

**PENGARUH PENERAPAN MEDIA AUDIO VISUAL BERBASIS MODEL
PEMBELAJARAN *NUMBERED HEAD TOGETHER* (NHT) TERHADAP
HASIL BELAJAR PESERTA DIDIK DALAM BIDANG STUDI PAI DI
KELAS XI IPASMA NEGERI 2 TAKALAR**

Skripsi

Diajukan Untuk Memenuhi Salah Satu Syarat Meraih Gelar
Sarjana Pendidikan Jurusan Pendidikan Agama Islam
pada Fakultas Tarbiyah Dan Keguruan
UIN Alauddin Makassar

UNIVERSITAS ISLAM NEGERI
ALAUDDIN

Oleh :

M INDRIANI SYAMSU R
NIM : 20100114005

**FAKULTAS TARBIYAH DAN KEGURUAN
UIN ALAUDDIN MAKASSAR
2018**

PERNYATAAN KEASLIAN SKRIPSI

Mahapeserta didik yang bertanda tangan di bawah ini:

Nama : Indriani Syamsu
NIM : 20100114005
Tempat/tanggal lahir : Takalar/ 28 Agustus 1997
Jurusan : Pendidikan Agama Islam
Alamat : Mannuruki II, Lorong 2b.
Judul : "Pengaruh Penerapan Media Audio Visual Berbasis Model Pembelajaran *Numbered Head Together* (NHT) terhadap Hasil Belajar Peserta Didik dalam Bidang Studi PAI di Kelas XI IPA SMA Negeri 2Takalar."

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

UNIVERSITAS ISLAM NEGERI

Samata, 01 November 2018

ALAUDDIN
M A K A S S A R

Penulis

Indriani Syamsu
NIM. 20100114005

PERSETUJUAN PEMBIMBING

Pembimbing penulisan skripsi Saudari Indriani Syamsu, NIM : 20100114005 mahasiswa Jurusan Pendidikan Agama Islam Fakultas Tarbiyah dan Keguruan UIN Alauddin Makassar, setelah dengan seksama meneliti dan mengoreksi skripsi yang bersangkutan dengan judul "**Pengaruh Penerapan Media Video Berbasis Model Pembelajaran *Numbered Head Together* (NHT) terhadap Hasil Belajar Peserta Didik dalam Bidang Studi PAI di Kelas XI IPA SMA Negeri 2 Takalar**", 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, 01 November 2018

Pembimbing I

Dr. Saprin, M. Pd. I.
NIP: 19661231 199303 1 034

Pembimbing II

Dr. Safei, M. Si.
NIP: 19621231 198803 1 033

UNIVERSITAS ISLAM NEGERI

ALAUDDIN
M A K A S S A R

Mengetchui
Ketua Jurusan Pendidikan Agama Islam,

Dr. H. Erwin Hafid, I.c., M. Th.I., M.Ed.
NIP: 19740912 200003 1 002

PENGESAHAN SKRIPSI

Skripsi yang berjudul "Pengaruh Penerapan Media *Audio Visual* Berbasis Model Pembelajaran *Numbered Head Together* (NIIT) terhadap Hasil Belajar Peserta Didik dalam Bidang Studi PAI di Kelas XI IPA SMA Negeri 2 Takalar", yang disusun oleh Indriani Syamsu, NIM: 20100114005, mahasiswi Jurusan Pendidikan Agama Islam Fakultas Tarbiyah dan Keguruan UIN Alauddin Makassar, telah diuji dan dipertahankan dalam sidang munaqasyah yang diselenggarakan pada hari Jumat tanggal 16 November 2018 M., bertepatan dengan tanggal 08 Rabiul Awal 1440 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, 16 November 2018 M
08 Rabiul Awal 1440 H

DEWAN PENGUJI

Ketua	: Dr. H. Erwin Hafid, Lc., M.Th.L., M.Ed. (.....)	
Sekretaris	: Dr. Usman, S.Ag., M.Pd. (.....)	
Munaqisy I	: Prof. Dr. H. Azhar Arsyad, M.A. (.....)	
Munaqisy II	: Drs. H. Andi Achruh, M.Pd.I. (.....)	
Pembimbing I	: Dr. Saprin, M.Pd.I. (.....)	
Pembimbing II	: Dr. Safei, M.Si. (.....)	

Mengetahui :
Dekan Fakultas Tarbiyah dan Keguruan
UIN Alauddin Makassar, A

/ Dr. H. Muhammad Amri, Lc., M.Ae.
NIP 197301202003121001

KATA PENGANTAR

Puji syukur tiada hentinya penulis haturkan ke hadirat Allah SWT yang Maha Pemberi Petunjuk, Anugrah dan Nikmat yang diberikan-Nya sehingga penulis dapat menyelesaikan skripsi ini yang berjudul “Pengaruh Penerapan Media Audio Visual Berbasis Model Pembelajaran *Numbered Head Together* (NHT) terhadap Hasil Belajar Peserta Didik dalam Bidang Studi PAI di Kelas XI IPA SMA Negeri 2 Takalar.”

Salam dan *shalawat* tetap tercurahkan ke hadirat junjungan kita baginda Rasulullah SAW, pemberi *syafa'at*, penuntun jalan kebajikan, penerang di muka bumi ini, seorang manusia pilihan dan teladan kita, beserta keluarga, para sahabat dan pengikut Beliau hingga akhir zaman, Amin. Penulis merasa sangat berhutang budi pada semua pihak atas kesuksesan dalam penyusunan skripsi ini, sehingga sewajarnya bila pada kesempatan ini penulis mengucapkan rasa terima kasih kepada pihak-pihak yang memberikan semangat dan bantuan, baik secara material maupun spiritual.

Skripsi ini terwujud berkat uluran tangan dari insan-insan yang telah digerakkan hatinya oleh Sang *Khaliq* untuk memberikan dukungan, bantuan dan bimbingan bagi penulis. Oleh karena itu, penulis menghaturkan terima kasih dan rasa hormat yang tak terhingga dan istimewa kepada kedua orang tua penulis,

H. Syamsu dan Hj. Subaedah yang memberikan semangat untuk penulis dan atas segala doa dan pengorbanannya selama masa pendidikan baik moral dan materi dan senantiasa memberi semangat untuk menyelesaikan studi.

Selanjutnya ucapan terima kasih dan penghargaan yang sedalam-dalamnya, penulis sampaikan kepada:

1. Prof. Dr. H. Musafir Pababbari, M.Si selaku Rektor UIN Alauddin Makassar beserta Wakil Rektor I, II, III, IV atas segala fasilitas yang diberikan dalam menimba ilmu didalamnya.
2. Dr. H. Muhammad Amri, L.c., M.Ag selaku Dekan Fakultas Tarbiyah dan Keguruan beserta Wakil Dekan I, II, III atas segala fasilitas yang diberikan dan senantiasa memberikan dorongan, bimbingan dan nasihat kepada penulis.
3. Dr. H. Erwin Hafid, Lc., M.Th.I., M.Ed. dan Dr. Usman, S.Ag., M.pd. selaku Ketua Jurusan dan Sekertaris Jurusan Pendidikan Agama Islam Fakultas Tarbiyah dan Keguruan UIN Alauddin Makassar yang senantiasa memberikan dorongan, bimbingan dan nasehat penyusunan skripsi ini.
4. Dr. Saprin, M. Pd. I. dan Dr. Safei, M. Si. Selaku Pembimbing I dan Pembimbing II, yang telah banyak meluangkan waktunya untuk membimbing dan mengarahkan penulis sehingga skripsi ini dapat terselesaikan.
5. Prof. Dr. H. Azhar Arsyad, M.A. dan Drs. H. Andi Achruh, M. Pd.I. Selaku penguji hasil penelitian dan penguji sidang Munaqasyah, yang sangat luar biasa dan memberikan banyak pelajaran yang berharga bagi penulis.

6. Kepala Sekolah dan Guru terutama bapak Aziz S. Pd beserta Staf SMA Negeri 2 Takalar yang telah bersedia memberikan izin penelitian dalam rangka penyelesaian skripsi ini.
7. Kepala perpustakaan UIN Alauddin Makassar dan staf yang membantu penulis dalam penyusunan skripsi.
8. Para Dosen, Karyawan/karyawati pada Fakultas Tarbiyah dan Keguruan UIN Alauddin Makassar dengan tulus dan ikhlas memberikan ilmunya dan bantuannya kepada penulis.
9. Saudara penulis Bripka Irfan Syamsu, Irwan Syamsu dan Ifa Febriani Syamsu yang selalu memberikan bantuan dana, dorongan, dukungan beserta doa, sehingga penulis dapat menyelesaikan skripsi ini.
10. Ucapan terkhusus kepada Ali Akbar, S. Pd yang telah memberikan semangat dan tak pernah lelah menemani penulis dalam suka dan duka.
11. Sahabat-sahabat penulis: Jumalia Purnama sari, Usnaini Usman, Amalia, dan semua orang yang telah membantu penulis hingga dapat menyelesaikan skripsi yang penulis buat dan juga yang telah berbagi suka dan duka, telah member arti persahabatan sertawarna-warni kehidupan dengan penulis selama ini.
12. Teman-teman satu bimbingan yang telah menemani dalam penyelesaian skripsi ini.
13. Ucapan terima kasih juga penulis ucapkan kepada dua senior Nurlia Yusuf, S. Pd dan Erni Susanti, S. Pd yang telah rela meluangkan waktunya untuk

menasehati, memotivasi, serta membimbing penulis hingga bisa menyelesaikan skripsi ini.

14. Terima kasih juga penulis ucapkan kepada Ali akbar, Syamsul Mawardi, Muh. Kahar dan Wafiq Nur Saprin yang telah membantu kami di “Barakka Print” sampai saat ini. Dan juga telah memberi warna-warnai kehidupan kemudian pengalaman dan pelajaran yang berharga bagi penulis.

15. Rekan-rekan angkatan 2014 atas kebersamaannya dalam menjalani hari-hari perkuliahan. Semoga menjadi kenangan terindah yang tak terlupakan.

16. Semua pihak yang tidak dapat penulis sebutkan satu-persatu yang telah membantu kelancaran penyusunan skripsi ini.

Akhirnya hanya kepada Allah SWT, penulis memohon *ridha* dan *magfirah*-Nya. Semoga segala dukungan serta bantuan semua pihak mendapat pahala yang berlipat ganda disisi Allah SWT dan semoga karya ini dapat bermanfaat kepada para pembaca, Aamiin.

Wassalamu 'alaikum Warahmatullahi Wabarakatuh

Samata,

2018

Indriani Syamsu

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

DAFTAR ISI

HALAMAN JUDUL.....	i
PERNYATAAN KEASLIAN SKRIPSI	ii
PENGESAHAN SKRIPSI	iii
KATA PENGANTAR.....	iv
DAFTAR ISI.....	viii
DAFTAR TABEL	ix
DAFTAR GAMBAR.....	xi
DAFTAR LAMPIRAN	xii
ABSTRAK.....	xiii
BAB I PENDAHULUAN.....	1-13
A. LatarBelakangMasalah.....	1
B. RumusanMasalah.....	5
C. Hipotesis Penelitian.....	5
D. DefinisiOperasionalVariabel.....	6
E. Kajian Pustaka.....	7
BAB II TINJAUAN TEORITIS.....	14-24
A. Media Pembelajaran.....	14
B. Media Audio Visual.....	15
C. Model Pembelajaran	16
D. Gabungan Media Audio Visual dengan Model Pembelajaran “ <i>Numbered Head Together</i> ” (NHT).....	20
E. Hasil Belajar.....	21
F. Kerangka Pikir	23
BAB III METODOLOGI PENELITIAN	25-38
A. Jenis,Desain danLokasiPenelitian	25
B. Populasi danSampel.....	26
C. Teknik Pengumpulan Data	28
D. InstrumenPenelitian.....	29

E. Teknik Analisis Data	31
F. Tujuan dan Manfaat Penelitian.....	38
BAB IV HASIL DAN PEMBAHASAN	41-53
A. Hasil Penelitian.....	41
B. Pembahasan.....	51
BAB V PENUTUP.....	54
A. Kesimpulan.....	54
B. Implikasi Penelitian.....	54
DAFTAR PUSTAKA.....	56--58
LAMPIRAN-LAMPIRAN	61-139
RIWAYAT HIDUP.....	140

DAFTAR GAMBAR

3.1 Gambar Uji Dua Pihak	37
4.1 Grafik Hasil Belajar Peserta Didik Kelas Eksperimen.....	44
4.2 Grafik Hasil Belajar Peserta Didik Kelas Kontrol.....	48

DAFTAR TABEL

3.1 Tabel: Rekapitulasi Peserta Didik kelas XI IPA SMA.....	27
3.2 Tabel: Rekapitulasi kelas XI IPA 3 dan XI IPA 4	28
3.3 Tabel: Kategorisasi Hasil Belajar	33
4.1 Tabel Distribusi Frekuensi Nilai Hasil Belajar Peserta Didik Kelas Eksperimen.....	41
4.2 Tabel Kategori Hasil Belajar Kelas Eksperimen.....	43
4.4 Tabel Distribusi Frekuensi Nilai Hasil Belajar Peserta Didik Kelas Kontrol	45
4.5 Tabel Kategori Hasil Belajar Kelas Kontrol	47

DAFTAR LAMPIRAN

LAMPIRAN A.1 : Data Hasil Penelitian Kelas Eksperimen.....	62
LAMPIRAN A.2 : Data Hasil Penelitian Kontrol.....	63
LAMPIRAN B.1 : Analisis Deskriptif Kelas Eksperimen.....	65
LAMPIRAN B.2 : Analisis Deskriptif Kelas Kontrol.	66
LAMPIRAN C.1 : Analisis Normalitas Kelas Eksperimen ,Kelas Kontrol.....	69
LAMPIRAN C.2 : Analisis Homogenitas Kelas Eksperimen,KelasKontrol..	73
LAMPIRAN C.3 . Uji- t Hasil Belajar PAI.....	73
LAMPIRAN D.1 : Soal Hasil Belajar.....	76
LAMPIRAN D.2 : RPP Kelas Eksperimen.....	81
LAMPIRAN D.3 : RPP Kelas Kontrol.	91
LAMPIRAN E.1 : Format Validasi Soal Tes.....	101
LAMPIRAN E.2 : Analisis Validasi RPP.....	103
LAMPIRAN E.3 : Analisis Validasi Keterlaksanaan.....	106
LAMPIRAN E.4: Kartu Soal Pilihan Ganda.	109
LAMPIRAN F.1 : Dokumentasi Kelas Eksperimen.	132
LAMPIRAN F.2 : Dokumentasi Kelas Kontrol.....	134
LAMPIRAN G.1: Surat izin meneliti dari pihak Fakultas.....	136
LAMPIRAN G.2: Surat izin meneliti dari Dinas Penanaman modal.	136
LAMPIRAN G.3: Surat izin meneliti dari Dinas Pend. Provinsi.	136
LAMPIRAN G.4: Surat izin meneliti dari Dinas Pend. Wilayah VII.....	136
LAMPIRAN G.5 : Surat Keterangan Selesai Meneliti	136

ABSTRAK

Nama : Indriani Syamsu
NIM : 20100114005
Judul : “Pengaruh Penerapan Media Audio Visual Berbasis Model Pembelajaran *Numbered Head Together* (NHT) terhadap Hasil Belajar PAI Peserta Didik Kelas XI IPA di SMA Negeri 2 Takalar.”

Judul penelitian “Pengaruh Penerapan Media Audio Visual Berbasis Model Pembelajaran *Numbered Head Together* (NHT) terhadap Hasil Belajar PAI Peserta Didik di Kelas XI IPA SMA Negeri 2 Takalar.” yang bertujuan untuk. Mengetahui gambaran nilai peserta didik dengan menggunakan Media Audio Visual berbasis model pembelajaran *Numbered Head Together* (NHT), untuk mengetahui gambaran nilai peserta didik kelas yang tidak menggunakan Media Audio Visual berbasis model pembelajaran *Numbered Head Together* (NHT), untuk mengetahui apakah ada perbedaan hasil belajar kelas yang menggunakan Media Audio Visual berbasis model pembelajaran *Numbered Head Together* (NHT)

Media Audio Visual adalah segala sesuatu yang memungkinkan sinyal audio dapat dikombinasikan dengan gambar bergerak secara sekuensial. *Numbered Head Together* (NHT) atau penomoran berfikir bersama adalah merupakan jenis pembelajaran kooperatif yang dirancang memengaruhi pola interaksi peserta didik dan sebagai alternatif terhadap sumber struktur kelas tradisional. gabungan Media Audio Visual dengan model pembelajaran “*Numbered Head together* (NHT)” ialah penerapan belajar secara kooperatif dimana pembelajaran kelompok ini terdiri dari 3-5 orang serta tugas yang berbeda.

Jenis penelitian ini yaitu penelitian eksperimen, desain penelitian yang digunakan pada penelitian ini yaitu “*Intact-Group Comparison*” Populasi pada penelitian ini yaitu seluruh kelas XI IPA SMAN 2 Takalar yang terdiri dari 6 kelas dengan jumlah keseluruhan 177 peserta didik. Sampel pada penelitian ini dipilih dengan menggunakan teknik Simple Random sehingga diperoleh 2 kelas yaitu kelas XI IPA 3 dan XI IPA 4 dengan jumlah keseluruhan peserta didik 59.

Hasil penelitian deskriptif menunjukkan bahwa nilai rata-rata hasil belajar PAI peserta didik yang diajar dengan Media Audio Visual Berbasis Model Pembelajaran *Numbered Head Together* (NHT) sebesar 3.44 dan yang menggunakan Metode konvensional sebesar 3.15. Selanjutnya, berdasarkan hasil analisis statistik untuk hasil belajar menunjukkan bahwa thitung yang diperoleh sebesar 2.9 dan ttabel sebesar 2,042. Sehingga thitung > ttabel. sehingga H_1 diterima dan H_0 ditolak dengan kata lain terdapat perbedaan hasil belajar PAI yang dimiliki peserta didik antara peserta didik yang diajar dengan menggunakan Media Audio Visual dengan model pembelajaran *Numbered Head Together* (NHT) dengan model pembelajaran konvensional pada kelas XI IPA SMA Negeri 2 Takalar.

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Pendidikan adalah bimbingan atau pimpinan secara sadar oleh pendidik terhadap perkembangan jasmani dan rohani peserta didik menuju terbentuknya kepribadian yang utama (Hasbullah, 2006 : 2) Secara umum, pendidikan agama Islam bertujuan untuk meningkatkan keimanan, pemahaman, penghayatan dan pengalaman peserta didik tentang agama Islam, sehingga menjadi manusia muslim yang beriman dan bertakwa kepada Allah SWT, serta berakhlak mulia dalam kehidupan pribadi, bermasyarakat dan bernegara (Muhaimin, 1996 : 2)

Pendidikan merupakan sesuatu yang penting dalam kehidupan manusia, sebab proses pendidikan mempersiapkan dan melahirkan sumber daya manusia yang berkualitas. Pendidikan bermanfaat bagi manusia untuk mengembangkan dirinya agar mampu menghadapi perubahan yang terjadi akibat pengembangan ilmu Pengetahuan, Teknologi, dan Seni (IPTEKS). Ilmu yang diperoleh melalui proses pendidikan dapat digunakan untuk mempersiapkan diri menghadapi era persaingan global.

Pendidikan yang menjadi pondasi kuat berkembangnya suatu Negara adalah pendidikan yang bermutu. Suderajat (Amri, 2013: 11) menyatakan bahwa “Pendidikan bermutu adalah pendidikan yang mampu menghasilkan manusia dengan pribadi yang integral (*Integrated Personality*) yaitu mereka yang mampu mengintegrasikan iman, ilmu, dan amal”.

Pengertian pendidikan tersebut mengisyaratkan bahwa proses pelaksanaan pendidikan memberikan kesempatan kepada setiap orang untuk berkembang sesuai dengan potensi yang dimiliki. Dengan demikian, melalui proses pendidikan akan mampu melahirkan sumber daya manusia yang unggul dalam semua dimensi dan mampu hidup kompetitif di era globalisasi. Berkenaan dengan ini, maka (Hervinayanti, 2016: 8) mengungkapkan bahwa “pada abad ke-21 sumber daya manusia yang bisa hidup adalah manusia yang benar-benar unggul”. Keunggulan tersebut merupakan refleksi dari sumber daya manusia yang berkualitas. Kualitas output pendidikan yang unggul hanya bisa terwujud melalui pendidikan yang bermutu, yaitu pendidikan yang disiplin, jujur, terstruktur, dan terintegrasi.

Melirik pada realita, sampai saat ini bangsa Indonesia masih mengalami permasalahan dalam mutu pendidikan. Mutu pendidikan Indonesia masih rendah dan jauh tertinggal dibandingkan dengan Negara-negara lainnya. Rendahnya mutu pendidikan dibuktikan oleh hasil penelitian UNDP (*United Nation Development Program*) bahwa posisi Indonesia dalam indeks pembangunan sumber daya manusia (*Human Development Indeks*) pada tahun 2011 dibidang pendidikan berada pada peringkat 119 dari 187 Negara di dunia.

(Nurcahyanti, 2011: 12) menarik kesimpulan sebagai berikut.

Ada beberapa faktor yang menyebabkan mutu/kualitas pendidikan Indonesia rendah, faktor-faktor tersebut diantaranya: Efektifitas pendidikan rendah, yaitu pendidikan yang tidak dikemas secara efektif, sehingga menyebabkan peserta didik dan pendidik tidak mempunyai gambaran yang jelas untuk mencapai tujuan yang diharapkan, efisiensi pengajaran kurang, yaitu pelaksanaan pembelajaran lebih mengutamakan hasil dan kurang

mempertimbangkan prosesnya, standarisasi pendidikan tidak baik, artinya kualitas pendidikan diukur oleh standar dan kompetensi di dalam berbagai versi.

Berpijak dari pendapat Nurcahyanti, rendahnya mutu pendidikan bermuara pada pelaksanaan pendidikan itu sendiri. Pelaksanaan pendidikan menitik beratkan pada proses pembelajaran yang diikuti oleh peserta didik.

Menurut Undang-undang No. 20 Tahun 2003 tentang sistem pendidikan nasional menyatakan 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 spiritual keagamaan, pengendalian diri, kepribadian, kecerdasan, akhlak mulia, serta keterampilan yang diperlukan dirinya, masyarakat, bangsa, dan Negara.

Pendidikan memiliki berbagai ilmu pengetahuan, salah satunya bidang ilmu pengetahuan umum. Bidang ilmu pengetahuan umum memiliki banyak mata pelajaran diantaranya mata pelajaran Pendidikan Agama Islam. Pendidikan Agama Islam merupakan pembelajaran yang berlandaskan Alquran yang merupakan kitab suci agama islam. Selain itu diharapkan para peserta didik yang mempelajari agama islam, dapat memahami, mempraktikkan dan juga mengaplikasikan seluruh pembelajaran yang sudah didapatkan pada saat pendidikan tersebut berlangsung.

