
i

VALIDITAS DAN RELIABILITAS BUTIR SOAL UJIAN AKHIR

MADARSAH BERSTANDAR NASIONAL (UAMBN) MATA PELAJARAN

BAHASA ARAB MADRASAH ALIYAH PROGRAM KEAGAMAAN

DAERAH ISTIMEWA YOGYAKARTA TAHUN AJARAN 2012/2013

SKRIPSI

Diajukan Kepada Fakultas Ilmu Tarbiyah dan Keguruan

Universitas Islam Negeri Sunan Kalijaga Yogyakarta

Untuk Memenuhi Syarat Memperoleh Gelar Sarjana

Strata Satu Pendidikan Islam

Disusun oleh:

Afnia Haryanti

Nim. 10420059

JURUSAN PENDIDIKAN BAHASA ARAB

FAKULTAS ILMU TARBIYAH DAN KEGURUAN

UNIVERSITAS ISLAM NEGERI SUNAN KALIJAGA

2014

ii

iii

iv

ffi urri""".itu. Islam Negeri sunan Kalijaga

Skipsi./Tugas akhir dengan judul

Yang dipersiapkan dan disusun oleh
Nama
NIM
Telah dimunaqasyahlan pada
Nilai Munaqasyah
Dan dinyatakan telah diterima oleh
Sunan Kalijaga.

PENGESAHAN SKRIPSI/TUGAS AKHIR
Nomor : UIN.02|DT]PP.0891009,2014

FM-UINSK-BM-O5-O7/RO

:Validitas dan Reliabilitas Ujian Athir
Madrasah Berst€nd€.r Nasional (UA-MBN)
Mala Pelajann Bahasa Arab Madrasah
Aliyah Program Keagamaan Daerah
Istimewa Yogyai.a.ta Tahun Ajarair
2012n013

Afnia Haryanti
104200s9
23 Jaruari 2014

Fakultas Ilmu Tarbiyab dan Keguruan UIN

TIM MT]NAQASYAH

Ketua Sidang

-h)[-tM. Jafar Shodi6. M.S.l:
NIP. 1982031 5 201 101 I 011

NIP. 19621025 199103 I 005
Drs. Asrod Saud. MSL
NIP. 19530705 198203 I 005

Yosyakarta, 3 0.l4N 2014

Vu;7: -'.'iiP.B'-r/_]'Fri.lj, 'o\?Il9 U1 Jz
B 5io"i
3zYeq@t

Sunan Kalijaga
biyah dan Keguruan

25 198503 I 00s

vi

MOTTO

Bacalah, dengan (menyebut) nama Tuhanmu yang menciptakan.

Dia telah menciptakan manusia dari segumpal darah.

Bacalah, dan Tuhanmu-lah Yang Maha Mulia.

Yang mengajar manusia dengan pena.

Dia mengajarkan manusia apa yang tidak diketahuinya.
1

1
 Qur‟an Surah Al-Alaq, ayat 1-5

vii

PERSEMBAHAN

Bismillahirrahmaanirrahim…

Aku persembahkan karya sederhana ini untuk

almamaterku yang tercinta UIN Sunan Kalijaga

Yogyakarta

viii

ABSTRAK

Afnia Haryanti, Validitas dan Reliabilitas Soal Ujian Akhir Madrasah

Berstandar Nasional (UAMBN) Mata Pelajaran Bahasa Arab Madrasah Aliyah

Program Keagamaan Daerah Istimewa Yogyakarta Tahun Ajaran 2012/2013,

Skripsi. Yogyakarta: Jurusan Pendidikan Bahasa Arab Fakultas Ilmu Tarbiyah dan

Keguruan UIN Sunan Kalijaga, 2014.

 Penelitian ini bermula dari rasa keingintahuan penulis terhadap UAMBN

yang menjadi program evaluasi oleh pemerintah sebagai tolak ukur pencapaian

dan keberhasilan penyelenggaraan pembelajaran di seluruh tingkat madrasah

khususnya UAMBN mata pelajaran bahasa Arab pada tingkat madrasah Aliyah

program Keagamaan. Namun sebenarnya peranan evaluasi tidak hanya pada

fungsi menentukan tingkat pencapaian dan keberhasilan pembelajaran yang

dilaksanakan oleh pemerintah, akan tetapi evaluasi juga diharapkan mampu

memberikan umpan balik bagi penyelenggaraan pembelajaran secara keseluruhan.

Oleh karena itu penulis ingin menganalisa apakah soal UAMBN dapat menjadi

alat yang dapat dipertanggungjawabkan serta memiliki ciri-ciri yang

dipersyaratkan sebagai tes yang baik, terutama dari segi validitas dan

reliabilitasnya.

Penelitian ini bertujuan untuk mendeskripsikan validitas isi butir soal,

validitas item dan reliabilitas soal UAMBN mata pelajaran bahasa Arab MA

Program Keagamaan DIY tahun ajaran 2012/2013. Dengan adanya penelitian ini

diharapkan dapat memberikan masukan untuk perbaikan yang positif pada

kualitas soal UAMBN mata pelajaran bahasa Arab di Madrasah Aliyah Program

Keagamaan di tahun yang akan datang. Penelitian ini merupakan penelitian

dengan metode kuantitatif. Sampel yang digunakan yaitu: 10% dari populasi (564)

atau berjumlah 57 sampel. Metode pengumpulan data yang digunakan adalah

wawancara dan dokumentasi. Adapun pengolahan dan analisa data dilakukan

dengan menggunakan rating scale dan software SPSS 16.

Hasil penelitian ini menunjukan bahwa: 1).Validitas isi butir-butir soal

UAMBN mata pelajaran bahasa Arab MA Program Keagamaan DIY tahun ajaran

2012/2013 terbukti kurang valid berdasarkan kesesuaiannya dengan Standar

Konmpetensi dan Kompetensi Dasar. 2).Validitas item butir-butir soal UAMBN

mata pelajaran bahasa Arab MA Program Kegamaan tahun ajaran 2012-2013

yang tidak valid ada 9 butir soal yaitu butir soal 1, 2, 7, 15, 26, 28, 30, 35 dan 44

dan yang valid adalah sisanya berjumlah 41. 3). Reliabilitas soal UAMBN mata

pelajaran bahasa Arab MA Program Keagamaan tahun ajaran 2012/2013 DIY

terbukti sangat tinggi dengan nilai 0,910.

Kata kunci: validitas, reliabilitas dan soal UAMBN bahasa Arab.

ix

 الدلخص
 الوطنية الدوحدة في الددرسة النهائي الامتحان في الدوثوقيةمشاكل صحة وأفني حرينتي،

(UAMBN) الأكاديمية السنة في برنامج الدينية يوكياكارتافي الثانوية اللدادة اللغة العربية في الددرسة
، الجامعة التربية والتعليم علم بكلية م تعليم اللغة العربيةقس: ياكرتايوك. ، البحث2012/2013

. 2014الإسلامية الحكومية سونان كاليجاكا
 التي تكون برنالرا UAMBNقامت الكاتبة بكتابة ىذا البحث بناء على عزمها لدعرفة عن

من قبل الحكومة باعتباره إنجازا القياسي والنجاح في عملية التدريس على جميع الدستويات في التقييم
ومع ذلك، فإن الدور .برنامج الدينية في الثانوية ال لدادة اللغة العربية في الددرسة الددرسة، خاصة

الفعلي للتقييم ليس فقط وظيفة تحديد مستوى الإنجاز ونجاح التعلم التي تقوم بها الحكومة، ولكن
عن ولذا أرادت الكتابة لتحليل الدسألة. التقييم لابد فيو الدنفعة لتنمية عملية التدريس كلها

UAMBN ىل يمكنو أن يكون أداة لتقييم جيدا كما لديو من الخصائص الدطلوبة، وخاصة من
 .حيث الصحة والدوثيقية

صحة مضمون السؤال، وصحة كل العنصر والدوثيقية عن لوصف ىدفت ىذه الدراسة
 الأكاديمية السنةفي برنامج الدينية في الثانوية ال لدادة اللغة العربية في الددرسة UAMBNالسؤال
صحة والدوثيقية الالدناىج الدراسية عن وكان حاصل البحث صورة إجابية لوضع .2012/2013
 %10الدستخدمة العينات وكانت. طريقة النوعي استخدم ىذا البحث . القادمةUAMBN سؤال

الدقابلات ىي البيانات الدستخدمة أساليب جمع كانتو . عينة57 وىي (564) من السكان
. تصنيفعلى نطاق و SPSS 16البرلريات البيانات باستخدامتحليل وأما تجهيز و .الوثائقو

لدادة اللغة UAMBNأن صحة مضمون السؤال .1 :ما يلي وكان حاصل البحث يشنً إلى
 أقل صحة بنسبة 2012/2013 الأكاديمية السنةفي برنامج الدينية في الثانوية الالعربية في الددرسة

لدادة اللغة UAMBNأن عدم صحة مضمون السؤال .2. والكفاءة الأساسيةالقياسية الكفاءة
وقع في تسعة الأسئلة 2012/2013 الأكاديمية السنةفي برنامج الدينية في الثانوية الالعربية في الددرسة

أن .3. كلها صحيحة41والأسئلة الباقية ىي ،1،2،7،15،26،28،30،35،44 وىي في نمرة
 السنةفي برنامج الدينية في الثانوية اللدادة اللغة العربية في الددرسة UAMBNالسؤال موثوقية

 .0،910 بقيمة أن تكون عالية جدا إلىبيوكياكرتا 2012/2013 الأكاديمية
 .لدادة اللغة العربية UAMBNالسؤالالصحة، والدوثيقية، و: الكلمات الدفتاحية

x

PEDOMAN TRANSLITERASI ARAB-LATIN

Penulisan transliterasi Arab-Latin dalam penelitian ini menggunakan

pedoman transliterasi dari Keputusan Bersama Menteri Agama RI dan Menteri

Pendidikan dan Kebudayaan RI No. 158 Tahun 1987 dan No. 05436/U/1987.

