

BAB III

METODE PENELITIAN

A. Jenis dan Pendekatan Penelitian

Jenis penelitian yang digunakan dalam penelitian ini adalah penelitian lapangan (*field research*) yaitu penelitian yang dilakukan dengan terjun langsung ke lapangan dan penelitian ini menggunakan pendekatan kuantitatif.

Pendekatan dengan kuantitatif menekankan analisisnya pada data-data numerikal (angka) yang diolah dengan metode statistika.

B. Metode Penelitian

Metode yang digunakan dalam penelitian ini adalah metode penelitian korelasional. Metode penelitian korelasional merupakan penelitian yang dimaksudkan untuk mengetahui ada tidaknya hubungan antara dua atau beberapa variabel. Dengan teknik korelasi seorang peneliti dapat mengetahui hubungan variasi dalam sebuah variabel dengan variasi yang lain.¹

¹ Suharsimi Arikunto, *Manajemen Penelitian*, (Jakarta:Rineka Cipta, 2009), h. 247-248

C. Populasi dan Sampel

1. Populasi

Populasi dalam penelitian ini adalah siswa dari kelas I - VI MIS Al Mujahidin II Banjarmasin dengan jumlah siswa semuanya 196 orang yang terdiri dari 12 kelas. Peneliti hanya mengambil wakil dari semua populasi tersebut sebagai sampel penelitian.

Tabel 3.1. Jumlah Populasi Siswa MIS Al Mujahidin II Banjarmasin

No.	Kelas	Laki-laki	Perempuan	Jumlah
1	Kelas IA	9	8	17
2	Kelas IB	8	7	15
3	Kelas IIA	13	8	21
4	Kelas II B	7	12	19
5	Kelas IIIA	7	8	15
6	Kelas IIIB	9	6	15
7	Kelas IVA	7	9	16
8	Kelas IVB	10	10	20
9	Kelas VA	6	9	15
10	Kelas VB	8	4	12
11	Kelas VIA	8	8	16
12	Kelas VIB	6	9	15
Jumlah		98	98	196

2. Sampel

Sampel adalah bagian dari jumlah karakteristik yang dimiliki oleh populasi tersebut. Sampel merupakan sebagian bagian dari populasi sebagai contoh dari populasi yang akan diteliti.² Sampel dalam penelitian ini adalah siswa kelas IV MIS Al Mujahidin II Banjarmasin. Peneliti mengambil teknik pengambilan sampel dengan *purposive sampling* bertujuan untuk

² S. Margono, *Metodologi Penelitian Pendidikan*, (Jakarta:Rineka Cipta, 2007), h. 121.

menyederhanakan proses pengumpulan data dan pengolahan data. Teknik ini dilakukan dengan cara pengambilan subjek bukan didasarkan atas strata, random, atau daerah tetapi didasarkan atas adanya tujuan tertentu.³

D. Data dan Sumber Data

1. Data

Data yang digali pada penelitian ini terdiri dari data pokok dan data penunjang.

a. Data Primer (Pokok)

Data primer adalah data langsung yang di peroleh dari sumber data pertama di lokasi penelitian atau objek penelitian.⁴ Dalam penelitian ini data primer (pokok) yaitu:

- 1) Data tentang kegemaran berhitung yang diambil dari hasil angket siswa kelas IV di MIS Al Mujahidin II Banjarmasin.
- 2) Data tentang hasil belajar Matematika yang diambil dari hasil rapor siswa kelas IV di MIS Al Mujahidin II Banjarmasin

b. Data Sekunder (Data Penunjang)

Data sekunder (penunjang) merupakan data pelengkap dari data pokok yaitu gambaran umum lokasi penelitian, meliputi:

³ Suharsimi Arikunto, *Prosedur Penelitian*, (Jakarta: Rineka Cipta, 2010), h. 183.

