
BAB IV

LAPORAN HASIL PENELITIAN

A. Deskripsi lokasi penelitian

1. Sejarah singkat berdirinya Madrasah Tsanawiyah Al-Ikhwan Banjarmasin

Madrasah Tsanawiyah Al-Ikhwan Banjarmasin merupakan madrasah

tsanawiyah swasta yang ada di Banjarmasin, berlokasi di jalan Vetran RT. 24

NO.10 kelurahan Sungai Bilu Kecamatan Banjar Timur Kotamadya

Banjarmasin. Di bangun di atas tanah seluas 2000 meter persegi. Diresmikan

pada tanggal 1 Muharam 1411 H atau bertepatan dengan tanggal 23 juli 1990

oleh Bapak Sadjoko, Walikota KDH Tingkat II kodya Banjarmasin dengan

nomor Statistik Madrasah 212637102012 dan Surat Keputusan bernomor

B/KW. 17. 4/4/PP. 03. 2/ MTS. 14. 06. 05/ 2005, tanggal 14 Januari 2005

yang di keluarkan oleh Kabid Binrua Islam dengan status disamakan.

2. Keadaan Guru Karyawan lain di Madrasah Tsanawiyah Al-Ikhwan

Banjarmasin.

Di Madrasah Tsanawiyah Al-Ikhwan Banjarmasin pada tahun pelajaran

2011/2012 terdapat 25 orang tenaga pengajar dengan latar belakang yang

berbeda (lihat dalam lampiran), satu orang diantaranya adalah guru fiqh.

Penelitian ini diadakan di kelas VII A, VII B, VII C dan VII D Madrasah

Tsanawiyah Al-Ikhwan Banjarmasin. Guru bidang studi fiqh di kelas ini

adalah Drs. Muhammad Thaha Zakaria.

Sedangkan staf tata usaha Madrasah Tsanawiyah Al-Ikhwan Banjarmasin

tahun pelajaran 2011/2012 terdiri dari 2 orang, untuk lebih jelasnya dapat di

lihat pada lampiran 44.

3. Keadaan siswa Madrasah Tsanawiyah Al-Ikhwan Banjarmasin

Madrasah Tsanawiyah Al-Ikhwan Banjarmasin memiliki siswa dengan

alokasi sebagai berikut:

Tabel 4.1 Jumlah Siswa Madrasah Tsanawiyah Al-Ikhwan Banjarmasin

Kelas VII Kelas VIII Kelas IX Jumlah

L P ∑ L P ∑ L P ∑ L P ∑

75 71 146 78 73 155 94 81 175 247 233 476

4. Keadaan sarana dan prasarana

Ruang kelas = 13 buah

Ruang guru = 1 buah

Ruang kepala sekolah = 1 buah

Ruang tata usaha = 1 buah

Perpusatakan = 1 buah

WC Guru = 1 buah

WC Siswa = 4 buah

5. Jadwal pelajar

Keadaan belajar mengajar (KBM) setiap hari senin hingga sabtu dimulai

pukul 07.30 sampai pukul 13.35 WITA, untuk hari senin dimulai pukul

07.00 WITA, dan hari jum’at sampai pukul 11.15 WITA.

Setiap hari senin sampai dengan sabtu sebelum memulai dan mengakhiri

pelajaran siswa membaca doa bersama–sama, juga membaca al-Qur’an

sebelum memulai pelajaran.

B. Penyajian data

1. data tentang motivasi belajar siswa pada mata pelajaran fiqh di Madrasah

Tsanawiayah Al-Ikhwan Banjarmasin.

Berdasrkan data yang diperoleh dari responden melalui angket yang di bagikan

serta hasil observasi langsung ke objek penelitian, motivasi belajar siswa pada mata

pelajaran fiqh di Madrasah Tsanawiyah Al-Ikhwan memepunyai beberapa indikator

seperti : gairah/semangat belajar, minat dalam belajar yang baik dan benar.

Untuk mengetahui bergairah/semanagat tidaknya siswa mengikuti pelajaran fiqh

pada Madrasah Tsanawiyah Al-ikhwan Banjarmasin dapat di lihat pada table di bawah

ini:

Tabel 4.2 Distribusi Frekuensi Bergairah Tidaknya Siswa Mengikuti Pelajaran

Fiqh

NO KATEGORI F P

1

2

3

Bergairah

Kurang bergairah

Tidak bergairah

21

35

4

35,00

58,33

6,67

 N 60 100

Dalam hal bergairah/bersemangatnya.Siswa mengikuti pelajaran fiqh.

