

49

BAB IV

LAPORAN HASIL PENELITIAN

A. Gambaran Umum Lokasi Penelitian

1. Sejarah Berdirinya Madrasah Aliyah Negeri 1 Rantau Kabupaten Tapin

Madrasah Aliyah Negeri 1 Rantau Kabupaten Tapin terletak di jalan

Brigjen H. Hasan Basry Km. 1 No. 5a Kelurahan Rantau Kiwa Kecamatan

Tapin Utara Kabupaten Tapin.Madrasah ini diresmikan sejak tanggal 16

Maret 1978 oleh Kepala Kantor Wilayah Departemen Agama Provinsi

Kalimantan Selatan.

Periodesasi kepemimpinan di madrasah ini adalah sejak awal

didirikan madrasah ini dikepalai oleh bapak Baseran Salman (1978-1980),

Drs. H. Sjachrani Salih (1980-1990), Drs. H. Abu Bakar Kabi (1990-

1996), H. Abdussani (1996-2006), Dra. Hj. Rukmini (2006-2009). Dan

untuk sekarang dipimpin oleh bapak Hilal Najmi, S.Ag., M.Pd.I.

Madrasah Aliyah Negeri 1 Rantau Kabupaten Tapin berdiri di atas

tanah seluas 4743 m.

2. Visi dan Misi MAN 1 Rantau Kabupaten Tapin

Visi:

Terwujudnya siswa yang berkualitas, berbudi pekerti luhur,

berwawasan iptek, memiliki apresiasi seni budaya islam serta cinta

terhadap lingkungan dengan landasan keimanan dan ketakwaan.

50

Misi:

1. Memberikan pelayanan belajar mengajar secara optimal

2. Menciptakan suasana islami dalam kehidupan dan pergaulan madrasah

3. Mengembangkan ilmu pengetahuan dan teknologi

4. Mengemabangkan seni budaya islam

5. Menumbuhkembangkan budaya kompetitif yang positif untuk kemajuan

prestasi siswa

6. Menumbuhkembangkan kecintaan terhadap lingkungan

3. Keadaan Gedung Madrasah

Kondisi gedung MAN 1 Rantau saat ini sangat bagus. Gedung

dibangun dengan kontruksi semi permanen dengan 15 buah runag belajar

lengkap dengan sarana penunjang belajar mengajar dilengkapi dengan satu

ruang UKS, satu ruang OSIS, perpustakaan, ruang kepala sekolah & tata

usaha, ruang dewan guru, ruang wakil kepala sekolah, koperasi, WC (wc

guru dan wc siswa terpisah). Kelengkapan lain dimiliki oleh madrasah ini

yaitu tempat parkir guru dan siswa, tiang bendera dan pintu gerbang

sekolah. Untuk lebih jelasnya bisa dilihat pada tabel berikut.

Tabel 1.1.Keadaan Gedung dan Fasilitas di MAN 1 Rantau Kabupaten Tapin

No. Sarana dan Fasilitas Jumlah Kondisi

1. Ruang Dewan Guru 2 Buah Baik

2. Ruang Kepala Sekolah & Tata Usaha 1 buah Baik

3. Ruang Wakil Kepala Sekolah 1 Buah Baik

4. Ruang Perpustakaan 1 Buah Baik

5. Ruang BP/BK 1 Buah Baik

6. Ruang Lab. Biologi 1 Buah Baik

51

7. Ruang Lab. Fisika 1 Buah Baik

8. Ruang Lab. Komputer 1 Buah Baik

9. Ruang OSIS dan Pramuka 2 Buah Baik

10. Parkir Kendaraan Guru 1 Buah Baik

11. Parkir Kendaraan Siswa 2 Buah Baik

12. Lapangan Upacara dan Olahraga 1 Buah Baik

13. WC Guru 1 Buah Baik

14. WC Siswa 3 Buah Baik

15. WC Siswi 3 Buah Baik

16. Fasilitas Seni dan Keterampilan 4 Buah Baik

17. Listrik & Air Ledeng 1 Buah Baik

18. Telepon 1 Buah Baik

19. WIFI (internet) 1 Buah Baik

20. Ruang Kelas 15 Buah Baik

21. Taman Sekolah dan Bunga 2 Buah Baik

Sumber: Tata Usaha MAN 1 Rantau Kabupaten Tapin Tahun Ajaran 2014/2015

Adapun fasilitas-fasilitas yang ada pada ruang belajar (kelas) adalah sebagai

berikut:

a. Papan tulis

b. LCD/Proyektor

c. Daftar absen siswa

d. Meja dan kursi guru

e. Jadwal pelajaran

f. Meja dan kursi siswa

g. Daftar kehadiran siswa

h. Kalender

i. Lemari penyimpanan

j. Jam dinding

52

Fasilitas-fasilitas yang ada pada ruang kepala madrasah adalah sebagai

berikut:

a. Meja dan kursi kepala madrasah

b. Meja dan kursi tamu

c. Kalender

d. TV Pengawas

e. Televisi

f. Hiasan dinding dan piagam penghargan madrasah

g. Lemari Piala-piala

Fasilitas-fasilitas yang ada pada ruang tata usaha adalah sebagai berikut:

a. Grafik dan program pengajaran

b. Papan data/ White Board

c. Komputer

d. Laptop

e. LCD/Proyektor

f. Papan Administrasi Kelas

g. Printer

h. Mesin Fotokoy

i. Meja dan kursi kepala dan staf tata usaha

j. Lemari penyimpanan

4. Keadaan guru dan karyawan tata usaha di MAN 1 Rantau Kabupaten

Tapin

53

Madrasah Aliyah Negeri 1 Rantau Kabupaten Tapin didukung oleh

tenaga guru dan staf tata usaha yang secara keseluruhan berjumlah 43

orang.Adapun dari latar belakang pendidikan tenaga guru yaitu

berpendidikan S2, S1, Sarjana Muda & SLTA. Untuk lebih jelas

mengetahui keadaan tenaga pengajar dan karyawan tata usaha MAN 1

Rantau Kabupaten Tapin dapat dilihat pada tabel berikut:

