

BAB IV

ANALISIS DATA

A. Gambaran Umum Lokasi Penelitian

1. Sejarah MI Darut Taqwa Kota Banjarmasin

MI Darut Taqwa berdiri pada tanggal 01 Januari 1973 di jalan Pangeran Antasari. Adapun nama yayasan MI Darut Taqwa adalah yayasan Darut Taqwa. Pada tahun 1980 terjadi kebakaran, sehingga gedung dan seluruh administrasi atau arsip sekolah ikut terbakar. Kemudian oleh yayasan Darut Taqwa meminjam ruangan kepada Yayasan Pendidikan Islam Siti Mariam. Berselangnya waktu, karena yayasan Darut Taqwa tidak bisa menggaji dewan guru, akhirnya pada tahun 1982 MI Darut Taqwa dihibahkan kepada Yayasan Pendidikan Islam Siti Mariam. Jadi, sejak tahun 1982 penyelenggaranya Yayasan Pendidikan Islam Siti Mariam.

Tanah tempat berdirinya Madrasah ini luas seluruhnya 1750 m² dengan batas-batas wilayah sebagai berikut:

- a. Sebelah utara berbatasan dengan MTs Siti Mariam.
- b. Sebelah selatan berbatasan dengan Gang PGA.
- c. Sebelah timur juga berbatasan dengan MI Siti Mariam.
- d. Sebelah Timur berbatasan dengan MI Ahmad Denan.

Akreditasi untuk MI Darut Taqwa selama ini masih C, dan kepala madrasah pertama MI Darut Taqwa sejak itu adalah Pak Hartani, kemudian Ibu Soeharti, lalu Ibu Siti Habibah, dan pada tahun 2010 hingga sekarang Bapak Saripudin, S.Pd. dan pada tahun 2015 akreditasi menjadi B.

2. Identitas Sekolah MI Darut Taqwa Kota Banjarmasin

Tabel 4.1. Identitas Sekolah MI Darut Taqwa Kota Banjarmasin

No	Nama Sekolah	MI Darut Taqwa
1	Nomor Statistik Madrasah	111263710007
2	NPSN	30304401
3	NPWP	750.035.749.1-731.000
4	Provinsi	Kalimantan Selatan
5	Kab. / Kota	Banjarmasin
6	Kecamatan	Banjarmasin selatan
7	Desa / Kelurahan	Kelayan Dalam
8	Alamat	Jl. Kelayan A Gang PGA No.135 Rt. 07
9	Kode Pos	70242
10	Telepon	(5011) 3263566
11	Lokasi Sekolah	Perkotaan
12	Status Sekolah	Swasta
13	Akreditasi	B
14	Tahun Berdiri	01 Januari 1973
15	Waktu Kegiatan Belajar Mengajar	Pagi (07.45 s/d 14.00)

3. Visi dan Misi

a. Visi

Menjadi lembaga pendidikan Islam yang terkemuka dan berprestasi dalam IPTEK serta mempersiapkan anak didik yang berakhlak karimah dengan keimanan yang mantap dan dibuktikan dengan pengamalan ibadah dalam kehidupan sehari-hari.

b. Misi

- 1) Mengembangkan proses belajar mengajar yang efektif yang berlandaskan kepada kompetensi terhadap ilmu pengetahuan.
- 2) Memberikan bekal pemahaman dan pengalaman yang cukup kepada anak didik dalam hal keilmuan dan intelektualitas.
- 3) Memperkokoh keimanan dan ketaqwaan anak didik dengan mengintenskan pengalaman terhadap ajaran agama.

4. Keadaan Peserta didik di MI Darut Taqwa Kelayan A Banjarmasin

Jumlah peserta didik pada tahun ajaran 2017/2018 di MI Darut Taqwa kota Banjarmasin berjumlah 162 orang peserta didik, terdiri dari 81 peserta didik laki-laki dan 82 peserta didik perempuan. Untuk lebih jelasnya mengenai keadaan peserta didik di MI Darut Taqwa Kota Banjarmasin berikut ini:

Tabel 4.2. Keadaan Peserta didik di MI Darut Taqwa Kota Banjarmasin

No	Kelas	Laki-Laki	Perempuan	Jumlah
1	I	14	13	27
2	II	20	12	32
3	III	13	20	33
4	IV	11	8	19
5	V	13	16	29
6	VI	11	11	22
Jumlah		82	80	162

5. Keadaan Guru dan Karyawan di MI Darut Taqwa Kota Banjarmasin

MI Darut Taqwa Kota Banjarmasin pada tahun pelajaran 2017/2018 terdapat 10 orang guru.

