

BAB IV

LAPORAN HASIL PENELITIAN TENTANG STRATEGI PEMBELAJARAN AFEKTIF PENDIDIKAN AGAMA ISLAM DI SMA NEGERI SE- KOTA SAMPIT KABUPATEN KOTAWARINGIN TIMUR PROVINSI KALIMANTAN TENGAH

A. Gambaran Umum Lokasi Penelitian

1. SMA Negeri 1 Sampit

a. Sejarah Singkat Berdirinya SMA Negeri 1 Sampit

Sejarah berdirinya SMA Negeri 1 Sampit semula bernama SMA Bukit Raya yang di pimpin oleh seorang Pegawai Negeri Sipil bagian administrasi daerah yang bernama H. Dase Durasid. Kemudian pada Tahun 1962 berdasarkan SK Mendikbud Nomor : 21/SK/B.III Tanggal 10 Oktober 1962. SMA Bukit Raya berubah nama menjadi SMA Negeri 1 Sampit dengan memiliki Nomor Statistik 301140401001.

SMA Negeri 1 Sampit adalah salah satu lembaga pendidikan formal di bawah naungan Departemen Pendidikan dan Olah Raga Kabupaten Kotawaringin Timur yang berlokasi di jalan A. Yani No. 18 Sampit Kabupaten Kotawaringin Timur Provinsi Kalimantan Tengah. Sekolah yang tertua di kota Sampit ini, SMA Negeri 1 Sampit mengalami banyak perkembangan yang sangat pesat dari tahun ke tahun.

Pada Tahun 2007 SMA Negeri 1 Sampit merupakan salah satu sekolah yang ada di kabupaten Kotawaringin Timur yang telah memenuhi syarat untuk merintis menjadi Sekolah Kategori Mandiri (SKM). Dan kembali Tahun 2008 dipercaya Dinas Pendidikan dan Kebudayaan Propinsi Kalimantan Tengah untuk

melanjutkan Rintisan Sekolah Kategori Mandiri/ Sekolah Standar Nasional (RSKM/RSSN), hal ini didasarkan pada profil sekolah yang secara akademik telah memenuhinya. Dengan ditunjuknya SMA Negeri 1 Sampit sebagai rintisan SKM/SSN akan memberikan kontribusi yang besar terhadap pemenuhan SNP di SMA Negeri 1 Sampit, dan pada gilirannya nanti dapat menjadi salah satu Sekolah Kategori Mandiri (SKM/SSN) yang ada di Kabupaten Kotawaringin Timur. Pada Tahun 2009 SMA Negeri 1 Sampit telah memenuhi syarat sebagai Standar Sekolah Internasional.

Sejak berdiri SMA Negeri 1 Sampit, kepemimpinan sekolah sudah mengalami beberapa kali pergantian. Nama-nama kepala sekolah dan masa jabatannya dalam tabel berikut:

Tabel 1

Nama-Nama Kepala SMA Negeri 1 Sampit dan Masa Jabatannya

No.	Nama	Masa Jabatan (Tahun)
1.	H. Dase Durasid	1962 s/d 1964
2.	Soetadi Wirjoatmojo	1964 s/d 1968
3.	Gotold Toemon, BA	1968 s/d 1984
4.	Paul Djohan, BA	1984 s/d 1987
5.	Soemadi Diharjo	1987 s/d 1997
6.	Sakri Suwoto	1997 s/d 1999
7.	Drs. Lampang C. Ali	1999 s/d 2000
8.	Drs. Rahmad Arpansyah	2000 s/d 2004
9.	H. Jafri	2004
10.	Drs. Kurnain	2004 s/d 2008
11.	A. Syaifudin, S.Pd. MSM	2008 sampai sekarang

b. Visi dan Misi SMA Negeri 1 Sampit

1) Visi

Menjadikan Sekolah Nasional bertaraf Internasional, Unggul dalam Prestasi, Terampil dan Berbudaya dilandasi IPTEK dan IMTAQ”.

2) Misi

- Melaksanakan proses pembelajaran dan bimbingan secara efektif agar siswa dapat berkembang secara optimal sesuai dengan potensi akademik yang dimiliki;
- Meningkatkan profesionalisme pendidik dan tenaga kependidikan di sekolah;
- Menghasilkan lulusan yang berkualitas dan mampu bersaing di perguruan tinggi terakreditasi;
- Menghasilkan siswa yang berprestasi di bidang akademik dan non akademik di tingkat kabupaten, propinsi dan nasional;
- Membentuk siswa yang memiliki kepribadian dan akhlak mulia;
- Meningkatkan kualifikasi sekolah kategori mandiri dan bertaraf Internasional;
- Menciptakan lingkungan sekolah yang bersih , tertib , aman, asri dan nyaman.

c. Keadaan Guru dan Staf Administrasi SMA Negeri 1 Sampit

SMA Negeri 1 Sampit jumlah gurunya sebanyak 64 orang yang terdiri dari 44 guru tetap, 1 orang guru bantu, 6 orang guru tidak tetap, dan memiliki 13 orang tenaga administrasi. Guru-guru di SMA Negeri 1 Sampit dapat dikatakan cukup

bervariasi latar belakang pendidikannya, ada yang pendidikannya Program Pascasarjana, sarjana lengkap UIJ, UNPAR IAIN, UNLAM, dan Diploma. (data terlampir)

d. Keadaan Siswa SMA Negeri 1 Sampit

SMA Negeri 1 Sampit memiliki 20 rombongan belajar dan memiliki siswa sebanyak 710. Dari jumlah tersebut siswa perempuan lebih mendominasi dari pada siswa laki-laki, dengan perincian siswa perempuan berjumlah 387 orang siswa dan siswa laki-laki berjumlah 323 orang siswa.

Kelas X mempunyai 7 rombongan belajar, kelas XI mempunyai 7 rombongan belajar yang terdiri dari 3 ruang IPA, 2 ruang IPS dan 1 ruang Bahasa, dan 6 rombongan belajar untuk kelas XII yang terdiri dari 3 ruang IPA, 2 ruang IPS, dan 1 ruang Bahasa.

e. Keadaan Sarana dan Prasarana SMA Negeri 1 Sampit

Keadaan sarana dan prasarana SMA Negeri 1 Sampit dapat dikategorikan lengkap untuk ukuran sekolah umum di wilayah Kabupaten Kotawaringin Timur. Hal ini dapat dilihat dari ketersediaan sarana sumber belajar yang terpenuhi, begitu pun dengan sarana penunjang lainnya.

Dari sisi sumber belajar, dilengkapi dengan 20 ruang belajar, 1 ruang perpustakaan, laboratorium IPA, laboratorium bahasa, laboratorium komputer, dan yang lainnya. Sedangkan sarana penunjang terdiri dari lapangan olahraga, mushalla, kantin, toilet, dan lain sebagainya. Selain itu prasarana penunjang yang mengarah kepada multimedia cukup memadai, jaringan telepon dan internet.

2. SMA Negeri 2 Sampit

a. Sejarah Singkat Berdirinya SMA Negeri 2 Sampit

SMA Negeri 2 Sampit adalah sekolah formal di bawah naungan Dinas Pendidikan Pemuda dan Olahraga Kabupaten Kotawaringin Timur yang berlokasi di jalan Gunung Kerinci Nomor 4 Sampit Kabupaten Kotawaringin Timur Provinsi Kalimantan Tengah.

SMA Negeri 2 Sampit berdiri pada Tahun 1984 di bawah pimpinan Masrin Unan, BA. Sekolah yang berawal hanya menumpang di SMP Negeri 2 Sampit dengan mempunyai 8 orang guru dan 2 lokal kelas berisi 80 orang siswa. Selanjutnya pada Tahun 1985 baru sekolah ini mempunyai gedung sendiri berdekatan dengan SMA Negeri 3 Sampit dan SMEA Sampit.

Sekolah ini tiap tahun semakin mengalami kemajuan secara signifikan ditandai dengan keberhasilannya mendapat berbagai prestasi yang dimiliki, baik itu bidang akademik, olahraga, seni, maupun kegiatan-kegiatan sosial kemasyarakatan lainnya. Perkembangan siswa yang selalu bertambah di tiap kelasnya membuat sekolah ini tidak dapat menampung dalam tiap tahun penerimaan siswa baru. Berawal hanya 2 kelas tiap tahunnya, menjadi 7 kelas yang dapat ditampung. Program kemitraan yang

Keadaan gedung SMA Negeri 2 Sampit sebagian terdiri dari gedung semi permanen (terutama gedung lama) dan sebagian lagi gedung permanen. Selain gedung ruang belajar utama dan kantor, juga memiliki mushalla yang cukup sederhana, kantin sekolah serta WC guru dan siswa yang cukup memadai. Sekolah ini juga mempunyai kelebihan yang berbeda dengan sekolah lain, yaitu

memiliki Poliklinik Sekolah yang awalnya hanya UKS (Usaha Kesehatan Sekolah). Klinik ini mempunyai 2 orang perawat yang khusus ditugaskan oleh Puskesmas Kecamatan Baamang, sewaktu-waktu dokternya pun datang ke sekolah ini.

Sejak berdirinya SMA Negeri 2 Sampit sampai sekarang, keadaan kepemimpinan SMA Negeri 2 Sampit telah mengalami beberapa kali pergantian kepala sekolah. Kepala sekolah tersebut menjabat dengan masa bakti yang berbeda-beda antara kepala sekolah satu dengan lainnya, adapun kepala sekolah yang pernah dan sedang menjabat di SMA Negeri 2 Sampit dalam tabel berikut ini:

Tabel 2

Nama-Nama Kepala SMA Negeri 2 Sampit dan Masa Jabatannya

No.	Nama	Masa Jabatan (Tahun)
1.	Masrin Unan, BA	1984 s/d 1989
2.	H. Jafri	1989 s/d 2001
3.	Drs. Kurnain	2001 s/d 2004
4.	Drs, Hadriansyah, M.Pd	2004 s/d sekarang

b. Visi dan Misi SMA Negeri 2 Sampit

1) Visi

Mewujudkan insan yang bermutu, kreatif, inovatif, berbudaya, wawasan kebangsaan, berilmu dan berdaya saing yang dilandasi iman dan taqwa.

2) Misi

- Tertib administrasi, pelaksanaan, evaluasi PBM/KBM;
- Pelaksanaan tugas penuh disiplin, berwibawa, dan tanggungjawab;
- Beretos kerja tinggi, berdedikasi dan sarat dengan pembaharuan;
- Mengembangkan iklim kerja yang harmonis, dinamis dalam suasana demokratis;
- Menyiapkan sarana prasarana pendidikan secara bertahap dan berkelanjutan;
- Kegiatan ekstrakurikuler mentap dinamis, berkesinambungan dan berprestasi;
- Menciptakan lingkungan sekolah yang bersih, tertib, aman dan tentram, sejuk, asri, sehat, rindang dan menyenangkan.

c. Keadaan Guru dan Staf Administrasi SMA Negeri 2 Sampit

Jumlah guru SMA Negeri 2 Sampit sebanyak 49 orang yang terdiri dari 38 guru tetap, 3 orang guru bantu/kontrak, dan 8 orang guru tidak tetap (honorar). Dari 49 guru tersebut diantaranya: 3 orang berijazah Magister/Pascasarjana (S2), 39 orang berijazah sarjana (S1), 2 orang yang sarjana muda, 1 orang berijazah Diploma tiga (D.III), sedangkan 4 orang guru sedang menjalani kuliah di Pascasarjana di beberapa Universitas di Pulau Jawa.

Adapun keadaan pegawai atau tenaga administrasi yang berada di SMA Negeri 2 Sampit berjumlah 8 orang, terdiri dari 3 pegawai tetap dan 5 tenaga honorar. Dari 8 orang tersebut hanya mempunyai ijazah tingkat SMA saja (data terlampir).

d. Keadaan Siswa SMA Negeri 2 Sampit

SMA Negeri 2 Sampit memiliki 19 ruangan kelas dengan jumlah siswa seluruhnya adalah 686 siswa. Dari jumlah siswa tersebut terdiri dari siswa kelas X sebanyak 7 kelas dengan jumlah siswa 229 orang, siswa kelas XI sebanyak 6 kelas dengan jumlah siswa 248 orang, dan siswa kelas XII sebanyak 6 kelas dengan jumlah siswa 209 orang.

e. Keadaan Sarana dan Prasarana SMA Negeri 2 Sampit

Keadaan sarana dan prasarana di SMA Negeri 2 Sampit dapat dikategorikan lengkap untuk ukuran sekolah umum di wilayah Kabupaten Kotawaringin Timur. Hal ini dapat dilihat dari ketersediaan sarana sumber belajar yang terpenuhi, begitu pula dengan sarana penunjang lainnya seperti: ruang belajar, ruang kepala sekolah, ruang guru, ruang tata usaha, ruang perpustakaan, laboratorium IPA, ruang BP/BK, Mushalla, WC siswa, WC guru, rumah penjaga sekolah, dan rumah satpan sekolah.

Selanjutnya dengan adanya sarana penunjang seperti Poliklinik Sekolah dan Laboratorium Komputer yang canggih dilengkapi jaringan internet dengan jangkauan seputaran sekolah semakin menambah sekolah ini semakin berkembang. (data terlampir)

3. SMA Negeri 3 Sampit

a. Sejarah Singkat Berdirinya SMA Negeri 3 Sampit

SMA Negeri 3 Sampit adalah salah satu lembaga pendidikan formal di bawah naungan Dinas Pendidikan Pemuda dan Olahraga Kabupaten Kotawaringin

Timur yang berlokasi di jalan Gunung Kerinci Nomor 2 Sampit Kabupaten Kotawaringin Timur Provinsi Kalimantan Tengah.

Sejarah berdirinya SMA Negeri 3 Sampit adalah bekas Sekolah Pendidikan Guru (SPG) Negeri Sampit yang dialihkan menjadi SMA Negeri 3 Sampit pada tahun 1991 berdasarkan SK Mendikbud Nomor 0154/0/1991 tanggal 5 Nopember 1991. Sejak itu sekolah tersebut resmi menjadi SMA Negeri 3 Sampit dibawah naungan Dinas Pendidikan dan Kebudayaan yang sekarang menjadi Dinas Pendidikan Pemuda dan Olahraga. Pada perkembangan selanjutnya, SMA Negeri 3 Sampit mengalami kemajuan secara signifikan ditandai dengan keberhasilannya mendapat nilai akreditasi A berdasarkan SK Badan Akreditasi Sekolah Provinsi Kalimantan Tengah Nomor 60/BAP-S/M-Prov/Ktg/V/07 pada tanggal 29 Mei 2009.

Keadaan gedung SMA Negeri 3 Sampit sebagian terdiri dari gedung semi permanen (terutama gedung lama) dan sebagian lagi gedung permanen. Selain gedung ruang belajar utama dan kantor, juga dilengkapi dengan Musholla yang cukup besar bahkan terbesar diantara seluruh Mushalla sekolah yang ada di kota Sampit dan juga sangat representatif, kantin sekolah serta WC guru dan siswa yang cukup memadai.

Sejak beralih nama menjadi SMA Negeri 3 Sampit sampai sekarang, suksesi kepemimpinan SMA negeri 3 Sampit telah mengalami beberapa kali pergantian kepala sekolah. Dalam tabel berikut ini nama-nama Kepala Sekolah yang pernah menjabat di SMA Negeri 3 Sampit.

Tabel 3

Nama-Nama Kepala SMA Negeri 3 Sampit dan Masa Jabatannya

No.	Nama	Masa Jabatan (Tahun)
1.	Dra. Lemo Aji	1991 s/d 1998
2.	Drs. Dody Haryanto	1998 s/d 2001
3.	Drs. Untung, M.Pd	2001 s/d 2008
4.	Yulites Lisen, S.Pd	2008 s/d sekarang

b. Visi dan Misi SMA Negeri 3 Sampit

1) Visi

Visi yang di emban oleh SMA Negeri 3 Sampit adalah berprestasi tangguh dalam kompetisi dan akhlak mulia.

2) Misi

- Melaksanakan kurikulum secara optimal, sehingga peserta didik mampu mencapai kompetensi yang diinginkan;
- Melaksanakan proses pembelajaran secara efektif, dengan memanfaatkan segala sumber daya yang ada;
- Melaksanakan upaya-upaya peningkatan kualitas sumber daya manusia secara terus menerus dan berkesinambungan;
- Memantapkan penghayatan dan pengamalan terhadap ajaran agama yang dianut peserta didik, sehingga dapat menjadi sumber terbentuknya akhlak mulia;

- Menumbuhkan semangat kemandirian, sehingga peserta didik mampu menghadapi kehidupan di masa mendatang;
- Menerapkan manajemen partisipatif dalam peningkatan dan pengembangan mutu sekolah.

