

BAB IV

LAPORAN DAN PEMBAHASAN

A. Latar Belakang Objek

1. Sejarah Berdirinya MTsN Model Martapura

Madrasah Tsanawiyah Negeri (MTsN) Model Martapura berasal dari MTs. Muallimin Darussalam Martapura yang didirikan di atas tanah yayasan Darussalam Martapura, oleh Yayasan Pondok Pesantren Darussalam Martapura di bawah kepemimpinan al-Mukarram K.H. Badaruddin (alm). Pada tanggal 25 Oktober 1993 MTs Muallimin Darussalam Martapura memperoleh status negeri menjadi MTsN Martapura dengan SK. Menteri Agama RI Nomor: 244 Tahun 1993, berlokasi di Komplek PP. Darussalam Jl. Tanjung Rema Martapura.

Pada tanggal 2 Agustus Tahun 1999 MTsN Martapura ditingkatkan statusnya menjadi MTsN Model berdasarkan SK. Bagais Dep. Agama RI Nomor: E/242A/99 melalui proyek BEP dan dilengkapi dengan berbagai sarana termasuk gedung Pusat Studi Belajar Bersama (PSBB) yang terletak di Jl. Sekumpul Desa Indra Sari Martapura.

Nama-nama Kepala Sekolah MTsN Model Martapura sejak tahun 1993 hingga sekarang adalah sebagai berikut:

- a. Tahun 1993 – 1999 : H. M. Basran Bustaman
- b. Tahun 1999 – 2000 : Drs. Sayuti Arsyad
- c. Tahun 2000 – 2004 : Drs. Ahmad Zakaria.
- d. Tahun 2004 – Juli 2009 : Drs. Hamdani.
- e. Agustus 2009 hingga sekarang : Drs. Zarkasi.

2. Motto, Visi dan Misi

a. Motto

T = Takwa kepada Allah

A = Akhlakul Karimah

A = Amal Sholeh

T = Teknologi Maju.

b. Visi

Menyiapkan generasi yang berkualitas, berbudi pekerti luhur, berwawasan iptek dan memiliki apresiasi seni budaya Islam dengan landasan keimanan dan ketakwaan. Indikator:

- 1) Berprestasi dalam bidang akademik dan non akademik.
- 2) Gemar beribadah, dan berakhlak mulia.
- 3) Berdisiplin tinggi.
- 4) Menamatkan al-Qur'an dan hafal 22 surah pendek, surah Yasin, al-Waqi'ah dan al-Mulk.
- 6) Memiliki keterampilan hidup.

c. Misi

- 1) Memberikan pelayanan belajar mengajar secara optimal
- 2) Menciptakan suasana yang islami dalam kehidupan dan pergaulan sekolah.
- 3) Mengembangkan ilmu pengetahuan dan teknologi.
- 4) Mengembangkan seni budaya Islam.

- 5) Menumbuhkembangkan budaya kompetitif yang positif untuk kemajuan prestasi siswa.

3. Sarana dan Fasilitas Belajar

Secara umum kondisi fisik bangunan MTsN Model Martapura ini sangat baik dan permanen. Kondisi lingkungannya sangat mendukung untuk sarana belajar mengajar karena terletak agak jauh dari keramaian kota. Adapun sarana dan fasilitas belajar di MTsN Model ini terbilang lengkap dan lebih memadai dengan jumlah ruang belajar 12 buah kelas, 1 buah kantor dewan guru, 1 ruang Kepala Sekolah, 1 ruang tata Usaha, 1 ruang BP/BK, 1 ruang praktik kerja, 1 ruang OSIS, 1 ruang UKS, 1 ruang perpustakaan, 1 ruang ibadah, 1 koperasi, 6 kamar mandi/WC guru, 9 WC siswa, 1 buah rumah dinas Kepala Sekolah, 1 buah asrama siswa, dan 3 ruang laboratorium. Selengkapnya dapat dilihat pada lampiran.

4. Keadaan Guru, Karyawan, dan Siswa

MTsN Model Martapura pada tahun ajaran 2009-2010 memiliki 54 orang personel pegawai/karyawan dan tenaga pengajar/guru. Jumlah siswa adalah 440 orang dengan perincian 153 orang kelas I, 143 orang kelas II, dan 145 orang kelas III. Perincian lebih lanjut tentang keadaan guru, karyawan dan siswa ini dapat dilihat dalam lampiran.

