

**IDENTIFIKASI SEBARAN JENIS PENELITIAN MAHASISWA JURUSAN
PENDIDIKAN FISIKA FAKULTAS TARBIYAH DAN KEGURUAN
UIN ALAUDDIN MAKASSAR ANGKATAN 2004-2007**

Skripsi

Diajukan untuk Memenuhi Salah Satu Syarat Meraih Gelar
Sarjana Pendidikan Jurusan Pendidikan Fisika
pada Fakultas Tarbiyah dan Keguruan
UIN Alauddin Makassar

Oleh:

NUR AFIFA FARIHA

NIM: 20600113111

**FAKULTAS TARBIYAH DAN KEGURUAN
UIN ALAUDDIN MAKASSAR**

2017

PERNYATAAN KEASLIAN SKRIPSI

Mahasiswa yang bertanda tangan di bawah ini:

Nama : Nur Afifa Fariha
NIM : 20600113111
Tempat/Tgl. Lahir : Pangkajene/ 17 November 1995
Jurusan : Pendidikan Fisika
Fakultas : Tarbiyah dan Keguruan
Alamat : Jl. Dg. Ramang, Kel. Pai, Sudiang, Makassar
Judul : Identifikasi Sebaran Jenis Penelitian Mahasiswa Jurusan Pendidikan Fisika Fakultas Tarbiyah dan Keguruan UIN Alauddin Makassar Angkatan 2004-2007

Menyatakan dengan sesungguhnya dan penuh kesadaran bahwa skripsi ini adalah benar hasil karya sendiri. Jika di kemudian hari terbukti bahwa ia merupakan duplikat, tiruan, plagiat, atau dibuat oleh orang lain, sebagian atau seluruhnya, maka skripsi dan gelar yang diperoleh karenanya batal demi hukum.

UNIVERSITAS ISLAM NEGERI

ALAUDDIN
M A K A S S A R

Samata, 12 Juni 2017
Penyusun,

NUR AFIFA FARIHA
NIM. 20600113111

PERSETUJUAN PEMBIMBING UJIAN MUNAQASYAH

Skripsi yang berjudul : **Identifikasi Sebaran Jenis Penelitian Mahasiswa Jurusan Pendidikan Fisika Fakultas Tarbiyah dan Keguruan UIN Alauddin Makassar Angkatan 2004-2007**", yang disusun oleh saudari **NUR AFIFA FARIHA**, NIM : 20600113111, Mahasiswa Jurusan Pendidikan Fisika pada Fakultas Tarbiyah dan Keguruan UIN Alauddin Makassar, telah diperiksa dan disetujui oleh kedua pembimbing untuk ujian munaqasyah.

Samata, Juli 2017

Pembimbing I

Pembimbing II

Dra. Andi Halimah, M.Pd

NIP . 19691114 199403 2 004

Rafiqah, S.Si, M.Pd

NIP. 197290721 200501 2 003

UNIVERSITAS ISLAM NEGERI

ALA UDDIN
M A S S A R

Mengetahui,

Ketua Jurusan Pendidikan Fisika

Muhammad Qaddafi, S.Si., M.Si

NIP. 19760802 200501 1 004

PENGESAHAN SKRIPSI

Skripsi yang berjudul, "Identifikasi Sebaran Jenis Penelitian Mahasiswa Jurusan Pendidikan Fisika Fakultas Tarbiyah dan Keguruan UIN Alauddin Makassar Angkatan 2004-2007", yang disusun oleh **NUR AFIFA FARIHA**, NIM: 20600113111, Mahasiswa Jurusan Pendidikan Fisika Fakultas Tarbiyah dan Keguruan UIN Alauddin Makassar, telah diuji dan dipertahankan dalam sidang munaqasyah yang diselenggarakan pada hari **Rabu, 19 Juli 2017 M**, bertepatan dengan tanggal **25 Syawal 1438 H** dan dinyatakan telah dapat diterima sebagai salah satu syarat untuk memperoleh gelar Sarjana Pendidikan (S.Pd) pada Fakultas Tarbiyah dan Keguruan, Jurusan Pendidikan Fisika dengan beberapa perbaikan.

Samata-Gowa, 19 Juli 2017 M
25 Syawal 1438 H

DEWAN PENGUJI: (No. SK: 1237 Tahun 2017)

Ketua : Rafiqah, S.Si., M.Pd.

Sekretaris : Sitti Nurpahmi S.Pd., M.Pd.

Munaqisy I : Prof. Dr. H. Syahrudin, M.Pd.

Munaqisy II : Dr. Sitti Aisyah Chalik, M.Pd.

Pembimbing I : Dra. Andi Halimah, M.Pd.

Pembimbing II : Rafiqah, S.Si., M.Pd

(.....)
(.....)
(.....)
(.....)
(.....)
(.....)

Diketahui oleh:

Dekan Fakultas Tarbiyah dan Keguruan
UIN Alauddin Makassar //

Amri Amri
Dr. H. Muhammad Amri, Lc., M.Ag.
NIP. 19730120 200312 1 001

KATA PENGANTAR

الْحَمْدُ لِلَّهِ رَبِّ الْعَالَمِينَ. أَشْهَدُ أَنْ لَا إِلَهَ إِلَّا اللَّهُ الْمَلِكُ
الْحَقُّ الْمُبِينُ. وَأَشْهَدُ أَنَّ مُحَمَّدًا عَبْدُهُ وَرَسُولُهُ الصَّادِقُ
الْوَعْدِ الْأَمِينُ. اللَّهُمَّ صَلِّ وَسَلِّمْ وَبَارِكْ عَلَى سَيِّدِنَا
مُحَمَّدٍ وَعَلَى آلِهِ وَأَصْحَابِهِ أَجْمَعِينَ. آمَّا بَعْدُ.

Maha besar dan Maha suci Allah *subhana wata'ala* yang telah memberikan izin-Nya untuk mengetahui sebagian kecil dari ilmu yang dimiliki-Nya. Segala puji dan syukur penulis panjatkan kepada Allah *subhana wata'ala* atas ridha-Nya sehingga penulis dapat menyelesaikan skripsi sederhana ini, semoga dengan kesederhanaan ini dapat diambil manfaatnya sebagai bahan referensi bagi para pembaca. Demikian pula salawat dan salam atas junjungan Nabi Besar Muhammad *shallallahu 'alaihi wasallam*, nabi yang menjadi teladan satu-satunya dalam mengarungi kehidupan ini.

Tulisan ini lahir sebagai aktualisasi ide dan eksistensi kemanusiaan penulis, yang sadar dan mengerti akan keberadaan dirinya serta apa yang akan dihadapi di masa depan. Keberadaan tulisan ini merupakan refleksi proses perkuliahan yang selama ini penulis lakoni di Fakultas Tarbiyah dan Keguruan Universitas Islam Negeri Alauddin Makassar.

Dengan segenap jiwa dan segala kerendahan hati ucapan terima kasih yang tak terhingga kepada Ayahanda Supardi dan Ibunda Saharia untuk setiap kasih sayang, doa, bimbingan, dan segala bentuk pengorbanannya yang terhampar begitu sangat berarti untuk keberhasilanku. Untuk mereka skripsi ini kupersembahkan. Serta

saudara-saudara yang tercinta Fatimah Zahra dan Ahmad Taufik Hidayat yang dengan kasih sayang kalian memotivasiku untuk lebih maju.

Selesainya skripsi ini tidak terlepas dari bantuan, bimbingan dan dukungan dari berbagai pihak, baik dalam bentuk dorongan moril maupun materil, maka dalam kesempatan ini penulis ingin menyampaikan rasa terima kasih yang sebesar-besarnya kepada:

1. Prof. Dr. H. Musafir Pababbari, M.Si. selaku Rektor UIN Alauddin Makassar beserta Wakil Rektor I, II, III, IV atas segala fasilitas yang diberikan.
2. Dr. Muhammad Amri, Lc., M.Ag. selaku Dekan Fakultas Tarbiyah dan Keguruan beserta Wakil Dekan I, II, III atas segala fasilitas yang diberikan.
3. Dr. H. Muh. Qaddafi, S.Si., M.Si. selaku Ketua Jurusan dan Rafiqah, S.Si, M.Pd selaku Sekretaris Jurusan Pendidikan Fisika Fakultas Tarbiyah dan Keguruan UIN Alauddin Makassar yang senantiasa memberikan bimbingan dan nasehat selama menempuh studi di jurusan Pendidikan Fisika.
4. Dra. Andi Halimah, M.Pd dan Rafiqah, S.Si, M.Pd. selaku Pembimbing I dan Pembimbing II, yang telah memberikan bimbingan dan nasehat dalam penyusunan skripsi ini.
5. Para Dosen serta pegawai dalam lingkungan Fakultas Tarbiyah dan Keguruan UIN Alauddin Makassar yang telah membantu penulis dalam menjalani masa studi.
6. Sahabat-sahabatku di Fisika 7,8 terima kasih atas segala nasehat dan bantuan yang telah kalian berikan.
7. Seluruh teman-teman angkatan 2013 Neutron yang selalu memberi motivasi di setiap pertemuan.

Dan semua pihak yang turut membantu dalam penyelesaian skripsi ini, semoga semua bantuannya bernilai ibadah di sisi *Allah Subhana Wata'ala*, juga untuk semua yang telah hadir dalam sisi kehidupanku. Semoga kita mampu menjadi hamba yang bijak, yang mengerti arti diri dan posisi kita di antara hamba yang lain.

Akhirnya, hanya kepada Allah jugalah penulis serahkan segalanya. Semoga semua pihak yang banyak membantu penulis mendapat pahala dari *Allah Subhana Wata'ala*, serta semoga skripsi ini dapat bermanfaat bagi semua orang khususnya bagi penulis sendiri.

Billahitaufiq Wal Hidayah

Wassalamu Alaikum Warahmatullah. Wabarakatuh

Samata,

Juli 2017

Penulis,

UNIVERSITAS ISLAM NEGARA
ALAUDDIN
M A K A S S A R

NUR AFIFA FARIHA
NIM. 20600113111

DAFTAR ISI

JUDUL	i
PERNYATAAN KEASLIAN SKRIPSI.....	ii
PENGESAHAN	iii
PERSETUJUAN PEMBIMBING	iv
KATA PENGANTAR	v
DAFTAR ISI.....	viii
DAFTAR LAMPIRAN.....	x
ABSTRAK	xi
ABSTRACT.....	xii
BAB I PENDAHULUAN	1-6
A. Latar Belakang.....	1
B. Rumusan Masalah	5
C. Tujuan Penelitian.....	5
D. Definisi Operasional Variabel.....	5
E. Manfaat Penelitian.....	6
BAB II KAJIAN PUSTAKA.....	7-43
A. Jenis-jenis Penelitian.....	7
B. Karakteristik Jenis Penelitian.....	32
BAB III METODE PENELITIAN	44-49
A. Jenis dan Lokasi Penelitian.....	44
B. Subjek Penelitian.....	45
C. Metode Pengumpulan Data	45
D. Instrumen Penelitian	45
E. Analisis Data	46

BAB IV HASIL DAN PEMBAHASAN	50
A. Gambaran Sebaran Jenis Penelitian pada Skripsi yang Disusun oleh Mahasiswa Jurusan Pendidikan Fisika Fakultas Tarbiyah dan Keguruan UIN Alauddin Makassar Angkatan 2004-2007	50
B. Kesesuaian Antara Jenis Penelitian yang Dituliskan oleh Mahasiswa Jurusan Pendidikan Fisika Fakultas Tarbiyah dan Keguruan UIN Alauddin Makassar Angkatan 2004-2007 dengan Karakteristik Jenis Penelitian Seharusnya	61
BAB V PENUTUP	67
A. Kesimpulan	67
B. Saran	68
DAFTAR PUSTAKA	69
LAMPIRAN-LAMPIRAN	90

DAFTAR LAMPIRAN

LAMPIRAN A : Data Alumni Terkait Skripsi	72
LAMPIRAN B : Persuratan dalam Penelitian	94
LAMPIRAN C : Dokumentasi Penelitian.....	95

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

ABSTRAK

N a m a : Nur Afifa Fariha

N I M : 20600113111

J u d u l : Identifikasi Sebaran Jenis Penelitian Mahasiswa Jurusan Pendidikan Fisika Fakultas Tarbiyah dan Keguruan UIN Alauddin Makassar Angkatan 2004-2007

Tujuan penelitian ini yaitu untuk mengetahui gambaran sebaran jenis penelitian yang telah dilakukan oleh mahasiswa Jurusan Pendidikan Fisika Fakultas Tarbiyah dan Keguruan UIN Alauddin Makassar angkatan 2004-2007 UIN Alauddin Makassar dan untuk mengetahui kesesuaian antara jenis penelitian yang dituliskan oleh mahasiswa dengan karakteristik jenis penelitian yang terdapat dalam skripsi di Jurusan Pendidikan Fisika angkatan 2004-2007.

Jenis penelitian ini adalah penelitian deskriptif. Subjek penelitian ini adalah skripsi mahasiswa Jurusan Pendidikan Fisika angkatan 2004-2007. Instrumen penelitian yang digunakan adalah daftar *check list*. Design penelitian adalah studi dokumentasi. Teknik analisis adalah analisis deskriptif.

Hasil analisis sebaran jenis penelitian mahasiswa Jurusan Pendidikan Fisika di angkatan 2004 cenderung pada jenis penelitian *ex post facto* dan eksperimen (14,28%), di angkatan 2005 cenderung pada jenis penelitian tindakan kelas (32,43%), di angkatan 2006 cenderung pada jenis penelitian eksperimen (23,63%), dan di angkatan 2007 cenderung pada jenis penelitian eksperimen (58,06%). Sedangkan untuk tingkat kesesuaian antara jenis penelitian yang dituliskan oleh mahasiswa Jurusan Pendidikan Fisika dengan karakteristik jenis penelitian yang terdapat dalam skripsi tersebut yaitu pada angkatan 2004 sebesar 86,66%, angkatan 2005 sebesar 95,23%, angkatan 2006 sebesar 90,47% dan pada angkatan 2007 sebesar 89,47%. Berdasarkan beberapa pendapat ahli yang dirangkum, disimpulkan bahwa sebagian besar ketidaksesuaian beberapa skripsi mahasiswa disebabkan oleh analisis data yang ternyata termasuk dalam analisis data korelasi, penelitian yang dianggap berupa deskriptif ternyata bertujuan untuk mengetahui hubungan antarvariabel, serta penelitian yang dianggap deskriptif ternyata terdapat perlakuan pada variabel sehingga lebih merujuk pada penelitian eksperimen.

Implikasi hasil penelitian ini digunakan sebagai referensi terhadap jurusan dan mahasiswa Jurusan Pendidikan Fisika dalam menentukan jenis penelitian yang sebaiknya dilakukan oleh mahasiswa agar memungkinkan adanya pengembangan jenis penelitian.

Kata Kunci: Sebaran Jenis Penelitian

ABSTRACT

N a m a : Nur Afifa Fariha

N I M : 20600113111

J u d u l : Identification of Distribution of Research Type of Students of Department of Physics Education Faculty of Tarbiyah and Teacher Training UIN Alauddin Makassar Force 2004-2007

The purpose of this study is to know the description of the type of research that has been done by students of the Department of Physics Education Faculty of Tarbiyah and Teacher Training UIN Alauddin Makassar 2004-2007 UIN Alauddin Makassar and to determine the suitability between the types of research written by students with characteristics of research types contained in Thesis in the Department of Physics Education Faculty Tarbiyah and Teacher Training UIN Alauddin Makassar force 2004-2007.

The type of this research is descriptive research. The subject of this research is thesis of students of Physics Education Department class of 2004-2007. The research instrument used in data collection is the check list list. The method used in data collection is documentation study. Data analysis technique used is descriptive analysis.

The results of the analysis of the distribution of research types of students of the Department of Physics Education Faculty of Tarbiyah and Teacher Training UIN Alauddin Makassar in the class of 2004 tends to ex post facto and experimental research (14.28%), in the class of 2005 tends to classroom action research (32.43% , In the class of 2006 tend to experiment research type (23,63%), and in class of 2007 tends to experiment research type (58,06%). As for the level of conformity between the types of research written by students of the Department of Physics Education Faculty of Tarbiyah and Teacher Training with the characteristics of research types contained in the thesis that is in the year 2004 of 86.66%, the force of 2005 amounted to 95.23%, the force of 2006 by 90, 47% and in the 2007 class of 89.47%. Based on some expert opinion, the mismatch in some student's thesis is caused by data analysis which turns out included in correlation data analysis, research which is considered only in the form of descriptive it has element to know relation between variables, and research which is considered descriptive turns out there is treatment on variable so more refer to Experimental research.

Keywords: Distribute of type of research

BAB I

PENDAHULUAN

A. Latar Belakang

Skripsi adalah istilah yang digunakan di Indonesia untuk mengilustrasikan suatu karya tulis ilmiah berupa paparan tulisan hasil penelitian sarjana S1 yang membahas suatu permasalahan/fenomena dalam bidang ilmu tertentu dengan menggunakan kaidah-kaidah yang berlaku. Skripsi bertujuan agar mahasiswa mampu menyusun dan menulis suatu karya ilmiah, sesuai dengan bidang ilmunya. Mahasiswa yang mampu menulis skripsi dianggap mampu memadukan pengetahuan dan keterampilannya dalam memahami, menganalisis, menggambarkan, dan menjelaskan masalah yang berhubungan dengan bidang keilmuan yang diambilnya. Skripsi merupakan persyaratan untuk mendapatkan status sarjana (S1) di setiap Perguruan Tinggi Negeri (PTN) maupun Perguruan Tinggi Swasta (PTS) yang ada di Indonesia.

Dalam penulisan skripsi, mahasiswa dibimbing oleh satu atau dua orang pembimbing yang berstatus dosen pada perguruan tinggi tempat mahasiswa kuliah dikenal dengan istilah Pembimbing I dan Pembimbing II. Proses penyusunan skripsi berbeda-beda antara satu kampus dengan yang lain. Namun umumnya, proses penyusunan skripsi yaitu, (1) pengajuan judul skripsi; (2) pengajuan proposal skripsi; (3) seminar proposal skripsi; (4) penelitian; (5) bimbingan skripsi; (6) seminar skripsi; (7) setelah penulisan dianggap siap dan selesai, mahasiswa mempresentasikan hasil karya ilmiahnya tersebut pada dosen penguji (ujian tutup);

(8) Mahasiswa yang hasil ujian skripsinya diterima dengan revisi, melakukan proses revisi sesuai dengan masukan dosen penguji.

Ada berbagai macam sistematika penulisan dalam skripsi tergantung pada jenis penelitian yang digunakan. Jenis penelitian menggambarkan rancangan penelitian yang meliputi prosedur atau langkah-langkah yang harus ditempuh, waktu penelitian, sumber data, serta dengan cara apa data tersebut diperoleh dan diolah/dianalisis. Dalam praktiknya terdapat sejumlah metode yang biasa digunakan untuk kepentingan penelitian.

Skripsi yang telah diselesaikan oleh seorang mahasiswa disetorkan dalam bentuk *hard copy* yang telah dibundel dan *soft copy* dalam bentuk disc kepada pihak jurusan dan pihak akademik fakultas. Hal ini agar skripsi yang telah disusun oleh mahasiswa dapat menjadi rujukan dan bahan pelajaran bagi mahasiswa lainnya ketika melakukan penelitian.

Jurusan Pendidikan Fisika Fakultas Tarbiyah dan Keguruan UIN Alauddin Makassar berdiri sejak tahun 2004, dan hingga tahun 2017 telah melahirkan cukup banyak sarjana bidang pendidikan fisika. Jurusan ini harus terus melakukan berbagai upaya agar alumninya ke depan benar-benar memiliki kompetensi yang sesuai dengan kebutuhan dan siap bekerja dengan baik. Untuk itulah maka jurusan memerlukan masukan yang positif dari berbagai pihak guna terus mengembangkan inovasi baru dalam dunia pendidikan fisika secara khusus.

Salah satu dasar untuk bisa mengembangkan inovasi baru dalam dunia pendidikan fisika secara khusus adalah dengan mengetahui terlebih dahulu peta atau pengelompokan jenis penelitian pada skripsi mahasiswa Jurusan Pendidikan Fisika Fakultas Tarbiyah dan Keguruan UIN Alauddin Makassar. Dengan mengetahui peta atau arah perkembangan jenis penelitian pada skripsi mahasiswa maka Jurusan

Pendidikan Fisika Fakultas Tarbiyah dan Keguruan UIN Alauddin Makassar dapat memiliki acuan yang jelas ketika harus memutuskan apakah akan menerima atau menolak tema proposal skripsi mahasiswa. Dan jika perlu atas dasar hasil pemetaan tersebut Jurusan Pendidikan Fisika Fakultas Tarbiyah dan Keguruan UIN Alauddin Makassar juga dapat membuat dan menetapkan satu kebijakan mengenai tema yang seharusnya ditulis dalam skripsi mahasiswa untuk masa yang akan datang.

Secara teoretis jika kita melakukan pemilahan atau pengelompokan jenis penelitian pada skripsi mahasiswa pendidikan fisika, maka didapati beberapa kelompok untuk jenis penelitian tertentu diantaranya adalah: penelitian deskriptif, penelitian eksperimen, penelitian tindakan kelas, dan sebagainya. Namun kenyataannya, skripsi yang disusun oleh mahasiswa hanya tersusun rapi di perpustakaan dan hanya terdokumentasi di ruang Jurusan Pendidikan Fisika Fakultas Tarbiyah dan Keguruan UIN Alauddin Makassar, dan belum dikelompokkan berdasarkan jenis penelitiannya. Hal ini membuat pembaca menjadi kesulitan dalam mengumpulkan informasi untuk penelitian selanjutnya. Dan sulit bagi pihak jurusan dalam melakukan inovasi terhadap jenis penelitian yang selanjutnya dapat dilakukan oleh mahasiswa.

Hasil observasi awal menunjukkan bahwa sebagian besar skripsi mahasiswa di Jurusan Pendidikan Fisika Fakultas Tarbiyah dan Keguruan UIN Alauddin Makassar masih cenderung pada salah satu jenis penelitian tertentu. Mahasiswa cenderung mempunyai ketergantungan terhadap jenis penelitian yang telah diteliti mahasiswa pada tahun angkatan sebelumnya. Ketergantungan ini jika dibiarkan akan berakibat kurang dikuasainya keterampilan meneliti untuk jenis penelitian lainnya pada mahasiswa Jurusan Pendidikan Fisika Fakultas Tarbiyah dan Keguruan UIN Alauddin Makassar. Hal ini juga akan berakibat adanya keterbatasan jenis penelitian

yang dipahami mahasiswa sehingga sulitnya menyelesaikan skripsi dan berakibat bertambahnya masa studi mahasiswa.

Sejak laporan penelitian ini disusun, sebelumnya telah ada penelitian yang dilakukan oleh seorang peneliti di Universitas Negeri Malang dengan judul “Pemetaan dan Metode pada Penelitian Keagamaan yang Dilakukan oleh Dosen Universitas Negeri Malang Tahun 2003 sampai 2008”. Sesuai dengan judul penelitian tersebut, aspek penelitiannya hanya terbatas pada penelitian tentang keagamaan. Sehingga kami melakukan penelitian ini dengan tidak membatasi jenis penelitian dalam ruang lingkup tertentu walaupun kami berada dalam lingkungan perguruan tinggi yang berlabelkan Islam yaitu di Universitas Islam Negeri (UIN) Alauddin Makassar.

Berdasarkan latar belakang tersebut, maka peneliti tertarik untuk melakukan penelitian mengenai “Identifikasi Sebaran Jenis Penelitian Mahasiswa Jurusan Pendidikan Fisika Fakultas Tarbiyah dan Keguruan UIN Alauddin Makassar Angkatan 2004-2007”

B. Rumusan Masalah

Berdasarkan latar belakang di atas, maka rumusan masalah dari penelitian ini yaitu:

1. Bagaimanakah gambaran sebaran jenis penelitian pada skripsi yang disusun oleh mahasiswa Jurusan Pendidikan Fisika Fakultas Tarbiyah dan Keguruan UIN Alauddin Makassar angkatan 2004-2007?
2. Bagaimanakah kesesuaian antara jenis penelitian yang dituliskan oleh mahasiswa dengan karakteristik jenis penelitian yang terdapat dalam skripsi di

Jurusan Pendidikan Fisika Fakultas Tarbiyah dan Keguruan UIN Alauddin Makassar angkatan 2004-2007?

