

**PEMANFAATAN BAHAN AJAR PENDIDIKAN AGAMA ISLAM (PAI)
BERBASIS PENDEKATAN TUTORIAL TERHADAP HASIL
BELAJAR PESERTA DIDIK SMA NEGERI 17 GOWA**

Skripsi

Diajukan untuk Memenuhi Salah Satu Syarat Guna Memperoleh Gelar Sarjana
Pendidikan (S.Pd.) pada Jurusan Pendidikan Agama Islam
Fakultas Tarbiyah dan Keguruan
UIN Alauddin Makassar

UNIVERSITAS ISLAM NEGERI
Oleh:
ALAUDDIN
M A K A S S A R
SALMIAH. S
NIM 20100114127

**FAKULTAS TARBIYAH DAN KEGURUAN
UIN ALAUDDIN MAKASSAR
2019**

PEMANFAATAN BAHAN AJAR PENDIDIKAN AGAMA ISLAM (PAI)
BERBASIS PENDEKATAN TUTORIAL TERHADAP HASIL
BELAJAR PESERTA DIDIK SMA NEGERI 17 GOWA

Skripsi

Diajukan untuk Memenuhi Salah Satu Syarat Guna Memperoleh Gelar Sarjana
Pendidikan (S.Pd.) pada Jurusan Pendidikan Agama Islam
Fakultas Tarbiyah dan Keguruan
UIN Alauddin Makassar

Oleh:

SALMIAH. S

NIM 20100114127

FAKULTAS TARBIYAH DAN KEGURUAN

UIN ALAUDDIN MAKASSAR

2019

PERNYATAAN KEASLIAN SKRIPSI

Mahasiswa yang bertanda tangan di bawah ini:

Nama : Salmiah. S
NIM : 20100114127
Tempat, Tanggal Lahir : Tumbu, 23 Desember 1994
Jurusan : Pendidikan Agama Islam
Fakultas : Tarbiyah dan Keguruan
Alamat : Balang-Balang, Kab. Gowa
Judul : Pemanfaatan Bahan Ajar Pendidikan Agama Islam
(PAI) Berbasis Pendekatan Tutorial terhadap Hasil
Belajar Peserta Didik SMA Negeri 17 Gowa.

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 oleh orang lain, sebagian atau seluruhnya, maka skripsi dan gelar yang diperoleh karenanya batal demi hukum.

Samata-Gowa, 7 Maret 2019

Penyusun,

SALMIAH. S
NIM 20100114127

PENGESAHAN SKRIPSI

Skripsi yang berjudul "Pemanfaatan Bahan Ajar Pendidikan Agama Islam (PAI) Berbasis Pendekatan Tutorial terhadap Hasil Belajar Peserta Didik SMA Negeri 17 Gowa" yang disusun oleh Salmiah. S, NIM: 20100114127, mahasiswa Jurusan Pendidikan Agama Islam Fakultas Tarbiyah dan Keguruan UIN Alauddin Makassar, telah diuji dan dipertahankan dalam sidang munaqasyah yang diselenggarakan pada hari Rabu, tanggal 07 Agustus 2019 M, bertepatan dengan 06 Zulhijah 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.

1965

Samata-Gowa, 07 Agustus 2019 M,
06 Zulhijah 1440 H.

DEWAN PENGUJI

Ketua : Dr. H. Erwin Hafid, Lc., M.Th.I., M.Ed. (.....)

Sekretaris : Dr. Usman, S.Ag., M.Pd. (.....)

Munaqisy I : Prof. Dr. H. Syahrudin, M.Pd. (.....)

Munaqisy II : Dr. Sitti Mania, M.Ag. (.....)

Pembimbing I : Dr. Muljono Damopolii, M.Ag. (.....)

Pembimbing II : Nursalam, S.Pd., M.Si. (.....)

Diketahui oleh:
Dekan Fakultas Tarbiyah dan Keguruan
UIN Alauddin Makassar, &

Dr. H. Muhammad Amri, Lc., M.Ag.
NIP. 197304202003121001

PERSETUJUAN PEMBIMBING

Pembimbing penulisan skripsi saudara **Salmiah. S, NIM: 20100114127** mahasiswa Jurusan Pendidikan Agama Islam pada Fakultas Tarbiyah dan Keguruan UIN Alauddin Makassar, setelah dengan seksama meneliti dan mengoreksi skripsi yang bersangkutan dengan judul "**Pemanfaatan Bahan Ajar Pendidikan Agama Islam (PAI) Berbasis Pendekatan Tutorial terhadap Hasil Belajar Peserta Didik SMA Negeri 17 Gowa**", memandang bahwa skripsi tersebut telah memenuhi syarat-syarat ilmiah dan dapat disetujui untuk diujikan ke **Ujian Munaqasyah**.

Demikian persetujuan ini diberikan untuk diproses lebih lanjut.

Samata-Gowa, 19 Maret 2019

Pembimbing I

Pembimbing II

Dr. Muljono Damopolli, M.Ag.
NIP 196612312000031023

Nursalam, S.Pd., M.Si.
NIP 198012292003121003

Mengetahui,
Ketua Jurusan Pendidikan Agama Islam,

Dr. H. Erwin Hafid, Lc., M.Th.I., M.Ed.
NIP 197409122000031002

KATA PENGANTAR

Puji syukur peneliti ucapkan kehadirat Allah swt. berkat rahmat dan karunia-Nya peneliti telah dapat menyelesaikan Skripsi ini dengan judul: “Pemanfaatan Bahan Ajar Pendidikan Agama Islam (PAI) Berbasis Pendekatan Tutorial terhadap Hasil Belajar Peserta Didik SMA Negeri 17 Gowa”. Skripsi ini disusun dengan tujuan untuk memenuhi syarat sebagai tugas akhir dalam menyelesaikan Sarjana Pendidikan (S.Pd.) Jurusan Pendidikan Agama Islam Fakultas Tarbiyah dan Keguruan UIN Alauddin Makassar.

Dengan segala kerendahan hati penulis menghanturkan terima kasih yang sebesar-besarnya kepada keluarga terutama Ayahanda **Sannang** dan Ibunda **Jumasiah**, serta kakak dan adikku tercinta yang selalu memberikan dukungan, doa, dan semangat sehingga penulis dapat menyelesaikan penulisan skripsi ini. Semoga perjuangan dan pengorbanan kalian menjadi lading amal jariyah di hari kemudian aamiin.

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

1. Bapak Prof. Dr. Musafir, M.Si., selaku Rektor UIN Alauddin Makassar, Prof. Dr. Mardan, M.Ag., selaku Wakil Rektor I, Prof. Dr. H. Lomba Sultan, M.A., selaku Wakil Rektor II, Ibu Prof. Dr. Sitti Aisyah, M.A., Ph.D., selaku Wakil Rektor III, dan Prof. Dr. Hamdan Juhannis, M.A., Ph.D., selaku Wakil Rektor IV UIN Alauddin Makassar.

2. Bapak Dr. H. Muhammad Amri, Lc., M.Ag., selaku Dekan Fakultas Tarbiyah dan Keguruan, Dr. Muljono Damopolii, M.Ag., selaku Wakil Dekan Bidang Akademik, Ibu Dr. Misykat Malik Ibrahim, M.Si., selaku Wakil Dekan Bidang Administrasi Umum., Prof. Dr. H. Syahrudin, M.Pd., selaku Wakil Dekan Bidang Kemahasiswaan, beserta seluruh stafnya atas segala pelayanan yang diberikan kepada penulis.
3. Bapak Dr. H. Erwin Hafid, Lc., M.Th.I., M.Ed., selaku ketua jurusan dan Bapak Dr. Usman, S.Ag., M.Pd., selaku sekretaris jurusan Pendidikan Agama Islam UIN Alauddin Makassar, yang telah banyak meluangkan waktunya untuk memberikan dukungan dan motivasi kepada penulis.
4. Bapak Dr. Muljono Damopolii, M.Ag., selaku Pembimbing I dan Bapak Nursalam, S.Pd., M.Si., selaku pembimbing II, yang telah banyak meluangkan waktu untuk memberikan bimbingan, arahan, koreksi, dorongan dan pengetahuan baru yang sangat berharga bagi penulis.
5. Bapak Dr. H. Syahrudin, M.Pd., dan Ibu Dr. Sitti Mania, M.Ag., selaku penguji I dan penguji II, yang telah memberi koreksi dan saran dalam perbaikan skripsi ini.
6. Seluruh staf pengajar dan karyawan yang berada dalam lingkungan Fakultas Tarbiyah dan Keguruan UIN Alauddin Makassar yang telah memberikan ilmu yang sangat bermanfaat dan yang telah membantu kelancaran proses penulisan skripsi ini.
7. Bapak Muh. Safri, S.Pd., M.Pd., Kepala Sekolah dan para guru serta staf karyawan yang telah memberikan izin untuk mengadakan penelitian di SMA Negeri 17 Gowa.

8. Seluruh teman seperjuangan Pendidikan Agama Islam angkatan 2014 terkhusus PAI 7.8 selaku teman kelas penulis yang selama ini membantu dan selalu memberikan semangat, kalian sangat berarti dan akan aku kenang selalu dan semoga kita semua berhasil mencapai kesuksesan yang dicita-citakan aamiin.
9. Keluarga besar penulis yang selalu memberikan dorongan, dukungan, doa yang tidak henti-hentinya, memberikan kasih sayang, semangat, moral maupun material sehingga skripsi ini dapat terselesaikan.
10. Seluruh pihak yang tidak dapat penulis sebutkan satu-persatu yang telah membantu kelancaran penyusunan skripsi ini semoga ini semua bernilai ibadah.

Hanya ucapan terima kasih yang penulis hanturkan, semoga amal kebaikan yang telah diberikan mendapat hulasan yang melimpah dari Allah swt. dan harapan penulis semoga skripsi ini dapat bermanfaat bagi semuanya. Penulis menyadari bahwa skripsi ini masih jauh dari kesempurnaan, oleh karena itu penulis sangat mengharapkan kritikan dan saran yang membangun demi kesempurnaan karya selanjutnya. Semoga karya ini dapat bermanfaat bagi kita semua.

Wassalamu'alaikum wr. wb.

Balang-Balang-Gowa, 7 Maret 2019

Penulis

SALMIAH S
NIM 20100114127

DAFTAR ISI

HALAMAN JUDUL.....	i
PERNYATAAN KEASLIAN SKRIPSI	ii
PENGESAHAN SKRIPSI	iii
PERSETUJUAN PEMBIMBING	iv
KATA PENGANTAR	v
DAFTAR ISI.....	viii
DAFTAR TABEL.....	x
DAFTAR GAMBAR.....	xi
DAFTAR LAMPIRAN.....	xii
ABSTRAK.....	xiii
BAB I PENDAHULUAN	1
A. Latar Belakang.....	1
B. Rumusan Masalah.....	12
C. Hipotesis Penelitian.....	13
D. Defenisi Operasional Variabel dan Ruang Lingkup Penelitian	13
E. Kajian Pustaka	15
F. Tujuan dan Manfaat Penelitian	19
BAB II TINJAUAN TEORETIS.....	21
A. Bahan Ajar	21
B. Pendidikan Agama Islam	22
C. Pendekatan Tutorial	23
D. Hasil Belajar	34
BAB III METODOLOGI PENELITIAN	44
A. Jenis, Desain dan Lokasi Penelitian	44
B. Pendekatan Penelitian	45
C. Populasi dan Sampel.....	45

D. Teknik Pengumpulan Data	47
E. Instrumen Penelitian.....	48
F. Prosedur Penelitian.....	49
G. Teknik Pengolahan Data	50
H. Keterbatasan Peneliti	53
BAB IV HASIL PENELITIAN DAN PEMBAHASAN.....	55
A. Hasil Penelitian.....	55
B. Pembahasan	65
BAB V PENUTUP.....	69
A. Kesimpulan.....	69
B. Implikasi Penelitian.....	70
DAFTAR PUSTAKA.....	71
LAMPIRAN-LAMPIRAN.....	74
DAFTAR RIWAYAT HIDUP	181

DAFTAR TABEL

Tabel 3.1	: Rekapitulasi peserta didik kelas X SMA Negeri 17 Gowa.....	45
Tabel 3.2	: Kategorisasi hasil belajar kognitif peserta didik.....	52
Tabel 4.1	: Hasil belajar <i>Pretest</i> peserta didik kelas X IPA1 SMA Negeri 17 Gowa.....	56
Tabel 4.2	: Analisis Deskriptif <i>Pretest</i> peserta didik Kelas X IPA 1 SMA Negeri 17 Gowa.....	57
Tabel 4.3	: Kategorisasi Hasil Belajar Kognitif <i>Pretest</i> peserta didik Kelas XIPA1 SMA Negeri 17 Gowa.....	58
Tabel 4.4	: Hasil belajar Kognitif <i>Postest</i> peserta didik Kelas XIPA 1 SMA Negeri 17 Gowa.....	59
Tabel 4.5	: Analisis Deskriptif <i>Post test</i> peserta didik Kelas X IPA 1 SMA Negeri 17 Gowa.....	60
Tabel 4.6	: Kategorisasi Hasil Belajar Kognitif <i>Post test</i> Peserta Didik Kelas X IPA1 SMA Negeri 17 Gowa.....	61
Tabel 4.7	: Uji Normalitas Data <i>Pretest</i>	62
Tabel 4.8	: Uji Normalitas Data <i>Post test</i>	62
Tabel 4.9	: Paired Samples Statistics.....	63
Tabel 4.10	: Paired Samples Test.....	64

DAFTAR GAMBAR

- Gambar 4.1 : Grafik hasil belajar sebelum diberi perlakuan (Pretest)..... 58
- Gambar 4.2 : Grafik hasil belajar setelah diberi perlakuan (Posttest)..... 61

DAFTAR LAMPIRAN

Lampiran A	: Data Uji Coba	
	1. Soal Uji Coba.....	76
	2. Pedoman Penskoran Kelas Uji Coba	95
	3. Kelas Uji Coba.....	97
Lampiran B	: Lembar Validasi Instrumen	
	1. Validasi RPP.....	99
	2. Validasi Hasil Belajar.....	101
Lampiran C	: Perangkat Pembelajaran	
	1. Rencana Pelaksanaan Pembelajaran (RPP).....	104
	2. LKPD.....	115
Lampiran D	: Instrumen Penelitian	
	1. Soal Tes Hasil Belajar.....	133
	2. Pedoman Penskoran Soal (Kunci Jawaban).....	147
	3. Profil Sekolah.....	148
	4. Dokumentasi.....	165
Lampiran E	1. Olah Data.....	168
	2. Persuratan.....	173

ABSTRAK

Nama : Salmiah. S
Nim : 20100114120
Judul : ‘Pemanfaatan Bahan Ajar Pendidikan Agama Islam (PAI) Berbasis Pendekatan Tutorial terhadap Hasil Belajar Peserta Didik SMA 17 Gowa’

Penelitian ini bertujuan untuk mengetahui gambaran hasil belajar peserta didik sebelum diajar dengan memanfaatkan bahan ajar Pendidikan Agama Islam (PAI) berbasis pendekatan tutorial di SMA Negeri 17 Gowa, untuk mengetahui gambaran hasil belajar peserta didik setelah diajar dengan memanfaatkan bahan ajar Pendidikan Agama Islam (PAI) berbasis pendekatan tutorial di SMA Negeri 17 Gowa, dan untuk mengetahui apakah terdapat perbedaan rata-rata hasil belajar peserta didik kelas X IPA 1 sebelum dan setelah diajar dengan memanfaatkan bahan ajar Pendidikan Agama Islam (PAI) berbasis pendekatan tutorial di SMA Negeri 17 Gowa.

Jenis penelitian ini adalah penelitian *pre-experimental*. Desain penelitian ini adalah *One-Group Pretest-Posttest Design*. Populasi dalam penelitian ini adalah seluruh peserta didik kelas X SMA Negeri 17 Gowa yang berjumlah 83 orang. Teknik penarikan sampel yang digunakan adalah *purposive sampling* dengan sampel 24 orang. Instrumen penelitian yang digunakan adalah tes hasil belajar dan dokumentasi. Data tersebut kemudian dianalisis dengan menggunakan analisis deskriptif dan analisis inferensial.

Hasil penelitian berdasarkan analisis deskriptif rata-rata hasil belajar peserta didik kelas X IPA 1 SMA Negeri 17 Gowa sebelum diajar dengan memanfaatkan bahan ajar Pendidikan Agama Islam (PAI) berbasis pendekatan tutorial sebesar 52,08. Setelah diajar dengan memanfaatkan bahan ajar Pendidikan Agama Islam (PAI) berbasis pendekatan tutorial rata-rata hasil belajar peserta didik meningkat menjadi 82,37. Pada analisis inferensial untuk uji hipotesis diperoleh nilai $t_{hitung} = 25,834$, nilai $t_{tabel} = 1,714$, $df = 23$ dan sig. (2 tailed) atau p-value = 0,000. Dari hasil tersebut diketahui nilai $t_{hitung} > \text{nilai } t_{tabel}$ dan nilai Sig.(2-tailed) < 0,05 atau nilai signifikansi lebih kecil dari taraf kesalahan. Sehingga dapat disimpulkan bahwa terdapat perbedaan rata-rata hasil belajar peserta didik kelas X IPA 1 sebelum dan setelah diajar dengan memanfaatkan bahan ajar Pendidikan Agama Islam (PAI) berbasis pendekatan tutorial di SMA Negeri 17 Gowa, sehingga dengan menggunakan bahan ajar pendidikan agama Islam (PAI) berupa LKPD berbasis pendekatan tutorial hasil belajar peserta didik kelas X IPA 1 menjadi meningkat dari 52,08 (*PreTest*) menjadi 82,37 (*PostTest*).

BAB I

PENDAHULUAN

A. Latar Belakang

Pembangunan nasional menghendaki adanya kemajuan dibidang pendidikan. Nasional akan dapat berhasil apabila ditunjang oleh kemajuan pembangunan bidang pendidikan. Keberhasilan pendidikan disuatu negara akan menjadikan negara tersebut maju. Sebab, bila pendidikan suatu negara berhasil, maka dengan sendirinya akan tercipta insan-insan yang berkualitas, yang berilmu pengetahuan, dan berbudi pekerti mulia. Dasar dan tujuan pendidikan setiap negara itu tidak permanen sepanjang masa, melainkan sering mengalami perubahan dan pergantian, sesuai perkembangan zaman.¹ Kualitas kehidupan bangsa sangat ditentukan oleh sektor pendidikan, sehingga pembaruan pendidikan harus selalu dilakukan untuk meningkatkan kualitas pendidikan nasional berupa meningkatnya harkat dan martabat manusia di Indonesia. Pendidikan harus mengalami perubahan sesuai dengan tuntutan perkembangan zaman.

Ilmu pengetahuan yang dimiliki manusia akan berkembang seiring dengan perkembangan zaman. Kebutuhan pembangunan, menuntut adanya peningkatan dan penyempurnaan penyelenggaraan pendidikan nasional. Dalam Pasal 1 Ayat 1 Undang-Undang RI No. 20 Tahun 2003 tentang Sistem Pendidikan Nasional disebutkan 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

¹Abu Ahmadi dan Nur Uhbiyati, *Ilmu Pendidikan* (Cet. II; Jakarta: PT Rineka Cipta 2005), h. 135.

diri, kepribadian, kecerdasan, akhlak mulia, serta keterampilan yang diperlukan dirinya, masyarakat, bangsa dan negara.²

Undang-Undang Dasar Negara Republik Indonesia Tahun 1945 menyatakan bahwa salah satu tujuan dibentuknya pemerintah negara Indonesia adalah mencerdaskan kehidupan bangsa.

Tujuan pendidikan merupakan masalah sentral dalam pendidikan. Tanpa perumusan yang jelas tentang tujuan pendidikan, perbuatan menjadi acak-acakan, tanpa arah bahkan bisa sesat atau salah langkah. Oleh karena itu, perumusan tujuan dengan tegas dan jelas menjadi inti dari seluruh pemikiran pedagogis dan perenungan filosofi. Sedangkan tujuan pendidikan agama Islam adalah terwujudnya manusia sebagai hamba Allah. Dalam hal ini pendidik harus memungkinkan manusia memahami dan menghayati tentang tuhaninya sedemikian rupa, sehingga semua peribadatnya dilakukan dengan penuh penghayatan.³

Pendidikan tidak terlepas dari pembelajaran, dimana pembelajaran adalah usaha sadar dari guru untuk membuat peserta didik belajar, yaitu terjadi perubahan tingkah laku pada diri peserta didik yang belajar, dimana perubahan itu didapatkannya kemampuan baru yang berlaku dalam waktu yang relatif lama dan karena adanya usaha. Ideal adalah sangat sesuai yang dicita-citakan atau diangan-angankan atau dikehendaki. Pembelajaran yang ideal ditandai dengan sifatnya yang menekankan pada pemberdayaan peserta didik secara aktif. Maka kondisi ideal pembelajaran pendidikan Islam adalah membentuk manusia yang bertaqwa kepada Allah swt., mampu menggunakan logikanya secara baik, berinteraksi sosial dengan baik dan ber-

²Salinan UUD Negara Republik Indonesia Tahun 1945, Alinea 4.

³Ramayulis Samsul Nizar, *Filsafat Pendidikan Islam* (Cet. III; Jakarta: Kalam Mulia, 2011), h. 117-118.

tanggung jawab. Dengan kata lain, pendidikan Islam yang ideal adalah membina potensi spiritual, emosional dan intelegensia secara optimal. Ketiganya terintegrasi dalam satu lingkungan.⁴

Namun kondisi ideal pembelajaran Pendidikan Agama Islam (PAI) di SMA Negeri 17 Gowa belum optimal. Karena pembelajaran yang diterapkan dan dikembangkan selama ini adalah selalu menempatkan guru sebagai pusat belajar peserta didik. Dalam proses pembelajaran guru terlalu aktif sementara peserta didik dibuat pasif, sehingga interaksi antara guru dengan peserta didik dalam proses pembelajaran tidak efektif. Dengan demikian, hanya keahlian guru saja yang selalu diperhatikan, sehingga dapat mengurangi kreativitas, kemandirian dan kemajuan peserta didik.

Salah satu faktor mengapa peserta didik kurang berminat belajar pendidikan agama Islam sehingga hasil belajar yang dicapai pun tidak maksimal sesuai dengan kondisi ideal pendidikan Islam. Pembelajaran yang seharusnya sekarang yaitu bagaimana cara guru mengoptimalkan pembelajaran dengan memanfaatkan metode yang dapat melibatkan aktif peserta didik. Selain itu, guru juga harus memanfaatkan bahan ajar yang sudah berkembang di dunia pendidikan saat ini, agar minat belajar pendidikan agama Islam peserta didik dapat meningkat dan tidak menimbulkan kejenuhan saat proses belajar mengajar.

Di samping itu dalam dunia pendidikan tentunya ada yang dikatakan sebagai proses pendidikan, urutan-urutan kegiatan proses pendidikan dalam dunia pendidikan tersebut yaitu, penilaian proses belajar dilaksanakan saat proses pembelajaran berlangsung. Penilaian proses merupakan penilaian yang menitikberatkan sasaran

⁴Syamsul Arifin, dkk, *Spiritualitas Islam dan Peradaban Masa Depan* (Yogyakarta: Si Press, 1996), h. 66.

penilaian pada tingkat efektivitas kegiatan belajar mengajar dalam rangka pencapaian tujuan pengajaran. Sedangkan penilaian hasil belajar, menurut Sudjana mengatakan bahwa penilaian hasil belajar adalah proses pemberian nilai terhadap hasil belajar yang dicapai peserta didik dengan kriteria tertentu.

Berkesinambungan berarti kegiatan tersebut berlangsung terus menerus yang sesungguhnya tidak pernah berhenti pada suatu titik akhir meskipun tujuan akhir yang telah ditetapkan sudah tercapai. Bertahap merupakan kegiatan itu dilaksanakan tahap demi tahap mengikuti prosedur dan struktur tersebut. Kaitannya terdapat keseimbangan harmonis antara berbagai aspek yang dirancang dalam komponen-komponen belajar mengajar, seperti: materi pelajaran, metode kegiatan belajar mengajar, media dan sumber, serta prosedur penilaian sebagai alat ukur tercapainya tujuan sedangkan terpadu berarti saling terkait satu dengan yang lain. Antara perencanaan, penyampaian, dan praktek maupun dalam kegiatan belajar di dalam dan di luar kelas antara sekolah dan masyarakat serta antara guru dan peserta didik.⁵

Program bimbingan ada dua yaitu tutor sebaya dan tutorial. Dengan ini, guru diharapkan dapat mengembangkan suatu pendekatan pembelajaran yang dapat meningkatkan kemampuan, mengembangkan, menemukan, menyelidiki, mengungkapkan ide atau pendapat peserta didik sendiri dan dapat mengatasi kesulitan yang dihadapi agar berdampak baik oleh peserta didik. Adapun pendekatan pembelajaran yang tepat, yang mampu mengatasi masalah belajar peserta didik dan keterampilan serta belajar mandiri yang dapat meningkatkan kualitas hasil belajar peserta didik yaitu pendekatan tutorial, yang pada dasarnya pendekatan ini sama dengan program

⁵Oemar Hamalik, *Pendekatan Baru Strategi Belajar Mengajar Berdasarkan CBSA (Profesionalitas Guru & Tenaga Pendidik)*, (Cet. V; Bandung: Sinar Baru Algensindo, 2009), h. 4.

bimbingan yang bertujuan memberikan bantuan kepada peserta didik agar dapat mencapai hasil belajar secara optimal.⁶

Urutan kegiatan dalam prosedur tutorial yaitu: Identifikasi & Analisis, Informasi, Orientasi, Bimbingan Penyuluhan atau Pengajaran Kembali, Penempatan dan Tindak Lanjut.⁷

Dapat diharapkan dengan menggunakan pendekatan pembelajaran tutorial dapat mengetahui sejauh mana peserta didik dalam penguasaan materi, kemampuan peserta cara memecahkan masalah dan mengatasi kesulitan atau hambatan agar mampu membimbing dirinya sendiri sesuai dengan yang di harapkan peneliti.

Hasil belajar yang diharapkan dari proses belajar yang terdiri dari tiga ranah yaitu: ranah kognitif, berupa pengembangan pendidikan agama termasuk di dalamnya fungsi ingatan dan kecerdasan. Ranah afektif, berupa pembentukan sikap terhadap agama termasuk di dalamnya fungsi perasaan dan sikap. Ranah psikomotorik, berupa keterampilan peserta didik beragama termasuk di dalamnya fungsi kehendak, ke-mauan dan tingkah laku. Namun dalam penelitian ini, calon peneliti hanya melihat dari segi ranah kognitif peserta didik saja⁸.

Untuk mencapai tujuan tersebut, pendekatan pembelajaran tutorial peserta didik dituntut terlibat secara aktif karena peserta didik harus menentukan konsep-konsepnya secara mandiri dalam upaya memecahkan masalah diperlukan kreativitas

⁶Oemar Hamalik, *Pendekatan Baru Strategi Belajar Mengajar Berdasarkan CBSA (Profesionalitas Guru & Tenaga Pendidik)*, h. 72.

⁷Oemar Hamalik, *Pendekatan Baru Strategi Belajar Mengajar Berdasarkan CBSA (Profesionalitas Guru & Tenaga Pendidik)*, h. 75.

⁸Anonymous, "Pengukuran Ranah Kognitif, Afektif, dan Psikomotor" *Blok Anonymous* <http://hadirukiyah.blogspot.com/2009/08/pengukuran-ranah-kognitif-afektif-dan.html> (10 Oktober 2009).

peserta didik untuk berpikir dan melahirkan ide-ide baru termasuk juga dalam mewujudkan kehidupan manusia yang beriman dan bertaqwa. Oleh karena itu, pendidikan agama yakni pendidikan agama Islam perlu diberikan kepada anak baik di sekolah maupun di luar sekolah.

Untuk mengorientasikan peserta didik dalam masalah belajar dalam pembelajaran pendidikan agama Islam akan membantu peserta didik menyelesaikan masalah-masalah yang dihadapi, maka dalam mengatasi permasalahan peserta didik dalam hal kesulitan belajar, hambatan belajar dan memecahkan masalah penyusun akan menerapkan pendekatan pembelajaran berbasis tutorial untuk mengetahui sejauh mana peserta didik dalam penguasaan materi, kemampuan peserta didik dalam memecahkan masalah, dan mengatasi kesulitan atau hambatan agar mampu membimbing dirinya sendiri sesuai dengan yang diharapkan peneliti.

Terkait permasalahan hasil belajar, salah satu sekolah di Kabupaten Gowa tepatnya di SMA Negeri 17 Gowa juga mengalami permasalahan terkait hasil belajar peserta didik. Berdasarkan hasil wawancara awal dengan salah satu guru Pendidikan Agama Islam oleh Ibu Syamsiah, S.Pd.I., selaku guru kelas X Pendidikan Agama Islam di SMA Negeri 17 Gowa. Dari proses wawancara diperoleh informasi bahwa masih ada sejumlah peserta didik yang hasil belajarnya rendah dengan nilai rata-rata 70 dan tidak mencapai KKM yaitu 75 yang telah ditentukan di sekolah. Menurutnya, proses pembelajaran yang dilakukan di kelas banyak menggunakan metode ceramah dan bahan ajar berupa buku paket yang membuat peserta didik lebih banyak mendengarkan dan mencatat materi, dan membuat pelajaran menjadi monoton.⁹ Hal

⁹Syamsiah (30 Tahun), Guru Pendidikan Agama Islam SMA Negeri 17 Gowa, *Wawancara*, Gowa, 25 April 2018.

ini menjadi faktor mengapa hasil belajar peserta didik belum maksimal dikarenakan tidak adanya minat belajar pendidikan agama Islam yang dimiliki oleh peserta didik tersebut. Sehingga kurang menarik dan kurang memberikan motivasi untuk peserta didik. Oleh sebab itu, peserta didik merasa bosan dan bahkan tidak masuk belajar pada saat jam pelajaran pendidikan agama Islam sehingga kemampuan pengetahuan peserta didik menjadi rendah. Berkenaan dengan itu guru diharapkan mampu menyusun materi dengan bahan ajar yang membuat peserta didik mampu mendapatkan hasil belajar sesuai dengan apa yang telah ditentukan sebelumnya. Salah satu solusi yang dapat diberikan adalah dengan memanfaatkan bahan ajar pendidikan agama Islam berbasis pendekatan tutorial dikarenakan bahan ajar pendidikan agama Islam berbasis pendekatan tutorial ini sama sekali belum diterapkan dalam proses pembelajaran di sekolah tersebut.

Belajar menggunakan bahan ajar Pendidikan Agama Islam (PAI) berbasis pendekatan tutorial sangat banyak manfaatnya, peserta didik dapat meningkatkan penguasaan pengetahuan para peserta didik sesuai dengan yang dimuat dalam modul-modul: melakukan usaha-usaha pengayaan materi yang relevan, meningkatkan kemampuan dan keterampilan peserta didik tentang cara memecahkan masalah, mengatasi kesulitan atau hambatan agar mampu membimbing diri sendiri, meningkatkan kemampuan peserta didik tentang cara belajar mandiri dan menerapkannya pada masing-masing modul yang sedang dipelajari.¹⁰ Maka pembelajaran semakin efektif dan efisien.

¹⁰Oemar Hamalik, *Pendekatan Baru Strategi Belajar Mengajar Berdasarkan CBSA (Profesionalitas Guru & Tenaga Pendidik)*, h. 74.

Hal ini dibuktikan dengan penelitian yang dilakukan oleh Muhammad Nursa'ban. Penelitian ini bertujuan meningkatkan sikap tanggung jawab dan kemandirian mahapeserta didik menggunakan metode tutorial dengan Penelitian Tindakan Kelas. Subjek penelitian yaitu 60 mahapeserta didik kelas Non-reguler yang mengambil mata kuliah Strategi Pembelajaran Geografi tahun ajaran 2012/2013. Data dikumpulkan melalui angket dan observasi kemudian dianalisis secara univariat. Keberhasilan tindakan ditunjukkan oleh setidaknya 70% mahapeserta didik mengalami peningkatan sikap tanggung jawab dan kemandirian dalam kategori baik. Hasil diperoleh dari peningkatan persentase setiap aspek pada kondisi awal, siklus 1, dan siklus 2. Rata-rata sikap tanggung jawab yaitu 81% atau 49 peserta didik dengan selisih 14% dari siklus 1 dan 39% dari kondisi awal. Hasil sikap kemandirian diperoleh rata-rata 79% atau 47 peserta didik dengan selisih sebesar 16% dari siklus 1 dan 32% dari kondisi awal. Berdasarkan hasil penelitian ini disimpulkan bahwa berbasis pendekatan tutorial untuk meningkatkan sikap tanggung jawab dan kemandirian mahapeserta didik.¹¹

Sumyati, Dedi Irwandi, dan Nanda Saridewi. Penelitian ini bertujuan untuk mengetahui pengaruh penggunaan multimedia *Computer Based Instruction* model tutorial terhadap hasil belajar peserta didik pada materi larutan penyangga. Penelitian ini dilakukan di SMA Negeri 29 Jakarta. Metode yang digunakan pada penelitian ini adalah *quasi eksperimen* dengan *Pre and Posttest Design*. Populasi seluruh peserta didik kelas X SMA Negeri 29 Jakarta. Sampel diambil secara *purposive sampling*. Sekitar 60 peserta didik dijadikan sebagai subjek penelitian dan dibagi

¹¹Muhammad Nursa'ban, "Improving Students' Responsibility and Learning Autonomy By The Tutorial Method at Department of Geography Education", *Cakrawala Pendidikan*, no. 3 (November 2013): h. 432.

menjadi 2 kelas, yaitu kelas kontrol dan kelas *eksperimen*. Kelas *eksperimen* diberikan perlakuan berupa pembelajaran menggunakan media pembelajaran berbasis *flash* sedangkan kelas kontrol tanpa aplikasi *flash*. Teknik pengumpulan data diperoleh melalui instrumen tes pilihan ganda sebanyak 25 butir yang kemudian dianalisis dengan menggunakan uji “t”. Hasil penelitian menunjukkan bahwa penggunaan media pembelajaran berbasis *flash* dapat meningkatkan hasil belajar peserta didik yang dibuktikan dari hasil thitung 3,64 lebih besar dari ttabel 2,00 dengan taraf signifikan 0,05.¹²

Mery Noviyanti. Pengaruh motivasi dan keterampilan berkomunikasi terhadap Prestasi belajar mahasiswa didik pada tutorial *online* berbasis pendekatan kontekstual pada mata kuliah statistika pendidikan. Hasil penelitian ini menunjukkan (1) terdapat pengaruh motivasi terhadap prestasi belajar sebesar 88,7%, (2) terdapat pengaruh keterampilan berkomunikasi terhadap prestasi belajar sebesar 74,7%, (3) terdapat pengaruh motivasi dan keterampilan berkomunikasi terhadap prestasi belajar sebesar 89,7%. Hasil analisis dengan mengikuti tutorial *online* berbasis pendekatan kontekstual, terdapat pengaruh motivasi dan keterampilan berkomunikasi mahasiswa didik terhadap prestasi belajar. Oleh karena itu peneliti memberikan saran kepada tutor untuk menghubungkan materi dengan kehidupan sehari-hari dengan tujuan memotivasi mahasiswa didik untuk selalu terlibat dalam latihan dan diskusi secara *online* sehingga keterampilan berkomunikasi mahasiswa didik

¹²Sumiyati, dkk, “Pengaruh Multimedia *Computer Based Instruction* Model Tutorial Terhadap Hasil Belajar Siswa pada Materi Larutan Penyangga. *Kumpulan Artikel Mahasiswa Pendidikan IPA-Biologi* (Jakarta: 2016), h. 125.

meningkat. Dengan demikian tutorial *online* ini dapat dijadikan solusi yang tepat untuk meningkatkan prestasi belajar peserta didik.¹³

Endang, Sobarna dan Deni Darmawan Hudiana. Judul penelitian Efektifitas penggunaan multimedia interaktif (MMI) model tutorial terhadap motivasi serta hasil belajar peserta didik pada materi pelajaran ilmu pengetahuan alam pokok bahasan sistem pernapasan manusia. Pembelajaran selama ini masih dilakukan secara *Direct Instructional* (Konvensional) guru segalanya dan peserta didik sebagai objek, hal ini disebabkan kemampuan serta pemahaman guru dalam menggunakan media pembelajaran masih belum optimal, sehingga model pembelajaran yang digunakan masih terbatas. Melihat fenomena dan permasalahan tersebut peneliti tertarik untuk melakukan penelitian eksperimen dengan menggunakan Multimedia Interaktif Model tutorial dengan asumsi peserta didik akan termotivasi serta meningkat hasil belajar mereka. Pendekatan penelitian yang digunakan adalah kuantitatif dengan metode eksperimen kuasi. Berdasarkan hasil penelitian diperoleh bahwa Penggunaan Multimedia Interaktif Model Tutorial memberikan nilai efektifitas baik terhadap motivasi dan hasil belajar peserta didik dibandingkan dengan pembelajaran dengan penggunaan *Direct Instructional*. T-hitung diperoleh sebesar -5,029 dan $t_{tabel} = t_{(44)} = 0,2705$, maka berdasarkan kriteria pengujian, $t_{hitung} > t_{tabel}$, hal ini berarti terdapat perbedaan yang signifikan. Sedangkan berdasarkan rata-rata N Gain kelas eksperimen sebesar 0,469 dengan kategori tinggi, sedangkan untuk kelas kontrol nilai rata-rata N Gain adalah 0,227 dengan kategori rendah. Hasil Penelitian lainnya dalam penelitian ini menunjukkan bahwa terdapat

¹³Mery noviyanti, "Pengaruh Motivasi Dan Keterampilan Berkomunikasi terhadap Prestasi Belajar Mahasiswa pada Tutorial Online Berbasis Pendekatan Kontekstual pada Matakuliah Statistika Pendidikan" Jurnal Pendidikan 12, no. 2 (September 2011), h. 87.

perbedaan hasil belajar peserta didik antara yang menggunakan multimedia interaktif model tutorial pada mata pelajaran Ilmu Pengetahuan Alam pokok bahasan sistem pernapasan manusia di kelas V MI Negeri Cibatu Tahun Pelajaran 2014/2015 dengan yang menggunakan *Direct Instructional* (konvensional).¹⁴

Dwi Sambada, Pysmia Silvi, dan Abas Asmono. Penerapan Metode Pemecahan Masalah Dalam Tutorial Dan Pengaruhnya Terhadap Kemampuan Berpikir Rasional Mahapeserta didik S1 PGSD UT Surabaya Pokjar Jombang. Hasil penelitiannya yaitu tidak terdapat perbedaan yang signifikan dalam kemampuan berpikir rasional peserta didik UT antara kelas *eksperimen* dengan kelas kontrol pada pengukuran awal (*pre-test*) dengan rerata eksperimen =56,59 dan rerata control = 41,91. Terdapat perbedaan yang signifikan dalam kemampuan berpikir rasional mahapeserta didik UT antara kelas eksperimen dengan kelas kontrol pada pengukuran akhir (*post-test*) dengan t hitung =7,04 sedangkan t table =1, 98 dengan tingkat ketelitian 95%. Terdapat perbedaan yang signifikan antara hasil *pre-test* dengan *post-test* pada kelompok eksperimen dengan perlakuan metode pemecahan masalah dengan rerata pretes =56,59 dan rerata postes =77,15 dengan kenaikan 20,56 poin. Tidak terdapat perbedaan yang signifikan antara hasil *pre-test* dengan *post-test* pada kelompok kontrol tanpa perlakuan dengan rerata pretes = 41,91 dan 55,29 dengan kenaikan poin 13,38. Terdapat perbedaan yang signifikan pada hasil kemampuan berpikir rasional mahapeserta didik UT antara yang mendapat perlakuan metode

¹⁴Endang, dkk, "Efektifitas Penggunaan Multimedia Interaktif (MMI) Model Tutorial terhadap Motivasi serta Hasil Belajar Peserta Didik pada Materi Pelajaran Ilmu Pengetahuan Alam Pokok Bahasan Sistem Pernapasan Manusia" 1, (Bandung: Edutech, 2014), h. 1.

pemecahan masalah dengan yang tanpa perlakuan dengan t -hitung = 7,04 sedangkan t -tabel = 1,66 dengan taraf signifikansi 0,05.¹⁵

Dari pokok permasalahan di atas, rendahnya hasil belajar peserta didik disebabkan oleh penerapan model dan cara mengajar guru yang selalu menggunakan metode mengajar yang selalu didominasi guru. Oleh karena itu peneliti tertarik mengambil judul. *“Pemanfaatan Bahan Ajar Pendidikan Agama Islam (PAI) Berbasis Pendekatan Tutorial terhadap Hasil Belajar Peserta Didik SMA Negeri 17 Gowa”*.

