

**EFEKTIVITAS PENERAPAN METODE BERNYANYI TERHADAP
PENGUASAAN *MUFRADĀT* SISWA DI MADRASAH ALIYAH
AL-NUR PATANGNGA DI KABUPATEN BONE**

TESIS

Diajukan untuk Memenuhi Salah Satu Syarat Memperoleh
Gelar Magister dalam Bidang Pendidikan Bahasa Arab pada

Program Pascasarjana UIN Alauddin
Makassar

Oleh:

MUH. TAMRIN

NIM: 80400215028

**PROGRAM PASCASARJANA
UIN ALAUDDIN MAKASSAR**

2018

PERNYATAAN KEASLIAN TESIS

Mahasiswa yang bertandatangan di bawahini:

Nama : Muh:Tamrin
Nim : 80400215028
Tempat/Tgl. Lahir : Patangnga, 07 Januari 1993
Program : Magister
Program Studi : Pendidikan Bahasa Arab
Alamat : Jln. Patangnga
Judul : Efektivitas Penerapan Metode Bernyanyi terhadap Penguasaan *Mufradāt* siswa di Madrasah Aliyah Al-Nur Patangnga di Kabupaten Bone.

Menyatakan dengan sesungguhnya dan penuh kesadaran bahwa tesis ini benar adalah hasil karya sendiri . Jika di kemudian hari terbukti bahwa ia merupakan duplikat, tiruan, plagiat, atau dibuat oleh orang lain, sebagian atau seluruhnya, maka tesis atau gelar yang diperoleh karenanya batal demi hukum.

Makassar, 24 Januari 2018

Penyusun,

Muh. Tamrin

Nim. 80400215028

PENGESAHAN TESIS

Tesis dengan judul "*Efektivitas Penerapan Metode Bernyanyi terhadap Penguasaan Mufradat siswa di Madrasah Aliyah Al-Nur Patangnga di Kabupaten Bone*", yang disusun oleh Saudara Muh: Tamrin, NIM: 80400215028, telah diujikan dan dipertahankan dalam Sidang Ujian Munaqasyah yang diselenggarakan pada hari Rabu, 31 Januari 2018 Masehi, bertepatan dengan tanggal 31 -01 -1439 Hijriah, dinyatakan telah dapat diterima sebagai salah satu syarat untuk memperoleh gelar Magister dalam bidang **Pendidikan Bahasa Arab** pada Pascasarjana UIN Alauddin Makassar

PROMOTOR:

1. Prof. Dr. H. Sabaruddin Garancang, M.A. ()

KOPROMOTOR:

1. Dr. Hj. Sitti Syamsudduha, M.Pd. ()

PENGUJI:

1. Prof. Dr. H. Syahrudin Usman, M.Pd. ()

2. Dr. Hj. Amrah Kasim, M.A. ()

3. Prof. Dr. H. Sabaruddin Garancang, M.A. ()

4. Dr. Hj. Sitti Syamsudduha, M.Pd. ()

Makassar, 07 Februari 2018

Diketahui oleh:
Direktur Pascasarjana
UIN Alauddin Makassar,

Prof. Dr. Sabri Samin, M.Ag.
NIR. 14561231 19703 1 002

KATA PENGANTAR

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ
الْحَمْدُ لِلَّهِ الَّذِي أَرْسَلَ رَسُولَهُ رَحْمَةً لِّلْعَالَمِينَ وَالصَّلَاةَ وَالسَّلَامَ عَلَيَّ خَاتَمِ الْأَنْبِيَاءِ وَالْمُرْسَلِينَ سَيِّدِنَا مُحَمَّدٍ
وَعَلَى آلِهِ وَصَحْبِهِ أَجْمَعِينَ، أَمَّا بَعْدُ

Puji syukur panjatkan ke hadirat Allah swt. atas petunjuk dan pertolongannya, sehingga dapat menyelesaikan tesis ini dengan judul “Efektivitas Penerapan Metode Bernyanyi Terhadap Penguasaan *Mufradāt* siswa di Madrasah Aliyah Al-Nur Patanganga di Kabupaten Bone,” untuk diajukan guna memenuhi syarat dalam menyelesaikan pendidikan pada Program Magister Pascasarjana UIN Alauddin Makassar.

Penyelesaian tesis ini tidak lepas dari dukungan berbagai pihak, maka sepatutnyalah peneliti menyampaikan ucapan terima kasih dan penghargaan kepada berbagai pihak yang turut memberikan andil, baik secara langsung maupun tidak langsung, moral maupun material. Peneliti menyampaikan ucapan terima kasih dan penghargaan kepada yang terhormat:

1. Rektor UIN Alauddin Makassar, Prof. Dr. H. Musafir Pababbari, M.Si, Prof. Dr. Mardan M.Ag., selaku Wakil Rektor I, Prof. Dr. Lomb Sultan, M.A., selaku Wakil Rektor II, dan Prof Sitti Aiyah karah, M.Ag., selaku Wakil Rektor III UIN Alauddin Makassar.
2. Direktur Pascasarjana UIN Alauddin Makassar, Prof. Dr. Sabri Samin M.Ag., Prof. Dr. Achmad Abu Bakar, M.Ag. selaku Asdir I dan Dr. H. Kamaluddin Abu Nawas M.A. selaku Asdir II, dan Prof. Dr. Hj. Muliaty Amin, M.Ag. selaku

Asdir III yang telah memberikan kesempatan dengan segala fasilitas kepada peneliti untuk menyelesaikan studi pada Pascasarjana UIN Alauddin Makassar.

3. Prof. Dr. H. Sabaruddin Garancang, M.A., sebagai Promotor dan Dr. Hj. Siti Syamsudduha, M.Pd., sebagai Kopromotor, yang telah memberikan petunjuk, bimbingan, dan memotivasi peneliti dalam menyelesaikan tesis ini.
4. Para Guru Besar dan segenap Dosen Pascasarjana UIN Alauddin Makassar yang telah memberikan ilmu dan bimbingan ilmiahnya kepada peneliti selama masa studi.
5. Kepala Perpustakaan UIN Alauddin Makassar beserta segenap stafnya yang telah menyiapkan literatur dan memberikan kemudahan untuk dapat memanfaatkan secara maksimal demi penyelesaian tesis ini.
6. Para Staf Tata Usaha di lingkungan Pascasarjana UIN Alauddin Makassar yang telah banyak membantu peneliti dalam penyelesaian administrasi selama perkuliahan dan penyelesaian penelitian tesis ini.
7. Lembaga MA Aliyah Al-Nur Patangnga yang telah memperkenankan i meneliti mulai dari survey awal hingga penyelesaian tesis ini.
8. Kepala sekolah dan Staf MA Aliyah Al-Nur Patangnga, atas bantuan dan kerjasamanya memberikan informasi serta data yang berkaitan dengan pembahasan tesis ini.
9. Penghargaan teristimewa dan ucapan terima kasih kepada kedua orang tua tercinta. Ayahanda Alm. H.Ambo Tang. dan Ibunda Hj. Indotola, dengan penuh

kasih sayang dan kesabaran serta pengorbanan dalam membimbing dan mendidik yang disertai dengan doa yang tulus kepada peneliti.

10. Rekan-rekan Mahasiswa Pascasarjana UIN Alauddin Makassar, yang telah memberikan bantuan, motivasi, kritik, saran, dan kerjasama selama perkuliahan dan sahabat yang telah membantu peneliti hingga penyelesaian tesis ini.

Peneliti telah berupaya maksimal dan dengan lapang dada mengharapkan masukan, saran dan kritikan yang bersifat konstruktif demi kesempurnaan tesis ini. Akhirnya, semoga Allah swt. senantiasa meridhai semua amal ibadah yang ditunaikan dengan baik dan penuh kesungguhan serta keikhlasan karena Dia-lah yang telah merahmati dan meridhai alam semesta.

Makassar, 17 Desember 2017
Penyusun,

Muh: Tamrin

NIM: 80400215028

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

DAFTAR ISI

JUDUL	i
PERNYATAAN KEASLIAN TESIS	ii
PENGESAHAN TESIS	iii
KATA PENGANTAR	iv
DAFTAR ISI.....	v
DAFTAR TABEL	vi
DAFTAR GAMBAR.....	vii
PEDOMAN TRANSLITERASI	viii
ABSTRAK.....	ix
BAB I PENDAHULUAN	
A. Latar Belakang Masalah	1
B. Rumusan Masalah	6
C. Hipotesis	6
D. Definisi Operasional Variabel	7
E. Kajian Pustaka	9
F. Tujuan dan kegunaan penelitian	11
BAB II TINJAUAN TEORETIS	
A. Metode Pembelajaran Bahasa	13
1. Pengertian Metode Pembelajaran Bahasa.....	13
2. Jenis-jenis Metode Pembelajaran Bahasa	21
B. Metode Bernyanyi.....	31
1. Pengertian Metode Bernyanyi.....	31
2. Teori Teori Metode Bernyanyi.....	36
3. Langkah-langkah Pelaksanaan Metode Bernyanyi	38
4. Kelebihan dan kekurangan Metode Bernyanyi	39
C. Pengertian <i>Mufradât</i>	43
1. Jenis-jenis <i>Mufradât</i>	44
2. Makna dan fungsi <i>Mufradât</i>	45
3. Metode Pembelajaran <i>Mufradât</i>	48
D. Kerangka pikir.....	51

BAB III METODOLOGI PENELITIAN

A. Jenis dan Lokasi Penelitian.....	53
B. Pendekatan Penelitian.....	55
C. Populasi dan Sampel	56
D. Metode Pengumpulan Data	59
E. Instrumen Penelitian.....	60
F. Validitas dan uji reliabilitas instrumen.....	62
G. Teknik Pengolahan dan Analisis Data	63

BAB IV HASIL PENELITIAN DAN PEMBAHASAN

A. Gambaran umum lokasi penelitian.....	68
B. Hasil Penelitian	74
1. Penguasaan <i>Mufradât</i> siswa yang tidak menggunakan metode bernyanyi di Madrasah Aliyah Al-Nur Patangnga Kabupaten Bone.....	74
2. Penguasaan <i>Mufradât</i> siswa yang menggunakan metode bernyanyi di Madrasah Aliyah Al-Nur Patangnga Kabupaten Bone.....	87
3. Efektivitas Metode bernyanyi terhadap Penguasaan <i>Mufradât</i> siswa di Madrasah Aliyah Al-Nur Patangnga Kabupaten Bone.....	99
C. Pembahasan	101

BAB V PENUTUP

A. Kesimpulan	104
B. Implikasi Penelitian.....	106

KEPUSTAKAAN.....	107
-------------------------	------------

LAMPIRAN-LAMPIRAN

DAFTAR RIWAYAT HIDUP

DAFTAR TABEL

Tabel 3.1	Keadaan Populasi	56
Tabel 3.2	Keadaan Sampel.....	58
Tabel 3.3	Kriteria Penguasaan <i>mufradât</i> siswa pada hasil Tes yang di Peroleh ..	63
Tabel 4.1	Daftar Keadaan Guru MA Al-Nur Patangnga Kabupaten Bone	71
Tabel 4.2	Keadaan Sarana Prasarana MA Al-Nur Patangnga Kabupaten Bone	73
Tabel 4.3	Uji validitas analisa butir soal pilihan ganda kelas kontrol (X^B).....	75
Tabel 4.4	Nilai Alpha Cronbach.....	76
Tabel 4.5	Hasil Perhitungan Uji Reliabilitas Kelas Kontrol (X^B)	77
Tabel 4.6	Perhitungan Hasil Capaian Siswa Kelas Kontrol (X^B).....	78
Tabel 4.7	Kriteria penguasaan <i>mufradat</i> siswa pada hasil tes yang diperoleh.....	80
Tabel 4.8	Klasifikasi Hasil tes yang diperoleh kelas kontrol (X^B)	80
Tabel 4.9	Persentase hasil penilaian kelas kontrol (X^B)	81
Tabel 4.10	Perolehan Nilai hasil uji <i>pre-test</i> kelas kontrol (X^B).....	83
Tabel 4.11	Perolehan Nilai hasil <i>post-test</i> kelas kontrol (X^B)	84
Tabel 4.12	Perolehan nilai standar deviasi kelas kontrol (X^B).....	85
Tabel 4.13	<i>Uji-t Paired sample test</i> kelas kontrol (X^B)	86
Tabel 4.14	Uji validitas analisa butir soal pilihan ganda Kelas Eksperimen (X^A).88	
Tabel 4.15	Hasil Perhitungan Uji Reliabilitas Kelas Eksperimen (X^A).....	90
Tabel 4.16	Perhitungan Hasil Capaian Siswa Kelas Eksperimen (X^A)	91
Tabel 4.17	Klasifikasi Hasil tes yang diperoleh Kelas Eksperimen (X^A)	92
Tabel 4.18	Persentase Hasil Penilaian Kelas Eksperimen (X^A).....	94
Tabel 4.19	Perolehan Nilai Hasil Uji <i>Pre-Test</i> Kelas Eksperimen (X^A).....	95

Tabel 4.20	Perolehan Nilai Hasil Uji <i>Post-Test</i> Kelas Eksperimen (X^A).....	96
Tabel 4.21	Perolehan nilai standar deviasi Kelas Eksperimen (X^A)	97
Tabel 4.22	<i>Uji-t Paired sample test</i> Kelas Eksperimen (X^A)	98
Tabel 4.23	Deskripsi Penggunaan Metode Bernyanyi Dan Yang Tidak Menggunakan Metode Bernyanyi terhadap Penguasaan <i>mufradât</i> Siswa di Madrasah Aliyah Al-Nur Patangnga di Kabupaten Bone...	99

DAFTAR GAMBAR

Gambar 2.1	Kerangka Pikir	52
Gambar 4.1	Struktur Organisasi Madrasah Aliyah Al-Nur Patangnga Kabupaten Bone.....	70
Gambar 4.2	Frekuensi Nilai Kelas kontrol (X^B)	82
Gambar 4.3	Frekuensi Nilai Kelas Eksperimen (X^A).....	94
Gambar 4.4	Deskripsi Nilai Rata-Rata (<i>Mean</i>) Kelas Kontrol dan Kelas Eksperimen.....	100

DAFTAR TABEL

Tabel 1. Keadaan Populasi	64
Tabel 2. Keadaan Sampel.....	67
Tabel 3. Profil Madrasah Aliyah Al-Nur Patangnga Kabupaten Bone.....	77
Tabel 4. Daftar Keadaan Guru MA Al-Nur Patangnga Kabupaten Bone	80
Tabel 5. Keadaan Sarana Prasarana MA Al-Nur Patangnga Kabupaten Bone	82
Tabel 6. Perolehan Nilai hasil tes Kelas Eksperimen (X^A)	86
Tabel 7. Perolehan Nilai hasil tes Kelas Kontrol (X^B)	88
Tabel 8. Perhitungan hasil capaian siswa kelas eksperimen (X^A).....	89
Tabel 9. Perhitungan hasil capaian siswa kelas kontrol (X^B).....	91
Tabel 10. Kriteria penguasaan siswa pada hasil tes yang diperoleh	92
Tabel 11. Klasifikasi Hasil tes yang diperoleh kelas eksperimen (X^A)	92
Tabel 12. Klasifikasi Hasil tes yang diperoleh kelas kontrol (X^B).....	93
Tabel 13. Persentase hasil penilaian kelas eksperimen (X^A).....	95
Tabel 14. Persentase hasil penilaian kelas kontrol (X^B)	97
Tabel 15. Deskripsi data kelas eksperimen (X^A) dan kelas kontrol (X^B).....	99
Tabel 16. Uji validitas analisa butir soal pilihan ganda kelas eksperimen (X^A)..	101
Tabel 17. Uji validitas analisa butir soal pilihan ganda kelas kontrol (X^B)	102
Tabel 18. Nilai Alpha Cronbach	103
Tabel 19. Hasil perhitungan uji reliabilitas.....	104
Tabel 20. Deskripsi data nilai hasil <i>Pre-test</i> kelas eksperimen (X^A) dan kelas kontrol (X^B)	106
Tabel 21. Deskripsi data nilai hasil <i>Post-test</i> kelas eksperimen (X^A)	107

Tabel 22	Deskripsi data nilai hasil <i>Post-test</i> kelas kontrol (X^B).....	108
Tabel 23	Perolehan nilai standar deviasi kelas eksperimen (X^A)	109
Tabel 24	Perolehan nilai standar deviasi kelas kontrol (X^B)	110
Tabel 25	<i>Uji-t Paired sample test</i> Kelas Eksperimen (X^A)	113
Tabel 26	<i>Uji-t Paired sample test</i> kelas kontrol (X^B).....	114

DAFTAR GAMBAR

Gambar 1. Kerangka Pikir	59
Gambar 2. Struktur organisasi MA Al-Nur Patangnga Kabupaten Bone	79
Gambar 3. Frekuensi Nilai kelas eksperimen (X^A)	96
Gambar 4. Frekuensi Nilai kelas kontrol (X^B)	98

DAFTAR GAMBAR

Gambar 1. Kerangka Pikir	59
Gambar 2. Struktur organisasi MA Al-Nur Patangnga Kabupaten Bone	79
Gambar 3. Frekuensi Nilai kelas eksperimen (X^A)	96
Gambar 4. Frekuensi Nilai kelas kontrol (X^B)	98

PEDOMAN TRANSLITERASI ARAB-LATIN DAN SINGKATAN

A. *Transliterasi Arab-Latin*

Daftar huruf bahasa Arab dan transliterasinya ke dalam huruf Latin dapat dilihat pada tabel berikut:

1. Konsonan

Huruf Arab	Nama	Huruf Latin	Nama
ا	alif	tidak dilambangkan	tidak dilambangkan
ب	ba	b	be
ت	ta	t	te
ث	ša	š	es (dengan titik di atas)
ج	jim	j	je
ح	ħa	ħ	ha (dengan titik di bawah)
خ	kha	kh	ka dan ha
د	dal	d	de
ذ	žal	ž	zet (dengan titik di atas)
ر	ra	r	er
ز	zai	z	zet
س	sin	s	es
ش	syin	sy	es dan ye
ص	šad	š	es (dengan titik di bawah)
ض	ḍad	ḍ	de (dengan titik di bawah)
ط	ṭa	ṭ	te (dengan titik di bawah)
ظ	ẓa	ẓ	zet (dengan titik di bawah)
ع	‘ain	‘	apostrof terbalik
غ	gain	g	ge
ف	fa	f	ef
ق	qaf	q	qi
ك	kaf	k	ka
ل	lam	l	el
م	mim	m	em
ن	nun	n	en
و	wau	w	we
هـ	ha	h	ha
ء	hamzah	’	apostrof
ی	ya	y	ye

Hamzah (ء) yang terletak di awal kata mengikuti vokalnya tanpa diberi tanda apa pun. Jika ia terletak di tengah atau di akhir, maka ditulis dengan tanda (').

2. Vokal

Vokal bahasa Arab, seperti vokal bahasa Indonesia, terdiri atas vokal tunggal atau monoftong dan vokal rangkap atau diftong.

Vokal tunggal bahasa Arab yang lambangnya berupa tanda atau harakat, transliterasinya sebagai berikut:

Tanda	Nama	Huruf Latin	Nama
اَ	<i>fathah</i>	a	a
اِ	<i>kasrah</i>	i	i
اُ	<i>ḍammah</i>	u	u

Vokal rangkap bahasa Arab yang lambangnya berupa gabungan antara harakat dan huruf, transliterasinya berupa gabungan huruf, yaitu:

Tanda	Nama	Huruf Latin	Nama
اِي	<i>fathah dan yā'</i>	ai	a dan i
اُو	<i>fathah dan wau</i>	au	a dan u

Contoh:

كَيْفَ : *kaifa*

هَوَّلَ : *hauḷa*

3. Maddah

Maddah atau vokal panjang yang lambangnya berupa harakat dan huruf, transliterasinya berupa huruf dan tanda, yaitu:

Harakat dan Huruf	Nama	Huruf dan Tanda	Nama
اَ... اِ... اِ...	<i>fathah dan alif atau yā'</i>	ā	a dan garis di atas
اِي	<i>kasrah dan yā'</i>	ī	i dan garis di atas
اُو	<i>ḍammah dan wau</i>	ū	u dan garis di atas

Contoh:

مَات : *māta*
رَمَى : *ramā*
قِيلَ : *qīla*
يَمُوتُ : *yamūtu*

4. *Tā' marbūṭah*

Transliterasi untuk *tā' marbūṭah* ada dua, yaitu: *tā' marbūṭah* yang hidup atau mendapat harakat *fathah*, *kasrah*, dan *ḍammah*, transliterasinya adalah [t]. Sedangkan *tā' marbūṭah* yang mati atau mendapat harakat sukun, transliterasinya adalah [h].

Kalau pada kata yang berakhir dengan *tā' marbūṭah* diikuti oleh kata yang menggunakan kata sandang *al-* serta bacaan kedua kata itu terpisah, maka *tā' marbūṭah* itu ditransliterasikan dengan ha (h).

Contoh:

رَوْضَةُ الْأَطْفَالِ : *raudah al-aṭfāl*
الْمَدِينَةُ الْفَاضِلَةُ : *al-madīnah al-fāḍilah*
الْحِكْمَةُ : *al-ḥikmah*

5. *Syaddah (Tasydīd)*

Syaddah atau *tasydīd* yang dalam sistem tulisan Arab dilambangkan dengan sebuah tanda *tasydīd* (ّ), dalam transliterasi ini dilambangkan dengan perulangan huruf (konsonan ganda) yang diberi tanda *syaddah*.

Contoh:

رَبَّنَا : *rabbānā*
نَجَّيْنَا : *najjainā*
الْحَقُّ : *al-ḥaqq*
نُعَمُّ : *nu'ima*
عُدُّوْا : *'aduwwun*

Jika huruf ى ber-*tasydid* di akhir sebuah kata dan didahului oleh huruf *kasrah* (ىِ), maka ia ditransliterasi seperti huruf *maddah* menjadi ī.

Contoh:

عَلِيٌّ : 'Alī (bukan 'Aliyy atau 'Aly)
عَرَبِيٌّ : 'Arabī (bukan 'Arabiyy atau 'Araby)

6. Kata Sandang

Kata sandang dalam sistem tulisan Arab dilambangkan dengan huruf ال (*alif lam ma'arifah*). Dalam pedoman transliterasi ini, kata sandang ditransliterasi seperti biasa, al-, baik ketika ia diikuti oleh huruf *syamsiyah* maupun huruf *qamariyah*. Kata sandang tidak mengikuti bunyi huruf langsung yang mengikutinya. Kata sandang ditulis terpisah dari kata yang mengikutinya dan dihubungkan dengan garis mendatar (-).

Contoh:

الشَّمْسُ	: <i>al-syamsu</i> (bukan <i>asy-syamsu</i>)
الزَّلْزَلَةُ	: <i>al-zalزالah</i> (<i>az-zalزالah</i>)
الْفَلْسَفَةُ	: <i>al-falsafah</i>
أَبِلَادُ	: <i>al-bilādu</i>

7. Hamzah

Aturan transliterasi huruf hamzah menjadi apostrof (') hanya berlaku bagi hamzah yang terletak di tengah dan akhir kata. Namun, bila hamzah terletak di awal kata, ia tidak dilambangkan, karena dalam tulisan Arab ia berupa alif.

Contoh:

تَأْمُرُونَ	: <i>ta'murūna</i>
النَّوْعُ	: <i>al-nau'</i>
شَيْءٌ	: <i>syai'un</i>
أَمْرٌ	: <i>umirtu</i>

8. Penulisan Kata Arab yang Lazim Digunakan dalam Bahasa Indonesia

Kata, istilah atau kalimat Arab yang ditransliterasi adalah kata, istilah atau kalimat yang belum dibakukan dalam bahasa Indonesia. Kata, istilah atau kalimat yang sudah lazim dan menjadi bagian dari perbendaharaan bahasa Indonesia, atau sering ditulis dalam tulisan bahasa Indonesia, atau lazim digunakan dalam dunia akademik tertentu, tidak lagi ditulis menurut cara transliterasi di atas. Misalnya, kata al-Qur'an (dari *al-Qur'ān*), alhamdulillah, dan munaqasyah. Namun, bila kata-kata tersebut menjadi bagian dari satu rangkaian teks Arab, maka harus ditransliterasi secara utuh. Contoh:

Fī Zilāl al-Qur'ān

Al-Sunnah qabl al-tadwīn

9. *Lafz al-Jalālah* (الله)

Kata “Allah” yang didahului partikel seperti huruf *jarr* dan huruf lainnya atau berkedudukan sebagai *muḍāf ilaih* (frasa nominal), ditransliterasi tanpa huruf hamzah.

Contoh:

بِاللّٰهِ *billāh* دِينُ اللّٰهِ *dīnullāh*

Adapun *tā’ marbūṭah* di akhir kata yang disandarkan kepada *lafz al-jalālah*, ditransliterasi dengan huruf [t]. Contoh:

هُم فِي رَحْمَةِ اللّٰهِ *hum fi raḥmatillāh*

10. *Huruf Kapital*

Walau sistem tulisan Arab tidak mengenal huruf kapital (*All Caps*), dalam transliterasinya huruf-huruf tersebut dikenai ketentuan tentang penggunaan huruf kapital berdasarkan pedoman ejaan Bahasa Indonesia yang berlaku (EYD). Huruf kapital, misalnya, digunakan untuk menuliskan huruf awal nama diri (orang, tempat, bulan) dan huruf pertama pada permulaan kalimat. Bila nama diri didahului oleh kata sandang (al-), maka yang ditulis dengan huruf kapital tetap huruf awal nama diri tersebut, bukan huruf awal kata sandangnya. Jika terletak pada awal kalimat, maka huruf A dari kata sandang tersebut menggunakan huruf kapital (Al-). Ketentuan yang sama juga berlaku untuk huruf awal dari judul referensi yang didahului oleh kata sandang al-, baik ketika ia ditulis dalam teks maupun dalam catatan rujukan (CK, DP, CDK, dan DR). Contoh:

Wa mā Muḥammadun illā rasūl

Inna awwala baitin wuḍi‘a linnāsi lallaḏī bi Bakkata mubārakan

Syahru Ramaḏān al-laḏī unzila fih al-Qur‘ān

Naṣīr al-Dīn al-Ṭūsī

Abū Naṣr al-Farābī

Al-Gazālī

Al-Munqīz min al-Dalāl

Jika nama resmi seseorang menggunakan kata Ibnu (anak dari) dan Abū (bapak dari) sebagai nama kedua terakhirnya, maka kedua nama terakhir itu harus disebutkan sebagai nama akhir dalam daftar pustaka atau daftar referensi. Contoh:

Abū al-Wafīd Muḥammad ibn Rusyd, ditulis menjadi: Ibnu Rusyd, Abū al-Wafīd Muḥammad (bukan: Rusyd, Abū al-Wafīd Muḥammad Ibnu)

Naṣr Ḥāmid Abū Zaīd, ditulis menjadi: Abū Zaīd, Naṣr Ḥāmid (bukan: Zaīd, Naṣr Ḥamīd Abū)

B. Daftar Singkatan

Beberapa singkatan yang dibakukan adalah:

swt.	=	<i>subḥānahū wa ta‘ālā</i>
saw.	=	<i>ṣallallāhu ‘alaihi wa sallam</i>
a.s.	=	<i>‘alaihi al-salām</i>
H	=	Hijrah
M	=	Masehi
SM	=	Sebelum Masehi
l.	=	Lahir tahun (untuk orang yang masih hidup saja)
w.	=	Wafat tahun
QS .../...: 4	=	QS al-Baqarah/2: 4 atau QS Āli ‘Imrān/3: 4
HR	=	Hadis Riwayat

ABSTRAK

Nama : Muh: Tamrin
Nim : 80400215028
Judul : Efektivitas Penerapan Metode Bernyanyi terhadap Penguasaan *mufradât* siswa di Madrasah Aliyah Al-Nur Patangnga di Kabupaten Bone

Penelitian ini bertujuan untuk menguji efektivitas penerapan metode bernyanyi terhadap penguasaan *mufradât* siswa di Madrasah Aliyah Al-Nur Patangnga di kabupaten Bone, dan menjelaskan penguasaan *mufradât* siswa yang menggunakan metode bernyanyi dan yang tidak menggunakan metode bernyanyi dalam pembelajaran bahasa Arab.

Jenis penelitian adalah penelitian eksperimen dengan membagi 2 kelompok kelas yaitu kelas eksperimen dan kelas kontrol yang dipilih secara random, kemudian diberi *pre-test* untuk mengetahui kondisi awal apa ada perbedaan antara kelas eksperimen dan kelas kontrol, kemudian mencari pengaruh perlakuan melalui *post-test* terhadap kedua kelompok tersebut.

Metode penelitian menggunakan analisis kuantitatif. Dalam hal ini peneliti mengumpulkan data kemudian menyederhanakan seluruh data yang terkumpul, menyajikannya dalam suatu susunan yang sistematis, kemudian dengan bantuan aplikasi program *software SPSS ver. 24 for windows* dalam mengolah data. Analisis data menggunakan analisis statistik deskriptif. Keseluruhan data yang terkumpul, selanjutnya dianalisis. Penelitian ini diterapkan pada sampel dari siswa Madrasah Aliyah Al-Nur Patangnga di Kabupaten Bone sebanyak 40 orang. Pengumpulan data menggunakan instrument penelitian berupa: (1) observasi (2) tes (3) dokumentasi (4) validitas dan reliabilitas instrumen, dan data sekunder yang dianggap perlu dalam penelitian ini.

Hasil penelitian setelah dilakukan uji coba, dan melakukan *post-test* diperoleh hasil perhitungan *Uji-t Paired sample test* untuk kelas eksperimen (X^A) dengan nilai $t_{hitung} 4,729 > 2,093$. jadi H_0 ditolak dan H_1 diterima, sehingga dapat disimpulkan bahwa metode bernyanyi efektif dalam meningkatkan penguasaan *mufradat* siswa di Madrasah Aliyah Al-Nur Patangnga di Kabupaten Bone.

Implikasi Penelitian berdasarkan hasil penelitian, dikemukakan beberapa saran kepada guru agar dalam memberikan pelajaran bahasa Arab khususnya materi penguasaan *mufradât* bagi siswa dapat menggunakan metode bernyanyi dalam proses pembelajaran agar siswa dapat aktif, semangat dan tidak merasa bosan dengan proses pembelajaran. Kepada lembaga, diharapkan agar dalam proses pembelajaran di kelas, hendaknya memadukan berbagai variasi metode pembelajaran dengan menggunakan metode yang lebih aktif agar pembelajaran dapat meningkat. Kepada para siswa setelah proses pembelajaran dengan menggunakan metode bernyanyi, diharapkan agar lebih aktif dan semangat dalam proses pembelajaran khususnya pelajaran bahasa Arab. Kepada para ilmuwan/peneliti lainnya, agar penelitian ini dapat dikembangkan dan ditindak lanjuti agar perkembangan bahasa Arab di sekolah dengan menggunakan metode bernyanyi dalam proses pembelajaran dapat lebih efektif.

تلخيص البحث

الاسم : محمد تمرين

الرقم القيد : 80400215028

الموضوع الاطروحة : فعالية تطبيق طريقة الغناء على إجادة مفردات التلاميذ في المدرسة العالية
النور فتاغا بوني

يهدف هذا البحث لتجريب فعالية تطبيق طريقة الغناء على إجادة مفردات التلاميذ في مدرسة عالية النور، ويوضح إجادة مفردات التلاميذ بطريقة الغناء في تعليم اللغة العربية وبغيرها.

وأتم هذا البحث متبعا المنهج التجريبي ويقسم إلى فصلين: فصل تجريبي و فصل تحكيمي يختار عشوائيا، ثم يقدم قبل اختبار ليعرف الحال المقدم فرقا بين الفصل التجريبي والفصل تحكيمي، ويبحث عن تأثير معاملة بعد اختبار على فصلين.

هذا البحث الكمي، قام الباحث بجمع البيانات ثم تخفيضها وعرضها وبمعاونة برنامج تطبيق SPSS في رعي البيانات. يستخدم تحليل البيانات الوصفي، قام الباحث بتحليل جميع البيانات الموجودة. ويطبق البحث بنموذج من تلاميذ مدرسة عالية النور. أدوات جمع البيانات: 1. الملاحظة، 2. تجربة، 3. الوثائق، 4. الصلاحية، والبيانات الثانوية.

ظهرت نتائج البحث بعد التجربة و بعد اختبار لفصل تجريبي حاصل <4,729
2,093 و يخلص أن طريقة الغناء فاعلة لترقية إجادة مفردات التلاميذ في المدرسة العالية
النور فتاغا

أما الآثار على البحث هي: 1. طريقة الغناء تسهل تعليم اللغة العربية، 2. يرجى
من التلاميذ النشاط والحماسة في تعليم اللغة العربية خصوصا، 3. اسهام الفكرة لمركز،
يوحد الطرق المتفاوتة، لترقية التعليم فيه، 4. على الباحثون أن يراعوا هذا البحث كي نشأة
تعليم اللغة العربية بطريقة الغناء فاعلة على أحسن وجه.

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

BAB I PENDAHULUAN

A. Latar Belakang Masalah

Pembelajaran Bahasa Arab adalah upaya untuk belajar. Kegiatan ini akan mengakibatkan siswa mempelajari sesuatu dengan cara efektif dan efisien.¹ Metode pembelajaran Bahasa Arab telah mendapatkan perhatian dari para ahli pembelajaran Bahasa dengan melakukan berbagai kajian dan penelitian untuk mengetahui efektifitas dan kesuksesan berbagai metode pembelajaran.

Kesuksesan belajar sangat berkaitan dengan berbagai faktor yang mendukungnya yaitu faktor siswa dengan guru, karena hal ini adalah metode atau cara yang dipakai dalam pembelajaran untuk mempermudah seseorang mendapatkan ilmu pengetahuan kebahasaan, tetapi ada kalanya juga seseorang mendapatkan kesulitan jika dalam belajarnya tidak sesuai dengan karakteristik metodenya atau tidak tepat sasaran. Oleh karena itu metode yang tepat dalam belajar sebaiknya melihat konsep dari sebuah metode belajar Bahasa Arab. Disinilah peran seorang guru selain hanya menyampaikan materi juga harus dapat meningkatkan motivasi belajar siswa sehingga dapat mengikuti pembelajaran ini dengan bahagia. Setiap pembelajaran sebaik mungkin seorang guru harus dapat menyajikannya dalam bentuk yang menarik. Kesuksesan proses belajar mengajar tidak akan lepas dari metode yang akan dipakai.²

¹Muhaimin, *Strategi Belajar Mengajar* (Surabaya: CV. Citra Media, 1996), h. 99.

²Azhar Arsyad, *Bahasa Arab dan Metode Pengajarannya* (Yogyakarta: Pustaka Pelajar, 2003), h. 156.

Pembelajaran bahasa Arab telah dianggap rumit dan sulit, bagi para siswa karena selain sulit untuk dipahami juga di dalamnya siswa harus menghafalkan *mufradāt* yang harus dipenuhi. Sehingga di sini seorang guru bahasa Arab harus bisa menarik perhatian siswanya. Seseorang guru hanya menggunakan metode ceramah, sehingga motivasi dalam belajarnya pun juga akan semakin rendah. Maka dari itu seorang guru harus segera bertindak untuk mengembalikan lagi semangat siswanya. Seorang guru harus pintar memilih metode yang akan digunakan dalam mengajar agar pembelajarannya menjadi menyenangkan dan senantiasa dinanti-nanti.

