

46

BAB IV

LAPORAN HASIL PENELITIAN

A. Gambaran Umum Lokasi Penelitian

1. Identitas MAN 1 Banjarmasin

Nama Sekolah : MAN 1 Banjarmasin

Terakreditasi : A

NIS/NSS/NPSN : 30315577

Alamat Sekolah : Jl. Kampung Melayu Darat RT. II No. 12. Kota

 Banjarmasin, Kalimantan Selatan

Telpon/Fax. Sekolah : (0511) 250534

2. Sejarah Singkat MAN 1 Banjarmasin

Madrasah Aliyah Negeri (MAN) 1 Banjarmasin adalah salah satu

madrasah pionir di Kota Banjarmasin. Madrasah ini terletak di tengah-tengah

kota Banjarmasin, lebih tepatnya lagi berada di daerah padat penduduk di 59

kawasan jalan Kampung Melayu Darat. Sebagai pejabat Kepala MAN 1

Banjarmasin saat ini adalah Dra. Hj. Naini Pristina.

Madrasah Aliyah Negeri 1 Banjarmasin dahulunya adalah Sekolah

Persiapan IAIN (SP IAIN) yang kemudian dijadikan sekolah negeri yaitu

Madrasah Aliyah Negeri (MAN) 1 Banjarmasin pada tahun 1978 dan

merupakan MAN tertua di Kota Banjarmasin.

47

Awal tahun 1990 MAN 1 Banjarmasin sempat mengalami rehab yang

menyebabkan peserta didik kelas 1 yang berjumlah 4 kelas harus bergantian

masuk sekolah pagi dan siang, kemudian beberapa kali juga melakukan rehab

setelahnya. Madrasah ini mengalami kemajuan yang cukup besar, terutama di

bidang sarana prasarana dan administrasi. Pola lama dalam mengurus sekolah

berubah banyak, hal ini membuat madrasah ini setara dengan sekolah umum.

Pada saat sekarang ini MAN 1 Banjarmasin berstatus sebagai

madrasah dengan akreditasi A (amat baik).

3. Visi dan Misi MAN 1 Banjarmasin

Melalui proses pendidikannya Madrasah Aliyah Negeri 1 Banjarmasin

memiliki Visi-Misi sebagai berikut :

a. Visi, mewujudkan sumber daya manuasia yang Islami, berkualitas dan

berdaya saing tinggi serta mampu mengaktualisasikannya dalam kehidupan

bermasyarakat.

b. Misi penyelenggaraan pendidikan pada MAN 1 Banjarmasin adalah:

1) Menyiapkan pemimpin masa depan yang menguasai sains dan

teknologi, berdaya saing tinggi, kreatif dan inovatif serta mempunyai

landasan iman dan taqwa yang kuat.

2) Meningkatkan profesionalitas tenaga pendidik dan tenaga kependidikan

sesuai dengan perkembangan dunia pendidikan.

48

3) Menjadikan Madrasah Aliyah Negeri 1 Banjarmasin sebagai model

pengembangan pendidikan dan pengajaran Ilmu Pengetahuan dan

Teknologi (Iptek), dan Iman dan Taqwa (Imtaq) bagi lembaga

pendidikan Islam dan selainnya.

Adapun tujuan dan sasaran yang ingin dicapai oleh Madrasah Aliyah

Negeri 1 Banjarmasin adalah sebagai berikut:

a. Tujuan Sekolah :

1) Membentuk manusia yang beriman dan bertaqwa.

2) Membentuk manusia yang sehat jasmani dan rohani serta berdisiplin

tinggi.

3) Membentuk manusia yang cerdas, berpengetahuan dan menguasai sains

dan teknologi.

4) Membentuk manusia yang berkepribadian dan mendidik.

5) Membentuk manusia yang mempunyai motivasi dan komitmen yang

tinggi untuk mencapai prestasi dan keunggulan.

6) Membentuk manusia yang mampu mengaktualisasikan diri dalam

kehidupan bermasyarakat.

7) Membentuk manusia yang bertanggung jawab atas pengembangan umat,

bangsa dan negara.

b. Sasaran yang ingin dicapai meliputi:

1) Tercapainya madrasah berkualitas yang mampu menyelenggarakan

pendidikan secara profesional.

49

2) Tercapainya madrasah berkualitas yang mampu mendemonstrasikan

proses pembelajaran yang komprehensif dan memfokuskan kegiatan

pada upaya memfasilitasi proses belajar siswa aktif, dinamis,

menyenangkan, mandiri dan mantap.