⁴ Bungin, Burhan, *Metode Penelitian Kuantitatif Komunikasi, Ekonomi, dan Kebijakan Publik Serta Ilmu-Ilmu Lainnya*, (Jakarta: Prenada Media Group, 2006), h. 122

- 1) Sejarah berdirinya MIS Al Mujahidin II Banjarmasin
- 2) Keadaan dewan guru dan staf usaha MIS Al Mujahidin II Banjarmasin
- 3) Keadaan siswa MIS Al Mujahidin II Banjarmasin
- 4) Keadaan sarana dan prasarana MIS Al Mujahidin II Banjarmasin

2. Sumber Data

Sumber data adalah subjek dari mana data di peroleh.⁵ Yang menjadi sumber data dalam penelitian ini adalah:

- a. Responden, yaitu seluruh siswa kelas IV MIS Al Mujahidin II Banjarmasin dan telah ditetapkan sebagai sampel penelitian. Ini dijadikan sebagai sumber data untuk menggali data pokok.
- b. Informan, yaitu kepala sekolah, dewan guru dan staf Tata Usaha.
- c. Dokumen, yaitu catatan-catatan atau arsip-arsip yang berhubungan dengan hal-hal yang diteliti/informasi yang mendukung dalam penelitian ini yang berasal dari guru serta foto-foto kegiatan penelitian.

E. Teknik Pengumpulan Data

Teknik pengumpulan data dalam penelitian ini, penulis menggunakan teknik penelitian data sebagai berikut:

⁵ Suharsimi Arikunto, *Prosedur Penelitian Suatu Pendekatan Praktik*, (Jakarta: Rineka Cipta, 2006), h. 129

1. Angket

Angket yaitu suatu daftar atau rangkaian pertanyaan yang disusun secara tertulis mengenai sesuatu yang berkaitan dengan penelitian.⁶

2. Dokumentasi

Dokumentasi ini digunakan untuk menelaah berkas-berkas atau catatan-catatan penting yang berkaitan dengan data yang diperlukan. Teknik ini digunakan untuk memperoleh data tentang gambaran umum lokasi penelitian, keadaan guru, staf tata usaha, dan keadaan siswa.

3. Wawancara

Wawancara adalah suatu metode atau cara yang digunakan untuk mendapatkan jawaban dari responden dengan cara tanya jawab sepihak.⁷ Wawancara ini digunakan untuk menggali data-data yang diperlukan dengan mengadakan tanya jawab langsung kepada informan guna melengkapi dan memperkuat data yang diperoleh peneliti.

⁶ Anas Sudjono, *Pengantar Statistik Pendidikan*, (Jakarta: PT Raja Grafindo Persada, 1999), h. 261

⁷ Suharsimi Arikunto, *Dasar-Dasar Evaluasi Pendidikan*, (Jakarta: Bumi Aksara, 2012), h. 44

4. Observasi

Observasi ini digunakan untuk mengamati secara langsung di lapangan penelitian untuk mendapatkan data yang diperlukan. Teknik ini digunakan untuk mendapatkan data tentang:

- a. Mengamati keadaan proses belajar mengajar matematika pada siswa kelas IV MIS Al Mujahidin II Banjarmasin.
- b. Mengamati keadaan bangunan MIS Al Mujahidin II Banjarmasin.
- c. Mengamati keadaan lingkungan MIS Al Mujahidin II Banjarmasin.
- d. Mengamati sarana dan prasarana MIS Al Mujahidin II Banjarmasin.

Agar lebih jelas mengenai data, sumber data dan teknik pengumpulan data, dapat dilihat pada matriks berikut:

3.2. Tabel Matriks Data , Sumber Data, dan Teknik Pengumpulan Data

No.	Data	Sumber Data	TPD
1.	Data tentang kegemaran berhitung dengan hasil belajar Matematika siswa MIS Al Mujahidin II Banjarmasin.	Siswa	Angket
2.	Hasil belajar matematika siswa kelas IV MIS Al Mujahidin II Banjarmasin	Wali Kelas	Dokumentasi
3.	Gambaran umum lokasi penelitian meliputi: a. sejarah berdirinya MIS Al Mujahidin II Banjarmasin. b. Keadaan dewan guru dan staf usaha MIS Al Mujahidin II Banjarmasin. c. Keadaan siswa MIS Al Mujahidin II Banjarmasin.	Kepala sekolah, dewan guru, dan staf tata usaha.	Wawancara, dokumentasi, dan observasi

d. Keadaan sarana dan prasarana MIS Al Mujahidin II Banjarmasin.		
--	--	--

F. Kerangka Dasar Penelitian

Dalam penelitian ini terdapat dua variabel yang merupakan variabel bebas dan variabel terikat. Adapun variabel bebas dilambangkan dengan huruf “X” yang berkenaan dengan kegemaran berhitung dan variabel terikat dilambangkan dengan huruf “Y” yang berkenaan dengan hasil belajar matematika siswa kelas IV MI Al Mujahidin II Banjarmasin.