3) Keadaan Guru dan Staf Administrasi SMA Negeri 3 Sampit

Jumlah guru SMA Negeri 3 Sampit sebanyak 49 orang yang terdiri dari 34 guru tetap dan 15 guru honorer. Dari 49 guru tersebut, 48 orang berijazah sarjana (S1) dan 1 orang berijazah Diploma tiga (D.III).

Sementara itu, jumlah pegawai atau tenaga administrasi SMA Negeri 3 Sampit berjumlah 13 orang terdiri dari 4 pegawai tetap dan 9 tenaga honorer. Dari 13 orang tersebut hanya 3 orang yang berijazah sarjana (1 pegawai negeri dan 2 honorer), selebihnya adalah lulusan SMA sebanyak 8 orang, dan SLTP sebanyak 2 orang. Untuk lebih lengkapnya, data tersebut dapat dilihat pada lampiran-lampiran tesis ini.

4) Keadaan Siswa SMA Negeri 3 Sampit

SMA Negeri 3 Sampit memiliki 21 ruangan kelas dengan jumlah siswa seluruhnya adalah 758 siswa. Dari jumlah siswa tersebut terdiri dari siswa kelas X sebanyak 7 kelas dengan jumlah siswa 229 orang, siswa kelas XI sebanyak 8 kelas dengan jumlah siswa 290 orang, siswa kelas XII sebanyak 6 kelas dengan jumlah siswa 239 orang.

Dari 758 siswa, diantaranya ada yang memiliki ekonomi lemah. Oleh karena itu SMA Negeri 3 Sampit memberikan beasiswa BKM kepada 43 siswa dengan jumlah beasiswa Rp. 65.000 persiswa/bulan.

5) Keadaan Sarana dan Prasarana SMA Negeri 3 Sampit

Sarana dan prasarana di SMA Negeri 3 Sampit dapat dikategorikan lengkap untuk ukuran sekolah umum di wilayah Kabupaten Kotawaringin Timur. Hal ini dapat dilihat dari ketersediaan sarana suber belajar yang terpenuhi, begitu pun dengan sarana penunjang lainnya.

Dari sisi sumber belajar, dilengkapi dengan ruang perpustakaan, laboratorium IPA dan Komputer, dan yang lainnya. Sedangkan sarana penunjang terdiri dari 13 ruangan, kantin, lapangan, mushalla, toilet (12 buah). Sementara itu, prasarana penunjang lainnya adalah jaringan telepon dan internet yang telah tersedia.

4. SMA Negeri 4 Sampit

a. Sejarah Singkat Berdirinya SMA Negeri 4 Sampit

Sejarah berdirinya SMA Negeri 4 Sampit semula diarahkan kepada SMA Plus yang di pimpin oleh Drs. Achmad Ichwandi. Didirikan pada tanggal 12 Maret 1999 dengan Nomor Surat Keputusan: KU.0809-w16/OECF-SMU/K/033 beralamat di jalan Jendral Sudirman Km. 5,5 Sampit Kalimantan Tengah. Gedung sekolah ini milik Departemen Pendidikan Nasional Kabupaten Kotawaringin Timur.

SMA Negeri 4 Sampit membuka sekolah atau menerima siswa sejak tanggal 16 Juli 1999. Sebagai sekolah negeri yang termuda dan terjauh dari kota Sampit, hal ini membuat kurangnya minat masyarakat untuk sekolah ke sekolah ini. Namun dengan semakin banyaknya perkembangan positif yang dialami oleh

sekolah ini, membuat masyarakat tertarik untuk sekolah ke SMA Negeri 4 Sampit ini.

Perkembangan SMA Negeri 4 Sampit semakin pesat dari tahun ke tahun, Pada tahun 2007 SMA Negeri 4 Sampit di beri kepercayaan oleh pemerintah daerah untuk dapat membina peserta didik yang berprestasi di bidang olah raga atletik maupun olahraga lainnya. Prestasi-prestasi tersebut benar-benar membuahkan hasil yang selalu mengharumkan nama sekolah ini baik itu antar daerah tingkat kabupaten, provinsi, sampai dapat mengikuti ke tingkat nasional.

Sejak berdirinya SMA Negeri 4 Sampit, kepemimpinan sekolah sudah mengalami beberapa kali pergantian. Nama-nama kepala sekolah dan masa jabatannya dalam tabel berikut:

Tabel 4

Nama-Nama Kepala SMA Negeri 4 Sampit dan Masa Jabatannya

No.	Nama	Masa Jabatan (Tahun)
1.	Drs, Achmad Ichwandi	1999 s/d 2000
2.	Drs. Mohammad Santoso	2000 s/d 2006
3.	Yulites Lisen, S.Pd	2006 s/d 2008
4.	Asyari, S.Pd, MM	2008 s/d sekarang

b. Visi dan Misi SMA Negeri 4 Sampit

1) Visi

Untuk membentuk manusia Indonesia seutuhnya yang berlandaskan ilmu pengetahuan dan teknologi (IPTEK) dan beriman serta bertaqwa kepada Tuhan Yang Maha Esa (IMTAQ)

2) Misi

- Meningkatkan Mutu Pendidikan sesuai dengan tuntutan masyarakat dan perkembangan zaman;
- Melaksanakan Pembelajaran dan bimbingan secara optimal sehingga siswa dapat berkembang secara maksimal sesuai dengan potensi yang ada pada dirinya sendiri;
- Menumbuhkembangkan, menghayati tekad ajaran agamanya masing-masing sebagai dasar untuk berpikir dan dalam bertindak laku;
- Menerapkan manajemen partisipasi/Azas Demokrasi dengan melibatkan semua unsur warga sekolah;
- Membentuk suatu generasi yang mempunyai disiplin tinggi, kreatif dan berdedikasi;
- Memberikan pelayanan yang terbaik kepada seluruh warga sekolah;
- Meningkatkan Kesejahteraan Guru dan Karyawan.

c. Keadaan Guru dan Staf Administrasi SMA Negeri 4 Sampit

Jumlah guru SMA Negeri 4 Sampit sebanyak 36 orang yang terdiri dari 29 guru tetap dan 7 guru tidak tetap. Dari 36 guru tersebut, 29 orang berijazah sarjana (S1).

Sementara itu, jumlah pegawai atau tenaga administrasi SMA Negeri 4 Sampit berjumlah 8 orang terdiri dari 2 pegawai tetap, 3 pegawai tidak tetap, 2 pesuruh tetap, dan 1 orang penjaga malam. Dari 8 orang tersebut hanya 2 orang yang berijazah sarjana (S1), selebihnya adalah lulusan SMA sebanyak 6 orang, (data terlampir)

d. Keadaan Siswa SMA Negeri 4 Sampit

SMA Negeri 4 Sampit memiliki 9 rombongan belajar dengan jumlah siswa seluruhnya adalah 244 siswa. Dari jumlah siswa tersebut terdiri dari siswa kelas X sebanyak 3 kelas dengan jumlah siswa 106 orang, siswa kelas XI sebanyak 3 kelas dengan jumlah siswa 71 orang, siswa kelas XII sebanyak 3 kelas dengan jumlah siswa 67 orang.

e. Keadaan Sarana dan Prasarana SMA Negeri 4 Sampit

Sarana dan prasarana di SMA Negeri 4 Sampit semua ruang permanen, sehingga dapat dikategorikan lumayan lengkap untuk ukuran sekolah umum di wilayah Kabupaten Kotawaringin Timur. Hal ini dapat dilihat dari ketersediaan sarana subur belajar yang terpenuhi, begitu pun dengan sarana penunjang lainnya.

Dari sisi sumber belajar, dilengkapi dengan ruang perpustakaan, laboratorium IPA dan Komputer, dan yang lainnya. Sedangkan sarana penunjang terdiri dari 9 ruangan, kantin, lapangan, mushalla, toilet (10 buah). Sementara itu,

prasarana penunjang lainnya adalah jaringan telepon dan internet yang telah tersedia.

B. Penyajian Data

Berdasarkan fokus dalam penelitian ini, maka dalam penyajian data menguraikan beberapa data tentang bagaimanakah strategi pembelajaran afektif Pendidikan Agama Islam di SMA Negeri se- Kota Sampit Kabupaten Kotawaringin Timur Provinsi Kalimantan Tengah.

Data-data yang didapat diuraikan berbentuk naratif sesuai dengan hasil observasi, wawancara, dan dokumentasi dari lokasi penelitian. Sesuai dengan jenis penelitian yang dilakukan dengan menggunakan deskriptif-kualitatif, maka data-data akan menggambarkan atau menguraikan tentang proses penelitian mengenai strategi pembelajaran afektif pada pendidikan agama Islam yang disesuaikan dengan kebutuhan pengembangan KTSP. Dalam hal ini dapat menggunakan strategi sebagaimana diungkapkan oleh Rohmat Mulyana dalam bukunya *Mengartikulasikan Pendidikan Nilai* sebagai berikut: pemanfaatan sumber belajar, penyusunan materi terpilih, penerapan variasi metode, dan penerapan evaluasi berkelanjutan.

1. Pemanfaatan Sumber Belajar

Pembelajaran nilai-nilai agama pada peserta didik perlu dilakukan secara simultan bersamaan dengan program lain seperti pemanfaatan sarana ibadah, perpustakaan, dan laboratorium. Demikian pula, sumber belajar yang lain dapat digali dari lingkungan sekitar, seperti orang, tanah, air, hewan, dan tumbuhan.

Namun sumber belajar yang dimaksudkan adalah sumber belajar yang sudah disediakan secara formal seperti perpustakaan, buku sumber, mushalla/masjid, dan sumber belajar lainnya yang dapat difungsikan secara optimal.

Maka dalam hal ini diuraikan beberapa pemanfaatan sumber belajar yang terdapat pada SMA Negeri se- Kota Sampit Kabupaten Kotawaringin Timur Provinsi Kalimantan Tengah, diantaranya sebagai berikut:

a. SMA Negeri 1 Sampit

Sumber belajar formal untuk pembelajaran afektif yang tersedia di SMA Negeri 1 Sampit meliputi: dua orang guru Pendidikan Agama Islam, ruang kelas, perpustakaan dengan ukuran 10x8 M² dilengkapi dengan berbagai koleksi buku paket maupun buku bacaan keagamaan yang cukup memadai, mushalla yang luas dan nyaman berukuran 15x20 M², serta peralatan multimedia yang cukup membantu dalam proses belajar mengajar.

Dalam pelaksanaan pembelajaran Pendidikan Agama Islam di SMA Negeri 1 Sampit mempunyai 2 (dua) orang guru yang bernama Ibu Amanah, BA dan Pak M. Fahrul Fitri, S.Ag. Beliau berdua senantiasa berusaha menciptakan situasi yang menyenangkan dalam pembelajaran agar menarik perhatian bagi peserta didik. Dari lima peserta didik yang diwawancarai, mereka menyatakan bahwa guru Pendidikan Agama Islam dalam mengajar selalu menyenangkan, sering menyenangkan diungkap oleh 2 orang, dan sisanya 2 orang menyatakan kadang-kadang menyenangkan. Sebagaimana yang telah disampaikan oleh Riska yang merupakan salah seorang siswa kelas X ruang 6 SMA Negeri 1 Sampit sebagai berikut:

(W.1) Selama mengajar beliau sangat menyenangkan dengan selalu memberikan nasehat, memotivasi untuk selalu belajar, sebagai tempat curhat, memberikan masukan atau saran yang baik kepada siswa, dan setiap pembelajaran beliau mempunyai kreatifitas yang menarik. (Wawancara pada tanggal 8 Mei 2010)

Meski guru telah berusaha semaksimal mungkin agar suasana pembelajaran dapat berjalan menyenangkan, tetap ada sebagian peserta didik yang masih menganggap situasi yang tercipta belum menyenangkan. Untuk itu guru lebih dituntut lebih meningkatkan kemampuan dalam pengelolaan kelas.

Di SMA Negeri 1 Sampit kondisi penataan lingkungan kelas secara fisik sebagian besar sudah baik dan mendukung kegiatan proses belajar mengajar. Penataan meja peserta didik dalam KBM sehari-hari diatur berderet dari muka kebelakang (bukan melingkar/setengah lingkaran), meja guru ada di depan meja peserta didik. Pada waktu-waktu tertentu meja diatur melingkar sesuai kebutuhan, misalnya, pada waktu diskusi. Di setiap kelas terdapat ventilasi dan jendela yang cukup dan memungkinkan cahaya dapat masuk dalam ruangan. Hiasan dinding/pajangan kelas, seperti gambar/foto presiden peserta didik dan wakil presiden, pancasila, burung garuda, gambar pahlawan, kaligrafi, slogan pendidikan tersedia di setiap kelas. Alat-alat kebersihan, seperti: penghapus papan tulis sapu, kemoceng, keset, masing-masing kelas memiliki. Papan absensi peserta didik juga terpampang di depan masing-masing kelas, sehingga memudahkan guru untuk mengontrol absen kehadiran peserta didik.

Dari observasi yang dilakukan, pembelajaran Pendidikan Agama Islam pada jam pertama dan kedua dapat diawali dengan membaca Al-Quran secara bersama-sama. Tegaknya kedisiplinan yang dilakukan oleh pihak sekolah

membuat peserta didik tidak dapat bersantai-santai atau membuat keributan ditiap kelasnya, kecuali pada jam istirahat peserta didik dapat menggunakannya dengan belanja ke kantin dan bermain atau ngobrol sesama mereka. Namun apabila jadwal pelajaran Pendidikan Agama Islam yang diletakkan setelah kegiatan olah raga, maka dalam mengikuti pelajaran pun terlihat banyak peserta didik yang mengantuk.

Dalam pembelajaran Pendidikan Agama Islam, guru juga menggunakan sumber belajar berupa buku paket sesuai dengan KTSP, seperti : buku Pendidikan Agama Islam untuk kelas X, XI, XII terbitan Erlangga, Aneka Ilmu, Yudistira, dan menggunakan LKS (Lembaran Kerja Siswa) terbitan Intan Pariwara sebagai alat bantu untuk latihan peserta didik. Sebagaimana yang diungkapkan oleh Amanah, BA guru Pendidikan Agama Islam SMA Negeri 1 Sampit berikut ini:

(W.2) Saya sering menggunakan buku-buku paket yang bermacam-macam, pokoknya sesuai dengan pembahasan yang akan dijelaskan kepada siswa. Sering itu saya menggunakan buku terbitan Erlangga, Aneka Ilmu, Yudistira, dan saya juga menggunakan LKS (Lembaran Kerja Siswa) terbitan Intan Pariwara untuk siswa latihan dari hasil penjelasan yang saya berikan. (Wawancara pada tanggal 7 Mei 2010)

Adapun sumber belajar yang digunakan oleh pak M. Fahrul Fitri, S.Ag selain beliau menggunakan buku-buku paket yang sudah ada, juga selalu menggunakan multimedia sebagai alat bantu dalam proses pembelajaran. Bahan-bahan pelajaran dapat beliau cari di internet sebagai bahan pelajaran tambahan. Penggunaan Laptop dan LCD dengan program Power Point dan Flash sangat membantu beliau untuk mengajar di dalam kelas, sehingga peserta didik dapat mudah memahami penjelasan apa yang disampaikan oleh beliau. Demikian apa

yang disampaikan oleh pak M. Fahrul Fitri, S.Ag guru Pendidikan Agama Islam SMA Negeri 1 Sampit berikut ini:

(W.3) Sumber belajar yang saya gunakan selain buku-buku paket pelajaran Pendidikan Agama Islam yang sudah, saya juga sering memanfaatkan internet untuk mengambil bahan pelajaran sebagai tambahan atau pelengkap dari buku paket. Di dalam kelas saya sering menggunakan Laptop dan LCD sebagai alat bantu dalam pembelajaran, dan menggunakan program Power Point dan Flash. (Wawancara pada tanggal 27 Maret 2010)

Sumber belajar lain yang ada di SMA Negeri 1 Sampit adalah Perpustakaan dan Mushalla. Buku pelajaran Pendidikan Agama Islam yang berada di Perpustakaan sangat sedikit, yakni kitab Al-Quran dan Tafsirnya, buku-buku paket terbitan Pemerintah yang bersal dari Departemen Pendidikan dan Kebudayaan RI dan Deapretemn Agama RI yang dulu pernah diterbitkan dan sebagian buku-buku terbitan swasta. Namun buku-buku mengenai bahan pelajaran selain pelajaran Pendidikan Agama Islam begitu banyak, karena memang banyaknya pelajaran yang lainnya. SMA Negeri 1 Sampit juga mempunyai Mushalla yang bernama Nurul Iman dan kaumnya dua orang bernama Riswandi dan Juli.

Penggunaan Mushalla sebagai salah satu sumber belajar yang di miliki SMA Negeri 1 Sampit, guru juga selalu memanfaatkannya sebagai tempat pembelajaran yang mengarah kepada psikomotor (keterampilan/praktik) dan pembelajaran yang mengarah kepada afektif (sikap) seperti: penyelenggaraan jenazah, shalat lima waktu, shalat-shalat sunat, dan kegiatan-kegiatan PHBI.

