
36

BAB III

METODE PENELITIAN

A. Jenis dan Pendekatan Penelitian

Penelitian ini merupakan penelitian lapangan, yaitu penelitian yang dilakukan

dengan terjun langsung ke lapangan untuk meneliti kemampuan menulis pada

pembelajaran Bahasa Indonesia khususnya materi menulis puisi siswa kelas V MI

Nurul Huda Mantuil Banjarmasin, dengan menggunakan metode kuasi eksperimen

(quasi experimental research) dengan menggunakan desain nonequivalent control

group design. Sedangkan pendekatan pada penelitian ini adalah pendekatan

kuantitatif yang menggunakan analisis bersifat kuantitatif/statistik dengan tujuan

untuk menguji hipotesis yang telah ditetapkan yakni terdapat perbedaan hasil belajar

siswa materi menulis puisi bebas dalam pembelajaran Bahasa Indonesia dengan

penggunaan teknik brainwriting dan tidak menggunakan teknik brainwriting.

B. Desain Penelitian

Desain penelitian yang digunakan dalam penelitian ini adalah desain

kelompok kontrol pretest dan posttest (Pretest-Posttest Control Group Design).

Penelitian ini, subjek penelitiannya dikelompokkan menjadi dua kelompok penelitian

yang mendapat perlakuan yang berbeda. Masing-masing kelompok mendapatkan

pretest (T1) dan posttest (T2).

37

Tabel desain penelitian ini adalah sebagai berikut.

Tabel 3.1 desain penelitian

Keterangan:

T1 = Pretest (tes awal)

T2 = Posttest (tes akhir)

X1= Perlakuan di kelas eksperimen (pembelajaran dengan teknik brainwriting)

X2= Perlakuan di kelas kontrol (pembelajaran konvensional)

Hal pertama yang akan dilakukan dalam penelitian ini adalah menetapkan

kelompok yang akan dijadikan sebagai kelompok eksperimen dan sebagai kelompok

kontrol. Kelompok yang menggunakan pembelajaran dengan teknik brainwriting

ditetapkan sebagai kelas eksperimen, sedangkan kelompok yang menggunakan

pembelajaran konvensional ditetapkan sebagai kelas kontrol.

Sebelum diberi perlakuan (X), kelas eksperimen dan kelas kontrol diberikan

pretest terlebih dahulu, kemudian dilanjutkan dengan memberikan perlakuan pada

kelas eksperimen yang menggunakan teknik brainwriting dan kelas kontrol dengan

pembelajaran konvensional. Hal berikutnya yang dilakukan adalah kedua kelas

diberikan posttest, hasilnya akan dibandingkan dengan skor pretest, sehingga

diperoleh selisih antara skor pretest dan posttest.

Kelas Pretest Perlakuan Posttest

Eksperimen T1 X1 T2

Kontrol T1 X2 T2

38

C. Tempat dan Waktu Penelitian

1. Tempat Penelitian

Penelitian eksperimen ini dilaksanakan di MI Nurul Huda Mantuil

Banjarmasin untuk pembelajaran Bahasa Indonesia. Pemilihan madrasah ini

sebagai tempat penelitian karena madrasah ini memiliki kelas paralel sehingga

sesuai dengan bentuk penelitian yang akan dilakukan dan di madrasah ini belum

pernah diterapkan penggunaan teknik brainwriting dalam pembelajaran Bahasa

Indonesia materi menulis puisi. Selain itu, dari pihak madrasah baik itu kepala

madrasah maupun segenap dewan guru memperbolehkan peneliti untuk

melakukan penelitian dengan metode eksperimen di Madrasah ini.

2. Waktu Penelitian

Penelitian ini dilaksanakan pada semester dua tahun ajaran 2016/2017.

Penentuan waktu penelitian mengacu pada pembelajaran Bahasa Indonesia

materi menulis puisi yang ada pada semester dua menyesuaikan kalender

akademik di sekolah dan kesediaan dari guru Bahasa Indonesia di sekolah yang

bersangkutan.

