

INTERAKSI EDUKATIF DALAM KOMUNIKASI PENDIDIKAN ISLAM

Oleh: Normina

Dosen pada Sekolah Tinggi Agama Islam Al-Washliyah Barabai, Kalimantan Selatan

Absrtak

Interaksi Edukatif dalam Komunikasi Pendidikan merupakan proses transformasi pesan berupa ilmu pengetahuan dan teknologi dari pendidik kepada peserta didik, di mana peserta didik mampu memahami maksud pesan sesuai dengan tujuan yang telah ditentukan, sehingga menambah wawasan ilmu pengetahuan dan teknologi serta menimbulkan perubahan tingkah laku menjadi lebih baik. Pengajar adalah pihak yang paling bertanggungjawab terhadap berlangsungnya komunikasi yang efektif dalam pembelajaran, sehingga sebagai pengajar dituntut memiliki kemampuan berkomunikasi yang baik agar menghasilkan proses pembelajaran yang efektif.

Kata Kunci: Interaksi, Edukatif dan Komunikasi Pendidikan

A. Pendahuluan

Perubahan dan perkembangan zaman membuat masyarakat pendidikan dapat mewujudkan segi dinamika, para warganya mengadakan hubungan satu dengan lainnya, baik dalam bentuk perorangan maupun kelompok sosial. Interaksi sangat berguna dalam memperhatikan dan mempelajari berbagai masalah pendidikan dalam masyarakat. Interaksi adalah kunci utama semua kehidupan, oleh karena itu tanpa adanya interaksi, tak akan mungkin ada hubungan kehidupan bersama.

Dalam situasi formal interaksi guru dan murid ada usaha guru mendidik dan mengajar anak dalam kelas, guru harus sanggup menunjukkan kewibawaan atau otoritasnya. Artinya guru mampu mengendalikan, mengatur, dan mengontrol kelakuan anak. Ataupun guru merupakan orang yang paling dekat dengan murid di sekolah. Keberadaan guru sangat dibutuhkan di sekolah dan ia dapat mempengaruhi anak didiknya. Dia dapat mempengaruhi pikiran dan kepribadian anak, kalau apa yang diajarkan oleh guru di sekolah

ini dapat ditindaklanjuti di rumah oleh orang tua maka proses belajar mengajar di sekolah akan membentuk kepribadian anak, oleh karena itu waktu anak banyak berada di rumah yang menjadi tanggungjawab pendidikan yang pertama dan utama berada dalam kontrol orang tua.

Interaksi antara guru dan murid memberikan kesan yang mendalam dan tidak terlupakan. Guru membangun standar dalam pikiran muridnya yang secara sadar atau tidak akan dijadikan contoh bagi murid tersebut dalam sikap dan tindakannya. Guru yang membangun hubungan yang konsisten dengan muridnya dengan memberikan bimbingan yang Islami. Dengan memberikan kasih sayang yang tulus kepada muridnya di sinilah terjalin hubungan yang membawa kepada cinta kasih sayang sehingga guru disayangi oleh muridnya di sekolah. Guru selalu memotivasi muridnya untuk dapat belajar secara aktif dalam belajar, karena belajar atau menuntut ilmu itu adalah kewajiban bagi setiap orang mukmin.

Kegiatan pembelajaran merupakan proses transformasi pesan pendidikan berupa

materi belajar dari sumber belajar kepada pembelajar. Dalam pembelajaran terjadi proses komunikasi untuk menyampaikan pesan dari pendidik kepada peserta didik dengan tujuan agar pesan dapat diterima dengan baik dan berpengaruh terhadap pemahaman serta perubahan tingkah laku. Dengan demikian keberhasilan kegiatan pembelajaran sangat tergantung kepada efektifitas proses komunikasi yang terjadi dalam pembelajaran tersebut.

Dengan demikian pembelajaran dapat dimaknai sebagai interaksi antara pendidik dengan peserta didik yang dilakukan secara sengaja dan terencana serta memiliki tujuan yang positif. Keberhasilan pembelajaran harus didukung oleh komponen-komponen instruksional yang terdiri dari pesan berupa materi belajar, penyampaian pesan yaitu pengajar, bahan untuk menuangkan pesan, peralatan yang mendukung kegiatan belajar, teknik atau metode yang sesuai, serta latar atau situasi yang kondusif bagi proses pembelajaran.

Dalam komunikasi terdapat berbagai unsur, termasuk komunikasi dalam proses pembelajaran, yaitu Adanya seorang komunikator (pembawa pesan), Komunikan (penerima pesan), Ada tujuan yang hendak dicapai, Adanya suatu pesan atau gagasan yang hendak/perlu disampaikan. Tersedia saluran yang dapat menghubungkan sumber informasi dengan penerima informasi sehingga terjadi hubungan timbal balik antara komunikator dengan komunikan. Adanya umpan balik dari komunikan (respons). Adanya *noise*, gangguan yang tidak direncanakan dalam proses komunikasi.

Pembelajaran sebagai subjek proses pendidikan harus mampu memberikan kontribusi terhadap peningkatan kualitas pendidikan, yang pada ujungnya akan berpengaruh terhadap peningkatan kualitas sumber daya manusia. Agar pembelajaran

dapat mendukung peningkatan mutu pendidikan, maka dalam proses pembelajaran harus terjadi komunikasi yang efektif, yang mampu memberikan kepehaman mendalam kepada peserta didik atas pesan atau materi belajar.

