
57

BAB IV

PENYAJIAN DATA DAN ANALISIS DATA

A. Gambaran Umum Lokasi Penelitian

1. Profil Singkat Pondok Pesantren Ushuluddin

Pondok Pesantrn Ushuluddin terletak di Jalan Ahmad Yani Km. 43,5

Tambak Anyar Ilir Rt.3 Kecamatan Timur Kabupaten Banjar Provinsi Kalimantan

Selatan. Pondok Pesantren ini didirikan pada tanggal 7 Rabiul Awwal 1402 H.

Bertepatan 10 Juni 1981 M. Sejak berdirinya hingga sekarang Pondok Pesantren

ini dipimpin oleh seorang Kyai bernama Haji Muhammad Juchran bin Erfan Ali

secara resmi Pondok Pesantren ini dibawah naungan Yayasan Pendidikan Islam

Ushuluddin dengan Akte Notaries, Neddy Farmanto, SH. No. 26 Tahun 2002.

Jenjang pendidikan yang dilaksanakan di Pondok Pesantren Ushuluddin

ini di mulai dari Pendidikan Anak Usia Dini (PAUD), Taman Kanak-kanak

TK/RA (Insan Kamil), Ibtidaiyah, Awwaliyah, Wustha, dan Ula. Metode proses

belajar mengajar adalah ceramah, diskusi dan praktek. Metode diskusi

disampaikan di kelas pertemuan, sementara prateknya dilakasanakan di Majelis

Ta’lim setiap hari (kecuali hari libur) diantara shalat magrib dan shalat isya serta

sesudah shalat zhuhur dan shalat ashar di Masjid Pondok Pesantren (Masjid Haji

Bunyamin). Para santri wajib menghadiri kegiatan tersebut.

Materi praktek meliputi bidang yang dipelajari di Pondok Pesantren, salah

satunya adalah berdakwah. Setiap santri bergiliran wajib berceramah

58

menyampaikan taushiyah didepan majelis yang pesertanya adalah para santri itu

sendiri. Majelis ta’lim untuk masyarakat juga dilaksanakan di Pondok Pesantren

ini yaitu setiap malam kamis dan malam minggu sesudah shalat isya serta hari

sabtu dan minggu sesudah shalat ashar.Pondok Pesantren Ushuluddin sekarang ini

memiliki luas lahan untuk pembangunan Pesantren kurang lebih dua hektar di

antaranya sudah digunakan untuk fasilitas bangunan dan halaman.

Fasilitas bangunan sekarang yang dimiliki:

a. Kantor.

b. Masjid ukuran 20x24 .

c. Gedung sekolah terdiri dari tiga lantai dengan jumlah 18 ruang kelas.

d. Laboratorium bahasa.

e. Rumah pimpinan Pondok Pesantren.

f. Asrama putra.

g. Asrama Putri.

h. Asrama Panti Asuhan.

i. UKS.

j. Gedung Taman Kanak-kanak (Insan Kamil).

k. Tempat Praktek Santri (bengkel sepeda motor).

l. Saung Pelatihan Pertanian Swadaya (P4S).

m. Lahan Praktek Agribisnis Pertanian, Perkebunan, Peternakan, dan

Perikanan.

n. Dapur umum.

o. Kolam mandi.

59

p. Ambulan.

Organisasi Pondok Pesantren dan LM3 Ushuluddin merupakan salah satu

bidang yang berada dalam struktur organisasi Yayasan Pendidikan Islam

Ushuluddin.

Adapun visi Pondok Pesantren Ushuludin adalah menjadikan santri

terdidik, terampil, mandiri, dan berakhlaqul karimah. Sedangkan misinya yaitu

meningkatkan iman, islam, dan ihsan, membekali santri dengan ilmu-ilmu

Keuangan LM3

Mahmuda Inayat, SE

60

keagaman dan keterampilan agar berprestasi dan mampu berdaya saing,

mengembangkan kepribadian santri yang berdasarkan agama, membekali santri

dengan pengetahuan teknologi dan informtika, dan meningkatkan kepedulian

terhadap lingkungan dan masyarakat.

2. Keadaan Sarana dan Prasarana

Tersedianya berbagai sarana dan prasarana pendidikan mutlak harus

dimiliki oleh sebuah sekolah untuk menunjang proses belajar dan mengajar, selain

itu dengan tersedianya sarana dan prasarana pendidikan dapat meningkatkan mutu

pendidikan.

Adapun keadaan sarana dan prasarana yang tersedia di Pondok Pesantren

Ushuluddin dapat dilihat pada tabel berikut:

Tabel 4.1 Keadaan Sarana dan Prasarana Pondok Pesantren Ushuluddin

Kondisi

No. Ruangan Jumlah
Baik

Rusak

Ringan

Rusak

Berat

1. Ruang Kelas 18 18 - -

2. Ruang Dewan Guru 1 1 - -

3. Ruang Tata Usaha 1 1 - -

4. Ruang Kepala Sekolah 1 1 - -

5. Mesjid 1 1 - -

6. Perpustakaan 1 1 - -

7. Ruang Keterampilan 2 2 - -

8. Ruang Laboratorium 1 1 - -

9. Ruang UKS 1 1 - -

10. Ruang OSIS 1 1 - -

11. Ruang Asrama Putera 20 20 - -

12. Ruang Asrama Puteri 18 18 - -

13. Ruang Pengajian 1 1 - -

14. Toilet Pegawai 6 2 2 2

15. Toilet Santri 9 5 2 2

Lanjutan Tabel 4.1 Keadaan Sarana dan Prasarana Pondok Pesantren Ushuluddin

61

Kondisi

No. Ruangan Jumlah
Baik

Rusak

Ringan

Rusak

Berat

16. Kantin Putera 2 2 - -

17. Kantin Puteri 2 2 - -

18. Koperasi 1 1 - -

Sumber: Kantor Tata Usaha Pondok Pesantren Ushuluddin

3. Keadaan Guru dan Staf Tata Usaha

Pondok Pesantren Ushuluddin pada tahun pelajaran 2014/2015 memiliki

44 orang tenaga pengajar yang terdiri dari 17 laki-laki dan 27 perempuan. 1 orang

kepala tata usaha/administrasi, 1 orang staf tata usaha/administrasi atau petugas

harian dan 1 orang penjaga koperasi.

Sedangkan pengajar guru matematika dan guru pengajar ilmu faraidh

sebanyak 4 orang, seperti tabel berikut:

Tabel 4.2 Keadaan Guru Mata Pelajaran Matematika dan Ilmu Faraidh Pondok

Pesantren Ushuluddin

No. Nama Guru Mata Pelajaran Pendidikan

1. Drs. Husnan Rahman Matematika S1 Pendidikan Matematika

2. Yulianita, S. Pd Matematika S1 Pendidikan Matematika

3. M. Rijali Fahmi Fiqih Lulusan Ponpes Ushuluddin

4. Anna Lia Sari Fiqih Lulusan Ponpes Ushuluddin

4. Keadaan Siswa Pondok Pesantren Ushuluddin

Siswa Pondok Pesantren Ushuluddin Martapura tahun pelajaran

2014/2015 berjumlah 217 orang, yang terdiri dari 115 laki-laki dan 102

perempuan.

62

Untuk lebih jelasnya mengenai jumlah siswa di Pondok Pesantren

Ushuluddin Martapura, dapat diihat pada tabel berikut:

Tabel 4.3 Keadaan Siswa Pondok Pesantren ushuluddin Martapura Tahun

Pelajaran 2014/2015

Siswa
No. Kelas

Laki-laki Perempuan
Jumlah

1. Paud (Kelompok

Bermain)
8 13 21

2. Raudatul Athfal 27 28 55

3. 1 Ibtidaiyah 9 9 18

4. 2 Ibtidaiyah 13 12 25

5. 1 Awwaliyah 9 8 17

6. 2 Awwaliyah 8 8 16

7. 3 Awwaliyah 4 2 6

8. 4 Awwaliyah 8 8 16

9. 1 Wustho 5 2 7

10. 2 Wustho 7 3 10

11. 3 Wustho 7 1 8

12. 1 Ula 2 2 4

13. 2 Ula 5 4 9

14. 3 Ula 3 2 5

Jumlah 115 102 217

Sumber: Kantor Tata Usaha Pondok Pesantren Ushuluddin.

5. Prestasi yang Pernah Diraih Pondok Pesantren Ushuluddin

Siswa Pondok Pesantren Ushuluddin Martapura sejak berdiri sampai

sekarang banyak prestasi yang pernah diraih siswa di Pondok Pesantren

Ushuluddin ini.

Untuk lebih jelasnya mengenai prestasi apa saja yang pernah diraih siswa

di Pondok Pesantren Ushuluddin Martapura, dapat diihat pada tabel berikut:

63

Tabel 4.4 Prestasi yang pernah diraih siswa Pondok Pesantren Ushuluddin

No. Juara Kategori Bidang Tahun

1. Terbaik I Putera MGK IV Tingkat Kabupaten Bidang

Fiqih Marhalah Wustho.

