

Maria Agustina Amelia, 2014

KETERBANDINGAN RELIABILITAS TES HASIL BELAJAR MATEMATIKA BERDASAR METODE PENSKORAN

NUMBER-RIGHT SCORE DAN METODE PENSKORAN CORRECTION FOR GUESSING

Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

Keterbandingan Reliabilitas Tes Hasil Belajar Matematika Berdasar Metode

Penskoran Number-Right Score dan Metode Penskoran Correction for Guessing

Oleh:

Maria Agustina Amelia

ABSTRAK

Penelitian ini bertujuan untuk mengetahui keterbandingan reliabilitas tes hasil

belajar matematika berdasar metode penskoran number-right score dan metode

penskoran correction for guessing. Penelitian menggunakan metode penelitian

kuasi-eksperimental dengan desain perbandingan kelompok statis (the static

group comparison design). Instrumen yang digunakan adalah tes hasil belajar

matematika berbentuk pilihan ganda yang diberikan pada siswa Sekolah Dasar

kelas V. Penelitian dilaksanakan di dua SD yang terletak di kota Bandung pada

357 peserta didik. Populasi penelitian berupa skor tes hasil belajar dengan metode

penskoran number-right score, punishment score dan reward score. Hipotesis

penelitian diuji menggunakan uji Friedman (Friedman test). Hasil analisis pada

taraf signifikansi 0,05 diperoleh hasil: ada perbedaan reliabilitas hasil belajar

antara yang dinilai menggunakan metode penskoran number-right score dengan

metode penskoran correction for guessing yaitu metode penskoran punishment

score dan reward score. Hasil dari uji pasca hipotesis adalah (1) Ada perbedaan

reliabilitas hasil belajar antara yang dinilai menggunakan metode penskoran

number-right score dengan metode penskoran punishment score; (2) Ada

perbedaan reliabilitas hasil belajar antara yang dinilai menggunakan metode

penskoran number-right score dengan metode penskoran reward score; (3) Ada

perbedaan reliabilitas hasil belajar antara yang dinilai menggunakan metode

penskoran punishment score dengan metode penskoran reward score.

Kata kunci : reliabilitas, number-right score, punishment score, reward score

Maria Agustina Amelia, 2014

KETERBANDINGAN RELIABILITAS TES HASIL BELAJAR MATEMATIKA BERDASAR METODE PENSKORAN

NUMBER-RIGHT SCORE DAN METODE PENSKORAN CORRECTION FOR GUESSING

Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

Comparability of Reliability on Mathematics Achievement Test Based on the

method of Scoring Number-Right Score and Correction for Guessing

By:

Maria Agustina Amelia

ABSTRACT

This study aims to percieve comparison of the reliability on multiple choice

mathematics achievement test based on number-right scoring method and

correction for guessing scoring method. The study was conducted using an quasi-

experimental method and the static group comparison design. The instrument

used is a mathematics achievement test given at the fifth grade of elementary

school students. The research was held in two elementary school in Bandung with

357 students. Population of the research is achievement test scores with number-

right, punishment, and reward scoring method. The hypotheses research were

tested using Friedman test. Analysis result at 0,05 significance level shown that

there is a difference between reliability that scored with number-right,

punishment, and reward scoring methods. Posthoc analysis result at 5%

significance level shown that (1) There is a difference between reliability that

scored with number-right and punishment scoring methods; (2) There is a

difference between reliability that scored with number-right and reward scoring

methods; (3) There is no difference between reliability that scored with

punishment, and reward scoring methods.

Keywords: reliability, number-right score, punishment score, reward score

