

**PENGEMBANGAN *HANDOUT* PENDIDIKAN AGAMA ISLAM
BERBASIS LINGKUNGAN PADA PESERTA DIDIK
KELAS XI SMK LATANRO ENREKANG
KAB. ENREKANG**

Skripsi

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

Oleh:

MUHAMMAD IRFAN AKBAR
NIM. 20100113097

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

PERNYATAAN KEASLIAN SKRIPSI

Mahasiswa yang bersangkutan dibawah ini:

Nama : Muhammad Irfan Akbar
NIM : 20100113097
Tempat/Tgl. Lahir : Enrekang, 15 September 1994
Jur/Prodi/Konsentrasi : Pendidikan Agama Islam
Fakultas : Tarbiyah dan Keguruan
Alamat : Komp. Skarda N4 Blok A-2
Judul : "Pengembangan *Handout* Pendidikan Agama Islam Berbasis Lingkungan Pada Peserta Didik Kelas XI SMK Latanro Enrekang Kab. Enrekang"

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

Makassar, 17 Februari 2018

Penyusun

Muhammad Irfan Akbar

NIM: 20100113097

PENGESAHAN SKRIPSI

Skripsi yang berjudul “Pengembangan *Handout* Pendidikan Agama Islam Berbasis Lingkungan pada Peserta Didik Kelas XI SMK Latanro Enrekang Kab. Enrekang” yang disusun oleh Muhammad Irfan Akbar, NIM: 20100113097, mahasiswa Jurusan Pendidikan Agama Islam Fakultas Tarbiyah dan Keguruan UIN Alauddin Makassar, telah diuji dan dipertahankan dalam sidang munaqasyah yang diselenggarakan pada hari Selasa, 20 Maret 2018 M, bertepatan dengan 3 Rajab 1439 H, dan dinyatakan telah dapat diterima sebagai salah satu syarat untuk mendapatkan gelar Sarjana Pendidikan (S.Pd.) pada Jurusan Pendidikan Agama Islam Fakultas Tarbiyah dan Keguruan dengan beberapa perbaikan.

Samata-Gowa, 20 Maret 2018 M
3 Rajab 1439 H

DEWAN PENGUJI

Ketua : Dr. Muljono Damopolii, M.Ag.
Sekretaris : Dr. H. Erwin Hafid, Lc., M.Th.I., M.Ed.
Munaqisy I : Prof. Dr. H. Bahaking Rama, M.S.
Munaqisy II : Dr. Usman, S.Ag., M.Pd.
Pembimbing I : Dr. Hj. Rosmiaty Azis, M.Pd.I.
Pembimbing II : Dr. H. Muh. Rapi, S.Ag., M.Pd.

(.....)
(.....)
(.....)
(.....)
(.....)
(.....)

Diketahui oleh:

Dekan Fakultas Tarbiyah dan Keguruan
UIN Alauddin Makassar

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

PERSETUJUAN PEMBIMBING

Pembimbing penulisan skripsi Saudara **Muhammad Irfan Akbar**, NIM: **20100113097**, Mahasiswa Jurusan Pendidikan Agama Islam Fakultas Tarbiyah dan Keguruan UIN Alauddin Makassar, setelah dengan seksama meneliti dan mengoreksi skripsi yang bersangkutan dengan judul, "Pengembangan *Handout* Pendidikan Agama Islam Berbasis Lingkungan pada Peserta Didik Kelas XI SMK Latanro Enrekang Kab. Enrekang", memandang bahwa skripsi tersebut telah memenuhi syarat-syarat ilmiah dan dapat disetujui untuk diajukan ke sidang munaqasyah.

Demikian persetujuan ini diberikan untuk diproses lebih lanjut.

Samata, Gowa, 13 Maret 2018

Pembimbing I

Dr. Hj. Rosmiaty Azis, M.Pd.I
NIP. 19571231 198512 2 001

Pembimbing II

Dr. H. Muh. Rapi, S.Ag., M.Pd
NIP. 19730302 200212 1 002

KATA PENGANTAR

Alhamdulillah Robbil Alamin, Puji syukur kehadiran Allah swt. yang telah memberikan nikmat, hidayah dan taufik-Nya sehingga penulis dapat menyelesaikan skripsi ini. Salawat dan salam kepada junjungan Nabi besar Muhammad saw yang dengannya manusia mampu berhijrah dari satu masa yang tidak mengenal peradaban menuju kepada satu masa yang berperadaban.

Karya ilmiah ini membahas tentang ***“Pengembangan Handout Pendidikan Agama Islam Berbasis Lingkungan pada Peserta Didik Kelas XI SMK Latanro Enrekang Kab. Enrekang”***. Sepenuhnya penulis menyadari bahwa pada proses penulisan karya ilmiah ini dari awal sampai akhir tidak luput dari segala kekurangan penulis sendiri maupun berbagai hambatan dan kendala yang sifatnya datang dari eksternal selalu mengiringi proses penulisan. Oleh sebab itu penulis menyampaikan ucapan terima kasih kepada seluruh pihak yang telah turut membantu penulis dalam menyelesaikan karya ilmiah ini.

Dengan penuh kesadaran dan dari dalam dasar hati nurani penulis menyampaikan permohonan maaf dan ucapan terima kasih yang sebesar-besarnya kepada kedua orang tua penulis yaitu ayahanda H. Abd. Latief, S.Ag dan ibunda Rusmina Ganta, S.Pd yang telah membesarkan, mendidik dan membina penulis dengan penuh kasih serta senantiasa memanjatkan doa-doanya untuk penulis.. Begitu pula penulis sampaikan ucapan terima kasih kepada:

1. Prof. Dr. H. Musafir Pababbari, M.Si., selaku Rektor UIN Alauddin Makassar.
Prof. Dr. Mardan, M.Ag., selaku Wakil Rektor 1, Prof. Dr. H. Lomba Sultan, M.A., selaku Wakil Rektor II, Prof. Dr. Sitti Aisyah, M.A., Ph.D., selaku

Wakil Rektor III, dan Prof. Dr. Hamdan Johanis, MA., Ph.D., selaku Wakil Rektor IV yang telah membina dan memimpin UIN Alauddin Makassar yang menjadi tempat bagi penyusun untuk memperoleh ilmu baik dari segi akademik maupun ekstrakurikuler.

2. Dr. H. Muhammad Amri, Lc.,M.Ag., selaku Dekan Fakultas Tarbiyah dan Keguruan UIN Alauddin Makassar. Dr. Muljono Damopoli, M.Ag., selaku Wakil Dekan Bidang Akademik, Dr. Misykat Malik Ibrahim., M.Si., selaku Wakil Dekan Bidang Administrasi umum, Prof. Dr. H. Syahrudin, M.Pd., selaku Wakil Dekan Bidang Kemahasiswaan., yang telah membina penulis selama proses penyelesaian studi.
3. Dr. H. Erwin Hafid, Lc., M.Th.I., M.Ed., dan Dr. Usman, S.Ag., M.Pd., selaku Ketua dan Sekretaris Jurusan Pendidikan Agama Islam UIN Alauddin Makassar yang telah memberikan petunjuk dan arahnya selama penyelesaian studi.
4. Dr. Hj. Rosmiaty Azis, M.Pd.I., dan Dr. H. Muh. Rapi, S.Ag., M.Pd., selaku Pembimbing I dan Pembimbing II yang telah memberikan arahan, dan pengetahuan baru dalam penyusunan skripsi ini, serta membimbing penulis sampai tahap penyelesaian.
5. Prof. Dr. H. Bahaking Rama, M.S. dan Dr. Usman, S.Ag., M.Pd., selaku penguji munaqasyah I dan II yang telah menguji dan mengoreksi skripsi ini.
6. Para dosen karyawan dan karyawan Fakultas Tarbiyah dan Keguruan UIN Alauddin Makassar yang secara riil memberikan sumbangsinya baik langsung maupun tidak langsung.

7. Baharuddin Yusuf, S.Pd., MM., selaku Kepala Sekolah SMK Latanro Enrekang, serta para dewan guru beserta jajaran staf dan tata usaha , dan terkhusus kepada adik-adik kelas XI TKJ_B.
8. Rekan-rekan seperjuangan KKN Angkatan 54 Kecamatan Rumbia Kabupaten Jeneponto, rekan-rekan PPL Madrasah Aliyah Madani Paopao Alauddin Kabupaten Gowa, dan semua rekan-rekan mahasiswa Jurusan Pendidikan Agama Islam angkatan 2013, khususnya kelompok 5-6 yang telah saling memotivasi dalam proses perkuliahan dan penyelesaian ini.
9. Semua pihak yang tidak dapat penulis sebutkan namanya satu per satu yang telah banyak memberikan uluran bantuan baik bersifat moril dan materil kepada penulis selama kuliah hingga penyusunan skripsi ini.

Upaya penulisan dan penyusunan skripsi telah dilakukan secara maksimal. Untuk itu, demi kesempurnaan skripsi ini, saran dan kritik yang membangun, senantiasa diharapkan. Akhirnya semoga skripsi ini memberi manfaat bagi semua pembaca, dan terkhusus kepada penulis sendiri. *Aamin ya rabbal alamin.*

Makassar, 17 Februari 2018

Penulis,

Muhammad Irfan Akbar
NIM: 20100113097

7. Baharuddin Yusuf, S.Pd., MM., selaku Kepala Sekolah SMK Latanro Enrekang, serta para dewan guru beserta jajaran staf dan tata usaha , dan terkhusus kepada adik-adik kelas XI TKJ_B.
8. Rekan-rekan seperjuangan KKN Angkatan 54 Kecamatan Rumbia Kabupaten Jeneponto, rekan-rekan PPL Madrasah Aliyah Madani Paopao Alauddin Kabupaten Gowa, dan semua rekan-rekan mahasiswa Jurusan Pendidikan Agama Islam angkatan 2013, khususnya kelompok 5-6 yang telah saling memotivasi dalam proses perkuliahan dan penyelesaian ini.
9. Semua pihak yang tidak dapat penulis sebutkan namanya satu per satu yang telah banyak memberikan uluran bantuan baik bersifat moril dan materil kepada penulis selama kuliah hingga penyusunan skripsi ini.

Upaya penulisan dan penyusunan skripsi telah dilakukan secara maksimal. Untuk itu, demi kesempurnaan skripsi ini, saran dan kritik yang membangun, senantiasa diharapkan. Akhirnya semoga skripsi ini memberi manfaat bagi semua pembaca, dan terkhusus kepada penulis sendiri. *Aamin ya rabbal alamin.*

Makassar, 17 Februari 2018

Penulis,

Muhammad Irfan Akbar
NIM: 20100113097

DAFTAR ISI

HALAMAN JUDUL	i
PERNYATAAN KEASLIAN SKRIPSI.....	ii
PENGESAHAN SKRIPSI.....	iii
PERSETUJUAN PEMBIMBING	iv
KATA PENGANTAR.....	v
DAFTAR ISI.....	vii
DAFTAR TABEL	x
ABSTRAK	xi
MOTTO	xii
BAB I PENDAHULUAN.....	1
A. Latar Belakang Masalah.....	1
B. Rumusan Masalah	6
C. Fokus dan Spesifikasi Produk.....	6
D. Tujuan Penelitian	7
E. Manfaat Penelitian	7
F. Kajian Pustaka.....	8
BAB II TINJAUAN TEORETIS	12
A. Pengembangan	12
1. Pengertian Penelitian dan Pengembangan.....	12
2. Dasar Pengembangan	13
3. Karakteristik Penelitian dan Pengembangan	15
4. Langkah-Langkah Penelitian dan Pengembangan.....	16
B. Bahan Ajar	16
1. Pengertian Bahan Ajar.....	16
2. Fungsi Bahan Ajar	17
3. Tujuan Bahan Ajar.....	18
4. Keunggulan dan Keterbatasan Bahan Ajar.....	18
C. <i>Handout</i>	19

1. Pengertian <i>Handout</i>	19
2. Fungsi <i>Handout</i>	20
3. Jenis-Jenis <i>Handout</i>	21
4. Struktur <i>Handout</i>	22
D. Pendidikan Agama Islam	22
1. Pengertian Pendidikan Agama Islam.....	22
2. Kurikulum Pendidikan Agama Islam	23
3. Tujuan Pendidikan Agama Islam	25
E. Berbasis Lingkungan.....	28
F. Materi Pendidikan Agama Islam.....	29
BAB III METODOLOGI PENELITIAN	33
A. Jenis Penelitian.....	33
B. Lokasi dan Subjek Penelitian	33
C. Model Pengembangan Produk	33
D. Instrumen Penelitian.....	38
E. Teknik Analisis Data.....	40
BAB IV HASIL PENELITIAN DAN PEMBAHASAN.....	46
A. Deskripsi Hasil Penelitian (Proses Pengembangan)	46
1. Deskripsi Tahap Pendefinisian (<i>Define</i>).....	46
2. Deskripsi Tahap Perancangan (<i>Design</i>)	49
3. Hasil Tahapan Pengembangan (<i>Develop</i>).....	52
4. Deskripsi Tahap Penyebaran (<i>Disseminate</i>).....	74
B. Pembahasan Hasil Penelitian (Kualitas Pengembangan).....	74
1. Kevalidan.....	76
2. Kepraktisan.....	78
3. Keefektifan	79
C. Keterbatasan Penelitian	80
BAB V PENUTUP.....	82
A. Kesimpulan.....	82

B. Implikasi Penelitian.....	83
DAFTAR PUSTAKA.....	85
DAFTAR LAMPIRAN.....	89
DAFTAR RIWAYAT HIDUP.....	144

DAFTAR TABEL

Tabel		Halaman
Tabel 3.1	: Interval Kategori Keterlaksanaan Perangkat.....	42
Tabel 3.2	: Kategori Kriteria Aspek Respon Peserta Didik	43
Tabel 3.3	: Interpretasi Skor Gain	43
Tabel 4.1	: Nama Validator	53
Tabel 4.2	: Hasil Validasi Tahap Pertama.....	54
Tabel 4.3	: Hasil Validasi Tahap Kedua.....	54
Tabel 4.4	: Hasil Validasi Produk	55
Tabel 4.5	: Hasil Validasi Lembar Pengamatan Keterlaksanaan	58
Tabel 4.6	: Hasil Validasi Angket Respon Peserta Didik.....	59
Tabel 4.7	: Hasil Validasi Lembar THB.....	60
Tabel 4.8	: Jadwal Pelaksanaan Uji Coba Bahan Ajar	62
Tabel 4.9	: Nama Pengamat Uji Coba Bahan Ajar	62
Tabel 4.10	: Hasil Pengamatan Kegiatan Awal.....	64
Tabel 4.11	: Hasil Pengamatan Kegiatan Inti.....	65
Tabel 4.12	: Hasil Pengamatan Kegiatan Penutup	66
Tabel 4.13	: Hasil Skor pada <i>Pre Test</i> dan <i>Pos Test</i>	69
Tabel 4.14	: Hasil Statistik Skor <i>Pre Test</i> dan <i>Pos Test</i>	70

ABSTRAK

Nama : Muhammad Irfan Akbar
NIM : 20100113097
Fak/Jur : Tarbiyah dan Keguruan / Pendidikan Agama Islam
Judul : Pengembangan *Handout* Pendidikan Agama Islam Berbasis Lingkungan pada Peserta Didik Kelas XI SMK Latanro Enrekang Kab. Enrekang

Penelitian ini bertujuan (1) untuk mendeskripsikan pelaksanaan *handout* pendidikan agama Islam berbasis lingkungan pada peserta didik kelas XI SMK Latanro Enrekang Kab. Enrekang, (2) untuk mendeskripsikan kevalidan *handout* pendidikan agama Islam berbasis lingkungan pada peserta didik kelas XI SMK Latanro Enrekang Kab. Enrekang, dan (3) untuk mendeskripsikan kepraktisan *handout* pendidikan agama Islam berbasis lingkungan pada peserta didik kelas XI SMK Latanro Enrekang Kab. Enrekang. (4) untuk mendeskripsikan keefektifan *handout* pendidikan agama Islam berbasis lingkungan pada peserta didik kelas XI SMK Latanro Enrekang Kab. Enrekang.

Jenis penelitian yang digunakan *Research & Development (R&D)* atau penelitian pengembangan dengan mengacu pada model 4-D (*Four D Models*) yaitu *define, design, develop, dan disseminate*. Subjek coba dalam penelitian ini adalah peserta didik kelas XI TKJ_B SMK Latanro Enrekang Kab. Enrekang. Instrumen yang digunakan pada penelitian ini adalah lembar validasi, lembar observasi keterlaksanaan pembelajaran, angket respon peserta didik, dan tes hasil belajar (THB).

Berdasarkan hasil penelitian yang telah dilakukan, diperoleh hasil (1) Skor Validasi bahan ajar beserta instrumen penelitian berada pada interval $4 \leq M \leq 5$ (sangat valid). (2) Keseluruhan hasil pengamatan keterlaksanaan bahan ajar berupa *handout* pendidikan agama Islam berbasis lingkungan menunjukkan bahwa komponen pengamatan keterlaksanaan berada pada kategori terlaksana seluruhnya (praktis) atau berada pada interval $1,5 \leq \bar{X} \leq 2$. (3) Pada tahapan uji keefektifan hasil data dibagi menjadi 2 yakni, angket respon peserta didik, dan tes hasil belajar. (1) berdasarkan 9 item pernyataan yang ada di dalam angket respon peserta didik maka diperoleh 83,32% peserta didik memberikan respon positif terhadap *handout* yang dikembangkan. (2) berdasarkan *pre test* dan *pos test* terlihat bahwa nilai *pos test* (83,86) lebih bagus daripada nilai *pre test* (76,54). Hasil dari *pre test* dan *pos test* kemudian di uji menggunakan rumus t-tes dan n-gain faktor. Diperoleh nilai $t_{hitung} = 12,11$ dan $t_{tabel} = 1,720$. Maka Nilai $t_{hitung} > \text{nilai } t_{tabel}$. Hasil uji n-gain faktor berada pada kategori sedang atau $0,3 < (< g >) < 0,7$. Hal ini berarti terdapat peningkatan hasil belajar peserta didik dengan menggunakan produk yang dikembangkan (efektif).

MOTTO

Sesuatu akan menjadi kebanggaan, jika sesuatu itu dikerjakan dan bukan hanya untuk dipikirkan.

Dan sebuah cita-cita akan menjadi kesuksesan, jika kita awali dengan bekerja untuk mencapainya, bukan hanya menjadi impian belaka.

Something will be a pride, if something is done and not just for thought. And aspiration will be a success, if we start by working to achieve it, not just a dream.

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Kegiatan belajar dan mengajar merupakan kegiatan yang paling pokok dalam keseluruhan proses pendidikan. Hal ini berarti bahwa pencapaian tujuan pendidikan banyak bergantung kepada bagaimana proses belajar mengajar dirancang dan dijalankan secara profesional. Setiap pembelajaran selalu melibatkan dua pelaku aktif, yaitu guru dan peserta didik. Guru sebagai pengajar merupakan pencipta kondisi belajar peserta didik yang didesain dengan sengaja, sistematis dan berkesinambungan. Sedangkan peserta didik sebagai peserta didik merupakan yang menikmati kondisi belajar yang diciptakan oleh guru.¹

Dalam Undang-Undang Republik Indonesia Nomor 20 tahun 2003 tentang Sistem Pendidikan Nasional (Sisdiknas) Pasal 1 ayat (20) dinyatakan bahwa “pembelajaran adalah proses interaksi peserta didik dengan pendidik dan sumber belajar pada suatu lingkungan belajar”. Dengan demikian jelas bahwa pembelajaran akan terjadi jika ada tiga hal yakni peserta didik, pendidik, dan sumber belajar yang saling berinteraksi dalam lingkungan belajar.²

Berdasarkan penjelasan diatas, dapat disimpulkan bahwa guru sebagai pencipta kondisi belajar yang efektif, kiranya dapat merancang suatu pembelajaran yang sesuai dengan aspek-aspek yang dimiliki oleh peserta didik agar mereka dapat melakukan interaksi pembelajaran di lingkungan belajar dengan baik serta peserta

¹Rusman, dkk. *Pembelajaran Berbasis Teknologi Informasi dan Komunikasi* (Jakarta: PT. Raja Grafindo Persada, 2011), h. 77.

²Wahidmurni, *Pengembangan Kurikulum IPS dan Ekonomi di Sekolah/Madrasah* (Malang: UIN Maliki Press, 2010), h.34.

didik juga mempunyai kemauan lebih baik lagi di dalam mengikuti seluruh rangkaian pembelajaran yang dilakukan oleh guru.

Pembelajaran efektif dan bermakna, peserta didik perlu dilibatkan secara aktif, karena mereka adalah pusat dari kegiatan pembelajaran dan pembentukan kompetensi. Peserta didik harus dilibatkan dalam tanya jawab yang terarah dan mencari pemecahan terhadap berbagai masalah pembelajaran. Peserta didik harus pula didorong untuk menafsirkan informasi yang diberikan oleh guru sampai informasi tersebut dapat diterima oleh akal sehat.³

Sebagaimana firman Allah swt dalam QS Al-Mujadilah/58:11

يَا أَيُّهَا الَّذِينَ ءَامَنُوا إِذَا قِيلَ لَكُمْ تَفَسَّحُوا فِي الْمَجَالِسِ فَافْسَحُوا يَفْسَحَ اللَّهُ لَكُمْ
وَإِذَا قِيلَ أَنشُرُوا فَانشُرُوا يَرْفَعِ اللَّهُ الَّذِينَ ءَامَنُوا مِنكُمْ وَالَّذِينَ أُوتُوا الْعِلْمَ
دَرَجَاتٍ وَاللَّهُ بِمَا تَعْمَلُونَ خَبِيرٌ ۝ ۱۱

Terjemahnya:

Hai orang-orang yang beriman, apabila dikatakan kepadamu: “Berlapang-lapanglah dalam majelis”, maka lapangkanlah, niscaya Allah akan memberi kelapangan untukmu. Dan apabila dikatakan: “Berdirilah kamu, maka berdirilah, niscaya Allah akan meninggikan orang-orang yang beriman di antaramu dan orang-orang yang diberi ilmu pengetahuan beberapa derajat. Dan Allah mengetahui apa yang kamu kerjakan.⁴

Ayat di atas memberi tuntutan bagaimana menjalin hubungan harmonis dalam satu majelis. Kata *majalis* adalah bentuk jamak dari kata *majalis* pada mulanya berarti tempat duduk. Dalam konteks ayat ini adalah tempat yang dimaksud adalah tempat keberadaan secara mutlak, baik tempat duduk, tempat berdiri tempat berbaring karena

³Andi Prastowo, *Pengembangan Bahan Ajar Tematik* (Yogyakarta: Diva Press, 2013), h. 27.

⁴Kementerian Agama Republik Indonesia, *al-Qur'an dan Terjemah* (Bandung: Syamil Quran, 2012), h. 543.

tujuan perintah atau tuntutan ayat ini adalah memberi tempat yang wajar ketika serta mengalah kepada orang-orang yang dihormati atau yang lemah.⁵

Ada riwayat yang mengatakan bahwa ayat diatas turun pada hari jum'at. Ketika Rasulullah saw berada berada disuatu tempat yang sempit, dan telah menjadi kebiasaan beliau memberi tempat khusus buat para sahabat yang yang terlibat dalam perang Badr, karena besarnya jasa mereka. Ketika majlis tengah berlangsung, beberapa orang diantara sahabat-sahabat tersebut hadir lalu mengucapkan salam kepada Nabi saw.⁶

Komponen yang selama ini dianggap sangat mempengaruhi proses pendidikan adalah komponen guru (pendidik). Bagaimanapun bagus dan idealnya kurikulum pendidikan, bagaimanapun lengkapnya sarana dan prasarana pendidikan, tanpa diimbangi dengan kemampuan pendidik dalam mengimplementasikanya maka semuanya akan kurang bermakna.⁷

Dalam dunia pendidikan, guru adalah seorang pendidik, pembimbing, pelatih, dan pengembang kurikulum yang dapat menciptakan kondisi dan suasana belajar yang kondusif, yaitu suasana belajar menyenangkan, menarik, memberi rasa aman, memberikan ruang pada peserta didik untuk berpikir aktif, kreatif, dan inovatif dalam mengeksplorasi dan mengelaborasi kemampuannya.⁸

⁵M. Quraish Shihab. *Tafsir Al-Misbah; Pesan Kesan dan Keserasian Al-Qur'an* (Jakarta: Lentara Hati, 2002), h.79.

⁶M. Quraish Shihab. *Tafsir Al-Misbah; Pesan Kesan dan Keserasian Al-Qur'an*, h. 79.

⁷Wina Sanjaya, *Penelitian Pendidikan. Jenis, Model dan Prosedur* (Bandung: Kencana Prenada Media Group, 2016), h. 13.

⁸Rusman. *Model-Model Pembelajaran Mengembangkan Profesionalisme Guru* (Jakarta: PT. Raja Grafindo Persada, 2010), h.19.

Keberadaan suatu bahan ajar dalam aktivitas pembelajaran sangat diperlukan untuk mendukung kegiatan tersebut. Bahan Ajar merupakan salah satu komponen sistem pembelajaran yang memegang peranan penting dalam membantu peserta didik mencapai standar kompetensi dan kompetensi dasar. Semua cabang ilmu pengetahuan dalam pembelajaran sangat memerlukan bahan ajar termasuk pendidikan agama Islam.

Bahan ajar pada dasarnya merupakan segala bahan (baik informasi, alat, maupun teks) yang disusun secara sistematis, yang menampilkan sosok utuh dari kompetensi yang akan dikuasai peserta didik dan digunakan dalam proses pembelajaran dengan tujuan perencanaan dan penelaan implementasi pembelajaran.⁹

Bahan ajar merupakan faktor eksternal bagi peserta didik yang mampu memperkuat motivasi dari dalam diri Peserta didik. Bahan ajar dalam konteks pembelajaran merupakan salah satu komponen yang harus ada, karena bahan ajar yang didesain secara lengkap, artinya ada unsur media dan sumber belajar yang memadai, mempengaruhi suasana pembelajaran sehingga proses belajar yang terjadi menjadi lebih optimal. Bahan ajar yang didesain secara bagus dan dilengkapi dengan isi dan ilustrasi yang menarik menstimulasi Peserta didik untuk memanfaatkan bahan ajar sebagai sumber belajar.¹⁰

Bahan ajar menjadi sumber penting untuk menunjang proses pembelajaran. Adanya bahan ajar sekarang ini menjadi penghubung antara guru dan Peserta didik dimana guru saat ini berperan sebagai fasilitator, sehingga penggunaan

⁹Andi Prastowo, *Panduan Kreatif Membuat Bahan Ajar Inovatif* (Yogyakarta: Diva Press, 2013), h.17.

¹⁰Hermawan, A. H., L.Dewi. 2008. *Pengembangan Bahan Ajar*. Tersedia <http://file.upi.edu> (27 Februari 2018).

bahan ajar dapat menjembatani permasalahan keterbatasan daya serap Peserta didik dan kemampuan guru dalam mengelola pembelajaran di kelas. Membuat bahan ajar bagi sebagian pendidik mungkin adalah hal yang mudah. Pengembangan bahan ajar merupakan salah satu bentuk dari kegiatan proses pembelajaran untuk memperbaiki atau meningkatkan kualitas pembelajaran yang berlangsung.¹¹

Berdasarkan hasil observasi awal yang dilakukan oleh peneliti di SMK Latanro Enrekang Kab. Enrekang yaitu dengan bapak Yasir Sempo, S.Pd.I diketahui bahwa dalam proses pembelajaran guru hanya menggunakan buku-buku teks yang ada di perpustakaan sekolah sebagai bahan ajar. Selain itu, minat Peserta didik dalam mengikuti prosedur pembelajaran pendidikan agama Islam cukup baik, namun ada beberapa hal yang membuat Peserta didik terkadang merasa jenuh dan bosan untuk mengikuti kegiatan pembelajaran.

Dengan adanya bahan ajar yang akan digunakan dalam proses pembelajaran, semata-mata diharapkan mampu untuk meningkatkan kemauan Peserta didik untuk belajar, juga sebagai pedoman bagi guru pendidikan agama Islam dan bukan untuk menjatuhkan pihak-pihak tertentu.

Hasil telaah observasi awal, sehingga peneliti tertarik untuk mengembangkan sebuah bahan ajar berupa *handout* pendidikan agama Islam berbasis lingkungan. Dimana pada penerapan berbasis lingkungan ini, menuntut Peserta didik untuk mengetahui lingkungan pembelajaran bukan hanya di dalam kelas saja, tetapi juga lingkungan lain yang dijadikan sebagai tempat untuk belajar, serta mengaitkan materi pendidikan agama Islam yang ada di dalam *handout* dengan kondisi yang ada di lingkungan belajar.

¹¹Trisnarningsih, "Pengembangan Bahan Ajar Untuk Meningkatkan Pemahaman Materi Mata Kuliah Demografi Teknik". *Jurnal Ekonomi & Pendidikan*. h. 3 (2007).

Berdasarkan latar belakang yang telah dikemukakan diatas, maka saya sebagai peneliti tertarik untuk melakukan sebuah riset penelitian dan menuangkannya ke dalam sebuah karya tulis ilmiah yang berjudul “***Pengembangan Handout Pendidikan Agama Islam Berbasis Lingkungan pada Peserta Didik Kelas XI SMK Latanro Enrekang Kab. Enrekang***”.

B. Rumusan Masalah

Adapun rumusan masalah dalam penelitian ini yang terkait dengan pengembangan *handout* pendidikan agama Islam berbasis lingkungan pada peserta didik kelas XI SMK Latanro Enrekang Kab. Enrekang ialah:

1. Bagaimana pelaksanaan *handout* pendidikan agama Islam berbasis lingkungan pada peserta didik kelas XI SMK Latanro Enrekang Kab. Enrekang ?
2. Bagaimana kevalidan *handout* pendidikan agama Islam berbasis lingkungan pada peserta didik kelas XI SMK Latanro Enrekang Kab. Enrekang ?
3. Bagaimana kepraktisan *handout* pendidikan agama Islam berbasis lingkungan pada peserta didik kelas XI SMK Latanro Enrekang Kab. Enrekang ?
4. Bagaimana keefektifan *handout* pendidikan agama Islam berbasis lingkungan pada peserta didik kelas XI SMK Latanro Enrekang Kab. Enrekang ?

C. Fokus dan Spesifikasi Produk

Adapun fokus dan spesifikasi produk yang dimaksud dalam penelitian ini adalah sebagai berikut:

1. Pengembangan adalah suatu cara menghasilkan bahan ajar. Adapun bahan ajar yang dimaksud ialah *handout*.
2. *Handout* ialah sebuah bahan ajar cetak yang terdiri dari beberapa komponen antara lain: sampul, kata pengantar, petunjuk penggunaan, daftar isi, peta

konsep, ilustrasi materi, uraian materi pembelajaran, kegiatan Peserta didik, rangkuman, daftar pustaka, dan biodata penulis.

3. Pendidikan agama Islam ialah suatu mata pelajaran yang dilakukan oleh pendidik yang dimana memberikan pemahaman agama kepada peserta didik baik dari segi aspek tafsir, hadis, akademis maupun prakteknya.
4. Lingkungan ialah suatu proses kegiatan pembelajaran yang mengajak peserta didik untuk belajar secara *outdoor* di lingkungan sekolah.

D. Tujuan Penelitian

Adapun tujuan penelitian ini ialah:

1. Untuk mendeskripsikan pelaksanaan *handout* pendidikan agama Islam berbasis lingkungan pada peserta didik kelas XI SMK Latanro Enrekang Kab. Enrekang.
2. Untuk mendeskripsikan kevalidan *handout* pendidikan agama Islam berbasis lingkungan pada peserta didik kelas XI SMK Latanro Enrekang Kab. Enrekang.
3. Untuk mendeskripsikan kepraktisan *handout* pendidikan agama Islam berbasis lingkungan pada peserta didik kelas XI SMK Latanro Enrekang Kab. Enrekang.
4. Untuk mendeskripsikan keefektifan *handout* pendidikan agama Islam berbasis lingkungan pada peserta didik kelas XI SMK Latanro Enrekang Kab. Enrekang.

E. Manfaat Penelitian

Adapun manfaat dari penelitian ini ialah:

- a. Manfaat Teoritis

Manfaat teoritis dari penelitian ini ialah diharapkan dapat memberi informasi mengenai pengembangan *handout* pendidikan agama Islam berbasis lingkungan, serta sebagai umpan balik dalam rangka peningkatan mutu pendidikan di SMK Latanro Enrekang Kab. Enrekang.

b. Manfaat Praktis

Manfaat praktis dengan adanya penelitian ini adalah :

1. Bagi Peserta didik

Dengan adanya pengembangan *handout* pendidikan agama Islam berbasis lingkungan pada peserta didik kelas XI SMK Latanro Enrekang Kab. Enrekang diharapkan dapat meningkatkan minat dan motivasi Peserta didik untuk belajar.

2. Bagi guru

Pengembangan *handout* pendidikan agama Islam pada peserta didik kelas XI SMK Latanro Enrekang Kab. Enrekang dapat memberi motivasi serta informasi baru kepada guru untuk menciptakan suasana belajar yang efektif.

3. Bagi Sekolah

Penelitian pengembangan *handout* pendidikan agama Islam ini diharapkan dapat menambah sumber belajar, khususnya bahan pembelajaran pendidikan agama Islam berupa *handout* yang dapat digunakan di SMK Latanro Enrekang Kab. Enrekang.

