

9

BAB II

LANDASAN TEORI

A. Hakikat Belajar Mengajar

Belajar dan mengajar merupakan istilah yang tidak asing di dalam kehidupan

sehari-hari. Untuk memahami hakikat belajar mengajar maka sudah semestinya kita

mengerti definisi dari belajar dan mengajar. Belajar dalam Kamus Besar Bahasa

Indonesia diartikan dengan “berusaha memperoleh kepandaian atau ilmu. Belajar

berasal dari kata ajar yang artinya petunjuk yang diberikan kepada seseorang supaya

diketahui atau diturut.”
1

Konsep pengertian yang hampir sama dikemukakan oleh para ahli seperti

Gagne (1984), Witherington (1952), Crow & Crow (1958), Hilgard (1962), Toeti

Soekamto (1992), Mohammad Surya (1997), dan masih banyak lagi para ahli lain

yang mendefinisi kata belajar. Akan tetapi, dalam hal ini penulis tidak menguraikan

secara rinci definisi yang diberikan oleh para ahli tersebut mengingat kesemuanya

memiliki kesamaan umum yang mendasari konsep definisi kata belajar. Adapun

kesamaan umum yang mendasari konsep-konsep belajar di atas menurut E. Kosasih

adalah sebagai berikut.

1. Belajar merupakan perubahan tingkah laku, yakni ditandai oleh adanya

sesuatu yang baru pada diri seseorang, entah itu berbentuk keterampilan,

sikap, kebiasaan, pengetahuan, ataupun kecakapan.

2. Belajar merupakan hasil dari suatu pengalaman, yakni berupa interaksi dengan

sumber belajar: lingkungan, buku (bacaan), ataupun orang.
2

1
 Tim Penyusun Kamus Pembinaan dan Pengembangan Bahasa, Kamus Besar Bahasa

Indonesia, (Jakarta: Balai Pustaka, 1997), h. 14.

2
 E. Kosasih, Strategi Belajar dan Pembelajaran, (Bandung: Yrama Widya, 2014), h. 2.

Berdasarkan konsep tersebut dapat disimpulkan bahwa belajar merupakan

suatu proses perubahan tingkah laku yang didapat berdasarkan hasil suatu

pengalaman dalam berinteraksi dengan sumber belajar yang ditandai oleh adanya

sesuatu yang baru pada diri seseorang. Baik perubahan tersebut dalam bentuk

keterampilan, sikap, kebiasaan, pengetahuan, ataupun kecakapan yang dimiliki

seseorang.

Sama halnya dengan belajar, mengajar pun menurut Nana Sudjana pada

hakikatnya adalah suatu proses, yaitu proses mengatur, mengorganisasi, lingkungan

yang ada di sekitar anak didik, sehingga dapat menumbuhkan dan mendorong anak

didik melakukan proses belajar. Sedangkan tahap berikutnya adalah mengajar, suatu

proses memberikan bimbingan/bantuan pada anak didik dalam melakukan proses

belajar sebagaimana tersebut di atas.
 3

Nasution mengartikan mengajar sebagai segenap aktivitas yang kompleks

yang dilakukan guru dalam mengorganisasi atau mengatur lingkungan belajar dengan

sebaik-baiknya dan menghubungkan dengan peserta didik sehingga terjadilah suatu

proses yang disebut dengan belajar.
4
 Dengan demikian, proses dan keberhasilan

belajar peserta didik sejatinya sangat ditentukan oleh peran yang dibawakan guru

selama aktivitas belajar-mengajar tengah berlangsung.

Sementara itu, Oemar Hamalik berpendapat bahwa mengajar dapat diartikan

sebagai menyampaikan pengetahuan kepada peserta didik; mewariskan kebudayaan

kepada generasi muda; usaha mengorganisasi lingkungan sehingga menciptakan

kondisi belajar bagi peserta didik; memberikan bimbingan belajar kepada peserta

3
Nana Sudjana, Dasar-Dasar Belajar Mengajar, (Jakarta: Bina Aksara, 2008), h. 5.

4
 S. Nasution, Asas-Asas Kurikulum, (Bandung: Jemars, 1982), h. 8.

didik; aktivitas mempersiapkan peserta didik untuk menjadi warga negara yang baik;

serta suatu proses membantu peserta didik dalam menghadapi kehidupan masyarakat

sehari-hari.
5

Adapun Mohammad Uzer Usman menyatakan bahwa mengajar pada

prinsipnya adalah membimbing peserta didik dalam aktivitas belajar-mengajar. Selain

itu, mengajar menurutnya mengandung arti suatu usaha mengorganisasi lingkungan

dalam hubungannya dengan peserta didik dan bahan pengajaran yang pada akhirnya

dimaksudkan untuk menimbulkan terjadinya proses belajar.
6
 Pengertian ini

mengandung maksud bahwa guru dituntut untuk dapat berperan sebagai organisator

dalam aktivitas belajar peserta didik dan juga hendaknya mampu memanfaatkan

lingkungan yang menunjang terhadap aktivitas belajar-mengajar.

Berdasarkan beberapa definisi mengajar dari para ahli tersebut dapat ditarik

kesimpulan bahwa mengajar adalah aktivitas kompleks yang dilakukan guru dalam

menyampaikan pengetahuan kepada peserta didik, sehingga terjadi proses belajar.