B. Rumusan Masalah

Berdasarkan uraian di atas, maka berikut ini akan dikemukakan rumusan masalah yang menjadi pokok pembahasan dalam penulisan skripsi ini, yakni sebagai berikut:

1. Bagaimana gambaran hasil belajar peserta didik sebelum diajar dengan memanfaatkan bahan ajar Pendidikan Agama Islam (PAI) berbasis pendekatan tutorial di SMA Negeri 17 Gowa?
2. Bagaimana gambaran hasil belajar peserta didik setelah diajar dengan memanfaatkan bahan ajar Pendidikan Agama Islam (PAI) berbasis pendekatan tutorial di SMA Negeri 17 Gowa?
3. Apakah terdapat perbedaan rata-rata hasil belajar peserta didik kelas X IPA 1 sebelum dan setelah diajar dengan memanfaatkan bahan ajar Pendidikan Agama Islam (PAI) berbasis pendekatan tutorial di SMA Negeri 17 Gowa?

¹⁵Dwi Sambada, dkk., *“Penerapan Metode Pemecahan Masalah dalam Tutorial dan Pengaruhnya terhadap Kemampuan Berpikir Rasional Mahasiswa S1 PGSD UT Surabaya Pokjar Jombang”*, Laporan Akhir Penelitian Dosen Pemula (Surabaya: Universitas Terbuka, 2014), h. 27.

C. *Hipotesis*

Hipotesis atau hipotesa adalah jawaban sementara terhadap masalah yang masih bersifat praduga karena masih harus dibuktikan kebenarannya. Hipotesis ilmiah mencoba mengutarakan jawaban sementara terhadap masalah yang akan diteliti. Hipotesis menjadi teruji apabila semua gejala yang timbul tidak bertentangan dengan hipotesis tersebut. Dalam upaya pembuktian hipotesis, peneliti dapat saja dengan sengaja menimbulkan atau menciptakan suatu gejala. Kesengajaan ini disebut percobaan atau *experimen*. Hipotesis yang telah teruji kebenarannya disebut teori.¹⁶

Berdasarkan kajian teori yang telah dipaparkan, maka hipotesis dalam penelitian ini adalah:

H_0 : Tidak terdapat perbedaan rata-rata hasil belajar peserta didik kelas X IPA 1 sebelum dan setelah diajar dengan memanfaatkan bahan ajar Pendidikan Agama Islam (PAI) berbasis pendekatan tutorial di SMA Negeri 17 Gowa.

H_1 : Terdapat perbedaan rata-rata hasil belajar peserta didik kelas X IPA 1 sebelum dan setelah diajar dengan memanfaatkan bahan ajar Pendidikan Agama Islam (PAI) berbasis pendekatan tutorial di SMA Negeri 17 Gowa

D. *Definisi Operasional Variabel dan Ruang Lingkup Penelitian*

1. *Definisi Operasional Variabel*

Untuk menghindari penafsiran yang keliru dalam memahami maksud penelitian ini, peneliti mengemukakan batasan definisi operasional variabel yang di-

¹⁶Vardiansyah, *Dani. Filsafat Ilmu Komunikasi* (Suatu Pengantar, Indeks, Jakarta 2008), hal. 10.

anggap perlu. Dengan judul penelitian “Pengaruh Pemanfaatan Bahan Ajar Pendidikan Agama Islam (PAI) Berbasis Pendekatan Tutorial yang merupakan variable bebas (*independen*) merupakan variabel yang mempengaruhi atau yang menjadi sebab perubahannya atau timbul variabel *dependen*.¹⁷ Sedangkan hasil belajar Pendidikan Agama Islam merupakan variabel terikat (*dependen*) yang merupakan variabel yang dipengaruhi atau yang menjadi akibat karena adanya variabel bebas.¹⁸

Selanjutnya penulis merumuskan sebagai berikut:

- a. Bahan ajar pendidikan agama Islam berbasis pendekatan tutorial adalah bahan ajar pandang berupa LKPD (Lembar Kerja Peserta Didik) yang digunakan oleh guru dalam proses belajar mengajar dengan cara pemberian bimbingan, bantuan, petunjuk, arahan, dan motivasi agar para peserta didik belajar secara efisien dan efektif.
- b. Hasil belajar adalah skor/nilai kognitif yang diperoleh peserta didik di sekolah yang mengikuti pembelajaran pendidikan agama Islam dengan pendekatan tutorial sehingga sesuatu yang dicapai atau diperoleh peserta didik berkat adanya usaha atau pikiran yang mana hal tersebut dinyatakan dalam bentuk penguasaan pengetahuan.

2. Ruang Lingkup Penelitian

Di dalam ruang lingkup atau batasan masalah ini penulis membatasi pemanfaatan bahan ajar Pendidikan Agama Islam (PAI) berbasis pendekatan Tutorial (var-

¹⁷Sugiyono, *Metode Penelitian Pendekatan Kuantitatif, Kualitatif, Dan R&D*, (Cet. XX II; Bandung: Alfabeta, 2015), h. 61.

¹⁸Sugiyono, *Metode Penelitian Pendekatan Kuantitatif, Kualitatif, Dan R&D*, h. 62.

iabel bebas) dan pada (variabel terikat) penulis fokus terhadap hasil belajar peserta didik.

E. Kajian Pustaka/ Penelitian Terdahulu

Adapun beberapa kajian pustaka yang mendukung penelitian ini, yaitu:

1. Istiqomah (2009), “Ilmu Pendidikan Agama Islam dengan judul Pengaruh Penggunaan Metode Pembelajaran Sistem Tutorial Bidang Studi Pendidikan Agama Islam Terhadap Kemandirian Belajar Peserta Didik (Studi *Exsperimen* Pada Kelas IX SMP Negeri 28 Semarang)”. Data penelitian yang telah terkumpul dianalisis dengan menggunakan teknik analisis statistik inferensial. Pengujian hipotesis penelitian menggunakan *Uji T-tes* dengan pengetesan satu ekor. Pengujian hipotesis penelitian menunjukkan bahwa: 1) sampel dari kelas eksperimen dengan kelas kontrol berasal dari populasi yang berdistribusi normal. Hal ini ditunjukkan dengan L observasi lebih kecil dari pada L tabel pada taraf signifikansi 0,05. 2) pada taraf 0,05 diperoleh signifikansi juga yang menunjukkan bahwa kedua sampel adalah homogen. 3) ada perubahan positif dalam hal kemandirian belajar pada kelas yang memperoleh treatment dibandingkan dengan kelas yang tidak memperoleh treatment. Ditunjukkan dengan hasil T observasi = 3,71 yang menunjukkan signifikan bila dikonsultasikan dengan tabel T , baik taraf 0,01 (2,62) maupun taraf 0,05 (1,66). Dengan demikian terdapat perbedaan yang signifikan antara kelas eksperimen dengan kelas kontrol. Adapun mengenai analisis statistik uji hipotesis tentang pengaruh penggunaan metode pembelajaran sistem tutorial terhadap kemandirian belajar peserta didik dengan menggunakan rumus Uji t -

test pada taraf signifikansi 5 % dan taraf signifikansi 1% menyatakan adanya perubahan atau pengaruh yang signifikan. Artinya ada perubahan atau pengaruh positif dalam penggunaan metode pembelajaran sistem tutorial terhadap kemandirian belajar peserta didik kelas IX di SMPN 28 Semarang, yang berarti semakin baik dan tepat dalam penggunaan metode pembelajaran sistem tutorial, maka semakin baik pula kemandirian belajar peserta didik di SMPN 28 Semarang.¹⁹ Perbedaan dari penelitian ini yaitu, dalam penelitian Istiqomah, membahas tentang kemandirian peserta didik sedangkan penelitian yang saya akan lakukan membahas hasil belajar PAI. Persamaan penelitian yang akan saya lakukan dan penelitian yang sudah dilakukan Istiqomah adalah sama-sama menggunakan pembelajaran berbasis pendekatan tutorial.

2. Stefi Fitri Lestari (2013) dengan judul “Pengaruh Penggunaan Metode Tutorial terhadap keaktifan Mahapeserta didik DIII Kebidanan pada Askeb I di Akbid Nyai Ahmad Dahlan Yogyakarta tahun 2013”. Penelitian ini menggunakan quasi eksperimen design, menggunakan rancangan non equivalent control grup design. Sampel dalam penelitian ini berjumlah 37 orang dengan pembagian 15 sampel sebagai kelompok eksperimen dan 22 sampel sebagai kelompok kontrol. Analisa data menggunakan distribusi frekuensi dan analisa bivariate menggunakan uji statistic wilcoxon matchpaired test.

Berdasarkan penelitian yang dilakukan didapatkan hasil bahwa ada peningkatan yang signifikan keaktifan belajar mahapeserta didik semester II DIII

¹⁹Istiqomah, “Pengaruh penggunaan metode pembelajaran sistem tutorial bidang studi pendidikan agama Islam terhadap kemandirian belajar peserta didik (studi eksperimen pada kelas IX SMP Negeri 28 Semarang”, *Skripsi* (Semarang: Fak. Tarbiyah dan Keguruan IAIN Walisongo Semarang, 2009), h. 4-5.

Kebidanan mata kuliah asuhan kebidanan I pre dan post test pada kelompok eksperimen $p= 0,001 < 0,05$. Peningkatan sebelum dan sesudah dilakukan intervensi adalah 18,73. Tidak ada peningkatan yang signifikan keaktifan belajar mahasiswa didik semester II DIII Kebidanan mata kuliah Asuhan Kebidanan I pre dan post test pada kelompok kontrol $p= 0,928 > 0,05$. Selisih sebelum dan sesudah dilakukan intervensi adalah 0,04.²⁰ Perbedaan dari penelitian ini yaitu, dalam penelitian Stefi Fitri Lestari, membahas tentang keaktifan mahasiswa didik kebidanan sedangkan saya meneliti hasil belajar PAI. Persamaan penelitian yang akan saya lakukan dan penelitian yang sudah dilakukan Stefi Fitri Lestari adalah sama-sama menggunakan pembelajaran berbasis pendekatan tutorial.

3. Hanifah (2010) dengan judul “Peningkatan Prestasi Belajar Tahfiz Al-Qur’an Melalui Metode Tutorial pada peserta didik Kelompok B3 TK Islam Plus As-salamah Ungaran Tahun Pelajaran 2009/2010” memperoleh hasil kesimpulan yaitu: 1) Pembelajaran menghafal surat pada peserta didik TK Islam Plus As-salamah Ungaran sebelum menggunakan metode tutorial selalu menemukan kendala, lebih-lebih untuk bisa mencapai target. Artinya tingkat keberhasilannya masih minim, baik secara individual maupun klasikal. Hal ini bisa dilihat dari data awal yang diperoleh dari data prestasi sebelum dikenai tindakan, yakni 2,26 untuk nilai rata-rata kelas dan 34,40% dari 31 peserta didik untuk nilai ketuntasan belajar. 2) Penggunaan metode tutorial sangat efektif untuk meningkatkan kemampuan menghafal surat-surat pendek pada peserta

²⁰Stefi Fitri Lestari, “Pengaruh Penggunaan Metode Tutorial terhadap keaktifan Mahasiswa DIII Kebidanan pada Askeb I di Akbid Nyai Ahmad Dahlan”, *Skripsi* (Yogyakarta: Askeb I di Akbid Nyai Ahmad Dahlan, 2013), h. 5.

didik kelompok B3 TK Islam Plus Assalamah Ungaran. Hal ini ditunjukkan oleh hasil analisis dari *nilai rata-rata* pada siklus I adalah 2,78; lalu pada siklus II menjadi 2,92, serta ditunjukkan oleh nilai ketuntasan belajar pada siklus I yakni 78,48 %, pada siklus II meningkat tajam menjadi 92,46 %. Namun demikian, dalam prakteknya memerlukan waktu yang cukup lama sehingga guru harus pandai mengelola waktu yang sebaik-baiknya. Penggunaan metode tutorial dapat meningkatkan aktifitas peserta didik dalam mengikuti pembelajaran, karena juga dikemas dengan permainan serta aktivitas lainnya sehingga peserta didik merasa senang dan tertarik.²¹ Perbedaan dari penelitian ini yaitu, Penelitian yang dilakukan oleh Hanifah meneliti peningkatan prestasi belajar Tahfiz Al-Qur'an sedangkan saya meneliti hasil belajar PAI. Persamaan penelitian yang akan saya lakukan dan penelitian yang sudah dilakukan Hanifah adalah sama-sama menggunakan pembelajaran berbasis pendekatan tutorial.

Berdasarkan beberapa penelitian yang telah dilakukan oleh peneliti sebelumnya sebagaimana dijelaskan di atas, belum ada yang meneliti tentang Pengaruh Pemanfaatan Bahan Ajar PAI Berbasis Pendekatan Tutorial terhadap Hasil Belajar Peserta Didik SMA Negeri 17 Gowa. Hasil yang ingin dicapai oleh si peneliti yaitu agar peserta didik mampu mengetahui sejauh mana peserta didik dalam penguasaan materi, kemampuan peserta cara memecahkan masalah dan mengatasi kesulitan atau hambatan agar mampu membimbing dirinya sendiri. Mengapa si peneliti mengambil

²¹Hanifah, "Peningkatan Prestasi Belajar Tahfiz Al-Qur'an Melalui Metode Tutorial pada Siswa Kelompok B3 TK Islam Plus Assalamah Ungaran", *Skripsi* (TK Islam Plus Assalamah Ungaran, 2010), h. 5.

metode ini karena si peneliti ingin peserta didik mampu belajar mandiri membimbing dirinya sendiri dengan menggunakan pendekatan tutorial dan bahan ajar PAI.

F. Tujuan dan Manfaat Penelitian

1. Tujuan penelitian

- a. Untuk mengetahui gambaran hasil belajar peserta didik sebelum diajar dengan memanfaatkan bahan ajar Pendidikan Agama Islam (PAI) berbasis pendekatan tutorial di SMA Negeri 17 Gowa.
- b. Untuk mengetahui gambaran hasil belajar peserta didik setelah diajar dengan memanfaatkan bahan ajar Pendidikan Agama Islam (PAI) berbasis pendekatan tutorial di SMA Negeri 17 Gowa.
- c. Untuk mengetahui apakah terdapat perbedaan rata-rata hasil belajar peserta didik kelas X IPA 1 sebelum dan setelah diajar dengan memanfaatkan bahan ajar Pendidikan Agama Islam (PAI) berbasis pendekatan tutorial di SMA Negeri 17 Gowa.

2. Manfaat Penelitian

Sebagai wujud sumbangsi peneliti terhadap upaya peningkatan perbendaharaan karya-karya ilmiah dalam spesifikasi pemanfaatan bahan ajar Pendidikan Agama Islam (PAI) berbasis pendekatan tutorial terhadap hasil belajar peserta didik sehingga konsep-konsep yang sudah ada akan lebih detail dan komprehensif dengan adanya karya tulis ini, baik eksistensinya sebagai pembanding, pelengkap maupun penambah kerangka berpikir pendidik dalam upaya pembentukan kepribadian peserta didik yang disosialisasikan oleh para pembaca khususnya para pendidik masa yang akan datang.

a. Kegunaan praktis

Sebagai bahan kajian untuk pengembangan teori yang berkaitan dengan perilaku mengajar guru terhadap hasil belajar peserta didik.

b. Bagi SMA Negeri 17 Gowa

Memberi sumbangan pemikiran bagi SMA Negeri 17 Gowa untuk memperbaiki perilaku mengajar guru yang kurang baik agar tujuan pembelajaran tercapai sesuai yang diharapkan.

c. Bagi mahapeserta didik

Sebagai bahan kajian untuk permasalahan yang serupa bagi mahapeserta didik yang sedang menelaah pendidikan.

d. Bagi pemerintah

Sebagai referensi tentang cara dan perilaku guru dalam mengajar agar peserta didik dapat berprestasi dengan baik.

BAB II

TINJAUAN TEORETIS

A. *Bahan Ajar*

1. **Pengertian Bahan Ajar**

Bahan ajar adalah segala bentuk yang digunakan untuk membantu guru/instruktur dalam melaksanakan kegiatan belajar mengajar di kelas. Bahan yang dimaksud bisa berupa bahan tertulis maupun bahan tidak tertulis.¹

2. **Jenis Bahan Ajar**

Jenis bahan ajar harus disesuaikan dulu dengan kurikulumnya dan setelah itu dibuat rancangan pembelajaran, seperti contoh dibawah ini:

- a. Bahan ajar dipandang (visual) terdiri bahan cetak (printed) seperti antara lain hand out, buku, modul, lembar kerja peserta didik, brosur, leaflet, wallchart, foto/gambar, dan non cetak (non-printed), seperti model/maket.
- b. Bahan ajar dengar (audio) seperti kaset, radio, piringan hitam, dan compact disk audio.
- c. Bahan ajar pandang dengar (audio visual) seperti video compact disk, film.
- d. Bahan ajar multimedia interaktif (interactive teaching material) seperti CAI (*Computer Assisted Instruction*), *compact disk* (CD) multimedia pembelajaran interaktif, dan bahan ajar berbasis web (*web based learning materials*).²

¹Sofan Amri dan Iif Khoiru Ahmadi, *Konstruksi Pengembangan Pembelajaran* (Cet. 1; Jakarta: PT. Prestasi Pustakaraya, 2010), h. 159.

²Sofan Amri dan Iif Khoiru Ahmadi, *Konstruksi Pengembangan Pembelajaran*, h. 161.

Berdasarkan penjelasan di atas, jenis bahan ajar memang sangat bermacam-macam. Tergantung guru mana yang mau digunakan dalam pembelajaran yang sesuai dengan karakter peserta didik dan materi yang akan diajarkan.

B. Pendidikan Agama Islam

Pendidikan Islam adalah ajaran Islam berisi tentang sikap, tingkah laku, pribadi masyarakat menuju kesejahteraan hidup perorangan dan bersama serta lebih banyak menekankan kepada perbaikan sikap mental yang akan terwujud dalam perbaikan, baik bagi keperluan sendiri maupun orang lain.³

Pendidikan Agama Islam adalah upaya sadar dan terencana dalam menyiapkan peserta didik untuk mengenal, memahami, menghayati, hingga mengimani, bertakwa, dan berakhlak mulia dalam mengamalkan ajaran agama Islam dari sumber utamanya kitab suci Al-Qur'an dan Al-Hadis, melalui bimbingan, pengajaran, latihan, serta penggunaan pengalaman. Disertai dengan tuntunan untuk menghormati penganut agama lain dalam hubungannya dengan kerukunan antarumat beragama dalam masyarakat hingga terwujud kesatuan dan persatuan bangsa.

Menurut Zakiyah Daradjat, pendidikan agama Islam adalah suatu usaha untuk membina dan mengasuh peserta didik agar senantiasa dapat memahami kandungan ajaran Islam secara menyeluruh, menghayati makna tujuan, yang pada akhirnya dapat mengamalkan serta menjadikan Islam sebagai pandangan hidup.⁴

³Deman Hamalik, *kurikulum dan pembelajaran* (Cet. V; Jakarta: bumi aksara, 2005), h. 57.

⁴Abdul Majid, *Belajar dan Pembelajaran Pendidikan Agama Islam* (Cet. II; Bandung: PT Remaja Rosdakarya, 2014), h. 11-12.

Jadi, pendidikan agama Islam ini berisi mengenai pembelajaran tentang agama Islam yang berlandaskan Al-Quran yang merupakan kitab suci agama Islam. Selain itu dalam pendidikan agama Islam di sini juga mengharapkan para peserta didik yang mempelajari agama Islam dapat memahami, mempraktikkan dan juga mengaplikasikan seluruh pembelajaran yang sudah didapatkan pada saat pendidikan tersebut berlangsung.

C. Pendekatan Tutorial

1. Pengertian Tutorial

Tutorial adalah bimbingan pembelajaran dalam bentuk pemberian bimbingan, bantuan, petunjuk, arahan, dan motivasi agar para peserta didik belajar secara efisien dan efektif.

Pemberian bantuan berarti membantu peserta didik dalam mempelajari materi modul. Petunjuk berarti memberikan julukan cara belajar secara efisien dan efektif. Arahan berarti mengarahkan para peserta didik untuk mencapai tujuan masing-masing modul. Motivasi berarti menggerakkan kegiatan para peserta didik dalam mempelajari modul, mengerjakan tugas-tugas, dan mengikuti penilaian. Bimbingan berarti membantu para peserta didik memecahkan masalah-masalah belajar.⁵ Sistem tutorial adalah suatu sistem dalam memberikan bimbingan kepada peserta didik, terutama peserta didik yang mengalami kesulitan belajar tertentu.

Pengajaran atau program tutorial pada dasarnya sama dengan program bimbingan yang bertujuan untuk memberikan bantuan dalam pembelajaran peserta didik

⁵Oemar Hamalik, *Pendekatan Baru Strategi Belajar Mengajar Berdasarkan CBSA (Profesionalitas Guru & Tenaga Pendidik)*, h. 73.

yang lambat, sulit dan gagal dalam belajar, agar dapat mencapai hasil belajar secara optimal, seperti dikatakan oleh Abu Ahmadi bahwa “Pengajaran atau program tutorial (tutoring) bertujuan: memberikan bantuan kepada peserta didik atau peserta didik agar dapat mencapai prestasi belajar secara optimal”.⁶ Adapun suasana dalam pengajaran tutorial meliputi tanya jawab, diskusi dan pengulangan pelajaran kepada siswa satu persatu (individu). Seperti dikatakan L.B. Curzon:

*(The essence of the tutorial).....”The tutorial is a meeting between a teacher and a student, or a very small group of students, characterized by discussion and/or personal, face to face teaching, generalized base on content of an essay or other material written by the tutor or the student(s)”.*⁷

(Hakikat dari tutorial)...“Tutorial merupakan sebuah pertemuan antara seorang guru dan seorang siswa, atau sebuah kelompok siswa yang sangat kecil, yang dicirikan dengan diskusi, dan/atau perorangan, pengajaran langsung, yang digeneralisasikan berdasarkan isi dari sebuah esai atau materi lain yang ditulis oleh si tutor atau si peserta didik”.

Orang yang memberikan bimbingan dalam metode tutorial disebut sebagai tutor. Tutor yang dimaksud di sini adalah peserta didik sebaya yang ditujuk atau ditugaskan membantu temannya yang mengalami kesulitan belajar. Hubungan antara teman umumnya lebih dekat dibandingkan hubungan guru peserta didik. Dengan petunjuk-petunjuk dari guru tutor ini membantu temannya yang mengalami kesulitan.⁸ Hal ini selaras dengan pendapat C. M. Charles dalam bukunya:

⁶Syafruddin Nurdin, *Model Pembelajaran yang Memperhatikan Keragaman Individu Siswa Dalam Kurikulum Berbasis Kompetensi*, (Ciputat: Quantum Teaching, 2005), h. 23.

⁷Syafruddin Nurdin, *Model Pembelajaran yang Memperhatikan Keragaman Individu Siswa Dalam Kurikulum Berbasis Kompetensi*, h. 24.

⁸Abu Ahmadi dan Widodo Supriyono, *Psikologi Belajar*, (Jakarta: PT Asdi Mahasatya, 2004), Cet. 2, h. 184.

*“Individualizing Instruction” mengatakan bahwa: “Peer tutoring has been used since the beginning of education. More able students help less able. Those who can help those who can’t.”*⁹

“Tutor sebaya sudah digunakan sejak awal pendidikan. peserta didik yang lebih pintar membantu peserta didik yang kurang pintar. Siapa yang bisa membantu yang tidak bisa”.

Tutor di sini berperan sebagai pemimpin dalam kegiatan kelompok sebagai pengganti guru. Dengan tutor ini ada kebaikannya, yaitu sebagai berikut:

- a. Adanya hubungan yang lebih dekat dan akrab.
- b. Tutor sendiri kegiatannya merupakan pengayaan dan menambah motivasi belajar.
- c. Dapat meningkatkan rasa tanggung jawab dan kepercayaan diri.¹⁰

Pemilihan tutor didasarkan atas prestasi atau kepandaian, dengan alasan bahwa peserta didik yang pandai adalah peserta didik yang paham dengan pelajaran yang diterimanya dan mampu mengajarkannya kepada orang lain. Sebagaimana Islam disamping menekankan kepada umatnya untuk belajar juga menyuruh umatnya untuk mengajarkan ilmunya kepada orang lain. Jadi Islam mewajibkan umatnya belajar dan mengajar. Melakukan proses belajar dan mengajar adalah bersifat manusiawi, yakni sesuai dengan harkat kemanusiaannya sebagai makhluk homo educandus, dalam arti manusia itu sebagai makhluk yang dapat dididik dan dapat mendidik. Sebagaimana dijelaskan dalam QS al-Taubah/9: 122:

⁹C. M. Charles, *Individualizing Instruction*, (USA: C.V Mosby Company, 1980), h. 106.

¹⁰Abu Ahmadi dan Widodo Supriyono, *Loc. Cit.*

﴿ وَمَا كَانَ الْمُؤْمِنُونَ لِيَنْفِرُوا كَافَّةً فَلَوْلَا نَفَرَ مِنْ كُلِّ فِرْقَةٍ مِّنْهُمْ طَائِفَةٌ لِّيَتَفَقَّهُوا فِي الدِّينِ وَلِيُنذِرُوا قَوْمَهُمْ إِذَا رَجَعُوا إِلَيْهِمْ لَعَلَّهُمْ

تَحْذَرُونَ ﴿۱۲۲﴾

Terjemahnya:

Dan tidak sepatutnya bagi mukminin itu pergi semuanya (ke medan perang). mengapa tidak pergi dari tiap-tiap golongan diantara mereka beberapa orang untuk memperdalam pengetahuan mereka tentang agama dan untuk memberi peringatan kepada kaumnya apabila mereka telah kembali kepadanya, supaya mereka itu dapat menjaga dirinya.¹¹

Dari ayat di atas jelaslah bahwa agama Islam di samping memerintahkan umatnya untuk belajar, juga memerintahkan umatnya untuk mengajarkan ilmunya kepada orang lain, dengan mempergunakan metode pendidikan yang tepat sehingga dapat berhasil guna.

Untuk menentukan siapa yang akan dijadikan tutor, diperlukan pertimbangan pertimbangan tersendiri. Seorang tutor belum tentu siswa yang paling pandai. Yang penting diperhatikan siapa yang menjadi tutor tersebut adalah:

Dapat diterima (disetujui) oleh peserta didik (teman-temannya) sehingga peserta didik tidak mempunyai rasa takut atau enggan untuk bertanya kepadanya.

- d. Tidak tinggi hati, kejam atau keras hati terhadap sesama kawan.
- e. Mempunyai daya kreatifitas yang cukup untuk memberkan bimbingan, yaitu dapat menerangkan pelajaran kepada kawannya.

¹¹Departemen Agama RI, *Al-Quran dan Terjemahnya: Al-Jumanatul 'Ali*, (Bandung: Jakarta, 2005), h. 206.

2. Fungsi Tutorial

Tutorial berfungsi sebagai berikut:

- a. *Kurikuler*, yakni sebagai pelaksana kurikulum dan GBPP sebagaimana telah dibutuhkan bagi masing-masing modul dan mengkomunikasikannya kepada peserta didik.
- b. *Instruksional*, yakni melaksanakan proses pembelajaran agar para peserta didik aktif belajar mandiri melalui modul yang telah ditetapkan.
- c. *Diagnosis-bimbingan*, yakni membantu para peserta didik yang mengalami kelemahan, kekuatan, kelambanan, masalah dalam mempelajari modul berdasarkan hasil penilaian, baik formatif maupun sumatif, sehingga peserta didik mampu membimbing diri sendiri.
- d. *Administratif*, yakni melaksanakan pencatatan, pelaporan, penilaian, dan teknis administrative lainnya sesuai dengan tuntutan program moduler.
- e. *Personal*, yakni memberikan keteladanan kepada peserta didik seperti penguasaan materi modul, cara belajar, sikap dan perilaku yang secara tak langsung menggugah motivasi belajar mandiri dan motif berprestasi.¹²

Dari penjelasan di atas, dapat disimpulkan bahwa fungsi tutorial sangat penting bagi peserta didik yang mengalami kesulitan belajar agar peserta didik dapat mengatasi kesulitan belajarnya yang dihadapi dan dapat aktif belajar mandiri.

¹²Oemar Hamalik, *Pendekatan Baru Strategi Belajar Mengajar Berdasarkan CBSA (Profesionalitas Guru & Tenaga Pendidik)*. h. 73-74.

3. Tujuan Tutorial

Kegiatan Tutorial bertujuan sebagai berikut:

- a. Untuk meningkatkan penguasaan pengetahuan para peserta didik sesuai dengan yang dimuat dalam modul-modul: melakukan usaha-usaha pengayaan materi yang relevan.
- b. Untuk meningkatkan kemampuan dan keterampilan peserta didik tentang cara memecahkan masalah, mengatasi kesulitan atau hambatan agar mampu membimbing diri sendiri.
- c. Untuk meningkatkan kemampuan peserta didik tentang cara belajar mandiri dan menerapkannya pada masing-masing modul yang sedang dipelajari.¹³

Dari beberapa tujuan tutorial di atas, dapat disimpulkan bahwa tujuan tutorial dapat meningkatkan kemampuan pengetahuan dan dapat mengatasi kesulitan belajarnya yang dihadapi peserta didik tersebut.

4. Bidang Kegiatan Tutorial

Bidang kegiatan tutorial mencakup hal-hal berikut ini:

- a. Pemantapan, yaitu memantapkan pengetahuan yang telah dimiliki oleh peserta didik sesuai dengan modul yang telah dipelajari sebelumnya.
- b. Pengayaan, yakni memperluas pengetahuan dan pengalaman peserta didik sehingga hal-hal yang dipelajari dari modul menjadi lebih jelas, luas, dan terpadu.
- c. Bimbingan, yaitu membantu peserta didik dalam mengatasi kesulitan dan pemecahan masalah.

¹³Oemar Hamalik, *Pendekatan Baru Strategi Belajar Mengajar Berdasarkan CBSA (Profesionalitas Guru & Tenaga Pendidik)*, h. 74.

- d. Perbaikan, yaitu memperbaiki kelemahan-kelemahan atau kekurangan peserta didik dalam mempelajari materi modul, baik dalam suatu bagian maupun dalam keseluruhan bahan modul, melalui pengajaran remedial.
- e. Pembinaan, yaitu membina para peserta didik, terutama dalam hal cara belajar mandiri, pembuatan tugas-tugas, prosedur penilaian, dan lain-lain.¹⁴

Dari berbagai penjelasan di atas, dapat disimpulkan bahwa bidang kegiatan tutorial dapat membantu peserta didik dalam mengatasi masalah-masalah yang dihadapi dalam pembelajaran.

5. Jenis-jenis Tutorial

Menurut Sobry Sutikno, Jenis-jenis tutorial ada 3 yaitu :

- a. Tutorial Konsultasi. Dalam metode ini peserta didik dan guru bertemu secara teratur. Pada pertemuan itu peserta didik membaca sebuah kertas karya dan mempertahankan isinya terhadap sanggahan guru. Cara ini memberikan kesempatan kepada peserta didik yang berbakat untuk memperdalam pengertiannya mengenai topik tulisan, dan untuk menambah ketrampilan sebagai ilmuwan. Keberhasilan strategi ini tergantung pada kecakapan tutor serta persiapan yang baik dari peserta didik. Tanpa itu semua, tutorial konsultasi tidak ada manfaatnya.
- b. Tutorial Kelompok. Tutorial ini diadakan untuk menggunakan tenaga staf pengajar dengan efisien dalam usaha membantu para peserta didik yang kurang berbakat. Kualitas tutorial kelompok dapat ditingkatkan dengan menjaga supaya diskusi-diskusi senantiasa berpusat pada topiknya, dan tutor berperan sebagai

¹⁴Oemar Hamalik, *Pendekatan Baru Strategi Belajar Mengajar Berdasarkan CBSA (Profesionalitas Guru & Tenaga Pendidik)*, h. 74-75.

penasihat, bukan sebagai penilai. Yang sangat penting ialah pihak tutor dan pihak peserta didik kedua-duanya harus mengadakan persiapan dengan baik untuk setiap pertemuan.

- c. Tutorial Pratikum. Tutorial ini biasa diadakan dengan kelompok atau perorangan untuk membelajarkan ketrampilan psikomotor di laboratorium, bengkel kerja, dan sebagainya.¹⁵

Menurut Oemar Hamalik, pelaksanaan tutorial dapat juga dilaksanakan dalam bentuk klasikal, kelompok dan individual, yaitu:

1) Tutorial Klasikal

Pada dasarnya, tutorial didasarkan atas seseorang tutor dengan satu orang peserta didik. Artinya di sini terjadi interaksi dua arah antara tutor dan peserta didik. Oleh karena itu, tutorial klasikal merupakan pemberian bantuan kepada individu secara sekaligus pada waktu yang sama. Oleh karena itu, tutorial klasikal merupakan pemberian bantuan kepada individu secara sekaligus pada waktu yang sama.

2) Tutorial Kelompok (TK)

Pada dasarnya, tutorial kelompok sama dengan tutorial klasikal, yaitu seorang tutor membimbing sekelompok peserta didik yang terdiri atas lima atau tujuh orang peserta didik sekaligus pada waktu yang sama. Pendekatan tutorial kelompok menitik beratkan kegiatan bimbingan individu-individu dalam kelompok.

¹⁵Sobry Sutikno, *Metode dan Model-Model Pembelajaran Menjadikan Proses Pembelajaran Lebih Variatif, Aktif, Inovatif, Efektif, dan Menyenangkan* (Lombok: Holistica, 2014), h. 48.

3) Tutorial Individu

Metode itu dianggap metode belajar yang ideal, karena satu orang tutor berhadapan dengan satu orang peserta didik. Metode ini memiliki metode lainnya, terutama dalam hal pengembangan keterampilan dan pengetahuan konseptual. Hubungan satu orang dengan satu orang memungkinkan guru atau tutor mendiagnosis kesulitan-kesulitan dan kelemahan-kelemahan peserta didik secara cermat dan teliti.¹⁶

6. Prosedur Pelaksanaan Metode Pembelajaran Sistem Tutorial

Urutan kegiatan dalam prosedur tutorial adalah sebagai berikut:

- a. Identifikasi dan Analisis: Menentukan, merumuskan, dan mengkaji permasalahan yang dihadapi oleh peserta didik.
- b. Informasi: Mencari informasi dari berbagai sumber yang mungkin menyebabkan kesulitan atau masalah bagi peserta didik.
- c. Orientasi: Melaksanakan berbagai pendekatan ke arah pemecahan masalah atau untuk mengatasi kesulitan yang dihadapi oleh peserta didik.
- d. Bimbingan penyuluhan atau pengajaran kembali: Pemberian bantuan dan nasihat kepada peserta didik dan atau mengajarkan kembali materi modul yang dianggap perlu atau dibutuhkan oleh peserta didik.
- e. Penempatan: Menempatkan kembali peserta yang telah mendapat penyuluhan dan bimbingan khusus ke dalam kelas peserta didik. Bimbingan yang dilakukan yaitu untuk membantu peserta didik dalam mengatasi kesulitan dan pemecahan masalah.

¹⁶Oemar Hamalik, *Sistem Pembelajaran Jarak Jauh dan Pembinaan Ketenagaan* (Bandung: Trigenda Karya, 1994), h. 166.

- f. Tindak lanjut: Melakukan pembinaan terus-menerus dan memantau perkembangan peserta didik selanjutnya. Pembinaan yang dimaksud adalah membina para peserta didik, terutama dalam hal cara belajar mandiri, pembuatan tugas-tugas, prosedur penilaian, dan lain-lain.¹⁷

7. Kelebihan dan Kekurangan Metode Tutorial

Kelebihan metode tutorial meliputi:

- a. Peserta didik memperoleh pelayanan pembelajaran secara individual sehingga permasalahan spesifik yang dihadapinya dapat dilayani secara spesifik pula.
- b. Peserta didik dapat belajar dengan kecepatan yang sesuai dengan kemampuannya tanpa harus dipengaruhi oleh kecepatan belajar peserta didik yang lain atau lebih dikenal dengan istilah *Self-Paced Learning*.

Kekurangan metode tutorial meliputi:

- a. Sulit dilaksanakan dalam pembelajaran klasikal karena guru harus melayani Peserta didik dalam jumlah yang banyak sehingga memerlukan waktu dan pengaturan tahapan mengajar yang khusus.
- b. Jika tetap akan dilaksanakan, diperlukan teknik mengajar dalam tim atau *team teaching* dengan pembagian tugas diantara anggota tim, seorang guru mengajar secara klasikal, dan seorang guru lainnya atau asisten melaksanakan tutorial bagi Peserta didik yang memerlukan. Namun penerapan *team teaching* ini berakibat peningkatan biaya untuk membayar honorarium guru karena bertambahnya jumlah guru yang melayani kelas tersebut.

