PENGARUH MEDIA AUDIOVISUAL *CHANNEL YOUTUBE* "YUKNGAJI ID" TERHADAP KEMAMPUAN MENGANALISIS STRUKTUR TEKS CERAMAH OLEH SISWA KELAS XI SMA SWASTA BUDISATRYA MEDAN TAHUN PEMBELAJARAN 2019-2020

SKRIPSI

Diajukan untuk Melengkapi Tugas-Tugas dan Memenuhi Syarat Mencapai Gelar Sarjana Pendidikan pada Program Studi Pendidikan Bahasa Indonesia

Oleh

RISDAY HAPPY TAQWANDA NPM: 1502040276

FAKULTAS KEGURUAN DAN ILMU PENDIDIKAN UNIVERSITAS MUHAMMADIYAH SUMATERA UTARA MEDAN 2020

Jalan Kapten Mukhtar Basri No. 3Telp. (061) 6619056 Medan 20238

Webside: http://www.fkip umsu.ac.id E-mail: fkip@umsu.ac.id

BERITA ACARA

Ujian Mempertahankan Skripsi Sarjana Bagi Mahasiswa Program Strata I Fakultas keguruan dan Ilmu Pendidikan Universitas Muhammadiyah Sumatera Utara

بيني البخرال المجارية
Panitia Ujian Sarjana Strata-1 Fakultas Keguruan dan Ilmu Pendidikan dalam Sidangnya yang diselenggarakan pada hari Rabu, 05 Februari 2020, pada pukul 09.00 WIB sampai dengan selesai. Setelah mendengar, memperhatikan dar memutuskan bahwa:
Nama Lengkap: Risday Happy Taqwanda NPM: 1502040276 Program Studi: Pendidikan Bahasa Indonesia Judul Skripsi: Pengaruh Media Audiovisual Channel Youtube "YukNgaji ID" terhadap Kemampuan Menganalisis Struktur Teks Ceramah oleh Siswa Kelas XI SMA Swasta Budisatrya Medan Tahun Pembelajaran 2019-2020
Ditetapkan : () Lulus Yudisium () Lulus Bersyarat () Memperbaiki Skripsi () Tidak Lulus
Dengan diterimanya skripsi ini, sudah lulus dari ujian komprehensif, berhak memakai gelar Sarjana Pendidikan (S.Pd.) PANITIA PELAKSANA Sekretaris, Dr. H. Elfrianto Nasution, S.Pd., M.Pd. Dra. Hj. Syamsuyurnita, M.Pd.
ANGGOTA PENGUJI: 1. Dr. Mhd. Isman M.Hum. Cerdas ₁ .
2. Dra. Hj. Syamsuyurnita, M.Pd.

3. Hasnidar, S.Pd., M.Pd.

Jalan Kapten Mukhtar Basri No. 3Telp. (061) 6619056 Medan 20238 Webside: http://www.fkip.umsu.ac.id E-mail:fkip@umsu.ac.id

LEMBAR PENGESAHAN SKRIPSI

بني لينوا لجمنا التحييم

Skripsi ini yang diajukan oleh mahasiswa di bawah ini :

Nama Lengkap : Risday

: Risday Happy Taqwanda

NPM

: 1502040276

Program studi

: Pendidikan Bahasa Indonesia

Judul Skripsi

: Pengaruh Media Audiovisual Channel Youtube "YukNgaji ID"

terhadap Kemampuan Menganalisis Struktur Teks Ceramah oleh

Siswa Kelas XI SMA Swasta Budisatrya Medan Tahun

Pembelajaran 2019-2020

sudah layak disidangkan.

AMMADIL

Medan, 30Desember 2019

Disetujui oleh:

Dosen Pembimbing,

Hasnidar, S.Pd., M.Pd.

Diketahui oleh:

Ketua Program Studi

Dr. H. Elfrianto Nasution, S.Pd., M.Pd.

Dr. Mhd Isman, M.Hum

Jalan Kapten Mukhtar Basri No. 3 Medan 20238Telp. (061) 6622400 Ext. 22, 23, 30 Webside: http://www.fkip.umsu.ac.id E-mail:fkip@umsu.ac.id

SURAT PERNYATAAN

ينيب إلله التحميز الحينيد

Saya yang bertanda tangan dibawah ini:

Nama Lengkap:

Risday Happy Taqwanda

NPM

1502040276

Program studi

Pendidikan Bahasa Indonesia

Judul Proposal

: Pengaruh Media Audiovisual Channel Youtube "YukNgaji ID"

terhadap Kemampuan Menganalisis Struktur Teks Ceramah oleh Siswa Kelas XI SMA Swasta Budisatrya Medan Tahun

Pembelajaran 2019-2020

Dengan ini saya menyatakan bahwa:

 Penelitian yang saya lakukan dengan judul diatas belum pernah diteliti di Fakultas Keguruan dan Ilmu Pendidikan Universitas Muhammadiyah Sumatera Utara

 Penelitian ini akan saya lakukan sendiri tanpa ada bantuan dari pihak manapun dengan kata lain penelitian ini tidak saya tempah (dibuat) oleh orang lain dan juga tergolong *Plagiat*.

3. Apabila point 1 dan 2 di atas saya langgar maka saya bersedia untuk dilakukan pembatalan terhadap penelitian tersebut dan saya bersedia mengulang kembali mengajukan judul penelitian yang baru dengan catatan mengulang seminar kembali

Demikian surat pernyataan ini saya perbuat tanpa ada paksaan dari pihak manapun juga, dan dapat dipergunakan sebagaimana mestinya.

Medan, 20 September 2019 Hormat saya Yang membuat pernyataan,

28BEEAEF629593267

6000

RISORY TRAPPY LAQWANDA

Diketahui oleh Ketua Program Studi Pendidikan Bahasa Indonesia

Dr. Mhd. Isman, M.Hum.

Jalan Kapten Mukhtar Basri No. 3Telp. (061) 6619056 Medan 20238 Webside: http://www.fkip.umsu.ac.id E-mail:fkip@umsu.ac.id

BERITA ACARA BIMBINGAN SKRIPSI

PerguruanTinggi

: Universitas Muhammadiyah Sumatera Utara

Fakultas

: Keguruan dan Ilmu Pendidikan

Nama Lengkap

: Risday Happy Taqwanda

NPM

: 1502040276

Program studi

: Pendidikan Bahasa Indonesia

Judul Skripsi

: Pengaruh Media Audiovisual *Channel Youtube* "YukNgaji ID" terhadap Kemampuan Menganalisis Struktur Teks Ceramah oleh Siswa Kelas XI SMA Swasta Budisatrya Medan Tahun

Pembelajaran 2019-2020

Tanggal	Materi B <mark>imbingan</mark> Skripsi	Paraf	Keterangan
		the	
23/oct - 2019	Penulisan Abstrak, kata	Mit	
	Pengantar		
	MA NA	-And	
05/Nov-2019	Bab IV Sistematika Penulism	Mary	
		1	FC 4
11/Nov - 2019	Bab IV Keterbatasan	Nou	1//
	masalah	J. Carlot	
		200	
	N KAB DESTRUCTION		
19 /Nov-2019	Tabel Presentasi Siswa, Bab	Horse /	
,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	V Kesimpulan, Saran, dan		
	daftar pustata		
		1/	
25/Nov-2019	ACC SEripsi	Mal	
37 100 2015	ACC SPINSI	1	
			17
		rnore	131
	Coul Cordas H		1973
~ 11	Saul Fria-	Madan Man	mbor 2010
		Medan, Dese	anoer 2019

Diketahui oleh: Ketua Program Studi

Dr. Mhd. Isman, M.Hum

Dosen Pembimbing

Hasnidar, S.Pd., M.Pd.

ABSTRAK

Risday Happy Taqwanda. NPM: 1502040276. Pengaruh Media Audiovisual Channel Youtube "YukNgaji ID" terhadap Kemampuan Menganalisis Struktur Teks Ceramah oleh Siswa kelas XI SMA Swasta Budisatrya Medan Tahun Pembelajaran 2019-2020. Skripsi. Medan: Fakultas Keguruan dan Ilmu Pendidikan Universitas Muhammadiyah Sumatera Utara.

Penelitian ini bertujuan untuk mengetahui media audiovisual channel youtube "YukNgaji ID terhadap kemampuan menganalisis struktur teks ceramah oleh siswa kelas XI SMA swasta Budisatrya Medan tahun Ajaran 2019-2020. Populasi dalam penelitian ini adalah seluruh siswa kelas XI SMA swasta Budisatrya Medan berjumlah 130 siswa yang terdiri dari 4 kelas. Sampel diambil secara random kelas sebanyak dua kelas, yaitu 30 siswa sebagai kelas eksperimen yang menggunakan media Audiovisual Channel Youtube "YukNgajiID" dan 33 siswa sebagai kelas kontrol tanpa menggunakan media. Metode yang digunakan dalam penelitian ini adalah metode eksperimen. Instrumen dalam penelitian ini adalah tes essai yaitu menganalisis struktur teks ceramah. Berdasarkan hasil penelitian dapat disimpulkan bahwa rata-rata kemampuan menganalisis struktur teks ceramah dengan menggunakan media adalah sebesar 80,00 dengan kategori sangat baik, sedangkan untuk kelas kontrol memiliki nilai rata-rata sebesar 70,45 dengan kategori baik. Selanjutnya berdasarkan uji "t" diperoleh t_{hitung} = 15,40 selanjutnya nilai t_{hitung} dibandingkan dengan t_{tabel} dengan taraf signifikan $\alpha = 0.05\%$ dengan db = N1 + N2 - 2 = 63, maka diperoleh ketentuan $t_{tabel} = 2,65$ dengan demikian dapat diketahui bahwa t_{hitung} > t_{tabel} yaitu 15,40 > 2,65 maka Ha diterima dengan hipotesis yaitu: "Ada Pengaruh Media Audiovisual Channel Youtube "YukNgaji ID" terhadap Kemampuan Menganalisis Struktur Teks Ceramah oleh Siswa Kelas XI SMA Swasta Budisatrya Medan tahun Pembelajaran 2019-2020".

Kata Kunci: Media Audiovisual *Channel Youtube* "YukNgaji ID" Kemampuan Menganalisis Struktur Teks Ceramah

KATA PENGANTAR

Assalamu'alaikum Wr.Wb

Syukur Alhamdulillah penulis sampaikan kepada Allah Swt berkat rahmat dan hidayah-Nya sehingga penulis dapat menyelesaikan skripsi ini yang berjudul: "Pengaruh Media Audiovisual Channel Youtube "YukNgaji ID" terhadap Kemampuan Menganalisis Struktur Teks Ceramah oleh Siswa kelas XI SMA Swasta Budisatrya Medan Tahun Pembelajaran 2019-2020". Tidak lupa shalawat beriring salam dihadiahkan kepada Nabi Muhammad Saw yang telah membawa perubahan dari zaman jahiliyah ke zaman yang penuh pengetahuan seperti sekarang ini. Semoga syafaatnya akan diperoleh pada yaumil akhir kelak.

Segala keterbatasan yang dimiliki, penulis menyadari dalam penyelesaian skripsi ini tidak lepas dari banyak kekurangan. Namun dengan segala kerendahan hati, penulis sangat mengharapkan kritik dan saran yang sifatnya membangun demi kesempurnaan skripsi ini. Selama penyusunan skripsi ini penulis banyak memperoleh bantuan, bimbingan, dukungan serta doa dari berbagai pihak, maka dari pada itu penulis ingin mengucapkan terima kasih yang sebesar-besarnya kepada:

- 1. **Dr. Agussani, M.AP.,** Rektor Universitas Muhammadiyah Sumatera Utara,
- Dr.Elfrianto Nasution, S.Pd., M.Pd., Dekan Fakultas Keguruan dan Ilmu Pendidikan Universitas Muhammadiyah Sumatera Utara,

- 3. **Dra. Hj. Syamsuyurnita, M.Pd.**, Wakil Dekan Fakultas Keguruan dan Ilmu Pendidikan Universitas Muhammadiyah Sumatera Utara,
- 4. **Dr. Mhd. Isman, M.Hum.,** Ketua Program Studi Pendidikan Bahasa dan Sastra Indonesia,
- Ibu Aisiyah Aztry, S.Pd., M.Pd., Sekretaris Program Studi Pendidikan Bahasa dan Sastra Indonesia,
- Seluruh staf pengajar Program Studi Pendidikan Bahasa dan Sastra Indonesia Fakultas Keguruan dan Ilmu Pendidikan Universitas Muhammadiyah Sumatera Utara,
- 7. **Ibu Suciati, S.Pd.,** Kepala Sekolah SMA Swasta Budisatrya Medan yang telah memberikan izin kepada penulis untuk melakukan penelitian di sekolah tersebut,

8. Ibu Hasnidar, S.Pd., M.Pd

- 9. Teristimewa kedua orang tua saya, ayahanda tercinta **Zulliansyah**, dan Ibunda tersayang **Nurrobbiyah** untuk seluruh kasih sayang yang tak bertepi, butiran piluh yang tak terganti, pengertian dan perhatian, serta kekuatan do'a yang sangat memicu semangat dan motivasi penulis dalam menyelesaikan skripsi ini,
- 10. Kakak tercinta Rizky Nanda Lestari, dan adik tersayang Nazwa Salsa Billa yang selalu memberikan semangat, dukungan, dan perhatian yang penuh dalam memberikan motivasi dan kepedulian untuk saya dalam menyelesaikan skiripsi,

11. Teman seperjuangan Mita Khairani Putri yang selalu bersama-sama dalam

menyelesaikan skripsi ini, saling bertukar pikiran dan berdiskusi serta

kepada Sri Adah Tambunan, Dian Puspita, Senja Nurhayati, Wahyuni

Siregar, Sri Ramadani Siregar, Nurfadilla teman yang selalu memberikan

motivasi, dukungan dan bantuan selama menyelesaikan skripsi dan

12. Kepada teman sekelas C-Pagi Bahasa Indonesia angkatan 2015 yang selalu

memberikan canda dan tawa selama empat tahun dalam menyelesaikan

kuliah.

Akhir kata penulis berharap semoga skripsi ini dapat bermanfaat bagi

para pembaca. Semoga Allah SWT senantiasa memberi rahmat dan hidayah-Nya

kepada kita.

Wassalamu'alaikum Wr.Wb

Medan, Nopember 2019

Penulis,

<u>Risda Happy</u> NPM. 1502040100

iv

DAFTAR ISI

Hala	aman
ABSTRAK	i
KATA PENGANTAR	ii
DAFTAR ISI	v
DAFTAR TABEL	vii
DAFTAR LAMPIRAN	viii
BAB I PENDAHULUAN	1
A. Latar Belakang Masalah	1
B. Identifikasi Masalah	4
C. Batasan Masalah	4
D. Rumusan Masalah	4
E. Tujuan Penelitian	5
F. Manfaat Penelitian	5
BAB II LANDASAN TEORITIS	7
A. Kerangka Teoritis	7
Pengertian Media Pembelajaran	7
Ciri-ciri Media Pembelajaran	9
3. Manfaat Media Pembelajaran	10
4. Macam-macam Media Pembelajaran	11
5. Pengertian Media Audiovisual	14
6. Ciri-ciri Media Audiovisual	14
7. Macam-macam Media Audiovisual	15

	8. Pengertian Channel Youtube	16
	9. Yuk Ngaji ID	16
	10. Pengertian Teks	16
	11. Pengertian Teks Ceramah	17
	12. Pengertian Ceramah	17
	13. Tujuan Teks Ceramah	17
	14. Struktur Teks Ceramah	18
	15. Kaidah Bahasa Teks Ceramah	18
	16. Topik Teks Ceramah	19
	17. Analisis Struktur Teks Ceramah	19
В	Kerangka Konseptual	20
C	Hipotesis Penelitian	21
BAB III	METODOLOGI PENELITIAN	22
A	Lokasi dan Waktu Penelitian	22
В	Populasi dan Sampel	23
C	Metode Penelitian	25
D	Variabel Penelitian	31
Е	Definisi Operasional Variabel Penelitian	31
F	Instrumen Penelitian	32
G	Teknik Analisis Data	34
BAB IV	IASIL PENELITIAN DAN PEMBAHASAN	38
A	Deskripsi Hasil Penelitian	38
D	Damaralahan Data	41

LAMPIRA	AN	50
DAFTAR	PUSTAKA	58
В.	Saran	57
A.	Simpulan	56
BAB V SII	MPULAN DAN SARAN	56
E.	Keterbatasan Penelitian	54
D.	Diskusi Hasil Penelitian	53
C.	Persyaratan Pengujian Hipotesis	44

DAFTAR TABEL

	Hal	laman
Tabel 3.1	Jadwal Waktu Kegiatan Penelitian	22
Tabel 3.2	Populasi Siswa Kelas XI SMA Swasta Budisatriya Medan	23
Tabel 3.3	Sampel Penelitian	25
Tabel 3.4	Desain Penelitian Posstest-Only-Control-Design	26
Tabel 3.5.	Langkah-langkah Pembelajaran Eksperimen dan Kontrol	26
Tabel 3.6	Instrumen Penilaian Struktur Teks Ceramah	32
Tabel 3.7	Kategori Penilaian	33
Tabel 4.1	Skor Kemampuan Menganalisis Struktur Teks Ceramah	
	Dengan Menggunakan Media Audiovisual Channel Youtube	
	"YukNgaji ID"	39
Tabel 4.2	Skor Kemampuan Menganalisis Struktur Teks Ceramah	
	Tanpa Menggunakan Media Audiovisual Channel Youtube	
	"YukNgaji ID"	40
Tabel 4.3	Distribusi Frekuensi untuk Menghitung Rata-rata dan Standar	
	Deviasi Variabel X1 (Kelas Eksperimen)	42
Tabel 4.4	Distribusi Frekuensi untuk Menghitung Rata-rata dan Standar	
	Deviasi Variabel X2 (Kelas Kontrol)	43
Tabel 4.5	Uji Normalitas Variabel X1 (kelas Eksperimen)	45
Tabel 4.6	Uji Normalitas Variabel X2 (kelas Kontrol)	46
Tabel 4.7	Interprestasi Uji Homogenitas kelas Eksperimen dan Kelas	
	Kontrol	49

DAFTAR LAMPIRAN

Lampiran 1 : Rencana Pelaksanaan Pembelajaran (RPP) Eksperimen

Dan Kontrol

Lampiran 2 : Instrumen Soal

Lampiran 3 : Lembar Jawaban Siswa

Lampiran 4 : Dokumentasi Foto

Lampiran 5 : Daftar Nama Siswa

Lampiran 6 : Form K-1

Lampiran 7 : Form K-2

Lampiran 8 : Form K-3

Lampiran 9 : Surat Keterangan Seminar

Lampiran 10: Surat Permohonan Perubahan Judul

Lampiran 11: Lembar Pengesahan Seminar Proposal

Lampiran 12: Surat Pernyataan Plagiat

Lampiran 13: Surat Riset

Lampiran 14: Surat Balasan Riset

Lampiran 15: Berita Acara Bimbingan Skripsi

Lampiran 16: Ketentuan Tabel L Uji liliefors

Lampiran 17: Ketentuan Tabel Uji F

Lampiran 18: Ketentuan Tabel Uji T

Lampiran 19: Daftar Riwayat Hidup

BABI

PENDAHULUAN

A. Latar Belakang Masalah

Pada penerapan kurikulum 2013 revisi 2017 di SMA khususnya kelas XI pembelajaran bahasa Indonesia. Pada kurikulum 2013 revisi 2017 pembelajaran bahasa Indonesia ini terdapat materi yang berupa teks yaitu: teks prosedur, teks eksplanasi, teks ceramah, cerita pendek, proposal, dan karya ilmiah. Pada penelitian ini penulis meneliti tentang materi teks ceramah. Pada proses pembelajaran bahasa Indonesia di sekolah siswa diharapkan untuk memiliki kemampuan dalam materi teks ceramah yaitu kemampuan mengidentifikasi, menyusun, menganalisis dan mengkontruksikan materi teks ceramah.