Untuk lebih jelasnya tentang variabel ini dapat digambarkan dalam bentuk skema di bawah ini:

Skema

Variabel bebas X Variabel terikat Y

Keterangan:

X :Kegemaran Berhitung

Y :Hasil Belajar Matematika

G. Teknik Pengolahan Data dan Analisis Data

1. Teknik Pengolahan Data

Adapun teknik pengolahan data yang digunakan sebelum diadakan analisis data ada beberapa tahap yaitu:

a. Editing

Kegiatan ini dilakukan peneliti untuk melihat dan mengecek kembali atau memeriksa kelengkapan, kejelasan, dan kesempurnaan data yang diperoleh baik melalui wawancara, observasi, dan juga studi dokumentasi untuk mengetahui apakah semua data sudah lengkap, dapat dipahami, dan dapat digunakan.

b. Koding

Tahap ini merupakan mengklasifikasikan data dari hasil jawaban responden menurut macamnya yaitu peneliti mengelompokkan masing-masing data sesuai dengan jenisnya yang bersifat khusus ke umum.

c. Skoring

Yaitu menghitung frekuensi dimana setiap jawaban yang diperoleh akan dihitung jumlahnya agar memudahkan dalam membuat tabel.

d. Tabulating

Dalam hal ini peneliti menyusun dan memasukkan data kedalam bentuk tabel frekuensi setelah diadakan perhitungan dengan menggunakan rumus sebagai berikut:

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

N

Keterangan:

F = frekuensi

N = jumlah responden

P = persentasi

2. Analisis Data

Untuk menguji hipotesis yang dikemukakan, maka penulis menggunakan analisis korelasi yaitu mencari hubungan antara kegemaran berhitung dengan hasil belajar matematika siswa kelas IV di MIS Al Mujahidin II Banjarmasin.

a. Analisis Data Tentang Kegemaran Berhitung

Skala pengukuran yang digunakan dalam penelitian ini adalah skala likert. Skala likert digunakan untuk mengukur sikap. Dalam skala likert, maka variabel yang akan diukur dijabarkan menjadi indikator variabel. Jawaban setiap item instrumen yang menggunakan skala likert mempunyai gradasi dari sangat positif sampai sangat negatif, yang berupa kata-kata.⁸

Contoh angket dalam penelitian ini sebagai berikut:

Angket Kegemaran Berhitung

1. Identitas Responden

Nama :

Jenis Kelamin :

Umur :

Kelas :

⁸ Bambang Prasetyo dan Lina Miftahul Jannah, *Metode Penelitian Kuantitatif: Teori dan Aplikasi*, (Jakarta: PT Grafindo Persada, 2007) h. 199

2. Petunjuk Pengisian Angket

Berikut ini adalah sejumlah pernyataan dan pada setiap pernyataan terdapat lima jawaban. Berikan tanda (X) pada pilihan yang Anda Anggap paling sesuai dengan keadaan yang sesungguhnya pada diri Anda.

1. Saya selalu mengikuti pelajaran matematika.
 - a. Selalu mengikuti
 - b. Mengikuti
 - c. Tidak mengikuti
 - d. Selalu tidak mengikuti
2. Saya selalu ikut berpartisipasi ketika guru menyuruh untuk mengerjakan soal ke depan kelas.
 - a. Selalu berpartisipasi
 - b. Berpartisipasi
 - c. Tidak berpartisipasi
 - d. Selalu tidak berpartisipasi
3. Saya selalu mempersiapkan buku pelajaran matematika ketika guru memasuki kelas.
 - a. Selalu mempersiapkan
 - b. Mempersiapkan
 - c. Tidak mempersiapkan
 - d. Selalu tidak mempersiapkan

4. Saya selalu memperhatikan guru dengan sebaik-baiknya dan penuh perhatian ketika guru menjelaskan pelajaran matematika.
 - a. Selalu memperhatikan
 - b. Memperhatikan
 - c. Tidak memperhatikan
 - d. Selalu tidak memperhatikan
5. Saya selalu senang ketika guru memberikan tugas/PR matematika.
 - a. Selalu senang
 - b. Senang
 - c. Tidak senang
 - d. Selalu tidak senang
6. Saya selalu mengulangi pelajaran matematika setelah pulang dari sekolah.
 - a. Selalu mengulangi
 - b. Mengulangi
 - c. Tidak mengulangi
 - d. Selalu tidak mengulangi
7. Saya selalu merasa senang apabila ada kegiatan belajar kelompok matematika.
 - a. Selalu merasa senang
 - b. Senang
 - c. Tidak merasa senang
 - d. Selalu tidak merasa senang