¹⁷Oemar Hamalik. *Pendekatan Baru Strategi Belajar Mengajar Berdasarkan CBSA (Profesionalitas Guru & Tenaga Pendidik)*, h. 75.

- c. Apabila tutorial ini dilaksanakan untuk melayani peserta didik dalam jumlah banyak, diperlukan kesabaran dan keluasan pemahaman guru tentang materi yang dipelajari peserta didik, karena besar kemungkinan permasalahan belajar yang dihadapi peserta didik bervariasi antara satu dengan lainnya.¹⁸

8. Langkah-Langkah Pelaksanaan Metode Tutorial

Langkah-langkahnya yaitu:

- a. Langkah Perencanaan
 - 1) Pelajari bahan ajar dengan seksama dan identifikasi bagian-bagian yang sulit tersebut.
 - 2) Susun strategi bimbingan paling efektif untuk membantu agar peserta didik yang menghadapi kesulitan bisa mempelajari bagian yang sulit dengan lebih mudah.
- b. Langkah Persiapan
 - 1) Siapkan bahan ajar tambahan atau *suplemen* seperti variasi contoh-contoh penyelesaian soal dan atau tahapan-tahapan penyelesaian soal yang sistematis.
 - 2) Gunakan contoh penyelesaian soal-soal sederhana dan mudah sebagai jembatan menuju latihan penyelesaian soal-soal yang lebih sulit.
- c. Langkah pelaksanaan
 - 1) Identifikasi peserta didik yang menghadapi kesulitan dalam memahami materi yang telah diberikan berikut bagian yang dirasakan sulit dipahami. Hindar-

¹⁸Abdurrahman Ginting, *Esensi Praktis Belajar & Pembelajaran* (Bandung: Humaniora, 2012), h. 80.

kan langkah ini dari kesan memperlakukan peserta didik di depan teman sekelasnya.

- 2) Laksanakan tutorial dengan menggunakan bahan dan langkah-langkah yang telah disiapkan.

d. Langkah Evaluasi dan Penutupan

- 1) Lakukan tanya jawab untuk menyakinkan bahwa peserta didik yang bersangkutan telah mengatasi kesulitan belajarnya dan memahami materi yang sedang dipelajari.
- 2) Beri tugas mandiri, termasuk mempelajari rujukan tambahan jika ada, dengan tujuan memantapkan dan memperluas pemahamannya tentang materi yang dipelajari.
- 3) Jadi teknik pembelajaran tutorial adalah cara guru memberikan bimbingan kepada peserta didik yang mengalami kesulitan dalam memahami materi pelajaran baik secara individu maupun secara kelompok guna mencapai hasil belajar yang maksimal.

D. Hasil Belajar

1. Pengertian Belajar

Belajar adalah perubahan perilaku yang relative permanen sebagai hasil pengalaman (bukan hasil perkembangan, pengaruh obat, atau kecelakaan) dan bisa melaksanakannya pada pengetahuan lain serta mampu mengkomunikasikannya kepada orang lain.¹⁹

¹⁹Made Pidarta, *Landasan Kependidikan* (Jakarta: Rineka Cipta, 1997), h. 197.

Belajar ialah suatu proses usaha yang dilakukan seseorang untuk memperoleh suatu perubahan tingkah laku yang baru secara keseluruhan, sebagai hasil pengalamannya sendiri dalam interaksi dengan lingkungannya.²⁰

Belajar merupakan proses dalam diri individu yang berinteraksi dengan lingkungan untuk mendapatkan perubahan dengan perilakunya. Belajar adalah aktivitas mental/psikis yang berlangsung dalam interaksi aktif dengan lingkungan yang menghasilkan perubahan-perubahan dalam pengetahuan, keterampilan dan sikap. Perubahan itu diperoleh melalui usaha (bukan karena kematangan), menetap dalam waktu yang relative lama dan merupakan hasil pengalaman.²¹

Hasil belajar didefinisikan sebagai terjadinya suatu perubahan ditinjau dari tiga aspek yakni: pengetahuan, sikap, dan keterampilan atau dalam taksonomi Bloom disebut dengan tiga domain; kognisi, afektif, dan psikomotorik. Gegne dkk menyebutnya sebagai kategori hasil belajar yang mencakup keterampilan atau kemampuan intelektual, kemampuan atau strategi kognitif, informasi verbal, sikap, dan keterampilan motorik.²²

Dari pengertian di atas maka hasil belajar dapat diartikan sebagai kemampuan yang dimiliki oleh peserta didik setelah menerima pengalaman belajar. Hasil belajar sebagai objek penelitian dapat dikategorikan menjadi tiga aspek yaitu; Kognitif, Efektif, dan Psikomotorik.²³

²⁰Slameto, *Belajar dan Factor-Faktor Yang Mempengaruhinya* (Jakarta: PT. Rineka Cipta, 2010), h. 2.

²¹Purwanto, *Evaluasi Hasil Belajar* (Yogyakarta: Pustaka Belajar), h. 68.

²²Muhammad Yaumi, *Desain Pembelajaran Efektif* (Cet I; Makassar: Alauddin University Pers, 2012), h. 60.

²³Muhammad Yaumi, *Desain Pembelajaran Efektif*, h. 63.

Berdasarkan teori taksonomi Bloom hasil belajar dalam rangka studi dicapai melalui tiga kategori rana antara lain kognitif, afektif, psikomotorik. Namun dalam penelitian ini hanya melihat dari rana kognitif peserta didik saja lebih rincinya adalah sebagai berikut:

- Aspek kognitif

Aspek kognitif adalah suatu sarana kemampuan berpikir tentang fakta-fakta spesifik, pola prosedural, dan konsep-konsep dalam mengembangkan pengetahuan dan keterampilan intelektual. Bloom merumuskan taksonomi pembelajaran khususnya dalam aspek kognitif mulai dari keterampilan berpikir tingkat rendah sampai pada keterampilan berpikir tingkat tinggi atau mulai dari tingkat pengetahuan, pemahaman, aplikasi, dan analisis yang digolongkan dalam keterampilan berpikir tingkat tinggi.²⁴

Tingkatan Aspek kognitif menurut Bloom meliputi:

Pengetahuan, Peserta didik yang bekerja pada tingkat ini hanya berkisar pada mengingat atau menghafal informasi dari yang kongkrit ke informasi yang abstrak.

- a. Pemahaman pada tingkatan ini, peserta didik mampu mengerti dan membuat rangkaian dari sesuatu yang dikomunikasikan. Artinya, peserta didik mampu menerjemahkan, menginterpretasi, dan meramalkan kemungkinan dan berkomunikasi.
- b. Aplikasi, Peserta didik dapat menerapkan konsep yang sesuai dan abstraksi dari suatu masalah atau situasi sekalipun tidak diminta untuk melakukannya.

²⁴Muhammad Yaumi, *Desain Pembelajaran Efektif*, h. 64.

- c. Analisis, Peserta didik dapat memilah dan membagi materi ke dalam beberapa bagian dan mampu mendefinisikan hubungan antara bagian-bagian tersebut.
- d. Sintesis, peserta didik menciptakan produk, menggabungkan bagian-bagian dari pengalaman sebelumnya dengan bagian yang baru untuk menciptakan keseluruhan bagian.
- e. Evaluasi, Peserta didik memberikan keputusan terhadap nilai dari suatu materi pembelajaran argument, pandangan yang berkenaan dengan sesuatu yang diketahui, dipahami, dilakukan, dianalisis, dan dihasilkan.²⁵

2. Tujuan dan Fungsi Penilaian Hasil Belajar

a. Tujuan peniaian hasil belajar

Tujuan pengajaran pada hakikatnya adalah perubahan tingka laku yang diinginkan pada diripeserta didik. Oleh sebab itu, dalam penilaian hendaknya diperiksa sejauh mana perubahan tingka laku peserta didik telah terjadi melalui proses belajarnya dengan mengetahui tercapai tidaknya tujuan-tujuan pengajaran, dapat diambil perbaikan pengajaran dan perbaikan peserta didik yang bersangkutan. Misalnya melakukan perubahan dalam strategi mengajar, memberikan bimbingan dan bantuan belajar kepadapeserta didik. Dengan perkataan lain, hasil penilaian tidak hanya bermanfaat untuk mengetahui tercapai tidaknya tujuan pengajaran, dalam hal ini perubahan tingka laku peserta didik, tetap juga sebagai umpan balik bagi upaya memperbaiki proses belajar mengajar.²⁶ Adapun tujuan penilaian adalah untuk:

²⁵Muhammad Yaumi, *Desain Pembelajaran Efektif*, h. 63-64.

²⁶Nana Sudjana, *Penilaian Hasil Proses Belajar mengajar* (Cet XVII; Bandung: Remaja Rosda Karya, 2012), h. 2.

- 1) Mendeskripsikan kecakapan belajar para peserta didik sehingga dapat diketahui kelebihan dan kekurangannya dalam berbagai bidang studi atau mata pelajaran yang ditempuhnya.
 - 2) Mengetahui keberhasilan proses pendidikan dan pengajaran di sekolah, yakni sejauh mana keefektifannya dalam mengubah tingkalku para peserta didik kearah tujuan yang diharapkan.
 - 3) Menentukan tindak lanjut hasil penilaian, yakni melakukan perbaikan dan penyempurnaan dalam hal program pendidikan dan pengajaran serta strategi pelaksanaannya.
 - 4) Memberikan pertanggung jawaban dari pihak sekolah kepada pihak-pihak yang berkepentingan. Pihak yang dimaksud meliputi pemerintah, masyarakat dan para orang tua peserta didik. Dalam mempertanggung jawabkan hasil-hasil yang telah dicapainya, sekolah memberikan laporan berbagai kekuatan dan kelemahan dalam sistem pelaksanaan pendidikan dan pengajaran serta kendala yang dihadapinya.
- b. Fungsi penilaian hasil belajar
- Adapun fungsi penilaian adalah sebagai berikut:
- 1) Alat untuk mengetahui tercapai tidaknya tujuan pembelajaran. Dengan fungsi ini penilaian harus mengacu pada rumusan-rumusan tujuan intruksional.
 - 2) Umpan balik bagi kebaikan proses belajar mengajar. Perbaikan mungkin dilakukan dalam tujuan pengajaran, kegiatan belajar peserta didik, strategi mengajar guru dll.

- 3) Dasar dalam menyusun laporan kemajuan belajar peserta didik kepada orang tuanya dan kecakapan belajar peserta didik dalam berbagai bidang studi dalam membentuk nilai prestasi yang dicapainya.²⁷

Dapat disimpulkan bahwa tujuan dan fungsi hasil belajar sangat penting bagi peserta didik untuk mengetahui tercapai atau tidaknya tujuan pembelajaran tersebut.

3. Jenis penilaian hasil belajar

Dilihat dari fungsinya, jenis penilaian ada beberapa macam yaitu:

- a. Penilaian formatif adalah penilaian yang dilaksanakan pada akhir program belajar-mengajar untuk melihat tingkat keberhasilan proses belajar-mengajar itu sendiri. Dengan demikian, penilaian formatif berorientasi kepada proses belajar mengajar.
- b. Penilaian diagnostik adalah penilaian yang bertujuan untuk melihat kelemahan-kelemahan peserta didik serta factor penyebabnya. Penilaian ini dilaksanakan untuk keperluan bimbingan belajar, pengajaran remedial (remadeal teaching), menemukan kasus-kasus, dll.
- c. Penilaian sumatif yaitu penilaian yang dilaksanakan pada akhir unit program, yaitu, akhir catur wulan, akhir semester, dan akhir tahun. Tujuannya untuk melihat hasil yang dicapai oleh para peserta didik, yakni seberapa jauh tujuan-tujuan kurikulum dikuasai oleh para peserta didik. Penilaian ini berorientasi pada produk, bukan kepada proses.
- d. Penilaian selektif adalah penilaian yang bertujuan untuk keperluan seleksi, misalnya ujian saringan masuk ke lembaga pendidikan tertentu.

²⁷Nana Sudjana, *Penilaian Hasil Proses Belajar Mengajar*, h. 4.

- e. Penilaian penempatan adalah penilaian yang bertujuan untuk mengetahui keterampilan prasyarat yang diperlukan dalam suatu program belajar seperti yang diprogramkan sebelum memulai kegiatan belajar untuk program itu.²⁸

Dari segi alatnya, penilaian hasil belajar dapat dibedakan menjadi tes dan bukan tes (nontes). Tes ini ada yang diberikan secara lisan (menuntut jawaban secara lisan), ada tes tulisan (menuntut jawaban secara tulisan), dan ada tes tindakan (menuntut jawaban dalam bentuk perbuatan). Soal-soal tes ada yang disusun dalam bentuk objektif, ada juga dalam bentuk essay atau uraian. Sedangkan bukan tes sebagai alat penilaian mencakup observasi, kuesioner, wawancara, skala, sosiometri, studi kasus, dan lain-lain.

4. Faktor-faktor yang Memengaruhi Belajar

Belajar sebagai proses atau aktivitas disyaratkan oleh banyak sekali hal-hal atau faktor-faktor. Faktor-faktor yang mempengaruhi belajar itu adalah banyak sekali macamnya, terlalu banyak untuk disebutkan satu persatu. Untuk memudahkan pembicaraan dapat dilakukan klasifikasi demikian:

a. Faktor internal

Faktor-faktor eksternal atau yang berasal dari luar diri pelajar yaitu:

1) Faktor-faktor non sosial

Faktor-faktor yang termasuk lingkungan sosial adalah gedung sekolah dan letaknya, alat-alat belajar, keadaan cuaca serta waktu belajar yang digunakan peserta didik.

²⁸Nana Sudjana, *Penilaian Hasil Proses Belajar Mengajar*, h. 5.

2) Lingkungan sosial

Yang dimaksud factor-faktor sosial di sini adalah manusia (sesama manusia), baik manusia itu ada (hadir)apun ke hadiranya itu dapat disimpulkan, jadi tidak langsung hadir. Lingkungan sosial terbagi atas dua bagian yaitu lingkungan sosial sekolah dan lingkungan sosial peserta didik. Yang termasuk lingkungan sosial sekolah adalah para guru, staf administrasi, dan teman teman sekelas. Sedangkan lingkungan sosial peserta didik meliputi masyarakat dan tetangga serta teman-teman sepermainan sekitar tempat tinggal peserta didik. Kedua lingkungan peserta didik ini dapat berpengaruh yang besar kepada peserta didik. Kedua lingkungan peserta didik. Ini dapat memberikan pengaruh yang besar terhadap semangat belajar peserta didik dalam mencapai hasil belajar yang optimal.²⁹ Teori lingkungan termasuk teori belajar dan teori sosialisasi yang bersifat sosiologis. Teori ini beranggapan bahwa sesudah tahun pertama, potensi untuk melakukan tingka laku yang lebih tinggi tidak tergantung dari pada perubahan spontan pada struktur organisasi. Jadi bila anak hidup dalam suatu lingkungan tertentu, maka dia akan memperlihatkan pola tingka laku yang khas lingkunganya.³⁰

b. Faktor internal

Faktor internal adalah faktor yang berada di dalam diri peserta didik yang meliputi dua aspek yaitu fisiologi dan aspek psikologi.

- 1) Aspek fisiologi merupakan gambaran dari kondisi umum jasmani dan tegangan otot yang menandai kebugaran organ-organ tubuh dan sendi-sendinya, hal

²⁹Sumadi Surya Brata, *Psikologi Pendidikan* (Cet XVIII; Jakarta: Rajagrafindo Persada, 2011), h. 234.

³⁰Monks Knoers dan Siti Rahayu Haditono, *Psikologi Perkembangan* (Cet XVI; Yogyakarta: Gadjaja Mada Universiti Perss, 2006), h. 10.

ini dapat mempengaruhi semangat dan intensitas peserta didik dalam mengikuti pelajaran, hubungannya dengan hal ini ada dua hal yang perlu di kemukakan yaitu; (a) Nutrisi harus cukup karena kekurangan kadar makanan ini akan mengakibatkan kurangnya tonus jasmani, yang pengaruhnya dapat berupa kelesuan, lekas mengantuk, lekas lelah dan sebagainya, (b) Beberapa penyakit yang kronis sangat mengganggu belajar itu. Penyakit-penyakit seperti pilek, influenza, dan sebagainya.

- 2) Aspek psikologi merupakan aspek yang dapat mempengaruhi kuantitas perolehan pembelajaran peserta didik yang meliputi; (a) Tingkat kecerdasan/intelegensi peserta didik yaitu kecakapan yang terdiri dari tiga jenis yaitu kecakapan untuk menghadapi dan menyesuaikan ke dalam situasi yang baru dengan cepat dan efektif, mengetahui atau menggunakan konsep-konsep yang abstrak secara efektif mengetahui atau menggunakan konsep-konsep yang abstrak secara efektif mengetahui relasi dan mempelajarinya dengan cepat, (b) Sikap peserta didik merupakan suatu gejala yang berdimensi afektif berupa kecenderungan untuk memberikan reaksi atau respon dengan cara yang relative tetap terhadap suatu objek baik secara positif maupun negatif, (c) Bakat peserta didik adalah kemampuan potensi yang dimiliki seseorang untuk mencapai keberhasilan untuk masa yang akan datang. Bakat mempunyai pengaruh yang besar dalam menentukan hasil belajar, dalam diri setiap orang mempunyai bakat yang berbeda-beda, (d) Minat peserta didik yaitu kecenderungan dan ke gairahan yang tinggi atau keinginan yang besar terhadap sesuatu yang dapat timbul karena daya tarik dari luar serta juga dari dalam

hati sanubari,³¹ (e) Motivasi peserta didik menurut Sumadi Surya Barata yaitu keadaan yang terdapat dalam diri seseorang yang mendorongnya melakukan aktivitas tertentu guna mencapai suatu tujuan.³²

³¹Sumadi Surya Brata, *Psikologi Pendidikan*, h. 236.

³²H. Djaali, *Psikologi Pendidikan* (Cet. VII; Jakarta: Bumi Aksara, 2013), h. 101.

BAB III METODOLOGI PENELITIAN

A. Jenis, Desain dan Lokasi Penelitian

Dalam melakukan suatu penelitian, cara atau prosedur dalam melakukan penelitian sangatlah penting dalam upaya memformat jalannya kegiatan penelitian. Adapun metodologi yang digunakan dalam penelitian ini adalah sebagai berikut:

1. Jenis penelitian

Jenis penelitian yang akan dilakukan yaitu penelitian eksperimen dengan jenis *Pre-Experimental Designs*. Dikatakan sebagai *Pre-Exsperimantal Designs* karena penelitian ini belum merupakan eksperimen sungguh-sungguh karena masih terdapat variabel luar yang ikut berpengaruh terhadap terbentuknya variabel terikat (dependen). Rancangan ini berguna untuk mendapatkan informasi awal terhadap pertanyaan yang ada dalam penelitian

2. Desain penelitian

Desain yang digunakan dalam penelitian ini adalah *One Group Pretest-Posttest Designs*. *Exsperimen* yang dilaksanakan pada satu kelompok saja tanpa kelompok perbandingan. Desain ini dapat digambarkan sebagai berikut:

O_1	X	O_2
-------	-----	-------

Keterangan:

O_1 = Nilai sebelum diberi perlakuan

X = Perlakuan

O_2 = Nilai setelah diberi perlakuan

3. Lokasi Penelitian

Penelitian ini dilaksanakan di sekolah SMA Negeri 17 Gowa.

B. Pendekatan Penelitian

Pendekatan yang dilakukan dalam penelitian ini adalah pendekatan kuantitatif. Pendekatan kuantitatif adalah jenis penelitian yang menghasilkan penemuan-penemuan yang dapat dicapai (diperoleh) dengan menggunakan prosedur-prosedur statistik atau cara-cara lain dari kualifikasi (pengukuran).¹

C. Populasi dan Sampel

1. Populasi

Populasi adalah wilayah generalisasi yang terdiri atas objek/subjek yang mempunyai kualitas dan karakteristik tertentu yang ditetapkan oleh peneliti untuk dipelajari kemudian ditarik kesimpulannya.² Jadi populasi bukan hanya orang, tetapi juga obyek dan benda-benda alam yang lain. Populasi juga bukan sekedar jumlah yang ada pada obyek/subyek yang dipelajari, tetapi meliputi seluruh karakteristik/sifat yang dimiliki oleh subyek atau objek itu. Sedangkan himpunan bagian dari populasi disebut dengan sampel. Dalam penelitian ini populasinya adalah semua peserta didik kelas X SMA Negeri 17 Gowa tahun pelajaran 2018/2019, yang terdiri dari 3 kelas IPA 1, IPA 2 dan IPS. Dapat dilihat pada tabel berikut ini:

Tabel 3.1 Rekapitulasi Peserta Didik Kelas X SMA Negeri 17 Gowa

Kelas	Jumlah
X IPA 1	24
X IPA 2	24
X IPS	35
Jumlah	83

¹Wiratna Sujarweni, *Metodologi Penelitian* (Yogyakarta: Pustaka Baru, 2014), h. 39.

²Sugiyono, *Metode Penelitian Pendidikan* (Bandung: Alfabeta, 2016), h.117.

2. Sampel

Mengingat karena keterbatasan dana, waktu dan tenaga maka hal ini peneliti hanya mengambil sampel sebagai objek. Untuk itu dengan meneliti sebagian sampel diharapkan akan mewakili populasi baik kualitas maupun kuantitas.

Menurut Iqbal Hasan dalam bukunya Pokok-pokok Materi Statistik 2. Sampel adalah bagian dari populasi yang diambil melalui cara-cara tertentu yang juga memiliki karakteristik tertentu, jelas dan lengkap yang dianggap bisa mewakili populasi.³ Untuk memilih sampel dari populasi ada beberapa teknik pengambilan sampel atau teknik sampling.

Macam-macam teknik sampling menurut Sugiyono yaitu ada dua yakni *Probability Sampling* dan *Non Probability Sampling*.⁴ Sampel dari penelitian ini ditentukan menggunakan teknik *Non Probability* sampling. Teknik *Non Probability Sampling* yaitu tidak memberikan peluang yang sama untuk dipilih menjadi anggota sampel.⁵ Dalam penelitian ini, penulis menentukan sampel kelas yang akan dijadikan sampel penelitian. Sampel diambil dengan teknik *Purposive Sampling* yaitu teknik pengambilan sampel dengan melihat pertimbangan tertentu.

Dalam penelitian ini peneliti memilih kelas X IPA 1 sebanyak 24 peserta didik sebagai sampel penelitian. Karena kelas X IPA 1 ini sudah dipertimbangkan dengan alasan memiliki kemampuan kognitif menengah. Selain kemampuan kognitifnya menengah dan dimana kelas tersebut rekomendasikan oleh guru mata pelajaran PAI di SMA Negeri 17 Gowa tersebut.

³M. Iqbal Hasan, *Pokok-Pokok Materi Statistik 1* (Cet.V; Jakarta: PT Bumi Aksara, 2008), h. 44.

⁴Sugiyono, *Metode Penelitian Pendidikan* (Cet. XXII; Bandung: Alfabeta, 2015), h. 118.

⁵Sugiyono, *Metode Penelitian Pendidikan*, h. 122.

D. Teknik Pengumpulan Data

Teknik pengumpulan data merupakan langkah yang paling utama dalam penelitian, karena tujuan utama dari penelitian adalah mendapatkan data. Tanpa mengetahui teknik pengumpulan data, maka peneliti tidak akan mendapatkan data yang memenuhi standar data yang ditetapkan.⁶

1. Teknik Tes

Tes merupakan alat pengumpul informasi yang bersifat lebih resmi dari pada alat-alat yang lain karena penuh dengan batasan-batasan.⁷

Pada penelitian ini, dilakukan dua kali tes untuk setiap kelas, yaitu *pretest* dan *posttest*. *Pretest* dilaksanakan untuk memperoleh data hasil belajar kognitif peserta didik sebelum diberi *treatment* (perlakuan) sedangkan *posttest* dilaksanakan untuk memperoleh data hasil belajar kognitif peserta didik setelah mereka diberi *treatment*. Nilai ini akan dianalisis lebih lanjut untuk mengetahui pengaruh *treatment* karena hasil tes ini dapat mendeskripsikan hasil belajar peserta didik.

2. Dokumentasi

Dokumentasi adalah salah satu metode yang dilakukan peneliti dalam pengumpulan data agar data yang diperoleh itu real. Studi dokumentasi menjadi pelengkap dari penggunaan metode pengumpulan data yang lain.⁸ Metode dokumentasi yang digunakan pun sangat membantu peneliti untuk mendapatkan dokumen-dokumen yang berkaitan dengan proses pembelajaran.

⁶Sugiyono, *Metode Penelitian Pendidikan Pendekatan Kuantitatif, Kualitatif, dan R & D* (Cet VI; Bandung: CV. Alfabeta, 2008), h. 308.

⁷Suharsimi Arikunto, *Dasar-Dasar Evaluasi Pendidikan* (Jakarta: Bumi Aksara, 2006), h. 33.

⁸Sugiyono, *Metode Penelitian Pendidikan Pendekatan Kuantitatif, Kualitatif, dan R&D*, h. 329.

E. Instrumen Penelitian

1. Tes

Tes merupakan salah satu alat untuk melakukan pengukuran, yaitu alat untuk mengumpulkan informasi karakteristik suatu objek. Tes digunakan untuk mengukur hasil belajar yang bersifat *hard skills*.⁹ Selain itu, tes juga merupakan serentetan pertanyaan atau latihan serta alat lain yang digunakan untuk mengukur keterampilan, pengetahuan, intelegensi, kemampuan atau bakat yang dimiliki oleh individu atau kelompok dimana tes yang digunakan ada dua yaitu:

- a. Pre-Test adalah tes yang dilaksanakan sebelum bahan pengajaran diberikan kepada peserta didik.
- b. Post-Test adalah tes akhir yang dilaksanakan dengan tujuan untuk mengetahui apakah semua materi pelajaran yang tergolong penting sudah dapat dikuasai dengan sebaik-baiknya oleh peserta didik.

Adapun tes hasil belajar yang digunakan oleh peneliti dalam penelitian ini yaitu tes dalam bentuk pilihan ganda. Soal pilihan ganda merupakan soal yang menuntut testee memberikan jawaban atas pertanyaan atau pernyataan yang tercantum dalam pokok soal. Soal yang dijawab betul diberi skor satu (1), dan jawaban salah diberi skor nol (0). Untuk menghitung skor keseluruhan dapat menggunakan rumus di bawah ini:

$$S = R - \frac{W}{n-1}$$

Keterangan:

- S = Skor yang diperoleh
 R = Jawaban betul
 W = Jawaban salah

⁹Eko Putro Widoyoko, *Evaluasi Program Pembelajaran* (Cet. VI; Yogyakarta: Pustaka Pelajar, 2014), h. 45-46.

n = Banyaknya option
 1 = Angka konstan.¹⁰

2. Dokumentasi

Dokumentasi adalah ditujukan untuk memperoleh data langsung dari tempat penelitian. Studi dokumentasi menjadi pelengkap dari penggunaan metode pengumpulan data yang lain.¹¹ Metode dokumentasi ini akan membantu peneliti untuk mendapatkan dokumen-dokumen yang berkaitan dengan proses pembelajaran yang sudah dilakukan peneliti. Dengan ini penyusun mengumpulkan data-data yang telah ada di SMA Negeri 17 Gowa seperti dokumen-dokumen tentang prestasi belajar peserta didik, data seluruh peserta didik, keadaan guru, dan lain sebagainya yang ada hubungannya dengan data yang dibutuhkan pada skripsi ini.

F. *Prosedur Penelitian*

1. Tahap Persiapan

Tahap persiapan yang merupakan kegiatan sebelum dimulai penelitian yang meliputi:

- a. Menyusun perangkat pembelajaran yang terdiri dari Rencana Pelaksanaan Pembelajaran (RPP) dan instrument penelitian.
- b. Membuat bahan ajar Pendidikan Agama Islam (PAI) LKPD mengenai materi ibadah Haji dan Umroh.

2. Tahap pelaksanaan

Dalam tahap ini kegiatan yang dilakukan adalah:

- a. Memilih sampel dengan teknik *sampling purposive*, yang dipilih 1 kelas yaitu kelas X IPA1 peserta didik SMA Negeri 17 Gowa tahun pelajaran 2018/2019.

¹⁰Sitti Mania, *Pengantar Evaluasi Pengajaran* (Makassar: Alauddin Press, 2012), h.71.

¹¹Sugiyono, *Metode Penelitian Pendidikan Pendekatan Kuantitatif, Kualitatif, dan R&D*, h. 329.

- b. Melaksanakan proses pembelajaran dengan bahan ajar Pendidikan Agama Islam (PAI) dengan perangkat pembelajaran yang telah disusun.
- c. Memberikan tes hasil belajar Pendidikan Agama Islam (PAI) berupa tes Pilihan Ganda.

G. Teknik Pengolahan Data

1. Analisis Data Hasil Belajar Peserta Didik

Kegiatan dilakukan untuk menganalisis data hasil belajar peserta didik, adalah sebagai berikut:

- a. Menghitung nilai yang diperoleh peserta didik melalui tes hasil belajar yang diberikan sesudah mengikuti pembelajaran Pendidikan Agama Islam (PAI) dengan bahan ajar LKPD dan buku paket peserta didik.
- b. Membandingkan nilai yang diperoleh setiap peserta didik dengan nilai kriteria ketuntasan minimal (KKM = 75).
- c. Peserta didik dikatakan telah mencapai ketuntasan belajar secara individu apabila hasil belajar (S) yang diperoleh mencapai nilai KKM ($S \geq 75$).
- d. Pembelajaran dikatakan berhasil (tuntas) secara klasikal apabila minimal 75% peserta didik mencapai skor paling rendah 75.

2. Analisis Statistik Data

Pengolahan data hasil penelitian digunakan dua teknik statistik yaitu statistik deskriptif dan statistik inferensial. Pengolahan data dilakukan peneliti dengan menggunakan SPSS versi 20 *for windows*.

a. Statistik Deskriptif

Analisis deskriptif digunakan untuk mengetahui gambaran secara umum, menganalisis data dengan cara mendeskripsikan atau menggambarkan data yang telah terkumpul melalui perhitungan tendensi central, variabilitas dan sajian data.

a) Mean

$$M_x = \frac{\sum x_i}{n}$$

b) Standar deviasi

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

Keterangan:

s : standar deviasi

x_i : masing-masing data

\bar{x} : rata-rata

n : jumlah sampel¹³

c) Range

$$\text{Range} = X_{\max} - X_{\min}$$

1) Kuantitatif data

- 2) Mengukur variabilitas yaitu nilai yang menunjukkan bagaimana tingkat penyebaran data dalam kelompok nilai yang diukur dengan cara standar deviasi, range, dan varians.

¹⁵Saifuddin Azwar, *Penyusun Skala Psikologi* (Yogyakarta: Pustaka Pelajar, 2013), h. 149.

3) Membuat tabel kategori

Kategorisasi data hasil penelitian ini mengacu pada kategorisasi jenjang dengan penggolongan subjek dalam 3 kategori dari Saifuddin Azwar, dengan rumus sebagai berikut:

Tabel 3.2

Tabel Kategorisasi hasil belajar kognitif peserta didik

Rumus	Interval	Kategori
$X < (\mu - 1,0\sigma)$	$\bar{x} < 40$	Rendah
$(\mu - 1,0\sigma) \leq X < (\mu + 1,0\sigma)$	$40 \leq \bar{x} < 70$	Sedang
$(\mu + 1,0\sigma) \leq X$	$x \geq 70$	Tinggi

Keterangan: μ : rata-rata, σ : standar deviasi

b. Statistik Inferensial

Analisis inferensial merupakan statistik yang menyediakan aturan atau cara yang dapat dipergunakan sebagai alat dalam rangka mencoba menarik kesimpulan yang bersifat umum, dari sekumpulan data yang telah disusun dan diolah. Dengan demikian statistik inferensial sifatnya lebih mendalam dan merupakan tindak lanjut dari statistik deskriptif.

Untuk keperluan pengujian hipotesis, maka terlebih dahulu dilakukan pengujian dasar yaitu uji normalitas.

1. Uji Normalitas

Untuk mengetahui apakah data yang diperoleh berdistribusi normal, maka dalam penelitian ini digunakan uji Kolmogorov Smirnov dengan menggunakan SPSS versi 20 *for windows*.

Kriteria pengujian:

Jika nilai signifikan $> \alpha$ (0,05), maka data berasal dari populasi yang berdistribusi normal.

2. Uji hipotesis

Pengujian hipotesis dapat dilakukan dengan menggunakan rumus uji t satu sampel atau *Paired Samples T Test* atau uji perbedaan dua rata-rata untuk sampel tak bebas. Rumus yang digunakan yaitu:

$$t_o = \frac{\bar{Y}_1 - \bar{Y}_2}{\sqrt{\frac{\sum d^2}{N(N-1)}}$$

Keterangan:

- Y1 = Skor hasil belajar pada pretest
 D = D - \bar{D}
 Y2 = Skor hasil belajar pada posttest
 N = jumlah sampel

Pengujian hipotesis menggunakan SPSS versi 20 *for windows* dengan penarikan kesimpulan:

- 1) Jika nilai $t_{hitung} > t_{tabel}$ atau nilai sig. $< 0,05$ maka hipotesis utama (H_0) ditolak
- 2) Jika nilai $t_{hitung} < t_{tabel}$ atau nilai sig. $> 0,05$ maka hipotesis utama (H_0) diterima

H. Keterbatasan Penelitian

Peneliti menyadari bahwa dalam penelitian ini pasti banyak terjadi kendala dan hambatan karena adanya keterbatasan peneliti. Adapun kendala yang dialami

peneliti dalam penelitian yang pada akhirnya menjadi keterbatasan penelitian adalah sebagai berikut:

1. Keterbatasan Waktu

Penelitian yang dilakukan terpancang oleh waktu. Karena waktu yang digunakan sangat terbatas, maka hanya dilakukan penelitian sesuai keperluan yang berhubungan saja. Walaupun waktu yang digunakan cukup singkat akan tetapi penelitian ini sudah memenuhi syarat-syarat dalam penelitian ilmiah.

2. Keterbatasan Kemampuan

Penelitian tidak terlepas dari ilmu teori, oleh karena itu peneliti menyadari akan keterbatasan kemampuan, khususnya pengetahuan mengenai karya ilmiah. Terlepas dari masalah tersebut, peneliti sudah berusaha semampu mungkin untuk melakukan penelitian sesuai dengan kemampuan keilmuan serta bimbingan dari dosen pembimbing.

3. Keterbatasan Materi

Penelitian ini terbatas pada materi Ibadah Haji kelas X IPA 1 SMA Negeri 17 Gowa, sehingga ada kemungkinan perbedaan hasil penelitian apabila bahan ajar Pendidikan Agama Islam (PAI) berbasis pendekatan Tutorial diterapkan pada materi lain.

BAB IV

HASIL PENELITIAN DAN PEMBAHASAN

A. Hasil Penelitian

Pada bab ini diuraikan tentang hasil penelitian yang terdiri dari data *pretest* dan *posttest*, data akan dianalisis menggunakan statistik deskriptif dan statistik inferensial.

1. Analisis Statistik Deskriptif

Pada analisis deskriptif data yang diolah yaitu data hasil belajar peserta didik sebelum dan setelah diajar dengan memanfaatkan bahan ajar Pendidikan Agama Islam (PAI) berbasis pendekatan tutorial di SMA Negeri 17 Gowa. Analisis deskriptif digunakan untuk memberikan gambaran tentang skor hasil belajar peserta didik yang diperoleh berupa skor tertinggi, skor terendah, rata-rata (*mean*), standar deviasi, dan varians, yang bertujuan untuk mengetahui gambaran umum tentang hasil belajar sebelum dan setelah memanfaatkan bahan ajar Pendidikan Agama Islam (PAI) berbasis pendekatan tutorial. Adapun hasil analisis deskriptifnya yaitu sebagai berikut.

a. Gambaran Hasil Belajar Peserta Didik Sebelum diajar dengan Memanfaatkan Bahan Ajar Pendidikan Agama Islam (PAI) Berbasis Pendekatan Tutorial di SMA Negeri 17 Gowa

Berdasarkan hasil penelitian yang telah dilakukan di SMA Negeri 17 Gowa, diperoleh data dari instrumen tes hasil belajar yaitu sebagai berikut:

Tabel 4.1
 Hasil Belajar *Pretest* Peserta Didik kelas X IPA 1 SMA Negeri 17 Gowa

No	Nama	Skor
1	Aerlangga	55
2	Agustina	40
3	Awaluddin	55
4	Aulia Rahmadini	45
5	Anindia Puspita Ramayanti	40
6	Asdi. A	55
7	Alfiah	50
8	Dina Mariana	55
9	Dwi Nurmalasari	45
10	Elmayanti Nur	70
11	Faisal	60
12	Faisal Sukri Renaldi	55
13	Hasriawan	45
14	Hasanuddin Salju	40
15	Hasdewi	50
16	Iswandi	45
17	Juniarti Permatasari	55
18	Lukman T	70
19	Miriam	60
20	Mella Paramita	55
21	Marsita	60
22	Misfirawati	40
23	Muh. Ilham	55
24	Reski Fitriani Herman	50

Hasil analisis deskriptif untuk hasil belajar peserta didik setelah dilakukan tes awal (*pretest*) hasil belajar atau sebelum diajar dengan memanfaatkan bahan ajar

Pendidikan Agama Islam (PAI) berbasis pendekatan tutorial dapat dilihat pada table 4.2 sebagai berikut:

Tabel 4.2
Analisis Deskriptif *Pretest* Peserta Didik Kelas X IPA1 SMA Negeri 17 Gowa

Statistik Deskriptif	Skor
Jumlah Sampel	24
Mean	52,08
Std. Deviation	8,586
Variance	73,732
Minimum	40
Maximum	70

Berdasarkan hasil *pretest* diperoleh nilai *Mean* (rata-rata) hasil belajar peserta didik yaitu 52,08, maksudnya nilai *mean* ini adalah rata-rata skor dari keseluruhan peserta didik dan nilai varians 73,732 yaitu varians adalah ragam nilai yang diperoleh peserta didik. Untuk analisis deskriptif selengkapnya dapat dilihat pada lampiran 1.

