

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Pendidikan merupakan salah satu aspek yang sangat penting untuk mewujudkan Pembangunan Nasional di negara Indonesia. Tanpa adanya pendidikan tentu akan lemah dan hancur. Agar tetap berdiri kokoh dan kuat, seluruh rakyat Indonesia bersatu padu serta berilmu pengetahuan. Mengenai pendidikan di Indonesia telah dijabarkan dalam Undang-Undang Sistem Pendidikan Nasional No.20 Tahun 2003 yang dijelaskan bahwa:

Pendidikan Nasional berfungsi mengembangkan kemampuan dalam membentuk watak serta peradaban bangsa yang bermartabat dalam rangka mencerdaskan kehidupan bangsa, bertujuan untuk berkembangnya potensi peserta didik agar menjadi manusia yang beriman dan bertakwa kepada Tuhan Yang Maha Esa, berakhlak mulia, sehat, berilmu, cakap, kreatif, mandiri, dan menjadi warga negara yang demokratis serta bertanggung jawab.¹

Dengan pendidikan yang diperoleh peserta didik dapat menyerap pengetahuan, keterampilan dan pengamalan yang sebanyak-banyaknya, sehingga mampu mempraktekannya di tengah-tengah masyarakat.² Tujuan pendidikan akan lebih mantap apabila didasari dengan keimanan dan ketaqwaan kepada Allah swt., serta mengamalkan dan mempedomaninya dalam kehidupan.

¹Undang-Undang RI Nomor 20 Tahun 2003, *Tentang Sistem Pendidikan Nasional dan Penjabarannya*, (Jakarta: Cemerlang, 2003), h. 7.

²Muhammad Syaiful, *Al-qur'an dan Membangun Masyarakat*, (Surabaya: Al-Ikhlas, 1996), h. 73.

Dalam agama Islam, pada dasarnya pendidikan juga ditandai pada sebuah kesadaran bahwa setiap muslim ada kewajiban untuk menuntut ilmu dan tidak boleh mengabaikannya, sebagaimana firman Allah swt. dalam surah al-Mujadalah ayat 11, yang berbunyi:

Islam sebagai agama yang universal memberikan pedoman hidup bagi manusia menuju kehidupan bahagia. Kebahagiaan hidup manusia itulah yang menjadi sasaran hidup manusia yang mana pencapaiannya sangat tergantung pada masalah pendidikan. Selain itu, pendidikan merupakan kunci untuk membuka pintu ke arah modernisasi. Maka modernisasi hanya bisa dicapai melalui pemberdayaan pendidikan.³

Pendidikan memegang peranan yang sangat penting, terlebih lagi Pendidikan Agama Islam. Pendidikan Agama Islam dikelompokkan dalam beberapa unsur pokok di antaranya Alquran Hadits. Materi Alquran Hadits perlu diketahui oleh setiap orang Islam, karena merupakan sumber ajaran Islam. Setiap pengamalan ajaran agama harus berpangkal dari apa yang dimuat dalam Alquran dan hadits.

³Abdurrahman Mas'ud, dkk., *Paradigma Pendidikan Islam*, (Jakarta: Pustaka Pelajar, 2001), h. 56.

Seiring dengan perkembangan globalisasi yang semakin dinamis dan modern yang mengakibatkan majunya ilmu pengetahuan dan teknologi, terutama teknologi informasi. Pengaruh-pengaruh yang ditimbulkan dari kemajuan tersebut dapat berdampak positif dan negatif tergantung setiap individu. Untuk memfilter dampak negatif, maka aktualisasi nilai-nilai yang terkandung dalam Alquran dan hadits menjadi sangat penting. Dengan pengetahuan yang mendalam mengenai Alquran dan hadits peserta didik dapat membentengi terhadap perkembangan zaman sekarang.⁴

Di dalam Alquran dijelaskan bahwa Alquran itu sebagai petunjuk bagi manusia, sebagaimana dalam surah al-Isra ayat 9 yang berbunyi:

Dalam hadits Nabi saw. juga dijelaskan apabila seseorang berpegang teguh kepada Alquran dan hadits, maka tidak akan tersesat, sebagaimana sabdanya:

وَحَدَّثَنِي عَنْ مَالِكٍ أَنَّهُ بَلَغَهُ أَنَّ رَسُولَ اللَّهِ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ قَالَ: تَرَكْتُ
 فِيكُمْ أُمَّمَرَيْنِ لَنْ تَضِلُّوا مَا مَسَكْتُمُ بِهِمَا: كِتَابُ اللَّهِ وَسُنَّةُ نَبِيِّهِ

(رواه الإمام مالك)⁵

⁴Said Agil Husin al-Munawar, *Aktualisasi Nilai-nilai Qur'ani dalam Sistem Pendidikan Islam*, (Ciputat: Ciputat Press, 2005), h. 7.

⁵ Imam Malik , *Muwathhta*, (Andalusia: Darul Fikri, 179 H), h. 602

Hadits di atas jelas dan tegas menerangkan bahwa dalam aktivitas manusia muslim termasuk aktivitas pendidikan harus berpegangan kepada Alquran dan hadits Nabi saw.

Pada jenjang pendidikan Madrasah Aliyah, mata pelajaran Alquran Hadits merupakan salah satu dari mata pelajaran Pendidikan Agama Islam yang diajarkan. Materi Alquran Hadits banyak memuat ayat-ayat Alquran dan hadits-hadits yang berfungsi sebagai pedoman, pegangan, dan pengaturan kehidupan sehari-hari. Apabila benar-benar dipelajari serta dipahami oleh semua peserta didik, mereka akan dapat mengaplikasikan dalam kehidupan sehari-hari.

Untuk meningkatkan aktivitas belajar, perlu diupayakan pembelajaran yang dapat mengoptimalkan kegiatan intelektual, mental, emosional, sosial dan motorik agar siswa dapat memahami dan menguasai tujuan instruksional yang harus dicapai. Untuk meningkatkan efektivitas pembelajaran Alquran Hadits dapat dilakukan dengan perbaikan model pembelajaran. Salah satu perbaikan pembelajaran yang perlu dipertimbangkan adalah model pembelajaran inkuiri.

Pembelajaran inkuiri bertolak dari pandangan bahwa siswa sebagai subjek dan objek dalam belajar, mempunyai kemampuan dasar untuk berkembang secara optimal sesuai dengan kemampuan dasar untuk berkembang secara optimal sesuai dengan kemampuan yang dimilikinya.⁶

Pendekatan inkuiri memandang pembelajaran merupakan proses mencari dan menemukan makna.⁷ Dalam proses pembelajaran lebih menekankan pada

⁶Syaiful Sagala, *Konsep dan Makna Pembelajaran*, (Bandung: Alfabeta, 2006), Cet. ke-4, h. 196.

⁷Muhaimin, dkk, *Pengembangan Model Kurikulum Tingkat Satuan Pendidikan (KTSP) Pada Sekolah dan Madrasah*, (Jakarta: Raja Grafindo Persada, 2008), h. 8.

kemampuan menerapkan metodologi ilmiah yang digunakan pada setiap disiplin ilmu, khususnya pada pembelajaran Alquran Hadits.

Sistem pembelajaran yang baik seharusnya dapat membantu siswa mengembangkan diri secara optimal serta mampu mencapai tujuan-tujuan belajarnya. Pembelajaran inkuiri sejalan dengan strategi pembelajaran berbasis PAIKEM.⁸ Pembelajaran aktif, inovatif, kreatif, efektif, dan menyenangkan diharapkan dapat memperkaya pendidik dalam berbagai strategi dan pembelajaran menjadi tidak membosankan. Secara psikologis-pedagogis penerapan PAIKEM dalam pembelajaran akan semakin memotivasi peserta didik sekaligus pendidik sebagai pembimbing, fasilitator, motivator, inspirator, dan transformator.

Proses pembelajaran harus dipandang sebagai stimulus/rangsangan yang dapat menantang peserta didik untuk merasa terlibat dalam aktivitas pembelajaran. Peranan guru dalam pembelajaran inkuiri sebagai fasilitator dan pembimbing yang memudahkan peserta didik dalam kegiatan pembelajaran.⁹

Menurut Syaiful Bahri Djamarah dan Aswan Zain, dengan menggunakan pembelajaran inkuiri hasil belajar lebih mudah dihafal dan diingat, mudah ditransfer untuk memecahkan masalah. Pengetahuan dan kecakapan anak didik bersangkutan lebih jauh dapat menumbuhkan motivasi intrinsik, karena peserta didik merasa puas atas penggunaannya sendiri.¹⁰

⁸Ismail SM, *Strategi Pembelajaran Agama Islam Berbasis PAIKEM*, (Semarang: Rasail Media Group, 2008), h. 52.

⁹Ahmad Rohani, *Pengelolaan Pengajaran*, (Jakarta: Rineka Cipta, 2004), Cet. Ke-2, h.39.

¹⁰Syaiful Bahri Djamarah dan Aswan Zain, *Strategi Belajar Mengajar*, (Jakarta: Rineka Cipta, 2002), Cet. Ke-2, h. 23.

Pembelajaran dengan menggunakan inkuiri bertujuan untuk meningkatkan keaktifan, kemandirian, keterampilan, serta meningkatkan ranah kognitif, afektif dan psikomotorik siswa. Ketika melaksanakan pembelajaran inkuiri itu harus didukung dengan berbagai strategi yang sesuai. Penggunaan strategi dalam kegiatan pembelajaran sangat perlu karena untuk mempermudah proses pembelajaran sehingga dapat mencapai hasil yang optimal. Tanpa strategi yang jelas, proses pembelajaran tidak akan terarah sehingga tujuan pembelajaran yang telah ditetapkan sulit tercapai secara optimal.¹¹

Berdasarkan peninjauan awal yang dilakukan di MAN 1 Kandangan pada kelas XI guru Alquran Hadits menggunakan inkuiri dalam pembelajaran Alquran Hadits, sedangkan strategi pembelajaran yang digunakan adalah *active knowledge sharing* (saling tukar pengetahuan), *listening teams* (tim pendengar), *critical incident* (pengalaman penting), *group resume* (resume kelompok), *inquiring minds want to know* (melihat pengetahuan siswa), *prediction guide* (tebak isi), *questions students have* (pertanyaan siswa), *learning stars with a questions* (pembelajaran dimulai dengan pertanyaan), *practise-rehearsal pairs* (simulasi berpasangan), *guided teaching* (pengajaran terbimbing).

Berdasarkan deskripsi di atas, penulis tertarik untuk mengkaji dan meneliti lebih jauh fenomena tersebut yang diformulasikan ke dalam bentuk penelitian yang berjudul “Pelaksanaan Inkuiri dalam Pembelajaran Alquran Hadits Pada Kelas XI MAN 1 Kandangan”.

B. Rumusan Masalah

¹¹Made Wina, *Strategi pembelajaran Inovatif Kontemporer: suatu tinjauan konseptual operasional*, (Jakarta: Bumi aksara, 2009), Cet. Ke-3, h. 3.

Yang menjadi pokok permasalahan dalam penelitian ini adalah

1. Bagaimana persiapan mengajar guru Alquran Hadits?
2. Materi apa yang diajarkan dengan inkuiri?
3. Bagaimana strategi yang diterapkan guru Alquran Hadits dalam inkuiri?

C. Definisi Operasional

Agar tidak terjadi kesalahpahaman dari judul di atas, maka perlu ditegaskan judul tersebut sebagai berikut:

1. Pelaksanaan

Yang dimaksud pelaksanaan adalah perbuatan untuk melaksanakan suatu kegiatan pembelajaran yang berkenaan dengan model inkuiri dalam pembelajaran Alquran Hadits.

2. Inkuiri

Inkuiri yang dimaksud disini adalah suatu kegiatan pembelajaran yang menekankan proses berpikir secara kritis dan analitis untuk mencari dan menemukan sendiri jawaban dari suatu masalah yang dipertanyakan yang berhubungan dengan pembelajaran Alquran Hadits yang mencakup persiapan mengajar guru Alquran Hadits, materi yang diajarkan dengan inkuiri, dan strategi yang diterapkan guru Alquran Hadits dalam pembelajaran.

3. Pembelajaran Alquran Hadits.

Pembelajaran Alquran Hadits adalah upaya pendidik untuk membantu peserta didik dalam mata pelajaran Alquran Hadits pada kelas XI MAN I Kandangan.

D. Alasan Memilih Judul

Ada beberapa hal yang menjadi alasan penulis untuk memilih judul di atas, yaitu:

1. Inkuiri merupakan salah satu model pembelajaran yang dapat mengaktifkan siswa dalam pembelajaran, khususnya dalam pembelajaran Alquran Hadits.
2. Dengan keterlibatan siswa secara aktif dapat meningkatkan efektivitas pembelajaran.
3. Keberhasilan pembelajaran Alquran Hadits sangat berpengaruh terhadap kehidupan sehari-hari.

E. Tujuan Penelitian

Sesuai dengan permasalahan di atas, maka penelitian ini bertujuan untuk mengetahui pelaksanaan inkuiri dalam pembelajaran Alquran Hadits pada kelas XI MAN 1 Kandangan meliputi:

1. Persiapan mengajar guru Alquran Hadits;
2. Materi yang diajarkan dengan inkuiri;
3. Strategi yang diterapkan guru Alquran Hadits dalam inkuiri.

F. Signifikansi Penelitian

Hasil penelitian ini nantinya diharapkan dapat berguna:

1. Untuk memberikan gambaran yang jelas tentang pelaksanaan inkuiri dalam pembelajaran alquran Hadits.
2. Untuk bahan informasi bagi sekolah, guru, orang tua dan siswa tentang pelaksanaan inkuiri dapat meningkatkan efektivitas pembelajaran Alquran Hadits.

3. Untuk bahan masukan bagi guru mata pelajaran Alquran Hadits.
4. Untuk memperkaya pengetahuan penulis dan menambah khazanah kepustakaan Fakultas Tarbiyah khususnya dan IAIN Antasari Banjarmasin pada umumnya.

G. Sistematika Penulisan

Untuk mempermudah dalam memahami isi pembahasan, maka penulis memuat sistematika penulisan sebagai berikut:

BAB I Pendahuluan, berisi latar belakang masalah, rumusan masalah, definisi operasional, alasan memilih judul, tujuan penelitian, signifikansi penelitian, dan sistematika penulisan.

BAB II Tinjauan Teoretis, berisi pengertian inkuiri, prinsip-prinsip inkuiri, peranan guru dalam inkuiri, langkah-langkah pelaksanaan inkuiri, tujuan dan fungsi pembelajaran Alquran Hadits MA, ruang lingkup mata pelajaran Alquran Hadits MA, jenis-jenis inkuiri, aplikasi strategi dalam inkuiri, serta kelebihan dan kelemahan inkuiri.

BAB III Metode Penelitian, berisi jenis dan pendekatan, desain penelitian, subjek dan objek penelitian, data dan sumber data, teknik pengumpulan data, teknik pengolahan data, dan teknik analisis data.

BAB IV Laporan Hasil Penelitian, berisi gambaran umum lokasi penelitian, penyajian data dan analisis data.

BAB V Penutup, berisi simpulan dan saran-saran.

BAB II

LANDASAN TEORETIS

A. Pengertian Inkuiri

Pembelajaran tidak akan efektif apabila tidak melakukan pemilihan model ketika menyampaikan suatu materi dalam proses pembelajaran. Penentuan model yang dipilih seorang pendidik dituntut untuk dapat menyusun prosedur dan melaksanakan untuk mencapai tujuan. Cara yang ditempuh dan sarana penunjang pembelajaran untuk mengairahkan kegiatan peserta didik betul-betul dipilih secara tepat dan sesuai dengan karakteristik peserta didik agar pencapaian tujuan pembelajaran tercapai secara optimal. Dalam beberapa buku tentang pendidikan mengatakan bahwa inkuiri sebagai pendekatan, metode, strategi, dan model pembelajaran.

