

BAB IV

LAPORAN HASIL PENELITIAN

A. Gambaran Singkat Lokasi Penelitian

1. Lokasi Praktik Pengalaman Lapangan (PPL)

Praktik Pengalaman Lapangan (PPL) dalam pelaksanaannya dibagi kepada dua tahapan, yaitu tahapan pertama, berupa praktik pengalaman mengajar terbatas yang dipusatkan pelaksanaannya di kampus (di ruang *micro teaching* dan ruang kelas) yang disebut dengan Praktik Pengalaman Lapangan I (PPL I). Tahapan kedua, merupakan praktik pengalaman mengajar sesungguhnya yang dipusatkan pelaksanaannya di madrasah/sekolah (di lingkungan Kementerian Agama dan Dinas Pendidikan) yang disebut dengan Praktik Pengalaman Lapangan II (PPL II).

2. Status Pelaksanaan PPL

Praktik Pengalaman Lapangan jurusan Pendidikan Guru Madrasah Ibtidaiyah merupakan bagian integral dalam kurikulum dengan bobot 4 SKS, yang terdiri dari PPL I dan PPL II, masing-masing diberi bobot 2 SKS.

Untuk pelaksanaan PPL I diimplementasikan pada setiap semester genap, PPL II diimplementasikan pada setiap semester ganjil, dengan menyesuaikan kalender akademik yang telah ditetapkan oleh pihak universitas.

3. Sasaran

Sasaran utama yang ingin dicapai dari pelaksanaan program ini adalah mahasiswa memiliki seperangkat pengalaman, pengetahuan, keterampilan nilai,

dan sikap serta pola tingkah laku yang diperlukan bagi profesinya, cakap dan tepat menggunakannya dalam penyelenggaraan pembelajaran Pendidikan Guru Madrasah Ibtidaiyah.

B. Penyajian Data

Berdasarkan hasil angket sebagai alat uji dan jawaban dari serangkaian rumusan masalah pada bab terdahulu, maka berikut disajikan data-data berkenaan dari hasil penelitian. Data yang terkumpul disajikan dalam bentuk deskriptif, yaitu mengemukakan data yang diperoleh dalam tabel dan penjelasan uraian kata-kata sehingga menjadi kalimat yang mudah dipahami.

Penyajian data tentang Persepsi Mahasiswa PGMI Terhadap Kegiatan Praktik Pengalaman Lapangan Fakultas Tarbiyah dan Keguruan UIN Antasari Banjarmasin, peneliti uraikan sesuai dengan rumusan masalah sebagai berikut:

1. Persepsi Mahasiswa PGMI Terhadap Kegiatan PPL Fakultas Tarbiyah dan Keguruan UIN Antasari Banjarmasin dalam Melatih Keterampilan Dasar Mengajar

Sesuai tujuan PPL penyajian data berikut adalah untuk mengetahui bahwa kegiatan PPL mampu menguasai berbagai keterampilan dasar mengajar dan mampu menerapkan berbagai kemampuan mengajar secara utuh dan terpadu dalam situasi nyata. Penyajian data berikut adalah data yang diambil dari penelitian angket, untuk memperjelas ditampilkan berserta deskripsi.

Tabel III. Persepsi Mahasiswa PGMI Terhadap Kegiatan PPL dalam Melatih Keterampilan Dasar Mengajar

No	Kategori	Frekuensi	Presentasi
1	Tidak Setuju	1	1,8%
	Kurang Setuju	3	5,5%
	Cukup Setuju	14	25,5%
	Setuju	31	56,4%
	Sangat Setuju	6	10,9%
	Jumlah	55	100,0%

Berdasarkan pernyataan pada tabel tersebut dapat diketahui bahwa pandangan setiap mahasiswa menunjukkan perbedaan. Berikut uraian pada pernyataan di atas: Mengenai pandangan mahasiswa PGMI terhadap kegiatan PPL dalam melatih keterampilan dasar mengajar. Pada pernyataan tersebut diperoleh bahwa mahasiswa yang menyatakan tidak setuju sebanyak (1,8%), yang menjawab kurang setuju (5,5%), yang menjawab cukup setuju (25,5%), yang menjawab setuju (56,4%) dan yang menjawab sangat setuju (10,9%). Hal ini menunjukkan bahwa sebagian besar mahasiswa menyatakan setuju terhadap kegiatan PPL dapat melatih keterampilan dasar mengajar.