Sudah menjadi tanggung jawab guru profesional mencari tahu secara terus-menerus bagaimana seharusnya siswa belajar. Satu hal yang wajar dalam suatu proses belajar mengajar apabila semangat untuk belajar siswa turun naik. Akan tetapi guru harus selalu bisa mengantisipasi keadaan ini. Seorang guru harus bisa menyulutkan kembali semangat siswa untuk belajar.³ Dalam kasus ini menyangkut kepada pembelajaran siswa sangat susah apabila diberi tugas untuk menghafal karena tidak sedikit siswa yang akan cepat merasa bosan. Karena didalam menghafal, siswa akan terus mengulang-ulang tanpa ada motivasi untuk menghafalkannya. Diketahui memori yang dimiliki siswa mempunyai kapasitas sendiri-sendiri. Ada yang dengan mudahnya menangkap materi ada yang harus mengulang-ulang materi tersebut baru bisa menangkap materi yang diajarkan. Cara yang paling mudah untuk membuat siswa menangkap materi adalah melalui

³NaimNgainun, Menjadi *Guru Inspiratif memberdayakan dan mengubah jalan hidup siswa*(yogyakarta:Pustaka Pelajar 2011), h.83.

suara dan salah satunya adalah menggunakan metode menyanyi. Memori dengan suara (menyanyi) ini bisa digunakan untuk menyimpan kata-kata atau sesuatu yang belum diketahui dan dialami sebelumnya.⁴

Guru yang baik adalah seorang guru yang dapat memilih metode yang sesuai dengan kondisi dan suasana kelas. Oleh karena itu, metode yang digunakan seorang guru tidak hanya satu tapi bervariasi, karena setiap metode ada kekurangan dan kelebihan masing-masing.⁵ Pemakaian metode yang dilakukan oleh seorang guru dimulai dari perencanaan, pelaksanaan kegiatan sampai ke tahap evaluasi, serta program tindak lanjut yang berlangsung dalam situasi edukatif untuk mencapai tujuan tertentu, yaitu pengajaran.⁶ Selanjutnya berkaitan dengan bagaimana cara penyajian materi yang telah dipilih dan diurutkan dalam kelas.⁷ Agar proses penyampaian materi dapat diterima dengan baik dan mudah dipahami oleh siswa, maka seorang pendidik harus memperhatikan segi bahasanya dalam penyampaian materi.

Pada dasarnya metode bernyanyi adalah seni menyusun nada atau suara dalam urutan, kombinasi dan hubungan temporal untuk menghasilkan komposisi yang menghasilkan kesatuan dan kesinambungan (mengandung irama). Usia kanak-kanak adalah bermain. Bermain serta bernyanyi merupakan kegiatan

⁴Gathercole, Susan E. dan Tracy Packiam Alloway, *Memori Kerja dan Proses Belajar* (Jakarta: PT Indeks, 2009) h. 26.

⁵Syaiful Bahri dan Aswan Zaini, *Strategi Belajar Mengajar* (Jakarta: Rineka Cipta 2002), h 33.

⁶Iskandarwassid dan Dadang Sunendar, *Strategi Pembelajaran Bahasa* (Bandung : PT Remaja Rosdakarya, 2008), h. 9.

⁷Syamsudin Asyrofi, dkk., *Metodologi Pembelajaran Bahasa Arab* (Yogyakarta : Pokja Akademik UIN Sunan Kalijaga, 2006), h. 82.

serius namun mengasyikkan. Metode bernyanyi merupakan aktifitas menggabungkan otak bagian kanan dan kiri secara bersamaan. Karena lirik lagu yang dinyanyikan merupakan hasil dari kinerja otak belahan kanan sedangkan nada adalah hasil dari kinerja otak bagian kiri.⁸ Salah satu metode yang digunakan dalam pembelajaran Pendidikan Agama Islam khususnya pelajaran bahasa Arab adalah menggunakan metode menyanyi. Karena metode ini dianggap sangat tepat digunakan dalam pembelajaran bahasa Arab yang mana pelajaran ini sangat membutuhkan daya ingat (menghafal) dan juga menjadikan pelajaran lebih menyenangkan.

Metode bernyanyi merupakan salah satu metode yang bersifat mengembangkan keterampilan berpikir siswa. Metode ini dapat diterapkan dalam berbagai keadaan ataupun sepanjang jenjang. Keutamaan yang paling menonjol dari metode ini tidak lain karena metode ini dapat memberi motivasi untuk meningkatkan keaktifan para siswa untuk mengikuti pembelajaran.⁹ Metode bernyanyi dikenalkan pertama kali oleh Sunan Kalijaga ketika berdakwah di tanah Jawa, dalam menyebarkan agama Islam beliau membuat syair yang digunakan atau lebih dikenal dengan sebutan gendingan. Salah satu syair yang terkenal adalah lagu *ilir-ilir*.¹⁰

⁸Suparman, *Gaya Mengajar yang Menyenangkan Siswa* (Yogyakarta: Pinus Book 2010), h. 182-182.

⁹Siti Mashitoh, *Multivariate statistical analysis treatment of* (dkk., 2014), h. 133.

¹⁰Purwadi dan Anis Niken, *Dalam Dakwah Walisongo* (Yogyakarta: Panji Pustaka: 2007), h. 224.

Metode bernyanyi berguna untuk memudahkan siswa dalam memahami materi dan dapat memberi motivasi kepada siswa untuk menyukai pelajaran, khususnya pelajaran bahasa Arab. Sehingga dapat memunculkan minat belajar mereka. Motivasi merupakan salah satu unsur terpenting dalam pengajaran yang efektif. Salah satu usaha yang sangat penting dilakukan yaitu mendesain pembelajaran. Dengan kata lain pembelajaran ini dapat menumbuhkan semangat dalam diri siswa untuk mengikuti suatu pembelajaran. Dengan menerapkan metode bernyanyi dalam pembelajaran bahasa Arab merupakan salah satu solusi.

Berdasarkan observasi awal yang dilakukan peneliti bahwa, pembelajaran bahasa Arab di Madrasah Aliyah Al-Nur Patangngadi Kabupate Bone, masih ditemukan guru yang menggunakan metode ceramah, dalam penyampaian materi kepada siswa, sehingga hal ini dapat dikatakan masih kurang efektif dan efisien bagi siswa. Dan pengaruhnya diantaranya siswa menjadi sulit memahami materi dari guru dan menjadi bosan, karena guru yang menggunakan metode ceramah dianggap monoton dalam kelas ketika proses pembelajaran. Maka dalam hal ini, metode beryanyi merupakan salah satu metode alternatif yang dapat digunakan oleh guru bahasa Arab di Madrasah Aliyah Al-Nur Patangnga di kabupaten Bone, agar kegiatan dalam kelas dapat berkembang dan siswa dapat memahami penyampaian materi dengan baik.

Berdasarkan latar belakang di atas, maka dengan menggunakan metode bernyanyi yang baik, akan mempermudah guru dalam menyampaikan materi dan membuat suasana belajar mengajar menjadi menyenangkan dan tidak membosankan bagi siswa dalam kegiatan proses pembelajaran bahasa Arab

khususnya penguasaan *mufradât* siswa. Adapun penelitian ini dengan judul : “ Efektivitas Penerapan Metode Bernyanyi Terhadap Penguasaan *Mufradât* Siswa di Madrasah Aliyah Al-Nur Patangnga di Kabupaten Bone”

B. Rumusan Masalah

Berdasarkan latar belakang masalah di atas maka dapat dirumuskan Masalah sebagai berikut:

1. Bagaimana Penguasaan *mufradât* siswa yang tidak menggunakan metode bernyanyi di Madrasah Aliyah Al-Nur Patangnga di Kabupaten Bone?
2. Bagaimana Penguasaan *mufradât* siswa yang menggunakan metode bernyanyi di Madrasah Aliyah Al-Nur Patangnga di Kabupaten Bone?
3. Apakah penerapan metode bernyanyi efektif terhadap Penguasaan *mufradât* siswa di Madrasah Aliyah Al-Nur Patangnga di Kabupaten Bone?

C. Hipotesis

Hipotesis adalah pernyataan atau dugaan yang bersifat sementara terhadap suatu masalah penelitian yang kebenarannya masih lemah sehingga di uji secara empiris.¹¹ Penerima atau penolakan hipotesis sangat bergantung terhadap hasil penyelidikan terhadap fakta-fakta yang terkumpul.¹² Hipotesis tidak dimunculkan begitu saja, namun ia merupakan suatu dugaan teoretis

¹¹M. Iqbal Hasan, *Analisis Data Penelitian dengan Statistik* (Jakarta: PT. Bumi Aksara, 2004), h. 31.

¹²S.Margono, *Metodologi Penelitian Pendidikan*(Jakarta: PT. Rineka Cipta, 2007), h. 63.

berdasarkan permasalahan yang ada sehingga pada akhirnya berdasarkan hipotesis inilah muncul kerangka pikir yang menjadi acuan dalam penelitian.

Adapun hipotesis penelitian ini adalah” penerapan metode bernyanyi efektif dalam meningkatkan penguasaan *mufradât* siswa di Madrasah Aliyah Al-Nur Patangnga di Kabupaten Bone.”

D. Definisi Operasional Variabel

Definisi operasional adalah upaya mendeskripsikan variabel berdasarkan karakteristik yang teramati dan terukur sehingga penelitian menjadi terarah. Berdasarkan hal tersebut, maka dalam rangka meminimalisir kesalahan interpretasi terhadap judul tesis ini, peneliti memandang perlu untuk menjelaskan variabel yang terdapat dalam judul tesis ini sebagai berikut:

Penelitian ini terdiri atas dua variabel. Adapun variabel yang dimaksud dalam penelitian ini adalah:

a. Metode bernyanyi

Metode bernyanyi yang dimaksudkan di sini adalah merupakan metode pembelajaran bahasa Arab yang menggunakan lirik-lirik lagu dengan mengeluarkan suara bernada, yang dilakukan oleh guru di kelas.

b. Penguasaan *mufradât*

Yang dimaksud dengan penguasaan *mufradât* di sini adalah; siswa mampu mengartikan *mufradât*. Adapun kriteria penguasaan *mufradât* bahasa Arab, didasarkan pada hasil tes yang berbentuk pilihan ganda yang terdiri dari 20 nomor yang berisi kata-kata bahasa Arab yang meminta siswa untuk

menentukan arti dari kata tersebut. Adapun klasifikasi hasil tes sebagai berikut:

No	Klasifikasi	Hasil Tes
1	Sangat baik	86 – 100
2	baik	71 – 85
3	cukup baik	56 – 70
4	kurang	41 – 55
5	sangat kurang	≤ 40

Setelah menentukan Klasifikasi penguasaan *mufradât* siswa pada hasil tes

E. Kajian Pustaka

Berdasarkan penelusuran yang dilakukan oleh peneliti, ditemukan berbagai hasil penelitian yang relevan dengan penelitian ini. Beberapa hasil penelitian yang dimiliki relevansi dengan pokok masalah tersebut, antara lain:

1. Laily Nabilah, dalam penelitiannya dengan judul, “*Metode Bernyanyi Sebagai Upaya Dalam Meningkatkan Motivasi Belajar Bahasa Arab Bagi Santri Pemula di Madrasah Diniyah Nurul Ummah Putri Tahun Ajaran 2013/2014*”, menyimpulkan bahwa, dengan menggunakan metode bernyanyi dalam kegiatan pembelajaran bahasa Arab, dapat menciptakan suasana yang lebih menyenangkan dan meningkatkan motivasi belajar bahasa Arab.¹³
2. Zunul Hisyam, dalam penelitiannya, dengan judul, “*Lagu Sebagai Metode Menghafal Kaidah Bahasa Arab di Pondok Pesantren AL-Luqmaniyyah Yogyakarta,*” menyimpulkan bahwa, dengan menggunakan lagu sebagai metode menghafal kaidah bahasa Arab, santri mampu menghafal *nadzam* kaidah bahasa Arab dengan baik.¹⁴
3. Eka Percaka, dalam penelitiannya, dengan judul, “*Metode Bernyanyi Dalam Meningkatkan Motivasi Belajar Bahasa Arab Siswa Kelas VIII*

¹³Laily Nabilah, *Metode Bernyanyi Sebagai Upaya Dalam Meningkatkan Motivasi Belajar Bahasa Arab Bagi Santri Pemula Di Madrasah Diniyah Nurul Ummah Putri Tahun Ajaran 2013/2014*, (Yogyakarta: Fakultas Tarbiyah dan Keguruan UIN Sunan Kalijaga, 2014)

¹⁴Zunul Hisyam, *Lagu Sebagai Metode Menghafal Kaidah Bahasa Arab di Pondok Pesantren AL Luqmaniyyah Yogyakarta*, (Yogyakarta: Fakultas Tarbiyah dan Keguruan UIN Sunan Kalijaga, 2011)

MTS Negeri Tempel Sleman menyimpulkan bahwa, dengan menerapkan metode bernyanyi dapat meningkatkan motivasi belajar siswa.¹⁵

4. Feny Rahmawaty dalam penelitiannya dengan judul “*Penggunaan Metode Menyanyi Dalam Rangka Meningkatkan Minat Belajar siswa Pada Pembelajaran Bahasa Arab Bagi Siswa Kelas I SD Ta'mirul Islam Surakarta Tahun 2013*” hasil penelitiannya bahwa, dengan menggunakan metode menyanyi dapat meningkatkan minat belajar siswa pada pembelajaran bahasa Arab.
5. Muslihin Sultan dalam Penelitiannya dengan judul, “*Penerapan Metode Tamyiz dalam Meningkatkan Kemampuan Santri menterjemahkan Al-Qur'an dan Membaca kitab kuning Pada Pesantren Bayt Tamyiz Indramayu. Tahun 2014*” hasil penelitiannya menjelaskan bahwa, dengan menerapkan metode tamyiz, santri dan santriwati mampu menterjemahkan al-Qur'an dan membaca kitab kuning dengan waktu yang singkat.¹⁶

Adapun letak perbedaan antara Penelitian terdahulu dengan penelitian ini adalah : penelitian ini fokus pada “Efektivitas penerapan metode bernyanyi terhadap penguasaan *mufradât* siswa, jadi topik peneliti angkat cukup relevan karena menurut pengamatan peneliti ini belum ada yang membahas sebelumnya.

¹⁵EkaPercaka, Metode Bernyanyi Dalam Meningkatkan Motivasi Belajar Bahasa Arab Siswa Kelas VIII MTSNegeri Tempel Sleman,(Yogyakarta: Fakultas Tarbiyah Universitas Islam Negeri Yogyakarta,2007)

¹⁶Muslihin Sultan,*Penerapan Metode Tamyiz dalam Meningkatkan kemampuan santri Menterjemahkan Al-Qur'an dan membaca Kitab kuning Pada pesantren Bayt Tamyiz Indramayu 2014.*

F. Tujuan dan kegunaan penelitian

1. Tujuan Penelitian

Berdasarkan rumusan masalah yang dikemukakan dalam penelitian ini, maka tujuan penelitian adalah:

- a) Untuk menjelaskan penguasaan *mufradât* siswa di Madrasah Aliyah Al-Nur Patangnga yang tidak menggunakan metode bernyanyi.
- b) Untuk menjelaskan penguasaan *mufradât* siswa di Madrasah Aliyah Al-Nur Patangnga yang menggunakan metode bernyanyi.
- c) Untuk menguji efektivitas penerapan metode bernyanyi terhadap penguasaan *mufradât* siswa di Madrasah Aliyah Al-Nur Patangnga di Kabupaten Bone.

2. Kegunaan Penelitian

a. Kegunaan Teoretis

Secara teoretis penelitian ini diharapkan mampu memberikan inovasi baru dalam penguasaan *mufradât*, agar tertanam *mindset* bahwa bahasa Arab itu mudah untuk dipelajari. Paling tidak, dapat diketahui seberapa efektifnya metode bernyanyi terhadap penguasaan *mufradât* siswa dan sebagai bahan acuan bagi peneliti berikutnya apabila menelaah lebih mendalam tentang efektivitas penerapan Metode bernyanyi terhadap penguasaan *mufradât* siswa di Madrasah Aliyah Al-Nur Patangnga di Kabupaten Bone.

b. Kegunaan Praktis

Secara praktis hasil penelitian ini diharapkan dapat menjadi bahan evaluasi bagi guru bahasa Arab untuk melakukan inovasi-inovasi baru dalam penguasaan *mufradât* siswa, terutama menerapkannya melalui metode bernyanyi agar tidak terjadi kekakuan dalam proses pembelajaran di dalam kelas. Dengan adanya penelitian ini juga diharapkan pada guru untuk senantiasa memilih dan menggunakan cara yang tepat dan sesuai dalam proses pembelajaran bahasa Arab di kelas.

BAB II

TINJAUAN TEORETIS

A. Metode Pembelajaran Bahasa

1. Pengertian Metode Pembelajaran Bahasa

Metode pembelajaran telah menjadi unsur terpenting dalam bagian model pembelajaran. Kata model yang dimaksud dalam metode pembelajaran adalah mencakup tentang pendekatan, metode dan teknik pembelajaran bahasa. Kata pendekatan, dianggap sebagai istilah tersebut, perlu didefinisikan dengan jelas. Demikian pula halnya dengan kata metode dan teknik, kedua istilah ini juga sangat populer dalam metodologi pembelajaran bahasa. Karena dengan memahami ketiga istilah tersebut dengan baik, maka dianggap sebagai awal pemahaman yang baik untuk merumuskan proses pembelajaran bahasa.

Untuk membedakan ketiga istilah tersebut di atas seorang pakar bahasa bernama M. Edward Anthony, memberikan satu usul pembedaan untuk istilah pendekatan, metode dan teknik, dengan uraian singkat, karena menurutnya ketiganya memiliki hubungan hierarki. Hubungan hierarki ini digambarkan oleh Anthony dengan suatu ungkapan ringkas, yaitu “teknik merupakan suatu hasil dari metode, di mana suatu metode selalu konsisten berlandaskan pada suatu pendekatan”.¹⁷ Definisi tersebut kembali dijelaskan oleh Anthony, sebagaimana yang dikutip oleh Henry Guntur Tarigan, sebagai berikut:

Menurut Anthony, pendekatan adalah seperangkat asumsi korelatif yang menangani hakikat pengajaran dan pembelajaran bahasa. Pendekatan bersifat aksiomatik. Pendekatan memberikan hakikat pokok bahasan yang diajarkan.

¹⁷Jos Daniel Parera, *Linguistik Edukasional* (t.c: jakarta: Erlangga, 1987), h. 17.

Metode merupakan rencana keseluruhan bagi penyajian bahasa secara rapi dan tertib, tidak ada bagian yang berkontradiksi, dan semua itu didasarkan pada pendekatan terpilih. Jika pendekatan bersifat aksiomatik, maka metode bersifat prosedural. Dalam suatu pendekatan, mungkin terdapat banyak metode. Teknik bersifat implementasi yang secara aktual berperan di dalam kelas. Teknik merupakan suatu muslihat, tipu daya, atau penemuan yang dipakai untuk menyelesaikan dan menyempurnakan suatu tujuan langsung. Teknik ini harus konsisten dengan metode, karena harus selaras dan serasi juga dengan pendekatan.¹⁸

Pakar lain juga turut memberikan definisi tentang pendekatan pembelajaran, diantaranya pendapat al-Naqah, sebagaimana yang dikutip oleh Acep Hermawan, bahwa pendekatan pembelajaran, atau dalam istilah Arabnya, adalah “*madhal tadris*” menurut al-Naqah, Pendekatan pembelajaran ialah: sekumpulan asumsi tentang proses belajar mengajar dalam bentuk pemikiran aksiomatis, yang merupakan pendirian filosofis yang menjadi acuan dalam pembelajaran bahasa Arab.¹⁹

Definisi lebih lanjut telah diuraikan oleh Rusydi Ahmad Tu’aimah, dengan pendapatnya, bahwa dalam pembelajaran bahasa Arab terdapat beberapa ragam pendekatan, yaitu: *Pertama Humanistic Approach. Kedua Media Based Approach. Ketiga Analytical and non Analytical Approach. Keempat, Comunicative Approach.*²⁰ Dengan demikian, pendekatan pembelajaran adalah dasar pijakan bagi seorang pengajar dan pendidik, yang bersifat filosofis aksiomatis, sebagai suatu acuan dasar sebelum memulai proses pembelajaran untuk mencapai tujuan pembelajaran. Sehingga dengan adanya ragam pendekatan,

¹⁸ Anthony dalam Henry guntur Tarigan, *Metodelogi Penngajaran Bahasa 1*(Cct. I; Bandung: Angkasa, 2009 M),h. 9-10.

¹⁹ Al-Naqah dalam Acep Hermawan, *Metodelogi Pembelajaran Bahasa Arab*, h. 167.

²⁰ Rusydi Ahmad Tu’aimah, *Ta’lim al-‘Arabiyah li gair al-Natiqin biha, Manahijuh wa Asalibuh* (t.c.; Rabat:ISESCO, 1989 M/1410 H.), h. 115-118.

maka memungkinkan seorang pengajar menggunakan beberapa pendekatan dalam suatu proses pembelajaran.

Model pembelajaran berikutnya adalah metode. Kata metode menurut bahasa sebagaimana dalam Kamus Besar Bahasa Indonesia, mempunyai makna tentang cara teratur yang digunakan untuk melaksanakan suatu pekerjaan agar tercapai sesuai dengan yang dikehendaki, atau cara kerja bersistem untuk memudahkan pelaksanaan suatu kegiatan guna mencapai tujuan yang ditentukan.²¹

Pengertian metode Edward M. Anthony, sebagaimana yang dikutip oleh Azhar Arsyad, sebagai berikut:

*Method is an overall plan for the orderly presentation of language material, no part of which contradicts, and all of which is based on upon the selected approach. An approach is axiomatic, a method is procedural.*²²

Kemudian, Azhar Arsyad menerjemahkan pengertian metode menurut Anthony di atas, ke dalam bahasa Arab, sebagai berikut:

الطَّرِيقَةُ عِبَارَةٌ عَنْ خُطَّةٍ عَامَّةٍ لِاخْتِيَارِ وَتَنْظِيمِ عَرْضِ الْمَادَّةِ اللُّغَوِيَّةِ. هَذِهِ
الْخُطَّةُ لَا يُمَكِّنُ أَنْ تَتَعَارَضَ مَعَ الْمَدْخَلِ الَّذِي تَصْدُرُ عَنْهُ الْمَدْخَلُ شَيْءٌ مَبْدِئِيٌّ،
وَطَّرِيقَةُ شَيْءٍ إِجْرَائِيٌّ.²³

²¹Departemen Pendidikan Nasional, *Kamus Besar Bahasa Indonesia*, Edisi Ketiga, (cet. III; Jakarta: Balai Pustaka, 2005), h. 740.

²²Edward M. Anthony dalam Azhar Arsyad, *Madkhal ila Turuq Ta'lim al-lughah al-ajnabiyah li Mudarris al-lughah al-'Arabiyah* (Cet. I; Ujung Pandang: Ahkam, 1988), h. 39.

²³Azhar Arsyad, *Madkhal ila Turuq Ta'lim al-Lughah al-Ajnabiyah li Mudarris al-Lughah al-'Arabiyah*, h. 39.

Dari pengertian di atas, maka dapat dipahami bahwa Azhar Arsyad, berpendapat, bahwa metode itu adalah seperangkat rencana yang menyeluruh (bersifat umum) untuk memilih dan menyusun penyajian materi bahasa, dan rencana ini tidak dapat saling dipertentangkan dengan suatu pendekatan yang menjadi sumber darinya, karena pendekatan itu adalah sesuatu yang prinsipil (asasi/ dasar).

Sedangkan, metode adalah sesuatu yang prosedur (terus berlangsung). Dari beberapa definisi yang telah diuraikan pada halaman sebelumnya, maka dapat dikatakan bahwa metode itu adalah seperangkat cara yang sistematis dengan rencana yang prosedur, bertujuan untuk memudahkan dalam memilih dan menyusun penyajian suatu materi, agar mencapai tujuan yang dikehendaki.

Model pembelajaran berikutnya, yaitu teknik pembelajaran, oleh beberapa ahli, telah didefinisikan, diantaranya menurut Sanjaya, teknik adalah cara yang dilakukan seseorang dalam mengimplementasikan suatu metode. Dalam pandangan Sudjana, teknik adalah keterampilan dan seni kiat-kiat untuk melaksanakan langkah-langkah yang sistematis dalam melakukan sesuatu kegiatan ilmiah yang luas dari metode.²⁴ Demikian pula, menurut Knowles, teknik adalah langkah-langkah yang ditempuh dalam metode untuk mengelola kegiatan pembelajaran.²⁵ Secara ringkas menurut Roestiyah, teknik adalah suatu pengetahuan tentang cara-cara mengajar yang dipergunakan oleh guru instruktur

²⁴Sudjana dalam Jamil Suorahitiningrum, *Strategi Pembelajaran, Teori dan Aplikasinya* (cet. I; Yogyakarta: Ar-ruz media, 2013), h. 157.

²⁵Knowles dalam Jamil Suprahitiningrum, *Strategi Pembelajaran, Teori dan Aplikasinya*, h. 157.

dalam proses pembelajaran.²⁶

Pakar lain juga memberikan definisi yang hampir sama, diantaranya Morris, berpendapat, bawa teknik adalah prosedur yang sistematis, sebagai petunjuk untuk melaksanakan tugas dan pekerjaan yang kompleks atau ilmiah, merupakan tingkat keterampilan atau perintah, untuk melakukan patokan-patokan dasar suatu penampilan.²⁷ Sedangkan menurut Smith, teknik pembelajaran adalah kelengkapan atau langkah-langkah dengan dilengkapi keragaman, fokus dan penjelasannya, juga merupakan katalisator metode, berbeda ruang lingkupnya dengan metode, dan waktu penggunaannya lebih singkat dari metode.²⁸

Beberapa definisi tentang pembelajaran di atas, dapat disimpulkan bahwa teknik pembelajaran merupakan suatu cara yang dilakukan berupa langkah-langkah sistematis yang ditempuh oleh seseorang pengajar sebagai bentuk tindak lanjut dari suatu pemilihan metode tertentu. Sedangkan pembelajaran bahasa terdiri dari dua kata yaitu pembelajaran dan bahasa, kata pembelajaran menurut bahasa berasal dari kata “ajar” yang berarti petunjuk yang diberikan kepada seseorang agar dapat diketahui. Kata “belajar” berarti berusaha memperoleh kepandaian atau ilmu. Sedangkan kata “Pembelajaran” bermakna proses cara, perbuatan yang menjadikan orang, atau makhluk dalam tingkah laku hidup

²⁶Roestiya dalam Jamil Suprahitininggrum, *Strategi Pembelajaran, Teori dan Aplikasinya*, h. 157.

²⁷Morris dalam Jamil Suprahitininggrum, *Strategi Pembelajaran, Teori dan Aplikasinya*, h. 157.

²⁸Smith dalam Jamil Suprahitininggrum, *Strategi Pembelajaran, Teori dan Aplikasinya*, h. 157.

belajar.²⁹ Secara singkat pembelajaran menurut bahasa dapat dipahami sebagai proses yang berisi petunjuk dan tingkah laku untuk belajar. Sedangkan pengertian pembelajaran menurut istilah di antaranya, menurut Morgan menyatakan bahwa belajar adalah:

Setiap orang yang relatif mantap dalam tingkah laku yang terjadi sebagai hasil dari hasil atau pengalaman, atau berarti mendayagunakan potensi (fisik, intelektual, emosional, moral, dan spiritual) menuju suatu pemahaman dan perubahan sikap, perilaku dan kepribadian.³⁰

Pendapat Morgan di atas, memfokuskan arti pembelajaran pada perubahan potensi diri manusia menuju yang lebih baik. Definisi belajar, yang hampir senada dengan pendapat al-Khuli di atas, dikemukakan oleh Skinner dan Barlov, mengatakan bahwa belajar adalah “*learning is a process progressive behavior adaptation*”.³¹ Demikian pula, pendapat Mc Geoch mengatakan, “*learning is a change in performance as a result of practice*”. Demikian juga, dengan definisi yang dibuat oleh Witting mengatakan, bahwa belajar adalah “*learning is relativity permanent change in an organism’s behavioral repertoire that occur as a result of experience*”. Artinya belajar adalah perubahan yang relatif mantap yang terjadi dalam segala macam tingkah laku suatu organisme sebagai hasil pengalaman.³² Dari beberapa pendapat di atas, maka dapat disimpulkan bahwa makna pembelajaran menurut istilah adalah terjadinya pemerolehan suatu sikap dan tingkah laku pada diri siswa menuju pada

²⁹Departemen Pendidikan Nasional, *Kamus Besar Bahasa Indonesia*, Edisi Ketiga, h. 17.

³⁰Morgan dalam Muhibb Abdul Wahab, *Epistemologi dan Metodologi Pembelajaran Bahasa Arab* (Cet. I; Jakarta: UIN Press, 2008), h. 226.

³¹Skinner dan Barlov dalam Acep Hermawan *Metodologi Pembelajaran Bahasa Arab* (Cet. I; Bandung: Remaja Rosda Karya, 2011), h. 29.

³²Witting dalam Acep Hermawan, *Metodologi Pembelajaran Bahasa Arab*, h. 29.

perubahan dan perkembangan sebagai hasil dari suatu latihan.

Sedangkan pengertian kata bahasa dalam kamus Besar Bahasa Indonesia, berarti sistem bunyi yang *arbiter*, yang digunakan oleh anggota suatu masyarakat untuk bekerja sama, berinteraksi, dan mengidentifikasi diri atau berarti percakapan (perkataan) yang baik, tingkah laku yang baik, atau sopan santun.³³ Kata bahasa dalam bahasa Indonesia, semakna atau sama dengan makna kata *lughat* dalam bahasa Arab, *language* dalam bahasa Inggris, *langue* dalam bahasa Perancis, *taal*, dan bahasa dalam bahasa Sansekerta.³⁴

Bahasa didefinisikan dengan beragam pengertian, sebagian mengatakan bahasa, adalah perkataan-perkataan yang diucapkan atau ditulis. Sebagian lainnya mendefinisikan bahasa sebagai kata benda, kata kerja, kalimat-kalimat, ungkapan-ungkapan dan sebagainya. Ada juga mengatakan bahasa adalah kumpulan kata-kata dan kaidah-kaidah atau peraturan-peraturan. Definisi lain dengan tentang bahasa merupakan sistem lambang-lambang (simbol-simbol), berupa bunyi yang digunakan sekelompok atau masyarakat tertentu untuk berkomunikasi dan berinteraksi.³⁵ Dengan demikian bahasa adalah sistem bunyi atau lambang sebagai alat komunikasi yang bertujuan tertentu dan membangun hubungan-hubungan interaksi antar manusia.

Sedangkan pengertian bahasa menurut para ahli di antaranya menurut al-khuly, bahasa adalah sistem suara yang terdiri dari simbol-simbol *arbiter* (mana

³³Departemen Pendidikan Nasional, *kamus Besar Bahasa Indonesia*, Edisi Ketiga, h. 88.

³⁴Ahmad Izzan, *Metodelogi Pembelajaran Bahasa Arab* (Cet.II; Bandung: Humaniora, 2007 M), h. 1.

³⁵Ahmad Izzan, *Metodelogi Pembelajaran Bahasa Arab*, h. 9.

suka) yang digunakan oleh seseorang atau sekelompok orang untuk bertukar pikiran atau berbagi rasa.³⁶

Demikian juga menurut Ba'labakki, bahasa adalah yang terbentuk oleh simbol-simbol, diusahakan, dan dapat berubah untuk mengekspresikan tujuan atau komunikasi antar individu.³⁷ Menurut Abd. Majid, bahasa adalah isyarat yang digunakan oleh orang-orang untuk mengungkapkan pikiran, perasaan, emosi, dan keinginan, atau sebagai alat yang digunakan untuk mendeskripsikan ide, pikiran, atau tujuan melalui struktur kalimat yang dapat dipahami oleh orang lain.³⁸ Sedangkan menurut Anis Farih, bahasa adalah gejala psikologi, sosial, kultural, tidak bersifat biologis, dapat diusahakan, dan terdiri dari simbol-simbol suara yang mengandung makna. Sehingga seseorang dapat berkomunikasi dengan gejala-gejala tersebut.³⁹ Menurut Mari Finochiaro, bahasa adalah sistem *arbiter* (mana suka) yang terdiri dari simbol-simbol suara yang digunakan oleh manusia dalam mentransfer budaya kepada yang lainnya, atau mereka yang telah mempelajari budaya dalam berkomunikasi. Sedangkan menurut Ronald Wardaguh, bahasa adalah sistem bunyi simbol ujaran *arbiter* yang digunakan oleh manusia untuk berkomunikasi.⁴⁰ Dengan demikian, bahasa didefinisikan sebagai sistem suara yang terdiri dari simbol ekspresi pribadi atau kelompok yang digunakan untuk mendeskripsikan ide, pikiran, atau tujuan, melalui struktur

³⁶ Al-khuly dalam Acep Hermawan, *Metodologi Pembelajaran Bahasa Arab*, h. 9.

³⁷ Ba'labakki dalam Acep Hermawan, *Metodologi Pembelajaran Bahasa Arab*, h. 9.

³⁸ Abd. Majid dalam Acep Hermawan, *Metodologi Pembelajaran Bahasa Arab*, h. 9.

³⁹ Anis Fariha dalam Acep Hermawan, *Metodologi Pembelajaran Bahasa Arab*, h. 9.

⁴⁰ Mari Finochiaro dalam Acep Hermawan, *Metodologi Pembelajaran Bahasa Arab*, h.

kalimat yang dipahami oleh orang lain, yang membawa pengaruh komunikasi antara individu secara psikologi, sosial, dan kultural.

Dengan demikian bahwa pengertian metode pembelajaran bahasa adalah terjadinya suatu cara yang sistematis dalam pemerolehan suatu sikap dan tingkah laku pada diri siswa menuju pada perubahan dan perkembangan sebagai hasil latihan, dan petunjuk yang berisi materi ajar tentang bahasa dan ilmu bahasa, yang bertujuan untuk membawa pengaruh komunikasi antar individu dan masyarakat.

1. Jenis-jenis Metode Pembelajaran Bahasa

Terdapat beberapa jenis metode Pembelajaran bahasa berdasarkan sejarah perkembangannya dari dulu sampai saat ini. Sebagaimana yang dikemukakan oleh William Francis Maceky, bahwa terdapat 15 buah ragam metode pembelajaran bahasa, yaitu:

1) *Direct Method*, 2) *Natural Method*, 3) *Psychological Method*, 4) *Phonetic Method*, 5) *Reading Method*, 6) *Grammar Method*, 7) *Translation Method*, 8) *Grammar Translation Method*, 9) *Eclectic Method*, 10) *Unit Method*, 11) *Language-Control Method*, 12) *Mimicry-Memirozation Method*, 13) *Practice Theory Method*, 14) *Cognate Method*, 15) *Dual-Language Method*.⁴¹

Sedangkan menurut Danny D. Steinberg mengemukakan bahwa terdapat 10 jenis ragam metode pembelajaran bahasa, sebagai berikut:

1) *Grammar Translation Method*, 2) *Natural Method*, 3) *Direct Method*, 4) *Auido Lingual Method*, 5) *Cognitive Method*, 6) *Silent Way*, 7) *Comunity Language Learning*, 8) *Suggestopedia*, 9) *Comprehension Primary*, 10) *Drama*.⁴²

Selain William Francis Mackey dan Danny. Steinberg, Masih ada pakar

⁴¹William Prancis Mackey dalam Henry Guntur Tarigan, *Metodologi Pengajaran Bahasa 1*, h. 22.

