UPAYA PENINGKATAN HASIL BELAJAR PESERTA DIDIK PADA MATERI PENYELENGGARAAN JENAZAH DENGAN METODE DEMONSTRASI MELALUI MEDIA VCD DI KELAS XI AKUNTANSI I SMK NEGERI I RENGAT
 Oleh:
YULIANA
Nim: 08 PEDI 1426

Program Studi

PENDIDIKAN ISLAM

[image: image1.jpg]

PROGRAM PASCASARJANA

INSTITUT AGAMA ISLAM NEGERI

SUMATERA UTARA

MEDAN

2010

 DAFTAR ISI

Halaman
PERSETUJUAN.. i

ABSTRAKSI …………………………………………………………………... ii

KATA PENGANTAR... v

TRANSLITERASI.. vi
DAFTAR ISI……………………………………………………………………
xiii

DAFTAR TABEL... xvi
DAFTAR LAMPIRAN……………………………………………………….. xvii
BAB I
PENDAHULUAN

A. Latar Belakang Masalah…………………………………………
 1

B. Identifikasi Masalah…………………………………………….. 11

C. Rumusan Masalah………………………………………………..
 12

D. Cara Memecahkan Masalah……………………………………. 12

E. Tujuan Penelitian………………………………………………………... 12

F. Manfaat Penelitian………………………………………………………. 13
BAB II LANDASAN TEORETIS

 A Penyelenggaraan Jenazah………………………………………………...14

 B. Metode Demonstrasi dalam Pembelajaran

1. Pengertian Metode Demonstrasi……………………………………. 24

2. Tujuan Penggunaan Metode Demonstrasi………………………… 27

3. Alasan Penggunaan Metode Demonstrasi…………………………...27

4. Kelebihan dan Kelemahan Metode Demonstrasi……………………27

5. Karakteristik Metode Demonstrasi………………………………… 28

6. Langkah-langkah Menggunakan Metode Demonstrasi…………… 28

7. Unsur-unsur Pembelajaran dengan Metode Demonstrasi…………...30
8. Strategi Model Pembelajaran Metode Demonstrasi……………….. 31
C. Media Pembelajaran

1. Pengertian Media Pembelajaran……………………………………. 32

2. Fungsi Media Pembelajaran…………………………………………34

3. Ciri-ciri Media Pembelajaran……………………………………….. 35

4. Jenis-jenis Media Pembelajaran…………………………………….. 36

5. Teori Pengembangan Media…………………………………………37

6. Kriteria Pemilihan Media……………………………………………37

7. Prinsip-prinsip Pemilihan dan Penggunaan Media………………….39

8. Pola-pola Pemanfaatan Media Audiovisual…………………………41

9. Landasan Teoritis Penggunaan Media Pembelajaran………………. 42

 10. Karakteristik Video………………………………………………… 43

 11. Langkah-langkah Pemanfaatan Video……………………………… 44

 12. Keunggulan dan Kelemahan Media Audiovisual……………………45
 D. Hasil Belajar Pendidikan Agama Islam……………………………… 47
 E. Faktor-Faktor yang Mempengaruhi Proses dan Hasil Belajar………… 51

 F. Hipotesis ………………………………………………………………... 58
BAB III METODOLOGI PENELITIAN

A. Metode dan Pendekatan Penelitian………………………………………59

B. Subjek Penelitian………………………………………………………...60
C. Setting dan Karakteristik Penelitian……………………………………. 60
D. Rancangan Penelitian……………………………………………………60
E. Siklus Penelitian …………………………………………………….......61

F. Tahap Pelaksanaan Tindakan……………………………………………62

G. Pengumpulan Data……………………………………………………….65

H. Analisa Data……………………………………………………………...66

BAB IV HASIL PENELITIAN DAN PEMBAHASAN

A. Hasil Penelitian

 1. Deskripsi Pra Tindakan…. …………………………………………. 67

 2. Deskripsi Pelaksanaan dan Temuan Siklus I……………………….. 67

 a. Perencanaan (tahap persiapan)…………………………………… 67

 b. Implementasi Tindakan Siklus I…………………………………. 68

 c. Hasil Observasi Siklus I …………………………………………. 75

 d. Refleksi Hasil Tindakan Siklus I ……………………………….. 81

3. Deskripsi Pelaksanaan dan Temuan Siklus II……………………… 82

a. Perencanaan (tahap persiapan)……………………………………… 82

b. Implementasi Tindakan Siklus II …………………………………... 83

c. Hasil Observasi Siklus II …………………………………………… 86

d. Refleksi Hasil Tindakan Siklus II…………………………………… 95

 B. Pembahasan…………………………..………………………………... 96

BAB V PENUTUP

A. Kesimpulan …………………………………………………………… 99

B. Implikasi………………………………………………………………. 99

C. Saran………………………………………………………………….. 100

DAFTAR PUSTAKA……………………………………………………………. 102

LAMPIRAN-LAMPIRAN……………………………………………………… 104

ABSTRAKSI

Rengat, Yuliana, Nim. 08 PEDI 1426, Upaya Peningkatan Hasil Belajar Peserta Didik Pada Materi Penyelenggaraan Jenazah Dengan Metode Demonstrasi Melalui Media VCD Di Kelas XI-Akt. I SMKN I Rengat.

 Penelitian tindakan kelas guna perbaikan pembelajaran Pendidikan Agama Islam kelas XI di SMKN I Rengat telah dilakukan untuk mencapai tujuan: (1) melakukan perbaikan prilaku belajar peserta didik dengan metode demonstrasi melalui media VCD; (2) menumbuhkan respon positif peserta didik terhadap penggunaan metode demonstrasi melalui media VCD pada pembelajaran pendidikan agama Islam di kelas XI-Akt.1 SMKN I Rengat dan (3) meningkatkan hasil belajar peserta didik pada mata pelajaran Pendidikan Agama Islam.

 Penelitian ini dilaksanakan sejak tanggal 30 Januari hingga 27 Februari 2010. Lokasi penelitian adalah SMKN I Rengat jalan Sultan km.4 Kampung Dagang. Subjek penelitian adalah 36 orang peserta didik kelas XI-Akt. I SMKN I Rengat. Tindakan perbaikan pembelajaran dilakukan dalam 2 (dua) siklus. Masing-masing siklus terdiri dari 3 (tiga) pertemuan. Setiap siklus terdiri dari tahapan perencanaan, pelaksanaan tindakan, pengamatan, dan refleksi. Pembelajaran didesain dengan menggunakan metode demonstrasi melalui media VCD. Pengumpulan data dilakukan melalui observasi langsung terhadap parameter aktivitas peserta didik dalam praktek, teknik tes dilakukan untuk mengumpulkan data peningkatan hasil belajar peserta didik pada aspek kognitif dan kuesioner digunakan untuk mengumpulkan data respon peserta didik terhadap pembelajaran metode demonstrasi melalui media VCD yang diterapkan. Analisis data kuantitatif dilakukan dengan teknik deskriptif dan data kualitatif dengan analisis rekaman pembelajaran (vignette).

 Hasil penelitian diperoleh (1) aktifitas peserta didik dalam kegiatan pembelajaran metode demonstrasi melalui media VCD menunjukkan peserta didik telah mampu melakukan pengalaman belajar dengan metode demonstrasi diindikasikan oleh kecendrungan peningkatan persentase aktivitas peserta didik pada siklus I ke siklus 2; (2)peserta didik merespon sangat positif (sangat senang dan berminat) mengikuti pembelajaran metode demonstrasi melalui media audio visual VCD dan (3) ketuntasan belajar peserta didik mengalami peningkatan yakni: pada siklus 1; pertemuan ke-2 = 68, %, pertemuan ke-3 = 70,80 % dan siklus 2: pertemuan ke-4 = 72,5% , pertemuan ke-5 = 87,5 %.
ABSTRACT

Yuliana, 08 PEDI 1426. Student Learning Achievement Improvement for Tajhiz Mayyit (to care of human corpse) Using Demonstration Method With VCD medium for Class XI-Akt of State Senior High School For Vocational Education I Rengat.

The purpose of this Classroom Action Research in learning of Islamic Education for class XI of State Senior High School for Vocational Education I Rengat is: 1) to improve students behavior trough the usage of demonstration method with VCD medium, 2) to improve student positive responses toward the usage of demonstration method with VCD medium in learning of Islamic Education and 3) to improve student learning achievement in Islamic Education lesson.

The research started from 30 of January to 27th of February 2010. The research location is State Senior High School for Vocational Education I Rengat at KM 4 Sultan street, Dagang village. The research subject is 36 students of class XI-Akt of State Senior High School for Vocational Education I Rengat. The action of learning done in two cycles. Each cycle contains of three meetings and four stages: planning, action, observation and reflection. The learning in the research designed for demonstration method with VCD medium. Data collecting using observation on parameter of student activities, test to obtain information on student learning achievement improvement on cognitive aspect and questioner to obtain information on student responses toward demonstration method with VCD medium. Qualitative data analyzed descriptively, meantime quantitative one analyzed using vignette technique.

