
BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Di era reformasi saat ini Pendidikan merupakan suatu kebutuhan pokok

manusia kapan dan dimana saja untuk mencerdaskan manusia, tanpa pendidikan

manusia tidak akan tumbuh dan berkembang dengan baik dan lancar. Dari itu

juga manusia diberikan Allah swt. akal yang dapat digunakan untuk berfikir

menelaah sesuatu atau memutuskan sesuatu supaya dalam perkembangan

memperoleh manfaat yang banyak, karena pendidikan merupakan upaya untuk

menjadikan manusia hidup mandiri, sehingga manusia dalam tumbuh dan

berkembang menjadi makhluk yang berkelebihan dari makhluk lainnya.

Dalam suasana bangsa Indonesia saat ini, pendidikan menjadi salah satu

bagian dalam Pembangunan Nasional, karena maju dan mundurnya suatu bangsa

akan ditentukan oleh bangsa itu sendiri yaitu pendidikan yang menjadi tumpuan

utama untuk menunjang pelaksanaan pembangunan di berbagai bidang, oleh

karena itulah pemerintah membuat landasan hukum untuk melaksanakan

pendidikan yaitu UU Republik Indonesia No. 20 Tahun 2003 Tentang Sistem

Pendidikan Nasional pada pasal 3 disebutkan bahwa:

"Pendidikan Nasional berfungsi mengembangkan kemampuan dan

membentuk watak peradaban bangsa yang bermartabat dalam rangka

mencerdaskan kehidupan bernegara, dengan tujuan untuk berkembangnya

potensi peserta didik agar menjadi manusia yang beriman dan bertaqwa

2

dengan sungguh-sungguh kepada Tuhan yang Maha Esa, berakhlak mulia,

berihnu pengetahuan yang bermanfaat, kreatif, mandiri dan menjadi warga

negara yang demokratis serta bertanggung jawab".
1

Tujuan pendidikan Nasional di atas sejalan dengan pendidikan Islam,

sebagaimana yang diungkapkan oleh Ahmad D Marimba sebagai berikut: tujuan

akhir pendidikan Islam adalah terbentuknya kepribadian Insani. Pendidikan Islam

akan mencapai keberagaman seperti terbentuknya kecakapan jasmani dan rohani,

membaca dan menulis, pengetahuan dan ihnu-ilmu kemasyarakatan.

Agama Islam memiliki sumber hukum ajaran yaitu Alquran dan hadits

Nabi Muhammad Saw. yang harus dijadikan rujukan terhadap segala perbuatan

dan tingkah laku manusia sehari-hari, baik yang berhubungan dengan akidah,

ibadah maupun muamalah.

Shalat adalah rukun Islam yang kedua dan merupakan pokok terpenting

dalam agama Islam. Shalat juga merupakan tiang agama Islam, artinya shalat jika

diibaratkan sebuah bangunan maka ia adalah fondasinya bangunan tersebut yang

akan menguatkan berdirinya bangunan itu, maksudnya adalah shalat merupakan

dasar yang memperkokoh sebuah jiwa raga seorang muslim karena tanpa shalat

jiwa dan raga kita akan hancur. Shalat juga merupakan benteng yang menjaga

kita dari perbuatan keji dan munkar. Sebagaimana Firman Allah Swt. dalam

surat Al-Ankabut ayat 45 sebagai berikut:

   





1
 Undang-Undang Republik Indonesia Nomor 20 Tahun 2003, Tentang Sistem

Pendidikan Nasional (SISDIKNAS) Beserta Penjelasannya, (Bandung: Citra Umbara, 2003), h. 7

3

Dalam ayat di atas dijelaskan bahwa ketika seseorang melaksanakan

shalat, maka ia telah mengingat sang Khaliq, maka ia akan selalu takut

melakukan perbuatan dosa dan dia akan selalu terjaga dari segala perbuatan

yang dilarang oleh agama Islam.

Shalat diwajibkan bagi orang-orang muslim yang telah baligh menurut

hukum syara', dan sangat diajurkan agar ditanamkan kepada anak-anak orang

muslim sejak dini, supaya setelah sampai usianya dibebankan kewajiban shalat

kepadanya ia tidak merasa berat untuk melaksanakannya. Shalat yang

dikehendaki oleh Islam itu tidak hanya semata-mata perbuatan ritual atau

sejumlah bacaan yang diucapkan oleh lisan dan gerakan yang dilakukan oleh

anggota badan saja tetapi yang dikehendaki adalah terpadunya jiwa dan raga,

artinya antara lisan, gerakan badan dan hati hanya semata-mata mengingat

Allah.
2

Perintah pembelajaran shalat terkandung tujuan yang mulia yakni

pembelajaran dan pembiasaan terhadap anak-anak untuk melakukan shalat sejak

usia dini.
3
 Dalam menanamkan ajaran shalat kepada anak-anak sejak dini ini akan

menimbulkan masalah, karena pelajaran shalat kurang menarik minat para anak-

anak. Oleh karena itulah tugas seorang guru harus bisa membuat metode

pembelajaran tentang shalat ini menjadi menarik minat para siswa dan

menjadikan para siswa rajin serta terampil dalam melaksanakan shalat. Salah

satu metode yang akan digunakan dalam pembelajaran fiqh khususnya materi

shalat adalah metode demonstrasi.

2
 Labib, MZ, Untuk Apa Manusia Diciptakan, (Surabaya: Bintang Usaha Jaya, 2002), h.

215
3
 Ahmad Zubaidi, dkk, Menjawab Persoalan Fiqh Ibadah, (Jakarta: Al-Mawardi Prima,

2001), h. 123

4

Dalam hal pembelajaran shalat dengan metode demonstrasi ini

Rasulullah Saw. Bersabda yang yang berbunyi :

 صلوا كما رأيتمواني اصلي

Berdasarkan hadits di atas, penulis berkesimpulan bahwa untuk

pembelajaran shalat metode yang tepat digunakan adalah metode demonstrasi.

Metode demontrasi merupakan metode pembelajaran yang sangat efektif untuk

memberikan pelajaran kepada siswa tentang sesuatu proses. Misalnya dalam

gerakan shalat, bagaimana gerakan takbiratul ihram, ruku', sujud, duduk tahiyat

awal, duduk tahiyat akhir, dan salam.

Keterampilan shalat yang dimaksudkan dalam penelitian ini adalah

kemampuan siswa memperagakan gerakan dan bacaan shalat yang dipraktekkan

pada saat pembelajaran dengan menggunakan metode demonstrasi.

Metode demonstrasi berorientasi kepada praktek dan perbuatan langsung

dan sungguh-sungguh, lebih-lebih mengenai shalat, siswa sangat diperlukan

mengerjakan shalat secara terampil, baik gerakan maupun bacaannya, karena

dalam shalat perlu gerakan secara tuma'ninah sehingga shalatnya seseorang

menghasilkan shalat yang bermakna dan mendapatkan pahala dari Allah Swt.

Berdasarkan pandangan di atas begitu pentingnya shalat, maka sangat

penting bagi siswa memiliki keterampilan yang mahir dalam melakukan shalat,

sehingga untuk lebih bermaknanya pembelajaran shalat. Oleh karena itu penulis

terdorong untuk melakukan penelitian yang dituangkan dalam sebuah skripsi

dengan judul "Upaya Peningkatan Keterampilan Shalat Melalui Metode

5

Demonstrasi Siswa Kelas V Semester I Madrasah Ibtidaiyah Negeri

Walatung Kecamatan Pandawan Kabupaten Hulu Sungai Tengah ".

B. Identifikasi Masalah

Kondisi yang ada saat ini adalah:

1. Siswa belum terampil dalam melakukan shalat baik dari segi bacaan

maupun gerakannya.

2. Siswa kurang berminat untuk memperhatikan pembelajaran tentang shalat.

3. Belum ditemukannya strategi pembelajaran yang tepat.

4. Keterbatasan waktu dalam proses belajar-mengajar fiqh (khusus tentang

materi shalat).

C. Rumusan Masalah

Berdasarkan latar belakang di atas, maka dalam penelitian ini dirumuskan

sebagai berikut:

1. Apakah pembelajaran dengan menggunakan metode demonstrasi dapat

meningkatkan keterampilan shalat pada siswa kelas V Madrasah

Ibtidaiyah Negeri Walatung Kecamatan Pandawan Kabupaten Hulu

Sungai Tengah ?

D. Rencana Pemecahan Masalah

1. Guru terlebih dahulu mempraktikkan shalat dan segi bacaan dan

gerakannya.

2. Salah seorang siswa disuruh mengulangi apa saja yang telah dilakukan

oleh guru.

6

3. Anak disuruh untuk ikut shalat berjamaah baik di mesjid, musholla atau di

rumah.

E. Hipotesis Tindakan

Jika terdapat beberapa kejanggalan bahwa peserta didik masih belum

sempurna dan terampil dalam melakukan bacaan dan gerakan shalat, maka guru

akan memberikan pengetahuan antara lain:

1. Jika pembelajaran menggunakan metode demonstrasi, maka dapat

meningkatkan ketrampilan sholat siswa kelas V MIN Walatung

Kecamatan Pandawan Kabupaten Hulu Sungai Tengah.

2. Siswa merasa gembira dengan diterapkannya metode demonstrasi dalam

pembelajaran ketrampilan sholat.

F. Tujuan Penelitian Tindakan Kelas (PTK)

1. Pembelajaran dengan menggunakan metode demonstrasi diharapkan dapat

meningkatkan keterampilan shalat pada siswa kelas V Madrasah

Ibtidaiyah Negeri Walatung Kecamatan Pandawan Kabupaten Hulu

Sungai Tengah

2. Untuk mengetahui tanggapan siswa terhadap pembelajaran dengan

menggunakan metode demonstrasi dalam meningkatkan keterampilan

shalat pada siswa kelas V Madrasah Ibtidaiyah Negeri Walatung

Kecamatan Pandawan Kabupaten Hulu Sungai Tengah.

G. Manfaat Penelitian

1. Guru dapat menilai keberhasilan awal dalam pembelajaran fiqh khususnya

materi tentang shalat.

7

2. Guru mampu memperbaiki proses pembelajaran lewat suatu kajian yang

mendalam apa yang terjadi di kelasnya.

3. Guru menjadi kreatif dan selalu melakukan inovasi dalam pembelajaran

dan tidak menggunakan satu metode saja.

4. Sebagai sumbangan pemikiran terhadap proses pendidikan.

H. Sistematika Penulisan

Untuk mempermudah dalam Penelitian Tindakan Kelas ini, maka penulis

membuat sistematika penulisan yang terdiri dari 5 (lima) bab, yaitu:

Bab I yaitu Pendahuluan yang terdiri dari Latar Belakang, Masalah

Identifikasi Masalah, Rumusan Masalah, Rencana Pemecahan Masalah, Hipotesis

Tindakan, Tujuan Penelitian Tindakan Kelas (PTK), Manfaat Penelitian, dan

Sistematika Penulisan.

Bab II Kajian Teori yang terdiri dari Kajian Umum Metode Pembelajaran,

Macam-macam Metode Pembelajaran, Metode Demonstrasi, Peningkatan

Keterampilan Shalat Menggunakan Metode Demonstrasi, Keutamaan dan

Kedudukan Shalat, Rukun dan Syarat Sah dan Wajib Shalat.

Bab III Metode Penelitian yang terdiri dari Setting Penelitian, Persiapan

Penelitian Tindakan Kelas, Subjek Penelitian, Sumber Data, Rancangan

Tindakan, Jenis Data, dan Cara Pengumpulan Serta Analisis Data, Pelaksanaan

Tindakan, Cara Pengamatan (Monitoring), dan Indikator Keberhasilan

Penelitian.

8

Bab IV Laporan Hasil Penelitian yang terdiri dari Gambaran Umum

Lokasi Penelitian, laporan hasil Pengamatan Penelitian.

Bab V yaitu Penutup yang meliputi Simpulan, dan Saran-saran.

9

BAB II

KAJIAN TEORI

A. Kajian Umum Metode Pembelajaran

1. Pengertian Metode

Metode berasal dari bahasa Yunani yakni Metha berarti melalui, dan

Hadas artinya cara, jalan, alat atau gaya. Dengan kata lain, metode artinya

jalan atau cara yang harus ditempuh untuk mencapai tujuan terlentu.
4
 Sedangkan

pengertian metode adalah cara yang teratur dan ilmiah dalam mencapai maksud

untuk memperoleh ilmu atau cara kerja yang sistematis untuk mempermudah

suatu kegiatan dalam mencapai tujuanya.
5

Dalam Kamus Besar Bahasa Indonesia, susunan WJ.S. Poerwadanninta,

bahwa metode adalah cara yang teratur dan berpikir baik-baik untuk mencapai

suatu maksud,
6

Dalam metodologi pembelajaran agama Islam pengertian metode adalah

suatu cara seni dalam mengajar.
7

Sedangkan secara terminologi atau istilah, menurut Mulyanto Sumardi,

bahwa metode adalah rencana menyeluruh yang berhubungan dengan penyajian

mated pelajaran secara teratur dan tidak saling bertentangan dan didasarkan

4
 Muzayyin Arifin, Filsafat Pendidikan Islam, (Jakarta: Bina Aksara, 1987), h. 97

5
 Peter Salim dan Yeny Salim, Kamus Bahasa Indonesia Kontemporer, (Jakarta: Modern

Englsh Press, 1991), h. 973.
6
 W.J.S Poerwadarminta, Kamus Umum Bahasa Indonesia, (Jakarta: Balai Pustaka,

1986), h. 649
7
 Ramayulis, Metodologi Pengajaran Agama Islam, (Jakarta: Kalam Mulya, 2001), cet.