⁴²Danny D. Steinberg dalam Henry Guntur Tarigan, *Metodologi Pengajaran Bahasa 1*, h. 23.

bahasa lainnya yang turut memberikan sumbangan pemikiran, terhadap ragam metode pembelajaran bahasa, diantaranya Richards & Rodgers, Omaggio, Stren, dan Rusydi Ahmad Tu'aimah. Menurut Richards & Rodgers, ada 10 ragam metode pembelajaran bahasa, sebagai berikut:

1.) Terjemah Tata Bahasa, 2) Langsung, 3) Pendekatan Lisan (Pengajaran Situasional), 4) Audio Lingual, 5) Pengajaran Bahasa komunikatif, 6) Responsi Fisik Total, 7) Cara Diam, 8) Pembelajaran Bahasa Masyarakat, 9) Pendekatan Alamiyah, 10) Suggestopedia.⁴³

Demikian pula, pendapat Omaggio, bahwa terdapat 10 ragam metode pembelajaran bahasa, sebagai berikut:

1) Metode Terjemahan Tata Bahasa, 2) Metode Langsung, 3) Metode Audio Lingual, 4) Pendekatan Kognitif, 5) Pendekatan Ganada, 6, Responsi Fisik Total, 7) Pendekatan Alamiyah, 8) Pembelajaran Bahasa Masyarakat, 9) Cara Diam, 10) Suggestopedia.⁴⁴ Sedangkan Stern, hanya menyebutkan ada 9 ragam pembelajaran bahasa, yaitu:

1) Metode Langsung, 2) Metode Membaca, 3) Metode *Audio Lingual*, 4) Metode *Audio Visual*, 5) Teori Kognitif, 6) Pembelajaran Bahasa Masyarakat, 7) Cara diam, 8) Suggestopedia, 9) Metode Terjemah Tata Bahasa, (Metode Tradisional).⁴⁵

Sedangkan menurut pendapat Rusydi Ahmad Tu'aimah, bahwa terdapat lima ragam metode pembelajaran bahasa Arab, yaitu:

1.) طريقة النحو والترجمة

2.) الطريقة المباشرة

3.) السمعية الشفوية الطريقة

4.) الطريقة القراءة

5.) الطريقة المعرفية.⁴⁶

Dari beberapa ragam metode pembelajaran bahasa di atas, maka dapat dikatakan bahwa antara satu pendapat dengan antara satu dengan lainnya,

⁴³Richards & Rodgers dalam Henry Guntur Tarigan, *Metodologi Pengajaran Bahasa 1*, h. 24.

⁴⁴Omaggio dalam Henry Guntur Tarigan, *Metodologi Pengajaran Bahasa 1*, h. 24.

⁴⁵Stren dalam Henry Guntur Tarigan, *Metodologi Pengajaran Bahasa 1*, h. 25.

⁴⁶Rusydi Ahmad Tu'aimah, *Talim al-Arabiyyah li gair al-Natiqin biha, Manahijuh wa Asalibah*, h. 127-144.

memiliki kesamaan pembagian metode dan saling melengkapi antara satu dengan lainnya, karena munculnya metode-metode baru, yang berkembang sesuai dengan kondisi zaman.

Ragam metode pembelajaran bahasa juga dikaji oleh Mahmud ‘Ali al-Samman, dengan membagi metode menjadi dua hal, yaitu: metode umum dan metode khusus. Metode umum terbagi dua yaitu: metode umum modern. Metode klasik terbagi menjadi empat ragam, dengan uraian sebagai berikut:

- 1) Metode *qirāah* (Membaca) adalah cara menyajikan pelajaran dengan cara membaca baik membaca dengan bersuara maupun membaca dalam hati. Melalui metode ini diharapkan para siswa dapat melafalkan kata-kata dan kalimat-kalimat dalam bahasa Arab dengan fasih, lancar dan benar sesuai kaidah-kaidah yang telah ditentukan.
- 2) Metode yang bersumber dari pengajar, disebut metode "الطريقة القانية" atau "الطريقة الاخبارية" yaitu metode pengajaran yang berpusat dan bersumber pada pengajar.
- 3) Metode yang bersumber dari siswa "طريقة التلميذ" yaitu suatu metode pembelajaran yang berpusat dan bersumber pada siswa.
- 4) Metode yang bersumber dari pengajar dan peserta didik atau "الطريقة المشتركة" yaitu metode pembelajaran yang menggabungkan di antara kedua metode di atas, dengan mencakup empat metode yaitu:

(a) الطريقة التحوارية

(b) الطريقة الاستقرائية

(c) الطريقة القياسية

(d) الطريقة الجامعة بين الطريقتين الاستقرائية و القياسية⁴⁷.

Sedangkan metode modern, dalam pembelajaran yang dimaksud oleh al-Samman, metode yang menginginkan perkembangan siswa dalam berbagai dimensi, yaitu dimensi kepribadian baik jasmani maupun rasionalitas, dimensi sosial kemasyarakatan, dimensi spiritual, dan dimensi etika dan karakter, demi mencapai tujuan tarbiyah atau istilah Arabnya; "اغراض التربية" di samping juga mencapai tujuan tarbiyah atau istilah Arabnya; "اغراض التعليم" bahkan menurut al-Samman, lebih mementingkan tercapainya "tujuan tarbiyah" dari pada tujuan "pengajaran" dan inilah yang diistilahkan dengan "metode tarbiyah" atau dalam istilah Arabnya "طرق التربية"⁴⁸.

Berkaitan dengan ragam metode pembelajaran bahasa di atas, terdapat pula pendapat Ahmad Izzan tentang ragam pembelajaran bahasa, dalam tulisannya telah mengelaborasi dan mengembangkan dari beberapa ragam metode pembelajaran bahasa yang ada. Sehingga Ahmad Izzan mengembangkan metode pembelajaran bahasa menjadi 24 ragam metode. Bahkan dalam uraiannya disertai dengan penerapan metode, uraian tentang kelebihan, dan kekurangan, dalam penerapan suatu metode. Metode-metode tersebut sebagai berikut:

- 1) Metode Langsung, 2) Metode Berlitz, 3) Metode Alami, 4) Metode Percakapan 5) Metode Phonetic, 9) Metode Praktek Pola-pola Kalimat, 10) Metode Dikte/ Imla, 11) Metode Translasi, 12) Metode Gramatika Translasi, 13) Metode Unit, 14) Metode Mim-Men, 15) Metode Gramatika,

⁴⁷ Mahmud Ali al-Samman, *al-Taujih fi Tadris al-lughah al-Arabiyyah* (Cet. I; Qahirah: Dar al-Maarif, 1983), h. 91-92.

⁴⁸ Mahmud Ali al-Samman, *al-Taujih fi Tadris al-lughah al-Arabiyyah*, h. 92.

16) Metode Psikologi Membentuk Kalimat-Kalimat Baru, 20) Metode Dasar-dasar Bahasa, 21) Metode Dwi bahasa, 22) Metode Persamaan Kata-kata, 23) Metode Pengontrolan Bahasa, 24) Metode Campuran.⁴⁹

Dengan demikian, bahwa ragam metode pembelajaran bahasa telah berkembang seiring dengan dinamika perjalanan waktu sesuai dengan penelitian dan pengamatan para ahli bahasa, pada proses pembelajaran bahasa. Sehingga ragam metode pembelajaran bahasa terus berkembang sampai saat ini. Selain jenis-jenis metode pembelajaran bahasa di atas, terdapat pula jenis metode pembelajaran yang berkaitan khusus dengan metode pembelajaran nahwu-saraf sebagai suatu upaya dan harapan untuk memudahkan belajar ilmu nahwu- saraf, sebagai suatu upaya dan harapan untuk memudahkan belajar ilmu nahwu-saraf. Berikut ini akan diuraikan beberapa metode cepat yang dimaksud.

Pertama, metode 33, metode ini adalah salah satu dari beberapa metode belajar yang mengharapkan percepatan dalam proses memahami nahwu-sharaf, dengan suatu tujuan tertentu yaitu cepat baca kitab, yang disusun oleh H.M. Habib A. Syakur. Metode ini memiliki beberapa pembahasan nahwu sharaf yang memiliki kepadatan isi dari tinjauan materi, bahkan satu pembahasan diupayakan penjelasan yang ringkas disertai contoh sederhana.⁵⁰ Pembahasan metode 33 telah berusaha meringkas ilmu nahwu-sharaf dengan harapan cepat pintar baca kitab Arab tanpa baris. Namun dilihat dari jumlah halaman buku panduannya masih tergolong padat dan tebal. Sehingga harus menghabiskan waktu yang lama dalam proses penerapannya.

⁴⁹ Ahmad Izzan, *Metodologi Pembelajaran Bahasa Arab*, h. Xvi-xvii.

⁵⁰ M. Habib A. Syakur, *Cara Cepat Bisa Baca Kitab, Metode 33* (Cet.ke3; Bantul; Pondok Pesantren al-Imdad Wijirejo, 2010), h. Xi.

Kedua, metode *Qaidaty*, metode pembelajaran ini lahir sebagai jawaban terhadap yang dihadapi oleh siswa dan pelajar bahasa Arab, yang dianggap kurang cepat memahami *nahwu sharaf*, dengan tujuan untuk membaca kitab bahasa Arab tanpa baris. Sehingga pencetus metode tersebut, mengatakan bahwa sistem metode *Qaidaty* ini, lahir sebagai bentuk kontribusi untuk memudahkan proses pembelajaran bahasa Arab bagi pemula.⁵¹ Metode ini disusun oleh: M. Yasin Muthahar. Penyusun berharap bahwa dengan memahami modul tersebut, akan menjadi pengetahuan dasar dalam memahami bahasa Arab.⁵² Penyusun materi ini berupaya menjelaskan perbedaan pembelajaran *Qaidaty* dengan metode pembelajaran bahasa Arab.

Penjelasan di atas menunjukkan bahwa metode *Qaidaty* adalah suatu karya inovasi yang baik, berupa rumus-rumus ilmu *nahwu sharaf* yang diformat dalam bentuk slide atau kotak, bertujuan untuk meringkas kaidah-kaidah *nahwu sharaf* yang selama ini dipandang sangat luas cakupan makna, dan pembahasannya. Sehingga metode ini lahir sebagai jawaban atas masalah yang dihadapi masyarakat pelajar bahasa Arab khususnya.

Ketiga, Metode *Assasaky*, termasuk salah satu metode pembelajaran *nahwu saraf* mengusung harapan besar menuju perubahan pembelajaran bahasa Arab menjadi mudah dan praktis dipahami. Metode ini adalah metode pengajaran bahasa Arab (*Nahwu Sharaf*) dengan pendekatan rumus sebagai basisnya.

⁵¹M. Yasin Muhthahar, *Pembelajaran Praktis Baca Arab Gundul Sistem Qaidaty* a(Cet. Kc-1 Serang Banten: *Qaidaty*Centre, 1431 H), h. V.

M. Yasin Muhthahar, *Pembelajaran Praktis Baca Arab Gundul Sistem Qaidaty* a(Cet. Kc-1 Serang Banten: *Qaidaty*, h. Vi-vii a.)pengetahuan dasar yang dimaksud, adalah: a) Pengetahuan

Penamaanya diambil dari nama sebuah suku yang mendiami pulau Lombok Nusa Tenggara Barat; Suku Sasak.⁵³ Hal ini dapat dipahami bahwa penyusun dari metode *Assasakiy* ini adalah orang berasal dari suku sasak, karena *Assasakiy* bermakna orang Sasak.

Metode *Assasakiy* memiliki beberapa ciri khas yang dianggap sebagai metode mudah dan praktis dipahami, yaitu karena proses pembelajaran berlangsung *تدرجين* (bertahap), maksudnya metode ini diajarkan secara, *تكرارين* (pengulangan); Maksudnya materi pembelajaran dalam metode *Assasakiy* selalu diulang-ulang, *تطبيقين* (praktik); pemberian latihan praktek setelah mengajarkan materi, *تحليلين* (analisis); maksudnya dalam proses pembelajaran guru menjelaskan dengan analisis kaidah *i'rab* bahasa Arab, terakhir ciri khas dari metode *Assasakiy* yaitu *Ramziyan*(Rumus); maksudnya metode ini berbasis rumus. Sehingga dianggap memudahkan pelajar memahami kaidah bahasa Arab.⁵⁴

Dari ciri khas pembelajaran yang dipraktikkan dalam proses belajar metode *Assasakiy* menunjukkan bahwa adanya keteraturan tahap pengajaran secara metodologis. Sehingga buku ini tersusun sesuai prinsip dan cirinya yang dilengkapi dengan latihan-latihan praktek setelah mempelajari suatu kaidah nahwu-saraf. Namun dalam buku ini tidak disebutkan bahwa berapa lama waktu dihabiskan untuk mempelajari metode *Assasakiy* disusun oleh Abu Hilya Salsabilah dalam bentuk buku inti.

⁵³ Abu Hilya Salsabilah, *Empat Langkah Membaca dan Menerjemah Kitab gundul: Metode Assasakiy* (Cet. V; Bekasi: Ukhwatuna, 2012), h. 9.

⁵⁴ Abu Hilya Salsabilah, *Empat Langkah Membaca dan Menerjemah Kitab gundul: Metode Assasakiy*, h. 9.

Keempat, Metode *al-Gayah*, merupakan suatu metode terobosan pembelajaran bahasa Arab untuk baca kitab kuning dengan mengusung suatu harapan besar, yaitu belajar mudah, cepat, mapu membaca, menerjemah, dan memahami kitab kuning selama 40 jam. Metode ini disusun oleh Abdurrahman Nabrowi.

Nabrowi menjelaskan di awal bukunya bahwa terdapat sembilan tahapan dalam penggunaan metode *al-Gayah* ini sebagai berikut:

1) Peserta didik sudah harus lancar membaca al-Qur'an. 2) harus mengikuti dengan tertib setiap topik bahasan. 3) latihan dengan buku yang sudah disediakan dalam setiap topik bahasan sampai benar-benar menguasai. 4) tidak diperkenankan menambah materi sebelum terlatih. 5) setiap topik bahasan setidaknya-tidaknya berlatih 3-5 ayat. 6) membaca topik bahasan bersama-sama jika warga belajar lebih dari lima orang. 7) dalam pengenalan istilah dan teori setidaknya guru mengulangi dalam penyebutannya sampai 3 kali. 8) mengajak siswa untuk menyimpulkan setiap topik bahasan. 9) tidak diperkenankan langsung menyalahkan, ketika warga belajar sedang ditanya atau sedang latihan, tetapi pembimbing mesti mengulas kembali materi yang berkenaan dengan kesalahan jawaban atau istilah.⁵⁵

Dari sembilan tahapan belajar di atas, maka proses pembelajaran metode *al-Gayah* menjadikan pembelajaran bahasa Arab Khususnya ilmu *nahwu saraf* menjadi terstruktur sesuai dengan tertib susunannya. Sehingga tidak dibolehkan berpindah topik bahasan materi ajar berikutnya, sebelum menguasai materi topik yang sedang dipelajari, ini berarti bahwa keberhasilan pencapaian selama 40 jam dari metode ini juga tergantung dari kondisi tingkat kecerdasan siswa. Ditinjau dari jumlah halaman buku pedoman metode *al-Gayah* ini sebanyak 41 (Empat Puluh Satu halaman), serta muatan materi yang terkandung dalam

⁵⁵ Abdurrahman Nabrowi, *al-Gayah: Cara cepat Membaca Menterjemah Memahami Kitab Kuning Sistem 40 Jam* (makalah, 1432), h. iii.

pembahasannya, metode ini termasuk yang terpraktis, dari sisi kepadatan isi materi ajar, dan sangat berbeda dengan metode-metode yang dibahas sebelumnya.

Kelima, metode *al-Lubab* ini disusun oleh Ahmad Fakhruddin, pada sampul buku terdapat suatu "statemen" bahwa dengan belajar metode *al-Lubab*, maka dapat cepat membaca kitab, setelah menempuh masa belajar selama 6 jam langsung praktek.⁵⁶ Buku ini ditulis seorang alumni pondok pesantren yang telah memiliki pengalaman belajar *nahwu saraf* yang mencakup mendalam.

Keenam, metode Granada adalah salah satu metode terjemah al-Qur'an dengan sistem cepat dengan 4 langkah belajar selama 8 jam, mengharapkan pesiswa bisa menerjemahkan al-Qur'an.⁵⁷, sebagaimana hal tertulis dalam sampul pedoman metode Granada. Metode ini disusun oleh Solihin Bunyamin Ahmad.

Metode Granada Adalah salah satu metode yang membawa "harapan besar" untuk memudahkan memahami kaidah *nahwu saraf* sebagai tahapan identifikasi macam-macam kata dalam bahasa Arab. Sehingga tahapan tersebut menjadi pengetahuan dasar untuk terjemah al-Qur'an. Metode ini berkembang tahun 2000 M, dilihat dari tahun cetakan buku pedoman ini, maka dapat dipastikan metode Granada lebih dahulu muncul metode-metode sebelumnya yang telah diuraikan di atas, sebagai metode pembelajaran *nahwu-saraf*.

Dalam metode Granada telah tersusun beberapa rumus-rumus teknik

⁵⁶ Ahmad Fakhruddin Shomadi Nasuha, *al-Lubab Quantum Reading Book* (Cet, I; Depok: Duta Grafika Nusantara, 2010), h. ii.

⁵⁷ Solihin Bunyamin Ahmad, *Panduan Belajar Mengajar Terjemah al-Qur'an, Metode Granada Sistem 4 Langkah* (Cet. VIII; Granada Investa Islami, 2010), h. 6.

terjemah dengan empat langkah, yaitu; langkah *Pertama*, menguasai komponen kalimat dalam bahasa Arab, berupa kata benda, kata kerja, dan huruf yang disertai dengan rumus dari ciri-ciri ketiga komponen kalimat tersebut. Langkah kedua, menguasai kata-kata tidak berubah (tidak berakar kata), seperti huruf bermakna, kata ganti, kata penghubung, dan kata tunjuk. Setelah siswa menguasai langkah kedua, kemudian meneruskan untuk mempelajari langkah ketiga, yaitu siswa harus menguasai rumus-rumus Granada, yaitu mencari akar kata dalam bahasa Arab, pola aktif pola pasif kata kerja, memahami pola kalimat; memahami huruf penyakit, yaitu *alif*, *wauw*, *ya*. Atau juga diistilahkan dengan huruf sakit. Langkah *keempat*; siswa harus berlatih yang *istiqamah*. Sehingga siswa benar-benar dapat menguasai keempat langkah tersebut.⁵⁸

B. Metode Bernyanyi

1. Pengertian Metode Bernyanyi

Metode bernyanyi merupakan metode pembelajaran yang menggunakan lirik-lirik yang dilaukan oleh guru. Menurut para ahli, bernyanyi membuat suasana belajar menjadi riang sehingga perkembangan anak dapat distimulasikan secara lebih optimal.⁵⁹ Menurut Sutikno metode bernyanyi adalah metode pembelajaran yang melantumkan kata atau kalimat yang dinyanyikan. Hal ini sesuai dengan pendapat Tantarunadi yang mengungkapkan bahwa metode bernyanyi merupakan suatu metode yang dilafalkan suatu kata kalimat yang

⁵⁸Solihin Bunyamin Ahmad, *Panduan Belajar Mengajar Terjemah al-Qur'an, Metode Granada Sistem 4 Langkah*, Granada Investa Islami, 2010), h. 6.

⁵⁹Hidayat, Heri. *Aktivitas Mengajar Anak Taman Kanak-Kanak* (Bandung: Katarsis), h. 175.

dinyanyikan. Metode berasal dari kata *methodos* yang terdiri dari kata *metha* yaitu melewati, menempuh atau melalui dan kata *hodos* yang berarti cara atau jalan.

Metode artinya cara atau jalan yang akan dilalui atau ditempuh.⁶⁰ Jadi dapat dikatakan bahwa metode adalah cara atau jalan yang harus dilalui untuk mencapai suatu tujuan”.⁶¹ Metode menurut Zakiyah Daradjat adalah “suatu cara kerja yang sistematis dan umum, seperti cara kerja ilmu pengetahuan”. Sementara itu Suryosubroto mengemukakan bahwa “metode adalah cara yang dalam fungsinya merupakan alat untuk mencapai tujuan”.⁶²

Metode adalah suatu cara yang dipergunakan untuk mencapai tujuan yang telah ditetapkan. Dalam kegiatan belajar mengajar, metode sangat diperlukan oleh guru, dengan penggunaan yang bervariasi sesuai dengan tujuan yang ingin dicapai. Menguasai metode mengajar merupakan keniscayaan, sebab seorang guru tidak akan dapat mengajar dengan baik apabila ia tidak menguasai metode secara tepat.⁶³ *Method is theoretically related to approach, is organizationally determined by a design, and is practically realized in procedure.*⁶⁴ Sedangkan bernyanyi adalah mengeluarkan suara bernada, berlagu

⁶⁰M. Hariwijaya dan Bertiani Eka Sukaca. *PAUD Melejitkan Potensi Anak dengan Pendidikan Sejak Dini*. Bandung2007 h. 17.

⁶¹M. Hariwijaya dan Bertiani Eka Sukaca. *PAUD Melejitkan Potensi Anak dengan Pendidikan Sejak Dini* (Bandung2007),h. 17.

⁶²B.Suryosubroto, *Proses Belajar Mengajar*, (Jakarta: Rineka Cipta, 1997), h. 149.

⁶³Pupuh Fathurrohman dan Sobry Sutikno, *Strategi BelajarMengajar Melalui Penanaman Konsep Umum & Konsep Islami*, (Bandung: PT Refika Aditama, 2011), h. 15.

⁶⁴Jack C. Richards and Theodore S. Rodgers, *Approaches andMethods in Language Teaching*, (United Kingdom: Cambridge University Press, 2001), h. 20.

(dengan lirik atau tidak).⁶⁵

Metode bernyanyi adalah metode pembelajaran yang menggunakan nyanyian sebagai wahana belajar.⁶⁶ Stimulasi musik adalah salah satu usaha orang tua untuk mengoptimalkan kecerdasan si anak. Efek yang ditimbulkan musik memang sangat luar biasa. Orang dapat tersenyum, menangis, bahkan tanpa sadar menggerakkan bagian tubuhnya mengikuti irama musik. Dengan kata lain, musik bisa dimanfaatkan sebagai alat bantu mengekspresikan emosi seseorang. Selain itu, khususnya bagi anak, musik juga bisa meningkatkan berbicara, pendengaran rasa percaya diri, serta kemampuan koordinasi ketika ia menari mengikuti irama musik, yang penting, musik juga dapat mengoptimalkan kecerdasan siswa. “Musik dan lagu memberi stimulasi yang cukup kuat terhadap otak, sehingga mendorong perkembangan kognitif dengan cepat.

Menyanyi atau memainkan alat musik mengaktifkan otak kanan dan otak kiri,” ujar Prof Bastian.⁶⁷ Bekerjasama sambil berdendang sudah menjadi kebiasaan para sahabat pada zaman Rasulullah saw, baik dalam sebuah perjalanan, perang maupun dalam acara pernikahan. Diriwayatkan dalam sebuah hadits oleh Imam Al-Bukhari bahwa ketika membangun sebuah masjid Rasulullah mengucapkan sya’ir berikut ini, “ Pekerjaan ini tidaklah sama dengan pekerjaan pada saat perang Khaibar, akan tetapi ini paling mulia di mata

⁶⁵Depdiknas, *Kamus Besar Bahasa Indonesia*, (Jakarta:PT Gramedia Pustaka Utama, 2011), h. 790.

⁶⁶Jasa Ungguh Muliawan, *Manajemen Play Group Dan Taman Kanak-kanak*, (Yogyakarta: Diva Press, 2009), h. 257.

⁶⁷Imam Musbikin, *Mendidik Anak Kreatif ala Eistein*, (Yogyakarta: Mitra Pustaka, 2006), h. 237-238.

Allah dan paling suci.” Ketika ada salah seorang kaum Anshar melakukan pernikahan, Rasulullah menyuruh seorang sahabat untuk menyanyikan syair berikut ini, “Kami datang kepadamu, berilah ucapan kepada kami, maka kami akan memberi ucapan selamat kepadamu.”⁶⁸

Pembelajaran yang didukung oleh suasana kondusif akan memberikan dampak terhadap peningkatan hasil belajar. Suasana itu kebanyakan dipengaruhi berbagai faktor seperti sirkulasi udara dalam ruangan, pencahayaan, dan pengaruh musik dalam suasana belajar. Khusus mengenai peran musik dalam mendukung terlaksananya suatu pembelajaran yang efektif telah banyak dibuktikan dalam beberapa penelitian akhir-akhir ini.

Metode bernyanyi merupakan salah satu unsur menciptakan situasi yang riang dan membahagiakan. Siswa akan spontan menyanyi apabila siswa sedang dalam keadaan senang maupun sedih. Nyanyian dengan notasi atau nada yang sederhana dan kata-kata yang mudah dihafal, sangat digemari oleh siswa. Pembelajaran akan lebih efektif jika menggunakan media menyanyi. Terlebih lagi bila digunakan dalam pembelajaran bahasa Arab yang sangat memerlukan daya ingat yang tajam. Karena dalam metode ini tidak bersifat memerintah atau melarang penyampaiannya pun dengan suasana riang dan mudah diingat.⁶⁹

Menurut Nusa Putra & Ninin Dwilestari, pada saat melakukan proses pembelajaran yang menggunakan metode menyanyi sangat jelas sekali antusias siswa. Diketahui pada saat menyanyi anak akan secara reflek melakukan tepuk

⁶⁸Darmansyah, *Strategi Pembelajaran Menyenangkan Dengan Humor*, h. 35.

⁶⁹Theo Riyanto & Martin Handoko. *Pendidikan Pada Usia Dini*. (Jakarta: Grasindo 2005), h. 85.

tangan yang mana mereka secara tidak langsung juga ikut terlibat dalam proses belajar mengajar. Dalam melakukannya pun mereka diselingi dengan tawa lepas sehingga tidak ada kejenuhan sama sekali. Berbeda halnya bila hanya menghafal dengan cara klasik pasti akan ada kejenuhan karena tidak ada selingan yang membangkitkan semangat belajar mereka. Hal ini juga berpengaruh sama seandainya diterapkan pada pembelajaran bahasa Arab yang menuntut siswanya untuk menghafalkan *mufradāt* bahasa Arab.⁷⁰

Pendapat di atas dikuatkan lagi oleh Philip Sheppard, yang menyatakan ketika seorang anak sedang menyanyi maka akan terjadi suatu proses yang menyenangkan dan akan ada dorongan pada diri anak untuk mempelajari lebih dalam lagi. Seorang guru harus cermat dalam memilih lagu agar anak tertarik dengan lagu yang dibawakan sehingga anak akan dengan senang hati memilih untuk mempelajarinya dan bukan berdasarkan pada tuntutan belaka. Dengan begitu secara otomatis anak akan terpicu untuk lebih mempelajari materi yang telah diberikan dan juga menghasilkan perasaan yang gembira ketika mempelajarinya.⁷¹ Seperti teori Bethoven “*Music is mediator between life senses and life see roh*” (Musik adalah mediator antara kehidupan indera dan kehidupan ruh).⁷² Dalam jurnal Elizabeth naynyian adalah berfungsi sebagai alat untuk mencurahkan isi hati atau pikiran dan perasaan untuk berkomunikasi.

⁷⁰Nusa Putra & Ninin Dwilestari *Penelitian Kualitatif PAUD* (Jakarta: PT. Grafindo Persada, 2012), h. 138.

⁷¹Philip Sheppard. *Music Makes Your Child Smarter: Peran Musik dalam Perkembangan Anak* (Jakarta: PT. Gramedia Pustaka Utama 2007.), h. 20.

⁷²Colin Rose dan Malcolm J. Nicholl, *Accelerated Learning for the 21st Century*, (London: Judy Piaktus, 1997), h. 241.

Pada hakikatnya nyanyian adalah sebagai berikut:

- a) Bahasa Emosi, dimana dengan nyanyian anak dapat mengungkapkan perasaannya, rasa senang, lucu, kagum dan haru.
- b) Bahasa Nada, karena nyanyian dapat didengar, dapat dinyanyikan, dan dikomunikasikan.
- c) Bahasa Gerak, gerak pada nyanyian tergambar pada irama (gerak/ketukan yang teratur), pada irama tergambar irama panjang pendek dan pada melodi.⁷³ Metode bernyanyi disini sifatnya ialah untuk membantu siswa dalam memahami materi dan bisa menghafal sebuah *mufradāt* yang akan dipraktekkan langsung dalam berkomunikasi di sekolah atau di luar sekolah.

2. Teori –Teori Metode Bernyanyi

Menurut Eli Tohonan Tua Pane dapat membantu kemampuan motorik anak melalui bernyanyi tersebut juga membantu perkembangan bahasa anak, melalui bernyanyi itu anak dapat menyerap apa yang mereka amati, sehingga lambat laun mereka akan ikut serta sesuai dengan kemampuan sendiri. Melalui berbahasa seseorang anak akan dapat mengembangkan kemampuan bergaul (*social skill*) dengan orang lain. Penguasaan keterampilan bergaul dalam lingkungan sosial dimulai dengan penguasaan kemampuan berbahasa, penguasaan keterampilan bergaul dalam lingkungan sosial dimulai

⁷³ Hurlok, Elizabeth B. *Perkembangan Anak jilid 1. Edisi ke 6.* (Jakarta: Erlangga1991). h. 25.

dengan penguasaan kemampuan berbahasa.⁷⁴

Adapun beberapa teori yang mendukung metode bernyanyi dan dapat mengembangkan aspek bahasa anak sebagai berikut:

a. Teori behaviorist

Skinner, mendefinisikan bahwa pembelajaran dipengaruhi oleh perilaku yang dibentuk oleh lingkungan eksternalnya, artinya pengetahuan merupakan hasil dari interaksi dengan lingkungannya melalui pengkondisian stimulus yang menimbulkan respon. Melalui metode bernyanyi tersebut anak bisa melatih atau mengembangkan bahasa nya di saat bernyanyi. Perilaku positif jika diperkuat cenderung untuk diulangi lagi karena pemberian penguatan secara berkala dan disesuaikan dengan kemampuan anak akan efektif untuk membentuk perilaku anak.

b. Teori Nativist

Chomsky, mengutarakan bahwa bahasa sudah ada di dalam diri anak. Pada saat seorang anak lahir, dia telah memiliki seperangkat kemampuan berbahasa yang disebut ‘Tata Bahasa Umum’ atau ‘*Universal Grammar*’. Meskipun pengetahuan yang ada di dalam diri anak tidak mendapatkan banyak rangsangan, anak akan tetap dapat mempelajarinya. Melalui bernyanyi tersebut anak dapat mempelajari tentang kata-kata yang belum bisa ucapkan dengan benar namun mereka tetap untuk bernyanyi supaya anak tersebut bisa menyampaikan nya secara benar. Anak tidak sekedar meniru bahasa yang dia dengarkan, tapi ia

⁷⁴ Wa Muna, *Metodologi Pembelajaran Bahasa Arab Teori dan Aplikasi*, (Yogyakarta: Teras, 2011), h. 68.

juga mampu menarik kesimpulan dari pola yang ada, hal ini karena anak memiliki sistem bahasa yang disebut Perangkat Penguasaan Bahasa.

c. Teori Constructive

Piaget, Vigotsky dan Gardner, menyatakan bahwa perkembangan kognisi dan bahasa dibentuk dari interaksi dengan orang lain sehingga pengetahuan, nilai dan sikap anak akan berkembang. Anak memiliki perkembangan kognisi yang terbatas pada usia-usia tertentu, tetapi melalui interaksi sosial anak akan mengalami peningkatan kemampuan berpikir. Pengaruhnya dalam pembelajaran bahasa adalah anak akan dapat belajar dengan optimal jika diberikan kegiatan sementara anak melakukan kegiatan perlu didorong untuk sering berkomunikasi.⁷⁵

3. Langkah-langkah pelaksanaan Metode Bernyanyi

Untuk memperoleh hasil belajar yang optimal melalui metode bernyanyi pada kegiatan pembelajaran tentu ada langkah prosedur yang harus dipersiapkan oleh guru. Berapa hal yang perlu diperhatikan dalam langkah-langkah metode bernyanyi yaitu:

- 1) Guru mengetahui dengan jelas isi pokok materi yang akan diajarkan.
- 2) Merumuskan dengan benar informasi /konsep/ fakta materi baru apa saja yang harus dikuasai/dihafalkan oleh siswa.
- 3) Memilih nada lagu yang familiar di kalangan siswa.
- 4) Menyusun informasi/konsep/fakta materi yang kita inginkan untuk dikuasai siswa ke dalam bentuk lirik lagu yang disesuaikan dengan nada

⁷⁵ Wa Muna, *Metodologi Pembelajaran Bahasa Arab Teori dan Aplikasi*, h. 69.

lagu yang dipilih.

- 5) Guru harus mempraktekkan terlebih dahulu menyanyikannya.
- 6) Mendemonstrasikannya bersama-sama secara berulang-ulang.
- 7) Usahakan untuk diikuti dengan gerak tubuh yang sesuai.
- 8) Mengajukan pertanyaan seputar materi tersebut untuk mengukur apakah siswa sudah dapat menghafal dan menguasainya melalui lagu yang dinyanyikan tersebut.⁷⁶

4. Kelebihan dan kekurangan metode bernyanyi

Menurut Musbikin dan Prasetya metode bernyanyi memiliki beberapa kelebihan sebagai berikut:

- 1) Dapat merangsang imajinasi siswa
- 2) Dapat memicu kreatifitas
- 3) Memberi Stimulus yang cukup kuat terhadap otak sehingga mendorong kognitif anak dengan cepat.
4. Sarana relaksasi dengan menetralisasi denyut jantung dan gelombang otak.
5. Menumbuhkan minat dan menguatkan daya tarik pembelajaran.
6. Menciptakan proses pembelajaran lebih humanis dan menyenangkan.
7. Sebagai jembatan dalam mengingat materi pembelajaran.
8. Membangun retensi dan menyentuh emosi dan rasa etika siswa.
9. Proses internalisasi nilai yang terdapat pada materi pembelajaran.

⁷⁶Sarifah Alwiyah Nurfitria, "Implementasi Model Bernyanyi dalam Pembelajaran Materi Substantif", <http://www.mebermutu.org/media.php?-module=detailreferensi&id=73>, diakses 8 februari 2017.

10. Mendorong motivasi siswa belajar.⁷⁷

Bernyanyi yang dimaksudkan disini adalah metode yang melafadzkan suatu kata atau kalimat yang dihafal dengan dinyanyikan. Kegiatan bernyanyi merupakan salah satu kegiatan yang digemari oleh siswa. Bernyanyi adalah suatu metode yang melakukan pendekatan pembelajaran secara nyata yang mampu membuat suasana menjadi menyenangkan sehingga tidak merasa jenuh.⁷⁸ Menurut Novan A. Wiyani dan Barnawi, metode bernyanyi, memiliki beberapa kelebihan sebagai berikut:

- 1) Bernyanyi bersifat menyenangkan
- 2) Bernyanyi dapat dipakai mengatasi kecemasan
- 3) Bernyanyi merupakan media untuk mengekspresikan perasaan
- 4) Bernyanyi dapat membantu daya ingat
- 5) Bernyanyi dapat mengembangkan rasa humor
- 6) Bernyanyi dapat membantu pengembangan keterampilan berfikir dan kemampuan motorik anak, dan bernyanyi dapat meningkatkan keeratan dalam sebuah kelompok.

