

41

BAB IV

PENYAJIAN DATA DAN ANALISIS

A. Profil Sekolah Tempat Penelitian

Kegiatan penelitian ini dilaksanakan di MAN 1 Barabai yang beralamat di

Jalan H. Damanhuri Komplek Mesjid Agung Barabai Kecamatan Barabai Kabupaten

Hulu Sungai Tengah. Dengan Nomor Statistik Sekolah 311630704001.

Gambar 4.1. Samping Kantor Kepala Sekolah Man 1 Barabai

42

Gambar 4.2. Lapangan Man 1 Barabai

Secara umum keadaan sekolah, keadaan siswa, jumlah guru, serta sarana dan

prasarana yang dimiliki MAN 1 Barabai adalah sebagai berikut:

1. Formasi Kelas

MAN 1 Barabai memiliki 17 ruang kelas dengan kondisi baik. Pembagian

masing-masing ruang kelas adalah sebagai berikut:

a. kelas X terdiri dari 6 kelas, yaitu kelas XA, XB, XC, XD, XE, dan XF.

b. kelas XI terdiri dari 6 kelas, yaitu kelas XI IPA 1, XI IPA 2, XI IPS 1,XI IPS 2,

XI IPS 3, dan XI Keagamaan.

43

c. kelas XII terdiri dari 5 kelas, yaitu kelas XII IPA 1, XII IPA 2, XII IPS 1,

XII IPS 2, dan XII Keagamaan.

2. Keadaan Siswa

 MAN 1 Barabai mempunyai 571 orang siswa yang terdiri dari 209 orang

siswa laki-laki dan 362 orang siswa perempuan dan terbagi dalam tiga tingkatan

kelas. Kelas X mempunyai 200 orang siswa. Kelas XI mempunyai 201 orang,

sedangkan kelas XII mempunyai 160.

Jumlah siswa dalam masing-masing kelas dapat dilihat pada tabel berikut:

Tabel 4.1 Distribusi jumlah siswa di MAN 1 Barabai

Kelas

Jumlah

Siswa

X 200

XI 201

XII

IPA 1 32

IPA 2 33

IPS 1 38

IPS 2 39

Keagamaan 28

Jumlah 571

44

3. Jumlah Guru

Jumlah guru tetap yang ada di MAN 1 Barabai sebanyak 20 orang, guru

honorer ada 16 orang, dan pegawai tata usaha ada 5 orang. Guru matematika di

sekolah ini semuanya berjumlah 4 orang, yaitu Ahmad Sofyan, S.Pd, Yusifa Alianti,

S.Pd, Drs.Tri Joko Waluyo, dan Yusbihani. S. Pd

4. Sarana dan Prasarana

Sarana dan prasarana yang dimiliki sekolah ini terdiri dari ruang kelas, ruang

kepala sekolah, ruang tata usaha, ruang guru, laboratorium IPA, laboratorium

komputer, perpustakaan, ruang BP/BK, koperasi, UKS, ruang OSIS, WC, lapangan

basket, tempat parkir, pos satpam dan pos pengawas harian.

B. Pelaksanaan Tes IQ Awal

Pelaksanaan tes IQ dilakukan sebanyak dua kali yaitu sebelum dan sesudah

terapi dilaksanakan. Tes IQ pertama dilaksanakan pada tanggal 17 Oktober 2011

yang bertempat di Man 1 Barabai, yang sepenuhnya dilaksanakan oleh Tim BLBK

IAIN Antasari Banjarmasin (Bapak Hayat, Ibu Hilma, dan Ibu Ikta).

45

Gambar 4. 3. Pelaksanaan tes IQ awal

Tabel 4.2 hasil tes IQ pertama

No. IQ

1

2

3

4

5

6

7

8

9

10

131

121

117

116

116

113

113

109

106

103

46

No. IQ

11

12

13

14

15

16

17

18

19

20

103

103

100

100

100

96

96

91

78

70

Perolehan IQ diatas yang mendasari penulis dalam membagi kelas menjadi

kelas eksperimen dan kelas kontrol.

Tabel 4.3 Kelas eksperimen

No. IQ

2

4

7

9

10

12

15

16

18

121

116

113

106

103

103

100

96

91

47

No.

IQ

19

78

Tabel 4.4 Kelas kontrol

No. IQ

1

3

5

6

8

11

13

14

17

20

131

117

116

113

103

103

100

100

96

70

C. Pelaksanaan Tes Kemampuan Awal Siswa Kelas Eksperimen dan Kontrol

Setelah tes IQ awal dilaksanakan, dilangsungkan pula tes kemampuan awal

berupa soal-soal uraian baik untuk siswa kelas eksperimen maupun siswa kelas

kontrol dengan materi perkalian matriks dan invers matriks.

48

D. Pelaksanaan Terapi Otak (Brain Booster) Siswa Kelas Eksperimen

Kemudian dari tanggal 21-30 Oktober 2011 dilaksanakan terapi otak (brain

booster). Pelaksanaan terapi nya dilakukan di rumah siswa masing-masing dengan

CD terapi yang sudah diberikan beserta petunjuk penggunaannya, karena tidak

memungkinkan waktunya untuk dilaksanakan di sekolah, karena waktu terbaik untuk

melaksanakan terapi otak (brain booster) ini adalah pagi hari sebelum memulai

aktifitas dan sore hari. Jurnal harian terapi otak (brain booster) siswa kelas

eksperimen dapat dilihat pada lampiran.

