
49

BAB IV

PENYAJIAN DAN ANALISIS DATA

A. Gambaran Umum Lokasi Penelitian

1. Sejarah berdirinya MAN Selat Tengah Kabupaten Kapuas

MAN Selat Tengah Kabupaten Kapuas berdiri pada tahun 1993 hal ini berdasarkan

SK. Meneg No. 244, tanggal 25 November 1993, sejak itu sekolah ini langsung beroperasi.

MAN Selat Tegah Kabupaten Kapuas memiliki NSS/NSM 31.1.62.03.01.003. MAN Selat

Tengah Kabupaten Kapuas terakreditasi dengan nilai B berdasarkan Nomor: Kw.15/4-

d/006/2004 pada tanggal 28 September tahun 2004. Keadaan gedung sekolah MAN Selat

Tengah Kabupaten Kapuas semi permanen, Status gedung atau bangunan adalah milik

Kementrian Agama, sedangkan status tanah juga milik Kementrian Agama.

Pada umumnya, kondisi fisik MAN Selat Kabupaten Kapuas dalam keadaan

baik dan konstruksi bangunannya sudah permanen, lokasi bangunannya dapat

digambarkan sebagai berikut:

a. Bagian utara : Mesjid Agung Almukaram

b. Bagian selatan : tempat tinggal masyarakat

c. Bagian timur : jalan raya

d. Bagian barat : MTsN Selat Kabupaten Kapuas

50

Periodesasi kepemimpinan MAN Selat Tengah dapat dilihat lampiran 7.

Adapun Visi dan Misi MAN Selat Tengah sebagai berikut:

a. Visi

Siswa Bertaqwa, Beriptek, Berprestasi, Sehat dan Peduli Lingkungan

b. Misi

1) Meningkatkan pembelajaran yang berdisiplin dan berorientasi pada

pembiasaan beribadah

2) Meningkatkan sarana prasarana dan pembelajaran yang beriptek

3) Meningkatkan penyelenggaraan ekstrakurikuler dan Kokurikuler

yang religius dan berdaya saing tinggi

4) Membiasakan siswa melaksanakan pola hidup sehat dan islami

5) Meningkatkan rasa kepedulian siswa terhadap lingkungan yang

sehat

2. Keadaan Guru dan Karyawan di MAN Selat Tengah

Di MAN Selat Tengah pada tahun pelajaran 2016/2017 terdapat 55 orang

guru/tenaga pendidik beserta karyawan lainnya dengan latar belakang yang berbeda

(lihat lampiran 5) tiga orang diantaranya adalah guru matematika. Untuk lebih jelasnya

dapat dilihat pada tabel berikut ini.

51

Tabel 4.1. Keadaan Guru Matematika MAN Selat Tengah Tahun Pelajaran

2015/2017

No Nama Pendidikan

1 Ratna Sriningsih UNPAR

2 Salman S.Pd, M.Si UGM

3 Saipul Rahman S.Pd ULM

Sumber: Kantor Tata Usaha MAN Selat Tengah Tahun Pelajaran 2016/2017

3. Keadaan Siswa di MAN Selat Tengah

MAN Selat Tengah tahun pelajaran 2016/2017 memiliki siswa sebanyak 717

Untuk lebih jelas dapat dilihat pada lampiran 8.

Tabel 4. 2. Keadaan Siswa MAN Selat Tengah Tahun Pelajaran 2016/2017

No Kelas Jumlah

1 X (PAI, IPA, IPS) 252

2 XI (PAI, IPA, IPS) 260

3 XII (PAI, IPA, IPS) 204

Jumlah 717

Sumber: Kantor Tata Usaha MAN Selat Tengah Tahun Pelajaran 2016/2017

4. Keadaan sarana dan prasana di MAN Selat Tengah Kabupaten Kapuas

Kondisi gedung MAN Selat Tengah saat ini masih bagus. Gedung dibangun

dengan kontruksi permanen dengan 22 unit ruang belajar lengkap dengan sarana

penunjang belajar mengajar. Untuk lebih jelasnya lihat pada lampiran 8 lanjutan.

