

32

BAB III

METODE PENELITIAN

A. Jenis dan Pendekatan Penelitian

Jenis penelitian ini adalah penelitian lapangan yang dilakukan dengan

terjun ke lapangan dan mengambil lokasi di Madrasah Ibtidaiyah Negeri Pemurus

Dalam Banjarmasin untuk meneliti pengaruh penggunaan strategi lari kanan kiri

benar salah terhadap hasil belajar siswa dalam pembelajaran bahasa Inggris.

Penulis menggunakan pendekatan kuantitatif didalam penelitian ini. Oleh

karena itu, data yang diperoleh adalah data kuantitatif, yaitu data yang berupa

bilangan/angka dan dianalisis secara statistik untuk menunjukkan hubungan antar

variabel. Menurut Saifuddin Azwar, “penelitian dengan pendekatan kuantitatif

menekankan hasil analisisnya pada data-data numerikal (angka) yang diolah

dengan metode statistik”.32

B. Desain Penelitian

Desain penelitian yang dilakukan adalah metode eksperimen. Metode

eksperimen adalah observasi di bawah kondisi buatan dan diatur oleh peneliti.33

Eksperimen merupakan cara praktis untuk mempelajari sesuatu dengan

mengubah-ubah kondisi dan mengamati pengaruhnya terhadap lainnya.

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

33 Nazir, Metode Penelitian, (Jakarta: Ghalia Indonesia, 1999), h. 74.

33

C. Tempat dan Waktu Penelitian

1. Tempat Penelitian

Penelitian eksperimen ini dilaksanakan di Madrasah Ibtidaiyah Negeri

Pemurus Dalam Banjarmasin untuk mata pelajaran bahasa Inggris. Pemilihan

Madrasah ini sebagai tempat penelitian karena di Madrasah ini belum pernah

diterapkan penggunaan strategi lari kanan kiri benar salah pada mata pelajaran

bahasa Inggris. Selain itu dari pihak sekolah maupun segenap guru

memperbolehkan peneliti untuk melakukan penelitian dengan metode eksperimen

di Madrasah ini.

2. Waktu Penelitian

Penelitian ini dilaksanakan pada semester genap (2) tahun ajaran

2016/2017. Penelitian dilakukan sebanyak 6 kali pertemuan yaitu 3 kali

pertemuan di kelas eksperimen dan 3 kali pertemuan di kelas kontrol. Pada

tanggal 2,3,9,10, 16 dan 17 Februari 2017.

D. Populasi dan Sampel Penelitian

1. Populasi

Menurut Suharsismi Arikunto, “Populasi adalah keseluruhan objek

penelitian.34 Adapun populasi dalam penelitian ini adalah peserta didik kelas IV di

MIN Pemurus Dalam Banjarmasin yang terdiri 2 kelas yaitu kelas A dan B

dengan jumlah 47 siswa.

34 Nazir, Metode Penelitian, Ibid, h. 74.

34

2. Sampel

Sampel adalah sebagian yang diambil dari populasi dengan menggunakan

cara-cara tertentu. Adapun sampel yang diambil dalam penelitian ini adalah

sampel populatif, yaitu sampel yang sudah ada pada kelas populasi.35 Sampel

penelitian disini adalah peserta didik kelas IV di MIN Pemurus Dalam

Banjarmasin.

Sampel yang digunakan dari penelitian ini ada dua kelas, yaitu 1 kelas

sebagai kelas eksperimen dengan menerapkan strategi lari kanan kiri benar salah

dan 1 kelas sebagai kelas pembanding (kontrol) dengan menggunakan strategi

index card match. Distribusi jumlah siswa pada masing-masing kelas dapat dilihat

sebagai berikut:

Tabel 3.1 distribusi jumlah siswa kelas IV MIN Pemurus Dalam Banjarmasin

No. Kelas Jumlah Keterangan

1. kelas IV A 24 Siswa Kelas Eksperimen (strategi lari kanan kiri

benar salah)