Ke-3,h. 107

10

atas approach.
8
 Selanjutnya Muzayyin Arifin mengatakan bahwa metode adalah

salah satu alat atau cara untuk mencapai tujuan yang telah ditetapkan.
9

Dari beberapa pengertian tersebut di atas jelaslah bahwa metode

merupakan alat yang dipergunakan untuk mencapai tujuan, maka diperlukan

pengetahuan tentang tujuan itu sendiri. Perumusan tujuan yang sejeias-jelasnya

merupakan persyaratan terpenting sebelum seorang guru menentukan dan

memilih metode mengajar yang tepat.

Untuk mencapai hasil yang diharapkan, hendaknya guru dalam

menerapkan metode terlebih dahulu melihat situasi dan kondisi yang paling tepat

untuk dapat diterapkannya suatu metode tertentu, agar dalam situasi dan kondisi

tersebut dapat mencapai hasil proses pembelajaran dan membawa peserta didik

ke arah yang sesuai dengan tujuan pendidikan.

Untuk itu dalam memilih metode yang baik guru harus memperhatikan

tujuh hal di bawah ini:

a. Sifat dari pelajaran.

b. Alat-alat yang tersedia.

c. Besar atau kecilnya kelas.

d. Tempat dan lingkungan.

e. Kesanggupan guru.

f. Banyak atau sedikitnya materi.

g. Tujuan mata pelajaran.
10

8
 Mulyanto Sumardi, Pengajaran Bahasa Asing, (Jakarta: Bulan Bintang, 1997), h. 12

9
 Muzayyin Arifin, Kapita Selekta Umum dan Agama, (Semarang, CV. Toha Putera,

1987), h. 90
10

 Roestiyah N.K., Didaktik Metodik, (Jakarta: Bina Aksara, 1989), cet. Ke-3, h. 68

11

2. Pengertian Pembelajaran

Pembelajaran berarti suatu proses yang terjadi pada saat belajar-mengajar

berlangsung. Atau bisa diartikan sebagai suatu sistem yang mana didalamnya

terdapat sejumlah komponen antara lain adalah tujuan, bahan, pelajar, guru,

metode, situasi, dan evaluasi, yang kesemuanya itu saling berinteraksi satu sama

lain untuk mencapai tujuan yang telah dirumuskan.

Pembelajaran dimaknai sebagai proses transfer pengetahuan dan

bimbingan yang berkelanjutan yang melibatkan guru dan murid dalam kurun

waktu yang telah ditentukan sehingga tercapailah tujuan pendidikan yang telah

ditentukan sebelumnya. Sebagaimana yang diungkapkan oleh Corey,

pembelajaran adalah suatu proses di mana lingkungan seseorang secara disengaja

dikelola untuk memungkinkan ia turut serta dalam tingkah laku tertentu dalam

kondisi-kondisi khusus atau menghasilkan respons terhadap situasi tertentu.
11

Secara lebih mendalam, istilah pembelajaran merupakan perkembangan

dari suku kata belajar. Dalam kamus besar bahasa Indonesia, secara etimologis

belajar memiliki arti, berusaha memperoleh kepandaian atau ilmu. Definisi ini

memiliki pengertian bahwa belajar adalah sebuah kegiatan untuk mencapai

kepandaian atau ilmu.
12

11

 Syaiful Sagala, Konsep dan Makna Pembelajaran: Untuk Membantu Memecahkan

Problematika Belajar dan Mengajar, (Bandung: Alfabeta, 2006), h. 61.
12

Baharuddin dan Esa Nur Wahyuni, Teori Belajar Dan Pembelajaran, (Yogyakarta;

Ar-Ruzz Media, 2007), h. 13

12

Dari uraian di atas maka pembelajaran adalah proses dan interaksi antara

pendidik dengan yang dididik dengan materi tertentu untuk mencapai tujuan yang

diinginkan

Pengertian pembelajaran menurut beberapa ahli seperti Ramayulis dalam

bukunya Ilmu Pendidikan Islam yang mengutip dari Syaiful Sagala

bahwa pembelajaran adalah membelajarkan siswa menggunakan azaz

pendidikan maupun teori belajar yang merupakan penentu utama keberhasilan

pendidikan. Pembelajaran merupakan proses komunikasi dua arah. Mengajar

diiaiajkan oleh pihak guru sebagai pendidik, sedangkan belajar dilakukan oleh

peserta didik. Menurut Corey pembelajaran adalah suatu proses dimana

lingkungan seseorang secara disengaja dikelola untuk memungkinkan ia turut

serta dalam tingkah laku dalam kondisi khusus atari m enghasi lkan respon

terhadap situasi tertentu.''
13

Menurut Oemar Hamalik dalam bukunya Kurikulum dan

pembelajaran yang dikutip oleh Ramayulis mengemukakan tiga rumusan tentang

pembelajaran:

1. Pembelajaran adalah upaya mengorganisasi lingkungan untuk

menciptakan kondisi belajar bagi peserta didik.

2. Pembelajaran adalah upaya mempersiapkan peserta didik untuk menjadi

warga masy arakat yang baik.

13

 Ramayulis, Ilmu Pendiidkan Islam, (Jakarta: Kalam Mulia,2008), h. 239.

13

3. Pembelajaran adalah suatu proses membantu siswa menghadapi

kehidupan masyarakat sehari-hari.
14

Dari pengertian di atas, terdapat unsur-unsur subtansial kegiatan

pembelajaran yang meliputi:

1. Pembelajaran adalah upaya pemindahan pengetahuan

2. Pemindahan pengetahuan dilakukan oleh seseorang yang mempunyai

pengetahuan (pengajar) kepada orang lain yang belum mengetahui

(pelajar) melalui suatu proses belajar mengajar.
15

Proses pembelajaran yang dilakukan mengacu pada tiga aspek, yaitu

penguasaan sejumlah pengetahuan, keterampilan dan sikap tertentu sesuai dengan

isi proses belajar mengajar tersebut.
16

Ada yang mengatakan bahwa pengertian antara pembelajaran dan

pendidikan itu sama, dan ada pula yang mengatakan bahwa antara pembelajaran

dan pendidikan itu berbeda.

H.B. Hamdani dalam bukunya Filsafat Pendidikan, bahwa pendidikan

dalam arti umum mencakup segala usaha dan perbuatan dari suatu generasi

yang tua untuk mengalihkan pengalamannya, pengetahuannya, kecakapannya

seita keterampilannya kepada generasi muda untuk melakukan fungsi

hidupnya dalam pergaulan bersama dengan sebaik-baiknya. Dengan kata lain,

pendidikan bertujuan agar menggunakan segala kemampu3n yang ada

padanya, baik fisik, intelektual, emosional, maupun psikomotornya untuk

menghadapi tantangan bidup dan mengatasi kesul i tan-kesul itan dan hambatan-

hambatan sepanjang perjalanan bidup.
17

14

 Ibid., h. 240
15

 Ramayulis, op.cit., h. 72
16

 Ibid., h. 73
17

 H.B. Hamdani, Filsafat Pendidikan, (Yogyakarta: Kota Kembang, 1987), h. 8

14

Dengan demikian pendidikan adalah sebagai bimbingan terhadap

perkembangan jasmani dan rohani anak menuju kcdewasaan. Selanjutnya Sidi

Gazabla menjelaskan tentang perbedaan antara pembelajaran dan pendidikan.

Adapun yang dimaksud dengan pembelajaran adalah cara mengajar, jalan

mengajar yakni memberikan pelajaran berupa pengetaahuan. Pembelajaran yang

diberikan secara sistematis dan metodis, mengajar adalah membentuk menusia

terpelajar. Sedangkan pendidikan adalah menanamkan laku dan perbuatan terus

menerus berulangkali terus menerus sehingga menjadi kebutuhan.
18

Pembelajaran adalah pendidikan, tetapi pendidikan bukan pembelajaran

saja. Jadi objek pembelajaran adalah pikiran sedangkan sasaran pendidikan adalah

perasaan. Dari uiaian tersebut dapat diambil suatu kesimpulan bahwa metode

pembelajaran adalah suatu usaha atau cara yang dilakukan oleh guru (pendidik)

dalam menyampaikan mareri pelajaran kepada siswa yang bertujuan agar murid

dapat menerima dan menanggapi serta mencerna pelajaran dengan mudah secara

efektif dan efisien, sehingga apa yang menjadi tujuan dari pembelajaran tersebut

dapat tercapai dengan baik.

B. Macam-macam Metode Pembelajaran

Banyak metode yang digunakan dalam pembelajaran. Untuk memilih

metode-metode mana yang tepat digunakan dalam menyampaikan materi

pelajaran, terlebih dahulu penulis akan menyebutkan macam-macam metode

pembelajaran. Nana Sujana dalam bukunya Dasar-dasar Proses Belajar

18

 Sidi Gazabla, Pendidikan Umat Islam, (Jakarta: PT. Bharata, 1970), h. 18-20

15

Mengqjar menyebutkan bahwa metode-metode yang digunakan dalam

pembelajaran yaitu metode ceramah, tanya jawab, diskusi, pemberian tugas dan

resitasi, kerja kelompok, demonstrasi dan eksperimen, sosio drama, problem

solving, sistem regu, latihan, karyawisata, survey masyarakat dan simulasi.
19

Berdasarkan pendapat ahli pendidikan, maka sesuai dengan judul

penelitian, dalam hal ini penulis hanya akan menjelaskan lebih rinci macam

metode yakni metode demonstrasi yang meliputi pengertian metode demonstrasi,

langkah-langkah metode demonstrasi, kebaikan dan kelemahan metode

demonstrasi serta cara mengatasi kelemahannya.

C. Metode Demonstrasi

1. Pengertian

Beberapa pengertian metode menumt para ahli, Muhibbin Syah dalam

bukunya Psikologi Pendidikan dengan Pendckatan Baru bahwa metode secara

harfiah berarti cara. Dalam pemakaian yang umum, metode diartikan sebagai

cara melakukan sesuatu kegiatan atau cara-cara melakukan kegiatan dengan

menggunakan fakta dan konsep-konsep secara sistematis.
20

Dalam kamus Inggris-Indonesia, demonstrasi yaitu mempertunjukkan

atau mempertontonkan.
21

 Metode demonstrasi adalah metode mengajar yang

menggunakan peragaan untuk memperjelas suatu pengertian atau untuk

19

 Nana Sujana, Dasar-dasar Proses Nelajar Mengajar, (Bandung: Sinar Baru Algesindo,

1986), cet. Ke-3, h. 77-89
20

 Muhibbin Syah, Psikologi Pendidikan dengan Pendekatan Baru, (Bandung: PT.

Remaja Rosdakarya, 1995), h. 201
21

 Jhon M. Echolas dan Hasan Shadily, Kamus Inggris-Indonesia, (Jakarta: PT. Gramedia,

1984), h. 178

16

memperlihatkan bagaimana melakukan sesuatu kepada anak didik. Dengan

menggunakan metode demonstrasi, guru atau murid memperlihatkan

kepada

Menurut WJ.S Poerwadarminta, metode adalah cara yang telah teratur

dan teipikir baik-baik untuk mencapai suatu maksud,
22

 hal seperti

menyampaikan mata pelajaran. Sedangkan pengertian metode demonstrasi

menurut Muhibbin Syah adalah metode mengajar dengan cara memperagakan

barang, kejadian, aturan dan urutan melakukan kegiatan, baik secara langsung

maupun melalui penggunaan media pembelajaran yang relevan dengan pokok

bahasan atau materi yang sedang disajikan.
23

 Seluruh anggota kelas mengenai

suatu proses, misalnya bagaimana tata cara shalat yang sesuai dengan ajaran

Rasulullah saw.
24

Menurut Aminuddin Rasyad, metode demonstrasi adalah cara

pembelajaran dengan meragakan, mempertunjukkan atau memperlihatkan

sesuatu di badapan murid & kelas atau di luar kelas.
25

 Ramayulis dalam bukunya

Ilmu Pendidikan Islam bahwa metode demonstrasi adalah suatu cara mengajar

dimana guru mempertunjukkan tentang proses sesuatu, atau pelaksanaan

sesuatu sedangkan murid memperhatikannya.
26

22

 W.J.S Poerwadarminta, op. cit., h. 649
23

 Muhibbin Syah,. op. cit., h. 208
24

 Zakiah Darajat, Metodik Khusus Pengajaran Agama Islam, (Jakarta: Bumi Aksara,

1995), h. 296
25

 Aminuddin Rasyad, Metode Pembelajaran Agama, (Jakarta: Bumi Aksara, 2002), h. 8
26

 Ramayulis, Ilmu Pendiidkan Islam, (Jakarta: Kalam Mulia, 2008), h. 195

17

Dari definisi di atas, dapat dipahami bahwa metode demonstrasi

dimaksudkan sebagai suatu kegiatan memperlihatkan suatu gerakan atau proses

kerja sesuatu. Pekerjaannya dapat dilakukan oleh pendidik atau orang lain yang

diminta mempraktekkan sesuatu pekerjaan. Metode demonstrasi dilakukan

bertujuan agar pesan yang disampaikan dapat dikerjakan dengan baik dan benar.