5. Jadwal belajar di MAN Selat Tengah

Waktu penyelenggaraan kegiatan belajar mengajar dilaksanakan setiap hari senin

sampai dengan sabtu. Pada hari snin kegiatan belajar mengajar dilaksanakan mulai

pukul 06.45 WIB sampai dengan pukul 14.30 WIB. Pada hari selasa, rabu, kamis dan

sabtu kegiatan belajar mengajar dilaksanakan mulai pukul 06.30 WIB sampai dengan

52

pukul 14.00 WIB. Sedangkan pada hari Jum’at kegiatan belajar mengajar

dilaksanakan mulai pukul 06.30 WIB sampai dengan pukul 11.00 WIB..

B. Pelaksanaan Penelitian

Dalam penelitian ini dilakukan kurang lebih 3 minggu dari tanggal 07

November 2016 sampai dengan tanggal 28 November 2016. Pada minggu pertama

dan kedua dilakukan tes uji validitas dan reliabilitas pada 30 siswa yang aktif sebagai

pengurus organisasi diluar sampel penelitian. Pada minggu ke tiga dilakukan

observasi yakni menggunkan angket untuk mengetahui nilai keaktifan dalam kegiatan

ekstrakurikuler di sekolah dan melakukan UTS untuk mengetahui sejauh mana

prestasi belajar matematika.

C. Hasil Penelitian

1. Deskripsi Data

Setelah langkah-langkah dalam penelitian ini dilakukan maka akan di uraikan

hasil penelitian yang telah dilakukan. Untuk menguji hipotesisnya, dibawah ini

diuraikan diskripsi data dari masing-masing variabel yang ada sebagai berikut:

a. Variabel keaktifan siswa dalam kegiatan ekstrakurikuler

Data keaktifan siswa dalam kegiatan ekstrakurikuler diperoleh dari angket

yang diberikan kepada 84 orang siswa di MAN Selat Tengah dari data yang masuk

didapat skor terendah adalah 36, sedang skor tertinggi adalah 85 setelah dilakukan

perhitungan didapat rata-rata skor 69,34 dengan simpangan baku 11,67

53

Apabila data tersebut disusun ke dalam distribusi frekuensi maka akan didapat

seperti tabel berikut.

Tabel 4.3 Distribusi Tabel Keaktifan Siswa dalam Kegiatan Ekstrakurikuler

No Kelas

Interval

Frekuensi Persentase

(%)

Komulatif

persentase (%)

1 36 – 40 1 1,2 % 1,2 %

2 41 – 45 0 0 % 1,2 %

3 46 – 50 2 2,4 % 3,6 %

4 51 - 55 1 1,2 % 4,8 %

5 56 – 60 4 4,8 % 9,5 %

6 61 – 65 17 20,2 % 29,8 %

7 66 – 70 17 20,2 % 50 %

8 71 – 75 23 27,4 % 77,4 %

9 76 – 80 13 15,5 % 92,8 %

10 81 – 85 6 7,1 % 100 %

 84 100%

Sumber : Data primer yang di olah

Berdasarkan tabel distribusi frekuensi data Keaktifan Siswa dalam Kegiatan

Ekstrakurikgauler di Sekolah dapat dibuat Histogram sebagai berikut:

54

K

Gmbar 1 Histogram Distribusi Frekuensi Variabel Keaktifan Siswa

Penggolangan tingkat gejala yang diambil dari variabel keaktifan siswa

dalam kegiatan ekstrakurikuler dibedakan menjadi lima kategori : sangat tinggi,

tinggi, cukup, kurang, dan rendah

 Sangat Tinggi

 Tinggi

 Cukup

 Kurang

 Rendah

Kategori ini didasarkan pada mean ideal dan standar deviasi ideal yang

diperoleh. Ada pun rumus mean ideal dan standar deviasi adalah :

Dari perhitungan di dapatkan mean ideal sebesar 60,5 dan SD ideal sebesar

8,17 maka kategori keaktifan siswa dalam kegiatan ekstrakurikuler adalah sebagai

berikut :

