

Lampiran 1. Daftar Terjemah

No	Bab	Kutipan	Hal.	Terjemah
1.	I	<i>Paedagogie</i>	1	Ahli ilmu pendidikan, pendidik, guru.
2.	I	Q.S. an-Nahl/16: 125	4	Serulah (manusia) kepada jalan Tuhan-mu dengan hikmah dan pelajaran yang baik dan bantahlah mereka dengan cara yang baik. Sesungguhnya Tuhanmu Dialah yang lebih mengetahui tentang siapa yang tersesat dari jalan-Nya dan Dialah yang lebih mengetahui orang-orang yang mendapat petunjuk.
3.	I	Q.S al-‘Alaq/96: 3-5	5	Bacalah, dan Tuhanmulah yang Maha pemurah. Yang mengajar (manusia) dengan perantaran kalam. Dia mengajar kepada manusia apa yang tidak diketahuinya.
4.	II	<i>a plan, method, or series of activities designed to achieve a particular education goal.</i>	17	Rencana, metode, atau rangkaian kegiatan yang dirancang untuk mencapai tujuan pendidikan tertentu.
5.	II	<i>Delegation is the process of entrusting authority and responsibility to others so that work can be carried out.</i>	20	Delegasi adalah proses mempercayakan wewenang dan tanggung jawab kepada orang lain sehingga pekerjaan dapat dilakukan.
6.	II	<i>Delegation</i>	21	Wewenang kepada Bawahan
7.	II	Q.S. Ali Imran/3: 159	21	Maka disebabkan rahmat dari Allah-lah, engkau berlaku lemah-lembut terhadap mereka. Sekiranya engkau berlaku keras lagi berhati kasar, tentulah mereka menjauhkan diri dari sekelilingmu. Karna itu maafkanlah mereka, mohonkanlah ampun bagi

Lanjutan Lampiran 1

				mereka, dan bermusyawarahlah dengan mereka dalam urusan (itu). Kemudian, apabila engkau telah membulatkan tekad, maka bertawakallah kepada Allah. Sesungguhnya Allah menyukai orang-orang yang bertawakal kepada-Nya.
8.	II	<i>Syajarah</i>	27	Pohon
9.	II	Q.S. Ali Imran/3: 137	27	Sesungguhnya telah berlalu sebelum kamu sunnah-sunnah, karena itu berjalanlah kamu ndi bumi dan perhatikanlah bagaimana kesudahan orang-orang yang mendustakan (pesan-pesan Allah). Ini adalah penerangan bagi seluruh manusia, dan petunjuk serta peringatan bagi orang-orang yang bertakwa.
10.	III	<i>A test is valid it measures what it purpose to measure</i>	49	Sebuah tes valid mengukur apa tujuan pengukurnya.

Lampiran 2. Daftar Nama-Nama Peserta Didik Kelas V C dan V D MI TPI Keramat Banjarmasin

Daftar Nama Peserta Didik Kelas V C

No.	Nama
1.	Adelina Ihya
2.	Ahmad Ridwan
3.	Alfina Nur Azizah
4.	Azzaira Noor Rafiqah
5.	Bunga Lestari
6.	Ella Lia Pasha
7.	Hanna Nur Salsabila
8.	M. Aditya Rahman
9.	M. Ahyar R.
10.	M. Amir M.
11.	M. Rafin Rijaidi
12.	M. Raihan Noor
13.	M. Rayhan
14.	M. Rasyid Ridho
15.	Nanda N.F.
16.	Nur Aisyah Putri
17.	Nur Luthfiah
18.	Nur M. Rafi
19.	Saddam Said Maulana
20.	Sayyid M. Fahmi
21.	Shofina Az Zahra
22.	Siti Hilma M.
23.	Zulfa Ghafirah

Daftar Nama Peserta Didik Kelas V D

No.	Nama
1.	Alfina Zahra Salsabila
2.	Azua
3.	Daniel Lukmanul Hakim
4.	Hadijah
5.	Julian Fahmi
6.	M. Hibbi
7.	M. Ilham Nurullah
8.	M. Nizar Al Faqih
9.	M. Ridwan
10.	M. Rizky Jamaluddin
11.	M. Zainul Muttaqin
12.	Najib Saidi Putra
13.	Nayla Nazmura
14.	Nur Asiah
15.	Nur Aulia
16.	Nur Rahmanidza
17.	Salwa Az Zahra
18.	Verra Nur Aini
19.	Wijaya Eka Saputra
20.	Zahra Yulida

Lampiran 3. Kompetensi Inti, Kompetensi Dasar, dan Indikator

Kompetensi Inti	
KI	Menerima dan menjalankan ajaran agama yang dianutnya
KII	Menunjukkan perilaku jujur, disiplin, tanggung jawab, santun, peduli, dan percaya diri dalam berinteraksi dengan keluarga, teman dan guru
KIII	Memahami pengetahuan faktual dengan cara mengamati [mendengar, melihat, membaca] dan menanya berdasarkan rasa ingin tahu tentang dirinya, makhluk ciptaan Tuhan dan kegiatannya, dan benda-benda yang dijumpainya di rumah, sekolah
KIV	Menyajikan pengetahuan faktual dalam bahasa yang jelas dan logis dan sistematis, dalam karya yang estetis dalam gerakan yang mencerminkan anak sehat, dan dalam tindakan yang mencerminkan perilaku anak beriman dan berakhlak mulia

Kompetensi Dasar	Indikator
Mengetahui keperwiraan Nabi Muhammad Saw dalam mempertahankan kota Madinah dari serangan kafir Quraish	<ol style="list-style-type: none"> 1. Mengetahui keperwiraan Rasulullah Saw dalam perang Badar 2. Mengetahui keperwiraan Rasulullah Saw dalam perang Uhud 3. Mengetahui keperwiraan Rasulullah Saw dalam perang Khandak

Lampiran 4. RPP Kelas Eksperimen Pertemuan Pertama**RENCANA PELAKSANAAN PEMBELAJARAN****(RPP)**

Nama Sekolah	: MI TPI Keramat
Mata Pelajaran	: Sejarah Kebudayaan Islam
Materi	: Keperwiraan Rasulullah Saw dalam Perang Badar
Kelas	: V (Lima)
Semester	: I (Ganjil)
Alokasi Waktu	: 2 x 30 Menit
Tahun Pelajaran	: 2016/2017

A. Kompetensi Inti

- K-I Menerima dan menjalankan ajaran agama yang dianutnya.
- K-II Menunjukkan perilaku jujur, disiplin, tanggung jawab, santun, peduli, dan percaya diri dalam berinteraksi dengan keluarga, teman dan guru.
- K-III Memahami pengetahuan faktual dengan cara mengamati [mendengar, melihat, membaca] dan menanya berdasarkan rasa ingin tahu tentang dirinya, makhluk ciptaan Tuhan dan kegiatannya, dan benda-benda yang dijumpainya di rumah, sekolah.
- K-IV Menyajikan pengetahuan faktual dalam bahasa yang jelas dan logis dan sistematis, dalam karya yang estetis dalam gerakan yang mencerminkan anak sehat, dan dalam tindakan yang mencerminkan perilaku anak beriman dan berakhlak mulia.

B. Kompetensi Dasar

Mengetahui keberwiraan Nabi Muhammad Saw dalam mempertahankan kota Madinah dari serangan kafir Quraish.

C. Indikator pencapaian kompetensi

Mengetahui keberwiraan Rasulullah Saw dalam perang Badar.

D. Tujuan Pembelajaran

Setelah proses pembelajaran, diharapkan peserta didik dapat mengetahui keberwiraan Rasulullah Saw dalam perang Badar dengan baik dan benar.

E. Materi Pembelajaran**Keberwiraan Nabi Muhammad Saw**

Sikap perwira dan ksatria sejati patut dimiliki oleh setiap anak-anak untuk mempertahankan kedaulatan negara. Para pejuang dan pahlawan kita dengan gagah perwira telah merebut dan mempertahankan kemerdekaan. Mereka mencontoh keberwiraan Rasulullah Saw dalam mempertahankan negara dari serangan musuh. Kali ini anak-anak akan mempelajari keberwiraan Rasulullah dalam mempertahankan kota Madinah.

Apa arti keberwiraan?

Perwira berarti berani atau pahlawan. Berani untuk berbuat kebaikan, membela kebenaran, membela bangsa dan negara. Keberwiraan berarti keberanian atau kepahlawanan. Sikap perwira sangat dibutuhkan untuk

mempertahankan negara dari serangan musuh. Dalam perang Badar, perang Uhud, dan perang Khandak Rasulullah Saw telah menunjukkan contoh keperwiraannya dalam membela negara.

Bagaimana keperwiraan dalam perang itu?

Keperwiraan Rasulullah Saw dalam perang Badar

Perang Badar adalah perang yang pertama kali terjadi antara kaum Muslimin dan kaum kafir Quraish.

Mengapa disebut perang Badar?

Perang Badar terjadi tanggal 17 Ramadhan Tahun 2 Hijrah bertepatan 8 Januari 623 Masehi. Perang ini terjadi di Desa Badar. Sebuah desa yang terletak antara Mekah dan Madinah.

Berapa kekuatan pasukan Muslim?

Kaum Muslimin hanya berjumlah 314 orang, sedangkan kafir Quraish berjumlah 1.000 orang yang memiliki persenjataan lengkap. Sementara itu, kaum Muslimin dengan senjata seadanya.

Bagaimana strategi Rasulullah dalam perang itu?

Strategi Rasulullah dalam perang Badar adalah dengan menguasai penampungan air. Penampungan air itu sangat dibutuhkan kedua belah pihak. Seorang kafir Quraish bernama Aswad bin As'ad ingin menghancurkan kolam penampungan air itu. Usaha Aswad dapat digagalkan oleh Hamzah bin Abdul Muthalib dan Aswad pun tewas.

Bagaimana kaum muslimin memenangkan perang itu?

Bermula dari perang tanding berubah menjadi perang massal. Dalam perang tanding pihak Quraish diwakili oleh 3 orang yaitu: Utbah, Syaibah bin Rabi'ah, dan Al Walid Utbah. Sedangkan kaum Muslimin diwakili oleh Ubaidah bin Harits, Ali bin Abi Thalib, dan Hamzah bin Abdul Muthalib. Ketiga orang Quraish mati terbunuh. Dengan pertolongan Allah Swt, kaum Muslimin berhasil memenangkan perang tanding itu. Secara nalar pasukan Muslim tidak mungkin menang, karena kekuatan mereka tidak seimbang. Namun dengan imannya yang kuat dan ikhlas karena Allah Swt, kaum Muslimin berhasil memenangkan perang ini.

Nabi Muhammad Saw. adalah seorang panglima yang gagah berani, selalu melindungi umatnya, ahli dalam siasat perang, dan beliau selalu sabar dan ikhlas dalam menghadapi segala cobaan dari Allah Swt.

F. Strategi dan Metode Pembelajaran

1. Strategi Pembelajaran : Delegasi
2. Metode Pembelajaran : Ceramah, Tanya jawab, Diskusi, Permainan dan Penugasan.

G. Media dan Sumber Pembelajaran

1. Media Pembelajaran : Karton, Papan Tulis, dan Spidol.
2. Sumber Pembelajaran :
 - Kementerian Agama Indonesia, 2015, Buku Siswa Sejarah Kebudayaan Islam/Kementerian Agama, Jakarta: Kementerian Agama.

H. Langkah-langkah Kegiatan Pembelajaran

No.	Kegiatan	Waktu
1.	<p>PENDAHULUAN</p> <p>a. Guru mengucapkan salam dengan ramah, menanyakan kabar peserta didik, dan memulai pelajaran dengan “<i>Basmallah</i>”.</p> <p>b. Guru mengecek kehadiran peserta didik.</p> <p>c. Guru menghubungkan pelajaran dengan kehidupan sehari-hari.</p> <p>d. Guru menyampaikan tujuan pembelajaran.</p> <p>e. Guru memotivasi peserta didik agar semangat dalam mempelajari materi.</p>	5 menit
2.	<p>KEGIATAN INTI</p> <p>a. Mengamati</p> <p>1) Peserta didik menyimak penjelasan guru mengenai keperwiraan Nabi Muhammad Saw.</p> <p>2) Peserta didik menyimak penjelasan guru mengenai keperwiraan Rasulullah Saw dalam perang Badar.</p> <p>b. Menanya</p> <p>1) Peserta didik bertanya tentang materi yang belum dipahami.</p> <p>c. Eksplorasi</p> <p>1) Peserta didik secara bergantian menyebutkan keperwiraan Rasulullah Saw dalam perang Badar.</p> <p>d. Asosiasi</p> <p>1) Guru menghubungkan materi pembelajaran dengan kehidupan sehari-hari .</p> <p>2) Guru membagi peserta didik menjadi 5 kelompok.</p> <p>3) Guru membagikan setiap kelompok papan nama kelompok.</p> <p>4) Guru memberikan tugas kepada setiap kelompok untuk meresume materi yang telah dipelajari, kemudian masing-masing kelompok harus menentukan siapa yang dikirim ke kelompok lain untuk</p>	20 menit

No.	Kegiatan	Waktu
	<p>membacakan resume yang sudah mereka buat.</p> <p>5) Guru memberikan instruksi kemana saja perwakilan kelompok untuk dikirim.</p> <p>e. Komunikasi</p> <p>1) Perwakilan setiap kelompok mempresentasikan hasil diskusi.</p> <p>2) Guru memantau kegiatan diskusi yang dilakukan peserta didik.</p> <p>3) Kelompok lain diminta untuk memberi tanggapan.</p> <p>4) Guru dan peserta didik bersama-sama bertanya jawab meluruskan kesalahan pemahaman, memberikan penguatan.</p>	
3.	<p>PENUTUP</p> <p>a. Guru memberikan evaluasi kepada peserta didik untuk lebih memantapkan materi.</p> <p>b. Guru-peserta didik bersama-sama membuat kesimpulan tentang materi yang sudah dipelajari.</p> <p>c. Mengingatkan peserta didik untuk mengulang pelajaran di rumah.</p> <p>d. Menutup pelajaran dengan “<i>hamdalah</i>” dan salam.</p>	5 Menit

I. Penilaian Hasil Pembelajaran

1. Jenis Penilaian : Tes
2. Bentuk Penilaian Tes : Pilihan Ganda

Penilaian Tes

(Pilihlah jawaban yang tepat dengan cara menyilang a, b, c, atau d!)

- 1) Keberwiraan artinya...
 - a. Keberanian atau kepahlawanan
 - b. Ketakutan atau kepahlawanan

- c. Kesombongan atau kepahlawanan
 - d. Kemalasan atau kepahlawanan
- 2) Perang Badar terjadi tanggal 17 Ramadhan Tahun 2 H bertepatan....
- a. 7 Januari 623 Masehi
 - b. 8 Januari 623 Masehi
 - c. 9 Januari 623 Masehi
 - d. 10 Januari 623 Masehi
- 3) Perang Badar terjadi di....
- a. Desa Oman
 - b. Desa Ar'ar
 - c. Desa Jizan
 - d. Desa Badar
- 4) Perang Badar adalah perang yang pertama kali terjadi antara....
- a. Kaum Muhajirin dan kaum Anshor
 - b. Kaum Kristen dan kaum Muslimin
 - c. Kaum Muslimin dan kaum Kafir Quraish
 - d. Kaum Luth dan kaum Babilonia
- 5) Saat perang Badar, kaum Muslimin berperang dengan senjata....
- a. Seadanya
 - b. Lengkap
 - c. Nuklir
 - d. Biasa
- 6) Seorang Kafir Quraish yang ingin menghancurkan kolam penampungan air bernama....
- a. Abu Jahal
 - b. Abu Lahab
 - c. Aswab bin As'ad
 - d. Al Walid Utbah
- 7) Perang Badar terjadi di desa Badar yaitu desa yang terletak antara....

- a. Mekah dan Madinah c. Madinah dan Mesir
b. Mekah dan Mesir d. Mesir dan Damaskus
- 8) Perang Badar dimenangkan oleh kaum....
a. Kafir Quraish c. Yahudi
b. Muslimin d. Atheis
- 9) Yang dapat menggagalkan rencana Aswad bin As'ad untuk menghancurkan kolam penampungan air adalah....
a. Al Walid Utbah
b. Hamzah bin Abdul Muthalib
c. Abu Bakar As Shiddiq
d. Ali bin Abi Thalib
- 10) Sikap keperwiraan Nabi Muhammad Saw dalam perang Badar yang dapat diteladani adalah....
a. Gagah berani, sabar, dan pemalu
b. Sabar, sombong, dan selalu melindungi umatnya
c. Gagah berani, sabar, dan selalu melindungi umatnya
d. Sabar, pemalu, dan sombong

Kunci Jawaban

1. A 6. C
2. B 7. A
3. D 8. B
4. C 9. B
5. A 10. C

Perhitungan nilai akhir dalam skala 0 – 100 dengan pedoman sebagai berikut:

$$\text{Nilai Akhir} = \frac{\text{Skor Peroleh Peserta Didik}}{\text{Total Skor Maksimal}} \times 100$$

Guru Mata Pelajaran

Hj. NURBAITI, S.Ag
NIP.

Banjarmasin, 29 Juli 2017
Mahasiswa Penelitian

Nia Aulia
1301291209

Mengetahui,
Kepala MI TPI Keramat Banjarmasin

Maslan, S.Pd
NIP.196605132003121002

Lampiran 5. RPP Kelas Eksperimen Pertemuan Kedua**RENCANA PELAKSANAAN PEMBELAJARAN****(RPP)**

Nama Sekolah	: MI TPI Keramat
Mata Pelajaran	: Sejarah Kebudayaan Islam
Materi	: Keperwiraan Rasulullah Saw dalam Perang Uhud
Kelas	: V (Lima)
Semester	: I (Ganjil)
Alokasi Waktu	: 2 x 30 Menit
Tahun Pelajaran	: 2016/2017

A. Kompetensi Inti

K-I Menerima dan menjalankan ajaran agama yang dianutnya.

K-II Menunjukkan perilaku jujur, disiplin, tanggung jawab, santun, peduli, dan percaya diri dalam berinteraksi dengan keluarga, teman dan guru.

K-III Memahami pengetahuan faktual dengan cara mengamati [mendengar, melihat, membaca] dan menanya berdasarkan rasa ingin tahu tentang dirinya, makhluk ciptaan Tuhan dan kegiatannya, dan benda-benda yang dijumpainya di rumah, sekolah.

K-IV Menyajikan pengetahuan faktual dalam bahasa yang jelas dan logis dan sistematis, dalam karya yang estetis dalam gerakan yang mencerminkan anak sehat, dan dalam tindakan yang mencerminkan perilaku anak beriman dan berakhlak mulia.

B. Kompetensi Dasar

Mengetahui keperwiraan Nabi Muhammad Saw dalam mempertahankan kota Madinah dari serangan kafir Quraish.

C. Indikator pencapaian kompetensi

Mengetahui keperwiraan Rasulullah Saw dalam perang Uhud.

D. Tujuan Pembelajaran

Setelah proses pembelajaran, diharapkan peserta didik dapat mengetahui keperwiraan Rasulullah Saw dalam perang Uhud dengan baik dan benar.

E. Materi Pembelajaran**Keperwiraan Rasulullah Saw dalam perang Uhud**

Perang Uhud terjadi pada pertengahan bulan Sya'ban tahun ketiga Hijrah, bertepatan dengan bulan Januari tahun 625 Masehi. Peperangan itu terjadi di gunung Uhud, sebuah gunung yang terletak di sebelah utara kota Madinah. Oleh karena itu peperangan ini dinamakan Perang Uhud.

Berapa kekuatan pasukan Muslim?

Kaum Muslimin berkekuatan 700 orang, sedangkan kaum kafir Quraish berkekuatan 3.000 orang. Semula Rasulullah menyiapkan 1.000 orang tentara. Ketika tiba di Asy-Syauth, 300 orang kembali ke Madinah dengan dipimpin oleh seorang munafik bernama Abdullah bin Ubay. Namun demikian pasukan Islam tidak terpengaruh, mereka tetap bersemangat.

Bagaimana strategi Rasulullah dalam perang Uhud?

Rasulullah menempatkan 50 orang pasukan pemanah yang dipimpin oleh Abdullah bin Zubair. Mereka diberi tugas untuk bersiap siaga di atas gunung Uhud dan mereka dipesan untuk tidak meninggalkan tempat masing-masing sampai perang berakhir.

Dalam perang ini umat Islam dipimpin oleh Nabi Muhammad SAW, sedangkan kaum kafir Quraish dipimpin oleh Abu Sufyan bin Harb yang didampingi istrinya bernama Hindun. Dia adalah seorang penyair yang mempunyai suara bagus untuk memberi semangat dan menghibur pasukannya. Bagaimana kejadian perang itu? Siapa yang memenangkan peperangan?

Semula pasukan Muslim berhasil mengalahkan pasukan kafir Quraish. Pasukan Muslim mengira musuh telah kalah, sehingga pasukan pemanah yang di atas gunung turun untuk mendapatkan harta rampasan yang berserakan di bawah. Mereka melupakan pesan Rasulullah.

Namun Khalid bin Walid memanfaatkan kesempatan itu untuk mengambil alih posisi. Khalid menyerang pasukan Islam. Banyak pasukan Islam yang tewas. Karena tidak disiplin dan tidak mendengarkan perintah Rasulullah, pasukan Muslim nyaris mengalami kekalahan. Bahkan Rasulullah sempat terluka.

Dalam perang Uhud kaum Muslimin mengalami kekalahan. Hamzah dan Mush'ab bin Umair beserta 70 orang pasukan gugur sebagai *Syuhada*.

Nabi Muhammad SAW adalah seorang panglima yang berani dan bijaksana. Beliau selalu mengutamakan pasukan, peduli terhadap pasukan, dan

memaafkan kesalahan pasukan yang tidak taat perintahnya. Itulah jiwa besar Rasulullah.