Di samping itu, metode bernyanyi dapat membangkitkan semangat gairah belajar siswa, memberikan kesempatan kepada siswa untuk berkembang dan maju sesuai dengan kemampuannya masing-masing, serta mampu mengarahkan cara belajar siswa, sehingga lebih memiliki motivasi yang kuat

⁷⁷Hurlok, Elizabeth B. *Perkembangan Anak jilid I. Edisi ke 6*.h. 25.

⁷⁸M. Hariwijaya dan Bertiani Eka Sukaca. PAUD Melejitkan *Potensi Anak dengan Pendidikan Sejak Dini*. h. 30.

untuk belajar lebih giat.⁷⁹ Adapun Manfaat dari metode menyanyi sangatlah penting untuk siswa, antara lain:

- 1) Menimbulkan rasa senang dan gembira dalam diri seorang anak.
- 2) Memperkaya imajinasi si anak dan meningkatkan daya kreasinya.
- 3) Meningkatkan jiwa seni dan sastra dalam diri mereka.
- 4) Meningkatkan kemampuan berbahasa.
- 5) Meningkatkan kemampuannya untuk mengkritik dan melakukan pembenaran.
- 6) Mencerdaskan akal, membina jiwa dan meningkatkan daya imajinasinya.
- 7) Menambah kecintaan si anak kepada sastra dan seni.
- 8) Meningkatkan kemampuannya untuk mengkritik dan melakukan pembenaran.
- 9) Mencerdaskan akal, membina jiwa dan meningkatkan daya imajinasinya.
- 10) Menambah kecintaan si anak kepada sastra dan seni.⁸⁰ Sedangkan Fungsi dan makna nyanyian bagi pendidikan adalah sebagai berikut:
 - 1) Sebagai pendidikan emosi
 - 2) Pendidikan motorik
 - 3) Pengembangan daya imajinasi
 - 4) Peneguhan eksistensi diri

⁷⁹Masykur, N. *Metode Pengembangan Bahasa*. Jakarta: (Pusat Penerbitan Universitas Terbuka 2005), h. 69.

⁸⁰Muhammad Sa'id Mursy, *Seni Mendidik Anak*, h. 145.

- 5) Pengembangan kemampuan berbahasa
- 6) Pengembangan daya intelektual
- 7) Pengembangan kekayaan rohani dan pendidikan nilai-nilai moral.⁸¹

Adapun kekurangan metode bernyanyi sebagai berikut:

- a. Sulit bila digunakan pada kelas besar.
- b. Hasilnya akan kurang efektif pada anak yang pendiam atau tidak suka bernyanyi.
- c. Dikarenakan suasana kelas yang ramai, bisa mengganggu kelas lain.⁸²

Efektivitas Secara sederhana, kata efektivitas menunjukkan hasil dari suatu proses. Dalam konteks pembelajaran. Dengan demikian efektivitas pembelajaran diindikasikan sebagai tingkat keberhasilan di dalam pencapaian tujuan pembelajaran.⁸³

Efektivitas berasal dari kata efektif yang berarti ada efeknya (akibatnya, pengaruhnya, kesannya) manjur atau mujarab dan membawa hasil.⁸⁴ Jaap Scheerens mengemukakan bahwa efektivitas dapat digambarkan dengan sejauh

⁸¹Slamet Suyanto, M.Ed, *Dasar-dasar pendidikan anak usia dini* (Yogyakarta : Hikayat, 2005), h. 19-121.

⁸²Sarifah Alwiyah Nurfitriya, “*Implementasi Model Bernyanyi dalam Pembelajaran Matrei Subtantif*”,<http://www.mebermutu.org/media.php?module=detailreferensi&id=73>, diakses 8 September 2017.

⁸³Sahabuddin, *Mengajar dan Belajar Dua Aspek dari Suatu Proses yang Disebut Pendidikan* (Cet. III; Makassar: Badan Penerbit UNM, 2007), h. 49. Lihat juga Yusuf Hadi Miarso, *Menyemai Benih Teknologi Pendidikan* (Cet. I; Jakarta: PT Kencana, 2004), h. 541.

⁸⁴Departemen Pendidikan Nasional, *Kamus Besar Bahasa Indonesia*, Edisi ke empat (Cet. I; Jakarta: Balai Pustaka, 2008), h. 9.

mana tingkat *output* yang diinginkan tercapai.⁸⁵ Olehnya itu, menurut hemat penulis efektivitas berhubungan dengan suatu kegiatan. Efektivitas dapat juga diartikan sejauh mana hal-hal yang direncanakan dapat terlaksana dalam arti bahwa apabila hasilnya menunjukkan presentase yang besar atau tidak jauh dari perencanaan maka dapat dikatakan bahwa hal tersebut cukup efektif dan sebaliknya apabila hasilnya jauh dari perencanaan yang ada maka dapat dikatakan hal tersebut tidak efektif. Sedangkan menurut Michael Bland, secara umum komunikasi dinilai efektif bila rangsangan yang disampaikan oleh pengirim berkaitan erat dengan rangsangan yang ditangkap dan dipahami oleh penerima.

Oleh sebab itu, semakin besar kaitan antara yang dimaksud dengan respon yang diterima, akan semakin efektif pula pembelajaran yang dilaksanakan.⁸⁶ Hendyat Soetopo dan Wasty Soemanto menjelaskan bahwa efektivitas dalam suatu kegiatan berkenaan dengan sejauh mana suatu yang direncanakan dapat tercapai. Dalam dunia pendidikan, efektivitas dapat ditinjau dari dua segi yakni: *pertama*, efektivitas mengajar guru dengan mengutamakan perencanaan pembelajaran dengan baik serta bagaimana cara memaksimalkan

⁸⁵Jaap Scheerens, *Improving School Effectiveness*, terj. Abas al-Jauhari, *Peningkatan Mutu Sekolah* (Cet. I; Jakarta: Logos, 2003), h. 9.

⁸⁶Michael Bland, dkk, *Effective Media Relations*, terj. Syahrul, *Hubungan Media yang Efektif* (Cet. VII; Jakarta: PT. Erlangga, 2001), h. 22. Lihat juga Yusuf Hadi Miarso, *Teknologi Komunikasi Pendidikan: Pengertian dan Penerapannya Di Indonesia* (Cet. II; Jakarta: CV Rajawali, 1986), h. 47-48.

implementasi perencanaan tersebut; *kedua*, efektivitas belajar siswa dengan lebih menekankan pada ranah pencapaian tujuan pembelajaran melalui proses pembelajaran yang dialaminya.⁸⁷

C. Pengertian Mufradāt

Pengertian *mufradāt* adalah himpunan kata atau khazanah kata yang diketahui oleh seseorang atau entitas lain, atau merupakan bagian dari suatu bahasa tertentu.⁸⁸ Menurut Ahmad Djanan Asifuddin, pembelajaran *mufradāt* yaitu proses penyampaian bahan pembelajaran yang berupa kata atau perbendaharaan kata sebagai unsur dalam pembelajaran bahasa arab. Dari definisi yang diberikan oleh Djanan Asifuddin memberikan gambaran kepada kita bahwa *mufradāt* merupakan tahap paling dasar karena ranah pembahasannya hanyalah kata dan tentunya fungsi umumnya adalah untuk menambah perbendaharaan kata untuk kemudian digabung menjadi sebuah kalimat yang sempurna, baik cara memperolehnya adalah dengan mendengar ataupun membaca.⁸⁹

⁸⁷Hendyal Soetopo dan Wasty Soetomo, *Pembinaan dan Pengembangan sebagai Substansi Problem Administrasi Pendidikan* (Cet. I; Jakarta: PT Bina Aksara, 1986), h. 50-51.

⁸⁸Harimurti Kridalaksana, *Kamus Linguistik* (Jakarta: PT.Gramedia Pustaka Utama, 1983), h 137.

⁸⁹<http://Metode.multiply.com/journal/item/Metode-Pembelajaran-Mufradat/24>, diakses pada tanggal 24-01-2017

1. Jenis-Jenis *mufradāt*

Rusydy Ahmad Tha'imah memberikan klasifikasi *mufradāt* menjadi 4 (empat) yang masing-masing terbagi lagi sesuai dengan tugas dan fungsinya, sebagai berikut:⁹⁰

- a) *mufradāt* untuk memahami baik bahasa lisan (الاستماع) maupun teks (القراءة).
- b) *mufradāt* untuk berbicara. Dalam pembicaraan perlu penggunaan kosakata yang tepat, baik pembicaraan informal (عادية) maupun formal (موقفية).
- c) *mufradāt* untuk menulis, Penulisan pun membutuhkan pemilihan kosakata yang baik dan tepat agar tidak disalahartikan oleh pembacanya. Penulisan ini mencakup penulisan informal seperti catatan harian, agenda harian dan lain-lain dan juga formal, misalnya penulisan buku, majalah, surat kabar dan seterusnya.
- d) *mufradāt* potensial. *mufradāt* jenis ini terdiri dari *mufradāt context* yang dapat diinterpretasikan sesuai dengan konteks pembahasan, dan *mufradāt analysis* yakni *mufradāt* yang dapat dianalisa berdasarkan karakteristik derivasi kata , untuk selanjutnya dipersempit atau diperluas maknanya.

⁹⁰Rusydy A. Tha'imah, *Al-Marja' fi Ta'lim al-Lughah al-'Arabiyyah li al-Nâthiqîn bi Lughâtin Ukhra*, Jâmi'ah Ummu al-Qurâ, Ma'had al-Lughah al-'Arabiyyah, Wahdat al-Buhûts wa al-Manâhij, Silsilah Dirâsât fi Ta'lim al-'Arabiyyah, juz II, h. 616-617.

2. Makna dan Fungsi *mufradāt*

Mufradāt sebagai khazanah kata atau leksikon akan mempunyai fungsi bilamana mempunyai makna. Makna sebuah kata dapat dibedakan menjadi makna denotatif (أصلی) dan makna konotatif (إضافی). Makna denotatif (أصلی) terdiri dari makna hakiki dan makna kiasan, makna asal dan makna istilah. Misalnya kata *al-Umm* (الأم) dalam bahasa Arab, makna hakikinya adalah “ibu yang melahirkan anak”, sedang makna kiasan terlihat bila kata *al-Umm* (الأم) digunakan dalam *Umm al-Kitâb* (أم الكتاب). Makna asal misalnya terdapat kata *al-Hâtif* (الهاتف) yang berarti “orang yang berbisik”, sedang makna istilah maksudnya adalah “telepon”.⁹¹

Kosa kata *vocabulary is the total number of woerds in a language. It is also a collection of words a person knows and use in speaking and writing.* *mufradāt* atau perbendaharaan kata adalah jumlah seluruh kata dalam suatu bahasa juga kemampuan kata-kata yang diketahui dan digunakan seseorang dalam berbicara dan menulis. *mufradāt* dari bahasa itu selalu mengalami perubahan dan berkembang karena kehidupan yang semakin kompleks. Jumlah yang tepat mengenai kosa kata dalam bahasa Arab sampai saat ini tidak dapat dipastikan, namun perkiraan yang dapat dipercaya menyebutkan sekitar 1 juta.⁹²

Secara luas *mufradāt* (*vocabulary*) adalah himpunan kata yang diketahui maknanya dan dapat digunakan oleh orang tersebut untuk menyusun kalimat baru. Kekayaan *mufradāt* secara umum dianggap merupakan gambaran dari

⁹¹ Ahmad Fuad Effendy, *Metodologi*, 97.

⁹² Dhieni, N. *Metode Pengembangan Bahasa*. Jakarta: Pusat Penerbitan Universitas Terbuka, 2005), h. 187.

inteligensi atau tingkat pendidikannya. Menurut Kurniawati dan Aritonang yang dimaksud *mufradāt* adalah perbendaharaan kata. Setiap kata mempunyai arti. Soeditjo dalam Tarigan mendefinisikan *mufradāt* (a.) Kekayaan kata yang dimiliki oleh seorang pembicara (b.) Kata yang dipakai dalam satu bidang ilmu pengetahuan (c.) Daftar kata yang disusun seperti kamus disertai penjelasan secara singkat dan praktis. Penguasaan *mufradāt* merupakan hal yang paling mendasar yang harus dikuasai seseorang dalam pembelajaran bahasa Arab yang merupakan bahasa Asing bagi seluruh siswa dan masyarakat Indonesia. Bagaimana seseorang bisa mengungkapkan suatu bahasa apabila tidak memahami *mufradāt* dari bahasa tersebut. Apalagi yang dipelajari adalah bahasa asing, sehingga penguasaan kosa kata tersebut merupakan sesuatu yang mutlak dimiliki oleh pengajar. Apabila seseorang siswa memiliki perbendaharaan *mufradāt* bahasa Arab yang memadai maka otomatis akan lebih menunjang pada pencapaian kompetensi dasar bahasa Arab umumnya. Demikian juga sebaliknya tanpa memiliki kosa kata yang memadai seorang siswa akan mengalami kesulitan dalam mencapai kompetensi bahasa.⁹³

Guntur Tarigan, menyampaikan perbendaharaan kata atau *mufradāt* dasar yaitu kata-kata yang tidak mudah muda berubah atau sedikit sekali kemungkinannya dipungut dari bahasa lain yang termasuk dalam *mufradāt* dasar ini adalah:

- a) Istilah kekerabatan misal : ayah, ibu, adik, kakek, nenek, paman, bibi, dan sebagainya.

⁹³Hurlock, *Perkembangan Anak Jilid I*. Jakarta: Erlangga 1991), h. 187.

- b) Nama-nama bagian tubuh misal: rambut, mata, telinga, tangan, hidung, mulut, dan sebagainya.
- c) Kata ganti misal: saya, aku, dia, kami, kita, mereka, ini, sini, situ, dan disana.
- d) Kata bilangan misal: satu, dua, tiga, empat, lima, enam, tujuh, delapan, sembilan, sepuluh, dan seterusnya.
- e) Kata kerja universal misal: tanah, air, api, udara, langit, bulan, bintang, dan lain sebagainya.⁹⁴ Menurut Tarigan pada dasarnya ada empat cara untuk menguji *mufradāt* yaitu:
 - a) Identifikasi, yaitu siswa memberi respons secara lisan ataupun tertulis dengan mengidentifikasi sebuah kata sesuai dengan batasan atau penggunaannya.
 - b) Pilihan berganda, yaitu siswa memilih makna yang tepat bagi kata yang teruji dari tiga atau empat batasan.
 - c) Menjodohkan, yaitu kata-kata atau sebuah gambar yang teruji disajikan dalam satu jalur dan batasan-batasan yang akan dijodohkan disajikan secara sembarangan pada jalur lain.
 - d) Memeriksa kata-kata yang diketahuinya atau yang tidak diketahuinya. Dia juga dituntut untuk menulis batasan kata-kata yang diperiksanya.

⁹⁴Tarigan *Berbicara Sebagai Suatu Keterampilan Berbahasa*. (Bandung: Angkasa, 1981), h. 3-4.

3. Metode Pembelajaran *Mufradât*

Metode pembelajaran pada hakikatnya adalah metode dalam menyampaikan materi pelajaran kepada siswa yang jenisnya beragam dan pemanfaatannya disesuaikan dengan kebutuhan. Begitu pula halnya dengan pembelajaran bahasa Arab khususnya (*al-mufradât*) ini menuntut adanya metode-metode dasar yang dapat diterapkan tanpa mengharuskan adanya sarana-sarana yang tidak terjangkau oleh lembaga-lembaga pendidikan yang mengajarkan bahasa Arab. Namun bila ada sarana dan media yang memadai tentunya akan lebih baik dan sangat membantu suksesnya metode-metode dan teknik-teknik pembelajaran yang akan dikemukakan pada penelitian ini.

Dalam pembelajaran *mufradât* ada baiknya dimulai dengan *mufradât* dasar yang tidak mudah berubah, seperti halnya istilah kekerabatan, nama-nama bagian tubuh, kata ganti, kata kerja pokok serta beberapa *mufradât* lain yang mudah untuk dipelajari. Metode yang bisa digunakan dalam pembelajarannya antara lain yaitu metode secara langsung, metode meniru dan menghafal, metode *Aural-Oral Approach*, metode membaca, metode Gramatika-Translation, metode pembelajaran dengan menggunakan media kartu bergambar dan alat peraga serta pembelajaran dengan lagu atau menyanyi Arab.⁹⁵ Teknik yang dapat dilakukan yakni dengan berbagai teknik permainan bahasa, misalnya dengan perbandingan, memperhatikan susunan huruf, penggunaan kamus dan lainnya.

⁹⁵Ahmad Djanan Asifuddin, dalam <http://www.umsida.ac.id/berita>, diakses tanggal 11 januari 2017.

Ahmad Fuad Effendy menjelaskan lebih rinci tentang tahapan dan metode pembelajaran *Mufradât* atau pengalaman siswa dalam mengenal dan memperoleh makna kata (*al-mufradât*), sebagai berikut :⁹⁶

1. *Mendengarkan kata.* Ini merupakan tahapan pertama yaitu dengan memberikan kesempatan kepada siswa untuk mendengarkan kata yang diucapkan guru atau media lain, baik berdiri sendiri maupun di dalam kalimat. Apabila unsur bunyi dari kata itu sudah dikuasai oleh siswa, maka untuk selanjutnya siswa akan mampu mendengarkan secara benar.
2. *Mengucapkan kata.* Dalam tahap ini, guru memberi kesempatan kepada siswa untuk mengucapkan kata yang telah didengarnya. Mengucapkan kata baru akan membantu siswa mengingat kata tersebut dalam waktu yang lebih lama.
3. *Mendapatkan makna kata.* Pada tahap ini guru hendaknya menghindari terjemahan dalam memberikan arti kata kepada siswa, karena bila hal itu dilakukan maka tidak akan terjadi komunikasi langsung dalam bahasa yang sedang dipelajari, sementara makna kata pun akan cepat dilupakan oleh siswa. Ada beberapa teknik yang bisa digunakan oleh guru untuk menghindari terjemahan dalam memperoleh arti suatu kata, yaitu dengan pemberian konteks kalimat, definisi sederhana, pemakaian gambar/foto, sinonim (*murâdif*), antonim memperlihatkan benda asli atau tiruannya, peragaan gerakan tubuh, dan terjemahan sebagai alternatif terakhir bila suatu kata memang benar-benar sukar untuk dipahami oleh siswa.
4. *Membaca kata.* Setelah melalui tahap mendengar, mengucapkan, dan memahami makna kata-kata (kosakata) baru, guru menuliskannya di papan

⁹⁶ Ahmad Fuad Effendy, *Metodologi*, h. 99 -101.

tulis. Kemudian siswa diberikan kesempatan membaca kata tersebut dengan suara keras.

5. *Menulis kata*. Penguasaan *mufradāt* siswa akan sangat terbantu bilamana ia diminta untuk menulis kata-kata yang baru dipelajarinya (dengar, ucap, paham, baca) mengingat karakteristik kata tersebut masih segar dalam ingatan siswa.
6. *Membuat kalimat*. Tahap terakhir dari kegiatan pembelajaran *mufradāt* adalah menggunakan kata-kata baru itu dalam sebuah kalimat yang sempurna, baik secara lisan maupun tulisan. Guru harus kreatif dalam memberikan contoh kalimat-kalimat yang bervariasi dan siswa diminta untuk menirukannya. Dalam menyusun kalimat-kalimat itu hendaknya digunakan kata-kata yang produktif dan aktual agar siswa dapat dengan memahami dan mempergunakannya sendiri. Prosedur atau langkah-langkah pembelajaran *mufradāt* di atas tentunya dapat dijadikan acuan para pengajar bahasa asing khususnya bahasa Arab, walaupun tidak semua kata-kata baru harus dikenalkan dengan prosedur dan langkah-langkah tersebut. Faktor alokasi waktu dalam hal ini juga harus diperhitungkan. Oleh karena itu, perlu dilakukan pemilihan kata-kata tertentu yang dianggap sukar atau kata-kata yang memang hanya dapat dipahami secara baik dan utuh maknanya bilamana dihubungkan serta disesuaikan dengan konteks wacana.

G. Kerangka Pikir

Sebagai landasan atau pedoman berpikir dalam melakukan penelitian ini diperlukan adanya penentuan dari sudut mana masalah yang dianggap penting untuk diteliti dan kemudian digambarkan menjadi kerangka pikir sehingga memudahkan proses penelitian. Dengan kata lain, kerangka pikir adalah model konseptual tentang bagaimana teori berhubungan dengan faktor-faktor yang telah teridentifikasi sebagai masalah yang dianggap urgen.⁹⁷ Dalam proses pembelajaran bahasa Arab membutuhkan cara-cara tertentu agar dapat menciptakan pembelajaran yang efektif dan efisien serta dapat membangkitkan minat belajar siswa.

Pembelajaran bahasa Arab yang menggunakan metode bernyanyi akan dapat menanamkan dalam pikiran siswa bahwa mempelajari bahasa Arab adalah sesuatu yang harus dilakukan dengan tujuan utama untuk dapat memahami bahasa Arab itu sendiri. Dalam penelitian ini, akan dilakukan pengujian tingkat efektivitas penguasaan *mufradāt* siswa yang akan diterapkan pada kelas eksperimen dan dibandingkan dengan kelas kontrol sehingga pada hasil akhir akan tampak presentasi efektivitasnya terhadap penguasaan *mufradāt* siswa.

Adapun kerangka pikir dari penelitian ini digambarkan secara skematis sebagai berikut:

⁹⁷Sugiono, *Metode Penelitian Pendidikan: Pendekatan Kuantitatif, Kualitatif, dan R&D*, h. 91.

Gambar 2.1
Kerangka Pikir

Dalam sebuah penelitian mutlak dibutuhkan suatu metode yang akan digunakan. Karena dengan menggunakan metode maka ditemukan cara menyelesaikan sebuah penelitian. Menurut Sugiyono, metode penelitian adalah cara ilmiah untuk mendapatkan data dengan tujuan dan keinginan tertentu.⁹⁸ Artinya melalui penggunaan metode serta pemilihan sebuah metode yang tepat maka akan membantu jalannya sebuah penelitian.

⁹⁸Sugiyono, *Metode Penelitian Pendidikan: Pendekatan Kuantitatif, Kualitatif, dan R&D*, h. 3.

BAB III

METODOLOGI PENELITIAN

A. Jenis dan Lokasi Penelitian

1. Jenis Penelitian

Jenis penelitian ini adalah penelitian eksperimen, metode penelitian yang digunakan untuk mencari pengaruh perlakuan tertentu terhadap yang lain dalam kondisi yang terkendalikan.⁹⁹ Metode eksperimen merupakan metode penelitian yang tepat untuk menguji hipotesis mengenai sebab akibat.

Penelitian eksperimen terdapat dua kelompok yang dipilih secara random, kemudian diberi *pre-test* untuk mengetahui keadaan awal adakah perbedaan antara kelompok eksperimen dan kelompok kontrol lalu untuk kelompok eksperimen, peneliti memberikan perlakuan kemudian akhirnya mencari pengaruh perlakuan tersebut melalui *posttest* terhadap kedua kelompok tersebut.

R	O ₁	X	O ₂
R	O ₃		O ₄

Keterangan:

R : Random

O₁ : Nilai *pre-test* kelompok eksperimen sebelum menggunakan metode bernyanyi

O₃ : Nilai *pre-test* kelompok kontrol

X : Treatment yang diberikan (variabel independen)

⁹⁹Sugiyono, *Metode Penelitian Pendidikan: Pendekatan Kuantitatif, Kualitatif, dan R&D*, h.107.

O_2 : Nilai *post-test* kelompok eksperimen dengan menggunakan metode bernyanyi

O_4 : Nilai *post-test* kelompok kontrol

Tingkat efektivitas metode bernyanyi terhadap penguasaan *mufardat* siswa, dapat diketahui dengan rumus $(O_2 - O_1) - (O_4 - O_3)$.¹⁰⁰

2. Lokasi Penelitian

Adapun lokasi penelitian yaitu di Madrasah Aliyah Al-Nur Patangnga di Kabupaten Bone, pemilihan lokasi penelitian ini berdasarkan pada beberapa pertimbangan antara lain:

- a. Sekolah tersebut merupakan sekolah menengah atas yang terdapat pelajaran bahasa Arab. Hal inilah sehingga peneliti ingin menguji efektivitas sehingga sekolah ini tepat sasaran.
- b. Secara geografis memudahkan peneliti untuk melaksanakan proses penelitian dengan efektif dan efisien.
- c. Sebagai landasan ontologis penelitian berawal dari sekolah tersebut yakni siswanya dibebankan untuk bernyanyi dalam penguasaan *mufardat*. Pada sekolah tersebut belum pernah menggunakan metode bernyanyi dalam pembelajaran bahasa Arab.

¹⁰⁰Sugiyono, *Metode Penelitian Pendidikan: Pendekatan Kuantitatif, Kualitatif, dan R&D*, h. 112-113.

B. Pendekatan Penelitian

Pendekatan merupakan salah satu aspek yang digunakan untuk melihat dan mengamati segala persoalan yang timbul dalam kehidupan sehari-hari seperti persoalan teologi, pendidikan, maupun sosial kemasyarakatan.¹⁰¹. Adapun pendekatan dalam penelitian ini adalah:

- 1) Pendekatan pedagogik yaitu pendekatan yang cenderung mengarah pada aspek manusiawi dalam pembelajaran. Manusia adalah makhluk Tuhan yang diciptakan untuk mendidik dan mendapatkan pendidikan. Pendekatan ini peneliti gunakan karena terkait dengan spesialisasi peneliti sendiri yaitu mengkaji bidang pendidikan, hal ini juga untuk membuktikan adanya gejala kecocokan antara teori-teori pendidikan dengan segala realitas yang diperoleh di lapangan selama penelitian.
- 2) Pendekatan Linguistik yaitu menguraikan kaidah-kaidah dan ilmu bahasa Arab.
- 3) Pendekatan psikologis yaitu melukiskan dan memperjelas mana saja yang harus diperhatikan dan diperhitungkan bila harus mengambil sebuah keputusan atau tindakan. Pendekatan ini digunakan peneliti untuk mengetahui respon siswa terhadap penerapan pembelajaran metode bernyanyi dalam pembelajaran bahasa Arab.

¹⁰¹ Departemen Pendidikan Nasional, *Kamus Besar Bahasa Indonesia*, Edisi keempat, h. 306. Bandingkan dengan Hadari Nawawi dan Martini Hadari, *Instrumen Penelitian Bidang Sosial* (Cct. II; Yogyakarta: Gajah Mada University Press, 1995), h. 66.

C. *Populasi dan Sampel*

a. Populasi

Dalam suatu penelitian, populasi adalah keseluruhan objek penelitian berupa manusia, gejala, pola sikap, tingkah laku dan sebagainya.¹⁰² Populasi merupakan himpunan keseluruhan karakteristik dari objek yang diteliti. Sejalan dengan pendapat Sugiyono yang mengatakan bahwa populasi adalah wilayah generalisasi yang terdiri atas subjek dan objek yang mempunyai kuantitas dan karakteristik tertentu yang ditetapkan oleh peneliti untuk dipelajari dan kemudian ditarik kesimpulan.¹⁰³

Populasi dalam penelitian ini adalah keseluruhan siswa di Madrasah Aliyah Al-Nur Patangnga di Kabupaten Bone, dengan jumlah 107 siswa. Rincian populasi dapat dilihat pada tabel berikut:

Tabel 3.1
Keadaan Populasi

No	KELAS	LAKI-LAKI	PEREMPUAN	JUMLAH
1	X ^A	10	10	20
2	X ^B	11	9	20
3	X ^C	5	16	21
4	XI IPS	7	15	22
5	X11 IPS	10	14	24
JUMLAH KESELURUHAN				107

Sumber: *Tata Usaha MA Aliyah Al-Nur Patangnga Bone*

¹⁰²Sapari Imam Asyari, *Suatu Petunjuk Praktis Metodologi Penelitian Sosial* (Surabaya: Usaha Nasional, 1983), h. 69.

¹⁰³Sugiyono, *Metode Penelitian Pendidikan: Pendekatan Kualitatif, Kuantitatif, dan R&D*, h. 117.

b. Sampel

Sampel adalah sebagian atau hasil populasi yang akan diteliti. Menurut M. Iqbal Hasan sampel adalah bagian dari populasi yang diambil melalui cara-cara tertentu yang juga memiliki karakteristik, jelas dan lengkap yang dianggap dapat mewakili populasi.¹⁰⁴ Tujuan penentuan sampel adalah untuk memperoleh keterangan mengenai objek penelitian dengan cara mengamati hanya sebagian dari populasi, suatu reduksi terhadap jumlah objek penelitian.

Menurut Suharsimi bahwa apabila subjek kurang dari 100 orang, lebih baik diambil semuanya sehingga penelitian merupakan penelitian populasi atau sampel jenuh. Namun apabila jumlah subjeknya lebih dari 100 orang, maka dapat diambil antara 20-30% atau lebih sebagai sampel.¹⁰⁵ Sampel sebagai dasar untuk menarik suatu kesimpulan dalam penelitian yang tentunya diwakili bagi keseluruhan populasi. Olehnya itu, terhadap objek penelitian, tidak dilakukan penelitian secara keseluruhan melainkan hanya yang menjadi wakil populasi sebagai objek peneliti.

Adapun sampel penelitian ini ialah siswa Madrasah Aliyah Al-Nur Patangnga di Kabupaten Bone, kelas X^A dan X^B , dengan menggunakan teknik *purposive sampling*, yaitu penentuan sampel dengan pertimbangan tertentu

¹⁰⁴M. Iqbal Hasan, *Pokok-pokok Materi Statistika 2: Statiska Inferensi* (Cet. I; Jakarta: Bumi Aksara, 1999), h. 83. Lihat juga Mardalis, *Metode Penelitian: Suatu Pendekatan Proposal* (Cet. VIII; Jakarta: PT Bumi Aksara, 2006), h. 58.

¹⁰⁵Suharsimi Arikunto, *Prosedur Penelitian Suatu Pendekatan Praktek* (Cet. XI; Jakarta: Bina Aksara, 2002),h. 108.

sesuai kualifikasi yang ada dalam penelitian ini.¹⁰⁶ Untuk itu random tidak dilakukan langsung pada semua siswa, tetapi pada kelas tertentu sebagai kelompok eksperimen dan kelompok kontrol. Penetapan kedua kelas itu sebagai sampel dilakukan setelah mengamati secara cermat kondisi riil di lapangan dengan mempertimbangkan beberapa faktor sebagai berikut:

- 1) Siswa pada kedua kelompok memiliki tingkat kemampuan yang relatif.
- 2) Siswa pada kedua kelompok tersebut jumlahnya sama.
- 3) Siswa pada kedua kelompok diajar oleh guru yang sama.
- 4) Buku pelajaran bahasa Arab yang digunakan pada kedua kelompok sama.
- 5) Jumlah jam pelajaran pada kedua kelompok sama.
- 6) Kedua kelompok berada pada kondisi lingkungan yang sama.

Sedangkan penetapan kelas X^A sebagai kelompok eksperimen dan kelas X^B sebagai kelompok kontrol dilakukan secara langsung. Adapun rincian keadaan sampel penelitian dapat dilihat pada tabel berikut:

Tabel 3.2
Keadaan Sampel

KELAS	JENIS KELAMIN		JUMLAH	KET.
	LAKI-LAKI	PEREMPUAN		
X ^A	10	10	20	Kelompok Eksperimen
X ^B	11	9	20	Kelompok Kontrol
JUMLAH KESELURUHAN			40	

Sumber: *Tata Usaha MA Aliyah Al-Nur Patangnga Bone*

¹⁰⁶Irawan Sochartono, *Metode Penelitian Sosial: Suatu Teknik Penelitian Bidang Kesejahteraan Sosial dan Ilmu Sosial Lainnya* (Cet. V; Bandung: PT remaja Rosdakarya, 2002), h. 35.

D. Metode Pengumpulan Data

Teknik pengumpulan data adalah cara-cara yang digunakan dalam mengumpulkan data dan hal ini merupakan langkah strategis dalam penelitian, karena tujuan utama dari penelitian adalah mendapatkan data.

Adapun teknik pengumpulan data yang digunakan dalam penelitian ini meliputi:

a. Observasi

Observasi merupakan proses pengamatan secara langsung ke objek penelitian untuk melihat dari dekat kegiatan yang dilakukan.¹⁰⁷

Observasi dalam penelitian ini adalah pengamatan secara langsung yang dilakukan oleh peneliti terhadap siswa sebagai subjek penelitian. Teknik ini digunakan untuk mengumpulkan data tentang proses penguasaan *mufrādat* siswa. di Madrasah Aliyah Al-Nur Patangnga di Kabupaten Bone kelas X^A dan X^B, baik sebelum menggunakan metode bernyanyi maupun sesudah.

b. Tes

Tes adalah suatu cara atau prosedur yang terencana dan sistematis untuk mengukur suatu perilaku tertentu serta menggambarkannya dengan bantuan angka-angka atau kategori tertentu.¹⁰⁸ Jenis tes dalam penelitian ini adalah pilihan ganda.

¹⁰⁷Riduwan, *Belajar Mudah Penelitian untuk Guru, Karyawan, dan Peneliti Pemula* (Cet. VIII; Bandung: Alfabeta, 2012), h. 77.

¹⁰⁸Sitti Mania, *Pengantar Evaluasi Pengajaran* (Makassar: Alauddin University Press, 2012), h. 48.

c. Dokumentasi

Dokumentasi merupakan catatan peristiwa yang sudah berlalu. Dokumentasi ditujukan memperoleh data langsung dari tempat penelitian, seperti buku-buku, peraturan-peraturan, laporan kegiatan, foto-foto, maupun data lain yang relevan dengan penelitian.¹⁰⁹ Studi dokumentasi merupakan pelengkap dari penggunaan dua teknik lainnya. Bahkan penggunaan dokumentasi dalam suatu penelitian dapat menguatkan hasil observasi sehingga lebih kredibel dapat dipercaya.¹¹⁰ Penggunaan dokumentasi dalam penelitian ini diarahkan oleh peneliti untuk mendokumentasikan hal-hal penting yang berkaitan dengan pelaksanaan pembelajaran serta untuk memperoleh dokumen-dokumen terkait dengan hasil belajar peserta didik. Kondisi inilah yang dipandang oleh peneliti bahwa teknik pengumpulan data dengan dokumentasi sangat mendukung proses penelitian.

E. Instrumen Penelitian

Instrumen penelitian pada dasarnya dapat dipahami sebagai alat ukur yang digunakan untuk mengumpulkan data dalam proses penelitian. Instrumen penelitian yang digunakan dalam penelitian ini adalah:

¹⁰⁹Riduwan, *Belajar Mudah Penelitian untuk Guru, Karyawan, dan Peneliti Pemula*, h. 77.

¹¹⁰Sugiyono, *Metode Penelitian Pendidikan: Pendekatan Kuantitatif, Kualitatif, dan R&D*, h. 329.

a. Pedoman Observasi

Pedoman observasi adalah daftar pernyataan yang digunakan oleh peneliti untuk mengamati fakta-fakta, gejala, maupun tingkah laku yang muncul pada objek penelitian. Pedoman observasi merupakan lembar yang berisi item-item yang digunakan dalam melaksanakan pengamatan kegiatan selama proses penguasaan materi pembelajaran di kelas.

b. *Pre-test* dan *Post-test*

Untuk tes uji coba, peneliti menggunakan *pre-test* yang diberikan sebelum menggunakan metode bernyanyi sebagai alat ukur untuk mengetahui batas kemampuan siswa terhadap materi *mufradât*, dan *post-test* diberikan setelah menggunakan metode bernyanyi sebagai alat ukur untuk mengetahui hasil dari penggunaan metode bernyanyi. Tes ini diberikan kepada kelas eksperimen dan kelas kontrol.