The research found that: 1) student activity indicated that the student were able to practice the task and their ability improved from cycle to cycle. 2) student responses toward demonstration method with VCD medium were quite positive. 3) student success in learning improved from cycle to cycle which in 1st cycle, 2nd meeting up to 68%, and at 3rd meeting 70.80% and improved to 75.2% at 4th meeting and 87.5% at 5th meeting in the second cycle.

الاختصار
يولي أنا. 08 PEDI 1426. ترقية نتيجة تعلم الطلبة في تجهيز الميت باستعمال طريقة المظاهرة بوسيلة القرص المضغوط لطلبة الفصل الحادي عشر-ِAkt بالمدرسة العالية الحكومية للتربية المهنية 1 رينكات.

كان هدف هذا البحث: 1) إصلاح تصرف الطلبة في التعلم مستعمل طريقة المظاهرة بالقرص المضغوط. 2) تنمية رد الطلبة الاستجابية نحو استعمال طريقة المظهارة و القرص المضغوط في تعلم علم التربية الإسلامية في الفصل الحادي عشر- Akt بالمدرسة العالية الحكومية للتربية المهنية 1 رينكات. 3) ترقية نتيجة تعلم الطلبة في درس التربية الإسلامية.

جرى البحث من 30 يناير إلى 27 فبراير 2010. يكون البحث في المدرسة العالية الحكومية للتربية المهنية 1 رينكات بالشارع سلطان قرية داكانع. كان موضوع البحث 36 طلبة الفصل الحادي عشر –Akt بالمدرسة العالية الحكومية للتربية المهنية 1 رينكات. كانت عملية التعلم في دورين و كل منهما يتكون على ثلاثة لقاء و أربع مراحل هي: التخطيط و العملية و المراقبة و الانعكاس. كون التعلم مستعمل طريقة المظاهرة و وسيلة القرص المضغوط. للحصول على استبيانات البحث استعملت أودات المختلفة هي المراقبة لمراقبة أنشطة المظاهرة في العملية و التمرين للحصول على استبيانات ترقية نتيجة تعلم الطلبة الذهنية و المستجوب للحصول على استبيانتا رد الطلبة نحو طريقة المظهارة و وسيلة القرص المضغوط. حللت الاستبيانات النوعية بالتحليل الوصفي و أما العددية بتحليل تسجليل التعلم: فيكنوتي.

حصل البحث على أن: 1) في أنشطة الطلبة في التعلم بطريقة المظاهرة و وسيلة القرص المضغوط انحطاط بأن كان الطلبة يقدرون عمل تجهيز الميت من دور إلى دور. 2) كان رد الطلبة نحو استعمال طريقة المظاهرة و وسيلة القرص المضغوط جيدا و 3)انحطت نسجة نجاح الطلبة حيث كان 68% في اللقاء الثاني و 70.80% في اللقاء الثالث في الدور الأول و انحط إلى 72.5% في اللقاء الرابع و 87.5 % في اللقاء الخامس في الدور الثاني.

 BAB I

PENDAHULUAN
A. Latar Belakang

 Pendidikan merupakan suatu upaya pendewasaan peserta didik oleh orang dewasa yang diberikan melalui aspek kognitif, afektif, dan psikomotorik. Pendidikan berperan penting dalam meningkatkan kualitas sumber daya manusia yang mendukung kemajuan negara. Undang-undang Republik Indonesia Nomor 20 Tahun 2003 tentang Sistem Pendidikan Nasional, Bab II Pasal 4 menyatakan “Pendidikan Nasional bertujuan untuk mengembangkan potensi peserta didik agar menjadi manusia yang beriman dan bertaqwa kepada Tuhan Yang Maha Esa, berakhlak mulia, sehat, berilmu, cakap, kreatif, mandiri, dan menjadi warga negara yang demokratis serta bertanggung jawab”, memberi makna bahwa pelaksanaan pendidikan nasional memiliki tujuan yang sangat kompleks, di samping bertaqwa kepada Tuhan-Nya, pendidikan juga diharapkan mampu membentuk peserta didik menjadi sosok yang cakap terhadap ilmunya dan mandiri, demokratis dan bertanggung jawab.

 Departemen Pendidikan Nasional telah mengembangkan sistem pembelajaran dengan pendekatan pembelajaran yang berpusat pada peserta didik (Student Centered Learning) yang dikenal Pembelajaran Aktif, Inovatif, Kreatif, Efektif, dan Menyenangkan (PAIKEM). Sebagai suatu konsep, PAIKEM adalah proses kegiatan belajar mengajar yang melibatkan anak didik secara aktif, intelektual, dan emosional sehingga peserta didik betul-betul berperan dan berpartisipasi aktif dalam melakukan kegiatan belajar. Penerapan sistem pembelajaran PAIKEM, sangat memerlukan media pembelajaran dalam proses belajar mengajar yang fungsinya dapat meningkatkan motivasi peserta didik dalam mengikuti pelajaran serta mengoptimalkan kegiatan belajar. Di samping itu guru juga merupakan faktor penting dalam mengoptimalkan kegiatan pembelajaran, bahwa suksesnya belajar peserta didik dipengaruhi oleh tiga variabel yaitu sarana pendidikan, metode belajar, dan motivasi belajar.

 Untuk menjalankan peranan di atas, guru perlu mengoptimalkan pemanfaatan berbagai media pembelajaran; baik visual, audio maupun audiovisual dan sebagainya.

 Pemanfaatan media pembelajaran berfungsi untuk memotivasi peserta didik dalam proses pembelajaran, sehingga tujuan pembelajaran dapat tercapai dengan efektif dan efisien. Namun pemanfaatan media dalam proses pembelajaran harus didesain lebih dahulu agar tidak terjadi kesalahan dalam penerapannya.

 Fenomenanya, tidak sedikit guru yang mengabaikan pemanfaatan media dalam proses pembelajaran. Antara lain dengan alasan tidak sempat membuat media, tidak pandai, tidak ada biaya, sulit, repot/sibuk, dan berbagai alasan lain. Apalagi media yang berbentuk audiovisual karena harus dibantu dengan alat tertentu untuk menayangkannya, misalnya komputer, infokus, LCD, dan lain-lain.

Pendidikan agama pada SMK merupakan komponen terpenting dalam sistem pendidikan nasional yang bertanggung jawab terhadap jalannya fungsi tersebut secara maksimal terutama dalam pembangunan sumber daya manusia Indonesia yang beriman dan bertaqwa. Fungsi ini akan dapat terlaksana dengan baik jika proses pembelajaran pendidikan agama Islam terlaksana dengan sempurna. Begitu juga sebaliknya, tujuan akan sulit untuk dicapai bila proses pembelajarannya tidak berjalan dengan efektif.

Usaha inilah yang harus diperhatikan dalam memperbaiki kualitas pendidikan yang sangat memungkinkan, yaitu dengan pemberdayaan strategi pembelajaran melalui pendekatan berbagai macam metode.

Strategi belajar mengajar yang dikembangkan guru dewasa ini adalah pengembangan cara belajar siswa aktif yang menitik beratkan keaktifan peserta didik untuk belajar di samping kualifikasi kompetensi dalam bidang studi yang dipelajarinya. Dengan demikian guru harus dapat memilih strategi pembelajaran yang tepat sehingga harapan di atas dapat terpenuhi dalam pelaksanaannya.

Upaya peningkatan mutu pendidikan haruslah dilakukan dengan menggerakkan seluruh komponen yang menjadi subsistem dalam suatu sistem mutu pendidikan. Subsistem yang pertama dan utama dalam peningkatan mutu pendidikan adalah faktor guru. Di tangan gurulah hasil pembelajaran yang merupakan salah satu indikator mutu pendidikan lebih banyak ditentukan, yakni pembelajaran yang bermutu sekaligus bermakna sebagai pemberdayaan kemampuan (ability) dan kesanggupan (capability) peserta didik. Tanpa guru yang profesional, mustahil suatu sistem pendidikan dapat mencapai hasil sebagaimana diharapkan. Karena itu, prasyarat utama yang harus dipenuhi bagi berlangsungnya proses belajar mengajar (PBM) yang menjamin optimalisasi hasil pembelajaran ialah tersedianya guru dengan kualifikasi dan kompetensi yang mampu memenuhi tuntutan tugasnya.

Untuk mencapai hasil pembelajaran yang optimal dibutuhkan guru yang kreatif dan inovatif yang selalu mempunyai keinginan terus menerus untuk memperbaiki dan meningkatkan mutu PBM di kelas. Karena dengan peningkatan mutu PBM di kelas, mutu pendidikan dapat ditingkatkan. Karena itu, upaya untuk memperbaiki dan meningkatkan mutu PBM di kelas harus selalu dilakukan.