3) Tercapainya madrasah berkualitas yang mampu menyebarluaskan

kinerja profesionalnya bagi pembinaan dan pengembangan pengelolaan

madrasah lain di sekitarnya.

4. Keadaan Guru dan Karyawan

Berdasarkan hasil dokumentasi dari profil, MAN 1 Banjarmasin

memiliki 58 orang guru dengan perincian 46 orang guru tetap dan 12 orang

guru tidak tetap, dan 17 karyawan.

Tabel II

Data Guru MAN 1 Banjarmasin

No. Nama/NIP Jabatan Pangkat/Gol Ruang

1.
Dra. Hj. Naini Pristiana

196512151995031003
Kamad Pembina / IV a

2.
Hj. Chairunnisa, M.Pd

197304271995031001
GT

Pembina Utama Muda / IV

c

3.
Yuliastono Budi P, S.Pd

196707271995031001
GT Pembina Tk.I / IV b

4.
Dra. Hj. St. Jubaidah

196711101994032004
GT Pembina Tk.I / IV b

5.
Dra. Hj. Nurmiati

196103021983022001
GT Pembina / IV a

6. Dra. Hj. Maslahah GT Pembina / IV a

50

196210111991022001

7.
Dra. Hj. Wasilah

196605711993032002
GT Pembina / IV a

8.