Dalam kegiatan-kegiatan PHBI seperti: Maulid Nabi Muhammad SAW, Isra' Mi'raj, Pesantren Ramadhan, dan lain sebagainya sering dilaksanakan SMA

Negeri 1 Sampit. Kegiatan-kegiatan tersebut merupakan kegiatan yang sudah terprogram tiap tahunnya, sehingga dalam kegiatan itu sering mendatangkan penceramah/ustaz dari luar sekolah. Sebagai usaha dalam menambah pengetahuan peserta didik dalam memahami agama dan melaksanakan apa yang diperintahkan agama dan dilarang oleh agama, maka juga merupakan salah satu sumber belajar yang sangat diperlukan. Hal ini dimaksudkan agar peserta didik menikmati nuansa yang lain dari pembelajaran di kelas tidak bosan berwawasan luas dan untuk syiar Islam.

Salah satu sumber belajar lain SMA Negeri 1 Sampit yang dimanfaatkan dalam upaya untuk pembelajaran afektif dan dalam usaha membentengi moral peserta didik dari pengaruh obat-obatan terlarang, minuman keras, pergaulan bebas, pembiasaan hidup sehat, sekolah ini mendatangkan penyuluh (nara sumber) dari pihak kepolisian, para medis dari puskesmas/rumah sakit, penyuluh kecamatan dan tokoh masyarakat lainnya. Sumber belajar ini digunakan dalam beberapa kegiatan intra dan ekstra kurikuler seperti: Masa Orientasi Siswa (MOS), Pramuka, PMR, dan lain sebagainya. Kegiatan tersebut berkaitan dengan visi dan misi sekolah yang sesuai dengan program sekolah sebagaimana disampaikan oleh

A. Syaifudi, S.Pd, MSM Kepala SMA Negeri 1 Sampit berikut ini:

(W.4) Program sekolah yang kami laksanakan selalu berkaitan dengan visi dan misi yang ada, sehingga kegiatan-kegiatannya pun merujuk kepada program-program yang telah kami susun. (Wawancara pada tanggal 8 Mei 2010)

b. SMA Negeri 2 Sampit

Sumber belajar formal untuk pembelajaran afektif yang tersedia di SMA Negeri 2 Sampit meliputi: dua orang guru Pendidikan Agama Islam, ruang kelas, buku paket dan buku-buku penunjang yang ada di perpustakaan, Mushalla, dan adanya program kemitraan kepada pihak Pemerintah dan BUMN, serta pihak swasta lainnya. Sebagaimana yang diungkapkan oleh Drs. Hadriansyah, M.Pd Kepala SMA Negeri 2 Sampit berikut ini:

(W.5) Sekolah kami mempunyai program kemitraan kepada pihak-pihak pemerintah, BUMN dan swasta untuk mendukung proses belajar mengajar, baik itu pembelajaran yang mengarah kepada keterampilan/praktik (psikomotorik) maupun juga yang mengarah kepada pembelajaran afektif. (Wawancara pada tanggal 10 Mei 2010)

Proses pembelajaran Pendidikan Agama Islam di SMA Negeri 2 Sampit mempunyai 2 (dua) orang guru yang bernama Ibu Dra. Siti Nurhaidah dan Pak Rujiannur, S.PdI. Pembelajaran yang diajarkan oleh guru membuat peserta didik dapat merasa senang dan perhatian dalam proses pembelajaran, guru juga senantiasa berusaha menciptakan situasi yang menyenangkan dalam pembelajaran agar menarik perhatian bagi peserta didik. Sebagaimana yang telah disampaikan oleh salah seorang siswa yang bernama Yuli kelas X ruang 1 SMA Negeri 2 Sampit sebagai berikut:

(W.6) Guru Pendidikan Agama Islam itu menurut saya orangnya suka mengayomi dan perhatian terhadap siswa, baik itu beliau saat mengajar di dalam kelas maupun di luar kelas pada saat kegiatan-kegiatan lainnya. Jadi kami merasa senang dapat menerima pelajaran dengan penuh perhatian. (Wawancara pada tanggal 12 Mei 2010)

Ruang kelas yang berada di SMA Negeri 2 Sampit berjumlah 19 ruang dengan kondisi sebagian besar sudah baik, sehingga dapat mendukung proses belajar mengajar. Penataan meja peserta didik dalam pembelajaran sehari-hari diatur berderet dari muka kebelakang (bukan melingkar/setengah lingkaran), meja guru ada di depan meja peserta didik. Pada waktu-waktu tertentu meja diatur melingkar sesuai kebutuhan, misalnya, pada waktu diskusi. Di setiap kelas terdapat ventilasi dan jendela yang cukup dan memungkinkan cahaya dapat masuk dalam ruangan. Juga adanya hiasan dinding/pajangan kelas, seperti gambar/foto presiden peserta didik dan wakil presiden, pancasila, burung garuda, gambar pahlawan, kaligrafi, slogan pendidikan tersedia di setiap kelas.

Proses pembelajaran Pendidikan Agama Islam, guru juga menggunakan sumber belajar berupa buku paket sesuai dengan KTSP, seperti : buku Pendidikan Agama Islam untuk kelas X, XI, XII terbitan Intan Pariwara, Aneka Ilmu, Erlangga, dan menggunakan LKS (Lembaran Kerja Siswa) terbitan Intan Pariwara sebagai alat bantu untuk latihan peserta didik. Sebagaimana yang diungkapkan oleh Dra. Siti Nurhaidah guru Pendidikan Agama Islam SMA Negeri 2 Sampit berikut ini:

(W.7) Dalam pembelajaran Pendidikan Agama Islam saya sering menggunakan buku-buku paket terbitan yang biasa dijual orang itu, seperti: Intan Pariwara, Aneka Ilmu, Erlangga, dan saya juga sewaktu-waktu menggunakan LKS (Lembaran Kerja Siswa) terbitan Intan Pariwara sebagai bahan latihan siswa. (Wawancara pada tanggal 10 Mei 2010)

Rujiannur, S.PdI dalam memberikan pelajaran juga menggunakan buku-buku paket sebagaimana Dra. Siti Nurhaidah gunakan, namun beliau juga

memanfaatkan internet untuk mendapatkan bahan-bahan tambahan dalam proses pembelajaran Pendidikan Agama Islam yang beliau ajarkan. Berikut ini diungkapkan oleh Rujiannur, S.PdI guru Pendidikan Agama Islam SMA Negeri 2 Sampit:

(W.8) Untuk menambah pengetahuan tentang materi-materi Pendidikan Agama Islam yang saya ajarkan, saya suka mengakses internet dalam mencari bahan pelajaran Pendidikan Agama Islam sebagai tambahan pengetahuan saya dan tentu saja juga saya sampaikan kepada Siswa. (Wawancara pada tanggal 11 Mei 2010)

Sumber belajar lain yang di miliki oleh SMA Negeri 2 Sampit adalah Perpustakaan. Buku pelajaran Pendidikan Agama Islam yang berada di Perpustakaan sangat sedikit, yakni kitab Al-Quran dan Tafsirnya, buku-buku paket terbitan Pemerintah yang berasal dari Departemen Pendidikan dan Kebudayaan RI dan Deapretemn Agama RI dan sebagian buku-buku terbitan swasta/umum. Namun buku-buku mengenai bahan pelajaran selain pelajaran Pendidikan Agama Islam begitu banyak, karena memang banyaknya pelajaran yang lainnya.

SMA Negeri 2 Sampit juga mempunyai Mushalla sebagai salah satu sumber belajar pembelajaran afektif bagi peserta didik, keberadaanya sangat penting bagi sekolah ini. Selalu digunakan untuk shalat dan kegiatan-kegiatan dalam mendukung pembelajaran Pendidikan Agama Islam SMA Negeri 2 Sampit..

Sebagai pendukung dalam pembelajaran Pendidikan Agama Islam, adanya kegiatan hari-hari besar Islam seperti: Maulid Nabi Muhammad SAW, Isra' Mi'raj, Pesantren Ramadhan, dan lain sebagainya sering dilaksanakan SMA

Negeri 2 Sampit yang merupakan program pada tiap tahunnya. Pada setiap kegiatan sering mendatangkan penceramah/ustaz dari luar sekolah, sebagai upaya menambah pencerahan dan pengetahuan peserta didik dalam memahami ajaran agama Islam.

Sebagaimana yang diungkapkan oleh kepala SMA Negeri 2 Sampit di atas tadi, bahwa sekolah ini sering bermitra dengan pihak-pihak Pemerintah dan BUMN, maupun pihak swasta yang mendukung dalam proses pembelajaran di sekolah. Maka sumber belajar yang mengarah kepada usaha untuk membentengi moral peserta didik dari pengaruh obat-obatan terlarang, minuman keras, pergaulan bebas, pembiasaan hidup sehat, dan lain sebagainya dalam hal guru BP-BK sering bekerjasama dalam kegiatan PIK KRR dari dinas KB dan KS Kabupaten Kotawaringin Timur. Dan dalam usaha untuk pembiasaan hidup sehat, maka bermitranya dengan puskesmas kecamatan Baamang, sedang bimbingan dan penyuluhan tentang bahaya narkoba dan pergaulan bebas guru BP-BK saling bekerjasama dengan guru Pendidikan Agama Islam. Sebagaimana disampaikan oleh Yon Suyono, S.Pd guru BP/BK SMA Negeri 2 Sampit berikut ini:

(W.9) Dalam proses pembelajaran yang kaitannya dengan bimbingan dan penyuluhan terhadap siswa, kami sering bekerjasama dengan guru Pendidikan Agama Islam dan juga terkadang dengan dinas KB dan KS Kabupaten Kotawaringin Timur untuk kegiatan PIK KRRnya. (Wawancara pada tanggal 11 Mei 2010)

c. SMA Negeri 3 Sampit

SMA Negeri 3 Sampit memanfaatkan sumber belajar yang sudah ada pada umumnya di sekolah formal, diantaranya: 2 (dua) orang guru Pendidikan Agama Islam, ruang belajar siswa, perpustakaan yang cukup dilengkapi dengan berbagai

koleksi buku paket maupun buku bacaan keagamaan, mushalla besar yang luas dan nyaman berukuran 15x20 M². Berikut ini Drs. H. M. A. Rusydi guru Pendidikan Agama Islam SMA Negeri 3 Sampit mengungkapkan:

(W.10) Sumber belajar Pendidikan Agama Islam yang kami gunakan di SMA Negeri 3 Sampit ini seperti: adanya buku paket dan LKSnya, serta buku-buku yang ada di perpustakaan sebagai pendukung dalam pembelajaran. Selanjutnya, mushalla kami baru selesai sudah bisa digunakan dapat dijadikan tempat untuk mendukung pembelajaran juga. (Wawancara pada tanggal 17 Mei 2010)

Pembelajaran Pendidikan Agama Islam di SMA Negeri 3 Sampit mempunyai 2 (dua) orang guru yang bernama Pak Drs, H. M. A. Rusydi dan Ibu Dra. Sabarindah. Dalam proses pembelajarannya guru selalu memberikan inovasi dan mengupayakan agar peserta didik selalu belajar dengan penuh perhatian. Dari beberapa siswa yang diwawancarai, mereka menyatakan bahwa guru Pendidikan Agama Islam dalam mengajar sangat baik dengan penuh perhatian terhadap siswa. Sebagaimana yang telah disampaikan oleh Sapto Joko salah seorang siswa kelas XI IPS ruang 1 SMA Negeri 3 Sampit sebagai berikut:

(W.11) Guru Pendidikan Agama Islam yang mengajar di kelas kami itu orangnya baik dan penuh perhatian, kami dapat memahami apa disampaikan oleh beliau. Namun terkadang kami yang sering kurang memperhatikan apa yang guru jelaskan mengenai pelajaran. (Wawancara pada tanggal 18 Mei 2010)

Kondisi ruang belajar peserta didik di SMA Negeri 3 Sampit sebagian besar sudah baik dan mendukung kegiatan proses belajar mengajar. Penataan meja peserta didik tiap harinya diatur berderet dari muka kebelakang dan sebageian kelas ada setengah lingkaran, meja guru ada di depan meja peserta didik. Pada setiap kelas terdapat ventilasi dan jendela yang cukup dan memungkinkan cahaya

dapat masuk dalam ruangan. Adanya hiasan dinding/pajangan kelas, seperti gambar/foto presiden peserta didik dan wakil presiden, pancasila, burung garuda, gambar pahlawan, kaligrafi, slogan pendidikan tersedia disetiap kelas. Alat-alat kebersihan, seperti: penghapus papan tulis sapu, kemoceng, keset, masing-masing kelas memiliki. Papan absensi peserta didik juga terpampang di depan masing-masing kelas, sehingga memudahkan guru untuk mengontrol absen kehadiran peserta didik.

Sumber belajar berupa buku-buku paket juga digunakan oleh guru Pendidikan Agama Islam di SMA Negeri 3 Sampit ini, sesuai dengan KTSP buku tersebut diantaranya, seperti : buku Pendidikan Agama Islam untuk kelas X, XI, XII terbitan Intan pariwara, Erlangga, Aneka Ilmu, dan menggunakan LKS (Lembaran Kerja Siswa) terbitan Ganeza sebagai alat bantu untuk latihan peserta didik. Namun terkadang buku yang diterbitkan oleh pemerintah pusat seperti terbitan dari Departemen Agama RI juga dapat dipergunakan sebagai bahan tambahan penjelasan kepada siswa. Sebagaimana yang diungkapkan oleh Dra. Sabarindah guru Pendidikan Agama Islam SMA Negeri 3 Sampit berikut ini:

(W.12) Dalam proses pembelajaran Pendidikan Agama Islam di SMA Negeri 2 Sampit ini menggunakan sumber belajar berupa buku-buku paket yang sudah sering saya gunakan, namun tidak sedikit pula saya juga terkadang menggunakan buku-buku lama seperti buku terbitan dari Departemen Agama RI. (Wawancara pada tanggal 17 Mei 2010)

Sedangkan Drs. H. M. A. Rusydi guru Pendidikan Agama Islam SMA Negeri 3 Sampit mengungkapkan:

(W.13) Saya mengajarkan Pendidikan Agama Islam selalu menggunakan buku-buku pembelajaran paket untuk masing-masing kelas, disamping itu pula sering adanya latihan dalam kelas itu dengan

menggunakan LKS terbitan Ganeza. Sehingga siswa itu dapat lebih memahami apa yang sudah saya jelaskan dengan lebih mendalam. (Wawancara pada tanggal 17 Mei 2010)

Maka guru Pendidikan Agama Islam di SMA Negeri 3 Sampit ini juga bukan hanya menggunakan buku-buku paket yang ada, tetapi beliau sering menggunakan buku-buku tambahan penunjang lain seperti: LKS terbitan Ganeza sebagai bahan latihan bagi peserta didik untuk lebih memahami atau menjadi alat uji coba mereka dalam memahami apa yang disampaikan oleh guru.

Sumber belajar lain yang ada di SMA Negeri 3 Sampit adalah Perpustakaan dan Mushalla. Di perpustakaan buku-buku pelajaran Pendidikan Agama Islam cukup lumayan lengkap, yakni kitab Al-Quran dan Tafsirnya, buku-buku paket terbitan darai penerbit umum maupun dari pemerintah yang bersal dari Departemen Pendidikan dan Kebudayaan RI dan Departemen Agama RI.

SMA Negeri 3 Sampit juga mempunyai Mushalla yang cukup besar dibandingkan dengan sekolah-sekolah lain yang berada di kota Sampit. Mushalla ini masih belum punya nama dikarenakan baru selesai pembangunannya, sehingga masih perlu dipertimbangkan dalam hal memberi nama tersebut. Adanya mushalla ini sangat diperlukan bagi sekolah sebagai salah satu sumber belajar untuk perkembangan sekolah, bukan hanya yang menyangkut pelajaran Pendidikan Agama Islam yang sudah terprogram sesuai KTSP tetapi juga sebagai penunjang dalam pelajaran tersebut seperti: adanya kegiatan-kegiatan PHBI dan kegiatan eksrtakurikuler Persatuan Remaja Islam (Peris).

Dalam usaha untuk menambah pengetahuan peserta didik dalam memahami ajaran agama Islam, maka SMA Negeri 3 Sampit selalu memperingati

acara-acara peringatan agama Islam seperti: Maulid Nabi Muhammad SAW, Isra' Mi'raj, Pesantren Ramadhan, dan lain sebagainya. Kegiatan-kegiatan tersebut sudah terprogram tiap tahunnya, sehingga dalam kegiatan itu sering mendatangkan penceramah/ustaz dari luar sekolah.