F. Strategi dan Metode Pembelajaran

1. Strategi Pembelajaran : Delegasi
2. Metode Pembelajaran : Ceramah, Tanya jawab, Diskusi, Permainan dan Penugasan.

G. Media dan Sumber Pembelajaran

1. Media Pembelajaran : Karton, Papan Tulis, dan Spidol.
2. Sumber Pembelajaran :
 - Kementerian Agama Indonesia, 2015, Buku Siswa Sejarah Kebudayaan Islam/Kementerian Agama, Jakarta: Kementerian Agama.

H. Langkah-langkah Kegiatan Pembelajaran

No.	Kegiatan	Waktu
1.	<p>PENDAHULUAN</p> <ol style="list-style-type: none"> a. Guru mengucapkan salam dengan ramah, menanyakan kabar peserta didik, dan memulai pelajaran dengan “<i>Basmallah</i>”. b. Guru mengecek kehadiran peserta didik. c. Guru menghubungkan pelajaran dengan kehidupan sehari-hari. d. Guru menyampaikan tujuan pembelajaran. e. Guru memotivasi peserta didik agar semangat dalam mempelajari materi. 	5 menit

No.	Kegiatan	Waktu
2.	<p>KEGIATAN INTI</p> <p>a. Mengamati</p> <p>1) Peserta didik menyimak penjelasan guru mengenai keperwiraan Rasulullah Saw dalam perang Uhud.</p> <p>b. Menanya</p> <p>1) Peserta didik bertanya tentang materi yang belum dipahami</p> <p>c. Eksplorasi</p> <p>1) Peserta didik secara bergantian menyebutkan keperwiraan Rasulullah Saw dalam perang Uhud.</p> <p>d. Asosiasi</p> <p>1) Guru menghubungkan materi pembelajaran dengan kehidupan sehari-hari</p> <p>2) Guru membagi peserta didik menjadi 5 kelompok.</p> <p>3) Guru membagikan setiap kelompok papan nama kelompok.</p> <p>4) Guru memberikan tugas kepada setiap kelompok untuk meresume materi yang telah dipelajari, kemudian masing-masing kelompok harus menentukan siapa yang dikirim ke kelompok lain untuk membacakan resume yang sudah mereka buat.</p> <p>5) Guru memberikan instruksi kemana saja perwakilan kelompok untuk dikirim.</p> <p>e. Komunikasi</p> <p>1) Perwakilan setiap kelompok mempresentasikan hasil diskusi.</p> <p>2) Guru memantau kegiatan diskusi yang dilakukan peserta didik.</p> <p>3) Kelompok lain diminta untuk memberi tanggapan.</p> <p>4) Guru dan peserta didik bersama-sama bertanya jawab meluruskan kesalahan pahaman, memberikan penguatan.</p>	20 menit

No.	Kegiatan	Waktu
3.	<p>PENUTUP</p> <p>a. Guru memberikan evaluasi kepada peserta didik untuk lebih memantapkan materi.</p> <p>b. Guru-peserta didik bersama-sama membuat kesimpulan tentang materi yang sudah dipelajari.</p> <p>c. Mengingatkan peserta didik untuk mengulang pelajaran di rumah.</p> <p>d. Menutup pelajaran dengan “<i>hamdalah</i>” dan salam.</p>	5 Menit

I. Penilaian Hasil Pembelajaran

2. Jenis Penilaian : Tes
3. Bentuk Penilaian Tes : Isian Titik-titik

Penilaian Tes

Isilah titik-titik di bawah ini!

- 1) Perang Uhud terjadi pada
- 2) Perang Uhud terjadi di gunung Hud, sebuah gunung yang terletak di . . .
- 3) Dalam perang Uhud pasukan Muslimin berjumlah
- 4) Sedangkan pasukan kafir Quraish berjumlah
- 5) Yang memanfaatkan kesempatan untuk mengambil alih posisi dan menyerang pasukan Islam adalah
- 6) Panglima kaum Muslimin dalam perang Uhud adalah
- 7) Pasukan kafir Quraish dalam perang Uhud dipimpin oleh
- 8) Kaum Muslimin dalam perang Uhud mengalami
- 9) Banyak pasukan Islam yang tewas dalam perang Uhud karena
- 10) Keberwiraan Nabi Muhammad Saw dalam perang Uhud adalah

Kunci Jawaban

1. Bulan Sya'ban tahun tiga Hijrah
2. Sebelah utara kota Madinah
3. 700 orang
4. 3.000 orang
5. Khalid bin Walid
6. Nabi Muhammad Saw
7. Abu Sufyan bin Harb
8. Kekalahan
9. Tidak disiplin dan tidak mendengarkan perintah Rasulullah
10. Nabi Muhammad Saw adalah seorang panglima yang berani dan bijaksana

Perhitungan nilai akhir dalam skala 0 – 100 dengan pedoman sebagai berikut:

$$\text{Nilai Akhir} = \frac{\text{Skor Peroleh Peserta Didik} \times 100}{\text{Total Skor Maksimal}}$$

Guru Mata Pelajaran

Hj. NURBAITI, S.Ag
NIP.

Banjarmasin, 05 Agustus 2017

Mahasiswa Penelitian

Nia Aulia
NIM. 1301291209

Mengetahui,
Kepala MI TPI Keramat Banjarmasin

Maslan, S.Pd
NIP.196605132003121002

Lampiran 6. RPP Kelas Eksperimen Pertemuan Ketiga**RENCANA PELAKSANAAN PEMBELAJARAN
(RPP)**

Nama Sekolah	: MI TPI Keramat
Mata Pelajaran	: Sejarah Kebudayaan Islam
Materi	: Keperwiraan Rasulullah Saw dalam Perang Khandak
Kelas	: V (Lima)
Semester	: I (Ganjil)
Alokasi Waktu	: 2 x 30 Menit
Tahun Pelajaran	: 2016/2017

A. Kompetensi Inti

- K-I Menerima dan menjalankan ajaran agama yang dianutnya.
- K-II Menunjukkan perilaku jujur, disiplin, tanggung jawab, santun, peduli, dan percaya diri dalam berinteraksi dengan keluarga, teman dan guru.
- K-III Memahami pengetahuan faktual dengan cara mengamati [mendengar, melihat, membaca] dan menanya berdasarkan rasa ingin tahu tentang dirinya, makhluk ciptaan Tuhan dan kegiatannya, dan benda-benda yang dijumpainya di rumah, sekolah.
- K-IV Menyajikan pengetahuan faktual dalam bahasa yang jelas dan logis dan sistematis, dalam karya yang estetis dalam gerakan yang mencerminkan anak sehat, dan dalam tindakan yang mencerminkan perilaku anak beriman dan berakhlak mulia.

B. Kompetensi Dasar

Mengetahui keperwiraan Nabi Muhammad Saw dalam mempertahankan kota Madinah dari serangan kafir Quraish.

C. Indikator pencapaian kompetensi

Mengetahui keperwiraan Rasulullah Saw dalam perang Khandak.

D. Tujuan Pembelajaran

Setelah proses pembelajaran, diharapkan peserta didik dapat mengetahui keperwiraan Rasulullah Saw dalam perang Khandak dengan baik dan benar.

E. Materi Pembelajaran**Keperwiraan Rasulullah Saw dalam perang Khandak**

Khandak artinya parit. Disebut perang Khandak karena di dalam perang ini pasukan Muslim menggunakan parit untuk menghadang musuh. Perang Khandak disebut juga perang Ahzab, karena kafir Quraish menyertakan berbagai golongan dan suku. Perang Khandak terjadi di suatu tempat di sebelah utara kota Madinah.

Berapa kekuatan pasukan Muslim?

Dalam perang ini kaum Muslimin sebanyak 3.000 orang. Sedangkan kaum Quraish berkekuatan 10.000 orang. Pasukan kafir Quraish berusaha menyeberangi parit. Ikrimah berusaha menerobos tetapi dapat digagalkan Ali bin Abi Thalib. Akhirnya mereka mengepung kota Makkah selama hampir satu

bulan. Melihat keadaan seperti itu Nu'aim bin Mas'ud minta izin kepada Rasulullah untuk menggunakan taktik memecah belah pasukan musuh.

Dalam situasi seperti itu Allah menurunkan badai dengan hujan deras dan udara yang sangat dingin. Pasukan kafir Quraish porak poranda. Mereka berlarian meninggalkan kota Madinah. Rasulullah membiarkan mereka pergi.

Akhirnya pasukan Islam memperoleh kemenangan tanpa harus berhadapan langsung dengan musuh. Allah Swt telah memenuhi janji-Nya, menolong hamba-Nya, dan mengalahkan pasukan Ahzab dengan kekuasaan-Nya.

Nabi Muhammad Saw. benar-benar pahlawan sejati. Beliau benar-benar seorang perwira yang sejati yang patut di teladani setiap Muslim dan beliau selalu mengingatkan dan meyakinkan kepada kaum Muslimin bahwa pertolongan Allah itu selalu ada.

F. Strategi dan Metode Pembelajaran

1. Strategi Pembelajaran : Delegasi
2. Metode Pembelajaran : Ceramah, Tanya jawab, Diskusi, Permaianan dan Penugasan.

G. Media dan Sumber Pembelajaran

1. Media Pembelajaran : Karton, Papan Tulis, dan Spidol.
2. Sumber Pembelajaran :
 - Kementerian Agama Indonesia, 2015, Buku Siswa Sejarah Kebudayaan Islam/Kementerian Agama, Jakarta: Kementerian Agama.

H. Langkah-langkah Kegiatan Pembelajaran

No.	Kegiatan	Waktu
1.	<p>PENDAHULUAN</p> <ol style="list-style-type: none"> a. Guru mengucapkan salam dengan ramah, menanyakan kabar peserta didik, dan memulai pelajaran dengan “<i>Basmallah</i>”. b. Guru mengecek kehadiran peserta didik. c. Guru menghubungkan pelajaran dengan kehidupan sehari-hari. d. Guru menyampaikan tujuan pembelajaran. e. Guru memotivasi peserta didik agar semangat dalam mempelajari materi. 	5 menit
2.	<p>KEGIATAN INTI</p> <ol style="list-style-type: none"> a. Mengamati <ol style="list-style-type: none"> 1) Peserta didik menyimak penjelasan guru mengenai keperwiraan Rasulullah Saw dalam perang Khandak. b. Menanya <ol style="list-style-type: none"> 1) Peserta didik bertanya tentang materi yang belum dipahami. c. Eksplorasi <ol style="list-style-type: none"> 1) Peserta didik secara bergantian menyebutkan keperwiraan Rasulullah Saw dalam perang Khandak. d. Asosiasi <ol style="list-style-type: none"> 1) Guru menghubungkan materi pembelajaran dengan kehidupan sehari-hari. 2) Guru membagi peserta didik menjadi 5 kelompok. 3) Guru membagikan setiap kelompok papan nama kelompok. Guru memberikan tugas kepada setiap kelompok untuk meresume materi yang telah dipelajari, kemudian masing-masing kelompok harus menentukan siapa yang dikirim ke kelompok lain untuk membacakan resume yang sudah mereka buat. 	20 menit

No.	Kegiatan	Waktu
	4) Guru memberikan instruksi kemana saja perwakilan kelompok untuk dikirim. e. Komunikasi 1) Perwakilan setiap kelompok mempresentasikan hasil diskusi. 2) Guru memantau kegiatan diskusi yang dilakukan peserta didik. 3) Kelompok lain diminta untuk memberi tanggapan. 4) Guru dan peserta didik bersama-sama bertanya jawab meluruskan kesalahan pemahaman, memberikan penguatan.	
3.	PENUTUP a. Guru memberikan evaluasi kepada peserta didik untuk lebih memantapkan materi. b. Guru-peserta didik bersama-sama membuat kesimpulan tentang materi yang sudah dipelajari. c. Mengingatkan peserta didik untuk mengulang pelajaran di rumah. d. Menutup pelajaran dengan “ <i>hamdalah</i> ” dan salam.	5 Menit

I. Penilaian Hasil Pembelajaran

1. Jenis Penilaian : Tes
2. Bentuk Penilaian Tes : Essay

Penilaian Tes

Jawablah pertanyaan di bawah ini dengan benar!

- 1) Jelaskan di mana terjadinya perang Khandak ?
- 2) Sebutkan berapa jumlah pasukan kaum Muslimin dan kaum kafir Quraish dalam perang Khandak ?

- 3) Mengapa kaum Muslimin dapat memenangkan perang Khandak tanpa harus berhadapan langsung dengan musuh ?
- 4) Apa yang dilakukan pasukan kafir Quraish dalam perang Khandak ?
- 5) Jelaskan keperwiraan Nabi Muhammad Saw dalam perang Khandak ?

Kunci Jawaban

1. Perang Khandak terjadi di suatu tempat di sebelah utara kota Madinah.
2. dalam perang Khandak pasukan kaum Muslimin berjumlah 3.000 orang, sedangkan pasukan kaum kafir Quraish berjumlah 10.000 orang.
3. Karena Allah membantu kaum Muslimin dengan menurunkan badai dengan hujan deras dan udara yang sangat dingin sehingga pasukan kafir Quraish porak poranda.
4. Pasukan kafir Quraish berusaha untuk menyeberangi parit
5. Keperwiraan Nabi Muhammad Saw dalam perang Khandak yaitu beliau benar-benar pahlawan sejati,. Beliau benar-benar seorang perwira yang sejati yang patut di teladani setiap Muslim dan beliau selalu mengingatkan dan meyakinkan kepada kaum Muslimin bahwa pertolongan Allah itu selalu ada.

Perhitungan nilai akhir dalam skala 0 – 100 dengan pedoman sebagai berikut:

$$\text{Nilai Akhir} = \frac{\text{Skor Peroleh Peserta Didik}}{\text{Total Skor Maksimal}} \times 100$$

Guru Mata Pelajaran

Hj. NURBAITI, S.Ag
NIP.

Banjarmasin, 12 Agustus 2017
Mahasiswa Penelitian

Nia Aulia
NIM. 1301291209

Mengetahui,
Kepala MI FPI Keramat Banjarmasin

Maslan, S.Pd
NIP. 196605132003121002

Lampiran 7. RPP Kelas Kontrol Pertemuan Pertama**RENCANA PELAKSANAAN PEMBELAJARAN****(RPP)**

Nama Sekolah	: MI TPI Keramat
Mata Pelajaran	: Sejarah Kebudayaan Islam
Materi	: Keperwiraan Rasulullah Saw dalam Perang Badar
Kelas	: V (Lima)
Semester	: I (Ganjil)
Alokasi Waktu	: 2 x 30 Menit
Tahun Pelajaran	: 2016/2017

A. Kompetensi Inti

- K-I Menerima dan menjalankan ajaran agama yang dianutnya.
- K-II Menunjukkan perilaku jujur, disiplin, tanggung jawab, santun, peduli, dan percaya diri dalam berinteraksi dengan keluarga, teman dan guru.
- K-III Memahami pengetahuan faktual dengan cara mengamati [mendengar, melihat, membaca] dan menanya berdasarkan rasa ingin tahu tentang dirinya, makhluk ciptaan Tuhan dan kegiatannya, dan benda-benda yang dijumpainya di rumah, sekolah.
- K-IV Menyajikan pengetahuan faktual dalam bahasa yang jelas dan logis dan sistematis, dalam karya yang estetis dalam gerakan yang mencerminkan anak sehat, dan dalam tindakan yang mencerminkan perilaku anak beriman dan berakhlak mulia.

B. Kompetensi Dasar

Mengetahui keberwiraan Nabi Muhammad Saw dalam mempertahankan kota Madinah dari serangan kafir Quraish.

C. Indikator pencapaian kompetensi

Mengetahui keberwiraan Rasulullah Saw dalam perang Badar.

D. Tujuan Pembelajaran

Setelah proses pembelajaran, diharapkan peserta didik dapat mengetahui keberwiraan Rasulullah Saw dalam perang Badar dengan baik dan benar.

E. Materi Pembelajaran**Keberwiraan Nabi Muhammad Saw**

Sikap perwira dan ksatria sejati patut dimiliki oleh setiap anak-anak untuk mempertahankan kedaulatan negara. Para pejuang dan pahlawan kita dengan gagah perwira telah merebut dan mempertahankan kemerdekaan. Mereka mencontoh keberwiraan Rasulullah Saw dalam mempertahankan negara dari serangan musuh. Kali ini anak-anak akan mempelajari keberwiraan Rasulullah dalam mempertahankan kota Madinah.

Apa arti keberwiraan?

Perwira berarti berani atau pahlawan. Berani untuk berbuat kebaikan, membela kebenaran, membela bangsa dan negara. Keberwiraan berarti keberanian atau kepahlawanan. Sikap perwira sangat dibutuhkan untuk

mempertahankan negara dari serangan musuh. Dalam perang Badar, perang Uhud, dan perang Khandak Rasulullah Saw telah menunjukkan contoh keperwiraannya dalam membela negara.

Bagaimana keperwiraan dalam perang itu?

Keperwiraan Rasulullah Saw dalam perang Badar

Perang Badar adalah perang yang pertama kali terjadi antara kaum Muslimin dan kaum kafir Quraish.

Mengapa disebut perang Badar?

Perang Badar terjadi tanggal 17 Ramadhan Tahun 2 Hijrah bertepatan 8 Januari 623 Masehi. Perang ini terjadi di Desa Badar. Sebuah desa yang terletak antara Mekah dan Madinah.

Berapa kekuatan pasukan Muslim?

Kaum Muslimin hanya berjumlah 314 orang, sedangkan kafir Quraish berjumlah 1.000 orang yang memiliki persenjataan lengkap. Sementara itu, kaum Muslimin dengan senjata seadanya.

Bagaimana strategi Rasulullah dalam perang itu?

Strategi Rasulullah dalam perang Badar adalah dengan menguasai penampungan air. Penampungan air itu sangat dibutuhkan kedua belah pihak. Seorang kafir Quraish bernama Aswad bin As'ad ingin menghancurkan kolam penampungan air itu. Usaha Aswad dapat digagalkan oleh Hamzah bin Abdul Muthalib dan Aswad pun tewas.

Bagaimana kaum muslimin memenangkan perang itu?

Bermula dari perang tanding berubah menjadi perang massal. Dalam perang tanding pihak Quraish diwakili oleh 3 orang yaitu: Utbah, Syaibah bin Rabiah, dan Al Walid Utbah. Sedangkan kaum Muslimin diwakili oleh Ubaidah bin Harits, Ali bin Abi Thalib, dan Hamzah bin Abdul Muthalib. Ketiga orang Quraish mati terbunuh. Dengan pertolongan Allah Swt, kaum Muslimin berhasil memenangkan perang tanding itu. Secara nalar pasukan Muslim tidak mungkin menang, karena kekuatan mereka tidak seimbang. Namun dengan imannya yang kuat dan ikhlas karena Allah Swt, kaum Muslimin terhasil memenangkan perang ini.

Nabi Muhammad Saw. adalah seorang panglima yang gagah berani, selalu melindungi umatnya, ahli dalam siasat perang, dan beliau selalu sabar dan ikhlas dalam menghadapi segala cobaan dari Allah Swt.

F. Strategi dan Metode Pembelajaran

1. Strategi Pembelajaran : *Snowball Throwing*
2. Metode Pembelajaran : Ceramah, Tanya jawab, Diskusi, Permainan dan Penugasan.

G. Media dan Sumber Pembelajaran

1. Media Pembelajaran : Karton, Kertas Bola, Papan Tulis, dan Spidol.
2. Sumber Pembelajaran :
 - Kementerian Agama Indonesia, 2015, Buku Siswa Sejarah Kebudayaan Islam/Kementerian Agama, Jakarta: Kementerian Agama.

H. Langkah-langkah Kegiatan Pembelajaran

No.	Kegiatan	Waktu
1.	<p>PENDAHULUAN</p> <ul style="list-style-type: none"> a. Guru mengucapkan salam dengan ramah, menanyakan kabar peserta didik, dan memulai pelajaran dengan “<i>Basmallah</i>”. b. Guru mengecek kehadiran peserta didik. c. Guru menghubungkan pelajaran dengan kehidupan sehari-hari. d. Guru menyampaikan tujuan pembelajaran. e. Guru memotivasi peserta didik agar semangat dalam mempelajari materi. 	5 menit
2.	<p>KEGIATAN INTI</p> <p>a. Mengamati</p> <ul style="list-style-type: none"> 1) Peserta didik menyimak penjelasan guru mengenai keperwiraan Nabi Muhammad Saw. 2) Peserta didik menyimak penjelasan guru mengenai keperwiraan Rasulullah Saw dalam perang Badar. <p>b. Menanya</p> <ul style="list-style-type: none"> 1) Peserta didik bertanya tentang materi yang belum dipahami. <p>c. Eksplorasi</p> <ul style="list-style-type: none"> 1) Peserta didik secara bergantian menyebutkan keperwiraan Rasulullah Saw dalam perang Badar. <p>d. Asosiasi</p> <ul style="list-style-type: none"> 1) Guru menghubungkan materi pembelajaran dengan kehidupan sehari-hari. 2) Guru membagi peserta didik menjadi 5 kelompok. 3) Guru membagikan setiap kelompok papan nama kelompok. 4) Guru memberikan tugas kepada setiap kelompok untuk membuat pertanyaan di kertas selebar sebanyak 4 soal, kemudian kertas tersebut digumpal menyerupai bola dan setiap 	20 Menit

No.	Kegiatan	Waktu
	<p>kelompok harus melemparkan bola kertas tersebut ke kelompok lain sampai semua kelompok mendapatkan bola kertas tersebut.</p> <p>e. Komunikasi</p> <ol style="list-style-type: none"> 1) Setiap kelompok harus menjawab soal yang ada di bola kertas yang mereka dapat. 2) Kelompok lain diminta untuk memberi tanggapan. 3) Guru dan peserta didik bersama-sama bertanya jawab meluruskan kesalah pahaman, memberikan penguatan. 	
3.	<p>PENUTUP</p> <ol style="list-style-type: none"> a. Guru memberikan evaluasi kepada peserta didik untuk lebih memantapkan materi. b. Guru-peserta didik bersama-sama membuat kesimpulan tentang materi yang sudah dipelajari. c. Mengingatkan peserta didik untuk mengulang pelajaran di rumah. d. Menutup pelajaran dengan “<i>hamdalah</i>” dan salam. 	5 menit

I. Penilaian Hasil Pembelajaran

1. Jenis Penilaian : Tes
2. Bentuk Penilaian Tes : Pilihan Ganda

Penilaian Tes

(Pilihlah jawaban yang tepat dengan cara menyilang a, b, c, atau d!)

