

**KAJIAN TEORI DAN HASIL
PENELITIAN YANG RELEVAN
(*RELATED LITERATURE AND
RESEARCH FINDINGS REVIEW*)**

TEORI

Pernyataan yang menerangkan atau memberi keterangan tentang suatu bagian khusus dari fenomena

- Seperangkat proposisi-konstruk (konsep) yang saling berkaitan.
- Menunjukkan saling keterhubungan antar variabel (konstruk).
- Menjelaskan fenomena.

TUJUAN TEORI

- Mengumpulkan dan mengurutkan pengetahuan.
- Mengklasifikasi dan memaknai temuan empirik.
- Memberikan penjelasan.
- Mendorong pengembangan pengetahuan yang baru.

KEGUNAAN TEORI

- Untuk mengidentifikasi faktor yang relevan.
- Untuk merumuskan konstruk.
- Untuk mengadakan klasifikasi fenomena.
- Untuk merangkum faktor.
- Untuk meramalkan faktor.
- Untuk memberikan kemungkinan penelitian yang baru.

TEORI BERSIFAT UNIVERSAL

KONSEP

- ILMU PENGETAHUAN YANG MEMILIKI SIFAT ABSTRAK.
 - *AN ABSTRACTION FORMED BY GENERALIZATION FROM PARTICULARS*
- WEIGHT IS A CONCEPT. IT EXPRESSES NUMEROUS OBSERVATIONS OF THAT ARE MORE OR LESS "HEAVY" OR "LIGHT"

- THE TERMS CONCEPT AND COSTRUCT HAVE SIMILAR MEANINGS, BECAUSE:
 - BOTH ARE GENERAL, ARE IDEAS, REFER TWO CLASSES
- THE DIFFERENT BETWEEN CONCEPT AND CONSTRUCT : CONCEPT IS TANGIBLE, CONSTRUCT INTANGIBLE.

KONSTRUK

- ARE ABSTRACT PROPERTIES OF THINGS THAT CANNOT BE DIRECTED OBSERVED
(CONSTRUCTS ARE SOMETIMES CALLED COCEPTUAL VARIABLES OR THEORETICAL VARIABLES)

OPERATIONAL DEFINITION

- IS A SPECIFICATION OF EXACTLY WHAT STEPS, OR OPERATIONS ARE CONDUCTED OR ARRIVE AT A PARTICULAR MEASUREMENT
- SPECIFIES THE PARTICULAR EMPIRICAL OBSERVATIONS THAT WILL BE COLLECTED IN TRYING TO MEASURE A PARTICULAR CONSTRUCT.

JENIS TEORI (1)

- DEDUKTIF

Bersendikan atas keruntutan berpikir (logik),
"Jika – maka" (*"If – then"*)

- FUNGSIONAL

Sirumuskan suatu teori, tetapi sifatnya
TENTATIF.

Suatu teori adalah model antisipasi untuk
mengamati gejala, bila perlu direvisi.

JENIS TEORI (2)

- **INDUKTIF**

Dirumuskan teori sesudah faktor timbul. Jadi merupakan pernyataan terhadap faktor yang secara kongkrit muncul sebagai hasil observasi.

- **PARADIGMATIK**

Paradigma adalah struktur yang disedrahakan untuk memahami fenomena yang akan dijelaskan oleh peneliti.

PENYUSUNAN KERANGKA TEORETIK

- Merupakan urutan langkah-langkah setelah perumusan masalah-masalah yang menjadi “pendorong”
- Dimaksudkan agar peneliti mempunyai gambaran yang jelas mengenai makna dari berbagai istilah kunci yang terdapat pada rumusan masalah (variabel dan hubungan variabel).
- Mempunyai peranan sebagai landasan penyusunan hipotesis atau pertanyaan penelitian.