Berdasarkan tabel diatas tergambar bahwa yang menyatakan bergairah/bersemangat

sebanyak 21 orang yaitu (35%) dengan kategori rendah, yang menyatakan kurang

bergairah/kurang bersemangat yaitu (58,33%) dengan kategori sedang, dan yang

menyatakan tidak bergairah/tidak bersemangat yaitu (6,67%) dengan kategori rendah

sekali.

Dari hasil wawancara yang diperoleh keterangan dari guru bidang studi Fiqh,

dimana sebagian besar siswa kurang bergairah/tidak bersemangat dalam mengikuti

pelajaran fiqh, dan yang terkecil menyatakan tidak bergairah/kurang bersemangat dalam

mengikuti pelajaran fiqh.

Kemudian untuk mengetahui berminat tidaknya siswa terhadap pembelajaran

fiqh dapat dilihat pada tabel berikut ini:

Tabel 4.3 Distribusi Frekuensi Berminat Tidaknya Siswa Terhadap Pembelajaran

Fiqh

NO KATEGORI F P

1

2

3

Berminat

Kurang berminat

Tidak berminat

25

32

3

41,67

53,33

5

 N 60 100

Dalam hal berminat tidaknya siswa terhadap pembelajaran fiqh, dimana

tergambar bahwa yang menyatakan berminat yaitu (41,67%) dengan kategori sedang,

yang menyatakan kurang berminat yiatu (53,33%) dengan kategori sedang dan yang

menyatakan tidak berminat yaitu (5%) dengan kategori rendah sekali.

Dan berdasarkan hasil wawancara dan observasi yang penulis lakukan, terlihat

siswa kurang berminat mengikuti pembelajaran.Sebab dilihat sering siswa waktu belajar

keluar masuk kelas, atau sebab waktu belajar terlihat siswa keluar kelas, bahkan jarang

sekali adanya pertanyaan dari siswa tersebut dan hanya sebagian kecil siswa yang tekun

dengan penuh harapan.

Dan untuk mengetahui senang tidaknya siswa terhadap pembelajaran fiqh di

Madrasah Tsanawiyah Al-Ikhwan Banjarmasin dapat dilihat tabel berikut ini:

Tabel 4.4 Distribusi Frekuensi Senang Tidaknya Siswa Mengikuti

Pembelajaran Fiqh

NO KATEGORI F P

1

2

3

Senang

Kurang senang

Tidak senang

22

38

0

36,67

63,33

-

 N 60 100

Dalam hal kesenangan siswa mengikuti pembelajaran fiqh di Madrasah

Tsanawiayah Al-Ikhwan Banjarmasin. Berdasarkan kegiatan diatas tergambar bahwa

yang menyatakan senang ada (36,67%) dengan kategori rendah, yang menyatakan

kurang senang ada (63,33%) dengan kategori tinggi dan yang menyatakan tidak senang

ada (0%) denagan kategori rendah sekali.

Dari hasil observasi yang penulis lakukan terbukti bahwa sebagian besar siswa

kurang senang mengikuti pembelajaran fiqh, sedikit sekali yang menyatakan senang

mengukuti pembelajaran fiqh tersebut, namun tidak ada siswa yang menyatakan tidak

senang dalam mengikuti pembelajaran fiqh.

Selanjutnya untuk mengetahui keinginan siswa dalam mengikuti pembelajaran

fiqh dapat dilihat pada tabel berikut ini:

Tabel 4.5 Distribusi Frekuensi Berkeinginan Tidaknya Siswa Mengikuti

Pembelajaran Fiqh

NO KATEGORI F P

1

2

3

Cukup keinginan

Kurang keiginan

Tidak berkeinginan

18

34

8

30,00

56,67

13,33

 N 60 100

Dalam hal berkeinginan tidaknya siswa dalam mengikuti pembelajaran fiqh.

Berdasarkan kegiatan diatas tergambar bahwa yang mneyatakan cukup berkeinginan ada

(30%) denagan kategori rendah, yang menyatakan kurang berkeinginan ada (56,67%)

dengan kategori sedang dan yang menyatakan tidak berkeinginan ada (13,33%) dengan

kategori rendah sekali.