Adanya mata pelajaran Agama Islam di sekolah diharapkan setiap peserta didik mampu mengembangkan pengetahuan dan konsep-konsep Agama islam yang dapat diterapkan dalam kehidupan sehari-hari, sehingga menghasilkan manusia yang

mempunyai kemampuan dan potensi yang dapat memberikan kontribusi terhadap kemajuan bangsa dan negara.

Tapi pada pengaplikasiannya tujuan tersebut tidaklah tercapai sepenuhnya karena bagi peserta didik mata pelajaran agama islam ialah mata pelajaran yang dianggap kurang menarik oleh peserta didik padahal itu menjadi bekal mereka.

Salah satu sekolah yang menjadi pusat perhatian bagi peneliti dalam aspek hasil belajar agama islam yang dianggap masih kurang yaitu SMA Negeri 2 Takalar. Hal itu berdasarkan hasil observasi langsung yang dilakukan oleh peneliti terhadap sekolah tersebut, di mana menurut salah seorang pendidik yang bernama pak Asis, beliau mengatakan bahwa berdasarkan pengalaman ia mengajar, peserta didik cenderung bosan ketika belajar agama islam dibandingkan dengan pembelajaran lainnya, dikarenakan karena masih menggunakan metode konvensional. Mereka terkadang merasa malu, takut salah, dan bahkan takut untuk dianggap kurang cerdas oleh teman-temannya ataupun oleh pendidiknya. Kemudian untuk pendidik mata pelajaran agama sendiri kurang berinisiatif untuk memfasilitasi peserta didik yang kurang percaya diri tersebut dengan menggunakan media dan model pembelajaran yang tepat. Sehingga peserta didik susah dalam menterjemahkan, menafsirkan, ataupun mengeksplorasi materi-materi dalam pelajaran tersebut. Sehingga menimbulkan dampak negatif kepada peserta didik diantaranya rendahnya hasil belajar peserta didik. Untuk hasil belajar rendah tersebut dapat dilihat pada nilai yang diperoleh oleh peserta didik di sekolah tersebut masih dibawah KKM yang ditetapkan.

Sebagai upaya untuk mengatasi permasalahan tersebut, dibutuhkan suatu variasi media dan model pembelajaran yang efisien diantaranya gabungan Media Audio Visual dengan model pembelajaran *Numbered Head Together* (NHT). Pada prinsipnya, Media Audio Visual ini digunakan untuk membantu pendidik untuk menyampaikan materi yang akan disampaikan, kemudian model pembelajaran NHT digunakan agar peserta didik lebih semangat dalam proses belajar mengajar yang sering kali jenuh dengan metode konvensional. Selain itu model pembelajaran *Numbered Head Together* (NHT) menuntut peserta didik untuk terlibat secara aktif dalam proses kegiatan belajar mengajar. Penerapan model pembelajaran *Numbered Head Together* (NHT) untuk mata pelajaran agama diharapkan lebih efektif, karena peserta didik akan belajar lebih aktif dalam berfikir, sehingga materi yang disampaikan dapat lebih mudah dipahami oleh peserta didik.

B. Rumusan Masalah

Berdasarkan latar belakang diatas, yang menjadi pokok masalahnya ialah Bagaimana “Pengaruh Penerapan Media Audio Visual Berbasis Model Pembelajaran *Numbered Head Together* (NHT) terhadap Hasil Belajar Peserta Didik dalam Bidang Studi PAI di Kelas XI IPA SMA Negeri 2 Takalar.” Adapun sub-masalahnya dapat dirumuskan sebagai berikut:

1. Bagaimana gambaran nilai peserta didik yang menggunakan Media Audio Visual berbasis model pembelajaran *Numbered Head Together* (NHT)?
2. Bagaimana gambaran nilai peserta didik kelas yang tidak menggunakan Media Audio Visual berbasis model pembelajaran *Numbered Head Together* (NHT)?

3. Apakah terdapat pengaruh penerapan terhadap hasil belajar peserta didik dalam bidang studi PAI di kelas yang menggunakan Media Audio Visual berbasis model pembelajaran *Numbered Head Together* (NHT)?

C. Hipotesis Penelitian

Hipotesis merupakan jawaban sementara terhadap rumusan masalah penelitian, dimana rumusan masalah penelitian telah dinyatakan dalam bentuk kalimat pertanyaan. Penelitian yang merumuskan hipotesis adalah penelitian yang menggunakan pendekatan kuantitatif. Pada penelitian kuantitatif, tidak dirumuskan hipotesis, tetapi justru diharapkan dapat ditemukan hipotesis. Selanjutnya hipotesis, tersebut akan diuji oleh peneliti dengan menggunakan pendekatan kuantitatif (Sugiyono, 2012: 99-100).

D. Definisi Operasional Variabel

Definisi operasional diperlukan untuk menghindari kekeliruan pembaca dalam menafsirkan setiap variabel yang ada.

1. Penerapan Media Audio Visual dengan model pembelajaran *Numbered Head Together* (NHT)

Model pembelajaran yang dimaksudkan di sini ialah penerapan belajar secara kooperatif dimana pembelajaran kelompok ini terdiri dari 4-6 orang serta tugas yang berbeda. Adapun langkah-langkah yang diterapkan dalam Media Audio Visual dengan model NHT :

- a. Pendidik akan memberikan materi singkat mengenai “Akhlak terhadap orang tua dan Pendidik” dengan menggunakan Media Audio Visual.

- b. Pendidik menyiapkan pertanyaan yang berbeda untuk setiap orang dalam satu kelompok.
- c. Kemudian pendidik membagi peserta didik menjadi tiga sampai lima kelompok.
- d. Setelah itu pendidik memberi nomor yang berbeda kepada setiap peserta didik dalam kelompok dan nama kelompok yang berbeda pula.
- e. Pendidik membagikan pertanyaan yang telah dibuat sebelumnya lalu memberi arahan agar peserta didik menjawab pertanyaan yang telah diberikan.
- f. Pendidik menyebut salah satu nomor dan para peserta didik yang memiliki nomor yang sama dalam tiap kelompok mengangkat tangan dan menyiapkan jawaban kepada peserta didik dikelas.

2. Hasil belajar

Hasil belajar merupakan variabel yang akan dilihat nya oleh peneliti dimana hasil belajar yaitu nilai perolehan peserta didik setelah segala proses pembelajaran telah berlangsung. Kriteria hasil belajar agama dapat dilihat dari perubahan persentase nilai peserta didik materi agama setelah diterapkannya Media Audio Visual Berbasis Model Pembelajaran *Numbered Head Together* terhadap Hasil Belajar Peserta Didik Kelas XI IPA di SMA Negeri 2 Takalar.

E. Kajian Pustaka

1. Berdasarkan hasil bacaan terhadap hasil penelitian terdahulu, untuk penelitian ini ditemukan beberapa jurnal yang senada dengan judul tersebut, adapun hasil penelitian yang relevan dengan penelitian ini, sebagai berikut: Penelitian yang dilakukan oleh N. Imamah. Pada Tahun 2012, dari Prodi pendidikan IPA

FMIPA UNNES Semarang, dengan judul Jurnal “Hasil belajar IPA melalui pembelajaran kooperatif berbasis konstruktivisme dipadukan dengan Media Audio Visual animasi materi sistem kehidupan tumbuhan.” Berdasarkan abstrak penelitian, penelitian ini dilakukan untuk meningkatkan mutu proses pembelajaran IPA di kelas VIII A SMP Negeri 2 Jepara melalui penerapan model pembelajaran Kooperatif berbasis konstruktivime yang dipadukan dengan video animasi. Berdasarkan hasil analisis data, hasil penelitian menunjukkan bahwa penerapan pendekatan ini dapat meningkatkan penguasaan kompetensi dasar. Pencapaian hasil belajar mengaitkan materi ajar dengan lingkungan dalam kehidupan sehari-hari yang dipadukan dengan video animasi mengalami kenaikan nilai rata-rata kelas dari siklus I ke siklus II sebesar 10,71. Penggunaan pendekatan ini dalam pembelajaran merupakan alternatif yang efektif untuk membantu peserta didik mampu mengaitkan kompetensi yang dikuasai dengan lingkungannya dalam kehidupan sehari-hari. (Imamah, 2012)

2. Penelitian yang dilakukan oleh Annik Qurniawati, dkk. pada 2013, dari Program Studi Pendidikan Kimia PMIPA, FKIP, UNS Surakarta, dengan judul jurnal “Efektifitas Metode pembelajaran Kooperatif tipe *Numbered Heads Together* (NHT) dengan media kartu pintar dan kartu soal terhadap prestasi belajara peserta didik pada materi pokok hidrokarbon kelas X semester genap SMA Negeri 8 Surakarta Tahun pelajaran 2012/2013.” Absatrak penelitian mengatakan bahwa Penelitian ini bertujuan untuk mengetahui efektivitas

penggunaan metode pembelajaran kooperatif tipe *Numbered Heads Together* (NHT) dengan media kartu pintar dan kartu soal terhadap prestasi belajar peserta didik pada materi pokok hidrokarbon kelas X semester genap SMA Negeri 8 Surakarta Tahun pelajaran 2012/2013. Metode penelitian yang digunakan adalah metode eksperimen. Teknik pengumpulan data prestasi belajar kognitif menggunakan metode tes sedangkan prestasi belajar afektif peserta didik menggunakan angket. Teknik analisis data untuk pengujian hipotesis menggunakan uji t-pihak kanan. Kesimpulan dari penelitian ini adalah metode pembelajaran kooperatif tipe NHT dengan media kartu pintar dan kartu soal efektif untuk meningkatkan prestasi belajar hidrokarbon peserta didik kelas X SMA Negeri 8 Surakarta tahun pelajaran 2012/2013. Hal ini terlihat dari rata-rata selisih, yaitu kenaikan prestasi belajar aspek kognitif kelas eksperimen (59,5000) lebih tinggi dari rata-rata selisih nilai posttest dan pretest aspek kognitif kelas kontrol (52,6786) serta rata-rata nilai afektif untuk kelas eksperimen (119,5000) lebih tinggi daripada rata-rata nilai afektif kelas kontrol (109,6786). Selain itu, berdasarkan hasil uji t-pihak kanan untuk prestasi belajar kognitif dan afektif diperoleh ttabel. Untuk prestasi kognitif dan thitung (4,3229) lebih besar daripada ttabel (1,6740) dan untuk prestasi afektif thitung (2,0636) lebih besar daripada ttabel (1,6740). (Qurniawati, 2013)

3. Penelitian yang dilakukan oleh Ayu Rahmawati,dkk. pada tahun 2012, Jurusan Kimia FMIPA Unesa, dengan judul jurnal “Keterampilan sosial peserta didik pada materi reaksi reduksi oksidasi melalui penerapan model pembelajaran

kooperatif tipe Numbered Head Together (NHT) SMA Negeri 9 Surabaya. “bertujuan untuk mengetahui keterampilan sosial peserta didik meliputi keterampilan komunikasi (bertanya serta menyumbangkan ide/pendaapat), keterampilan menjadi pendengar yang baik, dan keterampilan bekerja sama melalui penerapan model pembelajaran kooperatif tipe NHT. Sasaran penelitian ini adalah peserta didik kelas X SMAN 9 Surabaya. Rancangan penelitian ini menggunakan “*one shoot cose study*”. Metode pengumpulan data keterampilan sosial melalui observasi menggunakan lembar observasi. Hasil penelitian ini menunjukkan bahwa keterampilan sosial peserta didik dalam komunikasi aspek bertanya pada pertemuan I mendapat kategori cukup berhasil, pertemuan II, dan III mendapat kategori sangat berhasil, aspek mengungkapkan ide/pendapat pada pertemuan I mendapat kategori cukup berhasil, pertemuan II mendapat kategori berhasil, dan pertemuan III mendapat kategori sangat berhasil, aspek menjadi pendengar yang baik pada pertemuan I,II, dan III mendapat kategori sangat berhasil, dan aspek berjasama pada pertemuan I dan II mendapat kategori berhasil dan pertemuan III mendapat kategori sangat berhasil. (Rahmawati, 2012)

4. Penelitian yang dilakukan oleh I. G. M. R. Aryana, dkk. Pada tahun 2012, Jurusan Program Studi Pendidikan IPA Program Pascasarjana Universitas Mataram, Judul jurnal “Pengaruh Model Pembelajaran Kooperatif NHT dan Stad terhadap Hasil Belajar Sikap Peserta didik Sma Negeri 2 Gerung” Abstrak penelitian menyatakan bahwa Penelitian ini bertujuan untuk mengetahui

keterampilan sosial peserta didik meliputi keterampilan komunikasi (bertanya serta menyumbangkan ide/pendapat), keterampilan menjadi pendengar yang baik, dan keterampilan bekerja sama melalui penerapan model pembelajaran koopertif tipe NHT. Sasaran penelitian ini adalah peserta didik kelas X SMAN 9 Surabaya. Rancangan penelitian ini menggunakan “one shoot case study”. Metode pengumpulan data keterampilan sosial melalui observasi menggunakan lembar observasi. Hasil penelitian ini menunjukkan bahwa keterampilan sosial peserta didik dalam komunikasi aspek bertanya pada pertemuan I mendapat kategori cukup berhasil, pertemuan II, dan III mendapat kategori sangat berhasil, aspek mengungkapkan ide/pendapat pada pertemuan I mendapat kategori cukup berhasil, pertemuan II mendapat kategori berhasil, dan pertemuan III mendapat kategori sangat berhasil, aspek menjadi pendengar yang baik pada pertemuan I, II, dan III mendapat kategori sangat berhasil, dan aspek bekerja sama pada pertemuan I dan II mendapat kategori berhasil dan pertemuan III mendapat kategori sangat berhasil. (I. G. M. R. Aryana, 2012)

5. Penelitian yang dilakukan oleh Desak Ketut Paramita, dkk. Pada tahun 2016, Jurusan PGSD, Judul “Penerapan Model Pembelajaran Kooperatif Tipe NHT Berbantuan Media Audio Visual untuk Meningkatkan Hasil Belajar IPA” Abstrak Penelitian ini bertujuan untuk mengetahui peningkatan hasil belajar IPA peserta didik kelas IV SD Negeri 9 Banjar setelah diterapkan model pembelajaran kooperatif tipe Numbered Heads Together (NHT) berbantuan media audio visual. Jenis penelitian yang digunakan adalah penelitian tindakan

kelas yang dilakukan dalam 2 siklus secara berdaur yang meliputi perencanaan, pelaksanaan, observasi/ evaluasi, serta refleksi. Subjek penelitian ini adalah peserta didik kelas IV SD Negeri 9 Banjar. Pengumpulan data dalam penelitian ini dilakukan dengan metode tes. Data yang didapatkan selanjutnya dianalisis dengan metode analisis deskriptif kuantitatif. Dari hasil analisis data pada siklus I, rata-rata kelas hasil belajar IPA peserta didik mencapai 74,64, setelah dikonversikan ke dalam PAP hasil belajar, maka rata-rata kelas hasil belajar IPA peserta didik tergolong kategori sedang. Hasil penelitian pada siklus II menunjukkan terjadinya peningkatan. Rata-rata kelas hasil belajar IPA peserta didik mencapai 83,21, rata-rata kelas hasil belajar IPA peserta didik tergolong kategori tinggi. Hasil penelitian ini menunjukkan bahwa penerapan model pembelajaran kooperatif tipe Numbered Heads Together (NHT) berbantuan media audio visual dapat meningkatkan hasil belajar IPA peserta didik kelas IV di SD Negeri 9 Banjar tahun pelajaran 2015/2016. (Desak Ketut Paramita : 2016).

Terkait judul yang akan diteliti, diperoleh beberapa literatur yang menyatakan bahwa terjadi keaktifan, hasil belajar dan memotivasi peserta didik setelah diterapkannya Media Audio Visual dengan model NHT, bedanya dengan penelitian ini adalah:

a. Waktu dan lokasi penelitian.

- b. Beberapa literatur yang ditemukan hanya meneliti hasil belajar dari segi aspek kognitif dan psikomoriknya saja. Sedangkan dalam penelitian ini, hasil belajar yang akan diteliti mencakup aspek afektif, kognitif dan psikomotoriknya.
- c. Penelitian diatas ada yang hanya meneliti pada Media Audio Visual saja dan ada pula yang hanya meneliti model NHT, sedangkan penelitian ini menggabungkan kedua-duanya.

Berdasarkan uraian di atas, peneliti tertarik untuk melakukan penelitian dengan judul “Pengaruh Penerapan Media Audio Visual Berbasis Model Pembelajaran *Numbered Head Together* (NHT) terhadap Hasil Belajar Peserta Didik dalam Bidang Studi PAI di Kelas XI IPA SMA Negeri 2 Takalar.”

BAB II

TINJAUAN TEORETIS

A. Media Pembelajaran.

Media dalam proses belajar mengajar cenderung diartikan sebagai alat-alat grafis, fotografis, atau elektronis untuk menangkap, memproses, dan menyusun kembali informasi visual dan verbal. (Sundayana, 2013: 4)

Gagne dan Briggs (1975) dalam Arsyad (2002) secara implisit menyatakan bahwa media pembelajaran meliputi alat yang secara fisik digunakan untuk menyampaikan isi materi pengajaran yang antara lain buku, tape-recorder, kaset, video camera, film, slide (gambar bingkai), foto, gambar, grafis, televisi, dan komputer. Dengan kata lain media adalah komponen sumber belajar atau wacana fisik yang mengandung materi instruksional di lingkungan peserta didik yang dapat merangsang peserta didik untuk belajar. (Sundayana, 2013: 5)

Video merupakan suatu medium yang sangat efektif untuk membantu proses pembelajaran, baik untuk pembelajaran massal, individual, maupun kelompok. (Daryanto, 2013: 86)

Video juga merupakan bahan ajar non cetak yang kaya informasi dan tuntas karena dapat sampai ke hadapan peserta didik secara langsung. Disamping itu, video menambah suatu dimensi baru terhadap pembelajaran, hal ini karena karakteristik teknologi video yang dapat menyajikan gambar bergerak pada peserta didik, disamping suara yang menyertainya. (Daryanto, 2013: 87)

B. Media Audio Visual

1. Pengertian Media Audio Visual

Media Audio Visual adalah segala sesuatu yang memungkinkan sinyal audio dapat dikombinasikan dengan gambar bergerak secara sekuensial. Program video dapat dimanfaatkan dalam program pembelajaran, karena dapat memberikan pengalaman yang tidak terduga kepada peserta didik, selain itu juga program video dapat dikombinasikan dengan animasi dan pengaturan kecepatan untuk mendemonstrasikan perubahan waktu dan waktu. (Daryanto, 2013: 88)

2. Kelebihan

Beberapa kelebihan yang didapat jika bahan ajar disajikan dalam bentuk Video/film, antara lain:

- a. Dengan video/film seseorang dapat belajar sendiri.
- b. Sebagai media pandang dengan video/film menyajikan situasi yang komunikatif dan dapat diulang-ulang
- c. Dapat menampilkan sesuatu yang detail dari benda yang bergerak, kompleks yang sulit dilihat dengan mata.
- d. Video dapat dipercepat maupun diperlambat, dapat diulang pada bagian tertentu yang perlu lebih jelas, dan bahkan dapat diperbesar.
- e. Memungkinkan pula untuk membandingkan antara dua agenda berbeda diputar dalam waktu bersamaan.

f. Video juga dapat digunakan sebagai tampilan nyata dari suatu adegan, mengangkat suatu situasi diskusi, dokumentasi, promosi suatu produk, interview, dan menampilkan satu percobaan yang berproses. (Majid, 2012: 180)

3. Kekurangan

Kekurangan yang didapat jika bahan ajar disajikan dalam bentuk Video/film, antara lain:

- a. Proses pembuatannya memerlukan waktu relatif lama.
- b. Memerlukan biaya yang besar. (Majid, 2012: 181)

C. Model Pembelajaran.

Model pembelajaran sendiri biasanya disusun berdasarkan berbagai prinsip atau teori pengetahuan. Para ahli menyusun model pembelajaran berdasarkan prinsip-prinsip pembelajaran, teori-teori psikologis, sosiologis, analisis sistem, tau teori-teori lain yang mendukung. Joyce & Weil mempelajari model-model pembelajaran berdasarkan teori belajar yang dikelompokkan menjadi empat model pembelajaran untuk mencapai tujuan pembelajaran yang diharapkan. Joyce & Weil berpendapat bahwa model pembelajaran adalah suatu rencana atau pola yang dapat digunakan untuk membentuk kurikulum (rencana pembelajaran jangka panjang), merancang bahan-bahan pembelajaran, dan membimbing pembelajaran dikelas atau yang lain (Joyce & Weil, 1980:1). Model pembelajaran dapat dijadikan pola pilihan, artinya para pendidik boleh memilih model pembelajaran yang sesuai dan efisien untuk mencapai tujuan pendidikannya.

Penggunaan metode kerja kelompok dalam mengajar, disamping dapat meningkatkan persaudaraan, terutama saudara se-agama, juga akan meningkatkan efisiensi dan efektivitas proses belajar. Sehubungan dengan itu yang dimaksud dengan metode Kerja Kelompok adalah mengajar dengan membagi-bagi murid dalam kelompok-kelompok untuk mempelajari bahann pelajaran yang sama dengan cara bekerjasama antara satu dengan yang lain (Nawawi, 1993: 290).

1. Model pembelajaran *Numbered Head Together* (NHT).

a. Pengertian *Numbered Head Together*(NHT)

Numbered Head Together(NHT) atau penomoron berfiikir bersama adalah merupakan jenis pembelajaran kooperatif yang dirancang memengaruhi pola interaksi peserta didik dan sebagai alternatif terhadap sumber struktur kelas tradisional. Pembelajaran ini pertama kali diperkenalkan oleh Spencer Kagen (1993) unruk melibatkan lebih banyak peserta didik dalam menelaah materi yang tercakup dalam suatu pelajaran ddan mengecek pemahaman mereka terhadap isi pembelajaran.(Hamdayama, 2015: 175).

b. Langkah-langkah *Numbered Head Together*(NHT)

1) Persiapan.

Dalam tahap ini pendidik mempersiapkan rancangan pelajaran dengan membuat Skenario Pembelajaran (SP), Lembar Kerja Peserta didik (LKS) yang sesuai dengan model pembelajaran kooperatif tipe NHT.

2) Pembentukan Kelompok.

Dalam pembentukan kelompok disesuaikan dengan model pembelajaran kooperatif tipe NHT. Pendidik membagi para peserta didik menjadi beberapa kelompok yang beranggotakan 3-5 orang peserta didik. Pendidik memberi nomor kepada setiap peserta didik dalam hal yang utama di dalam NHT, dalam tahap ini pendidik membagi peserta didik menjadi beberapa kelompok atau tim yang beranggotakan tiga sampai lima orang dan memberi peserta didik nomor sehingga setiap peserta didik dalam tim mempunyai nomor berbeda-beda, sesuai dengan jumlah peserta didik di dalam kelompok. Kelompok yang dibentuk merupakan percampuran yang ditinjau dari latar belakang sosial, ras, suku, jenis kelamin dan kemampuan belajar.