E. Pelaksanaan Tes IQ Akhir

Tes IQ akhir dilaksanakan pada tanggal 2 November 2011 bertempat di

laboratorium Man 1 Barabai yang masih dilaksanakan sepenuhnya oleh tim BLBK

IAIN Antasari Banjarmasin (Ibu Romdiyah dan Ibu Hilma)

49

 Gambar 4.4. Pelaksanaan Tes IQ Akhir

Tabel 4.6 hasil tes IQ akhir untuk siswa kelas eksperimen

No. IQ

2

4

7

9

10

12

15

106

124

91

121

109

109

94

50

No.

IQ

16

18

19

103

94

96

F. Pelaksanaan Tes Kemampuan Akhir Siswa Kelas Eksperimen dan Kontrol

Setelah tes IQ akhir dilaksanakan, , dilangsungkan pula tes kemampuan akhir

berupa soal-soal uraian baik untuk siswa kelas eksperimen maupun siswa kelas

kontrol dengan materi perkalian matriks dan invers matriks.

Dan berikut adalah rekapitulasi hasil tes IQ awal, tes awal, tes IQ akhir, dan tes

akhir untuk kedua kelas:

Tabel 4.7 Kelas eksperimen

No. IQ

awal

Skor tes

awal

IQ

akhir

Skor tes

akhir

15 100 21 94 22

7 113 24 91 51

19 78 26 96 62

18 91 73 94 66

2 121 73 106 68

12 103 83 109 76

10 103 85 109 78

51

No. IQ

awal

Skor tes

awal

IQ

akhir

Skor tes

akhir

16 96 91 103 85

4 116 92 124 89

9 106 94 121 100

Tabel 4.8 Kelas Kontrol

No. IQ

awal

Skor tes

awal

IQ

akhir

Skor tes

akhir

20 70 33 131

47

17 96 43 117 50

14 100 57 116 55

8 103 65 113 66

13 100 66 103 66

11 103 71 103 68

6 113 72 100 72

3 117 85 100 76

5 116 85 96 87

1 131 90 70 95

52

G. Uji Beda Kemampuan Awal Siswa

Tabel 4. 9 Rangkuman Uji U Hasil Kemampuan Awal Siswa

Sumber R1 R2 U Zhitung Ztabel

Antar kelas 117 93 13,23 -0,907 1,96

 = 0,05

 Berdasarkan tabel di atas diketahui pada taraf signifikansi  = 0,05

harga Zhitung kurang dari Ztabel dan lebih dari –Ztabel, itu berarti bahwa tidak

terdapat perbedaan yang signifikan antara kemampuan awal siswa kelas

eksperimen dengan kelas kontrol. Perhitungan dapat dilihat pada lampiran.

H. Uji Beda Kemampuan Akhir Siswa

Tabel 4. 9 Rangkuman Uji U Hasil Kemampuan Akhir Siswa

Sumber R1 R2 U Zhitung Ztabel

Antar kelas 43 57 13,23 -0,529 1,96

 = 0,05

 Berdasarkan tabel di atas diketahui pada taraf signifikansi  = 0,05

harga Zhitung kurang dari Ztabel dan lebih dari –Ztabel, itu berarti bahwa tidak

terdapat perbedaan yang signifikan antara kemampuan awal siswa kelas

eksperimen dengan kelas kontrol. Perhitungan dapat dilihat pada lampiran

53

I. Pembahasan Hasil Penelitian

Berdasarkan hasil pengujian yang telah diuraikan, maka terbukti bahwa tidak

terdapat perbedaan yang signifikan antara hasil belajar matematika siswa yang diberi

terapi dan yang tidak pada sampel penelitian.

Dari hasil belajar matematika siswa pada kelas eksperimen, 5 orang yang

nilainya mencapai KKM sedangkan nilai 5 orang lainnya tidak mencapai KKM.

Sementara pada kelas kontrol 4 orang yang nilainya mencapai KKM sedangkan nilai

6 orang lainnya tidak mencapai KKM. Hal ini dikarenakan ada banyak faktor yang

mempengaruhi hasil belajar matematika siswa, brain booster hanya salah satu dari

sekian faktor tersebut.

Sementara itu nilai rata-rata kemampuan akhir siswa kelas eksperimen lebih

besar dari kelas kontrol. Nilai rata-rata kemampuan akhir siswa kelas eksperimen

sebesar 69,7 sedangkan di kelas kontrol sebesar 68,2.

Jika dilihat dari perolehan IQ akhir untuk siswa kelas eksperimen cukup banyak

yang mengalami peningkatan seperti siswa 19 yang awalnya memperoleh IQ sebesar

78 kemudian setelah diberi terapi dan dites kembali IQ nya menjadi sebesar 96, siswa

4 dari IQ 116 menjadi 124, selengkapnya dapat dilihat pada tabel 4.7. Totalnya ada 7

orang siswa yang mengalami peningkatan IQ sementara 3 lainnya mengalami

penurunan, ada kemungkinan mereka sedang tidak dalam kondisi yang fit saat

menjalani tes IQ akhir kemarin.

Dari jurnal harian yang tergambar dalam tabel 4.5 pun terlihat bahwa respon

yang mereka katakan adalah hal-hal yang wajar dan biasa dirasakan saat dan sesudah

54

terapi berlangsung. Melihat dari jurnal harian tersebut kemudian membandingkan

dengan perolehan IQ awal dan akhir siswa kelas eksperimen begitu sejalan, siswa

yang memang rajin mendengarkan terapi nya ternyata IQ nya dapat meningkat.

Meskipun pada kenyataannya nilai rata-rata tes akhir siswa kelas eksperimen lebih

rendah dari pada siswa kelas kontrol.

Dari uraian diatas, dapat dipahami bahwa terapi otak (Brain Booster) dapat

meningkatkan IQ siswa. Penggunaan terapi otak ini merupakan salah satu pendekatan

yang dapat dipilih oleh guru dalam rangka meningkatkan IQ siswa.