Teks dapat berwujud bentuk tulis, dapat juga berwujud bentuk lisan bahkan dapat berwujud gambar atau efek suara. Ceramah yaitu pembicaraan di depan umum yang berisi penyampaian suatu informasi, pengetahuan dan sebagainya. Teks ceramah adalah suatu bentuk tulis, gambar atau efek suara yang berisi informasi, pengetahuan dan sebagainya, yang disampaikan di muka umum.

Menurut Wiradi (dalam Matheus 2017:2) Menganalisis atau analisis adalah serangkaian kegiatan meneliti, menilai sesuatu untuk digolongkan serta dikelompokkan berdasarkan keterikatan serta penafsiran makna dari setiap kriteria struktur ceramah terdiri atas tiga yaitu bagian pembuka, isi, dan penutup dan bagian kaidah bahasanya yaitu kata ganti orang pertama, kata-kata teknis,

menggunakan kata-kata argumentasi (sebab-akibat), kata-kata kerja mental, kata-kata kerja persuasif.

Media audiovisual adalah media yang mempunyai unsur suara dan unsur gambar. Jenis media ini mempunyai kemampuan yang lebih baik, karena meliputi kedua jenis media yang pertama dan kedua. Penggunaan media audiovisual *channel youtube* "YukNgaji ID" pada pembelajaran materi teks ceramah di kelas XI SMA Swasta Budisatrya Medan diharapkan mampu meningkatkan kemampuan menganalisis struktur teks ceramah pada siswa tersebut. Dalam penggunaan media audiovisual ini, kemampuan menyimak juga diperlukan siswa. Karena siswa pada penelitian ini menyimak video dari *channel youtube* "YukNgaji ID" kemudian menganalisis struktur teks ceramah yang terdapat pada video tersebut.

Pada proses belajar mengajar kehadiran media mempunyai arti yang sangat penting. Karena dalam kegiatan tersebut ketidakjelasan bahan yang disampaikan dapat dibantu dengan menghadirkan media sebagai perantara. Kerumitan bahan yang akan disampaikan kepada anak didik dapat disederhanakan dengan bantuan media. Media dapat mewakili ketidakmampuan guru dalam mengucapkan materi pelajaran melalui kata-kata atau kalimat tertentu. Bahkan keabstrakan bahan dapat dikonkretkan dengan kehadiran media pembelajaran.

Berdasarkan hasil observasi bersama guru bidang studi bahasa Indonesia kelas XI yang dilakukan di sekolah SMA swasta budisatrya Medan, peneliti menemukan masalah pada siswa yang dijelaskan oleh guru yaitu siswa masih sulit menganalisis struktur teks ceramah karena, sulit memahami bagaimana cara menganalisis bagian pembuka teks ceramah yang terkait dengan pengenalan isu, masalah ataupun pandangan pembicara tentang topik ceramah.kemudian pada bagian isi yang terkait dengan rangkaian argumen pembicara terkait dengan pendahuluan atau tesis.pada bagian ini terungkap pula fakta yang memperkuat argumen argumen pembicara. dan bagian penutup penegasan kembali berdasarkan fakta fakta pernyataan sebelumnya. Kemudian guru mengatakan bahwa nilai rata rata siswa dalam pembelajaran menganalisis struktur teks ceramah yaitu masih berkisar 70 nilai untuk kompetensi menganalisis teks ceramah.

Untuk melihat pengaruh media audiovisual pada proses pembelajaran dapat dilihat dari penelitian Ardion Pandu Winata (2018 hal:2) menunjukkan pada penelitian ini penggunaan bahasa pada teks ceramah siswa kelas XI SMAN 1 tahun ajaran 2017/2018 cenderung atau tepat, pada penelitian ini ditemukan ketepatan dan kefektifan kalimat serta ketidaktepatan pengguanaan ejaan ketidakefektifan dalimat pada penggunaan ejaan, ketepatan banyak ditemukan pada penelitian kata dasar dan kata turunan. Sedangkan ketidaktepatan banyak ditemukan dalam penulisan huruf kapital.

Berdasarkan pada masalah masalah yang telah dijelaskan di atas. Penulis tertarik untuk melakukan penelitian dengan judul: Pengaruh Media Audiovisual Channel Youtube "YukNgaji ID" terhadap Kemampuan Menganalisis Struktur Teks Ceramah oleh Siswa kelas XI SMA Swasta Budisatrya Medan Tahun Pembelajaran 2019-2020.

B. Identifikasi Masalah

Dari latar belakang masalah yang telah dijelaskan di atas, penulis banyak menemukan masalah masalah yang dapat dijadikan penelitian yaitu: siswa belum mampu menganalisis struktur teks ceramah yang terdiri dari bagian pembuka bagian isi dan bagian penutup, masih rendahnya nilai siswa dalam menganalisis sruktur teks ceramah.

C. Batasan Masalah

Dalam melakukan suatu penelitian, penulis membatasi permasalahan penelitian yaitu Pengaruh Media Audiovisual *Channel Youtube* "YukNgaji ID" terhadap Kemampuan Menganalisis Struktur Teks Ceramah oleh Siswa kelas XI SMA Swasta Budisatrya Medan Tahun Pembelajaran 2019-2020.

D. Rumusan Masalah

Berdasarkan dari identifikasi masalah dan pembatasan masalah yang telah dipaparkan di atas rumusan masalahnya yaitu:

- 1. Bagaimanakah kemampuan menganalisis struktur teks ceramah oleh siswa kelas XI SMA Swasta Budisatrya Medan tahun ajaran 2019-2020 dengan menggunakan media audiovisual *channel youtube* "YukNgaji ID "?
- 2. Bagaimanakah kemampuan menganalisis struktur teks ceramah oleh siswa kelas XI SMA Swasta Budisatrya Medan Tahun Ajaran 2019-2020 tanpa menggunakan media audiovisual channel youtube" YukNgaji ID "?

3. Adakah pengaruh media audiovisual *channel youtube* terhadap kemampuan menganalisis struktur teks ceramah oleh Siswa Kelas XI SMA Swasta Budisatrya Medan tahun ajaran 2019-2020?

E. Tujuan Penelitian

Berdasarkan rumusan masalah di atas, agar penelitian memiliki tujuan yang lebih terarah, maka penulis jelaskan tujuan penelitian ini yaitu:

- Untuk mengetahui kemampuan menganalisis struktur teks ceramah pada siswa kelas XI SMA Swasta Budisatrya Medan tahun ajaran 2019-2020 dengan menggunakan media audiovisual *channel youtube* "YukNgaji ID"
- Untuk mengetahui kemampuan menganalisis struktur teks ceramah pada siswa kelas XI SMA Swasta Budisatrya Medan tahun ajaran 2019-2020 tanpa menggunakan media audiovisual *channel youtube* "YukNgaji ID"
- 3. Untuk mengetahui pengaruh dari penggunaan media audiovisual *channel youtube* "YukNgaji ID" terhadap kemampuan menganalisis struktur teks ceramah pada siswa kelas XI SMA Swasta Budisatrya Medan tahun ajaran 2019-2020.

F. Manfaat Penelitian

Hasil Penelitian ini diharapkan dapat memberikan manfaat secara praktis dan teoretis yaitu.

- 1. Manfaat Praktis
 - a. Manfaat bagi Siswa

Diharapkan dari penelitian ini dapat meningkatkan kemampuan menganalisis struktur teks ceramah pada siswa dengan menggunakan media audiovisual, selain itu dapat memberikan motivasi siswa dalam menganalisis struktur teks ceramah.

b. Manfaat bagi Guru.

Diharapkan dari penelitian ini dapat memberikan pengetahuan kepada guru untuk lebih memanfaat media pembelajaran tidak hanya terfokus pada buku paket, dan dapat memotivasi siswa dalam menganalisis struktur teks ceramah.

c. Manfaat bagi peneliti

Diharapkan dari penelitian ini dapat menambah wawasan peneliti mengenai materi teks ceramah .

2. Manfaat Teoretis

Hasil penelitian ini diharapkan mampu memberikan pengaruh terhadap penguasaan dalam menganalisis struktur teks ceramah melalui media pembelajaran misalnya media audiovisual yang dapat digunakan untuk menganalisis struktur teks ceramah yang baik.

BABII

LANDASAN TEORETIS

A. Kerangka Teoretis

1. Pengertian Media Pembelajaran

Kata "media" berasal dari bahasa Latin *medius* dan merupakan bentuk jamak dari kata "medium" yang secara harfiah berarti "perantara atau pengantar" Dengan demikian, media merupakan wahana penyalur informasi belajar atau penyalur pesan. Media Pembelajaran adalah alat bantu dalam proses belajar mengajar dan gurulah yang menggunakannya untuk pembelajaran anak didik demi tercapainya tujuan pengajaran Djamarah (2013:120).

AECT (Association of Education and Communication Technology) memberi batasan tentang media sebagai segala bentuk dan saluran yang digunakan untuk menyampaikan pesan atau informasi. Di samping sebagai sistem penyampai atau pengantar media yang sering diganti dengan kata mediator menurut Fleming 1987 (dalam Arsyad, 2011:3) yaitu penyebab atau alat yang turut campur tangan dalam dua pihak dan mendamaikannya. Dengan istilah mediator media menunjukkan fungsi atau perannya, yaitu mengatur hubungan yang efektif antara dua pihak utama dalam proses belajar-siswa dan isi pelajarannya.

Gerlach & Ely 1971 (dalam Arsyad, 2011:3) mengatakan bahwa media apabila dipahami secara garis besar adalah manusia, materi, atau kejadian yang membangun kondisi yang membuat siswa mampu memperoleh pengetahuan, keterampilan atau sikap dalam pengertian ini, guru, buku teks, dan lingkungan

sekolah merupakan media. Secara lebih khusus, pengertian media dalam proses belajar mengajar cenderung diartikan sebagai alat alat grafis, *photografis*, atau elektronis untuk menangkap, memproses, dan menyusun kembali informasi visual atau verbal.

Gagne dan Briggs 1975 (dalam Arsyad, 2011:4) secara implisit mengatakan bahwa media pembelajaran meliputi alat yang secara fisik digunakan untuk menyampaikan isi materi pengajaran, yang terdiri dari antara lain buku, tape recorder, kaset, video camera, video recorder, film, *slide* (gambar bingkai), foto, gambar, grafik, televisi, dan komputer. Dengan kata lain, media adalah komponen sumber belajar wahana fisik yang mengandung materi instruksional di lingkungan siswa yang dapat merangsang siswa untuk belajar.

Media pendidikan sebagai salah satu sumber belajar ikut membantu guru memperkaya wawasan anak didik. Aneka macam bentuk dan jenis media pendidikan yang digunakan oleh guru menjadi sumber ilmu pengetahuan bagi anak didik. Dalam menerangkan suatu benda, guru dapat membawa bendanya secara langsung kehadapan anak didik di kelas. Dengan menghadirkan bendanya seiring dengan penjelasan mengenai benda itu, maka benda itu dijadikan sebagai sumber belajar.

Media sebagai sumber belajar diakui sebagai alat bantu auditif, visual, dan audivisual. Penggunaan ketiga jenis sumber belajar ini tidak sembarangan, tetapi harus disesuaikan dengan perumusan tujuan intruksional, dan tentu saja dengan kompetensi guru itu sendiri, dan sebagainya.

Sumber belajar yang sesungguhnya banyak sekali terdapat di manamana: di sekolah, di halaman, di pusat kota, di pedesaan, dan sebagainya. Udin Saripuddin dan Winataputra (dalam Djamarah, 2013:122) mengelompokkan sumber sumber belajar menjadi lima kategori, yaitu manusia, buku/perpustakaan, media massa, alam lingkungan dan media pendidikan. Karena itu, sumber belajar adalah segala sesuatu yang dapat dipergunakan sebagai tempat di mana bahan pengajaran terdapat atau asal untuk belajar seseorang.

2. Ciri-Ciri Media Pembelajaran

Gerlach & Ely 1971 (dalam Arsyad, 2011:12) mengemukakan tiga ciri media yang merupakan petunjuk mengapa media digunakan dan apa-apa saja yang dapat dilakukan oleh media yang mungkin guru tidak mampu (atau kurang efesien) melakukannya.

a. Ciri Fiksatif (*Fixative Property*)

Ciri ini menggambarkan kemampuan media merekam, menyimpan, melestarikan, dan merekonstruksi suatu peristiwa atau obyek. Suatu peristiwa atau obyek dapat diurut dan disusun kembali dengan media seperti fotografi, video tape, audio tape, disket komputer, dan film.

b. Ciri Manipulatif (*Manipulative Property*)

Transformatif suatu kejadian atau obyek dimungkinkan karena media memiliki ciri manipulatif kejadian yang memakan waktu berhari-hari dapat disajikan kepada siswa dalam waktu dua atau tiga menit dengan teknik pengambilan gambar *time-lapse recording*. misalnya, media (rekaman video

atau audio) dapat diedit sehingga guru hanya menampilkan bagian-bagian penting/ utama dari ceramah, pidato, atau urutan suatu kejadian dengan memotong bagian-bagain yang tidak diperlukan.

c. Ciri Distributif (*Distributive Property*)

Ciri distributif dari media memungkinkan suatu obyek atau kejadian ditransformasikan melalui ruang dan secara bersamaan kejadian tersebut disajikan kepada sejumlah besar siswa dengan stimulus pengalaman yang relatif sama mengenai kejadian itu.

3. Manfaat Media Pembelajaran

Beberapa manfaat praktis dari penggunaan media pengajaran di dalam proses belajar mengajar Arsyad (2011:26) sebagai berikut:

- Media pembelajaran dapat memperjelas penyajian pesan dan informasi sehingga dapat memperlancar dan meningkatkan proses dan hasil belajar.
- 2) Media pembelajaran dapat meningkatkan dan mengarahkan perhatian anak sehingga dapat menimbulkan motivasi belajar, interaksi yang lebih langsung antar siswa dan lingkungannya, dan kemungkinan siswa untuk belajar sendiri-sendiri sesuai dengan kemampuan dan minatnya.
- Media pembelajaran dapat mengatasi keterbatasan indera ruang dan waktu:
 - a) Obyek atau benda yang terlalu besar untuk ditampilkan langsung di ruang kelas dapat diganti dengan gambar, foto, slide, realita, film, radio, atau model.

- b) Obyek benda yang terlalu kecil yang tidak tampak oleh indera dapat disajikan dengan mikrosop, film, slide atau gambar.
- c) Kejadian langka yang terjadi di masa lalu atau terjadi disekali dalam puluhan tahun tahun dapat ditampilkan melalui rekaman video, film, foto, slide disampaikan secara verbal.
- d) Obyek atau proses yang amat rumit sperti peredaran darah dapat ditampilkan secra konkret melalui film, gambar, slide, atau simulasi komputer.
- e) Kejadian atau percobaan yang dapat membahayakan dapat disimulasikan dengan media seperti komputer, film, dan video.
- f) Peristiwa alam seperti terjadinya letusan gunung berapi atau proses yang dalam kenyataan memakan waktu lama hal ini dapat disajikan dengan teknik-teknik rekaman seperti time-lapse untuk film, video, slide, atau simulasi komputer.
- 4) Media pengajaran dapat memberikan kesamaan pengalaman kepada siswa tentang peristiwa-peristiwa di lingkungan mereka, serta memungkinkan terjadinya interaksi langsung dengan guru, masyarakat, dan lingkungannya misalnya, melalui karyawisata, kunjungan-kunjungan ke museum atau kebun binatang.

4. Macam-Macam Media Pembelajaran

Media yang telah dikenal dewasa ini tidak hanya terdiri dari dua jenis tetapi sudah lebih dari itu. Klarifikasinya bisa dilihat dari jenisnya, daya

12

liputnya, dan dari bahan serta cara pembuatannya menurut Djamarah

(2013:124). yaitu:

1. Dilihat dari jenisnya, Media dibagi dalam:

a. Media Auditif

Media auditif adalah media yang hanya mengandalkan kemampuan suara

saja, seperti radio, cassette recorder, piringan hitam. Media ini tidak cocok

untuk orang tuli atau mempunyai kelainan dalam.

b. Media Visual

Media visual adalah media yang hanya mengandalkan indra penglihatan.

Media visual ini ada yang menampilkan gambar diam seperti film strip (film

rangkai), slides (film bingkai) foto, gambar atau lukisan dan cetakan. Ada pula

media visual yang menampilkan gambar simbol yang bergerak seperti film bisu,

dan film kartun.

c. Media Audiovisual

Media audiovisual adalah media yang mempunyai unsur suara dan unsur

gambar. Jenid media ini mempunyai kemampuan yang lebih baik, karena

meliputi kedua jenis media yang pertama dan kedua.

2. Dilihat Dari daya liputnya, Media dibagi dalam

a. Media dengan daya liput luas dan serentak.

Penggunaan media ini tidak terbatas oleh tempat dan ruang serta dapat

menjangkau jumlah anak didik, yang banyak dalam waktu yang sama.

Contohnya: radio dan televisi.

b. Media dengan daya liput yang terbatas oleh ruang dan tempat

Media ini dalam penggunaanya membutuhkan ruang dan tempat yang khusus seperti film, *sound slide*, film bingkai, yang harus menggunakan tempat tertutup dan gelap.

c. Media untuk pengajaran Individual

Media ini penggunaanya hanya untuk seorang diri. termasuk media ini adalah modul berprogram dan pengajaran melalui komputer.

3. Dilihat dari bahan pembuantannya, media dibagi dalam:

a. Media Sederhana

Media ini bahan dasarnya mudah diperoleh dan harganya murah, cara pembuatannya mudah, dan penggunaanya tidak sulit.

b. Media Kompleks

Media ini adalah media yang alat dan bahan pembuatannya sulit diperoleh serta mahal harganya, sulit membuatnya dan pembuatannya memerlukan keterampilan yang memadai.