3) Tiap kelompok harus memiliki buku paket atau buku panduan.

Dalam pembentukan kelompok, tiap kelompok harus memiliki buku paket atau buku panduan agar memudahkan peserta didik dalam menyelesaikan LKS atau masalah yang diberikan oleh pendidik.

4) Diskusi Masalah.

Dalam kerja kelompok, pendidik membagikan LKS kepada setiap peserta didik sebagai bahan yang akan dipelajari. Dalam kerja kelompok, setiap peserta didik berfikir bersama untuk menggambarkan dan meyakinkan bahwa tiap orang mengetahui jawaban dari pertanyaan yang telah ada dalam LKS atau pertanyaan yang telah diberikan oleh pendidik. Pertanyaan dapat bervariasi, dari yang bersifat spesifik sampai yang bersifat umum.

5) Memanggil nomor anggota atau pemberian jawaban.

Dalam tahap ini, pendidik menyebut satu nomor dan para peserta didik dari tiap kelompok dengan nomor yang sama mengangkat tangan dan menyiapkan jawaban kepada peserta didik di kelas.

6) Memberi jawaban.

Pendidik bersama peserta didik menyimpulkan jawaban akhir dari semua pertanyaan yang berhubungan dengan materi yang disajikan. (Hamdayama, 2015: 177).

c. Kelebihan

Menggunakan model *Numbered Head Together*(NHT) memiliki beberapa kelebihan, yaitu:

- 1) Melatih peserta didik untuk dapat bekerja sama dan menghargai pendapat orang lain.
- 2) Melatih peserta didik untuk bisa menjadi tutor sebaya.
- 3) Memupuk rasa kebersamaan
- 4) Membuat peserta didik menjadi terbiasa dengan perbedaan.

d. Kelemahan

Dalam menggunakan model *Numbered Head Together*(NHT) terdapat beberapa kelemahan yang harus diwaspadai, hal ini dilakukan agar tidak terjadi hal-hal yang tidak diinginkan dalam pembelajaran, diantaranya:

- 1) Peserta didik yang sudah terbiasa dengan cara konvensional akan sedikit kewalahan.

- 2) Pendidik harus bisa memfasilitasi peserta didik.
- 3) Tidak semua mendapat giliran. (Hamdayama, 2015: 178).

D. Gabungan Media Audio Visual dengan model pembelajaran “*Numbered Head Together (NHT)*”

Yang dimaksud dari gabungan Media Audio Visual dengan model pembelajaran “*Numbered Head together (NHT)*” ialah penerapan belajar secara kooperatif dimana pembelajaran kelompok ini terdiri dari 3-5 orang serta tugas yang berbeda. Adapun langkah-langkah yang diterapkan dalam Media Audio Visual dengan model NHT ;

- 1 Pendidik akan memberikan materi singkat mengenai “ Akhlak terhadap orang tua dan guru” dengan menggunakan Media Audio Visual.
- 2 Pendidik menyiapkan pertanyaan yang berbeda untuk setiap orang dalam satu kelompok.
- 3 Kemudian pendidik membagi peserta didik menjadi tiga sampai lima kelompok
- 4 Setelah itu pendidik memberi nomor yang berbeda kepada setiap peserta didik dalam kelompok dan nama kelompok yang berbeda pula.
- 5 Pendidik membagikan pertanyaan yang telah dibuat sebelumnya lalu memberi arahan agar peserta didik menjawab pertanyaan yang telah diberikan.
- 6 Pendidik menyebut salah satu nomor dan para peserta didik yang memiliki nomor yang sama dalam tiap kelompok mengangkat tangan dan menyiapkan jawaban kepada peserta didik dikelas.

E. Hasil Belajar

Belajar merupakan proses dalam diri individu yang berinteraksi dengan lingkungan untuk mendapatkan perubahan dalam perilakunya. Belajar adalah aktivitas mental/psikis yang berlangsung dalam interaksi aktif dengan lingkungan yang menghasilkan perubahan-perubahan dalam pengetahuan, keterampilan dan sikap (Hervinayanti, 2016: 25). Perubahan itu diperoleh melalui usaha (bukan karena kematangan), menetap dalam waktu yang relatif lama dan merupakan hasil pengalaman.

Proses belajar merupakan proses yang unik dan kompleks. Keunikan itu disebabkan karena hasil belajar hanya terjadi pada individu yang belajar, tidak pada orang lain, dan setiap individu menampilkan perilaku belajar yang berbeda. Perbedaan penampilan itu disebabkan karena setiap individu mempunyai karakteristik individualnya khas, seperti minat intelegensi, perhatian, bakat, dan sebagainya.

Berdasarkan teori belajar di atas dapat disimpulkan bahwa belajar adalah proses untuk membuat perubahan dalam diri peserta didik dengan cara berinteraksi dengan lingkungan untuk mendapatkan perubahan dalam aspek kognitif, afektif, dan psikomotorik. Pada teori belajar perilaku, proses belajar cukup dilakukan dengan mengikatkan antara stimulus dan respon secara berulang, sedang pada teori kognitif, proses belajar membutuhkan pengertian dan pemahaman.

Hasil belajar seringkali digunakan sebagai ukuran untuk mengetahui seberapa jauh seseorang menguasai bahan yang sudah diajarkan. Untuk mengaktualisasikan hasil belajar tersebut diperlukan serangkaian pengukuran

menggunakan alat evaluasi yang baik dan memenuhi syarat. Pengukuran yang demikian dimungkinkan karena pengukuran merupakan kegiatan ilmiah yang dapat diterapkan pada berbagai bidang termasuk pendidikan.

Hasil belajar dapat dijelaskan dengan memahami dua kata yang membentuknya, yaitu “hasil” dan “belajar”. Pengertian hasil (*product*) menunjuk pada suatu perolehan akibat dilakukannya suatu aktivitas atau proses yang mengakibatkan berubahnya input secara fungsional. Hasil produksi adalah perolehan yang didapatkan karena adanya kegiatan mengubah bahan (*raw materials*) menjadi barang jadi (*finished goods*). Dalam siklus input-proses-hasil, hasil dapat dengan jelas dibedakan dengan input akibat perubahan oleh proses. Begitupula dengan kegiatan belajar mengajar, setelah mengalami belajar peserta didik berubah perilakunya dibanding sebelumnya.

Kegiatan akhir dalam pembelajaran adalah proses evaluasi yang digunakan untuk mengetahui hasil belajar yang telah dilakukan. Bloom (dalam Yus, 2006: 19) menyatakan bahwa hasil belajar adalah serangkaian kegiatan pembelajaran yang telah dilaluinya dan dapat dijabarkan dalam tiga dimensi utama, yaitu kognitif, afektif dan psikomotor. (Sudjana, 2012: 22) menyatakan bahwa hasil belajar ranah kognitif terdiri dari enam aspek yakni pengetahuan, pemahaman, aplikasi, analisis, sintesis dan evaluasi, selanjutnya hasil belajar pada ranah afektif berkenaan dengan lima aspek yakni penerimaan, jawaban, penilaian, organisasi dan internalisasi. Sedangkan hasil belajar ranah psikomotor berkenaan dengan gerakan reflek, gerakan dasar,

kemampuan perseptual, ketepatan, gerakan keterampilan kompleks dan gerakan ekspresif dan interpretatif.

Berdasarkan kajian di atas, penulis menyimpulkan bahwa hasil belajar adalah hasil yang diperoleh dari kegiatan belajar mengajar yang ditandai dengan adanya perubahan tingkah laku peserta didik dalam ranah kognitif, afektif, dan psikomotor. Adapun indikator hasil belajar pada ranah kognitif dalam penelitian ini diperoleh dari hasil belajar peserta didik dalam menjawab soal.

Indikator ranah afektif pada sikap tanggung jawab adalah:

1. Mengikuti diskusi kelompok
2. Menjaga kekompakan anggota kelompok
3. Kesadaran dalam mengerjakan tugas yang diberikan pendidik,
4. Menyelesaikan tugas sesuai waktu yang ditentukan.

Indikator hasil belajar pada ranah psikomotor adalah:

1. Menunjukkan fakta dalam mengomentari pendapat dan menyampaikan ide/gagasan
2. Mengangkat tangan sebelum mengomentari pendapat dan menyampaikan ide/gagasan
3. Menulis dengan tulisan yang jelas dan rapih
4. Berbicara menggunakan bahasa Indonesia dengan suara yang jelas.

F. Kerangka Pikir

Kerangka berpikir adalah penjelasan sementara terhadap suatu gejala yang menjadi objek permasalahan kita. Kerangka berpikir ini merupakan suatu

argumentasi kita dalam merumuskan hipotesis, argumentasi kerangka berpikir menggunakan logika deduktif (untuk metode kuantitatif) dengan memakai pengetahuan ilmiah sebagai premis dasarnya.

Setiap anak normal berpotensi untuk mencapai ketuntasan belajar, asalkan diberi waktu dan layanan yang sesuai. Akan tetapi, masih ada beberapa peserta didik yang belum mencapai KKM. Hal ini terjadi karena peserta didik tidak menyukai dan tidak tertarik dalam proses pembelajaran yang kurang memperhatikan kesulitan belajar mereka. Peserta didik beranggapan bahwa proses pembelajaran yang di

dominasi oleh metode ceramah hanya menimbulkan perasaan jenuh. Belum lagi jika pendidik tidak memberikan umpan balik kepada peserta didik saat proses pengajaran berlangsung. Serta diakhir pembelajaran, dimana pendidik langsung memberikan tugas yang harus dikerjakan tanpa memperhatikan betul tingkat pemahaman peserta didik terhadap materi yang sudah diajarkan.

Banyak hal yang menjadi penyebab kurangnya minat belajar peserta didik salah satu diantaranya adalah proses pembelajaran yang tidak melibatkan peserta didik secara aktif sementara pendidik lebih dominan atau dengan kata lain *teacher centered* (berpusat pada pendidik).

Salah satu alternatif untuk mengatasi hal diatas adalah dengan menggunakan gabungan dari Media Audio Visual dengan model pembelajaran *Numbered Head Together*(NHT) yang menekankan keaktifan peserta didik yakni mampu berdiskusi dengan sesama temannya, atau mengerjakan tugas kelompok dengan bimbingan atau arahan teman sejawatnya yang kompeten

BAB III
METODOLOGI PENELITIAN

A. Jenis, Desain, dan Lokasi Penelitian.

Jenis penelitian ini adalah penelitian kuantitatif yang dilaksanakan dengan menggunakan metode eksperimen, yaitu metode penelitian yang digunakan untuk mencari perbedaan rata-rata hasil belajar yang diperoleh peserta didik akibat adanya *treatment* yang diberikan kepada kelas eksperimen. Penelitian ini termasuk dalam Experimen Design yang berdesain “*Intact-Group Comparison*”, karena tujuan dalam penelitian ini untuk mencari Pengaruh Penerapan “Media Audio Visual” Berbasis Model Pembelajaran “*Numbered Head Together (NHT)*” terhadap Hasil Belajar Peserta Didik. Selain itu, penelitian ini didesain menjadi dua kelompok, yakni kelompok pertama dalam pembelajarannya diberi perlakuan Penerapan Media Audio Visual dengan Model Pembelajaran “*Numbered Head Together*”(NHT)dan kelompok yang kedua diberi perlakuan model *Komvensional*.

Desain dalam penelitian ini adalah “*Intact-Group Comparison*”. Paradigma dalam penelitian eksperimen model ini dapat digambarkan sebagai berikut: (Sugioyo, 2013: 84).

Intact-Group Comparison

Keterangan:

X : Penerapan “Media Audio Visual” Bebas Model Pembelajaran “*Numbered Head Together*” (NHT)”

O1 : Hasil belajar kelas eksperimen

O2 : Hasil belajar kelas kontrol

Dalam desain ini terdapat dua kelompok, kelompok pertama diberi perlakuan (X) yaitu pembelajarannya menggunakan Model pembelajaran *Aktif* dengan Penerapan “Media Audio Visual” Berbasis Model Pembelajaran “*Numbered Head Together*” (NHT) dan kelompok yang lain pembelajarannya menggunakan model *Konvensional*. Perlakuan (*treatment*) tersebut akan mengakibatkan adanya perbedaan rata-rata hasil belajar yang dihasilkan, yakni (O1 : O2).

Lokasi Penelitian, Penelitian ini akan dilaksanakan di SMA Negeri 2 Takalar.

B. Populasi dan Sampel

1. Populasi

Populasi menurut Babbie (1983) dalam (Sukardi, 2003 : 53) tidak lain adalah elemen penelitian yang hidup dan tinggal bersama-sama dan secara teoritis menjadi target hasil penelitian.

Satu orang pun dapat digunakan sebagai populasi, karena orang itu mempunyai berbagai karakteristik, misalnya gaya bicaranya, disiplin pribadi, hobi, cara bergaul, kepemimpinannya dan lain-lain (Sugiyono, 2010 : 80).

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 IPASMA Negeri 2 Takalar.

Tabel 3.1 : Rekapitulasi Peserta Didik kelas XI IPA SMA Negeri 2 Takalar

No	Kelas IPA	Jumlah Peserta didik
1.	XI IPA 1	32 orang
2.	XI IPA 2	29 orang
3.	XI IPA 3	30 orang
4.	XI IPA 4	29 orang
5.	XI IPA 5	28 orang
6.	XI IPA 6	29 orang
Jumlah		177 orang

Sumber: Tata Usaha SMA Negeri 2 Takalar

2. Sampel

Sampel penelitian pada prinsipnya adalah bagian dari populasi yang diambil oleh peneliti untuk mewakili populasi yang ada (Sukardi, 2003 : 65). Teknik pengambilan sampel yang digunakan yaitu *Simple Random* (Subana dan Sudrajat, 2009 : 126).

Jadi, yang menjadi sampel dalam penelitian ini adalah kelas XI 3 dan kelas XI 4 SMA Negeri 2 Takalar dengan pertimbangan dari pendidik mata pelajaran (Agama) yang menyatakan bahwa minat dan hasil belajar dari semua kelas tersebut tidak jauh berbeda berdasarkan hasil rata-rata nilai kelas maka semua bisa jadi sampel maka yang dijadikan sampel kelas XI IPA 3 dan XI IPA 4.

Tabel 3.2 : Rekapitulasi kelas XI IPA3 dan XI IPA 4

No	Kelas IPA	Jumlah
1	XI 3	30
2	XI 4	29

Sumber: Tata Usaha SMA Negeri 2 Takalar

C. Teknik Pengumpulan Data

Adapun tahap-tahap prosedur pengumpulan data dalam penelitian ini adalah sebagai berikut:

1. Tahap Persiapan

Tahap persiapan yang dilakukan oleh peneliti yaitu sebagai berikut:

- a. Mempelajari silabus serta rencana pelaksanaan pembelajaran (RPP) materi pelajaran agama untuk kelas SMA Negeri 2 Takalar.
- b. Melakukan konsultasi dengan dosen pembimbing serta pihak sekolah mengenai rencana penelitian.
- c. Membuat skenario pembelajaran di kelas dalam hal ini pembuatan Rencana Pelaksanaan Pembelajaran (RPP) dan soal-soal untuk mengukur hasil belajar agama sesuai dengan materi yang akan diajarkan.

2. Tahap Pelaksanaan

Peneliti mengumpulkan data dengan langkah-langkah sebagai berikut:

- a. Melakukan diskusi awal dengan pendidik mata pelajaran agama di SMA Negeri 2 Takalar untuk membahas materi yang akan diajarkan.

- b. Memberikan perlakuan pembelajaran agama dengan Penerapan Media Audio Visual dipadukan dengan Model Pembelajaran “*Numbered Head Together*” (NHT) pada kelas eksperimen dan metode konvensional pada kelas kontrol.
- c. Memberikan tes kemampuan hasil belajar agama pada kelas eksperimen maupun kelas kontrol untuk mengetahui hasil belajar peserta didik.

D. Instrumen Penelitian

Instrumen merupakan alat yang digunakan untuk memperoleh atau mengumpulkan data. Dengan demikian, instrumen penelitian harus relevan dengan masalah dan aspek yang akan diteliti, agar memperoleh data yang akurat. Keberhasilan suatu penelitian banyak ditentukan oleh instrumen, maka instrumen penelitian merupakan seperangkat alat yang digunakan oleh peneliti untuk mendapatkan data atau informasi sehubungan dengan masalah yang diteliti (Nana dan Ibrahim, 2005 : 5).

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. Adapun instrumen penelitian yang digunakan untuk mengumpulkan data dalam penelitian ini adalah sebagai berikut:

1. Tes

Tes adalah serentetan pertanyaan atau latihan serta alat-alat lain yang digunakan untuk mengetahui tingkat intelegensi, keterampilan, kemampuan atau bakat yang dimiliki oleh individu atau kelompok (Suharsimi Arikunto, 2002 : 127). Untuk mengumpulkan data penelitian tentang hasil belajar atau prestasi belajar dapat dilakukan dengan menggunakan instrumen tes (Eko Putro Widoyoko, 2012 : 57).

Tes adalah alat ukur yang diberikan kepada individu untuk mendapatkan jawaban-jawaban yang diharapkan baik secara tertulis. Instrumen yang digunakan dalam penelitian ini adalah Tes Hasil Belajar. Tes ini dibuat oleh peneliti berdasarkan Taksonomi Blom untuk memperoleh informasi tentang kemampuan awal sebelum proses pembelajaran dan penguasaan terhadap materi pelajaran setelah proses pembelajaran pada kelas eksperimen dan kelas kontrol. Tes hasil belajar yang dibuat berbentuk pilihan ganda dan divalidasi oleh dosen pembimbing peneliti dan pendidikagama di SMA Negeri 2 Takalar.

2. Observasi

Observasi merupakan alat pengumpul data yang digunakan untuk mengukur tingkah laku individu ataupun proses terjadinya suatu kegiatan yang dapat diamati baik dalam situasi sebenarnya maupun dalam situasi buatan (Nana dan Ibrahim, 2009 : 109).

Observasi atau pengamatan digunakan dalam rangka pengumpulan data dalam suatu penelitian. Merupakan pengamatan keterlaksanaan metode pembelajaran guna memperkuat data yang didapatkan dari tes hasil belajar.

Observasi dalam penelitian ini merupakan instrumen pendukung untuk melihat keterlaksanaan metode pembelajaran yang telah disusun oleh peneliti. Dengan demikian, data-data yang diperoleh melalui lembar observasi merupakan data pendukung yang digunakan untuk memperkuat data-data yang diperoleh melalui instrumen utama (lembar tes).

3. Rencana Pelaksanaan Pembelajaran (RPP)

Rencana pelaksanaan pembelajaran merupakan skenario pelaksanaan proses pembelajaran dalam kelas yang diatur secara sistematis, dimana RPP yang dibuat oleh penulis adalah RPP yang berbasis kurikulum 2013 yang disesuaikan dengan materi Akhlak terhadap orang tua dan pendidik kelas XI IPA SMA Negeri 2 Takalar.

4. Dokumentasi

Instrumen dokumentasi yang dimaksud dalam penelitian ini yaitu dokumentasi peserta didik kelas XI IPA 3 dan kelas XI IPA 4 SMA Negeri 2 Takalar, pada saat mengikuti prosedur penelitian yang telah disusun oleh peneliti. Prosedur penelitian yang dimaksud yaitu serentetan kegiatan yang dilakukan oleh peneliti untuk mengumpulkan data yang terdiri dari kegiatan tes hasil belajar dan pada proses pembelajaran. Dari kegiatan tersebut, peneliti memperoleh data dokumentasi.

E. Teknik Analisis Data

Teknik analisis data yang digunakan untuk menganalisis data yang diperoleh adalah dengan menggunakan analisis statistik *deskriptif* dan analisis statistik *inferensial*.

1. Analisis Statistik Deskriptif

Analisis statistik deskriptif digunakan untuk mendeskripsikan skor minat dan hasil belajar agama yang diperoleh dari masing-masing kelas penelitian. Analisa statistik *deskriptif*, dimaksudkan untuk memperoleh nilai rata-rata hitung, variansi, standar deviasi, kategorisasi, persen kategori serta penggambaran digram. Adapun rumus yang digunakan yaitu :

a. Mean/ rata-rata (\bar{x})

$$\bar{x} = \frac{\sum x}{n}$$

b. Standar Deviasi

$$SD = \sqrt{\frac{\sum_{i=1}^n (x_i - \bar{x})^2}{n - 1}}$$

c. Variansi (S^2)

$$SD^2 = \frac{\sum_{i=1}^n (x_i - \bar{x})^2}{n - 1}$$

(Sumber: Sudjana, 1992: 93).

Keterangan :

SD = Deviasi Standar

\bar{x} = rata-rata hitung

x_i = data ke- i

n = banyaknya data/ukuran data

$\sum x$ = Jumlah semua nilai data

d. Kategorisasi Tingkat Hasil Belajar

Selanjutnya untuk kategori hasil belajar peserta didik digunakan teknik kategorisasi standar yang ditetapkan oleh Depdikbud (2003) sebagai berikut:

Tabel 3.5 Kategorisasi Hasil Belajar

Nilai yang diperoleh		Kategori
Skor	Huruf	
3,85 – 4,00	A	SB (Sangat Baik)
3,51 – 3,84	A ⁻	
3,18 – 3,50	B ⁺	B (Baik)
2,85 – 3,17	B	
2,51 – 2,84	B ⁻	C (Cukup)
2,18 – 2,50	C ⁺	
1,85 – 2,17	C	
1,51 – 1,84	C ⁻	K (Kurang)
1,18 – 1,50	D ⁺	
1,00 – 1,17	D	

e. Persentasi Kategori

Presentasi kategori digunakan rumus :

$$\% \text{ Kategori} = \frac{F}{N} \times 4 \%$$

f. Grafik

Penyajian data akan dilakukan dalam bentuk grafik.

2. Analisis Statistik Inferensial

Analisis statistika inferensial digunakan untuk menguji hipotesis penelitian dengan menggunakan uji-t. Namun sebelum dilakukan pengujian hipotesis, terlebih dahulu dilakukan uji normalitas dan homogenitas.

a. Uji Prasyarat Analisis

Uji prasyarat analisis adalah statistik, ilmu yang mempelajari tentang seluk beluk data, yaitu tentang pengumpulan, pengolahan, penafsiran, dan penarikan kesimpulan dari data yang berbentuk angka-angka (Misbahuddin dan Iqbal Hasan, 2009 : 280).

Uji prasyarat penelitian dilakukan dengan menggunakan uji normalitas dan uji homogenitas.

1) Uji Normalitas

Uji normalitas digunakan untuk mengetahui apakah hasil belajar peserta didik kelas eksperimen dan kelas kontrol setelah dikenai perlakuan berdistribusi normal atau tidak. Pengujian Normalitas Data dilakukan dengan metode Kolmogorof-Smirnov pada taraf signifikan 0,05 dengan persamaan berikut:

$$D_2 = \max \left\{ \left(\frac{i}{n} - \Phi \left(\frac{t_i - \bar{t}}{s} \right) \right) \right\}$$

Jika $D_{hitung} > D_{tabel}$ maka H_0 ditolak dan H_a diterima data tidak terdistribusi Normal. Jika $D_{hitung} < D_{tabel}$ maka H_0 diterima dan H_a ditolak artinya maka data terdistribusi Normal.