Menurut kamus besar Bahasa Indonesia, pendekatan diartikan sebagai proses, perbuatan, cara mendekati.¹² Dalam Dictionary of language Teaching and

¹²Departemen Pendidikan dan Kebudayaan, *op cit.* h. 192.

Applied Linguistics, pendekatan sebagai “*the teory, filosofhy and principles underlying a particular set of teaching practices.*”¹³

Muhaimin, dkk., mendefinisikan pendekatan merupakan cara pandang atau sudut pandang yang setelah dilakukan kajian memiliki tingkat kecocokan/relevansi yang tinggi (efektivitas dan efesinsi) untuk digunakan oleh satuan pendidikan dalam memecahkan permasalahan untuk mencapai visi, misi, tujuan dan hasil pendidikan.¹⁴

Menurut Masitah dan Laksmi Dewi, pendekatan adalah cara umum seorang guru memandang persoalan atau objek sehingga diperoleh kesan tertentu. Kesan yang muncul ini bagi seseorang mungkin ~~caia~~ berbeda dengan lainnya dan ini akan berpengaruh pada pemilihan sti bahasa Inggris, pendekatan diistilahkan dengan *approach*, dalam bahasa arab disebut dengan *madkhal*. Wina Sanjaya mendefinisikan pendekatan adalah suatu sudut pandang kita terhadap proses pembelajaran.¹⁶

Kata inkuiri berasal dari bahasa Inggris *inquiry* artinya penyelidikan.¹⁷ Pembelajaran inkuiri ini bertujuan untuk memberikan cara bagi siswa untuk membangun kecakapan-kecakapan intelektual (kecakapan berpikir) terkait dengan proses-proses berpikir reflektif. Jika berpikir menjadi tujuan utama dari pendidikan, maka harus ditemukan cara-cara untuk membantu individu untuk membangun kemampuan itu.

¹³ Jack C. Richards and Richard Schmidt, *Longman Dictionary of Language Teaching and Applied Linguistics*, (London: Pearson Education Limited), Third Edition, h. 29

¹⁴Muhaimin, dkk., *op cit*, h. 7.

¹⁵Masitoh dan Laksmi Dewi, *Strategi Pembelajaran*. (Jakarta: Dirjen Pendidikan Islam Departemen Agama RI, 2009), h. 38.

¹⁶Wina Sanjaya, *loc cit*.

¹⁷John M. Enchols dan Hasan Shadily, *Kamus-Inggris-Indonesia*, (Jakarta: Gramedia, 1995), h. 323.

Inkuiri merupakan bagian inti dari kegiatan pembelajaran berbasis kontekstual yang berpendapat bahwa pengetahuan dan keterampilan yang diperoleh siswa diharapkan bukan hasil mengingat seperangkat fakta-fakta, tetapi hasil dari menemukan sendiri. Guru harus selalu merancang kegiatan yang merujuk pada kegiatan menemukan, apapun materi yang akan diajarkannya.

Inkuiri menyediakan peserta didik beraneka ragam pengalaman konkrit dan pembelajaran aktif yang mendorong dan memberikan ruang dan peluang kepada peserta didik untuk mengambil inisiatif dalam mengembang keterampilan pemecahan masalah, pengambilan keputusan, dan memungkinkan mereka menjadi pembelajar sepanjang hayat. Inkuiri memungkinkan guru belajar tentang siapakah peserta didik mereka, apa mereka ketahui, dan bagaimana pikiran mereka ketika belajar, sehingga guru dapat menjadi fasilitator dan pembimbing peserta didik yang lebih efektif dan efisien dalam pembelajaran, serta mencapai tujuan pembelajaran secara optimal.

E. Mulyasa mengemukakan bahwa metode inkuiri merupakan metode yang mempersiapkan peserta didik pada situasi untuk melakukan eksperimen sendiri secara luas agar melihat apa yang terjadi, ingin melakukan sesuatu, mengajukan pertanyaan-pertanyaan, dan mencari jawabannya sendiri, serta menghubungkan penemuan yang satu dengan penemuan yang lain, membandingkan apa yang ditemukannya dengan yang ditemukan peserta didik lain.¹⁸

¹⁸E. Mulyasa, *Menjadi Guru Profesional Menciptakan Pembelajaran Kreatif dan Menyenangkan*, (Jakarta: Remaja Rosdakarya, 2010), h. 108.

Menurut Ahmad Sabri, pendekatan *inquiry* merupakan pendekatan mengajar yang berusaha meletakkan dasar dan mengembangkan cara berpikir ilmiah.¹⁹

Inkuiri merupakan suatu kegiatan pembelajaran yang berusaha meletakkan dasar dan mengembangkan cara berfikir ilmiah, dengan menempatkan siswa lebih banyak belajar sendiri, mengembangkan kekeriatifan dalam memecahkan masalah, sehingga peserta didik dapat mengembangkan kemampuan yang dimilikinya secara optimal.

Menurut Pamela J. Farris et.al. *inquiry learning it is less teacher-directed and more strongly initiated by the students than when a specific task is taught and modeled by the teacher before students practice and apply their new knowledge.*²⁰

Dalam Alquran banyak ayat-ayat Allah yang mengajak manusia untuk selalu berpikir tentang penciptaan Allah dan agar manusia dapat sendiri menemukan jawabannya. Dengan firman-Nya, Allah sering melontarkan pertanyaan agar manusia dengan akal yang diberikan-Nya dapat menemukan sendiri jawaban dari pertanyaan-pertanyaan tersebut, seperti firman Allah dalam surat Ali Imran ayat 190 yang berbunyi

لَقَدْ خَلَقْنَا الْإِنسَانَ فِي أَحْسَنِ تَقْوِيمٍ ۚ ثُمَّ رَدَدْنَاهُ أَسْفَلَ سَافِلِينَ إِلَّا الَّذِينَ آمَنُوا وَعَمِلُوا الصَّالِحَاتِ ۚ سُبْحَانَ اللَّهِ عَمَّا يُشْرِكُونَ

Dari ayat tersebut di atas kita di anjurkan untuk selalu berpikir dan belajar untuk mencari serta menemukan sendiri, baik yang nampak maupun yang tersirat.

¹⁹Ahmad Sabri, *Strategi Belajar Mengajar Quantum Teaching*, (Jakarta: Quantum Teaching, 2005), h. 12.

²⁰Pamela J. Farris, et al., *Teaching Reading: a Balanced Approach for Today's Classrooms*, (Amerika: McGraw-Hill, 2004), h. 11.

Berdasarkan definisi di atas, dapat disimpulkan bahwa inkuiri merupakan suatu proses yang ditempuh peserta didik untuk memecahkan masalah, merencanakan eksperimen, melakukan eksperimen, mengumpulkan dan menganalisis data, dan menarik kesimpulan. Jadi, dalam pembelajaran model inkuiri ini siswa terlibat secara mental maupun fisik untuk memecahkan suatu permasalahan yang diberikan guru. Dengan demikian, siswa akan terbiasa bersikap teliti, tekun/ulet, objektif/jujur, kreatif, dan menghormati pendapat orang lain.

Dengan pembelajaran inkuiri ini peserta didik dimotivasi untuk aktif berpikir, melibatkan diri dalam kegiatan dan mampu menyelesaikan tugas sendiri. Pembelajaran inkuiri berpusat kepada siswa/*student-centered approaches are the best because genuine learning originates with the learner. People learn best they want to learn, what they feel they should or need to learn.*²¹

Pada *inquiry approach*, guru hanya menampilkan faktor atau kejadian atau demonstrasi. Siswa berusaha mengumpulkan informasi dan mencari sendiri dari buku teks, dokumen, data statistik, publikasi dan sebagainya.²² Inkuiri ini menuntut siswa untuk mengembangkan aktivitas dan kreativitasnya sendiri baik secara kelompok atau secara sendiri-sendiri tergantung pada setting yang ditentukan sebelumnya.

Selanjutnya Sanjaya menyatakan bahwa ada beberapa hal yang menjadi ciri utama strategi pembelajaran inkuiri²³. Pertama, strategi inkuiri menekankan kepada aktifitas siswa secara maksimal untuk mencari dan menemukan, artinya pendekatan

²¹Myra Pollack Sadker and David Miller Sadker, *Teacher, Schools, and Society*, (Amerika: McGraw-Hill, 2005), h. 334.

²²M. Basyiruddin Usman, *Metodologi Pembelajaran Agama Islam*, (Jakarta: Ciputat Pers, 2002), Cet. Ke-1, h. 122.

²³Wina Sanjaya, *op.cit.* h. 196

inkuiri menempatkan siswa sebagai subjek belajar. Dalam proses pembelajaran, siswa tidak hanya berperan sebagai penerima pelajaran melalui penjelasan guru secara verbal, tetapi mereka berperan untuk menemukan sendiri inti dari materi pelajaran itu sendiri. Kedua, seluruh aktivitas yang dilakukan siswa diarahkan untuk mencari dan menemukan sendiri dari sesuatu yang dipertanyakan, sehingga diharapkan dapat menumbuhkan sikap percaya diri (*self belief*). Artinya dalam pendekatan inkuiri menempatkan guru bukan sebagai sumber belajar, akan tetapi sebagai fasilitator dan motivator belajar siswa. Aktivitas pembelajaran biasanya dilakukan melalui proses tanya jawab antara guru dan siswa, sehingga kemampuan guru dalam menggunakan teknik bertanya merupakan syarat utama dalam melakukan inkuiri. Ketiga, tujuan dari penggunaan strategi pembelajaran inkuiri adalah mengembangkan kemampuan intelektual sebagai bagian dari proses mental, akibatnya dalam pembelajaran inkuiri siswa tidak hanya dituntut agar menguasai pelajaran, akan tetapi bagaimana mereka dapat menggunakan potensi yang dimilikinya.

B. Prinsip-prinsip Inkuiri

1. Berorientasi pada Pengembangan Intelektual

Tujuan utama dari inkuiri adalah pengembangan kemampuan berpikir. Dengan demikian, strategi pembelajaran ini selain berorientasi kepada hasil belajar juga berorientasi pada proses belajar. Karena itu, kriteria keberhasilan dari proses pembelajaran dengan menggunakan model inkuiri bukan ditentukan sejauh mana siswa dapat menguasai materi pelajaran, akan tetapi sejauh mana siswa beraktivitas mencari dan menemukan sesuatu. Makna dari sesuatu yang harus ditemukan oleh

siswa melalui proses berpikir adalah sesuatu yang dapat ditemukan, bukan sesuatu yang tidak pasti, oleh sebab itu setiap gagasan yang harus dikembangkan adalah gagasan yang dapat ditemukan.

2. Prinsip Interaksi

Proses pembelajaran pada dasarnya adalah proses interaksi, baik interaksi antara siswa maupun interaksi siswa dengan guru, bahkan antara siswa dengan lingkungan. Pembelajaran sebagai proses interaksi berarti menempatkan guru bukan sebagai sumber belajar, tetapi sebagai pengatur interaksi itu sendiri. Guru perlu mengarahkan agar siswa bisa mengembangkan kemampuan berpikirnya melalui interaksi mereka.

3. Prinsip Bertanya

Peran guru yang harus dilakukan dalam menggunakan strategi ini adalah guru sebagai penanya. Sebab, kemampuan siswa untuk menjawab setiap pertanyaan pada dasarnya sudah merupakan sebagian dari proses berpikir. Karena itu, kemampuan guru untuk bertanya dalam setiap langkah inkuiri sangat diperlukan.

4. Prinsip Belajar untuk Berpikir

Belajar bukan hanya mengingat sejumlah fakta, akan tetapi belajar adalah proses berpikir, yakni proses mengembangkan potensi seluruh otak, baik otak kiri maupun otak kanan. Pembelajaran berpikir adalah pemanfaatan dan penggunaan otak secara maksimal.

5. Prinsip Keterbukaan

Belajar adalah suatu proses mencoba berbagai kemungkinan. Segala sesuatu mungkin saja terjadi. Oleh karena itu, anak perlu diberikan kebebasan untuk

mencoba sesuai dengan perkembangan kemampuan logika dan nalarnya. Tugas guru adalah menyediakan ruang untuk memberikan kesempatan kepada siswa mengembangkan hipotesis dan terbuka membuktikan kebebasan hipotesis yang diajukannya.

C. Peranan Guru dalam Inkuiri

Untuk melaksanakan proses pembelajaran dengan inkuiri secara optimal dibutuhkan pendidik yang mampu berperan dengan baik untuk menunjang proses inkuiri peserta didik. Peranan pendidik dalam proses pembelajaran dengan inkuiri adalah:

1. Pendidik mampu menstimulasi (memberi rangsangan dan menentang peserta didik untuk berpikir);
2. Pendidik mampu memberi dukungan untuk berinkuiri;
3. Pendidik mampu memberikan fleksibilitas;
4. Pendidik mampu mendiagnosis kesulitan-kesulitan peserta didik dan membantu mengatasinya;
5. Pendidik mampu mengidentifikasi dan menggunakan kemampuan mengajar serta waktu mengajar dengan sebaik-baiknya.²⁴

Menurut W. Gulo, peranan utama guru dalam menciptakan kondisi inkuiri mempunyai berbagai macam peran, di antaranya:

1. Motivator, yang memberi rangsangan supaya siswa aktif dan bergairah berpikir;
2. Fasilitator, yang menunjukkan jalan keluar jika ada hambatan dalam proses berpikir siswa;
3. Penanya, untuk menyadarkan siswa dari kekeliruan yang mereka buat dan memberi keyakinan pada diri sendiri;
4. Administrator, yang bertanggung jawab terhadap seluruh kegiatan di dalam kelas;
5. Pengarah, yang memimpin arus kegiatan berpikir siswa pada tujuan yang diharapkan;
6. Manajer, yang mengelola sumber belajar, waktu, dan organisasi kelas;

²⁴ Massofa, "Pendekatan Inkuiri dalam mengajar", <http://massofa.wordpress.com/pendekatan-inkuiri-dalam-mengajar/12/07/2010>.

7. Rewarder, yang memberi penghargaan pada prestasi yang dicapai dalam rangka peningkatan semangat belajar siswa .²⁵

Dengan peranan tersebut yang paling mendasar adalah peran guru sebagai motivator peserta didik untuk bersungguh-sungguh dalam belajar, fasilitator, penanya, dan pengarah. Untuk mendukung kondisi inkuiri diperlukan peran guru sebagai administrator, manajer dan memberikan reward kepada peserta didik. Diharapkan dengan peran tersebut seorang pendidik mampu menerapkan inkuiri dengan baik serta mencapai tujuan yang diharapkan secara optimal.