Secara garis besar uraiannya adalah sebagai berikut:

A. Konsonan

Huruf Arab Nama Huruf Latin Nama

 Alif Tidak dilambangkan Tidak dilambangkan ا

 Ba b Be ب

 Ta t Te ت

 ṣa ṡ Es (dengan titik di atas) ث

 Jim j Je ج

 ḥa ḥ Ha (dengan titik di bawah) ح

 Kha kh Ka dan ha خ

 Dal d De د

 żal ż Zet (dengan titik di atas) ذ

 Ra r Er ر

 Zai z Zet ز

 Sin s Es س

 Syin sy Es dan ye ش

 ṣad ṣ Es (dengan titik di bawah) ص

 ḍ ḍ De (dengan titik di bawah) ض

 ṭa ṭ Te (dengan titik di bawah) ط

 ẓa ẓ Zet (dengan titik di bawah) ظ

 ain‟.... Koma terbalik di atas„ ع

 Gain g Ge غ

 Fa f Ef ف

 Qaf q Ki ق

 Kaf k Ka ك

 Lam l El ل

 Mim m Em م

 Nun n En ن

xi

 Wau w We و

 Ha h Ha ه

 Hamzah ..‟.. Apostrof ء

 Ya y Ye ي

B. Vokal

1. Vokal Tunggal

Tanda Nama Huruf Latin Nama

 ـَ

Fatḥah a A

 Kasrah i I ـِ

 ḍammah u U ـُ

Contoh:

 fa‟ala : فَ فَ فَ

 żukira : ذذُ كِ فَ

2. Vokal Rangkap

Tanda dan Huruf Nama Gabungan Huruf Nama

ييْ ـَ Fatḥah dan ya ai a dan i

 Fatḥah dan wau au a dan u ويْ ـَ

Contoh:

يٍْ فَ kaifa : فَ

لفَ haula : ىفَ يْ

xii

3. Maddah

Harkat dan

huruf

Nama Huruf dan

Tanda

Nama

 Fatḥah dan alif atau ya ā a dan garis di atas يـَ ا ـَ

 Kasrah dan ya ȋ i dan garis di atas يـِ

 ḍammah dan wau ū u dan garis di atas وـُ

Contoh:

 qāla : فَ لفَ

مفَى ramā : رفَ

يٍْ فَ qȋla : كِ

لذُ yaqūlū : ٌفَ ذُ يْ

4. Ta Marbuṭah

a. Ta Marbuṭah Hidup

Ta marbuṭah yang hidup atau mendapat harakat fatḥah, kasrah dan

ḍammah, transliterasinya adalah huruf t.

Contoh:

 madrasatun : مفَ يْرفَ فَ ةٌ

b. Ta Marbuṭah Mati

Ta marbuṭah yang mati atau mendapat harakat sukun,

transliterasinya adalah huruf h.

Contoh:

 riḥlah : ركِ يْ فَ يْ

c. Ta Marbuṭah yang terletak pada akhir kata dan diikuti oleh kata yang

menggunakan kata sandang al, serta bacaan kedua kata tersebut

dipisah maka transliterasi ta marbuṭah tersebut adalah huruf h.

Contoh:

ويْ فَ ذُ اافَطيْ فَ ليْ rauḍah al-aṭfāl : رفَ

xiii

5. Syaddah (Tasydid)

Syaddah atau tasydid yang dalam tulisan Arab di lambangkan dengan

tanda (ّـ). Transliterasi tanda syaddah atau tasydid adalah berupa dua

huruf yang sama dari huruf yang diberi syaddah tersebut.

Contoh:

بَّنفَ rabbanā : رفَ

6. Kata Sandang Alif dan Lam

a. Kata sandang yang diikuti oleh huruf syamsiah

Contoh:

 asy-syams : االَّ يْ ذُ

b. Kata sandang yang diikuti oleh huruf qamariyah

Contoh:

 al-qamaru : افَايْ فَ فَ ذُ

7. Hamzah

a. Hamzah di awal

Contoh:

تذُ umirtu : ذُمكِ يْ

b. Hamzah di tengah

Contoh:

نفَ ta‟khużūna : فَ يْ ذُ ذُويْ

c. Hamzah di akhir

Contoh:

ءةٌ يًْ syai‟un : فَ

8. Penulisan Kata

Pada dasarnya penulisan setiap kata, baik fi‟il, isim maupun huruf ditulis

terpisah. Bagi kata-kata tertentu yang penulisannya dengan huruf Arab

xiv

yang sudah lazim dirangkaikan dengan kata lain karena ada huruf atau

harakat yang dihilangkan, maka dalam transliterasi ini penulisan kata

tersebut bisa dilakukan dengan dua cara: bisa dipisah per kata dan bisa

pula dirangkaikan.

Contoh:

انفَ يٍْ فَ اايْ كِ يٍْ فَ وفَ فذُ اايْ فَ فَويْ Fa aufū al-kaila wa al-mȋzāna - : فَ

- Fa auful-kaila wal-mȋzāna

9. Huruf Kapital

Meskipun dalam sistem tulisan Arab huruf kapital tidak dikenal, dalam

transliterasi ini huruf tersebut digunakan juga. Penggunaan seperti yang

berlaku dalam EYD, diantara huruf kapital digunakan untuk menuliskan

huruf awal, nama diri dan permulaan kalimat. Bila nama diri itu

didahului oleh kata sandang, maka yang ditulis dengan huruf kapital tetap

huruf awal nama diri tersebut, bukan huruf awal kata sandang.

Contoh:

َ ّ ٌ اِ د مُحَمَّدٌ وَمَا : Wa mā Muḥammadun illā rasūlun.

xv

KATA PENGANTAR

 Segala puji dan syukur penulis haturkan kepada Allah Yang Maha

Pengasih lagi maha Penyayang, dimana berkat ridha dan petunjuk-Nya jualah

akhirnya penulis dapat menyelesaikan tugas akhir studi strata satu di UIN Sunan

Kalijaga.

 Shalawat dan salam penulis haturkan kepada nabi Muhammad Saw,

karena perjuangan beliaulah Islam menjadi penerang dalam kehidupan setiap

muslim. Begitu banyak hadits Rasulullah Saw tentang keutamaan orang yang

menuntut ilmu yang menjadi sumber motifasi saya dalam menuntut ilmu.

 Penelitian ini berangkat dari ketertarikan penulis pada proses evaluasi

dalam rantai proses pendidikan. Dengan adanya evaluasi akan mengukur

sejauhmana kompetensi para siswa dan hasilnya akan menjadi umpan balik bagi

siswa, guru dan pemerintah. Dalam penelitian ini penulis menganalisa validitas

isi, validitas item dan reabilitas butir soal UAMBN mata pelajaran bahasa Arab

MA Program Keagamaan tahun 2012-2013 di DIY. Hasil penelitian ini penulis

harapkan dapat menjadi masukan untuk perbaikan yang positif pada kualitas soal

UAMBN mata pelajaran bahasa Arab di Madrasah Aliyah Program Keagamaan di

tahun yang akan datang khususnya pada segi validitas dan reliabilitasnya.

 Penulis juga tidak dapat melupakan jasa-jasa dari berbagai pihak yang

telah berkontribusi positif terhadap penelitian skripsi ini. Dengan tulus penulis

sampaikan rasa terima kasih yang sedalam-dalamnya kepada :

1. Bapak Prof. Dr. H. Hamruni selaku Dekan Fakultas Ilmu Tarbiyah dan

Keguruan UIN Sunan Kalijaga dan bapak Dr. Sukiman, M.Pd selaku

Pembantu Dekan bidang akademik Fakultas Ilmu Tarbiyah dan Keguruan.

2. Bapak Ahmad Rodli, M.Si. selaku Kepala Jurusan Pendidikan Bahasa Arab

Fakultas Ilmu Tarbiyah dan Keguruan UIN Sunan Kalijaga.

3. Bapak Muhammad Jafar Shodiq, M.S.I. selaku Dosen pembimbing skripsi

yang telah memberikan banyak arahan dan masukan yang positif untuk

skripsi ini.

4. Bapak Imam Khoiri, S.Ag. M.Pd. selaku Kepala Seksi Kurikulum dan

Evaluasi Madrasah Penididikan Agama (MAPENDA) Kantor Kementerian

Agama Wilayah DIY yang telah memberikan data-data UAMBN dan

Madrasah Aliyah Program Keagamaan di Yogyakarta.

5. Ibu Hj. R. Umi Baroroh, M.Ag. selaku Dosen penasihat akademik penulis

yang telah memberikan nasihat dan motifasi bagi penulis.

6. Seluruh staf tata usaha jurusan PBA yang telah banyak membantu dalam

mengurus kelengkapan studi penulis.

xvi

7. Suami Khalid Faisal, S.T. dan juga ayah dari puteri kami Alma Shofia

Khalidania, yang telah memberikan izin dan dukungan moril maupun materil

untuk penulis dalam menempuh studi dan menyelesaikan tugas akhir kuliah.

8. Abah dan mama yang telah memberikan segalanya untuk penulis dari lahir

hingga tak berujung, mereka jualah yang memberikan dukungan yang tiada

terhingga terutama dalam pendidikan penulis.

9. Seluruh keluarga besar saya yang turut mendoakan dan memotifasi saya,

terutama mama dan abah mertua saya.

10. Seluruh Dosen PBA yang telah mendermakan ilmu mereka untuk dunia

pendidikan.

11. Sahabat-sahabatku dalam susah dan senang (sani, intan, rida, yuni, wildan,

fitrah dan anwar).

12. Teman-teman KKN yang selalu semangat dalam mengemban praktik

mengajar di pondok pesantren Al Imdad Pandak Bantul (Kurnia, Hani, Iffah,

ay, novi, udin, ubed, mahendra).

13. Teman-teman PBA angkatan 2010, yang telah bahu membahu dalam

menuntut ilmu di UIN Sunan Kalijaga.

Hanya do‟a dan terima kasih yang sedalam-dalamnya dari saya untuk

seluruh pihak yang terlibat dalam penulisan skripsi ini, semoga Allah

membalas dengan yang lebih baik dari segala yang baik. Allahuma Amin.

Meskipun penulis telah berusaha menyajikan yang terbaik, namun

penulis menyadari bahwa dalam penelitian ini masih jauh dari kesempurnaan

dikarenakan keterbatasan pengetahuan, kemampuan dan pengalaman yang

penulis miliki. Oleh karena itu penulis sangat mengharapkan kritik dan saran

yang konstruktif dari para pembaca.

Akhirnya penulis berharap semoga penelitian ini bermanfaat bagi

dunia pendidikan dan kepada penulis sendiri khususnya.

