

43

BAB IV

HASIL PENELITIAN DAN PEMBAHASAN

A. Hasil Penelitian

1. Sejarah Berdirinya Madrasah Tsanawiyah Inayatuththalibin Belitung Darat

Banjarmasin

Masyarakat Kalimantan Selatan adalah masyarakat agamis dan memerlukan

pendidikan untuk generasi ke generasi, yaitu anak danketurunannya. Karenanya Perguruan

agama Islam adalah salah satu alternatif yang dipercayakan untuk mendidik anak-anaknya

dalam bidang agama. Oleh sebab itu, pendiri Perguruan Al-Inayah terpanggil untuk

mewajudkan suatu wadah pendidikan agama di tengah masyarakat Kuin Cerucuk yang

penduduknya kebanyakan buruh tani, dan nelayan yang pada waktu itu belum ada lembaga

pendidikan agama. Dengan semangat keteguhan jiwa pendirinya pada tahun 1958

didirikanlah Perguruan Al-Inayah tingkat Ibtidayah yang terus berkembang hinga mulai

Taman Kanak-kanak, Ibtidayah, dan Madrasah Tsnawiyah setingkat SMP. Ketiga lembaga

pendidikan tersebut dikelola dalam satu kompleks dan diselenggarakan dalam satu Yayasan

yaitu YAYASAN PERGURUAN AL-INAYAH yang didikan pada tahun 1969 dengan akte

notaries Bachtiar No. 13.

Madrasah Tsanawiyah didirikan pada 12 Januari 1969 dengan Keterangan Piagam

dari Departemen Agama Nomor: W.o/6/PP.03.2/1994. Sejak berdirinya Madarasah

Tsanawiyah hingga sekarang Madrasah Tsanawiyah. Inayatuththalibin dari tahun ke tahun

terus berupaya meningkatkan mutu dan kualitas siswa dalam mengikuti Ujian-ujian akhir

sekolah baik nasional maupun sekolah. Keberhasilan memasuki jenjang sekolah yang

44

tinggi serta kecerdasan dan menumbuh kembangkan generasi yang selalu taat, berakhlakul

karimah dan mempunyai keterampilan agama dan umum.
1

2. Identitas Sekolah

a. Nama sekolah : Madrasah Tsanawiyah Inayatuththalibin

b. N S S : 121263710014

c. Status sekolah : Terakreditasi ”B”

d. Alamat sekolah:

1) Provinsi : Kalimantan Selatan

2) Kota : Banjarmasin

3) Kecamatan : Banjarmasin Barat

4) Kelurahan : Kuin Cerucuk

5) Jalan : Belitung Darat Gang Inayah RT. 28

6) Kode pos : 70129

7) Telepon : (0511) 3351186

3. Visi, Misi dan Tujuan Sekolah

a. Visi

Melahirkan Generasi “ Masyarakat MADANI “

1) Mu’min dan muslim yang ta’at

2) Akhlakul Karimah

3) Disiplin berpikir dan berbuat

4) Amanah

5) Niat yang ikhlas

6) Ilmu umum dan Agama

1
Drs. Fakhrurrazi HN, Kepala Madrasah, Wawancara Pribadi, Jl. Belitung Darat 27 April 2016

45

b. Misi

1) Memeberikan pelajaran agama.

2) Praktik ajaran agama yang kontinyu.

3) Bimbingan, dan pengamalan Akhlakul Karimah di lingkungan masyarakat.

4) Penerapan tingkat disiplin belajar.

5) Menanamkan keyakinan agama dan merealisasikan dalam kehidupan sehari-hari.

6) Memberikan pelajaran melalui intra dan ekstrakurikuler.

c. Tujuan

Menciptakan kondisi belajar yang agamis, dinamis dan komprehensif dengan

mengoptimalkan sarana dan prasana.

4. Sarana dan Prasana Fisik

a. Fasilitas Pendukung

Tabel 4.1. Fasilitas Sekolah Madrasah Tsanawiyah Inayatuththalibin Belitung

Darat Banjarmasin Tahun Pelajaran 2015/2016

No Fasilitas Jumlah Keterangan

1

2

Fasilitas Kantor

a. Mesin Tik

b. Mesin Stensil

c. Komputer

d. Lcd

Fasilitas Keterampilan

a. Peralatan Memasak

b. Peralatan musik

c. Peralatan Berkebun

2 buah

1 buah

6 buah

1 buah

5 buah

4 buah

7 buah

Baik

Baik

Baik

Baik

Baik

Baik

Baik

46

Lanjutan Tabel 4.1. Fasilitas Sekolah Madrasah Tsanawiyah Inayatuththalibin Belitung

Darat Banjarmasin

No Fasilitas Jumlah Keterangan

3

4

5

Fasilitas Fraktikum

a. Alat Praktik Olahraga

b. Alat Praktik IPS

c. Alat Praktik Matematika

d. Alat Praktik Biologi

e. Alat Praktik Fisika

Fasilitas Perpustakaan

a. Buku Teks

b. Buku Referensi

c. Majalah

d. Surat Kabar

e. Buletin

Fasilitas Ruang/Bangunan

a. Kelas

b. Perpustakaan

c. Laboratorium Bahasa

d. Ruang Guru

e. Ruang Kepala Sekolah

f. Ruang Tata Usaha

g. Mushalla

h. Ruang Komputer

i. Ruang BK

j. Ruang Osis/Pramuka

k. Ruang UKS

l. Kamar Mandi/Wc

9 buah

1 buah

2 buah

2 buah

2 buah

1721 buah

1153 buah

32 buah

446 buah

82 buah

12 buah

1 buah

1 buah

1 buah

1 buah

1 buah

1 buah

1 buah

1 buah

1 buah

1 buah

10 buah

Baik

Baik

Baik

Baik

Baik

Baik

Baik

Baik

Baik

Baik

Biak

Baik

Baik

Baik

Baik

Baik

Baik

Baik

Baik

Baik

Baik

Baik

47

b. Data Kependidikan

Tabel 4.2. Kependidikan Madrasah Tsanawiyah Inayatuththalibin Belitung Darat

Banjarmasin Tahun Pelajaran 2015/2016

No

Nama Guru Pendidikan Mata Pelajaran

1 H. Hasan Basri SMAN/Bahasa Muatan Lokal

2 Salimi D III IAIN/PAI IPS Terpadu

3 Drs. Fakhrurrazi FEKON Pancasila Jakarta Matematika

4 Dra. Fauziati S.1 Tarbiyah/B.Arab Bahasa Arab

5 Drs. Fauzani S.1 Tarbiyah/PAI Penjeskes

6 Raihanah, S.Ag UNISKA/Syari’ah Aqidah Akhlak

7 Umi Alfiah, S.Ag S.1TArbiyah/Sunan

Ampel/PAI

IPS

Terpadu/Geografi

8 Fauzah, S.Ag S.1 Syari’ah IPA

Terpadu/Fisika

9 Erpan Malik, S.Ag S.1 TArbiyah/PAI B.Inggris dan

Fiqih

10 Hamidah, S.Ag S.1 TArbiyah/PAI Al-Qur’an Hadits

11 Mahrita, S.Ag FEKON UNLAM Matematika

12 Iprani, S.Ag S.1 TArbiyah/PAI SKI

13 Husnul Khatimah, SE FEKON UNLAM Bahasa Indonesia

14 Muhammad Ahsani,

S.Ag

S. 1 Dakwah Bahasa Indonesia

15 Isnawati, S.Pd S.1UNISKA/Bahasa

Inggris

Bahasa Inggris

16 Ripqiyati, S.Sos.I S. 1 Dakwah PKN dan Seni

Budaya

17 Abdul Yasir, S.Pd.I S.1 TArbiyah/PAI Fikih

18 Rif’atul Hasanah, SE STIENAS/Akutansi Seni Budaya

19 Fakhratushshabah, S.Pd S.1 FKIPUNLAM/BK BK dan TIK

20 Sarbini Oman, S.Ag S.1 TArbiyah/PAI Fikih

21 Meina Ramadhani, S.Si S.1

UNLAM/MIPA/Biologi

IPA Terpadu

22 Siti Aisyah Matematika

23 Riza Zainuddin noor,

S.Pd.I

S. 1 STAI Al-Falah/PAI Fikih dan Bahasa

Arab

Sumber: Tata usaha Madrasah Tsanawiyah Inayatuththalibin Belitung Darat

Banjarmasin tahun pelajaran 2015/2016

48

Dari tabel di atas dapat di lihat bahwa terdapat 4 empat orang guru mata

pelajaran fikih dan satu orang guru mata pelajaran aqidah dan akhlak, tetapi guru mata

pelajaran fikih yang lain itu hanya membantu jika guru fikih bapak Riza Zainuddin noor,

S.Pd.I tidak masuk kelas di Madrasah Tsanawiyah Inayatuththalibin Belitung Darat

Banjamasin. Tetapi untuk fikih di Madrasah tsanawiyah Belitung Darat.