C. Tujuan Penelitian

Berdasarkan rumusan masalah tersebut, tujuan dari penelitian ini yaitu:

1. Untuk mengetahui gambaran sebaran jenis penelitian yang telah dilakukan oleh mahasiswa Jurusan Pendidikan Fisika Fakultas Tarbiyah dan Keguruan UIN Alauddin Makassar angkatan 2004-2007 UIN Alauddin Makassar.
2. Untuk mengetahui kesesuaian antara jenis penelitian yang dituliskan oleh mahasiswa dengan karakteristik jenis penelitian yang terdapat dalam skripsi di Jurusan Pendidikan Fisika Fakultas Tarbiyah dan Keguruan UIN Alauddin Makassar angkatan 2004-2007.

D. Definisi Operasional Variabel

Sebaran jenis penelitian yang dimaksud adalah pemetaan jenis-jenis penelitian pada skripsi yang disusun oleh mahasiswa yang telah menyelesaikan studi di Jurusan Pendidikan Fisika Fakultas Tarbiyah dan Keguruan UIN Alauddin Makassar UIN Alauddin Makassar sejak berdirinya jurusan tersebut sampai pada penelitian ini dilaksanakan, serta kesesuaian kesesuaian antara jenis penelitian yang dituliskan oleh mahasiswa Jurusan Pendidikan Fisika Fakultas Tarbiyah dan Keguruan UIN Alauddin Makassar angkatan 2004-2007 dengan karakteristik jenis penelitian yang terdapat dalam skripsi tersebut. Adapun jenis-jenis penelitian yang umumnya dilakukan oleh mahasiswa jurusan pendidikan yaitu: penelitian deskriptif, penelitian korelasi, penelitian kausal komparatif, penelitian eksperimen, penelitian sejarah, penelitian survei, penelitian tindakan, dan penelitian kualitatif.

E. Manfaat Penelitian

Hasil penelitian diharapkan memberi manfaat sebagai referensi terhadap jurusan dan mahasiswa Jurusan Pendidikan Fisika Fakultas Tarbiyah dan Keguruan UIN Alauddin Makassar dalam menentukan jenis penelitian yang sebaiknya dilakukan oleh mahasiswa agar memungkinkan adanya pengembangan jenis penelitian. Sehingga akan semakin banyak solusi dan inovasi yang ditawarkan terhadap permasalahan pendidikan.

BAB II

KAJIAN PUSTAKA

A. *Jenis-jenis Penelitian*

Tidak semua masalah dapat diteliti dengan mempergunakan metode yang sama. Oleh karena itu, peneliti harus mampu memilih dan menggunakan metode yang dapat mengungkapkan masalah yang dihadapinya secara tuntas. Dengan kata lain, seorang peneliti harus profesional dalam melakukan penelitian terapan, karena hasilnya berupa saran-saran tindakan akan dipergunakan dalam memperbaiki, menyempurnakan dan meningkatkan suatu kondisi yang memiliki kekurangan, kelemahan dan ketidaksempurnaan seperti terdapat di dalam masalah penelitiannya.¹

Menyusun atau membuat karya tulis ilmiah pada dasarnya merupakan suatu rangkaian kegiatan mengungkapkan hasil pemikiran dalam bentuk tulisan dengan memenuhi kriteria dan etika penulisan ilmiah. Oleh karena itu sebelum kita menulis suatu karya ilmiah terlebih dahulu harus mengetahui kriteria dan etika penyusunan karya tulis ilmiah. Pada dasarnya, seseorang yang telah berhasil menyusun suatu karya tulis ilmiah adalah orang yang telah menempuh sebuah “jalan” yang cukup panjang. Jalan tersebut mencakup kegiatan-kegiatan : (1) penentuan tema, (2) pemilihan dan pengumpulan bahan, (3) pengorganisasian bahan, (4) aktivitas berpikir, (5) aktivitas menerapkan pengetahuan metodologis, (6) aktivitas penuangan hasil pemikiran kedalam bentuk tulisan yang antara lain, mencakup pemilihan kalimat, suku kata, tanda baca, aturan pengutipan, dan seterusnya, serta (7) aktivitas

¹Hadari Nawawi dan Mimi Martini, *Penelitian Terapan* (Yogyakarta: Gadjah Mada University Press, 1996), h. 71-72.

pemeriksaan ulang. Dengan demikian, karya tulis ilmiah tidak lahir tanpa proses dan tanpa norma.²

Metode penelitian adalah teknik yang Anda gunakan untuk melakukan penelitian. Mereka mewakili alat-alat perdagangan, dan memberi Anda cara untuk mengumpulkan, urut dan analisis informasi sehingga Anda bisa sampai pada beberapa kesimpulan. Jika Anda menggunakan metode yang tepat untuk tipe tertentu Anda Penelitian, maka Anda harus bisa meyakinkan orang lain bahwa Anda Kesimpulan memiliki beberapa validitas, dan bahwa pengetahuan baru Anda telah menciptakan adalah berdasarkan suara.³

Ilmu adalah pengetahuan yang telah teruji kebenarannya melalui metode-metode ilmiah. Oleh sebab itu ilmu pada hakikatnya adalah pengetahuan ilmiah. Seseorang yang telah memiliki ilmu atau pengetahuan ilmiah dituntut memiliki sifat terbuka, jujur teliti, kritis, tidak mudah percaya tanpa adanya bukti-bukti, tidak cepat putus asa, tidak cepat puas dengan pekerjaan atau hasil karyanya. Sifat-sifat tersebut merupakan pencerminan sikap ilmiah yang pada akhirnya mempengaruhi cara berfikir dan bertindak. Pengetahuan ilmiah yang telah dimiliki seseorang disertai sikap ilmiah yang ditunjukkannya dalam cara berpikarnya, hendaknya menjadi dasar dalam melakukan pekerjaan atau perbuatannya sehingga menghasilkan karya-karya yang bersifat ilmiah pula. Bertolak dari pemikiran tersebut maka setiap karya tulis ilmiah harus didasarkan pada proses berfikir ilmiah yang didasari pada oleh tiga unsur pokok yakni pengajuan masalah, perumusan hipotesis dan verifikasi data.⁴

²Universitas Islam Negeri Alauddin, *Pedoman Penulisan Karya Tulis Ilmiah* (Makassar: UIN Alauddin Press, 2013) , h. 1.

³Nicholas, Walliman. *Research Methods the Basics*. (London: Routledge, 2008), h. 34.

⁴Nana Sudjana, *Tuntunan Penyusunan Karya Ilmiah* (Bandung : Sinar Baru Algensindo, 2009), h. 4.

Salah satu pendekatan pemecahan masalah dalam rangka peningkatan kualitas pendidikan adalah pemanfaatan penelitian pendidikan. Namun, perlu diketahui bahwa dampak hasil penelitian pendidikan itu dalam bentuk peningkatan kualitas pembelajaran di kelas dirasakan masih sangat kurang. Penyebabnya adalah (1) penelitian pendidikan itu dilakukan oleh pakar atau peneliti dari luar, (2) penyebarluasan hasil penelitian ke kalangan praktisi pendidikan memakan waktu yang sangat panjang. Peneliti dari luar yang bukan guru, misalnya dosen atau pakar pendidikan yang lain, kurang memahami benar masalah yang terjadi di dalam kelas. Permasalahan yang diangkat para peneliti itu kurang dihayati oleh guru. Dengan sendirinya guru tidak atau sukar sekali untuk dapat memanfaatkan hasil penelitian itu secara langsung. Di samping itu, penyebaran hasil penelitian pendidikan semacam itu lazimnya memakan waktu yang cukup lama.⁵

Penelitian yang dilaporkan dalam salah satu bentuk karya tulis, secara umum bertujuan untuk menemukan atau mengembangkan pengetahuan melalui usaha menguji suatu konsep tentang kebenaran yang masih diragukan secara objektif. Konsep yang diuji itu dapat berupa sesuatu yang ada dalam arti dapat disentuh dengan panca indra dan dapat pula berupa sesuatu yang mungkin ada dalam arti tidak dapat disentuh dengan panca indra tetapi dapat dibuktikan secara ilmiah. Oleh karena itu, perkataan menemukan pengetahuan harus diartikan sebagai usaha mengungkapkan suatu kebenaran baru dengan bukti-bukti ilmiah. Sedangkan perkataan mengembangkan pengetahuan harus diartikan sebagai usaha menggali lebih dalam dan lebih luas sesuatu yang belum cukup diketahui. Usaha yang disebut

⁵Sri Sulasteri, *Penelitian Tindakan Kelas Teori dan Praktek* (Makassar: Alauddin University Press, 2012), h. 1.

terakhir akan memperluas cakrawala pembahasan aspek-aspek suatu objek pengetahuan yang belum cukup atau belum lengkap pengkajian dan penyajiannya. Usaha itu dilakukan dengan cara menguji kembali berbagai teori yang pada dasarnya berkedudukan sebagai hipotesis ilmiah, sehingga selalu dapat diragu-ragukan kembali kebenarannya berdasarkan pengalaman-pengalaman baru dari si peneliti.⁶

Penelitian pendidikan adalah pendekatan ilmiah yang diterapkan untuk menyelidiki masalah-masalah pendidikan. Dengan kata lain, penelitian pendidikan adalah cara yang digunakan dan dapat dipertanggungjawabkan mengenai proses pendidikan. Penelitian pendidikan merupakan suatu kegiatan yang diarahkan kepada pengembangan pengetahuan ilmiah tentang kejadian-kejadian menarik perhatian pendidikan. Tujuannya ialah menemukan prinsip-prinsip dan teori-teori dalam lingkungan pendidikan.⁷

Metode penelitian menggambarkan rancangan penelitian yang meliputi prosedur atau langkah-langkah yang harus ditempuh, waktu penelitian, sumber data, serta dengan cara apa data tersebut diperoleh dan diolah/dianalisis. Dalam praktiknya terdapat sejumlah metode yang biasa digunakan untuk kepentingan penelitian. Beberapa metode penelitian yaitu sebagai berikut:

1. Penelitian Historis yang bertujuan untuk membuat rekonstruksi masa lampau secara sistematis dan objektif.

⁶Hadari Nawawi, *Metode Penelitian Bidang Sosial* (Yogyakarta: Gadjah Mada University Press, 1999), h. 29.

⁷Nurul Zuriah, *Metodologi Penelitian Sosial dan Pendidikan* (Jakarta: PT Bumi Aksara, 2009), h. 20-21.

2. Penelitian Deskriptif yang bertujuan untuk membuat deskripsi secara sistematis, faktual, dan akurat mengenai fakta dan sifat populasi atau daerah tertentu.
3. Penelitian Perkembangan yang bertujuan untuk menyelidiki pola dan urutan pertumbuhan dan/atau perubahan sebagai fungsi waktu.
4. Penelitian Kasus/Lapangan yang bertujuan untuk mempelajari secara intensif latar belakang keadaan sekarang dan interaksi lingkungan suatu objek
5. Penelitian Korelasional yang bertujuan untuk mengkaji tingkat keterkaitan antara variasi suatu faktor dengan variasi faktor lain berdasarkan koefisien korelasi
6. Penelitian Eksperimental suguhan yang bertujuan untuk menyelidiki kemungkinan hubungan sebab akibat dengan melakukan kontrol/kendali
7. Penelitian Eksperimental semu yang bertujuan untuk mengkaji kemungkinan hubungan sebab akibat dalam keadaan yang tidak memungkinkan ada kontrol/kendali, tetapi dapat diperoleh informasi pengganti bagi situasi dengan pengendalian
8. Penelitian Kausal-komparatif yang bertujuan untuk menyelidiki kemungkinan hubungan sebab-akibat, tetapi tidak dengan jalan eksperimen tetapi dilakukan dengan pengamatan terhadap data dari faktor yang diduga menjadi penyebab, sebagai pembanding.
9. Penelitian Tindakan yang bertujuan untuk mengembangkan keterampilan baru atau pendekatan baru dan diterapkan langsung serta dikaji hasilnya.⁸

⁸Suryana, *Metodologi Penelitian Model Praktis Penelitian Kuantitatif dan Kualitatif* (Jakarta: UPI, 2010), h. 37.

a. Penelitian Deskriptif

Penelitian deskriptif merupakan paparan (deskripsi) informasi tentang suatu gejala, peristiwa, kejadian sebagaimana adanya. Berbeda dengan penelitian eksperimen, pada penelitian deskriptif tidak diadakan perlakuan. Penelitian ini mengkaji dan memaparkan sesuatu keadaan sebagaimana adanya.⁹

Pada tahap berikutnya, metode ini harus diberi bobot yang lebih tinggi, karena sulit untuk dibantah bahwa hasil penelitian yang sekadar mendeskripsikan fakta-fakta tidak banyak artinya. Untuk itu pemikiran di dalam metode ini perlu dikembangkan dengan memberikan penafsiran yang *adequat* terhadap fakta-fakta yang ditemukan. Dengan kata lain, metode ini tidak terbatas sampai pada pengumpulan dan menyusun data, tetapi juga meliputi analisis dan interpretasi tentang arti data itu. Oleh karena itu, penelitian ini dapat diwujudkan juga sebagai usaha memecahkan masalah dengan membandingkan persamaan dan perbedaan gejala yang ditemukan, mengukur dimensi suatu gejala, mengadakan klasifikasi gejala, menilai gejala, menetapkan standar, menetapkan hubungan antar gejala-gejala yang ditemukan dan lain-lain.¹⁰

Penelitian deskriptif pada umumnya dilakukan dengan tujuan utama, yaitu menggambarkan secara sistematis fakta dan karakteristik objek atau subjek yang diteliti secara tepat. Dalam penelitian deskriptif, peneliti tidak melakukan manipulasi variabel atau tidak menetapkan peristiwa yang akan terjadi, dan biasanya menyangkut peristiwa-peristiwa yang saat sekarang terjadi.¹¹

⁹ Suhardjono, *Penelitian Tindakan Kelas* (Jakarta: Bumi Aksara, 2008), h. 56.

¹⁰Hadari Nawawi, *Metode Penelitian Bidang Sosial* (Yogyakarta: Gadjah Mada University Press, 1999), h. 63.

¹¹Hamid Darmadi, *Metode-Metode Penelitian Pendidikan dan Sosial* (Bandung: Penerbit Alfabeta, 2013), h. 187.

Dalam penelitian ini peneliti berusaha memotret peristiwa dan kejadian yang menjadi pusat perhatiannya, untuk kemudian digambarkan atau dilukiskan sebagaimana adanya. Permasalahan penelitian adalah permasalahan yang terjadi pada saat penelitian dilaksanakan, sehingga pemanfaatan temuan penelitian ini berlaku pada saat itu pula, yang belum tentu relevan bila digunakan untuk waktu yang akan datang. Oleh sebab itu, penelitian deskriptif tidak menuntut adanya hipotesis. Demikian pula perlakuan atau manipulasi variabel tidak diperlukan, sebab gejala atau peristiwa telah ada dan peneliti tinggal mendeskripsikannya.¹²

Metode deskriptif bertugas untuk melakukan representasi objektif mengenai gejala-gejala yang terdapat di dalam masalah penelitian. Representasi itu dilakukan dengan mendeskripsikan gejala-gejala sebagai data atau fakta sebagaimana adanya. Data atau fakta itu harus bersumber dari gejala-gejala yang terdapat di dalam masalah yang terjadi sekarang (pada saat penelitian dilakukan). Representasi data itu harus diiringi dengan pengolahan, agar dapat diberikan penafsiran yang adekuat dan objektif.¹³

Metode deskriptif (mendeskripsikan), yaitu metode yang digunakan untuk mencari unsur-unsur, ciri-ciri, sifat-sifat suatu fenomena. Metode ini dimulai dengan mengumpulkan data, menganalisis data dan menginterpretasikannya. Metode deskriptif dalam pelaksanaannya dilakukan melalui: teknik survey, studi kasus

¹²Nana Sudjana dan Ibrahim, *Penelitian dan Penilaian Pendidikan* (Bandung: Sinar Baru Algesindo, 2009), h. 65.

¹³Hadari Nawawi dan Mimi Martini, *Penelitian Terapan* (Yogyakarta: Gadjah Mada University Press, 1996), h. 74

(bedakan dengan suatu kasus), studi komparatif, studi tentang waktu dan gerak, analisis tingkah laku, dan analisis dokumenter.¹⁴

b. Penelitian Eksploratif

Penelitian eksploratif merupakan studi penjajakan, terutama sekali dalam pemantapan konsep yang akan digunakan dalam ruang lingkup penelitian yang lebih luas dengan jangkauan konseptual yang lebih besar. Penelitian eksploratif merupakan penelitian pendahuluan yang mencoba menyediakan jawaban dari pernyataan yang telah dirumuskan dalam masalah yang akan dijadikan prioritas dalam penelitian selanjutnya¹⁵. Tekanan utama jenis penelitian ini adalah untuk menemukan ide (gagasan) atau pandangan. Penelitian eksplorasi dilakukan untuk lebih memahami gejala atau permasalahan tertentu. Pada akhir penelitian, diharapkan dapat merumuskan masalah penelitian dengan lebih cepat atau hipotesis penelitian untuk diuji dalam penelitian lanjutan. Yang termasuk penelitian jenis ini adalah survei literatur, survei lapangan, dan studi kasus¹⁶.

c. Penelitian Korelasi

Penelitian korelasi adalah suatu penelitian yang dilakukan dengan mengumpulkan sejumlah data untuk mengetahui serta menentukan ada tidaknya hubungan antara dua variabel atau lebih guna mengukur seberapa besarnya tingkat hubungan kedua variabel yang diukur tersebut. Tingkat hubungan yang diperoleh melalui hubungan antara kedua variabel atau lebih tersebut dinamakan sebagai suatu

¹⁴Suyanto Bagong, *Metode Penelitian Sosial* (Jakarta: Prenada Media Group, 2010), h. 20

¹⁵Yusuf Muri, *Metode Penelitian Kuantitatif, Kualitatif, dan Penelitian Gabungan*. (Jakarta : Kencana: 2014), h. 60.

¹⁶Sri Sulasteri, *Penelitian Tindakan Kelas Teori dan Praktek*. (Makassar: Alauddin University Press, 2012), h. 12.

koefisien korelasi. Jika ada hubungan dari dua variabel, ini berarti bahwa nilai-nilai suatu kelompok pada satu ukuran dapat diasosiasikan dengan nilai-nilai pada ukuran yang lain. Pada kenyataannya, meskipun ada hubungan antara variabel-variabel tidak berarti bahwa variabel yang satu adalah penyebab variabel yang lain.¹⁷

Penelitian korelasi antara dua atau lebih variabelnya yang saling berhubungan, tidak terdapat ketergantungan, sehingga sifatnya bukanlah saling memengaruhi, baik secara sepihak maupun timbal-balik. Ada atau tidak variabel tertentu (variabel terikat), tidak ditentukan atau tidak memengaruhi variabel tertentu yang lain (variabel bebas). Kedudukan kedua variabel tersebut sejajar atau paralel, namun masing-masing berdiri sendiri.¹⁸

d. Penelitian Komparatif

Penelitian kausal komparatif adalah dimana seseorang peneliti berusaha untuk mencari dan menentukan penyebab atau alasan yang menyebabkan munculnya perbedaan yang terdapat pada tingkah laku dalam suatu kelompok atau individual. Pendekatan kausal komparatif melibatkan pendekatan pendahuluan pada suatu akibat dan mencari alternatif akibatnya. Variasi untuk itu adalah melibatkan pendahuluan dengan suatu penyebab dan penyelidikan efeknya pada beberapa variabel. Perbedaan antara penelitian kausal komparatif dengan penelitian korelasi adalah bahwa penelitian kausal komparatif berusaha untuk mengidentifikasi hubungan sebab akibat, sedang pada penelitian korelasi tidak. Dibandingkan dengan penelitian eksperimen, pada penelitian eksperimen variabel bebas yang diduga sebagai

¹⁷Hamid Darmadi, *Metode-Metode Penelitian Pendidikan dan Sosial* (Bandung: Penerbit Alfabeta, 2013), h. 205.

¹⁸Hadari Nawawi dan Mimi Martini, *Penelitian Terapan* (Yogyakarta: Gadjah Mada University Press, 1996), h. 109.

penyebab dimanipulasi. Pada penelitian kausal komparatif tidak dimanipulasi, karena perbedaan itu memang sudah ada.¹⁹

Penelitian kausal komparatif merupakan penelitian yang diarahkan untuk menyelidiki hubungan sebab-akibat berdasarkan pengamatan terhadap akibat yang terjadi dan mencari faktor yang menjadi penyebab melalui data yang dikumpulkan.²⁰

Kelompok-kelompok pada penelitian kausal komparatif memang telah berbeda, misalnya yang satu kelompok mempunyai pengalaman, sedangkan yang lain tidak mempunyai, atau satu kelompok mungkin mempunyai satu karakteristik yang kelompok lain tidak mempunyai, beda antara kelompok-kelompok itu (variabel bebas) tidak dibuat oleh peneliti.²¹

Menurut Kerlinger (1973) penelitian kausal komparatif adalah penyelidikan empiris yang sistematis dimana ilmuwan tidak mengendalikan variabel bebas secara langsung karena eksistensi dari variabel tersebut telah terjadi, atau karena variabel tersebut pada dasarnya tidak dapat dimanipulasi. Kesimpulan tentang adanya hubungan diantara variabel tersebut dibuat berdasarkan perbedaan yang mengiringi variabel bebas dan variabel terikat, tanpa intervensi langsung. Sementara itu menurut Gay (1981:197) penelitian kausal komparatif adalah penelitian dimana peneliti berusaha menentukan penyebab atau alasan untuk keberadaan perbedaan dalam perilaku atau status dalam kelompok individu²². Tipe penelitian ini bahwa data

¹⁹Hamid Darmadi, *Metode-Metode Penelitian Pendidikan dan Sosial* (Bandung: Penerbit Alfabeta, 2013), h. 211.

²⁰Nurul Zuriah, *Metodologi Penelitian Sosial dan Pendidikan* (Jakarta: PT Bumi Aksara, 2009), h. 57.

²¹Hamid Darmadi, *Metode-Metode Penelitian Pendidikan dan Sosial* (Bandung: Penerbit Alfabeta, 2013), h. 211.

²²Emzir, *Metodologi Penelitian Pendidikan Kuantitatif dan Kualitatif* (Jakarta :Rajawali Pers 2014) , h. 119.

dikumpulkan setelah semua fenomena/kejadian yang diteliti berlangsung, atau tentang hal-hal yang telah terjadi sehingga tidak ada yang dikontrol. Dengan demikian, jelaslah bahwa dalam penelitian jenis ini tidak ada interferensi langsung, karena kejadian telah berlangsung. Pengaruh atau efek variabel bebas dapat diketahui dengan jalan membandingkan kedua kelompok. Ini berarti bahwa dalam penelitian kausal komparatif peneliti menjajaki ke belakang, ke masa peristiwa itu terjadi, apa-apa yang menjadi penyebab suatu peristiwa atau kejadian yang menjadi objek penelitian, dengan membandingkan fenomena pada kelompok yang ada peristiwa dan pada kelompok yang tidak terjadi peristiwa itu. Penelitian kausal komparatif dapat menentukan penyebab, efek dan konsekuensi yang ada diantara dua kelompok atau beberapa kelompok²³

Penelitian ini dapat juga dilakukan untuk mengungkapkan tentang akibat dari adanya sesuatu. Penelitian itu bermakna juga sebagai upaya mengungkapkan tentang apa pengaruh adanya sesuatu, terhadap sesuatu yang lain. Oleh karena hubungan antara sesuatu itu berupa variabel atau gejala di dalamnya, maka studi ini berkembang juga menjadi studi hubungan pengaruh mempengaruhi, yang bersifat timbal-balik (kausal).²⁴

e. Penelitian Eksperimen

Penelitian eksperimen sebagai suatu situasi penelitian yang sekurang-kurangnya satu variabel bebas, yang disebut sebagai variabel eksperimental, sengaja dimanipulasi oleh peneliti. Penelitian eksperimental didasarkan pada asumsi bahwa dunia bekerja menurut hukum-hukum kausal. Hukum-hukum ini esensinya adalah

²³Yusuf Muri, *Metode Penelitian Kuantitatif, kualitatif, dan Penelitian Gabungan*,(Jakarta : Kencana: 2014), h. 70.

²⁴Hadari Nawawi dan Mimi Martini, *Penelitian Terapan* (Yogyakarta: Gadjah Mada University Press, 1996), h. 104.

linear, meskipun bersifat komplikasi dan interaktif. Tujuan penelitian eksperimental adalah untuk menetapkan sebab-akibat dengan mengisolasi variabel kausal.