2) Uji Homogenitas

Uji homogenitas dilakukan untuk mengetahui kedua kelompok mempunyai varian yang sama atau tidak. Jika kedua kelompok mempunyai varian yang sama maka kelompok tersebut dikatakan homogen. Statistik yang digunakan untuk uji homogenitas sampel adalah dengan uji F, dengan rumus:

$$F = \frac{S^2_{\text{terbesar}}}{S^2_{\text{terkecil}}}$$

Kedua kelompok mempunyai varian yang sama apabila menggunakan $\alpha = 5\%$, dk pembilang = n dan dk penyebut = n menghasilkan $F_{\text{hitung}} \leq F_{\text{tabel}}$, ini berarti kedua kelompok dikatakan homogen, atau dengan kata lain H_0 diterima (Sudjana, 2005: 241).

3) Uji Perbedaan Rata-rata

Uji perbedaan rata-rata digunakan untuk menguji hipotesis yang menyatakan adanya perbedaan hasil belajar peserta didik yang diterapkan model pembelajaran aktif dengan Penerapan “Media Audio Visual” dipadukan dengan Model Pembelajaran “*Numbered Head Together*(NHT)” terhadap Hasil Belajar Peserta Didik yang diterapkan model *konvensional*. Untuk uji perbedaan rata-rata digunakan uji t yang berdistribusi *student*, untuk data yang keduanya berdistribusi normal dan homogen perhitungannya dengan rumus (Sudjana, 2005: 241):

$$t = \frac{\bar{x}_1 - \bar{x}_2}{s \sqrt{\frac{1}{n_1} + \frac{1}{n_2}}}$$

Keterangan

\bar{x}_1 : mean sampel kelas eksperimen

\bar{x}_2 : mean sampel kelas kontrol

n_1 : jumlah peserta didik pada kelas eksperimen

n_2 : jumlah peserta didik pada kelas kontrol

s : standar deviasi gabungan data eksperimen dan control

$$s^2 = \frac{(n_1 - 1)s_1^2 + (n_2 - 1)s_2^2}{n_1 + n_2 - 2}$$

Keterangan:

n_1 : jumlah peserta didik pada kelas eksperimen

n_2 : jumlah peserta didik pada kelas kontrol

s : standar deviasi gabungan data eksperimen dan control

Hipotesis yang digunakan adalah:

H_0 : tidak ada perbedaan antara hasil belajar kelas eksperimen dan kelas kontrol ($\mu_1 = \mu_2$).

H_1 : ada perbedaan antara rata-rata hasil belajar kelas eksperimen dan kelas kontrol ($\mu_1 \neq \mu_2$).

Gambar 3.1: Uji Dua Pihak

Kriteria pengujian adalah H_0 diterima jika menggunakan $\alpha = 5\%$ menghasilkan

$$-t_{\left(\frac{1}{2}\alpha\right)} \leq t \leq t_{\left(\frac{1}{2}\alpha\right)}, \text{ dimana } t_{\left(\frac{1}{2}\alpha\right)} \text{ didapat dari daftar distribusi t dengan dk} = n_1$$

$+ n_2 - 2$, dan H_0 ditolak untuk harga t lainnya.

Sedangkan untuk data yang tidak sama (homogen), namun keduanya berdistribusi normal maka perhitungannya dengan rumus (Sudjana, 2005: 241)

$$t' = \frac{\bar{x}_1 - \bar{x}_2}{\sqrt{\left(\frac{s_1^2}{n_1}\right) + \left(\frac{s_2^2}{n_2}\right)}}$$

Keterangan:

\bar{x}_1 : mean sampel kelas eksperimen

\bar{x}_2 : mean sampel kelas kontrol

n_1 : jumlah peserta didik pada kelas eksperimen

n_2 : jumlah peserta didik pada kelas kontrol

s_1^2 : variansi peserta didik kelas eksperimen

s_2^2 : variansi peserta didik kelas control

Bila data yang diperoleh tidak terdistribusi secara normal dan memiliki varians yang berbeda maka akan digunakan analisis nonparametrik, dengan menggunakan rumus t test dua sampel (Misbahuddin & Iqbal Hasan, 2013: 209);

$$t_0 = \frac{\bar{X}_1 - \bar{X}_2}{\sqrt{\frac{\sum X_1^2 - \frac{(\sum X_1)^2}{n_1} + \sum X_2^2 - \frac{(\sum X_2)^2}{n_2}}{(n_1 + n_2 - 2)} \cdot \left(\frac{n_1 + n_2}{n_1 n_2}\right)}}$$

Keterangan :

\bar{X}_1, \bar{X}_2 = Mean rata-rata kelompok 1 dan kelompok 2

n_1, n_2 = Jumlah peserta didik kelompok 1 dan kelompok 2

$\sum X_1^2, \sum X_2^2$ = Jumlah mean rata-rata kelompok 1 dan kelompok 2

F. Tujuan dan Manfaat Penelitian

1. Tujuan Penelitian

Tujuan dari penelitian ini adalah:

- a. Untuk mengetahui Bagaimana gambaran Nilai peserta Didik dengan menggunakan Media Audio Visual Berbasis Model Pembelajaran *Numbered Head Together*(NHT).
- b. Untuk mengetahui Bagaimana gambaran Nilai peserta didik kelas yang tidak menggunakan Media Audio Visual Berbasis Model Pembelajaran *Numbered Head Together*(NHT).
- c. Untuk mengetahui apakah ada perbedaan hasil belajar kelas yang menggunakan Media Audio Visual Berbasis Model Pembelajaran *Numbered Head Together*(NHT).

2. Manfaat Penelitian

Adapun yang menjadi manfaat yang diharapkan dari penelitian ini adalah sebagai berikut:

- a. Bagi Peserta Didik
 - 1) Mempermudah untuk menyerap materi yang diberikan.
 - 2) Meningkatkan minat peserta didik saat mengikuti pelajaran di dalam kelas.
 - 3) Meningkatkan pemahaman dan hasil belajar peserta didik saat mengikuti pelajaran PAI sehingga peserta didik merasa senang dan nyaman dalam proses belajar PAI.
- b. Bagi Pendidik

- 1) Sebagai tambahan pendidik dalam memilih media dan model pembelajaran yang akan digunakan dalam memberikan materi.
- 2) Memberikan informasi bagi pendidik untuk menggunakan Media Audio Visual dan model pembelajaran *Numbered Head Together* (NHT).sebagai salah satu alternatif dalam proses belajar mengajar PAI.

c. Bagi Sekolah

- 1) Memberikan masukan kepada sekolah dalam usaha perbaikan proses pembelajaran sehingga berdampak pada mutu sekolah.
- 2) Sebagai acuan dalam penyelesaian masalah pembelajaran, khususnya yang berkaitan dengan mata pelajaran PAI.

d. Bagi Peneliti

Memberikan gambaran yang jelas mengenai Pengaruh Penerapan Media Audio Visual dipadukan dengan Model Pembelajaran *Numbered Head Together* dalam Hasil belajar PAI.

BAB IV

HASIL PENELITIAN DAN PEMBAHASAN

A. Hasil dan Pengolahan Data

Dalam penelitian ini telah dilakukan tes sebagaimana telah dijabarkan pada bab-bab sebelumnya yang tujuannya untuk memperoleh hasil belajar kelas eksperimen dan kelas kontrol setelah diberi perlakuan yang berbeda. Daftar nilai hasil belajar kelas eksperimen dan kelas kontrol setelah diberi perlakuan (dapat dilihat pada lampiran A).

1. Analisis Data

a) Analisis Statistik Deskriptif

1) Deskriptif hasil penelitian kelas Eksperimen

Tabel 4.1. Distribusi Frekuensi Nilai Hasil Belajar Peserta Didik Kelas XI IPA 3 SMA Negeri 2 Takalar (Kelas Eksperimen)

NO	NIS	Nama	L/P	Nilai
1	162321	Aldiansyah	L	3,8
2	162322	Andini	P	3,6
3	162325	Husniati Mansyur	P	4,0
4	162328	Kameliastri	P	3,0
5	162330	Marina Nurdin	P	3,6
6	162334	Nasrullah	L	3,4
7	162336	Nor Azreen	P	3,4
8	162337	Nur Alfiana	P	3,0
9	162338	Nur Fatimah Az Zahra	P	3,2
10	162339	Nurul Hikmah Syahrul	P	3,8
11	162342	Rahmatia	P	3,2
12	162343	Ramlah	P	3,0
13	162344	Riskiah Nurul Fajri	P	3,4

14	162347	Salmiah Hardianty	P	3,4
15	162349	Satriani	P	4,0
16	162350	Septiani Sukma	P	3,6
17	162352	Sri Rasida Nur Arifin	P	3,8
18	162354	Syahiratunnisah	P	3,2
19	162355	Syamsurya Nur	L	3,0
20	162356	Wahyudin	L	3,4

Analisis deskriptif digunakan untuk mendeskripsikan skor yang diperoleh setelah perlakuan dari semua variabel dalam penelitian ini serta menjadi dasar dalam menentukan sebaran kelompok peserta didik berdasarkan kategori kemampuan numerik yaitu tinggi dan rendah. Pada teknik ini penyajian data berupa skor maksimum, skor minimum, rata-rata skor, standar deviasi, varians, dan daftar distribusi frekuensi kumulatif (dapat dilihat pada lampiran B).

(a) Mean/rata-rata

$$\begin{aligned}\bar{X} &= \frac{\sum f_i \cdot x_i}{n} \\ &= \frac{68,8}{20} \\ &= \mathbf{3,44}\end{aligned}$$

(b) Standar deviasi (s)

$$S^2 = \frac{\sum f_i (x_i - \bar{x})^2}{n-1}$$

$$= \frac{2,048}{20-1}$$

$$= 0,1078$$

$$S = \sqrt{0,1078}$$

$$\mathbf{S = 0,33}$$

(c) Variansi (S^2)

$$S^2 = (0,33)^2$$

$$= \mathbf{0,1078}$$

(d) Kategorisasi hasil belajar

Tabel 4.2. Kategori Hasil Belajar Kelas Eksperimen

No	Rentang Nilai	Frekuensi	Persentase (%)	Kategori
1	3,85 – 4,00	2	10	A
2	3,51 – 3,84	6	30	
3	3,18 – 3,50	8	40	
4	2,85 – 3,17	4	20	B
5	2,51 – 2,84	0	0	
6	2,18 – 2,50	0	0	
7	1,85 – 2,17	0	0	C
8	1,51 – 1,84	0	0	
9	1,18 – 1,50	0	0	K
	Jumlah	20	100	

Grafik 4.1 Hasil Belajar Peserta Didik Kelas Eksperimen

Uji Normalitas

Uji normalitas digunakan untuk mengetahui apakah hasil belajar peserta didik kelas eksperimen dan kelas kontrol setelah dikenai perlakuan berdistribusi

normal atau tidak. Pengujian Normalitas Data dilakukan dengan metode Kolmogorof-Smirnov pada taraf signifikan 0,05 (dapat dilihat pada lampiran C).

Menentukan nilai D tabel

$$D_{\text{tabel}} = D(N)(\alpha) = D(20)(0,05) = 0,294$$

Keterangan:

Jika $D_{\text{hitung}} > D_{\text{tabel}}$ maka data tidak terdistribusi Normal

Jika $D_{\text{hitung}} < D_{\text{tabel}}$ maka data terdistribusi Normal

Berdasarkan hasil perhitungan diperoleh nilai $D_{\text{hitung}} = -0,5358$ pada taraf signifikan $\alpha = 0,05$, sehingga disimpulkan $D_{\text{hitung}} (-0,5358) < D_{\text{tabel}} (0,294)$. Hal ini menunjukkan bahwa data terdistribusi normal.

2) Deskriptif hasil penelitian kelas Kontrol

Tabel 4.4 Distribusi Frekuensi Nilai Hasil Belajar Peserta Didik Kelas XI

IPA 4 SMA Negeri 2 Takalar (Kelas Kontrol) Model Pembelajaran Konvensional

NO	NIS	Nama	L/P	Nilai
1	162357	A. Riski Aulia	P	3,8
2	162358	Adrian Syarif	L	3,4
3	162362	Arlina Ramadhani	P	2,8
4	162366	Fitri Handayani	P	3,6
5	162368	Hendra	L	3,8
6	162371	Kurnia	P	3,4
7	162373	Marlina	P	3,2
8	162374	Megawati	P	3,0
9	162375	Mirawati	P	3,2
10	162376	Muh. Akbar Satril	L	2,8
11	162379	Nurmadina M. Takwa	P	3,4
12	162380	Rahmat Agung	L	2,0
13	162381	Rina	P	3,2

14	162384	Selfiana	P	3,0
15	162387	Sitti Nurannisa	P	3,0
16	162388	Sri Ekawati	P	3,6
17	162390	Suharni	P	3,4
18	162392	Wandi Wahid	L	2,6
19	162393	Zaenal	L	2,8
20	162394	Zainuddin Ardiansyah	L	3,0

Analisis deskriptif digunakan untuk mendeskripsikan skor yang diperoleh setelah perlakuan dari semua variabel dalam penelitian ini serta menjadi dasar dalam menentukan sebaran kelompok peserta didik berdasarkan kategori kemampuan numerik yaitu tinggi dan rendah. Pada teknik ini penyajian data berupa skor maksimum, skor minimum, rata-rata skor, standar deviasi, varians, dan daftar distribusi frekuensi kumulatif (dapat dilihat pada lampiran B).

(a) Mean/rata-rata (\bar{X})

$$\begin{aligned}\bar{X} &= \frac{\sum f_i \cdot x_i}{n} \\ &= \frac{63}{20} \\ &= \mathbf{3,15}\end{aligned}$$

(b) Standar deviasi (s)

$$\begin{aligned}S^2 &= \frac{\sum f_i (x_i - \bar{x})^2}{n-1} \\ &= \frac{3,59}{20-1} \\ &= \mathbf{0,189}\end{aligned}$$

$$S = \sqrt{0,189}$$

$$S = 0,44$$

(c) Variansi (S^2)

$$S^2 = (0,44)^2$$

$$= 0,189$$

(d) Kategorisasi hasil belajar

4.5 Tabel Kategori Hasil Belajar Kelas Kontrol

No	Rentang Nilai	Frekuensi	Persentase (%)	Kategori
1	3,85 – 4,00	0	0	A
2	3,51 – 3,84	4	20	
3	3,18 – 3,50	7	35	
4	2,85 – 3,17	4	20	B
5	2,51 – 2,84	4	20	
6	2,18 – 2,50	0	0	C
7	1,85 – 2,17	1	5	
8	1,51 – 1,84	0	0	
9	1,18 – 1,50	0	0	K
	Jumlah	20	100	

Grafik 4.2 Hasil belajar Peserta Didik kelas kontrol

2) Analisis Statistik Inferensial

(a) Uji Normalitas

Uji normalitas digunakan untuk mengetahui apakah hasil belajar peserta didik kelas eksperimen dan kelas kontrol setelah dikenai perlakuan berdistribusi normal atau tidak. Pengujian Normalitas Data dilakukan dengan metode Kolmogorof-Smirnov pada taraf signifikan 0,05 (dapat dilihat pada lampiran C).

Menentukan nilai D tabel

$$D_{\text{tabel}} = D(N)(\alpha) = D(20)(0,05) = 0,294$$

Keterangan:

Jika $D_{\text{hitung}} > D_{\text{tabel}}$ maka data tidak terdistribusi Normal

Jika $D_{\text{hitung}} < D_{\text{tabel}}$ maka data terdistribusi Normal

Berdasarkan hasil perhitungan diperoleh nilai $D_{\text{hitung}} = -0,4985$ pada taraf signifikan $\alpha = 0,05$, sehingga disimpulkan $D_{\text{hitung}}(-0,4985) < D_{\text{tabel}}(0,294)$. Hal ini menunjukkan bahwa data terdistribusi normal.

(b) Uji Homogenitas

Uji homogenitas dilakukan untuk mengetahui kedua kelompok mempunyai varian yang sama atau tidak. Jika kedua kelompok mempunyai varian yang sama maka kelompok tersebut dikatakan homogen. Statistik yang digunakan untuk uji homogenitas sampel adalah dengan uji F

Menentukan nilai F Tabel

$$F(\alpha)(n_1-1)(n_2-1) = F(0,05)(19)(19) = 2,18$$

Keterangan :

Jika $F_{hitung} > F_{tabel}$ maka sampelnya tidak homogen

Jika $F_{hitung} < F_{tabel}$ maka sampelnya homogen

Menentukan Nilai F_{hitung} :

$$F_{hitung} = \frac{S_B^2}{S_K^2}$$

$$F_{hitung} = \frac{0,109}{0,194}$$

$$F_{hitung} = 0,561$$

Berdasarkan hasil perhitungan diperoleh nilai $F_{hitung} = 0,561$, sehingga dapat disimpulkan $D_{hitung} (0,561) < D_{tabel} (0,294)$. Hal ini menunjukkan bahwa sampel yang digunakan Homogen

(c) Uji Perbedaan rata-rata

Uji perbedaan rata-rata digunakan untuk menguji hipotesis yang menyatakan adanya perbedaan hasil belajar peserta didik yang diterapkan Media Audio Visual dengan model pembelajaran *numbered head together* dan kelas yang menggunakan metode *komvensional*. Untuk uji perbedaan rata-rata digunakan uji t yang berdistribusi *student*, untuk data yang keduanya berdistribusi normal dan homogen perhitungannya (dapat dilihat pada lampiran C).

(1) Merumuskan hipotesis secara statistik

$$H_0 : \mu_1 = \mu_2$$

$$H_1 : \mu_1 \neq \mu_2$$

Keterangan :

H_0 : tidak ada perbedaan antara hasil belajar kelas eksperimen dan kelas kontrol ($\mu_1 = \mu_2$).

H_1 : ada perbedaan antara rata-rata hasil belajar kelas eksperimen dan kelas kontrol ($\mu_1 \neq \mu_2$).

(2) Menentukan nilai derajat kebebasan (dk)

$$dk = N_1 + N_2 - 2, \text{ Dengan } \alpha = 0,05$$

$$dk = 20 + 20 - 2$$

$$dk = 38$$

(3) Menentukan nilai t_{tabel} pada $\alpha = 0,05$

$$t_{\text{tabel}} = t(1 - 1/2 \alpha), (dk)$$

$$t_{\text{tabel}} = t(1 - 1/2 \cdot 0,05), (38)$$

$$t_{\text{tabel}} = 2,042$$

(4) Menentukan nilai t_{hitung}

$$t_{\text{hitung}} = \frac{\bar{x}_1 - \bar{x}_2}{\sqrt{\frac{(n_1 - 1)s_1^2 + (n_2 - 1)s_2^2}{n_1 + n_2 - 2} \left(\frac{1}{n_1} + \frac{1}{n_2} \right)}}$$

$$t_{\text{hitung}} = \frac{3,44 - 3,15}{\sqrt{\frac{(20 - 1)0,1078 + (20 - 1)0,189}{20 + 20 - 2} \left(\frac{1}{20} + \frac{1}{20} \right)}}$$

$$t_{\text{hitung}} = 2,9$$

Kesimpulan

Jika $t_{hitung} < t_{tabel}$, H_0 diterima,

Jika $t_{hitung} > t_{tabel}$, H_1 diterima,

Berdasarkan hasil yang diperoleh, dapat ditunjukkan bahwa $t_{hitung} = 2,9 > t_{tabel}$, dengan $t_{tabel} = 2,042$, sehingga H_1 diterima dan H_0 ditolak dengan kata lain terdapat perbedaan hasil belajar PAI yang dimiliki peserta didik antara peserta didik yang diajar dengan menggunakan Media Audio Visual dengan model pembelajaran *Numbered head together* dengan model pembelajaran *komvensional* pada kelas XI IPA SMA Negeri 2 Takalar.

B. Pembahasan Hasil Penelitian

Berdasarkan pengujian hipotesis di atas, dapat diketahui bahwa memberikan hasil yang tidak signifikan pada taraf 5%. Dengan demikian hipotesis yang diajukan bahwa akan terdapat perbedaan antara hasil belajar diterapkannya Media Audio Visual dengan model pembelajaran *Numbered head together* dengan model pembelajaran *komvensional* tersebut pada materi akhlak terhadap orang tua dan pendidik, peserta didik kelas XI semester genap SMA Negeri 2 Takalar $t_{hitung} (2,9) > t_{tabel} (2,042)$ daerah penolakan H_0 adalah ditolak. Yang mana pembelajaran Media Audio Visual dengan model pembelajaran *Numbered head together* efektif jika dibandingkan dengan model pembelajaran konvensional. Hasil ini dapat diperoleh dari uji perbedaan rata-rata hasil belajar di kelas eksperimen dan kelas kontrol dengan menggunakan uji t.

Dua asumsi dasar yang harus dipenuhi apabila ingin digunakan uji t sebagai analisis hipotesisnya adalah bahwa distribusi data dari kedua variabel adalah normal, dan kedua populasi dimana sampel tersebut diambil mempunyai varian yang sama. Oleh karena itu, terlebih dahulu dilakukan uji normalitas dan uji homogenitas varian. Dari kedua uji tersebut, diketahui bahwa data hasil belajar PAI materi Akhlak terhadap orang tua dan pendidik, di SMA Negeri Takalar untuk kelas eksperimen dan kelas kontrol adalah berdistribusi normal dan kedua kelas tersebut mempunyai varian yang sama ditunjukkan dengan harga $F_{\text{tabel}} = 2,18, F_{\text{hitung}} (0,561) \leq F_{\text{tabel}} (2,18)$ diperoleh pada taraf signifikan $\alpha = 5\%$ dan dk pembilang = 20, dk penyebut = 20. Sehingga analisis hipotesis dengan menggunakan uji terhadap data hasil belajar kedua kelas tersebut dapat dilanjutkan.

Uji perbedaan rata-rata hasil belajar kelas eksperimen dan kelas kontrol dengan uji t diperoleh t_{hitung} sebesar 2,9. Hasil ini kemudian dikonsultasikan dengan t_{tabel} dengan dk = $20 + 20 - 2 = 38$ pada taraf signifikan $\alpha = 5\%$ adalah sebesar 2,042. Karena $t_{\text{hitung}} (2,9) > t_{\text{tabel}}(2,042)$ maka perbedaan rata-rata kedua hasil belajar tersebut adalah signifikan, bukan perbedaan yang terjadi secara kebetulan (*by chance*) sebagai akibat perbedaan dari hasil tersebut dapat disimpulkan bahwa $\mu_1 \neq \mu_2$, oleh karena itu pembelajaran Media Audio Visual dengan model pembelajaran *Numbered head together* yang telah diterapkan pada pembelajaran PAI pada materi pokok akhlak terhadap orang tua dan pendidik dari pada pembelajaran konvensional.