Inayatuththalibin yang mengajar yaitu, bapak Riza Zainuddin noor, S.Pd.I untuk kelas

VII.

c. Data Siswa

Tabel 4.3 Keadaan Siswa Madrasah Tsanawiyah Inayatuththalibin Belitung Banjarmasin

Tahun Pengajaran 2015/2016

No Tingkatan Kelas Siswa Jumlah

Laki-Laki Perempuan

1 Kelas VII 70 65 135

2 Kelas VIII 76 45 121

3 Kelas IX 93 76 169

 Jumlah Total 239 186 425

Sumber: Tata usaha Madrasah Tsanawiyah Inayatuththalibin Belitung Darat

Banjarmasin tahun pelajaran 2015/2016

Sedangkan penyelengaraan kegiatan belajar dilaksanakan setiap hari dari Senin

sampai Sabtu mulai dari pukul 07.30 WITA sampai dengan pukul 13.15 WITA dengan

alokasi waktu yang diberikan selama 40 menit dan untuk hari Selasa dimulai dengan

pukul 07.30 WITA sampai dengan pukul 13. 40 WITA karena pada sore hari pada pukul

15.30 akan dilakukan kegiatan muhadharah yang wajib diikuti oleh kelas VII dan IX,

49

akan tetapi alokasi waktu yang diberikan juga sama dengan hari Senin yaitu selama 40

menit. Sedangkan hari Jum’at dimulai dengan pukul 08.10 WITA sampai dengan pukul

11.10 WITA karena jadwal senam pagi yang 51 berlaku untuk semua tingkatan

Madrasah Tsanawiyah Inayatuththalibin Belitung Darat Banjarmasin sehingga untuk

alokasi yang berikan selama 35 menit.

B. Pembahasan

1. Metode Komunikasi Materi Pokok Agama Islam (Fikih, Aqidah dan Akhlak) Pada

Siswa Madrasah Tsanawiyah Inayatuththalibin Banjarmasin

Dalam penyajian data ini penulis menyajikan dalam bentuk uraian dan disajikan

dengan permasalahan yang ada di dalam rumusan masalah. Berdasarkan penelitian yang

telah dilaksanakan yakni dengan wawancara, observasi, dan dokumentasi maka didapat

data ini, penulis menyajikan dalam bentuk uraian ini masuk dalam tiga metode, Pertama

metode komunikasi satu arah, kedua metode komunikasi dua arah, ketiga komunikasi

banyak arah dalam materi pokok agama Islam

a. Metode Komunikasi Satu Arah

1) Metode komunikasi satu arah dalam materi fikih

yaitu menepatkan komunikator sebagai pemberi aksi dan komunikan hanya sebagai

penerima aksi saja. Komunikator aktif sedangkan komunikan pasif. Demikian halnya

yang dilakukan guru Madrasah Tsanawiyah Inyatuththalibin Banjarmasin ketika

menyampaikan materi agama Islam (fikih), Dari pernyataan guru tersebut biasanya

disebut metode ceramah, karena sejak dulu metode ini telah dipergunakan sebagai

alat komunikasi lisan antara guru dengan anak didik dalam proses belajar dan

50

pembelajaran. misalnya dalam materi fikih tentang thaharah, tayamum, mandi wajib

wudhu, adzan atau iqamah dan shalat maupun yang ada dalam rukun Islam menurut

pernyataan bapak Riza Zainuddin noor, S.Pd.I pengajar materi fikih dimana beliau

menyampaikan materi secra lisan dengan konsep yang sudah ditentukan tetapi siswa

tidak ada yang merespon bertanya atau bisa disebut komunikasi pasif maka

komunikasi tersebut dikatakan komunikasi satu arah.
2

2) Metode komunikasi satu arah dalam materi aqidah

yaitu menepatkan komunikator sebagai pemberi aksi dan komunikan hanya sebagai

penerima aksi saja. Komunikator aktif sedangkan komunikan pasif. Demikian halnya

yang dilakukan guru Madrasah Tsanawiyah Inyatuththalibin Banjarmasin ketika

menyampaikan materi agama Islam (aqidah). Misalnya tentang dasar-dasar aqidah

Islam yaitu Alqur’an dan Hadits, hubungan iman tentang rukun iman, Islam yaitu

tentang rukun Islam dan ihsan yaitu menyembah Allah swt dengan sepenuh hati dan

khusyuk misalnya ketika melaksanakan shalat dengan khusyuk seolah-olah Allah swt

berada di hadapannya. Demikian yang disampaikan pengajar aqidah ibu Raihanah

dalam menyampaikan materi pokok materi aqidah di Madrasah Tsanawiyah

Inayatuththalibin Belitung Darat Banjarmasin dengan menyampaikan secara lisan

dengan konsep yang sudah ditentukan tetapi siswa hanya mendengarkan saja maka

komunikasi tersebut menjadi komunikasi satu arah.
3

2
Wawancara pribadi dengan bapak Riza Zainuddin Noor, S.Pd.I pengajar materi fikih Madarsah

Tsanawiyah Inayatuththalibin Belitung Darat Banjarmasin sabtu, 30 April 2016

3
Wawancara pribadi dengan ibu Raihanah, S.Ag pengajar materi aqidah Madarsah Tsanawiyah

Inayatuththalibin Belitung Darat Banjarmasin sabtu, 30 April 2016

51

3) Metode komunikasi satu arah dalam materi akhlak

yaitu menepatkan komunikator sebagai pemberi aksi dan komunikan hanya sebagai

penerima aksi saja. Komunikator aktif sedangkan komunikan pasif. Demikian halnya

yang dilakukan guru Madrasah Tsanawiyah Inyatuththalibin Banjarmasin ketika

menyampaikan materi agama Islam (akhlak). Misalnya materi akhlak adalah tentang

tuntunan berakhlak terpuji kepada Allah swt maupun sesama manusia. Macam-

macam akhlak terpuji kepada Allah misalnya ikhlas artinya melaksanakan suatu

pekerjaan yang diniatkan semata-mata karena Allah dan tidak mengharapkan balasan

atau pujian dari orang lain selainnya. Taat artinya sikap patuh, tunduk dan setia

kepada Allah swt dan rasulnya untuk melaksanakan segala perintah dan

meninggalkan perkara yang dilarang. Khauf artinya perasaan takut terhadap ancaman

dan siksa Allah yang disebabkan oleh pelanggaran atas perintah-perintah Allah swt.

Tobat artinya sikap penyesalan telah melakukan sifat dan perbuatan salah satu dosa

dan berniat dengan sungguh-sungguh untuk tidak lagi melakukan perbuatan salah

atau dosa. Demikian yang disampaikan pengajar akhlak ibu Raihanah dalam

menyampaikan materi pokok materi akhlak di Madrasah Tsanawiyah

Inayatuththalibin Belitung Darat Banjarmasin dengan menyampaikan secara lisan

dengan konsep yang sudah ditentukan tetapi siswa hanya mendengarkan saja maka

komunikasi tersebut menjadi komunikasi satu arah.

b. Metode Komunikasi Dua Arah

1) Metode komunikasi dua arah materi fikih

Metode komunikasi dua arah, yaitu komunikator bisa berperan sebagai pemberi aksi

dan penerima aksi. Demikian pula halnya komunikan, bisa berperan sebagai

52

penerima aksi dan bisa pula sebagai pemberi aksi. Menurut penulis saat wawancara

dengan bapak Riza Zainuddin Noor, S.Pd.I pengajar materi fikih Madrasah

Tsanawiyah Inayatuththalibin Belitung Darat dengan menggunakan metode tanya

jawab sebab pada saat yang sama terjadi dialog antara guru dan siswa. Guru bertanya

siswa menjawab atau siswa bertanya guru menjawab. Dalam komunikasi ini terlihat

adanya hubungan timbal balik secara langsung antara guru dan siswa. Kemudian

siswa-siswi diberi pertanyaan ataupun siswa-siswi tersebut yang tidak mengerti bisa

bertanya kepada guru dalam materi tersebut maka akan terjadi komunikasi dua arah.
4

Misalnya dalam materi fikih tentang thaharah, tayamum, mandi wajib wudhu, adzan

atau iqamah dan shalat maupun yang ada dalam rukun Islam. Beliau menjelaskan

materi tersebut kemudian mempraktikannya didepan kelas agar lebih mudah mengerti

oleh siswa, maka dalam pembelajaran tersebut terjadi komunikasi dua arah.

