

51

BAB IV

HASIL PENELITIAN DAN ANALISIS DATA

A. Gambaran Umum Lokasi Penelitian

1. Letak Geografis Sekolah

Madrasah Ibtidaiyah Negeri Pemurus Dalam Banjarmasin adalah lembaga

pendidikan Islam yang berada dibawah naungan Kementerian Agama Kota

Banjarmasin. Madrasah Ibtidaiyah Negeri Pemurus Dalam yang terletak di Jalan

Bhakti Rt 5, No 27, Kecamatan Banjarmasin Selatan, Kabupaten Banjarmasin,

Kota Banjarmasin. Sekolah Madrasah Ibtidaiyah Negeri Pemurus Dalam

Banjarmasin ini dinilai strategis karena lokasinya yang terletak di pinggir jalan

antara tiga persimpangan.

2. Sejarah Berdirinya Madrasah Ibtidaiyah Negeri Pemurus Dalam

Banjarmasin

Madrasah Ibtidaiyah Negeri Pemurus Dalam beralamat di kelurahan

Pemurus Dalam Kecamatan Banjarmasin Selatan. Madrasah ini didirikan pada

Tanggal 12 Januari 1930 oleh tokoh agama setempat yang bernama K.H. Abdul

Hamid. Pada awalnya madrasah ini berstatus swasta dengan nama Madrasah

Irtiqayah. Pada tanggal 12 Maret 1995 status Madrasah Irtiqayah berubah menjadi

negeri dengan nama Madrasah Ibtidaiyah negeri Pemurus Dalam yang diresmikan

langsung oleh Walikota Banjarmasin atas dasar keputusan Menteri Agama No.

155 A Tanggal 20 November 1995.

52

Madrasah Ibtidaiyah Negeri Pemurus Dalam berdiri di atas sebidang tanah

wakaf yang dihibahkan oleh yayasan Irtiqayah dan menjadi milik Departemen

Agama Kota Banjarmasin yang bersertifikat dengan ukuran luas tanah 1323 m2.

Lokasi Madrasah ini tepat di depan Jalan Bakti Pemurus Dalam. Jarak

Madrasah ini dari pusat kota sekitar 7 Km, dan merupakan daerah pinggiran

perkotaan (perbatasan antara Kota Banjarmasin dan Kabupaten Banjar).

Adapun yang pernah menjabat sebagai kepala sekolah Madrasah

Ibtidaiyah Negeri Pemurus Dalam, yaitu:

a. H. Yarkani Agub, menjabat sebagai kepala sekolah sejak dinegerikannya

Madrasah Ibtidaiyah Negeri Pemurus Dalam, yaitu pada tahun 1997-2006.

b. H. Abd. Basith, S. Ag menjabat sebagai kepala sekolah sejak tahun 2006-

2011.

c. Dra. Hj. Juhairiah menjabat sebagai kepala sekolah sejak tahun 2012-

hingga sekarang.

3. Identitas Madrasah Ibtidaiyah Negeri Pemurus Dalam Banjarmasin

Identitas Madrasah Ibtidaiyah Negeri Pemurus Dalam Banjarmasin adalah

sebagai berikut:

a. Nomor Identitas : 111637101016

b. NPSN : 111163710003

c. Status Madrasah : Negeri

d. NPWP : 002474104731000

e. Nomor Telepon : 05113265231y

f. Alamat : Jl. Bakti Rt 5 No. 27 Pemurus Dalam

53

g. Propinsi : Kalimantan Selatan

h. Desa/Kabupaten : Banjarmasin

i. Kecamatan : Banjarmasin Selatan

j. Desa/Kelurahan : Pemurus Dalam

k. Kode Pos : 70248

l. Alamat Email : minpemdapemurus@yahoo.co.id

m. Tahun Berdiri : 1995

n. No SK Ijin Operasional : 515 A

o. Tgl SK Ijin Operasional : 25-11-1995

p. Status Akreditasi : A

q. Tahun Akreditasi : 2009

r. No. SK Lembaga : Dd0180060

s. Tgl SK Lembaga : 18-10-2009

t. Waktu Belajar : Pagi

u. Status dalam KKM : Induk

v. Komite Madrasah : Sudah terbentuk

w. Apakah telah ada RAPBM : Ya

x. Kode Satker : 600288

y. Nomor DIPA : 3342/025-04.2.01/2012

z. Penempatan DIPA : Satker

4. Lokasi Madrasah Ibtidaiyah Negeri Pemurus Dalam Banjarmasin

Lokasi Madrasah Ibtidaiyah Negeri Pemurus Dalam Banjarmasin adalah

sebagai berikut:

54

a. Koordinat Lembaga : Latitude : -3, 358743

 Langitude :+114.622268

b. Potensi wilayah : Pertanian

c. Wilayah : Pedesaan

d. Jarak ke pusat ibukota propinsi : 1-10 Km

e. Jarak ke pusat ibukota kabupaten/kota : 1-10 Km

f. Jarak ke pusat kanwil kemenag propinsi : 1-10 Km

g. Jarak ke kantor kemenag propinsi : 1-10 Km

h. Jarak ke MI terdekat : 1-10 Km

i. Jarak ke SD terdekat : <1 Km

5. Visi, Misi dan Tujuan Madrasah Ibtidaiyah Negeri Pemurus Dalam

Banjarmasin

a. Visi

Setiap lembaga pendidikan tentu mempunyai visi tersendiri, adapun yang

menjadi visi dilembaga pendidikan Madrasah Ibtidaiyah Negeri Pemurus Dalam

Banjarmasin adalah ”Terwujudnya suasana yang Islami, cerdas, terampil yang

didasari keimanan dan ketakwaan”.

b. Misi

Selain visi, setiap lembaga pendidikan tentunya juga mempunyai misi,

adapun yang menjadi misi dilembaga pendidikan Madrasah Ibtidaiyah Negeri

Pemurus Dalam Banjarmasin adalah:

1) Menumbuhkan penguasaan agama Islam.

2) Menumbuhkan prilaku Islam.

3) Menumbuhkan kemandirian.

55

4) Menumbuhkan penguasaan Iptek.

5) Menumbuhkan keterampilan berhubungan dengan orang lain dan

menyiasiati kehidupan.

6) Meningkatkan mutu pendidikan madrasah

6. Keadaan Kependidikan dan Tenaga Pendidik

Keadaan Pegawai Madrasah Ibtidaiyah Negeri Pemurus Dalam

Banjarmasin pada tahun 2016/2017 berjumlah 28 orang guru termasuk kepala

madrasah, pegawai administrasi, pegawai perpustakaan, dan penjaga sekolah

dengan rinciannya seperti pada tabel.

Tabel 4.1 Daftar Guru Madrasah Ibtidaiyah Negeri Pemurus Dalam Banjarmasin

2016/2017

Nama Guru Pendidikan Terakhir Jabatan Mata Pelajaran

Drs. Hj. Juhairiah S1 Tarbiyah IAIN

Antasari

Kepala

Sekolah

Bahasa Arab

Syukri, A. Ma D2 Tarbiyah IAIN

Antasari

Guru Bahasa

Indonesia, MTK,

IPA, IPS, PKN,

SBK

Hj. Mardiah, S. Ag S1 STIT Al-Jami Guru Tematik, BTA

Nur Laily, S. Pd. I S1 Tarbiyah IAIN

Antasari

Guru SKI & AA, BTA

Muzkiah, S. Pd. I S1 Tarbiyah IAIN

Antasari

Guru Tematik, BTA,

Hj. Yuhanis, S. Pd.

I

S1 Darul U Guru BI, MTK, IPS,

IPA, PK, SBK

Dra. Nurul Hidayah S1 Tarbiyah IAIN

Antasari

Guru BI, MTK, IPS,

IPA, PK, SBK

Risfa Budiarti, S.

Pd. I

S1 Tarbiyah IAIN

Antasari

Guru Tematik

Ermawati, S. Ag S1 Tarbiyah IAIN

Antasari

Guru Bahasa Indonesia

Hj. Barzakiah, S.

Pd. I

S1 Tarbiyah IAIN

Antasari

Guru Tematik

56

Lanjutan Tabel 4.1 Daftar Guru Madrasah Ibtidaiyah Negeri Pemurus Dalam

Banjarmasin 2016/2017

Nama Guru

Pendidikan Terakhir Jabatan Mata pelajaran

Juhairiah, S. Pd. I S1 Tarbiyah IAIN

Antasari

Guru Bahasa Indonesia,

PKN, IPA, MTK,

IPS, SBK

M. Aminullah, S. Pd.

I

S1 Tarbiyah IAIN

Antasari

Guru SBK, MTK, BI,

BTA,

Anwar, S. Pd. I S1 Tarbiyah IAIN

Antasari

Guru PJK

Ida Marlina, S. Pd. I S1 Tarbiyah IAIN

Antasari

Guru Fiqih,

Muslimah, S. Pd. I S1 Tarbiyah IAIN

Antasari

Guru Tematik

Mardiana, S. Ag S1 Tarbiyah IAIN

Antasari

Guru Akidah Akhlak

Noorsyamsiah, S. Ag S1 Tarbiyah IAIN

Antasari

Guru Tematik, BTA

Kumalasari S. Pd. I S1 Tarbiyah IAIN

Antasari

Guru Tematik, BTA

Fathul Jannah, S.

Sos. I

S1 Tarbiyah IAIN

Antasari

Guru Tematik

Mukarramah, S. Pd. I S1 Tarbiyah IAIN

Antasari

Guru Qur’an Hadits,

A.Fauzan Ilmi, S.

Pd.I

S1 Tarbiyah IAIN

Antasari

Guru Bahasa Arab

Rizkiyatul Azkia, S.

