
45

BAB IV

LAPORAN HASIL PENELITIAN

A. Gambaran Umum Lokasi Penelitian

1. Identitas MIN Jambu Raya Kecamatan Beruntung Baru Kabupaten Banjar

Madrasah Ibtidaiyah Negeri Jambu Raya beralamat di jalan Simpang

Ancak Rt 02 Rw 02, Desa Jambu Raya, Kecamatan Beruntung Baru, Kabupaten

Banjar, Provinsi Kalimantan Selatan dengan nomor telepon 085251497367.

Berdasarkan keputusan Tim Penilai Sekolah Badan Akreditasi Sekolah

Kabupaten Banjar Nomor 037/BAP-S/M/PROV-15/LL/2008 yakni pada tanggal

23 Agustus 2008, MIN Jambu Raya Kecamatan Beruntung Baru Kabupaten

Banjar ini mendapatkan nilai sertifikasi akreditasi kualifikasi B, TMT 31 Agustus

2008 sampai dengan tahun ajaran 2011/2012.

2. Visi, Misi dan Tujuan Berdirinya MIN Jambu Raya Kecamatan Beruntung

Baru Kabupaten Banjar

MIN Jambu Raya Kecamatan Beruntung Baru Kabupaten Banjar

memiliki visi, misi dan tujuan sebagai berikut ini:

a. Visi

”Meluluskan Siswa yang Berakhlak, Berprestasi dan Mandiri”

b. Misi

1) Menjadi lembaga pendidikan berbasis dakwah

2) Menjadi lembaga pendidikan percontohan.

46

c. Tujuan

Tujuan berdirinya MIN Jambu Raya Kecamatan Beruntung Baru

Kabupaten Banjar adalah untuk meluluskan siswa siswi dengan profil (qulity

assurance) sebagai berikut:

1) Shalat dengan kesadaran

2) Berbakti kepada orang tua

3) Perilaku sosial baik

4) Tartil baca al-Quran

5) Hafal juz 30

6) Nilai 5 bidang studi tuntas

7) Memiliki kemampuan membaca efektif

8) Memiliki kemampuan komunikasi yang baik

9) Disiplin

10) Memiliki budaya bersih

11) Senang membaca

12) Percaya diri

3. Keadaan guru, tenaga Tata Usaha dan siswa MIN Jambu Raya Kecamatan

Beruntung Baru Kabupaten Banjar

a. Keadaan Guru dan tenaga Tata Usaha

Untuk lebih jelasnya data tentang keadaan guru serta staf tata usaha dapat

dilihat pada tabel 4.1 berikut:

47

Tabel 4.1. Identitas Guru dan Staf Tata Usaha MIN Jambu Raya Kecamatan
Beruntung Baru Kabupaten Banjar Tahun Ajaran 2013/2014

No
Nama

Ijazah Tertinggi
Mata Pelajaran
Yang Diajarkan

Kelas Ket

1 2 3 4 5

1.
Dra. Hj. Pahnur Laila Hayati
S 1 1993

Bahasa Indonesia 5 Kepsek

2.
Rosida, S.Pd.I
S 1 2011

Guru Kelas 1-2 Walas II

3.
Imansyah, S.Pd.I
S 1 2009

Guru kelas Fiqih,
Bhs Indonesia,
SKI, TQ

1 s.d 6
Walas III, Wakamad

Pengajaran

4.
Fahmi Khairuddin, S.Pd.
S 1 2011

BHS Inggris,
Kaligrafi

1 s.d 6 Operator BDH Rutin

5.
Darmansyah, A.Ma
D2 1999

MTK, Tajwid,
Fiqih, Tikom

4-5-6
Walas VI, BDH

BOPD, Kep Lap PAI

6.
Kasmiah, A.Ma
D 2 2002

Guru Kelas I 1 Walas I

7.
Pahrin
MAN 1990

PD, AA, TQ 3 s.d 6 UKS

8.
Norhayati, A.Md
D 3 Perpus 2005

PD,Kec. Hidup,
TQ,

3 s.d 6 Staf Perpus

9.
Dra. Mariyatul Kiptiyah
S 1 1993

Guru Kls 2, IPS,
BI, Kec. Hidup,
Fiqih, SKI

2-4-5-
6

10.
Hamisah, S.Pd
S 1 2009

SBKT,PD. B I,
Tikom

1 s.d 6 BDH BOS

11.
Halimah, S.Pd.I
S 1 2011

Guru Kelas
3,IPA. TQ

3-4

12.
Yamani, S.Pd.I
D 2 2001

PJK, IPA,
Kaligrafi, TQ,
Fiqih

1 s.d 6 Walas V

13.
Rahmaniah
D 2 2004

Pkn,B A, QH, TQ 4-5-6 Walas IV

14.
Tihamah, S.Pd.I
S 1 2007

Guru kelas 1,2,
Sains,Kec. Hidup

1-2-4-
5

Sumber : Tata Usaha MIN Jambu Raya Kecamatan Beruntung Baru Kabupaten
Banjar Tahun Ajaran 2013/2014

4. Keadaan siswa

Keadaan siswa pada MIN Jambu Raya Kecamatan Beruntung Baru

Kabupaten Banjar Tahun Ajaran 2013/2014 seluruhnya berjumlah 110 orang yang

48

terbagi dalam 6 rombongan belajar (kelas), untuk lebih jelasnya dapat dilihat pada

tabel 4.4 berikut.

