
PEDOMAN WAWANCARA UNTUK SISWA

UPAYA GURU DALAM MENINGKATKAN KEMANDIRIAN BELAJAR

SISWA PADA MATA PELAJARAN PENDIDIKAN AGAMA ISLAM

DI SDN 1 MATA DIMBA, KEC. WAWONII TIMUR LAUT,

KAB. KONAWE KEPULAUAN

Peneliti: Isnawati

A. IDENTITAS INFORMAN
Hari /tgl :
Nama Imforman :
Jenis Kelamin :
Umur :
Kelas :

B. UPAYA GURU PENDIDIKAN AGAMA ISLAM DALAM
MENINGKATKAN KEMANDIRIAN BELAJAR SISWA DI SDN MATA
DIMBA

1. PERTANYAAN
a. Indikator 1 Motivasi

Motivasi guru saat proses belajar mengajar merupakan hal yang sangat
penting. Menurut pengamatan anda apa motivasi guru pendidikan agama
Islam saat proses belajar mengajar?

b. Indikator 2 Kreatifitas
Menurut pengamatan anda selama proses belajar mengajar, apakah terdapat
bentuk kreatifitas yang diajarkan oleh guru pendidikan agama Islam?

c. Indikator 3 Kedisiplinan
Kedisiplinan merupakan bagian terpenting yang diterapkan guru kepada siswa
baik di luar kelas maupun didalam kelas saat proses belajar mengajar.
Menurut pengamatan anda apakah guru pendidikan agama Islam selalu
menerapkannya kepada siswa?

d. Indikator 4 Interaksi
Interaksi merupakan pola hubungan baik antara siswa dengan siswa maupun
siswa dengan guru. Menurut pengamatan anda apakah ada hubungan interaksi
yang dibangun secara baik oleh guru pendidikan agama Islam saat proses
pembelajarannya berlansung?

C. KEMANDIRIAN BELAJAR SISWA PADA MATA PELAJARAN
PENDIDIKAN AGAMA ISLAM DI SDN MATA DIMBA

2. PERTANYAAN
a. Apa yang anda lakukan di kelas saat pembelajaran pendidikan agama Islam

berlansung?
b. Apa yang anda lakukan bila tidak paham terhadap materi pendidikan agama

Islam saat guru anda memberikan materi?
c. Apabila diberikan waktu untuk bertanya dan berpendapat oleh gurumu, apa

yang kamu lakukan?
d. Jika temanmu meminta penjelasan tentang salah satu materi pendidikan

agama Islam dan kamu mengetahuinya, bagaimana tindakanmu?

PEDOMAN WAWANCARA UNTUK KEPALA SEKOLAH

UPAYA GURU DALAM MENINGKATKAN KEMANDIRIAN BELAJAR

SISWA PADA MATA PELAJARAN PENDIDIKAN AGAMA ISLAM

DI SDN 1 MATA DIMBA, KEC. WAWONII TIMUR LAUT,

KAB. KONAWE KEPULAUAN

Peneliti: Isnawati

A. IDENTITAS INFORMAN
Hari /tgl :
Nama Imforman :
Jenis Kelamin :
Umur :
Masa Kerja :
Pangkat/Golongan :

B. PERTANYAAN
A. Indikator 1 Motivasi

Bagaimana bentuk-bentuk upaya guru pendidikan agama Islam untuk
memotivasi siswa dalam proses pembelajaran?

B. Indikator 2 Kreatifitas
Bagaimana upaya guru pendidikan agama Islam untuk meningkatkan
kreatifitas siswa dalam menunjang proses belajar mengajar?

C. Indikator 3 Kedisiplinan
Bagaimana upaya guru pendidikan agama Islam mendisiplinkan siswa saat
proses belajar mengajar?

D. Indikator 4 Intearksi
Bagaimana upaya guru pendidikan agama Islam dalam meningkatkan
kemampuan siswa untuk berinteraksi baik dengan guru saat proses belajar
mengajar maupun antar sesama siswa?