1 0 2 1 4

17 17

23

13

6
0

5

10

15

20

25

36-40 41-45 46-50 51-55 56-60 61-65 66-70 71-75 76-80 81-85

FR
EK

U
EN

SI

INTERVAL KELAS

KEAKTIFAN SISWA DALAM KEGIATAN
EKSTRAKURIKULER

55

Rendah

Kurang

Cukup

Tinggi

56

Sangat tinggi

Tabel 4.4 Kategori Keaktifan Siswa dalam Kegiatan Ekstrakurikuler

Interval Jumlah

Siswa

Jumlah Siswa

dalam

Persentase (%)

Kategori

 2 2,4 % Rendah

 3 3,6 % Kurang

 15 17,8 % Cukup

 39 46,4 % Tinggi

 25 29,8 % Sangat Tinggi

Total 84 100 %

Sumber : Data primer yang di olah

57

Gambar 2 Diagram Lingkaran Kategori Keaktifan Siswa dalam Kegiatan

Ekstrakurikuler

Berdasarkan tabel dan diagram tersebut, berarti untuk variabel keaktifan siswa

dalam kegiatan ekstrakurikuler yang berkategorikan Sangat Tinggi 29,8 % dengan

jumlah 25 responden, kategori Tinggi 46,4 % dengan 39 responden, kategori Cukup

17,8 % dengan 15 responden, kategori Kurang 3,6 % dengan 3 responden dan

kategori Rendah 2,4 % dengan 2 responden. Dengan demikian dapat disimpulkan

bahwa keaktifan siswa dalam kegiatan ekstrakurikuler di sekolah MAN Selat Tengah

Kabupaten Kapuas termasuk dalam kategori Tinggi.

b. Variabel Prestasi Belajar Matematika Siswa kelas XII MAN Selat

Tengah

Data prestasi belajar matematika siswa kelas XII MAN Selat Tengah

diperoleh dari nilai raport semester genap pada kelas XI sebagai nilai awal dan hasil

Ujian Tengah Semester sebagai nilai akhir. Dari kedua nilai tersebut dicari rata-rata

nya sebagai nilai prestasi belajar matematika. Dari data yang masuk skor terendah =

2,4% 3,6%

17,8%

46,4%

29,8%
Rendah

Kurang

Cukup

Tinggi

Sangat Tinggi

58

51, sedangkan skor tertinggi = 78, setelah dilakukan perhitungan didapat rata-rata

skor 66,8 dengan simpangan baku = 8,8

Apabila data tersebut disusun ke dalam tabel distribusi frekuensi, maka akan

diperoleh seperti pada tabel 4.5

Tabel 4.5 Distribusi Frekuensi Prestasi Belajar Matematika

No Kelas

Interval

Frekuensi Persentase

(%)

Komulatif

persentase

(%)

1 51 - 52 1 1,2 % 1,2 %

2 53 - 54 0 0 % 1,2 %

3 55 - 56 0 0 % 1,2 %

4 57 - 58 1 1,2 % 2,4 %

5 59 - 60 5 6 % 8,3 %

6 61 - 62 1 1,2 % 9,5 %

7 63 - 64 8 9,5 % 19 %

8 65 - 66 17 20,2 % 39,3 %

9 67 - 68 12 14,2 % 53,6 %

10 69 - 70 17 20,2 % 73,8 %

11 71 -72 10 12 % 85,7 %

12 73 - 74 5 6 % 91,7 %

13 75 - 76 6 7,1 % 98,8 %

14 77 - 78 1 1,2 % 100 %

 84 100 %

Sumber data: Data primer yang diolah

Brdasarkan tabel distribusi frekuensi data Prestasi Belajar Matematika Siswa

Kelas XII dapat di buat histogram sebagai berikut:

Gmbar 3 Histogram Distribusi Frekuensi Variabel Prestasi Belajar Matematika

59

Penggolongan tingkat gejala yang diambil dari variabel Prestasi Belajar

Matematika Siswa dibedakan menjadi lima kategori: sangat tinggi, tinggi, cukup,

kurang, dan rendah

 Sangat Tinggi

 Tinggi

 Cukup

 Kurang

 Rendah

Kategori ini didasarkan pada mean ideal dan standar deviasi ideal yang

diperoleh. Ada pun rumus mean ideal dan standar deviasi adalah :