Tabel 4.2. Keadaan Siswa pada MIN Jambu Raya Kecamatan Beruntung Baru
Kabupaten Banjar Tahun Ajaran 2013/2014

TINGKAT
KELAS

SISWA
JUMLAH

LAKI-LAKI PEREMPUAN

KELAS I 7 7 14

KELAS II 11 6 17

KELAS III 11 7 18

KELAS IV 13 11 24

KELAS V 9 8 17

KELAS VI 7 13 20

JUMLAH TOTAL 58 52 110

Sumber : Tata Usaha MIN Jambu Raya Kecamatan Beruntung Baru Kabupaten
Banjar Tahun Ajaran 2013/2014

B. Penyajian Data

Setelah data yang diperlukan terkumpul dengan teknik wawancara,

observasi dan dokumenter, maka langkah selanjutnya adalah menyajikan data

tentang Kemampuan Guru Fiqih dalam Menggunakan Variasi Mengajar di MIN

Jambu Raya Kecamatan Beruntung Baru Kabupaten Banjar, yang disajikan dalam

bentuk tabel yang merupakan hasil temuan melalui hasil penelitian yang

dilaksanakan pada sekolah tersebut dan kemudian diberikan uraian penjelasan

secukupnya.

49

Dalam penyajian data ini, penulis akan mengemukakannya berdasarkan

permasalahan yang telah dikemukakan tentang kemampuan guru fiqih dalam

menggunakan variasi mengajar di MIN Jambu Raya Kecamatan Beruntung Baru

Kabupaten Banjar, sebagai berikut:

1. Kemampuan Guru Fiqih dalam Menggunakan Variasi Gaya
Mengajar di MIN Jambu Raya Kecamatan Beruntung Baru
Kabupaten Banjar

Untuk memudahkan penyajian data ini, maka penulis akan menyajikan

data-data hasil penelitian dalam bentuk tabel yang dilengkapi dengan beberapa

uraian sebagai berikut:

a. Variasi Suara (Teacher Voice)

Sesuai dengan hasil observasi, diketahui bahwa Responden I telah

mengadakan variasi suara dalam variasi gaya mengajar dengan sangat baik.

Variasi-variasi suara yang dilaksanakan Responden I adalah variasi volume suara,

volume suara Responden I biasanya ditinggikan pada poin-poin penting mata

pelajaran dan kembali normal pada penjelasan-penjelasan tambahan. Variasi suara

yang juga digunakan adalah kecepatan pengucapan (cepat dan lambat), pada

beberapa kalimat atau kata yang kurang familiar dengan siswa biasanya

dilambatkan pelafalannya, hal ini dilakukan sebagai upaya untuk meningkatkan

pemahaman siswa terhadap materi pelajaran. Di samping kedua variasi di atas,

variasi intonasi suara (tegas dan santai) juga digunakan oleh guru yang

bersangkutan, terlebih saat suasana kelas ribut atau beberapa siswa yang kurang

memperhatikan, guru selalu meninggikan sedikit suaranya dengan mimik wajah

marah sehingga siswa kembali memperhatikan. Dari uraian ini, maka Responden I

50

termasuk dalam poin “a” dan mendapatkan skor 4.

Adapun hasil observasi pada Responden II, diketahui bahwa Responden II

telah mengadakan variasi suara berupa variasi volume suara dan variasi intonasi

suara (tegas dan santai). Volume suara dinaikan ketika menyebutkan hal-hal

penting yang berkaitan dengan tujuan pembelajaran dan Responden II juga

meninggikan suara dengan sikap tegas ketika suasana kelas ribut atau ketika

beberapa siswa tidak memperhatikan. Dari uraian ini, maka Responden II telah

melaksanakan 2 dari 3 indikator penilaian dan termasuk dalam poin “b” dan

mendapatkan skor 3.