Dari hasil wawancara dengan guru bidang studi fiqh di peroleh penjelasan bahwa

sebagian besar siswa kurang berkeinginan mengikuti pelajaran fiqh tersebut, dan hanya

sebagian yang menyatakan cukup berkeinginan dan bahkan ditemui sebagian kecil siswa

yang menyatakan tidak berkeinginan dalam mengikuti pembelajaran fiqh.

Selanjutnya untuk mengetahui menguasai tidaknya siswa terhadap hasil

pembelajaran fiqh dapat dilihat pada tabel berikut ini:

Tabel 4.6 Distribusi Frekuensi Menguasi Tidaknya Siswa Terhadap Hasil

Pembelajaran Fiqh

NO KATEGORI F P

1

2

3

Menguasai

Kurang menguasai

Tidak menguasai

26

31

3

43,33

51,67

5

 N 60 100

Dalam hal menguasai tidaknya siswa terhadap hasil pembelajaran fiqh.

Berdasarkan kegiatan diatas tergambar bahwa yang mneyatakan menguasai ada

(43,33%) dengan kategori sedang, yan menyatakan kurang menguasai ada (51,67%)

dengan kategori sedang dan yang menyatakan tidak menguasai ada (5%) dengan

kategori rendah sekali.

Dan berdasarkan hasil observasi dilapangan, terlihat sebagian besar siswa kurang

menguasai hasil pelajaran fiqh, bahkan ditemui sebagian siswa yang tidak menguasai

sama sekali terhadap pemahaman pelajaran fiqh, namun masih di temui sebagian siswa

yang bisa menguasai pelajaran tersebut dan hal ini terlihat mampunya siswa menjawab

pertanyaan guru bidang studi fiqh.

1. Faktor–faktor yang mempengaruhi motivasi intrinsik belajar siswa pada mata

pelajaran fiqh di Madrasah Tsanawiyah Al-Ikhwan Banjarmasin.

Di dalam proses pembelajaran, maka motivasi intrinsik belajar siswa merupakan

salah satu faktor yang menentukan keberhasilan pembelajaran tersebut di samping

faktor lainya.

Untuk lebih jelasnya tentang faktor–faktor yang mempengaruhi motivasi

intrinsik belajar siswa pada mata pelajaran fiqh di Madrasah Tsanawiyah Al-Ikhwan

Banjarmasin, yaitu faktor siswa itu sendiri, faktor guru, faktor orang tua, faktor sarana

dan prasarana, faktor waktu serta faktor lingkungan.

a. Faktor siswa

Untuk mengetahui pernah tidaknya siswa sakit dalam 6 bulan terakhir yang

mengakibatkan tidak hadir ke Madrasah dapat dilihat pada tabel berikut ini:

Tabel 4.7 Distribusi Frekuensi Pernah Tidaknya Siswa Sakit Dalam 6 Bulan

Terakhir

NO KATEGORI F P

1

2

3

Tidak pernah

Pernah 1–3 kali

Pernah lebih dari 3 kali

50

9

1

83,33

15

1,67

 N 60 100

Dalam tabel diatas menggambarkan pernah tidaknya siswa sakit dalam 6 bulan

terakhir yang menyebabkan tidaknya bisa hadir ke Madrasah, dimana tergambar bahwa

yang menyatakan tidak pernah sakit ada (83,33%) dengan kategori tinggi sekali, yang

menyatakan pernah sakit 1–3 kali ada (15%) dengan kategori rendah sekali dan yang

menyatakan pernah sakit lebih dari 3 kali keatas ada (1,67%) dengan kategori rendah

sekali.

Dari hasil dokumenter yang ada pada tata usaha, memang siswa jarang sekali

sakit, bahkan sebagian besar siswa tidak pernah sakit dalam 6 bulan terakhir yang

menyebabkan tidak bisa hadir ke Madrasah, namun masih ditemui sebagian kecil siswa

pernah sakit yang mengakibatkan tidak hadir kesekolah, sehingga faktor kesehatan tidak

mempengaruhi kurang berminatnya siswa mengikuti pembelajaran fiqh.