D. Langkah-langkah Pelaksanaan Inkuiri

Untuk dapat menggunakan inkuiri diperlukan persyaratan berikut:

1. Guru harus terampil memilih masalah yang relevan dan sesuai dengan daya nalar peserta didik;
2. Guru harus terampil memberi motivasi belajar dan menciptakan situasi pembelajaran yang menyenangkan/menarik minat peserta didik;
3. Tersedianya fasilitas dan sumber belajar yang memadai;
4. Kesediaan/kesiapan peserta didik untuk partisipasi aktif dalam belajar;
5. Guru tak banyak intervensi dalam kegiatan belajar peserta didik.²⁶

Wina Sanjaya menyatakan bahwa pembelajaran inkuiri mengikuti langkah-langkah sebagai berikut:

1. Orientasi
2. Merumuskan masalah
3. Mengajukan hipotesis
4. Mengumpulkan data
5. Menguji hipotesis
6. Merumuskan kesimpulan²⁷

Setiap langkah dalam proses pembelajaran di atas dapat dijelaskan sebagai berikut:

²⁵ W. Gulo, *Strategi Belajar-Mengajar*, (Jakarta: PT Grasindo, 2008), Cet ke- 4, h. 87

²⁶ Ahmad Rohani, *op.cit.* h. 41

²⁷ Wina Sanjaya, *op.cit.* h. 201

1. Orientasi

Pada tahap ini guru melakukan langkah untuk membina suasana atau iklim pembelajaran yang kondusif. Hal yang dilakukan dalam tahap orientasi ini adalah:

- Menjelaskan topik, tujuan, dan hasil belajar yang diharapkan dapat dicapai oleh siswa dalam pembelajaran Alquran Hadits
- Menjelaskan pokok-pokok kegiatan yang harus dilakukan oleh siswa untuk mencapai tujuan. Pada tahap ini dijelaskan langkah-langkah inkuiri serta tujuan setiap langkah, mulai dari langkah merumuskan masalah sampai dengan merumuskan kesimpulan

2. Merumuskan masalah

Merumuskan masalah merupakan langkah membawa siswa pada suatu persoalan yang mengandung teka-teki. Persoalan yang disajikan adalah persoalan yang menantang siswa untuk memecahkan teka-teki itu. Teka-teki dalam rumusan masalah tentu ada jawabannya, dan siswa didorong untuk mencari jawaban yang tepat. Proses mencari jawaban itulah yang sangat penting dalam pembelajaran inkuiri. Oleh karena itu, melalui proses tersebut siswa akan memperoleh pengalaman yang sangat berharga sebagai upaya mengembangkan mental melalui proses berpikir.

3. Merumuskan hipotesis

Hipotesis adalah jawaban sementara dari suatu permasalahan yang dikaji. Sebagai jawaban sementara, hipotesis perlu diuji kebenarannya. Hipotesis yang ditetapkan ini berkaitan dengan permasalahan-permasalahan yang diajukan oleh guru. Salah satu cara yang dapat dilakukan guru untuk mengembangkan kemampuan menebak (berhipotesis) pada setiap anak adalah dengan mengajukan berbagai

pertanyaan yang dapat mendorong siswa untuk dapat merumuskan jawaban sementara. Dalam penelitian ini mengenai menjaga kelestarian lingkungan hidup dan hipotesisnya berdasarkan ilmu pengetahuan yang dimiliki.

4. Mengumpulkan data

Mengumpulkan data adalah aktifitas menjangkau informasi yang dibutuhkan untuk menguji hipotesis yang diajukan, yaitu dengan mencari sumber yang sesuai baik di perpustakaan, internet, nara sumber dan sebagainya. Dalam pembelajaran inkuiri, mengumpulkan data merupakan proses mental yang sangat penting dalam pengembangan intelektual.

5. Menguji hipotesis

Menguji hipotesis adalah menentukan jawaban yang dianggap diterima sesuai dengan data atau informasi yang diperoleh berdasarkan pengumpulan data. Menguji hipotesis juga berarti mengembangkan kemampuan berpikir rasional. Artinya, kebenaran jawaban yang diberikan bukan hanya berdasarkan argumentasi, akan tetapi harus didukung oleh data yang ditemukan dan dapat dipertanggungjawabkan.

6. Merumuskan kesimpulan

Merumuskan kesimpulan adalah proses mendeskripsikan temuan yang diperoleh berdasarkan hasil pengujian hipotesis. Untuk mencapai kesimpulan yang akurat sebaiknya guru mampu menunjukkan pada siswa data mana yang relevan.

E. Tujuan dan Fungsi Mata Pelajaran Alquran Hadits MA

Mata pelajaran Alquran Hadits di Madrasah Aliyah adalah salah satu mata pelajaran Pendidikan Agama Islam yang merupakan peningkatan dari Alquran Hadits yang telah dipelajari oleh peserta didik di MTs/SMP. Peningkatan tersebut dilakukan

dengan cara mempelajari, memperdalam serta mempercayai kajian Alquran dan Hadits terutama menyangkut dasar-dasar keilmuannya sebagai persiapan untuk melanjutkan kependidikan yang lebih tinggi, serta memahami dan menerapkan tema-tema tentang manusia dan tanggung jawabnya di muka bumi, demokrasi serta pengembangan ilmu pengetahuan dan teknologi dalam persepektif Alquran dan hadits sebagai persiapan untuk hidup bermasyarakat.

1. Tujuan Mata Pelajaran Alquran Hadits MA

Mata pelajaran Alquran Hadits MA bertujuan untuk:

- a. Meningkatkan kecintaan peserta didik terhadap Alquran dan Hadits;
- b. Membekali peserta didik dengan dalil-dalil yang terdapat dalam Alquran dan hadits sebagai pedoman dalam menyikapi dan menghadapi kehidupan;
- c. Meningkatkan pemahaman dan pengamalan isi kandungan Alquran dan hadits yang dilandasi oleh dasar-dasar keilmuan tentang Alquran dan hadits.²⁸

2. Fungsi Mata Pelajaran Alquran Hadits MA

Secara fungsional mata pelajaran Alquran Hadits memiliki fungsi sebagai berikut:

1. *Pengajaran*, yaitu penyampaian ilmu pengetahuan terutama dari kandungan Alquran dan Hadits, yang selanjutnya melandasi sikap dan keyakinan untuk dipraktekkan dalam kehidupan sehari-hari;
2. *Sumber Nilai*, yaitu pengajaran Alquran dan Hadits yang dapat memberikan kesadaran untuk mempedominya untuk mencapai kebahagiaan dunia dan akhirat;
3. *Sumber Motivasi*, yaitu memberikan dorongan untuk meningkatkan prestasi dan kualitas hidup bermasyarakat dan bernegara;

²⁸Departemen Agama RI, *Peraturan Menteri Agama RI Nomor 2 Tahun 2008 Tentang Standar Kompetensi Dasar dan Standar Isi Pendidikan Agama Islam dan Bahasa Arab di Madrasah*, (Jakarta: Direktorat Pendidikan Madrasah Direktorat Jenderal Pendidikan Islam, 2008), h. 81

4. *Pengembangan*, yaitu meningkatkan kemampuan peserta didik dalam memahami isi dan kandungan Alquran dan al Hadits dan menumbuhkan kembangkan lebih lanjut dalam diri peserta didik melalui proses pendidikan agar kemampuan dan pemahaman tersebut dapat berkembang secara optimal sesuai dengan tingkat perkembangannya;
5. *Perbaikan*, yaitu memperbaiki kesalahan dalam memahami dan mengamalkan isi dan kandungan Alquran dan al Hadits dalam kehidupan sehari-hari;
6. *Pencegahan*, yaitu untuk menangkal hal-hal negatif dari lingkungan atau budaya lain yang dapat membahayakan dan peserta didik dan menghambat perkembangannya menuju manusia yang beriman dan bertaqwa;
7. *Pembiasaan*, yaitu untuk menyampaikan pengetahuan, pendidikan dan penanaman nilai-nilai Alquran dan al Hadits kepada peserta didik, dalam konteks lingkungan fisik maupun sosialnya sesuai dengan tuntutan Alquran dan al Hadits.²⁹

Dengan adanya pembelajaran Alquran Hadits diharapkan peserta didik dapat mengaplikasikan isi kandungan Alquran Hadits dalam kehidupan sehari-hari.

F. Ruang Lingkup Mata Pelajaran Alquran Hadits MA

Ruang lingkup mata pelajaran Alquran Hadits di Madrasah Aliyah meliputi:

1. Masalah dasar-dasar ilmu Alquran dan Hadits, meliputi:
 - a. Pengertian Alquran menurut para ahli
 - b. Pengertian hadits, khabar, atsar dan hadits qudsi
 - c. Bukti keotentikan Alquran ditinjau dari segi keunikan redaksinya, kemukjizatannya, dan sejarahnya
 - d. Isi pokok ajaran Alquran dan pemahaman kandungan ayat-ayat yang terkait dengan isi pokok ajaran Alquran
 - e. Fungsi Alquran dalam kehidupan
 - f. Fungsi hadits terhadap Alquran
 - g. Pengenalan kitab-kitab yang berhubungan dengan cara-cara mencari surat dan ayat dalam Alquran
 - h. Pembagian Hadits dari segi kuantitas dan kualitasnya.
2. Tema-tema yang ditinjau dari persepektif Alquran Hadits, yaitu:
 - a. Manusia dan tugasnya sebagai khalifah
 - b. Demokrasi
 - c. Keikhlasan dalam beribadah
 - d. Nikmat Allah dan cara mensyukurinya
 - e. Perintah menjaga kelestarian lingkungan hidup
 - f. Pola hidup sederhana dan perintah menyantuni para dhuafa

²⁹Departemen Agama RI, *Pedoman Khusus Alquran dan Hadits Madrasah Aliyah*, (Jakarta: Direktorat Jenderal Kelembagaan Agama Islam, 2004), h. 4.

- g. Berkompetisi dalam kebaikan
- h. *Amar ma'ruf nahi munkar*
- i. Ujian dan cobaan manusia
- j. Tanggung jawab manusia terhadap keluarga dan masyarakat
- k. Berlaku adil dan jujur
- l. Toleransi dan etika pergaulan
- m. Etos kerja
- n. Makanan yang halal dan baik
- o. Ilmu pengetahuan dan teknologi³⁰

Adapun ruang lingkup materi mata pelajaran Alquran hadits pada madrasah Aliyah kelas XI meliputi nikmat Allah dan cara mensyukurinya, perintah menjaga kelestarian lingkungan hidup, pola hidup sederhana dan perintah menyantuni para dhuafa, berkompetensi dalam kebaikan, dan *amar ma'ruf nahi munkar*, serta ujian dan cobaan manusia.

Secara terperinci ruang lingkup materi Alquran Hadits kelas XI Madrasah Aliyah pada semester satu dan semester dua adalah sebagai berikut:

Standar Kompetensi dan Kompetensi Dasar Alquran Hadits Kelas XI semester I

1. Memahami ayat-ayat Alquran dan hadits tentang nikmat Allah dan cara mensyukurinya
 - a. Mengartikan QS *az-Zuhruf: 9-13, al-Ankabuut: 17* dan hadits tentang syukur
 - b. Menjelaskan kandungan QS *az-Zuhruf: 9-13, al-Ankabuut: 17* dan hadits tentang syukur
 - c. Menunjukkan perilaku orang yang mengamalkan QS *az-Zuhruf: 9-13, al-Ankabuut: 17* dan hadits tentang syukur

³⁰Departemen Agama RI, *op.cit.* h.86

- d. Mengidentifikasi macam-macam nikmat Allah sebagaimana terkandung dalam QS *az-Zuhruf*: 9-13
 - e. Melaksanakan cara-cara mensyukuri nikmat Allah seperti terkandung dalam QS *al-'Ankabuut*: 17 dan hadits tentang syukur nikmat
2. Memahami ayat-ayat Alquran tentang perintah menjaga kelestarian lingkungan hidup
- a. Mengartikan QS *ar-Ruum*: 41-42, *al-A'raaf*: 56-58, *Shad*: 27-28, *al-Furqaan*: 45-50 dan *al-Baqarah*: 204-206.
 - b. Menjelaskan kandungan QS *ar-Ruum*: 41-42 *al-A'raaf*:56-58, *Shad*:27, *al-Furqaan*: 45-50 dan *al-Baqarah*: 204-206.
 - c. Menunjukkan perilaku orang yang mengamalkan QS *ar-Ruum*: 41-42. *al-A'raaf*: 56-58, *Shad*:27, *al-Furqaan*: 45-50 dan *al-Baqarah*: 204-206.
 - d. Menerapkan perilaku menjaga kelestarian lingkungan hidup sebagaimana terkandung dalam QS *ar-Ruum*: 41-42. *al-A'raaf*: 56-58, *Shad*: 27, *al-Furqaan*: 45-50 dan *al-Baqarah*: 204-206.

Standar Kompetensi dan Kompetensi Dasar Alquran Hadits Kelas XI

Semester II

- 1. Memahami ayat-ayat Alquran dan al-Hadits tentang pola hidup sederhana dan perintah menyantuni apara dhuafa
 - a. Mengartikan QS *al-Qashash*: 79-82, *al-Israa'*: 26-27, 29-30, *al-Baqarah*: 177 dan hadits tentang hidup sederhana dan perintah menyantuni para dhuafa

- b. Menjelaskan kandungan QS *al-Qashash*: 79-82, *al-Israa'*: 26-27, 29-30, *al-Baqarah*: 177 dan hadits tentang hidup sederhana dan perintah menyantuni para dhuafa
 - c. Mengidentifikasi perilaku orang-orang yang mengamalkan QS *al-Qashash*: 79-82, *al-Israa'*: 26-27, 29-30, *al-Baqarah*: 177 dan hadits tentang hidup sederhana dan perintah menyantuni para dhuafa
 - d. Menerapkan perilaku hidup sederhana dan menyantun kaum dhuafa QS *al-Qashash*:79-82, *al-Israa'*: 26-27, 29-30, *al-Baqarah*: 177 dan hadits tentang hidup sederhana dan perintah menyantuni para dhuafa
2. Memahami ayat-ayat Alquran tentang berkompetisi dalam kebaikan
 - a. Mengartikan QS *al-Baqarah*: 148, *Fathir*: 32 dan *an-Nahl*: 97
 - b. Menjelaskan kandungan QS *al-Baqarah*: 148, *Fathir*: 32 dan *an-Nahl*: 97
 - c. Menceritakan perilaku orang yang mengamalkan QS *al-Baqarah*: 148, *Fathir*: 32 dan *an-Nahl*: 97
 - d. Mengidentifikasi hikmah perilaku berkompetisi dalam kebaikan
 - e. Menerapkan perilaku berkompetisi dalam kebaikan, seperti terkandung dalam QS *al-Baqarah*: 148, *Fathir*: 32 dan *an-Nahl*: 97
 3. Memahami ayat-ayat Alquran dan hadits tentang amar ma'ruf nahi munkar
 - a. Mengartikan QS *Ali Imran*: 104 dan hadits tentang *amar ma'ruf nahi munkar*
 - b. Menjelaskan kandungan QS *Ali Imran*: 104 dan hadits tentang *amar ma'ruf nahi munkar*
 - c. Menunjukkan perilaku orang yang mengamalkan QS *Ali Imran*: 104 dan hadits tentang *amar ma'ruf nahi munkar*

- d. Melaksanakan *amar ma'ruf nahi munkar* seperti terkandung dalam QS *Ali Imran*: 104 dan hadits tentang *amar ma'ruf nahi munkar* dalam kehidupan sehari-hari
4. Memahami ayat Alquran dan hadits tentang ujian dan cobaan
- a. Mengartikan QS *al-Baqarah*: 155 dan hadits tentang ujian dan cobaan.
 - b. Menjelaskan kandungan QS *al-Baqarah*: 155 dan hadits tentang ujian dan cobaan.
 - c. Menunjukkan perilaku orang yang tabah dan sabar dalam menghadapi ujian dan cobaan sebagaimana terkandung dalam QS *al-Baqarah*: 155 dan hadits tentang ujian dan cobaan.
 - d. Menerapkan perilaku tabah dan sabar dalam menghadapi ujian dan cobaan seperti terkandung dalam QS *al-Baqarah*: 155 dan hadits tentang ujian dan cobaan.³¹

G. Jenis-jenis Inkuiri

Inkuiri terbagi menjadi tiga jenis berdasarkan besarnya intervensi guru terhadap siswa atau besarnya bimbingan yang diberikan oleh guru kepada siswanya. Ketiga jenis inkuiri tersebut adalah:

1. Inkuiri Terbimbing

Inkuiri terbimbing yaitu pembelajaran inkuiri dimana guru membimbing siswa melakukan kegiatan dengan memberi pertanyaan awal dan mengarahkan pada suatu diskusi. Guru mempunyai peran aktif dalam menentukan permasalahan dan tahap-tahap pemecahannya. Inkuiri terbimbing ini digunakan bagi siswa yang kurang

³¹Lilis Fauziah R.A dan Andi Setyawan, *Kebenaran Al-Qur'an dan Hadis Jilid 2 untuk Kelas XI Madrasah Aliyah*, (Malang: PT Tiga Serangkai Pustaka Mandiri, 2009), h.ix-xi.

berpengalaman belajar dengan model inkuiri. Dengan pembelajaran ini siswa belajar lebih beorientasi pada bimbingan dan petunjuk dari guru hingga siswa dapat memahami konsep-konsep pelajaran. Pada inkuiri terbimbing ini siswa akan dihadapkan pada tugas-tugas yang relevan untuk diselesaikan baik melalui diskusi kelompok maupun secara individual agar mampu menyelesaikan masalah dan menarik suatu kesimpulan secara mandiri.