2) Metode komunikasi dua arah materi aqidah

Metode komunikasi dua arah, yaitu komunikator bisa berperan sebagai pemberi aksi

dan penerima aksi. Demikian pula halnya komunikan, bisa berperan sebagai

penerima aksi dan bisa pula sebagai pemberi aksi. Pengajar materi aqidah Madrasah

Tsanawiyah Inayatuththalibin Belitung Darat ibu Raihanah, S.Ag biasanya

menggunakan metode tanya jawab sebab pada saat yang sama terjadi dialog antara

guru dan siswa. Guru bertanya siswa menjawab atau siswa bertanya guru menjawab.

Misalnya tentang dasar-dasar aqidah Islam yaitu Alqur’an dan Hadits, hubungan

iman tentang rukun iman, Islam yaitu tentang rukun Islam dan ihsan yaitu

menyembah Allah swt dengan sepenuh hati dan khusyuk misalnya ketika

4
Wawancara pribadi dengan bapak Riza Zainuddin Noor, S.Pd.I pengajar materi fikih Madarsah

Tsanawiyah Inayatuththalibin Belitung Darat Banjarmasin, sabtu, 30 April 2016

53

melaksanakan shalat dengan khusyuk seolah-olah Allah swt berada di hadapannya.

Dalam komunikasi ini terlihat adanya hubungan timbal balik secara langsung antara

guru dan siswa. Kemudian siswa-siswi diberi pertanyaan ataupun siswa-siswi

tersebut yang tidak mengerti bisa bertanya kepada guru dalam materi tersebut maka

akan terjadi komunikasi dua arah.

3) Metode komunikasi dua arah materi akhlak

Metode komunikasi dua arah, yaitu komunikator bisa berperan sebagai pemberi aksi

dan penerima aksi. Demikian pula halnya komunikan, bisa berperan sebagai

penerima aksi dan bisa pula sebagai pemberi aksi. Pengajar materi aqidah Madrasah

Tsanawiyah Inayatuththalibin Belitung Darat ibu Raihanah, S.Ag biasanya

menggunakan metode tanya jawab sebab pada saat yang sama terjadi dialog antara

guru dan siswa. Guru bertanya siswa menjawab atau siswa bertanya guru menjawab.

Misalnya materi akhlak adalah tentang tuntunan berakhlak terpuji kepada Allah swt

maupun sesama manusia. Macam-macam akhlak terpuji kepada Allah misalnya

ikhlas artinya melaksanakan suatu pekerjaan yang diniatkan semata-mata karena

Allah dan tidak mengharapkan balasan atau pujian dari orang lain selainnya. Taat

artinya sikap patuh, tunduk dan setia kepada Allah swt dan rasulnya untuk

melaksanakan segala perintah dan meninggalkan perkara yang dilarang. Khauf

artinya perasaan takut terhadap ancaman dan siksa Allah yang disebabkan oleh

pelanggaran atas perintah-perintah Allah swt. Tobat artinya sikap penyesalan telah

melakukan sifat dan perbuatan salah satu dosa dan berniat dengan sungguh-sungguh

untuk tidak lagi melakukan perbuatan salah atau dosa. Dalam komunikasi ini terlihat

adanya hubungan timbal balik secara langsung antara guru dan siswa. Kemudian

54

siswa-siswi diberi pertanyaan ataupun siswa-siswi tersebut yang tidak mengerti bisa

bertanya kepada guru dalam materi tersebut maka akan terjadi komunikasi dua arah.
5

c. Metode Komunikasi Banyak Arah

1) Metode komunikasi banyak arah dalam materi fikih

Komunikasi banyak arah, yaitu komunikasi tidak hanya terjadi antara perorangan

melainkan kepada banyak orang. Disini komunikan dituntut aktif pada komunikator.

Proses komunikasi yang terjadi dalam kegiatan belajar mengajar merupakan salah

satu bentuk kegiatan komunikasi kelompok kecil, indikasi ini terlihat ketika

komunikator menyampaikan pesannya kepada komunikan yang berjumlah lebih dari

tiga orang atau lebih. Misalnya dalam materi fikih tentang thaharah, tayamum, mandi

wajib wudhu, adzan atau iqamah dan shalat maupun yang ada dalam rukun Islam.

Demikian halnya dengan komunikasi antar guru dan siswa Madrasah Tsanawiyah

Inayatuththalibin Belitung Darat Banjarmasin dalam kelas untuk menyampaikan

materi fikih tersebut termasuk komunikasi kelompok kecil, dimnan guru bisa

mengubahnya menjadi komunikasi interpersonal (antarpribadi) dengan menggunakan

metode komunikasi dua arah atau dialog, yakni guru menjadi komunikator dan siswa

menjadi komunikan. Terjadi komunikasi banyak arah ini apabila para saling

responsive, mengetengahkan pendapat atau mengajukan pertanyaan diminta atau

tidak diminta. Misalnya dalam penyampaian materi yang disampaikan bapak Riza

5
Wawancara pribadi dengan ibu Raihanah, S.Ag pengajar materi aqidah Madrasah Tsanawiyah

Inayatuththalibin Belitung Darat Banjarmasin, sabtu, 30 April 2016

55

Zainuddin noor, S.Pd.I pengajar materi fikih melalui kerja kelompok siswa dapat

saling berkomunikasi yang besifat banyak arah.
6

2) Metode komunikasi banyak arah dalam materi aqidah

Komunikasi banyak arah, yaitu komunikasi tidak hanya terjadi antara perorangan

melainkan kepada banyak orang. Disini komunikan dituntut aktif pada komunikator.

Proses komunikasi yang terjadi dalam kegiatan belajar mengajar merupakan salah

satu bentuk kegiatan komunikasi kelompok kecil, indikasi ini terlihat ketika

komunikator menyampaikan pesannya kepada komunikan yang berjumlah lebih dari

tiga orang atau lebih. Misalnya tentang dasar-dasar aqidah Islam yaitu Alqur’an dan

Hadits, hubungan iman tentang rukun iman, Islam yaitu tentang rukun Islam dan

ihsan yaitu menyembah Allah swt dengan sepenuh hati dan khusyuk misalnya ketika

melaksanakan shalat dengan khusyuk seolah-olah Allah swt berada di hadapannya.

Demikian halnya dengan komunikasi antar guru dan siswa Madrasah Tsanawiyah

Inayatuththalibin Belitung Darat Banjarmasin dalam kelas untuk menyampaikan

materi aqidah tersebut termasuk komunikasi kelompok kecil, dimnan guru bisa

mengubahnya menjadi komunikasi interpersonal (antarpribadi) dengan menggunakan

metode komunikasi dua arah atau dialog, yakni guru menjadi komunikator dan siswa

menjadi komunikan. Terjadi komunikasi banyak arah ini apabila para saling

responsive, mengetengahkan pendapat atau mengajukan pertanyaan diminta atau

tidak diminta. Misalnya dalam penyampaian materi yang disampaikan ibu Raihanah,

6
Wawancara pribadi dengan bapak Riza Zainuddin Noor, S.Pd.I guru agama (Fikih) Madrasah Tsanawiyah

Inayatuththalibin Belitung Darat Banjarmasin Senin, 02 Mei 2016

56

S.Ag pengajar materi aqidah melalui kerja kelompok siswa dapat saling

berkomunikasi yang besifat banyak arah.
7

3) Metode komunikasi banyak arah dalam materi akhlak

Komunikasi banyak arah, yaitu komunikasi tidak hanya terjadi antara perorangan

melainkan kepada banyak orang. Disini komunikan dituntut aktif pada komunikator.

