

49

BAB IV

LAPORAN HASIL PENELITIAN

A. Gambaran Umum Lokasi Penelitian

Madrasah Tsanawiyah Negeri 3 Kota Banjarmasin (berdasarkan) KMA RI

Nomor: 671 Tahun 2016 tentang Perubahan Nama Madrasah Aliyah Negeri,

Madrasah Tsanawiyah Negeri dan Madrasah Ibtidaiyah Negeri di Provinsi

Kalimantan Selatan. Yang sebelumnya bernama MTsN Banjar Selatan 1

Banjarmasin adalah merupakan salah satu lembaga pendidikan formal tingkat

pertama yang berada dibawah naungan Kementerian Agama RI, sejak

dinegerikan pada tanggal 15 Nopember 1995 dengan nomor: 515 Tahun 1995.

Sejak tahun berdirinya yakni tahun 1995 sampai tahun 2018 sekarang MTsN 3

Banjarmasin berlokasi di Jalan Bhakti Pemurus Dalam Kecamatan Banjarmasin

Selatan Kota Banjarmasin. Namun karena jumlah siswanya tidak tertampung,

terpaksa membuka kelas jauh yang terletak di Jalan Mahligai Kecamatan Kertak

Hanyar Kabupaten Banjar.

Ada beberapa orang yang pernah menjabat sebagai Kepala Madrasah

Tsanawiyah Negeri 3 Banjarmasin semenjak didirikan sampai sekarang ini yaitu:

a) Abd. Djawal Anshari, BA (1996 – 1997).

b) H. Noor Adjiddin, BA (1997 – 2004).

c) Hj. Djuriah, A. Md (2004 – 2006).

d) Drs. H. Harmidin Noor (2006 – 2008).

50

e) Drs. Ahmad Baihaki (2008 – 2011).

f) Dra. Halimatussa’diyah, M. Pd (2011 – 2013).

g) Dra. Naimah (2013 – sekarang)

1. Identitas Sekolah

Tabel 4.1. Identitas MTsN 3 Banjarmasin

No. Identitas Sekolah Keterangan

1 Nama Madrasah MTsN 3 Banjarmasin

2 Status Madrasah Negeri

3 Alamat Jalan Bhakti Rt. 32 No. 04

4 Akreditasi A (Nilai: 96)

5 Telepon 0511-3264322

6 Kelurahan Pemurus Dalam

7 Kecamatan Banjarmasin Selatan

8 Kota Banjarmasin (70284)

9 Provinsi Kalimantan Selatan

10 Nomor Statistik Madrasah 121163710003

11
Nomor Pokok Sekolah

Nasional
30315477

12 NPWP 79.113.791.2.731.000

13 Tahun berdiri 15 November 1995

14 Lokasi sekolah
1. Jalan Bhakti Pemurus Dalam

2. Jalan Mahligai Kertak Hanyar

15 Luas tanah 6. 350 m
2

16 Luas bangunan 3. 471 m
2

51

2. Tenaga Pendidik dan Kependidikan

Tabel 4.2. Data Tenaga Pendidik dan TU MTsN 3 Kota Banjarmasin

No. Ketenagaan Laki-laki Perempuan Jumlah

1. Tenaga Pendidik

1. Guru PNS 7 31 38

2. Guru Tetap Yayasan - - -

3. Guru Honorer 3 1 4

4. Guru Tidak Tetap 8 8 16

2. Tenaga Kependidikan

 1. Pegawai TU PNS 1 5 6

 2. Pegawai Honor TU

 3. Pegawai Honorer / PTT 5 3 8

3. Data Siswa

Tabel 4.3. Data Siswa MTsN 3 Banjarmasin Tiga Tahun Terakhir

N

O

Tahu

n

Pelaj

aran

Kelas VII Kelas VIII Kelas IX

Jumlah Siswa Jml

Kel

as

Jumlah Siswa Jml

Kel

as

Jumlah Siswa Jml

Kel

as Lk Pr Jml Lk Pr Jml Lk Pr Jml

1

2015

/

2016

94 153 247 8 129 174 303 8 136 167 303 8

2

2016

/

2017

94 153 247 8 129 174 303 8 136 167 303 8

3

2017

/

2018

128 165 293 9 107 179 286 8 93 155 248 8

52

Tabel 4.4. Data Jumlah Seluruh Siswa Tiga Tahun Terakhir

No. Tahun Pelajaran

Jumlah Siswa Seluruhnya

Jumlah Siswa Jumlah

Kelas Lk Pr Jumlah

1 2015 / 2016 359 494 853 24

2 2016 / 2017 359 494 853 24

3 2017 / 2018 328 499 827 25

4. Ruang dan Sarana Belajar MTsN 3 Banjarmasin

Tabel 4.5. Data Sarana dan Prasarana MTsN 3 Banjarmasin

No. Ruang dan Sarana Belajar Jumlah Keterangan

1 Ruang kepala madrasah 2 buah

2 Ruang tata usaha 1 buah

3 Ruang guru 2 buah

4 Ruang belajar 25 buah 3 rusak

5

Ruang lab. Bahasa

(40 buah kursi dan meja

siswa beserta headset, 1

buah meja master, dan TV

29 inch)