Adapun hasil observasi pada Responden III adalah Responden III

termasuk dalam poin “a” dan mendapatkan skor 4 karena telah melaksanakan

semua indikator variasi suara dalam mengajar. Variasi-variasi suara yang

dilaksanakan Responden III adalah variasi volume suara dengan meninggikan

suara pada poin-poin penting mata pelajaran dan kembali normal pada penjelasan-

penjelasan tambahan. Variasi suara yang juga digunakan adalah kecepatan

pengucapan (cepat dan lambat), pada beberapa kalimat yang ingin diberikan

penekanan. Di samping kedua variasi di atas, variasi intonasi suara (tegas dan

santai) juga digunakan oleh guru yang bersangkutan.

Hampir serupa dengan Responden III, Responden IV juga mendapatkan

skor 4 pada variasi suara dalam mengajar. Variasi-variasi suara yang dilaksanakan

Responden IV adalah variasi volume suara, kecepatan pengucapan (cepat dan

lambat) dan variasi intonasi suara (tegas dan santai).

51

b. Pemusatan Perhatian (Focusing)

Untuk pemusatan perhatian siswa, setiap kali Responden I mau memulai

penjelasan materi pelajaran, guru selalu memulainya dengan kata-kata yang

meminta siswa untuk memperhatikan, seperti kata “coba perhatikan ke depan”. Di

samping pemusatan perhatian dengan kata-kata, pada poin-poin penting dalam

penjelasan materi pelajaran, guru langsung menuliskannya pada papan tulis pada

saat penjelasan berlangsung dalam bentuk mind maping dan siswa langsung

mencatatnya. Pada saat observasi dilakukan, guru juga melakukan pemusatan

perhatian siswa dengan hal-hal yang baru dan menarik, yakni dengan

menggunakan LCD yang menyajikan materi pelajaran dengan warna-warna

menarik. Dari uraian ini, Responden I termasuk dalam poin “a” dengan skor 4.

Hampir serupa dengan Responden I, Responden II juga memusatkan

perhatian siswa dengan mengawali penjelasan materi pelajaran dengan kata-kata

yang meminta siswa untuk memperhatikan, seperti kata “ayo perhatikan ke

depan”. Di samping pemusatan perhatian dengan kata-kata, pada poin-poin

penting dalam penjelasan materi pelajaran, guru langsung menuliskannya pada

papan tulis pada saat penjelasan berlangsung. Pada saat observasi dilakukan, guru

juga melakukan pemusatan perhatian siswa dengan hal-hal yang baru dan

menarik, yakni dengan menggunakan kartu berwana-warni yang dibagikan kepada

beberapa kelompok siswa. Dari uraian ini, Responden II termasuk dalam poin “a”

dengan skor 4.

Untuk pemusatan perhatian siswa, setiap kali Responden III mau memulai

penjelasan materi pelajaran, guru selalu memulainya dengan kata-kata yang

52

meminta siswa untuk memperhatikan, seperti kata “perhatikan anak-anak”. Di

samping pemusatan perhatian dengan kata-kata, pada poin-poin penting dalam

penjelasan materi pelajaran, guru langsung menuliskannya pada papan tulis pada

saat penjelasan berlangsung. Dari uraian ini, Responden III termasuk dalam poin

“b” dengan skor 3.

Responden IV juga memulai penjelasan materi pelajaran dengan kata-kata

yang meminta siswa untuk memperhatikan, seperti kata “coba perhatikan ke

depan”. Di samping pemusatan perhatian dengan kata-kata, pada poin-poin

penting dalam penjelasan materi pelajaran, guru langsung menuliskannya pada

papan tulis pada saat penjelasan berlangsung dalam bentuk mind maping dan

siswa langsung mencatatnya. Dari uraian ini, Responden IV termasuk dalam poin

“b” dengan skor 3.

c. Kesenyapan (Teaching Silence)

Pada saat observasi dilakukan, Responden I selalu melakukan kesenyapan

(berdiam sejenak) setiap selesai satu materi disampaikan dengan tujuan pemberian

kesempatan pada siswa untuk mencerna pelajaran yang telah disampaikan dan

mempersiapkan diri untuk menerima materi berikutnya. Di samping itu,

Responden I juga selalu berdiam sejenak setiap kali selesai memberikan

pertanyaan. Dari uraian ini, Responden I termasuk dalam poin “b” dengan skor 3.

Responden II selalu melakukan kesenyapan secara tiba-tiba dan menatap

ke seluruh siswa di kelas untuk meminta perhatian dan memberi kesempatan pada

siswa untuk mencerna penjelasan. Responden II juga melakukan kesenyapan

(berdiam sejenak) setiap selesai satu materi disampaikan dengan tujuan pemberian

53

kesempatan pada siswa untuk mencerna pelajaran yang telah disampaikan dan

mempersiapkan diri untuk menerima materi berikutnya. Di samping itu,

Responden II juga selalu berdiam sejenak setiap kali selesai memberikan

pertanyaan. Dari uraian ini, Responden II termasuk dalam poin “a” dengan skor 4.