39

D. Subjek dan Objek Penelitian

1. Subjek Penelitian

Subjek penelitian ini adalah siswa kelas V A dan V B dengan jumlah 38

orang siswa. Subjek dalam penelitian ini tidak dilakukan dengan pemilihan

random tapi menggunakan kelompok yang sudah ada, maka penelitian ini

menggunakan kelompok yang sudah ada. Subjek penelitian tersebut memiliki

ciri-ciri relatif yang sama, yaitu seperti:

a. Siswa yang menjadi subjek penelitian duduk di kelas yang sama.

b. Pembagian kelas tidak ada kelas yang unggulan

c. Nilai rata-rata masing-masing kelas hampir sama yakni 65.
1

Berdasarkan pendapat di atas, maka peneliti memilih dua kelas yang

dijadikan sebagai subjek penelitian, dengan rincian pada tabel dibawah ini:

Tabel 3.2 Subjek Penelitian

No. Kelas
Siswa

Jumlah
Laki-laki Perempuan

1 V A 11 8 19 orang

2 V B 10 9 19 orang

2. Objek Penelitian

Objek dalam penelitian ini adalah perbedaan hasil belajar materi menulis

puisi bebas dalam Pembelajaran Bahasa Indonesia dengan penggunaan teknik

brainwriting dan yang tidak menggunakan teknik brainwriting pada siswa kelas

V MI Nurul Huda Mantuil tahun pelajaran 2016/2017.

1
 Wawancara dengan Husnul Khatimah, Guru Mata Pelajaran Bahasa Indonesia MI Nurul Huda

Mantuil Banjarmasin, 15 Desember 2017.

40

E. Variabel Penelitian

Variabel dalam penelitian ada dua yaitu variabel bebas dan variabel terikat,

yang menjadi variabel bebas adalah perbedaan penggunaan teknik brainwriting dan

yang tidak menggunakan teknik brainwriting dalam pembelajaran Bahasa Indonesia

materi menulis puisi bebas sedangkan yang menjadi variabel terikat adalah hasil

belajar siswa kelas V MI Nurul Huda Mantuil Banjarmasin pada pembelajaran

Bahasa Indonesia materi menulis puisi bebas.

 Adapun hubungan antara kedua variabel tersebut dapat dilihat pada skema

berikut:

SKEMA

Variabel bebas Variabel terikat

 X Y

Katerangan:

X : Perbedaan penggunaan teknik brainwriting dan yang

tidak menggunakan teknik brainwriting dalam

pembelajaran Bahasa Indonesia materi menulis puisi

bebas

Y : Hasil belajar siswa kelas V MI Nurul Huda Mantuil

Banjarmasin pada pembelajaran Bahasa Indonesia

materi menulis puisi bebas.

41

F. Data Dan Sumber Data

1. Data

Data yang digali dalam penelitian ini ada dua macam, yaitu data pokok

dan data penunjang.

a. Data Pokok

Data adalah data yang berkenaan dengan perumusan masalah. Data

pokok yang akan digali dalam penelitian ini adalah sebagai berikut:

1) Data dari hasil pretest kelas kontrol dan kelas eksperimen yang

berkenaan dengan kemampuan awal siswa dalam memahami materi

menulis puisi bebas siswa kelas V MI Nurul Huda Mantuil

Banjarmasin.

2) Data dari hasil posttest kelas kontrol dan kelas eksperimen yang

berkenaan dengan hasil belajar siswa dalam memahami materi menulis

puisi bebas antara kelas konvensional dengan kelas yang menggunakan

teknik brainwriting.

b. Data Penunjang

Adapun data penunjang disini adalah data tentang gambaran umum

lokasi penelitian yang meliputi:

1) Riwayat singkat berdirinya MI Nurul Huda Mantuil Banjarmasin

2) Keadaan guru dan siswa di MI Nurul Huda Mantuil Banjarmasin.

3) Keadaan sarana dan prasarana yang ada di MI Nurul Huda Mantuil

Banjarmasin.

42

2. Sumber Data

Untuk memperoleh data di atas diperlukan sumber data sebagai berikut.

a. Responden, yaitu siswa kelas V dan guru mata pelajaran Bahasa Indonesia

MI Nurul Huda Mantuil Banjarmasin tahun pelajaran 2016/2017.

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

penunjang terhadap data-data yang diperoleh dari responden, antara lain

kepala sekolah, guru-guru lain, dan tenaga kependidikan.

c. Dokumentasi, yaitu instrumen tes dan semua catatan atau arsip sekolah

yang memuat data-data atau informasi yang mendukung dalam penelitian

ini.