2. Langkah-Iangkah dalam Mengaplikasikan Metode Demonstrasi

Untuk melaksanakan metode demonstrasi yang baik atau efektif, ada

beberapa langkah yang harus dipahami dan digunakan oleh guru, yang terdiri

dari perencanaan, uji coba dan pelaksanaan oleh guru lalu diikuti oleh murid

dan diakhiri dengan adanya evaluasi.
27

Adapun langkah-langkah tersebut sebagai berikut:

a. Merumuskan dengan jelas kecakapan atau keterampilan apa yang

diharapkau dicapai oleh siswa sesudab demonstrasi itu dilakukan.

b. Merapertimbangkan dengan sungguh-sungguh, apakah metode itu wajar

dipergunakan, dan apakah ia merupakan metode yang paling efektif untuk

mencapai iujuan yang dirumuskan.

c. Alat-alat yang diperlukan untuk demonstrasi itu bisa didapat dengan

mudah, dan sudah dicoba terlebih dahulu supaya waktu diadakan

demonstrasi tidak gagal.

d. Jumlah siswa memungkinkan untuk diadakan demonstrasi dengan jelas.

27

 J.J Hasibuan dan Mujiono, Proses Nelajar Mangajar, (Bandung: PT. Rosdakarya,

1993), h. 31

18

e. Menetapkan garis-garis besar langkah-langkah yang akan dilaksanakan,

sebaiknya sebelum demonstrasi dilakukan, sudah dicoba terlebih dahulu

supaya tidak gagal pada waktunya.

f. Memperhitungkan waktu yang dibutuhkan, apakah tersedia waktu untuk

memberi kesempatan kepada siswa mengajukan pertanyaan-pertanyaan

dan komentar selama dan sesudah demonstrasi.

g. Selama demonstrasi berlangsung, hal-hal yang harus diperhatikan:

- Keterangan-keterangan dapat didengai dengan jelas oleh siswa.

- Alat-alat telah ditempatkan pada posisi yang baik, sehingga setiap

siswa dapat melihat dengan jelas.

- Telah disarankan kepada siswa untuk membuat catatan-catatan

seperlunya.

h. Menetapkan rencana untuk menilai kemajuan siswa. Sering perlu diadakan

diskusi sesudah demonstrasi berlangsung atau siswa mencoba melakukan

demonstrasi.
28

Setelah perencanaan tersusun sebaiknya diadakan uji coba terlebih dahulu

agar penerapannya dapat dilaksanakan dengan efektif dan tercapai tujuan belajar

mengajar yang telah ditentukan dengan mengadakan uji coba dapat diketahui

kekurangan dan kesalahan praktek secara lebih dini dan dapat peluang untuk

memperbaiki dan menyempurnakannya.

28

 Ibid., h. 35

19

Langkah selanjutnya dari metode ini adalah realisasinya yaitu saat guru

memperagakan atau mempertunjukkan suatu proses atau cara melakukan sesuatu

sesuai materi yaug diajarkan. Kemudian siswa disuruh untuk mengikuti atau

mempertunjukkan kembali apa yang telah dilakukan guru. Dengan demikian

unsur-unsur manusiawi siswa dapat dilibatkan baik emosi, intelegensi, tingkah

laku serta indera mereka, pengalaman langsung itu memperjelas pengertian yang

ditangkapnya dan memperkuat daya ingatnya mengetahui apa yang dipelajarinya.

Untuk mengetahui sejauhmana hasil yang dicapai dari penggunaan metode

demonstrasi tersebut diadakan evaluasi dengan cara menyuruh murid

mendemonstrasikan apa yang telah didemonstrasikan atau dipraktekkan guru.

Pada hakikatnya, semua metode itu baik, tidak ada yang paling baik dan

paling efektif, karena hal itu tergantung kepada penempatan dan penggunaan

metode terhadap materi yang sedang dibahas. Yang paling penting, guru

mengetahui kelebihan dan kekurangan metode-metode tersebut. Metode

demonstrasi ini tepat digunakan apabila bertujuan untuk memberikan

keterampilan tertentu, memudahkan berbagai jenis penjelasan sebab penggunaan

bahasa lebih terbatas, menghindari verbalisme, membantu anak dalam

memahami dengan jelas jalannya suatu proses dengan penuh perhatian sebab

lebih menarik.
29

3. Kelebihan, dan Kelemahan Metode Demonstrasi

29

 Zuhairini, dkk, Metodik Khusus Pendidikan Agama, (Surabaya, Usaha Nasional, 1983),

h. 94-95

20

a. Kelebihan Metode Demonstrasi

Penggunaan metode demonstrasi dalam proses belajar-mengajar memiliki

arti penting. Banyak keuntungan psikologis-pedagogis yang dapat diraih dengan

menggunakan metode demonstrasi, antara lain:

1) Perhatian siswa lebih dipusatkan.

2) Proses belajar siswa lebih terarah pada materi yang sedang dipelajari.

3) Pengalaman dan kesan sebagai hasil pembelajaran lebih melekat dalam

diri siswa.

b. Kelemahan metode demonstrasi:

1) Dalam pelaksanaannya, metode demonstrasi memerlukan waktu

dan persiapan yang matang, sehingga memerlukan waktu yang banyak.

2) Demonstrasi dalam pelaksanaannya banyak menyita biaya dan tenaga (jika

memakai alat yang mahal).

3) Tidak semua hal dapat didemonstrasikan di dalam kelas.

4) Metode demonstrasi menjadi tidak efektif jika siswa tidak turut aktif dan

suasana gaduh.
30

c. Cara Mengatasi Kelemahan Metode Demonstrasi

Bila memperhatikan kelemahan-kelemahan di atas seorang guru kadang-

kadang merasa ragu untuk menggunakan metode demonstrasi. Tetapi perlu

30

 Tayar Yusup dan Syaiful Anwar, Metodologi Pengajaran PAI dan Bahasa Arab,

(Jakarta: PT. Raja Grafindo Persada, 2001), h. 53

21

diketahui bahwa metode demonstrasi sangat efektif hasilnya. Untuk mengatasi

kelemahan-kelemahan di atas seorang guru harus dapat merencanakan

demonstrasi yang efektif agar metode ini dapat pula berhasil dengan baik.

1) Merumuskan tujuan dengan jelas dari sudut kecakapan atau kegiatan

yang diharapkan dapat dicapai atau dilaksanakan oleh siswa itu bila

demonstrasi telah berakhir.

2) Menetapkan garis besar langkah-langkah demonstrasi yang akan

dilaksanakan. Dan sebaiknya sebelum demonstrasi dilakukan oleh

guru-guru sudah dicoba terlebih dahulu supaya tidak gagal pada

waktunya.

3) Memperhitungkan waktu yang dibutuhkan. Apakah tersedia waktu untuk

memberi kesempatan siswa memajukan pertanyaan-pertanyaan

dan komentar selama dan sesudah demonstrasi. Menyiapkan

pertanyaan-pertanyaan kepada siswa untuk merangsang observasi.

4) Selama demonstrasi berlangsung kita bertanya pada diri kita sendiri

apakah:

a) Keterangan-keterangan itu dapat didengar dengan jelas oleh siswa.

b) Alat itu telah ditempatkan pada posisi yang baik sehingga setiap

siswa dapat melihat dengan jelas.

c) Telah disarankan kepada siswa untuk membuat catatan-

catatan secukupnya.

22

5) Menetapkan rencana untuk menilai kemajuan murid. Sering kali perlu

terlebih dahulu diadakan diskusi-diskusi dan siswa mencobakan lagi

demonstrasi agar memperoleh kecekatan yang lebih baik.
31

D. Peningkatan Keterampilan Shalat Menggunakan Metode

Demonstrasi

Setiap orang yang berbuat dan bertindak dengan sadar, seperti seorang

pendidik, tentu menggunakan metode atau cara tertentu untuk mencapai tujuan

yang diinginkan. Oleh karena itu, berbasil atau tidak suatu perbuatan banyak

bergantung kepada metode yang digunakan. Untuk dapat menggunakan metode

yang baik, seorang pendidik harus mempunyai pengetahuan tentang kelebihan

dan kekurangan metode tersebut

Selain harus menguasai materi, seorang pendidik juga harus dapat

menempatkan metode sesuai dengan materi pelajaran agar tujuan dapat tercapai,

seperti mata pelajaran muatan lokal materi shalat yang banyak membahas

tentang bagaimana gerakan dan bacaan shalat yang benar. Untuk itu seerang

pendidik dituntut untuk dapat menggunakan metode yang tepat agar dapat

memberikan pemahaman serta pengalaman bagi anak didik.

Melalui materi ini diharapkan siswa dapat mempunyai keterampilan

yang baik tentang gerakan dan bacaan shalat, dalam pembelajaran materi ini

metode yang digunakan adalah metode demonstrasi, yaitu guru memperagakan

31

 Ibid., h. 57

23

secara langsung bagaimana gerakan dan bacaan shalat yang benar dan sesuai

dengan tuntutan ajaran Rasulullah Saw.

E. Keutamaan dan Kedudukan Shalat

Allah swt telah mewajibkan shalat fardhu bagi setiap muslim untuk

tidak dalam satu waktu, artinya mereka telah diwajibkan untuk mengerjakannya

dalam sehari semalam, yaitu pagi, siang, sore serta malam hari yang semua itu

adalah supaya shalat menjadi mensucikan jiwa atau ruh bagi setiap muslim

guna mensucikan hatinya dari segala noda. Dalam shalat fardhu yang lima waktu

itulah seseorang yang sudah terlanjur terperosok dalam jurang kehinaan

dan bergelimang dengan dosa mempunyai kesempatan untuk menyadarinya,

membersihkan kesalahan dan dosanya dengan dibarengi bertaubat kepada-Nya.

Shalat inilah yang mampu melindungi dirinya dari kerakusan hawa nafsunya dan

kelalaian terhadap Allah swt. dan kehidupan akhirat. Selain itu shalat telah

menanamkan pada diri pelakunya jiwa yang terlatih agar dapat memperkokoh

kesegaran tubuh melalui bangun pagi-pagi dan dengan semangat yang kuat untuk

meraih masa depan dalam menghadapi tugas dan kewajiban harian sejak

menjelang matahari terbit Shalat juga merupakan salah satu bentuk ibadah yang

apabila dilaksanakan sesuai dengan apa yang telah disyariatkan oleh Allah serta

Rasul-Nya, hal tersebut dapat menumbuhkan kekuatan batin yang sangat luar

biasa yang sangat membantu dalam menghadapi segala kesulitan hidup serta

cobaan duniawi.
32

32

 Labib, MZ, op. cit., h. 226

24

Shalat memiliki banyak sekali keistimewaan bila dibandingkan dengan ibadah-

ibadah yang lain. Beberapa di antara keutamaan shalat adalah sebagai berikut:

a. Shalat adalah pertama kali yang diwajibkan oleh Allah dan perintah

shalat disampaikan langsung oieh Allah kepada Nabi Muhammad Saw.

pada saat beliau menjalani Isra' Mi'raj.

b. Shalat adalah tiang agama dan barangsiapa yang mendirikan shalat, maka ia

berarti menegakkan agama. Dan barangsiapa yang meninggalkannya, maka

ia berarti merusak agama.

c. Shalat adalah amalan yang pertama kali dihisab pada hari kiamat nanti.

d. Shalat adalah sesuatu yang sangat penting sehingga menjelang

wafataya Rasulullah Saw masih menyempatkan dan berwasiat untuk

tetap menjaga shalat.

e. Shalat terutama pada saat sujud adalah saat-saat di mana seorang

hamba amat dekat dengan Tuhannya.

f. Shalat dapat menghapus dosa dan kesalahan .

g. Shalat dapat menjadi cahaya, bukti dan penyelamat bagi pelakunya

pada hari kiamat

h. Shalat dan sabar dapat menjadi sarana memohon pertolongan Allah.

Begitu pentingnya perintah dan kedudukan shalat dalam Islam,

sampai-sampai ia dijadikan indikator kekafiran dan batas keislaman

seseorang. Sedemikian kerasnya perintah dan tuntutan untuk melaksanakan

shalat bagi setiap muslim sehingga Allah mengancam dengan siksa neraka.