Guru BP dan BK juga merupakan sumber belajar yang mengarah kepada pembelajaran afektif di SMA Negeri 3 Sampit, sebagai upaya untuk memberikan bimbingan dan penyuluhan terhadap peserta didik bahwa pentingnya pengetahuan tentang bahaya narkoba, bahayanya pergaulan bebas, membiasakan hidup sehat, dan lain sebagainya. Hal demikian disampaikan oleh Hj. Sri Mulyati, S.Pd guru BP/BK SMA Negeri 3 Sampit:

(W.14) Dalam upaya memberikan bimbingan dan penyuluhan terhadap siswa, saya sering melakukannya dengan penuh hati-hati untuk memberikan pengetahuan betapa pentingnya bahaya narkoba, bahayanya pergaulan bebas, membiasakan hidup sehat, dan lain sebagainya. (Wawancara pada tanggal 18 Mei 2010)

d. SMA Negeri 4 Sampit

Sumber belajar formal untuk pembelajaran afektif yang tersedia di SMA Negeri 4 Sampit meliputi: dua orang guru Pendidikan Agama Islam, ruang kelas, buku paket Pendidikan Agama Islam dari penerbit umum, perpustakaan dilengkapi dengan berbagai koleksi buku bacaan keagamaan, dan Mushalla Nurul Ilmi.

SMA Negeri 4 Sampit mempunyai 2 (dua) orang guru Pendidikan Agama Islam yang bernama Subana, S.Ag dan Noor Syaifullah, S.Ag, namun pada pelaksanaan pembelajaran Pendidikan Agama Islam yang berlangsung dalam 2 (dua) tahun belakangan ini salah satu gurunya sedang melaksanakan pendidikan

Pascasarjana. Dalam proses pembelajarannya hanya pak Subana, S.Ag yang memberikan pembelajaran Pendidikan Agama Islam untuk semua kelas yang berjumlah 9 (sembilan) rombongan belajar.

Subana, S.Ag memberikan pembelajaran dengan penuh semangat dan tegas terhadap peserta didik, sehingga dalam proses pembelajaran di kelas begitu disiplin terhadap peserta didik untuk dapat memperhatikan apa yang disampaikan oleh beliau. Sebagaimana yang disampaikan oleh Widha kelas XI IPS ruang 1 SMA Negeri 4 Sampit berikut ini:

(W.15) Guru Pendidikan Agama Islam dalam memberikan pelajaran itu dengan tegas dan disiplin, selalu memberikan pembelajaran baik di kelas maupun di luar kelas. Hal ini membuat kami senang dan dapat lebih penuh perhatian terhadap apa yang disampaikan oleh beliau. (Wawancara pada tanggal 25 Mei 2010)

Meski guru telah berusaha semaksimal mungkin agar suasana pembelajaran dapat berjalan dengan baik, tetap ada sebagian peserta didik yang masih menganggap situasi yang tercipta belum sempurna. Untuk itu guru lebih dituntut lebih meningkatkan kemampuan dalam pengelolaan kelas.

Lokasi SMA Negeri 4 Sampit yang cukup jauh dari kota Sampit membuat kondisi sekolah ini aman dan tenang, serta penataan lingkungan kelas secara fisik semua permanen sebagian besar sudah baik dan mendukung kegiatan proses belajar mengajar. Ruang kelas tertata rapi lurus dari semua kelas yang ada, sedangkan dalam kelas penataan meja peserta didik diatur berderet dari muka kebelakang, meja guru ada di depan meja peserta didik. Pada waktu-waktu tertentu meja diatur melingkar sesuai kebutuhan, misalnya, pada waktu diskusi. Di setiap kelas terdapat ventilasi dan jendela yang cukup dan memungkinkan

cahaya dapat masuk dalam ruangan. Ditiap kelas diberikan kebebasan dalam menghias/menggambar kelasnya sesuai selera masing-masing kelas.

Proses pembelajaran Pendidikan Agama Islam, guru juga menggunakan sumber belajar berupa buku paket sesuai dengan KTSP, seperti : buku Pendidikan Agama Islam untuk kelas X, XI, XII terbitan Aneka Ilmu, Erlangga, Balai Pustaka, dan menggunakan LKS (Lembaran Kerja Siswa) terbitan Intan Pariwara sebagai alat bantu untuk latihan peserta didik. Bagi peserta didik yang belum bisa baca Al-Quran, Pak Subana, S.Ag juga menggunakan buku Iqro' sebagai bahan pelajaran untuk mempermudah peserta didik dalam belajar. Sebagaimana yang diungkapkan oleh Subana, S.Ag guru Pendidikan Agama Islam SMA Negeri 4 Sampit berikut ini:

(W.16) Dalam proses pembelajaran Pendidikan Agama Islam saya sering menggunakan buku-buku paket yang sesuai dengan KTSP terbitan Aneka Ilmu, Erlangga, Balai Pustaka, dan saya juga menggunakan LKS (Lembaran Kerja Siswa) terbitan Intan Pariwara untuk siswa latihan dari hasil penjelasan yang saya berikan. Dan buku Iqro sebagai buku tambahan bagi siswa yang belum bisa baca Al-Quran. (Wawancara pada tanggal 24 Mei 2010)

SMA Negeri 4 Sampit mempunyai Perpustakaan yang bersih dan rapi, sebagai salah satu sumber belajar yang mengoleksi berbagai buku umum dan keagamaan lainnya. Koleksi buku-buku agama Islam yang ada di perpustakaan diantaranya, seperti: kitab Al-Quran dan Terjemahnya, kitab Tafsir, buku tentang sejarah Islam dan pengetahuan tentang Islam, serta buku-buku paket Pendidikan Agama Islam kelas X, XI, XII terbitan Pemerintah yang berasal dari Departemen Pendidikan dan Kebudayaan RI dan Departemen Agama RI yang dulu pernah diterbitkan dan sebagian buku-buku terbitan swasta. Namun buku-buku mengenai

bahan pelajaran selain pelajaran Pendidikan Agama Islam begitu banyak, karena memang banyaknya pelajaran yang lainnya.

SMA Negeri 4 Sampit juga mempunyai Mushalla yang bernama Nurul Ilmi. Penggunaan Mushalla sebagai salah satu sumber belajar yang dimiliki SMA Negeri 4 Sampit selalu dimanfaatkan sebagai tempat pembelajaran yang mengarah kepada psikomotor (keterampilan/praktik) dan pembelajaran yang mengarah kepada afektif (sikap) seperti: penyelenggaraan jenazah, shalat lima waktu, shalat-shalat sunat, dan kegiatan-kegiatan PHBI.

Untuk menambah pengetahuan peserta didik dalam memahami ajaran agama Islam dan upaya untuk meningkatkan keimanan dan ketaqwaan kepada Allah Swt, SMA Negeri 4 Sampit juga mendatangkan penceramah/ustaz dalam rangka memperingati hari-hari besar Islam seperti: Maulid Nabi Muhammad SAW, Isra' Mi'raj, Pesantren Ramadhan, dan lain sebagainya. Kegiatan-kegiatan tersebut merupakan kegiatan yang sudah terprogram tiap tahunnya, sehingga kegiatan-kegiatan ini juga merupakan sumber belajar untuk pembelajaran afektif bagi peserta didik.

Salah satu sumber belajar lain dari SMA Negeri 4 Sampit yang dimanfaatkan untuk pembelajaran afektif dan dalam rangka usaha membentengi moral peserta didik dari pengaruh obat-obatan terlarang, minuman keras, pergaulan bebas, pembiasaan hidup sehat, sekolah ini mempunyai guru BP dan BK yang cukup berperan. Sehingga guru Pendidikan Agama Islam dapat bekerjasama dalam upaya pembinaan moral peserta didik, sebagaimana yang

diungkapkan oleh Purwandari, A.Md guru BP/BK SMA Negeri 4 Sampit berikut ini:

(W.17) Saya bersama guru Pendidikan Agama Islam (Subana, S.Ag) selalu bekerjasama dalam upaya pembinaan moral siswa, baik itu di sekolah maupun di luar sekolah. Seperti permasalahan yang menyangkut keluarga siswa, dalam hal ini harus adanya kerjasama kepada guru-guru lain agar dapat menyelesaikan permasalahan tersebut. (Wawancara pada tanggal 24 Mei 2010)

2. Penyusunan Materi Terpilih

Kurikulum mata pelajaran Pendidikan Agama Islam memuat materi-materi yang secara implisit telah mengandung aspek/domain afektif (data lengkap dalam pembahasan), guru perlu merumuskan nilai-nilai afektif tersebut agar menjadi jelas. Materi yang dianggap tepat untuk mengembangkan suatu topik pembelajaran agama. Dalam menginternalisasikan nilai keagamaan kepada peserta didik sebenarnya banyak materi yang dapat dipilih berdasarkan kebutuhan pembelajaran.

Oleh karena itu, langkah-langkah yang ditempuh oleh guru Pendidikan Agama Islam sebelum mengajarkan materi pelajaran terlebih dahulu merumuskan nilai-nilai afektif atau nilai-nilai aplikatif yang terkandung dalam kurikulum Pendidikan Agama Islam. Dengan ini dapat diuraikan beberapa data tentang penyusunan materi terpilih yang dilakukan oleh guru Pendidikan Agama Islam di SMA Negeri se- Kota Sampit Kabupaten Kotawaringin Timur Provinsi Kalimantan Tengah sebagai berikut:

a. SMA Negeri 1 Sampit

Materi pelajaran Pendidikan Agama Islam yang dilaksanakan di SMA Negeri 1 Sampit secara umum semuanya mengandung nilai-nilai afektif bagi peserta didik, namun ada beberapa materi yang secara khusus langsung mengarah kepada domain afektif tersebut. Seperti dalam materi akhlak, mengenai adab dalam berpakaian, berhias, dalam perjalanan, bertamu dan menerima tamu. Ada mengandung nilai-nilai afektif yang membiasakan peserta didik untuk hidup sederhana, sopan santun, menutup aurat, bersih, indah, rapi, mengormati tamu, ramah, menebarkan senyum, ikhlas dalam berbuat. Sebagaimana diungkapkan oleh M. Fahrul Fitri, S.Ag guru Pendidikan Agama Islam SMA Negeri 1 Sampit berikut ini:

(W.18) Saya rasa materi pelajaran Pendidikan Agama Islam itu semua mengandung domain afektif, tetapi ada beberapa materi yang menyentuh langsung pada nilai-nilai afektif ini. Diantaranya materi akhlak budi pekerti yang tentu saja saya ajarkan bagaimana akhlak yang baik itu, dan bagaimana akhlak yang tidak baik itu. Adab berpakaian, berhias, dalam perjalan, bertamu dan menerima tamu. Tentu saja dalam materi Al-Quran pun juga banyak nilai-nilai afektif itu. (Wawancara pada tanggal 27 Maret 2010)

Amanah, BA guru Pendidikan Agama Islam SMA Negeri 1 Sampit juga mengatakan demikian berikut ini:

(W.19) Ya tentu saja dari semua materi yang ada pada mata pelajaran Pendidikan Agama Islam itu mengandung nilai-nilai afektif, seperti halnya kisah-kisah Nabi dan Rasul yang ada dalam Al-Quran maupun yang kaitannya dengan materi Tarikh yang ada di buku pelajaran kelas X, XI, XII seperti materi keteladanan Rasulullah dalam membina umat. Hal ini mengandung nilai afektif yang sangat luar biasa bagi siswa, mengajarkan untuk sabar, tabah, penuh pengorbanan, kelembutan dan cinta kasih yang ada pada diri Rasulullah. (Wawancara pada tanggal 7 Mei 2010)

Dengan demikian, sebagaimana diungkapkan guru Pendidikan Agama Islam di SMA Negeri 1 Sampit di atas ada materi-materi yang secara khusus langsung mengarah kepada domain afektif tersebut itu, seperti: materi akhlak terpuji, materi Al-Quran, dan materi Sejarah Islam tentang kisah-kisah Nabi dan Rasul zaman dulu.

b. SMA Negeri 2 Sampit

Guru Pendidikan Agama Islam SMA Negeri 2 Sampit dalam memberikan materi pelajaran Pendidikan Agama Islam mengatakan bahwa materi yang mengandung domain afektif itu seperti: materi dalam Al-Quran mengenai manusia dan tugasnya sebagai khalifah di bumi (QS. Al-Baqarah:30), masalah demokrasi, mengenai kompetisi dalam kebaikan, dan lain sebagainya. Juga dalam materi akidah yang membahas masalah Iman kepada Allah terdapat nilai afektif bagi peserta didik untuk dapat berkasih sayang, pemurah, adil, pemaaf, berani, jujur, beramal shalih, dan lain sebagainya. Masih banyak lagi materi-materi lain dalam pelajaran Pendidikan Agama Islam yang semuanya mengandung nilai-nilai afektif. Sebagaimana diungkapkan oleh Dra. Siti Nurhaidah guru Pendidikan Agama Islam SMA Negeri 2 Sampit berikut ini:

(W.20) Dalam materi-materi pelajaran Pendidikan Agama Islam yang mengandung nilai afektif itu diantaranya seperti materi dalam Al-Quran, aqidah, akhlak, saya rasa itu semua mengandung domain afektif. Maka hal ini dapat lebih banyak memberikan pengetahuan yang lebih terhadap siswa bagaimana mereka bersikap sesuai dengan ajaran Islam yang sesungguhnya. (Wawancara pada tanggal 10 Mei 2010)

Begitu pula Rujiannur, S.PdI guru Pendidikan Agama Islam SMA Negeri

2 Sampit juga mengungkapkan bahwa:

(W.21) Materi dalam Al-Quran seperti membahas masalah manusia sebagai khalifah di bumi dan materi Iman kepada Allah yang semua mengandung nilai-nilai afektif bagi siswa. Didalamnya terdapat bagaimana seseorang itu untuk dapat bersikap adil, jujur, pemurah, dan sebagainya. Materi Pendidikan Agama Islam itu semua mengandung nilai-nilai afektif. (Wawancara pada tanggal 11 Mei 2010)

Jadi, apa yang diungkapkan oleh guru Pendidikan Agama Islam di SMA Negeri 2 Sampit di atas bahwa semua materi Pendidikan Agama Islam itu mengandung nilai-nilai afektif.

c. SMA Negeri 3 Sampit

Dalam menyusun materi terpilih yang mengandung nilai-nilai afektif pada mata pelajaran Pendidikan Agama Islam di SMA Negeri 3 Sampit, guru Pendidikan Agama Islam mengungkapkannya secara umum. Materi-materi tersebut adalah materi Al-Quran, keimanan, akhlak, fiqh/muamalah, tarikh, dan materi-materi penunjang seperti adanya acara Peringatan Hari-hari Besar Islam (PHBI). Berikut apa yang disampaikan oleh Drs. H. M.A. Rusydi guru Pendidikan Agama Islam SMA Negeri 3 Sampit:

(W.22) Secara umum semua materi Pendidikan Agama Islam itu mengandung nilai-nilai afektif. Seperti materi yang pada Al-Quran, keimanan, akhlak, fiqh/muamalah, dan tarikh. Begitu pula kegiatan-kegiatan PHBI, juga sebagai penunjang pelajaran Pendidikan Agama Islam sangat memberikan nilai-nilai afektif di dalamnya. (Wawancara pada tanggal 17 Mei 2010)

Dalam materi Al-Quran didalamnya membahas masalah perintah menjaga kelestarian lingkungan hidup, materi keimanan membahas masalah iman kepada

Rasu-rasul Allah, materi akhlak membahas masalah persatuan dan kerukunan, materi fiqh/muamalah membahas masalah zakat, dan materi tarikh membahas masalah perkembangan Islam di Indonesia. Maka nilai-nilai afektif yang dapat diambil oleh peserta didik dalam materi tersebut begitu banyak, diantaranya: membiasakan untuk hidup bersih, berakhlak terpuji seperti halnya Rasulullah, menebarkan salam dan tidak membeda-bedakan dengan yang lain, pemurah dan kasih sayang terhadap orang lain, cinta damai dan cinta budaya, dan lain sebagainya. Sebagaimana yang diungkapkan oleh Dra. Sabarindah guru Pendidikan Agama Islam SMA Negeri 3 Sampit berikut ini:

(W.23) Materi Al-Quran itu ada yang membahas masalah pembiasaan hidup bersih, materi keimanan itu membahas masalah berakhlak terpuji seperti Rasulullah, materi akhlak membahas masalah dalam menebarkan salam dan tidak membeda-bedakan dengan yang lain, materi fiqh/muamalah membahas masalah pemurah dan kasih sayang, dan materi tarikh membahas masalah cinta damai dan cinta budaya. (Wawancara pada tanggal 17 Mei 2010)

d. SMA Negeri 4 Sampit

Mata pelajaran Pendidikan Agama Islam di SMA Negeri 4 Sampit semuanya mempunyai materi yang mengandung nilai-nilai afektif. Diantaranya dalam aspek Al-Quran membahas masalah anjuran bertoleransi (QS. Al-Kafirun, QS. Yunus: 40-41, QS. Al-Kahfi:29), hal ini memberikan nilai afektif untuk selalu bertoleransi, tenggang rasa, tidak memaksakan kehendak, menghargai agama orang lain, sadar dalam perbedaan, dan lapang dada. Pada aspek fiqh/muamalah membahas masalah wakaf, hal ini juga memberikan nilai afektif untuk dapat merasakan rela dalam memberi sesuatu, tidak materialis, kebersamaan,

kepedulian, ikhlas, beramal, dan dermawan. Sebagaimana yang disampaikan oleh Subana, S.Ag guru Pendidikan Agama Islam SMA Negeri 4 Sampit berikut ini:

(W.24) Menurut saya semua materi Pendidikan Agama Islam itu mengandung nilai-nilai afektif. Dari semua aspek, seperti aspek Al-Quran dalam QS. Al-Kafirun, QS. Yunus: 40-41, QS. Al-Kahfi:29 memberikan rasa toleransi terhadap orang lain dan pada aspek fiqh/muamalah materi wakaf mempunyai rasa rela memberikan sesuatu, ikhlas, rasa kebersamaan, dan lain sebagainya. (Wawancara pada tanggal 24 Mei 2010)

Oleh karena itu, hampir semua materi Pendidikan Agama Islam mengandung nilai-nilai afektif. Dari materi Pendidikan Agama Islam itu mengandung beberapa aspek, diantaranya: aspek al-Quran, aspek akidah, aspek akhlak, aspek fiqh/muamalah, dan aspek tarikh.

