

BAB IV

LAPORAN HASIL PENELITIAN

A. Gambaran Singkat Lokasi Penelitian

1. Sejarah Berdirinya Sekolah MI Miftahul Ulum Ambahai

Pada Tahun 1960-an keadaan penduduknya masih sangat terbelakang, terutama dibidang pendidikan. Salah satu penyebabnya adalah belum adanya lembaga pendidikan. Pada saat itu penduduk yang ingin sekolah harus *mengayuh* (mengendarai) perahu ke desa tetangga, yakni desa Paminggir sekitar 5 km. Kondisi yang demikian menggugah hati Tuan Guru H.Baslan dan tokoh-tokoh masyarakat lainnya untuk berinisiatif mendirikan sebuah lembaga pendidikan. Maka pada tahun 1967 di desa Ambahai dibangunlah sebuah lembaga pendidikan agama yang diberi nama “Miftahul Ulum”. Berdasarkan Piagam Madrasah Nomor: L.o/3/295/IXa/78 Tanggal 3 Januari 1967 yang dikeluarkan Kantor Wilayah Departemen Agama Kabid Pergurais propinsi Kalimantan Selatan dinyatakan bahwa lembaga pendidikan tersebut berbentuk Madrasah Ibtidaiyah Miftahul Ulum.

Meskipun dengan bangunan yang sangat sederhana dan sistem pengajaran yang bercorak tradisional, namun keberadaan madrasah ini disambut antusias oleh masyarakat sebagai satu-satunya lembaga pendidikan di desa tersebut. Beberapa waktu kemudian, mengingat jumlah murid terus bertambah banyak, maka direkrutlah guru-guru dari luar Desa Ambahai. Mula-mula pada

sekitar tahun 1970-an datanglah guru dari Palimbangan Amuntai, yakni KH. Abdul Hamid, HR seorang ulama kharismatik yang lama mengabdikan berdakwah di daerah Kecamatan Danau Panggang, yang sekarang menjadi Kecamatan Paminggir.

Secara geografis sekolah ini terletak di sebuah desa kecil yang letaknya di perbatasan Propinsi Kalimantan Selatan dengan Kalimantan Tengah, juga perbatasan Kabupaten Hulu Sungai Utara dengan Kabupaten Barito Kuala Kalimantan Selatan dan Kabupaten Barito Selatan Kalimantan Tengah. Dari ibu kota kabupaten berjarak sekitar 34 Km, sedangkan dengan kecamatan Paminggir kurang lebih 5 km. sarana transportasi utama hanya melalui sungai.

Pada perkembangan selanjutnya, Kantor Departemen Agama Kabupaten Hulu Sungai Utara secara periodik membantu tenaga pengajar guru PNS. Mula-mula adalah Masrani. P, setelah beliau digantikan oleh H.Asy'ari. beberapa tahun kemudian beliau dipindah dan Masrani.P kembali ditempatkan di MI Miftahul Ulum Ambahai untuk kedua kalinya. Demikian pula pihak Panitia Madrasah berusaha pula menambah guru-guru honor dari luar seperti Muhammad Akhyar, dan M. A'la, dan lain-lain.

Kemudian setelah mengabdikan puluhan tahun, maka pada tahun 1984 Masrani P dipindah dari MI Miftahul Ulum Ambahai dan sejak saat itu sampai sekarang tidak ada lagi guru PNS yang ditempatkan pada madrasah tersebut. Kepemimpinan dipegang oleh H.Nordin seorang alumnus dari Pondok Pesantren Ibnu Amin Pamangkih. Dan guru-gurunya sekarang juga sudah terjadi regenerasi yakni beberapa orang putra daerah alumnus MI Miftahul Ulum

Ambahai tersebut yang menamatkan pendidikan di PGAN dan MAN serta Pondok Pesantren.

Setelah kurun waktu 40 tahun perjalanan pasang surut pengelolaan lembaga pendidikan madrasah tersebut, dan dengan memperhatikan situasi dan kondisi saat ini serta menampung berbagai saran dan pemikiran tokoh-tokoh masyarakat, maka pada tahun 2006 dimulailah upaya-upaya pembaruan sistem pengelolaan madrasah tersebut. Adalah beberapa alumni dan putra daerah yakni H.Hasan Basri (Alumni PGAN 1991), Syamsuddin, S.Ag (Alumni IAIN Antasari Banjarmasin Fakultas Tarbiyah 1996), dan H.Arbain (Alumni PGAN 1989 dan alumni Ponpes Ibnul Amin) berinisiatif mengintegrasikan pendidikan Madrasah Ibtidaiyah ke dalam Pondok Pesantren. Hal ini dimaksudkan untuk mengambil “nilai lebih” (plus) dari pembinaan *akhlaqul karimah* dan kualitas ilmu (agama) dan amal yang sudah diakui lebih berhasil di lembaga pondok pesantren, dan tetap mempertahankan identitas Madrasah (sistem perguruan) dengan kurikulum nasionalnya.

Bersamaan dengan diterbitkannya Piagam Nomor Kd.17.08/5/PP.00.7/462.8/2006 tanggal 22 Juni 2006 oleh Kantor Departemen Agama Kabupaten Hulu Sungai Utara, maka resmilah sudah berdirinya Pondok Pesantren Miftahul Ulum Ambahai berstatus terdaftar dengan Nomor Statistik Pesantren 512.63.0801.073.

2. Visi dan Misi MI Miftahul Ulum Ambahai

Visi dan Misi MI Miftahul Ulum Ambahai adalah sebagai berikut:

a. Visi

“Siswa Islami, cerdas, terampil, berdaya guna, dan berakhlak mulia”.

b. Misi

“Menyelenggarakan pendidikan yang berkualitas dengan mewujudkan :

- 1) Lingkungan yang bersih, asri, nyaman, dan agamis.
 - 2) Penanaman dan pembiasaan amaliah keagamaan, ibadah *yaumiah* antara lain shalat berjamaah, shalat sunnah, tadarrus Al Quran setiap pagi sebelum belajar dan perilaku sopan santun serta berbagai kegiatan keagamaan lainnya.
 - 3) Melaksanakan kegiatan ekstrakurikuler melalui kegiatan
 - a) Keagamaan (Pelatihan Seni baca Al Quran, *Tahfidz Juz ‘Amma*, Maulid Al Habsyi, dan Keterampilan Keagamaan Lainnya)
 - b) Kepramukaan
 - c) Olahraga dan Seni Islami
 - 4) Menanamkan Keteladanan dan Kedisiplinan dalam Proses Belajar Mengajar di Madrasah dan Kehidupan di Masyarakat.
3. Kondisi Tenaga Pendidik dan Kependidikan MI Miftahul Ulum Ambahai
- a. Kondisi Tenaga Pendidik

Jumlah tenaga pendidik pada tahun 2019/2020 seluruhnya berjumlah 10 orang.