Pengelompokan berbagai jenis media apabila di lihat dari segi perkembangan teknologi oleh Seels & Glasglow (1990:183-183) dalam Arsyad (2013:33-35)dibagi ke dalam dua kategori yang luas yaitu:

1. Pilihan Media Tradisional

- a. Visual diam yang diproyeksikan yaitu: proyeksi *opaque*, proyeksi *overhead*, *slides*, *filmtrips*.
- b. Visual yang tak diproyeksikan yaitu: gambar, poster, foto, *charts*, grafik, diagram, pameran, papan info, papan bulu.

- c. Audio yaitu rekaman piringan, pita kaset, reel, catridge
- d. Penyajian Multimedia yaitu: slide plus suara(tape), multi-image.
- e. Visual; dinamis yang diproyeksikan yaitu: film, televisi, video
- f. Cetak yaitu buku teks, modul, teks terprogram, *workbook*, majalah ilmiah, berkala, lembaran lepas.
- g. Permainan yaitu teka-teki, simulasi, permainan papan,
- h. Realita yaitu model, *specimen* (contoh), manipulatif(peta, boneka).

2. Pilihan Media Teknologi Mutakhir

- a. Media berbasis telekomunikasi yaitu telekonferen, kuliah jarak jauh.
- b. Media berbasis mikroprosesor yaitu computer-assited instruction,
 permainan komputer, sistem tutor inteljen, interaktif, hypermedia,
 compact (video) disk.

5. Pengertian Media Audiovisual

Menurut Djamarah (2013:120) Media audiovisual adalah media yang mempunyai unsur suara dan unsur gambar. Jenis media ini mempunyai kemampuan yang lebih baik, karena meliputi kedua jenis media yang pertama dan kedua.

6. Ciri-Ciri Media Audiovisual

Menurut Arsyad (2011: 31) ciri ciri utama media audiovisual adalah sebagai berikut:

- a. Media biasanya bersifat linear.
- b. Media biasanya menyajikan visual yang dinamis.

- c. Media digunakan dengan cara yang telah ditetapkan sebelumnya oleh perancang/pembuatnya.
- d. Media merupakan represntasi fisik dari gagasan real atau gagasan fisik atau abstrak.
- e. Mereka dikembangkan menurut prinsip psikologis behaviorisme dan kognitif.
- f. Umumnya media berorientasi kepada guru dengan tingkat pelibatan interaktif murid yang rendah.

7. Macam-Macam Media Audiovisual

Menurut Djamarah (2013:125) Media ini dibagi lagi ke dalam:

- Audiovisual Diam, yaitu media yang menampilkan suara dan gambar diam seperti film bingkai suara (sound slides), film rangkai suara, dan cetak suara.
- 2. Audiovisual Gerak, yaitu media yang dapat menampilkan unsur suara dan gambar yang bergerak seperti film suara dan *video cassetle*.

Pembagian lain dari media ini adalah:

- a. Audiovisual Murni, yaitu baik unsur suara maupun unsur gambar berasal dari satu sumber seperti film video-cassate.
- b. Audiovisual Tidak Murni, yaitu yang unsur suara dan unsur gambarnya berasal dari sumber yang berbeda, misalnya film bingkai suara yang unsur gambar nya bersumber dari *sildes proyektor* dan unsur suaranya bersumber dari *tape recorder*. Contoh lainnya adalah film strip suara dan cetak suara.

8. Pengertian Channel Youtube

Pengertian *Channel Youtube* adalah sebuah alat pada akun *youtube*, yang dapat digunakan untuk memasukkan, mempublikasikan video yang telah selesai di edit, dan aktifitas lainnya di *youtube* seperti menghapus video kita sendiri, berkomentar pada video orang lain.

Diakses pada tanggal 12- juni - 2018. Pengertian channel youtube.

(http://www.palucomputer.com/2017/12/pengertian chanel youtubeadalah.html?
m=1).

9.YukNgaji ID

YukNgaji ID yaitu salah satu *channel youtube* yang dibentuk pada tahun 2016. yang berisi tentang ceramah ceramah islami yang dibuat oleh Felix Siauw dan ustadz lainnya, yang bertujuan untuk memberikan ceramah informasi bertopik keagamaan yang disampaikan lebih sederhana.

10. Pengertian Teks

Menurut Haliday dan Hasan (dalam Setiawan, 2014: 1.25) teks memang seakan akan tampak terdiri atas kata-kata dan kalimat, sesungguhnya teks terdiri atas makna-makna. Teks adalah semua bentuk bahasa, bukan hanya deretan kata-kata yang tercetak di atas kertas, tetapi tekas mencakup semua jenis ekspresi komunikasi. Dengan kata lain, teks dapat berwujud bentuk tulis, dapat juga berwujud bentuk lisan bahkan dapat berwujud gambar atau efek suara.

11. Pengertian Teks Ceramah

Teks Ceramah adalah suatu bentuk tulis, gambar atau efek suara yang berisi informasi, pengetahuan dan sebagainya, yang disampaikan di muka umum.

12. Pengertian Ceramah

Kemendikbud (2017:78) Ceramah yaitu pembicaraan di depan umum yang berisi penyampaian suatu informasi, pengetahuan dan sebagainya. Informasi disebut juga penerangan informasi bersifat publisitas.ditujukan untuk umum (publik) informasi dalam media massa umumnya bersifat aktual demikian pula yang disampaikan melalui ceramah ceramah yang biasa nya berkaitan dengan isu-isu terhangat

13. Tujuan Teks Ceramah

Kemendikbud (2017: 97) ada dua macam tujuan ceramah yaitu tujuan umum dan tujuan khusus:

- a. Tujuan Umum ceramah biasanya dirumuskan dalam tiga hal yaitu memberitahukan (informatif), mempengaruhi (persuasif), dan menghibur (rekreatif).
 - Ceramah Informatif, ditujukan untuk menambah pengetahuan pendengar misalnya ceramah tentang peranan para pelajar pada perang masa kemerdekaan.
 - 2. Ceramah Persuasif, ditujukan agar pendengar mempercayai, menyetujui atau bahkan mengikuti ajakan pembicara.
 - 3. Ceramah Rekreatif ditujukan agar pendengar merasa terhibur.

b. Tujuan Khusus Ceramah yaitu tujuan dari rincian tujan umum.

14. Struktur Teks Ceramah

Kemendikbud (2017: 92) struktur ceramah ada tiga yaitu:

- a. Pembuka yaitu berupa pengenalan isu, masalah ataupun pandangan pembicara tentang topik yang akan dibahasnya.
- b. Isi yaitu rangkaian argumen pembicara terkait dengan pendahuluan atau tesis.pada bagian ini terungkap pula fakta yang memperkuat argumen argumen pembicara.
- c. Penutup penegasan kembali berdasarkan fakta fakta pernyataan sebelumnya.

15 Kaidah Bahasa Teks Ceramah

Kemendikbud (2017:94) kaidah bahasa teks ceramah yaitu:

- a. Menggunakan kata ganti orang pertama (tunggal) dan kata ganti orang kedua atau jamak. Sebagai sapaan. Kata ganti orang pertama saya, aku.dan kata sapaan hadirin, kalian, bapak-bapak, ibu-ibu dan saudarasaudara.
- Menggunakan kata kata teknis atau peristilahan yang berkenaan dengan topik yang dibahas.
- Menggunakan kata kata yang menunjukkan argumentasi (sebab-akibat).
 Misalnya jika, maka, sebab. Karena.
- d. Menggunakan kata kata kerja mental, misalnya diharapkan, memprihatinkan, dll.

e. Menggunakan kata kata persuasif, misalnya hendaklah, sebaiknya, diharapkan, harus.

16. Topik Teks Ceramah

- 1. Pengalaman Pribadi
- 2. Hobi dan keterampilan.
- 3. Masalah Keagamaan
- 4. Biografi Tokoh Terkenal
- 5. Peristiwa Hangat dan Permasalahan Publik

17. Analisis Struktur Teks Ceramah

Menurut Wiradi dalam Matheus (2017: 2) Menganalisis atau analisis adalah serangkaian kegiatan meneliti, menilai sesuatu untuk digolongkan serta dikelompokkan berdasarkan keterikatan serta penafsiran makna dari setiap kriteria

Kemendikbud (2017: 92), struktur teks ceramah ada tiga yaitu:

- a. Pembuka yaitu berupa pengenalan isu, permasalahan ataupun pandangan umum pembicara tentang topik yang akan dibahasnya.
- b. Isi yaitu rangkaian argumen pembicara terkait dengan pendahuluan atau tesis pada bagian ini terungkap pula fakta yang memperkuat argumen argumen pembicara.
- c. Penutup penegasan kembali berdasarkan fakta fakta pernyataan sebelumnya.

Jadi analisis struktur dan kaidah bahasa ceramah yaitu perbuatan meneliti, menguraikan, memilah struktur teks ceramah baik melalui teks

ceramah dan melalui media audiovisual *channel youtube* "YukNgaji ID" yang berisi tentang video ceramah topik keagamaan.

B. Kerangka Konseptual

Kerangka konseptual yaitu landasan yang mendasar dalam berfikir untuk menentukan beberapa perencanaan sesuai dengan masalah penelitian.

Teks Ceramah adalah suatu bentuk tulis, gambar atau efek suara yang berisi informasi, pengetahuan dan sebagainya, yang disampaikan di muka umum

Media Audiovisual adalah media yang mempunyai unsur suara dan unsur gambar jenis media ini mempunyai kemampuan yang lebih baik dari media visual dan media audio.

Struktur Teks Ceramah ada tiga yaitu:

- a. Pembuka yaitu berupa pengenalan isu, permasalahan ataupun pandangan umum pembicara tentang topik yang akan dibahasnya.
- b. Isi yaitu rangkaian argumen pembicara terkait dengan pendahuluan atau tesis.pada bagian ini terungkap pula fakta yang memperkuat argumen argumen pembicara.
- c. Penutup penegasan kembali berdasarkan fakta fakta pernyataan sebelumnya.

C. Hipotesis

Maka hipotesis pada penelitian ini yaitu, "Ada Pengaruh Media Audiovisual *Channel Youtube* "YukNgaji ID" terhadap Kemampuan Menganalisis Struktur Teks Ceramah oleh Siswa Kelas XI SMA Swasta Budisatrya Medan tahun Pembelajaran 2019-2020.

BAB III

METODELOGI PENELITIAN

A. Alokasi Waktu dan Penelitian

1. Lokasi Penelitian

Lokasi penelitian ini dilakukan di Sekolah SMA Swasta Budisatrya Medan Jl. Letda Sujono No:166 Kecamatan Medan Tembung. Dipilihnya sekolah ini yaitu:

- a) Sekolah yang akan dijadikan penelitian ini jaraknya tidak terlalu jauh dari rumah peneliti, sehingga tidak membuang banyak waktu.
- b) Dari pengetahuan peneliti di sekolah SMA Swasta Budisatrya Medan tidak pernah ada yang melakukan penelitian yang berjudul Pengaruh Media Audiovisual *Channel Youtube* "YukNgaji ID" terhadap Kemampuan Menganalisis Stuktur Teks Ceramah oleh Siswa Kelas XI SMA Swasta Budisatrya Medan.

2. Waktu Penelitian

Waktu Penelitian dilaksanakan selama enam bulan Mulai dari bulan Mei-Oktober tahun 2019. Adapun rincian waktu penelitian dapat dilihat pada tabel berikut.

Tabel 3.1

Jadwal Waktu Penelitian

Bulan/Mi

	Jenis	Bulan/Minggu																							
No	Kegiatan	Mei			Juni				Juli					Agu	stus	S	September				Oktober				
	Tiogramm.	1	2	3	4	1	2	3	4	1	2	3	4	1	2	3	4	1	2	3	4	1	2	3	4
1.	Penulisan Proposal																								
2.	Perbaikan Proposal																								
3.	Seminar Proposal																								
4.	Penelitian/Riset																								
5.	Pengumpulan Data																								
6.	Analis Data Penelitian																								
7.	Penulisan Skripsi																								
8.	Bimbingan Skripsi																								
9	Meja Hijau																								

B. Populasi dan Sampel Penelitian

1. Populasi Penelitian

Menurut Sugiyono (2017:117) Populasi adalah wilayah generalisasi yang terdiri atas: obyek/ subyek yang mempunyai kualitas dan karakteristik tertentu yang ditetapkan oleh peneliti untuk dipelajari dan kemudian ditarik kesimpulannya.

Berdasarkan teori tersebut populasi pada penelitian ini adalah keseluruhan siswa kelas XI SMA Swasta Budisatrya Medan yang berjumlah 130 siswa yang terdiri dari 4 kelas dengan perincian sebagai berikut

Tabel 3.2 Jumlah Siswa Kelas XI SMA Swasta Budisatrya Medan Tahun Pembelajaran 2019-2020

No	Kelas	Jumlah
1	XI-IPA 1	33
2	XI-IPA 2	34
3	XI-IPS 1	30
4	XI-IPS 2	33
	JUMLAH	130

2. Sampel Penelitian

Menurut Sugiyono (2017:118) Sampel adalah bagian dari jumlah dan karakteristik yang dimiliki oleh populasi tersebut. Bila populasi besar, dan peneliti tidak mungkin mempelajari semua yang ada pada populasi, misalnmya karena keterbatasan dana, tenaga dan waktu. Maka peneliti dapat menggunakan sampel yang diambil dari populasi itu. apa yang dipelajari dari populasi itu. Apa yang dipelajari dari sampel itu, kesimpulannya akan dapat diberlakukan untuk populasi. Untuk itu sampel yang diambil dari populasi harus betul betul representatif (mewakili). Sampel diambil secara acak atau dengan cara random yaitu.:

Setiap subjek yang tedaftar sebagai populasi, diberi nomor urut mulai dari 1 sampai dengan banyaknya subyek. Di dalam pengambilan sampel peneliti sudah menentukan terlebih dahulu besar jumlah sampel yang paling baik.

Langkah langkah pengambilan sampel secara acak yaitu:

- Peneliti menyiapkan beberapa kertas yang masing masing kertas berisi nama kelas, yaitu kertas pertama berisi kelas IPA1, kertas kedua berisi IPA2, kertas ketiga berisi IPS1, kertas keempat berisi IPS2.
- 2) Kemudian kertas digulung dan dimasukkan ke dalam wadah bulat untuk diambil secara acak.
- 3) Kertas yang pertama diambil akan menjadi kelas Eksperimen
- 4) Kertas yang diambil kedua akan menjadi kelas Kontrol.
- 5) Berdasarkan dari langkah langkah pengambilan sampel dapat ditentukan bahwa yang menjadi sampel penelitian yaitu kelas XI-IPS 1 yang menjadi kelas eksperimen dengan jumlah siswa sebanyak 30 siswa dan kelas XI-IPS 2 yang menjadi kelas control dengan jumlah siswa sebanyak 33 siswa.

Tabel 3.3 Sampel Siswa Kelas XI SMA Swasta Budisatrya Medan Tahun Pemebelajaran 2019-2020

No	Kelas	Perlakuan	Jumlah
1.	XI-IPS 1	Eksperimen	30
2.	XI-IPS 2	Kontrol	33
	Jumlah	63	

C. Metode Penelitian

Menurut Arikunto (2010:203) Metode Penelitian Adalah cara yang digunakan oleh peneliti dalam mengumpulkan data penelitiannya. Dalam

penelitian metode sangat penting dari berhasil atau tidaknya suatu penelitian ditentukan dari metode penelitian tersebut. Metode yang digunakan dalam penelitian ini adalah metode eksperimen.

Penelitian ini bertujuan untuk mengetahui ada tidaknya pengaruh media Channel Youtube "YukNgaji ID" terhadap Kemampuan Menganalisis Struktur teks Ceramah oleh Siswa Kelas XI SMA Swasta Budisatrya Medan Tahun Pembelajaran 2019-2020. dari tujuan di atas penelitian ini menggunakan metode eksperimen dan kelas kontrol. Metode Eksperimen ini akan menggunakan model Posttest Only Control Design adapun desain digambarkan dalam tabel berikut ini.

Tabel 3.4
Desain Penelitian Posstest-Only-Control-Design

Kelompok	Kelas	Perlakuan	Post test
Eksperimen (R1)	XI IPS-1	X	O1
Kontrol	XI IPS-2		O2
(R2)			

Keterangan:

R1 : Kelompok eksperimen

R2 : Kelompok control

X : Perlakuan dengan menggunakan media audiovisual Channel Youtube

"YukNgaji ID"

- O1 : Pemberian post test setelah perlakuan dengan menggunakan media audiovisual *Channel* Youtube"YukNgaji ID".
- O2 : Pemberian post test setelah perlakuan tanpa menggunakan media audiovisual *Channel Youtube* "YukNgaji ID"

Berikut adalah tabel langkah langkah yang akan dilakukan pada saat penelitian.

Tabel 3.5 Langkah-langkah pembelajaran di kelas Eksperimen dan kelas kontrol

Eksperimen	Kontrol	Alokasi waktu
Pertemuan Pertama	Pendahuluan:	
Pendahuluan:		
Orientasi:	Orientasi:	
1. Guru mengucapkan salam	1. Guru mengucapkan salam	
sebelum memulai pembelajaran.	sebelum memulai pembelajaran	
2. Sebelum memulai pelajaran,	2. Sebelum memulai pelajaran,	10 menit
guru dan siswa berdoa dengan	guru dan siswa berdoa dengan	
dipimpin oleh ketua kelas.	dipimpin oleh ketua kelas.	
3. Guru memeriksa kehadiran	3. Guru memeriksa kehadiran	
siswa.	siswa.	
4. Memeriksa kesiapan belajar	4. Memeriksa kesiapan belajar	
siswa.	siswa.	

Apersepsi:

 Guru memberikan informasi tentang keterkaitan materi sebel umnya dengan pembelajaran yang akan dilaksanakan.

Motivasi:

- Guru memotivasi siswa agar giat dalam belajar.
- Guru memberikan gambaran manfaat mempelajari teks ceramah.

Acuan:

- Guru menyampaikan kompetensi yang akan dicapai dalam mempelajari teks ceramah.
- Guru menyampaikan garis besar terkait materi dan kegiatan yang akan dilakukan siswa.
- 3. Guru menyampaikan hal-hal

Apersepsi:

 Guru memberikan informasi tentang keterkaitan materi sebelumnya dengan pembelajaran yang akan dilaksanakan.

Motivasi:

- Guru memotivasi siswa agar giat dalam belajar.
- Guru memberikan gambaran manfaat mempelajari teks ceramah.