F. Kajian Pustaka

Adapun penelitian yang relevan yang peneliti temukan yang berkaitan dengan pengembangan *handout* pendidikan agama Islam berbasis lingkungan ialah:

1. Berdasarkan Penelitian yang dilakukan oleh Nila Kusumawati dengan judul “Pengembangan *Handout* Bergambar disertai Peta Konsep pada Materi

Kingdom Plantae untuk Peserta didik Kelas X SMA Semester II Kurikulum 2006". Jenis penelitian ini adalah penelitian pengembangan karena dilakukan mengembangkan *handout* pembelajaran biologi pada materi kingdom plantae. *Handout* ini dikembangkan dengan model pengembangan Four-D Model yang terdiri dari empat tahap yaitu, *define*, *design*, *develop*, dan *disseminate*. Namun menimbang keterbatasan waktu dan biaya, pada penelitian ini hanya dilakukan sampai tahap *develop* saja. Analisis data dari angket uji validitas *handout* bergambar disertai peta konsep oleh dosen dan guru didasarkan pada aspek penilaian yaitu kelayakan isi, kebahasaan, penyajian dan kegrafikan. Berdasarkan analisis hasil data dari angket uji validitas tersebut diperoleh nilai rata-rata validitas sebesar 85,58% dengan kriteria valid. Hal ini menunjukkan bahwa *handout* yang dihasilkan dalam penelitian ini adalah valid karena dalam pengembangannya *handout* ini telah disesuaikan dengan SK dan KD yang ditetapkan dalam kurikulum dan unsur penyusunannya, sehingga substansi dan sistematika materi *handout* ini dapat memenuhi KTSP. Ditinjau dari aspek kemudahan penggunaan, *handout* bergambar disertai peta konsep dinyatakan sangat praktis oleh guru dengan nilai rata-rata 95%. Ditinjau dari aspek efektifitas waktu pembelajaran, *handout* yang dihasilkan dinyatakan sangat praktis oleh guru dengan nilai rata-rata 93,75%. Ditinjau dari aspek manfaat, penggunaan *handout* bergambar disertai peta konsep dalam pembelajaran dinyatakan sangat praktis oleh guru dengan nilai rata-rata 91,67%. Ditinjau dari aspek kemudahan penggunaan, *handout* dinyatakan praktis oleh Peserta didik dengan nilai rata-rata 85,75%.¹²

¹²Nila Kusumawati, Pengembangan *Handout* Bergambar disertai Peta Konsep pada Materi Kingdom Plantae untuk Peserta didik SMA Kelas X Kurikulum 2006. *Jurnal*, Vol. 2, No. 2, (2013), h.

2. Berdasarkan Penelitian yang dilakukan oleh oleh Jefrianto, dengan judul “Pengembangan *Handout* Bergambar Disertai Peta Konsep Pada Materi Kingdom Animalia untuk Sekolah Menengah Atas (SMA). Penelitian ini merupakan penelitian pengembangan *research and development*. *Handout* pembelajaran bergambar disertai peta konsep dikembangkan dengan menggunakan model 4-D yaitu *define, design, develop, dan disseminate*. Namun, penelitian ini hanya dilakukan sampai tahap *develop* saja. Aspek kelayakan isi, *handout* yang telah divalidasi oleh validator dinyatakan dengan kategori valid (83,57%). Aspek kebahasaan dalam *handout* yang dikembangkan berada dalam kategori valid (83,12%). Aspek kegrafikan, yaitu komponen yang berhubungan dengan tampilan *handout* yaitu cover, tata letak isi, penempatan ilustrasi, gambar dan grafis dengan kategori valid (87%). Secara keseluruhan nilai rata-rata uji validitas *handout* bergambar disertai peta konsep pada materi kingdom animalia untuk sekolah menengah atas dengan kategori valid (85,17%).¹³

Berdasarkan uraian penelitian terdahulu yang telah dikemukakan diatas, dapat ditarik sebuah kesimpulan pengembangan *handout* memang harus memperhatikan aspek-aspek yang dapat menunjang pembelajaran. Selain itu, *handout* juga dapat memberikan warna baru serta pemahaman baru pada peserta didik dengan memadukan gambar yang dapat menunjang terbentuknya *handout* yang dapat menarik motivasi peserta didik untuk belajar. Selain itu, dalam penelitian terdahulu yang telah diuraikan diatas terdapat persamaan dan perbedaan dengan penelitian yang

1-6.

¹³Jefrianto, Pengembangan *Handout* Bergambar disertai Peta Konsep pada Materi Kingdom Animalia untuk Peserta didik Sekolah Menengah Atas. *Jurnal*, Vol. 2, No. 2, (2013), h. 1-5.

akan dilakukan oleh penulis. Adapun diantaranya ialah dapat dilihat pada tabel berikut:

Persamaan	Perbedaan
1. Memakai model 4-D yaitu, <i>define, design, develop, dan disseminate</i> .	1. Terletak pada tujuan penelitian yang digunakan.
2. Hanya menggunakan tahap uji coba terbatas, dan hanya sampai tahap <i>develop</i> saja.	2. Materi yang diajarkan, lokasi penelitian, serta tingkat satuan pendidikan.

Berdasarkan uraian diatas serta kaitannya dengan penelitian ini, dapat ditarik kesimpulan bahwa, pengembangan merupakan suatu penelitian yang mengharuskan untuk dapat kiranya menghasilkan teori baru dalam dunia pendidikan. Selain itu, berkaitan dengan penelitian ini, materi yang diangkat adalah materi pendidikan agama Islam untuk kelas XI dengan mengacu kepada hasil observasi awal yang telah dilakukan sebelumnya.

Dalam mendesain *handout*, penulis mencocokkan serta mengidentifikasi aspek-aspek apa saja yang dapat dikembangkan di dalam penelitian sebelum melakukan penerapan serta uji coba di lapangan. Adapun materi yang diangkat ialah menjaga kelestarian lingkungan dengan mengacu kepada kurikulum KTSP yang ada lokasi penelitian dan menerapkan pembelajaran berbasis lingkungan terhadap peserta didik.

BAB II

TINJAUAN TEORETIS

A. Pengembangan

Penelitian pendidikan dan pengembangan, yang lebih kita kenal dengan istilah *Research and Development* (R&D). Strategi untuk mengembangkan suatu produk pendidikan oleh Borg and Gall dalam Setyosari disebut juga sebagai penelitian dan pengembangan. Dalam dunia pendidikan, penelitian pengembangan ini memang hadir belakangan dan merupakan tipe atau jenis penelitian yang relatif baru.¹ Penelitian pengembangan adalah upaya untuk mengembangkan dan menghasilkan suatu produk berupa materi, media, alat dan bahan atau strategi pembelajaran, digunakan untuk mengatasi pembelajaran di kelas/laboratorium dan bukan untuk menguji teori.²

1. Pengertian Penelitian dan Pengembangan

Bidang pendidikan, penelitian dan pengembangan atau yang kita kenal dengan istilah *Research and Development* (R & D) merupakan hal yang baru. Penelitian dan Pengembangan (R&D) adalah proses pengembangan dan validasi produk pendidikan. Menurut Borg and Gall dalam Sanjaya pada catatan kakinya tentang produk menjelaskan : *Our use of term "product" includes not only material objects, such as textbooks, instructional film and so forth, but is also intended to refer established procedures and processes, such as a method of teaching or method for organizing instruction.* Jadi menurut mereka produk pendidikan yang dihasilkan melalui penelitian dan pengembangan itu tidak terbatas pada bahan – bahan pembelajaran seperti buku teks, film pendidikan dan lain sebagainya, akan tetapi juga bisa

¹Punaji Setyosari, *Metode Penelitian Pendidikan & Pengembangan* (Cet. IV; Jakarta: Prenadamedia Group, 2015), h. 276.

²I Made Teguh, I Nyoman Jampel dan Ketut Pudjawan, *Model Penelitian Pengembangan* (Cet. I; Yogyakarta: Graha Ilmu, 2014), h. 12.

berbentuk prosedur atau proses seperti metode mengajar atau metode mengorganisasi pembelajaran. Tahapan proses dalam penelitian dan pengembangan biasanya membentuk siklus yang konsisten untuk menghasilkan suatu produk tertentu sesuai dengan kebutuhan, melalui langkah desain awal produk, uji coba produk awal untuk menemukan berbagai kelemahan, perbaikan kelemahan, diujicobakan kembali, diperbaiki sampai akhirnya ditemukan produk yang dianggap ideal.³

2. Dasar Pengembangan

Perlunya mengembangkan sumber belajar di satuan pendidikan didasari oleh pertimbangan sebagai berikut ini:

- a. Perkembangan ilmu pengetahuan, teknologi dan seni begitu cepat sehingga bahan pelajaran yang ada dalam buku teks pelajaran tidak dapat mengikutinya pada waktu yang bersamaan.
- b. Waktu yang tersedia untuk belajar secara tatap muka antara pembelajaran terbatas dan tidak mencakup semua pokok bahasan secara tuntas sehingga tidak mencapai kompetensi yang ditetapkan.
- c. Masing-masing pembelajar memiliki gaya belajar yang berbeda-beda dan tidak mungkin dipenuhi semuanya di dalam kelas.
- d. Pemelajar perlu dilatih mencari, menemukan, mengelola dan menggunakan informasi secara mandiri.
- e. Sumber belajar yang ada perlu dimanfaatkan secara terintegrasi dan teroptimal dengan proses pembelajaran di kelas untuk efektifitas dan efisiensi proses pembelajaran.

³Wina Sanjaya, *Penelitian, Pendidikan, Jenis, Metode dan Prosedur* (Cet. III; Jakarta: Interpretama Mandiri, 2015), h. 129-130.

- f. Pusat sumber belajar dapat dijadikan sebagai penggerak dalam mengatasi berbagai masalah belajar dan membelajarkan dengan cara yang kreatif dan inovatif dengan berorientasi pada kepentingan belajar.⁴

Dengan adanya sumber belajar yang tepat, kita dapat memperoleh sebuah hasil yang sesuai keinginan dan sesuai tujuan pembelajaran. Misalnya dengan menggunakan sebuah metode tepat dan sesuai dengan aspek-aspek yang dibutuhkan oleh peserta didik seperti melakukan pengimplementasian terhadap materi yang diajarkan. Dengan demikian, pembelajaran yang diajarkan kepada peserta didik bisa mudah untuk mereka ingat serta dapat dipahami oleh peserta didik itu sendiri.

3. Karakteristik Penelitian dan Pengembangan

Dalam penelitian dan pengembangan, sebenarnya tidak jauh berbeda dengan penelitian-penelitian yang selama ini dilakukan. Perbedaan itu terletak pada sistem metodologinya saja. Para teknolog atau perancang pembelajaran yang ingin memproduksi produk dalam bidang pendidikan, misalnya berupa bahan ajar, telah melakukan sebuah analisis kebutuhan. Berdasarkan kajian dan analisis kebutuhan, dalam hal ini memang bahan ajar itu sangat mendesak dibutuhkan dalam proses pembelajaran, maka disusunlah *draft (blueprint)* bahan ajar untuk dilakukan uji coba lapangan, mulai dari uji perorangan (*one-to-one-tryout*), uji kelompok terbatas atau kelompok kecil sampai kelompok besar atau uji lapangan. Hasil atau produk pengembangan yang divalidasi melalui serangkaian uji coba tersebut kemudian dilakukan revisi atau disempurnakan, dan sampai pada tahap produk akhir.⁵

⁴Sitepu, *Pengembangan Sumber Belajar* (Jakarta: Rajawali Press, 2014), h. 177.

⁵Punaji Setyosari, *Metode Penelitian Pendidikan dan Pengembangan*, h. 225.

Prinsip pengembangan harus secara berurutan seperti di bawah ini:⁶

- a. Mulai dari yang mudah untuk memahami yang sulit dari yang kongkri untuk memahami yang abstrak.
- b. Pengulangan akan memperkuat pemahaman.
- c. Umpan balik positif akan memberikan penguatan terhadap pemahaman peserta didik.
- d. Motivasi belajar yang tinggi merupakan salah satu faktor penentu keberhasilan belajar.
- e. Mencapai tujuan ibarat naik tangga, setahap demi setahap akhirnya akan mencapai ketinggian tertentu.
- f. Mengetahui hasil yang telah dicapai akan mendorong peserta didik untuk terus mencapai tujuan.

4. Langkah-Langkah Penelitian dan Pengembangan

Menurut Borg dan Gall, penelitian *R&D* dalam pendidikan meliputi sepuluh langkah, yakni: (1) *research and information collcting*, (2) *planning*, (3) *develop preliminary form of product*, (4) *preliminary field testing*, (5) *main product revision*, (6) *main field testing*, (7) *operational product revision*, (8) *operational field testing*, (9) *final product revision*, dan (10) *dissemination and implementation*.⁷

B. Bahan Ajar

1. Pengertian Bahan Ajar

⁶Sofan Amri dan Iif Khairu Amadi, *Konstruksi Pengembangan Pembelajaran* (Cet. I; Jakarta: Prestasi Pustaka Publisher, 2010), h.160.

⁷Walter R. Borg dan Meredith Damie Gall, *Educational Research* (New York: Longman, 1989), h. 784-785.

Menurut Widodo, bahan ajar adalah seperangkat sarana atau alat pembelajaran yang berisikan materi pembelajaran, metode, batasan-batasan dan cara mengevaluasi yang didesain secara sistematis dan menarik dalam rangka mencapai tujuan yang diharapkan, yaitu mencapai kompetensi dan sub kompetensi dan segala kompleksitasnya.⁸

Bahan ajar adalah segala bentuk bahan yang digunakan oleh guru dalam melaksanakan kegiatan belajar mengajar di kelas. Bahan yang dimaksud bisa berupa bahan tertulis atau bahan tidak tertulis. Bahan ajar merupakan informasi, alat, teks yang diperlukan oleh guru untuk perencanaan dan penelaahan implementasi pembelajaran. Bahan ajar juga bisa diartikan sebagai seperangkat materi yang disusun secara sistematis, baik tertulis maupun tidak tertulis sehingga tercipta lingkungan atau suasana yang memungkinkan Peserta didik untuk belajar.⁹

Adapun bentuk-bentuk bahan ajar sebagai berikut:

- a. Bahan ajar dalam bentuk cetak, misalnya lembar kerja Peserta didik (LKS), *handout*, buku, modul, brosur, leaflet, *wilchart*, dan lain-lain.
- b. Bahan ajar berbentuk audio visual, misalnya film/video dan VCD.
- c. Bahan ajar berbentuk audio, misalnya kaset, radio, CD audio.
- d. Visual, misalnya foto, gambar, model/maket.
- e. Multimedia, misalnya CD interaktif, *computer based learning*, internet.¹⁰

2. Fungsi Bahan Ajar

⁸Ika Lestari, *Pengembangan Bahan Ajar Berbasis Kompetensi* (Jakarta: Akademia Permata, 2013), h. 1.

⁹Hamdani, *Strategi Belajar Mengajar I* (Bandung: Pustaka Setia, 2011), h. 218.

¹⁰Hamdani, *Strategi Belajar Mengajar I*, h. 219.

Berdasarkan pihak yang memanfaatkan bahan ajar, fungsi bahan ajar dapat dibedakan menjadi dua macam yaitu fungsi bagi guru dan Peserta didik.¹¹

Adapun fungsi bahan ajar ialah:

a. Fungsi bagi guru

1. Menghemat waktu guru dalam mengajar.
2. Mengubah peran guru dari seorang guru menjadi fasilitator.
3. Meningkatkan proses pembelajaran menjadi lebih efektif dan interaktif.
4. Pedoman bagi guru yang akan mengarahkan semua aktivitasnya dalam proses pembelajaran dan merupakan substansi kompetensi yang semestinya diajarkan kepada Peserta didik.
5. Alat evaluasi pencapaian atau penguasaan hasil pembelajaran.

b. Fungsi bagi Peserta didik

1. Peserta didik dapat belajar tanpa harus ada guru atau Peserta didik yang lain.
2. Peserta didik dapat belajar kapan saja dan dimana saja dia kehendaki.
3. Peserta didik dapat belajar sesuai dengan kecepatannya masing-masing.
4. Peserta didik dapat belajar berdasarkan urutan yang dipilihnya sendiri.
5. Membantu potensi Peserta didik untuk menjadi pelajar/mahaPeserta didik yang mandiri.
6. Pedoman bagi Peserta didik yang akan mengarahkan semua aktivitasnya dalam proses pembelajaran dan merupakan substansi kompetensi yang seharusnya dipelajari atau dikuasainya.

3. Tujuan Bahan Ajar

Adapun tujuan bahan ajar sebagai berikut:

¹¹Andi Prastowo, *Panduan Kreatif Membuat Bahan Ajar Inovatif, Menciptakan Metode Pembelajaran yang Menarik dan Menyenangkan* (Yogyakarta: Diva Press, 2011), h.299.

- a. Membantu Peserta didik dalam mempelajari sesuatu.
- b. Menyediakan berbagai jenis pilihan bahan ajar.
- c. Memudahkan guru dalam pelaksanaan pembelajaran.
- d. Agar kegiatan pembelajaran menjadi lebih menarik.¹²

D. Keunggulan dan Keterbatasan Bahan Ajar

Menurut Mulyasa dalam Ika Lestari, ada beberapa keunggulan dan keterbatasan dari bahan ajar.¹³ Dalam buku tersebut dijelaskan ada beberapa keunggulan dan keterbatasan diantaranya akan dikemukakan sebagai berikut:

- a. Berfokus pada kemampuan individual Peserta didik, karena pada hakikatnya Peserta didik memiliki kemampuan untuk bekerja sendiri dan lebih bertanggung jawab.
- b. Adanya kontrol terhadap hasil belajar penggunaan standar kompetensi dalam setiap bahan ajar yang harus dicapai Peserta didik.
- c. Relevansi kurikulum ditunjukkan dengan adanya tujuan dan cara pencapaiannya, sehingga Peserta didik dapat mengetahui keterkaitan antara pembelajaran dan hasil yang akan diperoleh.

Sedangkan keterbatasan dari penggunaan bahan ajar antara lain:

- a. Penyusunan bahan ajar yang baik membutuhkan keahlian tertentu.
- b. Sulit menentukan proses penjadwalan dan kelulusan, serta membutuhkan manajemen pendidikan yang berbeda dari pembelajaran konvensional, karena setiap Peserta didik menyelesaikan bahan ajar dalam waktu yang berbeda.

¹²Hamdani, *Strategi Belajar Mengajar I*, h.122.

¹³Ika Lestari, *Pengembangan Bahan Ajar Berbasis Kompetensi*, h. 8.

- c. Dukungan pembelajaran berupa sumber belajar, pada umumnya cukup mahal, karena setiap Peserta didik mencarinya sendiri.

C. Handout

1. Pengertian *Handout*

Menurut Prastowo, *handout* adalah bahan pembelajaran yang sangat ringkas. Bahan ajar ini bersumber dari berbagai literatur yang relevan terhadap kompetensi dasar serta materi pokok yang diajarkan kepada peserta didik. Bahan ajar ini diberikan guna memudahkan mereka mengikuti proses pembelajaran.¹⁴ Sedangkan menurut Depdiknas, *handout* adalah bahan tertulis yang disiapkan oleh seorang guru untuk memperkaya pengetahuan peserta didik.¹⁵

Berdasarkan uraian diatas, dapat disimpulkan bahwa *handout* merupakan bahan ajar *handout* adalah suatu bahan ajar cetak yang cirinya ringkas, tetapi tetap sesuai dengan kompetensi dasar yang ada di dalam kurikulum dan diberikan kepada peserta didik agar mereka mudah dalam memahami seluruh proses pembelajaran yang akan dilaksanakan oleh seorang guru.

Oleh karena itu, di dalam menggunakan *handout* sebagai bahan ajar memang perlu untuk dirumuskan lebih awal materi pembelajaran yang akan dicapai dan dipelajari oleh peserta didik. Selain itu, dalam menggunakan *handout* tujuan yang akan dicapai setelah pembelajaran harus jelas agar peserta didik mampu memahami apa yang dipelajarinya. *Handout* juga melibatkan gambar-gambar, ilustrasi, tabel

¹⁴Andi Prastowo, *Panduan Kreatif Membuat Bahan Ajar Inovatif, Menciptakan Metode Pembelajaran yang Menarik dan Menyenangkan*, h. 197.

¹⁵Dirjen Manajemen Pendidikan Dasar dan Menengah, *Panduan Pengembangan Bahan Ajar* (Departemen Pendidikan Nasional, 2008), h. 12.

sebagai komponen tambahannya agar peserta didik tertarik dan tidak membuat peserta didik menjadi bosan.

2. Fungsi *Handout*

Menurut Steffen dan Ballstaedt dalam buku Andi Prastowo menjelaskan bahwa, fungsi *handout* antara lain: membantu peserta didik agar tidak perlu mencatat, sebagai pendamping penjelasan pendidik, sebagai bahan rujukan peserta didik, memotivasi peserta didik agar lebih giat belajar, pengingat pokok-pokok materi yang diajarkan, memberi umpan balik, menilai hasil belajar.¹⁶

Berdasarkan uraian diatas, fungsi utama *handout* adalah mempermudah peserta didik dalam belajar, terutama saat di luar jam sekolah. Peserta didik saat ini cenderung malas untuk membaca buku ajar yang bisa digunakan. Dengan adanya *handout*, peserta didik dapat belajar dengan mudah dan menyenangkan. Isi *handout* yang ringkas dapat membangkitkan motivasi peserta didik untuk belajar.

3. Jenis-jenis *handout*

Berdasarkan karakteristik mata pelajarannya, *handout* dibedakan menjadi dua macam, yaitu *handout* mata pelajaran praktik dan non praktik.¹⁷

Adapun diantaranya ialah sebagai berikut:

a. *Handout* mata pelajaran praktik

1. Materi pokok kegiatan praktik, di dalamnya terdiri langkah-langkah kegiatan atau proses yang harus dilakukan oleh Peserta didik, langkah demi langkah

¹⁶Andi Prastowo, *Panduan Kreatif Membuat Bahan Ajar Inovatif, Menciptakan Metode Pembelajaran yang Menarik dan Menyenangkan*, h. 80.

¹⁷Andi Prastowo, *Pengembangan Bahan Ajar Tematik: Tinjauan Teoretis dan Praktik* (Jakarta: Kencana Prenada Media Group, 2014), h.197.

dalam memilih alat, merangkai dan menggunakan alat atau instrumen yang akan digunakan.

2. Pembelajaran dengan melakukan praktik berbeda dengan pembelajaran teori, pengalaman, dan keterampilan Peserta didik sangat diharapkan dalam penggunaan alat atau instrumen.
 3. Perlu atau sering kali dilakukan pretest terlebih dahulu, sebelum memasuki ruangan laboratorium, untuk mengetahui sejauh mana Peserta didik telah siap dengan segala apa yang akan dilakukan.
 4. Penggunaan alat evaluasi sangat diperlukan untuk umpan balik dan untuk melihat tingkat ketercapaian tujuan.
 5. Keselamatan kerja di laboratorium perlu dibudayakan dalam kegiatan praktik.
 6. Format identitasnya sama dengan penjelasan diatas, isi *handout* disesuaikan dengan kekhususan materinya.
- b. *Handout* mata pelajaran non praktik
1. Sebagai acuan *handout* adalah SAP (Satuan Acara Pembelajaran).
 2. Format *handout*:
 - a. Bebas (*slide*, *transparansi*, *paper based*) dan dapat berbentuk narasi kalimat tetapi singkat atau skema (*flowchart*) dan gambar.
 - b. Tidak perlu pakai *header* dan *footer* untuk setiap slide, cukup halaman pertama saja.
 - c. Konten atau isi *handout* terdiri dari overview materi dan perincian materi.

4. Struktur *Handout*

Prastowo mengemukakan pendapat lain mengenai struktur isi *handout*. Secara lebih rinci unsur-unsur tersebut dapat diuraikan sebagai berikut:

- a. Identitas *Handout*. Identitas *handout* ini meliputi: nama sekolah: kelas: nama mata pelajaran, jumlah halaman.
- b. Materi pokok atau materi pendukung pembelajaran yang akan disampaikan¹⁸.

Berdasarkan uraian diatas, struktur isi *handout* hanya terdiri dari dua bagian penting. Kedua bagian penting tersebut adalah identitas dan materi. Identitas dapat meliputi nama sekolah, jumlah halaman. Sedangkan materi pembelajaran yang ada dalam *handout* dapat berupa rangkuman atau penjelasan singkat saja. Penjelasan singkat mengenai materi pembelajaran disesuaikan dengan definisi dari *handout*. *Handout* merupakan bahan ajar yang bentuknya berupa rangkuman materi atau penjelasan singkat. Selain itu, penjelasan singkat mengenai materi dalam *handout* juga harus disesuaikan dengan tujuan dalam pembuatan *handout*.

D. Pendidikan Agama Islam

1. Pengertian Pendidikan Agama Islam

Secara mendasar pembelajaran adalah mengkondisikan peserta didik untuk belajar. Pembelajaran adalah proses yang dilakukan individu untuk memperoleh suatu perubahan perilaku yang baru secara keseluruhan, sebagai hasil dari pengalaman individu itu sendiri terkait interaksinya dengan lingkungan.¹⁹ Pembelajaran merupakan pengembangan dari pengajaran. Berikut definisi pendidikan agama Islam dari beberapa tokoh pendidikan Islam, antara lain:

- 1) Zakiah Drajat menyatakan bahwa pendidikan agama Islam adalah pendidikan melalui ajaran-ajaran agama Islam, yaitu berupa bimbingan dan asuhan

¹⁸Andi Prastowo, *Panduan Kreatif Membuat Bahan Ajar Inovatif, Menciptakan Metode Pembelajaran yang Menarik dan Menyenangkan*, h. 82.

¹⁹Ahmad Susanto, *Teori Belajar dan Pembelajaran di Sekolah Dasar* (Cet. I; Jakarta: Kencana Prenada Media Group, 2013), h. 14-18.

terhadap anak didik agar setelah selesai dari pendidikan ia dapat memahami, menghayati dan mengamalkan ajaran-ajaran Islam yang diyakininya secara menyeluruh serta menjadikannya sebagai pandangan hidup (*way of life*) demi keselamatan dan kesejahteraan hidupnya di dunia maupun akhiratnya.²⁰

- 2) Usman Said dalam Ahmadi Uhbiyanti, berpendapat bahwa pendidikan agama Islam adalah segala usaha untuk terbentuknya atau terbimbing/menuntun rohani jasmani seseorang menurut ajaran Islam.²¹

Berdasarkan uraian diatas, dapat disimpulkan bahwa adanya pembelajaran pendidikan agama Islam (PAI) di sekolah khususnya bertujuan untuk menghasilkan keluaran (*output*) yang mempunyai akhlak mulia serta memiliki kemampuan (*skill*) yang dapat berguna untuk pribadinya, masyarakat, nusa dan bangsa, tentunya hal tersebut harus dapat sesuai tujuan ajaran Islam yang menjadikannya sebagai sebuah pandangan hidup.

2. Kurikulum Pendidikan Agama Islam

Menurut Zakiah Drajat, kurikulum dapat dipandang sebagai suatu program pendidikan yang direncanakan dan dilaksanakan untuk mencapai sejumlah tujuan pendidikan tertentu.²² Sebagaimana tertuang dalam UU RI No. 20 tahun 2003 pasal 1 ayat (19) tentang Sistem Pendidikan Nasional, menyatakan:

Kurikulum adalah seperangkat rencana dan pengaturan mengenai tujuan, isi dan bahan pelajaran serta cara yang digunakan sebagai pedoman penyelenggaraan kegiatan pembelajaran untuk mencapai tujuan pendidikan tertentu.²³

²⁰Zakiah Drajat, dkk, *Ilmu Pendidikan Islam* (Jakarta: Bumi Aksara, 2010), h. 86.

²¹Abu Ahmadi dan Nur Uhbiyanti, *Ilmu Pendidikan*, h. 110.

²²Zakiah Drajat, dkk. *Ilmu Pendidikan Islam*, h. 122.

²³Republik Indonesia, *UU RI No. 20 tahun 2003 tentang Sistem Pendidikan Nasional* (Cet. VI; Jakarta: Sinar Grafika, 2014), h. 5.

Dalam pasal ini secara tidak langsung menyatakan fungsi dari kurikulum pendidikan agama Islam seperti: berfungsi untuk meningkatkan iman, takwa serta memiliki akhlak yang mulia, sebagaimana dalam diri Rasulullah saw, yang menjadi suru tauladan bagi umat Islam.

Adapun cakupan dari kurikulum pendidikan agama Islam itu sendiri adalah usaha sadar untuk mewujudkan keharmonisan, keserasian, kesesuaian, dan keseimbangan antara: hubungan manusia dengan Allah swt., hubungan manusia dengan manusia, hubungan manusia dengan makhluk lain dan lingkungan alam dan hubungan manusia dengan dirinya sendiri (berakhlak dengan diri sendiri).

Keempat hubungan tersebut, tercakup dalam kurikulum PAI yang tersusun dalam beberapa mata pelajaran, yaitu: akidah akhlak, fiqh, al-Quran Hadis, sejarah dan kebudayaan Islam (SKI) dan bahasa arab.²⁴

Dari kelima mata pelajaran tersebut merupakan ruang lingkup kurikulum pendidikan agama Islam yang tersaji pada pesantren atau sekolah yang berciri khas Islam. sedangkan di sekolah umum ruang lingkup PAI adalah mata pelajaran pendidikan agama Islam dengan kurikulum yang berbentuk *broad field*.

3. Tujuan Pendidikan Agama Islam

Tujuan Pendidikan Agama Islam sama dengan tujuan pendidikan Islam itu sendiri. Secara garis besar menurut Zakiah Daradjat rumusan-rumusan tujuan meliputi tiga aspek, yaitu aspek iman, ilmu dan amal. untuk mencapai hal tersebut maka dapat ditempuh cara:

- 1) Mendorong manusia untuk mencapai kebahagiaan hidup didunia dan akhirat.

²⁴Zakiah Drajat, dkk. *Ilmu Pendidikan Islam*, h. 150.

- 2) Membina manusia yang mampu melaksanakan ajaran-ajaran Islam dengan baik dan sempurna sehingga mencerminkan sikap dan tindakan dalam seluruh kehidupannya.
- 3) Mendidik ahli-ahli agama yang cukup terampil.²⁵

M. Athiyah al-Abrasyi dalam Syahrudin menyatakan bahwa tujuan pendidikan agama Islam pada hakikatnya adalah pendidikan akhlak. Para ahli pendidikan Islam sepakat bahwa maksud dari pendidikan dan pengajaran, bukan semata-mata pengembangan intelektual anak, akan tetapi dimaksudkan mendidik akhlak dan jiwa mereka, menanamkan rasa fadilah, membiasakan adab kesopanan, kehidupan yang suci, ikhlas dan jujur.²⁶

Hal tersebut merupakan usaha untuk mewujudkan manusia yang:

1. Tujuan pendidikan Islam yaang pertama ini harus senantiasa ditanamkan pada peserta didik, sesuai dengan firman Allah swt. QS Luqman/31:13

فَأَصْبِرْ إِنَّ وَعْدَ اللَّهِ حَقٌّ وَلَا يَسْتَخِفَّنَّكَ الَّذِينَ لَا يُوقِنُونَ ٦٠

Terjemahnya:

Dan (ingatlah) ketika Luqman berkata kepada anaknya, di waktu ia memberi pelajaran kepadanya: "Hai anakku, janganlah kamu mempersekutukan Allah, sesungguhnya mempersekutukan (Allah) adalah benar-benar kezaliman yang besar".²⁷

2. Takwa kepada Allah swt.

Mewujudkan manusia yang bertakwa kepada Allah swt, merupakan tujuan pendidikan Islam. sebagaimana Allah swt berfirman QS al-Hujurat/49:13

²⁵Zakiah Drajat, *Ilmu Pendidikan Islam*, h. 89.

²⁶Syahrudin, *Ilmu Pendidikan Islam: Tinjauan Teoretis* (Makassar: Alauddin University Press, 2013), h. 28-30.

²⁷Kementerian Agama Republik Indonesia, *al-Qur'an dan Terjemah*, h. 412.

يَأَيُّهَا النَّاسُ إِنَّا خَلَقْنَاكُمْ مِنْ ذَكَرٍ وَأُنْثَىٰ وَجَعَلْنَاكُمْ شُعُوبًا وَقَبَائِلَ لِتَعَارَفُوا إِنَّ أَكْرَمَكُمْ عِنْدَ اللَّهِ أَتَقَاتُمْ إِنَّ اللَّهَ عَلِيمٌ خَبِيرٌ ١٣

Terjemahnya:

Hai manusia, sesungguhnya Kami menciptakan kamu dari seorang laki-laki dan seorang perempuan dan menjadikan kamu berbangsa-bangsa dan bersuku-suku supaya kamu saling kenal-mengenal. Sesungguhnya orang yang paling mulia diantara kamu disisi Allah ialah orang yang paling takwa diantara kamu. Sesungguhnya Allah Maha Mengetahui lagi Maha Mengenal.²⁸

3. Rajin Beribadah dan Beramal Saleh

Tujuan pendidikan Islam juga adalah agar peserta didik lebih rajin dalam beribadah dan beramal saleh, karena itulah tujuan Allah swt. menciptakan manusia di muka bumi ini. Sebagaimana firman Allah swt. QS adh-Dhariyat/51:56.

وَمَا خَلَقْتُ الْجِنَّ وَالْإِنْسَ إِلَّا لِيَعْبُدُونِ ٥٦

Terjemahnya:

Dan aku tidak menciptakan jin dan manusia melainkan supaya mereka mengabdikan kepada-Ku.²⁹

4. Ulul al-bab

Tujuan pendidikan Islam berikutnya adalah mewujudkan ulul al-bab yaitu orang-orang yang dapat memikirkan dan meneliti keagungan Allah swt. Sebagaimana firman Allah swt. QS al-Imran/3:190-191.

