

30

BAB IV

HASIL PENELITIAN DAN PEMBAHASAN

A. Keadaan Madrasah Tsanawiyah Miftahul Aula Bangkal

1. Gambaran Lokasi MTs Miftahul Aula Bangkal

Pengumpulan data keadaan sekolah didapat dari dokumentasi yang

terdapat pada tata usaha sekolah. MTs Miftahul Aula Bangkal terletak di Jalan

Kaluku nomor 36 Kelurahan Bangkal Kecamatan Cempaka Kota Banjarbaru

Propinsi Kalimantan Selatan. MTs Miftahul Aula terletak dijalan raya Mister

Cokrokusumo Bangkal Cempaka, yang berdiri pada tanggal 01 Juli 1985

berdasarkan Keputusan Kepala Kantor Wilayah Depertemen Agama Propinsi

Kalimantan Selatan Nomor W.O/6.C/PP.01.1/948/1997 dan berstatus Diakui

dengan nomor sertifikat NPSN 30304612.

Lokasi MTs. Miftahul Aula ini memiliki beberapa bangunan

sebagaimana terlihat dalam tabel di bawah ini:

Tabel 4.1: Bangunan di MTs. Miftahul Aula Bangkal

No Ruang Bangunan Jumlah (buah)

1.
2.
3.

4.
5

6.
7.
8.

9.
10.

11
.

Ruang Kelas
Ruang Kepala Madrasah
Ruang dewan Guru

Ruang Tata Usaha
Ruang perpustakaan

Ruang UKS
Mushalla
Koperasi Madrasah

Ruang BP
WC Guru

WC Siswa

8
1

1
1
1

1
1

1
1
1

2

31

2. Keadaan Guru dan Karyawan di MTs. Miftahul Aula

Jumlah guru dan karyawan yang ada di MTs. Miftahul Aula Bangkal tahun

pelajaran 2014/2015 sebanyak 25 orang Kepala Madrasah dan Tata Usaha.Untuk

lebih jelas datanya dapat di lihat pada tabel berikut ini:

Tabel 4.2 : Keadaan Guru dan Karyawan MTs Miftahul Aula

No Nama
Tempat Tgl

lahir

Pendidikan

Terakhir
Keterangan

1. Sanusi, S.Pd.I
Bangkal
06- 05 - 1966

S1 PAI Kamad

2. Ermina, S.Pd.I
Wasah Tengah

14- 04- 1980
S 1 MTK

Wakamad

Kur

3.
Mukti Ali Rahmah,
S.Pd,MM

Martapura
06- 02 - 1978

S 2 Manaj
Pend

-

4. Drs Kaswani
Bangkal
13- 04- 1966

S 1 IPS Kesiswaan

5. Zainal Mursalin, S.Pd
Muara Teweh
14- 12- 1973

S 1
Pendidikan

Wali Kelas
VIII B

6. M. Diah, S.Pd
Bangkal
05- 04- 1962

S 1 MTK Guru

7. Sariati
Bangkal

07- 03- 1964
SMA

Wakamad

Sapras

8. Hidayati Ulfah, S.Pd.I
Bangkal
14- 04- 1983

S 1 PAI Wali kelas IX

9. Ernaniah, S.P
Bangkal

11- 11- 1977
S 1 Pertanian

Wali Kelas

VII

10. Arnawiah, S.Pd
Bangkal
06- 06- 1967

S I BI

11. Desy Hartati
Banjarmasin

22- 08- 1980
SLTA

12. Syarifah Wahidah, S.Pd

13. A. Baihaqi, S.P
Martapura

15- 04- 1983
S 1 Pertanian

14. Siti Jainab, S.Pd.I
Martapura
20- 07- 1976

S1 PAI Ka Perpus

15. M. Abd. Rahman Said
Bangkal

27- 08 -1986
M A

Pembina

PMR

16. Jumiyati, S.Pd.I
Basarang
24- 01- 1974

S 1 B Arab
Wali Kelas
IX

32

17. Hamidah
Cempaka
07- 06- 1969

SMA

18. Siti Jaleha, S.Pd.I
Bangkal

05- 08- 1978
S 1 B Arab

Pembina

Habsyi

19 Apsiah
Bangkal
10- 09- 1975

M A U K S

20. Hadriansyah S.Pd
Bangkal

22- 08- 1988
S 1 B K Keagamaan

21. H. M. Zan, S.Pd.I
Bangkal
10- 01- 1967

S 1 B Arab Guru

22. Asrani, S.Pd.I
Bangkal

22-11-1989
S 1 PAI

Wali kelas

VIIA

23. Taufik Hidayat Bangkal
Koordinator
Mading

24. Siti Rahmah
Bangkal

25- 09- 1994
MTS T U

25. Rizky Alam Noor
Bangkal
18- 08- 1993

MTS
Penjaga
Sekolah

3. Keadaan Siswa

Jumlah siswa MTs. Miftahul Aula Bangkal tahun ajaran 2014/2015 adalah

208 orang. Jumlah siswa tersebut tersebar di delapan kelas, yaitu kelas VII

sebanyak 3 kelas, kelas VIII sebanyak 2 kelas, dan kelas IX sebanyak 3 kelas,

sebagaimana terlihat pada tabel berikut:

Tabel 4.3: Keadaan Siswa MTs. Miftahul Aula Bangkal

No Kelas Jumlah Siswa

1.

2.
3.

4.
5.
6.

7.
8.

VII A

VII B
VII C

VIII A
VIII B
IX A

IX B
IX C

31

29
29

20
28
23

25
23

Jumlah 208

33

B. Deskripsi Setting Penelitian

Pelaksanaan penelitian kelas ini dilakukan di MTs Miftahul Aula. Adapun

subjek penelitiannya adalah siswa kelas VIII A yang berjumlah 20 orang.

 Permasalahan dalam Penelitian Tindakan Kelas iniadalah bagaimana

meningkatkan kemampuan menulis siswa dengan menggunakan metode Imla

Manzhur. Tindakan kelas yang akan dilaksanakan menggunakan metode Imla

Manzhur dilakukan dengan dua cara pengamatan sebagai berikut :

1. Pengamatan langsung yang dilakukan oleh guru atau peneliti terhadap

kegiatan pembelajaran.

2. Pengamatan partisipasi yang dilakukan oleh teman sejawat untuk

mengamati kegiatan pembelajaran dari siklus pertama sampai dengan

siklus terakhir sesuai dengan tahapan-tahapan proses belajar mengajar.

C. Hasil Penelitian

Siklus I

Satu kali pertemuan (3x40 Menit)

a. Persiapan

Dalam pertemuan pertama pada siklus pertama ini dipersiapkan

seperangkat alat pembelajaran sebagai berikut :

1. Menyusun Rencana Pembelajaran (RPP) mata pelajaran bahasa Arab

dengan kompetensi dasar :

Menulis paragraf sederhana tentang المهنه

Tujuan pembelajaran :

34

Mampu menulis paragraf sederhana tentang المهنه

2. Membuat lembar kerja siswa (LKS).

3. Membuat lembar observasi untuk mengukur kegiatan

pembelajaran siswa dalam KBM.

4. Membuat alat evaluasi untuk mengukur kemampuan siswa dalam

penguasaan materi

b. Kegiatan belajar mengajar (KBM) pertemuan pertama

Setelah persiapan selesai dilakukan, guru melakukan kegiatan belajar

mengajar sebagaimana disusun dalam rencana pelaksanaan pembelajaran.

Dalam kegiatan belajar mengajar ini, guru membagi dalam tiga kegiatan

yaitu : kegiatan awal, kegiatan inti, dan kegiatan akhir.

1. Kegiatan awal

- Mengucapkan salam

- Berdoa

- Mengabsen

- Menulis judul materi dipapan tulis

- Melakukan appersepsi

2. Kegiatan inti

- Guru menuliskan paragraf sederhana dipapan tulis

- Guru membaca paragraf sederhana tersebut secara terang, jelas dan

tidak terlalu cepat tentang المهنه

- Guru menghapus tulisan yang ada dipapan tulis

35

- Guru meminta kepada siswa menulis dibuku catatan, sambil mendikte

paragraf sederhana tersebut dengan terang, jelas sesuai harakat tentang

 المهنه

- Guru meminta kapada siswa untuk mengumpulkan hasil kerjanya.