Post-test pada kelas eksperimen merupakan sebuah alat evaluasi untuk mengetahui hasil belajar siswa dengan menggunakan metode bernyanyi. Sedangkan pada kelas kontrol dengan menggunakan metode *qirāah*, *post-test* ini merupakan pembandingan dari hasil evaluasi terhadap kelas eksperimen.

c. Pedoman Dokumentasi

Dokumen adalah catatan tertulis yang isinya merupakan pernyataan tertulis yang disusun oleh seseorang atau lembaga untuk keperluan pengujian suatu peristiwa dan berguna bagi sumber data, bukti, informasi kalamiah dan membuka kesempatan untuk lebih memperluas pengetahuan terhadap sesuatu

yang diselidiki.¹¹¹ Penggunaan pedoman dokumentasi dalam penelitian ini memuat garis-garis besar atau kategori yang akan dicari datanya sesuai dengan kebutuhan penelitian ini.

F. Validitas dan Uji Reliabilitas instrumen

1) Uji Validitas instrumen penelitian

Uji validitas digunakan oleh peneliti untuk mengukur data yang telah diperoleh setelah penelitian yang merupakan data yang valid dengan instrumen yang digunakan yaitu tes. Pengujian validitas dilakukan dengan kriteria sebagai berikut :

- a) Jika $r_{hitung} \geq r_{tabel}$ maka tes tersebut valid.
- b) Jika $r_{hitung} < r_{tabel}$ maka tes tersebut tidak valid.

2) Uji Reliabilitas instrumen penelitian

Uji reliabilitas merupakan tingkat kendala suatu instrumen penelitian. Instrumen yang reliabel adalah instrumen yang apabila digunakan berulang kali untuk mengukur objek yang sama akan menghasilkan data yang sama.¹¹² Uji ini dilakukan setelah uji validitas dan yang di uji adalah item-item tes yang sudah valid. Uji validitas dan reliabilitas dilakukan terhadap 40 orang siswa yang terdiri atas 20 orang siswa di kelas eksperimen (X^A) dan 20 orang siswa di kelas kontrol (X^B) Madrasah Aliyah Al-Nur Patangnga di Kabupaten Bone.

¹¹¹ Mahmud, *Metode Penelitian Pendidikan*, h. 183-184.

¹¹² Sugiyono, *Metode Penelitian Kombinasi: Mixed Method* (Bandung: Alfabeta, 2013),h.43.

G. Teknik Pengolahan dan Analisis Data

Analisis data statistik deskriptif

- 1) Perhitungan hasil capaian penguasaan *mufradât* siswa

Untuk menentukan hasil capaian dari analisis data tersebut, dilakukan dalam bentuk tabel dengan menggunakan rumus sebagai berikut :

$$\text{Hasil} = \frac{\text{Jumlah benar siswa}}{\text{Jumlah soal}} \times 100$$

- 2) Perhitungan persentase penentuan tingkat penguasaan penguasaan *mufradât* siswa pada hasil tes

Selanjutnya untuk menentukan kriteria penguasaan *mufradât* siswa pada hasil tes menggunakan tabel 3.3 sebagai berikut:

Tabel 3.3

Kriteria Penguasaan *mufradât* siswa pada hasil Tes yang di Peroleh

No	Klasifikasi	Hasil Tes
1	Sangat baik	86 – 100
2	baik	71 – 85
3	cukup baik	56 – 70
4	kurang	41 – 55
5	sangat kurang	≤ 40

Setelah menentukan kriteria penguasaan *mufradât* siswa pada hasil tes dengan menggunakan tabel 3.3, maka selanjutnya menentukan persentase penguasaan *mufradât* siswa dianalisis dengan menggunakan rumus pada halaman berikut:

$$P = \frac{F}{N} X 100$$

Keterangan:

P = Persentase

F = Frekuensi yang diperoleh setiap individu

N = Jumlah objek yang diteliti

3) Perhitungan nilai rata-rata (*Mean*)

Selanjutnya peneliti mencari nilai-rata-rata siswa yang telah didapatkan dengan menggunakan rumus sebagai berikut:

Keterangan:
$$\bar{X} = \frac{\sum X}{N}$$

\bar{X} = Nilai rata-rata

$\sum X$ = Jumlah seluruh skor

N = Banyaknya subjek.¹¹³

4) Perhitungan nilai standar deviasi (*Standard deviation*)

Setelah perhitungan nilai rata-rata (*Mean*), maka selanjutnya menentukan nilai standar deviasi dengan menggunakan rumus pada halaman berikut:

¹¹³Nana Sudjana, *Penilaian Hasil Proses Belajar Mengajar* (Bandung : PT. Rosdakarya, 2009), h. 109.

$$SD = \sqrt{\frac{(n \sum_{i=1}^n x^2) - (\sum_{i=1}^n x)^2}{n(n-1)}}$$

Keterangan:

x = Nilai rata-rata

n = Jumlah sampel

SD = Standar deviasi.¹¹⁴

5) Uji hipotesis dengan menggunakan *uji t-paired sample test*

Setelah perhitungan nilai standar deviasi maka selanjutnya peneliti melakukan uji hipotesis untuk mengetahui bagaimana efektifitas metode bernyanyi dalam penguasaan *mufradât* siswa di Madrasah Aliyah Al-Nur patangnga Kabupaten Bone, dengan menggunakan rumus sebagai berikut:

$$t = \frac{X_1 - X_2}{\sqrt{\frac{SS_1 + SS_2}{n_1 + n_2 - 2} \left(\frac{1}{n_1} + \frac{1}{n_2} \right)}}$$

Keterangan:

t = Hasil perbedaan signifikan antara kelompok eksperimen dengan kelompok kontrol.

X_1 = Nilai rata-rata kelas eksperimen

X_2 = Nilai rata-rata kelas kontrol

SS_1 = Jumlah standar skor dari kelas eksperimen

¹¹⁴ Moh. Nasir, *Metode Penelitian* (Bogor Selatan; Ghalia Indonesia, 2005), h. 387.

SS_2 = Jumlah standar skor dari kelas kontrol

n_1 = Jumlah sampel pada kelompok pada eksperimen

n_2 = Jumlah sampel pada kelompok pada kontrol

l = Constant number

2 = Number of class¹¹⁵

Uji-t Paired sample test antara menggunakan hipotesis sebagai berikut:

H_0 : Tidak terdapat pengaruh efektivitas penerapan metode bernyanyi terhadap penguasaan *mufradât* siswa di Madrasah Aliyah Al-Nur Patangnga di Kabupaten Bone.

H_1 : Terdapat pengaruh efektivitas penerapan metode bernyanyi terhadap penguasaan *mufradât* siswa di Madrasah Aliyah Al-Nur patangnga di Kabupaten Bone.

- Kriteria penerimaan H_0
Dengan tingkat kepercayaan = 95% atau $(\alpha) = 0,05$. nilai *t-tabel*

1. H_0 diterima apabila ($t_{-tabel} \leq t_{hitung} \leq t_{tabel}$)
2. H_0 ditolak apabila ($t_{hitung} < -t_{tabel}$ atau $t_{hitung} > t_{tabel}$)

Analisis dalam penelitian merupakan bagian penting dalam proses penelitian, karena dengan analisis inilah data yang ada akan tampak manfaatnya, terutama dalam memecahkan masalah penelitian dan mencapai tujuan akhir penelitian. Proses analisis dilakukan setelah melalui proses klasifikasi berupa pengelompokan ke dalam kelas yang telah ditentukan.¹¹⁶

¹¹⁵ Moh. Nasir, *Metode Penelitian*, h. 387.

¹¹⁶ Mahmud, *Metode Penelitian Pendidikan*, h. 189.

Teknik yang digunakan dalam menganalisis data hasil penelitian ini dengan menggunakan cara menyajikan data secara Analisis Statistik Deskriptif Data yang terkumpul selanjutnya di analisis dengan menggunakan analisis statistik deskriptif. Analisis statistik yang bersifat deskriptif atau dengan kata lain memberi penilaian terhadap objek yang dikaji.¹¹⁷ Teknik analisis data berkenaan dengan perhitungan untuk menjawab rumusan masalah dan pengujian hipotesis yang diajukan.

Dalam penelitian ini, dikaji dengan mengumpulkan data-data yang ada dan kemudian menyederhanakan seluruh data yang telah terkumpul dan menyajikannya dalam suatu susunan yang sistematis, kemudian mengolah dan menarik kesimpulan dari hasil perhitungan tersebut. Untuk perolehan nilai, rekapitulasi jawaban yang diperoleh dilakukan berdasarkan skor pilihan jawaban siswa dengan menggunakan skala ordinal atau mengadopsi skala likert untuk *multiple choise* dengan kriteria bahwa jika jawaban di jawab dengan benar maka skor perolehannya 1, dan jika jawaban di jawab dengan salah maka skor penilaian sebesar 0.

¹¹⁷Imam Suprayogo dan Tobroni, *Metodologi Penelitian Sosial-Agama*, (Cet. II; Bandung: PT. Remaja Rosdakarya, 2003), h. 135.

BAB IV

HASIL PENELITIAN DAN PEMBAHASAN

A. Gambaran Umum Lokasi Penelitian

Madrasah Aliyah Al-Nur Patangnga adalah salah satu sekolah swasta yang terletak di jalan Weddae kecamatan Tellu Siattinge di Kabupaten Bone, Provinsi Sulawesi Selatan. Sekolah ini menggunakan Agama Islam sebagai pegangan utama pendidikan agamanya. Madrasah Aliyah Al-Nur Patangnga adalah balai pendidikan Islam yang selalu berusaha melembagakan isi ajaran al-Qur'an dan hadis dalam segala ragam aktivitas keseharian, menyadari tugas-tugas dan fungsinya sebagai lembaga pendidikan Islam. Madrasah Aliyah Al-Nur Patangnga, terus berusaha secara maksimal untuk tampil menjadi sebuah institusi alternatif yang berkualitas serta berbagai aktifitas ekstrakurikuler yang bernuansa islami.

1. Sejarah Singkat Berdirinya Madrasah Aliyah Al-Nur Patangnga Bone

Madrasah Aliyah Al-Nur Patangnga, didirikan pada tanggal 07 Oktober 2012 dengan surat keputusan Menteri Agama RI No 7 Tahun 2012 dengan nama Madrasah Aliyah Al-Nur Patangnga. Madrasah Aliyah Al-Nur Patangnga adalah balai pendidikan Islam swasta yang tidak berpihak dan lepas dari pengaruh satu golongan sosial atau partai politik, hal ini dimaksudkan agar lembaga pendidikan ini hadir untuk semua golongan dan dapat diambil manfaatnya bagi seluruh ummat Islam tanpa memandang golongan, dan memusatkan konsentrasi sepenuhnya dalam masalah pendidikan agama islam dan pengajaran.

2. Letak geografis lokasi Madrasah Aliyah Al-Nur Patangnga Kabupaten Bone

Adapun letak geografis Madrasah Aliyah Al-Nur Patangnga yaitu terletak pada desa patangnga kecamatan tellu siattinge kabupaten Bone, dengan luas tanah 2,017 m² dan jarak pusat kecamatan ± 8 KM dengan jarak pusat ke kota 22 KM, dan terletak pada lintasan perdesaan.

3. Visi, misi dan tujuan Madrasah Aliyah Al-Nur Patangnga kabupaten Bone dalam mengembangkan pendidikan disekolah. sebagai berikut:

VISI

Terwujudnya Insan Manusia Yang Berilmu Dan Berakhlak Mulia

MISI

- 1) Meningkatkan kualitas pendidikan Yang Ber-imtaq dan ber-iptek
- 2) Meningkatkan Pendalaman Nilai-Nilai Agama
- 3) Mendorong Kreatifitas Siswa Siswi Melalui Keterampilan Pengembangan Diri

Struktur organisasi Madrasah Aliyah Al-Nur Patangnga Kabupaten Bone adalah:

Gambar 4.1

Struktur Organisasi Madrasah Aliyah Al-Nur Patangnga Kab. Bone

4. Keadaan guru di Madrasah Aliyah Al-Nur Patangnga Kabupaten Bone.

Secara singkat pada tabel 4.1 dijelaskan bahwa jumlah keseluruhan guru yang bertugas di Madrasah Aliyah Al-Nur Patangnga Kabupaten Bone. adalah sebanyak 21 orang dengan rincian 10 guru PNS, 9 guru non-PNS, dan 2 guru yang merupakan guru honorer.¹¹⁸ Untuk lebih jelasnya dapat dilihat pada tabel 4.1 sebagai berikut:

Tabel 4. 2
Daftar Keadaan Guru Madrasah Aliyah Al-Nur Patangnga
Desa Patangnga Kecamatan Tellu Siattinge Kab. Bone
Tahun 2016/2017

NO	Nama Guru	L/ P	TTL	Jabatan	Ijazah terakhir	Status Kepegawaian	B.Studi Yg diajarkan
1	Inar, S.pd	P	Cabalu, 20/08/1978	Kamad	S1	PNS	Geografi
2	A.Jamil S.Pd.i	L	Watampon e 27/03/1992	Guru	S1	Non PNS	B.Ingggris
3	Nurhati, S.Pd	P	Paccing, 15-6 1979	Guru	S1	PNS	Sejarah
4	M.Nadhir, S.Ag S.Pd.i	L	Wajo, 1/1/1997	Guru	S1	PNS	Aqidah & Akhlaq
5	Wahyuni, S.Pd	P	Sijelling, 09/05/1991	Guru	S1	Non PNS	Bahasa Arab
6	A.Asriani S.Pd.i	P	Tokaseng, 9/7/1990	Guru	S1	Non PNS	Fiqhi
7	Rosnah, S.e	P	Pattiro Bone, 09/07/1977	Guru	SI	PNS	Ekonomi
8	FatmaS,Pd	P	Mario, 06/02/1988	Guru	S1	PNS	Matematika

¹¹⁸Inar, Kepala sekolah Madrasah Aliyah Al-Nur Patangnga Kabupaten Bone, *Wawancara*; pada 9 September 2017

9	Arma, S.Pd	P	Cabalu, 06/06/1987	Guru	S1	Non PNS	Fisika
10	Hj.Mommo, S.Pd.i	P	Tokareta, 05/08/1967	Guru	S1	PNS	Al, Qur`an Hadits
11	Harisal,S.Pd	L	Tokaseng, 04/12/1983	Guru	S1	PNS	B.Indonesia
12	Darma,S.Pd	P	Jampu, 01/03/1983	Guru	S1	Non PNS	SKI
13	Syahrir, S.Pd	L	Waji, 23/07/1971	Guru	S1	Non PNS	B.Daerah
14	Muhadir, S.Pd	L	Malaysia, 03/02/1991	Guru	S1	Non PNS	Olahraga
15	Sahida, S.Pd	P	Kung, 05/04/1984	Guru	S1	PNS	Kimia
16	Salmia, S.Pd	P	Ajhalireng, 25/06/1987	Guru	S1	PNS	Biologi
17	A.Meryani,S.p d	P	Ajhalireng, 26/02/1990	Guru	S1	PNS	Matematika
18	Usmar	L	Weddae, 09/12/1990	Benda hara	S1	Non PNS	
19	Fahmi,S.Pd	L	Bone, 09/09/1993	Guru	S1	Non PNS	Sosiologi
20	Fifie Hastasia	P	Sailong, 26/01/1994	Staf Tu	SMA	-	-
21	Mannatang	L	Ajhalireng, 01/07/1973	Satpa m	SMA	-	-

Sumber: Data sekolah MA Aliyah Al-Nur Patangnga

5. Sarana prasarana Madrasah Aliyah Al-Nur Patangnga Kabupaten Bone.

Sarana dan prasarana dalam lembaga pendidikan adalah salah satu faktor penunjang yang sangat penting dalam terwujudnya pembelajaran yang efektif di sekolah, sesuai dengan data hasil yang diperoleh pada saat penelitian tentang

gambaran keadaan sarana Prasarana yang terdapat pada Madrasah Aliyah Al-Nur Patangnga Kab. Bone dapat dilihat pada tabel 4.2.

Tabel 4. 3

Keadaan Sarana Prasarana Madrasah Aliyah Al-Nur Patangnga Kab. Bone

NO	Jenis Fasilitas	Jumlah	Keterangan
1	Ruang Kelas	5	Baik
2	Ruang Perpustakaan	1	Baik
3	Ruang Dewan Guru	1	Baik
4	Kantor	1	Baik
5	Tempat Wudhu/Toilet	1	Baik
7	Lapangan Olah Raga	1	Baik
8	Meja siswa	110	Baik
9	Meja Guru	20	Baik
10	Kursi Guru	20	Baik
11	Lemari	3	Baik
12	Masjid	1	Baik
13	Kantin	1	Baik

Sumber: Data sekolah MA Aliyah Al-Nur Patangnga

B. Hasil Penelitian

1. Penguasaan *Mufradât* siswa yang tidak menggunakan metode bernyanyi di Madrasah Aliyah Al-Nur Patangnga Kabupaten Bone

Penguasaan *mufradât* siswa yang tidak menggunakan metode bernyanyi di Madrasah Aliyah Al-Nur Patangnga Kabupaten Bone diterapkan di kelas kontrol (X^B) dengan jumlah siswa sebanyak 20 orang yang terdiri dari 11 orang laki-laki dan 9 orang perempuan. Metode yang digunakan di kelas ini adalah metode *qirāah*. Nilai *pre-test*, *post-test I*, *post-test II*, dan *post-test III* Kelas kontrol (X^B) ini menjadi pembanding untuk mengetahui seberapa besar pengaruh efektivitas proses pembelajaran bahasa Arab dengan menggunakan metode bernyanyi terhadap penguasaan *mufradât* siswa dengan metode *qirāah* di Madrasah Aliyah Al-Nur patangnga Kabupaten Bone.

a. Uji Validitas Dan Reliabilitas Instrumen

1) Uji Validitas yang Tidak Menggunakan Metode Bernyanyi

Hasil perhitungan uji validitas dengan bantuan program *software SPSS ver.24 for windows* diperoleh dengan membandingkan antara nilai r_{hitung} dan nilai r_{tabel} uji 2 sisi dengan sig.0,05. dengan kriteria pengujian:

- a) Data dinyatakan valid, Jika $r_{\text{hitung}} \geq r_{\text{tabel}}$, instrumen butir soal pilihan ganda berkorelasi signifikan terhadap skor total.
- b) Data dinyatakan tidak valid, Jika $r_{\text{hitung}} < r_{\text{tabel}}$, instrumen butir soal pilihan ganda tidak berkorelasi signifikan terhadap skor total.

Perhitungan validitas selengkapnya dapat dilihat pada lampiran 10 sampai dengan lampiran 17. Selanjutnya untuk rekapitulasi perhitungan uji validitas analisa butir soal pilihan ganda pada *uji pre-test, post-test I, post-test II, dan Post-test III* pada tabel 4.3 sebagai berikut:

Tabel 4. 1
Uji Validitas Analisa Butir Soal Pilihan Ganda Kelas Kontrol (X^B)

NO SOAL	KELAS KONTROL (X ^B)				<i>r</i> -tabel	<i>r</i> -hitung ≥ <i>r</i> -tabel
	ANALISA BUTIR SOAL PILIHAN GANDA					
	PRE-TEST	POST-TEST I	POST-TEST II	POST-TEST III		
	<i>r</i> -hitung	<i>r</i> -hitung	<i>r</i> -hitung	<i>r</i> -hitung		
1	0,481	0,565	0,567	0,512	0,444	Valid
2	0,557	0,506	0,495	0,556		Valid
3	0,503	0,489	0,495	0,577		Valid
4	0,478	0,510	0,473	0,479		Valid
5	0,536	0,534	0,536	0,503		Valid
6	0,546	0,584	0,471	0,514		Valid
7	0,503	0,587	0,590	0,490		Valid
8	0,490	0,485	0,476	0,515		Valid
9	0,605	0,483	0,464	0,446		Valid
10	0,509	0,563	0,495	0,514		Valid
11	0,509	0,485	0,476	0,556		Valid
12	0,499	0,631	0,455	0,525		Valid
13	0,539	0,446	0,560	0,514		Valid
14	0,561	0,514	0,516	0,578		Valid
15	0,535	0,506	0,518	0,479		Valid
16	0,510	0,490	0,491	0,557		Valid
17	0,511	0,527	0,566	0,512		Valid
18	0,503	0,465	0,476	0,479		Valid
19	0,553	0,552	0,536	0,501		Valid
20	0,530	0,482	0,499	0,536		Valid

Sumber: Analisis data 2017

Dari tabel 4.3, Dengan menggunakan bantuan aplikasi *software SPSS 24 for windows*, Data dinyatakan valid, Jika $r_{\text{hitung}} \geq r_{\text{tabel}}$, ini menyatakan bahwa

instrumen butir soal pilihan ganda berkorelasi signifikan terhadap skor total. Hasil perhitungan uji validitas analisa butir soal pilihan ganda di kelas kontrol (X^B) yang berjumlah sebanyak 20 orang siswa, dengan jumlah butir soal pilihan ganda sebanyak 20 soal untuk uji *pre-test*, *post-test I*, *post-test II*, dan *post-test III*, jumlah keseluruhan soal dinyatakan valid. Sebagai contoh pada nomor urut 1 uji coba *pre-test* nilai $r_{\text{hitung}} = 0,481 \geq r_{\text{tabel}} = 0,444$. Perhitungan validitas selengkapnya dapat dilihat pada lampiran 10 sampai lampiran 17

2) Uji Reliabilitas Tidak Menggunakan Metode Bernyanyi

Uji reliabilitas digunakan untuk mengetahui konsistensi alat ukur, apakah alat pengukur yang digunakan dapat diandalkan dan tetap konsisten jika pengukuran tersebut diulang. Pengujian yang digunakan pada penelitian ini menggunakan teknik alpha cronbach. Reliabilitas instrumen dianggap andal jika memiliki koefisien reliabilitas $> 0,6$. Artinya pengukuran relatif konsisten jika dilakukan pengukuran ulang. Nilai alpha cronbach dijelaskan pada tabel 4.4 sebagai berikut:

Tabel 4. 2
Nilai Alpha Cronbach

Nilai alpha cronbach	Keputusan
0,80 – 1,00	Reliabilitas Baik
0,60 – 0,79	Reliabilitas Diterima
< 0,60	Reliabilitas kurang baik/tidak diterima

Sumber: Priyatno, 2010

Selanjutnya untuk memudahkan menghitung uji reliabilitas digunakan bantuan aplikasi *software SPSS 24 for windows*. Dari hasil perhitungan uji reliabilitas, maka diperoleh hasil hitungan pada tabel 4.5 pada halaman berikut:

Tabel 4.3
Hasil Perhitungan Uji Reliabilitas Kelas Kontrol (X^B)

Uraian	Kelas Kontrol (X^B)			
	Pre-test	Post-test I	Post-test II	Post-test III
Yang Tidak menggunakan Metode bernyanyi	0,693	0,730	0,736	0,738
Uji Realibilitas	Reliabilitas diterima	Reliabilitas diterima	Reliabilitas diterima	Reliabilitas diterima

Sumber: Analisis data 2017

Dari Tabel 4.5, hasil perhitungan uji reliabilitas data dengan menggunakan bantuan aplikasi program *software SPSS ver.24 for windows*, diperoleh nilai alpha cronbach pada uji *pre-test*, *post-test I*, *post-test II*, dan *post-test III* nilai alpha terletak antara nilai 0,60-0,79 (reliabilitas diterima). maka dapat disimpulkan bahwa alat ukur melalui metode *qirāah* juga dinyatakan reliabel dan efeknya tidak terlalu meningkat terhadap penguasaan *mufradât* siswa.

b. Analisis Data Menggunakan Metode Statistik Deskriptif

1) Perhitungan Hasil Capaian Siswa Kelas Kontrol (X^B)

Berdasarkan dari data yang telah terkumpul, Perolehan nilai di kelas kontrol (X^B) setelah dilakukan uji *pre-test*, *post-test I*, *post-test II*, dan *post-test III* dengan tidak menggunakan metode bernyanyi dalam penguasaan *mufradât* siswa, hasilnya dapat dilihat pada lampiran 2. Selanjutnya dari hasil perhitungan

tersebut, dianalisis dengan menggunakan metode statistik deskriptif yang telah dijelaskan pada bab III halaman 63. Selanjutnya baik sebelum dan sesudah menggunakan metode yang sama berupa metode *qirāah* atau dalam hal ini tidak menggunakan metode bernyanyi terhadap penguasaan *mufradât* siswa, maka hasil perhitungan yang diperoleh tetap konstan atau hanya mengalami peningkatan yang tidak terlalu signifikan. Berikut contoh perhitungan pada uji *pre-test* siswa dengan nomor urut 1 sebagai berikut:

$$\text{Hasil} = \frac{\text{Jumlah benar siswa}}{\text{Jumlah soal}} \times 100$$

$$\text{Hasil} = \frac{9}{20} \times 100$$

$$\text{Hasil} = 45$$

Hasil perhitungan selanjutnya untuk uji *pre-test*, *post-test I*, *post-test II*, dan *Post-test III* dapat dilihat pada tabel 4.6 sebagai berikut:

Tabel 4. 4

Perhitungan Hasil Capaian Siswa Kelas Kontrol (X^B)

N	NAMA SISWA	KELAS KONTROL							
		PRE-TEST		POST-TEST I		POST-TEST II		POST-TEST III	
		JUMLAH SOAL BENAR	HASIL	JUMLAH SOAL BENAR	HASIL	JUMLAH SOAL BENAR	HASIL	JUMLAH SOAL BENAR	HASIL
1	Muh.Kasman	9	45	9	45	10	50	11	55
2	Muallim	12	60	13	65	13	65	13	65
3	Muh.Syakri	10	50	13	65	13	65	14	70
4	Syukri	7	35	14	70	14	70	17	85

5	Zainuddin	10	50	15	75	15	75	12	60
6	Salsabilah	7	35	15	75	15	75	15	75
7	Hasanuddin	4	20	13	65	13	65	16	80
8	Firmansyah	17	85	17	85	17	85	16	80
9	Muh.yusuf	15	75	16	80	16	80	17	85
1	Ansaruddin	17	85	17	85	17	85	16	80
1	Asnianti	4	20	7	35	8	40	13	65
1	Suparman	12	60	15	75	15	75	17	85
1	Khaedar	14	70	14	70	15	75	17	85
1	Fitrianti	4	20	5	25	6	30	8	40
1	Naswa amalia	4	20	5	25	5	25	9	45
1	Fitriani	3	15	4	20	5	25	4	20
1	Faradilla	3	15	4	20	4	20	5	25
1	Nur Laila	4	20	4	20	4	20	4	20
1	AyuPuspita Sari	4	20	4	20	4	20	4	20
2	Novianti	2	10	5	25	5	25	7	35

Sumber: Analisis data 2017

Dari tabel 4.6, dengan menggunakan rumus perhitungan nilai hasil, diperoleh nilai hasil sebelum dan sesudah tes tetap konstan atau hanya mengalami peningkatan yang tidak terlalu signifikan. Sebagai contoh pada tabel 4.7, siswa dengan nomor urut 1 memperoleh nilai *pre-test* sebesar 45, *post-test I* sebesar 45, *post-test II* sebesar 50, dan nilai *post-test III* sebesar 55. Selanjutnya untuk menentukan kriteria tingkat penguasaan *mufradât* siswa pada hasil tes atau

dalam hal ini untuk mengetahui tingkat penguasaan siswa pada hasil tes yang diperoleh disesuaikan dengan tabel 4.7 sebagai berikut:

Tabel 4. 5

Kriteria Penguasaan *Mufradāt* Siswa Pada Hasil Tes Yang Diperoleh

No	Klasifikasi	Hasil tes
1	Sangat baik	86 – 100
2	Baik	71 – 85
3	cukup baik	56 – 70
4	Kurang	41 – 55
5	sangat kurang	≤ 40

Tabel 4. 6

Klasifikasi Hasil Tes Yang Di Peroleh Kelas Kontrol (X^B)

NO	Interval Nilai	KELAS KONTROL				KET
		Nilai Pre-test	Nilai Post-test I	Nilai Post-test II	Nilai Post-test III	
1	86 – 100	-	-	-	-	Sangat baik
2	71 – 85	3	6	7	8	Baik
3	56 – 70	3	5	4	4	Cukup baik
4	41 – 55	3	1	1	2	Kurang
5	≤ 40	11	8	8	6	sangat kurang
Total		20	20	20	20	

Sumber: Analisis data 2017

Pada tabel 4.8, klasifikasi hasil tes yang diperoleh kelas kontrol (X^B) menunjukkan bahwa hasil yang diperoleh siswa mengalami peningkatan namun tidak terlalu signifikan, sebagai contoh tidak seorangpun siswa yang memperoleh nilai sangat baik pada interval nilai 86-100. Untuk interval nilai 71-85 siswa yang memperoleh nilai baik pada *pre-test* sebanyak 3 orang, pada *post-test I* sebanyak 6 orang. Pada *post-test II* sebanyak 7 orang dan pada *post-test III* sebanyak 8 orang. Dengan demikian penggunaan metode *qirāah* dalam pembelajaran bahasa

Arab, sedikit pengaruhnya terhadap penguasaan *mufradât* siswa di Madrasah Aliyah Al-Nur Patangnga Kabupaten Bone khususnya di kelas kontrol (X^B) .

2) Perhitungan Persentase Hasil Penilaian Di Kelas Kontrol (X^B)

Perhitungan persentase hasil penilaian pembelajaran bahasa Arab terhadap penguasaan *mufradât* siswa dengan menggunakan metode *qirāah* untuk uji *pre-test*, *post-test I*, *post-test II*, dan *post-test III* menggunakan rumus yang telah dijelaskan di bab III.

Adapun contoh perhitungan persentase hasil penilaian penguasaan *mufradât* siswa untuk uji *pre-test*, *post-test I*, *post-test II*, dan *post-test III* sebagai berikut:

$$P = \frac{3}{20} \times 100$$

$$P = 15\%$$

Data frekuensi kelas kontrol dapat dilihat pada lampiran 5 dan menjadi dasar perhitungan persentase hasil. Persentase hasil yang diperoleh untuk interval nilai 71 - 85 sebesar 15%, selengkapnya dapat dilihat pada tabel 4.9 sebagai berikut:

Tabel 4. 7
Persentase Hasil Penilaian Kelas Kontrol (X^B)

NO	Interval Nilai	KELAS KONTROL							
		Pre-test		Post-test I		Post-test II		Post-test III	
		Frekuensi (F)	P (%)	Frekuensi (F)	P (%)	Frekuensi (F)	P (%)	Frekuensi (F)	P (%)
1	86 – 100	-	-	-	-	-	-	-	-
2	71 – 85	3	15%	6	30%	7	35%	8	40%

3	56 – 70	3	15%	5	25%	4	20%	4	20%
4	41 – 55	3	15%	1	5%	1	5%	2	10%
5	≤ 40	11	55%	8	40%	8	40%	6	30%
Total (N)		20	100%	20	100%	20	100%	20	100%

Sumber: Analisis data 2017

Dari tabel 4.9, nilai persentase hasil tes pada uji *pre-test*, *post-test I*, *post-test II* dan *post-test III* menunjukkan bahwa tidak ada siswa yang memperoleh nilai pada interval nilai 87 – 100, untuk interval nilai 71 – 85 nilai persentase hasil tes pada *pre-test* sebesar 15%, *post-test I* sebesar 30%, *post-test II* sebesar 35% dan pada *post-test III* sebesar 40%. Hal ini membuktikan bahwa dalam pembelajaran bahasa Arab dengan menggunakan *qirāah*, sedikit pengaruhnya terhadap penguasaan *mufradât* siswa di Madrasah Aliyah Al-Nur Patangnga Kabupaten Bone.

Selanjutnya dapat dilihat pada gambar 4.2 tentang perolehan frekuensi nilai kelas kontrol (X^B) sebagai berikut:

Gambar 4.2
Frekuensi Nilai Kelas Kontrol (X^B)

3) Perhitungan Nilai Rata-Rata (*Mean*)

Dalam penelitian ini, uji *pre-test* diberikan sebelum menggunakan metode bernyanyi sebagai alat ukur untuk mengetahui batas kemampuan siswa terhadap penguasaan *mufradât* siswa, Tes awal ini diberikan dan selanjutnya nilai-rata-rata siswa dihitung dengan menggunakan rumus yang telah dijelaskan pada bab III. Dengan menggunakan aplikasi program *software SPSS 24 for windows*, hasil perhitungan nilai rata-rata (*Mean*) dapat dilihat pada tabel 4.10 halaman berikut:

Tabel 4. 8
Perolehan Nilai Hasil Uji *Pre-Test* Kelas Kontrol(X^B)

Deskripsi	Pre-test Kelas Kontrol
Jumlah siswa	20
Rata-rata (<i>Mean</i>)	40,50
Nilai Terendah	10
Nilai Tertinggi	85
Jumlah	810

Sumber: Hasil analisis data 2017

Dari tabel 4.10, perhitungan yang diperoleh dengan tidak menggunakan metode bernyanyi dalam pembelajaran bahasa Arab terhadap penguasaan *mufradât* siswa, diperoleh nilai rata-rata sebesar 40,50 Nilai terendah sebesar 10, nilai tertinggi sebesar 85. Ini membuktikan bahwa dengan tidak menggunakan metode bernyanyi terhadap penguasaan *mufradât* siswa dalam proses pembelajaran bahasa Arab di Madrasah Aliyah Al-Nur patangnga di Kabupaten

Bone, belum terdapat perbedaan yang signifikan antara kelas eksperimen (X^A) dan kelas kontrol (X^B).

Selanjutnya diberikan uji coba *post-test I*, *post-test II*, dan *post-test III* di kelas kontrol (X^B), dimana kelas ini adalah kelas pembanding yang menggunakan metode *qirāah* terhadap penguasaan *mufradāt* siswa dalam pembelajaran bahasa Arab. deskripsi data hasil uji coba *post-test I*, *post-test II*, dan *post-test III* di kelas kontrol (X^B) dapat dilihat pada tabel 4.11 sebagai berikut:

Tabel 4. 9
Perolehan Nilai Hasil *Post-Test* Kelas Kontrol (X^B)

Deskripsi	Post-test I	Post-test II	Post-test III
Jumlah siswa	20	20	20
Rata-rata (<i>Mean</i>)	52,25	53,50	58,75
Nilai Terendah	20	20	20
Nilai Tertinggi	85	85	85
Jumlah	1.045	1.070	1.175

Sumber: Hasil analisis data 2017

Dari tabel 4.11, dengan bantuan aplikasi program *software SPSS ver.24 for windows* dengan menggunakan metode *qirāah* dalam pembelajaran bahasa Arab terhadap penguasaan *mufradāt* siswa, diperoleh nilai rata-rata *post-test I* sebesar 52,25. nilai rata-rata *post-test II* sebesar 53,50 dan nilai rata-rata *post-test III* sebesar 58,75. Nilai terendah sebesar 20, dan nilai tertinggi sebesar 85. Ini menunjukkan bahwa dengan menggunakan metode *qirāah* terhadap penguasaan *mufradāt* siswa dalam proses pembelajaran bahasa Arab di Madrasah Aliyah Al-Nur patangnga di Kabupaten Bone, efektivitas pembelajaran bahasa Arab dengan metode *qirāah* sedikit pengaruhnya terhadap penguasaan *mufradāt* siswa.

