PENERAPAN SILENT READING TECHNIQUE DALAM MENINGKATKAN PEMAHAMAN TEKS BAHASA ARAB MAHASISWA
(Studi Kasus Pada Mata Kuliah Bahasa Arab I 
di Prodi Pendidikan Agama Islam Kelas B)

[bookmark: _GoBack]
Abstrak

Penelitian ini didasari temuan peneliti bahwa Mahasiswa Kelas B Program Studi Pendidikan Agama Islam Fakultas Ilmu Agama Islam (FIAI) Universitas Islam Indonesia (UII) Semester Ganjil Tahun Akademik 2015/2016 memiliki kemampuan rendah dalam memahami teks berbahasa arab. Sebagai peneliti sekaligus dosen pengampu mata kuliah Bahasa Arab I merasa perlu meningkatkan kemampuan mereka. Sebagai langkah real dipilih penerapan silent reading techniquesebagai solusi. Penelitian ini berjenis kualitatif dengan variabel bebas penerapan silent reading techniquedan variabel terikatpeningkatan pemahaman teks berbahasa arab. Metode pengumpulan data yang digunakan yaitu observasi, dokumentasi, dan penggunaan tes. Penelitian ini bersifat populative research dengan dukungan purposive sampling dan snowball sampling. Hasil penelitian menunjukkan terjadi peningkatan kemampuan pemahaman teks berbahasa arab mahasiswa.Sebagai bukti adalah kenaikan nilai rerata mahasiswa baik pada siklus pertama maupun siklus kedua. Peningkatan ini disertai pula dengan peningkatan kualitas dan inovasi pembelajaran bahasa arab.

Kata Kunci: Silent Reading Technique, Pemahaman, Teks Berbahasa Arab, Mahasiswa.

A. Pendahuluan
Indonesia merupakan negara dengan banyak perguruan tinggi. Salah satunya adalah perguruan tinggi islam. Umumnya, perguruan tinggi islam ini memiliki beragam keunggulan. Salah satunya adalah kualitas fakultas dan program studinya.Layaknya perguruan tinggi umum, fakultas dan program studi unggulan di perguruan tinggi islam biasanya berbasis agama. Seperti contoh program studi pendidikan agama islam atau tarbiyah. Dalam program studi ini diajarkan pengetahuan bahasa arab melalui mata kuliah bahasa arab sebagai bekal mahasiswa untuk bersaing dengan kompetitor.Untuk itu kemampuan berbahasa arab khususnya dalam memahami teks bacaan arab menjadi sangat penting. Fakta ini tidak terlepas dari realitatarget lulusan program studi pendidikan agama islam yaitu mencetak guru yang unggul di bidang keislaman.
Sebagai guru agama islam pastilahakrab dengan al-Quran dan Hadis sebagai rujukan utama pembelajaran. Karena itu wajarjika mereka harus mampu membaca dan memahami teks-teks yang digunakan dalam al-Quran dan Hadis guna diajarkankepada peserta didik.Apa jadinya jika calon guru yang nantinya menjadi guru tidak mampumembaca dan memahami apa yang terkandung dalam teks tersebut?,akankah pembelajaran yang menjadi sarana transfer of value dapat terlaksana dengan baik, peneliti rasa tidak. Jikapun terlaksana, akan terdapat beragam hambatan seperti maksud dari kalimat ini apa?, peserta didik sambil menunjukkan teks yang berbahasa arab. Inilah salah satu sebab Mata Kuliah Bahasa Arab I diberikan kepada mahasiswa Program Studi Pendidikan Agama Islam Fakultas Ilmu Agama Islam (FIAI) Universitas Islam Indonesia (UII).
Jika hanya membaca teks bahasa arab, peneliti yakin mahasiswa Program Studi Pendidikan Agama Islam FIAI UII pasti sanggup. Tetapi jika memahami apa yang yang terkandung dalam teks bacaan berbahasa arab peneliti yakin tidak semuanya mampu. Ternyata fakta ini terbukti setelah dilakukan pre riset dimana Mahasiswa Kelas B Program Studi Pendidikan Agama Islam FIAI UII memiliki pemahaman yang sangat kurang terhadap teks bacaan berbahasa arab.Ini menjadi masalah yang harus segera dipecahkan. Pada dasarnya terdapat banyak cara untuk menyelesaikan masalah ini. Namun, penerapansilent reading technique dipilih oleh peneliti.
Teknik silent reading merupakan teknik membaca dengan tenang. Tenang dalam arti di sini adalah mahasiswa membaca di dalam hati. Teknik ini tidak mengijinkan mahasiswa terganggu dengan pertanyaan-pertanyaan atau obrolan di sekitarnya. Dapat dibayangkan jika saat membaca ada yang menghubungi,entah itu berupa sapaan, pertanyaan, atau apa saja, tentu pembaca akan meninggalkan sejenak bacaannya lalu mulai membaca lagi. Di sisi lain untuk mengembalikan fokus atas apa yang tadi dibaca tidaklah mudah. Meskipun demikian, penelitian ini tetap perlu dilakukanguna membuktikan signifikansi peningkatan pemahaman teks bahasa arab.
Penelitian ini dilakukan guna mengisi kesenjangan dengan penelitian sebelumnya. Sejauh literatur yang ditemukan peneliti, kajian penelitian yang terkait dalam peningkatan pemahaman teks bacaan berbahasa arab belum ada. Beberapa penelitian yang ditemukan penulis seperti yang dilakukan Masidah. Ia melakukan penelitian tentang pemahaman teks bahasa indonesia melalui penerapan teknik latihan di SD Negeri Mekarsari 2 Kecamatan Karangpawitan Kabupaten Garut. Ia menyimpulkan bahwa siswa mengalami peningkatan signifikan dalam memahami teks bahasa indonesia.[footnoteRef:1] Penelitian berikutnya dilakukan Hamidah. Ia fokus pada kemampuan melafalkan teks bacaan berbahasa arab. Hasil penelitiannya menunjukkan bahwa siswa kelas VII MTs Negeri 1 Model Palangkaraya mengalami peningkatan kemampuan melafalkan teks berbahasa arab sebesar 11,43% setelah dilakukan tes.[footnoteRef:2] [1: Masidah. Model Pembelajaran Membaca dalam Hati dengan Menggunakan Teknik Latihan (Studi Eksperimentasi di Kelas V SDN Mekarsari 2 Kecamatan Karangpawitan Kabupaten Garut Tahun Pelajaran 2011-2012), (Bandung: 2012, STKIP Siliwangi), hal abstrak.]  [2: Hamidah. Kemampuan Membaca Teks Bacaan Berbahasa Arab Siswa Kelas VII Madrasah Tsanawiyah (MTs) Negeri 1 Model Palangkaraya. (Jurnal Studi Agama dan Masyarakat, Volume 2, Nomor 2, 2005), hal 100.] 