B. Penyajian Data

1. Penerapan Strategi Pembelajaran Berbasis Masalah pada Mata Pelajaran Akidah Akhlak di MTsN Model Martapura.

a. Persiapan

Berdasarkan hasil wawancara dengan Bapak Supyan Sauri, S.Ag., guru bidang studi Akidah Akhlak, ada beberapa persiapan yang dilakukan sebelum melaksanakan strategi pembelajaran berbasis masalah. Persiapan yang dilakukan adalah sebagai berikut:

1) Membuat Rencana Pelaksanaan Pembelajaran (RPP).

Rencana Pelaksanaan Pembelajaran (RPP) merupakan pedoman dasar langkah-langkah pembelajaran yang harus disiapkan sebelum pembelajaran. Menurut guru Akidah Akhlak, RPP dibuat sesuai atau mengacu kepada Silabus dan Kurikulum 2006 mata pelajaran Akidah Akhlak kelas VIII Madrasah Tsanawiyah. Dalam RPP diuraikan tentang Standar Kompetensi, Kompetensi Dasar, Indikator Keberhasilan, Alokasi Waktu, Tujuan Pembelajaran, Materi Pembelajaran, Metode Pembelajaran, Langkah Kegiatan Pembelajaran, Media dan Sumber Pembelajaran, serta Sistem Penilaian.

Dalam pembuatan RPP berbasis masalah, yang harus lebih ditekankan adalah Materi Pembelajaran, Metode Pembelajaran, serta Media dan Sumber Pembelajaran. Menurut guru Akidah Akhlak, metode utama dalam pembelajaran berbasis masalah adalah penugasan dan diskusi. Karena itu, dalam penggunaan metode ini harus diperhatikan materi dan medianya. Sebab tidak semua materi dapat diterapkan metode penugasan dan diskusi. Selain itu juga harus memperhatikan sarana atau fasilitas penunjang kegiatan pembelajaran.

Selanjutnya guru Akidah Akhlak menjelaskan bahwa dalam satu semester, hanya dua kali diterapkan metode pembelajaran berbasis masalah ini. Hal ini disebabkan karena sulitnya menerapkan metode ini, terutama karena kendala siswa yang masih belum mampu untuk berdiskusi dan memecahkan masalah. Selain itu, metode ini juga memerlukan banyak waktu, sehingga satu materi bisa didiskusikan dalam dua kali pertemuan. Akibatnya program pembelajaran menjadi tergeser, dan materi yang seharusnya disampaikan dalam dua kali pertemuan dipadatkan dalam satu kali pertemuan saja.

2) Menentukan permasalahan

Sebelum strategi pembelajaran berbasis masalah dilaksanakan, guru Akidah Akhlak juga harus mempersiapkan atau menentukan permasalahan yang akan didiskusikan sekaligus dipecahkan oleh siswa. Masalah yang akan dibahas ini sudah ditentukan dalam RPP, dan harus sesuai dengan materi dan tujuan pembelajaran yang telah ditetapkan. Guru Akidah Akhlak mencontohkan, dalam pembelajaran Akidah Akhlak terdapat materi tentang sifat Jaiz bagi Allah Swt. Berdasarkan materi tersebut, guru menentukan masalah sebagai berikut:

Dalam kehidupan sehari-hari, sering kita jumpai hal-hal aneh yang oleh sebagian orang dianggap sebagai hal yang luar biasa atau mempunyai keramat atau kelebihan, sehingga tidak sedikit orang yang menyanjung dan bahkan memujanya, seperti orang yang katanya mendapat Lailatul Qadar, mempunyai ilmu gaib, dan sebagainya. Karena itu, carilah informasi tentang

hal-hal yang dianggap aneh tersebut, baik dari buku-buku, atau internet.

Kemudian hasilnya didiskusikan, untuk memecahkan permasalahan:

- a) Siapa sebenarnya yang mendatangkan atau menciptakan hal-hal yang aneh tersebut?
- b) Bagaimana sikap kita terhadap hal-hal yang aneh tersebut?
- c) Dihubungkan dengan sifat-sifat Allah, termasuk sifat manakah bagi Allah menciptakan hal-hal yang aneh tersebut?

Permasalahan ditentukan oleh guru, karena menurut guru Akidah Akhlak, siswa belum mampu untuk menetapkan suatu permasalahan yang relevan dengan materi pembelajaran, walaupun guru sudah memberikan arahan dan bimbingan dalam penentuan masalah yang akan didiskusikan. Karena itu, masalah ditentukan oleh guru sendiri.

