
BAB IV

HASIL PENELITIAN DAN PEMBAHASAN

A. Deskripsi Setting Penelitian

Penelitian Tindakan Kelas (PTK) ini dilaksanakan di Madrasah Tsanawiyah

Negeri (MTsN) Batu Mandi. Subjek penelitian adalah siswa kelas VII yang berjumlah

29 orang. Objeknya adalah kondisi kemampuan maharatul kalam yang masih

heterogen Adapun permasalahan dalam penelitian ini adalah kurangnya kemampuan

siswa dalam maharatul kalam mata pelajaran Bahasa Arab. Untuk itu direncanakan

tindakan kelas dalam upaya meningkatkan kemampuan siswa dalam maharatul kalam

mata pelajaran Bahasa Arab melalui pembelajaran dengan metode bermain peran.

Tindakan kelas yang akan dilaksanakan dalam menerapkan pembelajaran

dengan metode bermain peran pada pelajaran Bahasa Arab di kelas VII dilakukan

dengan dua cara pengamatan sebagai berikut :

1. Pengamatan langsung yang dilakukan peneliti terhadap kegiatan pembelajaran

maharatul kalam melalui metode bermain peran.

2. Pengamatan partisipasi yang dilakukan oleh guru sejawat untuk mengamati

kegiatan pembelajaran selama dua siklus sesuai tahapan-tahapan proses belajar-

mengajar di kelas.

Selain dua cara pengamatan tersebut, dilakukan evaluasi terhadap pembelajaran

setiap kali pertemuan dan diadakan kuisioner terhadap siswa untuk mengetahui sikap

siswa terhadap pembelajaran.

29

30

B. Hasil Penelitian

Pelaksanaan Penelitian Tindakan Kelas (PTK) oleh peneliti dibagi menjadi 2

siklus, dengan masing-masing siklus 1 kali pertemuan.

1. Tindakan Kelas Siklus I

Tindakan kelas siklus pertama terdiri dari dua kali pertemuan. Setiap kali

pertemuan diuraikan dalam: persiapan, kegiatan belajar-mengajar, dan hasil tindakan

kelas. Sedangkan refleksi dilakukan setelah dua kali pertemuan dalam satu siklus.

a. Pertemuan pertama (2 x 40 menit)

1) Persiapan

Pada pertemuan pertama tindakan kelas siklus I ini dipersiapkan perangkat

pembelajaran sebagai berikut:

a) Menyusun rencana pembelajaran (RPP) Bahasa Arab yang memuat

hal-hal berikut:

 Standar Kompetensi:

Mengungkapkan pikiran, perasaan, dan pengalaman secara lisan

dalam bentuk paparan atau dialog sederhana tentang perkenalan.

 Kompetensi Dasar:

 Merespons gagasan yang terdapat pada wacana lisan atau

dialog sederhana tentang perkenalan

 Melakukan dialog sederhana tentang perkenalan

 Menyampaikan informasi secara lisan dalam kalimat

sederhana tentang perkenalan

 Tujuan Pembelajaran:

 Mampu memerankan tokoh yang ada pada materi hiwar

31

 Menguasai mufradat yang ada pada materi hiwar

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 kegiatan belajar mengajar (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

 Guru melakukan apersepsi

b) Kegiatan inti (60 menit)

 Membagikan Lembar Kerja Siswa (LKS) kepada masing-masing

siswa

 Guru membaca materi hiwar sambil didengarkan siswa

 Guru menjelaskan makna mufradat dalam materi hiwar

 Guru membaca materi hiwar secara dialog bersama siswa

 Guru membagi siswa beberapa kelompok sesuai peran dalam

materi hiwar

32

 Guru memberi waktu beberapa menit untuk menguasai materi

hiwar dalam kelompok masing-masing

 Siswa melakukan muhadatsah/bermain peran di muka kelas

bersama kelompok yang telah ditentukan, sambil diawasi dan

dinilai guru

c) Kegiatan akhir (10 menit)

 Guru membuat kesimpulan akhir

 Guru memberitahukan nilai siswa dalam melakukan muhadatsah/

bermain peran

 Memberikan PR sebagai bagian remidi/ pengayaan

 Guru menutup pelajaran.

3) Hasil Tindakan Kelas

a) Observasi Kegiatan Pembelajaran

Hasil pengamatan atau observasi dari teman sejawat dalam KBM 2 x 40 menit

yang sudah direncanakan (instrument terlampir) pada pertemuan pertama ini, dapat

dilihat pada tabel berikut ini:

33

Tabel 4.1 : Observasi Kegiatan Pembelajaran Pertemuan Pertama (Siklus I)

Pra Pembelajaran

Kegiatan Inti Pembelajaran

NO. INDIKATOR / ASPEK YANG DIAMATI YA TIDAK

1.
Membuat rencana Pelaksanaan Pembelajaran

(RPP)
√

2. Memeriksa kesiapan siswa √

3.
Menyampaikan tujuan pembelajaran yang akan

dikembangkan
√

4.
Menuliskan judul materi yang akan

dikembangkan di papan tulis
 √

5. Apersepsi √

6. Motivasi √

NO. INDIKATOR / ASPEK YANG DIAMATI YA TIDAK

7. Membagi lembar kerja siswa (LKS) √

8. Membaca materi hiwar √

9. Menjelaskan makna mufradat √

10.
Membaca materi hiwar secara dialog dengan

siswa
√

11.
Membagi siswa sesuai peran dalam materi

hiwar
√

12.
Memberi kesempatan kepada siswa untuk

menguasai materi hiwar
√

13.
Mengawasi dan menilai siswa dalam

melakukan muhadatsah
√

14. Menguasai kelas √

15.
Melaksanakan pembelajaran sesuai dengan

kompetensi (tujuan) yang ingin dicapai
√

16. Melaksanakan pembelajaran secara runtut √

17. Menunjukkan penguasaan materi pembelajaran √

18.
Mengaitkan materi dengan pengetahuan lain

yang relevan
 √

19. Mengaitkan materi dengan realitas kehidupan √

34

Sambungan

Kegiatan Akhir

Berdasarkan data observasi tersebut di atas dapat dipresentasikan sebagai

berikut :

 Jumlah jawaban 18

Prosentasi = X 100% = X 100%= 58,06 %

 31 31

Dari persentase tersebut di atas dapat dilihat bahwa proses kegiatan belajar

mengajar yang dilakukan guru masih kurang dan belum sesuai dengan apa yang

direncanakan sebelumnya. Hal ini disebabkan banyak aspek yang masih belum optimal

dan tidak dilaksanakan oleh guru sesuai dengan lembar observasi yang sudah dibuat,