 Yogyakarta, 20 Januari 2014

Penulis,

Afnia Haryanti

xvii

DAFTAR ISI

HALAMAN JUDUL ... i

HALAMAN PERNYATAAN KEASLIAN ... ii

HALAMAN PERNYATAAN BERJILBAB ... iii

HALAMAN PERSETUJUAN SKRIPSI/TUGAS AKHIR iv

HALAMAN PENGESAHAN SKRIPSI/TUGAS AKHIR v

HALAMAN MOTTO ... vi

HALAMAN PERSEMBAHAN ... vii

ABSTRAKS ... viii

ABSTRAK ARAB ... ix

PEDOMAN TRANSLITERASI ARAB LATIN x

KATA PENGANTAR ... xv

DAFTAR ISI .. xvii

DAFTAR TABEL ... xix

DAFTAR GAMBAR ... xx

DAFTAR LAMPIRAN ... xxi

BAB I PENDAHULUAN

A. Latar Belakang Masalah.. 1

B. Batasan dan Rumusan Masalah………………………... 4

C. Tujuan dan kegunaan Penelitian……………………….. 5

D. Kajian Pustaka…………………………………………. 6

E. Kerangka Teoritis………………………………………. 8

F. Metode Penelitian………………………………………. 18

G. Sistematika Penulisan…………………………………... 24

BAB II DESKRIPSI OBJEK DAN PENELITIAN

A. Ruang lingkup tes bahasa Arab 25

B. Bentuk tes .. 48

xviii

C. Ruang Lingkup Tema Soal UAMBN Bahasa Arab MA

Program Keagamaan Tahun 2012-2013 50

D. Standar Kompetensi dan Kompetensi Dasar bahasa

Arab di MA program Keagamaan 52

E. Standar Kompetensi Lulusan Dasar bahasa Arab di MA

program Keagamaan .. 58

BAB III HASIL PENELITIAN DAN ANALISA DATA

A. Uji validitas isi ... 60

B. Uji validitas item ... 83

C. Uji reliabilitas .. 91

BAB IV PENUTUP

A. Kesimpulan .. 95

B. Saran-saran .. 96

C. Kata Penutup ... 100

DAFTAR PUSTAKA ... 102

LAMPIRAN-LAMPIRAN

CURICCULUM VITAE

xix

DAFTAR TABEL

Tabel 1.1 Rating Scale Soal UAMBN Bahasa Arab MA Program

Keagamaan dengan SK dan KD .. 22

Tabel 1.2 Kategori Reabilitas .. 23

Tabel 2.1 Tes Pemahaman Struktur .. 26

Tabel 2.2 Tes Penggunaan Struktur .. 28

Tabel 2.3 Tes Pemahaman Kosa Kata... 31

Tabel 2.4 Tes Penggunaan Kosa Kata... 34

Tabel 2.5 Tes Kemampuan Berbicara ... 38

Tabel 2.6 Tes Kemampuan Membaca ... 40

Tabel 2.7 Tes Kemapuan Menulis .. 46

Tabel 2.8 Tes Kemampuan Menerjemah .. 47

Tabel 2.9 Distribusi Frekuensi Tema dan Kaidah Bahasa Arab 50

Tabel 2.10 Standar Kompetensi dan Kompetensi Dasar Bahasa Arab

 Madarasah Aliyah Program Keagamaan………………… 52

Tabel 3.1 Kesesuaian Butir Soal UAMBN Mata Pelajaran Bahasa

Arab MA Program Keagamaan dengan Standar

Kompetensi (SK) dan Kompetensi Dasar (KD) 61

Tabel 3.2 Hasil Uji Validitas Isi Butir Soal UAMBN Mata

Pelajaran Bahasa Arab Madrasah Aliyah program

Keagamaan Tahun Ajaran 2012-2013…………………...

82

Tabel 3.3 Analisa Data Output SPSS Viewer untuk Uji Validitas

Butir Soal UAMBN ...

89

Tabel 4.1 Saran berdasarkan analisis validitas, Tingkat Kesukaran

dan Daya Beda butir soal UAMBN bahasa Arab

Madrasah Aliyah Program Keagamaan tahun ajaran

2012-2013 di DIY..

 ...

96

xx

DAFTAR GAMBAR

Gambar 3.1 Memasukkan data pada Variable View 85

Gambar 3.2 Memasukkan data pada Data View 86

Gambar 3.3 Membuat variabel baru... .. 86

Gambar 3.4 Kotak dialog Compute Variable .. 87

Gambar 3.5 Variabel baru (Total_skor) .. 89

Gambar 3.6 Melakukan uji validitas ... 89

Gambar 3.7 Kotak dialog Bivariate Correlations 89

Gambar 3.8 Analisa Data Output SPSS Viewer untuk Uji Validitas

Butir Soal UAMBN ... 92

Gambar 3.9 Melakukan uji reliabilitas .. 92

Gambar 3.10 Kotak dialog Reliability Analysis .. 93

Gambar 3.11 Kotak dialog Reliability Analysis: Statistics 93

Gambar 3.12 Reliability Statistics ... 94

xxi

DAFTAR LAMPIRAN

Lampiran 1 : Catatan Lapangan I

Lampiran 2 : Catatan Lapangan II

Lampiran 3 : Catatan Lapangan III

Lampiran 4 : Catatan Lapangan IV

Lampiran 5 : Data Sampel

Lampiran 6 : Laporan Hasil UAMBN MA DIY 2013

Lampiran 7 : Output SPSS Viewer Correlations

Lampiran 8 : Bukti Seminar Proposal

Lampiran 9 : Surat Ijin Penelitian ke Mapenda

Lampiran 10 : Surat Ijin Penelitian ke Gubernur

Lampiran 11 : Surat Keterangan Ijin Penelitian Gubernur DIY

Lampiran 12 : Surat Persetujuan Perubahan Judul

Lampiran 13 : Kartu Bimbingan Skripsi

Lampiran 14 : Surat Perbaikan Skripsi/Tugas Akhir (Oleh Pembimbing)

Lampiran 15 : Surat Perbaikan Skripsi/Tugas Akhir (Oleh Penguji I)

Lampiran 16 : Surat Perbaikan Skripsi/Tugas Akhir (Oleh Penguji II)

xxii

Lampiran 17 : Sertifikat SOSPEM

Lampiran 18 : Sertifikat TOEC

Lampiran 19 : Sertifikat IKLA

Lampiran 20 : Sertifikat ICT

Lampiran 21 : Serttifikat PPL 1

Lampiran 22 : Sertifikat PPL – KKN Integratif

1

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Pendidikan nasional berfungsi mengembangkan kemampuan dan

membentuk watak serta peradaban bangsa yang bermartabat dalam rangka

mencerdaskan kehidupan bangsa, bertujuan untuk berkembangnya potensi peserta

didik agar menjadi manusia yang beriman dan bertakwa kepada Tuhan Yang

Maha Esa, berakhlak mulia, sehat, berilmu, cakap, kreatif, mandiri, dan menjadi

warga negara yang demokratis serta bertanggung jawab. Untuk mencapai tujuan

tersebut, salah satu bidang studi yang harus dipelajari oleh peserta didik di

madrasah adalah pendidikan agama Islam, yang dimaksudkan untuk membentuk

peserta didik menjadi manusia yang beriman dan bertakwa kepada Tuhan Yang

Maha Esa serta berakhlak mulia.
2
Adapun unsur yang tidak dapat terpisahkan dari

proses pendidikan adalah tujuan pendidikan, peserta didik, pengajar, materi,

kurikulum, metode, media, sarana pendidikan dan evaluasi. Evaluasi merupakan

komponen yang berada pada urutan terakhir dalam rantai komponen pendidikan

namun proses evaluasi memiliki peranan yang tidak kalah penting dengan

komponen pendidikan yang lainnya, hal ini dikarenakan evaluasi memegang

peranan sebagai penentu dari tercapainya suatu proses pendidikan yang

dilaksanakan setelah proses yang lain berakhir. Jika dalam melaksanakan evaluasi

ini terjadi kesalahan teknis maupun non-teknis maka sebuah proses pendidikan

yang telah dijalani akan mengganggu kesinambungan proses pendidikan.

2
 UU RI No. 20 tahun 2003 tentang sisdiknas & peraturan pemerintah RI No. 47 tahun

2008 tentang Wajib belajar

2

Di madrasah, proses evaluasi juga berjalan seperti satuan pendidikan

lainnya. Pelaksanaan evaluasi sudah berjalan sejak adanya pendidikan madrasah,

dan penilaian hasil belajar oleh pemerintah mulai diadakan tahun ajaran 2009-

2010.

Untuk melaksanakan evaluasi pembelajaran dan penilaian hasil belajar, pada

tahun ajaran 2012-2013 pemerintah kembali melaksanakan evaluasi dengan

program Ujian Akhir Madrasah Berstandar Nasional (UAMBN) diseluruh

tingkatan madrasah.

Ujian Akhir Madrasah Berstandar Nasional (UAMBN) sebagaimana yang

tertuang dalam keputusan pemerintah bertujuan mengukur pencapaian hasil

belajar peserta didik pada akhir jenjang pada satuan pendidikan, sesuai dengan

standar kompetensi lulusan yang ditetapkan secara nasional.

Namun sebenarnya peranan evaluasi tidak hanya pada fungsi menentukan

tingkat pencapaian dan keberhasilan pembelajaran yang dilaksanakan oleh

pemerintah dengan UAMBN ini, akan tetapi evaluasi juga diharapkan mampu

memberikan umpan balik bagi penyelenggaraan pembelajaran secara keseluruhan.

Oleh karena itu penulis ingin menganalisa apakah soal UAMBN dapat menjadi

alat yang dapat dipertanggungjawabkan serta memiliki ciri-ciri yang

dipersyaratkan sebagai tes yang baik, terutama dari segi validitas dan

reliabilitasnya, sehingga hasilnya dapat menjadi umpan balik untuk guru dalam

mengajar dan pemerintah dalam menetapkan kurikulum dan membuat soal

UAMBN yang akan datang, sehingga tujuan evaluasi dari proses pembelajaran itu

sendiri dapat tercapai dengan baik.

3

Dalam penelitian ini, penulis akan menganalisa validitas dan reliabilitas soal

UAMBN mata pelajaran bahasa Arab ini, dengan obyek Madarsah Aliyah

program Keagamaan karena berdasarkan wawancara penulis dengan pihak

mapenda, sebelumnya belum ada penelitian untuk soal UAMBN MA program

Keagamaan.
3

Validitas tes terbagi menjadi dua, validitas tes dan validitas item.
4
 Validitas

tes terbagi lagi menjadi empat, yaitu: validitas isi, validitas konstruk, validitas

ramalan dan validitas bandingan. Validitas yang akan diuji dalam penelitian ini

adalah validitas isi dan item. Validitas isi adalah pengujian validitas yang

dilakukan atas isinya untuk memastikan apakah butir Tes Hasil Belajar (THB)

mengukur secara tepat keadaan yang akan diukur.
5
 Sedangkan validitas item

merupakan pengujian validitas terhadap item butir soal menggunakan teknik

korelasi sebagai teknik analisisnya, sebutir item dapat dikatakan valid apabila skor

item yang bergsangkutan terbukti mempunyai korelasi positif yang signifikan

terhadap skor totalnya.

Uji reliabilitas tes ini merupakan pengujian kemantapan atau konsistensi

antara item-item suatu tes. Bila terhadap bagian obyek ukur yang sama, hasil ukur

melalui item yang satu kontradiksi atau tidak konsisten dengan hasil ukur melalui

item yang lain maka pengukuran dengan tes (alat ukur) sebagai suatu kesatuan itu

tidak dapat dipercaya.

3 Imam Khoiri,Kasi Kurikulum dan Evaluasi Mapenda Kemenag DIY, wawancara

pribadi. Yogyakarta, 3 Desember 2013.
4
 Anas Sudijono, Pengantar Evaluasi Pendidikan, (Jakarta: Rajawali Pers, 2012), hlm.191

5
 Purwanto, Evaluasi hasil Belajar, (Yogyakarta: Pustaka pelajar, 2009), hlm.120

4

Jika tes UAMBN mata pelajaran bahasa Arab ini valid baik dari segi isinya

maupun butir itemnya serta reliabel atau dapat diandalkan maka soal tes ini dapat

menjadi alat ukur penguasaan yang tepat dan baik bagi peserta didik.

B. Batasan Masalah dan Rumusan Masalah

Mengingat keterbatasan kemampuan dan waktu yang dimiliki peneliti, maka

penelitian skripsi ini akan difokuskan pada soal UAMBN dengan mata pelajaran

Bahasa Arab di Madrasah Aliyah program Keagamaan di DIY, dilihat dari segi

validitas isi, validitas item dan reliabilitasnya.