Tabel 1.2. Keadaan Tenaga Pengajar dan Karyawan MAN 1 Rantau

No. Guru/Karyawan PNS GTT/Honor Jumlah Ket.

1. Magister (S2) 3 - 3

2. Sarjana (S1) 15 18 33

3. Sarjana Muda 2 3 5

4. SLTA 0 2 2

 Total 43

Sumber: Tata Usaha MAN 1 Rantau Kabupaten Tapin Tahun Ajaran 2014/2015

Tabel 1.3. Tentang Data Tenaga Pengajar MAN 1 Rantau

NO Nama Guru L/P
Mengajar

Di kelas
Mata pelajaran

1. Hilal Najmi, S.Ag, M.Pd.I L XII Fiqih

2. Dra. Shopiyati Wijayati P X,XI,XII B.Ing & Seni Bud

3. Dra. Hj. Rayan Hafazah P X,XI,XII Kimia

4. Drs. Junaidi L X & XII Ekonomi & Mulok

5. Dra. Sari Jamila P X,XI,XII Fiqih, SKI, Il.Kalam

6. Agustina Noor, S.Pd P XI & XII B.Indo & Seni Bud

7. Norhidayati, S.Ag P X,XI,XII Aq.Akhlak, Akhlak

8. Hj. Siti Halidah, S.Pd.I, M.Ag P X,XI,XII Bhs. Arab

9. M. Ridha Khairani, S.Pd P X,XI Bhs. Indo

10. Nurmilawati, SE P X,XI Ekonomi, TIK

11. Husna Wahyuni, S.Ag P X,XI,XII B.Ing, TIT

12. Syahriadi, S.sos L X,XI,XII Sosiologi, Sejarah

54

13. Eni Nirwana, S.Pd P XII B.Indonesia

14. Risniyawati, S.Ag P X,XI,XII Qur’an Hadits,Fiqih

15. Ika Agustina Santi, S.Pd P X,XI,XII Keterampilan

16. Hildayati, S.Pd., M.Si P X,XI,XII Fisika, Matematika

17. Hj. Syamsa Ariati, S.Ag P X,XI,XII Geografi, Il.Hadits

18. Noor Ana Baitarrahman, A.Md P X,XI,XII TIK

19. Rosita, S.Pd P XI Fisika

20. Sari Asmawati, SP P X,XI,XII PKn

21. Fajar Purniawan, S.Pd.I L XI,XII B.Arab,SKI,Mulok

22. Ellyana Ekawati, S.Pd P XI,XII Biologi, Matematika

23. Didi Wahyudi, S.Pd L X,XI,XII Bimb. Konseling

24. Yurli, S.Pd P X,XI,XII Penjaskes

25. Raudhatul Hasanah, S.Pd P X Biologi, Seni Bud.

26. Nisa Azfana Rahmi, S.Pd P XII Matematika, Sejarah

27. Lisa Selviani, S.Pd P X,XI Matematika, Sejarah

28. Irma Agustina, S.Pd P X & XI Ekonomi & Sejarah

29. Idawati Mahmudah, S.Pd P XII B.Ing & Peng. Diri

Sumber: Tata Usaha MAN 1 Rantau Kabupaten Tapin Tahun Ajaran 2014/2015

5. Keadaan Siswa MAN 1 Rantau Kabupaten Tapin

Keadaan peserta didik yang ada di MAN 1 Rantau Kabupaten Tapin

tahun pelajaran 2014/2015 adalah 442 peserta didik yang terbagi dalam 15

ruang belajar (kelas). Secara lebih jelasnya dapat dilihat pada tabel berikut:

Tabel 1.4. Keadaan Siswa MAN 1 Rantau Kabupaten Tapin

No.
Tingkatan

Kelas

Siswa

Laki-Laki Perempuan Jumlah

1. Kelas X 68 92 160

2. Kelas XI 62 75 137

3. Kelas XII 50 95 145

JUMLAH 180 262 442

Sumber: Tata Usaha MAN 1 Rantau Kabupaten Tapin Tahun Ajaran 2014/2015

55

B. Penyajian Data

Penyajian data ini merupakan penyajian hasil penelitian di lapangan

dengan menggunakan teknik-teknik pengumpulan data yang telah penulis

tetapkan yaitu: observasi, wawancara dan dokumenter.