Tabel 4.3. Keadaan Guru dan Karyawan di MI Darut Taqwa Kota Banjarmasin

No	Nama	Pendidikan	Jabatan
1	Saripudin, S. Pd	S1 FKIP-Unlam	Kepala Sekolah MI Darut Taqwa Kota Bajarmasin
2	Robi`ah, S. Pd	S1 FTK-IAIN	Ur.Kurikulum / Kep.Perpustakaan Guru Mata Pelajaran
3	Arbayah, S. Pd. I	S1 FTK-IAIN	Bendaharawan Madrasah Guru kelas
4	Norainah, S. Pd. I	S1 FTK-IAIN	Bendaharawan BOSDA Guru kelas
5	Patriana, S. Pd. I	S1 FTK-IAIN	Pengelola Koperasi Madrasah Guru kelas
6	Mahpiansyah, S.Pd.I	S1 FTK-IAIN	Pembina Keagamaan Guru Mata Pelajaran
7	Melina Lisniawati, S. Pd	S1 FKIP-Unlam	Pelaksana Ketatausahaan Guru kelas
8	Arif Riadi, S.Pd.I	S1 FTK-STAI	Koord. Bimbingan BTQ Guru Mata Pelajaran
9	Islamy Nada Firmansyah, S. Pd	S1 FKIP-Unlam	Urusan Kepeserta didikan Guru Mata Pelajaran
10	Siska Dewi, S. Pd	S1 FKIP-Unlam	Guru Mata Pelajaran
11	Raudatun Nisa, S. Pd	S1 FTK-IAIN	Guru Mata Pelajaran
12	Nor Aina, S.Pd.I	S1 FTK-IAIN	Guru Mata Pelajaran

6. Keadaan Sarana dan Prasarana di MI Darut Taqwa Kota Banjarmasin

Untuk lebih jelasnya mengenai keadaan sarana dan prasarana di MI Darut Taqwa Kota Banjarmasin, maka dapat dilihat pada tabel-tabel berikut ini.

Tabel 4.4. Keadaan Sarana dan Prasarana di MI Darut Taqwa Kota Banjarmasin

No	Jenis Bangunan	Jumlah Ruang Menurut Kondisi		
		Baik	Rusak Ringan	Rusak Berat
1	Ruang Kelas	2	4	0
2	Ruang Kepala Madrasah	1	0	0
3	Ruang Guru	1	0	0
4	Ruang Tata Usaha	1	0	0
5	Ruang Perpustakaan	1	0	0
6	Ruang Usaha Kesehatan Sekolah (UKS)	1	0	0
7	Toilet Guru	1	0	0
8	Toilet Peserta didik	2	0	0

Tabel 4.5. Sarana dan prasarana pendukung pembelajaran di MI Darut Taqwa Kota Banjarmasin

No	Jenis sarana prasarana	Jumlah unit menurut kondisi		Jumlah ideal yang seharusnya ada
		Baik	Rusak	
1	Kursi Peserta didik	125	15	139
2	Meja Peserta didik	124	16	139
3	Loker Peserta didik	0	0	139
4	Kursi Guru di ruang kelas	0	6	6
5	Meja Guru di ruang kelas	0	0	0
6	Papan Tulis	6	0	6
7	Lemari di ruang kelas	3	3	6
8	Alat Peraga PAI	15	0	18
9	Alat Peraga IPA (Sains)	5	1	18
10	Bola Sepak	3	2	3
11	Bola Voli	3	0	3
12	Bola Basket	3	0	3
13	Meja Pingpong (Tenis Meja)	1	0	1
14	Lapangan Sepakbola/Futsal	1	0	1
15	Lapangan Bulutangkis	1	0	1
16	Lapangan Basket	1	0	1
17	Lapangan Bola Voli	1	0	1

B. Penyajian Data

Setelah diuraikan mengenai gambaran umum lokasi penelitian, berikut ini akan disajikan data-data yang diperoleh penulis melalui hasil penelitian:

1. Karakteristik Responden

Data yang didapat berdasarkan pada hasil penelitian yang penulis lakukan.