Selain dua peneliti tersebut, Didik Agunawan juga meneliti kemampuan membaca cepat sebuah teksdengan teknik skimming dan scanning di Kelas XI IPS 1 SMA Negeri 2 Rembang.Ia menyimpulkan bahwa terjadi peningkatan kemampuanmembaca cepat siswa kelas XI IPS 1 SMA Negeri 2 Rembang setelah diterapkan teknik skimming danscanning. Peningkatan ini dilihat darihasil tes kecepatan efektif membaca pada prasiklus, siklus satu, dan siklus dua.[footnoteRef:3] Selanjutnya, Miftakhul Hidayah menyimpulkan bahwa terdapat peningkatan keterampilan membaca teks bahasa arab dengan model pembelajaran tutor sebaya di Kelas VII H MTs Negeri Kendal.[footnoteRef:4] [3: Didik Agunawan. Peningkatan Kemampuan Membaca Cepat dengan Teknik Skimming dan Scanning pada Siswa Kelas XI IPS 1 SMA Negeri 2 Rembang Tahun Ajaran 2008/2009, (Semarang: Fakultas Bahasa dan Seni Unnes, 2009), hal 81-82.]  [4: Miftakhul Hidayah.Pengoptimalan Keterampilan Membaca Bahasa Arab dengan Model Pembelajaran Tutor Sebaya di Kelas VII H MTs Negeri Kendal Tahun 2012/2013,(Semarang: Fakultas Bahasa dan Seni Unnes, 2013), hal abstrak.] 

Ditambah lagi, Siti Rukoyah memberikan simpulan bahwa pemahaman bacaan siswa dengan menggunakan metode membaca nyaring lebih baik dari pada menggunakan metode konvensional.[footnoteRef:5]Dedi Artanto juga menyimpulkanterdapat peningkatan kemampuan membaca yang signifikan pada diri siswa kelas X SMK Muhammadiyah 2 Surakarta setelah mempraktikkan pembelajaran pemahaman teks bacaan dengan metode gerak mata.[footnoteRef:6]Penelitian terakhir dilakukan Hilda Komalasari dan ia menyimpulkan terdapat peningkatan keterampilan membaca cepat melalui teknik skimming.[footnoteRef:7] [5: Siti Rukoyah. Pengaruh Membaca Nyaring terhadap Pemahaman Bacaan Siswa Kelas II Madrasah Ibtidaiyah Nurul Huda Curug Wetan Tanggerang Tahun Pelajaran 2013/2014.(Jakarta: Fakultas Ilmu Tarbiyah dan Keguruan UIN Syarif Hidayatullah, 2014), hal abstrak.]  [6: Dedi Artanto. Peningkatan Kemampuan Membaca Cepat Menggunakan Metode Gerak Mata pada Siswa Kelas X SMK Muhammadiyah 2 Surakarta. (Surakarta: Fakultas Keguruan dan Ilmu Pendidikan Universitas Muhammadiyah Surakarta, 2009), hal abstrak.]  [7: Hilda Komalasari. Peningkatan Keterampilan Membaca Cepat melalui Teknik Skimming pada Mata Pelajaran Bahasa Indonesia Siswa Kelas V SD Al-Zahra Indonesia Pamulang Pada Tahun Pelajaran 2013/2014. (Jakarta: Fakultas Ilmu Tarbiyah dan Keguruan UIN Syarif Hidayatullah, 2014), hal abstrak.] 

Berdasarkan data pre riset dan penelitian terdahulu yang disebutkan diatas maka penelitianimplementasi silent reading techniquedalam upaya peningkatan pemahaman teks bacaan berbahasa arab belum pernah dilakukan. Untuk itu dilakukan penelitian ini. Adapun rumusan penelitian ini adalah (a) bagaimana konsep Silent Reading Technique?, (b) bagaimana proses penerapannya,dan (c) bagaimana hasil evaluasi dan tindak lanjutnya. Manfaat yang diharapkan dari penelitian ini adalah penambahankhazanah ilmu pengetahuan di bidang pendidikan.Khususnya dalam upaya peningkatan pemahaman teks bahasa arab. Manfaat lainnya yaitu memberikan informasi terkait penerapan Silent Reading Techniquedalam upaya peningkatan pemahaman teks bahasa arab.