Proses komunikasi yang terjadi dalam kegiatan belajar mengajar merupakan salah

satu bentuk kegiatan komunikasi kelompok kecil, indikasi ini terlihat ketika

komunikator menyampaikan pesannya kepada komunikan yang berjumlah lebih dari

tiga orang atau lebih. Misalnya materi akhlak adalah tentang tuntunan berakhlak

terpuji kepada Allah swt maupun sesama manusia. Macam-macam akhlak terpuji

kepada Allah misalnya ikhlas artinya melaksanakan suatu pekerjaan yang diniatkan

semata-mata karena Allah dan tidak mengharapkan balasan atau pujian dari orang

lain selainnya. Taat artinya sikap patuh, tunduk dan setia kepada Allah swt dan

rasulnya untuk melaksanakan segala perintah dan meninggalkan perkara yang

dilarang. Khauf artinya perasaan takut terhadap ancaman dan siksa Allah yang

disebabkan oleh pelanggaran atas perintah-perintah Allah swt. Tobat artinya sikap

penyesalan telah melakukan sifat dan perbuatan salah satu dosa dan berniat dengan

sungguh-sungguh untuk tidak lagi melakukan perbuatan salah atau dosa. Demikian

halnya dengan komunikasi antar guru dan siswa Madrasah Tsanawiyah

Inayatuththalibin Belitung Darat Banjarmasin dalam kelas untuk menyampaikan

materi aqidah tersebut termasuk komunikasi kelompok kecil, dimnan guru bisa

mengubahnya menjadi komunikasi interpersonal (antarpribadi) dengan menggunakan

7
Wawancara pribadi dengan ibu Raihanah, S.Ag Guru Agama (aqidah) Madrasah Tsanawiyah

Inayatuththalibin Belitung Darat Banjarmasin Senin, 02 Mei 2016

57

metode komunikasi dua arah atau dialog, yakni guru menjadi komunikator dan siswa

menjadi komunikan. Terjadi komunikasi banyak arah ini apabila para saling

responsive, mengetengahkan pendapat atau mengajukan pertanyaan diminta atau

tidak diminta. Misalnya dalam penyampaian materi yang disampaikan ibu Raihanah,

S.Ag pengajar materi akhlak melalui kerja kelompok siswa dapat saling

berkomunikasi yang besifat banyak arah.
8

Selanjutnya jika melihat dari metode komunikasi yang berlangsung dalam kegiatan

penyampaian materi agama Islam (fikih, aqidah dan akhlak) yang telah dilakukan guru

terhadap siswa di Madrasah Tsanawiyah Inayatuththalibin Belitung Darat Banjarmasin ini,

menurut pengamatan penulis sudah dilakukan metode komunikasi yang efektif dan efisien

untuk melakukan kegiatan tersebut, karena penulis langsung terjun kelapangan dan melihat

guru dan siswa dalam kegiatan belajar mengajar di Madrasah Tsanawiyah Inayatuththalbin

Belitung Darat Banjarmasin tersebut.

2. Respon Siswa Madrasah Tsanawiyah Inayatuththalibin Belitung Darat Banjarmasin

Terhadap Metode Komunikasi Materi Pokok Agama Islam (fikih, aqidah dan

Akhlak)

a. Minat Dan Perhatian Siswa Terhadap Metode Komunikasi Materi Pokok Agama

Islam (Fikih, Aqidah Dan Akhlak)

Siswa Madrasah Tsanawiyah Inayatuththalibin Belitung Darat Banjarmasin pada

umumnya masih berminat untuk mendengarkan komunikasi materi pokok agama Islam

(fikih, aqidah dan akhlak), dari pada mengabaikannya. Sebagian dari sikap dan

ungkapan-ungkapan para siswa menunjukkan bahwa pada umumnya mereka masih

berniat mengikuti komunikasi materi pokok agama Islam (fikih, aqidah dan akhlak) di

Madrasah tsanawiyah Inayatuththalibin Belitung Darat Banjarmasin.

8
Wawancara pribadi dengan bapak Riza Zainuddin Noor, S.Pd.I guru Agama (fikih) Madrasah Tsanawiyah

Inayatuththalibin Belitung Darat Banjarmasin Senin, 02 Mei 2016

58

Pada umumnya siswa ada juga yang tidak memperhatikan sambil bercanda-

canda dengan temannya, karena komunikasi materi pokok agama Islam (fikih, aqidah

dan akhlak) tidak terlalu penting karena sebagian siswa ada yang merasa sudah mengerti

dengan apa yang disampaikan oleh guru tersebut.

Berdasarkan hasil wawancara dilapangan, penulis menggambarkan bahwa dari

sikap siswa dalam mengikuti komunikasi materi pokok agama Islam, kurang lebih 75%

yang memperhatikan dengan baik dan selebihnya ada juga tidak memperhatikan dengan

berbagai kondisi.

Berdasarkan hasil wawancara dilapangan, bila guru menyampaikan komunikasi

materi pokok agama Islam (fikih, aqidah dan akhlak) dengan cara santai, humor maka

respon siswa banyak yang serius dalam mengikuti materi tersebut karena tidak

mengantuk dan bosan

b. Pemahaman Siswa Terhadap Metode Komunikasi Materi Pokok Agama Islam

(fikih, aqidah dan akhlak) di Madrasah Tsanawiyah Inayatuththalibin Belitung

Darat Banjarmasin

Materi pokok agama Islam merupakan peran yang penting di sekolah maupun

diluar sekolah. Respon siswa terhadap metode komunikasi materi ini sangat baik dan

mudah diterima oleh para maupun siswa. Karena dengan adanya metode ini guru

maupun siswa bisa langsung menerapkannya dalam kegiatan belajar mengajar langsung

dan kehidupan sehari-hari. Menurut Suryadi, Rahmad Kamil dan Rendy siswa kelas VII

B dengan adanya metode komunikasi materi ini akan lebih mempermudah dalam proses

belajar mengajar dalam materi fikih, aqidah dan akhlak, dimana siswa tersebut bisa juga

mempraktekannya dalam kehidupan sehari-hari.
9

9
Wawancara dengan Suryadi, Rahmad Kamil, Rendy, Siswa Kelas VII B Madrasah Tsanawiyah

Inayatuththalibin Belitung Darat Banjarmasin, Selasa 10 Mei 2016

59

Materi pokok agama Islam (fikih, aqidah dan akhlak), biasanya siswa senang

dengan metode komunikasi materi pokok agama Islam dengan metode komunikasi dua

arah dan banyak arah, misalnya respon siswa dalam metode komunikasi materi fikih

tentang thaharah, wudhu dan shalat siswa sangat senang dan mudah memahami dalam

materi tersebut dari pernyataan siswa Said Fahrullah karena guru dalam menyampaikan

materi fikih langsung memperagakan atau memperaktikan di depan siswa.
10

Hal ini terbukti dari siswa mendampatkan dampak positif setelah mengikuti

metode komunikasi materi tersebut, pernyataan siswa Abdul Halim kelas VII C. Adapun

dari beberapa wawancara dengan siswa kelas VII A, Salwati, Murjani, Muna Saiba,

Norliani, Ardiannor dan Rivaldi Prayuda misalnya materi fikih tentang thaharah, wudhu

dan shalat yang langsung disampaikan oleh bapak Riza Zainuddin Noor, S.Pd.I. Beliau

menyampaikan materi tersebut dan langsung mempraktekannya didepan siswa agar

siswa lebih mudah untuk memahami dan bisa meamalkannya, sehingga metode tersebut

sangat disenangi oleh siswa. Begitu halnya dengan metode komunikasi yang

disampaikan guru aqidah dan akhlak ibu Raihanah, S.Ag sangat bermanfaat bagi siswa

untuk disekolah maupun kehidupan yang akan datang, penyampaian metode komunikasi

ibu Raihanah, S.Ag juga menggunakan metode tersebut.