PEDOMAN WAWANCARA UNTUK GURU PENDIDIKAN AGAMA ISLAM

UPAYA GURU DALAM MENINGKATKAN KEMANDIRIAN BELAJAR

SISWA PADA MATA PELAJARAN PENDIDIKAN AGAMA ISLAM

DI SDN 1 MATA DIMBA, KEC. WAWONII TIMUR LAUT,

KAB. KONAWE KEPULAUAN

Peneliti: Isnawati

A. IDENTITAS INFORMAN
Hari /tgl :
Nama Imforman :
Jenis Kelamin :
Umur :
Masa Kerja :
Pangkat/Golongan :

B. UPAYA GURU PENDIDIKAN AGAMA ISLAM DALAM
MENINGKATKAN KEMANDIRIAN BELAJAR SISWA DI SDN MATA
DIMBA

1. PERTANYAAN
a. Indikator 1 Motivasi

Bagaimana bentuk-bentuk upaya anda sebagai guru pendidikan agama Islam
untuk memotivasi siswa saat proses belajar mengajar?

b. Indikator 2 Kreatifitas
Bagaimana upaya anda sebagai guru pendidikan agama Islam untuk
menigkatkan kreatifitas siswa dalam menunjang proses belajar mengajar?

c. Indikator 3 Kedisiplinan
Bagaimana upaya anda sebagai guru pendidikan agama Islam untuk
mendisiplinkan siswa saat proses belajar mengajar?

d. Indikator 4 Interaksi
Bagaimana upaya anda sebagai guru pendidikan agama Islam untuk
meningkatkan kemampuan siswa berinteraksi baik dengan guru saat proses
belajar mengajar maupun antar sesama siswa?

C. KEMANDIRIAN BELAJAR SISWA PADA MATA PELAJARAN
PENDIDIKAN AGAMA ISLAM DI SDN MATA DIMBA

2. PERTANYAAN
a. Menurut pengamatan ibu saat memberikan pelajaran berlansung, apakah yang

dilakukan siswa?
b. Menurut pengamatan ibu saat memberikan pelajaran berlansung, apakah siswa

menanyakan tentang materi yang diajarkan apabila mereka belum
memahaminya?

c. Menurut pengamatan ibu saat pelajaran berlansung yang memberikan
kesempatan kepada siswa, apakah siswa dapat bertanya ketika diberikan
kesempatan?

d. Menurut pengamatan ibu ketika berdiskusi tentang mata pelajaran pendidikan
agama Islam bersama siswa, apakah siswa tersebut mampu menjawab
pertanyaan yang disampaikan temannya?

TRANSKIP HASIL WAWANCARA LAPANGAN

UPAYA GURU DALAM MENINGKATKAN KEMANDIRIAN
BELAJAR SISWA PADA MATA PELAJARAN PENDIDIKAN AGAMA
ISLAM DI SDN MATA DIMBA KEC. WAWONII TIMUR LAUT, KAB. KONAWE
KEPULAUAN.

A. Upaya Guru Pendidikan Agama Islam Dalam Meningkatkan Kemandirian
Belajar Siswa Di SDN Mata Dimba

Indikator 1 Motivasi
No Pertanyaan Informan Hasil Wawancara

1 Bagaimana bentuk-
bentuk upaya guru
pendidikan agama
Islam untuk
memotivasi siswa
dalam proses
pembelajaran?

Kepala
Sekolah

 Ia menciptakan susasana yang
menyenangkan. Karena siswa hanya
dapat belajar pendidikan agama islam
dengan baik manakala guru tersebut
membawa mereka ada dalam suasana
yang menyenangkan, merasa aman,
bebas dari rasa takut. Artinya guru
pendidikan agama Islam sekali-sekali
dapat melakukan hal-hal yang lucu agar
siswa tidak merasa bosan saat belajar di
kelas.
Sesuai arahan saya, guru pendidikan
agama Islam harus memberikan
penghargaan atau pujian dalam setiap
keberhasilan siswa, karena motivasi
akan tumbuh manakala siswa merasa
dihargai dari hasil yang didapatkan
lewat mempelajari pendidikan agama
Islam.
Memberikan penilaian. Karena banyak
siswa yang belajar ingin memperoleh
nilai yang bagus, untuk itu mereka
belajar dengan giat. Pemberian nilai
merupakan motivasi siswa untuk belajar
lebih giat manakala mereka

2

3

Bagaimana bentuk-
bentuk upaya anda
sebagai guru
pendidikan agama
Islam untuk
memotivasi siswa
saat proses belajar
mengajar?

Motivasi guru saat
proses belajar
mengajar
merupakan hal yang
sangat penting.
Menurut
pengamatan anda
apa motivasi guru

Guru
Pendidikan
Agama
Islam

Ketua
Kelas VI

mendapatkan nilai yang bagus. Sebelum
ketiga bentuk motivasi itu diterapkan
terlebih duluh diawali dengan do’a
berama antara guru dan siswa.