B. Kerangka Teori
Kerangka teori merupakan pisau pembedah sebuah penelitian. Untuk itu, teori yang digunakan dalam sebuah penelitian memiliki posisi penting. Teori dalam penelitian ini adalah Silent Reading Technique menurut Henri Guntur Tarigan. Teknik membaca dalam hati merupakan cara membaca tanpa suara. Teknik ini sangat cocok digunakan untuk memahami sebuah teks bacaan karena lebih banyak menggunakan kecepatan gerak mata. Berbeda dengan membaca teknis yang lebih mengandalkan kecepatan gerakan mulut. Biasanya membaca dalam hati akan lebih dahulu selesai dibandingkan dengan membaca teknis. Secara khusus membaca dalam hati digunakan menangkap pokok-pokok pikiran yang terkandung dalam bacaan.Sementara secara umumadalah untuk memperoleh informasi dengan cara berkonsentrasi fisik dan mental, membaca secepatnya, memahami isi, menghayati isi, dan mengungkapkan kembali isi bacaan.
Menurut Henri Guntur Tariganterdapat empat langkah yang perlu dilakukan pendidik dan peserta didik dalam menerapkan Silent Reading Technique. Pertama, guru menerangkan kata-kata yang diperkirakan sulit atau baru bagi siswa. Sebagai variasi dan menghindari ketergantungan siswa terhadap penjelasan guru dapat ditempuh dengan jalan memberikan daftar kata-kata sulit atau kata-kata baru dan siswa dilatih mempergunakan kamus untuk mencari kata-kata tersebut.Kedua, guru memberikan waktu kurang lebih 15 menit untuk membaca dalam hati suatu bacaan yang disajikan, sebaiknya bacaan yang berisi masalah baru. Waktu yang disediakan tergantung pada panjang pendeknya bacaan tersebut. 
Ketiga, setelah waktu yang ditentukam habis, siswa disuruh untuk menutup bacaan yang sudah dibaca, untuk menghindarkan siswa membaca kembali bacaan tersebut pada waktu ia menjawab pertanyaan bacaan.Keempat, guru memberikan pertanyaan mengenai bacaan, baik pertanyaan mengenai bacaan maupun pertanyaan mengenai pikiran. Jawaban dapat disampaikan secara lisan untuk melatih keberanian siswa berbicara dan dapat pula secara tertulis untuk melatih kecermatan siswa dalam menulis.[footnoteRef:8] [8: Henri Guntur Tarigan.Membaca Sebagai Suatu Keterampilan Berbahasa. (Bandung: Angkasa, 1979), lihat pula Henri Guntur Tarigan. Prinsip-Prinsip Dasar Metode Riset Pengajaran dan Pembelajaran Bahasa, (Bandung: Angkasa, 1993), hal 52.] 


C. Metode Penelitian
Metode penelitian merupakan cara ilmiah untuk mendapatkan data dengan tujuan dan kegunaan tertentu. Dalam kajian metode penelitian terdapat beberapa bahasan penting seperti jenis penelitian, variabel penelitian, teknik pengumpulan data, populasi dan sampel penelitian, instrumen penelitian, teknik analisis data, dan uji keabsahan data. Penelitian ini bersifat kualitatifdengan variabel bebas penerapan silent reading techniquedan variabel terikat pemahaman teks bahasa arab mahasiswa Program Studi Pendidikan Agama Islam Kelas B FIAI UII. Variabel bebas memiliki indikator konsep, penerapan, dan tindak lanjut. Sementara variabel terikat memiliki indikator terjemah teks dan penambahan kosakata bahasa arab.
Teknik pengumpulan data dalam penelitian ini adalah observasi, dokumentasi, dan tes. Sementara populasinya adalah 59 mahasiswa.Populasi ini dilengkapi dengan teknik purposive sampling dan snowball sampling.Adapun instrumen penelitian ini yaitu human intrument.[footnoteRef:9]Teknik analisis data yang digunakan adalah analisis isi. Sementara mekanisme yang digunakan adalah pengumpulan data, reduksi data,penyajian data, dan verifikasi data.Uji keabsahan penelitian ini menggunakan observasi yang rinci, menambah masa pengamatan, per debriefing (diskusi dengan teman sejawat), dan member check. Teknik tersebut akan diimbangi dengan konsistensi penulis dalam mengumpulkan data penelitian. Sebuah data penelitian dikatakan valid dan reliabel jika tidak ada perbedaan data temuan dengan kondisi yang sesungguhnya. [9: Sugiyono.Metode Penelitian Pendidikan Pendekatan Kuantitatif, Kualitatif, dan R&D. (Bandung: Alfabeta, 2013), hal 305.] 