Pada dasarnya siswa selama proses belajar berlangsung akan memperoleh pedoman sesuai dengan yang diperlukan. Pada tahap awal, guru banyak memberikan bimbingan, kemudian pada tahap-tahap berikutnya, bimbingan tersebut dikurangi, sehingga siswa mampu melakukan proses inkuiri secara mandiri. Bimbingan yang diberikan dapat berupa pertanyaan-pertanyaan dan diskusi multi arah yang dapat menggiring siswa agar dapat memahami konsep pelajaran Alquran Hadits. Di samping itu, bimbingan dapat pula diberikan melalui lembar kerja siswa yang terstruktur. Selama berlangsungnya proses belajar guru harus memantau kelompok diskusi siswa, sehingga guru dapat mengetahui dan memberikan petunjuk-petunjuk dan *scaffolding* yang diperlukan oleh siswa.

2. Inkuiri Bebas

Pada umumnya inkuiri bebas ini digunakan bagi siswa yang telah berpengalaman belajar dengan pembelajaran inkuiri. Karena dalam inkuiri bebas ini menempatkan siswa seolah-olah bekerja seperti seorang ilmuwan. Siswa diberi kebebasan menentukan permasalahan untuk diselidiki, menemukan dan menyelesaikan masalah secara mandiri, merancang prosedur atau langkah-langkah yang diperlukan.

Selama proses ini, bimbingan dari guru sangat sedikit diberikan atau bahkan tidak diberikan sama sekali. Salah satu keuntungan belajar dengan metode ini adalah adanya kemungkinan siswa dalam memecahkan masalah *open ended* dan mempunyai alternatif pemecahan masalah lebih dari satu cara, karena tergantung bagaimana cara mereka mengkonstruksi jawabannya sendiri. Selain itu, ada kemungkinan siswa menemukan cara dan solusi yang baru atau belum pernah ditemukan oleh orang lain dari masalah yang diselidiki.

3. Inkuiri Bebas yang Dimodifikasikan

Inkuiri jenis ini merupakan kolaborasi atau modifikasi dari dua jenis inkuiri sebelumnya, yaitu: inkuiri terbimbing dan inkuiri bebas. Meskipun begitu permasalahan yang akan dijadikan topik untuk diselidiki tetap diberikan atau mempedomani acuan kurikulum yang telah ada. Artinya, dalam inkuiri ini siswa tidak dapat memilih atau menentukan masalah untuk diselidiki secara sendiri, namun siswa yang belajar dengan model inkuiri ini menerima masalah dari gurunya untuk dipecahkan dan tetap memperoleh bimbingan. Namun bimbingan yang diberikan lebih sedikit dari inkuiri terbimbing dan tidak terstruktur.³²

Dalam inkuiri jenis ini guru membatasi memberi bimbingan, agar siswa berupaya terlebih dahulu secara mandiri, dengan harapan agar siswa dapat menemukan sendiri penyelesaiannya. Namun, apabila ada siswa yang tidak dapat menyelesaikan permasalahannya, maka bimbingan dapat diberikan secara tidak

³²Herdy, "Model Pembelajaran Inkuiri", <http://herdy07.wordpress.com/model-pembelajaran-inkuiri>, 12/07/2010

langsung dengan memberikan contoh-contoh yang relevan dengan permasalahan yang dihadapi, atau melalui diskusi dengan siswa dalam kelompok lain.

H. Aplikasi Strategi Dalam Pembelajaran Inkuiri

Berikut ini akan disajikan beberapa strategi pembelajaran dengan model inkuiri sebagai alternatif yang dapat digunakan oleh guru. Guru diharapkan dapat melakukan pengembangan, modifikasi, atau mencari strategi lain yang dipandang lebih sesuai dengan materi dan karakteristik peserta didik.

1. Information Search (Mencari informasi)

Langkah-langkah penerapan strategi Information Search yaitu sebagai berikut:

- a. Guru menyusun kompetensi dari topik pembelajaran;
- b. Guru membuat pertanyaan yang sesuai dengan topik;
- c. Carilah ayat dan hadits terkait topik tersebut;
- d. Bagi kelas dalam beberapa kelompok;
- e. Peserta ditugasi mencari bahan di perpustakaan/warnet;
- f. Setelah peserta didik mencari dan kembali ke kelas hasilnya didiskusikan bersama seluruh peserta didik;
- g. Guru menjelaskan materi pelajaran terkait topik tersebut;
- h. Guru melakukan kesimpulan, klarifikasi dan tindak lanjut.³³

2. Index Card Match (Mencari Pasangan)

Langkah-langkah penerapan strategi Index Card Match yaitu sebagai berikut:

³³Hisyam Zaini, dkk., *Strategi Pembelajaran Aktif*, (Yogyakarta: Pustaka Insan Madani, 2008), h. 48

- a. Buatlah potongan-potongan kertas sejumlah peserta didik dan kertas tersebut dibagi menjadi dua kelompok;
- b. Tuliskan pertanyaan tentang materi pada potongan kertas;
- c. Pada potongan kertas yang lain, tuliskan jawaban dari pertanyaan yang telah dibuat;
- d. Kocoklah semua kertas tersebut sehingga tercampur antara pertanyaan dan jawaban;
- e. Bagikan setiap peserta mendapatkan satu kertas;
- f. Mintalah peserta didik untuk mencari pasangannya;
- g. Setelah semua mendapatkan pasangannya, mintalah setiap pasangan secara bergantian untuk membacakannya;
- h. Akhiri proses ini dengan klarifikasi, kesimpulan dan tindak lanjut.³⁴

3. Small Group Discussion (Diskusi Kelompok Kecil)

Langkah-langkah penerapan strategi Small Group Discussion yaitu sebagai berikut:

- a. Bagi kelas menjadi beberapa kelompok kecil;
- b. Berikan pertanyaan sesuai dengan SK dan KD;
- c. Intruksikan setiap kelompok untuk mendiskusikan jawaban tersebut;
- d. Pastikan setiap anggota kelompok aktif dalam diskusi;
- e. Guru melakukan kesimpulan, klarifikasi dan tindak lanjut.³⁵

4. Card Sort (Menyortir Kartu)

Langkah-langkah penerapan strategi Card Sort yaitu sebagai berikut:

³⁴*Ibid.* h. 68.

³⁵Ismail SM, *op.cit.* h. 88.

- a. Guru menyiapkan kartu berisi tentang materi pokok sesuai SK dan KD;
- b. Seluruh kartu diacak agar tercampur;
- c. Bagikan kartu kepada semua peserta didik;
- d. Perintahkan mereka untuk bergerak mencari kartu induknya dengan mencocokkan kepada kawan sekelasnya;
- e. Setelah kartu induk beserta seluruh kartu rinciannya ketemu, perintahkan masing-masing kelompok menempelkan hasilnya di papan;
- f. Lakukan koreksi bersama oleh peserta didik;
- g. Berikan apresiasi setiap hasil kerja murid;
- h. Lakukan klarifikasi, penyimpulan dan tindak lanjut.³⁶

5. Prediction (Perkiraan)

Langkah-langkah penerapan strategi Prediction yaitu sebagai berikut:

- a. Bentuklah sub-sub kelompok dari 3 atau 4 peserta didik;
- b. Beritahukan kepada para peserta didik bahwa pekerjaan mereka adalah meramalkan bagaimana masing-masing anggota kelompoknya akan menjawab pertanyaan tertentu yang telah dipersiapkan;
- c. Mintalah sub-sub kelompok memulai memilih satu orang sebagai subjek pertamanya untuk mengungkapkan jawaban;
- d. Mintalah masing-masing anggota kelompok bergiliran.³⁷

6. Active Knowledge Sharing (Berbagi Pengetahuan Secara Aktif)

³⁶Melvin L. Silberman, *Active Learning: 101 Strategies to Teach Any Subject*, diterjemahkan oleh Sarjuli, et al. dengan judul *Active Learning: 101 Strategi Pembelajaran Aktif*, (Yogyakarta: Pustaka Insan Madani, 2007), h. 158.

³⁷*Ibid.* h. 53.

Langkah-langkah penerapan strategi Active Knowledge Sharing yaitu sebagai berikut:

- a. Siapkan sebuah daftar pertanyaan yang berkaitan dengan materi pelajaran;
- b. Mintalah para peserta didik menjawab berbagai pertanyaan;
- c. Minta semua peserta didik untuk berkeliling mencari teman yang dapat membantu menjawab pertanyaan;
- d. Guru memotivasi peserta didik untuk mengemukakan pendapat mereka;
- e. Guru mendorong untuk menulis informasi baru dari peserta didik lain;
- f. Guru mengulas jawaban-jawaban yang tidak diketahui peserta didik.³⁸

7. Inquiring Minds What To Know (Membangkitkan Rasa Ingin Tahu)

Langkah-langkah penerapan strategi Inquiring Minds What To Know yaitu sebagai berikut:

- a. Tanyakan ke kelas satu pertanyaan pembangkit minat untuk membangkitkan rasa ingin tahu tentang sebuah persoalan yang ingin didiskusikan;
- b. Doronglah untuk berspekulasi dan menebak dengan bebas;
- c. Jangan memberikan umpan balik dengan segera;
- d. Gunakan pertanyaan sebagai petunjuk ke arah apa yang sekiranya sesuai dengan SK dan KD pembelajaran Alquran Hadits.³⁹

8. Guided Teaching (Pembelajaran Terbimbing)

Langkah-langkah penerapan strategi Guided Teaching yaitu sebagai berikut:

³⁸*Ibid.* h. 8.

³⁹*Ibid.* h. 105.

- a. Tentukan sejumlah pertanyaan yang membuka pemikiran dan pengetahuan yang dimiliki peserta didik;
- b. Berilah peserta didik beberapa saat dengan berpasangan untuk mempertimbangkan respons-respons mereka;
- c. Gabungkan kembali seluruh kelas dan catatlah gagasan-gagasan peserta didik;
- d. Sampaikan poin-poin pembelajaran utama yang ingin di ajarkan.⁴⁰

9. Three-Stage Fishbowl Decision (Diskusi Tiga Tahap Ala Fishbowl)

Langkah-langkah penerapan strategi Three-Stage Fishbowl yaitu sebagai berikut:

- a. Buatlah tiga pertanyaan untuk diskusi yang relevan dengan materi pelajaran Alquran Hadits;
- b. Aturilah kursi-kursi dengan sebuah konfigurasi *fishbowl* (dua lingkaran konsentris), mintalah para anggota kelompok menempati tempat-tempat duduk lingkaran diskusi;
- c. Lakukan diskusi mengenai ketiga pertanyaan yang telah disiapkan;
- d. Setiap kelompok menanggapi dan mengemukakan pendapatnya secara bergantian sampai ketiga lingkaran.⁴¹

10. Reading Aloud (Membaca Dengan Keras)

Langkah-langkah penerapan strategi Reading Aloud yaitu sebagai berikut:

- a. Guru memilih materi pelajaran Alquran Hadits yang cukup menarik untuk dibaca keras;

⁴⁰*Ibid. h. 117*

⁴¹*Ibid. h. 133.*

- b. Guru menjelaskan materi itu pada peserta didik secara singkat, guru memperjelas poin-poin kunci atau masalah pokok yang dapat di angkat;
- c. Guru membagi bacaan materi pelajaran Alquran Hadist untuk membaca keras;
- d. Ketika bacaan-bacaan tersebut berjalan, guru menghentikan di beberapa tempat untuk menekankan poin-poin tetentu, kemudian guru memunculkan beberapa pertanyaan, atau memberikan contoh dan membuat diskusi singkat;
- e. Guru melakukan kesimpulan, klarifikasi, dan tindak lanjut.⁴²

I. Kelebihan dan Kelemahan Penggunaan Inkuiri

Segi keuntungan mengajar dengan menggunakan inkuiri adalah:

1. Pembelajaran berpusat pada diri peserta didik

Salah satu prinsip psikologi belajar menyatakan bahwa makin besar dan makin sering keterlibatan peserta didik dalam kegiatan makin besar baginya untuk mengalami proses belajar. Dalam proses belajar inkuiri, peserta didik tidak hanya belajar konsep dan prinsip, tetapi juga mengalami proses belajar tentang pengarahan diri, pengendalian diri, tanggung jawab, kerjasama dan komunikasi sosial secara terpadu.

2. Pengajaran inkuiri dapat membentuk *self consept*

Dengan pendekatan inkuiri dapat membentuk sifat terbuka terhadap pengalaman-pengalaman baru, lebih kreatif, berkeinginan untuk selalu mengambil keputusan yang ada pada umumnya memiliki mental yang sehat.

3. Tingkat pengharapan bertambah

⁴²Hisyam Zaini, dkk., *op.cit.* h. 8

Ada kepercayaan diri serta ide tertentu bagaimana ia dapat menyelesaikan suatu tugas dengan caranya sendiri.

4. Pengembangan bakat dan kecakapan individu

Pembelajaran dengan model inkuiri dapat mengembangkan kemampuan kecakapan, dan bakat-bakat peserta didik ke arah yang lebih baik melalui berbagai aktivitas pembelajaran dengan bimbingan dan arahan pendidik.

5. Dapat menghindarkan peserta didik dari cara-cara belajar tradisional

Menurut Wina Sanjaya inkuiri banyak dianjurkan karena memiliki keunggulan, di antaranya:

- a. Pengembangan aspek kognitif, afektif dan psikomotor secara seimbang;
- b. Memberikan ruang kepada siswa untuk belajar sesuai gaya belajar mereka;
- c. Pendekatan inkuiri dianggap sesuai dengan perkembangan psikologi modern yang menganggap belajar adalah perubahan tingkah laku berkat adanya pengalaman;
- d. Dapat melayani siswa yang memiliki kemampuan di atas rata-rata.⁴³

Dari penjelasan di atas dapat disimpulkan bahwa kelebihan inkuiri adalah sebagai berikut:

1. Bagi siswa
 - a. Mengembangkan kemampuan dan keterampilan memecahkan masalah;
 - b. Siswa dapat berfikir secara kritis dan sistematis;
 - c. Meningkatkan keyakinan terhadap kemampuan sendiri;
 - d. Dapat mengkondisikan siswa dapat lebih aktif, kreatif dan berprestasi;
 - e. Mendorong keberanian siswa untuk mengemukakan pendapatnya;

⁴³Wina Sanjaya *op.cit.* h.208

- f. Dapat menghargai berbagai perbedaan pendapat;
 - g. Pembelajaran akan terasa menyenangkan dan menantang.
2. Bagi guru
- a. Meningkatkan keterampilan guru dalam mengemukakan permasalahan;
 - b. Guru menjadi lebih kreatif;
 - c. Terjalin kerjasama yang baik antara peserta didik dengan guru dan peserta didik lainnya;
 - d. Dapat memahami teori dan konsep secara menyeluruh.