Aktivitas kompleks yang dimaksud antara lain: mengatur aktivitas belajar peserta

didik; memanfaatkan lingkungan, baik yang ada di kelas maupun di luar kelas; dan

memberikan stimulus, bimbingan pengarahan, dan dorongan kepada peserta didik.

Akhirnya, kesimpulan ini terangkum dalam pernyataan Syaiful Bahri Djamarah dan

Aswan Zain: “Bila hakikat belajar adalah perubahan, maka hakikat belajar mengajar

adalah proses pengaturan yang dilakukan oleh guru.”
7

5
 Oemar Hamalik, Proses Belajar Mengajar, (Jakarta: Bumi Aksara, 2001), h. 44-53.

6
 Mohammad Uzer Usman, Menjadi Guru Profesional, (Bandung: Remaja Rosdakarya, 1994),

h. 3.

7
Syaiful Bahri Djamarah dan Aswan Zain, Strategi Belajar Mengajar, (Jakarta: Rineka Cipta,

2006), h. 38-39.

B. Tujuan dan Fungsi Pembelajaran SKI di Madrasah Aliyah

Pelajaran Sejarah Kebudayaan Islam (SKI) merupakan salah satu bagian dari

Pendidikan Agama Islam (PAI) yang termasuk rumpun pelajaran moral dan akhlak

mulia. Pelajaran ini bertujuan memberi wawasan dan keterampilan pengetahuan

agama dan meningkatkan keimanan dan ketakwaan siswa. Di sisi lain pelajaran SKI

juga seperti pelajaran sejarah yang dituntut dapat membuka tabir kebenaran masa

silam. Dua hal inilah yang menjadikan pelajaran SKI lebih kompleks dari pelajaran

PAI yang lain dan juga pelajaran sejarah pada umumnya.

Adapun tujuan pembelajaran Sejarah Kebudayaan Islam di Madrasah Aliyah

sebagai berikut:

1. Memberikan pengetahuan tentang sejarah Islam dan kebudayaan Islam kepada

para peserta didik agar ia memberikan konsep yang objektif dan sistematis

dalam perspektif sejarah.

2. Mengambil i’tibar, nilai, dan makna yang terdapat dalam sejarah.

3. Menanamkan penghayatan dan keimanan yang kuat untuk mengamalkan

ajaran Islam berdasarkan cermatan atas fakta sejarah yang ada.

4. Membekali peserta didik untuk membentuk kepribadiannya yang luhur.
8

Sedangkan mengenai fungsi dari pembelajaran Sejarah Kebudayaan Islam itu

sendiri ada 3 macam, yaitu:

1. Fungsi edukatif; sejarah menegaskan kepada peserta didik tentang keharusan

menegakkan nilai, prinsip, sikap hidup yang luhur dan Islami dalam

menghadapi kehidupan sehari-hari.

2. Fungsi keilmuan; melalui sejarah peserta didik memperoleh pengetahuan

memadai tentang masa lalu Islam dan kebudayaannya.

3. Fungsi transformasi; sejarah merupakan salah satu sumber yang sangat

penting dalm proses transformasi masyarakat.
9

Untuk mencapai tujuan dan fungsi pembelajaran Sejarah Kebudayaan Islam

tentuinya tidak terlepas materi materi yang diajarkan di Madrasah Aliyah. Adapun

8
 Tim MGMP SKI Kotamadya Banjarmasin, Sejarah Kebudayaan Islam Madrasah Aliyah

Kelas XII; Semester Genap, (Banjarmasin: Al-Fikr, 2011), h. 2.

9
 Ibid., h. 3.

materi tersebut meliputi: Sejarah Islam di Andalusia, Pemikiran dan Gerakan

Modernisasi Dunia Islam, Perkembangan Islam dan Pembaharuan Islam di Indonesia.

Hal lain yang sangat mendasar terkait dengan Sejarah Kebudayaan Isam

adalah peran dan keterampilan dasar mengajar yang harus dimiliki oleh guru yang

mengajar mata pelajaran Sejarah Kebudayaan Islam. Untuk membahas mengenai

peran dan keterampilan-keterampilan yang harus dimiliki oleh guru tersebut dapat

dilihat pada uraian penjelasan sub-sub bab berikutnya.

C. Peran Guru SKI dalam Pembelajaran

Guru sebagai profesi memiliki peran, tugas, dan tanggung jawab dalam

mencerdaskan peserta didik. Peran, tugas, dan tanggung jawab ini membuat guru

memiliki sebuah jabatan. Khusus yang berhubungan dengan peran guru dalam

pembelajaran, guru memiliki multiperan. Guru tidak hanya memainkan satu peran,

tetapi guru juga memainkan peran-peran yang lain. Adanya mutiperan ini menuntut

guru untuk melaksanakan tugas yang begitu beragam. Sardiman mengemukakan

beberapa peranan guru dalam pembelajaran menurut pendapat dari para ahli, yaitu:

1. Prey Katz menggambarkan peranan guru sebagai komunikator, sahabat yang

dapat memberikan nasehat-nasehat, motivator sebagai pemberi inspirasi dan

dorongan, pembimbing dalam pengembangan sikap dan tingkah laku serta

nilai-nilai, orang yang menguasai bahan yang diajarkan.

2. Havighurst menjelaskan bahwa peranan guru di sekolah sebagai pegawai

(employee) dalam hubungan kedinasan, sebagai bawahan (subordinate)

terhadap atasannya, sebagai kolega dalam hubungannya dengan teman

sejawat, sebagai mediator dalam hubungannya dengan anak didik, sebagai

pengatur disiplin, evaluator dan pengganti orang tua.