- 1) Keperwiraan artinya...
 - a. Keberanian atau kepahlawanan
 - b. Ketakutan atau kepahlawanan
 - c. Kesombongan atau kepahlawanan
 - d. Kemalasan atau kepahlawanan
- 2) Perang Badar terjadi tanggal 17 Ramadhan Tahun 2 H bertepatan....
 - a. 7 Januari 623 Masehi

- b. 8 Januari 623 Masehi
 - c. 9 Januari 623 Masehi
 - d. 10 Januari 623 Masehi
- 3) Perang Badar terjadi di....
- a. Desa Oman
 - b. Desa Ar'ar
 - c. Desa Jizan
 - d. Desa Badar
- 4) Perang Badar adalah perang yang pertama kali terjadi antara....
- a. Kaum Muhajirin dan kaum Anshor
 - b. Kaum Kristen dan kaum Muslimin
 - c. Kaum Muslimin dan kaum Kafir Quraish
 - d. Kaum Luth dan kaum Babilonia
- 5) Saat perang Badar, kaum Muslimin berperang dengan senjata....
- a. Seadanya
 - b. Lengkap
 - c. Nuklir
 - d. Biasa
- 6) Seorang Kafir Quraish yang ingin menghancurkan kolam penampungan air bernama....
- a. Abu Jahal
 - b. Abu Lahab
 - c. Aswab bin As'ad
 - d. Al Walid Utbah
- 7) Perang Badar terjadi di desa Badar yaitu desa yang terletak antara....
- a. Mekah dan Madinah
 - b. Mekah dan Mesir
 - c. Madinah dan Mesir
 - d. Mesir dan Damaskus
- 8) Perang Badar dimenangkan oleh kaum....
- a. Kafir Quraish
 - c. Yahudi

Banjarmasin, 25 Juli 2017

Mahasiswa Penelitian

Guru Mata Pelajaran

Hj. NURBAITI, S.Ag

NIP.

Nia Aulia

1301291209

Mengetahui,

Kepala MI TPI Keramat Banjarmasin

Maslan, S.Pd

NIP.196605132003121002

Lampiran 8. RPP Kelas Kontrol Pertemuan 2**RENCANA PELAKSANAAN PEMBELAJARAN****(RPP)**

Nama Sekolah	: MI TPI Keramat
Mata Pelajaran	: Sejarah Kebudayaan Islam
Materi	: Keperwiraan Rasulullah Saw dalam Perang Uhud
Kelas	: V (Lima)
Semester	: I (Ganjil)
Alokasi Waktu	: 2 x 30 Menit
Tahun Pelajaran	: 2016/2017

A. Kompetensi Inti

- K-I Menerima dan menjalankan ajaran agama yang dianutnya.
- K-II Menunjukkan perilaku jujur, disiplin, tanggung jawab, santun, peduli, dan percaya diri dalam berinteraksi dengan keluarga, teman dan guru.
- K-III Memahami pengetahuan faktual dengan cara mengamati [mendengar, melihat, membaca] dan menanya berdasarkan rasa ingin tahu tentang dirinya, makhluk ciptaan Tuhan dan kegiatannya, dan benda-benda yang dijumpainya di rumah, sekolah.
- K-IV Menyajikan pengetahuan faktual dalam bahasa yang jelas dan logis dan sistematis, dalam karya yang estetis dalam gerakan yang mencerminkan anak sehat, dan dalam tindakan yang mencerminkan perilaku anak beriman dan berakhlak mulia.

B. Kompetensi Dasar

Mengetahui keberwiraan Nabi Muhammad Saw dalam mempertahankan kota Madinah dari serangan kafir Quraish.

C. Indikator pencapaian kompetensi

Mengetahui keberwiraan Rasulullah Saw dalam perang Uhud.

D. Tujuan Pembelajaran

Setelah proses pembelajaran, diharapkan peserta didik dapat mengetahui keberwiraan Rasulullah Saw dalam perang Uhud dengan baik dan benar.

E. Materi Pembelajaran**Keberwiraan Rasulullah Saw dalam perang Uhud**

Perang Uhud terjadi pada pertengahan bulan Sya'ban tahun ketiga Hijrah, bertepatan dengan bulan Januari tahun 625 Masehi. Peperangan itu terjadi di gunung Uhud, sebuah gunung yang terletak di sebelah utara kota Madinah. Oleh karena itu peperangan ini dinamakan Perang Uhud.

Berapa kekuatan pasukan Muslim?

Kaum Muslimin berkekuatan 700 orang, sedangkan kaum kafir Quraish berkekuatan 3.000 orang. Semula Rasulullah menyiapkan 1.000 orang tentara. Ketika tiba di Asy-Syauth, 300 orang kembali ke Madinah dengan dipimpin oleh seorang munafik bernama Abdullah bin Ubay. Namun demikian pasukan Islam tidak terpengaruh, mereka tetap bersemangat.

Bagaimana strategi Rasulullah dalam perang Uhud?

Rasulullah menempatkan 50 orang pasukan pemanah yang dipimpin oleh Abdullah bin Zubair. Mereka diberi tugas untuk bersiap siaga di atas gunung Uhud dan mereka dipesan untuk tidak meninggalkan tempat masing-masing sampai perang berakhir.

Dalam perang ini umat Islam dipimpin oleh Nabi Muhammad SAW, sedangkan kaum kafir Quraish dipimpin oleh Abu Sufyan bin Harb yang didampingi istrinya bernama Hindun. Dia adalah seorang penyair yang mempunyai suara bagus untuk memberi semangat dan menghibur pasukannya. Bagaimana kejadian perang itu? Siapa yang memenangkan peperangan?

Semula pasukan Muslim berhasil mengalahkan pasukan kafir Quraish. Pasukan Muslim mengira musuh telah kalah, sehingga pasukan pemanah yang di atas gunung turun untuk mendapatkan harta rampasan yang berserakan di bawah. Mereka melupakan pesan Rasulullah.

Namun Khalid bin Walid memanfaatkan kesempatan itu untuk mengambil alih posisi. Khalid menyerang pasukan Islam. Banyak pasukan Islam yang tewas. Karena tidak disiplin dan tidak mendengarkan perintah Rasulullah, pasukan Muslim nyaris mengalami kekalahan. Bahkan Rasulullah sempat terluka.

Dalam perang Uhud kaum Muslimin mengalami kekalahan. Hamzah dan Mush'ab bin Umair beserta 70 orang pasukan gugur sebagai *Syuhada*.

Nabi Muhammad SAW adalah seorang panglima yang berani dan bijaksana. Beliau selalu mengutamakan pasukan, peduli terhadap pasukan, dan

memaafkan kesalahan pasukan yang tidak taat perintahnya. Itulah jiwa besar Rasulullah.

F. Strategi dan Metode Pembelajaran

1. Strategi Pembelajaran : *Snowball Throwing*
2. Metode Pembelajaran : Ceramah, Tanya jawab, Diskusi, Permainan dan Penugasan.

G. Media dan Sumber Pembelajaran

1. Media Pembelajaran : Karton, Kertas Bola, Papan Tulis, dan Spidol.
2. Sumber Pembelajaran :
 - Kementerian Agama Indonesia, 2015, Buku Siswa Sejarah Kebudayaan Islam/Kementerian Agama, Jakarta: Kementerian Agama.

H. Langkah-langkah Kegiatan Pembelajaran

No.	Kegiatan	Waktu
1.	<p>PENDAHULUAN</p> <p>a. Guru mengucapkan salam dengan ramah, menanyakan kabar peserta didik, dan memulai pelajaran dengan “<i>Basmallah</i>”.</p> <p>b. Guru mengecek kehadiran peserta didik.</p> <p>c. Guru menghubungkan pelajaran dengan kehidupan sehari-hari.</p> <p>d. Guru menyampaikan tujuan pembelajaran.</p> <p>e. Guru memotivasi peserta didik agar semangat dalam mempelajari materi.</p>	5 menit
2.	<p>KEGIATAN INTI</p> <p>a. Mengamati</p> <p>1) Peserta didik menyimak penjelasan guru mengenai keperwiraan Rasulullah Saw dalam</p>	20 menit

No.	Kegiatan	Waktu
	<p>perang Uhud.</p> <p>b. Menanya</p> <p>1) Peserta didik bertanya tentang materi yang belum dipahami.</p> <p>c. Eksplorasi</p> <p>1) Peserta didik secara bergantian menyebutkan keperwiraan Rasulullah Saw dalam perang Uhud.</p> <p>d. Asosiasi</p> <p>1) Guru menghubungkan materi pembelajaran dengan kehidupan sehari-hari.</p> <p>2) Guru membagi peserta didik menjadi 5 kelompok.</p> <p>3) Guru membagikan setiap kelompok papan nama kelompok.</p> <p>4) Guru memberikan tugas kepada setiap kelompok untuk membuat pertanyaan di kertas selebar sebanyak 4 soal, kemudian kertas tersebut digumpal menyerupai bola dan setiap kelompok harus melemparkan bola kertas tersebut ke kelompok lain sampai semua kelompok mendapatkan bola kertas tersebut.</p> <p>e. Komunikasi</p> <p>1) Setiap kelompok harus menjawab soal yang ada di bola kertas yang mereka dapat.</p> <p>2) Kelompok lain diminta untuk memberi tanggapan.</p> <p>3) Guru dan peserta didik bersama-sama bertanya jawab meluruskan kesalah pahaman, memberikan penguatan.</p>	
3.	<p>PENUTUP</p> <p>a. Guru memberikan evaluasi kepada peserta didik untuk lebih memantapkan materi.</p> <p>b. Guru-peserta didik bersama-sama membuat kesimpulan tentang materi yang sudah dipelajari.</p> <p>c. Mengingatkan peserta didik untuk mengulang pelajaran di rumah.</p> <p>d. Menutup pelajaran dengan “<i>hamdalah</i>” dan salam.</p>	5 Menit

I. Penilaian Hasil Pembelajaran

1. Jenis Penilaian : Tes
2. Bentuk Penilaian Tes : Isian Titik-titik

Penilaian Tes

Isilah titik-titik di bawah ini!

- 1) Perang Uhud terjadi pada
- 2) Perang Uhud terjadi di gunung Hud, sebuah gunung yang terletak di
- 3) Dalam perang Uhud pasukan Muslimin berjumlah
- 4) Sedangkan pasukan kafir Quraish berjumlah
- 5) Yang memanfaatkan kesempatan untuk mengambil alih posisi dan menyerang pasukan Islam adalah
- 6) Panglima kaum Muslimin dalam perang Uhud adalah
- 7) Pasukan kafir Quraish dalam perang Uhud dipimpin oleh
- 8) Kaum Muslimin dalam perang Uhud mengalami
- 9) Banyak pasukan Islam yang tewas dalam perang Uhud karena
- 10) Keberwiraan Nabi Muhammad Saw dalam perang Uhud adalah

Kunci Jawaban

1. Bulan Sya'ban tahun tiga Hijrah
2. Sebelah utara kota Madinah
3. 700 orang
4. 3.000 orang

5. Khalid bin Walid
6. Nabi Muhammad Saw
7. Abu Sufyan bin Harb
8. Kekalahan
9. Tidak disiplin dan tidak mendengarkan perintah Rasulullah
10. Nabi Muhammad Saw adalah seorang panglima yang berani dan bijaksana

Perhitungan nilai akhir dalam skala 0 – 100 dengan pedoman sebagai berikut:

$$\text{Nilai Akhir} = \frac{\text{Skor Peroleh Peserta Didik}}{\text{Total Skor Maksimal}} \times 100$$

Guru Mata Pelajaran

Hj. NURBAITI, S.Ag
NIP.

Banjarmasin, 01 Agustus 2017
Mahasiswa Penelitian

Nia Aulia
1301291209

Mengetahui,
Kepala MI TPI Keramat Banjarmasin

Maslan, S.Pd
NIP.196605132003121002

Lampiran 9. RPP Kelas Kontrol Pertemuan Ketiga**RENCANA PELAKSANAAN PEMBELAJARAN****(RPP)**

Nama Sekolah	: MI TPI Keramat
Mata Pelajaran	: Sejarah Kebudayaan Islam
Materi	: Keperwiraan Rasulullah Saw dalam Perang Khandak
Kelas	: V (Lima)
Semester	: I (Ganjil)
Alokasi Waktu	: 2 x 30 Menit
Tahun Pelajaran	: 2016/2017

A. Kompetensi Inti

- K-I Menerima dan menjalankan ajaran agama yang dianutnya.
- K-II Menunjukkan perilaku jujur, disiplin, tanggung jawab, santun, peduli, dan percaya diri dalam berinteraksi dengan keluarga, teman dan guru.
- K-III Memahami pengetahuan faktual dengan cara mengamati [mendengar, melihat, membaca] dan menanya berdasarkan rasa ingin tahu tentang dirinya, makhluk ciptaan Tuhan dan kegiatannya, dan benda-benda yang dijumpainya di rumah, sekolah.
- K-IV Menyajikan pengetahuan faktual dalam bahasa yang jelas dan logis dan sistematis, dalam karya yang estetis dalam gerakan yang mencerminkan anak sehat, dan dalam tindakan yang mencerminkan perilaku anak beriman dan berakhlak mulia.

B. Kompetensi Dasar

Mengetahui keperwiraan Nabi Muhammad Saw dalam mempertahankan kota Madinah dari serangan kafir Quraish.

C. Indikator pencapaian kompetensi

Mengetahui keperwiraan Rasulullah Saw dalam perang Khandak.

D. Tujuan Pembelajaran

Setelah proses pembelajaran, diharapkan peserta didik dapat mengetahui keperwiraan Rasulullah Saw dalam perang Khandak dengan baik dan benar.

E. Materi Pembelajaran**Keperwiraan Rasulullah Saw dalam perang Khandak**

Khandak artinya parit. Disebut perang Khandak karena di dalam perang ini pasukan Muslim menggunakan parit untuk menghadang musuh. Perang Khandak disebut juga perang Ahzab, karena kafir Quraish menyertakan berbagai golongan dan suku. Perang Khandak terjadi di suatu tempat di sebelah utara kota Madinah.

Berapa kekuatan pasukan Muslim?

Dalam perang ini kaum Muslimin sebanyak 3.000 orang. Sedangkan kaum Quraish berkekuatan 10.000 orang. Pasukan kafir Quraish berusaha menyeberangi parit. Ikrimah berusaha menerobos tetapi dapat digagalkan Ali bin Abi Thalib. Akhirnya mereka mengepung kota Makkah selama hampir satu

bulan. Melihat keadaan seperti itu Nu'aim bin Mas'ud minta izin kepada Rasulullah untuk menggunakan taktik memecah belah pasukan musuh.

Dalam situasi seperti itu Allah menurunkan badai dengan hujan deras dan udara yang sangat dingin. Pasukan kafir Quraish porak poranda. Mereka berlarian meninggalkan kota Madinah. Rasulullah membiarkan mereka pergi.

Akhirnya pasukan Islam memperoleh kemenangan tanpa harus berhadapan langsung dengan musuh. Allah Swt telah memenuhi janji-Nya, menolong hamba-Nya, dan mengalahkan pasukan Ahzab dengan kekuasaan-Nya.

Nabi Muhammad Saw. benar-benar pahlawan sejati. Beliau benar-benar seorang perwira yang sejati yang patut di teladani setiap Muslim dan beliau selalu mengingatkan dan meyakinkan kepada kaum Muslimin bahwa pertolongan Allah itu selalu ada.

F. Strategi dan Metode Pembelajaran

1. Strategi Pembelajaran : *Snowball Throwing*
2. Metode Pembelajaran : Ceramah, Tanya jawab, Diskusi, Permainan dan Penugasan.

G. Media dan Sumber Pembelajaran

1. Media Pembelajaran : Karton, Kertas Bola, Papan Tulis, dan Spidol.
2. Sumber Pembelajaran :
 - Kementerian Agama Indonesia, 2015, Buku Siswa Sejarah Kebudayaan Islam/Kementerian Agama, Jakarta: Kementerian Agama.

H. Langkah-langkah Kegiatan Pembelajaran

No.	Kegiatan	Waktu
1.	<p>PENDAHULUAN</p> <p>a. Guru mengucapkan salam dengan ramah, menanyakan kabar peserta didik, dan memulai pelajaran dengan “<i>Basmallah</i>”.</p> <p>b. Guru mengecek kehadiran peserta didik.</p> <p>c. Guru menghubungkan pelajaran dengan kehidupan sehari-hari.</p> <p>d. Guru menyampaikan tujuan pembelajaran.</p> <p>e. Guru memotivasi peserta didik agar semangat dalam mempelajari materi.</p>	5 menit
2.	<p>KEGIATAN INTI</p> <p>a. Mengamati</p> <p>1) Peserta didik menyimak penjelasan guru mengenai keperwiraan Rasulullah Saw dalam perang Khandak.</p> <p>b. Menanya</p> <p>1) Peserta didik bertanya tentang materi yang belum dipahami.</p> <p>c. Eksplorasi</p> <p>1) Peserta didik secara bergantian menyebutkan keperwiraan Rasulullah Saw dalam perang Khandak.</p> <p>d. Asosiasi</p> <p>1) Guru menghubungkan materi pembelajaran dengan kehidupan sehari-hari.</p> <p>2) Guru membagi peserta didik menjadi 5 kelompok.</p> <p>3) Guru membagikan setiap kelompok papan nama kelompok.</p> <p>4) Guru memberikan tugas kepada setiap kelompok untuk membuat pertanyaan di kertas selembat sebanyak 4 soal, kemudian kertas tersebut digumpal menyerupai bola dan setiap kelompok harus melemparkan bola kertas tersebut ke kelompok lain sampai semua kelompok mendapatkan bola kertas tersebut.</p> <p>e. Komunikasi</p> <p>1) Setiap kelompok harus menjawab soal yang ada di bola kertas yang mereka dapat.</p> <p>2) Kelompok lain diminta untuk memberi tanggapan.</p> <p>3) Guru dan peserta didik bersama-sama bertanya jawab meluruskan kesalah pahaman,</p>	20 Menit

No.	Kegiatan	Waktu
	memberikan penguatan.	
3.	PENUTUP a. Guru memberikan evaluasi kepada peserta didik untuk lebih memantapkan materi. b. Guru-peserta didik bersama-sama membuat kesimpulan tentang materi yang sudah dipelajari. c. Mengingatkan peserta didik untuk mengulang pelajaran dirumah. d. Menutup pelajaran dengan “ <i>hamdalah</i> ” dan salam.	5 Menit

I. Penilaian Hasil Pembelajaran

1. Jenis Penilaian : Tes
2. Bentuk Penilaian Tes : Essay

Penilaian Tes

Jawablah pertanyaan di bawah ini dengan benar!

- 1) Jelaskan di mana terjadinya perang Khandak ?
- 2) Sebutkan berapa jumlah pasukan kaum Muslimin dan kaum kafir Quraish dalam perang Khandak ?
- 3) Mengapa kaum Muslimin dapat memenangkan perang Khandak tanpa harus berhadapan langsung dengan musuh ?
- 4) Apa yang dilakukan pasukan kafir Quraish dalam perang Khandak ?
- 5) Jelaskan keperwiraan Nabi Muhammad Saw dalam perang Khandak ?

Kunci Jawaban

1. Perang Khandak terjadi di suatu tempat di sebelah utara kota Madinah.
2. dalam perang Khandak pasukan kaum Muslimin berjumlah 3.000 orang, sedangkan pasukan kaum kafir Quraish berjumlah 10.000 orang.

3. Karena Allah membantu kaum Muslimin dengan menurunkan badai dengan hujan deras dan udara yang sangat dingin sehingga pasukan kafir Quraish porak poranda.
4. Pasukan kafir Quraish berusaha untuk menyeberangi parit
5. Keberwiraan Nabi Muhammad Saw dalam perang Khandak yaitu beliau benar-benar pahlawan sejati,. Beliau benar-benar seorang perwira yang sejati yang patut di teladani setiap Muslim dan beliau selalu mengingatkan dan meyakinkan kepada kaum Muslimin bahwa pertolongan Allah itu selalu ada.

Perhitungan nilai akhir dalam skala 0 – 100 dengan pedoman sebagai berikut:

$$\text{Nilai Akhir} = \frac{\text{Skor Peroleh Peserta Didik} \times 100}{\text{Total Skor Maksimal}}$$

Guru Mata Pelajaran

Hj. NURBAITI, S.Ag
NIP.