1 buah

6 Rauang lab. IPA 1 buah

7 Ruang Lab. Komputer 1 buah
Masih

kosong

8 Ruang perpustakaan 2 buah

9 Ruang UKS 2 buah

10 WC/Toilet 15 buah
6 buah rusak

berat

11 Ruang BK 2 buah

12 Ruang OSIS 1 buah

53

13 Ruang ibadah/ mushola 1 buah

14
Kantin/koperasi sekolah

dan pelajar
1 buah

15
Warung yang beroperasi

dalam lingkungan sekolah
4 buah

5. Visi dan Misi MTsN 3 Banjarmasin

a. Visi:

Tercapainya Madrasah yang unggul dalam Ilmu dan Amal

berdasarkan Imtaq dan Iptek.

b. Misi:

1) Meningkatkan tertib administrasi

2) Meningkatkan kualitas akademik

3) Meningkatkan kualitas ibadah dan suasana Madrasah yang religius

4) Meningkatkan kualitas non akademik peserta didik

5) Meningkatkan kerjasama orang tua dan masyarakat.

6. Kegiatan Pendukung MTsN 3 Banjarmasin

Kegiatan pendukung ini dilaksanakan dalam rangka menjadikan Madrasah

yang dapat menjamin berlangsungnya kegiatan belajar mengajar yang mampu

menumbuhkan kesadaran, kesangupan dan keterampilan peserta didik untuk

menjalankan nilai-nilai agama. Adapun kegiatan yang telah dilaksanakan adalah

sebagai berikut:

54

a. Pembinaan Iman

Kegiatan ini mencakup seluruh masyarakat sekolah, dengan

maksud memberikan bekal dan perlindungan diri terhadap pengaruh

perilaku negatif. Oleh karena itu salah satu cara untuk menghindari

pengaruh seperti tersebut diatas dengan memperkuat iman setiap

orang/insan, diantaranya dengan melaksanakan shalat dzuhur berjamaah

setiap hari secara bergantian, dan memperingati hari besar Islam yang

seluruhnya dilakukan di Sekolah.

b. Bakti Sosial

Kegiatan ini dilakukan karena merupakan suatu pengamalan secara

langsung bagi siswa terhadap lingkungan sosialnya, seperti

mengumpulkan pakaian layak pakai, memberikan bantuan materi kepada

teman-temannya yang tertimpa musibah dan lain sebagainya.

Sumbangan untuk siswa yang memerlukan dalam bentuk gerakan

Siswa Asuh yang biasa dipungut setiap hari Jum’at jam keempat dari jam

pelajaran berlangsung. Bakti sosial ini sangat mendukung kegiatan

pendidikan Agama di Madrasah, sebab pada dasarnya agama sangat

menekankan budi pekerti yang baik, suka menolong dan membantu serta

mencintai orang lain sesama makhluk sosial.

55

c. Kebersihan Lingkungan

Kegiatan ini dilakukan setiap hari secara bergiliran/terjadwal

menjelang masuk jam pelajaran pertama dan keempat dilingkungan

Madrasah oleh seluruh siswa dengan pengawasan guru. Kebersihan

lingkungan dimaksud untuk menanamkan nilai-nilai iman yaitu cinta

kebersihan dan keindahan, dan juga menghormati hak-hak orang lain

untuk menikmati kebersihan yang indah.

d. Pendidikan Akhlakul Karimah

Dalam kehidupan sehari-hari dilingkungan Madrasah, siswa

dibimbing dan diarahkan agar bersikap dan berprilaku yang baik sesuai

dengan prinsip-prinsip akhlakul karimah (budi pekerti yang mulia).

Dengan pendekatan yang persuasif, proporsional dan konsisten siswa

dilatih untuk mengatur diri, mengatur waktu, mengatur hubungan antar

sesama dan mengatur lingkungan dengan baik. Nilai-nilai kejujuran, kerja

keras, kasih sayang, tawadhu (rendah hati) di internalisasikan dalam diri

siswa dengan tetap memperhatikan kondisi dan perkembangan jiwa

mereka. Dengan pendidikan akhlakul karimah siswa MTsN 3 Kota

Banjarmasin diharapkan paling tidak memiliki dasar-dasar perkembangan

watak yang positif, baik dari sudut kemandirian maupun secara sosial

masyarakat.