Komunikasi efektif dalam pembelajaran merupakan proses transformasi pesan berupa ilmu pengetahuan dan teknologi dari pendidik kepada peserta didik, di mana peserta didik mampu memahami maksud pesan sesuai dengan tujuan yang telah ditentukan, sehingga menambah wawasan ilmu pengetahuan dan teknologi serta menimbulkan perubahan tingkah laku menjadi lebih baik. Pengajar adalah pihak yang paling bertanggungjawab terhadap berlangsungnya komunikasi yang efektif dalam pembelajaran, sehingga sebagai pengajar dituntut memiliki kemampuan berkomunikasi yang baik agar menghasilkan proses pembelajaran yang efektif.

B. Interaksi Edukatif dalam Komunikasi Pendidikan Islam

1. Pengertian Interaksi Edukatif

Interaksi edukatif terdiri dari dua kata yaitu interaksi dan edukatif. Kedua kata tersebut memiliki arti masing-masing. Untuk merumuskan pengertian interaksi edukatif maka terlebih dahulu perlu dijelaskan pengertian dari masing-masing kata tersebut, kemudian baru menggabungkan dalam satu kalimat yang terpadu dalam maknanya.

Interaksi merupakan hubungan antar manusia yang sifat dari hubungan tersebut adalah dinamis artinya hubungan itu tidak statis, selalu mengalami dinamika. (M. Elly Setiadi, dan Kolip Usman 2011; 62). Hubungan antara manusia satu dan lainnya disebut interaksi. Dari interaksi akan menghasilkan produk-produk interaksi, yaitu

tata pergaulan yang berupa nilai dan norma yang berupa kebaikan dan keburukan dalam ukuran kelompok tersebut. Pandangan tentang apa yang dianggap baik dan apa yang dianggap buruk tersebut mempengaruhi perilaku sehari-hari. (M. Elly Setiadi, dan Kolip Usman 2011; 38).

Interaksi adalah proses di mana orang-orang berkomunikasi saling mempengaruhi dalam pikiran dan tindakan. Seperti kita ketahui, bahwa manusia dalam kehidupan sehari-hari tidaklah lepas dari hubungan satu dengan yang lain. (M. Elly Setiadi, 2007; 90-91). Dengan demikian pada dasarnya, interaksi ialah hubungan antar individu, kelompok, di mana dengan adanya hubungan itu dapat saling mempengaruhi, merubah baik dari yang buruk menjadi lebih baik atau sebaliknya.

Adapun pengertian edukatif secara harfiah berarti pendidikan. (M. Sastra Pratja 1978; 127) Istilah pendidikan dalam Islam, diyakini berasal dari bahasa Arab yaitu *tarbiyah* yang berbeda dengan kata *ta'lim* yang berarti pengajaran atau *teaching* dalam bahasa Inggris. Kedua istilah (*tarbiyah* dan *ta'lim*) berbeda pula dengan istilah *ta'dzib* yang berarti pembentukan tindakan atau tatakrama yang sarannya manusia. Walaupun belum ada kesepakatan di antara para ahli, dalam kajian ini yang dimaksud pendidikan Islam adalah *al-tarbiyah*, istilah bahasa Arab yang menurut penulis dapat meliputi kedua istilah di atas. Hal yang sama dikemukakan oleh Azyumardi Azra bahwa pendidikan dengan seluruh totalitasnya dalam konteks Islam dalam konotasi istilah *tarbiyah*, *ta'lim* dan *ta'dzib* yang harus dipahami secara bersama-sama.

Penggunaan istilah *al-tarbiyah* berasal dari kata *rabb*. Walaupun kata ini memiliki banyak arti akan tetapi pengertian dasarnya menunjukkan makna tumbuh, berkembang, memelihara, merawat, mengatur dan menjaga kelestarian atau eksistensinya. (Rusli Karim,

tt.; 120). Menurut Al-Atas, istilah yang paling tepat untuk menunjukkan pendidikan Islam adalah *al-ta'dib*. *Al-ta'dib* berarti pengenalan dan pengakuan yang secara berangsur-angsur ditanamkan ke dalam diri manusia (peserta didik) tentang tempat-tempat yang tepat dari segala sesuatu di dalam tatanan penciptaan. Dengan pendekatan ini, pendidikan akan berfungsi sebagai pembimbing ke arah pengenalan dan pengakuan tempat Tuhan yang tepat dalam tatanan wujud dan kepribadiannya. (Muhammad Nuquib al-Attas, Terj. Haidar Bagir, 1994; 60. Istilah *al-ta'lim* telah digunakan sejak periode awal pelaksanaan pendidikan Islam. Menurut para ahli, kata ini lebih universal dibanding dengan *al-tarbiyah* maupun *al-ta'dib*, misalnya mengartikan *al-ta'lim* sebagai proses transmisi berbagai ilmu pengetahuan pada jiwa individu tanpa adanya batasan dan ketentuan tertentu.