Menurut siswa Madrasah Tsanawiyah Inayatuththalibin Belitung Darat

Banjarmasin Siti Hafifah, Indah Hidayati, dan Putri siswa kelas VII D merespon sangat

10

Wawancara dengan Said Fahrullah, Siswa Kelas VII C Madrasah Tsanawiyah Inayatuththalibin Belitung

Darat Banjarmasin, Selasa 10 Mei 2016

60

positif dengan adanya metode komunikasi materi agama Islam disekolah ini. Karena

siswa sangat sadar akan pentingnya materi agama Islam dalam kehidupan sehari-hari.
11

Membuat siswa mempunyai keyakinan yang kuat akan mentauhidkan Allah

dengan benar-benar, sebagai pondasi agama Islam agar tidak menggantungkan segala

usaha yang dilakukan itu hanya kepada Allah. Setelah dilihat dari hasil wawancara

banyak diantara siswa yang menyukai metode komunikasi pesan materi pokok agama

Islam (fikih, aqidan dan akhlak).

Berdasarkan hasil wawancara dengan bapak Riza Zainuddin dan ibu Raihanah

pengajar materi fikih dan aqidah akhlak Madrasah Tsanawiyah Inayatuththalibin

Belitung Darat Banjarmasin, mengenai pemahaman siswa dalam metode komunikasi

materi agama Islam (fikih, aqidah dan akhlak) ini hampir 80% yang sudah dapat

memahami dan mempraktekannya, selebihnya ada juga yang mengerti tetapi belum

lancar dalam mempraktekannya.

c. Penerimaan dan Harapan Siswa Terhadap Metode Komunikasi Materi Pokok

Agama Islam (fikih, aqidah dan akhlak)

Analisis data penerimaan pemahaman siswa terhadap materi pokok agama

Islam (fikih, aqidah dan akhlak) berdasarkan wawancara dengan responden atau siswa

yang menyatakan senang 80% responden dan 20% yang menyatakan cukup, ini berarti

menunjukkan bahwa dengan adanya metode komunikasi materi pokok agama Islam

(fikih, aqidah dan akhlak) yang disampaikan guru.

Hasil pengamatan dilapangan terlihat bahwa dalam menerima metode

komunikasi materi pokok agama Islam (fikih, aqidah dan akhlak) yang disampaikan

guru, para siswa terlihat dan memperhatikan manfaat yang akan diprolehnya. Para

11

Wawancara dengan Siti Hafifah, Indah Hidayati, putri, Siswa Kelas VII D Madrasah Tsanawiyah

Inayatuththalibin Belitung Darat Banjarmasin, Kamis 12 Mei 2016

61

siswa nampaknya tidak mau melakukan sesuatu tanpa adanya nilai manfaat bagi

dirinya dengan melakukan sesuatu.

Dalam kehidupan sehari-hari disekolah para guru menjadi panutan atau

tauladan, tetapi terkadang ini tidak disadari bahwa ada sebagian dari guru hanya bisa

menyampaikan materi pelajaran tetapi terkadang tidak dilaksanakan dengan sebaik-

baiknya dilapangan, bahkan terkadang juga hanya melaksanakan tetapi belum sesuai

dengan keinginan siswa.

Dalam hal ini siswa di sekolah Madrasah Tsanawiyah Inayatuththalibin

Belitung Darat Banjarmasin berharap, secara umum akan menjadi poin khusus adalah

bagaimana para guru menyampaikan materi pokok agama Islam (fikih, aqidah dan

akhlak) yang disampaikan oleh para guru di setiap awal materinya senantiasa untuk

menekankan akan pentingnya sebuah keimanan, ketaqwaan dalam kehidupan sehari-

hari.

C. Analisi Data

Pada penelitian ini, penulis menemukan beberapa macam model dan metode

komunikasi yang terjadi di Madrasah Tsanawiyah Inayatuhthalibin Belitung darat

Banjarmasin, yaitu sebagai berikut:

1. Model Komunikasi Linear

Model komunikasi ini dikemukakan oleh Claude Shannon dan Warren Weaver pada

tahun 1949 dalam buku The Mathematical of Communication. Mereka mendeskripsikan

komunikasi sebagai proses linear karena tertarik pada teknologi radio dan telepon dan ingin

mengembangkan suatu model yang dapat menjelaskan bagaimana informasi melewati

62

berbagai saluran (channel). Hasilnya adalah konseptualisasi dari komunikasi linear (linear

communication model). Pendekatan ini terdiri atas beberapa elemen kunci: sumber

(source), pesan (message), dan penerima (receiver). Model linear berasumsi bahwa

seseorang hanyalah pengirim atau penerima. Tentu saja hal ini merupakan pandangna yang

sangat sempit terhadap partisipan-partisipan dalam proses komunikasi. Suatu konsep

penting dalam model ini gangguan (noise), yakni setiap rangsangan tambahan dan tidak

dikehendaki yang dapat mengganggu kecermatan pesan yang disampaikan. Gangguan ini

selalu ada dalam saluran bersama sebuah pesan yang diterima oleh penerima.

2. Model Interaksional

Model interaksional dikembangkan oleh Wilbur Schramm pada tahun 1954 yang

menekankan pada proses komunikasi dua arah di antara para komunikator. Dengan kata

lain, komuniasi berlangsug dua arah: dari pengirim dan kepada penerima dan dari penerima

kepada pengirim. Proses melingkar ini menunjukan bahwa komunikasi ini secara

berlangsung. Para peserta komunikasi menurut model interaksional adalah orang-orang

yang mengembangkan potensi manusiawinya melalui interaksi social, tepatnya melalui

pengambilan peran orang lain. Patut dicatat bahwa model ini menempatkan sumber dan

penerima mempunyai kedudukan yang sederajat. Satu elemen yang penting bagi model

interaksional adalah umpan balik (feedback), atau tanggapan terhadap suatu pesan.

3. Model Transaksional

Model komunikasi transaksional dikembangkan oleh Barnlund pada tahun 1970.

Model ini menggarisbawahi pengirim dan penerima pesan yang berlangsung secara terus-

menerus dalam sebuah episode komunikasi. Komunikasi bersifat transaksional adalah

proses kooperatif: pengirim dan penerima sama-sama bertanggung jawab terhadap dampak

63

dan efektivitas komunikasi yang terjadi. Model transaksional berasumsi bahwa saat kita

terus-menerus mengirimkan dan menerima pesan, kita berurusan baik dengan elemen

verbal dan nonverbal. Dengan kata lain, peserta komunikasi (komunikator) melakukan

proses negosiasi makna.
12

4. Metode komunikasi satu arah

Menepatkan komunikator sebagai pemberi aksi dan komunikan hanya sebagai

penerima aksi saja. Komunikator akif sedangkan komunikan pasif. Demikian halnya dalam

proses pengajaran di Madrasah Tsanawiyah Inayatuththalibin Belitung Darat Banjarmasin,

sedangkan peserta didik (siswa) hanya bisa menerima apa yang disampaikan oleh guru

tanpa berkomentar apapun.

5. Metode komunikasi dua arah

Komunikator bisa berperan sebagai pemberi aksi dan penerima aksi demikian pula

halnya komunikan, nisa berperan sebagai penerima aksi dan bisa pula sebagai pemberi

aksi. Dalam proses pengajaran tersebut, baik guru agama di Madrasah Tsanawiyah

Inayatuththalibin Belitung Darat Banjarmasin maupun siswa Madrasah Tsanawiyah

Inayatuththalibin Belitung darat Banjarmasin dapat berperan ganda sebagai pemberi dan

penerima aksi atau komunikasi ini bisa dikatakan sebagai komunikasi interpersonal, yaitu

proses pertukaran informasi antara komunikator dan komunikan yang feedback secara

langsung dapat diketahui, serta komunikator dan komunikan memiliki dua fungsi sekaligus.

6. Komunikasi banyak arah

Komunikasi tidak hanya terjadi antara perorangan melainkan kepada banyak orang.

Disini komunikan dituntut aktif pada komunikator. Proses komunikasi yang terjadi dalam

12

 http://id.wikipedia.org/wiki/Komunikasi di akses 25 April 2016 pukul 13.30

http://id.wikipedia.org/wiki/Komunikasi

64

kegiatan belajar mengajar merupakan salah satu bentuk kegiatan komunikasi kelompok

kecil, indikasi ini terlihat ketika komunikator menyampaikan pesannya kepada komunikan

yang berjumlah lebih dari tiga orang atau lebih.

