
 
 

1 

BAB I 

PENDAHULUAN 

 
 
 
 

A. Latar Belakang Masalah 

Pendidikan adalah sebuah usaha yang secara sengaja dibentuk untuk 

mewujudkan cita-cita Bangsa Indonesia. Mewujudkan impian Bangsa agar 

penduduknya cerdas. Sehingga pendidikan mampu membuat suasana belajar 

peserta didik secara aktif mengembangkan potensi dirinya untuk memiliki kekuatan 

spiritual keagamaan, pengendalian diri, kecerdasan, akhlak mulia, serta 

keterampilan yang diperlukan dirinya dan masyarakat.  

Pendidikan memiliki peranan penting dalam membentuk karakter generasi 

muda calon penerus bangsa untuk meneruskan perjuangan membawa bangsa dan 

negara ke arah yang lebih baik. Pendidikan merupakan suatu aspek kehidupan yang 

sangat mendasar bagi pembangunan bangsa suatu negara, semakin maju pendidikan 

di suatu negara maka akan semakin tinggi pula kedudukan bangsa tersebut. 

Sebagaimana Allah SWT. berfirman pada sebahagian Q.S Al-Mujaadilah 

ayat 11, sebagai berikut: 

ُ الهذِينَ آمَنُوا مِنْكُمْ وَالهذِينَ أوُتُوا الْعِلْمَ دَرَجَاتٍ ۚ   ......يَ رْفَعِ اللَّه
Dari ayat tersebut, Quraish Shihab dalam bukunya menjelaskan bahwa Allah 

akan meninggikan orang-orang yang beriman diantara kamu wahai yang 

diperkenankan tuntunan ini dan orang-orang yang diberi ilmu pengetahuan 

beberapa derajat kemuliaan di dunia dan di akhirat.1 

                                                           
1 M. Quraish Shihab, Tafsir Al-Mishbah Pesan, Kesan, dan keserasian Al-Quran, 

(Jakarta:Lentera hati, 2005), h. 78. 


2 
 

Pendidikan merupakan kebutuhan utama setiap individu. Pendidikan adalah 

salah satu sumber daya untuk masa yang akan datang. Dengan adanya ilmu maka 

setiap individu mampu mengubah dirinya ke arah yang baik.  

Tujuan Pendidikan Nasional, sebagaimana yang dirumuskan dalam Undang-

Undang RI N. 32 tahun 3013 tentang pendidikan Nasional yang berbunyi: 

Tujuan pendidikan Nasional adalah mencerdaskan kehidupan bangsa 

dan mengembangkan manusia Indonesia seutuhnya, yaitu manusia yang 

beriman dan bertakwa terhadap Tuhan Yang Maha Esa dan berbudi pekerti 

luhur, memiliki pengetahuan dan keterampilan, kesehatan jasmani dan 

rohani,kepribadian yang mantap dan mandiri serta tanggung jawab 

kemasyarakatan dan kebangsaan.2  

 

Pada dasarnya sebuah pendidikan atau seorang pendidik adalah bertujuan 

untuk merubah seseorang menjadi lebih baik atau menjadi penerus bangsa. Baik itu 

masyarakat sekolah atau umum menghendaki adanya perubahan tingkah laku yang 

mencakup tiga aspek yakni pengetahuan, keterampilan dan sikap. Hal ini peranan 

pendidik sangat penting guna mencapai tujuan-tujuan pembelajaran di sekolah. 

Para pendidik dituntut untuk mampu membawa peserta didik kepada perubahan 

yang diinginkan 

Pendidikan di Madrasah Ibtidaiyah/sederajat memegang peranan penting 

dalam menentukan kualitas pendidikan. Tinggi rendahnya kualitas pendidikan pada 

jenjang sekolah menengah akan sangat ditentukan oleh pendidikan dasar, 

khususnya di Madrasah Ibtidaiyah/sederajat. Disinilah semuanya berawal, pada 

jenjang Madrasah Ibtidaiyah/sederajat akan diajarkan semua hal yang nantinya bisa 

dijadikan bekal pengetahuan untuk menempuh pendidikan selanjutnya. Akan 

diajarkan berbagai mata pelajaran yang diharapkan dapat memberikan keterampilan 

dan pengetahuan yang baik bagi peserta didik. Pembelajaran yang berhasil optimal 

                                                           
2Depertemen Pendidikan Nasional, Undang No.32 Tahun 2013 Tentang Sistem Pendidikan 

Nasional, (Bandung:Citra Umbara, 2013), h.12. 