3) Membiasakan siswa mengemukakan pendapat (berdiskusi).

Sebelum pelaksanaan pembelajaran berbasis masalah, guru juga mempersiapkan siswa untuk terbiasa mengemukakan pendapat. Hal ini menurut guru Akidah Akhlak disebabkan karena umumnya siswa tidak bisa atau tidak terbiasa atau malu untuk mengemukakan pendapat. Karena itu, guru melatih siswa dengan cara bertanya jawab kepada masing-masing siswa, terutama kepada siswa yang kurang terampil mengemukakan pendapat. Misalnya guru bertanya kepada siswa di mana tempat tinggalnya, siapa orangtuanya, apa pekerjaan orangtuanya, dan sebagainya.

Selain itu, guru juga menugaskan kepada siswa untuk menuliskan kegiatan atau aktivitasnya sehari-hari dari bangun pagi hingga menjelang

tidur malam. Hasil tulisan tersebut dibacakan oleh siswa dan guru sambil bertanya tentang hal-hal yang berhubungan dengan aktivitas yang dibacakan oleh siswa tersebut. Tujuannya adalah agar siswa terampil berbicara di depan teman-temannya serta berani mengemukakan pendapatnya. Hal itu merupakan upaya guru untuk mempersiapkan siswa dalam menghadapi pembelajaran berbasis masalah yang pada intinya adalah berdiskusi dan mengemukakan pendapat untuk memecahkan suatu permasalahan.

4) Kolaborasi dengan guru bidang studi Teknologi Informasi dan Komunikasi (TIK)

Persiapan lain yang dilakukan guru Akidah Akhlak untuk menerapkan pembelajaran berbasis masalah adalah bekerjasama atau kolaborasi dengan guru Teknologi Informasi dan Komunikasi (TIK). Hal ini berkaitan dengan tugas yang diberikan kepada siswa, yaitu mencari bahan atau informasi melalui internet untuk didiskusikan. Misalnya, untuk memberikan tugas kepada siswa mencari kejadian-kejadian aneh yang ada di internet, maka guru Akidah Akhlak mendatangkan guru TIK ke ruang kelas untuk menjelaskan bagaimana cara membuka internet dan mencari apa yang diinginkan.

Menurut penjelasan guru Akidah Akhlak, dalam menjelaskan cara-cara penggunaan internet, guru TIK menggunakan sebuah *Laptop* dan *Liquid Crystal Display* (LCD) Proyektor, dan koneksi internet. Guru TIK menjelaskan sekaligus mempraktikkannya. Dengan peragaan dan penjelasan langsung, siswa lebih mudah memahami apa yang dijelaskan oleh guru. Guru TIK menjelaskan cara-cara menggunakan internet sebagai berikut:

- a) Hidupkan komputer dengan menekan tombol power. Kalau di Warnet, biasanya komputernya sudah hidup, jadi tidak perlu lagi menghidupkannya. Guru TIK juga memperlihatkan dan menjelaskan posisi tombol power yang harus ditekan untuk menghidupkan komputer.
- b) Setelah jendela komputer terbuka, maka klik dua kali (*double click*) pada *icon* Internet Explorer, yang ada pada layar Desktop. Jika tidak ada bisa dicari melalui klik Start, Program, Internet Explorer.
- c) Setelah jendela Internet Explorer terbuka, kemudian masuk ke Mesin Pencari (*Search Engine*) seperti Google atau Yahoo. Caranya adalah dengan mengetik alamat Google atau Yahoo pada kolom *Address Bar* yang ada pada Internet Explorer, kemudian tekan Enter. Misalnya, untuk Google alamatnya adalah www.google.com/
- d) Setelah jendela Google terbuka, ketik kata atau kalimat yang ingin dicari pada kolom **Cari**, kemudian tekan Enter. Misal ya kalau ingin mencari masalah aliran-aliran sesat yang ada di Indonesia, bisa mengetikkan kata aliran, sesat, atau aliran sesat.
- e) Setelah menekan Enter, akan tampil daftar hasil temuan tentang kata yang diketik tadi. Klik dua kali pada salah satu file yang ditemukan untuk melihat atau membacanya. Setelah terbuka, bisa langsung diprint dengan cara klik menu File, Print, lalu klik OK atau tekan Enter. Atau menyimpan file tersebut ke komputer dengan cara klik menu File, Save As, lalu klik Save atau tekan Enter. File tersebut bisa dicopy ke Flash Disk untuk dibawa pulang, untuk dibaca dan dicetak

di lain waktu dan tempat. Kemudian klik Back untuk kembali kepada hasil pencarian. Begitu seterusnya terhadap semua hasil pencarian yang relevan dengan yang diinginkan.