Pada saat observasi dilakukan, Responden III selalu melakukan

kesenyapan (berdiam sejenak) setiap selesai satu materi disampaikan dengan

tujuan pemberian kesempatan pada siswa untuk mencerna pelajaran yang telah

disampaikan dan mempersiapkan diri untuk menerima materi berikutnya. Di

samping itu, Responden III juga selalu berdiam sejenak setiap kali selesai

memberikan pertanyaan. Dari uraian ini, Responden III termasuk dalam poin “b”

dengan skor 3.

Sedangkan hasil observasi pada Responden IV, diketahui bahwa

Responden IV selalu melakukan kesenyapan secara tiba-tiba dan menatap ke

seluruh siswa di kelas untuk meminta perhatian dan memberi kesempatan pada

siswa untuk mencerna penjelasan. Responden IV juga melakukan kesenyapan

(berdiam sejenak) setiap selesai satu materi disampaikan dengan tujuan pemberian

kesempatan pada siswa untuk mencerna pelajaran yang telah disampaikan dan

mempersiapkan diri untuk menerima materi berikutnya. Responden IV juga selalu

berdiam sejenak setiap kali selesai memberikan pertanyaan. Dari uraian ini,

Responden IV termasuk dalam poin “a” dengan skor 4.

d. Kontak Pandang (Eye Contact)

Dalam hal variasi kontak pandang (eye contact), Responden I melakukan

kontak mata kepada sebagian besar siswa, meskipun tidak secara keseluruhan.

54

Responden I tidak melihat keluar ruang, ke arah langit-langit dan lantai, dan tidak

melihat dan menghadap ke papan tulis saat menjelaskan kecuali sambil

menunjukkan sesuatu. Dari uraian ini, Responden I termasuk dalam poin “c” dan

mendapatkan skor 2.

Responden II melakukan kontak mata kepada siswa secara keseluruhan.

Responden II tidak melihat keluar ruang, ke arah langit-langit dan lantai, dan tidak

melihat dan menghadap ke papan tulis saat menjelaskan kecuali sambil

menunjukkan sesuatu. Dari uraian ini, Responden II termasuk dalam poin “a” dan

mendapatkan skor 4.

Adapun hasil observasi pada Responden III, diketahui bahwa Responden

III melakukan kontak mata kepada sebagian besar siswa, meskipun tidak secara

keseluruhan. Responden III tidak melihat keluar ruang, ke arah langit-langit dan

lantai, dan tidak melihat dan menghadap ke papan tulis saat menjelaskan kecuali

sambil menunjukkan sesuatu. Dari uraian ini, Responden III termasuk dalam poin

“c” dan mendapatkan skor 2.

Dalam hal variasi kontak pandang (eye contact), Responden IV melakukan

kontak mata kepada siswa secara keseluruhan. Responden IV tidak melihat keluar

ruang, ke arah langit-langit dan lantai, dan tidak melihat dan menghadap ke papan

tulis saat menjelaskan kecuali sambil menunjukkan sesuatu. Dari uraian ini,

Responden IV termasuk dalam poin “a” dan mendapatkan skor 4.

e. Gerakan Anggota Badan dan Mimik

Untuk variasi menjelaskan pelajaran menggunakan gerakan anggota badan

dan mimik wajah, Responden I menggunakan variasi gerakan anggota badan

55

ketika menjelaskan pelajaran, tangan dan anggota tubuh lain ikut serta digerakkan

ketika menjelaskan pelajaran dengan tujuan penguatan terhadap penjelasan yang

disampaikan, di samping itu Responden I juga menggunakan ekspresi mimik

wajah yang sesuai dengan tema penjelasan, kadang tersenyum kadang

bersemangat kadang berubah seperti marah. Dari uraian ini, Responden I

termasuk dalam poin “a” dan mendapat skor 4.

Responden II juga menggunakan variasi gerakan anggota badan, tangan

dan anggota tubuh lain ikut serta digerakkan ketika menjelaskan pelajaran dengan

tujuan penguatan terhadap penjelasan yang disampaikan. Responden II juga

menggunakan ekspresi mimik wajah yang sesuai dengan tema penjelasan. Dari

uraian ini, Responden II termasuk dalam poin “a” dan mendapat skor 4.

Untuk variasi menjelaskan pelajaran menggunakan gerakan anggota badan

dan mimik wajah, Responden III menggunakan variasi gerakan anggota badan

ketika menjelaskan pelajaran. Responden III juga menggunakan ekspresi mimik

wajah yang sesuai dengan tema penjelasan, kadang tersenyum kadang

bersemangat kadang berubah seperti marah. Dari uraian ini, Responden III

termasuk dalam poin “a” dan mendapat skor 4.