Untuk lebih jelasnya mengenai kondisi tenaga pendidik MI Miftahul

Ulum Ambahai tersebut dapat dilihat pada tabel I berikut:

Tabel I Kondisi tenaga pendidik MI Miftahul Ulum Ambahai pada tahun ajaran 2019/2020

NO	NAMA	Mata Pelajaran	Pendidikan Terakhir
1	H. Arbain, S.Pd	Akidah Akhlak	SI BP ID IT
2	H. Nordin	Fiqih & B.Arab	PONPES
3	Siti Aliah, S.Pd	Guru Kelas I	SI PGSD UT
4	M. Zainuddin, S.Pd	Guru Kelas II	SI PGSD UT
5	Muliani, S. Pd. I	B.Indonesia & B.Ingggris	SI PGSD UT
6	Hasyim,S.Pd	Matematika & Pkn	SI BP ID IT
7	Abdurrahman, S. Pd	Guru Kelas V	SI PGMI UIN Antasari
8	Muhammad, S.Pd	Guru Kelas VI	SI PGDS UT
9	H. Abdullah	IPS, SBK & BTQ	SLTA
10	Raudah Absari	Guru Kelas III	SI PAI RAKHA

Sumber: Dokumen Tata Usaha MI Miftahul Ulum

Berdasarkan data tabel mengenai kondisi tenaga pendidik MI Miftahul Ulum Ambahai di atas, maka diketahui bahwa ada 7 orang guru berjenis kelamin laki-laki dan 3 orang guru berjenis kelamin perempuan.

b. Kondisi Kependidikan

Kondisi kependidikan MI Miftahul Ulum Ambahai berjumlah 2 orang.

Untuk lebih jelasnya dapat dilihat pada tabel II berikut ini:

Tabel II Kondisi staf tata usaha MI Miftahul Ulum Ambahai pada tahun ajaran 2019/2020

No	Nama	Jabatan	Pendidikan Terakhir
1	Muhammad Umar Yasin	Staf Tata Usaha	SLTA
2	Syahrani	Penjaga	Paket C

Sumber: Dokumen Tata Usaha MI Miftahul Ulum

4. Kondisi siswa MI Miftahul Ulum Ambahai

Secara keseluruhan kondisi siswa MI Miftahul Ulum ambahai berjumlah 65 orang yang terdiri dari 35 laki-laki dan 30 perempuan. Untuk lebih jelasnya dapat dilihat dalam tabel III berikut:

Tabel III Kondisi siswa MI Miftahul Ulum Ambahai pada tahun ajaran 2019/2020

No	Kelas	Jenis Kelamin		Jumlah
		Laki-laki	Perempuan	
1	I	4	3	7
2	II	5	2	7
3	III	8	7	15
4	IV	9	5	14
5	V	7	8	15
6	VI	2	5	7
JUMLAH		35	30	65

Sumber: Dokumen Tata Usaha MI Miftahul Ulum

5. Kondisi Sarana dan Prasarana MI Miftahul Ulum Ambahai

Untuk sarana dan prasarana yang tersedia terdiri dari beberapa buah bangunan yang dindingnya papan dan lantainya papan, beratap serap ulin, di depan sekolah ini ada bangunan sekolah MTs.S.A Miftahul Ulum Ambahai.

Kondisi sarana dan prasarana seperti keadaan fisiknya cukup memadai dan letaknya juga cukup mendukung dalam proses belajar mengajar. Kondisi sarana dan prasarana yang dimiliki oleh MI Miftahul Ulum Ambahai pada tahun ajaran 2019/2020 dapat dilihat pada tabel berikut ini:

Tabel IV Kondisi sarana dan prasarana MI Miftahul Ulum Ambahai pada tahun ajaran 2019/2020

No	Sarana dan Prasarana	Jumlah
1	Ruang Kelas	6
2	Perpustakaan	1
3	Ruang Tata Usaha	1
4	Ruang Kepala Sekolah	1
5	Ruang Guru	1
6	Ruang BK	1
7	Lapangan	1
8	Ruang Osis	1
9	Ruang Uks	1
10	Gudang	1
11	Tempat Ibadah/Musholla	1
12	Toilet Kepala Sekolah	1
13	Kamar Mandi/WC Guru	1

14	Kamar Mandi/WC Siswa	1
----	----------------------	---

Sumber: Dokumen Tata Usaha MI Miftahul Ulum

Berdasarkan data tabel mengenai kondisi sarana dan prasarana MI Miftahul Ulum Ambahai bahwa sarana dan prasarana di sekolah tersebut cukup memadai dan layak untuk digunakan. Kondisi fasilitasnya pun biasa dikatakan cukup baik, tidak ada kerusakan yang parah.

B. Penyajian Data

Setelah peneliti melakukan penelitian pada tanggal 2 September sampai 2 November 2019 dengan menggunakan metode observasi, wawancara, dan dokumentasi, dapat dipaparkan data hasil penelitian sebagai berikut.

1. Kreativitas Guru dalam Mengembangkan Metode Pembelajaran Sejarah Kebudayaan Islam di MI Miftahul Ulum Ambahai

Metode pembelajaran merupakan salah satu aspek penentu keberhasilan proses belajar-mengajar yang dilakukan guru, terutama pada saat tatap muka di dalam kelas. Berdasarkan hasil observasi yang dilakukan peneliti di lokasi penelitian, dapat diketahui bahwa metode pembelajaran yang digunakan oleh guru SKI di MI Miftahul Ulum Ambahai ini bervariasi. Guru berusaha sebaik mungkin memilih dan menerapkan metode yang dapat menarik siswa kelas V untuk belajar SKI. Seperti yang dijelaskan oleh Bapak Abdurrahman, S.Pd :

Metode pembelajaran merupakan cara yang digunakan guru untuk mengimplementasikan sebuah strategi. Metode itu bermacam-macam, sehingga masing-masing metode pasti terdapat langkah-langkah dan juga kriteria tertentu. Kreativitas guru dalam memilih metode pembelajaran ini sangatlah diperlukan. Karena metode merupakan salah satu hal yang penting dalam proses pembelajaran. Guru perlu selektif dalam memilih metode yang

tepat. Agar pembelajaran tidak monoton dan membosankan. Sehingga motivasi siswa dalam belajar pun dapat meningkat.¹

Berdasarkan apa yang dikatakan oleh Pak Abdurrahman maka seorang guru dalam memilih metode pembelajaran tidak boleh asal. Semua harus sesuai dengan materi pembelajaran serta tujuan yang hendak dicapai. Selain itu, metode pembelajaran ini juga harus disesuaikan dengan kemampuan siswa karena masing-masing siswa memiliki kemampuan yang berbeda dalam tingkat pemahaman dan konsentrasi. Hal ini sesuai dengan observasi yang dilakukan peneliti pada tanggal 2 September 2019 di MI Miftahul Ulum Ambahai tepatnya ketika pembelajaran SKI di kelas V jam ke 4-5 atau pukul 10.05-11.15 WIB. Berikut pemaparan hasil observasi yang menunjukkan bahwa metode yang digunakan guru bervariasi dan disesuaikan dengan karakteristik siswa:

Tepat pukul 10.05 WIB bel pergantian jam ke 4 berbunyi, saya mengikuti Pak Abdurrahman selaku guru Sejarah Kebudayaan Islam masuk ke kelas V. Materi pelajaran yang disampaikan hari ini adalah tentang *Upaya Nabi Muhammad dalam Membina Masyarakat Madinah yaitu tentang Pembinaan Bidang Agama, Sosial, Ekonomi, & Pertahanan*. Guru mencoba mengulang pelajaran minggu sebelumnya yang berkaitan dengan *Upaya Nabi Muhammad dalam Membina Masyarakat Madinah* dengan bertanya kepada siswa. Siswa banyak yang menjawab, baik dengan membuka kembali buku dan ada juga yang hafal. Namun ada juga beberapa yang hanya diam. Ini menunjukkan bahwa siswa sangat antusias dengan pelajaran Sejarah Kebudayaan Islam. Jam menunjukkan pukul 10.30 WIB, Setelah itu guru menjelaskan materi yang berkaitan dengan *Upaya Nabi Muhammad dalam Membina Masyarakat Madinah* dengan metode ceramah dan media LCD. Dari 15 siswa yang ada, ada kurang lebih 3 siswa yang mengalami kejenuhan dalam mengikuti mata pelajaran SKI ini. Kejenuhan ini ditunjukkan dengan menaruh kepala di meja, ada yang mencoret-coret buku, ada juga yang berbicara dengan temannya. Pak Abdurrahman menegur dan kemudian mereka kembali

¹ Abdurrahman, Guru SKI, Wawancara, Ambahai, Senin, 2-9-2019

memperhatikan penjelasan guru. Kemudian mengulangi hal yang sama hingga beberapa kali. Setelah selesai materi, guru langsung memberikan arahan kepada siswa agar terlibat secara aktif dalam melakukan interaksi untuk menerapkan pengetahuan yang diperoleh yang telah dipelajari sebelumnya dan siswa harus mempraktekkan yang berkaitan dengan materi dengan menggunakan metode simulasi *Role playing*. siswa dibagi 4 kelompok. Setiap kelompok mempraktekkan kedepan sesuai dengan materi yang di dapat. Dan setiap kelompok mempraktekkan secara bergantian kedepan sesuai materi yang dapat. Siswa pun langsung beranjak memahami materi yang di praktekkan itu dengan semangat. Berbeda keadaannya pada saat guru menjelaskan materi.²

Observasi ini menunjukkan bahwa pada saat guru menjelaskan materi pembelajaran dengan metode ceramah, kebanyakan siswa merasa jenuh dan kurang konsentrasi, dibuktikan dengan adanya siswa yang berbicara bersama temannya, mencoret-coret buku, dan bahkan ada yang meletakkan kepala di meja dan enggan mendengarkan. Padahal ketika itu jam masih menunjukkan pukul 10.30 WIB, siswa sudah banyak yang mengantuk. Hal ini tentu menunjukkan bahwa siswa kurang tertarik dengan materi yang disampaikan guru dengan metode ceramah saja. Pabak Abdurrahman berinisiatif, untuk pertemuan berikutnya terkadang tanpa diberi tahu terlebih dahulu, guru mengecek catatan siswa. Dan yang tidak mencatat akan dihukum dengan hukuman yang tentunya mendidik. Seperti mengerjakan soal yang berkaitan dengan catatan yang tidak ada di LKS. Agar siswa tidak menyepelkan materi yang disampaikan.

Ketika materi dijelaskan guru, siswa kurang semangat mendengarkan. Namun selanjutnya ketika guru memberikan tugas dengan metode simulasi, mereka bersemangat dalam mengikutinya. Tampaknya dalam hal ini, siswa kelas

² Abdurrahman, Guru SKI. Observasi, Ruang Kelas, Senin, 2-9-2019

V memiliki karakteristik yang mudah sekali bosan dengan penjelasan materi , dan lebih tertarik dengan pembelajaran yang langsung pada praktek.

Dalam hal ini Pabak Abdurrahman selaku guru mata pelajaran SKI yang peneliti wawancara menjelaskan sebagai berikut:

Seorang guru itu perlu mengetahui bagaimana karakteristik siswanya. Setidaknya dalam satu kelas pasti memiliki karakteristik belajar yang dapat dipandang sebagai sebuah homogenitas kelompok. Meskipun sebenarnya secara individual mereka berbeda-beda. Oleh karenanya, sebelum menentukan metode pembelajaran, guru harus mempelajari karakteristik siswanya terlebih dahulu. Dalam satu kelas, pasti rata-rata guru dapat menyimpulkan mayoritas siswa menyukai model pembelajaran yang seperti apa. Jika suatu saat diantara mereka ada yang mengalami kesulitan ketika guru menggunakan sebuah metode tertentu, hal itu dapat diatasi dengan mudah. Karena hanya sebagian kecil saja yang mengalami demikian. Misalnya kelas V ini tadi *Pa*, siswanya memang dari dulu kalau saya terangkan dengan metode ceramah pasti mereka banyak tidak memperhatikan. Bahkan dengan media *power point* sekalipun. Namun jika mereka diberi tugas, mereka akan dengan segera mengerjakan. Inilah yang menjadi salah satu patokan saya dalam menentukan metode pembelajaran *Pa*. Kalau materi banyak, bisa tidak bisa, mau tidak mau saya harus tetap menjelaskan dengan ceramah *Pa*. Kadang saya suruh mencatat, dan catatan akan saya cek tanpa pemberitahuan dahulu. Yang tidak mencatat akan saya hukum mengerjakan soal yang berkaitan dengan catatan yang tentunya tidak ada di LKS. Agar mereka memiliki rasa malu kalau tidak belajar. ya bagaimana lagi, anak-anak saya suruh membaca dirumah juga tidak dibaca. Terkadang saya selingi dengan humor atau permainan juga agar mereka tidak merasa bosan.³

Menurut pendapat di atas, dapat dikatakan bahwa dalam pembelajaran Sejarah Kebudayaan Islam, guru akan mengetahui terlebih dahulu bagaimana karakteristik siswa dalam belajar. Hal ini dapat diketahui melalui perilaku siswa ketika proses pembelajaran yang menunjukkan tingkat motivasi siswa dalam mengikuti pembelajaran SKI.