3. Penerapan Variasi Metode

Proses pembelajaran Pendidikan Agama Islam perlu adanya metode dalam mengajarkan kepada peserta didik, guru memikirkan dan memilih metode yang paling tepat dan efektif untuk menanamkan nilai-nilai keagamaannya tersebut. Pada dasarnya pendidikan agama tidak akan berhasil apabila hanya menerapkan satu metode, dalam setiap metode memiliki keunggulan dan kelemahan masing-masing. Namun pada prinsipnya metode pembelajaran agama dapat dilakukan dengan cara menggabungkan sejumlah metode secara proporsional.

Meski demikian dalam pelaksanaannya terkadang metode yang diterapkan dapat berubah disesuaikan dengan situasi kondisi dan peralatan/media belajar-mengajar yang tersedia di sekolah. Berdasarkan hasil pengamatan dan wawancara mendapatkan data pada masing-masing guru Pendidikan Agama Islam di SMA

Negeri se Kota Sampit Kabupaten Kotawaringin Timur Provinsi Kalimantan Tengah sebagai berikut:

a. SMA Negeri 1 Sampit

Proses pembelajaran Pendidikan Agama Islam di SMA Negeri 1 Sampit yang dilakukan oleh guru Pendidikan Agama Islam menggunakan metode pembelajaran yang bervariasi dengan pendekatan secara emosional, seperti: metode ceramah, diskusi, penugasan, tanya jawab, praktik, dan *problem solving*.

M. Fahrul Fitri, S.Ag guru Pendidikan Agama Islam SMA Negeri 1 Sampit mengatakan berikut ini:

(W.25) Metode yang saya gunakan itu bervariasi dengan pendekatan emosional, diantaranya metode ceramah, diskusi, penugasan, tanya jawab, praktik, dan terkadang saya gunakan metode dengan mengarah kepada *problem solving*. Hal ini membuat siswa senang dalam belajar, dan juga proses pembelajaran di kelas tidak adanya kebosanan untuk menerima pelajaran. (Wawancara pada tanggal 27 Maret 2010)

Demikian pula Amanah, BA guru Pendidikan Agama Islam SMA Negeri 1 Sampit mengungkapkan bahwa:

(W.26) Dalam proses pembelajaran Pendidikan Agama Islam yang saya emban itu semua pada umumnya menggunakan metode yang sudah biasa digunakan, seperti metode ceramah, tanya jawab, dan penugasan. Siswa selalu bersemangat apabila adanya tanya jawab, sehingga suasana di kelas begitu meriah di taburi dengan berbagai pertanyaan yang dilanjutkan dengan jawaban yang bermacam-macam. (Wawancara pada tanggal 7 Mei 2010)

Berdasarkan pengamatan di dalam kelas, guru dalam mengajarkan materi Al-Quran misalnya ada materi tentang etos kerja (QS. Al-Mujadalah:11 dan QS. Al-Jumuah:9-10). Pak M. Fahrul Fitri, S.Ag mengawalinya dengan memberikan tugas untuk menulis ayat tersebut, selanjutnya memberikan penjelasan tentang

ayat tersebut dengan menggunakan metode ceramah dan dilanjutkan dengan memberikan tanya jawab terhadap peserta didik.

b. SMA Negeri 2 Sampit

Metode guru dalam mengajarkan Pendidikan Agama Islam di SMA Negeri 2 Sampit itu bervariasi, diantaranya: metode ceramah, diskusi, penugasan dan latihan, tanya jawab, cerita, dan praktik. Seperti dalam materi tarikh yang membahas tentang perkembangan Islam pada abad pertengahan (1250-1800), Dra. Siti Nurhaidah menggunakan metode bercerita tentang materi tersebut. Selanjutnya menggunakan metode tanya jawab terhadap materi yang disampaikan. Misalnya Dra. Siti Nurhaidah guru Pendidikan Agama Islam SMA Negeri 2 Sampit memberikan contoh pertanyaan sebagai berikut:

(W.27) ...ayo ibu telah selesai bercerita tentang sejarah perkembangan Islam pada abad pertengahan, sekarang ibu akan memberikan pertanyaan kepada kalian. Apa yang dapat kita ambil manfaatnya dari cerita yang ibu sampaikan tadi dalam perilaku kita sehari-hari? (Wawancara pada tanggal 10 Mei 2010)

Hal tersebut memperlihatkan bahwa adanya variasi metode yang telah digunakan oleh guru, sebagaimana disampaikan oleh Dra. Siti Nurhaidah guru Pendidikan Agama Islam SMA Negeri 2 Sampit berikut ini:

(W.28) Ya dalam proses pembelajaran Pendidikan Agama Islam saya sering menggunakan metode itu bervariasi, menggabungkan beberapa metode yang saya bisa gunakan seperti metode ceramah, diskusi, penugasan dan latihan, tanya jawab, cerita, dan praktik. (Wawancara pada tanggal 10 Mei 2010)

Demikian pula pak Rujiannur, S.Ag juga menerapkan variasi metode yang dapat memberikan pemahaman terhadap peserta didik, seperti dalam materi fiqh

yang membahas masalah khutbah, tabligh, dan dakwah. Beliau mengawalinya dengan memberikan penjelasan dengan menggunakan metode ceramah, selanjutnya diadakan tanya jawab, serta diakhiri dengan metode praktik kepada peserta didik untuk dapat lebih memahami materi tersebut. Sebagaimana yang disampaikan oleh Rujiannur, S.PdI guru Pendidikan Agama Islam SMA Negeri 2 Sampit berikut ini:

(W.29) Saya dalam mengajarkan Pendidikan Agama Islam sering menerapkan berbagai variasi metode, sehingga dapat lebih memberikan pemahaman terhadap peserta didik, seperti dalam materi fiqh tentang khutbah, tabligh, dan dakwah. Saya awali dengan penjelasan yakni menggunakan metode ceramah, dan selanjutnya diadakan tanya jawab, serta diakhiri dengan metode praktik agar siswa betul-betul faham. (Wawancara pada tanggal 11 Mei 2010)

c. SMA Negeri 3 Sampit

Dalam proses pembelajaran Pendidikan Agama Islam di SMA Negeri 3 Sampit, guru Pendidikan Agama Islam menerapkan berbagai variasi metode seperti: metode ceramah, sosiodrama, menyanyi, diskusi, penugasan, tanya jawab, praktik. Misalnya dalam materi Al-Quran tentang perintah menyantuni kaum Dhu'afa (QS. Al-Baqarah:26-27 dan QS. Al-Baqarah:177), bu Dra. Sabarindah menerapkan metode yang bervariasi. Diawali dengan metode ceramah yang menjelaskan tentang untuk kasih sayang, peduli kepada orang lain, berbagi dalam duka, toleran, syukur, dan lain sebagainya. Selanjutnya beliau mengembangkan metode itu dengan menerapkan metode sosiodrama, yakni beliau mengajak peserta didik untuk bermain drama tentang masalah tersebut. Hal demikian disampaikan oleh Dra. Sabarindah guru Pendidikan Agama Islam SMA Negeri 3 Sampit berikut ini:

(W.30) Kami di SMA Negeri 3 Sampit ini sering apabila mengajar itu selalu bervariasi metodenya dalam mengajar, ada beberapa metode yang diterapkan seperti metode ceramah, sosiodrama, menyanyi, diskusi, penugasan, tanya jawab, praktik. Terkadang diawali dengan metode ceramah, dan selanjutnya berkembang kepada metode sosiodrama. (Wawancara pada tanggal 17 Mei 2010)

Demikian pula Drs. H. MA. Rusydi guru Pendidikan Agama Islam SMA Negeri 3 Sampit mengungkapkan bahwa:

(W.31) Metode yang saya gunakan dalam pembelajaran Pendidikan Agama Islam itu bermacam-macam metode sudah saya coba gunakan, seperti metode ceramah, diskusi, tanya jawab, dan penugasan. Dalam pembelajaran di kelas terkadang saya menggunakan metode yang bervariasi secara spontan. (Wawancara pada tanggal 17 Mei 2010)

d. SMA Negeri 4 Sampit

Guru Pendidikan Agama Islam SMA Negeri 4 Sampit dalam proses pembelajarannya menerapkan metode diantaranya: metode ceramah dan dialog, diskusi, penugasan, praktik dan latihan, tanya jawab.

Penerapan metode tersebut dilakukan dengan bervariasi sesuai dengan materi yang akan disampaikan kepada peserta didik, seperti dalam materi fiqh/muamalah tentang pengurusan jenazah. Guru mengawalinya dengan metode ceramah untuk menjelaskan terlebih dahulu tentang materi tersebut, selanjutnya bersama-sama peserta didik untuk dipraktikkan. Hal ini sebagaimana disampaikan oleh Subana, S.Ag guru Pendidikan Agama Islam SMA Negeri 4 Sampit berikut ini:

(W.32) Saya menggunakan metode seperti biasanya guru terapkan di kelas, seperti: metode ceramah dan dialog, diskusi, penugasan, praktik dan latihan, tanya jawab. Namun terkadang saya variasi metode itu dengan berbagai macam metode, seperti dalam materi fiqh/muamalah tentang pengurusan jenazah. Yang awalnya metode ceramah saya

menjelaskan materi tersebut, dilanjutkan dengan metode praktik. Jadi kami praktikkan dari awal penyelenggaraan jenazah tersebut. (Wawancara pada tanggal 24 Mei 2010)

4. Penerapan Evaluasi Berkelanjutan

Dalam rangka mengidentifikasi kemampuan akademis peserta didik, maka perlu adanya evaluasi. Konteks pembelajaran nilai-nilai agama, evaluasi berkelanjutan menjadi perhatian utama. Fokus utamanya adalah internalisasi nilai pada peserta didik. Teknik evaluasi yang dapat dikembangkan adalah melalui portofolio, penugasan, penilaian penampilan, penilaian sikap, penilaian hasil karya, dan tes.

Adapun evaluasi pembelajaran afektif Pendidikan Agama Islam yang dimaksudkan disini adalah evaluasi atau penilaian yang dilakukan oleh guru agama terhadap domain afektif Pendidikan Agama Islam. Maka dengan ini diuraikan data-data tentang penerapan evaluasi berkelanjutan dalam pembelajaran afektif Pendidikan Agama Islam yang dilakukan oleh guru Pendidikan Agama Islam di SMA Negeri se Kota Sampit Kabupaten Kotawaringin Timur Provinsi Kalimantan Tengah sebagai berikut:

a. SMA Negeri 1 Sampit

Penerapan evaluasi berkelanjutan pembelajaran afektif Pendidikan Agama Islam yang dilakukan guru Pendidikan Agama Islam SMA Negeri 1 Sampit dilaksanakan melalui: tes tertulis, pengamatan sikap dalam mengikuti proses pembelajaran sehari-hari, pengamatan dalam kegiatan jamaah shalat dhuhur, pengamatan dalam kegiatan jamaah shalat dhuha, presensi harian, ketepatan

dalam mengerjakan tugas yang diberikan guru agama. Amanah, BA guru

Pendidikan Agama Islam SMA Negeri 1 Sampit mengungkapkan bahwa:

(W.33) Dalam proses pembelajaran Pendidikan Agama Islam baik itu di kelas maupun diluar kelas selalu ada evaluasi yang mengarah kepada domain afektif ini. Seperti didalam kelas saya mengabsen siswa satu persatu, adanya tes tertulis, ketepatan siswa dalam mengerjakan tugas. Dan di luar kelas seperti: penilai shalat zuhur berjamaah, shalat dhuha. Kesemuanya itu di nilai sesuai dengan presentasi penilaian masing-masing. (Wawancara pada tanggal 7 Mei 2010)

Selanjutnya M. Fahrul Fitri, S.Ag guru Pendidikan Agama Islam SMA

Negeri 1 Sampit juga menyampaikan bahwa:

(W.34) Dalam setiap pembelajaran Pendidikan Agama Islam saya sering mengawalinya dengan mengabsen siswa, terkadang diakhiri dengan tugas. Hal ini mungkin termasuk dalam evaluasi pada domain afektif. Selanjutnya ada kegiatan-kegiatan Peringatan Hari-Hari Besar Islam, kegiatan ini juga ada penilaian bagi siswa. (Wawancara pada tanggal 27 Maret 2010)

b. SMA Negeri 2 Sampit

Guru Pendidikan Agama Islam SMA Negeri 2 Sampit melakukan evaluasi yang mengarah kepada domain afektif tersebut sebagai berikut: mengabsen siswa, pengamatan sikap peserta didik dalam proses pembelajaran sehari-hari, tes tertulis, pengamatan dalam melaksanakan shalat dhuhur, mengerjakan tugas (data terlampir). Sebagaimana yang disampaikan oleh Rujiannur, S.PdI guru Pendidikan Agama Islam SMA Negeri 2 Sampit berikut ini:

(W.35) Evaluasi domain afektif itu seperti mengabsen siswa pada awal pembelajaran, mengerjakan shalat zuhur berjamaah, pengamatan sikap siswa. Hal ini sudah menjadi penilai saya sehari-hari, baik itu di kelas maupun di luar kelas. Adapun tes tertulis saya evaluasi pada saat ulangan semester dan ulangan harian. (Wawancara pada tanggal 11 Mei 2010)

Sedangkan Dra. Siti Nurhaidah guru Pendidikan Agama Islam SMA Negeri 2 Sampit mengungkapkan:

(W.36) Pembelajaran Pendidikan Agama Islam itu di dalam banyak mengandung nilai-nilai afektif, tentu saja bagi siswa harus ada evaluasi dalam hal tersebut. Seperti adanya pengamatan sikap bagi siswa, absen kelas, adanya penugasan yang tepat diselesaikan, dan tes tertulis harian maupun ulangan semester. (Wawancara pada tanggal 10 Mei 2010)

c. SMA Negeri 3 Sampit

Dalam melakukan evaluasi domain afektif, guru Pendidikan Agama Islam SMA Negeri 3 Sampit melakukannya dengan berbagai macam diantaranya: pengamatan sikap dalam mengikuti proses pembelajaran sehari-hari, pengamatan dalam kegiatan jamaah shalat dhuhur, presensi harian, ketepatan dalam mengerjakan tugas, tes tertulis. Drs. H. MA. Rusydi guru Pendidikan Agama Islam SMA Negeri 3 Sampit mengungkapkan sebagai berikut:

(W.37) Saya melakukan penilaian sikap siswa itu terkadang melihat sikapnya sehari-hari, baik terhadap guru maupun terhadap sesama mereka sendiri. Yang lainnya melalui pengamatan, ulangan harian dan ulangan semester, shalat zuhur berjamaah. (Wawancara pada tanggal 17 Mei 2010)

Dra. Sabarindah guru Pendidikan Agama Islam SMA Negeri 3 Sampit juga mengungkapkan:

(W.38) Proses pembelajaran di kelas dalam setiap kali saya masuk selalu diawali dengan mengabsen siswa, selanjutnya memberikan materi yang siap untuk disampaikan. Pemberian tugas, ulangan harian dan ulangan semester, hal itu diantaranya merupakan penilaian pada domain afektif. (Wawancara pada tanggal 17 Mei 2010)

d. SMA Negeri 4 Sampit

Subana, S.Ag mengatakan bahwa dalam mengevaluasi pelajaran Pendidikan Agama Islam pada domain afektif yang dilakukan kepada peserta didik SMA Negeri 4 Sampit tersebut diantaranya: melalui tes tertulis baik itu ulangan harian maupun ulangan semester, ketepatan siswa dalam mengerjakan tugas, adanya absen di kelas, pengamatan sikap dalam mengikuti proses pembelajaran sehari-hari, dan pengamatan dalam kegiatan jamaah shalat dhuhur.