2011

2. Terbaik I Putra MGK IV Tingkat Kabupaten Bidang

Akhlak Marhalah Ula.

2011

3. Terbaik I Putra MGK IV Tingkat Kabupaten Bidang

Ushul Fiqih Marhalah Wustho.

2011

4. Terbaik I Putra MGK IV Tingkat Kabupaten Bidang

Akhlak Marhalah Wustho.

2011

5. Terbaik I Putra MGK IV Tingkat Kabupaten Bidang

Siroh/Tarih Marhalah Ula.

2011

6. Juara II Putri MGK IV Tingkat Kabupaten Bidang

Fiqih Marhalah Wustho.

2011

7. Juara II Putri MGK IV Tingkat Kabupaten Bidang

Akhlak Marhalah Ula.

2011

8. Juara II Putra MGK IV Tingkat Provinsi Bidang

Akhlak Marhalah Ula.

2011

9. Juara II Putra MGK IV Tingkat Provinsi Bidang

Ushul Fiqih Marhalah Wustho.

2011

10. Juara II Putri MGK STAI Darussalam. 2014

11. Juara III Putri MGK STAI Darussalam. 2014

12. Juara III Putri Musabaqah Qira’at Al-Kutub Bidang

Hadist Tingkat Wustha.

2008

13. Juara III Putra Musabaqah Qira’at Al-Kutub Bidang

Tafsir Tingkat Wustha.

2008

14. Juara III Putra Musabaqah Qira’at Al-Kutub Bidang

Akhlak Tingkat Wustha.

2008

15. Juara I Putra MQK STAI Darussalam. 2014

16. Juara III Putra Musabaqah Qira’at Al-Kutub Bidang

Hadist Tingkat Ulya.

2008

17. Juara III Putri Musabaqah Qira’at Al-Kutub Bidang

Loghah Tingkat Wustha.

2008

18. Terbaik I Putra MQK IV Tingkat Provinsi Kalimantan

Selatan Bidang Fiqih Marhalah

Wustha.

2011

19. Juara I Kepala

Sekolah

Lomba Kepala Sekolah TK/RA

Berprestasi Se Kecamatan Martapura.

2014

20. Juara III Anak-anak Lomba Mewarnai Anak RA Se

Kabupaten Banjar.

2014

21. Juara III Guru Seam Sehat Ceria Se Kabupaten

Banjar.

2008

64

Lanjutan Tabel 4.4 Prestasi yang pernah diraih siswa Pondok Pesantren

Ushuluddin.

No. Juara Kategori Bidang Tahun

22. Juara III Anak-anak Lomba Tari Kreasi Islam Anak RA Se

Kabupaten Banjar.

2014

23. Juara I Putra Lomba Fashion Show Busana Muslim

Anak RA Se Kabupaten Banjar.

2014

24. Juara III - Lomba Menyanyi lagu Banjar Paket A

Program GNOTA Se Kalimantan

Selatan.

2005

25. Juara I - Kejar Paket A Setara SD Kabupaten

Banjar.

2004

26. Juara I Putra Lomba Tartil Quran Tingkat

SLTP/MTs Harlah ke 74 GP Ansor

Kabupaten Banjar.

2008

27. Juara I - Orsos Berprestasi Panti Asuhan

Tingkat Kabupaten Banjar.

2011

28. Juara I Putri Lomba Tartil Quran Tingkat

SLTP/MTs Harlah ke 74 GP Ansor

Kabupaten Banjar.

2008

29. Juara I - Lomba Membaca Al-Qur’an Paket B

Program GNOTA Se Kalimantan

Selatan.

2005

30. Juara II - Lomba Bepantun Bahasa Banjar Paket

A Program GNOTA Se Kalimantan

Selatan.

2005

31. Juara III - Lomba Membaca Al-Qur’an Paket A

Program GNOTA Se Kalimantan

Selatan.

2005

Sumber: Kantor Guru Pondok Pesanten ushuluddin.

B. Analisis Data

Sebelum menggambarkan kemampuan siswa secara menyeluruh tentang

penggunaan konsep matematika pada materi ilmu faraidh Tingkat IV Awwaliyah

Pondok Pesantren Ushuluddin Martapura, maka terlebih dahulu digambarkan

tentang kemampuan siswa dalam menyelesaikan instrument soal yang berkaitan

65

dengan materi pada ilmu faraidh yaitu tentang tamatsul, tadakhul, tawafuq, dan

tabayyun.Dari tabel distribusi frekuensi yang disajikan dapat dianalis beberapa

deskripsi kemampuan siswa dalam materi ilmu faraidh, yaitu:

1. Gambaran Keadaan Siswa Pada Materi Ilmu Faraidh Tingkat IV

Awwaliyah

a. Kemampuan Menghitung Harta Peninggalan Pembagian

Setengah dan Setengah (Tamatsul)

Pada bagian ini akan digambarkan tingkat kemampuan siswa dalam

menghitung harta peninggalan pembagian setengah dan setengah (tamatsul).

Siswa dikatakan mampu menghitung harta peninggalan pembagian setengah dan

setengah (tamatsul) jika memperoleh nilai lebih atau sama besar dengan 65% dari

skor total untuk instrument pertama.

Berdasarkan seberan nilai dan kualifikasi pada lampiran 3 dapat dibuat

taraf penguasaan siswa terhadap soal menghitung harta peninggalan pembagian

setengah dan setengah (tamatsul), sebagaimana disajikan pada tabel berikut

Tabel 4.5 Taraf Penguasaan Siswa Terhadap Soal menghitung harta peninggalan

pembagian setengah dan setengah (tamatsul)

Taraf Penguasan Frekuensi Persentasi Keterangan

95,00 100 10 62,5% Istimewa

80,00 < 95,00 3 18,75% Amat Baik

65,00 < 80,00 2 12,5% Baik

55,00 < 65,00 - 0% Cukup

40,00 < 55,00 - 0% Kurang

00,00 < 40,00 1 6,25% Amat Kurang

Jumlah 16 100%

66

Tabel 4.5 menunjukkan bahwa kemampuan siswa terhadap soal

menghitung harta peninggalan pembagian setengah dan setengah (tamatsul)93,75

% berada pada taraf penguasaan baik, amat baik, dan istemewa. Adapun siswa

yang tidak tuntas dalam menghitung harta peninggalan pembagian setengah dan

setengah (tamatsul)6,25% berada pada taraf cukup, kurang dan amat kurang.

Berdasarkan tabel 4.5 dapat dilihat bahwa kemampuan siswa dalam

menghitung harta peninggalan pembagian setengah dan setengah (tamatsul), dari

16 orang siswa yang menyelesaikan soal terdapat 15 orang siswa atau 93,75%

yang mampu menyelesaikan soal dengan kualifikasi baik, amat baik dan

istemewa. Sedangkan siswa yang menyelesaikan soal dengan kualifikasi cukup,

kurang dan amat kurang ada 1 siswa atau 6,25%.

Kemudian siswa dikatakan mampu secara klasikal, jika 75% dari siswa

seluruhnya mempunyai nilai lebih atau sama dengan 65% dari skor total. 75% dari

seluruh siswa adalah 12 siswa, sedangkan berdasarkan hasil perhitungan terdapat

15 siswa atau 93,75% yang mencapai nilai 65% dari skor total. Merujuk pada

standar putusan yang terdapat pada bab III, dapat dikatakan bahwa siswa mampu

menghitung harta peninggalan pembagian setengah dan setengah (tamatsul).

Dari hasil diatas, dapat dianalisis bahwa siswa mampu menghitung harta

peninggalan pembagian setengah dan setengah (tamatsul) pada mata pelajaran

ilmu faraidh, yang berarti siswa pun mampu menggunakan konsep kelipatan

persekutuan terkecil (KPK), operasi hitung bilangan bulat, dan pecahan dengan

benar dalam menyelesaikan soal-soal ilmu faraidh.

67

b. Kemampuan Menghitung Harta Peninggalan Pembagian

Seperenam, Seperenam, dan Ashabah (Tamatsul).

Pada bagian ini akan digambarkan tingkat kemampuan siswa dalam

menghitung harta peninggalan pembagian seperenam, seperenam, dan ashabah

(tamatsul). Siswa dikatakan mampu menghitung harta peninggalan pembagian

seperenam, seperenam, dan ashabah (tamatsul) jika memperoleh nilai lebih atau

sama besar dengan 65 % dari skor total untuk instrument kedua.