Pendidikan akhlakul karimah (budi pekerti) ini diintegrasikan

dalam kegiatan-kegiatan Madrasah seperti menjaga kebersihan lingkungan

56

Madrasah dengan sistem bergiliran, pramuka yang dilaksanakan pada

setiap hari sabtu sore, shalat dhuha berjamaah khususnya pada Jum’at

taqwa disertai dengan tausiyah tiap seminggu dengan bergantian senam

khususnya pada Jum’at sehat, disiplin masuk kelas, berdoa sebelum dan

sesudah masuk kelas, bersalaman dengan guru setiap mau pulang,

menghormati kepada orang yang lebih tua.

e. Membaca dan Menulis Huruf Al-Qur’an

Kegiatan tadarus al qur’an ini dilakukan pada setiap hari diawal

masuk kelas (07.30 wita) sebelum pelajaran dimulai dan juga ditargetkan

siswa dapat membaca dan menulis huruf Arab dengan baik dan benar.

f. Kegiatan Bulan Ramadhan

Bulan ramadhan adalah bulan yang suci, karena pada bulan itu

diturunkannya Al-Qur’an, lailatul qadar, dan banyak lagi

keistimewaannya, dan pada bulan ramadhan ini pula momen yang sangat

penting untuk membentuk pribadi siswa secara optimal. Pada bulan

ramadhan ini di adakan pesantren ramadhan atau yang lebih dikenal

dengan pesantren kilat.

g. Kegiatan lainnya yang akan dikembangkan lagi

1) Setiap siswa kelas VII s.d IX semuanya sudah bisa melaksanakan

shalat fardhu kifayah dalam masa semester I (kelas.VII) baik

sebagai makmum ataupun sebagai imam. Target yang paling

57

khusus adalah siswa kelas IX putra, semuanya sudah harus bisa

melaksanakan sesuai dengan teori dan prakteknya.

2) Semua siswa bisa mengoperasikan komputer dan menguasai

pengetahuan tentang ilmu tekhnologi (IT) kedepannya untuk

melaksanakan Ujian Nasional Berbasis Komputer (UNBK) sesuai

dengan kemajuan zaman.

3) Setiap lulusan MTsN 3 Banjarmasin dapat memberikan

penyuluhan agama kepada masyarakat, sekurang-kurangnya bisa

menjadi pembawa acara pada setiap acara keagamaan kegiatan

peringatan hari-hari besar Islam baik di lingkungan Madrasah

maupun lingkungan masyarakat mereka tinggal.

B. Penyajian Data

Setelah diuraikan tentang gambaran umum lokasi penelitian, maka

selanjutnya dalam penyajian data-data yang sudah terkumpul melalui hasil

observasi, wawancara dan dokumenter akan disajikan dalam bentuk uraian

deskriptif. Adapun data yang disajikan adalah data tentang pengembangan media

pembelajaran pada mata pelajaran Akidah Akhlak di MTsN 3 Banjarmasin dan

hambatan guru dalam mengembangkan media pembelajaran Akidah Akhlak di

sekolah tersebut.

1. Pengembangan Media Pembelajaran Akidah Akhlak

Pengembangan maupun penggunaan media pembelajaran Akidah Akhlak

tidak terlepas peranan dan tugas guru serta partisipasi siswa. Guru merupakan

58

pendidik profesional dengan tugas utamanya mendidik, mengajar, dan

membimbing serta mengevaluasi peserta didik agar pembelajaran yang

dilaksanakan dapat berjalan dengan efektif. Objek dan kejadian yang menjadi

bahan atau materi pembelajaran dapat divisualisasikan secara realistik

menyerupai keadaan sebenarnya melalui pemanfaatan media pembelajaran.

Dalam proses belajar mengajar kehadiran media pembelajaran mempunyai arti

yang sangat penting, karena dalam suatu keadaan tertentu ketidak jelasan bahan

atau materi pelajaran yang disampaikan dapat dibantu dengan menggunakan

media pembelajaran sebagai perantara. Dengan demikian, media pembelajaran

dapat mewakili apa yang kurang mampu diucapkan melalui kata-kata. Bahan atau

materi pembelajaran yang bersifat abstrak dapat dikonkritkan dengan kehadiran

media pembelajaran.

a. Langkah-langkah Pengembangan Media Pembelajaran

Berdasarkan hasil wawancara antara penulis dengan guru mata

pelajaran Akidah Akhlak bahwa:

Persiapan atau langkah-langkah yang harus dilakukan sebelum

melakukan pengembangan media pembelajaran agar tepat guna itu

perlu memperhatikan beberapa hal seperti menganalisis karakter

siswa, menentukan tujuan, dan mempersiapkan materi

pembelajaran.
1

Berikut ini langkah-langkah dan persiapan yang diperlukan

sebelum melakukan pengembangan media pembelajaran, yaitu:

1
Wawancara dengan guru Akidah Akhlak pada hari rabu tanggal 21 Maret 2018.

59

1) Analisis karakteristik siswa. Dalam melakukan

pengembangan media pembelajaran, program itu perlu

disesuaikan dengan karakteristik siswa. Karena setiap

kelompok siswa pada hakikatnya memiliki kebutuhan yang

berbeda-beda, maka perlu ditentukan secara khas siapa

sesungguhnya siswa yang akan kita layani dengan media itu.