20.
Melaksanakan pembelajaran sesuai dengan

alokasi waktu
√

21. Menggunakan media √

22. Menggunakan metode √

23.
Menumbuhkan partisifasi aktif siswa dalam

pembelajaran
√

24.
Menunjukkan sikap terbuka terhadap respon

siswa
 √

25.
Menumbuhkan keceriaan dan antusiasme siswa

dalam belajar
√

26.
Menggunakan bahasa lisan dan tertulis secara

jelas baik dan benar
 √

NO. INDIKATOR / ASPEK YANG DIAMATI YA TIDAK

27. Membuat kesimpulan akhir √

28. Menyampaikan hasil penilaian kepada siswa √

29.
Memberikan penghargaan dengan sikap /

ucapan
 √

30.
Memberikan PR sebagai bagian dari

remidi/pengayaan
 √

31. Menutup pelajaran √

JUMLAH 18 13

35

yaitu: menuliskan judul materi yang akan dikembangkan di papan tulis, memberikan

motivasi terhadap siswa, membagi lembar kerja siswa (LKS), menjelaskan makna

mufradat, melaksanakan pembelajaran secara runtut, menunjukkan penguasaan materi

pembelajaran, mengaitkan materi dengan pengetahuan lain yang relevan, mengaitkan

materi dengan realitas kehidupan, menunjukkan sikap terbuka terhadap respon siswa,

menggunakan bahasa lisan dan tertulis secara jelas baik dan benar, menyampaikan hasil

penilaian kepada siswa, memberikan penghargaan dengan sikap / ucapan, memberikan

PR sebagai bagian dari remidi/pengayaan.

Walaupun demikian, data observasi yang ada pada tabel secara umum

menunjukkan bahwa proses belajar mengajar berlangsung secara lancar, kondusif, dan

tujuan pembelajaran tercapai. Hal ini menunjukkan kemampuan guru mengelola kelas

cukup baik. Namun demikian, pembelajaran perlu dilanjutkan pada tindakan kelas

pertemuan kedua.

b) Observasi Aktivitas Siswa dalam KBM

Aktivitas siswa dalam pembelajaran maharatul kalam bahasa Arab melalui

metode bermain peran, dapat dilihat pada tabel berikut ini :

36

Tabel 4.2 : Observasi Aktivitas Siswa dalam KBM Pertemuan Pertama (Siklus I)

NO. INDIKATOR / ASPEK YANG DIAMATI SKOR

1. Menanggapi Lembar Kerja Siswa (LKS) 1 2 3 4√ 5

2. Mendengarkan bacaan hiwar guru 1 2 3 4√ 5

3.
Mendengarkan penjelasan makna mufradat oleh

guru
1 2 3 4√ 5

4.
Membaca materi hiwar secara dialog dengan

guru
1 2 3√ 4 5

5. Berlatih dalam menguasai materi hiwar 1 2 3 4√ 5

6.
Melakukan muhadatsah/bermain peran di muka

kelas
1 2 3√ 4 5

7. Partisipasi aktif siswa dalam pembelajaran 1 2 3 4√ 5

8.
Keceriaan dan antusiasme siswa dalam

pembelajaran
1 2 3√ 4 5

 Total Skor 29

Keterangan Pemberian Skor :

1 = sangat tidak baik, 2 = tidak baik, 3 = kurang baik, 4 = baik, dan 5 = sangat baik

Berdasarkan data observasi tersebut di atas dapat dipersentasekan aktivitas

siswa dalam KBM sebagai berikut :

Total Skor 29

 Nilai= X 100% = X 100% = 72,5%

40 40

Dari persentase tersebut di atas dapat dilihat bahwa aktivitas siswa dalam

kegiatan belajar-mengajar cukup aktif, walaupun masih ada beberapa aspek yang belum

optimal, seperti: membaca materi hiwar secara dialog dengan guru, melakukan

muhadatsah/bermain peran di muka kelas, dan keceriaan serta antusiasme siswa dalam

pembelajaran. Hal ini karena pembelajaran maharatul kalam pada mata pelajaran

Bahasa Arab melalui metode bermain peran ini belum terbiasa bagi anak.

37

c) Tes Hasil Belajar Siswa

Tes hasil belajar siswa dapat dilihat pada tabel berikut ini:

 Tabel 4.3 : Tes Hasil Belajar Siswa Pertemuan Pertama (Siklus I)

No. Nama Siswa
Bagian yang dinilai

Jumlah Penguasaan

Materi
Kelancaran Mimik/gaya Kefasihan

1. Amiruddin 10 25 10 10 55

2. Abdul Hamid 10 10 5 5 30

3. Fatma Hardianti 20 30 20 20 90

4. Firmansyah 10 10 5 5 30

5. Fikri Riadi 10 10 5 5 30

6. Haris Sa’adilah 10 10 5 5 30

7. Hidayatullah 9 9 5 5 28

8. Istiqamah 20 30 20 20 90

9. Kurnia Sari 15 20 20 20 75

10. M. Amiluddin 10 15 5 5 35

11. M. Sidiq 10 20 20 10 60

12. M. Irfani 20 25 10 10 65

13. M. Jamaluddin 10 15 10 10 45

14. M. Nor Rahman 20 25 15 15 75

15. M. Putra Faridana 20 20 15 10 65

16. M. Ramli 20 25 15 15 75

17. M. Yusup 20 25 15 15 75

18. Rahmaniah 20 25 15 15 75

19. Rajiah Haniah 20 30 20 20 90

20. Ratinah 20 30 20 20 90

21. Rifki Hidayat 10 10 5 5 30

22. Rima Alfianti 25 30 20 20 95

23. Riski Arisandi 10 9 5 5 29

24. Rizkan Fauzi 10 9 5 5 29

25. Rizky Mahyudi 10 9 5 5 29

26. Saipanor 20 25 20 20 85

27. Saniah 25 30 20 20 95

28. Siti Fatimah 30 30 20 20 100

29. Sri Rahmiati 30 30 20 20 100

30. Winda Zahratun 25 30 20 20 95

JUMLAH 499 507 390 380 1776

RATA-RATA 16,6 16,9 13 12,6 59,2
 Keterangan Pedoman Pemberian Skor:

- Penguasaan materi, tertinggi 30

- Kelancaran, tertinggi 30

- Mimik/gaya, tertinggi 20

- Kefasihan, tertinggi 20

38

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

siswa adalah 59,2. Hal ini berarti di bawah persyaratan tuntas belajar yang ditetapkan

oleh kurikulum Bahasa Arab yaitu rata-rata 7,00. Oleh karena itu tindakan kelas perlu

dilanjutkan pada pertemuan kedua.

b. Pertemuan kedua (2 x 40 menit)

1) Persiapan

Pada pertemuan pertama tindakan kelas siklus I ini dipersiapkan perangkat

pembelajaran sebagai berikut:

a) Menyusun rencana pembelajaran (RPP) Bahasa Arab yang memuat

hal-hal berikut:

 Standar Kompetensi:

Mengungkapkan pikiran, perasaan, dan pengalaman secara lisan

dalam bentuk paparan atau dialog sederhana tentang perkenalan.