Dari perhitungan didapatkan mean ideal sebesar 64,5 dan SD ideal sebesar 4,5

maka kategori prestasi belajar matematika siswa sebagai berikut:

1 0 0 1

5

1

8

17

12

17

10

5
6

1
0

2

4

6

8

10

12

14

16

18

51 -
52

53 -
54

55 -
56

57 -
58

59 -
60

61 -
62

63 -
64

65 -
66

67 -
68

69 -
70

71 -
72

73 -
74

75 -
76

77 -
78

FR
EK

U
EN

SI

INTERVAL

PRESTASI BELAJAR MATEMATIKA

60

Rendah

Kurang

Cukup

Tinggi

Sangat Tinggi

61

Tabel 4.6 Kategori Prestasi Belajar Matematika

Interval Jumlah

Siswa

Jumlah Siswa

dalam Persentase

(%)

Kategori

 1 1,2 % Rendah

 7 8,3 % Kurang

 25 29,8 % Cukup

 36 42,8 % Tinggi

 15 17,9 % Sangat Tinggi

Total 84 100 %

Sumber data: Data primer yang diolah

Gambar 4 Diagram Lingkaran Kategori Variabel Prestasi Belajar Matematika

Siswa Kelas XII

Berdasarkan tabel dan diagram tersebut, berarti untuk variabel prestasi belajar

matematika siswa kelas XII yang berkategori sangat tinggi 18% dengan jumlah 15

responden, kategori tinggi 43% dengan jumlah 36 responden, kategori cukup 30%

dengan jumlah 25 responden, kategori kurang 8% dengan jumlah 7 responden dan

1,2% 8,3%

29,8%

42,8%

17,9%
Rendah

Kurang

Cukup

Tinggi

Sangat Tinggi

62

kategori rendah 1% dengan jumlah 1 responden. Dengan demikian dapat disimpulkan

bahwa prestasi belajar matematika siswa kelas XII termasuk dalam kategori Tinggi.

2. Uji Persyaratan Analisis

a. Uji Normalitas Data

Sebelum menggunakan teknik statistik parametris sebagai analisisnya, harus

terbukti bahwa data yang akan di analisis dalam penelitian ini berdistribusi normal.

Uju Normalitas bertujuan untuk mengetahui apakah sebaran dari masing-masing skor

berdistribusi normal atau tidak. Apabila data mempunyai distribusi normal, analisis

untuk menguji hipotesis dapat dilakukan.

Dalam penelitian ini pengujian normalitas data menggunakan uji sampel

Kolmogrov-Smirnov, sebab metode ini dirancang untuk menguji keselarasan pada

data yang kontinu. Uji Normalitas data ini dilakukan dengan bantuan program SPSS

versi 21

Dengan taraf signifikasi 5% hasil uji Kolmogrov-Smirnov dapat dilihat pada

tabel dibawah ini:

Tabel 4.7 Hasil Uji Normalitas

Variabel Asymp.Sig Taraf

signifikasi

Kesimpulan

Keaktifan Siswa dalam

Ekstrakurikuler (X)
0,705 0,05

Normal

Prestasi Belajar

Matematika
0,494 0,05

Normal

Sumber : data primer yang diolah

63

Dari hasil uji ditas tersebut dapat diambil kesimpulan bahwa variabel

Keaktifan Siswa dalam Kegiatan Ekstrakurikuler dan prestasi belajar matematika,

keduanya berdistribusi normal kerena nila Asymp.Sig > taraf signifikasi, sehingga

diterima.

b. Uji Linearitas

Uji linearitas dimaksudkan untuk mengetahui pola hubungan antara masing-

masing variabel bebas dengan variabel terikat apakah berbentuk linear atau tidak. Uji

linearitas dapat diketahui dengan menggunakan uji F. Data diolah dengan

menggunakan bantuan program SPSS versi 21. Taraf signifikasi ditentukan sebesar

5%. Asumsi linearitas dapat diketahui dengan mencari nilai deviation from linearity

dari uji F linear. Jiks nilsi signifikasi pada deviation from linearity lebih besar dari

taraf signifikasi 0,05 berarti hubungan antara variabel bebas dan variabel terikat

adalah linear. Sebaliknya jika nilai signifikasi < taraf signifikasi, maka hubungan

antara variabel bebas dan variabel terikat tidak linear. Berikut hasil uji linearitas

dengan menggunakan bantuan program SPSS versi 21

Tabel 4.8 Hasil Uji Linearitas

Model hubungan Signifikansi Taraf

signifikasi

Kesimpulan

X dengan Y 0,216 0,05 Linear

 Sumber : Data primer yang di olah

Berdasarkan hasil analisis pada tabel diatas dapat diketahui bahwa nilai

signifikasi pada deviation from linearity sebesar 0,216. Nilai tersebut lebih besar dari