Selain relevan dengan penelitian sebelumnya yang telah dijelaskan pada bab sebelumnya, hasil penelitian yang diperoleh juga sesuai dengan teori bahwa

pembelajaran kooperatif membiasakan anak didik untuk hidup bersama, bekerja sama dalam kelompok, akan menyadari bahwa dirinya ada kekurangan dan kelebihan. Yang mempunyai kelebihan dengan ikhlas mau membantu mereka yang mempunyai kekurangan. Sebaliknya, mereka yang mempunyai kekurangan dengan rela hati mau belajar dari mereka yang mempunyai kelebihan tanpa ada rasa minder

BAB V

PENUTUP

A. Kesimpulan

Berdasarkan penelitian yang telah dilakukan, adapun kesimpulan yang dapat dipaparkan sebagai berikut:

1. Hasil belajar PAI peserta didik kelas XI IPA 3 SMA Negeri2Takalar dengan menggunakan Media Audio Visual berbasis model pembelajaran *numbered head together* menggunakan analisis deskriptif yaitu pada kelas eksperimen diperoleh rata-rata nilai 3,44
2. Hasil belajar PAI peserta didik kelas XI IPA 4 SMA Negeri2Takalar dengan model pembelajaran diskusi menggunakan analisis deskriptif yaitu pada kelas kontrol diperoleh rata-rata nilai 3,15
3. Terdapat pengaruh antara hasil belajar peserta didik kelas XI IPA 3 dan XI IPA 4 SMA Negeri2 Takalar yang menggunakan Media Audio Visual dengan model pembelajaran *numbered head together* dan yang menggunakan model diskusi.

B. Implikasi

Dari kesimpulan Penelitian yang dilakukan, ada beberapa saran yang ditujukan kepada pihak-pihak yang mempunyai kepentingan antara lain:

1. Bagi pendidik
 - a. Diharapkan pendidik dapat menggunakan Media Audio Visual dengan model pembelajaran *numbered head together* di dalam proses pembelajaran.

b. Diharapkan pendidik lebih inovatif dalam hal menggunakan metode di dalam pembelajaran, supaya pembelajaran PAI menjadi suatu pembelajaran yang menyenangkan dan bermakna.

2. Bagi peserta didik

a. Diharapkan peserta didik dapat memotivasi diri sendiri supaya dapat meningkatkan hasil belajar secara optimal.

b. Diharapkan peserta didik sebagai generasi yang cerdas dan penerus bangsa dapat mengubah sikap untuk lebih aktif, kreatif dan kritis untuk mencapai prestasi dan hasil belajar yang optimal.

3. Bagi pembaca, dapat memberikan manfaat dan wawasan pengetahuan tentang proses pembelajaran di dalam dunia pendidikan.

DAFTAR PUSTAKA

- Amri, Sofyan. *Pengembangan dan Model Pembelajaran dalam Kurikulum 2013*. Jakarta: Prestasi Pustakarya. 2013.
- Arikunto, Suharsimi. *Dasar-dasar Evaluasi Pendidikan*. Jakarta: Bumi Aksara. 2008.
- Darmadi, Hamid. *Metode Penelitian Pendidikan dan Sosial*. Bandung: Alfabeta. 2014.
- Daryanto. *Media pembelajaran belajar*. Yogyakarta: Gava Media. 2013
- Hamdayama, Jumanta. *Model dan metode pembelajaran kreatif dan berkarakter*. Bogor : Ghalia Indonesia. 2015.
- konstruktivisme dipadukan dengan Media Audio Visual animasi materi sistem kehidupan tumbuhan*. Semarang: FMIPA UNNES, 2012.
- Majid, Abdul. *Perencanaan pembelajaran*. Bandung: PT Remaja Rosdakarya. 2012.
- Misbahuddin & Iqbal Hasan. *Analisis Data Penelitian dengan Statistik Edisi Ke-2*, Jakarta: PT. Bumi aksara, 2013.
- Nurchayanti, Elly. *Permasalahan Pendidikan di Indonesia*. *Makalah*. Tersedia pada: <http://blog.elearning.unesa.ac.id/ellynurchayanti/makalah%20permasalahan-pendidikan-di-indonesia-beserta-solusinya> diakses pada tanggal 29 maret 2017. 2011.

- Qurniawati, Annik, dkk. *Efektifitas Metode pembelajaran Kooperatif tipe Numbered Heads Together (NHT) dengan media kartu pintar dan kartu soal terhadap prestasi belajar Peserta didik pada materi pokok hidrokarbon kelas X semester genap SMA Negeri 8 Surakarta Tahun pelajaran 2012/2013*. Surakarta: UNS, 2013.
- Rahmawati, Ayu dkk. *Keterampilan sosial Peserta didik pada materi reaksi reduksi oksidasi melalui spenerapan Model Pembelajaran kooperatif tipe Numbered Head Together (NHT) SMA Negeri 9 Surabaya*. Surabaya: Unesa, 2012.
- Siregar, Sofyan. *Statistik Parametrik untuk Penelitian Kuantitatif*. Jakarta: PT. Bumi Aksara. 2013.
- Subana dan Sudrajat. *Dasar-dasar Penelitian Ilmiah*. Bandung: CV. Pustaka Setia. 2009.
- Sudijono, A. *Pengantar Evaluasi Pendidikan*. Jakarta: PT Raja Grafindo Persada. 2006.
- Sudjana. *Metoda Statistika*. Bandung: PT Tarsito. 2005.
- Sudjana, Nana. *Metode Statistika*. Bandung: Tersito. 2012.
- Sugiyono. *Metode Penelitian Pendidikan*. Bandung: Alfabeta. 2012.
- Sugiyono. *Metode Penelitian Pendidikan Pendekatan Kuantitatif, Kualitatif, dan R&D*. Bandung: Alfabeta. 2016.

Suharsimi Arikunto. *Prosedur penelitian suatu pendekatan praktik*, Jakarta:PT

Rineka Cipta. 2006

Sukardi. *Metodologi Penelitian Pendidikan*. Jakarta: Bumi Aksara.

Misbahudin dan Iqbal Hasan. 2013. *Analisis Data Penelitian dengan Statistik Edisi*

Ke 2. Jakarta: Bumi Aksara. 2003.

Sundayana, Rostina. *Media Pembelajaran Matematika*, Bandung: Alfabeta. 2013.

Yus, Anita. *Penilaian Perkembangan Belajar Anak*. Jakarta: Kencana Prenada

media. 2006.

LAMPIRAN A

DATA HASIL PENELITIAN

A.1 DATA HASIL PENELITIAN KELAS EKSPERIMEN

A.2 DATA HASIL PENELITIAN KELAS KONTROL

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

A.1 DATA HASIL PENELITIAN KELAS EKSPERIMEN

NO	NIS	Nama	L/P	Nilai
1	162321	Aldiansyah	L	3,8
2	162322	Andini	P	3,6
3	162325	Husniati Mansyur	P	4,0
4	162328	Kameliastri	P	3,0
5	162330	Marina Nurdin	P	3,6
6	162334	Nasrullah	L	3,4
7	162336	Nor Azreen	P	3,4
8	162337	Nur Alfiana	P	3,0
9	162338	Nur Fatimah Az Zahra	P	3,2
10	162339	Nurul Hikmah Syahrul	P	3,8
11	162342	Rahmatia	P	3,2
12	162343	Ramlah	P	3,0
13	162344	Riskiah Nurul Fajri	P	3,4
14	162347	Salmiah Hardianty	P	3,4
15	162349	Satriani	P	4,0
16	162350	Septiani Sukma	P	3,6
17	162352	Sri Rasida Nur Arifin	P	3,8
18	162354	Syahiratunnisah	P	3,2
19	162355	Syamsurya Nur	L	3,0
20	162356	Wahyudin	L	3,4

A.2 DATA HASIL PENELITIAN KELAS KONTROL

NO	NIS	Nama	L/P	Nilai
1	162357	A. Riski Aulia	P	3,8
2	162358	Adrian Syarif	L	3,4
3	162362	Arlina Ramadhani	P	2,8
4	162366	Fitri Handayani	P	3,6
5	162368	Hendra	L	3,8
6	162371	Kurnia	P	3,4
7	162373	Marlina	P	3,2
8	162374	Megawati	P	3,0
9	162375	Mirawati	P	3,2
10	162376	Muh. Akbar Satril	L	2,8
11	162379	Nurmadina M. Takwa	P	3,4
12	162380	Rahmat Agung	L	2,0
13	162381	Rina	P	3,2
14	162384	Selfiana	P	3,0
15	162387	Sitti Nurannisa	P	3,0
16	162388	Sri Ekawati	P	3,6
17	162390	Suharni	P	3,4
18	162392	Wandi Wahid	L	2,6
19	162393	Zaenal	L	2,8
20	162394	Zainuddin Ardiansyah	L	3,0

LAMPIRAN B

ANALISIS DESKRIPTIF

B1. ANALISIS DESKRIPTIF KELAS EKSPERIMEN

B2. ANALISIS DESKRIPTIF KELAS KONTROL

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

B1. Analisis Deskriptif kelas Eksperimen

Skor Maksimum = 4

Skor Minimum = 3

N = 20

No	Xi	Fi	Fi.Xi	Xi-x	(Xi-x)^2	Fi(Xi-x)^2
1	3	4	12	-0,44	0,1936	0,7744
2	3,2	3	9,6	-0,24	0,0576	0,1728
3	3,4	5	17	-0,04	0,0016	0,008
4	3,6	3	10,8	0,16	0,0256	0,0768
5	3,8	3	11,4	0,36	0,1296	0,3888
6	4	2	8	0,56	0,3136	0,6272
Jumlah	20	20	68,8	0,36	0,7216	2,048

Menghitung Rata – Rata :

$$\begin{aligned}\bar{X} &= \frac{\sum fi.xi}{n} \\ &= \frac{68,8}{20} \\ &= 3,44\end{aligned}$$

Menghitung Standar Deviasi:

$$\begin{aligned}S^2 &= \frac{\sum fi(x_i - \bar{x})^2}{n-1} \\ &= \frac{2,048}{20-1} \\ &= 0,1078\end{aligned}$$

$$S = \sqrt{0,1078}$$

$$S = 0,33$$

Menghitung Varians

$$S^2 = (0,33)^2 = 0,1078$$

No	Rentang Nilai	Frekuensi	Presentase	Kategori
1	3,51-4,00	8	40%	A
2	2,51-3,50s	12	60%	B
3	1,51-2,50	0	0%	C
4	1,18-1,50	0	0%	D

Grafik 4.1 Hasil belajar peserta didik kelas eksperimen

B2. Analisis Deskriptif kelas Kontrol

Skor Maksimum = 3,8

Skor Minimum = 2

N = 20

No	X_i	F_i	$F_i \cdot X_i$	$X_i - \bar{x}$	$(X_i - \bar{x})^2$	$F_i(X_i - \bar{x})^2$
1	2	1	2	-1,15	1,3225	1,3225
2	2,6	1	2,6	-0,55	0,3025	0,3025
3	2,8	3	8,4	-0,35	0,1225	0,3675
4	3	4	12	-0,15	0,0225	0,09
5	3,2	3	9,6	0,05	0,0025	0,0075
6	3,4	4	13,6	0,25	0,0625	0,25
7	3,6	2	7,2	0,45	0,2025	0,405
8	3,8	2	7,6	0,65	0,4225	0,845
Jumlah		20	63	-0,8	2,46	3,59

Menghitung Rata – Rata :

$$\begin{aligned}\bar{X} &= \frac{\sum f_i \cdot x_i}{n} \\ &= \frac{63}{20} \\ &= 3,15\end{aligned}$$

Menghitung Standar Deviasi:

$$\begin{aligned}S^2 &= \frac{\sum f_i(x_i - \bar{x})^2}{n-1} \\ &= \frac{3,59}{20-1} \quad S^2 = 0,189 \\ S &= \sqrt{0,189} \quad S = 0,44\end{aligned}$$

Menghitung Varians

$$S^2 = (0,44)^2 = 0,194$$

Kategorisasi Hasil Belajar

No	Rentang Nilai	Frekuensi	Presentase	Kategori
1	3,51- 4,00	4	20%	A
2	2,51-3,50	16	80%	B
3	1,51-2,50	0	0%	C
4	1,18-1,50	0	0%	D

Grafik 4.2 Hasil belajar peserta didik kelas kontrol

LAMPIRAN C

ANALISIS INFERENSIAL

C.1 ANALISIS NORMALITAS

C.1.1 Analisis Normalitas kelas Eksperimen

C.1.2 Analisis Normalitas kelas Kontrol

C.2 ANALISIS HOMOGENITAS

C.2.1 Analisis Homogenitas kelas Eksperimen dan Kontrol

C.3 UJI-T HASIL BELAJAR PAI

C.1 ANALISIS NORMALITAS

xi	x	fi	fk	$\sum fi$	$s(x) = \frac{fk}{\sum fi}$	SD	$xi - x$	$Z = \frac{(xi - x)}{SD}$	Z tabel	F0 = 0,5 - Z tabel	D = MAKS F0(x) - s(x)
4	3,44	2	2	20	0,1	0,33	0,56	1,696969697	0,9545	-0,4545	-0,5545
3,8	3,44	3	5	20	0,25	0,33	0,36	1,090909091	0,8621	-0,3621	-0,6121
3,6	3,44	3	8	20	0,4	0,33	0,16	0,484848485	0,6844	-0,1844	-0,5844
3,4	3,44	5	13	20	0,65	0,33	-	-	0,4522	0,0478	-0,6022
3,2	3,44	3	16	20	0,8	0,33	-	-	0,2358	0,2642	-0,5358
3	3,44	4	20	20	1	0,33	0,44	1,333333333	0,0918	0,4082	-0,5918

C.1.1 Analisis Normalitas kelas Eksperimen

Pengujian Normalitas Data dilakukan dengan metode Kolmogorof- Smirnov pada taraf signifikan 0,05, dengan persamaan berikut:

$$D_2 = \max \left\{ \left(\frac{i}{n} - \Phi \left(\frac{t_i - \bar{t}}{s} \right) \right) \right\}$$

Menentukan nilai D tabel

$$D_{\text{tabel}} = D(N)(\alpha) = D(20)(0,05) = 0,294$$

Keterangan:

Jika $D_{\text{hitung}} > D_{\text{tabel}}$ maka data tidak terdistribusi Normal

Jika $D_{\text{hitung}} < D_{\text{tabel}}$ maka data terdistribusi Normal

Berdasarkan hasil perhitungan diperoleh nilai $D_{\text{hitung}} = \mathbf{-0,5358}$ pada taraf signifikan $\alpha = 0,05$, sehingga disimpulkan $D_{\text{hitung}} (\mathbf{-0,5358}) < D_{\text{tabel}} (0,294)$. Hal ini menunjukkan bahwa data terdistribusi normal.

C.1.2 Analisis Normalitas kelas Kontrol

x	fi	fk	$\sum fi$	$\frac{s(x)}{fk/\sum fi}$	SD	$x_i - x$	$Z = (x_i - x)/SD$	Z tabel	F0 = 0,5 - Z tabel	D = MAKS F0(x) - s(x)
3,15	2	2	20	0,1	0,33	0,65	1,96969697	0,975	-0,475	-0,575
3,15	2	4	20	0,2	0,33	0,45	1,363636364	0,9131	-	-0,6131
3,15	4	8	20	0,4	0,33	0,25	0,757575758	0,7734	-	-0,6734
3,15	3	11	20	0,55	0,33	0,05	0,151515152	0,5596	-	-0,6096
3,15	4	15	20	0,75	0,33	-0,15	0,454545455	0,3264	-	-0,5764
3,15	3	18	20	0,9	0,33	-0,35	1,060606061	0,1446	-	-0,5446
3,15	1	19	20	0,95	0,33	-0,55	1,666666667	0,0485	-	-0,4985
3,15	1	20	20	1	0,33	-1,15	3,484848485	0,0003	-	-0,5003

Pengujian Normalitas Data dilakukan dengan metode Kolmogorof- Smirnov pada taraf signifikan 0,05, dengan persamaan berikut:

$$D_2 = \max \left\{ \left(\frac{i}{n} - \Phi \left(\frac{t_i - \bar{t}}{s} \right) \right) \right\}$$

Menentukan nilai D tabel

$$D_{\text{tabel}} = D(N)(\alpha) = D(20)(0,05) = 0,294$$

Keterangan:

Jika $D_{\text{hitung}} > D_{\text{tabel}}$ maka data tidak terdistribusi Normal

Jika $D_{\text{hitung}} < D_{\text{tabel}}$ maka data terdistribusi Normal

Berdasarkan hasil perhitungan diperoleh nilai $D_{hitung} = -0,4985$ pada taraf signifikan $\alpha = 0,05$, sehingga disimpulkan $D_{hitung} (-0,4985) < D_{tabel} (0,294)$ Hal ini menunjukkan bahwa data terdistribusi normal.

C.2 ANALISIS HOMOGENITAS

C.2.1 Analisis Homogenitas kelas Eksperimen dan Kontrol

Standar Deviasi Kelas Eksperimen = 0,33

Varians Kelas Eksperimen = 0,1078

Standar Deviasi Kelas Kontrol = 0,44

Varians Kelas Kontrol = 0,194

Menentukan nilai F_{tabel}

$$F(\alpha)(n_1-1)(n_2-1) = F(0,05)(19)(19) = 2,17$$

Keterangan :

Jika $F_{hitung} > F_{tabel}$ maka sampelnya tidak homogen

Jika $F_{hitung} < F_{tabel}$ maka sampelnya homogen

Menentukan Nilai F_{hitung} :

$$F_{hitung} = \frac{S_B^2}{S_K^2}$$

$$F_{hitung} = \frac{55,831}{70,94}$$

$$F_{hitung} = 0,787$$

Berdasarkan hasil perhitungan diperoleh nilai $F_{hitung} = 0,787$, sehingga dapat disimpulkan $D_{hitung} (0,787) < D_{tabel} (2,07)$. Hal ini menunjukkan bahwa sampel yang digunakan Homogen

C.3 UJI-T HASIL BELAJAR PAI

1. Merumuskan hipotesis secara statistik

$$H_0 : \mu_1 = \mu_2$$

$$H_1 : \mu_1 \neq \mu_2$$

Keterangan :

H_0 : tidak ada perbedaan antara hasil belajar kelas eksperimen dan kelas kontrol ($\mu_1 = \mu_2$).

H_a : ada perbedaan antara rata-rata hasil belajar kelas eksperimen dan kelas kontrol ($\mu_1 \neq \mu_2$).

2. Menentukan nilai derajat kebebasan (dk)

$$dk = N_1 + N_2 - 2, \text{ Dengan } \alpha = 0,05$$

$$dk = 20 + 20 - 2$$

$$dk = 38$$

3. Menentukan nilai t_{tabel} pada $\alpha = 0,05$

$$t_{\text{tabel}} = t(1 - 1/2 \alpha), (dk)$$

$$t_{\text{tabel}} = t(1 - 1/2 \cdot 0,05), (38)$$

$$t_{\text{tabel}} = 2,042$$

4. Menentukan nilai t_{hitung} :

$$t_{\text{hitung}} = \frac{\bar{x}_1 - \bar{x}_2}{\sqrt{\frac{(n_1 - 1)s_1^2 + (n_2 - 1)s_2^2}{n_1 + n_2 - 2} \left(\frac{1}{n_1} + \frac{1}{n_2} \right)}}$$

$$t_{\text{hitung}} = \frac{3,44 - 3,15}{\sqrt{\frac{(20 - 1)0,1078 + (20 - 1)0,189}{20 + 20 - 2} \left(\frac{1}{20} + \frac{1}{20} \right)}}$$

$$t_{\text{hitung}} = 2,9$$

Kesimpulan

Jika $t_{hitung} < t_{tabel}$, H_0 diterima,

Jika $t_{hitung} > t_{tabel}$, H_1 diterima,

Berdasarkan hasil yang diperoleh, dapat ditunjukkan bahwa $t_{hitung} = 2,9 > t_{tabel}$, dengan $t_{tabel} = 2,042$, sehingga H_1 diterima dan H_0 ditolak dengan kata lain terdapat perbedaan hasil belajar PAI yang dimiliki peserta didik antara peserta didik yang diajar dengan menggunakan media video dengan model pembelajaran *Numbered head together* dengan model pembelajaran *komvensional* pada kelas XI IPA SMA Negeri 2 Takalar.

LAMPIRAN D

INSTRUMEN PENELITIAN

D.1 Soal Hasil Belajar

D.2 Rencana Pelaksanaan Pembelajaran (RPP) Kelas Eksperimen

D.3 Rencana Pelaksanaan Pembelajaran (RPP) Kelas Kontrol

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

D.1 Soal Hasil Belajar

HASIL BELAJAR PAI

PETUNJUK!

1. Pilihlah jawaban yang paling tepat
2. Berilah tanda (X) pada jawaban yang benar
3. Tulislah identitas anda yang telah disediakan sebelum menjawab soal

Sekolah :

Nama :

Nis :

Kelas :

- 1 Di bawah ini manakah salah satu ayat yang memerintahkan untuk berbakti kepada kedua orang tua....
 - a. Q.S. Az-zumar / 39: 33
 - b. Q.S. Al-mulk/ 67 :14
 - c. Q.S. al-Isra'/17 : 23
 - d. Q.S. al-Isra'/17 : 14
 - e. Q.S. al-Isra'/17 : 10
- 2 Sering seorang siswa membeda-bedakan fungsi antara orang tua dan guru, padahal fungsi keduanya hampir sama. Di bawah ini adalah fungsi orang tua dan guru yang sama, kecuali...
 - a. Mendidik dan mengajari
 - b. Membina dan merawat
 - c. Merawat sehingga ia mandiri
 - d. Memberi makan untuk pertumbuhan
 - e. Menjadi tempat mengadu
- 3 Orang tua yang harus dihormati terlebih dahulu adalah
 - a. Nenek
 - b. Kakek
 - c. Ibu
 - d. Bapak
 - e. Paman
- 4 “*Rida* Allah Swt. ada pada *rida* orang tua, dan murkanya Allah Swt. ada pada murka orang tua” maksud hadis tersebut adalah

- a. Kalau ingin mendapatkan ri«a orang tua, harus taat kepada Allah Swt.
 - b. Kalau ingin mendapat murka Allah Swt., sayangi orang tua
 - c. Kalau ingin mendapat ri«a Allah Swt., hormati orang tua
 - d. Kalau ingin dicintai Allah Swt., jauhilah orang tua
 - e. Kalau ingin masuk surga, ciumlah kaki ibu
- 5 Yang termasuk cara berbakti kepada kedua orang tua dan guru adalah
- a. selalu meminta pendapatnya
 - b. menceritakan keburukannya
 - c. mendengarkan nasihatnya
 - d. meminta agar keduanya memberi hadiah
 - e. meminta agar keduanya selalu membimbingnya
- 6 Perilaku yang mencerminkan rasa hormat kepada guru ketika bertemu di jalan adalah....
- a. Berpura-pura tidak mengenalinya
 - b. Mengucapkan salam
 - c. Berlalu begitu saja
 - d. Mengacukan jari memalingkan muka
 - e. Berbalik arah
- 7 Aldi merupakan anak yang cerdas, sehingga terkadang ia menjadi sombong karena kecerdasaa yang dimilikinya. Ia sering tidur di kelas saat guru sedang menjelaskan materi pelajaran. Perilaku yang ditunjukkan Aldi mencerminkan perilaku....
- a. Tidak taat kepada guru
 - b. Taat kepada guru
 - c. Tidak hormat kepada guru
 - d. Hormat kepada guru
 - e. Tidak hormat kepada orang tua
- 8 Anak dilarang membangkang terhadap orang tua, bahkan Allah swt. Pun melarang anak mengangkat perkataan penolakan terhadap orang tuanya. Hal tersebut menunjukkan bahwa kedudukan orang tua sangatlah..
- a. Rendah
 - b. Mulia
 - c. Tidak adil
 - d. Adil
 - e. Baik
- 9 Berbakti kepada orang tua merupakan perintah Allah swt. Hal tersebut menunjukkan bahwa berbakti kepada orang tua merupakan akhlak..