إِنَّ فِي خَلْقِ السَّمَوَاتِ وَالْأَرْضِ وَاخْتِلَافِ اللَّيْلِ وَالنَّهَارِ لَآيَاتٍ لِأُولِي الْأَلْبَابِ ١٩٠
الَّذِينَ يَذْكُرُونَ اللَّهَ قِيَمًا وَقُعُودًا وَعَلَىٰ جُنُوبِهِمْ وَيَتَفَكَّرُونَ فِي خَلْقِ
السَّمَوَاتِ وَالْأَرْضِ رَبَّنَا مَا خَلَقْتَ هَذَا بَطْلًا سُبْحَانَكَ فَقِنَا عَذَابَ النَّارِ ١٩١

Terjemahnya:

Sesungguhnya dalam penciptaan langit dan bumi, dan silih bergantinya malam dan siang terdapat tanda-tanda bagi orang-orang yang berakal. (yaitu) orang-orang yang mengingat Allah sambil berdiri atau duduk atau dalam keadaan berbaring dan mereka memikirkan tentang penciptaan langit dan bumi

²⁸Kementerian Agama Republik Indonesia, *al-Qur'an dan Terjemah*, h. 517.

²⁹Kementerian Agama Republik Indonesia, *al-Qur'an dan Terjemah*, h. 523.

(seraya berkata): "Ya Tuhan kami, tiadalah Engkau menciptakan ini dengan sia-sia, Maha Suci Engkau, maka peliharalah kami dari siksa neraka."³⁰

5. Berakhlak Mulia

Pendidikan dalam Islam tidak hanya bertujuan untuk mencetak manusia yang memiliki kecerdasan saja, tapi juga berusaha mencetak manusia yang berakhlak mulia. Allah swt. Berfirman dalam QS Luqman/31:18

وَلَا تُصَعِّرْ خَدَّكَ لِلنَّاسِ وَلَا تَمْشِ فِي الْأَرْضِ مَرَحًا إِنَّ اللَّهَ لَا يُحِبُّ كُلَّ مُخْتَالٍ فَخُورٍ ۝ ١٨

Terjemahnya:

Dan (ingatlah) ketika Luqman berkata kepada anaknya, di waktu ia memberi pelajaran kepadanya: "Hai anakku, janganlah kamu mempersekutukan Allah, sesungguhnya mempersekutukan (Allah) adalah benar-benar kezaliman yang besar".³¹

Dengan demikian, dapat disimpulkan bahwa tujuan pendidikan agama Islam itu sendiri tidak lain dan bukan menjadikan manusia beriman, berilmu dan bertakwa kepada Allah swt, yang berakhlak mulia, dalam hal ini peserta didik. Agar mereka mampu menjadi manusia yang seutuhnya dengan mengembalikan manusia kepada fitrahnya yaitu sebagai hamba Allah swt.

E. Berbasis Lingkungan

Pembelajaran merupakan suatu upaya yang dilakukan oleh seorang guru untuk membelajarkan peserta didik agar dapat memiliki pengetahuan dan keterampilan tertentu sesuai dengan hal yang dipelajarinya. Proses ini berisikan arahan yang dilakukan oleh seorang guru kepada peserta didik untuk melakukan suatu tindakan belajar yang dapat membangun dan menghasilkan pengetahuan, keterampilan, dan sikap pada dirinya sehingga terjadi perubahan perilaku yang terwujud dalam suatu hasil pembelajaran. Dalam kaitannya dengan lingkungan menjadikan pembelajaran

³⁰Kementerian Agama Republik Indonesia, *al-Qur'an dan Terjemah*, h. 75.

³¹Kementerian Agama Republik Indonesia, *al-Qur'an dan Terjemah*, h. 412.

berbasis lingkungan harus didesain sedemikian rupa sehingga terjadi proses belajar yang diharapkan serta tercapainya tujuan pembelajaran sebagaimana yang diinginkan.³²

Pelaksanaan pendidikan lingkungan sama halnya dengan pendidikan di bidang ilmu yang lain, yakni hendaknya mampu membelajarkan peserta didik.³³

Sehingga penerapannya dalam masing-masing mata pelajaran yang berasal dari disiplin ilmu yang berbeda, tentunya sangat tergantung pada konten materi yang akan diajarkan yang di dalamnya terkait erat dengan permasalahan lingkungan. Di sini pesan-pesan pendidikan lingkungan berupa pengetahuan, keterampilan, sikap, dan kepedulian dapat disampaikan tanpa mengurangi makna kegiatan pembelajaran terhadap materi disiplin ilmu pokok yang bersangkutan. Sehingga dapat dikatakan bahwa pendidikan lingkungan bersifat interdisiplin.

Menurut Septi, aspek pengetahuan atau pemahaman yaitu memahami, menerapkan, menganalisis, mengevaluasi, dan mencipta.³⁴ Sedangkan menurut Badan Standar Nasional Pendidikan, keterampilan proses meliputi antara lain mengobservasi, mengklasifikasi, memprediksi, menafsirkan, eksperimen, membahas, menyimpulkan, serta mengkomunikasikan secara tertulis maupun lisan.³⁵

Karijiyadi mengatakan bahwa pembelajaran berbasis lingkungan mengarah pada pembelajaran yang memanfaatkan lingkungan sebagai sumber belajarnya. Lingkungan dapat diformulasikan maupun digunakan sebagai sumber belajar. Dalam

³²Falen Twinka Dila, *Pembelajaran Berbasis Lingkungan untuk Menumbuhkan Jiwa Kewirausahaan di Sekolah Menengah Atas Negeri 2 Banguntapan* (Yogyakarta: UNY, 2015), h. 19.

³³Syukri Hamzah, *Pendidikan Lingkungan* (Bandung: PT. Rifeka Aditama, 2013), h. 69.

³⁴Septi, *Aspek Pemahaman*, <http://esp.weebly.com/penilaian-rpp-smama.html> (6 Maret 2018).

³⁵Burhan Sugiyantoro, *Dasar-Dasar Pengembangan Kurikulum Sekolah* (Yogyakarta: BPFE, 2008), h.44.

hal ini, guru dapat mengaitkan materi yang diajarkan dengan situasi dunia nyata peserta didik sehingga dapat mendorong peserta didik membuat hubungan antara pengetahuan yang dimilikinya dengan penerapannya dalam kehidupan sehari-hari.³⁶

F. Materi Pendidikan Agama Islam

Adapun materi pendidikan agama Islam yang diangkat dalam penelitian ini ialah menjaga kelestarian lingkungan hidup seperti yang ada di dalam QS Ar-Rum: 41, QS Al A'raf: 56-58 dan QS Shad:27. Adapun uraian ayat serta penjelasannya dapat dilihat sebagai berikut :

1) QS Ar-Rum/30:41-42

ظَهَرَ الْفَسَادُ فِي الْبَرِّ وَالْبَحْرِ بِمَا كَسَبَتْ أَيْدِي النَّاسِ لِيُذِيقَهُمْ بَعْضَ الَّذِي
عَمِلُوا لَعَلَّهُمْ يَرْجِعُونَ ٤١ قُلْ سِيرُوا فِي الْأَرْضِ فَانظُرُوا كَيْفَ كَانَ عَاقِبَةُ
الَّذِينَ مِنْ قَبْلُ كَانَ أَكْثَرُهُمْ مُشْرِكِينَ ٤٢

Terjemahnya :

Telah nampak kerusakan di darat dan di laut disebabkan karena perbuatan tangan manusia, supaya Allah merasakan kepada mereka sebahagian dari (akibat) perbuatan mereka, agar mereka kembali (ke jalan yang benar) Katakanlah: "Adakanlah perjalanan di muka bumi dan perhatikanlah bagaimana kesudahan orang-orang yang terdahulu. Kebanyakan dari mereka itu adalah orang-orang yang mempersekutukan (Allah)".³⁷

Surah ar-rum merupakan surat yang ke30 dan terdiri dari 60 ayat serta termasuk dalam kategori surat makiyyah. Yang mana dalam pembahasan ayat 41-42 ini menjelaskan tentang perintah menjaga kelestarian lingkungan alam, karena sebagai khalifah Allah manusia wajib memelihara segala apa yang Allah ciptakan di muka bumi ini.

³⁶Rijal, *Pengertian Pembelajaran Berbasis Lingkungan*
<http://rijal.09.com/2016/12/pengertian-pembelajaran-berbasis-lingkungan.html> (28 Februari 2018).

³⁷Kementerian Agama Republik Indonesia, *al-Qur'an dan Terjemah* (Bandung: Syamil Quran, 2012), h. 408-409.

Dalam satu ayat di dalam Zabur yang diturunkan kepada Nabi yang dahulu, kemudian di ulangi lagi oleh Tuhan dalam wahyu-Nya kepada Nabi Muhammad Saw. Yang berarti : “Sesungguhnya telah Kami tuliskan di dalam Zabur dari sesudah peringatan, sesungguhnya bumi ini akan diwarisi dianya oleh hambaKu yang shalih

„³⁸

2) QS Al- A'raf/7:56-58

وَلَا تُفْسِدُوا فِي الْأَرْضِ بَعْدَ إِصْلَاحِهَا وَادْعُوهُ خَوْفًا وَطَمَعًا إِنَّ رَحْمَتَ اللَّهِ قَرِيبٌ مِّنَ الْمُحْسِنِينَ ٥٦ وَهُوَ الَّذِي يُرْسِلُ الرِّيحَ بُشْرًا بَيْنَ يَدَيْ رَحْمَتِهِ حَتَّىٰ إِذَا أَقْلَّتْ سَحَابًا ثِقَالًا سُقِّتَهُ لِبَلَدٍ مَّيِّتٍ فَأَنْزَلْنَا بِهِ الْمَاءَ فَأَخْرَجْنَا بِهِ مِنْ كُلِّ الثَّمَرَاتِ كَذَلِكَ نُخْرِجُ الْمَوْتَىٰ لَعَلَّكُمْ تَذَكَّرُونَ ٥٧ وَالْبَلَدُ الطَّيِّبُ يَخْرُجُ نَبَاتُهُ بِإِذْنِ رَبِّهِ وَالَّذِي خَبثَ لَا يَخْرُجُ إِلَّا نَكِدًا كَذَلِكَ نُصَرِّفُ الْآيَاتِ لِقَوْمٍ يَشْكُرُونَ ٥٨

Terjemahnya :

Dan janganlah kamu membuat kerusakan di muka bumi, sesudah (Allah) memperbaikinya dan berdoalah kepada-Nya dengan rasa takut (tidak akan diterima) dan harapan (akan dikabulkan). Sesungguhnya rahmat Allah amat dekat kepada orang-orang yang berbuat baik Dan Dialah yang meniupkan angin sebagai pembawa berita gembira sebelum kedatangan rahmat-Nya (hujan); hingga apabila angin itu telah membawa awan mendung, Kami halau ke suatu daerah yang tandus, lalu Kami turunkan hujan di daerah itu, maka Kami keluarkan dengan sebab hujan itu pelbagai macam buah-buahan. Seperti itulah Kami membangkitkan orang-orang yang telah mati, mudah-mudahan kamu mengambil pelajaran Dan tanah yang baik, tanaman-tanamannya tumbuh subur dengan seizin Allah; dan tanah yang tidak subur, tanaman-tanamannya hanya tumbuh merana. Demikianlah Kami mengulangi tanda-tanda kebesaran (Kami) bagi orang-orang yang bersyukur.³⁹

Ayat 56 melarang pengrusakan di bumi dengan menyatakan : Dan janganlah kamu membuat kerusakan di bumi, sesudah perbaikannya yang dilakukan oleh Allah dan atau sisapapun dan berdoalah serta beribadahlah kepada-Nya dalam keadaan

³⁸Hamka, *Tafsir Al-Azhar* (Jakarta: Pustaka Panji Mas, 1999), h. 94.

³⁹Kementerian Agama Republik Indonesia, *al-Qur'an dan Terjemah* (Bandung: Syamil Quran, 2012), h. 157-158.

takut sehingga kamu lebih khusyu’, dan lebih terdorong untuk mentaati-Nya dan dalam keadaan penuh harapan terhadap anugerah-Nya, termasuk pengabulan do’a kamu. Sesungguhnya rahmat Allah amat dekat kepada al-muhsinin, yakni orang-orang yang berbuat baik. Dalam ayat 57 terdapat kata rahmat, rahmat disini berarti hujan. Dialah yang meniupkan angin sebagai pembawa kabar gembira, yakni angin yang bertiup membawa awan yang mengandung hujan. Menghidupkan orang yang mati rohaninya dengan al-Quran selalu diibaratkan menghidupkan bumi yang mati dengan hujan. Angin yang membawa kabar baik ialah kemajuan agama islam yang kian hari kian bertambah kuat. Dalam ayat 58 wahyu diibaratkan hujan, dan baik buruknya kodrat manusia diibaratkan dengan baik buruknya tanah. Jika orang tidak mengambil keuntungan dari wahyu, adalah kesalahan orang itu sendiri, bukan kesalahan wahyu, sama halnya seperti tanah yang tak mengambil faedahnya hujan, tanah itu akan tandus.⁴⁰

3) QS Shad/38:27.

وَمَا خَلَقْنَا السَّمَاءَ وَالْأَرْضَ وَمَا بَيْنَهُمَا بَطْلًا ذَلِكُمْ ظَنُّ الَّذِينَ كَفَرُوا فَوَيْلٌ
لِّلَّذِينَ كَفَرُوا مِنَ النَّارِ ۚ ٢٧

Terjemahnya :

Dan Kami tidak menciptakan langit dan bumi dan apa yang ada antara keduanya tanpa hikmah. Yang demikian itu adalah anggapan orang-orang kafir, maka celakalah orang-orang kafir itu karena mereka akan masuk neraka.⁴¹

Allah memberitakan bahwa Dia tidak menciptakan makhluk-Nya dengan sia-sia. Akan tetapi Dia menciptakan makhluk untuk beribadah kepada-Nya dan

⁴⁰Smart Student, “Tafsir Menjaga Kelestarian Lingkungan Hidup”, *Blog Smart Student*. <http://smartstudent.blogspot.co.id/2014/03/tafsir-menjaga-kelestarian-lingkungan-hidup.html> (28 Februari 2018).

⁴¹Kementerian Agama Republik Indonesia, *al-Qur’an dan Terjemah* (Bandung: Syamil Quran, 2012), h. 455.

mengesakan-Nya. kemudian Dia akan menghimpun mereka pada hari kiamat, dimana orang yang taat akan diberikan pahala dan orang yang kafir akan disiksa. Untuk itu Allah berfirman: *wama khalaqnas samaa-a wal ardlā wamaa baina Humaa baathilan dzaalika dhannulladziina kafaruu* (“Dan Kami tidak menciptakan langit dan bumi dan apa yang ada di antara keduanya tanpa hikmah. Yang demikian itu adalah anggapan orang-orang kafir.”) yaitu orang-orang yang tidak memandang adanya hari kebangkitan dan hari kembali, tetapi hanya meyakini adanya negeri ini saja. *Fawailul lilladziina kafaruu minan naar* (“Maka celakalah orang-orang kafir itu karena mereka akan masuk neraka.”) yaitu celakalah bagi mereka pada hari kembali dan berbangkit merkea sebab api neraka yang dipersiapkan untuk mereka.

BAB III METODOLOGI PENELITIAN

A. Jenis Penelitian

Jenis penelitian yang dilakukan adalah penelitian pengembangan (*Research and Development*). Metode penelitian dan pengembangan adalah “metode penelitian yang digunakan untuk menghasilkan produk tertentu dan menguji keefektifan produk tersebut”.¹ Produk yang akan dikembangkan adalah berupa *handout* peserta didik berbasis lingkungan pada mata pelajaran pendidikan agama Islam. Pengembangan ini dimodifikasi dari model pengembangan perangkat pembelajaran 4-D.

B. Lokasi dan Subjek Penelitian

Lokasi penelitian ini adalah SMK Latanro Enrekang Kab. Enrekang, dan subjek uji coba produk hasil penelitian adalah kelas XI TKJ_B dengan jumlah Peserta didik sebanyak 22 orang.

C. Model Pengembangan Produk

Salah satu model pengembangan yang sesuai adalah pengembangan perangkat 4D (Four D) oleh S. Thiagarajan, Dorothy S. Semmel, dan Melvyn I, Semmel yang terdiri dari 4 tahap utama yaitu: (1) *Define* (pendefinisian), (2) *Design* (perancangan), (3) *Develop* (pengembangan), (4) *Disseminate* (penyebaran).² Namun dalam hal ini menimbang keterbatasan waktu, biaya, dan penelitian ini hanya merupakan tugas akademik saja, maka penelitian ini hanya dilakukan sampai pada tahap *develop* saja. Adapun desain model tersebut ialah sebagai berikut:

¹Sugiyono, *Metode Penelitian Pendidikan* (Bandung: Alfabeta, 2009), h. 409.

²Trianto, *Mendesain Model Pembelajaran Inovatif, Progresif, dan Kontekstual* (Jakarta: Prenada Media Group, 2014), h. 232-234.

Berikut uraian ke-empat tahap beserta komponen-komponen model 4-D oleh Thiagarajan, dkk.³ Adapun penjabarannya sebagai berikut:

1. **Tahap Pendefinisian (*Define*)**

Kegiatan-kegiatan yang dilakukan pada tahap pendefinisian (*Define*) antara lain sebagai berikut:

a. Analisis awal-akhir

Dalam melakukan tahap analisis awal-akhir, peneliti mengidentifikasi aspek-aspek yang sedang dihadapi oleh guru pendidikan agama Islam yang berada di lokasi penelitian.

b. Analisis Peserta didik

Dalam melakukan tahap analisis Peserta didik, peneliti melihat dan mengamati peserta didik dan melakukan wawancara yang bersifat terbuka pada guru pendidikan agama Islam yang ada di lokasi penelitian.

c. Analisis konsep dan tugas

Pada kegiatan ini, peneliti mengidentifikasi materi yang akan dipelajari oleh peserta didik dan selanjutnya dapat menyusun bahan ajar yang akan digunakan.

d. Spesifikasi tujuan pembelajaran

Analisis yang dilakukan untuk menentukan atau merumuskan tujuan-tujuan pembelajaran yang akan dicapai oleh Peserta didik pada proses pembelajaran yang akan dilakukan.

³Karmila Agustina, “Pengembangan Lembar Kerja Peserta Ddiik (LKPD) Fisika Berbasis Inkuiri pada Materi Fluida Dinamis untuk Peserta didik Kelas XI IPA SMA Negeri 3 Sungguminasa”, *Skripsi* (Makassar: Alauddin University, 2017), h. 26.

2. Tahap perancangan (*Design*)

Tahap ini bertujuan untuk merancang prototipe perangkat pembelajaran. Tahap ini terdiri dari tiga langkah, sebagai berikut.

a. Penyusunan teks acuan patokan (pemilihan format)

Langkah ini merupakan penghubung antara tahap *define* dan *design*. Tes acuan patokan mengkonversi tujuan-tujuan khusus ke dalam garis besar materi pembelajaran.

b. Pemilihan Media

Pemilihan media adalah langkah yang dilakukan untuk menentukan media yang tepat dengan penyajian materi pelajaran.

c. Pemilihan format

Pemilihan format adalah langkah yang berkaitan erat dengan pemilihan media.

3. Tahap Pengembangan (*Develop*)

Tahap pengembangan adalah tahap untuk menghasilkan produk pengembangan yang dilakukan melalui dua langkah, yakni: (1) penilaian ahli (*expert appraisal*) yang diikuti dengan revisi, (2) uji coba pengembangan (*developmental testing*)⁴. Langkah yang dilakukan pada tahap ini adalah sebagai berikut:

a. Penilaian Ahli (*expert appraisal*)

Perangkat pembelajaran prototype I yang telah dihasilkan pada tahap perancangan, selanjutnya dilakukan penilaian oleh para ahli (validator) yang berkompeten untuk menilai dan menelaah *handout* pembelajaran berbasis

⁴Bustang Buhari, "Four-D Model (Model Pengembangan Perangkat Pembelajaran dari Thiagarajan, dkk)", *Blog Bustang Buhari*. <http://bustangbuhari.wordpress.com/2011/08/25/four-d-model-model-pengembangan-perangkat-pembelajaran-dari-thiagarajan-dkk/> (2 Maret 2018).

Lingkungan materi menjaga kelestarian lingkungan tersebut dan memberikan masukan atau saran, guna penyempurnaan prototype I. Langkah penafsiran ahli antara lain adalah validasi isi dan validasi desain. *Handout* pembelajaran yang telah di revisi maka diperoleh *handout* pembelajaran prototype II.

b. Uji Coba Pengembangan (*developmental testing*)

Ujicoba lapangan dilakukan untuk memperoleh masukan langsung berupa respon, reaksi, komentar Peserta didik, dan para pengamat terhadap perangkat pembelajaran yang telah disusun. Perangkat pembelajaran yang telah direvisi yakni prototype II, selanjutnya di ujicobakan di kelas XI SMK Latanro Enrekang Kabupaten Enrekang yang dilakukan bersifat terbatas yaitu hanya satu kelas. Hal ini bertujuan untuk mendapatkan masukan atau saran dari Peserta didik dan guru di lapangan dalam rangka untuk merevisi perangkat pembelajaran Prototype II. Adapun mengenai uji coba terbatas dan kaitannya dengan penelitian ini ialah, penulis akan membuat beberapa kelompok yang terdiri dari 4-5 orang peserta didik. Selanjutnya penulis membagikan *handout* serta mengakomodir pembelajaran yang akan dilakukan pada penelitian ini.

4. Tahap Penyebaran (*Disseminate*)

Proses diseminasi merupakan suatu tahap akhir pengembangan. Tahap diseminasi dilakukan untuk mempromosikan produk pengembangan agar bisa diterima pengguna, baik individu, suatu kelompok, atau sistem. Produsen dan distributor harus selektif dan bekerja sama untuk mengemas materi dalam bentuk yang tepat.⁵

⁵Bustang Buhari, "Four-D Model (Model Pengembangan Perangkat Pembelajaran dari Thiagarajan, dkk)", *Blog Bustang Buhari*. <http://bustangbuhari.wordpress.com/2011/08/25/four-d-model-model-pengembangan-perangkat-pembelajaran-dari-thiagarajan-dkk/> (2 Maret 2018).

Dikarenakan oleh penelitian ini dilakukan dalam rangka tugas akademik, maka penyebaran di lakukan melalui proses sosialisasi perangkat kepada guru-guru bidang studi pendidikan agama islam sebagai calon pengguna *handout* yang telah dikembangkan untuk memperoleh masukan atau saran-saran sebagai bahan pertimbangan dalam merevisi *handout* yang telah dikembangkan.

D. Instrumen Penelitian

Instrumen pengumpulan data yang digunakan dalam penelitian ini adalah lembar validasi, lembar observasi keterlaksanaan bahan ajar, angket respon peserta didik, dan tes hasil belajar (THB). Tes hasil belajar digunakan untuk mengukur prestasi belajar peserta didik setelah menggunakan metode baru yang diajarkan. Angket ditujukan kepada peserta didik untuk mengetahui pendapatnya terhadap bahan ajar yang digunakan serta untuk mengetahui minat peserta didik dalam mengikuti pembelajaran dengan menggunakan produk yang dikembangkan. Untuk mengetahui kemampuan guru dalam mengelola seluruh rangkaian proses pembelajaran yang dilakukan, maka digunakan lembar observasi keterlaksanaan bahan ajar.⁶

Adapun instrumen pengumpulan data yang digunakan dalam penelitian ini sebagai berikut:

1. Lembar Validasi.

Instrumen ini digunakan untuk memperoleh data tentang penilaian dari para ahli terhadap *handout* yang dikembangkan, lembar validasi observasi keterlaksanaan bahan ajar, lembar validasi angket respon siswa, dan lembar validasi tes hasil belajar

⁶Siti Nurhidayanti, “Pengembangan Bahan Ajar Matematika Berbasis Masalah untuk Memfasilitasi Kemampuan Penalaran pada Pokok Bahasan Perbandingan Kelas VII MTS Model Makassar”, *Skripsi* (Makassar, Alauddin University, 2017), h. 57.

(THB). Hasil penilaian ini dijadikan dasar untuk melakukan perbaikan masing-masing instrumen penilaian sebelum di uji cobakan. Penilaian dari setiap lembar validasi yang diberikan terdiri dari 4 kategori yaitu: $1 \leq M \leq 2$ (tidak valid), $2 \leq M \leq 3$ (kurang valid), $3 \leq M \leq 4$ (valid), dan $4 \leq M \leq 5$ (sangat valid).

2. lembar Observasi Keterlaksanaan *Handout*

Instrumen ini digunakan untuk memperoleh data tentang kemampuan guru dalam mengelola seluruh rangkaian proses pembelajaran yang dilakukan dengan menggunakan *handout* pendidikan agama Islam berbasis lingkungan. Informasi yang diperoleh melalui instrumen ini digunakan sebagai bahan pertimbangan untuk merevisi produk yang dikembangkan. Pada lembar observasi ini, akan dinilai oleh 2 orang pengamat dengan memberikan tanda ceklis (\surd) pada setiap aspek kegiatan pembelajaran yang dilakukan dengan 2 kategori penilaian: tidak terlaksana (0), terlaksana sebagian (1), dan terlaksana seluruhnya (2).

3. Angket Respon Peserta Didik

Respon peserta didik terhadap *handout* yang telah dibuat dapat diketahui melalui angket. Angket respon peserta didik disusun untuk mengumpulkan salah satu data pendukung keefektifan penggunaan *handout*. Angket tersebut diberikan kepada peserta didik pada pertemuan terakhir untuk diisi sesuai petunjuk yang diberikan. Respon peserta didik meliputi pendapat mereka terhadap proses pembelajaran dengan menggunakan *handout* pendidikan agama Islam berbasis lingkungan.

4. Tes Hasil Belajar (THB)

Tingkat penguasaan peserta didik terhadap pembelajaran diperoleh melalui THB dalam bentuk soal pilihan ganda dan *essay*. THB di susun oleh peneliti dari beberapa tes yang sudah ada berdasarkan tujuan pembelajaran yang telah ditetapkan

pada RPP. Tes ini dibuat dengan tujuan untuk memperoleh informasi tentang hasil belajar pendidikan agama Islam peserta didik dengan menggunakan *handout* yang telah dibuat. Data THB ini digunakan sebagai salah satu kriteria keefektifan bahan ajar. Tes disusun mengacu pada indikator pencapaian standar kompetensi terkait dengan materi pendidikan agama Islam yang diperoleh dari tahap pendefinisian, spesifikasi tujuan pembelajara. Tes diberikan setelah seluruh proses pembelajaran telah dilakukan pada tahap ujicoba.

E. Teknik Analisis Data

Analisis data yang digunakan dalam penelitian ini dikelompokkan menjadi tiga, yaitu analisis kevalidan, analisis kepraktisan dan analisis keefektifan.

1. Analisis data kevalidan

Adapun alur kegiatan yang dilakukan dalam tahap analisis data kevalidan adalah sebagai berikut:⁷

- a. Melakukan rekapitulasi hasil penilaian ahli kedalam tabel: Aspek (A_i), kriteria (K_i), dan hasil penilaian (V_{ij})
- b. Mencari rerata hasil penilaian dari semua validator untuk setiap kriteria dengan

rumus :

$$\overline{K_i} = \frac{\sum_{j=1}^n V_{ij}}{n}, \text{ dengan :}$$

$\overline{K_i}$ = rata-rata kriteria ke-i

V_{ij} = skor hasil penilaian terhadap kriteria ke-I oleh penilai ke-j

n = jumlah penilai (Validator)

- c. Mencari rata-rata aspek dengan rumus

$$\overline{A_i} = \frac{\sum_{j=1}^n \overline{K_{ij}}}{n}, \text{ dengan :}$$

⁷Rafiqah, "Pengembangan Perangkat Pembelajaran Fisika Berbasis Konstruktivisme Setting Kooperatif", *Skripsi* (Makassar, UNM, 2013), h. 38.

\bar{A}_i = rata-rata aspek ke-i

\bar{K}_{ij} = rata-rata untuk aspek ke-I oleh kriteria ke-j

n = banyaknya kriteria dalam aspek ke-i

d. Mencari rata-rata total dengan rumus

$$\bar{X} = \frac{\sum_{i=1}^n \bar{A}_i}{n}, \text{ dengan :}$$

\bar{X} = rata-rata total

\bar{A}_i = rata-rata untuk aspek ke-i

n = banyaknya aspek

e. Menentukan validitas setiap kriteria atau rata-rata aspek atau rata-rata total berdasarkan kategori validitas

$4 \leq M \leq 5 \rightarrow$ sangat valid

$3 \leq M < 4 \rightarrow$ valid

$2 \leq M < 3 \rightarrow$ kurang valid

$1 \leq M < 2 \rightarrow$ tidak valid⁸

Keterangan:

$M = \bar{K}_i$ untuk mencari validitas setiap kriteria

$M = \bar{A}_i$ untuk mencari validitas setiap aspek

$M = \bar{X}$ untuk mencari validitas keseluruhan aspek

Kriteria yang digunakan untuk menyatakan bahwa bahan ajar dan perangkat pembelajaran memiliki derajat kevaliditas yang memadai adalah nilai rata-rata validitas untuk keseluruhan aspek minimal berada pada kategori valid dan nilai validitas untuk setiap aspek minimal berada pada kategori valid. Jika tidak memenuhi

⁸Siti Nurhidayanti, "Pengembangan Bahan Ajar Matematika Berbasis Masalah untuk Memfasilitasi Pencapaian Kemampuan Penalaran pada Pokok Bahasan Perbandingan Kelas VII MTS Model Makassar", *Skripsi* (Makassar, Alauddin University, 2017), h. 60.

kriteria tersebut, maka perlu dilakukan revisi berdasarkan saran dari para ahli atau dengan melihat kembali aspek-aspek yang nilainya kurang. Selanjutnya dilakukan validasi ulang lalu dianalisis kembali.

2. Analisis Data Kepraktisan

Adapun alur kegiatan yang dilakukan dalam tahap analisis data kepraktisan.⁹ Kriteria penilaian untuk keterlaksanaan perangkat *handout* berbasis lingkungan adalah sebagai berikut :

Tabel 3.1 Interval Penentuan Kategorisasi Keterlaksanaan perangkat pembelajaran (Modifikasi Nurdin¹⁰)

Kategori	Interval
Terlaksana Seluruhnya	$1,5 \leq \bar{X} < 2$
Terlaksana Sebagian	$0,5 \leq \bar{X} < 1,5$
Tidak Terlaksana	$0,0 \leq \bar{X} < 0,5$

Selanjutnya dihitung reliabilitas lembar pengamatan keterlaksanaan pembelajaran dengan menggunakan rumus yang dikemukakan oleh borich *percentage of agreements* :

$$\text{percentage of agreements (R)} = \frac{\text{Agreements}}{\text{Disagreements} + \text{Agreements}} \times 100\%$$

Keterangan:

Agreements : besarnya frekuensi kecocokan antara data dua pengamat

Disagreements : besarnya frekuensi yang tidak cocok antara data dua pengamat

⁹Asri Sakka, “Analisis Penggunaan Model Porev-PLH pada Pembelajaran Pengelolaan Lingkungan Hidup Berbasis TIK di Sekolah Menengah Kejuruan”, <http://researchgate.net/publication/314091909> (28 Februari 2018).

¹⁰Nurdin Arsyad, *Model Pembelajaran Menumbuh Kembangkan Kemampuan Metakognitif* (Makassar: Pustaka Refleksi, 2016), h. 163.

R' : koefisien (derajat) reliabilitas instrumen.

Kriteria lembar pengamatan keterlaksanaan model dikatakan reliabel jika nilai $(R) \geq 0,75$.¹¹

3. Analisis Data Keefektifan

Adapun alur kegiatan yang dilakukan dalam tahap analisis data keefektifan adalah sebagai berikut:

a. Analisis Angket Respon Peserta didik

Data tentang respon peserta didik diperoleh dari angket respon peserta didik terhadap *handout* selanjutnya dianalisis dengan analisis kualitatif (*persentase*). Kegiatan yang dilakukan untuk menganalisis data respon peserta didik adalah menghitung banyaknya peserta didik yang memberi respon sesuai dengan aspek yang ditanyakan pada angket respon peserta didik, dan dianalisis dengan langkah-langkah sebagai berikut:

1. Menghitung banyak Peserta didik yang memberi respon positif terhadap pertanyaan atau pernyataan dari setiap aspek, dengan kategori “negatif” yaitu kriteria 1 dan 2 dan kategori “positif” yaitu kriteria 3 dan 4.

Adapun kriteri angket respon peserta didik dengan ketentuan sebagai berikut:¹²

Tabel 3.2 Kategori Kriteria Aspek Respon Peserta Didik

No	Skor Rata-rata	Kategori
1	1,0-1,4	Negatif
2	1,5-2,4	Cenderung negatif

¹¹Trianto, *Mendesain Model Pembelajaran Inovatif-Progresif. Konsep, Landasan, dan Implementasinya pada Kurikulum Tingkat Satuan Pendidikan (KTSP)* (Cet. V; Jakarta: Kencana, 2011), h. 241.

¹²Nurdin, *Model Pembelajaran Matematika yang Menumbuhkan Kemampuan Metakognitif untuk Menguasai Perangkat Pembelajaran*. Disertasi (Surabaya: PPs Universitas Negeri Surabaya, 2007).

3	2,5-3,4	Cenderung positif
4	3,5-4,0	Positif

2. Menghitung persentasi
3. Menentukan kategori untuk respon Peserta didik dengan cara mencocokkan hasil persentasi dengan kriteria yang ditetapkan.