64

taraf signifikasi yang ditentukan, yaitu sebesar 0,05. Jadi dapat disimpulkan bahwa

hubungan antara variabel bebas dengan terikat adalah linear.

3. Pengujian Hipotesis

Pengujian hipotesis dilakukan untuk membuktikan besar tidaknya hipotesis

diajukan, kerena pada dasarnya hipotesis adalah pernyataan yang masih lemah

kebenarannya atau dugaan yang sifatnya sementara. Pengujian hipotesis dalam

penelitian ini menggunakan analisis korelasi product moment. Analisis tersebut

digunakan untuk mengetahui koefesien korelasi baik secara sendiri-sendiri maupun

secara bersama-sama anatara variabel bebas (Keaktifan Siswa dalam Kegiatan

Ekstrakurikuler di Sekolah) terhadap variabel terikat (Prestasi Belajar Matematika

Siswa Kelas XII). Adapun hipotesis yang diuji adalah sebagai berikut:

 :”Terdapat hubunhan yang positif dan signifikan antara keaktifan siswa

dalam kegiatan ekstrakurikuler terhadap prestasi belajar matematika

siswa kelas XII Man Selat Tengah Kab. Kapuas

 :”Tidak terdapat hubungan yang positif dan signifikan antara keaktifan

siswa dalam kegiatan ekstrakurikuler terhadap prestasi belajar

matematika siswa kelas XII Man Selat Tengah Kab. Kapuas

Koefesien korelasi dicari untuk menguji hipotesis dengan melihat seberapa

besar hubungan Keaktifan Siswa dalam Kegiatan Ekstrakurikuler (X) terhadap

prestasi belajar matematika siswa kelas XII (Y). Berdasarkan analisis yang telah

65

dilakukan dengan menggunakan bantuan proram SPSS versi 21 didapatkan koefesien

korelasi antar X terhadap Y sebesar 0,112

Tabel 4.9 Hasil Korelasi Antara Variabel X terhadap Y

Variabel Harga r signifikasi Kesimpulan

Hitung Tabel(84;5%) Hitung (a)

X-Y 0,112 0,212 0,00 0,05 0,138 Tidak

terdapat

pengaruh

Sumber : Data primer yang di olah

Pada tabel terlihat bahwa lebih kecil dari (0,112 < 0,212). Dapat

disimpulkan bahwa hipotesis yang berbunyi “Tidak terdapat hubungan yang positif

dan signifikan amtara Keaktifan Siswa dalam Kegiatan Ekstrakurikuler Terhadap

Prestasi Belajar Matematika Siswa Kelas XII MAN Selat Tengah Kabupaten Kapuas”

Diterima. Sehingga tidak ada hubungan yang positif dan signifikan amtara Keaktifan

Siswa dalam Kegiatan Ekstrakurikuler Terhadap Prestasi Belajar Matematika Siswa

Kelas XII MAN Selat Tengah Kabupaten Kapuas

4. Pembahasan Hasil Penelitian

Hasil penelitian menunjukan bahwa Keaktifan Siswa dalam Kegiatan

Ekstrakurikuler di Sekolah Terhadap Prestasi Belajar Matematika Siswa Kelas XII

MAN Selat Tengah Kabupaten Kapuas. Berdasarkan hasil analisis diperoleh nilai

 0,112 < 0,212. Nilai sig. 0,00 < taraf signifikasi 0,05 sedangkan

 hal ini menunjukan bahwa tidak terdapat hubungan yang positif dan signifikan

66

karena keaktifan siswa dalam kegiatan ekstrakurikuler hanya membrikan kontribusi

sebesar 13, 8 %.