4) Perhitungan Standar Deviasi (*Standard Deviation*)

Setelah menghitung nilai rata-rata (*Mean*) siswa selanjutnya peneliti menghitung nilai standar deviasi dengan menggunakan rumus yang dijelaskan di Bab III.

Dengan bantuan aplikasi program *software SPSS ver.24 for windows* maka diperoleh hasil perhitungan untuk standar deviasi sebagai berikut:

Tabel 4. 10

Perolehan Nilai Standar Deviasi Kelas Kontrol (X^B)

Uraian	Pre-test	Post-test I	Post-test II	Post-test III
Jumlah siswa	20	20	20	20
Standar Deviasi	24,916	25,468	24,873	24,434

Sumber: Hasil analisis data 2017

Dari tabel 4.12, hasil perhitungan analisis data dengan bantuan aplikasi program *software SPSS ver.24 for windows*. Diperoleh nilai standar deviasi semakin besar, hal ini menunjukkan bahwa semakin besar nilai standar deviasi yang diperoleh maka semakin kecil pengaruhnya metode *qirāah* terhadap penguasaan *mufradât* siswa di Madrasah Aliyah Al-Nur patangnga di Kabupaten Bone.

5) Perhitungan *Uji-t Paired Sample Test* Kelas Kontrol (X^B)

Uji-t Paired sample test pada uji *pre-test* dan *post-test* kelas kontrol (X^B) bertujuan untuk mengetahui bagaimana efektivitas kelas yang tidak menggunakan metode bernyanyi terhadap penguasaan *mufradât* siswa dalam meningkatkan hasil belajar siswa pada pembelajaran bahasa Arab. dalam hal ini

yang digunakan adalah metode *qirāah*. Kriteria penerimaan H_0 Dengan tingkat kepercayaan = 95% atau $(\alpha) = 0,05$. banyaknya siswa pada kelas eksperimen sebanyak 20 orang dan banyaknya siswa pada kelas kontrol sebanyak 20 orang, nilai *t-tabel* untuk $N = 20$ adalah 2,093.

a) H_0 diterima apabila ($t_{-tabel} \leq t_{hitung} \leq t_{tabel}$)

b) H_0 ditolak apabila ($t_{hitung} < -t_{tabel}$ atau $t_{hitung} > t_{tabel}$)

Adapun hasil perhitungan *Uji-t Paired sample test* nilai t_{hitung} dan t_{tabel} pada hasil uji *pre-test* dan *post-test* di kelas kontrol (X^B) dapat dilihat pada tabel 4.13 sebagai berikut:

Tabel 4. 11
Uji-T Paired Sample Test Kelas Kontrol (X^B)

	Kelas Kontrol (X^B)	t_{hitung}	t_{tabel}	Sig. (2-tailed)	A
1	Pre-test - post-test I	-3,734	2,093	0,001	0,05
2	Post-test I – Post-test II	-2,517		0,021	
3	Post-test II – Post-test III	-2,465		0,023	

Sumber : Analisis data 2017

Pada tabel 4.13, dengan menggunakan bantuan aplikasi *software SPSS ver.24 for windows*, diperoleh hasil perhitungan untuk *Uji-t Paired sample test* kelas kontrol (X^B) diperoleh nilai $t_{hitung} -3,734 < 2,093$. H_0 ditolak dan H_1 diterima, kesimpulannya dengan menggunakan metode *qirāah*, terdapat pula pengaruh efektivitas terhadap penguasaan *mufradât* siswa di Madrasah Aliyah Al-Nur patangnga di Kabupaten Bone dalam proses pembelajaran bahasa Arab, namun pengaruhnya tidak terlalu signifikan atau pengaruhnya sangat kecil dibandingkan dengan penggunaan metode bernyanyi terhadap penguasaan *mufradât* siswa. Perhitungan selengkapnya dapat dilihat pada lampiran 8.

2. Penguasaan *Mufradât* Siswa Yang Menggunakan Metode Bernyanyi Di Madrasah Aliyah Al-Nur Patangnga Di Kabupaten Bone

Penguasaan *mufradât* siswa yang menggunakan metode bernyanyi di Madrasah Aliyah Al-Nur Patangnga Kabupaten Bone diterapkan di kelas eksperimen (X^A) Jumlah siswa sebanyak 20 orang yang terdiri dari 10 orang laki-laki dan 10 orang perempuan. Metode yang digunakan di kelas ini adalah metode bernyanyi. Nilai hasil uji *pre-test*, *post-test I*, *post-test II*, dan *post-test III* untuk mengetahui seberapa besar pengaruh efektivitas proses pembelajaran bahasa Arab dengan menggunakan metode bernyanyi terhadap penguasaan *mufradât* siswa di Madrasah Aliyah Al-Nur patangnga Kabupaten Bone.

a. Uji Validitas Dan Reliabilitas

1) Uji Validitas Dengan Menggunakan Metode Bernyanyi

Hasil perhitungan uji validitas dengan menggunakan bantuan program *software SPSS ver.24 for windows* diperoleh dengan membandingkan antara nilai r_{hitung} yang dan nilai r_{tabel} uji 2 sisi dengan sig. 0,05. dengan kriteria pengujian:

- a) Data dinyatakan valid, Jika $r_{\text{hitung}} \geq r_{\text{tabel}}$, instrumen butir soal pilihan ganda berkorelasi signifikan terhadap skor total.
- b) Data dinyatakan tidak valid, Jika $r_{\text{hitung}} < r_{\text{tabel}}$, instrumen butir soal pilihan ganda tidak berkorelasi signifikan terhadap skor total.

Dengan menggunakan tingkat keyakinan 95%, $\alpha = 5\%$, $df1 = 2$ (jumlah variabel bebas dan terikat), hasil diperoleh untuk r_{tabel} sebesar 0,444. Uji validitas analisa butir soal pilihan ganda dapat dilihat pada tabel 4.14 sebagai berikut:

Tabel 4. 12
Uji Validitas Analisa Butir Soal Pilihan Ganda Kelas Eksperimen (X^A)

NO SOAL	KELAS EKSPERIMEN (X ^A)				<i>r</i> -tabel	<i>r</i> -hitung ≥ <i>r</i> -tabel
	ANALISA BUTIR SOAL PILIHAN GANDA					
	PRE-TEST	POST-TEST I	POST-TEST II	POST-TEST III		
	<i>r</i> -hitung	<i>r</i> -hitung	<i>r</i> -hitung	<i>r</i> -hitung		
1	0,556	0,530	0,472	0,549	0,444	Valid
2	0,475	0,552	0,483	0,503		Valid
3	0,520	0,588	0,481	0,486		Valid
4	0,453	0,493	0,477	0,505		Valid
5	0,550	0,517	0,481	0,505		Valid
6	0,483	0,484	0,496	0,505		Valid
7	0,499	0,508	0,509	0,556		Valid
8	0,470	0,531	0,534	0,505		Valid
9	0,490	0,453	0,508	0,523		Valid
10	0,567	0,484	0,560	0,523		Valid
11	0,531	0,574	0,485	0,534		Valid
12	0,548	0,510	0,554	0,505		Valid
13	0,483	0,574	0,523	0,532		Valid
14	0,490	0,596	0,495	0,598		Valid
15	0,642	0,493	0,505	0,456		Valid
16	0,500	0,527	0,505	0,523		Valid
17	0,477	0,499	0,495	0,590		Valid
18	0,584	0,588	0,483	0,460		Valid
19	0,578	0,495	0,517	0,534		Valid
20	0,506	0,506	0,553	0,532		Valid

Sumber: Analisis data 2017

Dari tabel 4.14, Dengan bantuan aplikasi *software SPSS 24 for windows*, Data dinyatakan valid, Jika $r_{\text{hitung}} \geq r_{\text{tabel}}$, instrumen butir soal pilihan ganda berkorelasi signifikan terhadap skor total. Hasil perhitungan uji validitas analisa butir soal pilihan ganda di kelas eksperimen (X^A) yang berjumlah sebanyak 20 orang siswa, dengan jumlah butir soal pilihan ganda sebanyak 20 soal untuk uji coba *pre-test*, *post-test I*, *post-test II*, dan *post-test III* jumlah keseluruhan soal dinyatakan valid. Sebagai contoh perhitungan nomor urut 1 uji coba *pre-test* nilai $r_{\text{hitung}} = 0,556 \geq r_{\text{tabel}} = 0,444$. Hasil perhitungan uji validitas selanjutnya dapat dilihat pada lampiran 10 sampai lampiran 17.

2) Uji Reliabilitas Dengan Menggunakan Metode Bernyanyi

Uji reliabilitas digunakan untuk mengetahui konsistensi alat ukur, apakah alat pengukur yang digunakan dapat diandalkan dan tetap konsisten jika pengukuran tersebut diulang. Pengujian yang digunakan pada penelitian ini menggunakan teknik alpha cronbach. Reliabilitas instrumen dianggap andal jika memiliki koefisien reliabilitas $> 0,6$. Artinya pengukuran relatif konsisten jika dilakukan pengukuran ulang. Nilai alpha cronbach dijelaskan pada tabel 4.4.

Selanjutnya untuk memudahkan perhitungan uji reliabilitas digunakan bantuan aplikasi *software SPSS 24 for windows*. Dari hasil perhitungan uji reliabilitas, maka diperoleh hasil hitungan pada tabel 4.15 sebagai berikut:

Tabel 4. 13

Hasil Perhitungan Uji Reliabilitas Kelas Eksperimen (X^A)

Uraian	Kelas Eksperimen (X^A)			
	Pre-test	Post-test I	Post-test II	Post-test III
Metode bernyanyi terhadap penguasaan <i>mufradât</i> siswa	0,701	0,845	0,857	0,860
Uji Realibilitas	Reliabilitas diterima	Reliabilitas baik	Reliabilitas baik	Reliabilitas baik

Sumber: Analisis data 2017

Dari Tabel 4.15, hasil perhitungan uji reliabilitas data dengan menggunakan bantuan aplikasi program *software SPSS ver.24 for windows*, diperoleh nilai alpha cronbach pada uji *pre-test* terletak antara nilai 0,60-0,79 (reliabilitas diterima), untuk uji *post-test I*, *post-test II*, dan *post-test III* nilai alpha terletak antara nilai 0,80-1,00 (reliabilitas baik), maka dapat disimpulkan bahwa alat ukur melalui metode bernyanyi reliabel dan berpengaruh signifikan terhadap penguasaan *mufradât* siswa.

b. Analisis Data Menggunakan Metode Statistik Deskriptif

1) Perhitungan Hasil Capaian Siswa

Berdasarkan dari data yang telah terkumpul di kelas eksperimen, Perolehan nilai hasil *pre-test* dan nilai *post-test I*, *post-test II*, dan *post-test III* pada saat sebelum dan sesudah menggunakan metode bernyanyi terhadap penguasaan *mufradât* siswa dapat dilihat pada lampiran 2. dianalisis dengan menggunakan statistik deskriptif yang telah dijelaskan pada bab III. Berikut contoh perhitungan secara manual pada *pre-test* siswa dengan nomor urut 1

$$\text{Hasil} = \frac{\text{Jumlah benar siswa}}{\text{Jumlah soal}} \times 100$$

$$\text{Hasil} = \frac{10}{20} \times 100$$

$$\text{Hasil} = 50$$

Hasil perhitungan selanjutnya untuk uji *pre-test*, *post-test I*, *post-test II*, dan *Post-test III* dapat dilihat pada tabel 4.16 sebagai berikut:

Tabel 4. 14
Perhitungan Hasil Capaian Siswa Kelas Eksperimen (X^A)

NO	NAMA SISWA	KELAS EKSPERIMEN							
		PRE-TEST		POST-TEST I		POST-TEST II		POST-TEST III	
		JUMLAH SOAL BENAR	HASIL	JUMLAH SOAL BENAR	HASIL	JUMLAH SOAL BENAR	HASIL	JUMLAH SOAL BENAR	HASIL
1	Ardiansyah	10	50	12	60	16	80	19	95
2	Abdillah	13	65	14	70	17	85	19	95
3	Hasrullah	12	60	15	75	18	90	20	100
4	Dewi Ashari	9	45	17	85	19	95	20	100
5	Astuti	11	55	12	60	16	80	19	95
6	Hardianti	10	50	15	75	17	85	20	100
7	Selviani	9	45	16	80	17	85	19	95
8	Eva Marianti	15	75	16	80	17	85	19	95
9	Muh.Nasrum	16	80	17	85	17	85	18	90
10	Muh. Yazzar	18	90	16	80	19	95	20	100
11	Agfar Syam	5	25	13	65	16	80	18	90
12	Sudirman	12	60	17	85	17	85	19	95
13	Sudarman	16	80	17	85	18	90	18	90
14	Sulaiha	5	25	8	40	9	45	16	80
15	Siska Putri	6	30	9	45	10	50	15	75
16	Silviani Putri	2	10	4	20	6	30	12	60

17	Haslinda	2	10	5	25	7	35	8	40
18	Rosmawati	3	15	4	20	8	40	10	50
19	Farid	4	20	4	20	7	35	10	50
20	Jumarno	4	20	7	35	9	45	14	70

Sumber: Analisis data 2017

Dari tabel 4.16, dengan menggunakan rumus perhitungan nilai hasil, maka diperoleh nilai hasil pembelajaran bahasa Arab sebelum dan sesudah menggunakan metode bernyanyi terhadap penguasaan *mufradât* siswa di kelas eksperimen mengalami peningkatan yang signifikan. Sebagai contoh perhitungan untuk siswa dengan nomor urut 1 memperoleh nilai *pre-test* sebesar 50, *post-test I* sebesar 60, *post-test II* sebesar 80, dan nilai *post-test III* sebesar 95.

Tabel 4. 15
Klasifikasi Hasil Tes Yang Di Peroleh Kelas Eksperimen (X^A)

NO	Interval Nilai	KELAS EKSPERIMEN				KET
		Nilai Pre-test	Nilai Post-test I	Nilai Post-test II	Nilai Post-test III	
1	86 – 100	1	-	4	13	Sangat baik
2	71 – 85	2	9	9	2	Baik
3	56 – 70	4	4	-	2	Cukup baik
4	41 – 55	5	1	3	2	Kurang
5	≤ 40	8	6	4	1	sangat kurang
Total		20	20	20	20	

Sumber: Analisis data 2017

Pada tabel 4.17, klasifikasi hasil tes yang diperoleh kelas menunjukkan bahwa hasil yang diperoleh siswa mengalami peningkatan. sebagai contoh pada interval nilai 86-100, siswa yang mendapat nilai sangat baik pada saat *pre-test* sebanyak 1 orang dan setelah menggunakan metode bernyanyi terhadap

penguasaan *mufradât* siswa mengalami peningkatan pada *post-test II*. Untuk interval nilai 86-100 siswa yang memperoleh nilai sangat baik sebanyak 4 orang, dan pada *post-test III* untuk interval kelas 86-100 siswa yang memperoleh nilai sangat baik sebanyak 13 orang. Dengan demikian penggunaan metode bernyanyi terhadap penguasaan *mufradât* siswa, mempengaruhi efektivitas proses pembelajaran dibanding dengan metode *qirāah* di Madrasah Aliyah Al-Nur Patangnga Kabupaten Bone.

2) Perhitungan Persentase Hasil Penilaian

Perhitungan persentase hasil penilaian pembelajaran bahasa Arab terhadap penguasaan *mufradât* siswa dengan menggunakan metode bernyanyi untuk uji *pre-test*, *post-test I*, *post-test II*, dan *post-test III* menggunakan rumus yang telah dijelaskan di bab III 64.

Adapun contoh perhitungan persentase hasil penilaian penguasaan *mufradât* siswa untuk uji *pre-test*, *post-test I*, *post-test II*, dan *post-test III* sebagai berikut:

$$P = \frac{1}{20} \times 100$$

$$P = 5\%$$

Data frekuensi kelas kontrol dapat dilihat pada lampiran 5 dan menjadi dasar perhitungan persentase selengkapnya pada tabel 4.19, persentase hasil yang diperoleh untuk interval nilai 86 - 100 sebesar 5%, sebagai berikut:

Tabel 4. 16
Persentase Hasil Penilaian Kelas Eksperimen (X^A)

N O	Interval Nilai	KELAS EKSPERIMEN							
		Pre-test		Post-test I		Post-test II		Post-test III	
		Frekuensi (<i>F</i>)	P (%)	Frekuensi (<i>F</i>)	P (%)	Frekuensi (<i>F</i>)	P (%)	Frekuensi (<i>F</i>)	P (%)
1	86 – 100	1	5%	-	-	4	20%	13	65%
2	71 – 85	2	10%	9	45%	9	45%	2	10%
3	56 – 70	4	20%	4	20%	-	-	2	10%
4	41 – 55	5	25%	1	5%	3	15%	2	10%
5	≤ 40	8	40%	6	30%	4	20%	1	5%
Total		20	100%	20	100%	20	100%	20	100%

Sumber: Analisis data 2017

Dari tabel 4.18, nilai persentase hasil tes pada uji *pre-test*, *post-test I*, *post-test II* dan *post-test III* menunjukkan bahwa pada nilai *pre-test* untuk interval nilai 86-100 sebesar 5%, pada *post-test II* sebesar 20% dan pada *post-test III* meningkat menjadi 65%. Hal ini membuktikan bahwa dalam pembelajaran bahasa Arab, metode bernyanyi terhadap penguasaan *mufradât* siswa mempengaruhi efektivitas proses pembelajaran.

Selanjutnya dapat dilihat pada gambar 4.3 tentang perolehan frekuensi nilai kelas eksperimen (X^A) sebagai berikut:

Gambar 4.3
Frekuensi nilai kelas eksperimen (X^A)

3) Perhitungan Nilai Rata-Rata (*Mean*)

Dalam penelitian ini, uji *pre-test* diberikan sebelum menggunakan metode bernyanyi sebagai alat ukur untuk mengetahui batas kemampuan siswa terhadap penguasaan *mufradât* siswa, Tes awal ini diberikan dan selanjutnya nilai-rata-rata siswa dihitung dengan menggunakan rumus yang telah dijelaskan pada bab III.

Dengan menggunakan aplikasi program *software SPSS 24 for windows*, hasil perhitungan nilai rata-rata (*Mean*) dapat dilihat pada tabel 4.19 sebagai berikut:

Tabel 4. 17

Perolehan Nilai Hasil *Pre-Test* Kelas Eksperimen (X^A)

Deskripsi	Pre-test Kelas Eksperimen
Jumlah siswa	20
Rata-rata (<i>Mean</i>)	45,50
Nilai Terendah	10
Nilai Tertinggi	90
Jumlah	910

Sumber: Hasil analisis data 2017

Dari tabel 4.19, hasil perhitungan analisis data dengan bantuan aplikasi program *software SPSS ver.24 for windows* dengan perlakuan yang sama, yaitu belum dilakukannya metode pembelajaran dengan menggunakan metode bernyanyi dalam pembelajaran bahasa Arab terhadap penguasaan *mufradât* siswa, diperoleh nilai rata-rata dikelas eksperimen sebesar 45,50 Nilai terendah dikelas eksperimen(X^A) sebesar 10, nilai tertinggi dikelas eksperimen(X^A) sebesar 90. Hal ini membuktikan bahwa dengan menggunakan metode bernyanyi

akan berpengaruh terhadap penguasaan *mufradât* siswa dalam proses pembelajaran bahasa Arab di Madrasah Aliyah Al-Nur patangnga di Kabupaten Bone. Selanjutnya diberikan uji coba *post-test I*, *post-test II*, dan *post-test III* di kelas eksperimen (X^A), dengan menggunakan metode bernyanyi terhadap penguasaan *mufradât* siswa dalam pembelajaran bahasa Arab. Deskripsi data hasil uji coba *post-test I*, *post-test II*, dan *post-test III* di kelas eksperimen (X^A), dapat dilihat pada tabel 4.20 sebagai berikut:

Tabel 4. 18
Perolehan Nilai Hasil *Post-Test* Kelas Eksperimen (X^A)

Deskripsi	Post-test I	Post-test II	Post-test III
Jumlah siswa	20	20	20
Rata-rata (<i>Mean</i>)	59,50	70,00	83,25
Nilai Terendah	20	30	40
Nilai Tertinggi	85	95	100
Jumlah	1.190	1.400	1.665

Sumber: Hasil analisis data 2017

Dari tabel 4.20, hasil perhitungan analisis data dengan bantuan aplikasi program *software SPSS ver.24 for windows* dengan menggunakan metode bernyanyi dalam pembelajaran bahasa Arab terhadap penguasaan *mufradât* siswa, diperoleh nilai rata-rata *post-test I* sebesar 59,50. nilai rata-rata *post-test II* sebesar 70 dan nilai rata-rata *post-test III* sebesar 83,25. Nilai terendah di kelas eksperimen (X^A) sebesar 20, dan nilai tertinggi sebesar 100. Hal ini membuktikan bahwa dengan menggunakan metode bernyanyi akan berpengaruh

terhadap penguasaan *mufradât* siswa dalam proses pembelajaran bahasa Arab di Madrasah Aliyah Al-Nur patangnga di Kabupaten Bone.

4) Perhitungan Standar deviasi (*Standard deviation*)

Setelah menghitung nilai rata-rata (*Mean*) siswa, selanjutnya peneliti menghitung nilai standar deviasi dengan menggunakan rumus yang dijelaskan di Bab III. Dengan bantuan aplikasi program *software SPSS ver.24 for windows* maka diperoleh hasil perhitungan untuk standar deviasi pada tabel 4.21 sebagai berikut:

Tabel 4. 19
Perolehan Nilai Standar Deviasi Kelas Eksperimen (X^A)

Uraian	Pre-test	Post-test I	Post-test II	Post-test III
Jumlah siswa	20	20	20	20
Standar Deviasi	25,126	24,650	23,283	19,145

Sumber: Hasil analisis data 2017

Dari tabel 4.21, hasil perhitungan analisis data dengan bantuan aplikasi program *software SPSS ver.24 for windows*. Diperoleh nilai standar deviasi semakin kecil, hal ini menunjukkan bahwa semakin kecil nilai standar deviasi yang diperoleh maka semakin besar pengaruhnya metode bernyanyi terhadap penguasaan *mufradât* siswa di Madrasah Aliyah Al-Nur patangnga di Kabupaten Bone.

5) Perhitungan *Uji t- Paired sample test*

Uji *t*-Paired sample test pada uji *pre-test* dan *post-test* kelas eksperimen (X^A) bertujuan untuk mengetahui bagaimana efektivitas kelas yang menggunakan metode bernyanyi terhadap penguasaan *mufradât* siswa dalam meningkatkan hasil belajar siswa pada pembelajaran bahasa Arab. dalam hal ini yang digunakan adalah metode *qirāah* dan tanya jawab. Kriteria penerimaan H_0 Dengan tingkat kepercayaan = 95% atau $(\alpha) = 0,05$. banyaknya siswa pada kelas eksperimen sebanyak 20 orang dan banyaknya siswa pada kelas kontrol sebanyak 20 orang, nilai *t*-tabel untuk $N = 20$ adalah 2,093.

- a) H_0 diterima apabila ($t\text{-tabel} \leq t\text{-hitung} \leq t\text{-tabel}$)
 b) H_0 ditolak apabila ($t\text{-hitung} < -t\text{-tabel}$ atau $t\text{-hitung} > t\text{-tabel}$)

Adapun hasil perhitungan *Uji-t Paired sample test* nilai $t\text{-hitung}$ dan $t\text{-tabel}$ pada hasil uji *pre-test* dan *post-test* di kelas kontrol (X^B) dapat dilihat pada tabel 4.22 sebagai berikut:

Tabel 4. 20

Uji-T Paired Sample Test Kelas Eksperimen (X^A)

Kelas Eksperimen (X^A)		$t\text{-hitung}$	$t\text{-tabel}$	Sig. (2-tailed)	A
1	Pre-test - post-test I	- 4,729	2,093	0,000	0,05
2	Post-test I – Post-test II	-7,499		0,000	
3	Post-test II – Post-test III	-6,532		0,000	

Sumber : Analisis data 2017

Pada tabel 4.22, dengan menggunakan bantuan aplikasi *software SPSS ver.24 for windows*, diperoleh hasil perhitungan *Uji-t Paired sample test* kelas eksperimen (X^A) untuk *pre-test-post-test I* diperoleh nilai $t\text{-hitung}$ $-4,729 < 2,093$ H_0 ditolak dan H_1 diterima. jadi dapat disimpulkan bahwa dengan menggunakan

metode bernyanyi, terdapat pengaruh efektivitas terhadap penguasaan *mufradât* siswa di Madrasah Aliyah Al-Nur Patangnga di Kabupaten Bone dalam proses pembelajaran bahasa Arab.

3. Efektivitas Metode Bernyanyi terhadap Penguasaan *mufradât* siswa di Madrasah Aliyah Al-Nur Patangnga di Kabupaten Bone

Dari hasil penelitian ini, dapat dibuktikan bahwa hasil perhitungan yang telah diperoleh dengan membandingkan antara kelas kontrol (X^B) yang tidak menggunakan metode bernyanyi dan kelas eksperimen (X^A) yang menggunakan metode bernyanyi dalam penguasaan *mufradât* siswa dapat dilihat pada tabel 4.23 sebagai berikut:

Tabel 4. 21

Deskripsi Penggunaan Metode Bernyanyi Dan Yang Tidak Menggunakan Metode Bernyanyi terhadap Penguasaan *mufradât* Siswa di Madrasah Aliyah Al-Nur Patangnga di Kabupaten Bone

NO	DESKRIPSI	YANG TIDAK MENGUNAKAN METODE BERNYANYI	YANG MENGUNAKAN METODE BERNYANYI
		Kelas Kontrol (X^B)	Kelas Eksperimen (X^A)
1	Jumlah Siswa	20	20
2	Rata-rata(Mean)		
	- Pre-test	40,50	45,50
	- Post-test I	52,25	59,50
	- Post-test II	53,50	70
3	- Post-test III	58,75	83,25
	Nilai Terendah		
	- Pre-test	10	10
	- Post-test I	20	20
	- Post-test II	20	30
4	- Post-test III	20	40
	Nilai Tertinggi		

	- Pre-test	85	90
	- Post-test I	85	85
	- Post-test II	85	95
	- Post-test III	85	100
	Standar Deviasi		
5	- Pre-test	24,916	25,126
	- Post-test I	25,468	24,650
	- Post-test II	24,873	23,283
	- Post-test III	24,434	19,145
	Uji-t Paired Sample test		
6	- Pre-test - Post-test I	-3,734	-4,729
	- Post-test I - Post-test II	-2,517	-7,499
	- Post-test II - Post-test III	-2,465	-6,532

Sumber: Hasil analisis data 2017

Pada tabel 4.23, dengan menggunakan bantuan aplikasi *software SPSS ver.24 for windows*, mulai dari perhitungan rata-rata (*Mean*) sampai *uji t-paired sample test*, diperoleh hasil perhitungan di kelas eksperimen (X^A) atau kelas yang menggunakan metode bernyanyi terhadap penguasaan *mufradât* siswa pada proses pembelajaran bahasa Arab, lebih tinggi dibandingkan dengan kelas kontrol (X^B) yang tidak menggunakan metode bernyanyi di dalam kelas.

Gambar 4.4

Deskripsi Nilai Rata-Rata (*Mean*) Kelas Kontrol dan Kelas Eksperimen

C. Pembahasan

Berdasarkan hasil yang diperoleh dalam penelitian ini, bahwa penerapan metode bernyanyi dalam proses pembelajaran bahasa Arab di Madrasah Aliyah Al-Nur Patangnga di Kabupaten Bone, merupakan salah satu unsur yang efektif dalam menciptakan situasi yang riang dan membahagiakan di dalam kelas. Dari pemantauan kegiatan belajar siswa di kelas, siswa spontan menyanyi pada saat dalam keadaan senang maupun sedih. Karena metode nyanyian yang diberikan dengan notasi atau nada yang sederhana dan kata-kata yang mudah dihafal, sangat digemari oleh siswa dan mudah untuk dipahami. Dengan menggunakan metode bernyanyi yang baik, maka mempermudah guru dalam menyampaikan materi dan membuat suasana belajar mengajar menjadi menyenangkan dan tidak membosankan bagi siswa dalam kegiatan proses pembelajaran bahasa Arab khususnya penguasaan *mufradât* siswa.

Pembelajaran akan lebih efektif jika menggunakan metode bernyanyi dalam pembelajaran bahasa Arab khususnya penguasaan *mufradât* siswa yang sangat memerlukan daya ingat yang tajam. Karena metode ini tidak bersifat memerintah atau melarang. Penyampaiannya pun dengan suasana riang dan mudah diingat. Pada saat melakukan proses pembelajaran menggunakan metode bernyanyi, sangat jelas sekali antusias siswa di kelas eksperimen, mereka diselingi dengan tawa lepas sehingga tidak ada kejenuhan sama sekali.

Berbeda halnya dengan siswa di kelas kontrol ,yang menggunakan metode *qirāah* yang penyampaian bahan pelajarannya menggunakan komunikasi lisan. Dengan membandingkan metode bernyanyi dengan metode *qirāah*, metode bernyanyi lebih efektif sedangkan metode *qirāah*, meski juga ekonomis dan dapat dikatakan efektif untuk keperluan informasi dan pengertian, namun kelemahannya adalah siswa cenderung pasif, dan dapat dipastikan akan ada kejenuhan karena tidak ada selingan yang membangkitkan semangat belajar mereka. Hal inilah sehingga yang tidak menggunakan metode bernyanyi dapat dikatakan kurang efektif digunakan dalam proses pembelajaran bahasa Arab terhadap penguasaan *mufradât* siswa di kelas.

Berdasarkan hasil yang diperoleh dari penelitian ini, dapat dibuktikan bahwa metode bernyanyi yang digunakan dalam penguasaan *mufradât* siswa di Madrasah Aliyah Al-Nur Patangnga di Kabupaten Bone khususnya di kelas eksperimen, lebih efektif dibandingkan dengan kelas kontrol. Hal ini sesuai hasil perhitungan yang diperoleh dengan membandingkan antara kelas yang tidak menggunakan metode bernyanyi dalam hal ini kelas kontrol, dan kelas yang menggunakan metode bernyanyi dalam hal ini kelas eksperimen (X^A). Untuk hasil perhitungan secara keseluruhan mulai dari perhitungan rata-rata (*Mean*), Nilai terendah dan tertinggi, Standar deviasi, dan *uji t-paired sample test*, diperoleh hasil perhitungan untuk kelas eksperimen, atau kelas yang

menggunakan metode bernyanyi terhadap penguasaan *mufradât* siswa pada proses pembelajaran bahasa Arab, lebih tinggi dibandingkan dengan kelas kontrol, yang tidak menggunakan metode bernyanyi di dalam kelas. Dari hasil inilah sehingga dapat disimpulkan bahwa dengan menerapkan metode bernyanyi di dalam kelas, maka akan berpengaruh lebih efektif terhadap penguasaan *mufradât* siswa dibandingkan dengan yang tidak menggunakan metode bernyanyi. Karena yang tidak menggunakan metode bernyanyi, siswanya cenderung pasif dan dapat dipastikan akan ada kejenuhan karena tidak ada selingan yang membangkitkan semangat belajar mereka. sehingga kurang efektif digunakan dalam proses pembelajaran bahasa Arab terhadap penguasaan *mufradât* siswa di kelas.

BAB V

PENUTUP

A. Kesimpulan

Berdasarkan hasil penelitian dan pembahasan tentang efektivitas dalam proses pembelajaran bahasa Arab terhadap penguasaan *mufradât* siswa di Madrasah Aliyah Al-Nur Patangnga di Kabupaten Bone, maka peneliti dapat disimpulkan sebagai berikut:

1. Hasil penelitian ini, dapat dibuktikan bahwa yang tidak menggunakan metode bernyanyi terhadap penguasaan *mufradât* siswa di Madrasah Aliyah Al-Nur Patangnga di Kabupaten Bone'' diperoleh hasil perhitungan Uji-t Paired sample test Kelas kontrol (X^B) dengan nilai $t_{hitung} -3,734 < 2,093$. Jadi H_0 ditolak dan H_1 diterima. Maka dapat disimpulkan bahwa yang tidak menggunakan metode bernyanyi tidak efektif terhadap penguasaan *mufradât* siswa.
2. Hasil penelitian ini, Penerapan Metode Bernyanyi terhadap Penguasaan *mufradât* siswa di Madrasah Aliyah Al-Nur Patangnga di Kabupaten Bone'' diperoleh hasil perhitungan Uji-t Paired sample test Kelas Eksperimen (X^A) diperoleh nilai $t_{hitung} -4,729 < 2,093$. jadi H_0 ditolak dan H_1 diterima, jadi yang menggunakan metode bernyanyi dalam proses pembelajaran bahasa Arab efektif terhadap penguasaan *mufradât* siswa.

3. Hasil uji coba dengan perlakuan yang sama dengan memberikan uji coba *pre-test, post-test 1, post-test II, dan post-test III* pada masing-masing kelas dengan menggunakan metode bernyanyi di kelas eksperimen (X^A) dan metode *qirāah* di kelas kontrol (X^B). Perolehan nilai di kelas kontrol (X^B), diperoleh nilai terendah sebesar 20, dan nilai tertinggi sebesar 85. Sedangkan di kelas eksperimen (X^A) Nilai terendah sebesar 20, dan nilai tertinggi sebesar 100. perolehan nilai yang diperoleh dikelas eksperimen (X^A) lebih mengalami peningkatan dibanding yang di kelas kontrol (X^B). Hal ini dapat membuktikan bahwa Penerapan Metode Bernyanyi terhadap Penguasaan *mufradât* siswa di Madrasah Aliyah Al-Nur Patangnga di Kabupaten bone, efektif terhadap penguasaan *mufradât* siswa di Madrasah Aliyah Al-Nur patangnga di Kabupaten Bone.

B. Implikasi Penelitian

Berdasarkan hasil penelitian yang dilakukan, maka peneliti mengemukakan beberapa saran sebagai berikut:

1. Kepada Guru

Dalam menerapkan kepada siswa disarankan agar dalam memberikan pelajaran bahasa Arab khususnya materi penguasaan *mufradat* bagi siswa, dapat menggunakan metode bernyanyi agar dalam proses pembelajaran, siswa dapat aktif, semangat dan tidak merasa bosan dengan proses pembelajaran.

2. Kepada Lembaga

Dengan hasil pembelajaran yang menggunakan metode bernyanyi, peneliti menyarankan agar dalam proses pembelajaran, hendaknya memadukan berbagai variasi dengan menggunakan metode yang lebih aktif, agar pembelajaran dapat meningkat.

3. Kepada para siswa

Setelah proses pembelajaran dengan menggunakan metode bernyanyi, peneliti mengharapkan agar siswa lebih menjadi aktif dan semangat dalam proses pembelajaran khususnya pelajaran bahasa Arab.

4. Kepada para ilmuwan/peneliti lainnya

Peneliti menyarankan agar penelitian ini dikembangkan dan ditindak lanjuti agar perkembangan bahasa Arab di sekolah dengan menggunakan metode bernyanyi dapat lebih efektif.