Kriteria yang di tetapkan untuk menyatakan bahwa para Peserta didik memiliki respon positif adalah minimal 50% dari Peserta didik memberi respon positif dari jumlah item pertanyaan atau pernyataan yang ada pada setiap aspek modifikasi.¹³

b. Analisis Tes Hasil Belajar (THB)

Analisis data digunakan untuk mengukur tingkat perbandingan hasil belajar peserta didik, dalam uji coba yang dilakukan. Tahap pengujian data menggunakan desain eksperimen yang dilakukan untuk mengetahui perbandingan sebelum dan sesudah menggunakan produk pengembangan berupa *handout* pendidikan agama Islam. Pengujian dilakukan dengan tujuan untuk mendapatkan informasi apakah bahan ajar baru tersebut lebih efektif dibandingkan yang lama atau yang lain.¹⁴

Analisis data hasil tes yang digunakan untuk mengukur pemahaman peserta didik, dalam uji coba menggunakan eksperimen dengan cara membandingkan keadaan sebelum dan sesudah memakai metode mengajar baru.¹⁵ Berikut penjelasan yang terkait dengan model eksperimen *before-after*.

¹³Nurdin, "Model Pembelajaran Matematika yang Menumbuhkan Kemampuan Metakognitif untuk Menguasai Perangkat Pembelajaran", Skripsi (Surabaya: PPs Universitas Negeri Surabaya, 2007).

¹⁴Sugiyono, *Metode Penelitian Pendidikan* (Bandung: Alfabeta, 2009), h. 414.

¹⁵Sugiyono, *Metode Penelitian Kuantitatif, Kualitatif dan R&D* (Bandung: Alfabeta, 2012), h. 414.

Data uji coba dilakukan dengan menggunakan *pre test* dan *pos test* dalam rangka mengetahui peningkatan hasil belajar peserta didik sebelum dan sesudah menggunakan produk bahan ajar yang telah dikembangkan. Analisis data *pre test* dan *pos test* dilakukan menggunakan rumus t-test. Adapun penjelasannya sebagai berikut:¹⁶

$$t = \frac{Md}{\sqrt{\frac{\sum d^2 - \frac{(\sum d)^2}{n}}{n(n-1)}}$$

Keterangan:

M_d = rata-rata dari gain antara *pos test* dan *pre test*

d = gain (selisih) skor pos test terhadap pre test setiap subjek

n = jumlah subjek.

Dengan kriteria pengujian, jika $t_{hitung} > t_{tabel}$. Dengan taraf kepercayaan $\alpha = 0,05$. Selanjutnya dihitung skor gain ternormalisasi untuk menghitung seberapa besar peningkatan hasil belajar peserta didik sebelum dan sesudah menggunakan produk bahan ajar yang telah dikembangkan. Adapun langkah-langkah untuk menentukan skor gain ternormalisasi sebagai berikut:¹⁷

a. Menghitung skor gain ternormalisasi dengan rumus:

$$\langle g \rangle = \frac{\text{skor pos test} - \text{skor pre test}}{100 - \text{skor pre test}}$$

b. Mengkategorikan skor gain berdasarkan kategori gain sebagai berikut:

Tabel 3.3 Interpretasi skor gain

¹⁶Subana dkk. *Statistika Pendidikan* (Bandung: Pustaka Setia, 2005), h. 131.

¹⁷Trise Nurul Ain, "Pemanfaatan Visualisasi Video Percobaan Gravity Current untuk Meningkatkan Pemahaman Konsep Fisika pada Materi Tekanan Hidrostatik", Vol. 02 no. 2 (Juli 2013), h. 97-102. <http://trisenurulain@gmail.com> (06 Maret 2018).

Skor gain	Kategori
$(\langle g \rangle) < 0,3$	Rendah
$0,3 < (\langle g \rangle) < 0,7$	Sedang
$(\langle g \rangle) > 0,7$	Tinggi

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

BAB IV

HASIL PENELITIAN DAN PEMBAHASAN

A. Deskripsi Hasil Penelitian (Proses Pengembangan)

Penelitian ini merupakan penelitian dan pengembangan seperti yang telah diuraikan pada bab III, bahwa perangkat pada penelitian ini disusun dan dikembangkan berdasarkan model 4-D Thiagarajan yang terdiri 4 tahap antara lain: *define, design, develop, dan disseminate*.¹ Adapun langkah-langkahnya akan diuraikan sebagai berikut:

1. Deskripsi Tahap Pendefinisian (*Define*)

Tahap pendefinisian (*define*) adalah tahap awal dalam mendesain bahan ajar ini. Pada Pendefinisian ini yang dilakukan adalah terdiri dari analisis awal-akhir, analisis peserta didik, analisis konsep, analisis tugas dan spesifikasi tujuan pembelajaran.

a. Analisis awal-akhir

Analisis awal akhir bertujuan untuk mengidentifikasi masalah-masalah yang dihadapi oleh guru SMK Latanro Enrekang Kab. Enrekang, khususnya guru pendidikan agama Islam yang mengajar di kelas XI. Berdasarkan hasil wawancara dengan guru pendidikan agama Islam dalam hal ini bapak Yasir Sempo, S.Pd.I tentang kegiatan pembelajaran pendidikan agama Islam di sekolah tersebut, diperoleh sebuah kesimpulan bahwa proses pembelajaran pendidikan agama Islam di kelas XI SMK Latanro Enrekang Kab. Enrekang dominan ceramah dan diskusi, serta masih terbatas bahan ajar cetak seperti, LKS, modul, *handout*, dan buku paket. Hal ini

¹Trianto, *Mendesain Model Pembelajaran Inovatif, Progresif, dan Kontekstual*, h. 232.

dibuktikan dengan guru masih mendominasi pembelajaran sehingga peserta didik merasa jenuh, bosan, dan kurang aktif dalam belajar.

b. Analisis Peserta didik

Peserta didik yang menjadi subjek coba dalam penelitian ini adalah peserta didik kelas XI SMK Latanro Enrekang Kab. Enrekang tahun pelajaran 2017/2018. Pada analisis peserta didik, peneliti menelaah tentang latar belakang pengetahuan peserta didik, bahasa yang digunakan dan tingkat perkembangan dari peserta didik itu sendiri. Hasil telaah menunjukkan bahwa peserta didik kelas XI SMK Latanro Enrekang Kab. Enrekang telah mempelajari materi-materi penunjang ditingkat sekolah menengah pertama (SMP) sebagai persyaratan untuk mempelajari materi pokok menjaga kelestarian lingkungan hidup SMA/MA/SMK dan sederajat kelas XI. Adapun bahasa yang digunakan peserta didik dalam kehidupan sehari-hari sebagian besar menggunakan bahasa Indonesia.

c. Analisis Konsep

Kegiatan yang dilakukan pada tahap ini ialah mengidentifikasi, merinci, dan menyusun secara sistematis materi yang dipelajari peserta didik, selanjutnya materi tersebut disusun secara sistematis. Materi pelajaran dalam penelitian ini ialah materi “menjaga kelestarian lingkungan hidup” dengan standar isi kurikulum KTSP. Garis besar pada materi dengan indikator-indikator ketercapaian antara lain: mampu membaca QS ar-Rum:41-42, al-A’raf:56-58, dan Shad:27 dengan baik dan benar, mampu menterjemahkan QS ar-Rum:41-42, al-A’raf:56-58, dan Shad:27, serta mampu mengaplikasikan QS ar-Rum:41-42, al-A’raf:56-58, dan Shad:27 tentang menjaga kelestarian lingkungan hidup ke dalam lingkungan sekitar.

d. Analisis Tugas

Hasil analisis tugas untuk materi pada penelitian ini, yaitu sebagai berikut :

1. Mampu membaca QS ar-Rum:41-42, al-A'raf:56-58, dan Shad:27 dengan baik dan benar.
2. Mampu menterjemahkan QS ar-Rum:41-42, al-A'raf:56-58, dan Shad:27
3. Mampu mengaplikasikan QS ar-Rum:41-42, al-A'raf:56-58, dan Shad:27 tentang menjaga kelestarian lingkungan hidup ke dalam lingkungan sekitar.

e. Spesifikasi Tujuan Pembelajaran

Langkah ini untuk mengkonversi hasil analisis materi yang dinyatakan dalam bentuk tingkah laku peserta didik menjadi tujuan pembelajaran. Tujuan ini selanjutnya menjadi dasar untuk penyusunan tes dan merancang bahan ajar berupa *handout* pendidikan agama islam berbasis lingkungan.

a) Standar Kompetensi

1. Memahami ayat-ayat Al Qur'an tentang perintah menjaga kelestarian lingkungan hidup.

b) Kompetensi Dasar

1. Mengaplikasikan QS ar-Rum:41-42, al- A;raf:56-58, dan Shad:27.

c) Tujuan Pembelajaran

Setelah selesai proses pembelajaran, diharapkan peserta didik mampu:

1. Mampu membaca QS ar-Rum:41-42, al-A'raf:56-58, dan Shad:27 dengan baik dan benar.
2. Mampu menterjemahkan QS ar-Rum:41-42, al-A'raf:56-58, dan Shad:27.

3. Mampu mengaplikasikan QS ar-Rum:41-42, al-A'raf:56-58, dan Shad:27 tentang perintah menjaga kelestarian lingkungan hidup ke dalam lingkungan sekitar.

2. Deskripsi Tahap Perancangan (*Design*)

Tahapan berikutnya yaitu tahap perancangan (*design*), pada tahap perancangan peneliti mulai merancang bahan ajar berupa *handout* pendidikan agama Islam berbasis Lingkungan pada materi menjaga kelestarian lingkungan hidup kelas XI. Tahap perancangan mencakup beberapa aspek, yaitu sebagai berikut :

a. Pemilihan Format

Hasil Pemilihan format disesuaikan dengan sintaks pembelajaran pendidikan agama Islam berbasis lingkungan yang didalamnya memuat standar kompetensi, kompetensi dasar, tujuan pembelajaran, materi ajar, sumber belajar. Pelaksanaan pembelajaran meliputi: model, pendekatan metode, dan alat sumber belajar. Skenario pembelajaran terdiri dari kegiatan pendahuluan, kegiatan inti dan penutup. sedangkan format bahan ajar dan THB dibuat berwarna, teratur, rapi, terstruktur sehingga peserta didik akan tertarik, termotivasi dan mudah untuk belajar.

b. Pembuatan Produk

Pada tahap ini desain telah dirancang bahan ajar pembelajaran yang akan dibuat, kemudian pada tahap pengembangan ini dimulailah pembuatan produk yang sesuai dengan struktur yang telah dirancang. Tahap pertama yaitu membuat sampul yang sudah dirancang kemudian tahap kedua membuat isi bahan ajar yang strukturnya juga telah disesuaikan dengan struktur bahan ajar pada tahap perancangan.

c. Rancangan Awal Bahan Ajar

1. Rancangan Sampul *Handout*

Dalam melakukan rancangan awal sampul bahan ajar, peneliti berusaha menemukan dan mencari informasi dari berbagai sumber yang ada terkait dengan cara pembuatan sampul bahan ajar berupa *handout* tersebut. Melihat dari contoh sampul bahan ajar lainnya yang telah ada, sehingga peneliti dapat menghasilkan rancangan yang terlihat menarik dengan memadukan kombinasi warna beserta gambar yang sesuai dengan materi sehingga peserta didik tertarik untuk menggunakan bahan ajar berupa *handout* sebelum mereka melihat isi dari bahan ajar tersebut.

2. Rancangan Isi *Handout*

Pada rancangan pemilihan dan penentuan bahan dimaksudkan untuk memenuhi salah satu kriteria bahwa bahan ajar harus menarik dan dapat membantu peserta didik untuk mencapai kompetensi pembelajaran sehingga bahan ajar dibuat dengan kebutuhan dan kecocokan dengan kompetensi dasar yang akan diraih oleh peserta didik. Dalam hal tersebut, peneliti memilih bahan ajar berupa *handout* dengan menggunakan model pembelajaran berbasis lingkungan pada mata pelajaran pendidikan agama Islam SMK kelas XI materi “menjaga kelestarian lingkungan hidup”. Berbeda dengan bahan ajar atau buku teks biasanya, bahan ajar ini dikemas lebih menarik dengan memberi variasi warna, gambar, ilustrasi, aktivitas peserta didik sebagai penjelas materi pelajaran, bahasanya mudah dipahami oleh peserta didik dalam membaca dan mempelajarinya, sistematis dengan mengajak peserta didik pada akhir pertemuan untuk merealisasikan materi pembelajara sehingga nilai-nilai

kesadaran peserta didik dapat tumbuh dan berkembang. Rancangan isi bahan ajar berupa *handout* meliputi sebagai berikut :

- 1) **Judul** : Pada tahap merancang judul dilihat berdasarkan standar kompetensi, kompetensi dasar, tujuan pembelajaran yang ingin dicapai, materi pokok, dan didasarkan oleh suatu strategi. Maka bahan ajar berupa *handout* ini diberi judul “*Handout* Pendidikan Agama Islam dengan mengacu pada materi menjaga kelestarian lingkungan hidup” dan terlihat jelas pada desain gambar bola dunia dan daun hijau sebagai tanda bahwa alam ini perlu dijaga dengan menggunakan model pembelajaran berbasis Lingkungan kelas XI SMK
- 2) **Kata Pengantar** : Bagian ini berisi ucapan terima kasih atas terselesaikannya bahan ajar berupa *handout*, alasan pembuatan *handout* secara singkat, harapan penulis dari adanya bahan ajar yang dikembangkan.
- 3) **Petunjuk Penggunaan Handout** : Bagian ini berisi tentang cara menggunakan bahan ajar. Jadi, pada bagian ini penulis menunjukkan kepada pembaca (peserta didik) tentang kegiatan apa saja yang akan dilakukan ketika membaca *handout*.
- 4) **Daftar Isi** : Bagian ini menginformasikan kepada pembaca mengenai topik-topik yang akan dipelajari dalam *handout* sesuai urutan tampilan dan nomor halaman. Dengan demikian pembaca akan mudah untuk melihat materi yang dicari, tanpa harus membuka halaman satu per satu.
- 5) **Peta Konsep** : Bagian ini akan memberikan gambaran awal beserta informasi penting kepada pembaca (peserta didik) tentang hubungan antar topik dengan topik yang lainnya, sehingga pembaca (peserta didik) lebih mudah memahami maksud dari materi secara komprehensif.

- 6) ***Ilustari*** : bagian ini memberikan gambaran awal kepada pembaca (peserta didik) tentang materi yang akan dipelajari.
- 7) ***Uraian Materi*** : Jika materi pokok telah ditentukan, maka pada bagian inilah materi pokok akan dijabarkan dan dijelaskan ke dalam bagian-bagian yang lebih detail. Selain itu, pada setiap bagian dari uraian topik materi yang dijabarkan juga terdapat aktivitas peserta didik yang didasarkan pada sintaks pembelajaran berbasis lingkungan. Dengan demikian, pembaca (peserta didik) bisa memahaminya dengan baik dan mendalam.
- 8) ***Kegiatan Peserta didik*** : bagian ini dibuat agar peserta didik dapat mengukur sejauh mana pemahaman mereka terhadap materi yang telah diterima selama proses pembelajaran.
- 9) ***Rangkuman Materi*** : bagian ini memuat rangkuman materi, sehingga terletak diakhir materi.
- 10) ***DaftarPustaka*** : bagian ini berisi sejumlah referensi yang digunakan sebagai bahan rujukan. Sehingga, jika peserta didik ingin menggantinya lebih dalam tentang persoalan dari sumber referensi tertentu, maka dapat dilacak keberadaannya.
- 11) ***Biodata Penulis*** : bagian ini memuat data diri dari penulis.

3. Hasil Tahapan Pengembangan (*Development*)

a. Hasil Validasi Ahli

- 1) Validator

Pada tahap ini, dilakukan validasi bahan ajar berupa *handout* yang telah dibuat melalui pertimbangan ahli untuk mendapatkan data tentang hasil produk bahan ajar berupa *handout* dengan menggunakan model pembelajaran berbasis Lingkungan.

Peneliti memilih 1 orang dosen Universitas Islam Negeri Alauddin Makassar yang berpengalaman sebagai tim ahli atau validator dan 1 orang guru yang berkompeten. Adapun nama-nama validator dapat dilihat pada tabel berikut :

Tabel 4.1 Nama Validator Bahan Ajar (*Handout*)

Nama Validator	Keterangan
Drs. Muhammad Yusuf Hidayat, M.Pd	Validator I
Yasir Sempo, S.Pd.I	Validator II

Validasi yang dilakukan oleh tim ahli pada validasi produk adalah validasi isi dari segi substansi, konstruk, bahasa dan praktikalitas. Kemudian validasi yang dilakukan oleh tim pada validasi desain adalah yang berhubungan dengan tampilan fisik bahan ajar berupa *handout* yaitu ukuran, kepadatan halaman, penomoran, dan kejelasan.

Melalui pertimbangan ahli ini diharapkan kualitas produk yang dibuat dapat teruji secara teoritis dan rasional serta menarik dari segi tampilan fisik. Validasi ini dilakukan dengan mendatangi langsung ahli untuk menilai dan memvalidasi produk yang dibuat dengan memperlihatkan rancangan desain, para pakar diminta untuk menilainya sehingga selanjutnya dapat diketahui kelemahan dan kekuatannya.

2) Revisi *Handout* dan Hasil Validasi

a) Validasi Pertama

Proses validasi yang pertama kali dilakukan dengan mengajukan rancangan awal bahan ajar berupa *handout* dengan menggunakan model pembelajaran berbasis lingkungan yang telah dikembangkan pada bagian awal kepada tim validator. Perangkat yang dikembangkan pada penelitian ini adalah (1) bahan ajar berupa *handout* pendidikan agama Islam berbasis lingkungan (2) Tes Hasil Belajar (THB), (3) Angket Respons peserta didik, (4) Lembar Pengamatan Keterlaksanaan

Tabel 4.2 Hasil validasi yang di lakukan pada validasi pertama meliputi saran-saran dari tim validator

Perangkat yang di Validasi	Hasil Validasi
<i>Handout</i>	Sampul yang digunakan masih perlu diperbaiki dan usahakan sampulnya senada dengan kriteria warna yang di gunakan..
Tes Hasil Belajar	Soal jangan terlalu rumit dan memudahkan peserta didik dapat mengerjakannya sesuai dengan kemampuannya.
Angket Respon peserta didik	Perbaiki beberapa kata-kata yang kurang dan sesuaikan dengan kaidah penulisan bahasa Indonesia.
Lembar Pengamatan Keterlaksanaan	Usahakan dalam lembar pengamatan mencantumkan nama penilai dan materi yang diajarkan

b) Validasi Kedua

Proses validasi yang kedua dilakukan dengan mengajukan hasil revisi dalam proses validasi pertama sesuai dengan catatan yang diberikan pada proses validasi pertama kepada tim validator. Setelah dilakukan revisi, maka 1) bahan ajar berupa *handout* pendidikan agama Islam berbasis lingkungan (2) Tes Hasil Belajar (THB), (3) Angket Respon peserta didik, (4) Lembar Pengamatan Keterlaksanaan.

Tabel 4.3 Hasil penilaian yang dilakukan pada validasi kedua meliputi saran-saran dari tim validator

Perangkat yang di Validasi	Hasil Validasi
<i>Handout</i>	Usahakan setiap jenis aktivitas peserta didik yang ada di dalam bahan ajar sesuai dengan model pembelajaran berbasis lingkungan dan materi pelajaran.
Tes Hasil Belajar	Sudah dapat dipakai dan diterapkan
Angket Respon peserta didik	Usahakan pernyataan pada setiap kolom jelas dan sesuai dengan maksud yang ada
Lembar Pengamatan Keterlaksanaan	Sudah dapat dipakai dan diterapkan

Dari hasil validasi pada tahap kedua ini, tim validasi telah memberikan penilaian terhadap bahan ajar berupa *handout* pendidikan agama Islam berbasis lingkungan yang telah dikembangkan melalui lembar validasi untuk setiap ahli.

b. Uji Validitas Perangkat Pembelajaran Sebelum Uji Coba

1) Hasil Uji Validitas *Handout* Pendidikan Agama Islam Berbasis Lingkungan

Kegiatan validasi *handout* pendidikan agama Islam berbasis lingkungan diawali dengan memberikan hasil rancangan awal beserta lembar penilaian validitas kepada kedua validator. Hasil penilaian terhadap *handout* pendidikan agama Islam berbasis lingkungan yang diberikan oleh kedua validator dikemukakan pada tabel 4.4 di bawah ini :

Tabel 4.4 Hasil validasi *handout* pendidikan agama Islam berbasis lingkungan

NO	Aspek yang dinilai	Nilai dari Validator		Rata-rata	Keterangan
		V1	V2		
I	Kelayakan Kegrafikan				
	1. Kesesuaian ukuran <i>handout</i> dengan standar ISO. Ukuran <i>handout</i> QS (21,6 x 27,5 mm)	4	4	4	Sangat Valid
	2. Kesesuaian ukuran dengan materi isi <i>handout</i>	4	4	4	Sangat Valid
	3. Penampilan unsur tata letak pada sampul muka, belakang dan punggung secara harmonis dan konsisten.	4	4	4	Sangat Valid
	4. Kemampuan penampilan fisik <i>handout</i> menarik minat	5	5	5	Sangat Valid
	5. Bentuk dan ukuran huruf menarik dan mudah dibaca	5	5	5	Sangat Valid
	6. Bentuk dan ukuran huruf yang digunakan konsisten	5	5	5	Sangat Valid
	7. Tata letak isi <i>handout</i> konsisten	5	5	5	Sangat Valid
	8. Tata letak isi <i>handout</i> harmonis	5	5	5	Sangat Valid
	9. Komposisi dan pemilihan	5	5	5	Sangat Valid

	warna menarik				
Rata – rata Aspek A1 $= \frac{\text{total rata – rata seluruh aspek}}{\text{jumlah aspek}}$				4,67	Sangat Valid
II	Kelayakan Bahasa				
	10. Struktur kalimat yang digunakan jelas	4	4	4	Sangat Valid
	11. Kalimat yang digunakan sederhana	4	4	4	Sangat Valid
	12. Bahasa yang digunakan komunikatif	4	4	4	Sangat Valid
	13. Bahasa yang digunakan sesuai dengan EYD	5	4	4,5	Sangat Valid
Rata – rata Aspek A2 $= \frac{\text{total rata – rata seluruh aspek}}{\text{jumlah aspek}}$				4,125	Sangat Valid
III	Kelayakan Isi				
	14. Kelengkapan materi sesuai dengan kurikulum	5	4	4,5	Sangat Valid
	15. Materi sesuai dengan kebenaran dalam bidang ilmu pendidikan agama islam	5	5	5	Sangat Valid
Rata – rata Aspek A3 $= \frac{\text{total rata – rata seluruh aspek}}{\text{jumlah aspek}}$				4,74	Sangat Valid
IV	Kelayakan Penyajian				
	16. Materi disajikan secara sistematis.	4	4	4	Sangat Valid
	17. Penyajian konsep tidak menimbulkan banyak tafsir.	4	4	4	Sangat valid
	18. Penyajian materi sesuai kemampuan peserta didik.	5	4	4,5	Sangat Valid
	19. Ilustrasi dapat menunjang kejelasan materi.	4	4	4	Sangat valid
	20. Terdapat latihan untuk menunjang pemahaman peserta didik	4	4	4	Sangat Valid
	21. Evaluasi dapat mengukur ketercapaian kompetensi pembelajaran	4	3	3,5	Valid
	22. <i>Handout</i> menempatkan peserta didik sebagai subjek	4	4	4	Sangat Valid
	23. <i>Handout</i> bersifat partisipatif bagi peserta didik	4	4	4	Sangat Valid
	24. <i>Handout</i> bersifat interaktif	4	4	4	Sangat Valid

	bagi peserta didik				
	25. Prosedur kerja menunjang pencapaian kemampuan peserta didik	4	4	4	Sangat valid
	26. Latihan soal menunjang pencapaian kemampuan peserta didik	5	4	4,5	Sangat Valid
	27. Diskusi kelompok menunjang pencapaian kemampuan penalaran	5	4	4,5	Sangat Valid
Rata – rata Aspek A4 $= \frac{\text{total rata – rata seluruh aspek}}{\text{jumlah aspek}}$				3,5	Valid
	Lingkungan				
V	28. Seluruh teks yang ada di dalam <i>handout</i> menunjang peserta didik dalam memahami materi pelajaran	5	4	4,5	Sangat Valid
	29. Gambar yang ada di dalam <i>handout</i> menarik peserta didik untuk mempelajari materi	5	5	5	Sangat Valid
	30. Ilustrasi yang ada di dalam <i>handout</i> menunjang pemahaman peserta didik	5	5	5	Sangat Valid
	31. Keterkaitan gambar dengan materi isi <i>handout</i>	4	5	4,5	Sangat Valid
	32. Terdapat kegiatan yang bersifat lingkungan	5	4	4,5	Sangat Valid
Rata – rata Aspek A5 $= \frac{\text{total rata – rata seluruh aspek}}{\text{jumlah aspek}}$				4,7	Sangat Valid
Rata – rata total kevalidan instrument $= \frac{\text{rata – rata setiap aspek}}{\text{banyaknya aspek}}$				4.28	Sangat Valid

Berdasarkan tabel diatas, dapat disimpulkan bahwa rata-rata penilaian atau hasil validasi dari para ahli menyatakan bahwa bahan ajar pendidikan agama Islam berupa *handout* berbasis lingkungan berada dalam kategori 4,28. Hal ini berarti bahwa hasil penilaian dari kedua validator “sangat valid” dengan koefisien validitas isi lebih berada pada interval $4 \leq M \leq 5 \rightarrow$ sangat valid.

2) Hasil Uji Validitas Lembar Pengamatan Keterlaksanaan Pembelajaran

Kegiatan validasi terhadap lembar pengamatan keterlaksanaan pembelajaran pada pengembangan *handout* pendidikan agama Islam berbasis lingkungan diawali dengan memberikan lembar pengamatan beserta lembar penilaian validitas kepada kedua validator. Hasil penilaian terhadap lembar pengamatan yang diberikan oleh kedua validator di kemukakan pada tabel 4.5 sebagai berikut :

Tabel 4.5 Hasil validasi lembar pengamatan keterlaksanaan pembelajaran

No	Aspek yang dinilai	Nilai dari validator		Rata-rata	Keterangan
		1	2		
I	Aspek Tujuan				
	1. Petunjuk lembar pengamatan dinyatakan dengan jelas	4	5	4,5	Sangat Valid
	2. Kriteria penilaian dinyatakan dengan jelas	4	5	4,5	Sangat Valid
Rata – rata Aspek A1 = $\frac{\text{total rata – rata seluruh aspek}}{\text{jumlah aspek}}$				4,5	Sangat Valid
II	Aspek cakupan unsur-unsur pembelajaran berbasis lingkungan				
	3. Aspek Pengetahuan	5	5	5	Sangat Valid
	4. Aspek prinsip reaksi	5	5	5	Sangat Valid
	5. Aspek interaksi sosial	5	5	5	Sangat Valid
Rata – rata Aspek A2 = $\frac{\text{total rata – rata seluruh aspek}}{\text{jumlah aspek}}$				5	Sangat Valid
III	Aspek Bahasa				
	6. Menggunakan bahasa yang sesuai	5	5	5	Sangat Valid
	7. Menggunakan bahasa yang mudah dipahami	5	5	5	Sangat Valid
	8. Menggunakan pernyataan yang komunikatif	5	5	5	Sangat Valid
Rata – rata Aspek A3 = $\frac{\text{total rata – rata seluruh aspek}}{\text{jumlah aspek}}$				5	Sangat Valid
rata – rata total kevalidan instrument = $\frac{\text{rata – rata setiap aspek}}{\text{banyaknya aspek}}$				4,83	Sangat Valid

Berdasarkan tabel diatas, dapat disimpulkan bahwa rata-rata penilaian atau hasil validasi dari para ahli menyatakan bahwa lembar pengamatan keterlaksanaan pembelajaran pada *handout* pendidikan agama Islam berbasis lingkungan berada dalam kategori 4,83. Hal ini berarti bahwa hasil penilaian dari kedua validator

“sangat valid” dengan koefisien validitas isi lebih berada pada interval $4 \leq M \leq 5 \rightarrow$ sangat valid.

3) Hasil Uji Validitas Angket Respon Peserta didik

Kegiatan validasi terhadap lembar pengamatan keterlaksanaan pembelajaran pada pengembangan handout pendidikan agama Islam berbasis lingkungan diawali dengan memberikan lembar pengamatan beserta lembar penilaian validitas kepada kedua validator. Hasil penilaian terhadap lembar pengamatan yang diberikan oleh kedua validator di kemukakan pada tabel 4.6 sebagai berikut :

Tabel 4.6 Hasil validasi angket respon peserta didik

No	Aspek yang dinilai	Nilai dari validator		Rata-rata	Keterangan
		1	2		
I	Aspek Petunjuk				
	1. Petunjuk pengisian angket dinyatakan dengan jelas.	5	5	5	Sangat Valid
	2. Pilihan respon peserta didik dinyatakan dengan jelas.	5	5	5	Sangat Valid
Rata – rata Aspek A1 = $\frac{\text{total rata – rata seluruh aspek}}{\text{jumlah aspek}}$				5	Sangat Valid
II	Aspek Bahasa				
	3. Penggunaan bahasa ditinjau dari penggunaan kaidah bahasa Indonesia.	5	5	5	Sangat Valid
	4. Kesederhanaan struktur kalimat.	5	5	5	Sangat Valid
	5. Bahasa yang digunakan bersifat komunikatif.	5	5	5	Sangat Valid
Rata – rata Aspek A2 = $\frac{\text{total rata – rata seluruh aspek}}{\text{jumlah aspek}}$				5	Sangat Valid
III	Aspek Isi				
	6. Tujuan Penggunaan angket dinyatakan dengan jelas dan terukur.	5	5	5	Sangat Valid
	7. Pernyataan-pernyataan pada angket dapat menjangkau seluruh respon peserta didik terhadap kegiatan dan komponen pembelajaran.	4	5	4,5	Sangat Valid
	8. Pernyataan yang diajukan sesuai dengan tujuan pengukuran.	4	4	4	Sangat Valid
	9. Rumusan pernyataan pada angket menggunakan kata yang menurut pemberian tanggapan dari peserta didik	5	5	5	Sangat Valid

$Rata - rata Aspek A3 = \frac{total\ rata - rata\ seluruh\ aspek}{jumlah\ aspek}$	4,625	Sangat Valid
$rata - rata\ total\ kevalidan\ instrument = \frac{rata - rata\ setiap\ aspek}{banyaknya\ aspek}$	4,874	Sangat Valid

Berdasarkan tabel diatas, dapat disimpulkan bahwa rata-rata penilaian atau hasil validasi dari para ahli menyatakan bahwa angket respon peserta didik yang akan digunakan pembelajaran pada *handout* pendidikan agama Islam berbasis lingkungan berada dalam kategori 4,874. Hal ini berarti bahwa hasil penilaian dari kedua validator “sangat valid” dengan koefisien validitas isi lebih berada pada interval $4 \leq M \leq 5 \rightarrow$ sangat valid.

4) Hasil Uji Validitas Lembar Tes Hasil Belajar

Kegiatan validasi terhadap lembar tes hasil belajar pada pengembangan *handout* pendidikan agama Islam berbasis lingkungan diawali dengan memberikan lembar tes hasil belajar beserta lembar penilaian validitas kepada kedua validator. Hasil penilaian terhadap lembar pengamatan yang diberikan oleh kedua validator dikemukakan pada tabel 4.7 sebagai berikut :

Tabel 4.7 Hasil validasi lembar tes hasil belajar

No	Aspek yang dinilai	Nilai dari validator		Rata-rata	Keterangan
		1	2		
I	Validasi Isi				
	1. Kesesuaian soal dengan indikator pencapaian kompetensi dasar.	4	4	4	Sangat Valid
	2. Kejelasan perumusan petunjuk pengerjaan soal.	4	4	4	Sangat Valid
	3. Kejelasan maksud soal.	4	4	4	Sangat Valid
	4. Jawaban soal jelas.	5	5	5	Sangat Valid
	5. Kesesuaian waktu pengerjaan soal.	5	4	4,5	Sangat Valid
$Rata - rata Aspek A1 = \frac{total\ rata - rata\ seluruh\ aspek}{jumlah\ aspek}$				4,3	Sangat Valid
II	Bahasa				
	6. Kesesuaian bahasa yang digunakan pada soal dengan kaidah bahasa Indonesia.	5	5	5	Sangat Valid

	7. Kalimat soal tidak mengandung arti ganda.	5	5	5	Sangat Valid
$Rata - rata Aspek A2 = \frac{total\ rata - rata\ seluruh\ aspek}{jumlah\ aspek}$				5	Sangat Valid
$rata - rata\ total\ kevalidan\ instrument = \frac{rata - rata\ setiap\ aspek}{banyaknya\ aspek}$				4,65	Sangat Valid

Berdasarkan tabel diatas, dapat disimpulkan bahwa rata-rata penilaian atau hasil validasi dari para ahli menyatakan bahwa tes hasil belajar yang akan digunakan pembelajaran pada *handout* pendidikan agama Islam berbasis lingkungan berada dalam kategori 4,65. Hal ini berarti bahwa hasil penilaian dari kedua validator “sangat valid” dengan koefisien validitas isi lebih berada pada interval $4 \leq M \leq 5 \rightarrow$ sangat valid.

c. Deskripsi Hasil Uji Coba *Handout* Pendidikan Agama Islam Berbasis Lingkungan

Setelah rancangan awal bahan ajar berupa *handout* direvisi berdasarkan hasil validasi, maka diperoleh prototype ke II. Sebelum di uji cobakan prototype II tersebut di simulasikan terlebih dahulu kepada guru pendidikan agama Islam yang ada di SMK Latanro Enrekang Kab. Enrekang pada tanggal 22 Januari 2018, dalam hal ini bapak Yasir Sempo, S.Pd.I.

Kegiatan simulasi bertujuan untuk melihat kesesuaian alokasi waktu dan keterlaksanaan untuk setiap kegiatan, kemampuan peserta didik dalam memahami bahan ajar berupa *handout* pendidikan agama Islam berbasis lingkungan, dan sejauh mana lembar observasi dapat digunakan oleh calon pengamat (Observer). Berdasarkan hasil simulasi maka yang ada tidak perlu di revisi karena sudah sesuai dengan langkah-langkah dan alokasi waktu yang ditetapkan.

