

**PENGARUH PENGGUNAAN BAHAN AJAR BERBASIS TEKNOLOGI
INFORMASI DAN KOMUNIKASI TERHADAP HASIL BELAJAR AKIDAH
AKHLAK PESERTA DIDIK DI MAN WAJO**

SKRIPSI

**Diajukan untuk Memenuhi Salah Satu Syarat Guna Memperoleh
Gelar Sarjana Pendidikan (S. Pd.) Pada Jurusan Pendidikan**

**Agama Islam Fakultas Tarbiyah dan Keguruan
UNIVERSITAS ISLAM NEGERI
UIN AlauddinMakassar**

Oleh

**ST. RAHMAH
20100113011**

**FAKULTAS TARBIYAH DAN KEGURUAN
UNIVERSITAS ISLAM NEGERI ALAUDDIN MAKASSAR**

2018

PERNYATAAN KEASLIAN SKRIPSI

Mahasiswi yang bertanda tangan dibawah ini:

Nama : St. Rahmah
NIM : 20100113011
Tempat/Tgl. Lahir : Wele, 17 Desember 1995
Jurusan : Pendidikan Agama Islam
Fakultas : Tarbiyah dan Keguruan
Alamat : Jln. H. M. Yasin Limpo
Judul : Pengaruh Penggunaan Bahan Ajar Berbasis Teknologi Informasi dan Komunikasi terhadap Hasil Belajar Akidah Akhlak Peserta Didik di MAN Wajo

Menyatakan dengan sesungguhnya dan penuh kesadaran bahwa skripsi ini benar adalah hasil karya penulis sendiri. Jika dikemudian hari terbukti bahwa ia merupakan duplikat, tiruan, plagiat atau dibuat oleh orang lain seluruhnya, maka skripsi dan gelar yang diperoleh karenanya batal demi hukum.

Samata-Gowa, 19 November 2017

Penyusun,

St. Rahmah
20100113011

PERSETUJUAN PEMBIMBING

Pembimbing penulisan skripsi Saudari **St. Rahmah**, NIM : 20100113011, Mahasiswi Jurusan Pendidikan Agama Islam pada Fakultas Tarbiyah dan Keguruan UIN Alauddin Makassar, setelah dengan seksama meneliti dan mengoreksi skripsi yang bersangkutan dengan judul, "Pengaruh Penggunaan Bahan Ajar Berbasis Teknologi Informasi dan Komunikasi terhadap Hasil Belajar Akidah Akhlak Peserta Didik di MAN Wajo", memandang bahwa skripsi tersebut telah memenuhi syarat-syarat ilmiah dan dapat disetujui untuk diajukan ke sidang *munaqasyah*.

Demikian persetujuan ini diberikan untuk diproses lebih lanjut.

Samata-Gowa, 6 - 12 - 2017

Pembimbing I

Pembimbing II

Dr. Muhammad Yaumi, M.Hum., M.A.
NIP:19661231 200003 1 023

Dr. Nur Amin, M.Ag.
NIP: 19621231 199403 1 020

M A K A S S A R

PENGESAHAN SKRIPSI

Skripsi yang berjudul “Pengaruh Penggunaan Bahan Ajar Berbasis Teknologi Informasi dan Komunikasi terhadap Hasil Belajar Akidah Akhlak Peserta Didik di MAN Wajo” yang disusun oleh St. Rahmah, NIM: 20100113011, mahasiswa Jurusan Pendidikan Agama Islam Fakultas Tarbiyah dan Keguruan UIN Alauddin Makassar, telah diuji dan dipertahankan dalam sidang munaqasyah yang diselenggarakan pada hari Senin, 29 Januari 2018 M, bertepatan dengan 12 Jumadil Awal 1439 H, dan dinyatakan telah dapat diterima sebagai salah satu syarat untuk mendapatkan gelar Sarjana Pendidikan (S.Pd.) pada Jurusan Pendidikan Agama Islam Fakultas Tarbiyah dan Keguruan dengan beberapa perbaikan.

Samata-Gowa, 29 Januari 2018 M
12 Jumadil Awal 1439 H

DEWAN PENGUJI

Ketua	: Dr. H. Erwin Hafid, Lc., M.Th.I., M.Ed.	(.....)
Sekretaris	: Dr. Usman, S.Ag., M.Pd.	(.....)
Munaqisy I	: Prof. Dr. H. Azhar Arsyad, M.A.	(.....)
Munaqisy II	: Dr. Hj. Rosmiaty Aziz, M.Pd.I.	(.....)
Pembimbing I	: Dr. Muhammad Yaumi, M.Hum., M.A.	(.....)
Pembimbing II	: Dr. Nuryamin, M.Ag.	(.....)

Diketahui oleh:

Dekan Fakultas Tarbiyah dan Keguruan
UIN Alauddin Makassar

Dr. H. Muhammad Amri, Lc., M.Ag.
NIP. 19730120 200312 1 001

KATA PENGANTAR

Alhamdulillah Puji Syukur yang sedalam-dalamnya Penulis panjatkan kehadiran Allah SWT atas segala limpahan rahmat dan hidayah-Nya, sehingga Penulis dapat menyusun skripsi ini dalam bentuk yang sangat sederhana. Salawat dan salam semoga senantiasa tercurah kepada Nabi Besar Muhammad SAW para sahabat, keluarga serta pengikut-pengikutnya hingga akhir zaman.

Penulis menyadari sepenuhnya, bahwa sejak awal hingga dengan selesainya penyusunan skripsi ini banyak tantangan dan rintangan yang ditemui namun berkat kesabaran yang dilandasi dengan usaha yang sungguh-sungguh, maka hambatan tersebut dapat dilalui dengan baik.

Dengan segala kerendahan hati penulis menghanturkan terima kasih yang sebesar-besarnya kepada keluarga terutama Ayahanda dan Ibunda tercinta H. Abdul Rahman, S.Pd.I dan Hj. Hartati, Kakek dan Nenek serta kakak tercinta Muhammad Awaluddin, S.Kep., Ns. dan adik tercinta Husnul Khatimah yang selalu memberikan dukungan, do'a dan semangat sehingga penulis dapat menyelesaikan penulisan Skripsi ini entah kata apa yang sanggup untuk mengungkapkan rasa terima kasih kepada kalian dan rasa cinta serta rasa bangga kepada kalian, yang selama ini sehingga penulis bisa memperoleh gelar Sarjana Pendidikan Agama Islam, semoga perjuangan dan pengorbanan kalian menjadi ladan amal jariyah di hari kemudian Aamiin. Begitu pula penulis mengucapkan terima kasih kepada

1. Bapak Prof. Dr. Musafir, M. Si., Rektor UIN Alauddin Makassar, Prof. Dr. Mardan, M. Ag. selaku Wakil Rektor I Bidang Akademik, Pengembangan

Lembaga, Prof. Dr. H. Lomba Sultan, M.A. selaku Wakil Rektor II Bidang Administrasi Umum dan Perencanaan Keuangan, dan Prof. Dr. Sitti Aisyah, M.A., Ph. D. selaku Wakil Rektor III Bidang Kemahasiswaan dan Kerja Sama beserta jajarannya yang telah memberikan bantuan dalam pengembangan kemampuan dan keterampilan kepada penulis.

2. Bapak Dr. H. Muhammad Amri, Lc., M.Ag., Dekan Fakultas Tarbiyah dan Keguruan UIN Alauddin Makassar. Dr. Muljono Damopolii, M.Ag. selaku Wakil Dekan Bidang Akademik, Dr. Misykat Malik Ibrahim, M.Si., selaku Wakil Dekan Bidang Administrasi Umum, dan Prof. Dr. H. Syahrudin M.Pd. selaku Wakil Dekan Bidang Kemahasiswaan.
3. Dr. H. Erwin Hafid, Lc., M.Th. I., M.Ed., dan Dr. Usman, S.Ag., M.Pd., Ketua dan Sekretaris Jurusan Pendidikan Agama Islam UIN Alauddin Makassar.
4. Dr. Muhammad Yaumi, M.Hum., M.A. dan Dr. Nuryamin, M.Ag., Pembimbing I dan Pembimbing II yang telah memberi arahan, koreksi, pengetahuan baru dalam penyusunan skripsi ini, serta membimbing penulis sampai tahap penyelesaian.
5. Para Dosen, karyawan dan karyawanati Fakultas Tarbiyah dan Keguruan yang secara konkrit memberikan bantuannya baik langsung maupun tidak langsung.
6. Dr. M. Sain, M.Pd.I kepala sekolah MAN Wajo atas izinnya untuk melaksanakan penelitian di Madrasah yang dipimpinnya. Demikian pula kepada segenap pendidik dan staf atas arahan dan bimbingan yang diberikan kepada penulis dalam melaksanakan penelitian.

7. Kepada Peserta didik MAN Wajo terkhusus kelas XI MIA 2 dan kelas XI MIA 3 atas segala perhatian dan kerjasamanya yang baik selama penulis melaksanakan penelitian.
8. Teman angkatan PAI 2013 terkhusus PAI 1,2 yang selama ini membantu dan memberikan semangat apabila penulis dilanda kesulitan, terakhir kalian sangat berarti.
9. Teman alumni MAN Wajo tahun 2013 terkhusus Exact2 yang selalu memberi dukungan serta do'a sehingga penulis dapat menyelesaikan skripsi ini.
10. Tim kompak KKN angkatan 55 terkhusus kecamatan Bungaya Desa Bontomanai.
11. Keluarga besar Pondok Faris terkhusus teman seperjuangan Fiyula El Syarah, Raodhahtul Jannah, Sali, Siti, Sri Mustika, St. Mukarramah, Sri Rahayu Wulandari, dan adinda Nur Anisa, Nurfatatun Mardhiyah, Firdayanti, Ulfa Auliyanti, Rezki Nurfauziah, Ninie Fathriani, Lasmi Pratama Putri, Asriani.
12. Semua pihak yang tidak dapat penulis sebutkan satu persatu yang telah banyak memberikan sumbangsih kepada penulis selama kuliah hingga penyusunan skripsi ini selesai.

Demikianlah skripsi ini dibuat, semoga segala bantuan yang diberikan selama ini bernilai ibadah di sisi Allah Swt. Dan akhirnya semoga skripsi ini dapat bermanfaat bagi kita semua khususnya bagi penulis sendiri.

Samata-Gowa, 19 November 2017
Penyusun

ST. RAHMAH
NIM.20100113011

DAFTAR ISI

HALAMAN SAMPUL	i
PERNYATAAN KEASLIAN SKRIPSI	ii
PERSETUJUAN PEMBIMBING	iii
PENGESAHAN SKRIPSI	iv
KATA PENGANTAR	v
DAFTAR ISI	viii
DAFTAR TABEL	xi
ABSTRAK	xiii
BAB I PENDAHULUAN	1-9
A. Latar Belakang	1
B. Rumusan Masalah	4
C. Hipotesis	4
D. Definisi Operasional Variabel Dan Ruang Lingkup Penelitian	4
E. Kajian Pustaka	6
F. Tujuan dan Manfaat Penelitian	9
BAB II TINJAUAN TEORITIS	10-23
A. Bahan Ajar Berbasis Teknologi Informasi dan Komunikasi	10
B. Karakteristik Bahan Ajar Berbasis Teknologi Informasi dan Komunikasi	10
C. Keunggulan Bahan Ajar Berbasis Teknologi Informasi dan Komunikasi	11
D. Teknologi Informasi dan Komunikasi dalam Pendidikan	12
E. Jenis-Jenis Bahan Ajar Berbasis Teknologi Informasi dan Komunikasi	13
F. Multimedia Presentasi.	14

G. Program Aplikasi Presentasi	15
H. Prosedur Pembuatan Presentasi	16
I. Pengertian Hasil Belajar	16
J. Hakikat Hasil Belajar	17
K. Indikator Keberhasilan Proses Belajar.....	18
L. Faktor-Faktor yang Mempengaruhi Hasil Belajar.....	19
M. Mata Pelajaran Akidah Akhlak	22
BAB III METODE PENELITIAN.....	24-34
A. Jenis, Desain dan Lokasi Penelitian.....	24
B. Populasi dan Sampel	26
C. Teknik Pengumpulan Data.....	28
D. Instrumen Penelitian	29
E. Kisi-Kisi Instrumen	30
F. Prosedur Penelitian.....	31
G. Teknik Analisis Data.....	32
BAB IV HASIL PENELITIAN DAN PEMBAHASAN	35-56
A. Hasil Penelitian	35
B. Pembahasan.....	54
BAB V PENUTUP.....	57-58
A. Kesimpulan	57
B. Implikasi Penelitian.....	58
DAFTAR PUSTAKA	59-60

LAMPIRAN-LAMPIRAN:

Lampiran A. Angket Penggunaan Bahan Ajar Berbasis Teknologi Informasi dan Komunikasi

Lampiran B. Soal Pretest

Lampiran C. Soal Posttest

Lampiran D. Rencana Pelaksanaan Pembelajaran

Lampiran E. Bahan Ajar Berbasis Teknologi Informasi dan Komunikasi

Lampiran F. Dokumentasi

RIWAYAT HIDUP

DAFTAR TABEL

<i>Tabel</i>	<i>Halaman</i>
1.1 Variabel Indikator Penelitian	5
2.1 Kategori Hasil Belajar Peserta Didik	21
3.1 Desain Penelitian One-Group Pretest-Posttest Desain.....	24
3.2 Keadaan Populasi	26
3.3 Kisi-kisi Instrumen Pretest-Posttest	30
3.3 Kisi-kisi Instrumen Angket	30
4.1 Multimedia Presentasi Ini Berkaitan dengan Perkembangan Teknologi	36
4.2 Penggunaan Font dalam Multimedia Presentasi Mudah untuk dibaca.....	36
4.3 Tampilan Menu Utama Sudah Menarik.....	37
4.4 Tata Letak Menu Pilihan pada Multimedia Presentasi Sudah Tertata dengan Baik	37
4.5 Gambar yang Ditampilkan pada Media Memudahkan Anda untuk Memahami Materi	38
4.6 Materi Pelajaran pada Multimedia Presentasi Diuraikan Secara Baik dan Mudah	38
4.7 Materi Pelajaran pada Multimedia Presentasi Diuraikan dari Mudah ke yang Sukar	39
4.8 Materi Pelajaran pada Media Sesuai dengan Tujuan Pembelajaran.....	39
4.9 Multimedia Presentasi Ini Mampu Menyajikan semua Komponen dengan Jelas	40
4.10 Pada Multimedia Presentasi Ini Dilengkapi dengan Contoh-contoh	40
4.11 Media Ini dapat Menumbuhkan Keingintahuan Anda	41
4.12 Multimedia Presentasi Ini Membantu Anda	

dalam Proses Pembelajaran	41
4.13 Multimedia Presentasi Ini dapat Meningkatkan Kualitas Belajar	42
4.14 Multimedia Presentasi Ini Anda Bisa Menguasai Materi Pembelajaran Secara Cepat	42
4.15 Multimedia Presentasi Ini Bisa Meningkatkan Hasil Belajar	43
4.16 Hasil Angket Penggunaan Bahan Ajar Berbasis Teknologi Informasi dan Komunikasi pada Mata Pelajaran Akidah Akhlak di MAN Wajo	44
4.17 Distribusi Frekuensi	45
4.18 Kualifikasi Penggunaan Bahan Ajar Berbasis Teknologi Informasi dan Komunikasi Pada Mata Pelajaran Akidah Akhlak di MAN Wajo	47
4.19 Data Peserta Didik Diajar Menggunakan Bahan Ajar Berbasis Teknologi Informasi dan Komunikasi pada Mata Pelajaran Akidah Akhlak pada Kelas XI MIA2 di MAN Wajo	48
4.20 Deskriptif Data Peserta Didik yang Diajar Menggunakan Bahan Ajar Berbasis Teknologi Informasi dan Komunikasi Pada Mata Pelajaran Akidah Akhlak Pada Kelas XI MIA2 di MAN Wajo	49
4.21 Distribusi Frekuensi, Persentase dan Pengkategorian Hasil Belajar Akidah Akhlak yang Diajar dengan Bahan Ajar Berbasis Teknologi Informasi dan Komunikasi	49
4.22 Uji Normalitas Data Pretest	51
4.23 Uji Normalitas Data Posttest	51
4.24 Uji Homogenitas Data Pretest	52
4.25 Uji Homogenitas Data Posttest	52
4.26 Uji t Data Hasil Belajar Pretest dan Posttest	53

ABSTRAK

Nama : St. Rahmah
NIM : 20100113011
Judul : Pengaruh Penggunaan Bahan Ajar Berbasis Teknologi Informasi dan Komunikasi terhadap Hasil Belajar Akidah Akhlak Peserta Didik di MAN Wajo

Skripsi ini membahas tentang “Pengaruh Penggunaan Bahan Ajar Berbasis Teknologi Informasi dan Komunikasi terhadap Hasil Belajar Akidah Akhlak Peserta Didik di MAN Wajo” Adapun rumusan masalah dalam penelitian ini adalah (1) Bagaimana penggunaan bahan ajar berbasis teknologi informasi dan komunikasi di MAN Wajo?, (2) Bagaimana hasil belajar Akidah Akhlak peserta didik di MAN Wajo?, (3) Apakah terdapat pengaruh penggunaan bahan ajar berbasis teknologi informasi dan komunikasi terhadap hasil belajar peserta didik di MAN Wajo?. Tujuan dari penelitian ini adalah (1) Untuk mendeskriptif penggunaan bahan ajar berbasis teknologi informasi dan komunikasi di MAN Wajo. (2) Untuk mendeskriptif hasil belajar siswa mata pelajaran Akidah Akhlak setelah digunakan bahan ajar berbasis teknologi informasi dan komunikasi di MAN Wajo. (3) Untuk menguji pengaruh penggunaan bahan ajar berbasis teknologi informasi dan komunikasi terhadap hasil belajar siswa mata pelajaran Akidah Akhlak di MAN Wajo. Jenis penelitian ini adalah *Pre-Eksperimental, One-Group Pretest-Posttest Design*. Populasi dalam penelitian ini adalah seluruh peserta didik kelas XI MIA sebanyak 80 yang dibagi kedalam empat kelas. Sedangkan sampel yaitu kelas XI MIA2. Teknik pengambilan sampel dengan *cluster sampling*. Instrumen penelitian ini menggunakan angket berskala Likert dan butiran tes. Data yang terkumpul diolah dengan menggunakan analisis statistik deskriptif dan analisis statistik inferensial dengan bantuan aplikasi *spss 16*. Berdasarkan hasil analisis statistik deskriptif hasil angket peserta didik menunjukkan bahwa penggunaan bahan ajar berbasis teknologi informasi dan komunikasi pada mata pelajaran Akidah Akhlak tinggi karena berada dalam interval (57 – 58). Berdasarkan hasil analisis statistik inferensial hasil belajar peserta didik yang telah dimasukkan ke dalam *tabel distribusi frekuensi* tentang hasil belajar Akidah Akhlak peserta didik di MAN Wajo, menunjukkan bahwa hasil belajar peserta didik adalah dalam kategori tinggi yakni pada interval 65 – 84. Melalui analisis uji hipotesis dengan bantuan aplikasi *spss 16*. untuk melihat pengaruh dari variabel X terhadap variabel Y, pengujian hipotesis menghasilkan nilai $t_{hitung} -11.081$ dengan nilai Sig.(2-tailed) sebesar 0,000. Nilai Sig.(2-tailed) yang diperoleh lebih kecil dari $\alpha = 0,05$, maka H_0 ditolak. Artinya pada taraf kepercayaan 95% dapat disimpulkan bahwa terdapat Terdapat Pengaruh Penggunaan Bahan Ajar Berbasis Teknologi Informasi dan Komunikasi terhadap Hasil Belajar Akidah Akhlak Peserta Didik di Man Wajo.

BAB I

PENDAHULUAN

A. Latar Belakang

Pendidikan merupakan pengetahuan yang didapat manusia dalam kehidupan sehari-hari, baik dirasakan sendiri maupun didapat dari orang lain atau mengikuti suatu program yang sudah dirancang secara terstruktur suatu kementerian dalam negara. Melalui pendidikan dapat membentuk watak dan mengembangkan potensi manusia.

Sebagaimana fungsi dan tujuan pendidikan nasional yang telah dirumuskan dalam undang-undang RI. No. 20 Tahun 2003 tentang Sistem Pendidikan Nasional sebagai berikut:

Pendidikan nasional berfungsi mengembangkan kemampuan dan membentuk watak serta peradaban bangsa yang bermartabat dalam rangka mencerdaskan kehidupan bangsa, bertujuan untuk berkembangnya potensi peserta didik agar menjadi manusia yang beriman dan bertakwa kepada Tuhan Yang Maha Esa, berakhlak mulia, sehat, berilmu, cakap, kreatif, mandiri, dan menjadi warga negara yang demokratis serta bertanggungjawab.¹

Peningkatan mutu pendidikan ditentukan oleh kesiapan sumber daya manusia. Pendidik memiliki posisi yang strategi penentu tinggi rendahnya kualitas pendidikan. Pendidik adalah figur yang menempati posisi paling penting dalam pendidikan dan terlibat langsung dalam persoalan pendidikan formal sekolah. Pendidik merupakan tenaga profesional yang harus merencanakan dan melaksanakan proses pembelajaran dan menilai hasil pembelajaran.

Perkembangan teknologi informasi dan komunikasi semakin pesat dan tidak bisa dihindari lagi pengaruhnya terhadap dunia pendidikan. Tuntutan global menuntut dunia pendidikan untuk selalu menyesuaikan perkembangan teknologi informasi dan komunikasi terhadap usaha meningkatkan mutu pendidikan terutama penyesuaian

¹ Undang-undang RI. No. 20 Tahun 2003 tentang Sistem Pendidikan Nasional (Cet.VII; Jakarta: Sinar Grafika, 2016), h. 7.

penggunaan teknologi informasi dan komunikasi terhadap dunia pendidikan khususnya dalam proses pembelajaran.

Proses pembelajaran merupakan adanya interaksi antara pendidik dengan peserta didik untuk mencapai tujuan. Perilaku pendidik adalah mengajar dan peserta didik adalah belajar. Pembelajaran dilaksanakan secara klasikal dan disertai dengan berbagai pendekatan, strategi, dan metode. Mengajar merupakan kegiatan yang memerlukan keterlibatan individu yakni anak didik, bila tidak anak didik] atau objek didik, siapa yang diajar.² Belajar merupakan perubahan yang terjadi di dalam diri seseorang setelah berakhirnya melakukan aktivitas belajar.³ Proses pembelajaran saling berhubungan dengan hasil belajar karena dalam proses pembelajaran terdapat tujuan yang akan dicapai dimana peserta didik yang sebelumnya tidak tahu menjadi tahu dan dari tidak mengerti menjadi mengerti setelah belajar. Hasil belajar seseorang ditentukan oleh beberapa faktor salah satunya diluar individual yang mempengaruhi hasil belajar adalah tersedianya bahan ajar yang memberi kemudahan bagi individu untuk mempelajari materi pembelajaran sehingga menghasilkan belajar yang lebih baik.