Pengkategorian hasil belajar peserta didik dilakukan berdasarkan *mean* (M_i) dan standar deviasi (SD_i) yang diperoleh. Adapun rumus yang digunakan untuk menentukan *mean* (M_i) dan standar deviasi (SD_i) adalah sebagai berikut :

$$M_i = \frac{1}{2} (\text{skor tertinggi} + \text{skor terendah})$$

$$SD_i = \frac{1}{6} (\text{skor tertinggi} - \text{skor terendah})$$

Skor Tertinggi : 100

Skor Terendah : 0

Kategorisasi gambaran hasil belajar peserta didik sebelum memanfaatkan bahan ajar Pendidikan Agama Islam (PAI) berbasis pendekatan tutorial dapat dilihat pada tabel 4.3. sebagai berikut:

Tabel 4.3

Kategorisasi Hasil Belajar Kognitif (*Pretest*) Peserta Didik Kelas X IPA1 SMA Negeri 17 Gowa

Interval Kategori	Interval	Frekuensi	Persentase (%)	Kategori
$x \geq (M_i + 1,0 * SD)$	$x \geq 70$	2	8,30	Tinggi
$(M_i - 1,0 * SD) \leq \bar{x} \leq (M_i + 1,0 * SD)$	$40 \leq \bar{x} \leq 70$	22	91,70	Sedang
$x < (M_i - 1,0 * SD)$	$\bar{x} < 40$	0	0	Rendah
Jumlah		24	100	

Berdasarkan tabel 4.3 diperoleh gambaran hasil belajar (*Pretest*) peserta didik berada dalam beberapa kategori yaitu, 24 orang peserta didik berada pada kategori sedang dengan persentase 91,70%, dan 2 orang berada pada kategori tinggi dengan persentasi 8,30%. Jadi secara umum hasil belajar peserta didik sebelum diajar dengan memanfaatkan bahan ajar Pendidikan Agama Islam (PAI) berbasis pendekatan tutorial berada dalam kategori sedang. Data pada tabel 4.3 hasil belajar peserta didik dapat digambarkan dalam bentuk grafik seperti pada gambar 4.1 berikut:

Gambar 4.1. Grafik hasil belajar sebelum diberi perlakuan (*Pretest*)

b. Gambaran Hasil Belajar Peserta Didik Setelah diajar dengan Memanfaatkan Bahan Ajar Pendidikan Agama Islam (PAI) Berbasis Pendekatan Tutorial Di SMA Negeri 17 Gowa

Berdasarkan hasil penelitian yang telah dilakukan di SMA Negeri 17 Gowa, diperoleh data dari instrumen tes hasil belajar yaitu sebagai berikut:

Tabel 4.4

Hasil Belajar Kognitif *Post test* Peserta Didik Kelas X IPA 1 SMA Negeri 17 Gowa

No	Nama	Skor
1	Aerlangga	85
2	Agustina	80
3	Awaluddin	78
4	Aulia Rahmadini	76
5	Anindia Puspita Ramayanti	75
6	Asdi. A	82
7	Alfiah	78
8	Dina Mariana	81
9	Dwi Nurmalasari	80
10	Elmayanti Nur	92
11	Faisal	89
12	Faisal Sukri Renaldi	85
13	Hasriawan	83
14	Hasanuddin Salju	78
15	Hasdewi	84
16	Iswandi	79
17	Juniarti Permatasari	88
18	Lukman T	92
19	Miriam	84
20	Mella Paramita	83
21	Marsita	87
22	Misfirawati	82
23	Muh. Ilham	80
24	Reski Fitriani Herman	76

Hasil analisis deskriptif untuk hasil belajar peserta didik setelah dilakukan tes (*posttest*) hasil belajar atau setelah diajar dengan memanfaatkan bahan ajar Pendidikan Agama Islam (PAI) berbasis pendekatan tutorial dapat dilihat pada table 4.5 sebagai berikut:

Tabel 4.5
Analisis Deskriptif *Post test* Peserta Didik Kelas X IPA 1 SMA Negeri 17 Gowa

Statistik Deskriptif	Skor
Jumlah Sampel	24
Mean	82,37
Std. Deviation	4,780
Variance	22,853
Minimum	75
Maximum	92

Berdasarkan hasil *post test* diperoleh nilai *Mean* (rata-rata) hasil belajar peserta didik mengalami peningkatan yaitu 82,37 maksudnya nilai *mean* ini adalah rata-rata skor dari keseluruhan peserta didik dan varians 22,853, yaitu varians adalah ragam nilai yang diperoleh peserta didik. Untuk analisis deskriptif selengkapnya dapat dilihat pada lampiran 1.

Pengkategorian hasil belajar peserta didik dilakukan berdasarkan *mean* (M_i) dan standar deviasi (SD_i) yang diperoleh. Adapun rumus yang digunakan untuk menentukan *mean* (M_i) dan standar deviasi (SD_i) adalah sebagai berikut :

$$M_i = \frac{1}{2} (\text{skor tertinggi} + \text{skor terendah})$$

$$SD_i = \frac{1}{6} (\text{skor tertinggi} - \text{skor terendah})$$

Skor Tertinggi: 100

Skor Terendah: 0

Kategorisasi gambaran hasil belajar peserta didik setelah diajar dengan memanfaatkan bahan ajar Pendidikan Agama Islam (PAI) berbasis pendekatan tutorial dapat dilihat pada tabel 4.6. sebagai berikut.

Tabel 4.6

Kategorisasi Hasil Belajar Kognitif (*Post test*) Peserta Didik Kelas X IPA1 SMA Negeri 17 Gowa

Interval Kategori	Interval	Frekuensi	Persentase (%)	Kategori
$x \geq (Mi + 1,0 * SD)$	$x \geq 70$	24	100	Tinggi
$(Mi - 1,0 * SD) \leq \bar{x} < (Mi + 1,0 * SD)$	$40 \leq \bar{x} < 70$	0	0	Sedang
$x < (Mi - 1,0 * SD)$	$\bar{x} < 40$	0	0	Rendah
Jumlah		24	100	

Berdasarkan tabel 4.6 diperoleh gambaran hasil belajar (*Post test*) peserta didik berada dalam beberapa kategori yaitu, 24 orang berada pada kategori tinggi dengan persentasi 100%. Jadi secara umum hasil belajar peserta didik setelah diajar dengan memanfaatkan bahan ajar Pendidikan Agama Islam (PAI) berbasis pendekatan tutorial berada dalam kategori tinggi. Data pada tabel 4.3 hasil belajar peserta didik dapat digambarkan dalam bentuk grafik seperti pada gambar 4.2 berikut:

Gambar 4.2. Grafik hasil belajar setelah diberi perlakuan (*Post test*)

2. Analisis Statistik Inferensial

a. Uji Normalitas Data

Sebelum melakukan pengolahan data lebih lanjut dilakukan pengujian prasyarat penelitian, yaitu uji normalitas. Uji normalitas berguna untuk mengatasi apakah penelitian yang akan dilaksanakan berdistribusi normal atau tidak. Dalam melakukan uji normalitas, digunakan pengujian normalitas Kolmogorov Smirnov dengan menggunakan taraf signifikansi 0,05. Jika angka signifikan (Sig.) < 0,05 maka data tidak berdistribusi normal. Jika angka signifikan (Sig.) > 0,05 maka data berdistribusi normal. Berikut hasil uji normalitas yang didapatkan.

1) Uji Normalitas Data Pretest

Tabel 4.7
Uji Normalitas Data Pretest

Pretest	Kolmogorov-Smirnov ^a		
	Statistic	Df	Sig.
	,175	24	,057

Pada hasil uji normalitas data pretest diketahui nilai signifikansinya sebesar 0,057 dengan menggunakan taraf signifikansi 0,05. Berarti nilai sig. lebih besar dari α ($0,057 > 0,05$) jadi dapat disimpulkan bahwa data pretest terdistribusi secara normal. Analisis lengkapnya dapat dilihat pada lampiran 2.

2) Uji Normalitas Data Post test

Tabel 4.8
Uji Normalitas Data Post test

Post test	Kolmogorov-Smirnov ^a		
	Statistic	Df	Sig.
	,107	24	,200*

Pada hasil uji normalitas data *post test* diketahui nilai signifikansinya sebesar 0,200 dengan menggunakan taraf signifikansi 0,05. Berarti nilai sig lebih besar dari α ($0,200 > 0,05$) jadi dapat disimpulkan bahwa data post test terdistribusi secara normal. Analisis lengkapnya dapat dilihat pada lampiran 2.

b. Pengujian Hipotesis

Berdasarkan uji prasyarat analisis statistik, diperoleh bahwa data hasil belajar pada penelitian ini berdistribusi normal. Oleh karena itu, pengujian hipotesis dapat dilakukan dengan menggunakan rumus uji t satu sampel atau *Paired Samples T Test*. Dengan demikian dirumuskan hipotesis statistik sebagai berikut:

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

Keterangan:

H_0 = Tidak terdapat perbedaan rata-rata hasil belajar peserta didik kelas X IPA 1 sebelum dan setelah diajar dengan memanfaatkan bahan ajar Pendidikan Agama Islam (PAI) berbasis pendekatan tutorial di SMA Negeri 17 Gowa.

H_1 = Terdapat perbedaan rata-rata hasil belajar peserta didik kelas X IPA 1 sebelum dan setelah diajar dengan memanfaatkan bahan ajar Pendidikan Agama Islam (PAI) berbasis pendekatan tutorial di SMA Negeri 17 Gowa.

Berikut adalah tabel hasil pengujian hipotesis data hasil belajar setelah diajar dengan memanfaatkan bahan ajar Pendidikan Agama Islam (PAI) berbasis pendekatan tutorial di SMA Negeri 17 Gowa.

Tabel 4.9
Paired Samples Statistics

		Mean	N	Std. Deviation	Std. Error Mean
Pair 1	Pre test	52,08	24	8,586	1,75276
	Post test	82,37	24	4,780	,97582

Tabel 4.10
Paired Samples Test

		Pair 1	
		Pretes- Posttest	
Paired Differences	Mean	30,29167	
	Std. Deviation	5,74440	
	Std. Error Mean	1,17257	
	95% % Confidence Interval of the Difference	Lower	27,86602
		Upper	32,71732
	T	25,834	
	Df	23	
	Sig.(2-tailed)	,000	

Pada tabel Paired Samples Statistics rata-rata hasil belajar peserta didik sebelum diajar dengan memanfaatkan bahan ajar Pendidikan Agama Islam (PAI) berbasis pendekatan tutorial sebesar 52,08 dengan standar deviasi 8,586. Dan setelah diajar dengan memanfaatkan bahan ajar Pendidikan Agama Islam (PAI) berbasis pendekatan tutorial rata-rata hasil belajar peserta didik meningkat sebesar 82,37 dengan standar deviasi 4,780. Hal ini berarti secara deskriptif terdapat perbedaan rata-rata hasil belajar sebelum dan setelah diajar dengan memanfaatkan bahan ajar Pendidikan Agama Islam (PAI) berbasis pendekatan tutorial.

Pada tabel paired samples test, diperoleh nilai $t_{hitung} = 25,834$, nilai $t_{tabel} = 1,714$, $df = 23$ dan $sig. (2\text{-tailed})$ atau $p\text{-value} = 0,000$. Dari hasil tersebut diketahui nilai $t_{hitung} > \text{nilai } t_{tabel}$ dan nilai $\text{Sig.}(2\text{-tailed}) < 0,05$ atau nilai signifikansi lebih kecil dari taraf kesalahan. Dengan demikian hipotesis utama (H_0) ditolak. Sehingga dapat disimpulkan bahwa terdapat perbedaan rata-rata hasil belajar peserta didik kelas X IPA 1 sebelum dan setelah diajar dengan memanfaatkan bahan ajar Pendidikan Agama Islam (PAI) berbasis pendekatan tutorial di SMA Negeri 17

Gowa. Rata-rata *post tes* lebih tinggi yaitu 82,37 sedangkan rata-rata *pretes* yaitu 52,08.

B. Pembahasan

Bahan ajar adalah segala bentuk yang digunakan untuk membantu guru/instruktur dalam melaksanakan kegiatan belajar mengajar di kelas. Bahan yang dimaksud bisa berupa bahan tertulis maupun bahan tidak tertulis.¹

Tutorial adalah bimbingan pembelajaran dalam bentuk pemberian bimbingan, bantuan, petunjuk, arahan, dan motivasi agar para peserta didik belajar secara efisien dan efektif. Sistem tutorial adalah suatu sistem dalam memberikan bimbingan kepada murid-murid, terutama murid yang mengalami kesulitan belajar tertentu. Pengajaran atau program tutorial pada dasarnya sama dengan program bimbingan yang bertujuan untuk memberikan bantuan dalam pembelajaran peserta didik yang lambat, sulit dan gagal dalam belajar, agar dapat mencapai hasil belajar secara optimal, seperti dikatakan oleh Abu Ahmadi bahwa “Pengajaran atau program tutorial (tutoring) bertujuan: memberikan bantuan kepada peserta didik atau peserta didik agar dapat mencapai prestasi belajar secara optimal”.²

Berdasarkan hasil analisis deskriptif rata-rata hasil belajar peserta didik kelas X IPA 1 SMA Negeri 17 Gowa sebelum diajar dengan memanfaatkan bahan ajar Pendidikan Agama Islam (PAI) berbasis pendekatan tutorial sebesar 52,08. Setelah

¹Sofan Amri dan Iif Khoiru Ahmadi, *Konstruksi Pengembangan Pembelajaran* (Cet. 1; Jakarta: PT. Prestasi Pustakaraya, 2010), h. 159.

²Syafruddin Nurdin, *Model Pembelajaran yang Memperhatikan Keragaman Individu Siswa Dalam Kurikulum Berbasis Kompetensi*, (Ciputat: Quantum Teaching, 2005), h. 23.

diajar dengan memanfaatkan bahan ajar Pendidikan Agama Islam (PAI) berbasis pendekatan tutorial rata-rata hasil belajar peserta didik meningkat menjadi 82,37.

Pada analisis inferensial untuk uji hipotesis diperoleh nilai $t_{hitung} = 25,834$, nilai $t_{tabel} = 1,714$, $df = 23$ dan sig. (2 tailed) atau p-value = 0,000. Dari hasil tersebut diketahui nilai $t_{hitung} >$ nilai t_{tabel} dan nilai Sig. (2-tailed) $<$ 0,05 atau nilai signifikansi lebih kecil dari taraf kesalahan. Sehingga dapat disimpulkan bahwa terdapat perbedaan rata-rata hasil belajar peserta didik kelas X IPA 1 sebelum dan setelah diajar dengan memanfaatkan bahan ajar Pendidikan Agama Islam (PAI) berbasis pendekatan tutorial di SMA Negeri 17 Gowa.

Hasil penelitian di atas didukung oleh penelitian yang dilakukan oleh Istiqomah (2009), dengan judul penelitian “Ilmu Pendidikan Agama Islam dengan judul Pengaruh Penggunaan Metode Pembelajaran Sistem Tutorial Bidang Studi Pendidikan Agama Islam Terhadap Kemandirian Belajar Peserta Didik (Studi Eksperimen Pada Kelas IX SMP Negeri 28 Semarang)”. Pengujian hipotesis penelitian menunjukkan bahwa: 1) sampel dari kelas *eksperimen* dengan kelas kontrol berasal dari populasi yang berdistribusi normal. Hal ini ditunjukkan dengan L observasi lebih kecil dari pada L tabel pada taraf signifikansi 0,05. 2) pada taraf 0,05 diperoleh signifikansi juga yang menunjukkan bahwa kedua sampel adalah homogen. 3) ada perubahan positif dalam hal kemandirian belajar pada kelas yang memperoleh *treatment* dibandingkan dengan kelas yang tidak memperoleh *treatment*. Ditunjukkan dengan hasil T observasi = 3,71 yang menunjukkan signifikan bila dikonsultasikan dengan tabel T , baik taraf 0,01 (2,62) maupun taraf 0,05 (1,66). Dengan demikian terdapat perbedaan yang signifikan antara kelas eksperimen dengan kelas kontrol. Adapun mengenai analisis statistik uji hipotesis tentang

pengaruh penggunaan metode pembelajaran sistem tutorial terhadap kemandirian belajar peserta didik dengan menggunakan rumus Uji t-test pada taraf signifikansi 5% dan taraf signifikansi 1% menyatakan adanya perubahan atau pengaruh yang signifikan. Artinya ada perubahan atau pengaruh positif dalam penggunaan metode pembelajaran sistem tutorial terhadap kemandirian belajar peserta didik kelas IX di SMPN 28 Semarang, yang berarti semakin baik dan tepat dalam penggunaan metode pembelajaran sistem tutorial, maka semakin baik pula kemandirian belajar peserta didik di SMPN 28 Semarang.³

Selain itu juga didukung oleh penelitian yang dilakukan oleh Hanifah (2010) dengan judul “Peningkatan Prestasi Belajar Tahfiz Al-Qur’an Melalui Metode Tutorial pada Peserta didik Kelompok B3 TK Islam Plus Assalamah Ungaran Tahun Pelajaran 2009/2010” memperoleh hasil kesimpulan yaitu : 1) Pembelajaran menghafal surat pada peserta didik TK Islam Plus Assalamah Ungaran sebelum menggunakan metode tutorial selalu menemukan kendala, lebih-lebih untuk bisa mencapai target. Artinya tingkat keberhasilannya masih minim, baik secara individual maupun klasikal. Hal ini bisa dilihat dari data awal yang diperoleh dari data prestasi sebelum dikenai tindakan, yakni 2,26 untuk nilai rata-rata kelas dan 34,40% dari 31 peserta didik untuk nilai ketuntasan belajar. 2) Penggunaan metode tutorial sangat efektif untuk meningkatkan kemampuan menghafal surat-surat pendek pada peserta didik kelompok B3 TK Islam Plus Assalamah Ungaran. Hal ini ditunjukkan oleh hasil analisis dari *nilai rata-rata* pada siklus I adalah 2,78; lalu pada

³Istiqomah, “Pengaruh penggunaan metode pembelajaran sistem tutorial bidang studi pendidikan agama Islam terhadap kemandirian belajar peserta didik (studi eksperimen pada kelas IX SMP Negeri 28 Semarang”, *Skripsi* (Semarang: Fak. Tarbiyah dan Keguruan IAIN Walisongo Semarang, 2009), h. 4-5.

siklus II menjadi 2,92, serta ditunjukkan oleh nilai *ketuntasan belajar* pada siklus I yakni 78,48%, pada siklus II meningkat tajam menjadi 92,46%. Namun demikian, dalam prakteknya memerlukan waktu yang cukup lama sehingga guru harus pandai mengelola waktu yang sebaik-baiknya. Penggunaan metode tutorial dapat meningkatkan aktifitas peserta didik dalam mengikuti pembelajaran, karena juga dikemas dengan permainan serta aktivitas lainnya sehingga peserta didik merasa senang dan tertarik.⁴

Dari kedua hasil penelitian sebelumnya mendukung hasil penelitian yang diperoleh oleh peneliti. Pemanfaatan bahan ajar Pendidikan Agama Islam (PAI) berbasis pendekatan tutorial di SMA Negeri 17 Gowa dapat mempengaruhi hasil belajar menjadi lebih baik. Selain itu situasi belajar peserta didik dalam mengikuti pelajaran tidak membosankan, menyenangkan dan menumbuhkan kreativitas peserta didik dalam belajar serta dapat membantu peserta didik yang kurang dalam proses pembelajaran. Jadi kesimpulannya terdapat pengaruh pemanfaatan bahan ajar Pendidikan Agama Islam (PAI) berbasis pendekatan tutorial di SMA Negeri 17 Gowa.

⁴Hanifah, "Peningkatan Prestasi Belajar Tahfiz Al-Qur'an Melalui Metode Tutorial pada Siswa Kelompok B3 TK Islam Plus Assalamah Ungaran", *Skripsi* (TK Islam Plus Assalamah Ungaran, 2010), h. 5.

BAB V

PENUTUP

A. Kesimpulan

1. Gambaran hasil belajar peserta didik sebelum diajar dengan memanfaatkan bahan ajar Pendidikan Agama Islam (PAI) berbasis pendekatan tutorial di SMA Negeri 17 Gowa yaitu nilai rata-rata hasil belajar sebesar 52,08 berada pada kategori sedang dengan persentase 91,70%.
2. Gambaran hasil belajar peserta didik setelah diajar dengan memanfaatkan bahan ajar Pendidikan Agama Islam (PAI) berbasis pendekatan tutorial di SMA Negeri 17 Gowa yaitu nilai rata-rata hasil belajar sebesar 82,37 berada pada kategori tinggi dengan persentase 100%.
3. Terdapat perbedaan rata-rata hasil belajar peserta didik kelas X IPA 1 sebelum dan setelah diajar dengan memanfaatkan bahan ajar Pendidikan Agama Islam (PAI) berbasis pendekatan tutorial di SMA Negeri 17 Gowa karena terjadi peningkatan hasil belajar dimana nilai rata-rata pretes hasil belajar sebesar 52,08 dan setelah dilakukan posttest menjadi 82,37. Selain itu diperoleh nilai $t_{hitung} = 25,834$, nilai $t_{tabel} = 1,714$, $df = 23$ dan sig. (2 tailed) atau p-value = 0,000. Dari hasil tersebut diketahui nilai $t_{hitung} >$ nilai t_{tabel} dan nilai Sig. (2-tailed) $<$ 0,05 atau nilai signifikansi lebih kecil dari taraf kesalahan.

B. Implikasi Penelitian

Implikasi pada penelitian adalah sebagai berikut:

1. Bagi guru dapat menjadi tambahan referensi mengenai bahan ajar berbasis pendekatan tutorial yang dapat dipakai meningkatkan hasil belajar pada mata pelajaran Pendidikan Agama Islam yang membuat peserta didik aktif dan terlibat langsung dalam proses pembelajaran serta tidak cepat bosan.
2. Bagi peserta didik dapat membantu dalam memahami materi pembelajaran dengan lebih efektif, menyenangkan, dan mudah dipahami serta dapat meningkatkan hasil belajar menjadi lebih baik.
3. Bagi peneliti selanjutnya dapat menjadi referensi tambahan dan menjadi acuan dalam melakukan penelitian yang serupa.

DAFTAR PUSTAKA

- Ahmadi, Abu dan Nur Uhbiyati. *Ilmu Pendidikan*. Cet. II; Jakarta: PT Rineka Cipta, 2005.
- , Abu dan Widodo Supriyono. *Psikologi Belajar*. Jakarta: PT. Asdi Mahasatya, 2004.
- Amri, Sofan dan Iif Khoiru Ahmad. *Konstruksi Pengembangan Pembelajaran*. Cet. I; Jakarta: PT. Prestasi Pustakaraya, 2010.
- Anonymous. “Pengukuran Ranah Kognitif, Afektif, dan Psikomotor” *Blok Anonymous*<http://hadirukiyah.blogspot.com/2009/08/pengukuran-ranah-kognitif-afektif-dan.html>.(10 Oktober 2009).
- Aqib, Zainal dan ali murtadio. *Kumpulan Metode Pembelajaran Kreatif Dan Inovatif*. Cet. I; Bandung: PT Sarana Tutorial Nurani Sejahtera, 2016.
- Arifi, Syamsul, dkk. *Spiritualitas Islam dan Peradaban Masa Depan*. Yogyakarta: Si Press, 1996.
- Arikunto, Suharsimi. *Dasar-Dasar Evaluasi Pendidikan*. Jakarta: PT. Bumi Aksara, 2006.
- , Suharsimi. *Dasar-Dasar Evaluasi Pendidikan*. Jakarta: PT. Bumi Aksara, 2012.
- , Suharsimi. *Prosedur Penelitian Suatu Pendekatan Praktek*. Cet. XIII; Jakarta: Rineka Cipta, 2006.
- Azwar, Saifuddin. *Penyusunan Skala Psikologi*. Yogyakarta: Pustaka Pelajar, 2013.
- Brata, Sumadi surya. *Psikologi Pendidikan*.Cet. XVIII; Jakarta: Rajagrafindo Persada, 2011.
- Charles, C. M. *Individualizing Instruction*. USA: C.V Mosby Company, 1980.
- Deman Hamalik. *Kurikulum Dan Pembelajaran*. Cet. V; Jakarta: Bumi Aksara, 2005.
- Departemen Agama RI, *Al-Quran dan Terjemahnya: Al- Jumanatul ‘Ali*. Bandung: Jakarta, 2005.
- Djaali, H. *Psikologi Pendidikan*. Cet. VII; dJakarta: Bumi Aksara, 2013.
- Endang, dkk. “Efektifitas Penggunaan Multimedia Interaktif (MMI) Model Tutorial terhadap Motivasi serta Hasil Belajar Peserta Didik pada Materi Pelajaran Ilmu Pengetahuan Alam Pokok Bahasan Sistem Pernapasan Manusia”. Vol. 1, Bandung: Edutech, 2014.
- Farhan, Aby. “Penilaian Proses dan Hasil Belajar” <http://www.abifarhan.com>, 2011/12, penilaian-proses-dan-hasil-belajar.html. (17 Maret 2013).
- Ginting, Abdurrahman. *Esensi Praktis Belajar & Pembelajaran*. Bandung: Humaniora, 2012.

- Hamalik, Oemar, *Sistem Pembelajaran Jarak Jauh dan Pembinaan Ketenagaan*. Bandung: Trigenda Karya, 1994.
- , Oemar. *Pendekatan Baru Strategi Belajar Mengajar Berdasarkan CBSA :Profesionalitas Guru & Tenaga Pendidik*. Cet. V; Bandung: Sinar Baru Algensindo, 2009.
- Hanifah, “Peningkatan Prestasi Belajar Tahfiz Al-Qur’an Melalui Metode Tutorial pada Siswa Kelompok B3 TK Islam Plus Assalamah Ungaran”, *Skripsi*. TK Islam Plus Assalamah Ungaran, 2010.
- Hasan, M. Iqbal. *Pokok-Pokok Materi Statistik 2*. Cet. VI; Jakarta: Bumi Aksara, 2010.
- , M.Iqbal. *Pokok-Pokok Materi Statistik 1*.Cet.V; Jakarta: PT Bumi Aksara, 2008.
- Istiqomah. “Pengaruh Penggunaan Metode Pembelajaran Sistem Tutorial Bidang Studi Pendidikan Agama Islam Terhadap Kemandirian Belajar Peserta Didik (Studi Eksperimen Pada Kelas IX SMP Negeri 28 Semarang”, *Skripsi*. Semarang: Fak. Tarbiyah dan Keguruan IAIN Walisongo Semarang, 2009.
- Knoers, Monks dan Siti Rahayu Haditono. *Psikologi Perkembangan*. Cet XVI; Yogyakarta: Gadjaja Mada Universiti Pers, 2006.
- Majid, Abdul. *Belajar dan Pembelajaran Pendidikan Agama Islam*. Cet. II; Bandung: PT Remaja Rosdakarya, 2014.
- Mania, Sitti. *Pengantar Evaluasi Pengajaran*. Makassar: Alauddin Press. 2012.
- Noviyanti, Mery. “Pengaruh Motivasi Dan Keterampilan Berkomunikasi Terhadap Prestasi Belajar Mahasiswa pada Tutorial Online Berbasis Pendekatan Kontekstual pada Matakuliah Statistika Pendidikan” *Jurnal Pendidikan* 12, no. 2 (September 2011).
- Nurudin, Syafruddin. *Model Pembelajaran yang Memperhatikan Keragaman Individu Siswa Dalam Kurikulum Berbasis Kompetensi*. Ciputat: Quantum Teaching, 2005.
- Nursa’ban, Muhammad. “Improving Students’ Responsibility and Learning Autonomy By The Tutorial Method at Department of Geography Education”, *Cakrawala Pendidikan*, no. 3 (November 2013).
- Pidarta, Made. *Landasan Kependidikan*. Jakarta: Rineka Cipta, 1997.
- Purwanto. *Evaluasi Hasil Belajar*. Yogyakarta: Pustaka Pelajar, 2011.
- Pusat Kurikulum, *Badan Peneliti dan Pengembangan Kegiatan Belajar Mengajar yang Efektif*, (Jakarta: Depertemen Pendidikan Nasional, 2006).
- Republik Indonesia, “Undang-Undang SisDikNas (Sistem Pendidikan Nasional) UU RI Nomor Tahun. 2003” Jakarta: Sinar Grafika, 2011.
- Salinan UUD Negara Republik Indonesia Tahun 1945, Alinea 4.*
- Sambada, Dwi, dkk. “Penerapan Metode Pemecahan Masalah dalam Tutorial dan Pengaruhnya terhadap Kemampuan Berpikir Rasional Mahasiswa S1 Pgsd

- UT Surabaya Pokjar Jombang”, *Laporan Akhir Penelitian Dosen Pemula* (Surabaya: Universitas Terbuka, 2014).
- Slameto. *Belajar dan Factor-Faktor Yang Mempengaruhinya*. Jakarta: PT. Rineka Cipta, 2010.
- Stefi Fitri Lestari, “Pengaruh Penggunaan Metode Tutorial terhadap keaktifan Mahasiswa DIII Kebidanan pada Askeb I di Akbid Nyai Ahmad Dahlan, *Skripsi*. Yogyakarta: Askeb I di Akbid Nyai Ahmad Dahlan, 2013.
- Sudijono, Anas. *Pengantar Statistic Pendidikan*. Jakarta: Rajawali Pers, 2009.
- , Anas. *Pengantar Statistika Pendidikan*. Cet. XIV; Jakarta: Raja Grafindo Persada, 2004.
- Sudjana, Nana. *Penilaian Hasil Proses Belajar mengajar*. Cet XVII; Bandung: Remaja Rosda Karya, 2012.
- Sugiyono. *Metode Penelitian Kuantitatif, Kualitatif dan R&D*. Cet VI; Bandung: CV. Alfabeta, 2008.
- , *Metode Penelitian Pendidikan*. Bandung: Alfabeta, 2016.
- , *Metode Penelitian Pendidikan*. Cet. XXII; Bandung: Alfabeta, 2015.
- , *Statistika Untuk Penelitian*. Bandung: Alfa Beta, 2010.
- Sujarweni, Wiratna. *Metodologi Penelitian*. Yogyakarta: Pustaka Baru, 2014.
- Sumyati, dkk. “Pengaruh Multimedia *Computer Based Instruction* Model Tutorial Terhadap Hasil Belajar Siswa pada Materi Larutan Penyangga. *Kumpulan Artikel Mahasiswa Pendidikan IPA-Biologi* (Jakarta: 2016).
- Syamsiah (30 Tahun). Guru Pendidikan Agama Islam SMA Negeri 17 Gowa. *Wawancara*, Gowa: 25 April 2018.
- Tiro, Muhammad Arif. *Dasar-Dasar Statistka*.
- Vardiansyah, Dani. *Filsafat Ilmu Komunikasi* (Suatu Pengantar, Indeks, Jakarta 2008).
- Widoyoko, Eko Putro. *Evaluasi Program Pembelajaran*. Cet. VI; Yogyakarta: Pustaka Pelajar, 2014.
- Yaumi, Muhammad. *Desain Pembelajaran Efektif*. Cet I; Makassar: Alauddin University Pers, 2012.

L

A

M

P

I

ALAUDDIN

M A K A S S A R
UNIVERSITAS ISLAM NEGERI

ALAUDDIN

M A K A S S A R
N

LAMPIRAN A:

DATA UJI COBA

1. SOAL UJI COBA

2. PEDOMAN PENSKORAN

UJI COBA

3. KELAS UJI COBA

MAKASSAR

SOAL PRE-TES

Nama Peserta Didik :

NIS :

Kelas :

Petunjuk Soal:

1. Tulis nama, NIS dan kelas pada kolom di atas pada lembar jawaban!
2. Bacalah soal dengan baik dan teliti!
3. Pilihlah soal yang dianggap lebih mudah untuk dikerjakan lebih awal!
4. Beri tanda silang (X) huruf A,B,C,D dan E pada jawaban yang benar!
5. Periksa kembali jawaban anda sebelum dikumpul!

-
1. Pengertian wajib umroh adalah ...
 - a. Sesuatu yang harus dikerjakan pada saat ibadah umroh, tetapi jika ditinggalkan tidak sah ibadah umrohnya
 - b. Sesuatu yang harus dikerjakan pada saat ibadah umroh, tetapi jika ditinggalkan tidak harus mengganti dengan membayar dam/denda
 - c. Sesuatu yang harus dikerjakan pada saat ibadah umroh, tetapi jika ditinggalkan harus mengganti dengan membayar dam/denda
 - d. Sesuatu yang harus dikerjakan pada saat ibadah umroh, tetapi jika ditinggalkan harus mengulang dari awal ibadah umrohnya
 - e. Sesuatu yang harus dikerjakan pada saat ibadah umroh, tetapi jika ditinggalkan harus mengulang dari awal ibadah umrohnya dan membayar dam/denda
 2. Perhatikan hal-hal berikut!
 - 1) Mencukur rambut
 - 2) Sa'i
 - 3) Ihram (niat)
 - 4) Tertib antara keempat rukun di atas
 - 5) TawafUrutkanlah rukun umroh diatas dengan benar
 - a. 3-2-5-4-1
 - b. 3-5-2-1-4
 - c. 2-5-1-3-4
 - d. d. 3-1-2-5-4
 - e. e. 5-2-3-1-4
 3. Berikut yang merupakan bulan haji yaitu...
 - a. Dzulhijjah
 - b. Ramadhan
 - c. Safar
 - d. Rajab
 - e. Rabiul Awal

4. Sesuatu yang harus dikerjakan dalam haji apabila ditinggalkan hajinya tidak sah dan harus mengulangi tahun depan berikutnya, merupakan ... haji.
 - a. Wajib
 - b. Rukun
 - c. Sunnah
 - d. Makruh
 - e. Dam/denda

5. Berikut yang merupakan syarat haji ...
 - a. Ihram
 - b. Islam
 - c. Mampu
 - d. Tahallul
 - e. Wukuf

6. Wukuf di Padang Arafah jamaah haji disunnahkan untuk membaca istigfar, talbiyah, shalawat, zikir, doa untuk dirinya atau orang lain dan membaca al-Qur'an. Wukuf mempunyai waktu tertentu yaitu dimulai pada ...
 - a. Tergelincir matahari 9 Dzulhijjah-terbit fajar 10 Dzulhijjah
 - b. Tanggal 1 Syawal-terbit fajar tanggal 10 Dzulhijjah
 - c. 10 Dzulhijjah
 - d. Bulan Syawal sampai Dzulqa'dah
 - e. Tanggal 8 Dzulhijjah/hari tarwiyah

7. Yang menjadi pembeda pelaksanaan ibadah haji dan umroh adalah ...
 - a. Melempar jumroh
 - b. Melaksanakan Thawaf
 - c. Mabit di Musdalifah
 - d. Melaksanakan Wukuf
 - e. Mengerjakan Sa'i

8. Pak Hasan beserta istrinya baru saja melaksanakan ibadah haji tetapi pak Hasan tidak melaksanakan Tahallul, tidak seperti istrinya yang bertahallul. Cerita tersebut menunjukkan bahwa ibadah haji pak Hasan ...
 - a. Batal
 - b. Tidak batal
 - c. Harus membayar dam/denda
 - d. Tidak perlu membayar dam/denda
 - e. Tidak batal jika membayar dam/denda

9. Motivasi jamaah haji berkunjung ke madinah adalah untuk ...
 - a. Melakukan shalat arba'in di masjid Nabawi
 - b. Ziarah ke makam Rasulullah saw
 - c. Ziarah atau shalat di Masjid Qiblatain
 - d. Ziarah atau shalat di Masjid Quba

- e. Ziarah ke medan perang Rasulullah saw
10. Thawaf yang dilakukan saat sampai di Makkah sebagaimana shalat tahiyatul masjid di namakan Thawaf ...
- Wada'
 - Ifarad
 - Nadzar/Nadar
 - Tahallul
 - Qudum
11. Apabila jamaah haji meninggalkan salah satu wajib haji maka hajinya tetap sah dengan cara menggantinya dengan dam (bayar denda) seperti ...
- Menyembelih seekor unta
 - Menyembelih seekor lembu
 - Wajib berpuasa sepuluh hari
 - Wajib berpuasa tiga hari
 - Bersedekah sebanyak tiga gantang
12. Pak Tono adalah seorang non-muslim. Pak Tono orangnya orang yang kaya raya yang mempunyai perusahaan di mana-mana. Pak Tono orangnya baik, rajin menyumbang ke masjid dan rajin bersedekah kepada tetangganya yang kurang mampu. Pak Tono sangat di hormati oleh orang-orang karena ketidak sombongannya sebagai orang yang kaya.
- Suatu hari pak Tono memutuskan untuk masuk islam, karena selama ini pak Tono selalu bergaul dengan orang muslim dan dia senang berada di tengah-tengah orang yang tidak membedakan status agama, dan akhirnya pak Tono menjadi Muallaf.
- Dari cerita tersebut , pak Tono termasuk orang yang bisa melaksanakan haji karena telah memenuhi ... haji.
- Syarat
 - Rukun
 - Wajib
 - Sunnah
 - Fardu
13. Tawaf *Wada'* adalah tawaf yang dilakukan ketika akan meninggalkan Makkah, Tawaf semacam ini merupakan bagian dari...
- Syarat haji
 - Rukun haji
 - Wajib haji
 - Sunnah haji
 - Anjuran haji
14. Berikut ini merupakan wajib umroh, yaitu...
- Bermalam di Mina
 - Bermalam di Muzdalifah
 - Melempar Jumroh
 - Berihram dan Miqat

- e. Thawaf
15. Mabrit di Muzdalifah dilakukan setelah terbenam matahari (sesudah Magrib). Waktu Mabrit yaitu antara magrib sampai terbit fajar tanggal 10 Dzulhijjah. Mabrit ini merupakan...
- Syarat haji
 - Rukun haji
 - Wajib haji
 - Larangan haji
 - Sunnah haji
16. Tempat memulai ihram bagi orang-orang yang hendak mengerjakan haji dan umroh disebut ...
- Musdalifah
 - Safa dan Marwah
 - Miqat Zamani
 - Miqat Makani
 - Mina
17. Pengertian haji adalah ...
- Mencari pahala
 - Mencari ridho Allah swt
 - Menyengaja mengunjungi ka'bah
 - Mencapai cita-cita
 - Berkunjung atau berziarah
18. Melempar jumrah aqabah pada tanggal...
- 9 Dzulhijjah
 - 10 Dzulhijjah
 - 11 Dzulhijjah
 - 12 Dzulhijjah
 - 13 Dzulhijjah
19. Jauh sebelum perintah haji dilaksanakan, saksi sejarah perjuangan seorang dalam menyelamatkan anaknya dari kehausan puluhan abad silam. Siti Hajar dengan berlari-lari dari bukit Shafa ke Marwah sebanyak 7 kali untuk mencari air. Namun sekalipun sudah bolak-balik, air tetap tidak dapat ditemukan. Dari ujung keputusan mencari udara untuk ismail anaknya, Hajar menendang dengan bakat dan air pun kemudian muncul dari bawah itu. Zam-zam/aliran berkumpul udara itu, kata Hajar kompilasi menjumpai ke luarnya mata udara dari bawah kaki Ismail. Maka mata air yang muncul itu kemudian dinamakan sumur Zam-zam. Dalam mengenang peristiwa tersebut, maka dalam ibadah haji dilaksanakan sehingga menjadi salah satu rukun haji adalah ...
- Wukuf
 - Ihram
 - Thawaf
 - Sa'i
 - Tamattu'

20. Dalil wajibnya haji termasuk dalam Al-Qur'an surah ...

- a. ﴿١٩٦﴾.... وَأَتِمُّوا الْحَجَّ وَالْعُمْرَةَ لِلَّهِ
- b. ﴿١٩٧﴾.... الْحَجُّ أَشْهُرٌ مَّعْلُومَاتٌ
- c. ﴿٢٣٧﴾.... يَا أَيُّهَا الَّذِينَ ءَامَنُوا أَنْفِقُوا مِنْ طَيِّبَاتِ مَا كَسَبْتُمْ
- d. ﴿٤٧﴾.... وَلِلَّهِ عَلَى النَّاسِ حِجُّ الْبَيْتِ مَنِ
- e. ﴿١٣٧﴾.... وَلِيَعْلَمَ الَّذِينَ نَافَقُوا

21. Orang Islam yang sudah mempunyai Isthita'ah/mampu dan belum pernah menjalankan haji, maka hukum menjalankan haji baginya adalah ...