2. kelas IV B 23 Siswa Kelas Kontrol (strategi index card match)

 Jumlah Total 47 Siswa

E. Variabel Penelitian

Variabel dalam penelitian ini ada 2 jenis, yakni variabel bebas dan variabel

terikat. Penelitian ini menggunakan dua kelas yang membandingkan variabel

terikat antara sebelum dan sesudah perlakuan. Variabel terikat dalam penelitian ini

adalah hasil belajar peserta didik pada pembelajaran bahasa Inggris kelas IV di

MIN Pemurus Dalam Banjarmasin, sedangkan variabel bebas dalam penelitian ini

35 Sudjana, Metode Statistika, (Bandung: Tarsito, 2002), h. 161.

35

adalah penggunaan strategi lari kanan kiri benar salah dalam pembelajaran bahasa

Inggris.

Adapun hubungan antara kedua variabel tersebut dapat dilihat pada skema

berikut:

 SKEMA

Variabel bebas Variabel

Terikat

X Y

Keterangan:

X: Penggunaan Strategi lari kanan kiri benar salah dalam pembelajaran bahasa

Inggris.

Y: Hasil belajar peserta didik pada mata pelajaran bahasa Inggris kelas IV di MIN

Pemurus Dalam Banjarmasin.

F. Data, Sumber Data dan Teknik Pengumpulan Data

1. Data

Data yang digali dalam penelitian ini antara lain:

a. Data Pokok

Data pokok adalah data yang berkenaan dengan bagaimana pengaruh

penggunaan strategi lari kanan kiri benar salah terhadap hasil belajar siswa dalam

pembelajaran bahasa Inggris yang meliputi:

1) Data tentang kemampuan awal (pre test) siswa di kelas eksperimen dan

kontrol.

36

2) Data tentang hasil post test siswa di kelas eksperimen dan kontrol.

b. Data Penunjang

Data penunjang adalah data pelengkap dan bersikap mendukung data primer yang

berkenaan dengan gambaran umum atau latar belakang objek penelitian, yaitu:

1) Letak geografis sekolah MIN Pemurus Dalam Banjarmasin.

2) Sejarah berdirinya MIN Pemurus Dalam Banjarmasin.

3) Identitas MIN Pemurus Dalam Banjarmasin.

4) Lokasi MIN Pemurus Dalam Banjarmasin.

5) Visi dan misi MIN Pemurus Dalam Banjarmasin.

6) Kependidikan dan tenaga pendidik dan tata usaha di MIN Pemurus Dalam

Banjarmasin.

7) Keadaan peserta didik di MIN Pemurus Dalam Banjarmasin.

8) Keadaan sarana dan fasilitas di MIN Pemurus Dalam Banjarmasin.

2. Sumber Data

Data yang dipergunakan dan didapat dalam penelitian ini adalah

bersumber dari:

a. Responden, yakni siswa kelas IV MIN Pemurus Dalam Banjarmasin

yang telah diterapkan sebagai subjek penelitian. Ini dijadikan sumber

data untuk menggali data pokok.

b. Informan, yaitu orang yang dianggap mampu memberikan data dan

informasi yang berkaitan dengan penelitian ini seperti kepala sekolah,

dan staf tata usaha.

37

c. Dokumen, yaitu berbagai keterangan tertulis dan arsip-arsip yang

berhubungan dengan masalah yang diteliti.

3. Teknik Pengumpulan Data

Teknik pengumpulan data yang dipergunakan dalam penelitian ini adalah

sebagai berikut:

a. Tes

Tes adalah serentetan pertanyaan atau latihan serta alat lain yang di

gunakan untuk mengukur keterampilan, pengetahuan, intelegensi, kemampuan

atau bakat yang dimiliki individu atau kelas. Jadi tes adalah pengukuran terencana

terhadap hasil belajar peserta didik untuk mengukur kemampuan dasar dan

pencapaian atau prestasi belajar peserta didik.