3 
 

adalah pembelajaran yang mampu menggerakan seluruh siswa untuk terlibat aktif 

dalam semua aktivitas pembelajaran dan terus menerus sepanjang pembelajaran 

berlangsung.3 

Selain itu, maka diharapkan pendidikan di Indonesia mampu memenuhi 

kebutuhan manusia agar dapat mengembangkan kemampuan dan membentuk 

watak serta membantu manusia untuk menghadapai persaingan dunia. Salah 

satunya dengan memberikan pendidikan bahasa asing disekolah-sekolah, karena 

semakin banyak bahasa yang kita kuasai maka semakin mudah kita berkomunikasi 

maupun berinteraksi dengan orang lain. 

Bahasa Arab adalah salah satu bahasa yang penting untuk dipelajari dan 

berpengaruh terhadap kehidupan. Selain menjadi salah satu dari sekian banyak 

bahasa didunia yang menjadi alat komunikasi seseorang dalam menyampaikan 

pesan melalui ucapan, maupun tulisan, bahasa Arab juga memiliki keistimewaan 

tersendiri dibandingkan dengan bahasa-bahasa yang lain, diantara keistimewaan 

yaitu bahwa bahasa Arab dipilih oleh Allah swt sebagai bahasa Al-Quran.  

Allah swt menurunkan Al-Qur’an kepada Nabi Muhammad sebagai 

pedoman hidup bagi manusia sampai akhir zaman dengan menggunakan bahasa 

Arab. Sejak dini manusia harus diperkenalkan dengan Bahasa Al-Qur’an sehingga 

sehingga mampu mengusai Bahasa Arab dalam kemampuan berbahasa di kemudian 

hari. Bahasa Arab merupakan komponen kurikulum pembelajaran secara nasional 

dan dijadikan mata pelajaran yang hampir selalu ada pada lembaga-lembaga 

pendidikan Islam salah satunya di Madsasah Ibtidaiyah. 

                                                           
3Ahmad Suriansyah, dkk. Strategi Pembelajaran. (Jakarta: Rajawali Pers , 2009), h. 12. 

 


4 
 

Mempelajari bahasa tidak akan bisa terlepas dengan yang dinamakan 

pembelajaran kosakata. Dimana pembelajaran kosakata adalah salah satu unsur 

yang penting dalam pembelajaran bahasa Arab itu sendiri.4 Kosakata 

merupakan kumpulan kata-kata tertentu yang akan membentuk bahasa.5 

Kosakata dalam bahasa Arab disebut dengan mufradat. Menurut Ali Al-Khuli 

mufradat adalah satuan bahasa terkecil yang berdiri sendiri, berupa kata dasar 

dan terkadang berupa kata berimbuhan. Selain itu, setiap kata memiliki bentuk 

dan makna serta fungsinya masing-masing.6 Mufradat dianggap sebagai bagian 

penting dari proses pembelajaran bahasa, karena mufradat merupakan hal yang 

paling mendasar yang harus dikuasai seseorang dalam pembelajaran bahasa 

Arab. 

Dalam mempelajari Bahasa Arab tidak terkecuali mempelajari 

mengenai mufradat, ada yang disebut dengan empat kemahiran berbahasa arab, 

yaitu menyimak (istima;), berbicara (kalam), membaca (qiraah), dan menulis, 

(kitabah). Oleh karena itu, untuk berbicara bahasa Arab ataupun bahasa asing 

lainnya penting untuk memperbanyak mempelajari kosakata. Apalagi bagi kita 

yang pemula. Seseorang tidak akan bisa mengunggapkan pembicaraan 

sedangkan ia tidak memiliki banyak kosakata. Semkain banyak mufradat yang 

dimilikinya maka semakin besar pula kemungkinan untuk terampil berbahasa. 