Data yang akan disajikan adalah data hasil penelitian tentang

kompetensi guru mata pelajaran Sejarah Kebudayaan Islam dalam

mengelola pembelajaran di Madrasah Aliyah Negeri 1 Rantau Kabupaten

Tapin dan faktor-faktor yang mempengaruhinya. Selanjutnya setelah

penulis mengadakan penelitian dengan melakukan observasi lapangan,

wawancara dan dokumentasi dengan guru SKI, kepala sekolah, siswa dan

tata usaha, maka dapat disajikan sesuai dengan perumusan masalah yaitu

kompetensi guru mata pelajaran Sejarah Kebudayaan Islam dalam

mengelola pembelajaran di Madrasah Aliyah Negeri 1 Rantau Kabupaten

Tapin beserta faktor-faktor yang mempengaruhinya, yakni sebagai berikut:

1. Kompetensi guru mata pelajaran sejarah kebudayaan islam dalam

mengelola pembelajaran di Madrasah Aliyah Negeri 1 Rantau, meliputi:

a. Penguasaan bahan ajar atau pembelajaran

Berdasarkan hasil observasi kepada guru mata pelajaran sejarah

kebudayaan islam di MAN 1 Rantau tentang penguasaan bahan ajar

terhadap materi yang akan diajarkan. Ini dapat dilihat ketika beliau

menjelaskan pelajaran dalam proses mengajar dan pertanyaan-pertanyaan

dari peserta didik yang mampu beliau jawab namun beliau masih ada

sedikit kesalahan ketika akan menyampaikan seperti terjadi di kelas X

56

ilmu alam ketika dalam proses pembelajaran berlangsung beliau dalam

menyampaikan materi menggunakan bahasa daerah padahal seharusnya

tidak perlu dilakukan oleh seorang guru, kemudian dalam penyampaian

agak sedikit menyimpang dari pembahasan dibuku dan ada seorang siswa

yang bertanya walau pertanyaannya ada didalam buku lembar kerja siswa

tetapi jawabannya tidak ada didalam buku tersebut beliau pun tidak bisa

menjawab padahal seharus beliau harus ada buku penunjang untuk

menambah pembahasan selain di buku paket.

Sedangkan dari hasil wawancara penulis dengan guru SKI, penulis

memperoleh keterangan bahwa guru SKI mengatakan sebelum mengajar

di dalam kelas terlebih dahulu mempelajari tentang materi yang akan

disampaikan misalkan di XI IPA materi mau beliau sampaikan yaitu

tentang Dinasti Umayyah kemudian poin-poin yang penting seperti latar

belakang terbentuknya dinasti umayah, nama-nama khalifah yang terkenal

di masa bani umayah sampai kemundurannya setelah beliau mereview atau

mengulang kembali apa saja yang akan beliau sampaikan di kelas nanti

agar tidak menyimpang dari materi yang akan diajarkan dikelas nanti

sedangkan di kelas lainnya seperti kelas X dan XII untuk materi pelajaran

sejarah kebudayaan islam juga tinggal melanjutkan saja seperti yang

terjadi di kelas X ilmu sosial, isi materi yang disampaikan beliau tentang

peradaban bangsa arab sebelum masuk islam di materi tersebut beliau

mengatakan sangat banyak sekali materi sebut sehingga harus dibagi jadi 3

yaitu pertemuan pertama tentang peradaban bangsa arab sebelum masuk

57

islam, pertemuan kedua tentang penyebaran agama islam dalam periode

mekah dan pertemuan ketiga tentang penyebaran agama islam pada

periode madinah sehingga tidak sulit dalam menyampaikan materi

tersebut.

Dan untuk di kelas XII juga ada seperti di kelas XII IPS materinya

tentang dakwah Rasulullah dalam membina umat didalam materi tersebut

juga sama dengan materi kelas X tetapi untuk kelas XII materi lebih

mendalam dan satu pembahasan di tambah isi materi SKI kelas XII ialah

tentang periode mekah & madinah, khulafaurasyidin, dinasti umayah dan

abbasiyah sehingga sebelum proses pembelajaran dilakukan terhadap

peserta didik dapat memahami materi pelajaran yang nantinya akan

membawa kepada pencapaian tujuan pembelajaran yang dimaksud.

Data yang penulis dapatkan dari keterangan siswa, bahwa guru

menyampaikan materi lancar dan mudah dimengerti. Penjelasan guru tidak

menyimpang dari materi yang diajarkan bahkan beliau menambahkan

penjelasannya di buku-buku lain yang sesuai dengan mata pelajaran

sejarah kebudayaan islam.

b. Penguasaan metode pengajaran

Berdasarkan hasil wawancara dan observasi yang penulis lakukan

bahwa guru SKI tersebut menggunakan lebih dari satu metode dalam

proses pembelajaran Sejarah Kebudayaan Islam dan juga banyak

melakukan variasi. Selain metode ceramah, beliau juga menggunakan

metode tanya jawab, bercerita dan diskusi. Dan beliau juga sangat baik

58

dalam menggunakan metode bercerita selain ceramah dan tanya jawab

agar peserta didik tidak bosan dalam proses pembelajaran tersebut.

Dan dibeberapa kelas beliau sering menggunakan tambahan metode

seperti diskusi dan bercerita, ini terjadi di kelas X IA2 beliau

menggunakan metode bercerita terhadap siswa dengan berkelompok

masing-masing terdiri 3 orang, kemudian di kelas XI MIA1 beliau

menggunakan metode ceramah dan tanya jawab, setelah kelas XI IPS1

beliau memakai metode ceramah, tanya jawab, menggunakan strategi

reading aloud dan diakhir pembelajaran beliau menunjuk satu siswa untuk

menyimpulkan pembahasan yang beliau sampai dengan metode bercerita,

di kelas X IS2 beliau memakai metode ceramah, tanya jawab dan diskusi

dan di kelas XII IPS2 memakai metode ceramah dan tanya jawab serta di

kelas XII IPS1 menggunakan metode ceramah, tanya jawab dan strategi

reading aloud dan kelas lain juga sama dengan diatas bahkan beliau pun

kurang menggunakan metode dan strategi yang lainnya.