 Kompetensi Dasar:

 Merespons gagasan yang terdapat pada wacana lisan atau

dialog sederhana tentang perkenalan

 Melakukan dialog sederhana tentang perkenalan

 Menyampaikan informasi secara lisan dalam kalimat

sederhana tentang perkenalan

 Tujuan Pembelajaran:

 Mampu memerankan tokoh yang ada pada materi hiwar

 Menguasai mufradat yang ada pada materi hiwar

b) Membuat Lembar Kerja Siswa (LKS)

c) Membuat alat evaluasi untuk mengukur kemampuan siswa dalam

39

penguasaan materi

d) Membuat lembar observasi untuk mengukur kegiatan pembelajaran

dan aktivitas siswa dalam kegiatan belajar mengajar (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

 Guru melakukan apersepsi

b) Kegiatan inti (60 menit)

 Membagikan Lembar Kerja Siswa (LKS) kepada masing-masing

siswa

 Guru membaca materi hiwar sambil didengarkan siswa

 Guru menjelaskan makna mufradat dalam materi hiwar

 Guru membaca materi hiwar secara dialog bersama siswa

 Guru membagi siswa beberapa kelompok sesuai peran dalam

materi hiwar

 Guru memberi waktu beberapa menit untuk menguasai materi

hiwar dalam kelompok masing-masing

 Siswa melakukan muhadatsah/bermain peran di muka kelas

40

bersama kelompok yang telah ditentukan, sambil diawasi dan

dinilai guru

c) Kegiatan akhir (10 menit)

 Guru membuat kesimpulan akhir

 Guru memberitahukan nilai siswa dalam melakukan muhadatsah/

bermain peran

 Memberikan PR sebagai bagian remidi/ pengayaan

 Guru menutup pelajaran.

3) Hasil Tindakan Kelas

a) Observasi Kegiatan Pembelajaran

Hasil pengamatan atau observasi dari teman sejawat dalam KBM 2 x 40 menit

yang sudah direncanakan (instrument terlampir) pada pertemuan pertama ini, dapat

dilihat pada tabel berikut ini:

Tabel 4.4 : Observasi Kegiatan Pembelajaran Pertemuan Kedua (Siklus I)

Pra Pembelajaran

NO. INDIKATOR / ASPEK YANG DIAMATI YA TIDAK

1.
Membuat rencana Pelaksanaan Pembelajaran

(RPP)
√

2. Memeriksa kesiapan siswa √

3.
Menyampaikan tujuan pembelajaran yang akan

dikembangkan
√

4.
Menuliskan judul materi yang akan

dikembangkan di papan tulis
√

5. Apersepsi √

6. Motivasi √

41

Kegiatan Inti Pembelajaran

NO. INDIKATOR / ASPEK YANG DIAMATI YA TIDAK

7. Membagi lembar kerja siswa (LKS) √

8. Membaca materi hiwar √

9. Menjelaskan makna mufradat √

10.
Membaca materi hiwar secara dialog dengan

siswa
√

11.
Membagi siswa sesuai peran dalam materi

hiwar
√

12.
Memberi kesempatan kepada siswa untuk

menguasai materi hiwar
√

13.
Mengawasi dan menilai siswa dalam

melakukan muhadatsah
√

14. Menguasai kelas √

15.
Melaksanakan pembelajaran sesuai dengan

kompetensi (tujuan) yang ingin dicapai
√

16. Melaksanakan pembelajaran secara runtut √

17. Menunjukkan penguasaan materi pembelajaran √

18.
Mengaitkan materi dengan pengetahuan lain

yang relevan
 √

19. Mengaitkan materi dengan realitas kehidupan √

20.
Melaksanakan pembelajaran sesuai dengan

alokasi waktu
√

21. Menggunakan media √

22. Menggunakan metode √

23.
Menumbuhkan partisifasi aktif siswa dalam

pembelajaran
√

24.
Menunjukkan sikap terbuka terhadap respon

siswa
 √

25.
Menumbuhkan keceriaan dan antusiasme siswa

dalam belajar
√

26.
Menggunakan bahasa lisan dan tertulis secara

jelas baik dan benar
 √

42

Kegiatan Akhir

Berdasarkan data observasi tersebut di atas dapat dipresentasikan sebagai

berikut :

 Jumlah jawaban 22

Prosentasi = X 100% = X 100%= 70,10 %

 31 31

Dari persentase tersebut di atas dapat dilihat bahwa proses kegiatan-belajar

mengajar yang dilakukan guru mengalami peningkatan dari pertemuan sebelumnya.

Beberapa aspek yang belum optimal sudah bisa diatasai oleh guru, seperti: membagi

lembar kerja siswa (LKS), menjelaskan makna mufradat, dan menunjukkan penguasaan

materi pembelajaran. Tetapi masih ada beberapa hal yang belum optimal, yaitu:

memotivasi siswa, melaksanakan pembelajaran secara runtut, mengaitkan materi

dengan pengetahuan lain yang relevan, mengaitkan materi dengan realitas kehidupan,

menunjukkan sikap terbuka terhadap respon siswa, menggunakan bahasa lisan dan

tertulis secara jelas baik dan benar, menyampaikan hasil penilaian kepada siswa,

memberikan penghargaan dengan sikap/ucapan, dan memberikan PR sebagai bagian

dari remidi/pengayaan. Oleh karena itu, tindakan kelas perlu dilanjutkan pada siklus

yang kedua.

NO. INDIKATOR / ASPEK YANG DIAMATI YA TIDAK

27. Membuat kesimpulan akhir √

28. Menyampaikan hasil penilaian kepada siswa √

29.
Memberikan penghargaan dengan sikap/

ucapan
 √

30.
Memberikan PR sebagai bagian dari

remidi/pengayaan
 √

31. Menutup pelajaran √

JUMLAH 22 9

43

b) Observasi Aktivitas Siswa dalam KBM

Aktivitas siswa dalam pembelajaran maharatul kalam bahasa Arab melalui

metode bermain peran, dapat dilihat pada tabel berikut ini :

Tabel 4.5 : Observasi Aktivitas Siswa dalam KBM Pertemuan Kedua (Siklus I)

NO. INDIKATOR / ASPEK YANG DIAMATI SKOR

1. Menanggapi Lembar Kerja Siswa (LKS) 1 2 3 4√ 5

2. Mendengarkan bacaan hiwar guru 1 2 3 4√ 5

3.
Mendengarkan penjelasan makna mufradat oleh

guru
1 2 3 4√ 5

4.
Membaca materi hiwar secara dialog dengan

guru
1 2 3 4√ 5

5. Berlatih dalam menguasai materi hiwar 1 2 3 4√ 5

6.
Melakukan muhadatsah/bermain peran di muka

kelas
1 2 3√ 4 5

7. Partisipasi aktif siswa dalam pembelajaran 1 2 3 4√ 5

8.
Keceriaan dan antusiasme siswa dalam

pembelajaran
1 2 3√ 4 5

 Total Skor 30

Keterangan Pemberian Skor :

1 = sangat tidak baik, 2 = tidak baik, 3 = kurang baik, 4 = baik, dan 5 = sangat baik

Berdasarkan data observasi tersebut di atas dapat dipersentasekan aktivitas

siswa dalam KBM sebagai berikut :

Total Skor 30

 Nilai= X 100% = X 100% = 75%

40 40

Dari persentase tersebut di atas dapat dilihat bahwa aktivitas siswa dalam

kegiatan belajar-mengajar cukup aktif, walaupun masih ada beberapa aspek yang belum

optimal, seperti: melakukan muhadatsah/bermain peran di muka kelas, dan keceriaan

serta antusiasme siswa dalam pembelajaran. Hal ini perlu diperbaiki pada tindakan

kelas selanjutnya.