 Saya menciptakan suasana kelas yang
kondusif. Seprti penataan ruang kelas
yang baik dan teratur, karena siswa akan
merasa nyaman dalam proses
pembelajaran mata pelajarannya apabila
ruang kelas teratur dengan baik.
Upaya saya membangkitkan minat
siswa dengan cara mengaitkan
pengalaman belajar terhadap pelajaran
saya agar siswa semangat dalam proses
belajar dan rasa keingin tahuannya
terhadap mata pelajaran tersebut
bertambah.
Memberikan penghargaan di setiap
usaha siswa agar siswa merasa di hargai
dan termotivasi dan giat belajar terhadap
pelajaran-pelajaran yang berikan di
ruang belajar. Karena motivasi akan
tumbuh manakala siswa merasa di
hargai. Semua ini akan berjalan setelah
do’a bersama antara guru dan siswa
untuk menyambut proses pembelajaran
pada hari tertentu.

Motivasi guru agama islam saat proses
belajar mengajar terlihat ada, misalnya
ibu guru mengatakan kami harus selalu
semangat belajar dan yang terutama
sebelum proses belajar mengajar tentang
pelajarannya berlansung, kami selalu
dibiasakan untuk membaca do’a sebagai
penyemangat agar ilmu yang

4

5

6

pendidikan agama
Islam saat proses
belajar mengajar?

Motivasi guru saat
proses belajar
mengajar
merupakan hal yang
sangat penting.
Menurut
pengamatan anda
apa motivasi guru
pendidikan agama
Islam saat proses
belajar mengajar?

Motivasi guru saat
proses belajar
mengajar
merupakan hal yang
sangat penting.
Menurut
pengamatan anda
apa motivasi guru
pendidikan agama
Islam saat proses
belajar mengajar?

Motivasi guru saat
proses belajar
mengajar

Wakil
Ketua
Kelas VI

Ketua
Kelas V

Wakil
Ketua
Kelas V

diampaikan cepat untuk kami pahami
serta tidak merasa bosan saat belajar.
Lanjut lagi ketua kelas VI itu
mengatakan bahwa: biasanya motivasi
lain juga yang disampaikan oleh ibu
guru kami tentang bagaimana kami
memperhatikan kerapian dalam kelas
seperti penataan kursi meja dengan baik
agar kami dapat belajar secara aman.

Motivasi yang sering diberikan guru
pendidikan agama Islam yaitu
menyuruh kami untuk selalu rajin
belajar dan terus belajar demi masa
depan kami yang baik itu di sekolah
maupun saat berada di rumah. Selain
membantu orang tua di rumah kami
menyisipkan waktu yang kosong untuk
belajar.

Motivasi yang diberikan ibu guru
kepada kami yaitu kami selalu diberikan
semangat untuk terus belajar dan bukan
hanya di sekolah tetapi di rumah pun
juga kami harus belajar agar waktu kami
tidak terbuang dengan hal-hal yang
tidak memberi keuntungan bagi kami.

 Kami sering-sering diberikan motivasi
dari ibu guru yang mengajarkan
pendidikan agama Islam bahwa belajar

merupakan hal yang
sangat penting.
Menurut
pengamatan anda
apa motivasi guru
pendidikan agama
Islam saat proses
belajar mengajar?

tidak sebatas hanya di sekolah tetapi di
rumah pun merupakan tempat belajar
yang berada diluar sekolah dengan
membaca ulang pelajaran yang telah
kami dapatkan dari guru jadi selain
bekerja di rumah yang diperintahkan
orang tua kami harus belajar setelah
kerja.

Indicator 2 Kreatifitas

No Pertanyaan Informan Hasil Wawancara

1 Bagaimana upaya
guru pendidikan
agama Islam untuk
meningkatkan
kreatifitas siswa
dalam menunjang
proses belajar
mengajar?

Kepala
Sekolah

Dalam proses belajar mengajar, guru
aktif dalam memantau kegiatan belajar
siswa, memberi umpan balik,
mengajukan pertanyaan yang
menantang, mempertanyakan gagasan
siswa, agar siswa dapat
mengemukakan gagasannya atau ide-
ide yang ada pada dirinya. Dan guru
dalam proses belajar mengajar
menggunakan media pembelajaran
yang sesuai dengan materi untuk
menarik perhatian siswa dalam
mengikuti kegiatan belajar mengajar.
Yang terkhusus mata pelajaran
pendidikan agama Islam maka gurunya
dapat melatih mental dari siswa
tersebut untuk bagaimana ia berani
mengungkapkan ide-ide baru yang
bersumber dari pemikiran siswa sendiri.
Lanjut lagi kepala sekolah itu
mengatakan bahwa: ide-ide yang
disampaikan dapat sesuai dengan rana

2

3

Bagaimana upaya
anda sebagai guru
pendidikan agama
Islam untuk
menigkatkan
kreatifitas siswa
dalam menunjang
proses belajar
mengajar?

Menurut pengamatan
anda selama proses
belajar mengajar,
apakah terdapat
bentuk kreatifitas
yang diajarkan oleh
guru pendidikan
agama Islam?