Dari uraian latar belakang masalah dan pembatasan masalah diatas penulis

merumuskan beberapa rumusan masalah yang akan menjadi bahasan dalam

skripsi ini adalah:

1. Bagaimana validitas isi soal Ujian Akhir Madrasah Berstandar Nasional

(UAMBN) mata pelajaran bahasa Arab Madrasah Aliyah program

Keagamaan tahun ajaran 2012-2013?

2. Bagaimana validitas item Ujian Akhir Madrasah Berstandar Nasional

(UAMBN) mata pelajaran bahasa Arab Madrasah Aliyah program

Keagamaan tahun ajaran 2012-2013?

3. Bagaimana reliabilitas Ujian Akhir Madrasah Berstandar nasional (UAMBN)

mata pelajaran bahasa Arab Madrasah Aliyah program Keagamaan tahun

ajaran 2012-2013?

5

C. Tujuan dan Kegunaan

1. Tujuan Penelitian

Adapun hal-hal yang menjadi tujuan dari penelitian ini adalah :

a) Mendeskripsikan validitas isi soal UAMBN mata pelajaran Bahasa Arab

Madrasah Aliyah Program Keagamaan tahun ajaran 2012-2013; tingkat

kesesuaian soal dengan Standar Kompetensi (SK) dan kompetensi Dasar

(KD) serta tema/struktur yang terdapat dalam SK dan KD .

b) Mendeskripsikan validitas item soal UAMBN mata pelajaran Bahasa

Arab Madrasah Aliyah Program Keagamaan tahun ajaran 2012-2013.

c) Mendeskripsikan reliabilitas soal UAMBN mata pelajaran Bahasa Arab

Madrasah Aliyah Program Keagamaan tahun ajaran 2012-2013.

2. Kegunaan

a) Kegunaan Praktis

1) Pemerintah selaku pemegang kebijakan bahasa Arab di Madrasah

Aliyah program Keagamaan melakukan perbaikan untuk soal

UAMBN mata pelajaran bahasa Arab pada tahun 2013-2014 dari segi

validitas isi dan itemnya.

2) Guru bahasa Arab selaku pendidik dengan hasil penelitian soal

UAMBN ini dapat mengarahkan siswa dengan perencanaan dan

proses pembelajaran yang sesuai dengan kurikulum mencakup SK dan

KD.

6

b) Kegunaan Teoritis

Kegunaan dari segi teori, penelitian ini diharapkan menjadi masukan

dalam hal evaluasi pembelajaran Bahasa Arab, khususnya dari validitas

isi dan item butir soal mata pelajaran Bahasa Arab di Madrasah Aliyah

Program Keagamaan.

D. Kajian Pustaka

Setelah peneliti mengadakan telaah dari berbagai skripsi yang terdahulu, ada

beberapa penilitan yang memiliki relevansi dengan judul yang akan dibahas,

yaitu:

1. Laporan Penelitian Individual yang ditulis oleh R.Umi Baroroh, M.Ag,

dosen Jurusan Bahasa Arab di Fakultas Ilmu Tarbiyah dan Keguruan UIN

Sunan Kalijaga pada tahun 2012 yang berjudul “Validitas Isi Ujian Akhir

Madrasah Berstandar Nasional (UAMBN) Mata Pelajaran Bahasa Arab

Madrasah Ibtidaiyah Tahun pelajaran 2011-2012” . Hasil dari penelitian

ini adalah butir soal UAMBN Bahasa Arab Madrasah Ibtidaiyah sangat

tidak valid namun sangat sesuai dengan Standar Kompetensi dan

Kompetensi Dasar Bahasa Arab Madrasah Ibtidaiyah.

2. Skripsi saudari Nia Dianita mahasiswi dari Jurusan Pendidikan Bahasa Arab

UIN Sunan Kalijaga pada tahun 2011 yang berjudul “Analisis Validitas dan

Reliabilitas Soal Ulangan Kenaikan Kelas Mata Pelajaran Bahasa Arab

Kelas VII Mts Muhammadiyah Wates Kulonprogo tahun Pelajaran 2010-

2011”. Kesimpulan dari penelitian ini adalah Soal ulangan kenaikan kelas

7

mata pelajaran Bahasa Arab kelas VII memiliki tingkat validitas yang

sangat rendah, ini dibuktikan dari 40 butir soal pilihan ganda, tidak ada

satupun soal pilihan ganda tidak ada satupun soal yang valid, adapun

reliabilitasnya dinyatakan rendah.

3. Sripsi saudara Muhammad Mustaghfiri mahasiswa dari Jurusan Pendidikan

Agama Islam UIN Sunan Kalijaga pada tahun 2011 yang berjudul “ Analisis

Kualitas Soal UAMBN Mata Pelajaran Al-Qur’an dan Hadits Tahun Ajaran

2009-2010”. Dari penelitian ini dapat disimpulkan bahwa kualitas soal

diukur dengan dua sisi, pertama dengan menyesuaikan soal dengan kaidah

penulisan soal pilihan ganda. Dari hasil penelitiannya , dibuktikan bahwa

dari 50 butir soal pilihan ganda terdapat 32 butir soal atau 64% sudah

memenuhi kriteria penulisan soal pilihan ganda atau bisa dikatakan „baik‟.

Sedangkan 18 sisa soal atau 36% belum sesuai dengan kriteria penulisan

soal pilihan ganda. Kedua, melalui proporsi materi atau silabus Al-Qur‟an

Hadits kelas VII, VIII dan IX yang tertuang dalam butir soal sudah

merata/seimbang.

Dari beberapa judul penelitian diatas telah dapat disimpulkan bahwa

penelitian yang berjudul “Validitas dan Reliabilitas Soal Ujian Akhir Madrasah

Berstandar Nasional (UAMBN) Mata Pelajaran Bahasa Arab Madrasah Aliyah

Program Keagamaan Tahun Ajaran 2012-2013” memiliki relevansi dengan

penelitian yang sudah ada dengan menguji butir-butir soal, namun letak

perbedaannya adalah objek yang akan saya teliti adalah soal-soal UAMBN di

Madrasah Aliyah Program Keagamaan dengan mata pelajaran bahasa Arab tahun

8

ajaran 2012-2013 dengan tiga analisis butir soal, yaitu analisis validitas isi, item

dan reliabilitas soal.

E. Kerangka Teoritis

Ada lima teori yang akan digunakan dalam penelitian ini yaitu prinsip-

prinsip evaluasi, validitas isi, ruang lingkup tes bahasa arab dan Madrasah Aliyah

Program Keagamaan.

1. Prinsip-prinsip Evaluasi
6

1) Menyeluruh. Dalam konteks pembelajaran bahasa menyeluruh

mempunyai arti bahwa evaluasi dilaksanakan terhadap semua aspek

kebahasaan dan seluruh aspek bidang keterampilan berbahasa, baik

reseptik maupun reseptik.

2) Berkesinambungan: penilaian dilakukan secara berencana, bertahap dan

terus menerus untuk memperoleh gambaran tentang perkembangan

belajar peserta didik sebagai hasil dari kegiatan belajar.

3) Berorientasi pada tujuan, evaluasi merupakan kegiatan yang

dilaksanakan untuk mengetahui apakah tujuan pembelajaran yang telah

dilaksanakan tercapai atau tidak. Oleh karenanya evaluasi harus

dilaksanakan dengan mengacu pada tujuannya.

4) Objektif: informasi dan skor yang diperoleh, serta keputusan yang

ditetapkan sesuai dengan keadaan peserta didik yang sebenarnya.

6
 M.Ainin dkk, Evaluasi dalam Pembelajaran Bahsa Arab, (Malang: Misykat, 2012), hlm.

11

9

5) Terbuka: proses dan hasil evaluasi dapat diketahui oleh semua pihak

yang terkait yaitu sekolah, peserta didik dan orang tua.

6) Bermakna: berarti evaluasi tersebut memiliki makna bagi pihak-pihak

yang terkait yaitu guru, peserta didik dan program pembelajaran secara

menyeluruh. Bagi guru memberi masukan bagi kegiatan pembelajaran

yang dilaksanakannya. Bagi peserta didik bermakna untuk mengetahui

hasil belajar dan perkembangannya.

7) Mendidik: hasil yang diperoleh dalam evaluasi digunakan sebagai

penghargaan terhadap keberhasilan atau sebaliknya digunakan sebagai

peringatan atas kekurangberhasilan belajar.

8) Sesuai dengan kurikulum: kesesuaian evaluasi dengan tiga komponen

lainnya dalam program pembelajaran yaitu tujuan, materi dan metode.

9) Valid: artinya evaluasi harus memberikan informasi yang akurat tentang

hasil belajar peserta didik dan harus mengukur apa yang sebenarnya

diukur.

10) Berorientasi pada kompetensi: penilaian harus menilai pencapaian

kompetensi yang dimaksud dalam kurikulum.

11) Adil: penilaian harus adil terhadap terhadapm semua peserta didik tanpa

membedakan latar belakang sosial, ekonomi, budaya, bahasa dan gender.

2 . Validitas

a. Validitas Tes

10

Validitas adalah kualitas yang menunjukkan hubungan antara suatu

pengukuran/ diagnosis dengan arti/ tujuan criteria belajar/ tingkah laku.
7

Dapat dikatakan bahwa validitas dari alat evaluasi bukan merupakan ciri

yang mutlak, akan tetapi bergantung pada tujuan yang hendak dicapai oleh

pembuat tes. Sehubungan dengan itu, ada beberapa jenis validitas, yaitu:
8

1) Validitas Isi (Content Validity)

Validitas isi adalah validitas yang ditilik dari segi tes itu sendiri

sebagai alat pengukur hasil belajar yaitu: sejauh mana tes hasil belajar

sebagai alat pengukur hasil belajar peserta didik, isinya telah dapat

mewakili secara representatif terhadap keseluruhan materi atau bahan

pelajaran yang seharusnya diteskan (diujikan).
9

Konsep validitas isi dikemukakan oleh Gregory yang dikutip

oleh Sudaryono dkk dalam buku Pengembangan Instrumen Penelitian

Pendidikan
10

 bahwasanya validitas isi menunjukkan sejauhmana

pertanyaan, tugas atau butir dalam suatu tes atau intrumen mampu

mewakili secara keseluruhan dan proporsional keseluruhan perilaku

sampel yang menjadi tujuan pembelajaran yang akan diukur

pencapaiannya. Artinya tes atau butir soal haruslah mencerminkan

keseluruhan konten atau materi yang diujikan atau yang seharusnya

dikuasai secara proporsional. Untuk mengetahui apakah tes itu valid

7
 M. Ngalim Purwanto, Prinsip-Prinsip dan Teknik Evaluasi Pengajaran, (Bandung:

Remadja Karya, 1998) , hlm. 178
8
 Ibid, hlm. 128

9
 Ibid, hlm. 164

10
 Sudaryono dkk, Pengembangan Instrumen Penelitian pendidikan, (Yogyakarta:

Graha Ilmu, 2013), hlm. 104

11

atau tidak, maka harus dilakukan penelaahan kisi-kisi tes untuk

memastikan bahwa soal-soal tes itu sudah mewakili atau mencerminkan

keseluruhan konten atau materi yang seharusnya dikuasai secara

proporsional. Oleh karena itu, validitas isi suatu tes tidak mempunyai

besaran tertentu yang dihitung secara statistika, tetapi dipahami bahwa

tes itu sudah valid berdasarkan telaah kisi-kisi.