Semakin sedikit kosakata yang ia miliki, maka semakin sulit pula ia berbahasa. 

                                                           
4Syaiful Mustofa, Strategi Pembelajaran Bahasa Arab Inovatif, (Malang: UIN Maliki 

Press, 2011), h.60. 

 
5Ibid., h. 62. 
6Muhammad Ali Al-Khuli, Strategi Pembelajaran Bahasa Arab, (Yogyakarta: Basan 

Publishing, 2010), h.79. 


5 
 

Lokasi pada penelitian ini yaitu di MI Darul Huda Banjarmasin, yang 

bertempat di Kuin Selatan Kota Banjarmasin. MI Darul Huda Banjarmasin ini 

lebih terarah kepada pembelajaran cinta Al-Qur’an. Setiap hari harus 

dibiasakan membaca Al-Quran dari kelas I sampai kelas VI. Pastinya peserta 

didik di sekolah ini sudah terbiasanya berhadapan dengan huruf hijaiyah 

ataupun huruf arab. 

Oleh karena itu, berdasarkan hasil observasi awal dan awancara awal 

yang telah peneliti lakukan di kelas  V MI Darul Huda Banjarmasin, pada mata 

pelajaran Bahasa Arab, ternyata masih ada beberapa kendala yang dihadapi 

siswa diantaranya yaitu siswa sering kesulitan memahami materi  pembelajaran 

karena bahasa yang dipelajari masih asing bagi mereka dan penguasaan siswa 

terhadap materi pembelajaran bahasa Arab masih lemah. Proses belajar 

mengajar masih sering berorientasi pada guru dan guru sangat jarang 

menggunakan metode saat proses pembelajaran. Metode yang biasa guru 

lakukan di kelas V yaitu metode ceramah, diskusi dan tanya jawab. Hal 

demikian berdampak pada interaksi antara guru dan siswa yang mana tujuan 

pembelajaran menjadi tidak tercapai. Rendahnya hasil belajar dapat dilihat pada 

tabel dibawah ini.  

Nilai Ulangan Tengah Semester Ganjil Mata Pelajaran Bahasa Arab 

Kelas V MI Darul Huda Tahun Pelajaran 2020/2021 

 

Kelas 
Jumlah 

Siswa 
KKM 

Siswa 

Tuntas 

Siswa 

Belum 

Tuntas 

Presentasi 

Siswa 

Tuntas 

Presetasi 

Siswa 

Belum 

Tuntas 

VA 34 70 13 21 38.24% 61.76% 

VB 34 70 23 11 67.65% 32.35% 

 


6 
 

Berdasarkan tabel diatas, menunjukkan bahwa nilai siswa kelas V MI 

Darul Huda yang mana masih terdapat belum mencapai Kriteria Ketuntusan 

Minimal (KKM) yang distandarkan pada MI Darul Huda khususnya pada mata 

pelajaran Bahasa Arab adalah 70. Nilai rata-rata kelas V A sebesar 59,56 dengan 

jumlah siswa 34 siswa, hanya ada 13 siswa atau 38,24% yang telah mencapai 

KKM dan 21 siswa atau 66,76% yang belum mencapai KKM. Sedangkan nilai 

rata-rata kelas V B sebesar 66,91 dengan jumlah siswa 34 siswa,  ada 23 siswa 

atau 67,65% yang telah mencapai KKM dan 11 siswa atau 32,35% yang belum 

mencapai KKM. 

Alasan peneliti mengambil kelas V A sebagai kelas eksperimen karena 

nilai rata-rata kelas VA lebih rendah dari pada kelas VB. maka dari itu perlunya 

sebuah metode pembelajaran yang digunakan di kelas V A untuk 

meninggatkatkan hasil belajar siswa. 