D. Pembahasan
Silent Reading Techniqueatau yang sering dikenal dengan teknik membaca diam atau teknik membaca dalam hati merupakan teknik membaca yang dikemukakan oleh Henri Guntur Tarigan. Teknik ini merupakan teknik membaca tanpa suara dan sangat cocok untuk memahami sebuah teks bacaan. Membaca dalam hati digunakan untuk menangkap pokok-pokok pikiran yang terkandung dalam bacaan. Sementara secara umumdigunakan untuk memperoleh informasi dengan cara berkonsentrasi fisik dan mental, membaca secepatnya, memahami isi, menghayati isi, dan mengungkapkan kembali isi bacaan.
Menurut Henri Guntur Tariganterdapat empat langkah yang perlu dalam menjalankan teknik membaca dalam hati. Pertama, guru menerangkan kata-kata yang diperkirakan sulit atau baru bagi siswa. Sebagai variasi dan menghindari ketergantungan siswa terhadap penjelasan guru dapat ditempuh dengan jalan memberikan daftar kata-kata sulit atau kata-kata baru dan siswa dilatih mempergunakan kamus untuk mencari kata-kata tersebut.Kedua, guru memberikan waktu kurang lebih 15 menit untuk membaca dalam hati suatu bacaan yang disajikan, sebaiknya bacaan yang berisi masalah baru. Waktu yang disediakan tergantung pada panjang pendeknya bacaan tersebut. 
Ketiga, setelah waktu yang ditentukam habis, siswa disuruh untuk menutup bacaan yang sudah dibaca, untuk menghindarkan siswa membaca kembali bacaan tersebut pada waktu ia menjawab pertanyaan bacaan. Keempat, guru memberikan pertanyaan mengenai bacaan, baik pertanyaan mengenai bacaan maupun pertanyaan mengenai pikiran. Jawaban dapat disampaikan secara lisan untuk melatih keberanian siswa berbicara dan dapat pula secara tertulis untuk melatih kecermatan siswa dalam menulis.[footnoteRef:10] [10: Henri Guntur Tarigan.Membaca Sebagai Suatu Keterampilan Berbahasa. (Bandung: Angkasa, 1979), lihat pula Henri Guntur Tarigan. Prinsip-Prinsip Dasar Metode Riset Pengajaran dan Pembelajaran Bahasa, (Bandung: Angkasa, 1993), hal 52.] 

Adapun penerapan nyata di kelas dipraktikkan oleh peneliti sebagaimana deskripsi berikut ini.
1. Dosenmembagi mahasiswa menjadi beberapa kelompok.
2. Dosen mendistribusikan teks bacaan berbahasa arab ke kelompok yang telah ditetapkan anggotanya.
3. Dosen meminta masing-masing kelompok mencermati teks bacaan yang telah diberikan.
4. Dosen menerangkan kata-kata yang diperkirakan sulit atau baru bagi mahasiswa. Sebagai variasi dan menghindari ketergantungan mahasiswa terhadap penjelasan dosen dapat ditempuh dengan jalan memberikan daftar kata-kata sulit atau kata-kata baru dan mahasiswa dilatih mempergunakan kamus untuk mencari kata-kata tersebut.
5. Dosenmemberikan waktu kurang lebih 15 menit untuk membaca dalam hati atasteks bacaan yang telah diberikan, bacaan berisikan masalah baru. Waktu yang disediakan tergantung pada panjang pendeknya bacaan.
6. Setelah waktu yang ditentukam habis, mahasiswa disuruh untuk menutup bacaan yang sudah dibaca, untuk menghindarkan mahasiswa membaca kembali bacaan tersebut pada waktu ia menjawab pertanyaan bacaan.
7. Dosenmemberikan pertanyaan mengenai bacaan, baik pertanyaan mengenai bacaan maupun pertanyaan mengenai pikiran. Jawaban dapat disampaikan secara lisan untuk melatih keberanian mahasiswa berbicara. Dapat pula secara tertulis untuk melatih kecermatan mahasiswa dalam menulis.
8. Dosen memberikan eksplorasi secara menyeluruh terkait isi teks bacaan yang telah dipelajari di akhir pertemuan.
9. Dosen memberikan evaluasi pemahaman teks berbahasa arab dengan tes dan non tes sesuai dengan waktu yang telah ditetapkan dan disepakati bersama.

Sementara untuk evaluasi dan tindak lanjut dari penerapan Silent Reading Techniqueini dilakukan dalam dua siklus. Pada siklus pertama kelompok dibagi secara berurutan. Sementara pada siklus kedua dibagi secara acak. Selanjutnya masing-masing siklus memiliki dua tahap ujian yaitu pre siklus dan pos siklus. Pembagian kelompok pada siklus pertama adalah sebagai berikut.

Kelompok 1

	No
	Nomor Mahasiswa
	Nama

	1
	13422162
	AMIRUDIN HASAN

	2
	14422024
	AKBAR FURQON MAULIDINA

	3
	14422167
	ISMI RAUNDHATUL JANNAH

	4
	15422066
	VANI HANIFAH

	5
	15422067
	FUAD MANSYUR SAFII

	6
	15422068
	ABDI CANDRA WIJAYA

	7
	15422069
	UMI SALAMAH

	8
	15422070
	HUSAIRIL KURNIADI MINGGU


Kelompok 2

	No
	Nomor Mahasiswa
	Nama

	1
	15422071
	RIDHO FRIHASTAMA

	2
	15422072
	DIMAS APRILIAN

	3
	15422074
	ANGGRAENI NOR IZZATI

	4
	15422075
	M. CHAIRUL HUDA

	5
	15422076
	HABIB IBADURROHMAN

	6
	15422077
	FARID ZAENUDIN ASNAWI

	7
	15422078
	INDRA SETIAWAN

	8
	15422079
	TEGUH ADHE SHOLIHIN


Kelompok 3

	No
	Nomor Mahasiswa
	Nama

	1
	15422080
	RIFA HANDAYANI

	2
	15422082
	MAULANA ADIS ISMAN

	3
	15422083
	RIZA KURNIAWAN

	4
	15422084
	ANIS NUR RAHMASITA

	5
	15422085
	KURNIAWAN

	6
	15422086
	MUHAMAD RIZQUL KHOIRI

	7
	15422087
	ABDUL GAFUR

	8
	15422088
	INDAH SUCI CAHYANI


Kelompok 4

	No
	Nomor Mahasiswa
	Nama

	1
	15422089
	ASTATULIZZA

	2
	15422090
	FIRMAN ADHI KURNIYAWAN

	3
	15422091
	ISMI SHIFATILLAH W. R.