- 1) Jadwal Kegiatan Uji Coba *Handout* Pendidikan Agama Islam Berbasis Lingkungan

Kegiatan uji coba perangkat bahan ajar berupa *handout* pendidikan agama Islam dilaksanakan selama 2 kali pertemuan. Jadwal kegiatan dapat dilihat pada tabel berikut:

Tabel 4.8 Jadwal Pelaksanaan Uji Coba Bahan Ajar (*Handout*)

No	Hari, Tanggal	Pukul	Jenis kegiatan
1	Sabtu, 27 Januari 2018	07.30 - 08.45 WITA	Proses Pembelajaran
2	Sabtu, 03 Februari 2018	07.30 - 08.45 WITA	Proses Pembelajaran

- 2) Subjek Uji Coba dan Nama Pengamat dalam Proses Uji Coba

Adapun yang menjadi uji coba produk ini adalah peserta didik kelas XI TKJ_B SMK Latanro Enrekang Kab. Enrekang tahun ajaran 2017/2018, dengan jumlah peserta didik sebanyak 27 orang dengan kemampuan akademik yang beragam, ada peserta didik yang berkemampuan tinggi, sedang, dan rendah. Sedangkan nama pengamat uji coba dapat dilihat pada tabel berikut :

Tabel 4.9 Nama Pengamat Uji Coba Bahan Ajar (*Handout*)

No	Nama	Keterangan
1	Chaidir, S.Pd.I	Pengamat Ket. Bahan Ajar dan Pengelolaan Pembelajaran
2	Syamsuddin, S.Pd	Pengamat Ket. Bahan Ajar dan Pengelolaan Pembelajaran

- 3) Uji Kepraktisan

Berdasarkan prosedur penelitian yang telah dikemukakan, maka tahapan berikutnya adalah pelaksanaan uji coba bahan ajar berupa *handout* pendidikan agama

islam berbasis lingkungan, pelaksanaan analisis terhadap hasil uji coba bahan ajar dalam bentuk *handout*, dan melakukan revisi terhadap hasil analisis yang dilakukan.

Pelaksanaan uji coba perangkat bahan ajar pendidikan agama islam berbasis lingkungan dalam bentuk *handout* dilaksanakan di SMK Latanro Enrekang Kab. Enrekang dengan subjek coba peserta didik kelas XI TKJ_B sebanyak 22 orang. Hasil yang diperoleh berdasarkan proses uji coba yang dilaksanakan berdasarkan lembar observasi kelayakan bahan ajar dalam bentuk *handout* serta lembar keterlaksanaan perangkat sebanyak 2 kali pertemuan dan 1 kali pemberian tes hasil belajar (THB). Untuk mengetahui hasil uji kepraktisan perangkat bahan ajar pendidikan agama islam berbasis lingkungan dalam bentuk *handout* dilakukan dengan menganalisis data hasil lembar observasi keterlaksanaan bahan ajar pendidikan agama Islam berbasis lingkungan dalam bentuk *handout* yang diperoleh melalui observasi yang dilakukan oleh observer selama pelaksanaan pembelajaran. Tujuan utama analisis data keterlaksanaan bahan ajar adalah untuk melihat tingkat kepraktisan bahan ajar pendidikan agama Islam berbasis lingkungan. Pengamatan dilakukan oleh dua orang pengamat, selanjutnya untuk memberikan penekanan bahwa lembar keterlaksanaan pembelajaran memenuhi reliabilitas, maka dihitung reliabilitas lembar pengamatan keterlaksanaan bahan ajar tersebut dengan menggunakan hasil modifikasi rumus *percentage of agreements grinel*.

percetage of agreements (R)

$$= \frac{\text{Agreements (A)}}{\text{Disagreements (D) + Agreements (A)}} \times 100\%$$

Keterangan :

A : Jumlah frekuensi kecocokan antara dua pengamat

D : Jumlah frekuensi ketidakcocokan antara dua pengamat

R : Reliabilitas instrumen

Sementara itu dikatakan *agreement* apabila kedua pengamat memberi nilai yang sama setiap indikator yang diamati dalam penelitian, dan dikatakan *disagreement* apabila kedua pengamat memberikan nilai yang berbeda pada setiap indikator yang diamati dalam penelitian. Agar lebih mudah menarik kesimpulan maka data hasil pengamatan keterlaksanaan bahan ajar adalah untuk melihat tingkat kepraktisan bahan ajar pendidikan agama Islam berbasis lingkungan di analisis per aspek. Adapun hasil analisis untuk masing-masing aspek pengamatan keterlaksanaan bahan ajar adalah untuk melihat tingkat kepraktisan bahan ajar pendidikan agama Islam berbasis lingkungan diuraikan sebagai berikut :

1. Hasil pengamatan terhadap keterlaksanaan pembelajaran pada kegiatan awal selama proses uji coba dapat dilihat pada tabel berikut:

Tabel 4.10 hasil pengamatan keterlaksanaan *handout* berbasis lingkungan (Kegiatan awal)

No	Aspek Penilaian	Pert- I		Pert- II	
		P-1	P-2	P-1	P-2
1	Fase guru membuka pembelajaran	2	2	2	2
2	Fase guru memberikan motivasi kepada peserta didik	1	2	2	2
3	Fase guru menjelaskan materi yang akan diajarkan, beserta kompetensi dasar, indikator, dan tujuan pembelajaran	2	2	2	2
4	Guru mengajak siswa untuk bersama-sama membaca ayat yang terkait dengan materi	2	2	2	2
5	Guru membaca dengan lantang ayat tentang materi pembelajaran beserta artinya.	2	2	1	2

<i>Agreement</i>	4	4
<i>Disagreement</i>	1	1
Rata-rata Pengamatan	1,8	1,8
<i>persentase agreemants (%)</i>	80 %	80 %

Menurut hasil pengamatan pada tabel diatas, dapat dilihat bahwa dari pengamatan seluruh pertemuan, kedua pengamat sepakat memberikan skor pengamatannya dalam kategori terlaksana keseluruhan. Derajat *agreemants* kedua pengamat adalah 1,8 atau persentase *agreemants* kedua pengamat adalah 80%. yang berarti pengamatan tersebut reliabel. Sesuai dengan kriteria keterlaksanaan bahan ajar pada bab III, rata-rata sebesar itu termasuk dalam kategori terlaksana seluruhnya $1,5 \leq \bar{X} \leq 2$.

- Hasil pengamatan terhadap keterlaksanaan pada kegiatan inti selama uji coba dapat dilihat pada tabel berikut:

Tabel 4.11 Hasil pengamatan keterlaksanaan *handout* (kegiatan inti : Eksplorasi, Elaborasi , Konfirmasi)

No	Aspek Penilaian	Pert- I		Pert- II	
		P-1	P-2	P-1	P-2
1	Guru memberikan stimulus berupa pemberian materi dengan mengajukan pertanyaan kepada peserta didik.	2	2	2	2
2	Guru mengaja siswa berdiskusi bersama dengan menggunakan <i>handout</i>	1	2	2	2
3	Guru memfasilitasi peserta didik untuk mengidentifikasi materi pembelajaran dan menghubungkannya dengan keadaan sekitar	2	2	2	2
4	Guru membentuk kelompok yang terdiri dari 5-6 orang	1	2	2	2
5	Guru mengajak peserta didik untuk keluar kelas untuk mengaplikasikan materi	2	2	2	2

6	Guru mengarahkan dan memfasilitasi peserta didik melakukan kegiatan tersebut dengan baik	2	2	2	1
7	Guru memberikan statement kepada peserta didik untuk membuat sebuah kesimpulan	2	2	2	2
<i>Agreement</i>		5		6	
<i>Disagreement</i>		2		1	
Rata-rata Pengamatan		1,85		1,92	
persentase agreemants (%)		71,42%		85,71%	

Menurut hasil pengamatan pada tabel diatas, dapat dilihat bahwa dari pengamat, kedua pengamat sepakat memberikan skor pengamatannya dalam kategori terlaksana keseluruhan. Derajat *agreemants* kedua pengamat adalah 1,88 atau persentase *agreemants* kedua pengamat adalah 157,13%. yang berarti pengamatan tersebut reliabel. Sesuai dengan kriteria keterlaksanaan bahan ajar pada bab III, rata-rata sebesar itu termasuk dalam kategori terlaksana seluruhnya $1,5 \leq \bar{X} \leq 2$.

- Hasil pengamatan terhadap keterlaksanaan komponen pada kegiatan penutup selama uji coba dapat dilihat pada tabel berikut:

Tabel 4.12 Hasil pengamatan keterlaksanaan komponen pada kegiatan penutup

No	Aspek Penilaian	Pert- I		Pert- II	
		P-1	P-2	P-1	P-2
1	Guru meminta agar peserta didik rajin membaca al-Qur'an	2	2	2	2
2	Guru menutup dan mengakhiri pembelajaran	2	2	2	2
3	Guru mengucapkan salam dan memgomunikasikan tentang pembelajaran selanjutnya yang akan dilakukan	2	2	2	2
4	Guru meminta peserta didik agar dapat menjaga kelestarian lingkungan sesuai dengan materi pembelajaran	2	2	2	2
5	Guru memberikan tes kemampuan	2	1	2	1

	hasil belajar beserta angket kepada peserta didik setelah melakukan pembelajaran dengan menggunakan <i>handout</i>				
6	Guru menutup dan mengakhiri pembelajaran	2	2	2	1
<i>Agreement</i>		5		4	
<i>Disagreement</i>		1		2	
Rata-rata Pengamatan		3,75		1,83	
persentase agreemants (%)		83,33%		66,66%	

Menurut hasil pengamatan pada tabel diatas, dapat dilihat bahwa dari pengamat, kedua pengamat sepakat memberikan skor pengamatannya dalam kategori terlaksana keseluruhan. Derajat *agreemants* kedua pengamat adalah 2,79 atau persentase *agreemants* kedua pengamat adalah 74,99%. yang berarti pengamatan tersebut reliabel. Sesuai dengan kriteria keterlaksanaan bahan ajar pada bab III, rata-rata sebesar itu termasuk dalam kategori terlaksana seluruhnya $1,5 \leq \bar{X} \leq 2$.

Keseluruhan hasil pengamatan keterlaksanaan bahan ajar berupa *handout* pendidikan agama Islam berbasis lingkungan menunjukkan bahwa komponen pengamatan keterlaksanaan berada pada kategori terlaksana seluruhnya (praktis) atau berada pada interval $1,5 \leq \bar{X} \leq 2$.

4) Uji Keefektifan

Pada bagian sebelumnya, telah dikemukakan hasil uji kevalidan beserta perangkat-perangkat dan instrumen yang lain. Selanjutnya akan dideskripsikan hasil uji keefektifan.

a) Analisis hasil angket respon peserta didik

Instrumen yang digunakan untuk memperoleh data respon peserta didik adalah angket respon peserta didik. Angket ini diberikan kepada 22 orang peserta didik kelas XI TKJ_B setelah mengikuti kegiatan pembelajaran dengan menggunakan

bahan ajar berupa *handout* pendidikan agama Islam berbasis lingkungan untuk diisi menurut perasaan dan pendapat mereka terhadap produk yang di kembangkan.

Hasil analisis respon peserta didik terhadap bahan ajar berupa *handout* pendidikan agama Islam berbasis lingkungan diuraikan sebagai berikut:

- a) Item 1, 2 dari 22 peserta didik atau 0,90% yang merespon negatif. Dan 20 dari 22 peserta didik atau 90,9% yang merespon positif.
- b) Item 2, 10 dari 22 peserta didik atau 45,45% yang merespon negatif. Dan 12 dari 22 peserta didik 54,54% yang merespon positif.
- c) Item 3, 2 dari 22 peserta didik atau 0,90% yang merespon negatif. Dan 20 dari 22 peserta didik atau 90,9% yang merespon positif.
- d) Item 4, 7 dari 22 peserta didik atau 31,81% yang merespon negatif. Dan 15 dari 22 peserta didik atau 68,18% yang merespon positif.
- e) Item 5, 2 dari 22 peserta didik atau 0,90% yang merespon negatif. Dan 20 dari 22 peserta didik atau 90,9% yang merespon positif.
- f) Item 6, 3 dari 22 peserta didik atau 13,63% yang merespon negatif. Dan 19 dari 22 peserta didik atau 86,36% yang merespon positif.
- g) Item 7, 1 dari 22 peserta didik 4,54% yang merespon negatif. Dan 21 dari 22 peserta didik atau 95,45% yang merespon positif.
- h) Item 8, 2 dari 22 peserta didik 9,09% yang merespon negatif. dan 20 dari 22 peserta didik atau 90,90% yang merespon positif.
- i) Item 9, 4 dari 22 peserta didik 18,18% yang merespon negatif. dan 18 dari 22 peserta didik atau 81,81% yang merespon positif.

Sesuai hasil persentase dari 9 item pernyataan diatas dengan kriteria yang telah ditetapkan pada BAB III, maka diperoleh 83,32% peserta didik memberikan respon positif terhadap *handout* yang dikembangkan. Sehingga dapat disimpulkan

bahwa lebih dari 50% peserta didik yang memberikan respon positif. Dengan demikian menurut kriteria pada BAB III, maka respon peserta didik memenuhi kriteria efektif dan tidak ada perbaikan/revisi terhadap bahan ajar yang dikembangkan.

b) Analisis Tes Hasil Belajar

Analisis data hasil tes yang digunakan untuk mengukur pemahaman peserta didik, dalam uji coba menggunakan eksperimen dengan cara membandingkan keadaan sebelum dan sesudah memakai metode mengajar baru. Data uji coba dilakukan dengan menggunakan *pre test* dan *pos test* dalam rangka mengetahui seberapa besar peningkatan hasil belajar peserta didik sebelum dan sesudah menggunakan produk bahan ajar yang telah dikembangkan. Analisis data *pre test* dan *pos test* dilakukan menggunakan rumus uji t dan n-gain factor.

Adapun hasil dari tahapan analisis tes hasil belajar akan diuraikan sebagai berikut:

Tabel 4.13 Hasil skor pada *pre test* dan *pos test*

No	Nama Siswa	Nilai	
		<i>Pre Test (x)</i>	<i>Post Test (y)</i>
1	Irmayanti	78	83
2	Miftahul Jannah	75	82
3	Nurheni	75	85
4	Fitra Ulva	75	80
5	Nur Akira	78	85
6	Nur Ikhsan Yusuf	75	83
7	Muhammad Azizul	70	85
8	M. Sapril	75	82
9	Rangga	70	84
10	Muh. Alwan Herman	75	80

11	Muh. Aidil	79	89
12	Rasmiani	80	87
13	M. Suharwin	85	90
14	Muhammad Al Fajri	78	84
15	Suhaeda	75	81
16	Ananda Fhatika Sari	77	81
17	Juliati	70	81
18	Shiana	75	80
19	Rahmawati	77	81
20	Sri Reksa Nafitri	78	85
21	Sarmila	79	85
22	Fajri Arbain Syam	85	92
Total		1684	1845
Rata-Rata		76,54	83,86

Berdasarkan tabel diatas, menunjukkan bahwa rata-rata nilai *pre test* adalah 76,54 dan *pos test* adalah 83,86. Hal ini menunjukkan bahwa nilai *pos test* lebih bagus daripada nilai *pre test*. Sehingga dapat disimpulkan bahwa terdapat keefektifan bahan ajar berupa handout pendidikan agama Islam berbasis lingkungan.

Selanjutnya data nilai *pre test* dan *pos test* tersebut kemudian dianalisis melalui uji t satu kelompok dengan taraf kepercayaan 0.05. adapun langkah-langkahnya sebagai berikut:

Langkah 1. Membuat tabel hitung

Tabel 4.14 Hasil Statistik skor *pre test* dan *pos test*

No	Nama Siswa	Nilai		Gain d $y-x$	d^2
		<i>Pre test</i> (x)	<i>Post test</i> (y)		
1	Irmayanti	78	83	5	25
2	Miftahul Jannah	75	82	7	49

3	Nurheni	75	85	10	100
4	Fitra Ulva	75	80	5	25
5	Nur Akira	78	85	7	49
6	Nur Ikhsan Yusuf	75	83	8	64
7	Muhammad Azizul	70	85	15	225
8	M. Sapril	75	82	7	49
9	Rangga	70	84	14	196
10	Muh. Alwan Herman	75	80	5	25
11	Muh. Aidil	79	89	10	100
12	Rasmiani	80	87	7	49
13	M. Suharwin	85	90	5	25
14	Muhammad Al Fajri	78	84	6	36
15	Suhaeda	75	81	6	36
16	Ananda Fhatika Sari	77	81	4	16
17	Juliati	70	81	11	121
18	Shiana	75	80	5	25
19	Rahmawati	77	81	4	16
20	Sri Reksa Nafitri	78	85	7	49
21	Sarmila	79	85	6	36
22	Fajri Arbain Syam	85	92	7	49
$\sum n = 22$		1684	1845	$\sum d = 161$	$\sum d^2 = 1365$

Mencari Nilai Md dengan rumus sebagai berikut:

$$\begin{aligned}
 Md &= \frac{\sum d}{n} \\
 &= \frac{161}{22} \\
 &= 7,318
 \end{aligned}$$

Berdasarkan hasil diatas, diperoleh nilai: $\sum d = 161$, $\sum d^2 = 1365$, $Md = 7,318$ dan $n = 22$.

Langkah 2. Menghitung t_{hitung} dengan rumus:

$$t = \frac{Md}{\sqrt{\frac{\sum d^2 - \frac{(\sum d)^2}{n}}{n(n-1)}}$$

$$t = \frac{7,318}{\sqrt{\frac{1.365 - \frac{(161)^2}{22}}{22(22-1)}}$$

$$t = \frac{7,318}{\sqrt{\frac{1.365 - \frac{25.921}{22}}{22(21)}}$$

$$t = \frac{7,318}{\sqrt{\frac{1.365 - 1.178}{462}}}$$

$$t = \frac{7,318}{\sqrt{\frac{18,678}{462}}}$$

$$t = \frac{7,318}{\sqrt{0,365}}$$

$$t = \frac{7,318}{0,604}$$

$$t = 12,11$$

Langkah 3. Menentukan Kaidah Pengujian

a. Taraf kepercayaan : $\alpha = 0,05$

b. t_{tabel} :

$$\alpha = 0,05$$

Untuk derajat kebebasan = $n - 1$

$$= 22-1$$

$$= 21$$

Sehingga diperoleh $t_{\text{tabel}} = 1,72074$

Langkah 4. Membandingkan t_{hitung} dan t_{tabel} :

Diperoleh nilai $t_{\text{hitung}} = 12,11$ dan $t_{\text{tabel}} = 1,720$. Maka Nilai $t_{\text{hitung}} >$ nilai t_{tabel} .

Setelah melalui uji-t didapatkan bahwa terdapat peningkatan hasil belajar peserta didik dengan menggunakan handout yang dikembangkan, selanjutnya untuk mengetahui seberapa besar peningkatan tersebut maka dilakukan perhitungan skor n -gain ternormalisasi sebagai berikut:

1. Menghitung skor gain ternormalisasi dengan rumus:

$$\langle g \rangle = \frac{\text{skor } pos \text{ test} - \text{skor } pre \text{ test}}{100 - \text{skor } pre \text{ test}}$$

2. Mengkategorikan skor gain berdasarkan kategori gain sebagai berikut:

Skor gain	Kategori
$(\langle g \rangle) < 0,3$	Rendah
$0,3 < (\langle g \rangle) < 0,7$	Sedang
$(\langle g \rangle) > 0,7$	Tinggi

Adapun penjelasan mengenai hasil dari rumus n -gain factor, akan diuraikan sebagai berikut:

$$\begin{aligned}
 < g > &= \frac{\text{skor } pos \text{ test} - \text{skor } pre \text{ test}}{100 - \text{skor } pre \text{ test}} \\
 g &= \frac{83,86 - 76,54}{100 - 76,54} \\
 &= \frac{7,32}{23,46} \\
 &= 0,31
 \end{aligned}$$

Dari hasil yang telah diuraikan diatas, terlihat bahwa terdapat peningkatan hasil belajar peserta didik setelah menggunakan *handout* yang dikembangkan. Hal ini dibuktikan dengan skor n-gain yang berada pada kategori sedang, atau $0,3 < (< g >) < 0,7$.

4. Deskripsi Tahap Penyebaran (*Disseminate*)

Tahap akhir dari pelaksanaan penelitian dengan menggunakan model pengembangan 4-D Thiagarajan adalah tahap penyebaran (*Disseminate*). Tahap penyebaran dilaksanakan secara terbatas dan sederhana dengan menyebarkan dan mensosialisasikan pada guru-guru di SMK Latanro Enrekang Kab. Enrekang khususnya guru pendidikan agama Islam.

B. Pembahasan Hasil Penelitian (*Kualitas Pengembangan*)

Pengembangan *handout* pendidikan agama Islam berbasis lingkungan ini menggunakan model pengembangan 4-D yang meliputi *define*, *design*, *develop*, dan *disseminate*. Produk yang dihasilkan dalam penelitian ini adalah bahan ajar berupa *handout* pendidikan agama Islam berbasis lingkungan pada peserta didik kelas XI.

Pada tahap pendefinisian (*define*), peneliti melakukan analisis awal-akhir, analisis peserta didik, analisis konsep, analisis tugas, dan spesifikasi tujuan

pembelajaran. tahap selanjutnya ialah tahap perancangan (*design*). Pada tahap ini, peneliti melakukan penyusunan bahan ajar berupa *handout*, rancangan instrumen penilaian, dan melakukan pengumpulan referensi. Pada tahap pengembangan (*develop*), peneliti melakukan pengembangan *handout*, dan instrumen penilaian sesuai dengan rancangan yang telah disusun pada tahap perancangan, kemudian *handout* yang dihasilkan dikonsultasikan dengan dosen pembimbing dan selanjutnya dilakukan validasi ahli yang relevan. Hasil dari validasi dikatakan layak digunakan dengan beberapa revisi. Selanjutnya, pada tahap implementasi, dilakukan uji coba produk yang dikembangkan langsung dalam suasana nyata yakni dalam proses pembelajaran di sekolah. Tahap implementasi dilaksanakan di kelas XI TKJ_B SMK Latanro Enrekang Kab. Enrekang. Pada tahap ini diperoleh data kepraktisan bahan ajar berupa bahan ajar *handout* pendidikan agama Islam berbasis lingkungan melalui lembar observasi keterlaksanaan. Dalam lembar ini, peneliti meminta kesediaan 2 pengamat untuk mengamati peneliti selama proses penelitian yang dilakukan di dalam kelas. Terakhir, pada tahap memperoleh data keefektifan bahan ajar berupa bahan ajar *handout* pendidikan agama Islam berbasis lingkungan dilakukan evaluasi hasil belajar siswa melalui tes tertulis dan memberikan angket kepada peserta didik.

Handout pendidikan agama Islam berbasis lingkungan tentunya memiliki perbedaan dari bahan ajar yang telah dikembangkan sebelumnya atau digunakan. Misalnya saja pada *handout* berbasis gambar pada materi kerajaan Islam di Indonesia. Perbedaan tersebut dapat dikemukakan sebagai berikut:

Pengembangan bahan ajar berupa *handout* berbasis gambar yang dilakukan oleh Dewi Latifus Sa'adah. Ia menjelaskan bahwa hasil pengembangan bahan ajar berupa *handout* berbasis gambar ini didasarkan pada kenyataan bahwa masih

banyaknya bahan ajar cetak terbitan dari tim yang masih memiliki beberapa kekurangan sehingga perlu adanya bahan ajar yang menunjang proses pembelajaran di dalam kelas. Hasil pengembangan ini dimaksudkan untuk dapat memenuhi tersedianya bahan ajar yang dapat meningkatkan keefektifan dan kemenarikan dalam proses pembelajaran Ilmu Pengetahuan Sosial (IPS) di SD/MI dalam mencapai pendidikan yang telah ditetapkan kurikulum.²

Penjelasan diatas terlihat bahwa ada perbedaan antara pembelajaran berbasis gambar dan pembelajaran berbasis lingkungan yang dilakukan oleh peneliti. Meskipun tidak bisa dibandingkan, namun pada dasarnya *handout* yang dikembangkan memiliki tujuan yang sama, yakni membuat suatu bahan ajar yang dapat memberikan informasi materi pembelajaran kepada guru dan pegangan bagi peserta didik, disamping kurangnya buku cetak yang ada di sekolah.

Selanjutnya, akan dikemukakan ketercapaian tujuan penelitian yang telah diuraikan pada BAB I sebelumnya. Adapun penjelasannya akan dikemukakan sebagai berikut:

1. Kevalidan

Uji kevalidan pada bahan ajar berupa *handout* ini dilakukan oleh dua orang validator. Dimana setiap validator memberikan penilaian pada setiap lembar validasi yang diberikan yang terdiri, lembar validasi *handout*, lembar validasi pengamatan keterlaksanaan, lembar validasi angket respon siswa, dan lembar validasi tes hasil belajar.

²Dewei Latifus Sa'adah, "Pengembangan Bahan Ajar *Handout* Berbasis Gambar pada Materi Kerajaan Islam di Indonesia untuk Meningkatkan Hasil Belajar siswa Kelas V Madrasah Ibtidaiyah Negeri Kademangan Blitar", *Skripsi* (Malang: UIN Maulana Malik Ibrahim, 2016), h. 89.

a. Kevalidan *Handout*

Handout pendidikan agama Islam yang dikembangkan oleh peneliti dalam penelitian ini telah memenuhi kriteria valid. Hal ini berdasarkan hasil analisis data kevalidan *handout* mencapai skor 4,28 yang berada pada kategori valid ($4 \leq M \leq 5$). Berdasarkan hasil penilaian validator, *handout* pendidikan agama Islam berbasis lingkungan telah layak menjadi produk akhir untuk digunakan dalam proses pembelajaran.

b. Kevalidan Pengamatan Keterlaksanaan

Lembar pengamatan keterlaksanaan yang dihasilkan oleh peneliti dalam penelitian ini telah memenuhi kriteria valid. Hal ini berdasarkan hasil analisis data kevalidan lembar pengamatan keterlaksanaan mencapai skor 4,83 yang berada pada kategori valid ($4 \leq M \leq 5$). Berdasarkan hasil penilaian validator, lembar pengamatan keterlaksanaan telah layak digunakan dalam proses pembelajaran.

c. Kevalidan Angket Respon Peserta Didik

Angket respon peserta didik yang dihasilkan peneliti dalam penelitian ini telah memenuhi kriteria valid. Hal ini berdasarkan hasil analisis data kevalidan angket respon peserta didik mencapai skor 4,874 yang berada pada kategori valid ($4 \leq M \leq 5$). Berdasarkan hasil penilaian validator, angket respon peserta didik telah layak digunakan dalam proses pembelajaran.

d. Kevalidan Tes Hasil Belajar (THB)

Tes hasil belajar yang dihasilkan oleh dihasilkan peneliti dalam penelitian ini telah memenuhi kriteria valid. Hal ini berdasarkan hasil analisis data kevalidan tes hasil belajar mencapai skor 4,65 yang berada pada kategori valid ($4 \leq M \leq 5$).

Berdasarkan hasil penilaian validator, tes hasil belajar telah layak digunakan dalam proses pembelajaran.

2. Kepraktisan

Kepraktisan adalah bahwa bahan ajar dalam pembelajaran yang disusun mempertimbangan kemudahan. Kemudahan dalam arti bahwa bahan ajar yang disusun mudah untuk dipahami dan juga mudah untuk dilaksanakan atau digunakan.³ Bahan ajar dikatakan praktis apabila tingkat pencapaian kemampuan guru dalam mengelola pembelajaran minimal mencapai kategori baik.⁴

Tingkat kepraktisan bahan ajar berupa handout pendidikan agama Islam berbasis lingkungan dari lembar pengamatan keterlaksanaan. Rata-rata hasil penilaian pengamat terhadap kepraktisan *handout* pendidikan agama Islam berbasis lingkungan pada setiap komponen akan dijabarkan sebagai berikut: (1) hasil pengamatan keterlaksanaan pembelajaran pada kegiatan awal dari kedua pengamat sepakat memberikan skor terlaksana seluruhnya. Derajat *agreements* kedua pengamat ialah 1,8 atau *persentase agreements* kedua pengamat ialah 80%. (2) Hasil pengamatan keterlaksanaan pembelajaran pada kegiatan inti dari kedua pengamat sepakat memberikan skor terlaksana seluruhnya. Derajat *agreements* kedua pengamat ialah 1,88 atau *persentase agreements* kedua pengamat ialah 157,13%. (3) hasil pengamatan keterlaksanaan pembelajaran pada kegiatan penutup/akhir dari kedua

³Muhammad Rajabi, Ekohariadi dan Asto Buditjahtanto, "Pengembangan Perangkat Pembelajaran Instalasi Sistem Operasi dengan Model Pembelajaran Berbasis Proyek, *Jurna Pendidikan Vokasi Teori dan Praktek*", Vol. 3 No. 1 (2015), h. 49.

⁴Lubis Muzaki, Slamim dan Dafik, "Pengembangan Perangkat Pembelajaran Berbasis Metode Guided Discovery Learning Berbantuan E-Learning dengan Aplikasi Atutor pada Pokok Bahasan Lingkaran Kelas VIII SMP", Vol. 3 No.2. h. 28.

pengamat sepakat memberikan skor terlaksana seluruhnya. Derajat *agreements* kedua pengamat ialah 2,79 atau *persentase agreements* kedua pengamat ialah 74,99%.

Dari keseluruhan komponen hasil pengamatan keterlaksanaan bahan ajar berupa *handout* pendidikan agama Islam berbasis lingkungan menunjukkan bahwa komponen pengamatan keterlaksanaan berada pada kategori terlaksana seluruhnya (praktis) atau berada pada interval $1,5 \leq \bar{X} \leq 2$.

3. Keefektifan

Keefektifan bahan ajar didefinisikan sebagai ketercapaian tujuan pembelajaran yang telah dilakukan.⁵ Data mengenai keefektifan bahan ajar berupa *handout* pendidikan agama Islam berbasis lingkungan ditentukan dengan melihat angket respon siswa yang terdiri dari 9 item, dan tes hasil belajar yang terdiri dari 10 butir soal pilihan ganda, dan 5 butir soal essay.

Berdasarkan hasil analisis menggunakan instrumen penilaian yang dikembangkan, diperoleh hasil sebagai berikut:

a. Hasil analisis angket respon siswa

Sesuai hasil persentase dari 9 item pernyataan diatas dengan kriteria yang telah ditetapkan pada BAB III, maka diperoleh 83,32% peserta didik memberikan respon positif terhadap *handout* yang dikembangkan. Sehingga dapat disimpulkan bahwa lebih dari 50% peserta didik yang memberikan respon positif. Dengan demikian menurut kriteria pada BAB III, maka respon peserta didik memenuhi kriteria efektif.

⁵Muhammad Rajabi, Ekohariadi dan Asto Buditjahtanto, "Pengembangan Perangkat Pembelajaran Instalasi Sistem Operasi dengan Model Pembelajaran Berbasis Proyek, *Jurna Pendidikan Vokasi Teori dan Praktek*", Vol. 3 No. 1 (2015), h. 49.

b. Hasil Tes Hasil Belajar (THB)

Berdasarkan hasil THB yang dilakukan pada tahap penelitian, diperoleh hasil bahwa pengembangan handout pendidikan agama Islam berbasis lingkungan telah dikatakan efektif. Hal ini dibuktikan dengan *pre test* dan *pos test* terlihat bahwa nilai *pos test* (83,86) lebih bagus daripada nilai *pre test* (76,54). Hasil dari *pre test* dan *pos test* kemudian di uji menggunakan rumus t-tes dan n-gain factor. Diperoleh nilai t hitung = 12,11 dan t tabel = 1,720. Maka Nilai $t_{hitung} > t_{tabel}$. Hasil uji n-gain factor berada pada kategori sedang atau $0,3 < (< g >) < 0,7$. Hal ini berarti terdapat peningkatan hasil belajar peserta didik dengan menggunakan produk yang dikembangkan.

C. Keterbatasan Penelitian

Tujuan dari penelitian ini adalah untuk menghasilkan bahan ajar pendidikan agama Islam berbasis lingkungan pada pokok bahasan “menjaga kelestarian lingkungan hidup” pada peserta didik kelas XI SMK Latanro Enrekang Kab. Enrekang berupa *handout*. Model pengembangan dalam penelitian ini menggunakan model 4-D (*define, design, develop, disseminate*). Melalui prosedur pengembangan model 4-D tersebut dihasilkan *handout* yang dikategorikan sangat baik. Akan tetapi dalam penelitian ini pengembangan terdapat beberapa keterbatasan, antara lain :

- 1) Uji coba lapangan hanya dilakukan pada satu kelas saja. Padahal untuk mendapatkan masukan yang lebih banyak seharusnya ujicoba lapangan tidak dilakukan hanya pada satu kelas saja akan tetapi diujicobakan pada beberapa kelas.
- 2) Bahan ajar yang dikembangkan terbatas pada pokok bahasan “menjaga kelestarian lingkungan hidup”.

- 3) Uji coba hanya dilaksanakan pada satu sekolah saja. Padahal karakteristik peserta didik pada setiap sekolah berbeda-beda, sehingga dampak penerapan perangkat bahan ajar berupa *handout* pendidikan agama Islam berbasis lingkungan belum tentu akan sama.
- 4) Dalam penelitian ini tahapan model pengembangan 4-D yang digunakan hanya sampai pada tahap pengembangan (*Development*), tidak sampai pada tahap penyebaran (*Disseminate*), karena keterbatasan waktu dan biaya namun diharapkan akan dilanjutkan oleh peneliti yang lain.
- 5) Pada awal uji coba produk, peserta didik terkadang masih sulit mengubah kebiasaan belajar selama ini yaitu hanya duduk menyaksikan gurunya menerangkan.
- 6) Pembentukan kelompok, peserta didik terkadang cuek pada teman yang lain disebabkan karena kurang kerjasama antara satu dengan yang lain.