Dalam proses pembelajaran terdapat salah satu komponen yang menunjang keberhasilan proses pembelajaran yaitu bahan ajar. Bahan ajar merupakan segala bentuk bahan yang digunakan seorang pendidik dalam proses pembelajaran guna mencapai ketuntasan kompetensi. Sebagaimana firman Allah swt., dalam QS al Alaq/96: 4.

الَّذِي عَلَّمَ بِالْقَلَمِ (٤)

² Syaiful Bahri Djamarah dan Aswan Zain, *Strategi Belajar Mengajar* (Cet.V; Jakarta: Rineka Cipta, 2014), h. 38.

³ Syaiful Bahri Djamarah dan Aswan Zain, *Strategi Belajar Mengajar*, h. 38.

Terjemahnya:

Yang mengajar (manusia) dengan perantara kalam.⁴

Berdasarkan firman Allah hal ini memberikan isyarat bahwa dalam proses pembelajaran perlu adanya bahan ajar salah satunya berupa media yang digunakan sebagai alat untuk pengantar pesan. Hal ini juga sejalan dengan hadis Nabi Muhammad saw., sebagai berikut:

حَدَّثَنَا فَرَوَةُ بْنُ أَبِي الْمَعْرَاءِ حَدَّثَنَا عَبِيدَةُ بْنُ حُمَيْدٍ عَنْ عَبْدِ الْمَلِكِ بْنِ عُمَيْرٍ عَنْ مُصْعَبِ بْنِ سَعْدِ بْنِ أَبِي وَقَّاصٍ عَنْ أَبِيهِ رَضِيَ اللَّهُ عَنْهُ قَالَ كَانَ النَّبِيُّ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ يُعَلِّمُنَا هَذِهِ الْكَلِمَاتِ كَمَا أَرَدَلِ تُعَلِّمُ الْكِتَابَةَ اللَّهُمَّ إِنِّي أَعُوذُ بِكَ مِنَ الْبُحْلِ وَأَعُوذُ بِكَ مِنَ الْجُبْنِ وَأَعُوذُ بِكَ مِنْ أَنْ تُرَدَّ إِلَيَّ الْعُمُرِ وَأَعُوذُ بِكَ مِنْ فِتْنَةِ الدُّنْيَا وَعَذَابِ الْقَبْرِ. (رواه البخاري)⁵

Artinya:

Telah berkata Farwah ibn Abi Al Maghra', berkata 'Abidah ibn Hamid dari 'Abdul Malik ibn 'Umair dari Mush'ab ibn Sa'd ibn Abi Waqash dari ayahnya ra. berkata, Nabi saw. mengajarkan kami kalimat-kalimat berikut sebagaimana diajarkannya tulisan: Ya Allah, sesungguhnya saya berlindung kepada-Mu dari sifat *bakhil* (kikir) dan saya berlindung kepada-Mu dari sifat pengecut dan saya berlindung kepada-Mu dari dikembalikannya kami dalam umur yang hina dan saya berlindung kepada-Mu dari fitnah dunia dan siksa kubur." (H.R. Bukhari).

Hadis di atas menunjukkan bahwa Nabi Muhammad saw., mengajarkan beberapa kalimat melalui media tulisan (yakni tulisan yang ditulis oleh para sahabat).

Salah satu cara untuk mendorong pendidik untuk selalu memperbaharui pengetahuan dalam pembelajaran salah satunya menggunakan bahan ajar berbasis teknologi informasi dan komunikasi.

B. Rumusan Masalah

⁴ Departemen Agama RI, *Al-Qur'an dan Terjemahnya* (Jakarta: CV. Pustaka Jaya Ilmu, 2014), h. 597.

⁵Bukhari, *Shahih Bukhari* (Beirut: Dar Al Fikr, 1994), Juz 1, h. 273.

Berdasarkan latar belakang di atas maka rumusan masalah dalam penelitian ini dapat dirumuskan sebagai berikut:

1. Bagaimana penggunaan bahan ajar berbasis teknologi informasi dan komunikasi di MAN Wajo?
2. Bagaimana hasil belajar peserta didik mata pelajaran akidah akhlak di MAN Wajo?
3. Apakah terdapat pengaruh penggunaan bahan ajar berbasis teknologi informasi dan komunikasi terhadap hasil belajar mata pelajaran akidah akhlak di MAN Wajo?

C. Hipotesis

Hipotesis dalam penelitian ini adalah Terdapat Pengaruh Penggunaan Bahan Ajar Berbasis Teknologi Informasi dan Komunikasi Terhadap Hasil Belajar Akidah Akhlak Peserta Didik di Man Wajo.

D. Definisi Operasional Variabel dan Ruang Lingkup Penelitian

Definisi operasional variabel dimaksudkan untuk memberikan penjelasan tentang variabel-variabel dalam penelitian ini. Agar tidak menimbulkan kesalahan dalam pembahasan maka diberikan batasan judul dan ruang lingkup penelitian sebagai berikut:

1. Definisi operasional variabel
 - a. Penggunaan Bahan ajar berbasis teknologi informasi dan komunikasi

Penggunaan Bahan ajar berbasis teknologi informasi dan komunikasi merupakan seperangkat materi pembelajaran yang disusun dan dikembangkan dengan menggunakan *powerpoint* dalam bentuk *slide* yang tersimpan dalam *file* yang dihubungkan LCD.

- b. Hasil belajar akidah akhlak

Hasil belajar akidah akhlak adalah yang dimaksud dalam penelitian ini adalah skor yang menunjukkan tingkat penguasaan dan pemahaman siswa setelah mengikuti pembelajaran akidah akhlak pada cakupan materinya yang menggunakan *slide powerpoint* dihubungkan dengan LCD.

Adapun variabel dan indikator penelitian ditunjukkan pada tabel 1.1:

Tabel 1.1
variabel dan indikator penelitian

Variabel penelitian	Indikator
Multimedia presentasi (powerpoint)	<ul style="list-style-type: none"> • Efektif dan efisien dalam penggunaan • Kejelasan tujuan pembelajaran • Hasil yang didapat dari multimedia presentasi (<i>powerpoint</i>)
Hasil belajar	<ul style="list-style-type: none"> • Tercapainya tujuan pembelajaran • Tingkat kemampuan yang telah dicapai peserta didik dalam waktu proses pembelajaran tertentu • Keefektifan proses pembelajaran yang telah dilakukan pendidik

2. Ruang Lingkup Penelitian

Ruang lingkup dalam penelitian ini yaitu, hanya berfokus pada multimedial presentasi yang merupakan salah satu jenis bahan ajar berbasis teknologi informasi dan komunikasi dengan program aplikasi presentasi yaitu *microsoft office powerpoint* dan hasil belajar akidah akhlak siswa kelas XI MIA₂ di MAN Wajo .

E. Kajian Pustaka

Ainul Uyuni Taufik dengan judul skripsi “Peningkatan Aktivitas dan Hasil Belajar Kognitif Siswa Melalui Penggunaan Media *Powerpoint* Pada Materi Sistem Pernafasan di Kelas XI IPA2 SMA Negeri Makassar” adapun tujuan penelitian untuk mengetahui peningkatan aktivitas dan hasil belajar kognitif siswa melalui penggunaan media *powerpoint*. Hasil penelitian dari siklus I ke siklus II menunjukkan bahwa aktivitas siswa meningkat dan hasil belajar siswa dari siklus I ke siklus II juga mengalami peningkatan dimana untuk hasil hasil belajar kognitif peningkatan presentase siswa yang tuntas dari siklus I 51,28% menjadi 87,18% pada siklus II.⁶

Didit Setyo Bekti dengan judul skripsi “Pengaruh Penggunaan Media *Powerpoint* Terhadap Prestasi Belajar Ilmu Pengetahuan Alam Pada Siswa Kelas V SD Negeri Ngebung Beran Tahun Ajaran 2011/2012” adapun tujuan penelitian untuk mengetahui bagaimana pelaksanaan pembelajaran menggunakan media *powerpoint* pada mata pelajaran Ilmu Pengetahuan Alam Pada Siswa Kelas V SD Negeri Ngebung Beran Dusun Bugel, Panjatan, Kulon Progo dan untuk mengetahui pengaruh penggunaan *powerpoint* sebagai media pembelajaran terhadap prestasi belajar Ilmu Pengetahuan Alam Pada Siswa Kelas V SD Negeri Ngebung Dusun Bugel, Panjatan, Kulon Progo. Hasil penelitian menunjukkan bahwa pembelajaran dengan media *powerpoint* berpengaruh positif terhadap prestasi belajar IPA. Hal ini dilihat dengan adanya perbedaan hasil *post test* antara kelompok eksperimen dan kontrol. Hasil analisis menunjukkan bahwa nilai sign $0,088 < 0,01$, yang berarti ada perbedaan yang sangat signifikan hasil *post test* antara kelompok eksperimen dan kontrol. Pelaksanaan

⁶ Ainul Uyuni Taufik, “Peningkatan Aktivitas dan Hasil Belajar Kognitif Siswa Melalui Penggunaan Media *Powerpoint* Pada Materi Sistem Pernafasan di Kelas XI IPA2 SMA Negeri Makassar”, *Skripsi* (Makassar: Fak. Tarbiyah dan Keguruan UIN Alauddin, 2011), h. 16. (23 Agustus 2017)

pembelajaran IPA yang menggunakan media *powerpoint* berlangsung kondusif dan lebih efektif.⁷

Hery Iswanto dengan judul skripsi “Pemanfaatan Multimedia *Powerpoint* untuk Meningkatkan Motivasi dan Hasil Belajar Siswa pada Konsep Sistem Saraf di SMP Roudlotus Saidiyah Semarang” adapun tujuan penelitian untuk meningkatkan motivasi serta hasil belajar siswa dengan menggunakan media yaitu media komputer bentuk *powerpoint*. Hasil penelitian menunjukkan motivasi dan ketuntasan belajar siswa meningkat dibandingkan dari studi awal dengan siswa yang pasif dan pembelajaran guru yang kurang variatif dalam penyampaian materi, pada siklus I, siklus II, dan siklus III mengalami peningkatan diamati dengan lembar observasi pembelajaran. Jumlah siswa yang termotivasi meningkat dari observasi awal sebesar 56,25% menjadi 71,87% pada siklus I, 81,2% pada siklus II dan 87,5% pada siklus III. Ketuntasan belajar siswa juga meningkat dari observasi awal sebesar 15,6% menjadi 28,1% pada siklus I, 46,8% pada siklus II dan 87,5% pada siklus III. Dari hasil penelitian dapat disimpulkan bahwa penerapan pembelajaran dengan menggunakan media komputer bentuk *powerpoint* dapat meningkatkan motivasi dan hasil belajar siswa kelas II SMP Rouslotus Saidiyah Semarang tahun pelajaran 2005/2006.⁸

Yahya Jaka Supriyanto dengan judul skripsi “Pengaruh Penggunaan Media *Powerpoint* Terhadap Hasil Belajar IPA Siswa Kelas V SDN Lanjan 02 Kecamatan Sumowono Kabupaten Semarang Semester II Tahun Ajaran 2011/2012” adapun

⁷ Didit Setyo Bekti, “Pengaruh Penggunaan Media *Powerpoint* Terhadap Prestasi Belajar Ilmu Pengetahuan Alam Pada Siswa Kelas V SD Negeri Ngebung Beran Tahun Ajaran 2011/2012”, *Skripsi* (Yogyakarta: Fak. Ilmu Pendidikan Universitas Negeri Yogyakarta, 2012), h.i. (23 Agustus 2017)

⁸ Hery Iswanto, “Pemanfaatan Multimedia *Powerpoint* untuk Meningkatkan Motivasi dan Hasil Belajar Siswa Pada Konsep Sistem Saraf di SMP Roudlotus Saidiyah Semarang”, *Skripsi* (Semarang: Fak. MIPA Universitas Negeri Semarang, 2007), h. iii. (23 Agustus 2017)

tujuan penelitian menggunakan media *powerpoint* supaya menarik perhatian siswa sehingga mereka dapat berpartisipasi aktif dalam pembelajaran dan hasil belajar lebih baik dibandingkan pembelajaran konvensional khususnya dalam mata pelajaran IPA. Hasil rata-rata perhitungan *prestes* kelas nilai tertinggi 80 dan nilai terendah 40, untuk *postes* nilai tertinggi 90 dan terendah 55. Peningkatan rata-rata *pretest* dan *postes* adalah 9,82, analisis data yang digunakan dengan teknik uji hipotesis dua sampel berpasangan (*Paired samples T-Test*) diketahui bahwa nilai *t* adalah -8.973 dengan probabilitas signifikansi $0,000 < 0,55$, maka dapat disimpulkan bahwa penggunaan media *powerpoint* berpengaruh terhadap hasil belajar siswa mata pelajaran IPA siswa kelas V SDN Lanjan 02 Kecamatan Sumowono Kabupaten Semarang semester tahun pelajaran 2011/2012.⁹

Desi Sri Lestari dengan judul skripsi “Pengaruh Penggunaan Media *Powerpoint* Terhadap Hasil Belajar Siswa Kelas X SMA N I Depok Tahun Ajaran 2010/2011 pada Pokok Bahasan Jamur” adapun tujuan penelitian untuk mengetahui ada tidaknya pengaruh media *powerpoint* terhadap hasil belajar siswa kelas X SMA N I Depok Yogyakarta tahun ajaran 2010/2011. Hasil analisis data penelitian dengan menggunakan analisis Uji-t untuk menghitung ada tidaknya pengaruh media *Powerpoint* terhadap belajar siswa, hasil Uji-t peningkatan kemampuan kognitif siswa diperoleh nilai dengan signifikansi *2-tailed* 0,422 berarti hal tersebut menunjukkan tidak ada pengaruh penggunaan media *powerpoint* terhadap hasil belajar siswa kelas X SMA N I Depok Yogyakarta selain itu, berdasarkan hasil angket yang diberikan

⁹Yahya Jaka Supriyanto, “Pengaruh Penggunaan Media *Powerpoint* Terhadap Hasil Belajar IPA Siswa Kelas V SDN Lanjan 02 Kecamatan Sumowono Kabupaten Semarang Semester II Tahun Ajaran 2011/2012”, *Skripsi* (Salatiga: Fak. Keguruan dan Ilmu Pendidikan, 2012), h.ii. (23 Agustus 2017)

menunjukkan adanya respon positif siswa terhadap pembelajaran dengan menggunakan media *powerpoint*.¹⁰

F. Tujuan dan Manfaat Penelitian

1. Tujuan penelitian ini adalah:

- a. Untuk mendeskriptif penggunaan bahan ajar berbasis teknologi informasi dan komunikasi di MAN Wajo.
- b. Untuk mendeskriptif hasil belajar siswa mata pelajaran akidah akhlak setelah digunakan bahan ajar berbasis teknologi informasi dan komunikasi di MAN Wajo.
- c. Untuk menguji pengaruh penggunaan bahan ajar berbasis teknologi informasi dan komunikasi terhadap hasil belajar siswa mata pelajaran akidah akhlak di MAN Wajo.

2. Manfaat yang diharapkan dari hasil penelitian ini adalah:

- a. Bagi siswa, akan meningkatkan hasil belajar siswa dari penggunaan bahan ajar teknologi informasi dan komunikasi.
- b. Bagi pendidik, dapat memperoleh wawasan mengenai penggunaan bahan ajar berbasis teknologi informasi dan komunikasi serta terampil dalam proses pembelajaran.
- c. Bagi peneliti, Peneliti memperoleh wawasan tentang bahan ajar berbasis teknologi informasi dan komunikasi yang berorientasi pada hasil belajar siswa, serta memberi bekal bagi peneliti sebagai calon guru pendidikan agama islam yang siap melaksanakan tugas lapangan.
- d. Bagi sekolah, Hasil penelitian ini sebagai bahan masukan yang bermanfaat bagi sekolah dengan adanya informasi yang diperoleh sehingga dapat dijadikan sebagai kajian bersama agar dapat meningkatkan kualitas sekolah.

¹⁰ Desi Sri Lestari, "Pengaruh Penggunaan Media *Powerpoint* Terhadap Hasil Belajar Siswa Kelas X SMA N I Depok Tahun Ajaran 2010/2011 pada Pokok Bahasan Jamur", *Skripsi*, (Yogyakarta: Fak. Sains dan Teknologi, 2011), h. xvi. (23 Agustus 2017)

BAB II

TINJAUAN TEORETIS

A. Bahan Ajar Berbasis Teknologi Informasi dan Komunikasi

Bahan ajar adalah segala bentuk bahan yang digunakan untuk membantu pendidik dalam melaksanakan kegiatan pembelajaran.¹¹ Teknologi informasi dan komunikasi adalah segala kegiatan yang terkait dengan memproses, manipulasi, pengelolaan, pemindahan informasi antar media.¹² Jadi, Bahan Ajar Berbasis TIK adalah bahan ajar yang disusun dan dikembangkan dengan menggunakan alat bantu TIK untuk mengolah data termasuk memproses, mendapatkan, menyusun, menyimpan, memanipulasi data dalam berbagai cara untuk menghasilkan informasi yang berkualitas.¹³

B. Karakteristik Bahan Ajar Berbasis Teknologi Informasi dan Komunikasi

Peran penting bahan ajar berbasis TIK dalam proses pembelajaran didasari oleh karakteristik Bahan Ajar yang lebih kompleks dibanding jenis bahan ajar lain.

Beberapa karakteristik bahan ajar berbasis TIK antara lain :

1. Memanfaatkan keunggulan komputer (digital media ataupun teknologi jaringan / *computer network*).
2. Memanfaatkan teknologi multimedia, sehingga suasana pembelajaran menjadi menarik, tidak membosankan dan pada akhirnya memotivasi peserta didik untuk belajar mandiri.

¹¹Sungkowo, *Panduan Pengembangan Bahan Ajar Berbasis Tik*. <http://www.academia.edu>. (22 Desember 2016). h. 7.

¹² https://id.m.wikipedia.org/wiki/teknologi_informasi_komunikasi. (10 Juni 2017).

¹³Sungkowo, *Panduan Pengembangan Bahan Ajar Berbasis Tik*. <http://www.academia.edu>. (22 Desember 2016). h. 8.

3. Memanfaatkan teknologi elektronik; dimana pendidik dan peserta didik, peserta didik dan sesama peserta didik atau pendidik dan sesama pendidik dapat berkomunikasi dengan relatif mudah tanpa dibatasi oleh hal-hal yang protokoler.
4. Menggunakan bahan ajar bersifat mandiri (*self learning materials*) disimpan di komputer sehingga dapat diakses oleh pendidik dan peserta didik kapan saja dan di mana saja bila yang bersangkutan memerlukannya.
5. Memanfaatkan Pertukaran Data (*Information sharing*) yang secara interaktif dapat dilihat setiap saat di komputer.¹⁴

C. Keunggulan Bahan Ajar Berbasis Teknologi Informasi dan Komunikasi

Bahan Ajar berbasis TIK memiliki keunggulan antara lain sebagai berikut:

1. Memberikan kemudahan bagi pendidik dalam proses pembelajaran untuk menjelaskan hal-hal yang abstrak.
2. Berubahnya peran peserta didik dari yang biasanya pasif menjadi aktif serta mempunyai ketertarikan pada materi yang sedang dibahas.
3. Peserta didik dapat belajar atau menelaah bahan ajar sewaktu-waktu karena bahan ajar dapat tersimpan di komputer.
4. Pendidik dan peserta didik dapat menggunakan bahan ajar atau petunjuk belajar yang terstruktur dan terjadwal melalui jaringan intranet atau internet, sehingga keduanya bisa saling menilai sampai berapa jauh bahan ajar dipelajari.
5. Tersedianya fasilitas *e-moderating* di mana pendidik dan peserta didik dapat berkomunikasi secara mudah melalui fasilitas internet secara reguler atau kapan saja kegiatan berkomunikasi itu dilakukan dengan tanpa dibatasi oleh jarak, tempat dan waktu.

¹⁴Sungkowo, *Panduan Pengembangan Bahan Ajar Berbasis Tik*. [http:// www. academia.edu](http://www.academia.edu). (22 Desember 2016). h. 8.

6. Baik pendidik maupun peserta didik dapat melakukan diskusi dan berinteraksi melalui fasilitas-fasilitas internet yang dapat dilakukan secara kelompok/group.¹⁵

D. Teknologi informasi dan komunikasi dalam pendidikan

Peranan teknologi informasi dan komunikasi dalam pembelajaran adalah untuk membantu siswa dalam belajar dan juga memiliki peran yang cukup berpengaruh untuk guru terutama dalam pemanfaatan fasilitas untuk kepentingan memperkaya kemampuan mengajarnya. Manfaat teknologi informasi dan komunikasi bagi guru yaitu (1) Memperluas *background knowledge* guru (2) Pembelajaran lebih dinamis dan fleksibel (3) Mengatasi keterbatasan bahan ajar/sumber belajar (4) Kontribusi dan pengayaan bahan ajar/sumber belajar (5) Implementasi Student Active Learning (SAL), CBSA, dan PAKEM.¹⁶ Menurut Kozma yang berpandangan bahwa teknologi bukan hanya berkontribusi besar pada proses dan hasil pembelajaran melainkan dapat membangkitkan motivasi dan gairah belajar¹⁷. Teknologi dan belajar memiliki hubungan yang sangat signifikan dalam menciptakan kondisi belajar secara efektif dan efisien dapat dikatakan bahwa semakin bagus teknologi itu dirancang untuk kebutuhan pembelajaran, maka semakin efektif dan efisienlah proses pembelajaran dan semakin baik prestasi peserta didik yang dihasilkan.¹⁸

E. Jenis-Jenis Bahan Ajar Berbasis Teknologi Informasi Dan Komunikasi

¹⁵Sungkowo, *Panduan Pengembangan Bahan Ajar Berbasis Tik*. [http:// www. academia.edu](http://www.academia.edu). (22 Desember 2016). h. 8.

¹⁶ Rusman, dkk., *Pembelajaran Berbasis Teknologi Informasi Dan Komunikasi* (Jakarta: Rajawali, 2013), h. 74.

¹⁷ Safei, *Teknologi Pembelajaran* (Cet. I; Alauddin University Press, 2013), h. 14.

¹⁸ Safei, *Teknologi Pembelajaran*, h. 14.

Jenis-jenis bahan ajar berbasis teknologi informasi dan komunikasi yaitu multimedia presentasi, CD multimedia interaktif, video pembelajaran, dan e-learning.¹⁹

1. Multimedia presentasi adalah menjelaskan materi-materi yang bersifat teoretis dengan menggabungkan teks, grafik, audio, video dan animasi, dengan menggabungkan link dan tool.²⁰
2. CD Multimedia interaktif adalah gabungan dari teks, gambar, suara, video, dan animasi yang menjadi satu kesatuan untuk menampilkan informasi, pesan, atau isi mata pelajaran guna memahami siswa mengenai materi yang diajarkan serta dapat menciptakan hubungan dua arah atau interaktif (adanya *feedback* dari siswa).²¹
3. Video pembelajaran adalah pembelajaran itu nanti berupa video hasil rekaman aktifitas pembelajaran yang direkam dan ditampilkan dalam bentuk video. Karena bentuknya video, maka dia akan mengalir seperti orang nonton film. Tidak ada fasilitas interlinking dalam film.²²
4. *E-learning* adalah proses dan kegiatan penerapan pembelajaran berbasis web (*web-based learning*), pembelajaran berbasis komputer (*computer based learning*), kelas virtual (*virtual classrooms*) dan atau kelas digital (*digital classrooms*).²³

¹⁹Slamin, "Pemanfaatn TIK Untuk Pembelajaran", *Official Website of Drs. Slamin, M.Comp.Sc.,Ph.D* <https://wordpress.com>. (18 Februari 2017).