Acuan:

- Guru menyampaikan kompete
 nsi yang akan dicapai dalam m
 empelajari teks ceramah.
- Guru menyampaikan garis besar terkait materi dan kegiatan yang akan dilakukan siswa.
- 3. Guru menyampaikan hal-hal

dinilai dalam dinilai dalam akan akan yang yang pembelajaran teks ceramah. pembelajaran teks ceramah **Kegiatan Inti Kegiatan Inti** Mengamati 1. Guru menjelaskan materi 1. Guru menjelaskan materi tentang menganalisis struktur teks ceramah. pembelajaran tentang 2. Guru memberikan beberapa teks menganalisis struktur teks ceramah. ceramah kepada siswa untuk 2. Guru menyajikan media *channel* dipahami secara bersama-sama. 'YukNgaji ID" Mulai dari bagian yang terdapat 70 menit voutube dan mengarahkan siswa melihat dan pada struktur teks ceramah yaitu bagian pembuka, isi dan penutup. menyimak seksama secara tanyangan video dan memberikan 3. Guru mengadakan tanya jawab teks terkait dengan video yang tentang hal yang berhubungan mereka lihat. dengan cara menganalisis struktur Mempertanyakan teks ceramah. 1. Guru mengadakan tanya jawab Siswa mulai menganalisis tentang hal yang berhubungan struktur ceramah teks sesuai dengan menganalisis dengan hal yang terkait pada cara struktur teks ceramah struktur teks ceramah dari teks yang diberikan.

Mencoba

Siswa menganalisis struktur teks
 ceramah berdasarkan tanyangan
 video yang sudah disajikan dan
 teks yang terkait dengan video
 yang dilihat.

Mengasosiasikan

 Setiap siswa memeriksa dan mempersiapkan hasil tugas analisis teks ceramah masing masing.

Mengkomunikasikan

- Setiap siswa menyampaikan hasil tugas analisisnya kepada guru untuk memastikan kebenaran hasil analisisnya.
- Guru dan siswa membahas hasil analisis struktur teks ceramah.

- Setiap siswa memeriksa dan mempersiapkan hasil tugas analisis teks ceramah masing masing.
- 6. Setiap siswa menyampaikan hasil tugas analisisnya kepada guru untuk memastikan kebenaran hasil analisisnya.
- 7.Guru dan siswa membahas hasil analisis struktur teks ceramah.

Penutup	Penutup	
1. Siswa mengumpulkan hasil	1. Siswa mengumpulkan hasil	
tugas analisis teks ceramah	tugas menganalisis struktur teks	
kepada guru	ceramah kepada guru.	10 menit
2. Siswa menyimpulkan	2. Siswa menyimpulkan hasil	
pembelajaran hari ini	pembelajaran.	
3. Guru menyampaikan informasi	3. Guru memberikan apresiasi	
tindak lanjut pembelajaran	seluruh siswa yang telah	
selanjutnya.	mengerjakan tugas dengan baik.	
4. Guru menutup pembelajaran	4. Guru menutup pembelajaran	
dengan doa.	dengan berdoa.	
Pertemuan Kedua (postes)	Pertemuan kedua (postes)	
Pendahulan:	Pendahuluan:	
Orientasi:	Orientasi:	
1. Guru mengucapkan salam	1. Guru mengucapkan salam	
pembuka.	sebelum memulai pembelajaran	
2. Sebelum memulai pelajaran,	2.Sebelum memulai pelajaran,	
guru dan siswa berdoa dengan	guru dan siswa berdoa dengan	
dipimpin oleh ketua kelas.	dipimpin oleh ketua kelas.	10 menit
3. Guru memeriksa kehadiran	3.Guru memeriksa kehadiran	
siswa	siswa.	

4. Guru memeriksa kesiapan belajar siswa.

Apersepsi:

 Guru memberikan informasi tentang keterkaitan materi sebelumnya dengan postes yang akan dilaksanakan.

Motivasi

- Guru memotivasi siswa agar giat dalam belajar.
- Guru memberikan gambaran manfaat mempelajari teks ceramah.

Acuan:

 Guru menyampaikan hal-hal yang akan dinilai dalam pelaksanaan postes. 4.Memeriksa kesiapan belajar siswa.

Apersepsi:

1.Guru memberikaninformasi tentang keterkaitanmateri sebelumnyadengan pembelajaran yangakan dilaksanakan.

Motivasi:

- Guru memotivasi siswa agar giat dalam belajar.
- Guru memberikan gambaran manfaat mempelajari teks ceramah.

Acuan:

- Guru menyampaikan kompete
 nsi yang akan dicapai dalam m
 empelajari teks ceramah.
- Guru menyampaikan garis besar terkait materi dan kegiatan yang akan dilakukan siswa.

	3. Guru menyampaikan hal-hal
	yang akan dinilai dalam
	pembelajaran teks ceramah
Kegiatan Inti	Kegiatan Inti
Guru Melakukan Postes kepada	Guru Melakukan Postes kepada
siswa	siswa

D. Variabel Penelitian

Menurut Arikunto (2010:161) Variabel Penelitian adalah objek penelitian, atau apa yang menjadi titik perhatian suatu penelitian. Variabel pada penelitian ini adalah variabel bebas (X1) dan variabel terikat (X2)

- 1. Variabel (X1) kemampuan menganalis struktur teks ceramah dengan menggunakan media audovisual *channel youtube* "YukNgaji ID".
- 2. Variabel (X2) kemampuan menganalisis struktur teks ceramah tanpa menggunakan media audiovisual *channel youtube* "YukNgaji ID".

E. Defenisi Operasional Penelitian

Untuk memperjelas dan agar tidak terjadi kesalahpahaman dalam penelitian, maka perlu dirumuskan defenisi operasional penelitian. Adapun defenisi operasional yaitu:

a. Media audiovisual adalah media yang mempunyai unsur suara dan unsur gambar. *channel youtube* adalah sebuah alat pada akun *youtube*, yang dapat digunakan untuk memasukkan, mempublikasikan video yang telah selesai dimasukkan, dan aktifitas lainnya di *youtube* seperti menghapus

video kita sendiri, berkomentar pada video orang lain. YukNgaji ID yang dibentuk pada tahun 2016 yang berisi tentang ceramah ceramah islami yang dibuat oleh ustadz Felix Siauw dan ustadz lainnya, yang bertujuan untuk memberikan ceramah informasi bertopik keagamaan yang disampaikan lebih sederhana.

b. Ceramah yaitu pembicaraan di depan umum yang berisi penyampaian suatu informasi, pengetahuan dan sebagainya. Informasi disebut juga penerangan informasi bersifat publisitas. ditujukan untuk umum (publik) informasi dalam media massa umumnya bersifat aktual demikian pula yang disampaikan melalui ceramah ceramah yang biasa nya berkaitan dengan isu-isu terhangat. Teks Ceramah adalah suatu bentuk tulis, gambar atau efek suara yang berisi informasi, pengetahuan dan sebagainya yang disampaikan di muka umum.

F. Instrumen Penelitian

Menurut Arikunto (2010: 203) Instrumen penelitian adalah alat atau fasilitas yang digunakan oleh peneliti dalam mengumpulkan data agar pekerjaannya lebih mudah dan hasilnya lebih baik, dalam arti lebih cermat, lengkap dan sistematis sehingga lebih mudah diolah. instrumen yang digunakan peneliti yaitu tes tertulis yaitu dengan menggunakan soal Essay . yang diharapkan dapat memudahkan peneliti dalam melakukan penelitian.

Tabel 3.6 Instrumen Penilaian Struktur Teks Ceramah

No	Aspek yang dinilai	Indikator	Skor
1.	Pembuka	Relevan pada pembuka (isi jelas dan terperinci, dan detail dibahas dengan tuntas)	4
		2. Pembuka jelas dan detail di bahas .	3
		3. Pembuka kurang jelas dan tidak terperinci.	2
		4. Pembuka tidak jelas sama sekali dan tidak menunjang isi.	1
2.	Isi	Isi sangat tepat sesuai dengan fakta fakta dan pendapat yang terkait.	4
		2. Isi sesuai dengan fakta fakta dan pendapat yang terkait tepat.	3
		3. Isi ini cukup tepat dengan fakta fakta dan pendapat yang terkait	2
		4. Isi tidak tepat dengan fakta fakta dan pendapat yang terkait.	1
3.	Penutup	1. Simpulan dan rangkuman pada isi	4
	1	penutup sangat tepat.	
		2. Simpulan dan rangkuman pada	3
		penutup tepat.	
		3. Simpulan dan rangkuman pada penutup cukup tepat .	2
		4. Simpulan dan rangkuman pada	1
		penutup sangat kurang tepat .	
	Ju	mlah Skor Maksimal	12

 $Nilai \ Akhir = \frac{Skor \ Perolehan}{Skor \ Maksimum} x 100\%$

Tabel 3.7 Kategorisasi Penilaian Menganalisis Struktur Teks Ceramah

Rentang Nilai	Kategori
80-100	Sangat Baik
70-79	Baik
60-69	Cukup
50-59	Kurang
0-49	Sangat Kurang

G. Teknik Analisis Data

Penelitian diawali dari pengumpulan data, dan selanjutnya dianalisis sampai rumusan masalah terjawab. Untuk menganalisis data penelitian ini digunakan teknik dan langkah langkah sebagai berikut:

- 1. Mencatat skor variabel X₁ dan X₂
- 2. Mentabulasi skor kelas eksperimen X₁dan X₂
- 3. Mencari mean variabel menurut Sudijono (2010: 81) dengan rumus sebagai berikut:

$$Mx = \frac{\sum X}{N}$$

Keterangan:

 M_x = Mean yang kita cari.

 $\sum X$ = Jumlah dari skor-skor (nilai-nilai) yang ada.

N = *Number of Cases* (Banyaknya skor-skor itu sendiri).

4. Mencari standar deviasi variabel X_1 dan X_2 dengan rumus yang dikemukakan Sudijono (2010: 157) sebagai berikut:

$$SD = \sqrt{\frac{\sum FX^2}{N}}$$

Keterangan:

SD = Deviasi Standar...

N = Number of Casses.

- 5. Melakukan uji persyaratan analisis data
 - a. Uji Normalitas

Berdasarkan teori Sugiyono (2017: 241) langkah-langkah pengujian normalitas data sebagai berikut:

- 1) Merangkum data seluruh variabel yang akan diuji normalitasnya.
- 2) Menyusun ke dalam tabel distribusi frekuensi, yang sekaligus merupakan tabel penolong untuk menghitung harga L_{hitung} .
- 3) Menghitung frekuensi yang diharapkan (fh), dengan cara mengalihkan presentase luas tidap bidang kurve normal dengan jumlah anggota sampel.
- 4) Data mental (x) yang diperoleh diubah ke dalam data yang membentuk distribusi normal (Zi) dengan rumus:

$$Zi = \underline{X - X}$$

SD

- 5) Mencatat Z_{tabel} berdasarkan nilai Zi.
- 6) Menghitung peluang F(Zi) dengan rumus: $Z_{tabel} 0.5$.

Menghitung selisih F(Zi) dengan rumus: S(Zi) = Fkum

N

7) Menghitung selisih F(Zi)-S(Zi) kemudian tentukan harga mutlak.

- 8) Harga mutlak yang paling besar di antara harga-harga mutlak selisih tersebut sebagai harga Lo ($L_{\rm hitung}$).
- 9) Membandingkan harga L_{hitung} dengan L_{tabel} . Lo hipotesi normalitas diterima jika L_{hitung} < L_{tabel} dengan taraf nyata (α = 0,05). Jika L_{hitung} < L_{tabel} berarti data berdistribusi nirmal, begitu pula sebaliknya.

6. Uji Homogenitas

Pengujian homogenitas data yang dilakukan untuk mengetahui sampel yang digunakan dalam penelitian apakah homogen atau tidak dan apakah sampel yang dipakai dalam penelitian ini dapat mewakili seluruh populasi yang ada. Perhitungan sebagai berikut:

$$F_{\text{hitung}} = \frac{\text{Varian Terbesar}}{\text{Varian Terkecil}}$$

7. Uji Hipotesis

Uji hipotesis yang digunakan adalah uji beda dua kelompok sampel independed dengan test, menggunakan rumus yang dikemukakan Sudijono (2010: 324).

$$t_{o} = \frac{M_{1} - M_{2}}{SE_{M_{1} - M_{2}}}$$

Keterangan:

 M_1 = Skor rata-rata (mean variabel 1)

 M_2 = Skor rata-rata (mean variabel 2)

 SE_{M1} = Standar error mean variabel 1

 SE_{M2} = Standar error mean variabel 2

38

Pengujian dilakukan dengan cara membandingkan t_o dengan t_1 dengan ketentuan: jika t_o , maka H_a dan H_o ditolak dan jika $t_o < t_1$, maka H_a ditolak dan H_o diterima. Dengan pengertian adanya pengaruh yang signifikan media audiovisual *channel youtube* "YukNgaji ID" terhadap kemampuan menganalisis struktur teks ceramah oleh siswa kelas IX SMA Swasta Budisatrya Medan.

Kriteria pengujian adalah:

Jika t_{hitung} < t_{tabel} maka H_o diterima dan H_a ditolak.

Jika $t_{hitung} > t_{tabel}$ maka H_o diterima dan H_a diterima.

BABIV

HASIL PENELITIAN DAN PEMBAHASAN

A. Deskripsi Data Penelitian

Data yang dimaksud dalam penelitian ini adalah skor dari dua kelompok sampel yakni kelompok yang menggunakan media audiovisual *channel youtube* "YukNgaji ID" dan kelompok yang tidak menggunakan media audiovisual *channel youtube* "YukNgaji ID" yang telah mengikuti tes analisis struktur teks ceramah. Jumlah sampel sebanyak 63 siswa, masing-masing jumlah siswa sebanyak 30 orang untuk kelompok yang menggunakan media dan tanpa menggunakan media audiovisual *channel youtube* "YukNgaji ID" sebanyak 33 orang.

Deskripsi hasil penelitian ini mengungkapkan informasi tentang skor total, skor tertinggi, skor terendah, Rata-rata, dan rentang standar deviasi. Keseluruhan data akan ditunjukkan pada uraian sebelumnya.

1. Kemampuan Siswa dalam Menganalisis Struktur Teks Ceramah dengan Menggunakan Media Audiovisual *Channel Youtube* "YukNgaji ID"

Kemampuan siswa dalam menganalisis struktur teks ceramah dengan menggunakan media audiovisual *channel youtube* "YukNgaji ID" **oleh Siswa kelas XI SMA swasta Budisatrya Medan tahun ajaran 2019-2020** dapat ditunjukkan pada tabel berikut ini:

Tabel 4.1 Skor Kemampuan Menganalisis Struktur Teks Ceramah dengan Menggunakan Media Audiovisual *Channel Youtube* "YukNgaji ID"

No	Nama Siswa	Aspek Penilaian			Jumlah	Nilai	
110	Nama Siswa	Pembuka	Isi	Penutup	Skor	Akhir	
1	Adinda Septia	2	3	4	9	75.00	
2	Alfillah Ahmad	4	3	3	10	83.33	
3	Anggi Rangkuti	3	4	4	11	91.67	
4	Anindya Aulia	3	4	3	10	83.33	
5	Annisa Melinda	3	3	3	9	75.00	
6	Dimas Prayogi	3	2	3	8	66.67	
7	Era Fazira	3	4	4	11	91.67	
8	Faizal Syahputra	3	3	4	10	83.33	
9	Fika Salsabila	3	3	3	9	83.33	
10	Fitri Arisanti	4	3	4	11	91.67	
11	Gilang Defransyah	3	3	2	8	66.67	
12	M. Daffa Riandi	3	2	2	7	58.33	
13	M. Randa Williams	3	3	2	8	75.00	
14	M. Akbar Wibowo	3	3	3	9	75.00	
15	M. Iqbal Manurung	2	2	3	7	58.33	
16	M. Yunda Aqsa	3	3	4	10	83.33	
17	Nabila Aini Siregar	3	3	4	10	83.33	
18	Nadya Febrianty	3	4	4	11	91.67	
19	Najla Yuwahni	3	4	4	11	91.67	
20	Natasya Putri	3	4	4	11	91.67	
21	Natasya Chintya A.	3	4	4	11	91.67	
22	Sandy Putra E	3	3	2	8	66.67	
23	Sarifah Hanum	3	3	3	9	75.00	
24	Shila Harnajwa	3	3	4	10	83.33	
25	Yuni Harwanda	4	3	3	10	83.33	
26	Fajar Ananda	3	2	2	7	58.33	
27	Sakinah Anugrah	3	4	4	11	91.67	
28	Rizka Amelia	3	3	3	9	75.00	
29	Sheika Sri Qomaria	3	4	4	11	91.67	
30	M. Daud Mursal	3	4	3	10	83.33	
	Jumlah Total						

2. Kemampuan Siswa dalam Menganalisis Struktur Teks Ceramah Tanpa Menggunakan Media Audiovisual *Channel Youtube* "YukNgaji ID".

Kemampuan siswa dalam melakukan analisis struktur teks ceramah tanpa menggunakan media audiovisual channel youtube "YukNgaji ID" oleh siswa kelas XI SMA swasta Budisatrya Medan tahun ajaran 2019-2020, ditunjukkan pada tabel berikut di bawah ini:

Tabel 4.2 Skor Kemampuan Menganalisis Struktur Teks Ceramah Tanpa Menggunakan Media Audiovisual *Channel Youtube* "YukNgaji ID"

		Aspek Penilaian			Jumlah	
No	Nama Siswa	Pembuka	Isi	Penutup	Skor	Nilai Akhir
1	Adam Hanifiah	2	3	3	8	66.67
2	Adinda Dinanti	3	3	3	9	75.00
3	Amalia Dwi Puspita	3	3	3	9	75.00
4	Andini Permata Sari	2	3	3	8	66.67
5	Anggi Aditya Hikmawan	1	3	1	5	41.67
6	Asraf Pramana	3	3	3	9	75.00
7	Audina Humairo	2	2	4	8	66.67
8	Bunga Sukma Pertiwi	2	3	4	9	75.00
9	Dhea Syah Fitri	3	3	3	9	75.00
10	Dini Ariani	2	2	3	7	58.33
11	Dira Sasmita	2	3	3	8	66.67
12	Erika Sofia Ritonga	3	3	4	10	83.33
13	Faizal Azmi	3	2	2	7	58.33
14	Fajar Dimas Pratama	1	3	1	5	41.67
15	Fikri Ananda Siregar	2	2	4	8	66.67
16	Hamidah Rahmi	3	2	3	8	66.67
17	Imam Abdur Rahman	3	2	3	8	66.67

	Indah Syahputri						
18	Pasaribu	2	3	4	9	75.00	
19	Kanaya Tabita	3	3	4	10	83.33	
20	Dini Afsyah Lubis	3	2	3	8	66.67	
21	Krisna Aditya	3	4	2	9	75.00	
22	M. Randi Fahrezzi	2	3	4	9	75.00	
23	Muhammad Chaidir Ali	2	2	2	6	50.00	
24	Nabillah Clara Nurjannah	3	4	3	10	83.33	
25	Nazri Nasyifa	3	3	2	8	66.67	
26	Nur Atikah	3	4	3	10	83.33	
27	Puspa Nursaida	3	3	4	10	83.33	
28	Putri Cahaya BR. Bangun	3	3	4	10	83.33	
29	Rindiani Hendriko	3	2	4	9	75.00	
30	Risky Rahmi	2	2	3	7	58.33	
31	Syahfira Putri Siregar	3	3	3	9	75.00	
32	Yulia Dewi	3	4	3	10	83.33	
33	Abid Tridinata	3	4	3	10	83.33	
	Jumlah Total 2325						

B. Analisis Data Penelitian

Berdasarkan kemampuan menganalisis struktur teks ceramah dengan menggunakan media audiovisual channel youtube "YukNgaji ID" oleh siswa kelas XI SMA swasta Budisatrya Medan tahun ajaran 2019-2020, dan Berdasarkan kemampuan menganalisis struktur teks ceramah tanpa menggunakan media audiovisual channel youtube "YukNgaji ID", maka tahap selanjutnya yang harus dilakukan adalah menentukan nilai Rata-

rata dan standar deviasi varian kemampuan menganalisis teks ceramah teks deskripsi dari masing-masing dari kelompok kelas.