Berdasarkan seberan nilai dan kualifikasi pada lampiran 3 dapat dibuat

taraf penguasaan siswa terhadap soal menghitung harta peninggalan pembagian

seperenam, seperenam, dan ashabah (tamatsul), sebagaimana disajikan pada tabel

berikut:

Tabel 4.6 Taraf Penguasaan Siswa Terhadap Soal Menghitung Harta

Peninggalan Pembagian Seperenam, Seperenam, dan Ashabah

(Tamatsul)

Taraf Penguasan Frekuensi Persentasi Keterangan

95,00 100 5 31,25% Istimewa

80,00 < 95,00 3 18,75% Amat Baik

65,00 < 80,00 2 12,5% Baik

55,00 < 65,00 2 12,5% Cukup

40,00 < 55,00 1 6,25% Kurang

00,00 < 40,00 3 18,75% Amat Kurang

Jumlah 16 100%

Tabel 4.6 menunjukkan bahwa kemampuan siswa terhadap soal

menghitung harta peninggalan pembagian seperenam, seperenam, dan ashabah

(tamatsul) 62,5% berada pada taraf penguasaan baik, amat baik, dan istemewa.

Adapun siswa yang tidak tuntas dalam menghitung harta peninggalan pembagian

68

seperenam, seperenam, dan ashabah 37,5% berada pada taraf cukup, kurang dan

amat kurang.

Berdasarkan tabel 4.6 dapat dilihat bahwa kemampuan siswa dalam

menghitung harta peninggalan pembagian seperenam, seperenam, dan ashabah

(tamatsul) dari 16 orang siswa yang menyelesaikan soal terdapat 10 orang siswa

atau 62,5% yang mampu menyelesaikan soal dengan kualifikasi baik, amat baik

dan istemewa. Sedangkan siswa yang menyelesaikan soal dengan kualifikasi

cukup, kurang dan amat kurang ada 6 siswa atau 37,5%.

Kemudian siswa dikatakan mampu secara klasikal, jika 75% dari siswa

seluruhnya mempunyai nilai lebih atau sama dengan 65% dari skor total. 75% dari

seluruh siswa adalah 12 siswa, sedangkan berdasarkan hasil perhitungan hanya

terdapat 10 siswa atau 62,5% yang mencapai nilai 65% dari skor total.

Merujuk pada standar putusan yang terdapat pada bab III, dapat dikatakan bahwa

siswa belum mampu menghitung harta peninggalan pembagian seperenam,

seperenam, dan ashabah (tamatsul).

Dari hasil diatas dapat dianalisis bahwa siswa belum mampu menghitung

harta peninggalan pembagian seperenam, seperenam, dan ashabah (tamatsul)pada

mata pelajaran ilmu faraidh, yang berarti siswa pun belum mampu

menggunakankonsep kelipatan persekutuan terkecil (KPK), operasi hitung

bilangan bulat, dan pecahandengan benar dalam menyelesaikan soal-soal ilmu

faraidh.

c. Kemampuan Menghitung Harta Peninggalan Pembagian

Setengah, Seperempat, dan Ashabah (Tadakhul)

69

Pada bagian ini akan digambarkan tingkat kemampuan siswa dalam

menghitung harta peninggalan pembagian setengah, seperempat, dan ashabah

(tadakhul). Siswa dikatakan mampu menghitung harta peninggalan pembagian

setengah, seperempat, dan ashabah (tadakhul) jika memperoleh nilai lebih atau

sama besar dengan 65% dari skor total untuk instrument ketiga.

Berdasarkan seberan nilai dan kualifikasi pada lampiran 3 dapat dibuat

taraf penguasaan siswa terhadap soal menghitung harta peninggalan pembagian

setengah, seperempat, dan ashabah (tadakhul), sebagaimana disajikan pada tabel

berikut:

Tabel 4.7 Taraf Penguasaan Siswa Terhadap Soal Menghitung Harta

Peninggalan Pembagian Setengah, Seperempat, dan

Ashabah(Tadakhul)

Taraf Penguasan Frekuensi Persentasi Keterangan

95,00 100 3 18,75% Istimewa

80,00 < 95,00 2 12,5% Amat Baik

65,00 < 80,00 6 37,5% Baik

55,00 < 65,00 - 0% Cukup

40,00 < 55,00 1 6,25% Kurang

00,00 < 40,00 4 25% Amat Kurang

Jumlah 16 100%

Tabel 4.7 menunjukkan bahwa kemampuan siswa terhadap soal

menghitung harta peninggalan pembagian setengah, seperempat, dan ashabah

(tadakhul) 68,75% berada pada taraf penguasaan baik, amat baik, dan istemewa.

Adapun siswa yang tidak tuntas dalam menghitung harta peninggalan pembagian

setengah, seperempat, dan ashabah (tadakhul) 31,25% berada pada taraf cukup,

kurang dan amat kurang.

70

Berdasarkan tabel 4.7 dapat dilihat bahwa kemampuan siswa dalam

menghitung harta peninggalan pembagian setengah, seperempat, dan ashabah

(tamatsul) dari 16 orang siswa yang menyelesaikan soal terdapat 11 orang siswa

atau 68,75% yang mampu menyelesaikan soal dengan kualifikasi baik, amat baik

dan istemewa. Sedangkan siswa yang menyelesaikan soal dengan kualifikasi

cukup, kurang dan amat kurang ada 5 siswa atau 31,25%.

Kemudian siswa dikatakan mampu secara klasikal, jika 75% dari siswa

seluruhnya mempunyai nilai lebih atau sama dengan 65% dari skor total. 75% dari

seluruh siswa adalah 12 siswa, sedangkan berdasarkan hasil perhitungan hanya

terdapat 11 siswa atau 68,75% yang mencapai nilai 65% dari skor total.

Merujuk pada standar putusan yang terdapat pada bab III, dapat dikatakan bahwa

siswa belum mampu menghitung harta peninggalan pembagian setengah,

seperempat, dan ashabah (tadakhul).

Dari hasil diatas dapat dianalisis bahwa siswa belum mampu menghitung

harta peninggalan pembagian setengah, seperempat, dan ashabah (tamatsul)pada

mata pelajaran ilmu faraidh, yang berarti siswa pun belum mampu

menggunakankonsep kelipatan persekutuan terkecil (KPK), operasi hitung

bilangan bulat, dan pecahandengan benar dalam menyelesaikan soal-soal ilmu

faraidh.

d. Kemampuan Menghitung Harta Peninggalan Pembagian

Setengah dan Seperenam (Tadakhul)

Pada bagian ini akan digambarkan tingkat kemampuan siswa dalam

menghitung harta peninggalan pembagian setengah dan seperenam (tadakhul).

71

Siswa dikatakan mampu menghitung harta peninggalan pembagian setengah dan

seperenam (tadakhul) jika memperoleh nilai lebih atau sama besar dengan 65%

dari skor total untuk instrument keempat.

Berdasarkan seberan nilai dan kualifikasi pada lampiran 3 dapat dibuat

taraf penguasaan siswa terhadap menghitung harta peninggalan pembagian

setengah dan seperenam (tadakhul), sebagaimana disajikan pada tabel berikut:

Tabel 4.8 Taraf Penguasaan Siswa Terhadap Soal Menghitung Harta

Peninggalan Pembagian Setengah dan Seperenam (Tadakhul)

Taraf Penguasan Frekuensi Persentasi Keterangan

95,00 100 - 0% Istimewa

80,00 < 95,00 - 0% Amat Baik

65,00 < 80,00 - 0% Baik

55,00 < 65,00 1 6,25% Cukup

40,00 < 55,00 - 0% Kurang

00,00 < 40,00 15 93,75% Amat Kurang

Jumlah 16 100%

Tabel 4.8 menunjukkan bahwa kemampuan siswa terhadap soal

menghitung harta peninggalan pembagian setengah dan seperenam (tadakhul) 0%

berada pada taraf penguasaan baik, amat baik, dan istemewa. Adapun siswa yang

tidak tuntas dalam menghitung harta peninggalan pembagian setengah dan

seperenam (tadakhul) 100% berada pada taraf cukup, kurang dan amat kurang.

Berdasarkan tabel 4.8 dapat dilihat bahwa kemampuan siswa dalam

menghitung harta peninggalan pembagian setengah dan seperenam (tadakhul) dari

16 orang siswa yang menyelesaikan soal terdapat tidak ada satu orang siswa pun

atau 0% yang mampu menyelesaikan soal dengan kualifikasi baik, amat baik dan

72

istemewa. Sedangkan siswa yang menyelesaikan soal dengan kualifikasi cukup,

kurang dan amat kurang ada 16 siswa atau 100%.

Kemudian siswa dikatakan mampu secara klasikal, jika 75% dari siswa

seluruhnya mempunyai nilai lebih atau sama dengan 65% dari skor total. 75% dari

seluruh siswa adalah 12 siswa, sedangkan berdasarkan hasil perhitungan hanya

terdapat 0 siswa atau 0% yang mencapai nilai 65% dari skor total. Merujuk

pada standar putusan yang terdapat pada bab III, dapat dikatakan bahwa siswa

belum mampu menghitung harta peninggalan pembagian setengah dan seperenam

(tadakhul).

