
29 
 

 

BAB III 

METODOLOGI PENELITIAN 

 

A. Jenis dan Pendekatan Penelitian 

Jenis penelitian ini bersifat penelitian lapangan (field research), yaitu 

penelitian yang langsung dilakukan dilapangan atau responden untuk mengetahui 

prestasi belajar bahasa Arab dan kemampuan membaca Alquran.
1
 

 Penelitian ini dilakukan untuk mengetahui tingkat hubungan antara 

prestasi belajar bahasa Arab dan kemampuan membaca Alquran. Penelitian ini 

menggunakan jenis pendekatan penelitian kuantitatif korelasional. Korelasional 

adalah penelitian yang berusaha menghubungkan suatu variabel dengan variabel 

lain untuk memahami suatu fenomena dengan cara menentukan tingkat atau 

derajat hubungan diantara variabel-variabel tersebut.
2
 

 

B. Lokasi Penelitan 

Penelitian ini dilakukan di sekolah Madrasah Ibtidaiyyah Negeri Habirau 

Tengah Negara. Dalam penelitian ini yang penulis teliti adalah para siswa  kelas V 

yang berjumlah 70 orang. 

 

 

 

                                                           
1
Iqbal Hasan, Analisis Data Penelitian dengan Statistik  (Jakarta: Bumi Aksara, 2009), 

hlm. 5. 
2
Ibnu Hajar,  Dasar-Dasar Metode Penelitian Kuantitatif dalam Pendidikan (Jakarta: 

Raja Grafindo Persada, 1996), hlm. 21. 

29 


30 
 

 

C. Populasi dan Sampel Penelitian 

1. Populasi  

Populasi adalah keseluruhan objek penelitian yang terdiri dari manusia, 

benda-benda, hewan-hewan, tumbuh-tumbuhan, gejala-gejala, nilai tes, atau 

peristiwa-peristiwa sebagai sumber data yang memiliki karakteristik tertentu 

di dalam suatu penelitian.
3
 Yang menjadi populasi dalam penelitian ini adalah 

seluruh siswa kelas V Madrasah Ibtidaiyyah Negeri Habirau Tengah Negara 

tahun ajaran 2015/2016 yang berjumlah 70 orang dan tersebar pada dua kelas, 

yaitu kelas VA dan VB. Untuk lebih jelasnya sebaran siswa pada masing-

masing kelas tersebut dapat dilihat pada tabel berikut: 

Tabel 3.1 Distribusi Jumlah Populasi Penelitian 

No Kelas Siswa Jumlah Siswa 

Laki-Laki Perempuan  

1 VA 17 18 35 

2 VB 16 19 35 

Total 33 37 70 Orang 

 

Sumber: Dokumen Madrasah Ibtidaiyyah Negeri Habirau Tengah Negara 

tahun ajaran 2015/2016 

 

2. Sampel  

Untuk menentukan sampel dalam penelitian ini, penulis berpedoman 

dari pendapat Suharmi Arikunto yang mengatakan, “Apabila subjek kurang 

dari 100 lebih baik ambil semua, sehingga pembahasannya merupakan 

populasi, selanjutnya jika jumlah subjeknya besar dapat diambil 10 – 15% 

atau 20 – 25% atau lebih. Karena jumlah siswa yang diteliti kurang dari 100, 

                                                           
3
Hadari Nawawi, Metodologi Penelitian Bidang Sosial (Yogyakarta: Gajah Mada 

University Press, 1983), hlm. 141. 


31 
 

 

maka berdasarkan pendapat tersebut, penulis mengambil teknik populasi 

yaitu dengan mengambil 2 orang guru mata pelajaran sesuai yang penulis 

teliti dan seluruh siswa kelas V yang berjumlah 70 orang. 

 

D. Data dan Sumber Data 

1. Data 

Data yang digali dalam penelitian ini ada dua macam, yaitu data pokok 

dan data penunjang. 

a. Data Pokok 

Data pokok adalah data utama yang menjadi sumber informasi dalam 

penelitian ini. Data pokok meliputi: 

1. Data tentang prestasi belajar siswa pada bidang studi bahasa Arab 

yang diperoleh dari hasil ulangan mingguan  yang bahan 

pembelajarannya di ambil dari buku pelajaran bahasa Arab siswa 

kelas V Madrasah Ibtidaiyyah Negeri Habirau Tengah Negara. 