Dra. Hj. Eka Rini Fuji

Astuti

196311221994032002

GT Pembina / IV a

9.
Dra. Mis Ambrah

196311221994032003
GT Pembina / IV a

10.
Drs. Syahran, S.Pd

196501031992031002
GT Pembina / IV a

11.
Drs. Anwar

196512311995031011
GT Pembina / IV a

12.
Hj. Budi Astuti, M. Ed

197006211998032001
GT Pembina / IV a

13.
Dra. Hj. Rita Zahara

196702151993032011
GT Pembina / IV a

14.
Hasanuddin, S.Pd, MA

197108031996031001
GT Pembina / IV a

15.
Dra. Hj Norfajriah

196508291991032002
GT Pembina / IV a

16.
Situ Mutiah Muniah, S.Pd

196801012000122002
GT Pembina / IV a

17.
Nurul Rahmah, S.Ag, M.Pd

197412101998032001
GT Pembina / IV a

18.
Aulia Hayati, S.Pd

197102171999032009
GT Pembina / IV a

19.
Ali Parhan, S.Ag

197207071999032009
GT Pembina / IV a

51

20.
Wenni Meliana, S.Pd

197712282001122003
GT Pembina / IV a

21.
Mariani, S.Ag, S.Pd. I

197004201998032003
GT Pembina / IV a

22.
Hj. Raisyah, S.Pd

196604141991022002
GT Penata Tk. I/III/d

23.
Norhalida, S.Pd.I

198012902005012006
GT Penata Tk. I/III/d

24.
Ida Rosalina, S.Pd

196804012006042016
GT Penata Tk. I/III/d

25.
Isnani Puji Astuti, S.Pd

197603292005012002
GT Penata Tk. I/III/d

26.
Gusti Nuriadi, S.Pd, MA

197012242005011005
GT Penata Tk. I/III/d

27.
Fakhrunnisa, M.Pd

197601012003122002
GT Penata Tk. I/III/d

28.
Dahlia, S.Pd

197610012005012005
GT Penata Tk. I/III/d

29.
Nazarwaty, S.Pd

197503032007012035
GT Penata Tk. I/III/d

30.
Tajaruddin, S.Pd

197701042006041005
GT Penata Tk. I/III/d

31.
H.Muhammad Fakhri, S.Ag

197701042006041005
GT Penata /III c

32.
Mardiah Hayati, S.S

198304602009012012
GT Penata /III c

33.
Malehah, S.Ag

197802202007012015
GT Penata /III c

52

34.
Achyat Nasrullah, S.Ag

197303302007101004
GT Penata Muda Tk.I / III b

35.
Nur Fadilah, S.Pd.I

198007302007102004
GT Penata Muda Tk.I / III b

36.
H.Nurdi, Al Azhar, Lc

196909032014111002
GT Penata Muda / III a

37.
Fahurrahman, S.Si

198501192019031005
GT Penata Muda / III a

38.
Heliansyah, S.Pd

198607222019031003
GT Penata Muda / III a

39.
Latifah, S.H.I

19860722302019032015
GT Penata Muda / III a

40.
Raudhatun Nisa, S.Pd,I

198810272019032011
GT Penata Muda / III a

41.
Dwi Novita Sri, S.Pd

198911122019032020
GT Penata Muda / III a

42.
Ahmad Mahfuzi, S.Pd,I

199007142019031020
GT Penata Muda / III a

43.
Taufik Hidayat, S.Pd

199210312019031015
GT Penata Muda / III a

44.
Siti Rahmainiah, S.Pd

199311292019032018
GT Penata Muda / III a

45.
Abdul Latif, S.Pd

199411112019031011
GT Penata Muda / III a

46. Asri Nurul Astuti, S.Pd GT Penata Muda / III a

47. Fauzan Aulawi, S.Pd.I GTT -

48. Raudhatul Fitriyah, SE GTT -

49. Maulana Ibrahim, S.Kom GTT -

53

50. Emli Mukhlasin, S.Pd GTT -

51. Fahmi Yanur, S.Pd.I GTT -

52. Rusdiah, M.Pd.I GTT -

53. Nani Tristianti, S.Pd.I GTT -

54. Muhammad Hasbi, S.Pd.I GTT -

55. Mustaqim Azhmi, S.Pd GTT -

56. Dessy Novianty, S.Pd GTT -

57. Siti Norjanah, S.Pd GTT -

58. Zalika Nur Fauzia GTT -

(Dokumentasi Tata Usaha MAN 1 Banjarmasin 2020/2021)

Tabel III

Data Karyawan MAN 1 Banjarmasin

No. Nama/NIP Jabatan Pangkat/GOL Ruang

Drs. H. Usamah, M.A

196505121969031003

Kaur TU Pembina / IV a

Risdalena Afiyanti, S.Pd

197504262005012003

Pengadministrasi Penata Tk. I / III d

Hj. Fatimah

196502171986032002

Pengadministrasi

-

Rusdiati

196411091989022002

Pengadministrasi -

Zayadi Rahmat

196305201988011001

Pengadministrasi -

 Hj. Herlina, S.AP Pengadministrasi -

54

19750517198032002

 Ardiansyah Penjaga Sek. -

 Andre Irawan Cleaning Service -

 Fitriani, S.Pd Laboran -

 Rahmatullah Security -

 Ahmad Jawawi, S.Pd.I Cleaning Service -

 Abdullah Syahib Security -

 Aliansyah Tukang Kebun -

 Maya Ayu Sholatiah,S.Kom Petugas perpust -

 Ri’faatul Hidayah, S.AP Honerer TU -

 Normahdia, A.Md Petugas Perpust -

 Siti Masyrufah, S.Pd Petugas Perpust -

(Dokumentasi Tata Usaha MAN 1 Banjarmasin 2020/2021)

5. Keadaan Siswa MAN 1 Banjarmasin

Tabel IV

Data Siswa - Siswi MAN 1 Banjarmasin

No. Kelas

Jenis Kelamin

Jumlah

L P

I Kelas X

1
X IPA 1

12 17 29

2
X IPA 2

11 17 28

3
X IPA 3

11 18 29

55

4
X IPS 1

17 19 36

5
X IPS 2

21 15 36

6
X IPS 3

19 17 36

7
X AGAMA 1

17 18 35

8
X AGAMA 2

17 17 34

Jumlah Siswa Kelas X
125 138 263

II Kelas XI

1 XI IPA 1
8 20 28

2 XI IPA 2
9 20 29

3 XI IPA 3
8 20 28

4 XI IPS 1
15 19 34

5 XI IPS 2
14 20 34

6 XI AGAMA 1
12 23 34

7 XI AGAMA 2
13 21 34

Jumlah Siswa Kelas XI
79 143 222

III Kelas XII

1 XII IPA 1
11 15 26

2 XII IPA 2
7 21 28

3 XII IPA 3
12 17 29

4 XII IPS 1
17 15 32

5 XII IPS 2
16 16 32

56

6 XII IPS 3
16 16 32

7 XII AGAMA 1
14 22 36

8 XII AGAMA 2
16 20 36

Jumlah Siswa Kelas XII
109 142 251

Jumlah siswa Kelas

X,XI,XII

313 423 736

(Dokumentasi Tata Usaha MAN 1 Banjarmasin 2020/2021)