Dari hasil diatas dapat dianalisis bahwa siswa belum mampu menghitung

harta peninggalan pembagian setengah dan seperenam (tadakhul) pada mata

pelajaran ilmu faraidh, yang berarti siswa pun belum mampu menggunakankonsep

kelipatan persekutuan terkecil (KPK), operasi hitung bilangan bulat, dan

pecahandengan benar dalam menyelesaikan soal-soal ilmu faraidh.

e. Kemampuan Menghitung Harta Peninggalan Pembagian

Setengah, Seperdelapan, dan Ashabah (Tadakhul)

Pada bagian ini akan digambarkan tingkat kemampuan siswa dalam

menghitung harta peninggalan pembagian setengah, seperdelapan, dan ashabah

(tadakhul). Siswa dikatakan mampu menghitung harta peninggalan pembagian

setengah, seperdelapan, dan ashabah (tadakhul) jika memperoleh nilai lebih atau

sama besar dengan 65% dari skor total untuk instrument kelima.

Berdasarkan seberan nilai dan kualifikasi pada lampiran 3 dapat dibuat

taraf penguasaan siswa terhadap menghitung harta peninggalan pembagian

73

setengah, seperdelapan, dan ashabah (tadakhul), sebagaimana disajikan pada tabel

berikut:

Tabel 4.9 Taraf Penguasaan Siswa Terhadap Soal Menghitung Harta

Peninggalan Pembagian Setengah, Seperdelapn, dan Ashabah

(Tadakhul)

Taraf Penguasan Frekuensi Persentasi Keterangan

95,00 100 6 37,5% Istimewa

80,00 < 95,00 4 25% Amat Baik

65,00 < 80,00 1 6,25% Baik

55,00 < 65,00 0 0% Cukup

40,00 < 55,00 `1 6,25% Kurang

00,00 < 40,00 4 25% Amat Kurang

Jumlah 16 100%

Tabel 4.9 menunjukkan bahwa kemampuan siswa terhadap soal

menghitung harta peninggalan pembagian setengah, seperdelapan, dan ashabah

(tadakhul) 68,75% berada pada taraf penguasaan baik, amat baik, dan istemewa.

Adapun siswa yang tidak tuntas dalam menghitung harta peninggalan pembagian

setengah, seperdelapan, dan ashabah (tadakhul) 31,25% berada pada taraf cukup,

kurang dan amat kurang.

Berdasarkan tabel 4.9 dapat dilihat bahwa kemampuan siswa dalam

menghitung harta peninggalan pembagian setengah, seperdelapan, dan ashabah

(tadakhul) dari 16 orang siswa yang menyelesaikan soal terdapat 11 orang siswa

atau 68,75% yang mampu menyelesaikan soal dengan kualifikasi baik, amat baik

dan istemewa. Sedangkan siswa yang menyelesaikan soal dengan kualifikasi

cukup, kurang dan amat kurang ada 5 siswa atau 31,25%.

74

Kemudian siswa dikatakan mampu secara klasikal, jika 75% dari siswa

seluruhnya mempunyai nilai lebih atau sama dengan 65% dari skor total. 75% dari

seluruh siswa adalah 12 siswa, sedangkan berdasarkan hasil perhitungan hanya

terdapat 11 siswa atau 68,75% yang mencapai nilai 65% dari skor total.

Merujuk pada standar putusan yang terdapat pada bab III, dapat dikatakan bahwa

siswa belum mampu menghitung harta peninggalan pembagian setengah,

seperdelapan, dan ashabah (tadakhul).

Dari hasil diatas dapat dianalisis bahwa siswa belum mampu menghitung

harta peninggalan pembagian setengah, seperdelapan, dan ashabah (tadakhul)pada

mata pelajaran ilmu faraidh, yang berarti siswa pun belum mampu

menggunakankonsep kelipatan persekutuan terkecil (KPK), operasi hitung

bilangan bulat, dan pecahandengan benar dalam menyelesaikan soal-soal ilmu

faraidh.

f. Kemampuan Menghitung Harta Peninggalan Pembagian

Sepertiga, Setengah, dan Seperenam (Tadakhul)

Pada bagian ini akan digambarkan tingkat kemampuan siswa dalam

menghitung harta peninggalan pembagian sepertiga, setengah, seperenam

(tadakhul). Siswa dikatakan mampu kemampuan siswa dalam menghitung harta

peninggalan pembagian sepertiga, setengah, seperenam (tadakhul) jika

memperoleh nilai lebih atau sama besar dengan 65% dari skor total untuk

instrument keenam.

Berdasarkan seberan nilai dan kualifikasi pada lampiran 3 dapat dibuat

taraf penguasaan siswa terhadap kemampuan siswa dalam menghitung harta

75

peninggalan pembagian sepertiga, setengah, seperenam (tadakhul), sebagaimana

disajikan pada tabel berikut:

Tabel 4.10 Taraf Penguasaan Siswa Terhadap Soal Menghitung Harta

Peninggalan Pembagian Sepertiga, Setengah, Seperenam (Tadakhul)

Taraf Penguasan Frekuensi Persentasi Keterangan

95,00 100 - 0% Istimewa

80,00 < 95,00 - 0% Amat Baik

65,00 < 80,00 - 0% Baik

55,00 < 65,00 - 0% Cukup

40,00 < 55,00 - 0% Kurang

00,00 < 40,00 16 100% Amat Kurang

Jumlah 16 100%

Tabel 4.10 menunjukkan bahwa kemampuan siswa terhadap soal

kemampuan siswa dalam menghitung harta peninggalan pembagian sepertiga,

setengah, seperenam (tadakhul) 0% berada pada taraf penguasaan baik, amat baik,

dan istemewa. Adapun siswa yang tidak tuntas dalam kemampuan siswa dalam

menghitung harta peninggalan pembagian sepertiga, setengah, seperenam

(tadakhul) 100% berada pada taraf cukup, kurang dan amat kurang.

Berdasarkan tabel 4.10 dapat dilihat bahwa kemampuan siswa dalam

menghitung harta peninggalan pembagian sepertiga, setengah, dan seperenam

(tadakhul) dari 16 orang siswa yang menyelesaikan soal tidak terdapat satu orang

siswa pun atau 0% yang mampu menyelesaikan soal dengan kualifikasi baik, amat

baik dan istemewa. Sedangkan siswa yang menyelesaikan soal dengan kualifikasi

cukup, kurang dan amat kurang ada 16 siswa atau 100%.

76

Kemudian siswa dikatakan mampu secara klasikal, jika 75% dari siswa

seluruhnya mempunyai nilai lebih atau sama dengan 65% dari skor total. 75% dari

seluruh siswa adalah 12 siswa, sedangkan berdasarkan hasil perhitungan hanya

terdapat 0 siswa atau 0% yang mencapai nilai 65% dari skor total. Merujuk

pada standar putusan yang terdapat pada bab III, dapat dikatakan bahwa siswa

belum mampu kemampuan siswa dalam menghitung harta peninggalan

pembagian sepertiga, setengah, seperenam (tadakhul).

Dari hasil diatas dapat dianalisis bahwa siswa belum mampu menghitung

harta peninggalan pembagian sepertiga, setengah, dan seperenam (tadakhul) pada

mata pelajaran ilmu faraidh, yang berarti siswa pun belum mampu menggunakan

konsep kelipatan persekutuan terkecil (KPK), operasi hitung bilangan bulat, dan

pecahan dengan benar dalam menyelesaikan soal-soal ilmu faraidh.

g. Kemampuan Menghitung Harta Peninggalan Pembagian Dua

Pertiga dan Seperenam (Tadakhul)

Pada bagian ini akan digambarkan tingkat kemampuan siswa dalam

menghitung harta peninggalan pembagian dua pertiga dan seperenam (tadakhul).

Siswa dikatakan mampu kemampuan siswa dalam kemampuan siswa dalam

menghitung harta peninggalan pembagian dua pertiga dan seperenam (tadakhul)

jika memperoleh nilai lebih atau sama besar dengan 65% dari skor total untuk

instrument ketujuh.