Penelitian eksperimental merupakan satu-satunya metode penelitian yang dapat menguji secara benar hipotesis menyangkut hubungan kausal (sebab akibat). Dalam studi eksperimental peneliti memanipulasi paling sedikit satu variabel, mengontrol variabel lain yang relevan, dan mengobservasi efek/pengaruhnya terhadap satu atau lebih variabel terikat. Peneliti menentukan “siapa memperoleh apa”, kelompok mana dari subjek yang memperoleh perlakuan mana. Manipulasi variabel bebas merupakan salah satu karakteristik yang membedakan penelitian eksperimental dari metode penelitian yang lain. Eksperimen dapat dilakukan tanpa atau dengan kelompok pembandingan (*control group*). Misalnya ada sebuah film tentang transmigrasi yang dimaksudkan untuk meningkatkan keinginan masyarakat untuk bertransmigrasi. Untuk itu dipilih sebuah kelompok eksperimen dan mereka diwawancarai (*pre-test*) dengan menggunakan kuesioner yang khusus dibuat untuk studi itu. Lalu film yang merupakan stimulus eksperimen dipertunjukkan. Sesudah itu kelompok yang sama diwawancarai (*post-test*) dengan kuesioner yang sama. Hasil *pre-test* dan *post-test* dibandingkan untuk mengetahui apakah ada perubahan sikap bertransmigrasi sebagai akibat stimulus eksperimen.²⁵

Metode eksperimen adalah prosedur penelitian yang dilakukan untuk mengungkapkan hubungan sebab akibat dua variabel atau lebih, dengan mengendalikan pengaruh variabel yang lain. Metode ini dilaksanakan dengan memberikan variabel bebas secara sengaja (bersifat *induce*) kepada objek penelitian

²⁵Masri Singarimbun dan Sofian Efendi, *Metode penelitian Survei* (Jakarta: LP3ES, 2008), h. 31.

untuk diketahui akibatnya di dalam variabel terikat. Dengan demikian metode ini dilakukan dengan melakukan percobaan secara cermat untuk mengetahui hubungan sebab akibat antara gejala yang timbul dengan variabel yang sengaja diadakan. Variabel yang sengaja diadakan itu disebut juga variabel eksperimen atau perlakuan (*treatment*) yang berfungsi sebagai variabel bebas. Perlakuan yang diberikan pada obyek penelitian mungkin lebih dari satu bentuk, sehingga dalam suatu eksperimen mungkin pula dibandingkan pengaruh antara beberapa bentuk perlakuan itu melalui akibat yang ditimbulkannya di dalam variabel terikat.²⁶

Dalam penelitian eksperimen lapangan pada umumnya dapat berupa kegiatan kelas, sekolah, kegiatan praktik di bengkel, atau pertemuan sekolah lainnya diambil secara alami. Di bidang pendidikan, ada dua alasan mengapa penelitian eksperimen cocok dilakukan. Pertama, metode pengajaran yang lebih tepat di *setting* secara alami dan dikomparasikan di dalam keadaan yang tidak biasa. Kedua, penelitian dasar (*fundamental research*) dengan tujuan menurunkan prinsip-prinsip umum teoretis ke dalam ilmu terapan yang sesuai dengan permasalahan yang dihadapi oleh para penyelenggara sekolah.²⁷

f. Penelitian Sejarah

Penelitian sejarah adalah cara pengumpulan data yang sistematis dengan penilaian atau evaluasi yang objektif terhadap data yang berkaitan dengan kejadian-kejadian di masa lampau untuk menguji kebenaran hipotesis yang berkaitan dengan sebab akibat atau kecenderungan kejadian-kejadian yang dapat membantu

²⁶Hadari Nawawi, *Metode Penelitian Bidang Sosial* (Yogyakarta: Gadjah Mada University Press, 1998), h. 82-83.

²⁷Hamid Darmadi, *Metode-Metode Penelitian Pendidikan dan Sosial* (Bandung: Penerbit Alfabeta, 2013), h. 111.

menggambarkan atau menerangkan kejadian masa kini dan mengantisipasi kejadian di masa yang akan datang.²⁸

Metode historis (merekonstruksi), yaitu suatu metode penelitian yang meneliti sesuatu yang terjadi di masa lampau. Dalam penerapannya, metode ini dapat dilakukan dengan suatu bentuk studi yang bersifat komparatif-historis, yuridis, dan bibliografi. Penelitian historis bertujuan untuk menemukan generalisasi dan membuat rekontruksi masa lampau, dengan cara mengumpulkan, mengevaluasi, memverifikasi serta mensintesis bukti-bukti untuk menegakkan fakta-fakta dan bukti-bukti guna memperoleh kesimpulan yang kuat.²⁹

Proses penelitiannya meliputi pengumpulan dan penafsiran fenomena yang terjadi di masa lampau untuk menemukan generalisasi yang berguna untuk menemukan memahami, meramalkan atau mengendalikan fenomena atau kelompok fenomena. Penelitian jenis ini kadang-kadang disebut juga penelitian dokumenter karena acuan yang dipakai dalam penelitian ini pada umumnya berupa dokumen. Penelitian historis dapat bersifat komparatif, yakni menunjukkan hubungan dari beberapa fenomena yang sejenis dengan menunjukkan persamaan dan perbedaan; bibliografis, yakni memberikan gambaran menyeluruh tentang pendapat atau pemikiran para ahli pada suatu bidang tertentu dengan menghimpun dokumen-dokumen tentang hal tersebut; atau biografi, yakni memberikan pengertian yang luas tentang suatu subjek, sifat dan watak pribadi subjek, pengaruh yang diterima oleh

²⁸Hamid Darmadi, *Metode-Metode Penelitian Pendidikan dan Sosial*, h. 251.

²⁹Suryana, *Metodologi Penelitian Model Praktis Penelitian Kuantitatif dan Kualitatif* (Jakarta: UPI, 2010), h. 20.

subjek itu dalam masa pembentukan pribadinya serta nilai subjek itu terhadap perkembangan suatu aspek kehidupan.³⁰

g. Penelitian *Ex post facto*

Ex post facto artinya sesudah fakta. *Ex post facto* sebagai metode penelitian menunjuk kepada perlakuan atau manipulasi variabel bebas X telah terjadi sebelumnya sehingga peneliti tidak perlu memberikan perlakuan lagi, tinggal melihat efeknya pada variabel terikat. Dengan demikian, perbedaan utama dengan metode eksperimen terletak dalam perlakuan variabel bebas. Pada eksperimen, peneliti dituntut memberikan perlakuan variabel bebas, sedangkan pada penelitian *ex post facto* peneliti tidak dituntut memberikan perlakuan bebas, namun pengujian efek dari variabel bebas pada variabel terikat baik eksperimen maupun *ex post facto* tetap dilakukan.³¹

Penelitian *Ex post facto* adalah penyelidikan empiris yang sistematis di mana ilmuwan tidak mengendalikan variabel bebas secara langsung karena eksistensi dari variabel tersebut telah terjadi, atau karena variabel tersebut pada dasarnya tidak dapat dimanipulasi. Kesimpulan tentang adanya hubungan di antara variabel tersebut dibuat berdasarkan perbedaan yang mengiringi variabel bebas dan variabel terikat, tanpa intervensi langsung. Penelitian dengan rancangan *ex post facto* sering disebut dengan *after the fact*. Artinya, penelitian yang dilakukan setelah suatu kejadian itu terjadi. Disebut juga sebagai *restropevtive study* karena penelitian ini merupakan penelitian penelusuran kembali terhadap suatu peristiwa atau suatu kejadian dan kemudian

³⁰Sri Sulasteri, *Penelitian Tindakan Kelas Teori dan Praktik* (Makassar: Alauddin University Press, 2012), h. 16.

³¹Nana Sudjana dan Ibrahim, *Penelitian dan Penilaian Pendidikan* (Bandung: Sinar Baru Algesindo, 2009), h. 56.

merunut ke belakang untuk mengetahui faktor-faktor yang dapat menimbulkan kejadian tersebut. Dalam pengertian yang lebih khusus, menguraikan bahwa penelitian *ex post facto* adalah penelitian yang dilakukan sesudah perbedaan-perbedaan dalam variabel bebas terjadi karena perkembangan suatu kejadian secara alami.³²

Penelitian *ex post facto* dibedakan menjadi dua jenis, yaitu *correlational study* dan *causal comparative research*. Yaitu penelitian yang berusaha mencari informasi tentang mengapa terjadi hubungan sebab akibat.³³ Adapun tentang kedua jenis penelitian telah dibahas sebelumnya.

Penelitian korelasi dengan penelitian kausal komparatif kadang membingungkan bagi sebagian peneliti muda. Karena dalam beberapa hal penelitian korelasi dan penelitian kausal komparatif memiliki kesamaan, seperti diantaranya:

- 1) Mereka tidak memanipulasi variabel, karena variabel telah terjadi
- 2) Mereka juga tidak melakukan kontrol
- 3) Bila peneliti menggunakan paket program statistik dalam komputer, penelitian regresi otomatis juga menganalisis hasil korelasi.³⁴

Penelitian korelasi dan penelitian kausal komparatif mempunyai perbedaan, seperti berikut:

- a) Dalam penelitian korelasi, peneliti tidak mengidentifikasi atau membedakan antara variabel bebas dan variabel terikat

³²Khalifah Mustamin dkk, *Metodologi Penelitian Pendidikan* (Makassar: UIN Press, 2009), h. 24.

³³Hamid Darmadi, *Metode-Metode Penelitian Pendidikan dan Sosial* (Bandung: Penerbit Alfabeta, 2013), h. 258.

³⁴Hamid Darmadi, *Metode-Metode Penelitian Pendidikan dan Sosial*, h. 264.

b) Dalam penelitian kausal komparatif, peneliti berusaha mengidentifikasi hubungan sebab akibat, dan dalam hubungan variabel yang kompleks mereka membedakan antara variabel bebas dan variabel terikat

Penelitian ini disebut penelitian *ex post facto* karena para peneliti berhubungan dengan variabel yang telah terjadi dan mereka tidak perlu memberikan perlakuan terhadap variabel yang diteliti.³⁵

h. Penelitian Survei

Penelitian survei ini merupakan metode formal untuk memperoleh informasi yang sama atau sejenis dari berbagai kelompok atau orang, yang terutama ditempuh dengan melakukan penyebaran angket (daftar pertanyaan) atau melakukan wawancara secara pribadi. Penelitian survei biasanya kurang atau tidak mengendalikan (mengontrol) proses penelitiannya, tidak seperti eksperimen, tetapi survei kerap kali bisa membuat kesimpulan umum yang lebih tinggi daya generalisasinya, karena dasar pengambilan sampelnya yang lebih luas (besar) dan lebih tepat.³⁶

Survei pengalaman berarti survei orang-orang yang memiliki pengalaman praktis dengan masalah yang harus dipelajari. Objek survei semacam itu adalah untuk mendapatkan wawasan tentang hubungan antara variabel dan gagasan baru yang berkaitan dengan masalah penelitian. Untuk survey seperti itu orang yang kompeten dan dapat berkontribusi ide baru dapat dipilih dengan cermat sebagai responden untuk

³⁵Hamid Darmadi, *Metode-Metode Penelitian Pendidikan dan Sosial*, h. 39.

³⁶M.Amirin Tatang, *Menyusun Rencana Penelitian* (Jakarta: CV. Rajawali, 1990), h. 111.

memastikan representasi dari berbagai jenis pengalaman Responden yang dipilih kemudian dapat diwawancarai oleh penyidik.³⁷

Di dalam literatur sering ditemui pemakaian perkataan survei dan penelitian. Pemakaian kedua perkataan itu pun tidak perlu meragukan seorang peneliti, karena antara keduanya tidak berbeda secara prinsipil. Perbedaannya hanya terletak pada ruang lingkup jangkauannya. Survei bersifat menyeluruh dan meluas dalam mengungkapkan masalahnya, tanpa mengkhususkan perhatiannya pada gejala atau aspek tertentu di dalamnya. Sedang riset cenderung bersifat mengkhusus dengan memberikan perhatian intensif pada gejala atau aspek tertentu di dalamnya sesuai dengan masalah yang akan diungkapkannya. Oleh karena itu apabila melalui survei ditemukan suatu gejala tertentu, yang perlu mendapat perhatian untuk didalami, maka prosesnya dapat berkembang menjadi riset. Bersamaan dengan itu survei sebagai kegiatan penelitian sering dihubungkan dengan kegiatan lapangan yang menyentuh jumlah objek yang besar.³⁸

i. Penelitian Tindakan

Penelitian tindakan berasal dari istilah bahasa action research. Penelitian ini merupakan perkembangan baru yang muncul pada tahun 1940-an sebagai salah satu model penelitian yang muncul di tempat kerja, tempat dimana peneliti melakukan pekerjaan sehari-hari. Misalnya, kelas merupakan tempat penelitian bagi para guru, sekolah menjadi tempat peneliti dari para kepala sekolah. Penelitian ini juga dapat

³⁷ Kumar Ranjit. *Research Methodology*. (India: New Age International, 2010), h. 27

³⁸Hadari Nawawi dan Mimi Martini, *Penelitian Terapan* (Yogyakarta: Gadjah Mada University Press, 1996), h. 75.

dilakukan di desa tempat masyarakat beraktivitas, menjadi tempat penelitian bagi para petugas penyuluhan masyarakat.³⁹

Salah satu pendekatan yang sedang populer untuk meningkatkan kualitas pendidikan melalui upaya peningkatan kemampuan pembelajaran adalah melalui pemanfaatan penelitian tindakan kelas. Penelitian Tindakan Kelas menawarkan Pendekatan dan prosedur baru yang berdampak langsung dalam bentuk perbaikan dan peningkatan profesional guru dalam proses belajar mengajar di kelas dengan mengkaji indikator-indikator berbagai keberhasilan proses dan hasil pembelajaran yang terjadi pada siswa dan proses kegiatan belajar mengajar. Dengan PTK diperoleh manfaat berupa perbaikan praktis yang meliputi penanggulangan berbagai masalah belajar yang dialami oleh siswa, proses pembelajaran oleh guru dan permasalahan lain pada umumnya, seperti kesalahan-kesalahan konsep dalam mata pelajaran, kesulitan mengajar dan lain sebagainya.⁴⁰

Ada beberapa ahli yang mengemukakan model penelitian tindakan dengan bagan yang berbeda, namun secara garis besar terdapat empat tahapan yang lazim dilalui, yaitu (1) perencanaan, (2) pelaksanaan, (3) pengamatan, (4) refleksi.⁴¹

Misalnya penelitian mengenai seringnya siswa membolos, seringnya siswa berkelahi, dan sebagainya. Jika penelitian ini dilakukan tanpa disertai tindakan tertentu maka jenis penelitian yang dicontohkan hanya sekedar ingin tahu, tidak ingin memperbaiki keadaan melalui tindakan tertentu.⁴²

³⁹Hamid Darmadi, *Metode-Metode Penelitian Pendidikan dan Sosial* (Bandung: Penerbit Alfabeta, 2013), h. 278.

⁴⁰Surya Dharma. *Pendekatan, Jenis, dan Metode Penelitian Pendidikan* (Jakarta: Direktur Tenaga Kependidikan, 2008), h. 16-17.

⁴¹Suharsimi Arikunto, *Penelitian Tindakan Kelas* (Jakarta: Bumi Aksara, 2008), h. 16.

⁴²Supardi, *Penelitian Tindakan Kelas* (Jakarta: Bumi Aksara, 2008), h. 109.

j. Penelitian Kualitatif

Penelitian kualitatif didefinisikan sebagai sebuah proses penyelidikan untuk memahami atau masalah manusia, berdasarkan pada penciptaan gambaran holistik yang dibentuk dengan kata-kata, melaporkan pandangan informan secara terperinci, dan disusun dalam latar alamiah. Pengertian lain dikemukakan bahwa penelitian kualitatif adalah tradisi tertentu dalam ilmu pengetahuan sosial yang secara fundamental bergantung pada pengamatan terhadap manusia dalam kawasannya sendiri dan berhubungan dengan orang-orang tersebut dalam bahasanya dan dalam peristiwanya.⁴³

Penelitian kualitatif menggunakan lingkungan alamiah sebagai sumber data. Peristiwa-peristiwa yang terjadi dalam suatu situasi sosial merupakan kajian utama penelitian kualitatif. Peneliti pergi ke lokasi tersebut, memahami dan mempelajari situasi. Studi dilakukan pada waktu interaksi berlangsung di tempat kejadian. Peneliti mengamati, mencatat, bertanya, menggali sumber yang erat hubungannya dengan peristiwa yang terjadi saat itu. Hasil-hasil yang diperoleh pada saat itu segera disusun saat itu pula. Apa yang diamati pada dasarnya tidak lepas dari konteks lingkungan di mana tingkah laku berlangsung. Misalnya peneliti ingin mengetahui peran kepala sekolah dalam pembinaan guru. Peneliti harus mendatangi suatu sekolah kemudian menggali informasi yang terkait dengan peran kepala sekolah dalam pembinaan guru baik itu dari kepala sekolah, guru, maupun dokumen sekolah.⁴⁴

⁴³Khalifah Mustamin dkk, *Metodologi Penelitian Pendidikan* (Makassar: UIN Press, 2009), h. 2.

⁴⁴Suryana, *Metodologi Penelitian Model Praktis Penelitian Kuantitatif dan Kualitatif* (Jakarta: UPI, 2010), h. 20.

Penelitian kualitatif dilakukan pada kondisi alamiah dan bersifat penemuan. Dalam penelitian kualitatif, peneliti adalah instrumen kunci. Oleh karena itu, peneliti harus memiliki bekal teori dan wawasan yang luas jadi bisa bertanya, menganalisis, dan mengkonstruksi objek yang diteliti menjadi lebih jelas. Penelitian ini lebih menekankan pada makna dan terikat nilai. Penelitian kualitatif digunakan jika masalah belum jelas, untuk mengetahui makna yang tersembunyi, untuk memahami interaksi sosial, untuk mengembangkan teori, untuk memastikan kebenaran data, dan meneliti sejarah perkembangan.⁴⁵

Penelitian kualitatif didefinisikan sebagai sebuah proses penyelidikan untuk memahami atau masalah manusia, berdasarkan pada penciptaan gambaran holistik yang dibentuk dengan kata-kata, melaporkan pandangan informan secara terperinci, dan disusun dalam latar alamiah. Pengertian lain dikemukakan bahwa penelitian kualitatif adalah tradisi tertentu dalam ilmu pengetahuan sosial yang secara fundamental bergantung pada pengamatan terhadap manusia dalam kawasannya sendiri dan berhubungan dengan orang-orang tersebut dalam bahasanya dan dalam peristiwanya.⁴⁶

Objek penelitian kualitatif adalah seluruh bidang/aspek kehidupan manusia, yakni manusia dan segala sesuatu yang dipengaruhi manusia. Objek itu diungkapkan kondisinya sebagaimana adanya atau dalam keadaan sewajarnya (*natural setting*), mungkin berkenaan dengan aspek/bidang kehidupannya yang disebut ekonomi, kebudayaan, hukum, administrasi, agama dan sebagainya. Manusia sebagai objek

⁴⁵Hamid Darmadi, *Metode-Metode Penelitian Pendidikan dan Sosial* (Bandung: Penerbit Alfabeta, 2013), h. 286.

⁴⁶Khalifah Mustamin dkk, *Metodologi Penelitian Pendidikan* (Makassar: UIN Press, 2009), h. 2.

tidak diungkapkan segi mekanisme tubuhnya atau proses interaksi kimiawi berbagai zat di dalam tubuhnya, karena tidak mungkin dilakukan secara naturalistik dan selalu harus dilakukan secara klinis dan laboratoris. Data kualitatif tentang objeknya dinyatakan dalam kalimat, yang pengolahannya dilakukan melalui proses berfikir (logika) yang bersifat kritik, analitik/sintetik dan tuntas. Berpikir tuntas dalam mengolah data kualitatif tolak ukurnya adalah kepuasan yang ditandai dengan keyakinan bahwa hasilnya merupakan kebenaran terakhir yang dapat dicapai. Kepuasan itu juga ditandai dengan keyakinan bahwa proses berpikir analitik/sintetik dan kritik yang dilakukan dalam mengolah data sudah dilakukan secara benar dan memenuhi persyaratan logika. Oleh karena itu, penelitian kualitatif menuntut keteraturan, ketertiban dan kecermatan dalam berpikir, tentang hubungan data yang satu dengan data yang lain dan konteksnya dalam masalah yang akan diungkapkan.⁴⁷

1) Penelitian etnografi

Etnografi adalah suatu bentuk penelitian yang berfokus pada makna sosiologi melalui observasi lapangan tertutup dari fenomena sosiokultural. Biasanya para peneliti etnografi memfokuskan penelitiannya pada suatu masyarakat (tidak selalu secara geografis, juga memerhatikan pekerjaan, pengangguran, dan masyarakat lainnya), pemilihan informan yang mengetahui yang memiliki suatu pandangan/pendapat tentang berbagai kegiatan masyarakat. Para informan tersebut diminta untuk mengidentifikasi informan-informan lainnya yang mewakili masyarakat tersebut, menggunakan sampling berantai untuk memperoleh suatu kelengkapan informan dalam semua wilayah empiris penyelidikan. Informan-informan tersebut diwawancarai berulang-ulang, menggunakan informasi dari

⁴⁷Muhammad Idrus, *Metode Penelitian Ilmu Sosial*. (Yogyakarta : Erlangga, 2009), h. 54

informan-informan sebelumnya untuk memancing klarifikasi dan tanggapan yang lebih mendalam terhadap wawancara ulang. Proses ini dimaksudkan untuk melahirkan pemahaman-pemahaman kultural umum yang berhubungan dengan fenomena yang sedang diteliti.⁴⁸

2) *Grounded Theory*

Penelitian ini berusaha mendapatkan sebuah teori dengan menggunakan tahap-tahap ganda pengumpulan data dan perbaikan dari hubungan timbal balik kategori-kategori informasi. Dua ciri utama dari jenis penelitian ini, yaitu adanya perbandingan tetap data dengan kategori yang muncul dan pengambilan contoh teori-teori dari kelompok-kelompok berbeda untuk memaksimalkan persamaan dan perbedaan informasi.⁴⁹

3) Studi kasus

Penelitian ini merupakan penelitian yang menggali kesatuan atau fenomena tunggal (kasus) yang dibatasi oleh waktu dan aktivitas (program, kejadian, proses, kelompok sosial) dan mengumpulkan informasi rinci dengan menggunakan berbagai prosedur pengumpulan data selama periode waktu yang lama.⁵⁰

Seorang peneliti harus mengumpulkan data setepat-tepatnya dan selengkap-lengkapya dari kasus tersebut untuk mengetahui sebab-sebab yang sesungguhnya

⁴⁸Emzir, *Metodologi Penelitian Pendidikan Kuantitatif dan Kualitatif* (Jakarta: PT Raja Grafindo Persada, 2014), h. 143.

⁴⁹Khalifah Mustamin dkk, *Metodologi Penelitian Pendidikan* (Makassar: UIN Press, 2009), h. 3.

⁵⁰Khalifah Mustamin dkk, *Metodologi Penelitian Pendidikan*, (Makassar: UIN Press, 2009), h. 3.

bilamana terdapat aspek-aspek yang perlu diperbaiki. Data yang terkumpul disusun dan dipelajari menurut urutannya (*sequences*) dan dihubungkan satu dengan yang lain secara menyeluruh (komprehensif) dan integral, agar menghasilkan gambaran umum (*general picture*) dari kasus yang diselidiki. Setiap fakta itu dipelajari peranan dan fungsinya di dalam kehidupan kasus tersebut. Oleh karena itulah maka dapat disimpulkan bahwa kedalaman sebuah studi kasus dapat diukur dari data yang dikumpulkan.⁵¹

k. Penelitian Kuantitatif

Penelitian kuantitatif merupakan suatu penelitian yang analisisnya secara umum memakai analisis statistik. Penelitian kuantitatif dikembangkan oleh penganut positivisme yang dipelopori oleh Auguste Conte. Aliran ini berpendapat bahwa untuk memacu perkembangan ilmu-ilmu sosial, maka metode-metode IPA harus diadopsi ke dalam riset-riset ilmu sosial. Karenanya dalam penelitian kuantitatif pengukuran terhadap gejala yang diamati menjadi penting, sehingga pengumpulan data yang dilakukan dengan menggunakan daftar pertanyaan yang berstruktur (angket) yang disusun berdasarkan pengukuran terhadap variabel yang diteliti yang kemudian menghasilkan data kuantitatif.⁵²

Pendekatan kuantitatif merupakan salah satu upaya pencarian ilmiah (*scientific inquiry*) yang didasari oleh filsafat positivisme logikal (*logical positivism*) yang beroperasi dengan aturan-aturan yang ketat mengenai logika, kebenaran, hukum, dan prediksi (Watson, dalam Danim 2002). Fokus penelitian kuantitatif

⁵¹Hadari Nawawi, *Metode Penelitian Bidang Sosial* (Yogyakarta: Gadjah Mada University Press, 1998), h. 82-83.