Banjarmasin, 08 Agustus 2017

Mahasiswa Penelitian

Nia Aulia
1301291209

Mengetahui,

Kepala MI TPI Keramat Banjarmasin

Maslan, S.Pd

NIP.196605132003121002

Lampiran 10**Uji Validitas Ahli Bidang Mata Pelajaran Sejarah Kebudayaan Islam****KISI-KISI VALIDITAS INSTRUMEN BUTIR SOAL*****(PRETEST-POSTEST)***

Mata Pelajaran : Sejarah Kebudayaan Islam
Kelas/Semester : V/I
Materi : Keperwiraan Nabi Muhammad Saw

A. Kompetensi Inti

KI Menerima dan menjalankan ajaran agama yang dianutnya

KII Menunjukkan perilaku jujur, disiplin, tanggung jawab, santun, peduli, dan percaya diri dalam berinteraksi dengan keluarga, teman dan guru

KIII Memahami pengetahuan faktual dengan cara mengamati [mendengar, melihat, membaca] dan menanya berdasarkan rasa ingin tahunya tentang dirinya, makhluk ciptaan Tuhan dan kegiatannya, dan benda-benda yang dijumpainya di rumah, sekolah

KIV Menyajikan pengetahuan faktual dalam bahasa yang jelas dan logis dan sistematis, dalam karya yang estetis dalam gerakan yang mencerminkan anak sehat, dan dalam tindakan yang mencerminkan perilaku anak beriman dan berakhlak mulia

B. Kompetensi Dasar

Mengetahui keperwiraan Nabi Muhammad Saw dalam mempertahankan kota Madinah dari serangan kafir Quraish

C. Indikator

4. Mengetahui keperwiraan Rasulullah Saw dalam perang Badar
5. Mengetahui keperwiraan Rasulullah Saw dalam perang Uhud

CATATAN:

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

Banjarmasin, 14 Juni 2017

Validator I

Makherus Sholeh, M.Pd.I
NIP. 198808182015031006

Lanjutan Lampiran 10

Uji Validitas Ahli Bidang Mata Pelajaran Sejarah Kebudayaan Islam

KISI-KISI VALIDITAS INSTRUMEN BUTIR SOAL

(PRETEST-POSTEST)

Mata Pelajaran : Sejarah Kebudayaan Islam
Kelas/Semester : V/I
Materi : Keperwiraan Nabi Muhammad Saw

A. Kompetensi Inti

KI Menerima dan menjalankan ajaran agama yang dianutnya

KII Menunjukkan perilaku jujur, disiplin, tanggung jawab, santun, peduli, dan percaya diri dalam berinteraksi dengan keluarga, teman dan guru

KIII Memahami pengetahuan faktual dengan cara mengamati [mendengar, melihat, membaca] dan menanya berdasarkan rasa ingin tahu tentang dirinya, makhluk ciptaan Tuhan dan kegiatannya, dan benda-benda yang dijumpainya di rumah, sekolah

KIV Menyajikan pengetahuan faktual dalam bahasa yang jelas dan logis dan sistematis, dalam karya yang estetis dalam gerakan yang mencerminkan anak sehat, dan dalam tindakan yang mencerminkan perilaku anak beriman dan berakhlak mulia

B. Kompetensi Dasar

Mengetahui keperwiraan Nabi Muhammad Saw dalam mempertahankan kota Madinah dari serangan kafir Quraish

C. Indikator

1. Mengetahui keperwiraan Rasulullah Saw dalam perang Badar
2. Mengetahui keperwiraan Rasulullah Saw dalam perang Uhud

CATATAN:

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

Banjarmasin, 14 Juni 2017

Validator II

Istiqamah, M.Pd.I

..

Lanjutan Lampiran 10

Uji Validitas Ahli Bidang Mata Pelajaran Sejarah Kebudayaan Islam

KISI-KISI VALIDITAS INSTRUMEN BUTIR SOAL

(PRETEST-POSTEST)

Mata Pelajaran : Sejarah Kebudayaan Islam
Kelas/Semester : V/I
Materi : Keperwiraan Nabi Muhammad Saw

A. Kompetensi Inti

KI Menerima dan menjalankan ajaran agama yang dianutnya

KII Menunjukkan perilaku jujur, disiplin, tanggung jawab, santun, peduli, dan percaya diri dalam berinteraksi dengan keluarga, teman dan guru

KIII Memahami pengetahuan faktual dengan cara mengamati [mendengar, melihat, membaca] dan menanya berdasarkan rasa ingin tahu tentang dirinya, makhluk ciptaan Tuhan dan kegiatannya, dan benda-benda yang dijumpainya di rumah, sekolah

KIV Menyajikan pengetahuan faktual dalam bahasa yang jelas dan logis dan sistematis, dalam karya yang estetis dalam gerakan yang mencerminkan anak sehat, dan dalam tindakan yang mencerminkan perilaku anak beriman dan berakhlak mulia

B. Kompetensi Dasar

Mengetahui keperwiraan Nabi Muhammad Saw dalam mempertahankan kota Madinah dari serangan kafir Quraish

C. Indikator

1. Mengetahui keperwiraan Rasulullah Saw dalam perang Badar
2. Mengetahui keperwiraan Rasulullah Saw dalam perang Uhud

CATATAN:

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

Banjarmasin, 14 Juni 2017

Validator III

Tamjidnoor, S.Ag, M.Ag
NIP. 196903282006041007

..

Lanjutan Lampiran 10

A. Kriteria Penilaian Validitas Instrumen

Skor	Kriteria Penilaian
1	Jika “Y” atau soal yang ditelaah sudah sesuai dengan kriteria
0	Jika “T” atau soal yang ditelaah tidak sesuai dengan kriteria

B. Rumus Presentase Validitas

$$\%P = \frac{\text{Jumlah soal yang mendapat skor 1}}{\text{Jumlah skor keseluruhan}} \times 100$$

Keterangan=

%P = Presentase skor validator

C. Kriteria Tingkat Validitas Tes

Rentang (%)	Deskripsi
0 – 20	Sangat rendah
21 – 40	Rendah
41 – 60	Sedang
61 – 80	Tinggi
81 – 100	Sangat tinggi

Sumber:

Supranata, Sumarna. *Analisis, Validitas, Realibitas, dan Intrepetasi Hasil Tes (Implementasi Kurikulum 2004)*. Bandung: Remaja Rosdakarya, 2009.

Lanjutan Lampiran 10.**PERHITUNGAN HASIL VALIDASI OLEH VALIDATOR I**

1. $P = \frac{15}{15} \times 100 = 100\%$

14. $P = \frac{15}{15} \times 100 = 100\%$

2. $P = \frac{15}{15} \times 100 = 100\%$

15. $P = \frac{15}{15} \times 100 = 100\%$

3. $P = \frac{15}{15} \times 100 = 100\%$

16. $P = \frac{15}{15} \times 100 = 100\%$

4. $P = \frac{15}{15} \times 100 = 100\%$

17. $P = \frac{15}{15} \times 100 = 100\%$

5. $P = \frac{15}{15} \times 100 = 100\%$

18. $P = \frac{15}{15} \times 100 = 100\%$

6. $P = \frac{14}{15} \times 100 = 93,33\%$

19. $P = \frac{15}{15} \times 100 = 100\%$

7. $P = \frac{15}{15} \times 100 = 100\%$

20. $P = \frac{15}{15} \times 100 = 100\%$

8. $P = \frac{15}{15} \times 100 = 100\%$

21. $P = \frac{15}{15} \times 100 = 100\%$

9. $P = \frac{15}{15} \times 100 = 100\%$

22. $P = \frac{15}{15} \times 100 = 100\%$

10. $P = \frac{15}{15} \times 100 = 100\%$

23. $P = \frac{15}{15} \times 100 = 100\%$

11. $P = \frac{15}{15} \times 100 = 100\%$

24. $P = \frac{15}{15} \times 100 = 100\%$

12. $P = \frac{15}{15} \times 100 = 100\%$

25. $P = \frac{15}{15} \times 100 = 100\%$

13. $P = \frac{15}{15} \times 100 = 100\%$

26. $P = \frac{15}{15} \times 100 = 100\%$

$$27. P = \frac{15}{15} \times 100 = 100\%$$

$$29. P = \frac{15}{15} \times 100 = 100\%$$

$$28. P = \frac{15}{15} \times 100 = 100\%$$

$$30. P = \frac{15}{15} \times 100 = 100\%$$

Validator I

Makherus Sholeh, M.Pd.I

Lanjutan Lampiran 10.**PERHITUNGAN HASIL VALIDASI OLEH VALIDATOR II**

1. $P = \frac{14}{15} \times 100 = 93,33\%$

14. $P = \frac{14}{15} \times 100 = 93,33\%$

2. $P = \frac{14}{15} \times 100 = 93,33\%$

15. $P = \frac{15}{15} \times 100 = 100\%$

3. $P = \frac{15}{15} \times 100 = 100\%$

16. $P = \frac{15}{15} \times 100 = 100\%$

4. $P = \frac{14}{15} \times 100 = 93,33\%$

17. $P = \frac{15}{15} \times 100 = 100\%$

5. $P = \frac{15}{15} \times 100 = 100\%$

18. $P = \frac{14}{15} \times 100 = 93,33\%$

6. $P = \frac{15}{15} \times 100 = 100\%$

19. $P = \frac{15}{15} \times 100 = 100\%$

7. $P = \frac{14}{15} \times 100 = 93,33\%$

20. $P = \frac{15}{15} \times 100 = 100\%$

8. $P = \frac{15}{15} \times 100 = 100\%$

21. $P = \frac{15}{15} \times 100 = 100\%$

9. $P = \frac{15}{15} \times 100 = 100\%$

22. $P = \frac{15}{15} \times 100 = 100\%$

10. $P = \frac{15}{15} \times 100 = 100\%$

23. $P = \frac{15}{15} \times 100 = 100\%$

11. $P = \frac{14}{15} \times 100 = 93,33\%$

24. $P = \frac{15}{15} \times 100 = 100\%$

12. $P = \frac{15}{15} \times 100 = 100\%$

25. $P = \frac{15}{15} \times 100 = 100\%$

13. $P = \frac{15}{15} \times 100 = 100\%$

26. $P = \frac{14}{15} \times 100 = 93,33\%$

$$27. P = \frac{15}{15} \times 100 = 100\%$$

$$29. P = \frac{15}{15} \times 100 = 100\%$$

$$28. P = \frac{15}{15} \times 100 = 100\%$$

$$30. P = \frac{15}{15} \times 100 = 100\%$$

Validator II

Istiqamah, M.Pd.I

Lanjutan Lampiran 10.**PERHITUNGAN HASIL VALIDASI OLEH VALIDATOR III**

1. $P = \frac{15}{15} \times 100 = 100\%$

14. $P = \frac{15}{15} \times 100 = 100\%$

2. $P = \frac{15}{15} \times 100 = 100\%$

15. $P = \frac{15}{15} \times 100 = 100\%$

3. $P = \frac{15}{15} \times 100 = 100\%$

16. $P = \frac{15}{15} \times 100 = 100\%$

4. $P = \frac{15}{15} \times 100 = 100\%$

17. $P = \frac{15}{15} \times 100 = 100\%$

5. $P = \frac{15}{15} \times 100 = 100\%$

18. $P = \frac{15}{15} \times 100 = 100\%$

6. $P = \frac{15}{15} \times 100 = 100\%$

19. $P = \frac{15}{15} \times 100 = 100\%$

7. $P = \frac{15}{15} \times 100 = 100\%$

20. $P = \frac{15}{15} \times 100 = 100\%$

8. $P = \frac{15}{15} \times 100 = 100\%$

21. $P = \frac{15}{15} \times 100 = 100\%$

9. $P = \frac{15}{15} \times 100 = 100\%$

22. $P = \frac{15}{15} \times 100 = 100\%$

10. $P = \frac{15}{15} \times 100 = 100\%$

23. $P = \frac{15}{15} \times 100 = 100\%$

11. $P = \frac{15}{15} \times 100 = 100\%$

24. $P = \frac{15}{15} \times 100 = 100\%$

12. $P = \frac{15}{15} \times 100 = 100\%$

25. $P = \frac{15}{15} \times 100 = 100\%$

13. $P = \frac{15}{15} \times 100 = 100\%$

26. $P = \frac{15}{15} \times 100 = 100\%$

$$27. P = \frac{15}{15} \times 100 = 100\%$$

$$28. P = \frac{15}{15} \times 100 = 100\%$$

$$29. P = \frac{15}{15} \times 100 = 100\%$$

$$30. P = \frac{15}{15} \times 100 = 100\%$$

Validator III

H. Tamjidnoor, M.Ag

Lampiran 11. Instrumen Penelitian Sebelum Uji Validitas dan Realibitas**INSTRUMEN PENELITIAN BERUPA TES SEBELUM UJI VALIDITAS
DAN RELIABILITAS****Nama** :**Kelas** :**No. Absen** :**Mata Pelajaran** : **Sejarah Kebudayaan Islam**

(Pilihlah jawaban yang tepat dengan cara menyilang a, b, c, atau d!)

1. Perwira artinya....
 - a. Sigap
 - b. Mudah menyerah
 - c. Berani
 - d. Penakut
2. Keperwiraan artinya....
 - a. Keberanian atau kepahlawanan
 - b. Ketakutan atau kepahlawanan
 - c. Kesombongan atau kepahlawanan
 - d. Kemalasan atau kepahlawanan
3. Perang Badar terjadi pada tanggal....
 - a. 20 Ramadhan tahun 2 H
 - b. 19 Ramadhan tahun 2 H
 - c. 18 Ramadhan tahun 2 H
 - d. 17 Ramadhan tahun 2 H
4. Pada saat terjadinya perang Badar, pasukan kaum Muslimin hanya berjumlah....
 - a. 331 orang
 - b. 313 orang

- c. 3130 orang
 - d. 3310 orang
5. Sedangkan pada saat terjadinya perang Badar, pasukan kafir Quraish berjumlah....
- a. 100.000 orang
 - b. 10.000 orang
 - c. 1.000 orang
 - d. 100 orang
6. Strategi Rasulullah dalam perang Badar adalah dengan menguasai....
- a. Penampungan laut
 - b. Penampungan tanah
 - c. Penampungan air
 - d. Penampungan udara
7. Seorang kafir Quraish yang ingin menghancurkan kolam penampungan air bernama....
- a. Abu Jahal
 - b. Aswad bin As'ad
 - c. Abu Lahab
 - d. Al Walid Utbah
8. Perang Badar terjadi di desa Badar yaitu desa yang terletak antara....
- a. Mekah dan Madinah
 - b. Mekah dan Mesir
 - c. Madinah dan Mesir
 - d. Mesir dan Damaskus
9. Sikap keperwiraan Nabi Muhammad Saw dalam perang Badar yang dapat diteladani adalah....
- a. Gagah berani, sabar, dan pemalu
 - b. Sabar, sombong, dan selalu melindungi umatnya
 - c. Gagah berani, sabar, dan selalu melindungi umatnya
 - d. Sabar, pemalu, dan sombong
10. Salah satu sikap keperwiraan Nabi Muhammad Saw dalam perang Badar yaitu sabar. Sabar artinya...
- a. Suka dalam menghadapi cobaan
 - b. Cepat putus asa dalam menghadapi cobaan
 - c. Tidak tabah dalam menghadapi cobaan

d. Tabah dalam menghadapi cobaan

11. Berikut sikap keperwiraan Nabi Muhammad Saw sebagai berikut:

- | | |
|-----------------------------|------------|
| I Sombong | IV Penakut |
| II Ahli dalam siasat perang | V Berani |
| III Khianat | VI Sabar |

Di antara pilihan di atas, sikap keperwiraan Nabi Muhammad Saw dalam perang Badar kecuali....

- | | |
|---------------|---------------|
| a. I, II, IV | c. III, V, VI |
| b. II, IV, VI | d. I, III, IV |

12. Perang Uhud terjadi pada pertengahan bulan Sya'ban tahun....

- a. Ke I Hijrah
- b. Ke II Hijrah
- c. Ke III Hijrah
- d. Ke IV Hijrah

13. Perang Uhud terjadi di gunung Uhud, sebuah gunung yang terletak di sebelah....

- a. Utara kota Madinah
- b. Selatan kota Madinah
- c. Timur kota Madinah
- d. Barat kota Madinah

14. Pada saat terjadinya perang Uhud, kaum Muslimin berkekuatan sebanyak....

- a. 70 orang
- b. 700 orang
- c. 7.000 orang
- d. 70.000 orang

15. Sedangkan pasukan kafir Quraish dalam perang Uhud berjumlah....

- a. 30.000 orang
- b. 3.000 orang
- c. 300 orang
- d. 30 orang

16. Ketika tiba di Asy-Syauth, 300 orang kembali ke Madinah dengan dipimpin oleh seorang munafik bernama....
 - a. Abu Sufyan bin Harb
 - b. Abdullah bin Zubair
 - c. Abdullah bin Ubay
 - d. Zubair bin Awam
17. Berikut ini panglima yang memimpin perang Uhud adalah....
 - a. Ali bin Abi Thalib
 - b. Hamzah
 - c. Nabi Muhammad SAW
 - d. Zubair bin Awam
18. Saat Khalid menyerang pasukan Islam banyak pasukan Islam yang tewas karena tidak disiplin dan tidak....
 - a. Mematuhi perintah Rasulullah
 - b. Mempedulikan perintah Rasulullah
 - c. Mendengarkan perintah Rasulullah
 - d. Menghiraukan perintah Rasulullah
19. Dalam perang Uhud kaum Muslimin mengalami....
 - a. Kemajuan
 - b. Kekalahan
 - c. Kemenangan
 - d. Kemunduran
20. Dalam perang Uhud Nabi Muhammad merupakan seorang panglima yang....
 - a. Adil dan bijaksana
 - b. Baik hati dan pemurah
 - c. Baik hati dan penyayang
 - d. Berani dan bijaksana
21. Sikap keperwiraan Rasulullah Saw dalam perang Uhud salah satunya yaitu adil. Yang mana adil artinya....
 - a. Berat sebelah
 - b. Tidak berat sebelah

- c. Sebagian berat sebelah
 - d. Sangat berat sebelah
22. Berikut sikap keperwiraan Rasulullah Saw sebagai berikut:
- | | |
|-------------------|-------------|
| I Dapat dipercaya | IV Berani |
| II Bijaksana | V Penyayang |
| III Jujur | VI Pemaaf |
- Di antara pilihan di atas, sikap keperwiraan Rasulullah Saw dalam perang Uhud adalah....
- a. I, II, III
 - b. II, III, IV
 - c. II, IV, VI
 - d. I, V, VI
23. Khandak artinya...
- a. Parit
 - b. Pedang
 - c. Panah
 - d. Tombak
24. Perang Khandak disebut juga perang....
- a. Jamal
 - b. Uhud
 - c. Ahzab
 - d. Azab
25. Dalam perang Khandak pasukan kaum Muslimin sebanyak....
- a. 30 orang
 - b. 300 orang
 - c. 3.000 orang
 - d. 30.000 orang
26. Berikut ini yang dapat menggagalkan Ikrimah yang berusaha menerobos parit adalah....
- a. Abu Bakar as Shiddiq
 - b. Umar bin Khattab
 - c. Usman bin Affan
 - d. Ali bin Abi Thalib

27. Saat perang Khandak kaum kafir Quraish mengepung kota Mekkah selama hampir....
- Satu bulan
 - Dua bulan
 - Tiga bulan
 - Empat bulan
28. Nabi Muhammad Saw adalah seorang pahlawan sejati. Pahlawan artinya...
- Seorang rela berkorban untuk membela bangsa dan negaranya
 - Seorang takut berkorban untuk membela bangsa dan negaranya
 - Seorang tidak mau berkorban untuk membela bangsa dan negaranya
 - Seorang ragu-ragu berkorban untuk membela bangsa dan negaranya
29. Salah satu sikap keperwiraan Nabi Muhammad Saw dalam perang Khandak yaitu beliau selalu mengingatkan dan meyakinkan kepada kaum Muslimin bahwa....
- Pertolongan Allah itu tidak ada
 - Pertolongan Allah itu tidak nyata
 - Pertolongan Allah itu ada
 - Pertolongan Allah itu hanya khalayan semata
30. Berikut ini azab yang diturunkan Allah kepada kaum kafir Quraish untuk membantu kaum Muslimin dalam perang Khandak adalah....
- Badai dengan hujan deras dan udara yang sangat panas
 - Badai dengan hujan gerimis dan udara yang sangat panas
 - Badai dengan hujan deras dan udara yang sangat dingin
 - Badai dengan hujan gerimis dan udara yang sangat dingin

Lampiran 12. Kunci Jawaban Instrumen Penelitian Sebelum Uji Validitas dan Reliabilitas

Kunci Jawaban:

- | | | |
|-------|-------|-------|
| 1. C | 11. D | 21. B |
| 2. A | 12. C | 22. C |
| 3. D | 13. A | 23. A |
| 4. B | 14. B | 24. C |
| 5. C | 15. B | 25. C |
| 6. C | 16. C | 26. D |
| 7. B | 17. C | 27. A |
| 8. A | 18. B | 28. A |
| 9. C | 19. B | 29. C |
| 10. D | 20. A | 30. C |

Lampiran 13. Instrumen Penelitian Setelah Uji Validitas dan Realibitas**INSTRUMEN PENELITIAN BERUPA TES SESUDAH UJI VALIDITAS
DAN RELIABILITAS****Nama :****Kelas :****No. Absen :****Mata Pelajaran : Sejarah Kebudayaan Islam**

(Pilihlah jawaban yang tepat dengan cara menyilang a, b, c, atau d!)