44

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. Nama Siswa
Bagian yang dinilai

Jumlah Penguasaan

Materi
Kelancaran Mimik/gaya Kefasihan

1. Amiruddin 10 25 10 10 55

2. Abdul Hamid 15 10 5 5 35

3. Fatma Hardianti 20 30 20 20 90

4. Firmansyah 20 10 5 5 40

5. Fikri Riadi 15 10 5 5 35

6. Haris Sa’adilah 10 20 5 5 40

7. Hidayatullah 10 10 10 5 35

8. Istiqamah 20 30 20 20 90

9. Kurnia Sari 15 20 20 20 75

10. M. Amiluddin 10 20 5 5 40

11. M. Sidiq 20 20 20 10 70

12. M. Irfani 20 25 15 10 70

13. M. Jamaluddin 20 15 10 10 55

14. M. Nor Rahman 20 25 15 15 75

15. M. Putra Faridana 25 20 15 10 70

16. M. Ramli 20 25 15 15 75

17. M. Yusup 20 25 15 15 75

18. Rahmaniah 20 25 15 15 75

19. Rajiah Haniah 20 30 20 20 90

20. Ratinah 20 30 20 20 90

21. Rifki Hidayat 20 10 5 5 40

22. Rima Alfianti 25 30 20 20 95

23. Riski Arisandi 10 15 5 5 35

24. Rizkan Fauzi 15 10 5 5 35

25. Rizky Mahyudi 15 15 5 5 40

26. Saipanor 20 25 20 20 85

27. Saniah 25 30 20 20 95

28. Siti Fatimah 30 30 20 20 100

29. Sri Rahmiati 30 30 20 20 100

30. Winda Zahratun 25 30 20 20 95

JUMLAH 565 650 405 380 2000

RATA-RATA 18.8 21.7 13.5 12.7 66.7
 Keterangan Pedoman Pemberian Skor:

- Penguasaan materi, tertinggi 30

- Kelancaran, tertinggi 30

- Mimik/gaya, tertinggi 20

- Kefasihan, tertinggi 20

45

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

siswa adalah 66,7. Hal ini berarti di bawah persyaratan tuntas belajar yang ditetapkan

oleh kurikulum Bahasa Arab yaitu rata-rata 7,00. Oleh karena itu rata-rata nilai hasil

tes formatif siswa tersebut perlu ditingkatkan lagi, untuk itu tindakan kelas perlu

dilanjutkan pada siklus kedua.

d) Refleksi Tindakan Kelas Siklus I

Berdasarkan hasil observasi kegiatan guru dalam 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 :

 Aktivitas guru dalam kegiatan pembelajaran maharatul kalam Bahasa Arab

melalui metode bermain peran dinyatakan cukup efektif, tetapi belum mencapai

hasil pembelajaran yang maksimal. Hal ini dapat dilihat dari hasil pengamatan atau

observasi dari teman sejawat terhadap kegiatan pembelajaran, pada pertemuan

pertama 58,06% dan pada pertemuan kedua 70,10%. Rata-rata kedua pertemuan ini

64,08%.

 Aktivitas siswa dalam pembelajaran maharatul kalam Bahasa Arab melalui metode

bermain cukup mendukung dan aktif, hal ini dapat dilihat pada observasi aktivitas

siswa dalam KBM pertemuan pertama 72,5% dan pertemuan kedua 75%. Rata-rata

kedua pertemuan ini 73,75%.

 Data hasil evaluasi pada siklus I menunjukkan nilai yang cukup baik meskipun ada

beberapa siswa yang berada di bawah standar ketuntasan minimal yang diharapkan

(70,00). Pada pertemuan pertama yang memperoleh nilai di bawah standar ada 15

orang, sedangkan 15 orang lainnya memperoleh nilai di atas standar ketuntasan

46

minimal yang diharapkan. Pada pertemuan kedua yang memperoleh nilai di bawah

standar ada 12 orang, sedangkan 18 orang memperoleh nilai di atas standar

ketuntasan minimal yang diharapkan. Rata-rata nilai seluruh siswa pada pertemuan

pertama 59,2 dan pada pertemuan kedua meningkat menjadi 66,00. Hal ini berarti

terjadi peningkatan pada pertemuan kedua.

Berdasarkan temuan tersebut, maka kegiatan pembelajaran maharatul kalam

Bahasa Arab melalui metode bermain peran masih belum berhasil dan akan dilanjutkan

pada siklus II. Diharapkan pada siklus II akan terjadi peningkatan hasil belajar secara

individual maupun klasikal. Oleh karena itu guru harus lebih aktif memberikan arahan

dan bimbingan dalam kegiatan pembelajaran maharatul kalam Bahasa Arab melalui

metode bermain peran.

2. Tindakan Kelas Siklus II

Tindakan kelas siklus kedua terdiri dari dua kali pertemuan. Setiap kali

pertemuan diuraikan dalam: persiapan, kegiatan belajar-mengajar, dan hasil tindakan

kelas. Sedangkan refleksi dilakukan setelah dua kali pertemuan dalam satu siklus.

a. Pertemuan pertama (2 x 40 menit)

1) Persiapan

Pada pertemuan pertama tindakan kelas siklus I ini dipersiapkan perangkat

pembelajaran sebagai berikut:

a) Menyusun rencana pembelajaran (RPP) Bahasa Arab yang memuat

hal-hal berikut:

 Standar Kompetensi:

Mengungkapkan pikiran, perasaan, dan pengalaman secara lisan

47

dalam bentuk paparan atau dialog sederhana tentang perkenalan.

 Kompetensi Dasar:

 Merespons gagasan yang terdapat pada wacana lisan atau

dialog sederhana tentang perkenalan

 Melakukan dialog sederhana tentang perkenalan

 Menyampaikan informasi secara lisan dalam kalimat

sederhana tentang perkenalan

 Tujuan Pembelajaran:

 Mampu memerankan tokoh yang ada pada materi hiwar

 Menguasai mufradat yang ada pada materi hiwar

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 kegiatan belajar mengajar (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

 Guru melakukan apersepsi

48

b) Kegiatan inti (60 menit)

 Membagikan Lembar Kerja Siswa (LKS) kepada masing-masing

siswa

 Guru membaca materi hiwar sambil didengarkan siswa

 Guru menjelaskan makna mufradat dalam materi hiwar

 Guru membaca materi hiwar secara dialog bersama siswa

 Guru membagi siswa beberapa kelompok sesuai peran dalam

materi hiwar

 Guru memberi waktu beberapa menit untuk menguasai materi

hiwar dalam kelompok masing-masing

 Siswa melakukan muhadatsah/bermain peran di muka kelas

bersama kelompok yang telah ditentukan, sambil diawasi dan

dinilai guru

c) Kegiatan akhir (10 menit)

 Guru membuat kesimpulan akhir

 Guru memberitahukan nilai siswa dalam melakukan muhadatsah/

bermain peran

 Memberikan PR sebagai bagian remidi/ pengayaan

 Guru menutup pelajaran.

