

BAB IV

HASIL PENELITIAN DAN PEMBAHASAN

A. Gambaran Umum Lokasi Penelitian

Penelitian ini berlokasi di MIN Rumpiang Kecamatan Beruntung Baru Kabupaten Banjar, yang merupakan sebuah lembaga formal berada dibawah naungan kementerian Agama Kabupaten Banjar, adapun mengenai gambaran umum atau sejarah singkat adanya MIN Rumpiang Beruntung Baru dapat dilihat pada uraian berikut.

1. Sejarah Singkat MIN Rumpiang Beruntung Baru

Madrasah Ibtidaiyah Negeri Rumpiang berasal dari sebuah madrasah swasta yang bernama Madrasah Ma'had Tarbiyah Islamiyah Rumpiang yang berdiri pada tahun 1948 yang terletak di Desa Rumpiang Kecamatan Beruntung Baru Kabupaten Banjar yang berstatus swasta dipimpin oleh seorang kepala madrasah swasta pertama bernama KH. Muhammad Arsyad Abdullah kemudian diteruskan lagi oleh kepala madrasah kedua bernama KH. Muhammad Zuhri kemudian kepala madrasah yang ketiga bernama Wardjamani yang masih bernaung dalam Yayasan Pondok Pesantren Abnaul Amin.

Pada tahun 1997 Madrasah Ma'had Tarbiyah Islamiyah Rumpiang telah dinegerikan dengan melalui SK Menteri Agama No 107 pada tanggal 17 Maret

1997, sehingga statusnya berubah negeri dengan nama Madrasah Ibtidaiyah Negeri Rumpiang.

Kepemimpinan yang menjabat sebagai kepala sekolah sejak awal berdirinya sampai sekarang dapat dilihat pada tabel 4.1 berikut.

Tabel 4.1 Nama-nama Kepala Sekolah MIN Rumpiang

No	Nama Kepala Madrasah	Periode
1.	Usman Damrah	I
2.	Drs. Akhyar	II
3.	Drs. Muhdlori	III
4.	Nahdah, S. Ag	IV

2. Keadaan Guru dan Karyawan MIN Rumpiang

Keadaan guru di MIN Rumpiang ini secara keseluruhan berjumlah 12 orang guru dengan latar belakang pendidikan yang bervariasi, dan 1 orang staf TU. Lebih jelas mengenai keadaan pendidik pada MIN Rumpiang Kecamatan Beruntung Baru dapat dilihat pada tabel 4.2 berikut.

Tabel 4.2 Keadaan Guru dan Karyawan MIN Rumpiang

No	Nama	Pendidikan	Jabatan
1.	Nahdah, S.Ag	S1 IAIN 1994	Kepala Madrasah
2.	Dra. Patmawati	S1 IAIN 1998	Guru Tetap
3.	Zuhdiyah, S.Ag	S1 STAI Al-Jami 2000	Guru Tetap
4.	Djarkani, A.Ma	D2 IAIN 2000	Guru Tetap
5.	Bahrul Ilmi, S.Pd.I	S1 STAI Darussalam 2010	Guru Tetap
6.	A. Kunaifi, S.Pd.I	S1 IAIN 2010	Guru Tetap
7.	M. As'ad, S.Pd.I	S1 Al-Jami 2010	Guru Tetap
8.	Ma'nawiyah, S.Ag	S1 IAIN 1998	Guru Tetap
9.	Sariannor	MAN 1989	Guru Tetap
10.	Asminah, S.Pd.I	S1 IAIN 2002	Guru Tidak Tetap
11.	Abdul Gafur, S.Pd.I	S1 IAIN 2005	Guru Tidak Tetap
12.	Marawiyah	MAN 1987	Guru Tidak Tetap
13.	Suriansyah	S1 IAIN 2010	TU

3. Keadaan Peserta Didik Tahun 2012/2013

MIN Rumpiang Kecamatan Beruntung Baru pada tahun ajaran 2012/2013 mempunyai siswa yang berjumlah 106 orang siswa, yang terdiri dari kelas I 24 orang siswa, kelas II 23 orang siswa, kelas III 18 orang siswa, kelas IV 11 orang siswa, kelas V 14 orang siswa, dan kelas VI 16 orang siswa. Untuk lebih jelasnya dapat dilihat tabel 4.3 berikut.

Tabel 4.3 Jumlah Siswa MIN Rumpiang Tahun Ajaran 2012/2013

Tingkatan Kelas	Siswa
Kelas I	24
Kelas II	23
Kelas III	18
Kelas IV	11
Kelas V	14
Kelas VI	16
Σ	106

4. Keadaan Sarana dan Prasarana MIN Rumpiang

Keadaan sarana dan prasarana MIN Rumpiang Kecamatan Beruntung Baru dapat dilihat pada tabel 4.4 berikut ini.

Tabel 4.4 Fasilitas yang dimiliki MIN Rumpiang

No	Jenis Ruangan	Σ	Luas
1.	Tanah (bersertifikat)	1 kav	17.500 m ²
2.	Gedung ruang kegiatan belajar	6 buah	336 m ²
3.	Ruang Perpustakaan/Lab. IPA	1 buah	63 m ²
4.	Ruang Kamad	1 buah	20 m ²
5.	Ruang guru	1 buah	60 m ²
6.	Warung sekolah	1 buah	84 m ²
7.	WC	1 buah	16 m ²
8.	Gudang	1 buah	32 m ²
9.	Parkir sepeda	1 buah	28 m ²
10.	Ruang UKS/Pramuka	1 buah	32 m ²
11.	Halaman dan jalan		400 m ²

Tabel 4.5 Sarana dan Prasarana MIN Rumpiang

No	Jenis Ruang	Keadaan			Σ
		B	RR	RB	
1	Ruang Kepala Madrasah	-	-	-	1 ruang
2	Ruang Guru	-	1	-	1 ruang
3	Ruang Belajar	6	-	-	6 ruang
4	Ruang perpustakaan	-	1	-	1 ruang
5	Ruang laboratorium	-	-	-	1 ruang
6	Ruang UKS	-	-	-	1 ruang
7	Ruang Tata Usaha	-	-	-	-
8.	Ruang BK	-	-	-	-
9	Ruang Mushalla	-	-	-	-
10	WC Guru dan Siswa		2	-	2 ruang

5. Visi, Misi Dan Tujuan

a. Visi MIN Rumpiang Beruntung Baru

"TERWUJUDNYA ANAK DIDIK YANG BERIMAN, BERTAQWA, BERILMU PENGETAHUAN, TERAMPIL DAN BERMUTU".

b. Misi MIN Rumpiang Beuntung Baru

- 1) Meningkatkan penyelenggaraan pendidikan dan pengajaran.
- 2) Meningkatkan penyelenggaraan bimbingan dan penyuluhan.
- 3) Meningkatkan hubungan kerja sama dengan orang tua siswa dan masyarakat.
- 4) Meningkatkan Tata Usaha, rumah tangga sekolah, perpustakaan dan laboratorium.