G. Pelaksanaan Penelitian

Penelitian ini dilaksanakan dalam tiga tahap, yaitu tahap perencanaan,

pelaksanaan, dan tahap akhir. Tahap-tahap tersebut adalah sebagai berikut.

1. Tahap Perencanaan

a. Telaah kompetensi mata pelajaran Bahasa Indonesia di MI Nurul Huda

Mantuil.

b. Observasi awal, meliputi pengamatan langsung pembelajaran di kelas,

wawancara langsung dengan guru untuk mengetahui kondisi kelas, kondisi

siswa, dan pembelajaran yang biasa dilakukan.

c. Perumusan masalah penelitian.

43

d. Studi literatur terhadap jurnal, buku, artikel, dan laporan penelitian

mengenai teknik brainwriting.

e. Telaah kurikulum Bahasa Indonesia di MI dan penentuan materi

pembelajaran dalam penelitian. Hal ini dilakukan untuk mengetahui

kompetensi dasar yang hendak dicapai agar pembelajaran yang diterapkan

dapat memperoleh hasil akhir yang sesuai dengan kompetensi dasar yang

dijabarkan dalam kurikulum.

f. Menyusun silabus, rencana pelaksanaan pembelajaran (RPP), dan

instrumen penelitian.

g. Uji coba instrumen berupa rubrik dan format penilaian menulis puisi

kepada tim ahli bidang Bahasa Indonesia. Instrumen ini digunakan untuk

tes awal dan tes akhir.

h. Merevisi/memperbaiki instrumen.

2. Tahap Pelaksanaan

a. Penentuan subjek penelitian yang terdiri dari dua kelas.

b. Penentuan kelas eksperimen dan kelas kontrol.

c. Memberikan perlakuan berupa pembelajaran pada kedua kelas. Pada kelas

eksperimen diterapkan teknik brainwriting, sedangkan pada kelas kontrol

diterapkan model pembelajaran konvensional.

d. Pelaksanaan tes akhir bagi kelas eksperimen dan kelas kontrol.

44

3. Tahap Akhir

a. Mengolah data hasil tes awal, tes akhir, dan instrumen lainnya.

b. Menganalisis dan membahas temuan penelitian.

c. Menarik kesimpulan.

H. Teknik Pengumpulan Data

Dalam pengumpulan data ini digunakan beberapa teknik, sebagai berikut.

1. Tes

Tes adalah serentetan pertanyaan atau latihan lain yang digunakan untuk

mengukur keterampilan, pengetahuan intelegensi, kemampuan atau bakat yang

dimiliki oleh individu atau kelompok.
2

Tes ini digunakan untuk mengukur dan menilai hasil belajar siswa yang

berkenaan dengan penguasaan bahan dan tujuan tertentu. Tes ini digunakan

untuk memperoleh data dan informasi dari hasil belajar siswa berkenaan dengan

penguasaan pokok bahasan tertentu dalam pembelajaran.

Tes yang digunakan adalah menggunakan rubrik dan format penilaian

menulis puisi untuk mengukur pemahaman kemampuan menulis puisi. Tes

dilakukan dalam bentuk tes awal (pretest) sebelum memberikan perlakuan

(treatment) dan tes akhir (posttest) yang digunakan untuk mengukur keberhasilan

siswa dalam memahami kemampuan menulis puisi setelah diberikan perlakuan.

Tes yang diberikan pada pertemuan eksperimen dan pertemuan kontrol memiliki

2
Suhaimi Arikunto, Prosedur Penelitian Suatu Pendekatan Praktik, op.cit., h 193

45

bentuk dan kualitas sama. Data tes inilah yang dijadikan acuan untuk menarik

kesimpulan pada akhir penelitian.

2. Observasi

Observasi adalah metode atau cara-cara menganalisis dan mengadakan

pencatatan secara sistematis mengenai tingkah laku dengan melihat atau

mengamati individu atau kelompok aktivitas guru dan siswa secara langsung.
3

Maksudnya mengamati secara langsung berbagai kejadian atau situasi nyata di

kelas saat proses pembelajaran berlangsung, sehingga melalui metode ini

diperoleh gambaran, rekaman atau catatan secara teliti dan utuh peristiwa dalam

situasi yang berkaitan dengan penelitian.