Metode pembelajaran merupakan cara atau rencana yang akan 

digunakan guru dalam sebuah pembelajaran untuk memudahkan siswa belajar 

sesuai dengan tujuan yang ingin dicapai. Dengan demikian, makin baik metode 

maka akan makin efektif pula pencapaian tujuan tujuan pembelajaran sesuai 

dengan yang diharapkan.7 Seorang guru bukan hanya sekedar memilih dan 

menguasai materi pembelajaran tetapi ia juga harus menggunakan dan 

mengembangkan metode yang tepat sehingga materi yang diajarkan oleh guru 

dapat dimengerti dan dipahami dengan baik oleh siswa. Metode yang tepat 

diharapkan akan membantu siswa dalam mengusai mufradat tanpa harus 

merasa terbebani. 

                                                           
7Iif Khoiru Ahmadi dkk, Strategi Pembelajaran Berorlentasi KTSP, (Jakarta: Prestasi 

Pustaka Publisher, 2011), h. 101.   


7 
 

Salah satu metode bahasa dan pembelajaran adalah fishbowl. Metode 

fishbowl merupakan salah satu variasi metode diskusi dengan membagi 

menjadi kelompok besar dan kelompok kecil. Pembelajaran berkelompok 

membuat  siswa dapat mengoptimalkan kemampuan dalam belajar berpikir, 

memecahkan masalah, dan mengintegrasikan pengetahuan dengan 

keterampilan. Sehingga tercapainya peninggkatan pemahaman dan hasil 

belajar siswa baik secara individu maupun secara kelompok 8 

Metode pembelajaran fishbowl adalah metode yang melibatkan 

kemampuan seorang siswa untuk mengembangkan potensi yang ada dalam 

dirinya. Metode fishbowl  membuat siswa terlibat dalam melakukan sesuatu 

dan berpikir tentang sesuatu yang sedang dilakukannya. Metode ini membuat 

siswa lebih berperan aktif serta dapat fokus mengikuti proses belajar. Di mana 

metode ini dilakukan setelah guru menjelaskan materi pembelajaran, metode 

ini juga melatih siswa untuk membuat pertanyaan, mencari jawaban, menuntut 

siswa untuk berperan aktif dan bersemangat dalam proses pembelajaran.9  

Berdasarkan paparan di atas, bahwa proses belajar mengajar sebaiknya 

menggunakan metode pembelajaran yang tepat untuk mempermudah siswa 

memahami pembelajaran, maka peneliti tertarik untuk melakukan penelitian 

dengan judul “PENGARUH METODE FISHBOWL TERHADAP HASIL 

BELAJAR SISWA PADA MATA PELAJARAN BAHASA ARAB  

KELAS V MI DARUL HUDA BANJARMASIN.” 

 

                                                           
8 Wina Sanjaya, Strategi Pembelajaran Berorientasi Standar Proses Pendidikan, (Jakarta: Prenada 

Media, 2014) h 242 
9 Ibid 


8 
 

B. Rumusan Masalah 

Berdasarkan latar belakang di atas, maka masalah-masalah dalam 

penelitian ini dituangkan dalam bentuk pertanyaan dasar sebagai berikut: 

1. Bagaimana hasil belajar siswa dengan menggunakan metode fishbowl 

pada mata pelajaran bahasa Arab di MI Darul Huda Banjarmasin ? 

2. Apakah terdapat pengaruh yang signifikan terhadap hasil belajar dengan 

menggunakan metode fishbowl pada mata pelajaran bahasa Arab di MI 

Darul Huda Banjarmasin ? 

 
 
 
 

C. Definisi Operasional 

Untuk memberikan kejelasan dan menghindari penafsiran yang salah 

pada penelitan, maka penulis perlu penegasan istilah atau definisi operasional 

pada judul penelitian ini sebagai berikut: 

1. Pengaruh 

Pengaruh adalah hubungan sebab akibat yang ditimbulkan dari 

metode fishbowl. Pengaruh yang penulis maksud disini adalah dampak 

yang ditimbulkan dari metode Fishbowl terhadap hasil belajar siswa pada 

mata pelajaran Bahasa Arab di kelas Vdarul Huda Banjarmasin.  