2. Persepsi Mahasiswa PGMI Terhadap Kegiatan PPL Fakultas Tarbiyah dan Keguruan UIN Antasari Banjarmasin dalam Melatih Kemampuan Merancang Pembelajaran

Sesuai tujuan PPL penyajian data berikut adalah untuk mengetahui bahwa kegiatan PPL mampu menunjang kemampuan mahasiswa dalam merancang pembelajaran berupa: mahasiswa mampu menyusun RPP dengan benar,

mahasiswa mampu menggunakan media pembelajaran dengan benar, mampu menguasai bahan ajar dan mampu mengelola kelas dengan baik. Penyajian data berikut adalah data yang diambil dari penelitian angket, untuk memperjelas ditampilkan berserta deskripsi.

Tabel IV. Mahasiswa Mampu Menyusun RPP dengan Benar

No	Kategori	Frekuensi	Presentasi
1	Kurang Setuju	1	1,8%
	Cukup Setuju	4	7,3%
	Setuju	20	36,4%
	Sangat Setuju	30	54,5%
	Jumlah	55	100,0%

Mahasiswa sudah pasti dituntut untuk menyiapkan dan menyusun perangkat pembelajaran salah satunya RPP. Beberapa pandangan mahasiswa mengenai penyusunan RPP sebelum melaksanakan praktik mengajar berbeda-beda. Mahasiswa yang kurang setuju sebanyak (1,8%), sedangkan yang cukup setuju sebanyak (7,3%), mahasiswa yang setuju sebanyak (36,4%) dan mahasiswa yang sangat setuju bahwa dia mampu menyusun RPP dengan benar sebanyak (54,5%). Uraian tersebut menunjukkan sebagian besar mahasiswa sangat setuju dengan pernyataan bahwa dengan kegiatan PPL mereka mampu menyusun RPP dengan benar sebelum melaksanakan praktik mengajar.

Tabel V. Mahasiswa Mampu Menentukan Media Pembelajaran dengan Benar

No	Kategori	Frekuensi	Presentasi
1	Tidak Setuju	1	1,8%
	Kurang Setuju	3	5,5%
	Cukup Setuju	9	16,4%
	Setuju	24	43,6%
	Sangat Setuju	18	23,7%
	Jumlah	55	100,0%

Seperti halnya RPP, media juga sama pentingnya dalam sebuah pembelajaran, membantu agar mudah dalam penyampaian materi ajar. Mahasiswa yang memiliki pandangan bahwa mereka tidak setuju dengan pernyataan bahwa mereka mampu menggunakan media pembelajaran dengan benar sebanyak (1,8%), mahasiswa yang kurang setuju sebanyak (5,5%), yang cukup setuju sebanyak (16,4%) mahasiswa, dan (43,6%) mahasiswa memilih setuju bahwa mereka mampu menggunakan media pembelajaran dengan benar, sedangkan mahasiswa yang berpandangan sangat setuju sebanyak (32,7%). Diketahui sebagian besar mahasiswa setuju pada pernyataan bahwa setelah melaksanakan kegiatan PPL mereka mampu menentukan media pembelajaran dengan benar saat mengajar.

Tabel VI. Mahasiswa Mampu Menguasai Bahan Ajar

No	Kategori	Frekuensi	Presentasi
	Kurang Setuju	2	3,6%

	Cukup Setuju	13	23,6%
	Setuju	29	52,7%
	Sangat Setuju	11	20,0%
	Jumlah	55	100,0%

Hal terpenting dalam mengajar lainnya adalah penguasaan bahan atau materi ajar. Mahasiswa memiliki pandangan yang berbeda-beda pula dalam hal tersebut, sebanyak (3,6%) mahasiswa kurang setuju yang berarti kurang bisa menguasai bahan ajar, mahasiswa yang cukup setuju sebanyak (23,6%), mahasiswa yang setuju terhadap penguasaan bahan ajar sebanyak (52,7%) dan mahasiswa yang sangat setuju sebanyak (20,0%). Maka dapat di simpulkan bahwa sebagian besar mahasiswa setuju terhadap pernyataan bahwa dengan adanya kegiatan PPL mereka mampu menguasai bahan atau materi ajar.