³ Abdurrahman, Guru SKI, Wawancara, Ruang Kelas, Senin, 02-09-2019

Selanjutnya peneliti melakukan observasi lagi pada tanggal 5 September 2019 di kelas yang sama sebelumnya karena jadwal pelajaran yang telah berubah menjadi hari kamis jam 4-5, dan diperoleh data bahwa “Ketika pelajaran SKI berlangsung, Pabak Abdurrahman tengah menggunakan metode simulasi (*role playing*) dan memperagakan suatu peran yang berkaitan dengan materi *Upaya Nabi Muhammad dalam Membina Masyarakat Madinah*. Memperagakan suatu peran tersebut dilakukan secara berkelompok dengan menggunakan media kertas yang berisi chatatan materi yang akan diperankan”. Pada saat proses main peran, baik siswa maupun guru aktif mencermati dan mengikuti proses pembelajaran dengan penuh semangat. Guru berperan sebagai fasilitator dan mediator dalam memperagakan yang berhubungan dengan materi. Dengan demikian ketepatan memilih metode yang akan diterapkan akan sangat mempengaruhi pemahaman siswa terhadap materi tersebut.

Pabak Abdurrahman juga menyatakan hal yang senada dengan kedua pernyataan diatas bahwa :

Tingkat kesulitan belajar yang dialami oleh siswa dalam memahami materi SKI ini sebenarnya rata-rata hampir sama, yakni karena jumlah materi yang terlalu banyak. Ya namanya juga sejarah, jadi kadang siswa yang memiliki sifat malas membaca, mungkin akan jenuh dengan pelajaran ini. Bahkan di kelas lain yang siswanya aktif sekalipun. Jadi saya lebih sering menggunakan metode ceramah kemudian saya variasikan dengan permainan dan kelompok kecil. Hal ini untuk mengurangi kejenuhan siswa dalam proses belajar-mengajar.⁴

Dari paparan di atas dapat dikatakan bahwa kreativitas guru dalam mengembangkan metode pembelajaran Sejarah Kebudayaan Islam dapat peneliti deskripsikan sebagai berikut :

⁴ Abdurrahman, Guru SKI, Wawancara, Jumat, 13-09-2019

a. Guru akan melihat karakteristik siswa terlebih dahulu

Karakteristik merupakan ciri khas dari setiap individu yang melakat pada dirinya. Dalam proses pembelajaran, tentunya guru juga harus dapat memahami karakteristik setiap siswa yang ia ajar. Guru dapat mengidentifikasi ini melalui bermacam-macam cara. Misalnya dengan melihat langsung pada saat proses pembelajaran atau bertanya pada teman guru yang lain yang juga mengajar di kelas yang sama. Bagaimana sikap mereka pada saat di ajar oleh guru yang berbeda. Adanya perbedaan ini dapat menjadi patokan bermacam-macam karakteristik siswa.

Dalam hal ini, Pabak Abdurrahman telah menjelaskan di awal tadi bahwa seorang guru itu perlu mengetahui bagaimana karakteristik siswanya. Setidaknya dalam satu kelas pasti memiliki karakteristik belajar yang dapat dipandang sebagai sebuah homogenitas kelompok. Meskipun sebenarnya secara individual mereka berbeda-beda. Oleh karenanya, sebelum menentukan metode pembelajaran, guru harus mempelajari karakteristik siswanya terlebih dahulu. Dalam satu kelas, pasti rata-rata guru dapat menyimpulkan mayoritas siswa menyukai model pembelajaran yang seperti apa. Jika suatu saat diantara mereka ada yang mengalami kesulitan ketika guru menggunakan sebuah metode tertentu, hal itu dapat diatasi dengan mudah. Oleh karenanya pengetahuan guru tentang karakteristik siswa ini sangatlah penting.

b. Memilih metode yang sesuai dengan materi

Metode dikatakan berhasil jika materi yang disampaikan dapat diterima dengan baik oleh siswa melalui metode tersebut. Dalam memilih metode hendaknya guru menyesuaikan dengan materi yang ada. Karena jika materi yang

banyak kemudian disampaikan dengan metode yang tidak sesuai, maka siswa pun juga akan merasa bosan. Oleh karenanya dalam hal ini Pa Abdurrahman selaku guru Sejaah Kebudayaan islam akan selalu melihat materinya terlebih dahulu sebelum menentukan metode yang akan digunakan.

c. Menyesuaikan dengan banyaknya jam pelajaran setiap pertemuan

Ketika guru akan mengajar pasti telah mempersiapkan sebelumnya, apa yang akan ia lakukan selama jam pelajaran tersebut. Semisal di tingkat Madrasah Ibtidayah, 1 jam pelajaran adalah 35 menit. Maka guru akan menyesuaikan antara materi yang disampaikan dan metode yang digunakan dengan lamanya jam pelajaran. Dalam hal ini perumusan Rencana Pelaksanaan pembelajaran atau RPP menjadi salah satu hal penting bagi guru. karena RPP merupakan rencana yang akan guru akan sebelum, selama dan akhir pembelajaran. Dengan demikian, metode pembelajaran juga disesuaikan dengan banyaknya waktu yang tersedia.

Bapak Abdurrahman juga menjelaskan bahwa :

Sebagai guru yang sudah sepatutnya merencanakan aktivitas mengajarnya, terkadang keadaan sudah berbeda antara apa yang guru rencanakan dalam RPP dengan kondisi sebenarnya di kelas. Dalam prosesnya, mungkin terkadang juga tidak sesuai *plek* dengan apa yang tertulis dalam RPP. Oleh karenanya perumusan kegiatan pembelajaran yang baik harus disesuaikan dengan lamanya jam mengajar.⁵

d. Menggunakan variasi metode

Setelah guru menentukan metode yang tepat dan sesuai materi serta lamanya jam mengajar, maka guru akan memilih variasi metode pembelajaran yang digunakan. Seperti Pabak Abdurrahman ketika mengajar di kelas V, ketika

⁵ Abdurrahman, Guru SKI, Wawancara, Kamis, 10-10-2019

materi banyak dan jam pelajaran hanya 70 menit, maka guru akan menggunakan metode ceramah yang kemudian selanjutnya akan diselingi dengan metode permainan. Dalam mengembangkan metode pembelajaran, guru-guru di MI Miftahul Ulum Ambahai menggunakan lebih dari satu macam metode dalam interaksi proses belajar mengajar. Hal ini disebabkan karena tidak ada metode pembelajaran yang sempurna, sehingga guru sebaiknya tidak hanya menggunakan satu metode saja. Selain itu, setiap metode memiliki kelebihan sekaligus kekurangan, sehingga guru patut untuk menggunakan beberapa metode pembelajaran dalam satu kali tatap muka. Menggunakan metode yang bervariasi juga dapat menjadikan proses pembelajaran tidak membosankan, sebagaimana yang disampaikan oleh Pabak Abdurrahman bahwa:

Guru tidak harus terpaku dengan menggunakan satu metode tertentu, tetapi harus menggunakan banyak variasi metode dengan tujuan agar pengajaran tidak monoton dan membosankan.⁶