2. Metode Fishbowl 

Metode ini memberikan kesempatan bagi siswa untuk ikut 

berpartisipasi dalam pembelajaran. Kurikulum 2013 sangat menuntut 

siswa untuk selalu aktif di kelas. Metode fishbowl ini membagi peserta 

didik menjadi kelompok kecil dan kelompok besar. Kelompok kecil 


9 
 

sebagai pembicara atau pembaca percakapan, sedangkan kelompok besar 

sebagai pengamat sekaligus penanggap. 

3. Hasil belajar 

Yang penulis maksud dengan hasil belajar adalah hasil belajar yang 

di ambil dari pre test dan post test. Dalam penelitian ini soal test berbentuk 

multiple choice.  

4. Pembelajaan Bahasa Arab 

Yang penulis maksud mengenai pembelajaran bahasa Arab disini 

yaitu salah satu mata pelajaran wajib yang diajarkan di Madrasah 

Ibtidaiyah. Kelas yang menjadi penelitian kali ini adalah kelas V MI Darul 

Huda Banjarmasin dengan materi pembelajaran Fil-Maqshaf (di kantin). 

Penelitian ini akan dilaksanakan di semester 2. Tujuannya yaitu untuk 

memperbanyak kosakata baru bahasa Arab melalui mendengarkan 

percakapan mengenai materi pembelajaran Fil-Maqshaf (di kantin). 

 
 
 
 

D. Tujuan Penelitian 

Beradasrkan rumusan masalah di atas, maka tujuan dari penelitian ini adalah: 

1. Untuk mengetahui hasil belajar dengan menggunakan metode fishbowl 

pada mata pelajaran bahasa Arab di MI Darul Huda Banjarmasin. 

2. Untuk mengetahui apakah terdapat pengaruh yang signifikan terhadap 

hasil belajar dengan menggunakan metode fishbowl pada mata pelajaran 

bahasa Arab di MI Darul Huda Banjarmasin. 


10 
 

E. Alasan Memilih judul 

Adapun alasan penulis dalam memilih judul tersebut diatas adalah sebagai 

berikut: 

1. Mengingat pentingnya penggunaan model dan media dalam pembelajaran 

sebagai acuan guru dalam upaya mencapai tujuan yang dinginkan dalam 

kegiatan belajar mengajar. 

2. Penulis ingin mencoba menggunakan model pembelajaran Fishbowl pada 

mata pelajaran bahasa Arab dengan harapan dapat memotivasi siswa untuk 

meningkatkan hasil belajar. 

3. Peneliti berupaya agar terciptanya suasana baru dalam pembelajaran. 

4. Belum ada yang meneliti masalah ini di lokasi yang sama. 

 
 
 
 

F. Signifikansi Penelitian 

Hasil Penelitian ini diharapkan dapat memberikan suatu manfaat bagi 

perkembangan ilmu pendidikan dan keguruan. 

1. Bagi Guru  

a. Menambah pengetahuan bagi guru tentang metode, strategi baru, 

maupun pendekatan pembelajaran sehingga banyak pilihan.  

b. Bertambahnya pengalaman guru tentang penggunaan metode 

pembelajaran Fishbowl pada pembelajaran bahasa arab 

c. Menjadikan tumbuhnya kreatifitas seorang guru dalam menggunakan 

berbagai media pembelajaran agar lebih menarik.  

 

 


11 
 

2. Bagi Siswa 

a. Menumbuhkan semangat bekerja sama antar peserta didik, dan 

keaktifan siswa dalam pembelajaran. 

b. Menjadikan daya tarik yang menyenangkan terhadap pembelajaran 

yang dilaksanakan  

3. Bagi Sekolah 

a. Bagi pihak  madrasah, dapat menjadi sumber informasi dan dijadikan 

acuan dalam pembelajaran.  

b. Bagi pihak madrasah, sebagai bahan informasi dan bahan pertimbangan 

dalam rangka inovasi sistem dan kualitas pendidikan.  

4. Bagi Peneliti lain 

a. Sebagai referensi untuk para pepeneliti yang ingin melakukan 

penelitian ilmiah yang berkaitan.  

b. Diharapkan dapat memberikan sumbangan pemikiran serta sebagai 

bentuk laporan seseorang terkait dengan pengaruh metode fishbowl.  

