

BAB IV

PENYAJIAN DATA DAN ANALISIS DATA

A. Gambaran Umum Lokasi Penelitian

SMP Negeri 1 Amuntai terletak di jalan Veteran Komplek Candi Agung kelurahan Sungai Malang Kecamatan Amuntai Tengah Kabupaten Hulu Sungai Utara.

Sekolah ini berdiri sejak 7 Maret 1947. 61 tahun yang lalu warga masyarakat Amuntai, kelurahan Sungai Malang khususnya sudah merasa bahagia karena pendidikan anak-anak mereka menamatkan pendidikan dasar (Sekolah Dasar / sederajat) dapat melanjutkan pendidikan di SMP ini. Karena saat itu Pendidikan Lanjutan Tingkat Pertama tidak banyak di Kabupaten Hulu Sungai Utara. Sejak tanggal 7 Maret 1947 sesuai surat Keputusan Pemerintah kabupaten Hulu Sungai Utara Dinas Pendidikan Dan kebudayaan Propinsi Kalimantan Selatan nomor:034/07 Maret 1997 secara resmi berdirinya Sekolah Menengah Lanjutan Tingkat Pertama Negeri 1 Amuntai diselenggarakan oleh Dinas Pendidikan dan Kebudayaan dengan nomor Statistik Sekolah 2001150701001.

Namun karena adanya keterbatasan biaya dan peralatan belajar yang belum mencukupi, maka perlu adanya perhatiandari pihak pemerintah.

Dalam perkembangan dengan segenap keterbatasan dan potensi yang ada Sekolah ini sejak 17 Maret 1947 dalam akreditasi dinyatakan DIAKUI berdasarkan

Keputusan Kepala Kantor Pendidikan dan Kebudayaan Kalimantan Selatan
Nomor:034/04 Maret 1947. 89

1.Profil SMP Negeri 1 Amuntai

- a. Nama Sekolah : SMP Negeri 1 Amuntai
- b. Nomor Statistik Sekolah (NSS) : 20 11 50 70 10 01
- c. Alamat Sekolah :
 - Propinsi : Kalimantan Selatan
 - Kabupaten / Kota : Kabupaten Hulu Sungai Utara
 - Kecamatan : Amuntai Tengah
 - Desa : Sungai Malang
 - Jalan : Jalan Negara Dipa
- d. No. Telepon/Fax : (0527) 103
- e. Akreditasi : Baik
- f. Tahun Beroperasi : 1947
- g. Kepemilikan Tanah :
 - Status Tanah : Hak Pakai
 - Luas Tanah : 6.186 M²
- h. Status Bangunan Milik :
 - Surat izin bangunan : -
 - Luas seluruh bangunan : 1.79 M²

2. Visi dan Misi SMP Negeri 1 Amuntai

a. Visi:

Mampu menguasai setiap bidang pelajaran yang berwawasan IPTEK seni dan olahraga yang dilandasi moral Iman dan Taqwa.

b. Misi

Melaksanakan pelayanan belajar yang efektif dan efisien dengan sumber belajar dan media pembelajaran yang memadai dengan daya serap yang tinggi.

3. Keadaan Kepala Sekolah

Sedangkan yang menjabat sebagai kepala sekolah SMP Negeri 1 Amuntai sejak tahun 1947 hingga sekarang tahun 2013 adalah sebagai berikut

TABEL 4.1. KEADAAN KEPALA SEKOLAH SMP NEGERI 1 AMUNTAI

NO	NAMA KEPALA SEKOLAH	PRIODE/TAHUN
1	Albert,ST	1947-1954
2	Jumberi	1954-1958
3	Kusmariyono.S	1958-1952
4	Karli	1955-1967
5	Syamsi Umbrie	1967-1972
6	Bahrin Saleh	1972-1978
7	Tajudinnor	1978-1982
8	Asmuni Karim	1982-1994
9	Utih	1994-1998
10	H.Akhmad Mursyid	1998-2000
11	H.Syahlani	2000-2002

12	H.Syarkawi	2002 - 2004
13	H.Syahlani	2004 -2006
14	H.Anang Syahlansyah,S.Pd.I	2006 -Sekarang

Sumber data: Dokumen SMP Negeri 1 Amuntai

4. Keadaan Tenaga Kependidikan

Pada tahun 2013 SMP Negeri 1 Amuntai tenaga pengajar yang dapat dilihat tabel berikut ini:

TABEL 4.2 TENAGA KEPENDIDIKAN SMP NEGERI 1 AMUNTAI TAHUN 2013

No	Bid. Studi	Jumlah	Keterangan
1	Pend. Alquran	1 Orang	Guru
2	Matematika	4 Orang	Guru
3	Bhs. Indonesia	3 Orang	Guru
4	IPA Fisika	2 Orang	Guru
5	IPS Terpadu	5 Orang	Guru
6	Bhs. Inggris	3 Orang	Guru
7	PAI	3 Orang	Guru
8	BP/BK	3 Orang	Guru
9	Seni	1 Orang	Guru
10	Budaya/KTK	2 Orang	Guru
11	PPKn	2 Orang	Guru
12	Penjeskes	1 Orang	Guru
13	TIK	2 Orang	Guru

Sumber data: Dokomen SMP Negeri 1 Amuntai

5. Keadaan Siswa

Siswa SMP Negeri 1 Amuntai pada tahun pelajaran 2012/2013 berjumlah 216 orang, yang terdiri 127 laki-laki dan 89 perempuan yang berada pada kelas VII ada lima

rombongan belajar (VII/A, VII/B, VII/C, VII/D, VII/E), kelas VIII ada tiga rombongan belajar (VIII/A, VIII/B, VIII/C) dan kelas IX ada empat

rombongan belajar (IX/A, IX/B, IX/C, IX/D). Untuk lebih jelasnya dapat dilihat tabel berikut:

TABEL 4.3. KEADAAN SISWA SMP NEGERI 1 AMUNTAI TAHUN 2013

NO	KELAS	JENIS KELAMIN		JUMLAH
		L	P	
1	VII	66	41	107
2	VIII	28	16	44
3	IX	35	30	65
JUMLAH		129	87	216

Sumber data: Dokumen SMP Negeri 1 Amuntai

5. Sarana dan Prasarana di SMP Negeri 1 Amuntai

Dari hasil penelitian yang penulis lakukan diperoleh data dari dokumentasi mengenai keadaan dan perawatan sarana dan prasarana di SMP Negeri 1 Amuntai sudah cukup baik dan lengkap sesuai dengan yang dibutuhkan.

Data tersebut dilihat dari uraian berikut:

a. Sumber Daya Manusia :

- 1) Jumlah tenaga kependidikan cukup memadai, baik guru maupun karyawan lainnya.

- 2) Mempunyai kualifikasi pendidikan S-1 hampir mencapai 92 %.
- 3) Pengabdian guru dan karyawan pada sekolah cukup tinggi.
- 4) Penanganan kedisiplinan disekolah, memiliki tim khusus dan Guru BK yang bertugas secara rutin sesuai dengan Pedoman Tata Tertib yang ada.
- 5) Penggunaan Ruang Laboratorium rata-rata per minggu: lebih dari 10 jam pelajaran
- 6) Dukungan sekolah terhadap pengadaan kelengkapan guru dan siswa dalam kegiatan belajar mengajar (berupa penyediaan alokasi dana untuk pengadaan kelengkapan belajar mengajar), tersedia dan cukup.
- 7) Prestasi siswa /Nilai Ujian Nasional masuk dan keluaran cukup tinggi.
- 8) Dukungan orang tua siswa cukup baik untuk kegiatan sekolah.

b. Sumber Daya Alam (lingkungan) :

- 1) Letak geografis sekolah sangat strategis
- 2) Lingkungan sekolah yang kondusif (menyenangkan).

c. Sarana dan Prasarana :

- 1) Kondisi bangunan sekolah yang baik.
- 2) Fasilitas sekolah sudah hampir terpenuhi.
- 3) Lapangan olahraga yang cukup untuk berbagai kegiatan

Untuk lebih jelasnya tentang sarana dan prasarana ini dapat dilihat dalam tabel berikut ini:

TABEL 4.4. KEADAAN SARANA DAN PRASARANA SMP NEGERI 1 AMUNTAI TAHUN 2013

No	Sarana/prasarana	Banyaknya	Keterangan
1	Kelas	12	Baik
2	Perpustakaan	1	Baik
3	BP/BK	1	Baik
4	Lab. IPA	1	Baik
5	Lab. Bahasa	1	Baik
6	Lab. Komputer	1	Baik
7	Ruang Guru	1	Baik
8	Ruang Kepala Sekolah	1	Baik
9	Ruang TU (Tata Usaha)	1	Baik
10	Ruang Osis	-	-
11	Ruang UKS	-	-
12	Toilet Kepsek dan Guru	2	Baik
13	Toilet Siswa	4	Baik

14	Mushalla	1	Baik
15	Komputer	44	Baik
16	LCD	5	Baik
17	Laptop	8	Baik

Sumber data: Dokumentasi SMP Negeri 1 Amuntai

B. Penyajian Data

Untuk mempermudah dalam penyajian data ini penulis sajikan berdasarkan perumusan masalah pada bab 1, yaitu:

1. Penggunaan multimedia sebagai sarana penyiaran islam dalam proses pembelajaran pendidikan agama islam di SMP Negeri 1 amuntai