Tes yang digunakan dalam penelitian ini adalah tes buatan peneliti yang

bentuk dan isinya disusun berdasarkan materi yang akan diajarkan dan telah

dikonsultasikan dan divalidasikan oleh validator. Pemberian tes dilaksanakan

sebelum pembelajaran pre test dan sesudah pembelajaran post test bahasa Inggris.

b. Wawancara

Metode wawancara mendalam merupakan suatu percakapan yang

dilakukan untuk mendapatkan pendapat, persepsi, perasaan, pengetahuan dan

pengalaman penginderaan dari informan mengenai masalah-masalah yang diteliti.

Selain itu wawancara mendalam ini merupakan percakapan dengan tujuan untuk

38

memperoleh konstruksi yang terjadi sekarang tentang orang, kejadian, aktifitas,

organisasi, perasaan, motivasi, pengakuan dan kerisauan.36

c. Dokumentasi

Metode dokumentasi, yaitu mencari data mengenai hal-hal atau variabel

yang berupa catatan, transkrif, buku, surat kabar, majalah, prasasti, notulen rapat,

rengger, agenda, dan sebagainya. Dengan metode ini yang diamati bukan benda

hidup tetapi benda mati.37

Teknik ini digunakan untuk menunjang teknik lain dengan melihat dan

mengumpulkan catatan, arsip tentang gambaran umum lokasi penelitian, meliputi:

keadaan pendidik dan kepala sekolah, staf tata usaha, siswa, serta sarana dan

fasilitas di MIN Pemurus Dalam Banjarmasin.

Mengetahui Lebih jelasnya data, sumber data dan teknik pengumpulan

data dapat dilihat pada matriks, berikut ini:

Tabel 3.2 Matriks Data, Sumber Data dan Teknik Pengumpulan Data

No. Data Sumber Data TPD

1. Data Pokok Meliputi :

a. Data tentang kemampuan awal

(pre test) siswa di kelas

eksperimen dan kontrol.

b. Data tentang hasil post test siswa

di kelas eksperimen dan kontrol.

Peserta didik

Peserta didik

Tes

Tes

2. Data Penunjang Meliputi :

a. Letak geografis sekolah MIN

Pemurus Dalam Banjarmasin.

b. Sejarah berdirinya MIN

Pemurus Dalam Banjarmasin.

Dokumen

dan Informan

Wawancara,

dan

dokumentasi

36 Ahmad Tanzeh, Pengantar Metode Penelitian, Cet. Ke-1, (Yogyakarta: Teras, 2009),

h.183-184.

37 Suharsimi Arikunto, Prosedur Penelitian suatu Pendekatan Praktik, (Jakarta: PT

Rineka Cipta, 2006), h.231.

39

Lanjutan Tabel 3.2

No. Data Sumber Data TPD

c. Identitas MIN Pemurus Dalam

Banjarmasin.

d. Lokasi MIN Pemurus Dalam

Banjarmasin.

e. Visi dan misi MIN Pemurus

Dalam Banjarmasin

f. Kependidikan dan tenaga

pendidik dan tata usaha di MIN

Pemurus Dalam Banjarmasin.

g. Keadaan peserta didik di MIN

Pemurus Dalam Banjarmasin

h. Keadaan sarana dan fasilitas MIN

Pemurus Dalam Banjarmasin.

Dokumen

dan Informan

Wawancara,

dan

dokumentasi

G. Desain Pengukuran

Desain pengukuran dalam penelitian ini untuk mengetahui hasil belajar

peserta didik pada mata pelajaran bahasa Inggris terhadap pengaruh strategi lari

kanan kiri benar salah diambil dari nilai pre test dan post test peserta didik dalam

menyelesaikan kompetensi dasar pada pembelajaran.

Soal pre test dan post test masing-masing terdiri dari 10 butir soal yang

sama berupa pilihan ganda. Dalam menjawab soal pre test dan post test peserta

didik akan memilih salah satu jawaban yang tepat dari 4 alternatif jawaban.