 
 
 
 

G. Penelitian Terdahulu 

1. Penerapan metode Pembelajaran Fishbowl untuk meningkatkan aktifitas 

belajar sains pada siswa kelas IV SDN 2 Pantai Cerrmin kecamatan tapung 

kabupaten Ampar oleh Husnil Khatimah tahun 2011. Berdasarkan hasil 

penelitian dapat disimpulkan bahwa aktivitas belajar siswa pada akhir 

siklus  meningkat dengan sangat tinggi dengan nilai rata- rata 80 dan 

ketuntasan klasikal 80.00%. Artinya keberhasilan siswa telah mencapai 

indikator keberhasilan yang telah ditetapkan, yaitu diatas 75%. Dengan 


12 
 

demikian dapat diambil kesimpulan melalui metode pembelajaran 

Fishbowl dapat meningkatkan aktivitas belajar 

2. Penerapan Strategi pembelajaran Tree Stage Fishbowl Decision untuk 

meningkatkan hasil belajar IPS kelas V SDN 1 Sawah Kecamatan kampar 

Utara kabupaten Kampar oleh Jasmawati tahun 2013. Berdasarkan hasil 

penelitian dapat disimpulkan bahwa hasil belajar siswa pada akhir siklus  

terjadi peningkatan dengan  nilai rata-rata 77,4  berada    pada    kategori    

baik, dan ketuntasan klasikal 95% pada kategori sangat baik.    Dengan 

demikian dapat disimpulkan bahwa  penerapan  strategi Three  Stage  

Fisbowl  Decision dapat meningkatkan  hasil  belajar. 

3. Penerapan Strategi pembelajaran Fishbowl untuk meningkatkan hasil 

belajar siswa pada mata pelajaran Ilmu Pengetahuan Alam di kelas IV 

SDN 4 Bandur Picak oleh Helmi Jumida Tahun 2019. Berdasarkan hasil 

penelitian dapat disimpulkan bahwa hasil belajar siswa pada akhir siklus 

terjadi peningkatan dengan rata-rata 87,18 dengan kategori baik dan 

ketuntasan klasikal 87,5% dengan kategori baik. Dengan demikian dapat 

disimpulkan bahwa penerapan strategi pembelajaran fish bowl dapat 

meningkatkan hasil belajar siswa 

 

Berdasarkan penelitian-penelitian yang ada, terdapat persamaan dan 

perbedaan penelitian terdahulu dengan penelitian saat ini yang disajikan dalam 

bentuk tabel sebagai berikut: 

 


13 
 

No Nama/Judul Persamaan Perbedaan 
Originalitas 

Penelitian 

1 Husnil Khatimah, 

Penerapan metode 

Pembelajaran Fishbowl 

untuk meningkatkan 

aktifitas belajar sains pada 

siswa kelas IV SDN 2 

Pantai Cermin kecamatan 

Tapung kabupaten Kampar 

 Menggunakan 

pengaruh 

 

 -Media 

pembelajaran yang 

digunakan adalah 

Fishbowl 

 

 Dilaksanakan pada 

tingkat SD 

 

 Diterapkan pada 

mata pelajaran 

Bahasa Arab 

 

 - Lokasi penelitian 

di Banjarmasin 

 Menggunakan 

pengaruh 

 

 Menggunakan 

model 

pembelajaran 

Fishbowl 

 

 Bertujuan 

meningkatkan 

aktivitas belajar 

 

 Bertujuan 

meningkatkan 

hasil belajar 

 

 Diterapkan pada 

mata pelajaran t 

Bahasa Arab 

 

 Dilaksanakan 

pada kelas 

tinggi, yaitu 

kelas V SD 

 

 Lokasi 

penelitian di 

Banjarmasin 

 

 - Penelitian 

yang dilakukan 

adalah 

penelitian 

kuantitatif 

2 Jasmawati, 

Penerapan Strategi 

pembelajaran Tree Stage 

Fishbowl Decision untuk 

meningkatkan hasil belajar 

IPS kelas V SDN 1 Sawah 

Kecamatan kampar Utara 

kabupaten Kampar 

 Menggunakan 

pengaruh 

 