3. James W. Brown mengemukakan bahwa tugas dan peranan guru antara lain:

menguasai dan mengembangkan materi pelajaran, merencana dan memper-

siapkan pelajaran sehari-hari, mengontrol dan mengevaluasi kegiatan siswa.

4. Federasi dan Organisasi Profesional Guru Sedunia, mengungkapkan bahwa

peranan guru di sekolah, tidak hanya sebagai transmiter dari ide tetapi juga

berperan sebagai transformer dan katalisator dari nilai/sikap.
 10

10

Sardiman A.M., Interaksi dan Motivasi Belajar Mengajar, (Jakarta: PT. Raja Grafindo

Persada, 2006), h. 143-144.

Secara umum, Daryanto dan Tasrial membagi peran guru tersebut menjadi 13

macam, yaitu: “guru sebagai pendidik, pengajar, pembimbing, pemimpin, pengelola

pembelajaran, model dan teladan, anggota masyarakat, administrator, penasehat,

pembaharu (inovator), pendorong kreatifitas, emansipator, evaluator, dan

kulminator.”
11

 Sementara itu, Sardiman membagi peran guru dalam pembelajaran

menjadi 9 macam, yaitu: “informator, organisator, motivator, pengarah/Director,

inisiator, transmiter, fasilitator, mediator, dan evaluator.”
12

Secara khusus, Aminatul Zahroh membagi peran guru tersebut lebih banyak

lagi jika dibandingkan dengan yang dikemukakan para ahli sebelumnya. Dalam hal

ini, peran guru dibaginya menjadi 16 macam, yaitu “guru sebagai pendidik (educator)

dan pengajar (instructor), mediator dan fasilitator, pembimbing, motivator, inovator,

peneliti, demostrator, pengelola kelas, sumber belajar, pemimpin, pendorong

kreativitas, orang tua dan teladan, pembawa cerita, pekerja rutin, emansipator, dan

sebagai evaluator.”
13

 Pembagian ini jauh lebih lengkap jika dibandingkan dengan

pendapat-pendapat sebelumnya. Untuk lebih jelasnya dapat dilihat diuraian berikut.

1. Pendidik (Educator) dan Pengajar (Instructor)

Peran guru sebagai pendidik (educator) menurut Aminatul Zahroh yaitu:

“guru harus bisa mendidik peserta didiknya dengan ilmu pengetahuan (knowledge)

dan juga mampu mendidik sesuai dengan nilai-nilai (values) positif”.
14

 Peran tersebut

juga berkaitan dengan upaya untuk meningkatkan pertumbuhan dan perkembangan

11

 Daryanto dan Tasrial, Pengembangan Karir Profesi Guru, (Yogyakarta: Gava Media, 2015),

h. 9-14.

12

Ibid., h. 144-146.

13

 Aminatul Zahroh, Membangun Kualitas Pembelajaran melalui Dimensi Profesionalisme

Guru, (Bandung: Yrama Widya, 2015), h. 157.

14

 Ibid., h. 159.

anak untuk memperoleh pengalaman-pengalaman lebih lanjut seperti pengetahuan

dan keterampilan, persiapan untuk perkawinan dan hidup berkeluarga, pemilihan

jabatan, dan hal-hal lain yang bersifat personal dan spiritual.”
15

 Selain itu, guru

menurut Aminatul Zahroh juga berperan sebagai pengajar (instructor) yang artinya

guru berperan untuk penyalur ilmu pengetahuan dan nilai (transfer of knowledge and

value) kepada peserta didik.
16

Ada beberapa faktor yang memengaruhi peran guru sebagai pendidik dan

pengajar ini agar pembelajaran dapat berjalan dengan baik. Faktor-faktor tersebut

menurut Daryanto dan Tasrial adalah: “motivasi, kematangan, hubungan peserta didik

dengan guru, kemampuan verbal, tingkat kebebasan, rasa aman dan keterampilan

guru dalam berkomunikasi.”
17

2. Mediator dan Fasilitator

Guru sebagai mediator menurut Aminatul Zahroh berarti guru harus memiliki

sejumlah pengetahuan yang cukup tentang bagaimana menggunakan media

pendidikan. Media pendidikan digunakan guru sebagai alat komunikasi dalam

mengefektifkan kegiatan belajar mengajar.
18

 Oleh sebab itu, guru menurutnya harus

terampil dalam memilih media yang tepat untuk digunakan dalam pembelajaran

sehingga fungsi dari penggunaan media tersebut dapat berjalan dengan baik. Peran

guru sebagai mediator dalam pembelajaran adalah berfungsi untuk menyampaikan

informasi dalam proses belajar mengajar dan memperjelas informasi pada waktu tatap

15

 Daryanto dan Tasrial, op.cit., h. 9.

16

 Aminatul Zahroh, loc.cit.

17

 Daryanto, op.cit., h. 9-10.