Mengetahui lebih jelasnya mengenai tes tersebut, maka dapat dilihat pada

tabel berikut ini:

Tabel 3.3 Tabel pemberian skor

No. Bentuk Tes Jumlah Soal Nomor Soal Skor untk

setiap Soal

Total

1. Pilihan

Ganda

10 1-10 10 100

40

Perhitungan hasil belajar dari tes tersebut dapat dihitung dengan

menggunakan rumus berikut:

𝑁 =
𝑆𝑘𝑜𝑟 𝑝𝑒𝑟𝑜𝑙𝑒ℎ𝑎𝑛

𝑠𝑘𝑜𝑟 𝑚𝑎𝑘𝑠𝑖𝑚𝑎𝑙
𝑥 100

Keterangan

N = Nilai Akhir peserta didik

Setelah didapatkan nilai peserta didik, maka nilai tersebut akan

diklarifikasikan dengan kategori sebagai berikut.

Tabel 3.4 Intreprestasi Hasil Belajar.

No. Nilai Keterangan

1. 80 ─ <100 Baik Sekali

2. 65 ─ < 80 Baik

3. 55 ─ < 65 Cukup

4. 40 ─ < 55 Kurang

5. < 40 Gagal38

Hasil yang diperoleh akan diberikan persentase dengan menggunakan

rumusan berikut:

𝑃 =
𝐹

𝑁
𝑥 100%

Keterangan:

P = Persentase

F = Frekuensi

N = Jumlah peserta didik

Berdasarkan nilai yang didapat akan diproses dengan uji statistik untuk

mengetahui hasil dari penerapan strategi lari kanan kiri benar salah dalam

38 Saifuddin Azwar , op, cit., h. 245.

41

pembelajaran bahasa Inggris yang akan dijelaskan secara rinci pada teknik analisis

data.

H. Metode Analisis Perangkat Tes

1. Validitas

Validitas adalah suatu ukuran yang menunjukkan tingkat-tingkat kevalidan

atau kesahihan suatu instrumen.39 Validitas instrumen menggambarkan tingkat

instrumen yang mampu mengukur apa yang akan diukur.40Validitas suatu data

berkenaan dengan derajat ketepatan antara data lapangan dengan data yang

dilaporkan oleh peneliti.41 Validitas yang digunakan dalam penelitian ini adalah

validitas isi dan validitas item soal. Validitas isi telah terpenuhi karena dalam

penyusunan perangkat tes telah mengacu pada Standar Kompetensi Kurikulum.

Untuk menghitung validitas item soal digunakan rumus korelasi product moment

sebagai berikut:

  

  





})(}{)({

))((

2222 yynxxn

yxxyn
rxy

Keterangan :

rxy : koefisien korelasi antara variabel x dan variabel y

n : jumlah peserta didik

∑x : jumlah skor item nomor i

39 Suharsimi Arikunto. Dasar-Dasar Evaluasi Pendidikan. (Jakarta, Rineka Cipta, 2002).

h. 160.

40 Suharsimi Arikunto. Mananjemen Penelitian. (Jakarta, Rineka Cipta, 2003). h. 219.

41 Sugiyono. Ibid, h. 363.

42

∑y : jumlah skor total

∑xy : jumlah hasil perkalian antara x dan y

Berdasarkan Hasil dari rxy yang didapat dari perhitungan dibandingkan

dengan harga tabel r product moment. Harga
tabelr dihitung dengan taraf

signifikansi 5% dan sesuai dengan jumlah peserta didik. Jika rxy ≥
tabelr , maka

dapat dinyatakan butir soal tersebut valid.