- a. Sunnah Muakadah
- b. Makruh
- c. Fardu Ain
- d. Haram
- e. Mubah

22. الْحَجُّ أَشْهُرٌ مَّعْلُومَاتٌ

Ayat al-Qur'an di atas menjelaskan bahwa ...

- a. Haji adalah sebuah kewajiban bagi orang yang mampu
- b. Hukum berburu pada saat memakai ihram adalah terlarang
- c. Haji hanya sah dilaksanakan pada bulan-bulan tertentu
- d. Orang yang meninggal pada saat haji maka mendapat pahala syahid
- e. Bulan-bulan haji adalah bulan yang suci dan mulia

23. Kegiatan melempar jumrah aqobah dalam wajib haji dilakukan di ...

- a. mina
- b. Arafah
- c. Madinah
- d. Muzdalifah
- e. Shafa dan Marwah

24. Tante saya adalah seorang yang kaya raya di kampungnya, dia memiliki banyak sawah, kebun, dan tanah. Selain mempunyai barang-barang yang banyak, dia pula berprofesi sebagai guru SD disalah satu pendidikan di kampung dan suaminya pun salah satu pegawai di kecamatan. Dengan naik haji tante saya menjual barang-barangnya ditambah lagi gajinya

sebagai pegawai, tante dan om saya sudah 3 kali melaksanakan haji. Dari cerita di atas, kewajiban melaksanakan ibadah haji ... seumur hidup.

- a. 1 kali
 - b. 2 kali
 - c. 3 kali
 - d. 4 kali
 - e. 5 kali
25. Haji kecil adalah nama lain dari ...
- a. Tawaf
 - b. Tahallul
 - c. Wukuf
 - d. Umrah
 - e. Melempar jumroh
26. Memakai dua lembar kain tidak dijahit, yang digunakan untuk selendang atau sarung. Kain tersebut merupakan pakaian ketika ...
- a. Tahallul
 - b. Sa'i
 - c. Tawaf
 - d. Wukuf
 - e. Ihram
27. Dam/denda yang termasuk aturan ibadah haji bukan karena melakukan kesalahan contohnya adalah ...
- a. Haji ifrad
 - b. Memakai pakaian yang berjahit
 - c. Menebang pohon tanah haram
 - d. Haji Tamattu'
 - e. Memakai wangi-wangian
28. Pak Rahmat membayar dam/denda pada saat melakukan ibadah haji tepatnya pada saat ihram berlangsung. Pada saat itu, pak Rahmat melakukan pelanggaran yang dilarang selama mengerjakan haji. Dari cerita tersebut menjelaskan tentang larangan yang harus dihindari pada saat berihram yaitu ...
- a. Memakai pakaian yang berjahit
 - b. Memakai pakaian yang menutupi seluruh badan
 - c. Tidak memakai sarung tangan bagi perempuan
 - d. Tidak memakai cadar bagi perempuan
 - e. Memakai sepatu karet
29. Pada saat ihram, wanita dilarang menutup tubuhnya yaitu pada bagian ...
- a. Muka dan telapak tangan
 - b. Punggung
 - c. Kaki
 - d. Tangan

- e. Kepala
30. Siapakah Nabi yang diperintahkan Allah untuk membangun ka'bah yaitu ...
- Nabi Ibrahim as
 - Nabi Muhammad saw
 - Nabi Musa as
 - Nabi Adam as
 - Nabi sulaiman as
31. Jika ada anak yang belum baliq, tetapi sudah menunaikan ibadah haji maka ...
- Hajinya sah, dan tidak mengulang lagi
 - Hajinya sah, tetapi setelah dewasa waji haji kembali
 - Hajinya tidak sah karena belum cukup umur
 - Sah tapi tidak mendapat pahala
 - Hajinya sia-sia
32. Miqat zamani bagi orang yang hendak melaksanakan ibadah haji dimulai dari bulan ...
- Ramadhan
 - Syawal
 - Zulqaidah
 - Zulhijjah
 - Rajab
33. Seorang muslim yang ingin pergi haji hendaknya merdeka, maksudnya ...
- Mengetahui ilmu ibadah haji
 - Bukan dari negara terjajah
 - Bukan merupakan budak
 - Tidak memiliki pekerjaan
 - Jarang keluar rumah
34. Tawaf adalah mengelilingi Ka'bah/*Baitil Atiq* dengan jumlah putaran sebanyak ... kali semata-mata karena Allah swt.
- 5 kali
 - 6 kali
 - 7 kali
 - 8 kali
 - 9 kali
35. Lembaga pemerintah yang berkewajiban mengurus masalah haji adalah ...
- Kementerian Luar Negeri
 - Kedutaan Besar Republik Indonesia di Arab Saudi
 - Kementerian Hukum dan HAM
 - Kementerian Sosial
 - Kementerian Agama

36. Salah satu wajib haji adalah mabit di Muzdalifah. Pengertian dari Mabit adalah ...
- Berjalan pelan-pelan
 - Melempar batu
 - Bermalam
 - Mengucapkan kalimat talbiyah
 - Mengelilingi ka'bah
37. Apabila seseorang melanggar larangan memotong kuku, maka dam/dendanya adalah ...
- Memotong seekor unta
 - Memotong seekor kambing
 - Memotong seekor sapi
 - Puasa 7 hari
 - Bersedekah makanan
38. Jika dilihat dari segi sejarah, ibadah haji merupakan syariat yang dibawah oleh Rasulullah Muhammad saw untuk memperbaharui serta menyambung ajaran nabi Ibrahim as. Pada suatu hari, Rasulullah bersama sekitar 1.500 umat muslim berangkat ke Mekah untuk melaksanakan haji, namun mereka terhalang oleh kaum Quraisy hingga akhir muncullah perjanjian Hudaibiyah .
- Pada tahun berikutnya, Rasulullah melaksanakan umroh dengan 2.000 kaum muslim. Tahun 9 Hijriah, barulah Rasulullah bisa melaksanakan haji. Dari cerita Rasulullah tersebut haji diwajibkan sebagai ibadah bagi umat Islam yang mempunyai kemampuan yaitu ...
- Setahun sebelum wafatnya Rasulullah saw 10 H
 - Dua tahun sebelum wafatnya Rasulullah saw 9 H
 - Tiga tahun sebelum wafatnya Rasulullah saw 8 H
 - Empat tahun sebelum wafatnya Rasulullah saw 7 H
 - Lima tahun sebelum wafatnya Rasulullah saw 6 H
39. Pemeriksaan kesehatan tingkat pertama bagi masyarakat yang hendak berangkat haji dilakukan di ...
- Rumah Sakit Umum Daerah
 - Asrama haji
 - Bandara Embarkasi
 - Bandara King Abdul Aziz
 - Pusat Kesehatan Masyarakat
40. Mengerjakan umroh terlebih dahulu, baru mengerjakan haji dan diikuti dengan membayar dam disebut haji...
- Tamattu'
 - Qiran
 - Badal
 - Besar
 - Kecil

~Selamat Bekerja~

PEDOMAN PENSKORAN SOAL *PRE TEST*

No.	Kunci Jawaban	Skor
1	C. Sesuatu yang harus dikerjakan pada saat ibadah umroh, tetapi jika ditinggalkan harus mengganti dengan membayar dam/denda	1
2	B. 3-5-2-1-4	1
3	A. Dzulhijjah	1
4	B. Rukun	1
5	B. Islam	1
6	A. Tergelincir matahari 9 Dzulhijjah-terbit fajar 10 Dzulhijjah	1
7	D. Melaksanakan Wukuf	1
8	A. Batal	1
9	B. Ziarah ke makam Rasulullah saw	1
10	E. Qudum	1
11	C. Wajib berpuasa sepuluh hari	1
12	A. Syarat	1
13	B. Rukun haji	1
14	D. Berihram dan Miqat	1
15	C. Wajib haji	1
16	D. Miqat Makani	1
17	C. Menyengaja mengunjungi ka'bah	1
18	B. 10 Dzulhijjah	1
19	D. Sa'i	1
20	d. ... وَلِلَّهِ عَلَى النَّاسِ حِجُّ الْبَيْتِ مَنِ ...	1
21	C. Fardu Ain	1
22	C. Haji hanya sah dilaksanakan pada bulan-bulan tertentu	1
23	A. Mina	1
24	A. 1 Kali	1

25	D. Umrah	1
26	E. Ihram	1
27	D. Haji Tamattu'	1
28	A. Memakai pakaian yang berjahit	1
29	A. Muka dan telapak tangan	1
30	A. Nabi Ibrahim as	1
31	B. Hajinya sah, tetapi setelah dewasa waji haji kembali	1
32	C. Syawal	1
33	D. Bukan merupakan budak	1
34	D. 7 kali	1
35	E. Kementerian Agama	1
36	C. Bermalam	1
37	B. Memotong seekor kambing	1
38	E. Lima tahun sebelum wafatnya Rasulullah saw 6 H	1
39	D. Pusat Kesehatan Masyarakat	1
40	A. Tamattu'	1
	SKOR TOTAL	40

Rumus :

$$\frac{\text{Jumlah Skor Soal yang Benar}}{\text{Jumlah Total Skor}} \times 100 =$$

PEDOMAN PENSKORAN SOAL POST TEST

No.	Kunci Jawaban	Skor
1	C. Menyengaja mengunjungi ka'bah	1
2	A. 1x	1
3	A. Syarat	1
4	C. Bukan Merupakan Budak	1
5	A. Tamattu'	1
6	A. Tergelincir matahari 9 Dzulhijjah-terbit fajar 10 Dzulhijjah	1
7	B. Rukun	1
8	C.Sesuatu yang harus dikerjakan pada saat ibadah umroh, tetapi jika ditinggalkan harus mengganti dengan membayar dam	1
9	B. Islam	1
10	C. Wajib berpuasa 10 hari	1
11	B. Rukun Haji	1
12	D. Berihram dan Miqat	1
13	C. Wajib Haji	1
14	B. 10 Dzulhijjah	1
15	D. Haji Tamattu'	1
16	A. Memakai Pakaian yang Berjahit	1
17	D. Miqat Makani	1
18	D.Sa'i	1
19	E. Lima tahun sebelum wafatnya Rasulullah saw 6 H	1
20	C. 7 kali	1
21	D. Melaksanakan Wukuf	1
22	A. Batal	1
23	B. Ziarah Ke Makam Rasulullah saw	1
24	E. Kementrian Agama	1
25	F. Pusat Kesehatan Masyarakat	1
26	A. Dzulhijjah	1

27	d. وَلِلَّهِ عَلَى النَّاسِ حِجُّ الْبَيْتِ مَنِ ...	1
28	C. Bermalam	1
29	B. Memotong Seekor Kambing	1
30	C. Fardu Ain	1
31	C. Haji Hanya Sah Dilaksanakan pada Bulan-Bulan Tertentu	1
32	A. Mina	1
33	D. Umroh	1
34	E. Ihram	1
35	A. Muka dan Telapak Tangan	1
36	A. Nabi Ibrahim As	1
37	B. Hajinyasah, tetapi setelah dewasa wajib haji kembali	1
38	B. Syawal	1
39	B. 3-5-2-1-4	1
40	E. Qudum	1
	SKOR TOTAL	40

Rumus :

$$\frac{\text{Jumlah Skor Soal yang Benar}}{\text{Jumlah Total Skor}} \times 100 =$$

SOAL POST-TES

Nama Peserta Didik :

NIS :

Kelas :

Petunjuk Soal:

1. Tulis nama, NIS dan kelas pada kolom di atas pada lembar jawaban!
2. Bacalah soal dengan baik dan teliti!
3. Pilihlah soal yang dianggap lebih mudah untuk dikerjakan lebih awal!
4. Beri tanda silang (X) huruf A,B,C,D dan E pada jawaban yang benar!
5. Periksa kembali jawaban anda sebelum dikumpul!

-
1. Pengertian haji adalah ...
 - a. Mencari pahala
 - b. Mencari ridho Allah swt
 - c. Menyengaja mengunjungi ka'bah
 - d. Mencapai cita-cita
 - e. Berkunjung atau berziarah
 2. Tante saya adalah seorang yang kaya raya di kampungnya, dia memiliki banyak sawah, kebun, dan tanah. Selain mempunyai barang-barang yang banyak, dia pula berprofesi sebagai guru SD disalah satu pendidikan di kampung dan suaminya pun salah satu pegawai di kecamatan. Dengan naik haji tante saya menjual barang-barangnya ditambah lagi gajinya sebagai pegawai, tante dan om saya sudah 3 kali melaksanakan haji.
Dari cerita di atas, kewajiban melaksanakan ibadah haji ... seumur hidup.
 - a. 1 kali
 - b. 2 kali
 - c. 3 kali
 - d. 4 kali
 - e. 5 kali
 3. Pak Tono adalah seorang non-muslim. Pak Tono orangnya orang yang kaya raya yang mempunyai perusahaan di mana-mana. Pak Tono orangnya baik, rajin menyumbang ke masjid dan rajin bersedekah kepada tetangganya yang kurang

mampu. Pak Tono sangat dihormati oleh orang-orang karena ketidak sombongannya sebagai orang yang kaya. Suatu hari pak Tono memutuskan untuk masuk islam, karena selama ini pak Tono selalu bergaul dengan orang muslim dan dia senang berada di tengah-tengah orang yang tidak membedakan status agama, dan akhirnya pak Tono menjadi Muallaf. Dari cerita tersebut, pak Tono termasuk orang yang bisa melaksanakan haji karena telah memenuhi ... haji.

- a. Syarat
 - b. Rukun
 - c. Wajib
 - d. Sunnah
 - e. Fardu
4. Seorang muslim yang ingin pergi haji hendaknya merdeka, maksudnya ...
- a. Mengetahui ilmu ibadah haji
 - b. Bukan dari negara terjajah
 - c. Bukan merupakan budak
 - d. Tidak memiliki pekerjaan
 - e. Jarang keluar rumah
5. Mengerjakan umroh terlebih dahulu, baru mengerjakan haji dan diikuti dengan membayar dam/denda disebut haji...
- a. Tamattu'
 - b. Qiran
 - c. Badal
 - d. Besar
 - e. Kecil
6. Wukuf di Padang Arafah jamaah haji disunnahkan untuk membaca istigfar, talbiyah, shalawat, zikir, doa untuk dirinya atau orang lain dan membaca al-Qur'an. Wukuf mempunyai waktu tertentu yaitu dimulai pada ...
- a. Tergelincir matahari 9 Dzulhijjah-terbit fajar 10 Dzulhijjah
 - b. Tanggal 1 Syawal-terbit fajar tanggal 10 Dzulhijjah
 - c. 10 Dzulhijjah
 - d. Bulan Syawal sampai Dzulqa'dah
 - e. Tanggal 8 Dzulhijjah/hari tarwiyah
7. Sesuatu yang harus dikerjakan dalam haji apabila ditinggalkan hajinya tidak sah dan harus mengulangi tahun depan berikutnya, merupakan ... haji.
- a. Wajib
 - b. Rukun
 - c. Sunnah
 - d. Makruh
 - e. Dam/denda

8. Pengertian wajib umroh adalah ...
 - a. Sesuatu yang harus dikerjakan pada saat ibadah umroh, tetapi jika ditinggalkan tidak sah ibadah umrohnya
 - b. Sesuatu yang harus dikerjakan pada saat ibadah umroh, tetapi jika ditinggalkan tidak harus mengganti dengan membayar dam/denda
 - c. Sesuatu yang harus dikerjakan pada saat ibadah umroh, tetapi jika ditinggalkan harus mengganti dengan membayar dam/denda
 - d. Sesuatu yang harus dikerjakan pada saat ibadah umroh, tetapi jika ditinggalkan harus mengulang dari awal ibadah umrohnya
 - e. Sesuatu yang harus dikerjakan pada saat ibadah umroh, tetapi jika ditinggalkan harus mengulang dari awal ibadah umrohnya dan membayar dam/denda
9. Berikut yang merupakan syarat haji ...
 - a. Ihram
 - b. Islam
 - c. Kaya raya
 - d. Terkenal
 - e. Wukuf
10. Apabila jamaah haji meninggalkan salah satu wajib haji maka hajinya tetap sah dengan cara menggantinya dengan dam (bayar denda) seperti ...
 - a. Menyembelih seekor unta
 - b. Menyembelih seekor lembu
 - c. Wajib berpuasa sepuluh hari
 - d. Wajib berpuasa tiga hari
 - e. Bersedekah sebanyak tiga gantang
11. Tawaf *Wada'* adalah tawaf yang dilakukan ketika akan meninggalkan Makkah, Tawaf semacam ini merupakan bagian dari...
 - a. Syarat haji
 - b. Rukun haji
 - c. Wajib haji
 - d. Sunah haji
 - e. Anjuran haji
12. Berikut ini merupakan wajib umroh, yaitu...
 - a. Bermalam di Mina
 - b. Bermalam di Muzdalifah
 - c. Melempar Jumroh
 - d. Berihram dan Miqat
 - e. Thawaf
13. Mabrit di Muzdalifah dilakukan setelah terbenam matahari (sesudah Magrib). Waktu Mabrit yaitu antara magrib sampai terbit fajar tanggal 10 Dzulhijjah. Mabrit ini merupakan...
 - a. Syarat haji

-
- b. Rukun haji
c. Wajib haji
d. Larangan haji
e. Sunnah haji
14. Melempar jumrah aqabah pada tanggal...
- a. 9 Dzulhijjah
b. 10 Dzulhijjah
c. 11 Dzulhijjah
d. 12 Dzulhijjah
e. 13 Dzulhijjah
15. Dam/denda yang termasuk aturan ibadah haji bukan karena melakukan kesalahan contohnya adalah ...
- a. Haji ifrad
b. Memakai pakaian yang berjahit
c. Menebang pohon tanah haram
d. Haji Tamattu'
e. Memakai wangi-wangian
16. Pak Rahmat membayar dam/denda pada saat melakukan ibadah haji tepatnya pada saat ihram berlangsung. Pada saat itu, pak Rahmat melakukan pelanggaran yang dilarang selama mengerjakan haji. Dari cerita tersebut menjelaskan tentang larangan yang harus di jauhi pada saat berihram yaitu ...
- a. Memakai pakaian yang berjahit
b. Memakai pakaian yang menutupi seluruh badan
c. Tidak memakai sarung tangan bagi perempuan
d. Tidak memakai cadar bagi perempuan
e. Memakai sepatu karet
17. Tempat memulai ihram bagi orang-orang yang hendak mengerjakan haji dan umroh disebut ...
- a. Musdalifah
b. Safa dan Marwah
c. Miqat Zamani
d. Miqat Makani
e. Mina
18. Jauh sebelum perintah haji dilaksanakan, saksi sejarah perjuangan seorang dalam menyelamatkan anaknya dari kehausan puluhan abad silam. Siti Hajar dengan berlari-lari dari bukit Shafa ke Marwah sebanyak 7 kali untuk mencari air. Namun sekalipun sudah bolak-balik, air tetap tidak dapat ditemukan. Dari ujung keputusan mencari udara untuk ismail anaknya, Hajar menendang dengan bakat dan air pun kemudian muncul dari bawah itu. Zam-zam/aliran berkumpul udara itu, kata Hajar kompilasi menjumpai ke luarnya mata udara dari bawah kaki Ismail. Maka mata air yang muncul itu kemudian dinamakan sumur Zam-

zam. Dalam mengenang peristiwa tersebut, maka dalam ibadah haji dilaksanakan sehingga menjadi salah satu rukun haji adalah ...

- a. Wukuf
 - b. Ihram
 - c. Thawaf
 - d. Sa'i
 - e. Tamattu'
19. Jika dilihat dari segi sejarah, ibadah haji merupakan syariat yang dibawah oleh Rasulullah Muhammad saw untuk memperbaharui serta menyambung ajaran nabi Ibrahim as. Pada suatu hari, Rasulullah bersama sekitar 1.500 umat muslim berangkat ke Mekah untuk melaksanakan haji, namun mereka terhalang oleh kaum Quraisy hingga akhir muncullah perjanjian Hudaibiyah. Pada tahun berikutnya, Rasulullah melaksanakan umroh dengan 2.000 kaum muslim. Tahun 9 Hijriah, barulah Rasulullah bisa melaksanakan haji. Dari cerita Rasulullah tersebut haji diwajibkan sebagai ibadah bagi umat Islam yang mempunyai kemampuan yaitu ...
- a. Setahun sebelum wafatnya Rasulullah saw 10 H
 - b. Dua tahun sebelum wafatnya Rasulullah saw 9 H
 - c. Tiga tahun sebelum wafatnya Rasulullah saw 8 H
 - d. Empat tahun sebelum wafatnya Rasulullah saw 7 H
 - e. Lima tahun sebelum wafatnya Rasulullah saw 6 H
20. Tawaf adalah mengelilingi Ka'bah/*Baitil Atiq* dengan jumlah putaran sebanyak ... kali semata-mata karena Allah swt.
- a. 5 kali
 - b. 6 kali
 - c. 7 kali
 - d. 8 kali
 - e. 9 kali
21. Yang menjadi pembeda pelaksanaan ibadah haji dan umroh adalah ...
- a. Melempar jumroh
 - b. Melaksanakan Thawaf
 - c. Mabit di Musdalifah
 - d. Melaksanakan Wukuf
 - e. Mengerjakan Sa'i
22. Pak Hasan beserta istrinya baru saja melaksanakan ibadah haji tetapi pak Hasan tidak melaksanakan Tahallul, tidak seperti istrinya yang bertahallul. Cerita tersebut menunjukkan bahwa ibadah haji pak Hasan ...
- a. Batal
 - b. Tidak batal
 - c. Harus membayar dam/denda
 - d. Tidak perlu membayar dam/denda

- e. Tidak batal jika membayar dam/denda
23. Motivasi jamaah haji berkunjung ke madinah adalah untuk ...
- Melakukan shalat arba'in di masjid Nabawi
 - Ziarah ke makam Rasulullah saw
 - Ziarah atau shalat di Masjid Qiblatain
 - Ziarah atau shalat di Masjid Quba
 - Ziarah ke medan perang Rasulullah saw
24. Lembaga pemerintah yang berkewajiban mengurus masalah haji adalah ...
- Kementerian Luar Negeri
 - Kedutaan Besar Republik Indonesia di Arab Saudi
 - Kementerian Hukum dan HAM
 - Kementerian Sosial
 - Kementerian Agama
25. Pemeriksaan kesehatan tingkat pertama bagi masyarakat yang hendak berangkat haji dilakukan di ...
- Rumah Sakit Umum Daerah
 - Asrama haji
 - Bandara Embarkasi
 - Bandara King Abdul Aziz
 - Pusat Kesehatan Masyarakat
26. Berikut yang merupakan bulan haji yaitu...
- Dzulhijjah
 - Ramadhan
 - Safar
 - Rajab
 - Rabiul Awal
27. Dalil wajibnya haji termasuk dalam Al-Qur'an surah ...

a. وَأَتِمُّوا الْحَجَّ وَالْعُمْرَةَ لِلَّهِ

b. الْحَجُّ أَشْهُرٌ مَّعْلُومَاتٌ

c. يَأْتِيهَا الَّذِينَ ءَامَنُوا أَنفِقُوا مِن طَيِّبَاتِ مَا كَسَبْتُمْ

d. وَ لِلَّهِ عَلَى النَّاسِ حِجُّ الْبَيْتِ مَنِ

e ... وَلِيَعْلَمَ الَّذِينَ نَافَقُوا

28. Salah satu wajib haji adalah mabit di Muzdalifah. Pengertian dari Mabit adalah ...
- Berjalan pelan-pelan
 - Melempar batu
 - Bermalam
 - Mengucapkan kalimat talbiyah
 - Mengelilingi ka'bah
29. Apabila seseorang melanggar larangan memotong kuku, maka dam/dendanya adalah ...
- Memotong seekor unta
 - Memotong seekor kambing
 - Memotong seekor sapi
 - Puasa 7 hari
 - Bersedekah makanan
30. Orang Islam yang sudah mempunyai Istithita'ah/mampu dan belum pernah menjalankan haji, maka hukum menjalankan haji baginya adalah ...
- Sunnah Muakadah
 - Makruh
 - Fardu Ain
 - Haram
 - Mubah
31. الْحَجُّ أَشْهُرٌ مَّعْلُومَاتٌ
- Ayat al-Qur'an di atas menjelaskan bahwa ...
- Haji adalah sebuah kewajiban bagi orang yang mampu
 - Hukum berburu pada saat memakai ihram adalah terlarang
 - Haji hanya sah dilaksanakan pada bulan-bulan tertentu
 - Orang yang meninggal pada saat haji maka mendapat pahala syahid
 - Bulan-bulan haji adalah bulan yang suci dan mulia
32. Kegiatan melempar jumrah aqobah dalam wajib haji dilakukan di ...
- Mina
 - Arafah
 - Madinah
 - Muzdalifah
 - Shafa dan Marwah

33. Haji kecil adalah nama lain dari ...
- Tawaf
 - Tahallul
 - Wukuf
 - Umrah
 - Melempar jumroh
34. Memakai dua lembar kain tidak dijahit, yang digunakan untuk selendang atau sarung. Kain tersebut merupakan pakaian ketika ...
- Tahallul
 - Sa'i
 - Tawaf
 - Wukuf
 - Ihram
35. Pada saat ihram, wanita dilarang menutup tubuhnya yaitu pada bagian ...
- Muka dan telapak tangan
 - Punggung
 - Kaki
 - Tangan
 - Kepala
36. Siapakah Nabi yang diperintahkan Allah untuk membangun ka'bah yaitu ...
- Nabi Ibrahim as
 - Nabi Muhammad saw
 - Nabi Musa as
 - Nabi Adam as
 - Nabi sulaiman as
37. Jika ada anak yang belum baliq, tetapi sudah menunaikan ibadah haji maka ...
- Hajinya sah, dan tidak mengulang lagi
 - Hajinya sah, tetapi setelah dewasa waji haji kembali
 - Hajinya tidak sah karena belum cukup umur
 - Sah tapi tidak mendapat pahala
 - Hajinya sia-sia
38. Miqat zamani bagi orang yang hendak melaksanakan ibadah haji dimulai dari bulan ...
- Ramadhan
 - Syawal
 - Zulqaidah
 - Zulhijjah
 - Rajab

39. Perhatikan hal-hal berikut!

- 1) Mencukur rambut
- 2) Sa'i
- 3) Ihram (niat)
- 4) Tertib antara keempat rukun di atas
- 5) Tawaf

Urutkanlah rukun umroh diatas dengan benar

- a. 3-2-5-4-1
 - b. 3-5-2-1-4
 - c. 2-5-1-3-4
 - d. d. 3-1-2-5-4
 - e. e. 5-2-3-1-4
40. Thawaf yang dilakukan saat sampai di Makkah sebagaimana shalat tahiyatul masjid di namakan Thawaf ...
- a. Wada'
 - b. Ifarad
 - c. Nadzar/Nadar
 - d. Tahallul
 - e. Qudum

No	Nama Siswa	Item Soal																																								Tota				
		1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	36	37	38	39	40					
1	Andi Wawan Wal-Furqon	1	1	1	1	1	1	1	1	0	1	1	1	0	1	0	0	1	1	1	0	1	1	1	1	1	1	1	1	1	1	0	1	0	1	0	1	1	1	1	1	1	0	1	32	
2	Muh. Adnan Syahril	1	0	0	0	0	1	1	0	0	0	1	1	1	0	0	1	1	1	0	0	1	1	0	0	0	0	1	1	0	1	0	1	0	1	1	1	1	0	0	1	1	1	1	1	21
3	Muh. Arfi Anugrah	1	1	1	1	0	1	1	1	0	0	1	0	1	1	0	1	1	1	0	0	0	1	1	1	1	1	1	1	1	1	0	1	1	1	1	1	1	1	1	1	1	1	1	1	31
4	Muh. Algifahri	1	1	1	1	1	1	1	1	0	0	1	1	0	0	1	1	1	1	1	0	1	1	1	1	1	1	1	1	0	1	0	1	0	1	1	1	1	1	1	1	1	0	1	31	
5	Muh. Wahyudi Tauhid	1	1	1	1	1	1	1	1	0	0	1	1	0	1	0	1	1	1	1	0	1	1	1	1	1	1	1	1	1	0	0	1	1	1	0	1	1	0	1	0	1	0	1	30	
6	Muh. Subhan	1	1	1	1	0	1	1	1	0	1	1	1	0	1	0	0	1	1	1	0	1	1	1	1	1	1	1	1	1	1	0	1	0	1	0	1	1	1	0	1	1	0	1	30	
7	Nur Hidayah	1	1	0	1	1	1	1	1	0	0	1	1	0	0	0	0	1	1	1	0	1	1	0	1	1	0	1	0	1	0	1	0	1	0	1	1	1	0	1	0	0	1	24		
8	Nasrun	1	1	1	1	1	1	1	1	0	1	1	1	1	1	0	1	1	1	0	0	0	1	1	1	1	0	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	0	1	33	
9	Nuraeni H.R	0	1	1	1	0	1	1	0	0	0	1	1	1	1	0	1	1	1	1	0	1	1	1	1	1	1	1	1	1	1	0	1	1	1	1	1	1	1	1	1	1	1	1	32	
10	Nur Alya Mudjahida	1	0	1	1	0	1	1	1	0	0	0	0	0	0	0	0	0	0	0	0	1	1	1	0	0	0	0	1	1	0	0	0	0	0	0	1	1	1	0	1	0	0	1	16	
11	Nur Alamsyah	0	1	1	1	0	1	1	1	0	0	1	1	0	1	0	0	1	1	1	1	1	1	1	1	1	1	1	1	1	0	1	0	1	1	1	1	0	1	1	1	1	1	1	30	
12	Nur Radiatul	1	1	1	1	0	1	1	1	0	0	0	1	0	1	0	1	1	1	1	0	1	1	1	0	0	0	0	1	1	0	0	0	1	1	0	0	1	1	1	0	1	1	24		
13	Nur Hanitriana Ningsih	1	1	1	1	0	1	1	1	0	0	0	1	1	1	0	1	1	1	1	0	1	0	1	1	1	1	1	1	1	1	0	1	1	1	1	1	1	1	1	1	1	1	32		
14	Nur Indah	1	1	1	1	0	1	1	1	0	0	1	1	0	1	1	1	1	1	0	0	0	1	1	0	0	0	1	1	1	0	1	0	1	1	1	1	1	1	0	1	0	0	25		
15	Nur Sakinah	1	1	1	1	1	1	1	1	0	0	1	1	0	1	0	1	1	1	1	0	1	1	1	1	1	1	1	0	1	0	1	0	1	1	1	1	1	1	1	1	0	1	31		
16	Padrian Putra	1	1	1	1	0	1	1	1	0	0	1	0	1	1	1	1	1	0	1	0	1	1	1	1	1	1	1	1	1	1	1	0	1	1	0	1	1	0	1	1	0	1	31		
17	Ripal	1	1	1	1	1	1	1	1	0	0	1	1	1	1	1	1	0	1	1	1	1	1	1	0	0	0	1	0	0	1	0	0	1	0	1	1	1	0	1	1	0	1	29		
18	Riana	1	1	1	1	0	1	1	1	0	0	1	1	1	1	0	1	1	1	1	0	0	1	1	1	0	0	0	0	0	0	0	1	0	1	1	1	1	1	1	1	0	1	26		
19	Rina Andriani	1	1	1	1	0	1	1	1	0	0	1	1	1	1	0	1	1	1	1	0	0	0	1	1	0	1	1	1	1	0	1	1	1	1	1	1	1	1	1	1	1	0	30		
20	Sindi	1	1	1	1	0	1	1	1	1	1	1	1	1	0	1	1	1	1	1	0	1	1	1	1	0	0	0	0	0	0	0	1	0	1	0	1	1	0	1	1	0	0	26		
21	Sri Wulandari	1	1	1	1	0	1	1	1	0	0	1	1	1	0	1	0	1	1	1	0	1	1	1	1	0	1	1	1	1	1	0	0	1	1	1	1	1	1	1	1	0	1	30		
22	Salman	1	1	1	1	0	1	1	1	0	0	1	1	1	1	1	1	1	1	1	0	1	1	1	1	1	1	1	1	1	0	1	0	1	1	0	1	1	0	1	1	1	1	33		
23	St. Nurfadilah	1	1	0	1	0	1	1	1	0	0	1	1	1	1	1	1	1	1	1	0	0	1	1	1	0	0	0	0	0	0	1	0	1	1	1	1	1	1	1	0	1	26			
24	St. Sukinah	1	1	1	1	1	1	1	1	0	0	1	1	1	1	1	1	1	1	1	1	1	1	1	1	0	1	1	1	1	1	0	1	0	1	0	1	1	1	1	1	1	1	34		

LAMPIRAN B:

LEMBAR VALIDASI INSTRUMEN

1. VALIDASI RPP

2. VALIDASI HASIL BELAJAR

UNIVERSITAS ISLAM NEGERI

ALAUDDIN
M A K A S S A R

UNIVERSITAS ISLAM NEGERI

ALAUDDIN

M A K A S S A R

FORMAT VALIDITAS

RENCANA PELAKSANAAN PEMBELAJARAN (RPP)

A. PETUNJUK

Dalam rangka penyusunan skripsi dengan judul "Pengaruh Pemanfaatan Bahan Ajar Pendidikan Agama Islam (PAI) Berbasis Pendekatan Tutorial terhadap Hasil Belajar Peserta Didik SMA Negeri 17 Gowa". Peneliti menggunakan perangkat pembelajaran berupa RPP. Untuk itu peneliti memohon kepada Bapak/Ibu untuk memberikan penilaian terhadap perangkat yang dimaksud tersebut. Penilaian dilakukan dengan memberikan tanda ceklist (√) pada kolom yang sesuai dalam matriks uraian aspek yang dinilai. Penilaian menggunakan rentang nilai sebagai berikut:

1. Tidak Sesuai
2. Kurang Sesuai
3. Sesuai
4. Sangat Sesuai

Selain Bapak/Ibu memberikan penilaian. Dimohon juga Bapak/Ibu memberikan komentar langsung di dalam lembar penilaian.

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

B. TABEL PENILAIAN

No.	Uraian	Skala Penilaian			
		SS	S	KS	TS
		4	3	2	1
1.	Kejelasan perumusan tujuan pembelajaran tidak menimbulkan penafsiran ganda				
2.	Kejelasan perumusan tujuan pembelajaran mengandung perilaku hasil belajar				
3.	Pemilihan materi ajar sesuai dengan tujuan pembelajaran				
4.	Pemilihan materi ajar sesuai dengan karakteristik peserta didik				
5.	Pengorganisasian materi ajar secara keruntunan				
6.	Pengorganisasian materi ajar secara sistematis materi				

7.	Pengorganisasian materi ajar sesuai dengan alokasi waktu				
8.	Pemilihan sumber/materi pembelajaran sesuai dengan tujuan pembelajaran				
9.	Pemilihan sumber/materi pembelajaran sesuai dengan materi				
10.	Pemilihan sumber/materi pembelajaran sesuai dengan karakteristik peserta didik				
11.	Kejelasan scenario pembelajaran (langkah-langkah kegiatan awal)				
12.	Kejelasan scenario pembelajaran (langkah-langkah kegiatan inti)				
13.	Kejelasan scenario pembelajaran (langkah-langkah kegiatan penutup)				
14.	Kerincian scenario pembelajaran (setiap langkah tercermin metode)				
15.	Kesesuaian teknik dengan tujuan pembelajaran				
16.	Kelengkapan instrument (soal dan kunci jawaban)				

C. PENILAIAN UMUM

1. Dapat digunakan tanpa revisi
2. Dapat digunakan dengan revisi kecil
3. Dapat digunakan dengan revisi besar
4. Belum dapat digunakan

D. CATATAN

.....

Samata-Gowa, 2018

Validator/Penilai

M A K A S S A R

(.....)

FORMAT VALIDITAS TES HASIL BELAJAR

A. PETUNJUK

Dalam rangka penyusunan skripsi dengan judul "Pengaruh Pemanfaatan Bahan Ajar Pendidikan Agama Islam (PAI) Berbasis Pendekatan Tutorial terhadap Hasil Belajar Peserta Didik SMA Negeri 17 Gowa". Peneliti menggunakan perangkat pembelajaran berupa Tes Hasil Belajar. Untuk itu peneliti memohon kepada Bapak/Ibu untuk memberikan penilaian terhadap perangkat yang dimaksud tersebut. Penilaian dilakukan dengan memberikan tanda ceklist (√) pada kolom yang sesuai dalam matriks uraian aspek yang dinilai. Penilaian menggunakan rentang nilai sebagai berikut:

1. Tidak Sesuai
2. Kurang Sesuai
3. Sesuai
4. Sangat Sesuai

Selain Bapak/Ibu memberikan penilaian. Dimohon juga Bapak/Ibu memberikan komentar langsung di dalam lembar penilaian.

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

B. ASPEK YANG DINILAI

Aspek yang dinilai	Kriteria	Skala Penilaian			
		SS	S	KS	TS
		1	2	3	4
Petunjuk	1. Petunjuk soal dinyatakan dengan jelas 2. Petunjuk soal mudah dipahami				
Materi Soal	1. Soal-soal sesuai dengan tujuan pembelajaran. 2. Soal-soal sesuai dengan aspek yang akan diukur. 3. Batasan pertanyaan dirumuskan dengan jelas. 4. Mencakup materi pelajaran secara representative.				