²⁰ Rusman, dkk., *Pembelajaran Berbasis Teknologi Informasi Dan Komunikasi*, h. 296.

²¹Anisa Nanindra Mahastrajaya, "Pengembangan Multimedia Pembelajaran Interaktif Mata Pelajaran Pendidikan Agama Islam Materi Melaksanakan Sholat Untuk Siswa Kelas Iv Sdn Lempuyangwangi Yogyakarta", *Skripsi* (Yogyakarta: Fak. Ilmu Pendidikan Universitas Negeri Yogyakarta, 2015), h. 4. (10 Juni 2017)

²² "Pendidikan Tanpa Batas", <http://Bahan Ajar Berbasis Tik.htm> (20 September 2016).

²³ Rusman, dkk., *Pembelajaran Berbasis Teknologi Informasi Dan Komunikasi*, h. 263.

F. Multimedia Presentasi

Kata media berasal dari bahasa latin *medius* yang secara harfiah berarti tengah, perantara, atau pengantar. Dalam bahasa arab media adalah perantara (وَ سَائِل) atau pengantar pesan dari pengirim kepada penerima pesan, disamping sebagai sistem penyampai informasi jadi, media adalah alat yang menyampaikan atau mengantarkan pesan-pesan pembelajaran.²⁴

Multimedia merupakan produk dari kemajuan teknologi digital. Multimedia dapat menampilkan pesan dan pengetahuan dalam bentuk gabungan atau kombinasi antara format penayangan.²⁵ Ada beberapa pemanfaatan program multimedia dalam aktivitas pembelajaran meliputi (1) membuat proses belajar lebih baik dalam meningkatkan daya ingat, (2) memfasilitasi proses belajar pengguna program yang memiliki gaya belajar berbeda, (3) membantu siswa dalam mencapai beragam tujuan pembelajaran secara efektif, (4) menyampaikan informasi dan pengetahuan dengan tingkat realisme yang tinggi, (5) meningkatkan motivasi belajar pengguna program, (6) memiliki sifat interaktif, (7) dapat digunakan untuk mendukung aktivitas belajar baik individual maupun kelompok, (8) menampilkan isi atau materi pelajaran secara konsisten dan (9) memungkinkan pengguna untuk melakukan kendali terhadap proses belajar yang dilakukan.²⁶ Penggunaan program multimedia sebagai sarana pembelajaran sekaligus dapat memperoleh hiburan didalamnya.

G. Program Aplikasi Presentasi

Program aplikasi presentasi merupakan paket dari program komputer yang digunakan untuk membantu penggunaannya dalam mengelolah bahan presentasi. Ada

²⁴ Azhar Arsyad, *Media Pembelajaran* (Cet. XX: Jakarta, Rajawali Pers, 2017) h. 3.

²⁵ Benny A. Pribadi, *Media dan Teknologi dalam Pembelajaran* (Cet. I: Jakarta, Kencana, 2017) h. 20.

²⁶ Benny A. Pribadi, *Media dan Teknologi dalam Pembelajaran*, h. 163.

beberapa program aplikasi pengolah presentasi yaitu *Corel Presentation, Kpresenter, OpenOffice.org Impress* dan *Microsoft Power Point*.²⁷

Microsoft Power Point merupakan program aplikasi presentasi yang populer dan paling banyak digunakan saat ini untuk berbagai kepentingan presentasi, baik pembelajaran, presentasi produk, *meeting*, seminar, lokakarya dan sebagainya. Menggunakan *powerpoint* dapat membuat presentasi secara profesional dan jika perlu hasil presentasi dengan mudah ditempatkan di *server web* sebagai halaman *web* untuk diakses sebagai bahan pembelajaran atau informasi lainnya. *Microsoft Power Point* merupakan pengembangan dari versi sebelumnya. program ini menjadi lebih mudah untuk membuat dan menggunakannya dengan fasilitas integrasi ke internet menjadi lebih mudah dan cepat. Selain itu program *powerpoint* ini dapat diintegrasikan dengan *microsoft* yang lainnya seperti *Word, Excel, Acces*, dan sebagainya. *Microsoft Power Point* salah satu *software* yang dirancang khusus untuk mampu menampilkan program multimedia dengan menarik, mudah dalam pembuatan, mudah dalam penggunaan dan relatif murah, karena tidak membutuhkan bahan baku selain alat untuk penyimpanan data (*data storage*).²⁸

Dilihat dari kaidah pembelajaran, meningkatkan kadar hasil belajar yang tinggi, sangat ditunjang oleh penggunaan media pembelajaran. Melalui media potensi indra peserta didik dapat diakomodasi sehingga kadar hasil belajar akan meningkat. Salah satu aspek media yang diunggulkan mampu meningkatkan hasil belajar adalah

²⁷ Rusman, dkk., *Pembelajaran Berbasis Teknologi Informasi Dan Komunikasi*, h. 298-301.

²⁸ Rusman, dkk., *Pembelajaran Berbasis Teknologi Informasi Dan Komunikasi*, h. 295.

bersifat multimedia, yaitu gabungan dari berbagai unsur media seperti teks, gambar, animasi, dan video.²⁹

H. Prosedur Pembuatan Presentasi

1. Identifikasi program, hal ini dimaksudkan melihat kesesuaian antara program yang dibuat dengan materi, sasaran (siswa) terutama latar belakang kemampuan, usia, juga jenjang pendidikan. Perlu juga mengidentifikasi ketersediaan sumber pendukung seperti gambar, animasi video, dan lain-lain.
2. Mengumpulkan bahan pendukung sesuai dengan kebutuhan materi dan sasaran seperti video, gambar, animasi, suara. Pengumpulan bahan tersebut dapat dilakukan dengan cara mencari melalui internet, menggunakan yang sudah ada di direktori.
3. Setelah bahan terkumpul dan materi sudah dirangkum, selanjutnya proses pengerjaan di *powerpoint* hingga selesai. Selanjutnya mengubah hasil akhir presentasi apakah dalam bentuk *slide show*, *web page*, atau *executable file (exe)*.
4. Setelah program selesai dibuat, tidak langsung digunakan sebaiknya dilakukan *review* program dari sisi bahasa, teks, tata letak, dan kebenaran konsep, selanjutnya di revisi dan siap digunakan.

I. Pengertian Hasil Belajar

Oemar Hamalik mengatakan bahwa hasil belajar adalah keseluruhan kegiatan pengukuran (pengumpulan data dan informasi) pengelola dan pertimbangan untuk membuat keputusan pada tingkat hasil belajar yang dicapai oleh siswa setelah

²⁹ Rusman, dkk., *Pembelajaran Berbasis Teknologi Informasi Dan Komunikasi*, h. 295.

melakukan kegiatan belajar dalam mencapai tujuan pembelajaran yang telah ditetapkan.³⁰

Hasil belajar adalah hasil yang dicapai yang menggunakan hasil usaha kegiatan guru dalam memfasilitasi dan menciptakan kondisi kegiatan belajar mereka dengan kata lain usaha guru itu diukur dari belajar mereka. Oleh sebab itu, ia harus mengetahui tipe hasil belajar melalui kegiatan yang akan dicapai melalui kegiatan mengajar.

Setiap proses belajar mengajar, keberhasilan diukur dari hasil yang dicapai oleh peserta didik, hasil belajar harus nampak dalam tujuan pengajaran sebab tujuan itulah yang akan dicapai oleh proses belajar mengajar untuk mencapai tujuan pengajaran.

J. Hakikat Hasil Belajar

Dalam Undang-Undang Nomor 20 Tahun 2003 tentang Sistem Pendidikan Nasional, Pasal 1 ayat 1 bahwa:

Pendidikan adalah usaha sadar dan terencana untuk mewujudkan suasana belajar dan proses pembelajaran agar peserta didik secara aktif mengembangkan potensi dirinya untuk memiliki kekuatan spritual keagamaan, pengendalian diri, kepribadian, kecerdasan, akhlak mulia, serta keterampilan yang diperlukan dirinya, masyarakat, bangsa, dan negara³¹.

Berdasarkan pernyataan tersebut dapat dikatakan bahwa pendidikan merupakan proses pembelajaran yang diarahkan kepada perkembangan peserta didik untuk memiliki pembelajaran yang diarahkan kepada perkembangan peserta didik untuk memiliki kekuatan spritual keagamaan, pengendalian diri, kepribadian, kecerdasan, akhlak mulia, serta keterampilan yang diperlukan dirinya, masyarakat, bangsa, dan Negara.

³⁰ Oemar Hamalik, *Kurikulum dan Pembelajaran* (Cet. XV; Jakarta: Bumi Aksara, 2005), h. 159.

³¹Undang-undang RI. No. 20 Tahun 2003 tentang Sistem Pendidikan Nasional, h. 7.

Cara mengajar guru yang baik merupakan kunci dan prasarat bagi siswa untuk dapat belajar dengan baik. Salah satu tolak ukur bahwa siswa telah belajar dengan baik ialah jika siswa itu dapat mempelajari apa yang seharusnya dipelajari, sehingga indikator hasil belajar yang diinginkan dapat tercapai oleh siswa.³²

Hasil pembelajaran melibatkan dua subjek, yaitu guru dan siswa akan menghasilkan suatu perubahan pada diri siswa sebagai hasil dari kegiatan pembelajaran. Perubahan yang terjadi pada diri siswa sebagai akibat kegiatan pembelajaran bersifat *non-fisik* seperti perubahan sikap, pengetahuan maupun kecakapan.³³

K. Indikator Keberhasilan Proses Belajar

Yang menjadi petunjuk bahwa suatu proses belajar mengajar dianggap berhasil apabila:

1. Daya serap terhadap pengajaran yang diajarkan mencapai poses yang lebih tinggi, secara individual ataupun kelompok.
2. Perilaku yang digariskan dalam pengajaran intruksional khususnya telah dicapai oleh siswa, secara individual ataupun kelompok.

Dalam mengukur dan mengevaluasi tingkat keberhasilan belajar mengajar tersebut dapat digolongkan kedalam jenis penilaian sebagai berikut:

1. Tes formatif adalah Penilaian yang dapat digunakan atau mengukur beberapa pokok pembahasan tertentu dan bertujuan untuk memperoleh gambar tentang daya serap peserta didik terhadap pokok pembahasan tertentu dan waktu tertentu.

³²Trianto, *Desain Model Pembelajaran Inovatif-Progresif* (Jakarta: Kencana Prenada Media Group, 2009), h. 17.

³³Eko Putro Widyoko. *Evaluasi Program Pembelajaran* (Cet. VI; Yogyakarta: Pustaka Pelajar) h. 25.

2. Tes sub formatif adalah Tes ini meliputi jumlah bahan pengajaran tertentu yang telah diajarkan pada waktu tertentu. Tujuan adalah untuk meliputi gambaran daya serap peserta didik untuk meningkatkan tingkat prestasi peserta didik. Hasil tes submatif dimanfaatkan untuk memperbaiki proses pembelajaran dan memperhatikan dalam menentukan nilai rapor.
3. Tes sumatif adalah Tes ini diadakan untuk mengukur daya serap peserta didik terhadap bahan pokok-pokok bahasan satu semester yang telah dipelajari maka, tujuannya untuk menetapkan tingkat keberhasilan peserta didik dalam satu periode belajar tertentu, “hasil tes submatif ini dimanfaatkan untuk kenaikan kelas, menyusun atau peringkat atau sebagai ukuran mutu sekolah”.³⁴

L. Faktor-faktor yang mempengaruhi hasil belajar

Secara umum faktor-faktor yang mempengaruhi hasil belajar dibedakan atas dua kategori, yaitu internal dan eksternal, Kedua faktor tersebut saling mempengaruhi dalam proses belajar individu sehingga kualitas hasil belajar.

1. Faktor internal

- a. Faktor fisiologis merupakan faktor-faktor yang berhubungan dengan kondisi fisik individu.
- b. Faktor psikologis merupakan keadaan psikologis seseorang yang dapat mempengaruhi proses belajar, beberapa faktor psikologis yang utama memengaruhi proses belajar yaitu kecerdasan siswa, motivasi, minat, sikap, dan bakat.

2. Faktor eksternal

a. Lingkungan sosial

- 1) Lingkungan sosial sekolah, seperti guru, administrasi, dan teman-teman sekelas dapat mempengaruhi proses belajar siswa.

³⁴ Syaiful Bahri Djamarah dan Aswan Said, *Strategi Belajar Mengajar*, h. 106-107.

2) Lingkungan sosial masyarakat, kondisi lingkungan masyarakat tempat tinggal siswa akan memengaruhi belajar siswa. Lingkungan yang kumuh, banyak pengangguran dan anak terlantar juga dapat memengaruhi aktivitas belajar, paling tidak siswa kesulitan ketika memerlukan teman belajar, diskusi.

3. Lingkungan nonsosial

a. Lingkungan alamiah, seperti kondisi udara yang segar, tidak panas dan tidak dingin, sinar yang tidak terlalu silau/kuat, atau tidak terlalu lemah/gelap, suasana yang sejuk dan tenang.

b. Faktor instrumental, yaitu perangkat belajar yang dapat digolongkan dua macam. Pertama *hardware*, seperti gedung sekolah, alat-alat belajar, fasilitas belajar, lapangan olahraga dan lain sebagainya. Kedua *software*, seperti kurikulum sekolah, peraturan-peraturan sekolah, buku panduan, silabi, dan lain sebagainya.

c. Faktor materi pelajaran (yang diajarkan ke siswa). Faktor ini hendaknya disesuaikan dengan usia perkembangan siswa, begitu juga dengan metode mengajar guru, disesuaikan dengan kondisi perkembangan siswa.³⁵

Faktor-faktor yang telah disebutkan diatas, membantu proses belajar secara maksimal. Letak sekolah atau tempat belajar misalnya harus mematuhi syarat-syarat seperti ditempatkan yang tidak terlalu dekat dari kebisingan atau ramai, serta bangunan harus mematuhi syarat-syarat dalam ilmu kesehatan, sekolah demikian alat-alat harus diusahakan untuk memenuhi syarat-syarat pedagogis.

Made Wena mengatakan bahwa hal yang mendorong seseorang untuk belajar adalah sebagai berikut:

³⁵ Baharuddin dan Esa Nur Wahyuni, *Teori Belajar & Pembelajaran* (Cet.I; Ar-Ruzz Media, 2015)h. 23-34.

1. Adanya sifat ingin dan tahu menyelidiki dunia yang lebih luas.
2. Adanya sifat keinginan untuk mendapatkan simpati dari orangtua, guru dan teman-teman.
3. Adanya sifat kreatif yang ada pada manusia dan keinginan untuk selalu maju.
4. Adanya keinginan untuk mendapatkan memperbaiki kegagalan yang lalu dengan adanya usaha yang baru.
5. Adanya keinginan untuk mendapatkan rasa aman bila menguasai pelajaran.
6. Adanya pengajaran atau hukuman sebagai akhir dari pelajaran.³⁶

Hasil belajar yang dicapai seorang siswa merupakan hasil interaksi antara berbagai faktor yang mempengaruhi baik dalam diri (faktor internal) maupun dari luar (faktor eksternal) siswa. Dalam meningkatkan hasil belajar peserta didik orang tua juga berperan penting memberi motivasi. Untuk mengelompokkan hasil belajar peserta didik digunakan standar yang digunakan oleh Dikbud yaitu:

Tabel 2.1

Kategori Hasil Belajar Peserta Didik

Tingkat Penguasaan	Kategori
85-100	Sangat tinggi
84-65	Tinggi
64-55	Sedang
54-35	Rendah
0-34	Sangat rendah

M. Mata Pelajaran Akidah Akhlak

³⁶ Slameto, *Belajar dan Faktor-faktor yang Mempengaruhinya* (Jakarta: Rineka Cipta, 2003), h. 27.

Pengertian akidah adalah kepercayaan yang mantap kepada Allah, para malaikat-Nya, kitab-kitab suci-Nya, para rasul-Nya, hari akhir, qadar yang baik dan yang buruk, serta muatan al-Qur'an al-Karim dan as-Sunnah Ashahihah berupa pokok-poko agama, perintah-perintah dan berita-berita-Nya, serta apa saja yang disepakati oleh generasi salafush shali (ijma), dan kepasraan lokal kepada Allah Ta'ala dalam hal keputusan hukum, takdir, maupun syara', serta ketundukan kepada Rasulullah saw. dengan cara mematuhi, menerima keputusan hukumnya dan pengikutnya³⁷ dan akhlak adalah daya kekuatan (sifat) yang tertanam dalam jiwa dan mendorong perbuatan-perbuatan spontan tanpa memerlukan pertimbangan pemikiran. Jadi akhlak merupakan sikap yang melekat pada diri seseorang dan secara spontan diwujudkan dalam tingkah laku dan perbuatan.³⁸

Akidah dan akhlak mempunyai hubungan yang sangat erat. Akidah akar atau pokok agama, sedangkan akhlak merupakan sikap hidup atau kepribadian manusia dalam menjalankan sistem kehidupannya yang dilandasi oleh akidah yang kokoh dengan kata lain , akhlak merupakan menifestasi dari keimanan (akidah).

Akidah akhlak merupakan salah satu mata pelajaran pendidikan agama islam yang mengandung pengertian pengeatahuan, pemahaman, dan penghayatan tentang keyakinan atau kepercayaan dalam islam yang menetap dan melekat dalam hati yang berfungsi sebagai pandangan hidup, perkataan dan amal perbuatan siswa dalam segala

³⁷ Rosihon Anwar, *Akidah Akhlak* (Cet.I; Bandung: Pustaka Setia, 2008), h.14.

³⁸ Rosihon Anwar, *Akidah Akhlak*, h.206.

aspek kehidupannya sehari-hari.³⁹ Berdasarkan Al Qur'an dan hadits melalui kegiatan bimbingan, pengajaran, latihan serta penggunaan pengalaman.

Dari uraian diatas karakteristik mata pelajaran akidah akhlak lebih menekankan pada pengetahuan, pemahaman dan penghayatan siswa terhadap keyakinan atau kepercayaan serta perwujudan keyakinan dalam bentuk sikap peserta didik, baik perkataan maupun perbuatan. Dalam pembelajaran akidah akhlak mempunyai tujuan untuk menanamkan dan meningkatkan kesadaran untuk berakhlak mulia sehingga mereka menjadi muslim yang selalu meningkatkan keimanan dan ketakwaan kepada Allah swt. untuk mencapai tujuan yang diharapkan dan dapat memiliki kompetensi. Peran dan efektifitas pendidikan agama di madrasah sebagai landasan bagi pengembangan spritual terhadap kesejahteraan masyarakat harus ditingkatkan karena jika pendidikan agama islam (yang meliputi: Akidah Akhlak, Al Qur'an Hadits, Fiqih, Sejarah Kebudayaan Islam dan Bahasa Arab) yang dijadikan landasan pengembangan nilai spritual dilakukan dengan baik, maka kehidupan masyarakat akan lebih baik.

³⁹ Muhaimin, *Wacana Pengembangan Pendidikan Islam*, (Yogyakarta: Pustaka Pelajar, 2004), h. 306.

BAB III

METODE PENELITIAN

A. Jenis, Desain dan Lokasi Penelitian

1. Jenis penelitian

Jenis penelitian yang digunakan yaitu penelitian *Pre-Eksperimental*. Hasil eksperimen yang merupakan variabel dependen itu bukan semata-mata dipengaruhi oleh variabel independen hal ini terjadi, karena tidak adanya variabel kontrol dan sampel tidak dipilih secara random.³²

2. Desain penelitian

Desain penelitian yang digunakan dalam penelitian ini adalah desain *One-Grup Pretest-Posttest* pada desain ini terdapat *pretest* sebelum diberi perlakuan dengan demikian hasil perlakuan dapat diketahui lebih akurat, karena dapat membandingkan dengan keadaan sebelum diberi perlakuan.³³ Peneliti memilih kelas-kelas yang diperkirakan sama kondisinya. Desain penelitian ini dapat digambarkan sebagai berikut:

Tabel 3.1
Desain Penelitian *One-Group Pretest-Posttest Design*

O ₁	X	O ₂
----------------	---	----------------

O₁: Nilai *pretest* (sebelum diberi perlakuan)

X: Perlakuan

O₂: Nilai *posttest* (setelah diberi perlakuan)

³²Sugiyono, *Metodologi Penelitian Pendidikan Pendekatan Kuantitatif, Kualitatif, dan R&D* (Cet. XXI; Bandung: Alfabeta, 2015) h.109.

³³ Sugiyono, *Metodologi Penelitian Pendidikan Pendekatan Kuantitatif, Kualitatif, dan R&D* h.110.

3. Lokasi penelitian

Lokasi penelitian di sekolah MAN Wajo kec. Belawa kab. Wajo. Madrasah Aliyah Negeri (MAN) Wajo adalah salah satu Madrasah Aliyah Negeri ada di Propinsi Sulawesi Selatan, dan satu-satunya Madrasah Aliyah yang berstatus Negeri di Kabupaten Wajo, Instansi Pemerintah ini adalah milik Departemen Agama sekarang Kementerian Agama. Madrasah Aliyah Negeri (MAN) Wajo yang terletak di Kecamatan Belawa didirikan untuk menyambut ntusias masyarakat menyekolahkan anaknya di sekolah tingkat atas berbasis agama, Atas inisiatif Tokoh Ulama Belawa K.H. Abdul Malik (alm), K.H. Andi Baharuddi Zuhra, BA (alm), Hasanuddin Balla (alm) dan Kepala Kantor Departemen Agama Kabupaten Wajo, Kepala Kantor Dinas Pendidikan dan Kebudayaan Kabupaten Wajo yang didukung oleh masyarakat Belawa, sehingga di bangunlah dengan beberapa gedung yang masih sangat sederhana pada saat itu.

Madrasah Aliyah Negeri (MAN) Wajo Kecamatan Belawa Kabupaten Wajo adalah merupakan peralihan dari Madrasah Aliyah As'adiyah Belawa yang disepakati oleh Pengurus Besar As'adiyah dan Departemen Agama Kabupaten Wajo pada tanggal 15 Oktober 1980, dengan Keputusan Menteri Agama Republik Indonesia nomor : 15/oKT/1980, sekaligus melantik Bapak Hasanuddin Balla sebagai Kepala Madrasah Pertama di Madrasah Aliyah Negeri (MAN) Wajo Kecamatan Belawa Kabupaten Wajo pada periode 1980 sampai 1992. Pada awal beralihnya Madrasah tersebut dari Madrasah As'adiyah ke Madrasah Aliyah Negeri (MAN) Wajo Kecamatan Belawa Kabupaten Wajo diminati para siswa disekitar lokasi tersebut bahkan banyak dari Kabupaten tetangga seperti Kabupaten Sidrap dan Soppeng mengingat letak Kecamatan Belawa berbatasan dengan Kabupaten Sidrap, sehingga sebahagian siswanya ditempatkan di Gedung Pemail Belawa yang berlangsung sampaitahun 1986,

dan pada tahun tersebut Madrasah Aliyah Negeri (MAN) Wajo Kecamatan Belawa Kabupaten Wajo menempati Gedung yang dibangun oleh Pemerintah Kabupaten Wajo di Siyo Desa Leppangeng Kecamatan Belawa Kabupaten Wajo sampai Sekarang. Seiring dengan perjalanan waktu Madrasah Aliyah Negeri (MAN) Wajo Kecamatan Belawa Kabupaten Wajo mengalami perkembangan yang cukup menggembirakan. Sekolah ini sudah lima kali pergantian pimpinan atau Kepala Madrasah yaitu : 1. Drs. Hasanuddin Balla pada tahun 1980 sampai 1992, 2. Drs. H. Miraj Laitju pada tahun 1992 sampai 2000, 3. Drs. H.M.Husain Malik pada tahun 2000 sampai 2009, 4. Drs. H. Abd. Halil pada tahun 2009 sampai 2014, 5. Drs. M. Sain, M.Pd.I tahun 2015 sampai sekarang.