Uraian di atas, secara filosofis mengisyaratkan bahwa pengertian pendidikan yang dikandung dalam term *al-tarbiyah* terdiri atas empat unsur pendekatan, yaitu: (1) memelihara dan menjaga fitrah anak didik menjelang dewasa (*baligh*). (2) mengembangkan seluruh potensi menuju kesempurnaan. (3) mengarahkan seluruh fitrah menuju kesempurnaan. (4) melaksanakan pendidikan secara bertahap. (Abdurrahman An-Nahlawi 1992; 23)

Pendidikan adalah usaha sadar dan terencana untuk mewujudkan suasana belajar dan proses pembelajaran agar peserta didik secara aktif mengembangkan potensi dirinya untuk memiliki kekuatan spiritual keagamaan, pengendalian diri, kepribadian, kecerdasan, akhlak mulia, serta keterampilan yang diperlukan dirinya, masyarakat, bangsa dan negara. (Undang-undang Republik Indonesia Nomor 20 Tahun 2003 tentang Sistem Pendidikan Nasional, pasal 1 ayat 1).

Senada dengan pengertian di atas, dalam sumber yang lain dijelaskan bahwa

pendidikan adalah usaha sadar dan terencana untuk mewujudkan suasana belajar dan proses pembelajaran agar peserta didik secara aktif mengembangkan potensi dirinya untuk memiliki kekuatan spiritual keagamaan, pengendalian diri, kepribadian, kecerdasan, akhlak mulia, serta keterampilan yang diperlukan dirinya dan masyarakat. Pendidikan meliputi pengajaran keahlian khusus, dan juga sesuatu yang tidak dapat dilihat tetapi lebih mendalam yaitu pemberian pengetahuan, pertimbangan dan kebijaksanaan. Salah satu dasar utama pendidikan adalah untuk mengajar kebudayaan melewati generasi (<http://tugas.sekolah.blogspot.com/2013/07/>).

Menurut John Dewey sebagaimana dikutip oleh Yunus, bahwa pendidikan adalah suatu proses pembaharuan makna pengalaman, hal ini mungkin akan terjadi di dalam pergaulan biasa atau pergaulan orang dewasa dengan orang muda, mungkin pula terjadi secara sengaja dan dilembagakan untuk menghasilkan kesinambungan sosial. Proses ini melibatkan pengawasan dan perkembangan dari orang yang belum dewasa dan kelompok di mana dia hidup (A. Yunus 1999; 7).

Pendidikan adalah bimbingan secara sadar oleh pendidik kepada terdidik terhadap perkembangan jasmani dan rohani anak menuju kepribadian yang lebih baik, yang pada hakikatnya mengarah pada pembentukan manusia yang ideal. (Abudinnata 2001; 101). Manusia ideal adalah manusia yang sempurna akhlaknya, nampak dan sejalan dengan misi kerasulan Muhammad Saw. yaitu menyempurnakan akhlak yang mulia.

Pendidikan anak-anak adalah suatu upaya pembinaan yang ditunjukkan kepada anak-anak yang dilakukan melalui pemberian rangsangan pendidikan untuk membantu pertumbuhan dan perkembangan jasmani dan rohani agar anak memiliki kesiapan dalam memasuki pendidikan lebih lanjut. Dengan demikian, dapat diketahui bahwa yang

dimaksudkan dengan edukasi adalah ajaran-ajaran mendidik yang dapat dijadikan materi pelajaran oleh pendidik untuk disampaikan kepada subjek didik agar dipraktikkan dalam kehidupan keseharian mereka.

Interaksi edukatif adalah suatu proses hubungan yang bersifat komunikatif antara guru dengan siswa yang berlangsung dalam ikatan tujuan pendidikan, dan bersifat edukatif, dilakukan dengan sengaja, direncanakan serta memiliki tujuan tertentu. Sehubungan dengan pengertian interaksi edukatif tersebut, dalam hal ini diperjelas oleh beberapa tokoh pendidikan antara lain:

Menurut Shuyadi dan Abu Achmadi pengertian interaksi edukatif adalah suatu gambaran hubungan aktif dua arah antara guru dan anak didik yang berlangsung dalam ikatan tujuan pendidikan. (Syaiful Bahri Djamarah 2000; 11). Menurut Sadirman A.M. pengertian interaksi edukatif dalam pengajaran adalah proses interaksi yang disengaja, sadar akan tujuan, yakni untuk mengantarkan anak didik ke tingkat kedewasaannya. (Sadirman A.M 2000; 18) .

Dengan demikian dalam interaksi edukatif harus ada dua unsur utama yang harus hadir dalam situasi yang disengaja, yaitu guru dan siswa. Oleh sebab itu diperlukan seorang guru yang mampu menciptakan interaksi edukatif yang kondusif yang nantinya dapat membantu mencapai prestasi belajar. Jadi, interaksi edukatif adalah interaksi yang berlangsung dalam suatu ikatan untuk tujuan pendidikan dan pengajaran dalam arti yang lebih spesifik pada bidang pengajaran, dikenal adanya istilah interaksi belajar mengajar. Dengan kata lain interaksi edukatif adalah sebagai interaksi belajar mengajar.