Dalam hal ini, diambil dua kali hasil ulangan yang dijadikan 

sebagai bahan penilaian. 

2. Data tentang kemampuan membaca Alquran siswa yang diperoleh 

dari hasil tes membaca Alquran.  Dalam hal ini yang menjadi 

penilaian utama adalah ketepatan keluarnya makharijul huruf. 

3. Data tentang korelasi antara prestasi belajar bahasa Arab dengan 

kemampuan membaca Alquran pada siswa kelas V Madrasah 

Ibtidaiyyah Negeri Habirau Tengah Negara. 


32 
 

 

b. Data Penunjang 

Data penunjang dalam hal ini adalah data pelengkap yang bersifat 

mendukung data pokok yang meliputi: 

1) Gambaran umum lokasi sekolah 

2) Keadaan guru, tata usaha dan peserta didik di Madrasah 

Ibtidaiyyah Negeri Habirau Tengah Negara. 

3) Keadaan sarana dan prasarana atau fasilitas sekolah. 

2. Sumber Data 

Untuk mendapatkan data dalam penelitian ini, penulis mendapatkan 

data dari berbagai sumber, yaitu: 

a. Responden, yaitu semua siswa kelas V di Madrasah Ibtidaiyyah 

Negeri Habirau Tengah Negara. 

b. Informan, yaitu kepala sekolah, wali kelas dan guru mata pelajaran 

bahasa Arab dan Alquran Hadis kelas V, serta staf tata usaha di 

Madrasah Ibtidaiyyah Negeri Habirau Tengah Negara.  

c. Dokumentasi, yaitu segala dokumen berupa catatan atau arsip-arsip 

yang memuat informasi yang mendukung dalam penelitian ini. 

 

E. Teknik Pengumpulan Data 

Dalam menggali dan mengolah data yang berhubungan dengan korelasi 

prestasi belajar bahasa Arab dan kemampuan dalam membaca Alquran pada siswa 

kelas V Madrasah Ibtidaiyyah Negeri Habirau Tengah, penulis menggunakan 

beberapa teknik sebagai berikut: 


33 
 

 

1. Tes, dalam penelitian ini penulis menggunakan tes tertulis untuk 

memperoleh data tentang kemampuan siswa pada bidang studi bahasa 

Arab dan menggunakan tes lisan untuk memperoleh data tentang 

kemampuan membaca Alquran. 

2. Observasi, dilakukan dengan cara melakukan pengamatan secara 

langsung ke lokasi penelitian untuk memperoleh data penunjang 

berupa gambaran umum mengenai lokasi penelitian, keadaan siswa, 

seluruh dewan guru, dan staf tata usaha, dan keadan sarana dan 

prasarana pembelajaran di Madrasah Ibtidaiyyah Negeri Habirau 

Tengah Negara, serta melihat secara langsung proses pembelajaran 

bahasa Arab dan Alquran Hadis yang dilakukan oleh guru terhadap 

responden kelas V. 

3. Wawancara, dilakukan dengan tanya jawab kepada informan untuk 

memperoleh data mengenai gambaran umum lokasi penelitian berupa 

sejarah singkat berdirinya Madrasah Ibtidaiyyah Negeri Habirau 

Tengah Negara, keadaan siswa, seluruh dewan guru, dan staf tata 

usaha serta sarana dan prasarana di Madrasah Ibtidaiyyah Negeri 

Habirau Tengah Negara. 

4. Dokumentasi, digunakan untuk memperoleh data nilai ulangan 

mingguan siswa dan untuk memperoleh data penunjang berupa 

gambaran umum lokasi penelitian, keadaan siswa, seluruh dewan guru 

dan staf tata usaha serta sarana dan prasarana di Madrasah Ibtidaiyyah 

Negeri Habirau Tengah Negara. 


34 
 

 

Untuk lebih jelasnya mengenai data, sumber data dan teknik pengolahan 

data dapat dilihat pada tabel berikut: 

Tabel 3.2 Matrik Data, Sumber dan Teknik Pengumpulan  

 

No. Data 
Sumber 

Data 

Teknik 

Pengumpulan 

Data 

1 2 3 4 

1. Data Pokok 

a. Prestasi belajar siswa pada 

bidang studi bahasa Arab 

yang diperoleh dari hasil 

tes tertulis yang diambil 

dari buku bahasa Arab 

kelas V Madrasah 

Ibtidaiyyah Negeri Habirau 

Tengah Negara. 

b. Kemampuan membaca 

Alquran siswa yang 

diperoleh dari hasil tes 

membaca Alquran.  Dalam 

hal ini yang menjadi 

penilaian utama adalah 

ketepatan keluarnya 

makharijul huruf. 

c. Korelasi antara prestasi 

belajar bahasa Arab dengan 

kemampuan membaca 

Alquran pada siswa kelas V 

Madrasah Ibtidaiyyah 

Negeri Habirau Tengah 

Negara.  