B. Populasi dan Sampel

1. Populasi

Populasi adalah wilayah generalisasi yang terdiri atas obyek atau subyek yang mempunyai kualitas dan karakteristik tertentu yang ditetapkan oleh peneliti untuk dipelajari dan kemudian ditarik kesimpulannya.³⁴ Berdasarkan uraian di atas dapatlah diketahui bahwa populasi merupakan keseluruhan objek yang menjadi sasaran penelitian. Dengan demikian, yang menjadi populasi dalam penelitian ini adalah seluruh kelas XI MIA siswa MAN Wajo Kabupaten Wajo yang berjumlah 80 orang yang terbagi dalam empat kelas. Untuk lebih jelasnya penyebaran siswa tersebut dalam kelas ditunjukkan pada tabel 3.2³⁵

Tabel 3.2

Keadaan Populasi

No	Kelas	Laki-Laki	Perempuan	Jumlah
1	XI MIA 1	3	17	20

³⁴Sugiyono, *Metodologi Penelitian Pendidikan Pendekatan Kuantitatif, Kualitatif, dan R&D* h.117.

³⁵ Tata Usaha MAN Wajo Kabupaten Wajo Tahun Ajaran 2017/2018

2	XI MIA 2	9	11	20
3	XI MIA 3	10	10	20
4	XI MIA 4	8	12	20
Jumlah		30	50	80

2.Sampel

Sampel adalah bagian dari jumlah dan karakteristik yang dimiliki oleh populasi.³⁶ Sampel adalah sebagian atau wakil populasi yang diteliti.³⁷ tujuan menentukan sampel adalah untuk memperoleh keterangan mengenai objek penelitian dengan cara mengambil hanya sebagian dari populasi.

Teknik sampel yang digunakan yaitu pengambilan sampel dengan *cluster sampling* atau area sampling. “*cluster sampling* adalah teknik pengambilan sampel dengan cara menentukan daerah atau bagian teknik ini digunakan apabila objek yang akan diteliti sangat luas teknik ini dilaksanakan dengan menggunakan *stratified random sampling*”³⁸ teknik pengambilan sampel dalam penelitian ini dilakukan dengan cara memberikan nomor pada setiap kelas sesuai dengan jumlah kelas yang ada yaitu 4 kelas maka tiap kelas mendapatkan nomor urut 1,2,3 dan 4. Langkah selanjutnya adalah mengambil nomor secara acak nomor kelas yang muncul kemudian dijadikan sampel penelitian.

Berdasarkan hasil pengambilan sampel nomor yang keluar adalah nomor 2. Oleh karena itu, yang menjadi sampel peneliti yaitu XI MIA2.

³⁶ Sugiyono, *Metodologi Penelitian Pendidikan Pendekatan Kuantitatif, Kualitatif, dan R&D* h. 118.

³⁷ Suharsimi Arikunto, *Prosedur Penelitian Suatu Pendekatan Praktek* (Jakarta : Rineka Cipta, 2010),h. 174.

³⁸ Sugiyono, *Metodologi Penelitian Pendidikan Pendekatan Kuantitatif, Kualitatif, dan R&D* h.121.

C. Teknik Pengumpulan Data

Dalam penelitian ini peneliti akan melakukan pengumpulan data dengan menggunakan teknik tes dan teknik non tes. Pengumpulan data dengan teknik tes dilakukan dengan memberikan serentetan pertanyaan atau latihan serta alat lain yang digunakan untuk mengukur keterampilan, pengetahuan intelegensi, kemampuan atau bakat yang dimiliki oleh individu atau kelompok.³⁹ alat ukur yang diberikan kepada individu untuk mendapatkan jawaban-jawaban yang diharapkan baik secara tertulis atau secara lisan ataupun secara perbuatan.⁴⁰ Tes yang dimaksud butiran tes sebanyak 20 butir soal terdiri dari tes awal (*pretest*) dan tes akhir (*posttest*). Data *pretest* digunakan untuk memberikan gambaran mengenai kemampuan awal siswa sebelum penelitian dilakukan atau sebelum perlakuan dilakukan.⁴¹ Jadi *pretest* akan dilakukan dengan tujuan untuk mengetahui kemampuan awal peserta didik mengenai materi yang akan diberikan dengan menggunakan bahan ajar berbasis teknologi informasi dan komunikasi.

Data *posttest* digunakan untuk mengetahui gambaran mengenai kemampuan akhir/pencapaian kemampuan siswa pada materi tertentu. Tes yang diberikan pada saat *posttest* dapat serupa atau sama dengan tes yang diberikan pada saat *pretest*.⁴² Jadi *posttest* akan dilakukan dengan tujuan untuk mengetahui kemampuan akhir siswa mengenai materi yang telah diberikan dengan menggunakan bahan ajar berbasis teknologi informasi dan komunikasi.

³⁹Suharsimi Arikunto, *Prosedur Penelitian Suatu Pendekatan Praktek*. h.193.

⁴⁰Nana Sudjana dan Ibrahim, *Penelitian dan Penilaian Pendidikan* (Cet.VIII; Bandung: Sinar Baru Algensindo, 2014) h.100.

⁴¹Karunia Eka Lestari, Mohammad Ridwan Yudhanegara, *Penelitian Pendidikan Matematika*, (Cet. Kesatu; Bandung: PT. Refika Aditama, 2015) h. 233.

⁴²Karunia Eka Lestari, Mohammad Ridwan Yudhanegara, *Penelitian Pendidikan Matematika*, h. 234.

Teknik non tes yang akan dilakukan berupa angket. Angket merupakan Angket merupakan teknik pengumpulan data yang dilakukan dengan cara memberi seperangkat pertanyaan atau pernyataan tertulis kepada responden untuk dijawabnya. Angket teknik pengumpulan data yang efisien bila peneliti.⁴³ metode pengumpulan data dengan cara memberikan lembaran angket kepada peserta didik setelah mengikuti proses pembelajaran dengan menggunakan bahan ajar berbasis teknologi informasi dan komunikasi.

D. Instrumen Penelitian

Keberhasilan penelitian banyak ditentukan oleh instrumen yang digunakan sebab data yang diperlukan untuk menjawab pertanyaan penelitian (masalah) dan menguji hipotesis diperoleh melalui instrumen⁴⁴ dari instrumen penelitian akan diperoleh rangkaian jawaban respon yang akan menjadi data untuk diolah, ditabulasi, dianalisis statistik, analisis teoritis, uji hipotesis (jika ada), dan akhirnya diperoleh kesimpulan dari penelitian itu.⁴⁵ Instrumen penelitian merupakan alat yang digunakan untuk mengumpulkan dari responden.

Berdasarkan pengertian di atas, maka peneliti menyimpulkan bahwa instrumen merupakan suatu alat yang digunakan untuk memudahkan proses penelitian dalam mengumpulkan data-data penelitian yang dilakukan sehingga dapat memperoleh data yang akurat.

⁴³Sugiyono, *Metodologi Penelitian Pendidikan Pendekatan Kuantitatif, Kualitatif, dan R&D* h. 199.

⁴⁴ Nana Sudjana dan Ibrahim, *Penelitian dan Penilaian Pendidikan* h. 97

⁴⁵ Bagong Suyanto dan Sutinah, *Metode Penelitian Sosial Berbagai Alternatif Pendekatan* (Cet. V; Jakarta: Kencana, 2010), h.59

Berdasarkan teknik pengumpulan data sebelumnya maka instrumen yang akan digunakan adalah butiran tes untuk teknik tes sedangkan lembar angket dengan *skala likert*. untuk teknik non tes.

E. Kisi-kisi Instrumen

1. Test

Tabel 3.3
Kisi-kisi instrumen Pre-test dan Post-test

Variabel	Indikator	Butir-butir soal	Jumlah
Multimedia presentasi (<i>powerpoint</i>)	A. Efektif dan efisien dalam menggunakan.	1,2,3,4,5	5
	B. Kejelasan tujuan pembelajaran.	6,7,8,9,10	5
	C. Media <i>powerpoint</i> menyajikan materi secara sistematis.	11,12,13,14,15	5
Jumlah			15

2. Angket

Tabel 3.4
Kisi-kisi instrumen angket

Materi Pokok	Indikator	Butir-butir Soal		Jumlah
		Pre-Test	Post-Test	
Menghindari akhlak tercela (Mabuk-mabuk, judi, zina, mencuri dan konsumsi narkoba)	A. Menghindari akhlak tercela.	1,2,4,5,7,8,9,10,12	1,4,5,6,7,8,9,12,13,	9
	B. Mengklasifikasi perbuatan dosa besar.	3,11,13,15	2,11,14,15	4
	C. Menyajikan contoh perbuatan dosa besar dimasyarakat dan akibat.	6,14,16,17,18,19,20	3,16,17,18,19,20	7
Jumlah				20

F. Prosedur Penelitian

Dalam pengumpulan data penulis menempuh beberapa tahap secara garis besar dibagi dalam dua tahap yaitu tahap persiapan dan tahap pelaksanaan penelitian.

1. Tahap persiapan

a. Menyesuaikan program kurikulum yang ada pada sekolah, menyusun program pengajaran sesuai dengan kurikulum, peneliti kemudian menyusun program pengajaran dengan menempatkan materi yang akan diajarkan dan membuat Rencana Pelaksanaan Pembelajaran (RPP) yang sesuai dengan kurikulum yang ada dan disesuaikan dengan metode yang diterapkan.

b. Menyusun instrumen yang dapat menunjang proses pengumpulan data selama proses pengumpulan data berlangsung. Yaitu membuat tes, dan angket. Setelah itu, instrumen tersebut diperlihatkan kepada validator untuk divalidasi agar dapat mengetahui instrumen tersebut layak dijadikan sebagai alat ukur atau belum dapat dijadikan sebagai alat ukur.

c. Melengkapi surat-surat izin penelitian. Sebelum melakukan penelitian, peneliti terlebih dahulu melengkapi surat-surat izin penelitian yang nantinya diserahkan pada sekolah tempat peneliti akan melakukan penelitian.

2. Tahap pelaksanaan perlakuan

Pada pelaksanaan ini, peneliti menggunakan satu kelas. Kelas XI MIA2 sebagai kelas eksperimen menggunakan *powerpoint*, Melakukan tes yaitu *pretest* sebelum menggunakan *powerpoint* dan *posttest* setelah menggunakan *powerpoint*.

3. Tahap evaluasi

Pada tahap ini peneliti memberikan angket dan *posttest* pada pertemuan akhir untuk mengetahui hasil penggunaan bahan ajar dan hasil belajar peserta didik.

G. Teknik Analisis Data

Analisis data adalah memperhatikan atau dengan menentukan besarnya pengaruh secara kuantitatif dari perubahan suatu (beberapa) kejadian terhadap sesuatu (beberapa) kejadian lainnya, serta memperkirakan/melamarkan kejadian lainnya. Kejadian (event) dapat dinyatakan sebagai perubahan nilai variabel.⁴⁶ Sehubungan dengan penelitian ini merupakan penelitian kuantitatif, maka teknik analisis data yang digunakan yaitu analisis data deskriptif dan inferensial.

Teknik analisis data yang akan dilakukan melalui dua tahapan, yaitu sebagai berikut:

1. Analisis Data Statistik Deskriptif

a. Analisis Data Penggunaan Bahan Ajar Berbasis Teknologi informasi dan Komunikasi

Data yang telah terkumpul akan diolah dengan menggunakan statistik, dengan mengambil uji-t sebagai alat pengujian terhadap hipotesis. Kegiatan pengolahan data diawali dengan menstabilkan data yang telah terkumpul ke dalam data distribusi.⁴⁷

Langkah-langkahnya adalah sebagai berikut:

- 1) Membuat tabel distribusi frekuensi dengan panjang kelas yang sama, langkah-langkahnya adalah sebagai berikut:
 - a) Mengidentifikasi nilai tertinggi dan terendah.
 - b) Menentukan rentang nilai (R) yaitu mengurangkan nilai paling rendah dari nilai paling tinggi.

⁴⁶Misbahuddin dan Iqbal, *Analisis Data Penelitian dengan Statistik. Edisi Ke-2* (Jakarta: PT. Bumi Aksara, 2013), h. 32.

⁴⁷Rita Handayani, "Penerapan Model Pembelajaran Kooperatif Tipe *Make A Match* dan Tipe *Scramble* pada Materi Segi Empat di Kelas VII SMP PKPU Aceh Besar Tahun Pelajaran 2011/2012", *Skripsi* (Banda Aceh: Universitas Syiah Kuala Darussalam, 2013), h. 39.

- c) Menentukan banyaknya kelas interval (k) serta lebar kelas (i) dengan menggunakan aturan Sturges, yakni:

$$k = 1 + (3,3) \times \log n$$

$$i = \frac{R}{k}$$

- d) Menentukan titik tengah kelas interval yang dihitung dengan menjumlahkan batas atas kelas dan batas bawah kelas kemudian dibagi 2^{48}

- 2) Persentase dengan rumus:

$$P = \frac{f}{N} \times 100\%$$

Keterangan:

P = Angka persentase

f = Frekuensi yang dicari persentasenya

N = Banyaknya sampel random

b. Analisis Data Hasil Belajar Akidah Akhlak Peserta Didik

Data yang telah terkumpul akan diolah untuk mendapatkan nilai minimum, maximum, mean, standar deviasi dan varian dengan menggunakan spss 16.

2. Analisis Data Statistik Inferensial

a. Uji normalitas dan homogenitas

Uji normalitas berguna untuk mengatasi apakah penelitian yang akan dilaksanakan berdistribusi normal atau tidak. Dalam melakukan uji normalitas, digunakan pengujian normalitas Kolmogorov Smirnov Z dengan menggunakan taraf signifikansi 0,05. Jika angka signifikan (Sig.) < 0,05 maka data tidak berdistribusi normal. Jika angka signifikan (Sig.) > 0,05 maka data berdistribusi normal.

⁴⁸Suharsimi Arikunto, *Manajemen Penelitian* (Cet. Kedua belas; Jakarta: PT. Rineka Cipta, 2013), h. 294-295.

Uji homogenitas berguna untuk mengetahui apakah penelitian yang akan dilaksanakan berasal dari populasi yang sama atau bukan. Kriteria pengujian populasi homogen yaitu data bersifat homogen jika angka signifikan (Sig.) > 0,05 dan data tidak homogen jika angka signifikan (Sig.) < 0,05.

b. Pengujian Hipotesis

Pengujian hipotesis dapat dilakukan dengan menggunakan rumus uji t dua sampel. Dengan demikian dirumuskan hipotesis statistik sebagai berikut:

$$H_0 : \mu_1 = \mu_2 \text{ lawan } H_1 : \mu_1 \neq \mu_2$$

Keterangan:

H_0 = Tidak terdapat Pengaruh Penggunaan Bahan Ajar Berbasis Teknologi Informasi dan Komunikasi Terdapat Hasil Belajar Akidah Akhlak Peserta Didik di MAN Wajo.

H_1 = Terdapat Pengaruh Penggunaan Bahan Ajar Berbasis Teknologi Informasi dan Komunikasi Terdapat Hasil Belajar Akidah Akhlak Peserta Didik di MAN Wajo.

Untuk mempermudah analisis statistik penelitian ini maka menggunakan SPSS 16.

BAB IV

HASIL PENELITIAN DAN PEMBAHASAN

A. Hasil Penelitian

Pada bab hasil penelitian ini dijelaskan gambaran umum dari data yang diperoleh, yaitu meliputi data skor angket *skala likert*, *pretest* dan *posttest* yang terdiri dari kelas eksperimen yang menggunakan bahan ajar berbasis teknologi informasi dan komunikasi dengan program aplikasi presentasi yaitu *microsoft office powerpoint*.

1. Analisis statistik deskriptif

a. Deskripsi penggunaan bahan ajar berbasis teknologi informasi dan komunikasi pada mata pelajaran akidah akhlak di MAN Wajo

Pada bagian ini peneliti menjawab rumusan masalah pertama memperoleh data mengenai variabel X Penggunaan bahan ajar berbasis teknologi informasi dan komunikasi pada mata pelajaran akidah akhlak di MAN Wajo, peneliti menggunakan angket dengan 15 item pertanyaan/pernyataan kepada peserta didik sebagai responden dari hasil tabulasi angket tersebut dapat diketahui persentase jawaban dari tiap-tiap item pertanyaan. Selanjutnya, responden tersebut dapat memberi informasi untuk menggambarkan Penggunaan bahan ajar berbasis teknologi informasi dan komunikasi pada mata pelajaran akidah akhlak di MAN Wajo.

Mendeskripsikan hasil jawaban dari tiap-tiap item pertanyaan, peneliti memaparkan satu persatu item pertanyaan dengan tabel yang terpisah yaitu tabel 4.1 (item 1), 4.2 (item 2), 4.3 (item 3), 4.4 (item 4), 4.5 (item 5), 4.6 (item 6), 4.7 (item 7), 4.8 (item 8), 4.9 (item 9), 4.10 (item 10), 4.11 (item 11), 4.12 (item 12), 4.13 (item 13), 4.14 (item 14), 4.15 (item 15).

Dari penelitian ini di peroleh data dari 20 responden peserta didik. Data angket yang terkumpul, penulis olah ke dalam bentuk tabel-tabel, adapun mengenai gambarannya dapat dilihat pada tabel-tabel berikut:

Tabel 4.1
Multimedia Presentasi Ini Bekaitan dengan Perkembangan Teknologi

No	Kategori Jawaban	Frekuensi	Persentasi
1	Sangat setuju	20	100%
2	Setuju	0	0%
3	Kurang	0	0%
4	Tidak setuju	0	0%
Jumlah		20	100%

Dari tabel di atas mengenai tanggapan responden tentang Multimedia presentasi ini bekaitan dengan perkembangan teknologi hasilnya menunjukkan 20 peserta didik (100%) responden yang menjawab *sangat setuju*, dan untuk jawaban setuju, kurang setuju tidak setuju tidak ada peserta didik yang menjawabnya. Sehingga dapat disimpulkan bahwa Multimedia presentasi bekaitan dengan perkembangan teknologi.

Tabel 4.2
Penggunaan Font dalam Multimedia Presentasi Mudah Untuk Dibaca

No	Kategori Jawaban	Frekuensi	Persentasi
1	Sangat setuju	18	90%
2	Setuju	2	10%
3	Kurang	0	0%
4	Tidak setuju	0	0%
Jumlah		20	100%

Dari tabel di atas mengenai tanggapan responden tentang Penggunaan font dalam multimedia presentasi mudah untuk dibaca hasilnya menunjukkan 18 peserta didik (90%) responden yang menjawab *sangat setuju* 2 peserta didik (10%) responden yang menjawab *setuju*, dan tidak ada yang menjawab *kurang* dan *tidak setuju*.

Ternyata data ini menunjukkan bahwa lebih banyak responden yang menjawab *sangat setuju* Penggunaan font dalam multimedia presentasi mudah untuk dibaca.

Tabel 4.3
Tampilan Menu Utama Sudah Menarik

No	Kategori Jawaban	Frekuensi	Persentasi
1	Sangat setuju	20	100%
2	Setuju	0	0%
3	Kurang	0	0%
4	Tidak setuju	0	0%
Jumlah		20	100%

Dari tabel di atas mengenai tanggapan responden tentang Tampilan menu utama sudah menarik hasilnya menunjukkan 20 peserta didik (100%) dan tidak ada yang menjawab *setuju*, *kurang* dan *tidak setuju*. Ternyata data ini menunjukkan responden menjawab *sangat setuju* bahwa Tampilan menu utama sudah menarik.

Tabel 4.4
Tata Letak Menu Pilihan Pada Multimedia Presentasi Sudah Tertata dengan Baik

No	Kategori Jawaban	Frekuensi	Persentasi
1	Sangat setuju	17	85%
2	Setuju	3	15%
3	Kurang	0	0%
4	Tidak setuju	0	0%
Jumlah		20	100%

Dari tabel di atas mengenai tanggapan responden tentang Tata letak menu pilihan pada multimedia presentasi sudah tertata dengan baik hasilnya menunjukkan 17 peserta didik (85%), responden yang menjawab *sangat setuju* 3 peserta didik (15%) dan tidak ada yang menjawab *kurang* dan *tidak setuju*. Ternyata data ini menunjukkan bahwa lebih banyak responden yang menjawab *sangat setuju* bahwa Tata letak menu pilihan pada multimedia presentasi sudah tertata dengan baik.

Tabel 4.5

Gambar yang Ditampilkan Pada Media Memudahkan Anda Untuk Memahami Materi

No	Kategori Jawaban	Frekuensi	Persentasi
1	Sangat setuju	18	90%
2	Setuju	2	10%
3	Kurang	0	0%
4	Tidak setuju	0	0%
Jumlah		20	100%

Dari tabel di atas mengenai tanggapan responden tentang Gambar yang ditampilkan pada media memudahkan anda untuk memahami materi hasilnya menunjukkan 18 peserta didik (90%), responden yang menjawab *sangat setuju* 2 peserta didik (10%) dan tidak ada yang menjawab *kurang* dan *tidak setuju*. Data ini menunjukkan bahwa pada umumnya responden menjawab *sangat setuju*. Itu artinya Gambar yang ditampilkan pada media memudahkan peserta didik untuk memahami materi.

Tabel 4.6

Materi Pelajaran Pada Multimedia Presentasi Diuraikan Secara Baik Dan Mudah Dipahami

No	Kategori Jawaban	Frekuensi	Persentasi
1	Sangat setuju	19	95%
2	Setuju	1	5%
3	Kurang	0	0%
4	Tidak setuju	0	0%
Jumlah		20	100%

Dari tabel di atas mengenai tanggapan responden tentang Materi pelajaran pada multimedia presentasi diuraikan secara baik dan mudah dipahami hasilnya menunjukkan 19 peserta didik (95%) responden yang menjawab *sangat setuju* 1 peserta didik (5%) responden yang menjawab *setuju*, dan tidak ada yang menjawab *kurang* dan *tidak setuju*. Ternyata data ini menunjukkan bahwa lebih banyak responden

yang menjawab *sangat setuju* Materi pelajaran pada multimedia presentasi diuraikan secara baik dan mudah dipahami.