b. Pelaksanaan

1) Waktu dan tempat

Waktu pelaksanaan pembelajaran berbasis masalah adalah pada jam pelajaran Akidah Akhlak, yaitu jam pelajaran kedua pada hari Selasa, dengan alokasi waktu 2x40 menit. Tempatnya adalah ruang kelas VIII A MTsN Model Martapura.

2) Pembimbing dan peserta

Pembimbingnya adalah guru mata pelajaran Akidah Akhlak sendiri, yaitu Bapak Supyan Sauri, S.Ag., Pesertanya adalah 40 orang siswa kelas VIII A MTsN Model Martapura.

3) Tujuan

Menurut guru mata pelajaran Akidah Akhlak, tujuan yang ingin dicapai dari penerapan strategi pembelajaran berbasis masalah adalah:

- 1) Untuk mengembangkan kemampuan keterampilan berpikir, mengembangkan pengetahuan dan keterampilan memecahan masalah dan keterampilan intelektual, serta mengemukakan pendapat.
2. Mendorong siswa untuk bekerjasama dalam menyelesaikan tugas dalam kelompok serta bertanggungjawab terhadap tugas yang dibebankan kepadanya.
- c. Melibatkan siswa dalam suatu kegiatan mencari informasi atau materi

pelajaran di luar ruang kelas, baik di lingkungan sekitar rumah atau sekolah, di perpustakaan, internet atau sumber lainnya.

4) Materi

Materi yang dijadikan masalah yang akan dipecahkan oleh siswa adalah sesuai dengan RPP yang telah disiapkan yaitu sifat jaiz bagi Allah Swt, dengan permasalahan yang dijabarkan atau dijelaskan oleh guru secara lisan sebagai berikut:

Dalam kehidupan sehari-hari, sering dijumpai hal-hal aneh yang oleh sebagian orang dianggap sebagai hal yang luar biasa atau mempunyai keramat atau kelebihan, sehingga tidak sedikit orang yang menyanjung dan bahkan memujanya, seperti orang yang katanya mendapat Lailatul Qadar, mempunyai ilmu gaib, dan sebagainya. Karena itu, carilah informasi tentang hal-hal yang dianggap aneh tersebut, baik dari buku-buku, atau internet. Kemudian hasilnya didiskusikan, untuk memecahkan permasalahan:

- a) Siapa sebenarnya yang mendatangkan atau menciptakan hal-hal yang aneh tersebut?
- b) Bagaimana sikap kita terhadap hal-hal yang aneh tersebut?
- c) Dihubungkan dengan sifat-sifat Allah, termasuk sifat manakah bagi Allah menciptakan hal-hal yang aneh tersebut?
- d) Bagaimana hukumnya mempercayai atau mengagungkan hal-hal yang aneh tersebut?

5) Langkah-langkah pelaksanaan

Langkah-langkah pelaksanaan strategi pembelajaran berbasis

masalah yang dilaksanakan guru Akidah Akhlak di MTsN Model Martapura kelas VIII adalah sebagai berikut:

- a) Guru membuka pembelajaran dengan mengucapkan salam, dilanjutkan dengan absensi kehadiran siswa. Lalu mengelola kelas untuk menciptakan kesiapan kelas untuk memulai pembelajaran.
- b) Guru menyampaikan Kompetensi Dasar dan Standar Kompetensi serta indikator yang ingin dicapai dari pembelajaran kepada siswa. Dilanjutkan dengan appersepsi.
- b) Guru menyampaikan materi pelajaran tentang sifat jaiz bagi Allah Swt sambil bertanya jawab dengan siswa. Pada waktu jam pelajaran tersisa 1x40 menit, guru membagi siswa menjadi 6 kelompok, masing-masing kelompok beranggotakan antara 6-7 orang siswa. Kemudian guru menunjuk ketua masing-masing kelompok dan menyampaikan permasalahan seperti telah disebutkan sebelumnya, serta menugaskan kepada masing-masing kelompok untuk mencari informasi atau bahan dari internet, yang hasilnya akan dikumpulkan dan didiskusikan pada pertemuan minggu berikutnya.
- c) Setelah menjelaskan secara rinci tentang tugas dan permasalahannya, guru mulai melatih siswa untuk mengemukakan pendapat sebagaimana yang telah dijelaskan pada bagian persiapan, dan memanggil guru TIK untuk menjelaskan tatacara menggunakan internet, hingga jam pelajaran berakhir.
- d) Pada pertemuan berikutnya, diskusi dimulai. Masing-masing siswa

