
1

BAB III

METODE PENELITIAN

A. Jenis Penelitian

Jenis penelitian ini adalah penelitian deskripsi yang bermaksud

membuat ‘penyandaran’ secara sistematis, faktual, dan akurt mengeni fakta-

fakta dan sifat-sifat populasi tertentu.

Metode yang digunakan adalah metode survai. “Metode survai adalah

penyelidikan yang diadakan untuk memperoleh fakta-fakta dari gejala-gejala

yang ada dan mencari keterangan-keterangan secara faktual baik tentang

institusi sosial, ekonomi, atau politik, dari suatu kelompok atau daerah.”1

Penelitian ini bertujuan untuk mencari adakah hubungan antara

prestasi belajar Akidah Akhlak dan tingkat religiusitas peserta didik kelas

VIII MTs NU Nurul Huda Mangkang Kulon Tugu Semarang. Apabila ada,

bagaimana hubungan tersebut, serta berarti atau tidaknya hubungan itu.

Sehingga penelitian ini disebut penelitian korelasi.2

B. Tempat dan Waktu Penelitian

1. Tempat Penelitian

Penelitian ini dilaksanakan di MTs NU Nurul Huda Mangkang

kelas VIII.

2. Waktu Penelitian

Penelitian ini dilaksanakan pada bulan Januari 2012 – Mei 2012

yang meliputi perencanaan penelitian, pelaksanaan, analisis data dan

penyusunan laporan.

1 Dr. Ir. Mashuri, MP dan Drs. Zaenudin, MA., Metodologi Penelitian, (Bandung: PT.

Rafika Aditama, 2008), hlm. 34.
2 Suharsimi Arikunto, Prosedur Penelitian Suatu Pendekatan Praktik, (Jakarta: Rineka

Cipta, 2006), hlm. 270.

2

C. Populasi dan Sampel Penelitian

1. Populasi

“Populasi adalah seluruh data yang menjadikan perhatian kita

dalam suatu ruang lingkup dan waktu yang kita tentukan. Populasi

berhubungan dengan data, bukan manusianya.”3 Populasi dalam penelitian

ini adalah seluruh peserta didik kelas VIII MTs NU Nurul Huda Mangkang

sebanyak 190 peserta didik yang terbagi dalam kelas VIII.A, VIII.B,

VIII.C, VIII.D, VIII.E. Masing-masing kelas berjumlah 38, 37, 38, 38 dan

39 peserta didik.

2. Sampel

“Sampel adalah sebagian atau wakil dari populasi yang diteliti.”4

“Dalam wilayah penelitian, apabila subjeknya kurang dari 100, lebih baik

diambil semua sehingga penelitiannya merupakan penelitian populasi.

Tetapi jika jumlah subjeknya besar dapat diambil antara 10%-15% atau

20%-25% atau lebih.”5 Sampel dalam penelitian ini adalah sebagian dari

populasi. Karena jumlah sampel lebih dari 100, maka sampel yang

digunakan adalah 42% dari jumlah populasi keseluruhan. Sehingga jumlah

sampel sebanyak 42% x 190 = 79,8 80 peserta didik. Pemilihan sampel

dilakukan dengan teknik proporsional random sampling atau sampling

acak secara proporsional menurut tingkat objek. Teknik tersebut digunakan

dalam penelitian ini karena mempunyai beberapa keuntungan diantaranya

menggambarkan keadaan yang sebenarnya sesuai dengan keadaan

populasi sehingga dimungkinkan akan memperoleh sampel yang

representatif.6 Setiap kelas dapat diambil menurut sampel acak

proporsional. Populasi yang terbagi dalam beberapa kelompok kelas,

dalam hal ini 5 kelas mempunyai peluang yang sama untuk menjadi

sampel. Pengambilan sampel secara proporsional random sampling pada

setiap kelas sebagai berikut:

3 S Margono, Metodologi Penelitian Pendidikan, (Jakarta: Rineka Cipta, 2000), hlm. 118.
4 Suharsimi Arikunto, Prosedur Penelitian Suatu Pendekatan Praktik, hlm. 131.
5 Suharsimi Arikunto, Prosedur Penelitian Suatu Pendekatan Praktik, hlm. 134.
6 Nasution, Metode Research, (Jakarta: PT. Bumi Aksara,2009).cet. 11, hlm.92.

