembelajaran, waktu, tempat dan fasilitas.
69

 Adapun detail indikatornya seperti

dirangkum dalam tabel berikut:

1. Indikator Angket Respon Terhadap Model Reciprocal Teaching

Tabel 3.12 Indikator Angket Respon Terhadap Model Reciprocal Teaching

No Indikator
No Butir Angket

Positif Negatif

1.  Paham dan yakin akan pentingnya tujuan dan

isi matematika
70

 Respon terhadap pembelajaran matematika
71

2

1, 10

5

16, 13, 17

Tabel 3.12 Indikator Angket Respon Terhadap Model Reciprocal Teaching

No Indikator No Butir Angket

68

 Kasmadi dan Nia Siti Sunariah, Panduan Modern Penelitian Kuantitatif, (Bandung:

Alfabeta, 2003), h. 74-76

69

 Trianto, Mendesain Pembelajaran Kontekstual, (Jakarta: Cerdas Pustaka Publisher,

2008), h. 173
70

 Kiki Yukiza, Angket Respon, http://www.academia.edu/6555254/angket-respon

71

 Ivta Rodiana, “Eksperimen pembelajaran matematika dengan strategi Think Talk

Write (TTW) dengan pendekatan Realistic Mathematic Education (RME) ditinjau dari

kemampuan awal siswa” , Skripsi FKIP Universitas Muhammadiyah Surakarta, (2014)

http://www.academia.edu/6555254/angket-respon

80

Positif Negatif

1.  Respon terhadap pembelajaran matematika
72

 Respon terhadap waktu, tempat, dan sarana

dan prasana pada pembelajaran matematika

1, 10

20, 21

16, 13, 17

 22

2.  Minat siswa belajar dengan Model Reciprocal

Teaching
73

 Aktivitas siswa selama pembelajaran

Reciprocal Teaching

4, 8, 11,

12, 15

23, 24,

9, 18

3, 6, 7, 14

19

2. Indikator Angket Respon Terhadap Model Konvensional

Tabel 3.13 Indikator Angket Respon Terhadap Model Konvensional

No. Indikator
No Butir Angket

positif negatif

1.  Paham dan yakin akan pentingnya tujuan dan

isi matematika
74

 Respon terhadap pembelajaran matematika
75

 Respon terhadap waktu, tempat, dan sarana

dan prasana pada pembelajaran matematika

1

19

20, 21,

23

3

2, 5, 11

22

2.  Minat siswa belajar dengan model

Konvensional

 Aktivitas siswa selama pembelajaran model

konvensional

4,7,8, 12,

24

15, 14,

17, 18

9,6,10

13, 16

Teknik yang digunakan untuk mengukur respon siswa keseluruhan

terhadap pembelajaran matematika menggunakan Model Reciprocal Teaching

72

 Ivta Rodiana, “Eksperimen pembelajaran matematika dengan strategi Think Talk

Write (TTW) dengan pendekatan Realistic Mathematic Education (RME) ditinjau dari

kemampuan awal siswa” , Skripsi FKIP Universitas Muhammadiyah Surakarta, (2014)

73

 Lazarus, “Penerapan Model Pembelajaran Reciprocal Teaching dengan game Smart

Case untuk meningkatkan minat belajar dan ketuntasan belajar siswa kelas VIIIG di SMPN 13

Malang” Jurnal Elektronik FKIP Budi Utomo Malang, (2011)

74

 Kiki Yukiza, Angket Respon, http://www.academia.edu/6555254/angket-respon

75
 Ivta Rodiana, “Eksperimen pembelajaran matematika dengan strategi Think Talk Write

(TTW) dengan pendekatan Realistic Mathematic Education (RME) ditinjau dari kemampuan awal

siswa” , Skripsi FKIP Universitas Muhammadiyah Surakarta, (2014)

http://www.academia.edu/6555254/angket-respon

81

dan Model Konvensional adalah dengan mencari presentasi dari setiap pernyataan

berdasarkan dari jawaban siswa dengan rumus :

Dengan :

 = Presentasi yang dicari

 = frekuensi yang sedang dicari presentasinya

 = hasil dengan perkalian dari jumlah sampel dan nilai tertinggi dari

alternatif jawaban.
76

Setelah presentasi dari semua pernyataan didapat, kemudian dicari rata-

rata dari 24 pernyataan respon siswa terhadap pembelajaran matematika dengan

menggunakan rumus :

∑

Dengan :

 = mean (rata-rata presentasi peryataan)

∑ = jumlah presentasi dari semua pernyataan

 = banyak frekuensi (pernyataan)
77

Kualifikasi respon siswa menggunakan sebagai berikut:

76

 Anas Sudijono, Pengantar Statistik Pendidikan, (Jakarta: PT. Raja Grafindo Persada,

2010), h. 40

77

 Wayan Nurkancana dan Sunartana, Evaluasi Hasil Belajar, (Surabaya: Usaha Nasional,

1990), h. 174.

82

Tabel 3.14 Kualifikasi Respon Siswa
78

No Presentasi Keterangan

1 Sangat Kurang

2 Kurang

3 Cukup

4 Baik

5 Sangat Baik

H. Prosedur penelitian

Adapun prosedur penelitian ini terbagi dalam beberapa tahap, yaitu:

1. Tahap Perencanaan

a. Penjajakan lokasi penelitian dengan berkonsultasi dengan kepala

sekolah, dewan guru, khususnya guru bidang studi matematika di

SMK Bina Banua Banjarmasin.

b. Setelah menentukan masalah, maka penulis berkonsultasi dengan

pembimbing akademik lalu membuat desain proposal skripsi.

c. Menyerahkan proposal skripsi kepada Tim Skripsi mohon persetujuan

judul.

2. Tahap Persiapan

a. Mengadakan seminar desain proposal skripsi.

b. Memohon surat riset kepada Dekan Fakultas Tarbiyah.

c. Menyerahkan surat riset kepada sekolah yang bersangkutan dan

berkonsultasi dengan guru matematika untuk mengatur jadwal

penelitian.

d. Melakukan uji pendahuluan.

e. Menyusun materi pembelajaran yang akan diajarkan.

78

 Ridwan, Dasar-dasar Statistika, (Bandung: Alfabeta, 2003), h. 41

83

f. Menyusun Rencana Pelaksanaan Pembelajaran (RPP), soal tes,

pedoman wawancara, menyusun angket, dan dokumentasi.

3. Tahap Pelaksanaan

a. Melaksanakan riset.

b. Melaksanakan tes akhir.

c. Mengolah data-data yang sudah dikumpulkan.

d. Melakukan analisis data.

e. Menyimpulkan hasil penelitian.

4. Tahap Penyusunan Laporan

a. Penyusunan hasil penelitian dalam bentuk skripsi.

b. Berkonsultasi dengan dosen pembimbing skripsi.

c. Selanjutnya akan diperbanyak untuk dipertanggung jawabkan pada

sidang munaqasyah skripsi.