DAFTAR PUSTAKA

- Ahmad, Solihin Bunyamin. *Panduan Belajar Mengajar Terjemah al-Qur'an, Metode Granada Sistem 4 Langkah*. Cet. VIII; Granada Investa Islami, 2010.
- Arikunto, Suharsimi. *Prosedur Penelitian Suatu Pendekatan Praktek*. Cet. XI; Jakarta: Bina Aksara, 2002.
- Ansor, Ahmad Muhtadi. *Pengajaran Bahasa Arab Media dan Metodenya*. Yogyakarta: Teras 2009.
- Anthony, Edward M. dalam Azhar Arsyad. *Madkhal ila Turuq Ta'lim al-lughah al-ajnabiyah li Mudarris al-lughah al-'Arabiyah*. Cet. I; Ujung Pandang: Ahkam, 1988.
- Anthony dalam Henry guntur Tarigan. *Metodelogi Penngajaran Bahasa 1*. Cet. I; Bandung: Angkasa, 2009.
- Arsyad, Azhar. *Bahasa Arab dan Metode Pengajarannya*. Cet. III; Yogyakarta: Pustaka Pelajar, 2010.
- Arsyad, Azhar. *Bahasa Arab dan Metode Pengajarannya: Beberapa Pokok Pikiran*. Cet. II; Jakarta: Pustaka Pelajar, 2004.
- Asyari, Sapari Imam. *Suatu Petunjuk Praktis Metodologi Penelitian Sosial*. Surabaya: Usaha Nasional, 1983.
- Asyrofi, Syamsudin dkk.. *Metodologi Pembelajaran Bahasa Arab*. Yogyakarta : Pokja Akademik UIN Sunan Kalijaga, 2006.
- Aunurrahman. *Belajar dan Pembelajaran*. Cet. III; Bandung: Alfabeta, 2009.
- Bahri, Syaiful dan Aswan Zaini. *Sterategi Belajar Mengajar*. Jakarta:Rineka Cipta 2002.
- Bland, Michael dkk.. *Effective Media Relations*, terj. Syahrul, *Hubungan Media yang Efektif*. SSCet. VII; Jakarta: PT. Erlangga, 2001.
- Chejne, Anwar G. *Bahasa Arab dan Peranannya dalam Sejarah*. Jakarta:Pusat Pembinaan dan Pengembangan Bahasa Depdikbud, 1996.
- Departemen Pendidikan Nasional, *Kamus Besar Bahasa Indonesia*, Edisi Keempat. Cet. I; Jakarta: Balai Pustaka, 2008.

- Departemen Pendidikan Nasional. *Kamus Besar Bahasa Indonesia*. Edisi Ketiga. Cet. III; Jakarta: Balai Pustaka, 2005.
- Depdiknas, *Kamus Besar Bahasa Indonesia*. Jakarta: PT Gramedia Pustaka Utama, 2011.
- Dewan Redaksi Ensiklopedi Islam. *Ensiklopedi Islam*. Jilid 1, Cet. III; Jakarta: Ihtiar Baru Van Hoeve, 1994.
- Dhieni, N. *Metode Pengembangan Bahasa*. Jakarta: Pusat Penerbitan Universitas Terbuka, 2005.
- Dimiyanti. *Belajar dan Pembelajaran*. Jakarta: Rineka Cipta, 1999.
- Ensiklopedia Nasional Indonesia Jilid 5, Jakarta: Cipta Adi Pusaka, 1989.
- Fathurrohman, Pupuh dan M. Sobry Sutikno. *Strategi Belajar Mengajar: Strategi Mewujudkan Pembelajaran Bermakna Melalui Penanaman Konsep Umum dan Konsep Islami*. Cet. I; Bandung: Refika Aditama, 2007.
- Fathurrohman, Pupuh dan Sobry Sutikno. *Strategi Belajar Mengajar Melalui Penanaman Konsep Umum & Konsep Islami*. Bandung: PT Refika Aditama, 2011.
- Gazzawi, Sabah. *The Arabic Language*. Washington D.C: Center Of Contemporary Arab Studies, 2000.
- Hamalik, Oemar. *Proses Belajar Mengajar*. Cet. IX; Jakarta: Sinar Grafika Offset, 2009.
- Hariwijaya, M. dan Bertiani Eka Sukaca. *PAUD Melejitkan Potensi Anak dengan Pendidikan Sejak Dini*. Bandung, 2007.
- Hasan, M. Iqbal. *Pokok-pokok Materi Statistika 2: Statistika Inferensi* (Cet. I; Jakarta: Bumi Aksara, 1999.
- Hasan, M. Iqbal. *Analisis Data Penelitian dengan Statistik*. Jakarta: PT. Bumi Aksara, 2004.
- Al-Hasyim, Assayyid Ahmad. *Mukhtāru al-Hadīs al-Nawawiyyi*. Cet. VI; Kairo, 1949.
- Hisyam, Zunul. *Lagu Sebagai Metode Menghafal Kaidah Bahasa Arab di Pondok*

Pesantren AL-Luqmaniyyah Yogyakarta. Yogyakarta: Fakultas Tarbiyah dan Keguruan UIN Sunan Kalijaga, 2011.

Hurlock. *Perkembangan Anak Jilid I*. Jakarta: Erlangga 1991.

Izzan, Ahmad. *Metodelogi Pembelajaran Bahasa Arab*. Cet.II; Bandung:Humaniora,2007.

Al-Khuly dalam Acep Hermawan. *Metodelogi Pembelajaran Bahasa Arab*. Cet. I; Bandung:Remaja Rosda karya, 2011 .

Kementrian Agama RI. *Al-Qur'an dan Terjemahnya*. Jakarta: CV. Darus Sunnah, 2014.

Mania, Sitti. *Pengantar Evaluasi Pengajaran*. Makassar: Alauddin University Press, 2012.

Mardalis. *Metode Penelitian: Suatu Pendekatan Proposal*. Cet. VIII; Jakarta: PT Bumi Aksara, 2006.

Margono, S. *Metodologi Penelitian Pendidikan*. Jakarta: PT. Rineka Cipta, 2007.

Masykur, N. *Metode Pengembangan Bahasa*. Jakarta: Pusat Penerbitan Universitas Terbuka 2005.

Ma'ruf, Naif. *Khasāisu al-Lughah al-Arabiyyah Wa Ṭarāiqi Tadrīsihā*. Cet IV; Beirut: Dar al-nafais, 1991.

Miarso, Yusuf Hadi. *Teknologi Komunikasi Pendidikan: Pengertian dan Penerapannya Di Indonesia*. Cet. II; Jakarta: CV Rajawali, 1986.

Miarso, Yusuf Hadi. *Menyemai Benih Teknologi Pendidikan*. Cet. I; Jakarta: PT Kencana, 2004.

Morgan dalam Muhibb Abdul Wahab. *Epistemologi dan Metodologi Pembelajaran Bahasa Arab*. Cet. I; Jakarta: UIN Press, 2008.

Al-Mubarak, Mazin. *Al-Mujaz fi Tarikh al-Balagh*. t.c; t.tp.; Dar al-fikar, t. Th.

Muhthahar, M. Yasin. *Pembelajaran Praktis Baca Arab Gundul Sistem Qaidaty a*.Cet. Ke-1 Serang Banten: Qaidaty Centre, 1431 H.

- Muijs, Daniel dan David Reynolds. *Effective Teaching: Evidence and Practice*, terj. Helly Prajitno Soetjipto dan Sri Mulyatini Soetjipto, *Effective Teaching: Teori dan Aplikasi*. 2009.
- Muliawan, Jasa Ungguh. *Manajemen Play Group Dan Taman Kanak-kanak*. Yogyakarta: Diva Press, 2009.
- Munawari, Akhmad. *Belajar Cepat Tata Bahasa Arab Program 30 Jam: Nahwu Sharaf Sistematis*. Cet. XIV; Yogyakarta: Nurma Media Idea, 2007.
- Musbikin, Imam. *Mendidik Anak Kreatif ala Eistein*. Yogyakarta: Mitra Pustaka, 2006.
- Mahmud Machfoed, Komunikasi Pemasaran Modern. Yogyakarta: Cakra Ilmu, (2010).
- Nabilah, Laily. *Metode Bernyanyi Sebagai Upaya Dalam Meningkatkan Motivasi Belajar Bahasa Arab Bagi Santri Pemula Di Madrasah Diniyah Nurul Ummah Putri Tahun Ajaran 2013/2014*. Yogyakarta: Fakultas Tarbiyah dan Keguruan UIN Sunan Kalijaga, 2014.
- Nabrowi, Abdurrahman. *Al-Gayah: Cara cepat Membaca Menterjemah Memahami Kitab Kuning Sistem 40 Jam* (makalah, 1432 H).
- Naim Ngainun, Menjadi *Guru Inspiratif memberdayakan dan mengubah jalan hidup siswa* (Yogyakarta: Pustaka Pelajar; 2011).
- Al-Naqah dalam Acep Hermawan, *Metodelogi Pembelajaran Bahasa Arab*, h. 167.
- Nasir, Moh. *Metode Penelitian*. Bogor Selatan; Ghalia Indonesia, 2005.
- Nasuha, Ahmad Fahrudin Shomadi. *Al-Lubab Quantum Reading Book*. Cet, I; Depok: Duta Grafika Nusantara, 2010.
- Nawawi, Hadari dan Martini Hadari. *Instrumen Penelitian Bidang Sosial*. Cet. II; Yogyakarta: Gajah Mada University Press, 1995.
- Nurfitriah, Sarifah Alwiyah, “Implementasi Model Bernyanyi dalam Pembelajaran Matri Substantif”, <http://www.mebermutu.org/media.php?-module=detailreferensi&id=73>, diakses 8 februari 2017.
- Parera, Jos Daniel *Linguistik Edukasional*. t.c: jakarta: Erlangga, 1987.

- Percaka, Eka.
Metode Bernyanyi Dalam Meningkatkan Motivasi Belajar Bahasa Arab Siswa Kelas VIII MTsNegeri Tempel Sleman.
 Yogyakarta: Fakultas Tarbiyah Universitas Islam Negeri Yogyakarta, 2007.
- Purwadi dan Anis Niken. *Dalam Dakwah Walisongo.* Yogyakarta: Panji Pustaka: 2007.
- Putra, Nusa dan Ninin Dwilestari. *Penelitian Kualitatif PAUD.* Jakarta: PT. Grafindo Persada, . 2012.
- Richards, Jack C. and Theodore S. Rodgers. *Approaches and Methods in Language Teaching.* United Kingdom: Cambridge University Press, 2001.
- Riduwan. *Belajar Mudah Penelitian untuk Guru, Karyawan, dan Peneliti Pemula.* Cet. VIII; Bandung: Alfabeta, 2012.
- Riyanto, Theo dan Martin Handoko. *Pendidikan Pada Usia Dini.* Jakarta: Grasindo 2005.
- Rose, Colin dan Malcolm J. Nicholl. *Accelerated Learning for the 21 st Century.* London: Judy Piaktus, 1997.
- Rusydy A. Tha'imah, *Al-Marja' fi Ta'lim al-Lughah al-'Arabiyyah li al-Nâthiqîn bi Lughâtin Ukhra, Jâmi'ah Ummu al-Qurâ, Ma'had al-Lughah al-'Arabiyyah, Wahdat al-Buhûts wa al-Manâhij, Silsilah Dirâsât fi Ta'lim al-'Arabiyyah, juz II.*
- Sahabuddin. *Mengajar dan Belajar Dua Aspek dari Suatu Proses yang Disebut Pendidikan.* Cet. III; Makassar: Badan Penerbit UNM, 2007.
- Salsabilah, Abu Hilya. *Empat Langkah Membaca dan Menerjemah Kitab gundul: Metode Assasakiy.* Cet. V; Bekasi: Ukhwatuna, 2012.
- Al-Samman, Mahmud Ali. *Al-Taujih fi Tadris al-lugah al-Arabiyyah.* Cet. I; Qahirah: Dar al-Mqarif, 1983.
- Samsuri. *Analisis Bahasa.* Cet. VIII; Jakarta: PT Gelora aksara Pratama, 1991.
- Scheerens, Jaap. *Improving School Effectiveness,* terj. Abas al-Jauhari, *Peningkatan Mutu Sekolah.* Cet. I; Jakarta: Logos, 2003.

- Sheppard, Philip. *Music Makes Your Child Smarter: Peran Musik dalam Perkembangan Anak*. Jakarta: PT. Gramedia Pustaka Utama 2007.
- Shvoong. *Pengertian Pembelajaran Bahasa Arab*. Bandung: PT Remaja Rosdakarya, 2011.
- Skinner dan Barlov dalam Acep Hermawan. *Metodelogi Pembelajaran Bahasa Arab*. Cet. I; Bandung: Remaja Rosda Karya, 2011.
- Soehartono, Irawan. *Metode Penelitian Sosial: Suatu Teknik Penelitian Bidang Kesejahteraan Sosial dan Ilmu Sosial Lainnya*. Cet. V; Bandung: PT remaja Rosdakarya, 2002.
- Soetopo, Hendyal dan Wasty Soetomo. *Pembinaan dan Pengembangan sebagai Substansi Problem Administrasi Pendidikan*. Cet. I; Jakarta: PT Bina Aksara, 1986.
- Sudjana, Nana. *Penilaian Hasil Proses Belajar Mengajar*. Bandung : PT. Rosdakarya, 2009.
- Sudjana, Nana. *CBSA dalam Proses Belajar Mengajar*. Bandung: Sinar Baru Algensindo, 1996.
- Sudjana dalam Jamil Suorahitiningrum. *Strategi Pembelajaran, Teori dan Aplikasinya*. Cet. I; Yogyakarta: Ar-ruz media, 2013.
- Sugiyono. *Metode Penelitian Kombinasi: Mixed Method*. Bandung: Alfabeta, 2013.
- Sultan, Muslihin. *Penerapan Metode Tamyiz dalam Meningkatkan kemampuan santri Menterjemahkan Al-Qur'an dan membaca Kitab kuning Pada pesantren Bayt Tamyiz Irdramayu*. 2014.
- Suryosubroto, B.. *Proses Belajar Mengajar*. Jakarta: Rineka Cipta, 1997.
- Suyanto, Slamet. *Dasar-dasar pendidikan anak usia dini*. Yogyakarta : Hikayat, 2005.
- Syah, Muhibbin Psikologi Pendidikan, Bandung, PT Remaja Rosdakarya, 2008.
- Tarigan. *Berbicara Sebagai Suatu Keterampilan Berbahasa*. Bandung: Angkasa. 1981.
- Tarigan, Henry Guntur. *Pengajaran Kosa Kata*. Bandung: Angkasa, 1989.

Tim Penyusun Kamus Pusat Pembinaan dan Pengembangan Bahasa. *Kamus Besar Bahasa Indonesia*. Jakarta: Balai Pustaka, 1989.

Tu'aimah, Rusydi Ahmad. *Ta'lim al-'Arabiyah li gair al-Natiqin biha, Manahijuh wa Asalibuh*. t.c.; Rabat:ISESCO, 1989 M/1410 H.

Wasito, S.Wojo. *Kamus Besar Bahasa Indonesia*. Bandung:Sinta Darma, 1972.

Wassid, Iskandardan Dadang Sunendar. *Strategi Pembelajaran Bahasa*. Bandung : PT Remaja Rosdakarya, 2008.

Zaenuddin, Rodliyah. *Metodologi dan Strategi Alternatif Pembelajaran Bahasa Arab*.Yogyakarta: Pustaka Rikhlah Group, 2005.

(<http://www.dwijo.com/> 2017/04/pengertianbernyanyi.html.Diakses 07februari 2017 pukul : 10.00)

[www.saeifulisme.blogspot.com/p/10-peringkat-bahasa yang paling-banyak.html](http://www.saeifulisme.blogspot.com/p/10-peringkat-bahasa-yang-paling-banyak.html).

DAFTAR PUSTAKA

- Ahmad, Solihin Bunyamin. *Panduan Belajar Mengajar Terjemah al-Qur'an, Metode Granada Sistem 4 Langkah*. Cet. VIII; Granada Investa Islami, 2010.
- Arikunto, Suharsimi. *Prosedur Penelitian Suatu Pendekatan Praktek*. Cet. XI; Jakarta: Bina Aksara, 2002.
- Ansor, Ahmad Muhtadi. *Pengajaran Bahasa Arab Media dan Metodenya*. Yogyakarta: Teras 2009.
- Anthony, Edward M. dalam Azhar Arsyad. *Madkhal ila Turuq Ta'lim al-lugah al-ajnabiyah li Mudarris al-lugah al-'Arabiyah*. Cet. I; Ujung Pandang: Ahkam, 1988.
- Anthony dalam Henry guntur Tarigan. *Metodelogi Penngajaran Bahasa 1*. Cet. I; Bandung: Angkasa, 2009.
- Arsyad, Azhar. *Bahasa Arab dan Metode Pengajarannya*. Cet. III; Yogyakarta: Pustaka Pelajar, 2010.
- Arsyad, Azhar. *Bahasa Arab dan Metode Pengajarannya: Beberapa Pokok Pikiran*. Cet. II; Jakarta: Pustaka Pelajar, 2004.
- Asyari, Sapari Imam. *Suatu Petunjuk Praktis Metodologi Penelitian Sosial*. Surabaya: Usaha Nasional, 1983.
- Asyrofi, Syamsudin dkk.. *Metodologi Pembelajaran Bahasa Arab*. Yogyakarta : Pokja Akademik UIN Sunan Kalijaga, 2006.
- Aunurrahman. *Belajar dan Pembelajaran*. Cet. III; Bandung: Alfabeta, 2009.
- Bahri, Syaiful dan Aswan Zaini. *Sterategi Belajar Mengajar*. Jakarta: Rineka Cipta 2002.
- Bland, Michael dkk.. *Effective Media Relations*, terj. Syahrul, *Hubungan Media yang Efektif*. SSCet. VII; Jakarta: PT. Erlangga, 2001.
- Chejne, Anwar G. *Bahasa Arab dan Peranannya dalam Sejarah*. Jakarta: Pusat Pembinaan dan Pengembangan Bahasa Depdikbud, 1996.
- Departemen Pendidikan Nasional, *Kamus Besar Bahasa Indonesia*, Edisi Keempat. Cet. I; Jakarta: Balai Pustaka, 2008.

- Departemen Pendidikan Nasional. *Kamus Besar Bahasa Indonesia*. Edisi Ketiga. Cet. III; Jakarta: Balai Pustaka, 2005.
- Depdiknas, *Kamus Besar Bahasa Indonesia*. Jakarta: PT Gramedia Pustaka Utama, 2011.
- Dewan Redaksi Ensiklopedi Islam. *Ensiklopedi Islam*. Jilid 1, Cet. III; Jakarta: Ihtiar Baru Van Hoeve, 1994.
- Dhieni, N. *Metode Pengembangan Bahasa*. Jakarta: Pusat Penerbitan Universitas Terbuka, 2005.
- Dimiyanti. *Belajar dan Pembelajaran*. Jakarta: Rineka Cipta, 1999.
- Ensiklopedia Nasional Indonesia Jilid 5, Jakarta: Cipta Adi Pusaka, 1989.
- Fathurrohman, Pupuh dan M. Sobry Sutikno. *Strategi Belajar Mengajar: Strategi Mewujudkan Pembelajaran Bermakna Melalui Penanaman Konsep Umum dan Konsep Islami*. Cet. I; Bandung: Refika Aditama, 2007.
- Fathurrohman, Pupuh dan Sobry Sutikno. *Strategi Belajar Mengajar Melalui Penanaman Konsep Umum & Konsep Islami*. Bandung: PT Refika Aditama, 2011.
- Gazzawi, Sabah. *The Arabic Language*. Washington D.C: Center Of Contemporary Arab Studies, 2000.
- Hamalik, Oemar. *Proses Belajar Mengajar*. Cet. IX; Jakarta: Sinar Grafika Offset, 2009.
- Hariwijaya, M. dan Bertiani Eka Sukaca. *PAUD Melejitkan Potensi Anak dengan Pendidikan Sejak Dini*. Bandung, 2007.
- Hasan, M. Iqbal. *Pokok-pokok Materi Statistika 2: Statistika Inferensi* (Cet. I; Jakarta: Bumi Aksara, 1999.
- Hasan, M. Iqbal. *Analisis Data Penelitian dengan Statistik*. Jakarta: PT. Bumi Aksara, 2004.
- Al-Hasyim, Assayyid Ahmad. *Mukhtāru al-Hadīs al-Nawawiyyi*. Cet. VI; Kairo, 1949.
- Hisyam, Zunul. *Lagu Sebagai Metode Menghafal Kaidah Bahasa Arab di Pondok Pesantren AL-Luqmaniyyah Yogyakarta*. Yogyakarta: Fakultas Tarbiyah dan Keguruan UIN Sunan Kalijaga, 2011.

- Hurlock. *Perkembangan Anak Jilid I*. Jakarta: Erlangga 1991.
- Izzan, Ahmad. *Metodelogi Pembelajaran Bahasa Arab*. Cet.II; Bandung:Humaniora,2007.
- Al-Khuly dalam Acep Hermawan. *Metodelogi Pembelajaran Bahasa Arab*. Cet. I; Bandung:Remaja Rosda karya, 2011 .
- Kementrian Agama RI. *Al-Qur'an dan Terjemahnya*. Jakarta: CV. Darus Sunnah, 2014.
- Mania, Sitti. *Pengantar Evaluasi Pengajaran*. Makassar: Alauddin University Press, 2012.
- Mardalis. *Metode Penelitian: Suatu Pendekatan Proposal*. Cet. VIII; Jakarta: PT Bumi Aksara, 2006.
- Margono, S. *Metodologi Penelitian Pendidikan*. Jakarta: PT. Rineka Cipta, 2007.
- Masykur, N. *Metode Pengembangan Bahasa*. Jakarta: Pusat Penerbitan Universitas Terbuka 2005.
- Ma'ruf, Naif. *Khasāisu al-Lughah al-Arabiyyah Wa Tarāiqi Tadrīsihā*. Cet IV; Beirut: Dar al-nafais, 1991.
- Miarso, Yusuf Hadi. *Teknologi Komunikasi Pendidikan: Pengertian dan Penerapannya Di Indonesia*. Cet. II; Jakarta: CV Rajawali, 1986.
- Miarso, Yusuf Hadi. *Menyemai Benih Teknologi Pendidikan*. Cet. I; Jakarta: PT Kencana, 2004.
- Morgan dalam Muhib Abdul Wahab. *Epistemologi dan Metodologi Pembelajaran Bahasa Arab*. Cet. I; Jakarta: UIN Press, 2008.
- Al-Mubarak, Mazin. *Al-Mujaz fi Tarikh al-Balagh*. t.c; t.tp.; Dar al-fikar, t. Th.
- Muhthahar, M. Yasin. *Pembelajaran Praktis Baca Arab Gundul Sistem Qaidaty a*.Cet. Ke-1 Serang Banten: Qaidaty Centre, 1431 H.
- Muijs, Daniel dan David Reynolds. *Effective Teaching: Evidence and Practice*, terj. Helly Prajitno Soetjipto dan Sri Mulyatini Soetjipto, *Effective Teaching: Teori dan Aplikasi*. 2009.
- Muliawan, Jasa Ungguh. *Manajemen Play Group Dan TamanKanak-kanak*. Yogyakarta: Diva Press, 2009.

- Munawari, Akhmad. *Belajar Cepat Tata Bahasa Arab Program 30 Jam: Nahwu Sharaf Sistematis*. Cet. XIV; Yogyakarta: Nurma Media Idea, 2007.
- Musbikin, Imam. *Mendidik Anak Kreatif ala Eistein*. Yogyakarta: Mitra Pustaka, 2006.
- Mahmud Machfoed, Komunikasi Pemasaran Modern. Yogyakarta: Cakra Ilmu, (2010).
- Nabilah, Laily. *Metode Bernyanyi Sebagai Upaya Dalam Meningkatkan Motivasi Belajar Bahasa Arab Bagi Santri Pemula Di Madrasah Diniyah Nurul Ummah Putri Tahun Ajaran 2013/2014*. Yogyakarta: Fakultas Tarbiyah dan Keguruan UIN Sunan Kalijaga, 2014.
- Nabrowi, Abdurrahman. *Al-Gayah: Cara cepat Membaca Menterjemah Memahami Kitab Kuning Sistem 40 Jam* (makalah, 1432 H).
- Naim Ngainun, Menjadi Guru Inspiratif memberdayakan dan mengubah jalan hidup siswa (Yogyakarta: Pustaka Pelajar; 2011).
- Al-Naqah dalam Acep Hermawan, *Metodologi Pembelajaran Bahasa Arab*, h. 167.
- Nasir, Moh. *Metode Penelitian*. Bogor Selatan; Ghalia Indonesia, 2005.
- Nasuha, Ahmad Fahrudin Shomadi. *Al-Lubab Quantum Reading Book*. Cet, I; Depok: Duta Grafika Nusantara, 2010.
- Nawawi, Hadari dan Martini Hadari. *Instrumen Penelitian Bidang Sosial*. Cet. II; Yogyakarta: Gajah Mada University Press, 1995.
- Nurfitriya, Sarifah Alwiyah, "Implementasi Model Bernyanyi dalam Pembelajaran Materi Substantif", <http://www.mebermutu.org/media.php?module=detailreferensi&id=73>, diakses 8 februari 2017.
- Parera, Jos Daniel *Linguistik Edukasional*. t.c: Jakarta: Erlangga, 1987.
- Percaka, Eka. *Metode Bernyanyi Dalam Meningkatkan Motivasi Belajar Bahasa Arab Siswa Kelas VIII MTsNegeri Tempel Sleman*. Yogyakarta: Fakultas Tarbiyah Universitas Islam Negeri Yogyakarta, 2007.
- Purwadi dan Anis Niken. *Dalam Dakwah Walisongo*. Yogyakarta: Panji Pustaka: 2007.
- Putra, Nusa dan Ninin Dwilestari. *Penelitian Kualitatif PAUD*. Jakarta: PT. Grafindo Persada, . 2012.

- Richards, Jack C. and Theodore S. Rodgers. *Approaches and Methods in Language Teaching*. United Kingdom: Cambridge University Press, 2001.
- Riduwan. *Belajar Mudah Penelitian untuk Guru, Karyawan, dan Peneliti Pemula*. Cet. VIII; Bandung: Alfabeta, 2012.
- Riyanto, Theo dan Martin Handoko. *Pendidikan Pada Usia Dini*. Jakarta: Grasindo 2005.
- Rose, Colin dan Malcolm J. Nicholl. *Accelerated Learning for the 21st Century*. London: Judy Piaktus, 1997.
- Rusydy A. Tha'imah, *Al-Marja' fi Ta'lim al-Lughah al-'Arabiyyah li al-Nâthiqîn bi Lughâtin Ukhra, Jâmi'ah Ummu al-Qurâ, Ma'had al-Lughah al-'Arabiyyah, Wahdat al-Buhûts wa al-Manâhij, Silsilah Dirâsât fi Ta'lim al-'Arabiyyah*, juz II.
- Sahabuddin. *Mengajar dan Belajar Dua Aspek dari Suatu Proses yang Disebut Pendidikan*. Cet. III; Makassar: Badan Penerbit UNM, 2007.
- Salsabilah, Abu Hilya. *Empat Langkah Membaca dan Menerjemah Kitab gundul: Metode Assasakiy*. Cet. V; Bekasi: Ukhwatuna, 2012.
- Al-Samman, Mahmud Ali. *Al-Taujih fi Tadris al-lughah al-Arabiyyah*. Cet. I; Qahirah: Dar al-Ma'arif, 1983.
- Samsuri. *Analisis Bahasa*. Cet. VIII; Jakarta: PT Gelora aksara Pratama, 1991.
- Scheerens, Jaap. *Improving School Effectiveness*, terj. Abas al-Jauhari, *Peningkatan Mutu Sekolah*. Cet. I; Jakarta: Logos, 2003.
- Sheppard, Philip. *Music Makes Your Child Smarter: Peran Musik dalam Perkembangan Anak*. Jakarta: PT. Gramedia Pustaka Utama 2007.
- Shvoong. *Pengertian Pembelajaran Bahasa Arab*. Bandung: PT Remaja Rosdakarya, 2011.
- Skinner dan Barlov dalam Acep Hermawan. *Metodelogi Pembelajaran Bahasa Arab*. Cet. I; Bandung: Remaja Rosda Karya, 2011.
- Soehartono, Irawan. *Metode Penelitian Sosial: Suatu Teknik Penelitian Bidang Kesejahteraan Sosial dan Ilmu Sosial Lainnya*. Cet. V; Bandung: PT remaja Rosdakarya, 2002.
- Soetopo, Hendyal dan Wasty Soetomo. *Pembinaan dan Pengembangan sebagai Substansi Problem Administrasi Pendidikan*. Cet. I; Jakarta: PT Bina Aksara, 1986.

Sudjana, Nana. *Penilaian Hasil Proses Belajar Mengajar*. Bandung : PT. Rosdakarya, 2009.

Sudjana, Nana. *CBSA dalam Proses Belajar Mengajar*. Bandung: Sinar Baru Algensindo, 1996.

Sudjana dalam Jamil Suorahitiningrum. *Strategi Pembelajaran, Teori dan Aplikasinya*. Cet. I; Yogyakarta: Ar-ruz media, 2013.

Sugiyono. *Metode Penelitian Kombinasi: Mixed Method*. Bandung: Alfabeta, 2013.

Sultan, Muslihin. *Penerapan Metode Tamyiz dalam Meningkatkan kemampuan santri Menterjemahkan Al-Qur'an dan membaca Kitab kuning Pada pesantren Bayt Tamyiz Imdramayu*. 2014.

Suryosubroto, B.. *Proses Belajar Mengajar*. Jakarta: Rineka Cipta, 1997.

Suyanto, Slamet. *Dasar-dasar pendidikan anak usia dini*. Yogyakarta : Hikayat, 2005.

Syah, Muhibbin Psikologi Pendidikan, Bandung, PT Remaja Rosdakarya, 2008.

Tarigan. *Berbicara Sebagai Suatu Keterampilan Berbahasa*. Bandung: Angkasa. 1981.

Tarigan, Henry Guntur. *Pengajaran Kosa Kata*. Bandung: Angkasa, 1989.

Tim Penyusun Kamus Pusat Pembinaan dan Pengembangan Bahasa. *Kamus Besar Bahasa Indonesia*. Jakarta: Balai Pustaka, 1989.

Tu'aimah, Rusydi Ahmad. Ta'lim al-'Arabiyah li gair al-Natiqin biha, *Manahijuh wa Asalibuh*. t.c.; Rabat: ISESCO, 1989 M/1410 H.

Wasito, S. Wojo. *Kamus Besar Bahasa Indonesia*. Bandung: Sinta Darma, 1972.

Wassid, Iskandardan Dadang Sunendar. *Strategi Pembelajaran Bahasa*. Bandung : PT Remaja Rosdakarya, 2008.

Zaenuddin, Rodliyah. *Metodelogi dan Strategi Alternatif Pembelajaran Bahasa Arab*. Yogyakarta: Pustaka Rikhlah Group, 2005.

(<http://www.dwijo.com/> 2017/04/pengertianbernyanyi.html. Diakses 07februari 2017 pukul : 10.00)

www.sacfulisme.blogspot.com/p/10-peringkat-bahasa-yang-paling-banyak.html

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

DAFTAR RIWAYAT HIDUP

A. Identitas Pribadi

Nama Lengkap : **Muh: Tamrin**
NIM : 80400215028
Tempat dan Tanggal Lahir : Patangnga (Bone), 07 Januari 1993
Pekerjaan : Mahasiswa
Alamat Rumah : Kompleks Perhubungan Laut Antang
Telepon/HP : 082348555498

B. Riwayat Keluarga

Ayah : H. Ambo Tang (Alm)
Ibu : Hj. Indotola
Saudara/saudari : 1. Adam (Kakak)
2. Hj. Haya (Kakak)
3. Harsono (Kakak)
4. Hasna (Kakak)
5. Hasiba (kakak)
6. Irwan (Kakak)
7. Hastati (Kakak)
8. **Muh: Tamrin**

C. Riwayat Pendidikan

1. Mis ARRAHMAN Patangnga Tamat (2004)
2. MTs As'adiyah Putra 2 Pusat Sengkang Tamat (2007);
3. Madrasah Aliyah (MA) Putra Pondok Pesantren As'adiyah Pusat Sengkang Macanang Tamat (2010);
4. Strata satu (S1) Jurusan Pendidikan Bahasa Arab Tarbiyah STAIN Watampone Tamat (2014);
5. Mahasiswa Program Pascasarjana Universitas Islam Negeri (UIN) Alauddin Makassar sejak tahun 2015 s.d sekarang.