Tabel VII. Mahasiswa Mampu Menentukan Pengelolaan Kelas dengan Baik

No	Kategori	Frekuensi	Presentasi
	Kurang Setuju	2	3,6%
	Cukup Setuju	17	30,9%
	Setuju	30	54,5%
	Sangat Setuju	6	10,9%
	Jumlah	55	100,0%

Mahasiswa calon guru dituntut harus selalu kreatif dalam hal apapun terutama dalam pengelolaan kelas. Mahasiswa memiliki beberapa pandangan

terhadap hal tersebut, yaitu mahasiswa yang kurang setuju yang berarti kurang dapat menentukan pengelolaan kelas sebanyak (3,6%), kemudian yang cukup setuju sebanyak (30,9%), dan mahasiswa yang setuju sebanyak (54,5%), dan sebanyak (10,9%) adalah mahasiswa yang sangat setuju mengelola kelas dengan baik. Terlihat bahwa sebagian besar mahasiswa menjawab setuju mereka mampu menentukan pengelolaan kelas dengan baik setelah melaksanakan kegiatan PPL.

3. Persepsi Mahasiswa PGMI Terhadap Kegiatan PPL Fakultas Tarbiyah dan Keguruan UIN Antasari Banjarmasin Dalam Meningkatkan Rasa Percaya Diri

Kepercayaan diri merupakan atribut yang paling berharga pada diri seseorang dalam kehidupan bermasyarakat, karena dengan adanya kepercayaan diri, seseorang mampu mengaktualisasikan segala potensi yang ada di dalam dirinya. Sifat percaya diri dipengaruhi oleh kemampuan dan keterampilan yang dimiliki, namun juga perlu adanya pelatihan terus-menerus hingga terbiasa. Sehingga kegiatan PPL yang dilaksanakan 6 kali pertemuan tersebut diharapkan mampu dalam meningkatkan rasa percaya diri.

Tabel VIII. Persepsi Mahasiswa PGMI Terhadap Kegiatan PPL Fakultas Tarbiyah dan Keguruan UIN Antasari Banjarmasin Dalam Meningkatkan Rasa Percaya Diri

No	Kategori	Frekuensi	Presentasi
	Kurang Setuju	2	3,6%
	Cukup Setuju	11	20,0%
	Setuju	33	60,0%
	Sangat Setuju	9	16,4%

	Jumlah	55	100,0%
--	---------------	-----------	---------------

Percaya diri dapat meningkat karna keberanian dan terbiasa melakukan pengajaran. Namun membutuhkan waktu yang tidak sebentar untuk melatih agar percaya diri dapat melekat pada diri seseorang. Dengan adanya PPL diharapkan mahasiswa terbiasa dengan praktik dan rasa percaya diri meningkat saat mengajar, sehingga tujuan pembelajaran pun dapat dengan mudah tercapai. Berdasarkan hasil data terdapat mahasiswa yang kurang dapat meningkatkan kepercayaan diri sebanyak (3,6%), sedangkan mahasiswa yang cukup setuju dapat meningkatkan kepercayaan diri sebanyak (20,0%), mahasiswa yang setuju dan dapat meningkatkan rasa percaya diri sebanyak (60,0%) dan yang sangat setuju sebanyak (16,4%). Uraian tersebut menunjukkan sebagian besar mahasiswa menjawab setuju bahwa mereka mampu meningkatkan rasa percaya diri setelah melaksanakan beberapa kali praktik, sehingga pembelajaran dapat terlaksana dengan baik.

C. Pembahasan Data Hasil Penelitian

Pelaksanaan Praktik Pengalaman Lapangan Fakultas Tarbiyah dan Keguruan UIN Antasari Banjarmasin adalah wajib bagi seluruh mahasiswa. Hal ini bertujuan salah satunya agar mahasiswa FTK khususnya PGMI dapat melatih dan mengembangkan potensi diri dibidang keterampilan mengajar. Terlebih PLL I diketahui sebagai salah satu batu loncatan atau persiapan untuk terjun ke lapangan pada PPL II.

Setelah dilakukan penelitian wawancara pada mahasiswa jurusan PGMI sebanyak 20 orang dan untuk mendukung data karena penelitian dilaksanakan pada masa pandemi juga dilakukan penelitian menggunakan angket pada mahasiswa jurusan PGMI sebanyak 55 orang. Maka dapat diketahui bagaimana pandangan mereka terhadap kegiatan PPL I dan PPL II UIN Antasari Banjarmasin.