Data yang penulis dapatkan dari wawancara langsung dengan siswa,

bahwa guru yang menggunakan keempat metode tersebut dan dalam

penguasaan dalam salah satu dari metode tersebut seperti bercerita sangat

disukai siswa karena guru tersebut sangat baik dan telaten dalam metode

tersebut sedangkan dalam metode ceramah, tanya jawab dan diskusi

terlalu sering digunakan di beberapa kelas sehingga kadang-kadang hanya

sebagian yang kurang memperhatikan beliau menjelaskan karena terlalu

59

sering digunakan metode tersebut dan jarang sekali beliau menggunakan

strategi.

c. Pengelolaan proses pembelajaran

Berdasarkan hasil observasi yang penulis lakukan, bahwa guru SKI

dalam mengelola proses pembelajaran Sejarah Kebudayaan Islam itu

mulai memberikan pemahaman materi terhadap peserta didik dengan

memberikan pre test kepada anak didik agar bisa mengulang pembelajaran

sebelumnya, sehingga para peserta didik bisa mengerti dan paham dengan

materi sebelum dan sesudahnya dan itu dilakukan di beberapa kelas

lainnya seperti dikelas X IS2, X IA2 XI MIA2, XI IPS1, XII IPS2 dan XII

IPS1. didalam proses pembelajaran pengelolaan kelas yang beliau lakukan

cukup kondusif tergantung dengan suasana kelasnya terkadang ribut dan

juga sunyi serta karakter-karakter siswa yg berbeda satu sama lainnya

yang terjadi di kelas XII IPS1 dan IPS2 terkadang susah sekali mengatur

peserta didik apalagi murid laki-laki kadang-kadang mereka sering tidak

memperhatikan pelajaran terkadang mereka asyik dengan sendirinya

seperti menganggu teman, tidur, memainkan laptop dan lain-lainnya. Di

penggunaan media yang beliau lakukan hanya terpaku buku LKS, buku

penunjang lain dan papan tulis yang sesuai dengan materi yang

disampaikan, dan beliau kurang bisa memanfaatkan sarana dan fasilitas

yang terpenuhi serta tiap kelas sudah terpasang LCD/Proyektor. Diakhir

proses pembelajaran beliau menggunakan evaluasi dalam bentuk tugas

perorang atau kelompok dan lembar kerja kelas (LKS) serta latihan-latihan

60

menjawab soal untuk mengukur pemahaman peserta didiknya terhadap

materi yang disampaikan tadi.

Sedangkan hasil wawancara yang penulis lakukan, bahwasanya guru

SKI mengatakan ketika beliau melakukan proses pembelajaran selalu

diawali dengan pre test dan diakhiri dengan tugas dan latihan atau bisa

juga dengan post test.di dalam pengelolaan kelas beliau juga berusaha

menjadikan suasana kelas menjadi kondusif bahkan ketika di kelas ribut

beliau tetap menjaga suasana tetap kondusif disaat beliau menyampaikan

materi atau tanya jawab dengan siswa, beliau mengatakan untuk

mengelola kelas tergantung kelas yang akan dimasuki dan karakter siswa

yg berbeda-beda di kelas-kelas lainnya.

Berdasarkan data yang penulis ambil dari siswa, bahwasanya guru

SKI tersebut sangat disukai dan disegani karena didalam memberikan

pemahaman dan evaluasi sangat mudah & tidak bosan serta tidak

menyulitkan, didalam kelas beliau juga sangat ramah ketika suasana

sedang ribut bahkan beliau menegur 3x dengan memberi tugas saja tapi

beliau kurang menggunakan media dalam pembelajaran hanya

mengunakan buku LKS saja.

d. Menghidupkan suasana kelas (pengelolaan kelas)

Berdasarkan hasil wawancara dengan Ibu Nor’ainah S.Pd.I, beliau

menjelaskan tentang pengelolaan kelas bahwa dalam pembelajaran SKI

setiap kelas yang beliau masuk mengatur tempat duduk para peserta didik

agar mudah mengontrol tingkah laku muridnya agar kelihatan rapi supaya

61

guru bisa berinteraksi dengan murid dalam proses pembelajaran tidak

hanya cuma hanya itu beliau juga mengatur dan menciptakan suasana atau

iklim proses pembelajaran yang diinginkan oleh murid nya sehingga akan

tercipta suasana kelas yang nyaman dan serasi sehingga tidak adanya

murid yang mengantuk, membuat keributan dan menganggu teman

disamping, terkadang ada juga kelas yang didalam nya tidak beraturan

mulai dari sampah berhamburan, tempat duduk tidak teratur dan murid nya

ada asyik bermain laptop dan adanya yang berbicara yang tidak penting

tetapi beliau tetap mengatur suasana kelas seperti kelas-kelas sebelumnya

terkadang ada beberapa siswa laki-laki di kelas tersebut tidak

memperhatikan beliau ketika diberi intruksi dan beliau menegurnya

dengan pelan.