⁵²Khalifah Mustamin dkk, *Metodologi Penelitian Pendidikan* (Makassar: UIN Press, 2009), h.

diidentifikasi sebagai proses kerja yang berlangsung secara ringkas, terbatas dan memilah-milah permasalahan menjadi bagian yang dapat diukur atau dinyatakan dalam angka-angka. Penelitian ini dilaksanakan untuk menjelaskan, menguji hubungan antar variabel, menentukan kasualitas dari variabel, menguji teori dan mencari generalisasi yang mempunyai nilai prediktif (untuk meramalkan suatu gejala). Penelitian kuantitatif menggunakan instrumen (alat pengumpul data) yang menghasilkan data numerikal (angka). Analisis data dilakukan menggunakan teknik statistik untuk mereduksi dan mengelompokkan data, menentukan hubungan serta mengidentifikasi perbedaan antar kelompok data. Kontrol, instrumen, dan analisis statistik digunakan untuk menghasilkan temuan-temuan penelitian secara akurat. Dengan demikian kesimpulan hasil uji hipotesis yang diperoleh melalui penelitian kuantitatif dapat diberlakukan secara umum. Pendekatan kuantitatif seperti penjelasan di atas mementingkan adanya variabel-variabel sebagai objek penelitian dan variabel-variabel tersebut harus didefinisikan dalam bentuk operasionalisasi variabel masing-masing. Penelitian kuantitatif memerlukan adanya hipotesis dan pengujiannya yang kemudian akan menentukan tahapan-tahapan berikutnya, seperti penentuan teknik analisis dan formula statistik yang akan digunakan. Pendekatan ini lebih memberikan makna dalam hubungannya dengan penafsiran angka.⁵³

Brannen (1997) mencetuskan tiga acuan pokok dalam memadukan pendekatan kuantitatif dan kualitatif. Ketiga acuan itu adalah:

- 1) Penelitian kuantitatif sebagai fasilitator penelitian kualitatif; maksud dari acuan ini adalah:

⁵³Surya Dharma, *Pendekatan, Jenis, dan Metode Penelitian Pendidikan* (Jakarta: Direktur Tenaga Kependidikan, 2008), h. 16-17.

- a) Penelitian kuantitatif memberikan data latar belakang yang terukur untuk mengaitkannya dengan studi-studi skala kecil. Ini seringkali diambil dari data-data statistik atau sensus.
- b) Survei kuantitatif dapat memberikan landasan bagi data kasus dari kelompok-kelompok tertentu yang akan melandasi studi intensif dalam penelitian kualitatif.
 - 2) Penelitian kualitatif sebagai fasilitator penelitian kuantitatif; berarti penelitian kualitatif berperan sebagai penunjang. Penelitian kualitatif mempunyai fungsi tertentu yaitu: sebagai sumber hipotesis yang akan diuji secara kuantitatif; sebagai pengembang dan pemandu instrumen penelitian kuantitatif seperti kuesioner, skala dan indeks pengukuran; serta sebagai pembanding temuan-temuan kuantitatif.
 - 3) Penelitian yang mempergunakan kedua pendekatan dengan bobot sama; kedua pendekatan dilakukan untuk saling mengisi kesenjangan yang muncul pada saat survei lapangan, analisis, atau pelaporan. Gabungan antara keduanya dapat berakhir dengan pemisahan penelitian kualitatif dan kuantitatif tetapi tetap berhubungan.

Dalam penelitian pendidikan sering dijumpai dua pendekatan digunakan bersama-sama terhadap masalah yang sama. Namun pemecahan masalah melalui studi yang berbeda cukup bermanfaat dalam memperkaya alternatif pemecahan masalahnya, sehingga lebih komprehensif sifatnya. Sering ditemukan pemaparan data kualitatif menggunakan statistik deskriptif serta temuan kualitatif dan kuantitatif disajikan bersama-sama. Beberapa peneliti kadang-kadang berusaha menggunakan

kedua pendekatan tersebut untuk masalah yang sama, namun seringkali mengalami kerancuan dalam penarikan kesimpulannya.⁵⁴

B. Karakteristik Jenis Penelitian

Dalam melakukan penelitian, orang dapat menggunakan berbagai macam metode, dan sejalan dengannya rancangan penelitian yang digunakan juga dapat bermacam-macam. Untuk menyusun sesuatu rancangan penelitian yang baik perlulah berbagai persoalan dipertimbangkan. Keputusan mengenai rancangan apa yang akan dipakai akan tergantung kepada tujuan penelitian, sifat masalah yang akan digarap, dan berbagai alternatif yang mungkin digunakan. Apabila tujuan penelitian telah dispesifikasikan, maka penelitian itu telah mempunyai ruang lingkup dan arah yang jelas, dan karenanya perhatian dapat diarahkan kepada “target area” yang terbatas. Selanjutnya, sifat masalah akan memainkan peranan utama dalam menentukan cara-cara pendekatan yang cocok, yang selanjutnya akan menentukan rancangan penelitiannya. Pada waktu ini bermacam-macam rancangan penelitian telah dikembangkan orang, dan untuk mengikhtisarkan berbagai rancangan tersebut berbagai cara penggolongan telah pula diusulkan. Salah satu diantara cara-cara penggolongan itu, yaitu penggolongan berdasar atas sifat-sifat masalahnya dipergunakan dalam tulisan ini.⁵⁵

1. Penelitian Deskriptif

Secara spesifik penelitian deskriptif memiliki ciri-ciri sebagai berikut:

- a. Bertujuan untuk memecahkan masalah-masalah aktual yang dihadapi sekarang.

⁵⁴Suryana, *Metodologi Penelitian Model Praktis Penelitian Kuantitatif dan Kualitatif* (Jakarta: UPI, 2010), h. 23.

⁵⁵Sumadi Suryabrata, *Metodologi Penelitian*,(Jakarta: Rajagrafindo Persada,2013), h. 72.

- b. Bertujuan untuk mengumpulkan data atau informasi untuk disusun, dijelaskan, dan dianalisis. Penelitian ini biasanya tanpa hipotesis. Jika ada hipotesis biasanya tidak diuji menurut analisis statistik.⁵⁶

2. Penelitian Korelasi

Penelitian korelasional biasanya dilakukan dengan tujuan untuk melihat hubungan antardua gejala atau lebih. Misalnya, apakah ada hubungan antara status sosial-ekonomi orang tua siswa dengan prestasi anak mereka di sekolah. Karakteristik dan kekhususannya meliputi:

- a. Gejala-gejala yang hendak diteliti pelik, tak dapat dikontrol sehingga tidak dapat dieksperimenkan.
- b. Ubahan-ubahan yang akan diukur ada hubungan serentak muncul dalam kenyataannya.
- c. Korelasi yang akan diukur adalah tingkat tinggi atau rendahnya hubungan, bukan ada tidaknya hubungan.
- d. Menghubungkan dua variabel atau lebih.
- e. Besarnya hubungan didasarkan pada koefisien korelasi
- f. Dalam melihat hubungan tidak dilakukan manipulasi sebagaimana dalam penelitian eksperimental
- g. Datanya bersifat kuantitatif.⁵⁷

3. Penelitian Kausal Komparatif

Kekhususan dan ciri khas penelitian kausal komparatif, antara lain:

⁵⁶Nurul Zuriah, *Metodologi Penelitian Sosial dan Pendidikan* (Jakarta: PT Bumi Aksara, 2009), h. 14.

⁵⁷Nurul Zuriah, *Metodologi Penelitian Sosial dan Pendidikan* (Jakarta: PT Bumi Aksara, 2009), h. 15.

- a. Pengumpulan data mengenai gejala yang diduga mempunyai hubungan sebab-akibat, dilakukan setelah peristiwa yang dipermasalahkan itu telah terjadi
- b. Suatu gejala yang diamati, diusut kembali dari suatu faktor atau beberapa faktor pada masa lampau.⁵⁸

Penelitian kausal-komparatif bersifat *ex post facto*, artinya data dikumpulkan setelah semua kejadian yang dipersoalkan berlangsung (lewat). Peneliti mengambil satu atau lebih akibat (sebagai “*dependent variables*”) dan menguji data itu dengan menelusuri kembali ke masa lampau untuk mencari sebab-sebab, saling hubungan, dan maknanya.⁵⁹

4. Penelitian eksperimen

Penelitian eksperimen mempunyai tiga karakteristik penting yaitu:

- a. Variabel bebas yang dimanipulasi.
- b. Variabel lain yang mungkin berpengaruh dikontrol agar tetap konstan.
- c. Efek atau pengaruh manipulasi variabel bebas dan variabel terikat diamati secara langsung oleh peneliti.⁶⁰

Karakteristik pada penelitian eksperimen yaitu:

- 1) Menuntut pengaturan variabel-variabel dan kondisi-kondisi eksperimental secara tertib-ketat, baik dengan kontrol atau manipulasi langsung maupun dengan randomisasi (pengaturan secara rambang).
- 2) Secara khas menggunakan kelompok kontrol sebagai “garis dasar” untuk dibandingkan dengan kelompok yang dikenai perlakuan eksperimental.
- 3) Memusatkan usaha pada pengontrolan variansi:

⁵⁸Nurul Zuriah, *Metodologi Penelitian Sosial dan Pendidikan*, h. 17

⁵⁹Sumadi Suryabrata, *Metodologi Penelitian* (Jakarta: PT Raja Grafindo Persada, 2013), h. 93.

⁶⁰Hamid Darmadi, *Metode-Metode Penelitian Pendidikan dan Sosial*, h. 217

- a) Untuk memaksimalkan variansi variabel yang berkaitan dengan hipotesis penelitian
- b) Untuk meminimalkan variansi variabel pengganggu atau yang tidak diinginkan yang mungkin mempengaruhi hasil eksperimen, tetapi yang tidak menjadi tujuan penelitian.
- c) Untuk meminimalkan variansi kekeliruan atau varianasi rambang, termasuk apa yang disebut kekeliruan pengukuran.
- 4) Dalam rancangan eksperimental klasik, semua variabel penting diusahakan agar konstan kecuali variabel perlakuan yang secara sengaja dimanipulasikan atau dibiarkan bervariasi. Kemajuan-kemajuan dalam metodologi, misalnya rancangan faktorial dan analisis variansi telah memungkinkan peneliti untuk memanipulasikan atau membiarkan bervariasi lebih dari satu variabel, dan sekaligus menggunakan lebih dari satu kelompok eksperimental. Hal-hal demikian itu memungkinkan untuk secara serempak menentukan (1) efek variabel bebas utama (perlakuan), (2) variasi yang berkaitan dengan variabel yang digunakan untuk membuat klasifikasi, dan (3) interaksi antara kombinasi variabel bebas dan/atau variabel yang digunakan untuk membuat klasifikasi tertentu.
- 5) Walaupun cara pendekatan eksperimental itu adalah yang paling kuat karena cara ini memungkinkan untuk mengontrol variabel- variabel yang relevan, namun cara ini juga paling restriktif dan dibuat-buat (artificial). Ciri inilah yang merupakan kelemahan utama kalau metode ini dikenakan kepada manusia dalam dunianya, karena manusia sering berbuat lain apabila tingkah

lakunya dibatasi secara artifisial, dimanipulasikan atau diobservasi secara sistematis atau dievaluasi.⁶¹

5. Penelitian Historis

Adapun kekhususan yang menjadi ciri khas penelitian historis atau sejarah antara lain:

- a. Data yang dikumpulkan diambil dari hasil observasi orang lain. Data yang baik adalah data yang autentik, tepat, dan dari sumber-sumber penting.
- b. Penelitian dilakukan dengan tertib, sistematis, objektif, dan tuntas.
- c. Data yang dikumpulkan dari sumber primer dan sekunder. Data dari sumber primer akan diperoleh melalui kegiatan peneliti sendiri langsung melakukan observasi atas peristiwa-peristiwa yang dilaporkan. Sedangkan data sekunder diperoleh apabila data yang dilaporkan adalah hasil observasi orang lain.
- d. Data yang berbobot adalah data yang diuji secara eksternal dan internal.⁶²

Ciri-ciri penelitian historis yaitu:

- 1) Penelitian historis lebih tergantung kepada data yang diobservasi orang lain daripada yang diobservasi oleh peneliti sendiri. Data yang baik akan dihasilkan oleh kerja yang cermat yang menganalisis keotentikan, ketepatan, dan pentingnya sumber-sumbernya.
- 2) Berlainan dengan anggapan yang populer, penelitian historis haruslah tertib-ketat, sistematis, dan tuntas; seringkali penelitian yang dikatakan sebagai suatu

⁶¹Sumadi Suryabrata, *Metodologi Penelitian* (Jakarta: PT Raja Grafindo Persada, 2013), h. 89.

⁶²Nurul Zuriah, *Metodologi Penelitian Sosial dan Pendidikan* (Jakarta: PT Bumi Aksara, 2009), h. 216.

“penelitian historis” hanyalah koleksi informasi-informasi yang tak layak, tak reliabel, dan berat sebelah.

- 3) “Penelitian historis” tergantung kepada dua macam data, yaitu data *primer* dan data *sekunder*. Data primer diperoleh dari sumber primer, yaitu si peneliti (penulis) secara langsung melakukan observasi atau penyaksian kejadian-kejadian yang dituliskan. Data sekunder diperoleh dari sumber sekunder, yaitu peneliti melaporkan hasil observasi orang lain yang satu kali atau lebih telah lepas dari kejadian aslinya. Diantara kedua sumber itu, sumber primer dipandang sebagai memiliki otoritas sebagai bukti tangan pertama, dan diberi prioritas dalam pengumpulan data.
- 4) Untuk menentukan bobot data, biasa dilakukan 2 macam kritik, yaitu kritik eksternal dan kritik internal. Kritik eksternal menanyakan “Apakah dokumen relik itu autentik”, sedang kritik internal menanyakan “Apabila data itu autentik, apakah data tersebut akurat dan relevan?”. Kritik internal harus mengunjungi motif, keberat-sebelahan, dan keterbatasan si penulis yang mungkin melebih-lebihkan atau mengabaikan sesuatu dan memberikan informasi yang terpalsu. Evaluasi kritis inilah yang menyebabkan “penelitian historis” itu sangat tertib-ketat, yang dalam banyak hal lebih *demanding* daripada studi eksperimental.
- 5) Walaupun penelitian historis mirip dengan penelaahan kepustakaan yang mendahului lain-lain bentuk rancangan penelitian, namun cara pendekatan historis adalah lebih tuntas, mencari informasi dari sumber yang lebih luas. “penelitian historis” juga umum dituntut dalam penelaahan kepustakaan, dan

banyak juga mengali bahan-bahan tak diterbitkan yang tak dikutip dalam bahan acuan yang standard.⁶³

6. Penelitian Survei

Berkaitan dengan karakteristik penelitian survei, ada empat karakteristik yang perlu ada, yaitu:

- a. Rencana penelitian yang dibuat secara sistematis, sehingga isi tepat dan pelaksanaan efisien mengacu kepada prinsip sistematis
- b. Mendekati keadaan populasi yang ada dengan menerapkan prinsip *representativeness* atau keterwakilan
- c. Meyakinkan bahwa data yang ada dapat dieksplorasi secara eksplisit dan objektif
- d. Data dapat diekspresikan secara kuantitatif.⁶⁴

7. Penelitian Tindakan Kelas

Ciri-ciri penelitian tindakan antara lain:

- a. Bersifat situasional kontekstual yang terkait dengan mendiagnosis dan memecahkan masalah dalam konteks tertentu
- b. Menggunakan pendekatan yang kolaboratif
- c. Bersifat partisipatori (jika penelitian dilakukan secara tim), yakni masing-masing anggota tim ikut mengambil bagian dalam pelaksanaan penelitiannya
- d. Bersifat *self evaluative*, yakni peneliti melakukan evaluasi sendiri secara kontinu untuk meningkatkan praktik kerja.

⁶³Syamsuddin dan Vismaia Damaianti, *Metode Penelitian Pendidikan Bahasa* (Bandung: Rosda, 2007), h. 190.

⁶⁴Hamid Darmadi, *Metode-Metode Penelitian Pendidikan dan Sosial* (Bandung: Penerbit Alfabeta, 2013), h. 271.

- e. Prosedur penelitian tindakan bersifat *on the spot* yang didesain untuk menangani masalah konkret yang ada di tempat itu juga
- f. Temuannya diterapkan segera dan perspektif jangka panjang
- g. Memiliki sifat keluwesan dan adaptif.⁶⁵

Sedangkan penelitian tindakan mempunyai beberapa karakteristik yang sedikit berbeda bila dibandingkan dengan penelitian formal lainnya. Beberapa karakteristik penting tersebut diantaranya, seperti:

- 1) Problem yang dipecahkan merupakan persoalan praktis yang dihadapi peneliti dalam kehidupan profesi sehari-hari
- 2) Peneliti memberikan perlakuan atau *treatment* yang berupa tindakan yang terencana untuk memecahkan permasalahan dan sekaligus meningkatkan kualitas yang dapat dirasakan implikasinya oleh subjek yang diteliti
- 3) Langkah-langkah penelitian yang direncanakan selalu dalam bentuk siklus, tingkatan atau daur yang memungkinkan terjadinya kerja kelompok maupun kerja mandiri secara intensif
- 4) Adanya langkah berpikir reflektif dari peneliti baik sesudah maupun sebelum tindakan. *Reflective thinking* ini penting untuk melakukan retrospeksi (kaji ulang) terhadap tindakan yang telah diberikan dan implikasinya akan muncul pada subjek yang diteliti sebagai akibat adanya penelitian tindakan.⁶⁶

Beberapa karakteristik penelitian tindakan sebagai berikut:

⁶⁵Nurul Zuriah, *Metodologi Penelitian Sosial dan Pendidikan* (Jakarta: PT Bumi Aksara, 2009), h. 54.

⁶⁶Hamid Darmadi, *Metode-Metode Penelitian Pendidikan dan Sosial* (Bandung: Penerbit Alfabeta, 2013), h. 279.

- a) Masalah yang dipecahkan merupakan persoalan praktis yang dihadapi peneliti dalam kehidupan profesi sehari-hari.
- b) Peneliti memberikan perlakuan yang berupa tindakan yang terencana untuk memecahkan permasalahan dan sekaligus meningkatkan kualitas yang dapat dirasakan implikasinya oleh subjek yang diteliti.
- c) Langkah-langkah penelitian yang direncanakan selalu dalam bentuk siklus, tingkatan atau daur ulang yang memungkinkan terjadinya kerja kelompok maupun kerja mandiri secara intensif.
- d) Adanya langkah berpikir reflektif dari peneliti baik sesudah maupun sebelum tindakan. Hal ini penting untuk melakukan retrospeksi (kaji ulang) terhadap tindakan yang telah diberikan dan implikasinya yang muncul pada subjek yang diteliti sebagai akibat adanya penelitian tindakan.
- e) Bersifat situasional kontekstual yang terkait dengan mendiagnosis dan memecahkan masalah dalam konteks tertentu.
- f) Menggunakan pendekatan yang kolaboratif.
- g) Bersifat partisipatori (manakala penelitian tindakan dilakukan secara tim) yakni masing-masing anggota tim ikut mengambil bagian dalam pelaksanaan penelitiannya.
- h) Bersifat *self-evaluative*, yakni peneliti melakukan evaluasi sendiri secara kontinu untuk meningkatkan praktik kerja.
- i) Prosedur penelitian tindakan bersifat *on the spot* yang didesain untuk menangani masalah konkret yang ada di tempat itu juga.
- j) Memiliki sifat keluwesan dan adaptif.⁶⁷

⁶⁷Sumadi Suryabrata, *Metodologi Penelitian* (Jakarta: PT Raja Grafindo Persada, 2013), h. 89.

Selain itu, beberapa karakteristik yang ditemukan pada penelitian tindakan yaitu:

- (1) Praktis dan langsung relevan untuk situasi aktual dalam dunia kerja.
- (2) Menyediakan rangka-kerja yang teratur untuk pemecahan masalah dan perkembangan-perkembangan baru, yang lebih baik daripada cara pendekatan impresionistik dan fragmentaris. Cara penelitian ini juga empiris dalam artian bahwa penelitian tersebut mendasarkan diri kepada observasi aktual dan data mengenai tingkah laku, dan tidak berdasar pada pendapat subjektif yang didasarkan pada pengalaman masa lampau.
- (3) Fleksibel dan adaptif, membolehkan perubahan-perubahan selama masa penelitiannya dan mengorbankan kontrol untuk kepentingan *on the spot experimentation* dan inovasi.
- (4) Walaupun berusaha supaya sistematis, namun penelitian tindakan kekurangan ketertiban ilmiah, karenanya validitas internal dan eksternalnya lemah. Tujuannya situasional, sampelnya terbatas dan tidak representatif, dan kontrolnya terhadap variabel bebas sangat kecil. Karena itu, hasil-hasilnya walaupun berguna untuk dimensi praktis, namun tidak secara langsung memberi sumbangan kepada ilmunya.⁶⁸

8. Penelitian Kualitatif

Beberapa ciri lain dari penelitian dengan pendekatan kualitatif ialah: (1) rancangan penelitian bersifat lentur dan terbuka; (2) data penelitian diambil dari latar alami (*natural setting*); (3) data yang dikumpulkan meliputi data deskriptif dan

⁶⁸ Syamsuddin dan Vismaia Damaianti, *Metode Penelitian Pendidikan Bahasa* (Bandung: Rosda, 2007), h. 197.

reflektif; (4) lebih mementingkan proses daripada hasil; (5) sangat mementingkan makna (*meaning*); (6) sampling dilakukan secara internal yang didasarkan pada subjek yang memiliki informasi yang paling representatif ; (7) analisis data dilakukan pada saat dan setelah pengumpulan data; dan (8) kesimpulan dari penelitian kualitatif dikonfirmasi kepada informan.⁶⁹

Laporan yang baik memiliki struktur koheren dan bentuk yang dapat memenuhi maksud yang tercermin dalam fokus. Sehubungan dengan itu, kerangka yang meliputi: (1) Latar belakang masalah, dan tujuan; (2) penelaahan kepustakaan; (3) metodologi; (4) penyajian data; (5) teknik pemeriksaan keabsahan data; dan (6) kesimpulan dan rekomendasi. Gaya penulisan dalam laporan penelitian kualitatif tidak merupakan model yang tunggal (konvensional). Dalam laporan peneliti kualitatif, gaya penulisan dapat divisualisasikan sebagai suatu kontinu. Pada ujung yang satu ditemukan gaya penulisan yang bersifat formal dan tradisional, sedangkan pada ujung yang lain gaya penulisan lebih bersifat informal dan nontradisional.⁷⁰

⁶⁹Husein Umar, *Metode Penelitian untuk Skripsi dan Tesis Bisnis* (Jakarta: PT Raja Grafindo Persada, 2014), h. 34.

⁷⁰Syamsuddin dan Vismaia Damaianti, *Metode Penelitian Pendidikan Bahasa* (Bandung: Rosda, 2007), h. 176.

BAB III

METODOLOGI PENELITIAN

A. Jenis dan Lokasi Penelitian

Jenis penelitian ini termasuk penelitian deskriptif, yang menggambarkan dan menginterpretasikan objek sesuai dengan apa adanya. Metode yang digunakan pada jenis penelitian deskriptif ini adalah analisis isi. Analisis isi adalah deskripsi yang sistematis dan kuantitatif dari komposisi objek penelitian. Penelitian ini kami lakukan di ruang Jurusan Pendidikan Fisika Fakultas Tarbiyah dan Keguruan UIN Alauddin Makassar.

B. Subjek Penelitian

Pada penelitian ini yang kami jadikan subjek penelitian adalah skripsi yang disusun oleh mahasiswa Jurusan Pendidikan Fisika Fakultas Tarbiyah dan Keguruan UIN Alauddin Makassar angkatan 2004 sampai 2007.

C. Design Penelitian

Pengumpulan data dengan menggunakan studi dokumentasi. Dalam hal ini, dilakukan pengambilan data dengan cara menganalisis dokumen berupa skripsi yang disusun oleh mahasiswa Jurusan Pendidikan Fisika Fakultas Tarbiyah dan Keguruan UIN Alauddin Makassar angkatan 2004 sampai 2007.

Adapun prosedur pengumpulan data yang dilakukan yaitu :

1. Mencari skripsi di ruang Jurusan Pendidikan Fisika Fakultas Tarbiyah dan Keguruan UIN Alauddin Makassar serta perpustakaan Fakultas Tarbiyah dan

Keguruan UIN Alauddin Makassar mulai dari angkatan 2004 sampai angkatan 2007.