Tabel 4.6. Berdasarkan Jenis Kelamin

Jenis Kelamin	Frekuensi	Persen %
Laki-laki	13	39%
Perempuan	20	61%
Total	33	100%

Berdasarkan tabel di atas dapat dilihat bahwa sebesar 13 orang atau 39% dari responden merupakan berjenis kelamin laki-laki dari keseluruhan Responden, dan 20 orang 61% responden berjenis kelamin perempuan. Responden keseluruhan 33 orang 100% persen.

2. Data Hasil Belajar Peserta Didik

Data yang disajikan adalah tentang bagaimana model *pembelajaran student facilitator explaining* terhadap hasil belajar pada pembelajaran akidah akhlak kelas III MI Darut Taqwa Kota Banjarmasin. Adapun data yang didapatkan berasal dari metode eksperimen. Eksperimen adalah menggunakan suatu percobaan yang dirancang secara khusus guna membangkitkan data yang diperlukan guna menjawab pertanyaan penelitian.

- a. Perencanaan Pembelajaran Akidah Akhlak model *pembelajaran student facilitator explaining* dengan Penelitian Eksperimen

Sebelum melaksanakan pembelajaran akidah akhlak peneliti terlebih dahulu membuat rencana pembelajaran untuk mata pelajaran akidah akhlak, yaitu terdiri dari materi yang akan digunakan, bahan yang diperlukan serta model pembelajaran yaitu model *pembelajaran student facilitator explaining*, yang mana model tersebut memang sudah dirancang untuk diterapkan, peneliti sendiri ingin mengetahui sejauhmana model *pembelajaran student facilitator explaining* mampu mempengaruhi hasil belajar peserta didik.

- b. Pelaksanaan Pembelajaran Akidah Akhlak dengan model *pembelajaran student facilitator explaining* dengan Penelitian Eksperimen

Pelaksanaan pembelajaran dalam penelitian ini dilakukan mulai tanggal 15 Oktober 2017 sampai dengan 30 Oktober 2017. Materi pokok yang diajarkan selama masa penelitian adalah pembelajaran akidah akhlak dengan menggunakan model *pembelajaran student facilitator explaining*. Dalam penelitian ini peneliti bertindak sekaligus sebagai guru.

Sebelum pembelajaran dilaksanakan terlebih dahulu dilakukan *pre test* untuk melihat kemampuan awal peserta didik. Nilai *pre test* digunakan untuk mengetahui rata-rata kemampuan awal peserta didik tentang pembelajaran akidah akhlak.

Tabel 4.7. Jadwal Pelaksanaan Pembelajaran Akidah Akhlak Dengan Menggunakan Model Pembelajaran *Student Facilitator Explaining*

Pert. Ke-	Hari/ Tanggal	Jam Ke-	Indikator	Materi
1	Senin, 15 Oktober 2017	3 & 4		Pelaksanaan <i>pre test</i>
2	Selasa, 16 Oktober 2017	4 & 5	- Menjelaskan tentang pengertian malaikat. - Menyebutkan nama-nama malaikat.	Nama-nama malaikat
3	Kamis, 18 Oktober 2017	5 & 6	- Menjelaskan tugas-tugas malaikat. - Menyebutkan nama-nama dan tugas-tugas malaikat.	Tugas-tugas malikat
4	Jum'at, 19 Oktober 2017	3 & 4	-	Pelaksanaan <i>post test</i>

- c. Evaluasi Pembelajaran Akidah Akhlak dengan Model *Pembelajaran Student Facilitator Explaining*

Alat evaluasi yang dilakukan dalam penelitian eksperimen ini adalah yaitu berupa soal-soal yang digunakan untuk tes awal dan tes akhir.

- d. Deskripsi Kegiatan Pembelajaran Akidah Akhlak dengan Model *Pembelajaran Student Facilitator Explaining*.

Secara umum kegiatan pembelajaran Akidah Akhlak dengan Model *Pembelajaran Student Facilitator Explaining* terbagi menjadi beberapa tahapan yang akan dijelaskan pada bagian-bagian di bawah ini:

1) Penyajian Materi

Pada tahap ini peneliti dan guru menyajikan materi yang sudah ditentukan sebelumnya, yaitu materi tentang beriman kepada malaikat-malaikat Allah dengan menggunakan model *pembelajaran student facilitator explaining*. Penyajian materi tersebut sudah mendapat kesepakatan dari guru pelajaran akidah akhlak dengan peneliti.