	4
	15422092
	AURA RAHMI RAMADANA

	5
	15422093
	ISRO NUR JANNAH

	6
	15422094
	HANA ROSINTA

	7
	15422095
	GILANG ALVAYED

	8
	15422096
	RIZKY ADHI HERMIANTO


Kelompok 5

	No
	Nomor Mahasiswa
	Nama

	1
	15422097
	RIZKY RAHMAWATI

	2
	15422098
	MAY SARAH

	3
	15422099
	RETNO AYU NINGRUM

	4
	15422100
	INTAN SITI RAHMAH

	5
	15422101
	ALFIYAH NUR AZIZAH

	6
	15422102
	MUHAMMAD KHOIRUL A.

	7
	15422103
	DWI ANJANI

	8
	15422104
	MUHAMMAD AJI PRATAMA

	9
	15422105
	SITI NURAENI


Kelompok 6

	No
	Nomor Mahasiswa
	Nama

	1
	15422106
	SULASTRI

	2
	15422107
	IKA RACHMAWATI

	3
	15422108
	GRAWITA NUGRAHA CIPTA M. E. P. 

	4
	15422109
	ROHMAT SUBEKTI

	5
	15422110
	WAHYU AGUNG PRASETYA

	6
	15422111
	ARI CAHYANTI

	7
	15422112
	FAUZIAH FATHANAH

	8
	15422113
	LU'LU JANNAH ASYSYIFA

	9
	15422114
	IIS MARDIANA YUSUP


Kelompok 7

	No
	Nomor Mahasiswa
	Nama

	1
	15422115
	NUGROHO DWI SAPUTRO

	2
	15422116
	BELA REZIANA

	3
	15422117
	INDIRA SURYA PERTIWI

	4
	15422118
	MUHAMMAD IQBAL FIRDAUS

	5
	15422119
	EVA SUCI NURDIANA

	6
	15422120
	ERSITA HANDAYANI

	7
	15422121
	RINA

	8
	15422122
	FAZRYAN ARDIANSYAH

	9
	15422123
	HUMAIDI


Setelah dilakukan pembagian kelompok sesuai dengan urutan presensi, dosen pengampu membagikan teks bacaan berbahasa arab yang akan dijadikan sebagai acuan penilaian pemahaman mahasiswa di setiap ujian pre siklus dan pos siklus. Teks bacaan tersebut berisikan isu-isu terbaru di bidang pendidikan. Pada siklus pertama, hasil ujian ditunjukkan tabel 1 berikut ini.

Tabel 1. Hasil Evaluasi Siklus Satu
	No
	Nomor Mahasiswa
	Nama
	Nilai Pre Siklus
	Nilai Pos Siklus