Guru
Pendidikan
Agama
Islam

Ketua
Kelas VI

pendidikan agama Islam itu sendiri,
misalkan mengemukakan pendapat
apabila merasa perlu untuk ditanyakan
kepada guru demi mendapatkan
kejelasan dari pada materi tersebut, ini
akan mengundang forum diskusi
singkat dengan gurunya.

 Kreatifitas itu menciptakan suasana
sedemikian rupa sehingga siswa aktif
mengajukan pertanyaan,
mengemukakan gagasan, dan mencari
data dan imformasi yang mereka
perlukan untuk memecahkan
permasalahan, kemudian memberikan
umpan balik yang baik untuk
meningkatkan kegiatan belajar, dan
menghargai hasil pikiran kreatif siswa
dan menunjukan bahwa gagasan siswa
memiliki nilai yang ditunjukan dengan
cara mendengarkan dan
mempertimbangkan.

 Secara kasat mata diantara kami semua
siswa saat proses pembelajaran
berlansung yang disampaikan oleh
guru agama terlihat ada, misalnya
membiasakan kami untuk maju
didepan mengerjakan soal-soal latihan
bahkan mengemukakan pendapat serta
guru agama menanyakan kembali kalau
ada topik pelajaran yang belum kami
mengerti dengan baik akan dijadikan
sebagai bahan diskusi apabila sebagian
dari teman-teman sudah mengerti.

4

5

Menurut pengamatan
anda selama proses
belajar mengajar,
apakah terdapat
bentuk kreatifitas
yang diajarkan oleh
guru pendidikan
agama Islam?

Menurut pengamatan
anda selama proses
belajar mengajar,
apakah terdapat
bentuk kreatifitas
yang diajarkan oleh
guru pendidikan
agama Islam?

Wakil
Ketua
Kelas VI

Ketua
Kelas V

 Kami sering diberi kesempatan untuk
mengemukakan pendapat dan bertanya
kalau ada penjelasan yang belum jelas
jadi kalau kami mulai belajar tentang
pendidikan agama Islam, ibu guru
sering meminta pendapat kami tentang
pelajaran yang dia berikan.
Lanjut lagi wakil ketua kelas VI itu
mengatakan bahwa: hanya beberapa
dan tidak semua siswa mengemukakan
pendapat dengna alasan mereka takut
menyampaikan idenya, takut salah,
bahkan malu mengemukakannya
walaupun ibu guru sering memberikan
semangat untuk kami harus bertanya.

 Kami sering disuruh maju oleh guru
agama untuk latihan mengerjakan soal-
soal yang telah disediakan ibu guru
setelah menjelaskannya bahkan setelah
itu juga ibu guru menyakan kepada
teman lain apakah benar atau tidak jadi
teman-teman juga melatih
mengerjakannya lagi ditempat masing-
masing.
Lanjut lagi dengan pertanyaan yang
sama ketua kelas V itu mengatakan
bahwa ibu guru juga memberikan soal
kemudan kami kerjakan setelah selesai
ibu guru memeriksanya dan kami
lansung menerima hasil yang kami
kerjakan. Ibu guru menginginkan ide-
ide yang harus disampaikan pada saat
itu namun sepengetahuan saya hanya
sebagian kecil yang memberikan ide
karena sebagian teman merasa takut
dengan ibu guru, dan merasa malu.

6 Menurut pengamatan
anda selama proses
belajar mengajar,
apakah terdapat
bentuk kreatifitas
yang diajarkan oleh
guru pendidikan
agama Islam?

Wakil
Ketua
Kelas V

 Kalau ibu guru agama masuk
memberikan pelajaran dia selalu
meminta kita maju kedepan untuk
mengerjakan soal-soal yang sudah
disediakan ibu guru bahkan saat selesai
mengajar ibu guru lansung memberikan
kesempatan untuk kami bertanya serta
berpendapat.

Indikator 3 Kedisiplinan

No Pertanyaan Informan Hasil Wawancara

1

2

Bagaimana upaya
guru pendidikan
agama Islam
mendisiplinkan siswa
saat proses belajar
mengajar?

Bagaimana upaya
anda sebagai guru
pendidikan agama
Islam untuk
mendisiplinkan siswa

Kepala
Sekolah

Guru
Pendidikan
Agama Islam

 Pada dasarnya disetiap lembaga
dapat ditemukan faktor
kedisiplinan yang diterapkan oleh
pimpinan masing-masing dan
untuk kedisiplinan dari sekolah ini
jelas ada, kedisiplinan itu berlaku
untuk guru serta siswa. Kalau
kedisiplinan untuk guru agama
dalam memberikan pelajaran
kepada siswa yang terutama
bagaimana guru tersebut dapat
masuk tepat waktu, mengajar
tepat waktu, serta menerapkan
kedisiplinan juga kepada siswa
saat berada didalam halaman
sekolah dan saat memberikan
pelajaran didalam kelas.