Dan untuk mengetahui sulit tidaknya siswa memahami/menerima pembelajaran

fiqh dapat dilihat pada tabel berikut ini:

Tabel 4.8 Distribusi Frekuensi Sulit Tidaknya Siswa Memahmi/Menerima

Pembelajaran Fiqh

NO KATEGORI F P

1

2

3

4

Sulit sekali

Cukup sulit

Kurang sulit

Tidak sulit

50

9

1

0

83,33

15

1,67

-

 N 60 100

Dalam tabel diatas menggambarkan sulit tidaknya siswa menerima/memahmi

pembelajaran fiqh, dimana bahwa yang menyatakan sulit sekali ada (83,33%) dengan

kategori tinggi sekali, yang menyatakan cukup sulit ada (15%) dengan kategori rendah

sekali, yang menyatakan kurang sulit ada (1,67%) dengan kategori rendah sekali,

sementara yang menyatakan tidak sulit ada (0%) dengan kategori rendah sekali.

Dan berdasarkan pengamatan yang dilakukan penulis dimana sebagian besar

siswa menyatakan sulit untuk memahami pelajaran fiqh, sehingga mereka kurang

mengerti dan hanya sebagian siswa yang mampu memahami pelajaran fiqh itu mudah.

b. Faktor guru

Faktor yang mempengaruhi motivasi intrinsik belajar siswa pada mata

pelajaran fiqh di Madrasah Tsanawiyah Al-Ikhwan Banjarmasin yang bersumber

dari guru dapat dilihat pada tabel berikut ini:

Tabel 4.9 Distribusi Frekuensi Keaktifan Guru Memberikan Pelajaran Fiqh

NO KATEGORI F P

1

2

3

Aktif

Kurang aktif

Tidak aktif

55

5

0

91,67

8,33

-

 N 60 100

Tabel diatas menggambarkan tentang aktif tidaknya guru dalam memberikan

mata pelajaran fiqh, dimana yang menyatakan aktif ada (91,67%) dengan kategori tinggi

sekali, yang menyatakan kurang aktif ada (8,33%) dengan kategori rendah dan yang

menyatakan tidak aktif ada (0%) dengan kategori rendah sekali.

Dan berdasarkan hasil wawancara dengan kepala sekolah, guru cukup aktif

memeberikan pembelajaran fiqh, namun siswanya masih kurang berminat

mengikutinya, hal ini disebabkan cara penyampainnya yang masih kurang tepat.

Selanjutnya untuk mengetahui sesuai tidaknya metode yang digunakan guru dalam

mengajar dengan keinginan siswa dapat dilihat pada tabel berikut ini:

Tabel 4.10 Distribusi Frekuensi Sesuai Tidaknya Metode Mengajar Yang Di

Gunakan Guru Dengan Keinginan Siswa

NO KATEGORI F P

1

2

3

Sesuai

Kurang sesuai

Tidak sesuai

48

12

0

80

20

-

 N 60 100

Dalam tabel diatas menggambarkan tentang sesuai tidaknya metode yang sering

digunakan guru dengan metode keinginan siswa, dimana yang menyatakan sesuai ada

(80%) dengan kategori tinggi sekali, yang menyatakan kurang sesuai ada (20%) dengan

kategori rendah sekali dan yang menyatakan tidak sesuai ada (0%) dengan kategori

rendah sekali.

Dan berdasarkan hasil wawancara dengan guru bidang studi fiqh mengguanakan

metode yang bervariasi, namun hasilnya kurang optimal, namun metode yang digunakan

guru sebagian besar siswa menyatakan sudah sesuai dan hanya sebagian kecil yang

menyatakan metode penyampaiannya kurang sesuai dan bahkan tidak ada siswa yang

menyatakan tidak sesuai dari metode yang disampaikan guru yang keluar dari

pembelajaran tersebut.

Selanjutnya untuk mengetahui sesuai tidaknya pembelajaran yang di berikan

guru dengan materi pembelajaran dibuku pelajaran/buku paket dapat dilihat pada tabel

berikut ini:

Tabel 4.11 Distribusi Frekuensi Sesuai Tidaknya Materi Pembelajaran Dengan

Buku Paket/Buku Pelajaran

NO KATEGORI F P

1

2

3

Sesuai

Kurang sesuai

Tidak sesuai

57

3

0

95

5

-

 N 60 100

Dalam tabel diatas menggambarkan tentang sesuai tidaknya materi pembelajaran

yang diberikan guru dengan buku paket/buku pelajaran, dimana yang menyatakan sesuai

ada (95%) dengan kategori tinggi sekali, yang menyatakan kurang sesuai ada (5%)

dengan kategori rendah sekali dan yang menyatakan tidak sesuai ada (0%) dengan

kategori rendah sekali.