Pd. I

S1 Tarbiyah IAIN

Antasari

Guru Tematik

Syariati, S. Pd. S1 Tarbiyah IAIN

Antasari

Guru Bahasa Inggris,

Fiqih

Rabiatul Adawiyah SMEA TU -

Rachmawati, S. Sos S1 FISIP TU -

Hasan Basri, S. Sos S1 FISIP TU -

Aulia Azizah, A. Md D3 Tarbiyah IAIN

Antasari

TU -

M. Raihan Satpam -

Sumber: Tata Usaha Madrasah Ibtidaiyah Negeri Pemurus Dalam Banjarmasin

Tahun Ajaran 2017.

57

7. Keadaan Peserta Didik Madrasah Ibtidaiyah Negeri Pemurus Dalam

Banjarmasin

Jumlah peserta didik di Madrasah Ibtidaiyah Negeri Pemurus Dalam

Banjarmasin pada tahun ajaran 2016/2017 sejumlah orang yang terdiri dari orang

laki-laki dan orang perempuan. Jumlah tersebut terbagi kedalam beberapa kelas

yaitu. Untuk lebih jelasnya mengenai jumlah peserta didik dalam kelas MIN

Pemurus Dalam Banjarmasin.

Tabel 4.2 data peserta didik Madrasah Negeri Pemurus Dalam Banjarmasin

No. Kelas Siswa Siswi Jumlah

1. IA 11 14 25

2. IB 12 14 26

3. IC 10 13 23

4. ID 12 14 26

5. IIA 16 16 32

6. IIB 15 17 32

7. IIIA 18 14 32

8. IIIB 18 14 32

9. IVA 10 14 24

10. IVB 10 13 23

11. IVC 13 11 24

12. VA 11 15 26

13. VB 11 16 27

14. VIA 10 17 27

15. VIB 13 14 27

Jumlah 190 216 406

Sumber data: Tata usaha Madrasah Ibtidaiyah Negeri Pemurus Dalam

Banjarmasin 2016/2017.

8. Sarana dan Fasilitas

Sarana dan fasilitas belajar Madrasah sesuai dengan hasil dokumenter

yang dilakukan dapat diketahui tentang keadaan dan sarana fasilitas yang terdapat

di Madrasah Ibtidaiyah Negeri Pemurus Dalam Banjarmasin cukup lengkap dan

58

semenjak madrasah ini didirikan mengalami perkembangan bangunan, bahkan

bangunan yang tersedia sekarang ini, khususnya kelas sudah mampu menampung

jumlah siswa yang bersekolah di Madrasah ini.

Bangunan yang dimiliki sekolah ini terdiri dari beberapa bagian, yaitu

ruang kepala madrasah, ruang dewan guru, ruang kelas dan ruang yang lainnya.

Untuk lebih jelasnya mengenai keadaan sarana dan prasarana Madrasah Ibtidaiyah

Negeri Pemurus Dalam Banjarmasin dapat dilihat pada tabel berikut:

Tabel 4.3 Sarana dan Fasilitas Madrasah Ibtidaiyah Negeri Pemurus Dalam

Banjarmasin Tahun ajaran 2016/2017

No. Jenis Fasilitas Banyak/Buah

1. Ruang Kepala Madrasah 1

2. Ruang Kantor Dewan Guru 1

3. Ruang Tata Usaha 1

4. Ruang Belajar 15

5. Ruang Perpustakaan 1

6. Kamar Mandi/WC Guru 2

7. Kamar Mandi/WC Guru 4

8. Halaman/Lapangan Olahraga 1

9. Tempat Parkir 1

10. Pos Satpam 1

Jumlah 28

B. Penyajian Data

1. Pelaksanaan Pembelajaran di Kelas Kontrol dan Kelas Eksperimen

Sebelum pembelajaran ini dilaksanakan, terlebih dahulu dilihat

kemampuan awal kedua kelas dengan mengadakan pre test (tes awal). Nilai awal

ini digunakan untuk mengetahui kemampuan awal rata-rata dari kelas eksperimen

dan kelas kontrol. Sebelum melakukan pre test dan post test lihatlah kembali

interprestasi hasil belajarnya.

59

Tabel 4.4 Intreprestasi Hasil Belajar.

No. Nilai Keterangan

1. 80 ─ <100 Baik Sekali

2. 65 ─ < 80 Baik

3. 55 ─ < 65 Cukup

4. 40 ─ < 55 Kurang

5. < 40 Gagal

Mengenai uraian pelaksanaan perlakuan pada masing-masing kelas akan

dijelaskan pada sub bab berikut ini.

a. Pelaksanaan pembelajaran di Kelas Eksperimen

Sebelum melaksanakan pembelajaran dikelas eksperimen, rangkaian

persiapan yang harus dibuat lebih banyak dibanding pada kelas kontrol, tidak

hanya mempersiapkan materi, Rencana Pelaksanaan Pembelajaran, soal-soal pre

test dan post test, tapi juga disertai dengan pembuatan gambar serta kalimat

pernyataan yang bernilai benar dan salah berdasarkan materi my body untuk

menunjang Strategi lari kanan kiri benar salah dalam pembelajaran bahasa Inggris

yang dilaksanakan, serta pembuatan media yang membantu mendukung guru

untuk menyampaikan materi sebelum dilaksanakannya strategi yang di uji coba

kan.