 Kedisiplinan yang sering saya
terapkan untuk memandirikan
siswa terhadap mata pelajaran
saya yaitu pendidikan agama
Islam sangat baik menurut saya,

3

saat proses belajar
mengajar?

Kedisiplinan
merupakan bagian
terpenting yang
diterapkan guru
kepada siswa baik di
luar kelas maupun di
dalam kelas saat
proses belajar
mengajar. Menuru

Ketua Kelas
VI

bahkan sebelum saya terapkan
kepada siswa yang terutama saya
memantapkan diri untuk disiplin
secara baik, misalkan masuk
sekolah tepat waktu, memberikan
pelajaran tepat waktu.
Lanjut lagi guru agama itu
mengatakan bahwa: sedangkan
kedisiplinan yang seharusnya
kepada siswa adalah siswa
tersebut harus masuk dengan tepat
waktu, mempersiapkan diri
mennyambut materi yang akan
saya sampakan. Jika saya
memberikan tugas harus
dikerjakan dan disetor tepat pada
waktu yang saya tentukan, disiplin
menerima materi, tenang dan
tidak rebut saat materi berlansung,
menghargai antara sesama yang
baik temannya maupun dengan
guru, berpkaian dengan rapi.
Dengan demikian siswa akan
terbiasa dengan kedisiplinan yang
saya terapkan untuk
menghadapi/mempelajarai
pendidikan agama Islam.

 Kedisiplinan yang sering ibu guru
tekankan kepada kami saat berada
dalam ruang kelas misalkan cara
berpakaian yang rapi saat
menerima pelajaran, menyetor
tugas tepat waktu, dan
menghargai sesama, tidak ribut
saat ibu guru menjelaskan, begitu
juga masuk tepat waktu.

4

5

pengamatan anda
apakah guru
pendidikan agama
Islam selalu
menerapkannya
kepada siswa?

Kedisiplinan
merupakan bagian
terpenting yang
diterapkan guru
kepada siswa baik di
luar kelas maupun di
dalam kelas saat
proses belajar
mengajar. Menuru
pengamatan anda
apakah guru
pendidikan agama
Islam selalu
menerapkannya
kepada siswa?

Kedisiplinan
merupakan bagian
terpenting yang
diterapkan guru
kepada siswa baik di
luar kelas maupun di
dalam kelas saat
proses belajar
mengajar. Menuru
pengamatan anda
apakah guru
pendidikan agama

Wakil Ketua
Kelas VI

Ketua Kelas V

 Ada kedisiplinan misalkan di luar
kelas jika ada teman yang yang
berpakaian tidak rapi maka
diperintahkan untuk merapihkan
pakaian dan tertib dalam
lingkungan sekolah. Kedisiplinan
yang terjadi dalam ruang kelas
khususnya saat ibu guru agama
masuk selalu memperintahkan
untuk merapikan tempat sebelum
memberikan pelajaran, menyuruh
rapikan pakaian, menyiapkan
peralatan belajar, menyuruh
menyetor tugas yang sudah
disepakati bersama,
memperhatikan dengan baik
pelajaran yang ibu guru jelaskan.

 Adakalanya setelah ibu guru
mengajar dia selalu mengingatkan
kepada kami agar selalu disiplin
berpakaian saat proses
pembelajaran, saat jam
pendidikan agama Islam kami
harus sudah siap dan tenang di
dalam ruang kelas menunggu
kedatangan guru untuk
memberikan pelajaran.

6

Islam selalu
menerapkannya
kepada siswa?

Kedisiplinan
merupakan bagian
terpenting yang
diterapkan guru
kepada siswa baik di
luar kelas maupun di
dalam kelas saat
proses belajar
mengajar. Menuru
pengamatan anda
apakah guru
pendidikan agama
Islam selalu
menerapkannya
kepada siswa?

Wakil Ketua
Kelas V

 Banyak sekali guru agama
menekankan kepada kami untuk
disiplin saat pembelajaran
pendidikan agama Islam dan
mampu untuk memahami
pelajaran yang diberikan tetapi
hanya sebagain saja yang
mengikuti harapan ibu guru,
mereka acuh tau saja.

Indikator 4 Interaksi

No Pertanyaan Informan Hasil Wawancara

1 Bagaimana upaya guru
pendidikan agama
Islam dalam
meningkatkan
kemampuan siswa
untuk berinteraksi baik
dengan guru saat
proses belajar
mengajar maupun
antar sesama siswa?

