PAGE
51

B. Populasi dan Sampel

1. Populasi

Populasi adalah keseluruhan subjek penelitian
. Populasi dalam penelitian ini adalah seluruh guru matematika di SDLB Karangrejo Magetan tahun 2008.Yang berjumlah 3 orang.
2. Sampel

Menurut Arikunto mengatakan bahwa Sampel adalah sebagian atau wakil populasi yang di teliti
, mengingat jumlah populasi yang kurang dari 100 orang maka dalam penelitian inu sampel di ambil dari keseluruhan populasi. Sebagimana yang di kemukakan Ari Kunto dalam bukunya :

Untuk sekedar Ancer ancer maka apabila subyeknya kurang dari 100, lebih baik di ambil semua sehingga penelitianya merupakan penelitian populasi. Selanjutnya jika subyeknya besar dapat di ambil 10 – 15 % atau 20 – 25 % atau lebih
.
C. Sumber data, Variabel, Data dan Pengukuranya.

1. Sumber data

Sumber data yang di maksud dalam penelitian ini adalah Subyek dari mana data dapat di peroleh. Sumber data utama dalam penelitian kualitatif adalah kata-kata, dan tindakan, selebihnya adalah data tambahan seperti dokumen dan lain-lain
.

Untuk mempermudah mengidentifikasi sumber data penulis mengklasifikasikanya menjadi tiga yaitu :

P = Person , Sumber data berupa orang

P = Place , sumber data berupa tempat

P = Paper , Sumber data berupa symbol

Sehubungan dengan hal tersebut, maka sumber datanya di dalam penelitian ini adalah :
a. Person, yaitu sumber data yang bisa memberikan data berupa jawaban lisan melalui wawancara atau jawaban tertulis melalui angket. Dalam hal ini personya adalah semua guru matematika di SDLB Karangrejo Magetan tahun 2008.

b. Place, yaitu sumber data yang menyajikan tampilan berupa keadaan fasilitas gedung yang meiputi kondisi lokasi, aktifitas, kinerja, dan sebagainya

c. Paper, yaitu sumber data yang menyajikan tanda–tanda berupa huruf, angka, gambar, atau simbol–simbol lain. Dalam penelitian ini papernya adalah berupa benda–benda tertulis seperti buku, arsip, catatan, dan sebagainya.

2. Variabel penelitian
Variabel adalah objek penelitian, atau apa yang menjadi titik perhatian suatu penelitian
. Atau secara sederhana dapat diartikan ciri dari individu obyek, gejala, peristiwa yang dapat diukur secara kualitatif.

Berpijak dari pengertian diatas serta dengan melihat topik penelitian ini, maka variabel dalam peelitian ini menggunakan vaiabel tunggal. Yaitu “Upaya Guru dalam meningkatkan kreativitas belajar siswa”. Dengan subvariabel sebagai berikut :
a) Faktor pendukung dalam peningkatan kreativitas belajar siswa tuna grahita di SDLB Negeri karangrejo.
b) Faktor penghambatdalam peningkatan kreativitas belajar siswa tuna grahita di SDLB Negeri karangrejo.

c) Upaya guru Matematika dalam peningkatan kreativitas belajar siswa tuna grahita di SDLB Negeri karangrejo.
3. Data penelitian

Data adalah hasil pencatatan peneliti, baik yang berupa fakta ataupun angka. Atau dengan kata lain data merupakan segala fakta dan angka yang dapat dijadikan bahan untuk menyusun suatu informasi.

Sesuai tema dan topik penelitian, maka data penelitian yang harus dikumpulkan sebagai berikut :

a) Data primer.

1. Faktor pendukung dalam peningkatan kreativitas belajar siswa tuna grahita di SDLB Negeri karangrejo.

2. Faktor penghambatdalam peningkatan kreativitas belajar siswa tuna grahita di SDLB Negeri karangrejo.

3. Upaya guru Matematika dalam peningkatan kreativitas belajar siswa tuna grahita di SDLB Negeri karangrejo.

b) Data sekunder

1. Data tentang siswa, guru, serta karyawan SDLB Karangrejo
2. Data tentang sarana dan prasarana
3. Data – data lain yang relefan.
4 Pengukuran Data
Pengukuran data adalah penetapan atau pemberian angka atau status terhadap obyek penelitian menurut aturan tertentu.

Adapun pengukuran data dalam penelitian ini adalah menggunakan skala ordinal yaitu dalam bentuk kualitatif dengan kriteria sangat baik sampai kurang sekali.
D. Metode Dan Instrumen Penelitian
1. Metode penelitian

a. Metode interview

Metode interview yaitu metode yang dilakukan secara dialog oleh pewawancara untuk memperoleh informasi dari terwawancara
. Wawancara harus dilaksanakan dengan efektif. Artinya dalam waktu yang sesingkat-singkatnya, namun dapat diperoleh data sebanyak–banyaknya. Bahasa harus jelas, terarah, suasana harus tetap rileks agar data yang diperoleh adalah data yang obyektif dan dapat dipercaya
. Dalam pelaksanaan ini penulis menggunakan interview terpimpin, yaitu kombinasi antar interview terpimpin. Dalam pelaksanaanya pewawancara membawa pedoman yang hanya merupakan garis besar tentang hal–hal yang akan ditanyakan.