Data terkumpul yang penulis dapatkan selain disajikan dalam bentuk tabel untuk memperjelas pandangan mahasiswa terhadap kegiatan PPL, dilakukan pula penelitian wawancara kepada 20 orang mahasiswa PGMI. Data yang diperoleh diuraikan ke dalam bentuk penjelasan melalui uraian kata sehingga menjadi kalimat yang padu dan mudah dipahami, sebagai berikut:

1. Persepsi Mahasiswa PGMI Terhadap Kegiatan PPL Fakultas Tarbiyah dan Keguruan UIN Antasari Banjarmasin dalam Melatih Keterampilan Dasar Mengajar

Berdasarkan data wawancara yang diperoleh dari 20 mahasiswa dan sesuai dengan tujuan kegiatan PPL, yaitu mahasiswa mampu menguasai dan menerapkan berbagai keterampilan dasar mengajar. Maka dalam melatih keterampilan mengajar sebagian mahasiswa berpandangan bahwa saat melakukan kegiatan PPL itu perlu melakukan hal-hal berikut:

- a. Melakukan pembelajaran yang menarik, agar pembelajaran tidak membosankan
- b. Memperhatikan teman saat praktik, agar dapat mengambil pelajaran bagaimana mengatasi rasa tidak percaya diri

- c. Membiaskan diri melakukan latihan, agar terbiasa dalam pengelolaan kelas saat pembelajaran berlangsung
- d. Menambah pengalaman mengajar, agar tahu bagaimana mengaplikasikan keterampilan mengajar yang baik dan benar

Berdasarkan hasil data wawancara pula peneliti mendapatkan beberapa pandangan mahasiswa mengenai manfaat kegiatan PPL dalam melatih keterampilan dasar mengajar sebagai berikut: dapat mengajar dengan efektif dan efisien, mendapat pengetahuan cara mengajar yang baru, mengetahui bagaimana mengelola kelas dengan baik dan benar, lebih mahir dalam membuat RPP dan media, saat menyampaikan materi pelajaran lebih terarah dan lain sebagainya. Seperti yang diungkapkan oleh NH, sebagai berikut:

“Dari menerapkan keterampilan mengajar , salah satunya saya lebih mengetahui bagaimana mengelola kelas saat proses pembelajaran dengan baik dan benar.”¹

Pertanyaan lain juga diungkapkan oleh MT, sebagai berikut:

“Manfaat dari pembelajaran satu saya banyak dapat ilmu dari dosen yg membimbing saya PPL I, bagaimana caranya mengajar yg bagus dan profesional. Salah satu contohnya saya insyaAllah sudah bisa membuat RPP dengan baik berkat bimbingan beliau, padahal waktu di awal-awal maju PPL I masih banyak kesalahan di RPP saya.”²

Pernyataan mengenai manfaat dalam melatih keterampilan mengajar juga diungkapkan oleh N, sebagai berikut:

“Manfaat saat menyampaikan materi pelajaran menjadi lebih terarah dan penyampaian materi lebih baik.”³

¹ Mahasiswa Jurusan PGMI angkatan 2017, *Wawancara Pribadi*, Banjarmasin, 24 Desember 2020, jam 12:52 WITA.

² Mahasiswa Jurusan PGMI angkatan 2017, *Wawancara Pribadi*, Banjarmasin, 25 Desember 2020, jam 20:13 WITA.

³ Mahasiswa Jurusan PGMI angkatan 2017, *Wawancara Pribadi*, Banjarmasin, 24 Desember 2020, jam 18:12 WITA.

Beberapa pandangan mahasiswa tersebut membuktikan bahwa kegiatan PPL memberikan banyak manfaat dalam melatih keterampilan dasar mengajar bagi mahasiswa calon guru. Hal tersebut sepadan dengan tujuan kegiatan PPL yaitu mahasiswa mampu menguasai berbagai keterampilan dasar mengajar.⁴

Pelaksanaan kegiatan PPL dalam melatih keterampilan dasar mengajar tidak selalu berjalan lancar, namun ada pula kendala-kendala yang dihadapi, sebagai berikut: kendala dalam penyusunan RPP, pengelolaan kelas, keterbatasan waktu, kurang percaya diri, sulitnya mencari bahan dalam pembuatan media, serta terbatasnya sarana dan prasarana. Kendala-kendala tersebut diungkapkan oleh 20 mahasiswa saat dilakukan wawancara, beberapa pernyataan yang diungkapkan sebagai berikut, menurut AG:

“Saat saya mengajar saya sering sekali gugup jadi setelah saya gugup itu apa yang saya rencanakan saat pembelajaran saya sering lupa.”⁵

Pernyataan berikutnya oleh ANS, mengungkapkan bahwa:

“Mungkin kendalanya pada waktu, karena waktu yang disediakan hanya sedikit sehingga mahasiswa belum begitu maksimal dalam mengembangkan keterampilan mengajar pada praktik ppl 1.”⁶

Selanjutnya adalah pernyataan dari SS, sebagai berikut:

“Kurangya fasilitas dan sulitnya mencari bahan untuk media pembelajaran.”⁷

⁴ Tim PPL Fakultas Tarbiyah dan Keguruan, *Pedoman Praktik Pengalaman Lapangan...*,h. 5-6.

⁵ Mahasiswa Jurusan PGMI angkatan 2017, *Wawancara Pribadi*, Banjarmasin, 23 Desember 2020, jam 13:44 WITA.

⁶ Mahasiswa Jurusan PGMI angkatan 2017, *Wawancara Pribadi*, Banjarmasin, 29 Desember 2020, jam 15:27 WITA.

⁷ Mahasiswa Jurusan PGMI angkatan 2017, *Wawancara Pribadi*, Banjarmasin, 24 Desember 2020, jam 11:46 WITA.

Sehingga dapat diketahui dari beberapa pernyataan diatas bahwa setelah mahasiswa mengikuti kegiatan PPL, terdapat beberapa manfaat dan kendala dalam melatih keterampilan dasar mengajar. Mahasiswa dapat mengetahui, menguasai dan menerapkan ilmu keterampilan dasar mengajar serta mendapatkan pembelajaran pula terhadap kendala yang dihadapi saat kegiatan PPL.

2. Persepsi Mahasiswa PGMI Terhadap Kegiatan PPL Fakultas Tarbiyah dan Keguruan UIN Antasari Banjarmasin dalam Melatih Kemampuan Merancang Pembelajaran

Kegiatan PPL bagi calon guru menurut Barnawi dan Arifin, berfungsi memberikan pengalaman baru dalam belajar mengajar.⁸ Sebelum praktik langsung disekolah, mahasiswa calon guru diberikan bekal melalui kegiatan PPL berupa kemampuan merancang pembelajaran. Hal tersebut sepadan dengan tujuan kegiatan PPL sendiri yaitu mampu menerapkan berbagai kemampuan mengajar secara utuh dan terpadu dalam situasi nyata.

Kemampuan merancang pembelajaran yang diteliti adalah kemampuan mahasiswa dalam menyusun RPP dengan benar, mahasiswa mampu menentukan media pembelajaran dengan benar, mampu menguasai bahan ajar dan mampu menentukan pengelolaan kelas dengan baik. Berikut hasil wawancara dengan mahasiswa PGMI angkatan 2017 mengenai kegiatan PPL dalam melatih kemampuan merancang pembelajaran:

⁸ Nur Azizah, Elvi Rahmi, “Persepsi Mahasiswa Tentang Peranan Mata Kuliah Micro Teaching Terhadap Kesiapan Mengajar Pada Mahasiswa Pendidikan Ekonomi UNP”, dalam *Jurnal Ecogen*, Vol. 2, No. 2, 5 Juni 2019.

a. Mahasiswa Mampu Menyusun RPP dengan Benar

Rencana pelaksanaan pembelajaran dijabarkan dari silabus untuk mengarahkan kegiatan belajar siswa dalam upaya mencapai kompetensi dasar. Setiap guru pada satuan pendidikan berkewajiban menyusun RPP secara lengkap dan sistematis agar pembelajaran berlangsung secara interaktif, inspiratif dan menyenangkan. Rencana pelaksanaan pembelajaran berisi garis besar (*outline*) apa yang akan dikerjakan oleh guru dan peserta didik selama proses pembelajaran.