Belajar-mengajar sebagai suatu proses merupakan suatu sistem yang tidak terlepas dari komponen-komponen lain yang saling berinteraksi di dalamnya. Salah satu komponen dalam proses tersebut adalah sumber belajar. Sumber belajar itu tidak lain adalah daya yang bisa dimanfaatkan guna kepentingan belajar-mengajar, baik secara langsung maupun tidak, sebagian atau keseluruhan. Sumber belajar dalam pengertian sempit adalah, misalnya: buku-buku atau bahan-bahan cetak lainnya. Pengertian itu masih banyak dipakai dewasa ini oleh sebagian besar guru. Misalnya dalam program pengajaran yang biasa disusun oleh para guru terdapat komponen sumber belajar dan pada umumnya akan diisi dengan buku teks atau buku wajib yang dianjurkan.

Belajar pada hakikatnya adalah proses perubahan tingkah laku ke arah yang lebih sempurna sesuai dengan tujuan tertentu yang telah dirumuskan sebelumnya. Pengalaman yang dapat memberikan sumber belajar diklasifikasikan menurut jenjang tertentu. Penjenjangan jenis-jenis pengalaman disusun dari yang kongkrit sampai yang abstrak. Dalam pengembangan sumber belajar itu terdiri dari dua macam yaitu:

1. Sumber belajar yang dirancang atau sengaja dibuat untuk membantu belajar-mengajar (learning resources by design) misalnya buku, brosur, film, CD, video, tape, slides, OHP dan lain-lain.

2. Sumber belajar yang dimanfaatkan guna memberi kemudahan kepada seseorang dalam belajar berupa segala macam sumber yang ada di sekeliling kita. Sumber belajar tersebut tidak dirancang untuk kepentingan suatu kegiatan pembelajaran (learning resources by utilization). Misalnya pasar, toko, museum, tokoh masyarakat, pakar dan lain-lain.

 Salah satu kebijakan pendidikan yang dituangkan dalam Program Pendidikan Nasional 1999-2004 adalah peningkatan mutu pendidikan nasional. Berbagai upaya untuk meningkatkan mutu pendidikan telah dan akan terus dilakukan, di antaranya dengan melengkapi sekolah-sekolah dengan berbagai sarana dan sumber belajar di sekolah.

 Sarana belajar tersebut salah satunya adalah media pembelajaran, seperti media audio visual. Sesuai dengan sifatnya, media audio visual memiliki banyak keunggulan dibandingkan dengan media lainnya. Media audio visual dapat membuat konsep yang abstrak menjadi lebih kongkrit, dapat menampilkan gerak yang dipercepat atau diperlambat sehingga lebih mudah diamati, dapat menampilkan detail suatu benda atau proses, serta membuat penyajian pembelajaran lebih menarik, sehingga proses pembelajaran menjadi menyenangkan. Untuk itu, sangat diperlukan dalam proses belajar mengajar itu diciptakan suasana yang kondusif agar peserta didik benar-benar tertarik dan ikut aktif dalam proses itu.

 Dalam kaitannya dengan usaha menciptakan suasana yang kondusif itu, alat/media pendidikan atau pengajaran mempunyai peran penting. Sebab alat/media merupakan sarana yang membantu proses pembelajaran terutama yang berkaitan dengan indera pendengaran dan penglihatan. Adanya alat/media bahkan mempercepat proses pembelajaran peserta didik karena dapat membuat pemahaman peserta didik lebih cepat pula.

Pendekatan metodologi guru masih terpaku kepada orientasi tradisonalistis dan monoton. Metode yang tidak variatif membuat peserta didik menjadi jenuh belajar dan tidak senang mengikuti pembelajaran. Metode yang terfokus pada materi hanya membentuk peserta didik yang berhasil mengingat jangka pendek dan gagal menjadikan pendidikan agama Islam sebagai solusi problem hidupnya. Dengan kata lain, pelajaran pendidikan agama Islam belum terinteralisasi dalam pribadi peserta didik, akibat metode yang belum tepat. Materi pelajaran pendidikan agama Islam yang umumnya bersifat hafalan, diajarkan dengan memberikan catatan dan sedikit penjelasan.

Guru selama ini cendrung hanya mentransfer ilmu pengetahuan kepada peserta didik dan bersifat drilling. Di sisi lain, guru dianggap sebagai tokoh sentral dengan segudang ilmu yang dimiliki siap untuk ditransfer pada peserta didik. Prinsip teacher oriented ini melahirkan peserta didik yang memiliki kepandaian kognitif semata tetapi tidak memiliki sikap dan kepribadian yang mandiri. Karenanya, guru harus mampu berubah paradigma baru bahwa peserta didik memiliki potensi diri yang harus dikelola oleh guru dengan prinsip (student oriented) dengan mengoptimalkan seluruh ranah kognitif, afektif dan psikomotor.
Dalam Undang-undang Sistem Pendidikan Nasional (UUSPN) Nomor 20 Tahun 2003, pasal 42 dijelaskan bahwa pendidik harus memiliki kualifikasi minimum dan sertifikasi sesuai dengan jenjang kewenangan mengajar, sehat jasmani dan rohani, serta memiliki kemampuan untuk mewujudkan tujuan pendidikan nasional.
 Karenanya penting bagi guru untuk dapat memenuhi kompetensi dimaksud. Berkaitan dengan peningkatan kualitas guru sebagaimana dijelaskan Suyanto dan Djihad bahwa ada tiga dimensi umum yang menjadi kompetensi yang harus dimiliki oleh guru yaitu: (1) Kompetensi personal, artinya seorang guru harus memiliki kepribadian yang mantap dan patut diteladani, (2) Kompetensi Profesional, artinya seorang guru harus memiliki pengetahuan yang luas, mendalam dari bidang studi yang diajarkan, memilih dan menggunakan berbagai metode mengajar didalam proses belajar mengajar yang diselenggarakan, (3) Kompetensi kemasyarakatan, artinya seorang guru harus mampu berkomunikasi baik dengan peserta didik, sesama guru, maupun masyarakat luas.

Dalam mencapai hasil pembelajaran yang maksimal kehadiran guru yang inovatif sekaligus kreatif memang sudah menjadi suatu keharusan. Karena dengan guru yang kreatif itulah yang akan selalu bersemangat dalam memperbaiki dan meningkatkan kualitas proses pembelajaran di kelas. Karena dengan peningkatan mutu proses pembelajaran di kelas, maka mutu pendidikan dapat ditingkatkan.

Guru akan berhasil dalam mengemban tugasnya sebagai pendidik,bila memahami perbedaan-perbedaan yang dimiliki setiap peserta didik. Karenanya, seorang guru harus mengadakan kegiatan-kegiatan sebagai berikut:

1. Mengobservasi peserta didik dalam berbagai situasi, baik dikelas maupun diluar kelas;

2. Menyediakan waktu untuk mengadakan pertemuan dengan peserta didik, sebelum, selama dan setelah pembelajaran. Maksudnya guru memberi peluang waktu kepada peserta didik untuk konsultasi dengannya.

3. Mencatat dan mengecek seluruh kerja peserta didik, dan memberikan komentar yang konstruktif.

4. Mempelajari catatan peserta didik;

5. Membuat tugas dan latihan untuk kelompok;

6. Memberikan kesempatan khusus bagi peserta didik yang memiliki kemampuan yang berbeda; serta

7. Memberikan penilaian secara adil, dan transparan.

Namun yang terjadi di lapangan, sering kali bertolak belakang dengan tujuan yang diharapkan. “Guru banyak mengalami persoalan dalam proses pembelajaran, baik yang berhubungan dengan pemahaman materi, penggunaan metode, media pembelajaran, maupun alat evaluasi”.
 Untuk mengatasi persoalan tersebut, “guru harus melakukan tindakan-tindakan secara sistematis, terarah dalam suatu proses, sehingga ada perubahan dan perbaikan”.

Berdasarkan kondisi yang dialami oleh peserta didik kelas XI Akuntansi I di SMK Negeri I Rengat, pada semester genap tahun pelajaran 2009/2010 menunjukkan bahwa hasil belajar Pendidikan Agama Islam kurang optimal, yang ditandai dengan keengganan dan kebosanan dalam mengikuti pembelajaran dan kesulitan menerima penjelasan dari guru.

Keberhasilan seorang guru dalam menyajikan pelajaran sangat ditentukan oleh ketepatan guru dalam memilih dan meramu berbagai macam metode ketika ia memberi pengajaran, hal ini dapat mengatasi kebosanan peserta didik dalam mengikuti pelajaran yang disampaikan.

Metode merupakan satu tata cara yang harus dipatuhi oleh seorang guru dalam menyampaikan satu pesan pembelajaran kepada peserta didik. Dengan kata lain, metode pembelajaran merupakan suatu cara yang ditempuh guru untuk menciptakan situasi pembelajaran yang dapat menyenangkan dan mendukung kelancaran proses belajar, agar tujuan pembelajaran dapat tercapai sesuai dengan yang diharapkan.

Untuk itu, perlu kiranya dicari metode baru yang lebih efektif dalam pembelajaran materi penyelenggaraan jenazah pada peserta didik kelas XI di SMK Negeri I Rengat. Metode ini selanjutnya bisa diterapkan dengan menggunakan media pembelajaran yang dapat menjadikan pembelajaran lebih efektif, efisien dan berpengaruh signifikan terhadap hasil belajar peserta didik.