- e. Mampu menggunakan fasilitas yang ada sebagai pendukung terlaksananya metode

Guru yang kreatif akan menggunakan segala hal yang ada di lingkungan sekolah maupun yang ia ciptakan sendiri guna mendukung tercapainya tujuan pembelajaran. Dalam pengembangan metode pembelajaran di MI Miftahul Ulum Ambahai, guru-guru akan menggunakan fasilitas yang ada dengan sebaik mungkin yang tentunya sesuai dengan metode yang diterapkan kepada siswa Pabak Abdurrahman selaku guru SKI menyatakan sebagai berikut:

⁶ Abdurrahman, Guru SKI, Wawancara, Jumat, 13-9-2019

Metode yang digunakan guru tidak akan efektif tanpa adanya fasilitas yang mendukung. Oleh karenanya guru perlu kreatif menggunakan fasilitas yang ada sebagai pendukung terlaksananya metode yang menarik, efektif serta efisien. Namun, satu hal yang tidak boleh dilupakan dan harus tetap menjadi patokan utama, yaitu kesesuaian antara materi yang disampaikan dengan metode yang digunakan.⁷

Dari pendapat tersebut, dapat dikatakan oleh peneliti bahwa guru perlu mengetahui apa yang sekiranya dapat menjadi pendukung agar metode pembelajaran dapat diterapkan maksimal.

2. Kreativitas Guru dalam Memilih Media Pembelajaran Sejarah Kebudayaan Islam di MI Miftahul Ulum Ambahai

Media pembelajaran menurut penulis merupakan alat yang membantu guru untuk menyampaikan materi pelajaran agar dapat tersampaikan kepada siswa lebih menarik dan lebih bermakna. Selain metode pembelajaran yang sesuai, pemilihan media yang tepat dan efektif dapat menunjang proses pembelajaran menjadi lebih menarik. Dengan kata lain, media dapat berarti alat bantu sekaligus sumber belajar dalam proses pembelajaran.

Hal pertama yang dilakukan oleh guru Sejarah Kebudayaan Islam di MI Miftahul Ulum Ambahai adalah memahami tentang pentingnya media pembelajaran yang disesuaikan dengan tujuan pengajaran. Kemudian dilanjutkan dengan memilih dan menetapkan media mana yang akan dimanfaatkan agar proses belajar-mengajar dapat berjalan baik. Pada tahap ini disesuaikan dengan karakteristik siswa. Dan pada tahap selanjutnya adalah mengevaluasi tentang efektif tidaknya penggunaan media tersebut pada materi yang diajarkan.

⁷ Abdurrahman, Guru SKI, Wawancara, Jumat, 13-09-2019

Hal ini sesuai dengan pernyataan yang disampaikan oleh Bapak Abdurrahman bahwa :

Dalam proses pembelajaran kehadiran suatu media mempunyai arti yang sangat penting. Karena dalam kegiatan tersebut ketidak jelasan bahan yang akan disampaikan dapat dibantu dengan menghadirkan media sebagai perantara. Oleh karenanya guru perlu memahami tujuan dari materi yang diajarkan terlebih dahulu, yang kemudian dari situ guru dapat memilih media apa yang cocok dengan materi. Jangan lupa kita juga perlu mengetahui bagaimana karakter siswa yang kita ajar , Karena itu amat penting demi tersampainya materi melalui media yang dipilih guru. Dan dari semua proses yang telah dilalui selama penerapan media, guru pada akhirnya juga akan tetap mengevaluasi bagaimana penerapan media tersebut, efektif atau tidaknya. Kira-kira begitu mekanisme guru dalam memilih media pembelajaran. Hal ini kadang juga rumit. Tidak bisa langsung menetapkan sesuai keinginan guru, tapi perlu melihat faktor lainnya.⁸

Pendapat tersebut sangat masuk akal, karena kerumitan bahan ajar yang akan disampaikan kepada peserta didik dapat disederhanakan dengan adanya media.

Media pembelajaran ini akan terlihat manfaatnya jika media tersebut dipilih sesuai dengan isi materi dan tujuan pembelajaran yang telah dirumuskan. Karena itu tujuan pembelajaran harus dijadikan sebagai pangkal acuan untuk menggunakan media. Dalam kaitannya dengan ketepatan isi materi dengan media yang digunakan, Bapak Abdurrahman menjelaskan bahwa :

Media belajar itu banyak sekali, ada yang visual, audio, audio visual, dan juga media alam. Dalam menggunakan media, sudah pasti harus disesuaikan dengan materi yang diajarkan guru, kalau tidak, pasti tujuan pembelajaran tidak akan tercapai dengan maksimal.⁹

⁸ Abdurrahman, Guru SKI, Wawancara, Ambahai, Jum'at, 13-9-2019

⁹ Abdurrahman, Guru SKI, Wawancara, Rabu, 16-9-2019

Seperti observasi yang dilakukan oleh peneliti di MI Miftahul Ulum Ambahai, terdapat media audio-visual terkait materi agama, LCD Proyektor serta didukung dengan guru yang sudah memiliki laptop sendiri. Hal ini berarti guru-guru di MI Miftahul Ulum Ambahai dalam memanfaatkan media pembelajaran tidak hanya monoton menggunakan media audio atau media visual saja, akan tetapi media yang digunakan oleh guru-guru di sekolah ini sudah merambah pada media audio-visual. Di sini, guru harus bisa memanfaatkan media yang telah ada dengan mengoperasikan media tersebut dalam menjelaskan pelajaran.

Dalam hal media pembelajaran, peran serta wakil kepala bidang sarana prasarana juga dibutuhkan guna mengakomodir fasilitas yang ada di madrasah. Peneliti melakukan wawancara dengan Pabak Abdurrahman menjelaskan sebagai berikut:

Sekolah yang baik adalah sekolah yang mampu memberikan fasilitas yang memadai bagi warganya. Dalam hal ini juga termasuk guru dan siswa yang berkecimpung di dalamnya. Fasilitas itu pastinya meliputi sarana dan prasarana sekolah yang menunjang terselenggaranya proses pembelajaran. Kondisi sarana dan prasarana di MI Miftahul Ulum Ambahai ini secara umum sudah lumayan bagus. Untuk yang mungkin masih kurang itu lapangan dan lingkungan hijau. Setiap guru juga Alhamdulillah sudah memiliki laptop sendiri-sendiri, dapat dengan mudah mengakses materi yang mungkin digunakan sebagai bahan ajar tambahan di kelas. Jadi setiap guru di sini insyaallah dari segi media pembelajaran sudah memadai walau masih ada yang kurang.¹⁰

Hasil wawancara dengan Pabak Abdurrahman tersebut menggambarkan bahwa sekolah yang baik adalah sekolah yang mampu menyediakan media yang memadai, yang mempunyai media ajar yang lengkap karena dengan media yang

¹⁰ Abdurrahman, Guru SKI, Ambahai, Jumat, 19-9-2019

lengkap guru akan mudah dalam menyampaikan isi materi pelajaran kepada siswa dan siswa pun akan dapat dengan mudah memahami materi yang disampaikan sehingga proses pembelajaran akan berjalan lancar dan tujuan pembelajaran tercapai. Tidak hanya itu, ketika media yang ingin di manfaatkan sudah ada, seorang guru layak untuk bisa mengoperasikan media tersebut dalam proses belajar mengajar, jangan sampai fasilitas yang disediakan oleh sekolah tidak dimanfaatkan dengan baik.