Guru sebagai tenaga pengajar sekaligus sebagai pendidik harus memiliki orientasi, misi dan visi pendidikan yang jelas serta memiliki komitmen, integritas dan loyalitas yang tinggi dalam mengabdikan kepada lembaga

pendidikan. Sedangkan murid sebagai anak didik yang memiliki keseriusan dan kesungguhan di dalam belajar. Hubungan antara guru dengan murid dan hubungan murid dengan guru merupakan wujud hubungan timbal balik yang harmonis dan dinamis dengan tujuan demi terwujudnya manusia yang berkualitas, berilmu tinggi, berwawasan luas, beriman dan bertaqwa serta mendapatkan kebahagiaan dunia dan akhirat.

Situasi interaksi adalah situasi hubungan sosial, maka dapat dikatakan bahwa manusia itu memasyarakatkan diri atau dengan perkataan lain manusia membudidayakan diri dan permasyarakatannya, pembudayaan ini tidak akan ada habis-habisnya sampai akhir zaman. (Abu Ahmadi 2004; 47).

Dengan demikian, dapat dikatakan bahwa interaksi yang bernilai edukatif, yaitu interaksi yang dengan sadar meletakkan tujuan untuk mengubah tingkah laku dan perbuatan seseorang. Interaksi edukatif harus menggambarkan hubungan aktif dua arah dengan sejumlah pengetahuan sebagai mediumnya sehingga interaksi ini merupakan hubungan yang bermakna dan kreatif. Interaksi edukatif adalah suatu gambaran hubungan aktif dua arah antara guru dan anak didik yang berlangsung dalam ikatan tujuan pendidikan. Dalam pembelajaran terpadu interaksi edukatif terjadi dalam rangka mencapai tujuan pembelajaran yang telah ditetapkan.

Sebagaimana diketahui bahwa interaksi edukatif berasal dari dua kata yaitu interaksi dan edukatif yang artinya mempunyai pendidikan. Jadi yang dimaksud interaksi edukatif adalah komunikasi timbal balik antara pihak yang satu dengan pihak yang lain, sudah mengandung maksud-maksud tertentu yakni mencapai pengertian bersama yang kemudian untuk mencapai tujuan (dalam kegiatan belajar berarti untuk mencapai tujuan belajar). (<http://kumpulanmakalahalfia.blogspot.com/2013/03/>).

Proses interaksi edukatif adalah suatu proses yang mengandung sejumlah norma, semua norma itulah yang harus guru transfer kepada anak didik. Karena itulah wajar bila interaksi edukatif tidak berproses dalam kehampaan tetapi dalam penuh makna, interaksi sebagai jembatan yang menghidupkan persenyawaan antara pengetahuan dan perbuatan yang mengantarkan kepada tingkah laku sesuai dengan pengetahuan yang diterima anak didik. Interaksi yang berlangsung di sekitar kehidupan manusia dapat diubah menjadi interaksi edukatif yakni interaksi yang dengan sadar meletakkan tujuan untuk mengubah tingkah laku dan perbuatan seorang, interaksi yang bernilai pendidikan ini dalam dunia pendidikan disebut sebagai interaksi edukatif.

Interaksi edukatif dapat berlangsung di lingkungan keluarga, sekolah maupun masyarakat. Interaksi edukatif harus menggambarkan hubungan aktif dua arah dengan sejumlah mediumnya, sehingga interaksi itu merupakan hubungan yang bermakna dan kreatif. Semua unsur interaksi edukatif harus berproses dalam ikatan tujuan pendidikan.

Interaksi yang bernilai edukatif yaitu interaksi yang dengan sadar meletakkan tujuan untuk mengubah tingkah laku dan perbuatan seseorang. Interaksi edukatif harus menggambarkan hubungan aktif dua arah dengan sejumlah pengetahuan sebagai mediumnya sehingga interaksi ini merupakan hubungan yang bermakna dan kreatif. Interaksi edukatif adalah suatu gambaran hubungan aktif dua arah antara guru dan anak didik yang berlangsung dalam ikatan tujuan pendidikan. Dalam pembelajaran terpadu interaksi edukatif terjadi dalam rangka mencapai tujuan pembelajaran yang telah ditetapkan. (<http://melyloelhabox.blogspot.com/2013/05/>)

Kalau dihubungkan dengan istilah interaksi edukatif sebenarnya komunikasi timbal balik antara pihak yang satu dengan pihak yang lain, sudah mengandung maksud-

maksud tertentu, tidak semua bentuk dan kegiatan interaksi dalam suatu kehidupan berlangsung dalam suasana interaksi edukatif, yang didesain untuk suatu tujuan tertentu. Demikian juga tentunya hubungan antara guru dan siswa, anak buah dengan pimpinannya, antara buruh dengan pimpinannya serta lain-lain.

Dengan demikian, dapat disimpulkan bahwa pola interaksi merupakan suatu cara, model, dan bentuk-bentuk interaksi yang saling memberikan pengaruh dan mempengaruhi dengan adanya timbal balik guna mencapai tujuan. Guru sebagai pengajar memiliki peran penting untuk dapat mengatur jalannya kegiatan belajar mengajar melalui pola interaksi di mana guru berperan sebagai pemberi aksi melalui pengajaran dan juga bisa menjadi penerima aksi melalui pertanyaan-pertanyaan yang diajukan oleh siswa. Sebaliknya siswa pun memiliki peran yang sama dengan guru bisa sebagai pemberi aksi melalui pertanyaan-pertanyaan yang diajukan olehnya dan juga bisa menjadi penerima aksi melalui belajar dan mendengarkan. Namun, kerjasama dapat sangat membantu dalam proses kegiatan belajar mengajar yang diperlukan oleh guru dan siswa.