2) Latihan

Latihan merupakan salah satu alat evaluasi pembelajaran, dengan latihan seorang guru dapat mengetahui keberhasilan suatu pembelajaran. Dalam latihan ini peneliti dan guru ingin mengetahui bagaimana model *pembelajaran student facilitator explaining* pada mata pelajaran akidah akhlak dapat mempengaruhi hasil belajar peserta didik. Apabila hasil belajar peserta didik mengalami peningkatan maka dapat disimpulkan bahwa model yang digunakan, yaitu model *pembelajaran student facilitator explaining* pada mata pelajaran akidah akhlak berhasil atau mempengaruhi keberhasilan nilai peserta didik menjadi lebih baik, begitupun sebaliknya apabila hasil belajar peserta didik tidak mengalami peningkatan atau malah makin rendah maka dapat disimpulkan pula bahwa model tersebut tidak berhasil. Ketika mengerjakan latihan, setiap peserta didik diharapkan untuk tidak saling membantu satu sama lain.

e. Deskripsi Hasil *Pre Test* dan *Post Test* Peserta Didik MI Darut Taqwa Banjarmasin

1) Hasil *Pre Test* Peserta Didik MI Darut Taqwa Banjarmasin

Setelah didapatkan nilai *pre test* peserta didik, maka nilai tersebut akan diklarifikasikan dengan kategori sebagai berikut:

Tabel 4.8. Nilai Persentasi *Pre Test* Peserta Didik Kelas III MI Darut Taqwa Kota Banjarmasin

No	Nilai	Keterangan	Frekuensi	Persentasi
1	80 – <100	Baik Sekali	9	27,3%
2	65 – < 80	Baik	5	15,2%
3	55 – < 65	Cukup	2	6%
4	40 – < 55	Kurang	7	21,2%
5	< 40	Gagal	10	30,3%
Jumlah			33	100%

Berdasarkan tabel diatas dapat dilihat bahwa peserta didik pada kemampuan awal atau sebelum dilakukan pembelajaran akidah akhlak dengan model *pembelajaran student facilitator explaining* pada materi beriman kepada malaikat-malaikat Allah. Berdasarkan tabel di atas dapat diketahui bahwasanya peserta didik yang memperoleh nilai <40 sebanyak 10 orang dengan persentasi 30,3% yaitu dalam kategori gagal, peserta didik yang memperoleh nilai 40-<55 sebanyak 7 orang dengan persentasi 21,2% yaitu kategori kurang, peserta didik yang memperoleh nilai 55-<65 sebanyak 2 orang dengan presentasi 6% yaitu kategori cukup, dan peserta didik yang memperoleh nilai 65-<80 sebanyak 5 orang dengan persentasi 15,2%, yaitu kategori baik, sedangkan nilai 80-

<100 sebanyak 9 orang dengan persentasi 27,3% yaitu dalam kategori baik sekali.

2) Hasil *Post Test* Peserta Didik MI Darut Taqwa Banjarmasin

Setelah didapatkan nilai *Post Test* peserta didik, maka nilai tersebut akan diklarifikasikan dengan kategori sebagai berikut:

Tabel 4.9. Nilai Persentasi *Post Test* Peserta Didik Kelas III MI Darut Taqwa Kota Banjarmasin

No	Nilai	Keterangan	Frekuensi	Persentasi
1	80 – <100	Baik Sekali	30	90,9%
2	65 – < 80	Baik	3	9,1%
3	55 – < 65	Cukup	0	0%
4	40 – < 55	Kurang	0	0%
5	< 40	Gagal	0	0%
Jumlah			33	100%

Berdasarkan tabel di atas dapat dilihat bahwa peserta didik pada kemampuan akhir atau setelah dilakukan pembelajaran akidah akhlak dengan model *pembelajaran student facilitator explaining* pada materi tentang beriman kepada malaikat-malaikat Allah. Berdasarkan tabel di atas dapat diketahui bahwasanya peserta didik yang memperoleh nilai 80-<100 sebanyak 30 orang dengan persentasi 90,9%, yaitu dalam kategori baik sekali, peserta didik yang memperoleh nilai 65-<80 sebanyak 3 orang dengan persentasi 9,1% yaitu kategori baik, sedangkan peserta didik yang memperoleh nilai 55-<65, nilai 40-<55 dan nilai <40 yaitu kosong atau tidak ada peserta didik yang mendapatkan nilai dalam kategori

cukup, kurang, gagal. Dapat dilihat juga bahwa hasil belajar peserta didik pembelajaran akidah akhlak dengan model *pembelajaran student facilitator explaining* pada materi tentang beriman kepada malaikat-malaikat Allah mengalami peningkatan.