berkumpul pada kelompoknya dengan memisahkan jarak tempat tempat duduk masing-masing kelompok. Selanjutnya guru meminta hasil temuan masing-masing kelompok. Guru memilih salah satu kelompok untuk maju ke depan dan menyampaikan hasil temuannya, dan guru sendiri yang bertindak sebagai moderator.

- e) Setelah kelompok yang maju menyampaikan hasil temuannya, maka guru memberikan kesempatan kepada masing-masing kelompok yang lain untuk memberikan pertanyaan kepada kelompok yang maju. Guru memberikan arahan-arahan yang bersifat membantu siswa untuk bertanya atau memunculkan masalah. Kalau tidak ada yang bertanya, maka guru terkadang menunjuk langsung siswa untuk bertanya, begitu juga kalau kelompok yang maju tidak ada yang menjawab maka guru langsung yang menunjuk siapa yang akan menjawabnya atau kalau hanya didominasi oleh salah seorang saja, maka guru memberikan kesempatan kepada siswa yang lain.
- d) Di akhir pelajaran, jika diskusi dinilai tuntas dan memecahkan masalah, maka guru menyimpulkan pelajaran dan memberikan tes akhir berupa tes tertulis. Jika dinilai belum tuntas, maka dilanjutkan pada pertemuan berikutnya.

c. Evaluasi

Evaluasi yang dilakukan ada dua macam, yaitu penilaian proses, yaitu penilaian terhadap pelaksanaan tugas masing-masing kelompok, kelompokan anggota kelompok, keaktifan masing-masing anggota kelompok, dan

keterampilan mengemukakan pendapat serta bobot pendapat yang dikemukakan masing-masing anggota kelompok. Kemudian penilaian tertulis, berupa tes tertulis yang berhubungan dengan materi yang telah didiskusikan.

1) Penilaian proses

Format Penilaian Proses Diskusi Kelompok

No	Nama	Aspek Penilaian																Total Skor				
		Sikap				Keaktifan				Wawasan				Kemampuan Mengemukakan Pendapat					Kerjasama			
		1	2	3	4	1	2	3	4	1	2	3	4	1	2	3	4	1	2	3	4	
1																						
2																						
3																						
4																						
5																						
6																						
7																						

Keterangan Skor :

1 = Kurang sekali

2 = Kurang

3 = Baik

4 = Baik sekali

Nilai hasil diskusi dapat dilihat pada lampiran.

2) Penilaian tes tertulis

a) Apa yang dimaksud dengan sifat jaiz bagi Allah Swt?

b) Ada berapa sifat jaiz bagi Allah Swt? Sebutkan!

c) Berikan contoh bahwa Allah Swt itu bebas berkehendak!

d) Sebutkan tiga sikap dan perilaku orang yang beriman terhadap sifat jaiz Allah Swt!

d. Tanggapan Siswa

Tanggapan siswa terhadap strategi pembelajaran berbasis masalah dapat dilihat pada tabel berikut:

Tabel 4.1: Tanggapan Siswa Terhadap Strategi Pembelajaran Berbasis Masalah

No.	Persepsi Siswa	Sangat Setuju	Setuju	Kurang Setuju	Tidak Setuju
		F (%)	F (%)	F (%)	F (%)
1	Diskusi memudahkan saya untuk memahami materi pelajaran.	30 (75%)	10 (25%)	-	-
2	Diskusi membuat kreativitas saya dalam belajar menjadi berkembang/makin bersemangat belajar.	22 (55%)	18 (45%)	-	-
3	Diskusi sebaiknya digunakan pula untuk mempelajari mata pelajaran yang lain.	19 (48%)	21 (52%)	-	-
4	Diskusi sangat membantu saya untuk melanjutkan pelajaran ke materi berikutnya yang lebih tinggi.	17 (43%)	23 (57%)	-	-
5	Dengan diskusi, maka guru lebih bersifat membimbing daripada menjelaskan pelajaran.	11 (28%)	29 (72%)	-	-
Rata-rata		19 (47%)	21 (53%)	-	-