18

 Aminatul Zahroh, op.cit., h. 161.

muka ketika proses belajar mengajar. Guru sebagai fasilitator menurutnya juga

dituntut harus mampu mengusahakan ketepatan dalam pemilihan sumber belajar.
19

Menurut Sardiman, guru dalam hal ini harus memberikan fasilitas atau

kemudahan dalam proses belajar mengajar, misalnya saja dengan menciptakan

suasana kegiatan belajar yang sedemikian rupa, serasi dengan perkembangan siswa,

sehingga interaksi belajar mengajar akan berlangsung secara efektif. Di antara sumber

belajar yang dapat dijadikan sebagai media pembelajaran adalah buku pelajaran,

majalah, TV, dan surat kabar. Guru menurutnya juga harus dapat memfasilitasi

penggunaan media tersebut dalam pembelajaran sehingga media yang digunakan

dapat menunjang KBM yang dilaksanakan.
 20

3. Pembimbing

Peserta didik adalah individu yang unik dan beragam. Keunikan peserta didik

dapat dilihat dari keberagaman sehingga menimbulkan perbedaan yang mendasar.

Perbedaan itulah yang menuntut guru harus berperan sebagai pembimbing. Peranan

ini menurut Syaiful Bahri Djamarah dan Aswan Zain bertolak dari cukup banyaknya

anak didik yang bermasalah. Di dalam belajar sering ditemukan ada anak didik yang

cepat mencerna bahan, ada anak didik yang sedang mencerna bahan, dan ada pula

anak didik yang lamban mencerna bahan yang diberikan oleh guru. Ketiga tipe

belajar anak didik ini menurut mereka berdua menghendaki agar guru mengatur

strategi pengajarannya yang sesuai dengan gaya-gaya belajar anak didik.
21

 Selain itu,

Aminatul Zahroh menyatakan bahwa guru harus membimbing peserta didik agar

19

 Ibid., h. 162.

20

 Sardiman A.M., op.cit. h. 146.

21

Syaiful Bahri Djamarah dan Aswan Zain, loc.cit.

dapat menemukan berbagai potensi yang dimilikinya sebagai bekal hidup mereka.

Selain itu, juga membimbing peserta didik agar dapat mencapai dan melaksanakan

tugas-tugas perkembangan mereka, sehingga dengan ketercapaian itu ia dapat tumbuh

dan berkembang sebagai manusia ideal yang menjadi harapan setiap orang tua,

masyarakat, bangsa, dan Negara.
22

4. Motivator

Guru sebagai motivator menurut Aminatul Zahroh berperan sebagai

pembangkit motivasi peserta didik supaya mereka selalu semangat belajar dan

semangat dalam menuntut ilmu pengetahuan (knowledge). Peran tersebut menurutnya

sangat penting untuk meningkatkan kegairahan dan pengembangan kegiatan belajar

siswa.
 23

 Agar peran ini dapat berjalan dengan baik, guru sebagai motivator menurut

Sardiman harus dapat merangsang dan memberikan dorongan serta reinforcement

untuk mendinamisasikan potensi siwa, menumbuhkan swadaya (aktivitas) dan daya

cipta (kreativitas), sehingga akan terjadi dinamika di dalam proses belajar mengajar.
24

Ada beberapa cara yang dapat dilakukan guru untuk menimbulkan motivasi

belajar pada peserta didik. Caranya menurut Marno dan M.Idris adalah bersemangat

dan antusias, menimbulkan rasa ingin tahu, mengemukakakan ide yang tampaknya

bertentangan, memerhatikan dan memanfaatkan hal-hal yang menjadi perhatian

siswa. Melalui cara-cara inilah, motivasi belajar siswa dapat ditimbulkan.
 25

22

 Ibid., h. 165.

23

 Ibid., h. 167.

24

 Sardiman A.M., op.cit. h. 145.

25

 Marno dan M. Idris, Strategi, Metode, dan Teknik Mengajar, (Yogyakarta: Ar Ruzz Media,

2014), h. 86-87.

5. Inovator

Pembaruan (inovasi) pendidikan menurut Aminatul Zahroh adalah suatu

bentuk perubahan yang belum pernah dilakukan dan memang benar-benar suatu yang

baru serta berbeda dari sebelumnya (belum pernah ada). Inovasi atau pembaruan

merupakan kunci utama suatu perubahan. Pembaruan akan berhasil apabila dilakukan

oleh guru yang sudah profesional.
 26

 Selain itu, inovasi dapat terwujud apabila guru

selalu kreatif dalam menghadirkan inovasi baru untuk menuai keberhasilan.

6. Peneliti

Guru sebagai peneliti perlu senantiasa terus-menerus menuntut ilmu

pengetahuan dan mengikuti kegiatan pemberdayaan guru. Setiap guru seyogianya

selalu belajar dan juga mengikuti perkembangan ilmu pengetahuan agar dapat

mengikuti perkembangan zaman di era global ini, demikian yang dinyatakan

Aminatul Zahroh. Salah satu caranya dengan perlunya guru melakukan berbagai

penelitian untuk menunjang profesinya. Melalui penelitian tersebut guru akan dapat

mencari apa yang belum diketahuinya guna meningkatkan kemampuannya.
 27

7. Demonstrator

Peran guru sebagai demonstrator pembelajaran menurut Aminatul Zahroh

adalah peran guru dalam mempertunjukkan kepada peserta didik untuk lebih mengerti

dan memahami setiap materi yang disampaikan pada KBM. Dalam hal ini,

menurutnya guru harus dapat memperagakan apa yang hendak diajarkan. Melalui

kemampuan ini materi pelajaran akan dapat tersampaikan dengan jelas di depan

peserta didik.
 28

26

 Aminatul Zahroh, op.cit., h. 168.