C. Pembahasan Hasil Penelitian Tentang Strategi Pembelajaran Afektif Pendidikan Agama Islam di SMA Negeri se- Kota Sampit Kabupaten Kotawaringin Timur Provinsi Kalimantan Tengah

Strategi adalah suatu garis besar haluan untuk bertindak dalam usaha mencapai sasaran yang telah ditentukan. Apabila dihubungkan dengan pembelajaran maka strategi diartikan sebagai pola-pola umum kegiatan yang dilakukan guru agar tercipta suasana edukatif untuk mencapai tujuan yang telah ditetapkan.¹ Jadi strategi pembelajaran afektif Pendidikan Agama Islam adalah pola-pola umum kegiatan yang dilakukan oleh guru agama Islam dalam upaya mengenalkan nilai-nilai Islam, sehingga dapat diterima kebenarannya oleh peserta didik. Menumbuhkan sikap partisipatif peserta didik dalam setiap kegiatan baik ibadah maupun sosial keislaman, mampu menentukan sikap atau memberikan penilaian terhadap suatu masalah keagamaan dan membawa diri sesuai dengan penilaian tersebut, mampu membentuk suatu sistem nilai. Serta mampu

¹ Syaiful Bahri Djamarah dan Aswan Zain, *Strategi Belajar Mengajar* (Jakarta: PT. Rineka Cipta, Cet Kedua, 2002), h. 5

menghayati nilai-nilai Islam, sehingga menjadi milik pribadi (terinterialisasi) dan menjadikannya sebagai pedoman serta pegangan dalam setiap tingkah-laku peserta didik.

Strategi pembelajaran afektif Pendidikan Agama Islam yang menjadi fokus penelitian ini meliputi: pemanfaatan sumber belajar, penyusunan materi terpilih, penerapan variasi metode, serta penerapan evaluasi berkelanjutan yang dilakukan oleh guru Pendidikan Agama Islam di SMA Negeri se- Kota Sampit Kabupaten Kotawaringin Timur Provinsi Kalimantan Tengah.

1. Pemanfaatan Sumber Belajar

Sumber belajar adalah segala sesuatu yang memungkinkan peserta didik memperoleh pengetahuan dan keterampilan. Sumber belajar dapat berupa sumber belajar yang disediakan secara formal di sekolah seperti perpustakaan, buku sumber laboratorium masjid/mushalla maupun sumber belajar yang berasal dari lingkungan sekitar seperti orang, tanah, air, hewan dan tumbuhan.²

Sumber belajar secara formal untuk pembelajaran afektif yang tersedia di SMA Negeri se-Kota Sampit Kabupaten Kotawaringin Timur Provinsi Kalimantan Tengah pada umumnya meliputi: adanya guru, ruang kelas, buku paket (buku Pendidikan Agama Islam kelas X, XI, XII) terbitan umum/swasta, perpustakaan dilengkapi dengan berbagai koleksi buku paket maupun buku bacaan keagamaan, mushalla, seperangkat peralatan multimedia, kegiatan-kegiatan Peringatan Hari Besar Islam (PHBI) dengan mendatangkan

² Rohmat Mulyana, *Mengartikulasikan Pendidikan Nilai* (Bandung: Alfabeta, 2004), h. 206

penceramah/ustaz sebagai penunjang dalam proses pembelajaran afektif bagi peserta didik, serta adanya kegiatan/pembelajaran pendukung dari guru BP/BK .

Dalam pelaksanaan pembelajaran Pendidikan Agama Islam di SMA Negeri 1 Sampit mempunyai 2 orang guru (Amanah, BA dan M. Fahrul Fitri, S.Ag), SMA Negeri 2 Sampit mempunyai 2 orang guru (Dra. Siti Nurhaidah dan Rujiannu, S.PdI), SMA Negeri 3 Sampit juga mempunyai 2 orang guru (Dra. H. MA. Rusydi dan Dra. Sabarindah), dan SMA Negeri 4 Sampit mempunyai 2 orang guru (Subana, S.Ag dan Noor Syaifullah, S.Ag) namun salah satunya sedang melaksanakan kuliah Pascasarjana.

Guru Pendidikan Agama Islam selalu senantiasa berusaha untuk menciptakan situasi yang menyenangkan dalam pembelajaran agar menarik perhatian bagi peserta didik (Riska salah seorang siswa Kelas X ruang 6 SMA Negeri 1 Sampit). Dan guru juga lebih dituntut untuk dapat meningkatkan kemampuan dalam pengelolaan kelas.

Dalam pemanfaatan sumber belajar yang berupa kelas, diperlukan ketrampilan dalam mengelolanya. Menurut paham lama pengelolaan kelas berarti mempertahankan ketertiban kelas. Menurut Hadari Nawawi sebagaimana dikutip oleh Syaiful Bahri Djamarah dan Aswan Zein manajemen atau pengelolaan kelas dapat diartikan sebagai:

Kemampuan guru atau wali kelas dalam mendayagunakan potensi kelas berupa pemberian kesempatan yang seluas-luasnya pada setiap personal untuk melakukan kegiatan-kegiatan yang kreatif dan terarah sehingga waktu dan dana yang tersedia dapat dimanfaatkan secara efisien untuk melakukan kegiatan-kegiatan kelas yang berkaitan dengan kurikulum dan perkembangan murid.³

³Syaiful Bahri Djamarah dan Aswan Zain, *op.cit.*, h. 194

Pengelolaan kelas terdiri dari dua segi, yakni pengelolaan kelas secara fisik dan pengelolaan peserta didik. Pengelolaan kelas secara fisik meliputi pengaturan ventilasi dan jendela agar udara segar dapat masuk ruangan, sistem penerangan/listrik kelas, penataan keindahan dan kebersihan kelas, pengaturan papan tulis, pengaturan tempat duduk dan meja guru, pengaturan tempat duduk dan meja peserta didik serta alat pelajaran lainnya.

Di SMA Negeri se-Kota Sampit Kabupaten Kotawaringin Timur Provinsi Kalimantan Tengah yang terdiri dari SMA Negeri 1 Sampit, SMA Negeri 2 Sampit, SMA Negeri 3 Sampit, SMA Negeri 4 Sampit hampir semua mempunyai ruang kelas dengan kondisi penataan lingkungan kelas secara fisik sebagian besar sudah baik dan mendukung kegiatan proses belajar mengajar. Dalam penataan meja peserta didik pembelajaran sehari-hari diatur berderet dari muka kebelakang, meja guru ada di depan meja peserta didik. Namun sewaktu-waktu meja diatur melingkar sesuai kebutuhan, misalnya, pada waktu diskusi. Di setiap kelas terdapat ventilasi, jendela, hiasan dinding/pajangan kelas, adanya alat-alat kebersihan dimasing-masing kelas memiliki, papan absensi.

Peserta didik sebagai individu mempunyai karakteristik yang berbeda-beda. Perbedaan karakteristik ini bermuara dari tiga hal, yaitu intelektual, biologis, dan psikologis.⁴ Mengenali perbedaan ini dapat membantu usaha pengaturan peserta didik di kelas, terutama berhubungan dengan masalah bagaimana pola pengelompokan peserta didik agar tercipta lingkungan belajar yang aktif dan kreatif.

⁴ *Ibid.*, h. 231

Dalam pembelajaran Pendidikan Agama Islam, dari semua guru pada keempat SMA Negeri tersebut menggunakan sumber belajar berupa buku paket sesuai dengan KTSP, seperti : buku Pendidikan Agama Islam untuk kelas X, XI, XII terbitan Erlangga, Aneka Ilmu, Intan Periwara, Yudistira, dan menggunakan LKS (Lembaran Kerja Siswa) terbitan Intan Pariwara dan Ganeza sebagai alat bantu untuk latihan peserta didik. Tetapi M. Fahrul Fitri, S.Ag guru SMA Negeri 1 Sampit selain beliau menggunakan buku-buku paket yang sudah ada, juga menggunakan multimedia sebagai alat bantu dalam proses pembelajaran. Bahan-bahan tambahan ada di internet beliau gunakan. Beliau juga menggunakan Laptop dan LCD dengan program Power Point dan Flash, sehingga dapat membantu dalam mengajar dan peserta didik dapat mudah memahami.

Sumber belajar berupa perpustakaan sudah semua sekolah juga mempunyai, dengan koleksi buku yang hampir sama semua seperti: buku pelajaran Pendidikan Agama Islam terbitan Pemerintah yang berasal dari Departemen Pendidikan dan Kebudayaan RI dan Departemen Agama RI dan sebagian buku-buku terbitan swasta/umum, kitab Al-Quran dan Tafsirnya, dan buku-buku keagamaan lainnya. Namun buku-buku mengenai bahan pelajaran selain pelajaran Pendidikan Agama Islam begitu banyak, karena memang banyaknya pelajaran yang lainnya.

SMA Negeri se-Kota Sampit Kabupaten Kotawaringin Timur Provinsi Kalimantan Tengah semua mempunyai Mushalla sebagai salah satu sumber belajar pembelajaran afektif bagi peserta didik, keberadaanya sangat penting

dengan selalu digunakan untuk shalat dan kegiatan-kegiatan dalam mendukung pembelajaran Pendidikan Agama Islam.

Masing-masing sekolah di keempat SMA Negeri tersebut juga sering melaksanakan kegiatan Peringatan Hari Besar Islam (PHBI) sebagai pendukung dalam pembelajaran domain afektif Pendidikan Agama Islam. Seperti peringatan Maulid Nabi Muhammad SAW, Isra' Mi'raj, Pesantren Ramadhan, dan lain sebagainya. Kegiatan ini sudah diprogramkan pada tiap tahunnya, dan setiap kegiatan sering mendatangkan penceramah/ustaz dari luar sekolah sebagai upaya menambah pencerahan dan pengetahuan peserta didik dalam memahami ajaran agama Islam.

Salah satu sumber belajar lain yang dimanfaatkan oleh masing-masing keempat SMA Negeri ini adalah kegiatan/pembelajaran yang dilakukan oleh guru BP/BK. Dalam upaya untuk pembelajaran afektif dan usaha membentengi moral peserta didik dari pengaruh obat-obatan terlarang, minuman keras, pergaulan bebas, pembiasaan hidup sehat, maka terkadang mendatangkan penyuluh (nara sumber) dari pihak kepolisian, para medis dari puskesmas/rumah sakit, penyuluh kecamatan dan tokoh masyarakat lainnya. Sumber belajar ini digunakan dalam beberapa kegiatan intra dan ekstra kurikuler seperti: Masa Orientasi Siswa (MOS), Pramuka, PMR, dan lain sebagainya.

Dengan demikian, dari beberapa sumber belajar yang digunakan guru Pendidikan Agama Islam di SMA Negeri se-Kota Sampit Kabupaten Kotawaringin Timur Provinsi Kalimantan Tengah ini semuanya hampir sama. Sebagaimana dapat diuraikan berikut ini:

- a. Adanya guru Pendidikan Agama Islam yang sudah terpenuhi untuk ukuran masing-masing sekolah sesuai dengan kebutuhan dan daya tampung peserta didik yang ada;
- b. Ruang kelas bagi peserta didik yang mempunyai kelengkapan standart pada tiap sekolah dan didukung isi yang ada pada kelas tersebut;
- c. Penggunaan buku-buku paket Pendidikan Agama Islam dengan berbagai terbitan umum/swasta;
- d. Adanya perpustakaan dengan mengoleksi beberapa buku-buku paket Pendidikan Agama Islam dan buku keagamaan lainnya;
- e. Mushalla yang selalu digunakan, baik itu untuk salat maupun untuk kegiatan lainnya.
- f. Penggunaan multimedia sebagai alat/bahan penunjang dalam proses pembelajaran;
- g. Guru BP/BK sebagai guru yang saling bekerjasama terhadap guru Pendidikan Agama Islam dalam proses pembelajaran afektif dan dalam rangka pembelajaran moral bagi peserta didik;
- h. Adanya kegiatan-kegiatan Peringatan Hari Besar Islam dan sekaligus mendatangkan penceramah/ustaz dari luar sekolah.

2. Penyusunan Materi Terpilih dan Penerapan Variasi Metode

Pembahasan tentang penyusunan materi terpilih dan penerapan variasi metode ini dibahas secara bersama-sama, karena antara kedua pembahasan ini saling mendukung satu sama lain.

Dalam kurikulum Pendidikan Agama Islam, materi-materinya secara implisit telah mengandung aspek/ domain afektif. Agar menjadi jelas maka guru perlu merumuskan nilai-nilai afektif tersebut. Karena itu langkah yang ditempuh oleh guru Pendidikan Agama Islam sebelum mengajarkan materi pelajaran adalah terlebih dahulu merumuskan nilai-nilai afektif atau nilai-nilai aplikatif yang terkandung dalam kurikulum Pendidikan Agama Islam.

Materi pelajaran Pendidikan Agama Islam yang dilaksanakan di SMA Negeri se-Kota Sampit Kabupaten Kotawaringin Timur Provinsi Kalimantan Tengah secara umum semuanya mengandung nilai-nilai afektif bagi peserta didik. Materi-materi tersebut adalah materi Al-Quran, keimanan, akhlak, fiqh/muamalah, tarikh, dan materi-materi penunjang seperti adanya acara Peringatan Hari-hari Besar Islam (PHBI), namun ada beberapa materi yang secara khusus langsung mengarah kepada domain afektif tersebut.

Berdasarkan hasil pengamatan selama proses belajar mengajar di kelas, guru Pendidikan Agama Islam dalam pembelajarannya berusaha senantiasa aktif untuk memberdayakan peserta didik. Guru berusaha mengurangi dominasi terhadap kegiatan belajar mengajar yakni dengan menekan seminim mungkin penggunaan metode ceramah dan menggantinya dengan metode, yang lain. Kegiatan pembelajaran diarahkan untuk meningkatkan keterlibatan semua peserta didik yang ada di dalam kelas. Hal itu dilakukan baik melalui kegiatan diskusi kelompok demonstrasi kegiatan praktik dan pemecahan masalah (problem solving) secara mandiri oleh peserta didik.

Metode-metode yang selama ini banyak dipakai dalam kegiatan pembelajaran Pendidikan Agama Islam di SMA ini meliputi:

a. Metode Ceramah

Metode ceramah masih digunakan oleh guru dengan aplikasi pemberian pertanyaan sebagai stimulus untuk memancing respon peserta didik berkaitan dengan masalah di sekitar peserta didik sehingga materi pelajaran yang disampaikan berhubungan dengan peserta didik dan memang diperlukan (tepat sasaran). Berdasarkan pengamatan yang dilakukan saat pembelajaran berlangsung dengan metode ceramah peserta didik memberi perhatian yang cukup baik terbukti dengan adanya respon peserta didik berupa tanggapan dan pertanyaan yang dilontarkan berkaitan dengan materi pelajaran. Pada waktu itu guru sedang menyampaikan materi akhlak tentang persatuan kerukunan dengan menggunakan metode ceramah.

b. Metode Penugasan

Metode ini dipakai sebagai salah satu cara untuk menilai peserta didik dalam pendalaman materi remedial dan juga mendorong peserta didik agar aktif belajar di rumah. Dalam kegiatan pembelajaran agama Islam penugasan ini dapat dilakukan seperti: menulis ayat mencari kesimpulan atau makna yang terkandung dalam suatu surat atau beberapa ayat membuat kliping dan lain-lain. Setelah tugas itu selesai dikerjakan oleh peserta didik kemudian dikumpulkan dinilai oleh guru dan dikembalikan. Ini dilakukan untuk mendorong semangat belajar peserta didik karena pekerjaannya diperhatikan dan dinilai oleh guru.

Seperti halnya yang dilakukan guru saat akan mengajarkan materi Al-Quran tentang perintah menjaga kelestarian lingkungan hidup. Guru memerintahkan peserta didik untuk mencari dan menulis QS. Ar-Rum: 41-42, QS. Al-A'raf:56-58, dan QS. Ash-Shad:27 di rumah. Kemudian pada pertemuan berikutnya guru mengoreksi tugas tersebut dengan cara memanggil satu persatu peserta didik untuk memperlihatkan dan membacanya. Hal ini sekaligus dilakukan untuk mengambil penilaian tentang ketepatan menjalankan tugas tanggung jawab serta menilai bacaan peserta didik.

c. Metode Diskusi

Metode diskusi dipakai dalam pembelajaran Pendidikan Agama Islam pada masing-masing SMA Negeri se- Kota Sampit Kabupaten Kotawaringin Timur Provinsi Kalimantan Tengah, walau dalam bentuk yang masih sederhana. Metode ini dalam penerapan pembelajaran Pendidikan Agama Islam dilakukan dengan berbagai cara antara lain:

- 1) Mengkombinasikan metode diskusi dengan metode ceramah yakni ketika menyampaikan masalah-masalah tertentu dengan ceramah ada hal-hal tertentu yang perlu didiskusikan bersama antara guru dan peserta didik atau diantara peserta didik sendiri untuk menarik perhatian dan pendalaman pembahasan materi. Misalnya materi tentang adab bertamu dan menerima tamu. Guru memberikan penjelasan singkat tentang adab bertamu dan menerima tamu. Kemudian guru memerintahkan peserta didik untuk mendiskusikan

adab bertamu yang peserta didik temui dalam adat kebiasaan sehari-hari di sekitar tempat tinggal peserta didik.