2. Mengolah data dengan menyusun skripsi untuk angkatan 2004 sampai 2007 mahasiswa Jurusan Pendidikan Fisika Fakultas Tarbiyah dan Keguruan UIN Alauddin Makassar.
3. Mengelompokkan sebaran jenis-jenis penelitian pada skripsi mahasiswa angkatan 2004 sampai angkatan 2007, sehingga kita mampu mengetahui atau memetakan yang mana tergolong penelitian eksperimen, *ex post facto*, deskriptif serta model-model penelitian yang lain.

D. Instrumen Penelitian

Instrumen yang digunakan dalam penelitian ini yaitu daftar *check list*. Pengumpulan data menggunakan daftar *check list* tersebut dilakukan dengan melakukan pendekatan analisis isi. Substansi dari daftar *check list* tersebut berupa indikator atau karakteristik dari setiap jenis penelitian yang umumnya dilakukan oleh mahasiswa jurusan pendidikan. Adapun instrumen daftar *check list* yang dimaksud sebagai berikut:

DAFTAR CHECK LIST UNTUK BERBAGAI JENIS PENELITIAN

Jenis penelitian Aspek	deskriptif	Korelasi	eksperimen	kausal komparasi	tindakan	survei	histori	kualitatif
variabel	tidak ada perlakuan	saling berhubungan	ada perlakuan	penyebab variabel lain	ada perlakuan	sebab-akibat	tidak ada manipulasi dan kontrol	hubungan antar variabel
jenis data	kuantitatif	Kuantitatif	kuantitatif	kuantitatif	kuantitatif	kuantitatif		kualitatif
analisis data	analisis deskriptif	koefisien korelasi	analisis deskriptif analisis inferensial	analisis deskriptif analisis inferensial	analisis deskriptif		kritik eksternal dan internal	analisis deskriptif
instrumen					tes dan observasi	kuesioner dan wawancara		peneliti
sumber data					tidak ada populasi dan sampel		primer dan sekunder	
prosedur penelitian					terdapat siklus			

E. Analisis Data

Pada tahap analisis data, peneliti membuat deskripsi atau membuat ringkasan data dengan menggunakan metode statistika deskriptif. Di sini peneliti berusaha mendeskripsikan dan menginterpretasikan data yang dikumpulkan. Adapun teknik analisis data yang kami gunakan dalam penelitian ini adalah:

1. Tabulasi Distribusi Frekuensi

Tabulasi distribusi Frekuensi adalah alat penyajian statistik yang berbentuk kolom dan lajur, yang di dalamnya dimuat angka yang dapat melukiskan atau menggambarkan pembagian frekuensi dari variabel yang sedang menjadi objek penelitian.

2. Tabulasi Distribusi Frekuensi Relatif

Frekuensi yang disajikan dalam tabulasi ini berupa angka persentase. Untuk memperoleh frekuensi relatif (angka persen) digunakan rumus:

$$P=f/N \times 100\%$$

FORMAT DOKUMENTASI
SEBARAN JENIS PENELITIAN MAHASISWA JURUSAN PENDIDIKAN FISIKA ANGKATAN 2004
UIN ALAUDDIN MAKASSAR

No	Nama	Judul Penelitian	JENIS PENELITIAN							
			Deskriptif	Korelasi	Kausal-Komparatif	Eksperimen	Histori	Survei	Tindakan	Kualitatif
1										
2										
3										
5										
6										
Dst										
Jumlah										
Persentase										

FORMAT DOKUMENTASI
AKUMULASI SEBARAN JENIS PENELITIAN
PENDIDIKAN FISIKA ANGKATAN 2004-2007 UIN ALAUDDIN
MAKASSAR

No.	Tahun Angkatan	JENIS PENELITIAN							
		Deskriptif	Korelasi	Kausal- Komparatif	Eksperimen	Histori	Survei	Tindakan	Kualitatif
1	2004								
2	2005								
3	2006								
4	2007								
Jumlah									
Persentase									

BAB IV

HASIL PENELITIAN DAN PEMBAHASAN

Pada bagian ini, akan dibahas hasil penelitian secara rinci dengan pendekatan analisis statistik. Adapun analisis yang digunakan dalam penelitian ini yaitu analisis deskriptif. Analisis deskriptif merupakan analisis statistik yang tingkat pekerjaannya mencakup cara-cara menghimpun, menyusun atau mengatur, mengolah, menyajikan, dan menganalisis data angka, agar dapat memberikan gambaran yang teratur, ringkas, dan jelas mengenai suatu gejala, peristiwa, atau keadaan. Dengan kata lain, statistik deskriptif merupakan statistik yang memiliki tugas mengorganisasi dan menganalisis data agar dapat memberikan gambaran secara teratur, ringkas, dan jelas, mengenai sesuatu gejala, peristiwa atau keadaan, sehingga dapat ditarik pengertian atau makna tertentu.

A. Gambaran Sebaran Jenis Penelitian pada Skripsi yang Disusun oleh Mahasiswa Jurusan Pendidikan Fisika Fakultas Tarbiyah dan Keguruan UIN Alauddin Makassar Angkatan 2004-2007

Dalam menentukan sebaran jenis penelitian pada skripsi mahasiswa jurusan Pendidikan Fisika Fakultas Tarbiyah dan Keguruan UIN Alauddin Makassar digunakan cara sebagai berikut:

Frekuensi yang disajikan dalam tabulasi ini berupa angka persentase. Untuk memperoleh frekuensi relatif (angka persen) digunakan rumus:

$$P=f/N \times 100$$

1. Skripsi Mahasiswa Jurusan Pendidikan Fisika Angkatan 2004

Mahasiswa terdaftar di Jurusan Pendidikan Fisika Angkatan 2004 berjumlah 28 orang yang telah menyelesaikan studinya. Adapun skripsi mahasiswa yang secara fisik masih terdapat dalam lingkungan fakultas yang ditemukan hanya sekitar 15 skripsi. 15 skripsi inilah yang kami teliti tentang jenis-jenis penelitian apa saja yang Mahasiswa Jurusan Pendidikan Fisika Angkatan 2004 telah lakukan.

a. Deskriptif

Terdapat 3 skripsi yang mempunyai jenis penelitian deskripsi, sehingga diperoleh:

$$P = \frac{3}{28} \times 100\% \\ = 10,71\%$$

b. Eksperimen

Terdapat 4 skripsi yang mempunyai jenis penelitian eksperimen, sehingga diperoleh:

$$P = \frac{4}{28} \times 100\% \\ = 14,28\%$$

c. Penelitian Tindakan Kelas

Terdapat 2 skripsi yang mempunyai jenis penelitian Penelitian Tindakan Kelas, sehingga diperoleh:

$$P = \frac{2}{28} \times 100\% \\ = 7,14\%$$

d. Korelasi

Terdapat 1 skripsi yang mempunyai jenis penelitian korelasi, sehingga diperoleh:

$$P = 1/28 \times 100\% \\ = 3,57 \%$$

e. *Ex post facto* (regresi)

Terdapat 4 skripsi yang mempunyai jenis penelitian *ex post facto* (regresi) , sehingga diperoleh:

$$P = 4/28 \times 100\% \\ = 14,28 \%$$

f. Survei

Terdapat 1 skripsi yang mempunyai jenis penelitian survei, sehingga diperoleh:

$$P = 1/28 \times 100\% \\ = 3,57 \%$$

Sedangkan untuk jenis penelitian yang lain seperti: kausal komparatif, dan kualitatif. tidak ditemukan skripsi dengan jenis penelitian tersebut. Sedangkan untuk 13 skripsi yang tidak termasuk dalam penelitian kami disebabkan tidak adanya dokumen fisik ataupun *soft copy* yang kami temukan.

Gambar 4.1: Diagram sebaran jenis penelitian mahasiswa Jurusan Pendidikan Fisika angkatan 2004

2. Skripsi Mahasiswa Jurusan Pendidikan Fisika Angkatan 2005

Mahasiswa terdaftar di Jurusan Pendidikan Fisika Angkatan 2005 berjumlah 37 orang yang telah menyelesaikan studinya. Adapun skripsi mahasiswa yang secara fisik masih terdapat dalam lingkungan fakultas yang ditemukan hanya sekitar 21 skripsi. 21 skripsi inilah yang kami teliti tentang jenis-jenis penelitian apa saja yang Mahasiswa Jurusan Pendidikan Fisika Angkatan 2005 telah lakukan.

a. Eksperimen

Terdapat 8 skripsi yang mempunyai jenis penelitian eksperimen, sehingga diperoleh:

$$P = \frac{8}{37} \times 100\% \\ = 21,62\%$$

b. Penelitian Tindakan Kelas

Terdapat 12 skripsi yang mempunyai jenis penelitian Penelitian Tindakan Kelas, sehingga diperoleh:

$$P = \frac{12}{37} \times 100\% \\ = 32,43\%$$

c. Korelasi

Terdapat 1 skripsi yang mempunyai jenis penelitian korelasi, sehingga diperoleh:

$$P = \frac{1}{37} \times 100\%$$

$$= 2,70\%$$

Sedangkan untuk jenis penelitian yang lain seperti: deskriptif, *ex post facto* (regresi), kausal komparatif, kualitatif, dan survei, tidak ditemukan skripsi dengan jenis penelitian tersebut. Sedangkan untuk 13 skripsi yang tidak termasuk dalam penelitian kami disebabkan tidak adanya dokumen fisik ataupun *soft copy* yang kami temukan.

Gambar 4.2: Diagram sebaran jenis penelitian mahasiswa Jurusan Pendidikan Fisika angkatan 2005

3. Skripsi Mahasiswa Jurusan Pendidikan Fisika Angkatan 2006

Mahasiswa terdaftar di Jurusan Pendidikan Fisika Angkatan 2006 berjumlah 55 orang yang telah menyelesaikan studinya. Adapun skripsi mahasiswa yang secara fisik masih terdapat dalam lingkungan fakultas yang ditemukan hanya sekitar 42

skripsi. 42 skripsi inilah yang kami teliti tentang jenis-jenis penelitian apa saja yang Mahasiswa Jurusan Pendidikan Fisika Angkatan 2006 telah lakukan.

a. Deskriptif

Terdapat 12 skripsi yang mempunyai jenis penelitian deskriptif, sehingga diperoleh:

$$\begin{aligned} P &= 12/55 \times 100\% \\ &= 21,81\% \end{aligned}$$

b. Eksperimen

Terdapat 13 skripsi yang mempunyai jenis penelitian eksperimen, sehingga diperoleh:

$$\begin{aligned} P &= 13/55 \times 100\% \\ &= 23,63\% \end{aligned}$$

c. Penelitian Tindakan Kelas

Terdapat 11 skripsi yang mempunyai jenis penelitian Penelitian Tindakan Kelas, sehingga diperoleh:

$$\begin{aligned} P &= 11/55 \times 100\% \\ &= 20\% \end{aligned}$$

d. Korelasi

Terdapat 3 skripsi yang mempunyai jenis penelitian korelasi, sehingga diperoleh:

$$P = 3/55 \times 100\%$$

$$= 5,45\%$$

e. *Ex post facto* (regresi)

Terdapat 2 skripsi yang mempunyai jenis penelitian *ex post facto* (regresi), sehingga diperoleh:

$$P = 2/55 \times 100\%$$

$$= 3,63\%$$

Sedangkan untuk jenis penelitian yang lain seperti: kausal komparatif, kualitatif, dan survei, tidak ditemukan skripsi dengan jenis penelitian tersebut. Sedangkan untuk 13 skripsi yang tidak termasuk dalam penelitian kami disebabkan tidak adanya dokumen fisik ataupun *soft copy* yang kami temukan.

Gambar 4.3: Diagram sebaran jenis penelitian mahasiswa Jurusan Pendidikan Fisika angkatan 2006

4. Skripsi Mahasiswa Jurusan Pendidikan Fisika Angkatan 2007

Mahasiswa terdaftar di Jurusan Pendidikan Fisika Angkatan 2007 berjumlah 62 orang yang telah menyelesaikan studinya. Adapun skripsi mahasiswa yang secara

fisik masih terdapat dalam lingkungan fakultas yang ditemukan hanya sekitar 56 skripsi. 56 skripsi inilah yang kami teliti tentang jenis-jenis penelitian apa saja yang Mahasiswa Jurusan Pendidikan Fisika Angkatan 2007 telah lakukan.

a. Deskriptif

Terdapat 10 skripsi yang mempunyai jenis penelitian deskriptif, sehingga diperoleh:

$$\begin{aligned} P &= 10/62 \times 100\% \\ &= 16,12\% \end{aligned}$$

b. Eksperimen

Terdapat 36 skripsi yang mempunyai jenis penelitian eksperimen, sehingga diperoleh:

$$\begin{aligned} P &= 36/62 \times 100\% \\ &= 58,06\% \end{aligned}$$

c. Penelitian Tindakan Kelas

Terdapat 5 skripsi yang mempunyai jenis penelitian Penelitian Tindakan Kelas, sehingga diperoleh:

$$\begin{aligned} P &= 5/62 \times 100\% \\ &= 8,06\% \end{aligned}$$

d. Korelasi

Terdapat 4 skripsi yang mempunyai jenis penelitian korelasi, sehingga diperoleh:

$$P = 4/62 \times 100\%$$

$$= 6,45\%$$

e. *Ex post facto* (regresi)

Terdapat 2 skripsi yang mempunyai jenis penelitian *ex post facto* (regresi) , sehingga diperoleh:

$$P = 2/62 \times 100\%$$

$$= 3,22\%$$

Sedangkan untuk jenis penelitian yang lain seperti: kausal komparatif, kualitatif, dan survei, tidak ditemukan skripsi dengan jenis penelitian tersebut. Sedangkan untuk 6 skripsi yang tidak termasuk dalam penelitian kami disebabkan tidak adanya dokumen fisik ataupun *soft copy* yang kami temukan.

Gambar 4.4: Diagram sebaran jenis penelitian mahasiswa Jurusan Pendidikan Fisika angkatan 2007

No.	Tahun Angkatan	JENIS PENELITIAN																	
		Deskriptif		Korelasi		Ex post facto (regresi)		Kausal-Komparatif		Eksperimen		Histori		Survei		Penelitian Tindakan Kelas		Kualitatif	
		K	P (%)	K	P (%)	K	P (%)	K	P (%)	K	P (%)	K	P (%)	K	P (%)	K	P (%)	K	P (%)
1	2004	3	10,71	1	3,5	4	14,28	0	0	4	14,28	0	0	1	3,57	2	7,14	0	0
2	2005	0	0	1	2,70	0	0	0	0	8	21,62	0	0	0	0	12	32,43	0	0
3	2006	12	21,81	3	5,45	2	3,63	0	0	13	23,63	0	0	0	0	11	20	0	0
4	2007	10	16,12	4	6,45	2	3,22	0	0	36	58,06	0	0	0	0	5	8,06	0	0
Jumlah/persentase		25	13,66	9	4,91	8	0	0	0	61	33,33	0	0	1	0,54	30	16,39	0	0

Berdasarkan tabel frekuensi di atas dapat dilihat bahwa secara kuantitas untuk setiap jenis penelitian dalam lingkup seluruh angkatan, jenis penelitian eksperimen adalah yang paling banyak dengan jumlah 61 skripsi. Sedangkan jenis penelitian Penelitian Tindakan Kelas hanya 30 skripsi, jenis penelitian deskriptif hanya terdapat 25 skripsi, jenis penelitian korelasi hanya sebanyak 9 skripsi, dan 1 skripsi untuk jenis penelitian survei.

Gambar 4.5: Diagram sebaran jenis penelitian mahasiswa Jurusan Pendidikan Fisika angkatan 2004-2007

B. Kesesuaian Antara Jenis Penelitian yang Dituliskan oleh Mahasiswa Jurusan Pendidikan Fisika Fakultas Tarbiyah dan Keguruan UIN Alauddin Makassar Angkatan 2004-2007 dengan Karakteristik Jenis Penelitian Seharusnya

1. Sebaran Jenis Penelitian Mahasiswa Jurusan Pendidikan Fisika Angkatan 2004

Berdasarkan hasil perhitungan persentase sebaran jenis penelitian yang digunakan mahasiswa jurusan Pendidikan Fisika angkatan 2004 yang berjumlah 15 skripsi yang telah terdokumentasi dalam lingkup akademik. Diketahui terdapat 3 skripsi dengan jenis penelitian deskriptif, 4 skripsi dengan jenis penelitian eksperimen, 2 skripsi dengan jenis penelitian Penelitian Tindakan Kelas, 1 skripsi dengan jenis penelitian korelasi, 4 skripsi dengan jenis penelitian *ex post facto* (regresi), serta 1 skripsi dengan jenis penelitian survei.

Dari 15 skripsi yang telah diteliti pada angkatan 2004, telah ditemukan 2 skripsi dengan karakteristik jenis penelitian yang dicantumkan pada skripsi tersebut tidak sesuai dengan apa yang seharusnya. Adapun skripsi tersebut, yaitu:

a. Marliah

Jenis penelitian yang tercantum pada skripsi Marliah adalah *ex post facto* (regresi) . Akan tetapi, setelah dilakukan penelitian ini, ditemukan bahwa karakteristik yang terdapat dalam skripsi tersebut lebih merujuk pada jenis penelitian Korelasi. Meski dalam penelitian yang dilakukan oleh Marliah adalah suatu fakta yang ada sesuai dengan , tetapi tetap menunjukkan salah satu ciri penelitian Korelasi yang ditandai dengan adanya koefisien korelasi.

b. Suhardi

Jenis penelitian yang tercantum pada skripsi tersebut adalah Deskriptif. Setelah diteliti laporan tersebut bukan hanya menggambarkan suatu keadaan yang merupakan ciri dari jenis penelitian deskriptif. Tetapi juga menunjukkan adanya penelitian untuk mengetahui hubungan antar variabel, serta adanya unsur koefisien korelasi dalam skripsi tersebut. Sehingga, jenis penelitian skripsi ini lebih merujuk pada penelitian Korelasi.

2. Sebaran Jenis Penelitian Mahasiswa Jurusan Pendidikan Fisika Angkatan 2005

Berdasarkan hasil perhitungan persentase sebaran jenis penelitian yang digunakan mahasiswa jurusan Pendidikan Fisika angkatan 2005 yang berjumlah 21 skripsi yang telah terdokumentasi dalam lingkup akademik. Diketahui terdapat 8 skripsi dengan jenis penelitian eksperimen, 12 skripsi dengan jenis penelitian Penelitian Tindakan Kelas, serta 1 skripsi dengan jenis penelitian korelasi.

Dari 21 skripsi yang telah diteliti pada angkatan 2005, telah ditemukan 1 skripsi dengan karakteristik jenis penelitian yang dicantumkan pada skripsi tersebut tidak sesuai dengan apa yang seharusnya. Adapun skripsi tersebut, yaitu:

a. Lida Puspiyanti

Jenis penelitian yang tercantum pada skripsi tersebut adalah eksperimen. Setelah diteliti laporan tersebut bukan hanya tentang melakukan suatu perlakuan terhadap satu variabel. Tetapi juga menunjukkan adanya penelitian untuk mengetahui hubungan antar variabel, serta adanya unsur koefisien korelasi dalam skripsi tersebut. Sehingga, jenis penelitian skripsi ini lebih merujuk pada penelitian Korelasi.

3. Sebaran Jenis Penelitian Mahasiswa Jurusan Pendidikan Fisika Angkatan 2006

Berdasarkan hasil perhitungan persentase sebaran jenis penelitian yang digunakan mahasiswa jurusan Pendidikan Fisika angkatan 2006 yang berjumlah 42 skripsi yang telah terdokumentasi dalam lingkup akademik. Diketahui terdapat 11 skripsi dengan jenis penelitian deskriptif, 13 skripsi dengan jenis penelitian eksperimen, 11 skripsi dengan jenis penelitian Penelitian Tindakan Kelas, serta terdapat 6 skripsi tanpa jenis penelitian yang dicantumkan.

Dari 42 skripsi yang telah diteliti pada angkatan 2006, telah ditemukan 4 skripsi dengan karakteristik jenis penelitian yang dicantumkan pada skripsi tersebut tidak sesuai dengan apa yang seharusnya. Adapun skripsi tersebut, yaitu:

a. Murtini

Jenis penelitian yang tercantum pada skripsi tersebut adalah Deskriptif. Setelah diteliti laporan tersebut bukan hanya menggambarkan suatu keadaan yang merupakan ciri dari jenis penelitian deskriptif. Tetapi juga menunjukkan bahwa penelitian ini dilakukan tanpa adanya perlakuan dan juga untuk mengetahui

hubungan pada beberapa variabel. Sehingga, jenis penelitian skripsi ini lebih merujuk pada penelitian *ex post facto* (regresi) .

b. Rasman

Jenis penelitian yang tercantum pada skripsi tersebut adalah Deskriptif. Setelah diteliti laporan tersebut bukan hanya menggambarkan suatu keadaan yang merupakan ciri dari jenis penelitian deskriptif. Tetapi juga menunjukkan bahwa penelitian ini dilakukan tanpa adanya perlakuan dan juga untuk mengetahui hubungan pada beberapa variabel. Sehingga, jenis penelitian skripsi ini lebih merujuk pada penelitian *ex post facto* (regresi) .

c. Suharti

Jenis penelitian yang tercantum pada skripsi tersebut adalah Deskriptif. Setelah diteliti laporan tersebut bukan hanya menggambarkan suatu keadaan yang merupakan ciri dari jenis penelitian deskriptif. Tetapi juga menunjukkan adanya penelitian untuk mengetahui hubungan antar variabel, serta adanya unsur koefisien korelasi dalam skripsi tersebut. Sehingga, jenis penelitian skripsi ini lebih merujuk pada penelitian Korelasi.

d. Figrawati

Jenis penelitian yang tercantum pada skripsi tersebut adalah Deskriptif. Setelah diteliti laporan tersebut bukan hanya menggambarkan suatu keadaan yang merupakan ciri dari jenis penelitian deskriptif. Tetapi juga menunjukkan adanya penelitian untuk mengetahui hubungan antar variabel, serta adanya unsur koefisien korelasi dalam skripsi tersebut. Sehingga, jenis penelitian skripsi ini lebih merujuk pada penelitian Korelasi.

4. Sebaran Jenis Penelitian Mahasiswa Jurusan Pendidikan Fisika Angkatan 2007

Berdasarkan hasil perhitungan persentase sebaran jenis penelitian yang digunakan mahasiswa jurusan Pendidikan Fisika angkatan 2007 yang berjumlah 57 skripsi yang telah terdokumentasi dalam lingkup akademik. Diketahui terdapat 9 skripsi dengan jenis penelitian deskriptif, 36 skripsi dengan jenis penelitian eksperimen, 5 skripsi dengan jenis penelitian Penelitian Tindakan Kelas, 4 skripsi dengan jenis penelitian korelasi, 1 skripsi dengan jenis penelitian *ex post facto* (regresi) , serta 2 skripsi tanpa jenis penelitian yang dicantumkan.

Dari 57 skripsi yang telah diteliti pada angkatan 2006, telah ditemukan 6 skripsi dengan karakteristik jenis penelitian yang dicantumkan pada skripsi tersebut tidak sesuai dengan apa yang seharusnya. Adapun skripsi tersebut, yaitu:

a. Nasyiruddin

Jenis penelitian yang tercantum pada skripsi tersebut adalah Deskriptif. Setelah diteliti laporan tersebut bukan hanya menggambarkan suatu keadaan yang merupakan ciri dari jenis penelitian deskriptif. Tetapi juga menunjukkan adanya perlakuan terhadap dua variabel, yang dilakukan oleh peneliti guna untuk menyelesaikan penelitiannya. Sehingga, jenis penelitian skripsi ini lebih merujuk pada penelitian eksperimen.

b. Husmawati

Jenis penelitian yang tercantum pada skripsi tersebut adalah Deskriptif. Setelah diteliti laporan tersebut bukan hanya menggambarkan suatu keadaan yang merupakan ciri dari jenis penelitian deskriptif. Tetapi juga menunjukkan bahwa penelitian ini dilakukan tanpa adanya perlakuan dan juga untuk mengetahui

hubungan pada beberapa variabel. Sehingga, jenis penelitian skripsi ini lebih merujuk pada penelitian *ex post facto* (regresi) .

c. Ilham

Jenis penelitian yang tercantum pada skripsi tersebut adalah Deskriptif. Setelah diteliti laporan tersebut bukan hanya menggambarkan suatu keadaan yang merupakan ciri dari jenis penelitian deskriptif. Tetapi juga menunjukkan bahwa penelitian ini dilakukan tanpa adanya perlakuan dan juga untuk mengetahui hubungan pada beberapa variabel. Sehingga, jenis penelitian skripsi ini lebih merujuk pada penelitian *ex post facto* (regresi) .

d. Kalisom

Jenis penelitian yang tercantum pada skripsi tersebut adalah eksperimen. Setelah diteliti laporan tersebut bukan hanya tentang melakukan suatu perlakuan terhadap satu variabel. Tetapi juga menunjukkan adanya penelitian untuk mengetahui hubungan antar variabel, serta adanya unsur koefisien korelasi dalam skripsi tersebut. Sehingga, jenis penelitian skripsi ini lebih merujuk pada penelitian Korelasi.

e. Nur Fauziah

Jenis penelitian yang tercantum pada skripsi tersebut adalah eksperimen. Setelah diteliti laporan tersebut bukan hanya tentang melakukan suatu perlakuan terhadap satu variabel. Tetapi juga menunjukkan adanya penelitian untuk mengetahui hubungan antar variabel, serta adanya unsur koefisien korelasi dalam skripsi tersebut. Sehingga, jenis penelitian skripsi ini lebih merujuk pada penelitian Korelasi.

f. Syamsam Ardu S

Jenis penelitian yang tercantum pada skripsi tersebut adalah Deskriptif. Setelah diteliti laporan tersebut bukan hanya menggambarkan suatu keadaan yang

merupakan ciri dari jenis penelitian deskriptif. Tetapi juga menunjukkan bahwa penelitian ini dilakukan tanpa adanya perlakuan dan juga untuk mengetahui hubungan pada beberapa variabel. Sehingga, jenis penelitian skripsi ini lebih merujuk pada penelitian *ex post facto* (regresi) .