Berdasarkan seberan nilai dan kualifikasi pada lampiran 3 dapat dibuat

taraf penguasaan siswa terhadap kemampuan siswa dalam kemampuan siswa

77

dalam menghitung harta peninggalan pembagian dua pertiga dan seperenam

(tadakhul), sebagaimana disajikan pada tabel berikut:

Tabel 4.11 Taraf Penguasaan Siswa Terhadap Soal Menghitung Harta

Peninggalan Pembagian Dua Pertiga dan Seperenam (Tadakhul)

Taraf Penguasan Frekuensi Persentasi Keterangan

95,00 100 8 50% Istimewa

80,00 < 95,00 2 12,5% Amat Baik

65,00 < 80,00 - 0% Baik

55,00 < 65,00 - 0% Cukup

40,00 < 55,00 - 0% Kurang

00,00 < 40,00 6 37,5% Amat Kurang

Jumlah 16 100%

Tabel 4.11 menunjukkan bahwa kemampuan siswa terhadap soal

kemampuan siswa dalam menghitung harta peninggalan pembagian dua pertiga

dan seperenam (tadakhul) 62,5% berada pada taraf penguasaan baik, amat baik,

dan istemewa. Adapun siswa yang tidak tuntas dalam kemampuan siswa dalam

kemampuan siswa dalam menghitung harta peninggalan pembagian dua pertiga

dan seperenam (tadakhul) 37,5% berada pada taraf cukup, kurang dan amat

kurang.

Berdasarkan tabel 4.11 dapat dilihat bahwa kemampuan siswa dalam

menghitung harta peninggalan pembagian dua pertiga dan seperenam (tadakhul)

dari 16 orang siswa yang menyelesaikan soal terdapat 10 orang siswa atau 62,5%

78

yang mampu menyelesaikan soal dengan kualifikasi baik, amat baik dan

istemewa. Sedangkan siswa yang menyelesaikan soal dengan kualifikasi cukup,

kurang dan amat kurang ada 6 siswa atau 37,5%.

Kemudian siswa dikatakan mampu secara klasikal, jika 75% dari siswa

seluruhnya mempunyai nilai lebih atau sama dengan 65% dari skor total. 75% dari

seluruh siswa adalah 12 siswa, sedangkan berdasarkan hasil perhitungan hanya

terdapat 10 siswa atau 62,5% yang mencapai nilai 65% dari skor total.

Merujuk pada standar putusan yang terdapat pada bab III, dapat dikatakan bahwa

siswa belum mampu dalam kemampuan siswa dalam menghitung harta

peninggalan pembagian dua pertiga dan seperenam (tadakhul).

Dari hasil diatas dapat dianalisis bahwa siswa belum mampu menghitung

harta peninggalan pembagian dua pertiga dan seperenam (tadakhul) pada mata

pelajaran ilmu faraidh, yang berarti siswa pun belum mampu menggunakan

konsep kelipatan persekutuan terkecil (KPK), operasi hitung bilangan bulat, dan

pecahan dengan benar dalam menyelesaikan soal-soal ilmu faraidh.

h. Kemampuan Menghitung Harta Peninggalan Pembagian

Seperdelapan, Seperenam, dan Ashabah (Tawafuq)

Pada bagian ini akan digambarkan tingkat kemampuan siswa dalam

menghitung harta peninggalan pembagian seperdelapan, seperenam, dan ashabah

(tawafuq). Siswa dikatakan mampu dalam menghitung harta peninggalan

pembagian seperdelapan, seperenam, dan ashabah (tawafuq) jika memperoleh

nilai lebih atau sama besar dengan 65% dari skor total untuk instrument

kedelapan.

79

Berdasarkan seberan nilai dan kualifikasi pada lampiran 3 dapat dibuat

taraf penguasaan siswa terhadap kemampuan siswa dalam menghitung harta

peninggalan pembagian seperdelapan, seperenam, dan ashabah (tawafuq),

sebagaimana disajikan pada tabel berikut:

Tabel 4.12 Taraf Penguasaan Siswa Terhadap Soal Menghitung Harta

Peninggalan Pembagian Seperdelapan, Seperenam, dan Ashabah

(Tawafuq)

Taraf Penguasan Frekuensi Persentasi Keterangan

95,00 100 0 0% Istimewa

80,00 < 95,00 2 12,5% Amat Baik

65,00 < 80,00 3 18,75% Baik

55,00 < 65,00 - 0% Cukup

40,00 < 55,00 1 6,25% Kurang

00,00 < 40,00 10 63,5% Amat Kurang

Jumlah 16 100%

Tabel 4.12 menunjukkan bahwa kemampuan siswa terhadap soal

menghitung harta peninggalan pembagian seperdelapan, seperenam, dan ashabah

(tawafuq) 31,25% berada pada taraf penguasaan baik, amat baik, dan istemewa.

Adapun siswa yang tidak tuntas dalam kemampuan siswa dalam kemampuan

siswa dalam menghitung harta peninggalan pembagian seperdelapan, seperenam,

dan ashabah (tawafuq) 68,75% berada pada taraf cukup, kurang dan amat kurang.

Berdasarkan tabel 4.12 dapat dilihat bahwa kemampuan siswa dalam

menghitung harta peninggalan pembagian seperdelapan, seperenam, dan ashabah

(tawafuq) dari 16 orang siswa yang menyelesaikan soal terdapat 5 orang siswa

atau 31,25% yang mampu menyelesaikan soal dengan kualifikasi baik, amat baik

80

dan istemewa. Sedangkan siswa yang menyelesaikan soal dengan kualifikasi

cukup, kurang dan amat kurang ada 11 siswa atau 68,75%.

Kemudian siswa dikatakan mampu secara klasikal, jika 75% dari siswa

seluruhnya mempunyai nilai lebih atau sama dengan 65% dari skor total. 75% dari

seluruh siswa adalah 12 siswa, sedangkan berdasarkan hasil perhitungan hanya

terdapat 5 siswa atau 31,25% yang mencapai nilai 65% dari skor total.

Merujuk pada standar putusan yang terdapat pada bab III, dapat dikatakan bahwa

siswa belum mampu menghitung harta peninggalan pembagian seperdelapan,

seperenam, dan ashabah (tawafuq).

Dari hasil diatas dapat dianalisis bahwa siswa belum mampu menghitung

harta peninggalan pembagian seperdelapan, seperenam, dan ashabah (tawafuq)

pada mata pelajaran ilmu faraidh, yang berarti siswa pun belum mampu

menggunakan konsep kelipatan persekutuan terkecil (KPK), operasi hitung

bilangan bulat, dan pecahan dengan benar dalam menyelesaikan soal-soal ilmu

faraidh.

i. Kemampuan Menghitung Harta Peninggalan Pembagian

Sepertiga, Seperempat, dan Ashabah (Tabayyun)

Pada bagian ini akan digambarkan tingkat kemampuan siswa dalam

menghitung harta peninggalan pembagian sepertiga, seperempat, dan ashabah

(tabayyun). Siswa dikatakan mampu dalam menghitung harta peninggalan

pembagian sepertiga, seperempat, dan ashabah (tabayun) jika memperoleh nilai

lebih atau sama besar dengan 65% dari skor total untuk instrument kesembilan.

81

Berdasarkan seberan nilai dan kualifikasi pada lampiran 3 dapat dibuat

taraf penguasaan siswa terhadap kemampuan siswa dalam menghitung harta

peninggalan pembagian sepertiga, seperempat, dan ashabah (tabayyun),

sebagaimana disajikan pada tabel berikut:

Tabel 4.13 Taraf Penguasaan Siswa Terhadap Soal Menghitung Harta

Peninggalan Pembagian Sepertiga, Seperempat, dan Ashabah

(Tabayun)

Taraf Penguasan Frekuensi Persentasi Keterangan

95,00 100 8 50% Istimewa

80,00 < 95,00 1 6,25% Amat Baik

65,00 < 80,00 - 0% Baik

55,00 < 65,00 - 0% Cukup

40,00 < 55,00 2 12,5% Kurang

00,00 < 40,00 5 31,25% Amat Kurang

Jumlah 16 100%

Tabel 4.13 menunjukkan bahwa kemampuan siswa terhadap soal

menghitung harta peninggalan pembagian sepertiga, seperempat, dan ashabah

(tabayun) 56,25% berada pada taraf penguasaan baik, amat baik, dan istemewa.

Adapun siswa yang tidak tuntas dalam kemampuan siswa dalam menghitung harta

peninggalan pembagian sepertiga, seperempat, dan ashabah (tabayyun) 43,75%

berada pada taraf cukup, kurang dan amat kurang.

Berdasarkan tabel 4.13 dapat dilihat bahwa kemampuan siswa dalam

menghitung harta peninggalan pembagian sepertiga, seperempat, dan ashabah

(tabayyun) dari 16 orang siswa yang menyelesaikan soal terdapat 9 orang siswa

82

atau 56,25% yang mampu menyelesaikan soal dengan kualifikasi baik, amat baik

dan istemewa. Sedangkan siswa yang menyelesaikan soal dengan kualifikasi

cukup, kurang dan amat kurang ada 7 siswa atau 43,75%.

Kemudian siswa dikatakan mampu secara klasikal, jika 75% dari siswa

seluruhnya mempunyai nilai lebih atau sama dengan 65% dari skor total. 75% dari

seluruh siswa adalah 12 siswa, sedangkan berdasarkan hasil perhitungan hanya

terdapat 9 siswa atau 56,25% yang mencapai nilai 65% dari skor total.