- 2) Peserta didik diberi tugas membuat makalah atau resume sederhana baik secara perorangan atau kelompok kemudian dipaparkan di depan kelas sedangkan yang lain berusaha menyimak dan memberi masukan atau pertanyaan-pertanyaan dengan materi terkait. Misalnya: Dalam mengajarkan materi akhlak tentang menghargai hasil karya orang lain. Guru mengelompokkan peserta didik menjadi 4 kelompok. Dua kelompok diberi tugas untuk membuat lima contoh perilaku yang mencerminkan sikap menghargai hasil karya orang lain; dua kelompok diberi tugas untuk membuat lima contoh perilaku yang mencerminkan sikap tidak/kurang menghargai hasil karya orang lain. Hasil dari diskusi kemudian dipresentasikan di depan kelas kelompok yang lain aktif memberikan pertanyaan sanggahan dan masukan kepada kelompok yang mendapat giliran presentasi.

d. Metode Tanya Jawab

Metode tanya jawab digunakan untuk memperdalam materi yang disampaikan mengetahui letak kesulitan peserta didik mendorong peserta didik untuk berani dan aktif bertanya mengemukakan pendapat dan sebagainya. Biasanya metode ini terangkai dengan metode ceramah. Setelah ceramah guru agama selalu memberikan kesempatan kepada peserta didik untuk bertanya tentang hal-hal yang belum jelas. Disetiap kali guru akan mengakhiri pelajaran

guru juga selalu mengulang dengan memberi pertanyaan “apa ada yang belum jelas?”.

e. Metode Sociodrama

Metode sociodrama digunakan untuk menyentuh perasaan afektif peserta didik terhadap penderitaan orang lain, seperti pada materi perintah menyantuni kaum dhuafa. Dengan ini diharapkan peserta didik dapat menghayati peran yang mereka mainkan baik sebagai orang yang mempunyai atau orang yang kekurangan sehingga mereka syukur nikmat tidak sombong kala berkecukupan dan tidak minder dan putus asa kala dalam posisi kekurangan.

Seperti yang pernah dilakukan oleh Dra. Sabarindah guru Pendidikan Agama Islam SMA Negeri 3 Sampit, dalam metode ini adalah memberi tugas kepada tiga orang peserta didik yakni M. Yakin, Laila Fitriani dan Mayang Sari. M. Yakin berperan sebagai orang yang kekurangan. Laila Fitriani berperan sebagai orang kaya berkecukupan yang dermawan sedang Mayang Sari berperan sebagai orang kaya yang pelit. Dengan cerita sebagai berikut: “Tolonglah saya bu anaku sudah tiga bulan belum membayar SPP. Kami sudah mendapat teguran dari bendahara sekolah. Anaku malu dia tidak mau masuk sekolah sampai saya melunasi tunggakan SPP. Mohon kelonggaran ibu untuk meminjami saya uang“ pinta M. Yakin menghiba. “Salah sendiri orang gak punya biaya aja kok anaknya disekolahkan suruh kerja aja biar dapat uang” jawab Ibu Mayang Sari dengan pongah. M. Yakin mencoba terus memohon agar Ibu Mayang mau meminjaminya uang namun Ibu Mayang tetap tidak peduli. Merasa usahanya sia-sia M. Yakin berpamitan sambil menangis. Kemudian menemui Ibu Laila Fitriani dan

menceritakan maksud kedatangannya. Mendengar cerita itu Ibu Laila yang lembut perasaannya tersentuh dan jatuh kasihan. “Bawa saja uang ini ibu untuk membayar SPP moga-moga anak ibu pinter sekolahnya. Kalau sudah punya nanti boleh dikembalika" kata Ibu Laila. M. Yakin sangat senang sambil mencium tangan Ibu Laila ia mengucapkan terima kasih.”

Sementara ketiga peserta didik tersebut bermain peran peserta didik yang lain diberi tugas untuk mengadakan pengamatan tindakan apa yang benar sesuai dengan QS. Al-Isra' 26-27 dan QS. Al-Baqarah 177 dan tindakan apa yang tidak sesuai dengan kedua ayat tersebut.

f. Metode Praktik

Metode praktik digunakan untuk menyampaikan materi-materi yang harus dikuasai peserta didik untuk dipraktikkan dalam kehidupan sehari-hari seperti praktik khotbah jum'at memandikan jenazah shalat jenazah ibadah haji dan umrah membaca al-Qur'an. Dalam penyampaian materi dengan metode praktik terlebih dahulu peserta didik diberikan pengetahuan melalui pembelajaran di dalam kelas untuk memberi bekal pengetahuan dan pemahaman yang cukup sehingga praktik dapat dilaksanakan secara lancar.

Pada waktu observasi penyampaian materi tentang shalat jenazah guru menggiring peserta didik ke mushalla untuk mempraktikkan cara mensholati jenazah setelah memberikan penjelasan seperlunya di kelas. Peserta didik melaksanakan shalat jenazah meski masih dengan menggunakan catatan bacaan shalat jenazah di depannya karena belum di hafal.

g. Metode Ceritera.

Metode ceritera digunakan untuk menyampaikan materi-materi yang berkaitan dengan tarikh dan kebudayaan Islam seperti kisah Rasulullah Saw dalam berdakwah zaman keemasan Islam proses masuk dan penyebaran Islam di Indonesia perkembangan Islam di dunia dsb.

h. Metode *Problem Solving*

Metode ini digunakan dalam penyampaian materi akhlak dan fiqh. Guru agama biasanya melontarkan sejumlah problem yang terjadi di masyarakat kemudian meminta peserta didik untuk memberikan pendapat tentang masalah tersebut baik melalui diskusi terlebih dahulu atau secara langsung. Terkadang problem juga berasal dari pertanyaan peserta didik yang menarik untuk didiskusikan dan dicari jalan pemecahnya.

Adapun materi Pendidikan Agama Islam dikelompokkan dalam lima kelompok materi berdasarkan bahan yang dikaji yakni: materi Al-Qur'an, akidah, akhlak, fiqh/muamalah, serta materi tarikh dan kebudayaan Islam.

Rincian lengkap tentang nilai-nilai afektif/nilai-nilai aplikatif yang telah berhasil dirumuskan oleh guru Pendidikan Agama Islam di SMA Negeri se-Kota Sampit Kabupaten Kotawaringin Timur Provinsi Kalimantan Tengah yang terdiri dari SMA Negeri 1 Sampit, SMA Negeri 2 Sampit, SMA Negeri 3 Sampit, dan SMA Negeri 4 Sampit berikut ini berdasarkan KTSP Pendidikan Agama Islam dan metode yang diterapkan dapat dilihat pada tabel berikut:

Tabel 5

Nilai-Nilai Afektif/Nilai-Nilai Aplikatif Kurikulum Pendidikan Agama Islam dan Metode Pembelajarannya dalam Materi Al Qur'an

Materi	Nilai-Nilai Afektif/ Nilai-Nilai Aplikatif	Metode
Manusia dan tugasnya sebagai khalifah di bumi (QS. al-Baqarah: 30 QS. al-Mukminun: 12-14 QS. adz Zariyat: 56 dan QS. an Nahl 78)	Persamaan derajat persamaan Hak dan kewajiban persamaan dalam hukum keadilan hak asasi manusia	Penugasan Diskusi Latihan Praktik
Demokrasi (QS. Ali Imran: 159 dan QS. Asy Syura: 38)	Musyawahar menghargai pendapat orang lain hormat menghormati hidup bermasyarakat memahami perbedaan	Penugasan Diskusi Latihan Praktik
Kompetisi dalam kebaikan (QS. Al Baqarah: 148 dan QS. Al Fatir: 32)	Kerja keras pantang menyerah tidak putus asa berani ikhtiar berdoa amar ma'ruf nahi mungkar	Penugasan Diskusi Latihan Praktik
Perintah menyantuni kaum dhu'afa (QS. Al Isra : 26-27 dan QS. Al Baqarah : 177)	Kasih sayang peduli pada orang lain berbagi dalam duka toleran hemat sederhana syukur pemurah dermawan	Penugasan Diskusi Latihan Praktik
Perintah menjaga kelestarian lingkungan hidup (QS. Ar-Rum: 41-42 QS. al-A'raf-. 56-58 dan QS. Ash Shad: 27)	Menjaga kebersihan tidak merusak cinta alam hemat energy bertanggung jawab bersih rapi	Penugasan Diskusi Latihan Praktik
Anjuran bertoleransi (QS. al Kafirun QS. Yunus: 40-41 dan QS Al Kahfi: 29)	Toleran tenggang rasa tidak memaksakan kehendak menghargai agama orang lain sadar dalam perbedaan lapang dada	Penugasan Diskusi Latihan Praktik
Etos kerja (QS. Al -Mujadalah: 11 dan QS. Al Jumuah: 9-10)	Disiplin bertanggung jawab kerja keras tekun cinta pekerjaan	Penugasan Diskusi Latihan Praktik
Pengembangan ilmu pengetahuan dan teknologi (QS. Yunus: 101 dan QS. Al Baqarah: 164)	Kreatif inovatif produktif suka meneliti belajar keras cinta ilmu pengetahuan	Penugasan Diskusi Latihan Praktik

Dalam menanamkan nilai-nilai afektif yang terkandung dalam materi Al-Quran guru Pendidikan Agama Islam mengajar telah menempuh langkah sesuai dengan rumusan John Dewey dan Jean Piaget⁵ tentang perkembangan nilai moral pada usia 12 tahun dan selanjutnya yakni secara kooperatif bukan paksaan interaksi dengan teman sebaya kritik diri rasa persamaan dan menghormati orang lain. Dalam hal ini guru lebih banyak menggunakan metode diskusi dalam menggali makna yang terkandung dalam Al-Quran. Guru hanya sekedar memberikan gambaran-gambaran atau penjelasan secara global dan memberikan arahan sementara peserta didik diberikan kebebasan untuk berdiskusi dengan teman dalam mengambil keputusan atau kesimpulan.

Strategi yang diterapkan terkadang menggunakan strategi tradisional terkadang menggunakan strategi reflektif. Sebagaimana dijelaskan dalam landasan teori strategi tradisional dalam penanaman nilai dilakukan dengan cara memberi nasehat atau indoktrinasi. Strategi tradisional ini digunakan untuk menanamkan nilai bahwasanya apa yang dikatakan dalam Al-Quran kebenarannya bersifat mutlak.

Strategi reflektif digunakan untuk mengimplementasikan nilai-nilai yang terkandung dalam Al-Quran dalam kehidupan nyata sehari-hari. Dalam strategi reflektif guru maupun peserta didik sama-sama berperan aktif dalam menentukan sebuah nilai atau keputusan.

⁵ Muhaimin, *Paradigma Pendidikan Islam: Upaya Mengefektifkan Pendidikan Agama Islam di sekolah* (Bandung: Rosdakarya, 1996), h. 169

Sejalan dengan itu maka pendekatan yang dipakai adalah pendekatan *doktrinal* pendekatan *otoritatif* pendekatan *action* pendekatan rasional dan pendekatan penghayalan.

Tabel 6

**Nilai-Nilai Afektif/Nilai-Nilai Aplikatif Kurikulum
Pendidikan Agama Islam dan Metode Pembelajarannya
dalam Materi Akidah**

Materi	Nilai-Nilai Afektif/ Nilai-Nilai Aplikatif	Metode
Iman kepada Allah sifat-sifat Allah Asmaul Husna	Kasih sayang pemurah adil pemaaf berani jujur beramal shalih beribadah bertauhid	Ceramah Diskusi Tanya Jawab Penugasan
Iman kepada malaikat	Waspada berhati-hati bertanggung jawab teliti beramal shaleh rendah hati merasa diawasi.	Ceramah Diskusi Tanya Jawab Penugasan
Iman kepada rasul-rasul Allah	Berakhlak terpuji membina ukhuwah persatuan dan kesatuan persaudaraan meneladani rasulullah	Ceritera Penugasan Tanya Jawab
Iman kepada kitab-kitab Allah	Mencintai kitab suci membacanya mempelajari memahami menyakini dan mempedomaninya	Tanya Jawab Ceramah Penugasan
Iman kepada hari akhir	Berhati-hati bertanggung jawab penuh perhitungan menghindari sikap gegabah beramal shaleh berlomba dalam kebaikan sadar apabila maut pasti menjemput	Tanya Jawab Ceramah Penugasan
Iman kepada kepada qadha' dan qadhar	Bekerja keras tawakal berdoa syukur nikmat bersabar husnudzan qanaah rela dan ridha dengan kenyataan yang ada	Tanya Jawab Ceramah Penugasan
Husnuzhan	Berpandangan positif menghargai orang lain baik sangka tidak curiga ikhlas	Diskusi <i>Problem Solving</i>

Dalam menanamkan nilai-nilai afektif yang terkandung dalam materi akidah terlihat guru Pendidikan Agama Islam dalam mengajar juga telah menempuh langkah sesuai dengan rumusan John Dewey dan Jean Piaget⁶ tentang perkembangan nilai moral pada usia 12 tahun dan selanjutnya yakni secara kooperatif bukan paksaan interaksi dengan teman sebaya kritik diri rasa persamaan dan menghormati orang lain. Hal ini terbukti dengan banyaknya penggunaan metode diskusi dan tanya jawab.

Strategi reflektif dan strategi transinternal juga digunakan dalam pengajaran akidah ini. Maksudnya guru dalam menanamkan materi/nilai terlibat komunikasi yang mendalam dengan peserta didik bukan hanya sekedar komunikasi verbal/fisik semata namun juga komunikasi batin. Di setiap doa yang dipanjatkan guru setelah shalat wajib maupun setelah shalat sunah tahajud guru senantiasa mendoa untuk para peserta didiknya.

Pendekatan yang digunakan sesuai dengan teori yang dikemukakan oleh Chabib Toha⁷ yakni pendekatan doktrinal otoritatif kharismatik rasional penghayatan dan pendekatan efektif.

⁶ *Ibid.*

⁷ M. Chabib Toha, *Kapita Selekta Pendidikan Islam* (Yogyakarta: Pustaka Pelajar, 1996), h. 77-79

Tabel 7

**Nilai-Nilai Afektif/Nilai-Nilai Aplikatif Kurikulum
Pendidikan Agama Islam dan Metode Pembelajarannya
dalam Materi Akhlak**

Materi	Nilai-Nilai Afektif/ Nilai-Nilai Aplikatif	Metode
Adab dalam berpakaian berhias perjalanan bertamu dan menerima tamu	Sederhana sopan menutup aurat bersih indah rapi menghormati tamu ramah menebarkan salam ikhlas	Diskusi <i>Problem Solving</i> Sosiodrama
<i>Taubat dan Raja'</i>	Berani mengakui kesalahan yang telah dilakukan menyadari akan kekurangan diri rendah hati berdo'a ikhlas optimis tidak menyukai kejahatan	Ceramah <i>Problem Solving</i> Tanya Jawab
Menghargai karya orang lain	Mengakui kelebihan orang lain jujur hormat tidak sombong sportif tidak suka mencela berterimakasih	<i>Problem Solving</i> Diskusi
Adil ridha dan amal shaleh	Tidak berat sebelah sederhana menerima segala yang ada dengan kerelaan sabar tawakal berusaha keras berbuat kebaikan cinta kebaikan	Ceramah Tanya Jawab Diskusi
Persatuan dan kerukunan	Menebar salam tidak membeda-bedakan tidak pilih kasih suka berteman menghormati tenggang rasa toleransi	Diskusi Problem <i>Solving</i>
Menghindari perilaku tercela seperti: hasad riya aniaya dan diskriminasi dosa besar isyraf tabzir ghibah dan fitnah	Kasih sayang sederhana sabar hemat menghargai orang lain menghormati orang lain menolong orang lain berbuat baik sangka sadar akan kekurangan diri tidak suka menjelekkan orang lain menyakiti hati orang lain	Ceramah Tanya Jawab <i>Problem Solving</i>

Rumusan John Dewey dan Jean Piaget⁸ tentang perkembangan nilai moral pada usia 12 tahun dan selanjutnya yakni secara kooperatif bukan paksaan interaksi dengan teman sebaya kritik diri rasa persamaan dan menghormati orang lain digunakan oleh guru agama Islam dalam menanamkan nilai-nilai afektif yang terkandung dalam materi akhlak. Hal ini dapat disimpulkan dari penggunaan metode *problem solving* diskusi dan tanya jawab dalam pembelajaran.