3. Kegiatan akhir

- Guru melaksanakan penilaian lisan

- Guru menanyakan kesulitan siswa dalam PBM

- Guru memberikan tugas pengayaan

- Guru menyimpulkan materi

- Guru menutup pelajaran

c. Hasil tindakan kelas

1. Observasi Kegiatan Pembelajaran

Hasil pengamatan dan observasi dari teman sejawat dalam kegiatan

belajar mengajar 3x40 Menit yang sudah direncanakan (instrumen

terlampir) pada pertemuan ini dapat dilihat pada tabel berikut :

Tabel 4.4 : Observasi Kegiatan Belajar Siklus I

NO Aspek yang diamati Ya Tidak

I Kegiatan Awal

1 Membuat RPP √

2 Menyampaikan tujuan pembelajaran √

3 Appersepsi √

4 Motivasi √

II Kegiatan Inti

5 Pembahasan tentang menulis √

6 Membimbing siswa untuk menulis dengan benar √

7 Melaksanakan pembelajaran sesuai dengan tujuan

yang ingin dicapai

√

8 Melaksanakan pembelajaran sesuai alokasi waktu √

9 Penguasaan kelas √

36

10 Menggunakan Bahasa lisan dan tertulis secara baik dan
benar

 √

11 Menggunakan media √

12 Menggunakan metode Imla Mazhur √

13 Menunjukkan penguasaan materi pembelajaran √

14 Membuat kesimpulan dengan melibatkan siswa √

15 Melaksanakan pembelajaran secara berurutan √

III Kegiatan Akhir

16 Melaksanakan penilaian (test) akhir √

17 Menyampaikan hasil penilaian kepada seluruh siswa √

18 Memberikan penghargaan √

19 Memberikan PR sebagai remedian/pengayaan √

20 Menutup pembelajaran √

Jumlah 17 3

Data hasil observasi ini berlangsung pada tanggal 8 Mei 2015 hal ini dapat

dipersentasikan sebagai berikut :

Persentasi =
Jumlah Jawaban

20
x 100 =

17

20
x 100 % = 85

 Dari persentasi diatas dapat disimpulkan bahwa proses belajar mengajar

yang dilakukan guru sudah baik dan sesuai dengan apa yang direncanakan

sebelumnya. Walaupun demikian ada beberapa aspek yang belum dapat

dilaksanakan yaitu penguasaan materi lain yang kurang relevan, penggunaan

bahasa lisan kurang baik dan pelaksanaan pembelajaran tidak berurutan, waktu

yang kadang-kadang tidak sesuai dengan rencana.

 Dilihat secara keseluruhan, dari data observasi tersebut menunjukkan

bahwa proses belajar mengajar berlangsung secara lancar dan sesuai dengan

tujuan pembelajaran yang ingin dicapai. Hal ini menunjukkan pengelolaan kelas

oleh guru kurang baik namun demikian pembelajaran perlu dilanjutkan pada

tindakan kelas berikutnya.

37

2. Observasi Aktivitas Siswa Dalam Kegiatan Belajar Mengajar

Aktivitas siswa dalam proses pembelajaran dengan menggunakan Imla

Manzhur dapat dilihat pada tabel berikut :

Tabel 4.5: Observasi Aktivitas Siswa Siklus I

NO Aspek Yang Diamati 1 2 3 4 5

1. Mendengarkan penjelasan guru √

2. Menjawab pertanyaan guru √

3. Menanggapi dan mengerjakan LKS √

4. Mengajukan pertanyaan √

5. Aktivitas siswa dalam pembelajarn

tentang menulis yang diberikan

 √

6. Disiplin dalam pembelajaran √

7. Antusias siswa dalam pembelajaran √

8. Keceriaan siswa dalam
pembelajaran

 √

9. Partisipasi dan keaktifan siswa

dalam pembelajaran

 √

10. Menyimpulkan hasil pembelajaran √

 Jumlah 34

Keterangan :

1 = Sangat tidak baik

2 = Tidak Baik

3 = Cukup

4 = Baik

5 = Sangat Baik

Berdasarkan data observasi yang berlangsung pada tanggal 8 Mei 2015

tersebut diatas maka dapat dipresentasikan bahwa aktivitas siswa dalam kegiatan

belajar mengajar adalah sebagai berikut :

Nilai =
Total Skor

40
x 100 =

34

40
x 100 % = 85

38

Dari presentasi tersebut dapat disimpulkan bahwa aktivitas siswa dalam

kegiatan belajar mengajar berada dalam kategori cukup aktif. Hanya aspek-aspek

tertentu saja yang belum oftimal, seperti mengajukan pertanyaan, mengerjakan

dan menyelesaikan lembar kerja siswa, disiplin dalam pembelajaran. Hal ini

dikarenakan siswa belum terbiasa dengan pembelajaran menggunakan metode

Imla Manzhur.