2. Pengertian Komunikasi

Banyak pendapat dari berbagai pakar mengenai definisi komunikasi, namun jika diperhatikan dengan seksama dari berbagai pendapat tersebut mempunyai maksud yang hampir sama. Menurut M. Sobry Sutikno (2006) komunikasi adalah suatu proses penyampaian pesan informasi dari suatu pihak ke pihak lain agar terjadi saling mempengaruhi di antara keduanya.

Menurut Hardjana, sebagaimana dikutip oleh Endang Lestari G (2003) secara etimologis komunikasi berasal dari bahasa Latin yaitu *cum*, sebuah kata depan yang

artinya dengan, atau bersama dengan, dan kata *umus*, sebuah kata bilangan yang berarti satu. Dua kata tersebut membentuk kata benda *communio*, yang dalam bahasa Inggris disebut *communion*, yang mempunyai makna kebersamaan, persatuan, persekutuan, gabungan, pergaulan, atau hubungan. Karena untuk ber-*communio* diperlukan adanya usaha dan kerja, maka kata *communion* dibuat kata kerja *communicare* yang berarti membagi sesuatu dengan seseorang, tukar-menukar, membicarakan sesuatu dengan orang, memberitahukan sesuatu kepada seseorang, bercakap-cakap, bertukar pikiran, berhubungan, atau berteman. Dengan demikian, komunikasi mempunyai makna pemberitahuan, pembicaraan, percakapan, pertukaran pikiran atau hubungan.

Evert M. Rogers mendefinisikan komunikasi sebagai proses yang di dalamnya terdapat suatu gagasan yang dikirimkan dari sumber kepada penerima dengan tujuan untuk merubah perilakunya. Theodore Herbert, mengatakan bahwa komunikasi merupakan proses yang di dalamnya menunjukkan arti pengetahuan dipindahkan dari seseorang kepada orang lain, biasanya dengan maksud mencapai beberapa tujuan khusus.

Wilbur Schramm memiliki pengertian yang sedikit lebih detil. Menurutnya, komunikasi merupakan tindakan melaksanakan kontak antara pengirim dan penerima, dengan bantuan pesan; pengirim dan penerima memiliki beberapa pengalaman bersama yang memberi arti pada pesan dan simbol yang dikirim oleh pengirim, dan diterima serta ditafsirkan oleh penerima. (Suranto, 2005).

Tidak seluruh definisi dikemukakan di sini, akan tetapi berdasarkan definisi yang ada di atas dapat diambil kesimpulan bahwa Komunikasi pada dasarnya merupakan suatu proses penyampaian informasi, dilihat dari sudut pandang ini, kesuksesan komunikasi tergantung kepada desain pesan atau informasi

dan cara penyampaiannya. Menurut konsep ini pengirim dan penerima pesan tidak menjadi komponen yang menentukan. Komunikasi adalah proses penyampaian gagasan dari seseorang kepada orang lain. Pengirim pesan atau komunikator memiliki peran yang paling menentukan dalam keberhasilan komunikasi, sedangkan komunikan atau penerima pesan hanya sebagai objek yang pasif.

Komunikasi diartikan sebagai proses penciptaan arti terhadap gagasan atau ide yang disampaikan. Pemahaman ini menempatkan tiga komponen yaitu pengirim, pesan, dan penerima pesan pada posisi yang seimbang. Proses ini menuntut adanya proses *encoding* oleh pengirim dan *decoding* oleh penerima, sehingga informasi dapat bermakna. Adapun istilah efektif ialah mencapai sasaran sesuai dengan yang diinginkan. Dengan demikian komunikasi efektif dapat diartikan sebagai penerimaan pesan oleh komunikan sesuai dengan yang dikirim oleh komunikator, kemudian komunikan memberikan respons yang positif sesuai dengan yang diharapkan.

C. Tujuan Interaksi Edukatif dan Tujuan Komunikasi

Tujuan dalam interaksi edukatif adalah membantu anak didik dalam suatu perkembangan tertentu, inilah yang dimaksud interaksi edukatif sadar akan tujuan, dengan menempatkan anak didik sebagai pusat perhatian, sedangkan unsur lainnya sebagai pengantar dan pendukung.

Tujuan interaksi belajar antara siswa dengan guru merupakan titik temu dan bersifat mengikat serta mengarahkan aktivitas dari kedua belah pihak. Sehingga kriteria keberhasilan keseluruhan proses interaksi hendaknya dievaluasikan agar tercapai tujuan pendidikan. Jadi interaksi di katakan sebagai interaksi edukatif apabila secara sadar mempunyai tujuan untuk mendidik,

mengantarkan anak didik ke arah kedewasaanya.

Interaksi antara guru dengan siswa dalam proses pembelajaran di kelas merupakan salah satu cara untuk menciptakan suatu kondisi edukatif yang nyaman, aman dan tenang menuju efisiensi, efektivitas dan optimalisasi proses pembelajaran yang diperlukan.