Dari hasil wawancara dengan guru bidang studi fiqh, dimana materi yang

diajarkan sesuai dengan garis–garis besar program pengajaran fiqh, sehingga tidak

keluar jauh dari ketentuan yang berlaku dalam pembelajaran, namun masih ada sebagian

siswa yang menyatakan tidak sesuai kurang sesuai, tetapi tidak ditemui adanya siswa

yang menyatakan tidak sesuai sama sekali yang keluar dari pembelajaran.

 Selanjutnya untuk mengetahui sifat guru waktu memberikan di Madrasah

Tsanawiyah Al-Ikhwan dapat dilihat pada tabel berikut ini:

Tabel 4.12 Distribusi Frekuensi Sifat Guru Waktu Memberikan Materi

Pembelajaran Fiqh

NO KATEGORI F P

1

2

3

Peramah

Pemarah

Berpengaruh

8

39

13

13,33

65

21,67

 N 60 100

Dalam tabel diatas menggambarkan tentang sifat guru waktu memberikan materi

pembelajaran di Madrasah, dimana yang menyatakan peramah ada (13,33%) dengan

kategori rendah sekali, yang menyatakan pemarah ada (65%) dengan kategori tinggi

sekali dan yang menyatakan berpengaruh ada (21,67%) dengan kategori rendah.

Berdasarkan hasil wawancara dengan kepala sekolah, guru bidang studi fiqh

adalah pemarah yang sesuai dengan hasil angket, dan hanya sebagian kecil yang

menyatakan peramah dan bahkan ada yang menyatakan berpengaruh diantara

keduanya.Dan sebagian seorang guru harus merubah wataknya, bisa pemarah, bisa

pemurah, dan kalau perlu berpengaruh lebih utama untuk meningkatkan motivasi

intrinsik belajar siswa, namun dibalik itu keramahan tatap ada.

c. Faktor orang tua

Faktor yang mempengaruhi motivasi intrinsik belajar siswa pada mata pelajaran

fiqh di Madrasah Tsanawiyah Al-Ikhwan Banjarmasin yang bersumber dari orang tua

siswa dapat dilihat pada tabel berikut ini:

Tabel 4.13 Distribusi Frekuensi Selalu Tidaknya Orang Tua Memberikan

Motivasi Intrinsik Pada Pembelajaran Fiqh Di Rumah

NO KATEGORI F P

1

2

3

Selau memotivasi

Kadang–kadang memotivasi

Tidak pernah memotivasi

25

30

5

41,67

50,00

8,33

 N 60 100

Dalam tabel diatas menggambarkan tentang selalu tidaknya orang tua dalam

memberikan motivasi intrinsik belajar pada pembelajaran fiqh, dimana yang

menyatakan selalu memotivasi ada (41,67%) dengan kategori sedang, yang menyatakan

kadang – kadang memotivasi ada (50%) dengan kategori sedang dan sementara yang

menyatakan tidak pernah memotivasi ada (8,33%) dengan kategori rendah sekali.

Berdasarkan hasil wawancara dengan kepala sekolah, dimana sebagian orang tua

tidak belajar ilmu fiqh, sehingga untuk memotivasinya mengalami kesulitan, hanya

sebagian yang menyatakan selalu memotivasi anaknya untuk belajar ilmu fiqh ini

bahkan ditemui orang tua yang tidak pernah sama sekali memotivasi anaknya untuk

belajar ilmu fiqh.

Selanjutnya untuk mengetahui selau tidaknya orang tua memberikan bimbingan

belajar ilmu fiqh di rumah dapat dilihat pada tabel berikut ini:

Tabel 4.14 Distribusi Frekuensi Selalu Tidaknya Orang Tua Memberikan

Bimbingan Belajaran Ilmu Fiqh Di Rumah

NO KATEGORI F P

1

2

3

Selau membimbing

Kadang–kadang membimbing

Tidak pernah membimbing

10

12

38

16,67

20,00

63,33

 N 60 100

Tabel diatas menggambarkan tentang selalu tidaknya orang tua dalam

memberikan bmbingan belajar pada pembelajaran fiqh di rumah, dimana yang

menyatakan selalu membimbing ada (16,67%) dengan kategori rendah sekali, yang

menyatakan kadang – kadang membimbing kadang – kadang tidak membimbing ada

(20%) dengan kategori rendah dan sementara yang menyatakan tidak pernah

membimbing ada (63,33%) dengan kategori sedang.