3. Wawancara

Wawancara adalah sebuah dialog yang dilakukan oleh pewawancara

untuk memperoleh informasi dari informan.
4
 Jenis yang digunakan adalah

wawancara terpimpin, di mana pewawancara telah menyusun pertanyaan terlebih

dahulu, yang bertujuan untuk mengiringi penjawab pada informasi-informasi

yang diperlukan saja.

Upaya ini dilakukan untuk mendapatkan data dari informan yang dapat

memberikan informasi atau penjelasan tentang keterangan-keterangan yang

3
 Anas Sudijono, Pengantar Evaluasi Pendidikan, (Jakarta: Raja Grafindo Persada, 2005), h.

76

4
 Suhaimi Arikunto, Prosedur Penelitian Suatu Pendekatan Praktik, (Jakarta: Rineka Cipta,

2010), h. 198

46

dilakukan oleh peneliti, di antaranya kepala sekolah dan pengajar untuk

memperoleh jadwal pelajaran Bahasa Indonesia dan kapan penelitian bisa

dilakukan.

4. Dokumentasi

Dokumentasi berasal dari kata dokumen yang berarti barang-barang

tertulis. Adapun dalam melaksanakan metode dokumentasi ini, peneliti

menyelidiki benda-benda tertulis seperti buku-buku, majalah, dokumen,

peraturan-peraturan, notulen rapat, catatan harian dan sebagainya.
5
 Metode

dokumentasi dalam penelitian ini digunakan untuk mengetahui dan mencatat hal-

hal yang berkaitan dengan data yang diperlukan dalam penelitian seperti

instrumen tes yang digunakan untuk tes belajar, hasil tes belajar Bahasa

Indonesia kelas V, mendaftar nama siswa, jumlah siswa, dan semua data yang

diperlukan dalam penelitian. Data yang diperoleh dianalisis untuk menentukan

data kuantitatif yang selanjutnya diolah untuk menguji hipotesis.

Lebih jelas mengenai data, sumber data, dan teknik pengumpulan data,

dapat dilihat pada tabel berikut:

Tabel 3.3 Matriks Data, Sumber Data, dan Teknik Pengumpulan Data (TPD)

No Data Sumber Data TPD

1 Data Pokok:

a. Data dari hasil pretest

kelas kontrol dan kelas

eksperimen yang

berkenaan dengan

kemampuan awal

Siswa

Tes dan

observasi

5
 Ibid., h. 201

47

No Data Sumber Data TPD

 kemampuan awal

siswa dalam menulis

puisi.

b. Data dari hasil posttest

kelas kontrol dan kelas

eksperimen yang

berkenaan dengan

kemampuan siswa

dalam menulis puisi.

Siswa

Tes dan

observasi

2 Data penunjang:

Riwayat singkat

berdirinya MI Nurul Huda

Mantuil.

Keadaan guru dan siswa

di MI Nurul Huda

Mantuil.

Keadaan sarana dan

prasarana

Informan dan dokumen

Informan dan dokumen

Informan dan dokumen

Wawancara dan

dokumentasi

Wawancara dan

dokumentasi

Wawancara dan

dokumentasi

I. Langkah-langkah (Skenario) Eksperimen

1. Pelaksanaan Penelitian

Pelaksanaan dalam penelitian ini dilaksanakan dalam 5 kali pertemuan,

yang terdiri dari 1 kali pretest, 3 kali pembelajaran dan 1 kali posttest. Yang

dibagi menjadi 3 tahapan sebagai berikut:

a. Pretest

Sebelum memulai perlakuan (treatment) terlebih dahulu siswa

diberikan pretest yang berisikan soal tes untuk menulis puisi masing-masing

siswa guna mengetahui kemampuan awal siswa dalam memahami menulis

puisi yang mereka pelajari sebelumnya. Pretest ini diberikan kepada

Lanjutan Tabel 3.3

48

kelompok eksperimen dan kelompok kontrol, dimana soal untuk kedua kelas

ini sama persis.

b. Pembelajaran

Kegiatan pembelajaran dilakukan dalam 5 kali pertemuan dengan

materi yang sama antara kelompok kontrol dan kelompok eksperimen, dengan

proses pembelajarannya berbeda.

c. Posttest

Setelah perlakuan (treatment) diberikan, kegiatan terakhir adalah

posttest, posttest dilakukan guna untuk mengetahui hasil belajar siswa setelah

mengikuti pelajaran, menggunakaan teknik brainwriting untuk kelas

eksperimen, tidak menggunakan teknik untuk kelompok kontrol. Soal yang

digunakan untuk posttest terhadap kedua kelas sama persis.