 Menentukan Rata-rata dan Standar Deviasi Varian Kemampuan Menganalisis Struktur Teks Ceramah dengan Menggunakan Media Audiovisual Channel Youtube "YukNgaji ID"

Tabel 4.3

Distribusi Frekuensi untuk Menghitung Rata-rata dan Standar Deviasi

Variabel X1 (Kelas Eksperimen)

X	F	FX	X=x-x'	\mathbf{X}^2	FX ²
58.33	3	175	-21.67	470	1409
66.67	3	200	66.67	4445	13335
75.00	6	450	75.00	5625	33750
83.33	9	750	83.33	6944	62495
91.67	9	825	91.67	8403	75631
Total	30	2400			168740

Berdasarkan data tabel di atas, langkah selanjutnya adalah menghitung nilai Rata-rata dan standar deviasi, sebagaimana perhitungan berikut:

1). Nilai Rata-rata Kelas Eksperimen

$$Mx = \frac{\sum fx}{N}$$
$$= \frac{2400}{30}$$
$$= 80,00$$

2). Standar Deviasi

$$SD = \sqrt{\frac{\sum fx^2}{N}}$$

$$= \sqrt{\frac{1687,40}{30}}$$

$$= \sqrt{56,24}$$

$$= 7,49$$

Berdasarkan perhitungan di atas, maka diperoleh hasil nilai Ratarata (M) pada kelas eksperimen sebesar 80,00 dan nilai standar deviasi (SD) sebesar 7,49.

2. Menentukan Rata-rata dan Standar Deviasi Varian Kemampuan Menganalisis Struktur Teks Ceramah Tanpa Menggunakan Audiovisual *Channel Youtube* "YukNgaji ID"

Tabel 4.4
Distribusi Frekuensi untuk Menghitung Rata-rata dan Standar Deviasi
Variabel X2 (Kelas Kontrol)

X	F	FX	X=x-x'	\mathbf{X}^2	FX ²
41.67	2	83	-28.78	828	1657
50.00	1	50	50.00	2500	2500
58.33	3	175	58.33	3402	10207
66.67	9	600	66.67	4445	40004
75.00	10	750	75.00	5625	56250
83.33	8	667	83.33	6944	55551
Total	33	2325			166169

1. Nilai Rata-rata pada kelas Kontrol

$$Mx = \frac{\sum fx}{N}$$
$$= \frac{2325}{33}$$
$$= 70,45$$

2. Standar Deviasi pada kelas Kontrol

$$SD = \sqrt{\frac{\sum fx^2}{N}}$$
$$= \sqrt{\frac{166169}{33}}$$
$$= \sqrt{5,035}$$
$$= 2,24$$

Berdasarkan perhitungan di atas, maka diperoleh hasil nilai Ratarata (M) pada kelas kontrol sebesar 70,45 dan nilai standar deviasi (SD) sebesar 2,24.

Tabel 4.5 Persentasi Nilai Akhir Variabel X1 Menggunakan Media Audiovisual *Channel Youtube* "YukNgaji ID"

Nilai	Jumlah sampel	Persentasi (%)	Keterangan
80-100	18	18/30 X 100 % =60 %	Sangat Baik
70-79	6	6/30 X 100 % = 20%	Baik
60-69	3	3/30X 100 % = 10%	Cukup
50-59	3	3/30 X 100 % = 10%	Kurang
30-39	0	0	Sangat Kurang
Total	30	100%	

Berdasarkan tabel di atas presentasi tabel nilai akhir siswa menganalisis struktur teks ceramah dengan menggunakan media audiovisual *channel youtube* "YukNgaji ID" menunjukkan 18 orang siswa di kategorikan sangat baik (60%), 6 orang siswa dikategorikan baik (20%), 3 orang siswa dikategorikan cukup (10%), 3 orang siswa dikategorikan kurang (10%).

Tabel 4.6

Persentasi Nilai Akhir Variabel X2 tanpa Menggunakan Media

Audiovisual *Channel Youtube* "YukNgaji ID"

Nilai	Jumlah sampel	Persentasi (%)	Keterangan
80-100	8	8/33 X 100 % =22,24 %	Sangat Baik
70-79	10	10/33 X 100 % = 30,30%	Baik
60-69	9	9/33X 100 % = 27,27%	Cukup
50-59	6	6/33 X 100 % = 18,18%	Kurang
30-39	0	0	Sangat Kurang
Total	33	100%	

Berdasarkan tabel di atas presentasi tabel nilai akhir siswa menganalisis struktur teks ceramah tanpa menggunakan media audiovisual channel youtube "YukNgaji ID" menunjukkan 8 orang siswa di kategorikan sangat baik (22,24%), 10 orang siswa dikategorikan baik (30,30%), 9 orang siswa dikategorikan cukup (27,27%), 6 orang siswa dikategorikan kurang (18,18%).Pengujian hipotesis penelitian dilakukan dengan beberapa persyaratan dasar bagi berlakunya analisis komprasi, data yang diperoleh dalam penelitian harus memenuhi syarat uji normalitas dan homogenitas.

Persyaratan analisis ini digunakan untuk mengetahui apakah sampel yang diteliti berasal dari populasi yang berdistribusi normal dan apakah variansi dari kelompok yang membentuk sampel homogen. Setelah kedua uji tersebut sudah terpenuhi, maka langkah selanjutnya dapat dilakukan uji hipotesis.

1. Uji Normalitas

Pengujian normalitas data dalam penelitian ini dilakukan dengan menggunakan uji normalitasi *liliefors*. Perhitungannya dapat dilihat pada tabel berikut:

1.1 Uji Normalitas Data Kelompok X1

Tabel 4.7 Uji Normalitas Kelompok X1 (Kelas Eksperimen)

X	F	Fkum	Zi	Ztabel	F(Zi)	S(Zi)	Lo
58.33	3	3	-2.893	-1.4465	-1.9465	0.10	-2.047
66.67	3	6	-1.779	-0.8895	-1.3895	0.20	-1.590
75.00	6	12	-0.667	-0.3335	-0.8335	0.40	-1.234
83.33	9	21	0.444	0.2220	-0.2780	0.70	-0.978
91.67	9	30	1.558	0.7790	0.2790	1.00	-0.721

Berdasarkan tabel di atas, diperoleh harga L_{hitung} = -0,721 sedangkan dari daftar nilai kritis untuk uji Liliefors pada taraf siqnifikan α = 0,05 dan n = 30 diperoleh nilai ketentuan Itabel sebesar 0,721. Dengan demikian dapat dipahami bahwa L_{hitung} < L_{tabel} atau -0,721 < 0,161 yang memiliki arti bahwa data dari nilai kelompok eksperimen berasal dari populasi yang berdistribusi normal. Pengujian normalitas data kelompok eksperimen di atas adalah sebagai berikut :

Diketahui:

Mean
$$= 80,00$$

Standard Deviasi
$$= 7,49$$

Maka:

a) Bilangan Baku (Zi)

$$Zi = \frac{\sum (X_1 - \overline{X}_1)}{SD}$$

$$= \frac{58,33 - 80,00}{7,49}$$

$$= \frac{-21,67}{7,49}$$

$$= -2,893$$

Demikian juga diberlakukan perhitungan yang sama untuk mencari data Zi selanjutnya.

b)
$$F(Zi) = Z_{Tabel} - 0.5$$

= -1.4465 -05
= -1.9465

c)
$$S(Zi) = \frac{Fkum}{N} = \frac{3}{30}$$

= 0,10

d) Lo =
$$(F(Zi)-s(Zi))$$

= -1,9465 - 0,10
= -2,047

Demikian juga diberlakukan hal perhitungan yang sama untuk mencari dan menghitung nilai Lo selanjutnya.

1.2 Uji Normalitas Data Kelompok X2

Tabel 4.8 Uji Normalitas Kelompok X2 (Kelas Kontrol)

X	F	Fkum	Zi	Ztabel	F(Zi)	S(Zi)	Lo
41.67	2	2	-12.848	-6.4240	-6.9240	0.06	-6.985
50.00	1	3	-9.130	-4.5648	-5.0648	0.09	-5.156
58.33	3	6	-5.411	-2.7054	-3.2054	0.18	-3.387
66.67	9	15	-1.687	-0.8435	-1.3435	0.45	-1.798
75.00	10	25	2.031	1.0155	0.5155	0.76	-0.242
83.33	8	33	5.750	2.8750	2.3750	1.00	1.375

Berdasarkan tabel di atas, diperoleh harga L_{hitung} = -0,242 sedangkan dari daftar nilai kritis untuk uji Liliefors pada taraf signifikan α = 0,05 dan n = 33 diperoleh nilai ketentuan L_{tabel} sebesar 0,154. Dengan demikian dapat dipahami bahwa L_{hitung} < L_{tabel} atau -0,242 < 0,154 yang memiliki arti bahwa data dari nilai kelompok eksperimen berasal dari populasi yang berdistribusi normal. Pengujian normalitas data kelompok kelas kontrol di atas adalah sebagai berikut :

Diketahui:

Mean = 70,45

Standard Deviasi = 2,24

Maka:

a) Bilangan Baku (Zi)

$$Zi = \frac{\sum (X_1 - \overline{X}_1)}{SD}$$

$$=\frac{41,67-70,45}{2,24}$$

$$=\frac{-28,78}{2,24}$$

$$=-12,848$$

Demikian juga diberlakukan perhitungan yang sama untuk mencari data Zi selanjutnya.

e)
$$F(Zi) = Z_{Tabel} - 0.5$$

= -6.4240 -05
= -6.924

f)
$$S(Zi) = \frac{Fkum}{N} = \frac{2}{33}$$
$$= 0.06$$

g) Lo =
$$(F(Zi)-s(Zi))$$

= $-6,9240-0,06$
= $-6,985$

Demikian juga diberlakukan hal perhitungan yang sama untuk mencari dan menghitung nilai Lo selanjutnya.

2. Uji Homogenitas

Pengujian homogenitas data yang dilakukan untuk mengetahui sampel yang digunakan dalam penelitian apakah homogen atau tidak dan apakah sampel yang dipakai dalam penelitian ini dapat mewakili seluruh populasi yang ada.

Perhitungannya sebagai berikut:

$$X1 = 80,00$$
 $SD = 7,49$ $SD^2 = 56,10$ $N = 30$

$$X2 = 70,45$$
 $SD = 2,24$ $SD^2 = 5.017$ $N = 33$

Tabel 4.9 Hasil Uji Homogenitas Test Kelas Eksperimen dan Kelas Kontrol

No.	Tes	t		– .
Responden	Eksperimen	Kontrol	$(X_1 - \overline{X}_1)^2$	$(X_2 - X_2)^2$
Responden	(X1)	(X2)		
1	75.00	66.67	34.106	14.314
2	83.33	75.00	6005	6206
3	91.67	75.00	3313	3686
4	83.33	66.67	6944	4444
5	75.00	41.67	5625	1736
6	66.67	75.00	4444	5625
7	91.67	66.67	8403	4444
8	83.33	75.00	6944	5625
9	83.33	75.00	6944	5625
10	91.67	58.33	8403	3403
11	66.67	66.67	4444	4444
12	58.33	83.33	3403	6944
13	75.00	58.33	5625	3403
14	75.00	41.67	5625	1736
15	58.33	66.67	3403	4444
16	83.33	66.67	6944	4444

17	83.33	66.67	6944	4444
18	91.67	75.00	8403	5625
19	91.67	83.33	8403	6944
20	91.67	66.67	8403	4444
21	91.67	75.00	8403	5625
22	66.67	75.00	4444	5625
23	75.00	50.00	5625	2500
24	83.33	83.33	6944	6944
25	83.33	66.67	6944	4444
26	58.33	83.33	3403	6944
27	91.67	83.33	8403	6944
28	75.00	83.33	5625	6944
29	91.67	75.00	8403	5625
30	83.33	58.33	6944	3403
31		75.00		5625
32		83.33		6944
33		83.33		6944
	Total			183797

Berdasarkan data tabel di atas dapat diketahui nilai homogenitas data dalam penelitian ini, hal tersebut bertujuan untuk mengetahui sampel yang digunakan dalam penelitian apakah homogen atau tidak dan apakah sampel yang dipakai dalam penelitian ini dapat mewakili seluruh populasi yang ada, berikut perhitungannya:

$$S_1^2 = \frac{\sum (X_1 - \overline{X}_1)^2}{N - 1}$$

$$= \frac{186717}{30 - 1}$$

$$= \frac{186717}{29}$$

$$= 6.438$$

$$S2^2 = \frac{\sum (X2 - \overline{X}2)^2}{N - 1}$$

$$= \frac{183797}{33 - 1}$$

$$= \frac{183797}{32}$$

$$= 5,743$$

Maka,

$$F_{hitung} = \frac{Varian\ Terbesar}{Varian\ Terkecil}$$

$$F_{\rm hitung} = \frac{6.438}{5,743}$$

$$F_{\text{hitung}} = 1,121$$

Berdasarkan homogenitas yang telah dilakukan diatas maka didapat $\text{nilai } F_{hitung} = 1{,}121 \text{ dengan } F_{tabel} = 30 + 33{-}2 = 61 \text{ yaitu } 3{,}99. \text{ jadi } F_{hitung} < F_{tabel} \quad \text{yaitu } 1{,}121 < 3{,}99. \text{ Hal ini membuktikan sampel yang digunakan }$

54

dalam penelitian ini berasal dari kelompok yang homogen. Artinya, data yang diperoleh dapat mewakili seluruh populasi.

3. Menentukan thitung

Setelah menentukan uji normalitas dan uji homogenitas data, langkah selanjutnya adalah melakukan pengujian thitung yang dapat dilihat pada perhitungan berikut ini :

Dari data diperoleh:

$$X1 = 80,00$$
 $SD = 7,49$ $SD^2 = 56,10$ $N = 30$

$$X2 = 70,45$$
 $SD = 2,24$ $SD^2 = 5,017$ $N = 33$

Dengan menggunakan rumus t tes *sampel related* (uji beda rata-rata dua kelompok sampel indenpenden) diperoleh :

$$T_{\text{hitung}} = \frac{X_1 - X_2}{\sqrt{\frac{S_1^2}{N_1}} + \sqrt{\frac{S_2^2}{N_2}}}$$

$$= \frac{80,00 - 70,45}{\sqrt{\frac{6,438}{30}} + \sqrt{\frac{5,743}{33}}}$$

$$= \frac{9,55}{\sqrt{0,214} + \sqrt{0,174}}$$

$$= \frac{9,55}{\sqrt{0,388}}$$

$$= \frac{9,55}{0,62}$$

$$= 15,40$$

Setelah t_{hitung} diperoleh, selanjutnya dikonsultasikan dengan tabel t pada taraf signifikan $\alpha=0.005$ dengan dk = N1 + N2 - 2 = 63 didapat t_{tabel} = 2,65 Karena nilai $t_{hitung}>t_{tabel}$ yaitu 15,40 > 2,65 maka hipotesis diterima dan terbukti kebenarannya.

C. Jawaban Hipotesis Penelitian

Berdasarkan data hasil hipotesis di atas diperoleh nilai pengaruh $t_{hitung} = 15,40$. Nilai tersebut memiliki arti bahwa adanya pengaruh media Audiovisual Channel Youtube "YukNgaji ID" terhadap Kemampuan Menganalisis Struktur Teks Ceramah oleh Siswa Kelas XI SMA Swasta Budisatrya Medan Tahun Ajaran 2019-2020.

D. Diskusi Hasil Penelitian

Berdasarkan hasil pengujian hipotesis di atas, terbukti bahwa "Adanya pengaruh media audiovisual channel youtube "YukNgaji ID" terhadap kemampuan menganalisis struktur teks ceramah oleh siswa kelas XI SMA swasta Budisatrya Medan tahun ajaran 2019-2020". Adapun hal-hal yang ditemukan dalam hasil penelitian adalah sebagai berikut:

- 1. Hasil tes kelas eksperimen tentang kemampuan menganalisis struktur teks ceramah oleh siswa kelas XI SMA swasta Budisatrya Medan tahun ajaran 2019-2020 dengan menggunakan media audiovisual channel youtube "YukNgaji ID" memperoleh nilai ratarata 80,00 termasuk dalam kategori sangat baik, dengan rincian 18 orang siswa di kategorikan sangat baik (60%) memperoleh nilai 80-100, 6 orang siswa dikategorikan baik (20%) memperoleh nilai 70-79, 3 orang siswa dikategorikan cukup (10%) memperoleh nilai 60-69, 3 orang siswa dikategorikan kurang (10%) memperoleh nilai 50-59.
- 2. Hasil tes kelas kontrol tentang kemampuan menganalisis struktur teks ceramah oleh siswa kelas XI SMA swasta Budisatrya Medan tahun ajaran 2019-2020 tanpa menggunakan media audiovisual channel youtube "YukNgaji ID" memperoleh nilai rata-rata 70,45 termasuk dalam kategori baik, Berdasarkan tabel di atas presentasi tabel nilai akhir siswa menganalisis struktur teks ceramah tanpa menggunakan media audiovisual channel youtube "YukNgaji ID"

termasuk dalam kategori sangat baik, dengan rincian menunjukkan 8 orang siswa di kategorikan sangat baik (22,24%) memperoleh nilai 80-100, 10 orang siswa dikategorikan baik (30,30%) memperoleh nilai 70-79, 9 orang siswa dikategorikan cukup (27,27%) memperoleh nilai 60-69, 6 orang siswa dikategorikan kurang (18,18%) memperoleh nilai 50-59.