3. Test Hasil Belajar Siswa

Hasil belajar siswa yang diperoleh setelah guru melakukan evaluasi

secara individu, dapat dilihat pada tabel berikut :

Tabel 4.6 : Hasil Belajar Siswa

NO Nama Nilai

1. Ahmad Bayu Wardana 60

2. Ahmad Rafie 50

3. Lufi Alfin 60

4. Luthfi Anshori 50

5. M. Gani Alfiani 60

6. Andriani 50

7. Fitriani 100

8. Kamilah 60

9. Lailatul Maghfirah 70

10. Misbahul Munir 50

11. Misfahani 50

12. Nadia 60

13. Purnamasari 50

14. Qomariah 70

15. Salamah 50

16. Siti Haulah 100

17. Siti Muallimah 70

18. Yunida 50

19. Jumratul Rifa Devi 60

20. Ayu Wulan Setiani 60

 Jumlah 1230

 Rata-Rata 61,5

39

Untuk mempermudah klasifikasi nilai tersebut dapat dilihat pada tabel

berikut ini :

Tabel 4.7 : Hasil belajar Siswa

No Nilai Frekuensi Nilai x Frekuensi Persentase

1. 100 2 200 16.26

2. 90 - - -

3. 80 - - -

4. 70 3 210 17.07

5. 60 7 420 34.14

6. 50 8 400 32.52

7. 40 - - -

8. 30 - - -

9. 20 - - -

10 10 - - -

11 0 - - -

Jumlah 20 1230 100%

Rata-rata 61.50

 Berdasarkan tabel diatas, dapat dilihat bahwa nilai hasil tes formatif

siswa adalah 61.50. Hal ini berarti bahwa hasil tesnya masih berada dibawah

persyaratan ketuntasan belajar yang ditetapkan untuk materi pelajaran bahasa

Arab yaitu rata-rata 70.00. Oleh karena itu tindakan kelas perlu dilanjutkan pada

pertemuan selanjutnya.

4. Refleksi Tindakan Kelas Siklus I

Berdasarkan hasil observasi kegiatan guru dalam pembelajaran, observasi

aktifitas siswa dalam kegiatan belajar mengajar, dan hasil tes belajar pada

pertemuan siklus I, maka terdapat hal-hal yang bisa direfleksikan diantara lain

sebagai berikut :

a. Kegiatan pembelajaran dengan menerapkan metode Imla

Manzurdinyatakan cukup efektif, dengan rata-rata 85%. Tetapi belum

40

mencapai hasil pembelajaran yang maksimal dalam siklus I ini masih ada

beberapa aspek yang tidak terlaksana, yaitu : melaksanakan pembelajaran

sesuai alokasi waktu, menggunakan bahasa lisan dan tertulis secara baik

dan benar, dan melaksanakan pembelajaran secara berurutan. Diharapkan

pada siklus II, guru dapat melaksanakan beberapa aspek yang tidak

terlaksana.

b. Aktifitas siswa dalam pembelajaran menulis bahasa Arab melalui metode

Imla Manzur cukup mendukung dan aktif, dapat dilihat pada observasi

aktifitas siswa dalam KBM dengan rata-rata 85%.Dalam siklus I ini masih

ada beberapa aspek yang belum oftimal, seperti : menanggapi dan

mengerjakan LKS, mengajukan pertanyaan dan disiplin dalam

pembelajaran. Diharapkan pada siklus II, guru dituntut untuk lebih aktif

memberikan arahan dalam pembelajaran.

c. Hasil evaluasi pada siklus I menunjukkan nilai yang cukup baik dengan

rata-rata 61,5, meskipun ada beberapa siswa yang berada dibawah standar

ketuntasan minimal yang diharapkan (70,00). Pada pertemuan ini yang

diperoleh nilai dibawah standar ada 15 siswa, 5 siswa lainnya memperoleh

nilai diatas standar ketuntasan minimal yang diharapkan. Maka kegiatan

menulis bahasa Arab melalui metode Imla Manzhur masih belum

berhasil. Diharapkan pada siklus II akan terjadi peningkatan pada hasil

belajar siswa. Oleh karena itu guru harus lebih aktif memberikan arahan

dan bimbingan dalam kegiatan menulis bahasa Arab melalui metode Imla

Manzhur.