Guru Mata 

Pelajaran 

dan Siswa 

Tes dan 

Dokumentasi 

serta 

wawancara 

2. Data Penunjang 

a. Gambaran umum lokasi 

sekolah 

b. Keadaan guru, tata usaha  

dan siswa di Madrasah 

Ibtidaiyyah Negeri Habirau 

Tengah Negara. 

c. Keadaan sarana dan 

prasarana atau fasilitas 

sekolah. 

Dokumen 

dan 

Informan 

Wawancara 

dan Observasi 

 

Sumber: Data dari hasil penelitian Marianti, 2015 


35 
 

 

F. Desain Pengukuran 

Desain pengukuran yang dimaksud adalah sebagai berikut: 

1. Prestasi belajar bahasa Arab yang diambil dari hasil tes tertulis yang 

diambil dari nilai ulangan mingguan siswa. Kemudian diambil rata-rata 

dari nilai ulangan mingguan siswa tersebut. Setelah itu dilakukan 

didapatlah nilai prestasi belajar siswa. 

Dengan demikian prestasi belajar pada bidang studi bahasa Arab yang 

diperoleh dari hasil tes tertulis terbagi menjadi tiga kategori, yaitu: 

a. Kategori tinggi apabila siswa memperoleh nilai 80 - 100. 

b. Kategori sedang apabila siswa memperoleh nilai 60 - <80. 

c. Kategori rendah apabila siswa  memperoleh nilai 40 - <60. 

2. Kemampuan Membaca Alquran Siswa . 

Kemampuan siswa dalam membaca Alquran dari segi kefasihan di ukur 

dengan menggunakan tes membaca Alquran yang dilakukan oleh guru mata 

pelajaran Alquran Hadis dan yang menjadi penilaian utama tes ini adalah 

ketepatan keluarnya makharijul huruf. 

Ayat yang dijadikan bahan tes dibagi kepada 50 lafaz yang menjadi 

penilaian. Setiap lafaz mempunyai skor nilai 2, sehingga nilai keseluruhan 50 

x 2 sama dengan 100. Setiap kesalahan penyebutan makharijul huruf dalam 1 

lafaz, maka akan dikurangi dengan skor 1. Sehingga apabila dalam 1 lafaz 

mengalami kesalahan dalam pengucapan makharijul huruf, maka total 

pengurangan skor adalah 1. 


36 
 

 

Dengan demikian kemampuan membaca Alquran dibagi menjadi tiga 

kategori, yaitu: 

a. Kategori baik apabila siswa memperoleh nilai 80 – 100. 

b. Kategori cukup apabila siswa memperoleh nilai 60 - <80. 

c. Kategori kurang baik apabila siswa memperoleh nilai 40 - <60. 

Dengan adanya desain pengukuran atau konsep penilaian tersebut, 

nantinya akan terlihat kemampuan siswa pada semua bidang studi khususnya 

bidang studi yang akan diteliti. 

 

G. Teknik Pengolahan Data dan Analisis Data 

1. Teknik Pengolahan Data 

a) Editing 

Tahapan ini penulis memeriksa kembali kelengkapan data yang 

diperoleh. 

b) Skoring 

Yaitu memberikan penilaian atau skor terhadap jawaban responden 

yang telah diperiksa. 

c) Tabulating 

Yakni menuangkan data ke dalam tabel agar dapat dilihat dengan 

jenis frekuensi dan presentasi jawaban responden. Menggunakan rumus: 

  
 

 
 x 100% 

P = angka Presentasi 

F = Frekuensi  


37 
 

 

N = Jumlah Siswa.
4
 

d) Interpretasi  Data 

Yaitu menafsirkan data atau menjelaskan data-data dalam bentuk 

angka, hingga diketahui hasil penelitian dengan jelas.
5
 

Tabel Interpretasi Data 

Rendah (%) Kategori 

0 – 19,99 

20 – 39,99 

40 – 59,99 

60 – 79,99 

80 – 100 

Sangat rendah 

Rendah 

Sedang 

Tinggi 

Sangat Tinggi 

 

Sumber: Buku statistik untuk penelitian 

e) Klasifikasi 

Yaitu pengelompokkan data sesuai dengan sifatnya. 