6. Tujuan MIN Rumpiang Beruntung Baru

Tujuan setelah anak menyelesaikan pendidikan madrasah ini adalah sebagai berikut:

- 1) Mencetak anak bangsa yang beriman, bertaqwa dan beramal shaleh.
- 2) Mencetak anak bangsa yang berpengetahuan, cerdas, terampil dan berbudaya serta memiliki kemampuan untuk menyesuaikan diri dengan lingkungannya.
- 3) Memberi bekal pengetahuan dasar untuk melanjutkan sekolah kejenjang berikutnya.

B. Deskripsi Setting Penelitian

Penelitian Tindakan Kelas ini dilaksanakan di MIN Rumpiang Kabupaten Banjar. Subjek Penelitian adalah siswa kelas III yang berjumlah 18 siswa yang terdiri dari 8 orang siswa laki-laki dan 10 orang siswa perempuan. Adapun permasalahan dalam penelitian ini adalah belum diketahuinya pembelajaran melalui penerapan model pembelajaran kooperatif tipe STAD dapat meningkatkan hasil belajar dan kemampuan membaca al-qur'an dalam kaidah ilmu tajwid terutama pada kelas III MIN Rumpiang Kabupaten Banjar. dan keaktifan siswa meningkat terhadap pembelajaran Al-Qur'an Hadits dalam kaidah ilmu tajwid bagi siswa kelas III MIN Rumpiang Kabupaten Banjar.

Tindakan kelas yang akan dilaksanakan dalam menerapkan penerapan model pembelajaran kooperatif tipe STAD pada materi mad dilakukan dengan dua cara pengamatan yaitu sebagai berikut:

1. Pengamatan langsung yang dilakukan peneliti terhadap kegiatan pembelajaran melalui penerapan model pembelajaran kooperatif tipe STAD dengan materi mad pada mata pelajaran al-qur'an hadits siswa kelas III MIN Rumpiang.

2. Pengamatan partisipasi yang dilakukan oleh guru sejawat untuk mengamati kegiatan pembelajaran 3 x (2x35 menit) siklus pertama, siklus kedua dan siklus ketiga sesuai dengan tahapan-tahapan proses belajar mengajar di atas.

C. Hasil Tindakan Kelas

Pada siklus awal pembelajaran dimulai guru terlebih dahulu memberi salam kemudian memeriksa kehadiran siswa dan kesiapan siswa terutama kelengkapan alat tulis pada saat pembelajaran materi mad yang akan dikembangkan. Kemudian guru memberikan apersepsi kepada siswa untuk mengingatkan kembali pelajaran yang telah lewat. Setelah itu pada kegiatan inti yaitu menjelaskan tentang materi mad yang telah dipersiapkan sebelumnya.

Pada kegiatan inti guru menjelaskan tentang materi mad, kemudian guru menjelaskan langkah-langkah pembelajaran melalui penerapan model pembelajaran kooperatif tipe STAD. Guru mengajak para siswa secara bersama-sama untuk membaca surah Al-Qur'an yang didalamnya terdapat bacaan mad, setelah itu guru membentuk kelompok belajar secara heterogen sebagai tim, kemudian guru membagikan kuis kepada setiap tim dan meminta siswa untuk mengamati dan menemukan bacaan mad yang terdapat dalam surah atau ayat al-qur'an setelah itu guru meminta siswa satu persatu membacakannya.

Pada kegiatan akhir guru memberikan tugas pada semua siswa untuk menghafal surah yang didalamnya terdapat bacaan mad. Kemudian guru mengajak para siswa menyimpulkan pelajaran.

1. Tindakan Kelas Siklus I (Rabu,13 Februari 2013)

a. Persiapan

Pada pertemuan pertama siklus ini dipersiapkan perangkat pembelajaran sebagai berikut:

- 1) Menyusun Rencana Pelaksanaan Pembelajaran (RPP) mata pelajaran al-qur'an hadits dengan Kompetensi Dasar Mengenal bacaan Mad Thobi'i, Mad Wajib dan Jaiz Munfasil.
- 2) Membuat lembar kuis untuk tugas tim
- 3) Membuat Lembar Kerja Siswa (LKS)
- 4) Membuat Lembar observasi untuk mengukur kegiatan pembelajaran dan aktivitas siswa dalam kegiatan belajar mengajar

b. Kegiatan Belajar Mengajar (KBM)

- 1) Kegiatan awal (15 menit)
 - a) Guru memberi salam
 - b) Presensi siswa
 - c) Guru menyampaikan tujuan pembelajaran yang akan dipelajari
 - d) Guru menuliskan judul materi yang akan dikembangkan di papan tulis
 - e) Guru melakukan apersepsi untuk mengingatkan kembali pembelajaran yang telah lewat.
 - f) Guru memberikan kesempatan kepada siswa untuk menanyakan hal-hal yang belum dimengerti.