Tabel 4.7

Materi Pelajaran Pada Multimedia Presentasi Diuraikan dari yang Mudah ke yang Sukar

No	Kategori Jawaban	Frekuensi	Persentasi
1	Sangat setuju	17	85%
2	Setuju	3	15%
3	Kurang	0	0%
4	Tidak setuju	0	0%
Jumlah		20	100%

Dari tabel di atas mengenai tanggapan responden tentang Materi pelajaran pada multimedia presentasi diuraikan dari yang mudah ke yang sukar hasilnya menunjukkan 17 peserta didik (85%), responden yang menjawab *sangat setuju* 3 peserta didik (15%) dan tidak ada yang menjawab *kurang* dan *tidak setuju*. Ternyata data ini menunjukkan lebih banyak responden yang menjawab *sangat setuju* bahwa Materi pelajaran pada multimedia presentasi diuraikan dari yang mudah ke yang sukar.

Tabel 4.8

Materi Pelajaran Pada Media Sesuai dengan Tujuan Pembelajaran

No	Kategori Jawaban	Frekuensi	Persentasi
1	Sangat setuju	20	100%
2	Setuju	0	0%
3	Kurang	0	0%
4	Tidak setuju	0	0%
Jumlah		20	100%

Dari tabel di atas mengenai tanggapan responden tentang Materi pelajaran pada media sesuai dengan tujuan pembelajaran hasilnya menunjukkan 20 peserta didik (100%) responden yang menjawab *sangat setuju*, dan untuk jawaban setuju, kurang setuju tidak setuju tidak ada peserta didik yang menjawabnya. Sehingga dapat disimpulkan bahwa Materi pelajaran pada media sesuai dengan tujuan pembelajaran.

Tabel 4.9

Multimedia Presentasi Ini Mampu Menyajikan Semua Komponen dengan Jelas

No	Kategori Jawaban	Frekuensi	Persentasi
1	Sangat setuju	14	70%
2	Setuju	6	30%
3	Kurang	0	0%
4	Tidak setuju	0	0%
Jumlah		20	100%

Dari tabel di atas mengenai tanggapan responden tentang Multimedia presentasi ini mampu menyajikan semua komponen dengan jelas hasilnya menunjukkan 14 peserta didik (70%) responden yang menjawab *sangat setuju* 6 peserta didik (30%) responden yang menjawab *setuju*, dan tidak ada yang menjawab *kurang* dan *tidak setuju*. Ternyata data ini menunjukkan bahwa lebih banyak responden yang menjawab *sangat setuju* Multimedia presentasi ini mampu menyajikan semua komponen dengan jelas.

Tabel 4.10

Pada Multimedia Presentasi Ini Dilengkapi Dengan Contoh-Contoh

No	Kategori Jawaban	Frekuensi	Persentasi
1	Sangat setuju	19	95%
2	Setuju	1	5%
3	Kurang	0	0%
4	Tidak setuju	0	0%
Jumlah		20	100%

Dari tabel di atas mengenai tanggapan responden tentang pada multimedia presentasi ini dilengkapi dengan contoh-contoh hasilnya menunjukkan 19 peserta didik (95%) responden yang menjawab *sangat setuju* 1 peserta didik (5%) responden yang menjawab *setuju*, dan tidak ada yang menjawab *kurang* dan *tidak setuju*. Ternyata data ini menunjukkan bahwa lebih banyak responden yang menjawab *sangat setuju* pada multimedia presentasi ini dilengkapi dengan contoh-contoh.

Tabel 4.11
Media Ini Dapat Menumbuhkan Keingintahuan Anda

No	Kategori Jawaban	Frekuensi	Persentasi
1	Sangat setuju	17	85%
2	Setuju	3	15%
3	Kurang	0	0%
4	Tidak setuju	0	0%
Jumlah		20	100%

Dari tabel di atas mengenai tanggapan responden tentang Media ini dapat menumbuhkan keingintahuan anda hasilnya menunjukkan 17 peserta didik (85%), responden yang menjawab *sangat setuju* 3 peserta didik (15%) dan tidak ada yang menjawab *kurang* dan *tidak setuju*. Ternyata data ini menunjukkan lebih banyak responden yang menjawab *sangat setuju* bahwa Media ini dapat menumbuhkan keingintahuan.

Tabel 4.12
Multimedia Presentasi Ini Membantu Anda Dalam Proses Pembelajaran

No	Kategori Jawaban	Frekuensi	Persentasi
1	Sangat setuju	19	95%
2	Setuju	1	5%
3	Kurang	0	0%
4	Tidak setuju	0	0%
Jumlah		20	100%

Dari tabel di atas mengenai tanggapan responden tentang Multimedia presentasi ini membantu anda dalam proses pembelajaran hasilnya menunjukkan 19 peserta didik (95%) responden yang menjawab *sangat setuju* 1 peserta didik (5%) responden yang menjawab *setuju*, dan tidak ada yang menjawab *kurang* dan *tidak setuju*. Ternyata data ini menunjukkan bahwa lebih banyak responden yang menjawab *sangat setuju* Multimedia presentasi ini membantu dalam proses pembelajaran.

Tabel 4.13
Multimedia Presentasi Ini Dapat Meningkatkan Kualitas Belajar

No	Kategori Jawaban	Frekuensi	Persentasi
1	Sangat setuju	19	95%
2	Setuju	1	5%
3	Kurang	0	0%
4	Tidak setuju	0	0%
Jumlah		20	100%

Dari tabel di atas mengenai tanggapan responden tentang Multimedia presentasi ini dapat meningkatkan kualitas belajar hasilnya menunjukkan 19 peserta didik (95%) responden yang menjawab *sangat setuju* 1 peserta didik (5%) responden yang menjawab *setuju*, dan tidak ada yang menjawab *kurang* dan *tidak setuju*. Ternyata data ini menunjukkan bahwa lebih banyak responden yang menjawab *sangat setuju* Multimedia presentasi ini dapat meningkatkan kualitas belajar.

Tabel 4.14
Multimedia Presentasi Ini Anda Bisa Menguasai Meteri Pembelajaran Secara Cepat

No	Kategori Jawaban	Frekuensi	Persentasi
1	Sangat setuju	15	75%
2	Setuju	5	25%
3	Kurang	0	0%
4	Tidak setuju	0	0%
Jumlah		20	100%

Dari tabel di atas mengenai tanggapan responden tentang Multimedia presentasi ini anda bisa menguasai meteri pembelajaran secara cepat hasilnya menunjukkan 15 peserta didik (75%) responden yang menjawab *sangat setuju* 5 peserta didik (25%) responden yang menjawab *setuju*, dan tidak ada yang menjawab *kurang* dan *tidak setuju*. Ternyata data ini menunjukkan bahwa lebih banyak responden yang menjawab *sangat setuju* Multimedia presentasi ini anda bisa menguasai meteri pembelajaran secara cepat.

Tabel 4.15
Multimedia Presentasi Ini Bisa Meningkatkan Hasil Belajar Anda

No	Kategori Jawaban	Frekuensi	Persentasi
1	Sangat setuju	16	80%
2	Setuju	4	20%
3	Kurang	0	0%
4	Tidak setuju	0	0%
Jumlah		20	100%

Dari tabel di atas mengenai tanggapan responden tentang Multimedia presentasi ini bisa meningkatkan hasil belajar anda hasilnya menunjukkan 16 peserta didik (80%), responden yang menjawab *sangat setuju* 4 peserta didik (20%) dan tidak ada yang menjawab *kurang* dan *tidak setuju*. Data ini menunjukkan bahwa pada umumnya responden menjawab *sangat setuju*. Itu artinya Multimedia presentasi ini bisa meningkatkan hasil belajar anda

Untuk mengetahui Penggunaan bahan ajar berbasis teknologi informasi dan komunikasi pada mata pelajaran akidah akhlak di MAN Wajo, maka peneliti mengadakan penskoran data yang diperoleh untuk kemudian dimasukkan ke dalam tabel distribusi frekuensi untuk dihitung rata-rata kelas (mean) dari data yang terkumpul melalui angket yang terdiri dari 15 item pertanyaan/ Pernyataan dengan kriteria jawaban dimana setiap soal terdapat 4 item jawaban, yaitu:

1. Jika jawaban sangat setuju, nilai yang diberikan 4
2. Jika jawaban setuju, nilai yang diberikan 3
3. Jika jawaban kurang, nilai yang diberikan 2
4. Jika jawaban tidak setuju, nilai yang diberikan 1

Tabel. 4.16

Hasil Angket Penggunaan Bahan Ajar Berbasis Teknologi Informasi dan Komunikasi Pada Mata Pelajaran Akidah Akhlak Di MAN Wajo

No	No Item															Total
	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	
1	4	4	4	4	3	4	3	4	3	4	3	4	4	3	4	55
2	4	4	4	4	4	4	3	4	4	4	4	4	4	4	4	59
3	4	4	4	4	3	4	3	4	3	4	3	4	4	3	4	55
4	4	4	4	4	4	4	3	4	4	4	4	4	4	3	4	58
5	4	4	4	4	4	4	3	4	4	3	4	4	4	3	4	57
6	4	4	4	3	4	4	3	4	3	4	4	4	4	3	3	55
7	4	4	4	4	4	4	3	4	4	4	4	4	4	3	4	58
8	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	60
9	4	4	4	4	4	4	3	4	3	4	4	4	4	4	4	58
10	4	4	4	4	4	4	4	4	4	4	4	4	4	3	4	59
11	4	4	4	4	4	4	3	4	4	4	4	4	4	3	4	58
12	4	4	4	3	4	4	3	4	4	4	4	4	4	3	3	56
13	4	3	4	4	4	4	4	4	4	4	4	4	4	4	4	59
14	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	60
15	4	4	4	3	4	3	3	4	4	4	3	4	4	3	4	55
16	4	3	4	4	4	4	4	4	4	4	4	3	4	3	4	57
17	4	4	4	3	4	4	3	4	3	4	4	4	4	3	4	56
18	4	4	4	3	4	4	3	4	3	4	4	4	4	3	4	56
19	4	4	4	4	4	4	3	4	4	4	4	4	4	4	3	58
20	4	4	4	4	4	4	3	4	4	4	4	4	3	4	3	57
Σ	80	78	80	75	78	79	65	80	74	79	77	79	79	67	76	1146

Tabel 4.17
Distribusi frekuensi

No	Skor	Frekuensi (f)	f.x	persentasi
1	55	4	220	20%
2	56	3	168	15%
3	57	3	171	15%
4	58	5	290	25%
5	59	3	177	15%
6	60	2	120	10%
	Σ	20	1146	100%

Berdasarkan tabel tersebut maka proses selanjutnya dilakukan perhitungan sebagai berikut:

- a. Mencari nilai rata-rata dari variabel X yaitu tentang Penggunaan bahan ajar berbasis teknologi informasi dan komunikasi pada mata pelajaran akidah akhlak di MAN Wajo dengan cara menjumlahkan keseluruhan nilai angket dibagi responden. Berdasarkan hal tersebut maka nilai rata-rata untuk variabel X adalah:

$$\begin{aligned}
 M_x &= \frac{\sum fx}{\sum f} \\
 &= \frac{1146}{20} \\
 &= 57.3 \longrightarrow \text{menjadi } 57
 \end{aligned}$$

Jadi nilai rata-rata untuk variabel X adalah sebesar 52

- b. Menafsirkan nilai mean yang telah didapatkan interval kategori dengan cara sebagai berikut:

$$i = \frac{R}{K}$$

Keterangan:

i : Interval kelas

R : Range (nilai tertinggi dikurangi nilai terendah)

K : Jumlah kelas

Sedangkan mencari range (R) dengan menggunakan rumus:

$$R = X_b - X_k$$

X_b = nilai terbesar

$$= 60$$

X_k = nilai terkecil

$$= 55$$

$$R = 60 - 55$$

$$= 5$$

$$K = 1 + 3,3 \log N$$

$$= 1 + 3,3 \log 20$$

$$= 1 + 4,29$$

$$= 5,29 \text{ jadi } 5$$

Jadi range data tersebut adalah 5.

Maka diperoleh nilai interval

$$i = \frac{R}{K}$$

$$= \frac{5}{5}$$

$$= 1$$

Berdasarkan hasil diatas diperoleh nilai interval 1, sehingga untuk mengategorikan Penggunaan bahan ajar berbasis teknologi informasi dan komunikasi dapat diperoleh interval sebagai berikut:

Table 4.18

Kualifikasi Penggunaan Bahan Ajar Berbasis Teknologi Informasi Dan Komunikasi Pada Mata Pelajaran Akidah Akhlak Di MAN Wajo

No	Interval	Kualifikasi	Frekuensi (f)	Percent (%)
1	59-60	Sangat tinggi	5	25%
2	57-58	Tinggi	8	40%
3	55-56	Sedang	7	35%
4	53-54	Rendah	0	0%
5	≤ 52	Sangat rendah	0	0%
Jumlah			20	100%

Hasil diatas menunjukkan rata-rata (mean) dari variabel X tentang Penggunaan bahan ajar berbasis teknologi informasi dan komunikasi pada mata pelajaran akidah akhlak tinggi karena berada dalam interval (57 – 58). Artinya Penggunaan bahan ajar berbasis teknologi informasi dan komunikasi termasuk kualifikasi tinggi terhadap hasil belajar pada mata pelajaran akidah akhlak.

b. Deskripsi hasil belajar peserta didik pada mata pelajaran akidah akhlak di MAN Wajo

1) Analisis hasil belajar

Berdasarkan hasil penelitian yang telah dilakukan di MAN Wajo, diperoleh data dari instrumen tes hasil belajar yaitu sebagai berikut:

Tabel 4.19
Data Peserta Didik yang Diajar menggunakan bahan ajar berbasis teknologi informasi dan komunikasi pada mata pelajaran akidah akhlak pada Kelas XI MIA 2 di MAN Wajo

No	NIS	NAMA SISWA	PRE-TEST	POST-TEST
1.	131173130018160002	Ahmad Rafiuddin Mahmud	45	70
2.	131173130018160003	Ahmad Taufiq	60	80
3.	131173130018160026	Ariyadi	50	75
4.	131173130018160027	Ma'ruf Amin Ansar	55	75
5.	131173130018160009	Muh. Fadli	55	80
6.	131173130018160029	Muh. Gafril	65	85
7.	131173130018160030	Muh. Isra	50	80
8.	131173130018160031	Muh. Zuhry Jihad Sunusi	50	75
9.	131173130018160033	Nurul Muhammad Fadhyl	65	90
10.	131173130018160035	Erna	55	85
11.	131173130018160037	Fadhillah	50	70
12.	131173130018160036	Fahra Aulia Ivanka	70	90
13.	131173130018160039	Faizah	60	75
14.	131173130018160038	Fauziah	50	70
15.	131173130018150115	Indo Karrama	55	80
16.	131173130018160040	Irma Tahir	60	75
17.	131173130018160041	Mariana	55	85
18.	131173130018160043	Nur Rifka Zakinah	55	80
19.	131173130018160045	Resti Aulia Mahyuddin	40	75
20.	131173130018160046	Suriyanti	40	80

Hasil analisis deskriptif untuk hasil belajar peserta didik setelah dilakukan tes hasil belajar dapat dilihat pada *output* SPSS 16.0 sebagai berikut:

Tabel 4.20

Deskriptif data peserta didik yang diajar menggunakan bahan ajar berbasis teknologi informasi dan komunikasi pada mata pelajaran akidah akhlak pada Kelas XI MIA 2 di MAN Wajo

Descriptive Statistics						
	N	Minimum	Maximum	Mean	Std. Deviation	Variance
Pretest	20	40	70	54.25	7.826	61.250
Posttest	20	70	90	78.75	6.043	36.513
Valid N (listwise)	20					

Berdasarkan hasil *output* SPSS di atas, maka dapat diketahui bahwa:

a) *Pretest*

Nilai terendah yang diperoleh yaitu 40 dan nilai tertinggi adalah 70. Nilai rata-rata adalah 54.25 dengan standar deviasi 7.83 dan variansi 61.3.

b) *Posttest*

Nilai terendah yang diperoleh setelah diajar menggunakan bahan ajar berbasis teknologi informasi dan komunikasi yaitu 70 dan nilai tertinggi adalah 90. Nilai rata-rata adalah 78.75 dengan standar deviasi 6.04 dan variansi 36.51.

Berdasarkan hasil *pretest* dan *posttest* diperoleh nilai rata-rata hasil belajar akidah akhlak siswa mengalami peningkatan, yaitu nilai *pretest* adalah 54.25 dan nilai *posttest* adalah 78.75.

Tabel 4.21

Distribusi Frekuensi, Persentase dan Pengkategorian Hasil Belajar Akidah Akhlak yang Diajar dengan Bahan Ajar Berbasis Teknologi Informasi dan Komunikasi

Nilai	Predikat	<i>Pretest</i> Kelas Eksperimen		<i>Posttest</i> Kelas eksperimen	
		Frekuensi	Persentase(%)	Frekuensi	Persentase(%)
85 – 100	Sangat Tinggi	0	0%	5	25%

65 – 84	Tinggi	3	15%	15	75%
55 – 64	Sedang	9	45%	0	0%
35 – 54	Rendah	8	40%	0	0%
0 – 34	Sangat Rendah	0	0%	0	0%
Jumlah		20	100	20	100

Berdasarkan tabel di atas, dapat diketahui bahwa tingkat penguasaan materi siswa pada *pretest* dan *posttest* sebagai berikut:

- a) Pada *pretest* terdapat 3 peserta didik memperoleh nilai pada kategori tinggi dengan presentase 15%, 9 peserta didik memperoleh nilai pada kategori sedang dengan presentase 45% dan 8 peserta didik memperoleh nilai pada kategori rendah dengan presentase 40% .
- b) Pada *posttest* terdapat 5 peserta didik yang memperoleh nilai pada kategori sangat tinggi, dengan persentase 25%, 15 peserta didik yang memperoleh nilai pada kategori tinggi, dengan persentase 75%.

Berdasarkan tabel di atas dapat diketahui bahwa nilai *pretest* siswa berada pada kategori sedang, kemudian mengalami peningkatan setelah pemberian *posttest* yaitu nilai siswa lebih banyak berada pada kategori tinggi.

2. Analisis statistik Inferensial

a. Uji Normalitas Data

Sebelum melakukan pengolahan data lebih lanjut dilakukan pengujian prasyarat penelitian, yaitu uji normalitas. Uji normalitas berguna untuk mengatasi apakah penelitian yang akan dilaksanakan berdistribusi normal atau tidak. Dalam melakukan uji normalitas, digunakan pengujian normalitas Kolmogorov Smirnov Z

dengan menggunakan taraf signifikansi 0,05. Jika angka signifikan (Sig.) < 0,05 maka data tidak berdistribusi normal. Jika angka signifikan (Sig.) > 0,05 maka data berdistribusi normal. Berikut hasil uji normalitas yang didapatkan.

1) Uji Normalitas Data *Pretest* dan *Posttest*

Tabel 4.22
Uji Normalitas Data *Pretest*

One-Sample Kolmogorov-Smirnov Test		Pretest
N		20
Normal Parameters ^{a,b}	Mean	54.25
	Std. Deviation	7.826
Most Extreme Differences	Absolute	.162
	Positive	.162
	Negative	-.144
Kolmogorov-Smirnov Z		.724
Asymp. Sig. (2-tailed)		.671
a. Test distribution is Normal.		
b. Calculated from data.		

Pada hasil uji normalitas data *pretest* diketahui nilai nilai Asymp. Sign.(2-tailed) sebesar 0,671 dengan menggunakan taraf signifikansi 0,05. Berarti nilai sign. lebih besar dari α ($0,671 > 0,05$) jadi dapat disimpulkan bahwa data *pretest* kelas eksperimen berdistribusi normal.

Tabel 4.23
Uji Normalitas Data *Posttest*

One-Sample Kolmogorov-Smirnov Test		Posttest
N		20
Normal Parameters ^{a,b}	Mean	78.25
	Std. Deviation	6.043
Most Extreme Differences	Absolute	.183
	Positive	.183
	Negative	-.132
Kolmogorov-Smirnov Z		.816
Asymp. Sig. (2-tailed)		.518
a. Test distribution is Normal.		
b. Calculated from data.		

Pada hasil uji normalitas data *posttest* diketahui nilai nilai Asymp. Sign.(2-tailed) sebesar 0,518 dengan menggunakan taraf signifikansi 0,05. Berarti nilai sign. lebih besar dari α ($0,518 > 0,05$) jadi dapat disimpulkan bahwa data *posttest* berdistribusi normal.

b. Uji Homogenitas Data

Uji prasyarat yang kedua adalah uji homogenitas. Uji homogenitas berguna untuk mengetahui apakah penelitian yang akan dilaksanakan berasal dari populasi yang sama atau bukan. Kriteria pengujian populasi homogen yaitu data bersifat homogen jika angka signifikan (Sig.) $> 0,05$ dan data tidak homogen jika angka signifikan (Sig.) $< 0,05$.

1) Uji Homogenitas Data *Pretest*

Tabel 4.24

Uji Homogenitas Data *Pretest*

Test of Homogeneity of Variances			
Bahan ajar			
Levene Statistic	df1	df2	Sig.
.020	1	38	.887

Berdasarkan *output* di atas diperoleh nilai sign. sebesar 0,887. Nilai tersebut lebih besar daripada nilai α yang dipilih, yaitu 0,05. Karena nilai sign. lebih besar dari α ($0,887 > > > > 0,05$) maka dapat disimpulkan bahwa data *pretest* bersifat homogen.

2) Uji Homogenitas Data *Posttest*

Tabel 4.25

Uji Homogenitas Data *Posttest*

Test of Homogeneity of Variances			
Bahan ajar			
Levene Statistic	df1	df2	Sig.

151	4	13	.954
-----	---	----	------

Berdasarkan *output* di atas diperoleh nilai sign. sebesar 0,954. Nilai tersebut lebih besar daripada nilai α yang dipilih, yaitu 0,05. Karena nilai sign. lebih besar dari α ($0,954 > 0,05$) maka dapat disimpulkan bahwa data *posttest* homogen.

c. Pengujian Hipotesis

Berdasarkan uji prasyarat analisis statistik, diperoleh bahwa data hasil belajar kedua kelompok pada penelitian ini berdistribusi normal dan bersifat homogen. Oleh karena itu, pengujian hipotesis dapat dilakukan dengan menggunakan rumus uji t dua sampel. Dengan demikian dirumuskan hipotesis statistik sebagai berikut:

$$H_0 : \mu_1 = \mu_2 \text{ lawan } H_1 : \mu_1 \neq \mu_2$$

Keterangan:

H_0 = Tidak terdapat Pengaruh Penggunaan Bahan Ajar Berbasis Teknologi Informasi dan Komunikasi terdapat Hasil Belajar Akidah Akhlak Peserta Didik di MAN Wajo.

H_1 = Terdapat Pengaruh Penggunaan Bahan Ajar Berbasis Teknologi Informasi dan Komunikasi terdapat Hasil Belajar Akidah Akhlak Peserta Didik di MAN Wajo.

Berikut adalah tabel hasil pengujian hipotesis data Hasil Belajar Akidah Akhlak Peserta Didik dengan menggunakan SPSS 16.