Berdasarkan hasil wawancara dengan guru bidang studi fiqh, memang sebagian

orang tua kurang atau tidak tentang mengerti ilmu fiqh, sehingga untuk bisa

membimbing dan bahkan memotivasinya juga jarang, dan hanya sebagian kecil yang

menyatakan selalu membimbing anaknya untuk belajar ilmu fiqh.

D. Faktor sarana dan prasarana

Faktor yang mempengaruhi motivasi intrinsik belajar siswa pada mata pelajaran

fiqh di Madrasah Tsanawiyah Al-Ikhwan Banjarmasin yang bersumber dari sarana dan

prasarana dapat dilihat pada tabel berikut ini:

Tabel 4.15 Distribusi Frekuensi Lengkap Tidaknya Sarana Dan Prasaran

Pembelajaran Fiqh

NO KATEGORI F P

1

2

3

Lengkap

Kurang lengkap

Tidak lengkap

26

30

4

43,33

50,00

6,67

 N 60 100

Tabel diatas menggambarkan tentang lengkap tidaknya sarana dan prasarana

pembelajaran fiqh, dimana yang menyatakan lengkap ada (43,33%) dengan kategori

sedang, yang menyatakan kurang lenkap ada (50%) dengan kategori sedang dan yang

menyatakan tidak lengkap ada (6,67%) dengan kategori tinggi sekali.

Dan berdasarkan hasil observasi di lapangan memang benar siswa sebagian

besar tidak mempunyai buku fiqh sehingga mengalami kesulitan untuk memepelajari

ilmu fiqh di samping itu kurangnya sarana buku fiqh di perpustakaan sesuai hasil

wawancara dengan petugas perpustakaan (pustakawan), dengan demikian

mengakibatkan siswa kurang motivasi di dalam dirinya untuk belajar fiqh.

2. Faktor waktu

Faktor yang mempengaruhi motivasi intrinsik belajar siswa pada mata pelajaran

fiqh di Madrasah Tsanawiyah Al-Ikhwan Banjarmasin yang bersumber dari waktu dapat

dilihat pada tabel berikut ini:

Tabel 4.16 Distribusi Frekuensi Cukup Tidaknya Waktu Belajar Fiqh Di

Madrasah / Di Rumah

NO KATEGORI F P

1

2

3

Cukup

Kurang cukup

Tidak cukup

21

33

6

35,00

55,00

10

 N 60 100

Tabel diatas menggambarkan tentang cukup tidaknya waktu belajar fiqh siwa di

Madrasah/ di rumah, dimana yang menyatakan cukup waktu ada (35%) dengan kategori

rendah, yang menyatakan kurang cukup ada (55%) dengan kategori sedang dan yang

menyatakan tidak cukup ada (10%) dengan kategori rendah sekali.

Berdasarkan hasil wawancara dengan guru bidang studi fiqh, sebagian kurang

memperhatikan waktu untuk belajar, sehingga waktu yang lowong digunakan untuk

main–main saja, hanya sebagian kecil yang menyatakan cukup waktu dan bahkan

ditemui siswa yang menyatakan tidak cukup waktu untuk belajar.

3. Faktor lingkungan

Faktor yang mempengaruhi motivasi intrinsik belajar siswa pada mata pelajaran

fiqh di Madrasah Tsanawiyah Al-Ikhwan Banjarmasin yang bersumber dari lingkungan

siswa dapat dilihat pada tabel berikut ini:

Tabel 4.17 Distribusi Frekuensi Mendukung Tidaknya Lingkungan Siswa Dalam

Belajara Fiqh

NO KATEGORI F P

1

2

3

Mendukung

Kurang mendukung

Tidak mendukung

19

35

6

31,67

58,33

10,00

 N 60 100

Tabel diatas menggambarkan tentang mendukung tidaknya lingkungan siswa

dalam belajar fiqh, dimana yang menyatakan mendukung ada (31,67%) dengan kategori

rendah, yang menyatakan kurang mendukung ada (58,33%) dengan kategori sedang dan

yang menyatakan tidak mendukung ada (10%) dengan kategori rendah sekali.

Sesuai dengan hasil wawancara dengan kepala sekolah, memang lingkungan

masyarakat kurang mendukung, di sebabakan sebagian besar masyarakatnya tidak

mengerti pentingnya belajar ilmu fiqh ini, sehingga masyarakat sangat mempengaruhi

siswa belajar fiqh.