- a. Mahmudah
 - b. Mamdudah
 - c. Sayyi'ah
 - d. Mazmumah
 - e. Maunu'ah
- 10 Dibawah ini adalah hikmah berbakti kepada guru,kecuali...
- a. Ilmu yang kita peroleh akan menjadi berkah dalam kehidupan kita.
 - b. Akan lebih mudah menerima pelajaran yang disampaikan.
 - c. Mendapat banyak teman
 - d. Ilmu yang diperoleh dari guru akan menjadi manfaat bagi orang lain.
 - e. Akan membawa berkah, memudahkan urusan, dianugerahi nikmat yang lebih dari Allah Swt.
- 11 Setiap anggota keluarga memiliki kewajiban untuk saling menghargai dan menyayangi. Adapun sikap anggota keluarga yang lebih muda terhadap yang lebih tua yang benar adalah...
- a. Menaati
 - b. Menhormati
 - c. Menyayangi
 - d. Membenci
 - e. Memusuhi
- 12 Dibawah ini, manakah hikmah berbakti kepada orang tua....
- a. Ilmu yang kita peroleh akan menjadi berkah dalam kehidupan kita.
 - b. Dapat menghilangkan kesulitan yang dialami
 - c. Akan lebih mudah menerima pelajaran yang disampaikan.
 - d. Mendapat banyak teman
 - e. Ilmu yang diperoleh dari guru akan menjadi manfaat bagi orang lain
- 13 Orang tua kedua seorang anak setelah orang tua yang telah melahirkan dan membesarkannya adalah...
- a. Tante
 - b. Pengasuh
 - c. Guru
 - d. Sepupu
 - e. Nenek
- 14 Berbakti kepada orang tua dikenal dengan istilah...
- a. Sarrul walidain
 - b. Walidaini
 - c. Uququl walidaini

- d. Birrul walidain
e. Birrul walidaini
- 15 Dalam Q.S al-Isra' : 23, perintah Allah setelah untuk tidak menyekutukan-Nya dengan sesuatu apapun adalah perintah untuk
- Berkurban
 - Berjihad
 - Memunaikan haji
 - Melaksanakan shalat
 - Berbakti kepada oran tua
- 16 “Dan rendahkanlah dirimu terhadap keduanya dengan penuh kasih sayang dan ucapkanlah, “wahai Tuhanku” Sayangilah keduanya sebagaimana mereka berdua telah mendidik aku pada waktu kecil.” Terjemahan ayat diatas merupakan terjemahan dari Surah...
- Q.S Al- Isra' : 22
 - Q.S Al- Isra' : 24
 - Q.S Al- Isra' : 23
 - Q.S Al- Isra' : 25
 - Q.S Al- Isra' : 26
- 17 Berikut ini merupakan alasan kita harus menghormati guru, *kecuali*...
- Guru meminta balas jasa kepada muridnya yang sukses
 - Guru mengajarkan ilmu pengetahuan kepada kita
 - Guru adalah motivator untuk mengarungi hidup dimasa depan
 - Guru mendidik kita agar menjadi manusia yang berguna
 - Guru berjasa kepada murid dan masyarakat
- 18 Pesan-pesan yang disampaikan Luqman kepada anaknya adalah berikut ini, *kecuali*...
- Tidak menyekutukan Allah
 - Berbakti kepada kedua orang tua
 - Rajin bekerja
 - Melaksanakan shalat
 - Amar ma'ruf
- 19 Beberapa hal yang dapat kita lakukan untuk berbakti kepada orang tua yang telah meninggal adalah seperti berikut,*kecuali* :
- Melaksanakan wasiat dan menyelesaikan hak Adam yang ditinggalkannya (utang atau perjanjian dengan orang lain yang masih hidup).

- b. Menyambung tali silaturahmi kepada kerabat dan teman-teman dekatnya atau memuliakan teman-teman kedua orang tua.
 - c. Melanjutkan cita-cita luhur yang dirintisnya atau menepati janji kedua orang tua.
 - d. Mendoakan orang tua yang telah tiada dan memintakan ampun kepada Allah Swt. dari segala dosa orang tua kita.
 - e. Menceritakan aib orang tua
- 20 Sebagai seseorang mukmin hendaknya memperhatikan setiap perbuatannya meskipun hal-hal yang dianggap sepele karena...
- a. Semua perbuatan sama saja dihadapan Allah
 - b. Hanya amal yang besar yang akan diberi balasan Allah
 - c. Hanya amalan tertentu yang akan mendapat imbalan Allah
 - d. Setiap amal perbuatan akan mendapatkan balasannya
 - e. Amalan ringan akan menjadi penentu amalan lainnya

SELAMAT BEKERJA DAN KERJAKAN DENGAN TENANG

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

D.2 Rencana Pelaksanaan Pembelajaran (RPP) Kelas Eksperimen

RENCANA PELAKSANAAN PEMBELAJARAN (RPP)

Sekolah : SMA Negeri 2 Takalar
Kelas / Semester : XI IPA 3 (Eksperimen) / Semester II
Mata Pelajaran : PAI
Materi Pokok : Akhlak kepada Orang Tua dan Guru
Alokasi Waktu : 3 Pertemuan (3 x 2 x 45 Menit)

A. Kompetensi Inti

KI-1. Menghayati dan mengamalkan ajaran agama yang dianutnya.

KI-2. Mengembangkan perilaku (jujur, disiplin, tanggung jawab, peduli, santun, ramah lingkungan, gotong royong, kerja sama, cinta damai, responsif dan pro-aktif) dan menunjukkan sikap sebagai bagian dari solusi atas berbagai permasalahan bangsa dalam berinteraksi secara efektif dengan lingkungan sosial dan alam serta dalam menempatkan diri sebagai cerminan bangsa dalam pergaulan dunia.

KI-3. Memahami, menerapkan dan menganalisis pengetahuan faktual, konseptual, prosedural dalam ilmu pengetahuan, teknologi, seni, budaya, dan humaniora dengan wawasan kemanusiaan, kebangsaan, kenegaraan, dan peradaban terkait fenomena dan kejadian, 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

1.2 Menunjukkan perilaku hormat dan patuh kepada orangtua dan Guru sebagai implentasi dari pemahaman Q.S. Al Isra' (17) : 23 dan Hadis yang berkaitan.

C. Indikator pencapaian Kompetensi

1. Mampu menjelaskan isi Q.S. Al Isrā' (17): 23 dan Hadis yang berkaitan..
2. Mampu menjelaskan isi hadis-hadis yang terkait dengan hormat dan patuh kepada orang tua dan guru.
3. Mampu menunjukkan contoh perilaku yang mencerminkan hormat dan patuh kepada orang tua dan guru.
4. Mampu menampilkan perilaku yang mencerminkan hormat dan patuh kepada orang tua dan guru dalam kehidupan sehari-hari.

D. Karakter Peserta didik yang diharapkan :

Jujur, Toleransi, Kerja keras, Mandiri, Demokratis, Rasa ingin tahu, Komunikatif, Tanggung Jawab.

E. Model dan Media Pembelajaran

1. Model Pembelajaran : *Numbered head together*
2. Media Pembelajaran : **Video**

F. Materi Pembelajaran

Menghormati orang tua sangat ditekankan dalam Islam. Banyak ayat di dalam al-Qur'an yang menyatakan bahwa segenap mukmin harus berbuat baik dan menghormati orang tua. Selain menyeruh untuk beribadah kepada Allah Swt. semata dan tidak menyekutukan-Nya dengan apa pun, al-Qur'an juga menegaskan kepada umat Islam untuk menghormati kedua orang tuanya.

Sebagai muslim yang baik, tentunya kita memiliki kewajiban untuk berbakti kepada orang tua kita baik ibu maupun ayah. Agama Islam mengajarkan dan mewajibkan kita sebagai anak untuk berbakti dan taat kepada ibu maupun ayah. Taat

dan berbakti kepada kedua orang tua adalah sikap dan perbuatan yang terpuji. Sebagaimana telah dijelaskan bahwa Allah Swt. memerintahkan kepada umat manusia untuk menghormati orang tua.

Dalil-dalil tentang perintah Allah Swt. tersebut antara lain:

Artinya: *“Dan Tuhanmu telah memerintahkan agar kamu jangan menyembah selain Dia dan hendaklah berbuat baik kepada ibu bapak. Jika salah seorang di antara keduanya atau kedua-duanya sampai berusia lanjut dalam pemeliharaanmu, maka sekali-kali janganlah engkau mengatakan kepada keduanya perkataan “ah” dan janganlah engkau membentak keduanya, dan ucapkanlah kepada keduanya perkataan yang baik. Dan rendahkanlah dirimu terhadap keduanya dengan penuh kasih sayang dan ucapkanlah, “wahai Tuhanku” Sayangilah keduanya sebagaimana mereka berdua telah mendidik aku pada waktu kecil.”* (Q.S. al-Isra’/17: 23-24)

Guru adalah orang yang mengajarkan kita berbagai ilmu pengetahuan dan mendidik kita sehingga menjadi orang yang mengerti dan dewasa. Setinggi pangkat atau kedudukan seseorang, tetaplah ia seorang pelajar yang berhutang budi kepada guru yang pernah mendidiknya dahulu.

Dengan menghormati guru, kita akan mendapatkan berbagai keuntungan, antara lain sebagai berikut :

- 1 Ilmu yang kita peroleh akan menjadi berkah dalam kehidupan kita.
- 2 Akan lebih mudah menerima pelajaran yang disampaikan.
- 3 Ilmu yang diperoleh dari guru akan menjadi manfaat bagi orang lain.
- 4 Akan selalu didoakan oleh guru.
- 5 Akan membawa berkah, memudahkan urusan, dianugerahi nikmat yang lebih dari Allah Swt.
- 6 Seorang guru tidak selalu di atas muridnya. Ilmu dan kelebihan itu merupakan anugerah Allah Swt. akan memberikan anugerah-Nya kepada orang-orang yang dikehendaki-Nya.

G. Langkah-langkah Kegiatan

Untuk gambaran langkah pembelajaran setiap pertemuan dipaparkan sebagai berikut:

PERTEMUAN PERTAMA

Kegiatan	Deskripsi Kegiatan		Alokasi Waktu
	Kegiatan Guru	Kegiatan Peserta Didik	
Tahap Persiapan	<ol style="list-style-type: none"> 1. Guru menyampaikan salam. 2. Guru meminta Peserta didik berdoa sebelum memulai pembelajaran. 3. Guru melakukan absensi 	<ol style="list-style-type: none"> 1. Peserta didik menjawab salam Guru 2. Peserta didik berdoa 3. Peserta didik mendengarkan absensi 	10 mnt
Pelaksanaan Pembelajaran	<ol style="list-style-type: none"> 1. Guru menyampaikan materi pembelajaran tentang akhlak kepada Orang Tua dan Guru 2. Guru memberikan kesempatan kepada Peserta didik untuk bertanya mengenai hal-hal yang belum dipahami terkait materi yang telah dibahas. 	<ol style="list-style-type: none"> 1. Peserta didik menerima dan menyimak penjelasan dari Guru mengenai materi pembelajaran akhlak kepada Orang Tua dan Guru 2. Peserta didik bertanya jika ada hal-hal yang belum dipahami terkait materi yang telah dibahas. 	70 mnt

Penilaian Kelompok	<ol style="list-style-type: none"> 1. Guru menyampaikan materi-materi yang akan dipelajari pada pertemuan selanjutnya 2. Guru menyampaikan mekanisme pembelajaran pada pertemuan selanjutnya 3. Guru membagi 3-5 kelompok untuk pertemuan selanjutnya 	<ol style="list-style-type: none"> 1. Peserta didik mencatat materi-materi yang akan dipelajari pada pertemuan selanjutnya. 2. Peserta didik dan mencatat penyampaian yang diberikan oleh Guru 3. Peserta didik mencatat nama kelompok yang disampaikan oleh Guru 	10 mnt
---------------------------	--	--	--------

PERTEMUAN KEDUA

Kegiatan	Deskripsi Kegiatan		Alokasi Waktu
	Kegiatan Guru	Kegiatan Peserta Didik	
Tahap Persiapan	<ol style="list-style-type: none"> 1. Guru menyampaikan salam. 2. Guru meminta Peserta didik berdoa sebelum memulai pembelajaran. 3. Guru melakukan absensi 4. Guru menjelaskan mekanisme pelaksanaan pembelajaran sesuai 	<ol style="list-style-type: none"> 1. Peserta didik menjawab salam Guru 2. Peserta didik berdoa 3. Peserta didik mendengarkan absensi 4. Peserta didik memperhatikan penjelasan dari Guru 	10 menit

	<p>dengan langkah-langkah pembelajaran</p> <p>5. Guru memberikan arahan kepada Peserta didik untuk mengatur kursi dan duduk dikelompok masing-masing.</p> <p>6. Guru menyampaikan tujuan pembelajaran</p>	<p>5. Peserta didik duduk berkelompok yang terdiri dari 3-5 orang</p> <p>6. Peserta didik memperhatikan penyampaian dari Guru.</p>	
Pelaksanaan Pembelajaran	<p>1. Guru menjelaskan materi secara singkat melalui media video</p> <p>2. Guru memberikan nomor yang berbeda kepada setiap Peserta didik dalam kelompok dan nama kelompok yang berbeda .</p> <p>3. Guru memberikan pertanyaan yang berbeda sesuai dengan nomor yang telah diberikan</p> <p>4. Guru memberi arahan agar Peserta didik menjawab pertanyaan yang telah diberikan.</p> <p>5. Guru menyebut salah satu nomor</p>	<p>1. Peserta didik memperhatikan dan mencatat materi</p> <p>2. Peserta didik menerima nomor dan nama kelompok yang diberikan oleh Guru</p> <p>3. Peserta didik menerima pertanyaan yang diberikan oleh Guru</p> <p>4. Peserta didik menjawab pertanyaan</p> <p>5. Peserta didik mendengarkan nomor</p>	70 menit

	<p>kemudian para peserta didik yang memiliki nomor yang sama dalam tiap kelompok mengangkat tangan dan menjawab pertanyaan</p> <p>6. Guru mempersilahkan Peserta didik yang memiliki nomor yang berbeda untuk bertanya apabila ada yang belum di mengerti</p>	<p>masing-masing dan mempresentasikan jawaban yang telah di peroleh</p> <p>6. Peserta didik memberi pertanyaan dan menjawab pertanyaan</p>	
Penilaian Kelompok	<p>1. Guru memberikan kesimpulan dan penekanan pada hal-hal yang belum dipahami Peserta Didik</p> <p>2. Guru menilai dan menskor hasil kelompok serta memberikan penghargaan kepada kelompok dengan poin tertinggi</p>	<p>1. Peserta didik mendengarkan kesimpulan dan penekanan dari Guru mengenai hal-hal yang belum dipahami Peserta Didik</p> <p>2. Peserta didik menerima penghargaan yang diberikan oleh Guru</p>	10 menit

PERTEMUAN KETIGA

Kegiatan	Deskripsi kegiatan		Alokasi Waktu
	Kegiatan Guru	Kegiatan Peserta Didik	
Pendahuluan	<ol style="list-style-type: none"> 1. Guru menyampaikan salam. 2. Guru meminta Peserta didik berdoa sebelum memulai pembelajaran. 3. Guru melakukan absensi 	<ol style="list-style-type: none"> 1. Peserta didik menjawab salam Guru. 2. Peserta didik berdoa. 3. Peserta didik memperhatikan proses absensi 	10 Menit
	<p style="text-align: center;">Kegiatan Guru</p> <ol style="list-style-type: none"> 1. Guru mengevaluasi pengetahuan peserta didik dengan memberikan pertanyaan yang berkaitan dengan materi yang telah dibahas pada pertemuan sebelumnya 2. Guru memberikan dan melengkapi penjelasan materi yang masih dianggap kurang tepat. 3. Guru memberikan tes hasil belajar (pilihan ganda) 	<p style="text-align: center;">Kegiatan Peserta Didik</p> <ol style="list-style-type: none"> 1. Peserta didik menjawab pertanyaan. 2. Peserta didik mendengarkan penjelasan 3. Peserta didik mengerjakan soal tes hasil belajar yang diberikan 	50 menit

	Kegiatan Guru	Kegiatan Peserta Didik	
Penutup	1. Guru melakukan koreksi terhadap jawaban peserta didik	1. Peserta didik memperhatikan koreksi dari Guru.	10 menit
	2. Guru dan Peserta didik menyimpulkan hasil pembelajaran.	2. Peserta didik menyimpulkan hasil pembelajaran.	
	3. Guru memberi salam.	3. Peserta didik menjawab salam.	

H.Sumber Belajar

1. Buku PAI SMA
2. Buku referensi yang relevan
3. Lembar kerja Peserta Didik

I. Penilaian Hasil Belajar

1. Teknik Penilaian:
 - a. Tes tertulis
 - b. Observasi

2. Bentuk Instrumen:

- a. Pilihan Ganda

3. Contoh Instrumen:

Aldi merupakan anak yang cerdas, sehingga terkadang ia menjadi sombong karena kecerdasaa yang dimilikinya. Ia sering tidur di kelas saat guru sedang menjelaskan materi pelajaran. Perilaku yang ditunjukkan Aldi mencerminkan perilaku....

- a. Tidak taat kepada guru
- b. Taat kepada guru
- c. Tidak hormat kepada guru

- d. Hormat kepada guru
- e. Tidak hormat kepada orang tua

Guru Mata Pelajaran

Samata,

2018

Peneliti

Abd. Asis M. S. Ag
NIP. 197012312014111001

Indriani Syamsu
NIM. 20100114005

Mengetahui,
Kepala SMA Negeri 2 Takalar

Dra. St Rosmala
NIP. 196412311989032087

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

D.3 Rencana Pelaksanaan Pembelajaran (RPP) Kelas Kontrol

Rencana Pelaksanaan Pembelajaran (RPP)

RENCANA PELAKSANAAN PEMBELAJARAN

(RPP)

Sekolah	: SMA Negeri 2 Takalar
Kelas / Semester	: XI IPA 4 (Kontrol) / Semester II
Mata Pelajaran	: PAI
Materi Pokok	: Akhlak kepada Orang Tua dan Guru
Alokasi Waktu	: 3 Pertemuan (3 x 2 x 45 Menit)

B. Kompetensi Inti

KI-1. Menghayati dan mengamalkan ajaran agama yang dianutnya.

KI-2. Mengembangkan perilaku (jujur, disiplin, tanggung jawab, peduli, santun, ramah lingkungan, gotong royong, kerja sama, cinta damai, responsif dan pro-aktif) dan menunjukkan sikap sebagai bagian dari solusi atas berbagai permasalahan bangsa dalam berinteraksi secara efektif dengan lingkungan sosial dan alam serta dalam menempatkan diri sebagai cerminan bangsa dalam pergaulan dunia.

KI-3. Memahami, menerapkan dan menganalisis pengetahuan faktual, konseptual, prosedural dalam ilmu pengetahuan, teknologi, seni, budaya, dan humaniora dengan wawasan kemanusiaan, kebangsaan, kenegaraan, dan peradaban terkait fenomena dan kejadian, 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.

C. Kompetensi Dasar

1.2 Menunjukkan perilaku hormat dan patuh kepada orangtua dan Guru sebagai implementasi dari pemahaman Q.S. Al Isra' (17) : 23 dan Hadis yang berkaitan.

D. Indikator pencapaian Kompetensi

1. Mampu menjelaskan isi Q.S. Al Isra' (17): 23 dan Hadis yang berkaitan.
2. Mampu menjelaskan isi hadis-hadis yang terkait dengan hormat dan patuh kepada orang tua dan guru.
3. Mampu menunjukkan contoh perilaku yang mencerminkan hormat dan patuh kepada orang tua dan guru.
4. Mampu menampilkan perilaku yang mencerminkan hormat dan patuh kepada orang tua dan guru dalam kehidupan sehari-hari.

E. Karakter Peserta didik yang diharapkan :

Jujur, Toleransi, Kerja keras, Mandiri, Demokratis, Rasa ingin tahu, Komunikatif, Tanggung Jawab.

F. Model dan Media Pembelajaran

1. Model Pembelajaran : *Numbered head together*
2. Media Pembelajaran : **Video**

G. Materi Pembelajaran

Menghormati orang tua sangat ditekankan dalam Islam. Banyak ayat di dalam al-Qur'an yang menyatakan bahwa segenap mukmin harus berbuat baik dan menghormati orang tua. Selain menyeruh untuk beribadah kepada Allah Swt. semata dan tidak menyekutukan-Nya dengan apa pun, al-Qur'an juga menegaskan kepada umat Islam untuk menghormati kedua orang tuanya.

Sebagai muslim yang baik, tentunya kita memiliki kewajiban untuk berbakti

kepada orang tua kita baik ibu maupun ayah. Agama Islam mengajarkan dan mewajibkan kita sebagai anak untuk berbakti dan taat kepada ibu maupun ayah. Taat dan berbakti kepada kedua orang tua adalah sikap dan perbuatan yang terpuji. Sebagaimana telah dijelaskan bahwa Allah Swt. memerintahkan kepada umat manusia untuk menghormati orang tua.

Dalil-dalil tentang perintah Allah Swt. tersebut antara lain:

Artinya: “Dan Tuhanmu telah memerintahkan agar kamu jangan menyembah selain Dia dan hendaklah berbuat baik kepada ibu bapak. Jika salah seorang di antara keduanya atau kedua-duanya sampai berusia lanjut dalam pemeliharaanmu, maka sekali-kali janganlah engkau mengatakan kepada keduanya perkataan “ah” dan janganlah engkau membentak keduanya, dan ucapkanlah kepada keduanya perkataan yang baik. Dan rendahkanlah dirimu terhadap keduanya dengan penuh kasih sayang dan ucapkanlah, “wahai Tuhanku” Sayangilah keduanya sebagaimana mereka berdua telah mendidik aku pada waktu kecil.” (Q.S. al-Isra’/17: 23-24)

Guru adalah orang yang mengajarkan kita berbagai ilmu pengetahuan dan mendidik kita sehingga menjadi orang yang mengerti dan dewasa. Setinggi pangkat atau kedudukan seseorang, tetaplah ia seorang pelajar yang berhutang budi kepada guru yang pernah mendidiknya dahulu.