Meskipun komunikasi antara guru dan siswa dalam kelas tersebut termasuk

komunikasi kelompok kecil, guru bisa mengubahnya menjadi komunikasi interpersonal

(antarpribadi) dengan menggunakan metode komunikasi dua arah atau dialog, misalnya

yang terjadi di Madrasah Tsanawiyah Inayatuththalibin Belitung darat Banjarmasin penulis

melihat ketika guru mengajar materi agama Islam (fikih, aqidah dan akhlak), dimana guru

memberikan sebuah pertanyaan atau siswa mengajukan pertanyaan kepada guru tersebut,

maka terjadilah komunikasi banyak arah, yakni guru menjadi komunikator dan siswa

menjadi komunikan. Jika siswa pasif saja, atau hanya mendengarkan tanpa adanya gairah

atau tanggapan untuk mengekspresikan suatu pernyataan atau pertanyaan, komunikasi itu

tetap bersifat tatap muka, dan komunikasi itu berlangsung satu arah serta tidak efektif

dalam proses belajar mengajar.
13

Selanjutnya jika melihat metode komunikasi yang berlangsung dalam kegiatan

penyampaian materi agama Islam (fikih, aqidah dan akhlak) yang dilakukan oleh guru

terhadap siswa di Madrasah Tsanawiyah Inayatuththalibin Belitung Darat Banjarmasin ini,

menurut pengamatan penulis sudah dilakukan metode komunikasi yang efektif dan senang

untuk melakukan kegiatan tersebut, Karena penulis langsung melihat cara guru

menyampaikan materi tersebut dan siswa sangat respon apa yang disampaikan dalam

materi tersebut.

13

Wawancara pribadi dengan bapak Riza Zainuddin Noor, S.Pd.I pengajar materi fikih dan ibu Raihanah,

S.Ag pengajar materi aqidah dan akhlak Rabu, 04 Mei 2016

65

Proses metode komunikasi materi pokok agama Islam (fikih,aqidah dan akhlak)

yang terjadi di Madrasah Tsanawiyah Inayatuththalibin Belitung darat Banjarmasin

merupakan suatu komunikasi tatap muka (face to face) dan komunikasi di Madrsah

Tsanawiya Inayatuththalibin Belitung Darat Banjarmasin mempunyai ciri-ciri komunikasi

kelompok, jika dilihat dari segi sasaran dan situasi, adapun ciri-ciri tersebut adalah:

a. Proses komunikasi yang disampaikan oleh seseorang pembicara pada khalayak dalam

jumlah besar pada tatap muka. Hal ini tersebut menunjukkan adanya seorang pembicara,

dalam hal ini adalah seorang guru yang menjelaskan pada khalayak atau siswa-siswi

dengan jumlah yang besar.

b. Komunikasi berlangsung secara continue. Hal ini sesuai dengan program suatu

kurikulum dalam sekolah yang mempunyai jadwal yang pasti dan berlangsung secara

terus-menerus.

c. Pesan yang disampaikan terencana (dipersiapkan) dan bukan spontanitas untuk segmen

khalayak tertentu. Maksud dari ciri ini adalah seorang komunikator atau pembicara

(dalam hal ini seorang guru) harus mempunyai program terencana dan sudah disiapkan

sebelumnya. Bukan suatu spontanitas, karena hal tersebut harus dipertanggung

jawabkan oleh komunikator terhadap kurikulum yang dibebankan.

Proses komunikasi yang terjadi dalam kegiatan metode komunikasi materi pokok

agama Islam di Madrasah Tsanawiyah Inayatuththalibin Belitung Darat Banjarmasin

merupakan salah satu bentuk kegiatan komunikasi kelompok kecil indikasi ini terlihat ketika

komunikator menyampaikan materinya kepada komunikan yang berjumlah lebih dari tiga

orang atau lebih kemudian komunikator menunjukkan pesan materinya berupa bentuk pikiran

bukan perasaan komunikan. Dalam hal ini setelah komunikator menyampaikan pesan

66

materinya kepada komunikan maka timbulah pertanyaan yang diajukan oleh komunikan

ketika mereka tidak paham mengenai hal-hal yang disampaikan komunikator dan ketika itu

komunikator bisa merubah komunikasi terebut dengan komunikasi interpersonal.

Berdasarkan hasil pengamatan penulis pada saat penelitian skripsi ini dilakukan,

bahwasanya metode komunikasi materi pokok agama Islam (fikih, aqidah dan akhlak) yang

dilakukan oleh guru terhadap siswa Madrasah Tsanawiyah Inayatuththalibin Belitung Darat

Banjarmasin merupakan salah satu program unggulan yang ada disekolah tersebut. Hal inilah

yang menjadi pembeda antara Madrasah yang ada di Banjarmasin.

Dengan adanya program metode komunikasi materi pokok agama Islam (fikih, aqidah

dan akhlak) yang ada di Madrasah Tsanawiyah Inayatuththalibin Belitung Darat Banjarmasin

ini, sangat diharapkan oleh para dewan guru khususnya guru dalm bidang agama yang ingin

mencetak siswa-siswi yang sesuai dengan visi misi di sekolah ini. Sehingga siswa-siswi

tersebut bisa membuat senang orang tua mereka dan bermanfaat bagi manusia dan efek

tersebut bisa juga meningkatkan nama Madrasah Tsanawiyah Inayatuththalibin Belitung Darat

Banjarmasin.
14

Metode komunikasi materi pokok agama Islam (fikih, aqidah dan akhlak) mulai

diterapkan sejak siswa akan daftar menjadi calon siswa di Madrasah Tsanawiyah

Inayatuththalibin Belitung Darat Banjarmasin, karena siswa yang mempunyai kepribadian

yang baik akan lebih mudah masuk di sekolah tersebut, meskipun nilai ujian sekolah dulu bisa

dikatakan baik tapi kalau seandainya kepribadian tercela ketika ingin mendaftar menjadi calon

siswa Madrasah Tsanawiyah Inayatuththalibin Belitung Darat Banjarmasin, maka dari pihak

sekolah mempunyai wewenang untuk menggugurkan dia sebagai calon siswa disekolah ini.

14

Drs. Fakhrurrazi HN, Kepala Madrasah, Wawancara Pribadi, Jl. Belitung Darat 04 mei 2016

67

Begitu pula dengan siswa yang sudah menjalani studi disekolah ini, bila kepribadiannya tidak

baik maka dari pihak sekolah tidak akan segan-segan untuk memberinya sanksi bahkan bisa

pula dikeluarkan dari Madrasah Tsanawiyah Inayatuththalibin Belitung Darat Banjarmasin

walaupun dia pandai.
15

Dalam metode komunikasi materi pokok agama Islam (fikih, aqidah dan akhlak) yang

diterapkan di Madrasah Tsanawiyah Inayatuththalibin Belitung Darat Banjarmasin tersebut,

bapak Riza Zainuddin Noor, S.Pd.I pengajar materi fikih dan ibu Raihanah, S.Ag pengajar

materi aqidah dan akhlak sering kali menggunakan pendekatan komunikasi, salah satunya

adalah sebagai berikut:

1) Pendekatan Komunikasi Antar Pribadi

Dalam tatanan komunikasi terdapat komunikasi antar pribadi yaitu proses

pengiriman dan penerimaan pesan-pesan antara dua orang atau diantara sekelompok

kecil orang-orang, dengan beberapa efek dan beberapa umpan balik seketika. Dalam

komunikasi antara guru dan siswa dalam proses belajar mengajar yaitu menggunakan

komunikasi antar pribadi. Pentingnya komunikasi antar pribadi karena prosesnya

memungkinkan berlangsung secara dialogis. Komunikasi yang berlangsung secara

dialogis selalu lebih baik dari pada secara monologis. Monologis menunjukkan suatu

bentuk komunikasi dimana seorang berbicara , yang lain mendengarkan saja jadi

tidak dapat interaksi. Yang aktif hanya komunikator saja, sedangkan komunikan

bersifat pasif. Situasi seperti ini terjadi misalnya ketika seorang guru agama

memberikan nasihat kepada siswa didiknya yang tidak memenuhi tugasnya.