6. Keadaan Sarana dan Prasarana

Tabel V

Data Sarana dan Prasarana di MAN 1 Banjarmasin

GEDUNG A

No. RUANG KETERANGAN

1 A1.1 Ruang Guru

2 A1.2 Ruang Kepala Sekolah

3 A1.3 Ruang Tata Usaha

4 A1.4 UKS/PMR

5 A1.5 Ruang Keterampilan/Drumband

6 A2.6 Ruang Kelas XII IPS 1

7 A2.7 Ruang Kelas XII IPS 2

8 A2.8 Ruang Kelas XIII IPS 3

9 A2.9 Ruang BP

57

10 A2.10 Ruang Lab Biologi

11 A2.11 Ruang Lab Kimia

12 A2.12 Ruang Lab Fisika

13 A3.13 Ruang Kelas X IPA 1

14 A3.14 Ruang Kelas X IPA 2

15 A3.15 Ruang Kelas X IPA 3

16 A3.16 Ruang Kelas X IPS 1

17 A3.17 Ruang Lab Komputer

18 A3.18 Ruang Paskibra

Keterangan Ruang Kelas 7 Buah

GEDUNG B

No. RUANG KETERANGAN

1 B1.1 Ruang Kelas XI IPA 1

2 B1.2 Ruang Kelas XI IPA 2

3 B1.3 Ruang Kelas XI IPA 3

4 B1.4 Ruang OSIS

5 B2.5 Ruang Kelas XI IPS 1

6 B2.6 Ruang Kelas XI IPS 2

7 B2.7 Ruang Kelas XI AGAMA 1

8 B2.8 Ruang Perpustakan

9 B3.9 Ruang Kelas XI AGAMA 2

58

10 B3.10 Ruang Lab Bahasa

11 B3.11 Ruang Musholla

Keterangan Ruang Kelas 7 Buah

GEDUNG C

No. RUANG KETERANGAN

1 C2.1 Ruang Kelas X IPS 2

2 C2.2 Ruang Kelas X IPS 3

3 C3.3 Ruang Kelas X AGAMA 1

4 C3.4 Ruang Kelas X AGAMA 2

Keterangan Ruang Kelas 4 Buah

GEDUNG D

No. RUANG KETERANGAN

1 D2.1 Ruang Kelas XII IPA 3

2 D2.2 Ruang Kelas XII IPA 2

3 D2.3 Ruang Kelas XII IPA 1

4 D3.4 Ruang Kelas XII AGAMA 1

5 D3.5 Ruang Kelas XII AGAMA 2

Keterangan Ruang Kelas 5 Buah

(Dokumentasi Tata Usaha MAN 1 Banjarmasin 2020/2021)

59

B. Penyajian Data

Data yang disajikan pada bab ini akan diuraikan secara deskriptif yang

diperoleh dari hasil wawancara, observasi dan yang dilaksanakan dan diajukan

kepada informan utama maupun informan tambahan dalam penelitian.

Bagian ini akan diuraikan data tentang keseluruhan hasil penelitian di

MAN 1 Banjarmasin dan akan penulis sajikan dalam bentuk diskriptif sehingga

pemaparan penulis lebih tertuju pada pemaparan diskripsi dari jawaban informan

utama yang akan dijadikan simpulan, sedangkan untuk memperoleh data

dilapangan penulis telah menggunakan beberapa teknik pengumpulan data yaitu

observasi, wawancara, dokumentasi.

Dari ketiga teknik itulah penulis dapat memperoleh tentang pemanfaatan

Internet sebagai sumber belajar pembelajaran di MAN 1 Banjarmasin. Kemudian

diolah dalam bentuk keadaan yang sebenarnya secara rinci berdasarkan rumusan

masalah yang telah terjawab oleh seluruh informan utama agar lebih terarah

dalam penyajian data ini, maka penulis akan mengemukakan data berdasarkan

pokok-pokok bahasan, yaitu sebagai berikut:

1. Pemanfataan Internet Sebagai Sumber Belajar Pembelajaran Fikih di MAN 1

Banjarmasin

a. Pemanfaatan Internet Oleh Guru Fikih di MAN 1 Banjarmasin

Pemanfaatan internet oleh guru Fikih dalam pembelajaran yaitu

sebelum memberikan materi guru terlebih dahulu mempersiapkan video

pembelajaran menggunakan aplikasi pembuat video sesuai dengan buku Fikih

60

terbaru tahun 2019 berdasarkan KMA 183 dan 184. Kemudia video tersebut di

upload melalui channel Youtube bernama “Ahmad Mahfuzi AMF Channel”

yang telah dibuat oleh guru agar lebih mudah di akses oleh siswa .

Berdasarkan hasil wawancara dengan guru Fikih bapak Mahfuzi, S.Pd

pada tanggal 08 Agustus 2020.