Media pembelajaran memiliki berbagai jenis dan bentuk tergantung kegunaan dan tujuan pembelajaran yang terdapat dalam setiap proses pembelajaran. Dalam hal ini Bapak Aburrahman menjelaskan sebagai berikut:

Media belajar itu luas, tidak hanya VCD, TV, Tape, atau Film dan LCD saja, tetapi teman sebaya jika dikelola dengan baik secara kreatif juga dapat mejadi alat bantu dalam memahami materi pelajaran, seperti yang telah kami lakukan dengan anak-anak didik kami yaitu membuat sandiwara dengan melibatkan para siswa, yang kemudian didokumentasikan dalam bentuk video. Tujuannya adalah untuk memahami karakter dari para sahabat Nabi yang meneruskan perjuangan Nabi menyebarkan agama Islam. Dengan media ini siswa lebih antusias dan tertarik memahami karakter para tokoh yang diperankan. Bagi kami guru beserta siswa sah-sah saja mengembangkan media sesuai dengan daya kreatifnya masing-masing.¹¹

Berdasarkan observasi yang dilakukan peneliti pada saat Bapak Abdurrahman mengajar di kelas V dengan materi *Upaya Nabi Muhammad dalam Membina Masyarakat Madinah*, Beliau menggunakan media tablet dan LCD tentang *Upaya Nabi Muhammad dalam Membina Masyarakat Madinnah* secara berkelompok dan kemudian dipresentasikan. Siswa terlihat aktif dalam mengikuti proses pembelajaran. Hal ini mengindikasikan bahwa media tersebut dapat membantu siswa untuk memahami materi dengan baik. Terbukti pada saat

¹¹ Abdurrahman, Guru SKI, Wawancara, Jumat, 13-9-2019

sesi tanya jawab, siswa banyak yang mampu menjawab pertanyaan baik dari guru ataupun teman dari kelompok lainnya.¹²

Paparan di atas menggambarkan bahwa guru Sejarah Kebudayaan Islam di MI Miftahul Ulum Ambahai mempunyai daya dan upaya yang kreatif dalam memanfaatkan media pembelajaran yang ada, melibatkan siswa langsung dalam pembelajaran adalah suatu keharusan, sehingga proses pembelajaran menjadi aktif dan tidak monoton. guru yang profesional harus mampu menempatkan dirinya baik di depan, di tengah maupun di belakang. Guru harus mampu menuntun anak didik untuk mampu belajar, guru harus mampu menjadi teman belajar menggerakkan ide-ide peserta didik dan harus mampu memberi penyemangat dan mengarahkan pada yang lebih baik dalam belajar, sehingga daya kreatif seorang guru harus selalu diasah. Sehingga mampu memilih dan mengembangkan media pembelajaran. Kemudian Pabak Abdurrahman juga berpendapat bahwa:

Media pembelajaran itu harus dibuat semenarik mungkin, agar selain media itu menjadi bahan atau alat bantu penyampai pesan isi materi pada siswa sekaligus menjadi hiburan bagi siswa, sehingga kejenuhan dalam belajar dapat diatasi dengan media yang menarik, makanya dalam menggunakan media harus disesuaikan dengan situasi dan kondisi lingkungan sekolah selain harus sesuai dengan materi ajarnya.¹³

Meskipun MI Miftahul Ulum Ambahai berada di daerah pinggiran bukan berarti guru malas-malasan untuk mengembangkan kreativitasnya, terbukti dengan hasil observasi peneliti pada tanggal 2 September sampai 2 November 2019. Media yang dipakai dalam proses pembelajaran Sejarah Kebudayaan

¹² Peneliti, Observasi, Jumat, 13-9-2019

¹³ Abdurrahman, Guru SKI, Wawancara, Ambahai, Kamis, 12-9-2019

Islam meliputi media tablet, menggunakan LCD proyektor pada beberapa pertemuan, media alam sekitar, media teman sejawat, kegiatan siswa sebagai media aplikasi pengetahuan seperti ekstrakurikuler dan lain-lain, yang dalam hal ini juga ada yang dibuat sendiri oleh guru sesuai dengan materi yang diajarkan.

Dari paparan di atas dapat dikatakan bahwa kreativitas guru dalam memilih media pembelajaran Sejarah Kebudayaan Islam dapat peneliti deskripsikan sebagai berikut :

1) Memilih media sesuai materi

Media dikatakan berhasil jika yang disampaikan dapat diterima dengan baik oleh siswa melalui media tersebut. Dalam memilih media hendaknya guru menyesuaikan dengan materi yang ada. Karena jika materi yang disampaikan dengan media yang tidak sesuai, maka siswa pun juga akan merasa bingung. Oleh karenanya dalam hal ini Pa Abdurrahman selaku guru Sejarah Kebudayaan Islam akan selalu melihat materinya terlebih dahulu sebelum menentukan media yang akan digunakan.

2) Menggunakan fasilitas yang ada

Guru yang kreatif akan memilih segala hal yang ada dilingkungan sekolah maupun yang ia ciptakan sendiri guna mendukung tercapainya tujuan pembelajaran. Dalam memilih media pembelajaran di MI Miftahul Ulum Ambahai, guru akan memilih fasilitas yang ada dengan baik, mungkin yang tentunya sesuai dengan media yang diterapkan kepada siswa.

Pa Abdurrahman selaku guru SKI menyatakan sebagai berikut:

Media yang digunakan guru tidak akan efektif tanpa adanya fasilitas yang mendukung. Oleh karenanya guru perlu kreatif menggunakan fasilitas yang ada sebagai pendukung terlaksananya media yang menarik, efektif serta efisien. Namun, satu hal yang tidak boleh dilupakan dan harus tetap menjadi patokan utama, yaitu kesesuaian antara materi yang disampaikan dengan media yang digunakan.¹⁴

3) Keterampilan guru dalam menggunakan

Setelah guru menentukan media yang tepat dan sesuai materi serta lamanya jam mengajar, maka guru akan memilih media pembelajaran yang digunakan. Seperti Pak Abdurrahman ketika mengajar di kelas V, ketika materi banyak dan jam pelajaran hanya 70 menit, maka guru akan memilih media LCD, Tablet dan Liptop. Dalam memilih media pembelajaran, guru di MI Miftahul Ulum Ambahai menggunakan lebih dari satu macam media dalam interaksi proses belajar mengajar. Pa Abdurrahman menyatakan bahwa:

Guru tidak harus terpaku dengan memilih satu media tertentu, tetapi harus memilih banyak variasi media dengan tujuan agar pengajaran tidak monoton dan membosankan.¹⁵

4) Menyesuaikan alokasi waktu

Ketika guru akan mengajar pasti telah mempersiapkan sebelumnya, apa yang akan ia lakukan selama jam pelajaran tersebut. Semisal di tingkat Madrasah Ibtidayah, 1 jam pelajaran adalah 35 menit.