Jadwal pelaksanaan pembelajaran di kelas eksperimen dapat dilihat pada

berikut:

Tabel 4.5 Jadwal pelaksanaan pembelajaran di kelas eksperimen

Pertemuan

Ke-

Hari/Tanggal Jam Ke- Indikator Materi

1. Jum’at, 3

Februari

2017

3 Pelaksanaan pre test

60

Lanjutan Tabel 4.5

Pertemuan

Ke-

Hari/Tanggal Jam Ke- Indikator Materi

2. Jum’at, 10

Februari

2017

3 dan 4 Menyebutkan

macam-macam

anggota tubuh dan

mengulang kembali

ejaan tentang

anggota tubuh dalam

bahasa Inggris

Bagian

tubuh

3. Jum’at, 17

Februari

2017

3 Pelaksanaan post test

b. Pelaksanaan Pembelajaran di Kelas Kontrol

Sebelum melaksanakan pembelajaran dikelas kontrol, terlebih dahulu

dipersiapkan segala sesuatu yang diperlukan dalam pembelajaran di kelas kontrol.

Persiapan tersebut meliputi persiapan Rencana Pelaksanaan pembelajaran,

persiapan materi, dan pembuatan potongan kertas dan gambar yang dibagikan

pada siswa yang berhubungan dengan materi my body dengan menggunakan

strategi index card match serta soal-soal pre test dan post test yang akan diberikan

sebelum dan sesudah pembelajaran. Pembelajaran berlangsung selama 1 kali

pertemuan dan ditambah satu hari sebelum pembelajaran untuk pemberian pre test

dan 1 hari sesudah pelaksanaan pembelajaran untuk pemberian post test. Jadwal

pelaksanaan pembelajaran di kelas kontrol dapat dilihat pada tabel berikut:

Tabel 4.6 Jadwal pelaksanaan pembelajaran di kelas kontrol

Pertemuan

Ke-

Hari/Tanggal Jam Ke- Indikator Materi

1. Kamis, 2

Februari

2017

5 Pelaksanaan pre test

61

Lanjutan Tabel 4.6

Pertemuan

Ke-

Hari/Tanggal Jam Ke- Indikator Materi

2. Kamis, 9

Februari

2017

5 dan 6 Menyebutkan

macam-macam

anggota tubuh dan

mengulang kembali

ejaan tentang

anggota tubuh

dalam bahasa

Inggris

Bagian tubuh

3. Kamis, 16

Februari

2017

5 Pelaksanaan post test

2. Deskripsi kegiatan Pembelajaran di Kelas Kontrol dan Kelas

Eksperimen

a. Deskripsi Kegiatan pembelajaran di Kelas Kontrol

Seperti kegiatan pembelajaran pada umumnya, pembelajaran di kelas

kontrol mendapat perlakuan dengan strategi index card match, adapun tahapan

pembelajaran di kelas kontrol dapat di jelaskan pada bagian-bagian di bawah ini.

1) Pemberian pre test

Pelaksanaan pemberian soal pre test ini dilakukan sehari sebelum

pembelajaran dilaksanakan, soal-soal pre test yang diberikan berisi mengenai

materi my body dengan soal-soal yang sederhana dari kemampuan awal siswa

yang di ambil dari nilai pre test ini nantinya akan jadi bahan rujukan untuk

menarik kesimpulan dari penelitian yang dilakukan ini.

2) Penyajian Materi

Penyajian materi di kelas kontrol ini dilaksanakan dengan teknik , latihan-

latihan menyelesaikan soal oleh guru, serta sesi tanya jawab atas materi yang

62

kurang dipahami oleh sebagian siswa jika ada. Pada awal pembelajaran guru

menjelaskan materi my body, kemudian siswa mengikuti melafalkan materi my

body tersebut.

3) Penerapan strategi index card match

Setelah materi selesai di sampaikan guru menjelaskan kepada siswa

bagaimana tahap/langkah dalam strategi index card match. Adapun langkah-

langkahnya guru membagikan sebuah kertas/kartu yang sudah dibuat guru

sebelumnya yang berhubungan dengan materi my body baik itu berupa tulisan

kata maupun gambar, kemudian siswa diminta untuk mencocokkan kata/gambar

dengan teman sekelasnya kemudian mempresentasikan dan menempelkannya

didepan papan tulis. Tahap terakhir dari strategi index card match ini guru dan

anak didik bersama-sama mengoreksi jawaban yang sudah dikerjakan tadi.

4) Latihan

Tahap terakhir dalam proses pembelajaran yaitu mengadakan latihan di

setiap akhir pertemuan untuk mengetahui perkembangan peningkatan kemampuan

siswa terhadap materi yang sudah dipelajarinya. Ketika mengerjakan latihan,

setiap siswa diharapkan untuk tidak saling membantu satu sama lain.