“Sebelum mengajar saya membuat video terlebih dahulu

mengenai materi yang akan disampaikan di jam pelajaran yang

telah dijadwalkan, jadi pada saat pembelajaran saya membagikan

link tersebut kepada siswa melalui aplikasi Google Class Room.”

Pada saat pembelajaran dimulai yang mana telah disesuaikan dengan

silabus, guru melaksanakan pembelajaran menggunakan aplikasi Google Class

Room. Adapun langkah-langkah yang dilakukan oleh guru, pertama menyapa

dan mengingatkan siswa tentang pembelajaran, mengabsen siswa,

membagikan link video pembelajaran yang sudah di upload ke channel

youtube. Setelah masing-masing siswa mengakses video pembelajaran maka

guru mempersilahkan para siswa untuk bertanya mengenai materi yang

diberikan dan diakhir guru memberikan evaluasi sebagai bentuk penilaian

pemahaman siswa terhadap materi yang telah diajarkan.

Hal ini sesuai dengan hasil wawancara dengan guru Fikih bapak

Mahfuzi, S.Pd pada tanggal 08 Agustus 2020.

“Ketika pembelajaran dimulai saya menyapa para siswa

dan kemudian mengabsen, lalu menautkan link youtube pada

aplikasi Google Class Room, dan siswa mengakses video tersebut

sebagai bahan ajar lalu memberikan waktu untuk siswa bertanya

apabila tidak ada yang dimengerti dan terakhir melakukan

evaluasi.”

61

Setelah melakukan evaluasi guru pun menutup pembelajaran dengan

mengingatkan siswa membaca doa masing-masing.

b. Pemanfaatan Internet Oleh Siswa Kelas XI MAN 1 Banjarmasin

Berdasarkan hasil wawancara dengan siswa MAN 1 Banjamasin

menunjukkan bahwa pembelajaran Fikih telah memanfaatkan internet guna

mendukung kegiatan belajar mengajar yang ada di MAN 1 Banjarmasin.

Pemanfaaatan internet dalam proses pembelajaran Fikih dilakukan siswa

untuk mencari materi yang diberikan oleh guru Fikih.

Berikut adalah hasil wawancara dengan Khalishatur Rahmah siswi

kelas XI IPA 3 pada tanggal 24 Oktober 2020, adalah sebagai berikut:

“Ketika pembelajaran fikih, biasanya guru sudah

menyiapkan materi berupa video sebagai penjelas dari materi yang

ada dibuku paket atau LKS.”

 Berikut adalah hasil wawancara dengan Muhammad Syahfitri siswa

kelas XI IPA 2 pada tanggal 24 Oktober 2020, adalah sebagai berikut:

”Ketika saya tidak paham mengenai materi yang

disampaikan oleh guru maka saya menggunakan internet untuk

mencari referensi mengenai materi di google dan bisa juga melalui

youtube”

Berikut adalah hasil wawancara dengan Alif Kurniawan siswa kelas XI

AGAMA 1 pada tanggal 24 Oktober 2020, adalah sebagai berikut:

“Sejauh ini saya menggunakan internet untuk mencari

materi fikih yang saya anggap sulit dengan menggunakan google

dan beberapa aplikasi yang ada di internet.”

62

2. Faktor-faktor yang Mendukung dan Menghambat Siswa dalam Menggunakan

Internet Sebagai Sumber Belajar Pembelajaran Fikih di MAN 1 Banjarmasin

Dalam pemanfaatan internet di MAN 1 Banjarmasin terdapat faktor-

faktor yang mendukung dan juga faktor- faktor yang menghambat siswa

dalam menggunakan akses internet tersebut. Faktor-faktor tersebut antara lain

adalah:

a) Faktor yang Mendukung

Faktor yang mendukung pemanfaatan internet sebagai Sumber Belajar

pembelajaran Fikih di MAN 1 Banjarmasin, sebagai berikut:

1) Ketersediaan Materi

 Pemanfaatan internet sebagai sumber belajar membuat siswa merasa

dimudahkan karena dapat memberikan cakupan materi yang sangat luas,

sehingga siswa mendapatkan materi yang lebih banyak dibanding buku ajar

atau pun materi yang diberikan oleh guru. Seperti wawancara dengan

Husnul Khotimah siswa kelas XI IPA pada tanggal 24 Oktober 2020,

sebagai berikut :

“Apabila Materi di dalam buku lks lebih singkat maka saya

mencari materi tambahan pada internet karena penjelasannya lebih

banyak dari pada di dalam buku lks, penjelasan beragam sehingga

bisa di mengerti”