1. Perwira artinya....
 - f. Sigap
 - g. Mudah menyerah
 - h. Berani
 - i. Penakut
2. Pada saat terjadinya perang Badar, pasukan kaum Muslimin hanya berjumlah....
 - a. 331 orang
 - b. 313 orang
 - c. 3130 orang
 - d. 3310 orang
3. Sedangkan pada saat terjadinya perang Badar, pasukan kafir Quraish berjumlah....
 - a. 100.000 orang
 - b. 10.000 orang
 - c. 1.000 orang
 - d. 100 orang
4. Strategi Rasulullah dalam perang Badar adalah dengan menguasai....
 - a. Penampungan laut
 - c. Penampungan air

- b. Penampungan tanah
d. Penampungan udara
5. Seorang kafir Quraish yang ingin menghancurkan kolam penampungan air bernama....
- a. Abu Jahal
c. Abu Lahab
b. Aswad bin As'ad
d. Al Walid Utbah
6. Sikap keperwiraan Nabi Muhammad Saw dalam perang Badar yang dapat diteladani adalah....
- a. Gagah berani, sabar, dan pemalu
b. Sabar, sombong, dan selalu melindungi umatnya
c. Gagah berani, sabar, dan selalu melindungi umatnya
d. Sabar, pemalu, dan sombong
7. Salah satu sikap keperwiraan Nabi Muhammad Saw dalam perang Badar yaitu sabar. Sabar artinya...
- a. Suka dalam menghadapi cobaan
b. Cepat putus asa dalam menghadapi cobaan
c. Tidak tabah dalam menghadapi cobaan
d. Tabah dalam menghadapi cobaan
8. Berikut sikap keperwiraan Nabi Muhammad Saw sebagai berikut:
- | | |
|------------------------------|-------------|
| I. Sombong | IV. Penakut |
| II. Ahli dalam siasat perang | V. Berani |
| III. Khianat | VI. Sabar |
- Di antara pilihan di atas, sikap keperwiraan Nabi Muhammad Saw dalam perang Badar kecuali....
- a. I, II, IV
c. III, V, VI
b. II, IV, VI
d. I, III, IV
9. Perang Uhud terjadi pada pertengahan bulan Sya'ban tahun....
- a. Ke I Hijrah
b. Ke II Hijrah
c. Ke III Hijrah
d. Ke IV Hijrah

10. Perang Khandak disebut juga perang....

- a. Jamal
- b. Uhud
- c. Ahzab
- d. Azab

Lampiran 14. Kunci Jawaban Instrumen Penelitian Setelah Uji Validitas dan Realibitas

Kunci Jawaban:

1. C
2. B
3. C
4. C
5. B
6. C
7. D
8. B
9. C
10. C

Lampiran 15. Data Hasil Uji Coba *Pretest* dan *Posttest* MI Siti Mariam Banjarmasin

No	Nama Peserta Didik	Item Soal																														Y	Y ²		
		1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30				
1	Adam Fabriansyah	1	1	1	1	1	1	1	1	1	1	1	0	1	1	1	1	0	1	1	1	0	1	1	1	1	1	1	1	1	1	1	1	27	729
2	A. Zidan Al Farezi	1	1	1	0	1	1	0	0	1	1	1	0	1	1	1	0	1	1	1	0	0	1	1	1	0	0	1	1	1	1	1	1	21	441
3	Alisa	0	1	0	0	1	1	1	0	1	1	1	0	0	1	0	0	1	0	0	0	1	0	1	0	0	0	0	0	1	0	0	12	144	
4	Ananda Kamila	1	1	1	1	1	1	1	1	1	1	1	1	1	1	0	1	0	1	0	1	0	1	1	1	0	0	1	0	1	0	1	23	529	
5	David	0	1	0	1	1	1	0	0	1	0	0	0	1	1	1	0	1	0	1	0	0	0	0	0	0	0	0	0	0	0	0	11	121	
6	Fitri Muliana Oktavia	1	1	1	1	1	1	1	1	1	1	1	1	1	1	0	1	0	1	1	1	0	1	1	1	0	1	1	1	1	1	1	26	676	
7	Khairunnisa	1	1	1	0	1	1	0	0	1	1	1	1	1	1	1	0	0	0	0	1	1	1	0	1	0	0	1	1	1	1	1	20	400	
8	Mawar Rezfia	1	1	1	1	1	1	1	0	1	1	1	1	0	0	0	0	0	0	0	1	0	1	1	0	1	1	1	1	1	0	19	361		
9	M.Arifin	1	1	1	0	0	1	1	1	0	1	1	0	1	1	0	0	0	0	1	1	0	1	1	1	1	0	1	1	1	1	1	20	400	
10	M. Aryanur	1	1	1	0	1	1	0	1	1	1	0	0	1	1	1	0	1	1	1	1	0	1	1	0	0	0	1	1	1	1	21	441		

Lanjutan Lampiran 15. Data Hasil Uji Coba *Pretest* dan *Posttest* MI Siti Mariam Banjarmasin

No	Nama Peserta Didik	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	Y	Y ²	
11	M. Fathul Munnif	1	1	0	1	1	1	1	1	1	1	1	0	0	1	1	1	1	0	0	0	1	0	1	1	1	1	0	1	1	1	22	484	
12	M. Hafiz Rido	1	1	1	0	1	1	1	1	1	1	1	1	1	1	1	1	1	0	0	1	1	0	1	0	0	0	0	0	1	1	1	22	484
13	M. Riza	1	0	1	0	1	1	1	1	1	1	1	0	0	0	1	0	0	1	1	1	1	0	1	0	0	0	0	0	1	1	1	18	324
14	M. Zaini	1	1	1	1	1	1	0	1	1	1	0	1	0	1	0	0	1	0	1	1	0	0	1	0	1	0	0	1	1	1	19	361	
15	Nazimi	1	1	0	0	1	1	0	1	1	1	1	0	1	1	1	0	1	1	0	1	1	0	0	0	1	0	0	1	1	0	18	324	
16	Nur Komariyah Maudia	1	1	1	1	1	1	0	1	1	1	1	0	0	1	1	0	1	0	1	1	0	1	1	0	0	0	0	1	1	1	21	441	
17	Tasya Auliya Putri	1	1	0	0	0	0	0	1	1	1	1	0	0	1	1	0	0	0	0	0	0	1	0	0	0	0	1	1	1	1	0	13	169
	Σ	15	16	12	8	15	16	9	12	16	16	14	8	9	15	13	7	9	5	9	11	13	2	14	9	9	4	5	16	14	12	333	6219	

Lampiran 16. Perhitungan Validitas Butir Soal *Pretest* dan *Posttest*

Perhitungan validitas butir soal nomor 1 dengan menggunakan rumus korelasi *product moment* dengan angka kasar.

No	X	Y	X ²	Y ²	XY
1	15	333	15	6829	312
2	16	333	16	6829	315
3	12	333	12	6829	257
4	8	333	8	6829	168
5	15	333	15	6829	300
6	16	333	16	6829	320
7	9	333	9	6829	189
8	12	333	12	6829	250
9	16	333	16	6829	313
10	16	333	16	6829	322
11	14	333	14	6829	282
12	8	333	8	6829	177
13	9	333	9	6829	180
14	15	333	15	6829	296
15	13	333	13	6829	263
16	7	333	7	6829	144
17	9	333	9	6829	190
18	5	333	5	6829	89
19	9	333	9	6829	198
20	11	333	11	6829	226
21	13	333	13	6829	262
22	2	333	2	6829	40
23	14	333	14	6829	291
24	9	333	9	6829	200
25	9	333	9	6829	196
26	4	333	4	6829	81
27	5	333	5	6829	105
28	16	333	16	6829	322
29	14	333	14	6829	289
30	12	333	12	6829	262
Σ	15	333	15	6829	312

Lanjutan Lampiran 16

Perhitungan uji validitas untuk butir soal nomor 1 adalah:

$$\begin{array}{llll} \Sigma X = 15 & \Sigma X^2 = 225 & (\Sigma X)^2 = 225 & \Sigma XY = 312 \\ \Sigma Y = 333 & \Sigma Y^2 = 6829 & (\Sigma Y)^2 = 110889 & N = 17 \end{array}$$

Sehingga:

$$\begin{aligned} R_{xy} &= \frac{N \Sigma XY - (\Sigma X)(\Sigma Y)}{\sqrt{\{N \Sigma X^2 - (\Sigma X)^2\} \{N \Sigma Y^2 - (\Sigma Y)^2\}}} \\ &= \frac{17 \times 312 - 15 \times 333}{\sqrt{(17 \times 225 - 225)(17 \times 6829 - 110889)}} \\ &= \frac{5304 - 4995}{\sqrt{(225 - 225)(116093 - 110889)}} \\ &= \frac{309}{\sqrt{(30)(5204)}} \\ &= \frac{309}{\sqrt{156120}} \\ &= \frac{309}{395,12} \\ &= 0,7820 \end{aligned}$$

Berdasarkan pada tabel harga kritik dari *r product moment* pada taraf signifikansi 5% dengan $N = 17$ dapat dilihat bahwa $r_{\text{tabel}} = 0,482$ dan $r_{xy} = 0,782$

Karena $r_{\text{tabel}} > r_{xy}$, maka butir soal nomor 1 valid.

Lanjutan Lampiran 16

Dengan cara perhitungan yang sama seperti di atas, diperoleh harga validitas butir soal *pretest* dan *posttest* adalah sebagai berikut.

Butir Soal	ΣX	ΣX^2	$(\Sigma X)^2$	ΣXY	r_{xy}	Keterangan
1	15	15	225	312	0,7820	Valid
2	16	16	256	315	0	Tidak Valid
3	12	12	144	257	0,6675	Valid
4	8	8	64	168	0,3137	Tidak Valid
5	15	15	225	300	0,2657	Tidak Valid
6	16	16	256	320	0,3881	Tidak Valid
7	9	9	81	189	0,3529	Tidak Valid
8	12	12	144	250	0,4546	Tidak Valid
9	16	16	256	313	-0,0243	Tidak Valid
10	16	16	256	322	0,5060	Valid
11	14	14	196	282	0,2823	Tidak Valid
12	8	8	64	177	0,5636	Valid
13	9	9	81	180	0,1029	Tidak Valid
14	15	15	225	296	0,0936	Tidak Valid
15	13	13	169	263	0,2730	Tidak Valid
16	7	7	49	144	0,1939	Tidak Valid
17	9	9	81	190	0,3806	Tidak Valid
18	5	5	25	89	-0,2720	Tidak Valid
19	9	9	81	198	0,6028	Valid
20	11	11	121	226	0,3054	Tidak Valid
21	13	13	169	262	0,2403	Tidak Valid
22	2	2	4	40	0,0354	Tidak Valid
23	14	14	196	291	0,6096	Valid
24	9	9	81	200	0,6584	Valid
25	9	9	81	196	0,5473	Valid
26	4	4	16	81	0,0865	Tidak Valid
27	5	5	25	105	0,2148	Tidak Valid
28	16	16	256	322	0,5060	Valid
29	14	14	196	289	0,5369	Valid
30	12	12	144	262	0,8196	Valid

Lampiran 17. Perhitungan Reliabilitas Butir Soal *Pretest* dan *Posttest*

Perhitungan reliabilitas butir soal perangkat 1 menggunakan rumus alpha.

$$r_{11} = \left(\frac{n}{n-1} \right) \left(1 - \frac{\sum \sigma_i^2}{\sigma_t^2} \right)$$

Dimana varians tiap butir soal nomor 1 pada perangkat 1 adalah sebagai berikut:

$$\sigma_i^2 = \frac{\sum(X_1^2) - \frac{(\sum X_1)^2}{N}}{N}$$

$$\sigma_1^2 = \frac{15 - \frac{(15)^2}{17}}{17}$$

$$\sigma_1^2 = \frac{15 - \frac{225}{17}}{17}$$

$$\sigma_1^2 = \frac{15 - 13,23529}{17}$$

$$\sigma_1^2 = \frac{211,76}{17}$$

$$\sigma_1^2 = 12,46$$

Dengan cara yang sama seperti perhitungan di atas diperoleh:

Soal	$\sum X$	$\sum X^2$	$(\sum X)^2$	$\frac{(\sum X)^2}{N}$	$\sum(X^2) - \frac{(\sum X)^2}{N}$	σ_i^2
1	15	225	225	13,23529	211,76	12,46
2	16	256	256	15,05882	240,94	14,17
3	12	144	144	8,47059	135,53	7,97
4	8	64	64	3,76471	60,24	3,54
5	15	225	225	13,23529	211,76	12,46
6	16	256	256	15,05882	240,94	14,17
7	9	81	81	4,76471	76,24	4,48
8	12	144	144	8,47059	135,53	7,97
9	16	256	256	15,05882	240,94	14,17

Lanjutan Lampiran 17

Soal	$\sum X$	$\sum X^2$	$(\sum X)^2$	$\frac{(\sum X)^2}{N}$	$\sum(X^2) - \frac{(\sum X)^2}{N}$	σ_i^2
10	16	256	256	15,05882	240,94	14,17
11	14	196	196	11,52941	184,47	10,85
12	8	64	64	3,76471	60,24	3,54
13	9	81	81	4,76471	76,24	4,48
14	15	225	225	13,23529	211,76	12,46
15	13	169	169	9,94118	159,06	9,36
16	7	49	49	2,88235	46,12	2,71
17	9	81	81	4,76471	76,24	4,48
18	5	25	25	1,47059	23,53	1,38
19	9	81	81	4,76471	76,24	4,48
20	11	121	121	7,11765	113,88	6,70
21	13	169	169	9,94118	159,06	9,36
22	2	4	4	0,23529	3,76	0,22
23	14	196	196	11,52941	184,47	10,85
24	9	81	81	4,76471	76,24	4,48
25	9	81	81	4,76471	76,24	4,48
26	4	16	16	0,94118	15,06	0,89
27	5	25	25	1,47059	23,53	1,38
28	16	256	256	15,05882	240,94	14,17
29	14	196	196	11,52941	184,47	10,85
30	12	144	144	8,47059	135,53	7,97

Sehingga:

$$\begin{aligned}
 \sum \sigma_i^2 &= 12,46 + 14,17 + 7,97 + 3,54 + 12,46 + 14,17 + 4,48 + 7,97 + 14,17 + \\
 &\quad 14,17 + 10,85 + 3,54 + 4,48 + 12,46 + 9,36 + 2,71 + 4,48 + 1,38 + 6,70 \\
 &\quad + 9,36 + 0,22 + 10,85, 4,48 + 4,48 + 0,89 + 1,38 + 14,17 + 10,85 + 7,97 \\
 &= 230,70
 \end{aligned}$$

Sedangkan untuk

$$\begin{aligned}
 \sigma_t^2 &= \sum(Y^2) - \frac{(\sum Y)^2}{N} \\
 \sigma_t^2 &= \frac{6829 - \frac{(333)^2}{17}}{17}
 \end{aligned}$$

$$\sigma_t^2 = \frac{6829 - \frac{110889}{17}}{17}$$

$$\sigma_t^2 = \frac{6829 - 6522,882353}{17}$$

$$\sigma_t^2 = \frac{104366,1176}{17}$$

$$\sigma_t^2 = 6139,18$$

Kemudian dimasukkan ke dalam rumus alpha, sebagai berikut:

$$r_{11} = \left(\frac{n}{n-1} \right) \left(1 - \frac{\sum \sigma_i^2}{\sigma_t^2} \right)$$

$$r_{11} = \left(\frac{30}{30-1} \right) \left(1 - \frac{230,70}{6139,18} \right)$$

$$r_{11} = \left(\frac{30}{29} \right) (1 - 0,037578)$$

$$r_{11} = (1,03)(0,96242)$$

$$r_{11} = 0,995609$$

Berdasarkan pada tabel harga kritik dari *r product moment* pada taraf signifikansi 5% dengan $N = 17$, dapat dilihat bahwa $r_{tabel} = 0,482$ dan $r_{11} = 0,995609$. Karena $r_{11} \geq r_{tabel}$, maka butir soal *pretest* dan *posttest* reliabel.

Lampiran 18. Nilai *Pretest* Kelas Kontrol dan Kelas Eksperimen

Nilai <i>Pretest</i> Kelas Kontrol			Nilai <i>Pretest</i> Kelas Eksperimen		
No.	Nama	Nilai	No.	Nama	Nilai
1.	Alfina Zahra Salsabila	50	1.	Adelina Ihya	30
2.	Azua	50	2.	Ahmad Ridwan	40
3.	Daniel Lukmanul Hakim	40	3.	Alfina Nur Azizah	40
4.	Hadijah	50	4.	Azzaira Noor Rafiqah	50
5.	Julian Fahmi	60	5.	Bunga Lestari	40
6.	M. Hibbi	40	6.	Ella Lia Pasha	30
7.	M. Ilham Nurullah	50	7.	Hanna Nur Salsabila	10
8.	M. Nizar Al Faqih	40	8.	M. Aditya Rahman	40
9.	M. Ridwan	20	9.	M. Ahyar R.	50
10.	M. Rizky Jamaluddin	50	10.	M. Amir M.	20
11.	M. Zainul Muttaqin	20	11.	M. Rafin Rijaidi	40
12.	Najib Saidi Putra	40	12.	M. Raihan Noor	40
13.	Nayla Nazmura	50	13.	M. Rayhan	50
14.	Nur Asiah	40	14.	M. Rasyid Ridho	40
15.	Nur Aulia	40	15.	Nanda N.F.	30
16.	Nur Rahmanidza	50	16.	Nur Aisyah Putri	30
17.	Salwa Az Zahra	40	17.	Nur Luthfiah	20
18.	Verra Nur Aini	40	18.	Nur M. Rafi	20
19.	Wijaya Eka Saputra	40	19.	Saddam Said Maulana	40
20.	Zahra Yulida	50	20.	Sayyid M. Fahmi	50
	Jumlah	860	21.	Shofina Az Zahra	40
	Rata-Rata	43	22.	Siti Hilma M.	50
			23.	Zulfa Ghafirah	40
				Jumlah	840
				Rata-Rata	36,52

Lampiran 19. Nilai *Posttest* Kelas Kontrol dan Kelas Eksperimen

Nilai <i>Posttest</i> Kelas Kontrol			Nilai <i>Posttest</i> Kelas Eksperimen		
No.	Nama	Nilai	No.	Nama	Nilai
1.	Alfina Zahra Salsabila	80	1.	Adelina Ihya	80
2.	Azua	70	2.	Ahmad Ridwan	80
3.	Daniel Lukmanul Hakim	80	3.	Alfina Nur Azizah	80
4.	Hadijah	70	4.	Azzaira Noor Rafiqah	90
5.	Julian Fahmi	90	5.	Bunga Lestari	70
6.	M. Hibbi	70	6.	Ella Lia Pasha	70
7.	M. Ilham Nurullah	70	7.	Hanna Nur Salsabila	80
8.	M. Nizar Al Faqih	70	8.	M. Aditya Rahman	70
9.	M. Ridwan	60	9.	M. Ahyar R.	70
10.	M. Rizky Jamaluddin	70	10.	M. Amir M.	60
11.	M. Zainul Muttaqin	60	11.	M. Rafin Rijaidi	70
12.	Najib Saidi Putra	70	12.	M. Raihan Noor	90
13.	Nayla Nazmura	80	13.	M. Rayhan	100
14.	Nur Asiah	60	14.	M. Rasyid Ridho	90
15.	Nur Aulia	80	15.	Nanda N.F.	80
16.	Nur Rahmanidza	90	16.	Nur Aisyah Putri	80
17.	Salwa Az Zahra	70	17.	Nur Luthfiah	70
18.	Verra Nur Aini	80	18.	Nur M. Rafi	80
19.	Wijaya Eka Saputra	70	19.	Saddam Said Maulana	80
20.	Zahra Yulida	70	20.	Sayyid M. Fahmi	70
	Jumlah	1460	21.	Shofina Az Zahra	90
	Rata-Rata	73	22.	Siti Hilma M.	80
			23.	Zulfa Ghafirah	100
				Jumlah	1830
				Rata-Rata	79,56

**Lampiran 20. Perhitungan Rata-rata, Standar deviasi, dan Varians Nilai
Pretest Kelas Eksperimen**

x_i	f_i	$f_i x_i$	$x_i - \bar{x}$	$(x_i - \bar{x})^2$	$f_i(x_i - \bar{x})^2$
10	1	10	-26,52	703,31	703,31
20	3	60	-16,52	272,91	818,73
30	4	120	-6,52	42,51	170,04
40	10	400	3,48	12,11	121,10
50	5	250	13,48	181,71	908,55
Jumlah	23	840			2721,74

$$\text{Rata-rata } (\bar{x}) = \frac{\sum f_i x_i}{\sum f_i} = \frac{840}{22} = 36,52$$

$$\text{Standar deviasi (S)} = \sqrt{\frac{\sum f_i (x_i - \bar{x})^2}{n-1}} = \sqrt{\frac{2721,74}{22}} = \sqrt{123,715} = 11,12$$

$$\text{Varians (S}^2\text{)} = \frac{\sum f_i (x_i - \bar{x})^2}{n-1} = \frac{2721,74}{22} = 123,715$$

Lampiran 21. Perhitungan Rata-rata, Standar Deviasi, dan Varians Nilai Pretest Kelas Kontrol

x_i	f_i	$f_i x_i$	$x_i - \bar{x}$	$(x_i - \bar{x})^2$	$f_i(x_i - \bar{x})^2$
20	2	40	-23	529,00	1058,00
40	9	360	-3	9,00	81,00
50	8	400	7	49,00	392,00
60	1	60	17	289,00	289,00
Jumlah	20	860			1820,00

$$\text{Rata-rata } (\bar{x}) = \frac{\sum f_i x_i}{\sum f_i} = \frac{860}{20} = 43$$

$$\text{Standar deviasi (S)} = \sqrt{\frac{\sum f_i (x_i - \bar{x})^2}{n-1}} = \sqrt{\frac{1820,00}{19}} = \sqrt{95,79} = 9,79$$

$$\text{Varians (S}^2\text{)} = \frac{\sum f_i (x_i - \bar{x})^2}{n-1} = \frac{1820,00}{19} = 95,79$$

Lampiran 22. Perhitungan Uji Normalitas Nilai *Pretest* Kelas Eksperimen

No.	x_i	$x_i - \bar{x}$	z_i	$f(z_i)$	$S(z_i)$	$f(z_i) - S(z_i)$
1	10	-26,52	-2,3849	0,0085	0,0435	0,0349
2	20	-16,52	-1,4856	0,0687	0,1739	0,1052
3	20	-16,52	-1,4856	0,0687	0,1739	0,1052
4	20	-16,52	-1,4856	0,0687	0,1739	0,1052
5	30	-6,52	-0,5863	0,2788	0,3478	0,0690
6	30	-6,52	-0,5863	0,2788	0,3478	0,0690
7	30	-6,52	-0,5863	0,2788	0,3478	0,0690
8	30	-6,52	-0,5863	0,2788	0,3478	0,0690
9	40	3,48	0,3129	0,6228	0,7826	0,1598
10	40	3,48	0,3129	0,6228	0,7826	0,1598
11	40	3,48	0,3129	0,6228	0,7826	0,1598
12	40	3,48	0,3129	0,6228	0,7826	0,1598
13	40	3,48	0,3129	0,6228	0,7826	0,1598
14	40	3,48	0,3129	0,6228	0,7826	0,1598
15	40	3,48	0,3129	0,6228	0,7826	0,1598
16	40	3,48	0,3129	0,6228	0,7826	0,1598
17	40	3,48	0,3129	0,6228	0,7826	0,1598
18	40	3,48	0,3129	0,6228	0,7826	0,1598
19	50	13,48	1,2122	0,8873	1,0000	0,1127
20	50	13,48	1,2122	0,8873	1,0000	0,1127
21	50	13,48	1,2122	0,8873	1,0000	0,1127
22	50	13,48	1,2122	0,8873	1,0000	0,1127
23	50	13,48	1,2122	0,8873	1,0000	0,1127

$n = 23$

$L_{hitung} = 0,1598$

Menentukan nilai L_{tabel}

*Interpolasi Linier

$a = 20$ $f(a) = 0,190$

$b = 25$ $f(b) = 0,173$

$x = 23$

Lampiran 22. (Lanjutan)

$$f(x) = \frac{x-a}{b-a} f(b) - \frac{x-b}{b-a} f(a)$$

$$f(23) = \frac{23-20}{25-20}(0,173) - \frac{23-25}{25-20}(0,190)$$

$$= \frac{3}{5}(0,173) - \frac{-2}{5}(0,190)$$

$$= 0,1038 - (-0,076)$$

$$= 0,1798$$

Dengan taraf signifikan (α) = 0,05 diperoleh $L_{\text{tabel}} = 0,1798$

Karena $L_{\text{hitung}} \leq L_{\text{tabel}}$ maka data berdistribusi normal.