Bentuk interaksi yang diharapkan adalah adanya suasana yang menyenangkan, akrab, penuh pengertian dan mau memahami sehingga siswa merasakan bahwa dirinya telah di didik, dan tanggung jawab. Bentuk interaksi sosial-edukatif yang akrab dan penuh kekeluargaan antara guru dan siswa ini sangat bermanfaat bagi siswa karena hal itu akan menjadi pergaulan sehari-hari siswa dengan teman-temannya dan lingkungannya.

Tujuan utama pendidikan dalam Islam adalah untuk mencari keridhaan Allah Swt. Oleh sebab itu, dengan adanya pendidikan diharapkan akan lahir individu-individu yang baik, bermoral, berkualitas, sehingga bermanfaat kepada dirinya, keluarganya, masyarakatnya, negaranya dan umat manusia secara keseluruhan dalam aturan-aturan yang telah ditetapkan oleh Islam.

Tujuan interaksi belajar antara siswa dengan guru merupakan titik temu dan bersifat mengikat serta mengarahkan aktivitas dari kedua belah pihak. Sehingga cerita keberhasilan keseluruhan proses interaksi hendaknya ditimbang atau dievaluasikan agar tercapai tujuan pendidikan. Jadi interaksi di katakan sebagai interaksi edukatif, apabila secara sadar mempunyai tujuan untuk mendidik untuk mendidik, mengantarkan anak didik ke arah kedewasaanya.

Interaksi yang bernilai edukatif antara guru dengan siswa dalam proses pembelajaran di kelas merupakan salah satu cara untuk menciptakan suatu kondisi edukatif yang nyaman, aman dan tenang menuju efisiensi,

efektivitas dan optimalisasi proses pembelajaran mutlak diperlukan. Bentuk interaksi yang diharapkan adalah adanya suasana yang menyenangkan, akrab, penuh pengertian dan mau memahami sehingga siswa merasakan bahwa dirinya telah di didik dengan penuh cinta dan tanggung jawab. Bentuk interaksi sosial-edukatif yang akrab dan penuh kekeluargaan antara guru dan siswa ini sangat bermanfaat bagi siswa karena hal itu akan menjadi model dalam pergaulan sehari-hari siswa dengan teman-temannya dan lingkungannya.

Dalam komunikasi terdapat berbagai unsur, termasuk komunikasi dalam proses pembelajaran, yaitu Adanya seorang komunikator (pembawa pesan), Komunikan (penerima pesan), Ada tujuan yang hendak dicapai, Adanya suatu pesan atau gagasan yang hendak/perlu disampaikan. Tersedia saluran yang dapat menghubungkan sumber informasi dengan penerima informasi sehingga terjadi hubungan timbal balik antara komunikator dengan komunikan. Adanya umpan balik dari komunikan (respons). Adanya *noise*, gangguan yang tidak direncanakan dalam proses komunikasi.

D. Komunikasi Dan Proses Pembelajaran

Komunikasi yang dimaksud penulis di sini ialah hubungan atau interaksi antara guru dengan siswa yang berlangsung pada saat proses pembelajaran atau dengan istilah lain yaitu hubungan antara guru dengan siswa dalam pelaksanaan proses pembelajaran. Ada tiga pola komunikasi yang dapat digunakan untuk mengembangkan interaksi dinamis antara guru dengan siswa (Nana Sudjana, 1989).

Komunikasi sebagai aksi atau komunikasi satu arah. Dalam komunikasi ini guru berperan sebagai pemberi aksi dan siswa sebagai penerima aksi. Guru aktif dan siswa

pasif. Ceramah pada dasarnya adalah komunikasi satu arah atau komunikasi sebagai aksi. Komunikasi seperti ini kurang banyak menghidupkan kegiatan mahasiswa.

Komunikasi sebagai interaksi atau komunikasi dua arah. Pada komunikasi ini guru dan siswa memiliki peran yang sama yaitu pemberi dan penerima aksi (informasi). Komunikasi ini lebih baik dari yang pertama, sebab kegiatan guru kegiatan guru dan siswa relatif sama.

Komunikasi banyak arah atau komunikasi sebagai transaksi. Komunikasi yang tidak hanya melibatkan interaksi dinamis antara guru dengan siswa tetapi juga melibatkan interaksi yang dinamis antara siswa yang satu dengan siswa yang lain. Kegiatan semacam ini mengarah pada proses pembelajaran yang mengarahkan pada pembelajaran yang mengembangkan kegiatan siswa yang optimal sehingga menumbuhkan siswa belajar aktif. Diskusi simulasi merupakan strategi yang dapat mengembangkan komunikasi ini. <http://deryjamaluddin.page.tl/Komunikasi-dalam-proses-pembelajaran.htm>.

