
50

BAB IV

LAPORAN HASIL PENELITIAN

A. Gambaran Umum Lokasi Penelitian

1. Sejarah Singkat Berdirinya MI AL-Bustanussaniyah Kecamatan
Gambut Kabupaten Banjar

MI Al-Bustanussaniyah merupakan salah satu sarana pendidikan agama

tingkat dasar yang ada di Kecamatan Gambut Kabupaten Banjar Kalimatan Selatan.

Sekolah ini terletak di Desa Malintang Kecamatan Gambut Kabupaten Banjar 70652.

Didirikan pada tahun 1973 dan status masih swasta dengan NSM 1112630044.

Sekolah ini berdiri di atas lahan seluas 2.064 m3 dengan status milik sendiri, dan luas

bangunan 455 m3 semi permanen.

2. Visi, Misi, dan Tujuan

a. Visi didirikannya “MI AL-Bustanussaniyah Kecamatan Gambut

Kabupaten Banjar” adalah:

- Terciptanya lembaga pendidikan di Madrasah yang islami, intelek

dan berkualitas.

- Terwujudnya sistem pendidikan Madrasah yang dapat dipercaya oleh

masyarakat dalam mengembangkan potensi anak didik dan mampu

bersaing dengan pendidikan islam dan umum lainya.

b. Misi didirikannya MI AL-Bustanussaniyah Kecamatan Gambut

Kabupaten Banjar adalah ini adalah:


51

- Menyelenggarakan pendidikan Agama Islam dalam SDM yang

memiliki wawasan keislaman dan berakhlak mulia.

- Meningkatkan mutu pendidikan Madrasah.

- Menumbuh kembangkan kesadaraan orang tua murid masyarakat

tentang pentingnya pendidikan di Madrasah untuk peningkatkan

kualitas masyarakat.

3. Kepala Sekolah yang pernah menjabat, guru, TU, dan siswa

Sejak berdirinya MI AL-Bustanussaniyah Kecamatan Gambut Kabupaten

Banjar pada tahun 1973 sampai sekarang pernah mengalami tujuh kali pergantian

kepala Sekolah. Untuk lebih jelas dapat dilihat pada susunan kepemimpinan dari yang

pertama sampai sekarang, yaitu:

Tabel 4.1: Penjabat Kepala Sekolah MI AL-Bustanussaniyah Kecamatan
Gambut Kabupaten Banjar

No Nama Periode Tahun
1 H. Samsi 1973-1983
2 H. Mar’ie 1983-1993
3 Azizah 1993-2000
4 Abd. Wahab Suri 2000-2003
5 Hj. Fahnur Laila Hayati, S. Pd. I 2003-2008
6 Siti Bulkis 2008-2010
7 Salahuddin S. Ag 2010-Sekarang

Sumber:Tata Usaha MI AL-Bustanussaniyah Kecamatan Gambut Kabupaten Banjar Tahun 2014

MI AL-Bustanussaniyah Kecamatan Gambut Kabupaten Banjar memiliki 10

orang pengajar yang terdiri dari 3 orang guru tetap dan 7 orang guru tidak tetap.

Untuk lebih jelasnya mengenai guru dan staf tata usaha dapat dilihat pada tabel di

bawah ini:


52

Tabel 4.2: Guru-guru dan TU MI AL-Bustanussaniyah Kecamatan Gambut
Kabupaten Banjar

NO NAMA Pendidikan Status Jabatan

1 Salahuddin, S.Ag SI GTT Kepala
Sekolah/Guru

2 Kaspiani, S.Pd.I SI G.T Wali kelas IV
3 Yulia Faridah, S.Pd.I SI G.T Wali Kelas III
4 Hamdi Ali, S.Pd.I SI G.T Wali Kelas VI
5 St. Rahimah KPG GTT Wali Kelas I
6 Zaini Mansur, S.Pd.I SI GTT Tata Usaha/Guru
7 Dahliana, S.Pd.I DII GTT Wali Kelas V
8 Bainah, S.SoS SI GTT Guru
9 Nurul Fiteriani, S.Pd.I SI GTT Wali Kelas II
10 Noorhidayatulfitri, S.Pd.I SI GTT Guru

Sumber: Tata Usaha MI AL-Bustanussaniyah Kecamatan Gambut Kabupaten Banjar Tahun 2014

MI AL-Bustanussaniyah Kecamatan Gambut Kabupaten Banjar memiliki

siswa 108 orang siswa yang terdiri dari 60 siswa laki-laki dan 48 siswi perempuan.