2) Minat Siswa Terhadap Internet

Minat siswa di MAN 1 Banjarmasin terhadap internet cukup tinggi, hal

tersebut dapat dilihat dari ketika pembelajaran siswa lebih merasa terbantu

63

dengan diperbolehkannya mengakses internet untuk mendapatkan materi yang

lebih jelas dan terperinci, seperti pada wawancara dengan Muliani siswa kelas

XI IPA 2 pada tanggal 24 Oktober 2020, sebagai berikut :

“Jika saya merasa tidak memahami materi yang

disampaikan atau yang ada di buku maka saya menggunakan

internet untuk mencari materi yang kurang jelas dalam buku LKS

yang menjadi media belajar kami, contohnya seperti hadis atau

sumber dasar tentang hukum-hukum fikih, tentunya dengan izin

dari guru fikih.”

Selain itu juga, siswa juga merasa dimudahkan dengan

diperbolehkannya mengakses internet, sebagian dari mereka banyak yang

mengakses youtube, brainly, dan google cendikia untuk mendapatkan materi

tambahan atau pun hal-hal lain yang menarik minat mereka.

Hal ini sesuai dengan hasil wawancara dengan guru Fikih bapak

Mahfuzi, S.Pd pada tanggal 08 Agustus 2020 :

“Saya mengizinkan dan memberikan dorongan kepada siswa

untuk mengakses beberapa situs di internet yang berkaitan dengan

pembelajaran ataupun menambah wawasan yang tidak di dapat

melalui penjelasan guru ataupun buku LKS.”

3) Waktu Pembelajaran

Dikarenakan pembelajaran saat ini menggunakan metode pembelajaran

jarak jauh, maka jam pembelajaran pun dilaksanakan seefektif mungkin.

Karena adanya internet yang bisa diakses kapan saja dan dimana saja, maka

siswa merasa dimudahkan ketika tugas-tugas yang diberikan dikumpul dengan

jangka waktu yang panjang. Jadi, siswa bisa lebih mantap dalam mengerjakan

64

tugas karena sudah mendapatkan waktunya yang lebih banyak daripada

sekolah tatap muka.

b) Faktor yang Menghambat

Pemanfaatan internet di MAN 1 Bajarmasin memiliki hambatan

(kendala), baik kendala yang bersifat teknis maupun kendala non teknis.

1) Kendala Teknis

a) Gawai yang kurang mendukung

Kendala teknis yang terjadi yaitu pada gawai siswa terkadang

kurang memadai sehingga mengakibatkan sering terjadinya error pada

aplikasi yang dibuka, dan ada beberapa siswa yang tidak mempunyai

gawai sehingga diberikan solusi untuk mengerjakan bersama teman

sekelasnya yang mempunyai gawai.

b) Akses Jaringan yang Lambat

Hal tersebut diungkapkan oleh beberapa siswa, salah satunya

seperti pada wawancara dengan Dewi Rohimah siswa kelas XI IPS pada

tanggal 24 Oktober 2020, sebagai berikut :

“Dalam pembelajaran jarak jauh ini terkadang sangat sulit

dalam mengakses internet yang diakibatkan oleh tidak adanya

kuota, jaringan yang tidak memadai”

Adapun pernyataan lain seperti pada wawancara dengan Najwa

Maghfirany siswa kelas XI IPA pada tanggal 24 Oktober 2020, sebagai

berikut :

65

“Terkadang yang menjadi kendala dalam pemanfaatan

internet ketika pembelajaran adalah jaringan yang tidak stabil,

kuota yang terbatas, serta gangguan listrik yang tiba-tiba padam.”

2) Kendala Non Teknis

Kendala non teknis merupakan kendala yang berasal dari pengguna itu

sendiri (user) dalam hal ini yang menjadi kendala adalah siswa itu sendiri

dalam memanfaatkan internet. Kendala non teknis tersebut ialah siswa lebih

banyak memanfaatkan internet untuk kepentingan Non Pendidikan

Hal tersebut diungkapkan oleh guru Fikih bapak Mahfuzi, S.Pd pada

tanggal 08 Agustus 2020, sebagai berikut:

“Anak-anak itu harus dibimbing oleh guru dalam

menggunakan internet dimana siswa terkadang ada yang

menggunakan internet untuk bermain atau membuka game, dan

juga siswa merasa jenuh ketika pembelajaran terus dilakukan

dengan metode jarak jauh.”