2. Deskripsi Pembelajaran

Sebelum melaksanakan pembelajaran terlebih dahulu dipersiapkan segala

sesuatu yang diperlukan dalam pembelajaran baik itu untuk kelompok kontrol

maupun kelompok eksperimen. Persiapan tersebut antara lain mempersiapkan

materi ajar, memahami teknik yang akan digunakan, pembuatan RPP, pembuatan

instrumen berupa rubrik dan format penilaian menulis puisi baik untuk pretest

maupun untuk posttest, sebelum diberikan kepada siswa instrumen tersebut di uji

validitas kepada tim ahli uji.

49

a. Pembelajaran di Kelompok Eksperimen.

1) Mengucapkan salam dan mengecek kehadiran.

2) Apersepsi dan memberikan motivasi.

3) Menyampaikan tujuan pembelajaran.

4) Menyampaikan materi pembelajaran dengan menggunakan teknik

brainwriting.

5) Memberikan kesempatan kepada siswa untuk berkelompok dan

menulis puisi sesuai dengan tema yang telah ditentukan.

6) Meminta siswa untuk menukarkan puisi dengan siswa lain untuk

direvesi kembali.

7) Memberikan kesempatan kepada siswa untuk bertanya.

8) Bersama-sama dengan siswa menyimpulkan pembelajaran.

9) Memberikan evaluasi di akhir pembelajaran untuk mengetahui tingkat

pemahaman siswa terhadap materi pembelajaran.

b. Pembelajaran di Kelompok kontrol

1) Mengucap salam dan mengecek kehadiran siswa.

2) Apersepsi dan memberikan motivasi di awal pembelajaran.

3) Menyampaikan tujuan pembelajaran.

4) Menyampaikan materi pembelajaran yaitu materi menulis puisi dengan

cara konvensional tanpa menggunakan teknik pembelajaran.

5) Memberikan kesempatan kepada siswa untuk bertanya.

50

J. Instrumen Penelitian

1. Pengembangan Instrumen Penelitian

a. Instrumen tes hasil belajar

Instrumen tes hasil belajar merupakan seperangkat alat ukur tes yang

berupa sejumlah soal tes pengukuran, yang disusun berbentuk rubrik dan

format penilaian menulis puisi yang dirancang oleh peneliti. Instrumen

digunakan adalah berupa penugasan tertulis untuk menulis puisi.

Penyusunan instrumen tes ini dilakukan dengan memperhatikan

beberapa hal berikut ini:

1) Penelitian sesuai dengan kurikulum yang berlaku di sekolah tempat

berlangsungnya penelitian.

2) Penelitian dilihat dari aspek kognitif, afektif, dan psikomotorik anak

dengan porsi yang berbeda-beda dalam setiap aspek ketiga ranah

tersebut.

b. Instrumen non tes hasil belajar

Instrumen non tes yang digunakan adalah observasi, wawancara, dan

dokumentasi. Lembar observasi pembelajaran untuk mengamati aktivitas guru

dan siswa dalam proses pembelajaran melalui percobaan yang dilakukan.

Wawancara dilakukan dengan memberikan pertanyaan-pertanyaan kepada

informan mengenai hal-hal yang berkaitan dengan kegiatan penelitian. Pada

dokumentasi memerlukan dokumen-dokumen yang ada di sekolah dan juga

kamera digital sebagai alat dokumentasi pada saat proses pembelajaran

51

berlangsung serta instrumen yang digunakan untuk tes hasil belajar

kemampuan menulis puisi siswa pada pembelajaran Bahasa Indonesia.

2. Pengujian Instrumen Tes

Suatu alat penelitian (tes) yang dikatakan mempunyai kualitas yang baik

apabila alat tersebut memiliki atau memenuhi dua hal, yakni ketepatan (validitas)

dan ketetapan (reliabilitas).
6
 Jadi, instrumen dikatakan baik apabila valid dan

reliabel. Karena itu sebelum instrumen diberikan terlebih dahulu dilakukan uji

coba soal untuk mengetahui validitas dan reliabilitas soal yang diujikan.