2) Merumuskan tujuan. Sebelum masuk pada proses pembuatan

media pembelajaran hal yang lebih penting untuk terlebih

dahulu dilakukan yaitu merumuskan tujuan yang ingin

dicapai dalam media pembelajaran yang dikembangkan.

3) Persiapan materi pembelajaran. Setelah selesai merumuskan

tujuan, hal yang harus diperhatikan lagi adalah bahan ajar

atau materi pembelajaran yang akan diajarkan apakah bisa

disampaikan melalui penggunaan media pembelajaran yang

akan dikembangkan nantinya.

4) Persiapan pengembangan media pembelajaran Akidah

Akhlak. Setelah melakukan beberapa persiapan diatas

persiapan yang terakhir yaitu melakukan persiapan

pengembangan media pembelajaran. Dalam tahap persiapan

pengembangan media pembelajaran ini, guru hanya

melakukannya dirumah dalam beberapa hari sebelum media

yang dikembangkan tersebut dapat digunakan pada waktu

pembelajaran dikelas berlangsung. Tidak hanya itu, persiapan

60

dalam mengembangkan suatu media pembelajaran terkadang

juga bisa dilakukan di sekolah diwaktu tidak ada kesibukan

lain.

b. Pembuatan/pengadaan Media Pembelajaran

1) Jenis Media yang Dibuat Guru.

Dilihat dari segi kata antara “pengembangan” dan

“penggunaan” sudah tentu berbeda. Pengembangan mencakup usaha

yang cukup rumit untuk menghasilkan inovasi atau sesuatu yang baru.

Sedangkan penggunaan merupakan pemanfaatan dari hasil

pengembangan tersebut.

Dalam observasi penelitian ini penulis hanya mempunyai

kesempatan dua kali pertemuan saja untuk dapat mengikuti dan

mengamati secara langsung proses pembelajaran yang dilakukan oleh

guru dengan media yang di kembangkannya. Hal ini dikarenakan

penulis dalam menentukan waktu penelitian yang tidak tepat. Waktu

penelitian yang penulis tetapkan berbenturan dengan jadwal simulasi

UNBK yang disudah ditetapkan pihak sekolah, dan juga berbagai

kesibukan guru tersebut sehingga penulis hanya mendapatkan data

seadanya.

Adapun jenis pengembangan media yang dilakukan oleh guru

pada mata pelajaran akidah akhlak dalam kesempatan dua kali

pertemuan pembelajaran tersebut, yaitu sebagai berikut:

61

(a) Media Teka-teki Silang

Berdasarkan hasil observasi pada pertemuan pembelajaran

pertama yaitu pada hari kamis tanggal 15 Maret 2018 media ini

diberi nama teka-teki silang oleh guru mata pelajaran akidah

akhlak itu sendiri. Karena media ini menyerupai teka-teki silang

pada umumnya. Hanya saja media teka-teki silang yang

dikembangkan oleh guru ini lebih sederhana.

Media teka-teki silang ini dibuat menggunakan bahan

karton dan juga dibuat garis kotak-kotak yang sudah diatur sesuai

dengan kunci jawaban yang sudah di siapkan. Pada bagian teka-

teki silang tersebut ditempelkan pertanyaan-pertanyaan yang

sudah disiapkan guru sesuai dengan materi pelajaran yang

diajarkannya.

Kemudian untuk mengisi teka-teki silang tersebut guru juga

sudah menyiapkan kunci jawaban yang sudah di acak per huruf.

Huruf-huruf tersebut dibuat pada potongan kertas yang

dibelakangnya ditempelkan plaster bolak balik (dobel tip) yang

akan digunakan siswa nanti untuk menempel huruf tersebut pada

kotak yang tepat, dan jumlah huruf yang disiapkan pun pas dan

sesuai dengan jumlah kotak yang sudah tersedia. Hal ini bertujuan

untuk sedikit mempermudah siswa dalam mengisi teka-teki silang

tersebut.

62

(b) Media Wayang Kartun

Media wayang kartun adalah media yang menurut penulis

berhasil dikembangkan oleh guru mata pelajaran akidah akhlak

pada kesempatan riset kedua yang dilakukan oleh penulis yakni

pada hari kamis tanggal 22 Maret 2018.