27
 Ibid.

28
 Ibid., h. 170.

8. Pengelola Pembelajaran

Peran guru sebagai pengelola pembelajaran menurut Ngainun Naim yakni

guru berperan dalam menciptakan iklim belajar yang nyaman lagi menyenangkan

peserta didik untuk belajar. Pembelajaran yang nyaman lagi menyenangkan

menurutnya akan terbentuk jika dipenuhi melalui pengelolaan kelas secara baik.

Pengelolaan kelas secara baik berfungsi untuk mencapai tujuan kegiatan belajar

mengajar yang dilaksanakan.
 29

9. Sumber Belajar

Peran guru sebagai sumber belajar merupakan peran yang sangat penting,

yaitu guru sebagai tempat bertanya bagi peserta didik. Sebagai tempat bertanya guru

sudah seyogianya harus kaya akan pengetahuan. Oleh sebab itu, Aminatul Zahroh

menegaskan bahwa guru harus menguasai materi pelajaran dengan sebaik-baiknya.
30

Selain itu, guru juga harus menguasai berbagai bentuk ilmu pengetahuan dengan

membaca berbagai literatur yang berkaitan dengan pembelajaran.

10. Pemimpin

Guru sebagai pemimpin berarti guru bertugas dalam memimpin kegiatan

belajar mengajar (KBM). Aminatul Zahroh menyatakan bahwa sebagai pemimpin

yang baik, seyogianya guru memiliki kecakapan dalam memimpin dan mengantarkan

peserta didik pada kesuksesan dalam mencapai cita-cita mereka. Guru menurutnya

juga diharapkan mempunyai kepribadian dan ilmu pengetahuan sehingga dia bisa

menjadi pemimpin yang baik bagi peserta didiknya.
 31

29

 Ngainun Naim, Menjadi Guru Inspiratif: Memberdayakan dan Mengubah Jalan Hidup

Siswa, (Yogyakarta: Pustaka Pelajar, 2009), h. 29.

30

 Aminatul Zahroh, op.cit., h. 172.

31

 Ibid., h. 173.

11. Pendorong Kreativitas

Guru sebagai pendorong kreativitas, berarti guru bertugas dalam

mengembangkan imajinasi peserta didik melalui kekreatifan mereka. Guru yang

kreatif menurut Aminatul Zahroh, secara langsung akan membuat dan ikut

menstimulasi peserta didik untuk aktif dalam mengembangkan ide-ide kreatif mereka.

Oleh sebab itu, guru menurutnya harus senantiasa berusaha untuk menemukan cara

yang lebih baik dalam melayani peserta didik, sehingga peserta didik akan menilainya

bahwa ia memang kreatif dan tidak melakukan sesuatu pekerjaan atau tugas secara

rutin saja.
32

 Kreativitas ini menurut Daryanto dan Tasrial merupakan suatu yang

sangat penting dalam pembelajaran dan guru dituntut untuk mendemonstrasikan dan

menunjukkan proses kretifitas tersebut.
33

12. Orangtua dan Teladan

Guru adalah sumber keteladanan yang tiada henti, yaitu suatu pribadi yang

penuh dengan contoh teladan bagi peserta didiknya sampai akhir hayat. Mendidik

dengan keteladanan itu menurut Aminatul Zahroh lebih efektif dan lebih baik

daripada mengajar hanya dengan perkataan saja.
 34

 Para peserta didik tentunya

mendambakan guru yang benar-benar bisa diteladani, dicontoh, dan ditiru. Baik

dalam sikap, tingkah laku, maupun perbuatan.

13. Pembawa Cerita

Guru berperan sebagai pembawa cerita bagi peserta didiknya. Sebagai

pembawa cerita, guru menurut Aminatul Zahroh harus berusaha mencari cerita untuk

32

 Ibid., h. 174.

33

 Daryanto dan Tasrial, op.cit., h. 13.

34

 Aminatul Zahroh, op.cit., h. 178.

membangkitkan gagasan-gagasan kehidupan di masa mendatang.
35

 Cerita yang

disampaikan guru hendaknya cerita yang inspiratif dan penuh motivasi. Adanya cerita

yang penuh inspiratif dan motivasi ini bertujuan untuk membangkitkan motivasi

peserta didik. Akan tetapi, cerita ini hendaknya tidak menggunkan waktu yang lama.

Untuk selebihnya konsentrasi diarahkan kembali pada materi pelajaran.

14. Pekerja Rutin

Guru sebagai pekerja rutin berarti pekerjaan tersebut dikerjakan oleh guru

secara rutin setiap hari, dengan datang setiap hari ke sekolah sebagai pengajar dan

pendidik. Meskipun demikian, menurut Aminatul Zahroh pekerjaan ini merupakan

pekerjaan yang mulia karena pada dasarnya guru merupakan pahlawan tanpa tanda

jasa. Sangat besar sekali bagi generasi bangsa ini untuk mengisi pembangunan.
36

15. Emansipator

Peran guru sebagai emansipator menurut Aminatul Zahroh berarti guru

mengadakan pembebasan dari yang namanya diskriminasi. Sebagai emansipator,

menurutnya guru berusaha memberikan persamaan hak, khususnya persamaan hak

dalam berpendidikan, baik bagi peserta didik pria maupun wanita.
37

 Untuk dapat

melaksanakan peran ini, guru menurut Daryanto dan Tasrial harus memahami potensi

peserta didik. Ketika peserta didik yang dicampakkan secara moril dan mengalami

berbagai kesulitan dibangkitkan kembali menjadi pribadi yang percaya diri maka

guru tersebut dikatakan telah melaksanakan perannya sebagai emansipator.”
38

35

 Ibid., h. 179.