3

� Kelas VIII A = 80 = 16 peserta didik.

� Kelas VIII B = 80 = 15,57 16 peserta didik.

� Kelas VIII C = 80 = 16 peserta didik.

� Kelas VIII D = 80 = 16 peserta didik.

� Kelas VIII E = 80 = 16,42 16 peserta didik.

Jadi dalam penelitian ini, setiap kelas diambil 16 peserta didik

untuk dijadikan sampel.

D. Variabel dan Indikator Penelitian

1. Variabel Bebas (X)

Pada penelitian ini variabel bebasnya yaitu prestasi belajar Akidah

Akhlak peserta didik kelas VIII MTs NU Nurul Huda Mangkang. Prestasi

belajar diambil dari nilai raport Akidah Akhlak.

2. Variabel terikat (Y)

Variabel terikat dalam penelitian ini adalah tingkat religiusitas

peserta didik kelas VIII MTs NU Nurul Huda Mangkang. Indikatornya

adalah:

a. Dimensi ideologis

b. Dimensi ritualistik

c. Dimensi konsekuensial

E. Teknik Pengumpulan Data

1. Metode Pengumpulan Data

4

a. Dokumentasi

“Metode dokumentasi adalah suatu teknik pengumpulan data

untuk memperoleh data langsung dari tempat penelitian, meliputi:

benda tertulis, buku, majalah, laporan kegiatan, foto-foto, dokumen-

dokumen, dan lain sebagainya.”7 Dokumentasi ini digunakan untuk

memperoleh data nama dan nilai raport peserta didik yang akan

menjadi populasi dalam penelitian, yaitu kelas VIII MTs NU Nurul

Huda Mangkang. Teknik ini digunakan juga untuk memperoleh profil

atau gambaran umum tentang MTs NU Nurul Huda Mangkang Kulon

Tugu Semarang.

b. Metode angket atau kuesioner

Metode angket atau kuesioner adalah suatu cara/ metode

pengumpulan data penelitian dengan menggunakan instrumen/ alat

pengumpul data penelitian berupa angket/ kuesioner. “Angket atau

kuesioner adalah sejumlah pertanyaan tertulis yang digunakan untuk

memperoleh informasi dari responden dalam arti laporan tentang

pribadinya, atau hal-hal yang ia ketahui.”8 Angket dalam penelitian ini

digunakan untuk mendapatkan data mengenai tingkat religiusitas yang

akan dipakai sebagai variabel terikat (Y) pada penelitian ini. Angket

yang digunakan adalah angket tetutup yang diberikan langsung kepada

peserta didik. Angket disusun berdasarkan skala Likert dengan skor

tertinggi 4 dan skor terendah 1. Angket ini sudah menyediakan

struktur pertanyaan yang telah disediakan alternatif jawabannya dan

peserta didik hanya memilih jawaban yang sesuai.

Kriteria pemberian skor pada alternatif jawaban untuk setiap item

angket adalah sebagai berikut:

� Skor 4 untuk jawaban A

7 Riduwan, Dasar-dasar Statistika, (Bandung: Alfabeta, 2008), hlm. 58.
8 Suharsimi Arikunto, Prosedur Penelitian Suatu Pendekatan Praktik, hlm. 151.

5

� Skor 3 untuk jawaban B

� Skor 2 untuk jawaban C

� Skor 1 untuk jawaban D

c. Metode penyusunan instrumen angket

Prosedur penyusunan angket adalah sebagai berikut:

1) Merumuskan tujuan yang akan dicapai dengan kuesioner.

2) Mengidentifikasikan variabel yang akan dijadikan sasaran

kuesioner.

3) Menjabarkan setiap variabel menjadi sub-variabel yang lebih

spesifik dan tunggal.