Media wayang ini tidak terbuat dari wayang kulit pada

umumnya yang biasa kita kenal. Tetapi wayang ini hanya

terbuat dari kertas putih biasa yang dilukis oleh guru

menyerupai tokoh film kartun Dodo dan Syamil yang banyak

disukai oleh anak-anak. Kemudian hasil lukisan tersebut

digunting dan ditempelkan pada kardus bekas dan diberikan stik

untuk menggerakkan wayang tersebut.

2) Penggunaan Media di Kelas

Selain bisa dalam membuat dan mengembangkan media

pembelajaran, seorang guru juga harus terampil dalam hal

penggunaannya di kelas pada saat kegiatan pembelajaran berlangsung.

Berikut ini adalah hasil observasi penulis terhadap penggunaan media

pembelajaran yang dikembangkan oleh guru, yaitu:

(a) Media Teka-teki Silang

Media teka-teki silang ini penggunaannya cukup mudah

yaitu di isi oleh siswa secara berkelompok (empat kelompok).

63

Masing-masing kelompok harus bisa menyelesaikan teka-teki

silang yang sama dalam waktu yang sudah ditentukan oleh guru.

Dalam penggunaan media ini siswa hanya menjawab pertanyaan-

pertanyaan yang ada dimedia tersebut sebagai alur untuk mengisi

teka-teki silang yang mendatar maupun menurun. Siswa cukup

menempelkan jawaban yang menurut mereka benar menggunakan

perekat dobel tip yang sudah terpasang disetiap belakang huruf

sesuai dengan urutan kotak yang tepat.

Materi pelajaran pada media ini adalah Hasad dan Dendam.

Berdasarkan hasil wawancara penulis dengan guru Akidah

Akhlak bahwa:

Media ini bisa digunakan pada materi pelajaran apa saja.

Tergantung bagaimana guru menyajikannya. Karena menurut

ibu sendiri media ini cukup mudah digunakan. Media ini juga

dapat menarik perhatian siswa, karena dengan media ini

mereka bisa belajar bekerja sama dengan kelompoknya.
2

Di dalam observasi kali ini penulis juga melihat bahwa guru

tersebut juga memakai media yang berbeda atau lebih dari satu

dalam waktu yang sama. Pada saat proses pembelajaran

berlangsung guru terlebih dahulu memakai media puzzle atau

gambar yang sudah dipotong, kemudian disusun oleh siswa secara

berkelompok (empat kelompok) sehingga membentuk sebuah

gambar. Setelah itu masing-masing perwakilan kelompok

menjelaskan maksud dari gambar yang sudah tersusun tersebut

2
Wawancara dengan guru Akidah Akhlak pada hari rabu tanggal 21 Maret 2018.

64

sesuai dengan materi yang diajarkan guru pada pembelajaran

tersebut.

Dari kedua media pembelajaran yang digunakan guru dalam

waktu yang sama, penulis menyimpulkan sendiri bahwa masing-

masing media yang digunakan mempunyai maksud dan tujuan

yang berbeda. Berdasarkan hasil observasi penulis, bahwa media

pembuka (puzzle) memiliki maksud dan tujuan untuk memberikan

rangsangan dan menarik perhatian siswa sebelum masuk kedalam

kegiatan inti. Sedangkan media teka-teki silang memiliki maksud

dan tujuan untuk memberikan evaluasi terhadap proses

pembelajaran yang sudah berlangsung.

(b) Media Wayang Kartun

Berdasarkan hasil observasi penulis penggunaan media

wayang kartun ini tidak hanya melibatkan guru saja yang menjadi

dalang dibalik wayang tersebut. Tetapi beberapa perwakilan dari

siswa juga dilibatkan oleh guru menjadi dalang dibalik media

wayang ini secara berpasang-pasangan. Adapun alur cerita yang

akan dimainkan dalam media wayang tersebut sudah dibuat dan

disiapkan oleh guru mata pelajaran Akidah Akhlak sesuai dengan

materi pelajaran yang akan diajarkannya. Selain itu guru mata

pelajaran Akidah Akhlak juga memberikan kesempatan kepada

65

siswa untuk membuat alur cerita media wayangnya sendiri yang

tentunya tidak terlepas hubungannya dari materi pembelajaran.

Materi pelajaran pada media ini adalah materi Gibah,

Fitnah, dan Namimah. Berdasarkan hasil wawancara dengan guru,

media ini juga sangat cocok digunakan pada materi pelajaran

apapun. Karena media ini sangat menarik perhatian bagi siswa

sekolah menengah pertama, dan penggunaannya juga cukup

mudah.