Instrumen penilaian dalam penelitian ini berupa rubrik dan format

penilaian menulis puisi. Maka dalam penelitian ini, peneliti hanya menguji valid

rubrik dan format penilaian menulis puisi kepada 3 orang tim ahli bidang Bahasa,

karena peneliti disini untuk mengetahui validitas isi dari rubrik dan format

penilaian menulis puisi. Adapun rubrik penilaian menulis puisi yang dibuat oleh

peneliti dan dijadikan peneliti sebagai acuan penilaian menulis puisi, dapat

dilihat pada lampiran 4 rubrik dan format penilaian menulis puisi.

a. Validitas

Menurul Groundlund dalam buku Language Assessment

mengungkapkan bahwa “is validity , the extent to which inferences made from

assessment result are appropriate, meaningful, and useful in terms of the

6
 Nana Sudjana, Penilaian Hasil Proses Belajar Mengajar, (Bandung: Remaja Rosdakarya,

2010), h. 12

52

porpuse of assessment”.
7
 Validitas adalah suatu ukuran yang menunjukkan

tingkat kevalidan atau kesahihan, untuk menentukan validitas isi dari rubrik

dan format penilian menulis puisi terdapat 2 tahapan. Adapun tahapan tersebut

adalah sebagai berikut.

1) Uji Validitas Kepada Tim Ahli

Uji validitas tim ahli ini dilakukan oleh validator yang diminta

untuk memvalidasi rubrik dan format penilaian menulis puisi. Rubrik dan

format penilaian menulis puisi yang divalidasi oleh validator dapat dilihat

pada lampiran 3 uji validitas ahli bidang mata pelajaran Bahasa Indonesia.

Adapun rubrik dan format penilaian menulis puisi yang telah divalidasi

oleh validator dapat dilihat pada tabel 3.4 sebagai berikut:

 Tabel 3.4 Hasil Validitas Rubrik dan Format Penilaian Menulis Puisi

No. Validator Komentar dan Saran Perbaikan Kesimpulan

1. Validator I Rubrik penilaian sudah bagus,

namun perlu diperbaiki penampilan

skor dan kriteria supaya mudah

dibaca. Indikator cukup 2 saja,

karena aspek membaca tidak menjadi

keterampilan penilaian, fokus kepada

menulis puisi bebas.

Layak

digunakan

dengan revisi

sesuai aturan.

2. Validator II 1.Kriteria penilaian harus direvisi

karena kalau menyatakan

kategorinya baik (kualitas) maka

unsur penilaian lain juga harus sama.

2.penilaian yang harus diberikan

harus jelas dan hanya mengandung

satu gagasan atau 1 penilaian.

Layak

digunakan

dengan revisi

sesuai aturan.

7
 Douglas, Brown dan Priyanvada Abeywickrama, Language Assessment principles and

Classroom Practice, (America: Pearson Education, 2010), h. 29

53

No. Validator Komentar dan Saran Perbaikan Kesimpulan

3. Validator

III

Pada pelaksanaannya membutuhkan

beberapa kali pembelajaran. Guru

harus memiliki kemampuan dalam

menumbuhkan semangat serta kreatif

siswa dalam pembelajaran menulis

khususnya menulis puisi.

Layak

digunakan

dengan revisi

sesuai aturan.

Dari tabel 3.4 dapat diketahui rubrik dan format penilaian menulis

puisi oleh validasi ahli sesuai dengan kriteria dan dinyatakan valid dan

layak digunakan dengan revisi sesuai aturan.

2) Tahap Revisi

Rubrik dan format penilaian menulis puisi setelah diuji validitas

oleh tim ahli, maka selanjutnya peneliti merevisi dengan revisi sesuai

aturan, adapun rubrik dan format penilaian menulis puisi yang sudah

direvisi dapat dilihat pada lampiran 4 rubrik dan format penilaian menulis

puisi.

3. Pemberian Skor

a. Skor hasil belajar

Hasil belajar siswa diukur melalui tes yang dilakukan sebanyak 2 kali,

tes sebelum perlakuan dan tes sesudah perlakuan. Soal yang diberikan sama,

baik untuk sebelum maupun yang sesudah terdiri sebuah penugasan tertulis

untuk menulis puisi.