Dengan menghormati guru, kita akan mendapatkan berbagai keuntungan, antara lain sebagai berikut :

1. Ilmu yang kita peroleh akan menjadi berkah dalam kehidupan kita.
2. Akan lebih mudah menerima pelajaran yang disampaikan.
3. Ilmu yang diperoleh dari guru akan menjadi manfaat bagi orang lain.
4. Akan selalu didoakan oleh guru.
5. Akan membawa berkah, memudahkan urusan, dianugerahi nikmat yang lebih dari Allah Swt.
6. Seorang guru tidak selalu di atas muridnya. Ilmu dan kelebihan itu merupakan anugerah Allah Swt. akan memberikan anugerah-Nya kepada orang-orang

yang dikehendaki-Nya.

H. Langkah-langkah Kegiatan

Untuk gambaran langkah pembelajaran setiap pertemuan dipaparkan sebagai berikut:

PERTEMUAN PERTAMA

Kegiatan	Deskripsi Kegiatan		Alokasi Waktu
	Kegiatan Guru	Kegiatan Peserta Didik	
Tahap Persiapan	<ol style="list-style-type: none"> 1. Guru menyampaikan salam. 2. Guru meminta Peserta didik berdoa sebelum memulai pembelajaran. 3. Guru melakukan absensi 	<ol style="list-style-type: none"> 1. Peserta didik menjawab salam Guru 2. Peserta didik berdoa 3. Peserta didik mendengarkan absensi 	10 menit
Pelaksanaan Pembelajaran	<ol style="list-style-type: none"> 1. Guru menyampaikan materi pembelajaran tentang akhlak kepada Orang tua dan Guru 2. Guru memberikan kesempatan kepada Peserta didik untuk bertanya mengenai hal-hal yang belum dipahami terkait materi yang telah dibahas. 	<ol style="list-style-type: none"> 1. Peserta didik menerima dan menyimak penjelasan dari Guru mengenai materi pembelajaran tentang akhlak kepada Orang tua dan Guru 2. Peserta didik bertanya jika ada hal-hal yang belum dipahami terkait materi yang telah dibahas. 	70 menit
Penilaian Kelompok	<ol style="list-style-type: none"> 1. Guru menyampaikan materi-materi yang akan 	<ol style="list-style-type: none"> 1. Peserta didik mencatat materi-materi yang akan 	10 menit

	<p>dipelajari pada pertemuan selanjutnya</p> <p>2. Guru memberikan bahan materi diskusi untuk setiap kelompok</p> <p>3. Guru memberikan Pretest tentang materi akhlak kepada Orang tua dan Guru</p>	<p>dipelajari pada pertemuan selanjutnya.</p> <p>2. Peserta didik menerima materi yang dibagikan</p> <p>3. Peserta didik mengerjakan soal yang diberikan oleh guru</p>	
--	---	--	--

PERTEMUAN KEDUA

Kegiatan	Deskripsi Kegiatan		Alokasi Waktu
	Kegiatan Guru	Kegiatan Peserta Didik	
Tahap Persiapan	<p>1. Guru menyampaikan salam.</p> <p>2. Guru meminta Peserta didik berdo'a sebelum memulai pembelajaran.</p> <p>3. Guru melakukan absensi</p> <p>4. Guru menjelaskan mekanisme pelaksanaan pembelajaran sesuai dengan langkah-langkah pembelajaran</p> <p>5. Guru memberikan arahan ke Peserta didik untuk mengatur kursi untuk</p>	<p>1. Peserta didik menjawab salam Guru</p> <p>2. Peserta didik berdo'a</p> <p>3. Peserta didik mendengarkan absensi</p> <p>4. Peserta didik memperhatikan penjelasan dari Guru</p> <p>5. Peserta didik mengatur kursi</p>	10 menit

	mempersentasekan materinya		
Pelaksanaan Pembelajaran	<ol style="list-style-type: none"> 1. Guru memberikan arahan ke Peserta didik untuk menjalankan diskusi 2. Guru mengawasi jalannya diskusi dan menjawab pertanyaan yang belum bisa diatasi oleh Peserta didik 	<ol style="list-style-type: none"> 1. Peserta didik mempersentasekan materinya dengan kelompoknya masing 2. Kelompok yang sudah/belum sebagai penyimak paparan materi serta menanyakan apa yang belum dipahami. 	70 menit
Penilaian Kelompok	<ol style="list-style-type: none"> 1. Guru memberikan kesimpulan dan penekanan pada hal-hal yang belum dipahami Peserta didik 2. Guru menilai dan menskor hasil kelompok serta memberikan penghargaan kepada kelompok dengan poin tertinggi 3. Guru menyampaikan materi-materi yang akan dipelajari pada pertemuan selanjutnya 	<ol style="list-style-type: none"> 1. Peserta didik mendengarkan kesimpulan dan penekanan dari Guru mengenai hal-hal yang belum dipahami Peserta Didik 2. Peserta didik menerima penghargaan yang diberikan oleh Guru 3. Peserta didik mencatat materi-materi yang akan dipelajari pada pertemuan selanjutnya 	10 menit

PERTEMUAN KETIGA

Kegiatan	Deskripsi kegiatan		Alokasi Waktu
	Kegiatan Guru	Kegiatan Peserta Didik	
Pendahuluan	<ol style="list-style-type: none"> 1. Guru menyampaikan salam. 2. Guru meminta Peserta didik berdoa sebelum memulai pembelajaran. 3. Guru melakukan absensi 	<ol style="list-style-type: none"> 1. Peserta didik menjawab salam Guru. 2. Peserta didik berdoa. 3. Peserta didik memperhatikan proses absensi 	10 Menit
	<p style="text-align: center;">Kegiatan Guru</p> <ol style="list-style-type: none"> 1. Guru mengevaluasi pengetahuan Peserta didik dengan memberikan pertanyaan yang berkaitan dengan materi yang telah dibahas pada pertemuan sebelumnya 2. Guru memberikan dan melengkapi penjelasan materi yang masih dianggap kurang tepat. 3. Guru memberikan tes hasil belajar (pilihan ganda) 	<p style="text-align: center;">Kegiatan Peserta Didik</p> <ol style="list-style-type: none"> 1. Peserta didik menjawab pertanyaan. 2. Peserta didik mendengarkan penjelasan 3. Peserta didik mengerjakan soal tes hasil belajar yang diberikan 	50 menit

	Kegiatan Guru	Kegiatan Peserta Didik	
Penutup	1. Guru melakukan koreksi terhadap jawaban Peserta Didik.	1. Peserta didik memperhatikan koreksi dari Guru.	10 Menit
	2. Guru dan Peserta didik menyimpulkan hasil pembelajaran.	2. Peserta didik menyimpulkan hasil pembelajaran.	
	3. Guru memberi salam.	3. Peserta didik menjawab salam.	

H. Sumber Belajar

1. Buku PAI SMA
2. Buku referensi yang relevan
3. Lembar kerja Peserta Didik

I. Penilaian Hasil Belajar

1. Teknik Penilaian:
 - b. Tes tertulis
 - c. Observasi

2. Bentuk Instrumen:

- a. Pilihan Ganda

4. Contoh Instrumen:

Aldi merupakan anak yang cerdas, sehingga terkadang ia menjadi sombong karena kecerdasaa yang dimilikinya. Ia sering tidur di kelas saat guru sedang menjelaskan materi pelajaran. Perilaku yang ditunjukkan Aldi mencerminkan perilaku....

- a. Tidak taat kepada guru
- b. Taat kepada guru
- c. Tidak hormat kepada guru

- d. Hormat kepada guru
- e. Tidak hormat kepada orang tua

Guru Mata Pelajaran **Samata,** **2018**
Peneliti

Abd. Asis M. S. Ag
NIP. 197012312014111001

Indriani Syamsu
NIM. 20100114005

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

LAMPIRAN E

E.1. Format Validasi Soal Tes

E.2 Analisis Validasi RPP

E.3 Analisis Validasi Keterlaksanaan

E.4 Kartu Soal Pilihan Ganda

FORMAT VALIDASI TES HASIL BELAJAR PAI

Dalam rangka penyusunan skripsi dengan judul “**Pengaruh Penerapan “Media Video” Berbasis Model Pembelajaran “Numbered Head Together” terhadap Hasil Belajar PAI Kelas XI IPA di SMA Negeri 2 Takalar**”. Peneliti menggunakan instrumen “TES HASIL BELAJAR PAI”. Untuk itu peneliti memohon kesediaan Bapak/Ibu untuk memberikan penilaian terhadap instrumen yang akan digunakan dalam penelitian ini.

Atas bantuan penilaian Bapak/Ibu, saya ucapkan banyak terima kasih.

A. Petunjuk!

Berikut ini disediakan sejumlah butir instrumen tes hasil belajar PAI, untuk itu penyusun mohon Bapak/Ibu memberikan penilaian dengan:

1. Memberikan skor dengan cara memberikan tanda ceklis (✓) pada sudut kanan atas di setiap butir kartu soal yang telah disediakan. Skor yang diberikan mengacu pada relevansi antara butir soal dan indicator.
2. Memberi beberapa saran/komentar pada kotak catatan yang telah disediakan atau dapat menuliskan langsung pada naskah butir soal yang telah dibuat.

B. Kriteria Penilaian: UNIVERSITAS ISLAM NEGERI

Adapun kriteria penilaian terdiri dari:

1. Soal-soal sesuai dengan indicator hasil belajar.
2. Soal-soal sesuai dengan aspek yang diukur.
3. Soal sesuai dan berkenaan dengan materi pembelajaran yang dimaksud.
4. Batasan pertanyaan dirumuskan dengan jelas.
5. Petunjuk mengerjakan soal dinyatakan dengan jelas.
6. Kalimat soal tidak menimbulkan penafsiran ganda.
7. Rumusan pertanyaan soal menggunakan kalimat Tanya atau perintah yang jelas.

8. Menggunakan bahasa yang sesuai dengan kaidah bahasa Indonesia yang benar.
9. Menggunakan bahasa yang sederhana dan mudah dimengerti.
10. Menggunakan istilah (kata-kata) yang dikenal peserta didik.

C. Format Penilaian

Bapak/Ibu yang terhormat, mohon kiranya untuk memberikan skor:

1. Jika hanya ada 1 kriteria penilaian yang muncul dari 10 kriteria yang disediakan.
2. Jika ada 2 kriteria hingga 4 kriteria penilaian yang muncul.
3. Jika ada 5 kriteria hingga 7 kriteria penilaian yang muncul.
4. Jika ada 8 kriteria hingga 10 kriteria penilaian yang muncul.

Samata,
Validator

2018

Dr. Safei, M. Si.
NIP. 196231 198803 1 033

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

FORMAT VALIDASI RENCANA PELAKSANAAN PELAJARAN (RPP)

Nama Penilai :

Jabatan :

A. PETUNJUK PENILAIAN

Sehubungan dengan penyelesaian tugas akhir/ skripsi saya pada program studi Pendidikan Agama Islam UIN Alauddin Makassar, saya mohon kesediaan Bapak/Ibu untuk memvalidasi instrumen pembelajaran yang mendukung penelitian saya yang berjudul : **“Pengaruh Penerapan “Media Video” Berbasis Model Pembelajaran “Numbered Head Together” terhadap Hasil Belajar PAI Kelas XI IPA di SMA Negeri 2 Takalar”**.

Bapak/Ibu dimohon kesediaannya untuk memberikan penilaian dengan memberi tanda centang (√) pada kolom yang sesuai dengan pernyataan yang diberikan. Arti dari angka-angka tersebut dapat ditafsirkan dari pernyataan-pernyataan pada kutub rentangan. Adapun arti masing-masing angka tersebut adalah sebagai berikut:

1. Berarti Sangat Tidak Baik
2. Berarti Tidak Baik
3. Berarti Baik
4. Berarti Sangat Baik

Selanjutnya untuk memudahkan revisi **Rencana Pelaksanaan Pelajaran (RPP)** tersebut, bapak/ibu dimohon kesediaannya untuk memberikan saran-saran perbaikan pada bagian akhir lembar ini atau langsung menulis saran perbaikan pada naskah.

Bantuan Bapak/Ibu dalam mengisi lembaran ini secara obyektif dan serius, besar artinya bagi peneliti. Atas kesediaan dan bantuan Bapak/Ibu, saya (peneliti) menyampaikan terima kasih.

B. TABEL PENILAIAN

KOMPONEN DAN URAIAN	SKOR PENILAIAN			
	1	2	3	4
I. TUJUAN <ol style="list-style-type: none"> 1. Kemampuan yang terkandung dalam kompetensi dasar 2. Ketepatan penjabaran kompetensi dasar ke indikator 3. Kesesuaian jumlah indikator dengan waktu yang tersedia 4. Kejelasan rumusan indikator 5. Kesesuaian indikator dengan tingkat perkembangan peserta didik 				
II. MATERI YANG DISAJIKAN <ol style="list-style-type: none"> 1. Penggunaan konteks lokal 2. Kebenaran konsep 3. Urutan konsep 4. Latihan soal mendukung materi 5. Tugas yang mendukung konsep/materi 6. Kesesuaian materi dengan tingkat perkembangan siswa 7. Informasi penting 				
III. BAHASA <ol style="list-style-type: none"> 1. Penggunaan bahasa ditinjau dari kaidah Bahasa Indonesia 2. Sifat komunikatif bahasa yang digunakan 				
IV. PROSES SAJIAN <ol style="list-style-type: none"> 1. Dikaitkan dengan materi lalu/prasyarat 2. Dilengkapi dengan contoh yang cukup 3. Memberi kesempatan berfikir, bekerja sendiri/kelompok 4. Mengecek pemahaman siswa 5. Membangun tanggung jawab 				
Rata-rata				

V. PENILAIAN UMUM

Penilaian umum terhadap RPP

- A. belum dapat digunakan
- B. dapat digunakan dengan revisi besar
- C. dapat digunakan dengan revisi kecil
- D. dapat digunakan tanpa revisi

Mohon menulis langsung revisi pada naskah

VI. SARAN-SARAN

.....

.....

.....

Samata – Gowa, 2018

Validator

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
 M A K A S S A R
Dr. Safei, M. Si.
 NIP. 196231 198803 1 033

**E.3 LEMBAR VALIDASI PENGAMATAN KETERLAKSANAAN
MEDIA VIDEO DIPADUKAN DENGAN MODEL PEMBELAJARAN *NUMBERED
HEAD TOGETHER* (NHT)**

Satuan Pendidikan : SMA
 Kelas/semester : XI IPA/Genap
 Validator : Dr. Safe'i, M. Si
 Pekerjaan : Dosen

A. Petunjuk:

1. Kami memohon agar Bapak/Ibu memberikan penilaian terhadap pengamatan keterlaksanaan yang telah dibuat.
2. Untuk saran-saran revisi, Bapak/Ibu dapat langsung menuliskan pada naskah yang perlu direvisi, atau menuliskannya pada kolom saran yang telah disiapkan.

B. Tabel Penilaian

NO	URAIAN	SKALA PENILAIAN			
		1	2	3	4
I	Aspek Petunjuk 1. Petunjuk lembar pengamatan dinyatakan dengan jelas 2. Kriteria penilaian dinyatakan dengan jelas				
II	Aspek Cakupan Unsur-Unsur “Media Video” Berbasis Model Pembelajaran “<i>Numbered Head Together</i>” 1. Aspek-aspek tentang sintaks termuat dengan lengkap. 2. Aspek-aspek tentang sistem sosial termuat dengan lengkap.				

	<p>3. Aspek-aspek tentang prinsip reaksi termuat dengan lengkap.</p> <p>4. Aspek-aspek tentang sistem pendukung termuat dengan lengkap.</p>				
III	<p>Aspek Bahasa</p> <p>1. Menggunakan bahasa yang sesuai dengan kaidah Bahasa Indonesia.</p> <p>2. Menggunakan kalimat/ pernyataan yang komunikatif,</p> <p>3. Menggunakan bahasa yang sederhana dan mudah dimengerti..</p>				

NO	URAIAN	SKALA PENILAIAN			
		1	2	3	4
IV	<p>Penilaian umum terhadap Lembar Pengamatan Keterlaksanaan “Media Video” Berbasis Model Pembelajaran “<i>Numbered Head Together</i>”</p>				

Keterangan:

I. Angka Penilaian

1. tidak baik
2. kurang baik
3. baik
4. baik sekali

II. Penilaian Umum

1. Dapat digunakan tanpa revisi
2. Dapat digunakan dengan sedikit revisi
3. Dapat digunakan dengan banyak revisi
4. Belum dapat digunakan dan masih memerlukan konsultasi

C. Saran-saran

Mohon Bapak/Ibu menuliskan butir-butir revisi berikut dan/atau menuliskan langsung pada masalah.

.....

.....

.....

Samata,

2018

Validator

Dr. Safei, M. Si.

NIP. 196231 198803 1 033

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

KARTU SOAL PILIHAN GANDA

TES HASIL BELAJAR PAI

Satuan Pendidikan : SMA/MA
 Mata Pelajaran : PAI
 Angkatan/Semester : 2018 / Genap
 Sasaran pembelajaran : Hasil Belajar PAI
 Bentuk Tes : Tertulis (Pilihan Ganda)
 Penyusun : **Indriani Syamsu**

SKOR			
1	2	3	4

Judul Materi:	No. Soal	Kunci Jawaban
Akhlak kepada Orang Tua dan Guru	1	C
Pengetahuan (C1) KKO : Ingataan	<p>Di bawah ini manakah salah satu ayat yang memerintahkan untuk berbakti kepada kedua orang tua....</p> <p>a. Q.S. Az-zumar / 39: 33</p> <p>b. Q.S. Al-mulk/ 67 :14</p> <p>c. Q.S. al-Isra’/17 : 23</p> <p>d. Q.S. al-Isra’/17 : 14</p> <p>e. Q.S. al-Isra’/17 :10</p>	
Pembahasan :		
<p>“Dan Tuhanmu telah memerintahkan agar kamu jangan menyembah selain Dia dan hendaklah berbuat baik kepada ibu bapak. Jika salah seorang di antara keduanya atau kedua-duanya sampai berusia lanjut dalam pemeliharaanmu, maka sekali-kali janganlah engkau mengatakan kepada keduanya perkataan “ah” dan janganlah engkau membentak keduanya, dan ucapkanlah kepada keduanya perkataan yang baik.” (Q.S. al-Isra’/17 : 23)</p>		

Instrumen Tes Hasil Belajar ini:

1. Belum dapat digunakan dan masih memerlukan konsultasi
2. Dapat digunakan dengan banyak revisi
3. Dapat digunakan dengan sedikit revisi.
4. Dapat digunakan tanpa revisi

Saran/ Komentar

Catatan :

.....

.....

SKOR			
1	2	3	4

Judul Materi:	No. Soal	Kunci Jawaban
Akhlak kepada Orang Tua dan Guru	2	D
Pengetahuan (C3) KKO : Aplikasi	<p>Sering seorang siswa membeda-bedakan fungsi antara orang tua dan guru, padahal fungsi keduanya hampir sama. Di bawah ini adalah fungsi orang tua dan guru yang sama, kecuali...</p> <p>f. Mendidik dan mengajari</p> <p>g. Membina dan merawat</p> <p>h. Merawat sehingga ia mandiri</p> <p>i. Memberi makan untuk pertumbuhan</p> <p>j. Menjadi tempat mengadu</p>	
Pembahasan :		
Betapa banyak pengorbanan yang mereka lakukan untuk kita. Sejak kita masih kecil hingga sekarang ini. Mereka mengorbankan jiwa, raga, harta, waktu, dan lainnya demi kita. Sudah		

sepatutnya kita menghormati dan menyayangnya. Islam telah mengatur segala hal dalam kehidupan pemeluknya, termasuk menjunjung hak-hak kedua orang tua kita dan mengajarkan untuk berbuat baik kepada keduanya. Kedua orang tua kita telah mendidik dan membesarkan kita dengan susah payah. Tak sedikit keringat yang mengucur.

Guru adalah orang yang mengajarkan kita berbagai ilmu pengetahuan dan mendidik kita sehingga menjadi orang yang mengerti dan dewasa.

Instrumen Tes Hasil Belajar ini:

1. Belum dapat digunakan dan masih memerlukan konsultasi
2. Dapat digunakan dengan banyak revisi
3. Dapat digunakan dengan sedikit revisi.
4. Dapat digunakan tanpa revisi

Saran/ Komentar

Catatan :

.....

.....

SKOR			
1	2	3	4

Judul Materi:	No. Soal	Kunci Jawaban
Akhlak kepada Orang Tua dan Guru	3	C
Pengetahuan (C1) KKO : Ingatan	Orang tua yang harus dihormati terlebih dahulu adalah a. Nenek b. Kakek c. Ibu d. Bapak e. Paman	

Pembahasan :

Orang yang harus didahulukan untuk dihormati atau berbakti adalah ibumu, baru kemudian ayahmu sesuai anjuran Rasulullah saw.

Instrumen Tes Hasil Belajar ini:

1. Belum dapat digunakan dan masih memerlukan konsultasi
2. Dapat digunakan dengan banyak revisi
3. Dapat digunakan dengan sedikit revisi.
4. Dapat digunakan tanpa revisi

Saran/ Komentar

Catatan :

.....

.....

SKOR			
1	2	3	4

Judul Materi:	No. Soal	Kunci Jawaban
Akhlak kepada Orang Tua dan Guru	4	C
Pengetahuan (C1) KKO : Ingatan	<p>“<i>Rida</i> Allah Swt. ada pada <i>rida</i> orang tua, dan murkanya Allah Swt. ada pada murka orang tua” maksud hadis tersebut adalah</p> <ol style="list-style-type: none"> a. kalau ingin mendapatkan ri«a orang tua, harus taat kepada Allah Swt. b. kalau ingin mendapat murka Allah Swt., sayangi orang tua c. kalau ingin mendapat ri«a Allah Swt., hormati orang tua d. kalau ingin dicintai Allah Swt., jauhilah orang tua e. kalau ingin masuk surga, ciumlah kaki ibu 	

Pembahasan :

“*Rida* Allah Swt. ada pada *rida* orang tua, dan murkanya Allah Swt. ada pada murka orang tua”. Maksudnya, Allah swt . meridai seseorang jika orang tuanya telah meridai orang tersebut dan Allah swt. akan murka terhadap seseorang jika orang tuanya murka terhadapnya.