41

Siklus II

Satu kali pertemuan (3x40 Menit)

Pada tindakan siklus kedau ini terdiri dari pertemuan yang diuraikan dalam:

persiapan, pelaksaan, dan observasi pembelajaran. Sedangkan refleksi dilakukan

setelah siklus berakhir.

a. Persiapan

Pada pertemuan siklus II ini dipersiapkan perangkat pembelajaran sebagai

berikut :

1. Menyusun rencana pembelajaran (RPP) mata pelajaran bahasa Arab.

Kompetensi dasar:

Menulis paragraf sederhana dalam bentuk paparan المهنه.

Tujuan pembelajaran :

Mampu menulis paragraf sederhana tentang المهنه

2. Membuat lembar observasi guru dalam pembelajaran dan lembar observasi

aktivitas siswa untuk mengukur kegitan pembelajaran siswa dalam

(KBM)

3. Membuat alat evaluasi untuk mengukur kemampuan siswa dalam

penguasaan materi.

b. Pelaksanaan kegiatan belajar mengajar (KBM)

Setelah persiapan selesai dilakukan, guru melakukan kegiatan belajar

mengajar sebagaimana disusun dalam rencana pelaksanaan pembelajaran (RPP).

42

Dalam kegiatan belajar mengajar ini, guru membagi dalam tiga kegiatan, yaitu:

kegiatan awal, kegiatan inti, dan kegiatan akhir.

1. Kegiatan Awal

a. Megucapkan Salam

b. Melakukan Absensi

c. Guru menuliskan judul pokok pembahasan yang akan dikembangkan di

papan tulis

d. Guru melakukan appersepsi untuk mengingatkan kembali pengetahuan

siswa pada pelajaran sebelumnya dengan tanya jawab

e. Guru manyampaikan tujuan pembelajaran yang akan dikembangkan

2. Kegiatan Inti

a. Guru menuliskan paragraf sederhana tentang المهنه

b. Guru membaca paragraf sederhana tersebut dengan jelas dan tidak

terlalu cepat tentang المهنه

c. Guru menghapus tulisan yang ada di papan tulis

d. Guru meminta siswa menulis di buku catatan, sambil mendikte kalimat

tersebut dengan terang dan jelas sesuai harakat tentang المهنه

e. Guru meminta siswa agar mengumpulkan hasil kerjanya

f. Guru memberikan penguatan tentang kesimpulanالمهنه

3. Kegiatan Akhir

a. Guru menanyakan kesulitan siswa dalam menulis teks paragraf

sederhana tentangالمهنه

43

b. Guru melaksanakan penilaian tertulis

c. Memberikan tugas pengayaan

d. Menyimpulkan materi

c. Hasil Tindakan Kelas

1. Observasi Kegiatan Pembelajaran

Hasil pengamatan dari teman sejawat mengenai kegiatan guru dalam

belajar mengajar 3 x 40 Menit yang sudah direncanakan (Instrumen terlampir)

pada pertemun ini dapat dilihat pada tabel berikut ini :

Tabel 4.8 : Observasi Kegiatan Pembelajaran Siklus II

NO Aspek yang diamati Ya Tidak

I Kegiatan Awal

1 Membuat RPP √

2 Menyampaikan tujuan pembelajaran √

3 Appersepsi √

4 Motivasi √

II Kegiatan Inti

5 Pembahasan tentang menulis √

6 Membimbing siswa untuk menulis dengan benar √

7 Melaksanakan pembelajaran sesuai dengan tujuan
yang ingin dicapai

√

8 Melaksanakan pembelajaran sesuai alokasi waktu √

9 Penguasaan kelas √

10 Menggunakan Bahasa lisan dan tertulis secara baik

dan benar

 √

11 Menggunakan media √

12 Menggunakan metode Imla Mazhur √

13 Menunjukkan penguasaan materi pembelajaran √

14 Membuat kesimpulan dengan melibatkan siswa √

15 Melaksanakan pembelajaran secara berurutan √

III Kegiatan Akhir

16 Melaksanakan penilaian (test) akhir √

17 Menyampaikan hasil penilaian kepada seluruh siswa √

18 Memberikan penghargaan √

19 Memberikan PR sebagai remedian/pengayaan √

20 Menutup pembelajaran √

Jumlah 18 2

44

 Berdasarkan data observasi pada tanggal 22 Mei 2015 tersebut diatas,

dapat dipresentasikan sebagai berikut :