49

3) Hasil Tindakan Kelas

a) Observasi Kegiatan Pembelajaran

Hasil pengamatan atau observasi dari teman sejawat dalam KBM 2 x 40 menit

yang sudah direncanakan (instrument terlampir) pada pertemuan pertama ini, dapat

dilihat pada tabel berikut ini:

Tabel 4.7 : Observasi Kegiatan Pembelajaran Pertemuan Pertama (Siklus II)

Pra Pembelajaran

Kegiatan Inti Pembelajaran

NO. INDIKATOR / ASPEK YANG DIAMATI YA TIDAK

1.
Membuat rencana Pelaksanaan Pembelajaran

(RPP)
√

2. Memeriksa kesiapan siswa √

3.
Menyampaikan tujuan pembelajaran yang akan

dikembangkan
√

4.
Menuliskan judul materi yang akan

dikembangkan di papan tulis
√

5. Apersepsi √

6. Motivasi √

NO. INDIKATOR / ASPEK YANG DIAMATI YA TIDAK

7. Membagi lembar kerja siswa (LKS) √

8. Membaca materi hiwar √

9. Menjelaskan makna mufradat √

10.
Membaca materi hiwar secara dialog dengan

siswa
√

11.
Membagi siswa sesuai peran dalam materi

hiwar
√

12.
Memberi kesempatan kepada siswa untuk

menguasai materi hiwar
√

13.
Mengawasi dan menilai siswa dalam

melakukan muhadatsah
√

14. Menguasai kelas √

50

Sambungan

Kegiatan Akhir

15.
Melaksanakan pembelajaran sesuai dengan

kompetensi (tujuan) yang ingin dicapai
√

16. Melaksanakan pembelajaran secara runtut √

17. Menunjukkan penguasaan materi pembelajaran √

18.
Mengaitkan materi dengan pengetahuan lain

yang relevan
 √

19. Mengaitkan materi dengan realitas kehidupan √

20.
Melaksanakan pembelajaran sesuai dengan

alokasi waktu
√

21. Menggunakan media √

22. Menggunakan metode √

23.
Menumbuhkan partisifasi aktif siswa dalam

pembelajaran
√

24.
Menunjukkan sikap terbuka terhadap respon

siswa
√

25.
Menumbuhkan keceriaan dan antusiasme siswa

dalam belajar
√

26.
Menggunakan bahasa lisan dan tertulis secara

jelas baik dan benar
 √

NO. INDIKATOR / ASPEK YANG DIAMATI YA TIDAK

27. Membuat kesimpulan akhir √

28. Menyampaikan hasil penilaian kepada siswa √

29.
Memberikan penghargaan dengan sikap /

ucapan
√

30.
Memberikan PR sebagai bagian dari

remidi/pengayaan
 √

31. Menutup pelajaran √

JUMLAH 27 4

51

Berdasarkan data observasi tersebut di atas dapat dipresentasikan sebagai

berikut :

 Jumlah jawaban 27

Prosentasi = X 100% = X 100%= 87,10%

 31 31

Dari persentase tersebut di atas dapat dilihat bahwa proses kegiatan-belajar

mengajar yang dilakukan guru mengalami peningkatan dari pertemuan sebelumnya.

Aspek yang belum optimal pada siklus I sudah bisa diatasai oleh guru, seperti sudah

bisa memberikan motivasi terhadap siswa, sudah bisa memberi pelajaran secara runtut,

sudah menunjukkan sikap terbuka terhadap respon siswa, menyampaikan hasil

penilaian kepada siswa, dan sudah bisa memberikan penghargaan dengan sikap /

ucapan.

Tetapi masih ada beberapa hal yang belum optimal, yaitu: mengaitkan materi

dengan pengetahuan lain yang relevan, mengaitkan materi dengan realitas kehidupan,

menggunakan bahasa lisan dan tertulis secara jelas baik dan benar, dan memberikan PR

sebagai bagian dari remidi/pengayaan. Oleh karena itu, tindakan kelas perlu dilanjutkan

pada pertemuan yang kedua.

b) Observasi Aktivitas Siswa dalam KBM

Aktivitas siswa dalam pembelajaran maharatul kalam bahasa Arab melalui

metode bermain peran, dapat dilihat pada tabel berikut ini :

52

Tabel 4.8 : Observasi Aktivitas Siswa dalam KBM Pertemuan Pertama (Siklus II)

NO. INDIKATOR / ASPEK YANG DIAMATI SKOR

1. Menanggapi Lembar Kerja Siswa (LKS) 1 2 3 4 5√

2. Mendengarkan bacaan hiwar guru 1 2 3 4√ 5

3.
Mendengarkan penjelasan makna mufradat oleh

guru
1 2 3 4√ 5

4.
Membaca materi hiwar secara dialog dengan

guru
1 2 3 4√ 5

5. Berlatih dalam menguasai materi hiwar 1 2 3 4√ 5

6.
Melakukan muhadatsah/bermain peran di muka

kelas
1 2 3 4√ 5

7. Partisipasi aktif siswa dalam pembelajaran 1 2 3 4√ 5

8.
Keceriaan dan antusiasme siswa dalam

pembelajaran
1 2 3√ 4 5

 Total Skor 32

Keterangan Pemberian Skor :

1 = sangat tidak baik, 2 = tidak baik, 3 = kurang baik, 4 = baik, dan 5 = sangat baik

Berdasarkan data observasi tersebut di atas dapat dipersentasekan aktivitas

siswa dalam KBM sebagai berikut :

Total Skor 32

 Nilai= X 100% = X 100% = 80,0%

40 40

Dari persentase tersebut di atas dapat dilihat bahwa aktivitas siswa dalam

kegiatan belajar-mengajar dinilai aktif, walaupun masih ada aspek yang belum optimal,

yaitu keceriaan dan antusiasme siswa dalam pembelajaran. Maka penulis berasumsi,

perlu diadakan lagi tindakan kelas pertemuan selanjutnya.