Untuk lebih jelasnya mengenai hal tersebut dapat dilihat pada tabel berikut:

Tabel 4.3: Jumlah Siswa Periode 2013-2014 MI AL-Bustanussaniyah
Kecamatan Gambut Kabupaten Banjar

No Tingkatan Kelas Siswa Jumlah
Laki-laki Perempuan

1 Kelas I 14 12 26
2 Kelas II 6 7 13
3 Kelas III 10 8 18
4 Kelas IV 10 5 15
5 Kelas V 7 7 14
6 Kelas VI 13 9 22

Jumlah 60 48 108
Sumber: TU MI AL-Bustanussaniyah Kecamatan Gambut Kabupaten Banjar Tahun 2014

4. Sarana dan Prasarana

Adapun sarana dan prasarana yang ada di MI AL-Bustanussaniyah Kecamatan

Gambut Kabupaten Banjar dapat dilihat pada tabel berikut ini:


53

Tabel 4.4: Sarana dan Prasarana di MI AL-Bustanussaniyah Kecamatan
Gambut Kabupaten Banjar

No Jenis Ruangan Jumlah
Ruangan

Kondisi
B RR RB

1 Ruangan Kelas 6 6 - -
2 Ruangan Perpustakaan 1 - 1 -
3 Ruangan Tata Usaha 1 1 - -
4 Ruangan Kepala Madrasah 1 1 - -
5 Ruangan Guru 1 1 - -
6 Ruangan Wc 3 1 2 -

Sumber: TU MI AL-Bustanussaniyah Kecamatan Gambut Kabupaten Banjar Tahun 2014

MI AL-Bustanussaniyah Kecamatan Gambut Kabupaten Banjar memiliki

sarana dan prasarana belajar yang cukup memadai yaitu ruang kelas yang terdiri 6

kelas yang masih baik, perpustakaan yang mengalami rusak ringan, memiliki 1

ruangan tata usaha yang masih baik, ruangan kepala Sekolah yang masih baik,

ruangan guru yang masih baik dan wc yang 1 masih dan 2 rusak ringan.

Jadi, sarana dan prasarana belajar MI AL-Bustanussaniyah Kecamatan

Gambut Kabupaten Banjar masih cukup baik, walaupun beberapa ada yang rusak

ringan.

B. Penyajian Data

Setelah penulis melakukan tes, observasi, wawancara, serta mencatat

dokumen-dokumen yang ada maka dapat dikumpulkan sejumlah data yang

menggambarkan tentang membaca puisi terhadap hasil belajar siswa di MI Al-

Bustanussaniyah.


54

Dalam penyajian data ini, penulis akan mengemukakan berdasarkan

permasalahan yang telah dikemukakan pada tanggal 19 mei 2014 dan tanggal 22 mei

2014 tentang membaca puisi dan hasil belajar pada pelajaran Bahasa Indonesia kelas

V. Berdasarkan hasil penelitian yang dilakukan diperoleh hasil sebagai berikut:

1. Membaca Puisi pada Mata Pelajaran Bahasa Indonesia Kelas V MI AL-
Bustanussaniyah Kecamatan Gambut Kabupaten Banjar

Untuk mengetahui lebih lanjut bagaimana membaca puisi di MI Al-

Bustanussaniyah berdasarkan hasil tes yang diberikan dapat dilihat pada tabel berikut:

Tabel 4.5 : Membaca Puisi Berdasarkan Aspek Pelafalan
Skor Lafal

Frekuensi Persentasi

0-10 - -

11-20 1 7,14%

21-30 13 92,85%

31-40 - -

Jumlah 14 100

Dari tabel di atas menunjukan bahwa 92,85% dalam penerapan pelafalan

jumlahnya 13 orang siswa dengan skor antara 21-30, sedangkan menunjukan 7,14%

penerapan dalam pelafalan jumlahnya ada 1 orang siswa pada skor antara 11-20. Jadi,

rata-rata siswa memiliki skor antara 21-30 dengan persentasi 92,85% dalam aspek

pelafalan pada kelas V MI AL-Bustanussaniyah Kecamatan Gambut Kabupaten

Banjar dengan kategori “tinggi”.