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

Lampiran 1

NILAI HASIL SISWA KELAS EKSPERIMEN (X^A)

NO	NAMA SISWA	JENIS KELAMIN	NILAI PRE-TEST	NILAI POST-TEST I	NILAI POST-TEST II	NILAI POST-TEST III
1	Ardiansyah	L	50	60	80	95
2	Abdillah	L	65	70	85	95
3	Hasrullah	L	60	75	90	100
4	Dewi Ashari	P	45	85	95	100
5	Astuti	P	55	60	80	95
6	Hardianti	P	50	75	85	100
7	Selviani	P	45	80	85	95
8	Eva Marianti	P	75	80	85	95
9	Muh.Nasrum	L	80	85	85	90
10	Muh. Yazzar	L	90	80	95	100
11	Agfar Syam	L	25	65	80	90
12	Sudirman	L	60	85	85	95
13	Sudarman	L	80	85	90	90
14	Sulaiha	P	25	40	45	80
15	Siska Putri	P	30	45	50	75
16	Silviani Putri	P	10	20	30	60
17	Haslinda	P	10	25	35	40
18	Rosmawati	P	15	20	40	50
19	Farid	L	20	20	35	50
20	Jumarno	L	20	35	45	70

Lampiran 2

NILAI HASIL SISWA KELAS KONTROL (X^B)

NO	NAMA SISWA	JENIS KELAMIN	NILAI PRE-TEST	NILAI POST-TEST I	NILAI POST-TEST II	NILAI POST-TEST III
1	Muh.kasman	L	45	45	50	55
2	Muallim	L	60	65	65	65
3	Muh.Syakri	L	50	65	65	70
4	Syukri	L	35	70	70	85
5	Zainuddin	L	50	75	75	60
6	Salsabilah	P	35	75	75	75
7	Hasanuddin	L	20	65	65	80
8	Firmansyah	L	85	85	85	80
9	Muh.yusuf	L	75	80	80	85
10	Ansaruddin	L	85	85	85	80
11	Asnianti	P	20	35	40	65
12	Suparman	L	60	75	75	85
13	Khaedar	L	70	70	75	85
14	Fitrianti	P	20	25	30	40
15	Naswa amalia	P	20	25	25	45
16	Fitriani	P	15	20	25	20
17	Faradilla	P	15	20	20	25
18	Nur Laila	P	20	20	20	20
19	Ayu Puspita Sari	P	20	20	20	20
20	Novianti	P	10	25	25	35

Lampiran 3

DATA FREKUENSI KELAS EKSPERIMEN (X^A)

Pre-test Kelas Eksperimen

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	10	2	10,0	10,0	10,0
	15	1	5,0	5,0	15,0
	20	2	10,0	10,0	25,0
	25	2	10,0	10,0	35,0
	30	1	5,0	5,0	40,0
	45	2	10,0	10,0	50,0
	50	2	10,0	10,0	60,0
	55	1	5,0	5,0	65,0
	60	2	10,0	10,0	75,0
	65	1	5,0	5,0	80,0
	75	1	5,0	5,0	85,0
	80	2	10,0	10,0	95,0
	90	1	5,0	5,0	100,0
	Total		20	100,0	100,0

Post-test I Kelas Eksperimen

		Frequency	Percent	Valid Percent	Cumulative Percent	
Valid	20	3	15,0	15,0	15,0	
	25	1	5,0	5,0	20,0	
	35	1	5,0	5,0	25,0	
	40	1	5,0	5,0	30,0	
	45	1	5,0	5,0	35,0	
	60	2	10,0	10,0	45,0	
	65	1	5,0	5,0	50,0	
	70	1	5,0	5,0	55,0	
	75	2	10,0	10,0	65,0	
	80	3	15,0	15,0	80,0	
	85	4	20,0	20,0	100,0	
	Total		20	100,0	100,0	

Lanjutan Lampiran 3

DATA FREKUENSI KELAS EKSPERIMEN (X^A)

Post-test II Kelas Eksperimen

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid	30	1	5,0	5,0
	35	2	10,0	15,0
	40	1	5,0	20,0
	45	2	10,0	30,0
	50	1	5,0	35,0
	80	3	15,0	50,0
	85	6	30,0	80,0
	90	2	10,0	90,0
	95	2	10,0	100,0
	Total	20	100,0	100,0

Post-test III Kelas Eksperimen

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid	40	1	5,0	5,0
	50	2	10,0	15,0
	60	1	5,0	20,0
	70	1	5,0	25,0
	75	1	5,0	30,0
	80	1	5,0	35,0
	90	3	15,0	50,0
	95	6	30,0	80,0
	100	4	20,0	100,0
	Total	20	100,0	100,0

Lampiran 4

GAMBAR HISTOGRAM DATA FREKUENSI KELAS EKSPERIMEN (X^A)

Lanjutan Lampiran 4

GAMBAR HISTOGRAM DATA FREKUENSI KELAS EKSPERIMEN (X^A)

Lampiran 5

DATA FREKUENSI KELAS KONTROL (X^B)

Pre-test Kelas Kontrol

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid	10	1	5,0	5,0
	15	2	10,0	15,0
	20	6	30,0	45,0
	35	2	10,0	55,0
	45	1	5,0	60,0
	50	2	10,0	70,0
	60	2	10,0	80,0
	70	1	5,0	85,0
	75	1	5,0	90,0
	85	2	10,0	100,0
	Total	20	100,0	100,0

Post-test II Kelas Kontrol

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid	20	3	15,0	15,0
	25	3	15,0	30,0
	30	1	5,0	35,0
	40	1	5,0	40,0
	50	1	5,0	45,0
	65	3	15,0	60,0
	70	1	5,0	65,0
	75	4	20,0	85,0
	80	1	5,0	90,0
	85	2	10,0	100,0
	Total	20	100,0	100,0

Lanjutan Lampiran 5

DATA FREKUENSI KELAS KONTROL (X^B)

Post-test II Kelas Kontrol

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid 20	3	15,0	15,0	15,0
25	3	15,0	15,0	30,0
30	1	5,0	5,0	35,0
40	1	5,0	5,0	40,0
50	1	5,0	5,0	45,0
65	3	15,0	15,0	60,0
70	1	5,0	5,0	65,0
75	4	20,0	20,0	85,0
80	1	5,0	5,0	90,0
85	2	10,0	10,0	100,0
Total	20	100,0	100,0	

Post-test III Kelas Kontrol

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid 20	3	15,0	15,0	15,0
25	1	5,0	5,0	20,0
35	1	5,0	5,0	25,0
40	1	5,0	5,0	30,0
45	1	5,0	5,0	35,0
55	1	5,0	5,0	40,0
60	1	5,0	5,0	45,0
65	2	10,0	10,0	55,0
70	1	5,0	5,0	60,0
75	1	5,0	5,0	65,0
80	3	15,0	15,0	80,0
85	4	20,0	20,0	100,0
Total	20	100,0	100,0	

Lampiran 6

GAMBAR HISTOGRAM DATA FREKUENSI KELAS KONTROL (X^B)

Lanjutan Lampiran 6

GAMBAR HISTOGRAM DATA FREKUENSI KELAS KONTROL (X^B)

Lampiran 7

UJI-T (T-TEST) KELAS EKPERIMEN (X^A)

Paired Samples Statistics

		Mean	N	Std. Deviation	Std. Error Mean
Pair 1	Pre-test	45,5	20	25,126	5,618
Pair 2	Post-test I	59,5	20	24,65	5,512
Pair 3	Post-test II	70	20	23,283	5,206
	Post-test III	83,25	20	19,145	4,281

Paired Samples Correlations

		N	Correlation	Sig.
Pair 1	Pre-test & Post-test I	20	,859	,000
Pair 2	Post-test & Post-test II	20	,967	,000
Pair 3	Post-test II & Post-test III	20	,927	,000

Paired Samples Test

Paired Differences

		Mean	Std. Deviation	Std. Error Mean	95% Confidence Interval of the Difference		t	df	Sig. (2-tailed)
					Lower	Upper			
Pair 1	Pre-test - Post-test I	-14,000	13,239	2,960	-20,196	-7,804	-4,729	19	0,000
Pair 2	Post-test I - Post-test II	-10,500	6,262	1,400	-13,431	-7,569	-7,499	19	0,000
Pair 3	Post-test II - Post-test III	-13,250	9,072	2,029	-17,496	-9,004	-6,532	19	0,000

Lampiran 8

UJI-T (T-TEST) KELAS KONTROL (X^B)

Paired Samples Statistics

		Mean	N	Std. Deviation	Std. Error Mean
Pair 1	Pre-test	40,5	20	24,916	5,571
Pair 2	Post-test I	52,25	20	25,468	5,695
Pair 3	Post-test II	53,5	20	24,873	5,562
	Post-test III	58,75	20	24,434	5,464

Paired Samples Correlations

		N	Correlation	Sig.
Pair 1	Pre-test & Post-test I	20	,844	,000
Pair 2	Post-test I & Post-test II	20	,996	,000
Pair 3	Post-test II & Post-test III	20	,926	,000

Paired Samples Test

		Paired Differences		95% Confidence Interval of the Difference		t	df	Sig. (2-tailed)
		Mean	Std. Deviation	Lower	Upper			
Pair 1	Pre-test - Post-test I	-11,750	14,075	-18,337	-5,163	-3,734	19	0,001
Pair 2	Post-test I - Post-test II	-1,250	2,221	-2,290	-,210	-2,517	19	0,021
Pair 3	Post-test II - Post-test III	-5,250	9,525	-9,708	-,792	-2,465	19	0,023

Lampiran 9

UJI RELIABILITAS

Reliability
Scale: ALL VARIABLES

Case Processing Summary

		N	%
Cases	Valid	20	100,0
	Excluded ^a	0	,0
	Total	20	100,0

a. Listwise deletion based on all variables in the procedure.

Reliability Statistics

Cronbach's Alpha	Cronbach's Alpha Based on Standardized Items	N of Items
,857	,858	20

Item-Total Statistics

	Scale Mean if Item Deleted	Scale Variance if Item Deleted	Corrected Item-Total Correlation	Cronbach's Alpha if Item Deleted
soal1	8,65	22,661	,480	,849
soal2	8,50	23,105	,392	,853
soal3	8,75	22,934	,444	,851
soal4	8,65	23,187	,367	,854
soal5	8,45	22,787	,477	,849
soal6	8,70	23,063	,401	,852
soal7	8,75	23,039	,420	,851
soal8	8,55	23,103	,385	,853
soal9	8,55	22,997	,407	,852
soal10	8,70	22,642	,493	,848
soal11	8,60	22,779	,451	,850
soal12	8,40	22,884	,477	,849
soal13	8,85	23,292	,411	,852
soal14	8,60	22,989	,407	,852
soal15	8,50	22,263	,577	,845
soal16	8,90	23,358	,435	,851
soal17	8,75	23,145	,397	,852
soal18	8,75	22,618	,514	,848
soal19	8,35	22,871	,514	,848
soal20	8,95	23,524	,449	,851

Lampiran 13

HASIL UJI VALIDITAS ANALISIS BUTIR SOAL KELAS EKSPERIMEN (X^A)

NO	NAMA SISWA	POST-TEST III																				SKOR (X)	TOTAL NILAI
		1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20		
1	Ardiansyah	1	1	0	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	19	95
2	Abdillah	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	0	1	19	95
3	Hasrullah	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	20	100
4	Dewi ashari	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	20	100
5	Astuti	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	0	1	1	1	1	19	95
6	Hardianti	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	20	100
7	Selviani	1	1	1	1	1	1	1	1	1	1	1	1	1	1	0	1	1	1	1	1	19	95
8	Eva marianti	1	1	1	1	1	1	1	1	0	1	1	1	1	1	1	1	1	1	1	1	19	95
9	Muh.Nasrum	0	1	1	1	1	1	1	1	1	1	0	1	1	1	1	1	1	1	1	1	18	90
10	Muh. Yazzar	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	20	100
11	Agfar Syam	0	1	1	1	1	1	1	1	1	1	0	1	1	1	1	1	1	1	1	1	18	90
12	Sudirman	0	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	19	95
13	Sudarman	1	1	1	1	1	1	0	1	1	0	1	1	1	1	1	1	1	1	1	1	18	90
14	Sulaiha	1	0	1	1	1	1	1	1	1	1	1	1	1	0	1	0	0	1	1	1	16	80
15	Siska putri	1	0	1	1	1	1	1	1	1	1	1	1	1	1	1	0	0	0	0	1	15	75
16	Silviani putri	1	0	1	0	0	0	0	0	1	1	0	0	1	1	1	1	1	1	1	1	12	60
17	Haslinda	0	1	0	1	1	1	1	1	0	0	0	1	0	0	1	0	0	0	0	0	8	40
18	Rosmawati	0	1	1	0	0	0	0	0	1	1	1	1	1	0	0	0	0	1	1	1	10	50
19	Farid	0	0	0	1	1	1	0	1	0	0	0	0	1	1	0	1	1	1	0	1	10	50
20	Jumarno	0	0	1	1	1	1	1	1	0	1	1	1	1	1	0	0	1	1	0	1	14	70
R-tabel		0,444	0,444	0,444	0,444	0,444	0,444	0,444	0,444	0,444	0,444	0,444	0,444	0,444	0,444	0,444	0,444	0,444	0,444	0,444	0,444		
R-hitung		0,549	0,503	0,486	0,505	0,505	0,505	0,556	0,505	0,523	0,523	0,534	0,505	0,532	0,598	0,456	0,523	0,590	0,460	0,534	0,532	333	1.665
R-hitung ≥ R-tabel		Valid	Valid	Valid	Valid	Valid	Valid	Valid	Valid	Valid	Valid	Valid	Valid	Valid	Valid	Valid	Valid	Valid	Valid	Valid	Valid		

Lampiran 18

AKUMULASI HASIL PENILAIAN KELAS EKSPERIMEN (X^A)

NO	NAMA SISWA	KELAS EKSPERIMEN							
		PRE-TEST		POST-TEST I		POST-TEST II		POST-TEST II	
		JUMLAH SOAL BENAR	HASIL	JUMLAH SOAL BENAR	HASIL	JUMLAH SOAL BENAR	HASIL	JUMLAH SOAL BENAR	HASIL
1	Ardiansyah	10	50	12	60	16	80	19	95
2	Abdillah	13	65	14	70	17	85	19	95
3	Hasrullah	12	60	15	75	18	90	20	100
4	Dewi Ashari	9	45	17	85	19	95	20	100
5	Astuti	11	55	12	60	16	80	19	95
6	Hardianti	10	50	15	75	17	85	20	100
7	Selviani	9	45	16	80	17	85	19	95
8	Eva Marianti	15	75	16	80	17	85	19	95
9	Muh.Nasrum	16	80	17	85	17	85	18	90
10	Muh. Yazzar	18	90	16	80	19	95	20	100
11	Agfar Syam	5	25	13	65	16	80	18	90
12	Sudirman	12	60	17	85	17	85	19	95
13	Sudarman	16	80	17	85	18	90	18	90
14	Sulaiha	5	25	8	40	9	45	16	80
15	Siska Putri	6	30	9	45	10	50	15	75
16	Silviani Putri	2	10	4	20	6	30	12	60
17	Haslinda	2	10	5	25	7	35	8	40
18	Rosmawati	3	15	4	20	8	40	10	50
19	Farid	4	20	4	20	7	35	10	50
20	Jumarno	4	20	7	35	9	45	14	70

Lampiran 19

AKUMULASI HASIL PENILAIAN KELAS KONTROL (X^B)

NO	NAMA SISWA	KELAS KONTROL							
		PRE-TEST		POST-TEST I		POST-TEST II		POST-TEST II	
		JUMLAH SOAL BENAR	HASIL	JUMLAH SOAL BENAR	HASIL	JUMLAH SOAL BENAR	HASIL	JUMLAH SOAL BENAR	HASIL
1	Muh.Kasman	9	45	9	45	10	50	11	55
2	Muallim	12	60	13	65	13	65	13	65
3	Muh.Syakri	10	50	13	65	13	65	14	70
4	Syukri	7	35	14	70	14	70	17	85
5	Zainuddin	10	50	15	75	15	75	12	60
6	Salsabilah	7	35	15	75	15	75	15	75
7	Hasanuddin	4	20	13	65	13	65	16	80
8	Firmansyah	17	85	17	85	17	85	16	80
9	Muh.yusuf	15	75	16	80	16	80	17	85
10	Ansaruddin	17	85	17	85	17	85	16	80
11	Asnianti	4	20	7	35	8	40	13	65
12	Suparman	12	60	15	75	15	75	17	85
13	Khaedar	14	70	14	70	15	75	17	85
14	Fitrianti	4	20	5	25	6	30	8	40
15	Naswa amalia	4	20	5	25	5	25	9	45
16	Fitriani	3	15	4	20	5	25	4	20
17	Faradilla	3	15	4	20	4	20	5	25
18	Nur Laila	4	20	4	20	4	20	4	20
19	Ayu Puspita Sari	4	20	4	20	4	20	4	20
20	Novianti	2	10	5	25	5	25	7	35

Soal ujian Pretest kelas Eksperimen & kelas kontrol

Pilihan Ganda

1. Isim (الإِسْمُ) adalah kata yang menunjukkan kepada
 - a. Benda Hidup dan Benda Mati
 - b. Kata kerja
 - c. Kata bantu
 - d. Kata sambung
2. Kata tunjuk dalam kaidah bahasa Arab artinya adalah...
 - a. Fi il
 - b. Isim
 - c. huruf
 - d. Isim istifham
 - e. isim isyarah
3. Arti kalimat مساء الخير jawaban sesuai adalah..
 - a. Selamat pagi
 - b. Selamat petang
 - c. selamat sore
 - d. Selamat siang
 - e. Selamat malam
4. كيف حالك artinya adalah...
 - a. apa kabar
 - b. Selamat siang
 - c. Selamat sore
 - d. Selamat pagi
 - e. bagaimana kabarnya
5. Arti dari isim adalah..
 - a. Kata yang menunjukan kata sifat
 - b. kata yang menunjukan kata kerja
 - c. Kata yang menunjukan kata benda
 - d. Kata yang menunjukan kata sambung
 - e. Kata yang menunjukan nama dan sifat
6. Contoh kata isim adalah..
 - a. من
 - b. في
 - c. رجع
 - d. جاکرنا
 - e. اقرا
7. فعل ماضٍ adalah
 - a. Kata benda
 - b. Kata sambung
 - c. Kata kerja perintah
 - d. Kata kerja yang sedang dikerjakan
8. Kata حافلة mengandung arti.
 - a. Bus
 - b. Sepeda
 - c. mobil
 - d. Perahu
 - e. pesawat

9. أكبر mengandung arti..
- Kecil
 - Sedang
 - besar
 - paling pendek
 - paling bagus
10. Kata tilka terdapat kallimat yang mengandung arti..
- Itu
 - Ini
 - Di sini
 - Di sana
 - Di situ
11. بيتك artinya adalah
- Semua salah
 - Siapa namamu
 - Sedang apa kamu
 - Dimana kantormu
 - Dimana rumahmu
12. امرأة جميلة mengandung arti..
- Mobil yang bagus
 - Wanita yang cantik
 - Cermin yang indah
 - Lelaki yang ganteng
 - sepeda yang bagus
13. kata tanya dalam ilmu kaidah bahasa Arab disebut.
- فعل
 - الاسم
 - حرف
 - الاسم لاشارة
 - اسم الاستفهام
14. التعرف artinya adalah..
- Permainan
 - Perkenalan
 - persaingan
 - Pertolongan
 - pendidikan
15. Kata الدرجة menunjukkan makna ..
- Mobil
 - Sepeda
 - bendi
 - Pesawat
 - bus
16. Berikut ini yang termasuk dalam kategori حَرْفُ الْجَزْمِ adalah
- مِنْ - إِلَى - عَنْ - عَلَى - فِي - ب - ك - ل - حَتَّى - مُنْذُ - رَبِّ - عَدَّ
 - إِنَّ - أَنْ - كَانْ - لَكِنَّ - لَيْتَ - لَعَلَّ

- c. أَنْ - لَنْ - إِذَنْ - كَيْ - لِ
- d. لَمْ - لَمَّا - لُ..... - لَا - إِنْ - مَنْ
- e. كَ - لِ - حَتَّى - مُنْذُ - رَبِّ - عَدَ

17. Isim Mudzakkar (إِسْمُ الْمَذْكَرِ) adalah kata benda yang menunjukkan kepada

- a. Satu benda
b. Laki-laki
c. Dua benda
d. Perempuan
e. empat perempuan

18. Berikut ini yang merupakan contoh (إِسْمُ الْمَذْكَرِ) Isim Mudzakkar adalah

- a. كِتَابٌ
b. الشَّمْسُ
c. سَبُّورَةٌ
d. مَرْيَمٌ
e. مدرسة

19. Isim Muannats (إِسْمُ الْمُؤَنَّثِ) adalah kata benda yang menunjukkan kepada

- c. Satu benda
d. Laki-laki
e. 4 perempuan
c. Dua benda
d. Perempuan

20. Berikut ini adalah Isim Maushul (إِسْمُ الْمُؤَصَّلِ), kecuali.....

- a. الَّذِي
b. الَّتِي
c. الذَّانِ
d. هُنَالِكَ
e. التي

Soal ujian ke 2

Soal ujian posttest kelas eksperimen& kelas kontrol

1. Kata yang menunjukkan sebuah aktivitas/pekerjaan disebut...

- a. اسم
- b. فعل
- c. حرف
- d. كلم
- e. كلمة

2. Berikut dalam isim isyaroh yang tepat adalah

- a. Ini (laki-laki): هِدِه
- b. Ini (perempuan)
- c. Itu (laki-laki): دَلِك
- d. Itu (perempuan) دَلِك
- e. Semua benar

3. أَنْتَ artinya....

- a. Kamu (perempuan)
- b. Kamu (laki-laki)
- c. Dia (laki-laki)
- d. Dia (perempuan)
- e. saya (laki-laki)

4. Bahasa Arab “dia perempuan” adalah....

- a. هِي
- b. هُو
- c. هُم
- d. هُم
- e. انتم

5. Bahasa Arab “kita/kami” adalah....

- a. أَنَا
- b. أَنْتَ
- c. هُو
- d. نَحْنُ

e. ه ي

6. Bahasa Arab “Di sini ”adalah....

- a. هُنَا
- b. هُمَا
- c. هُنَا
- d. هُنَا
- e. انتن

7. Berikut yang bukan termasuk حَرْفُ جَارٍ adalah

- a. حتى
- b. ان
- c. مِنْ
- d. مِنْ
- e. لم

8. فِي Artinya....

- a. ke
- b. Dari
- c. Di
- d. Bawah
- e. di dalam

9. مَا مَعْنَى "إِلَى"؟

- a. Ke
- b. Dari
- c. Di
- d. Bawah
- e. ke atas

10. مَا مَعْنَى "و"؟

- a. Dan
- b. Dengan
- c. Dari
- d. Ke
- e. Dari

11. Bahasa Arab "di depan" adalah....

- a. أَمَامَ
- b. جَانِبَ
- c. وَرَاءَ
- d. فَوْقَ
- e. ظَرْفَ

12. Berikut yang termasuk contoh isim mudzakar adalah.....

- a. نَافِذَةٌ
- b. مَدْرَسَةٌ
- c. طَلَّاسَةٌ
- d. فُصْلٌ
- e. مَمْسُوحَةٌ

13. Berikut yang termasuk contoh isim muanats adalah.....

- a. نَافِذَةٌ
- b. بَابٌ
- c. كُؤُبٌ
- d. فُصْلٌ
- e. كِتَابٌ

14. مَا مَعْنَى "قَرَأَ"؟

- a. sedang membaca c. Akan membaca
b. telah membaca d. Besok membaca
e. Bacalah

15. مَا مَعْنَى "يَقْرَأُ"؟

- a. Sedang membaca c. Akan membaca
b. Telah membaca d. Besok membaca
e. selesai membaca

16. مَا مَعْنَى " مَنْ "؟

- a. Apa c. kapan
b. siapa d. Mengapa
e. bagaimana

17. . (Pulpen) هَذَا ؟ مَا

- a. قَلَمٌ c. كُؤَبٌ
b. كِتَابٌ d. بَابٌ
e. فَصْلٌ

18. (Buku Tulis) هَذِهِ مَا ؟

- a. كِتَابٌ c. كُرَاسَةٌ
b. بَابٌ d. طَلَّاسَةٌ
e. مَمْسَحَةٌ

19. (Penghapus) هَذِهِ مَا ؟

- a. كِتَابٌ c. كُرَاسَةٌ
b. بَابٌ d. طَلَّاسَةٌ
e. مَدْرَسَةٌ

20. هَذَا مَا (Meja)

- a. مَكْتَبٌ c. كُرَاسَةٌ
b. بَابٌ d. كِتَابٌ
e. فَصْلٌ

UNIVERSITAS ISLAM NEGERI

ALAUDDIN

MAKASSAR

Soal ujian ke 3

Soal ujian posttest kelas eksperimen& kelas kontrol

1. manakah yang termasuk huruf jar...
 - a. في
 - b. الا
 - c. ازن
 - d. كلا
 - e. كم

2. المدرسة Artinya adalah
 - a. sekolah
 - b. kantin
 - c. rumah
 - d. pintu
 - e. universitas

3. Kata هو menunjukan seorang...
 - a. dia seorang pr
 - b. dia seorang laki laki
 - c. dua perempuan
 - d. Dua laki laki
 - e. dua laki laki

4. مامعن "و"
 - a. ketika
 - b. bersama
 - c. dan
 - d. di
 - e. engkau

5. Berikut adalah isim isyarah yang tepat adalah
 - a. Ini (laki-laki): هَذِهِ
 - b. Ini (perempuan): هَذِهِ
 - c. Itu (laki-laki): ذَلِكَ
 - d. Itu (perempuan): ذَلِكَ
 - e. semua benar

6. ما artinya adalah
 - a. dengan
 - b. siapa
 - c. apa
 - d. bersama
 - e. di atas

7. انت artinya...
 - a. Kamu (perempuan)
 - b. Kamu (laki-laki)
 - c. Dia (laki-laki)
 - d. Dia (Perempuan)
 - e. kamu semua laki laki

8. Berikut yang bukan termasuk حَرْفُ الاسْتِفْهَامِ adalah
 - a. كم
 - b. عَلَى
 - c. إِلَى
 - d. مِنْ
 - e. semua benar

9. Artinya...

- a. Ke
b. Dari
c. Di
d. Bawah
e. yang

10. Berikut ini yang termasuk Isim adalah

- a. كِتَابٌ ، الْقَلَمُ ، يَذْهَبُ
b. مُدَرِّسٌ ، شَجَرَةٌ ، الْعَمَمُ
c. أَكَلَ ، عَلَّمَ ، يُعَلِّمُ
d. مِنْ ، إِلَى ، عَنْ
e. semua benar

11. Yang termasuk contoh *فِعْلٌ مُضَارِعٌ* (*Fi'il Mudhari*) adalah

- a. أَكَلَ
b. يَأْكُلُ
c. كُلُّ
d. لَا تَقُلْ
e. كلهم

12. Berikut ini yang termasuk dalam kategori *حَرْفُ الْجَرِّ* adalah

- a. إِنَّ - أَنْ - كَانَ - لَكِنَّ - لَيْتَ - لَعَلَّ
b. مِنْ - إِلَى - عَنْ - عَلَى - فِي - ب - ك - لِ - حَتَّى - مُنْذُ - رَبُّ - عَدَا
c. لَمْ - لَمَّا - لُ - - لَا - إِنْ - مَنْ
d. أَنْ - لَنْ - إِذَنْ - كَيْ - لِ
e. semua benar

13. Berikut ini yang termasuk dalam kategor *مَوْصِلٌ* adalah

- a. مِنْ - إِلَى - عَنْ - عَلَى - فِي - ب - ك - لِ - حَتَّى - مُنْذُ - رَبُّ - عَدَا
b. إِنَّ - أَنْ - كَانَ - لَكِنَّ - لَيْتَ - لَعَلَّ

- c. أَنْ - لَنْ - إِذَنْ - كَيْ - لِ
- d. لَمْ - لَمَّا - لَنْ - لَا - إِنْ - مَ
- e. الزين

14. Yang manakah kalimat di bawah ini yang benar ?

- a. ذَلِكَ فَاطِمَةٌ
- b. هَذَا فَاطِمَةٌ
- c. تِلْكَ أَحْمَدٌ
- d. هَذَا مُحَمَّدٌ
- e. هَذَا فَاطِمَةٌ

15. artinya

- a. Kalian Muslimah
- b. Engkau Muslimah
- c. Dia Muslimah
- d. Saya seorang Muslimah
- e. Sekitar

16. عَائِشَةُ طَالِبَةٌ, نَشِيطَةٌ

أ. أَنَا ب. هُوَ

ج. هِيَ د. أَنْتَ

ه. أَنْتُمَا

UNIVERSITAS ISLAM NEGERI

ALAUDDIN

M A K A S S A R

17. هَلْ تَعْرِفُ ... التِّلْمِيذُ

أ. هَذَا ب. هَذِهِ

ج. أَنْتَ د. أَنْتِ

ه. هُوَ

18. مَنْ هَذَا ؟ ...

أ. هَذَا كِتَابِي ب. هَذَا طَالِبٌ

ج. نَعَمْ هَذَا أُخِي د. كِتَابِي

هـ. كُرَّاسَةٌ

19 أَنْظُرْ , الْحَدِيثُ الْبَيْتِ

أ. فِي ب. أَمَامَ

ج. هُنَا د. هُنَاكَ

هـ. أَيْنَ

20. Kata قلم artinya...

a. sesungguhnya

c. pulpen

b. dengan

d. buku

e. sebuah buku

UNIVERSITAS ISLAM NEGERI

ALAUDDIN

M A K A S S A R

Tabel r
(Pearson Product Moment)

Uji 1 sisi dan 2 sisi pada taraf signifikansi 0,05

N	1-tailed	2-tailed	N	1-tailed	2-tailed
3	0,988	0,997	46	0,246	0,291
4	0,900	0,950	47	0,243	0,288
5	0,805	0,878	48	0,240	0,285
6	0,729	0,811	49	0,238	0,282
7	0,669	0,755	50	0,235	0,279
8	0,622	0,707	51	0,233	0,276
9	0,582	0,666	52	0,231	0,273
10	0,549	0,632	53	0,228	0,270
11	0,521	0,602	54	0,226	0,268
12	0,497	0,576	55	0,224	0,265
13	0,476	0,553	56	0,222	0,263
14	0,458	0,532	57	0,220	0,261
15	0,441	0,514	58	0,218	0,258
16	0,426	0,497	59	0,216	0,256
17	0,412	0,482	60	0,214	0,254
18	0,400	0,468	61	0,213	0,252
19	0,389	0,456	62	0,211	0,250
20	0,378	0,444	63	0,209	0,248
21	0,369	0,433	64	0,207	0,025
22	0,360	0,423	65	0,206	0,244
23	0,352	0,413	66	0,204	0,242
24	0,344	0,404	67	0,203	0,240
25	0,337	0,396	68	0,201	0,239
26	0,330	0,388	69	0,200	0,237
27	0,323	0,381	70	0,198	0,235
28	0,317	0,374	71	0,197	0,233
29	0,312	0,367	72	0,195	0,232
30	0,306	0,361	73	0,194	0,230
31	0,301	0,355	74	0,193	0,229
32	0,296	0,349	75	0,191	0,227
33	0,291	0,344	76	0,190	0,226
34	0,287	0,339	77	0,189	0,224
35	0,283	0,334	78	0,188	0,223
36	0,279	0,329	79	0,186	0,221
37	0,275	0,325	80	0,185	0,220
38	0,271	0,320	81	0,184	0,219
39	0,267	0,316	82	0,183	0,217
40	0,264	0,312	83	0,182	0,216
41	0,261	0,308	84	0,181	0,215
42	0,257	0,304	85	0,180	0,213
43	0,254	0,251	86	1,790	0,212
44	0,251	0,297	87	0,178	0,211
45	0,248	0,294	88	0,176	0,210

Tabel t

(Pada taraf signifikansi 0,05) 1 sisi (0,05) dan 2 sisi (0,25)

Df	Signifikansi		Df	Signifikansi	
	0,025	0,05		0,025	0,05
1	12,760	6,314	46	2,013	1,679
2	4,303	2,920	47	2,012	1,678
3	3,182	2,353	48	2,011	1,677
4	2,776	2,132	49	2,010	1,677
5	2,571	2,015	50	2,009	1,676
6	2,447	1,943	51	2,008	1,675
7	2,365	1,895	52	2,007	1,675
8	2,306	1,860	53	2,006	1,674
9	2,262	1,833	54	2,005	1,674
10	2,228	1,812	55	2,004	1,673
11	2,201	1,796	56	2,003	1,673
12	2,179	1,782	57	2,002	1,672
13	2,160	1,771	58	2,002	1,672
14	2,145	1,761	59	2,001	1,671
15	2,131	1,753	60	2,000	1,671
16	2,120	1,746	61	2,000	1,670
17	2,110	1,740	62	1,999	1,670
18	2,101	1,734	63	1,998	1,669
19	2,093	1,729	64	1,998	1,669
20	2,086	1,725	65	1,997	1,669
21	2,080	1,721	66	1,997	1,668
22	2,074	1,717	67	1,996	1,668
23	2,069	1,714	68	1,995	1,668
24	2,064	1,711	69	1,995	1,667
25	2,060	1,708	70	1,994	1,667
26	2,056	1,706	71	1,994	1,667
27	2,052	1,703	72	1,993	1,666
28	2,048	1,701	73	1,993	1,666
29	2,045	1,699	74	1,993	1,666
30	2,042	1,697	75	1,992	1,665
31	2,040	1,696	76	1,992	1,665
32	2,037	1,694	77	1,991	1,665
33	2,032	1,692	78	1,991	1,664
34	2,030	1,691	79	1,990	1,664
35	2,028	1,690	80	1,990	1,664
36	2,026	1,688	81	1,990	1,664
37	2,024	1,687	82	1,989	1,663
38	2,023	1,686	83	1,989	1,663
39	2,021	1,685	84	1,989	1,663
40	2,020	1,684	85	1,988	1,663
41	2,020	1,683	86	1,988	1,663
42	2,018	1,682	87	1,988	1,663
43	2,017	1,681	88	1,987	1,662
44	2,015	1,680	89	1,987	1,662
45	2,014	1,679	90	1,987	1,662

DOKUMENTASI PENELITIAN

Lokasi Penelitian Madrasah Aliyah Al-Nur Patangnga Kabupaten Bone
Hari :Tanggal/bln/tahun

Lokasi Penelitian Madrasah Aliyah Al-Nur Patangnga Kabupaten Bone
Hari :Tanggal/bln/tahun

DOKUMENTASI PENELITIAN

POST-TEST I Kelas Eksperimen
Hari :Tanggal/bln/tahun

POST-TEST I Kelas Kontrol
Hari :Tanggal/bln/tahun

DOKUMENTASI PENELITIAN

POST-TEST II Kelas Eksperimen

Hari :Tanggal/bln/tahun

POST-TEST III Kelas Eksperimen dan Kelas Kontrol

Hari :Tanggal/bln/tahun

DOKUMENTASI PENELITIAN

Kelas Eksperimen (X^A)
Hari :Tanggal/bln/tahun

Kelas Kontrol (X^B)
Hari :Tanggal/bln/tahun

PEMERINTAH KABUPATEN BONE
DINAS PENANAMAN MODAL DAN PELAYANAN TERPADU SATU PINTU
 Jl. Jenderal Ahmad Yani No. 3 Watampone Telp. (0481) 25056

IZIN PENELITIAN
 Nomor: 070/12.965/IXJIP/DPMPTSP/2017

DASAR HUKUM :

1. Undang-Undang Republik Indonesia Nomor 18 tahun 2002 tentang Sistem Nasional Penelitian, Pengembangan, dan Penerapan Ilmu Pengetahuan Teknologi,
2. Peraturan Menteri Dalam Negeri Nomor 7 Tahun 2014 tentang Perubahan Peraturan Menteri Dalam Negeri Nomor 64 Tahun 2011 tentang Pedoman Penerbitan Rekomendasi Penelitian,

Dengan ini memberikan Izin Penelitian Kepada :

N a m a : MUH. TAMRIN
NIP/Nim/Nomor Pokok : 80400215028
Jenis Kelamin : Laki-Laki
Alamat : Dusun Patangnga Desa Patangnga Kec. Tellu Siattinge
Pekerjaan : Mahasiswa PPs UIN Alauddin Makassar

Maksud dan Tujuan mengadakan penelitian dalam rangka Penulisan Tesis dengan Judul :

" EFEKTIVITAS PENERAPAN METODE BERNYANYI TERHADAP PENGUASAAN MUFRADAT SISWA DI MADRASAH ALIYAH AL-NUR PATANGNGA DI KABUPATEN BONE "

Lamanya Penelitian : 18 Agustus 2017 s/d 18 Oktober 2017

Dengan ketentuan sebagai berikut :

1. Sebelum dan sesudah melaksanakan kegiatan penelitian kiranya melapor pada Kepala Madrasah Aliyah Al-Nur Patangnga Kecamatan Tellu Siattinge Kabupaten Bone.
2. Mentaati semua peraturan perundang-undangan yang berlaku, serta menghormati Adat Istiadat setempat.
3. Penelitian tidak menyimpang dari maksud izin yang diberikan.
4. Menyerahkan 1 (satu) exemplar Foto Copy hasil penelitian kepada Dinas Penanaman Modal dan Pelayanan Terpadu Satu Pintu Kabupaten Bone.
5. Surat Izin Penelitian ini dinyatakan tidak berlaku, bilamana pemegang izin ternyata tidak mentaati ketentuan-ketentuan tersebut diatas.

Demikian Izin Penelitian ini diberikan untuk dipergunakan sebagaimana mestinya.
 Watampone, 16 Agustus 2017

Mba
Brs. MUHAMMAD AKBAR, MM
 Pembina Utama Muda
 19660717 198603 1 009

Tembusan Kepada Yth.:

1. Bupati Bone di Watampone
2. Ketua DPRD Kab. Bone di Watampone
3. Kepala Badan Penelitian dan Pengembangan Kab. Bone di Watampone
4. Kepala Kantor Kementerian Agama Kab. Bone di Watampone
5. Kepala Madrasah Aliyah Al-Nur Patangnga Kec. Tellu Siattinge di Bone