2. Reliabilitas

Reliabilitas digunakan untuk menunjukkan bahwa suatu instrumen cukup

dapat dipercaya untuk digunakan sebagai alat pengumpul data karena instrumen

tersebut sudah baik.42 Untuk perhitungan reliabilitas dalam penelitian ini

digunakan rumus sebagai berikut:




























2

2

11 1
1

t

i

n

n
r





 Keterangan :

 11r : Reliabilitas tes

 n : Jumlah item soal

2

 i
: Jumlah varians skor tiap-tiap item

2

t : varians total

 Rumus varians:

n

n

x
x






2

2

2

)(



42 Suharsimi Arikunto. Op.cit, h. 170.

43

Selanjutnya hasil
11r yang didapat dari perhitungan dibandingkan dengan

harga tabel r product moment. Harga
tabelr dihitung dengan taraf signifikasi 5 %

dan k sesuai dengan jumlah butir soal. Jika
tabelrr 11

, maka dapat dinyatakan

bahwa butir soal tersebut reliabel.

I. Teknik Pengolahan Data dan Analisis Data

1. Teknik Pengolahan Data

Data yang diperoleh dari hasil penelitian ini diolah dengan teknik sebagai

berikut:

a. Editing (penyuntingan), yaitu dengan memeriksa seluruh daftar pertanyaan

yang dikembangkan responden.

b. Scorring, yaitu memeriksa jawaban hasil tes peserta didik kemudian

memberikan nilai dalam bentuk angka.

c. Tabulating dan interpretasi data, yaitu menyusun dan menghitung data

hasil scorring untuk disajikan dalam bentuk tabel ataupun grafik.

2. Teknik Analisis Data

Teknik analisis data dalam penelitian ini dilakukan secara kuantitatif. Data

yang diperoleh dari sampel melalui instrument yang dipilih akan digunakan untuk

menguji hipotesis. Data yang diperoleh kemudian diolah dengan menggunakan

teknik analisis statistik.

Statistika analitik yang digunakan dalam perhitungan ini 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 dan

44

standar deviasi.Uji t digunakan apabila data berdistribusi normal dan homogen,

sedangkan uji U digunakan jika data tidak berdistribusi normal. Adapun

tahapannya adalah sebagai berikut:

a. Rata-Rata

Menurut Sudjana, untuk menentukan kualifikasi hasil belajar yang dicapai

oleh peserta didik diketahui melalui rata-rata yang dirumuskan dengan:

𝑥̅ =
Ʃ𝑓𝑖𝑥𝑖

Ʃ𝑓𝑖

Keterangan:

𝑥̅ = nilai rata-rata (mean)

Ʃfixi = jumlah hasil perkalian antara masing-masing data dengan

Frekuensinya

 Ʃfi = jumlah data43

b. Standar Deviasi

Standar deviasi atau simpangan baku sampel digunakan dalam menghitung

nilai zi pada uji normalitas. Rumus yang digunakan adalah sebagai berikut:

𝑆 = √
Ʃ𝑓𝑖(𝑥𝑖 ─ 𝑥̅)²

𝑛 ─ 1

Keterangan:

S = standar deviasi

Ʃfi = jumlah frekuensi data ke-i, yang mana i =1,2,3…

Xi = data ke-I, yang mana I = 1, 2, 3,…

𝑥̅ = nilai rata-rata (mean)

43 Sugiyono, Statistik Untuk Penelitian, (Bandung, Alfabeta, 2012), h. 54.

45

n = banyaknya data.

c. Uji Normalitas

Data kuantitatif yang termasuk dalam pengukuran dan skala interval atau

ratio, untuk dapat dilakukan uji statistic parametic dipersyaratkan berdistribusi

normal. Pembuktian data berdistribusi normal tersebut perlu dilakukan uji

normalitas terhadap data.

Pengujian normalitas data yang diperoleh dalam penelitian menggunakan

uji Liliefors dengan langkah-langkah pengujian sebagai berikut:

1) Pengamatan x1, x2, x3,………, dijadikan bilangan baku z1, z2,……zn dengan

menggunakan rumus zi =
𝑋𝑖−𝑥̅

𝑆
 (𝑥̅ dan s masing-masing merupakan rata-

rata dan simpangan baku sampel).

2) Untuk tiap bilangan baku ini dan menggunakan daftar distribusi normal

baku, kemudian dihitung peluang F(zi) = P(z ≥ zi).