2) Kegiatan Inti (45 menit)

- a) Guru menjelaskan materi tentang pengertian mulai dari pengertian dan jenis-jenis mad.
- b) Guru membagi siswa dalam kelompok-kelompok heterogen, serta menjelaskan kinerja kelompok (kerja tim) selama pembelajaran.
- c) Guru dan siswa membuat kesepakatan belajar bersama, bahwa setiap pembelajaran Al-Qur'an Hadits dimulai, maka buku pelajaran lain yang terdapat di atas bangku dimasukkan, setiap tim diminta menyiapkan Al-Qur'an dan ketika siswa ingin keluar kelas harus meminta izin dengan baik.
- d) Guru memberikan kesempatan untuk membentuk tim dan memberi nama tim mereka masing-masing.
- e) Guru meminta masing-masing kelompok untuk mempelajari tentang bacaan mad dan huruf-huruf mad dan menemukan bacaan mad (Mad Thobi'i, Mad Wajib dan Jaiz Munfasil) dalam bacaan Al-Qur'an .
- f) Tugas tersebut dibagi tiap individu dari kelompok tersebut, selanjutnya hasil kerja tim ditulis untuk dikumpulkan sebagai tugas tim.
- g) Setelah itu secara bergiliran wakil dari setiap kelompok membacakan hasil diskusinya di depan kelas.
- h) Guru meminta perwakilan dari kelompok yang lain untuk mengomentari hasil diskusi yang telah dibacakan.
- i) Lalu guru memberikan umpan balik atau tanggapan kepada kelompok yang telah membacakan hasil diskusinya.

- j) Pada tahapan yang terakhir guru menjelaskan tentang pokok bacaan Mad Thobi'i, Mad Wajib dan Jaiz Munfasil.

3) Kegiatan Akhir (10 menit)

- a) Memberikan skor terhadap hasil kerja kelompok.
- b) Melakukan tes kepada siswa, yaitu mengerjakan soal-soal latihan secara individu.
- c) Memberikan PR sebagai bagian remedi/pengayaan.
- d) Guru menutup pelajaran dengan membaca doa.

c. Hasil Tindakan Kelas

1) Observasi Kegiatan Pembelajaran

Hasil pengamatan atau observasi dari teman sejawat dalam KBM 2x35 menit yang sudah direncanakan (instrument) terlampir pada siklus pertama dapat dilihat pada table 4.6 berikut.

Tabel 4.6 Observasi Kegiatan Pembelajaran Siklus I.

No	Indikator/Aspek Yang Diamati	Ya	Tidak
I	Pra Pembelajaran		
1	Membuat rencana pelaksanaan pembelajaran	√	
2	Memeriksa kesiapan siswa		√
3	Menyampaikan tujuan pembelajaran yang akan dikembangkan	√	
4	Menuliskan judul materi yang akan dikembangkan di papan tulis	√	
5	Apersepsi		√
6	Memotivasi siswa		√
II	Kegiatan Inti Pembelajaran		
7	Menjelaskan materi tentang pengertian Mad dan jenis-jenis mad secara singkat	√	
8	Meminta siswa untuk memperhatikan guru dalam membaca surah al-qur'an yang terdapat kaidah tajwid bacaan mad dengan baik dan benar	√	

Lanjutan Tabel 4.6

No	Indikator/Aspek Yang Diamati	Ya	Tidak
9	Memberikan kesempatan kepada siswa dalam membentuk kelompok /tim berdasarkan urutan absensi	√	
10	Meminta kepada masing-masing kelompok untuk mempelajari dan menemukan bacaan mad yang terdapat dalam surah al-qur'an	√	
11	Meminta kepada tim untuk mengumpulkan hasil kerja dan temuannya.	√	
12	Meminta kepada perwakilan kelompok untuk membacakan hasil kerjanya kedepan kelas	√	
13	Mengamati dan mencatat hasil pembelajaran melalui model pembelajaran tipe kooperatif STAD	√	
14	Memberikan kuis kepada kelompok untuk dikerjakan	√	
15	Melaksanakan pembelajaran secara runtut		√
16	Menguasai kelas		√
17	Menunjukkan penguasaan materi pembelajaran	√	
18	Mengaitkan materi dengan pengetahuan lain yang relevan		√
19	Mengaitkan materi dengan realitas kehidupan		√
20	Melaksanakan pembelajaran sesuai dengan alokasi waktu	√	
21	Menggunakan media dan metode yang bervariasi		√
22	Menumbuhkan partisipasi aktif siswa dalam pembelajaran	√	
23	Menumbuhkan keceriaan dan antusiasme siswa dalam kegiatan pembelajaran	√	
III	Kegiatan Akhir		
24	Membimbing siswa menyimpulkan pelajaran	√	
25	Memberi nilai dan penghargaan kepada kelompok dan menyampaikan hasil penilaian kepada siswa	√	
26	Memberi penghargaan dengan ucapan/ sikap	√	
27	Memberikan PR sebagai bagian dari remedial/ pengayaan	√	
	Σ	19	8

Berdasarkan data hasil observasi tersebut di atas dapat dipresentasikan sebagai berikut.

$$\text{Persentase} = \frac{\text{Jumlah jawaban}}{\text{Jumlah skor maksimal}} \times 100\% = \frac{19}{27} \times 100\% = 70,37 \%$$

Dari persentase di atas dapat disimpulkan bahwa proses kegiatan belajar mengajar yang dilakukan oleh guru cukup baik tapi belum sesuai apa yang di rencanakan sebelumnya.

Data observasi yang terlihat pada tabel secara keseluruhan menunjukkan bahwa proses belajar mengajar berlangsung secara lancar, kondusif dan tujuan tercapai. Walaupun masih terdapat kegiatan yang belum terlaksana dengan baik dan maksimal seperti pada kegiatan awal kegiatan pembelajaran, seperti memeriksa kesiapan siswa, tidak melaksanakan appersepsi, dan belum mampu memotivasi siswa, sedangkan pada kegiatan inti beberapa kegiatan yang belum maksimal terlaksana melaksanakan pembelajaran secara runtut, menguasai kelas karena masih ada beberapa siswa yang tidak memperhatikan penjelasan materi, mengaitkan materi dengan realitas kehidupan dan mengaitkan materi dengan pengetahuan yang relevan, hal ini karena guru masih terfokus pada materi yang ada.

2) Observasi Siswa Dalam Kegiatan Belajar Mengajar (KBM)

Aktivitas siswa dalam pembelajaran Al-Qur'an Hadits dengan menggunakan model pembelajaran kooperatif tipe STAD dapat dilihat pada tabel 4.7 berikut.