2. Teknik Analisis Data 

Setelah data diolah langkah selanjutnya adalah menganalisis data. 

Teknik analisis data yang dimaksud penulis, untuk memberikan uraian 

mengenai hasil penelitian tentang ada dan tidaknya hubungan antara prestasi 

belajar bahasa Arab dan kemampuan membaca Alquran. Data yang diperoleh 

adalah angka-angka yang disajikan dalam bentuk tabel, adapun langkah – 

langkah yang akan dilakukan adalah sebagai berikut : 

a. Penyajian Data 

Menyusun tabel tunggal penyebaran frekuensi dari variabel-

variabel yang diukur, kemudian ditentukan prestasinya, untuk 

                                                           
4
Anas Sudijono, Pengantar Statistik Pendidikan (Jakarta: Raja Grafindo Persada, 2005), 

hlm. 43. 
5
 Sugiyono, Statistika Untuk Penelitian, (Bandung: Alfabeta, 2015), hlm. 231. 


38 
 

 

mengetahui posisi atau peringkat siswa dicari dahulu mean dan standar 

deviasinya. Mean dari harga X adalah Mx =          dan mean dari harga 

Y adalah My =           dimana ƒX adalah jumlah dari hasil kali harga X 

dengan frekuensinya dan ƒY adalah jumlah hasil kali harga Y dengan 

frekuensinya dan N adalah banyak siswa yang diteliti. Sedangkan untuk 

mencari standar deviasi digunakan rumus sebagai berikut : 

SD =                    N(∑ƒX
2) - (∑ƒX)  

Berdasarkan mean dan standar deviasi (SD) itu, dapat ditentukan 

peringkat atau posisi siswa, dalam hal ini, dapat dibedakan menjadi tiga 

kategori, yaitu: kategori tinggi, kategori sedang dan kategori rendah.
6
 

b. Analisis Uji Hipotesis 

Tahap ini dimaksudkan untuk mengetahui apakah hipotesis 

dapat diterima atau ditolak. Teknik yang digunakan adalah teknik 

korelational, “Teknik analisa korelational adalah teknik analisa statistik 

mengenai hubungan antara dua variabel atau lebih.” Koefisien korelasi 

antara variabel X dan Y dicari dengan menggunakan teori korelasi 

product moment.
 

Langkah-langkah yang ditempuh pada tahap ini adalah: 

1. Membuat peta korelasi antara prestasi siswa dalam pelajaran 

bahasa Arab dan kemampuan membaca Alquran. 

 

                                                           
6
Anas Sudijono, Pengantar Statistik Pendidikan (Jakarta: Raja Grafindo Persada, 2005), 

hlm. 175-176. 

∑fX 

N ∑fY 

N  

1 

N √


39 
 

 

2. Mencari nilai dari : 

a) Korelasi pada variabel X (Cx’). 

b) Korelasi pada variabel Y (Cy’). 

c) Mencari nilai standar deviasi X (SDx). 

d) Mencari nilai standar deviasi Y (SDy). 

3. Mencari koefisien korelasi antara variabel-variabel x dan y 

dengan menggunakan rumus : 

 

 

 

Keterangan : 

rxy =  Koefisien korelasi antara variabel x dan y. 

∑xy = Jumlah hasil kali antara harga x dan harga y. 

Cx’ = Nilai korelasi pada variabel X yang dapat 

dicari/diperoleh dengan rumus: 

Cy’ = Nilai korelasi pada variabel Y yang dapat 

dicari/diperoleh dengan rumus: 

N = Jumlah subjek yang diteliti. 