25

F. Rukun dan Syarat Sah dan Wajib Shalat

1. Rukun shalat

Yang dimaksud dengan rukun shalat adalah sesuatu yang jika salah

satunya ditinggalkan, maka shalatnya tidak sah. Rukun-rukun shalat adalah

sebagai berikut:

a. Niat, yaitu aktifitas hati untuk menyengaja shalat karena mengikuti

perintah Allah semata agar diridhai-Nya. Niat ini adalah di dalam hati dan

bukan dalam lisan.

b. Berdiri tegak bagi yang kuasa ketika shalat fardhu. Boleh sambii duduk

atau berbaring bagi yang sedang sakit.

c. Takbiratul ihram, yakni takbir yang pertama kali diucapkan dalam

shalat sebagai tanda memulai shalat.

d. Membaca surah Al Fatihah pada tiap-tiap rakaat

e. Ruku' dengan thuma'ninah (tenang/diam sebentar) yakni membungkukkan

badan 90 derajat ke depan.

f. I'tidal dengan tuma'ninah yakni berdiri tegak setelah bangkit dari ruku'.

g. Sujud dua kali dengan thuma'ninah dengan menempelkan wajah, dua telapak

tangan, dua lutut, dan ujung kaki ke tempat sujud.

h. Duduk di antara dua sujud dengan thuma’ninah.

i. Membaca tasyahud akhir

j. Membaca sholawat Nabi pada tasyahud akhir.

k. Memberi salam yang pertama ke kanan

26

l. Menertibkan (mengurutkan rukun)

2. Syarat Sah Shalat

Syarat sah shalat adalah persyaratan yang harus dipenuhi oleh seseorang

agar shalatnya sah dan diterima oleh Allah. Adapun syarat sah shalat adalah

sebagai berikut:

a) Suci dari hadats kecil dan besar dan kecil.

b) Suci badan, pakaian dan tempat dari najis.

c) Menutup aurat.

d) Mengetahui masuk shalat.

e) Menghadap kiblat

3. Syarat Wajib Shalat

a) Islam

b) Suci dari haid dan nifas

c) Berakal

d) Baligh/dewasa

e) Terjaga (tidak tidur/lupa)

4. Sunah-sunah Shalat

a) Mengangkat kedua belah tangan sejajar dengan dua bahu ketika

takbiratul ihram.

b) Meletakkan tangan kanan di atas tangan kiri ketika bersedekap.

c) Meletakkan kedua telapak tangan di paha tangan dikepalkan dan

telunjuk menunjuk ke kiblat ketika membaca tasyahud.

27

d) Melihat ke arah tempat sujud.

e) Membaca doa ifititah setelah takbiratul ihram.

f) Membaca taawudz sesudah membaca doa iftitah.

g) Diam sebentar sebelum membaca AI Fatihah dan sesudahnya.

h) Membaca surat atau ayat-ayat Alquran sesudah membaca Al Fatihah

pada dua rakaat yang pertama.

i) Mengeraskan bacaan Al Fatihah dan surat pada shalat Subuh, Maghrib

dan Isya.

j) Duduk iftirasy pada tahiyat awal yaitu duduk di atas mata kaki kiri dan

jari kaki kanan berdiri.

k) Duduk tawaruk pada tahiyat akhir yaitu duduk di atas mata kaki kiri,

jari kaki kanan berdiri dan telapak kaki kiri berada di bawah kaki

kanan.

l) Menoleh ke sebelah kiri ketika memberi salam.

5. Hal-hal yang membatalkan shalat

Hal-hal yang membatalkan shalat seperti:

a) Bila salah satu syarat rukunnya tidak dikerjakan, atau sengaja

ditinggalkan.

b) Terkena najis

c) Berhadats

d) Terbuka auratnya

28

e) Berkata-kata dengan sengaja, walau hanya satu huruf, tetapi yang

memberi pengertian

f) Mengubah niat, misahiya ingin memutuskan shalat

g) Makan atau minum walau hanya sedikit

h) Tertawa terbahak-bahak

i) Membelakangj kiblat

j) Mendahului imamnya dua rukun

k) Murtad (keluar dari Islam)

l) Menambah rukun yang berapa perbuatan, seperti ruku' dari sujud

m) Bergerak berturut-turut tiga kali seperti melangkah atau berjalan

dengan sengaja.

29

BAB III

METODE PENELITIAN

A. Setting Penelitian

Setting dalam penelitian ini meliputi: tempat penelitian, waktu penelitian

dan silabus Penelitian Tindakan Kelas (PTK) sebagai berikut:

1. Tempat Penelitian

Penelitian Tindakan Kelas (PTK) ini dilaksanakan pada siswa Kelas V

Madrasah Ibtidaiyah Negeri Walatung Kecamatan Pandawan Kabupaten Hulu

Sungai Tengah, dengan jumlah siswa sebanyak 18 orang terdiri dari 7 siswa

laki-laki dan 11 siswa perempuan.

2. Waktu Penelitian

Penelitian ini akan dilaksanakan pada tahun ajaran 2011/2012 semester

ganjil, yaitu bulan September sampai dengan Oktober 2011 dan penelitian

dilaksanakan pada waktu pembelajaran muatan lokal. Penentuan waktu

penelitian mengacu pada kalender akademik madrasah, karena Penelitian

Tindakan Kelas memerlukan beberapa siklus yang membutuhkan proses belajar

mengajar yang efektif di kelas.

3. Siklus PTK

PTK ini dilaksanakan melalui dua (2) siklus untuk melihat peningkatan

hasil belajar dan aktivitas siswa dalam mengikuti mata pelajaran fiqh.

30

B. Persiapan Penelitian Tindakan Kelas

Sebelum PTK dilaksanakan, dibuat berbagai input instrumental yang akan

digunakan untuk memberi perlakuan dalam PTK, yaitu rencana pembelajaran

yang akan dijadikan PTK yaitu Kompetensi Dasar (KD).

1. Menyebutkan sunat-sunat shalat.

2. Menyebutkan syarat sah dan syarat wajib shalat

3. Menyebutkan hal-hal yang membatalkan shalat.

Selain itu juga akan dibuat perangkat pembelajaran yang berapa:

1. Lembaran kerja siswa.

2. Lembaran pengamatan.

3. Lembaran evaluasi.

C. Subjek Penelitian

Dalam PTK ini yang menjadi subjek penelitian adalah siswa kelas V

yang terdiri dari 18 siswa dengan komposisi laki-laki 7 siswa dan perempuan 11

siswa.

D. SumberData

Sumber data dalam penelitian ini terdiri dari beberapa sumber yakni

siswa, guru dan teman sejawat kolaborator.

1. Siswa

Untuk mendapatkan data tentang hasil belajar dan aktivitas siswa dalam

proses belajar mengajar.

31

2. Guru

Untuk melihat tingkat keberhasilan implementasi pembelajaran

peningkatan keterampilan shalat dan hasil belajar serta aktivitas siswa

dalam proses pembelajaran.

3. Teman sejawat dan kolaborator

Teman sejawat dan kolaborator dimaksudkan sebagai sumber data untuk

nielihat implementasi PTK secara komprehensif baik dari siswa maupun

guru.

E. Rancangan Tindakan

Pelaksanaan tindakan dalam penelitian ini nantinya akan

dilaksanakan dengan cara mengikuti skenario tindakan yang tentunya akan

diperbaiki dalam perjalanan Penelitian Tindakan Kelas (PTK). Prosedur dalam

penelitian tindakan kelas ini dibagi dalam dua siklus.

Pada evaluasi dan observasi awal dilakukan refleksi untuk

merencanakan pembelajaran menggunakan metode demonstrasi, sehingga

dapat diketahui penekanan mana yang perlu diperhatikan dalam pembelajaran

demonstrasi shalat, sehingga dapat meningkatkan ketrampilan siswa dalam

melakukan gerakan dan bacaan shalat.

Prosedur pelaksanaan Penelitian Tindakan Kelas ini diatur dalam

skenario dengan langkah-langkah sebagai berikut:

32

1. Perencanaan (planning)

a. Merumuskan tujuan yang baik dari sudut kecakapan atau kegiatan

yang diharapkan dapat tercapai setelah metode demonstrasi berakhir.

b. Menetapkan garis-garis besar langkah-langkah demonstrasi yang akan

dilaksanakan.

c. Memperhitungkan waktu yang dibutuhkan.

d. Selama demonstrasi berlangsung guru introspeksi diri apakah:

1) Penjelasan yang telah disampaikan dapat didengar dengan jelas

oleh siswa.

2) Apakah posisi guru berada pada posisi yang baik, hingga semua

siswa dapat melihat semuanya dengan jelas.

3) Siswa disarankan memperhatikan dengan baik dan setelah selesai

siswa dapat menanyakan hal-hal yang kurang jelas.

2. Pelaksanaan (acting)

a. Memeriksa hal-hal tersebut di atas untuk kesekian kalinya.

b. Melakukan demonstrasi dengan menarik perhatian siswa.

c. Mengingat pokok-pokok materi yang akan didemonstrasikan agar

mencapai sasaran.

d. Memperhatikan keadaan siswa, apakah semuanya mengikuti

demonstrasi dengan baik.

e. Memberikan kesempatan pada siswa untuk aktif.

f. Menghindari ketegangan.

33

3. Pengamatan (Observation)

a. Proses dan situasi kegiatan belajar mengajar.

b. Kemampuan siswa dalam menyerap materi pembelajaran.

c. Keaktifan siswa di dalam kelas.

4. Refleksi (Reflection)

Penelitian kelas ini dianggap berhasil apabiia memenuhi beberapa syarat

sebagai berikut:

a. Sebagian besar (75% dari siswa) mampu melafalkan bacaan shalat

dengan baik dan benar.

b. Sebagian besar siswa (75% dari siswa) terampil mempraktikkan

bacaan dan gerakan shalat dengan baik dan benar.

F. Jenis Data, dan Cara Pengumpulan Serta Analisis Data

1. Jenis dan Cara Pengumpulan Data

Jenis data dan cara pengumpulan data yang digunakan dalam penelitian

tindakan kelas ini berupa:

a. Observasi adalah kegiatan pengamatan (pengambilan data)

untuk memotret seberapa jauh efek tindakan telah mencapai sasaran.

b. Wawancara adalah dalam rangka memperoleh data dan atau informasi

yang lebih terperinci dan untuk melengkapi data hasil observasi.

c. Rekaman Foto adalah alat pencatatan untuk menggambarkan apa yang

sedang terjadi di kelas pada waktu pembelajaran dalam

rangka penelitian tindakan kelas.

34

d. Diskusi antar guru, teman sejawat dan kolaborator untuk refleksi hasil

siklus penelitian tindakan kelas.

2. Analisis Data

Data yang telah terkumpul dalam kegiatan pelaksanaan penelitian tindakan

kelas dianalisa secara deskriptif dengan menggunakan teknik presentasi untuk

melihat kecenderungan yang terjadi dalam kegiatan pembelajaran.

a. Hasil belajar, dengan menganalisa nilai rata-rata ulangan harian, kemudian

dikategorikan dalam klasifikasi tinggi, sedang dan rendah.

b. Aktivitas siswa dalam pembelajaran muatan lokal (fiqh) dengan

menganalisis tingkat keaktifan siswa dalam pembelajaran muatan lokal

(fiqh) kemudian dikategorikan dalam klasifikasi tinggi, sedang dan rendah.

c. Implementasi pembelajaran peningkatan keterampilan shalat dengan

menggunakan metode demonstrasi, kemudian dikategorikan dalam

klasifikasi berhasil, kurang berhasil dan tidak berhasil.

G. Pelaksanaan Tindakan

Kegiatan pembelajaran dilaksanakan sesuai direncanakan sebagai berikut:

1. Siklus pertama (2 x pertemuan).

a. Pertemuan I (2 x 35)

Pada pertemuan pertama ini kegiatan pembelajaran bertujuan untuk

membangkitkan minat dan melatih aktivitas siswa dalam pembelajaran

muatan lokal (fiqh)

b. Pertemuan II (2 x 35)

35

Pada pertemuan ini terutama dalam melaksanakan kegiatan pembelajaran

terhadap materi gerakan dan bacaan shalat melalui metode demonstrasi.

2. Siklus kedua (2 x Pertemuan)

a. Pertemuan I (2 x 35)

Pembelajaran fiqh materi menserasikan gerakan dan bacaan shalat melalui

metode demonstrasi untuk meningkatkan ketrampilan shalat pada siswa

Madrasah Ibtidaiyah Negeri Walatung Kecamatan Pandawan.

b. Pertemuan II (2 x 35)

Lanjutan pertemuan ke-1 untuk menserasikan gerakan dan bacaan shalat

melalui metode demonstrasi untuk meningkatkan ketrampilan shalat pada

siswa Madrasah Ibtidaiyah Negeri Walatung Kecamatan Pandawan.

G. Cara Pengamatan (Monitoring)

Melakukan observasi atau pengamatan langsung di kelas terhadap

aktivitas siswa dalam melaksanakan demonstrasi gerakan dan bacaan shalat.