4) Menentukan jenis data yang akan dikumpulkan, sekaligus untuk

menentukan teknik analisisnya.9

F. Teknik Analisis Data

1. Analisis Pendahuluan

Analisis pendahuluan merupakan langkah awal yang dilakukan

dalam penelitian dengan cara memasukkan hasil pengolahan data nilai

raport dan angket responden ke tabel distribusi frekuensi.

Untuk menganalisis data dalam penelitian ini, digunakan teknik

statistik yang menghitung nilai kualitatif dengan cara memberikan

penilaian berdasarkan atas jawaban angket yang telah disebarkan kepada

responden, dimana masing-masing item diberikan alternatif jawaban.

2. Analisis Uji Hipotesis

Hipotesis yang diajukan dalam penelitian ini adalah apakah ada

hubungan antara prestasi Akidah Akhlak dan tingkat religiusitas peserta

didik Kelas VIII MTs NU Nurul Huda Mangkang.

Untuk menguji hipotesis tersebut digunakan analisis korelasi.

Adapun langkah-langkahnya sebagai berikut:

a. Mencari koefisien korelasi

9 Suharsimi Arikunto, Prosedur Penelitian Suatu Pendekatan Praktik, hlm. 225.

6

Koefisien korelasi adalah suatu alat statistik, yang dapat

digunakan untuk membandingkan hasil pengukuran dua variabel yang

berbeda sehingga dapat menentukan tingkat hubungan antara variabel-

variabel ini.10 Koefisien korelasi ini dihitung dengan korelasi product-

moment menggunakan rumus:

()()
(){ } (){ }YYXx

r
NN

YXXYN
xy

∑∑ −∑−∑

∑∑−∑=
2222

11

Keterangan:

xyr = koefisien korelasi antara prestasi belajar Akidah Akhlak dan

tingkat religiusitas

N = jumlah peserta didik

X = prestasi belajar Akidah Akhlak

Y = tingkat religiusitas

b. Pengujian Keberartian Koefisien Korelasi

Besar kecilnya koefisien korelasi dan tingkat keeratan yang

sudah diperoleh tidak memiliki arti apapun sebelum dilakukan

pengujian koefisien korelasi.12 Dengan demikian pengujian koefisien

korelasi dilakukan untuk mengetahui berarti tidaknya hubungan antara

variabel-variabel yang diteliti hubungannya. Pengujian koefisien

korelasi dilakukan dengan langkah-langkah pengujian hipotesis

sebagai berikut.

1) Menentukan rumusan hipotesis statistik yang sesuai dengan

hipotesis penelitian yang diajukan, yaitu:

Ha: ada hubungan positif antara prestasi belajar Akidah Akhlak dan

tingkat religiusitas peserta didik MTs NU Nurul Huda Mangkang

Kulon Semarang.

2) Menentukan taraf nyata α= 5%.

10 Suharsimi Arikunto, Prosedur Penelitian Suatu Pendekatan Praktik, hlm. 270.
11 Suharsimi Arikunto, Prosedur Penelitian Suatu Pendekatan Praktik, hlm. 275.
12 Muhiddin, Sambas Ali & Abdurrahman, Analisis Korelasi, Regresi dan Jalur dalam

Penelitian, (Bandung: Pustaka Setia, 2007), hlm. 128.

7

3) Menentukan dan menghitung nilai uji statistik yang digunakan.

Dalam analisis korelasi sederhana, uji statistik yang digunakan

adalah uji t, dengan rumus:

t = r

4) Menentukan nilai kritis dan daerah kritis dengan derajat kebebasan

= n - 2

5) Membandingkan nilai t yang diperoleh terhadap nilai t tabel

dengan kriteria pengujian: jika nilai t hitung lebih besar atau sama

dengan nilai tabel t, maka hipotesis diterima, yaitu terdapat

hubungan yang berarti positif antara prestasi belajar Akidah Akhlak

dan tingkat religiusitas peserta didik MTs NU Nurul Huda

Mangkang Kulon Semarang.