55

Tabel 4.6 : Membaca Puisi Berdasarkan Aspek Intonasi
Skor Intonasi

Frekuensi Persentasi

0-10 - -

11-20 4 28,57%

21-30 10 71,43%

Jumlah 14 100

Dari tabel di atas menunjukan bahwa 71,43% dalam penerapan intonasi

jumlahnya 10 orang siswa dengan skor antara 21-30, sedangkan menunjukan 28,57 %

dalam penerapan intonasi jumlahnya 4 orang siswa pada skor antara 11-20. Jadi, rata-

rata siswa memiliki skor antara 21-30 dengan persentasi 71, 43% dalam aspek

intonasi pada kelas V MI AL-Bustanussaniyah Kecamatan Gambut Kabupaten Banjar

dengan kategori “tinggi”.

Tabel 4.7 : Membaca Puisi Berdasarkan Aspek Ekspresi
Skor Ekspresi

Frekuensi Persentasi

0-10 - -

11-20 11 78,57%

21-30 3 21,43%

Jumlah 14 100


56

Dari tabel di atas menunjukan bahwa 78,57% dalam penerapan ekspresi

jumlahnya 11 orang siswa dengan skor antara 11-20, sedangkan menunjukan 21,43 %

penerapan dalam ekspresi jumlahnya 3 orang siswa pada skor antara 20-30. Jadi, rata-

rata siswa memiliki skor antara 11-20 dengan persentasi 78,57% dalam aspek

ekspresi pada kelas V MI AL-Bustanussaniyah Kecamatan Gambut Kabupaten Banjar

dengan kategori “cukup”.

Selanjutnya dicari rata-rata (mean) dari nilai seluruhnya dalam membaca puisi

sebagai berikut:

M = ∑X
N

M = Rata-rata

∑X = Jumlah nilai membaca puisi

N = Jumlah seluruh responden

Cara menghitung nilai rata-rata membaca puisi siswa

M = ∑X
N

= 880
14

= 62,86

Jadi, rata-rata skor hasil test siswa membaca puisi adalah 62,86 atau berada

pada kategori “cukup”.

Apabila skor di atas dikelompokkan berdasarkan ketentuan yang telah

ditetapkan sehingga diperoleh gambaran umum tentang siswa dalam membaca puisi.


57

Berdasarkan nilai yang diperoleh menunjukkan bahwa kecendrungan siswa

dalam membaca puisi berada pada kategori “cukup”, dengan nilai rata-rata 62,86.

Dengan demikian dapat disimpulkan bahwa membaca puisi pada mata pelajaran

Bahasa Indonesia kelas V di MI Al-Bustanussaniyah Kecamatan Gambut Kabupaten

Banjar berada pada tingkat “cukup”.

2. Hasil Belajar Siswa dilihat dari Nilai Raport pada Mata Pelajaran
Bahasa Indonesia Semester Ganjil Tahun Ajaran 2013/2014

Hasil belajar siswa pada mata pelajaran Bahasa Indonesia kelas V semester

ganjil dilihat dari nilai ulangan semester ganjil pada tahun ajaran 2013/2014. Setelah

dilakukan dokumentasi terhadap nilai ulangan pelajaran Bahasa Indonesia yang

dijadikan sampel dalam penelitian ini maka diperoleh data pada tabel berikut ini:

Tabel 4.8: Kriteria Pengukuran Hasil Belajar Siswa Kelas V pelajaran Bahasa
Indonesia

No Nilai Frekuensi Persentase

1 60-70 3 21,42%

2 71-80 10 71,42%

3 81-90 1 7,14%

Jumlah 14 100

Berdasarkan tabel di atas, tampak terlihat bahwa nilai hasil belajar siswa pada

mata pelajaran Bahasa Indonesia kelas V di MI Al-Bustanussaniyah Kecamatan

Gambut Kabupaten Banjar siswa yang mendapat nilai antara 60-70 berjumlah 3 siswa

dengan persentase 21,41%, sedangkan siswa yang mendapat nilai antara 71-80


58

berjumlah 10 orang siswa dengan persentase 71,42%, dan yang mendapat nilai antara

81-90 berjumlah 1 orang siswa dengan persentase 7,14%. Dari tabel tersebut

selanjutnya dicari rata-rata (mean).