BAB V

PENUTUP

A. Kesimpulan

Penelitian ini dilaksanakan dengan tujuan untuk memperoleh suatu bahan ajar berupa *handout* pendidikan agama Islam berbasis lingkungan siswa yang valid, praktis dan efektif melalui proses pengembangan. Adapun kesimpulan yang dapat diperoleh dari penelitian ini adalah sebagai berikut:

1. Hasil dari Validasi bahan ajar berupa *handout* pendidikan agama Islam beserta instrumen penilaian ialah: *Handout* pendidikan agama Islam yang dikembangkan oleh peneliti dalam penelitian ini telah memenuhi kriteria valid. Hal ini berdasarkan hasil analisis data kevalidan *handout* mencapai skor 4,28 yang berada pada kategori valid ($4 \leq M \leq 5$), Lembar pengamatan keterlaksanaan yang dihasilkan oleh peneliti dalam penelitian ini telah memenuhi kriteria valid. Hal ini berdasarkan hasil analisis data kevalidan lembar pengamatan keterlaksanaan mencapai skor 4,83 yang berada pada kategori valid ($4 \leq M \leq 5$), Angket respon peserta didik yang dihasilkan peneliti dalam penelitian ini telah memenuhi kriteria valid. Hal ini berdasarkan hasil analisis data kevalidan angket respon peserta didik mencapai skor 4,874 yang berada pada kategori valid ($4 \leq M \leq 5$), Tes hasil belajar yang dihasilkan oleh dihasilkan peneliti dalam penelitian ini telah memenuhi kriteria valid. Hal ini berdasarkan hasil analisis data kevalidan tes hasil belajar mencapai skor 4,65 yang berada pada kategori valid ($4 \leq M \leq 5$).
2. Keseluruhan hasil pengamatan keterlaksanaan bahan ajar berupa *handout* pendidikan agama Islam berbasis lingkungan menunjukkan bahwa komponen

pengamatan keterlaksanaan berada pada kategori terlaksana seluruhnya (praktis) atau berada pada interval $1,5 \leq \bar{X} \leq 2$.

3. Berdasarkan tes hasil belajar yang diukur dengan menggunakan *pre test* dan *post test* maka diperoleh hasil, analisis yang telah dilakukan, menunjukkan bahwa $t_{hitung} > t_{tabel}$ sehingga dapat disimpulkan bahwa ada perbedaan nilai rata-rata peserta didik sebelum dan sesudah penerapan bahan ajar yang dikembangkan. Hasil uji coba didapatkan melalui hasil uji t yang dihitung menunjukkan $t_{hitung} = 12,11 > t_{tabel} = 1,720$, sehingga hasil belajar peserta didik yang diketahui melalui peningkatan rata-rata nilai yang diperoleh melalui *pre test* (76,54), dan *post test* (83,86). Hasil dari pre test dan pos test kemudian di uji menggunakan rumus t-tes dan n-gain factor. Diperoleh nilai $t_{hitung} = 12,11$ dan $t_{tabel} = 1,720$. Maka Nilai $t_{hitung} > \text{nilai } t_{tabel}$. Hasil uji n-gain factor berada pada kategori sedang atau $0,3 < (g) < 0,7$. Hal ini berarti terdapat peningkatan hasil belajar peserta didik dengan menggunakan produk yang dikembangkan.

B. Implikasi Penelitian

Setelah melakukan penelitian, ada beberapa yang penulis implikasikan sebagai berikut :

1. Kepada guru Pendidikan Agama Islam SMK Latanro Enrekang Kab. Enrekang, disarankan agar dalam melakukan pembelajaran PAI dapat memakai bahan ajar yang dapat menarik minat belajar peserta didik, serta berusaha menciptakan suasana belajar yang kreatif.
2. Kepada penentu kebijakan dalam ini bidang pendidikan agar hasil penelitian ini dapat dijadikan sebagai bahan pertimbangan dalam rangka meningkatkan

mutu pendidikan di Sekolah Menengah Atas, Kejuruan, dan Sederajat, terkhusus di SMK Latanro Enrekang Kab. Enrekang.

3. Kepada peneliti selanjutnya, yang berniat membuat penelitian hendaknya dapat mempertimbangkan bahan rujukan dengan materi, situasi dan kondisi berbeda yang nantinya akan melahirkan satu tulisan yang lebih baik dan bermutu.

DAFTAR PUSTAKA

- Agustina, Karmila. “*Pengembangan Lembar Kerja Peserta Didik (LKPD) Fisika Berbasis Inkuiri pada Materi Fluida Dinamis untuk Peserta didik Kelas XI IPA SMA Negeri 3 Sungguminasa*”. Skripsi. (Makassar: Alauddin University, 2017).
- Aji, Nugraha dkk., “*Pengembangan Bahan Ajar Reaksi Redoks Bervisi Sets, Berorientasi Konstruktivistik*”, Journal Of Innovative Science Education. <http://journal.unmes.ac.id/sju/index.php/jise> (28 Februari 2018).
- Arsyad, Nurdin. *Model Pembelajaran Menumbuh Kembangkan Kemampuan Metakognitif* (Makassar: Pustaka Refleksi, 2016).
- Buhari, Bustang. “*Four-D Model (Model Pengembangan Perangkat Pembelajaran dari Thiagarajan, dkk)*”, Blog Bustang Buhari. <http://bustangbuhari.wordpress.com/2011/08/25/four-d-model-model-pengembangan-perangkat-pembelajaran-dari-thiagarajan-dkk/> (2 Maret 2018).
- Dirjen Manajemen Pendidikan Dasar dan Menengah, *Panduan Pengembangan Bahan Ajar* (Departemen Pendidikan Nasional, 2008).
- Drajat, Zakiah dkk. *Ilmu Pendidikan Islam* (Jakarta: Bumi Aksara, 2010).
- Emzir, *Metode Penelitian Pendidikan* (Jakarta: PT. Raja Grafindo Persada, 2007).
- Falaq, Pachriatul. “*Pengembangan Lembar Kerja Peserta Didik Berbasis Problem Based Learning pada Siswa Kelas XI SMA Negeri 1 Bajeng Barat*”. Skripsi. (Makassar: Alauddin University, 2017).
- Hamdani, *Strategi Belajar Mengajar I* (Bandung: Pustaka Setia, 2011).
- Hamka, *Tafsir Al-Azhar* (Jakarta: Pustaka Panji Mas, 1999).
- Hamzah, Syukri, *Pendidikan Lingkungan* (Bandung: PT. Rifeka Aditama, 2013).
- Hermawan, A. H., L.Dewi. 2008. *Pengembangan Bahan Ajar*. Tersedia <http://file.upi.edu> (27 Februari 2018).
- Jefrianto, *Pengembangan Handout Bergambar disertai Peta Konsep pada Materi Kingdom Animalia untuk Siswa Sekolah Menengah Atas*. Jurnal, Vol. 2, No. 2, (2013).
- Kahfi, Askhabul. “*Pengembangan Modul Pendidikan Agama Islam Berbasis Teknologi Informasi dan Komunikasi pada Siswa Kelas X SMAN 8 Mandai Kab. Maros*” Skripsi. (Makassar: Alauddin University, 2017).
- Kementerian Agama Republik Indonesia, *al-Qur'an dan Terjemah* (Bandung: Syamil Quran, 2012).
- Kitaabati, “*Ruang Lingkup Kurikulum PAI*”, Blog Kitaabati. <http://kitaabati.blogspot.co.id/2012/08/ruang-lingkup-kurikulum-pai.html?m=1> (28 Februari 2018).
- Kusumawati, Nila. *Pengembangan Handout Bergambar disertai Peta Konsep pada Materi Kingdom Plantae untuk Siswa SMA Kelas X Kurikulum 2006*. Jurnal, Vol. 2, No. 2, (2013).

- Lestari, Ika. *Pengembangan Bahan Ajar Berbasis Kompetensi* (Jakarta: Akademia Permata, 2013).
- Lubis Muzaki, Slamin dan Dafik, “*Pengembangan Perangkat Pembelajaran Berbasis Metode Guided Discovery Learning Berbantuan E-Learning dengan Aplikasi Atutor pada Pokok Bahasan Lingkaran Kelas VIII SMP*”, Vol. 3 No.2.
- Madeimen, Ishaq. “*Model Pengembangan Four-D*”, *Blog Ishaq Madeimin*. <http://ishaqmadeamin.com/2012/12/model-pengembangan-four-d.html> (28 Februari 2018).
- Masrullah, Havidz. “*Pengembangan Perangkat Pembelajaran Matematika Kontekstual yang Mengintegrasikan Pendidikan Keselamatan Berlalu Lintas untuk Siswa SMP/MTs*,” *MATHEdunesa Jurnal Ilmiah Pendidikan Matematika*, vol 3. No. 1 (tahun 2014), h. 82. <http://ejournal.unesa.ac.id/article/9932/30/article.doc>. (28 Februari 2018).
- Muhammad Rajabi, Ekohariadi dan Asto Buditjahtanto, “*Pengembangan Perangkat Pembelajaran Instalasi Sistem Operasi dengan Model Pembelajaran Berbasis Proyek, Jurna Pendidikan Vokasi Teori dan Praktek*”, Vol. 3 No. 1 (2015).
- Nurdin, *Model Pembelajaran Matematika yang Menumbuhkan Kemampuan Metakognitif untuk Menguasai Perangkat Pembelajaran*. Disertasi (Surabaya: PPs Universitas Negeri Surabaya, 2007).
- Nurhidayanti, Siti. “*Pengembangan Bahan Ajar Matematika Berbasis Masalah untuk Memfasilitasi Pencapaian Kemampuan Penalaran pada Pokok Bahasan Perbandingan Kelas VII MTS Model Makassar*”. *Skripsi*. (Makassar, Alauddin University, 2017).
- Prastowo, Andi. *Panduan Kreatif Membuat Bahan Ajar Inovatif* (Yogyakarta: Diva Press, 2013).
- Prastowo, Andi. *Pengembangan Bahan Ajar Tematik* (Yogyakarta: Diva Press, 2013).
- Prastowo, Andi. *Pengembangan Bahan Ajar Tematik: Tinjauan Teoretis dan Praktik* (Jakarta: Kencana Prenada Media Group, 2014).
- Prastowo, Ando, *Panduan Kreatif Membuat Bahan Ajar Inovatif, Menciptakan Metode Pembelajaran yang Menarik dan Menyenangkan* (Yogyakarta: Diva Press, 2011).
- Rafiqah, “*Pengembangan Perangkat Pembelajaran Fisika Berbasis Konstruktivisme Setting Kooperatif*”. *Skripsi*. (Makassar, UNM, 2013)
- Republik Indonesia, *UU RI No. 20 tahun 2003 tentang Sistem Pendidikan Nasional* (Cet. VI; Jakarta: SinarGrafika, 2014).
- Rijal, “*Pengertian Pembelajaran Berbasis Lingkungan*”, *Blog Rijal*. <http://rijal.09.com/2016/12/pengertian-pembelajaran-berbasis-lingkungan.html> (28 Februari 2018).
- Rusman, dkk. *Pembelajaran Berbasis Teknologi Informasi dan Komunikasi* (Jakarta: PT. Raja Grafindo Persada, 2011).

- Rusman. *Model-Model Pembelajaran Mengembangkan Profesionalisme Guru* (Jakarta: PT. Raja Grafindo Persada, 2010).
- Sa'adah, Dewi. "Pengembangan Bahan Ajar Handout Berbasis Gambar pada Materi Kerajaan Islam di Indonesia untuk Meningkatkan Hasil Belajar siswa Kelas V Madrasah Ibtidaiyah Negeri Kademangan Blitar" Skripsi. (Malang: UIN Maulana Malik Ibrahim, 2016).
- Sakka, Asri. "Analisis Penggunaan Model Porev-PLH pada Pembelajaran Pengelolaan Lingkungan Hidup Berbasis TIK di Sekolah Menengah Kejuruan", [http:// researchgate.net/publication/314091909](http://researchgate.net/publication/314091909) (28 Februari 2018).
- Sanjaya, Wina. *Penelitian Pendidikan, Jenis, Metode dan Prosedur* (Bandung: Kencana Prenada Media Group, 2013).
- Septi, *Aspek Pemahaman*, <http://esp.weebly.com/penilaian-rpp-smama.html> (6 Maret 2018).
- Setyosari, Punaji, *Metode Penelitian dan Pengembangan* (Jakarta: Kencana Prenada Media Group, 2012).
- Setyosari, Punaji. *Metode Penelitian Pendidikan dan Pengembangan* (Cet. III; Jakarta: Kencana, 2013).
- Shihab, Quraish. *Tafsir Al-Misbah; Pesan Kesan dan Keserasian Al-Qur'an* (Jakarta: Lentara Hati, 2002).
- Sitepu, *Pengembangan Sumber Belajar* (Jakarta: Rajawali Press, 2014).
- Sofan Amri dan Iif Khairu Amadi, *Konstruksi Pengembangan Pembelajaran* (Cet. I; Jakarta: Prestasi Pustaka Publisher, 2010).
- Student, Smart. "Tafsir Menjaga Kelestarian Lingkungan Hidup", *Blog Smart Student*. <http://smartstudent.blogspot.co.id/2014/03/tafsir-menjaga-kelestarian-lingkungan-hidup.html> (28 Februari 2018).
- Sugiyantoro, Burhan. *Dasar-Dasar Pengembangan Kurikulum Sekolah* (Yogyakarta: BPF, 2008).
- Sugiyono, *Metode Penelitian Kuantitatif, Kualitatif, dan R&D* (Cet. XXIII; Bandung: Alfabeta, 2016).
- Sugiyono, *Metode Penelitian Pendidikan* (Bandung: Alfabeta, 2009).
- Sugiyono, *Metode Penelitian Pendidikan* (Bandung: Alfabeta, 2014).
- Susanto, Ahmad. *Teori Belajar dan Pembelajaran di Sekolah Dasar* (Cet. I; Jakarta: Kencana Prenada Media Group, 2013).
- Syah, Muhibbin. *Psikologi Belajar* (Jakarta: PT. Raja Grafindo Persada, 2004).
- Syahrudin, *Ilmu Pendidikan Islam: Tinjauan Teoretis* (Makassar: Alauddin University Press, 2013).
- Trianto, *Mendesain Model Pembelajaran Inovatif, Progresif, dan Kontekstual* (Jakarta: Prenada Media Group, 2014).
- Trianto, *Model Pembelajaran Terpaduh* (Jakarta: Bumi Aksara, 2015).

- Trisnaningsih, “*Pengembangan Bahan Ajar Untuk Meningkatkan Pemahaman Materi Mata Kuliah Demografi Teknik*”. Jurnal Ekonomi & Pendidikan. (2007).
- Twinka Dila, Falen. “*Pembelajaran Berbasis Lingkungan untuk Menumbuhkan Jiwa Kewirausahaan di Sekolah Menengah Atas Negeri 2 Banguntapan*” Skripsi (Yogyakarta: UNY, 2015).
- Wahidmurni, *Pengembangan Kurikulum IPS dan Ekonomi di Sekolah/Madrasah* (Malang: UIN Maliki Press, 2010).
- Walter R. Borg dan Meredith Damie Gall, *Educational Research* (New York: Longman, 1989).

LAMPIRAN A

1. Produk Hasil Pengembangan
2. Hasil Validasi
3. Instrumen Penelitian
 - a. Lembar Validasi Handout
 - b. Lembar Validasi Observasi Pengamatan Keterlaksanaan Pembelajaran
 - c. Lembar Validasi Angket Respon Peserta Didik
 - d. Lembar Validasi Tes Hasil Belajar
 - e. Angket Respon Peserta Didik
 - f. Lembar Observasi Pengamatan Keterlaksanaan Pembelajaran
 - g. Tes Hasil Belajar
4. Rencana Pelaksanaan Pembelajaran (RPP)
5. Dokumentasi Penelitian

Lampiran B

1. Hasil Analisis Lembar Observasi Pengamatan Keterlaksanaan Pembelajaran
2. Hasil Skor THB pada *Pre Test* dan *Pos Test*
3. Hasil Uji Statistik skor *Pre Test* dan *Pos Test*, serta uji *N-Gain* Faktor
4. Tabel Uji T
5. Surat Pengantar Izin Penelitian dari Fakultas
6. Surat Izin Penelitian dari Dinas Penanaman Modal Kota Makassar
7. Surat Izin Penelitian dari Dinas Penanaman Modal Kab. Enrekang
8. Surat Keterangan Telah Meneliti

HANDOUT

Pendidikan Agama Islam

Muhammad Irfan Akbar

NIM. 20100113097

KATA PENGANTAR

Syukur alhamdulillah penulis ucapkan atas kehadiran Allah swt atas terwujudnya pembuatan Bahan Ajar *handout* Pendidikan Agama Islam Berbasis Lingkungan pada Peserta Didik Kelas XI SMK Latanro Enrekang Kabupaten Enrekang. Ucapan terima kasih kepada semua pihak yang telah memberikan kritik dan masukan yang membangun terhadap materi dan penjabaran dalam bahan ajar ini.

Handout merupakan salah satu bahan ajar cetak. *Handout* berbasis lingkungan ini akan membantu peserta didik dalam mempelajari materi tentang menjaga kelestarian lingkungan hidup. Selanjutnya diharapkan siswa mampu meningkatkan kemampuan belajar pendidikan agama Islam melalui *handout* yang dikembangkan.

Harapan penulis, semoga bahan ajar ini dapat memberikan manfaat bagi para pembaca, serta bagi perkembangan ilmu pengetahuan, khususnya bidang pendidikan agama Islam. Akhir kata, penulis ucapkan terima kasih kepada semua pihak yang telah membantu atas tersusunnya bahan ajar ini. Saran dan kritik senantiasa sangat diharapkan penulis untuk meningkatkan kualitas *handout* ini.

2017

Makassar, 20 Desember

Penulis

Muhammad Irfan Akbar
NIM. 20100113097

PETUNJUK PENGGUNAAN *HANDOUT*

1. Keberhasilan menggunakan *Handout* ini tergantung dari kedisiplinan dan ketekunan Anda dalam mempelajari dan memahaminya.
2. Langkah langkah yang perlu Anda ketahui dan ikuti untuk menggunakan *handout* ini adalah sebagai berikut:
 - a. Guru berperan sebagai fasilitator sehingga bimbingan guru kepada murid menyeluruh dan dapat terlaksana sepenuhnya.
 - b. Siswa mengidentifikasi pembahasan pada setiap topik secara individu dan mandiri. Apabila terdapat hal yang tidak jelas dalam pembahasannya, siswa dapat berdiskusi dengan teman, atau dengan guru bersangkutan.
 - c. Dalam pembelajaran, guru mengajak siswa keluar kelas untuk berinteraksi langsung dengan lingkungan sekitar.
 - d. Pada lembar kegiatan siswa, siswa dapat mengerjakan secara individu atau kelompok sesuai dengan petunjuk kegiatan.

DAFTAR ISI

Cover	
Kata Pengantar	1
Petunjuk Penggunaan <i>Handout</i>	2
DAFTAR ISI	3
Peta Konsep	5
A. QS Ar-Rum:41-42 tentang kerusakan alam oleh manusia	7
• Isi Kandungan QS Ar-Rum:41-42 tentang kerusakan alam oleh manusia	7
• Aktifitas Siswa	8
B. QS Al A'raf:56-58 tentang larangan berbuat kerusakan	9
• Peneraoan Ilmu Tajwid	9
• Isi Kandungan QS Al A'raf:56-58 tentang larangan berbuat kerusakan	10
• Aktifitas Siswa	11
C. QS Shad:27 tentang ancaman bagi orang berbuat merusak ..	12
• Isi Kandungan QS Shad:27 tentang ancaman bagi orang yang berbuat merusak	13
• Aktifitas Siswa	13
Kegiatan Siswa	14
Rangkuman Materi	15
Daftar Pustaka	16

Ayat Al Qur'an tentang menjaga kelestarian lingkungan

QS Ar-Rum:41-42 tentang kerusakan alam oleh manusia

QS Al A'raf:56-58 tentang larangan berbuat kerusakan

QS Shad:27 tentang ancaman bagi orang yang berbuat merusak

Isi Kandungan QS Ar-Rum:41-42

Isi kandungan QS Al A'raf:56-58

Isi kandungan QS Shad:27

Penerapan Ilmu Tajwid

- 1. Lingkungan
- 2. Ekosistem

- 1. Kerusakan
- 2. Musibah

- 1. Menjaga
- 2. Kafir

3. Lestari

Mari
3. Eksploitasi
Berfikir !!!....

Perhatikan dengan baik gambar yang ada di bawah ini !!!....

Gambar 1.1 : Kegiatan Menanam Pohon termasuk Melestarikan Lingkungan
Sumber: citizenimages.kompas.com (10-01-2018)

Kelestarian alam harus dijaga. Manusia dalam menjalani hidup sangat bergantung pada keadaan alam. Jika alam sekitar baik, manusia akan nyaman dalam menjalani hidup, sedangkan jika rusak akan menjadi terancam. Alam semesta juga telah memenuhi segala kebutuhan hidup manusia. Semua yang dibutuhkan manusia, bahkan juga makhluk-makhluk Allah lainnya, telah tersedia di alam ini. Dengan demikian, menjaga kelestarian alam sangat penting.

Aktivitas Siswa

Setelah anda mengamati gambar diatas, coba berikan tanggapan anda mengenai pesan-pesan moral yang ada dalam gambar tersebut !!!.....

Mari Membuka Relung Hati

A. QS Ar-Rum:41-42 tentang kerusakan alam oleh manusia

ظَهَرَ الْفَسَادُ فِي الْبَرِّ وَالْبَحْرِ بِمَا كَسَبَتْ أَيْدِي النَّاسِ لِيُذِيقَهُمْ بَعْضَ الَّذِي عَمِلُوا لَعَلَّهُمْ
يَرْجِعُونَ ﴿٤١﴾ قُلْ سِيرُوا فِي الْأَرْضِ فَانظُرُوا كَيْفَ كَانَ عَاقِبَةُ الَّذِينَ مِن قَبْلُ ۚ كَانُوا أَكْثَرَهُمْ
مُشْرِكِينَ

Terjemahnya:

Telah tampak kerusakan di darat dan di laut disebabkan karena perbuatan tangan manusia; Allah menghendaki agar mereka merasakan sebagian dari (akibat) perbuatan mereka, agar mereka kembali (ke jalan yang benar). Katakanlah (Muhammad), “Bepergianlah di bumi lalu lihatlah bagaimana kesudahan orang-orang dahulu. Kebanyakan dari mereka adalah orang-orang yang mempersekutukan (Allah).”

○ Isi Kandungan QS Ar-Rum:41-42 tentang kerusakan alam oleh manusia

Setiap manusia mengemban tugas mulia dari Allah Swt, yaitu sebagai khalifah di bumi. Manusia diberi tugas untuk mengurus dan melestarikan alam. Manusia diperintahkan mengambil manfaat dari alam, tetapi harus tetap menjaga kelestariannya.

Dalam ayat 41 QS ar-Rum Allah swt, menjelaskan bahwa kerusakan yang terjadi di darat dan laut akibat ulah tangan manusia. Kerusakan alam yang terjadi merupakan buah dari perbuatan manusia. Manusia mengeksploitasi kekayaan alam tanpa memikirkan

akibatnya.

Gambar 1.2 : Pembuangan Limbah termasuk Merusak Ekosistem di Sungai
Sumber : Muftadi.kompas.com(10-01-18)

Kerusakan tidak hanya terjadi di darat. Akan tetapi, kerusakan juga di laut. Air laut yang seharusnya bersih dapat berubah menjadi kotor karena limbah yang mencemarinya. Akibatnya, ikan-ikan dan binatang lain yang sangat tergantung pada kelestarian air laut menjadi terancam. Bencana yang terjadi di muka bumi merupakan kehendak Allah Swt. agar manusia merasakan akibat perbuatannya dan kembali ke jalan yang benar. Dengan adanya bencana seharusnya menjadi pelajaran bagi manusia agar selalu menjaga kelestarian bumi.

Dalam ayat 42 QS ar-Rum Allah Swt. memerintahkan kepada manusia agar melakukan perjalanan di muka bumi. Perjalanan ini dimaksudkan untuk melihat akibat yang menimpa orang-orang yang berbuat kerusakan. Mereka menerima balasan yang sesuai dengan perbuatannya. Kaum Nabi Nuh as musnah diterpa bencana banjir karena berbuat merusak. Peristiwa yang menimpa umat-umat terdahulu tersebut hendaknya dapat kita jadikan sebagai pelajaran. Jika kita melakukan perbuatan yang melampaui batas, kita juga dapat menerima balasan sebagaimana yang menimpa umat terdahulu.

Islam mengajarkan umatnya agar menjaga lingkungan. Hal ini dapat dilihat dari berbagai ibadah yang dilaksanakan umat islam. Sebagai contoh dalam ibadah haji, para jamaah haji dilarang menebang pohon dan membunuh hewan. Hal ini mengajarkan kepada kita agar selalu menjaga kelestarian lingkungan.

Gambar 1.3 : Menjaga Kelestarian Lingkungan dengan Membersihkan Sampah
Sumber : citizen.kompas.com(10-10-18)

Aktifitas Siswa

Bacalah QS Ar-Rum:41-42 bersama dengan teman sebangku anda. Setelah anda membacanya, coba hubungkan dan renungkan terkait QS Ar-Rum:41-42 di lingkungan sekitar anda !!!....

Mari Membaca
dan
Memahami

B. QS Al A'raf:56-58 tentang larangan berbuat kerusakan

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

وَلَا تُفْسِدُوا فِي الْأَرْضِ بَعْدَ إِصْلَاحِهَا وَادْعُوهُ خَوْفًا وَطَمَعًا إِنَّ رَحْمَتَ اللَّهِ قَرِيبٌ مِّنَ
الْمُحْسِنِينَ ﴿٥٦﴾ وَهُوَ الَّذِي يُرْسِلُ الرِّيحَ بُشْرًا بَيْنَ يَدَيْ رَحْمَتِهِ ۗ حَتَّىٰ إِذَا أَقْلَّتْ سَحَابًا
ثِقَالًا سَقَنَّهُ لِبَلَدٍ مَّيِّتٍ فَأَنْزَلْنَا بِهِ الْمَاءَ فَأَخْرَجْنَا بِهِ مِن كُلِّ الثَّمَرَاتِ ۗ كَذَٰلِكَ نُخْرِجُ الْمَوْتَىٰ
لَعَلَّكُمْ تَذَكَّرُونَ ﴿٥٧﴾ وَالْبَلَدُ الطَّيِّبُ يَخْرُجُ نَبَاتُهُ بِإِذْنِ رَبِّهِ ۗ وَالَّذِي خَبثَ لَا يَخْرُجُ إِلَّا

Terjemahnya:

كَذَٰلِكَ ۗ كَذَٰلِكَ تُصَرِّفُ الْآيَاتِ لِقَوْمٍ يَشْكُرُونَ

Dan janganlah kamu berbuat kerusakan di bumi setelah (diciptakan) dengan baik. Berdoalah kepada-Nya dengan rasa takut dan penuh harap. Sesungguhnya rahmat Allah swt sangat dekat kepada orang yang berbuat kebaikan. Dialah yang meniupkan angin sebagai pembawa kabar gembira, mendahului kedatangan rahmat-Nya (hujan), sehingga apabila angin itu membawa awan mendung, Kami halau ke suatu daerah yang tandus, lalu Kami turunkan hujan di daerah itu. Kemudian kami tumbuhkan dengan hujan itu berbagai macam buah-buahan. Seperti itulah Kami membangkitkan orang yang telah mati, mudah-mudahan kamu mengambil pelajaran. Dan tanah yang baik, tanaman-tanamannya tumbuh subur dengan izin Tuhan, dan tanah yang buruk, tanaman-tanamannya tumbuh merana. Demikianlah Kami menjelaskan berulang-ulang tanda-tanda (kebesaran Kami) bagi orang-orang yang bersyukur.

○ Penerapan Ilmu Tajwid

Bacalah dengan baik tajwid yang terdapat dalam QS Al A'raf:56-58 sebagai berikut :

➤ Mad Silah

Bacaan mad silah yaitu damir hu atau hi yang selalu dibaca panjang dua harakat. Akan tetapi, damir hu atau hi dibaca pendek jika didahului atau bertemu dengan huruf berharakat sukun. Contoh : رَبِّهِۦ dan

➤ Mad Iwad

Kalimat berharakat fathatain yang dibaca waqaf. Contoh **وَطَمَعًا**

Dibaca waqaf sebab ada tanda waqaf mustahab yang memiliki makna sebaiknya berhenti. Cara membacanya fathatain dibaca fathah dengan panjang dua ketukan.

➤ Mad 'Arid Lissukun

Terapkan bacaan mad arid lissukun untuk membaca kalimat **يَشْكُرُونَ** dan **الْمُحْسِنِينَ**

Nun sukun dan ra sukun yang terdapat dalam kalimat-kalimat tersebut dibaca panjang dua, empat, atau enam harakat

➤ Idgam Bigunnah

Bacaan idgam bigunnah terjadi jika ada nun sukun atau tanwin bertemu dengan huruf ya, nun, mim, dan wau. Cara membacanya nun sukun atau tanwin masuk ke dalam huruf yang ditemui dengan mendengung. Contoh dan **خَرُّوا رُكُوعًا**

قَرِيبًا

○ Isi Kandungan QS Al A'raf:56-58 tentang larangan berbuat kerusakan

Surah Al A'raf ayat 56 berisi penjelasan bahwa Allah Swt. Melarang manusia berbuat kerusakan di muka bumi. Kerusakan yang dimaksud di sini tidak hanya yang berupa fisik terhadap lingkungan.

Dalam kehidupan sehari-hari kita dapat menemukan kerusakan-kerusakan moral, misalnya dengan maraknya perampokan, pembunuhan, mengundi nasib, minum-minuman keras, memakai narkoba, dan berjudi.

Gambar 1.4 : Kerusakan Hutan Akibat Industri
Sumber : faizimages.kompas.com (10-01-2018)

Ayat 57 QS Al A'raf menjelaskan sebuah proses alam, yaitu proses terjadinya hujan. Allah Swt. meniupkan angin yang membawa kabar gembira. Angin tersebut mendahului terjadinya hujan. Jika angin tersebut membawa awan mendung, Allah Swt. menghalau dan mengarahkannya ke daerah yang tandus dan gersang kemudian turunlah hujan. Air hujan yang diturunkan oleh Allah Swt. membawa rahmat. Air hujan membasahi tanah yang semula gersang atau kering. Tanah yang telah basah menjadi subur sehingga kita dapat menanam berbagai macam buah dan tanaman. Buah-buahan dan tumbuh-tumbuhan berguna bagi manusia dan hewan.

Ayat 58 QS Al A'raf memberikan perumpamaan dengan tanah yang subur dan tandus. Penyebutan tanah yang subur dan tanah yang tandus seperti dijelaskan pada ayat ini menunjukkan adanya proses alami (sunatullah) yang terjadi di bumi ini.

Carilah hukum bacaan tajwid yang terdapat dalam QS Al A'raf:56-58 selain yang telah disebutkan diatas. Tulislah hasilnya dalam bentuk tabel seperti di bawah ini:

No	Lafal	Hukum Bacaan	Sebab

	Mari Saling Mengingat	

C. QS Shad:27 tentang ancaman orang yang berbuat merusak

وَمَا خَلَقْنَا السَّمَاءَ وَالْأَرْضَ وَمَا بَيْنَهُمَا بَطِيلاً ذَٰلِكَ ظَنُّ الَّذِينَ كَفَرُوا فَوَيْلٌ لِلَّذِينَ كَفَرُوا مِنَ

النَّارِ

Terjemahnya :

Dan kami tidak menciptakan langit dan bumi dan apa yang ada di antara keduanya dengan sia-sia. Itu anggapan orang-orang kafir, maka celakalah orang-orang yang kafir itu karena mereka akan masuk neraka.

o Isi kandungan QS Shad:27 tentang ancaman orang yang berbuat merusak

Allah Swt. pencipta alam semesta beserta isinya. Dia menciptakan langit, bumi, dan segala sesuatu yang ada di dalamnya. Hanya Dia yang mampu menciptakan alam raya ini. Dengan demikian, hanya Dia pula yang patut untuk disembah, dijadikan tempat kita berlindung dan memohon pertolongan.

Dalam QS Shad:27 Allah swt, menjelaskan bahwa dia menciptakan langit dan bumi dengan tidak sia-sia. Ada dua pendapat atau penafsiran terkait kalimat “*Batila*”. Pendapat yang pertama menyatakan bahwa maksud dari sia-sia adalah tidak ada manfaat dan mudaratnya. Pendapat yang kedua menafsirkan sia-sia sebagai tidak ada balasan terhadap perbuatan manusia.

Gambar 1. 5 : Alam Sekitar yang harus dijaga kelestariannya
Sumber : kfk.kompas.com (10-01-2018)

Dalam QS Shad:27 Allah Swt. menyatakan bahwa langit dan bumi yang diciptakan oleh Allah Swt. bermanfaat bagi makhluk. Semua yang ada di antara langit dan bumi tidak sia-sia. Allah Swt menciptakan segala sesuatu ada manfaatnya. Semua yang ada di antara langit dan bumi membawa manfaat yang besar bagi manusia. Misalnya udara, tanah, air, api, batu, dan pepohonan, binatang, gunung, sungai, laut, gurun, dan alam lainnya. Semua itu diciptakan dengan tidak sia-sia sebab dapat dijadikan sebagai ujian bagi manusia. Dengan ujian tersebut, manusia akan menerima balasan sesuai dengan amal perbuatannya.