Di samping keuntungan ada juga kelemahan-kelemahan dalam inkuiri sebagai berikut:

- a. Diperlukan keharusan kesiapan mental untuk cara belajar;
- b. Kalau model inkuiri diterapkan dalam kelas dengan jumlah besar kemungkinan tidak berhasil;
- c. Peserta didik yang terbiasa belajar dengan pengajaran tradisional akan terasa sulit;
- d. Persiapan dan pelaksanaannya memerlukan waktu yang cukup panjang;
- e. Pembelajaran dengan model inkuiri tidak efektif bila tidak ditunjang dengan pelengkapan yang lengkap.

Dari beberapa kelemahan di atas, maka sebaiknya dalam melaksanakan strategi guru perlu persiapan yang matang baik mengenai hal-hal lain yang dapat mempengaruhi kelancaran proses pembelajaran dengan menggunakan inkuiri.

BAB III

METODE PENELITIAN

A. Jenis dan Pendekatan Penelitian

Jenis penelitian ini adalah penelitian lapangan (*field research*), yakni penelitian yang dilakukan dengan terjun ke lapangan untuk menggali dan meneliti data yang berkaitan dengan pelaksanaan inkuiri dalam pembelajaran Alquran Hadits pada kelas XI MAN I Kandangan.

B. Desain Penelitian

Metode yang digunakan dalam penelitian ini adalah metode deskriptif. Metode penelitian deskriptif bertujuan untuk memberikan gambaran tentang suatu keadaan secara objektif, dan metode ini digunakan untuk berupaya memecahkan atau menjawab permasalahan yang sedang dihadapi pada situasi sekarang.⁴⁴

C. Subjek dan Objek Penelitian

Subjek penelitian ini adalah dua orang guru mata pelajaran Alquran Hadits dan siswa kelas XI yaitu kelas XI.IPA, XI.IPS.1 dan XI.IPS.2., jumlah semua siswa adalah 57 orang pada MAN 1 Kandangan tahun pelajaran 2010/2011. Objek penelitian ini adalah pelaksanaan inkuiri dalam pembelajaran Alquran Hadits pada kelas XI MAN 1 Kandangan.

D. Data dan Sumber Data

1. Data

Data yang digali dalam penelitian ini terdapat 37 data yang terbagi menjadi dua macam, yaitu data pokok dan data penunjang.

a. Data Pokok

Data pokok dalam penelitian Pelaksanaan inkuiri dalam pembelajaran Alquran Hadits pada kelas XI MAN I Kandangan, meliputi:

- 1) persiapan mengajar guru Alquran Hadits
- 2) materi yang diajarkan dengan inkuiri

⁴⁴ Sumadi Suryabrata, *Metode Penelitian*, (Jakarta: Raja Grafindo Persada, 1994), h. 18.

3) strategi yang diterapkan guru Alquran Hadits dalam inkuiri

b. Data Penunjang

Yang menjadi data penunjang adalah:

- 1) Profil kelembagaan, sejarah singkat, visi dan misi serta fasilitas di MAN 1 Kandangan.
- 2) Data tentang Kepala Madrasah, dewan guru, staf tata usaha dan siswa.

2. Sumber Data

Data yang digali dalam penelitian ini bersumber dari:

- a. Responden, yaitu dua orang guru mata pelajaran Alquran Hadits dan siswa kelas XI yaitu XI.IPA, XI IPS.1, XI IPS.2 MAN 1 Kandangan.
- b. Informan, yaitu kepala madrasah, dewan guru, serta tata usaha.
- c. Dokumen sekolah.

E. Teknik Pengumpulan Data

Dalam pengumpulan data penulis menggunakan beberapa teknik, yaitu:

1. Observasi

Teknik ini digunakan untuk meneliti secara langsung tentang keadaan proses pembelajaran yang terjadi sebenarnya secara langsung dalam pelaksanaan inkuiri dalam pembelajaran Alquran Hadits pada kelas XI MAN 1 Kandangan.

2. Wawancara

Teknik ini digunakan untuk mencari data tentang pelaksanaan inkuiri meliputi bagaimana persiapan mengajar guru Alquran Hadits, materi yang diajarkan dengan inkuiri, dan strategi yang diterapkan guru dalam pembelajaran Alquran Hadits .

3. Dokumenter

Teknik ini digunakan sebagai penunjang teknik-teknik lain. Data yang digali berupa dokumen-dokumen yang berkenaan dengan data gambaran umum lokasi penelitian, seperti persiapan mengajar yang berupa program tahunan, semester, silabus dan RPP, data keadaan siswa, guru, tata usaha, serta keadaan fasilitas yang dimiliki oleh MAN 1 Kandangan.

Untuk lebih jelasnya mengenai data, sumber data, dan teknik pengumpulan data dapat dilihat pada matriks berikut:

Tabel III. 1. Matriks Data, Sumber Data dan Teknik Pengumpulan Data

No	Data	Sumber Data	TPD
1	<p>Pelaksanaan inkuiri dalam pembelajaran Alquran Hadits pada kelas XI MAN 1 Kandangan, meliputi:</p> <p>a. Persiapan mengajar guru Alquran Hadits</p> <p>b. Materi yang diajarkan dengan inkuiri</p> <p>c. Strategi yang diterapkan guru Alquran Hadits dalam inkuiri</p>	<p>Guru</p> <p>Guru dan siswa</p> <p>Guru dan siswa</p>	<p>Wawancara, observasi, dan dokumenter</p> <p>Wawancara dan observasi</p> <p>Wawancara dan observasi</p>
2	Gambaran Umum Lokasi	Kepsek dan TU	Dokumenter

	Penelitian		
--	------------	--	--

F. Teknik Pengolahan dan Analisis Data

1. Teknik Pengolahan Data

- a) Editing, yaitu memeriksa kembali data yang telah didapatkan, melengkapi data yang masih kurang.
- b) Display data, yaitu menyajikan data agar mudah terbaca.
- c) Klasifikasi, yaitu mengelompokkan data sesuai dengan jenis-jenis data yang diperlukan.

2. Analisis Data

Setelah data terkumpul kemudian dianalisis menggunakan teknik deskriptif kualitatif, sedangkan untuk mengambil kesimpulan menggunakan pola induktif, yaitu menyimpulkan suatu kesimpulan dengan cara dari khusus ke umum.

G. Prosedur Penelitian

Dalam penelitian ini ada beberapa prosedur yang dilalui, yaitu :

1. Tahap Pendahuluan
 - a. Penjajakan awal ke lokasi penelitian
 - b. Membuat desain proposal skripsi
 - c. Berkonsultasi dengan dosen pembimbing
 - d. Mohon persetujuan judul
2. Tahap Persiapan

- a. Melaksanakan seminar proposal skripsi.
 - b. Merevisi proposal berdasarkan hasil seminar dan petunjuk dosen pembimbing
 - c. Membuat pedoman wawancara dan pedoman observasi.
 - d. Menyiapkan surat riset kepada pihak yang terkait.
3. Tahap Pelaksanaan
- a. Menyampaikan surat riset penelitian kepada pihak yang terkait.
 - b. Menghubungi dan melakukan wawancara terhadap responden dan informan.
 - c. Mengumpulkan data dengan menggunakan teknik-teknik yang sudah ditetapkan.
 - d. Mengolah, menyusun, menganalisis data-data yang sudah terkumpul
4. Tahap Penyusunan Laporan
- a. Menyusun laporan hasil penelitian
 - b. Berkonsultasi dengan dosen pembimbing skripsi laporan yang telah disusun serta diadakan koreksi dan perbaikan hingga disetujui.
 - c. Memperbanyak laporan penelitian dan selanjutnya siap untuk menyampaikan dan mempertahankan dalam sidang munaqasyah.

BAB IV

LAPORAN HASIL PENELITIAN

A. Gambaran Umum Lokasi Penelitian

1. Sejarah Singkat Berdirinya MAN I Kandangan

MAN 1 Kandangan adalah salah satu lembaga pendidikan tingkat menengah atas yang berada di bawah naungan Departemen Agama. MAN 1 Kandangan

awalnya berlokasi di jalan Singakarsa Kandangan dengan nama MAAIN. Sejak didirikannya pada tahun 1968 sudah berstatus negeri, yang penegeriannya diselenggarakan pada tanggal 09 Februari berdasarkan Surat Keputusan Menteri Agama Nomor 23 Tahun 1968.

Sejak didirikan sampai tahun 1975 Madrasah Aliyah Negeri berlokasi di Jalan Singakarsa Desa Pandai Kecamatan Kandangan Kabupaten Hulu Sungai Selatan, namun kemudian lokasinya dipindah ke jalan Bukhari Desa Sungai Paring Kecamatan Kandangan Kabupaten Hulu Sungai Selatan dari tahun 1975 tersebut hingga sekarang.

Pada tahun 1990 Madrasah Aliyah Negeri ini berubah menjadi madrasah Aliyah Negeri 1 Kandangan. Adapun misi dan visi MAN I Kandangan, yaitu

Misi: Unggul dan berprestasi dalam IMTAQ dan IPTEK

Visi:

- a. Meningkatkan mutu pendidikan sesuai dengan tuntunan masyarakat dan perkembangan Iptek
- b. Menyisiati kurikulum secara cermat dan akurat
- c. Mengembangkan proses belajar 42 n bernuansa Islam
- d. Menempatkan tugas guru meng dan latar belakang disiplin ilmunya dan meningkatkan profesionalisme melalui berbagai penataran, pembinaan, dan pelatihan.
- e. Mendorong madrasah sebagai wahana pengembangan potensi siswa dan lingkungan
- f. Menambah dan mengembangkan sarana pendukung pembelajaran

- g. Meningkatkan prestasi dalam pembinaan di dalam olah raga dan seni
- h. Melaksanakan pembinaan disiplin sekolah dengan manajemen partisipasi seluruh warga sekolah
- i. Menjadikan orang tua dan masyarakat sebagai mitra kerja madrasah.

Sejak didirikannya madrasah ini hingga sekarang tercatat ada beberapa orang yang pernah menjabat sebagai Kepala Sekolah/Madrasah, yaitu sebagai berikut:

1. KH. Abd. Aziz Syarbini dari tahun 1968 sampai 1976
2. H. Muhammad Rusydi B.A dari tahun 1977 sampai 1987
3. Amberi Pane BA dari tahun 1988 sampai 1993
4. Drs. H. Muhammad Saberi Ismail dari tahun 1994 sampai 1996
5. Dra. Hj. Maisura Afif dari tahun 1997 sampai 2000
6. Dra. Hj. Herawaty Diah, S.Ag. dari tahun 2000 sampai 2005
7. Muhammad Mursyid, BA dari tahun 2005 sampai 2007
8. Drs. H. Samhuri El Abadi dari tahun 2007 sampai 2009
9. Dra. Hj. Rusima dari tahun 2009 sampai sekarang

2. Keadaan Guru

Guru yang mengajar di MAN I Kandangan seluruhnya berjumlah 32 orang yang terdiri dari 20 orang guru tetap dan 12 orang guru tidak tetap (GTT). Untuk lebih jelasnya dapat dilihat pada tabel berikut ini:

Tabel IV. 2 Keadaan Guru Man I Kandangan Tahun 2010/2011

NO	NAMA	JABATAN	MATA PELAJARAN
1	Dra. Hj. Rusima	Kepala	PB
2	Dra. Hj. Masliani	GT	1. Kimia 2. Geografi 3. Pemb. Perpus

3	Hafis Najibi, S.Pd.	GT	1. Matematika 2. TIK
4	Muhdar Hanif, S.Ag.	GT	1. Bhs Arab 2. Ket. B. Arab 3. Wak. Sarana dan Prasarana
5	H. M. Jamahsyari, S.Pd.	GT	1. Biologi 2. BP 3. Fisika 4. Wakamad Kesiswaan
6	H. Mukhlis W.G., S.Ag.	GT	1. Fiqih 2. TIK 3. Qur'an Hadis 4. Pengembangan Diri
7	Aulia Aziza, S.Pd.	GT	1. Kimia 2. Fisika 3. Pembina Lab.
8	Irfan, S.Pd.	GT	1. Sejarah Nasional 2. Sosiologi
9	N. A. Magfirah	GT	Bahasa Inggris
10	Siti Kasmah, S.Ag.	GT	1. BTA 2. Tafsir 3. Pengembangan Diri
11	Ratna Sundari, S.Pd.	GT	1. Biologi 2. Penjaskes 3. Seni Budaya
12	Samrah, S.Pd.	GT	Bahasa Inggris
13	Kamaruzzaman, S.Pd.	GT	1. PKn 2. Sosiologi
14	Idy Rosady, S.Ag	GT	1. Bhs. Arab 2. Ket.B. Arab

Sambungan

15	Helda Inayah, S.Pd.	GT	1. Matematika 2. Fisika
16	Norfatihah, S.Ag.	GT	1. Akidah Akhlak 2. Akhlaq 3. Ilmu Kalam 4. Qur'an Hadis 5. Pengembangan Diri
17	Siti Salmah, S.Ag.	GT	1. Akidah Akhlak 2. BTA 3. Ilmu Hadis 4. Qur'an Hadis 5. Pengembangan Diri

18	Maimunah, S.Ag.	GT	1. Fiqih 2. SKI 3. Qur'an Hadis
19	Wahdah Raihani, S.Pd.	GT	1. Biologi 2. Seni Budaya 3. Geografi 4. Wakamad Kurikulum
20	Rusniah, S.Pd.I.	GT	1. B. Arab 2. Ket. B. Arab 3. B. Inggris 4. Wakamad Humas
21	Mudianor, S.Pd.	GTT	Penjaskes
22	Hairani, S.Md.	GTT	1. TIK 2. Sosiologi 3. Pengembangan Diri
23	Rina Marliatini, S.Pd.	GTT	1. B. Indonesia 2. Seni Budaya 3. Pengembangan Diri
24	Abdul Hai Anwari, S.Pd.I.	GTT	1. Matematika 2. Pengembangan Diri
25	Tuti Ariayani, S.Pd.I	GTT	1. B. Indonesia 2. Seni Budaya
26	Siti Hadijah, S.Pd.I	GTT	Bahasa Inggris
27	Gusti M. Shadiq, S. Fil. I	GTT	1. TIK 2. Pengembangan Diri
28	Ellisa Ariani, S. Pd.	GTT	1. Geografi 2. Pengembangan Diri
29	Nurul Hikmah, S.Pd.I.	GTT	B. Arab dan Ket. B. Arab
30	Ilmi Ridhani, S.Pd.	GTT	Ekonomi
31	Rusulina Cartin, S.Pd.	GTT	BK
32	Nor Hafizah	GTT	BK

Sumber: Dokumentasi TU MAN I Kandangan Tahun 2010

3. Keadaan Staf Tata Usaha

Adapun staf tata usaha MAN I Kandangan berjumlah 9 orang, yang berstatus sebagai pegawai negeri sebanyak 5 orang dan 4 orang honorer. Untuk lebih jelasnya dapat dilihat pada tabel berikut ini:

Tabel IV. 3 Keadaan Staf Tata Usaha

NO	NAMA	JABATAN
----	------	---------

1	H.Ardiansyah	GT
2	Abdul Khair	GT
3	H. Paridjwajidi	GT
4	Hidatayul Husna	GT
5.	Hairul Ansyari	GT
6	Alimansyah	PTT
7	Isra Hayati	PTT
8	Suriani	PTT
9	Rijaluddin	PTT

Sumber: Dokumentasi TU MAN I Kandangan Tahun 2010

4. Keadaan Siswa

Siswa yang terdaftar di MAN I Kandangan pada tahun ajaran 2010/2011 seluruhnya berjumlah 209 orang yang tersebar di 10 kelas. Untuk lebih jelasnya dapat dilihat pada tabel berikut ini:

Tabel IV. 4 Kedaan Siswa MAN I Kandangan

NO	KELAS	LAKI-LAKI	PEREMPUAN	JUMLAH
1	X.1	13	17	30
2	X.2	14	15	29
3	X.3	12	18	30
4	XI. IPA	3	12	15

5	XI. IPS.1	9	12	21
6	XI. IPS.2	7	14	21
7	XI. Agama	11	5	16
8	XII. IPA	6	12	18
9	XII. IPS	11	10	21
10	XII. Agama	6	3	9
JUMLAH		90	119	209

Sumber: Dokumentasi TU MAN I Kandangan Tahun 2010

5. Keadaan Sarana dan Prasarana

MAN I Kandangan terdiri dari beberapa bangunan ruangan yaitu 9 buah ruangan belajar, laboratorium Fisika dan laboratorium biologi masing-masing 1 buah, buah 1 ruang Infokom, 1 buah ruang perpustakaan, 1 buah ruang koperasi, 1 buah aula serba guna, mesin jahit, ruang kepala sekolah, ruang guru dan ruang tata usaha.