15

Wawancara pribadi dengan bapak Riza Zainuddin Noor, S.Pd.I pengajar materi fikih dan ibu Raihanah,

S.Ag pengajar materi aqidah dan akhlak Senin, 09 Mei 2016

68

Dialog adalah bentuk komunikasi antar pribadi yang menunjukkan terjadinya

interaksi. Mereka yang terlibat dalam komunikasi bentu ini berfungsi ganda masing-

masing menjadi pembicara dan mendengar secara bergantian. Dalam proses

komunikasi dialogis nampa adanya upaya dari pihak perilaku komunikasi untuk

terjadinya pengertian bersama.

Dalam bentuk komunikasi antar pribadi sangat ampuh dibanding bentuk

komunikasi lainnya. Alasannya komunikasi berlangsung secara tatap muka oleh

karena komunikator dengan komunikan itu saling bertatap muka, maka terjadilah

kontak pribadi. Misalnya guru menyentuh pribadi siswanya. Ketika guru agama

menyampaikan pesan materi, umpan balik berlangsung seketika. Guru mengetahui

pada saat itu tanggapan siswa terhadap pesan yang telah disampaikan, ekspresi

wajah, dan gaya bicara.

Pendekatan komunikasi antar pribadi (komuniksasi interpersonal) yang

dilakuan bapak Riza Zainuddin noor, S.Pd.I pengajar materi fikih dan ibu Raihanah,

S.Ag pengajar materi aqidah dengan para siswa secara tatap muka melalui lisan,

komunikasi ini berlangsung dalam proses pengajaran di dalam kelas, siswa yang

telah menguasai materi yang diajarkan, kemudian mendemonstrasikannya dihadapan

beliau. Apabila siswa yang mempunyai kekurangan dalam penguasaan materi, maka

siswa berkonsultasi langsung secara pribadi kepada beliau, siswa mengungkapkan

permasalahan yang dihadapinya kemusian beliau memberikan solusinya.

Komunikasi antar pribadi ini terjadi di dalam maupun di luar proses

pengajaran pendidikan agama Islam (fikih, aqidah dan akhlak). Dengan bentuk

komunikasi ini, hubungan antara bapak Riza Zainuddin noor, dan ibu Raihanah,

69

dengan siswa sangat baik, sehingga materi yang diajarkan cepat dikuasainya. Bentuk

komunikasi antar pribadi yang dilakukan oleh guru tersebut, sangat membantu siswa

yang mempunyai kesulitan dalam pelajaran dapat dihadapi.

Pentingnya situasi komunikasi antar pribadi (interpersonal), bagi beliau

adalah karena ia dapat mengetahui secara langsung dari siswa selengkap-lengkapnya,

artinya untuk mengubah sikap, pendapat dan perilakunya. Dengan demikian guru

dapat mengarahkannya kepada siswa suatu tujuan sebagaimana yang di inginkan,

yaitu pengajaran yang efektif.
16

Dalam proses komunikasi materi agama Islam yang ada disekolah Madrasah

Tsanawiyah Inayatuththalibin Belitung Darat Banjarmasin tersebut. Penulis

menemukan beberapa unsur-unsur komunikasi, yakni guru yang merupakan sebagai

komunikator dalam penyampaian pesan (materi pelajaran agama Islam, fikih, aqidah

dan akhlak) kepada siswanya. Adapun pesan materinya itu adalah berupa materi

pelajaran fikih, aqidah dan akhlak yang dilakuan oleh guru kepada siswa didiknya.

Dan siswanya sendiri sebagai komunikan atau penerima pesan yang telah

disampaikan oleh guru tersebut. Sedangkan yang menjadi medianya adalah sekolah

tempat terjadinya komunikasi antara guru dan siswa khususnya dalam metode

komunikasi materi pokok agama Islam (fikih, aqidah dan akhlak) di Madrasah

Tsanawiyah Inayatuththalibin Belitung Darat Banjarmasin. Maka dari itulah timbul

efek komunikasi dimana seorng guru menjadi teladan yang baik bagi siswa-siswinya

dalam bersikap dan berbicara, sehingga para siswa dapat mencontoh dalam

16

Wawancara pribadi dengan bapak Riza Zainuddin Noor, S.Pd.I pengajar materi fikih dan ibu Raihanah,

S.Ag pengajar materi aqidah dan akhlak Rabu, 11 Mei 2016

70

kehidupan sehari-hari mereka baik dilingkungan sekolah, lingkungan keluarga

maupun lingkungan masyarakat.

Berkaitan dengan menggunakan metode pengajaran, yaitu suatu cara

penyampaian materi pelajaran untuk mencapai tujuan yang ditetapkan maka fungsi

metode mengajar tidak dapat diabaikan oleh seorang guru, karena metode mengajar

tersebut turut menentukan berhasil tidaknya proses belajar mengajar dan merupakan

bagian terpenting dalam suatu system pengajaran, hal ini tentunya didukung oleh

bentuk atau pola komunikasi yang baik.
17

Dalam mencetak para siswanya agar dapat menguasai materi agama yang

disampaikan sesuai dengan ilmu-ilmu agamanya. bapak Riza Zainuddin noor, dan ibu

Raihanah menerapkan metode-metode pengajaran dalam menyampaikan materi atau

pesan kepada siswa untuk mempermudah memahami materi atau pesan tersebut.

Adapun metode-metode yang digunakan, adalah sebagai berikut :

a) Metode Tanya Jawab

Metode Tanya jawab adalah penyamapaian pembelajaran dengan cara guru

mengajukan pertanyaan dan siswa menjawabnya atau sebaliknya. Seorang guru

agama menyampaikan materi tersebut dengan baik, maka guru mempersilahkan

kepada siswa yang ingin bertanya apabila materi yang disampaikan belum dapat

dimengerti dan dipahami. Maka guru agama akan menjawab pertanyaan-

pertanyaan yang diajukan oleh siswa dengan baik.

17

Wawancara pribadi dengan bapak Riza Zainuddin Noor, S.Pd.I pengajar materi fikih dan ibu Raihanah,

S.Ag pengajar materi aqidah dan akhlak Sabtu, 14 Mei 2016

71

b) Metode Peraga

Metode peraga merupakan bentuk komunikasi pesan atau materi dengan

cara mempraktikan atau memperagakan barang, kejadian, aturan dan urutan

melakukan sesuatu kegiatan secara berlangsung maupun melalui penggunaan

media komunikasi relevan dengan materi yang disajikan, misalnya dalam

pelajaran materi fikih bapak Riza Zainuddin Noor menjelaskan tentang berwudhu,

shalat, diantaranya kemudian beliau langsung mempraktikan didepan siswa

tersebut. Sebaliknya juga yang dikatakan ibu Raihanah guru aqidah akhlak dan

dewan guru lainya, metode itu mudah dipahami dan banyak bermanfaat bagi diri

sendiri maupun di masyarakat.

Metode ini sangat merangsang siswa untuk lebih aktif dalam mengikuti proses

pembelajaran, dapat membantu siswa untuk mengingat lebih lama materi pelajaran yang

telah disampaikan, karena siswa tidak hanya mendengar tetapi juga melihat bahkan

memperagakannya secara langsung.

Metode ini akan lebih efektif dan efisien, apabila materi yang diperagakan dan

ditindak lanjuti oleh siswa dalam kehidupan sehari-hari maupun latihan secara continue

sehingga siswa tidak lupa dengan materi tersebut. Dengan metode, guru mudah

mengukur dan menilai kemampuan siswanya dalam proses pengajaran agama Islam

(fikih, aqidah dan akhlak).
18

Sehingga dengan adanya metode dan materi yang sudah disebutkan di atas

tersebut, dapat mempermudah guru dalam menyampaikan pesan materi pengajaran

18

Wawancara pribadi dengan bapak Riza Zainuddin Noor dan ibu Raihanah guru Fikih dan Aqidah Akhlak

Senin 16 Mei 2016

72

fikih, aqidah dan akhlak kepada siswa didiknya. Dan siswa pun dapat dengan mudah

untuk memahaminya.