Lampiran 23. Perhitungan Uji Normalitas Nilai *Pretest* Kelas Kontrol

No.	x_i	$x_i - \bar{x}$	z_i	$f(z_i)$	$S(z_i)$	$f(z_i) - S(z_i)$
1	20	-23	-2,3493	0,0094	0,1000	0,0906
2	20	-23	-2,3493	0,0094	0,1000	0,0906
3	40	-3	-0,3064	0,3796	0,5500	0,1704
4	40	-3	-0,3064	0,3796	0,5500	0,1704
5	40	-3	-0,3064	0,3796	0,5500	0,1704
6	40	-3	-0,3064	0,3796	0,5500	0,1704
7	40	-3	-0,3064	0,3796	0,5500	0,1704
8	40	-3	-0,3064	0,3796	0,5500	0,1704
9	40	-3	-0,3064	0,3796	0,5500	0,1704
10	40	-3	-0,3064	0,3796	0,5500	0,1704
11	40	-3	-0,3064	0,3796	0,5500	0,1704
12	50	7	0,7150	0,7627	0,9500	0,1873
13	50	7	0,7150	0,7627	0,9500	0,1873
14	50	7	0,7150	0,7627	0,9500	0,1873
15	50	7	0,7150	0,7627	0,9500	0,1873
16	50	7	0,7150	0,7627	0,9500	0,1873
17	50	7	0,7150	0,7627	0,9500	0,1873
18	50	7	0,7150	0,7627	0,9500	0,1873
19	50	7	0,7150	0,7627	0,9500	0,1873
20	60	17	1,7365	0,9588	1,0000	0,0412

$n = 20$

$$L_{hitung} = 0,1873$$

$$L_{tabel} = 0,190 \text{ (tabel uji liliefors } n=20\text{)}$$

Karena $L_{hitung} \leq L_{tabel}$ maka data berdistribusi normal.

Lampiran 24. Perhitungan Uji Homogenitas *Pretest* Peserta Didik

	Kelas Eksperimen	Kelas Kontrol
Varians (S ²)	123,72	95,79
N	23	20

Langkah-langkah pengujian:

1. Mencari F_{hitung} dengan rumus

$$F_{hitung} = \frac{\text{Varians Terbesar}}{\text{Varians Terkecil}} = \frac{123,72}{95,79} = 1,29157$$

2. Menentukan nilai F_{tabel}

derajat kebebasan (db) pembilang = $n-1 = 20 - 1 = 19$

derajat kebebasan (db) penyebut = $n-1 = 23 - 1 = 22$

Dengan taraf signifikan (α) = 0,05 diperoleh $F_{tabel} = 2,13$

3. Kesimpulan

Karena $F_{hitung} \leq F_{tabel}$ maka disimpulkan bahwa kedua data homogen.

Lampiran 25. Perhitungan Uji t *Pretest* Kelas Eksperimen dan Kontrol

H_a : Terdapat pengaruh penggunaan strategi pembelajaran Delegasi terhadap hasil belajar peserta didik pada mata pelajaran Sejarah Kebudayaan Islam di MI TPI Keramat Banjarmasin

H_0 : Tidak terdapat pengaruh penggunaan strategi pembelajaran Delegasi terhadap hasil belajar peserta didik pada mata pelajaran Sejarah Kebudayaan Islam di MI TPI Keramat Banjarmasin

Perhitungan Uji t

1. Menentukan nilai t_{tabel}

$$n_1 = 23 \quad n_2 = 20 \quad db = n_1 + n_2 - 2 = 23 + 20 - 2 = 41$$

$$t_{tabel} = 2,02$$

Menentukan Nilai t_{hitung}

$$t = \frac{\bar{x}_1 - \bar{x}_2}{\sqrt{\frac{(n_1 - 1)S_1^2 + (n_2 - 1)S_2^2}{n_1 + n_2 - 2} \left(\frac{1}{n_1} + \frac{1}{n_2} \right)}}$$

$$t = \frac{36,52 - 43}{\sqrt{\frac{(23-1) 95,79^2 + (20-1) 123,715^2}{23+(20-2)} \left(\frac{1}{23} + \frac{1}{20} \right)}}$$

$$t = \frac{-6,48}{\sqrt{\frac{(22) 9175,72 + (19) 15305,4 \left(\frac{1}{230} \right)}{23+18}}}$$

$$t = \frac{-6,48}{\sqrt{\frac{201865,84 + 15305,4 (0,0043)}{41}}}$$

Lanjutan Lampiran 25

$$t = \frac{-6,48}{\sqrt{\frac{201865,84 + 65,813}{41}}}$$

$$t = \frac{-6,48}{\sqrt{4925,16}}$$

$$t = \frac{-6,48}{70,179}$$

$$t_{hitung} = -0,092335$$

2. Simpulan

Karena t_{hitung} lebih kecil dari t_{tabel} dan lebih besar dari $-t_{tabel}$ maka H_0 diterima dan H_a ditolak sehingga dapat disimpulkan bahwa tidak terdapat pengaruh penggunaan strategi pembelajaran Delegasi terhadap hasil belajar peserta didik pada mata pelajaran Sejarah Kebudayaan Islam di MI TPI Keramat Banjarmasin.

**Lampiran 26. Perhitungan Rata-rata, Standar deviasi, dan Varians Nilai
Posttest Kelas Eksperimen**

x_i	f_i	$f_i x_i$	$x_i - \bar{x}$	$(x_i - \bar{x})^2$	$f_i(x_i - \bar{x})^2$
60	1	60	-19,56	382,5936	382,5936
70	7	490	-9,56	91,3936	639,7552
80	9	720	0,44	0,1936	1,7424
90	4	360	10,44	108,9936	435,9744
100	2	200	20,44	417,7936	835,5872
Jumlah	23	1830			2295,65

$$\text{Rata-rata } (\bar{x}) = \frac{\sum f_i x_i}{\sum f_i} = \frac{1830}{22} = 79,56$$

$$\text{Standar deviasi (S)} = \sqrt{\frac{\sum f_i (x_i - \bar{x})^2}{n-1}} = \sqrt{\frac{2295,65}{22}} = \sqrt{104,35} = 10,21$$

$$\text{Varians (S}^2\text{)} = \frac{\sum f_i (x_i - \bar{x})^2}{n-1} = \frac{2295,65}{22} = 104,35$$

Lampiran 27. Perhitungan Rata-rata, Standar Deviasi, dan Varians Nilai Posttest Kelas Kontrol

x_i	f_i	$f_i x_i$	$x_i - \bar{x}$	$(x_i - \bar{x})^2$	$f_i(x_i - \bar{x})^2$
60	3	180	-13	169,00	507,00
70	10	700	-3	9,00	90,00
80	5	400	7	49,00	245,00
90	2	180	17	289,00	578,00
Jumlah	20	1460			1420,00

$$\text{Rata-rata } (\bar{x}) = \frac{\sum f_i x_i}{\sum f_i} = \frac{1460}{20} = 73$$

$$\text{Standar deviasi (S)} = \sqrt{\frac{\sum f_i (x_i - \bar{x})^2}{n-1}} = \sqrt{\frac{1420,00}{19}} = \sqrt{74,737} = 8,64$$

$$\text{Varians (S}^2\text{)} = \frac{\sum f_i (x_i - \bar{x})^2}{n-1} = \frac{1420,00}{19} = 74,737$$

Lampiran 28. Perhitungan Uji Normalitas Nilai *Posttest* Kelas Eksperimen

No.	x_i	$x_i - \bar{x}$	z_i	$f(z_i)$	$S(z_i)$	$f(z_i) - S(z_i)$
1	60	-19,56	-1,9158	0,0277	0,0435	0,0158
2	70	-9,56	-0,9363	0,1745	0,3478	0,1733
3	70	-9,56	-0,9363	0,1745	0,3478	0,1733
4	70	-9,56	-0,9363	0,1745	0,3478	0,1733
5	70	-9,56	-0,9363	0,1745	0,3478	0,1733
6	70	-9,56	-0,9363	0,1745	0,3478	0,1733
7	70	-9,56	-0,9363	0,1745	0,3478	0,1733
8	70	-9,56	-0,9363	0,1745	0,3478	0,1733
9	80	0,44	0,0431	0,5172	0,7391	0,2219
10	80	0,44	0,0431	0,5172	0,7391	0,2219
11	80	0,44	0,0431	0,5172	0,7391	0,2219
12	80	0,44	0,0431	0,5172	0,7391	0,2219
13	80	0,44	0,0431	0,5172	0,7391	0,2219
14	80	0,44	0,0431	0,5172	0,7391	0,2219
15	80	0,44	0,0431	0,5172	0,7391	0,2219
16	80	0,44	0,0431	0,5172	0,7391	0,2219
17	80	0,44	0,0431	0,5172	0,7391	0,2219
18	90	10,44	1,0225	0,8467	0,9130	0,0663
19	90	10,44	1,0225	0,8467	0,9130	0,0663
20	90	10,44	1,0225	0,8467	0,9130	0,0663
21	90	10,44	1,0225	0,8467	0,9130	0,0663
22	100	20,44	2,0020	0,9774	1,0000	0,0226
23	100	20,44	2,0020	0,9774	1,0000	0,0226

$n = 23$

$L_{hitung} = 0,2219$

Menentukan nilai L_{tabel}

*Interpolasi Linier

$a = 20$ $f(a) = 0,190$

$b = 25$ $f(b) = 0,173$

$x = 23$

Lanjutan Lampiran 28.

$$f(x) = \frac{x-a}{b-a} f(b) - \frac{x-b}{b-a} f(a)$$

$$f(23) = \frac{23-20}{25-20}(0,173) - \frac{23-25}{25-20}(0,190)$$

$$= \frac{3}{5}(0,173) - \frac{-2}{5}(0,190)$$

$$= 0,1038 - (-0,076)$$

$$= 0,1798$$

Dengan taraf signifikan (α) = 0,05 diperoleh $L_{\text{tabel}} = 0,1798$

Karena $L_{\text{hitung}} \geq L_{\text{tabel}}$ maka data berdistribusi tidak normal.

Lampiran 29. Perhitungan Uji Normalitas Nilai *Posttest* Kelas Kontrol

No.	x_i	$x_i - \bar{x}$	z_i	$f(z_i)$	$S(z_i)$	$f(z_i) - S(z_i)$
1	60	-13	-1,5046	0,0662	0,1500	0,0838
2	60	-13	-1,5046	0,0662	0,1500	0,0838
3	60	-13	-1,5046	0,0662	0,1500	0,0838
4	70	-3	-0,3472	0,3642	0,6500	0,2858
5	70	-3	-0,3472	0,3642	0,6500	0,2858
6	70	-3	-0,3472	0,3642	0,6500	0,2858
7	70	-3	-0,3472	0,3642	0,6500	0,2858
8	70	-3	-0,3472	0,3642	0,6500	0,2858
9	70	-3	-0,3472	0,3642	0,6500	0,2858
10	70	-3	-0,3472	0,3642	0,6500	0,2858
11	70	-3	-0,3472	0,3642	0,6500	0,2858
12	70	-3	-0,3472	0,3642	0,6500	0,2858
13	70	-3	-0,3472	0,3642	0,6500	0,2858
14	80	7	0,8102	0,7911	0,9000	0,1089
15	80	7	0,8102	0,7911	0,9000	0,1089
16	80	7	0,8102	0,7911	0,9000	0,1089
17	80	7	0,8102	0,7911	0,9000	0,1089
18	80	7	0,8102	0,7911	0,9000	0,1089
19	90	17	1,9676	0,9754	1,0000	0,0246
20	90	17	1,9676	0,9754	1,0000	0,0246

$n = 20$

$$L_{\text{hitung}} = 0,2858$$

$$L_{\text{tabel}} = 0,190 \text{ (tabel uji liliefors } n=20\text{)}$$

Karena $L_{\text{hitung}} \geq L_{\text{tabel}}$ maka data berdistribusi tidak normal.

Lampiran 30. Perhitungan Uji U *Posttest* Kelas Eksperimen dan Kelas Kontrol

H_a : Terdapat pengaruh penggunaan strategi pembelajaran Delegasi terhadap hasil belajar peserta didik pada mata pelajaran Sejarah Kebudayaan Islam di MI TPI Keramat Banjarmasin

H_0 : Tidak terdapat pengaruh penggunaan strategi pembelajaran Delegasi terhadap hasil belajar peserta didik pada mata pelajaran Sejarah Kebudayaan Islam di MI TPI Keramat Banjarmasin

Perhitungan Uji U

1. Menghitung jumlah jenjang masing-masing bagi sampel pertama dan kedua yang dinotasikan dengan $\sum R_1$ dan $\sum R_2$

Perhitungan jenjang nilai Kelas Kontrol dan Kelas Eksperimen untuk Uji Mann-Whitney

No.	Nama Peserta Didik Kelas Eksperimen	Nilai	Urutan	Ranking
1.	Adelina Ihya	80	27	28,5
2.	Ahmad Ridwan	80	28	28,5
3.	Alfina Nur Azizah	80	29	28,5
4.	Azzaira Noor Rafiqah	90	38	38,5
5.	Bunga Lestari	70	15	13
6.	Ella Lia Pasha	70	16	13
7.	Hanna Nur Salsabila	80	30	28,5
8.	M. Aditya Rahman	70	17	13
9.	M. Ahyar R.	70	18	13
10.	M. Amir M.	60	4	2,5
11.	M. Rafin Rijaidi	70	19	13
12.	M. Raihan Noor	90	39	38,5
13.	M. Rayhan	100	42	42,5
14.	M. Rasyid Ridho	90	40	38,5
15.	Nanda N.F.	80	31	28,5
16.	Nur Aisyah Putri	80	32	28,5
17.	Nur Luthfiah	70	20	13
18.	Nur M. Rafi	80	33	28,5

Lanjutan Lampiran 30

19.	Saddam Said Maulana	80	34	28,5
20.	Sayyid M. Fahmi	70	21	13
21.	Shofina Az Zahra	90	41	38,5
22.	Siti Hilma M.	80	35	28,5
23.	Zulfa Ghafirah	100	43	42,5

No.	Nama Peserta Didik Kelas Kontrol	Nilai	Urutan	Ranking
1.	Alfina Zahra Salsabila	80	22	28,5
2.	Azua	70	5	13
3.	Daniel Lukmanul Hakim	80	23	28,5
4.	Hadijah	70	6	13
5.	Julian Fahmi	90	36	38,5
6.	M. Hibbi	70	7	13
7.	M. Ilham Nurullah	70	8	13
8.	M. Nizar Al Faqih	70	9	13
9.	M. Ridwan	60	1	2,5
10.	M. Rizky Jamaluddin	70	10	13
11.	M. Zainul Muttaqin	60	2	2,5
12.	Najib Saidi Putra	70	11	13
13.	Nayla Nazmura	80	24	28,5
14.	Nur Asiah	60	3	2,5
15.	Nur Aulia	80	25	28,5
16.	Nur Rahmanidza	90	37	38,5
17.	Salwa Az Zahra	70	12	13
18.	Verra Nur Aini	80	26	28,5
19.	Wijaya Eka Saputra	70	13	13
20.	Zahra Yulida	70	14	13

2. Perhitungan nilai U

$$a. U_1 = N_1 N_2 + \frac{N_1(N_1+1)}{2} - \sum R_1$$

$$U_1 = (23) \cdot (20) + \frac{23(23+1)}{2} - (589)$$

$$U_1 = 460 + \frac{23(24)}{2} - (589)$$

$$U_1 = 460 + 276 - (589)$$

$$U_1 = 147$$

$$b. U_2 = N_1 N_2 + \frac{N_2(N_2+1)}{2} - \sum R_2$$

$$U_2 = (23) \cdot (20) + \frac{20(20+1)}{2} - (357)$$

$$U_2 = 460 + \frac{20(21)}{2} - (357)$$

$$U_2 = 460 + 210 - (357)$$

$$U_2 = 313$$

- c. Nilai U yang digunakan adalah nilai U yang lebih kecil dan yang lebih besar ditandai dengan U'. Jadi, U = 147 dan U' = 313

Periksa nilai U dan U' dengan membandingkan nilai nya dengan $\frac{N_1 N_2}{2}$.

$$U = 147 < \frac{N_1 N_2}{2} = \frac{(23)(20)}{2} = \frac{460}{2} = 230$$

$$U' = 313 > \frac{N_1 N_2}{2} = \frac{(23)(20)}{2} = \frac{460}{2} = 230$$

$$\begin{aligned} U &= N_1 N_2 - U' \\ &= (23)(20) - 313 \\ &= 460 - 313 \\ &= 147 \end{aligned}$$

3. Menghitung nilai z

$$Z_{hitung} = \frac{U - \frac{N_1 N_2}{2}}{\sqrt{\frac{N_1 N_2 (N_1 + N_2 + 1)}{12}}}$$

$$Z_{hitung} = \frac{147 - \frac{(23)(20)}{2}}{\sqrt{\frac{(23)(20)(23 + 20 + 1)}{12}}}$$

Lanjutan Lampiran 30

$$Z_{hitung} = \frac{147 - 230}{\sqrt{\frac{(460)(44)}{12}}}$$

$$Z_{hitung} = \frac{147-230}{\sqrt{\frac{20240}{12}}}$$

$$Z_{hitung} = \frac{-83}{\sqrt{1686,66}}$$

$$Z_{hitung} = \frac{-83}{41,07}$$

$$Z_{hitung} = -2,02093$$

4. Menentukan nilai Z_{tabel}

Nilai Z_{tabel} dapat diperoleh dari Tabel Nilai Z dari luas di bawah kurva normal baku, dengan menggunakan tabel ini, dengan taraf nyata $\alpha = 5\%$ maka nilai $Z_{\alpha/2} = Z_{0,025}$ yaitu 1,96. Nilai Z_{α} adalah tetap dan tidak berubah-ubah, berapapun jumlah sampel.

5. Simpulan

Karena Z_{hitung} lebih kecil dari $-Z_{\alpha/2}$ maka H_a diterima dan H_o ditolak sehingga dapat disimpulkan bahwa terdapat pengaruh penggunaan strategi pembelajaran Delegasi terhadap hasil belajar peserta didik kelas V pada mata pelajaran Sejarah Kebudayaan Islam di MI TPI Keramat Banjarmasin.