2. Hambatan dalam Mengembangkan Media Pembelajaran Akidah

Akhlak

a. Latar Belakang Pendidikan Guru

Seorang guru harus mampu menguasai berbagai bidang ilmu,

keterampilan dan sikap mental yang kuat dan mantap sehingga nantinya

diharapkan dalam mengemban tugasnya menjadi tenaga pendidik yang

profesional. Latar belakang seorang guru juga dapat menjadi penghambat

kegiatannya dalam melaksanakan proses belajar mengajar, bagaimana

guru menentukan dan menggunakan media dalam pembelajaran.

Berdasarkan hasil wawancara penulis dengan guru mata pelajaran

Akidah Akhlak di MTsN 3 Banjarmasin, beliau mengatakan bahwa:

Latar belakang pendidikan guru juga merupakan salah satu kunci

keberhasilan dalam pelaksanaan kegiatan pembelajaran. Karena

menurut ibu apabila mata pelajaran yang diajarkan oleh guru itu sesuai

66

dengan latar belakang pendidikannya maka guru akan tahu apa yang

harus dia lakukan dalam mencapai tujuan pembelajarannya.
3

Adapun latar belakang pendidikan beliau yang terakhir yaitu S1

jurusan Pendidikan Agama Islam konsentrasi Akidah Akhlak di IAIN

Antasari Banjarmasin.

Guru mata pelajaran Akidah Akhlak sudah mengajar pelajaran

Akidah Akhlak di MTsN 3 Banjarmasin sejak tahun 2003 sampai

sekarang. Beliau adalah guru asli yang memegang mata pelajaran Akidah

Akhlak yang sesuai dengan latar belakang pendidikan terakhirnya. Beliau

pun mengajarkan Akidah Akhlak pada kelas VII, VIII, dan IX di MTsN 3

Banjarmasin.

b. Keterampilan Guru dalam Mengembangkan dan Menggunakan Media

Pembelajaran.

Keterampilan adalah modal utama yang harus dimiliki oleh guru

dalam melakukan suatu pengembangan media pembelajaran. Selain

keterampilan dalam mengolah dan membuat media, keterampilan

menggunakan media juga memberikan pengaruh besar terhadap hasil

penggunaan media. Apapun jenis media yang digunakan, nilai dan

manfaat yang didapat bukan dari medianya tetapi ditentukan oleh guru

yang menggunakannya.

Berdasarkan hasil observasi penulis dengan guru Akidah Akhlak

yang mengajar dikelas VIII E bahwa guru tersebut sudah cukup memiliki

3
Wawancara dengan guru Akidah Akhlak pada hari rabu tanggal 21 Maret 2018.

67

keterampilan dalam mengembangkan media bahkan penggunaannya. Hal

ini dibuktikan dengan hasil dari pengembangan media pembelajaran yang

dibuatnya.

c. Siswa

1) Minat Siswa

Dalam mengembangkan sebuah media pembelajaran, minat

siswa juga bisa menjadi penghambat. Karena bagaimanapun bentuk

media pembelajarannya kalau tidak bisa menarik perhatian siswa akan

menjadi sia-sia. Oleh karena dalam mengembangkan media

pembelajaran guru juga harus memperhatikan minat siswa terhadap

media pembelajaran.

Adapun minat siswa terhadap media pembelajaran yang

dikembangkan oleh guru bisa penulis katakan sangat bagus. Dari hasil

wawancara penulis dengan beberapa siswa diketahui bahwa hampir

semua siswa senang terhadap media pembelajaran yang berhasil

dikembangkan oleh guru Akidah Akhlak tersebut.

Berdasarkan wawancara penulis dengan dua orang siswi

kembar yang namanya berinisial A dan A mengatakan bahwa:

Media yang digunakan ibu Akidah Akhlak kemarin itu bagus.

Kami sangat suka media seperti itu. Belajar jadi lebih

menyenangkan tidak membosankan, santai dan tidak membuat

68

kami merasa tegang, dan materi yang dipelajari juga lebih mudah

kami pahami.
4

Selain itu untuk melengkapi data diatas penulis juga

melakukan observasi terhadap penggunaan media pembelajaran yang

dikembangkan guru pada kegiatan belajar mengajar dikelas. Dari hasil

observasi yang penulis lakukan, nampak semua siswa kelihatan aktif

dalam mengikuti kegiatan pembelajaran. Selain itu juga banyak siswa

yang mau ikut berpartisipasi dalam penggunaan media pembelajaran

yang berhasil dikembangkan oleh guru tanpa harus ditunjuk terlebih

dahulu.

2) Perhatian Siswa

Perhatian siswa juga menjadi salah satu penghambat yang

harus diperhatikan oleh guru dalam mengambangkan sebuah media

pembelajaran. Keefektifan media pembelajaran dapat dilihat dari

perhatian siswa. Oleh karena itu, sebelum melakukan pengembangan

sebuah media pembelajaran guru juga harus bisa memikirkan apakah

hasil dari media pembelajaran yang dikembangkan nanti dapat

menarik perhatian siswa atau sebaliknya dapat memberikan kebosanan

bagi siswa.