Lanjutan Tabel 3.4

54

Pemberian skor mentah pada hasil menulis puisi terdiri dari unsur

tema, diksi, bahasa figuratif (majas), pengimajian, dan amanat dengan skor

maksimal 5 dan skor minimal 2 di setiap unsurnya.

Skor mentah maksimum yang mungkin didapatkan siswa adalah 5,

skor mentah yang diperolehkan siswa diketahui dengan menjumlahkan skor

dari setiap item penilaian untuk mengetahui nilai perolehan siswa dapat

dihitung menggunakan kriteria sebagai berikut.

Nilai siswa =
Skor perolehan

Skor maksimal ideal
 × 100

Adapun format penilaian menulis puisi yang dibuat oleh peneliti dapat

dilihat pada lampiran 6 format penilaian menulis puisi.

Setelah didapatkan nilai siswa, maka nilai tersebut akan

diklasifikasikan dengan kategori sebagai berikut:

Tabel 3.5 Interpretasi Hasil Belajar
8

No. Nilai Keterangan

1.

2.

3.

4.

5.

80,00-100,00

60,00-799,00

40,00-599,00

20,00-399,00

0,00-0,199

Amat baik

Baik

Cukup

Kurang

Sangat kurang

Hasil yang diperoleh akan diberikan presentasi dengan menggunakan

rumus berikut.

8
 Sugiyono, Metode Penelitian Kuantitatif Kulaitatif Dan R & D, (Bandung: Alfabeta, 2011),

h. 184.

55

P =
F

N
 x 100%

Keterangan:

P = Presentasi yang dicari/angka presentasi

F = Frekuensi yang sedang di cari presentasinya

N = Jumlah frekuensi
9

Nilai yang didapat akan diproses dengan uji statistik untuk mengetahui

ada tidaknya perbedaan yang signifikan dari hasil belajar dengan

menggunakan teknik brainwrting dan yang tidak menggunakan teknik

brainwriting akan dijelaskan secara rinci pada teknik analisis data.

b. Indikator keberhasilan

Indikator keberhasilan belajar siswa diukur menggunakan standar yang

telah ditetapkan oleh pihak sekolah. Secara individual siswa dikatakan

berhasil dalam belajar jika memperoleh nilai >70,00. Indikator yang ingin

dicapai minimal siswa memperoleh nilai ≥ 70.

K. Analisis Data

Teknik analisis data dimaksudkan untuk mencari jawaban atas pertanyaan

penelitian tentang permasalahan yang telah dirumuskan sebelumnya. Pendekatan

yang digunakan dalam penelitian ini adalah pendekatan kuantitatif, maka analisis

datanya menggunakan teknik analisis statistik. Statistik analitik yang digunakan

9
 Murdan, Statistik Pendidikan dan Aplikasinya, (Banjarmasin: CYPRUS, 2006), h. 26.

56

adalah uji beda yaitu uji t atau uji Mann-hitney (uji U), sebelum mengadakan uji

tersebut terlebih dahulu dilakukan perhitungan statistik yang meliputi rata-rata dan

standar deviasi. Uji t dilakukan apabila ada berdistribusi normal dan homogen,

sedangkan uji Mann-Whitney (uji U) digunakan jika tidak berdistribusi normal.

Analisis dapat dilakukan melalui tahap-tahap sebagai berikut:

1. Rata-rata

Kualifikasi hasil belajar yang diperoleh siswa dapat diketahui melalui

rata-rata yang dirumuskan dengan:

X =
∑ fi xi

∑fi

Keterangan:

X = nilai rata-rata (mean)

∑fi xi = jumlah hasil perkalian antara masing-masing data dengan

frekuensinya

∑fi = jumlah datanya.
10

2. Standar deviasi

Standar deviasi atau simpangan baku sampel digunakan dalam

menghitung Zi pada uji normalitas. Rumus yang digunakan adalah sebagai

berikut:

S = √
∑fi (xi−x)2

n−1

10

 Rahayu Kariadinata dan Maman Abdurrahman, Dasar-dasar Statistik Pendidikan,

(Bandung: Pustaka Setia, 2012), h. 180

57

Keterangan:

S = standar deviasi

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

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

X = nilai rata-rata (mean)

n = banyaknya data
11

3. Varians

Varians sampel digunakan dalam perhitungan uji homogenitas dan uji t.