Selama proses kegiatan belajar mengajar, kegiatan siswa dan keaktifannya

dicatat dan diamati dengan cara sebagai berikut:

1. Pengamatan langsung dari peneliti terhadap aktivitas siswa

2. Pengamatan partisipasi dari teman sejawat dengan mengisi format

observasi.

3. Membuat rekaman foto pada saat kegiatan pembelajaran muatan lokal

(fiqh), materi gerakan dan bacaan shalat dengan menggunakan metode

demonstrasi.

36

H. Indikator Keberhasilan Penelitian

Penelitian ini dikatakan berhasil optimal dengan ketentuan sebagai berikut:

1. Meningkatnya ketrampilan siswa dalam melaksanakan shalat baik gerakan

maupun bacaannya baik dalam shalat fardhu maupun shalat sunnah.

2. Respon siswa setuju terhadap dilaksanakannya pembelajaran dengan

menggunkan metode demonstrasi.

37

BAB IV

LAPORAN HASIL PENELITIAN DAN PEMBAHASAN

A. Gambaran Umum Lokasi Penelitian

1. Sejarah Singkat Berdirinya Madrasah Ibtidaiyah Negeri Walatung

Berdirinya Madrasah ini atas dukungan dari masyarakat Desa Walatung

dengan status Swasta (Madrasah Ibtidaiyah Swasta). Berdirinya madrasah tidak

terlepas dari partisipasi masyarakat dalam bentuk perolehan dana yang diambil

dari sumbangan masyarakat setempat dan mengadakan warung amal dalam rangka

pencarian dana untuk membangun madrasah tersebut.

Madrasah ini dikelola oleh yayasan dan tokoh masyarakat yang ada di

desa Walatung. Pada tanggal 17 Mei 1997, madrasah yang dulunya berstatus

swasta, diresmikan sebagai Madrasah Ibtidaiyah Negeri wltung sesuai Keputusan

Menteri Agama RI No. 107 tahun 1997, melalui Bupati Kepala Daerah Tingkat II

Hulu Sungai Tengah Bapak Drs. H.M. Arifin meresmikan penegerian ini pada

tanggal 24 Mei 1997.

2. Letak dan Luas Madrasah

Madrasah Ibtidaiyah Negeri Walatung Kecamatan Pandawan Kabupaten

Hulu Sungai Tengah ini terletak pada suatu perbatasan sebagai berikut:

a. Sebelah Utara berbatasan dengan jalan

b. Sebelah Selatan berbatasan dengan persawahan

38

c. Sebelah Barat berbatasan dengan perumahan penduduk

d. Sebelah Timur berbatasan dengan perumahan penduduk

Sedangkan bangunan gedung Madrasah ini berdiri di atas tanah wakaf

seluas 1.304 m. Bangunannya terdiri dari 7 lokal yang berlantai semen serta

dinding dari papan dan beratap seng.

Bangunan Madrasah Ibtidaiyah Negeri Walatung Kecamatan Pandawan

Kabupatern Hulu Sungai Tengah berbentuk huruf ”L ” yang terdiri dari 6 ruang

belajar dan 1 kantor. Adapun letaknya yaitu di sebelah utara ruang kelas 1, 6,

kantor dan dapur. Sedangkan di sebalah selatan ruang kelas 2, 3, 4, 5, kamar kecil

(WC), gudang dan parkir.

3. Keadaan Siswa

Jumlah siswa pada Madrasah Ibtidaiyah Negeri Walatung Kecamatan

Pandawan Kabupatern Hulu Sungai Tengah tahun pelajaran 2010/2011

seluruhnya berjumlah 158 orang, terdiri dari 75 orang laki-laki dan 83 orang

perempuan. Untuk lebih jelasnya mengenai keadaan siswa pada Madrasah

Ibtidaiyah Negeri Walatung dapat dilihat pada gambaran berikut tabel berikut:

Tabel 4.1 : Tabel keadaan Siswa MIN Walatung

No

Kelas

Siswa

Jumlah Laki-laki Perempuan

1. Kelas I 19 24 43

2. Kelas II 14 12 26

3. Kelas III 13 14 27

4. Kelas IV 11 14 24

5. Kelas V 7 11 18

6. Kelas VI 11 10 21

Jumlah 75 83 158

39

B. Hasil Penelitian

1. Siklus I

a. Setelah diperoleh gambaran keadaan kelas, perhatian dan aktivitas

dalam pelaksanaan pembelajaran muatan lokal fiqih untuk materi

keterampilan melaksanakan shalat dengan menserasikan bacaan

dan gerakan, peneliti menentukan langkah-langkah yang akan

dilakukan dalam penelitian tindakan kelas dalam upaya

peningkatan keterampilan shalat.

b. Melakukan pemantauan (observasi) dengan tujuan untuk

mengetahui bagaimana cara menarik perhatian siswa dalam

pembelajaran fiqh untuk materi menserasikan bacaan

dan gerakan shalat, dimana siswa menjadi aktif dan tertarik dengan

materi yang disampaikan. Melakukan evaluasi akhir pembelajaran,

dilanjutkan dengan evaluasi atau analisis data yang ada

berdasarkan format pemantauan, dengan tujuan untuk mengetahui

keberhasilan siswa.

2. Pelaksanaan Penelitian Tindakan Kelas Siklus I

a. Pertemuan pertama (2 x 35 menit)

1) Persiapan

40

Pada pertemuan pertama tindakan kelas siklus I ini dipersiapkan

perangkat pembelajaran sebagai berikut:

a) Menyusun rencana pembelajaran (RPP) dengan kompetensi

dasar menjelaskan tata cara pelaksanaan shalat fardhu.

Tujuan pembelajaran:

Setelah selesai mengikuti pembelajaran tata cara shalat fardhu, siswa hafal lafadz

niat, bacaan, memperagakan dan menserasikan gerakan dan bacaan dalam praktek

shalat serta mampu menyebutkan syarat wajib, syarat sah, rukun dan sunah-sunah

shalat serta yang membatalkan shalat.

b) Membuat Lembar Kerja Siswa (LKS)

c) Membuat alat evaluasi untuk mengukur kemampuan siswa dalam

penguasaan materi.

d) Membuat lembar observasi untuk mengukur kegiatan pembelajaran dan

aktivitas siswa dalam KBM.

2) Kegiatan Belajar Mengajar (KBM)

a) Kegiatan Awal (10 menit)

- Guru memberi salam.

- Presensi siswa

- Guru menyampaikan tujuan pembelajaran yang akan dikembangkan.

- Guru menuliskan judul materi yang akan dikembangkan di papan tulis.

- Dalam menyerap materi yang telah disampaikan oleh guru serta

mengetahui bagaimana peningkatan keterampilan siswa dalam

41

melaksanakan shalat setelah dilakukan tindakan kelas ini.

- Guru melakukan apersepsi.

- Guru memberi penguatan bila jawaban benar. Memberikan

kesempatan kepada peserta didik yang lain bila jawaban salah.

b) Kegiatan inti (25 menit)

- Gura menjelaskan manfaat pelaksanaan shalat yang baik dan benar.

- Guru menjelaskan materi niat dan bacaan shalat fardhu serta

melafalkan lafadzatnya.

- Siswa menyimak dan menirukan bacaan guru.

- Guru memberikan kesempatan berlatih melafalkan

niat dan bacaan shalat zuhur secara klasikal dan perorangan.

c) Kegiatan akhir (20 menit)

(1) Melakukan tes kepada siswa.

(2) Memberikan PR sebagai bagian remidi/pengayaan.

d) Guru menutup pelajaran.

3. Hasil Tindakan Kelas

a) Observasi Kegiatan Pembelajaran

Hasil pengamatan atau observasi dari teman sejawat dalam kegiatan

belajar mengajar 2 x 35 menit yang sudah direncanakan dapat dilihat pada tabel

berikut:

42

Tabel 4. 2 : Observasi Kegiatan Pembelajaran Pertemuan Pertama (Siklus

I)

No Indikator/Aspek yang diamati Ya Tidak

I Pra pembelajaran

1 Membuat rencana pelaksanaan pembelajaran (RPP) V

2 Memeriksa kesiapan siswa V

3 Menyampaikan tujuan pembelajaran V

4 Menulis judul materi di papan tulis V

5 Appersepsi V

6 Motivasi V

II Kegiatan Inti

7 Menyampaikan manfaat pembelajaran shalat V

8 Memperhatikan kesiapan siswa V

9 Membagi lembar kerja siswa V

10 Menguasai kelas V

11 Melaksanakan pembelajaran sesuai kompetensi V

12 Melaksanakan pembelajaran secara runtut V

13 Menunjukkan penguasaan materi pelajaran V

14 Mengaitkan materi dengan pengetahuan lain yang relevan V

15 Mengaitkan materi dengan realitas kehidupan V

16 Melaksanakan pembelajaran sesuai dengan alokasi waktu V

17 Menggunakan media V

18 Menggunakan metode V

19 Menumbuhkan partisipasi aktif siswa dalam pembelajaran V

20 Menunjukkan sikap terbuka terhadap respon siswa V

21 Menumbuhkan keceriaan dan antusiasme siswa dalam

belajar

 V

22 Menggunakan bafaasa lisan dan tertulis secara jelas, baik,

dan benar

 V

23 Membuat kesimpulan dengan melibatkan siswa. V

III Kegiatan Akhir

24 Melakukan penilaian (tes) akhir V

25 Menyampaikan hasil penilaian (tes lisan) kepada siswa V

26 Memberikan penghargaan V

27 Memberikan PR/Penugasan sebagai bagian pengayaan V

28 Menutup pelajaran V

 J u m l a h 23 5

43

Berdasarkan data observasi tersebut di atas dapat dipersentasekan

sebagai berikut:

Jumlah jawaban 23

Prosentasi - -------------------- x 100% = ------ x 100% = 82,14%

28 28

Dari persentase tersebut di atas dapat disimpulkan bahwa proses belajar

mengajar yang dilakukan guru cukup baik sesuai dengan apa yang direncanakan

sebelumnya, walaupun ada beberapa aspek yang belum dapat dilaksanakan,

seperti waktu yang digunakan kadang-kadang tergeser dari tahapan-tahapan yang

telah direncanakan sebelumnya dan mengaitkan materi dengan pengetahuan lain

yang relevan. Walaupun demikian data observasi yang ada pada tabel secara

keseluruhan menunjukkan bahwa proses belajar mengajar berlangsung secara

lancar dan kondusif.

b) Observasi Aktivitas Siswa dalam KBM

Kegiatan siswa dalam pembelajaran dengan menggunakan metode

demonstrasi dapat dilihat pada tabel berikut ini:

Tabel 4.3 : Observasi Aktivitas Siswa dalam KBM Pertemuan Pertama

 (Siklus I)

NO INDIKATOR/ASPEK YANG DIAMATI SKOR

 1 2 3 4 5

1. Mendengarkan penjelasan guru V
2. Menjawab pertanyaan guru V
3. Mengajukan pertanyaan V

4. Menanggapi/mengerjakan Lembar Kerja Siswa (LKS) V
5. Aktivitas dalam kegiatan pembelajaran V
6. Disiplin dalam belajar V

44

7. Partisipasi aktif siswa dalam pembelajaran V
8. Keceriaan dan antusiasme siswa dalam pembelajaran V
9. Menyimpulkan hasil V
10 Menutup Pembelajaran

 Total Skor 40

Berdasarkan data observasi tersebut di atas dapat dipersentasekan

aktivitas siswa dalam KBM sebagai berikut:

Total Skor 40

Nilai = -------- - x 100% = --- x 100% = 80,00%

 50 50

Dari persentase tersebut di atas dapat disimpulkan bahwa aktivitas

siswa dalam kegiatan belajar mengajar cukup aktif, walaupun pada aspek-aspek

tertentu masih ada yang belum optimal, misalnya menjawab pertanyaan guru,

mengajukan pertanyaan, disiplin dalam beiajar, partisipasi aktif siswa dalam

pembelajaran, keceriaan dan antusiasme siswa dalam pembelajaran, hal ini

karena pembelajaran derigari menggunakari metode demonstrasi adalah

sesuatu baru bagi siswa sehingga siswa belum terbiasa.

c) Tes Hasil Belajar Siswa

Tes hasil belajar siswa dapat dilihat pada tabel berikut ini:

Tabel 4. 4 : Tes Hasil Belajar Siswa Pertemuan Pertama (Siklus I)

No. Nilai (X) Frekuensi

(F)

Nilai X

Frekuensi
Persentase

(%)

1. 100 - - -

2. 95 - - -

3. 90 - - -

4. 85 - - -

5. 80 3 240 16.6

45

6. 75 5 375 27,7

7. 70 5 350 27,7

8. 65 - 0 0

9. 60 5 300 27,7

10. 55 - - -

11. 50 - - -

Jumlah 18 1265 100%

Rata-rata 70,27

Berdasarkan tabel di atas dapat dilihat bahwa rata-rata nilai hasil tes

formatif siswa adalah 70,27. Hal ini berarti di bawah persyaratan tuntas belajar

yang ditetap oleh madrasah yaitu 7,50 belum tercapai.

b. Pertemuan Kedua Siklus I (2 x 35 menit)

1) Perencanaan

Pada pertemuan kedua tindakan kelas siklus I ini dipersiapkan

perangkat pembelajaran sebagai berikut:

a) Menyusun rencana perabelajaran (RPP) yang akan disajikan

dalam penelitian tindakan kelas.

b) Membuat Lembar Kerja Siswa (LKS)

c) Membuat lembar observasi untuk mengukur kegiatan

pembelajaran dan aktivitas siswa dalam KBM.

d) Membuat alat evaluasi untuk mengukur kemampuan siswa dalam

penguasaan materi.