	1
	13422162
	AMIRUDIN HASAN
	50
	55

	2
	14422024
	AKBAR FURQON MAULIDINA
	60
	65

	3
	14422167
	ISMI RAUNDHATUL JANNAH
	75
	80

	4
	15422066
	VANI HANIFAH
	84
	89

	5
	15422067
	FUAD MANSYUR SAFII
	85
	91

	6
	15422068
	ABDI CANDRA WIJAYA
	45
	50

	7
	15422069
	UMI SALAMAH
	67
	72

	8
	15422070
	HUSAIRIL KURNIADI MINGGU
	45
	50

	9
	15422071
	RIDHO FRIHASTAMA
	45
	50

	10
	15422072
	DIMAS APRILIAN
	65
	77

	11
	15422074
	ANGGRAENI NOR IZZATI
	89
	94

	12
	15422075
	M. CHAIRUL HUDA
	65
	71

	13
	15422076
	HABIB IBADURROHMAN
	94
	100

	14
	15422077
	FARID ZAENUDIN ASNAWI
	0
	0

	15
	15422078
	INDRA SETIAWAN
	60
	66

	16
	15422079
	TEGUH ADHE SHOLIHIN
	55
	60

	17
	15422080
	RIFA HANDAYANI
	45
	50

	18
	15422082
	MAULANA ADIS ISMAN
	91
	97

	19
	15422083
	RIZA KURNIAWAN
	50
	55

	20
	15422084
	ANIS NUR RAHMASITA
	45
	50

	21
	15422085
	KURNIAWAN
	70
	75

	22
	15422086
	MUHAMAD RIZQUL KHOIRI
	60
	65

	23
	15422087
	ABDUL GAFUR
	44
	60

	24
	15422088
	INDAH SUCI CAHYANI
	85
	91

	25
	15422089
	ASTATULIZZA
	44
	50

	26
	15422090
	FIRMAN ADHI KURNIYAWAN
	65
	71

	27
	15422091
	ISMI SHIFATILLAH W. R.
	42
	50

	28
	15422092
	AURA RAHMI RAMADANA
	57
	62

	29
	15422093
	ISRO NUR JANNAH
	55
	60

	30
	15422094
	HANA ROSINTA
	55
	60

	31
	15422095
	GILANG ALVAYED
	60
	66

	32
	15422096
	RIZKY ADHI HERMIANTO
	45
	50

	33
	15422097
	RIZKY RAHMAWATI
	60
	66

	34
	15422098
	MAY SARAH
	50
	55

	35
	15422099
	RETNO AYU NINGRUM
	90
	96

	36
	15422100
	INTAN SITI RAHMAH
	88
	94

	37
	15422101
	ALFIYAH NUR AZIZAH
	71
	78

	38
	15422102
	MUHAMMAD KHOIRUL A. 
	56
	61

	39
	15422103
	DWI ANJANI
	76
	82

	40
	15422104
	MUHAMMAD AJI PRATAMA
	80
	85

	41
	15422105
	SITI NURAENI
	92
	98

	42
	15422106
	SULASTRI
	59
	64

	43
	15422107
	IKA RACHMAWATI
	78
	83

	44
	15422108
	GRAWITA NUGRAHA C. M. E. P
	85
	91

	45
	15422109
	ROHMAT SUBEKTI
	60
	66

	46
	15422110
	WAHYU AGUNG PRASETYA
	0
	0

	47
	15422111
	ARI CAHYANTI
	44
	50

	48
	15422112
	FAUZIAH FATHANAH
	85
	92

	49
	15422113
	LU'LU JANNAH ASYSYIFA
	0
	0

	50
	15422114
	IIS MARDIANA YUSUP
	88
	94

	51
	15422115
	NUGROHO DWI SAPUTRO
	92
	100

	52
	15422116
	BELA REZIANA
	71
	78

	53
	15422117
	INDIRA SURYA PERTIWI
	57
	63

	54
	15422118
	MUHAMMAD IQBAL FIRDAUS
	50
	57

	55
	15422119
	EVA SUCI NURDIANA
	48
	55

	56
	15422120
	ERSITA HANDAYANI
	59
	65

	57
	15422121
	RINA
	81
	88

	58
	15422122
	FAZRYAN ARDIANSYAH
	83
	89

	59
	15422123
	HUMAIDI
	91
	97


Tabel 1 di atas menunjukkan bahwa rerata nilai pre siklus mahasiswa adalah 65,91 dan possiklus 71,94. Nilai rerata tersebut dengan mengabaikan tiga mahasiswa yang tidak mengikuti ujian. Data itu menunjukkan bahwa terjadi peningkatan yang signifikan terkait pemahaman teks berbahasa arab bagi mahasiswa kelas B Program Studi Pendidikan Agama Islam Fakultas Ilmu Agama Islam Universitas Islam Indonesia yang sedang mengambil Mata Kuliah Bahasa Arab I pada semester ganjil tahun akademik 2015/2016 sebesar 8,38%. Untuk lebih jelas perhatikan diagram 1 berikut ini.


Sementara untuk siklus kedua dilakukan pembagian kelompok secara acak. Hasil pembagian kelompok pada siklus kedua adalah sebagai berikut.

Kelompok 1

	No
	Nomor Mahasiswa
	Nama

	1
	15422122
	FAZRYAN ARDIANSYAH

	2
	15422123
	HUMAIDI

	3
	15422109
	ROHMAT SUBEKTI

	4
	15422110
	WAHYU AGUNG PRASETYA

	5
	15422095
	GILANG ALVAYED

	6
	15422096
	RIZKY ADHI HERMIANTO

	7
	15422080
	RIFA HANDAYANI

	8
	15422082
	MAULANA ADIS ISMAN


Kelompok 2

	No
	Nomor Mahasiswa
	Nama

	1
	15422120
	ERSITA HANDAYANI

	2
	15422121
	RINA

	3
	15422107
	IKA RACHMAWATI

	4
	15422108
	GRAWITA NUGRAHA C. M. E. P.

	5
	15422093
	ISRO NUR JANNAH

	6
	15422094
	HANA ROSINTA

	7
	15422078
	INDRA SETIAWAN

	8
	15422079
	TEGUH ADHE SHOLIHIN


Kelompok 3

	No
	Nomor Mahasiswa
	Nama

	1
	15422118
	MUHAMMAD IQBAL FIRDAUS

	2
	15422119
	EVA SUCI NURDIANA

	3
	15422106
	SULASTRI

	4
	15422105
	SITI NURAENI

	5
	15422091
	ISMI SHIFATILLAH WAHDANIAH R.

	6
	15422092
	AURA RAHMI RAMADANA

	7
	15422076
	HABIB IBADURROHMAN

	8
	15422077
	FARID ZAENUDIN ASNAWI


Kelompok 4

	No
	Nomor Mahasiswa
	Nama

	1
	15422116
	BELA REZIANA

	2
	15422117
	INDIRA SURYA PERTIWI

	3
	15422103
	DWI ANJANI

	4
	15422104
	MUHAMMAD AJI PRATAMA

	5
	15422087
	ABDUL GAFUR

	6
	15422088
	INDAH SUCI CAHYANI

	7
	15422074
	ANGGRAENI NOR IZZATI

	8
	15422075
	M. CHAIRUL HUDA


Kelompok 5

	No
	Nomor Mahasiswa
	Nama

	1
	15422115
	NUGROHO DWI SAPUTRO

	2
	15422114
	IIS MARDIANA YUSUP

	3
	15422101
	ALFIYAH NUR AZIZAH

	4
	15422102
	MUHAMMAD KHOIRUL A.