Persentasi=
Jumlah Jawaban

20
𝑥 100 =

18

20
𝑥 100 % = 90

 Dari persentasi tersebut diatasdapat disimpulkan bahwa proses kegiatan

belajar mengajar yang dilakukan guru lebih baik dari pertemuan sebelumnya pada

siklus I. Beberapa hal yang masih belum oftimal pada pertemuna sebelumnya,

sudah dapat diatasi dan dilaksanakan oleh guru yaitu melaksanakan pembelajaran

runtut sudah dapat dilkaukan dengan baik, hanya menggunakan basaha lisan dan

tertulis secara baik dan benar serta memberikan pekerjaan rumah masih belum

sesuai dengan yang telah ditentukan. Tetapi secara keseluruhan menunjukkan

bahwa proses belajar mengajar berlangsung secara lancar, kondusif dan tujuan

pembelajaran tercapai.

2. Observasi Aktivitas Siswa Dalam Kegiatan Belajar Mengajar

Aktivitas siswa dalam kegiatan pembelajaran dengan menggunakan

metode Imla Manzhur. Untuk lebih jelasnya, data dapat dilihat pada tabel halaman

berikut.

Tabel 4.9 : Observasi Aktivitas Siswa Siklus II

NO Aspek Yang Diamati 1 2 3 4 5

1. Mendengarkan penjelasan guru √

2. Menjawab pertanyaan guru √

3. Menanggapi dan mengerjakan LKS √

4. Mengajukan pertanyaan √

45

5. Aktivitas siswa dalam pembelajarn
tentang menulis yang diberikan

 √

6. Disiplin dalam pembelajaran √

7. Antusias siswa dalam pembelajaran √

8. Keceriaan siswa dalam pembelajaran √

9. Partisipasi dan keaktifan siswa dalam
pembelajaran

 √

10. Menyimpulkan hasil pembelajaran √

 Jumlah 36

Keterangan :

1 = Sangat tidak baik

2 = Tidak Baik

3 = Cukup

4 = Baik

5 = Baik Sekali

 Berdasarkan data observasi tertersebut diatas maka dapat dipersentasikan

bahwa aktivitas siswa dalam kegiatan belajar mengajar adalah sebagai berikut :

Nilai=
Total Skor

40
𝑥 100 =

36

40
𝑥 100 % = 90

 Dari persentasi tersebut diatas dapat disimpulkan bahwa aktivitas siswa

dalam kegiatan belajar mengajar lebih aktif dari pertemuan sebelumnya pada

siklus I, hal ini karena pembelajaran dengan menggunakan Imla Manzhur mulai

dipahami siswa sehingga mudah melaksanakan kegiatan pembelajaran. Hanya

pada aspek tertentu saja masih ada yang belum optimal.

3. Tes Hasil Belajar Siswa

Hasil belajar siswa yang diperoleh setelah guru melakukan evaluasi, dapat

dilihat pada tabel berikut ini :

46

Tabel 4.10 : Hasil Belajar Siswa Siklus II

NO Nama Nilai

1. Ahmad Bayu Wardana 80

2. Ahmad Rafie 80

3. Lufi Alfin 70

4. Luthfi Anshori 80

5. M. Gani Alfiani 70

6. Andriani 60

7. Fitriani 100

8. Kamilah 80

9. Lailatul Maghfirah 70

10. Misbahul Munir 70

11. Misfahani 80

12. Nadia 70

13. Purnamasari 60

14. Qomariah 70

15. Salamah 60

16. Siti Haulah 90

17. Siti Muallimah 70

18. Yunida 60

19. Jumratul Rifa Devi 70

20. Ayu Wulan Setiani 60

 Jumlah 1450

 Rata-Rata 72.50

Untuk mempermudah klasifikasi nilai tersebut dapat dilihat pada tabel

berikut ini: Untuk lebih jelasnya, data dapat dilihat pada tabel halaman berikut.