Fasilitas lain yang dimiliki MAN I Kandangan adalah perlengkapan olah raga yang cukup memadai dan ditunjang dengan adanya lapangan/halaman sekolah yang cukup luas yang dapat digunakan untuk berbagai kegiatan olahraga dan kegiatan lainnya.

Untuk lebih jelasnya dapat dilihat pada tabel di bawah ini

Tabel IV. 5 Keadaan Sarana dan Prasarana

NO	Sarana dan Prasarana	Jumlah
1	Ruang Kepala Sekolah	1
2	Ruang Guru	1
3	Ruang Belajar	9
4	Ruang Infokom	1
5	Aula Serba Guna	1
6	Ruang Tata Usaha	1

7	Ruang Laboratorium Fisika	1
8	Ruang Laboratorium Biologi	1
9	Ruang Perpustakaan	1
10	Ruang Koperasi	1
11	Komputer	9 set
12	Printer	5 buah
13	Mesin Tik	5 buah
14	Mesin Stensil	2 buah
15	Buku Paket	3.708
16	Buku Penunjang	130
17	Buku Fiksi	20
18	Alat/Bahan Praktik Biologi	1 paket
19	Alat/Bahan Praktik Kimia	1 paket
20	Alat/Bahan Praktik Fisika	4 paket
21	Microphone	4 buah
22	Power Mik/Speaker	2 buah
23	Parkir Guru	1 buah
24	Parkir siswa	2 buah

Sumber: Dokumentasi TU MAN I Kandangan Tahun 2010

B. Penyajian Data

Setelah memberikan gambaran tentang keadaan lokasi penelitian berdasarkan hasil observasi, wawancara, dan dokumenter, maka dapatlah disajikan data tentang pelaksanaan inkuiri dalam pembelajaran Alquran Hadits pada kelas XI MAN I Kandangan.

Setelah seluruh data terkumpul akan disajikan dalam bentuk deskriptif yaitu mengemukakan data yang diperoleh ke dalam bentuk penjelasan melalui uraian kata sehingga menjadi kalimat yang mudah dipahami.

Berdasarkan hasil obsevasi, wawancara, dan dokumenter guru yang mengajar Alquran Hadits Kelas XI MAN I Kandangan berjumlah dua orang, yaitu H. Mukhlis W.G,S.Ag. dan Maimunah, S.Ag.

H. Mukhlis W.G,S.Ag. dan Ibu Maimunah, S.Ag. merupakan guru yang berasal dari lulusan IAIN Antasari Banjarmasin Fakultas Tarbiyah Jurusan Pendidikan Agama Islam.

Untuk lebih terarahnya penyajian data ini, terlebih dahulu penulis uraikan secara sistematis berdasarkan urutan perumusan masalah sebagai berikut:

1. Persiapan Mengajar

Persiapan merupakan hal yang sangat penting dalam menetapkan apa yang akan dilakukan, kapan dan bagaimana cara melakukannya untuk mencapai tujuan yang maksimal. Dengan persiapan yang baik akan menentukan tingkat keberhasilan dalam proses pembelajaran.

Kegiatan belajar mengajar merupakan realisasi dari persiapan yang telah dilakukan sebelumnya, persiapan mengajar meliputi persiapan program tahunan, program semester, pokok bahasan yang akan disampaikan, silabus, RPP, program mingguan dan harian.

Berdasarkan wawancara dengan guru A yang mengajar Alquran Hadits di sekolah MAN I Kandangan, yaitu:

W.1 dengan guru A yang mengajar Alquran Hadits di sekolah MAN I Kandangan pada hari sabtu 20 Nopember 2010 mengatakan bahwa mata pelajaran Alquran Hadits pada hari senin di kelas XI IPA dan XI IPS.1. Sebelum pelaksanaan pembelajaran guru A menyiapkan seperangkat rencana pembelajaran diantaranya membuat program tahunan, program semester, silabus dan RPP Alquran Hadits, menyesuaikan materi dengan pendekatan, model, metode, strategi pembelajaran yang digunakan pada saat pembelajaran berlangsung dengan tujuan apa yang dipelajari sesuai dengan yang telah ditetapkan serta mencapai hasil yang maksimal. Persiapan itu sangat penting dalam proses pembelajaran, sehingga ada pedoman pada saat pelajaran Alquran Hadits.

W.2 dengan guru A yang mengajar Alquran Hadits di sekolah MAN I Kandangan pada hari rabu 24 Nopember 2010 mengatakan bahwa sebelum

materi dipelajari diperintahkan peserta didik mempelajari terlebih dahulu melalui buku-buku yang ada misalnya buku wajib dan buku yang ada dipergustakaan. Disamping itu, untuk memperdalam materi yang telah disampaikan guru A memerintahkan untuk menjawab pertanyaan baik pertanyaan yang ada dibuku pegangan peserta didik maupun yang dibuat oleh guru sendiri.

W.3 dengan guru A yang mengajar Alquran Hadits di sekolah MAN I Kandangan pada hari kamis 25 Nopember 2010 mengatakan bahwa dalam menyusun program tersebut harus menyesuaikan antara pendekatan, model, metode dan strategi dengan keadaan peserta didik dan fasilitas sekolah. Dalam penerapan strategi pembelajaran agar siswa mudah memahami pelajaran dengan baik, serta mempertimbangkan hal-hal yang dapat mendukung dan menghambat proses pembelajaran. Dengan penerapan berbagai strategi pembelajaran membuat siswa aktif dan menyenangkan.

Dengan demikian berdasarkan wawancara tersebut, maka guru A telah menyiapkan berbagai program pembelajaran Alquran Hadits kelas XI.

Berdasarkan wawancara dengan guru B yang mengajar Alquran Hadits di sekolah MAN I Kandangan, yaitu:

W.1 dengan guru B yang mengajar Alquran Hadits di sekolah MAN I Kandangan pada hari sabtu 20 Nopember 2010 mengatakan bahwa mata pelajaran Alquran Hadits pada hari kamis XI IPS.2. Sebelum pelaksanaan pembelajaran guru B menyiapkan seperangkat rencana pembelajaran diantaranya menyusun program tahunan, program semester, silabus dan RPP Alquran Hadits, menyesuaikan materi dengan pendekatan yang digunakan pada saat pembelajaran berlangsung dengan tujuan apa yang dipelajari sesuai dengan yang telah ditetapkan serta mencapai hasil yang maksimal.

W.2 dengan guru B yang mengajar Alquran Hadits di sekolah MAN I Kandangan pada hari senin 22 Nopember 2010 mengatakan bahwa sebelum menyusun program pembelajaran terlebih dahulu mempertimbangkan keadaan peserta didik, alokasi waktu, keadaan sarana dan prasarana sekolah. Dengan pertimbangan tersebut akan menentukan keberhasilan dalam proses pembelajaran.

W.3 dengan guru B yang mengajar Alquran Hadits di sekolah MAN I Kandangan pada hari selasa 23 Nopember 2010 mengatakan bahwa dengan penerapan strategi pembelajaran dapat melatih keberanian untuk mengungkapkan pendapat pada saat pembelajaran, membentuk kerjasama yang baik dengan siswa lainnya, menumbuhkan minat siswa serta dapat mencapai tujuan secara maksimal.

Berdasarkan observasi dengan guru yang mengajar Alquran Hadits, dapat diketahui bahwa dalam pembelajaran di kelas tidak ada kekakuan dan peserta didik ada keaktifan dalam mata pelajaran Alquran Hadits baik kerja kelompok, latihan, mengemukakan pendapat dan sebagainya.

Dengan demikian berdasarkan wawancara dan observasi tersebut, maka guru Alquran Hadits telah menyiapkan berbagai program pembelajaran Alquran Hadits pada kelas XI MAN I Kandangan.

2. Materi yang diajarkan dengan Inkuiri

Materi/bahan pengajaran merupakan unsur inti yang ada dalam proses pembelajaran, karena materi pelajaran itulah yang diupayakan untuk dikuasai oleh peserta didik. Tanpa adanya materi pelajaran proses pembelajaran tidak akan berjalan dengan baik.

Materi yang akan disampaikan kepada peserta didik dilakukan dengan berbagai model salah satunya dengan model inkuiri. Dalam menerapkan inkuiri seorang pendidik harus menyesuaikan dengan materi yang akan disampaikan. Dengan adanya kesesuaian tersebut akan memudahkan peserta didik dalam memahami pelajaran serta tujuan pelajaran tercapai secara maksimal.

Berdasarkan wawancara dengan guru A yang mengajar Alquran Hadits di sekolah MAN I Kandangan, yaitu:

W.1 dengan guru A yang mengajar Alquran Hadits di sekolah MAN I Kandangan pada hari senin 22 Nopember 2010 sebelum pembelajaran Alquran Hadits dimulai guru A mengatakan bahwa hari ini mengenai materi nikmat kepada Allah SWT. Dengan mempelajari tersebut peserta didik mampu menjelaskan nikmat apa yang telah diperoleh, memberikan contoh cara-cara mensyukuri nikmat yang Allah berikan kepada peserta didik, serta mampu menerapkan dalam kehidupan sehari-hari.

W.2 dengan guru A yang mengajar Alquran Hadits di sekolah MAN I Kandangan pada hari Selasa 23 Nopember 2010 mengatakan bahwa pembelajaran Alquran Hadits menggunakan media audio visual dengan bersama melihat film VCD mengenai pembelajaran yang telah disampaikan. Peserta didik diperintahkan menyimak cerita apa yang ditayangkan serta menulis inti sari apa yang dilihat dan didengar tersebut. Dengan arahan dan bimbingan guru, sehingga peserta didik dapat memahami.

W.3 dengan guru A yang mengajar Alquran Hadits di sekolah MAN I Kandangan pada hari Senin 29 Nopember 2010 mengatakan bahwa kesesuaian suatu materi dengan pendekatan, model, metode dan strategi pembelajaran itu sangat penting dalam mencapai tujuan pembelajaran.

W.4 dengan guru A yang mengajar Alquran Hadits di sekolah MAN I Kandangan pada hari Sabtu 06 Desember 2010 mengatakan bahwa materi tentang perintah menjaga kelestarian lingkungan hidup cakupannya lebih luas. Karena materi ini lebih luas maka guru A menggunakan inkuiri bebas yang dimodifikasikan.

Dengan demikian berdasarkan wawancara tersebut, maka guru A menyesuaikan materi pelajaran dengan inkuiri. Pada materi mensyukuri nikmat Allah menggunakan inkuiri terbimbing, dan materi melestarikan lingkungan menggunakan inkuiri bebas yang dimodifikasikan.

Berdasarkan observasi dengan guru A yang mengajar Alquran Hadits, dapat diketahui bahwa dalam pembelajaran guru menyesuaikan materi dengan model pembelajaran inkuiri.

Berdasarkan wawancara dengan guru B yang mengajar Alquran Hadits di sekolah MAN I Kandangan, yaitu:

W.1 dengan guru B yang mengajar Alquran Hadits di sekolah MAN I Kandangan pada hari Senin 22 Nopember 2010 mengatakan bahwa kesesuaian suatu materi dengan pendekatan, model, metode, strategi, dan teknik pembelajaran itu sangat penting dalam mencapai tujuan pembelajaran.

W.2 dengan guru B pada hari Selasa 23 Nopember 2010 mengatakan bahwa materi yang diberikan harus dipahami peserta didik dengan baik, untuk memudahkan memahami kadang-kadang memberikan tugas kelompok, apabila

materi itu cakupannya luas. Di dalam mengerjakan tugas tersebut harus diperhatikan juga, seperti memberikan motivasi, memberikan penjelasan apabila ada yang belum bisa memahami, bimbingan dan arahan.

W.3 dengan guru B pada hari rabu 24 Nopember 2010 mengatakan bahwa apabila materi cakupannya luas dan mudah bagi peserta didik menggunakan inkuiri bebas yang dimofikasikan, sedangkan untuk materi yang bahannya sedikit dalam buku-buku lain yang menunjang menggunakan inkuiri terbimbing agar memudahkan peserta didik.

W.4 dengan guru B pada hari selasa tanggal 14 Desember 2010 mengatakan bahwa pendekatan inkuiri ini untuk membiasakan keaktifan peserta didik dalam memahami materi pelajaran, kerjasama, bertanggung jawab, serta mampu menerapkan apa yang telah dipelajari dalam kehidupan sehari-hari.

Dengan demikian dapat dikatakan bahwa guru B menyesuaikan materi pelajaran dengan inkuiri. Apabila materi cakupannya luas dan mudah bagi peserta didik menggunakan n inkuiri bebas yang dimofikasikan, sedangkan untuk materi yang bahannya sedikit dalam buku-buku lain yang menunjang menggunakan inkuiri terbimbing agar memudahkan peserta didik.

Berdasarkan observasi dengan guru B pada hari selasa tanggal 23 Nopember 2010 dapat diketahui bahwa ada kesesuaian materi yang diberikan dengan inkuiri terbimbing pada materi nikmat kepada Allah.

Observasi pada hari selasa tanggal 30 Nopember 2010 penulis melihat bahwa ada kesesuaian materi yang diberikan dengan inkuiri bebas yang dimodifikasikan pada materi menjaga kelestarian lingkungan hidup.

Berdasarkan wawancara dengan siswa pada hari senin tanggal 22 Nopember 2011 mengatakan bahwa materi yang dipelajari dan latihan-latihan menggunakan buku LKS yang kami miliki dan bisa juga dari pertanyaan yang diberikan guru Alquran Hadits.

Berdasarkan wawancara dengan guru Alquran Hadits buku yang digunakan dalam pembelajaran adalah Dr. H. Matsna, M.A, Pendidikan Al-Qur'an Hadits Madrasah Aliyah kelas XI, Kurikulum 2006 Sesuai KTSP, Jakarta: PT Toha Karya, 2006. Buku Team Musyawarah Guru Bina PAI, Madrasah Aliyah, Modul Pembelajaran Qur'an Hadits, Kelas XI, Al-Hikmah. Buku Lilis Fauziyah, R.A dan Andi Setyawan, Kebenaran Al-Qur'an Hadits Untuk Kelas XI Madrasah Aliyah, Jakarta: PT Tiga Serangkai, 2008.

Dengan adanya kesesuaian tersebut menurut guru Alquran Hadits akan memudahkan peserta didik memahami pelajaran, mencapai tujuan yang telah ditetapkan, serta mampu menerapkan apa yang sudah dipelajari dalam kehidupan sehari-hari. Selain itu, penggunaan inkuri dalam pembelajaran harus tersedia sarana yang mendukung pembelajaran Alquran Hadits, misalnya tersedianya buku-buku penunjang, internet yang bisa diakses, serta media lainnya.