Instrumen Tes Hasil Belajar ini:

1. Belum dapat digunakan dan masih memerlukan konsultasi
2. Dapat digunakan dengan banyak revisi
3. Dapat digunakan dengan sedikit revisi.
4. Dapat digunakan tanpa revisi

Saran/ Komentar

Catatan :

.....

.....

SKOR			
1	2	3	4

UNIVERSITAS ISLAM NEGERI

Judul Materi:	No. Soal	Kunci Jawaban
Akhlak kepada Orang Tua dan Guru	5	C
	Yang termasuk cara berbakti kepada kedua orang tua dan	

Pengetahuan (C3) KKO : Aplikasi	guru adalah a. selalu meminta pendapatnya b. menceritakan keburukannya c. mendengarkan nasihatnya d. meminta agar keduanya memberi hadiah e. meminta agar keduanya selalu membimbingnya
Pembahasan : Salah satu cara menghormati orang tua dan guru adalah dengan berkata baik terhadap mereka, tidak menghina, tidak mengejek, tidak memaki, dan perkataan buruk lainnya.	
Instrumen Tes Hasil Belajar ini: 5. Belum dapat digunakan dan masih memerlukan konsultasi 6. Dapat digunakan dengan banyak revisi 7. Dapat digunakan dengan sedikit revisi. 8. Dapat digunakan tanpa revisi Saran/ Komentar Catatan : 	

SKOR			
1	2	3	4

Judul Materi:	No. Soal	Kunci Jawaban
Akhlak kepada Orang Tua dan Guru	6	B Perilaku yang mencerminkan rasa hormat kepada guru

<p>Pemahaman (C2)</p> <p>KKO : Pemahaman</p>	<p>ketika bertemu di jalan adalah....</p> <ol style="list-style-type: none"> Berpura-pura tidak mengenalinya Mengucapkan salam Berlalu begitu saja Mengacukan jari' memalingkan muka Berbalik arah
<p>Pembahasan :</p> <p>Adapun beberapa perilaku yang mencerminkan hormat dan taat kepada guru, antara lain :</p> <ol style="list-style-type: none"> Rendah hati terhadap guru, meski telah memiliki ilmu yang lebih banyak. Menaati arahan dan bimbingan guru selama tidak berentangan dengan ajaran Islam. Memandangi guru dengan perasaan penuh hormat serta mempercayai esempurnaan ilmunya. Berkhidmat untuk guru dan hanya mengharap balasan dari Allah swt. Mengucapkan salam saat bertemu. 	
<p>Instrumen Tes Hasil Belajar ini:</p> <ol style="list-style-type: none"> Belum dapat digunakan dan masih memerlukan konsultasi Dapat digunakan dengan banyak revisi Dapat digunakan dengan sedikit revisi. Dapat digunakan tanpa revisi <p>Saran/ Komentar</p> <p>Catatan :</p> <p>.....</p> <p>.....</p>	

SKOR			
1	2	3	4

Judul Materi:	No. Soal	Kunci Jawaban
Akhlak kepada Orang Tua dan Guru	7	C
Pemahaman (C2) KKO : Pemahaman	<p>Aldi merupakan anak yang cerdas, sehingga terkadang ia menjadi sombong karena kecerdasaa yang dimilikinya. Ia sering tidur di keelas saat guru sedang menjelaskan materi pelajaran. Perilaku yang ditunjukkan Aldi mencerminkan perilaku....</p> <ol style="list-style-type: none"> Tidak taat kepada guru Taat kepada guru Tidak hormat kepada guru Hormat kepada guru Tidak hormat kepada orang tua 	
Pembahasan : <p>Adapun beberapa perilaku yang mencerminkan hormat dan taat kepada guru, antara lain :</p> <ol style="list-style-type: none"> Rendah hati terhadap guru, meski telah memiliki ilmu yang lebih banyak. Menaati arahan dan bimbingan guru selama tidak berentangan dengan ajaran Islam. Memandangi guru dengan perasaan penuh hormat serta mempercayai esempurnaan ilmunya. Berkhidmat untuk guru dan hanya mengharap balasan dari Allah swt. Mengucapkan salam saat bertemu. 		
Instrumen Tes Hasil Belajar ini: <ol style="list-style-type: none"> Belum dapat digunakan dan masih memerlukan konsultasi Dapat digunakan dengan banyak revisi Dapat digunakan dengan sedikit revisi. Dapat digunakan tanpa revisi 		

Saran/ Komentar

Catatan :

.....

.....

SKOR

1	2	3	4

Judul Materi:	No. Soal	Kunci Jawaban
Akhlak kepada Orang Tua dan Guru	8	B
Pemahaman (C2) KKO : Pemahaman	<p>Anak dilarang membangkang terhadap orang tua, bahkan Allah swt. Pun melarang anak mengangkat perkataan penolakan terhadap orang tuanya. Hal tersebut menunjukkan bahwa kedudukan orang tua sangatlah..</p> <p>a. Rendah b. Mulia c. Tidak adil d. Adil e. Baik</p>	
Pembahasan :	<p>UNIVERSITAS ISLAM NEGERI ALAUDDIN M A K A S S A R</p> <p>Betapa mulianya perilaku orang tua terhadap anak-anaknya. Sungguh tidak berlebihan apabila Rasulullah saw. menegaskan bahwa, “<i>Rida</i> Allah Swt. terletak pada ri«a orang tua, murka Allah Swt. terletak pada murka orang tua.”</p>	
Instrumen Tes Hasil Belajar ini:		
<ol style="list-style-type: none"> 1. Belum dapat digunakan dan masih memerlukan konsultasi 2. Dapat digunakan dengan banyak revisi 3. Dapat digunakan dengan sedikit revisi. 4. Dapat digunakan tanpa revisi 		

Saran/ Komentar

Catatan :

.....

.....

SKOR

1	2	3	4

Judul Materi:	No. Soal	Kunci Jawaban
Akhlik kepada Orang Tua dan Guru	9	A
Pemahaman (C2) KKO : Pemahaman	Berbakti kepada orang tua merupakan perintah Allah swt. Hal tersebut menunjukkan bahwa berbakti kepada orang tua merupakan akhlak.. a. Mahmudah b. Mamdudah c. Sayyi'ah d. Mazmumah e. Maunu'ah	
Pembahasan :		
Akhlak mahmudah adalah suatu sistem akhlak yang berpedoman pada Alquran dan hadis, dengan begitu perilaku seseorang dinilai baik atau buruk melalui petunjuk ayat yang terdapat dalam Alquran dan hadis.		
Instrumen Tes Hasil Belajar ini: <ol style="list-style-type: none"> 5. Belum dapat digunakan dan masih memerlukan konsultasi 6. Dapat digunakan dengan banyak revisi 7. Dapat digunakan dengan sedikit revisi. 8. Dapat digunakan tanpa revisi 		
Saran/ Komentar		
Catatan :		
.....		
.....		

SKOR			
1	2	3	4

Judul Materi:	No. Soal	Kunci Jawaban
	Akhlahk kepada Orang Tua dan Guru	10
Pemahaman (C2) KKO : Pemahaman	<p>Dibawah ini adalah hikmah berbakti kepada guru,kecuali...</p> <ol style="list-style-type: none"> Ilmu yang kita peroleh akan menjadi berkah dalam kehidupan kita. Akan lebih mudah menerima pelajaran yang disampaikan. Mendapat banyak teman Ilmu yang diperoleh dari guru akan menjadi manfaat bagi orang lain. Akan membawa berkah, memudahkan urusan, dianugerahi nikmat yang lebih dari Allah Swt. 	
Pembahasan :	<p>Dengan menghormati guru, kita akan mendapatkan berbagai keuntungan, antara lain sebagai berikut.</p> <ol style="list-style-type: none"> Ilmu yang kita peroleh akan menjadi berkah dalam kehidupan kita. Akan lebih mudah menerima pelajaran yang disampaikan. Ilmu yang diperoleh dari guru akan menjadi manfaat bagi orang lain. Akan selalu didoakan oleh guru. Akan membawa berkah, memudahkan urusan, dianugerahi nikmat yang lebih dari Allah Swt. Seorang guru tidak selalu di atas muridnya. Ilmu dan kelebihan itu merupakan anugerah Allah Swt. akan memberikan anugerah-Nya kepada orang-orang yang dikehendaki-Nya. 	
Instrumen Tes Hasil Belajar ini:	<ol style="list-style-type: none"> Belum dapat digunakan dan masih memerlukan konsultasi Dapat digunakan dengan banyak revisi Dapat digunakan dengan sedikit revisi. Dapat digunakan tanpa revisi 	

Saran/ Komentar

Catatan :

.....

.....

.....

SKOR

1	2	3	4
----------	----------	----------	----------

Judul Materi:	No. Soal	Kunci Jawaban
	Akhlak kepada Orang Tua dan Guru	11
Pemahaman (C3) KKO : Aplikasi	<p>Setiap anggota keluarga memiliki kewajiban untuk saling menghargai dan menyayangi. Adapun sikap anggota keluarga yang lebih muda terhadap yang lebih tua yang benar adalah...</p> <ol style="list-style-type: none"> Menaati Menhormati Menyayangi Membenci Memusuhi 	
Pembahasan :		
<p>Setiap anggota keluarga harus hormat dan patuh kepada orang tua atau orang yang lebih tua dan sayang terhadap anggota keluarga yang lebih muda.</p>		
<p>Instrumen Tes Hasil Belajar ini:</p> <ol style="list-style-type: none"> Belum dapat digunakan dan masih memerlukan konsultasi Dapat digunakan dengan banyak revisi Dapat digunakan dengan sedikit revisi. Dapat digunakan tanpa revisi 		
Saran/ Komentar		
Catatan :		
.....		
.....		

		SKOR			
		1	2	3	4
Judul Materi:	No. Soal	Kunci Jawaban			
Akhlak kepada Orang Tua dan Guru	12	B			
Pemahaman (C1) KKO : Ingatan	<p>Dibawah ini, manakah hikmah berbakti kepada orang tua....</p> <ol style="list-style-type: none"> a. Ilmu yang kita peroleh akan menjadi berkah dalam kehidupan kita. b. Dapat menghilangkan kesulitan yang dialami c. Akan lebih mudah menerima pelajaran yang disampaikan. d. Mendapat banyak teman e. Ilmu yang diperoleh dari guru akan menjadi manfaat bagi orang lain. 				
<p>Adapun hikmah berbakti kepada orang tua adalah sebagai berikut :</p> <ol style="list-style-type: none"> a. Berbakti kepada orang tua merupakan amal yang paling utama. b. Apabila orang tua rida dengan apa yang kita perbuat, Allah swt. juga rida. c. Dapat menghilangkan kesulitan yang sedang dialami. d. Diluaskan rezekinya dan dipanjangkan umurnya. e. Mendapat balasan surga. 					
<p>Instrumen Tes Hasil Belajar ini:</p> <ol style="list-style-type: none"> 1. Belum dapat digunakan dan masih memerlukan konsultasi 2. Dapat digunakan dengan banyak revisi 3. Dapat digunakan dengan sedikit revisi. 4. Dapat digunakan tanpa revisi <p>Saran/ Komentor</p> <p>Catatan :</p> <p>.....</p> <p>.....</p>					

SKOR			
1	2	3	4

Judul Materi:	No. Soal	Kunci Jawaban
Akhlak kepada Orang Tua dan Guru	13	C
Penerapan (C2) KKO : Pemahaman	Orang tua kedua seorang anak setelah orang tua yang telah melahirkan dan membesarkannya adalah... a. Tante b. Pengasuh c. Guru d. Sepupu e. Nenek	
Pembahasan : Posisi guru di sekolah adalah sebagai wakil orang tua untuk mendidik anak ketika di sekola, sehingga dapat dikatakan guru adalah orang tua kedua seorang anak setelah orang tua yang telah melahirkan dan membesarkannya		
Instrumen Tes Hasil Belajar ini: 1. Belum dapat digunakan dan masih memerlukan konsultasi 2. Dapat digunakan dengan banyak revisi 3. Dapat digunakan dengan sedikit revisi. 4. Dapat digunakan tanpa revisi Saran/ Komentar Catatan :		

SKOR			
1	2	3	4

Judul Materi:	No. Soal	Kunci Jawaban
Akhlaq kepada Orang Tua dan Guru	14	D
Penerapan (C1) KKO : Ingatan	Berbakti kepada orang tua dikenal dengan istilah... a. Sarrul walidain b. Walidaini c. Uququl walidaini d. Birrul walidain e. Birrul walidaini	
Pembahasan : Birrul walidain (berbakti kepada kedua orang tua), tidak hanya sekadar berbuat ihsan (baik) saja. Akan tetapi, birrul walidain memiliki ‘bakti’. Bakti itu pun bukanlah balasan yang setara jika dibandingkan dengan kebaikan yang telah diberikan orang tua. Namun setidaknya, berbakti sudah dapat menggolongkan pelakunya sebagai orang yang bersyukur.		
Instrumen Tes Hasil Belajar ini: 1. Belum dapat digunakan dan masih memerlukan konsultasi 2. Dapat digunakan dengan banyak revisi 3. Dapat digunakan dengan sedikit revisi. 4. Dapat digunakan tanpa revisi		
Saran/ Komentar Catatan :		

SKOR			
1	2	3	4

Judul Materi:	No. Soal	Kunci Jawaban
Akhlak kepada Orang Tua dan Guru	15	E
Penerapan (C3) KKO : Ap;ikasi	<p>Dalam Q.S al-Isra' : 23, perintah Allah setelah untuk tidak menyekutukan-Nya dengan sesuatu apapun adalah perintah untuk</p> <ol style="list-style-type: none"> Berkurban Berjihad Memunaikan haji Melaksanakan shalat Berbakti kepada oran tua 	
<p>Pembahasan : “Dan Tuhanmu telah memerintahkan agar kamu jangan menyembah selain Dia dan hendaklah berbuat baik kepada ibu bapak. Jika salah seorang di antara keduanya atau kedua-duanya sampai berusia lanjut dalam pemeliharaanmu, maka sekali-kali janganlah engkau mengatakan kepada keduanya perkataan “ah” dan janganlah engkau membentak keduanya, dan ucapkanlah kepada keduanya perkataan yang baik.” (Q.S. al-Isra’/17 : 23)</p>		
<p>Instrumen Tes Hasil Belajar ini:</p> <ol style="list-style-type: none"> Belum dapat digunakan dan masih memerlukan konsultasi Dapat digunakan dengan banyak revisi Dapat digunakan dengan sedikit revisi. Dapat digunakan tanpa revisi <p>Saran/ Komentar</p> <p>Catatan :</p> <p>.....</p> <p>.....</p> <p>.....</p>		

		SKOR			
		1	2	3	4
Judul Materi:	No. Soal	Kunci Jawaban			
Akhlik kepada Orang Tua dan Guru	16	B			
Penerapan (C3)	<p>“Dan rendahkanlah dirimu terhadap keduanya dengan penuh kasih sayang dan ucapkanlah, “wahai Tuhanku” Sayangilah keduanya sebagaimana mereka berdua telah mendidik aku pada waktu kecil.” Terjemahan ayat diatas merupakan terjemahan dari Surah...</p> <p>a. Q.S Al- Isra’ : 22 b. Q.S Al- Isra’ : 24 c. Q.S Al- Isra’ : 23 d. Q.S Al- Isra’ : 25 e. Q.S Al- Isra’ : 26</p>				
KKO : Aplikasi					
Pembahasan :	<p>“Dan rendahkanlah dirimu terhadap keduanya dengan penuh kasih sayang dan ucapkanlah, “wahai Tuhanku” Sayangilah keduanya sebagaimana mereka berdua telah mendidik aku pada waktu kecil.” (Q.S Al- Isra’ : 24)</p>				
Instrumen Tes Hasil Belajar ini:	<ol style="list-style-type: none"> 1. Belum dapat digunakan dan masih memerlukan konsultasi 2. Dapat digunakan dengan banyak revisi 3. Dapat digunakan dengan sedikit revisi. 4. Dapat digunakan tanpa revisi 				
Saran/ Komentar					
Catatan :	<p>.....</p> <p>.....</p>				

SKOR			
1	2	3	4

Judul Materi: Akhlak kepada Orang Tua dan Guru	No. Soal	Kunci Jawaban
	17	A
Penerapan (C2) KKO : Pemahaman	<p>Berikut ini merupakan alasan kita harus menghormati guru, <i>kecuali...</i></p> <ol style="list-style-type: none"> Guru meminta balas jasa kepada muridnya yang sukses Guru mengajarkan ilmu pengetahuan kepada kita Guru adalah motivator untuk mengarungi hidup dimasa depan Guru mendidik kita agar menjadi manusia yang berguna Guru berjasa kepada murid dan masyarakat 	
<p>Pembahasan :</p> <p>Beberapa sikap guru terhadap anak muridnya, sebagai berikut:</p> <ol style="list-style-type: none"> Guru tidak meminta balas apapun jasa kepada muridnya yang sukses Guru mengajarkan ilmu pengetahuan kepada kita Guru adalah motivator untuk mengarungi hidup dimasa depan Guru mendidik kita agar menjadi manusia yang berguna Guru berjasa kepada murid dan masyarakat 		
<p>Instrumen Tes Hasil Belajar ini:</p> <ol style="list-style-type: none"> Belum dapat digunakan dan masih memerlukan konsultasi Dapat digunakan dengan banyak revisi Dapat digunakan dengan sedikit revisi. Dapat digunakan tanpa revisi <p>Saran/ Komentor</p> <p>Catatan :</p> <p>.....</p>		

SKOR			
1	2	3	4

Judul Materi: Akhalk kepada orang tua dan guru	No. Soal	Kunci Jawaban
	18	C
Penerapan (C2) KKO : Pemahaman	Pesan-pesan yang disampaikan Luqman kepada anaknya adalah berikut ini, <i>kecuali</i> ... a. Tidak menyekutukan Allah b. Berbakti kepada kedua orang tua c. Rajin bekerja d. Melaksanakan shalat e. Amar ma'ruf	
Pembahasan : Maksud dari ayat tersebut sangat jelas memerintahkan untuk berbakti kepada orang tua, dan melarang untuk durhakan kepadanya.		
Instrumen Tes Hasil Belajar ini: 1. Belum dapat digunakan dan masih memerlukan konsultasi 2. Dapat digunakan dengan banyak revisi 3. Dapat digunakan dengan sedikit revisi. 4. Dapat digunakan tanpa revisi		
Saran/ Komentar Catatan :		

SKOR			
1	2	3	4

Judul Materi: Akhalk kepada orang tua dan guru	No. Soal	Kunci Jawaban
	19	E
Beberapa hal yang dapat kita lakukan untuk berbakti kepada		

<p>Penerapan (C3)</p> <p>KKO : Aplikasi</p>	<p>orang tua yang telah meninggal adalah seperti berikut, <i>kecuali</i> :</p> <ol style="list-style-type: none"> a. .Melaksanakan wasiat dan menyelesaikan hak Adam yang ditinggalkannya (utang atau perjanjian dengan orang lain yang masih hidup). b. Menyambung tali silaturahmi kepada kerabat dan teman-teman dekatnya atau memuliakan teman-teman kedua orang tua. c. Melanjutkan cita-cita luhur yang dirintisnya atau menepati janji kedua orang tua. d. Mendoakan orang tua yang telah tiada dan memintakan ampun kepada Allah Swt. dari segala dosa orang tua kita. e. Mencritakan aib orang tua
<p>Pembahasan :</p> <p>Beberapa hal yang dapat kita lakukan untuk berbakti kepada orang tua yang telah meninggal adalah seperti berikut:</p> <ol style="list-style-type: none"> 1. Merawat jenazah dengan cara memandikan, mengafankan, menyalatkan, dan menguburkannya. 2. Melaksanakan wasiat dan menyelesaikan hak Adam yang ditinggalkannya (utang atau perjanjian dengan orang lain yang masih hidup). 3. Menyambung tali silaturahmi kepada kerabat dan teman-teman dekatnya atau memuliakan teman-teman kedua orang tua. 4. Melanjutkan cita-cita luhur yang dirintisnya atau menepati janji kedua orang tua. 5. Mendoakan orang tua yang telah tiada dan memintakan ampun kepada Allah Swt. dari segala dosa orang tua kita. 	

Instrumen Tes Hasil Belajar ini:

1. Belum dapat digunakan dan masih memerlukan konsultasi
2. Dapat digunakan dengan banyak revisi
3. Dapat digunakan dengan sedikit revisi.
4. Dapat digunakan tanpa revisi

Saran/ Komentor

Catatan :

.....

.....

SKOR

1	2	3	4

Judul Materi:	No. Soal	Kunci Jawaban
Akhlik kepada Orang tua dan Guru	20	D
Penerapan (C2) KKO : Pemahaman	Sebagai seseorang mukmin hendaknya memperhatikan setiap perbuatannya meskipun hal-hal yang dianggap sepele karena... <ol style="list-style-type: none"> a. Semua perbuatan sama saja dihadapan Allah b. Hanya amal yang besar yang akan diberi balasan Allah c. Hanya amalan tertentu yang akan mendapat imbalan Allah d. Setiap amal perbuatan akan mendapatkan balasannya e. Amalan ringan akan menjadi penentu amalan lainnya 	
Pembahasan :		
Sebagai seseorang mukmin hendaknya memperhatikan setiap perbuatannya meskipun hal-hal yang dianggap sepele karena setiap amal perbuatan akan mendapatkan balasannya		
Instrumen Tes Hasil Belajar ini: <ol style="list-style-type: none"> 1. Belum dapat digunakan dan masih memerlukan konsultasi 2. Dapat digunakan dengan banyak revisi 3. Dapat digunakan dengan sedikit revisi. 		

4. Dapat digunakan tanpa revisi

Saran/ Komentar

Catatan :

.....

.....

LAMPIRAN F

DOKUMENTASI

F.1 Dokumentasi Kelas Eksperimen

F.2 Dokumentasi Kelas Kontrol

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

F.1 KELAS EKSPERIMEN

F.2 KELAS KONTROL

RIWAYAT HIDUP

Indriani Syamsu Berasal dari Takalar. Ling. Barugaya, Kel. Rajaya Kecamatan Polsessl Kabupaten Takalar. Lahir di RS Umum daerah yang ada di Takalar pada hari Kamis tanggal 28 Agustus 1997. Merupakan anak ketiga dari empat bersaudara buah hati pasangan **H. Syamsu** dan **Hj. Subaedah**. Memulai pendidikan formal di SDNBatutaruttu pada tahun 2002/2003 dan selesai pada tahun 2008. Kemudian penulis melanjutkan pendidikan di SMPN 3 Takalardan tamat pada tahun 2011. Pada tahun yang sama penulis melanjutkan pendidikan di SMAN 2 Takalar dan lulus pada tahun 2014. Pada tahun yang sama pula penulis diterima pada Jurusan Pendidikan Agama Islma Fakultas Tarbiyah dan Keguruan di UIN Alauddin Makassar, dan pada jalur pertama yaitu SNMPTN. Penulis berharap untuk dapat meraih ilmu dan pendidikan yang lebih tinggi lagi kemudian dapat menggunakan ilmunya dengan sebaik-baiknya.

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