Lampiran 31. Desain Strategi Pembelajaran Delegasi Kelas Eksperimen

Keterangan:

A-E : Grup Kelompok

→ : Perwakilan yang Dikirim

Lanjutan Lampiran 31

Resume Kelas Eksperimen Pertemuan 1
Strategi Pembelajaran Delegasi

Nama	Materi
Kelompok 1	<p>Perwira berarti berani atau pahlawan. Berani untuk berbuat kebaikan, membela kebenaran, membela bangsa dan negara. Keperwiraan berarti keberanian atau kepahlawanan.</p> <p>Keperwiraan Rasulullah Saw dalam perang Badar</p> <p>Perang Badar adalah perang yang pertama kali terjadi antara kaum Muslimin dan kaum kafir Quraish.</p> <p>Perang Badar terjadi tanggal 17 Ramadhan Tahun 2 Hijrah bertepatan 8 Januari 623 Masehi. Perang ini terjadi di Desa Badar. Sebuah desa yang terletak antara Mekah dan Madinah.</p> <p>Kaum Muslimin hanya berjumlah 314 orang, sedangkan kafir Quraish berjumlah 1.000 orang yang memiliki persenjataan lengkap. Sementara itu, kaum Muslimin dengan senjata seadanya.</p> <p>Strategi Rasulullah dalam perang Badar adalah dengan menguasai penampungan air. Penampungan air itu sangat dibutuhkan kedua belah pihak. Seorang kafir Quraish bernama Aswad bin As'ad ingin menghancurkan kolam penampungan air itu. Usaha Aswad dapat digagalkan oleh Hamzah bin Abdul Muthalib dan Aswad pun tewas.</p> <p>Dengan pertolongan Allah Swt, kaum Muslimin berhasil memenangkan perang tanding itu. Secara nalar pasukan Muslim tidak mungkin menang, karena kekuatan mereka tidakimbang. Namun dengan imannya yang kuat dan ikhlas karena Allah Swt, kaum Muslimin berhasil memenangkan perang ini.</p> <p>Nabi Muhammad Saw. adalah seorang panglima yang gagah berani, selalu melindungi umatnya, ahli dalam siasat perang, dan beliau selalu sabar dan ikhlas dalam menghadapi segala cobaan dari Allah Swt.</p>
Kelompok 2	<p>Perwira berarti berani atau pahlawan. Berani untuk berbuat kebaikan, membela kebenaran, membela bangsa dan negara. Keperwiraan berarti keberanian atau kepahlawanan.</p> <p>Keperwiraan Rasulullah saw dalam perang Badar</p> <p>Perang Badar terjadi tanggal 17 Ramadhan Tahun 2 Hijrah bertepatan 8 Januari 623 Masehi. Perang ini terjadi di Desa Badar. Sebuah desa yang terletak antara Mekah dan Madinah. Kaum Muslimin hanya berjumlah 314 orang, sedangkan kafir Quraish berjumlah 1.000 orang.</p> <p>Strategi Rasulullah dalam perang Badar adalah dengan menguasai penampungan air. Namun seorang kafir Quraish bernama Aswad bin As'ad ingin menghancurkan kolam penampungan air itu. Usaha Aswad dapat digagalkan oleh Hamzah bin Abdul Muthalib dan Aswad pun tewas.</p> <p>Dengan pertolongan Allah Swt, kaum Muslimin berhasil memenangkan perang Badar. Secara nalar pasukan Muslim tidak mungkin</p>

Lanjutan Lampiran 31

	<p>menang, karena kekuatan mereka tidak imbang. Namun dengan imannya yang kuat dan ikhlas karena Allah Swt, kaum Muslimin berhasil memenangkan perang ini.</p> <p>Nabi Muhammad Saw. adalah seorang panglima yang gagah berani, selalu melindungi umatnya, ahli dalam siasat perang, dan beliau selalu sabar dan ikhlas dalam menghadapi segala cobaan dari Allah Swt.</p>
Kelompok 3	<p>Perwira berarti berani atau pahlawan. Berani untuk berbuat kebaikan, membela kebenaran, membela bangsa dan negara. Keperwiraan berarti keberanian atau kepahlawanan.</p> <p>Keperwiraan Rasulullah saw dalam perang Badar</p> <p>Perang Badar adalah perang yang pertama kali terjadi antara kaum Muslimin dan kaum kafir Quraish. Perang Badar terjadi tanggal 17 Ramadhan Tahun 2 Hijrah bertepatan 8 Januari 623 Masehi. Perang ini terjadi di Desa Badar, yaitu sebuah desa yang terletak antara Mekah dan Madinah. Kaum Muslimin hanya berjumlah 314 orang, sedangkan kafir Quraish berjumlah 1.000 orang yang memiliki persenjataan lengkap dan kaum Muslimin dengan senjata seadanya.</p> <p>Strategi Rasulullah dalam perang Badar adalah dengan menguasai penampungan air. Seorang kafir Quraish bernama Aswad bin As'ad ingin menghancurkan kolam penampungan air itu. Usaha Aswad dapat digagalkan oleh Hamzah bin Abdul Muthalib dan Aswad pun tewas.</p> <p>Dengan pertolongan Allah Swt, kaum Muslimin berhasil memenangkan perang. Secara nalar pasukan Muslim tidak mungkin menang, karena kekuatan mereka tidak imbang. Namun dengan imannya yang kuat dan ikhlas karena Allah Swt, kaum Muslimin berhasil memenangkan perang ini.</p> <p>Nabi Muhammad Saw. adalah seorang panglima yang gagah berani, selalu melindungi umatnya, ahli dalam siasat perang, dan beliau selalu sabar dan ikhlas dalam menghadapi segala cobaan dari Allah Swt.</p>
Kelompok 4	<p>Perwira berarti berani atau pahlawan. Berani untuk berbuat kebaikan, membela kebenaran, membela bangsa dan negara. Keperwiraan berarti keberanian atau kepahlawanan.</p> <p>Keperwiraan Rasulullah Saw dalam perang Badar</p> <p>Perang Badar terjadi tanggal 17 Ramadhan Tahun 2 Hijrah bertepatan 8 Januari 623 Masehi. Perang ini terjadi di Desa Badar. Sebuah desa yang terletak antara Mekah dan Madinah. Kaum Muslimin hanya berjumlah 314 orang, sedangkan kafir Quraish berjumlah 1.000 orang.</p> <p>Strategi Rasulullah dalam perang Badar adalah dengan menguasai penampungan air. Seorang kafir Quraish bernama Aswad bin As'ad ingin menghancurkan kolam penampungan air itu. Usaha Aswad dapat digagalkan oleh Hamzah bin Abdul Muthalib dan Aswad pun tewas.</p> <p>Dengan pertolongan Allah Swt, kaum Muslimin berhasil memenangkan perang tanding itu. Secara nalar pasukan Muslim tidak mungkin menang, karena kekuatan mereka tidak imbang. Namun dengan</p>

Lanjutan Lampiran 31.

	<p>imannya yang kuat dan ikhlas karena Allah Swt, kaum Muslimin terhasil memenangkan perang ini.</p> <p>Nabi Muhammad Saw. adalah seorang panglima yang gagah berani, selalu melindungi umatnya, ahli dalam siasat perang, dan beliau selalu sabar dan ikhlas dalam menghadapi segala cobaan dari Allah Swt.</p>
<p>Kelompok 5</p>	<p>Perwira berarti berani atau pahlawan. Berani untuk berbuat kebaikan, membela kebenaran, membela bangsa dan negara. Keperwiraan berarti keberanian atau kepahlawanan.</p> <p>Keperwiraan Rasulullah Saw dalam perang Badar</p> <p>Perang Badar terjadi tanggal 17 Ramadhan Tahun 2 Hijrah bertepatan 8 Januari 623 Masehi. Perang ini terjadi di Desa Badar. Sebuah desa yang terletak antara Mekah dan Madinah.</p> <p>Kaum Muslimin hanya berjumlah 314 orang, sedangkan kafir Quraish berjumlah 1.000 orang yang memiliki persenjataan lengkap. Sementara itu, kaum Muslimin dengan senjata seadanya.</p> <p>Strategi Rasulullah dalam perang Badar adalah dengan menguasai penampungan air. Seorang kafir Quraish bernama Aswad bin As'ad ingin menghancurkan kolam penampungan air itu. Usaha Aswad dapat digagalkan oleh Hamzah bin Abdul Muthalib dan Aswad pun tewas.</p> <p>Dengan pertolongan Allah Swt, kaum Muslimin berhasil memenangkan perang tanding itu. Secara nalar pasukan Muslim tidak mungkin menang, karena kekuatan mereka tidakimbang. Namun dengan imannya yang kuat dan ikhlas karena Allah Swt, kaum Muslimin terhasil memenangkan perang ini.</p> <p>Nabi Muhammad Saw. adalah seorang panglima yang gagah berani, selalu melindungi umatnya, ahli dalam siasat perang, dan beliau selalu sabar dan ikhlas dalam menghadapi segala cobaan dari Allah Swt.</p>

Lanjutan Lampiran 31

Resume Kelas Eksperimen Pertemuan 2
Strategi Pembelajaran Delegasi

Nama	Materi
Kelompok 1	<p>Keperwiraan Rasulullah Saw dalam perang Uhud</p> <p>Perang Uhud terjadi pada pertengahan bulan Sya'ban tahun ketiga Hijrah, bertepatan dengan bulan Januari tahun 625 Masehi. Peperangan itu terjadi di gunung Uhud, sebuah gunung yang terletak di sebelah utara kota Madinah. Oleh karena itu peperangan ini dinamakan Perang Uhud.</p> <p>Kaum Muslimin berkekuatan 700 orang, sedangkan kaum kafir Quraish berkekuatan 3.000 orang. Dalam perang ini umat Islam dipimpin oleh Nabi Muhammad Saw, sedangkan kaum kafir Quraish dipimpin oleh Abu Sufyan bin Harb yang didampingi istrinya bernama Hindun.</p> <p>Semula pasukan Muslim berhasil mengalahkan pasukan kafir Quraish. Pasukan Muslim mengira musuh telah kalah, sehingga pasukan pemanah yang di atas gunung turun untuk mendapatkan harta rampasan yang berserakan di bawah. Mereka melupakan pesan Rasulullah.</p> <p>Namun Khalid bin Walid memanfaatkan kesempatan itu untuk mengambil alih posisi. Khalid menyerang pasukan Islam. Banyak pasukan Islam yang tewas. Karena tidak disiplin dan tidak mendengarkan perintah Rasulullah, pasukan Muslim nyaris mengalami kekalahan. Bahkan Rasulullah sempat terluka.</p> <p>Dalam perang Uhud kaum Muslimin mengalami kekalahan. Hamzah dan Mush'ab bin Umair beserta 70 orang pasukan gugur sebagai <i>Syuhada</i>.</p> <p>Nabi Muhammad Saw adalah seorang panglima yang berani dan bijaksana. Beliau selalu mengutamakan pasukan, peduli terhadap pasukan, dan memaafkan kesalahan pasukan yang tidak taat perintahnya. Itulah jiwa besar Rasulullah.</p>
Kelompok 2	<p>Keperwiraan Rasulullah Saw dalam perang Uhud</p> <p>Perang Uhud terjadi pada pertengahan bulan Sya'ban tahun ketiga Hijrah, bertepatan dengan bulan Januari tahun 625 Masehi. Peperangan itu terjadi di gunung Uhud, sebuah gunung yang terletak di sebelah utara kota Madinah. Kaum Muslimin berkekuatan 700 orang, sedangkan kaum kafir Quraish berkekuatan 3.000 orang.</p> <p>Rasulullah menempatkan 50 orang pasukan pemanah yang dipimpin oleh Abdullah bin Zubair. Mereka diberi tugas untuk bersiap siaga di atas gunung Uhud dan mereka dipesan untuk tidak</p>

Lanjutan Lampiran 31

	<p>meninggalkan tempat masing-masing sampai perang berakhir. Dalam perang ini umat Islam dipimpin oleh Nabi Muhammad Saw, sedangkan kaum kafir Quraish dipimpin oleh Abu Sufyan bin Harb yang didampingi istrinya bernama Hindun.</p> <p>Semula pasukan Muslim berhasil mengalahkan pasukan kafir Quraish. Pasukan Muslim mengira musuh telah kalah, sehingga pasukan pemanah yang di atas gunung turun untuk mendapatkan harta rampasan yang berserakan di bawah. Mereka melupakan pesan Rasulullah.</p> <p>Namun Khalid bin Walid memanfaatkan kesempatan itu untuk mengambil alih posisi. Khalid menyerang pasukan Islam. Banyak pasukan Islam yang tewas. Karena tidak disiplin dan tidak mendengarkan perintah Rasulullah, pasukan Muslim nyaris mengalami kekalahan.</p> <p>Dalam perang Uhud kaum Muslimin mengalami kekalahan. Hamzah dan Mush'ab bin Umair beserta 70 orang pasukan gugur sebagai <i>Syuhada</i>.</p> <p>Nabi Muhammad Saw adalah seorang panglima yang berani dan bijaksana. Beliau selalu mengutamakan pasukan, peduli terhadap pasukan, dan memaafkan kesalahan pasukan yang tidak taat perintahnya. Itulah jiwa besar Rasulullah.</p>
Kelompok 3	<p>Keperwiraan Rasulullah Saw dalam perang Uhud</p> <p>Perang Uhud terjadi pada pertengahan bulan Sya'ban tahun ketiga Hijrah, bertepatan dengan bulan Januari tahun 625 Masehi. Peperangan itu terjadi di gunung Uhud, sebuah gunung yang terletak di sebelah utara kota Madinah.</p> <p>Kaum Muslimin berkekuatan 700 orang, sedangkan kaum kafir Quraish berkekuatan 3.000 orang. Rasulullah menempatkan 50 orang pasukan pemanah yang dipimpin oleh Abdullah bin Zubair. Mereka diberi tugas untuk bersiap siaga di atas gunung Uhud dan mereka dipesan untuk tidak meninggalkan tempat masing-masing sampai perang berakhir.</p> <p>Dalam perang ini umat Islam dipimpin oleh Nabi Muhammad Saw, sedangkan kaum kafir Quraish dipimpin oleh Abu Sufyan bin Harb. Semula pasukan Muslim berhasil mengalahkan pasukan kafir Quraish. Pasukan Muslim mengira musuh telah kalah, sehingga pasukan pemanah yang di atas gunung turun untuk mendapatkan harta rampasan yang berserakan di bawah. Mereka melupakan pesan Rasulullah.</p> <p>Namun Khalid bin Walid memanfaatkan kesempatan itu untuk mengambil alih posisi. Khalid menyerang pasukan Islam. Banyak pasukan Islam yang tewas. Karena tidak disiplin dan tidak mendengarkan perintah Rasulullah, pasukan Muslim nyaris</p>

Lanjutan Lampiran 31

	<p>mengalami kekalahan.</p> <p>Dalam perang Uhud kaum Muslimin mengalami kekalahan. Hamzah dan Mush'ab bin Umair beserta 70 orang pasukan gugur sebagai <i>Syuhada</i>.</p> <p>Nabi Muhammad Saw adalah seorang panglima yang berani dan bijaksana. Beliau selalu mengutamakan pasukan, peduli terhadap pasukan, dan memaafkan kesalahan pasukan yang tidak taat perintahnya. Itulah jiwa besar Rasulullah.</p>
Kelompok 4	<p>Keperwiraan Rasulullah Saw dalam perang Uhud</p> <p>Perang Uhud terjadi pada pertengahan bulan Sya'ban tahun ketiga Hijrah, bertepatan dengan bulan Januari tahun 625 Masehi. Peperangan itu terjadi di gunung Uhud, sebuah gunung yang terletak di sebelah utara kota Madinah. Oleh karena itu peperangan ini dinamakan Perang Uhud.</p> <p>Kaum Muslimin berkekuatan 700 orang, sedangkan kaum kafir Quraish berkekuatan 3.000 orang. Dalam perang ini umat Islam dipimpin oleh Nabi Muhammad Saw, sedangkan kaum kafir Quraish dipimpin oleh Abu Sufyan bin Harb.</p> <p>Semula pasukan Muslim berhasil mengalahkan pasukan kafir Quraish. Pasukan Muslim mengira musuh telah kalah, sehingga pasukan pemanah yang di atas gunung turun untuk mendapatkan harta rampasan yang berserakan di bawah. Mereka melupakan pesan Rasulullah.</p> <p>Namun Khalid bin Walid memanfaatkan kesempatan itu untuk mengambil alih posisi. Khalid menyerang pasukan Islam. Banyak pasukan Islam yang tewas. Karena tidak disiplin dan tidak mendengarkan perintah Rasulullah, pasukan Muslim nyaris mengalami kekalahan. Bahkan Rasulullah sempat terluka. Dalam perang Uhud kaum Muslimin mengalami kekalahan.</p> <p>Nabi Muhammad Saw adalah seorang panglima yang berani dan bijaksana. Beliau selalu mengutamakan pasukan, peduli terhadap pasukan, dan memaafkan kesalahan pasukan yang tidak taat perintahnya. Itulah jiwa besar Rasulullah.</p>
Kelompok 5	<p>Keperwiraan Rasulullah Saw dalam perang Uhud</p> <p>Perang Uhud terjadi pada pertengahan bulan Sya'ban tahun ketiga Hijrah, bertepatan dengan bulan Januari tahun 625 Masehi. Peperangan itu terjadi di gunung Uhud, sebuah gunung yang terletak di sebelah utara kota Madinah.</p> <p>Kaum Muslimin berkekuatan 700 orang, sedangkan kaum kafir Quraish berkekuatan 3.000 orang. Rasulullah menempatkan 50 orang pasukan pemanah yang dipimpin oleh Abdullah bin Zubair. Mereka diberi tugas untuk bersiap siaga di atas gunung Uhud dan mereka dipesan untuk tidak meninggalkan tempat masing-masing sampai perang berakhir.</p>

Lanjutan Lampiran 31

	<p>Dalam perang ini umat Islam dipimpin oleh Nabi Muhammad SAW, sedangkan kaum kafir Quraish dipimpin oleh Abu Sufyan bin Harb yang didampingi istrinya bernama Hindun.</p> <p>Semula pasukan Muslim berhasil mengalahkan pasukan kafir Quraish. Pasukan Muslim mengira musuh telah kalah, sehingga pasukan pemanah yang di atas gunung turun untuk mendapatkan harta rampasan yang berserakan di bawah. Mereka melupakan pesan Rasulullah.</p> <p>Namun Khalid bin Walid memanfaatkan kesempatan itu untuk mengambil alih posisi. Khalid menyerang pasukan Islam. Banyak pasukan Islam yang tewas. Karena tidak disiplin dan tidak mendengarkan perintah Rasulullah, pasukan Muslim nyaris mengalami kekalahan. Dalam perang Uhud kaum Muslimin mengalami kekalahan.</p> <p>Nabi Muhammad Saw adalah seorang panglima yang berani dan bijaksana. Beliau selalu mengutamakan pasukan, peduli terhadap pasukan, dan memaafkan kesalahan pasukan yang tidak taat perintahnya. Itulah jiwa besar Rasulullah.</p>
--	---

Lanjutan Lampiran 31

**Resume Kelas Eksperimen Pertemuan 3
Strategi Pembelajaran Delegasi**

Nama	Materi
Kelompok 1	<p>Keperwiraan Rasulullah Saw dalam perang Khandak</p> <p>Khandak artinya parit. Disebut perang Khandak karena di dalam perang ini pasukan Muslim menggunakan parit untuk menghadang musuh. Perang Khandak disebut juga perang Ahzab, karena kafir Quraish menyertakan berbagai golongan dan suku. Perang Khandak terjadi di suatu tempat di sebelah utara kota Madinah.</p> <p>Dalam perang ini kaum Muslimin sebanyak 3.000 orang. Sedangkan kaum Quraish berkekuatan 10.000 orang. Pasukan kafir Quraish berusaha menyeberangi parit. Ikrimah berusaha menerobos tetapi dapat digagalkan Ali bin Abi Thalib. Akhirnya mereka mengepung kota Mekkah selama hampir satu bulan.</p> <p>Dalam situasi seperti itu Allah menurunkan badai dengan hujan deras dan udara yang sangat dingin. Pasukan kafir Quraish porak poranda. Mereka berlarian meninggalkan kota Madinah. Rasulullah membiarkan mereka pergi.</p> <p>Akhirnya pasukan Islam memperoleh kemenangan tanpa harus berhadapan langsung dengan musuh. Allah Swt telah memenuhi janjinya, menolong hamba-Nya, dan mengalahkan pasukan Ahzab dengan kekuasaan-Nya.</p> <p>Nabi Muhammad Saw. benar-benar pahlawan sejati. Beliau benar-benar seorang perwira yang sejati yang patut di teladani setiap Muslim dan beliau selalu mengingatkan dan meyakinkan kepada kaum Muslimin bahwa pertolongan Allah itu selalu ada.</p>
Kelompok 2	<p>Keperwiraan Rasulullah Saw dalam perang Khandak</p> <p>Khandak artinya parit. Disebut perang Khandak karena di dalam perang ini pasukan Muslim menggunakan parit untuk menghadang musuh. Perang Khandak disebut juga perang Ahzab, karena kafir Quraish menyertakan berbagai golongan dan suku dan perang Khandak terjadi di suatu tempat di sebelah utara kota Madinah.</p> <p>Dalam perang ini kaum Muslimin sebanyak 3.000 orang. Sedangkan kaum Quraish berkekuatan 10.000 orang. Ikrimah berusaha menerobos tetapi dapat digagalkan Ali bin Abi Thalib. Akhirnya mereka mengepung kota Mekkah selama hampir satu bulan.</p> <p>Dalam situasi seperti itu Allah menurunkan badai dengan hujan deras dan udara yang sangat dingin. Pasukan kafir Quraish porak poranda. Mereka berlarian meninggalkan kota Madinah.</p> <p>Akhirnya pasukan Islam memperoleh kemenangan tanpa harus berhadapan langsung dengan musuh. Allah Swt telah memenuhi janjinya-</p>

Lanjutan Lampiran 31

	<p>Nya, menolong hamba-Nya, dan mengalahkan pasukan Ahzab dengan kekuasaan-Nya.</p> <p>Nabi Muhammad Saw. benar-benar pahlawan sejati. Beliau benar-benar seorang perwira yang sejati yang patut di teladani setiap Muslim dan beliau selalu mengingatkan dan meyakinkan kepada kaum Muslimin bahwa pertolongan Allah itu selalu ada.</p>
Kelompok 3	<p>Keperwiraan Rasulullah Saw dalam perang Khandak</p> <p>Khandak artinya parit. Disebut perang Khandak karena di dalam perang ini pasukan Muslim menggunakan parit untuk menghadang musuh. Perang Khandak disebut juga perang Ahzab. Perang Khandak terjadi di suatu tempat di sebelah utara kota Madinah.</p> <p>Dalam perang ini kaum Muslimin sebanyak 3.000 orang. Sedangkan kaum Quraish berkekuatan 10.000 orang. Pasukan kafir Quraish berusaha menyeberangi parit. Ikrimah berusaha menerobos tetapi dapat digagalkan Ali bin Abi Thalib. Akhirnya mereka mengepung kota Makkah selama hampir satu bulan. Melihat keadaan seperti itu Nu'aim bin Mas'ud minta izin kepada Rasulullah untuk menggunakan taktik memecah belah pasukan musuh.</p> <p>Dalam situasi seperti itu Allah menurunkan badai dengan hujan deras dan udara yang sangat dingin. Pasukan kafir Quraish porak poranda. Mereka berlarian meninggalkan kota Madinah. Rasulullah membiarkan mereka pergi.</p> <p>Akhirnya pasukan Islam memperoleh kemenangan tanpa harus berhadapan langsung dengan musuh. Allah Swt telah memenuhi janji-Nya, menolong hamba-Nya, dan mengalahkan pasukan Ahzab dengan kekuasaan-Nya.</p> <p>Nabi Muhammad Saw. benar-benar pahlawan sejati. Beliau benar-benar seorang perwira yang sejati yang patut di teladani setiap Muslim dan beliau selalu mengingatkan dan meyakinkan kepada kaum Muslimin bahwa pertolongan Allah itu selalu ada.</p>
Kelompok 4	<p>Keperwiraan Rasulullah Saw dalam perang Khandak</p> <p>Khandak artinya parit. Disebut perang Khandak karena di dalam perang ini pasukan Muslim menggunakan parit untuk menghadang musuh. Perang Khandak disebut juga perang Ahzab. Perang Khandak terjadi di suatu tempat di sebelah utara kota Madinah.</p> <p>Dalam perang ini kaum Muslimin sebanyak 3.000 orang. Sedangkan kaum Quraish berkekuatan 10.000 orang. Ikrimah berusaha menerobos parit tetapi dapat digagalkan Ali bin Abi Thalib. Akhirnya mereka mengepung kota Makkah selama hampir satu bulan.</p> <p>Dalam situasi seperti itu Allah menurunkan badai dengan hujan deras dan udara yang sangat dingin. Pasukan kafir Quraish porak poranda. Mereka berlarian meninggalkan kota Madinah. Rasulullah membiarkan mereka pergi.</p> <p>Akhirnya pasukan Islam memperoleh kemenangan tanpa harus</p>