Berdasarkan data kuesioner tersebut di atas yang diperoleh dari jawaban siswa kelas VIII A MTsN Model Martapura bahwa mereka pada umumnya setuju dilaksanakannya Strategi PBL dalam pembelajaran Akidah Akhlak. Hal ini dapat dilihat dari rata-rata pendapat yang *setuju* sebanyak 53%, dan yang *sangat setuju* sebanyak 47%.

2. Faktor-faktor yang Mempengaruhi Penerapan Strategi Pembelajaran Berbasis Masalah pada Mata Pelajaran Akidah Akhlak di MTsN Model Martapura

a. Faktor guru

1) Pendidikan guru

Pendidikan merupakan salah satu unsur yang mempengaruhi pelaksanaan strategi pembelajaran berbasis masalah sebab semakin tinggi

pendidikan, semakin banyak guru menguasai dan mengetahui teori-teori pendidikan dan aplikasinya. Dari hasil wawancara diketahui bahwa guru Akidah Akhlak kelas VIII A di MTsN Model Martapura yang menerapkan strategi pembelajaran berbasis masalah mempunyai latar belakang pendidikan tertinggi yaitu S1 Fakultas Tarbiyah IAIN Antasari Banjarmasin, jurusan Pendidikan Agama Islam (PAI), lulus tahun 1997.

2) Pengalaman guru

Pengalaman atau masa kerja juga termasuk hal yang mempengaruhi kinerja guru yang tidak kalah penting dengan pendidikan, sebab dari pengalaman sering ditemukan hal-hal yang tidak ditemukan dari buku-buku atau bangku kuliah. Adapun pengalaman guru Akidah Akhlak yang penulis teliti adalah sudah menjadi guru sejak tahun 1997 hingga sekarang atau sudah mencapai 12 tahun. Pengalaman mengajar hanya diperoleh dari bangku kuliah, sebab beliau tidak pernah mengikuti kursus, penataran atau yang sejenisnya untuk meningkatkan kemampuan dan kualitas pembelajaran.

3) Metode guru

Berdasarkan hasil wawancara dan observasi, metode yang dominan digunakan guru dalam memberikan atau menyampaikan materi pembelajaran adalah ceramah dan tanya jawab. Dalam ceramah, guru menjelaskan setiap materi secara intensif, diselingi dengan tanya jawab dengan siswa. Di samping itu, guru semaksimal mungkin menggunakan alat peraga yang ada dan relevan dengan materi yang disampaikan.

b. Faktor siswa

Faktor siswa berupa tanggapan siswa terhadap pelaksanaan strategi pembelajaran berbasis masalah seperti telah diuraikan pada tabel 4.1. Dari 40 orang siswa, sebanyak 19 orang atau 47% yang *sangat setuju* dengan pembelajaran berbasis masalah, dan 21 orang atau 53% yang *setuju*.

c. Faktor fasilitas

1) Kelengkapan fasilitas

Berdasarkan hasil observasi dan dokumentasi, fasilitas pembelajaran yang dimiliki MTsN Model Darussalam, baik sarana fisik maupun non fisik relatif lengkap. Hal ini dapat dilihat dalam daftar sarana dan prasarana sebagaimana terlampir.

2) Relevan/tidaknya fasilitas

Berdasarkan hasil observasi, fasilitas yang dimiliki sesuai dengan fungsi dan tujuannya, yang pada intinya bertujuan untuk melancarkan proses belajar mengajar, dan pada akhirnya bertujuan agar tujuan pembelajaran tercapai.

3) Penggunaan fasilitas.

Dalam pembelajaran, guru semaksimal mungkin menggunakan fasilitas yang ada sebagai alat, sumber dan media pembelajaran. Dari hasil observasi, tidak ada terlihat suatu alat (benda) pembelajaran yang tidak pernah terpakai. Semuanya digunakan secara efektif dan maksimal.