Akses internet selain menyediakan game juga menyediakan situs sosial

seperti halnya, instagram, tiktok, twitter, facebook, whatsapp, dan game

online, dengan situs ini setiap orang memiliki akun dan dapat saling menyapa

serta berbagi file atau tidak fokus dengan pembelajaran karena sedang

bermain game dengan teman-teman secara online. Hal tersebutlah yang

membuat siswa sangat menggemari dunia internet selain untuk belajar.

C. Analisis Data

Berdasarkan deskripsi data yang telah disajikan, maka langkah

selanjutnya adalah menganalisis data. Dalam hal lain, penulismenggunakan

analisis deskriptif kualitatif yaitu denan menggambarkan keadaaan data dalam

66

bentuk kalimat atau uraian, sehingga akan terlihat bagaimana pemanfaatan

internet sebagai sumber belajar pembelajaran Fikih di MAN 1 Banjarmasin.

Analisis data diolah berdasarkan uraian data yang telah disajikan.

Berikut ini penulis kemukakan analisis data yang disajikan berdasarkan

fokus masalah yang ada yaitu tentang:

1. Pemanfaatan internet sebagai sumber belajar pembelajaran Fikih di MAN 1

Banjarmasin

Bagi para pengajar internet bermanfaat dalam mengembangkan

profesinya, karena dengan internet dapat meningkatkan pengetahuan, berbagai

sumber diantara rekan sejawat, mengatur komunikasi secara teratur,

berpartisifasi dalam forum-forum lokal maupun internasional. Disamping itu

para pengajar juga dapat memanfaatkan rencana pembeljaran dengan

metodelogi baru, mengakses materi pembelajaran yang cocok untuk siswa,

serta dapat menyampaikan ide-idenya.

Pemanfaatan internet ini sudah diterapkan di MAN 1 Banjarmasin

yang mana digunakan dalam pembelajaran Fikih dan tidak hanya digunakan

oleh guru saja tetapi juga siswanya.

a. Pemanfaatan Internet Oleh Guru Fikih di MAN 1 Banjarmasin

Kreativitas guru dalam kegiatan pembelajaran dapat mendorong

motivasi siswa untuk mengikuti pembelajaran. Hal ini dilakukan oleh guru

Fikih pada wawancara dibagian penyajian data. Guru memanfaatkan internet

dengan membuat video mengenai materi yang nanti akan disampaikan ketika

67

pembelajaran. Setelah itu guru mengupload video yang sudah dibuat ke chanel

youtube milik guru pribadi yang bernama “Ahmad Mahfuzi AMF Channel”.

Saat ini tidak bisa dipungkiri bahwa youtube merupakan salah satu aplikasi

yang sangat populer dikalangan remaja atau anak sekolahan. Oleh karena itu,

guru berinisiatif untuk lebih memvariasikan gaya mengajar dengan bantuan

youtube agar siswa merasa tertarik mengikuti pembelajaran dan tidak mudah

bosan.

Tidak hanya youtube, guru juga mengajar melalui Google Class Room

dimana pada aplikasi tersebut guru memberikan arahan kepada siswa

menganai apa saja yang akan dilakukan ketika pembelajaran akan dimulai.

Selain itu, aplikasi tersebut digunakan untuk pemberian tugas, latihan-latihan

maupun evaluasi terhadap siswa. Dikarenakan sistem pembelajaran yang saat

ini menggunakan metode pembelajaran jarak jauh, maka kedua aplikasi

tersebut sangat menunjang pencapaian tujuan guru dalam mengajar.

b. Pemanfaatan Internet Oleh Siswa di MAN 1 Banjarmasin

Pemanfaatan internet oleh siswa biasanya untuk mencari tugas yang

diberikan oleh guru atau mencari materi yang menurut mereka kurang dapat

dipahami jika hanya menggunakan satu sumber seperti buka LKS atau buku

paket. Siswa biasanya menggunakan internet mencari laman-laman tertentu

yang berkaitan dengan tugas atau materi yang dipelajari. Siswa mengakses

internet melalui komputer, laptop atau gawai selain untuk mencari tugas siswa

juga bisa memanfaatkan internet untuk mencari berita-berita terbaru baik itu

68

berita seputar pendidikan maupun lainnya yang bersifat positif. Dengan

adanya internet memudahkan siswa dalam belajar, materi atau bahan apa saja

yang ingin dicari semua ada diinternet hanya saja harus mencari website-

website tertentu yang bisa dipertanggungjawabkan kebenarannya. Dengan

memanfaatkan internet sebagai sumber belajar pembelajaran juga dapat

mempersingkat waktu dalam pencarian materi atau tugas dan juga tidak

mengeluarkan biaya yang banyak dibanding membeli buku atau koran.