BAB V

PENUTUP

A. Kesimpulan

Adapun kesimpulan dari penelitian ini adalah:

1. Sebaran jenis penelitian mahasiswa Jurusan Pendidikan Fisika Fakultas Tarbiyah dan Keguruan UIN Alauddin Makassar di angkatan 2004 cenderung pada jenis penelitian *ex post facto* (regresi) dan eksperimen (14,28%), di angkatan 2005 cenderung pada jenis penelitian tindakan kelas (32,43%), di angkatan 2006 cenderung pada jenis penelitian eksperimen (23,63%), dan di angkatan 2007 cenderung pada jenis penelitian eksperimen (58,06%).
2. Kesesuaian antara jenis penelitian yang dituliskan oleh mahasiswa Jurusan Pendidikan Fisika Fakultas Tarbiyah dan Keguruan yaitu pada angkatan 2004 sebesar 86,66%, angkatan 2005 sebesar 95,23%, angkatan 2006 sebesar 90,47% dan pada angkatan 2007 sebesar 89,47%. Berdasarkan beberapa pendapat ahli, ketidaksesuaian pada beberapa skripsi mahasiswa disebabkan oleh analisis data yang ternyata termasuk dalam analisis data korelasi, penelitian yang dianggap hanya berupa deskriptif ternyata mempunyai tujuan untuk mengetahui hubungan antar variabel, serta penelitian yang dianggap deskriptif ternyata terdapat perlakuan pada variabel sehingga lebih merujuk pada penelitian eksperimen

B. Implikasi Penelitian

Sehubungan dengan hasil yang telah dikemukakan dalam penelitian ini, maka saran yang diajukan oleh penulis yaitu sebagai berikut:

1. Dalam penelitian ini, ada banyak objek penelitian yang tidak tersedia di lokasi penelitian, sehingga sebaiknya skripsi yang terdokumentasi di jurusan mempunyai *soft copy*.
2. Sebaiknya penelitian selanjutnya lebih memperbaiki kualitas instrument yang digunakan agar lebih akurat.
3. Sebaiknya penelitian selanjutnya mampu menggunakan metode wawancara terhadap pemilik skripsi secara langsung.

DAFTAR PUSTAKA

- Arikunto, Suharsimi, *Penelitian Tindakan Kelas*. Jakarta: Bumi Aksara, 2008.
- Bagong, Suyanto. *Metode Penelitian Sosial*. Jakarta: Prenada Media Group, 2010.
- Darmadi, Hamid. *Metode Penelitian Pendidikan*. Bandung: Alfabeta, 2011.
- Dharma, Surya. *Pendekatan, Jenis, dan Metode Penelitian Pendidikan*. Jakarta: Direktorat Tenaga Kependidikan, 2008.
- Emzir. *Metodologi Penelitian Pendidikan Kuantitatif dan Kualitatif*. Jakarta: PT Raja Grafindo Persada, 2014.
- Idrus, Muhammad. *Metode Penelitian Ilmu Sosial*. Yogyakarta: Erlangga, 2009.
- Kothari, C. R. *Research Methodology*. India: New Age International, 2010.
- Muri, Yusuf. *Metode Penelitian Kualitatif, kuantitatif dan Penelitian Gabungan*. Jakarta: Kencana, 2014.
- Mustamin, Khalifah. dkk. *Metodologi Penelitian Pendidikan*. Makassar: UIN Press, 2009.
- Nawawi, Hadari dan Martini, Mimi. *Penelitian Terapan*. Yogyakarta: Gadjah Mada University Press, 1996.
- Nawawi, Hadari, *Metode Penelitian Bidang Sosial*. Yogyakarta: Gadjah Mada University Press, 1998.
- Nicholas, Walliman. *Research Methods the Basics*. London: Routledge, 2008.
- Ranjit, Kumar. *Research Methodology*. India: New Age International, 2010.
- Sofian, Efendi, dan Singarimbun, Masri. *Penelitian Survai*. Yogyakarta: LPM3S, 2007.
- Sudjana, Nana dan Ibrahim. *Penelitian dan Penilaian Pendidikan*. Bandung: Sinar Baru Algesindo, 2009.
- Sugiyono. *Metode Penelitian Kualitatif dan R&D*. Bandung: Alfabeta, 2009.
- Suhardjono. *Penelitian Tindakan Kelas*. Jakarta: Bumi Aksara, 2008.
- Sulasteri, Sri. *Penelitian Tindakan Kelas Teori dan Praktek*. Makassar: Alauddin University Press, 2012.
- Sulistyo, Basuki. *Pengantar Dokumentasi*. Bandung: Rekayasa Sains, 2004.

- Supardi. *Penelitian Tindakan Kelas*. Jakarta: Bumi Aksara. 2008.
- Suryabrata, Sumadi. *Metodologi Penelitian*. Jakarta: PT Raja Grafindo Persada, 2013.
- Suryana. *Metodologi Penelitian Model Praktis Penelitian Kuantitatif dan Kualitatif*. Bandung: UPI, 2010
- Syamsuddin dan Damaianti, Vismaia. *Metode Penelitian Pendidikan Bahasa*. Bandung: Rosda, 2007.
- Tatang, M.Amirin. *Menyusun Rencana Penelitian*. Jakarta: CV. Rajawali, 1990.
- Umar, Husein. *Metode Penelitian untuk Skripsi dan Tesis Bisnis*. Jakarta: PT Raja Grafindo Persada, 2014.
- Universitas Islam Negeri Alauddin. *Pedoman Penulisan Karya Tulis Ilmiah*. Makassar: UIN Alauddin Press, 2013.
- Yudanto. *Penulisan Karya Tulis Ilmiah*. Yogyakarta: FIK Universitas Negeri Yogyakarta, 2013.
- Zuriah, Nurul. *Metodologi Penelitian Sosial dan Pendidikan*. Jakarta: PT Bumi Aksara, 2009.

LAMPIRAN A

Data Alumni Terkait Skripsi

UNIVERSITAS ISLAM NEGERI

ALAUDDIN

M A K A S S A R

1. Sebaran Jenis Penelitian Mahasiswa Jurusan Pendidikan Fisika Angkatan 2004

No	NIM	Nama	Judul Penelitian	Jenis Penelitian	Keterangan
1	t0503104001	Ali Umar Dani	Penerapan Sistem Mastory Learning Dalam Meningkatkan Hasil Belajar Kognitif Fisika pada Pokok Bahasan Suhu Dan Kalor di Kelas X Madani Alauddin Pao-Pao		
2	t0503104002	Ansar Nurdin	Pengaruh Penggunaan Media Visual pada Metode Ceramah Terhadap Penguasaan Materi Fisika Kelas VIII MTs Madani Alauddin Pao-Pao Kabupaten Gowa		
3	t0503104003	Asma Marasabessy	Pengaruh Pendekatan Keterampilan Proses dalam Meningkatkan Kreativitas Belajar Fisika Siswa MTs Madani Alauddin Pao-Pao Kab. Gowa		
4	t0503104004	Besse Mutmainnah	Peningkatan Hasil Belajar Siswa Bidang Studi Fisika pada Materi Magnet dan Induksi Elektromagnet Melalui Pendekatan Kontextual Teaching And Learning (CTL) Siswa Kelas IX MTs Madani Alauddin Pao-Pao	Deskriptif	sesuai
5	t0503104005	Darman			
6	t0503104006	Eka Yulianti	Perbedaan Strategi Visual-Spacial Terhadap Penguasaan Materi Fisika pada Siswa Kelas VIII MTs Muallimin Muhammadiyah Makassar	Eksperimen	sesuai
7	t0503104007	Faisal Putra	Aplikasi Metode Eksperimen Laboratorium dalam Meningkatkan Prestasi Belajar Mata Pelajaran Fisika Pada Siswa Kelas XII IPA di MAN 2 Model		

			Makassar		
8	t0503104009	Habibah	Pengaruh Penerapan Metode Penemuan Terbimbing dengan Menggunakan Lembar Kerja Siswa (LKS) Terhadap Ketuntasan Hasil Belajar Fisika Siswa Kelas IX B MTs Muallimin Muhammadiyah Cab. Makassar		
9	t0503104010	Hadijah	Pengaruh Pembelajaran Kooperatif Tipe NHT Terhadap Hasil Belajar Mata Pelajaran Fisika pada Siswa Kelas X SMA Negeri 3 Makassar	eksperimen	Sesuai
10	t0503104011	Hariani	Faktor Penyebab Kesulitan Belajar Fisika Serta Teknik Mengatasinya Siswa Kelas XI Sma Negeri 1 Tapalang Kab. Mamuju	deskriptif	sesuai
11	t0503104012	Indarwati	Hubungan Minat Belajar dan Persepsi Siswa Terhadap Hasil Belajar Fisika Siswa Kelas VIII mts Madani Alauddin Pao-Pao Kab. Gowa	Korelasi	Sesuai
12	t0503104013	Jurrahmah	Peranan Model Pembelajaran Investigasi Kelompok dalam Meningkatkan Hasil Belajar Fisika Siswa Kelas VII mts Muhammadiyah Muallimin Makassar	Eksperimen	Sesuai
13	t0503104015	Marliah	Hubungan Antara Cara Belajar dengan Prestasi Belajar Fisika Siswa Kelas XI SMA Negeri 2 Majene	Ex Post Facto	Tidak Sesuai, Seharusnya Korelasi
14	t0503104016	Muzakkir	Analisis Kesulitan Menyelesaikan Soal-Soal Kinematika Siswa Kelas XI SMA Negeri Batang Kec. Batang Kab. Jeneponto		
15	t0503104017	Nurhayani	Efektivitas Penggunaan Buku Paket Terhadap Prestasi Belajar Siswa Dalam Mata Pelajaran Fisika Di Kelas VIII Madrasah Tsanawiyah Negeri		

			Tongkuna Kab. Muna		
16	t0503104018	Nurawah	Pengaruh Kebiasaan Belajar Terhadap Prestasi Belajar Fisika pada Siswa Kelas XI MA Muallimin Muhammadiyah Makassar	Survei	Sesuai
17	t0503104019	Nurfahmi	Meningkatkan Hasil Belajar Fisika Melalui Pendekatan Contextual Teaching And Learning dengan Bantuan Tutor Sebaya Materi Kinematika dengan Analisis Vektor pada Siswa Kelas XI IPA SMA Negeri 2 Lambu Kab. Gowa	PTK	Sesuai
18	t0503104020	Nurhayani Amir	Korelasi Antara Motivasi Belajar Dengan Prestasi Belajar Fisika Siswa Madrasah Aliyah Madani Alauddin Pao-Pao Kab. Gowa		
19	t0503104021	Nurhayati	Korelasi Antara Penggunaan Peta Konsep (<i>Mind Mapping</i>) dengan Hasil Belajar Siswa Kelas VIII MTs Darul Muttaqin Bungasunggu Kec. Biring Bulu Kab. Gowa	Eksperimen	Sesuai
20	t0503104023	Rustan	Pengaruh Pemberian Tugas Terstruktur Terhadap Minat Belajar dalam Mata Pelajaran Fisika Pada Siswa Kelas IXB MTs Muallimin Muhammadiyah Cabang Makassar		
21	t0503104024	Saifullah	Hubungan Antara Kedisiplinan Dengan Hasil Belajar Fisika Siswa Kelas X SMA 6 Muhammadiyah Makassar	Ex Post Facto	Sesuai
22	t0503104025	Sri Wahyuningsih	Penerapan Model Pembelajaran Kooperatif Tipe Berfikir Berpasangan (<i>Think Pair Share</i>) dalam Pembelajaran Fisika Pokok Bahasan Kinematika Dengan Analisis Vektor Siswa Kelas XI MA Madani Alauddin Pao-Pao Kab. Gowa	PTK	Sesuai

23	t0503104026	St. Amina	Pengaruh Pelaksanaan Praktikum Materi Kelistrikan Terhadap Peningkatan Hasil Belajar Siswa Kelas XII MAN 1 Watampone Kab Bone	Ex Post Facto	Sesuai
24	t0503104027	St. Nasrah	Pengaruh Kecerdasan Emosional Terhadap gowa Hasil Belajar Fisika Siswa Madrasah Aliyah Madani Alauddin Pao-Pao Kab Gowa		
25	t0503104028	Suhardi	Pengaruh Kreativitas Guru Terhadap Peningkatan Hasil Belajar Fisika Siswa Kelas VII MTs Patalassang Kec. Sinjai Timur Kab. Sinjai	Deskriptif	Korelasi
26	t0503104029	Toni Nur Ahmad	Efektivitas Pengelolaan Kelas VIII Oleh Guru dalam Proses Pembelajaran Fisika di MTs Lara 1 Kab. Luwu Utara	Ex Post Facto	Sesuai
27	t0503104030	Umrhani	Pengaruh Kompetensi Guru Fisika Terhadap Peningkatan Hasil Belajar Fisika Siswa Kelas VIII di MTs Madani Alauddin Pao-Pao Kab. Gowa		
28	t0503104031	Yulianti	. Korelasi Antara Hasil Belajar Mata Pelajaran Matematika dengan Hasil Belajar Mata Pelajaran Fisika Siswa Kelas XII MAN Mangempang Kab Barru		
29	t0503104034	Nuryati	Penerapan Model Pembelajaran Kooperatif Tipe Jigsaw Dalam Meningkatkan Prestasi Belajar Fisika Materi Pengukuran dan Besaran Kelas X Ma Madani Alauddin Pao-Pao Kab. Gowa		

2. Sebaran Jenis Penelitian Mahasiswa Jurusan Pendidikan Fisika Angkatan 2005

N o	Nim	Nama	Judul penelitian	Jenis penelitian	Ket.
1	204041050 03	Andi Afdal Nur	Meningkatkan Hasil Belajar Siswa Kelas XI IPA 1 SMA Negeri 1 Bontobahari pada Materi Ajar Termodinamika dengan Menggunakan Model Pembelajaran Kooperatif Tipe Think-Pair-Share Tahun Pelajaran 2009/2010	Eksperimen	Sesuai
3	204041050 73	Rosdianah	Meningkatkan Hasil Belajar Fisika Melalui Pendekatan Konstruktivisme dengan Metode Siklus Belajar Karplus pada Siswa Kelas XI IPA 2 SMA Negeri 10 Makassar	PTK	Sesuai
4	204041050 04	Aria Rezkiah	Efektivitas Pembelajaran Kooperatif Tipe Team Assisted Individualization (TAI) Untuk Meningkatkan Hasil Belajar Fisika Materi Kalor Siswa Smp 3 T Riaja		
5	204041050 05	Asni Wahyuningsi h	Peningkatan Hasil Belajar Melalui Penerapan Pembelajaran Aktif Kreatif, Efektif, dan Menyenangkan (Pakem) Pokok Bahasan Gaya di MTs Muallimin Muhammadiyah Makassar		
6	204041050 08	Farid			
7	204041050 09	Fitriah	Analisis Keterampilan Proses Sains dalam Melakukan Pokok Bahasan Bandul Sederhana Kelas XI MAN 2 Model Makassar		
8	204041050 10	Putriani alimin	Peningkatan Hasil Belajar Fisika Melalui Strategi Belajar Outlining Materi Cahaya pada Siswa Kelas VIII MTs Aisyah Sungguminasa Kab. Gowa	PTK	Sesuai
9	204041050 12	Hairunnisa			
10	204041050 14	Hendris Putriyanti	Efektivitas Penggunaan Metode Terbimbing dalam Meningkatkan Hasil Belajar Fisika Pokok Bahasan Cahaya	PTK	Sesuai

			Siswa Kelas VIII MTs Madani Pao-Pao Kab. Gowa		
11	204041050 15	Herianti	Meningkatkan Hasil Belajar Fisika dengan Menerapkan Metode Berbasis Masalah Pokok Bahasan Induksi Elektrogratif Siswa Kelas IX MTs Model Palopo	PTK	Sesuai
12	204041050 16	Herman	Meningkatkan Hasil Belajar Fisika dengan Menggunakan Pendekatan Discovery Pokok Bahasan Fluida pada Siswa Kelas XI MAN 2 Model Makassar	PTK	Sesuai
13	204041050 17	Kasmawati	Efektivitas Model Pembelajaran Quantum Teaching dalam Meningkatkan Hasil Belajar Fisika Materi Fluida pada Siswa Kelas XI Madrasah Aliyah Negeri 2 Model Makassar	PTK	Sesuai
14	204041050 18	Khaerul Qayyum	Peningkatan Hasil Belajar Siswa Pokok Bahasan Optika Geometris Melalui Model Pembelajaran Learning Cycle pada Siswa Kelas VIII SMP Muhammadiyah Limbung Kabupaten Gowa	PTK	Sesuai
15	204041050 20	M. Syarifuddin	Peningkatan Hasil Belajar Fisika Melalui Gallery of Learning Pokok Bahasan Alat Optik Pad Siswa Kelas X SMUN 1 Pajo Kabupaten Dompu	PTK	Sesuai
16	204041050 19	Lida Puspiyanti	Pengaruh Kreativitas Guru Dalam Meningkatkan Pencapaian Tujuan Pembelajaran Pada Mata Pelajaran Fisika Kelas Xi Madrasah Aliyah Negeri 1 Makassar	Eksperimen	Korelasi
17	204041050 21	Masita Ilhanda			
18	204041050 72	Muhammad Yamin			
19	204041050 23	Mursyida			
20	204041050 24	Nismawan Nursyam			

21	204041050 25	Nurhalimah Ahmadi	Penerapan Metode Drill dalam Proses Pembelajaran Fisika Materi Cahaya Untuk Meningkatkan Hasil Belajar Siswa Kelas VIIIB MTs Aisyiyah Sungguminasa Kabupaten Gowa	Eksperimen	Sesuai
22	204041050 26	Nurasiah	Penerapan Pembelajaran Umpan Balik Dalam Meningkatkan Hasil Belajar Kognitif Siswa Kelas XI MA Muallimin Muhammadiyah Cabang Makassar Pokok Bahasan Teori Kinetik Gas	PTK	Sesuai
23	204041050 27	Nurhayati	Pengaruh Penerapan Model Pembelajaran Synectics Terhadap Peningkatan Hasil Belajar Fisika Materi Fluida Siswa Kelas XI SMAN 3 Makassar	PTK	Sesuai
24	204041050 28	Nurhidayah	Korelasi Antara Sikap Belajar dengan	Korelasi	Sesuai
25	204041050 29	Nurhidayanti			
26	204041050 31	Nurwahidah	Analisis Kemampuan Siswa Menyelesaikan Soal Fisika dengan Menggunakan Strategi Tutor Sebaya Materi Kelistrikan Kelas X MAN Malakaji Kabupaten Gowa	Eksperimen	Sesuai
27	204041050 32	Rasnah			
28	204041050 33	Richul Jannah	Penerapan Metode Stimulus-Respon Terhadap Hasil Belajar Fisika Pokok Bahasan Fluida Kelas XI SMA Negeri 1 Rilau Ale Kab. Bulukumba	Eksperimen	Sesuai
29	204041050 35	Sartikawati	Penggunaan Lembar Kerja Siswa (LKS) Terhadap Hasil Belajar Siswa Kelas VIII Mata Pelajaran Fisika di SMPN 2 Bontosikuyu Kab. Kepulauan Selayar	Eksperimen	Sesuai
30	204041050 36	Sitti Aminah	Penerapan Pendekatan Keagamaan Dalam Meningkatkan Pemahaman Pembelajaran Fisika Pokok Bahasan Suhu Dan Kalor Siswa Kelas X Madrasah Aliyah Muallimin	PTK	Sesuai

			Muhammadiyah Cabang Makassar		
31	204041050 38	Sri Hartati			
32	204041050 40	Syamsinar	Penerapan Strategi Pembelajaran Pemberian Responsi Pokok Bahasan Suhu Dan Kalor Terhadap Hasil Belajar Siswa Kelas X Madrasah Aliyah Muhammadiyah Panaikang Kabupaten Bantaeng	Eksperimen	Sesuai
33	204041050 41	Syamsuddin	Efektivitas Penggunaan Metode Information Search (Mencari Informasi) Dalam Upaya Peningkatan Hasil Belajar Siswa Fisika Pada Pokok Bahasan Listrik Dinamis Di Kelas X MA Muallimin Makassar	PTK	Sesuai
34	204041050 42	Syamsur			
35	204041050 44	Zahrah	Penggunaan Media Pembelajaran Berbasis Komputer dalam Meningkatkan Hasil Belajar Fisika Pokok Bahasan Fluida Siswa Kelas XI MAN 2 Model Makassar	Eksperimen	Sesuai
36	204041050 46	Dian Novita Sari			
37	204041050 47	Mariati			

3. Sebaran Jenis Penelitian Mahasiswa Jurusan Pendidikan Fisika Angkatan 2006

N 0	Nim	Nama	Judul penelitian	Jenis penelitian	Ket.
1	2040410600	Andi Siti	Penerapan Model Pembelajaran Problem Posing Tipe Post	Eksperimen	Sesuai

	7	Kadrianti	Solution Posing Untuk Meningkatkan Hasil Belajar Siswa Kelas VIIIA SMP Negeri 1 Bontomanai Kabupaten Kep. Selayar		
2	20404106020	Akbar	Penerapan Strategi Pembelajaran Kreatif-Produktif dalam Meningkatkan Aspek Kognitif Siswa pada Mata Pelajaran Fisika Materi Kinematika Di Man 2 Tanete Kab. Bulukumba	PTK	Sesuai
3	20404106025	Badrah	Pengaruh Pemberian Reinforcement (Penguatan) Guru terhadap Pembelajaran Fisika Siswa Kelas VII SMP Muhammadiyah Dena Madapangga Kabupaten Bima	Eksperimen	Sesuai
4	20404106031	Fauzi	Analisis Kesulitan Mahasiswa Dalam Memahami Materi Elektronika Dasar I Angkatan 2009 Prodi Pendidikan Fisika Fakultas Tariyah dan Keguruan Uin Alauddin Makassar	Deskriptif	Sesuai
5	20404106033	Irwan	Pengaruh Penerapan Keterampilan Mengajar Guru pada Mata Pelajaran Fisika Terhadap Pemahaman Konsep Siswa Kelas X SMA Negeri 15 Makassar	Deskriptif	Sesuai
6	20404106034	Sudirman	Minimalisasi Miskonsepsi Siswa Pada Pelajaran Fisika Unit Optik Geometri Melalui Program Intervensi pada Siswa Kelas X Smk Negeri 6 Kab. Bima		
7	20404106038	Irma	Pengaruh Tata Ruang Kelas terhadap Minat Belajar Fisika pada Siswa Kelas VII MTs Negeri Alla' Kabupaten Enrekang	Eksperimen	Sesuai
8	20404106044	Syahrullah	Efektivitas Penerapan Goal Oriented Evaluation Model (Goem) dalam Meningkatkan Hasil Belajar Fisika Siswa Kelas XI IPA 1 Pokok Bahasan Usaha dan Energi 1 Tellu Limpoe	Eksperimen	Sesuai
9	20404106050	Muflihun	Pengaruh Perilaku Belajar terhadap Hasil Belajar Fisika Siswa Kelas VIII B Smp Negeri 4 Baraka Kabupaten Enrekang	0	Tidak sesuai, seharusnya korelasi