Kepala
Sekolah

 Untuk mengontrol cara mengajar
yang disampaikan oleh masing-
masing guru yang terutama sesuai
fokus penelitian ini bahwa
interaksi yang di bangun oleh
guru pendidikan agama Islam
kelihatannya sudah terlaksanakan
dengan baik walaupun saya tidak
terlibat secara lansung di dalam
ruang kelas, ia mampu
bagaimana membangun suasana
diskusi diantara sesama siswa di
dalam kelas, memancing jiwa

2

3

Bagaimana upaya anda
sebagai guru
pendidikan agama
Islam untuk
meningkatkan
kemampuan siswa
berinteraksi baik
dengan guru saat
proses belajar
mengajar maupun
antar sesama siswa?

Interaksi merupakan
pola hubungan baik
antara siswa dengan
siswa maupun siswa
dengan guru. Menurut
pengamatan anda
apakah ada hubungan
interaksi yang
dibangun secara baik
oleh guru pendidikan

Guru
Pendidikan
Agama Islam

Ketua Kelas
VI

rasa ingin tahu kepada siswa
untuk bisa mempunyai
kesempatan interaksi dengan
gurunya itu dengan baik.

 Disetiap upaya saya untuk
mengajak setiap siswa dapat
berinteraksi demi memberikan
suasana aktif di dalam ruang
kelas saat saya memberikan
materi, saya membukakan ruang
interaksi yang cukup sehingga
ada yang ingin berpendapat
menyampaikan idenya serta
bertanya lalu kemudian kami
bersama menjawab sesuai
pemikiran masing-masing dan
saya sebagai guru hanya
memantau, membiarkan mereka
saling berinteraksi sampai pada
pemnyelesaian sebuah persoalan
hingga saya meluruskan,
begitupun disaat saya meluruskan
bisa menarik perhatian agar siswa
tersebut bisa berinteraksi juga
dengan saya.

 Interaksi saat belajar pendidikan
agama islam dari ibu guru begitu
baik misalkan saat ibu guru
megajar selalu meminta kami
untuk mengemukakan pendapat,
bertanya kepada ibu guru, dan
mengajak untuk berdiskusi.

4

5

6

agama Islam saat
proses
pembelajarannya
berlansung?

Interaksi merupakan
pola hubungan baik
antara siswa dengan
siswa maupun siswa
dengan guru. Menurut
pengamatan anda
apakah ada hubungan
interaksi yang
dibangun secara baik
oleh guru pendidikan
agama Islam saat
proses
pembelajarannya
berlansung?

Interaksi merupakan
pola hubungan baik
antara siswa dengan
siswa maupun siswa
dengan guru. Menurut
pengamatan anda
apakah ada hubungan
interaksi yang
dibangun secara baik
oleh guru pendidikan
agama Islam saat
proses
pembelajarannya
berlansung?

Interaksi merupakan
pola hubungan baik

Wakil Ketua
Kelas VI

Ketua Kelas V

Wakil Ketua
Kelas V

 Upaya untuk membangun
interaksi diantara kami siswa
dengan guru saat jam pelajaran
pendidikan agama Islam, ibu
selalu meminta kami untuk
berpendapat dan sebelum kami
berpendapat adakalanya
memberikan contoh sehinga kami
mengerti.

 Usaha guru memang terlihat ada
tetapi kalau dilihat secara
keseluruhan /bagian besarnya
dari siswa belum bisa berinteraksi
dengan baik.
Lanjut lagi ketua kelas V itu
mengatakan bahwa: belum bisa
berinteraksi karena takut, dan
malu.

 Interaksi yang dibangun saat
belajar pendidikan agama Islam

antara siswa dengan
siswa maupun siswa
dengan guru. Menurut
pengamatan anda
apakah ada hubungan
interaksi yang
dibangun secara baik
oleh guru pendidikan
agama Islam saat
proses
pembelajarannya
berlansung?

selain ibu guru memberikan
pelajaran, ibu guru membuka
ruang untuk kami bertanya, dan
membentuk kelompok diskusi
tetapi sebagian besar dari teman
saya ada yang malu bertanya saat
ibu guru memberikan kesempatan
dan saat diskusi mereka tidak
mau aktif dalam diskusi.

B. Kemandirian Belajar Siswa Pada Mata Pelajaran Pendidikan Agama Islam

Di SDN Mata Dimba

No Pertanyaan Informan Hasil Wawancara

1

2

Menurut pengamatan
ibu saat memberikan
pelajaran berlansung,
apakah yang di
lakukan siswa?