2) Kegiatan Belajar Mengajar (KBM)

a) Kegiatan Awal (10 menit)

46

(1) Guru memberi salam

(2) Prcsensi siswa

(3) Pengumpulan PR

(4) Guru menyampaikan tujuan pembelajaran yang akan

dikembangkan

(5) Guru menuliskan judul materi yang akan dikembangkan di

papan tulis.

(6) Guru melakukan apersepsi untuk mengingatkan kembali

pengctahuan prasyarat bagi peserta didik dengan metode

tanya tanya jawab dan pemberian tugas.

(7) Peserta didik diberi kesempatan maju ke depan kelas untuk

menuliskan di papan tulis urutan rukun shalat

(8) Guru memberi penguatan bila jawaban benar. Memberikan

kesempatan kepada peserta didik yang lain bila jawaban

salah.

b) Kegiatan inti (40 menit)

(1) Guru mengatur tempat duduk yang memungkinkan semua

siswa dapat memperhatikan dengan jelas apa yang

didemonstrasikan.

(2) Guru mengemukakan tujuan pembelajaran.

(3) Guru mendemonstrasikan gerakan dan menserasikan

gerakan bacaan shalat fardhu zuhur.

47

(4) Siswa menyimak dan menirukan gerakan dan menserasikan

gerakan bacaan shalat fardhu zuhur.

(5) Siswa berlatih mendemonstrasikan gerakan dan

menserasikan gerakan dan bacaan shalat fardhu zuhur

secara klasikal dan perorangan.

(6) Guru dan siswa menyimpulkan pelajaran.

c) Kegiatan akhir (20 menit)

(1) Melakukan tanya jawab

(2) Memberikan PR sebagai bagian remidi/pengayaan

(3) Guru menutup pelajaran.

3). Hasil Tindakan Kelas

a) Observasi Kegiatan Pembelajaran

Hasil pengamatan atau observasi dari teman sejawat dalam kegiatan

belajar mengajar 2 x 35 menit yang sudah direncanakan dapat dilihat pada tabel

berikut:

Tabel 4. 4 : Observasi Kegiatan Pembelajaran Pertemuan Kedua (Siklus II)

No Indikator/Aspek yang diamati Ya Tidak

I Pra pembelajaran

1 Membuat rencana pelaksanaan pembelajaran (RPP) V

2 Memeriksa kesiapan siswa V

3 Menyampaikan tujuan pembelajaran V

4 Menulis judul materi di papan tulis V

5 Appersepsi V

6 Motivasi V

II Kegiatan Inti

48

7 Menyampaikan manfaat pembelajaran shalat V

8 Memperhatikan kesiapan siswa V

9 Membagi lembar kerja siswa V

10 Menguasai kelas V

11 Melaksanakan pembelajaran sesuai kompetensi V

12 Melaksanakan pembelajaran secara runtut V

13 Menunjukkan penguasaan materi pelajaran V

14 Mengaitkan materi dengan pengetahuan lain yang relevan V

15 Mengaitkan materi dengan realitas kehidupan V

16 Melaksanakan pembelajaran sesuai dengan alokasi waktu V

17 Menggunakan media V

18 Menggunakan metode V

19 Menumbuhkan partisipasi aktif siswa dalam pembelajaran V

20 Menunjukkan sikap terbuka terhadap respon siswa V

21 Menumbuhkan keceriaan dan antusiasme siswa dalam

belajar

 V

22 Menggunakan bafaasa lisan dan tertulis secara jelas, baik,

dan benar

V

23 Membuat kesimpulan dengan melibatkan siswa. V

III Kegiatan Akhir

24 Melakukan penilaian (tes) akhir V

25 Menyampaikan hasil penilaian (tes lisan) kepada siswa V

26 Memberikan penghargaan V

27 Memberikan PR/Penugasan sebagai bagian pengayaan V

28 Menutup pelajaran V

 J u m l a h 28

288

3

Berdasarkan data observasi tersebut di atas dapat dipersentasekan

sebagai berikut:

Jumlah jawaban 25

Prosentasi = -------------------- x 100% = ------ x 100% = 89,28%

28 28

Dari persentase tersebut di atas dapat disimpulkan bahwa kegiatan

belajar mengajar yang dilakukan guru lebih baik dari pertemuan pertama

seperti mengaitkan materi dengan pengetahuan lain yang relevan,

49

menumbuhkan partisipasi aktif siswa dalam pembelajaran dan membuat

kesimpulan dengan melibatkan siswa. Namun ada beberapa aspek yang belum

terlaksana yaitu melaksanakan pembelajaran sesuai dengan alokasi waktu dan

pembelajaran menggunakan bahasa lisan dan tertulis secara jelas, baik, dan

benar. Hal ini dikarenakan untuk menerapkan metode demonstrasi diperlukan

waktu yang cukup banyak dan penggunaan metode ini belum terbiasa

dilaksanakan. Walaupun demikian secara keseluruhan hasil observasi

menunjukkan bahwa proses belajar mengajar yang dilaksanakan guru

berlangsung secara lancar dan kondusif.

b) Observasi Aktivitas Siswa dalam KBM

Aktivitas siswa dalam pembelajaran dengan menggunakan metode

demonstrasi dapat dilihat pada tabel berikut ini:

Tabel 4.5 : Observasi Aktivitas Siswa dalam KBM Pertemnan Kedua (Siklus

I)

NO INDIKATOR / ASPEK YANG DIAMATI SKOR

 1 2 3 4 5

1. Mendengaikan penjelasan guru

2. Menjawab pertanyaan guru V

3. Mengajukan pertanyaan v

4. Mengerjakan Lembar Kerja Siswa (LKS) V
5. Aktivitas dalam kegiatan pembelajaran V
6. Disiplin dalam belajar

7. Partisipasi aktif siswa dalam pembelajaran V
8. Keceriaan dan antusiasme siswa KBM V
9. Menyimpulkan hasil V
10 Menutup Pembelajaran

50

 Total Skor 45

Berdasarkan data observasi tersebut di atas dapat dipersentasekan

aktivitas siswa dalam KBM sebagai berikut:

Total skor 45

Nilai = ---------------- x 100% = ------- x 100% = 90,00%

50 50

Dari persentase tersebut di atas dapat disimpulkan bahwa aktivitas

siswa dalam kegiatan belajar mengajar lebih aktif dari pertemuan pertama.

Hal ini karena pembelajaran menggunakan metode demonstrasi ini dapat

membangkitkan semangat dan antusiasme siswa sehingga mudah

melaksanakan kegiatan pembelajaran, walaupun masih ada beberapa aspek

yang masih belum optimal misalnya pada waktu disuruh mengajukan

pertanyaan dan kedisiplinan siswa dalam mengikuti pelajaran. Hal ini

dikarenakan siswa masih belum terbiasa dengan metode demonstrasi.

c) Tes Hasil Belajar Siswa

Tes hasil belajar siswa dapat dilihat pada tabel berikut ini:

Tabel 4.6 : Tes Hasil Belajar Siswa Pertemuan Kedua (Siklus I)

No. Nilai (X) Frekuensi

(F)

Nilai X

Frekuensi
Persentase

(%)

1. 100 - - -

2. 95 - - -

3. 90 - - -

4. 85 3 255 16,6

5. 80 3 240 16,6

6. 75 4 300 22.2

7. 70 4 280 22,2

51

8. 65 3 195 16,6

9. 60 1 60 5,5

10. 55 - - -

11. 50 - - -

Jumlah 18 1330 100%

Rata-rata 73,88

Berdasarkan tabel di atas dapat dilihat bahwa rata-rata nilai hasil tes

formatif siswa adalah 73,88 hal ini menunjukkan adanya peningkatan dari nilai

tes pada pertemuan pertama (siklus I)

d) Refleksi Tindakan Kelas Siklus I

Berdasarkan hasil observasi kegiatan pembelajaran, observasi

aktivitas siswa dalam KBM, dan hasil tes belajar pertemuan pertama dan kedua

tindakan kelas siklus I, maka dapat direfleksikan hal-hal sebagai berikut:

Kegiatan pembelajaran dengan menggunakan metode demonstrasi

dinyatakan cukup efektif, walaupun belum mencapai hasil yang maksimal. Seperti

pada aspek mengaitkan materi dengan pengetahuan lain, alokasi waktu yang tidak

mencukupi, menumbuhkan partisipasi aktif siswa dan membuat kesimpulan yang

melibatkan siswa, hal ini akan di perbaiki pada siklus II.

Aktivitas siswa dalam pembelajaran dengan menggunakan metode

demonstrasi cukup mendukung dan aktif, namun masih belum maksimal ada

beberapa aspek yang perlu diperbaiki seperti mendengarkan penjelasan guru,

menjawab pertanyaan guru, mengajukan pertanyaan kepada guru dan kedisiplinan

dalam pelaksanaan praktik shalat, oleh karena itu perlu dilaksanakan siklus kedua

52

untuk perbaikan. Untuk melihat hasil aktivitas siswa dalam pembelajaran ini dapat

dilihat sebagai berikut:

a. Hasil tes siswa pada pertemuan pertama rata-rata nilai 70,27 dan

pertemuan kedua rata-rata nilai 73,88.

b. Berdasarkan data tersebut, maka kegiatan pembelajaran dengan

menggunakan metode demonstrasi masih belum berhasil dengan baik dan

akan dilanjutkan pada siklus II.

2. Tindakan Kelas Siklus II

a. Pertemuan Pertama (2 x 35 menit)

1) Perencanaan

Pada pertemuan pertama tindakan kelas siklus II ini dipersiapkan

perangkat pembelajaran sebagai berikut:

a) Menyusun rencana pembelajaran (RPP) dengan

kompetensi dasar Menjelaskan tata cara pelaksanaan shalat

fardhu.

 Tujuan pembelajaran:

Setelah selesai mengikuti pembelajaran tata cara shalat fardhu, siswa

hafal lafadz niat, bacaan, memperagakan dan menserasikan gerakan

dan bacaan dalam praktek shalat serta mampu menyebutkan rukun, syarat

sah dan syarat wajib, sunah shalat serta yang membatalkan shalat.

b) Membuat Lembar Kerja Siswa (LKS)

53

c) Membuat alat evaluasi untuk mengukur kemampuan siswa

dalam penguasaan materi.

d) Membuat lembar observasi untuk mengukur kegiatan

pembelajaran dan aktivitas siswa dalam KBM.

2) Kegiatan Belajar Mecgajar (KBM)

 a) Kegiatan Awal (l0 menit)

(1) Guru memberi salam.

(2) Presensi siswa.

(3) Guru menyampaikan tujuan pembelajaran yang akan

dikembangkan.

(4) Guru menuliskan judul materi yang akan dikembangkan di

papan tulis.

(5) Guru melakukan apersepsi dengan bertanya tanya jawab.

(6) Guru Memberi penguatan bila jawaban benar. Memberikan

kesempatan kepada peserta didik yang lain bila jawaban

salah.

 b) Kegiatan Inti (40menit)

(1) Guru menjelaskan manfaat pelaksanaan shalat yang baik dan benar.

(2) Guru menjelaskan materi niat dan bacaan shalat zuhur serta melafalkan

lafadznya.

(3) Siswa menyimak dan menirukan bacaan guru.

(4) Guru memberikan kesempatan kepada siswa untuk berlatih

melafalkan niat dan bacaan shalat zuhur secara klasikal dan

54

perorangan.

(5) Guru bersama-sama dengan siswa membuat kesimpulan.

c) Kegiatan akhir (20 menit)

(1) Melakukan tes kepada siswa.

(2) Memberikan penghargaan kepada kelompok yang

 mendapat skor tertinggi.

(3) Memberikan PR sebagai bagian remidi/pengayaan.

 (4) Guru menutup pelajaran.

3) Hasil Tindakan Kelas

a) Observasi Kegiatan Pembelajaran

Pada pertemuan pertama siklus kedua ini digunakan metode

demonstrasi dapat diamati bahwa siswa sangat antuasias dan lebih

memperhatikan kepada penjelasan dan siswa langsung disuruh

mempraktikkannya secara bersama kemudian secara perorangan. Dari

pertemuan pertama ini dapat diketahui bahwa tingkat keterampiian siswa dalam

melaksanakan shalat sudah mulai baik dan runtut sesuai urutan shalat.