53

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. Nama Siswa

Bagian yang dinilai

Jumlah Penguasaan &

Pengembangan

Materi

Kelancaran Mimik/gaya Kefasihan

1. Amiruddin 15 25 15 15 70

2. Abdul Hamid 20 20 15 15 70

3. Fatma Hardianti 20 30 20 20 90

4. Firmansyah 20 10 15 15 60

5. Fikri Riadi 15 10 15 15 55

6. Haris Sa’adilah 20 25 15 5 70

7. Hidayatullah 10 10 10 5 35

8. Istiqamah 20 30 20 20 90

9. Kurnia Sari 15 20 20 20 75

10. M. Amiluddin 10 20 15 15 60

11. M. Sidiq 20 20 20 10 70

12. M. Irfani 20 25 15 10 70

13. M. Jamaluddin 20 20 10 10 60

14. M. Nor Rahman 25 25 15 15 80

15. M. Putra Faridana 25 25 15 10 75

16. M. Ramli 20 25 15 15 75

17. M. Yusup 20 25 15 15 75

18. Rahmaniah 20 25 15 15 75

19. Rajiah Haniah 20 30 20 20 90

20. Ratinah 20 30 20 20 90

21. Rifki Hidayat 20 15 10 15 60

22. Rima Alfianti 25 30 20 20 95

23. Riski Arisandi 10 15 15 15 55

24. Rizkan Fauzi 15 15 5 5 40

25. Rizky Mahyudi 15 15 15 5 50

26. Saipanor 20 25 20 20 85

27. Saniah 25 30 20 20 95

28. Siti Fatimah 30 30 20 20 100

29. Sri Rahmiati 30 30 20 20 100

30. Winda Zahratun 25 30 20 20 95

JUMLAH 590 685 485 445 2210

RATA-RATA 19.61 22.83 16.17 14.83 73.67
 Keterangan Pedoman Pemberian Skor:

- Penguasaan & pengembangan materi, tertinggi 30

- Kelancaran, tertinggi 30

- Mimik/gaya, tertinggi 20

- Kefasihan, tertinggi 20

54

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

siswa adalah 73,67. Hal ini berarti bahwa secara umum nilai siswa sudah berada di atas

persyaratan tuntas belajar yang ditetapkan oleh kurikulum Bahasa Arab yaitu rata-rata

7,00. Tetapi masih ada beberapa siswa yang berada di bawah standar tersebut, oleh

karena itu untuk mencapai nilai yang maksimal perlu diadakan lagi tindakan kelas

pertemuan kedua.

b. Pertemuan kedua (2 x 40 menit)

1) Persiapan

Pada pertemuan kedua tindakan kelas siklus II ini dipersiapkan perangkat

pembelajaran sebagai berikut:

a) Menyusun rencana pembelajaran (RPP) Bahasa Arab yang memuat

hal-hal berikut:

 Standar Kompetensi:

Mengungkapkan pikiran, perasaan, dan pengalaman secara lisan

dalam bentuk paparan atau dialog sederhana tentang perkenalan.

 Kompetensi Dasar:

 Merespons gagasan yang terdapat pada wacana lisan atau

dialog sederhana tentang perkenalan

 Melakukan dialog sederhana tentang perkenalan

 Menyampaikan informasi secara lisan dalam kalimat

sederhana tentang perkenalan

 Tujuan Pembelajaran:

 Mampu memerankan tokoh yang ada pada materi hiwar

 Menguasai mufradat yang ada pada materi hiwar

55

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 kegiatan belajar

mengajar (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

 Guru melakukan apersepsi

b) Kegiatan inti (60 menit)

 Membagikan Lembar Kerja Siswa (LKS) kepada masing-masing

siswa

 Guru membaca materi hiwar sambil didengarkan siswa

 Guru menjelaskan makna mufradat dalam materi hiwar

 Guru membaca materi hiwar secara dialog bersama siswa

 Guru membagi siswa beberapa kelompok sesuai peran dalam

materi hiwar

56

 Guru memberi waktu beberapa menit untuk menguasai materi

hiwar dalam kelompok masing-masing

 Siswa melakukan muhadatsah/bermain peran di muka kelas

bersama kelompok yang telah ditentukan, sambil diawasi dan

dinilai guru

c) Kegiatan akhir (10 menit)

 Guru membuat kesimpulan akhir

 Guru memberitahukan nilai siswa dalam melakukan muhadatsah/

bermain peran

 Memberikan PR sebagai bagian remidi/ pengayaan

 Guru menutup pelajaran.

3) Hasil Tindakan Kelas

a) Observasi Kegiatan Pembelajaran

Hasil pengamatan atau observasi dari teman sejawat dalam KBM 2 x 40 menit

yang sudah direncanakan (instrument terlampir) pada pertemuan pertama ini, dapat

dilihat pada tabel berikut ini:

57

Tabel 4.10 : Observasi Kegiatan Pembelajaran Pertemuan Kedua (Siklus II)

Pra Pembelajaran

Kegiatan Inti Pembelajaran

NO. INDIKATOR / ASPEK YANG DIAMATI YA TIDAK

1.
Membuat rencana Pelaksanaan Pembelajaran

(RPP)
√

2. Memeriksa kesiapan siswa √

3.
Menyampaikan tujuan pembelajaran yang akan

dikembangkan
√

4.
Menuliskan judul materi yang akan

dikembangkan di papan tulis
√

5. Apersepsi √

6. Motivasi √

NO. INDIKATOR / ASPEK YANG DIAMATI YA TIDAK

7. Membagi lembar kerja siswa (LKS) √

8. Membaca materi hiwar √

9. Menjelaskan makna mufradat √

10.
Membaca materi hiwar secara dialog dengan

siswa
√

11.
Membagi siswa sesuai peran dalam materi

hiwar
√

12.
Memberi kesempatan kepada siswa untuk

menguasai materi hiwar
√

13.
Mengawasi dan menilai siswa dalam

melakukan muhadatsah
√

14. Menguasai kelas √

15.
Melaksanakan pembelajaran sesuai dengan

kompetensi (tujuan) yang ingin dicapai
√

16. Melaksanakan pembelajaran secara runtut √

17. Menunjukkan penguasaan materi pembelajaran √

18.
Mengaitkan materi dengan pengetahuan lain

yang relevan
√

19. Mengaitkan materi dengan realitas kehidupan √

58

Sambungan

Kegiatan Akhir

Berdasarkan data observasi tersebut di atas dapat dipresentasikan sebagai

berikut :

 Jumlah jawaban 30

Prosentasi = X 100% = X 100%= 96,78%

 31 31

Dari persentase tersebut di atas dapat dilihat bahwa proses kegiatan-belajar

mengajar yang dilakukan guru mengalami peningkatan dari pertemuan sebelumnya.

Beberapa aspek yang belum optimal pada pertemuan sebelumnya sudah bisa diatasai

oleh guru.