Seseorang yang menganggap bahwa segala yang ada di langit dan bumi hanya sia-sia termasuk golongan orang kafir. Orang kafir tidak pernah menyakini adanya hari pembalasan. Mereka hanya meyakini bahwa perbuatannya di dunia tidak dapat menimbulkan akibat apapun setelah kematiannya. Mereka tidak menyadari bahwa ketika berada di akhirat akan dimintai pertanggung jawaban atas perbuatannya di dunia.

Gambar 1.6 : Pembuangan Sampah Sembarangan
Sumber : infounik.google.com (10-01-2018)

Aktifitas Siswa !!!...

Dalam Al Qur'an masih banyak ayat lain yang menjelaskan tentang anjuran menjaga kelestarian lingkungan. Coba anda temukan ayat tersebut dengan berdiskusi bersama teman sebangku anda. Selanjutnya, catat pula pesan moral yang terkandung dari ayat tersebut.

Kegiatan Siswa

1. Bacalah kembali dengan seksama ayat-ayat tentang menjaga kelestarian lingkungan hidup. Perhatikan makhraj huruf, tajwid pada setiap ayat. Setelah anda selesai membacanya, guru akan meminta beberapa dari kalian untuk membacakannya dengan tartil.
2. Agar anda dapat mengaplikasikan dan menerapkan kelestarian lingkungan seperti yang telah dibahas pada *handout* ini, ikutilah alur kegiatan berbasis lingkungan dengan cara :
 - Melakukan pembelajaran di luar kelas dengan pembelajaran berbasis lingkungan serta mengaitkan materi yang ada dalam *handout*
 - Kegiatan ini akan dikonsultasikan terlebih dahulu kepada kepala sekolah dan guru bidang studi pendidikan agama Islam anda agar kegiatannya berjalan efektif.
 - Buatlah kelompok yang terdiri dari 4-5 orang untuk mengaplikasikan kegiatan tersebut.
 - Buatlah kesimpulan atas aktifitas yang anda lakukan.

SELAMAT

BEKERJA

RANGKUMAN MATERI

1. Manusia sebagai khalifah di bumi bertugas mengurus dan melestarikan alam ini. Manusia diperintahkan mengambil manfaat dari alam, dengan tetap menjaga kelestariannya.
2. Dalam ayat 41 QS Ar-Rum Allah swt menjelaskan bahwa kerusakan yang terjadi di darat dan laut akibat ulah tangan manusia.
3. Dalam ayat 42 QS Ar-Rum Allah swt memerintahkan kepada manusia agar melakukan perjalanan di muka bumi untuk memperhatikan akibat dari kerusakan yang dibuat orang terdahulu.
4. QS Al A'raf ayat 56 berisi penjelasan tentang Allah swt melarang manusia berbuat kerusakan di muka bumi karena bumi tersebut telah diciptakan dengan sangat baik.
5. Merusak tidak hanya dilakukan dengan menghancurkan alam, tetapi juga segala sesuatu yang tidak mencerminkan moral yang baik.
6. Ayat 57 QS Al A'raf Allah swt menjelaskan sebuah proses alam, yaitu proses terjadinya hujan.
7. Dalam QS Shad ayat 27, Allah swt menjelaskan bahwa dia menciptakan langit dan bumi beserta segala isinya dengan tidak sia-sia.

Daftar Pustaka

Thoyar, Husni. *Pendidikan Agama Islam Untuk Siswa Kelas XI* (Jakarta: Pusat Perbukuan, 2011).

Kemendikbud, *Pendidikan Agama Islam dan Budi Pekerti Untuk SMA/MA/SMK Kelas XI* (Jakarta: Kalam Mulia, 2014).

Kementerian Agama RI, *Al Qur'an dan Terjemahnya* (Banten: PT. Salim Tangerang Selatan, 2012).

Sumber Internet

[Www. citizenimages.kompas.com/menjagakelestarianlingkungan.ac.id](http://www.citizenimages.kompas.com/menjagakelestarianlingkungan.ac.id).

[Www. faizimages.google.com](http://www.faizimages.google.com).

[Www. infounik.google.com/pelestarianlingkungan.ac.id](http://www.infounik.google.com/pelestarianlingkungan.ac.id)

[Www. kfk.kompas.com/google.co.id](http://www.kfk.kompas.com/google.co.id)

[Www. muftadi.kompas.com/google.co.id](http://www.muftadi.kompas.com/google.co.id)

BIODATA PENULIS

Nama : Muhammad Irfan Akbar
Tempat tanggal lahir : Enrekang, 15 September 1994
Jurusan : Pendidikan Agama Islam
Fakultas : Tarbiyah dan Keguruan
No. Telepon : 085240299660
Pendidikan : SD Negeri 26 Masseмба
SMP 1 Enrekang
SMA 1 Enrekang
Email : Irfanakbar199491@gmail.com
Alamat di Makassar : Kompleks Skarda N4 Blok A-2
Alamat Daerah : BTN Pinang Permai Blok C3 NO-2

Hasil Validasi *Handout*

NO	Aspek yang dinilai	Nilai dari Validator		Rata-rata	Keterangan
		V1	V2		
I	Kelayakan Kegrafikan				
	1. Kesesuaian ukuran <i>handout</i> dengan standar ISO. Ukuran <i>handout</i> QS (21,6 x 27,5 mm)	4	4	4	Sangat Valid
	2. Kesesuaian ukuran dengan materi isi <i>handout</i>	4	4	4	Sangat Valid
	3. Penampilan unsur tata letak pada sampul muka, belakang dan punggung secara harmonis dan konsisten.	4	4	4	Sangat Valid
	4. Kemampuan penampilan fisik <i>handout</i> menarik minat	5	5	5	Sangat Valid
	5. Bentuk dan ukuran huruf menarik dan mudah dibaca	5	5	5	Sangat Valid
	6. Bentuk dan ukuran huruf yang digunakan konsisten	5	5	5	Sangat Valid
	7. Tata letak isi <i>handout</i> konsisten	5	5	5	Sangat Valid
	8. Tata letak isi <i>handout</i> harmonis	5	5	5	Sangat Valid
	9. Komposisi dan pemilihan warna menarik	5	5	5	Sangat Valid
Rata – rata Aspek A1 $= \frac{\text{total rata – rata seluruh aspek}}{\text{jumlah aspek}}$				4,67	Sangat Valid
II	Kelayakan Bahasa				
	10. Struktur kalimat yang digunakan jelas	4	4	4	Sangat Valid
	11. Kalimat yang digunakan	4	4	4	Sangat Valid

	sederhana				
	12. Bahasa yang digunakan komunikatif	4	4	4	Sangat Valid
	13. Bahasa yang digunakan sesuai dengan EYD	5	4	4,5	Sangat Valid
Rata – rata Aspek A2					
$= \frac{\text{total rata – rata seluruh aspek}}{\text{jumlah aspek}}$				4,125	Sangat Valid
III	Kelayakan Isi				
	14. Kelengkapan materi sesuai dengan kurikulum	5	4	4,5	Sangat Valid
	15. Materi sesuai dengan kebenaran dalam bidang ilmu pendidikan agama islam	5	5	5	Sangat Valid
Rata – rata Aspek A3					
$= \frac{\text{total rata – rata seluruh aspek}}{\text{jumlah aspek}}$				4,74	Sangat Valid
IV	Kelayakan Penyajian				
	16. Materi disajikan secara sistematis.	4	4	4	Sangat Valid
	17. Penyajian konsep tidak menimbulkan banyak tafsir.	4	4	4	Sangat valid
	18. Penyajian materi sesuai kemampuan peserta didik.	5	4	4,5	Sangat Valid
	19. Ilustrasi dapat menunjang kejelasan materi.	4	4	4	Sangat valid
	20. Terdapat latihan untuk menunjang pemahaman peserta didik	4	4	4	Sangat Valid
	21. Evaluasi dapat mengukur ketercapaian kompetensi pembelajaran	4	3	3,5	Valid
	22. <i>Handout</i> menempatkan peserta didik sebagai subjek	4	4	4	Sangat Valid

	23. <i>Handout</i> bersifat partisipatif bagi peserta didik	4	4	4	Sangat Valid
	24. <i>Handout</i> bersifat interaktif bagi peserta didik	4	4	4	Sangat Valid
	25. Prosedur kerja menunjang pencapaian kemampuan peserta didik	4	4	4	Sangat valid
	26. Latihan soal menunjang pencapaian kemampuan peserta didik	5	4	4,5	Sangat Valid
	27. Diskusi kelompok menunjang pencapaian kemampuan penalaran	5	4	4,5	Sangat Valid
Rata – rata Aspek A4					
$= \frac{\text{total rata – rata seluruh aspek}}{\text{jumlah aspek}}$				3,5	Valid
	Lingkungan				
	28. Seluruh teks yang ada di dalam <i>handout</i> menunjang siswa dalam memahami materi pelajaran	5	4	4,5	Sangat Valid
V	29. Gambar yang ada di dalam <i>handout</i> menarik siswa untuk mempelajari materi	5	5	5	Sangat Valid
	30. Ilustrasi yang ada di dalam <i>handout</i> menunjang pemahaman peserta didik	5	5	5	Sangat Valid
	31. Keterkaitan gambar dengan materi isi <i>handout</i>	4	5	4,5	Sangat Valid
	32. Terdapat kegiatan yang bersifat lingkungan	5	4	4,5	Sangat Valid
Rata – rata Aspek A5					
$= \frac{\text{total rata – rata seluruh aspek}}{\text{jumlah aspek}}$				4,7	Sangat Valid

<p><i>Rata – rata total kevalidan instrument</i></p> <p><i>= $\frac{\text{rata – rata setiap aspek}}{\text{banyaknya aspek}}$</i></p>	4,28	Sangat Valid
--	------	--------------

Keterangan :

$$\text{Rata-rata total kevalidan instrument} = \frac{\text{rata-rata setiap aspek}}{\text{banyaknya aspek}} = 4,28 \text{ (Sangat Valid)}$$

Hasil Validasi Lembar Pengamatan Keterlaksanaan

No	Aspek yang dinilai	Nilai dari validator		Rata-rata	Keterangan
		1	2		
I	Aspek Tujuan				
	1. Petunjuk lembar pengamatan dinyatakan dengan jelas	4	5	4,5	Sangat Valid
	2. Kriteria penilaian dinyatakan dengan jelas	4	5	4,5	Sangat Valid
$\text{Rata - rata Aspek A1} = \frac{\text{total rata - rata seluruh aspek}}{\text{jumlah aspek}}$				4,5	Sangat Valid
II	Aspek cakupan unsur-unsur pembelajaran berbasis lingkungan				
	3. Komponen Kegiatan awal	5	5	5	Sangat Valid
	4. Komponen Kegiatan inti	5	5	5	Sangat Valid
	5. Komponen Kegiatan penutup	5	5	5	Sangat Valid
$\text{Rata - rata Aspek A2} = \frac{\text{total rata - rata seluruh aspek}}{\text{jumlah aspek}}$				5	Sangat Valid
III	Aspek Bahasa				
	6. Menggunakan bahasa yang sesuai	5	5	5	Sangat Valid
	7. Menggunakan bahasa yang mudah dipahami	5	5	5	Sangat Valid
	8. Menggunakan pernyataan yang komunikatif	5	5	5	Sangat Valid
$\text{Rata - rata Aspek A3} = \frac{\text{total rata - rata seluruh aspek}}{\text{jumlah aspek}}$				5	Sangat Valid
$\text{rata - rata total kevalidan instrument} = \frac{\text{rata - rata setiap aspek}}{\text{banyaknya aspek}}$				4,83	Sangat Valid

Rata-rata total kevalidan instrument = $\frac{\text{rata-rata setiap aspek}}{\text{banyaknya aspek}} = 4,83$ (Sangat Valid)

Hasil Validasi Angket Respon Siswa

No	Aspek yang dinilai	Nilai dari validator		Rata-rata	Keterangan
		1	2		
I	Aspek Petunjuk				
	1. Petunjuk pengisian angket dinyatakan dengan jelas.	5	5	5	Sangat Valid
	2. Pilihan respon siswa dinyatakan dengan jelas.	5	5	5	Sangat Valid
$\text{Rata - rata Aspek A1} = \frac{\text{total rata - rata seluruh aspek}}{\text{jumlah aspek}}$				5	Sangat Valid
II	Aspek Bahasa				
	3. Penggunaan bahasa ditinjau dari penggunaan kaidah bahasa indonesia.	5	5	5	Sangat Valid
	4. Kesederhanaan struktur kalimat.	5	5	5	Sangat Valid
	5. Bahasa yang digunakan bersifat komunikatif.	5	5	5	Sangat Valid
$\text{Rata - rata Aspek A2} = \frac{\text{total rata - rata seluruh aspek}}{\text{jumlah aspek}}$				5	Sangat Valid
III	Aspek Isi				
	6. Tujuan Penggunaan angket dinyatakan dengan jelas dan terukur.	5	5	5	Sangat Valid
	7. Pernyataan-pernyataan pada angket dapat menjangkau seluruh respon siswa terhadap kegiatan dan komponen pembelajaran.	4	5	4,5	Sangat Valid
	8. Pernyataan yang diajukan sesuai dengan tujuan pengukuran.	4	4	4	Sangat Valid
	9. Rumusan pernyataan pada angket	5	5	5	Sangat Valid

menggunakan kata yang menurut pemberian tanggapan dari siswa				
$Rata - rata Aspek A3 = \frac{total\ rata - rata\ seluruh\ aspek}{jumlah\ aspek}$			4,625	Sangat Valid
$rata - rata\ total\ kevalidan\ instrument = \frac{rata - rata\ setiap\ aspek}{banyaknya\ aspek}$			4,874	Sangat Valid

$$Rata-rata total kevalidan instrument = \frac{rata-rata\ setiap\ aspek}{banyaknya\ aspek} = 4,875 \text{ (Sangat Valid)}$$

Hasil Validasi Tes Hasil Belajar

No	Aspek yang dinilai	Nilai dari validator		Rata-rata	Keterangan
		1	2		
Validasi Isi					
I	1. Kesesuaian soal dengan indikator pencapaian kompetensi dasar.	4	4	4	Sangat Valid
	2. Kejelasan perumusan petunjuk pengerjaan soal.	4	4	4	Sangat Valid
	3. Kejelasan maksud soal.	4	4	4	Sangat Valid
	4. Jawaban soal jelas.	5	5	5	Sangat Valid
	5. Kesesuaian waktu pengerjaan soal.	5	4	4,5	Sangat Valid
$\text{Rata - rata Aspek A1} = \frac{\text{total rata - rata seluruh aspek}}{\text{jumlah aspek}}$				4,3	Sangat Valid
Bahasa					
II	6. Kesesuaian bahasa yang digunakan pada soal dengan kaidah bahasa Indonesia.	5	5	5	Sangat Valid
	7. Kalimat soal tidak mengandung arti ganda.	5	5	5	Sangat Valid
$\text{Rata - rata Aspek A2} = \frac{\text{total rata - rata seluruh aspek}}{\text{jumlah aspek}}$				5	Sangat Valid
$\text{rata - rata total kevalidan instrument} = \frac{\text{rata - rata setiap aspek}}{\text{banyaknya aspek}}$				4,65	Sangat Valid

$$\text{Rata-rata total kevalidan instrument} = \frac{\text{rata-rata setiap aspek}}{\text{banyaknya aspek}} = 4,65 \text{ (Sangat Valid)}$$

LEMBAR VALIDASI
HANDOUT PENDIDIKAN AGAMA ISLAM BERBASIS
LINGKUNGAN

A. Tujuan

Tujuan penggunaan instrumen ini adalah untuk mengukur validitas *handout* pendidikan agama Islam berbasis lingkungan

B. Petunjuk :

Lembar penilaian ini dimaksudkan untuk mengetahui pendapat Bapak/Ibu tentang “*Handout* pendidikan agama Islam berbasis lingkungan pada peserta didik kelas XI SMK Latanro Enrekang Kab. Enrekang . Aspek penilaian materi dan penilaian pendidikan modul ini di adaptasi dari komponen penilaian kelayakan media, aspek kelayakan bahasa *handout*, aspek kelayakan isi, dan aspek kelayakan penyajian oleh Badan Standar Nasional Pendidikan (BSNP). Pendapat, penilaian, saran, dan koreksi dari Bapak/Ibu akan sangat bermanfaat untuk memperbaiki dan meningkatkan kualitas *handout* ini. Untuk itu kami mohon Bapak/Ibu dapat memeberikan tanda “√” di bawah kolom skor penilaian berikut sesuai dengan pendapat Bapak/Ibu.

Keterangan :

$1 \leq M \leq 2$ (tidak valid)

$2 \leq M \leq 3$ (kurang valid)

$3 \leq M \leq 4$ (valid)

$4 \leq M \leq 5$ (sangat valid)

Selain memberikan penilaian, Bapak/Ibu diharapkan untuk memberi komentar Langsung di dalam lembar validasi ini. Atas bantuannya diucapkan terima kasih.

C. Tabel Penilaian

No	Aspek Penilaian	Butir Penilaian	Skor Penilaian				
			1	2	3	4	5
1.	Kelayakan Kegrafikan	1. Kesesuaian ukuran <i>handout</i> dengan standar ISO. Ukuran <i>handout</i> Qs (21,6 x 27,5 mm)					
		2. Kesesuaian ukuran dengan materi isi <i>handout</i>					
		3. Penampilan unsur tata letak pada sampul muka, belakang dan punggung secara harmonis dan konsisten.					
		4. Kemampuan penampilan fisik <i>handout</i> menarik minat					
		5. Bentuk dan ukuran huruf menarik dan mudah dibaca					
		6. Bentuk dan ukuran huruf yang digunakan konsisten					
		7. Tata letak isi <i>handout</i> konsisten					
		8. Tata letak isi <i>handout</i> harmonis					
		9. Komposisi dan pemilihan warna menarik					
2.	Kelayakan Bahasa	10. Struktur kalimat yang digunakan jelas					

		11. Kalimat yang digunakan sederhana					
		12. Bahasa yang digunakan komunikatif					
		13. Bahasa yang digunakan sesuai dengan EYD					
3.	Kelayakan Isi	1. Kelengkapan materi sesuai dengan kurikulum					
		2. Materi sesuai dengan kebenaran dalam bidang ilmu pendidikan agama Islam					
4.	Kelayakan Penyajian	3. Materi disajikan secara sistematis.					
		4. Penyajian konsep tidak menimbulkan banyak tafsir.					
		5. Penyajian materi sesuai kemampuan peserta didik.					
		6. Ilustrasi dapat menunjang kejelasan materi.					
		7. Terdapat latihan untuk menunjang pemahaman peserta didik					
		8. Evaluasi dapat mengukur ketercapaian kompetensi pembelajaran					
		9. <i>Handout</i> menempatkan peserta didik sebagai subjek					

		10. <i>Handout</i> bersifat partisipatif bagi peserta didik					
		11. <i>Handout</i> bersifat interaktif bagi peserta didik					
		12. Prosedur kerja menunjang pencapaian kemampuan peserta didik					
		13. Aktivitas siswa menunjang pencapaian kemampuan peserta didik					
		14. Diskusi kelompok menunjang pencapaian kemampuan peserta didik					
5.	Lingkungan						
		15. Seluruh teks yang ada di dalam <i>handout</i> menunjang siswa dalam memahami materi pelajaran					
		16. Gambar yang ada di dalam <i>handout</i> menarik siswa untuk mempelajari materi					
		17. Ilustrasi yang ada di dalam <i>handout</i> menunjang pemahaman peserta didik					
		18. Keterkaitan gambar dengan materi isi <i>handout</i>					
		19. Terdapat kegiatan yang bersifat lingkungan					

D. Penilaian Umum Terhadap *handout*

- a. *Handout* dapat diterapkan tanpa revisi
- b. *Handout* dapat diterapkan dengan revisi kecil
- c. *Handout* dapat diterapkan dengan revisi besar
- d. *Handout* belum dapat diterapkan

(* Lingkari salah satu opsi di atas)

E. Saran-saran

Mohon Bapak/Ibu menuliskan butir-butir revisi berikut dan menuliskannya ke dalam kolom yang sudah tersedia.

--

Samata, Gowa

2018

Validator/Penilai

(.....)

LEMBAR VALIDASI
PENGAMATAN KETERLAKSANAAN *HANDOUT* PAI
BERBASIS LINGKUNGAN PADA PESERTA DIDIK KELAS XI
SMK LATANRO ENREKANG KAB. ENREKANG

A. Petunjuk

Dalam rangka penyusunan skripsi ini, peneliti menggunakan instrumen “Lembar pengamatan keterlaksanaan *handout* pendidikan agama Islam berbasis Lingkungan. Karena itu peneliti meminta kesediaan Bapak/Ibu untuk memberikan penilaian terhadap instrumen yang dikembangkan. Penilaian dilakukan dengan memberi tanda cek (\checkmark) pada kolom yang sesuai dalam matriks uraian aspek yang dinilai dengan skala penilaian berikut;

$1 \leq M \leq 2$ (tidak valid)

$2 \leq M \leq 3$ (kurang valid)

$3 \leq M \leq 4$ (valid)

$4 \leq M \leq 5$ (sangat valid)

Selain memberikan penilaian, Bapak/Ibu diharapkan untuk memberi komentar langsung di dalam lembar validasi ini. Atas bantuannya diucapkan terima kasih.

B. Tabel Penilaian

NO	Aspek yang dinilai	Skala Penilaian				
		1	2	3	4	5
1	Aspek Tujuan					
	a. Petunjuk lembar pengamatan dinyatakan dengan jelas					
	b. Kriteria penilaian dinyatakan dengan jelas					
2	Aspek cakupan unsur-unsur pembelajaran berbasis Lingkungan					
	a. Komponen Kegiatan awal					
	b. Komponen Kegiatan inti					
	c. Komponen Kegiatan penutup					
3	Aspek Bahasa					

	a. Menggunakan bahasa yang sesuai					
	b. Menggunakan bahasa yang mudah dipahami					
	c. Menggunakan pernyataan yang komunikatif					

C. Penilaian Umum terhadap lembar observasi kemampuan mengelola pembelajaran

- Lembar observasi keterlaksanaan *handout* berbasis lingkungan dapat diterapkan tanpa revisi
- Lembar observasi keterlaksanaan *handout* berbasis lingkungan dapat diterapkan dengan revisi kecil
- Lembar observasi keterlaksanaan *handout* berbasis lingkungan dapat diterapkan dengan revisi besar
- Lembar observasi keterlaksanaan *handout* berbasis lingkungan belum dapat diterapkan

*) Lingkari salah satu opsi di atas

D. Saran-Saran

Mohon Bapak/Ibu menuliskan butir-butir revisi berikut dan menuliskannya ke dalam kolom yang sudah tersedia.

Samata, Gowa
Validator/Penilai

2018

(.....)

**LEMBAR VALIDASI ANGKET RESPON PESERTA DIDIK TERHADAP
HANDOUT PEMBELAJARAN BERBASIS LINGKUNGAN**

A. Petunjuk

Dalam rangka penyusunan skripsi ini, peneliti menggunakan instrument berupa angket respon peserta didik terhadap *handout* pendidikan agama Islam berbasis Lingkungan. Karena itu peneliti meminta kesediaan Bapak/Ibu untuk memberikan penilaian terhadap angket yang dikembangkan. Penilaian dilakukan dengan memberi tanda cek(\checkmark) pada kolom yang sesuai dalam matriks uraian aspek yang dinilai dengan skala penilaian berikut;

$1 \leq M \leq 2$ (tidak valid)

$2 \leq M \leq 3$ (kurang valid)

$3 \leq M \leq 4$ (valid)

$4 \leq M \leq 5$ (sangat valid)

Selain memberikan penilaian, Bapak/Ibu diharapkan untuk memberi komentar langsung di dalam lembar validasi ini. Atas bantuannya diucapkan terima kasih.

B. Tabel Penilaian

Aspek yang dinilai		Skala Penilaian				
		1	2	3	4	5
1	Aspek Petunjuk					
	a. Petunjuk pengisian angket dinyatakan dengan jelas.					
	b. Pilihan respon siswa dinyatakan dengan jelas.					
	Rata-rata Aspek ke-1					
2	Aspek Bahasa					
	a. Penggunaan bahasa ditinjau dari penggunaan kaidah bahasa indonesia.					
	c. Kesederhanaan struktur kalimat.					
	d. Bahasa yang digunakan bersifat komunikatif.					
	Rata-rata Aspek ke-2					

3	Aspek Isi					
a.	Tujuan Penggunaan angket dinyatakan dengan jelas dan terukur.					
b.	Pernyataan pada angket dapat menjangkau seluruh respon siswa terhadap kegiatan dan komponen pembelajaran.					
c.	Pernyataan yang diajukan sesuai dengan tujuan pengukuran.					
d.	Komponen perangkat pembelajaran dinyatakan dengan jelas.					
e.	Rumusan pernyataan pada angket menggunakan kata/ pernyataan yang menurut pemberian tanggapan dari siswa.					

C. Penilaian Umum terhadap Angket Respon Peserta didik

- Angket Respon Peserta didik dapat diterapkan tanpa revisi.
 - Angket Respon Peserta didik dapat diterapkan dengan revisi kecil.
 - Angket Respons Peserta didik dapat diterapkan dengan revisi besar.
 - Angket Respon Peserta didik belum dapat diterapkan.
- *) Lingkari salah satu opsi di atas

D. Saran-Saran

Mohon Bapak/Ibu menuliskan butir-butir revisi berikut dan menuliskannya ke dalam kolom yang sudah tersedia.

Samata, Gowa
Validator/Penilai

(.....)

**LEMBAR VALIDASI TES HASIL BELAJAR PEMBELAJARAN
HANDOUT PAI BERBASIS LINGKUNGAN**

A. Petunjuk

Salah satu komponen perangkat pembelajaran adalah Tes Hasil Belajar (THB). Karena itu peneliti meminta kesediaan Bapak/Ibu untuk memberikan penilaian terhadap THB yang dikembangkan. Penilaian dilakukan dengan memberi tanda cek (\surd) pada kolom yang sesuai dalam matriks uraian aspek yang dinilai dengan skala penilaian berikut;

$1 \leq M \leq 2$ (tidak valid)

$2 \leq M \leq 3$ (kurang valid)

$3 \leq M \leq 4$ (valid)

$4 \leq M \leq 5$ (sangat valid)

B. Tabel Penilaian

Aspek yang dinilai		Skala Penilaian				
		1	2	3	4	5
1	Validasi Isi					
	o Kesesuaian soal dengan indikator pencapaian kompetensi dasar .					
	o Kejelasan perumusan petunjuk pengerjaan soal.					
	o Kejelasan maksud soal.					
	o Pedoman penskoran dinyatakan dengan jelas.					
	o Jawaban soal jelas.					
	o Kesesuaian waktu pengerjaan soal.					
	Rata-rata Aspek ke-1					
2	Bahasa					
	o Kesesuaian bahasa yang digunakan pada soal dengan kaidah bahasa					

		Indonesia.					
	o	Kalimat soal tidak mengandung arti ganda.					
		Rata-rata Aspek ke-2					

C. Penilaian Umum terhadap Tes Hasil Belajar (THB)

- a. Tes Hasil Belajar dapat diterapkan tanpa revisi
- b. Tes Hasil Belajar dapat diterapkan dengan revisi kecil
- c. Tes Hasil Belajar dapat diterapkan dengan revisi besar
- d. Tes Hasil Belajar belum dapat diterapkan

*) Lingkari Salah Satu Opsion diatas

D. Saran-Saran

Mohon Bapak/Ibu menuliskan butir-butir revisi berikut dan menuliskannya ke dalam kolom yang sudah tersedia.

Samata, Gowa
Validator/Penilai

2018

(.....)

Angket Respon Peserta Didik

A. Petunjuk:

1. Angket ini bertujuan untuk mengetahui respon anda terhadap bahan ajar (*handout*) pendidikan agama islam berbasis lingkungan pada materi menjaga kelestarian lingkungan hidup
2. Isilah angket ini sampai selesai dan berilah komentar sesuai permintaan.
3. Berilah tanda centang (√) pada kolom yang sesuai dengan jawaban Anda.
4. Anda dapat menentukan penilaian dengan cara member tanda centang (√) pada kolom yang tersedia
 - 1 adalah tidak sesuai
 - 2 adalah cukup sesuai
 - 3 adalah sesuai
 - 4 adalah sangat sesuai

Identitas Peserta Didik

Nama :

Kelas :

Asal sekolah :

No	Pernyataan	Skor			
		1	2	3	4
1.	<i>Handout</i> yang digunakan sangat menarik				
2.	Dengan <i>handout</i> yang digunakan, saya menjadi bersemangat belajar pendidikan agama islam				
3.	Dengan <i>handout</i> yang digunakan, materi pelajaran dapat saya pahami dengan mudah				
4.	Dengan <i>handout</i> yang digunakan, konsep pelajaran dapat saya ingat				

	lebih lama				
5.	Penyampaian materi dalam <i>handout</i> selalu dikaitkan dengan kehidupan sehari-hari				
6.	Kalimat yang digunakan dalam <i>handout</i> , menurut saya mudah dipahami				
7.	Penyajian materi dalam <i>handout</i> ini mendorong saya untuk berdiskusi dengan teman-teman yang lain				
8.	Dengan adanya ilustrasi di setiap awal materi dapat memberikan saya motivasi untuk mempelajari materi				
9.	Handout yang digunakan, mendukung saya untuk menguasai materi pelajaran				

Enrekang,
Peserta Didik

2018

(.....)

Tes Hasil Belajar (THB)

Nama :

No. Urut :

Kelas :

Waktu : 60 Menit

a) Soal Pilihan Ganda

Pilihlah salah satu jawaban yang paling benar dengan cara menyilang (X) pada huruf a,b,c,d, atau e

1. Lafal dalam QS Ar Rum ayat 41 لِيَذِيْقَهُمْ بَعْضَ terdapat mim mati bertemu dengan ba' adalah bacaan...
 - a. Izhar syafawi
 - b. Ikhfa' syafawi
 - c. Iqlab
 - d. Qalqalah
 - e. Idgham mutamassilain
2. Lafal-lafal berikut yang manakah yang huruf ra' yang tidak dibaca tarqiq...

<ol style="list-style-type: none"> a. لَلرَّجَالِ b. اَلْبَصِيرُ c. اَلسَّرَّابِرُ 	<ol style="list-style-type: none"> d. فَاتَشِيرُوا e. لِيَذِي حَجْرٍ
---	--
3. Lafal رَحِمَتْ اَللّٰهِ adalah bacaan tajwid...
 - a. Tarqiq
 - b. Tafkhim
 - c. Tahlil
 - d. Qalqalah
 - e. Mad silah
4. Lafal اَخْوَفًا وَطَمَعًا dalam QS Al A'raf ayat 56 artinya adalah...
 - a. Dengan rasa takut dan penuh harap
 - b. Janganlah kamu merusak di bumi
 - c. Sesudah Allah memperbaikinya
 - d. Rahmat Allah itu dekat kepada orang yang berbuat kebajikan
 - e. Berdoalah kamu dengan rasa khusyu

5. Dalam QS Al A'raf ayat 57 terdapat lafal **سَحَابًا مَّقَالًا** yang artinya adalah....
- Angin mega
 - Daerah tandus
 - Daerah yang subur
 - Berbagai buah-buahan
 - Awan mendung
6. Kandungan QS Al A'raf ayat 56 adalah....
- Larangan Allah kepada manusia untuk berbuat kerusakan di bumi
 - Suruhan kepada manusia untuk memanfaatkan alam beserta segala isinya
 - Kisaran angin dan hujan merupakan anugerah Allah
 - Allah kuasa menghidupkan orang yang sudah mati di hari kiamat
 - Suruhan untuk mempelajari sejarah manusia sebelumnya
7. Pelajaran Allah atas kekuasaan-Nya adalah kemampuannya untuk menghidupkan manusia setelah mati yang diibaratkan seperti....
- Meniupkan angin kemudian turun hujan
 - Menjalankan mendung ke daerah tandus kemudian turun hujan
 - Diturunkannya hujan kemudian tanaman-tanaman tumbuh dan berbuah
 - Menundukkan lautan dan samudera
 - Menundukkan langit dan menggerakkan planet-planet di angkasa
8. Orang yang merusak alam termasuk di dalam Al Quran disebut....
- Mushlihiin
 - Kaafiriin
 - Shoodiqiin
 - Mufsidiin
 - Zaalimiin
9. Perhatikan pernyataan-pernyataan berikut
- (1) Membuang limbah industri dan zat-zat kimiawi di sungai
 - (2) Melakukan penebangan liar di hutan dan penjarahan
 - (3) Membakar sampah dan kotoran yang menggunung

- (4) Menangkap ikan di sungai dengan obat-obatan yang mematikan
 - (5) Membasmi tikus dan hama-hama tanaman dengan racun
 - a. (1), (2), dan (3)
 - b. (1), (2), dan (4)
 - c. (2), dan (3)
 - d. (3), dan (5)
 - e. (4), dan (5)
10. Berikut ini termasuk ke dalam sikap perilaku bersyukur kepada Allah atas nikmat yang dikaruniakan-Nya. Adapun yang tidak termasuk di dalamnya adalah...
- a. Bersikap ikhlas setiap nikmat yang dikaruniakan oleh Allah
 - b. Bersikap ridho segala cobaan dan kesusahan yang dialaminya
 - c. Menggunakan nikmat dan karunia itu untuk beramal shaleh
 - d. Menjauhkan diri dari perbuatan dan perilaku tercela
 - e. Mengikuti segala keinginannya asal tidak membawa maut

b) Soal Essay

Jawablah pertanyaan berikut dengan baik dan benar!.