C. Analisis data

Dari data yang diperoleh, baik melalui observasi, langsung ke objek penelitian,

maupun melalui angket dan hasil wawancara, maka semua data tersebut dapat dianalisis

dengan analisis diskriptif.

Berdasarkan penyajian data yang telah dieroleh atau ditemukan diatas tentang

indikator motivasi intrinsik, maka penganalisaan datanya dapat dilihat pada uraian

berikut ini:

a. Motivasi intrinsik belajar siswa pada mata pelajaran fiqh di Madrasah

Tsanawiyah Al-Ikhwan Banjarmasin yaitu sebagai berikut:

1. Bergairah / semangat tidaknya siswa mengikuti pelajaran fiqh, dimana yang

terbesar menyatakan kurang bergairah atau kurang bersemangat yaitu

(58,33%) dengan kategori sedang dan yang terkecil menyatakan tidak

bergairah/tidak bersemangat yaitu (6,67%) dengan kategori rendah sekali.

Dengan demikian secara umum siswa kurang bergairah/kurang bersemangat

mengikuti pembelajaran fiqh dan hal ini sesuai dengan hasil wawancara

dengan guru bidang studi fiqh (Lihat Tabel 4.2).

2. Berminat tidaknya siswa terhadap pembelajaran fiqh, dimana tergambar

bahwa yang terbesar menyatakan kurang berminat ada (53,33%) dengan

kategori sedang dan yang terkecil menyatakan tidak berminat ada (5%)

dengan kategori rendah sekali. Dengan demikian secara umum siswa kurang

berminat mengikuti pembelajaran fiqh dan hal ini sesuai dengan hasil

observasi yang dilakuakn penulis (Lihat Tabel 4.3).

3. Senang tidaknya siswa terhadap pembelajaran fiqh, dimana tergambar bahwa

yang terbesar menyatakan kurang senang (63,33%) dengan kategori tinggi

dan yang menyatakan tidak senang ada (0%) denagan kategori rendah

sekali. Dengan demikian pada umumnya siswa kurang senang terhadap

pembelajaran fiqh dan hal ini sesuai dengan hasil observasi, dimana siswa

kelihatanya kurang menyenangi pelajaran fiqh (Lihat Tabel 4.4).

4. Keinginan siswa dalam mengikuti pembelajaran fiqh, dimana tergambar

bahwa yang terbesar menyatakan kurang berkeinginan ada (56,67%) dengan

kategori sedang dan yang terkecil menyatakan tidak berkeinginan ada

(13,33%) dengan kategori rendah sekali. Dengan demikian secara umum

siswa kurang keinginannya untuk belajar ilmu fiqh dan hal ini diperkuat

dengan hasil wawancara dengan guru bidang studi fiqh (Lihat Tabel 4.5).

5. Menguasai tidaknya siswa terhadap hasil pembelajaran fiqh, dimana

tergambar bahwa yang terbesar menyatakan kurang menguasai ada (51,67%)

dengan kategori sedang dan yang terkecil menyatakan tidak menguasai ada

(5%) dengan kategori rendah sekali. Dengan demikian pada umumnya siswa

kurang mengusai terhadap hasil pembelajaran fiqh dan hal ini diperkuat

dengan hasil observasi di lapangan (Lihat Tabel 4.6).

b. Faktor–foktor yang mempengaruhi kurangnya motivasi intrinsik belajar siswa

pada mata pelajaran fiqh di Madrasah Tsanawiyah Al-Ikhwan Banjarmasin

yaitu:

1. Faktor siswa

Pernah tidaknya siswa sakit dalam 6 bulan terakhir yang menagkibatkan tidak

hadir ke Madrasah, dimana tergambar bahwa yang terbesar menyatakan tidak pernah

sakit ada (83,33%) dengan kategori tinggi sekali dan yang terkecil menyatakan pernah

sakit lebih dari 3 kali keatas ada (1,67%) dengan kategori rendah sekali. Dengan

demikian pada umumnya siswa tidak pernah sakit.Dan hal ini diperkuat dengan hasil

wawancara dengan wali kelas dan tata usaha sesuai di dalam buku kehadiran siswa

(Lihat Tabel 4.7).