20.
Melaksanakan pembelajaran sesuai dengan

alokasi waktu
√

21. Menggunakan media √

22. Menggunakan metode √

23.
Menumbuhkan partisifasi aktif siswa dalam

pembelajaran
√

24.
Menunjukkan sikap terbuka terhadap respon

siswa
√

25.
Menumbuhkan keceriaan dan antusiasme siswa

dalam belajar
√

26.
Menggunakan bahasa lisan dan tertulis secara

jelas baik dan benar
√

NO. INDIKATOR / ASPEK YANG DIAMATI YA TIDAK

27. Membuat kesimpulan akhir √

28. Menyampaikan hasil penilaian kepada siswa √

29.
Memberikan penghargaan dengan sikap /

ucapan
√

30.
Memberikan PR sebagai bagian dari

remidi/pengayaan
 √

31. Menutup pelajaran √

JUMLAH 30 1

59

b) Observasi Aktivitas Siswa dalam KBM

Aktivitas siswa dalam pembelajaran maharatul kalam bahasa Arab melalui

metode bermain peran, 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. Menanggapi Lembar Kerja Siswa (LKS) 1 2 3 4 5√

2. Mendengarkan bacaan hiwar guru 1 2 3 4 5√

3.
Mendengarkan penjelasan makna mufradat oleh

guru
1 2 3 4√ 5

4.
Membaca materi hiwar secara dialog dengan

guru
1 2 3 4√ 5

5. Berlatih dalam menguasai materi hiwar 1 2 3 4 5√

6.
Melakukan muhadatsah/bermain peran di muka

kelas
1 2 3 4 5√

7. Partisipasi aktif siswa dalam pembelajaran 1 2 3 4√ 5

8.
Keceriaan dan antusiasme siswa dalam

pembelajaran
1 2 3 4√ 5

 Total Skor 36

Keterangan Pemberian Skor :

1 = sangat tidak baik, 2 = tidak baik, 3 = kurang baik, 4 = baik, dan 5 = sangat baik

Berdasarkan data observasi tersebut di atas dapat dipersentasekan aktivitas

siswa dalam KBM sebagai berikut :

Total Skor 36

 Nilai= X 100% = X 100% = 90%

40 40

Dari persentase tersebut di atas dapat dilihat bahwa aktivitas siswa dalam

kegiatan belajar-mengajar dinilai aktif dan sangat baik. Hal ini karena setelah beberapa

kali pembelajaran, para siswa sudah terbiasa dengan pembelajaran maharatul kalam

bahasa Arab melalui metode bermain peran ini.

60

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. Nama Siswa

Bagian yang dinilai

Jumlah Penguasaan &

Pengembangan

Materi

Kelancaran Mimik/gaya Kefasihan

1. Amiruddin 15 25 15 15 70

2. Abdul Hamid 20 20 15 15 70

3. Fatma Hardianti 20 30 20 20 90

4. Firmansyah 20 15 20 15 70

5. Fikri Riadi 20 20 20 15 75

6. Haris Sa’adilah 20 25 15 5 70

7. Hidayatullah 20 20 15 15 70

8. Istiqamah 20 30 20 20 90

9. Kurnia Sari 15 20 20 20 75

10. M. Amiluddin 20 20 15 15 70

11. M. Sidiq 20 25 20 10 75

12. M. Irfani 20 25 15 15 75

13. M. Jamaluddin 20 25 10 10 65

14. M. Nor Rahman 25 25 15 15 80

15. M. Putra Faridana 25 25 15 10 75

16. M. Ramli 20 25 15 15 75

17. M. Yusup 20 25 15 15 75

18. Rahmaniah 20 25 15 15 75

19. Rajiah Haniah 20 30 20 20 90

20. Ratinah 20 30 20 20 90

21. Rifki Hidayat 20 20 10 15 70

22. Rima Alfianti 25 30 20 20 95

23. Riski Arisandi 20 20 15 15 70

24. Rizkan Fauzi 20 15 15 15 65

25. Rizky Mahyudi 15 15 15 5 50

26. Saipanor 20 25 20 20 85

27. Saniah 25 30 20 20 95

28. Siti Fatimah 30 30 20 20 100

29. Sri Rahmiati 30 30 20 20 100

30. Winda Zahratun 25 30 20 20 95

JUMLAH 630 730 510 470 2350

RATA-RATA 21,00 24.33 17,00 15.67 78.33
 Keterangan Pedoman Pemberian Skor:

- Penguasaan & pengembangan materi, tertinggi 30

- Kelancaran, tertinggi 30

- Mimik/gaya, tertinggi 20

- Kefasihan, tertinggi 20

61

Untuk mempermudah klasifikasi hasil nilai tes belajar siswa di atas, dapat

dilihat pada table berikut:

Tabel 4.13 : Klasifikasi Tes Hasil Belajar Siswa Pertemuan Kedua (Siklus II)

No. Nilai Frekuensi
Persentase

(%)

1. 90-100 9 30

2. 80-89 2 6,67

3. 70-79 16 53,3

4. 60-69 2 6,67

5. 50-59 1 3,33

6. 40-49 - -

7. 30-39 - -

8. 20-29 - -

9. 10-19 - -

10. 0-9 - -

Jumlah 30 100%

Rata-rata
Keterangan klasifikasi nilai:

Rendah: 0 s/d 59, Sedang: 60 s/d 79, Tinggi: 80 s/d 100

Berdasarkan tabel di atas nilai siswa dengan klasifikasi tinggi (80 s/d 100) ada

11 orang, nilai siswa dengan klasifikasi sedang (60 s/d 79) ada 18 orang, dan nilai

siswa dengan klasifikasi rendah (50 s/d 59) hanya ada 1 orang. Apabila dipersentasikan

sebagai berikut:

 Nilai siswa dengan klasifikasi tinggi 36,67%

 Nilai siswa dengan klasifikasi sedang 60%

 Nilai siswa dengan klasifikasi rendah 3,33%.

Rata-rata nilai hasil formatif siswa adalah 78,83, hal ini berarti di atas

persyaratan tuntas belajar yang telah ditetapkan oleh kurikulum Bahasa Arab yaitu 7,00

sudah terpenuhi.

62

d) Refleksi Tindakan Kelas Siklus II

Berdasarkan hasil observasi kegiatan guru dalam 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 :

 Aktivitas guru dalam kegiatan pembelajaran maharatul kalam Bahasa Arab

melalui metode bermain peran dinyatakan efektif dan sudah mencapai hasil

pembelajaran yang maksimal. Hal ini dapat dilihat dari hasil pengamatan atau

observasi dari teman sejawat terhadap kegiatan pembelajaran, pada pertemuan

pertama 87,10% dan pada pertemuan kedua 96,78%. Rata-rata kedua pertemuan ini

91,94%.

 Aktivitas siswa dalam pembelajaran maharatul kalam Bahasa Arab melalui metode

bermain sangat mendukung dan aktif, hal ini dapat dilihat pada observasi aktivitas

siswa dalam KBM pertemuan pertama 80,00% dan pertemuan kedua 90,00%.

Rata-rata kedua pertemuan ini 85,00%.

 Data hasil evaluasi pada siklus II menunjukkan nilai yang baik meskipun ada

beberapa siswa yang berada di bawah standar ketuntasan minimal yang diharapkan

(70,00). Pada pertemuan pertama yang memperoleh nilai di bawah standar ada 9

orang, sedangkan 21 orang lainnya memperoleh nilai di atas standar ketuntasan

minimal yang diharapkan. Pada pertemuan kedua yang memperoleh nilai di bawah

standar ada 3 orang, sedangkan 27 orang memperoleh nilai di atas standar

ketuntasan minimal yang diharapkan. Rata-rata nilai seluruh siswa pada pertemuan

pertama 73.67 dan pada pertemuan kedua meningkat menjadi 78.33. Hal ini berarti

terjadi peningkatan pada pertemuan kedua.