Data yang penulis dapatkan dari keterangan siswa, bahwa Ibu

Nor’ainah S.Pd.I dalam pengelolaan kelas cukup baik mulai dari

pengaturan duduk, dalam menyediakan suasana kelas sangat enak apalagi

ketika kami belajar mata pelajaran matematika berakhir beliau masuk ke

kelas beliau tetap mengubah suasana kelas menjadi menyenangkan

sehingga dalam pembelajaran SKI tidak terlalu memberatkan beliau tidak

memaksakan diri kami untuk mengikuti pembelajaran dalam memahami

setiap pembahasan di buku LKS kami, jadi kalau di setiap kelas beliau

bisa membuat suasana kelas jadi menyenangkan yang asalnya suasana

kelas jadi membosankan dan malas menjadi suasana kelas yang

menyenangkan.

62

Bedasarkan hasil observasi yang penulis lakukan di lapangan, bahwa

guru mata pelajaran Sejarah Kebudayaan Islam tentang pengelolaan kelas

Ibu Nor’ainah S.Pd.I ini setiap kelas yang beliau mengajar ada beberapa

kelas bisa diatur suasana kelas dengan baik entah itu murid nya atau

didalam kelasnya terkadang ada beberapa kelas yang susah diatur yaitu

ada 2 kelas : pertama, kelas XII ips 2 di dalam kelas tersebut ketika beliau

mengajar ada beberapa siswa nya susah diatur terutama siswa laki-laki

beliau sering kali kesulitan mengatur apalagi siswa sangat nakal sehingga

dalam pengelolaan kelas kurang kondusif atau terkendali seperti ada yang

tertidur, banyak mengobrol ketika penjelasan materi, dan ada siswa yang

membuka laptop yang isinya tidak relevan dengan pelajaran. Kedua, kelas

XII ips 1 di dalam kelas tersebut sama hal dengan kelas yang saya

sebutkan di atas tetapi di kelas ini ada satu orang siswa yang senang

mengoda guru SKI ini setiap beliau menjelaskan materi pelajaran siswa ini

selalu bertanya terus sampai pertanyaan di luar pelajaran. di dalam

pengelolaan kelas ini Ibu Nor’ainah S.Pd.I kurang bagus karena hanya

terfokus satu siswa tidak semua siswa jadi tidak terkontrol suasana

sehingga terjadi hal-hal tidak diinginkan. Jadi itu semua dalam

pengelolaan kelas memang ada kelas yang nyaman untuk diatur tetapi ada

beberapa kelas yang susah itu tergantung beliau yang bisa memahami

suasana siswanya dan setiap kelas berbeda karakter-karakter peserta didik

entah itu kelas ini dan kelas lainnya.

e. Pemanfaatan media

63

Data yang penulis dapatkan dari hasil wawancara langsung dengan

Ibu Nor’ainah, S.Pd.I tentang menggunakan media beliau mengatakan

bahwasanya beliau hanya mengunakan 3 buah buku saja yaitu buku paket

mata pelajaran Sejarah Kebudayaan Islam penerbit Erlangga, buku Lembar

Kerja Siswa (LKS) dan buku paket pelajaran Sejarah Kebudayaan Islam

penerbit 3 serangkai itupun juga ada sedikit bahan materi yang beliau

dapatkan di bangku kuliah terkadang beliau jarang menggunakan media

lainnya seperti LCD, caption dan lain-lainnya itu tergantung kondisi

materi yang akan beliau sampaikan bila isi materi banyak maka beliau

akan mengunakan media yang lainnya.

Sedangkan dari hasil observasi yang penulis lakukan, bahwa Ibu

Nor’ainah, S.Pd.I dalam pemanfaatan media beliau hanya menggunakan

buku saja tidak memakai media lainnya padahal setiap kelas sudah

terpasang alat LCD/Proyektor yang sudah disediakan pihak sekolah dan

beliau ini hanya terpaku satu buku saja padahal harus ada buku

penunjangnya seperti buku ensiklopedia islam dan buku-buku yang

berhubungan dengan Sejarah Kebudayaan Islam yang tersedia di

perpustakaan sekolah padahal itu diharuskan untuk menambah wawasan

sendiri dan peserta didik. Dan di seluruh kelas yang beliau masukipun juga

beliau hanya menggunakan buku paket dan Lembar Kerja Siswa(LKS)

saja.

Berdasarkan data yang penulis dapatkan dari siswa, bahwasanya guru

sejarah kebudayaan islam ini kurang bisa memanfaatkan media yang

64

disediakan oleh pihak sekolah seperti LCD/Proyektor. Beliau hanya

menggunakan buku dan papan tulis sebagai media pembelajaran seperti

buku LKS dan buku penunjang lain terkadang jarang menggunakan LCD

kecuali bila ada isi materi yang banyak di sampaikan di kelas lain sama

juga dengan kelas kami jadi begitu sangat membosankan kalau beliau ini

menggunakan medianya itu saja tetapi beliau bisa membuat bosan kami

langsung hilang tidak bertahan lama walaupun media yang digunakan itu

saja.

f. Pemberian hasil belajar peserta didik (evaluasi hasil belajar)

Berdasarkan hasil yang didapatkan penulis dari wawancara dengan

Ibu Nor’ainah, S.Pd.I, beliau mengatakan untuk evaluasi beliau

menggunakan post test untuk mengetahui pemahaman terhadap

pembelajaran yang beliau sampaikan kepada peserta didik baik secara

individu maupun kelompok, beliau juga disetiap akhir pembelajaran

seringkali memberikan latihan-latihan atau kuis menjawab soal di buku

Lembar Kerja Siswa untuk mengukur kognitif mereka serta memberikan

tugas-tugas entah itu dirumah dalam bentuk makalah atau observasi baik

secara individu atau kelompok dan beliau mengatakan di beberapa kelas

ada beberapa siswa disuruh melakukan tugas makalah dengan

mempresentasikan depan umum ada yang bercerita dan membuat sosio

drama, kadang beliau juga mengajak peserta didik pergi karya wisata ke

museum atau tempat-tempat yang bersejarah untuk menambah wawasan

mereka.