Berdasarkan hasil interview dengan waka kurikulum dan guru pendidikan agama Islam yang mengacu pada rumusan masalah dapat diperoleh data berikut ini:

a. Penggunaan multimedia dalam Proses Pembelajaran PAI

Berdasarkan hasil interview dan wawancara dengan guru PAI dapat diungkapkan bahwa dalam proses pembelajaran kadang-kadang memakai multimedia pembelajaran. Seperti: LCD Proyektor, Laptop, CD (CD tentang Sholat, Tajwid, Sejarah Islam, Akhlaq, Keimanan, dan lain-lain) Pembelajaran, kadang-kadang membuat sendiri (materi dirangkum dan dimasukkan kedalam power point), browsing di Internet, mengcopy dengan teman-teman. Akan tetapi tidak semua materi disampaikan kepada

siswa menggunakan multimedia, tergantung /sesuai dengan materi pembelajarannya (kondisional).

Disamping itu juga menggunakan metode yang sesuai dengan materi yang akan disampaikan, seperti ceramah, tanya jawab, pemberian tugas, demonstrasi dll, contoh ketika materi tersebut tentang surat atau ayat-ayat Alquran, maka ditekankan praktek, dimana siswa dituntut untuk bisa menulis, membaca dan menghafal, dan ketika tentang akhlak atau kisah-kisah maka disitu menggunakan metode ceramah, sedangkan materi shalat maka menggunakan metode demonstrasi.

Hal tersebut yang di ungkapkan oleh guru agama, kemudian hal tersebut ditekankan lagi oleh urusan kurikulum Bahwa memang dalam pembelajaran itu ditekankan untuk memakai media yang sudah ada. Hal ini agar siswa itu mudah memahami pelajaran yang akan disampaikan. Tetapi tidak semua materi atau mata pelajaran memakai media. Tergantung dengan materi yang akan diajarkannya. Selain guru yang berkeaktifan, siswa juga dituntut untuk berkeaktifan. Seperti menciptakan suasana atau kondisi kelas yang nyaman, merenovasi dengan menempel gambar atau poster lepas pasang yang berbaur pendidikan. Tujuan ini agar memotivasi siswa dalam belajar, menarik perhatian siswa dan menciptakan lingkungan yang kondusif.

b. Persiapan sebelum menggunakan multimedia

Sebagaimana yang di katakana oleh guru Pendidikan Agama Islam (PAI) di SMP Negeri 1 Amuntai bahwa biasanya sebelum menggunakan multimedia, perlu membuat persiapan terlebih dahulu, sehingga pada saat penggunaan multimedia nanti

tidak akan diganggu dengan hal-hal yang mengurangi kelancaran penggunaan multimedia itu.

Alhamdulillah sarana multimedia di SMP Negeri 1 Amuntai bisa dikatakan cukup baik. Artinya sudah difasilitasi semuanya. Jadi tidak perlu takut untuk mengeluarkan biaya yang cukup banyak.

c. Jenis multimedia yang digunakan oleh guru PAI di SMP Negeri 1 Amuntai:

Ada beberapa jenis media yang sering digunakan oleh guru PAI:

1) LCD Proyektor (Liquid Crystal Display)

LCD proyektor merupakan salah satu metode tampilan yang menggunakan panel-panel kristal cair sebagai pembentuk gambar, yang masing-masing membentuk element merah, hijau dan biru, kemudian ketiga element tersebut disatukan lewat prisma dan kemudian di fokuskan ke layar. Media ini cocok di gunakan sebagai alat bantu dalam proses belajar mengajar pendidikan Agama Islam.

Dari hasil observasi dan wawancara yang dilakukan bahwa di sekolah ini memang ada beberapa kelas yang dipasang media LCD proyektor, agar mempermudah peserta didik dalam memahami dan menerima semua materi pelajaran yang diberikan oleh setiap guru mata pelajaran pendidikan Agama Islam kadang-kadang menggunakan media tersebut, dan juga bisa di gunakan sebagai pengganti papan tulis, namun papan tulis tetap digunakan, lewat pencahayaan yang di pancarkan oleh LCD proyektor ke layar akan menampilkan suatu gambar atau tulisan-tulisan yang termuat pada materi

pelajaran yang ada di dalam Pendidikan Agama Islam. Jenis multimedia LCDproyektor ini juga dibantu dengan media laptop dan layar yang bisa berupa dinding ruangan belajar. LCD proyektor ini juga memiliki beberapa kelebihan, salah satunya siswa menjadi lebih tertarik dalam proses belajar karena penyajian materinya atau tampilannya lebih berkesan menarik. Penggunaan media ini juga tak lepas oleh penjelasan guru karena peran guru tetap untuk mengajar dan mendidik siswa sehingga tujuan dari pembelajaran akan dapat tercapai dan siswa akan lebih memahami materi yang telah tersampaikan.