63

Berdasarkan temuan tersebut, maka kegiatan pembelajaran maharatul kalam

Bahasa Arab melalui metode bermain peran kelas VII Madrasah Tsanawiyah Negeri

(MTsN) Batu Mandi dinyatakan berhasil, karena berada diatas indikator ketuntasan

belajar yang ditetapkan kurikulum Bahasa Arab 7,00.

3. Sikap Siswa Terhadap Pembelajaran

Untuk memperoleh data tentang sikap siswa terhadap pembelajaran, penulis

meminta para siswa untuk mengisi angket yang telah dipersiapkan.

Berdasarkan angket yang diberikan kepada siswa maka diperoleh data tentang

sikap siswa terhadap pembelajaran maharatul kalam Bahasa Arab melalui metode

bermain peran pada tabel berikut ini :

Tabel 4.14 : Sikap siswa terhadap pembelajaran maharatul kalam Bahasa Arab melalui

metode bermain peran

No. Persepsi Siswa
SS S KS TS

Jlh % Jlh % Jlh % Jlh %

1.

Pembelajaran

maharatul kalam

Bahasa Arab melalui

metode bermain

peran dapat

menumbuhkan

motivasi saya dalam

pembelajaran

10 34,48 19 65,52

2.

Melalui pembelajaran

maharatul kalam

Bahasa Arab melalui

metode bermain

peran dapat

memudahkan saya

menguasai materi

pelajaran

15 51,72 14 48,28

3.
Melalui

pembelajaran
16 55,17 13 44,83

64

Sambungan

maharatul kalam

Bahasa Arab melalui

metode bermain

peran membuat saya

bersemangat belajar

4.

Pembelajaran

maharatul kalam

Bahasa Arab melalui

metode bermain

peran sebaiknya juga

digunakan dalam

mata pelajaran lain

14 48,28 15 51,72

5.

Pembelajaran

maharatul kalam

Bahasa Arab melalui

metode bermain

peran dapat

membantu saya

menerapkannya pada

materi lain

18 62,07 11 37,93

6.

Pembelajaran melalui

metode bermain

peran lebih menarik

dan menyenangkan

bagi saya

12 41,38 17 58,62

7.

Pembelajaran melalui

metode bermain

peran membantu

saya untuk

melanjutkan

kejenjang pelajaran

berikutnya atau yang

lebih tinggi

18 62,07 11 37,93

Keterangan :

SS: Setuju Sekali, S: Setuju, KS: Kurang Setuju, dan TS: Tidak Setuju

Berdasarkan data tersebut di atas yang diperoleh dari jawaban siswa kelas VII

menyatakan bahwa mereka pada umumnya setuju dilaksanakan pembelajaran

maharatul kalam Bahasa Arab melalui metode bermain peran. Hal ini dapat dilihat dari

jawaban siswa sebagai berikut :

a. Dapat menumbuhkan motivasi dalam pembelajaran, sangat setuju 10 orang

65

(34,48%) dan yang setuju 19 orang (65,52%).

b. Dapat memudahkan mengauasai materi pelajaran yang sangat setuju 15

orang (51,72%) dan yang setuju 14 orang (48,28%).

c. Membuat bersemangat belajar, sangat setuju 16 orang (55,17%) dan yang

setuju 13 orang (44,83%).

d. Pembelajaran melalui metode bermain peran sebaiknya juga digunakan

dalam mata pelajaran lain, yang sangat setuju 14 orang (48,28%) dan yang

setuju 15 orang (51,72%).

e. Membantu menerapkannya pada materi lain, yang sangat setuju 18 orang

(62,07%), dan yang setuju 11 orang (37,93%).

f. Lebih menarik dan menyenangkan, yang sangat setuju 12 orang (41,38%)

dan yang setuju 17 orang (58,62%).

g. Membantu untuk melanjutkan kejenjang pelajaran berikutnya atau yang

lebih tinggi, yang sangat setuju 18 orang (62,07%) dan yang setuju 11

orang (37,93%).

66

C. Pembahasan

Dari temuan yang diperoleh melalui kegiatan belajar mengajar yang

dilaksanakan 2 siklus dengan 4 kali pertemuan melalui observasi kegiatan

pembelajaran, observasi aktivitas siswa dalam KBM, penilaian formatif, dan kuesioner

tentang sikap siswa, maka dapat dinyatakan bahwa pembelajaran melalui metode

bermain peran dapat meningkatkan kemampuan maharatul kalam bahasa Arab siswa,

hal ini terlihat dari:

1. Kegiatan pembelajaran maharatul kalam melalui metode bermain peran kelas

VII MTsN Batu Mandi sebagaiamana direncanakan guru sebelumnya

berlangsung dengan baik. Hal ini dapat dilihat dari presentase hasil observasi

teman sejawat terhadap kegiatan pembelajaran yang dilakukan peneliti yaitu

siklus I pertemuan pertama 58,06% dan pertemuan kedua 70,10% (rata-rata

64,35%). Siklus II pertemuan pertama 87,10% dan pertemuan kedua 96,78%

(rata-rata 91,94%). Rata-rata keseluruhan 78,15%.

2. Dalam kegiatan pembelajaran mulai dari siklus I sampai pada siklus II terlihat

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

teman sejawat terhadap aktivitas siswa dalam kegiatan pembelajaran yaitu

siklus I pertemuan pertama 72,5% dan pertemuan kedua 75% (rata-rata

73,75%). Siklus II pertemuan pertama 80% dan pertemuan kedua 90% (rata-rata

85%). Rata-rata keseluruhan 79,38%.

3. Tindakan kelas dengan menggunakan metode bermain peran pada pernbelajaran

maharatul kalam mata pelajaran Bahasa Arab di kelas VII MTsN Batu Mandi

dinyatakan berhasil dan tujuan pernbelajaran yang ditetapkan tercapai. Hal ini

dibuktikan dari hasil pelaksanaan siklus I yang dilakukan 2 kali pertemuan dan

67

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

59,2 dan pertemuan kedua 66,7 (rata-rata nilai siklus I 62,95) di bawah indikator

ketuntasan belajar, kemudian meningkat pada siklus II, pertemuan pertama

menjadi 73,67 dan pada pertemuan kedua 78,33 (rata-rata nilai siklus II 76) di

atas indikator ketuntasan belajar yang ditetapkan sebelumnya. Dengan demikian

terjadi peningkatan nilai rata-rata hasil tes formatif dari siklus I ke siklus II.

4. Dari data angket tentang sikap siswa terhadap pernbelajaran maharatul kalam

melalui metode bermain peran pada mata pelajaran Bahasa Arab, sebagian besar

siswa sangat setuju, yaitu yang menjawab sangat setuju 50,74%, setuju 49,26%,

kurang setuju 0%, dan tidak setuju 0%.

Dari beberapa temuan tersebut di atas berarti pernbelajaran melalui metode

bermain peran dapat dijadikan salah satu model pernbelajaran untuk meningkatkan

kemampuan maharatul kalam siswa pada mata pelajaran Bahasa Arab.