Menurut pengamatan
ibu saat memberikan
pelajaran berlansung,
apakah siswa

Guru
Pendidikan
Agama Islam

Guru
Pendidikan
Agama Islam

Pada kenyataan yang ada disaat
saya memberikan pelajaran, pada
tiap-tiap kelas maka semua siswa
selalu diam untuk memperhatikan,
mereka tidak ribut saat proses
pembelajaran berlansung.
Lanjut lagi guru agama itu
mengatakan bahwa sering saya
tekankan kepada mereka bahwa
setelah saya memberikan pelajaran
maka saya akan bertanya kepada
masing-maising tentang materi pada
saat itu jadi semuanya harus dapat
menjawab

Kelihatannya saat saya memberikan
pelajaran tidak semua siswa itu
bertanya, hanya sebagian yang
mengajukan pertanyaan ketika saya

3

4

5

menanyakan tentang
materi yang diajarkan
apabila mereka
belum
memahaminya?

Menurut pengamatan
ibu saat pelajaran
berlansung yang
memberikan
kesempatan kepada
siswa, apakah siswa
dapat bertanya ketika
diberikan
kesempatan?

Menurut pengamatan
ibu ketika berdiskusi
tentang mata
pelajaran pendidikan
agama Islam bersama
siswa, apakah siswa
tersebut mampu
menjawab pertanyaan
yang disampaikan
temannya?

Apa yang anda
lakukan di kelas saat
pembelajaran
pendidikan agama
Islam berlansung?

Guru
Pendidikan
Agama Islam

Guru
Pendidikan
Agama Islam

Ketua Kelas
VI

memberikan kesempatan untuk
bertanya jadi tidak semua siswa
mengajukan pertanyaan, mungkin
karena mereka merasa takut dan
malu tetapi saya terus berikan
semangat kepada mereka sehingga
bisa berani untuk bertanya apabila
ada penjelasan yang belum
dimengerti.

Hanya sebagian saja dan tidak
semuanya bertanya.

 Setiap saya berikan materi kepada
siswa kemudian dibuat kelompok
untuk didiskusikan bersama itu
terlihat sebagian besar siswa tidak
terlalu aktif untuk menjawab
pertanyaan dari lawan kelompok
diskusinya, maupun mengajukan
pertanyaan, kalau adapun hanya
beberapa saja tidak lebih dari 3
orang.

Ketika ibu guru memberikan
pelajaran maka saya dan teman-
teman harus diam dan dengar apa
yang disampaikan sehingga kami
mengerti, karena menjadi kebiasaan
ibu guru adalah setelah

6

7

8

Apa yang anda
lakukan di kelas saat
pembelajaran
pendidikan agama
Islam berlansung?

Apa yang anda
lakukan di kelas saat
pembelajaran
pendidikan agama
Islam berlansung?

Apa yang anda
lakukan di kelas saat
pembelajaran
pendidikan agama
Islam berlansung?

Wakil Ketua
Kelas VI

Ketua Kelas
V

Wakil Ketua
Kelas V

memberikan pelajaran nanti
pelajaran yang disampaikan itu
ditanyakan kembali kepada saya
dan teman-teman jadi kami harus
menjawab dan balik bertanya juga
kepada ibu guru jika kami ingin
bertanya

Duduk diam kemudian
memperhatikan materi yang
disampaikan ibu guru.

Kalau kami belajar pendidikan
agama Islam maka kami tidak bisa
ribut, hanya duduk mendengar saat
ibu guru menjelaskan supaya kami
menyimak yang disampaikan ibu
guru dan kalau ada yang belum
kami mengerti kami bisa bertanya
kepada ibu guru saat ibu guru
selesai memberikan pelajaran.

Yang kami lakukan saat
pembelajaran berlanung adalah
bertanya kepada ibu guru tentang
materi yang ibu guru jelaskan jika
kami belum mengerti.

9

10

11

12

13

Apa yang anda
lakukan bila tidak
paham terhadap
materi pendidikan
agama Islam saat
guru anda
memberikan materi?

Apa yang anda
lakukan bila tidak
paham terhadap
materi pendidikan
agam Islam saat guru
anda memberikan
materi?

Apa yang anda
lakukan bila tidak
paham terhadap
materi pendidikan
agam Islam saat guru
anda memberikan
materi?

Apa yang anda
lakukan bila tidak
paham terhadap
materi pendidikan
agama Islam saat
guru anda
memberikan materi?

Apabila diberikan
waktu untuk bertanya
dan berpendapat oleh
gurumu, apa yang
kamu lakukan?

Ketua Kelas
VI

Wakil Ketua
Kelas VI

Ketua Kelas
V

Wakil Ketua
Kelas V

Ketua Kelas
VI

Bertanya kepada ibu guru dan ibu
guru memberikan kesempatan unuk
bertanya serta berdialok tentang
materi yang ibu guru selesai
menjelaskan tetapi tidak semuanya
bertanya atau berdialok dengan ibu
guru.