Berdasarkan hasil observasi kegiatan pembelajaran yang

penulis lakukan, dapat penulis lihat bahwa media pembelajaran yang

dikembangkan oleh guru Akidah Akhlak tersebut telah berhasil

4
Wawancara dengan siswa pada hari rabu tanggal 21 Maret 2018.

69

menarik perhatian siswa. Bahkan penulis amati dari awal jam

pembelajaran dimulai hingga jam pembelajaran berakhir tidak

terdapat pada siswa tanda-tanda kebosanan dalam mengikuti kegiatan

belajar mengajar.

C. Analisis Data

Setelah data diolah dan disajikan dalam bentuk tabel dan uraian, atau

penjelasan, maka langkah selanjutnya adalah melakukan analisis data agar mudah

ditarik kesimpulan. Untuk lebih sistematisnya penganalisisan data ini, maka dari

itu penulis memaparkan berdasarkan urutan perumusan masalah, yaitu:

1. Pengembangan Media Pembelajaran Akidah Akhlak

a. Langkah-langkah Pengembangan Media Pembelajaran

Dari data yang sudah disajikan di atas dapat diketahui bahwa guru

mata pelajaran Akidah Akhlak sudah melakukan berbagai persiapan yang

dapat mendukung langkah-langkah melakukan pengembangan media

pembelajaran. Persiapan yang beliau lakukan tersebut bahkan sudah

dilakukan dari jauh hari sebelum melakukan tahapan

pembuatan/pengadaan media pembelajaran.

Melakukan pengembangan suatu media pembelajaran itu bukanlah

hal yang mudah yang dapat dilakukan oleh siapa saja tanpa melakukan

persiapan apapun sebelumnya. Berbeda dengan penggunaan media yang

mana bisa dilakukan oleh siapa saja walaupun tanpa persiapan

sebelumnya. Contoh kecilnya seperti media papan tulis, yang mana media

70

ini sudah tersedia disetiap ruang kelas dan bisa digunakan oleh siapa saja

tanpa harus ada persiapan sebelumnya.

Selain itu guru mata pelajaran Akidah Akhlak ini tidak sepenuhnya

melakukan persiapan pengembangan media pembelajaran di rumah saja,

tetapi juga terkadang bisa dilakukan disekolah diwaktu tidak ada

kesibukan. Dengan demikian, persiapan dalam melakukan pengembangan

suatu media pembelajaran pada mata pelajaran akidah akhlak di MTsN 3

Banjarmasin ini sudah dilakukan semaksimal mungkin oleh guru mata

pelajaran Akidah Akhlak sebelum media yang dikembangkan tersebut

dapat diterapkan dan digunakan pada proses pembelajaran dikelas.

b. Pembuatan/pengadaan Media Pembelajaran

Berdasarkan hasil observasi yang penulis lakukan, bahwa

pengembangan media pembelajaran yang telah dilakukan oleh guru mata

pelajaran Akidah Akhlak sudah bisa dikatakan berhasil. Hal ini bisa dilihat

dari hasil media yang dibuat dapat memberikan respon yang positif bagi

peserta didik.

Media pembelajaran pada hakikatnya adalah perantara atau

pengantar pesan dari pengirim kepada penerima pesan. Dengan adanya

kehadiran media pembelajaran proses pembelajaran pun menjadi sedikit

lebih mudah. Materi pembelajaran yang sulit dipahami oleh peserta didik

akan menjadi lebih mudah dicerna dan dipahami oleh peserta didik dengan

bantuan media pembelajaran. Dan pesan-pesan yang kurang jelas dapat

71

disampaikan dengan mudah melalui media pembelajaran. Tidak hanya itu,

dengan media pembelajaran kegiatan belajar mengajar pun menjadi

menyenangkan dan tidak cepat membosankan.

Dilihat dari media pembelajaran yang berhasil dikembangkan oleh

guru mata pelajaran Akidah Akhlak sepertinya sangat menarik perhatian

peserta didik. Selain berdasarkan observasi, penulis juga melakukan

wawancara kepada beberapa orang siswa, yang mana mereka mengatakan

bahwa media yang dikembangkan dan dipakai oleh guru Akidah Akhlak

pada saat kegiatan pembelajaran memberikan kesan yang lebih menarik.

Media pembelajaran yang dipakai oleh guru Akidah Akhlak dalam

kesempatan kali ini lebih disukai oleh siswa karena dalam hal

penggunaannya melibatkan siswa secara langsung. Dengan media teka-

teki silang dan media wayang kartun yang dikembangkan oleh guru

tersebut siswa bisa merasakan bahwa mereka tidak hanya belajar saja

tetapi juga belajar sambil bermain.