Salah satu metode yang bisa diterapkan oleh guru dalam pembelajaran penyelenggaraan jenazah adalah metode demonstrasi. Sedangkan media yang dapat membantu metode tersebut, yang juga berguna dalam menjadikan pelajaran lebih menarik hingga mampu meningkatkan hasil belajar peserta didik adalah media VCD.

Dunia sekarang ini adalah dunia yang ditandai dengan perubahan teknologi.
 Teknologi sebagai media pendidikan dapat digunakan secara massal (misalnya: radio, televisi), kelompok besar dan kecil (misalnya film, slide, video, OHP), atau perorangan (misalnya: modul, komputer, radio tape/ kaset, video recorder).

Revolusi ilmu pengetahuan dan teknologi, perubahan masyarakat, pemahaman cara belajar anak, kemajuan media komunikasi dan informasi dan lain sebagainya memberi arti tersendiri bagi kegiatan pendidikan. Tantangan tersebut menjadi salah satu dasar pentingnya pendekatan teknologis dalam pengelolaan pendidikan dan pembelajaran.

Pentingnnya pendekatan teknologis dalam pengelolaan tersebut dimaksudkan agar dapat membantu proses pendidikan dalam pencapaian tujuan pendidikan, yakni al-insan al-kamil. Oleh karena itu, untuk mewujudkan pendidikan yang berkualitas, salah satu yang harus ada adalah guru yang berkualitas. Guru yang berkualitas ini adalah guru yang memiliki kemampuan untuk mewujudkan tujuan pendidikan nasional, yakni yang memiliki kompetensi pedagogik, kompetensi kepribadian, kompetensi sosial, dan kompetensi profesional (UU RI No.14 tahun 2005 tentang Guru dan Dosen). Misalnya, dalam melaksanakan kompetensi pedagogik, guru dituntut memiliki kemampuan metodologis dalam hal perancangan dan pelaksanaan pembelajaran, termasuk di dalamnya penguasaan dalam penggunaan media pembelajaran.

Penggunaan media atau alat bantu disadari oleh banyak praktisi pendidikan sangat membantu aktivitas proses pembelajaran baik di dalam maupun di luar kelas, terutama membantu peningkatan prestasi belajar peserta didik. Namun, dalam implementasinya tidak banyak guru yang memanfaatkannya, bahkan penggunaan metode ceramah menoton masih cukup populer di kalangan guru dalam proses pembelajarannya.

Keterbatasan media pembelajaran di satu pihak dan lemahnya kemampuan guru menciptakan media tersebut di pihak lain membuat penerapan metode ceramah makin menjamur. Kondisi ini jauh dari menguntungkan. Terbatasnya alat-alat teknologi pembelajaran yang dipakai di kelas diduga merupakan salah satu sebab lemahnya mutu pendidikan pada umumnya. Hal ini terlebih sangat dirasakan pada mata pelajaran keagamaan. Pemanfaatan media dalam proses pembelajaran di bidang keagamaan dapat dikatakan belum optimal.

Tumbuhnya kesadaran terhadap pentingnya pengembangan media pembelajaran dimasa yang akan datang harus dapat direalisasikan dalam praktik. Banyak usaha yang dapat dikerjakan. Di samping memahami penggunaannya media pembelajaran yang dimaksud, para gurupun patut berupaya untuk mengembangkan keterampilan “membuat sendiri” media yang menarik, murah, efisien, dengan tidak menolak kemungkinan pemanfaatan alat modern yang sesuai dengan tuntutan perkembangan ilmu pengetahuan dan teknologi. Peserta didik dalam pandangan Islam memang memiliki daya untuk berkembang dan siap pula untuk dikembangkan.

Perkembangan ilmu pengetahuan dan teknologi semakin mendorong upaya-upaya pembaharuan dalam pemanfaatan hasil-hasil teknologi dalam proses belajar. Para guru dituntut agar mampu menggunakan alat-alat yang dapat disediakan oleh sekolah, dan tidak tertutup kemungkinan bahwa alat-alat tersebut sesuai dengan perkembangan dan tuntutan zaman. Guru sekurang kurangnya dapat menggunakan alat yang murah dan efisien yang meskipun sederhana dan bersahaja tetapi merupakan keharusan dalam upaya mencapai tujuan pengajaran yang diharapkan. Di samping mampu menggunakan alat-alat yang tersedia, guru juga dituntut untuk dapat mengembangkan keterampilan membuat media pembelajaran yang akan digunakannya apabila media tersebut belum tersedia. Untuk itu guru harus memiliki pengetahuan dan pemahaman yang cukup tentang media pembelajaran, yang meliputi:

1. Media sebagai alat komunikasi guna lebih mengefektifkan proses belajar

 mengajar;

2. Fungsi media dalam rangka mencapai tujuan pendidikan;

3. Seluk - beluk proses belajar;

4. Hubungan antara metode mengajar dan media pendidikan;

5. Nilai atau manfaat media pendidikan dalam pengajaran;

6. Pemilihan dan penggunaan media pendidikan;

7. Berbagai jenis alat dan teknik media pendidikan;

8. Media pendidikan dalam setiap mata pelajaran;

9. Usaha inovasi dalam media pendidikan.

Dengan demikian, dapat disimpulkan bahwa media adalah bagian yang tidak terpisahkan dari proses belajar mengajar demi tercapainya tujuan pendidikan pada umumnya dan tujuan pembelajaran di sekolah pada khususnya.

Selama pembelajaran materi Penyelenggaraan Jenazah pada kelas XI Akuntansi 1, hasil yang diperoleh tidak maksimal. Yang mana di dalam proses pembelajaran, berbagai macam tingkah laku peserta didik yang tidak relevan. Ini disebabkan beberapa faktor seperti: (1) pendekatan belajar yang digunakan di dalam pembelajaran pendidikan agama Islam aspek metode kurang tepat dengan substansi materi yang diajukan; (2) peserta didik malas mengerjakan tugas-tugas dari guru; (3) keengganan dan kebosanan belajar pendidikan agama Islam. Untuk mengatasi hal tersebut langkah pertama melaksanakan inovasi pembelajaran dengan menggunakan pendekatan dan metode yang tepat.

Fenomena di atas mendorong penulis untuk mengadakan penilitian tindakan kelas dengan judul : “Upaya Peningkatan Hasil Belajar Peserta Didik Pada Materi Penyelenggaraan Jenazah Dengan Metode Demonstrasi Melalui Media VCD di Kelas XI-Akt1 SMK Negeri 1 Rengat.” .

B. Identifikasi Masalah
Berdasarkan kerangka judul yang telah penulis buat dan setelah diketahui masalah yang muncul maka dapatlah diidentifikasikan sebagai berikut :

1. Proses pembelajaran pendidikan agama Islam di kelas masih menoton.

 2. Kurangnya perhatian siswa dalam mengikuti proses pembelajaran.

3. Penggunaan metode belajar yang kurang tepat.
4. Kurangnya motivasi peserta didik pada pelajaran pendidikan agama Islam.

5. Sarana dan prasarana yang dimiliki guru untuk metode demonstrasi belum memadai.

C. Rumusan Masalah

Adapun rumusan masalah penelitian ini adalah:

1. Bagaimana penggunaan metode Demonstrasi melalui media VCD dalam materi Penyelenggaraan Jenazah di kelas XI-Akuntansi 1 SMK Negeri I Rengat?

2. Bagaimanakah respon peserta didik terhadap pembelajaran Penyelenggaraan Jenazah dengan menggunakan metode Demonstrasi melalui media VCD di kelas XI-Akt1 SMK Negeri I Rengat?

3. Apakah metode Demonstrasi melalui media VCD dapat meningkatkan hasil belajar peserta didik pada materi Penyelenggaraan Jenazah di kelas XI-Akt1 SMK Negeri I Rengat?

D. Cara Pemecahan Masalah

Cara pemecahan masalah yang akan digunakan dalam penelitian ini yaitu metode Demonstrasi melalui media VCD. Dengan penggunaan metode dan media ini diharapkan dapat meningkatkan hasil belajar peserta didik dalam pembelajaran Penyelenggaraan Jenazah di kelas XI-Akt1 SMK Negeri I Rengat.

E. Tujun Penelitian

Berdasarkan rumusan masalah, maka tujuan penelitian ini:

1. Untuk mengetahui penggunaan metode Demonstrasi melalui media VCD pada materi Penyelenggaraan Jenazah di kelas XI-Akt SMK Negeri I Rengat.

2. Untuk mengetahui respon peserta didik terhadap pembelajaran Penyelenggaraan Jenazah dengan menggunakan metode Demonstrasi melalui media VCD di kelas XI-Akt1 SMK Negeri I Rengat.

3. Untuk mengetahui penggunaan metode Demonstrasi melalui media VCD dapat meningkatkan hasil belajar peserta didik dalam materi Penyelenggaraan Jenazah di kelas XI-Akt1 SMK Negeri I Rengat.