GAMBAR 4.1. LCD PROYEKTOR

1) Laptop (notebook)

Laptop (notebook) atau komputer jinjing adalah komputer bergerak yang berukuran relatif kecil dan ringan tergantung ukuran dan spesifikasinya, kegunaannya dapat menerima input data, mengolah data, memberikan informasi, dan bekerja secara otomatis. Media ini mengandung jenis media baik auditif dan juga visual.

Dari hasil observasi dan wawancara yang penulis lakukan, diketahui bahwa guru pendidikan Agama Islam memanfaatkan Laptop ini sebagai alat bantu dalam proses

belajar mengajar, dan membantu tempat penyimpanan materi pelajaran yang lebih praktis.

GAMBAR 4.2. LAPTOP

2) CD/DVD (Compack Disk /Digital Versatile Disk)

CD/DVD (Compack Disk /Digital Versatile Disk) merupakan media penyimpanan yang berbentuk optik yang dapat menampung data lebih banyak dibanding disket, pembacaan dan penulisannya menggunakan sinar laser dan media rekam ini berfungsi menyimpan data berupa suara, tulisan dan gambar.

Berdasarkan observasi dan wawancara yang penulis lakukan bahwa penggunaan CD/DVD digunakan sebagai penyajian materi Pendidikan Agama Islam yang termuat dalam CD/DVD dan ini dapat di gunakan berulang-ulang. CD /DVD yang di gunakan guru Pendidikan Agama Islam yaitu CD tentang Tajwid yang mana didalamnya berisi tulisan, gambar, huruf-huruf serta tata cara pengucapan huruf hijaiyah, adapun contoh CD yang lainnya seperti CD Sejarah Islam, Akhlaq, Keimanan,dan lain-lain.

**GAMBAR 4.3 CD/DVD
(Compack Disk /Digital Versatile Disk)**

3) Microsoft Office Powerpoint

Microsoft Office Powerpoint merupakan bagian dari Microsoft Office, Microsoft Office Powerpoint dan salah satu perangkat lunak yang sangat populer dalam menunjang kegiatan presentasi. Sebuah program yang biasa digunakan untuk melakukan presentasi terhadap suatu objek, fungsinya untuk menginformasikan sebuah informasi. Berdasarkan pengamatan yang penulis lakukan, dalam penggunaan Microsoft Office Powerpoint kadang-kadang guru PAI membuat sendiri (materi dirangkum dan dimasukkan kedalam Microsoft Office Powerpoint) artinya materi yang telah diringkas di masukkan kedalam powerpoint sebagai materi yang ingin di ajarkan ke siswa kemudian dipresentasikan disaat pelajaran PAI.

GAMBAR 4.4. APLIKASI POWERPOINT

1) Download/Browsing (pencarian di internet)

Download/browsing merupakan kegiatan pengiriman data (berupa file dari komputer lokal ke komputer lainnya yang terhubung dalam sebuah network atau internet dengan alat bantu IDM (Internet Download Manager) yang dapat memudahkan untuk mengambil data dari internet. Dalam pembelajaran PAI, IDM digunakan untuk mempermudah mencari bahan atau materi pelajaran PAI.

Berdasarkan observasi dan wawancara yang penulis lakukan penggunaan download/browsing di gunakan untuk mencari materi atau bahan pembelajaran tambahan karena dengan penggunaan media tersebut terasa lebih mudah dan tidak membutuhkan waktu yang lama dan kemudian materi tersebut bisa di copy sebagai

materi PAI atau bisa juga guru PAI menugaskan kepada siswa untuk mencari tugas yang berhubungan dengan pelajaran yang ditugaskan.

GAMBAR 4.5. BROWSING DI INTERNET

1) Alquran Digital

Alquran Digital merupakan suatu aplikasi pembelajaran Alquran yang modern. Didalamnya berisi tentang pembelajaran Alquran yang dapat digunakan untuk mempermudah guru PAI dalam proses belajar mengajar karena sudah tersedia Alquran yang ingin di ajarkan, tampilannya yang menarik tanpa menulis di media papan tulis sehingga tidak membutuhkan waktu yang lama. Berdasarkan hasil observasi dan wawancara bahwa penggunaan Alquran Digital digunakan untuk Pelajaran Pendidikan Agama Islam dalam pembelajaran Alquran.