Merujuk pada standar putusan yang terdapat pada bab III, dapat dikatakan bahwa

siswa belum mampu menghitung harta peninggalan pembagian sepertiga,

seperempat, dan ashabah (tabayun).

Dari hasil diatas dapat dianalisis bahwa siswa belum mampu menghitung

harta peninggalan pembagian sepertiga, seperempat, dan ashabah (tabayun) pada

mata pelajaran ilmu faraidh, yang berarti siswa pun belum mampu menggunakan

konsep kelipatan persekutuan terkecil (KPK), operasi hitung bilangan bulat, dan

pecahan dengan benar dalam menyelesaikan soal-soal ilmu faraidh.

j. Kemampuan Menghitung Harta Peninggalan Pembagian Dua

Pertiga, Seperempat, dan Ashabah (Tabayun)

Pada bagian ini akan digambarkan tingkat kemampuan siswa dalam

menghitung harta peninggalan pembagian dua pertiga, seperempat, dan ashabah

(tabayun). Siswa dikatakan mampu dalam menghitung harta peninggalan

pembagian dua pertiga, seperempat, dan ashabah (tabayun) jika memperoleh nilai

lebih atau sama besar dengan 65% dari skor total untuk instrument kesepuluh.

83

Berdasarkan seberan nilai dan kualifikasi pada lampiran 3 dapat dibuat

taraf penguasaan siswa terhadap kemampuan siswa dalam menghitung harta

peninggalan pembagian dua pertiga, seperempat, dan ashabah (tabayun),

sebagaimana disajikan pada tabel berikut:

Tabel 4.14 Taraf Penguasaan Siswa Terhadap Soal Menghitung Harta

Peninggalan Pembagian Dua Pertiga, Seperempat, dan Ashabah

(Tabayun)

Taraf Penguasan Frekuensi Persentasi Keterangan

95,00 100 - 0% Istimewa

80,00 < 95,00 1 6,25% Amat Baik

65,00 < 80,00 - 0% Baik

55,00 < 65,00 2 12,5% Cukup

40,00 < 55,00 2 12,5% Kurang

00,00 < 40,00 11 68,75% Amat Kurang

Jumlah 16 100%

Tabel 4.14 menunjukkan bahwa kemampuan siswa terhadap soal

menghitung harta peninggalan pembagian dua pertiga, seperempat, dan ashabah

(tabayun) 6,25% berada pada taraf penguasaan baik, amat baik, dan istemewa.

Adapun siswa yang tidak tuntas dalam kemampuan siswa dalam menghitung harta

peninggalan pembagian dua pertiga, seperempat, dan ashabah (tabayun) 93,75%

berada pada taraf cukup, kurang dan amat kurang.

Berdasarkan tabel 4.14 dapat dilihat bahwa kemampuan siswa dalam

menghitung harta peninggalan pembagian dua pertiga, seperempat, dan ashabah

84

(tabayyun) dari 16 orang siswa yang menyelesaikan soal terdapat 1 orang siswa

atau 6,25% yang mampu menyelesaikan soal dengan kualifikasi baik, amat baik

dan istemewa. Sedangkan siswa yang menyelesaikan soal dengan kualifikasi

cukup, kurang dan amat kurang ada 15 siswa atau 93,75%.

Kemudian siswa dikatakan mampu secara klasikal, jika 75% dari siswa

seluruhnya mempunyai nilai lebih atau sama dengan 65% dari skor total. 75% dari

seluruh siswa adalah 12 siswa, sedangkan berdasarkan hasil perhitungan hanya

terdapat 1 siswa atau 6,25% yang mencapai nilai 65% dari skor total. Merujuk

pada standar putusan yang terdapat pada bab III, dapat dikatakan bahwa siswa

belum mampu menghitung harta peninggalan pembagian dua pertiga, seperempat,

dan ashabah (tabayun).

Dari hasil diatas dapat dianalisis bahwa siswa belum mampu menghitung

harta peninggalan pembagian dua pertiga, seperempat, dan ashabah (tabayun)

pada mata pelajaran ilmu faraidh, yang berarti siswa pun belum mampu

menggunakan konsep kelipatan persekutuan terkecil (KPK), operasi hitung

bilangan bulat, dan pecahan dengan benar dalam menyelesaikan soal-soal ilmu

faraidh.

k. Kemampuan Siswa Menggunakan Konsep Matematika Secara

Keseluruhan

Pada bagian ini akan digambarkan tingkat kemampuan siswa

menggunakan konsep matematika pada materi ilmu faraidh secara keseluruhan.

Siswa dikatakan mampu menggunakan konsep matematika pada materi ilmu

85

faraidh jika mempunyai nilai lebih besar atau sama dengan 65 dari skor total pada

keseluruhan penilaian pengerjaan instrumen.

Berdasarkan sebaran nilai dan kualifikasi pada lampiran 3 dapat dibuat

taraf penguasaan siswa dalam menggunakan konsep matematika pada materi ilmu

faraidh secara keseluruhan, sebagaimanana disajikan pada tabel berikut:

Tabel 4.15 Taraf Penguasaan Siswa Terhadap Materi Ilmu Faraidh Secara

Keseluruhan

Taraf Penguasan Frekuensi Persentasi Keterangan

95,00 100 - 0% Istimewa

80,00 < 95,00 - 0% Amat Baik

65,00 < 80,00 1 6,25% Baik

55,00 < 65,00 6 37,5% Cukup

40,00 < 55,00 2 12,5% Kurang

00,00 < 40,00 7 43,75% Amat Kurang

Jumlah 16 100%

Tabel 4.15 menunjukkan bahwa kemampuan siswa terhadap materi ilmu

faraidh secara keseluruhan 6,25% berada pada taraf penguasaan baik, amat baik,

dan istemewa. Adapun siswa yang tidak tuntas dalam menyelesaikan soal-soal

ilmu faraidh secara keseluruhan 93,75% berada pada taraf cukup, kurang dan

amat kurang.

Berdasarkan tabel 4.15 dapat dilihat bahwa kemampuan siswa

menggunakan konsep matematika pada materi ilmu faraidh secara keseluruhan,

dari 16 orang siswa yang menyelesaikan soal terdapat 1 orang siswa atau 6,25%

86

yang mampu menyelesaikan soal dengan kualifikasi baik, amat baik dan

istemewa. Sedangkan siswa yang menyelesaikan soal dengan kualifikasi cukup,

kurang dan amat kurang ada 15 siswa atau 93,75%.

Kemudian siswa dikatakan mampu secara klasikal, jika 75% dari siswa

seluruhnya mempunyai nilai lebih atau sama dengan 65% dari skor total. 75% dari

seluruh siswa adalah 12 siswa, sedangkan berdasarkan hasil perhitungan hanya

terdapat 1 siswa atau 6,25% yang mencapai nilai 65% dari skor total. Merujuk

pada standar putusan yang terdapat pada bab III, dapat dikatakan bahwa siswa

belum mampu menyelesaikan soal-soal ilmu faraidh secara keseluruhan.

Dari hasil diatas dapat dikatakan bahwa siswa belum mampu menghitung

harta peninggalan pembagian tertentu dan ashabah pada materi ilmu faraidh, yang

berarti siswa belum menguasai konsep kelipatan persekutuan terkecil (KPK),

operasi hitung bilangan bulat, dan pecahan untuk digunakan dalam menyelesaikan

soal-soal ilmu faraidh secara keseluruhan.

2. Kesalahan Siswa pada Materi Ilmu Faraidh Tingkat IV Awwliyah

Diantara kesalahan yang dilakukan siswa dalam menghitung soal-soalilmu

faraidh adalah:

a. Kesalahan Siswa dalam Menghitung Harta Peninggalan

Pembagian Setengah dan Setengah (Tamatsul)

Pada tabel 4.5 menunjukkan kemampuan siswa menghitung harta

peninggalan pembagian setengah dan setengah (tamatsul) yang dalam langkah

pengerjaannya menggunakan konsep kelipatan persekutuan terkecil (KPK),

87

operasi hitung bilangan bulat, dan pecahan. Siswa yang mengalami kesulitan

dalam menyelesaikan soal tersebut sebanyak 1 siswa atau 6,25%.

Berdasarkan lembar jawaban tes yang disajikan, dapat dilihat kesalahan

yang banyak dilakukan siswa adalah dalam hal:

1) Pengerjaan operasi hitung bilangan bulat dan pecahan pada

langkah 5, 6, 7, 9, 10, dan 11.

2) Menentukan hasil akhir pada langkah 8 dan 12.

b. Kesalahan Siswa dalam Menghitung Harta Peninggalan

Pembagian Seperenam, Seperenam, dan Ashabah (Tamatsul)

Pada tabel 4.6 menunjukkan kemampuan siswa menghitung harta

peninggalan pembagian seperenam, seperenam, dan ashabah (tamatsul) yang

dalam langkah pengerjaannya menggunakan konsep kelipatan persekutuan

terkecil (KPK), operasi hitung bilangan bulat, dan pecahan. Siswa yang

mengalami kesulitan dalam menyelesaikan soal tersebut sebanyak 6 siswa atau

37,5%.