10	2040410605 3	Junedi	Optimalisasi Pemanfaatan Lingkungan Sekolah Sebagai Sumber Belajar Dalam Meningkatkan Kemampuan Bertanya Materi Optic Geometri	Deskriptif	Sesuai
11	2040410605 4	Muthmainnah	Peningkatan Hasil Belajar Fisika Siswa Melalui Teknik Pencatatan Peta Pikiran Pokok Bahasan Cahaya Kelas VIIIB MTs DDI Majene	Eksperimen	Sesuai
12	2040410600 1	Tuti asrinda	Efektivitas Penerapan Metode Demonstrasi dalam Meningkatkan Hasil Belajar Fisika Pokok Bahasan Kalor Siswa Kelas VIIA MTs Madani Aluddin Pao-Pao Kabupaten Gowa	Eksperimen	Sesuai
13	2040410600 2	Suherman	Pemanfaatan Fiber Sebagai Papan Landasan Rangkaian Listrik Statis dalam Meningkatkan Keterampilan Merangkai Siswa Kelas XII IPA 3 SMA Negeri 2 Takalar	Eksperimen	Sesuai
14	2040410600 3	Asmawati Aziz	Peningkatan Daya Serap Kognitif Siswa Melalui Pembelajaran Remedial Mata Pelajaran Fisika Kelas VII MTs Madani Alauddin Pao-Pao	PTK	Sesuai
15	2040410600 4	Herawati Sahabuddin	Upaya Peningkatan Kemampuan Siswa Dalam Menyelesaikan Soal-Soal Fisika Materi Dinamika Partikel melalui metode belajar mandiri pada siswa kelas x ma Madani Alauddin Pao-Pao Kab. Gowa	PTK	Sesuai
16	2040410600 5	Risnawati B	Efektivitas Penerapan Metode Konsep Eksperimen Materi Keseimbangan Benda Tegar dalam Meningkatkan Keterampilan Siswa Kelas XI Madrasah Aliyah Negeri Tanete Bulukumba	Eksperimen	Sesuai
17	2040410600 8	Rosdiana	Pengaruh Self Confidence terhadap Hasil Bbelajar Aplikasi Konsep Mata Pelajaran Fisika Siswa Kelas VIII 1 Negeri Tompobulu Kabupaten Bantaeng	0	<u>Ex post facto</u>
18	2040410600 9	Nurhidayanti			

19	2040410601 0	Jusnaedah	Peningkatan Minat Belajar Siswa Dengan Menggunakan Metode Demonstrasi Pada Mata Pelajaran Fisika Pokok Bahasan Gaya Dan Penerapannyakelas VIII SMPN 2 Bontotiro Kab. Bulukumba	PTK	Sesuai
20	2040410601 1	Murtini	Pengaruh Kreativitas Berpikir Siswa terhadap Kemampuan Menyelesaikan Soal-Soal Fisika Materi Usaha dan Energi Kelas XI SMA Negeri 2 Binamu Kab. Jeneponto	Deskriptif	Ex post facto
21	2040410601 2	Sri Novianti	Penerapan Pendekatan Keterampilan Proses Dalam Menganalisis Konsep Diri Siswa Pokok Bahasan Optik Mata Pelajaran Fisika Kelas X A SMA Negeri Ujung Loe Kabupaten Bulukumba	Eksperimen	Sesuai
22	2040410601 3	Maswara	Perbandingan Kemampuan Bernalar Siswa Laki-Laki dan Perempuan Dalam Menyelesaikan Soal-Soal Essay Materi Hukum-Hukum Newton Tentang Gerak Pada Kelas X Sma Negeri 1 Sinjai Barat	Deskriptif	Sesuai
23	2040410601 4	Firman			
24	2040410601 5	Nurtaqwa	Hubungan Antara Kecerdasan Spiritual (SQ) terhadap Perilaku Belajar Fisika Mahasiswa Fisika Semester Genap Angkatan 2009 Universitas Islam Negeri (UIN) Alauddin Makassar		
25	2040410601 6	Hariani	Peningkatan Keterampilan Bereksperimen Melalui Penerapan Pendekatan Discovery pada Mata Kuliah Fisika Dasar 1 Semester 1 Fakultas Tarbiyah Dan Keguruan Uin Alauddin Makassar T.A 2009/2010	Eksperimen	Sesuai
26	2040410601 7	Rasman	Pengaruh Pemahaman Pemanasan Global Terhadap Perilaku Ramah Lingkungan Pada Siswa Kelas XI IPA SMA Negeri 15 Makassar	Deskriptif	Ex post facto
27	2040410601	Ilyas	Pengaruh Penerapan Kontekstual Teaching Learning (CTL)	Deskriptif	Sesuai

	8		Terhadap Pembentukan Perilaku Fisika Siswa Kelas VIII SMP Muhammadiyah 12 Makassar		
28	2040410601 9	Abdullah			
29	2040410602 1	Abd kadir	Implementasi Model Pembelajaran Kooperatif Tipe Teams Games Tournaments (TGT) dalam Meningkatkan Kemampuan Pemahaman Konsep Pada Mata Pelajaran Fisika Pokok Bahasan Fluida Siswa Kelas XI IPA 5 MAN 2 Model Makassar	PTK	Sesuai
30	2040410602 2	Nurhasni			
31	2040410602 3	Risdayanti			
32	2040410602 4	Surianti			
33	2040410602 6	Ratu rahman	Pengaruh Kedisiplinan Guru dan Siswa Terhadap Pembelajaran Fisika Kelas XI IPA SMA Negeri 1 Sanggar Kab. Bima		Ex post facto
34	2040410602 7	Kusmayanti			
35	2040410602 8	Lauramastumunisa	Perbandingan Motivasi Belajar Siswa yang Belajar Pagi Dan Siang Hari Mata Pelajaran Fisika Kelas VII 1 Dan VII 7 SMPNegeri 1 Woha Kabupaten Bima	0	Deskriptif
36	2040410602 9	Al Khaidir Aco	Pengaruh Penerapan Model Pembelajaran Generatif Terhadap Prestasi Belajar Siswa pada Mata Pelajaran Fisika Kelas X Pokok Bahasan Optika Geometri MAN 1 Makassar	Eksperimen	Sesuai
37	2040410603 0	Jubaidah			

38	2040410603 2	Nurlailah			
39	2040410603 4	Sudirman	Minimalisasi Miskonsepsi Siswa pada Pelajaran Fisika Unit Optik Geometri Melalui Program Intervensi pada Siswa Kelas X SMK Negeri 6 Kab. Bima	Eksperimen	Sesuai
40	2040410603 5	Ramlah Darussalam			
41	2040410603 5	Sitti Sarah	Meningkatkan Self Confidence Siswa Dengan Menggunakan Model Pembelajaran Kooperatif Tipe <i>Numbered Head Together</i> Mata Pelajaran Fisika Pokok Bahasan Listrik Statis Siswa Kelas IX C SMP Muhammadiyah 12 Makassar	PTK	Sesuai
42	2040410603 9	Suharti	Pengaruh Kemampuan Perhitungan Matematika Terhadap Minat Belajar Fisika Siswa Kelas VIII Mts Negeri Model Makassar	Deskriptif	Tidak sesuai, seharusnya korelasi
43	2040410604 1	Jumriana	Efektivitas Penggunaan Strategi Pembelajaran Pusat Belajar Modular Terhadap Pengolahan Hasil Praktikum Siswa Kelas Viii Smpn 3 Barru	Eksperimen	Sesuai
44	2040410604 2	Figrawati	Pengaruh Motivasi Terhadap Keterampilan Eksperimen Mahasiswa Prodi Pendidikan Fisika Angkatan 2009 Fakultas Tarbiyah Dan Keguruan Uin Alauddin Makassar	Deskriptif	Tidak sesuai, seharusnya korelasi
45	2040410604 3	Salmi	Pengaruh Kecerdasan Intelektual Mata Pelajaran Fisika Terhadap Perilaku Keberagaman Siswa Kelas Xi Semester	0	Korelasi

			Ganjil Di Sman 1 Kindang Kab Bulukumba		
46	2040410604 5	An nisa al mu'min liu	Identifikasi Persepsi Siswa Terhadap Kemampuan Guru Mata Pelajaran Fisika Mts Muhammadiyah Cabang Mamajang	Deskriptif	Sesuai
47	2040410604 6	St hadijah nur			
48	2040410604 7	Nirwana	Penerapan Strategi Prediction Guide dalam Pembelajaran Kooperatif Untuk Meningkatkan Perilaku Belajar Pada Materi Alat-Alat Optik Siswa Kelas X.9 SMA Negeri 21 Makassar	PTK	Sesuai
49	2040410604 8	Nur rifkah	Efektivitas Model Pembelajaran Aptitude Treatment Interaction (Ati) Terhadap Peningkatan Hasil Belajar Fisika Materi Cahaya Siswa Kelas X.7 MAN 2 Model Makassar	PTK	Sesuai
50	2040410604 9	Nurhayati	Peningkatan Kecerdasan Logis Matematis Dalam Pembelajaran Fisika Melalui Pendekatan Keterampilan Proses Materi Cahaya Dan Optika Geometris Siswa Kelas X.9 MAN 2 Model Makassar	PTK	Sesuai
51	2040410605 1	Muti munarti			
52	2040410605 2	Sri nilawati	Pengaruh Penerapan IPA Terpadu Terhadap Motivasi Belajar Siswa SMP Muhammadiyah 14 Makassar	Deskriptif	Sesuai
53	2040410605 6	Suryani	Meningkatkan Kemampuan Pemecahan Masalah Fisika Dengan Menggunakan Pendekatan Problem Posing Pokok Bahasan Listrik Statis Siswa Kelas IX.B SMP Muhammadiyah 12 Makassar	PTK	Sesuai
54	2040410605 7	Nur Sujita	Pengaruh Pola Asuh Terhadap Perilaku Belajar Fisika Siswa Kelas XI SMP Muhammadiyah 12 Makassar		Tidak sesuai, seharus

					ya korelasi
55	20404106058	Andi Azizah	Peningkatan Kemampuan Pemecahan Masalah Melalui Metode Proses Informasi Mata Pelajaran Fisika Pokok Bahasan Listrik SMP 12 Muhammadiyah Makassar	PTK	Sesuai

4. Sebaran Jenis Penelitian Mahasiswa Jurusan Pendidikan Fisika Angkatan 2007

N0	Nim	Nama	Judul penelitian	Jenis penelitian	Ket.
1	20404107001	Nur Alam Syah	Pemanfaatan CD/VdD Bekas Dalam Pembuatan Alat Peraga Spektroskop Sederhana Pada Percobaan Optik Untuk Meningkatkan Kreativitas Siswa Kelas XII IPA 2 SMA Negeri 2 Binamu	Eksperimen	Sesuai
2	20404107002	Abdul Farid	Peningkatan Kreativitas Melalui Penerapan Model Synestik Pada Pokok Bahasan Gaya Dan Hukum Newton Kelas VIII SMP Muhammadiyah Makassar	Eksperimen	Sesuai
3	20404107004	Afriyani	Pengkombinasian Problem Based Intruction dan Cooperative Learning Untuk Meningkatkan Hasil Belajar Fisika Pokok Bahasan Optik Geometris Siswa Kelas X.9 SMAN 11 Makassar	0	Eksperimen
4	20404107005	Agustina Fitriani	Perbandingan Hasil Belajar Fisika Antara Strategi Predivtion Guided (Tebak Isi) Dengan Strategi Listening Teams (Tim Pendengar) Siswa Kelas VIII SMPN 4 Monta Bima	Eksperimen	Sesuai
5	20404107009	Atanti Tri Trontasa	Perbandingan Hasil Belajar Fisika Antara Siswa Laki-Laki Dengan Siswa Perempuan Kelas X SMA Negeri 1 Dompu		
6	20404107	Awalia	Perbandingan Hasil Belajar Fisika Dengan Menggunakan	Eksperimen	Sesuai

	010	Ramdhana	Metode Learning Stars With Question Siswa Kelas X SMA Negeri 1 Takalar		
7	20404107 011	Buhati	Penerapan Metode Jiigsaw Dalam Meningkatkan Keterampilan Sosial Siswa Kelas XI IPA 2 SMA Negeri 11 Makassar	PTK	Sesuai
8	20404107 013	Eti Endang Kusmiati	Perbandingan Hasil Belajar Fisika Antara Model Pembelajaran Siklus (Learning Cycle) Dengan Pembelajaran Kooperatif Model Group Investigation (Gi) Pada Siswa Kelas VIII SMPN 1 Bontomarannu		
9	20404107 014	Fadlin	Perbandingan Penggunaan Model Pembelajaran Interkative Intruccion Dengan Model Pembelajaran Individual Terhadap Hasil Belajar Fisika Siswa Kelas VIII SMP 26 Komp. PU Malengkeri Makassar	Eksperimen	Sesuai
10	20404107 015	Faturrahman	Perbandingan Hasil Belajar Antara Model Inquiry Dengan Model Discovery Pada Siswa Kelas VII SMP Negeri 1 Bonto Marannu Kab. Gowa	Eksperimen	Sesuai
11	20404107 016	Firman g	Perbandingan Hasil Belajar Fisika Antara Penerapan Model Pembelajaran Quantum Learning Dengan Model Elaborasi Pada Pokok Bahasan Optik Siswa VIII SMPN 27 Makassar	Eksperimen	Sesuai
12	20404107 017	Fitrawati Latif	Peningkatan Hasil Belajar Fisika Dengan Menerapkan Startegi Pembelajaran Moving Class Pada Siswa X.A di SMA Negeri 1 Alla Kabupaten Enrekang	Eksperimen	Sesuai
13	20404107 018	Fitriani	Peningkatan Kreativitas Eksperimen Siswa Melalui Pelatihan Pembuatan Perangkat Melde Materi Gelombang Kelas XII IPA SMA Negeri 1 Takalar	Eksperimen	Sesuai
14	20404107 020	Gusmawati	Keterampilan Praktikum Listrik Dinamis Dengan Menggunakan Alat Ukur Daya Listrik Untuk Meningkatkan Hasil Belajar Sisiwa Kelas IX.A SMP Tut	Eksperimen	Sesuai

			Wuri Handayani Makassar		
15	20404107 021	Hamaron. D	Pemanfaatan Power Supply Sederhana Dalam Meningkatkan Keterampilan Siswa Merangkai Pada Materi Kemagnetan MTs Madani Pao-Pao Kab Gowa	Eksperimen	Sesuai
16	20404107 022	Hamzah gani	Pengaruh Penggunaan Modul Praktikum Fisika Terhadap Peningkatan Keterampilan Proses Siswa Materi Gerak Menggelinding Kelas XI IPA 4 SMA Negeri 11 Makassar	Eksperimen	Sesuai
17	20404107 024	Hasniar MS	Perbandingan Hasil Belajar Fisika Dengan Menggunakan Metode Resource Based Learning Dan Metode Guided Note Taking Siswa Kelas VIII MTs Negeri Model Makassar	Eksperimen	Sesuai
18	20404107 025	Hasyiruddin	Perbandingan Hasil Belajar Antara Siswa Yang Menggunakan Model Problem Based Learning Dan Model Direct Intruction Pada Materi Getaran Dan Gelombang Siswa Kelas VIII MTs Negeri Model Makassar	Deskriptif	Tidak sesuai, seharusnya eksperimen
19	20404107 027	Husmawati	Pengaruh Kemampuan Matematika Terhadap Hasil Belajar Fisika Pada Materi Vektir Siswa Kelas X.1 SMA Negeri 11 Makassar	Deskriptif	Tidak sesuai, seharusnya ex post facto
20	20404107 028	Ilham	Pengaruh Pendidikan Orang Tua Terhadap Hasil Belajar Siswa Kelas XI Jurusan IPA SMA Negeri 1 Sungguminasa Kabupaten Gowa	Deskriptif	Tidak sesuai, seharusnya ex post facto

21	20404107 029	Izal fadli	Pengaruh Penerapan Model Pembelajaran Arias Terhadap Penguasaan Konsep Fisika Siswa Kelas VIII SMP Negeri 4 Gantarang Kabupaten Bulukumba	Eksperimen	Sesuai
22	20404107 030	Jumaida said	Pemanfaatan Papan Rangkaian Tercetak Dalam Rangkaian Listrik Untuk Meningkatkan Pemahaman Hukum Ohm Pada Siswa Kelas IX SMP Negeri 3 Dua Pitue	Eksperimen	Sesuai
23	20404107 032	Kalisom	Pengaruh Persepsi Siswa Mengenai Mata Pelajaran Fisika Terhadap Hasil Belajar Siswa Pada Kelas X SMA Negeri 1 Sungguminasa Kab Gowa	Deskriptif	Tidak sesuai, seharusnya korelasi
24	20404107 033	Kamaluddin	Perbandingan Hasil Belajar Antara Metode Tanya Jawab Dengan Metode Drill Materi Usaha dan Energi Siswa Kelas VIII MTs Negeri Model Makassar	Eksperimen	Sesuai
25	20404107 034	Muh afdhal wijaya	Perbandingan Hasil Belajar Dengan Menggunakan Laboratorium Berbasis Multimedia dan Laboratorium Berbasis Miind Tecnology Pada Materi Hukum Archimedes Kelas XI IPA SMA Negeri 2 Maros	Eksperimen	Sesuai
26	20404107 035	Muh syihab ikbal	Pemanfaatan Alat Ukur Dalam Meningkatkan Hasil Belajar Siswa Pada Materi Besaran dan Satuan di Kelas X SMA Tut Wuri Handayani Makassar	Eksperimen	Sesuai
27	20404107 036	Mantasiah	Percobaan Rangkaian Elektromagnetik Sederhana Untuk Meningkatkan Keterampilan Eksperimen Sisw Amateri Induksi Elektromagnetik Kelas XII IPA Madrasah Aliyah Muhammadiyah Sibatua Pangkep	Eksperimen	Sesuai
28	20404107 037	Mifta azli	Perbandingan Stretegi Learning Tournament Dan Strategi Play Group Terhadap Hasil Belajar Fisika Siswa Kelas VIII SMP Islam Darul Hikmah Makassar		
29	20404107	Mirnawati	Penerapan Pendekatan Individu Dalam Meningkatkan Pola	Korelasi	Sesuai

	038		Pikir Ilmiah Mata Pelajaran Fisika Siswa Kelas VII SMP Negeri 3 Segeri Kecamatan Segeri Kabupaten Pangkep		
30	20404107 039	Muhammad Iqbal	Efektivitas Penggunaan Software Pembelajaran Fisika Dalam Meningkatkan Minat Belajar Siswa Kelas VII SMP Tut Wuri Handayani Makassar	Eksperimen	Sesuai
31	20404107 040	Muhammad Salmin	Analisis Keteleitian Siswa Dalam Menggunakan Medan Magnet Kawat Lurus Untuk Membuktikan Hukum Oersted Siswa Kelas IX SMP Islam Darul Hikmah Makassar	Deskriptif	Sesuai
32	20404107 041	Muhammad ilyas	Peningkatan Kreatifitas Siswa Dengan Latihan Merangkai Alat Sederhana Tespen Listrik Pada Siswa Kelas VIII SMPN 1 Bontomarannu	Eksperimen	Sesuai
33	20404107 042	Mukhlis	Perbandingan Hasil Belajar Siswa Dalam Mata Pelajaran Fisika Dengan Pola Pembelajaran Problem Solving Melalui Metode Eksperimen dan Metode Demontrasi Di Kelas VIII SMP Muhammadiyah 1 Makassar	Eksperimen	Sesuai
34	20404107 044	Mustaqim mansyur dm	Peningkatan Prestasi Belajar Fisika Dengan Menggunakan Metode Smart Teaching Pada Materi Usaha Dan Energi Kelas XI IPA 1 SMA Negeri 1 Lasusua Kabupaten Kolaka Utara	PTK	Sesuai
35	20404107 045	Nardin	Penerapan Rancang Bangun Alat "Pesawat Atwood" Untuk Meningkatkan Pemahaman Konsep Fisika Pokok Bahasan Kinematika Siswa Kelas X Madrasah Aliyah Madani Alauddin Pao-Pao Kab Gowa	Eksperimen	Sesuai
36	20404107 046	Nayu umanailo	Pemanfaatan Cd Pembelajaran Fisika Dalam Meningkatkan Hasil Belajar Fisika Pada Pokok Bahasan Usaha Dan Energi Kelas VIII B SMP Negeri 1 Airbuaya Kabupaten Buru	Eksperimen	Sesuai
37	20404107 047	Nurfauziah	Hubungan Antara Sikap Dan Ahlak Terhadap Terhadap Hasil Belajar Fisika Siswa Kelas X SMA Negeri 1 Monta-	Deskriptif	Tidak sesuai,

			Bima		seharusnya korelasi
38	20404107048	Nurhidayah	Peningkatan Keterampilan Siswa Merangkai Alat Sederhana Melalui Pelatihan Pembuatan Jam Air Siswa Kelas X1 SMA Negeri 1 Sinjai Borong	Eksperimen	Sesuai
39	20404107050	Nurwahidah	Perbandingan Hasil Belajar Antara Sma Negeri 1 Belo Bima Dan SMA Negeri 1 Monta Bima Dengan Menggunakan Metode Demontrasi Pada Konsep Besaran dan Satuan Siswa Kelas X	Eksperimen	Sesuai
40	20404107053	Rahmawati	Pengaruh Konsep Diri Terhadap Hasil Belajar Fisika Siswa Kelas XII SMA Negeri 1 Takalar	Ex post facto	Sesuai
41	20404107054	Reni astuti	Hubungan Antara Gaya Kepemimpinan Guru Dengan Hasil Belajar Fisika Siswa Kelas VIII MTs Muallimin Muhammadiyah Makassar	Korelasi	Sesuai
42	20404107056	Rismah a	Analisis Tingkat Keterampilan Merangkai Seri Paralel Listrik DC Siswa Kelas IX SMP Negeri 26 Makassar	Deskriptif	Sesuai
43	20404107057	Rofika krisnawati	Sinergisitas Perkembangan Kognitif Dengan Perkembangan Afektif Pada Mata Pelajaran Fisika MA Madani Allauddin Pao-Pao Kab Gowa	Deskriptif	Sesuai
44	20404107058	Ruslan iswandi	Uji Coba Alat Eksperimen Hukum Hooke Pada Penentuan Konstanta Pegas Dalam Meningkatkan Kreativitas Siswa Kelas XI SMA Negeri 1 Pasimasunggu Timur Kabupaten Kepulauan Selayar	Eksperimen	Sesuai
45	20404107061	Sarjun ms aihuwa	Perbandingan Hasil Belajar Fisika Antara Penerapan Competensy Based Dengan Sets Pokok Bahasaan Optik Geometris Siswa Kelas X SMK Keperawatan Harapan Bhakti Makassar	Eksperimen	Sesuai

46	20404107 062	Setia ningsih	Penerapan Metode Fun Learning Dalam Meningkatkan Minat Belajar Fisika Siswa Kelas XI IPA 3 SMAN 1 Bissapu Kab Bantaeng	Eksperimen	Sesuai
47	20404107 063	Sri ayu wahyunanengsih			
48	20404107 064	St muthmainnah P	Penerapan Pembelajaran Fisika Metode Inkuiri Terbimbing Dalam Meningkatkan Kemampuan Bekerja Ilmiah Dan Hasil Belajar Siswa Kelas X.B SMA Negeri 1 Bonto Lempangan Kab Gowa	PTK	Sesuai
49	20404107 066	Subhan	Impelentasi Modul Untuk Meningkatkan Kreativitas Dan Hasil Belajar Fisika Siswa Kelas XI MA Madani Alauddin Pao-Pao Kab Gowa	PTK	Sesuai
50	20404107 067	Sudira	Pemanfaatan Alat Suntik (Spoit) Dalam Pembuktian Hukum Pascal Terhadap Peningkatan Pemahaman Konsep Siswa Kelas VII. B SMP Negeri 1 Bonto Lempangan Kab Gowa	Eksperimen	Sesuai
51	20404107 068	Suhadi	Perbedaan Hasil Belajar Fisika Antara Metode Ceramah, Metode Penugasan, Dan Metode Eksperimen Konsep Getaran Pada Siswa Kelas VII SMP Negeri 26 Komp PU Malengkeri Baru Makassar	Eksperimen	Sesuai
52	20404107 069	Suhardiman	Efektifitas Penggunaan Tangki Riak Dalam Meningkatkan Pemahaman Konsep Fisika Pokok Bahasa Gelombang Dan Sifat Gelombang Siswa Kelas XII IPA SMA Tut Wuri Handayani Makassar	Eksperimen	Sesuai
53	20404107 070	Sulaiman	Hubungan Antara Fasilitas Belajar Dengan Hasil Belajar Fisika Siswa Kelas Xi Madrasah Aliyah Madani Alauddin Pao-Pao Angkatan 2011	Korelasi	Sesuai
54	20404107	Supriadi r	Efektivitas Pembelajaran Fisika Dengan Menggunakan	PTK	Sesuai