Responden IV juga menggunakan variasi gerakan anggota badan ketika

menjelaskan pelajaran, anggota tubuhnya ikut serta digerakkan ketika

menjelaskan pelajaran dengan tujuan penguatan terhadap penjelasan yang

disampaikan, disamping itu Responden IV juga menggunakan ekspresi mimik

wajah yang sesuai dengan tema penjelasan. Dari uraian ini, Responden IV

termasuk dalam poin “a” dan mendapat skor 4.

56

f. Perpindahan Posisi Guru (Teachers Movement)

Responden I dalam mengajar selalu melakukan perubahan posisi dari

berdiri menjadi berduduk, berjalan dari satu tempat ke tempat lain dengan tujuan

mendekati siswa yang kurang memperhatikan atau siswa yang kelihatan kurang

semangat, bingung dan lain-lain. Pergerakan Responden I juga tidak terlihat kaku,

beliau bergerak dan berpindah dengan santai dan natural.Dari uraian ini

Responden I termasuk dalam poin “a” dan mendapat skor 4.

Responden II juga dalam mengajar selalu melakukan perubahan posisi dari

berdiri menjadi berduduk, berjalan dari satu tempat ke tempat lain dengan tujuan

mendekati siswa yang kurang memperhatikan. Pergerakan Responden II juga

tidak terlihat kaku, beliau bergerak dan berpindah dengan santai dan natural.Dari

uraian ini Responden II termasuk dalam poin “a” dan mendapat skor 4.

Responden III dalam mengajar selalu melakukan perubahan posisi,

meskipun pergerakan ini masih terlihat kaku. Dari uraian ini Responden III

termasuk dalam poin “b” dan mendapat skor 3.

Responden IV dalam mengajar selalu melakukan perubahan posisi dari

berdiri menjadi berduduk, berjalan dari satu tempat ke tempat lain dengan tujuan

mendekati siswa yang kurang memperhatikan atau siswa yang kelihatan kurang

semangat, bingung dan lain-lain. Pergerakan Responden IV juga tidak terlihat

kaku, beliau bergerak dan berpindah dengan santai dan natural.Dari uraian ini

Responden IV termasuk dalam poin “a” dan mendapat skor 4.

Berdasarkan uraian hasil observasi di atas, skor para responden dapat

disimpulkan dalam bentuk tabel sebagai berikut.

57

Tabel 4.3. Data tentang Kemampuan Guru Fiqih dalam Mengadakan Variasi
Gaya Mengajar

No Instrumen penilaian
Skor Pelaksanaan

R1 R2 R3 R4

1. Variasi Suara (Teacher Voice) 4 3 4 4

2. Pemusatan Perhatian (Focusing) 4 4 3 3

3. Kesenyapan (Teaching Silence) 3 4 3 4

4. Kontak Pandang (Eye Contact) 2 4 2 4

5. Gerakan Anggota Badan dan Mimik 4 4 4 4

6. Perpindahan Posisi Guru (Teachers Movement) 4 4 3 4

Jumlah 21 23 19 23

Rata-Rata 3,5 3,8 3,2 3,8

Rata-Rata Keseluruhan = (3,5 + 3,8 + 3,2 + 3,8) : 4 = 3,6

Tabel di atas menyebutkan bahwa Responden II dan Responden IV

mendapatkan rata-rata skor 3,8. Sedangkan Responden I mendapat rata-rata skor

3,5 dan Responden III mendapatkan rata-rata skor 3,2. Jadi, rata-rata kemampuan

guru Fiqih dalam mengadakan variasi gaya mengajar adalah 3,6.

2. Kemampuan Guru Fiqih dalam Menggunakan Variasi Mengajar Media
Pembelajaran di MIN Jambu Raya Kecamatan Beruntung Baru
Kabupaten Banjar

a. Variasi Media Pandang

Dalam memvariasikan media pandang, seluruh responden telah

melaksanakan dengan sangat baik, yakni menggunakan lebih dari dua jenis variasi

media dalam mengajar, di antaranya media LCD, buku dan papan tulis. Sesuai

dengan uraian ini, maka seluruh responden termasuk dalam poin “a” dan

mendapatkan skor 4.

58

b. Variasi Media Dengar

Dalam memvariasikan media dengar, seluruh responden sudah

melaksanakan dengan cukup baik, yakni menggunakan salah satu jenis variasi

media dengar dalam mengajar, yakni tape recorder. Sesuai dengan uraian ini,

maka seluruh responden termasuk dalam poin “c” dan mendapat skor 2.

c. Variasi Media Taktil

Dalam memvariasikan media pandang untuk Responden II dan IV sudah

melaksanakan dengan sangat baik, yakni Responden IV menggunakan variasi

media taktil dalam mengajar dan bisa dimanipulasi dan disentuh oleh seluruh

siswa yakni menggunakan kartu yang dibagikan kepada seluruh siswa. Responden

II dan IV memberikan kesempatan kepada seluruh siswa untuk menyentuh dan

memanipulasi media. Responden II dan IV termasuk dalam poin “a” dan

mendapat skor 4.