Jadi, pembicaraan tentang validitas isi sebenarnya identik

dengan pembicaraan tentang populasi dan sampel. Dimana keseluruhan

materi pelajaran yang telah diajarkan oleh guru kepada peserta didik

berdasarkan kurikulum dari pemerintah sebagai populasi, dan isi tes

atau butir soal hasil belajar sebagai sampelnya.
 11

 Maka dapat

disimpulkan bahwa isi tes tersebut (sebagai sampel) dapat menjadi

wakil yang representatif bagi seluruh materi pelajaran (sebagai

populasi).

Materi yang diajarkan pada umumnya tertuang dalam Garis-

garis Besar Program Pengajaran (GBPP) yang merupakan penjabaran

dari kurikulum yang telah ditentukan.
12

 Namun dalam Kurikulum

Berbasis Kompetensi (KBK), yang kemudian diubah menjadi

Kurikulum Tingkat Satuan Pendidikan (KTSP) saat ini, tidak lagi

digunakan istilah GBPP, melainkan Standar Kompetensi (SK) dan

Kompetensi Dasar (KD). SK dan KD ini merupakan acuan –dalam

pendidikan kita- bersifat nasional dan penyusunannya dilakukan oleh

11

 Ibid, hlm. 106
12

 Ibid, hlm. 106

12

Balitbang Departemen Pendidikan Nasional dan Departemen Agama.
13

SK dan KD mata pelajaran Pendidikan Agama Islam dan Bahasa Arab

di Madrasah disusun oleh Departemen Agama dan didalam rumusan SK

dan KD terdapat pula tema dan struktur.

Validitas isi yang sedang dibicarakan ini juga sering disebut

validitas kurikulum. Dalam praktek, validitas isi dari suatu tes hasil

belajar dapat diketahui dengan jalan membandingkan antara isi yang

terkandung dalam tes hasil belajar, dengan tujuan intruksional khusus

yang telah ditentukan untuk masing-masing mata pelajaran, apakah hal-

hal yang tercantum dalam tujuan intruksional khusus sudah terwakili

secara nyata dalam tes belajar tersebut ataukah belum. Jika hasil

penganalisisan secara rasional itu sudah menunjukkan hasil yang

membenarkan tentang telah tercerminnya tujuan instruksional khusus

itu dalam tes hasil belajar, maka tes hasil belajar yang sedang diuji

validitas isinya itu dapat dinyatakan sebagai tes hasil belajar yang telah

mewakili validitas isi.

2) Validitas Susunan (Construct Validity)

Validitas susunan artinya kejituan suatu tes ditinjau dari susunan

tes tersebut. Untuk mengetahui apakah suatu tes memenuhi syarat-

syarat validitas susunan atau tidak maka susunan tes tersebut harus

dibandingkan dengan syarat-syarat penyusunan tes yang baik. Apabila

susunan tes tersebut telah memenuhi syarat-syarat penyususnan tes

13

Ahmad Fuad Effendy, Metodologi Pengajaran Bahasa Arab, (Malang: Misykat, 2012),

hal. 77

13

maka dapat dikatakan tes tersebut memenuhi syarat validitas susunan,

begitu juga sebaliknya.

3) Validitas Ramalan (Predictive Validity)

Validitas ramalan adalah ketepatan dari alat pengukur ditinjau

dari kemampuan tes tersebut untuk meramalkan prestasi yang

dicapainya kemudian. Tepat tidaknya ramalan tersebut dapat dilihat dari

korelasi koefisien antara hasil tes dengan hasil alat pengukur lain.

Misalnya, suatu tes hasil belajar dapat dikatakan mempunyai validitas

ramalan yang tinggi, apabila hasil yang dicapai dapat meramalkan

sukses tidaknya peserta didik pada pelajaran-pelajaran yang akan

datang.

4) Validitas Bandingan (Concurent Validity)

Validitas bandingan adalah ketepatan tes dilihat dari korelasinya

terhadap kecakapan yang telah dimiliki saat kini secara rill. Untuk

mengetahui ada atau tidaknya hubungan yang searah antara tes pertama

dengan tes berikutnya dapat digunakan teknik analisis.

b. Validitas Item

Validitas item dari suatu tes adalah ketepatan mengukur yang

dimiliki oleh subutir item yang merupakan bagian yang tak terpisahkan

14

dari tes sebagian totalitas, dalam mengukur apa yang seharusnya diukur

lewat butir item tersebut.
14

Tujuan validitas item adalah untuk menentukan dapat tidaknya

suatu soal tersebut membedakan kelompok dalam aspek yang diukur

sesuai dengan perbedaan yang ada dalam kelompok itu.

Menurut Supranata yang dikutip oleh Sudaryono dkk dalam

bukunya
15

 tentang konsep validitas item soal: Validitas item soal adalah

indeks diskriminasi dalam membedakan antara peserta tes yang

berkemampuan tinggi dengan peserta tes yang berkemampuan rendah.

Validitas item soal adalah indeks diskriminasi soal-soal yang ditetapkan

dari selisih proporsi yang menjawab dari masing-masing kelompok. Indeks

ini menunjukkan kesesuaian antara fungsi soal dengan fungsi tesn secara

keseluruhan.

Sebutir item dapat dikatakan telah memiliki validitas item yang

tinggi atau dapat dikatakan valid, jika skor-skor pada butir item yang

bersangkutan memiliki kesesuaian dengan skor totalnya atau dalam bahasa

statistik ada korelasi positif yang signifikan antara skor item dengan skor

totalnya.

14

 Anas Sudijono, Pengantar…, hlm. 182
15

 Sudaryono dkk, Pengembangan…,hlm. 111

15

3. Reliabilitas

Kata reliabilitas dalam bahasa Indonesia diambil dari kata reliability dalam

bahasa Inggris, berasal dari kata reliable yang artinya dapat dipercaya. Reliabilitas

adalah serangkaian pengukuran atau serangkaian alat ukur yang memiliki

konsistensi bila pengukuran yang dilakukan dengan alat ukur itu dilakukan secara

berulang.
16

Reliabilitas dibedakan menjadi dua macam, yaitu: reliabilitas konsistensi

tanggapan dan reliabilitas konsistensi gabungan item. Dalam penelitian ini penulis

akan menguji reliabilitas gabungan item karena tes UAMBN ini hanya dilakukan

sekali dan dengan jenis tes obyektif. Reliabilitas konsistensi tanggapan ini

mempersoalkan apakah tanggapan responden atau objek terhadap tes tersebut

sudah baik atau konsisten. Jika hasil pengukuran kedua menunjukkan

ketidakkonsistenan maka hal ini akan menunjukkan bahwa hasil ukur tes atau

instrumen tersebut tidak dapat dipercaya atau tidak reliabel serta tidak dapat

digunakan sebagai ukuran untuk mengungkapkan ciri atau keadaan sesungguhnya

dari objek pengukuran.

Reliabilitas ini berkaitan dengan kemantapan atau konsistensi antara item-

item suatu tes. Bila terhadap bagian obyek ukur yang sama, hasil ukur melalui

item yang satu kontradiksi atau tidak konsisten dengan hasil ukur melalui item

yang lain maka pengukuran dengan tes (alat ukur) sebagai suatu kesatuan itu tidak

dapat dipercaya.

16

 Sugiyono, Metode penelitian Kuantitatif, Kualitatif dan R & D, (Bandung: Alfabeta,

2009)

16

Koefesien reliabilitas konsistensi gabungan item dapat dihitung dengan

menggunakan:

1. Rumus Kuder-Richardson, yang dikenal dengan nama KR-20 dan KR-21.

2. Rumus koefisien Alpha atau Alpha Cronbach.

3. Rumus reliabilitas Hoyt, yang menggunakan analisis varian.

Uji reliabilitas dalam penelitian ini penulis menggunakan software SPSS 16

dengan menggunakan rumus alpha cronbach.

4. Ruang Lingkup Tes Bahasa Arab

Ruang lingkup tes bahasa oleh Djiwandono yang dikutip oleh Ainin dkk

dalam bukunya
17

, termasuk tes bahasa Arab dapat dikategorikan menjadi dua,

yaitu tes komponen bahasa dan tes keterampilan berbahasa. Tes komponen bahasa

yang pertama dikelompokkan menjadi tes pemahaman dan tes penggunaan. Tes

Komponen bahasa ini tes kosa kata dan struktur. Sedangkan kategori yang kedua,

yaitu tes keterampilan bahasa yang mencakup empat komponen, yaitu: menyimak

(istima‟), membaca (qiro‟ah), berbicara (kalam) dan menulis (kitabah).

5. Madrasah Aliyah Program Keagamaan

Pada awal mulanya, Madrasah Aliyah Program Keagamaan yang disingkat

menjadi MAPK dibentuk dengan turunnya SK Menteri Agama No. 73 Tahun

1987 pada tanggal 30 April 1987. Jabatan Menteri Agama Republik Indonesia

saat itu diduduki oleh Munawir Sadzali yang menjabat selama 10 Tahun terhitung

17

 Ainin dkk, Evaluasi..., hlm.96

17

dari tahun 1983-1993.
18

 Dalam perkembangan sejarahnya, pada tahun 1993 nama

MAPK diubah menjadi Madrasah Aliyah Keagamaan (MAK). Keberadaan

MAPK/ MAK ini diharapkan mampu menumbuhkan kepercayaan masyarakat

akan kapasitas produk lulusan Departemen Agama dalam penguasaan

pengetahuan dan pengamalan agama islam.

Pada awalnya, diluncurkan lima MAPK sebagai model penyelenggaraan.

Sungguh menyedihkan, setelah 19 tahun berdirinya (1987- 2006), melalui Surat

Edaran Direktorat Jenderal Pendidikan Islam, Direktorat Pendidikan Madrasah,

Departemen Agama RI No; DJ.II.1/PP.00/ED/681/2006, tentang Standar Isi pada

poin kelima disebutkan bahwa pada tahun ajaran 2007-2008, penyelenggara MAK

tidak diperkenankan lagi menerima siswa baru.

Namun pada perkembangan terakhir dalam draft Peraturan Menteri Agama

yang disosialisasikan sejak November 2007 disebutkan adanya kebijakan baru

dari Departemen Agama untuk membuka kembali program keagamaan sejajar

dengan program IPA. IPS dan Bahasa.

Program Keagamaan yang ada sekarang ini tidak lagi menyandang status

unggulan dan bisa dibuka diseluruh Madrasah Aliyah.
19

18

 Muhammad Wahyuni Nafis, dkk (ed), Kontekstualisasi Ajaran Islam; 70 Tahun

Munawwir Sjadzali, (Jakarta: IPHI& Paramadina, 1995), hal.85
19

 Imam Khoiri, Kepala Seksi Kurikulum dan Evaluasi Madrasah Pendidikan Agama

Ka.Kementerian Agama, wawancara pribadi , Yogyakarta, 3 Desember 2013.