Akhlak berhubungan dengan tingkah laku dan budi pekerti. Untuk itu pendekatan yang digunakan adalah pendekatan penanaman nilai perkembangan moral kognitif analisis nilai klarifikasi nilai dan pendekatan pembelajaran berbuat. Pendekatan penanaman nilai misalnya dipakai dalam menanamkan nilai-nilai yang baik seperti adab kesopanan bertamu dan menerima tamu adab berpakaian dan berhias taubat dan raja' adil ridha menghargai hasil karya orang lain dsb. Dipergunakan pula untuk menanamkan nilai agar peserta didik menjauhi perbuatan yang tercela seperti memfitnah ghibah isrof tabzir dsb.

Tabel 8

**Nilai-Nilai Afektif / Nilai-Nilai Aplikatif Kurikulum
Pendidikan Agama Islam dan Metode Pembelajarannya
dalam Materi Fiqh/Muamalah**

Materi	Nilai-Nilai Afektif/ Nilai-Nilai Aplikatif	Metode
Sumber hukum islam	Sadar hukum taat pada hukum yang berlaku cinta kebenaran inovatif berwawasan luas	Ceramah Tanya Jawab Penugasan
Hukum taklifi	Benci kejahatan tidak berbuat jahat berbuat baik sadar hukum taat pada hukum	Ceramah Tanya Jawab Penugasan

⁸ Muhaimin, *loc.cit.*

Zakat	Pemurah kasih sayang peduli orang lain taat hukum tidak boros disiplin sederhana tidak materialis	Ceramah Penugasan Tanya Jawab
Hikmah ibadah haji dan umrah	Rela berkorban ikhlas dalam beramal rendah hati sabar berani menghargai perbedaan menjaga kesehatan membina persaudaraan persatuan dan kesatuan	Ceramah Latihan Tanya Jawab
Wakaf	Rela berkorban tidak materialis kebersamaan kepedulian ik-hlas beramal dermawan	Ceramah Tanya Jawab
Mu'amalah	Kerja keras kerja sama jujur terpercaya optimis disiplin menghargai orang lain menghormati orang lain tolong menolong	Ceramah Tanya Jawab Diskusi
Pengurusan Jenazah	Sadar akan mati peduli pada orang lain kebersamaan tolong menolong ikhlas rela berkorban	Ceramah Demonstrasi Latihan Praktik Penugasan
Khutbah tabligh dan dakwah	Berani percaya diri beramal shaleh rendah hati berwawasan luas ikhlas tolong menolong	Tanya Jawab Praktik
Hukum perkawinan	Kasih sayang kebersamaan keadilan kejujuran tanggung jawab pengorbanan kesetiaan saling menghargai saling menghormati bersih diri tidak maksiat menjaga keturunan tolong menolong bermasyarakat	Tanya Jawab Diskusi Ceramah <i>Problem Solving</i>
Hukum waris	Adil kekeluargaan kebersamaan ketaatan persaudaraan keikhlasan	Ceramah Tanya Jawab <i>Problem Solving</i>

Rumusan tentang perkembangan nilai moral pada usia 12 tahun dan selanjutnya yakni secara kooperatif bukan paksaan interaksi dengan teman sebaya kritik diri rasa persamaan dan menghormati orang lain dari John Dewey dan Jean

Piaget⁹ digunakan oleh guru agama Islam dalam menanamkan nilai-nilai afektif yang terkandung dalam materi fiqih. Hal ini dapat disimpulkan dari penggunaan metode *problem solving* diskusi dan tanya jawab dalam pembelajaran.

Strategi yang diterapkan adalah strategi tradisional dan strategi reflektif. Sejalan dengan ini maka pendekatan yang digunakan adalah pendekatan doktrinal *action* rasional penghayatan dan pendekatan efektif dari Chabib Toha.¹⁰ Selain itu juga menggunakan pendekatan yang digunakan dalam penanaman moral dan budi pekerti yang terdiri dari pendekatan penanaman nilai perkembangan moral kognitif analisis nilai klarifikasi nilai dan pendekatan pembelajaran berbuat.

Tabel 9

Nilai-Nilai Afektif/Nilai-Nilai Aplikatif Kurikulum Pendidikan Agama Islam dan Metode Pembelajarannya dalam Materi Tarikh dan Kebudayaan Islam

Materi	Nilai-Nilai Afektif/ Nilai-Nilai Aplikatif	Metode
Keteladanan Rasulullah dalam membina umat periode Makkah dan Madinah	Kesabaran ketabahan pengorbanan kelembutan cinta kasih keberanian keikhlasan optimis pantang menyerah dan berputus asa tawakal persaudaraan tolong menolong	Ceritera Tanya Jawab
Perkembangan Islam pada abad pertengahan (1250-1800)	Belajar dengan tekun cinta ilmu berpikiran maju inovatif kreatif kerja keras produktif dinamis persaudaraan suka meneliti menghargai jasa dan karya orang lain	Ceritera Tanya Jawab
Perkembangan Islam pada masa modern	Belajar dengan tekun cinta ilmu berpikiran maju	Ceritera Tanya Jawab

⁹ *Ibid.*

¹⁰M. Chabib Toha, *loc.cit.*

(1800-sekarang)	inovatif kreatif kerja keras produktif dinamis persaudaraan suka meneliti menghargai jasa dan karya orang lain	Penugasan
Perkembangan Islam Di Indonesia	Cinta damai cinta budaya kasih sayang tidak memaksakan kehendak kerja keras rela berkorban persatuan dan kesatuan persamaan derajat	Diskusi Tanya Jawab Ceritera
Perkembangan Islam di dunia	Kebersamaan kasih sayang kompetitif inovatif kreatif cinta ilmu sadar dan menghargai perbedaan tolong menolong berwawasan luas	Ceritera Penugasan Tanya Jawab

Guru Pendidikan Agama Islam dalam menanamkan nilai-nilai afektif yang terkandung dalam materi tarikh dan kebudayaan Islam juga menggunakan rumusan John Dewey dan Jean Piaget¹¹ tentang perkembangan nilai moral pada usia 12 tahun dan selanjutnya yakni secara kooperatif bukan paksaan interaksi dengan teman sebaya kritik diri rasa persamaan dan menghormati orang, lain.

Strategi yang digunakan adalah strategi reflektif. Pendekatannya dengan pendekatan rasional dan pendekatan efektif.

Demikian strategi dan metode guru Pendidikan Agama Islam di SMA Negeri se- Kota Sampit Kabupaten Kotawaringin Timur Provinsi Kalimantan Tengah secara formal di kelas dalam pembelajaran afektif yang terkandung dalam materi kurikulum Pendidikan Agama Islam yang harus disampaikan kepada peserta didik.

¹¹ Muhaimin, *loc.cit.*

Untuk menanamkan nilai-nilai afektif yang terdapat dalam materi-materi tersebut cara-cara yang ditempuh guru Pendidikan Agama Islam adalah sebagai berikut:

1. Berusaha memberikan pemahaman materi kepada peserta didik secara maksimal;
2. Berusaha memberikan penguatan terhadap materi-materi tersebut dengan contoh-contoh yang relevan dengan kehidupan nyata yang aktual;
3. Memberi kesempatan kepada peserta didik untuk mempraktikkan/menerapkan materi dalam kehidupan sehari-hari;
4. Mendiskusikan pengalaman hidup dan pengamatan peserta didik yang relevan dengan materi;
5. Sedapat mungkin memberikan keteladanan bagi peserta didik dalam kegiatan apapun di sekolah (sedikit sederhana tetapi konsisten);
6. Memberikan referensi kepada peserta didik dalam bentuk buku-buku novel atau ceritera.

Di samping itu guru agama melaksanakan pembelajaran afektif secara informal di luar kelas misalnya dengan ngobrol dan diskusi di perpustakaan, dialog, melakukan bimbingan dan penyuluhan bekerjasama dengan guru BP/BK.

3. Penerapan Evaluasi Berkelanjutan

Untuk mengetahui sejauhmana keberhasilan guru dalam menyampaikan mata pelajaran kepada peserta didik atau sejauhmana peserta didik mampu menyerap materi pelajaran yang disampaikan oleh guru dalam suatu proses pembelajaran maka perlu dilaksanakan evaluasi.

Evaluasi merupakan bagian penting dalam pendidikan terutama berkaitan dengan proses pembelajaran. Evaluasi digunakan untuk mengukur dan mendapatkan informasi yang akurat tentang tingkat pencapaian peserta didik baik secara individu maupun klasikal dan juga untuk mengukur seberapa berhasil guru dalam pencapaian tujuan yang direncanakan.

Evaluasi pembelajaran afektif Pendidikan Agama Islam yang dimaksudkan disini adalah evaluasi atau penilaian yang dilakukan oleh guru agama terhadap domain afektif Pendidikan Agama Islam. Sebagaimana diketahui bahwa dalam Pendidikan Agama Islam terdapat tiga domain yang seharusnya dievaluasi secara proporsional, yakni domain kognitif afektif, dan psikomotor.

Untuk evaluasi domain kognitif dan psikomotor sudah biasa dilakukan dan relatif lebih mudah dilaksanakan serta tidak banyak menemui kendala/kesulitan. Berbeda dengan domain afektif yang selama ini mendapatkan porsi yang kurang dalam penilaian. Bukan karena guru agama tidak mau menilai afektif namun karena penilaian afektif lebih sulit dan banyak kendala/kesulitan yang ditemui saat pelaksanaan penilaian. Hal ini disebabkan oleh belum jelasnya konsep dan teknik penilaian domain ini.

Evaluasi afektif Pendidikan Agama Islam yang dilakukan oleh guru Pendidikan Agama Islam di SMA Negeri se- Kota Sampit Kabupaten Kotawaringin Timur Provinsi Kalimantan Tengah dilaksanakan melalui:

- a. Tes tertulis
- b. Pengamatan sikap dalam mengikuti KBM sehari-hari
- c. Pengamatan dalam kegiatan jamaah shalat dhuhur

8	Hormat pada guru							
9	Kejujuran							
10	Menempati janji							
11	Tanggung jawab							
12	Shalat dhuha							
13	Jamaah dhuhur							
14	Pengajian kelas/sekolah							
15	Kegiatan di masyarakat							
16	Aktif di kerohanian Agama							
17	Komitmen pada Islam							
	Jumlah							

Ket: Penilaian diwujudkan dalam bentuk kata: kurang cukup dan baik.

Untuk shalat dhuhur berjamaah setiap peserta didik yang mengikuti shalat berjamaah adanya jadwal dan absen sebagai bukti telah mengikuti shalat jamaah. Adanya jadwal dan absen bagi tiap peserta didik membuat mereka untuk dapat melaksanakannya. Setiap akhir semester dicek absentersebut untuk mendapatkan penilaian dari guru. Pada semester genap tahun pelajaran 2009/2010 ini guru agarna menetapkan 140 hari efektif untuk shalat dhuhur berjamaah. Penetapan 140 hari ini dengan pertimbangan adanya beberapa hari yang tidak memungkinkan untuk pelaksanaan shalat dhuhur berjamaah di sekolah seperti pada hari jum'at hari libur rapat sekolah dan kegiatan lain yang bersifat insidental. Dari skor nilai dari absen tersebut diberikan predikat/nilai baik cukup dan kurang dengan ketentuan sebagai berikut:

Tabel 11

Penilaian Kegiatan Shalat Dhuhur Tahun Pelajaran 2009/2010

No	Skor Kehadiran	Nilai
1	121 - 140	Baik
2	101 - 120	Cukup
3	80 - 100	Kurang

Untuk peserta didik yang melaksanakan shalat di bawah delapan puluh kali hasil shalatnya tidak dapat dipergunakan sebagai bahan pertimbangan penambah kebaikan nilai agama pada rapor.

Dalam pelaksanaan shalat dhuhur berjamaah guru agama melibatkan peserta didik untuk aktif dengan menugaskan mereka sebagai muadzin bergiliran perkelas sesuai jadwal yang disusun guru. Para petugas ditentukan oleh masing-masing kelas sendiri dengan meminta pertimbangan dari guru agama.

Untuk peserta didik yang mendapatkan giliran sebagai petugas tersebut diberikan nilai tambahan oleh guru agama dengan predikat baik.

Dalam hal di SMA Negeri 1 Sampit berbeda dengan sekolah lainnya, yakni melaksanakan shalat dhuha pada pagi hari menjelang pelajaran dimulai yakni pukul 07.10-07.30 WIB secara bergiliran tiap kelas. Jadi peserta didik harus datang 5 menit lebih awal dari hari biasa. (jadwal terlampir)

Penilaian terhadap shalat dhuha dilakukan guru agama berdasar presensi kehadiran mengikuti kegiatan shalat dhuha. Untuk tahun pelajaran 2009/2010 kelas X dan XI melaksanakan kegiatan shalat dhuha sebanyak 17 kali. Untuk itu penilaiannya adalah sebagai berikut:

Tabel 12

Penilaian Kegiatan Shalat Dhuha Tahun Pelajaran 2009/2010

No	Skor kehadiran	Nilai
1	13 - 17	Baik
2	8 - 12	Cukup
3	3 - 7	Kurang

Untuk peserta didik yang melaksanakan shalat dhuha di bawah tiga kali hasil shalat dhuhnya tidak dapat dipergunakan sebagai bahan pertimbangan penambah kebaikan nilai agama pada rapor.

Keaktifan dalam mengikuti pelajaran agama yang dibuktikan dengan presensi turut dipertimbangkan dalam penilaian afektif. Murid yang rajin mengikuti pelajaran agama berarti mempunyai perhatian dan minat terhadap pelajaran agama.

Turut dipertimbangkan pula dalam penilaian afektif ketepatan mengerjakan tugas yang diberikan guru agama karena hal ini menunjukkan adanya kemauan keseriusan kedisiplinan dan tanggung jawab peserta didik.

Dari keenam macam sistem penilaian yang diterapkan oleh guru agama Islam sebagaimana telah diuraikan di atas dapat disimpulkan bahwasanya SMA Negeri se- Kota Sampit Kabupaten Kotawaringin Timur Provinsi Kalimantan Tengah dalam evaluasi pembelajaran afektif Pendidikan Agama Islam menerapkan sistem evaluasi berkelanjutan.

Dalam melaksanakan penelitian di lapangan didapati beberapa temuan menyangkut faktor pendukung dan penghambat bagi SMA Negeri se- Kota Sampit Kabupaten Kotawaringin Timur Provinsi Kalimantan Tengah dalam pelaksanaan pembelajaran afektif Pendidikan Agama Islam dan evaluasinya.

1. Faktor Pendukung

- a. Adanya dukungan dan komitmen kuat dari warga sekolah (guru karyawan dan peserta didik) untuk pelaksanaan pembelajaran afektif Pendidikan Agama Islam di sekolah. Dukungan dari warga sekolah ini

merupakan hal yang paling pokok untuk suksesnya kegiatan-kegiatan yang telah di programkan oleh sekolah sendiri.

- b. Adanya dukungan dari orang tua peserta didik (komite sekolah). Para orang tua yang menyekolahkan anaknya di sekolah ini berharap agar akhlak dan tingkah laku anaknya menjadi lebih baik dan mempunyai pemahaman agama yang lebih baik pula. Dukungan dari orang tua peserta didik tersebut akan lebih memudahkan jalannya program-program yang telah di rencanakan seperti pengajian kelas yang dilaksanakan di rumah orang tua peserta didik. Ijin orang tua untuk melaksanakan pesantren ramadhan dan shalat malam menjelang ujian nasional pembayaran zakat Farah melalui sekolah pengumpulan dana untuk hewan kurban dsb.
- d. Sarana dan Prasarana yang cukup memadai.

Mushalla yang cukup baik untuk melaksanakan shalat berjamaah.

2. Faktor Penghambat

- a. Terbatasnya jam tatap muka formal antara guru dengan peserta didik di kelas yang tidak sebanding dengan beban materi yang harus dikuasai peserta didik padahal untuk pembelajaran afektif memerlukan proses yang lama tidak dapat dinilai secara spontan dan tepat perlu pengamatan secara intensif dan berkelanjutan.
- b. Afektif berhubungan dengan hati dan perasaan peserta didik perhatian sikap dan minat padahal hal-hal tersebut mudah dan sering kali berubah-ubah.

- c. Belum adanya pedoman yang dapat digunakan untuk merumuskan alat evaluasi pembelajaran afektif.
- d. Sarana dan prasarana elektronik untuk pembelajaran Pendidikan Agama Islam yang belum memadai.
- e. Guru yang belum memiliki kreativitas dan inovasi dalam pembelajaran sehingga model-model pembelajaran yang dipakai selama ini cenderung tidak berubah. Hal ini disebabkan oleh kurangnya pemahaman maupun ketrampilan dalam penerapan model-model pembelajaran yang baru.
- f. Motivasi belajar dan daya pemahaman peserta didik yang rendah sehingga guru perlu mengulang-ulang materi yang telah disampaikan.