	071		Metode Resitasi Pada Materi Gerak Parabola Dan Gerak Melingkar Untuk Meningkatkan Hasil Belajar Fisika Kelas XI SMAYP PGRI 03 Makassar		
55	20404107072	Syamsam ardu s	Pengaruh Hambatan Dari Segi Teori Dan Praktek Dalam Pembelajaran Fisika Terhadap Hasil Belajar Siswa Kelas XI IPA Di SMA YP PGRI 3 Makassar	Deskriptif	Tidak sesuai, seharusnya ex post facto
56	20404107073	Syamsul	Hubungan Antara Minat Belajar Dengan Hasil Praktek Lapangan Ilmu Pengetahuan Bumi Dan Antariksa Mahasiswa Pendidikan Fisika Fakultas Tarbiyah Dan Keguruan UIN Alauddin Makassar Angkatan 2008	Korelasi	Sesuai
57	20404107075	Syamsul alam	Perbandingan Model Pembelajaran Langsung Dengan Model Pembelajaran Inovatif-Progresif Terhadap Hasil Belajar Siswa Untuk Mata Pelajaran Fisika Kelas VIII SMP Negeri 3 Herlang	Eksperimen	Sesuai
58	20404107076	Umi kalsum abu	Pemanfaatan Kit Mekanika Untuk Meningkatkan Kemampuan Menganalisis Grafik Kinematika Siswa Kelas X SMA Tut Wuri Handayani Makassar	Eksperimen	Sesuai
59	20404107077	Uswatun hasanah	Perbandingan Hasil Belajar Fisika Antara Model Pembelajaran Tgerbalik Dengan Model Pembelajaran Siswa Kelas XI SMA Negeri 1 Monta-Bima	Eksperimen	Sesuai
60	20404107078	Yustina	Efektifitas Penggunaan Puzzle Dalam Meningkatkan Hasil Belajar Pokok Bahasan Besaran Dan Satuan Mata Pelajarann Fisika Siswa Kelas VIII.B SMP Tut Wuri Handayani Makassar		
61	20404107079	Zainuddin	Hubungan Antara Minat Dan Motivasi Dengan Hasil Belajar Fiskia Siswa Madrasah Aliyah Madani Alauddin	O	Ex post facto

			Pao-Pao		
62	20404107 080	Hariati	Pelatihan Pembuatan Termometer Sederhana Untuk Meningkatkan Kreatifitas Eksperimen Siswa Kelas X Madrasah Aliyah Bonto Te'ne Kab Gowa	Eksperimen	Sesuai

LAMPIRAN B

Persuratan

UNIVERSITAS ISLAM NEGERI

ALAUDDIN

MAKASSAR

KEMENTERIAN AGAMA RI
UNIVERSITAS ISLAM NEGERI ALAUDDIN MAKASSAR
FAKULTAS TARBIYAH DAN KEGURUAN
JURUSAN PENDIDIKAN FISIKA

Jalan: H. M. Yasin Limpo No. 36 Samata-Gowa Telepon/Faks: 0411-882682

Nomor : 140/P.FIS/IV/2016

Samata-Gowa, 05 April 2016

Hal : *Permohonan Pengesahan Judul Skripsi
dan Penetapan Dosen Pembimbing*

Kepada Yth.
**Dekan Fakultas Tarbiyah dan Keguruan
UIN Alauddin Makassar**
Di
Samata-Gowa

Assalamu Alaikum Wr. Wb.

Ketua Jurusan Pendidikan Fisika menerangkan bahwa:

Nama : Nur Afifa Fariha
NIM : 20600113111
Semester : VI (Enam)
Prodi : Pendidikan Fisika
Alamat : Jl. Manuruki 2 No. 75

telah mengajukan judul skripsi:

“Identifikasi Sebaran Jenis Penelitian Mahasiswa Jurusan Pendidikan Fisika”

untuk selanjutnya disahkan dan ditetapkan pembimbing sebagai berikut:

Pembimbing I : Dra. Andi Halimah, M.Pd.

Pembimbing II : Rafiqah, S.Si., M.Pd.

Demikian permohonan ini dan atas perkenannya diucapkan terima kasih.

Wasalam

Disahkan oleh:

Wakil Dekan Bidang Akademik,

Ketua,

Dr. Muljono Damopolii, M.Ag.
NIP. 19641110 199203 1 005

Dr. Muhammad Qaddafi, S.Si., M.Si.
NIP. 19760802 200501 1 004

**KEPUTUSAN DEKAN FAKULTAS TARBIYAH DAN KEGURUAN
UIN ALAUDDIN MAKASSAR
NOMOR: 1063 TAHUN 2016**

TENTANG

PEMBIMBING PENELITIAN DAN PENYUSUNAN SKRIPSI MAHASISWA

DEKAN FAKULTAS TARBIYAH DAN KEGURUAN UIN ALAUDDIN MAKASSAR

- Membaca** : Surat dari Jurusan Pendidikan Fisika Fakultas Tarbiyah dan Keguruan UIN Alauddin Makassar Nomor: 140/P.FIS/IV/2016 tanggal 05 April 2016 tentang Permohonan Pengesahan Judul Skripsi dan Penetapan Dosen Pembimbing Mahasiswa:
- Nama : Nur Afifa Fariha**
NIM : 20600113111 dengan judul:
“Identifikasi Sebaran Jenis Penelitian Mahasiswa Jurusan Pendidikan Fisika”
- Menimbang** : a. Bahwa untuk membantu penelitian dan penyusunan skripsi mahasiswa tersebut, dipandang perlu untuk menetapkan Pembimbing Penelitian dan Penyusunan Skripsi Mahasiswa.
- b. Bahwa mereka yang ditetapkan dalam keputusan ini dipandang cakap dan memenuhi syarat untuk melaksanakan tugas sebagai Pembimbing Penelitian dan Penyusunan Skripsi Mahasiswa tersebut.
- Mengingat** : 1. Undang-Undang RI Nomor 20 Tahun 2003 tentang Sistem Pendidikan Nasional;
2. Peraturan Pemerintah RI Nomor 17 Tahun 2010 tentang Pengelolaan dan Penyelenggaraan Pendidikan;
3. Keputusan Presiden RI Nomor 57 Tahun 2005 tentang Perubahan IAIN Alauddin Makassar menjadi Universitas Islam Negeri (UIN) Alauddin Makassar;
4. Keputusan Menteri Agama RI Nomor 25 Tahun 2013 jo No. 85/2013 tentang Organisasi dan Tata Kerja UIN Alauddin Makassar;
5. Peraturan Menteri Agama Nomor 20 Tahun 2014 tentang Statuta UIN Alauddin Makassar;
6. Keputusan Menteri Pendidikan dan Kebudayaan RI Nomor: 032/U/1996 tentang Kriteria Akreditasi Program Studi pada Perguruan Tinggi untuk Program Sarjana;
7. Keputusan Rektor UIN Alauddin Makassar Nomor 129 C Tahun 2013 tentang Pedoman Edukasi UIN Alauddin Makassar;
8. Keputusan Rektor UIN Alauddin Makassar Nomor 302 Tahun 2015 tentang perbaikan Kalender Akademik UIN Alauddin Makassar Tahun Akademik 2016/2017.

- Memperhatikan** : Hasil Rapat Pimpinan dan Dosen Fakultas Tarbiyah dan Keguruan UIN Alauddin Makassar tanggal 14 Februari 2011 tentang Pembimbing/Pembantu Pembimbing Penelitian dan Penyusunan Skripsi Mahasiswa.
- Menetapkan** : **KEPUTUSAN DEKAN FAKULTAS TARBIYAH DAN KEGURUAN TENTANG DOSEN PEMBIMBING PENELITIAN DAN PENYUSUNAN SKRIPSI MAHASISWA**
- Pertama** : Mengangkat/menunjuk saudara:
- a. Dra. Andi Halimah, M.Pd. : Pembimbing I
b. Rafiqah, S.Si., M.Pd. : Pembimbing II.
- Kedua** : Tugas pembimbing/Pembantu Pembimbing adalah memberikan bimbingan dalam segi metodologi, isi, dan teknis penulisan sampai selesai dan mahasiswa tersebut lulus dalam ujian;
- Ketiga** : Segala biaya yang berkaitan dengan penerbitan keputusan ini dibebankan kepada anggaran DIPA BLU UIN Alauddin Makassar Tahun Anggaran 2016;
- Keempat** : Keputusan ini berlaku sejak tanggal ditetapkannya dan apabila terdapat kekeliruan/kesalahan di dalam penetapannya akan diadakan perubahan/perbaikan sebagaimana mestinya;
- Kelima** : Keputusan ini disampaikan kepada masing-masing yang bersangkutan untuk diketahui dan dilaksanakan dengan penuh tanggung jawab.

Ditetapkan di : Samata
Pada tanggal : 05 April 2016

Dekan, //

/Dr. H. Muhammad Amri, Lc., M.Ag./
NIP: 19730120 200312 1 001

Tembusan:

1. Rektor UIN Alauddin Makassar;
2. Subbag Akademik, Kemahasiswaan, dan Alumni Fakultas Tarbiyah dan Keguruan;
3. Pertinggal.

PERSETUJUAN SEMINAR EKSPLO HASIL PENELITIAN

Draft Ekspo Penelitian yang berjudul: "Identifikasi Sebaran Jenis Penelitian Mahasiswa Jurusan Pendidikan Fisika Fakultas Tarbiyah dan Keguruan UIN Alauddin Makassar Angkatan 2004-2007", yang disusun oleh saudara **Nur Afifa Fariha** NIM : 20600113111, mahasiswa Jurusan Pendidikan Fisika pada Fakultas Tarbiyah dan Keguruan UIN Alauddin Makassar, telah diperiksa dan disetujui oleh kedua pembimbing untuk di seminarkan.

Samata, Juni 2017

Pembimbing I

Dra. Andi Halimah, M.Pd
NIP. 19691114 199403 2 004

Pembimbing II

Rafiqah, S.Si, M.Pd
NIP. 197290721 200501 2 003

Mengetahui,
Ketua Jurusan Pendidikan Fisika

Dr. Muhammad Qaddafi, S. Si., M. Si
NIP: 19760802 200501 1 004

KEPUTUSAN DEKAN FAKULTAS TARBIYAH DAN KEGURUAN
UNIVERSITAS ISLAM NEGERI ALAUDDIN MAKASSAR
NOMOR : 387 TAHUN 2017
TENTANG
DEWAN PENGUJI UJIAN KOMPREHENSIF MAHASISWA

DEKAN FAKULTAS TARBIYAH DAN KEGURUAN UIN ALAUDDIN MAKASSAR

- Membaca** : Surat Keterangan Ketua Jurusan Pendidikan Fisika, Fakultas Tarbiyah dan Keguruan UIN Alauddin Makassar, menyatakan bahwa Mahasiswa (i) a.n. **NUR AFIFA FARIHA**, NIM **20600113111**, telah layak mengikuti Ujian Akhir Program Studi (Komprehensif).
- Menimbang** : a. Untuk melaksanakan Ujian Komprehensif tersebut di atas dipandang perlu menetapkan Dewan Penguji;
b. Mereka yang namanya tersebut dalam Keputusan ini dipandang cakap melaksanakan ujian tersebut.
- Mengingat** : 1. Undang-Undang RI Nomor 20 Tahun 2003 tentang Sistem Pendidikan Nasional;
2. Peraturan Pemerintah RI Nomor 17 Tahun 2010 tentang Pengelolaan dan Penyelenggaraan Pendidikan;
3. Peraturan Presiden RI Nomor 57 Tahun 2005 tentang Perubahan Status IAIN Alauddin Makassar menjadi UIN Alauddin Makassar;
4. Peraturan Menteri Agama RI Nomor 20 Tahun 2014 tentang Statuta UIN Alauddin Makassar;
5. Peraturan Menteri Agama RI Nomor 25 Tahun 2013 jo. Peraturan Menteri Agama RI Nomor 85 Tahun 2013 tentang Organisasi dan Tata Kerja UIN Alauddin Makassar;
6. Keputusan Rektor UIN Alauddin Makassar Nomor 200 Tahun 2016 tentang Pedoman Edukasi UIN Alauddin Makassar;
7. Keputusan Rektor UIN Alauddin Makassar Nomor 260.A Tahun 2016 tentang Kalender Akademik UIN Alauddin Makassar Tahun Akademik 2016/2017.

MEMUTUSKAN

Menetapkan : **KEPUTUSAN DEKAN FAKULTAS TARBIYAH DAN KEGURUAN UIN ALAUDDIN MAKASSAR TENTANG DEWAN PENGUJI UJIAN KOMPREHENSIF MAHASISWA**

KETUA : **Dr. H. Muhammad Qaddafi, S.Si., M.Si.**
SEKRETARIS : **Rafiqah, S.Si., M.Pd.**

NO.	NAMA PENGUJI	MATA UJIAN	KOMPONEN
1	Prof. Dr. H. Natsir Mahmud, M. A.	Dirasah Islamiyah	MKDU
2	Dr. H. Susdiyanto, M. Si.	Ilmu Pendidikan Islam	MKDK
3	Dr. Muhammad Qaddafi, S.Si. M.Si.	Metodologi Pengajaran Fisika	MKK

- Pertama** : Mengangkat Dewan Penguji tersebut di atas dengan tugas sebagai berikut:
Dewan Penguji bertugas untuk mempersiapkan dan melaksanakan Ujian Komprehensif sesuai dengan ketentuan dan peraturan yang berlaku.
- Kedua** : Segala biaya yang timbul akibat dikeluarkannya Keputusan ini dibebankan kepada anggaran belanja DIPA BLU UIN Alauddin Makassar Tahun Anggaran 2017, tertanggal 07 Desember 2016.
- Ketiga** : Keputusan ini disampaikan kepada masing-masing yang bersangkutan untuk diketahui dan dilaksanakan dengan penuh tanggung jawab, serta bila ada kekeliruan akan diperbaiki seperlunya.

Ditetapkan di : Samata-Gowa
Pada tanggal : 21 Februari 2017

Dekan. /

NILAI UJIAN AKHIR PROGRAM STUDI

Pendaftaran : Komprehensif
Nomor : 107/P.FIS/II/2017
Tanggal : 21 Februari 2017

Yang bertanda tangan di bawah ini, Ketua Jurusan Pendidikan Fisika menetapkan bahwa:

Nama : NUR AFIFA FARIHA
NIM : 20600113111
Jurusan : Pendidikan Fisika

Jenjang : Strata Satu (S1)
IPKs : 3,67

No.	Penguji	Mata Ujian	Ujian Ke-	Nilai		Tanggal Ujian		TTD Penguji
				Angka	Huruf	Mulai	Selesai	
1	Prof. Dr. H. Natsir Mahmud, M.A.	Dirasah Islamiyah		(C)		19/4/2017	19/4/2017	

UNIVERSITAS ISLAM NEGERI

Mahasiswa tersebut telah memenuhi syarat untuk mengikuti Ujian Munaqasyah.

Ketua Jurusan,
Gowa, 13-06-2017

H. Muhammad Qaddafi, S.Si., M.Si.
NIP: 19760802 200501 1 004

NILAI UJIAN AKHIR PROGRAM STUDI

Pendaftaran : Komprehensif
Nomor : 107/P.FIS/II/2017
Tanggal : 21 Februari 2017

Yang bertanda tangan di bawah ini, Ketua Jurusan Pendidikan Fisika menetapkan bahwa:

Nama : NUR AFIFA FARIHA
NIM : 20600113111
Jurusan : Pendidikan Fisika

Jenjang : Strata Satu (SI)
IPKs : 3,67

No.	Penguji	Mata Ujian	Ujian Ke-	Nilai		Tanggal Ujian		TTD Penguji
				Angka	Huruf	Mulai	Selesai	
1	Dr. H. Susdiyanto, M.Si.	Ilmu Pendidikan Islam		3,5	Tiga koma lima	17/4/17	17/4/17	

Mahasiswa tersebut telah memenuhi syarat untuk mengikuti Ujian Munaqasyah.

Samata-Gowa, 13-06-2017

Ketua Jurusan

Dr. H. Muhammad Qaddafi, S.Si., M.Si.

NIP: 19760802 200501 1 004

NILAI UJIAN AKHIR PROGRAM STUDI

Pendaftaran : Komprehensif
Nomor : 107/P.FIS/II/2017
Tanggal : 21 Februari 2017

Yang bertanda tangan di bawah ini, Ketua Jurusan Pendidikan Fisika menetapkan bahwa:

Nama : NUR AFIFA FARIHA
NIM : 20600113111
Jurusan : Pendidikan Fisika

Jenjang : Strata Satu (SI)
IPKs : 3,67

No.	Penguji	Mata Ujian	Ujian Ke-	Nilai		Tanggal Ujian		TTD Penguji
				Angka	Huruf	Mulai	Selesai	
1	Dr. Muhammad Qaddafi, S.Si., M.Si.	Metodologi Pengajaran Fisika	3	3	B	21/04/2017	21/04/2017	

Mahasiswa tersebut telah memenuhi syarat untuk mengikuti Ujian Munaqasyah.

Samata-Gowa, 21/04/2017

Dr. H. Muhammad Qaddafi, S.Si., M.Si.
NIP. 197608022005011004

FORMULIR PENDAFTARAN UJIAN SKRIPSI

NOMOR: P.FISIKA/UA/VII/666/2017

Nama lengkap : NUR AFIFA FARIHA
Tempat Tanggal Lahir : Pangkajenne, 17 november 1995
Alamat : Jl. Dg. Ramang, Sudiang
Suku Bangsa : Bugis
NIM : 20600113111
Jurusan : Pendidikan Fisika
Jenis Kelamin : Perempuan
Judul Skripsi : Identifikasi sebaran jenis penelitian mahasiswa jurusan pendidikan fisika
Fakultas Tarbiyah dan Keguruan UIN Alauddin Makassar 2004-2007
Nomor Sertifikat KKN : 097/LP2M-UIN/III/2017
Nomor Sertifikat PIBA : 1464/PIBA,CBP/2013
Bukti Pembayaran SPP : SMT 1,2,3,4,5,6,7,8
Nomor SK Pembimbing : Nomor 1063 Tahun 2016
(Tanggal 05 April 2016)
IPK Sementara : 3,37 (485/144) IPKs $IPKs = \frac{\sum sks.N}{\sum sks}$
Tgl. Persetujuan Pembimbing : 12 Juli 2017
Dosen Penguji
Ketua : Rafiqah, S.Si., M.Pd.
Sekretaris : Sitti Nurpahmi, S.Pd., M.Pd.
Penguji : 1) Prof. Dr. H. Syahrudin, M.Pd.
2) Dr. Sitti Aisyah Chalik, M.Pd.
Pembimbing : 1) Dra. Andi Halimah, M.Pd.
2) Rafiqah, S.Si., M.Pd.

UAPS (Komprehensif) :

Dirasah Islamiyah Dosen: Prof. Dr. H. Natsir Mahmud, M.A. Lulus Tgl. 19 april 2017
Ilmu Pendidikan Islam Dosen: Dr. H. Susdiyanto, M.Si. Lulus Tgl. 17 april 2017
Metode Peng. P.Fisika Dosen: Dr. Muhammad Qaddafi, S.Si., M.Si. Lulus Tgl. 21 april 2017

Samata-Gowa, 12 Juli 2017

Disetujui Oleh:

Ketua Jurusan,

Dr. H. Muhammad Qaddafi, S.Si., M.Si.
NIP: 19760802 200501 1 004

Mahasiswa,

NUR AFIFA FARIHA
NIM: 20600113111

Wakil Dekan Bidang Akademik,
H. M. Muljono Damopolii, M.Ag.
NIP: 19641110 199203 1 005

**KEPUTUSAN DEKAN FAKULTAS TARBIYAH DAN KEGURUAN
UIN ALAUDDIN MAKASSAR
NOMOR: 1237 TAHUN 2017
TENTANG
PANITIA UJIAN/DEWAN MUNAQISY SKRIPSI**

**DEKAN FAKULTAS TARBIYAH DAN KEGURUAN
UIN ALAUDDIN MAKASSAR SETELAH :**

- Membaca** : Lembaran persetujuan Pembimbing Skripsi mahasiswa Fakultas Tarbiyah dan Keguruan UIN Alauddin Makassar, dengan:
Nama : NUR AFIFA FARIHA
NIM : 20600113111
Judul : **Identifikasi sebaran jenis penelitian mahasiswa jurusan pendidikan fisika Fakultas Tarbiyah dan Keguruan UIN Alauddin Makassar 2004-2007**
Tertanggal **12 Juli 2017** yang menyatakan bahwa skripsi tersebut telah memenuhi syarat-syarat ilmiah dan dapat disetujui untuk diajukan ke sidang Munaqasyah.
- Menimbang** : a. Bahwa untuk melaksanakan ujian skripsi dalam rangka penyelesaian studi mahasiswa tersebut di atas, dipandang perlu menetapkan Panitia/Dewan Munaqisy;
b. Bahwa mereka yang tersebut namanya dalam Keputusan ini dipandang cakap untuk melaksanakan tugas ujian/munaqasyah skripsi tersebut.
- Mengingat** : 1. Undang-undang RI No. 20 Tahun 2003 tentang Sistem Pendidikan Nasional;
2. Peraturan Pemerintah Nomor 4 Tahun 2014 tentang Pengelolaan dan Penyelenggaraan Pendidikan Perguruan Tinggi;
3. Keputusan Presiden RI Nomor 57 Tahun 2005 tentang Perubahan IAIN Alauddin Makassar menjadi Universitas Islam Negeri (UIN) Alauddin Makassar;
4. Peraturan Menteri Agama RI Nomor 25 Tahun 2013 jo. Peraturan Menteri Agama RI Nomor 85 Tahun 2013 tentang Organisasi dan Tata Kerja UIN Alauddin Makassar;
5. Peraturan Menteri Agama Nomor 20 Tahun 2014 tentang Statuta UIN Alauddin Makassar;
6. Keputusan Menteri Pendidikan dan Kebudayaan RI Nomor: 032/U/1996 tentang Kriteria Akreditasi Program Studi pada Perguruan Tinggi untuk Program sarjana;
7. Keputusan Rektor UIN Alauddin Makassar Nomor 200 Tahun 2016, tentang Pedoman Edukasi UIN Alauddin Makassar;

LAMPIRAN : KEPUTUSAN DEKAN FAKULTAS TARBIYAH DAN KEGURUAN
UIN ALAUDDIN MAKASSAR
NOMOR: 1237 TAHUN 2017

TENTANG

PANITIA UJIAN /DEWAN MUNAQISY SKRIPSI

A.n. Saudara/i NUR AFIFA FARIHA, NIM: 20600113111;

Ketua : Rafiqah, S.Si., M.Pd.

Sekretaris : Sitti Nurpahmi, S.Pd., M.Pd.

Munaqisy I : Prof. Dr. H. Syahrudin, M.Pd.

Munaqisy II : Dr. Sitti Aisyah Chalik, M.Pd.

Pembimbing I : Dra. Andi Halimah, M.Pd.

Pembimbing II : Rafiqah, S.Si., M.Pd.

Pelaksana : Jumrah, S.Ag.

Ditetapkan di : Samata-Gowa
Pada Tanggal : 12 Juli 2017

Dr. H. Muhammad Amri, Lc., M.Ag.

120 200312 1 001

LAMPIRAN C

Dokumentasi Penelitian

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

LAMPIRAN DOKUMENTASI

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

UNIVERSITY
ALAUDDIN
MAKASSAR

RIWAYAT HIDUP

Nur Afifa Fariha dilahirkan di Pangkajene Sidrap, tepatnya pada tanggal 17 November 1995. Anak pertama dari tiga bersaudara, buah kasih dari pasangan Supardi dan Saharia. Penulis mulai memasuki jenjang pendidikan di SD Negeri 02 Otting pada tahun 2001. Kemudian Penulis melanjutkan pendidikan tingkat pertama di SMP Negeri 4 Pituriawa pada tahun 2007. Kemudian pada tahun 2010 Penulis melanjutkan pendidikan di SMA Negeri 1 Pangkajene Sidrap. Pada tanggal 3 September 2013 Penulis melanjutkan pendidikan di Universitas Islam Negeri (UIN) Alauddin Makassar pada Fakultas Tarbiyah dan Keguruan, Jurusan Pendidikan Fisika.

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R