Berdasarkan lembar jawaban tes yang disajikan, dapat dilihat kesalahan

yang banyak dilakukan siswa adalah dalam hal:

1) Menuliskan dzawil furud (pembagian tertentu) dan ashabah pada

langkah 2, 3, dan 4.

2) Mencari kelipatan persekutuan terkecil (KPK) atau asal masalah

pada langkah 5.

88

3) Pengerjaan operasi hitung bilangan bulat dan pecahan pada

langkah 6 sampai langkah 8, langkah 10, langkah 12, langkah 14

sampai langkah 16, dan langkah 18 sampai langkah 20.

4) Menentukan hasil akhir pada langkah 9, langkah 11, langkah 13,

langkah 17, dan langkah 21.

c. Kesalahan Siswa dalam Menghitung Harta Peninggalan

Pembagian Setengah, Seperempat, dan Ashabah (Tadakhul).

Pada tabel 4.7 menunjukkan kemampuan siswa menghitung harta

peninggalan pembagian setengah, seperempat dan ashabah (tadakhul) yang dalam

langkah pengerjaannya menggunakan konsep kelipatan persekutuan terkecil

(KPK), operasi hitung bilangan bulat, dan pecahan. Siswa yang mengalami

kesulitan dalam menyelesaikan soal tersebut sebanyak 5 siswa atau 31,25%.

Berdasarkan lembar jawaban tes yang disajikan, dapat dilihat kesalahan

yang banyak dilakukan siswa adalah dalam hal:

1) Mensubtitusi nilai yang diketahui ke dalam rumus pada langkah

4.

2) Pengerjaan operasi hitung pada langkah 5 dan 6.

d. Kesalahan Siswa dalam Menghitung Harta Peninggalan

Pembagian Setengah dan seperenam (Tadakhul)

Pada tabel 4.8 menunjukkan kemampuan siswa menghitung harta

peninggalan pembagian setengah dan seperenam (tadakhul) yang dalam langkah

pengerjaannya menggunakan konsep kelipatan persekutuan terkecil (KPK),

operasi hitung bilangan bulat, dan pecahan. Siswa yang mengalami kesulitan

dalam menyelesaikan soal tersebut sebanyak 16 siswa atau 100%.

89

Berdasarkan lembar jawaban tes yang disajikan, dapat dilihat kesalahan

yang banyak dilakukan siswa adalah dalam hal:

1) Menuliskan dzawil furud (pembagian tertentu) atau ashabah.

2) Mencari kelipatan persekutuan terkecil (KPK) atau asal masalah

pada langkah 6.

3) Pengerjaan operasi hitung bilangan bulat dan pecahan pada

langkah 7 sampai langkah 9, langkah 11 sampai langkah 13,

langkah 19 sampai langkah 21.

4) Menentukan hasil akhir pada langkah 10, langkah 14, dan

langkah 22.

e. Kesalahan Siswa dalam Menghitung Harta Peninggalan

Pembagian Setengah, Seperdelapan, dan Ashabah (Tadakhul).

Pada tabel 4.9 menunjukkan kemampuan siswa menghitung harta

peninggalan pembagian setengah, seperdelapan, dan ashabah (tadakhul) yang

dalam langkah pengerjaannya menggunakan konsep kelipatan persekutuan

terkecil (KPK), operasi hitung bilangan bulat, dan pecahan. Siswa yang

mengalami kesulitan dalam menyelesaikan soal tersebut sebanyak 5 siswa atau

31,25%.

Berdasarkan lembar jawaban tes yang disajikan, dapat dilihat kesalahan

yang banyak dilakukan siswa adalah dalam hal:

1) Menuliskan dzawil furud (pembagian tertentu) atau ashabah

pada langkah 3 dan langkah 4.

2) Pengerjaan operasi hitung bilangan bulat dan pecahan pada

langkah 10langkah 12 sampai langkah 19, langkah 20.

90

3) Menentukan hasil akhir pada langkah 11, langkah 15, langkah

19, dan langkah 21.

f. Kesalahan Siswa dalam Menghitung Harta Peninggalan

Pembagian Sepertiga, Setengah, dan Seperenam (Tadakhul).

Pada tabel 4.10 menunjukkan kemampuan siswa menghitung harta

peninggalan pembagian sepertiga, setengah, dan seperenam (tadakhul) yang

dalam langkah pengerjaannya menggunakan konsep kelipatan persekutuan

terkecil (KPK), operasi hitung bilangan bulat, dan pecahan. Siswa yang

mengalami kesulitan dalam menyelesaikan soal tersebut sebanyak 16 siswa atau

100%.

Berdasarkan lembar jawaban tes yang disajikan, dapat dilihat kesalahan

yang banyak dilakukan siswa adalah dalam hal:

1) Menuliskan dzawil furud (pembagian tertentu) pada langkah2,

langkah 3 dan langkah 4.

2) Mencari kelipatan persekutuan terkecil (KPK) atau asal masalah

pada langkah 5.

3) Pengerjaan operasi hitung bilangan bulat dan pecahan pada

langkah 7, langkah 8,langkah 13, langkah 14, langkah 19,

langkah 20.

4) Menentukan hasil akhir pada langkah 9, langkah 11, langkah 15,

langkah 17, dan langkah 21.

g. Kesalahan Siswa dalam Menghitung Harta Peninggalan

Pembagian Dua Pertiga dan Seperenam (Tadakhul).

91

Pada tabel 4.11 menunjukkan kemampuan siswa menghitung harta

peninggalan pembagian dua pertiga dan seperenam (tadakhul) yang dalam

langkah pengerjaannya menggunakan konsep kelipatan persekutuan terkecil

(KPK), operasi hitung bilangan bulat, dan pecahan. Siswa yang mengalami

kesulitan dalam menyelesaikan soal tersebut sebanyak 6 siswa atau 37,5%.

Berdasarkan lembar jawaban tes yang disajikan, dapat dilihat kesalahan

yang banyak dilakukan siswa adalah dalam hal:

1) Menuliskan dzawil furud (pembagian tertentu) pada langkah 3

dan langkah 4.

2) Pengerjaan operasi hitung bilangan bulat dan pecahan pada

langkah 6, langkah 12,langkah, 14, langkah 16, dan langkah 18.

3) Menentukan hasil akhir pada langkah 11, langkah 15, dan

langkah 19.

h. Kesalahan Siswa dalam Menghitung Harta Peninggalan

Pembagian Seperdelapan, Seperenam, dan Ashabah (Tawafuq).

Pada tabel 4.12 menunjukkan kemampuan siswa menghitung harta

peninggalan pembagian seperdelapan, seperenam, dan ashabah (tawafuq) yang

dalam langkah pengerjaannya menggunakan konsep kelipatan persekutuan

terkecil (KPK), operasi hitung bilangan bulat, dan pecahan. Siswa yang

mengalami kesulitan dalam menyelesaikan soal tersebut sebanyak 11 siswa atau

68,75%.

Berdasarkan lembar jawaban tes yang disajikan, dapat dilihat kesalahan

yang banyak dilakukan siswa adalah dalam hal:

92

1) Mencari kelipatan persekutuan terkecil (KPK) atau asal masalah

pada langkah 6.

2) Pengerjaan operasi hitung bilangan bulat dan pecahan pada

langkah 9, langkah 21,dan langkah 25.

3) Menentukan hasil akhir pada langkah 10, langkah 22, dan

langkah 26.

i. Kesalahan Siswa dalam Menghitung Harta Peninggalan

Pembagian Sepertiga, Seperempat, dan Ashabah (Tabayun)

Pada tabel 4.13 menunjukkan kemampuan siswa menghitung harta

peninggalan pembagian sepertiga, seperempat, dan ashabah (tabayun) yang dalam

langkah pengerjaannya menggunakan konsep kelipatan persekutuan terkecil

(KPK), operasi hitung bilangan bulat, dan pecahan. Siswa yang mengalami

kesulitan dalam menyelesaikan soal tersebut sebanyak 7 siswa atau 43,75%.

Berdasarkan lembar jawaban tes yang disajikan, dapat dilihat kesalahan

yang banyak dilakukan siswa adalah dalam hal:

1) Menuliskan dzawil furud (pembagian tertentu) dan ashabah pada

langkah 4.

2) Pengerjaan operasi hitung bilangan bulat dan pecahan pada

langkah 11, dan langkah 12.