Tabel 4.7 Observasi Aktivitas Siswa pada Siklus I

No	Sikap yang dinilai	Skor				
		1	2	3	4	5
1	Persiapan siswa menghadapi proses pembelajaran			√		
2	Tanggapan siswa ketika diberi motivasi			√		
3	Perhatian siswa ketika guru menjelaskan materi pembelajaran			√		

Lanjutan Tabel 4.7

No	Sikap yang dinilai	Skor				
		1	2	3	4	5
4	Keseriusan siswa dalam proses pembelajaran melalui model kooperatif tipe STAD				√	
5	Mengamati bacaan al-qur'an yang terdapat bacaan mad			√		
6	Partisipasi siswa dalam kerja kelompok dan menjawab kuis				√	
7	Berani menanggapi hasil kerja kelompok lain			√		
8	Bertanya/menjawab pertanyaan guru			√		
9	Keceriaan dan antusiasme siswa dalam mengikuti pembelajaran				√	
10	Keterlibatan siswa dalam menyimpulkan pembelajaran			√		
Σ		33				

Berdasarkan data observasi tersebut di atas dapat di presentasikan aktivitas siswa dalam KBM sebagai berikut.

$$\text{Persentase} = \frac{\text{Jumlah jawaban}}{\text{Jumlah skor maksimal}} \times 100\%$$

$$\text{Nilai} = \frac{33}{50} \times 100\% = 66 \%$$

Berdasarkan hasil persentasi tersebut di atas dapat disimpulkan aktivitas siswa dalam kegiatan belajar mengajar cukup aktif, walaupun dalam aspek-aspek tertentu masih ada yang belum optimal, seperti tanggapan siswa ketika diberi motivasi, partisipasi siswa dalam kelompok dalam menemukan surah Al-qur'an yang didalamnya terdapat bacaan mad dan perhatian siswa ketika guru memberikan materi.

3) Tes Hasil Belajar Siswa

Berdasarkan hasil tes belajar yang dilaksanakan pada akhir proses pembelajaran pertemuan pertama siklus I dapat dilihat pada tabel 4.8 berikut.

Tabel 4.8 Hasil Belajar Siswa Siklus I

N	F	N x F	(%)
8	-	-	-
7,5	-	-	-
7	-	-	-
6,5	2	13	13,54
6	2	12	12,5
5,5	7	38,5	40,10
5	4	20	20,84
4,5	1	4,5	4,69
4	2	8	8,33
Σ	18	96	100%
Rata-rata	5,33		

Berdasarkan tabel 4.8 di atas dapat dilihat bahwa hasil belajar yang diperoleh secara klasikal belum mencapai persyaratan ketuntasan belajar yang ditetapkan oleh kurikulum KTSP yaitu hanya mencapai rata-rata 5,33, karena secara individu hanya 2 orang yang mampu mencapai nilai ketuntasan belajar atau 13,54%, sedangkan sebanyak 16 siswa atau 86,46% yang belum mencapai rata-rata persyaratan ketuntasan belajar yang ditetapkan oleh kurikulum KTSP yaitu rata-rata 6,50. Namun untuk mengetahui peningkatan hasil belajar siswa yang lebih baik, maka tindakan kelas perlu dilanjutkan lagi pada pertemuan kedua.

d. Refleksi Tindakan Kelas Siklus I

Berdasarkan hasil observasi kegiatan pembelajaran, observasi aktivitas siswa dalam Kegiatan Belajar Mengajar (KBM) dan hasil tes belajar pertemuan pertama, tindakan kelas siklus I, maka dapat direfleksikan hal-hal sebagai berikut:

1. Kegiatan pembelajaran model pembelajaran kooperatif tipe STAD yang dilaksanakan terhadap pembelajaran Al-Qur'an Hadits, dapat dilihat dari

aktivitas guru dengan beberapa kegiatan pembelajaran yang masih belum mampu terlaksana, hal tersebut dikarenakan model pembelajaran kooperatif tipe STAD baru pertama kali diterapkan, meskipun demikian secara keseluruhan aktivitas pembelajaran yang dilaksanakan oleh guru sudah berjalan dengan baik dan lancar, karena dari hasil observasi diperoleh data 70,37 % sudah mampu dilaksanakan oleh guru.

2. Aktivitas siswa dalam pembelajaran Al Qur'an Hadits cukup mendukung dan sangat membantu siswa memahami pelajaran dan meningkatkan aktivitas dalam pembelajaran yang maksimal, hal ini dapat dilihat pada:
 - a) Hasil tes siswa pada pertemuan pertama rata-rata nilai 5,33
 - b) Berdasarkan temuan tersebut, maka kegiatan pembelajaran dalam materi mad melalui model pembelajaran kooperatif tipe STAD belum mencapai hasil nilai rata-rata yang maksimal, karena hanya 13,54% yang dinyatakan berhasil, sedangkan 86,46% siswa yang belum mampu mencapai nilai maksimal, sehingga masih perlu dilakukan peningkatan pada pertemuan siklus ke 2.

2. Tindakan Kelas Siklus II 2x35 menit (Rabu, 20 Februari 2013)

a. Persiapan

Pada pertemuan kedua siklus II ini dipersiapkan perangkat pembelajaran sebagai berikut:

- 1) Menyusun Rencana Pelaksanaan Pembelajaran (RPP) Al-qur'an Hadits dengan Kompetensi Dasar Mengenal bacaan Mad Thobi'i, Mad Wajib dan Jaiz Munfasil.

- 2) Membuat Lembar Kerja Siswa (LKS)
- 3) Membuat alat evaluasi untuk mengukur kemampuan siswa dalam penguasaan materi
- 4) Membuat Lembar observasi untuk mengukur kegiatan pembelajaran dan aktivitas siswa dalam kegiatan belajar mengajar (KBM)

b. Kegiatan Belajar Mengajar (KBM)

- 1) Kegiatan awal (15 menit)
 - a) Guru memberi salam
 - b) Presensi siswa
 - c) Guru menyampaikan tujuan pembelajaran yang akan dipelajari
 - d) Guru menuliskan judul materi yang akan dikembangkan di papan tulis
 - e) Guru melakukan apersepsi untuk mengingatkan kembali pembelajaran yang telah lewat.
 - f) Guru memberikan kesempatan kepada siswa
- 2) Kegiatan Inti (45 menit)
 - a) Guru meminta kembali membentuk tim seperti semula untuk mendiskusikan tentang Mad Thobi'i, Mad Wajib Muttasil dan Mad Jaiz Munfasil.
 - b) Setiap tim diminta mempresentasikan hasil kerja mereka ke depan kelas. Selanjutnya, tim yang lain diberi kesempatan untuk menanggapi hasil kerja tim yang unjuk kerja.
 - c) Guru meminta siswa untuk mengerjakan tugas tim tentang Mad Thobi'i, Mad Wajib dan Jaiz Munfasil, yang terdapat dalam buku pelajaran.