18

F. Metode Penelitian

1. Jenis Penelitian

Penelitian ini adalah penelitian kuantitatif noneksperimental, yaitu

penelitian yang bertujuan menjelaskan fenomena yang ada dengan

menggunakan angka-angka untuk mencandrakan karakteristik individu

atau kelompok.
20

 Adapun fenomena yang menjadi objek penelitian ini

adalah butir-butir soal yang terdapat dalam soal bahasa Arab dalam UAN

Madrasah Aliyah tahun ajaran 2012/2013.

2. Data dan Sumber Data Penelitian

Data yang akan digunakan dalam penelitian ini adalah butir-butir

soal yang terdapat dalam soal bahasa Arab dalam UAMBN Madrasah

Aliyah tahun ajaran 2012/2013 serta jawaban dan hasil UAMBN Bahasa

Arab Madrasah Aliyah di Yogyakarta. Sumber data dalam penelitian ini

adalah Mapenda DIY.

3. Populasi dan Sampel Penelitian

Populasi adalah wilayah generalisasi yang terdiri atas: objek/subyek

yang mempunyai kualitas dan karakteristik tertentu yang ditetapkan oleh

peneliti untuk dipelajari dan kemudian ditarik kesimpulannya.
21

 Populasi

yang dijadikan sebagai objek penelitian ini adalah butir-butir soal Bahasa

Arab dalam UAMBN Madrasah Aliyah tahun ajaran 2012-2013.

20

 Syamsudin AR, & Vismaia S.Damaianti, Metode Penelitian Pendidikan Bahasa,

(Bandung: Sekolah Pascasarjana UPI & Remaja Rosdakarya, 2009), hlm.24.
21

 Sugiyono, Metodologi..,hlm.80

19

Sampel adalah bagian dari jumlah dan karakteristik yang dimiliki

oleh populasi tersebut.
22

 Dalam penelitian ini tidak menggunakan sampel

pada obyek, karena penulis ingin melihat secara keseluruhan hasil

UAMBN bidang studi Bahasa Arab Madrasah Aliyah Program Keagamaan

tahun ajaran 2012-2013 di Daerah Istimewa Yogyakarta beserta

keseluruhan butir soal UAMBN bidang studi Bahasa Arab yang berjumlah

50 tes uraian objektif dengan jenis pilihan ganda.

Pada subyek, penulis menggunakan sampel random dimana di dalam

pengambilan sampelnya, peneliti “mencampur” subyek-subyek di dalam

populasi sehingga semua subyek memiliki hak yang sama atau kesempatan

yang sama kepada subyek untuk dipilih menjadi sampel. Sampel random

ini dilakukan dengan cara mengundi gulungan kertas yang telah

bertuliskan angka-angka sebagai label subyek-subyek. Besar sampel yang

akan diambil adalah 10% dari populasi, yakni 57(dibulatkan) peserta didik

dari 564 peserta didik Madrasah Aliyah Program Keagamaan di Daerah

Istimewa Yogyakarta.

4. Metode Pengumpulan Data

Ada dua metode pengumpulan data yang akan digunakan dalam

penelitian ini, yaitu:

1). Wawancara

22

 Ibid.,hlm. 80

20

Wawancara adalah suatu pengumpulan data yang digunakan

untuk memperoleh informasi langsung dari sumbernya.
23

 Jenis yang

digunakan adalah wawancara tidak berstruktur. Pedoman wawancara

yang digunakan hanya berupa garis-garis besar permasalahan yang akan

ditanyakan. Adapun yang menjadi terwawancara (interviewee) adalah

Mapenda dan informasi yang akan digali dari wawancara ini adalah

Madrasah Aliyah program Keagamaan dan bahan ajar yang digunakan

untuk mata pelajaran Bahasa Arab serta informasi umum pelaksanaan

UAMBN Madrasah Aliyah Program Keagamaan di Yogyakarta.

2). Dokumentasi

Dokumentasi adalah mencari data mengenai hal-hal atau

variabel yang berupa catatan, transkip, buku, surat kabar, majalah,

prasasti, notulen rapat, legger, agenda dan sebagainya.
24

 Data yang

diperlukan dalam penelitian ini dengan metode dokumentasi adalah

butir-butir soal UAMBN Bahasa Arab Madrasah Aliyah Program

Keagamaan tahun ajaran 2012-2013, kurikulum Bahasa Arab

Madarasah Aliyah yang berisikan Standar Kompetensi (SK),

Kompetensi Dasar (KD), dan Standar Kompetensi Lulusan (SKL), dan

jawaban dan hasil UAMBN Bahasa Arab Madrasah Aliyah Program

Keagamaan Daerah Istimewa Yogyakarta tahun ajaran 2012-2013.

Dokumentasi ini akan diperoleh dari dokumen resmi Mapenda DIY.

23

 Hadeli, Metode Penelitian Kependidikan, (Jakarta: Quantum Teaching, 2006). Hlm. 48

24
 Suharsimi Arikunto, Prosedur Penelitian Suatu Pendekatan praktek, (Jakarta: Rineka

Cipta, 1993) hlm. 202

21

3). Analisis Data

Ada dua jenis analisis data yang akan digunakan untuk

penelitian Vaditas Soal UAMBN Bahasa Arab MA Program

Keagamaan tahun ajaran 2012-2013 DIY, yakni: Statistik Deskriptif

untuk menganalisis Validitas isi. Statistik Deskriptif merupakan

statistik yang digunakan untuk menganalisis data dengan cara

mendeskripsikan atau menggambarkan data yang telah terkumpul

sebagaimana adanya. Termasuk dalam statistik deskriptif adalah

penyajian data melalui tabel, grafik, diagram lingkaran, pictogram,

perhitungan modus, median, mean, perhitungan desil, persentil,

perhitungan penyebaran data melalui perhitungan rata-rata atau standar

deviasi, perhitungan prosentase.
25

Bentuk statistik deskriptif yang akan disajikan dalam penelitian

ini berupa tabel untuk menjelaskan data-data mengenai ruang lingkup

soal keterampilan bahasa yang diujikan, materi yang diujikan, standar

kompetensi dan kompetensi dasar, tabel kesesuaian dan ketidaksesuaian

butir-butir soal dengan kurikulum bahasa Arab yakni standar

kompetensi, kompetensi dasar, materi dan struktur.

 Skala pengukuran yang akan penulis gunakan adalah rating

scale dengan ketentuan sebagai berikut:

25

 Ibid, hlm. 148

22

Tabel 1.1

Rating Scale

Kesesuaian Soal UAMBN

 Bahasa Arab MA Program Keagamaan dengan SK & KD

J

u

m

l

a

h

s

k

o

r

k

r

i

terium bila setiap butir skor mendapat skor tertinggi =3 x jumlah butir

soal. Jumlah butir soal UAMBN mata pelajaran bahasa Arab MA

program Keagamaan tahun ajaran 2012-2013 adalah 50. Jadi jumlah skor

kriterium = 3 x 50 =150

Kriteria Skor

Soal sesuai dengan SK,KD dan tema / kaidah yang terdapat

didalam SK dan KD

3

Soal sesuai dengan SK dan KD, atau

Soal sesuai dengan SK dan tema / kaidah yang terdapat

didalam SK dan KD, atau

Soal sesuai dengan KD dan tema / kaidah yang terdapat

didalam SK dan KD

2

Soal sesuai dengan SK, atau

Soal sesuai dengan KD, atau

Soal sesuai dengan tema/kaidah yang terdapat dalam SK dan

KD

1

Soal sama sekali tidak sesuai dengan SK, KD dan tema/kaidah

yang terdapat dalam SK dan KD

0

23

Maka secara kontinum dapat dibuat kategori sebagai berikut:

≤ 30 sangat tidak sesuai

≤ 60 tidak sesuai

≤ 90 kurang sesuai

≤ 120 cukup sesuai

≤ 150 sangat sesuai

Adapun untuk menguji validitas item dan reliabilitasnya, penulis

menggunakan software SPSS 16. Untuk validitas item penulis

menggunakan rumus korelasi bivariat dengan signifikansi Pearson dan

untuk menguji reliabilitasnya penulis menggunakan rumus alpha

cronbach dan menganalisa data dengan kategori Djiwandono.

Tabel 1.2

Kategori Reliabilitas
26

Nilai Reliabilitas Tafsiran

0,90 – 1,00 Amat tinggi

0,70 – 0,89 Tinggi

0,50 – 0,69 Sedang

0,30 – 0,49 Rendah

< 0,30 Amat rendah

26

 M. Soenardi Djiwandono, Tes Bahasa Dalam Pengajaran, (Bandung: ITB, 1996), hlm.

79

24

G. Sistematika Penulisan

Bab satu berisikan pendahuluan yang berisikan: latar belakang masalah,

batasan masalah dan rumusan masalah, tujuan dan kegunaan, kajian pustaka,

kerangka teoritik dan metode penelitian.

Pada bab dua merupakan deskripsi objek penelitian, yaitu : ruang lingkup

tes bahasa Arab, bahan ajar bahasa Arab di Madrasah Aliyah program

Keagamaan, Standar Kompetensi (SK), Kompetensi Dasar (KD) dan Standar

Kompetensi Lulusan (SKL) bahasa Arab di MA program Keagamaan.

Bab tiga ini berisikan tentang hasil penelitian dan analisis data, yaitu: uji

validitas isi, uji validitas item, dan uji reliabilitas.

Pada bab terakhir, yakni bab empat berisi kesimpulan, saran dan kata

penutup.

95

BAB IV

PENUTUP

A. Kesimpulan

Kesimpulan dari penelitian ini adalah:

1. Validitas isi butir-butir soal Ujian Akhir Madrasah Berstandar

Nasional (UAMBN) mata pelajaran bahasa Arab Madrasah Aliyah

program Keagamaan tahun ajaran 2012-2013 terbukti kurang valid

dengan analisis kesesuian antara SK, KD dan tema/kaidah yang

terdapat dalam SK dan KD. Skor total yang dihasilkan butir soal

UAMBN mata pelajaran bahasa Arab MA Program Keagamaan

berjumlah 75, berdasarkan rating scale yang telah ditentukan maka

skor ini termasuk dalam kategori kurang sesuai (≤ 90 kurang sesuai)

atau kurang valid.

2. Validitas item butir-butir soal Ujian Akhir Madrasah Berstandar

Nasional (UAMBN) mata pelajaran bahasa Arab Madrasah Aliyah

program Keagamaan tahun ajaran 2012-2013 berjumlah 41 dan yang

tidak valid ada 9 butir soal, dengan kata lain bahwasanya ada 82 %

soal yang valid dan dapat dipertahankan sedangkan sisanya 18% soal

yang tidak valid itu harus diperbaiki atau diganti.

3. Reliabilitas soal UAMBN mata pelajaran bahasa Arab MA program

Keagamaan tahun ajaran 2012-2013 terbukti sangat tinggi dengan

nilai 0,910 .