GAMBAR 4.6. ALQURAN DIGITAL

2. Proses pembelajaran pendidikan agama Islam di sekolah sebagai salah satu upaya penyiaran Islam di SMP Negeri 1 Amuntai

Berdasarkan hasil wawancara penulis dengan guru PAI mengatakan memang sangat tepat dan benar sekali bahwa proses pembelajaran materi Pendidikan Agama Islam di sekolah merupakan salah satu upaya untuk menyiarkan syi'ar Islam pada umumnya dan khususnya di SMP Negeri 1 Amuntai kepada para remaja yang berstatus sebagai siswa, karena pada umumnya para siswa sangat jarang sekali mengikuti

kegiatan keagamaan yang sering diadakan di mejelis ta'lim baik yang diadakan dirumah-rumah masyarakat, mesjid dan di langgar-langgar, jiwa mereka sangat labil dan senang meniru yang tidak terlalu memikirkan akibat dari perbuatan mereka dan di pundak mereka kejayaan agama, Nusa dan Bangsa di masa depan.

3. Faktor-faktor yang mempengaruhi penggunaan multimedia sebagai sarana penyiaran Islam dalam proses pembelajaran pendidikan agama Islam di SMP Negeri 1 Amuntai

Ada beberapa faktor penunjang penggunaan multimedia oleh guru PAI di SMP Negeri 1 Amuntai dalam menyampaikan materi PAI ketika proses belajar mengajar diantaranya :

- a. Memberikan penyajian materi PAI yang inovatif dan kreatif, sehingga tidak membosankan siswa.

Berdasarkan hasil wawancara dan interview bahwa Penggunaan multimedia sebagai sarana penyiaran Islam dalam pembelajaran PAI di SMP Negeri 1 Amuntai dapat memberikan penyajian materi PAI yang inovatif dan kreatif yang tidak membosankan siswa karena jika teknik penyajian materi PAI yang berulang-ulang atau itu-itu saja yang digunakan oleh guru yang mengakibatkan kebosanan bagi yang menerima materi tersebut seperti metode penyajian materinya lebih ke buku (teks) yang dijelaskan oleh guru bertatap muka atau bisa disebut dengan metode ceramah dengan alat bantu papan tulis tanpa diselingi dengan penyajian hal yang baru dan kurang kreatif yang akan membuat siswa itu merasa bosan, jadi dengan penggunaan atau alat bantu (multimedia) dalam penyajian materi PAI yang digunakan

oleh guru SMP Negeri 1 Amuntai itu kesannya lebih menarik, dan menciptakan sesuatu hal yang baru (inovatif) seperti media audio visual yang bisa menampilkan gambar, animasi serta suara contohnya VCD atau CD yang berisi tentang materi Akhlak dan keimanan yang disajikan lewat cerita yang dibantu juga dengan laptop, dan LCD Proyektor.

a. Memberikan gambaran konkrit materi Pendidikan Agama Islam (PAI)

Berdasarkan hasil observasi dan wawancara bahwa Penggunaan multimedia sebagai sarana penyiaran Islam dalam pembelajaran PAI di SMP Negeri 1 Amuntai, dapat memberikan gambaran konkrit materi pendidikan agama Islam (PAI) karena dalam Penyampaian atau gambaran materi PAI yang menggunakan multimedia melalui audio visual seperti animasi, gerak, teks dan suara maupun gambaran nyata yang dapat menampilkan materi tersebut menjadi hidup atau nyata yang dapat dilihat dan didengar dan juga dapat dirasakan setelah melihat pemaparan materi yang disajikan menggunakan multimedia, seperti penggunaan LCD Proyektor dan di bantu dengan alat teknologi lainya yaitu laptop dan aplikasi powerpoint yang dapat membuat rancangan lebih arsitektik dalam menampilkan

materi, dan contoh lainnya yang digunakan oleh guru PAI di SMP Negeri 1 Amuntai yaitu CD/DVD pembelajaran tentang cerita-cerita 25 Nabi yang menggambarkan akhlak, keimanan dan ketaqwaan kepada Allah SWT maupun tentang materi sholat dan tayammum, jadi dengan multimedia pembelajaran PAI dengan format ini mencoba menampilkan proses dinamis yang terjadi di dunia nyata, dimana pengguna seolah-olah

melakukan aktivitas ibadah tersebut yang mencoba memberikan aktivitas ibadah dan memberikan pengalaman masalah dunia nyata yang berlangsung berhubung dengan ibadah yang setiap hari dilakukan.