F. Manfaat Penelitian

Diharapkan penelitian ini bermanfaat untuk:

1. Proses pembelajaran Penyelenggaraan Jenazah lebih menarik dan menyenangkan bagi peserta didik di kelas XI-Akt1 SMK Negeri I Rengat.

2. Ditemukan metode pembelajaran yang tepat (tidak konvensional) tetapi bersifat variatif.

3. Keterampilan peserta didik dalam penyelenggaraan jenazah dapat meningkat

4. Keaktifan dan keberanian peserta didik dalam mengungkapkan pendapat dan pertanyaan meningkat.

5. Hasil belajar peserta didik dalam materi penyelenggaraan jenazah di kelas XI-Akt1 SMK Negeri I Rengat meningkat.

BAB III

METODOLOGI PENELITIAN

A. Metode dan Pendekatan Penelitian untuk memperoleh hasil perubahan dalam memanfaatkan hasil perubahan yang
Menurut Smith dan Cormak sebagaimana dikutip Lexy Moleong.J mendefinisikan bahwa Classroom Action Research adalah proses diperoleh dalam penelitian itu.
 Manfaat dari Classroom Action Research yakni:

 1. Inovasi dalam pembelajaran.

 2. Pengembangan kurikulum di tingkat sekolah dan di tingkat kelas.

 3. Peningkatan profesionalisme guru.

 Penelitian tindakan kelas (PTK) adalah penelitian tindakan (action research) yang dilakukan dengan tujuan memperbaiki mutu praktik pembelajaran di kelasnya yang berfokus pada proses belajar mengajar yang terjadi di kelas, bukan pada input kelas (silabus, materi, dan lain-lain) ataupun output (hasil belajar). Penelitian ini harus tertuju atau mengenai hal-hal yang terjadi didalam kelas.

Penelitian ini dilaksanakan dengan tujuan untuk mengungkapkan fenomena atau suatu upaya kearah peningkatan proses belajar mengajar yang dilakukan di sekolah pada mata pelajaran Pendidikan Agama Islam khususnya materi Penyelenggaraan Jenazah. Hasil penelitian ilmiah adalah kebenaran ilmiah yang diharapkan membawa kemajuan dalam proses pembelajaran. Oleh karena itu penelitian ini menggunakan metode penelitian tindakan kelas (Classroom Action Research) yaitu suatu penelitian yang dikembangkan bersama-sama untuk penelitian decision maker tentang variabel yang dimanipulasikan dan dapat digunakan untuk melakukan perbaikan. Selain itu penelitian tindakan kelas merupakan suatu pencermatan terhadap kegiatan yang sengaja dimunculkan dan terjadi dalam suatu kelas.

B. Subjek

Adapun yang menjadi subjek penelitian ini adalah peserta didik kelas XI SMK Negeri 1 Rengat pada mata pelajaran pendidikan agama Islam dengan materi Penyelenggaraan Jenazah semester Genap tahun 2009/2010.

C. Setting dan Karakteristik Penelitian

Penelitian ini dilakukan di SMK Negeri 1 Rengat, kecamatan Rengat kabupaten Indragiri Hulu. Tahun pelajaran 2009/2010. Peneliti memilih SMK Negeri 1 Rengat sebagai tempat penelitian disebabkan karena masalah yang akan dikaji ada di sekolah tersebut sebagai tempat penulis bertugas.

Kelas yang dikenai tindakan dalam penelitian ini adalah seluruh peserta didik kelas X1 Akt-1 SMK Negeri 1 Rengat. Peserta didik yang dikenai tindakan memiliki kemampuan yang heterogen.

D. Rancangan Penelitian

Sebelum melaksanakan tindakan, peneliti akan mengadakan persiapan, sehingga semua komponen yang direncanakan dapat dikelola dengan baik. Langkah-langkah persiapan yang akan ditempuh adalah sebagai berikut :

1. Melakukan koordinasi dengan kepala sekolah di tempat penelitian sekaligus meminta izin atas persetujuan dan pelaksanaan penelitian.

2. Mengadakan observasi dan wawancara dengan pihak-pihak yang terkait dalam proses belajar mengajar.

3. Menyusun Rencana Pelaksanaan Pembelajaran (RPP) sesuai dengan metode demonstrasi.

4. Mengidentifikasi masalah yang ditindaki melalui refleksi awal.

5. Membuat alat-alat evaluasi yang dijadikan dasar untuk mempertimbangkan

 pelaksanaan tindakan selanjutnya.

Dalam merencanakan penelitian harus dilakukan dengan prosedur-prosedur yang telah dirumuskan, karena akan lebih mudah dalam melaksanakannya dan memperoleh hasil yang diharapkan.

E. Siklus Penelitian

Gambar 3.1 Alur PTK (Hopkins).

Penjelasan alur di atas adalah:

1. Rancangan/rencana awal, sebelum mengadakan penelitian peneliti menyusun rumusan masalah, tujuan dan membuat rencana tindakan, termasuk di dalamnya instrumen penelitian dan perangkat pembelajaran.

2. Kegiatan dan pengamatan, meliputi tindakan yang dilakukan oleh peneliti sebagai upaya peningkatan hasil belajar dengan metode demonstrasi melalui media VCD.

3. Refleksi, peneliti mengkaji, melihat dan mempertimbangkan hasil atau dampak dari tindakan yang dilakukan berdasarkan lembar pengamatan yang diisi oleh pengamat.

4. Rancangan/rencana yang direvisi, berdasarkan hasil refleksi dari pengamat membuat rancangan yang direvisi untuk dilaksanakan pada siklus berikutnya.

F. Tahap Pelaksanaan Tindakan

Siklus I

a. Perencanaan (planning)

1. Peneliti melakukan analisis kurikulum untuk mengetahui kompetensi dasar yang akan disampaikan kepada peserta didik dengan pembelajaran metode demonstrasi melalui media VCD.

2. Membuat rencana pembelajaran menggunakan metode demonstrasi melalui media VCD.

3. Membuat lembar pengamatan.

4. Menyusun alat evaluasi pembelajaran.

b. Pelaksanaan (acting)

1. Melaksanakan pembelajaran di kelas sesuai dengan Rencana Pelaksanaan Pembelajaran yang telah direncanakan.

2. Memberi kesempatan kepada peserta didik untuk menyaksikan tayangan media VCD tentang penyelenggaraan jenazah.

3. Peserta didik mendemonstrasikan tata cara Penyelengaraan jenazah di depan kelas sesuai dengan tugas masing-masing kelompok.

4. Bersama-sama guru mata pelajaran PAI lainnya memantau dan mengamati pelaksanaan kegiatan pembelajaran dengan menggunakan lembar pengamatan sebagai alat bantu dalam menentukan tindakan selanjutnya.

5. Mengevalusi hasil pembelajaran sesuai indikator ketercapaian yang telah dirumuskan pada rencana pembelajaran.

6. Menganalisa hasil evaluasi pembelajaran.

7. Menyimpukan hasil yang dicapai peserta didik.

c. Pengamatan (observation)

1. Situasi kegiatan belajar peserta didik.

2. Keaktipan peserta didik.

3. Kemampuan peserta didik dalam mendemonstrasikan materi pembelajaran penyelenggaraan jenazah.

d. Refleksi (reflecting)

Penelitian tindakan kelas ini dianggap berhasil apabila memenuhi persyaratan sebagai berikut:

1. Sebagian besar (75% dari peserta didik) mampu menjawab pertanyaan-pertanyaan dari guru.

2. Lebih dari 80% peserta didik mampu mendemonstrasikan tata cara penyelenggaraan jenazah dengan baik dan benar.

3. Sebagian besar siswa (75% dari peserta didik) mampu menanggapi peserta didik yang lain dalam mendemonstrasikan tata cara penyelenggaraan jenazah.

4. Sebagian besar (75% dari pesrta didik) berani dan mampu untuk bertanya tentang materi pelajaran.

5. Peserta didik dapat menyelesaikan tugasnya sesuai dengan waktu yang tersedia.

 Siklus II

Pada siklus II dilakukan sebagaimana siklus pertama yakni perencanaan, pelaksanaan, pengamatan dan menilai indikator keberhasilan.

a. Perencanaan

Guru (peneliti) melakukan analisis silabus untuk mengetahui kompetensi dasar yang akan disampaikan kepada peserta didik yang mengunakan metode demonstrasi melalui media VCD berdasarkan hasil refleksi siklus pertama.
b. Pelaksanaan

Guru (peneliti) melakukan pembelajaran kembali dengan menggunakan media VCD pada materi Penyelengaraan Jenazah berdasarkan rencana pembelajaran hasil refleksi pada siklus pertama.
c. Pengamatan

Guru (peneliti) melakukan pengamatan terhadap aktivitas pembelajaran pendidikan agama Islam pada materi Penyelenggaraan Jenazah dengan menggunakan media VCD.

d. Refleksi

Guru (peneliti) melakukan refleksi terhadap pelaksanaan siklus dua dan menyusun rencana untuk siklus ke tiga.