3. Strategi yang diterapkan dalam Inkuiri

Strategi merupakan suatu kegiatan pembelajaran yang harus dikerjakan oleh pendidik dan peserta didik agar tujuan pembelajaran dapat dicapai secara efektif dan efisien. Pemilihan dan penggunaan strategi belajar mengajar tidak dapat dipisahkan dari pertimbangan unsur-unsur lain di dalam sistem pembelajaran. Strategi yang diterapkan harus disesuaikan dengan model pembelajaran salah satunya dalam penelitian ini model inkuri. Pembelajaran dengan model inkuri ini merupakan suatu model pembelajaran yang berpusat kepada peserta didik (student centered), sehingga dalam pembelajaran peserta didik harus aktif.

Berdasarkan wawancara dengan guru Alquran Hadits mengatakan bahwa strategi yang digunakan bervariasi pada saat pembelajaran Alquran Hadits. Dalam menerapkan strategi pembelajaran disesuaikan dengan materi, tujuan pembelajaran, peserta didik, alokasi waktu dan fasilitas sekolah.

Berdasarkan hasil wawancara dengan guru A dan B diketahui bahwa strategi yang diterapkan dalam pembelajaran Alquran Hadis adalah strategi *critical incident* (pengalaman Penting), *group resume* (resume kelompok), *active knowledge sharing* (saling tukar pengetahuan), *listening team* (tim pendengar), dan *inquiring minds want to know* (melihat pengetahuan siswa).

O.1 pada senin tanggal 22 Nopember 2010 dengan guru A, adapun langkah-langkah pembelajarannya sebagai berikut:

A. Kegiatan Awal

1. Guru mengawali pembelajaran dengan mengucapkan salam dan berdoa
2. Guru melakukan pre-test kepada siswa
3. Siswa menjawab beberapa pertanyaan
4. Guru mengingatkan pelajaran yang telah diterima dan mengaitkan pada pelajaran baru
5. Guru menjelaskan secara singkat tentang tujuan dan proses pembelajaran yang akan dijalani siswa

B. Kegiatan Inti

1. Guru menyampaikan kepada siswa tentang materi memahami ayat-ayat Alquran tentang nikmat Allah dan cara mensyukurinya
2. Guru memberi kesempatan beberapa menit kepada siswa untuk mengingat pengalaman yang tidak terlupakan berkaitan dengan nikmat
3. Guru menanyakan kepada siswa tentang pengalaman apa yang berkesan dan tidak terlupakan
4. Guru memberi kesempatan kepada siswa untuk menyampaikan pengalamannya
5. Beberapa siswa menyampaikan pengalamannya kepada siswa lain untuk menceritakan pengalaman nyata yang berhubungan dengan nikmat
6. Guru memberikan penjelasan dan mengaitkan dengan pengalaman siswa

C. Kegiatan Akhir

1. Guru memberikan penegasan dan menyimpulkan materi ajar yang dipelajari
2. Guru memberikan post test untuk mengetahui hasil pembelajaran
3. Siswa menjawab pertanyaan yang diberikan guru
4. Guru memberikan tugas mandiri untuk mendalami materi ajar

Dengan demikian guru Alquran Hadits menggunakan strategi *critical incident* (pengalaman Penting). Berdasarkan wawancara dengan siswa ketika pembelajaran seperti ini mudah dipahami, karena disesuaikan dengan pengetahuan serta dikaitkan dengan kehidupan sehari-hari.

O.2 pada hari senin tanggal 29 Nopember 2010

A. Kegiatan Awal

1. Guru mengamati dan mengarahkan sikap siswa agar siap memulai pelajaran
2. Guru mengawali pembelajaran dengan mengucapkan salam dan berdoa
3. Guru melakukan pre-test kepada siswa
4. Guru mengingatkan pelajaran yang telah diterima dan mengaitkan pada pelajaran baru
5. Guru menjelaskan secara singkat tentang tujuan dan proses pembelajaran yang akan dijalani siswa

B. Kegiatan Inti

1. Siswa membaca Q.S. al-Ankabut ayat 17
2. Guru membagi siswa menjadi beberapa kelompok kecil terdiri dari 2-3 anggota
3. Guru merangkan kepada siswa bahwa kelas mereka ini dipenuhi oleh-oleh individu yang penuh bakat dan pengalaman
4. Guru memerintahkan untuk merusume pelajaran yang akan dipelajari yang berhubungan dengan isi kandungan Q.S. al-Ankabut ayat 17
5. Siswa merusume pelajaran yang akan dipelajari
6. Guru meminta masing-masing kelompok untuk mempresentasikan resume mereka dan catat keseluruhan potensi yang dimiliki oleh keseluruhan kelompok
7. Siswa mempresentasikan resume mereka
8. Beberapa siswa menanggapi hasil presentasinya
9. Guru memberikan kesempatan kelompok lain untuk memberikan review dan penilaian pada resume yang dipresentasikan di depan kelas
10. Guru memberikan penilaian dan penajaman pemahaman pada resume yang dipresentasikan

C. Kegiatan Akhir

1. Guru memberikan penegasan dan menyimpulkan materi ajar tentang isi kandungan Q.S. al-Ankabut ayat 17
2. Guru memberikan pertanyaan untuk mengetahui hasil pembelajaran
3. Siswa menjawab pertanyaan
4. Guru memberikan tugas mandiri untuk mendalami materi ajar

Dengan demikian guru Alquran Hadits menggunakan strategi *group resume* (resume kelompok). Berdasarkan wawancara dengan siswa mengatakan bahwa

dengan pembelajaran seperti ini dapat melatih dan membiasakan untuk meresume pelajaran dan memberanikan untuk mengemukakan hasil resume sendiri.

O.3 pada senin tanggal 6 Desember 2010

A. Kegiatan Awal

1. Guru mengamati dan mengarahkan sikap siswa agar siap memulai pelajaran
2. Guru mengawali pembelajaran dengan mengucapkan salam dan berdoa
3. Guru melakukan pre-tes
4. Siswa menjawab beberapa pertanyaan

B. Kegiatan Inti

1. Guru membuat pertanyaan-pertanyaan yang berkaitan dengan perilaku orang yang mengamalkan Q.S. Az-Zuhruf ayat 9-13, Q.S. al-Ankabut ayat 17 dan hadits tentang syukur
2. Guru meminta siswa untuk menjawab pertanyaan yang sudah diberikan yang berhubungan tentang perilaku orang yang mengamalkan dan mensyukuri nikmat Allah
3. Siswa berkeliling mencari teman yang dapat membantu menjawab pertanyaan tersebut
4. Guru menekankan pada semua siswa untuk saling membantu dalam menjawab pertanyaan
5. Guru meminta siswa untuk kembali ke tempat duduk mereka dan memerintahkan siswa untuk menjawab pertanyaan
6. Siswa menjawab pertanyaan yang bisa mereka jawab
7. Guru menjawab beberapa pertanyaan yang tidak dapat dijawab oleh kebanyakan siswa
8. Guru menggunakan jawaban siswa sebagai jembatan untuk mengenalkan materi yang lebih mendalam
9. Guru meminta beberapa orang siswa untuk mengungkapkan kembali materi yang menarik

C. Kegiatan Akhir

1. Guru memberikan penegasan dan menyimpulkan materi ajar yang dipelajari
2. Guru memberikan post test untuk mengetahui hasil pembelajaran
3. Guru memberikan tugas mandiri untuk mendalami materi ajar

Dengan demikian guru Alquran Hadits menggunakan strategi *active knowledge sharing* (saling tukar pengetahuan). Berdasarkan wawancara dengan guru mengatakan bahwa dengan strategi ini diharapkan siswa mampu bertukar pengetahuan yang mereka miliki dan menumbuhkan sikap diskusi yang baik dengan sesama siswa lainnya.

O.4 pada hari senin tanggal 13 Desember 2010

A. Kegiatan Awal

1. Guru mengamati dan mengarahkan sikap siswa agar siap memulai pelajaran
2. Guru mengawali pembelajaran dengan mengucapkan salam dan berdoa
3. Guru melakukan tes peninjauan(pre-tes)
4. Siswa menjawab pertanyaan
5. Guru mengingatkan pelajaran yang telah diterima dan mengaitkan pada pelajaran baru
6. Guru menjelaskan secara singkat tentang tujuan dan proses pembelajaran yang akan dijalani siswa

B. Kegiatan Inti

1. Guru memberikan pelajaran tentang perilaku orang yang menjaga kelestarian lingkungan hidup
2. Siswa membaca ayat Alquran yang berhubungan dengan perintah menjaga kelestarian lingkungan hidup
3. Guru membuat pertanyaan yang dapat membangkitkan minat siswa untuk mengetahui lebih lanjut atau mau mendiskusikan dengan teman
4. Guru menyusun pertanyaan berdasarkan estimasi hanya diketahui oleh sebagian kecil siswa
5. Siswa menjawab pertanyaan menurut pengetahuan yang dimiliki tanpa harus bergantung pada jawaban orang lain
6. Guru tidak memberikan jawaban secara langsung, tetapi menampung semua dugaan-dugaan.
7. Siswa bertanya-tanya tentang jawaban yang benar
8. Guru menggunakan pertanyaan dan jawaban siswa sebagai jembatan untuk mengajarkan apa yang akan dipelajari siswa sesuai topik
9. Guru memberikan jawaban yang benar dari pertanyaan yang disampaikan, ketika ditengah-tengah menyampaikan materi pembelajaran
10. Beberapa orang siswa menyampaikan tanggapan dari apa yang disampaikan guru dalam pembelajaran

C. Kegiatan akhir

1. Guru memberikan penegasan dan menyimpulkan materi ajar yang dipelajari
2. Guru memberikan post test untuk mengetahui hasil pembelajaran
3. Guru memberikan tugas mandiri untuk mendalami materi ajar

Dengan demikian guru Alquran Hadits A menggunakan strategi *inquiring minds want to know* (melihat pengetahuan siswa). Berdasarkan wawancara dengan guru mengatakan bahwa dengan strategi ini guru dapat mengetahui pengetahuan siswa tentang materi yang akan dipelajari.

O.1 pada Kamis tanggal 18 Nopember 2010 dengan guru B, adapun langkah-langkah pembelajarannya sebagai berikut:

A. Kegiatan Awal

1. Guru mengawali pembelajaran dengan mengucapkan salam dan berdoa

2. Guru melakukan pre-test kepada siswa
 3. Siswa menjawab beberapa pertanyaan
 4. Guru menjelaskan secara singkat tentang tujuan dan proses pembelajaran yang akan dijalani siswa
- B. Kegiatan Inti
1. Siswa membaca dan menerjemahkan surah al-Ankabut ayat 17
 2. Guru menyampaikan materi nikmat dalam surah al-Ankabut ayat 17 dan cara mensyukuri nikmat Allah
 3. Guru memberi kesempatan beberapa menit kepada siswa untuk mengingat-ingat pengalaman yang tidak terlupakan berkaitan dengan nikmat
 4. Guru menanyakan kepada siswa tentang pengalaman apa yang berkesan dan tidak terlupakan
 5. Siswa menyampaikan pengalamannya kepada siswa lain untuk menceritakan pengalaman nyata yang dialami yang berhubungan dengan nikmat
 6. Beberapa orang siswa menyampaikan pengalamannya
 7. Guru memberikan penjelasan dan menggaitkan dengan pengalaman siswa
- C. Kegiatan Akhir
1. Guru memberikan penegasan dan menyimpulkan materi ajar yang dipelajari
 2. Guru memberikan post test sekitar materi yang dipelajari
 3. Siswa menjawab pertanyaan yang diberikan guru
 4. Guru memberikan tugas mandiri untuk mendalami materi ajar

Dengan demikian guru Alquran Hadits menggunakan strategi *critical incident* (pengalaman Penting). Berdasarkan wawancara dengan siswa mengatakan bahwa dengan pembelajaran seperti ini kami mampu mengungkapkan pengalaman secara langsung terkait dengan nikmat yang diberikan Allah dalam kehidupan sehari-hari. Dari penjelasan tersebut memudahkan siswa memahami pelajaran.

O.2 pada hari Kamis tanggal 25 Nopember 2010 dengan guru B

- A. Kegiatan Awal
1. Guru mengamati dan mengarahkan sikap siswa agar siap memulai pelajaran
 2. Guru mengawali pembelajaran dengan mengucapkan salam dan berdoa
 3. Guru melakukan pre-test kepada siswa
 4. Guru mengingatkan pelajaran yang telah diterima dan mengaitkan pada pelajaran baru
- B. Kegiatan Inti
1. Guru menyampaikan bahwa pertemuan hari ini membahas tentang isi kandungan Q.S. az-Zuhruf: 9-13 dan Q.S. al-Ankabut:17
 2. Guru membagi siswa menjadi beberapa kelompok kecil terdiri dari 2-3 anggota
 3. Guru menerangkan kepada siswa bahwa kelas mereka ini dipenuhi oleh siswa yang penuh bakat dan pengalaman

4. Guru memerintahkan untuk merusume pelajaran tentang isi kandungan Q.S. az-Zuhruf: 9-13 dan Q.S. al-Ankabut:17
 5. Siswa merusume pelajaran yang akan dipelajari
 6. Guru meminta masing-masing kelompok untuk mempresentasikan resume mereka
 7. Guru mencatat keseluruhan potensi yang dimiliki oleh keseluruhan kelompok
 8. Siswa mempresentasikan resume mereka
 9. Beberapa siswa menanggapi hasil presentasinya
 10. Guru memberikan kesempatan kelompok lain untuk memberikan review
 11. Guru memberikan penilaian dan penajaman pemahaman pada resume yang dipresentasikan
- C. Kegiatan Akhir
1. Guru memberikan pertanyaan untuk mengetahui hasil pembelajaran
 2. Beberapa siswa menjawab pertanyaan
 3. Guru memberikan tugas mandiri untuk mendalami materi ajar

Dengan demikian guru Alquran Hadits menggunakan strategi *group resume* (resume kelompok). Berdasarkan wawancara dengan siswa mengatakan bahwa dengan pembelajaran seperti ini dapat membangun kerjasama kelompok yang baik dengan siswa lainnya.

O.3 pada Kamis tanggal 2 Desember 2010

A. Kegiatan Awal

1. Guru mengamati dan mengarahkan sikap siswa agar siap memulai pelajaran
2. Guru mengawali pembelajaran dengan mengucapkan salam dan berdoa
3. Guru melakukan pre-tes
4. Siswa menjawab beberapa pertanyaan

B. Kegiatan Inti

1. Guru membuat pertanyaan-pertanyaan yang berkaitan dengan mengingat nikmat Allah Q.S. az-Zuhruf: 9-13
2. Guru meminta siswa untuk menjawab dengan sebaik-baiknya pertanyaan yang sudah diberikan
3. Siswa berkeliling mencari teman yang dapat membantu menjawab pertanyaan
4. Guru menekankan pada semua siswa untuk saling membantu dalam menjawab pertanyaan
5. Guru meminta siswa untuk kembali ke tempat duduk mereka dan memerintahkan siswa untuk menjawab pertanyaan
6. Siswa menjawab pertanyaan yang bisa mereka jawab
7. Guru menjawab beberapa pertanyaan yang tidak dapat dijawab oleh kebanyakan siswa

8. Guru meminta beberapa orang siswa untuk mengungkapkan kembali materi yang baru dipelajari
9. Siswa mengungkapkan dan menjelaskan materi tentang mengingat nikmat Allah Q.S. az-Zuhruf: 9-13
10. Beberapa siswa menanggapi penjelasan temannya

C. Kegiatan Akhir

1. Guru memberikan penegasan dan menyimpulkan materi ajar yang dipelajari
 2. Guru memberikan post test untuk mengetahui hasil pembelajaran
 3. Guru memberikan tugas mandiri untuk mendalami materi ajar
- Dengan demikian guru Alquran Hadits menggunakan stratimtegi *active*

knowledge sharing (saling tukar pengetahuan). Berdasarkan wawancara dengan guru bahwa dengan strategi ini dapat melihat kemampuan siswa disamping untuk membentuk kerjasama.