E. Prinsip-Prinsip Interaksi Edukatif dalam Pendidikan Islam

Dalam rangka menjangkau dan memenuhi sebagian besar kebutuhan anak didik, dikembangkan beberapa prinsip dalam interaksi edukatif dengan harapan mampu menjembatani dan memecahkan masalah yang sedang guru hadapi dalam kegiatan interaksi edukatif. Prinsip tersebut harus dikuasai oleh guru agar dapat tercapai tujuan pengajaran. Prinsip-prinsip ini diharapkan mampu menjembatani dan memecahkan berbagai masalah yang dihadapi guru dalam kegiatan interaksi edukatif. Prinsip-prinsip interaksi edukatif sebagai berikut:

1. Prinsip Motivasi: Agar setiap anak dapat memiliki motivasi dalam belajar. Apabila anak didik telah memiliki motivasi dalam dirinya disebut motivasi intrinsik, sangat memudahkan guru memberikan pelajaran, namun apabila anak tersebut tidak memilikinya, guru akan memberikan motivasi ekstrinsik yaitu motivasi yang bersumber dari luar diri anak didik tersebut dan dapat berbentuk ganjaran, pujian, hadiah dan sebagainya.
2. Prinsip Berangkat dari Persepsi yang dimiliki. Bila ingin bahan pelajaran mudah dikuasai oleh sebagian atau seluruh anak, guru harus memperhatikan bahan apersepsi yang dibawa anak didik dari lingkungan kehidupan mereka. Penjelasan yang diberikan mengaitkan dengan pengalaman dan pengetahuan anak didik akan memudahkan mereka menanggapi dan memahami pengalaman yang baru dan bahkan membuat anak didik memusatkan perhatiannya.
3. Prinsip Mengarah kepada Titik Pusat Perhatian Tertentu atau Fokus Tertentu: Pelajaran yang direncanakan dalam suatu pola tertentu akan mampu mengaitkan bagian-bagian yang terpisah dalam suatu pelajaran. Tanpa suatu pola, pelajaran dapat terpecah-pecah dan para anak didik akan sulit memusatkan perhatian. Titik pusat akan tercipta melalui upaya sebagai berikut:
 - a) Merumuskan pertanyaan yang hendak dijawab.
 - b) Merumuskan konsep yang hendak ditemukan.
 - c) Membatasi keluasan dan kedalaman tujuan belajar, serta
 - d) Memberikan arah kepada tujuannya.
4. Prinsip Keterpaduan: Keterpaduan dalam pembahasan dan peninjauan akan membantu anak didik dalam memadukan perolehan belajar dalam kegiatan interaksi edukatif.
5. Prinsip Pemecahan Masalah yang Dihadapi: Salah satu indikator kepandaian anak didik banyak ditemukan oleh kemampuan untuk memecahkan masalah yang dihadapinya. Pemecahan masalah dapat mendorong anak didik untuk lebih tegar dalam menghadapi berbagai masalah belajar dan anak didik akan cepat tanggap dan kreatif.
6. Prinsip Mencari, Menemukan Dan Mengembangkan Sendiri: Guru yang bijaksana akan membiarkan dan memberi kesempatan kepada anak didik untuk mencari dan menemukan sendiri informasi. Kepercayaan anak didik untuk selalu mencari dan menemukan sendiri informasi adalah pintu gerbang ke arah yang merupakan konsep belajar mandiri yang bertujuan melahirkan anak didik yang aktif-kreatif.
7. Prinsip Belajar Sambil Bekerja: Artinya belajar sambil melakukan aktivitas lebih banyak mendatangkan hasil untuk anak didik sebab kesan yang didapatkan anak didik lebih tahan lama tersimpan di dalam benak anak didik.
8. Prinsip Hubungan Sosial: Hal ini untuk mendidik anak didik terbiasa bekerja sama dalam kebaikan. Kerja sama memberikan kesan bahwa kondisi sosialisasi juga diciptakan di kelas yang akan mengakrabkan hubungan anak didik dengan anak didik lainnya dalam belajar.
9. Prinsip Perbedaan Individual: Sudut pandang untuk melihat aspek perbedaan anak didik adalah segi biologis, intelektual dan psikologis. Semua perbedaan ini memudahkan guru melakukan pendekatan edukatif kepada setiap anak didik. Banyak kegagalan guru menuntaskan penguasaan anak didik terhadap bahan pelajaran salah satunya disebabkan karena guru gagal memahami sifat anak didik secara individual.

Berdasarkan penjelasan di atas, dapat diketahui bahwa prinsip-prinsip dalam interaksi edukatif meliputi prinsip motivasi, prinsip berangkat dari persepsi yang dimiliki,

prinsip mengarah pada titik pusat perhatian tertentu atau fokus tertentu, prinsip keterpaduan, prinsip pemecahan masalah yang dihadapi, prinsip mencari, menemukan dan mengembangkan sendiri, prinsip belajar sambil bekerja, prinsip hubungan sosial serta prinsip perbedaan individual.

F. Simpulan

Interaksi edukatif dalam pendidikan Islam adalah hubungan yang dinamis antara guru dengan siswa dalam pembelajaran pendidikan agama Islam untuk mencapai tujuan tertentu sebagaimana yang diharapkan dari tujuan pendidikan Islam itu sendiri. Untuk mencapai interaksi belajar mengajar, perlu adanya komunikasi yang jelas antara guru (pengajar) dengan siswa (pelajar) sehingga terpadunya dua kegiatan, yakni kegiatan mengajar dan kegiatan belajar yang berdaya guna dalam mencapai tujuan pengajaran.