Berdasarkan hasil wawancara penulis dengan guru mata pelajaran

Akidah Akhlak bahwa beliau ingin membuat media pembelajaran yang

lebih berbeda dari media sebelumnya. Beliau ingin memberikan suatu

inovasi terhadap media-media sebelumnya yang pernah beliau lihat

bahkan yang sering beliau pakai dalam kegiatan pembelajarannya. Di

dalam observasi, penulis bisa melihat sendiri media pembelajaran yang

72

berhasil dikembangkan oleh beliau tersebut cukup memberikan inovasi

terhadap media-media yang serupa sebelumnya.

Akhirnya, walaupun di dalam kesempatan observasi penulis hanya

bisa melihat dua hasil media pembelajaran yang berhasil dikembangkan

oleh guru mata pelajaran Akidah Akhlak tersebut, tetapi penulis cukup

puas dengan data yang didapatkan dan penulis merasa kalau tujuan

penelitiannya berhasil

2. Hambatan dalam Mengembangkan Media Pembelajaran Akidah

Akhlak

a. Latar Belakang Pendidikan Guru

Latar belakang pendidikan guru sangat berpengaruh terhadap

pengetahuannya tentang mata pelajaran yang diajarkannya dan

penggunaan media di dalam kegiatan pembelajarannya. Berdasarkan data

yang penulis peroleh diketahui bahwa guru mata pelajaran akidah akhlak

memiliki pendidikan terakhir di bidang keguruan yang juga merupakan

lulusan dari IAIN Antasari Banjarmasin jurusan Pendidikan Agama Islam.

Dengan demikian latar belakang guru akidah akhlak di Madrasah

Tsanawiyah Negeri 3 Banjarmasin ini dikategorikan sesuai dengan mata

pelajaran yang di ajarkan oleh beliau.

b. Keterampilan Guru dalam Mengembangkan dan Menggunakan Media

Pembelajaran

73

Keterampilan guru dalam mengembangkan dan menggunakan

media pembelajaran di Madrasah Tsanawiyah Negeri 3 Banjarmasin dapat

diketahui dari data yang sudah disajikan di atas. Menurut penulis sendiri,

seorang guru yang berhasil melakukan pengembangan terhadap suatu

media pembelajaran tentunya juga bisa menggunakan media tersebut yang

dikembangkan. Berdasarkan hasil observasi penulis menyatakan bahwa

guru mata pelajaran Akidah Akhlak mampu mengembangkan media

pembelajaran dan juga terampil dalam menggunakan media pembelajaran.

Berdasarkan uraian di atas dapat diketahui bahwa guru tersebut

telah berhasil mengembangkan media pembelajaran dan juga

menggunakan media pembelajaran dengan cukup baik dan terampil.

Dengan adanya keterampilan guru tentang mengembangkan dan

menggunakan media pembelajaran akan mempermudah untuk menarik

perhatian siswa yang menunjang dalam kegiatan pembelajaran di kelas.

Karena itu seorang guru harus memiliki pengetahuan dan pemahaman

yang baik, atau minimal cukup tentang penggunaan media pembelajaran.

c. Siswa

1) Minat Siswa

Berdasarkan data yang sudah disajikan di atas dapat

disimpulkan bahwa siswa memiliki minat yang cukup tinggi terhadap

media pembelajaran yang guru gunakan pada kegiatan pembelajaran,

ini dapat dilihat dari antusias siswa dan juga partisipasi siswa dalam

74

hal penggunaan media pembelajaran yang melibatkan siswa.

Meskipun begitu masih ada siswa yang malu-malu atau kurang

percaya diri dengan adanya penggunaan media pembelajaran

semacam itu. Hal ini perlu disikapi dengan segera oleh guru mata

pelajaran Akidah Akhlak, karena ini juga berpengaruh terhadap hasil

media pembelajaran yang dikembangkannya.

2) Perhatian Siswa

Sesuatu hal yang unik akan dapat menarik perhatian siapa saja.

Begitu juga dengan media pembelajaran akan dapat menarik perhatian

siswa apabila media pembelajaran tersebut dirancang dan digunakan

sedemikian rupa dengan tujuan untuk menarik perhatian siswa agar

lebih terfokuskan kepada kegiatan belajar mengajar.

Berdasarkan data yang disajikan di atas diketahui bahwa

siswa memiliki perhatian yang terfokuskan terhadap kegiatan

pembelajaran. Karena dengan adanya media pembelajaran yang telah

dikembangkan oleh guru mata pelajaran Akidah Akhlak tersebut

pembelajaran cenderung lebih menarik dan tidak membosankan,

selain itu siswa juga mampu menjawab setiap pertanyaan yang guru

lontarkan ketika kegiatan pembelajaran berlangsung.