2. Faktor-faktor yang Mendukung dan Menghambat Siswa dalam Menggunakan

Internet Sebagai Sumber Belajar Pembelajaran Fikih di MAN 1 Banjarmasin

Pemanfaatan internet sebagai sumber belajar pembelajaran tidak

terlepas dari berbagai faktor baik itu faktor yang mendukung maupun faktor

yang menghambat. Di MAN 1 Banjarmasin pemanfaatan internet sebagai

sumber belajar pembelajaran Fikih ada beberapa faktor yang mendukung dan

menghambat, yaitu:

a. Faktor yang Mendukung

1) Ketersediaan Materi

Materi yang terdapat pada buku LKS biasaya hanya memuat materi

yang singkat dan juga penjelasan materi dari guru yang terkadang masih tidak

dapat ditangkap oleh siswa dengan baik, sehingga membuat siswa

memanfaatkan internet sebagai sumber belajar tambahan guna mengakses

materi pembelajaran yang lebih lengkap dan terperinci.

2) Minat Siswa Terhadap Internet

69

Minat siswa terhadap internet termasuk faktor pendukung yang baik

karena tanpa adanya minat dari siswa, pemanfaatan internet dalam

pembelajaran fikih tidak akan berjalan dengan baik. Begitu pula dengan

kegiatan pembelajaran siswa sangat antusias jika menggunakan internet

karena dianggap lebih mudah serta merasa terbantu dengan diperbolehkannya

memanfaatkan internet ketika kegiatan pembelajaran.

3) Waktu Pembelajaran

Dikarenakan sistem pembelajaran yang digunakan saat ini adalah

metode pembelajaran jarak jauh, maka kegiatan belajar mengajar disekolah

ditiadakan. Hal ini berdampak pada pembelajaran akan memiliki waktu yang

lebih fleksibel. Karena siswa hanya berada dirumah masing-masing dan

memiliki banyak waktu yang tersedia baik untuk mempelajari lebih dalam

materi yang diajarkan atau mengerjakan tugas dengan baik karena waktu

pengumpulan tugas yang diperpanjang.

b. Faktor yang Menghambat

1) Kendala Teknis

Kendala teknis ini berasal dari perangkat atau fasilitas pendukung yang

digunakan oleh siswa dalam pemanfaatan internet sebagai sumber belajar, di

MAN 1 Banjarmasin ada dua faktor yang menghambat pemanfaatan internet

sebagai sumber belajar pembelajaran Fikih, yaitu:

a) Gawai yang kurang mendukung

70

kendala teknis ini terjadi pada gawai siswa atau guru. Beberapa siswa

terkadang mengalami gangguan terhadap gawai mereka seperti terjadinya

error pada aplikasi yang sedang diakses atau pun website-website yang tidak

bisa diakses atau dibaca, dan juga adanya beberapa siswa yang tidak

mempunyai gawai sehingga mengharuskan mereka untuk meminjam kepada

keluarga atau teman sekolah mereka yang memiliki gawai.

b) Akses jaringan yang lambat

Beberapa siswa mengeluhkan akses jaringan yang lambat menjadi

faktor penghambat pemanfaatan internet sebagai sumber belajar, sebab

membuat terbuangnya waktu yang digunakan agar dapat memperoleh materi

yang dicari. Terkadang quota yang terbatas membuat pencarian sumber

belajar di internet pun menjadi terhenti.

2) Kendala Non Teknis

Kendala non teknis ini berasal dari pengguna (user) internet itu sendiri

dalam memanfaatkannya, di MAN 1 Banjarmasin yang menghambat

pemanfaatan internet sebagai sumber belajar pembelajaran Fikih ialah Siswa

lebih banyak memanfaatkan internet untuk kepentingan Non Pendidikan.

Pemanfaatan internet memang tidak hanya sebatas browsing atau searching

saja, karena banyak sekali aplikasi yang memang sudah tersambung dengan

internet, ditambah lagi gawai yang sekarang rata-rata sudah bisa mengakses

internet bisa didapatkan dengan harga murah. Hampir rata-rata semua siswa

mempunyai gawai, didalamnya terdapat banyak aplikasi-aplikasi sosial media

71

seperti instagram, tiktok, twitter, facebook, whatsapp, game online dan masih

banyak lagi. Dengan adanya aplikasi tersebut membuat siswa lebih betah

berlama-lama memegang gawai, baik untuk bermain sosial media atau

bermain game. Sehingga pemanfaatan internet sebagai pembelajaran menjadi

hal nomor dua atau nomor sekian untuk siswa.