96

B. Saran- saran

1. Untuk validitas isi, pemerintah sebaiknya menambahkan soal dengan

Kompetensi Dasar menyimak, karena keterampilan ini sama sekali tidak

muncul dalam soal UAMBN, padahal keterampilan/kompetensi ini

terdapat dalam Kompetensi Dasar yang disusun oleh Departemen Agama

dan merupakan keterampilan yang sangat penting dalam pembelajaran

bahasa Arab. Dan soal yang belum sesuai dengan SK dan KD serta

tema/kaidah yang terdapat dalam SK dan KD, seharusnya tidak muncul

dalam soal UAMBN ini, karena soal tersebut tidak sesuai dengan SK dan

KD sehingga tidak dapat mengevaluasi hasil belajar peserta didik.

2. Untuk validitas item, berikut saran penulis berdasarkan analisis hasil tes

belajar:

TABEL 4.1

Saran berdasarkan analisis validitas, Tingkat Kesukaran dan Daya Beda butir soal

UAMBN bahasa Arab Madrasah Aliyah Program Keagamaan tahun ajaran 2012-

2013 di DIY

No.

Btr

Validitas Tingkat Kesukaran Daya Beda Saran

Nilai Tafsiran Nilai Tafsiran Nilai Tafsiran

1 -0,087 Tidak

valid

0,94 Sangat

mudah

0,06 Kurang Soal

jangan

digunakan

2 0,149 Tidak

valid

0,96 Sangat

mudah

0,06 Kurang Soal

jangan

digunakan

3 0,472 Valid 0,89 Sangat

mudah

0,37 Sedang Soal

sebaiknya

direvisi

4 0,571 Valid 0,78 Mudah 0,56 Baik Soal

dapat

diterima

97

5 0,398 Valid 0,94 Sangat

mudah

0,25 Sedang Soal

sebaiknya

direvisi

6 0,483 Valid 0,87 Sangat

mudah

0,31 Sedang Soal

sebaiknya

direvisi

7 0,237 Tidak

valid

0,59 Sedang 0,37 Sedang Soal

sebaiknya

direvisi

8 0,366 Valid 0,85 Sangat

mudah

0,25 Sedang Soal

dapat

diterima

9 0,465 Valid 0,77 Mudah 0,5 Baik Soal

dapat

diterima

10 0,574 Valid 0,71 Mudah 0,62 Baik Soal

dapat

diterima

11 0,470 Valid 0,73 Mudah 0,43 Sedang Soal

dapat

diterima

12 0,612 Valid 0,84 Sangat

mudah

0,5 Baik Soal

dapat

diterima

13 0,462 Valid 0,85 Sangat

mudah

0,37 Sedang Soal

dapat

diterima

14 0,512 Valid 0,68 Mudah 0,62 Baik Soal

dapat

diterima

15 0,230 Tidak

valid

0,82 Sangat

mudah

0,12 Kurang Soal

jangan

digunakan

16 0,705 Valid 0,66 Mudah 0,87 Baik Soal

dapat

diterima

17 0,303 Tidak

valid

0,87 Sangat

mudah

0,25 Sedang Soal

jangan

digunakan

18 0,456 Valid 0,77 Mudah 0,43 Sedang Soal

dapat

diterima

19 0,566 Valid 0,87 Sangat

mudah

0,5 Baik Soal

dapat

diterima

20 0,450 Valid 0,91 Sangat 0,31 Sedang Soal

98

mudah dapat

diterima

21 0,676 Valid 0,77 Mudah 0,68 Baik Soal

dapat

diterima

22 0,291 Tidak

valid

0, 45 Sedang 0,43 Sedang Soal

sebaiknya

direvisi

23 0,580 Valid 0,68 Mudah 0,62 Baik Soal

dapat

digunakan

24 0,606 Valid 0,64 Mudah 0,68 Baik Soal

dapat

digunakan

25 0,692 Valid 0, 57 Sedang 0,81 Baik Soal

dapat

diterima

26 -0.056 Tidak

valid

 0,61 Mudah -0,12 Negatif Soal

jangan

digunakan

27 0,508 Valid 0,71 Mudah 0,62 Baik Soal

dapat

diterima

28 0,008 Tidak

valid

0,94 Sangat

mudah

0,00 Tidak

ada

diskrimin

asi

Soal

jangan

digunakan

29 0,344 Tidak

valid

0,82 Sangat

mudah

0,31 Sedang Soal

jangan

digunakan

30 0,039 Tidak

valid

0,43 Sedang 0,06 Kurang Soal

jangan

digunakan

31 0,294 Tidak

valid

0,71 Mudah 0,31 Sedang Soal

sebaiknya

direvisi

32 0,485 Valid 0,80 Sangat

mudah

0,5 Baik Soal

dapat

diterima

33 0,546 Valid 0,63 Mudah 0,62 Baik Soal

dapat

diterima

34 0,601 Valid 0,68 Mudah 0,75 Baik Soal

dapat

diterima

35 0,248 Tidak 0,91 Sangat 0,12 Kurang Soal

99

valid mudah jangan

digunakan

36 0,430 Valid 0,54 Sedang 0,62 Baik Soal

dapat

diterima

37 0,443 Valid 0,73 Sangat

mudah

0,56 Baik Soal

dapat

diterima

38 0,326 Tidak

valid

0,47 Sedang 0,43 Sedang Soal

sebaiknya

direvisi

39 0,317 Tidak

valid

0,42 Sedang 0,56 Baik Soal

sebaiknya

direvisi

40 0,529 Valid 0,61 Mudah 0,75 Baik Soal

dapat

diterima

41 0,530 Valid 0,80 Sangat

mudah

0,5 Baik Soal

dapat

diterima

42 0,375 Valid 0,87 Sangat

mudah

0,31 Sedang Soal

dapat

diterima

43 0,499 Valid 0,70 Mudah 0,5 Baik Soal

dapat

diterima

44 0,130 Tidak

valid

0,61 Mudah 0,18 kurang Soal

jangan

digunakan

45 0,413 Valid 0,66 Mudah 0,5 Baik Soal

dapat

diterima

46 0,588 Valid 0,68 Mudah 0,68 Baik Soal

dapat

diterima

47 0,549 Valid 0,61 Mudah 0,75 Baik Soal

dapat

diterima

48 0,543 Valid 0,71 Mudah 0,5 Baik Soal

dapat

diterima

49 0,642 Valid 0,54 Sedang 0,87 Baik Soal

dapat

diterima

100

50 0,406 Valid 0,33 Sulit 0,43 Baik Soal

dapat

diterima

3). Soal UAMBN ini hanya mampu mengukur kemampuan kognitif peserta

didik, padahal prinsip evaluasi haruslah menyeluruh artinya, penilaian

harus dilakukan secara menyeluruh yang mencakup aspek kognitif,

afektif dan psikomotorik. Dengan kata lain, evaluasi belajar harus

mencakup berbagai aspek yang dapat menggambarkan perkembangan

atau perubahan perilaku yang terjadi pada diri peserta didik sebagai

makhluk hidup. Dalam hubungan ini, evaluasi belajar kedepannya

diharapkan bisa mengungkap aspek nilai (afektif) dan keterampilan

(psikomotorik) yang melekat pada diri masing-masing peserta didik.

C. Kata Penutup

Alhamdulillah, segala puji hanya bagi-Nya yang telah memberi

kesempatan kepada penulis dengan limpahan kesehatan dan rahmat-Nya

maka akhirnya tugas penelitian ini dapat terselesaikan kurang lebih dalam

kurun waktu dua bulan.

Dengan segala usaha yang telah penulis kerahkan untuk penelitian

ini, tentu kesempurnaan masih jauh dengan hasil yang telah dicapai. Oleh

karena itu dengan rendah hati penulis akan menerima kritikan dan

masukan yang dapat membangun penelitian ini

101

Penelitian ini adalah penelitian yang menggunakan sampel

sepersepuluh, harapan penulis bagi yang ingin melanjutkan penelitian soal

UAMBN ini di tahun yang akan datang, tentunya akan lebih baik jika

menggunakan sampel dengan jumlah yang lebih besar dan jika data

dilapangan memungkinkan, penelitian dilanjutkan unutk menguji validitas

lainnya, seperti konstruk, ramalan dan bandingan agar hasil penelitiannya

lebih maksimal.

Harapan penulis yang terakhir, semoga penelitian ini dapat

memberikan manfaat serta dapat terus berkelanjutan dengan penulisan

lainnya. Amin.

102

DAFTAR PUSTAKA

Ainin, M dkk. Evaluasi dalam Pembelajaran Bahasa Arab, Malang: Misykat.

2012

Abdurrahman, Dudung, dan Jandra, Mifedwil. Pedoman Penelitian, Yogyakarta:

Pokja Akademik. 2006

Abror, Muhammad. dkk. Mahir Bahasa Arab1, Solo: Aqila. 2013

Arikunto, Suharsimi. Prosedur Penelitian Suatu pendekatan Praktik, Jakarta:

Rineka Cipta. 2010

Djiwandono, Soenardi. Tes Bahasa Pegangan bagi Pengajar Bahasa, Jakarta:

Indeks. 2011

Azwar, Saifuddin. Reliabilitas dan Validitas, Yogyakarta: Pustaka Pelajar, 2013

Effendy, Ahmad Fuad. Metodologi Pengajaran Bahasa Arab, Malang: Misykat.

2012

Eriyanto. Teknik Sampling,Yogyakarta: LKiS, 2007

Hadeli. Metode Penelitian Kependidikan, Jakarta: Quantum Teaching. 2006 Hasil

Laporan UAMBN Tingkat Madrasah Aliyah Daerah Istimewa Yogyakarta Tahun

Pelajaran 2012-2013, Yogyakarta: Kementerian Agama. 2013

Martono, Nanang. Metode penelitian Kuantitatif. Jakarta: Raja Grafindo. 2010

Nasution. Metode Research, Jakarta: Bumi Aksara. 1996.

103

Rowi, dkk. Mahir Bahasa Arab 2, Solo: Aqila, 2013

Sudaryono dkk. Pengembangan Instrumen Penelitian Pendidikan, Yogyakarta:

Graha Ilmu. 2013

Sudijono, Anas. Pengantar Evaluasi Pendidikan, Jakarta: Rajawali Press. 2012

____________. Pengantar Statistik Pendidikan, Jakarta: Rajawali Press. 2012

Sugiyono. Metode Penelitian Kuantitatif, Kualitatif dan Penelitian dan

Pengembangan, Bandung : Alfabeta. 2011

Surat Keputasan no.21 Tahun 2013 oleh Dirjen pendidikan Islam tentang

ketentuan pelaksanaan UAMBN 2013.

Syamsudin AR & Vismaia S. Damaianti. Metode Penelitian Pendidikan Bahasa,

Bandung: Rosdakarya. 2009

Trihenandi, C. Step by Step SPSS 16 Analisis Data Statistik, Yogyakarta: Andi.