¹⁴ Abdurrahman, Guru SKI, Wawancara, Jumat, 13-09-2019

¹⁵ Abdurrahman, Guru SKI, Wawancara, Jumat, 13-09-2019

Maka guru akan menyesuaikan antara materi yang disampaikan dan media yang digunakan dengan lamanya jam pelajaran. Dalam hal ini perumusan Rencana Pelaksanaan pembelajaran atau RPP menjadi salah satu hal penting bagi guru. karena RPP merupakan rencana yang akan guru akan sebelum, selama dan akhir pembelajaran. Dengan demikian, media pembelajaran juga disesuaikan dengan banyaknya waktu yang tersedia.

C. Analisis Data

1. Kreativitas Guru dalam Mengembangkan Metode Pembelajaran Sejarah Kebudayaan Islam di MI Miftahul Ulum Ambahai?

Kreativitas guru dalam mengembangkan metode pembelajaran berarti kemampuan guru dalam menggunakan, serta memvariasikan metode yang tepat dan sesuai untuk menumbuhkan semangat belajar siswa. Pemahaman guru Sejarah Kebudayaan Islam di MI Miftahul Ulum Ambahai tentang pengertian metode sudah baik dan moderen. Seperti yang disampaikan oleh Pa Abdurrahman bahwa metode pembelajaran merupakan cara yang digunakan guru untuk mengimplementasikan sebuah strategi. Pemahaman ini sudah sejalan dengan konsep yang disampaikan oleh Wina Sanjaya bahwa “metode adalah cara yang digunakan untuk mengimplementasikan rencana yang sudah disusun dalam kegiatan nyata agar tujuan yang telah disusun tercapai secara optimal”.¹⁶

Dalam menggunakan metode pembelajaran, guru juga tidak boleh asal. Hal ini sesuai dengan apa yang disampaikan oleh Pa Abdurrahman bahwa

¹⁶ Wina Sanjaya, *Strategi Pembelajaran :Berorientasi Standar Proses Pendidikan*. (Jakarta : Kencana, 2006), hal. 147

keaktivitas dalam mengembangkan metode pembelajaran ini diperlukan. Agar pembelajaran tidak monoton dan membosankan, sehingga motivasi siswa dalam belajar pun dapat meningkat. Seperti pada pembelajaran Sejarah Kebudayaan Islam yang tidak mungkin terlepas dari metode ceramah, maka dalam hal ini Pa Abdurrahman menggunakan variasi metode lainnya, seperti metode penugasan, diskusi, presentasi, tanya jawab, metode permainan, metode simulasi, bahkan debat aktif. Hal ini seperti yang dijelaskan oleh Uzer Usman bahwa:

Variasi merupakan suatu kegiatan guru dalam konteks proses interaksi belajar-mengajar yang ditujukan untuk mengatasi kebosanan murid. Sehingga dalam situasi belajar-mengajar, siswa senantiasa menunjukkan ketekunan, antusiasme, dan partisipasi.¹⁷

Jadi Pabak Abdurrahman dalam menerapkan metode-metode pembelajaran Sejarah Kebudayaan Islam akan selalu menyesuaikan dengan materi-materi yang hendak diajarkan. Hal ini selain menumbuhkan semangat siswa dalam belajar, juga akan menjadikan guru mampu menikmati proses mengajarnya di dalam kelas. Sebagaimana yang telah dijelaskan oleh Khanifatul menjekaskan sebagai berikut:

Faktor yang bisa menciptakan suasana pembelajaran yang menyenangkan yaitu dengan menggunakan metode pembelajaran yang bervariasi. Karena metode pembelajaran yang bervariasi sesungguhnya tidak hanya menjadikan siswa senang, tapi juga guru akan dapat menikmati aktivitas mengajarnya.¹⁸

¹⁷ Siti Avata Rizena P, *Prinsip Mengajar Berdasar Sifat-Sifat Nabi*. (Yogyakarta : Diva Press, 2014), hal. 176

¹⁸ Khanifatul, *Pembelajaran Inovatif : Strategi Mengelola Kelas secara Efektif dan Menyenangkan*. (Yogyakarta : Ar-Ruzz Media, 2013), hal. 39

Guru Sejarah Kebudayaan Islam di MI Miftahul Ulum Ambahai juga mempertimbangkan beberapa hal untuk mengimplementasikan metode yang akan ia gunakan dalam menyampaikan materi. Diantaranya adalah karakteristik siswa, metode sesuai dengan materi, waktu yang dibutuhkan setiap satu kali tatap muka, menggunakan variasi metode, dan fasilitas yang mendukung terlaksananya sebuah metode. Hal ini sesuai dengan yang dijelaskan oleh Mulyono menjelaskan sebagai berikut:

Guru harus dapat memilih metode yang tepat yang disesuaikan dengan materi pelajaran agar tujuan pembelajaran dapat tercapai. Metode pembelajaran mungkin dapat dikatakan tepat untuk suatu pelajaran tetapi belum tentu tepat untuk pelajaran yang lainnya, untuk itu guru haruslah pandai-pandai memilih dan menggunakan metode pembelajaran mana yang akan digunakan dan disesuaikan dengan materi yang akan diberikan dan karakteristik peserta didik.¹⁹

Ahmad Tafsir menambahkan bahwa dalam pemilihan metode, guru hendaknya mempertimbangkan beberapa hal, antara lain : 1) keadaan siswa, 2) tujuan yang hendak dicapai, 3) situasi yang mencakup situasi secara umum yakni situasi kelas dan situasi lingkungan, 4) alat- alat yang tersedia yang akan mempengaruhi pemilihan metode yang akan digunakan, 5) kemampuan guru yang mencakup kemampuan fisik dan keahlian, dan 6) sifat bahan pengajaran.²⁰

Kreativitas guru Sejarah Kebudayaan Islam di MI Miftahul Ulum Ambahai dalam mengembangkan sebuah metode pembelajaran sebagaimana observasi yang peneliti lakukan dapat diambil sebuah kesimpulan bahwa guru Sejarah Kebudayaan Islam di MI Miftahul Ulum Ambahai sudah menunjukkan

¹⁹ Mulyono, *Strategi Pembelajaran : menuju efektivitas pembelajaran di Abad Global*. (Malang : UIN Maliki Press, 2012), hal. 164

²⁰ Ahmad Tafsir, *Metodologi Pengajaran Agama Islam*. (Bandung : PT.Remaja Rosdakarya, 2011), hal. 33-34

keaktivitas yang baik, hal ini terbukti oleh hasil pengamatan yang peneliti lakukan bahwa di antara variasi metode yang telah diaplikasikan dalam proses belajar mengajar. Diantara variasi metode tersebut adalah metode ceramah, tanya jawab, diskusi dan presentasi, penugasan, serta permainan.