- 3. Berdasarkan uji normalitas menggunakan uji Liliefors dihasilkan bahwa daftar populasi berdistribusi normal pada kedua kelompok pembelajaran, bahwa kelas eksperimen memperoleh _{Lhitung} < _{Ltabel} atau 0,721 < 0,161 dan kelas kontrol memperoleh _{Lhitung} < _{Ltabel} atau -0,242 < 0,154, sehingga data dari kedua kelompok dinyatakan distribusi normal.</p>
- 4. Berdasarkan Uji homogenitas menggunakan uji F diperoleh F_{hitung} < F_{tabel} atau **1,121** < **3,14** sehingga sampel penelitian ini dinyatakan homogen, hal tersebut memiliki arti bahwa data yang diperoleh dalam penelitian ini dapat mewakili seluruh populasi.
- 5. Berdasarkan uji hipotesis melalui perhitungan dengan uji "t" diperoleh nilai t_{hitung} = 15,40 kemudian dibandingkan dengan taraf sigifikan α = 0,05 adalah t_{tabel} = 2,65. Jadi, t_{hitung} > t_{tabel} yaitu 11,45 > 2,65. Maka Ha diterima dengan hipotesis yang berbunyi "Adaya Pengaruh menggunakan Media Audiovisual Channel Youtube "YukNgaji ID" terhadap Kemampuan Menganalisis Struktur Teks Ceramah oleh Siswa Kelas XI SMA swasta Budisatrya Medan Tahun Ajaran 2019-2020.

E. Keterbatasan Penelitian

Berdasarkan hasil kegiatan penelitian yang dilakukan, penulis menyadari bahwa selama proses pelaksanaan kegiatan penelitian terdapat beberapa faktor keterbatasan yang dialami penulis dalam penyelesaian penelitian ini. Keterbatasan penelitian tersebut meliputi:

- Keterbatasan dalam hal mendapatkan buku referensi, serta keterbatasan ilmu dan pengetahuan yang penulis miliki, sehingga membutuhkan waktu yang cukup lama dalam menyelesaikan penelitian ini.
- 2. Keterbatasan dalam hal pengolahan data siswa antara kelas yang mengguanakan media dan tanpa menggunakan media dalam melihat adakah pengaruh media audisovisual *channel youtube* "YukNgaji ID"
- 3. Keterbatasan dalam hal media yang disediakan oleh pihak sekolah mengalami kerusakan sehingga mengganggu proses pembelajaran.

BAB V

SIMPULAN DAN SARAN

A. Simpulan

Berdasarkan hasil analisis data yang diperoleh dari penelitian, dapat diambil simpulan sebagai berikut:

- 1. Kemampuan menganalisis struktur teks ceramah oleh siswa kelas XI SMA swasta Budisatrya Medan tahun ajaran 2019-2020 dengan menggunakan media audiovisual channel youtube "YukNgaji ID" memperoleh nilai rata-rata 80,00 termasuk dalam kategori sangat baik., dengan rincian 18 orang siswa di kategorikan sangat baik (60%), 6 orang siswa dikategorikan baik (20%), 3 orang siswa dikategorikan cukup (10%), 3 orang siswa dikategorikan kurang (10%).
- 2. Kemampuan menganalisis struktur teks ceramah oleh siswa kelas X2 SMA swasta Budisatrya Medan tahun ajaran 2019-2020 tanpa menggunakan media audiovisual channel youtube "YukNgaji ID" memperoleh nilai rata-rata 70,45 termasuk dalam kategori baik menunjukkan 8 orang siswa di kategorikan sangat baik (22,24%), 10 orang siswa dikategorikan baik (30,30%), 9 orang siswa dikategorikan cukup (27,27%), 6 orang siswa dikategorikan kurang (18,18%)...
- 3. Ada pengaruh media **audiovisual** *channel youtube* "YukNgaji ID" terhadap kemampuan menganalisis struktur teks ceramah diperoleh nilai t_{hitung} sebesar 15,40 dan $t_{tabel} = 2,65$. Dengan demikian dapat

disimpulkan bahwa Ada pengaruh yang signifikan media **audiovisual** *channel youtube* "YukNgaji ID" terhadap kemampuan menganalisis struktur teks ceramah oleh siswa kelas XI SMA swasta Budisatrya Medan tahun ajaran 2019-2020.

B. Saran

Berdasarkan pembahasan dan kesimpulan dari hasil penelitian di atas, maka penulis memberikan beberapa saran yaitu:

- 1. Diharapkan kepada para guru untuk dapat mempersiapkan diri sebelum melaksanakan proses pembelajaran di kelas, karena dengan mempersiapkan materi yang baik, maka guru akan lebih mudah dalam memberikan pengajaran di dalam kelas sehingga siswa mudah memahani materi yang disampaikan oleh guru.
- 2. Diharapkan kepada guru mata pelajaran agar dapat memberikan pengarahan dan motivasi kepada siswa untuk mereka lebih aktif dan kreatif dalam mengembangkan imajinasi dalam menuangkan gagasan dan ide dalam menganalisis struktur teks ceramah
- 3. Untuk mencapai tujuan pembelajaran diperlukan usaha guru dalam pembinaan, pengembangan, dan peningkatan aktifitas siswa. Setiap guru mata pelajaran diharapkan memberikan pengarahan secara kontinu kepada siswa dalam rangka meningkatkan kemampuan menganalisis struktur teks ceramah.

DAFTAR PUSTAKA

Arikunto, Suharsimi. 2010. *Prosedur Penelitian Suatu Pendekatan Praktik*.

Jakarta: PT Rineka Cipta.

Arsyad, Azhar. 2013. Media Pembelajaran. Jakarta: Rajawali Pers.

_____. 2011. Media Pembelajaran. Jakarta: Rajawali Press.

Djamarah, Syaiful Bahri. 2013. Strategi Belajar Mengajar: Jakarta: Rineka Cipta

Kemendikbud. 2017. Bahasa Indonesia. Edisi Revisi. Jakarta: Kemendikbud.

Matheus, M., & Wasilah, A. (2018). Kemampuan Siswa Kelas X Cinta Budaya Menganalisis Teks Negosiasi Tahun Pembelajaran 2017/2018. *Jurnal skripsi*, 2. Krakatau.

Setiawan, Teguh. 2014. *Modul Wacana Bahasa Indonesia*, Tanggerang Selatan:
Universitas Tarbuka

Sugiyono. 2017. Metode Penelitian Pendidikan. Bandung: Alfabeta

(http://www.palucomputer.com/2017/12/pengertianchanel youtube adalah.html ?m=1). Diakses pada tanggal 12- juni - 2018. Pengertian Channel Youtube.

LAMPIRAN

RIWAYAT HIDUP

Data Pribadi

Nama : Risday Happy Taqwanda

Tempat dan Tanggal Lahir : Tembung, 09 February 1997

Jenis Kelamin : Perempuan

Agama : Islam

Kewarganegaraan : Indonesia

Alamat :Jl. Sukamaju Gg. Sukadamai No: 6A Psr VII

Tembung

Anak Ke : 2 dari 3 bersaudara

Nama Orang Tua

Nama Ayah : Zuliansyah

Nama Ibu : Nurrobbiyah

Alamat : Jl. Sukamaju Gg. Sukadamai No: 6A Psr VII

Tembung

Pendidikan Formal

SD Swasta Permata Sari Tembung
 SMP Swasta Sabilina Tembung
 SMA Swasta Budisatrya Medan
 Tamat Tahun 2003-2009
 Tamat Tahun 2012 - 2015

4. S-1 tercatat sebagai Mahasiswa pada Fakultas Keguruan dan Ilmu Pendidikan

Universitas Muhammadiyah Sumatera Utara Tahun 2015-2019.

Medan, Desember 2019

Penulis,

Risday Happy Taqwanda

RENCANA PELAKSANAAN PEMBELAJARAN

(RPP)

EKSPERIMEN

Nama Sekolah :SMA Swasta Budisatrya Medan

Mata Pelajaran :Bahasa Indonesia

Kelas/Semester :IX/Ganjil

Materi Pokok :Teks Ceramah

Alokasi Waktu :2×45 menit

A. Kompetensi Inti (KI)

KI 1 : Menghayati dan mengamalkan ajaran agama yang dianutnya

KI 2 : Menghayati dan mengamalkan perilaku jujur, disiplin, tanggungjawab, peduli (toleransi dan gotong royong), santun dan percanya diri dalam berinteraksi secara efektif dengan lingkungan sosial dan alam dalam jangkauan pergaulan dan keberadaannya.

KI 3 : Memahami pengetahuan (faktual, konseptual, prosedural) berdasarkan rasa ingintahunya tentang ilmu pengetahuan, teknologi, seni,budaya terkaid fenomena dan kejadiantampak mata.

KI 4 : Mengolah, menalar, dan menyaji dalam ranah konkret dan ranah abstrak terkait dengan pengembangan dari yang dipelajarinya di sekolah secara mandiri, dan mampu menggunakan metoda sesuai kaidah keilmuan.

B. Kompetensi Dasar (KD) dan Indikator Pencapaian Kompetensi

Indikator Pencapaian Kompetensi
3.6.1 Siswa mampu menganalisis
struktur dalam teks ceramah.

C. Tujuan Pembelajaran

1. Siswa mampu menganalisis struktur dalam teks ceramah dengan rinci.

D. Materi Pembelajaran

- Pengertian teks ceramah
- Struktur teks ceramah
- Ciri umum teks ceramah

E. Metode Pembelajaran

Metode dan ceramah

F. Media dan Alat Pembelajaran.

- 1) Media Channel Youtube "YukNgaji ID"
- 2) Alat dan Bahan
 - 1) Spidol
 - 2) Papan Tulis
 - 3) LCD/Proyektor
 - 4) Laptop

G. Sumber Belajar

1) Suryaman, Maman., dkk. 2017. Bahasa Indonesia, Jakarta: Kemendikbud.

H. Langkah-langkah Pembelajaran (Kelas Kontrol)

Kegiatan	Deskripsi Bagian	Alokasi Waktu
	Pertemuan Pertama	
	Orientasi:	
	5. Guru mengucapkan salam sebelum memulai pembelajaran.	
	6. Sebelum memulai pelajaran, guru dan siswa berdoa	
	dengan dipimpin oleh ketua kelas. 7. Guru memeriksa kehadiran siswa.	
	8. Memeriksa kesiapan belajar siswa.	
Pendahua	Apersepsi:	10 Menit
n	Guru memberikan informasi tentang keterkaitan materi sebelumnya dengan pembelajaran yang akan dilaksanakan. Motivasi:	
	3. Guru memotivasi siswa agar giat dalam belajar.4. Guru memberikan gambaran manfaat mempelajari teks ceramah	
	Acuan:	
	4. Guru menyampaikan kompetensi yang akan dicapai dalam mempelajari teks ceramah.	
	5. Guru menyampaikan garis besar terkait materi dan kegiatan yang akan dilakukan siswa.	
	6. Guru menyampaikan hal-hal yang akan dinilai dalam pembelajaran teks ceramah .	

Kegiatan	Kegiatan Inti	
Inti	Mengamati	70 Menit
	1. Guru menjelaskan materi pembelajaran tentang menganalisis struktur teks ceramah.	
	2. Guru menyajikan media <i>channel youtube</i> 'YukNgaji ID" dan mengarahkan siswa melihat dan menyimak secara seksama tanyangan video dan memberikan teks terkait dengan video yang mereka lihat.	
	Mempertanyakan	
	2. Guru mengadakan tanya jawab tentang hal yang berhubungan dengan cara menganalisis struktur teks ceramah	
	Mencoba	
	Siswa menganalisis struktur teks ceramah berdasarkan tanyangan video yang sudah disajikan dan teks yang terkait dengan video yang dilihat. Mengasosiasikan	
	2. Setiap siswa memeriksa dan mempersiapkan hasil tugas analisis teks ceramah masing masing.	
	Mengkomunikasikan	
	3. Setiap siswa menyampaikan hasil tugas analisisnya kepada guru untuk memastikan kebenaran hasil	

	I	Г				
	analisisnya.					
	4. Guru dan siswa membahas hasil analisis struktur					
	teks ceramah.					
Donutun	Penutup					
Penutup	renutup					
	5. Siswa mengumpulkan hasil tugas analisis teks ceramah	10 Menit				
	kepada guru					
	6. Siswa menyimpulkan pembelajaran hari ini					
	7. Guru menyampaikan informasi tindak lanjut					
	pembelajaran selanjutnya.					
	Guru menutup pembelajaran dengan doa					
	Pertemean kedua					
	Pendahuluan:					
	Orientasi:					
	5. Guru mengucapkan salam pembuka.					
Pendahul	6. Sebelum memulai pelajaran, guru dan siswa berdoa					
uan	dengan dipimpin oleh ketua kelas.					
	7. Guru memeriksa kehadiran siswa					
	8. Guru memeriksa kesiapan belajar siswa.					
	Apersepsi:					
	2. Guru memberikan informasi tentang keterkaitan					
	materi sebelumnya dengan postes yang akan					
	dilaksanakan.	10 Menit				
	Motivasi					
	3. Guru memotivasi siswa agar giat dalam belajar.					
	4. Guru memberikan gambaran manfaat mempelajari					
	teks ceramah.					

	Acuan: 2. Guru menyampaikan hal-hal yang akan dinilai dalam pelaksanaan postes.	
Kegiatan Inti	GURU MENGADAKAN POSTES UNTUK SISWA	70 Menit

I. Penilaian

A) Teknik penilaian

- Lembar Penilaian

_

No.	Nama Siswa	Aspek yang Dinilai		
		Pembuka	Isi	Penutup
1.				
2.				
3.				
4.				
Dst.				

A. Instrumen Penilaian

Pengetahuan : Tes Tulis

No	Kompetensi Dasar							
1		Menganalisis amah	Isi,	Struktur,	dan	Kebahasaan	dalam	Teks

ASPEK PENILAIAN

No	Aspek yang dinilai	Indikator	Skor	
4.	Pembuka	3. Relevan pada pembuka (isi jelas dan terperinci, dan detail dibahas dengan tuntas)4. Pembuka jelas dan detail di bahas .		
		3. Pembuka kurang jelas dan tidak terperinci.	2	
		4. Pembuka tidak jelas sama sekali dan tidak menunjang isi.	1	
5.	Isi	5. Isi sangat tepat sesuai dengan fakta fakta dan pendapat yang terkait.6. Isi sesuai dengan fakta fakta dan pendapat yang terkait tepat.7. Isi ini cukup tepat dengan fakta fakta	3	
		dan pendapat yang terkait 8. Isi tidak tepat dengan fakta fakta dan pendapat yang terkait	2	
6.	Penutup	Simpulan dan rangkuman pada isi penutup sangat tepat.	4	
		6. Simpulan dan rangkuman pada penutup tepat.	3	
		7. Simpulan dan rangkuman pada penutup cukup tepat .	2	
		8. Simpulan dan rangkuman pada penutup sangat kurang tepat .	1	
	Ju	ımlah Skor Maksimal	12	

Skala Penilaian

Penilaian Kemampuan Menganalisis Struktur Teks Ceramah

Rentang Nilai	Kategori	Predikat
80-100	Sangat Baik	A
70-79	Baik	В
60-69	Cukup	С
50-59	Kurang	D
0-49	Sangat Kurang	Е

Penskoran

Nilai Akhir =
$$\frac{\text{Skor peroleh}}{\text{skor maksimum}} \times 100$$

Medan, September 2019

Mengetahui

Peneliti Guru Mata Pelajaran

Risday Happy Taqwanda

Ulfa Ramadhani,

S.Pd

Kepala Sekolah

SMA Swasta Budisatrya Medan

Suciati, S.Pd

RENCANA PELAKSANAAN PEMBELAJARAN

(RPP)

KONTROL

Nama Sekolah :SMA Swasta Budisatrya Medan

Mata Pelajaran :Bahasa Indonesia

Kelas/Semester :IX/Ganjil

Materi Pokok :Teks Ceramah

Alokasi Waktu :2×45 menit

J. Kompetensi Inti (KI)

KI 1 : Menghayati dan mengamalkan ajaran agama yang dianutnya

KI 2 : Menghayati dan mengamalkan perilaku jujur, disiplin, tanggungjawab, peduli (toleransi dan gotong royong), santun dan percanya diri dalam berinteraksi secara efektif dengan lingkungan sosial dan alam dalam jangkauan pergaulan dan keberadaannya.

KI 3 : Memahami pengetahuan (faktual, konseptual, prosedural) berdasarkan rasa ingintahunya tentang ilmu pengetahuan, teknologi, seni,budaya terkaid fenomena dan kejadiantampak mata.

KI 4 : Mengolah, menalar, dan menyaji dalam ranah konkret dan ranah abstrak terkait dengan pengembangan dari yang dipelajarinya di sekolah secara mandiri, dan mampu menggunakan metoda sesuai kaidah keilmuan.

K. Kompetensi Dasar (KD) dan Indikator Pencapaian Kompetensi

Kompetensi Dasar	Indikator Pencapaian Kompetensi
3.6 Menganalisis Isi, Struktur, dan	3.6.1 Siswa mampu menganalisis
Kebahasaan dalam Teks	struktur dalam teks ceramah.
Ceramah.	

L. Tujuan Pembelajaran

1. Siswa mampu menganalisis struktur dalam teks ceramah dengan rinci.

M. Materi Pembelajaran

- Pengertian teks ceramah
- Struktur teks ceramah
- Ciri umum teks ceramah

N. Metode Pembelajaran

Metode dan ceramah

O. Media dan Alat Pembelajaran.

- 3) Media
- 4) Alat dan Bahan
 - 5) Spidol
 - 6) Papan Tulis
 - 7) LCD/Proyektor
 - 8) Laptop

P. Sumber Belajar

2) Suryaman, Maman., dkk. 2017. Bahasa Indonesia, Jakarta: Kemendikbud.