Dengan demikian menurut penulis secara belajar mengajar yang diterapkan oleh

guru fikih, aqidah dan akhlak dalam penyampaian sebuah materi atau pesanya, sudah

bisa dikatakan baik. Hal ini disebabkan materi yang akan disampaikan sudah terencana

atau dirancang sedemikian rupa serta para siswa responnya senang dan mudah untuk

dipahami dalam pembelajaran yang disampaikan guru tersebut.

Selanjutnya jika melihat metode komunikasi yang berlangsung dalam kegiatan

belajar mengajar tersebut, antara guru dan siswa sudah melakukan metode yang sangat

efektif dan efisien untuk melangsungkan kegiatan tersebut, walaupun beberapa

hambatan-hambatan yang sering terjadi pada siswa, misalnya psikologi siswa yang

berbeda dan penglihatan siswa yang kurang jelas.

Dikatakan metode komunikasi berjalan efektif, indikasi ini dilihat pada proses

penyampaian teori, dimana hal tersebut terjadi ketika seorang guru menyampaikan

sebuah materi. Dan sebelum menyampaikan materi, guru terlebih dulu merencanakan

pesan (materi pelajaran) yang akan disampaikan kepada siswa didiknya, dengan pesan-

pesan yang terencana, sehingga menimbulkan suatu komunikasi yang baik dan mudah

dimengerti oleh para siswa. Pada hal ini, dikatakan komunikasi yang baik jika seorang

guru dan siswa mempunyai makna dan pemahaman yang sama.

Dikatakan efisien, indikasi ini terjadi pada proses pembelajaran atau peraktek

ketika terdapat bebrapa siswa yang belum mengeti, disebabkan siswa tersebut kurang

memahami dasar-dasar pada suatu materi yang berlangsung. Oleh sebab itu, seorang

guru memerintahkan kepada siswa yang sudah mengerti untuk memberitahu atau

73

menerangkan kepada siswa yang tidak paham. Dengan begitu proses kegiatan belajar-

mengajar menjadi efisien.

b).Respon Siswa Madrasah Tsanawiyah Inayatuththalibin Terhadap Metode

Komunikasi Materi Pokok Agama Islam (fikih, aqidah dan akhlak)

Motede komunikasi materi pokok agama Islam (fikih, aqidah dan akhlak) ini

sangat baik dan diterima oleh para guru dan siswa karena adanya metode ini guru

maupun siswa bisa langsung menerapkannya dalam kegiatan belajar langsung dan dalam

kehidupan sehari-hari. Hal ini terbukti dari siswa mendapatkan dampak positif setelah

mengikuti metode komunikasi materi tersebut. Misalnya materi fikih tentang istinja,

wudhu, mandi wajib, dan cara shalat yang disampaikan bapak Riza Zainuddin noor,

S.Pd.I. Beliau menyampaikan materi tersebut dan langsung mempraktekannya didepan

siswa agar siswa mudah memahami dan bisa meamalkannya, sehingga metode tersebut

sangat disenangi oleh siswa. Begitu halnya dengan metode yang disampaikan guru

aqidah dan akhlak ibu Raihanah, S.Ag, sangat bermanfaat bagi siswa untuk disekolah

maupun kehidupan akan datang, penyampaian materi ibu Raihanah, S.Ag juga

menggunakan metode tersebut. Siswa Madrasah Tsanawiyah Inayatuththalibin Belitung

Darat Banjarmasin juga merespon sangat positif dengan penyampaian materi aqidah dan

akhlak, karena siswa sangat sadar akan pentingnya aqidah dan akhlak dalam kehidupan

siswa dan seorang muslim. Membuat siswa mempunyai keyakinan yang kuat akan

mentauhidkan Allah dengan benar, sebagai pondasi agama Islam agar tidak

menggantungkan segala usaha yang dilakukan itu, hanya kepada Allah.

Adapun respon dan fungsi dari mata pelajaran pendidikan agama Islam (fikih,

aqidah dan akhlak) di sekolah Madrasah Tsanawiyah Inayatuththalibin Belitung Darat

Banjarmasin:

74

a. Sebagai hukum aturan umat Islam

b. Untuk mengatur bagaimana cara beribadah kepada Allah Swt

c. Memupuk dan membentuk kepribadian manusia khususnya siswa Madrasah

Tsanawiyah Inayatuththalibin Belitung Darat Banjarmasin

d. Mengantarkan manusia kepada kesempurnaan lahir dan batin

e. Memupuk dan melahirkan kesehatan mental seorang siswa dalam menghadapi

kehidupan yang akan dating

f. Memberikan keyakinan kepada siswa dalam menjalankan sesuatu khususnya

beribadah kepada Allah Swt

g. Penanaman nilai akhlak dan ajaran Islam sebagai pedoman mencari kebahagian

dunia dan akhirat

h. Pengembangan keimanan dan ketaqwaan kepada Allah Swt, serta akhlak mulia

siswa yang sebelumnya telah ditanamkan dalam lingkungan keluarga

i. Penyesuaian mental terhadap lingkungan fisik dan social

j. Perbaikan kesalahan-kesalahan, kelemahan-kelemahan siswa dalam keyakinan,

pengamalan ajaran Agama Islam dalam kehidupan sehari-hari

k. Pencegahan siswa dan hal-hal negatif dari lingkungannya atau budaya asing

yang dihadapinya sehari-hari

l. Pengajaran tentang informasi dan pengetahuan keimanan dan akhlak, serta

sistem dan fungsionalnya

m. Pembekalan bagi siswa untuk mendalami aqidah dan akhlak pada jenjang

pendidikan yang lebih tinggi

75

Pembelajaran pendidikan agama dalam standar kompetensi adalah upaya sadar

dan terencana dalam menyiapkan peserta didik (siswa) untuk mengenal, memahami,

menghayati dan mengimani Allah Swt dan merelisasikannya dalam perilaku yang baik

dalam kehidupan sehari-hari melalui kegiatan bimbingan, pengajaran, latihan

penggunaan dan pembiasaan (Depag, 2005:21)

Dengan demikian, pembelajaran pendidikan mengenai agama Islam (fikih,

aqidah dan akhlak) merupakan proses interkasi antara siswa dengan lingkungannya,

sehingga terjadi perubahan kearah yang lebih baik yang menjadikan siswa manusia

berguna bagi nusa, bangsa, Negara dan agama serta berakhlak mulia.
19

Program metode komunikasi materi pokok agama Islam (fikih, aqidah dan

akhlak) pada siswa Madrasah Tsanawiyah Inayatuththalibin Belitung Darat Banjarmasin

besar ini sangat penting diterapkan, karena dengan diterapkannya program pembinaan

agama Islam ini diharapkan siswa-siswi Madrasah Tsanawiyah Inayatuththalibin

Belitung Darat Banjarmasin akan menjadi terbiasa menerapkan perilakunya dalam

kehidupan sehari-hari baik itu di dalam lingkungan sekolah maupun dilingkungan luar

sekolah. Dan tidak hanya itu, bagi pihak sekolah dengan diadakannya sebuah metode

komunikasi pesan materi agama Islam (fikih, aqidah dan akhlak) pada siswa ini

setidaknya dapat menepis anggapan sebagian masyarakat yang menganggap bahwa

siswa-siswi Madrasah Tsanawiyah Inayatuththalibin Belitung Darat Banjarmasin

biasanya aqidah dan akhlaknya kurang baik, sehingga dengan adanya sebuah metode

19

http://manhijismd.wordpress.com/2010/04/06/respon-siswa-terhadap-pelaksanaan-ekstrakurikuler -

pendidikan-akhlak-hubungannya-dengan-perilaku-siswa-sehari-hari/

http://manhijismd.wordpress.com/2010/04/06/respon-siswa-terhadap-pelaksanaan-ekstrakurikuler%20-pendidikan-akhlak-hubungannya-dengan-perilaku-siswa-sehari-hari/
http://manhijismd.wordpress.com/2010/04/06/respon-siswa-terhadap-pelaksanaan-ekstrakurikuler%20-pendidikan-akhlak-hubungannya-dengan-perilaku-siswa-sehari-hari/

76

yang dilakukan dalam penyampaian fikih, aqidah akhlak ini, dapat menghapus anggapan

masyarakat semacam tersebut.
20

20

Wawancara pribadi dengan bapak Riza Zainuddin Noor dan ibu Raihanah guru Fikih dan Aqidah Akhlak

Selasa 17 Mei 2016