Kontruksi	<ol style="list-style-type: none"> 1. Petunjuk dalam mengerjakan soal dinyatakan dengan jelas. 2. Kalimat soal tidak menimbulkan penafsiran ganda. 3. Rumusan pertanyaan soal menggunakan kalimat tanya atau perintah yang jelas. 				
Bahasa	<ol style="list-style-type: none"> 1. Menggunakan bahasa yang sesuai dengan kaidah bahasa Indonesia yang benar. 2. Menggunakan bahasa yang sederhana dan mudah dimengerti. 3. Menggunakan istilah (kata-kata) yang dikenal peserta didik. 				
Waktu	Penyesuaian waktu dengan tingkat kesukaran dan banyak soal: <ol style="list-style-type: none"> 1. Soal mudah 25% 2. Soal sedang 50% 3. Soal sukar 25% 				

C. PENILAIAN UMUM

1. Dapat digunakan tanpa revisi
2. Dapat digunakan dengan revisi kecil
3. Dapat digunakan dengan revisi besar
4. Belum dapat digunakan

D. CATATAN

.....

.....

.....

Samata-Gowa,

2018

Validator/Penilai

(.....)

UNIVERSITAS ISLAM NEGERI

ALAUDDIN

M A K A S S A R

UNIVERSITAS ISLAM NEGERI

ALAUDDIN

M A K A S S A R

LAMPIRAN C:

PERANGKAT PEMBELAJARAN

**1. RENCANA PELAKSANAAN
PEMBELAJARAN (RPP)**

**2. LKPD (LEMBAR KERJA
PESERTA DIDIK)**

UNIVERSITAS ISLAM NEGERI

M A K A S S A R

UNIVERSITAS ISLAM NEGERI

ALAUDDIN

M A K A S S A R

RENCANA PELAKSANAAN PEMBELAJARAN

(RPP)

Sekolah : SMA Negeri 17 Gowa
Matapelajaran : Pendidikan Agama Islam dan Budi Pekerti
Kelas/Semester : X 1 IPA / Ganjil
Materi Pokok : Haji dan Umroh
Alokasi Waktu : 3x180 menit (3x pertemuan)

A. KOMPETENSI INTI

- KI-1** Menghayati dan mengamalkan ajaran agama yang dianutnya.
- KI-2** Menghayati dan mengamalkan perilaku jujur, disiplin, tanggung jawab, peduli (gotong royong, kerjasama, toleran, damai), santun, responsif dan pro aktif dan menunjukkan sikap sebagai bagian dari solusi atas berbagai permasalahan dalam berinteraksi secara efektif dengan lingkungan sosial dan alam serta dalam menempatkan diri sebagai cerminan bangsa dalam pergaulan.
- KI-3** Memahami, menerapkan, menganalisis pengetahuan faktual, konseptual, prosedural berdasarkan rasa ingintahunya tentang ilmu pengetahuan, teknologi, seni, budaya dan humaniora dengan wawasan kemanusiaan, kebangsaan, kenegaraan, dan peradaban terkait penyebab fenomena dan kejadian, serta menerapkan pengetahuan prosedural pada bidang kajian yang spesifik sesuai dengan bakat dan minatnya untuk memecahkan.
- KI-4** Mengolah, menalar, dan menyaji dalam ranah konkret dan ranah abstrak terkait dengan pengembangan dari yang di pelajari disekolah secara mandiri, mampu menggunakan metode sesuai kaidah keilmuan.

B. KOMPETENSI DASAR DAN INDIKATOR PENCAPAIAN

K	KOMPETENSI DASAR	INDIKATOR PENCAPAIAN
		KOMPETENSI
1.11	Meyakini bahwa haji dan umroh adalah perintah Allah dapat memberi kemaslahatan bagi individu dan masyarakat	<p>1.11.1 Menerima bahwa haji dan umroh adalah perintah Allah dapat memberi kemaslahatan bagi individu dan masyarakat</p> <p>1.11.2 Meyakini bahwa haji dan umroh adalah perintah Allah dapat memberi kemaslahatan bagi individu dan masyarakat</p>
2.11	Menunjukkan kepedulian sosial sebagai hikmah dari perintah haji dan umroh	<p>2.11.1 Menunjukkan kepedulian sosial sebagai hikmah dari perintah haji dan umroh</p> <p>2.11.2 Mempengaruhi orang lain untuk mempunyai kepedulian sosial sebagai hikmah dari perintah haji dan umroh</p>
3.11	Menganalisis ketentuan dan hikmah haji dan umroh	<p>3.11.1 Menjelaskan pengertian ibadah haji.</p> <p>3.11.2 Menyebutkan dalil naqli tentang perintah ibadah haji</p> <p>3.11.3 Menyebutkan syarat wajib ibadah haji</p> <p>3.11.4 Menyebutkan rukun-rukun ibadah haji</p> <p>3.11.5 Menyebutkan macam-macam wajib haji.</p> <p>3.11.6 Menjelaskan perbedaan antara rukun dan wajib haji.</p> <p>3.11.7 Menyebutkan larangan-larangan haji.</p> <p>3.11.8 Menyebutkan pengertian umrah.</p>

3.11.9 Menjelaskan perbedaan antara rukun haji dan umrah.

3.11.10 Menemukan hikmah ibadah haji dan umrah.

4.11 Menyajikan ketentuan dan hikmah haji dan umroh

4.11.1 Mensimulasikan rukun-rukun ibadah haji.

4.11.2 Mendemostrasikan rukun ibadah haji.

4.11.3 Mendemonstrasikan wajib-wajib haji.

C. Tujuan Pembelajaran :

Setelah mengikuti proses pembelajaran, peserta didik diharapkan dapat:

1. Menerima bahwa haji dan umroh adalah perintah Allah dapat memberi kemaslahatan bagi individu dan masyarakat.
2. Meyakini bahwa haji dan umroh adalah perintah Allah dapat memberi kemaslahatan bagi individu dan masyarakat.
3. Menunjukkan kepedulian sosial sebagai hikmah dari perintah haji dan umroh.
4. Mempengaruhi orang lain untuk mempunyai kepedulian sosial sebagai hikmah dari perintah haji dan umroh.
5. Menganalisis ketentuan dan hikmah haji dan umroh.
6. Menyajikan ketentuan dan hikmah haji dan umroh.

D. MATERI PEMBELAJARAN

Ibadah Haji dan Umroh

E. METODE PEMBELAJARAN

1. Pendekatan :Saintifik
2. Metode:Tutorial, Ceramah, Tanya Jawab dan Diskusi

F. MEDIA, ALAT DAN SUMBER PEMBELAJARAN

1. **Media** : Buku paket, video & LKPD
2. **Alat** : LCD, notebook, papan tulis, spidol

3. Sumber Pembelajaran : Pendidikan Agama Islam dan Budi pekerti

G. Langkah-langkah Pembelajaran

• *Pertemuan pertama (3x60 menit)*

TAHAP	KEGIATAN PEMBELAJARAN	ALOKASI WAKTU
Kegiatan Awal	<ul style="list-style-type: none"> a. Membuka pembelajaran dengan salam dan membaca doa dipimpin oleh ketua kelas b. Mengkondisikan kelas untuk melaksanakan proses pembelajaran c. Mempersiapkan media dan sarana yang digunakan dalam pembelajaran. d. Memeriksa kebersihan anggota badan dan kelengkapan alat tulis menulis e. Menyampaikan indikator dan tujuan pembelajaran f. Guru memberikan stimulus berupa pertanyaan g. Guru membagi kelompok h. Guru membagikan LKPD kepada setiap kelompok 	20 Menit
Kegiatan Inti	<p>Mengamati</p> <ul style="list-style-type: none"> ✓ Peserta didik mendengarkan penjelasan materi yang dijelaskan oleh tutor secara global ✓ Peserta didik membaca dan memahami terlebih dahulu materi yang ada dalam bahan ajar (LKPD) secara bergantian berdasarkan kelompok ✓ Peserta didik mengamati video yang berkaitan dengan materi haji ✓ Memberikan kesempatan kepada peserta didik untuk mendalami masing-masing tugas yang diberikan. 	140 Menit

Menanya

- ✓ Peserta didik menanyakan kegiatan yang ditampilkan dalam video
- ✓ Peserta didik memberikan komentar dan tanggapan tentang materi yang ditayangkan dalam video
- ✓ Mengemukakan gagasan, ide dan hasil temuan mereka terkait dengan tugas yang diberikan tutor

Mengeksplorasi

- ✓ Guru memfasilitasi peserta didik dan sekaligus menjadi tutor bagi peserta didik setiap kelompok
- ✓ Guru memberi kesempatan untuk mengungkapkan ide, pendapat, dan tanggapan dalam diskusi serta mendokumentasikan secara tertulis pada masing-masing kertas kerja
- ✓ Guru memberi bimbingan/arahan kepada peserta didik terhadap materi yang sulit dipahami

Eksperimen/Mencoba

- ✓ Kelompok yang berdiskusi menjelaskan tentang topik yang diperoleh
- ✓ Kelompok lain dapat menanggapi atau memberi masukan kepada kelompok yang bertugas

Mengkomunikasikan

- ✓ Peserta didik mempresentasikan hasil diskusi yang diperoleh didepan kelas dan peserta didik dari kelompok lain menanggapi.
- ✓ Guru memberikan konfirmasi dari setiap jawaban yang disampaikan
- ✓ Guru memberi penguatan dan menyimpulkan

Kegiatan Penutup	<ul style="list-style-type: none"> a. Guru memfasilitasi peserta didik untuk melakukan refleksi dengan menanyakan apa yang telah dipelajari dan kesulitan yang dihadapi peserta didik b. Guru memberikan tugas mandiri kepada peserta didik c. Guru menginformasikan materi yang akan dibahas pada pertemuan berikutnya d. Guru menyampaikan motivasi kepada peserta didik agar semangat ke sekolah dan belajar di rumah e. Dipimpin oleh ketua kelas untuk baca doa sebelum pulang dan mengucapkan salam untuk mengakhiri pembelajaran. 	20 Menit
------------------	---	-----------------

• *Pertemuan kedua (3x60 menit)*

TAHAP	KEGIATAN PEMBELAJARAN	ALOKASI WAKTU
Kegiatan Awal	<ul style="list-style-type: none"> a. Membuka pembelajaran dengan salam dan membaca doa dipimpin oleh ketua kelas b. Mengkondisikan kelas untuk melaksanakan proses pembelajaran c. Mempersiapkan media dan sarana yang digunakan dalam pembelajaran. d. Memeriksa kebersihan anggota badan dan kelengkapan alat tulis menulis e. Menyampaikan indikator dan tujuan pembelajaran f. Guru memberikan stimulus berupa pertanyaan g. Guru membagi kelompok h. Guru membagikan LKPD kepada setiap kelompok 	20 Menit
Kegiatan	Mengamati	

Inti	<ul style="list-style-type: none"> ✓ Peserta didik mendengarkan penjelasan materi yang dijelaskan oleh guru secara global/umum ✓ Peserta didik membaca dan memahami terlebih dahulu materi yang ada dalam bahan ajar (LKPD) secara bergantian berdasarkan kelompok ✓ Peserta didik mengamati video yang berkaitan dengan materi umroh ✓ Memberikan kesempatan kepada peserta didik untuk mendalami masing-masing tugas yang diberikan. <p>Menanya</p> <ul style="list-style-type: none"> ✓ Peserta didik menanyakan kegiatan yang ditampilkan dalam video ✓ Peserta didik memberikan komentar dan tanggapan tentang materi yang ditayangkan dalam video ✓ Mengemukakan gagasan, ide dan hasil temuan mereka terkait dengan tugas yang diberikan guru <p>Mengeksplorasi</p> <ul style="list-style-type: none"> ✓ Guru memfasilitasi peserta didik dan sekaligus menjadi tutor bagi peserta didik setiap kelompok ✓ Guru memberi kesempatan untuk mengungkapkan ide, pendapat, dan tanggapan dalam diskusi serta mendokumentasikan secara tertulis pada masing-masing kertas kerja ✓ Guru memberi bimbingan/arahan kepada peserta didik terhadap materi yang sulit dipahami <p>Eksperimen/Mencoba</p> <ul style="list-style-type: none"> ✓ Kelompok yang berdiskusi menjelaskan tentang topik yang diperoleh 	140 Menit
------	--	------------------

	<ul style="list-style-type: none"> ✓ Kelompok lain dapat menanggapi atau memberi masukan kepada kelompok yang bertugas <p>Mengkomunikasikan</p> <ul style="list-style-type: none"> ✓ Peserta didik mempresentasikan hasil diskusi yang diperoleh didepan kelas dan peserta didik dari kelompok lain menanggapi. ✓ Guru memberikan konfirmasi dari setiap jawaban yang disampaikan ✓ Guru memberi penguatan dan menyimpulkan 	
Kegiatan Penutup	<ul style="list-style-type: none"> a. Guru memfasilitasi peserta didik untuk melakukan refleksi dengan menanyakan apa yang telah dipelajari dan kesulitan yang dihadapi peserta didik b. Guru memberikan tugas mandiri kepada peserta didik c. Guru menginformasikan materi yang akan dibahas pada pertemuan berikutnya d. Guru menyampaikan motivasi kepada peserta didik agar semangat ke sekolah dan belajar di rumah e. Dipimpin oleh ketua kelas untuk baca doa sebelum pulang dan mengucapkan salam untuk mengakhiri pembelajaran. 	20 Menit

• *Pertemuan ketiga (3x60 menit)*

TAHAP	KEGIATAN PEMBELAJARAN	ALOKASI WAKTU
Kegiatan Awal	<ul style="list-style-type: none"> a. Membuka pembelajaran dengan salam dan membaca doa dipimpin oleh ketua kelas b. Mengkondisikan kelas untuk melaksanakan proses pembelajaran 	20 Menit

	<ul style="list-style-type: none"> c. Mempersiapkan media dan sarana yang digunakan dalam pembelajaran. d. Memeriksa kebersihan anggota badan dan kelengkapan alat tulis menulis e. Menyampaikan indikator dan tujuan pembelajaran f. Guru memberikan stimulus berupa pertanyaan g. Guru membagi kelompok h. Guru membagikan LKPD kepada setiap kelompok 	
Kegiatan Inti	<p>Mengamati</p> <ul style="list-style-type: none"> ✓ Peserta didik mendengarkan penjelasan materi yang dijelaskan oleh guru secara global ✓ Peserta didik membaca dan memahami terlebih dahulu materi yang ada dalam bahan ajar (LKPD) secara bergantian berdasarkan kelompok ✓ Peserta didik mengamati video yang berkaitan dengan materi perbedaan haji dan umroh beserta hikmahnya ✓ Memberikan kesempatan kepada peserta didik untuk mendalami masing-masing tugas yang diberikan. <p>Menanya</p> <ul style="list-style-type: none"> ✓ Peserta didik menanyakan kegiatan yang ditampilkan dalam video ✓ Peserta didik memberikan komentar dan tanggapan tentang materi yang ditayangkan 	140 Menit

	<p>dalam video</p> <ul style="list-style-type: none"> ✓ Mengemukakan gagasan, ide dan hasil temuan mereka terkait dengan tugas yang diberikan guru <p>Mengeksplorasi</p> <ul style="list-style-type: none"> ✓ Guru memfasilitasi peserta didik dan sekaligus menjadi tutor bagi peserta didik setiap kelompok ✓ Guru memberi kesempatan untuk mengungkapkan ide, pendapat, dan tanggapan dalam diskusi serta mendokumentasikan secara tertulis pada masing-masing kertas kerja ✓ Guru memberi bimbingan/arahan kepada peserta didik terhadap materi yang sulit dipahami <p>Eksperimen/Mencoba</p> <ul style="list-style-type: none"> ✓ Kelompok yang berdiskusi menjelaskan tentang topic yang diperoleh ✓ Kelompok lain dapat menanggapi atau memberi masukan kepada kelompok yang bertugas <p>Mengkomunikasikan</p> <ul style="list-style-type: none"> ✓ Peserta didik mempresentasikan hasil diskusi yang diperoleh di depan kelas dan peserta didik dari kelompok lain menanggapi. ✓ Guru memberikan konfirmasi dari setiap jawaban yang disampaikan ✓ Guru memberi penguatan dan menyimpulkan 	
Kegiatan	a. Guru memfasilitasi peserta didik untuk	

<p>Penutup</p>	<p>melakukan refleksi dengan menanyakan apa yang telah dipelajari dan kesulitan yang dihadapi peserta didik</p> <p>b. Guru memberikan tugas mandiri kepada peserta didik</p> <p>c. Guru menginformasikan materi yang akan dibahas pada pertemuan berikutnya</p> <p>d. Guru menyampaikan motivasi kepada peserta didik agar semangat ke sekolah dan belajar di rumah</p> <p>e. Dipimpin oleh ketua kelas untuk baca doa sebelum pulang dan mengucapkan salam untuk mengakhiri pembelajaran.</p>	<p>20 Menit</p>
----------------	--	------------------------

H. Penilaian Hasil Pembelajaran :

- ✓ Aspek yang dinilai meliputi:
 - Pengetahuan (kognitif)
- ✓ Alat penilaian meliputi:
 - Tes tertulis berupa pilihan ganda

Sapaya, Kab. Gowa,

2018

Mengetahui,

Guru PAI

Peneliti

Syamsiah S.Pdi.

Salmiah. S

LKPD
(Lembar Kerja Peserta Didik)

Pendidikan Agama Islam
Kelas X SMA

IBADAH HAJI DAN UMRAH

- KEL
KEL
1.....
2.....
3.....
4.....
5.....

DAFTAR ISI

Daftar Isi	i
A. Petunjuk Belajar	1
B. Kompetensi Dasar	1
C. Tujuan Pembelajaran	2
D. Langkah-Langkah Pembelajaran	2
E. Materi Ajar	
1. Pengertian Haji	3
2. Syarat, Rukun, Wajib dan Sunat Haji	4
3. Pengertian Umrah	6
4. Syarat, Rukun dan Wajib Umroh	6
5. Hubungan Haji dengan Umroh	7
6. Perbedaan Haji dan Umrah	7
7. Cara Pelaksanaan Haji	9
8. Dam/Denda	11
9. Hikmah Pelaksanaan Haji dan Umroh	13
10. Perjalanan haji dan umrah di Indonesia	13
11. Cara Mendaftarkan Haji dan Umrah	14
Uji Kompetensi	15

ALA UDDIN
M A K A S S A

A. PETUNJUK BELAJAR

1. Bacalah buku Pendidikan Agama Islam kelas x dan buku-buku lainnya yang relevan terlebih dahulu yang berkaitan dengan materi ibadah Haji dan umroh untuk memperkuat konsep dan pemahaman anda.
2. Jawablah pertanyaan-pertanyaan yang ada di LKPD dengan baik dan benar.
3. Tanyakan kepada guru pembimbing jika ada hal-hal yang kurang jelas atau dipahami.

B. KOMPETENSI DASAR

- 1.11 Meyakini bahwa haji dan umroh adalah perintah Allah dapat memberi kemaslahatan bagi individu dan masyarakat
- 2.11 Menunjukkan kepedulian sosial sebagai hikmah dari perintah haji dan umroh
- 3.11 Menganalisis ketentuan dan hikmah haji dan umroh
- 4.11 Menyajikan ketentuan dan hikmah haji dan umroh

MAKASSAR
UNIVERSITAS ISLAM NEGERI

ALAUDDIN
MAKASSA

C. TUJUAN PEMBELAJARAN

Setelah mengikuti proses pembelajaran, peserta didik diharapkan dapat:

1. Menerima bahwa haji dan umroh adalah perintah Allah dapat memberi kemaslahatan bagi individu dan masyarakat
2. Meyakini bahwa haji dan umroh adalah perintah Allah dapat memberi kemaslahatan bagi individu dan masyarakat
3. Menunjukkan kepedulian sosial sebagai hikmah dari perintah haji dan umroh
4. Mempengaruhi orang lain untuk mempunyai kepedulian sosial sebagai hikmah dari perintah haji dan umroh
5. Menganalisis ketentuan dan hikmah haji dan umroh
6. Menyajikan ketentuan dan hikmah haji dan umroh.

D. LANGKAH-LANGKAH PEMBELAJARAN

1. Guru membagi kelompok. Setiap kelompok mendapatkan LKPD dari guru.
2. Melakukan diskusi dengan teman kelompok.
3. Mengarahkan kelompok untuk membaca cermat materi.
4. Kelompok mencari informasi/ide pokok permasalahan.
5. Setiap kelompok mempresentasikan hasil bacaan yang telah didiskusikan.
6. Memberikan kesempatan kepada kelompok lain untuk menanggapi hasil presentasi.
7. Kelompok yang bagus dalam presentasinya akan mendapatkan reward dari guru.

Ibadah Haji dan Umrah

Ibadah haji dan umrah adalah dua jenis ibadah yang memiliki banyak persamaan, namun sekaligus juga punya banyak perbedaan.

1. Pengertian Haji

Kita mulai terlebih dahulu dengan pengertian haji, karena yang merupakan rukun Islam yang kelima adalah ibadah haji.

a. Bahasa

Secara bahasa, kata haji bermakna *al-qashdu*, yang artinya menyengaja, atau menyengaja melakukan sesuatu yang agung. Dikatakan *hajja ilaina fulan* artinya fulan mendatangi kita. Dan makna *rajulun mahjud* adalah orang yang dimaksud.

Firman Allah swt adalah sebagai berikut.

فِيهِ آيَاتٌ بَيِّنَاتٌ مَّقَامُ إِبْرَاهِيمَ وَمَنْ دَخَلَهُ كَانَ آمِنًا وَلِلَّهِ عَلَى النَّاسِ حِجُّ الْبَيْتِ مَنِ اسْتَطَاعَ
إِلَيْهِ سَبِيلًا وَمَنْ كَفَرَ فَإِنَّ اللَّهَ غَنِيٌّ عَنِ الْعَالَمِينَ

Terjemahnya:

"Mengerjakan haji adalah kewajiban manusia terhadap Allah, yaitu (bagi) orang yang sanggup mengadakan perjalanan ke Baitullah. Barang siapa mengingkari (kewajiban haji) maka sesungguhnya Allah Mahakaya (tidak memerlukan sesuatu) dari semesta alam." (Ali Imran: 97).

b. Istilah

Sedangkan secara istilah syariah, haji berarti: *Mendatangi Ka'bah untuk mengadakan ritual tertentu.*

Ada juga yang mendefinisikan sebagai: Berziarah ke tempat tertentu, pada waktu tertentu dan amalan-amalan tertentu dengan niat ibadah.

Dari definisi di atas dapat diuraikan bahwa ibadah haji tidak terlepas dari hal-hal berikut ini:

- **Ziarah:** Yang dimaksud dengan ziarah adalah mengadakan perjalanan (safar) dengan menempuh jarak yang biasanya cukup jauh hingga meninggalkan negeri atau kampung halaman, kecuali buat penduduk Makkah.
- **Tempat tertentu** : Yang dimaksud dengan tempat tertentu antara lain adalah Ka'bah di Baitullah Kota Makkah Al-Mukarramah, Padang Arafah, Muzdalifah dan Mina,.
- **Waktu tertentu** : Yang dimaksud dengan waktu tertentu adalah bahwa ibadah haji hanya dikerjakan pada bulan-bulan haji, yaitu bulan Syawal, Dzulqa'dah, Dzulhijjah dan sepuluh hari pertama bulan Dzulhijjah.
- **Amalan Tertentu** : Yang dimaksud dengan amalan tertentu adalah rukun haji, wajib haji dan sunnah seperti thawaf, wuquf, sai, mabit di Mina dan Muzdalifah dan amalan lainnya.
- **Dengan Niat Ibadah** : Semua itu tidak bernilai haji kalau pelakunya tidak meniatkannya sebagai ritual ibadah kepada Allah SWT.

2. Syarat, Rukun, Wajib dan Sunat Haji

a. Syarat-syarat diwajibkannya Haji

- 1) Islam
- 2) Baligh
- 3) Berakal
- 4) Merdeka
- 5) Kuasa (mampu)

b. Rukun Haji

Ihram yaitu berpakaian ihram, dan niat ihram dan haji:

- 1) Wukuf di arafah pada tanggal 9 Dzulhijjah; yakni hadirnya seseorang yang berihram untuk haji, sesudah tergelincirnya matahari yaitu pada hari ke-9 Dzulhijjah.

- 2) Thawaf yaitu tawaf untuk haji (tawaf ifadhah)
- 3) Sa'i yaitu lari-lari kecil antara shafa dan marwah 7 (tujuh) kali
- 4) Tahallul; artinya mencukur atau menggunting rambut sedikitnya 3 helai untuk kepentingan ihram
- 5) Tertib yaitu berurutan

c. Wajib Haji

Yaitu sesuatu yang perlu dikerjakan, tapi sahnya haji tidak tergantung atasnya, karena boleh diganti dengan dam (denda) yaitu menyembelih binatang. berikut kewajiban haji yang mesti dikerjakan:

- 1) Ihram dari Miqat, yaitu memakai pakaian Ihram (tidak berjahit), dimulai dari tempat-tempat yang sudah ditentukan, terus menerus sampai selesainya ibadah haji.
- 2) Bermalam di Muzdalifah sesudah wukuf, pada malam tanggal 10 Dzulhijjah.
- 3) Bermalam di Mina selama 2 atau 3 malam pada hari tasyriq (tanggal 11, 12 dan 13 Dzulhijjah).
- 4) Melempar jumrah 'aqabah tujuh kali dengan batu pada tanggal 10 Dzulhijjah dilakukan setelah lewat tengah malam 9 Dzulhijjah dan setelah wukuf.
- 5) Melempar jumrah ketiga-tiganya, yaitu jumrah Ula, Wustha dan 'Aqabah pada tanggal 11, 12 dan 13 Dzulhijjah dan melemparkannya tujuh kali tiap-tiap jumrah.
- 6) Meninggalkan segala sesuatu yang diharamkan karena ihram.

d. Sunah Haji

- 1) Ifrad, yaitu mendahulukan urusan haji terlebih dahulu baru mengerjakan atas umrah.
- 2) Membaca Talbiyah yaitu :“Labbaika Allahumma Labbaik Laa Syarikalaka Labbaika Innalhamda Wanni'mata Laka Walmulka Laa Syarika Laka”.
- 3) Tawaf Qudum, yaitu tawaf yang dilakukan ketika permulaan datang di tanah ihram, dikerjakan sebelum wukuf di 'Arafah.
- 4) Shalat sunat ihram 2 raka'at sesudah selesai wukuf, utamanya dikerjakan dibelakang makam nabi Ibrahim.

- 5) Bermalam di Mina pada tanggal 10 Dzulhijjah
- 6) Thawaf wada', yakni tawaf yang dikerjakan setelah selesai ibadah haji untuk memberi selamat tinggal bagi mereka yang keluar Makkah.
- 7) Berpakaian ihram dan serba putih.
- 8) Berhenti di Mesjid Haram pada tanggal 10 Dzulhijjah.

3. Pengertian Umrah

Umrah memang sekilas sangat mirip dengan ibadah haji, namun tetap saja umrah bukan ibadah haji. Kalau dirinci lebih jauh, umrah adalah haji kecil, dimana sebagian ritual haji dikerjakan di dalam ibadah umrah. Sehingga boleh dikatakan bahwa ibadah umrah adalah ibadah haji yang dikurangi.

a. Bahasa

Umrah adalah berkunjung atau berziarah, yaitu mendatangi suatu tempat untuk meramaikannya.

b. Istilah

Umrah secara istilah adalah mengunjungi ka'bah untuk melakukan tawaf, sa'i, dari safa ke marwah, diakhiri dengan tahalul dan dilakukan dengan tertib.

Aturan tentang Umrah adalah berdasarkan Surat Al Baqarah ayat 196 surah ke-2.

وَأَتِمُّوا الْحَجَّ وَالْعُمْرَةَ لِلَّهِ ...

Terjemahnya:

“Dan sempurnakanlah ibadah haji dan umrah karena Allah ...” (al-Baqarah:196)

4. Syarat, Rukun dan Wajib Umroh

a. Syarat Umroh

- 1) Islam
- 2) Balig
- 3) Berakal sehat
- 4) Merdeka
- 5) Istita'ah/mampu

b. Rukun Umrah

- 1) Ihram
- 2) Tawaf
- 3) Tahallul/bercukur
- 4) Tertib

c. Wajib umrah

- 1) Ihram dari miqat (ketentuan tempat dan waktu
- 2) Meninggalkan segala larangan-larangan umroh

5. Hubungan Haji dengan Umroh

Didalam ibadah haji, sebenarnya mengandung dua macam ibadah yang berhubung-hubungan, yaitu :

- ✓ Haji : biasa dikatakan orang haji besar.
- ✓ Umroh : biasa dikatakan orang haji kecil.

Didalam Al-Qur'an diperintahkan sebagai berikut :

وَأَتِمُّوا الْحَجَّ وَالْعُمْرَةَ لِلَّهِ

“Dan sempurnakanlah ibadah haji dan umroh karena Allah”.

Untuk menunaikan ibadah haji dan umroh, dapat dikerjakan sebagai berikut :

- 1) Haji Tamattu' : Lebih utama mengerjakan umroh (haji kecil) hingga selesai. Kemudian pada waktu haji (haji besar) tanggal 8 Dzulhijjah melakukan ibadah haji besar sampai selesai.
- 2) Haji Qiraan : Umroh dan haji dikerjakan menjadi satu, sekali jalan.
- 3) Haji Ifraad : Pada Syawal-12/13 Dzulhijjah hanya mengerjakan haji saja, sedang umroh dijalankan sebelum bulan syawal / setelah selesai mengerjakan haji didalam tahun itu juga.

6. Perbedaan Haji dan Umrah

Setidak-tidaknya ada empat perbedaan utama antara ibadah haji dan ibadah umrah yaitu:

a. Haji Terikat Waktu Tertentu

Ibadah haji tidak bisa dikerjakan di sembarang waktu. Dalam setahun, ibadah haji hanya dikerjakan sekali saja, dan yang menjadi intinya, ibadah haji itu hanya dikerjakan pada tanggal 9 Dzulhijjah, yaitu saat wuquf di Araf, karena ibadah haji pada hakikatnya adalah wuquf di Arafah.

Maka seseorang tidak mungkin mengerjakan ibadah haji ini berkali-kali dalam setahun, haji hanya bisa dilakukan sekali saja. Dan rangkaian ibadah haji itu bisa sudah dimulai sejak bulan Syawal, Dzulqadha dan Dzulhijjah. Sebaliknya, ibadah umrah bisa dikerjakan kapan saja tanpa ada ketentuan waktu. Bisa dikerjakan 7 hari dalam seminggu, 30 hari dalam sebulan dan 365 hari dalam setahun. Bahkan dalam sehari bisa saja umrah dilakukan berkali-kali, mengingat rangkaian ibadah umrah itu sangat sederhana, yaitu niat dari miqat, thawaf di sekeliling ka'bah, sa'i tujuh kali dan tahallul. Secara teknis bila bukan sedang ramai, bisa diselesaikan hanya dalam 1-2 jam saja.

b. Haji Harus ke Arafah Muzdalifah Mina

Ibadah haji bukan hanya dikerjakan di Ka'bah saja, tetapi juga melibatkan tempat-tempat manasik lainnya, di luar kota Makkah. Dalam ibadah haji, selain kita wajib bertawaf di Ka'bah dan Sa'i di Safa dan Marwah yang posisinya terletak masih di dalam masjid Al-Haram, kita juga wajib mendatangi tempat lain di luar kota Makkah, yaitu Arafah, Muzdalifah dan Mina.

Sedangkan ibadah umrah hanya melibatkan Ka'bah dan tempat Sa'i, yang secara teknis semua terletak di dalam masjid Al-Haram. Jadi umrah hanya terbatas pada masjid Al-Haram di kota Makkah saja. Karena intinya dari Umrah hanya mengambil miqat, thawaf dan Sa'i. Semuanya hanya terbatas di dalam masjid Al-Haram saja.

c. Hukum

Satu hal yang membedakan antara umrah dan haji adalah hukumnya. Ibadah haji hukumnya wajib, fardhu a'in bagi setiap muslim yang mukallaf dan mampu. Namun sesungguhnya secara teknis, semua orang yang menunaikan ibadah haji, secara otomatis sudah pasti melakukan ibadah umrah. Karena pada dasarnya ibadah haji adalah ibadah umrah plus dengan tambahan ritual lainnya.

d. Haji Memakan Waktu Lebih Lama

Perbedaan yang lain antara ibadah haji dan umrah adalah dari segi durasi atau lamanya kedua ibadah itu. Secara teknis praktek di lapangan, rangkaian ritual ibadah haji lebih banyak memakan waktu dibandingkan dengan ibadah umrah. Orang melakukan ibadah haji paling cepat dilakukan minimal empat hari, yaitu tanggal 9-10-11-12 Dzulhijjah.

Itu pun bila dia mengambil nafar awal. Sedangkan bila dia mengambil nafar tsani, berarti ditambah lagi menjadi 5 hari. Sementara durasi ibadah umrah hanya membutuhkan waktu 2 sampai 3 jam saja.

e. Haji Butuh Kekuatan Fisik Lebih

Ibadah haji membutuhkan kekuatan fisik yang lebih besar dan lebih kondisi kesehatan tubuh yang prima. Hal itu karena ritual ibadah haji memang jauh lebih banyak dan lebih rumit.

Sementara ibadah Umrah lebih sedikit dan singkat, karena hanya mengitari ka'bah 7 kali dan berjalan bolak-balik dari Safa dan Marwah tujuh kali.

7. Cara Pelaksanaan Haji

a. Di Mekkah (pada tanggal 8 Dzulhijjah)

- Mandi dan berwudhu
- Memakai kain ihram kembali
- Shalat sunat ihram dua raka'at

b. *Niat haji* yaitu “Labbaika Allahumma Bihajjatin”

c. Berangkat menuju ‘Arafah membaca talbiyah, shalawat dan do’a

Talbiyah : *“Labbaika Allahumma Labbaik Laa Syarikalaka Labbaika Innalhamda Wanni’mata Laka Walmulka Laa Syarika Laka”*

d. Di Arafah

- waktu masuk Arafah hendaklah berdo’a
- menunggu waktu wukuf
- wukuf (pada tanggal 9 Dzulhijjah)
- Sebagai pelaksanaan rukun haji seorang jamaah harus berada di Arafah pada tanggal 9 Dzulhijjah meskipun hanya sejenak
- waktu wukuf dimulai dari waktu Dzuhur tanggal 9 Dzulhijjah sampai terbit fajar tanggal 10 Dzulhijjah
- Doa wukuf

e. Berangkat menuju muzdalifah sehabis Maghrib

- Agar tidak terlalu lama menunggu waktu sampai lewat tengah malam (mabit) di Muzdalifah hendaknya jemaah meninggalkan Arafah sesudah Maghrib (Maghrib-isya di jama takdim)

- Waktu berangkat dari Arafah hendaknya berdo'a
- f. Di Muzdalifah (pada malam tanggal 10 Dzulhijjah)
- Waktu sampai di Muzdalifah berdo'a
 - Mabit, yaitu berhenti di Muzdalifah untuk menunggu waktu lewat tengah malam sambil mencari batu krikil sebanyak 49 atau 70 butir untuk melempar jumrah
 - Menuju Mina
- g. Di Mina
- 1) Sampai di Mina hendaklah berdo'a .
 - 2) Selama di Mina kewajiban jama'ah adalah melontar jumroh dan bermalam (mabit)
 - 3) Waktu melempar jumroh
 - Melontar jumroh aqobah waktunya setelah tengah malam , pagi dan sore. Tetapi diutamakan sesudah terbit matahari tanggal 10 Dzulhijjah
 - melontar jumroh ketiga-tiganya pada tanggal 11,12,13 Dzulhijjah waktunya pagi, siang, sore dan malam. Tetapi diutamakan sesudah tergelincir matahari.
 - ✚ Setiap melontar 1 jumroh 7 kali lontaran masing-masing dengan 1 krikil
 - ✚ Pada tanggal 10 Dzulhijjah melontar jumroh Aqobah saja lalu tahallul (awal). Dengan selesainya tahallul awal ini, maka seluruh larangan ihram telah gugur, kecuali menggauli isteri. setelah tahallul tanggal 10 Dzulhijjah kalau ada kesempatan hendaklah pergi ke Mekkah untuk thawaf ifadah dan sa'i tetapi harus kembali pada hari itu juga dan tiba di mina sebelum matahari terbenam.
 - ✚ Pada tanggal 11, 12 Dzulhijjah melontar jumroh Ula, Wustha dan Aqobah secara berurutan, kemudian kembali ke mekkah. itulah yang dinamakan naffar awal.

- ✚ Bagi jama'ah haji yang masih berada di Mina pada tanggal 13 Dzulhijjah diharuskan melontar ketiga jumroh itu lagi, lalu kembali ke mekkah. itulah yang dinamakan naffar tsani.
- ✚ Bagi jama'ah haji yang blm membayar dam hendaklah menunaikannya disini dan bagi yang mampu, hendaklah memotong hewan kurban.
- ✚ Beberapa permasalahan di Mina yang perlu diketahui jama'ah adalah sebagai berikut :
 - Masalah Mabit di Mina
 - Masalah melontar jumroh
 - Melontar malam hari
 - Melontar dijamakkan
 - Tertunda melontar jumroh Aqobah
 - Mewakili melontar jumroh

h. Kembali ke Mekkah

- Thawaf Ifadah
- Thawaf Wada
- Selesai melakukan thawaf wada bagi jama'ah gelombang pertama, berangkat ke Jeddah untuk kembali ke tanah air.