 Metode ini dilakukan untuk mengumpulkan data tentang gambaran obyek penelitian terutama berkaitan dengan upaya yang dilakukan oleh guru matematika dalam meningkatkan kreatifitas belajar siswa.

b. Metode observasi

“Metode ini biasanya diartikan sebagai pengamatan, meliputi kegiatan pemuatan perhatian terhadap sesuatu obyek dengan menggunakan seluruh alat indra. Apa yang dikatakan ini sebenarnya adalah pengamatan langsung. Dalam artian penelitian observasi dapat dilakukan dengan tes, kuesioner, rekaman gambar, rekaman suara.”

Dalam menggunakan metode observasi cara yang paling efektif adalah melengkapinya dengan format.
Dengan demikian observasi ini dilakukan untuk mengetahui lebih dekat tentang obyek yang akan diteliti, yaitu meliputi :

1) letak geografis sekolah , sarana, dan fasilitas serta kondisi organisasinya.

2) Berbagai problem tentang siswa disekolah. Atau blangko pengamatan sebagai instrument. Format yang disusun berisi item – item tentang kejadian atau tingkah laku yang digambarkan akan terjadi
.
c. Metode dokumentasi

Dokumentasi berasal dari kata dokumen, yang berarti barang-barang tertulis. Di dalam melaksanakan metode dokumentasi, peneliti menyelidiki benda-benda tertulis seperti buku-buku, majalah, dokumen, peraturan-peraturan, notulen rapat ,catatan harian, dan sebagainya.

Adapun data dan dokumen yang penulis kumpulkan disini adalah data atau dokumen yang sesuai dengan masalah yang di bahas dalam skripsi ini.
2. Instrunen penelitian

Pengertian instrument penelitian menurut Arikunto sebagai berikut:

Instrument penelitian adalah alat atau fasilitas yang di gunakan oleh peneliti dalam mengumpulkan data agar pekerjaanya lebih mudah dan hasilnya lebih baik,dalam arti lebih cermat,lebuh lengkap,dan sistematis sehingga lebih mudah di olah.

Berpijak dari pengertian di atas, serta melihat metode yang di gunakan. Maka dalam penelitian ini instrument yang di gunakan adalah :
a. Instrumen interview

Instrument ini merupakan alat bantu yang di gunakan oleh peneliti untuk mengumpulkan data melalui wawancara atau interview. Instrumen interview ini berupa garis-garis besar pertanyaan-pertanyaan yang berkaitan dengan data yang akan di kumpulkan. Instrumen interview tersebut sebagaimana terlampir.

b. Instrumen observasi

Instrumen observasi merupakan alat bantu yang di gunakan dalam mengumpulkan data-data penelitian melalui pengamatan terhadap hal-hal yang di selidiki yang terkait dengan tujuan penelitian, instrument observasi ini dapat di lihat pada lampiran.

c. Instrumen dokumentasi

Maksud dari instrument ini adalah alat Bantu yang di gunakan untuk mengumpulkan data berupa benda-benda tertulis yang telah di dokumentasikan, misalnya: buku-buku, majalah, arsip, dan sebagainya, untuk di pelajari dan di baca guna mencapai tujuan pendidikan. Adapun instrument yang di maksud sebagaimana terlampir.
E. Teknik Analisa Data

Pada penelitian ini, peneliti menggunakan teknik analisa data kualitatif, artinya teknik analisa data ini di peroleh dari gambaran kata-kata atau kalimat yang kemudian di analisa dengan menggunakan metode sebagai berikut :

a. Metode deduktif

Pengertian deduktif menurut Hadi adalah dengan deduksi kita berangkat dari pengetahuan yang sifatnya umum itu kita hendak menilai suatu kejadian yang bersifat khusus.

b. Metode Induktif

Yang di maksud dengan metode induktif yaitu berangkat dari fakta-fakta yang khusus,peristiwa-peristiwa yang konkrit,kemudian ditarik generalisasi yang mempunyai sifat umum.

Dengan menggunakan metode ini, penulis mengumpulkan data yang ada hubunganya dengan permasalahan yang di bahas kemudian menyimpulkanya.

� Arikunto, Prosedur Penelitian Suatu Pendekatan Praktik (Jakarta: Rineka Cipta, 2006) hal 130

� Ibid hal 131

� Ibid hal 134

� Moleong, metodologi…..hal 157

� Arikunto, Prosedur Penelitian …..hal 114

� Ibid hal 99

� Ibid hal 144

� Arikunto, Prosedur Penelitian …..hal 198

� Ibid.hal157

� Ibid hal 199

� Ibid.hal.158

� Ibid.hal 160

� Hadi,Metodologi Research(Jogjakarta:Andi Offset 2001)hal.36

� Ibid.hal.42

PAGE