3) Selanjutnya dihitung proporsi Z1, Z2,……..Zn yang lebih kecil atau ≤ sama

dengan Zi. Jikan proporsi ini dinyatakan oleh S (Zi), maka

𝑆(𝑍𝑖) =
𝑏𝑎𝑛𝑦𝑎𝑘𝑛𝑦𝑎 𝑧1, 𝑧2, … … 𝑧𝑛 𝑦𝑎𝑛𝑔 ≤ 𝑧𝑖

𝑛

4) Hitungan selisih F(Zi) – S(Zi) kemudian menentukan harga mutlaknya.

5) Ambil harga yang paling besar diantara harga-harga mutlak selisish

tersebut, harga ini disebut sebagai Lhitung.

6) Untuk menerima atau menolak hipotesis nol, bendingkan Lhitung dengan

Ftabel dengan menggunakan tabel nilai kritis uji Liliefors dengan taraf nyata

ɑ= 5%, kriterianya adalah total hipotesis nol bahwa populasi berdistribusi

46

normal jika Lhitung yang diperoleh dari data pengamatan melebihi Ftabel.

Dalam hal ini lainnya hipotesis nol diterima.

d. Uji Homogenitas

Metode yang digunakan dalam uji homogenitas ini adalah metode varian

terbesar dibandingkan dengan varian terkecil menggunakan tabel Fhitung.

Langkah-langkah pengujiannya adalah sebagai berikut:

1) Menghitung varians terbesar dan varians terkecil

2) Fhitung=
𝑣𝑎𝑟𝑖𝑎𝑛𝑠 𝑡𝑒𝑟𝑏𝑒𝑠𝑎𝑟

𝑣𝑎𝑟𝑖𝑎𝑛𝑠 𝑡𝑒𝑟𝑘𝑒𝑐𝑖𝑙

3) Membandingkan nilai Fhitung dengan nilai Ftabel

4) db pembilang =n-1(untuk varians terbesar)

5) db penyebut = n-1(untuk varians terkecil)

6) Tarif siginifikan (ɑ) = 5%

7) Kriteria pengujian

a) Jika Fhitung > Ftabel maka tidak homogen

b) Jika Fhitung < Ftabel maka homogen44

e. Uji t

Uji t digunakan untuk menguji signifikansi hasil penelitian yang berupa

perbandingan dari dua rata-rata. Tujuan dari uji ini adalah untuk membandingkan

(membedakan) apakah kedua data (varians) tersebut sama atau berbeda.

Adapun langkah-langkah pengujiannya sebagai berikut:

1) Menghitung nilai rata-rata (𝑥̅) dan varians (S2) setiap sampel:

44 Ibid, h. 275.

47

𝒙̅ = Ʃ 𝑓𝑖 𝑥𝑖
Ʃ 𝑓𝑖

 dan S2=
Ʃ 𝑓𝑖(𝑥𝑖−𝑥̅)²

𝑛−1

2) Menghitung harga t dengan rumus:

 t =
𝑥 ̅1 ─ 𝑥 ̅2

√(𝑛1─ 1) S12+(𝑛2 ─ 1)S 22

𝑛1+𝑛2 ─ 2
(

1

𝑛1
+

1

𝑛2
)

Keterangan:

n 1 = jumlah data pertama (kelas eksperimen)

n 2 =jumlah data kedua (kelas control)

𝑥̅1 =nilai rata-rata hitung data pertama

𝑥̅2 = nilai rata-rata hitung data kedua

S1
2 = variansi data pertama

S2
2 = variansi data kedua

3) Menentukan nilai pada tabel distribusi t dengan taraf signifikansi ɑ = 5%

dengan dk = (n1 + n2 – 2).