5. Pemberian post test

Tahapan akhir dari proses pembelajaran ini adalah mengadakan post test

kepada siswa untuk mengetahui peningkatan hasil belajarnya terhadap materi

yang telah dipelajari pada satu kali pertemuan sebelumnya

63

b. Deskripsi Kegiatan Pembelajaran di Kelas Eksperimen

Secara umum kegiatan pembelajaran di kelas eksperimen dengan

menggunakan Strategi lari kanan kiri benar salah terbagi menjadi beberapa

tahapan yang akan dijelaskan pada bagian-bagian dibawah ini.

1) Pemberian pre test

Sama seperti halnya pada kelas kontrol, untuk mengetahui kemampuan

awal siswa, pada kelas eksperimen ini juga diberikan pre test untuk dijadikan

bagian dari penarikan kesimpulan dari penelitian yang dilaksanakan ini serta

dijadikan acuan untuk penggunaan strategi lari kanan kiri benar salah yang

dilaksanakan.

2) Penyajian materi

Pada tahapan ini guru menyampaikan materi terlebih dahulu mengenai

bagian-bagian tubuh. Dalam menyampaikan materi ini guru menggunakan media

gambar dan buku siswa agar mempermudah siswa dalam memahami materi.

3) Penggunaan strategi lari kanan kiri benar salah

Pada tahapan ini guru menjelaskan terlebih dahulu bagaimana itu strategi

lari kanan kiri benar salah kepada siswa. Kemudian setelah siswa sudah paham

terhadap instruksi yang diberikan guru maka di mulai lah strategi ini dengan soal

yang di bacakan sebanyak 2 kali kemudian siswa di minta bergerak ke arah kanan

apabila mendengar pernyataan bernilai benar dan bergerak ke arah kiri apabila

mendengar pernyataan bernilai salah. Adapun pernyataan yang di buat di lengkapi

dengan gambar besar anggota tubuh dan sesuai dengan materi yang di ajarkan.

64

4) Latihan

Tahap terakhir dalam proses pembelajaran yaitu mengadakan latihan di

setiap akhir pertemuan untuk mengetahui perkembangan peningkatan kemampuan

siswa terhadap materi yang sudah dipelajarinya. Ketika mengerjakan latihan,

setiap siswa diharapkan untuk tidak saling membantu satu sama lain.

5) Pemberian Post test

Setelah melakukan pembelajaran bahasa Inggris dengan strategi lari kanan

kiri benar salah pada kelas eksperimen ini, maka untuk mengetahui hasil belajar

siswa terhadap materi yang telah dipelajari diadakan post test pada akhir

pertemuan. Dalam mengerjakan post test setiap siswa tidak boleh saling

membantu satu sama lain.

3. Deskripsi Hasil Kelas Kontrol dan Kelas Eksperimen (Pre test)

a. Deskripsi Hasil Pre test Siswa

Data hasil pre test yang dijadikan sebagai kemampuan awal siswa baik di

kelas kontrol maupun di kelas eksperimen dapat dilihat pada lampiran 10 tentang

hasil pre test siswa kelas kontrol dan eksperimen.

b. Hasil Pre test siswa Kelas Kontrol

Data hasil pre test siswa di kelas kontrol akan disajikan dalam tabel

distribusi di bawah ini.

Tabel 4.7 Persentase Kualifikasi Nilai Pre test Siswa Kelas Kontrol

No. Nilai Keterangan Frekuensi Presentasi

1. 80 – 100 Baik Sekali 1 4 %

2. 65 - < 80 Baik 5 23%

3. 55 - < 65 Cukup 3 14%

4. 40 - < 55 Kurang 5 23%

5. < 40 Gagal 8 36%

65

Lanjutan Tabel 4.7

No. Nilai Keterangan Frekuensi Presentasi

Jumlah 22 100 %

Berdasarkan tabel di atas dapat diketahui bahwasanya siswa yang

memperoleh nilai < 40 sebanyak 8 orang dengan presentasi 36 %, siswa yang

memperoleh nilai 40 - < 55 sebanyak 5 orang dengan presentasi 23 %, siswa yang

memeperoleh nilai 55 - < 65 sebanyak 3 orang dengan presentasi 14 %, dan siswa

yang memperoleh nilai 65 - < 80 sebanyak 5 orang dengan presentasi 23 %, dan

yang memperoleh nilai 80 - 100 sebanyak 1 orang dengan presentasi 4 %. Hal ini

menunjukkan masih banyak siswa yang belum mencapai nilai KKM.

c. Hasil pre test siswa kelas Eksperimen

Data hasil pre test siswa di kelas eksperimen akan disajikan dalam tabel

distribusi di bawah ini.

Tabel 4.8 Persentase Kualifikasi Nilai Pre test Siswa Kelas Eksperimen

No. Nilai Keterangan Frekuensi Presentasi

1. 80 – 100 Baik Sekali 0 0 %

2. 65 - < 80 Baik 2 11 %

3. 55 - < 65 Cukup 5 28 %

4. 40 - < 55 Kurang 9 50 %

5. < 40 Gagal 2 11 %

Jumlah 18 100 %

Berdasarkan tabel di atas dapat diketahui bahwasanya siswa yang

memperoleh nilai < 40 sebanyak 2 orang dengan presentasi 11 %, siswa yang

memperoleh nilai 40 - < 55 sebanyak 9 orang dengan presentasi 50 %, siswa yang

memeperoleh nilai 55 - < 65 sebanyak 5 orang dengan presentasi 28 %, dan siswa

66

yang memperoleh nilai 65 - < 80 sebanyak 2 orang dengan presentasi 11 %. Hal

ini menunjukkan masih banyak siswa yang belum mencapai nilai KKM.