Tabel 4.26
Uji t Data Hasil Belajar *pretest* dan *posttest*

Independent Samples Test	
Levene's Test for Equality of Variances	t-test for Equality of Means

		F	Sig.	t	df	Sig. (2- tailed)	Mean Differen ce	Std. Error Differen ce	95% Confidence Interval of the Difference	
									Lower	Upper
Nilai	Equal variances assumed	.582	.450	- 11.0 81	38	.000	-24.500	2.211	-28.976	- 20.02 4
	Equal variances not assumed			- 11.0 81	35.71 4	.000	-24.500	2.211	-28.985	- 20.01 5

Dari *output* di atas diperoleh nilai Sig. untuk Levene's test sebesar 0,450, karena nilai tersebut lebih besar dari nilai signifikan 0,05, maka varians kedua data homogen. Nilai yang ada pada kolom t merupakan nilai t_{hitung} yang diperoleh dari hasil perhitungan. Nilai t pada baris pertama dan kedua, yaitu -11.081 merupakan hasil uji t jika varians kedua data homogen (*equal variances assumed*), Karena hasil uji Levene's test menyatakan bahwa kedua data bernilai homogen, maka nilai t_{hitung} yang digunakan adalah -11.081 dengan nilai Sig.(2-tailed) sebesar 0,000.

Nilai Sig.(2-tailed) yang diperoleh lebih kecil dari $\alpha = 0,05$, maka H_0 ditolak. Artinya pada taraf kepercayaan 95% dapat disimpulkan bahwa terdapat Terdapat Pengaruh Penggunaan Bahan Ajar Berbasis Teknologi Informasi dan Komunikasi Terdapat Hasil Belajar Akidah Akhlak Peserta Didik di Man Wajo.

B. Pembahasan

1. Penggunaan bahan ajar berbasis teknologi informasi dan komunikasi pada mata pelajaran Akidah Akhlak

Sebagaimana dijelaskan sebelumnya bahwa Program aplikasi presentasi merupakan paket dari program komputer yang digunakan untuk membantu penggunaanya dalam mengelolah bahan presentasi. *Microsoft Power Point* salah satu *software* yang dirancang khusus untuk mampu menampilkan program multimedia

dengan menarik, mudah dalam pembuatan, mudah dalam penggunaan dan relatif murah, karena tidak membutuhkan bahan baku selain alat untuk penyimpanan data (*data storage*).⁴⁹

Dilihat dari kaidah pembelajaran, meningkatkan kadar hasil belajar yang tinggi, sangat ditunjang oleh penggunaan media pembelajaran. Melalui media potensi indra peserta didik dapat diakomodasi sehingga kadar hasil belajar akan meningkat. Salah satu aspek media yang diunggulkan mampu meningkatkan hasil belajar adalah bersifat multimedia, yaitu gabungan dari berbagai unsur media seperti teks, gambar, animasi, dan vidio.⁵⁰

Berdasarkan hasil penelitian dengan menggunakan angket maka penggunaan bahan ajar berbasis teknologi informasi dan komunikasi pada mata pelajaran akidah akhlak di MAN Wajo terdapat pada kategori tinggi. Artinya dalam proses pembelajaran mata pelajaran akidah akhlak dapat menerima proses pembelajaran dengan menggunakan bahan ajar berbasis teknologi informasi dan komunikasi dengan program aplikasi *microsoft office powerpoint*.

2. Hasil belajar akidah akhlak peserta didik

Oemar Hamalik mengatakan bahwa hasil belajar adalah keseluruhan kegiatan pengukuran (pengumpulan data dan informasi) pengelola dan pertimbangan untuk membuat keputusan pada tingkat hasil belajar yang dicapai oleh siswa setelah melakukan kegiatan belajar dalam mencapai tujuan pembelajaran yang telah ditetapkan.⁵¹ Hasil belajar adalah hasil yang dicapai yang menggunakan hasil usaha kegiatan guru dalam memfasilitasi dan menciptakan kondisi kegiatan belajar mereka dengan kata lain usaha guru itu diukur dari belajar mereka. Oleh sebab itu, ia harus

⁴⁹ Rusman, dkk., *Pembelajaran Berbasis Teknologi Informasi Dan Komunikasi*, h. 295.

⁵⁰ Rusman, dkk., *Pembelajaran Berbasis Teknologi Informasi Dan Komunikasi*, h. 295.

⁵¹ Oemar Hamalik, *Kurikulum dan Pembelajaran*, h. 159.

mengetahui tipe hasil belajar melalui kegiatan yang akan dicapai melalui kegiatan mengajar.

Berdasarkan dari hasil pengolahan data, dapat dilihat bahwa hasil belajar peserta didik digunakan standar yang digunakan oleh Dikbud, hasil belajar berada pada kategori tinggi dengan persentase 75%.

3. Pengaruh variabel X terhadap variabel Y

Bahan Ajar Berbasis TIK adalah bahan ajar yang disusun dan dikembangkan dengan menggunakan alat bantu TIK untuk mengolah data termasuk memproses, mendapatkan, menyusun, menyimpan, memanipulasi data dalam berbagai cara untuk menghasilkan informasi yang berkualitas.⁵² Teknologi dan belajar memiliki hubungan yang sangat signifikan dalam menciptakan kondisi belajar secara efektif dan efisien dapat dikatakan bahwa semakin bagus teknologi itu dirancang untuk kebutuhan pembelajaran, maka semakin efektif dan efisienlah proses pembelajaran dan semakin baik prestasi peserta didik yang dihasilkan.⁵³

Setelah diketahui gambaran dari masing-masing variabel di atas, kemudian dilakukan perhitungan melalui analisis uji hipotesis untuk melihat pengaruh dari variabel X terhadap variabel Y, pengujian hipotesis menghasilkan nilai t_{hitung} -11.081 dengan nilai Sig.(2-tailed) sebesar 0,000.

Nilai Sig.(2-tailed) yang diperoleh lebih kecil dari $\alpha = 0,05$, maka H_0 ditolak. Artinya pada taraf kepercayaan 95% dapat disimpulkan bahwa terdapat Terdapat Pengaruh Penggunaan Bahan Ajar Berbasis Teknologi Informasi dan Komunikasi terhadap Hasil Belajar Akidah Akhlak Peserta Didik di MAN Wajo.

⁵²Sungkowo, *Panduan Pengembangan Bahan Ajar Berbasis Tik*. [http:// www. academia.edu](http://www.academia.edu). (22 Desember 2016). h. 8.

⁵³ Safei, *Teknologi Pembelajaran*, h. 14.

BAB V

PENUTUP

A. Kesimpulan

Setelah melakukan penelitian skripsi yang berjudul “Pengaruh Penggunaan Bahan Ajar Berbasis Teknologi Informasi dan Komunikasi terhadap Hasil Belajar Akidah Akhlak Peserta Didik di MAN Wajo” untuk mendapatkan data yang diperlukan dan melakukan analisis data, serta peneliti telah menguraikan secara sederhana semua permasalahan menyangkut hal-hal yang berkaitan dengan pembahasan skripsi ini, maka pada bab ini peneliti akan memberi kesimpulan dari uraian yang telah dipaparkan sebelumnya.

1. Berdasarkan hasil angket peserta didik yang telah dimasukkan ke dalam *tabel distribusi frekuensi* tentang penggunaan bahan ajar berbasis teknologi informasi dan komunikasi pada mata pelajaran akidah akhlak di MAN Wajo, dapat diketahui bahwa meannya adalah 57. Hal ini menunjukkan bahwa penggunaan bahan ajar berbasis teknologi informasi dan komunikasi pada mata pelajaran akidah akhlak tinggi karena berada dalam interval (57 – 58).
2. Berdasarkan hasil belajar peserta didik yang telah dimasukkan ke dalam *tabel distribusi frekuensi* tentang hasil belajar akidah akhlak peserta didik di MAN Wajo, dapat diketahui bahwa meannya adalah 79. Hal ini menunjukkan bahwa hasil belajar peserta didik adalah dalam kategori sedang yakni pada interval 79-82. berada pada kategori sedang.
3. Setelah diketahui gambaran dari masing-masing variabel di atas, kemudian dilakukan perhitungan melalui analisis uji hipotesis untuk melihat pengaruh dari variabel X terhadap variabel Y, pengujian hipotesis menghasilkan nilai $t_{hitung} - 11.081$ dengan nilai Sig.(2-tailed) sebesar 0,000.

Nilai Sig.(2-tailed) yang diperoleh lebih kecil dari $\alpha = 0,05$, maka H_0 ditolak.

Artinya pada taraf kepercayaan 95% dapat disimpulkan bahwa terdapat Terdapat Pengaruh Penggunaan Bahan Ajar Berbasis Teknologi Informasi dan Komunikasi terdapat Hasil Belajar Akidah Akhlak Peserta Didik di Man Wajo.

B. Implikasi Penelitian

Setelah penulis mengemukakan kesimpulan di atas, maka berikut ini penulis akan mengemukakan beberapa saran sebagai harapan yang ingin dicapai sekaligus sebagai kelengkapan dalam penyusunan skripsi ini sebagai berikut;

1. Bagi pendidik berdasarkan hasil penelitian menunjukkan bahwa penggunaan bahan ajar berbasis teknologi informasi dan komunikasi mempengaruhi hasil belajar akidah akhlak peserta didik, maka dari itu sebaiknya pendidik melakukan diseminasi yaitu proses penyebaran inovasi yang direncanakan, diarahkan dan dikelola dalam penggunaan bahan ajar berbasis teknologi informasi untuk dapat meningkatkan hasil belajar akidah akhlak peserta didik.
2. Bagi sekolah pihak sekolah diharapkan menambah sarana dan prasarana sekolah khususnya memberikan fasilitas untuk menggunakan bahan ajar berbasis teknologi informasi dan komunikasi sehingga pembelajaran dengan bahan ajar berbasis teknologi informasi dan komunikasi dapat berjalan dengan baik sehingga meningkatkan kualitas pendidikan.
3. Penulis menyadari meskipun skripsi ini dilakukan dengan upaya yang maksimal dan mencapai hasil yang terbaik. Namun, tidak lepas pula dari kekurangan dan kelemahan. Oleh karena itu, penulis sangat mengharapkan saran dan kritik.

DAFTAR PUSTAKA

- Anwar , Rosihon. *Akidah Akhlak*. Cet.I; Bandung: Pustaka Setia, 2008.
- Arikunto, Suharsimi. *Manajemen Penelitian*. Jakarta : Rineka Cipta, 2013.
- _____ *Prosedur Penelitian Suatu Pendekatan Praktek*. Jakarta : Rineka Cipta, 2010.
- Arsyad, Azhar. *Media Pembelajaran*. Cet. XX; Jakarta: Rajawali Pers, 2017.
- Baharuddin dan Wahyuni , Esa Nur. *Teori Belajar & Pembelajaran*. Cet.I; Ar-Ruzz Media, 2015
- Bekti, Didit Setyo. “Pengaruh Penggunaan Media *Powerpoint* Terhadap Prestasi Belajar Ilmu Pengetahuan Alam Pada Siswa Kelas V SD Negeri Ngebung Beran Tahun Ajaran 2011/2012”, *Skripsi* Yogyakarta: Fakultas Ilmu Pendidikan Universitas Negeri Yogyakarta, 2012.
- Bukhari. *Shahih Bukhari* (Beirut: Dar Al Fikr, 1994), Juz 1
- Darmadi , Hamid. *Dimensi-Dimensi Metode Penelitian Pendidikan dan Sosial Konsep Dasar dan Implementasi*. Bandung : Alfabeta, 2013
- Departemen Agama RI, *Al-Qur'an dan Terjemahan*. Djakarta: Jamunu, 1967.
- Djamarah, Syaiful Bahri dan Zain , Aswan. *Strategi Belajar Mengajar*. Cet.V; Jakarta: Rineka Cipta, 2014.
- Eka Lestari, Karunia dan Muhammad Ridwan Yudhanegara. *Penelitian Pendidikan Matematika* Cet. Kesatu; Bandung: PT. Refika Aditama, 2015.
- Handayani,Rita. “Penerapan Model Kooperatif Tipe *Make A Match* dan Tipe *Scramble* pada Materi Segi Empat di Kelas VII SMP PKPU Aceh Besar Tahun Pelajaran 2011/2012,”*Skripsi* Banda Aceh: Universitas Syiah Kuala Darussalam, 2013.
- Hamalik , Oemar. *Kurikulum dan Pembelajaran*. Cet. XV; Jakarta: Bumi Aksara, 2005.
- https://id.m.wikipedia.org/wiki/teknologi_informasi_komunikasi. (10 Juni 2017) .
- Iswanto, Hery.“Pemanfaatan Multimedia *Powerpoint* untuk Meningkatkan Motivasi dan Hasil Belajar Siswa Pada Konsep Sistem Saraf di SMP Roudlotus Saidiyah Semarang”, *Skripsi* Semarang: Fakultas MIPA Universitas Negeri Semarang, 2007.
- Lestari, Desi Sri. “Pengaruh Penggunaan Media *Powerpoint* Terhadap Hasil Belajar Siswa Kelas X SMA N I Depok Tahun Ajaran 2010/2011 pada Pokok Bahasan Jamur”, *Skripsi* Yogyakarta: Fakultas Sains dan Teknologi, 2011.
- Mahastrajaya, Anisa Nanindra. “Pengembangan Multimedia Pembelajaran Interaktif Mata Pelajaran Pendidikan Agama Islam Materi Melaksanakan Sholat Untuk Siswa Kelas Iv Sdn Lempuyangwangi Yogyakarta”, *Skripsi* Yogyakarta: Fakultas Ilmu Pendidikan Universitas Negeri Yogyakarta, 2015.

- Misbahuddin dan Iqbal. *Ananlisis Data Penelitian dengan Statistik. Edisi Ke-2.* Jakarta : PT. Bumi Aksara, 2013.
- Muhaimin. *Wacana Pengembangan Pendidikan Islam.* Yogyakarta: Pustaka Pelajar, 2004.
- Pendidikan Tanpa Batas”, <http://Bahan Ajar Berbasis Tik.htm> (20 September 2016).
- Pribadi, Benny A. *Media dan Teknologi dalam Pembelajaran.* Cet. I; Jakarta: Kencana, 2017.
- Putro Widyoko,Eko. *Evaluasi Program Pembelajaran .* Cet. VI; Yogyakarta: Pustaka Pelajar.
- Rusman, dkk. *Pembelajaran berbasis teknologi informasi dan komunikasi .* Jakarta: Rajawali, 2013.
- Safei. *Teknologi Pembelajaran* Cet. I;Alauddin University Press, 2013.
- Slameto. *Belajar dan Faktor-faktor yang Mempengaruhinya .* Jakarta: Renika Cipta, 2003.
- Slamin. “Pemanfaatn TIK Untuk Pembelajaran”, *Official Website of Drs. Slamin, M.Comp.Sc.,Ph.D*<https://wordpress.com>. (18 Februari 2017).
- Sudjana, Nana dan ibrahim. *Penelitian dan Penilaian Pendidikan.* Cet.VIII; Bandung: Sinar Baru Algensindo, 2014.
- Sugiyono. *Metodologi Peneltian Pendidikan Pendekatan Kuantitatif, Kualitatif, dan R&D.* Cet. XXI; Bandung: Alfabeta, 2015.
- Sukardi. *Metodologi Penelitian Pendidikan Kompetensi dan Praktiknya.* Jakarta : PT. Bumi Aksara,2014.
- Sungkowo. *Panduan Pengembangan Bahan Ajar Berbasis Tik.* <http://www.academia.edu>. (22 Desember 2016).
- Supriyanto, Yahya Jaka. “Pengaruh Penggunaan Media *Powerpoint* Terhadap Hasil Belajar IPA Siswa Kelas V SDN Lanjan 02 Kecamatan Sumowono Kabupaten Semarang Semester II Tahun Ajaran 2011/2012”, *Skripsi* Salatiga: Fak. Keguruan dan Ilmu Pendidikan, 2012.
- Suyanto. Bagong Suyanto dan Sutinah, *Metode Penelitian Sosial Berbagai Alternatif Pendekatan.* Cet. V; Jakarta: Kencana, 2010.
- Taufik, Ainul Uyuni. “Peningkatan Aktivitas dan Hasil Belajar Kognitif Siswa Melalui Penggunaan Media *Powerpoint* Pada Materi Sistem Pernafasan di Kelas XI IPA2 SMA Negeri Makassar”,*Skripsi* Makassar: Fakultas Tarbiyah dan Keguruan UIN Alauddin, 2011.
- Trianto, *Desain Model Pembelajaran Inovatif-Progresif.* Jakarta: Kencana Prenada Media Group, 2009.
- Undang-undang RI. No. 20 Tahun 2003 tentang Sistem Pendidikan Nasional.* Cet.VII; Jakarta: Sinar Grafika, 2016.

L

A

M

P

I

R

A

N

UNIVERSITAS ISLAM NEGERI

ALAUDDIN

M A K A S S A R

Lampiran A

Angket Penggunaan Bahan Ajar Berbasis Teknologi Informasi dan Komunikasi

NAMA :

NIS :

Petunjuk Pengisian:

1. Bacalah setiap butir pernyataan dengan cermat
2. Pilihlah salah satu jawaban yang menurut anda paling sesuai dengan keadaan atau pendapat Anda, dengan cara memberi tanda (√) **pada salah satu jawaban** yang telah disediakan dengan keterangan sebagai berikut:
SS = Sangat setuju
S = Setuju
K = Kurang
TS = Tidak setuju
3. Jika Anda salah dalam menjawab, jawaban tersebut Anda coret dengan memberi tanda 2 garis (=), dan kemudian beri tanda (√) baru pada jawaban yang sesuai dengan keadaan diri Anda. Mohon diisi semua tanpa ada yang terlewatkan pada lembar jawaban yang telah disediakan dan terima kasih atas bantuannya.

NO	PERNYATAAN	SS	S	K	TS
1.	Multimedia presentasi ini berkaitan dengan perkembangan teknologi				
2.	Penggunaan font dalam multimedia presentasi mudah untuk dibaca				
3.	Tampilan menu utama sudah menarik				
4.	Tata letak menu pilihan pada multimedia presentasi sudah tertata dengan baik				
5.	Gambar yang ditampilkan pada media memudahkan anda untuk memahami materi				
6.	Materi pelajaran pada multimedia presentasi diuraikan secara baik dan mudah dipahami				

7.	Materi pelajaran pada multimedia presentasi diuraikan dari yang mudah ke yang sukar				
8.	Materi pelajaran pada media sesuai dengan tujuan pembelajaran				
9.	Multimedia presentasi ini mampu menyajikan semua komponen dengan jelas				
10.	pada multimedia presentasi ini dilengkapi dengan contoh-contoh				
11.	Media ini dapat menumbuhkan keingintahuan anda				
12.	Multimedia presentasi ini membantu anda dalam proses pembelajaran				
13.	Multimedia presentasi ini dapat meningkatkan kualitas belajar				
14.	Multimedia presentasi ini anda bisa menguasai materi pembelajaran secara cepat				
15.	Multimedia presentasi ini bisa meningkatkan hasil belajar anda				

Lampiran B

SOAL PRE-TEST

NAMA :
NIS :
KELAS :

Pilihlah salah satu jawaban yang paling tepat dengan memberi tanda silang (x) pada alternatif jawaban yang tersedia !

1. Mengambil milik orang lain tanpa izin dengan tidak sah, disebut...
 - A. Maksiat
 - B. Judi
 - C. Mencuri
 - D. Narkoba
2. UU No. 22 Tahun 1997 menjelaskan tentang...
 - A. Narkoba
 - B. Judi
 - C. Maksiat
 - D. Zina
3. Promotif merupakan salah satu penanggulangan perilaku mengkonsumsi narkoba yang ditujukan kepada...
 - A. Masyarakat sehat yang belum mengenal narkoba agar mengetahui seluk beluk narkoba sehingga tidak tertarik untuk menggunakannya
 - B. Masyarakat yang belum menggunakan narkoba
 - C. Para pengguna narkoba
 - D. Upaya pemulihan kesehatan jiwa dan raga yang ditujukan kepada pemakai narkoba yang sudah menjalankan program kuratif
4. Yang dimaksud jenis narkoba sabu-sabu adalah...
 - A. Jenis narkotika yang sangat keras, dengan zat adiktif yang cukup tinggi dan bentuk yang beragam, seperti butiran, tepung atau cairan
 - B. Berbentuk kristal kecil yang tidak berbau dan tidak berwarna
 - C. Salah satu bentuk tindakan menyimpang dengan cara menhirup uap lem
 - D. Mengandung zat kimia yang dapat mempengaruhi perasaan, penglihatan dan pendengaran
5. Dibawah ini terjemahan QS. Al-Isra' ayat 32 yaitu...
 - A. *“Dan janganlah kamu mendekati zina; sesungguhnya zina adalah suatu perbuatan yang keji dan suatu jalan yang buruk”*
 - B. *“Sesungguhnya syaitan itu bermaksud hendak menimbulkan permusuhan dan kebencian diantara kamu lantaran (meminum) khamar dan berjudi itu, dan menghalangi kamu dari mengingat Allah dan sembahyang; maka hentikanlah kamu (dari mengerjakan pekerjaan itu)”*
 - C. *“Hai orang-orang yang beriman, sesungguhnya (meminum) khamar, berjudi, (berkorban untuk) berhala, mengundi nasib dengan panah, adalah perbuatan syaitan. Maka jauhilah perbuatan-perbuatan itu agar kamu mendapat keberuntungan.”*
 - D. *“Tunjukkanlah kami jalan yang lurus.”*
6. Suatu perbuatan yang melanggar ketentuan syariat Allah dan Rasul-Nya seperti meninggalkan shalat disebut...
 - A. Maksiat
 - B. Tahayyul
 - C. Dosa

- D. Bid'ah
7. Malaikat mencatat amal baik seseorang, yaitu...
- A. Malaikat Raqib
 - B. Malaikat Atid
 - C. Malaikat Mikail
 - D. Malaikat Malik
8. Strategi preventif merupakan strategi pemberantasan tindak...
- A. Zina
 - B. Mencuri
 - C. Judi
 - D. Pidana korupsi
9. Maksud dari hadits **كُلُّ مُسْكِرٍ خَمْرٌ حَرَامٌ** adalah...
- A. Setiap khomar memabukkan
 - B. Setiap haram memabukkan
 - C. Orang mabuk adalah haram
 - D. Dihad rajam
10. Ayat yang menjelaskan tentang larangan berjudi terdapat pada surah...
- A. Surah Al-Maidah ayat 38
 - B. Surah Al-Maidah ayat 39
 - C. Surah Al-Maidah ayat 90
 - D. Surah Al-Maidah ayat 91
11. Berikut ini tidak termasuk bentuk-bentuk perjudian, yaitu... (*soal bonus*)
- A. Bermain kartu remi
 - B. Bermain domino
 - C. Membeli undian
 - D. Bermain biliar
12. Yang termasuk menghindari perilaku judi, kecuali...
- A. Lebih banyak bergaul dengan orang yang jelas-jelas baik
 - B. Senantiasa beramar ma'ruf nahi mungkar di setiap saat
 - C. Mengendalikan syahwat atau menyalurkan kepada hal-hal yang positif
 - D. Setiap orang berusaha menghindari pergaulan dengan penjudi
13. Sodomi termasuk perbuatan dosa yang berkaitan dengan...
- A. Zina
 - B. Narkoba
 - C. Mencuri
 - D. Judi
14. Hukuman zina dapat dijatuhkan kepada pelakunya, apabila terpenuhi syarat-syarat berikut kecuali...
- A. Pelakunya terbukti tidak sehat (tidak waras secara kejiwaan)
 - B. Yakin secara syara' yang bersangkutan benar-benar telah berzina
 - C. Pelakunya mengetahui bahwa zina perbuatan yang dilarang Allah
 - D. Pelakunya sudah dikategorikan sudah baligh dan berakal
15. Kegiatan mengkonsumsi minuman keras sehingga melalaikan tanggung jawab kemanusiaan sebagai wakil Allah di bumi termasuk perilaku...
- A. Mabuk-mabukan
 - B. Zina
 - C. Judi
 - D. Narkoba
16. 1) Menghindari sifat malas yang cenderung memperbanyak pengangguran
2) seseorang untuk dengan mudah begitu saja mengambil barang milik orang lain

- 3) pencuri menjadi jera dan terdorong untuk mencari rizki secara
- 4) hak milik seseorang benar-benar dilindungi oleh hukum islam
- 5) seseorang tidak mudah dengan begitu saja mengambil barang milik orang lain
- 6) terbebasnya masyarakat dari kekacauan keturunan/nasab

Yang termasuk hikmah larangan perilaku mencuri...