8. Saya selalu mengangkat tangan untuk menjawab pertanyaan yang diberikan guru.
- Selalu mengangkat tangan
 - Mengangkat tangan
 - Tidak mengangkat tangan
 - Selalu tidak mengangkat tangan
9. Saya selalu senang dan puas dengan nilai matematika saya.
- Selalu senang dan puas
 - Senang dan puas
 - Tidak senang dan puas
 - Selalu tidak senang dan puas
10. Saya selalu belajar matematika pada malam hari untuk persiapan sebelum pelajaran esok hari.
- Selalu belajar
 - Belajar
 - Tidak belajar
 - Selalu tidak belajar
11. Saya selalu bertanya kepada guru apabila ada hal yang kurang saya mengerti.
- Selalu bertanya
 - Bertanya
 - Tidak bertanya
 - Selalu tidak bertanya

12. Pelajaran matematika melatih kecepatan saya dalam berhitung.
 - a. Sangat melatih kecepatan berhitung
 - b. Melatih kecepatan berhitung
 - c. Tidak melatih kecepatan berhitung
 - d. Sangat tidak melatih kecepatan berhitung
13. Saya selalu senang dalam berhitung dan saya tidak pernah menggunakan kalkulator untuk menghitung.
 - a. Selalu senang dan tidak pernah menggunakan kalkulator
 - b. Senang dan tidak pernah menggunakan kalkulator
 - c. Tidak senang dan selalu menggunakan kalkulator
 - d. Selalu tidak senang dan selalu menggunakan kalkulator
14. Saya selalu merasa senang bisa membantu dan belajar bersama teman yang kurang mengerti tentang pelajaran matematika.
 - a. Selalu senang bisa membantu dan belajar bersama
 - b. Senang bisa membantu dan belajar bersama
 - c. Tidak senang membantu dan belajar bersama
 - d. Selalu tidak senang membantu dan belajar bersama
15. Saya selalu mengerjakan latihan soal dengan cermat dan teliti.
 - a. Selalu cermat dan teliti
 - b. Cermat dan teliti
 - c. Tidak cermat dan teliti
 - d. Selalu tidak cermat dan teliti

Indikator dalam angket tersebut:

- 1) Apabila siswa menjawab indikator pilihan alternatif (a) maka skornya 4.
- 2) Apabila siswa menjawab indikator pilihan alternatif (b) maka skornya 3.
- 3) Apabila siswa menjawab indikator pilihan alternatif (c) maka skornya 2.
- 4) Apabila siswa menjawab indikator pilihan alternatif (d) maka skornya 1.

Tabel 3.3. Kriteria Kegemaran Berhitung Siswa Kelas IV di MIS Al Mujahidin II Banjarmasin

No	Rentang Skor Angket	Kriteria
1.	46 – 60	Tinggi
2.	31 – 45	Sedang
3.	15 – 30	Rendah

b. Analisis Data tentang Hasil Belajar Siswa

Indikator keberhasilan belajar siswa diukur menggunakan standar yang telah ditetapkan oleh pihak sekolah menurut ketentuan yang berlaku.

Tabel 3.4. Kriteria Nilai Raport Siswa Kelas IV MIS Al Mujahidin II Banjarmasin

No	Nilai	Kriteria
1.	81 – 100	Sangat Baik
2.	71 – 85	Baik
3.	56 – 70	Cukup
4.	< 55	Kurang ⁹

Pengujian berikutnya adalah uji signifikansi yang bertujuan untuk memperoleh kejelasan apakah korelasi antara dua variable yang diteliti

⁹ Peraturan Menteri Pendidikan dan Kebudayaan Republik Indonesia Nomor 23 tahun 2016 tentang Standar Penilaian Pendidikan.

merupakan korelasi yang signifikan atau tidak, maka hasil akhir dikonsultasikan dengan table *r product moment*. Adapun cara perhitungannya dengan menggunakan bantuan Windows SPSS.

Rumus korelasi *Product Moment*

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

Keterangan:

r_{xy} : Koefisien korelasi antara variabel X dan variabel Y yang dikorelasikan

$\sum XY$: Jumlah perkalian antara variabel x dan variabel y

$\sum x^2$: Jumlah dari kuadrat X

$\sum y^2$: Jumlah dari kuadrat Y

$(\sum X)^2$: Jumlah nilai x kemudian dikuadratkan

$(\sum Y)^2$: Jumlah nilai y kemudian dikuadratkan

N : Jumlah frekuensi atau jumlah subjek¹⁰

Selanjutnya nilai r disimpulkan dengan hipotesis. Hipotesis yang dikemukakan dalam penelitian ini adalah sebagai berikut:

Hipotesis alternative (H_a) : terdapat korelasi yang signifikan antara kegemaran berhitung dengan hasil belajar matematika.