C. Analisis dan Pembahasan

1. Pelaksanaan Strategi Pembelajaran Berbasis Masalah

a. Persiapan

Dilihat dari segi persiapan, dapat dikatakan cukup matang, karena guru memulai persiapan dari tahap pembuatan RPP, penentuan masalah, melatih siswa untuk berdiskusi, dan kolaborasi dengan guru TIK. RPP merupakan panduan utama dalam melaksanakan pembelajaran, sehingga pembelajaran menjadi terarah dan tujuan dapat tercapai.

Masalah yang dipilih harus disesuaikan dengan materi, serta dipilih masalah yang aktual. Secara teoritis, penentuan masalah sebaliknya diserahkan kepada siswa. Namun mengingat kemampuan siswa, maka strategi guru yang menentukan masalah adalah tepat, sebab kalau diserahkan kepada siswa untuk menentukan masalah, maka tidak akan pernah berhasil menemukan masalah, atau menemukan masalah yang tidak relevan dengan materi. Namun sebaiknya guru juga membantu siswa dalam belajar untuk menemukan masalah.

Melatih siswa untuk berdiskusi merupakan persiapan yang baik, sebagai PBL pada intinya adalah berdiskusi untuk memecahkan masalah. Kalau siswa tidak terbiasa berbicara mengemukakan pendapat, bagaimana mungkin diskusi dapat dilaksanakan, apalagi memecahkan masalah. Begitu juga kolaborasi dengan guru TIK merupakan persiapan yang bagus, sebab ini berkaitan dengan kemampuan siswa melaksanakan tugas, yaitu mencari bahan diskusi melalui internet. Karena guru Akidah Akhlak kurang menguasai masalah komputer, maka tepat sekali dia bekerjasama dengan guru komputer. Ini merupakan

bagian dari pengamalan ayat al-Quran yang memerintahkan untuk bertanya kepada ahlinya atau hadis Nabi saw yang mengatakan bahwa segala sesuatu itu harus diserahkan kepada ahlinya.

b. Pelaksanaan

Dari segi pelaksanaan, walaupun kurang sesuai dengan teori, namun hal ini disebabkan bukan oleh ketidaktahuan guru tentang strategi pembelajaran berbasis masalah, melainkan karena guru menyesuaikan dengan keadaan dan kemampuan siswa. Sesuai dengan pengertian strategi yaitu pelaksanaan suatu metode yang telah dirancang dengan mempertimbangkan objek atau sasaran penerimanya. Guru semaksimal mungkin menyesuaikan dengan keadaan dan kemampuan siswa, sehingga strategi pembelajaran ini dapat dilaksanakan.

Dilihat dari segi prosesnya, pelaksanaan strategi PBL telah berjalan dengan baik dan lancar, walaupun hasilnya belum maksimal. Hal ini disebabkan oleh kemampuan dan pola pikir siswa yang masih belum matang, karena mereka masih anak usia SLTP, yang belum mampu berpikir logis dan filosofis. Mereka masih berpikir dengan sederhana dan apa adanya. Namun apa yang dilakukan guru untuk membimbing dan melatih mereka untuk berpikir kritis dan dinamis pada jenjang pendidikan berikutnya.

c. Evaluasi

Evaluasi dilakukan untuk mengetahui hasil yang telah dicapai dari pembelajaran. Tujuan evaluasi dalam pengajaran yaitu :

- 1) Mendeskripsikan kecakapan belajar para siswa sehingga dapat diketahui kelebihan dan kekurangannya dalam berbagai bidang studi / mata

pelajaran yang ditempuhnya.

- 2) Mengetahui keberhasilan proses pendidikan dan pengajaran di sekolah, yakni seberapa jauh keefektifannya dalam mengubah tingkah laku para siswa ke arah tujuan pendidikan yang diharapkan.
- 3) Menentukan tindak lanjut hasil penilaian, yakni melakukan perbaikan dan penyempurnaan dalam hal program pendidikan dan pengajaran serta strategi pelaksanaannya.
- 4) Memberikan pertanggungjawaban (*accountability*) dari pihak sekolah kepada pihak-pihak yang berkepentingan.

Evaluasi yang dilaksanakan telah mencakup tujuan evaluasi di atas, sebab dilihat dari segi lembar penilaian, sudah terdapat semua tujuan di atas, ditambah lagi dengan adanya penilaian dengan tes tertulis untuk menguji kognitif maupun afektif siswa.