Dalam memvariasikan media pandang untuk Responden I dan III tidak

terlaksana dengan baik, yakni Responden I dan III tidak menggunakan variasi

media taktil dalam mengajar, jadi Responden III termasuk dalam poin “d” dan

mendapat skor 1.

Dari penyajian data di atas maka dapat diketahui bahwa kemampuan guru

fiqih dalam menggunakan variasi mengajar media pembelajaran di MIN Jambu

Raya Kecamatan Beruntung Baru Kabupaten Banjar sebagai berikut:

59

Tabel 4.4. Data tentang Kemampuan Guru Fiqih dalam Mengadakan Variasi
Media Pembelajaran

No Instrumen penilaian
Skor Pelaksanaan

R1 R2 R3 R4

1. Media Padang 4 4 4 4

2. Media Dengar 2 2 2 2

3. Media Taktil 1 4 1 4

Jumlah 7 10 7 10

Rata-Rata 2,3 3,3 2,3 3,3

Rata-Rata Keseluruhan = (2,3 + 3,3 + 2,3 + 3,3) : 4 = 2,8

Tabel di atas menyebutkan bahwa Responden II dan Responden IV

mendapatkan rata-rata skor 3,3. Sedangkan Responden I dan Responden III

mendapatkan rata-rata skor 2,3. Jadi, rata-rata kemampuan guru Fiqih dalam

mengadakan variasi gaya mengajar adalah 2,8.

3. Kemampuan Guru Fiqih dalam Menggunakan Variasi Mengajar pola
komunikasi di MIN Jambu Raya Kecamatan Beruntung Baru
Kabupaten Banjar

Untuk memudahkan penyajian data ini, maka penulis akan menyajikan

data-data hasil penelitian dalam bentuk tabel yang dilengkapi dengan beberapa

uraian sebagai berikut:

Responden I dalam mengadakan variasi pola komunikasi dalam

pembelajaran termasuk sangat baik, karena guru yang bersangkutan telah

menggunakan pola komunikasi guru-siswa, siswa-guru, dan siswa-siswa atau

komunikasi yang optimal dan termasuk dalam poin “a” dengan skor 4.

60

Hampir sama dengan Responden I bahwa kemampuan Responden II dalam

mengadakan variasi pola komunikasi dalam pembelajaran termasuk sangat baik,

karena guru yang bersangkutan telah menggunakan pola komunikasi guru-siswa,

siswa-guru, dan siswa-siswa atau komunikasi yang optimal dan termasuk dalam

poin “a” dengan skor 4.

Hampir sama dengan Responden I dan Responden II bahwa kemampuan

Responden III dalam mengadakan variasi pola komunikasi dalam pembelajaran

termasuk sangat baik, karena guru yang bersangkutan telah menggunakan pola

komunikasi guru-siswa, siswa-guru, dan siswa-siswa atau komunikasi yang

optimal dan termasuk dalam poin “a” dengan skor 4.

Hampir sama dengan Responden I, Responden II dan Responden III

bahwa kemampuan Responden IV dalam mengadakan variasi pola komunikasi

dalam pembelajaran termasuk sangat baik, karena guru yang bersangkutan telah

menggunakan pola komunikasi guru-siswa, siswa-guru, dan siswa-siswa atau

komunikasi yang optimal dan termasuk dalam poin “a” dengan skor 4.

Pemaparan hasil observasi tentang variasi pola komunikasi dalam

pembelajaran di atas, dapat diketahui bahwa seluruh responden sudah melakukan

variasi pola komunikasi dalam pembelajaran dengan sangat baik dengan skor rata-

rata keseluruhan adalah 4.

C. Analisis Data

Setelah data yang terkumpul, kemudian disajikan pada menyajikan data di

atas dalam bentuk uraian dan tabel, maka penulis akan mengemukakannya

berdasarkan penyajian data di atas analisis tentang Kemampuan Guru Fiqih dalam

61

Menggunakan Variasi Mengajar di MIN Jambu Raya Kecamatan Beruntung Baru

Kabupaten Banjar sebagai berikut:

1. Kemampuan Guru Fiqih dalam Menggunakan Variasi Mengajar gaya
mengajar di MIN Jambu Raya Kecamatan Beruntung Baru
Kabupaten Banjar

Sesuai dengan tabel 4.3. yakni data tentang kemampuan guru dalam

mengadakan variasi gaya mengajar adalah sebagai berikut:

a. Variasi Suara (Teacher Voice)

Sesuai dengan tabel 4.3., diketahui bahwa Responden I, III dan IV telah

mengadakan variasi suara dalam variasi gaya mengajar dengan sangat baik.