Perhitungan rata-rata hasil belajar sebagai siswa kelas V di MI Al-

Bustanussaniyah Kecamatan Gambut Kabupaten Banjar. Berdasarkan perolehan nilai

bahasa indonesia semester ganjil dibagi dengan jumlah siswa kelas V pada tahun

2013/2014 adalah sebagai berikut:

M = ∑y
N

M = Rata-rata

∑y = Jumlah nilai hasil belajar

N = Jumlah seluruh responden

Cara menghitung hasil belajar siswa

M = ∑y
N

= 1077
14

=76, 92

Jadi, rata-rata perolehan nilai hasil belajar siswa pada mata pelajaran bahasa

Indonesia dibagi dengan jumlah keseluruhan siswa V adalah 76,92 (berada pada

kategori tinggi).


59

Apabila nilai hasil belajar siswa semester ganjil dibagi jumlah siswa pada

tahun 2013/2014 maka dikelompokan berdasarkan ketentuan yang telah ditetapkan,

sehingga diperoleh gambaran umum hasil belajar siswa kelas V di MI Al-

Bustanussaniyah Kecamatan Gambut Kabupaten Banjar.

Berdasarkan hasil yang diperoleh menunjukkan bahwa hasil belajar siswa

berada pada kategori tinggi. Dengan demikian dapat disimpulkan bahwa hasil belajar

siswa pada pelajaran Bahasa Indonesia kelas V di MI Al-Bustanussaniyah kecamatan

Gambut Kabupaten Banjar berada pada tingkat “tinggi”.

3. Hubungan antara Kemampuan Membaca Puisi terhadap Hasil Belajar
Siswa pada Mata Pelajaran Bahasa Indonesia Kelas V di MI AL-
Bustanussaniyah Kecamatan Gambut Kabupaten Banjar

Keterangan:

rxy = Koefisien korelasi

N = Data

∑xy = Jumlah perkalian skor antar variabel

∑X = Jumlah skor variabel x

∑Y = Jumlah skor variabel y

∑X2 = Jumlah kuadrat skor x

∑Y2 = Jumlah kuadrat skor y

Cara menghitung hubungan antara kemampuan membaca puisi

terhadap hasil belajar siswa secara manual:


60

Sedangkan untuk menghitung hubungan antara keduanya menggunakan SPSS

sebagai berikut:

Correlations

Membaca Puisi Hasil Belajar

Membaca Puisi Pearson Correlation 1 .486

Sig. (2-tailed) .078

N 14 14

Hasil Belajar Pearson Correlation .486 1

Sig. (2-tailed) .078

N 14 14


61

Berdasarkan perhitungan manual dan menggunakan SPSS maka hipotesis

yang dicari adalah:

a. Hipotesis alternatif (Ha) berbunyi: terdapat hubungan positif yang

signifikan antara kemampuan membaca puisi terhadap hasil belajar siswa

pada mata pelajaran Bahasa Indonesia kelas V di MI Al-Bustanussaniyah

Kecamatan Gambut Kabupaten Banjar.

b. Hipotesis nihil (HO) berbunyi: tidak terdapat hubungan positif yang

signifikan antara kemampuan membaca puisi terhadap hasil belajar siswa

pada mata pelajaran Bahasa Indonesia kelas V di MI Al-Bustanussaniyah

Kecamatan Gambut Kabupaten Banjar.

Berdasarkan perhitungan korelasi produk moment menggunakan aplikasi

SPSS 17 menunjukkan bahwa r hitung = 0,486 < dari r tabel (lampiran) dan sig. (2-

tailed) = 0,078 > 0,05 sehingga Ha ditolak dan Ho diterima. Jadi, tidak terdapat

hubungan positif yang signifikan antara kemampuan membaca puisi terhadap hasil

belajar siswa mata pada pelajaran Bahasa Indonesia kelas V di MI Al-

Bustanussaniyah Kecamatan Gambut Kabupaten Banjar.