- A. 1,2,3,4
 - B. 2,5,6,1
 - C. 1,3,4,5
 - D. 3,4,5,6
17. Diharamkannya minuman keras mengandung hikmah antara lain kecuali...
- A. Menjaga hati agar tetap taqorrub kepada Allah
 - B. Dapat menciptakan kenyamanan bagi lingkungan
 - C. Masyarakat terhindar dari kejahatan yang merugikan
 - D. Dapat menghilang ketahanan jasmani manusia
18. Berikut adalah termasuk akibat dan pengaruh minuman khamar terhadap mental peminum, kecuali...
- A. Menderita penyakit perut
 - B. Mentalnya labil dan mudah tersinggung
 - C. Mudah terpancing untuk berkelahi
 - D. Hati jauh dari mengingat Allah
19. Yang termasuk akibat perilaku zina negatif, kecuali...
- A. Merusak ikatan keluarga dan masyarakat
 - B. Merusak identitas keturunan
 - C. Menimbulkan penyakit
 - D. Menimbulkan gangguan mental organik
20. Gangguan mental akibat negatif perilaku mengkonsumsi narkoba termasuk dampak...
- A. Fisik
 - B. Sosial
 - C. Psikis
 - D. Saraf

Lampiran C

SOAL POST-TEST

NAMA :
NIS :
KELAS :

Pilihlah salah satu jawaban yang paling tepat dengan memberi tanda silang (x) pada alternatif jawaban yang tersedia !

1. Yang dimaksud jenis narkoba sabu-sabu adalah...
 - A. Jenis narkotika yang sangat keras, dengan zat adiktif yang cukup tinggi dan bentuk yang beragam, seperti butiran, tepung atau cairan
 - B. Berbentuk kristal kecil yang tidak berbau dan tidak berwarna
 - C. Salah satu bentuk tindakan menyimpang dengan cara menhirup uap lem
 - D. Mengandung zat kimia yang dapat mempengaruhi perasaan, penglihatan dan pendengaran
2. Promotif merupakan salah satu penanggulangan perilaku mengkonsumsi narkoba yang ditujukan kepada...
 - A. Masyarakat sehat yang belum mengenal narkoba agar mengetahui seluk beluk narkoba sehingga tidak tertarik untuk menggunakannya
 - B. Masyarakat yang belum menggunakan narkoba
 - C. Para pengguna narkoba
 - D. Upaya pemulihan kesehatan jiwa dan raga yang ditujukan kepada pemakai narkoba yang sudah menjalankan program kuratif
3. Suatu perbuatan yang melanggar ketentuan syariat Allah dan Rasul-Nya seperti meninggalkan shalat disebut...
 - A. Maksiat
 - B. Tahayyul
 - C. Dosa
 - D. Bid'ah
4. Mengambil milik orang lain tanpa izin dengan tidak sah, disebut...
 - A. Maksiat
 - B. Judi
 - C. Mencuri
 - D. Narkoba
5. UU No. 22 Tahun 1997 menjelaskan tentang...
 - A. Narkoba
 - B. Judi
 - C. Maksiat
 - D. Zina
6. Malaikat mencatat amal baik seseorang, yaitu...
 - A. Malaikat Raqib
 - B. Malaikat Atid
 - C. Malaikat Mikail
 - D. Malaikat Malik
7. Dibawah ini terjemahan QS. Al-Isra' ayat 32 yaitu...
 - A. *“Dan janganlah kamu mendekati zina; sesungguhnya zina adalah suatu perbuatan yang keji dan suatu jalan yang buruk”*

- B. *“Sesungguhnya syaitan itu bermaksud hendak menimbulkan permusuhan dan kebencian diantara kamu lantaran (meminum) khamar dan berjudi itu, dan menghalangi kamu dari mengingat Allah dan sembahyang; maka hentikanlah kamu (dari mengerjakan pekerjaan itu)”*
- C. *“Hai orang-orang yang beriman, sesungguhnya (meminum) khamar, berjudi, (berkorban untuk) berhala, mengundi nasib dengan panah, adalah perbuatan syaitan. Maka jauhilah perbuatan-perbuatan itu agar kamu mendapat keberuntungan.”*
- D. *“Tunjukilah kami jalan yang lurus.”*
8. Ayat yang menjelaskan tentang larangan berjudi terdapat pada surah...
- A. Surah Al-Maidah ayat 38
- B. Surah Al-Maidah ayat 39
- C. Surah Al-Maidah ayat 90
- D. Surah Al-Maidah ayat 91
9. Strategi preventif merupakan strategi pemberantasan tindak...
- A. Zina
- B. Mencuri
- C. Judi
- D. Pidana korupsi
10. Hukuman zina dapat dijatuhkan kepada pelakunya, apabila terpenuhi syarat-syarat berikut kecuali...
- A. Pelakunya terbukti tidak sehat (tidak waras secara kejiwaan)
- B. Yakin secara syara' yang bersangkutan benar-benar telah berzina
- C. Pelakunya mengetahui bahwa zina perbuatan yang dilarang Allah
- D. Pelakunya sudah dikategorikan sudah baligh dan berakal
11. Berikut ini tidak termasuk bentuk-bentuk perjudian, yaitu...
- A. Bermain kartu remi
- B. Bermain domino
- C. Membeli undian
- D. Bermain biliard
12. Yang termasuk menghindari perilaku judi, kecuali...
- A. Lebih banyak bergaul dengan orang yang jelas-jelas baik
- B. Senantiasa beramar ma'ruf nahi mungkar di setiap saat
- C. Mengendalikan syahwat atau menyalurkan kepada hal-hal yang positif
- D. Setiap orang berusaha menghindari pergaulan dengan penjudi
13. Maksud dari hadits *كُلُّ مُسْكِرٍ خَمْرٌ حَرَامٌ* adalah...
- A. Setiap khomar memabukkan
- B. Setiap haram memabukkan
- C. Orang mabuk adalah haram
- D. Dihad rajam
14. Sodomi termasuk perbuatan dosa yang berkaitan dengan...
- A. Zina
- B. Narkoba
- C. Mencuri
- D. Judi
15. Kegiatan mengkonsumsi minuman keras sehingga melalaikan tanggung jawab kemanusiaan sebagai wakil Allah di bumi termasuk perilaku...
- A. Mabuk-mabukan
- B. Zina
- C. Judi
- D. Narkoba

16. 1) Menghindari sifat malas yang cenderung memperbanyak pengangguran
2) seseorang untuk dengan mudah begitu saja mengambil barang milik orang lain
3) pencuri menjadi jera dan terdorong untuk mencari rizki secara
4) hak milik seseorang benar-benar dilindungi oleh hukum islam
5) seseorang tidak mudah dengan begitu saja mengambil barang milik orang lain
6) terbebasnya masyarakat dari kekacauan keturunan/nasab
Yang termasuk hikmah larangan perilaku mencuri...
 - A. 1,2,3,4
 - B. 2,5,6,1
 - C. 1,3,4,5
 - D. 3,4,5,6
17. Berikut adalah termasuk akibat dan pengaruh minuman khamar terhadap mental peminum, kecuali...
 - A. Menderita penyakit perut
 - B. Mentalnya labil dan mudah tersinggung
 - C. Mudah terpancing untuk berkelahi
 - D. Hati jauh dari mengingat Allah
18. Diharamkannya minuman keras mengandung hikmah antara lain kecuali...
 - A. Menjaga hati agar tetap taqorrub kepada Allah
 - B. Dapat menciptakan kenyamanan bagi lingkungan
 - C. Masyarakat terhindar dari kejahatan yang merugikan
 - D. Dapat menghilangkan ketahanan jasmani manusia
19. Gangguan mental akibat negatif perilaku mengkonsumsi narkoba termasuk dampak...
 - A. Fisik
 - B. Sosial
 - C. Psikis
 - D. Saraf
20. Yang termasuk akibat perilaku zina negatif, kecuali...
 - A. Merusak ikatan keluarga dan masyarakat
 - B. Merusak identitas keturunan
 - C. Menimbulkan penyakit
 - D. Menimbulkan gangguan mental organik

Lampiran D

RENCANA PELAKSANAAN PEMBELAJARAN

(RPP) KURIKULUM 2013

Nama Sekolah/Madrasah : Madrasah Aliyah Negeri Wajo
Mata Pelajaran : Akidah Akhlak
Kelas/Smt : XI (Sebelah) / Ganjil
Materi Pokok : Menghindari Perilaku Tercela
Alokasi Waktu : 3 TM (6x45 Menit)

A. Kompetensi Inti (KI)

KI-1 : menghayati dan mengamalkan ajaran agama yang dianutnya.

KI-2: mengembangkan perilaku jujur, disiplin, tanggungjawab, peduli, santun, ramah lingkungan, gotongroyong , kerjasama, cinta damai. Responsip dan pro aktif dan menunjukkan sikap sebagai bagian dari solusi atas berbagai permasalahan bangsa dalam berinteraksi secara efektif dengan lingkungan social dan alam serta dalam menempatkan diri sebagai cerminan bangsa

KI-3: memahami dan menerapkan pengetahuan faktual, konseptual, procedural dalam ilmu pengetahuan, teknologi, seni, budaya dan humaniora dengan wawasan kemanusiaan, kebangsaan, kenegaraan dan peradaban terkait fenomena kejadian memecahkan serta menerapkan pengetahuan procedural pada bidang kajian yang spesifik sesuai dengan bakat dan minatnya untuk memecahkan masalah

KI-4: mengolah , menalar, dan menyaji dalam ranah konkret dan ranah abstrak terkait dengan pengembangan dari yang dipelajarinya di sekolah secara mandiri dan mampu menggunakan metode sesuai kaidah keilmuan

B. Kompetensi Dasar

- 1.3 : Menghayati kewajiban menghindari perilaku dosa besar
- 2.3 : Menghindari dampak negatif akibat perbuatan dosa besar (mabuk-mabukan, mengkonsumsi narkoba, berjudi, zina, pergaulan bebas dan mencuri)
- 3.3 : Memahami dosa besar (mabuk-mabukan, mengkonsumsi narkoba, berjudi, zina, pergaulan bebas dan mencuri)
- 4.3 : Menyajikan contoh perbuatan dosa besar di masyarakat dan akibatnya

C. Indikator Pembelajaran

3.3.1: Menghindari akhlak tercela seperti:

- 1. Mabuk-mabukan:
 - a. Menjelaskan pengertian mabuk-mabukan
 - b. Menyebutkan jenis-jenis minuman memabukkan
 - c. Menjelaskan hikmah larangan perilaku mabuk-mabukan
- 2. Judi:
 - a. Menjelaskan pengertian judi
 - b. Menyebutkan bentuk-bentuk judi
 - c. Menjelaskan hikmah larangan perilaku judi
- 3. Zina:
 - a. Menjelaskan pengertian zina
 - b. Menyebutkan macam-macam zina
 - c. Menjelaskan hikmah larangan perilaku zina
- 4. Mencuri:
 - a. Menjelaskan pengertian mencuri
 - b. Menyebutkan dampak negatif perilaku mencuri
 - c. Menjelaskan hikmah menghindari perilaku mencuri
- 5. Mengonsumsi narkoba
 - a. Menjelaskan pengertian narkoba

- b. Menyebutkan macam-macam narkoba
- c. Menjelaskan hikmah larangan mengkonsumsi narkoba

3.3.2: Mengklarifikasikan perbuatan dosa besar seperti:

- a. Mabuk-mabukan
- b. Berjudi
- c. Zina
- d. Mencuri
- e. Mengkonsumsi narkoba

4.3.1: Menyajikan contoh perbuatan dosa besar di masyarakat dan akibatnya

D. Tujuan Pembelajaran

1. Siswa dapat menjelaskan pengertian mabuk-mabukan, narkoba, judi, zina, pergaulan bebas dan mencuri,
2. Siswa dapat mengkategorikan perbuatan dosa besar karena mabuk-mabukan, narkoba, judi, zina, pergaulan bebas dan mencuri,
3. Siswa dapat menjelaskan hikmah menghindari perbuatan dosa besar dari mabuk-mabukan, narkoba, judi, zina, pergaulan bebas dan mencuri,
4. Siswa dapat menyajikan contoh perbuatan dosa besar di masyarakat dan akibatnya.

E. Materi Pembelajaran

1. Pengertian perilaku mabuk-mabukan, narkoba, judi, zina, pergaulan bebas dan mencuri
 - a. Perilaku mabuk-mabukan dapat dimengerti sebagai kegiatan mengkonsumsi minuman keras sehingga melalaikan tanggung jawab kemanusiaan sebagai wakil Allah di bumi. Dalam pandangan Islam tindakan di atas diistilahkan dengan *khamr* yang secara kebahasaan berarti menghalangi, menutupi. Dinamakan demikian karena menyelubungi dan menghalangi akal. Mabuk-mabukkan dapat menghilangkan kesadaran akal.

- b. Narkoba adalah bahan/ zat yang dapat mempengaruhi kondisi kejiwaan seseorang tentang pikiran, perasaan dan perilaku serta dapat menimbulkan ketergantungan fisik dan psikologi.
- c. Judi dalam bahasa Al-Qur'an, judi disebut dengan istilah al-Manar yang berarti mudah, maksudnya mengambil harta orang lain dengan mudah tanpa susah payah. Atau diambil dari kata al-Yasar yang berarti merampas harta temannya. Menurut Imam Syaukani, bahwa setiap permainan yang dilakukan dengan cara tidak lepas dari merampas harta orang lain atau merugikan . Dari keterangan ini dapat disimpulkan bahwa berjudi adalah suatu aktifitas yang direncanakan atau tidak dengan melakukan spekulasi dan rekayasa untuk mendapatkan keuntungan dengan menggunakan taruhan yang tidak dibenarkan, bagi yang menang diuntungkan dan bagi yang kalah dirugikan.
- d. Zina adalah persetubuhan yang dilakukan oleh seorang lelaki dengan seorang perempuan tanpa nikah yang sah mengikut hukum syara' (bukan pasangan suami isteri

Macam-macam zina:

1. Zina *muhshan* adalah zina yang dilakukan oleh orang laki-laki/ perempuan yang pernah melakukan persetubuhan dalam ikatan pernikahan yang sah atau masih dalam ikatan pernikahan dengan orang lain. Hukuman bagi pelaku zina muhshan di dalam hukum Islam adalah rajam. Rajam adalah sanksi hukum berupa pembunuhan terhadap pelaku zina dengan cara menenggelamkan sebagian tubuh yang bersangkutan ke dalam tanah, lalu setiap orang yang lewat diminta melemparinya dengan batu-batu sedang sampai yang bersangkutan meninggal dunia.

2. Zina *ghairu muhshan* adalah zina yang dilakukan oleh orang laki-laki/perempuan yang belum pernah melakukan ikatan pernikahan. Hukumannya adalah dicambuk 100 kali dan diasingkan selama setahun, seperti diterangkan Allah dalam QS. An Nur [24]:
 - e. Pergaulan bebas adalah interaksi dalam tingkah laku yang tidak mengikuti aturan- aturan agama atau perilaku dalam keseharian secara bebas tanpa batas.
 - f. Mencuri adalah mengambil barang seseorang secara sembunyi-sembunyi.
2. Akibat dari perbuatan dosa besar adalah
 - a. Mendapat hukuman dari Allah nanti di akherat
 - b. Mendapatkan cemooan masyarakat
 - c. Hatinya tidak akan mengalami ketenangan dan ketentraman.
3. Hikmah yang diperoleh dari menghindari perbuatan dosa besar adalah
 - a. Terhindar dari kejahatan yang disebabkan pengaruh buruk orang yang mabuk, mencuri , judi, narkoba, pergaulan bebas dan zina
 - b. Terhindar dari cemooan masyarakat
 - c. Mendapatkan ketenangan , ketentraman

F. Metode Pembelajaran

1. Tanya Jawab
2. Diskusi

G. KEGIATAN PEMBELAJARAN

1. Pertemuan Pertama: (2 X45 JP)

TAHAP	KEGIATAN PEMBELAJARAN	Alokasi waktu
Kegiatan Pendahuluan	1) Guru mengucapkan salam 2) Guru membangun keakraban dengan peserta didik 3) Berdoa bersama. 4) Guru memeriksa kehadiran, kerapian	15

	<p>berpakaian, posisi tempat duduk disesuaikan dengan kegiatan pembelajaran</p> <p>5) Guru menyampaikan indikator pembelajaran tentang menjelaskan pengertian mabuk-mabukan, menyebutkan jenis-jenis minuman memabukkan, menjelaskan hikmah larangan perilaku mabuk-mabukan, menjelaskan pengertian judi, menyebutkan bentuk-bentuk judi, menjelaskan hikmah larangan perilaku judi, menjelaskan pengertian zina, menyebutkan macam-macam zina, menjelaskan hikmah larangan perilaku zina</p> <p>6) Memberikan <i>pre-test</i></p> <p>7) Multimedia presentasi dengan aplikasi <i>powerpoint</i></p>	
<p>Kegiatan inti</p>	<p>Mengamati :</p> <ul style="list-style-type: none"> • Peserta didik mengidentifikasi gambar dan penjelasan guru tentang mabuk-mabukkan, judi, zina. • Peserta didik membaca buku siswa pada halaman 36-41 tentang mabuk-mabukkan, judi, zina. <p>Menanya :</p> <ul style="list-style-type: none"> • Peserta didik mengajukan pertanyaan terkait dengan mabuk-mabukkan, judi, zina. <p>Mengumpulkan informasi/mencoba:</p> <ul style="list-style-type: none"> • Setiap peserta di bagi kelompok menjadi 3 kelompok	<p>65</p>

	<ul style="list-style-type: none"> • setiap kelompok di beri pokok pembahasan yang berbeda untuk di kaji dan didiskusikan <p>Menalar/mengasosiasi :</p> <ul style="list-style-type: none"> • Setiap kelompok membuat laporan hasil diskusi <p>Mengomunikasikan:</p> <ul style="list-style-type: none"> • Guru meminta masing-masing kelompok mempresentasikan hasil diskusi mereka. • Guru dan siswa membahas hasil dikusi dan guru memberikan penguatan	
<p>Penutup</p>	<p>penguatan jika ada kesalahan konsep yang dilakukan oleh peserta didik</p> <ol style="list-style-type: none"> 1) Guru dan peserta didik melakukan refleksi terhadap hasil pembelajaran 2) Guru membimbing peserta didik untuk menyimpulkan hasil pembelajaran 3) Guru memberi tugas rumah kepada peserta didik 4) Guru memberi penguatan dengan menyampaikan pesan-pesan moral terhadap peserta didik 5) Guru menyampaikan materi dan kegiatan pembelajaran pada pertemuan berikut 6) Guru menutup pembelajaran dengan mengajak peserta didik untuk sama-sama mengucapkan lafaz Hamdalah.	<p>(10 menit)</p>

2. pertemuan kedua: (2 X45 JP)

TAHAP	KEGIATAN PEMBELAJARAN	Alokasi waktu
Kegiatan Pendahuluan	1) Guru mengucapkan salam 2) Guru membangun keakraban dengan siswa 3) Berdoa bersama 4) Guru memeriksa kehadiran, kerapian berpakaian, posisi tempat duduk disesuaikan dengan kegiatan pembelajaran. 5) Guru menyampaikan indikator pembelajaran tentang menjelaskan pengertian mencuri, menyebutkan dampak negatif prilaku mencuri menjelaskan hikmah menghindari prilaku mencuri, menjelaskan pengertian narkoba, menyebutkan macam-macam narkoba, menjelaskan hikmah larangan mengkonsumsi narkoba 6) Multimedia presentasi dengan aplikasi <i>powerpoint</i>	15
Kegiatan inti	Mengamati : <ul style="list-style-type: none"> • Peserta didik mengidentifikasi gambar dan penjelasan guru tentang mencuri dan mengkonsumsi narkoba • Peserta didik membaca buku siswa pada halaman 41-45 tentang mencuri dan mengkonsumsi narkoba Menanya : <ul style="list-style-type: none"> • Peserta didik mengajukan pertanyaan terkait dengan mencuri dan	65

	<p>mengonsumsi narkoba</p> <p>Mengumpulkan informasi/mencoba:</p> <ul style="list-style-type: none"> • Setiap peserta di bagi kelompok menjadi 2 kelompok • setiap kelompok di beri pokok pembahasan yang berbeda untuk di kaji dan didiskusikan <p>Menalar/mengasosiasi :</p> <ul style="list-style-type: none"> • Setiap kelompok membuat laporan hasil diskusi <p>Mengomunikasikan:</p> <ul style="list-style-type: none"> • Guru meminta masing-masing kelompok mempresentasikan hasil diskusi mereka. • Guru dan siswa membahas hasil dikusi dan guru memberikan penguatan penguatan jika ada kesalahan konsep	
<p>Penutup</p>	<p>yang dilakukan oleh peserta didik</p> <ol style="list-style-type: none"> 1) Guru dan peserta didik melakukan refleksi terhadap hasil pembelajaran 2) Guru membimbing peserta didik untuk menyimpulkan hasil pembelajaran 3) Guru memberi tugas rumah kepada peserta didik 4) Guru memberi penguatan dengan menyampaikan pesan-pesan moral terhadap peserta didik 5) Guru menyampaikan materi dan kegiatan pembelajaran pada pertemuan berikut	<p>(10 menit)</p>

	6) Guru menutup pembelajaran dengan mengajak peserta didik untuk sama-sama mengucapkan lafaz Hamdalah.	
--	--	--

3. pertemuan ketiga: (2 X45 JP)

TAHAP	KEGIATAN PEMBELAJARAN	Alokasi waktu
Kegiatan Pendahuluan	1) Guru mengucapkan salam 2) Guru membangun keakraban dengan siswa 3) Berdoa bersama 4) Guru memeriksa kehadiran, kerapian berpakaian, posisi tempat duduk disesuaikan dengan kegiatan pembelajaran. 5) Guru menyampaikan indikator pembelajaran tentang mengklasifikasikan perbuatan dosa besar seperti mabuk-mabukan, berjudi, zina, mencuri, mengkonsumsi narkoba 6) Memberikan <i>post-test</i> dan angket 8) Multimedia presentasi dengan aplikasi <i>powerpoint</i>	15
Kegiatan inti	Mengamati : <ul style="list-style-type: none"> • Peserta didik mengidentifikasi gambar dan penjelasan guru tentang mengklasifikasikan perbuatan dosa besar seperti mabuk-mabukan, berjudi, zina, mencuri, mengkonsumsi narkoba	65

	<p>Menanya :</p> <ul style="list-style-type: none"> • Peserta didik mengajukan pertanyaan terkait dengan perbuatan dosa besar <p>Mengumpulkan informasi/mencoba:</p> <ul style="list-style-type: none"> • Setiap peserta di bagi kelompok menjadi 5 kelompok • setiap kelompok di beri pokok pembahasan yang berbeda untuk di kaji dan didiskusikan • Guru meminta kepada setiap kelompok, untuk beberapa siswa tinggal di kelompok, dan empat siswa lainnya berpencar ke setiap kelompok • Untuk siswa yang tinggal di kelompok menjelaskan kepada anggota kelompok yang lain • Untuk anggota kelompok yang berpencar atau ke kelompok lain dapat mencatat materi dari kelompok lain • Dan kembali ke kelompok asalnya untuk menjelaskan atau memaparkan setiap materi yang di dapatkannya <p>Menalar/mengasosiasi :</p> <ul style="list-style-type: none"> • Setiap kelompok membuat laporan hasil diskusi <p>Mengomunikasikan:</p> <ul style="list-style-type: none"> • Guru dan siswa membahas hasil dikusi dan guru memberikan penguatan penguatan jika ada kesalahan konsep	
--	--	--

Penutup	<p>yang dilakukan oleh peserta didik</p> <ol style="list-style-type: none"> 1) Guru dan peserta didik melakukan refleksi terhadap hasil pembelajaran 2) Guru membimbing peserta didik untuk menyimpulkan hasil pembelajaran 3) Guru memberi tugas rumah kepada peserta didik 4) Guru memberi penguatan dengan menyampaikan pesan-pesan moral terhadap peserta didik 5) Guru menyampaikan materi dan kegiatan pembelajaran pada pertemuan berikut 7) Guru menutup pembelajaran dengan mengajak peserta didik untuk sama-sama mengucapkan lafaz Hamdalah.	(10 menit)
----------------	---	-------------------

H. PENILAIAN

1. Penilaian Sikap Spiritual (KI-1)

Teknik Penilaian : Observasi (Pengamatan)

Sikap Spritual :

No	Nama Peserta Didik	Aspek yang dinilai												Skor
		Ketaatan				Rasa Syukur				Kekaguman				
		1	2	3	4	1	2	3	4	1	2	3	4	
1														
2														
3														

Keterangan Indikator Pencapaian kompetensi :

1. Senantiasa berdoa sebelum dan sesudah mengerjakan sesuatu
2. Taat menjalankan perintah agama
3. Senantiasa berterima kasih sebagai bukti syukur atas setiap bantuan dan pemberian
4. Menyatakan kekaguman terhadap ciptaan Allah

2. Penilaian Sikap Sosial (KI-2)

Teknik Penilaian : Observasi (Pengamatan)

Nilai Karakter :

Rubrik Penilaian :

No	Nama	Disiplin				Jujur				Tanggungjawab				Skor
		1	2	3	4	1	2	3	4	1	2	3	4	
1.														
2.														
3.														