Metode merupakan cara yang digunakan untuk mencapai tujuan yang ditetapkan. Dalam proses belajar mengajar metode yang diperlukan seorang guru secara bervariasi, seorang guru tidak dapat melaksanakan tugasnya, bila tidak memiliki kemampuan untuk memilih dan menguasai metode dengan baik.. Dalam proses interaksi belajar mengajar guru tidak harus terpaku satu metode, tetapi harus menggunakan metode yang bervariasi agar proses pengajaran tidak membosankan. Tetapi menarik perhatian peserta didik. Berbagai macam metode yang ada, seperti ceramah, diskusi, tanya jawab, kerja kelompok, dan metode praktek dapat dikembangkan dan divariasikan sesuai dengan kebutuhan pembelajaran.

2. Kreativitas Guru dalam Memilih Media Pembelajaran Sejarah Kebudayaan Islam di MI Miftahul Ulum Ambahai?

Media pembelajaran merupakan hal yang penting dalam usaha guru menyampaikan materi pelajaran. Setiap informan yang peneliti temui mengungkapkan bahwa media pembelajaran memiliki peran penting dalam proses pembelajaran. Dengan adanya media, maka materi yang sulit dipahami dengan penjelasan guru akan dapat disampaikan dengan bantuan media tersebut. Seperti yang disampaikan oleh Pa Abdurrahman kehadiran suatu media mempunyai arti yang sangat penting. Karena dalam kegiatan tersebut ketidak

jelasan bahan yang akan disampaikan dapat dibantu dengan menghadirkan media sebagai perantara. Pendapat ini sesuai dengan yang dijelaskan oleh Asnawir bahwa “media merupakan sesuatu yang bersifat menyalurkan pesan dan dapat merangsang pikiran, perasaan, dan kemauan *audiens* (siswa) sehingga dapat mendorong terjadinya proses belajar pada dirinya”.²¹ Pada dasarnya media pembelajaran itu memiliki fungsi penyalur pesan yang dapat merangsang pikiran siswa sehingga terjadi proses belajar yang sesuai dengan tujuan yang diharapkan.

Media pembelajaran merupakan alat yang mendukung proses komunikasi antara pihak guru sebagai pengantar pesan dan peserta didik sebagai penerima pesan dengan bantuan alat/media sebagai perantara yang dapat membantu pesan tersebut tersampaikan. Perkembangan ilmu pengetahuan dan teknologi semakin mendorong upaya-upaya pembaharuan dalam pemanfaatan hasil teknologi dalam proses belajar. Para guru dituntut agar mampu menggunakan alat-alat yang disediakan oleh sekolah, dan tidak tertutup kemungkinan bahwa alat-alat tersebut sesuai dengan perkembangan dan tuntutan zaman. Disamping mampu menggunakan alat-alat yang tersedia guru juga dituntut untuk mengembangkan keterampilan membuat media pembelajaran yang akan digunakannya apabila media tersebut belum tersedia.

Mengenai media pembelajaran yang bermacam-macam jenis, sesuai dengan informasi yang diperoleh dari beberapa informan dan hasil observasi yang dilakukan oleh peneliti selama proses pembelajaran yang sedang berlangsung,

²¹ Asmaun Sahlan dan Angga Teguh Prasetyo, *Desain Pembelajaran Berbasis Pendidikan Karakter*. (Yogyakarta : Ar-Ruzz Media, 2012), hal. 105

maka di MI Miftahul Ulum Ambahai ini guru sudah menggunakan media yang bervariasi. Diantaranya LCD Proyektor, laptop, Tablet, media kartu, video, teman sejawat, alam sekitar, bahkan guru juga membuat media pembelajaran sendiri yang disesuaikan dengan materi pembelajaran. Semua media yang ada tersebut digunakan oleh guru untuk membantu menjelaskan materi ajar dan juga untuk memperdalam pemahaman siswa terhadap materi yang telah disampaikan di dalam kelas. Proses belajar tersebut sejalan dengan konsep yang disampaikan oleh Novan dan Barnawi bahwa diantara macam-macam media pembelajaran antara lain : 1) Media auditif, yaitu media yang hanya dapat didengar saja atau media yang hanya memiliki unsur suara, seperti radio dan rekaman suara. 2) Media visual, yaitu media yang hanya dapat dilihat saja, tidak mengandung unsure suara. Misalnya slide, foto, lukisan, gambar, poster, dan berbagai bentuk bahan yang dicetak seperti media grafis. 3) Media audiovisual, yaitu jenis media yang dapat dilihat dan didengar. Seperti rekaman video.²² Dengan berbagai macam bentuk dan jenis dari media pembelajaran yang ada, setidaknya di MI Miftahul Ulum Ambahai sudah mengaplikasikannya baik media visual, audio, maupun audio-visual. Bahkan guru Sejarah Kebudayaan Islam telah membuat media sederhana berupa kartu dan teman sejawat dalam drama yang di video untuk lebih mengenal karakter tokoh Islam.

Melihat apa yang ada dilapangan, dapat dikatakan bahwa media pembelajaran tidak hanya berupa benda mati, akan tetapi guru dan teman sejawat serta aktivitas lingkungan sekitar juga dapat menjadi media

²² Novan Ardi Wiyani dan Barnawi, *Ilmu Pendidikan Islam Ilmu Pendidikan Islam*. (Yogyakarta : Ar-Ruzz Media,2012)., hal. 199

pembelajaran. Guru dalam hal ini perlu memahami dan mengetahui tentang macam media pembelajaran serta cara penggunaannya maupun cara pembuatan media secara kreatif. Sehingga guru dapat memilih media mana yang sesuai dengan kebutuhan baik yang menyangkut dengan materi maupun karakteristik siswa. Hal ini sesuai dengan pernyataan Asmaun dan Teguh bahwa:

Penggunaan media perlu dipilih secara selektif dan sesuai dengan kebutuhan pembelajaran. Guru setidaknya harus mampu melakukan pengkajian terhadap media pembelajaran yang akan digunakannya. Pengkajian dilakukan untuk memastikan bahwa media pembelajaran yang digunakan dipastikan memberikan solusi atas kebutuhan pemahaman yang dialami siswa dan mudah diaplikasikan di dalam kelas.²³

Jadi guru Sejarah Kebudayaan Islam dalam hal ini perlu memahami dan mengerti tentang perkembangan media pembelajaran. Terutama dengan semakin canggihnya teknologi yang juga akan berpengaruh pada perkembangan media pembelajaran baik secara visual, audio, maupun audio-visual.

²³ Asmaun Sahlan dan Angga Teguh Prasetyo, *Desain Pembelajaran Berbasis Pendidikan Karakter...*, hal. 107