4. Analisis Hasil Pre Test Siswa

a. Rata-Rata, Standar Deviasi, dan Varians hasil pre test siswa

Data perhitungan rata-rata, standar deviasi, dan varians hasil pre test siswa

dapat dilihat pada lampiran 12 dan 13 tentang perhitungan rata-rata, standar

deviasi, dan varians. Adapun deskripsi hasil pre test siswa terdapat pada tabel di

bawah ini:

Tabel 4.9 Deskripsi Hasil Pre test Siswa

Kelas Rata – Rata Standar Deviasi Varians

Eksperimen 51,11 11,82 139,712

Kontrol 47,27 19,06 363,636

Tabel di atas menunjukkan bahwa nilai rata-rata hasil pre test di kelas

kontrol dan kelas eksperimen memiliki selisih nilai 3,84. Untuk lebih jelasnya

akan diuji dengan uji beda.

b. Uji beda Hasil Pre test Siswa

1) Uji Normalitas

Uji normalitas dilakukan untuk mengetahui kenormalan distribusi data

yang menggunakan Uji Liliefors. Adapun rangkuman hasil uji normalitas dapat

dilihat pada tabel berikut:

Tabel 4.10 Rangkuman Uji Normalitas Hasil Pre Test Siswa

Kelas N Lhitung Ltabel Kesimpulan

Kontrol 22 0,194 0,305 Normal

Eksperimen 18 0,148 0,200 Normal

 = 0,05

67

Berdasarkan tabel di atas diketahui kelas kontrol harga Lhitung lebih kecil

dari harga Ltabel pada taraf signifikasi  = 0,05 sehingga dapat berdistribusi

normal. Begitu pula dengan kelas eksperimen harga Lhitung lebih kecil dari harga

Ltabel pada taraf signifikasi  = 0,05. Hal ini juga menunjukkan bahwa data

berdistribusi normal. Perhitungan selengkapnya dapat dilihat pada lampiran 16

dan 17 tentang perhitungan uji normalitas.

2. Uji Homogenitas

Setelah diketahui data berdistribusi normal, pengujian dapat dilanjutkan

dengan uji homogenitas varians. Uji ini bertujuaan untuk mengetahui apakah hasil

pre test siswa pada kelas kontrol dan kelas eksperimen bersifat homogen atau

tidak. Adapun rangkuman uji homogenitas varians hasil pre test bahasa Inggris

siswa dapat dilihat pada tabel berikut:

Tabel 4.11 Rangkuman Uji Homogenitas Varians Hasil Pre test Siswa

Kelas N Varians Fhitung Ftabel Kesimpulan

Kontrol 22 363,283
2,600 2,085 Tidak Homogen

Eksperimen 18 139,712

 = 0,05

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

didapatkan Fhitung sebesar 2,600 sedangkan Ftabel sebesar 2,085. Jadi, Fhitung lebih

dari Ftabel. Hal ini berarti hasil kedua kelas bersifat tidak homogen. Perhitungan

selengkapnya dapat dilihat pada lampiran 20 tentang perhitungan uji homogenitas.

3. Uji U

Data berdistribusi normal dan tidak homogen maka uji beda yang

digunakan adalah uji U. Berdasarkan hasil perhitungan yang terdapat pada

68

lampiran 23, diperoleh Zhitung = - 0,720 lebih kecil dari −𝐙𝜶
𝟐⁄ = −1,96

sedangkan Ztabel = 1,96 pada taraf nyata  = 5% jika
2 2

z z z   

dengan taraf

nyata  = 5% maka H0 diterima dan jika z >
2

z

atau z <

2

z

maka Ha ditolak.

Sehingga dapat disimpulkan bahwa tidak terdapat pengaruh yang signifikan

terhadap hasil pre test siswa kelas eksperimen dan kelas kontrol.