65

Sedangkan hasil observasi yang dilakukan penulis, bahwasanya beliau

ini didalam evaluasi hasil belajar menggunakan beberapa evaluasi seperti

di kelas X Ilmu Agama dan X Ilmu Sosial beliau memberikan latihan

menjawab soal di Lembar Kerja Siswa dan tugas secara individu tentang

latarbelakang terjadinya perang badar dan perang uhud serta

dipresentasikan minggu depan dengan bercerita atau sosiodrama. Kalau di

kelas XI & XII beliau memberikan tugas dalam bentuk makalah dan

observasi baik secara individu maupun kelompok seperti yang dilakukan

kelas XII Agama para peserta didik diberikan tugas secara kelompok

membuat tabel observasi tentang kebudayaan islam di indonesia dan

mereka presentasikan dalam bentuk makalah. Jadi guru SKI ini dalam

mngevaluasi pun berbeda dengan kelas lainnya seperti kelas X dan XII

karena kelas X umumnya lebih ke kognitif dan afektifnya sedangkan kelas

XII lebih mendalam pemahamannya.

Berdasarkan data yang didapat oleh penulis dari siswa, bahwa Ibu

Nor’ainah, S.Pd.I ini menggunakan beberapa macam pemberian hasil

belajar yaitu seringkali beliau ini memberikan kuis diawal pembelajaran

seperti Pre test, kemudian beliau juga memberikan kami latihan-latihan

menjawab soal di Lembar Kerja Siswa dan tugas dirumah berupa makalah

atau tabel observasi baik dikerjakan secara sendiri maupun berkelompok.

Didalam memberikan tugaspun beliau kadang tidak terlalu sulit bahkan

mudah dan dimengerti serta perintah intruksinyapun ramah dan enak

66

sehingga kami mengerjakan tidak kesulitan dan beliau sering membantu

kami kalau ada intruksi yang kurang dimengerti.

2. Faktor-faktor yang mempengaruhi kompetensi guru mata pelajaran sejarah

kebudayaan islam dalam mengelola pembelajaran di Madrasah Aliyah

Negeri 1 Rantau Kabupaten Tapin.

a. Latar belakang pendidikan guru

Berdasarkan hasil wawancara yang dilakukan oleh penulis dengan

guru SKI mengenai latar belakang pendidikan, guru SKI menceritakan

bahwa latar belakang pendidikan yang beliau tempuh mulai SDN, MTS,

Madrasah Aliyah, dan terakhir yaitu S1 di jurusan PAI Fakultas Tarbiyah

dan Keguruan IAIN Antasari Banjarmasin.

b. Pengalaman mengajar

Berdasarkan hasil wawancara langsung terhadap guru SKI tentang

pengalaman mengajar, guru mata pelajaran sejarah kebudayaan islam

mengatakan bahwa beliau baru 2 minggu pindah mengajar di Madrasah

Aliyah Negeri 1 Rantau terhitung sejak awal tahun ajaran 2014/2015.

c. Pengembangan profesi

Berdasarkan hasil wawancara oleh penulis lakukan dengan guru SKI

tentang pengembangan profesi, maka guru SKI menjabarkan bahwa beliau

mengikuti perkembangan ilmu pendidikan dengan membaca buku-buku

tentang pendidikan dan profesi keguruan serta mengikuti seminar-seminar

dan pelatihan yang berhubungan dengan profesi keguruan yang diadakan

67

oleh Kementerian Pendidikan Nasional dan Kementerian Agama

Kabupaten Tapin.

d. Lingkungan sekolah

Lingkungan Sekolah termasuk lingkungan yang cukup kondusif untuk

proses pembelajaran, meskipun tidak dekat dengan jalan raya, sekolah

dibatasi dengan pagar yang cukup tinggi sehingga aktivitas sekolah (lalu

lintas dan pedagang) tidak menganggu aktivitas belajar siswa dan sekolah

berdekatan dengan Mesjid Agung Humasa Rantau sehingga untuk shalat

zuhur berjamaah sangat baik dilakukan oleh para siswa, dewan guru,

kepala sekolah dan para pegawainya.

e. Sarana dan fasilitas pembelajaran

Dari hasil wawancara yang penulis lakukan dengan guru SKI pada

Madrasah Aliyah Negeri 1 Rantau dilihat dari sarana dan fasilitas

pembelajaran di Madrasah tersebut, maka guru mata pelajaran sejarah

kebudayaan islam menjelaskan bahwa sarana dan fasilitas pembelajaran di

Madrasah Aliyah Negeri 1 Rantau sangat lengkap dan menunjang dalam

pelaksanaan pembelajaran terutama tersedianya LCD/Proyektor di setiap

kelas, Lab. Multifungsi dan internet (WIFI) serta tersedianya buku-buku

yang berkenaan dengan mata pelajaran sejarah kebudayaan islam karena

setiap tahun ajaran selalu menyediakan buku-buku baru untuk peserta

didiknya.