	5
	15422089
	ASTATULIZZA

	6
	15422090
	FIRMAN ADHI KURNIYAWAN

	7
	15422071
	RIDHO FRIHASTAMA

	8
	15422072
	DIMAS APRILIAN

	9
	15422070
	HUSAIRIL KURNIADI MINGGU


Kelompok 6

	No
	Nomor Mahasiswa
	Nama

	1
	15422112
	FAUZIAH FATHANAH

	2
	15422113
	LU'LU JANNAH ASYSYIFA

	3
	15422099
	RETNO AYU NINGRUM

	4
	15422100
	INTAN SITI RAHMAH

	5
	15422085
	KURNIAWAN

	6
	15422086
	MUHAMAD RIZQUL KHOIRI

	7
	15422068
	ABDI CANDRA WIJAYA

	8
	15422069
	UMI SALAMAH

	9
	14422167
	ISMI RAUNDHATUL JANNAH


Kelompok 7

	No
	Nomor Mahasiswa
	Nama

	1
	15422111
	ARI CAHYANTI

	2
	15422097
	RIZKY RAHMAWATI

	3
	15422098
	MAY SARAH

	4
	15422083
	RIZA KURNIAWAN

	5
	15422084
	ANIS NUR RAHMASITA

	6
	15422066
	VANI HANIFAH

	7
	15422067
	FUAD MANSYUR SAFII

	8
	14422024
	AKBAR FURQON MAULIDINA

	9
	13422162
	AMIRUDIN HASAN


Setelah dilakukan pembagian kelompok dengan acak, dosen pengampu membagikan teks bacaan berbahasa arab yang akandijadikan sebagai acuan penilaian pemahaman mahasiswa di setiap ujian pre siklus dan pos siklus. Teks bacaan tersebut berisikan isu-isu terbaru di bidang pendidikan. Pada siklus kedua, hasil ujian ditunjukkan tabel 2 berikut ini.

Tabel 2. Hasil Evaluasi Siklus Kedua
	No
	Nomor Mahasiswa
	Nama
	Nilai Pre Siklus
	Nilai Pos Siklus

	1
	13422162
	AMIRUDIN HASAN
	0
	0

	2
	14422024
	AKBAR FURQON MAULIDINA
	0
	0

	3
	14422167
	ISMI RAUNDHATUL JANNAH
	83
	89

	4
	15422066
	VANI HANIFAH
	86
	92

	5
	15422067
	FUAD MANSYUR SAFII
	91
	97

	6
	15422068
	ABDI CANDRA WIJAYA
	45
	50

	7
	15422069
	UMI SALAMAH
	87
	92

	8
	15422070
	HUSAIRIL KURNIADI M.
	45
	50

	9
	15422071
	RIDHO FRIHASTAMA
	70
	76

	10
	15422072
	DIMAS APRILIAN
	92
	98

	11
	15422074
	ANGGRAENI NOR IZZATI
	86
	91

	12
	15422075
	M. CHAIRUL HUDA
	82
	89

	13
	15422076
	HABIB IBADURROHMAN
	95
	100

	14
	15422077
	FARID ZAENUDIN ASNAWI
	0
	0

	15
	15422078
	INDRA SETIAWAN
	80
	85

	16
	15422079
	TEGUH ADHE SHOLIHIN
	88
	94

	17
	15422080
	RIFA HANDAYANI
	65
	70

	18
	15422082
	MAULANA ADIS ISMAN
	90
	95

	19
	15422083
	RIZA KURNIAWAN
	64
	70

	20
	15422084
	ANIS NUR RAHMASITA
	60
	65

	21
	15422085
	KURNIAWAN
	86
	92

	22
	15422086
	MUHAMAD RIZQUL KHOIRI
	73
	80

	23
	15422087
	ABDUL GAFUR
	76
	83

	24
	15422088
	INDAH SUCI CAHYANI
	93
	100

	25
	15422089
	ASTATULIZZA
	70
	77

	26
	15422090
	FIRMAN ADHI KURNIYAWAN
	77
	83

	27
	15422091
	ISMI SHIFATILLAH W. R.
	83
	89

	28
	15422092
	AURA RAHMI RAMADANA
	83
	88

	29
	15422093
	ISRO NUR JANNAH
	80
	85

	30
	15422094
	HANA ROSINTA
	83
	88

	31
	15422095
	GILANG ALVAYED
	71
	77

	32
	15422096
	RIZKY ADHI HERMIANTO
	77
	82

	33
	15422097
	RIZKY RAHMAWATI
	78
	84

	34
	15422098
	MAY SARAH
	73
	79

	35
	15422099
	RETNO AYU NINGRUM
	85
	91

	36
	15422100
	INTAN SITI RAHMAH
	90
	95

	37
	15422101
	ALFIYAH NUR AZIZAH
	77
	84

	38
	15422102
	MUHAMMAD KHOIRUL A.
	80
	85

	39
	15422103
	DWI ANJANI
	70
	76

	40
	15422104
	MUHAMMAD AJI PRATAMA
	82
	90

	41
	15422105
	SITI NURAENI
	80
	87

	42
	15422106
	SULASTRI
	69
	75

	43
	15422107
	IKA RACHMAWATI
	80
	86

	44
	15422108
	GRAWITA NUGRAHA C.M.E.P
	90
	97

	45
	15422109
	ROHMAT SUBEKTI
	75
	83

	46
	15422110
	WAHYU AGUNG PRASETYA
	0
	0

	47
	15422111
	ARI CAHYANTI
	78
	84

	48
	15422112
	FAUZIAH FATHANAH
	84
	91

	49
	15422113
	LU'LU JANNAH ASYSYIFA
	0
	0

	50
	15422114
	IIS MARDIANA YUSUP
	80
	85

	51
	15422115
	NUGROHO DWI SAPUTRO
	89
	95

	52
	15422116
	BELA REZIANA
	72
	80

	53
	15422117
	INDIRA SURYA PERTIWI
	65
	72

	54
	15422118
	MUHAMMAD IQBAL F.
	62
	70

	55
	15422119
	EVA SUCI NURDIANA
	72
	78

	56
	15422120
	ERSITA HANDAYANI
	78
	84

	57
	15422121
	RINA
	74
	81

	58
	15422122
	FAZRYAN ARDIANSYAH
	66
	71

	59
	15422123
	HUMAIDI
	86
	94


Tabel 2 di atas menunjukkan bahwa rerata nilai pre siklus mahasiswa adalah 77,7 dan pos siklus 83,7. Nilai rerata tersebut dengan mengabaikan lima mahasiswa yang tidak mengikuti ujian. Data itu menunjukkan bahwa terjadi peningkatan yang signifikan terkait pemahaman teks berbahasa arab bagi mahasiswa kelas B Program Studi Pendidikan Agama Islam Fakultas Ilmu Agama Islam Universitas Islam Indonesia yang sedang mengambil Mata Kuliah Bahasa Arab I pada semester ganjil tahun akademik 2015/2016 sebesar 7,25%. Untuk lebih jelas perhatikan diagram 2 berikut ini.