1. Jelaskan isi kandungan Q.S Shad:27 !
2. Jelaskan menurut pemahaman anda, mengapa manusia di dalam hidupnya sering melakukan kegiatan-kegiatan yang merusak alam !
3. Deskripsikan 2 contoh perbuatan manusia yang merusak daratan atau lautan dan dampak yang terjadi sesudahnya !
4. Sebutkan perilaku orang islam yang telah mencapai derajat *muhsinin* !
5. Mengapa Allah swt menyuruh umat manusia untuk mempelajari sejarah ? dan apa pula manfaat dan faedah mempelajarinya !

**RENCANA PELAKSANAAN PEMBELAJARAN
(RPP)**

Nama Sekolah : SMK Latanro Enrekang
Mata Pelajaran : Pendidikan Agama Islam
Kelas/Semester : XI TKJ_B (Teknik Komputer Jaringan) / Genap
Alokasi Waktu : 2 x 45 Menit (2 Kali Pertemuan)

A. Standar Kompetensi

1. Memahami ayat-ayat Al Quran tentang perintah menjaga kelestarian lingkungan.

B. Kompetensi Dasar

- 1.1 Mengaplikasikan Q.S Ar-Rum:41-42, Q.S Al A'raf:56-58, dan Q.S Shad:27.

C. Indikator

1. Mampu membaca Al Quran surah Ar-Rum:41-42, Al A'raf:56-58, dan Shad:27 dengan baik dan benar.
2. Mampu menterjemahkan Al Quran surah Ar-Rum:41-42, Al A'raf:56-58, dan Shad:27.
3. Mampu mengaplikasikan Al Quran surah Ar-Rum:41-42, Al A'raf:56-58, dan Shad:27 tentang menjaga kelestarian lingkungan.

D. Tujuan Pembelajaran

Setelah selesai proses pembelajaran, diharapkan siswa mampu:

- Mampu membaca Al Quran surah Ar-Rum:41-42, Al-A'raf:56-58, dan Shad:27 dengan baik dan benar.
- Mampu menterjemahkan ayat Al Quran surah Ar-Rum:41-42, Al-A'raf:56-58, dan Shad:27.

- Mampu mengaplikasikan ayat Al Quran surah Ar-Rum:41-42, Al-A'raf:56-58, Shad:27 tentang menjaga kelestarian lingkungan.

E. Materi Ajar (Materi Pokok)

- Al Qur'an surah Ar-Rum:41-42, Al-A'raf:56-58, dan Shad:27 tentang menjaga kelestarian lingkungan.

F. Metode Pembelajaran/Model Pembelajaran

- Metode : Tanya Jawab, Diskusi, Kerja Kelompok, Penugasan
- Model : *Contextual Teaching and Learning* (CTL)

G. Langkah-Langkah Pembelajaran

Pertemuan 1

No	Deskripsi Kegiatan	Aktivitas Guru	Aktivitas Siswa	Waktu
1.	Kegiatan awal	<ul style="list-style-type: none"> • Guru mengucapkan salam dan menyiapkan siswa untuk siap menerima pembelajaran. • Guru memberikan kesempatan kepada siswa untuk berdoa sebelum memulai pembelajaran. • Guru memberikan motivasi kepada siswa tentang proses pembelajaran yang akan dilaksanakan bersama. • Guru menjelaskan materi yang akan diajarkan beserta kompetensi dasar, indikator, dan tujuan pembelajaran yang akan dicapai 	<ul style="list-style-type: none"> • Siswa secara bersama-sama menjawab salam yang diucapkan oleh guru dan bersiap untuk menerima pembelajaran. • Siswa secara bersama-sama berdoa sebelum proses pembelajaran berlangsung. • Siswa menyimak motivasi yang diberikan oleh guru terkait pembelajaran yang akan dilaksanakan. • Siswa menyimak materi yang akan dilakukan beserta kompetensi dasar, indikator, serta tujuan pembelajaran yang akan dicapai. 	5menit

		<ul style="list-style-type: none"> • Guru meminta kepada siswa untuk membuka Al Qur'an tentang materi yang diajarkan dan menyuruh siswa untuk membaca Al Qur'an beserta terjemahnya yang berkaitan dengan materi. 	<ul style="list-style-type: none"> • Siswa secara bersama-sama membuka Al Qur'an tentang surah yang berkaitan dengan materi serta bersama-sama membaca surah tersebut. 	
2.	Kegiatan Inti	<p>Dalam proses pembelajaran untuk mencapai kompetensi ini guru akan melakukan :</p> <ul style="list-style-type: none"> • Eksplorasi Guru memberikan stimulus berupa pemberian materi pembelajaran dengan mengajukan beberapa pertanyaan yang terkait dengan materi. • Guru mengajak siswa berdiskusi bersama siswa dengan menggunakan <i>handout</i> pembelajaran • guru memberikan pernyataan kepada siswa untuk mengkomunikasikan secara lisan terkait materi pembelajaran. Dalam hal ini adalah Al Qur'an surah Ar-Rum:41-42, Al A'raf:56-58, dan Shad:27. • Elaborasi Guru akan menjelaskan dan memfasilitasi siswa untuk mengidentifikasi, berpikir kritis terkait materi pembelajaran dan menghubungkannya dengan keadaan sekitar. • Guru memfasilitasi siswa melalui 	<p>Dalam proses pembelajaran untuk mencapai kompetensi ini, siswa akan melakukan :</p> <ul style="list-style-type: none"> • Eksplorasi Siswa mendengarkan stimulus yang diberikan oleh guru tentang materi pembelajaran dengan mengacungkan tangan dan membuat pertanyaan yang terkait dengan materi. • Siswa berdiskusi bersama dengan menggunakan <i>handout</i> pembelajaran. • Siswa mengkomunikasikan secara lisan bersama teman sebangku terkait materi pembelajaran. Dalam hal ini adalah Al Qur'an surah Ar-Rum:41-42, Al A'raf:56-58, dan Shad:27. • Elaborasi Siswa secara bersama-sama mengidentifikasi, berpikir kritis terkait dengan materi pembelajaran dan menghubungkannya dengan keadaan sekitar. • Siswa melakukan kegiatan diskusi bersama-sama dalam rangka menemukan gagasan baru baik secara lisan maupun tulisan yang terkait 	30 menit

		<p>kegiatan diskusi, dan lain-lain untuk memunculkan gagasan baru baik secara lisan maupun tulisan yang terkait dengan materi</p> <ul style="list-style-type: none"> • Guru mengarahkan proses diskusi agar mengarah pada materi pembelajaran • Konfirmasi Guru memberikan umpan balik kepada siswa dan penguatan dalam bentuk lisan, tulisan, terhadap hasil dari pembelajaran yang dilakukan oleh siswa. 	<p>dengan materi.</p> <ul style="list-style-type: none"> • Siswa melakukan kegiatan tersebut dengan bantuan dan arahan dari guru agar kegiatan mengarah pada materi. • Konfirmasi Siswa melakukan kegiatan refleksi terhadap materi yang telah dipelajari secara bersama. 	
3.	Kegiatan Penutup	<ul style="list-style-type: none"> • Guru meminta agar para siswa rajin membaca Al Quran. • Guru menutup/mengakhiri pembelajaran dengan mengucapkan hamdalah. • Guru mengucapkan salam kepada para siswa setelah selesai melakukan pembelajaran serta guru akan memberitahukan kepada siswa tentang materi selanjutnya yang akan dilakukan. 	<ul style="list-style-type: none"> • Siswa menyimak penjelasan dari guru agar rajin membaca Al Quran • Siswa mengucapkan hamdalah setelah guru selesai mengucapkannya. • Siswa menjawab salam dan menyimak pemberitahuan dari guru terkait materi selanjutnya yang akan dilakukan. 	10 menit

Pertemuan 2

No	Deskripsi Kegiatan	Aktivitas Guru	Aktivitas Siswa	Waktu
1.	Kegiatan awal	<ul style="list-style-type: none"> Guru mengucapkan salam dan menyiapkan siswa untuk siap menerima pembelajaran. Guru memberikan kesempatan kepada siswa untuk berdoa sebelum memulai pembelajaran. Guru memberikan motivasi kepada siswa tentang proses pembelajaran yang akan dilaksanakan bersama. 	<ul style="list-style-type: none"> Siswa secara bersama-sama menjawab salam yang diucapkan oleh guru dan bersiap untuk menerima pembelajaran. Siswa secara bersama-sama berdoa sebelum proses pembelajaran berlangsung. Siswa menyimak motivasi yang diberikan oleh guru terkait pembelajaran yang akan dilaksanakan. 	5 Menit
2.	Kegiatan Inti	<p>Dalam proses pembelajaran untuk mencapai kompetensi ini guru akan melakukan :</p> <ul style="list-style-type: none"> Eksplorasi Guru mengajak siswa untuk berdiskusi bersama tentang bagaimana cara menjaga kelestarian lingkungan hidup. Guru membentuk beberapa kelompok, yang setiap kelompok itu terdiri dari 5-6 orang. Guru mengajak siswa untuk mengaplikasikan ayat Al Qur'an surah 	<p>Dalam proses pembelajaran untuk mencapai kompetensi ini, siswa akan melakukan :</p> <ul style="list-style-type: none"> Eksplorasi Siswa secara bersama-sama melakukan kegiatan diskusi tentang bagaimana cara menjaga kelestarian lingkungan hidup. Siswa menyimak secara aktif pembagian kelompok yang dilakukan oleh guru. Siswa dan kelompoknya masing-masing melakukan kegiatan pengaplikasian materi 	30 Menit

		<p>Ar-Rum:41-42, Al A'raf:56-58, Shad:27 di lingkungan sekolah.</p> <ul style="list-style-type: none"> • Elaborasi Guru mengarahkan dan memfasilitasi siswa melakukan kegiatan tersebut dengan baik. • Guru bersama aparat sekolah merealisasikan kegiatan tersebut sebagai upaya dari pengaplikasian materi. • Guru memberikan statement kepada siswa untuk membuat sebuah kesimpulan. • Konfirmasi Guru memberikan konfirmasi dari hasil pengaplikasian kegiatan yang telah dilakukan. Dalam hal ini adalah tentang menjaga kelestarian lingkungan 	<p>tentang menjaga kelestarian lingkungan hidup di lingkungan sekolah.</p> <ul style="list-style-type: none"> • Elaborasi Siswa dan kelompoknya masing-masing melakukan kegiatan sebagai pengaplikasian QS Ar-Rum:41-42, Al A'raf:56-58, Shad:27 secara bergotong royong. • Setelah pengaplikasian materi dilakukan, masing-masing siswa dari setiap kelompok membuat sebuah kesimpulan terkait dengan pembelajaran yang dilakukan. • Konfirmasi Siswa menyimak penjelasan dari guru tentang hasil pengaplikasian kegiatan yang telah dilakukan. 	
3.	Kegiatan Penutup	<ul style="list-style-type: none"> • Guru meminta siswa agar dapat menjaga kelestarian lingkungan hidup sesuai dengan penekanan ayat Al Qur'an surah Ar-Rum:41-42, Al A'raf:56-58, dan Shad:27. • Guru memberikan lembar tes hasil belajar kepada siswa beserta angket terkait dengan <i>handout</i> berbasis lingkungan yang digunakan setelah melakukan kegiatan pembelajaran beserta pengaplikasiannya. 	<ul style="list-style-type: none"> • Siswa menyimak penjelasan terkait hikmah yang dapat diambil dari materi pembelajaran berbasis lingkungan dengan menggunakan <i>handout</i>. • Siswa mengisi dan menjawab lembar tes dan angket yang diberikan oleh guru. • Siswa mengucapkan hamdalah dan salam 	10 Menit

		<ul style="list-style-type: none"> • Guru menutup/mengakhiri pembelajaran dengan mengucapkan hamdalah dan mengucapkan salam 	setelah guru selesai mengucapkannya.	
--	--	--	--------------------------------------	--

H. Bahan/Sumber Belajar

- Al Quran dan terjemahannya
- Buku Pendidikan Agama Islam Kelas XI
- Buku-buku referensi lain yang relevan
- *Handout*
- Lingkungan

I. Penilaian

1. Bentuk instrumen : Tes Tertulis
2. Instrumen/soal : Tes Uraian dan Pilihan Ganda
Angket

2018

Mengetahui,
Guru Mata Pelajaran

Enrekang,

Peneliti

Yasir Sempo, S.Pd.I
NIP. 19721231 200710 1 013

Muhammad Irfan Akbar
NIM. 20100113097

Dokumentasi Penelitian

Gambar 1 : Gerbang depan SMK Latanro Enrekang

Gambar 2: Taman Bunga SMK Latanro Enrekang

Gambar 3 : Papan Struktur Organisasi SMK Latanro Enrekang

Gambar 4 : Papan Logo Jurusan

Gambar 5 : Ruang Guru SMK Latanro Enrekang

Gambar 6 : Ruang Guru SMK Latanro Enrekang Kab. Enrekang

Gambar 7 : Ruang Praktek Jurusan Teknik Kendaraan Ringan SMK Latanro Ekg

Gambar 8: Mushollah dan Perpustakaan SMK Latanro Enrekang

Gambar 9 : Lapangan Futsal SMK Latanro Enrekang

Gambar 10 : Proses Pembelajaran di Kelas XI TKJ_B SMK Latanro Ekg

Gambar 11 : Proses Pengisian Angket

Gambar 12 : Proses Pengisian Angket

Gambar 13 : Proses Melakukan Presentase Hasil Pembelajaran

Gambar 13 : Proses Pembelajaran Berbasis Lingkungan

Gambar 14 : Proses Pembelajaran Berbasis Lingkungan

Hasil Analisis Lembar Observasi Pengamatan Keterlaksanaan Pembelajaran

1. hasil pengamatan keterlaksanaan komponen pada kegiatan awal

No	Aspek Penilaian	Pert- I		Pert- II	
		P-1	P-2	P-1	P-2
1	Fase guru membuka pembelajaran	2	2	2	2
2	Fase guru memberikan motivasi kepada peserta didik	1	2	2	2
3	Fase guru menjelaskan materi yang akan diajarkan, beserta kompetensi dasar, indikator, dan tujuan pembelajaran	2	2	2	2
4	Guru mengajak siswa untuk bersama-sama membaca ayat yang terkait dengan materi	2	2	2	2
5	Guru membaca dengan lantang ayat tentang materi pembelajaran beserta artinya.	2	2	1	2
<i>Agreement</i>		4		4	
<i>Disagreement</i>		1		1	
Rata-rata Pengamatan		1,8		1,8	
<i>persentase agreemants (%)</i>		80 %		80 %	

2. Hasil pengamatan keterlaksanaan komponen pada kegiatan inti

No	Aspek Penilaian	Pert- I		Pert- II	
		P-1	P-2	P-1	P-2
1	Guru memberikan stimulus berupa pemberian materi dengan mengajukan pertanyaan kepada peserta didik.	2	2	2	2
2	Guru mengajak siswa berdiskusi bersama dengan menggunakan <i>handout</i>	1	2	2	2
3	Guru memfasilitasi peserta didik untuk mengidentifikasi materi pembelajaran dan menghubungkannya dengan keadaan sekitar	2	2	2	2
4	Guru membentuk kelompok yang terdiri dari 5-6 orang	1	2	2	2
5	Guru mengajak peserta didik untuk keluar kelas untuk mengaplikasikan materi	2	2	2	2

6	Guru mengarahkan dan memfasilitasi peserta didik melakukan kegiatan tersebut dengan baik	2	2	2	1
7	Guru memberikan statement kepada peserta didik untuk membuat sebuah kesimpulan	2	2	2	2
<i>Agreement</i>		5		6	
<i>Disagreement</i>		2		1	
Rata-rata Pengamatan		1,85		1,92	
persentase agreemants (%)		71,42%		85,71%	

3. Hasil pengamatan keterlaksanaan komponen pada kegiatan akhir

No	Aspek Penilaian	Pert- I		Pert- II	
		P-1	P-2	P-1	P-2
1	Guru meminta agar peserta didik rajin membaca al-Qur'an	2	2	2	2
2	Guru menutup dan mengakhiri pembelajaran	2	2	2	2
3	Guru mengucapkan salam dan memgomunikasikan tentang pembelajaran selanjutnya yang akan dilakukan	2	2	2	2
4	Guru meminta peserta didik agar dapat menjaga kelestarian lingkungan sesuai dengan materi pembelajaran	2	2	2	2
5	Guru memberikan tes kemampuan hasil belajar beserta angket kepada peserta didik setelah melakukan pembelajaran dengan menggunakan <i>handout</i>	2	1	2	1
6	Guru menutup dan mengakhiri pembelajaran	2	2	2	1
<i>Agreement</i>		5		4	
<i>Disagreement</i>		1		2	
Rata-rata Pengamatan		3,75		1,83	
persentase agreemants (%)		83,33%		66,66%	

Keterangan:

Keseluruhan hasil pengamatan keterlaksanaan bahan ajar berupa *handout* pendidikan agama Islam berbasis lingkungan menunjukkan bahwa komponen pengamatan keterlaksanaan berada pada kategori terlaksana seluruhnya (praktis) atau berada pada interval $1,5 \leq \bar{X} \leq 2$.

Tabel Hasil skor pada *Pre-Test* dan *Post-Test*

No	Nama Siswa	Nilai	
		<i>Pre Test (x)</i>	<i>Post Test (y)</i>
1	Irmayanti	78	83
2	Miftahul Jannah	75	82
3	Nurheni	75	85
4	Fitra Ulva	75	80
5	Nur Akira	78	85
6	Nur Ikhsan Yusuf	75	83
7	Muhammad Azizul	70	85
8	M. Sapril	75	82
9	Rangga	70	84
10	Muh. Alwan Herman	75	80
11	Muh. Aidil	79	89
12	Rasmiani	80	87
13	M. Suharwin	85	90
14	Muhammad Al Fajri	78	84
15	Suhaeda	75	81
16	Ananda Fhatika Sari	77	81
17	Juliati	70	81
18	Shiana	75	80
19	Rahmawati	77	81
20	Sri Reksa Nafitri	78	85
21	Sarmila	79	85
22	Fajri Arbain Syam	85	92
Total		1684	1845
Rata-Rata		76,54	83,86

Keterangan :

Berdasarkan data tabel diatas, menunjukkan bahwa rata-rata nilai *pre test* adalah 76,54 dan rata-rata nilai *post test* adalah 83,86. Hal ini menunjukkan bahwa nilai *post test* lebih bagus dari pada nilai *pre test*. Sehingga dapat disimpulkan bahwa terdapat keefektifan bahan ajar berupa *handout* pendidikan agama Islam berbasis lingkungan.

Tabel Hasil Statistik skor *Pre Test* dan *Post Test* dan uji n-gain Factor

No	Nama Siswa	Nilai		Gain d $y-x$	d^2
		<i>Pre test</i> (x)	<i>Post test</i> (y)		
1	Irmayanti	78	83	5	25
2	Miftahul Jannah	75	82	7	49
3	Nurheni	75	85	10	100
4	Fitra Ulva	75	80	5	25
5	Nur Akira	78	85	7	49
6	Nur Ikhsan Yusuf	75	83	8	64
7	Muhammad Azizul	70	85	15	225
8	M. Sapril	75	82	7	49
9	Rangga	70	84	14	196
10	Muh. Alwan Herman	75	80	5	25
11	Muh. Aidil	79	89	10	100
12	Rasmiani	80	87	7	49
13	M. Suharwin	85	90	5	25
14	Muhammad Al Fajri	78	84	6	36
15	Suhaeda	75	81	6	36
16	Ananda Fhatika Sari	77	81	4	16
17	Juliati	70	81	11	121
18	Shiana	75	80	5	25
19	Rahmawati	77	81	4	16
20	Sri Reksa Nafitri	78	85	7	49
21	Sarmila	79	85	6	36
22	Fajri Arbain Syam	85	92	7	49
$\sum n = 22$		1684	1845	$\sum d = 161$	$\sum d^2 = 1365$

Mencari Nilai Md dengan rumus sebagai berikut:

$$\begin{aligned} Md &= \frac{\sum d}{n} \\ &= \frac{161}{22} \\ &= 7,318 \end{aligned}$$

Berdasarkan hasil diatas, diperoleh nilai: $\sum d = 161$, $\sum d^2 = 1365$, $Md = 7,318$ dan $n = 22$.

Menghitung t hitung dengan rumus:

$$\begin{aligned} t &= \frac{Md}{\sqrt{\frac{\sum d^2 - \frac{(\sum d)^2}{n}}{n(n-1)}}} \\ t &= \frac{7,318}{\sqrt{\frac{1.365 - \frac{(161)^2}{22}}{22(22-1)}}} \\ t &= \frac{7,318}{\sqrt{\frac{1.365 - \frac{25.921}{22}}{22(21)}}} \\ t &= \frac{7,318}{\sqrt{\frac{1.365 - 1.178}{462}}} \\ t &= \frac{7,318}{\sqrt{\frac{18678}{462}}} \end{aligned}$$

$$t = \frac{7,318}{\sqrt{0,365}}$$

$$t = \frac{7,318}{0,604}$$

$$t = 12,11$$

Menentukan Kaidah Pengujian

a. Taraf signifikansi : ($\alpha = 0,05$)

b. t_{tabel} :

$$\alpha = 0,05$$

$$\begin{aligned} \text{Untuk derajat kebebasan (dk)} &= n - 1 \\ &= 22 - 1 \\ &= 21 \end{aligned}$$

Sehingga diperoleh $t_{\text{tabel}} = 1,72074$

Membandingkan t_{hitung} dan t_{tabel} :

Diperoleh nilai $t_{\text{hitung}} = 12,11$ dan $t_{\text{tabel}} = 1,720$. Maka Nilai $t_{\text{hitung}} >$ nilai t_{tabel} .

Setelah melalui uji-t didapatkan bahwa terdapat peningkatan hasil belajar peserta didik dengan menggunakan handout yang dikembangkan, selanjutnya untuk mengetahui seberapa besar peningkatan tersebut maka dilakukan perhitungan skor n-gain ternormalisasi sebagai berikut:

1. Menghitung skor gain ternormalisasi dengan rumus:

$$\langle g \rangle = \text{skor } pos \text{ test} - \text{skor } pre \text{ test}$$

$$100 - \text{skor } pre \text{ test}$$

2. Mengkategorikan skor gain berdasarkan kategori gain sebagai berikut:

Skor gain	Kategori
$(< g >) < 0,3$	Rendah
$0,3 < (< g >) < 0,7$	Sedang
$(< g >) > 0,7$	Tinggi

Adapun penjelasan mengenai hasil dari rumus n-gain factor, akan diuraikan sebagai berikut:

$$< g > = \frac{\text{skor pos test} - \text{skor pre test}}{100 - \text{skor pre test}}$$

$$g = \frac{83,86 - 76,54}{100 - 76,54}$$

$$= \frac{7,32}{23,46}$$

$$= 0,31$$

Dari hasil yang telah diuraikan diatas, terlihat bahwa terdapat peningkatan hasil belajar peserta didik setelah menggunakan *handout* yang dikembangkan. Hal ini dibuktikan dengan skor n-gain yang berada pada kategori sedang, atau $0,3 < (< g >) < 0,7$.

Titik Persentase Distribusi t (dk = 1 – 40)

Pr	0.25	0.10	0.05	0.025	0.01
df	0.50	0.20	0.10	0.050	0.02
1	1.00000	3.07768	6.31375	12.70620	31.82052
2	0.81650	1.88562	2.91999	4.30265	6.96456
3	0.76489	1.63774	2.35336	3.18245	4.54070
4	0.74070	1.53321	2.13185	2.77645	3.74695
5	0.72669	1.47588	2.01505	2.57058	3.36493
6	0.71756	1.43976	1.94318	2.44691	3.14267
7	0.71114	1.41492	1.89458	2.36462	2.99795
8	0.70639	1.39682	1.85955	2.30600	2.89646
9	0.70272	1.38303	1.83311	2.26216	2.82144
10	0.69981	1.37218	1.81246	2.22814	2.76377
11	0.69745	1.36343	1.79588	2.20099	2.71808
12	0.69548	1.35622	1.78229	2.17881	2.68100
13	0.69383	1.35017	1.77093	2.16037	2.65031
14	0.69242	1.34503	1.76131	2.14479	2.62449
15	0.69120	1.34061	1.75305	2.13145	2.60248
16	0.69013	1.33676	1.74588	2.11991	2.58349
17	0.68920	1.33338	1.73961	2.10982	2.56693
18	0.68836	1.33039	1.73406	2.10092	2.55238
19	0.68762	1.32773	1.72913	2.09302	2.53948
20	0.68695	1.32534	1.72472	2.08596	2.52798
21	0.68635	1.32319	1.72074	2.07961	2.51765
22	0.68581	1.32124	1.71714	2.07387	2.50832
23	0.68531	1.31946	1.71387	2.06866	2.49987
24	0.68485	1.31784	1.71088	2.06390	2.49216

KEMENTERIAN AGAMA
UNIVERSITAS ISLAM NEGERI ALAUDDIN MAKASSAR
FAKULTAS TARBİYAH DAN KEGURUAN

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

Nomor : B- 8377/T.1/PP.00.9/12/2017
Sifat : Biasa
Lamp : 1 (satu) Rangkap Draft Skripsi
Hal : *Permohonan Izin Penelitian Menyusun Skripsi*

Samata, 4 Desember 2017

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

Assalamu Alaikum Wr. Wb.

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

Nama : Muhammad Irfan Akbar
NIM : 20100113097
Semester/TA : IX/2017/2018
Fakultas/Jurusan : Tarbiyah dan Keguruan/ Pendidikan Agama Islam
Alamat : Komp. Skarda N4 Blok A-2 Makassar

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

"Pengembangan Handout Pendidikan Agama Islam Berbasis Lingkungan pada Peserta Didik Kelas XI SMK. Lattanro Enrekang Kab. Enrekang"

Dengan Dosen Pembimbing:

1. Dr. Hj. Rosmiaty azis, M.Pd.I.
2. Dr. H. Muh. Rapi, S.Ag., M.Pd.

Untuk maksud tersebut, kami mengharapkan kiranya kepada mahasiswa tersebut dapat diberi izin untuk melakukan penelitian di SMK. Lattanro Kab. Enrekang dari tanggal 4 Desember 2017 s.d 4 Februari 2018.

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

Wassalam
A.n. Rektor

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

Tembusan:

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

PEMERINTAH KABUPATEN ENREKANG
DINAS PENANAMAN MODAL DAN PELAYANAN TERPADU SATU PINTU
Jl. Jenderal Sudirman Km. 3 Pinang Enrekang Telp/Fax (0420)-21079
ENREKANG

Enrekang, 19 Januari 2018

Kepada
Yth. Kepala SMK Latanro Enrekang
Di
Enrekang

Nomor : 19/DPMPSTSP/IP/I/2018
Lampiran : -
Perihal : Izin Penelitian

Berdasarkan surat dari Kepala Dinas Penanaman Modal dan Pelayanan Terpadu Satu Pintu Provinsi Sulawesi Selatan, Nomor: 206/S.01/PTSP/2018 tanggal 09 Januari 2018, menerangkan bahwa mahasiswa tersebut di bawah ini :

Nama : **Muh Irfan Akbar**
Tempat Tanggal Lahir : Enrekang, 15 September 1994
Instansi/Pekerjaan : Mahasiswa
Alamat : Pinang Permai Blok C3 No.2 Kel. Leoran Kec. Enrekang

Bermaksud akan mengadakan penelitian di daerah/kantor saudara dalam rangka penyusunan skripsi dengan judul : **"Pengembangan Handout Pendidikan Agama Islam Berbasis Lingkungan Pada Peserta Didik Kelas XI SMK Latanro Enrekang Kab. Enrekang"**

Dilaksanakan mulai, Tanggal 19 Januari 2018 s/d 01 Maret 2018

Pengikut/Anggota :-

Pada Prinsipnya dapat menyetujui kegiatan tersebut diatas dengan ketentuan:

1. Sebelum dan sesudah melaksanakan kegiatan harus melaporkan diri kepada Pemerintah/Instansi setempat.
2. Tidak menyimpang dari masalah yang telah diizinkan
3. Mentaati semua peraturan Perundang-undangan yang berlaku dan mengindahkan adat istiadat setempat
4. Menyerahkan 1 (satu) berkas fotocopy hasil skripsi kepada Bupati Enrekang Up. Kepala Dinas Penanaman Modal dan Pelayanan Terpadu Satu Pintu Kabupaten Enrekang.

Demikian untuk mendapat perhatian

a.n. BUPATI ENREKANG
Kepala DPM PTSP Kab. Enrekang *up*

HARWAN SAWATI, SE
Pangkat : Pembina Utama Muda
Nip : 19670329 198612 1 001

Tembusan Yth :

01. Bupati Enrekang (Sebagai Laporan).
02. Asisten Administrasi Umum Setda Kab. Enrekang.
03. Kepala BAKESBANG POL Kab. Enrekang.
04. Camat Enrekang.
05. Dekan Fak. Tarbiyah dan Keguruan UIN Alauddin Makassar.
06. Yang Bersangkutan (**Muh Irfan Akbar**).
07. Pertinggal.

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

Nomor : 206/S.01/PTSP/2018

Lampiran : -

Perihal : Izin Penelitian

KepadaYth.

Bupati Enrekang

di-

Tempat

Berdasarkan surat Dekan Fak. Tarbiyah dan Keguruan UIN Alauddin Makassar Nomor : B-8377/T.1/PP.00.9/12/2017 tanggal 04 Januari 2018 perihal tersebut diatas, mahasiswa/peneliti dibawah ini:

N a m a : **MUHAMMAD IRFAN AKBAR**
Nomor Pokok : 20100113097
Program Studi : Pend. Agama Islam
Pekerjaan/Lembaga : Mahasiswa(S1)
Alamat : Jl. Slt Alauddin No. 63 Makassar

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

" PENGEMBANGAN HANDOUT PENDIDIKAN AGAMA ISLAM BERBASIS LINGKUNGAN PADA PESERTA DIDIK KELAS XI SMK LATANRO ENREKANG KAB. ENREKANG "

Yang akan dilaksanakan dari : Tgl. **10 Januari s/d 10 Maret 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 : 09 Januari 2018

A.n. GUBERNUR SULAWESI SELATAN
KEPALA DINAS PENANAMAN MODAL DAN PELAYANAN TERPADU SATU
PINTU PROVINSI SULAWESI SELATAN

Selaku Administrator Pelayanan Perizinan Terpadu

A. M. YAMIN, SE., MS.
Pangkat : Pembina Utama Madya
Nip : 19610513 199002 1 002

Tembusan Yth

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

SIMAP PTSP 09-01-2018

Jl. Bougenville No.5 Telp. (0411) 441077 Fax. (0411) 448936
Website : <http://p2tbkpmmd.sulselprov.go.id> Email : p2t_provsulsel@yahoo.com
Makassar 90222

YAYASAN PENDIDIKAN LATANRO PUANG BUTTU
SEKOLAH MENENGAH KEJURUAN TEKNOLOGI & INDUSTRI
SMK LATANRO STATUS AKREDITASI A ENREKANG
Jln. Gunung Lompo Battang No. 19 Telp. (0420) - 21092.
Fax : 21092 Enrekang 91712

SURAT KETERANGAN PENELITIAN
NO : 019/SMK/L.E/II/2018

Yang bertanda tangan di bawah ini :

Nama : SYAMSUDDIN, S. Pd.
Jabatan : WAKA Kurikulum SMK Latanro Enrekang
Alamat : Jl. Gn. Lompobattang No. 19 Enrekang

Dengan ini menerangkan bahwa :

Nama : **Muh. Irfan Akbar**
Tempat/Tgl lahir : Enrekang, 15 September 1994
Instansi : SMK Latanro Enrekang
Judul : **“Pengembangan Handout Pendidikan Agama Islam Berbasis Lingkungan Pada Peserta Didik Kelas XI SMK Latanro Enrekang Kabupaten Enrekang”**

Yang bersangkutan telah melaksanakan penelitian pada SMK Latanro Enrekang dari tanggal 19 Januari s/d 03 Februari 2018

Demikian surat keterangan ini diberikan kepada yang bersangkutan untuk dipergunakan sebagaimana mestinya.

Enrekang, 05 Februari 2018
Kepala SMK Latanro Enrekang

SYAMSUDDIN, S. Pd.
NIP. 19830510 200904 1 003
SP Nomor : 013/SMK/L.E/I/2018

RIWAYAT HIDUP

Muhammad Irfan Akbar lahir dari seorang ibu yang sangat tulus dan penuh kasih sayang di Enrekang Kecamatan Enrekang Kab. Enrekang pada tanggal 15 September 1994. Penulis di besarkan dalam keluarga yang sangat sederhana dari seorang ayah yang bernama H. Abd. Latief serta ibu yang bernama Rusmina Ganta. Penulis merupakan anak pertama dari dua bersaudara.

Tahun 2002-2007, penulis memulai pendidikan di SDN 26 Masseмба Kecamatan Enrekang Kab. Enrekang Prov. Sul-Sel. Di tahun yang sama penulis melanjutkan pendidikan di SMP Negeri 1 Enrekang Kabupaten Enrekang dan lulus pada tahun 2010. Selanjutnya penulis masuk di SMA 1 Enrekang Kabupaten Enrekang dan selesai pada tahun 2013. Kemudian pada tahun yang sama menempuh pendidikan keningkat Perguruan Tinggi di Universitas Islam Negeri (UIN) Alauddin Makassar, Program Strata Satu (S1) di jurusan Pendidikan Agama Islam (PAI) pada Fakultas Tarbiyah dan Keguruan UIN Alauddin Makassar. Serta berkat dukungan materi, dan doa dari kedua orangtua, sanak keluarga, serta izin Allah swt, sehingga penulis dapat menyelesaikan studi pada tahun 2018.

Harapan penulis, ketika nantinya telah menyandang gelar sarjana pendidikan (S.Pd), dapat menjadi seorang guru yang dapat mendidik dengan baik generasi penerus bangsa di masa yang akan datang serta ilmu yang didapatkan selama ini dapat berguna bagi masyarakat, bangsa dan negara. *Aamin ya rabbal alamin.*