Keterangan Indikator pencapaian:

1. Tidak terlambat datang ke sekolah
2. Tidak menyontek pada saat ujian
3. Menyelesaikan tugas-tugas yang diberikan tepat waktu

3. Penilaian Pengetahuan (KI-3)

Teknik Penilaian : Tertulis

Pilihlah salah satu jawaban yang paling tepat dengan memberi tanda silang (x) pada alternatif jawaban yang tersedia !

1. Mengambil milik orang lain tanpa izin dengan tidak sah, disebut...
 - A. Maksiat
 - B. Judi
 - C. Mencuri

- D. Narkoba
2. UU No. 22 Tahun 1997 menjelaskan tentang...
 - A. Narkoba
 - B. Judi
 - C. Maksiat
 - D. Zina
 3. Promotif merupakan salah satu penanggulangan perilaku mengkonsumsi narkoba yang ditujukan kepada...
 - A. Masyarakat sehat yang belum mengenal narkoba agar mengetahui seluk beluk narkoba sehingga tidak tertarik untuk menggunakannya
 - B. Masyarakat yang belum menggunakan narkoba
 - C. Para pengguna narkoba
 - D. Upaya pemulihan kesehatan jiwa dan raga yang ditujukan kepada pemakai narkoba yang sudah menjalani program kuratif
 4. Yang dimaksud jenis narkoba sabu-sabu adalah...
 - A. Jenis narkotika yang sangat keras, dengan zat adiktif yang cukup tinggi dan bentuk yang beragam, seperti butiran, tepung atau cairan
 - B. Berbentuk kristal kecil yang tidak berbau dan tidak berwarna
 - C. Salah satu bentuk tindakan menyimpang dengan cara menhirup uap lem
 - D. Mengandung zat kimia yang dapat mempengaruhi perasaan, penglihatan dan pendengaran
 5. Dibawah ini terjemahan QS. Al-Isra' ayat 32 yaitu...
 - A. *“Dan janganlah kamu mendekati zina; sesungguhnya zina adalah suatu perbuatan yang keji dan suatu jalan yang buruk”*
 - B. *“Sesungguhnya syaitan itu bermaksud hendak menimbulkan permusuhan dan kebencian diantara kamu lantaran (meminum) khamar dan berjudi itu, dan menghalangi kamu dari mengingat Allah dan sembahyang; maka hentikanlah kamu (dari mengerjakan pekerjaan itu)”*
 - C. *“Hai orang-orang yang beriman, sesungguhnya (meminum) khamar, berjudi, (berkorban untuk) berhala, mengundi nasib dengan panah, adalah perbuatan syaitan. Maka jauhilah perbuatan-perbuatan itu agar kamu mendapat keberuntungan.”*
 - D. *“Tunjukilah kami jalan yang lurus.”*
 6. Suatu perbuatan yang melanggar ketentuan syariat Allah dan Rasul-Nya seperti meninggalkan shalat disebut...
 - A. Maksiat
 - B. Tahayyul
 - C. Dosa
 - D. Bid'ah
 7. Malaikat mencatat amal baik seseorang, yaitu...
 - A. Malaikat raqib

- B. Malaikat atid
 - C. Malaikar mikail
 - D. Malaikat malik
8. Strategi preventif merupakan strategi pemberantasan tindak...
- A. Zina
 - B. Mencuri
 - C. Judi
 - D. Pidana korupsi
9. Maksud dari hadits **كُلُّ مُسْكِرٍ خَمْرٌ حَرَامٌ** adalah...
- A. Setiap khomar memabukkan
 - B. Setiap haram memabukkan
 - C. Orang mabuk adalah haram
 - D. Dihab rajam
10. Ayat yang menjelaskan tentang larangan berjudi terdapat pada surah...
- A. Surah Al-Maidah ayat 38
 - B. Surah Al-Maidah ayat 39
 - C. Surah Al-Maidah ayat 90
 - D. Surah Al-Maidah ayat 91
11. Berikut ini termasuk bentuk-bentuk perjudian, yaitu...
- A. Bermain kartu remi
 - B. Bermain domino
 - C. Membeli undian
 - D. Bermain biliard
12. Yang termasuk menghindari perilaku judi, kecuali...
- A. Lebih banyak bergaul dengan orang yang jelas-jelas baik
 - B. Senantiasa beramar ma'ruf nahi mungkar di setiap saat
 - C. Mengendalikan syahwat atau menyalurkan kepada hal-hal yang positif
 - D. Setiap orang berusaha menghindari pergaulan dengan penjudi
13. Sodomi termasuk perbuatan dosa yang berkaitan dengan...
- A. Zina
 - B. Narkoba
 - C. Mencuri
 - D. Judi
14. Hukuman zina dapat dijatuhkan kepada pelakunya, apabila terpenuhi syarat-syarat berikut kecuali...
- A. Pelakunya terbukti tidak sehat (tidak waras secara kejiwaan)
 - B. Yakin secara syara' yang bersangkutan benar-benar telah berzina
 - C. Pelakunya mengetahui bahwa zina perbuatan yang dilarang Allah
 - D. Pelakunya sudah dikategorikan sudah baligh dan berakal
15. Kegiatan mengkonsumsi minuman keras sehingga melalaikan tanggung jawab kemanusiaan sebagai wakil Allah di bumi termasuk perilaku...

- A. Mabuk-mabukan
 - B. Zina
 - C. Judi
 - D. Narkoba
16. 1) Menghindari sifat malas yang cenderung memperbanyak pengangguran
2) seseorang untuk dengan mudah begitu saja mengambil barang milik orang lain
3) pencuri menjadi jera dan terdorong untuk mencari rizki secara
4) hak milik seseorang benar-benar dilindungi oleh hukum islam
5) seseorang tidak mudah dengan begitu saja mengambil barang milik orang lain
6) terbebasnya masyarakat dari kekacauan keturunan/nasab
Yang termasuk hikmah larangan perilaku mencuri...
- A. 1,2,3,4
 - B. 2,5,6,1
 - C. 1,3,4,5
 - D. 3,4,5,6
17. Diharamkannya minuman keras mengandung hikmah antara lain kecuali...
- A. Menjaga hati agar tetap taqorrub kepada Allah
 - B. Dapat menciptakan kenyamanan bagi lingkungan
 - C. Masyarakat terhindar dari kejahatan yang merugikan
 - D. Dapat menghilangkan ketahanan jasmani manusia
18. Berikut adalah termasuk akibat dan pengaruh minuman khamar terhadap mental peminum, kecuali...
- A. Menderita penyakit perut
 - B. Mentalnya labil dan mudah tersinggung
 - C. Mudah terpancing untuk berkelahi
 - D. Hati jauh dari mengingat Allah
19. Yang termasuk akibat perilaku zina negatif, kecuali...
- A. Merusak ikatan keluarga dan masyarakat
 - B. Merusak identitas keturunan
 - C. Menimbulkan penyakit
 - D. Menimbulkan gangguan mental organik
20. Gangguan mental akibat negatif perilaku mengkonsumsi narkoba termasuk dampak...
- A. Fisik
 - B. Sosial
 - C. Psikis
 - D. Saraf

3. Pembelajaran Remedial dan Pengayaan

a. Materi Remedial :

Indikator : Mengklarifikasi perbuatan dosa besar

No	Materi Remedial	Teknik Penilaian	Bentuk Instrumen	Instrumen	Skor
	Mengklarifikasi perbuatan dosa besar	Tertulis	Jawaban Singkat	Jelaskan salah satu perbuatan dosa besar	

b. Materi Pengayaan

- Memperdalam materi tentang dosa besar

I. Media, Alat, dan Sumber Pembelajaran

1. Media

Powerpoint.

2. Alat/Bahan

- Laptop, LCD Proyektor, Slide

3. Sumber Belajar

- Buku Ajar siswa Akidah Akhlak Kelas XI
- Departemen Agama, Al-Qur'an dan terjemahannya
- - Browsing materi perbuatan dosa besar mabuk-mabukan, narkoba, judi, zina, pergaulan bebas dan mencuri.

Belawa, Oktober 2017

Guru Mata Pelajaran,

Peneliti.

Nurasia Jamal, S.Ag.

NIP: 19760626 200710 2 003

St. Rahmah

NIM: 20100113011

DOKUMENTASI

KELAS XI MIA 2

➤ Pre-Test

➤ Post-Test dan Angket

KEMENTERIAN AGAMA
UNIVERSITAS ISLAM NEGERI ALAUDDIN MAKASSAR
FAKULTAS TARBİYAH DAN KEGURUAN

Kampus I : Jl. Sultan Alauddin No. 63 Makassar ■ (0411) 868720, Fax. (0411) 864923
Kampus II : Jl. H.M. Yasin Limpo No. 36, Romangpolong-Gowa ■ Tlp./Fax. (0411) 882682

Nomor : B-6214/T.1/PP.00.9/09/2017 Samata, 10 Oktober 2017
Sifat : Biasa
Lamp : 1 (satu) Rangkap Draft Skripsi
Hal : *Permohonan Izin Penelitian Menyusun Skripsi*

Kepada Yth.
Gubernur Provinsi Sulawesi Selatan
C.q. Kepala UPT P2T BKPM Makassar Provinsi Sulawesi Selatan
Di Tempat

Assalamu Alaikum Wr. Wb.

Dengan hormat disampaikan bahwa mahasiswa Universitas Islam Negeri Alauddin Makassar dengan identitas di bawah ini:

Nama : St. Rahmah
NIM : 20100113011
Semester/TA : IX/2017/2018
Fakultas/Jurusan : Tarbiyah dan Keguruan/ Pendidikan Agama Islam
Alamat : Samata Gowa

bermaksud melakukan penelitian dalam rangka penyusunan skripsi sebagai salah satu syarat untuk memperoleh gelar Sarjana Pendidikan (S.Pd.) dengan judul skripsi:

"Pengaruh Penggunaan Bahan Ajar Berbasis Teknologi Informasi dan Komunikasi terhadap Hasil Belajar Aqidah Akhlak Peserta Didik di MAN. Wajo"

Dengan Dosen Pembimbing:

1. Dr. Muhammad Yaumi, M.Hum., M.A.
2. Dr. Nuryamin, M.Ag.

Untuk maksud tersebut, kami mengharapkan kiranya kepada mahasiswa tersebut dapat diberi izin untuk melakukan penelitian di MAN. Wajo Tanggal 10 Oktober 2017 s.d 10 Desember 2017.

Demikian surat permohonan ini dibuat, atas perhatian dan kerjasamanya diucapkan terimakasih.

Wassalam
A.n. Rektor
Dekan

UNIVERSITAS ISLAM NEGERI

auliyah
Dr. H. Muhammad Amri, Lc., M.Ag.
NIP: 19730120 200312 1 001

Tembusan:
1. Rektor UIN Alauddin Makassar sebagai laporan
2. Mahasiswa yang bersangkutan
3. Arsip

ALAUDDIN
M A K A S S A R

PEMERINTAH PROVINSI SULAWESI SELATAN
DINAS PENANAMAN MODAL DAN PELAYANAN TERPADU SATU PINTU
BIDANG PENYELENGGARAAN PELAYANAN PERIZINAN

Nomor : 15350/S.01P/P2T/10/2017
Lampiran :
Perihal : **Izin Penelitian**

Kepada Yth.
Bupati Wajo

di-
Tempat

Berdasarkan surat Dekan Fak. Tarbiyah dan Keguruan UIN Alauddin Makassar Nomor : B-6214/T.1/PP.00.9/09/2017 tanggal 10 Oktober 2017 perihal tersebut diatas, mahasiswa/peneliti dibawah ini:

Nama : **ST. RAHMAH**
Nomor Pokok : 20100113011
Program Studi : Pend. Agama Islam
Pekerjaan/Lembaga : Mahasiswa(S1)
Alamat : Jl. Muh. Yasin Limpo No. 36 Samata, Sungguminasa-Gowa

Bermaksud untuk melakukan penelitian di daerah/kantor saudara dalam rangka penyusunan Skripsi, dengan judul :

" PENGARUH PENGGUNAAN BAHAN AJAR BERBASIS TEKNOLOGI INFORMASI DAN KOMUNIKASI TERHADAP HASIL BELAJAR AQIDAH AKHLAK PESERTA DIDIK DI MAN WAJO "

Yang akan dilaksanakan dari : Tgl. **30 Oktober s/d 30 November 2017**

Sehubungan dengan hal tersebut diatas, pada prinsipnya kami *menyetujui* kegiatan dimaksud dengan ketentuan yang tertera di belakang surat izin penelitian.

Demikian Surat Keterangan ini diberikan agar dipergunakan sebagaimana mestinya.

Diterbitkan di Makassar
Pada tanggal : 20 Oktober 2017

A.n. GUBERNUR SULAWESI SELATAN
KEPALA DINAS PENANAMAN MODAL DAN PELAYANAN TERPADU SATU
PINTU PROVINSI SULAWESI SELATAN
Selaku Administrator Pelayanan Perizinan Terpadu

A. M. YAMIN, SE., MS.

Pangkat : Pembina Utama Madya
Nip : 19610513 199002 1 002

Tembusan Yth

1. Dekan Fak. Tarbiyah dan Keguruan UIN Alauddin Makassar di Makassar,
2. Peninggal

SIMAP P2SP 20-10-2017

Jl. Bougainville No.5 Telp. (0411) 441077 Fax. (0411) 448936
Website : <http://p2tbkpmdd.sulselprov.go.id> Email : p2t_provssulsel@yahoo.com
Makassar 90222

SRN CO 0000576

**PENERINTAH KABUPATEN WAJO
DINAS PENANAMAN MODAL & PELAYANAN TERPADU SATU PINTU**

Jl. Jend. Achmad Yani No. 33 Tlp/Fax (0485) 323549
www.bpptpmwajokab@gmail.com, Sengkang (90915), Kabupaten Wajo, Provinsi Sulawesi Selatan

IZIN PENELITIAN / SURVEY

Nomor : 0576/IP/DPMTSP/2017

- Membaca** : Surat Permohonan **ST. RAHMAH** Tanggal **26-10-2017**
Tentang Penerbitan Izin Penelitian / Survey
- Mengingat** : 1. Peraturan Menteri Dalam Negeri RI Nomor 7 Tahun 2014 Tentang Perubahan Atas Peraturan Menteri Dalam Negeri Republik Indonesia Nomor 64 Tahun 2011 Tentang Pedoman Penerbitan Rekomendasi Penelitian
2. Peraturan Bupati Wajo Nomor 11 Tahun 2015 Tentang Pelaksanaan Kewenangan Pelayanan Perizinan Kepada Badan Pelayanan Perizinan Terpadu dan Penanaman Modal Kabupaten Wajo
- Memperhatikan** : 1. Surat Dekan Fakultas Tarbiyah dan Keguruan UIN Alauddin Makassar Nomor : B-6214/T.1/PP.00.9/09/2017 Tanggal 10 Oktober 2017 Perihal : Izin Penelitian
2. Rekomendasi Tim Teknis Nomor **00576/IP/TIM-TEKNIS/X/2017** Tanggal **26-10-2017** Tentang Penerbitan Izin Penelitian / Survey
- Menetapkan** : Memberikan IZIN PENELITIAN / SURVEY kepada
 Nama : **ST. RAHMAH**
 Tempat / Tgl Lahir : **WELE, 17 DESEMBER 1995**
 Alamat : **WELE, KEC. BELAWA**
 Universitas / Lembaga : **UIN ALAUDDIN MAKASSAR**
 Judul Penelitian : **PENGARUH PENGGUNAAN BAHAN AJAR BERBASIS TEKNOLOGI INFORMASI DAN KOMUNIKASI TERHADAP HASIL BELAJAR AKTIVITAS AKHLAK PESERTA DIDIK DI MAN WAJO**
 Lokasi Penelitian : **MAN WAJO**

Lama Penelitian : **30 Oktober 2017 s.d 30 November 2017**

Untuk hal ini tidak merasa keberatan atas pelaksanaan Penelitian / Survey dimaksud dengan ketentuan sebagai berikut :

1. Sebelum dan sesudah pelaksanaan penelitian harus melaporkan diri kepada pemerintah setempat dan instansi yang bersangkutan
2. Penelitian tidak menyimpang dari masalah yang telah diizinkan, semata-mata untuk kepentingan ilmiah
3. Menaatii Semua perundang-undangan yang berlaku dan mengindahkan adat istiadat setempat

- Tembusan :
1. Kepala Badan Kesatuan Bangsa dan Politik Kab. Wajo
 2. Kepala Instansi Tempat Penelitian
 3. Camat Setempat
 4. Pertinggal

Pangkat : **PEMBAINA Tk. I**
NIP : **19651005 198603 2 036**

No. Reg : 0576/IP/DPMTSP/2017

Retribusi : Rp. 0

KEMENTERIAN AGAMA REPUBLIK INDONESIA
KANTOR KEMENTERIAN AGAMA KABUPATEN WAJO
MADRASAH ALIYAH NEGERI (MAN) WAJO
Jl. Sultan Hasanuddin Telepon 0421- 3583500
Email : man.wajo@yahoo.com

Nomor : B-182/Ma.21.24.01/PP.01.1/11/2017
Lampiran : -
Perihal : **Surat Keterangan Sudah
Melaksanakan Penelitian**

14 November 2017

Yth
Dekan Fakultas Tarbiyah dan Keguruan UIN Alauddin Makassar
Di Tempat

Assalamu Alaikum Warahmatullahi Wabarakatuh.

Berdasarkan Surat Pemerintah Kabupaten Wajo Dinas Penanaman Modal dan Pelayanan Terpadu Satu Pintu Nomor : 0576/IP/DPMPTSP/2017 Tanggal 26 Oktober 2017, maka dengan ini kami sampaikan bahwa saudara yang tersebut di bawah ini :

N a m a : **ST. RAHMA**
Tempat/Tanggal Lahir : Wele, 17 Desember 1995
Jenis Kelamin : Perempuan
Instansi/Pekerjaan : Mahasiswa UIN Alauddin Makassar
Alamat : Wele Kec. Belawa Kab. Wajo
Judul Penelitian : **"PENGARUH PENGGUNAAN BAHAN
AJAR BERBASIS TEKNOLOGI INFORMA-
MASI DAN KOMUNIKASI TERHADAP
HASIL BELAJAR AKIDAH AKHLAK
PESERTA DIDIK DI MAN WAJO"**

Benar telah melakukan Penelitian di MAN Wajo Kabupaten Wajo yang berlangsung pada tanggal 30 Oktober 2017 s.d 10 November 2017.

Demikian Surat Keterangan ini disampaikan atas perhatiannya diucapkan banyak terima kasih.

Kepala MAN Wajo

/ Drs. M. SAIN, M.Pd.I
NIP. 19641231 199703 1 004

DAFTAR RIWAYAT HIDUP

ST. RAHMAH, Lahir di Wele, 17 Desember 1995. Penulis merupakan buah hati dari pasangan H. Abdul Rahman, S.Pd.I dan Hj. Hartati. Penulis adalah anak kedua dari tiga bersaudara.

Penulis pertama kali menginjakkan kakinya di dunia pendidikan formal pada tahun 2000-2001 di TK As'adiyah No. 18 Lonra kecamatan Belawa Kabupaten Wajo. Kemudian melanjutkan Pendidikan Dasar di MIA 252 Lonra Kecamatan Belawa Kabupaten Wajo pada tahun 2001-2007.

Pendidikan tingkat Menengah pertama di Mts As'adiyah Puteri II Sengkang Kabupaten Wajo pada tahun 2007-2010. Pendidikan tingkat Menengah Atas di MAN Wajo pada tahun 2010-2013. Penulis melanjutkan ke perguruan tinggi UIN Alauddin Makassar pada tahun 2013 melalui jalur SNMPTN dan tercatat sebagai mahasiswa Fakultas Tarbiyah dan Keguruan pada jurusan Pendidikan Agama Islam.

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R