8. Dam/ Denda

a. Macam-macam dam (denda)

- Menyembelih seekor kambing, yang sah untuk qurban untuk disedekahkan kepada fakir miskin. Kalau tidak bisa, boleh diganti dengan puasa 10 hari (3 hari dikerjakan waktu haji dan yang 7 hari bisa dilakukan di kampungnya setelah pulang). Denda ini di berikan kepada yang:
 - 1) Mengerjakan haji secara Tamattu.
 - 2) Mengerjakan haji secara Qiran
 - 3) Mulai ihram tidak dari Miqaat
 - 4) Tidak bermalam di Muzdalifah
 - 5) Tidak bermalam di Mina
 - 6) Tidak melempar jumrah

- Menyembalih kambing untuk disedekahkan, atau puasa 3 hari atau memberi makan 3 sha' (kira-kira sebanyak 7 kg) kepada 6 orang miskin. Denda ini diberikan kepada seseorang yang melakukan salah satu hal-hal di dalam ihram yaitu:
 - 1) Memakai pakaian yang berjahit menyarung, bagi laki-laki saja
 - 2) Memotong kuku
 - 3) Bercukur atau memotong rambut atau bulu badan
 - 4) Memakai minyak harum pada pakaian ataupun badan
 - 5) Bersentuh dengan perempuan dengan Syahwat
 - 6) Bersetubuh sesudah Tahallul-Awwal
- Menyembelih seekor unta kalau tidak sanggup wajib menyembelih seekor sapi kalau tidak mungkin dapat diganti menyembelih 7 ekor kambing kalau tidak bisa harga seekor unta ditaksir harganya sebanyak harganya dibelikan makanan untuk disedekahkan kepada fakir miskin kalau tidak sanggup maka wajiblah diganti dengan puasa untuk tiap-tiap 1 mud makanan harga unta itu dengan puasa 1 hari. Denda ini di jatuhkan kepada orang yang bersetubuh sebelum Tahallul-Awal.
- Barang siapa yang membunuh hewan buruan di tanah haram maka wajib membayar dam sebagai berikut:
 - 1) Menyembelih hewan yang serupa atau hampir sama dengan binatang yang terbunuh
 - 2) Kalau itu tidak mungkin wajib bersedekah makanan sebanyak harga binatang tersebut, kalau tidak bisa boleh diganti dengan puasa, dengan perhitungan 1 mud 1 hari.
- Barang siapa yang memotong kayu di tanah haram maka dendanya adalah:
 - 1) Bagi kayu besar dendanya seekor unta atau sapi.
 - 2) Bagi kayu kecil dendanya seekor kambing.
- Bagi yang terhalang di jalan, sehingga tidak dapat meneruskan pekerjaan haji atau umrah, maka boleh tahallul dengan menyembelih seekor kambing di tempat itu, kemudian bercukur atau memotong rambut dengan niat tahallul.

b. Tempat membayar denda

- 1) Denda yang berupa menyembelih binatang dan memberi makan, dibayarkan di tanah haram.
- 2) Denda yang berupa puasa dibayarkan dimana saja kecuali yang telah ditentukan harus dilakukan di waktu haji.
- 3) Denda yang berupa menyembelih binatang karena terhalang dibayarkan di tempat ia terhalang.

9. Hikmah Pelaksanaan Haji dan Umroh

- 1) Setiap perbuatan dalam ibadah haji sebenarnya mengandung rahasia, contoh seperti ihrom sebagai upacara pertama maksudnya adalah bahwa manusia harus melepaskan diri dari hawa nafsu dan hanya menghadap diri kepada Allah Yang Maha Agung.
- 2) Memperteguh iman dan takwa kepada Allah SWT karena dalam ibadah tersebut diliputi dengan penuh kekhusyuan.
- 3) Ibadah haji menambahkan jiwa tauhid yang tinggi.
- 4) Ibadah haji adalah sebagai tindak lanjut dalam pembentukan sikap mental dan akhlak yang mulia.
- 5) Ibadah haji adalah merupakan pernyataan umat islam seluruh dunia menjadi umat yang satu karena mempunyai persamaan atau satu akidah.
- 6) Ibadah haji merupakan muktamar akbar umat islam sedunia, yang peserta-pesertanya berdatangan dari seluruh penjuru dunia dan Ka'bahlah yang menjadi symbol kesatuan dan persatuan.
- 7) Memperkuat fisik dan mental, kerana ibadah haji maupun umrah merupakan ibadah yang berat memerlukan persiapan fisik yang kuat, biaya besar dan memerlukan kesabaran serta ketabahan dalam menghadapi segala godaan dan rintangan.
- 8) Menumbuhkan semangat berkorban, karena ibadah haji maupun umrah, banyak meminta pengorbanan baik harta, benda, jiwa besar dan pemurah, tenaga serta waktu untuk melakukannya.

- 9) Dengan melaksanakan ibadah haji bisa dimanfaatkan untuk membina persatuan dan kesatuan umat Islam sedunia.

10. Perjalanan haji dan umrah di Indonesia

Umat islam adalah bagian terbesar bangsa Indonesia. Setiap tahun ratusan ribu orang melaksanakan ibadah haji ke tanah suci. Penyelenggaraan dan pengaturan ibadah haji umat islam Indonesia merupakan tugas pemerintah yang pada dasarnya bertujuan supaya berjalan lancar, tertib, aman dan sempurna dan ibadahnya.

Keterlibatan pemerintah dalam pemberangkatan perjalanan ibadah haji umat islam Indonesia cukup besar, karena urusan haji merupakan amanat rakyat yang bertuang dalam GHBN yang pada dasarnya berisi kehendak nasional dalam melanjutkan usaha-usaha peningkatan pelayanan sesuai dengan kemampuan masyarakat atas dasar itu pemerintah mengatur mulai dari proses pemberangkatan, dalam perjalanan selama menunaikan ibadah haji sampai kembali ke tanah air.

11. Cara Mendaftarkan Haji dan Umrah

Pendaftaran haji dan umrah dilaksanakan di kantorkoordinator urusan haji pada tingkat kabupaten atau kota madya di seluruh Indonesia

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

UJI KOMPETENSI

Jawablah pertanyaan-pertanyaan di bawah ini dengan benar !

1. Jelaskan pengertian haji dan umroh beserta perbedaannya?
2. Sebutkan syarat haji?
3. Jelaskan yang dimaksud dengan rukun haji?
4. Sebutkan beberapa hal yang ada dalam haji namun tidak ada dalam umroh?
5. Jelaskan yang dimaksud haji Qiran?

LAMPIRAN D:

INSTRUMEN PENELITIAN

1. **SOAL TES HASIL BELAJAR**
2. **PEDOMAN PENSKORAN SOAL**
3. **PROFIL SEKOLAH**
4. **DOKUMENTASI**

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

ALAUDDIN
M A K A S S A R

SOAL PRE-TES

Nama Peserta Didik :

NIS :

Kelas :

Petunjuk Soal:

1. Tulis nama, NIS dan kelas pada kolom di atas pada lembar jawaban!
2. Bacalah soal dengan baik dan teliti!
3. Pilihlah soal yang dianggap lebih mudah untuk dikerjakan lebih awal!
4. Beri tanda silang (X) huruf A,B,C,D dan E pada jawaban yang benar!
5. Periksa kembali jawaban anda sebelum dikumpul!

-
1. Yang menjadi pembeda pelaksanaan ibadah haji dan umroh adalah ...
 - a. Melempar jumroh
 - b. Melaksanakan Thawaf
 - c. Mabit di Musdalifah
 - d. Melaksanakan Wukuf
 - e. Mengerjakan Sa'i
 2. Tempat memulai ihram bagi orang-orang yang hendak mengerjakan haji dan umroh disebut ...
 - a. Musdalifah
 - b. Safa dan Marwah
 - c. Miqat Zamani
 - d. Miqat Makani
 - e. Mina
 3. Jauh sebelum perintah haji dilaksanakan, saksi sejarah perjuangan seorang dalam menyelamatkan anaknya dari kehausan puluhan abad silam. Siti Hajar dengan berlari-lari dari bukit Shafa ke Marwah sebanyak 7 kali untuk mencari air. Namun sekalipun sudah bolak-balik, air tetap tidak dapat ditemukan. Dari ujung keputusan mencari udara untuk ismail anaknya, Hajar menendang bakat dan air pun kemudian muncul dari bawah itu. Zam-zam/aliran berkumpul udara itu, kata Hajar kompilasi

menjumpai ke luarnya mata udara dari bawah kaki Ismail. Maka mata air yang muncul itu kemudian dinamakan sumur Zam-zam. Dalam mengenang peristiwa tersebut, maka dalam ibadah haji dilaksanakan sehingga menjadi salah satu rukun haji adalah ...

- a. Wukuf
 - b. Ihram
 - c. Thawaf
 - d. Sa'i
 - e. Tamattu'
4. Jika dilihat dari segi sejarah, ibadah haji merupakan syariat yang dibawah oleh Rasulullah Muhammad saw untuk memperbaharui serta menyambung ajaran nabi Ibrahim as. Pada suatu hari, Rasulullah bersama sekitar 1.500 umat muslim berangkat ke Mekah untuk melaksanakan haji, namun mereka terhalang oleh kaum Quraisy hingga akhir muncullah perjanjian Hudaibiyah.
- Pada tahun berikutnya, Rasulullah melaksanakan umroh dengan 2.000 kaum muslim. Tahun 9 Hijriah, barulah Rasulullah bisa melaksanakan haji. Dari cerita Rasulullah tersebut haji diwajibkan sebagai ibadah bagi umat Islam yang mempunyai kemampuan yaitu ...
- a. Setahun sebelum wafatnya Rasulullah saw 10 H
 - b. Dua tahun sebelum wafatnya Rasulullah saw 9 H
 - c. Tiga tahun sebelum wafatnya Rasulullah saw 8 H
 - d. Empat tahun sebelum wafatnya Rasulullah saw 7 H
 - e. Lima tahun sebelum wafatnya Rasulullah saw 6 H
5. Jika ada anak yang belum baliq, tetapi sudah menunaikan ibadah haji maka ...
- a. Hajinya sah, dan tidak mengulang lagi
 - b. Hajinya sah, tetapi setelah dewasa wajib haji kembali
 - c. Hajinya tidak sah karena belum cukup umur
 - d. Sah tapi tidak mendapat pahala
 - e. Hajinya sia-sia
6. Miqat zamani bagi orang yang hendak melaksanakan ibadah haji dimulai dari bulan ...
- a. Ramadhan
 - b. Syawal
 - c. Zulqaidah
 - d. Zulhijjah
 - e. Rajab

7. Perhatikan hal-hal berikut!

- 1) Mencukur rambut
- 2) Sa'i
- 3) Ihram (niat)
- 4) Tertib antara keempat rukun di atas
- 5) Tawaf

Urutkanlah rukun umroh diatas dengan benar

- a. 3-2-5-4-1
 - b. 3-5-2-1-4
 - c. 2-5-1-3-4
 - d. d. 3-1-2-5-4
 - e. e. 5-2-3-1-4
8. Thawaf yang dilakukan saat sampai di Makkah sebagaimana shalat tahiyatul masjid di namakan Thawaf ...
- a. Wada'
 - b. Ifarad
 - c. Nadzar/Nadar
 - d. Tahallul
 - e. Qudum
9. Tawaf *Wada'* adalah tawaf yang dilakukan ketika akan meninggalkan Makkah, Tawaf semacam ini merupakan bagian dari...
- a. Syarat haji
 - b. Rukun haji
 - c. Wajib haji
 - d. Sunah haji
 - e. Anjuran haji
10. Melempar jumrah aqabah pada tanggal...
- a. 9 Dzulhijjah
 - b. 10 Dzulhijjah
 - c. 11 Dzulhijjah
 - d. 12 Dzulhijjah
 - e. 13 Dzulhijjah
11. Pak Hasan beserta istrinya baru saja melaksanakan ibadah haji tetapi pak Hasan tidak melaksanakan Tahallul, tidak seperti istrinya yang bertahallul. Cerita tersebut menunjukkan bahwa ibadah haji pak Hasan ...
- a. Batal

- b. Tidak batal
 - c. Harus membayar dam/denda
 - d. Tidak perlu membayar dam/denda
 - e. Tidak batal jika membayar dam/denda
12. Lembaga pemerintah yang berkewajiban mengurus masalah haji adalah ...
- a. Kementerian Luar Negeri
 - b. Kedutaan Besar Republik Indonesia di Arab Saudi
 - c. Kementerian Hukum dan HAM
 - d. Kementerian Sosial
 - e. Kementerian Agama
13. Pemeriksaan kesehatan tingkat pertama bagi masyarakat yang hendak berangkat haji dilakukan di ...
- a. Rumah Sakit Umum Daerah
 - b. Asrama haji
 - c. Bandara Embarkasi
 - d. Bandara King Abdul Aziz
 - e. Pusat Kesehatan Masyarakat
14. Berikut yang merupakan bulan haji yaitu...
- a. Dzulhijjah
 - b. Ramadhan
 - c. Safar
 - d. Rajab
 - e. Rabiul Awal
15. Memakai dua lembar kain tidak dijahit, yang digunakan untuk selendang atau sarung. Kain tersebut merupakan pakaian ketika ...
- a. Tahallul
 - b. Sa'i
 - c. Tawaf
 - d. Wukuf
 - e. Ihram
16. Pada saat ihram, wanita dilarang menutup tubuhnya yaitu pada bagian ...
- a. Muka dan telapak tangan
 - b. Punggung
 - c. Kaki
 - d. Tangan
 - e. Kepala

17. Pengertian haji adalah ...
- Mencari pahala
 - Mencari ridho Allah swt
 - Menyengaja mengunjungi ka'bah
 - Mencapai cita-cita
 - Berkunjung atau berziarah
18. Tante saya adalah seorang yang kaya raya di kampungnya, dia memiliki banyak sawah, kebun, dan tanah. Selain mempunyai barang-barang yang banyak, dia pula berprofesi sebagai guru SD disalah satu pendidikan di kampung dan suaminya pun salah satu pegawai di kecamatan. Dengan naik haji tante saya menjual barang-barangnya ditambah lagi gajinya sebagai pegawai, tante dan om saya sudah 3 kali melaksanakan haji.
- Dari cerita di atas, kewajiban melaksanakan ibadah haji ... seumur hidup.
- 1 kali
 - 2 kali
 - 3 kali
 - 4 kali
 - 5 kali
19. Seorang muslim yang ingin pergi haji hendaknya merdeka, maksudnya ...
- Mengetahui ilmu ibadah haji
 - Bukan dari negara terjajah
 - Bukan merupakan budak
 - Tidak memiliki pekerjaan
 - Jarang keluar rumah
20. Mengerjakan umroh terlebih dahulu, baru mengerjakan haji dan diikuti dengan membayar dam/denda disebut haji...
- Tamattu'
 - Qiran
 - Badal
 - Besar
 - Kecil
21. Wukuf di Padang Arafah jamaah haji disunnahkan untuk membaca istigfar, talbiyah, shalawat, zikir, doa untuk dirinya atau orang lain dan membaca al-Qur'an. Wukuf mempunyai waktu tertentu yaitu dimulai pada ...
- Tergelincir matahari 9 Dzulhijjah-terbit fajar 10 Dzulhijjah
 - Tanggal 1 Syawal-terbit fajar tanggal 10 Dzulhijjah
 - 10 Dzulhijjah

- d. Bulan Syawal sampai Dzulqa'dah
 - e. Tanggal 8 Dzulhijjah/hari tarwiyah
22. Berikut yang merupakan syarat haji ...
- a. Ihram
 - b. Islam
 - c. Kaya raya
 - d. Terkenal
 - e. Wukuf
23. Apabila jamaah haji meninggalkan salah satu wajib haji maka hajinya tetap sah dengan cara menggantinya dengan dam (bayar denda) seperti ...
- a. Menyembelih seekor unta
 - b. Menyembelih seekor lembu
 - c. Wajib berpuasa sepuluh hari
 - d. Wajib berpuasa tiga hari
 - e. Bersedekah sebanyak tiga gantang
24. Dam/denda yang termasuk aturan ibadah haji bukan karena melakukan kesalahan contohnya adalah ...
- a. Haji ifrad
 - b. Memakai pakaian yang berjahit
 - c. Menebang pohon tanah haram
 - d. Haji Tamattu'
 - e. Memakai wangi-wangian
25. Pak Rahmat membayar dam/denda pada saat melakukan ibadah haji tepatnya pada saat ihram berlangsung. Pada saat itu, pak Rahmat melakukan pelanggaran yang dilarang selama mengerjakan haji. Dari cerita tersebut menjelaskan tentang larangan yang harus di jauhi pada saat berihram yaitu ...
- a. Memakai pakaian yang berjahit
 - b. Memakai pakaian yang menutupi seluruh badan
 - c. Tidak memakai sarung tangan bagi perempuan
 - d. Tidak memakai cadar bagi perempuan
 - e. Memakai sepatu karet

😊 **SELAMAT BEKERJA** 😊

M A K A S S A R

PEDOMAN PENSKORAN SOAL PRE TEST

No.	Kunci Jawaban	Skor
1	D. Melaksanakan Wukuf	1
2	D. Miqat Makani	1
3	D. Sa'i	1
4	E. Lima tahun sebelum wafatnya Rasulullah saw 6 H	1
5	B. Hajinya sah, tetapi setelah dewasa wajib haji kembali	1
6	B. Syawal	1
7	B. 3-5-2-1-4	1
8	E. Qudum	1
9	B. Rukun haji	1
10	B. 10 Dzulhijjah	1
11	A. Batal	1
12	E. Kementerian Agama	1
13	E. Pusat Kesehatan Masyarakat	1
14	A. Dzulhijjah	1
15	E. Ihram	1
16	A. Muka dan telapak tangan	1
17	C. Menyengaja mengunjungi ka'bah	1
18	A. 1 kali	1
19	C. Bukan merupakan budak	1
20	A. Tamattu'	1
21	A. Tergelincir matahari 9 Dzulhijjah-terbit fajar 10 Dzulhijjah	1
22	B. Islam	1
23	C. Wajib berpuasa sepuluh hari	1
24	D. Haji Tamattu'	1
25	A. Memakai pakaian yang berjahit	1
	SKOR TOTAL	25

Rumus: $\frac{\text{jumlah Skor Soal yang Benar}}{\text{jumlah Total Skor}} \times 100 =$

UNIVERSITAS ISLAM NEGERI

ALAUDDIN

M A K A S S A R

UNIVERSITAS ISLAM NEGERI

ALAUDDIN

M A K A S S A R

SOAL POST-TES

Nama Peserta Didik :

NIS :

Kelas :

Petunjuk Soal:

1. Tulis nama, NIS dan kelas pada kolom di atas pada lembar jawaban!
 2. Bacalah soal dengan baik dan teliti!
 3. Pilihlah soal yang dianggap lebih mudah untuk dikerjakan lebih awal!
 4. Beri tanda silang (X) huruf A,B,C,D dan E pada jawaban yang benar!
 5. Periksa kembali jawaban anda sebelum dikumpul!
-

1. Pengertian haji adalah ...
 - a. Mencari pahala
 - b. Mencari ridho Allah swt
 - c. Menyengaja mengunjungi ka'bah
 - d. Mencapai cita-cita
 - e. Berkunjung atau berziarah
2. Tante saya adalah seorang yang kaya raya di kampungnya, dia memiliki banyak sawah, kebun, dan tanah. Selain mempunyai barang-barang yang banyak, dia pula berprofesi sebagai guru SD disalah satu pendidikan di kampung dan suaminya pun salah satu pegawai di kecamatan. Dengan naik haji tante saya menjual barang-barangnya ditambah lagi gajinya sebagai pegawai, tante dan om saya sudah 3 kali melaksanakan haji. Dari cerita di atas, kewajiban melaksanakan ibadah haji ... seumur hidup.
 - a. 1 kali
 - b. 2 kali
 - c. 3 kali
 - d. 4 kali
 - e. 5 kali
3. Seorang muslim yang ingin pergi haji hendaknya merdeka, maksudnya ...
 - a. Mengetahui ilmu ibadah haji

- b. Bukan dari negara terjajah
 - c. Bukan merupakan budak
 - d. Tidak memiliki pekerjaan
 - e. Jarang keluar rumah
4. Mengerjakan umroh terlebih dahulu, baru mengerjakan haji dan diikuti dengan membayar dam/denda disebut haji...
- a. Tamattu'
 - b. Qiran
 - c. Badal
 - d. Besar
 - e. Kecil
5. Wukuf di Padang Arafah jamaah haji disunnahkan untuk membaca istigfar, talbiyah, shalawat, zikir, doa untuk dirinya atau orang lain dan membaca al-Qur'an. Wukuf mempunyai waktu tertentu yaitu dimulai pada ...
- a. Tergelincir matahari 9 Dzulhijjah-terbit fajar 10 Dzulhijjah
 - b. Tanggal 1 Syawal-terbit fajar tanggal 10 Dzulhijjah
 - c. 10 Dzulhijjah
 - d. Bulan Syawal sampai Dzulqa'dah
 - e. Tanggal 8 Dzulhijjah/hari tarwiyah
6. Berikut yang merupakan syarat haji ...
- a. Ihram
 - b. Islam
 - c. Kaya raya
 - d. Terkenal
 - e. Wukuf
7. Apabila jamaah haji meninggalkan salah satu wajib haji maka hajinya tetap sah dengan cara menggantinya dengan dam (bayar denda) seperti ...
- a. Menyembelih seekor unta
 - b. Menyembelih seekor lembu
 - c. Wajib berpuasa sepuluh hari
 - d. Wajib berpuasa tiga hari
 - e. Bersedekah sebanyak tiga gantang
8. Tawaf *Wada'* adalah tawaf yang dilakukan ketika akan meninggalkan Makkah, Tawaf semacam ini merupakan bagian dari...
- a. Syarat haji
 - b. Rukun haji
 - c. Wajib haji

- d. Sunah haji
 - e. Anjuran haji
9. Melempar jumrah aqabah pada tanggal...
- a. 9 Dzulhijjah
 - b. 10 Dzulhijjah
 - c. 11 Dzulhijjah
 - d. 12 Dzulhijjah
 - e. 13 Dzulhijjah
10. Dam/denda yang termasuk aturan ibadah haji bukan karena melakukan kesalahan contohnya adalah ...
- a. Haji ifrad
 - b. Memakai pakaian yang berjahit
 - c. Menebang pohon tanah haram
 - d. Haji Tamattu'
 - e. Memakai wangi-wangian
11. Pak Rahmat membayar dam/denda pada saat melakukan ibadah haji tepatnya pada saat ihram berlangsung. Pada saat itu, pak Rahmat melakukan pelanggaran yang dilarang selama mengerjakan haji. Dari cerita tersebut menjelaskan tentang larangan yang harus di jauhi pada saat berihram yaitu ...
- a. Memakai pakaian yang berjahit
 - b. Memakai pakaian yang menutupi seluruh badan
 - c. Tidak memakai sarung tangan bagi perempuan
 - d. Tidak memakai cadar bagi perempuan
 - e. Memakai sepatu karet
12. Tempat memulai ihram bagi orang-orang yang hendak mengerjakan haji dan umroh disebut ...
- a. Musdalifah
 - b. Safa dan Marwah
 - c. Miqat Zamani
 - d. Miqat Makani
 - e. Mina
13. Jauh sebelum perintah haji dilaksanakan, saksi sejarah perjuangan seorang dalam menyelamatkan anaknya dari kehausan puluhan abad silam. Siti Hajar dengan berlari-lari dari bukit Shafa ke Marwah sebanyak 7 kali untuk mencari air. Namun sekalipun sudah bolak-balik, air tetap tidak dapat ditemukan. Dari ujung keputusan mencari udara untuk ismail anaknya, Hajar menendang dengan bakat dan air pun kemudian muncul dari bawah itu. Zam-zam/aliran berkumpul udara itu, kata Hajar kompilasi menjumpai ke

luarnya mata udara dari bawah kaki Ismail. Maka mata air yang muncul itu kemudian dinamakan sumur Zam-zam. Dalam mengenang peristiwa tersebut, maka dalam ibadah haji dilaksanakan sehingga menjadi salah satu rukun haji adalah ...

- a. Wukuf
- b. Ihram
- c. Thawaf
- d. Sa'i
- e. Tamattu'

14. Jika dilihat dari segi sejarah, ibadah haji merupakan syariat yang dibawah oleh Rasulullah Muhammad saw untuk memperbaharui serta menyambung ajaran nabi Ibrahim as. Pada suatu hari, Rasulullah bersama sekitar 1.500 umat muslim berangkat ke Mekah untuk melaksanakan haji, namun mereka terhalang oleh kaum Quraisy hingga akhir muncullah perjanjian Hudaibiyah.

Pada tahun berikutnya, Rasulullah melaksanakan umroh dengan 2.000 kaum muslim. Tahun 9 Hijriah, barulah Rasulullah bisa melaksanakan haji. Dari cerita Rasulullah tersebut haji diwajibkan sebagai ibadah bagi umat Islam yang mempunyai kemampuan yaitu ...

- a. Setahun sebelum wafatnya Rasulullah saw 10 H
- b. Dua tahun sebelum wafatnya Rasulullah saw 9 H
- c. Tiga tahun sebelum wafatnya Rasulullah saw 8 H
- d. Empat tahun sebelum wafatnya Rasulullah saw 7 H
- e. Lima tahun sebelum wafatnya Rasulullah saw 6 H

15. Yang menjadi pembeda pelaksanaan ibadah haji dan umroh adalah ...

- a. Melempar jumroh
- b. Melaksanakan Thawaf
- c. Mabit di Musdalifah
- d. Melaksanakan Wukuf
- e. Mengerjakan Sa'i

16. Pak Hasan beserta istrinya baru saja melaksanakan ibadah haji tetapi pak Hasan tidak melaksanakan Tahallul, tidak seperti istrinya yang bertahallul. Cerita tersebut menunjukkan bahwa ibadah haji pak Hasan ...

- a. Batal
- b. Tidak batal
- c. Harus membayar dam/denda
- d. Tidak perlu membayar dam/denda
- e. Tidak batal jika membayar dam/denda

17. Lembaga pemerintah yang berkewajiban mengurus masalah haji adalah ...
- Kementerian Luar Negeri
 - Kedutaan Besar Republik Indonesia di Arab Saudi
 - Kementerian Hukum dan HAM
 - Kementerian Sosial
 - Kementerian Agama
18. Pemeriksaan kesehatan tingkat pertama bagi masyarakat yang hendak berangkat haji dilakukan di ...
- Rumah Sakit Umum Daerah
 - Asrama haji
 - Bandara Embarkasi
 - Bandara King Abdul Aziz
 - Pusat Kesehatan Masyarakat
19. Berikut yang merupakan bulan haji yaitu...
- Dzulhijjah
 - Ramadhan
 - Safar
 - Rajab
 - Rabiul Awal
20. Memakai dua lembar kain tidak dijahit, yang digunakan untuk selendang atau sarung. Kain tersebut merupakan pakaian ketika ...
- Tahallul
 - Sa'i
 - Tawaf
 - Wukuf
 - Ihram
21. Pada saat ihram, wanita dilarang menutup tubuhnya yaitu pada bagian ...
- Muka dan telapak tangan
 - Punggung
 - Kaki
 - Tangan
 - Kepala
22. Jika ada anak yang belum baliq, tetapi sudah menunaikan ibadah haji maka ...
- Hajinya sah, dan tidak mengulang lagi
 - Hajinya sah, tetapi setelah dewasa waji haji kembali
 - Hajinya tidak sah karena belum cukup umur

- d. Sah tapi tidak mendapat pahala
e. Hajinya sia-sia
23. Miqat zamani bagi orang yang hendak melaksanakan ibadah haji dimulai dari bulan ...
- Ramadhan
 - Syawal
 - Zulqaidah
 - Zulhijjah
 - Rajab
24. Perhatikan hal-hal berikut!
- Mencukur rambut
 - Sa'i
 - Ihram (niat)
 - Tertib antara keempat rukun di atas
 - Tawaf
- Urutkanlah rukun umroh diatas dengan benar
- 3-2-5-4-1
 - 3-5-2-1-4
 - 2-5-1-3-4
 - d. 3-1-2-5-4
 - e. 5-2-3-1-4
25. Thawaf yang dilakukan saat sampai di Makkah sebagaimana shalat tahiyatul masjid di namakan Thawaf ...
- Wada'
 - Ifarad
 - Nadzar/Nadar
 - Tahallul
 - Qudum

PEDOMAN PENSKORAN SOAL POST TEST

No.	Kunci Jawaban	Skor
1	C. Menyengaja mengunjungi ka'bah	1
2	A. 1 x	1
3	C. Bukan Merupakan Budak	1
4	A. Tamattu'	1
5	A. Tergelincir matahari 9 Dzulhijjah-terbit fajar 10 Dzulhijjah	1
6	B. Islam	1
7	C. Wajib berpuasa 10 hari	1
8	B. Rukun Haji	1
9	B. 10 Dzulhijjah	1
10	D. Haji Tamattu'	1
11	A. Memakai Pakaian yang Berjahit	1
12	D. Miqat Makani	1
13	D. Sa'i	1
14	E. Lima tahun sebelum wafatnya Rasulullah saw 6 H	1
15	D. Melaksanakan Wukuf	1
16	A. Batal	1
17	E. Kementerian Agama	1
18	E. Pusat Kesehatan Masyarakat	1
19	A. Dzulhijjah	1
20	E. Ihram	1
21	A. Muka dan Telapak Tangan	1
22	B. Hajinya sah, tetapi setelah dewasa wajib haji kembali	1
23	B. Syawal	1
24	B. 3-5-2-1-4	1
25	E. Qudum	1
	SKOR TOTAL	25

Rumus: $\frac{\text{jumlah Skor Soal yang Benar}}{\text{jumlah Total Skor}} \times 100 =$

PEMERINTAH SULAWESI SELATAN

DINAS PENDIDIKAN

SMAN 1 BUNGAYA

NPSN 40313170, SAPAYA, Kecamatan Bungaya

Kabupaten Gowa - Sulawesi Selatan. Telp , Fax , Email smansa_bungaya@yahoo.com

SURAT PERNYATAAN TANGGUNG JAWAB MUTLAK (SPTJM)

DATA POKOK PENDIDIKAN DASAR DAN MENENGAH

Yang bertanda tangan di bawah ini :

Nama : Muh. Safri
Jabatan : Kepala Sekolah
Satuan Pendidikan : SMAN 1 BUNGAYA

menyatakan dengan sesungguhnya bahwa:

1. Bertanggung jawab penuh atas kebenaran dan kemutakhiran data yang diisikan dan dikirimkan melalui aplikasi Dapodikdasmen
2. Apabila di kemudian hari terdapat ketidaksesuaian antara data yang dikirimkan dengan keadaan yang sebenarnya, kami bertanggung jawab sepenuhnya dan bersedia menerima sanksi sesuai dengan ketentuan peraturan perundang-undangan.

Demikian pernyataan ini kami buat dengan sebenar-benarnya.

Kepala Sekolah
SMAN 1 BUNGAYA

UNIVERSITAS ISLAM NEGERI

ALAUDDIN

M A K A S S A R

(Muh. Safri)

NIP : 196012101993031002

PEMERINTAH SULAWESI SELATAN

DINAS PENDIDIKAN

SMAN 1 BUNGAYA

NPSN 40313170, SAPAYA, Kecamatan Bungaya

Kabupaten Gowa - Sulawesi Selatan. Telp , Fax , Email smansa_bungaya@yahoo.com

LAMPIRAN 1

DATA SATUAN PENDIDIKAN

Nama Sekolah	: SMAN 1 BUNGAYA
NPSN	: 40313170
Bentuk Pendidikan	: SMA
Status Sekolah	: Negeri
Status Kepemilikan	: Pemerintah Daerah
SK Izin Operasional	: 800/1163/DIKORDA/2009
Tanggal SK	: 2009-10-19
Alamat	: SAPAYA
Desa/Kelurahan	: SAPAYA
Kecamatan	: Bungaya
Kabupaten/Kota	: Kabupaten Gowa
Propinsi	: Sulawesi Selatan
RT	: 2
RW	: 3
Nama Dusun	: Dusun Karaeng Loe
Kode Pos	: 92176
Lintang	: -5.3633000
Bujur	: 119.7314000
Layanan Keb. Khusus	: Tidak ada
SK Pendirian Sekolah	: 800/1163/DIKORDA/2009
Tanggal SK	: 2009-10-15
Rekening BOS	: 0296 264 545
Nama Bank	: BNI
Nama KCP/Unit	: -
Atas Nama	: SMA N 1 BUNGAYA
MBS	: Ya
Tanah Milik	: 10000
Tanah Bukan Milik	: 0
Nomor Telepon	:
Nomor Fax	:
Email	: smansa_bungaya@yahoo.com
Website	: http://www.smanegeri1bungaya.net

PEMERINTAH SULAWESI SELATAN

DINAS PENDIDIKAN

SMAN 1 BUNGAYA

NPSN 40313170, SAPAYA, Kecamatan Bungaya

Kabupaten Gowa - Sulawesi Selatan. Telp , Fax , Email smansa_bungaya@yahoo.com

LAMPIRAN 2

SARANA DAN PRASARANA

No	Jenis Prasarana	Nama	Panjang (m)	Lebar (m)	Kepemilikan	Kondisi Kerusakan
1	Ruang Teori/Kelas	KELAS X IPA 1	10.0	9.0	Milik	Rusak Ringan
2	Ruang Teori/Kelas	KELAS XII IPA	10.0	9.0	Milik	Rusak Ringan
3	Laboratorium Biologi	KELAS X IPS	15.0	9.0	Milik	Rusak Ringan
4	Kamar Mandi/WC Guru Laki-laki	WC UMUM	1.5	1.5	Milik	Rusak Ringan
5	Ruang Teori/Kelas	KELAS XI IPA	10.0	9.0	Milik	Rusak Ringan
6	Ruang Teori/Kelas	KELAS XI IPS	10.0	9.0	Milik	Rusak Ringan
7	Ruang Perpustakaan	RUANG MULTI FUNGSI	12.0	10.0	Milik	Rusak Ringan
8	Ruang Teori/Kelas	KELAS X IPA 2	10.0	9.0	Milik	Rusak Ringan
9	Ruang Teori/Kelas	KELAS XII IPS	10.0	9.0	Milik	Rusak Ringan

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

PEMERINTAH SULAWESI SELATAN

DINAS PENDIDIKAN

SMAN 1 BUNGAYA

NPSN 40313170, SAPAYA, Kecamatan Bungaya

Kabupaten Gowa - Sulawesi Selatan. Telp , Fax , Email smansa_bungaya@yahoo.com

LAMPIRAN 3

GURU DAN TENAGA KEPENDIDIKAN

No	Nama	L/ P	NIK	NIP	NUPTK	Jenis	Status	Tgl Lahir	Induk
1	Sansuddin	L	7306091610700001	197010162014071001	6348748651200023	Guru Mapel	PNS	1970-10-16	Ya
2	Muh. Safri	L	7306081012600002	196012101993031002	6542738642200013	Kepala Sekolah	PNS	1960-12-10	Ya
3	Asri Agus	L	7306092707910002			Guru Mapel	Guru Honor Sekolah	1991-07-27	Ya
4	Haspia	P	7306095007770001			Tenaga Administrasi Sekolah	Tenaga Honor Sekolah	1977-11-10	Ya
5	Asrina	P	7306093006900001			Guru Mapel	Tenaga Honor Sekolah	1990-06-30	Ya
6	Faisal	L	7306091308870003			Guru Mapel	Guru Honor Sekolah	1987-08-13	Ya
7	Sagita Musni	P	7371135305850004	198505132011012016	4845763664220002	Guru Mapel	PNS	1985-05-13	Ya
8	Yuliani Ar	P	7371104507840026	198407052011012016	2037762664220003	Guru Mapel	PNS	1984-07-05	Ya
9	Rapiuddin	L	7306022806820003	198206282011011005	6960760663200012	Guru Mapel	PNS	1982-06-28	Ya
10	Nurmala	P	7306091405070001			Tenaga	Tenaga	1980-04-20	Ya

PEMERINTAH SULAWESI SELATAN

DINAS PENDIDIKAN

SMAN 1 BUNGAYA

NPSN 40313170, SAPAYA, Kecamatan Bungaya

Kabupaten Gowa - Sulawesi Selatan. Telp , Fax , Email smansa_bungaya@yahoo.com

No	Nama	L/ P	NIK	NIP	NUPTK	Jenis	Status	Tgl Lahir	Induk
	Anasari					Administrasi Sekolah	Honor Sekolah		
11	Surman	L	7306091219890001			Guru Mapel	Guru Honor Sekolah	1989-12-19	Ya
12	Suwardi	L	7306091410880001			Guru Mapel	Guru Honor Sekolah	1988-10-14	Ya
13	Syamsiah	P	7306094508850007			Guru Mapel	Guru Honor Sekolah	1985-08-05	Ya
14	Syamsiah Syamsuddin	P	7371105702850010	198502172011012016	2549763664220002	Guru Mapel	PNS	1985-02-17	Ya
15	Ramlah	P	7306026104880003			Guru Mapel	Guru Honor Sekolah	1988-04-21	Ya
16	Muh. Badwi	L	7306082209600012	196309221986031013		Tenaga Administrasi Sekolah	PNS	1963-09-22	Tidak

PEMERINTAH SULAWESI SELATAN

DINAS PENDIDIKAN

SMAN 1 BUNGAYA

NPSN 40313170, SAPAYA, Kecamatan Bungaya

Kabupaten Gowa - Sulawesi Selatan. Telp , Fax , Email smansa_bungaya@yahoo.com

LAMPIRAN 4

ROMBONGAN BELAJAR

No	Nama	Tingkat	Prasarana	Guru/Wali	Kurikulum	Moving Class
1	X IPA 2	10	KELAS X IPA 2	Syamsiah	Kurikulum SMA 2013 MIPA	Tidak
2	X IPA 1	10	KELAS X IPA 1	Yuliani Ar	Kurikulum SMA 2013 MIPA	Tidak
3	X IPS	10	KELAS X IPS	Asri Agus	Kurikulum SMA 2013 IPS	Tidak
4	XI IPA	11	KELAS X IPS	Asrina	Kurikulum SMA 2013 MIPA	Tidak
5	XI IPS	11	KELAS XI IPS	Ramlah	Kurikulum SMA 2013 IPS	Tidak
6	XII IPS	12	KELAS XII IPS	Sagita Musni	SMA KTSP IPS	Tidak
7	XII IPA	12	KELAS XII IPA	Syamsiah Syamsuddin	SMA KTSP IPA	Tidak

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

PEMERINTAH SULAWESI SELATAN

DINAS PENDIDIKAN

SMAN 1 BUNGAYA

NPSN 40313170, SAPAYA, Kecamatan Bungaya

Kabupaten Gowa - Sulawesi Selatan. Telp , Fax , Email smansa_bungaya@yahoo.com

LAMPIRAN 5

PESERTA DIDIK

No	Nama	L/P	NIK	NISN	Tingkat	Rombel
1	Abd. Rahman Saputra	L	7306091406010002	0032056449	10	X IPS
2	Abd. Rahmin Saputra	L	7306091406010001	0032056448	10	X IPS
3	Aerlangga	L	7306090311030004	0032056446	10	X IPA 1
4	Agus	L	7306090306000005	0012707143	10	X IPA 1
5	Agus Salim	L	7306090308030001	0032056436	10	X IPS
6	Agustina	P	7306095608030001	0032056439	10	X IPA 1
7	Aldi Piransa P	P	7306091501030003	0024731799	10	X IPA 1
8	Alfia	L	7306092604050001	0057274033	10	X IPA 1
9	Algi Fahri	L	7306092906030003	0038907271	10	X IPA 2
10	Andi Wawan Walfurqan	L	7306090603030003	0032056441	10	X IPA 2
11	Andi Wiwin Al-iqram	L	7306090603030002	0032056440	10	X IPS
12	Anindia Puspita Ramayanti	P	7306084411020008	0022742817	10	X IPA 1
13	Ardiansah	L	7306140503030001	0036725534	10	X IPS
14	Asdi	L	7306091901030001	0032056427	10	X IPA 1
15	Asdita	P	7306090806010001	0021685336	10	X IPS
16	Asnita	P	7306956070030002	0003865873	10	X IPA 1
17	Aulia Rahmadini	P	7306096005040003	0044651336	10	X IPA 1
18	Awaluddin	L	7306171709040001	0034653831	10	X IPA 1