- d) Guru memberikan penjelasan secara utuh, tentang materi yang telah dipelajari
 - e) Guru memberikan kuis pertama kepada siswa soal pilihan ganda melalui lembaran soal
- 3) Kegiatan Akhir (10 menit)
- a) Guru melakukan post tes
 - b) Guru mengajak para siswa untuk menyimpulkan materi pelajaran
 - c) Memberikan PR
 - d) Guru menutup pelajaran

c. Hasil Tindakan kelas.

1) Observasi Kegiatan Pembelajaran

Hasil pengamatan atau observasi dari teman sejawat dalam Kegiatan Belajar Mengajar (KBM) selama 2x35 menit yang sudah direncanakan (instrument terlampir), pada pertemuan siklus kedua ini dapat dilihat pada tabel 4.9 berikut.

Tabel 4.9 Observasi Kegiatan Pembelajaran Siklus II

No	Indikator/Aspek yang diamati	Ya	Tidak
I	Pra Pembelajaran		
1	Membuat rencana pelaksanaan pembelajaran	√	
2	Memeriksa kesiapan siswa	√	
3	Menyampaikan tujuan pembelajaran yang akan dikembangkan	√	
4	Menuliskan judul materi yang akan dikembangkan di papan tulis	√	
5	Apersepsi	√	
6	Memotivasi siswa		√
II	Kegiatan Inti Pembelajaran		

Lanjutan Tabel 4.9

No	Indikator/Aspek yang diamati	Ya	Tidak
7	Menjelaskan materi tentang pengertian Mad dan jenis-jenis mad secara singkat	√	
8	Meminta siswa untuk memperhatikan guru dalam membaca surah al-qur'an yang terdapat kaidah tajwid bacaan mad dengan baik dan benar	√	
9	Memberikan kesempatan kepada siswa dalam membentuk kelompok /tim berdasarkan urutan absensi	√	
10	Meminta kepada masing-masing kelompok untuk mempelajari dan menemukan bacaan mad yang terdapat dalam surah al-qur'an	√	
11	Meminta kepada tim untuk mengumpulkan hasil kerja dan temuannya.	√	
12	Meminta kepada perwakilan kelompok untuk membacakan hasil kerjanya kedepan kelas	√	
13	Mengamati dan mencatat hasil pembelajaran melalui model pembelajaran tipe kooperatif STAD	√	
14	Memberikan kuis kepada kelompok untuk dikerjakan	√	
15	Melaksanakan pembelajaran secara runtut	√	
16	Menguasai kelas		√
17	Menunjukkan penguasaan materi pembelajaran	√	
18	Mengaitkan materi dengan pengetahuan lain yang relevan		√
19	Mengaitkan materi dengan realitas kehidupan	√	
20	Melaksanakan pembelajaran sesuai dengan alokasi waktu	√	
21	Menggunakan media dan metode yang bervariasi		√
22	Menumbuhkan partisipasi aktif siswa dalam pembelajaran	√	
23	Menumbuhkan keceriaan dan antusiasme siswa dalam kegiatan pembelajaran	√	
III	Kegiatan Akhir		
24	Membimbing siswa menyimpulkan pelajaran	√	
25	Memberi nilai dan penghargaan kepada kelompok dan menyampaikan hasil penilaian kepada siswa	√	
26	Memberi penghargaan dengan ucapan/ sikap	√	
27	Memberikan PR sebagai bagian dari remedial/ pengayaan	√	
	Σ	23	4

Berdasarkan data observasi tersebut di atas dapat dipersentasikan sebagai berikut.

$$\text{Persentase} = \frac{\text{Jumlah jawaban}}{\text{Jumlah skor maksimal}} \times 100\% \quad \text{Nilai} = \frac{23}{27} \times 100\% = 85,19\%$$

Dari persentase tersebut di atas dapat disimpulkan bahwa proses kegiatan belajar mengajar yang telah dilakukan oleh guru sangat baik dan sesuai dengan apa yang direncanakan sebelumnya. Hal ini menunjukkan bahwa proses belajar mengajar berlangsung lancar, kondusif, dan tujuan pembelajaran tercapai.

2) Observasi Siswa Dalam Kegiatan Belajar Mengajar (KBM)

Aktivitas siswa dalam pembelajaran dengan menggunakan model pembelajaran kooperatif tipe STAD hal ini dapat dilihat pada table 4.10 berikut.

Tabel 4.10 Observasi Aktivitas Siswa pada Siklus II

No	Sikap yang dinilai	Skor				
		1	2	3	4	5
1	Persiapan siswa menghadapi proses pembelajaran					√
2	Tanggapan siswa ketika diberi motivasi				√	
3	Perhatian siswa ketika guru menjelaskan materi pembelajaran					√
4	Keseriusan siswa dalam proses pembelajaran melalui model kooperatif tipe STAD				√	
5	Mengamati bacaan Al-Qur'an yang terdapat bacaan mad					√
6	Partisipasi siswa dalam kerja kelompok dan menjawab kuis				√	
7	Berani menanggapi hasil kerja kelompok lain				√	
8	Bertanya/menjawab pertanyaan guru			√		
9	Keceriaan dan antusiasme siswa dalam mengikuti pembelajaran					√
10	Keterlibatan siswa dalam menyimpulkan pembelajaran				√	
Σ		43				

Berdasarkan data observasi tersebut di atas dapat dipersentasekan aktivitas siswa dalam Kegiatan Belajar Mengajar (KBM) sebagai berikut.

$$\text{Persentase} = \frac{\text{Jumlah jawaban}}{\text{Jumlah skor maksimal}} \times 100\% \quad \text{Nilai} = \frac{43}{50} \times 100\% = 86\%$$

Sesuai dengan persentase tersebut di atas dapat disimpulkan bahwa aktivitas siswa dalam kegiatan belajar mengajar lebih aktif dari pertemuan pertama. Hal ini karena penerapan model pembelajaran kooperatif tipe STAD pada mata Al Qur'an Hadits materi mad yang disampaikan sudah mulai dipahami anak sehingga mudah untuk melaksanakan kegiatan pembelajaran dan kerjasama kelompok sudah mengalami peningkatan. Namun untuk mengetahui peningkatan hasil belajar yang lebih baik perlu dilanjutkan lagi pada siklus ketiga.