4) Menentukan kriteria pengujian jika ─ttabel≤ thitung ≤ ttabel maka H0 di terima

dan H0 ditolak.45

f. Uji Mann-Whitney (Uji U)

Jika data yang dianalisis tidak berdistribusi normal maka digunakan uji

Mann-Whitney atau disebut juga uji U. Teknik ini digunakan untuk menguji

signifikansi perbedaan dua populasi. Menurut Sugiyono, Uji U berfungsi sebagai

alternative penggunaan uji t jika prasyarat parametriknya tidak terpenuhi. Teknik

45 Ibid, h. 273.

48

ini digunakan untuk menguji signifikansi perbedaan dua populasi. Adapun

langkah-langkah pengujiannya adalah sebagai berikut:

1) 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 gunakan

jenjang rata-rata.

2) Menghitung jumlah jenjang masing-masing bagi sampel pertama dan

kedua yang dinotasikan dengan R1 dan R2.

3) Untuk uji statistik U, kemudian dihitung dari sampel pertama dengan NI

pengamatan, U1 = N1 N2 + 𝑁1 (𝑁1+1)

2
 ─ Ʃ 𝑅1, atau dari sampel kedua

dengan N2 pengamatan U2 =N1 N2 +
𝑁2 (𝑁2+1)

2
 ─ Ʃ 𝑅2

Keterangan:

N1 = banyaknya sampel pada sampel pertama

N2 = banyaknya sampel pada sampel kedua

U1 = uji statistik U dari sampel pertama N1

U2 = Uji statistik U dari sampel pertama N2

ƩR1 = Jumlah jenjang pada sampel pertama

ƩR2 = jumlah jenjang pada sampel kedua

4) Nilai U yang digunakan adalah nilai U yang lebih kecil dan yang lebih

besar ditandai dengan U’. Sebelum dilakukan pengujian perlu diperiksa

apakah telah didapatkan U atau U’ dengan cara membandingkannya

49

dengan
𝑁1 𝑁2

2
. Bila nilainya lebih besar daripada

𝑁1 𝑁2

2
 nilai tersebut adalah

U’ dan nilai U dapat dihitung : U = N1 N2 ─ U’.

5) Membandingkan nilai U dengan nilai U dalam tabel. Dengan kriteria

pengambilan keputusan adalah jika U ≥ Uɑ maka Hɑ diterima, dan jika U

≤ Uɑ maka Hɑ ditolak. Tes signifikansi untuk yang lebih besar (>20)

menggunakan pendekatan kurva normal dengan harga kritis z sebagai

berikut:

 Z =
𝑈 ─

𝑁1𝑁2

2

√
𝑁1𝑁2(𝑁1+𝑁2+1)

12

Jika ─ z ɑ ≤ z ≤ z ɑ dengan taraf nyata ɑ = 5% maka H0 diterima
 2 2

Dan jika ɑ z > z ɑ atau < ─ z ɑ maka H0 ditolak.46
 2 2

J. Prosedur Penelitian

Dalam penelitian ini, ada beberapa tahapan yang dilalui yaitu:

1. Tahap Pendahuluan

a. Penjajakan awal ke lokasi penelitian.

b. Konsultasi dengan dosen pembimbing.

c. Mengajukan proposal penelitian.

2. Tahapan Persiapan

a. Mengadakan seminar proposal.

b. Memperbaiki proposal berdasarkan hasil seminar.

46 Murdan, Statistik Pendidikan dan Aplikasinya, (Banjarmasin: Cyprus, 2005), h. 26

50

c. Memohon surat riset dari Bapak Dekan Fakultas Tarbiyah dan

Keguruan untuk kelancaran pelaksanaan penelitian.

d. Menyiapkan instrumen pengumpulan data

3. Tahapan Pelaksanaan

a. Mengumpulkan data.

b. Mengolah dan melakukan analisis data.

c. Mengecek keabsahan data.

d. Menarik kesimpulan

4. Tahap Penyusunan Laporan

Melakukan penyusunan laporan hasil penelitian kemudian meng-

konsultasikannya dengan Dosen Pembimbing untuk dikoreksi dan disetujui,

kemudian diperbanyak dan selanjutnya diajukan ke sidang munaqasyah untuk

diuji dan dipertahankan kebenarannya.