Tabel 4.7 : Observasi Kegiatan Pembelajaran Pertemuan Pertama (Siklus

II)

No Indikator/Aspek yang diamati Ya Tidak

I Pra pembelajaran

1 Membuat rencana pelaksanaan pembelajaran (RPP) V

2 Memeriksa kesiapan siswa V

3 Menyampaikan tujuan pembelajaran V

4 Menulis judul materi di papan tulis V

5 Appersepsi V

55

6 Motivasi V

II Kegiatan Inti

7 Menyampaikan manfaat shalat V

8 Memperhatikan kesiapan siswa V

9 Memberi petunjuk cara metode demonstrasi V

10 Membagi lembar kerja siswa V

11 Membimbing siswa dalam mendemonstrasikan shalat V

12 Menguasai kelas V

13 Melaksanakan pembelajaran sesuai kompetensi V

14 Melaksanakan pembelajaran secara runtut V

15 Menunjukkan penguasaan materi pelajaran V

16 Mengaitkan materi dengan pengetahuan lain yang relevan V

17 Mengaitkan materi dengan realitas kehidupan V

18 Melaksanakan pembelajaran sesuai dengan alokasi waktu V

19 Menggunakan media V

20 Menggunakan metode V

21 Menumbuhkan partisipasi aktif siswa dalam pembelajaran V

22 Menunjukkan sikap terbuka terhadap respon siswa V

23 Menumbuhkan keceriaan dan antusiasme siswa dalam

belajar

 V

24 Menggunakan bahasa lisan dan tertulis secara jelas, baik,

dan benar

V

25 Membuat kesimpulan dengan melibatkan siswa. V

III Kegiatan Akhir

26 Melakukan penilaian (tes) akhir V

27 Menyampaikan hasil penilaian (tes lisan) kepada siswa V

28 Memberikan penghargaan V

29 Memberikan PR/Penugasaa sebagai bagian pengayaan V

30 Menutup pclajaran V

 J u m I a h 28 2

Berdasarkan data observasi tersebut di atas dapat dipersentasekan

sebagai berikut:

Jumlah jawaban 28

Prosentasi = -------------------- x 100% --------- x 100% = 93,33%

30 30

Dari persentase tersebut di atas dapat disimpulkan bahwa proses kegiatan

belajar mengajar yang dilakukan guru cukup baik sesuai dengan apa yang

56

direncanakan sebelumnya, walaupun ada aspek yang belum dapat dilaksanakan,

seperti waktu yang digunakan kadang-kadang tergeser dari tahapan-tahapan

yang telah direncanakan sebelumnya, hal ini dikarenakan banyaknya runtutan

yang harus dilaksanakan. Walaupun demikian data observasi yang ada pada tabel

secara keseluruhan menunjukkan bahwa proses belajar mengajar berlangsung

secara lancar dan kondusif.

b) Observasi Aktivitas Siswa dalam KBM

Kegiatan siswa dalam pembelajaran dengan menggunakan

metode demonstrasi dapat dilihat pada tabel berikut ini:

Tabel 4.8: Observasi Aktivitas Siswa dalam KBM Pertemuan Pertama (Sikius

II)

NO INDIKATOR / ASPEK YANG

DIAMATI

SKOR

 1 2 3 4 5
1. Mendengarkan penjelasan guru V
2. Menjawab pertanyaan guru
3. Mengajukan pertanyaan V
4. Menanggapi/mengerjakan Lembar Kerja Siswa

(LKS)

 V
5. Aktivitas dalam kegiatan pembelajaran V
6. Disiplin dalam belajar V
7. Partisipasi aktif siswa dalam pembelajaran V
8. Keceriaan dan antusiasme siswa dalam

pembelajaran

 V
9. Msnyimpulkan hasil V
10 Menutup Pembelajaran V

 Total Skor 47

Berdasarkan data observasi tersebut di atas dapat dipersentasekan

aktivitas siswa dalam KBM sebagai berikut:

57

Total Skor 47

Nilai = ----------- x 100% = ----- x 100%= 94,00%

50 50

Dan persentase tersebut di atas dapat disimpulkan bahwa aktivitas

siswa dalam kegiatan belajar mengajar sangat aktif, karena pembelajaran

melalui metode demonstrasi sudah mulai difahami siswa sehingga mudah

untuk melaksanakan kegiatan pembelajaran. Walaupun pada aspek-aspek

tertentu masih ada yang belum optimal, misalnya mengajukan pertanyaan, disiplin

dalam belajar, dan partisipasi aktif siswa dalam pembelajaran, karena itu perlu

dilanjutkan lagi pada pertemuan tindakan kelas berikutnya.

c) Tes Hasil Belajar Siswa

Tes hasil belajar siswa dapat dilihat pada tabel berikut ini:

Tabel 4. 9 : Tes Hasil Belajar Siswa Pertemuan Pertama (Siklus II)

No. Nilai (X) Frekuensi
(F)

Nilai X
Frekuensi

Persentase

(%)

1. 100 -

2. 95 1 95 5,55

3. 90 1 90 5,55

4. 85 4 340 22,2

5. 80 5 400 27.7

6. 75 3 225 16,6

7. 70 2 140 11,1

8. 65 2 130 11,1

9. 60 - - -

10. 55 - - -
11. 50 - - -

Jumlah 18 1420 100%

Rata-rata 78,88

58

Berdasarkan tabel di atas dapat dilihat bahwa rata-rata nilai hasil tes formatif

siswa adalah 78,88. Hal ini berarti pembelajaran mengggunakan metode

demonstrasi dapat meningkatkan prestasi, keaktifan dan minat siswa untuk belajar lebih

baik.

b. Pertemuan Kedua (2 x 35 menit)

 1) Perencanaan

Pada pertemuan kedua tindakan kelas siklus II ini dipersiapkan perangkat

pembelajaran sebagai berikut:

a) Menyusun rencana pembelajaran (RPP) Fiqih dengan

kompetensi dasar Menjelaskan tata cara pelaksanaan shalat

fardhu.

b) Membuat alat evaluasi untuk mengukur kemampuan siswa

dalam penguasaan materi.

c) Membuat lembar observasi untuk mengukur kegiatan

pembelajaran dan aktivitas siswa dalam KBM.

2) Kegiatan Belajar Mengajar (KBM)

 a) Kegiatan Awal (l0 menit)

(1) Guru memberi salam

(2) Presensi siswa

(3) Pengumpulan PR

(4) Guru menyampaikan tujuan pembelajaran yang akan

dikembangkan

59

(5) Guru menuliskan judul materi yang akan dikembangkan di

papan tulis.

(6) Guru melakukan apersepsi untuk mengingatkan kembali

pengetahuan prasyarat bagi peserta didik dengan metode

tanya tanya jawab dan pemberian tugas.

(7) Peserta didik diberi kesempatan maju ke depan kelas untuk

menuliskan di papan tulis urutan rukun shalat.

(8) Guru memberi penguatan bila jawaban benar. Memberikan

kesempatan kcpada peserta didik yang lain bila jawaban

salah.

b) Kegiatan Inti (40 menit)

(1) Guru mendemontrasikan gerakan dan menserasikan gerakan bacaan sholat

fardhu dzuhur.

(2) Siswa menyimak dan menirukan gerakan dan menserasikan gerakan bacaan

shalat fardhu dzuhur.

(3) Siswa berlatih mendemonstrasikan gerakan dan

menserasikan gerakan dan bacaan shalat fardhu zuhur

secara klasikal dan perorangan.

(4) Guru dan siswa menyimpulkan pelajaran.

c) Kegiatan akhir (20 menit)

(1) Melakukan tanya jawab

60

(2) Memberikan PR sebagai bagian remidi/pengayaan

3) Hasil Tindakan Kelas

 a) Observasi Kegiatan Pembelajaran

Hasil pengamatan atau observasi dari teman sejawat dalam

kegiatan belajar mengajar 2 x 3 5 menit yang sudah direncanakan pada

pertemuan kedua ini, dapat dilihat pada tabel berikut ini:

Tabel 4.10 : Observasi Kegiatan Pembelajaran Pertemuan Kedua (Siklus

II)

No Indikator/Aspek yang diamati Ya Tidak

I Pra pembelajaran

1 Membuat rencana pelaksanaan pembelajaran (RPP)

2 Memeriksa kesiapan siswa

3 Menyampaikan tujuan pembelajaran V

4 Menulis judul materi di papan tulis V

5 Appersepsi

6 Motivasi V

II Kegiatan lnti

7 Menyampaikan manfaat shalat V

8 Memperhatikan kesiapan siswa V

9 Memberi petunjuk cara metcde demonstrasi V

10 Membagi lembar kerja siswa V

11 Membimbing siswa dalam mendemonstrasikan shalat V

12 Menguasai kelas V

13 Melaksanakan pembelajaran sesuai kompetensi V

14 Melaksanakan pembelajaran secara runtut V

15 Menunjukkan penguasaan materi pelajaran V

16 Mengaitkan materi dengan pengetahuan lain yang relevan V

17 Mengaitkan materi dengan realitas kehidupan V

18 Melaksanakan pembelajaran sesuai dengan alokasi waktu V
19 Menggunakan media V

20 Menggunakan metode V

21 Menumbuhkan partisipasi aktif siswa dalam pembelajaran V

61

22 Menunjukkan sikap terbuka terhadap respon siswa V

23 Menumbuhkan keceriaan dan antusiasme siswa dalam

belajar
V

24 Menggunakan bahasa lisan dan tertulis secara jelas, baik,

dan benar

V

25 Membuat kesimputen dengan melibatkan siswa. V

III Kegiatan Akhir

26 Melakukan penilaian (tes) akhir V

27 Menyampaikan hasil penilaian (tes lisan) kepada siswa V

28 Memberikan penghargaan V

29 Memberikan PR/Penugasan sebagai bagian pengayaan V

30 Mcnutup pelajaraii V

 J u m l a h 29 l

!
Berdasarkan data observasi tersebut di atas dapat dipersentasikan sebagai

berikut:

Jumlah jawaban 29

Prosentasi = --------------------- x 100% = -------- x 100%= 96,67%

30 30

Dari persentase tersebut di atas dapat disimpulkan bahwa kegiatan belajar

mengajar yang dilakukan guru sudah sangat baik dan sesuai dengan apa yang

direncanakan sebelumnya, walaupun masih ada indikator yang belum terlaksana dengan

baik yaitu alokasi waktu yaang masih kurang. Hal ini dikarenakan dalam

mendemonstrasikan shalat diperlukan waktu yang banyak. Namun demikian

berdasarkan hasil observasi secara keseluruhan menunjukkan bahwa proses belajar

mengajar berlangsung secara lancar dan kondusif serta berjalan dengan sangat baik,

62

serta mengalami peningkatan kualitas pembelajaran yang signifikan. b) Observasi

Aktivitas Siswa dalam KBM

b) Observasi Aktivitas Siswa Dalam KBM

Aktivitas siswa dalam pembelajaran dengan menggunakan metode

demonstrasi dapat dilihat pada tabel berikut ini:

Tabel 4.11 : Observasi Aktivitas Siswa dalam KBM Pertemuan Kedua (Siklus II)

NO INDIKATOR / ASPEK YANG DIAMATI SKOR

 1 2 3 4 5

1. Mendengarkan penjelasan guru V
2. Menjawab pertanyaan guru V
3. Mengajukan pertanyaan V

4. Mengerjakan Lembar Kerja Siswa (LKS) V
5. Aktivitas dalam kegiatan pembelajaran V
6. Disiplin dalam belajar V
7. Partisipasi aktif siswa dalam pembelajaran V
8. Keceriaan dan antusiasme siswa KBM V
9. Menyimpulkan hasil V
10 Menutup Pembelajaran V

 Total Skor 49

Berdasarkan data observasi tersebut di atas dapat dipersentasekan aktivitas

siswa dalam KBM sebagai berikut:

Total skor 49

Nilai = ------------ x 100% --------- x 100% = 98,00%

50 50

Dari persentase tersebut di atas dapat disimpulkan bahwa aktivitas siswa

dalam kegiatan belajar mengajar lebih aktif dari pertemuan pertama (siklus II). Hal mi

karena pembelajaran menggunakan metode demonstrasi ini dapat membangkitkan

63

semangat dan antusiasme siswa sehingga siswa mudah dan termotivasi untuk

mengikuti kegiatan pembelajaran, walaupun masih ada aspek yang masih belum

optimal yaitu pada waktu siswa disuruh mengajukan pertanyaan, hal ini

dikarenakan siswa masih malu untuk bertanya. Namun demikian secara

keseluruhan aktivitas siswa dalam kegiatan belajar mengajar sangat baik.

c) Tes Hasil Belajar Siswa

Tes hasil belajar siswa dapat dilihat pada tabel berikut ini:

Tabel 4. 12 : Tes Hasil Belajar Siswa Pertemuan Kedua (Siklus II)

No. Nilai (X) Frekuensi

(F)

Nilai X

Frekuensi

Persentase

(%)

1. 100

2. 95 2 190 11,1

3. 90 5 450 27,7

4. 85 3 255 16,6

5. 80 3 240 16,6

6. 75 3 225 16,6

7. 70 2 140 11,1

8. 65 - - -

9. 60 - - -

10. 55 - - -

11. 50 - - -

Jumlah 18 1500 100%

Rata-rata 83,33

Berdasarkan tabel di atas dapat dilihat bahwa rata-rata nilai hasil tes

formatif siswa adalah 83,33 hal ini menunjukkan peningkatan dari nilai tes

pada pertemuan pertama (siklus II), dari nilai tersebut dapat dikatakan

bahwa penggunaan metode demonstrasi berdampak positif terhadap kemajuan

64

belajar siswa, karena pembelajaran dengan menggunakan metode demonstrasi

ini dapat menarik minat dan perhatian siswa, sebab siswa tidak hanya

mendengar, tetapi juga melihat kegiatan yang sedang berlangsung.

d) Refleksi Tindakan Kelas Siklus II

Berdasarkan hasil observasi kegiatan pembelajaran, observasi aktivitas

siswa dalam KBM, dan hasil tes belajar pertemuan pertama dan kedua tindakan

kelas siklus II, maka dapat direfleksikan hal-hal sebagai berikut:

Kegiatan pembelajaran dengan menggunakan metode demonstrasi pada

siklus II ini sangat efektif karena beberapa aspek yang menjadi hambatan pada

siklus I dapat teratasi dengan baik, seperti mengaitkan materi dengan

pengetahuan lain, alokasi waktu yang tidak mencukupi, menumbuhkan

partisipasi aktif siswa dan membuat kesimpulan yang melibatkan siswa,

aktivitas siswa dalam pembelajaran dengan menggunakan metode

demonstrasi yang sangat aktif, walaupun masih ada satu aspek yang belum

bisa teratasi yaitu siswa yang mengajukan pertanyaan kepada guru, hal ini

dikarenakan siswa masih perlu bimbingan yang lebih intensif.