5. Deskripsi Hasil Belajar Siswa Kelas Eksperimen dan Kontrol (Post

test)

Data untuk hasil belajar siswa baik di kelas kontrol maupun kelas

eksperimen diperoleh dari nilai post test siswa yang dilaksanakan pada tanggal 16

Februari 2017 dan 17 Februari 2017. Untuk lebih jelasnya dapat dilihat di

lampiran 11 tentang hasil post test siswa kelas kontrol dan eksperimen.

a. Hasil Post Test Siswa Kelas Kontrol

Hasil post test siswa kelas kontrol disajikan dalam tabel distribusi berikut:

Tabel 4.12 Persentase Kualifikasi Nilai Post test Siswa Kelas Kontrol

No. Nilai Keterangan Frekuensi Presentasi

1. 80 – 100 Baik Sekali 5 27 %

2. 65 - < 80 Baik 6 23 %

3. 55 - < 65 Cukup 5 27 %

4. 40 - < 55 Kurang 6 23 %

5. < 40 Gagal 0 0 %

Jumlah 22 100 %

Berdasarkan tabel di atas dapat diketahui bahwasanya siswa yang

memperoleh nilai 40 - < 55 sebanyak 6 orang dengan presentasi 27 %, siswa

yang memperoleh nilai 55 - < 65 sebanyak 5 orang dengan presentasi 23 %, siswa

yang memperoleh nilai 65 - < 80 sebanyak 6 orang dengan presentasi 27 %, dan

69

siswa yang memperoleh nilai 80 - 100 sebanyak 5 orang dengan presentasi 23 %.

Hal ini menunjukkan setengah siswa mencapai nilai KKM.

b. Hasil Post test Kelas Eksperimen

Hasil post test siswa kelas Eksperimen disajikan dalam tabel distribusi

berikut:

Tabel 4.13 Persentase Kualifikasi Nilai Post test Siswa Kelas Eksperimen

No. Nilai Keterangan Frekuensi Presentasi

1. 80 – 100 Baik Sekali 19 82 %

2. 65 - < 80 Baik 2 9 %

3. 55 - < 65 Cukup 2 9 %

4. 40 - < 55 Kurang 0 0 %

5. < 40 Gagal 0 0

Jumlah 23 100 %

Berdasarkan tabel di atas dapat diketahui bahwasanya siswa yang

memperoleh nilai 55 - < 65 sebanyak 2 orang dengan presentasi 9 %, siswa yang

memperoleh nilai 65 - < 80 sebanyak 2 orang dengan presentasi 9 %, siswa yang

memeperoleh nilai 80 - 100 sebanyak 19 orang dengan presentasi 82 %. Hal ini

menunjukkan bahwasanya seluruh siswa mencapai nilai KKM kecuali 2 orang

6. Analisis Hasil Post test Siswa

a. Rata-Rata , Standar Deviasi, dan Varians Hasil Belajar Siswa

Data perhitungan rata-rata, standar deviasi, dan varians hasil post test

siswa dapat dilihat pada lampiran 14 dan 15 tentang perhitungan nilai rata-rata,

standar deviasi, dan varians. Adapun deskripsi hasil post test siswa terdapat pada

tabel di bawah ini:

70

Tabel 4.14 Deskripsi Hasil Post test Siswa

Kelas Rata – Rata Standar Deviasi Varians

Eksperimen 87,82 13,12 172,134

Kontrol 64,09 11,93 142,324

Tabel di atas menunjukkan bahwa nilai rata-rata hasil post test di kelas

kontrol dan kelas eksperimen memiliki selisih nilai 23,73. Untuk lebih jelasnya

akan diuji dengan uji beda.

b. Uji Beda Hasil Belajar Siswa

1) Uji Normalitas

Uji normalitas dilakukan untuk mengetahui kenormalan distribusi data

yang menggunakan Uji Liliefors . Adapun rangkuman hasil uji normalitas dapat

dilihat pada tabel berikut:

Tabel 4.15 Rangkuman Uji Normalitas Hasil Post test Siswa

Kelas N Lhitung Ltabel Kesimpulan

Kontrol 23 0,176 0,449 Normal

Eksperimen 22 0,153 0,305 Normal

 = 0,05

Berdasarkan tabel di atas diketahui kelas kontrol harga Lhitung lebih kecil

dari harga Ltabel pada taraf signifikasi  = 0,05 sehingga dapat berdistribusi

normal. Begitu pula dengan kelas eksperimen harga Lhitung lebih kecil dari harga

Ltabel pada taraf signifikasi  = 0,05. Hal ini juga menunjukkan bahwa data

berdistribusi normal. Perhitungan selengkapnya dapat dilihat pada lampiran 18

dan 19 tentang perhitungan uji normalitas.

71

2) Uji Homogenitas

Setelah diketahui data berdistribusi normal, pengujian dapat dilanjutkan

dengan uji homogenitas varians. Uji ini bertujuaan untuk mengetahui apakah hasil

post test siswa pada kelas kontrol dan kelas eksperimen bersifat homogen atau

tidak. Adapun rangkuman uji homogenitas varians hasil post test bahasa Inggris

siswa dapat dilihat pada tabel berikut:

Tabel 4.16 Rangkuman Uji Homogenitas Varians Hasil Post Test Siswa

Kelas N Varians Fhitung Ftabel Kesimpulan

Kontrol 22 142,324
1,209 2,085 Homogen

Eksperimen 23 172,134

 = 0,05

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

didapatkan Fhitung sebesar 1,209 sedangkan Ftabel sebesar 2,085. Jadi, Fhitung kurang

dari Ftabel. Hal ini berarti hasil kedua kelas bersifat homogen. Perhitungan

selengkapnya dapat dilihat pada lampiran 21 tentang perhitungan uji homogenitas.