PURPOSES OF A LITERATURE REVIEW

- DEFINE AND LIMIT THE PROBLEM
- PLACE THE STUDY IN A HISTORICAL PERSPECTIVE.
- AVOID UNINTENTIONAL AND UNNECESSARY REPLICATION.
- SELECT PROMISING METHODS AND MEASURES.
- RELATE THE FINDINGS TO PREVIOUS KNOWLEDGE AND SUGGEST FURTHER RESEARCH.
- DEVELOP RESEARCH HYPOTHESES.

STEPS OF A LITERATURE REVIEW

- ANALYZE THE PROBLEM STATEMENT
- SEARCH AND READ SECONDARY LITERATUR
- SELECT THE APPROPRIATE INDEX FO A REFERENCE SERVICE OR DATABASE.
- TRANSFORM THE PROBLEM STATEMENT INTO SEARCH LANGUAGE.
- CONDUCT A MANUAL AND/OR COMPUTER SEARCH.
- READ THE PERTINENT PRIMARY LITERATURE.
- ORGANIZING NOTES.
- WRITE THE REVIEW.

THE ROLE OF RELATED LITERATURE

- A knowledge of related research enables investigators to define the frontiers of their field.
- A thorough review of related theory and research enables researchers to place their questions in perspective.
- Reviewing related literature helps researchers to limit their question and to clarify and define the concepts of the study.
- A critical review of related literature often leads to insight into the reasons for contradictory results in an area.
- Through studying related research, investigators learn which methodologies have proved useful and which seem less promising.
- A thorough search through related research avoids unintentional replication of previous studies.
- The study of related literature places researchers in a better position to interpret the significant of their own results.

MELAKUKAN KAJIAN PUSTAKA (1)

- Membuat daftar kata-kata kunci
- Mengecek sumber-sumber pendahuluan:
 - 1)*Index Pendidikan*
 - 2)*Abstrak Psikologi*
 - 3)*Educational Resources Information Center (ERIC)*
Mengecek Sumber Pendahuluan yang berguna lainnya:
 - 1)*Indeks Kutipan*
 - 2)*National Technical Information Services (NTIS).*

MELAKUKAN KAJIAN PUSTAKA (2)

- 3) *Literatur yang berkaitan dengan pengukuran*
- 4) *Mental Measurements Yearbook.*
- 5) *Kritik terhadap Tes.*
- 6) *Abstrak dan Indeks dalam bidang-bidang yang berkaitan dengan pendidikan.*

MELAKUKAN KAJIAN PUSTAKA (3)

Bibliografi dan kajian tentang literatur penelitian.

- 1) *Indeks Bibliografi*
- 2) *Reviu tentang penelitian pendidikan.*
- 3) *Ensiklopedi Penelitian Pendidikan.*
- 4) *The International Encyclopedia of Education : Research and Studies.*
- 5) *Educators Handbook: A Research Perspective.*

ORGANIZING THE RELATED LITERATUR

- BEGIN WITH THE MOST RECENT STUDIES IN YOUR FILED AND THEN WORK BACKWARD THROUGH EARLIER VOLUMES.
- READ THE ABSTRACT OR SUMMARY SECTIONS OF A REPORT FIRST TO DETERMINE WHETHER IT IS RELEVANT TO YOUR QUESTION.
- BEFORE TAKING NOTES, SKIM THE REPORT QUICKLY TO FIND THOSE SECTIONS THAT ARE RELATED TO YOUR QUESTION.
- MAKE NOTES DIRECTLY ON FILE CARDS AS THEY ARE EASIOER TO SORT AN ORGANIZE THAN SHEETS OF PAPER, BACKS OF ENVELOPES, AND SO ON.
- WRITE OUT A COMPLETE BIBLIOGRAPHIC REFERENCE FOR EACH WORK.
- TO FACILITATE SORTING AND ORGANIZING, DO NOT PUT MORE THAN ONE REFERENCE ON EACH CARD.
- BE SURE TO INDICATE WHICH PARTS OF THE NOTS ARE DIRECT QUOTATIONS FROM THE AUTHOR AND WHICH ARE YOUR OWN PARAPHRASES.

TERIMA KASIH