Akan bertanya kepada ibu guru dan
kesempatan yang diberikan ibu
guru untuk bertanya namun
kelihatannya banyak teman yang
tidak bertanya, hanya diam-diam
saja

 Ibu guru memberikan kesempatan
untuk bertanya tetapi teman-teman
tidak bertanya dan kalau bertanya
hanya saya dan teman saya saja
yang bertanya.

Bertanya jika perlu dan ada teman-
teman tidak akan bertanya
walaupun ibu guru memberikan
kesempatan.

Hanya bertanya kepada ibu guru
dan tidak berpendapat.

14

15

16

17

18

Apabila diberikan
waktu untuk bertanya
dan berpendapat oleh
gurumu, apa yang
kamu lakukan?

Apabila diberikan
waktu untuk bertanya
dan berpendapat oleh
gurumu, apa yang
kamu lakukan?

Apabila diberikan
waktu untuk bertanya
dan berpendapat oleh
gurumu, apa yang
kamu lakukan?

Jika temanmu
meminta penjelasan
tentang salah satu
materi pendidikan
agama Islam dan
kamu
mengetahuinya,
bagaimana
tindakanmu?

Jika temanmu
meminta penjelasan
tentang salah satu
materi pendidikan
agama Islam dan
kamu
mengetahuinya,
bagaimana
tindakanmu?

Wakil Ketua
Kelas VI

Ketua Kelas
V

Wakil Ketua
Kelas V

Ketua Kelas
VI

Wakil Ketua
Kelas VI

Bertanya saja, tidak ada pendapat.

 Sekali-sekali bertanya.

Hanya bertanya.

 Saya akan berusaha menjawab
pertanyaan yang ditanyakan oleh
teman saya apabila saya
mengetahuinya tetapi kalau saya
tidak mengetahuinya maka saya
diam saja.

 Kalau saya tau maksud dari
pertanyaan teman saya maka saya
akan menjawabnya sesuai yang
saya ketahui. Lanjut lagi ia
mengatakan bahwa ada teman-
teman yang tidak bisa menjawab
ketika ada pertanyaan bahkan
memberikan pertanyaan pun tidak
bisa.

19

20

Jika temanmu
meminta penjelasan
tentang salah satu
materi pendidikan
agama Islam dan
kamu
mengetahuinya,
bagaimana
tindakanmu?

Jika temanmu
meminta penjelasan
tentang salah satu
materi pendidikan
agama Islam dan
kamu
mengetahuinya,
bagaimana
tindakanmu?

Ketua Kelas
V

Wakil Ketua
Kelas V

 Saya akan menjawab pertanyaan
teman saya apabila saya bias
sanggup menjawab dan sebagian
teman-teman saya juga begitu
namun tidak semuanya.

 Yang saya tau itu yang saya jawab
tapi tidak tau diam saja.

115

LEMBAR HASIL OBSERVASI

Upaya Guru Dalam Meningkatkan Kemandirian Belajar Siswa Pada Mata

Pelajaran Pendidikan Agama Islam Di SDN Mata Dimba, Kec. Wawonii Timur

Laut, Kab. Konawe Kepulauan

No Indikator Pengamatan Checklist

1

2

Upaya guru pendidikan
agama Islam dalam
meningkatkan
kemandirian belajar
siswa di SDN Mata
Dimba

Kemandirian belajar
siswa pada mata
pelajaran pendidikan
agama Islam di SDN
Mata Dimba

1. Berkaitan dengan upaya guru
dalam meningkatkan kemandirian
belajar siswa ada beberapa upaya
yang harus di lakukan oleh guru
pendidikan agama Islam, yaitu :

a. Memberikan motivasi pada saat
proses pembelajaran

b. Mengkreatifitas diri siswa
c. Mendisiplinkan siswa pada saat

berada di ruang lingkup sekolah
d. Meningkatkan kemampuan

interaksi siswa pada saat proses
pembelajaran

a. Mengemukakan ide/gagasa
b. Berani bertanya
c. Menjawab pertanyaan















Wawancara dengan kepala sekolah SDN mata dimba

Wawancara Dengan Ibu Hastian Guru Pendidikan Agama Islam SDN Mata Dimba

Wawancara Dengan Ketua Kelas VI SDN Mata Dimba

Wawancara Dengan Wakil Ketua Kelas VI SDN Mata Dimba

Wawancara Dengan Ketua Kelas V SDN Mata Dimba

Wawancara Dengan Wakil Ketua Kelas V SDN Mata Dimba