Variasi-variasi suara yang dilaksanakan Responden I adalah variasi volume suara,

kecepatan pengucapan (cepat dan lambat), dan variasi intonasi suara (tegas dan

santai). Dari uraian ini, maka Responden I termasuk dalam poin “a” dan

mendapatkan skor 4. Skor 4 dapat diinterpretasikan dalam kategori baik sekali.

Sedangkan Responden II, sesuai dengan tabel 4.3. di atas, diketahui bahwa

Responden II telah mengadakan variasi suara dalam variasi gaya mengajar dengan

baik yakni termasuk dalam poin “b” dan mendapatkan skor 3. Poin 3 termasuk

dalam kategori baik.

b. Pemusatan Perhatian (Focusing)

Untuk pemusatan perhatian siswa, Responden I dalam bentuk kata-kata

dan menuliskan peta konsep di papan tulis serta menggunakan perangkat LCD

dengan gambar berwarna cerah. Dari uraian ini, Responden I termasuk dalam poin

“a” dengan skor 4. Skor 4 dapat diinterpretasikan dengan katogori baik sekali.

Responden II juga memulai penjelasan materi pelajaran dengan kata-kata

62

yang meminta siswa untuk memperhatikan. Responden II juga menuliskannya

pada papan tulis pada saat penjelasan berlangsung dalam bentuk mind maping.

Guru juga melakukan pemusatan perhatian siswa dengan hal-hal yang baru dan

menarik, yakni dengan menggunakan kartu berwana-warni yang dibagikan kepada

beberapa kelompok siswa. Dari uraian ini, Responden II termasuk dalam poin “a”

dengan skor 4. Skor 4 dapat diinterpretasikan dengan kategori sangat baik.

Sesuai dengan data pada tabel 4.3. diketahui bahwa kemampuan

Responden III dan IV dalam mengadakan variasi pemusatan perhatian sama-sama

termasuk dalam poin “b” dan mendapat skor 3 dan termasuk dalam kategori baik.

c. Kesenyapan (Teaching Silence)

Responden I dan Responden III selalu melakukan kesenyapan (berdiam

sejenak) setiap selesai satu materi dan setiap kali selesai memberikan pertanyaan.

Dari uraian ini, Responden I dan Responden III termasuk dalam poin “b” dengan

skor 3. Skor 3 dapat diinterpretasikan dengan kategori baik.

Responden II dan IV selalu melakukan kesenyapan secara tiba-tiba dan

menatap ke seluruh siswa di kelas untuk meminta perhatian dan memberi

kesempatan pada siswa untuk mencerna penjelasan. Responden II dan IV juga

melakukan kesenyapan (berdiam sejenak) setiap selesai satu materi disampaikan

dan setiap kali selesai memberikan pertanyaan. Dari uraian ini, Responden II dan

IV termasuk dalam poin “a” dengan skor 4 atau diinterpretasikan dengan kategori

sangat baik.

63

d. Kontak Pandang (Eye Contact)

Dalam hal variasi kontak pandang (eye contact), Responden I dan III

melakukan kontak mata kepada sebagian besar siswa, meskipun tidak secara

keseluruhan. Responden I dan III tidak melihat keluar ruang, ke arah langit-langit

dan lantai, dan tidak melihat dan menghadap ke papan tulis saat menjelaskan. Dari

uraian ini, Responden I termasuk dalam poin “c” dan mendapatkan skor 2. Skor 2

dapat diinterpretasikan dengan kategori cukup baik.

Adapun Responden II dan IV melakukan kontak mata kepada siswa secara

keseluruhan. Responden II tidak melihat keluar ruang, ke arah langit-langit dan

lantai, dan tidak melihat dan menghadap ke papan tulis saat menjelaskan kecuali

sambil menunjukkan sesuatu. Dari uraian ini, Responden II termasuk dalam poin

“a” dan mendapatkan skor 4. Skor 4 dapat diinterpretasikan dengan kategori

sangat baik.

e. Gerakan Anggota Badan dan Mimik

Untuk variasi menjelaskan pelajaran menggunakan gerakan anggota badan

dan mimik wajah, seluruh responden menggunakan variasi gerakan anggota badan

ketika menjelaskan pelajaran dan juga menggunakan ekspresi mimik wajah yang

sesuai dengan tema penjelasan. Dari uraian ini, seluruh responden termasuk dalam

poin “a” dan mendapat skor 4. Skor 4 dapat diinterpretasikan dengan kategori baik

sekali.

f. Perpindahan Posisi Guru (Teachers Movement)

Responden I, II dan IV dalam mengajar selalu melakukan perubahan posisi

dari berdiri menjadi berduduk, berjalan dari satu tempat ke tempat lain dengan

64

tujuan mendekati siswa yang kurang memperhatikan atau siswa yang kelihatan

kurang semangat, bingung dan lain-lain. Pergerakan Responden I, II dan IV juga

tidak terlihat kaku, beliau bergerak dan berpindah dengan santai dan natural. Dari

uraian ini seluruh responden kecuali responden III termasuk dalam poin “a” dan

mendapat skor 4.Skor 4 dapat diinterpretasikan dengan kategori baik sekali.