C. Pengujian Data

1. Analisis Hasil *Pre Test* dan *Post Test* Peserta Didik MI Darut Taqwa

a. Analisis Hasil *Pre Test* Peserta Didik MI Darut Taqwa

Data perhitungan rata-rata hasil pre test peserta didik adalah 52,55 dalam kategori cukup sedangkan rata-rata nilai hasil post test adalah 86,9 dalam kategori baik sekali, dilihat dari hasil tersebut bahwa pembelajaran akidah akhlak dengan model *pembelajaran student facilitator explaining* pada materi tentang beriman kepada malaikat-malaikat Allah mengalami peningkatan. Namun, untuk lebih menegaskan selanjutnya hasil *pre test* dan post test tersebut akan diuji normalitas dan Homogenitas kan.

1) Uji Normalitas Hasil *Pre Test* Siswa MI Darut Taqwa

Uji normalitas dilakukan untuk mengetahui kenormalan distribusi data yang menggunakan Uji *Kolmogorov Smirnov*. Adapun rangkuman hasil uji normalitas *pre test* peserta didik MI Darut Taqwa dapat dilihat pada tabel berikut.

Tabel 4.10. Hasil Uji Normalitas *Pre Test* Peserta Didik MI Darut Taqwa

	N	Mean	Nilai P	Kesimpulan
Pre test	33	52,55	0,639	Normal

$$\alpha = 0,05$$

N= 33 berarti jumlah sampel yang diamati 33 sampel data. Pada tabel tersebut terlihat nilai probabilitas 0,639. Persyaratan data disebut normal apabila probabilitas atau $P > 0,05$, hasil diatas terlihat bahwa $P = 0,639$ atau $P > 0,05$, maka dapat diketahui bahwa hasil belajar siswa pada 33 sampel adalah normal, atau memenuhi persyaratan uji normalitas.

2) Uji Homogenitas Hasil *Pre Test* Peserta Didik MI Darut Taqwa

Setelah diketahui data berdistribusi normal, pengujian dapat dilanjutkan dengan uji homogenitas varians. Uji ini bertujuan untuk mengetahui apakah hasil *pre test* peserta didik MI Darut Taqwa bersifat homogen atau tidak. Adapun rangkuman uji homogenitas varians hasil *pre test* siswa dapat dilihat pada tabel berikut:

Tabel 4.11. Hasil Uji Homogenitas *Pre Test* Peserta Didik Kelas III MI Darut Taqwa Kota Banjarmasin

		N	Nilai P	Kesimpulan
Pre test	Mean	33	.740	Homogen
	Median		.827	Homogen

	trimmed mean		.734	Homogen
	Median and with adjusted df		.827	Homogen

$\alpha = 0,05$

Berdasarkan tabel tersebut terlihat bahwa nilai pada *Tests of Homogeneity of Variance* untuk nilai $P > 0,05$; maka dapat diketahui bahwa data hasil belajar memiliki varian yang homogen, atau data berasal dari populasi-populasi dengan varian sama.

b. Analisis Hasil *Post Test* Peserta Didik MI Darut Taqwa

Data perhitungan rata-rata hasil pre test peserta didik adalah 52,55 dalam kategori cukup sedangkan rata-rata nilai hasil post test adalah 86,9 dalam kategori baik sekali, dilihat dari hasil tersebut bahwa pembelajaran akidah akhlak dengan model *pembelajaran student facilitator explaining* pada materi tentang beriman kepada malaikat-malaikat Allah mengalami peningkatan. Namun, untuk lebih menegaskan selanjutnya hasil *pre test* dan *post test* tersebut akan diuji normalitas dan homogenitas.