3) Menentukan hasil akhir pada langkah 13.

j. Kesalahan Siswa dalam Menghitung Harta Peninggalan

Pembagian Dua Pertiga, Seperempat, dan Ashabah (Tabayun)

93

Pada tabel 4.14 menunjukkan kemampuan siswa menghitung harta

peninggalan pembagian dua pertiga, seperempat, dan ashabah (tabayun) yang

dalam langkah pengerjaannya menggunakan konsep kelipatan persekutuan

terkecil (KPK), operasi hitung bilangan bulat, dan pecahan. Siswa yang

mengalami kesulitan dalam menyelesaikan soal tersebut sebanyak 15 siswa atau

93,75%.

Berdasarkan lembar jawaban tes yang disajikan, dapat dilihat kesalahan

yang banyak dilakukan siswa adalah dalam hal:

1) Menuliskan dzawil furud (pembagian tertentu) pada langkah 2.

2) Pengerjaan operasi hitung bilangan bulat dan pecahan pada

langkah 7, langkah 8, langkah 13, langkah 14, langkah 17, dan

langkah 18.

3) Menentukan hasil akhir pada langkah 11, langkah 15, dan

langkah 19.

C. Pembahasan Hasil Penelitian

Matematika merupakan suatu ilmu yang mempelajari tentang konsep-

konsep yang saling berkaitan antara satu dengan lainnya. Berawal dari konsep-

konsep yang sederhana hingga berlanjut ke konsep-konsep yang lebih kompleks.

Ketika akan mempelajari topik berikutnya maka topik sebelumnya harus dikuasai

terlebih dahulu, karena syarat untuk bisa berlanjut mempelajari ke topik

berikutnya yaitu harus menguasai topik sebelumnya. Mempelajari matematika

harus bertahap dan terstruktur dimulai dari hal sederhana hingga berlanjut ke hal

94

komplek. Matematika tidak dapat dipisahkan dari kehidupan manusia sehari-hari,

disadari atau tidak, pengetahuan tentang matematika telah sering dipergunakan

oleh masyarakat dalam menyelesaikan permasalahan sehari-hari.

Sebagai contoh penelitian dari Nur Halijah Althafunnisayang

menyimpulkan bahwa matematika tidak hanya diterapkan dalam kehidupan

seseorang matematisi proffesional, namun matematika juga sering digunakan

seorang dokter, insinyur elektronik, programmer, insinyur sipil, insinyur mesin,

ekonomi, akutansi, manajer, maupun banyak ahli bidang lain.
50

Penelitian mengenai konsep matematika dalam bidang studi fiqih pada

materi ilmu faraidh pernah dilakukan olehRobisa Putra dalam penelitiannya juga

memberikan kesimpulan bahwa ada pengaruh yang signifikan antara penguasaan

materi pecahan terhadap kemampuan siswa menyelesaikan perhitungan harta

waris dalam ilmu faraidh di kelas XI MAS Daruzzahidin.
51

Berdasarkan hasil belajar yang telah diuraikan, maka dapat disimpulkan

bahwa 93,75% siswa belum mampu menggunakan konsep matematika yaitu

kelipatan persekutuan terkecil (KPK), operasi hitung bilangan bulat, dan pecahan

pada materi ilmu faraidh tingkat Awwaliyah Pondok Pesantren Ushuluddin yaitu

pada materi golongan ahli waris dzawil furud (pembagian tertentu) dan ashabah

dalam lingkup tamatsul, tadakhul, tawafuq, dan tabayun.

50

 Nur Halijah Althafunnisa, “Jurnal Of Science”,

http://www.academia.edu/10028828/jurnal_of_science, 31, 07, 2015.

51

 Robisa Putra, “Pengaruh Penguasaan Materi Pecahan terhadap Kemampuan

Perhitungan Harta Waris dalam Ilmu Faraidh Siswa MAS Daruzzahidin Aceh Besar”,

http://etd.unsyiah.ac.id/index.php?p=show_detail&id=1619, 30, 07, 2015.

95

Contoh jenis kesalahan yang dilakukan yang terlihat pada soal nomor 2

pada langkah menuliskan dzawil furud (pembagian tertentu) dan ashabah pada

langkah 2, 3, dan 4.

Langkah 2 : empat anak perempuan dan dua anak laki-laki

Kebanyakan jawaban yang salah : empat anak perempuan dan dua anak

laki-laki mendapat karena ashabah

Jawaban seharusnya : empat anak perempuan dan dua anak laki-laki

mendapat karena ashabah

Langkah 3 : Ibu

Kebanyakan jawaban yang salah : Ibu mendapatkan

Jawaban seharusnya : Ibu mendapatkan

Langkah 4 : Ayah

Kebanyakan jawaban yang salah : Ayah mendapatkan

Jawaban seharusnya : Ayah mendapatkan

Hal ini menunjukkan siswa kesulitan dalam hal ketidaklancaran

pengetahuan untuk mengingat ketentuan dzawil furud (pembagian tertentu) dan

ashabah.Ahli waris dzawil furud adalah ahli waris yang mempunyai bagian-

bagian tertentu sebagaimana yang telah digariskan secara pasti dalam Al-Qur’an

atau al-Hadits. Ketentuan bagian tersebut ada yang mendapatkan dua pertiga ,

setengah , sepertiga , seperempat , seperenam , dan seperdelapan

96

.
52

 Sedangkan ashabah adalah orang yang boleh mengambil harta pusaka

seluruhnya bila ia hanya sendirian saja dan yang boleh mengambil kelebihan atau

sisa harta warisan, bila orang-orang yang mempunyai bagian telah mengmbil

bahagiannya.
53

Kesalahan selanjutnya terjadi pada langkah kelima yaitu dalam langkah

mencari kelipatan persekutuan terkecil (KPK) atau asal masalah.

Langkah 5 : Asal masalah dari , dan , maka KPK yang dicari adalah 6

Kebanyakan jawaban yang salah : KPK dari 6 adalah 3

Jawaban seharusnya : KPK dari 6 adalah 6

Hal ini menunjukkan ketidaktelitian siswa dalam mencari kelipatan

persekutuan terkecil (KPK).Kelipatan persekutuan terkecil (KPK) adalah

kelipatan persekutuan bilangan-bilangan tersebut yang nilainya paling kecil.
54

Kesulitan selanjutnya yang dialami siswa adalah kesalahan siswa dalam

melakukan pengerjaan operasi hitung bilangan bulat dan pecahan pada langkah 6

sampai langkah 8.

Langkah 6 :

Langkah 7 :

Langkah 8 :

Kebanyakan jawaban yang salah:

52

 Musthafa Kamal Pasha, loc. cit.

53

 Moh. Anwar,loc. cit.
54

 Burhan Mustaqim, loc. cit.

97

Jawaban seharusnya :

Hal ini menunjukkan ketidaktelitian siswa dalam mengerjakan operasi

hitung bilangan bulat dan menghitung pecahan. Operasi hitung bilangan bulat

adalah operasi yang dilakukan terhadap bilangan bulat. Pada dasarnya operasi

hitung mencakup empat pengerjaan dasar yaitu penjumlahan, pengurangan,

perkalian, dan pembagian.
55

Pecahan adalah bilangan yang menggambarkan bagian dari suatu

keseluruhan, bagian dari suatu daerah, bagian dari suatu benda, atau bagian dari

suatu himpunan. Apabila daerah lingkaran A dibagi dalam 8 bagian yang sama,

maka setiap bagian adalah seperdelapan dari seluruh daerah. Nama yang diberikan

untuk bilangan untuk bilangan seperdelapan adalah .
56

Terjadinya kesalahan dalam perhitungan itu terjadi karena adanya

kesulitan dalam belajar. Penyebab utama kesulitan belajar adalah faktor internal

yaitu kemungkinan adanya disfungsi neurologis, sedangkan penyebab utama

problema belajar adalah faktor eksternal yaitu berupa strategi pembelajaran yang

55

 ST. Negoro dan B. Harahup, loc. cit.

56

Ibid., h. 248-249.

98

keliru, pengelolaan kegiatan belajar yang tidak membangkitkan motivasi belajar

anak, dan pemberian ulangan penguatan yang tidak tepat.
57

Dari penelitian ini di dapat beberapa solusi yaitu:

1. Adanya hubungan antara konsep matematika dengan materi ilmu faraidh,

membuat guru mata pelajaran matematika bisa memberikan bimbingan

khusus lagi kepada peserta didik baik itu menambah jam pelajaran jika

memungkinkan maupun mengadakan les pada waktu yang disepakati peserta

didik dan guru tersebut.

2. Pada guru mata pelajaran ilmu faraidh, peserta didik dapat diberikan latihan

soal-soal lebih banyak lagi, agar kemampuan menghitungnya semakin

terasah.

3. Meningkatkan hasil belajar siswa juga harus dilakukan dengan beberapa cara

bisa menggunakan beberapa metode seperti meningkatkan kemampuan siswa

melalui pembelajaran quantum teaching dan lain-lain.

57

 Mulyono Abdurrahman, loc. cit.