PEMERINTAH SULAWESI SELATAN
DINAS PENDIDIKAN
SMAN 1 BUNGAYA

NPSN 40313170, SAPAYA, Kecamatan Bungaya
Kabupaten Gowa - Sulawesi Selatan. Telp , Fax , Email smansa_bungaya@yahoo.com

No	Nama	L/P	NIK	NISN	Tingkat	Rombel
19	Bidariah	P	7306140505030001	0032159242	10	X IPS
20	Citra Sena	P	7306092901051468	0025611092	10	X IPS
21	Dina Mariana	P	7306095206040001	0040250810	10	X IPA 1
22	Dwi Nurmalasari	P	7306094211020001	0025611095	10	X IPA 1
23	Elmayanti Nur	P	7306094508050003	0040135808	10	X IPA 1
24	Faisal	L	7306090109040001	0032056443	10	X IPA 1
25	Gita	P	7306141608020001	0029868638	10	X IPS
26	Handriawan	L	7306020109030002	0030615856	10	X IPS
27	Hasanuddin Salju	L	7306092011030001	0032056447	10	X IPA 1
28	Hasdewi	P	7306094904040001	0045099462	10	X IPA 1
29	Hasriawan	L	7306090107020209	0030615857	10	X IPA 1
30	Heryanto	L	7306091101040003	0040135805	10	X IPA 1
31	I S M A	P	7306176706020001	0024884542	10	X IPS
32	Indra	L	7306142802030001	0037829768	10	X IPS
33	Irfan	L	7306091010030003	0032056444	10	X IPA 1
34	Iswandi	L	7306090201040003	0035638038	10	X IPA 1
35	Juniarti Permatasari	P	7306143006030001	0032159235	10	X IPA 1
36	Kaharuddin	L		0046095804	10	X IPS
37	Kartina Si	P	7306092901051461	0018477021	10	X IPS
38	Lilis Karlina	P	7306095511020001	0025611096	10	X IPS

PEMERINTAH SULAWESI SELATAN
DINAS PENDIDIKAN
SMAN 1 BUNGAYA

NPSN 40313170, SAPAYA, Kecamatan Bungaya
Kabupaten Gowa - Sulawesi Selatan. Telp , Fax , Email smansa_bungaya@yahoo.com

No	Nama	L/P	NIK	NISN	Tingkat	Rombel
39	Lita Putri Sekarwangi	P	7306094311030002	0035520889	10	X IPS
40	Lukman T	L	7306099205970004	0022599921	10	X IPA 1
41	M. Syahril T	L	7306091310030001	0035638039	10	X IPS
42	Marsita	P	7206094903040001	0040135807	10	X IPA 1
43	Melia Paramita	P	7306095408030001	0033557997	10	X IPA 1
44	Miriam	P	7306142906030001	0038673382	10	X IPA 1
45	Misfirawati	P	7306096010030002	0003983687	10	X IPA 1
46	Muh. Adnan Syahril	L	7306091810030004	0035638037	10	X IPA 2
47	Muh. Arfi Anugrah	L	73060608030001	0032056437	10	X IPA 2
48	Muh. Hamza	L	7306091210030002	0038836041	10	X IPS
49	Muh. Ilham	L	7306091609020001	0022203457	10	X IPA 2
50	Muh. Jeri	L	7306090801030001	0032449012	10	X IPS
51	Muh. Saiful	L		0036548764	10	X IPS
52	Muh. Subhan	L	7306090205990003	0031325387	10	X IPA 2
53	Muh. Wahyudi Tauhid	L	7306092701030001	0031685813	10	X IPA 2
54	Nasrung	L	7306091006030003	0038277482	10	X IPA 2
55	Nur Alamsyah	L	7306090303036663	0031275387	10	X IPA 2
56	Nur Hajir	L	7306091702030004	0032056428	10	X IPS
57	Nur Indah	P	7306141010030001	0031461419	10	X IPA 2
58	Nur Radiatul	L	7305090908030001	0032056438	10	X IPA 2

PEMERINTAH SULAWESI SELATAN
DINAS PENDIDIKAN
SMAN 1 BUNGAYA

NPSN 40313170, SAPAYA, Kecamatan Bungaya
Kabupaten Gowa - Sulawesi Selatan. Telp , Fax , Email smansa_bungaya@yahoo.com

No	Nama	L/P	NIK	NISN	Tingkat	Rombel
59	Nur Sakinah	P	7306095102030002	0038342725	10	X IPA 2
60	Nuraeni Hr	P	7306094703040001	0040135806	10	X IPA 2
61	Nuralya Mudjahida	P	7306094308040002	0041590277	10	X IPA 2
62	Nurhani Triana Ningsi	P	7306174707030007	0034653833	10	X IPA 2
63	Nurhidayah	P	7306095610030001	0032056445	10	X IPA 2
64	Nursalam	L	7306092307020003	0028563380	10	X IPS
65	Nurul Mukminin	P	7306142006020001	0020933291	10	X IPS
66	Padrian Putra	L	7306171407030001	0034653834	10	X IPA 2
67	Paizal Sukri Enaldi	L	7306092403030001	0031877119	10	X IPA 1
68	Paramita	P	7306094404020002	0022267162	10	X IPS
69	Reski Fitriani Herman	P	7306141611030001	0039699892	10	X IPA 2
70	Reyhan Saputra	L	7306092206030001	0032056432	10	X IPS
71	Riana	P	7306140508030001	0038466501	10	X IPA 2
72	Rina Andriani	P	7306095504030002	0032056430	10	X IPA 2
73	Ripal	L	7306090401040001	0041760390	10	X IPA 2
74	Riskawati	P	7306094107970164	0047139999	10	X IPS
75	Riskawati	P	7306156503030001	0031587420	10	X IPS
76	Riswan	L	7306091809030001	0032056442	10	X IPS
77	Riswandi	L	7306041707020001	0021600753	10	X IPS
78	S A L M A N	L	7306082010020009	0024377208	10	X IPA 2

PEMERINTAH SULAWESI SELATAN
DINAS PENDIDIKAN
SMAN 1 BUNGAYA

NPSN 40313170, SAPAYA, Kecamatan Bungaya
Kabupaten Gowa - Sulawesi Selatan. Telp , Fax , Email smansa_bungaya@yahoo.com

No	Nama	L/P	NIK	NISN	Tingkat	Rombel
79	SINDI	P	7306098301030001	0038224638	10	X IPA 2
80	Sabaria	P	7306095412040001	0045141807	10	X IPS
81	Saripuddin	L	7306142508030001	0037364787	10	X IPS
82	Siti Sukinah	P	7306096311030003	0039594278	10	X IPA 2
83	Sri Wulandari	P	7306095613030003	0032056452	10	X IPA 2
84	St. Nurfadila	P	7306096312040001	0044003623	10	X IPA 2
85	Sukardi	L	7306092910030001	0025611091	10	X IPS
86	Sumiati	P	7306094102040001	0047447366	10	X IPS
87	Yusri	L	7306092204030002	0037681632	10	X IPS
88	Zainal	L	7306142712030001	0034040202	10	X IPS
89	Abi Mutahari	L	7306091209020002	0024885418	11	XI IPS
90	Adrian Alga Sakti	L	7306090907030002	0038803896	11	XI IPA
91	Ahmad	L	7306091010010004	0012527606	11	XI IPS
92	Akbar	L	7306091505990004	0016896868	11	XI IPS
93	Aldiansyah	L	7306092608030001	0022039493	11	XI IPS
94	Algazali	L	7306091211020004	0025889700	11	XI IPS
95	Andi	L	7306092309020002	0015872967	11	XI IPS
96	Asfida	P	7306096502030002	0022039488	11	XI IPS
97	Bahril	L	7306092612020001	0015872975	11	XI IPS
98	Bawang Putih	P	7306095405020001	0028601788	11	XI IPS

PEMERINTAH SULAWESI SELATAN
DINAS PENDIDIKAN
SMAN 1 BUNGAYA

NPSN 40313170, SAPAYA, Kecamatan Bungaya
Kabupaten Gowa - Sulawesi Selatan. Telp , Fax , Email smansa_bungaya@yahoo.com

No	Nama	L/P	NIK	NISN	Tingkat	Rombel
99	Eka Tino	L	7306095605030001	0038383960	11	XI IPS
100	Febrianti	P	7306094310020002	0020905430	11	XI IPA
101	Gilang Faturrahman	L	7306110311030001	0025185802	11	XI IPA
102	Haeruddin Yusuf	L	7306090907020004	0022039494	11	XI IPA
103	Hajrawati	P	7306175901020001	0022333494	11	XI IPA
104	Heri	L	7306091204010002	0015872966	11	XI IPA
105	Ida	P	7306094707000001	0001501020	11	XI IPS
106	Irman	L	7306091303020003	0029236335	11	XI IPS
107	Irsyad	L	7306170902020001	0022333506	11	XI IPA
108	Izzatul Wafiah	P	7306095501020001	0022039486	11	XI IPS
109	Jaya	L	7306140505020003	0020933298	11	XI IPS
110	Julia Marseti Nur	P	7306094107030064	0035637123	11	XI IPA
111	Jumriati	P	7306094208020001	0025803036	11	XI IPA
112	Jusrianti	P	7306094805010001	0012009605	11	XI IPS
113	Lisdawati	P	7306097011000004	0022039507	11	XI IPS
114	Mantasia	P	7306090107060029	0019716236	11	XI IPS
115	Marliani	P	7306095104020001	0021881167	11	XI IPS
116	Merianti	P	7306094107020192	0023342514	11	XI IPA
117	Miftahul Kair	L	7306092404040002	0049505011	11	XI IPA
118	Mirawati	P	7306094107020156	0020905428	11	XI IPS

PEMERINTAH SULAWESI SELATAN
DINAS PENDIDIKAN
SMAN 1 BUNGAYA

NPSN 40313170, SAPAYA, Kecamatan Bungaya
Kabupaten Gowa - Sulawesi Selatan. Telp , Fax , Email smansa_bungaya@yahoo.com

No	Nama	L/P	NIK	NISN	Tingkat	Rombel
119	Muh. Amin Rais	L	7306092811990001	9990160723	11	XI IPS
120	Muh. Refendi	L	7306092311020002	0022039504	11	XI IPS
121	Muh. Ridwan	L	7306090909020001	0028454280	11	XI IPS
122	Muh. Taufiq	L		0020933299	11	XI IPA
123	Muh. Taufiq Fajrin	L	7306090801010002	0011086315	11	XI IPA
124	Nasrul	L	7306092409110001	0027162521	11	XI IPS
125	Nur Alam	L	7306092302030001	0023274182	11	XI IPA
126	Nur Annisa	P	7306094506030001	0039055177	11	XI IPA
127	Nur Halisa	P	7306095508010002	0017014309	11	XI IPA
128	Nur Isra	L	7306091709020003	0022039501	11	XI IPA
129	Nurfadillah	P	7306095103030001	0019091475	11	XI IPS
130	Nurwahyu Hidayah	L	7306090901030001	0030154011	11	XI IPA
131	Nurwati	P	7306144503030001	0020933294	11	XI IPA
132	Rahmadani	L	7306092103020002	0028454271	11	XI IPA
133	Rahmat Hidayat	L	7306090610040002	0028766830	11	XI IPS
134	Rahmayanti	P	7306155803040001	0030197711	11	XI IPS
135	Raldi R	L	7306090505010001	0007996140	11	XI IPS
136	Ramadani	L	7306090808010001	0001501016	11	XI IPA
137	Rasmia	P	7306095210020002	0029120519	11	XI IPS
138	Ratna Sari M	P	7306094612070001	0025421124	11	XI IPS

PEMERINTAH SULAWESI SELATAN
DINAS PENDIDIKAN
SMAN 1 BUNGAYA

NPSN 40313170, SAPAYA, Kecamatan Bungaya
Kabupaten Gowa - Sulawesi Selatan. Telp , Fax , Email smansa_bungaya@yahoo.com

No	Nama	L/P	NIK	NISN	Tingkat	Rombel
139	Ratnawati	P	7306095204030002	0030154010	11	XI IPA
140	Reski Amelia	P	7306094308020001	0022039496	11	XI IPA
141	Rika Rahman	P	7306154707030001	0038815451	11	XI IPA
142	Riri Kurniawan	L	7306092012000001	0016896870	11	XI IPA
143	Ririn Aminarti	P	7306096011010002	0013196390	11	XI IPS
144	Riska Dwi Anjani	P	7306096310020004	0022039497	11	XI IPA
145	Santiani Amir	P	7306094708020001	0017167136	11	XI IPS
146	Sartika Dewi Azizah	P	7306095202020001	0022039487	11	XI IPA
147	Sartina	P	7306145605010003	0006149577	11	XI IPA
148	Siti Hardianti	P	7306096304030004	0012009598	11	XI IPA
149	Sri Devi	P	7306098505020002	0024185434	11	XI IPA
150	St. Miranda	P	7306094202010001	0017014311	11	XI IPA
151	Sukina	P	7306096106020001	0022545350	11	XI IPS
152	Sukinah	P	7306094304010002	0022385660	11	XI IPS
153	Sulvira Hasra	P	7306094107020070	0020905437	11	XI IPA
154	Syahrul	L	7306140608020002	0020933297	11	XI IPS
155	Syahrul Az	L	7306090211010001	0015872973	11	XI IPA
156	Syamsinar	P	7306094203040001	0016896861	11	XI IPS
157	Ulfina	P	7371144606010006	0017076118	11	XI IPA
158	Widya Pratiwi	P	7306095207030002	0031641903	11	XI IPA

PEMERINTAH SULAWESI SELATAN
DINAS PENDIDIKAN
SMAN 1 BUNGAYA

NPSN 40313170, SAPAYA, Kecamatan Bungaya
Kabupaten Gowa - Sulawesi Selatan. Telp , Fax , Email smansa_bungaya@yahoo.com

No	Nama	L/P	NIK	NISN	Tingkat	Rombel
159	Adam	L	7306090801010003	0016896893	12	XII IPS
160	Ahmad	L	7306142810000001	0001060115	12	XII IPS
161	Alif Andika Putra	L	7306092301020001	0025162389	12	XII IPA
162	Alwi Gani	L	7306091012010002	0013196391	12	XII IPS
163	Amri	L	7306090207990004	9999279332	12	XII IPA
164	Andi Syahrani Ulandari	P	7306095205000002	0013196371	12	XII IPA
165	Andika Pratama	L	7306090704010002	0013016580	12	XII IPA
166	Arman	L	7306090305010004	0016896860	12	XII IPS
167	Arya Datu Gale	L	7306090607020002	0024644322	12	XII IPS
168	Asri	L	7306091203870001	0009519467	12	XII IPS
169	Aswing N	L	7306090809020001	0007996149	12	XII IPS
170	Ayu Arisma	P	7306094903010001	0013016625	12	XII IPA
171	Bida Sari	P	7306099460700003	0007995436	12	XII IPA
172	Burhanuddin	L	7306090107000358	9990160718	12	XII IPS
173	Dandi Erlangga S	L	7306092306990001	0008099237	12	XII IPS
174	Endang Susilawati R	P	7306095810000002	0007996150	12	XII IPS
175	Farhan Bachtiar	L	7306090101200001	0013016586	12	XII IPS
176	Filayanti	P	7306095510010001	0013315012	12	XII IPA
177	Firawati	P	7306094106990001	0007995426	12	XII IPS
178	Firdayanti	P	7306166106000001	0004664522	12	XII IPA

PEMERINTAH SULAWESI SELATAN
DINAS PENDIDIKAN
SMAN 1 BUNGAYA

NPSN 40313170, SAPAYA, Kecamatan Bungaya
Kabupaten Gowa - Sulawesi Selatan. Telp , Fax , Email smansa_bungaya@yahoo.com

No	Nama	L/P	NIK	NISN	Tingkat	Rombel
179	Firmansa Fahri	L	7306141710010001	0014959437	12	XII IPS
180	Ihsan Amar	L	7306091005020002	0020258497	12	XII IPA
181	Ikram	L	7306140308000001	0013016721	12	XII IPS
182	Indah Wardana Handayani	P	730612502010001	0013196374	12	XII IPA
183	Julianti	P	7306095506020002	0016896902	12	XII IPS
184	Jumriani R	P	7306094709010002	0018464212	12	XII IPS
185	Jurisma S	P	7306094403010001	0007996154	12	XII IPS
186	Liwang	L	7306095207750001	9996274205	12	XII IPS
187	M. Nurmuhajirin S	L	7306090507010002	0013196383	12	XII IPA
188	Muhammad Adil	L	7306092501010002	0013196376	12	XII IPS
189	Nasaruddin	L	7306141059900001	9991867344	12	XII IPS
190	Nur Alisa	P	73060900990004	0021904112	12	XII IPA
191	Nur Ayu Nengsi	P	7306095002020001	0022725205	12	XII IPS
192	Nur Fadillah Zam	P	7306095607010001	0013196384	12	XII IPA
193	Nur Syamsiah	P	7306095496000002	0005667573	12	XII IPA
194	Nurbaeti	P	7306094803020003	0022652008	12	XII IPA
195	Nurfaidah	P	7306096302020001	0007673771	12	XII IPS
196	Nurhalisa	P	7306094107000242	0016896900	12	XII IPS
197	Nurpiana	P	7306094906030001	0027404944	12	XII IPS
198	Nurtisa Amelia	P	7306095701020001	0039339463	12	XII IPA

PEMERINTAH SULAWESI SELATAN
DINAS PENDIDIKAN
SMAN 1 BUNGAYA

NPSN 40313170, SAPAYA, Kecamatan Bungaya
Kabupaten Gowa - Sulawesi Selatan. Telp , Fax , Email smansa_bungaya@yahoo.com

No	Nama	L/P	NIK	NISN	Tingkat	Rombel
199	Nurul Aisyah	P	730609410701023	0013016573	12	XII IPA
200	Nurul Aulia Damayanti	P	7306096903010001	0016127764	12	XII IPA
201	Putri Handayani	P	7306095905020001	0001980271	12	XII IPS
202	Rahmat	L	7306141010010001	0014602004	12	XII IPS
203	Rahmayanti	P	7306096605010001	0016500477	12	XII IPA
204	Rahmi Mardiana	P	7306094701010001	0013196370	12	XII IPA
205	Resky	P	7306096101010001	0017963050	12	XII IPA
206	Rikawati	P	7306095407010002	0015595078	12	XII IPA
207	Riskayanti	P	7306094107000261	0003550882	12	XII IPS
208	Risman A	L	730609140800002	0007996148	12	XII IPS
209	Rismawati	P	7306096511000003	0005623702	12	XII IPS
210	Saraswati	P	7306094107030035	0020258494	12	XII IPS
211	Serlina Rahmi	P	7306096610010001	0013016582	12	XII IPA
212	Sri Wahyuni	P	7306094702010002	9990160804	12	XII IPA
213	Sri Wardiana Said	P	7306095408010003	0013016572	12	XII IPA
214	Sudirman	L	730609030630002	0038116529	12	XII IPS
215	Syamsinar	P	7306095012010006	0018288085	12	XII IPA
216	Usman Ribl	L	7306091701990001	9990161210	12	XII IPS
217	Yuliana H	P	7306094707000003	9990161221	12	XII IPS
218	Zulkarnaim	L	730617090900001	0001761032	12	XII IPS

LAMPIRAN E:

1. **OLAH DATA HASIL PENELITIAN**
2. **PERSURATAN**

Lampiran 1: Analisis Deskriptif dengan SPSS versi 20

Nilai Pretest

Statistics

Pretest

N	Valid	24
	Missing	0
Mean		52,0833
Std. Deviation		8,58673
Variance		73,732
Minimum		40,00
Maximum		70,00

Pretest

	Frequency	Percent	Valid Percent	Cumulative Percent
40,00	4	16,7	16,7	16,7
45,00	4	16,7	16,7	33,3
50,00	3	12,5	12,5	45,8
Valid 55,00	8	33,3	33,3	79,2
60,00	3	12,5	12,5	91,7
70,00	2	8,3	8,3	100,0
Total	24	100,0	100,0	

Posttest

Statistics

Posttest

N	Valid	24
	Missing	0
Mean		82,3750
Std. Deviation		4,78051
Variance		22,853
Minimum		75,00
Maximum		92,00

Posttest

	Frequency	Percent	Valid Percent	Cumulative Percent
75,00	1	4,2	4,2	4,2
76,00	2	8,3	8,3	12,5
78,00	3	12,5	12,5	25,0
79,00	1	4,2	4,2	29,2
80,00	3	12,5	12,5	41,7
81,00	1	4,2	4,2	45,8
82,00	2	8,3	8,3	54,2
Valid 83,00	2	8,3	8,3	62,5
84,00	2	8,3	8,3	70,8
85,00	2	8,3	8,3	79,2
87,00	1	4,2	4,2	83,3
88,00	1	4,2	4,2	87,5
89,00	1	4,2	4,2	91,7
92,00	2	8,3	8,3	100,0
Total	24	100,0	100,0	

Lampiran 2 : Analisis Inferensial

Uji normalitas data pretest

Tests of Normality

	Kolmogorov-Smirnov ^a			Shapiro-Wilk		
	Statistic	df	Sig.	Statistic	df	Sig.
Pretest	,175	24	,057	,919	24	,055

a. Lilliefors Significance Correction

Normal Q-Q Plot of Pretest

M A K A S S A R

Uji normalitas data posttest

Tests of Normality

	Kolmogorov-Smirnov ^a			Shapiro-Wilk		
	Statistic	df	Sig.	Statistic	df	Sig.
Posttest	,107	24	,200*	,958	24	,392

*. This is a lower bound of the true significance.

a. Lilliefors Significance Correction

Normal Q-Q Plot of Posttest

ALAUDDIN
M A K A S S A R

Uji Hipotesis

Paired Samples Statistics

		Mean	N	Std. Deviation	Std. Error Mean
Pair 1	Posttest	82,3750	24	4,78051	,97582
	Pretest	52,0833	24	8,58673	1,75276

Paired Samples Correlations

		N	Correlation	Sig.
Pair 1	Posttest & Pretest	24	,775	,000

Paired Samples Test

		Paired Differences				t	df	Sig. (2-tailed)	
		Mean	Std. Deviation	Std. Error Mean	95% Confidence Interval of the Difference				
					Lower				Upper
Pair 1	Posttest – Pretest	30,29167	5,74440	1,17257	27,86602	32,71732	25,834	23	,000

UNIVERSITAS ISLAM NEGERI

ALAUDDIN

M A K A S S A R

UNIVERSITAS ISLAM NEGERI

ALAUDDIN

M A K A S S A R

KEPUTUSAN DEKAN FAKULTAS TARBIYAH DAN KEGURUAN
UIN ALAUDDIN MAKASSAR
NOMOR: 329/S. TAHUN 2017

TENTANG

PEMBIMBING PENELITIAN DAN PENYUSUNAN SKRIPSI MAHASISWA

DEKAN FAKULTAS TARBIYAH DAN KEGURUAN UIN ALAUDDIN MAKASSAR SETELAH:

- Membaca** : Surat permohonan Jurusan Pendidikan Agama Islam Fakultas Tarbiyah dan Keguruan UIN Alauddin Makassar a.n. **Salmiah S.**, NIM 20100114127, tertanggal 20 Desember 2017 untuk mendapatkan pembimbing skripsi dengan judul: "**Pemanfaatan Bahan Ajar PAI Berbasis Pendekatan Tutorial untuk Meningkatkan Minat dan Hasil Belajar Peserta Didik Kelas X Di SMA 17 Gowa**".
- Menimbang** : a. Bahwa untuk membantu penelitian dan penyusunan skripsi mahasiswa tersebut, dipandang perlu untuk menetapkan Pembimbing Penelitian dan Penyusunan Skripsi Mahasiswa tersebut di atas.
b. Bahwa mereka yang ditetapkan dalam keputusan ini dipandang cakap dan memenuhi syarat untuk melaksanakan tugas sebagai Pembimbing Penelitian dan Penyusunan Skripsi Mahasiswa tersebut.
- Mengingat** : 1. Undang-Undang RI Nomor 20 Tahun 2003 tentang Sistem Pendidikan Nasional;
2. Peraturan Pemerintah RI Nomor 4 Tahun 2014 tentang Penyelenggaraan Pendidikan Tinggi dan Pengelolaan Perguruan Tinggi;
3. Keputusan Presiden RI Nomor 57 Tahun 2005 tentang Perubahan IAIN Alauddin Makassar menjadi Universitas Islam Negeri (UIN) Alauddin Makassar;
4. Keputusan Menteri Agama RI Nomor 25 Tahun 2013 jo. Nomor 85 Tahun 2013 tentang Organisasi dan Tata Kerja UIN Alauddin Makassar;
5. Peraturan Menteri Agama Nomor 20 Tahun 2014 jo. Peraturan Menteri Agama Nomor 8 Tahun 2016 tentang Statuta UIN Alauddin Makassar;
6. Keputusan Menteri Pendidikan dan Kebudayaan RI Nomor: 032/U/1996 tentang Kriteria Akreditasi Program Studi pada Perguruan Tinggi untuk Program Sarjana;
7. Keputusan Rektor UIN Alauddin Makassar Nomor 200 Tahun 2016 tentang Pedoman Edukasi UIN Alauddin Makassar;
8. Keputusan Rektor UIN Alauddin Makassar Nomor 203 Tahun 2017 tentang Kalender Akademik UIN Alauddin Makassar Tahun Akademik 2017/2018.
9. Daftar Isian Penggunaan Anggaran (DIPA) BLU Fakultas Tarbiyah dan Keguruan UIN Alauddin Makassar Tahun Anggaran 2017.

MEMUTUSKAN

- Pertama** : Mengangkat/menunjuk saudara:
1. **Dr. Muljono Damopolli, M.Ag.** (sebagai pembimbing pertama)
2. **Nursalam, S.Pd., M.Si.** (sebagai pembimbing kedua)
- Kedua** : Tugas pembimbing adalah memberikan bimbingan dalam segi bahasa, metodologi, isi, dan teknis penulisan sampai selesai dan mahasiswa tersebut lulus dalam ujian;
- Ketiga** : Segala biaya yang berkaitan dengan penerbitan keputusan ini dibebankan kepada anggaran DIPA BLU UIN Alauddin Makassar Tahun Anggaran 2017;
- Keempat** : Keputusan ini berlaku sejak tanggal ditetapkannya dan apabila terdapat kekeliruan di dalam penetapannya akan diadakan perubahan/perbaikan sebagaimana mestinya;
- Kelima** : Keputusan ini disampaikan kepada masing-masing yang bersangkutan untuk diketahui dan dilaksanakan dengan penuh tanggung jawab.

Ditetapkan di : Samata-Gowa
Pada tanggal : 22 Desember 2017

Dekan, *ll*

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

Tembusan:

1. Rektor UIN Alauddin Makassar;
2. Subbag Akademik, Kemahasiswaan, dan Alumni Fakultas Tarbiyah dan Keguruan;

SURAT KETERANGAN VALIDASI

Nomor: 92/ATACe.03/X/2018

Yang bertanda tangan di bawah ini, Ketua Unit Alauddin Testing and Assessment Center (ATACe) Fakultas Tarbiyah dan Keguruan UIN Alauddin Makassar menyatakan bahwa instrumen penelitian yang disusun oleh,

Nama : Salmiah S
NIM : 20100114127
Prodi : Pendidikan Agama Islam
Fakultas : Tarbiyah dan Keguruan
Judul Skripsi :
"Pengaruh Pemanfaatan Bahan Ajar Pendidikan Agama Islam (PAI) Berbasis Pendekatan Tutorial terhadap hasil Belajar Peserta Didik SMA Negeri 17 Gowa"

Telah diperiksa dan dikoreksi oleh validator sehingga dinyatakan layak untuk dipergunakan.

Demikian surat keterangan ini dibuat untuk dipergunakan seperlunya.

Samata-Gowa, 6 Nopember 2018
Ketua Unit ATACe

Nursalam, S.Pd., M.Si.
NIP 198012292003121003

Nomor : B-5338/T.1/PP.00.9/07/2018 Samata, 19 September 2018
Sifat : Biasa
Lamp : 1 (satu) Rangkap Draft Skripsi
Hal : *Permohonan Izin Penelitian Penyusunan Skripsi*

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

Assalamu Alaikum Wr. Wb.

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

Nama : Salmiah S.
NIM : 20100114127
Semester/TA : IX/2018/2019
Fakultas/jurusan: Tarbiyah dan Keguruan/Pendidikan Agama Islam
Alamat : Balang Balang Kab. Gowa

bermaksud melakukan penelitian dalam rangka penyusunan skripsi sebagai salah satu syarat untuk memperoleh gelar Sarjana Pendidikan (S.Pd.) dengan judul skripsi: "*Pengaruh Pemanfaatan Bahan Ajar Pendidikan Agama Islam (PAI) Berbasis Pendekatan Tutorial terhadap Hasil Belajar Peserta Didik SMA 17 Gowa*"

Dengan Dosen Pembimbing:

1. **Dr. Muljono Demopolii, M.Ag.**
2. **Nursalam, S.Pd., M.Si.**

Untuk maksud tersebut, kami mengharapkan kiranya kepada mahasiswa tersebut dapat diberi izin untuk melakukan penelitian di SMA 17 Gowa dari tanggal 18 September s/d 18 November 2018.

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

Wassalam
A.n. Rektor

Dr. H. Muhammad Amri, Lc., M.Ag.
NIP. 19730120 2000312 1 001

Tembusan:

1. Rektor UIN Alauddin Makassar (sebagai laporan)
2. Mahasiswa yang bersangkutan
3. Arsip

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

Nomor : **6847/S.01/PTSP/2018**
Lampiran :
Perihal : **Izin Penelitian**

KepadaYth.
Kepala Dinas Pendidikan Prov. Sulsel

di-
Tempat

Berdasarkan surat Dekan Fak. Tarbiyah dan Keguruan UIN Alauddin Makassar Nomor : B-5338/T.1/PP.00.9/9/2018 tanggal 19 September 2018 perihal tersebut diatas, mahasiswa/peneliti dibawah ini:

Nama : **SALMIAH S**
Nomor Pokok : **20100114127**
Program Studi : **Pend. Agama Islam**
Pekerjaan/Lembaga : **Mahasiswa(S1)**
Alamat : **Jl. H.M>Yasin Limpo No. 36, Samata**

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

" PENGARUH PEMANFAATAN BAHAN AJAR PENDIDIKAN AGAMA ISLAM (PAI) BERBASIS PENDEKATAN TUTORIAL TERHADAP HASIL BELAJAR PESERTA DIDIK SMA 17 GOWA "

Yang akan dilaksanakan dari : Tgl. **28 September s/d 18 November 2018**

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

Demikian Surat Keterangan ini diberikan agar dipergunakan sebagaimana mestinya.

Diterbitkan di Makassar
Pada tanggal : 26 September 2018

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

Tembusan Yth
1. Dekan Fak. Tarbiyah dan Keguruan UIN Alauddin Makassar di Makassar;
2. *Peringgal*

PEMERINTAH KABUPATEN GOWA
BADAN KESATUAN BANGSA DAN POLITIK
Jln. Mesjid Raya No. 30. Telepon. 884637. Sungguminasa – Gowa

Sungguminasa, 01 Oktober 2018

K e p a d a

Nomor : 070/1742 /BKB.P/2018
Lamp : -
Perihal : Rekomendasi Penelitian

Yth. Ka. UPT Dinas Pendidikan Wilayah
Gowa Prov. Sul-sel.
Di-

T e m p a t

Surat Dinas Penanaman Modal dan Pelayanan Terpadu Satu Pintu Provinsi Sul-Sel
Nomor: 6847/S.01/PTSP/2018 tanggal 26 September 2018 tentang Rekomendasi Penelitian..

Dengan ini disampaikan kepada saudara bahwa yang tersebut di bawah ini:

Nama : **SALMIAH S**
Tempat/Tanggal Lahir : Tumbu, 23 Desember 1994
Jenis kelamin : Perempuan
Pekerjaan/Lembaga : Mahasiswa (S1)
Alamat : Balang-Balang Kab.Gowa

Bermaksud akan mengadakan Penelitian/Pengumpulan Data dalam rangka penyelesaian Skripsi/Tesis di wilayah/tempat Bapak/Ibu yang berjudul "**PENGARUH PEMANFAATAN BAHAN AJAR PENDIDIKAN AGAMA ISLAM (PAI) BERBASIS PENDEKATAN TUTORIAL TERHADAP HASIL BELAJAR PESERTA DIDIK SMAN 17 GOWA**"

Selama : 28 September s/d 18 November 2018
Pengkut : Tidak Ada

Sehubungan dengan hal tersebut di atas, maka pada prinsipnya kami dapat menyetujui kegiatan tersebut dengan ketentuan :

1. Sebelum dan sesudah melaksanakan kegiatan kepada yang bersangkutan harus melapor kepada Bupati Cq. Badan Kesatuan Bangsa dan Politik Kab.Gowa;
2. Penelitian/Pengambilan Data tidak menyimpang dari izin yang diberikan.;
3. Mentaati semua peraturan perundang-undangan yang berlaku dan mengindahkan adat istiadat setempat;
4. Menyerahkan 1 (satu) Eksemplar copy hasil penelitian kepada Bupati Gowa Cq. Kepala Badan Kesatuan Bangsa dan Politik Kab.Gowa.

Demikian disampaikan dan untuk lancarnya pelaksanaan dimaksud diharapkan bantuan seperlunya.

An. **BUPATI GOWA**
KEPALA BADAN,

DRS. BAHARUDDIN.T
Pangkat : Pembina Utama Muda
NIP : 19600124 197911 1 001

Tembusan :

1. Bupati Gowa (sebagai laporan);
2. Ka. SMA Negeri 17 Gowa;
3. Dekan Fak. Tarbiyah Dan Keguruan UIN Alauddin Makassar;
4. Yang bersangkutan;
5. Pertinggal.

SURAT KETERANGAN SELESAI PENELITIAN

Assalamu'alaikum warahmatullah wr.wb

Yang bertanda tangan di bawah ini, kepala sekolah SMA Negeri 17 Gowa. Dengan ini menerangkan bahwa mahasiswi yang beridentitas:

Nama : Salmiah S
NIM : 20100114127
Fakultas : Tarbiyah dan Keguruan
Jurusan : Pendidikan Agama Islam
Universitas : UIN Alauddin Makassar

Telah selesai melakukan penelitian pada SMA Negeri 17 Gowa, terhitung mulai tanggal 28 September 2018 sampai dengan 18 November 2018 untuk memperoleh data dalam rangka penyusunan skripsi yang berjudul "**Pengaruh Pemanfaatan Bahan Ajar Pendidikan Agama Islam (PAI) Berbasis Pendekatan Tutorial Terhadap Hasil Belajar Peserta Didik SMA Negeri 17 Gowa**".

Demikian surat keterangan ini dibuat dan diberikan kepada yang bersangkutan untuk dipergunakan seperlunya.

Sapaya Gowa, 08 November 2018

Kepala Sekolah,

Muh. Safri S. Pd., M.Pd.

NIP. 9601210 199303 1 002

KEMENTERIAN AGAMA
UNIVERSITAS ISLAM NEGERI (UIN) ALAUDDIN MAKASSAR
FAKULTAS TARBIYAH DAN KEGURUAN
JURUSAN PENDIDIKAN AGAMA ISLAM

Jl. H. M. Yasin Limpo Nomor 36 Samata-Gowa ☎(0411) 882682 (Fax. 882682)

SURAT KETERANGAN TURNITIN

NO: 1041470823 /Pend-PAI/ 7924933/2018

Tim Instruktur Deteksi Plagiat Turnitin telah menerima naskah Skripsi dengan identitas:

Penulis : Salmiah. S
NIM : 20100114127
Judul : Pengaruh Pemanfaatan Bahan Ajar Pendidikan Agama Islam (PAI) Berbasis Pendekatan Tutorial terhadap Hasil Belajar Peserta Didik SMA Negeri 17 Gowa
Pembimbing I : Dr. Muljono Damopolii, M.Ag.
Pembimbing II : Nursalam, S.Pd., M.Si.

Menyatakan bahwa naskah tersebut telah di Periksa Tingkat Kemiripan (*Indeks Similarity*) dengan skor/hasil sebesar 24%. sesuai dengan pedoman yang berlaku, maka Skripsi ini dinyatakan **Layak/ Tidak layak*** untuk lanjut ke proses berikutnya.

Demikian surat keterangan ini dibuat untuk melengkapi syarat Ujian Munaqasyah.

Samata, 19 November - 2018

Pembimbing I

Pembimbing II

Dr. Muljono Damopolii, M.Ag.
NIP 196411101992031005

Nursalam, S.Pd., M.Si.
NIP 198012292003121003

Mengetahui
Instruktur Turnitin

Irawati, S.I.P.

*Lingkari yang diperiksa
**Coret yang tidak perlu

RIWAYAT HIDUP

Nama lengkap penyusun adalah **Salmiah. S** lahir di Tumbu Kelurahan Sapaya Kecamatan Bungaya Kabupaten Gowa. Anak kedua dari tiga bersaudara. Pasangan dari bapak Sannang dan Ibu Jumasih.

Latar belakang pendidikan SDI Tumbu, SMP Negeri 1 Bungaya, SMA PGRI Sungguminasa. Setelah lulus sekolah penyusun melanjutkan pendidikan di Universitas Islam Negeri (UIN) Alauddin Makassar kejenjang S1 pada Jurusan Pendidikan Agama Islam Fakultas Tarbiyah dan Keguruan pada tahun 2014.

Kalau ada kritikan dan masukan dari tulisan ini, kirim saja di facebook **Salmiah Sannang**. Bisa juga menghubungi nomor ini 085342457107. Serta dapat juga langsung datang ke alamat penyusun di Langkai, Lingkungan Karaeng Loe Kelurahan Sapaya Kecamatan Bungaya Kabupaten Gowa . Semoga Skripsi ini dapat bermanfaat dan dapat menambah wawasan keilmuan. Penulis berharap untuk dapat meraih ilmu dan pendidikan yang lebih tinggi lagi.