C. Analisis Data

1. Analisis pandahuluan

Berdasarkan data yang diperoleh terlihat membaca puisi siswa kelas V di MI

Al-Bustanussaniyah Kecamatan Gambut Kabupaten Banjar berada pada kategori


62

“cukup” yakni dengan rata-rata 62,86, sedangkan hasil belajar pada kategori “tinggi”

dengan rata-rata 76,92.

a. Membaca Puisi pada Mata Pelajaran Bahasa Indonesia Kelas V MI
Al-Bustanussaniyah Kecamatan Gambut Kabupaten Banjar

Dari tabel 4.5 menunjukan bahwa 92,85% penerapan dalam pelafalan

jumlahnya 13 orang siswa dengan skor antara 21-30, sedangkan menunjukan 7,14%

penerapan dalam pelafalan jumlahnya 1 orang siswa pada skor antara 11-20. Jadi,

rata-rata dalam aspek pelafalan siswa pada kelas V MI AL-Bustanussaniyah

Kecamatan Gambut Kabupaten Banjar memiliki rata-rata 92,85% dengan kategori

“tinggi”.

Dari tabel 4.6 menunjukan bahwa 71,43% dalam penerapan intonasi

jumlahnya 10 orang siswa dengan skor antara 21-30, sedangkan menunjukan 28,57 %

penerapan dalam intonasi jumlahnya 4 orang siswa pada skor antara 11-20. Jadi, rata-

rata dalam aspek intonasi siswa pada kelas V MI AL-Bustanussaniyah Kecamatan

Gambut Kabupaten Banjar memiliki rata-rata 71,43% dengan kategori “tinggi”.

Dari tabel 4.7 menunjukan bahwa 78,57% penerapan dalam ekspresi

jumlahnya 11 orang siswa dengan skor antara 11-10, sedangkan menunjukan 21,43 %

penerapan dalam ekspresi jumlahnya 3 orang siswa pada skor 21-30. Jadi, rata-rata si

dalam aspek ekspresi siswa pada kelas V MI AL-Bustanussaniyah Kecamatan

Gambut Kabupaten Banjar memiliki rata-rata 78,57% dengan kategori “cukup”.


63

Jadi, dapat di simpulkan keseluruhan bahwa dalam membaca puisi pada pada

kelas V MI AL-Bustanussaniyah Kecamatan Gambut Kabupaten Banjar memiliki

rata-rata nilai 62,86% dengan kategori “cukup”.

b. Hasil Belajar Siswa pada Mata Pelajaran Bahasa dilihat dari Nilai
Raport Mata Pelajaran Bahasa Indonesia pada Semester Ganjil
Tahun 2013/2014.

Berdasarkan tabel 4.8 tampak bahwa nilai hasil belajar siswa pada pelajaran

Bahasa Indonesis kelas V di MI Al-Bustanussaniyah Kecamatan Gambut Kabupaten

Banjar siswa yang mendapat nilai antara 60-70 berjumlah 3 siswa dengan persentase

21,41%, sedangkan siswa yang mendapat nilai antara 71-80 berjumlah 10 orang

siswa dengan persentase 71,42%, dan yang mendapat nilai antara 81-90 berjumlah 1

orang siswa dengan persentase 7,14%. Jadi, dapat disimpulkan bahwa nilai hasil

belajar siswa pada pelajaran Bahasa Indonesia kelas V di MI Al-Bustanussaniyah

Kecamatan Gambut Kabupaten Banjar, pada rata-rata 71-80 dengan persentase

71,42% dengan kategori “tinggi”.

2. Analisis uji hipotesis

Pada tahap ini akan diuji hipotesis yang berbunyi: “adanya hubungan positif

yang signifikan dari kemampuan membaca puisi terhadap hasil belajar siswa kelas V

pada mata pelajaran Bahasa Indonesia di MI Al-Bustanussaniyah Kecamatan Gambut


64

Kabupaten Banjar”. Dengan kata lain semakin baik membaca puisi yang diberikan di

MI Al-Bustanussaniyah Kecamatan Gambut Kabupaten Banjar, maka semakin tinggi

hasil belajar siswa di MI Al-Bustanussaniyah Kecamatan Gambut Kabupaten Banjar.