Tabel 4.11 : Hasil belajar siswa siklus II

No Nilai Frekuensi Nilai x Frekuensi Persentase

1. 100 1 100 6.89

2. 90 1 90 6.20

3. 80 5 400 27.58

4. 70 8 560 38.62

5. 60 5 300 20.68

6. 50 - -

7. 40 - -

8. 30 - -

9. 20 - -

10 10 - -

11 0 - -

Jumlah 20 1450 100%

47

Rata-rata 72.50

Berdasarkan tabel diatas, dapat dilihat bahwa siswa yang memperoleh nilai

tertinggi 100 diperolah siswa 1 orang (6.89 %), nilai 90 diperoleh siswa 1 orang

(6.20 %), nilai 80diperoleh siswa sebanyak 5 orang (27.58%), nilai 70 diperoleh

siswa sebanyak 8 orang (38.62%), dan nilai 60 diperoleh siswa sebanyak 5 orang

(20.68%). Semua siswa sudah tuntas dalam pembelajaran. Rata-rata nilai hasil tes

formatif siswa adalah 72.50. Hal ini berarti sudah mencapai persyaratan tuntas

belajar yang ditetapkan pelajaran bahasa Arab yaitu rata-rata 70.00 sudah tercapai.

4. Refleksi Tindakan Kelas Siklus II

Berdasarkan hasil observasi kegiatan guru dalam pembelajaran, observasi

aktifitas siswa dalam kegiatan belajar mengajar dan hasil tes belajar siswa

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

a. Aktivitas guru dalam kegiatan pembelajaran menulis bahasa Arab dengan

menerapkan pembelajaran metode Imla Manzhurdinyatakan efektif dan

sudah mencapai hasil pembelajaran yang maksimal. Dilihat dari hasil

pengamatan dan observasi dari teman sejawat terhadap kegiatan

pembelajaran, dalam siklus II dengan rata-rata 90%, beberapa hal yang

masih belum optimal pada pertemuan siklus I sudah dapat diatasi dan

dilaksanakan guru, yaitu : melaksanakan pembelajaran secara runtut.

Dengan demikian semua aspek sudah dilaksanakan oleh guru.

b. Aktivitas siswa dalam pembelajaran menulis bahasa Arab dengan

menggunakan metode Imla Manzhur sangat membantu siswa dalam

memahami pelajaran. Pembelajaran sangat mendukung dan lebih aktif,

48

dapat dilihat pada observasi aktivitas siswa dalam KBM siklus I dengan

rata-rata 85% dan siklus II dengan rata-rata 90%. Dalam pembelajaran

siklus II ini, aspek yang belum optimal sudah dapat diatasi, yaitu:

menanggapi dan mengerjakan LKS. Hanya aspek mengajukan pertanyaan

dan disiplin dalam pembelajaran yang tidak terlaksana, walaupun ada yang

tidak terlaksana dengan demikian pembelajaran sudah lebih optimal.

c. Data hasil evaluasi pada siklus II menunjukkan nilai yang lebih baik dari

siklus I. Pada siklus II semua siswa sudah memperoleh nilai diatas standar

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

siklus I 61,5 dan meningkat pada siklus II dengan rata-rata 72,5. Hal ini

berarti terjadi peningkatan pada pertemuan siklus II.

Berdasarkan temuan tersebut, maka kegiatan pembelajaran menulis bahasa

Arab melalui metode Imla Manzhur dinyatakan berhasil karena sudah

berada diatas kriteria ketuntasan belajar bahasa Arab yang ditetapkan yaitu

rata-rata 70.

5. Laporan Hasil Kuesioner Siswa Terhadap Pembelajaran

Berdasarkan angket skala likert yang diberikan kepada siswa maka

diperoleh data tentang sikap siswa terhadap strategi pembelajaran dangan

menggunakan metode Imla Manzhur pada tabel berikut ini:

49

Tabel 4.12: Hasil skala likert siswa terhadap pembelajaran

No Persepsi Siswa

SS S KS TS R

Jlh % Jlh % Jlh % Jlh % Jlh %

1

Pembelajaran
Imla Manzhur

memudahkan
saya untuk

mengenali tiap
kalimat dalam
Bahasa Arab

14 70 6 30

2

Melalui metode

Imla Manzhur
membuat

kreativitas saya
belajar Bahasa
Arab menjadi

berkembang

13 65 7 35

3

Pembelajaran
melalui Imla

Manzhur
membuat
pembelajaran

Bahasa Arab
lebih menarik

dan
menyenangkan

15 75 5 25

4 Melalui

peragaan-
peragaan
tersebut dapat

memudahkan
saya untuk

menyebutkan
dan menulis
kalimat yang

dimaksud

2 10 18 90

5 Dalam
pembelajaran

Imla Manzhur
ini saya dapat
melatih

kemahiran

12 60 8 40

50

untuk menulis
kalimat Bahasa

Arab yang
diberikan

Berdasarkan data skala likert tersebut di atas yang diperoleh dari jawaban

siswa kelas VIII MTs Miftahul Aula Banjarbaru manyatakan bahwa mareka pada

umumnya setuju dilaksanakan pembelajaran menulis dengan metode Imla

Manzhur pada mata pelajaran bahasa Arab. Hal ini dapat dilihat dari jawaban

siswa sebagai berikut:

a. Dapat memudahkan mengenal kalimat, yang sangat setuju 14 orang (70.00%)

dan yang setuju 6 orang (30%).