1) Uji Normalitas Hasil *Post Test* Peserta Didik MI Darut Taqwa

Uji normalitas dilakukan untuk mengetahui kenormalan distribusi data yang menggunakan Uji Kolmogorov Smirnov. Adapun rangkuman hasil uji normalitas *post test* siswa MI Darut Taqwa dapat dilihat pada tabel berikut:

Tabel 4.12. Uji Normalitas Hasil *Post Test* Peserta Didik Kelas III MI Darut Taqwa Kota Banjarmasin

	N	Mean	Nilai P	Kesimpulan
Post test	33	86,9	0,061	Normal

$$\alpha = 0,05$$

N= 33 berarti jumlah sampel yang diamati 33 sampel data. Pada tabel tersebut terlihat nilai P atau probabilitas 0,061. Persyaratan data disebut normal apabila probabilitas atau $P > 0,05$, hasil diatas terlihat bahwa $P = 0,61$ atau $P > 0,05$, maka dapat diketahui bahwa hasil belajar peserta didik pada 33 sampel adalah normal, atau memenuhi persyaratan uji normalitas.

2) Uji Homogenitas Hasil *Post Test* Peserta Didik MI Darut Taqwa

Setelah diketahui data berdistribusi normal, pengujian dapat dilanjutkan dengan uji homogenitas varians. Uji ini bertujuan untuk mengetahui apakah hasil *post test* peserta didik MI Darut Taqwa bersifat homogen atau tidak. Adapun rangkuman uji homogenitas varians hasil *post test* siswa dapat dilihat pada tabel berikut:

Tabel 4.13. Uji Homogenitas Hasil *Post Test* Peserta Didik Kelas III MI Darut Taqwa Kota Banjarmasin

		N	Nilai P	Kesimpulan
Post test	Mean	33	.111	Homogen
	Median		.224	Homogen
	Median and with adjusted df		.226	Homogen

	trimmed mean		.147	Homogen
--	-----------------	--	------	---------

$\alpha = 0,05$

Berdasarkan tabel tersebut terlihat bahwa nilai pada *Tests of Homogeneity of Variance* nilai P atau probabilitas $>0,05$; maka dapat diketahui bahwa data hasil belajar memiliki varian yang homogen, atau data berasal dari populasi-populasi dengan varian sama.

c. Hasil Uji T

Uji t digunakan untuk menguji signifikansi hasil penelitian yang berupa perbandingan dari dua rata-rata. Tujuan dari uji ini adalah untuk membandingkan (membedakan) apakah kedua data (varians) tersebut sama atau berbeda. Adapun yang di uji t dalam penelitian ini adalah data hasil *Pre Test* dan *Post Test* Peserta Didik MI Darut Taqwa.

Tabel 4.14. Hasil *Pre Test* dan *Post Test* Peserta Didik Kelas III MI Darut Taqwa Kota Banjarmasin

		Mean	N
Pair 1	Pretest	52.55	33
	Posttest	86.9	33

Berdasarkan hasil Uji T nilai pelajaran Akidah Akhlak, sebelum menggunakan model pembelajaran *student facilitator explaining* atau nilai *pretest* yaitu *mean* = 52,55 dari 33 sampel, sedangkan nilai pelajaran Akidah Akhlak, setelah menggunakan model

pembelajaran *student facilitator explaining* atau nilai *posttest* yaitu *mean* = 86,9 dari 33 sampel

Tabel 4.15. Sampel Korelasi

		N	Correlation	Nilai P
Pair 1	Pretest dan Posttest	33	.661	.040

Berdasarkan hasil Tabel di atas korelasi antara pelajaran Akidah Akhlak, sebelum menggunakan model pembelajaran *student facilitator explaining* dengan setelah menggunakan model pembelajaran *student facilitator explaining* adalah *Correlation* = 0,661 dengan nilai P atau sig = 0,040. Berarti korelasi nilai sebelum dan setelah menggunakan model pembelajaran *student facilitator explaining* sangat kuat karena *Correlation* mendekati 1 dan signifikansi pada taraf kepercayaan 95% karena $P < 0,05$.

Tabel 4.16. Uji T signifikansi Pretest dan Post test

		N	t hitung	Nilai P	Keterangan
Pair 1	Pretest dan Posttest	33	-9.930	.040	Perbedaan signifikan

Berdasarkan hasil *paired samples test* adalah untuk menguji apakah ada perbedaan signifikansi rata-rata skor nilai sebelum dan setelah menggunakan model pembelajaran *student facilitator explaining* pada mata pelajaran akidah akhlak. Maka dapat dilakukan penyusunan hipotesis yang dirumuskan untuk menguji perbedaan mean/rata-rata hitung.