3) Tes Hasil Belajar Siswa

Berdasarkan hasil tes belajar siswa yang dilaksanakan pada akhir proses pembelajaran pada pertemuan kedua siklus II dapat dilihat pada tabel 4.11 berikut.

Tabel 4.11 Tes Hasil Belajar Siswa Siklus II

N	F	N x F	(%)
8	-	-	-
7,5	-	-	-
7	3	21	18,67
6,5	8	52	46,22
6	4	24	21,33
5,5	1	5,5	4,49
5	2	10	8,89
4,5	-	-	-
4	-	-	-
Σ	18	112,5	100%
Rata-rata		6,26	

Berdasarkan tabel 4.11 di atas dapat dilihat bahwa rata-rata nilai hasil tes formatif siswa adalah 6,26 Hal ini berarti persyaratan ketuntasan belajar yang ditetapkan oleh kurikulum KTSP belum tercapai yaitu rata-rata 6,50. Sehingga

rata-rata nilai tes formatif siswa tersebut perlu ditingkatkan lagi dalam pembelajaran, oleh karena itu tindakan kelas perlu dilanjutkan kembali pada siklus ketiga.

4) Refleksi Tindakan Kelas Siklus II

Berdasarkan hasil observasi kegiatan pembelajaran, observasi aktivitas siswa dalam Kegiatan Belajar Mengajar (KBM) dan hasil tes belajar pertemuan tindakan kelas siklus I, maka dapat direfleksikan hal-hal sebagai berikut:

- a) Kegiatan Belajar Mengajar mata pelajaran al-qur'an hadits materi mad dengan menggunakan model pembelajaran kooperatif tipe STAD yang telah dilaksanakan baik pada siklus I maupun pada siklus II terhadap pembelajaran Al-Qur'an Hadits, dapat dilihat dari aktivitas guru dengan beberapa kegiatan pembelajaran yang sudah terlaksana dengan baik dan beberapa kelemahan pada siklus I sudah mampu diperbaiki, meskipun masih ada beberapa aspek yang belum maksimal dapat terlaksana pada aspek aktivitas guru maupun siswa, hal tersebut dikarenakan model pembelajaran kooperatif tipe STAD baru pertama kali diterapkan, meskipun demikian secara keseluruhan aktivitas pembelajaran yang dilaksanakan oleh guru sudah berjalan dengan baik dan lancar, karena dari hasil observasi diperoleh data 85,19 % sudah mampu dilaksanakan oleh guru artinya telah mengalami peningkatan sebesar 14,82% dari siklus I ke Siklus II.
- b) Aktivitas siswa dalam pembelajaran Al Qur'an Hadits cukup mendukung dan sangat membantu siswa memahami pelajaran dan meningkatkan aktivitas dalam pembelajaran yang maksimal, hal ini dapat dilihat pada:

- (1) Hasil tes siswa pada siklus pertama rata-rata nilai 5,33 dan siklus kedua rata-rata nilai 6,26
- (2) Berdasarkan temuan tersebut, maka kegiatan pembelajaran al-qur'an hadits pada materi mad melalui model pembelajaran kooperatif tipe STAD, dinyatakan berhasil. Namun masih perlu dilakukan peningkatan pada siklus ke III.

3. Tindakan Kelas Siklus III, Rabu, 27 Februari 2013

Pada siklus 3 awal pembelajaran kegiatan yang dilakukan guru sama dengan siklus 1 dan 2, yaitu memberi salam, memeriksa kehadiran siswa, menuliskan judul materi yang akan dikembangkan dipapan tulis, kemudian guru memberikan apersepsi dan memberikan kesempatan kepada siswa untuk bertanya tentang materi yang telah lalu yaitu tentang kaidah ilmu tajwid khususnya tentang bacaan mad yang terdapat dalam surah al-qur'an, kemudian guru memberikan penguatan bila jawaban benar dan memberikan kesempatan kepada peserta didik yang lain bila jawaban salah.

Pada kegiatan inti pembelajaran, guru menjelaskan tentang materi pembelajaran secara singkat dan menginformasikan kepada siswa tentang model pembelajaran kooperatif tipe STAD, kemudian guru memberikan tugas berupa kuis kepada kelompok yang sudah dibentuk sebelumnya, setelah masing-masing kelompok menyelesaikan tugasnya guru meminta kepada perwakilan kelompok untuk mempresentasikan hasil kerjanya didepan kelas sementara kelompok yang lain dipersilahkan untuk menanggapi hasil kerja kelompok yang telah dipresentasikan. Pada kegiatan akhir siklus 3 ini peserta didik satu persatu

diminta untuk membaca surah Al qur'an yang didalamnya terdapat bacaan mad dengan baik dan benar, kemudian bersama siswa guru mengajak untuk menyimpulkan materi pembelajaran, dan dilakukan tes dengan membagikan Lembar Kerja Siswa, setelah selesai guru menutup pertemuan dengan mengucapkan hamdallah dan salam.

a. Persiapan

Pada pertemuan pertama tindakan kelas siklus 2 dipersiapkan perangkat pembelajaran sebagai berikut:

- 1) Menyusun Rencana Pembelajaran (RPP) Al qur'an Hadits dengan Kompetensi Dasar Mengenal bacaan Mad Thobi'i, Mad Wajib dan Jaiz Munfasil. Tujuan pembelajaran dalam pertemuan ini adalah Peserta didik dapat Mengenal bacaan mad thobi'i, mad wajib dan jaiz munfasil yang terdapat dalam surah al-qur'an dengan baik dan benar.
- 2) Membentuk siswa dalam kelompok tim
- 3) Membuat lembar kerja siswa (LKS)
- 4) Membuat alat evaluasi untuk mengukur kemampuan siswa dalam penguasaan materi.
- 5) Membuat observasi untuk mengukur kegiatan pembelajaran dan aktivitas siswa dalam kegiatan belajar mengajar.

b. Kegiatan Belajar Mengajar

- 1) Kegiatan awal (15 menit)
 - a) Guru memberi salam
 - b) Presensi siswa

- c) Guru menyampaikan tujuan pembelajaran yang akan dipelajari
 - d) Guru menuliskan judul materi yang akan dikembangkan di papan tulis
 - e) Guru melakukan apersepsi untuk mengingatkan kembali pembelajaran yang telah lewat.
 - f) Guru memberikan kesempatan kepada siswa
- 2) Kegiatan Inti (45 menit)
- a) Siswa bersama tim mengerjakan tugas kelompok tentang Mad Thobi'i, Mad Wajib dan Jaiz Munfasil
 - b) Siswa bersama guru memperhatikan bacaan Al-Qur'an yang mengandung bacaan Mad Thobi'i, Mad Wajib dan Jaiz Munfasil.
 - c) Setiap tim diminta untuk memberikan pendapat mereka tentang bacaan Al-Qur'an yang mengandung bacaan Mad Thobi'i, Mad Wajib dan Jaiz Munfasil yang terdapat surah al-qur'an tersebut
 - d) Guru memberikan penjelasan secara utuh, tentang materi yang telah dipelajari
- 3) Kegiatan Akhir (10 menit)
- a) Guru melakukan post tes
 - b) Guru mengajak para siswa untuk menyimpulkan materi pelajaran
 - c) Memberikan PR
 - d) Guru menutup pelajaran

c. Hasil Tindakan Kelas

1) Observasi Kegiatan Pembelajaran

Hasil pengamatan atau observasi dari teman sejawat dalam KBM 2x35 menit yang sudah direncanakan (instrument) terlampir pada pertemuan siklus III dapat dilihat pada tabel 4.12 berikut.

Tabel 4.12 Observasi Kegiatan Pembelajaran Siklus III.

No	Indikator/Aspek yang diamati	Ya	Tidak
I	Pra Pembelajaran		
1	Membuat rencana pelaksanaan pembelajaran	√	
2	Memeriksa kesiapan siswa	√	
3	Menyampaikan tujuan pembelajaran yang akan dikembangkan	√	
4	Menuliskan judul materi yang akan dikembangkan di papan tulis	√	
5	Apersepsi	√	
6	Memotivasi siswa	√	
II	Kegiatan Inti Pembelajaran		
7	Menjelaskan materi tentang pengertian Mad dan jenis-jenis mad secara singkat	√	
8	Meminta siswa untuk memperhatikan guru dalam membaca surah al-qur'an yang terdapat kaidah tajwid bacaan mad dengan baik dan benar	√	
9	Memberikan kesempatan kepada siswa dalam membentuk kelompok /tim berdasarkan urutan absensi	√	
10	Meminta kepada masing-masing kelompok untuk mempelajari dan menemukan bacaan mad yang terdapat dalam surah al-qur'an	√	
11	Meminta kepada tim untuk mengumpulkan hasil kerja dan temuannya.	√	
12	Meminta kepada perwakilan kelompok untuk membacakan hasil kerjanya kedepan kelas	√	
13	Mengamati dan mencatat hasil pembelajaran melalui model pembelajaran tipe kooperatif STAD	√	
14	Memberikan kuis kepada kelompok untuk dikerjakan	√	
15	Melaksanakan pembelajaran secara runtut	√	
16	Menguasai kelas	√	
17	Menunjukkan penguasaan materi pembelajaran	√	

Lanjutan Tabel 4.12

No	Indikator/Aspek yang diamati	Ya	Tidak
18	Mengaitkan materi dengan pengetahuan lain yang relevan	√	
19	Mengaitkan materi dengan realitas kehidupan	√	
20	Melaksanakan pembelajaran sesuai dengan alokasi waktu	√	
21	Menggunakan media dan metode yang bervariasi		√
22	Menumbuhkan partisipasi aktif siswa dalam pembelajaran	√	
23	Menumbuhkan keceriaan dan antusiasme siswa dalam kegiatan pembelajaran	√	
III	Kegiatan Akhir		
24	Membimbing siswa menyimpulkan pelajaran	√	
25	Memberi nilai dan penghargaan kepada kelompok dan menyampaikan hasil penilaian kepada siswa	√	
26	Memberi penghargaan dengan ucapan/ sikap	√	
27	Memberikan PR sebagai bagian dari remedial/ pengayaan	√	
	Jumlah	26	2

Berdasarkan data hasil observasi tersebut di atas dapat dipresentasikan sebagai berikut.

$$\text{Persentase} = \frac{\text{Jumlah jawaban}}{\text{Jumlah skor maksimal}} \times 100\% = \frac{26}{27} \times 100\% = 96,23\%$$

Dari persentase di atas dapat disimpulkan bahwa proses kegiatan belajar mengajar yang dilakukan oleh guru cukup baik tapi belum sesuai apa yang di rencanakan sebelumnya.

Berdasarkan presentase tersebut juga dapat disimpulkan bahwa proses kegiatan belajar mengajar yang dilakukan oleh guru sangat baik sesuai dengan apa yang direncanakan sebelumnya. Hal tersebut dapat dilihat bahwa proses belajar mengajar berlangsung secara lancar, kondusif dan tujuan pembelajaran tercapai.

2) Observasi Aktivitas Siswa dalam KBM

Aktivitas siswa dalam pembelajaran dengan menggunakan model pembelajaran kooperatif tipe STAD dapat dilihat pada tabel 4.13 berikut.