Siklus III

Pada siklus ini kegiatan dilaksanakan sebagaimana siklus kedua dari pembelajaran materi Penyelengaraan Jenazah dengan menggunakan media VCD, dengan tahapan-tahapan sebagai berikut:

a. Perencanaan

Guru (peneliti) membuat rencana pembelajaran berdasarkan hasil refleksi pada siklus ke dua.

b. Pelaksanaan

Guru melaksanakan pembelajaran dengan menggunakan metode demonstrasi dan media VCD pada materi Penyelenggaraan Jenazah berdasarkan rencana pembelajaran hasil refleksi pada siklus kedua.

c. Pengamatan

Guru (peneliti) melakukan pengamatan terhadap aktivitas pembelajaran materi

Penyelenggaraan jenazah dengan menggunakan metode demonstrasi dan

 media VCD.

d. Refleksi

peneliti melakukan refleksi terhadap pelaksanaan siklus ketiga dan menganalisis serta membuat kesimpulan atas pelaksanaan pembelajaran dengan menggunakan metode demonstrasi melalui media VCD dalam meningkatkan hasil belajar peserta didik dalam pembalajaran Penyelenggaraan Jenazah di sekolah.

G. Pengumpulan Data

 Untuk memperoleh data dan informasi dalam penelitian tindakan kelas ini maka tekhnik pengumpulan data yang digunakan:

1. Tes, dipergunakan untuk mendapatkan data tentang keberhasilan peserta didik.

2. Observasi, yakni peneliti melakukan pengamatan langsung terhadap objek dan aktivitas dalam proses pembelajaran dengan menggunakan metode demonstrasi dan media VCD.

3. Wawancara yaitu kegiatan yang dilakukan dengan mengajukan beberapa pertanyaan dan informasi berkenaan dengan permasalahan yang diteliti.

4. Kajian Dokumen yaitu peneliti mengelolah data dokumen dari hasil evaluasi terhadap hasil pembelajaran dengan menggunakan metode demonstrasi dan media VCD.

Triangulasi dengan empat teknik pengumpulan data

H. Analisa Data

Data yang dikumpulkan dalam setiap kegiatan observasi dari pelaksanaan

siklus penelitian dianalisis secara deskriptif dengan menggunakan tekhnik persentase untuk melihat kecendrungan yang terjadi dalam kegiatan pembelajaran.

1. Hasil belajar: dengan menganalisis nilai rata-rata ulangan harian, kemudian dikatagorikan dalam klasifikasi tinggi, sedang dan rendah.

2. Aktivitas siswa dalam proses belajar mengajar, dengan menganalisis tingkat keaktifan peserta didik dalam proses belajar mengajar, kemudian dikategorikan dalam klasifikasi tinggi, sedang dan rendah.

3. Implementasi pembelajaran dengan metode demonstrasi dan VCD, dengan menganalisis tingkat keberhasilan implementasi metode demonstrasi dengan VCD kemudian dikatagorikan dalam klasifikasi berhasil, kurang berhasil dan tidak berhasil.

BAB III

METODOLOGI PENELITIAN

A. Metode dan Pendekatan Penelitian untuk memperoleh hasil perubahan dalam memanfaatkan hasil perubahan yang
Menurut Smith dan Cormak sebagaimana dikutip Lexy Moleong.J mendefinisikan bahwa Classroom Action Research adalah proses diperoleh dalam penelitian itu.
 Manfaat dari Classroom Action Research yakni:

 1. Inovasi dalam pembelajaran.

 2. Pengembangan kurikulum di tingkat sekolah dan di tingkat kelas.

 3. Peningkatan profesionalisme guru.

 Penelitian tindakan kelas (PTK) adalah penelitian tindakan (action research) yang dilakukan dengan tujuan memperbaiki mutu praktik pembelajaran di kelasnya yang berfokus pada proses belajar mengajar yang terjadi di kelas, bukan pada input kelas (silabus, materi, dan lain-lain) ataupun output (hasil belajar). Penelitian ini harus tertuju atau mengenai hal-hal yang terjadi didalam kelas.

Penelitian ini dilaksanakan dengan tujuan untuk mengungkapkan fenomena atau suatu upaya kearah peningkatan proses belajar mengajar yang dilakukan di sekolah pada mata pelajaran Pendidikan Agama Islam khususnya materi Penyelenggaraan Jenazah. Hasil penelitian ilmiah adalah kebenaran ilmiah yang diharapkan membawa kemajuan dalam proses pembelajaran. Oleh karena itu penelitian ini menggunakan metode penelitian tindakan kelas (Classroom Action Research) yaitu suatu penelitian yang dikembangkan bersama-sama untuk penelitian decision maker tentang variabel yang dimanipulasikan dan dapat digunakan untuk melakukan perbaikan. Selain itu penelitian tindakan kelas merupakan suatu pencermatan terhadap kegiatan yang sengaja dimunculkan dan terjadi dalam suatu kelas.

B. Subjek

Adapun yang menjadi subjek penelitian ini adalah peserta didik kelas XI SMK Negeri 1 Rengat pada mata pelajaran pendidikan agama Islam dengan materi Penyelenggaraan Jenazah semester Genap tahun 2009/2010.

C. Setting dan Karakteristik Penelitian

Penelitian ini dilakukan di SMK Negeri 1 Rengat, kecamatan Rengat kabupaten Indragiri Hulu. Tahun pelajaran 2009/2010. Peneliti memilih SMK Negeri 1 Rengat sebagai tempat penelitian disebabkan karena masalah yang akan dikaji ada di sekolah tersebut sebagai tempat penulis bertugas.

Kelas yang dikenai tindakan dalam penelitian ini adalah seluruh peserta didik kelas X1 Akt-1 SMK Negeri 1 Rengat. Peserta didik yang dikenai tindakan memiliki kemampuan yang heterogen.

D. Rancangan Penelitian

Sebelum melaksanakan tindakan, peneliti akan mengadakan persiapan, sehingga semua komponen yang direncanakan dapat dikelola dengan baik. Langkah-langkah persiapan yang akan ditempuh adalah sebagai berikut :

5. Melakukan koordinasi dengan kepala sekolah di tempat penelitian sekaligus meminta izin atas persetujuan dan pelaksanaan penelitian.

6. Mengadakan observasi dan wawancara dengan pihak-pihak yang terkait dalam proses belajar mengajar.

7. Menyusun Rencana Pelaksanaan Pembelajaran (RPP) sesuai dengan metode demonstrasi.

8. Mengidentifikasi masalah yang ditindaki melalui refleksi awal.

5. Membuat alat-alat evaluasi yang dijadikan dasar untuk mempertimbangkan

 pelaksanaan tindakan selanjutnya.

Dalam merencanakan penelitian harus dilakukan dengan prosedur-prosedur yang telah dirumuskan, karena akan lebih mudah dalam melaksanakannya dan memperoleh hasil yang diharapkan.

E. Siklus Penelitian

Gambar 3.1 Alur PTK (Hopkins).

Penjelasan alur di atas adalah:

5. Rancangan/rencana awal, sebelum mengadakan penelitian peneliti menyusun rumusan masalah, tujuan dan membuat rencana tindakan, termasuk di dalamnya instrumen penelitian dan perangkat pembelajaran.

6. Kegiatan dan pengamatan, meliputi tindakan yang dilakukan oleh peneliti sebagai upaya peningkatan hasil belajar dengan metode demonstrasi melalui media VCD.

7. Refleksi, peneliti mengkaji, melihat dan mempertimbangkan hasil atau dampak dari tindakan yang dilakukan berdasarkan lembar pengamatan yang diisi oleh pengamat.

8. Rancangan/rencana yang direvisi, berdasarkan hasil refleksi dari pengamat membuat rancangan yang direvisi untuk dilaksanakan pada siklus berikutnya.

F. Tahap Pelaksanaan Tindakan

Siklus I

e. Perencanaan (planning)

5. Peneliti melakukan analisis kurikulum untuk mengetahui kompetensi dasar yang akan disampaikan kepada peserta didik dengan pembelajaran metode demonstrasi melalui media VCD.

6. Membuat rencana pembelajaran menggunakan metode demonstrasi melalui media VCD.

7. Membuat lembar pengamatan.

8. Menyusun alat evaluasi pembelajaran.

f. Pelaksanaan (acting)

8. Melaksanakan pembelajaran di kelas sesuai dengan Rencana Pelaksanaan Pembelajaran yang telah direncanakan.

9. Memberi kesempatan kepada peserta didik untuk menyaksikan tayangan media VCD tentang penyelenggaraan jenazah.

10. Peserta didik mendemonstrasikan tata cara Penyelengaraan jenazah di depan kelas sesuai dengan tugas masing-masing kelompok.

11. Bersama-sama guru mata pelajaran PAI lainnya memantau dan mengamati pelaksanaan kegiatan pembelajaran dengan menggunakan lembar pengamatan sebagai alat bantu dalam menentukan tindakan selanjutnya.