Hipotesis nol (H_o) : tidak terdapat korelasi yang signifikan antara kegemaran berhitung dengan hasil belajar matematika.

¹⁰ M. Subana dan Sudrajat, *Dasar-Dasar Penelitian Ilmiah*, (Bandung: Pustaka Setia, 2005) h.177

Hipotesis di atas diuji dengan cara membandingkan r_{hitung} dengan r_{tabel} . Dengan ketentuan sebagai berikut:

- 1) Jika $r_{hitung} < r_{tabel}$ maka hipotesis alternative ditolak dan hipotesis nol diterima.
- 2) Jika $r_{hitung} > r_{tabel}$ maka hipotesis alternative diterima dan hipotesis nol ditolak.

Selain itu, hipotesis akan diuji kembali dengan uji t agar mendapatkan hasil korelasi antara kedua variabel, dengan rumus sebagai berikut.

$$t = r \sqrt{\frac{N - 2}{1 - r^2}}$$

Keterangan:

t = Nilai hitung uji

r = Koefisien Korelasi

n = Banyak responden

Hasil yang diperoleh akan dibandingkan antara t_{hitung} dengan t_{tabel} dengan ketentuan sebagai berikut.

- 1) Jika $t_{hitung} < t_{tabel}$, maka hipotesis alternatif ditolak dan hipotesis nol diterima.
- 2) Jika $t_{hitung} > t_{tabel}$, maka hipotesis alternatif diterima dan hipotesis nol ditolak.¹¹

¹¹ Ating Somantri dan Sambas Ali Muhidin, *Aplikasi Statistika dalam Penelitian*, (Bandung: Putaka Setia, 2006), h. 232.

Perlakuan terakhir adalah memberikan interpretasi terhadap angka indeks korelasi *Product Moment* pada penelitian hubungan antara kegemaran berhitung dengan hasil belajar, sehingga dapat diketahui seberapa erat hubungan antara kedua variabel tersebut.

Tabel 3. 9. Interpretasi terhadap Angka Indeks Korelasi “r” *Product Moment*¹²

Besarnya “r” <i>Product Moment</i>	Interpretasi
0,00- < 0,20	Hubungan variabel X dan variabel Y sangat lemah (diabaikan, dianggap tidak ada)
≥ 0,20- < 0,40	Hubungan variabel X dan variabel Y rendah
≥ 0,40- < 0,70	Hubungan variabel X dan variabel Y sedang atau cukup
≥ 0,70- < 0,90	Hubungan variabel X dan variabel Y kuat atau tinggi
≥ 0,90- ≤ 1,00	Hubungan variabel X dan variabel Y sangat kuat atau sangat tinggi

H. Prosedur Penelitian

Dalam melaksanakan penelitian ini ada beberapa tahapan yang dilakukan yaitu :

1. Tahap Pendahuluan

- a. Observasi ke lokasi penelitian
- b. Berkonsultasi dengan dosen pembimbing
- c. Mengajukan desain proposal

¹² *Ibid*, h. 214.

2. Tahap Persiapan

- a. Mengadakan seminar desain proposal skripsi.
- b. Mohon surat riset dari Dekan Fakultas Tarbiyah dan Keguruan IAIN Antasari Banjarmasin.
- c. Menyerahkan surat riset kepada kepala sekolah yang bersangkutan dan berkonsultasi dengan guru kelas IV untuk mengatur jadwal penelitian.
- d. Menyusun angket dan mengumpulkan dokumentasi yang dilanjutkan dengan berkonsultasi dengan dosen pembimbing.

3. Tahap Pelaksanaan

- a. Menyajikan angket atau skala dan mengambil data dokumentasi berupa nilai rapor dan profil sekolah.
- b. Mengolah dan menganalisis data.

4. Tahap Penyusunan Laporan

- a. Penyusunan hasil penelitian.
- b. Konsultasi hasil laporan dengan dosen pembimbing untuk dikoreksi dan disetujui.
- c. Memperbaiki dan memperbanyak selanjutnya diuji dan dipertahankan pada sidang munaqasah Fakultas Tarbiyah dan Keguruan IAIN Antasari Banjarmasin.