36

 Ibid., h. 180.

37

 Ibid., h. 181.

38

 Daryanto dan Tasrial., loc.cit.

16. Evaluator

Evaluasi atau penilaian merupakan aspek pembelajaran yang paling kompleks.

Teknik apapun yang dipilih dalam penilaian harus dilakukan dengan prosedur yang

jelas. Prosedur tersebut menurut Daryanto dan Tasrial meliputi tiga tahap, yaitu

“persiapan, pelaksanaan, dan tindak lanjut.”
39

 Peran guru sebagai evaluator berarti

guru berperan dalam mengumpulkan berbagai data dan informasi mengenai

keberhasilan dari pembelajaran yang telah dicapai oleh peserta didik. Data dan

informasi yang dikumpulkan menurut Aminatul Zahroh harus yang berkenaan dengan

semua prosedur yang telah dilaksanakan. Baik pada tahap persiapan, pelaksanaan

maupun tindak lanjut dalam proses penilaian yang dilakukan.
 40

D. Macam-Macam Keterampilan Dasar Mengajar

Kedudukan guru mempunyai arti penting dalam pendidikan. Arti penting itu

bertolak dari tugas dan tanggung jawab guru yang cukup berat untuk mencerdaskann

anak didiknya. Kerangka berpikir yang demikian menghendaki seorang guru untuk

melengkapi dirinya dengan berbagai keterampilan yang diharapkan dapat membantu

dalam menjalankan tugasnya dalam interaksi edukatif. Keterampilan dasar mengajar

adalah “keterampilan yang mutlak harus guru punyai dalam hal ini. Dengan

pemilikan keterampilan dasar mengajar ini diharapkan guru dapat mengoptimalkan

peranannya di kelas.”
41

39

 Ibid., h. 14.

40

 Aminatul Zahroh, op.cit., h. 182.

41

Syaiful Bahri Djamarah, Guru dan Anak Didik dalam Interaksi Edukatif, (Jakarta: Rineka

Cipta, 2000), h. 99.

Ada 8 keterampilan dasar mengajar yang harus dikuasai oleh guru,

keterampilan-keterampilan tersebut adalah:

1. Keterampilan Bertanya

Bagaimanapun tujuan pendidikan, secara universal guru akan selalu

menggunakan keterampilan bertanya kepada siswanya. Cara bertanya untuk seluruh

kelas, untuk kelompok, atau untuk individu, memiliki pengaruh yang sangat berarti.

Oleh sebab itu, guru dituntut untuk mengentahui dan menguasai bagaimana bertanya

yang baik dan benar. Uzer Usman menerangkan bahwa “kelancaran bertanya

(fluence) adalah merupakan jumlah pertanyaan yang secara logis dan relevan

diajukan guru kepada siswa di dalam kelas. Kelancaran bertanya ini sangat

diperlukan bagi guru didalam proses belajar mengajar. Komponen yang penting

dalam bertanya antara lain harus jelas dan ringkas.”
42

Menstruktur pertanyaan perlu juga diperhatikan. Pertanyaan yang disajikan

guru diarahkan dan ditujukan pada pelajaran yang memiliki informasi yang relevan

dengan materi pelajaran, untuk membantu siswa mencapai tujuan pelajaran yang telah

ditetapkan. Pemberian waktu (pausing) untuk berpikir setelah guru bertanya

merupakan faktor yang penting. Pemberian waktu ini akan menghasilkan beberapa

keuntungan diantaranya siswa yang merespon bertambah, banyak pikiran muncul,

siswa mulai berinteraksi antara yang satu dengan yang lainnya, banyak siswa

bertanya bertambah, atau guru cenderung meningkatkan variasi bertanya. Bila guru

bertanya, dan siswa tidak dapat menjawab, kemudian pertanyaan tersebut diarahkan

kepada siswa lain, maka guru tersebut telah melakukan “pindah gilir” dalam bertanya.

42

Moh. Uzer Usman, Menjadi Guru Profesional, (Bandung: PT. Remaja Rosda Karya, 2006), h.

94.

2. Keterampilan Memberi Penguatan

Dalam kehidupan sehari-hari kita mengenal adanya hadiah. Orang yang

bekerja untuk orang lain hadiahnya adalah upah atau gaji; orang yang menyelesaikan

suatu program sekolah, hadiahnya adalah ijazah; membuat suatu prestasi dalam satu

bidang olahraga, hadiahnya adalah medali atau uang; tepuk tangan, pada dasarnya

adalah suatu hadiah juga. Pemberian hadiah tersebut secara psikologis akan

berpengaruh terhadap tingkah laku seseorang yang menerimanya. Demikian juga

halnya dengan hukuman yang diberikan seseorang karena telah mencuri, menyontek,

tidak mengerjakan tugas, datang terlambat, menipu, dan lain-lain.

Respon positif (hadiah) bertujuan agar tingkah laku yang sudah baik itu

frekuensinya akan berulang atau bertambah. Sedang respon yang negatif (hukuman)

bertujuan agar tingkah laku yang kurang baik itu frekuensinya berkurang atau hilang.