Setelah mengetahui hasil evaluasi penerapansilent reading techniquedalam upaya peningkatan pemahaman teks bacaan bahasa arab pada mata kuliah Bahasa Arab I Tahun Akademik 2015/2016 Mahasiswa Program Studi Pendidikan Agama Islam Kelas BFakultas Ilmu Agama Islam Universitas Islam Indonesia maka tindak lanjut yang akan dilakukan dosen pengampu mata kuliah adalah meningkatkan kualitas dan inovasi pembelajaran.


E. Kesimpulan
Hasil penelitian ini menunjukkan bahwa Silent Reading Technique diartikan sebagai teknik membaca diam atau teknik membaca dalam hati. Teknik ini dikemukakan oleh Henri Guntur Tarigan. Sementara penerapan Silent Reading Technique dilakukan dengan cara memodifikasi langkah yang dijelaskan oleh Henri Guntur Tarigan sebagaimana dalam pembahasan. Adapun hasil dan tindak lanjut penelitian ini menunjukkan bahwa silent reading techniquetelah terbukti meningkatkan kemampuan pemahaman teks berbahasa arab mahasiswa kelas B Program Studi Pendidikan Agama Islam FIAI UII.Sebagai bukti adalah peningkatan kemampuan pemahaman teks berbahasa arab pada siklus pertama sebesar 8,38% dan 7,25% pada siklus kedua.

F. Daftar Pustaka
Agunawan, Didik. 2009. Peningkatan Kemampuan Membaca Cepat dengan Teknik Skimming dan Scanning pada Siswa Kelas XI IPS 1 SMA Negeri 2 Rembang Tahun Ajaran 2008/2009, Semarang: Fakultas Bahasa dan Seni Unnes.
Artanto, Dedi. 2009. Peningkatan Kemampuan Membaca Cepat Menggunakan Metode Gerak Mata pada Siswa Kelas X SMK Muhammadiyah 2 Surakarta. Surakarta: Fakultas Keguruan dan Ilmu Pendidikan Universitas Muhammadiyah Surakarta.
Hamidah. 2005. Kemampuan Membaca Teks Bacaan Berbahasa Arab Siswa Kelas VII Madrasah Tsanawiyah (MTs) Negeri 1 Model Palangkaraya. (Jurnal Studi Agama dan Masyarakat, Volume 2, Nomor 2.
Hidayah, Miftakhul. 2013. Pengoptimalan Keterampilan Membaca Bahasa Arab dengan Model Pembelajaran Tutor Sebaya di Kelas VII H MTs Negeri Kendal Tahun 2012/2013, Semarang: Fakultas Bahasa dan Seni Unnes.
Komalasari, Hilda. 2014. Peningkatan Keterampilan Membaca Cepat melalui Teknik Skimming pada Mata Pelajaran Bahasa Indonesia Siswa Kelas V SD Al-Zahra Indonesia Pamulang Pada Tahun Pelajaran 2013/2014. Jakarta: Fakultas Ilmu Tarbiyah dan Keguruan UIN Syarif Hidayatullah.
Masidah. 2012. Model Pembelajaran Membaca dalam Hati dengan Menggunakan Teknik Latihan (Studi Eksperimentasi di Kelas V SDN Mekarsari 2 Kecamatan Karangpawitan Kabupaten Garut Tahun Pelajaran 2011-2012), Bandung:STKIP Siliwangi.
Rukoyah, Siti. 2014. Pengaruh Membaca Nyaring terhadap Pemahaman Bacaan Siswa Kelas II Madrasah Ibtidaiyah Nurul Huda Curug Wetan Tanggerang Tahun Pelajaran 2013/2014. Jakarta: Fakultas Ilmu Tarbiyah dan Keguruan UIN Syarif Hidayatullah.
Sugiyono. 2013. Metode Penelitian Pendidikan Pendekatan Kuantitatif, Kualitatif, dan R&D. Bandung: Alfabeta.
Tarigan, Henri Guntur. 1979. Membaca Sebagai Suatu Keterampilan Berbahasa. Bandung: Angkasa, lihat pula Henri Guntur Tarigan. 1993. Prinsip-Prinsip Dasar Metode Riset Pengajaran dan Pembelajaran Bahasa, Bandung: Angkasa.
Hasil Evaluasi Siklus Pertama

Rerata Nilai Pre Test Pemahaman Teks Berbahasa Arab	Rerata Nilai Post Test Pemahaman Teks Berbahasa Arab	Peningkatan pemahaman teks berbahasa arab	65.910000000000025	71.940000000000026	8.3800000000000111E-2	

Hasil Evaluasi Siklus Kedua

Rerata Nilai Pre Test Pemahaman Teks Berbahasa Arab	Rerata Nilai Post Test Pemahaman Teks Berbahasa Arab	Peningkatan pemahaman teks berbahasa arab	77.7	83.7	7.2500000000000023E-2	

1