Ho = kedua rata-rata populasi sama (tidak ada perbedaan)

Ha = kedua rata-rata populasi tidak sama (ada perbedaan)

Apabila $P > 0,05$ maka Ho diterima atau kedua rata-rata populasi sama, tetapi apabila $P < 0,05$, maka Ho ditolak. Terlihat jelas dari hasil tabel *paired samples test* bahwa nilai t hitung adalah $t = -9.930$ dengan $P = 0,040$. oleh karena $P < 0,05$ maka Ho ditolak atau kedua rata-rata populasi tidak sama. Kesimpulannya ada terdapat perbedaan rata-rata nilai yang signifikan antara sebelum dan setelah menggunakan model pembelajaran *student facilitator explaining*.

D. Analisis Data

Model pembelajaran merupakan salah satu penunjang keberhasilan suatu pembelajaran, apabila model pembelajaran yang ditentukan oleh seorang guru diterima oleh peserta didik maka model pembelajaran tersebut akan menghasilkan peningkatan yang baik terhadap hasil belajar peserta didik, hasil belajar sendiri dapat dilihat dari evaluasi pembelajaran. Guru dalam menyampaikan materi pembelajaran karena dengan model yang berbeda-beda dapat memperlancar komunikasi antar guru dengan peserta didik, memudahkan peserta didik memahami materi pembelajaran yang disampaikan oleh guru sehingga tujuan pembelajaran dapat tercapai dengan mudah. Ada banyak model pembelajaran yang dapat digunakan untuk proses pembelajaran, salah satunya model pembelajaran *student facilitator explaining*. Berdasarkan teori pada bab 2, yaitu Model pembelajaran *student facilitator*

explaining merupakan model pembelajaran dimana siswa belajar mempresentasikan ide/pendapat pada rekan peserta didik lainnya.

Ranah Kognitif berisi tentang perilaku-perilaku yang menekankan aspek intelektual, seperti pengetahuan, pengertian, dan keterampilan berpikir berdasarkan teori tersebut maka peneliti melakukan *pre test* sebagai tes awal pada aspek pengetahuan, pengertian, dan keterampilan berpikir peserta didik tentang beriman kepada malaikat-malaikat Allah. Adapun hasil *pre test* tersebut kurang memuaskan, selanjutnya peneliti melakukan penilaian tentang aspek yang sama, yaitu aspek intelektual, seperti pengetahuan, pengertian, dan keterampilan berpikir (kognitif) dan tentang tema yang sama tentang beriman kepada malaikat-malaikat Allah. Namun, pembelajaran dilakukan dengan penggunaan model *pembelajaran student facilitator explaining* atau peneliti melakukan *post test* (tes selanjutnya setelah menggunakan model pembelajaran yang dipilih peneliti dan guru), adapun hasilnya peserta didik bisa dikatakan mempunyai pengetahuan yang baik sekali, pengertian dan keterampilan beripikir yang baik sekali. Hal ini dapat dilihat dari tabung hasil belajar siswa.

Tabung hasil belajar pada pembelajaran akidah akhlak

Tabung di atas menjelaskan bahwa terjadi peningkatan yang signifikan antara hasil tes awal sebelum menggunakan *pembelajaran student facilitator explaining (pre test)* dengan tes setelah menggunakan model *pembelajaran student facilitator explaining (pre test)*, Hasil belajar peserta didik pada tes awal sebelum menggunakan model *pembelajaran student facilitator explaining* atau *pre test* dari data perhitungan rata-rata nilai siswa adalah 52,55 dalam kategori cukup. Adapun hasil belajar peserta didik setelah menggunakan model *pembelajaran student facilitator explaining*, dilihat dari rata-rata nilai hasil *post test* adalah 86,9 dalam kategori baik sekali, hasil tersebut menjelaskan bahwa pembelajaran akidah akhlak dengan model

pembelajaran student facilitator explaining pada materi tentang beriman kepada malaikat-malaikat Allah mengalami peningkatan.

Dari hasil penelitian tersebut dapat disimpulkan bahwa terlihat perbedaan yang signifikan atau adanya pengaruh yang signifikan terhadap hasil belajar peserta didik pada pembelajaran akidah akhlak antara sebelum menggunakan model *pembelajaran student facilitator explaining* dengan setelah menggunakan model *pembelajaran student facilitator explaining* untuk materi tentang beriman kepada malaikat-malaikat Allah.