2009

Purwanto. Evaluasi Hasil Belajar, Cetakan-5, Yogyakarta: Pustaka Pelajar. 2013

Widodo, Sembodo Ardi dkk. Pedoman Penulisan Skripsi Mahasiswa Jurusan

PBA Fakultas Tarbiyah, Yogyakarta: Fakultas Tarbiyah UIN Sunan

Kalijaga Yogyakarta. 2006

104

Catatan lapangan I

Metode Pengumpulan Data: Wawancara

Hari/ Tanggal : Selasa, 03 Desember 2013

Jam : 07.30 WIB

Lokasi : Kantor mapenda Kemenag

Sumber Data : Imam Khoiri, S.Ag.,M.Pd

Deskripsi Data :

 Informan adalah Kasi bidang Evaluasi dan Kurikulum Madrasah

Pendidikan Agama (Mapenda) di Kantor Kementerian Agama kantor wilayah

Yogyakarta. Wawancara ini merupakan yang pertama kalinya dengan informan

dan dilaksanakan di kantor Mapenda. Pertanyaan-pertanyaan yang diajukan

merupakan pertanyaan-pertanyaan mengenai Madrasah Aliyah program

Keagamaan yang ada di Yogyakarta beserta bahan ajar yang digunakan.

 Dari wawancara tersebut, penulis mengetahui bahwa jumlah Madrasah

Aliyah Negeri 15 dan 32 Madrasah Aliyah Swasta. Madrasah Aliyah memiliki

empat program, yaitu: 1). IPA 2). IPS 3). Bahasa dan 4). Keagamaan. Untuk

program Keagamaan, jumlah madarasah pada tahun ajaran 2010-2011 adalah 10.

Pada tahun ajaran 2011-2012 masih berjumlah 10 , namun pada tahun ajaran

2012-2013 terjadi lonjakan kenaikan jumlah MA program Keagamaan sebesar

100 % yakni, berjumlah 21 MA program Keagamaan yang ada di DIY.

Kurikulum yang digunakan pada tahun ajaran 2012-2013 kemarin masih

menggunakan kurikulum 2006, yakni Kurikulum Tingkat Satuan Pendidikan

(KTSP) dan bahan ajar yang digunakan masih beracuan pada Permenag 2008.

Seluruh 4 program MA diatas memiliki perbedaan bahan ajar, untuk pelajaran

umumnya disesuaikan dengan programnya atau keciri-khasannya masing-masing.

Namun untuk pelajaran agama pada program IPA, IPS dan Bahasa itu sama, yaitu:

Al-Qur‟an Hadis, Akidah-Akhlak, Fiqih, Sejarah Kebudayaan Islam dan Bahasa

Arab. Sedangkan pada program Keagamaan mata palajaran agamanya lebih

banyak, yaitu: Akhlak, Sejarah Kebudayaan Islam, Tafsir, Hadis, Fikih, Ilmu

Kalam dan Bahasa Arab.

 Mata pelajaran bahasa Arab di MA program Keagamaan memiliki alokasi

waktu satu minggu empat jam. Sedangkan pada program lainnya satu minggu itu

hanya dua jam.

105

Interpretasi Data:

 MA program Keagamaan mengalami kenaikan yang begitu besar hingga

dua kali lipat, dari berjumlah 10 hingga menjadi 21 di DIY pada tahun 2012-2013.

Bahan ajar Keagamaannya lebih banyak dibanding program lainnya hal ini

berkesesuaian dengan label programnya. Dan mata pelajaran bahasa Arab di MA

program Keagamaan juga lebih banyak alokasi waktunya dua kali lipat disbanding

program lainnya. Kurikulum yang digunakan masih KTSP dan bahan ajarnya pun

masih menggunakan acuan Permenag 2008.

106

Catatan lapangan II

Metode Pengumpulan Data: Dokumentasi

Hari/ Tanggal : Selasa, 03 Desember 2013

Jam : 08.00 WIB

Lokasi : Kantor mapenda Kemenag

Sumber Data : Dokumen/ Arsip Mapenda Kementerian Agama

Deskripsi Data :

 Dokumen bercap RAHASIA.Dokumen berisikan soal-soal UAMBN mata

pelajaran bahasa Arab Madrasah Aliyah program Keagamaan tahun ajaran 2012-

2013. Jawaban soal telah tersedia dalam pilihan ganda.

Interpretasi Data :

 Dokumen bersifat rahasia. Soal UAMBN berjumlah 50 butir soal. Tipe

soal objektif. Dari keterangan sampul dokumen bagian depan dapat diketahui

bahwa: Dilaksanakan pada tanggal 27 Maret 2013. Dibuat oleh kementerian

Agama Pusat. Alokasi waktu menjawab soal ini 120 menit atau 2 jam. Berarti

waktu mengerjakan untuk setiap butir soal kurang lebih 2 menit dan kurang lebih

5 menit untuk mengisi identitas peserta didik dilembar jawaban.

107

Catatan lapangan III

Metode Pengumpulan Data: Wawancara

Hari/ Tanggal : Selasa, 10 Desember 2013

Jam : 07.30 WIB

Lokasi : Kantor mapenda Kemenag

Sumber Data : Imam Khoiri, S.Ag.,M.Pd

Deskripsi Data :

 Wawancara yang kedua kalinya dilakukan untuk menggali informasi

tentang pelaksanaan evaluasi UAMBN MA tahun ajaran 2012-2013 di

Yogyakarta. Informan yang sama pada wawancara pertama memaparkan

bahwasanya UAMBN dilaksanakan dengan obyektif dengan penilaian yang

objektif pula, yakni dengan mesin scanner. Setelah UAMBN dilaksanakan,

petugas UAMBN langsung membawa lembar jawaban ke kantor Mapenda kanwil

Kemenag DIY untuk discan dengan mesin scanner.

 UAMBN dilaksanakan 2 kali, Utama dan Susulan. UAMBN mata

pelajaran bahasa Arab di MA program Keagamaan utama dilaksanakan pada

tanggal 27 Maret 2013 dan ujian susulannya dilaksanakan pada tanggal 03 April

2013. Soal yang digunakan tentu berbeda, dan ujian ini hanya diperuntukkan bagi

yang berhalangan mengikuti ujian utama seperti halangan sakit.

Interpretasi Data :

 UAMBN di evaluasi secara obyektif tanpa ada unsur subjektifitas karena

nilai diperoleh murni dari mesin scanner . UAMBN dilaksanakan dua kali dengan

adanya ujian susulan namun soal yang digunakan pun berbeda sehingga apabila

terjadi kebocoran soal utama karena dilaksanakan lebih awal, tidak akan

berpengaruh pada soal UAMBN susulan yang dilaksanakan setelahnya.

108

Catatan lapangan IV

Metode Pengumpulan Data: Dokumentasi

Hari/ Tanggal : Selasa, 10 Desember 2013

Jam : 08.00 WIB

Lokasi : Kantor mapenda Kemenag

Sumber Data : Dokumen/ Arsip Mapenda Kementerian Agama

Deskripsi Data :

 Dokumentasi ini berupa arsip yang berisikan laporan hasil UAMBN

tingkat MA DIY Tahun Ajaran 2012-2013. Laporan ini berisikan daftar nama-

nama MA program Keagamaan peserta UAMBN, beserta jumlah peserta didik

dan hasilnya serta daya serap butir soal.

Ada 21 nama madrasah peserta UAMBN, 11 MA Negeri dan 10 MA

Swasta. Rata-rata nilai pelajaran Keagamaan (Ilmu Kalam, Akhlak, SKI, Bahasa

Arab) seluruh madrasah peserta UAMBN adalah 6,98. Nilai rata-rata mata

pelajaran SKI seluruh MA program Keagamaan di DIY adalah 7,34 , mata

pelajaran bahasa Arab dengan perolehan nilai rata-rata 7,20 kemudian disusul

mata pelajaran Akhlak dengan perolehan nilai rata-rata 6,99 dan terakhir mata

pelajaran Ilmu Kalam dengan nilai rata-rata 6,38.

Jumlah seluruh peserta UAMBN MA program Keagamaan adalah 564.

Nilai tertinggi mata pelajaran bahasa Arab diperoleh peserta didik dengan nilai

9,80 dan nilai terendah mata pelajaran bahasa Arab dengan nilai 2,00.

Selain itu arsip ini juga memuat seluruh nilai UAMBN tiap bidang studi

seluruh peserta didik MA program Keagamaan di DIY beserta ranking dari

seluruh peserta didik.

Interpretasi data :

 Mata pelajaran bahasa Arab memiliki hasil nilai UAMBN tertinggi kedua

di MA program Keagamaan tahun ajaran 2012-2013.

 Madrasah Aliyah banyak diminati di masyarakat, dengan berimbangnya

jumlah MA Negeri dan Swasta (11:10).

Sebaran nilai UAMBN bahasa Arab sangat beragam, terbukti dengan nilai

tertinggi 9,80 dan terendah 2,00 serta rata-rata 7,20.

109

CURICCULUM VITAE

A. IDENTITAS DIRI

Nama Lengkap : Afnia Haryanti

NIM : 10420059

Tempat / Tanggal Lahir : Tabalong, 17 November 1992

Alamat Rumah (lengkap) : Jl. Marinjim Rt.02 Kec. Muara uya

Kab.Tabalong Kalimantan Selatan

71573

Nomor Telp/ Hp. : 082328282292 / 081250025125

Email : afnia_haryanti@yahoo.com

B. RIWAYAT PENDIDIKAN

No
JENJANG

PENDIDIKAN

NAMA

SEKOLAH
ALAMAT SEKOLAH

TAHUN

LULUS

1 SD

SDN PULAU

KU‟U 2 MUARA

UYA

Desa Bangkar, Kec.Muara

Uya, Kab.Tabalong
2004

2 SMP/MTS
SMP DARUL

HIJRAH PUTERI

Cindal Alus, Martapura,

Kalimantan Selatan
2007

3 SMA/MA
MA PPMI

ASSALAAM

Sukoharjo, Solo, Jawa

Tengah
2010

	HALAMAN JUDUL
	PERNYATAAN KEASLIAN
	PERNYATAAN BERJILBAB
	PERSETUJUAN SKRIPSI
	PENGESAHAN SKRIPSI/TUGAS AKHIR
	MOTTO
	PERSEMBAHAN
	ABSTRAK
	الدلخص
	PEDOMAN TRANSLITERASI ARAB-LATIN
	KATA PENGANTAR
	DAFTAR ISI
	DAFTAR TABEL
	DAFTAR GAMBAR
	DAFTAR LAMPIRAN
	BAB I PENDAHULUAN
	A. Latar Belakang Masalah
	B. Batasan Masalah dan Rumusan Masalah
	C. Tujuan dan Kegunaan
	D. Kajian Pustaka
	E. Kerangka Teoritis
	F. Metode Penelitian
	G. Sistematika Penulisan

	BAB II DESKRIPSI OBJEK PENELITIAN
	A. Ruang lingkup Tes Bahasa Arab
	B. Bentuk Tes
	C. Ruang Lingkup Tema Soal UAMBN Bahasa Arab MA Program Keagamaan Tahun 2012-2013
	D. Standar Kompetensi dan Kompetensi Dasar Bahasa Arab MA Program Keagamaan
	E. Standar Kompetensi Lulusan Bahasa Arab Madrasah Aliyah Program Keagamaan

	BAB III HASIL PENELITIAN DAN ANALISA DATA
	1. Uji Validitas Isi
	2. Uji Validitas Item
	3. Uji Reliabilitas

	BAB IV PENUTUP
	A. Kesimpulan
	B. Saran- saran
	C. Kata Penutup

	DAFTAR PUSTAKA
	LAMPIRAN