Untuk mencari koefisien hubungan antara membaca puisi terhadap hasil

belajar siswa (rxy) diperlukan tabel kerja atau tabel perhitungan. Dari tabel tersebut

diperlukan perhitungan koefisien hubungan (rxy) sebesar 0,486.

Terhadap (rxy) yang biasa disebut r0 diadakan interpretasi dengan

menggunakan tabel nilai ”r” product moment. Untuk interpretasi terhadap rxy terlebih

dahulu dirumuskan hipotesis alternatif (Ha) dan hipotesis nihil (HO).

c. Hipotesis alternatif (Ha) berbunyi: terdapat hubungan positif yang

signifikan antara kemampuan membaca puisi terhadap hasil belajar siswa

pada mata pelajaran Bahasa Indonesia kelas V di MI Al-Bustanussaniyah

Kecamatan Gambut Kabupaten Banjar.

d. Hipotesis nihil (HO) berbunyi: tidak terdapat hubungan positif yang

signifikan antara membaca puisi terhadap hasil belajar siswa pada mata

pelajaran Bahasa Indonesia kelas V di MI Al-Bustanussaniyah Kecamatan

Gambut Kabupaten Banjar.

Untuk mengetahui signifikasi atau tidaknya hasil akhir perlu dikonsultasikan

dengan tabel product moment. Jumlah subjek yag diteliti sebanyak 14 orang, pada

interval kepercayaan 95% =0,532, pada interval kepercayan 99% =0,661

- rxy= < rt= 0,532 (taraf kepercayaan 5%)

- rxy= < rt =0,661 (taraf kepercayaan 1%)


65

Dengan memperhatikan dan membandingkan besarnya rxy dan ro dengan rt

seperti yang diketahui ro yang diperoleh 0,486 sedangkan rt masing-masing sebesar

0,532 pada taraf signifikasi 5% dan 0,661 pada taraf signifikasi 1%. Dengan demikian

ternyata ro untuk taraf signifikasi 5% taraf signifikasi 1% ro lebih kecil daripada rt

maka hipotesis alternatif ditolak sedangkan hipotesis nihil diterima. Kesimpulannya

yang ditarik adalah tidak terdapat hubungan positif yang signifikan antara

kemampuan membaca puisi terhadap hasil belajar siswa pada mata pelajaran Bahasa

Indonesia kelas V di MI Al-Bustanussaniyah Kecamatan Gambut Kabupaten Banjar.

D. Pembahasan Hasil Analisis Data

Dari hasil uji analisis data variabel membaca puisi (X) tehadap hasil belajar

siswa (Y) diperoleh rxy=0,486, selanjutnya angka tersebut dikonsultasikan dengan

tabel “r” product moment pada taraf 5%= 0,532, dan taraf 1%= 0,661 maka ro lebih

kecil dari r tabel karena ro lebih kecil dari pada r tabel maka hipotesis alternatif

ditolak hipotesis nihil diterima .

Berdasarkan hasil penelitian tersebut maka hipotesis alternatif yang

berbunyi ”ada hubungan antara kemampuan membaca puisi terhadap hasil belajar

siswa pada mata pelajaran Bahasa Indonesia kelas V di MI Al-Bustanussaniyah

Kecamatan Gambut Kabupaten Banjar ”ditolak”, sedangkan hipotesis nol yang

berbunyi “tidak ada hubungan antara kemampuan membaca puisi terhadap hasil

belajar siswa pada mata pelajaran Bahasa Indonesia kelas V di MI Al-

Bustanussaniyah Kecamatan Gambut Kabupaten Banjar” diterima. Artinya tidak


66

hubungan antara kemampuan membaca puisi terhadap hasil belajar siswa pada mata

pelajaran Bahasa Indonesia kelas V di MI Al-Bustanussaniyah Kecamatan Gambut

Kabupaten Banjar.