a. Menjadikan pembelajaran PAI yang efektif dan efisien

Berdasarkan hasil pengamatan dan wawancara bahwa Penggunaan multimedia sebagai sarana penyiaran Islam dalam pembelajaran PAI di SMP Negeri 1 Amuntai cukup efektif dan efisien karena dengan adanya multimedia guru PAI dapat mengaplikasikan materi atau pembelajaran sesuai dengan yang di inginkan guru, misalnya pembelajaran tentang tujuan yang akan dicapai, contoh tentang materi sholat, jadi seorang guru PAI menampilkan sebuah gambaran tentang tata cara sholat yang diselingi dengan animasi yang bisa bergerak dan bisa bersuara yang disebut dengan audio visual, sehingga proses pembelajaran yang di inginkan guru PAI sesuai dengan tujuan pembelajaran yang di harapkan tercapai, karena ketika mengajar dan menjelaskan materi pelajaran menggunakan media teknologi tersebut itu sama halnya dengan menggunakan lebih dari satu saluran komunikasi, yang mana guru tidak hanya memberikan stimulus secara verbal saja tetapi juga melalui saluran aural dan visual, jadi semakin banyak

menggunakan saluran komunikasi ketika mengajar semakin banyak informasi yang dapat diserap siswa tentunya akan menjadi efektif dalam pembelajaran PAI, dan dikatakan efisien karena dengan menggunakan multimedia tersebut pembelajaran akan

mudah dipahami dan dimengerti sehingga tidak memakan waktu yang lama karena siswa sudah mengerti dan memahami materi yang telah di sampaikan.

Adapun beberapa faktor penghambat atau kendala yang dihadapi guru PAI dalam menggunakan multimedia dalam menyampaikan materi PAI ketika proses belajar mengajar, diantaranya:

- a. Sulit mencari VCD yang berkaitan dengan materi pelajaran

VCD juga merupakan alat untuk membantu proses belajar mengajar. Dengan adanya VCD siswa dapat secara aktif dalam mengikuti pelajaran. Berdasarkan hasil pengamatan dan wawancara di SMP Negeri 1 Amuntai, kadang-kadang kesulitan untuk mencari VCD tentang materi yang akan diajarkan oleh guru PAI, karena tidak sembarangan VCD yang dijadikan sebagai VCD pembelajaran yang sesuai dengan materi yang akan disampaikan pada siswa, masalahnya ketika terjadi kesalahan pemilihan VCD pembelajaran yang kurang sesuai dengan materi, maka akan menyebabkan proses belajar mengajar kurang efektif dan efisien, disebabkan materi yang kurang tersampaikan secara maksimal, seperti pada materi fiqih kelas VII semester satu di SMP Negeri 1 Amuntai, isi materinya tentang ketentuan-ketentuan tharah (bersuci), menjelaskan ketentuan mandi wajib, menjelaskan perbedaan hadas dan najis, namun kadang-kadang dalam penggunaan VCD tentang materi tersebut kurang penjelasannya

dan kurang pas sistematika kurikulum yang telah tersusun sedemikian rupa, sehingga ke efektifan dalam pembelajaran PAI kurang efektif.

b. Media LCD Proyektor belum cukup

Media LCD Proyektor merupakan alat bantu dalam proses belajar mengajar, karena dengan LCD akan mudah dalam menyampaikan sebuah materi pelajaran PAI, jadi ini merupakan sarana atau fasilitas sekolah, jika tidak mencukupi alat ini maka akan menjadi faktor kendala dalam proses belajar mengajar PAI. Berdasarkan hasil wawancara dan observasi di SMP Negeri 1 Amuntai yang tersedia LCD Proyektor cuma lima yang dipasang dikelas-kelas, sedangkan kelasnya berjumlah dua belas maka akan mengakibatkan saat proses pembelajaran akan terkendala karena LCD proyektor terpakai saat bersamaan oleh kelas lainnya.

c. Lingkungan.

Lingkungan yang ada di sekitar pembelajaran berperan besar terhadap berhasil tidaknya proses pembelajaran. Berdasarkan hasil pengamatan dan wawancara di SMP Negeri 1 Amuntai bahwa Sering kali guru dan parasiswa yang sedang belajar didalam kelas merasa terganggu oleh kelas disebelah, yang kadang-kadang mata pelajaran diruang sebelah adalah seni budaya yang waktu itu menyanyi atau menari dan ini merupakan suatu kendala dalam proses belajar mengajar PAI di SMP Negeri 1 Amuntai.

C. Analisis Data

Untuk memudahkan dalam menganalisis data ini penulis sajikan berdasarkan penyajian data diatas; yaitu:

1. Penggunaan multimedia sebagai sarana penyiaran Islam dalam proses pembelajaran pendidikan agama Islam di SMP Negeri 1 Amuntai

a. Penggunaan multimedia dalam Proses Pembelajaran PAI

Para guru PAI pada proses pembelajaran pada umumnya menggunakan multimedia, namun tidak semua materi pelajaran yang disajikan kepada siswa menggunakan sarana multimedia, karena tergantung dengan isi materi PAI tersebut. Disamping itu juga menggunakan metode yang sesuai dengan materi yang akan disampaikan, seperti ceramah, tanya jawab, pemberian tugas, dan demonstrasi

b. Persiapan sebelum menggunakan multimedia

Setiap guru PAI akan menggunakan multimedia dalam proses belajar mengajar selalu menyiapkan segala sesuatu yang diperlukan untuk penyampaian materi tersebut, sehingga pada saat proses belajar mengajar diharapkan tidak menemui hambatan lagi, dan disesuaikan dengan karakteristik maupun kebutuhan siswa.