SDx = Deviasi standar skor X dalam arti tiap skor sebagai 1 unit 

(di mana  i= 1), dengan menggunakan rumus ;  

 

 

 ∑xy 

(SDx)(SDy) 
 

 N 
rxy = 

( Cx’) - ( Cy’) 

 Cx’ = 
 ∑fx 

 N 

Cy’ = 
 ∑fy 

 N 

= i  (    ) 
∑ fx’

2
 

N 

∑ fx’ 

N √ 

2 - 
i SDx 


40 
 

 

SDy = Deviasi standar skor X dalam arti tiap skor sebagai 1  

unit (di mana  i= 1), dengan menggunakan rumus ; 

 

 

Terhadap koefisien korelasi r hasil perhitungan diadakan 

interprestasi data. Interprestasi terhadap r dilakukan dengan dua cara, 

yaitu : 

1) Interprestasi dengan Cara Sederhana atau Secara Kasar. 

Tabel 3.3 Interprestasi Harga r Secara Sederhana 

 

Harga r Indikasi 

Antara 0,800 – 1,000 Sangat tinggi 

Antara 0,600 – 0,800 Tinggi 

Antara 0,400 – 0,600 Cukup 

Antara 0,200 – 0,400 Rendah 

Antara 0,000 – 0,200 Sangat rendah 

 

Sumber: Statistik Pendidikan dan Aflikasinya 

 

Tanda ± tidak berarti kurang lebih, tetapi mengisyaratkan 

bahwa korelasi dapat positif atau negatif. Tanda + menyatakan 

korelasi positif yang berarti korelasi searah, sedangkan 

menyatakan bahwa korelasinya negatif yang berarti 

berlawanan arah.
7
 

 

 

                                                           
7
Murdan, Statistik Pendidikan dan Aplikasinya (Yogyakarta: Global Pustaka Utama, 

2003), hlm.  123 

SDy = i  (    ) 
∑ fy’

2
 

N 

∑ fy’ 

N √ 

2 - i 


41 
 

 

2) Interprestasi dengan menggunakan tabel “r” Product 

Moment. 

 Dengan cara ini, harga r hasil perhitungan yang biasa 

ditulis dengan ro dikonsultasikan dengan harga r pada tabel nilai 

“r” product moment yang biasa disebut dengan r tabel (rt). untuk 

menguji hipotesis yang telah dirumuskan, digunakan kreteria 

sebagai berikut : 

(a) Jika ro < rt maka hipotesis alternatif (Ha) ditolak, 

sedangkan hipotesis nihil (Ho) diterima. 

(b) Jika ro ≥ rt maka hipotesis alternatif (Ha) diterima, 

sedangkan hipotesis nihil (Ho) ditolak. 

H. Prosedur Penelitian 

Dalam melaksanakan penelitian ini, ada beberapa tahapan yang penulis 

lakukan yaitu: 

1. Tahapan Pendahuluan 

a. Penjajakan awal ke lokasi penelitian. 

b. Berkonsultasi dengan dosen pembimbing untuk penyusunan desain 

proposal 

c. Membuat desain proposal penelitian 

d. Mengajukan desain proposal penelitian serta memohon persetujuan 

judul kepada Dekan Fakultas Tarbiyah dan Keguruan IAIN Antasari 

Banjarmasin. 

 


42 
 

 

2. Tahapan Persiapan 

a. Melakukan seminar proposal skripsi yang telah disetujui oleh fakultas. 

b. Merevisi proposal skripsi yang berpedoman kepada hasil seminar dan 

petunjuk dari Bapak/Ibu pembimbing skripsi. 

c. Memohon surat riset kepada Dekan Fakultas Tarbiyah dan Keguruan 

IAIN Antasari Banjarmasin. 

d. Menyiapkan pedoman pengumpulan data. 

3. Tahapan Pelaksanaan  

a. Menghubungi responden dan informan untuk menggali data. 

b. Mengadakan penelitian untuk menggali data dilapangan. 

c. Mengumpulkan data sesuai dengan teknik yang digunakan. 

d. Mengolah data yang sudah dikumpulkan. 

e. Menganalisis data dengan teknik yang sudah direncanakan. 

f. Menarik kesimpulan dan dilanjutkan dengan penyusunan laporan. 

4. Tahapan Penyusunan Laporan 

a. Menyusun laporan hasil penelitian dalam bentuk skripsi sesuai dengan 

aturan dan kaidah yang berlaku. 

b. Berkonsultasi dengan dosen pembimbing sekaligus memohon 

persetujuan. 

c. Memperbaiki dan memperbanyak hasil penelitian yang telah disetujui 

dan selanjutnya siap di uji dan dipertahankan di dalam sidang 

munaqasah skripsi Fakultas Tarbiyah dan Keguruan IAIN Antasari 

Banjarmasin. 