Adapun Responden III dalam mengadakan variasi perpindahan posisi guru

termasuk dalam poin “b” dan mendapat skor 3 dan termasuk dalam kategori baik.

Dari keenam poin penilaian kemampuan Responden I dalam mengadakan

variasi gaya mengajar dapat diambil rata-rata (4 + 4 + 3 + 2 + 4 + 4) : 6 = 21 : 6 =

3,5 dan termasuk dalam kategori sangat baik. Adapun rata-rata kemampuan

Responden II dan IV dalam mengadakan variasi gaya mengajar adalah (3 + 4 + 4

+ 4 + 4 + 4) : 6 = 23 : 6 = 3,8 dan termasuk dalam kategori sangat baik.

Sedangkan kemampuan Responden III dalam mengadakan variasi gaya mengajar

dapat diambil rata-rata (4 + 3 + 3 + 2 + 4 + 3) : 6 = 19 : 6 = 3,1 dan termasuk

dalam kategori baik.

Sesuai dengan nilai rata-rata keempat guru yang diteliti, maka dapat ditarik

nilai rata-rata keseluruhan kemampuan guru dalam menngadakan variasi gaya

mengajar sebagai berikut: (3,5 + 3,8 + 3,1 + 3,8) : 4 = 3,6 dan termasuk dalam

kategori sangat baik.

2. Kemampuan Guru Fiqih dalam Menggunakan Variasi Mengajar
media pembelajaran di MIN Jambu Raya Kecamatan Beruntung
Baru Kabupaten Banjar

Dari tabel 4.4. di atas maka dapat diketahui bahwa kemampuan guru

dalam mengadakan variasi media pembelajaran adalah sebagai berikut:

65

a. Variasi Media Pandang

Sesuai dengan data pada tabel 4.4. diketahui bahwa kemampuan seluruh

responden dalam mengadakan variasi media pandangan termasuk dalam poin “a”

dan mendapat skor 4 dan termasuk dalam kategori sangat baik.

b. Variasi Media Dengar

Sesuai dengan data pada tabel 4.4. diketahui bahwa kemampuan seluruh

responden dalam mengadakan variasi media dengar termasuk dalam poin “c” dan

mendapat skor 2 dan termasuk dalam kategori cukup baik.

c. Variasi Media Taktil

Sesuai dengan data pada tabel 4.4. diketahui bahwa kemampuan

Responden I dan III dalam mengadakan variasi media taktil termasuk dalam poin

“d” dan mendapat skor 1 dan termasuk dalam kategori kurang baik. Adapun

Responden II dan IV dalam mengadakan variasi media taktil termasuk dalam poin

“a” dan mendapat skor 4 dan termasuk dalam kategori sangat baik.

Dari ketiga poin penilaian kemampuan Responden I dan III dalam

mengadakan variasi media pembelajaran dapat diambil rata-rata (4 + 2 + 1) : 3 = 7

: 3 = 2,3 dan termasuk dalam kategori baik. Adapun kemampuan Responden II

dan IV dalam mengadakan variasi media pembelajaran dapat diambil rata-rata (4

+ 2 + 4) : 3 = 10 : 3 = 3,3 dan termasuk dalam kategori baik.

66

Rata-rata skor kemampuan guru dalam mengadakan variasi media

pembelajaran adalah (2,3 + 3,3 + 2,3 + 3,3) : 4 = 2,8 dan termasuk dalam kategori

baik.

3. Kemampuan Guru Fiqih dalam Menggunakan Variasi Mengajar pola
komunikasi di MIN Jambu Raya Kecamatan Beruntung Baru
Kabupaten Banjar

Sesuai dengan penyajian data di atas maka dapat diketahui bahwa

kemampuan guru dalam mengadakan variasi pola komunikasi dalam

pembelajaran termasuk sangat baik karena seluruh responden mendapatkan skor

4. Variasi pola komunikasi yang baik akan dapat meningkatkan keaktifan siswa

dalam mengikuti pembelajaran di kelas.

Dari keseluruhan kemampuan guru fiqih dalam menggunakan variasi

mengajar di MIN Jambu Raya Kecamatan Beruntung Baru Kabupaten Banjar

dapat diambil rata-rata skor yakni (skor variasi gaya mengajar + skor variasi

media pembelajaran + skor variasi pola komunikasi) : 3 adalah (3,6 + 2,8 + 4) : 3

= 3,5 dan termasuk dalam kategori sangat baik.