c. Jenis media yang digunakan oleh guru PAI di SMP Negeri 1 Amuntai

Multimedia merupakan salah satu sarana pendidikan untuk meningkatkan kegiatan proses belajar mengajar. Dimana, guru harus mempunyai keahlian atau

keterampilan dalam menggunakan mediatersebut. Sehingga, guru dapat mengelola proses belajar mengajar dengan baik.

Jenis multimedia pembelajaran yang digunakan harus disesuaikan dengan materi, tujuan, metode, karakteristik siswa di kelas, biaya pengadaan media yang disesuaikan dengan dana internal sekolah. Hal ini dimaksudkan agar penggunaan media pembelajaran tidak melenceng dari materi, tujuan, metode, karakteristik siswa sehingga pemahaman siswa dengan penggunaan media pembelajaran dapat lebih mudah dicapai.

Hal yang harus diperhatikan dalam kriteria penggunaan multimedia agar proses pengajaran berjalan dengan baik, yaitu: ekonomis, praktis dan sederhana, komponennya disesuaikan dengan tujuan, materi, metode, kondisi peserta didik, agar pemahaman siswa lebih mudah dicapai dengan penggunaan multimedia pembelajaran tersebut.

Adapun jenis multimedia yang sering digunakan guru PAI dalam menyampaikan materi pelajaran seperti LCD Proyektor, Laptop, membuat sendiri (dimana materi dibuat sendiri oleh guru agama, kemudian dimasukkan ke dalam PowerPoint). CD/DVD Pembelajaran, download/browsing (Pencarian di Internet) dan Alquran Digital.

2. Proses pembelajaran pendidikan agama Islam di sekolah sebagai salah satu upaya penyiaran Islam di SMP Negeri 1 Amuntai

Kondisi atau sikap siswa saat guru menggunakan multimedia pembelajaran semua siswa antusias memperhatikan pelajaran yang diberikan oleh guru, dan alhamdulillah proses kegiatan belajar mengajar terlaksana dengan baik,

karena multimedia salah satu sarana untuk mempermudah siswa dalam memahami dan menerima materi pelajaran. Memang multimedia dibuat semenarik mungkin, agar dapat menjadi stimulus bagi peserta didik untuk mempunyai rasa ingin tahu.

Oleh karena itu sangat tepat sekali kalau proses pembelajaran PAI di sekolah dijadikan sebagai salah satu upaya untuk menyiarkan Islam dikalangan remaja yang berstatus sebagai siswa (siswa adalah sebagai orang yang sangat bertanggung jawab terhadap kemajuan agama, nusa dan bangsa dimasa depan) di sekolah, sebab sekolah adalah sebagai tempat mereka meinimba berbagai ilmu, terlebih-lebih tempat yang tepat untuk menanamkan ilmu-ilmu agama kepada mereka, karena para siswa sangat jarang sekali ditemui menuntut ilmu ditempat-tempat yang disampaikan oleh para da'i yang sering dilaksanakan di mejlis ta'lim, di mesjid-mesjid, langgar-langgardan dirumah-rumah penduduk.

Disamping itu isi materi PAI di sekolah adalah semuanya bersumber kepada ajaran Islam, yakni: Alquran, Hadits, Ijma' dan Qiyas, dan isinya pun sama-sama bertujuan untuk menciptakan manusia yang beriman dan bertaqwa kepada Allah SWT (melaksanakan perintah Allah dan RasulNya, serta meninggalkan apa-apa yang dilarangnya), sehingga akan mendapatkan suatu kebahagiaan hidup di dunia dan di akhirat kelak.

Malah menurut penulis penyampaian syi'ar Islam untuk siswa di sekolah bersifat lebih terarah, lebih menarik dan bahkan tidak membosankan bagi siswa, sebab

kadangkala disampaikan menggunakan multimedia, yang sangat mudah dipahami oleh siswa.