3) Uji t

Data berdistribusi normal dan homogen maka uji beda yang digunakan

adalah uji t. Berdsarkan hasil perhitungan yang terdapat pada lampiran 23 tentang

perhitungan Uji t, didapat thitung = 201.101 sedangkan ttabel = 2,014 pada taraf

signifikansi  = 0,05 dengan derajat kebebasan 48. Harga thitung lebih besar dari

harga ttabel maka Ha diterima dan Ho ditolak. Jadi, dapat disimpulkan bahwa

terdapat perbedaan yang signifikan antara hasil post test siswa di kelas kontrol

dengan kelas eksperimen.

Berdasarkan pengaruh penggunaan strategi lari kanan kiri benar salah

dalam pembelajaran bahasa Inggris terhadap hasil belajar siswa kelas IV di MIN

72

Pemurus Dalam Banjarmasin, maka dapat dilihat lebih jelasnya pada diagram 4.1

sebagai berikut:

C. Analisis Data

Strategi sebagai pola-pola umum kegiatan guru dan siswa dalam

mewujudkan kegiatan belajar mengajar untuk mencapai tujuan yang telah

digariskan sangat erat sekali hubungannya dengan bahan atau materi yang akan

diberikan, serta anak didik yang akan menerima materi pembelajaran tersebut,

makin tepat strategi yang digunakan semakin efektif pencapaian tujuan yang akan

dicapai. Strategi memudahkan siswa memahami materi pembelajaran yang

disampaikan oleh guru sehingga tujuan pembelajaran dapat tercapai dengan

mudah. Ada banyak strategi yang dapat digunakan untuk proses pembelajaran,

salah satunya strategi lari kanan kiri.

Diagram 4.1 Nilai Hasil Pre test dan Post test Siswa

0

10

20

30

40

50

60

70

80

90

100

Kelompok Eksperimen Kelompok Kontrol

Pretest

Postest

5
1

,1
1

4
7

,2
7

8
7

,8
2

6
4

,0
9

73

Penggunaan strategi lari kanan kiri benar salah pada pembelajaran bahasa

Inggris khususnya pada materi my body sangat membantu siswa dalam memahami

pembelajaran. Hal ini dapat dilihat dari nilai rata-rata kelas eksperimen sebesar

87,82 menunjukkan kualifikasi baik sekali dibandingkan dengan nilai rata-rata

kelas kontrol sebesar 64,09 menunjukkan kualifikasi cukup. Nilai rata-rata

diambil dari hasil post test siswa setelah treatment selesai dilakukan.

Pada kel eksperimen diberikan treatment berupa pembelajaran

menggunakan strategi lari kanan kiri benar salah, sedangkan pada kelas kontrol

diberikan treatment berupa pembelajaran mengunakan strategi index card match.

Perbedaan yang signifikan dapat dilihat dari nilai rata-rata kedua kelas tersebut di

mana selisih nilai rata-rata kedua kelas adalah sebesar 23,73. Hal ini menunjukkan

adanya perbedaan yang signifikan antara hasil belajar siswa di kelas eksperimen

dan kelas kontrol.

Berdasarkan hasil pengujian peneliti dengan menggunakan Uji T di dapat

Thitung = 201,101 sedangkan Ttabel = 2,014 dengan taraf nyata  = 0,5. Harga Thitung

lebih besar dari harga Ttebal maka Ha diterima dan Ho ditolak. Sehingga dapat

disimpulkan bahwa terdapat pengaruh penggunaan strategi lari kanan kiri

benar salah terhadap hasil belajar siswa pada pembelajaran bahasa Inggris

kelas IV di MIN Pemurus Dalam Banjarmasin.

Pelaksanaan pembelajaran menggunakan strategi pembelajaran termasuk

upaya guru dalam melakukan inovasi dan kreasi dalam proses pembelajaran,

sehingga pembelajaran tidak monoton dan membosankan. Hal ini dapat menjadi

bahan evaluasi bagi guru dalam melaksanakan proses pembelajaran bahwasanya

74

pengggunaan strategi itu penting dalam proses pembelajaran. Selain itu, ketepatan

memilih strategi dengan materi pembelajaran juga sangat penting. Karena bisa

saja strategi itu sangat bagus namun tidak cocok dengan materi pelajaran yang

ingin diajarkan. Dalam penggunaan strategi diharapkan siswa dapat terlibat aktif

dalam proses pembelajaran untuk mencapai hasil maksimal dan guru bertindak

sebagai fasilitator serta motivator.

Berdasarkan uraian di atas, dapat dipahami bahwasanya penggunaan

strategi lari kanan kiri benar salah dalam pembelajaran bahasa Inggris

berpengaruh terhadap hasil belajar siswa. Teori ini dapat dijadikan referensi atau

alternatif pilihan untuk guru dalam melaksanakan pembelajaran yaitu pada materi

my body. Pembelajaran itu tidak hanya selalu memakai buku teks akan tetapi perlu

guru berinovasi dan berkreasi dalam menggunakan strategi untuk pembelajaran.