${\bf Q.} \ \ Langkah-langkah\ Pembelajaran\ (Kelas\ Kontrol\)$

Kegiatan	Deskripsi Bagian	Alokasi Waktu
	Pertemuan Pertama	
	Orientasi:	
	 5. Guru mengucapkan salam sebelum memulai pembelajaran 6. Sebelum memulai pelajaran, guru dan siswa berdoa dengan dipimpin oleh ketua kelas. 7. Guru memeriksa kehadiran siswa. 	
	8. Memeriksa kesiapan belajar siswa.	
Pendahuan	Apersepsi:	10 Menit
	Guru memberikan informasi tentang keterkaitan materi sebelumnya dengan pembelajaran yang akan dilaksanakan. Motivasi:	
	3. Guru memotivasi siswa agar giat dalam belajar.	
	4. Guru memberikan gambaran manfaat mempelajari teks ceramah.	
	Acuan:	
	4. Guru menyampaikan kompetensi yang akan dicap ai dalam mempelajari teks ceramah.	
	5. Guru menyampaikan garis besar terkait materi dan kegiatan yang akan dilakukan siswa.	
	6. Guru menyampaikan hal-hal yang akan dinilai dalam pembelajaran teks ceramah	

Kegiatan	Kegiatan Inti	
Inti	Kegiatan Inu	
111(1	Mengamati	70 Menit
	Mengumut	
	1. Guru menjelaskan materi tentang menganalisis	
	, c	
	struktur teks ceramah.	
	2. Guru memberikan beberapa teks ceramah kepada	
	siswa untuk dipahami secara bersama-sama. Mulai	
	dari bagian yang terdapat pada struktur teks	
	ceramah yaitu bagian pembuka, isi dan penutup.	
	Mempertanyakan	
	1. Guru mengadakan tanya jawab tentang hal yang	
	berhubungan dengan cara menganalisis struktur	
	teks ceramah.	
	Mencoba	
	Siswa mulai menganalisis struktur teks ceramah	
	sesuai dengan hal yang terkait pada struktur teks	
	ceramah dari teks yang diberikan.	
	Mengasosiasikan	
	1. Setiap siswa memeriksa dan mempersiapkan hasil	
	tugas analisis teks ceramah masing masing.	
	Mengkomunikasikan	
	1. Setiap siswa menyampaikan hasil tugas	
	analisisnya kepada guru untuk memastikan	
	kebenaran hasil analisisnya.	
	2. Guru dan siswa membahas hasil analisis struktur	
	teks ceramah.	
	teks ceraman.	

Penutup	Penutup	
Penutup	 Siswa mengumpulkan hasil tugas menganalisis struktur teks ceramah kepada guru. Siswa menyimpulkan hasil pembelajaran. Guru memberikan apresiasi seluruh siswa yang telah mengerjakan tugas dengan baik. 	10 Menit
	Guru menutup pembelajaran dengan berdoa.	
	Pertemean kedua	
	Pendahuluan:	
	Orientasi:	
Pendahul uan	1. Guru mengucapkan salam sebelum memulai pembelajaran	
	2.Sebelum memulai pelajaran, guru dan siswa berdoa dengan dipimpin oleh ketua kelas.	
	3.Guru memeriksa kehadiran siswa.	
	4.Memeriksa kesiapan belajar siswa.	
	Apersepsi:	10 Menit
	1.Guru memberikan informasi tentang keterkaitan	
	materi sebelumnya dengan pembelajaran yang	
	akan dilaksanakan	
	Motivasi:	
	3. Guru memotivasi siswa agar giat dalam belajar.	
	4. Guru memberikan gambaran manfaat mempelajari teks ceramah.	

	Acuan:	
	 Guru menyampaikan kompetensi yang akan dicap ai dalam mempelajari teks ceramah. Guru menyampaikan garis besar terkait materi dan kegiatan yang akan dilakukan siswa. Guru menyampaikan hal-hal yang akan dinilai dalam pembelajaran teks ceramah 	
Kegiatan Inti	GURU MENGADAKAN POSTES UNTUK SISWA	70 Menit

R. Penilaian

B) Teknik penilaian

- Lembar Penilaian

No.	Nama Siswa	Aspek yang Dinilai		
		Pembuka	Isi	Penutup
1.				
2.				
3.				
4.				
Dst.				

B. Instrumen Penilaian

Pengetahuan : Tes Tulis

No	Kompetensi Dasar							
1	3.6 N	Menganalisis	Isi,	Struktur,	dan	Kebahasaan	dalam	Teks
	Ceran	nah						

ASPEK PENILAIAN

No	Aspek yang dinilai	Indikator	Skor
1	Pembuka	1. Relevan pada pembuka (isi jelas dan terperinci, dan detail dibahas dengan tuntas)	4
		2. Pembuka jelas dan detail di bahas .	3
		3. Pembuka kurang jelas dan tidak terperinci.	2
		4. Pembuka tidak jelas sama sekali dan tidak menunjang is	1
2	Isi	1.Isi sangat tepat sesuai dengan fakta fakta dan pendapat yang terkait.	4
		2.Isi sesuai dengan fakta fakta dan pendapat yang terkait tepat.	3
		3.Isi ini cukup tepat dengan fakta fakta dan pendapat yang terkait	2
		4.Isi tidak tepat dengan fakta fakta dan pendapat yang terkait	1

3	Penutup	1. Simpulan dan rangkuman pada isi penutup sangat tepat.	4
		 Simpulan dan rangkuman pada penutup tepat. Simpulan dan rangkuman pada penutup cukup tepat . 	3
		cukup tepat .	2
		4. Simpulan dan rangkuman pada penutup sangat kurang tepat .	
			1
	Ju	mlah Skor Maksimal	12

Skala Penilaian

Penilaian Kemampuan Menganalisis Struktur Teks Ceramah

Rentang Nilai	Kategori	Predikat
80-100	Sangat Baik	A
70-79	Baik	В
60-69	Cukup	С
50-59	Kurang	D
0-49	Sangat Kurang	Е

Penskoran

Nilai Akhir =
$$\frac{\text{Skor peroleh}}{\text{skor maksimum}} \times 100$$

Medan, September 2019

Mengetahui

Guru Mata Pelajaran Peneliti

Risday Happy Taqwanda S.Pd

Ulfa Ramadhani,

Kepala Sekolah SMA Swasta Budisatrya Medan Suciati, S.Pd

Lampiran

Teks Uji Kemampuan Menganalisis Struktur Teks Ceramah Kelas Eksperimen

Petunjuk

- 1. Tulislah nama dan kelas.
- 2. Waktu yang digunakan 30 menit.

Pertemuan pertama

Soal:

1.Analisislah teks ceramah yang bertema pergaulan remaja yang disajikan Oleh guru melalui video *Channel Youtube* "YukNgaji ID" sesuai dengan struktur teks ceramah

Pertemuan kedua (Postes)

Soal:

1. Analisislah teks ceramah yang bertema agama yang disajikan Oleh guru melalui video *Channel Youtube* "YukNgaji ID" sesuai dengan struktur teks ceramah

Lampiran

Tes Uji Kemampuan Menulis Teks Deskripsi Untuk Kelas Kontrol.

Petunjuk:

- 1. Tulislah nama dan kelas
- 2. Waktu yang digunakan 30 menit.

Pertemuan pertama

1. Analisislah teks ceramah sesuai struktur teks ceramah yang disajikan oleh guru bertema kehidupan sosial.

Pertemuan kedua (Postes)

Soal:

1. Analisislah teks ceramah yang bertema agama sesuai dengan stuktur teks ceramah yang diberikan oleh guru!

Nama: Natasya chintya admida tubir

91,6

Kelas : XI 1951

ANAMINI STRUKTUT TEKS CETAMAL

Pembuka:

ada satu har yang harustika ingat tatkara kala berpuasa ataupun raiam tiburan puasa, yarku adarah banwasekap ibadah za kila rakukan berum tentu akan mendapatkan pahara zasempurna tapi dora-dora za kala buat akan mendapatkan dora za sempurna.

131:

mungkin mereka thengatakan mgin terawih bareng berbuka puasa bareng, tapi ternyata 29 mereka lakukan memang kebaikan, tapi danam protes nya membatkan dosa" 29 tedak Aliah ingimkan peruwikan apa vin harwat? peruwikan sampaikan harwat itu tedak Alperbotehkan apa vin harwat? berdua -duawn antara laki" ban perempuan 29 bukanmahvannya desatu tempat. Dan tempat dilini bukan hanya tempat 29 bersifat fisik 19pi Juga tempat 29 bersifat maya.

Pennsup: 4

Karna itulah hati hati sangan sampai puasa Kita seperti pag sudah diperingati oleh rasunah sano bahwa banyak ta berpuasa mereka didak mendalpatkan apapun seram rasa vapar dan rasa telah maka mudah-mudahan tita tidak termaluk orang ya reperti tita, tapi tita berpuasa dan sepenuhnya, dan kepenuhan energi tita kepenuhan ketaatan tita dan mudah mudan am kuta menjapatkan ganjaran ya terbaik dan Allah swi. Nama: MHD. LOBAL MANURUNG

KLS: XI IPS T MAPFL: Bundonesia

KODE : E

58,33

Analisis struktur fers ceramah

PenDahullan

· Ada suatu har yang tianus kita ingat Tatkala kita Berruasa ataupun Selain Dibulan puasa, yaitu adalah bahwa setlap iBabah yang kita lakukan Belum Tontu akan mendapatkan pahala yang semporna tapi Dosa Posa yang Kita buah ciuan mendapatkan Dosa yang sempurna

151

Perlu KHA sampaikan halwax itu tidak diperbolonkan aipa itu tirihak? Berouman antar laki -laki Dan perempuan yang Bukan mahramnza Di satu Tempat, Dan tempat Disini bukan hanya Tempat yang Bersifat Fisih tapi Juga Tempat yang Bersifal Maya

PEMUTUP ,

Pengan Kepenuhan energi Kita kepenuhan Ketaatan Kita dan mudah -Mudah Kita mendapatkan ganjaran yang Terbaik dari Allah swit (C)

7 Nama = Karaya tabira

> Keias = XI Ips 2

7 Jurusan = 1ps

83,33

· Pembuka

Banu saya saya membuat gambar titik dan garis di sampingnya, coba saya ingin bertanya berapa perbandingan panjang titik ini dengan garis panjang disampinya? Yup ando berar satu tak terhingga karna ujung ogani ada pahanya, tapi butan satu banding sevatui, tapi lebih dari 1 tu kaira ujung gans ada pahanya berarti ini gans tak terhingga, sahabat sekanian ini biasa saya gambar sampai ujung ruangan sana saya gambar ujung nya tetap ada anak panahnya karena ini adalah gans tak terhingga.

· Isı (rangkalan argumen)

Sahabat sekailan ini bukan gambar sembarangan saya hanya ingin memvisualisa-si kan Pertandingan wakeu hidup kita di duma dengan wakeu hidup kita di akhirat. Tittik ini adalah wakeu kita hidup bila dibandingkan dengan wakeu di akhirat disampingnya gans panyang tak terbatas yang berujung dengan anak panah luar biasa terasa kecil kan? terasa sekejap kan? Waktu hidup kita di dunia, hanya satu titik hamun titik ini bukan titik sembatangan, karena di satu titik inilah kita ditentukan nasibnya di alam kekai tak terbatas di gans kanjang tak terbatas pada titik ini yaitu di dunia maka sahabat sekailah kalau di dunia aliah membenkah kewajiban kita untuk shalat kita harus susah - suhah menutup aurat makai latamijah itu tidak lamai hanya satu titik saja hanya sekejap saja maka bertahanah un tuk baat dan tetapian bertahan untuk tidak maksah kanya bertahan nya suga banya satu titik saja.

· Penutup

Maka sahabat yak ngaji sekailan agar kita bertahan dalam taat agar kita sentahan bertakua kepada allah banyak memahawi dan mengka-Ji Islam selamat berjuan di satu titik ya terbahas untuk sukses kira di alam kekai tak terbatas di akhirat Faiar Dimas Pratama XI-1PS-1

41,66

Pembuka 1

Assalamu araikun wr. wb

1 Si 3

titik ini adalah waktu kita hidur didunia bila dibandirjuan dengan waktu di aluni par di sar pirskanjaya Jaris Pandors tak terbatas Jars berning dersan kita didunia, hawa saru titik panun tiku tni bulan titik sen barangan hakta di saru i fitik milah kita idi tentuan nasibnya di alam Venal dunia traka sarapan taka talahas di saru saris Panjarg dan terbatas Pada pak mi yaitu di kewajiban kita sarapan saraban kalah di dunia allah tren benkan kewajiban kita untu sualah kalah di dunia allah tren benkan

Penutup

wa salamvalai kum

DAFTAR HADIR SISWA KELAS XI-IPS 1

NO	NAMA SISWA	TANDA TANGAN	KETERANGAN
1	Adinda Septia	An-	
2	Alfillah Ahmad	de.	
3	Anggi Rangkuti	12-1	
4	Anindya Aulia	it.	
5	Annisa Melinda	X.	
6	Dimas Prayogi	200	
7	Era Fazira	Bar	
8	Faizal Syahputra	Ab.	
9	Fika Salsabila	Sm.	
10	Fitri Arisanti	On.	
11	Gilang Defransyah	Ah.	
12	M. Daffa Riandi	Bn.	
13	M.Randa Williams	DASO.	
14	M.Akbar Wibowo	tod.	
15	M.Iqbal Manurung	12.	
16	M. Yuada Aqsa	Sh.	
17	Nabila Aini Siregar	Dhr.	
18	Nadya Febrianty	In.	
19	Najla Yuwahni	For,	
20	Natasya Putri	Dr.	
21	Natasya Chintya A.	Ear	

22	Sandy Putra E	d.
23	Sarifah Hanum Mtp	12-
24	Shila Harnajwa	San.
25	Yuni Harwanda	Leux.
26	Fajar Ananda	3
27	Sakinah Anugrah	Mews.
28	Rizka Amelia	Kank.
29	Sheika Sri Qomaria	Duns.
30	M. Daud Mursal	3.

DAFTAR HADIR SISWA KELAS XI IPS 2

NO	NAMA SISWA	TANDA TANGAN	KETERANGAN
1	Adam Hanifiah	She	
2	Adinda Dinanti	In	
3	Amalia Dwi Puspita	Q.	
4	Andini Permata Sari	Au	
5	Anggi Aditya Hikmawan	4.	
6	Asraf Pramana	ang.	
7	Audina Humairo	Alul.	
8	Bunga Sukma Pertiwi	Two:	
9	Dhea Syah Fitri	d	
10	Dini Afsyah Lubis	F.	
11	Dini Ariani	P.	
12	Dira Sasmita	\$.	
13	Erika Sofia Ritonga	Mara	
14	Faisal Azmi	Quel.	
15	Fajar Dimas Pratama	12.	
16	Fikri Ananda Siregar	12.	
17	Hamidah Rahmi	du.	
18	Imam Abdur Rahman		
19	Indah Syahputri Pasaribu	Ø.	- 2
20	Kanaya Tabita	Lame -	
21	Krisna Aditya	Land.	

22	M.Randi Fahrezzi	Juny .	
23	Muhamamad Chaidir Ali	Aunt.	
24	Nabillah Clara Nurjannah	da.	
25	Nazri Nasyfa	Dr.	9
26	Nur Atikah	A.	
27	Puspa Nursaidah	On.	
28	Putri Cahaya BR Bangum	B	
29	Rindiani Hendriko	Mr.	
30	Risky Rahmi	for.	
31	Syafira Putri Siregar	Dr.	
32	Yulia Dewi	January S.	
33	Abid Tridinata	Funt.	7

MAJELIS PENDIDIKAN TINGGI INIVERSITAS MUHAMMADIYAH SUMATERA UTARA FAKULTAS KEGURUAN DAN ILMU PENDIDIKAN

Jl. Kapt. Mukhtar Basri No.3, Telp. (661) 6619056 Medan 20238 Website: http://www.fkip.umsu.ac.id E-mail: fkip@umsu.ac.id

kjkForm: K-1

Kepada:Yth.

BapakKetua&IbuSekretaris Program Studi: PendidikanBahasadanSastra Indonesia UniversitasMuhammadiyah Sumatera Utara

Perihal: PERMOHONAN PERSETUJUAN JUDUL SKRIPSI

Denganhormat, yang bertandatangan di bawahini:

NamaMahasiswa

: RISDAY HAPPY TAQWANDA : 1502040276

NPM

Program Studi KreditKumulatif

: Pendidikan Bahasa dan Sastra Indonesia

: 183 SKS

IPK:3,65

Persetujuan Ket./Sekret. Program Studi	Judul Yang Diajukan	Disahkan Oleh Dekan Fakultas
	Analisis Berita Kriminal pada Koran Metro-24 edisi Rabu 20 – Maret 2019 Analisis CDA-Norman Fairclough	
	Pengaruh Media Cetak Koran Analisa terhadap keterampitan Menulis Surat Lamaran Kerja pada Siswa Kelas XI/1PS-1 SMA SWASTA Budisatrya Medan tahun pembelajaran 2019.	MMADIRAL
Al 30/3019	Pengaruh Media Audiovisual Chanel Youtube "YukNgaji ID" terhadap Keterampilan Berceramah oleh Siswa Kelas XI SMA Swasta Budisatrya Medan Tahun Pembelajaran 2019- 2020	W 25ry

Demikianlah permohonan ini saya sampaikan untuk dapat pemeriksaan dan persetujuan serta pengesahan, atas kesediaan Bapak/Ibu saya ucapkanterimakasih.

> Medan, 25-Maret 2019 Hormat Pemohon,

RISDAY HAPPY TAQWANDA

Keterangan : Dibuatrangkap 3

- UntukDekan/Fakultas

UntukKetua/SekretarisProg. Studi
 UntukMahasiswa yang bersangkutan

Form: K-2

Kepada Yth : Bapak/Ibu Ketua dan Sekretaris Program Studi Pendidikan Bahasa dan Sastra Indonesia **FKIP UMSU**

Assalamualaikum Wr.Wb

Dengan hormat saya yang bertanda tangan dibawah ini

Nama Mahasiswa

: RISDAY HAPPY TAQWANDA : 1502040276

NPM

Prog.Studi

: Pendidikan Bahasa dan Sastra Indonesia

Mengajukan permohonan persetujuan proyek proposal/risalah/makalah/skripsi sebagai tercantum di bawah ini dengan judul sebagai berikut.

Pengaruh Media Audiovisual *Chanel Youtube* "YukNgaji ID" terhadap Keterampilan Berceramah oleh Siswa Kelas XI SMA Swasta Budisatrya Medan Tahun Pembelajaran 2019-2020

Sekaligus saya mengusulkan/menunjuk Bapak/Ibu:

Hasnidar. S.Pd., M.Pd

Sebagai Dosen Pembimbing Proposal/Risalah/Makalah/Skripsi saya.

Demikianlah permohonan ini saya sampaikan untuk dapat pengurusan selanjutnya. Akhirnya atas perhatian dan kesediaan Bapak/Ibu saya ucapkan terima kasih.