Komunikasi pada dasarnya merupakan suatu proses penyampaian informasi, dilihat dari sudut pandang ini, kesuksesan komunikasi tergantung kepada desain pesan atau informasi dan cara penyampaiannya. Menurut konsep ini pengirim dan penerima pesan tidak menjadi komponen yang menentukan.

Komunikasi adalah proses penyampaian gagasan dari seseorang kepada orang lain. Pengirim pesan atau komunikator memiliki peran yang paling menentukan dalam keberhasilan komunikasi, sedangkan komunikan atau penerima pesan hanya sebagai objek yang pasif.

Dengan demikian pembelajaran dapat dimaknai sebagai interaksi antara pendidik dengan peserta didik yang dilakukan secara sengaja dan terencana serta memiliki tujuan yang positif. Keberhasilan pembelajaran harus didukung oleh komponen-komponen instruksional yang terdiri dari pesan berupa materi belajar, penyampaian pesan yaitu

pengajar, bahan untuk menuangkan pesan, peralatan yang mendukung kegiatan belajar, teknik atau metode yang sesuai, serta latar atau situasi yang kondusif bagi proses pembelajaran.

Dalam komunikasi terdapat berbagai unsur, termasuk komunikasi dalam proses pembelajaran, yaitu Adanya seorang komunikator (pembawa pesan), Komunikan (penerima pesan), Ada tujuan yang hendak dicapai, Adanya suatu pesan atau gagasan yang hendak/perlu disampaikan. Tersedia saluran yang dapat menghubungkan sumber informasi dengan penerima informasi sehingga terjadi hubungan timbal balik antara komunikator dengan komunikan. Adanya umpan balik dari komunikan (respons). Adanya *noise*, gangguan yang tidak direncanakan dalam proses komunikasi.

DAFTAR PUSTAKA

- Abudinnata, *Filsafat Pendidikan Islam*, Jakarta: Logos, 2001
- Abu Ahmadi, *Sosiologi Pendidikan*, Jakarta: Rineka Cipta, 2004.
- Abdurrahman An-Nahlawi, *Prinsip-prinsip dan Metode Pendidikan Islam*, Bandung: Diponegoro, 1992.
- A. Yunus, *Filsafat Pendidikan*, Bandung: Citra Sarana Grafika, 1999.
- Ibn Abdullah Muhammad bin Ahmad al-Anshary al-Qurthubiy, *Tafsir Qurthuby*, Juz1, (Kairo: Dar al-Sya'biy. tt
- Muhammad Nuquib al-Attas, *Konsep Pendidikan Islam*, Terj. Haidar Bagir, Bandung: Mizan, 1994.
- Muhammad Rasyid Ridha, *Tafsir al-Qur'an al-Hakim; Tafsir al-Manar*, Juz VII, Beirut: Dar al-Fikr, tt,
- M. Sastra Pratja, *Kamus Istilah Pendidikan dan Umum*, Surabaya: Usaha Nasional 1978.
- M. Elly Setiadi, *Ilmu sosial dan Budaya Dasar*, Jakarta: Kencana Prenada Media Grup, 2007.
- M. Elly Setiadi, dan Kolip Usman, *Pengantar Sosiologi: Pemahaman Fakta dan Gejala Permasalahan Sosial: Teori, Aplikasi dan Pemecahannya*, Jakarta: Kencana Prenada Media Grup, 2011.
- Undang-undang Republik Indonesia Nomor 20 Tahun 2003 tentang Sistem Pendidikan Nasional*, pasal 1 ayat 1.
- Rusli Karim, *Pendidikan Islam antara Fakta dan Cita*, Yogyakarta: Tiara Wacana, 1991.
- Sutikno, M. Sobry. 2009. *Belajar Dan Pembelajaran Efektif*. Bandung: Prospect
- Sadirman A.M, *Interaksi dan Motivasi Belajar Mengajar*, Jakarta: Raja Grafindo Persada, 2000
- Syaiful Bahri Djamarah, *Guru dan Anak Didik dalam Interaksi Edukatif*, Jakarta: Rineka Cipta, 2000
- Sudjana, Nana, *Dasar-Dasar Proses Belajar Mengajar*. Bandung: Sinar Baru Algensindo, 2010
- <http://deryjamaluddin.page.tl/Komunikasi-dalam-proses-pembelajaran.htm>
Diakses tanggal 26 Juli 2016
- <http://kumpulanmakalahalfia.blogspot.com/2013/03/psikologi-pendidikan-interaksi-edukatif.html>. Diakses Tanggal. 10 Agustus 2014. (26 Juli 2016)
- <http://kumpulanmakalahalfia.blogspot.com/2013/03/psikologi-pendidikan-interaksi-edukatif.html>. Diakses Tanggal. 10 Agustus 2014 (26 Juli 2016)
- <http://melyloelhabox.blogspot.com/2013/05/interaksi-edukatif.html>, Diakses Tanggal. 10 Agustus 2014. (26 Juli 2016)
- <http://tugassekolahdan.kuliah.blogspot.com/2013/07/pengertian-konsep-dan-tujuan-paud.html>, Diakses Tanggal. 6 Mei 2014 (26 Juli 2016)
- <http://insthink.wordpress.com/2010/12/09/interaksi-edukatif-pendidikan-keluarga/>, Diakses Tanggal. 20 Agustus 2014. (26 Juli 2016)