Pemberian respon yang demikian dalam proses interaksi edukatif disebut pemberian

penguatan, karena hal tersebut akan membantu sekali dalam meningkatkan hasil

belajar siswa. Dengan kata lain, Syaiful Bahri menyatakan bahwa “perubahan tingkah

laku siswa (behavior modification) dapat dilakukan dengan pemberian penguatan.”
43

3. Keterampilan Mengadakan Variasi

Pada dasarnya semua orang tidak menghendaki kebosanan dalam hidupnya.

Sesuatu yang membosankan adalah sesuatu yang tidak menyenangkan. Demikian

juga dalam proses belajar mengajar, bila guru dalam proses belajar mengajar tidak

menggunakan variasi, maka akan membosankan siswa, perhatian siswa berkurang,

mengantuk, akibatnya tujuan belajar tidak tercapai. Dalam hal ini guru memerlukan

variasi dalam mengajar siswa. Keterampilan mengadakan variasi dalam proses belajar

43

Ibid., h. 99-100.

mengajar akan meliputi tiga aspek, yaitu: “1). Variasi dalam gaya mengajar;

2). Variasi dalam menggunakan media dan bahan pengajaran; dan 3). Variasi dalam

interaksi antara guru dengan siswa.”
44

 Dalam variasi dalam mengajar siswa yang

meliputi tiga aspek, selanjutnya Uzer Usman menyatakan bahwa: “apabila ketiga

komponen tersebut dikombinasikan penggunaannya atau secara intergrated, maka

akan meningkatkan perhatian siswa, membangkitkan keinginan, dan kemauan

belajar.”
45

4. Keterampilan Menjelaskan

Guru menggunakan istilah menjelaskan untuk penyajian lisan di dalam

interaksi edukatif. Dalam kehidupan sehari-hari istilah menjelaskan diartikan sama

dengan menceritakan. Contoh: guru menjelaskan pengalamannya pergi ke Jakarta,

melihat Taman Mini dan Taman Impian Jaya Ancol. Pada kesempatan berikutnya

guru lain menjelaskan: Pada hari Idul Fitri, harga barang kebutuhan sehari-hari naik,

karena banyak orang berbelanja. Kedua guru tersebut menggunakan istilah

menjelaskan, tetapi mempunyai pengertian yang berbeda. Yang pertama mempunyai

pengertian melukiskan gambaran keadaan dan peristiwa sewaktu di Jakarta, sedang

yang kedua mempunyai pengertian “mengungkapkan sebab” kenaikan harga yang

terjadi di pasar. Kedua guru di atas adalah menceritakan, tetapi hanya guru yang

kedua yang memiliki arti menjelaskan.

Selanjutnya Syaiful Bahri menerangkan bahwa pengertian menjelaskan di sini

adalah “pemberian informasi secara lisan yang diorganisasikan secara sistematis

untuk menunjukkan adanya hubungan sebab akibat, antara yang sudah dialami dan

44

 Ibid., h. 124.

45
Ibid., h. 125.

yang belum dialami, antara generalisasi dengan konsep, antara konsep dengan data,

atau sebaliknya. Keberhasilan guru menjelaskan ditentukan oleh tingkat pemahaman

yang ditentukan anak didik.”
46

5. Keterampilan Membuka dan Menutup Pelajaran

Guru sangat memerlukan keterampilan membukan dan menutup pelajaran.

Keterampilan membukan adalah perbuatan guru untuk menciptakan siap mental dan

menimbulkan perhatian anak didik agar terpusat pada yang akan dipelajari.

Sedangkan menutup pelajaran adalah mengakhiri kegiatan inti pelajaran. Membuka

dan menutup pelajaran dapat dilakukan terhadap pelajaran, baik yang panjang

ataupun yang pendek, atau bagian demi bagian suatu konsep.

Komponen keterampilan membuka dan menutup pelajaran meliputi

meningkatkan perhatian, menimbullkan motivasi, memberi acuan melalui berbagai

usaha, membuat kaitan atau hubungan di antara materi-materi yang akan dipelajari

dengan pengalaman dan pengetahuan yang telah dikuasai anak didik, review atau

meninjau kembali penguasaan inti pelajaran dengan merangkum inti pelajaran dan

membuat ringkasan, dan mengevaluasi. Siasat membuka pelajaran bertujuan pokok

menyiapkan mental anak didik agar siap memasuki persoalan yang akan dipelajari,

menimbulkan minat serta pemusatan perhatian anak didik.

Membuka pelajaran dilakukan dengan set induction, yakni usaha atau kegiatan

yang dilakukan oleh guru dalam kegiatan interaksi edukatif untuk menciptakan

prakondisi bagi anak didik agar mental maupun perhatiannya terpusat pada bahan

yang akan dipelajarinya sehingga memberikan efek yang positif terhadap kegiatan

belajar. Syaiful Bahri menyatakan bahwa “kegiatan yang dilakukan guru untuk

46

Ibid., h. 130-131.