12. Mengevalusi hasil pembelajaran sesuai indikator ketercapaian yang telah dirumuskan pada rencana pembelajaran.

13. Menganalisa hasil evaluasi pembelajaran.

14. Menyimpukan hasil yang dicapai peserta didik.

g. Pengamatan (observation)

4. Situasi kegiatan belajar peserta didik.

5. Keaktipan peserta didik.

6. Kemampuan peserta didik dalam mendemonstrasikan materi pembelajaran penyelenggaraan jenazah.

h. Refleksi (reflecting)

Penelitian tindakan kelas ini dianggap berhasil apabila memenuhi persyaratan sebagai berikut:

6. Sebagian besar (75% dari peserta didik) mampu menjawab pertanyaan-pertanyaan dari guru.

7. Lebih dari 80% peserta didik mampu mendemonstrasikan tata cara penyelenggaraan jenazah dengan baik dan benar.

8. Sebagian besar siswa (75% dari peserta didik) mampu menanggapi peserta didik yang lain dalam mendemonstrasikan tata cara penyelenggaraan jenazah.

9. Sebagian besar (75% dari pesrta didik) berani dan mampu untuk bertanya tentang materi pelajaran.

10. Peserta didik dapat menyelesaikan tugasnya sesuai dengan waktu yang tersedia.

 Siklus II

Pada siklus II dilakukan sebagaimana siklus pertama yakni perencanaan, pelaksanaan, pengamatan dan menilai indikator keberhasilan.

e. Perencanaan

Guru (peneliti) melakukan analisis silabus untuk mengetahui kompetensi dasar yang akan disampaikan kepada peserta didik yang mengunakan metode demonstrasi melalui media VCD berdasarkan hasil refleksi siklus pertama.
f. Pelaksanaan

Guru (peneliti) melakukan pembelajaran kembali dengan menggunakan media VCD pada materi Penyelengaraan Jenazah berdasarkan rencana pembelajaran hasil refleksi pada siklus pertama.
g. Pengamatan

Guru (peneliti) melakukan pengamatan terhadap aktivitas pembelajaran pendidikan agama Islam pada materi Penyelenggaraan Jenazah dengan menggunakan media VCD.

h. Refleksi

Guru (peneliti) melakukan refleksi terhadap pelaksanaan siklus dua dan menyusun rencana untuk siklus ke tiga.

Siklus III

Pada siklus ini kegiatan dilaksanakan sebagaimana siklus kedua dari pembelajaran materi Penyelengaraan Jenazah dengan menggunakan media VCD, dengan tahapan-tahapan sebagai berikut:

a. Perencanaan

Guru (peneliti) membuat rencana pembelajaran berdasarkan hasil refleksi pada siklus ke dua.

b. Pelaksanaan

Guru melaksanakan pembelajaran dengan menggunakan metode demonstrasi dan media VCD pada materi Penyelenggaraan Jenazah berdasarkan rencana pembelajaran hasil refleksi pada siklus kedua.

c. Pengamatan

Guru (peneliti) melakukan pengamatan terhadap aktivitas pembelajaran materi

Penyelenggaraan jenazah dengan menggunakan metode demonstrasi dan

 media VCD.

d. Refleksi

peneliti melakukan refleksi terhadap pelaksanaan siklus ketiga dan menganalisis serta membuat kesimpulan atas pelaksanaan pembelajaran dengan menggunakan metode demonstrasi melalui media VCD dalam meningkatkan hasil belajar peserta didik dalam pembalajaran Penyelenggaraan Jenazah di sekolah.

G. Pengumpulan Data

 Untuk memperoleh data dan informasi dalam penelitian tindakan kelas ini maka tekhnik pengumpulan data yang digunakan:

5. Tes, dipergunakan untuk mendapatkan data tentang keberhasilan peserta didik.

6. Observasi, yakni peneliti melakukan pengamatan langsung terhadap objek dan aktivitas dalam proses pembelajaran dengan menggunakan metode demonstrasi dan media VCD.

7. Wawancara yaitu kegiatan yang dilakukan dengan mengajukan beberapa pertanyaan dan informasi berkenaan dengan permasalahan yang diteliti.

8. Kajian Dokumen yaitu peneliti mengelolah data dokumen dari hasil evaluasi terhadap hasil pembelajaran dengan menggunakan metode demonstrasi dan media VCD.

Triangulasi dengan empat teknik pengumpulan data

H. Analisa Data

Data yang dikumpulkan dalam setiap kegiatan observasi dari pelaksanaan

siklus penelitian dianalisis secara deskriptif dengan menggunakan tekhnik persentase untuk melihat kecendrungan yang terjadi dalam kegiatan pembelajaran.

4. Hasil belajar: dengan menganalisis nilai rata-rata ulangan harian, kemudian dikatagorikan dalam klasifikasi tinggi, sedang dan rendah.

5. Aktivitas siswa dalam proses belajar mengajar, dengan menganalisis tingkat keaktifan peserta didik dalam proses belajar mengajar, kemudian dikategorikan dalam klasifikasi tinggi, sedang dan rendah.

6. Implementasi pembelajaran dengan metode demonstrasi dan VCD, dengan menganalisis tingkat keberhasilan implementasi metode demonstrasi dengan VCD kemudian dikatagorikan dalam klasifikasi berhasil, kurang berhasil dan tidak berhasil.

BAB V

PENUTUP

A. Kesimpulan

 Berdasarkan analisis data hasil penelitian yang telah dijabarkan pada bab sebelumnya, dapat disusun kesimpulan hasil penelitian sebagai berikut:
Pertama, kegiatan pembelajaran dengan menerapkan metode demonstrasi melalui media audio visual VCD meningkatkan keaktifan peserta didik dalam pembelajaran pada setiap siklus. Hal ini dapat terjadi karena dalam pembelajaran dengan menggunakan demonstrasi melalui media VCD menekankan kepada peserta didik untuk lebih aktif, maka dari itu sebagian besar waktu pembelajaran digunakan untuk melakukan kegiatan diskusi demonstrasi melalui media VCD.

Kedua, dengan penerapan metode demonstrasi melalui media VCD, menjadikan suasana pembelajaran lebih hidup dan dapat menumbuhkan keterampilan diskusi kelompok dan demonstrasi melalui media VCD .

Ketiga, respon peserta didik terhadap pembelajaran menggunakan metode demonstrasi melalui media audio visual VCD ini sangat positif. Melalui data angket diperoleh peserta didik senang dan antusias mengikuti pembelajaran.
 Keempat, dengan menerapkan pembelajara demonstrasi melalui media VCD, hasil belajar peserta didik meningkat. Hasil belajar dari 36 orang peserta didik mencapai ketuntasan pada pra tindakan 42,9%, tidak tuntas 57,1%, siklus 1, tuntas belajar 70,80%, tidak tuntas 29,20%; siklus II, tuntas belajar 87,5%, tidak tuntas 12,5%.

B. Implikasi

Hasil yang diperoleh melalui Penelitian Tindakan Kelas (PTK) ini adalah adanya peningkatan hasil belajar peserta didik dengan metode demonstrasi melalui media VCD. Berdasarkan hasil penelitian tindakan kelas ini, beberapa hal yang perlu disampaikan adalah:

1. Penggunakan metode demonstrasi melalui media VCD menunjukkan dampak positif terhadap prestasi peserta didik dalam rangka meningkatkan hasil belajar peserta didik

2. Pembelajaran dengan menggunakan metode demonstrasi melalui media VCD perlu diterapkan dalam proses pembelajaran untuk memacu minat dan motivasi peserta didik dalam belajar Penyelenggaraan Jenazah.

3. Dengan menggunakan pembelajaran metode demonstrasi melalui media VCD ini tidak selalu baik untuk diterapkan pada semua kajian dan semua mata pelajaran, untuk itu pendidik harus terus mengembangkan kreativitasnya dalam merancang pembelajaran yang mampu memotivasi peserta didik, dan dapat memilih materi yang sesuai dengan karakter model pembelajaran tersebut.

4. Dengan penerapan pembelajaran metode demonstrasi melalui media VCD diharapkan pendidik dapat membangkitkan dan memotivasi keterlibatan dan partisipasi aktif peserta didik serta dapat menciptakan suasana belajar yang lebih interaktif dan efektif dalam mencapai tujuan pembelajaran.

5. Pendidik yang akan melaksanakan pembelajaran, hendaknya terlebih dahulu mempersiapkan rencana pelaksanaan pembelajaran.

C. Saran-saran

Berdasarkan hasil Penelitian Tindakan Kelas (PTK) ini, dan beberapa kesimpulan, maka saran yang diharapkan berguna bagi perbaikan penerapan pembelajaran dengan metode demonstrasi melalui media audio visual VCD dimasa mendatang adalah sebagai berikut:
 1. Diharapkan kepada guru mata pelajaran yang mengajar di kelas XI.Akt.I SMK Negeri 1 Rengat dapat menerapkan pembelajaran metode demonstrasi melalui media VCD sebagai alternatif metode pembelajaran yang bervariatif.

 2. Diharapkan kepada kepala sekolah SMK Negeri 1 Rengat agar menganjurkan guru menerapkan pembelajaran metode demonstrasi sebagai alternatif metode pembelajaran yang bervariatif.