Menurut sugiono, untuk menghitung varians sampel digunakan rumus:

S
2

=
∑ 𝑓𝑖(𝑋𝑖−𝑋̅)

2

𝑛−1

Keterangan:

S
2

= varians sampel
12

4. Uji normalitas

Data kuantitatif yang termasuk dalam pengukuran data skala interval atau

ratio, untuk dapat dilakukan uji statistik parametrik dipersyaratkan distribusi

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:

11

 Sudjana, Metode Statistika, (Bandung: Tarsito, 2005), h. 67

12
 Sugiyono, Statistik untuk Penelitian, (Bandung: Alfabeta, 2013), h. 57

58

a. Pengamatan X1, X2, X3, …, Xn dijadikan bilangan baku Z1, Z2, …, Zn

dengan menggunakan rumus Zi=
𝑋2− 𝑋

𝑆
 (X dan S masing-masing merupakan

rata-rata dan simpangan baku sampel).

b. Untuk tiap bilangan baku ini menggunakan daftar distribusi normal baku,

kemudian dihitung peluang F(Zi) = P (Z≥ Zi).

c. Selanjutnya dihitung proporsi Z1, Z2, …, Zn yang lebih kecil atau sama

dengan Zi jika proporsi ini dinyatakan oleh S(Zi), maka

S(Zi) =
banyaknya Z1, Z2, Z3 ,… Zn yang ≤Zi

N

d. Hitung selisih F(Zi) - S(Zi) kemudian tentukan harga mutlaknya

e. Ambil harga yang paling besar diantara harga-harga mutlak selisih tersebut,

harga ini disebut sebagai Lhitung

f. Untuk menerima atau menolak hipotesis nol, bandingkan Lhitung dengan

LTabel dengan menggunakan tabel nilai kritis uji Liliefors dengan taraf

nyata α = 5% kriterianya adalah tolak hipotesis nol bahwa populasi

berdistribusi normal jika Lhitung yang diperoleh dari data pengamatan

melebihi LTabel . Dalam hal lainnya hipotesis nol diterima.
13

5. Uji homogenitas

Setelah data berdistribusi normal, selanjutnya diadakan uji homogenitas.

Uji yang digunakan adalah uji varians terbesar dibanding varians terkecil

menggunakan tabel F. Adapun langkah-langkah pengujiannya adalah sebagai

berikut:

a. Menghitung varians terbesar dan varians terkecil

b. Fhitung =
Varians terbesar

Varians terkecil

c. Membandingkan nilai Fhitung dan Ftabel

d. db pembilang = n-1 (untuk variasn terbesar)

e. db penyebut = n-1 (untuk varians terkecil)

f. taraf signifikan (α) = 5%

g. kriteria pengujian

 Jika Fhitung > Ftabel maka tidak homogen

 Jika Fhitung ≤ Ftabel maka homogen.
14

13

 Ibid., h. 466

14

 Riduwan, Belajar Mudah Penelitian Untuk Guru-Karyawan dan peneliti pemula,

(Bandung: Alfabeta, 2005), h. 120

59

6. 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:

a. Menghitung nilai rata-rata (x) dan varian (S
2
) setiap sampel.

b. X =
∑ fi xi

∑fi
 dan S

2
=

∑Fi (Xi−X)2

n−1

c. Menghitung harga t dengan rumus:

Keterangan:

t =
X1−X2

√
(n1−1)S1

2+(n2−1)S2
2 (

1
n1

+
1

n2

n1+n2−2

N1 =jumlah data pertama (kelas eksperimen)

N2 =jumlah data kedua (kelas kontrol)

x1 =nilai rata-rata hitung data pertama

x2 =nilai rata-rata hitung data kedua

s
1

2
 = varians data pertama

s
2

2
 = varians data kedua

d. Menghitung nilai t pada table distribusi t dengan taraf signifikansi α = 5%

dengan dk = (n1+n2 – 2)

e. Menentukan kriteria pengujian jika -ttabel ≤ thitung ≤ ttabel maka Ho diterima

dan Ha ditolak.
15

15

 Sudjana, Metode Statistika, (Bandung: Tarsito, 2005), h. 239-240