> Medan,30 April 2019 Hormat Pemohon

RISDAY HAPPY TAQWANDA

Keterangan

Dibuat rangkap 3

: - Untuk Dekan Fakultas

- Untuk Ketua/Sekretaris Program Studi

- Untuk Mahasiswa yang bersangkutan

FAKULTAS KEGURUAN ILMU PENDIDIKAN UNIVERSITAS MUHAMMADIYAH SUMATERA UTARA

Jln. Mukthar Basri BA No. 3 Telp. 6622400 Medan 20217 Form: K3

Nomor

: 2128 /II.3/UMSU-02/F/2019

Lamp

Hal

: Pengesahan Proyek Proposal

Dan DosenPembimbing

Assalamu'alaikumWarahmatullahiwabarakatuh

Dekan Fakultas Keguruan dan Ilmu Pendidikan Universitas Muhammadiyah Sumatera Utara menetapkan proyek proposal/risalah/makalah/skripsi dan dosen pembimbing bagi mahasiswa tersebut di bawah ini :

Nama

: RISDAY HAPPY TAQWANDA

NPM

: 1502040276

Program Studi Judul Penelitian : Pendidikan Bahasa dan Sastra Indonesia

: Pengaruh Media Audiovisual Chanel Youtube "YukNgaji ID" terhadap Keterampilan Berceramah oleh Siswa Kelas XI SMA Swasta Budisatrya Medan Tahun Pembelajaran 2019-

2020

Pembimbing

: Hasnidar, M.Pd

Dengan demikian mahasiswa tersebut di atas diizinkan menulis proposal/risalah/makalah/skripsi dengan ketentuan sebagai berikut:

Penulis berpedoman kepada ketentuan yang telah ditetapkan oleh Dekan

Proyek proposal/risalah/makalah/skripsi dinyatakan BATAL apabila tidak selesai pada waktu yang telah ditentukan

Masa kadaluarsa tanggal: 30 April 2020

Medan 26 Sa ban 1440 H 2019 M

Elfrianto, M.Pd V 0115257302

Dibuat rangkap 4 (empat):

- 1. Fakultas (Dekan)
- 2. Ketua Program Studi
- 3. Pembimbing
- 4. Mahasiswa yang bersangkutan:

MAJELIS PENDIDIKAN TINGGI UNIVERSITAS MUHAMMADIYAH SUMATERA UTARA

FAKULTAS KEGURUAN DAN ILMU PENDIDIKAN IN Kapten Mukhtar Basri No. 3 Medan 20238Telp. (061) 6622400 Ext. 22, 23, 30 Webside: http://www.fkip.umsu.ac.id E-mail:fkip@umsu.ac.id

BERITA ACARA BIMBINGAN PROPOSAL

Perguruan Tinggi : Universitas Muhammadiyah Sumatera Utara

Fakultas

: Keguruan dan Ilmu Pendidikan : Risday Happy Taqwanda : 1502040276

Nama Lengkap N.P.M

Program Studi

: Pendidikan Bahasa Indonesia

Judul proposal

Pengaruh Media Audiovisual Channel Youtube "YukNgaji ID" terhadap Kemampuan Menganalisis Struktur Teks Ceramah oleh Siswa Kelas XI SMA Swasta Budisatrya Medan Tahun Pembelajaran 2019-2020

Tanggal	Deskripsi Hasil Bimbingan Proposal	Tanda Tangan
23 - Mei - 2019	Bab 1. Later Belakang	HVKlouf
/	Bab I, Rumusan Masalah	
26- Juni - 2019	Bob II, Kerangka Teoretik	Menun
02 - Juli - 2019	Perbailcan Bab III, Populasi dan	- Houf
12	Sampel Penelitian	
11 - Juli - 2019	Perbailcan Bab III. Instrumen	Horang
	Penelihian	1
17 - Juli - 2019	Perbailcon Teknile analisis Data	A soul
17 - Juli -2019	Ace proposal slurpsi	Howers
	TERA	

Medan, Juni 2019

Diketahui oleh: Ketua Program Studi,

Dr. Mhd. Isman, M.Hum.

Dosen Pembimbing,

Hasnidar, S.Pd., M.Pd.

UNIVERSITAS MUHAMMADIYAH SUMATERA UTARA FAKULTAS KEGURUAN DAN ILMU PENDIDIKAN

Jalan Kapten Mukhtar Basri No. 3 Medan 20238 Telp 061-6619056 Ext.22,23,30 Website: http://www.fkip.umsu.ac.id E-mail : fkip@umsu.ac.id

BERITA ACARA SEMINAR PROPOSAL SKRIPSI

Pada	hari	Kamis	tanggal	29	bulan	Agustus	2019	telah	diseminarkan	proposal	skripsi	atas	nama
maha	siswa	di bawa	ah ini :										

Nama Mahasiswa

RISDAY HAPPY TAQWANDA

NPM

1502040276

Program Studi

Judul Proposal

Pendidikan Bahasa Indonesia Pengaruh Media Audiovisual *Channel Youtube* "YukNgaji ID" terhadap Kemampuan Menganalisis Struktur Teks Ceramah oleh Siswa Kelas XI SMA Swasta Budisatrya Medan Tahun Pembelajaran 2019-2020.

Dengan masukan dan saran serta hasil sebagai berikut :

G. Masukan dan Saran

Aspek yang Dinilai	Masukan dan Saran
Judul	Pergantia gistel meigra - Kebresan
Bab I	Panelske June yy telaf osteliki
Bab II	- (a-),
Bab III	-
Daftar Pustaka	-
Mekanik Penulisan	-

H. Hasil Seminar Proposal Skripsi

] Disetujui	
[~	Disetujui dengan	adanya perbaikan
1	Ditolak	
-	•	Panit
	Ket	tua

ia Pelaksana

Sekretaris

Dr. Mhd. Isman, M.Hum

Aisiyah Aztry, S.Pd, M.Pd

Pembimbing

Hasnidar, S.Pd, M.Pd

Penguji

Dr. Mhd. Isman, M.Hum

MAJELIS PENDIDIKAN TINGGI UNIVERSITAS MUHAMMADIYAH SUMATERA UTARA FAKULTAS KEGURUAN DAN ILMU PENDIDIKAN

Jalan Kapten Mukhtar Basri No. 3 Medan 20238 Telp 061-6619056 Ext.22,23,30 Website: http://www.fkip.umsu.ac.id E-mail : fkip@umsu.ac.id

BERITA ACARA SEMINAR PROPOSAL SKRIPSI

Pada hari Kamis tanggal	29 b	oulan	Agustus	2019	telah	diseminarkan	proposal	skripsi	atas	nama
mahasiswa di bawah ini :										

Nama Mahasiswa

RISDAY HAPPY TAQWANDA

NPM

1502040276

Program Studi

Pendidikan Bahasa Indonesia

Judul Proposal : Pengaruh Media Audi

Pengaruh Media Audiovisual Channel Youtube "YukNgaji ID" terhadap Kemampuan Menganalisis Struktur Teks Ceramah oleh Sinya Kalas Yu SMA Swasta Budiostrya Medan Tahun Pembalaisaan

Siswa Kelas XI SMA Swasta Budisatrya Medan Tahun Pembelajaran

2019-2020.

Dengan masukan dan saran serta hasil sebagai berikut :

G. Masukan dan Saran

Aspek yang Dinilai	Masukan dan Saran
Judul	Juane orpholi = uh
Bab I	larn beldy weren Oyechy legs
Bab II	- why
Bab III	Mehron feelow or textus. comman?
Daftar Pustaka	Ceray but of strup or lett a defen fred
Mekanik Penulisan	by, our, hours, purp, & car lyng

H. Hasil Seminar Proposal Skripsi

1] Disetujui	
I	Disetujui der	ngan adanya perbaikan
[] Ditolak	

Panitia Pelaksana

Ketua

Sekretaris

Dr. Mhd. Isman, M Hum

Aisiyah Aztry, S.Pd, M.Pd

Penguji

Pembimbing

Hasnidar, S.Pd, M.Pd

Dr. Mhd. Isman, M.Hum

MAJELIS PENDIDIKAN TINGGI UNIVERSITAS MUHAMMADIYAH SUMATERA UTARA

FAKULTAS KEGURUAN DAN ILMU PENDIDIKAN tlan Kapten Mukhtar Basri No. 3 Medan 20238Telp. (061) 6622400 Ext. 22, 23, 30 Webside: http://www.fkip.umsu.ac.id E-mail: <a href="http://www.

SURAT KETERANGAN

Ketua Program Studi Pendidikan Bahasa Indonesia, Fakultas Keguruan dan Ilmu Pendidikan Universitas Muhammadiyah Sumatera Utara menerangkan nama di bawah ini.

Nama Lengkap : Risday Happy Taqwanda

: 1502040276 NPM

Program studi : Pendidikan Bahasa Indonesia

Judul Proposal : Pengaruh Media Audiovisual Channel Youtube "YukNgaji ID" terhadap Kemampuan Menganalisis Struktur Teks Ceramah oleh

Siswa Kelas XI SMA Swasta Budisatrya Medan Tahun

Pembelajaran 2019-2020

benar telah melakukan seminar proposal skripsi pada hari Kamis, tanggal 29, bulan Agustus, tahun 2019

Demikianlah surat keterangan ini dibuat untuk memperoleh surat izin dari fakultas.

Atas kesediaan dan kerja sama yang baik, kami ucapkan terima kasih.

Medan, WSeptember 2019 Ketua Prodi,

Dr. Mhd. Isman, M.Hum.

MAJELIS PENDIDIKAN TINGGI UNIVERSITAS MUHAMMADIYAH SUMATERA UTARA FAKULTAS KEGURUAN DAN ILMU PENDIDIKAN

FAKULTAS KEGURUAN DAN ILMU PENDIDIKAN alan Kapten Mukhtar Basri No. 3 Medan 20238Telp. (061) 6622400 Ext. 22, 23, 30 Webside: http://www.fkip.umsu.ac.id E-mail-fkip@umsu.ac.id

SURAT PERNYATAAN

ينيب إلفؤال مخ النجيني

Saya yang bertanda tangan dibawah ini:

Nama Lengkap : Risday Happy Taqwanda

NPM :

: 1502040276

Program studi : Pendidikan Bahasa Indonesia Judul Proposal : Pengaruh Media Audiovisual

Pengaruh Media Audiovisual *Channel Youtube* "YukNgaji ID" terhadap Kemampuan Menganalisis Struktur Teks Ceramah oleh Siswa Kelas XI SMA Swasta Budisatrya Medan Tahun

Pembelajaran 2019-2020

Dengan ini saya menyatakan bahwa:

 Penelitian yang saya lakukan dengan judul diatas belum pernah diteliti di Fakultas Keguruan dan Ilmu Pendidikan Universitas Muhammadiyah Sumatera Utara

Penelitian ini akan saya lakukan sendiri tanpa ada bantuan dari pihak manapun dengan kata lain penelitian ini tidak saya tempah (dibuat) oleh orang lain dan juga tergolong *Plagiat*.

 Apabila point 1 dan 2 di atas saya langgar maka saya bersedia untuk dilakukan pembatalan terhadap penelitian tersebut dan saya bersedia mengulang kembali mengajukan judul penelitian yang baru dengan catatan mengulang seminar kembali

Demikian surat pernyataan ini saya perbuat tanpa ada paksaan dari pihak manapun juga, dan dapat dipergunakan sebagaimana mestinya.

Medan, 20 September 2019 Hormat saya

Yang membuat pernyataan,

Risgay happy ragwand

Diketahui oleh Ketua Program Studi Pendidikan Bahasa Indonesia

Dr. Mhd. Isman, M.Hum.

MAJELIS PENDIDIKAN TINGGI UNIVERSITAS MUHAMMADIYAH SUMATERA UTARA FAKULTAS KEGURUAN DAN ILMU PENDIDIKAN an Kapten Mukhtar Basri No. 3 Medan 20238Telp. (061) 6622400 Ext. 22, 23, 30 Webside: http://www.fkip.umsu.ac.id E-mail:fkip@umsu.ac.id

LEMBAR PENGESAHAN HASIL SEMINAR PROPOSAL

Proposal yang sudah diseminarkan oleh mahasiswa di bawah ini:

Nama Lengkap : Risday Happy Taqwanda

NPM 1502040276

Program studi : Pendidikan Bahasa Indonesia

Judul Proposal : Pengaruh Media Audiovisual Channel Youtube "YukNgaji ID"

terhadap Kemampuan Menganalisis Struktur Teks Ceramah oleh Siswa Kelas XI SMA Swasta Budisatrya Medan Tahun

Pembelajaran 2019-2020

Pada hari Kamis, tanggal 29, bulan Agustus 2019 sudah layak menjadi proposal

skripsi.

Medan, 20 September 2019

Disetujui oleh:

Dosen Pembahas,

Dosen Pembimbing,

Dr. Mhd. Isman, M.Hum.

Hasnidar, S.Pd., M.Pd.

Diketahui oleh: Ketua Program Studi,

Dr. Mhd. Isman, M.Hum.

MAJELIS PENDIDIKAN TINGGI UNIVERSITAS MUHAMMADIYAH SUMATERA UTARA FAKULTAS KEGURUAN DAN ILMU PENDIDIKAN

Jalan Kapten Mukhtar Basri No. 3Telp. (061) 6619056 Medan 20238 Webside: http://www.fkip.umsu.ac.id E-mail:fkip@umsu.ac.id

Kepada: Yth. Bapak Ketua

Program Studi Pendidikan Bahasa Indonesia FKIP Universitas Muhammadiyah Sumatera Utara

Perihal: Permohonan Perubahan Judul Skripsi

Bismillahirahmanirrahim Assalamu'alaikum Wr. Wb

Dengan hormat, yang bertanda tangan dibawah ini:

Nama Mahasiswa :

Risday Happy Taqwanda

NPM

1502040276

Program Studi

Pendidikan Bahasa Indonesia

Mengajukan permohonan persetujuan perubahan judul Skripsi sebagaimana tercantum di bawah ini :

Pengaruh Media Audiovisual *Channel Youtube* "YukNgaji ID" terhadap Keterampilan Berceramah oleh Siswa Kelas XI SMA Swasta Budisatrya Medan Tahun Pembelajaran 2019-2020

Menjadi

Pengaruh Media Audiovisual *Channel Youtube* "YukNgaji ID" terhadap Kemampuan Menganalisis Struktur Teks Ceramah oleh Siswa Kelas XI SMA Swasta Budisatrya Medan Tahun Pembelajaran 2019-2020

Demikianlah permohonan ini saya sampaikan untuk mendapat pengurusan selanjutnya. Akhirnya atas perhatian dan kesediaan Bapak saya ucapkan terima kasih.

Medan, DSeptember 2019 Hormat saya,

Risday Happy Taqwanda

Diketahui Oleh:

Ketua Program Studi Pendidikan Bahasa Indonesia, Dosen Pembimbing,

Dr. Mhd. Isman, M.Hum.

Hasnidar, S.Pd., M.Pd.

MAJELIS PENDIDIKAN TINGGI PENELITIAN & PENGEMBANGAN

UNIVERSITAS MUHAMMADIYAH SUMATERA UTARA FAKULTAS KEGURUAN DAN ILMU PENDIDIKAN

Jalan Kapten Muchtar Basri No. 3 Medan 20238 Telp. (061) 6622400 Website: http://fkip.umsu.ac.id E-mail: fkip@yahoo.co.id

Nomor

: 7030 /II.3/UMSU-02/F/2019

Medan, 20 Muharram

Lamp

Hal : Mohon Izin Riset 20 September 2019 M

Kepada Yth,

Kepala SMA Swasta Budisatrya Medan,

Tempat

Assalamua'laikum warahmatullahi wabarakatuh.

Wa ba'du, semoga kita semua sehat wal'afiat dalam melaksanakan kegiatan-aktifitas sehari-hari, sehubungan dengan semester akhir bagi mahasiswa wajib melakukan penelitian/riset untuk pembuatan skripsi sebagai salah satu syarat penyelesaian Sarjana Pendidikan, maka kami mohon kepada Bapak/Ibu Memberikan izin kepada mahasiswa untuk melakukan penelitian/riset di SMA Swasta Budisatrya Medan yang Bapak/Ibu pimpin. Adapun data mahasiswa kami tersebut sebagai berikut:

Nama

: RISDAY HAPPY TAQWANDA

NPM

: 1502040276

Program Studi

: Pendidikan Bahasa Indonesia

Judul Penelitian

: Pengaruh Media Audiovisual Channel Youtube "YukNgaji ID" terhadap Kemampuan Menganalisis Struktur Teks Ceramah oleh

Siswa Kelas XI SMA Swasta Budisatrya Medan Tahun

Pembelajaran 2019-2020

Demikian hal ini kami sampaikan, atas perhatian dan kesediaan serta kerjasama yang baik dari Bapak kami ucapkan terima kasih.

Akhirnya selamat sejahteralah kita semuanya, Amin. Wassalamua'laikum Warahmatullahi Wabarakatuh.

frianto, S.Pd., M.Pd NIDN 0115057302

** Pertinggal **

SMA BUDISATIRYA

AKREDITASI: A

SURAT KETERANGAN PENELITIAN

Nomor: 742/421.3-SMABS/2019

Yang bertanda tangan di bawah ini Kepala SMA Swasta Budisatrya Medan, menerangkan bahwa:

Nama : RISDAY HAPPY TAQWANDA

NPM : 1502040276

Program Studi : Pendidikan Bahasa Indonesis

Telah melaksanakan Penelitian di SMA Swasta Budisatrya Medan, sesuai dengan surat pengantar dari Dekan Fakultas Keguruan dan Ilmu Pendidikan Universitas Muhammadiyah Sumatera Utara (UMSU) Nomor: 5030/II.3/UMSU-02/F/2019 pada tanggal 20 September 2019, tentang Permohonan Izin Penelitian dalam rangka memenuhi persyaratan penulisan Skripsi dengan Judul: "Pengaruh Media Audiovisual Channel Youtube "YukNgaji ID" Terhadap Kemampuan Menganalisis Struktur Teks Ceramah oleh Siswa Kelas XI SMA Swasta Budisatrya Medan Tahun Pembelajaran 2019-2020". Pelaksanaan penelitian terhitung sejak tanggal 14 Oktober s/d 19 Oktober 2019.

Demikian Surat Keterangan ini diberikan kepada yang bersangkutan untuk dapat digunakan dengan sebaik-baiknya dan bertanggung jawab.

fedan, 19 Oktober 2019

Kepala SMA Budisatrya

SHOWA DE S Pd

Teks Uji Kemampuan Menganalisis Struktur Teks Ceramah Kelas Eksperimen

Petunjuk

- 3. Tulislah nama dan kelas.
- 4. Waktu yang digunakan 30 menit.

Pertemuan pertama

Soal:

1.Analisislah teks ceramah yang bertema pergaulan remaja yang disajikan Oleh guru melalui video *Channel Youtube* "YukNgaji ID" sesuai dengan struktur teks ceramah

Pertemuan kedua (Postes)

Soal:

1. Analisislah teks ceramah yang bertema agama yang disajikan Oleh guru melalui video *Channel Youtube* "YukNgaji ID" sesuai dengan struktur teks ceramah

Tes Uji Kemampuan Menulis Teks Deskripsi Untuk Kelas Kontrol.

Petunjuk:

- 3. Tulislah nama dan kelas
- 4. Waktu yang digunakan 30 menit.

Pertemuan pertama

2. Analisislah teks ceramah sesuai struktur teks ceramah yang disajikan oleh guru bertema kehidupan sosial.

Pertemuan kedua (Postes)

Soal:

1. Analisislah teks ceramah yang bertema agama sesuai dengan stuktur teks ceramah yang diberikan oleh guru!

DOKUMENTASI PENELITIAN KELAS EKSPERIMEN

LAMPIRAN

DOKUMENTASI KELAS KONTROL