Untuk melihat nilai aktivitas siswa dalam pembelajaran dengan

menggunakan metode demonstrasi cukup mendukung dan aktif, dapat dilihat

sebagai berikut:

a. Hasil tes siswa pada pertemuan pertama rata-rata nilai 77,63 dan

pertemuan kedua rata-rata nilai 83,32

65

b. Berdasarkan temuan tersebut, maka kegiatan pembelajaran

dengan menggunakan metode demonstrasi dapat dinyatakan

berhasil, karena berada di atas indikator ketuntasan belajar yang

telah ditetapkan sebelumnya yaitu rata-rata ketuntasan dengan nilai

70.00.

C. Pembahasan

Dari temuan yang diperoleh melalui kegiatan belajar mengajar

yang dilaksanakan 2 siklus dengan 4 kali pertemuan 4 x (2 x 40 menit)

melalui observasi kegiatan pembelajaran, observasi aktivitas siswa dalam KBM,

penilaian formatif, maka dapat dinyatakan bahwa pembelajaran dengan

menggunakan metode demonstrasi dapat meningkatkan keterampilan siswa

dalam melaksanakan shalat, hal ini terlihat dari:

1) Kegiatan belajar mengajar dengan menggunakan metode demonstrasi di

kelas V Madrasah Ibtidaiyah Negeri Walatung Kecamatan Pandawan

Kabupaten Hulu Sungai Tengah berlangsung dengan baik. Hal ini dapat

dilihat dari persentase hasil observasi teman

sejawat terhadap kegiatan pembelajaran yang dilakukan peneliti yaitu pada

tabel siklus I pertemuan pertama 82,14% dan pada pertemuan kedua

93,33%. Siklus II pertemuan pertama 93,33% dan pada pertemuan kedua

96,67%. Rata-rata keseluruhan 91,37%.

2) Dalam kegiatan pembelajaran mulai dari siklus I sampai pada siklus II

terlihat aktivitas siswa sangat baik, hal ini sesuai dengan persentase hasil

66

observasi teman sejawat terhadap aktivitas siswa dalam kegiatan belajar

mengajar yaitu siklus I pertemuan pertama 80,00% dan pertemuan kedua

90,00%. Siklus II pertemuan pertama 94,00% dan pertemuan kedua

98,00%. Adanya kerjasama yang baik diantara guru dan siswa untuk

mencapai tujuan pembelajaran. Dalam pembelajaran ini siswa dituntut

saling asah, asih, dan asuh atau saling mencerdaskan. Dengan kata lain

bahwa dalam pembelajaran dengan menggunakan metode demonstrasi ini

dapat menciptakan interaksi yang asah, asih, dan asuh sehingga tercipta

masyarakat belajar {learning community). Siswa tidak hanya belajar dari

guru, tetapi juga belajar dari sesama teman. Adanya kerjasama, pertama

menghasilkan prestasi akademik dan dapat meningkatkan produktivitas

siswa lebih tinggi, kemudian kedua secara psikologis siswa lebih sehat

dalam bekerja sama, memiliki penghargaan diri, ketiga dapat

mengembangkan beberapa sifat positif, seperti siswa lebih memperhatikan

orang lain, mendukung serta hubungan sosial yang terjadi antar siswa lebih

baik dari sebelumnya.

3) Tindakan kelas dengan menggunakan metode demonstrasi untuk

meningkatkan ketrampilan siswa dalam melaksanakan shalat dapat

dinyatakan berhasil dan tujuan pembelajaran yang ditetapkan tercapai. Hal

ini dibuktikan dari hasil pelaksanaan siklus I yang dilakukan 2 kali

pertemuan dan satu kali refleksi telah terdapat kemajuan yang berarti, ini

terlihat dari hasil tes yang dilaksanakan pada siklus I nilai rata-rata pada

pertemuan pertama yaitu 70,27 dan pertemuan kedua 73,88 kemudian

67

meningkat pada siklus II, pertemuan pertama menjadi 78,88 dan pada

pertemuan kedua 83,33 yaitu berada di atas indikator ketuntasan belajar

yang ditetapkan sebelumnya. Dengan demikian terjadi peningkatan nilai

rata-rata hasil tes formatif dari siklus I ke siklus II. Efektivitas penggunaan

metode demonstrasi tersebut karena dengan cara memperagakan secara

langsung dan mempertunjukkan kepada siswa tentang suatu proses kegiatan

dan juga tidak terlepas dari bimbingan dan penjelasan dari guru secara

lisan, guru dapat menyajikan materi pelajaran tantang shalat dengan lebih

konkret.

Dengan menggunakan metode demonstrasi perhatian anak didik dapat di

pusatkan, dan titik berat yang dianggap penting oleh guru dapat di amati.

Perhatian siswa akan lebih terpusat pada apa yang di demonstrasikan, jadi proses

siswa akan lebih terarah dan akan mengurangi perhatian anak didik kepada

masalah lain. Dapat merangsang siswa untuk lebih aktif dalam mengikuti proses

belajar. Dapat menambah pengalaman anak didik. Bisa membantu siswa ingat

lebih lama tentang materi yang di sampaikan dan dapat mengurangi kesalah

pahaman karna pengajaran lebih jelas dan kongkrit, serta dapat menjawab semua

masalah yang timbul di dalam pikiran setiap siswa karna ikut serta berperan

secara langsung.

68

BAB V

P E N U T U P

A. Simpulan

Berdasarkan hasil peneiitian yang telah penulis lakukan, maka

dapat disimpulkan bahwa:

1. Penerapan metode demonstrasi meliputi perencanaan, uji coba, penerapan

atau pelaksanaan dan evaluasi. Guru bidang studi fiqih di Madrasah

Ibtidiyah Negeri Walatung Pandawan dalam penerapan metode

demonstrasi pertama kali memberikan penjelasan terlebih dahulu

mengenai materi yang akan didemonstrasikan, kemudian guru

memberikan contoh melakukan demonstrasi yang baik dan benar

mengenai materi pelajaran tersebut, setelah itu guru memerintahkan

siswa untuk mempraktekkan kembali. Jika pendemonstrasian yang

dilakukan oleh siswa belum baik dan benar maka guru langsung

memperbaikinya sebagai langkah evaluasi. Dan ternyata setelah ada

perbaikan dalam demontrasi tata cara sholat pada diri siswa maka ada

peningkatan dan lebih baik dari sebelumnya.

2. Dari pengolahanan data dapat diketahui bahwa metode demonstrasi

merupakan metode yang efektif digunakan dalam praktik shalat.

Keefektifan metode ini disebabkan oleh:

69

a. Metode demonstrasi memberi kemudahan pada siswa kelas V dalam

memahami materi pelajaran.

b. Dengan menggunakan mefode demonstrasi pada materi fiqih di

Madrasah Ibtidaiyah Negeri Walatung ternyata perhatian dan minat

siswa dalam pelajaran fiqih sangat positif.

c. Dengan penerapan metode demonstrasi dalam materi Fiqih mayoritas

siswa menyenangi dan responnya pun sangat baik, hal ini didukung

dengan sebagian besar siswa menjalankan semua perintah guru uiituk

mendemonstrasikan karena ingin lebih paham.

d. Daya ingat siswa pun sangat terbantu dengan penggunaan metode

demonstrasi dan siswa pun mempunyai pengalaman dan kesan yang

banyak.

3. Untuk melaksanakan metode demonstrasi yang baik dan efektif di

perlukan beberapa langkah yang harus dipahami dan digunakan oleh guru

lain diikuii oleh murid dan diakhiri dengan adanya evaluasi.

B. Saran

1. Untuk guru mata pelajaran, penerapan metode demonstrasi oleh guru mata

pelajaran fiqh hendaknya lebih mengoptimalkan lagi penggunaan metode

demonstrasi dalam pembelajaran fiqih sehingga pemahaman siswa

terhadap materi fiqih akan lebih mendalam. Untuk kepala sekolah, sarana

dan prasarana yang ada sudah cukup memadai, namun alangkah lebih

70

baiknya jika kepala sekolah mengadakan

sarana dan fasilitas yang khusus dalam penerapan metode demonstrasi

agar penggunaan metode demonstrasi pada pelajaran fiqih bisa lebih baik

lagi. Dan sebaiknya jumlah murid dalam satu kelasnya tidak terialu banyak

sehingga proses belajar mengajar lebih efektif dan setiap murid pun dapat

kesempatan dalam mempraktekkan materi fiqih.

3. Saran untuk para orang tua, sebaiknya proses pembelajaran fiqih terhadap

siswa tidak diserahkan sepenuhnya kepada guru, artinya orang tua juga turut

andil untuk memantau praktek ibadah fiqih terutama kewajiban shalat yang

dilakukan oleh siswa sehari-hari.

4. Saran untuk siswa, agar memiliki rasa percaya diri sehingga tidak merasa

malu untuk melaksanakan praktek di depan kelas. Selain itu, siswa juga

diharapkan agar lebih memperhatikan terhadap metode yang sedang

diterapkan guru.

71

DAFTAR PUSTAKA

Anwar Arifin, Memahami Paradigma Barn Pendidikan Nasional dalam

Undang-Undang Sisdiknas, (Jakarta Ditjen Kelembagaan Agama Islam

Depag, 2003)

Arikunto, Suharsimi, Pengelolaan Kelas dan Siswa, (Jakarta: CV Rajawali

Press, 1996)

Azhar,Lulu Muhammad, Proses Belajar Mengajar Pola CBSA, (Surabaya:

Usaha Nasional, 2003)

Departemen Agama RL, Al-Qur'an dan Terjemahnya, (Bandung : Gema Risalah

Press, 1998)

Departemen Pendidikan Nasional, Kamus Besar Bahasa Indonesia, (Jakarta,

Balai Pustaka, 2001), Cet. Ill

Djamarah,Syaiful Bahri Prestasi Belajar dan Kompetensi Gum, (Surabaya:

Usaha Nasional, 1994)

Hasibuan J.J., dkk., Proses Belajar Mengajar Ketrampilati Dasar Pengajarar,

Mikro, (Bandung: Ramaja Rosdakarya, 1994)

Idris, Zahara, Dasar-dasar Kependidikan, (Padang: Angkasa, 1991)

Moekijat, Kamus Manajemen, (Bandung: Mandar Maj, 1999).

Nasution, Berbagai Pendekatan dalam Proses Belaj&r, (Jakarta: Bumi Aksara,

1999).

Nawawi, Hadari Organisai Sekolah dan Pengeloaan Kelas, (Jakarta: Gunung

Agung, 1995).

Rohani, Ahmad, dan Abu Ahmadi, Pengelolaan Pengajaran, (Jakarta: Rineka

Cipta, 1991).

Setiawan,Conny dkk., Pendekatan Ketrampilan Proses, Bagaimana

Mengaktifkan Siswa dalam Belajar, (Jakarta: Gramedia, 1995)

72

Soetomo, Dasar-dasar Interaksi Belajar Mengajar, (Surabaya: Usaha Nasional,

 1993)

Sudirman N, dkk., Ilmu Pendidikan,(Bandung: Remaja Rosdakarya, 1992)

Sudjana,Nana Dasar-dasar Proses Belajar Mengajar, (Bandung: Sinar Baru,

1999).

Wijaya ,Cece dan A. Tabrani Rusyan, Kemampuan Dasar Guru dalam Proses

Belajar Mengajar, (Bandung: Remaja Rosdakarya, 1994)