Dan mengenai sulit tidaknya siswa menerima/memahmi pembelajaran fiqh,

dimana tergambar bahwa yang terbesar menyatakan sulit sekali ada (83,33%) dengan

kategori tinggi sekali dan yang terkecil menyatakan tidak sulit ada (0%) dengan kategori

rendah sekali. Dengan demikian pada umumnya siswa merasa sulit untuk

memahami/menerima dalam pembelajaran fiqh dan hal ini didukung dengan hasil

wawancara dengan guru bidang studi fiqh dan hal ini diperkuat dengan pengamatan

penulis (Lihat Tabel 4.8).

2. Faktor guru

Aktif tidaknya guru dalam memberikan pembelajaran fiqh (Lihat Tabel 4.9),

dimana yang terbesar menyatakan aktif ada (91,67%) dengan kategori tinggi

sekali yang terkecil menyatakan tidak aktif ada (0%) dengan kategori rendah

sekali.

Dengan demikian guru bidang studi fiqh aktif melaksanakan tugas dan hal ini

sesuai dengan hasil wawancara dengan kepala sekolah. Sesuai tidaknya metode

yang digunakan guru dalam mengajar dengan materi pembelajaran dibuku

paket/buku pelajaran (Lihat Tabel 4.11), ternyata yang terbesar menyatakan

menyatakan sesuai ada (95%) dengan kategori tinggi sekali dan yang terkecil

menyatakan tidak sesuai ada (0%) dengan kategori rendah sekali dan diperkuat

dengan hasil wawancara dengan guru bidang studi fiqh.

Sifat guru dalam memberikan pembelajaran fiqh (Lihat Tabel 4.12), ternyata

yang terbesar menyatakan peramah ada (13,33%) dengan kategori rendah sekali

dan yang terkecil menyatakan pemarah ada (65,%) dengan kategori tinggi sekali

dan hal ini sesuai dengan hasil wawancara dengan kepala sekolah.

3. Faktor orang tua

Selalu tidaknya orang tua dalam memberikan motivasi intrinsik belajar pada

pembelajaran fiqh (Lihat Tabel 4.13), ternyata yang terbesar menyatakan

kadang–kadang memotivasi kadang–kadang tidak memotivasi ada (50%) dengan

kategori sedang dan yang terkecil menyatakan tidak pernah memotivasi ada

(8,33%) dengan kategori rendah sekali dan hal ini sesuai dengan hasil

wawancara dengan kepala sekolah.

Dan selalu tidaknya orang tua dalam memberikan bimbingan belajar pada

pembelajaran fiqh di rumah (Lihat Tabel 4.14), ternyata yang terbesar

menyatakan kadang – kadang membimbing kadang – kadang tidak membimbing

ada (20%) dengan kategori rendah dan yang terkecil menyatakan tidak pernah

membimbing ada (63,33%) dengan kategori sedang dan hal ini sesuai dengan

hasil wawancara dengan guru bidang studi fiqh.

4. Faktor sarana dan prasarana

Lengkap tidaknya sarana dan prasarana pembelajaran fiqh (Lihat Tabel

4.15), ternyata yang terbesar menyatakan kurang lengkap ada (50%) dengan

kategori sedang dan yang terkecil menyatakan tidak lengkap ada (6,67%) dengan

kategori tinggi sekali. Dan hal ini sesuai dengan hasil observasi dan hasil

wawancara dengan guru bidang studi fiqh.

5. Faktor waktu

Cukup tidaknya waktu belajar fiqh siwa di Madrasah/ di rumah (Lihat Tabel

4.16), ternyata yang terbesar menyatakan kurang cukup ada (55%) dengan kategori

sedang dan yang terkecil menyatakan tidak cukup ada (10%) dengan kategori rendah

sekali. Dengan demikian pada umumnya siswa kurang mempunyai waktu belajara fiqh

dan hal ini diperkuat dari hasil wawancara dengan guru bidang studi fiqh.

6. Faktor lingkungan

Mendukung tidaknya lingkungan siswa dalam belajar fiqh (Lihat Tabel 4.17),

ternyata yang terbesar menyatakan kurang mendukung ada (58,33%) dengan kategori

sedang dan terkecil menyatakan tidak mendukung ada (10%) dengan kategori rendah

sekali. Dengan demikian lingkungan kurang mendukung dalam belajar ilmu fiqh dan hal

ini sesuai dengan hasil wawancara dengan Bapak kepala sekolah.