3. Faktor-faktor yang mempengaruhi penggunaan multimedia sebagai sarana penyiaran Islam dalam proses pembelajaran pendidikan agama Islam di SMP Negeri 1 Amuntai

a. Faktor-faktor yang mempengaruhi penggunaan multimedia

Sebagaimana pembahasan sebelumnya, bahwa guru lebih kreatif dalam penggunaan multimedia dalam proses pembelajaran PAI, mengkomunikasikan kepada anak-anak didiknya, menemukan sesuatu ide-ide dalam bentuk yang baru, memberikan suatu gambaran materi yang konkrit, dan mempunyai tanggung jawab yang sangat besar, untuk menyampaikan materi kepada siswanya walaupun sudah seoptimal mungkin menyiapkan segala sesuatunya, namun dalam pelaksanaannya masih ditemukan kendala atau faktor yang dihadapi dalam rangka meningkatkan kegiatan proses belajar mengajarnya tersebut; seperti

1) Sulit mencari VCD yang berkaitan dengan materi pelajaran

VCD memang merupakan media pembelajaran yang sangat menunjang proses pembelajaran. Dengan adanya VCD siswa lebih mudah memahami pelajaran dan menerapkannya dalam kehidupan sehari-hari mereka, namun kadang-kadang kesulitan untuk mencari VCD yang berhubungan dengan materi yang akan diajarkan.

2) Media LCD Proyektor yang belum cukup

LCD Proyektor memang merupakan alat bantu dalam proses belajar mengajar, karena dengan LCD Proyektor akan mudah menyampaikan sebuah materi dengan baik, jika tidak mencukupi alat ini maka akan menjadi terhambat

dalam proses pembelajaran pendidikan agama Islam, di SMP Negeri 1 Amuntai, yang tersedia LCD Proyektor cuma lima yang dipasang dikelas-kelas, sedangkan kelasnya berjumlah dua belas, jadi saat proses belajar mengajar akan terkendala karena LCD Proyektor terpakai secara bersamaan oleh kelas lainnya.

3) Lingkungan.

Memang Lingkungan sangat besar sekali pengaruhnya terhadap berhasil tidaknya proses pembelajaran. Oleh karena itu seorang guru harus memperhatikan lingkungan kelasnya kalau ingin menggunakan metode dan multimedia pembelajaran yang akan digunakan dalam proses belajar mengajar pada kelas tersebut, supaya tujuan pembelajaran yang diinginkan dapat tercapai secara optimal.

b. Solusi untuk mengatasi Faktor-faktor yang mempengaruhi penggunaan multimedia

1) Langkah-langkah dalam mengatasi kesulitan mencari VCD tentang materi pelajaran.

Sarana VCD pendidikan dalam proses mengajar merupakan faktor dominan dalam menunjang tercapainya pembelajaran. Dengan tersedianya sarana yang memadai

akan mempermudah pencapaian tujuan pembelajaran. Akan tetapi jika sulit dalam mencari VCD tentang materi yang mau diajarkan.

Untuk mengatasinya maka seorang guru harus memakai cara lain atau yakni menggunakan metode ceramah. dimana guru menjelaskan materi itu dan diselingi dengan tanya jawab, atau siswa disuruh membuka situs-situs di internet, atau kadang siswa disuruh membentuk menjadi beberapa kelompok untuk mendiskusikan hal tersebut, dan perwakilan salah satu dari masing-masing kelompok itu mempresentasikan hasil diskusi dengan kelompoknya tersebut.

- 2) Langkah-langkah dalam mengatasi kesulitan Media LCD Proyektor yang belum cukup

Sarana LCD Proyektor juga merupakan suatu faktor dalam keberhasilan proses belajar mengajar pada Pendidikan Agama Islam, dengan adanya alat ini juga akan membantu pencapaian tujuan pembelajaran, namun media LCD Proyektor masih belum cukup karena digunakan saat bersamaan dengan kelas yang lainnya.

Untuk mengatasi hal tersebut seorang guru bisa menggunakan metode ceramah, tanya jawab, atau ditambah dengan metode lain yang sesuai dengan isi materi tersebut, seperti demonstrasi atau diskusi.

- 3) Langkah-langkah dalam mengatasi kesulitan pada lingkungan

Jika kelas yang kurang kondusif dalam artian guru dan siswa terganggu orang-orang yang ada disekitar maupun diluar kelas. Biasanya kalau kondisi siswa kurang nyaman untuk belajar dikelas akibat terganggu oleh kelas disebelah, yang kadang-

kadang mata pelajaran diruang sebelah adalah seni budaya yang waktu itu menyanyi atau menari.

Untuk mengatasinya kadang siswa bisa diajak belajar diluar kelas, mencari tempat yang nyaman, suasana yang menyenangkan untuk proses belajar mengajar seperti di mushalla, dan ini bertujuan supaya materi yang disampaikan bisa diterima oleh siswa dengan baik serta supaya siswa juga tidak merasa bosan belajar dikelas terus.

Oleh sebab itu, lingkungan disekitarnya harus dioptimalkan kerana ini sangat membantu siswa dalam meningkatkan kualitas pembelajaran dan menambah wawasan siswa dalam mewujudkan tujuan pembelajaran secara efektif dan efisien.