menciptakan suasana siap mental dan menimbulkan perhatian anak didik agar

terpusat pada hal-hal yang akan dipelajarinya.”
47

Ketika menutup pelajaran (closure), kegiatan yang dilakukan guru adalah

mengakhiri pelajaran atau mengakhiri pelajaran atau mengakhiri kegiatan interaksi

edukatif.Syaiful Bahri menegaskan bahwa “Usaha menutup pelajaran dimaksudkan

untuk membuat gambaran menyeluruh tentang apa yang telah dipelajari anak didik

mengetahui tingkat pencapaian anak didik dan tingkat keberhasilan guru dalam

proses interaksi edukatif.”
48

6. Keterampilan Membimbing Diskusi Kelompok Kecil

Diskusi kelompok adalah suatu proses yang teratur yang melibatkan

sekelompok orang dalam interaksi tatap muka yang informal dengan berbagai

pengalaman atau informasi, pengambilan kesimpulan, atau pemecahan

masalah.Pengertian diskusi kelompok dalam kegiatan belajar-mengajar tidak jauh

berbeda dengan pengertian di atas. Siswa berdiskusi dalam kelompok-kelompok kecil

di bawah pimpinan guru atau temannya untuk berbagai informasi, pemecahan

masalah, atau pengambilan keputusan. Diskusi tersebut berlangsung dalam suasana

terbuka.Setiap siswa bebas mengemukakan ide-idenya tanpa merasa ada tekanan dari

teman atau gurunya, dan setiap siswa harus menaati peraturan yang ditetapkan.

Diskusi kelompok merupakan suatu kegiatan yang harus ada dalam proses

belajar-mengajar. Akan tetapi, tidak setiap guru mampu membimbing para siswanya

untuk berdiskusi tanpa mengalami latihan. Oleh karena itu, keterampilan ini perlu

diperhatikan agar para guru mampu melaksanakan tugas dengan baik.

47

Ibid., h. 138-139.

48
Ibid., h. 140.

Komponen keterampilan membimbing diskusi meliputi:

a. Memusatkan perhatian siswa pada tujuan dan topik diskusi

b. Memperluas masalah atau urunan pendapat

c. Menganalisis pandangan siswa

d. Meningkatkan urunan siswa

e. Menyebarkan kesempatan berpartisipasi

f. Menutup diskusi

g. Hal-hal yang harus diperhatikan.
49

7. Keterampilan Mengelola Kelas

Pengelolaan kelas adalah keterampilan guru untuk menciptakan dan

memelihara kondisi belajar yang optimal dan mengembalikannya bila terjadi

gangguan dalam proses belajar-mengajar. Kegiatan-kegiatan untuk menciptakan dan

mempertahankan kondisi yang optimal bagi terjadinya proses belajar-mengajar,

termasuk ke dalam hal ini penghentian tingkah laku siswa yang menyelewengkan

perhatian, pemberian ganjaran bagi ketepatan waktu penyelesaian tugas oleh siswa.

Suatu kondisi belajar yang optimal dapat teracapai jika guru mampu mengatur

siswa dan sarana pengajaran serta mengendalikannya dalam suasana yang

menyenangkan untuk mencapai tujuan pengajaran. Juga hubungan interpersonal yang

baik antara guru dan siswa dan siswa dengan siswa merupakan syarat keberhasilan

pengelolaan kelas. Pengelolaan kelas yang efektif merupakan “prasyarat mutlak bagi

terjadinya proses belajar-mengajar yang efektif.”
50

8. Keterampilan Mengajar Kelompok Kecil dan Perseorangan

Secara fisik bentuk pengajaran ini ialah bila jumlah siswa yang dihadapi oleh

guru terbatas, yaitu berkisar antara 3-8 orang untuk kelompok kecil, dan seorang

untuk perseorangan. Ini tidak berarti bahwa guru hanya menghadapi satu kelompok

49

Ibid., h. 94.

50
Ibid., h. 97.

atau seorang siswa saja sepanjang waktu belajar. Oleh sebab itu, hakikat pengajaran

adalah:

a. Terjadinya hubungan interpersonal antara guru dengan siswa dan juga

siswa dengan siswa,

b. Siswa belajar sesuai dengan kecepatan dan kemampuan masing-masing,

c. Siswa mendapat bantuan dari guru sesuai dengan kebutuhannya, dan

d. Siswa dilibatkan dalam perencanaan kegiatan belajar-mengajar.
51

Peran guru dalam pengajaran ini ialah, sebagai:

a) Organisator kegiatan belajar-mengajar,

b) Sumber informasi (nara sumber) bagi siswa,

c) Motivator bagi siswa untuk belajar,

d) Penyedia materi dan kesempatan belajar (fasilitator) bagi siswa,

e) Pembimbing kegiatan belajar siswa (konselor), dan

f) Peserta kegiatan belajar.
52

Pengajaran kelompok kecil dan perseorangan memungkinkan guru

memberikan perhatian terhadap setiap siswa serta terjadinya hubungan yang lebih

akrab antara guru dan siswa maupun antara siswa dengan siswa. Adakalanya siswa

lebih mudah belajar karena harus mengajari atau melatih temannya sendiri. Dalam hal

ini pengajaran kelompok kecil dapat memenuhi kebutuhan tersebut. Pengajaran ini

memungkinkan siswa belajar lebih aktif, memberikan rasa tanggung jawab yang lebih

besar, dan berkembangnya daya kreatif siswa.

Akhirnya dapat disimpulkan bahwa kombinasi pengajaran klasikal, kelompok

kecil, dan perseorangan memberikan peluang yang besar bagi tercapainya tujuan

pengajaran. Hal ini sesuai dengan yang diterangkan Syaiful Bahri Djamarah bahwa

“penguasaan keterampilan mengajar kelompok kecil dan perseorangan merupakan

satu kebutuhan yang esensial bagi setiap calon guru dan guru profesional.”
53

51

Syaiful Bahri Djamarah, op.cit., h.102.

52
Ibid.

53
Ibid., h. 102-103.