Tabel 4.13 Observasi Aktivitas Siswa Dalam KBM Siklus III

No	Sikap yang dinilai	Skor				
		1	2	3	4	5
1	Persiapan siswa menghadapi proses pembelajaran					√
2	Tanggapan siswa ketika diberi motivasi					√
3	Perhatian siswa ketika guru menjelaskan materi pembelajaran					√
4	Keseriusan siswa dalam proses pembelajaran melalui model kooperatif tipe STAD					√
5	Mengamati bacaan					√
6	Partisipasi siswa dalam kerja kelompok dan menjawab kuis					√
7	Berani menanggapi hasil kerja kelompok lain					√
8	Bertanya/menjawab pertanyaan guru					√
9	Keceriaan dan antusiasme siswa dalam mengikuti pembelajaran				√	
10	Keterlibatan siswa dalam menyimpulkan pembelajaran					√
Σ		49				

Berdasarkan data observasi tersebut di atas dapat dipersentasekan aktivitas siswa dalam KBM sebagai berikut.

$$\text{Nilai} = \frac{\text{Total skor}}{\text{Jumlah skor maksimal}} \times 100\%$$

$$\text{Nilai} = \frac{49}{50} \times 100\% = 98\%$$

Dari persentase tersebut di atas dapat disimpulkan bahwa aktivitas siswa dalam kegiatan belajar mengajar lebih aktif dari siklus pertama dan siklus II. Hal ini karena pembelajaran melalui model pembelajaran kooperatif tipe STAD

sudah mulai dipahami oleh siswa sehingga mudah melaksanakan kegiatan pembelajaran, walaupun masih ada aspek yang belum optimal misalnya pada waktu berdiskusi keceriaan dan antusiasme siswa dalam mengikuti pembelajaran masih kurang optimal, hal tersebut disebabkan keseriusan siswa dalam diskusi dan mengerjakan kuis dalam bentuk tim, telah berulang kali dilaksanakan, meskipun demikian secara keseluruhan proses kegiatan belajar mengajar telah terlaksana dengan baik dan dinyatakan berhasil meningkatkan hasil belajar siswa pada mata pelajaran Al-Qur'an hadits di kelas III MIN Rumpiang Kecamatan Beruntung Baru Kabupaten Banjar.

3) Tes Hasil Belajar

Berdasarkan tes hasil belajar yang dilaksanakan pada akhir proses pembelajaran pertemuan siklus III (Instrumen terlampir) dapat dilihat pada tabel 4.14 berikut.

Tabel 4.14 Tes Hasil Belajar Siswa Siklus III

N	F	N x F	(%)
8	-	-	-
7,5	2	15	12,24
7	7	49	40
6,5	9	58,5	47,76
6	-	-	-
Σ	18	122,5	100%
Rata-rata		6,81	

Berdasarkan tabel 4.14 di atas dapat dilihat bahwa rata-rata nilai hasil tes formatif siswa adalah 6,81 Hal ini berarti di atas persyaratan ketuntasan belajar yang ditetapkan oleh kurikulum KTSP yaitu 6.50 sudah terpenuhi.

d. Refleksi Tindakan Kelas Siklus III

Berdasarkan hasil observasi kegiatan pembelajaran dan hasil tes belajar pada siklus pertama siklus kedua dan tindakan kelas siklus ketiga, maka dapat direfleksikan hal-hal sebagai berikut:

- 1) Kegiatan pembelajaran dengan menggunakan model pembelajaran kooperatif tipe STAD sangat efektif dilaksanakan pada pembelajaran Alqur'an hadits sehingga pembelajaran dapat tercapai dengan baik dan maksimal.
- 2) Aktivitas siswa dalam pembelajaran dengan menggunakan model pembelajaran kooperatif tipe STAD sangat membantu siswa dalam memahami pelajaran al-qur'an hadits khususnya pada materi mad dan dapat meningkatkan hasil belajar siswa, hal ini dapat dilihat pada:
 - (a) Hasil tes siswa pada siklus pertama rata-rata nilai 6,18 dan pertemuan siklus kedua rata-rata 6,82 kemudian pada siklus ketiga meningkat menjadi 6,81.
 - (b) Berdasarkan temuan tersebut, maka kegiatan belajar al-qur'an hadits materi mad melalui model pembelajaran kooperatif tipe STAD, dinyatakan berhasil, karena berada di atas indikator ketuntasan belajar yang ditetapkan 6,50.

D. Pembahasan

Berdasarkan temuan yang diperoleh melalui kegiatan belajar mengajar yang dilaksanakan dengan tiga kali siklus dengan 3 kali pertemuan 3 x (2x 35) menit melalui observasi kegiatan pembelajaran, observasi aktivitas siswa dalam KBM, penilaian tes formatif, maka dinyatakan bahwa pembelajaran Al Qur'an Hadits melalui model pembelajaran kooperatif tipe STAD sudah dapat berjalan dengan baik.

1. dengan adanya kerjasama yang baik antara siswa dan guru sehingga menghasilkan prestasi yang baik untuk siswa maupun guru, karena siswa tidak hanya dituntut untuk belajar dari guru, tetapi siswa disuruh aktif baik sesama teman harus ada kerja sama sehingga persaingan siswa lebih sehat dalam kerjasamanya, dan dapat membuat hubungan sosial yang terjadi antar siswa lebih baik dan lancar.
2. Tindakan Kelas pada mata pelajaran Al Qur'an Hadits melalui model pembelajaran kooperatif tipe STAD di MIN Rumpiang, dinyatakan berhasil dan tujuan pembelajaran yang ditetapkan tercapai dengan melakukan siklus I, Siklus II dan siklus III. Hal ini dapat dilihat dari antusias dan keaktifan siswa dalam mengikuti pembelajaran Al Qur'an Hadits.

Dengan adanya kelompok belajar siswa dan teman sejawat kegiatan pembelajaran melalui model pembelajaran kooperatif tipe STAD pada mata pelajaran Al Qur'an Hadits dapat berjalan sesuai dengan rencana atau pun ketentuan yang dikehendaki. Setiap hasil pertemuan diberikan penghargaan kepada siswa yang memperoleh nilai tertinggi, penentuan skor diambil dari nilai formatif setiap siswa, kesuksesan perorangan sangat berpengaruh karena merupakan sumber motivasi bagi yang lain.