Lanjutan Lampiran 31

	<p>berhadapan langsung dengan musuh. Allah Swt telah memenuhi janji-Nya, menolong hamba-Nya, dan mengalahkan pasukan Ahzab dengan kekuasaan-Nya.</p> <p>Nabi Muhammad Saw. benar-benar pahlawan sejati. Beliau benar-benar seorang perwira yang sejati yang patut di teladani setiap Muslim dan beliau selalu mengingatkan dan meyakinkan kepada kaum Muslimin bahwa pertolongan Allah itu selalu ada.</p>
Kelompok 5	<p>Keperwiraan Rasulullah Saw dalam perang Khandak</p> <p>Khandak artinya parit. Disebut perang Khandak karena di dalam perang ini pasukan Muslim menggunakan parit untuk menghadang musuh. Perang Khandak disebut juga perang Ahzab, karena kafir Quraish menyertakan berbagai golongan dan suku. Perang Khandak terjadi di suatu tempat di sebelah utara kota Madinah.</p> <p>Dalam perang ini kaum Muslimin sebanyak 3.000 orang. Sedangkan kaum Quraish berkekuatan 10.000 orang. Ikrimah berusaha menerobos parit tetapi dapat digagalkan Ali bin Abi Thalib. Akhirnya mereka mengepung kota Mekkah selama hampir satu bulan.</p> <p>Dalam situasi seperti itu Allah menurunkan badai dengan hujan deras dan udara yang sangat dingin. Pasukan kafir Quraish porak poranda. Mereka berlarian meninggalkan kota Madinah.</p> <p>Akhirnya pasukan Islam memperoleh kemenangan tanpa harus berhadapan langsung dengan musuh. Allah Swt telah memenuhi janji-Nya, menolong hamba-Nya, dan mengalahkan pasukan Ahzab dengan kekuasaan-Nya.</p> <p>Nabi Muhammad Saw. benar-benar pahlawan sejati. Beliau benar-benar seorang perwira yang sejati yang patut di teladani setiap Muslim dan beliau selalu mengingatkan dan meyakinkan kepada kaum Muslimin bahwa pertolongan Allah itu selalu ada.</p>

Lampiran 32. Desain Strategi *Snowball Throwing* Kelas Kontrol

Keterangan:

A-E : Grup Kelompok

→ ☁ : Kertas Bola yang Dilempar

Lanjutan Lampiran 32

Item Pertanyaan Kelas Kontrol Pertemuan 1
Strategi Pembelajaran Snowball Throwing

Nama Kelompok	Soal	Menjawab
Kafe A	<ol style="list-style-type: none"> 1. Dimanakah perang Badar terjadi ? 2. Apa strategi Rasulullah dalam perang Badar adalah dengan menguasai ? 3. Perang Badar terjadi di desa Badar sebuah desa yang terletak di antara manakah ? 4. Keperwiraan Nabi Muhammad Saw dalam perang Badar adalah ? 	<p>Kafe D :</p> <ol style="list-style-type: none"> 1. Di desa Badar. 2. Penampungan air. 3. Mekkah dan Madinah. 4. Nabi Muhammad Saw adalah seorang panglima yang gagah berani, selalu melindungi umatnya, ahli dalam siasat perang, dan beliau selalu sabar dan ikhlas.
Kafe B	<ol style="list-style-type: none"> 1. Secara nalar kaum Muslimin tidak mungkin memenangkan perang Badar tetapi ? 2. Nabi Muhammad Saw adalah seorang panglima yang ? 3. Perang Badar terjadi pada ? 4. Strategi Rasulullah dalam perang Badar adalah ? 	<p>Kafe E</p> <ol style="list-style-type: none"> 1. dengan pertolongan Allah Swt kaum Muslimin berhasil memenangkan perang. 2. Gagah dan berani. 3. Tanggal 17 Ramadhan tahun 2 Hijrah bertepatan dengan 8 Januari 632 Masehi. 4. Dengan menguasai penampungan air.
Kafe C	<ol style="list-style-type: none"> 1. Perwira artinya ? 2. Perang Badar terjadi tanggal ? 3. Kaum Muslimin hanya berjumlah ? 4. Siapa yang ingin menghancurkan penampungan air ? 	<p>Kafe B</p> <ol style="list-style-type: none"> 1. Berani atau pahlawan. 2. 17 Ramadhan tahun 2 Hijrah bertepatan dengan 8 Januari 623 Masehi. 3. 313 orang. 4. Aswad bin As'ad.
Kafe D	<ol style="list-style-type: none"> 1. Perang Badar terjadi pada tanggal ? 2. Perang Badar terjadi di ? 3. Strategi Rasulullah dalam perang Badar adalah dengan ? 	<p>Kafe C</p> <ol style="list-style-type: none"> 1. 17 Ramadhan tahun 2 Hijrah bertepatan dengan 8 Januari 623 Masehi. 2. Desa Badar. 3. Menguasai penampungan

Lanjutan Lampiran 32

	4. Nabi Muhammad Saw adalah seorang yang ?	air. 4. Nabi Muhammad Saw adalah seorang panglima yang gagah berani, selalu melindungi umatnya, ahli dalam siasat perang, dan beliau selalu sabar dan ikhlas dalam menghadapi segala cobaan dari Allah Swt.
Kafe E	<ol style="list-style-type: none"> 1. Perang Badar terjadi pada tanggal ? 2. Perang Badar terjadi di ? 3. Strategi Rasulullah dalam perang Badar adalah ? 4. Nabi Muhammad adalah seorang panglima yang ? 	<p>Kafe A</p> <ol style="list-style-type: none"> 1. 17 Ramadhan tahun 2 Hijrah bertepatan dengan 8 Januari 623 Masehi. 2. Desa Badar. 3. Menguasai penampungan air. 4. Gagah dan berani.

Lanjutan Lampiran 32

Item Pertanyaan Kelas Kontrol Pertemuan 2
Strategi Pembelajaran Snowball Throwing

Nama Kelompok	Soal	Menjawab
Kafe A	1. Dalam perang Uhud siapa yang memimpin pasukan pemanah ? 2. Dalam perang Uhud kaum Muslimin dan kaum kafir Quraish berkekuatan sebanyak ? 3. Nabi Muhammad memberikan pesan kepada kaum Muslimin untuk ?	Kafe D : 1. Abdullah bin Zubair. 2. 700 orang dan 3.000 orang. 3. Untuk tidak meninggalkan tempat masing-masing sampai perang berakhir.
Kafe B	1. Perang Uhud terjadi pada ? 2. Perang Uhud terjadi di ? 3. Kaum Muslimin dalam perang Uhud berjumlah ?	Kafe E 1. Pertengahan bulan Sya'ban tahun ketiga Hijrah. 2. Gunung Uhud. 3. 700 orang.
Kafe C	1. Perang Uhud terjadi pada ? 2. Dalam perang Uhud kaum Muslimin dan kaum kafir Quraish dipimpin oleh ? 3. Dalam perang Uhud kaum Muslimin dan kaum kafir Quraish berkekuatan sebanyak ?	Kafe A 1. Pertengahan bulan Sya'ban tahun ketiga Hijrah. 2. Nabi Muhammad Saw dan Abu Sufyan bin Harb. 3. 700 orang dan 3.000 orang.
Kafe D	1. Kapan perang Uhud terjadi ? 2. Berapa jumlah pasukan Muslimin dalam perang Uhud ? 3. Apa keperwiraan Nabi Muhammad Saw dalam perang Uhud ?	Kafe C 1. Pertengahan bulan Sya'ban tahun ketiga Hijrah. 2. 700 orang. 3. Nabi Muhammad Saw adalah seorang panglima yang berani dan bijaksana.
Kafe E	1. Dalam perang Uhud kaum Muslimin dipimpin oleh ? 2. Sedangkan kaum kafir Quraish dipimpin oleh ? 3. Apa keperwiraan Nabi Muhammad dalam perang Uhud ?	Kafe B 1. Nabi Muhammad Saw. 2. Abu Sufyan bin Harb. 3. Nabi Muhammad Saw adalah seorang panglima yang berani dan bijaksana.

Lanjutan Lampiran 32

Item Pertanyaan Kelas Kontrol Pertemuan 3 Strategi Pembelajaran Snowball Throwing

Nama Kelompok	Soal	Menjawab
Kafe A	<ol style="list-style-type: none"> 1. Mengapa peperangan ini disebut perang Khandak ? 2. Apa bencana yang diturunkan Allah dalam perang Khandak ? 3. Apa nama lain dari perang Khandak ? 	<p>Kafe D :</p> <ol style="list-style-type: none"> 1. Karena di dalam perang ini pasukan Muslim menggunakan parit untuk menghadang musuh. 2. Allah menurunkan badai dengan hujan deras dan udara yang sangat dingin. 3. Perang Ahzab.
Kafe B	<ol style="list-style-type: none"> 1. Perang Khandak terjadi di ? 2. siapa yang ingin menerobos parit ? 3. Nabi Muhammad Saw dalam perang Khandak adalah seorang perwira yang ? 	<p>Kafe E</p> <ol style="list-style-type: none"> 1. Suatu tempat di sebelah utara kota Madinah. 2. Ikrimah. 3. Sejati yang patut diteladani sertiap Muslim.
Kafe C	<ol style="list-style-type: none"> 1. Dalam perang Khandak kaum Muslimin dan kaum Quraish berkekuatan sebanyak ? 2. Siapa yang menggagalkan Ikrimah untuk menerobos parit ? 3. Apa keperwiraan Rasulullah dalam perang Khandak ? 	<p>Kafe A</p> <ol style="list-style-type: none"> 1. 3.000 orang dan 10.000 orang. 2. Ali bin Abi Thalib. 3. Rasulullah adalah seorang perwira yang sejati yang patut diteladani sertiap Muslim dan beliau selalu mengingatkan dan meyakinkan kepada kaum Muslimin bahwa pertolongan Allah itu selalu ada.
Kafe D	<ol style="list-style-type: none"> 1. Kaum kafir Quraish dalam perang Khandak berjumlah ? 2. Perang Khandak terjadi di ? 3. Apa keperwiraan Nabi Muhammad Saw dalam perang Khandak ? 	<p>Kafe C</p> <ol style="list-style-type: none"> 1. 10.000 orang. 2. Suatu tempat di sebelah utara kota Madinah. 3. Nabi Muhammad Saw benar-benar pahlawan sejati.

Lanjutan Lampiran 32

Kafe E	<ol style="list-style-type: none">1. Khandak artinya ?2. Ikrimah berusaha menerobos parit tetapi dapat digagalkan oleh ?3. Musibah apa yang diturunkan Allah Swt dalam perang Khandak ?	Kafe B <ol style="list-style-type: none">1. Parit.2. Ali bin Abi Thalib.3. Allah menurunkan badai dengan hujan deras dan udara yang sangat dingin.
--------	---	--

Lampiran 33. Pedoman Dokumentasi dan Wawancara

Pedoman Dokumentasi dan Wawancara

Pedoman Dokumentasi

1. Dokumen tentang identitas MI TPI Keramat Banjarmasin.
2. Dokumen tentang sejarah berdirinya di MI TPI Keramat Banjarmasin.
3. Dokumen tentang visi dan misi MI TPI Keramat Banjarmasin.
4. Dokumen tentang keadaan kepala madrasah, dewan guru, staf tata usaha, karyawan dan siswa MI TPI Keramat Banjarmasin.
5. Dokumen tentang jumlah tenaga pengajar dan staf di MI TPI Keramat Banjarmasin.
6. Dokumen tentang jumlah peserta didik kelas V di MI TPI Keramat Banjarmasin.
7. Dokumen tentang jumlah peserta didik secara keseluruhan dan jumlah peserta didik masing-masing kelas di MI TPI Keramat Banjarmasin.
8. Dokumen tentang sarana dan prasarana di MI TPI Keramat Banjarmasin.

Pedoman Wawancara

A. Untuk Kepala Sekolah

1. Apa latar belakang pendidikan Bapak?
2. Bagaimana sejarah singkat berdirinya MI TPI Keramat?
3. Sejak kapan Bapak menjabat sebagai kepala sekolah MI TPI Keramat?

4. Sebelum Bapak menjabat sebagai kepala sekolah, siapa saja yang pernah menjabat sebagai kepala MI TPI Keramat?
5. Dimana saja pengalaman Bapak mengajar selain di MI TPI Keramat?
6. Bagaimana perkembangan MI TPI Keramat selama Bapak menjabat?
7. Bagaimana tanggapan Bapak jika peneliti ingin meneliti tentang hasil belajar peserta didik di MI TPI Keramat?

B. Untuk Guru Kelas

1. Apa latar belakang pendidikan Ibu?
2. Sudah berapa lama Ibu mengajar di sekolah ini?
3. Media pembelajaran apa saja yang Ibu ketahui?
4. Media pembelajaran apa yang sering Ibu gunakan?
5. Apakah Ibu menggunakan media pembelajaran yang berbeda dalam setiap pembelajaran sejarah kebudayaan Islam?
6. Apakah Ibu tahu tentang strategi pembelajaran delegasi?
7. Sejauh ini kesulitan apa yang Ibu alami dalam proses pembelajaran sejarah kebudayaan Islam?

HASIL WAWANCARA

A. Untuk Kepala Madrasah

Nama: Maslan, S.Pd

1. Apa latar belakang pendidikan Bapak?

Jawab:

Bapak D2 PAI Tarbiyah IAIN Antasari Banjarmasin dan S1 Bimbingan Konseling Universitas Islam Kalimantan Banjarmasin (UNISKA).

2. Bagaimana sejarah singkat berdirinya MI TPI Keramat?

Jawab:

MI TPI Keramat didirikan pada tanggal 2 Mei 1928 oleh tokoh masyarakat Sungai Bilu dan sekitarnya, semula hanyalah sekolah rakyat duduk. Ruangan kelas yang digunakan sangat terbatas dan materi pelajaran yang diajarkan hanya ilmu-ilmu agama, sesuai dengan kemajuan zaman dan kebutuhan masyarakat sekitar terhadap pendidikan, maka dibangunlah sekolah yang lebih besar dan dapat menampung siswa lebih banyak dibandingkan bangunan sebelumnya. Sejak saat itulah resmi berdirinya Madrasah Ibtidaiyah Taman Pemuda Islam (TPI) Keramat sampai sekarang.

3. Sejak kapan bapak menjabat sebagai kepala madrasah MI TPI Keramat?

Jawab:

Bapak menjabat sebagai kepala madrasah MI TPI Keramat sejak tahun 2013 sampai tahun 2017 kurang lebih hampir 5 tahun sudah menjabat sebagai kepala MI TPI Keramat.

4. Sebelum Bapak menjabat sebagai kepala madrasah, siapa saja yang pernah menjabat sebagai kepala MI TPI Keramat?

Jawab:

Sebelum saya menjabat menjadi kepala madrasah ada 5 kepala madrasah. Itu adalah Gs. Masdar periode tahun 1980-1989, Hj. Fatimah periode tahun 1990-2005, Hj. Hafifah, S.Pd.I periode tahun 2005-2009, Ali Parhan, S.Ag periode tahun 2009-2010, Hasimin, S.Ag periode tahun 2010-2013, dan saya sendiri dari tahun 2013 sampai sekarang.

5. Dimana saja pengalaman Bapak mengajar selain di MI TPI Keramat?

Jawab:

Bapak pernah mengajar di TK Al-Qur'an Telaga Biru, MIN Teluk Dalam, SMPN 12, SMP PGRI 9, SMPN 34, dan sekarang di MI TPI Keramat.

6. Bagaimana perkembangan MI TPI Keramat selama Bapak menjabat?

Jawab:

Alhamdulillah selama saya menjabat di sini perkembangannya cukup pesat.

7. Bagaimana tanggapan Bapak jika peneliti ingin meneliti tentang hasil belajar peserta didik di MI TPI Keramat?

Jawab:

Alhamdulillah saya terima dengan senang hati dan terbuka, apabila ada yang ingin meneliti MI TPI Keramat. Selama itu baik dan kami bisa membantu demi kelancaran penelitian, kami akan membantu dengan senang hati.

Guru Sejarah Kebudayaan Islam Kelas V

Nama: Hj. Nurbaiti, S.Ag

1. Apa latar belakang pendidikan Ibu?

Jawab:

S1 PAI di IAIN Antasari Banjarmasin

2. Sudah berapa lama Ibu mengajar di madrasah ini?

Jawab:

Sejak tahun 2007 hingga sekarang kurang lebih hampir 10 tahun Ibu sudah mengajar di MI TPI Keramat.

3. Strategi pembelajaran apa saja yang Ibu ketahui?

Jawab:

Ibu kurang tahu tentang macam-macam strategi itu apa saja, Ibu hanya tahu seperti metode ceramah, tanya jawab, dan latihan itu saja.

4. Strategi pembelajaran apa yang sering Ibu gunakan?

Jawab:

Ya, Ibu tidak pernah menggunakan strategi pembelajaran, Ibu biasanya hanya menggunakan metode ceramah, tanya jawab, dan latihan dalam pembelajaran.

5. Apakah Ibu menggunakan strategi pembelajaran yang berbeda dalam setiap pembelajaran Sejarah Kebudayaan Islam?

Jawab:

Ibu tidak pernah menggunakan strategi-strategi pembelajaran seperti itu dalam belajar, Ibu hanya menggunakan metode-metode saja.

6. Apakah Ibu tahu tentang strategi delegasi?

Jawab:

Tidak tahu, yang Ibu tahu delegasi itu seperti memberikan wewenang atau perintah kepada orang untuk dilaksanakan.

7. Sejauh ini kesulitan apa yang Ibu alami dalam proses pembelajaran Sejarah Kebudayaan Islam?

Jawab:

Kesulitan yang sering Ibu alami ketika mengajar tidak ada, akan tetapi kesulitannya itu karena materi Sejarah Kebudayaan Islam ini sangat luas, karena SKI ini membahas tentang sejarah-sejarah, menghafal tahun-tahun, kapan dan tempat terjadinya, pokoknya terlalu luas. Dan juga kesulitannya itu pada saat jam pelajaran terpotong dengan jam istirahat, bila waktunya terpisah itulah yang membuat sulit menyusun materi pelajaran yang ingin diajarkan, karena kadang apa yang ingin diajarkan tidak bisa sampai selesai atau habis, pasti tertunda sehingga harus diajarkan lagi pada pertemuan berikutnya

Dokumentasi Penelitian

Foto Uji Coba Soal *Pretest* dan *Posttest* di MI Siti Mariam Banjarmasin

Foto Tes Soal *Postest* di Kelas Kontrol MI TPI Keramat Banjarmasin

Foto aktivitas penggunaan strategi pembelajaran Delegasi di kelas EksperimeFoto bersama dengan peserta didik kelas Eksper

Foto aktivitas penggunaan strategi pembelajaran Snowball Throwing di kelas Kontrol

Foto bersama Kepala MI TPI
Keramat Banjarmasin

Foto bersama guru mata pelajaran
Sejarah Kebudayaan Islam

DAFTAR RIWAYAT HIDUP

1. Nama Lengkap : Nia Aulia
2. Tempat dan tanggal lahir : Banjarmasin, 12 Juli 1995
3. Agama : Islam
4. Kebangsaan : Indonesia
5. Status perkawinan : Belum Menikah
6. Alamat : Jl. Antasan Kecil Timur Gg. Puskesmas RT. 019
RW. 002 Kelurahan Antasan Kecil Timur Kec.
Banjarmasin Utara
7. Pendidikan :
 - a. SDN 7 Teluk Dalam 7 Banjarmasin
 - b. MTsN Mulawarman Banjarmasin
 - c. MAN 1 Banjarmasin
 - d. UIN Antasari Banjarmasin Fakultas Tarbiyah
dan Keguruan Jurusan Pendidikan Guru
Madrasah Ibtidaiyah (PGMI)
8. Nama orang tua :

Ayah : Asliansyah
Pekerjaan : Swasta (Pedagang)
Alamat : Jl. Antasan Kecil Timur Gg. Puskesmas RT. 019
RW. 002 Kelurahan Antasan Kecil Timur Kec.
Banjarmasin Utara

Ibu : Rusdiah
Pekerjaan : Ibu Rumah Tangga
Alamat : Jl. Antasan Kecil Timur Gg. Puskesmas RT. 019
RW. 002 Kelurahan Antasan Kecil Timur Kec.
Banjarmasin Utara
13. Jumlah saudara : 2 orang
Nama saudara :
 - a. Rahman Hidayat
 - b. Nor Anisa Ramadhanti

Banjarmasin, 27 Desember 2017

Penulis,

Nia Aulia