O.4 pada hari kamis tanggal 9 Desember 2010

A. Kegiatan Awal

1. Guru mengamati dan mengarahkan sikap siswa agar siap memulai pelajaran
2. Guru mengawali pembelajaran dengan mengucapkan salam dan berdoa
3. Guru melakukan tes penjajakan(pre-tes)
4. Siswa menjawab pertanyaan
5. Guru menjelaskan secara singkat tentang tujuan dan proses pembelajaran yang akan dijalani siswa

B. Kegiatan Inti

1. Guru menyampaikan materi tentang penerapan perilaku menjaga kelestarian lingkungan hidup
2. Guru menyusun pertanyaan berdasarkan estimasi hanya diketahui oleh sebagian kecil siswa
3. Guru memberikan beberapa pertanyaan
4. Siswa menjawab pertanyaan menurut pengetahuan yang dimiliki tanpa harus bergantung pada jawaban orang lain
5. Guru tidak memberikan jawaban secara langsung, tetapi menampung semua dugaan-dugaan.
6. Siswa bertanya-tanya tentang jawaban yang benar
7. Guru memberikan jawaban yang benar dari pertanyaan yang disampaikan, ketika ditengah-tengah menyampaikan materi pembelajaran
8. Beberapa orang siswa menyampaikan tanggapan dari apa yang disampaikan guru dalam pembelajaran

C. Kegiatan akhir

1. Guru memberikan penegasan dan menyimpulkan materi ajar yang dipelajari
2. Guru memberikan post test untuk mengetahui hasil pembelajaran
3. Guru memberikan tugas mandiri untuk mendalami materi ajar

Dengan demikian guru Alquran Hadits B menggunakan strategi *inquiring minds want to know* (melihat pengetahuan siswa). Berdasarkan wawancara dengan guru mengatakan bahwa dengan strategi ini dapat membangkitkan keingintahuan siswa dengan membuat perkiraan-perkiraan tentang penerapan perilaku menjaga kelestarian lingkungan hidup.

B. Analisis Data

Berdasarkan data yang diperoleh penulis dari hasil wawancara, observasi dan dokumenter yang berkenaan dengan pelaksanaan inkuiri dalam pembelajaran Alquran Hadits pada kelas XI MAN I Kandungan. Penulis memberikan analisis data secara sederhana, sehingga pada akhirnya dapat memberikan gambaran yang diinginkan dalam penelitian ini agar analisis terarah maka penyajiannya berdasarkan pokok masalah.

1. Persiapan Mengajar

Persiapan mengajar merupakan langkah pertama dalam kegiatan pembelajaran. Dengan persiapan yang matang akan menentukan tingkat keberhasilan pembelajaran. Dalam persiapan mengajar meliputi tujuan pembelajaran yang akan dicapai, materi, strategi, alokasi waktu, dan fasilitas yang dimiliki sekolah tersebut.

Berdasarkan observasi dan wawancara yang dilakukan bahwa guru Alquran Hadits sebelum menerapkan inkuiri terlebih dahulu mempersiapkan program tahunan, program semester, Distribusi Alokasi Waktu Program semester, silabus, RPP, dan KKM mata pelajaran Alquran Hadits. Dalam menyusun silabus dan RPP menyesuaikan materi yang akan diajarkan dengan pendekatan, model, metode dan strategi pembelajarn, karena jika setiap penerapannya yang digunakan tidak sesuai

dengan materi pelajaran maka tujuan dari pembelajaran tersebut tidak tercapai dengan maksimal (lihat W.1, W.2, dan W.3).

2. Materi yang diajarkan dengan Inkuiri

Materi pelajaran merupakan salah satu komponen yang penting untuk mencapai tujuan pembelajaran. Materi pelajaran berada dalam ruang lingkup isi kurikulum, karena itu pemilihan materi pelajaran tentu saja harus sejalan dengan ukuran atau kriteria yang digunakan untuk memilih isi mata pelajaran dengan model yang digunakan.

Materi apa yang akan diajarkan merupakan salah satu pertanyaan yang menjadi panduan dalam menentukan pemilihan dan penggunaan pendekatan model, metode dan strategi pembelajaran. Apabila yang digunakan sesuai dengan isi materi pelajaran akan mendapatkan hasil yang maksimal.

Pada kegiatan pembelajaran seorang guru dituntut terlebih dahulu untuk membuat persiapan mengajar, diantaranya menentukan materi pelajaran. Dengan persiapan tersebut pada saat pembelajaran berlangsung tidak terjadi kekakuan dalam menyampaikannya. Selain itu, menentukan bahan pelajaran sebelumnya merupakan salah satu cara guru untuk dapat menguasai bahan pelajaran yang akan disampaikan.

Kesesuaian materi dengan suatu model sangat penting dalam menunjang keberhasilan pembelajaran. Oleh karena itu sebelum mengajar, seorang guru dituntut untuk mempersiapkan diri dengan membuat program pengajaran pada setiap awal tahun pelajaran. Hal ini terlihat pada penyajian data bahwa guru Alquran Hadits selalu menyiapkan program tahunan, program semester, Distribusi Alokasi Waktu Program semester, silabus, RPP, dan KKM mata pelajaran Alquran Hadts. Dengan

demikian guru Alquran Hadits menyesuaikan materi dengan inkuiri, yaitu inkuiri terbimbing dan inkuiri bebas yang dimodifikasikan (lihat w.1, w.2, w.3, w.4, dan observasi).

3. Strategi yang diterapkan dalam Inkuiri

Pemilihan dan penggunaan strategi pembelajaran tidak dapat dipisahkan dari pertimbangan unsur-unsur lain di dalam sistem pembelajaran. Ketika seorang guru memilih strategi pembelajaran agar pembelajaran efektif, efisien, dan dapat mencapai tujuan secara optimal harus memperhatikan komponen-komponen pembelajaran yaitu tujuan, bahan pelajaran, siswa, media dan sumber belajar, serta kemampuan guru menerapkan pada saat pembelajaran berlangsung. Unsur-unsur pembelajaran saling mempengaruhi dan saling berkaitan antara satu komponen dengan komponen yang lain.

Unsur pertama, semua unsur di dalam pembelajaran harus sesuai dengan tujuan pembelajaran. Oleh karena itu, tujuan pembelajaran harus ditetapkan terlebih dahulu. Berdasarkan hasil wawancara, observasi, dan dokumenter diketahui bahwa guru Alquran Hadits telah menetapkan tujuan pembelajaran Alquran Hadits di silabus, RPP. Di dalam proses pembelajaran juga dijelaskan mengenai tujuan yang akan dicapai. (lihat wawancara dengan guru Alquran Hadits)

Unsur kedua yaitu bahan pelajaran harus disesuaikan dalam pemilihan dan penggunaan strategi pembelajaran. Apabila strategi pembelajaran telah sesuai dengan bahan pelajaran, maka peserta didik akan memudahkan dalam memahami pelajaran, pembelajaran efektif dan efisien, menyenangkan, serta mampu menerapkan dalam kehidupan sehari-hari. Berdasarkan hasil wawancara, observasi, dan dokumenter

diketahui bahwa guru Alquran Hadits telah menyesuaikan antara bahan pelajaran dengan strategi pembelajaran dan mengaitkan dengan kehidupan sehari-hari peserta didik. Dengan keterkaitan dengan kehidupan sehari-hari akan mudah peserta didik dalam menjelaskan pembelajaran pada waktu penerapan strategi *critical incident* (pengalaman penting).

Unsur ketiga dari pemilihan dan penggunaan strategi pembelajaran yaitu siswa. Perbedaan latar belakang, minat, jumlah dan kemampuan siswa akan mempengaruhi dalam pemilihan dan penggunaan strategi pembelajaran. Di sisi lain strategi tersebut sesuai dengan siswa yang memiliki kemampuan yang cukup tinggi akan berbeda dalam menghadapi siswa yang kemampuannya rata-rata. Begitu juga dengan perbedaan karakteristik masing-masing siswa. Dengan demikian, pemilihan dan penggunaan strategi pembelajaran harus disesuaikan dengan keadaan peserta didik agar tujuan tercapai secara maksimal.

Berdasarkan hasil wawancara dan observasi diketahui bahwa pemilihan dan penggunaan strategi pembelajaran yang diterapkan guru Alquran Hadits disesuaikan dengan keadaan dan kemampuan peserta didik, sehingga dalam penerapan strategi itu peserta didik mudah memahami pelajaran, misalnya strategi *critical incident* (pengalaman penting) dan *active knowledge sharing* (saling tukar pengetahuan). Dengan strategi *critical incident* peserta didik mudah dalam menjelaskan pengalaman-pengalaman apa saja yang pernah di alami, sehingga dalam pembelajaran tidak ada kekakuan peserta didik. Dari penjelasan tersebut guru dapat menjelaskan pelajaran mengenai materi nikmat Allah. Sedangkan dengan strategi *active knowledge sharing* seorang guru dapat mengetahui seberapa besar kemampuan

siswanya. Dalam penerapan strategi *critical incident* dan *active knowledge sharing* guru Alquran Hadits telah sesuai dengan yang dijelaskan para ahli pendidikan dalam strategi pembelajaran.

Disamping itu, dalam penerapan strategi *group resume* (resume kelompok) peserta didik mengerjakan tugas berkelompok untuk meresume penjelasan yang ada dibuku pegangan. Dengan penerapan tersebut diharapkan peserta didik akan membaca dan memahami pelajaran terlebih dahulu dan menciptakan kerjasama dalam kelompok, dan memberikan tanggapan kepada kelompok lain. Dalam penerapan strategi *group resume* (resume kelompok) guru Alquran Hadits telah sesuai dengan yang dijelaskan para ahli pendidikan dalam strategi pembelajaran.

Unsur keempat yaitu media dan sumber belajar akan mempengaruhi dalam pemilihan dan penggunaan strategi pembelajaran. Dalam pemilihan strategi mungkin sudah tepat dengan bahan pelajaran dan tujuan pembelajaran, akan tetapi apabila media dan sumber belajarnya tidak memungkinkan maka apa yang direncanakan tidak akan mencapai hasil pembelajaran. Dengan demikian, pemilihan dan penggunaan strategi harus disesuaikan dengan keadaan lembaga pendidikan tersebut. Berdasarkan hasil wawancara dan observasi diketahui bahwa pemilihan dan penggunaan strategi pembelajaran yang diterapkan guru Alquran Hadits disesuaikan dengan media dan sumber belajar, misalnya strategi *active knowledge sharing*, *inquiring minds want to know*. Dalam penerapan strategi tersebut peserta didik harus membaca buku terlebih dahulu baik dibuku pegangan, diperpustakaan, maupun di internet sekolah.

Berdasarkan hasil observasi dalam penerapan strategi *active knowledge sharing* dan *inquiring minds want to know* kemampuan peserta didik dalam menjawab pertanyaan sudah baik, sedangkan dalam mengemukakan pendapat masih belum sepenuhnya. Penerapan strategi *active knowledge sharing* dan *inquiring minds want to know* sudah sesuai dengan langkah-langkah yang ada di strategi pembelajaran serta sesuai dengan media yang ada di MAN I Kandangan.

Unsur kelima yaitu kemampuan guru menerapkan pada saat pembelajaran berlangsung. Setiap guru memiliki kelebihan dan keterbatasan, kadang-kadang ada guru mampu menerapkan dengan baik dan sesuai dengan inkuiri, sementara guru yang lain belum begitu terlaksana sesuai dengan strategi yang diharapkan. Strategi yang diterapkan sesuai dengan model inkuiri memungkinkan peserta didik terlibat aktif dalam proses pembelajaran.

Berdasarkan hasil observasi diketahui bahwa guru Alquran Hadits telah cukup mampu melakukan pemilihan strategi yang telah ditetapkan dalam silabus dan RPP. Dalam penerapan strategi pada saat pembelajaran sudah sesuai dengan langkah-langkah dari strategi pembelajaran yang dikemukakan para ahli pendidikan (Lihat O.1, O.2, O.3, dan O.4). Hal ini sesuai dengan latar belakang guru Alquran Hadits yaitu fakultas tarbiyah jurusan PAI.

BAB V

PENUTUP

A. Simpulan

Berdasarkan hasil penelitian dan analisis yang dilakukan pada Pelaksanaan Inkuiri dalam Pembelajaran Alquran Hadits Pada Kelas XI MAN I Kandangan, maka dapat disimpulkan sebagai berikut:

1. Guru Alquran Hadits kelas XI MAN I Kandangan sudah membuat program pembelajaran yaitu program tahunan, program semester, silabus, dan RPP;
2. Materi yang dipelajari sesuai dengan inkuiri yaitu materi mensyukuri nikmat menggunakan inkuiri terbimbing dan materi memelihara lingkungan hidup menggunakan inkuiri bebas yang dimodifikasikan;
3. Strategi yang diterapkan guru Alquran Hadits cukup memadai dan kemampuan menerapkan strategi telah sesuai dengan yang dikemukakan oleh para ahli pendidikan. Adapun strategi yang diterapkan guru Alquran Hadits dalam pembelajaran yaitu:
 - a. Strategi yang diterapkan guru A dalam pembelajaran Alquran Hadits pada materi memahami ayat-ayat Alquran tentang nikmat Allah dan cara mensyukurinya menggunakan strategi *critical incident* (pengalaman penting), materi Q.S. al-Ankabut: 17 yaitu meresume isi kandungan menggunakan strategi *group resume* (resume kelompok), materi perilaku mengamalkan Q.S. az-Zuhruf:9-13, al-Ankabut: 17 menggunakan strategi *active knowledge sharing* (saling tukar pengetahuan), materi perilaku menjaga kelestarian lingkungan hidup menggunakan *68 inquiring minds want to know* (melihat pengetahuan siswa).
 - b. Strategi yang diterapkan guru B dalam pembelajaran Alquran Hadits pada materi Q.S. al-Ankabut: 17 dengan memahami isi kandungannya

menggunakan strategi *critical incident* (pengalaman penting), materi memahami isi kandungan Q.S. az-Zuhruf:9-13 dan Q.S. al-Ankabut: 17 dengan strategi *group resume* (resume kelompok), materi mengingat nikmat Allah dalam Q.S. az-Zuhruf:9-13 menggunakan strategi *active knowledge sharing* (saling tukar pengetahuan), dan pada materi penerapan perilaku menjaga kelestarian lingkungan hidup menggunakan strategi *inquiring minds want to know* (melihat pengetahuan siswa).

B. Saran

Agar pelaksanaan pendekatan inkuiri lebih optimal pada saat pembelajaran, maka disarankan kepada:

1. Bagi Guru

- a. Hendaknya lebih mengaktifkan siswa dalam mengemukakan pendapat, memberikan motivasi agar siswa tidak merasa takut dalam memberikan tanggapan ketika diskusi;
- b. Hendaknya menambah strategi-strategi lain yang sesuai pada saat pembelajaran Alquran Hadits, serta bervariasi dalam penerapannya;
- c. Dapat memanfaatkan sarana yang menunjang dalam pelaksanaan inkuiri agar lebih optimal.

2. Bagi Siswa

- a. Hendaknya memperhatikan penjelasan guru, memberikan tanggapan ketika diskusi, dan kerjasama ketika kerja kelompok;

- b. Diharapkan mengulangi pelajaran yang telah disampaikan di sekolah, dan mempelajari pelajaran yang akan dipelajari pada pertemuan berikutnya;
- c. Hendaknya menerapkan yang telah dipelajari dalam kehidupan sehari-hari.