68

C. Analisis Data

Berdasarkan data yang yang telah disajikan berkenaan dengan

kompetensi guru mata pelajarann sejarah kebudayaan islam dalam

mengelola pembelajaran di Madrasah Aliyah Negeri 1 Rantau Kabupaten

Tapin, berikut ini penulis akan mencoba memberikan analisis secara

sederhana dalam bentuk uraian sehingga bisa memberikan gaambaran

terhadap apa yang diketahui dalam penelitian ini.

Untuk lebih terarahnya gambaran apa yang ingin diketahui tersebut

berikut penulis menganalisanya berdasarkan urutan permasalahan,

sebagaimana uraian berikut ini:

1. Kompetensi Guru Mata Pelajaran Sejarah Kebudayaan Islam dalam

Mengelola Pembelajaran di Madrasah Aliyah Negeri 1 Rantau Kabupaten

Tapin.

a. Penguasaan bahan pembelajaran

Berdasarkan hasil observasi terhadap guru SKI mengenai penguasaan

guru terhadap bahan pembelajaran.Guru SKI mampu menerangkan materi

pelajaran yang disampaikan dan guru SKI juga mampu menjawab

pertanyaan para murid tentang materi pembelajaran yang tidak mereka

pahami dengan benar.

Adapun dari data hasil wawancara dengan guru SKI dapat dijelaskan

bahwa beliau melakukan persiapan sebelum melaksanakan pembelajaran

dengan membaca buku-buku yang berkaitan dengan bahan pembelajaran

mata pelajaran SKI. Peserta didik juga menceritakan kepada penulis saat

69

wawancara bahwa guru SKI menguasai materi pelajaran yang

disampaikannya dan mampu menjawab pertanyaan dari para murid.

b. Penguasaan metode pengajaran

Penguasaan metode pengajaran dalam sebuah pembelajaran

merupakan suatu yang harus diperhatikan oleh seorang guru. Metode

mengajar yang akan ditetapkan harus relevan dengan tujuan dan bahan

yang ditetapkan. Disamping itu juga tidak hanya terfokus pada satu

metode saja tetapi lebih dari itu.

Dari hasil yang telah digambarkan dan dijelaskan dalam penyajian

data, dapat diketahui bahwa penguasaan metode mengajar dalam

pelaksanaan pembelajaran SKI oleh guru tersebut sudah dilaksanakan

dengan baik dan sesuai dengan metode pengajaran SKI itu sendiri.

c. Pengelolaan proses pembelajaran

Berdasarkan hasil observasi kepada guru SKI mengenai pengelolaan

proses pembelajaran. Guru SKI dalam mengelola proses pembelajaran

selalu diawali dengan pre test dan diakhiri dengan memberi tugas-tugas

dan latihan menjawab soal serta mampu mengkondusifkan kelas dengan

baik ketika terjadinya proses belajar-mengajar dalam kelas tersebut.

Adapun data dari wawancara dengan Guru SKI & siswa menjelaskan

bahwa ketika beliau akan memulai proses pembelajaran, beliau mengatur

suasana kelas agar lebih kondusif supaya tidak terjadi ribut supaya tidak

menganggu disaat beliau memulai pembelajaran serta dalam mengatur

70

suasana kelas agar lebih kondusif itu harus melihat suasana & karakter-

karakter siswa-siswi yang berbeda dari satu kelas ke kelas lainnya.

d. Menghidupkan suasana kelas (pengelolaan kelas)

Berdasarkan dari data hasil wawancara dengan siswa dan guru yang

bersangkutan dapat dijelaskan bahwa dalam pengelolaan kelas terhadap

pembelajaran sejarah kebudayaan islam di beberapa kelas entah itu

mengatur posisi tempat duduk atau mengkondusifkan suasana dalam kelas,

beliau mampu mengubah suasana yang mula membosankan menjadi

suasana yang menyenangkan tetapi tetap sabar dalam menghadapi suasana

kelas yang didalamnya susah diatur terutama para siswa laki-laki yang

terjadi di kelas XII IPS namun itu semua beliau mampu mengontrol dan

mengatur suasana belajar yang nyaman.

Adapun hasil observasi terhadap Ibu Nor’ainah S.Pd.I mengenai

pengelolaan kelas dapat dijabar bahwa tidak semudah dan segampang

dapat mengubah suasana kelas yang di masuki terlihat lebih nyaman tapi

terkadang karakter siswa disetiap kelas memang berbeda ada yang suka

mengobrol dengan teman-teman sebangku, ada yang main laptop, ada

yang tidur dan sebagainya.

e. Pemanfaataan media

Berdasarkan hasil yang telah dijelaskan dalam penyajian data, dapat

diketahui bahwa pemanfaatan media dalam pelaksanaan pembelajaran

sejarah kebudayaan islam oleh guru tersebut hanya menggunakan buku

dan papan tulis sebagai media pembelajaran dan juga beliau tidak

71

menambah buku penunjang lain yang relevan dengan pelajaran sejarah

kebudayaan seperti buku ensiklopedia islam & buku-buku lainnya itu

tersedia di perpustakaan sekolah beliau hanya menggunakan 3 buah buku

dua buku paket satu buku lembar kerja siswa (LKS) serta beliau kurang

bisa memanfaatkan sarana dan fasilitas yang lengkap seperti

LCD/proyektor padahal disetiap kelas sudah terpasang beberapa

LCD/proyektor sehingga tinggal digunakan sebagai media pembelajaran

lagi tidak cuma mengandalkan buku dan papan tulis saja.