 3.
Diharapkan kepada peserta didik kelas XI. Akt.I SMK Negeri 1 Rengat dapat meningkatkan hasil belajar peserta didik pada mata pelajaran pendidikan agam Islam khususnya dan pada mata pelajaran lain.

 4.
Diharapkan kepada para peneliti agar mengembangkan penelitian tentang penggunaan metode demonstrasi melalui media Vcd dengan memilih metode dan media yang lebih tepat guna, dengan memperhatikan karakteristik materi ajar, tujuan pembelajaran, sarana dan prasarana yang dapat mendukung terwujudnya tujuan pembelajaran metode demonstrasi.

 DAFTAR PUSTAKA

Al Khuli, Muhammad Ali. Dictionary of Education: English-Arabic. Bairut-Libanon: Dar al ‘Ilm ll al-Malayin, 1981.

Arikunto, Suharsimi. et al. Penelitian Tindakan Kelas cet. 6. Jakarta: Bumi Aksara, 2008.
Arsyad, Azhar. Media Pembelajaran. Jakarta: PT Raja Grafindo Persada, 2007.

Daradjat, Zakiyah. Metodologi Pengajaran Agama Islam. Jakarta: Bumi Aksara dan Dirjend Pembinaan Kelembagaan Agama Islam Departemen Agama, 2001.

Departemen Pendidikan dan Kebudayaan. Kamus Besar Bahasa Indonesia. Jakarta: Balai Pustaka, 1995. Departemen Pendidikan dan Kebudayaan. Kamus Besar Bahasa Indonesia. Jakarta: Balai Pustaka, 1995.

Djamarah, Syaiful Bahri dan Aswan Zain, Strategi Belajar Mengajar, cet. 3. Jakarta: Rineka Cipta, 2006.

Fathurrahman, Pupuh dan Sobry Sutikno. Strategi Belajar Mengajar; Melalui Penanaman Konsep Umum dan Konsep Islami. Bandung: Refika Aditama, 2007.

Gagne, Robert M. terj. Abdillah Hanafi. Prinsip-Prinsip Belajar untuk Pengajaran. Surabaya: Usaha Offset Printing, 1988.

Halimah, Siti. Strategi Pembelajaran: Pola dan Strategi Pengembangan dalam KTSP. Bandung: Citapustaka Media Perintis, 2008.

Kunandar, Penelitian Tindakan Kelas. Jakarta: Raja Wali Pers, 2008.

Munadi, Yudhi. Media Pembelajaran; Sebuah Pendekatan Baru, cet. 1. Jakarta: Gaung Persada Press, 2008.

Ramayulis. Ilmu Pendidikan Islam. Jakarta: Kalam Mulia, 2006.

Ramayulis. Metodologi Pengajaran Agama Islam. Surabaya: Usaha Nasional, 1983.

Romizowski, AJ. Designing Instructional System. New York: Nichols Publishing Company, 1981.

Sanjaya, Wina. Strategi Pembelajaran, Cet. 5. Jakarta: Kencana, 2008.

Echols, John M. dan Hassan Shadily. Kamus Inggris-Indonesia Cet. XVI. Jakarta: PT. Gramedia, 1988.

Siddik, Dja’far. Konsep Dasar: Ilmu Pendidikan Islam. Bandung: Citapustaka Media, 2006.

Slameto. Belajar dan Faktor-faktor yang Mempengaruhinya. Jakarta: Rineka Cipta, 1995.

Snelbacker, Glenn E. Learning Theory. Instructional Theory and Psycho-educational Design. New York: MC. Grow Hill Book Company. 1974.

Suyanto dan Djihad, Refleksi dan Reformasi Pendidikan di Indonesia Memasuki Millenium III. Yogyakarta: Adi Cita. 2000.

Tafsir, Ahmat. Metodologi Pengajaran Agama Islam. Bandung: PT Remaja Rosdakarya, 1996.

Yamin, Martinis. Desain Pembelajaran Berbasis Tingkat Satuan Pendidikan. Jakarta: Gaung Persada Press, 2007.

Yunus, Mahmud. Kamus Arab-Indonesia. Jakarta: PT Hidakarya Agung, 1990.

Refleksi

Tindakan/

Observasi

Refleksi

Tindakan/

Observasi

Refleksi

Tindakan/

Observasi

Rencana awal/rancangan

Rencana yang direvisi

Rencana yang direvisi

Putaran 1

Putaran 2

Putaran 3

PENELITI

Observasi

Studi Dokumen

Ujian/tes

wawancara

Angket

Refleksi

Tindakan/

Observasi

Refleksi

Tindakan/

Observasi

Refleksi

Tindakan/

Observasi

Rencana awal/rancangan

Rencana yang direvisi

Rencana yang direvisi

Putaran 1

Putaran 2

Putaran 3

PENELITI

Observasi

Studi Dokumen

Ujian/tes

wawancara

Angket

� Undang-undang dan Peraturan Pemerintah RI tentang Pendidikan (Departemen Agama RI, 2006).

� Kunandar, Langkah Mudah Penelitian Tindakan Kelas sebagai Pengembangan Profesi Guru (Jakarta: PT Rajagrafindo Persada, 2008), h. v dan vi

� Ramayulis, Ilmu Pendidikan Islam, cet. 7 (Jakarta: Kalam Mulia, 2008), h. 202.

� Undang-undang dan Peraturan Pemerintah RI tentang Pendidikan, (Jakarta: DEPAG. RI, 2006), h. 28.

� Suyanto dan Djihad, Refleksi dan Reformasi Pendidikan di Indonesia Memasuki Millenium III, (Yogyakarta: Adi Cita, 2000), h. 29.

� Kunandar, Langkah Mudah, h. 48.

 � Siti Halimah, Strategi Pembelajaran; Pola dan Strategi Pengembangan dalam KTSP (Bandung: Citapustaka Media, 2008), h. 46.

 � Kunandar, Langkah Mudah, h. 50.

 � Ibid.

 � M. Taufiq Amir, Inovasi Pendidikan Melalui Problema Based Learning; Bagaimana Pendidikan Memberdayakan Pembelajaran di Era Pengetahuan (Jakarta: Kencana, 2009), h. 86.

 � Azhar Arsyad, Media Pembelajaran (Jakarta: PT RajaGrafindo Persada, 2003), h. 7.

 � Yudhi Munadi, Media Pembelajaran; Sebuah Pendekatan Baru (Jakarta: Gaung Persada Press, 2008), h. 2.

 � Dja’far Siddik, “Menelusuri Konsep Proses Pembelajaran dalam Sistem Pendidikan Islam,” dalam Hasan Asari dan Amroeni Drajat. (ed), Antologi Kajian Islam, cet. I (Bandung: Citapustaka Media, 2004), h. 150.

 � Azhar Arsyad, Media Pembelajaran, h. 2-3.

� Lexy Moleong. J, Metodologi Penelitian Kualitatif (Bandung: PT. Remaja Rosdakarya, 2007), h. 238.

� Aqib, Penelitian Tindakan Kelas, h. 18. Baca Susilo, Panduan Penelitian Tindakan Kelas, cet. II (Yogyakarta: Pustaka Book Publisher, 2009), h. 18.

� Suharsimi Arikunto, et al., Penelitian Tindakan Kelas, cet. VI (Jakarta: Bumi Aksara, 2008), h. 96. Baca Zainal Aqib, Penelitian Tindakan Kelas, cet. V (Bandung: Yrama Widya, 2009), h. 13.

�.Wina Sanjaya, Strategi Pembelajaran Berorientasi Standar Proses Pendidikan cet. 5 (Jakarta: Kencana Prenada Media Group 2008). h. 16.

	� Suharsimi Arikunto, et.al., Penelitian Tindakan Kelas cet. 6 (Jakarta: Bumi Aksara, 2008), h. 104.

�Kunandar, Penelitian Tindakan Kelas. (Jakarta: Raja Wali Pers, 2008), h. 281

� Lexy Moleong. J, Metodologi Penelitian Kualitatif (Bandung: PT. Remaja Rosdakarya, 2007), h. 238.

� Aqib, Penelitian Tindakan Kelas, h. 18. Baca Susilo, Panduan Penelitian Tindakan Kelas, cet. II (Yogyakarta: Pustaka Book Publisher, 2009), h. 18.

� Suharsimi Arikunto, et al., Penelitian Tindakan Kelas, cet. VI (Jakarta: Bumi Aksara, 2008), h. 96. Baca Zainal Aqib, Penelitian Tindakan Kelas, cet. V (Bandung: Yrama Widya, 2009), h. 13.

�.Wina Sanjaya, Strategi Pembelajaran Berorientasi Standar Proses Pendidikan cet. 5 (Jakarta: Kencana Prenada Media Group 2008). h. 16.

	� Suharsimi Arikunto, et.al., Penelitian Tindakan Kelas cet. 6 (Jakarta: Bumi Aksara, 2008), h. 104.

�Kunandar, Penelitian Tindakan Kelas. (Jakarta: Raja Wali Pers, 2008), h. 281

PAGE