 -Media 

pembelajaran yang 

digunakan adalah 

Fishbowl 

 

 Dilaksanakan pada 

tingkat SD 

 

 Diterapkan pada 

mata pelajaran 

Bahasa Arab 

 

 - Lokasi penelitian 

di Banjarmasin 

3. Helmi Jumida, 

Penerapan Strategi 

pembelajaran Fishbowl 

untuk meningkatkan hasil 

belajar siswa pada mata 

pelajaran Ilmu 

Pengetahuan Alam di 

kelas IV SDN 4 Bandur 

Picak 

 Menggunakan 

pengaruh 

 

 -Media 

pembelajaran yang 

digunakan adalah 

Fishbowl 

 

 Dilaksanakan pada 

tingkat SD 

 

 Diterapkan pada 

mata pelajaran 

Bahasa Arab 

 

 - Lokasi penelitian 

di Banjarmasin 

 
 
 
 

H. Hipotesis Penelitian 

Hipotesis merupakan proposisi yang akan diuji kebenarannya, atau 

dapat  diartikan sebagai suatu jawaban sementara atas pertanyaan penelitian.10 

                                                           
10Bambang Prasetyo dan Lina Miftahul Jannah, Metode Penelitian Kuantitatif (Teori dan 

Aplikasi), (Jakarta: Raja Grafindo Persada, 2012), h. 76. 


14 
 

Dikatakan sementara karena jawaban yang diberikan baru didasarkan pada 

teori yang relevan, belum didasarkan pada fakta-fakta empiris yang diperoleh 

melalui pengumpulan data. 

 Terdapat dua jenis hipotesis yaitu hipotesis alternatif (Ha) dan 

hipotesis nihil (HO). Hipotesis alternatif (Ha) adalah hipotesis yang akan diuji 

dinyatakan dalam kalimat positif, sedangkan hipotesis nol (HO) dinyatakan 

dalam kalimat negatif. 

Berdasarkan penjelasan di atas maka hipotesis yang dirumuskan dalam 

penelitian ini, yaitu: 

Ha  :  Terdapat pengaruh yang signifikan dari pengajaran menggunakan 

metode fishbowl pada mata pelajaran bahasa Arab di MI Darul Huda 

Banjarmasin. 

HO : Tidak terdapat pengaruh yang signifikan dari pembelajaran 

menggunakan menggunakan metode fishbowl pada mata pelajaran 

bahasa Arab di MI Darul Huda Banjarmasin. 

 
 
 
 

I. Sistematika Penulisan 

Sebagai gambaran umum pembahasan, penulis sajikan sistematika 

pembahasan sebagai berikut: pertama, memuat halaman persembahan, 

halaman motto, kata pengantar dan daftar isi. Kedua, memuat bagian isi dalam 

pembahasan hasil penelitian proposal, yang terdiri atas 3 bab, dengan sub-sub 

bab sebagai berikut: 


15 
 

Bab I adalah pendahuluan, yang berisikan latar belakang masalah, 

rumusan masalah, definisi operasional, tujuan penelitian, manfaat penelitian, 

penelitian terdahulu, hipotesis penelitian dan sistematika penulisan. 

Bab II adalah landasan teori, yang berisikan pengertian metode 

Pembelajaran, metode pembelajaran Fishbowl, membahas mengenai hasil 

belajar dan Pembelajaran Bahasa Arab di MI. 

Bab III adalah  metode penelitian yang berisikan pendekatan dan 

metode penelitian, Populasi dan sampel penelitian, lokasi penelitian, data dan 

sumber data, teknik pengumpulan data, pengembangan instrumen penelitian, 

desain penelitian, teknik analisis data dan prosedur penelitian. 

Bab IV adalah laporan hasil penelitian, yang berisi tentang deskripsi 

lokasi penelitian, pelaksanaan pembelajaran, deskripsi hasil belajar bahasa arab 

siswa, serta pembahasan hasil analisis.  

Bab V adalah penutup yang berisi simpulan dan saran. 