2. Faktor-faktor yang Mempengaruhi Penerapan Strategi PBL

a. Faktor guru

1) Pendidikan guru

Dilihat dari segi pendidikan, maka semua guru Akidah Akhlak dapat dikatakan sesuai dengan spesifikasinya, sebab berasal dari perguruan yang sesuai dengan bidangnya, yaitu Sarjana IAIN Fakultas Tarbiyah Jurusan Pendidikan Agama Islam (PAI). Mata pelajaran Akidah Akhlak termasuk salah satu dari mata pelajaran PAI. Dengan demikian, faktor pendidikan guru merupakan faktor yang menunjang atau mendukung serta mempengaruhi terhadap pelaksanaan strategi pembelajaran berbasis

masalah yang dilaksanakan di sekolah. Tingkat pendidikan juga mempengaruhi pola pikir dan metode pengajaran yang digunakan oleh guru.

2) Pengalaman guru

Dilihat dari pengalaman guru, maka dapat dikatakan guru telah berpengalaman, sebab rata-rata telah mengajar selama 12 tahun. Pengalaman mengajar memberikan mereka berbagai metode untuk menyampaikan materi pelajaran kepada siswa, serta mampu memahami karakteristik siswa, serta memahami kendala yang dihadapi dalam belajar. Walaupun tidak ada mengikuti kursus atau penataran khusus, namun jenjang pendidikan yang sesuai sudah cukup sebagai penambah pengalaman dan kemampuan (kompetensi) pengajaran.

3) Metode guru

Metode ceramah dan tanya jawab memang sudah relatif memadai untuk menyampaikan materi pelajaran secara intensif. Ceramah tanpa tanya jawab membuat siswa bosan terus menerus mendengarkan ceramah guru, dan guru juga tidak dapat mengetahui tingkat pemahaman siswa terhadap materi yang telah diceramahkan tanpa tanya jawab. Namun di samping metode tersebut, ada baiknya guru menerapkan metode lainnya, seperti pembelajaran berbasis masalah.

Untuk meningkatkan kualitas proses dan hasil belajar, para ahli pembelajaran telah menyarankan penggunaan paradigma pembelajaran konstruktivistik untuk kegiatan belajar-mengajar di kelas. Dengan perubahan paradigma belajar tersebut terjadi perubahan pusat (fokus)

pembelajaran dari belajar berpusat pada guru kepada belajar berpusat pada siswa. Dengan kata lain, ketika mengajar di kelas, guru harus berupaya menciptakan kondisi lingkungan belajar yang dapat membelajarkan siswa, dapat mendorong siswa belajar, atau memberi kesempatan kepada siswa untuk berperan aktif mengkonstruksi konsep-konsep yang dipelajarinya. Kondisi belajar dimana siswa hanya menerima materi dari pengajar, mencatat, dan menghafalkannya harus diubah menjadi sharing pengetahuan, mencari (inkuiri), menemukan pengetahuan secara aktif sehingga terjadi peningkatan pemahaman (bukan ingatan). Untuk mencapai tujuan tersebut, pengajar dapat menggunakan pendekatan, strategi, model, atau metode pembelajaran inovatif.

b. Faktor siswa

Dilihat dari tabel 4.1. jelaslah bahwa siswa menyukai penerapan strategi pembelajaran berbasis masalah dengan alasan strategi ini meningkatkan daya pikir, semangat belajar, kreativitas dan arahan untuk memahami pelajaran selanjutnya yang lebih tinggi, serta mengurangi peran guru sebagai penceramah menjadi pembimbing.

c. Faktor fasilitas

1) Kelengkapan fasilitas

Fasilitas yang lengkap turut mempengaruhi kelancaran proses belajar mengajar. Fasilitas yang dimiliki MTsN Model dapat dikatakan relatif lengkap, sehingga hal ini dapat dianggap sebagai faktor yang mempengaruhi yang dilaksanakan.

2) Relevan/tidaknya fasilitas

Kelengkapan fasilitas yang dimiliki tak ada gunanya kalau tidak relevan dengan tujuan yang ingin dicapai. Berdasarkan hasil observasi, semua fasilitas yang dimiliki, semuanya diberdayagunakan secara efektif dan efisien, sehingga fasilitas tersebut benar-benar berfungsi, sesuai dengan peruntukannya dan menunjang kegiatan belajar.

3) Penggunaan fasilitas

Fasilitas yang lengkap juga tidak ada gunanya kalau tidak digunakan. Penggunaan fasilitas sesuai dengan fungsi dan tujuannya dapat mempengaruhi hasil belajar yang dilaksanakan.