b. Membuat karakteristik pembelajaran berkembang, yang sangat setuju 13 orang

(65%) dan yang setuju 7 orang (35%).

c. Membuat pembelajaran menarik dan menyenangkan yang sangat setuju 15

orang (75%) dan yang setuju 5 orang (25%).

d. Memudahkan menyebut dan menuli kalimat yang dimaksud, yang sangat setuju

2 orang (10%) dan yang setuju 18 orang (90%).

e. Dapat melatih kemahiran dalam menulis kalimat yang diberikan, yang sangat

setuju 12 orang (60%) dan yang setuju 8 orang (40%).

D. Pembahasan

Berdasarkan temuan yang diperoleh melalui kegiatan belajar mengajar

yang dilaksanakan dua siklus, pada setiap pertemuan 3 x 40 menit melalui

observasi kegiatan pembelajaran, observasi aktivitas siswa dalam kegiatan belajar

51

mengajar dan penilaian formatif dan skala likert tentang sikap siswa maka dapat

dinyatakan bahwa pembelajaran menulis bahasa Arab melalui metode Imla

Manzhur dikelas VIII MTs Miftahul Aula Banjarbaru dinyatakan berhasil dan

efektif didalam pembelajaran. Hal ini dapat terlihat dari kegiatan guru dalam

pembelajaran, aktivitas siswa dan nilai rata-rata siswa.

1. Kegiatan belajar mengajar dengan metode Imla Manzhur dikelas VIII MTs

Miftahul Aula Banjarbaru sebagaimana yang direncanakan guru sebelumnya

berlangsung baik. Hal ini dapat dilihat dari presentasi hasil observasi teman

sejawat terhadap kegiatan pembelajaran yang dilakukan peneliti, pada siklus I

yaitu 85% dan siklus II yaitu 90% jadi rata-rata keseluruhannya yaitu 87.50%.

2. Dalam kegiatan pembelajaran selama melalui 2 siklus, siklus I dan siklus II

terlihat aktivitas siswa sangat baik. Hal ini sesuai dengan presentasi hasil

observasi teman sejawat terhadap aktivitas siswa dalam kegiatan pembelajaran

pada siklus I yaitu 85% dan siklus II yaitu 90% jadi rata-rata keseluruhannya

yaitu 87.5%. Partisipasi yang baik memaksimalkan kondisi belajar untuk

mencapai tujuan pembelajaran. Siswa tidak hanya belajar dari guru melainkan

juga dari lingkungan dari teman sejawat.

3. Tindakan kelas dalam pembelajaran menulis bahasa Arab dengan

menggunakan metode Imla Manzhurdikelas VIII MTs Miftahul Aula

Banjarbaru dinyatakan berhasil dan tujuan pemebelajaran yang ditetapka n

tercapai. Hal ini dibuktikan dari hasil tindakan kelas pada pembelajaran siklus I

yang dilakukan dengan refleksi telah mendapatkan kemajuan yang berarti. Ini

dapat dilihat pada hasil siklus I yaitu rata-rata siswa 61.5 dibawah indikator

52

ketuntasan belajar. Kemudian meningkat pada siklus II yaitu rata-rata siswa

72.5 ini sudah berarti diatas indikator ketuntasan belajar yang telah ditetapkan

kurikulum sekolah pada pelajaran Bahasa Arab yaitu rata-rata 70.00.

4. Pada data kuisioner tentang sikap siswa terhadap metode pembelajaran

langsung pada umumnya siswa setuju yaitu yang menjawab setuju 100%, dan

tidak ada yang kurang setuju, tidak setuju dan ragu-ragu.

Berdasarkan dari beberapa temuan tersebut diatas berarti pembelajaran

menulis bahasa Arab melalui metode Imla Manzhur dapat dijadikan salah satu

strategi pembelajaran untuk meningkatkan kemampuan siswa dalam menulis.