f. Pemberian hasil belajar peserta didik (evaluasi hasil belajar)

Berdasarkan hasil observasi kepada guru SKI ini mengenai evaluasi

hasil belajar. Guru SKI ini dalam mengevaluasi hasil belajar muridnya

dengan memberikan latihan menjawab soal di lembar kerja siswa (LKS),

memberikan tugas pekerjaan rumah (PR) dalam bentuk makalah dan tabel

observasi dan untuk tugas dirumah dipresentasikan makalah atau observasi

bisa lewat bercerita atau sosiodrama kadang beliau ini memberikan tugas

pun berbeda-beda dengan kelas lainnya karena harus sesuai dengan pola

pemikiran & pemahaman peserta didik terhadap pembelajaran contohnya

pada kelas XII Agama diberi tugas dalam bentuk makalah observasi

tentang kebudayaan islam di indonesia dan mereka harus

mempresentasikan dalam bentuk bercerita atausosiodrama sedangkan di

kelas X Ilmu Sosial diberi latihan menjawab soal dan tugas di rumah

dalam bentuk makalah juga dan dipresentasikan lewat diskusi. Dan itu

harus disesuai dengan kondisi belajar peserta didiknya.

72

Adapun data dari hasil wawancara dengan Ibu Nor’ainah S.Pd.I dan

siswa menjelaskan bahwa beliau diakhir pembelajaran beliau

menggunakan kuis untuk mengingat pembahasan yang sudah dijelaskan

kemudian beliau memberikan latihan menjawab soal di lembar kerja siswa

(LKS), tugas di rumah dalam bentuk makalah entah secara individu

maupun berkelompok tidak cuma itu saja beliau seringkali memakai post

test untuk mengukur pengetahuan dan pemahaman para peserta didik

dengan Ulangan Tengah Semester (UTS) terkadang dalam intruksi

perintahpun beliau tidak ribet atau menyusah bahkan tidak memaksakan

kehendak muridnya agar dalam menjalan intruksinyapun sangat mudah

dan dimengerti siswa kalau ada yang tidak dimengerti beliau menjelaskan

dengan jelas dan runtut.

2. Faktor-faktor yang mempengaruhi kompetensi guru mata pelajaran sejarah

kebudayaan islam dalam mengelola pembelajaran di Madrasah Aliyah

Negeri 1 Rantau Kabupaten Tapin.

a. Latar belakang pendidikan guru

Berdasarkan penyajian data tentang latar belakang pendidikan Ibu

Nor’Ainah, S.Pd.I termasuk dalam kategori menunjang karena beliau

lulusan Sarjana S1 Pendidikan Agama Islam IAIN Antasari Banjarmasin.

b. Pengalaman mengajar

Untuk pengalaman mengajar, Ibu Nor’Ainah S.Pd.I telah mengajar di

Madrasah ini setelah 2 minggu beliau pindah mengajar karena ketiadaan

73

guru SKI di Madrasah tersebut dan termasuk dalam kategori cukup

menunjang dalam hal pengalaman mengajarnya.

c. Pengembangan profesi

Berdasarkan penyajian data tentang pengembangan profesi, maka

guru SKI menjabarkan bahwa beliau mengikuti perkembangan ilmu

pendidikan dengan membaca buku-buku tentang pendidikan dan profesi

keguruan serta mengikuti seminar-seminar dan pelatihan yang

berhubungan dengan profesi keguruan yang diadakn oleh Kementerian

Pendidikan Nasional dan Kementerian Agama Kabupaten Tapin.

Berdasarkan data diatas tentang pengembangan profesi, maka penulis

dapat mengkategorikan cukup menunjang.

d. Lingkungan sekolah

Berdasarkan penyajian data mengenai lingkungan sekolah tersebut,

keadaan lingkungan sekolah sangat baik karena tidak berdekatan dengan

jalan raya bahkan para pedagang tidak diperbolehkan masuk ke halaman

sekolah karena dibatasi oleh pagar tinggi dan gerbang sekolah dan

lingkungan sekolah dilengkapi dengan kebun, taman hijau percontohan

serta mesjid sehingga para siswa menikmati lingkungan sekolahnya.

Jadi, berdasarkan data diatas menyebutkan termasuk dalam kategori

menunjang.

e. Sarana & fasilitas pembelajaran

Berdasarkan hasil wawancara & observasi yang peneliti dapatkan

tentang sarana dan fasilitas pembelajaran.Madrasah Aliyah Negeri 1

74

Rantau adalah sekolah yang memiliki sarana dan fasilitas pembelajaran

yang sangat baik. Disana terdapat perpustakaan yang memiliki banyak

koleksi buku-buku berbagai pelajaran termasuk buku-buku tentang sejarah

kebudayaan islam yang mudah didapatkan & diakses dari ditiap-tiap lokal

dan setiap tahun ajaran selalu dapat bantuan buku dari perpustakaan

provinsi Kalimantan Selatan serta dilengkapi dengan labotarium

multifungsi (biologi, fisika & komputer) dan WIFI corner. Itu semua dapat

membuat siswa tidak bosan belajar karena sudah dilengkapi dengan

fasilitas pembelajaran yang sangat bagus serta juga ada terdapat mesjid

yang terletak di seberang MAN 1 Rantau yang biasa digunakan sebagai

kegiatan sholat zuhur berjamaah.

Berdasarkan data diatas, penulis mengkategorikan bahwa sarana dan

fasilitas pembelajaran dapat dikategorikan sangat menunjang.