Berdasarkan hasil penelitian, mahasiswa memberikan pandangan terhadap kemampuan mereka dalam menyusun RPP saat mengikuti kegiatan PPL sebagai berikut:

- 1) Menyusun RPP dengan benar sesuai arahan guru pamong dan dosen supervisor
- 2) Mengkonsultasikan RPP sebelum digunakan untuk pembelajaran
- 3) Melaksanakan praktik dengan runtut sesuai langkah-langkah pada RPP
- 4) Melaksanakan evaluasi RPP setiap selesai praktik mengajar

Pernyataan-pernyataan tersebut adalah hasil wawancara kepada beberapa mahasiswa mengenai penyusunan dan penggunaan RPP ketika mengikuti kegiatan PPL. Beberapa dari mahasiswa mengungkapkan bahwa mengaplikasikan RPP diperlukan waktu beberapa kali praktik agar runtut dalam menjalankannya, seperti yang diungkapkan oleh An, sebagai berikut:

“Awalnya masih agak kaku saat pertama masih gugup, banyak melihat pada RPP” kemudian “Kedua sudah mengurangi melihat RPP mencoba untuk

tidak gugup” dan pada praktik selanjutnya “Mencoba untuk tidak melihat RPP lagi, walaupun langkah-langkah tidak runtut dilakukan” dan setelah beberapakali praktik “Sudah mulai runtut menjalankan RPP tanpa melihat RPP lagi”.⁹

Pernyataan berikutnya oleh NM berpandangan bahwa:

“Praktik kesatu masih lumayan banyak kesalahan untuk saya dari pembuatan RPP sampai praktik lupa untuk mengabsen” kemudian “Praktik kedua RPP saya sangat maksimal dan menguasai pelajaran, walaupun masih ada kekurangan dalam persiapan media yg tidak matang dalam presentasi media nya” dan pada praktik selanjutnya “Praktik ketiga RPP saya sudah sangat baik, tetapi pengelolaan kelas pada metode bahasa arab salah”.¹⁰

Pernyataan yang diungkapkan oleh mahasiswa diatas telah mewakili beberapa mahasiswa yang lain, bahwa kegiatan PPL mempengaruhi pelaksanaan RPP. Setelah beberapa kali pelaksanaan praktik kegiatan PPL mahasiswa dapat mengatur dan menyesuaikan kegiatan pembelajaran sesuai dengan langkah-langkah yang tersusun pada RPP.

b. Mahasiswa Mampu Menentukan Media Pembelajaran

Media pembelajaran adalah segala sesuatu yang dapat digunakan untuk menyalurkan pesan (bahan pembelajaran), sehingga dapat merangsang perhatian, minat, pikiran dan perasaan siswa dalam kegiatan belajar untuk mencapai tujuan belajar. Danim S. Menjelaskan bahwa media pembelajaran merupakan seperangkat alat bantu atau pelengkap yang digunakan oleh guru atau pendidik dalam rangka berkomunikasi dengan peserta didik.¹¹

⁹ Mahasiswa Jurusan PGMI angkatan 2017, *Wawancara Pribadi*, Banjarmasin, 22 Desember 2020, jam 16:28 WITA.

¹⁰ Mahasiswa Jurusan PGMI angkatan 2017, *Wawancara Pribadi*, Banjarmasin, 24 Desember 2020, jam 10:59 WITA.

¹¹ Sudarwan Danim, *Media Komunikasi Pendidikan*, (Jakarta: Penerbit Bumi Aksara, 2008), h. 7.

Hasil data yang diperoleh dari wawancara kepada beberapa mahasiswa PGMI angkatan 2017, mereka memberikan pandangan terhadap penggunaan media pembelajaran ketika pelaksanaan kegiatan PPL sebagai berikut:

- 1) Sesuaikan media dengan materi dan metode dalam pembelajaran
- 2) Buat media yang mudah untuk diaplikasikan kepada peserta didik
- 3) Membuat media dengan bahan yang ekonomis namun tidak menghilangkan nilai kegunaannya
- 4) Manfaatkan lingkungan sekitar sebagai media pembelajaran

Berdasarkan hasil data wawancara, mahasiswa mengatakan beberapa media yang sering mereka gunakan saat mengajar, yaitu: media gambar, papan tulis dan spidol, video pembelajaran, ppt, dan alat peraga yang lain. Berikut beberapa pandangan mahasiswa mengenai kegiatan PPL dalam menunjang kemampuan menggunakan media pembelajaran, menurut AG:

“Pertama, saya masih gugup dalam mengajar. Kurang bisa menggunakan media dengan baik dan benar, karena media saat mengajar masih menggunakan Mind Mapping”, kemudian pada praktik selanjutnya “Saat praktik yang ke-3 menurut saya sedikit menarik dalam pembelajaran karena praktik ke-3 ini saya menggunakan media teka-teki jadi saat pembelajaran semua siswa aktif dalam menjawab pembelajaran”, selanjutnya “Praktik yang ke-4 disini saya membawa hadiah saat pembelajaran jadi semua siswa dalam belajar sangat aktif dalam menjawab pertanyaan”, dan pada praktik pertemuan terakhir “Di praktik yang ke-6 ini saya sudah tidak gugup lagi saat mengajar. Dan dapat memanfaatkan media dan metode dengan baik”.¹²

Pernyataan berikutnya oleh RI, yaitu mengenai pemilihan media pembelajaran yang tepat, sebagai berikut:

¹² Mahasiswa Jurusan PGMI angkatan 2017, *Wawancara Pribadi*, Banjarmasin, 23 Desember 2020, jam 13:44 WITA.

“Pemilihan media yang tepat agar siswa tidak bosan saat pelaksanaan pembelajaran dan jangan terlalu monoton”.¹³

Kemudian pernyataan senada oleh SK:

“Manfaatkan yang ada disekitar sebagai media”.¹⁴

Beberapa pandangan mahasiswa tersebut menyatakan bahwa dalam menggunakan media saat pembelajaran tidak mudah, perlu beberapa kali praktik agar dapat menyesuaikan penggunaannya. Mengacu pada teori behavioristik oleh Thorndike yaitu *Law of Exercise*, belajar akan berhasil apabila banyak latihan. Karena media sangat berpengaruh terhadap jalannya pembelajaran untuk mencapai tujuan. Maka mahasiswa calon guru harus jeli dalam menentukan pembuatan dan penggunaan media tersebut.

c. Mahasiswa Mampu Menguasai Bahan Ajar

Bahan atau materi pembelajaran pada dasarnya merupakan segala bahan (baik itu informasi, alat, maupun teks) yang disusun secara sistematis yang menampilkan sosok utuh dari kompetensi yang akan dikuasai peserta didik dan digunakan dalam proses pembelajaran agar peserta didik mampu menguasai kompetensi dasar dalam rangka pencapaian SK dan KD setiap mata pelajaran. Pandangan mahasiswa terhadap kemampuan mengolah dan menguasai bahan ajar atau materi ajar adalah sebagai berikut:

- 1) Menyesuaikan materi yang relevan
- 2) Kuasai materi sebelum diajarkan

¹³ Mahasiswa Jurusan PGMI angkatan 2017, *Wawancara Pribadi*, Banjarmasin, 22 Desember 2020, jam 22:05 WITA.

¹⁴ Mahasiswa Jurusan PGMI angkatan 2017, *Wawancara Pribadi*, Banjarmasin, 22 Desember 2020, jam 21:05 WITA.

- 3) Penggunaan bahasa yang mudah dipahami peserta didik saat pembelajaran
- 4) Penyampaian materi harus jelas agar mudah dipahami dan disesuaikan dengan waktu yang tersedia

Beberapa pandangan mahasiswa tersebut menyatakan bahwa penguasaan bahan ajar sangat penting. Mulai dari pencarian materi yang relevan, menguasai materi sebelum diajarkan hingga penyampaian materi harus jelas sehingga peserta didik mudah mengerti dan tidak membuang-buang waktu. Pernyataan tersebut diungkapkan oleh beberapa mahasiswa, yang pertama oleh ANS, sebagai berikut:

Setelah beberapa kali praktik “pelaksanaan praktik sudah lebih santai dan materi juga sudah dikuasai”.
 “penggunaan bahasa pada saat menjelaskan materi agar lebih sederhana sehingga mudah dipahami oleh peserta didik”.¹⁵

Pernyataan berikutnya oleh H:

“penyampaian materi jangan terlalu cepat”.¹⁶

Pernyataan berikutnya oleh M, sebagai berikut:

Pada pertemuan awal “kurang mampu dalam menyesuaikan penyajian bahan dengan waktu yang tersedia”. Kemudian setelah beberapakali praktik “sudah terampil dalam mengorganisasikan materi pelajaran”.¹⁷

d. Mahasiswa Mampu Menentukan Pengelolaan Kelas dengan Baik

Pengelolaan kelas adalah keterampilan guru menciptakan dan memelihara pembelajaran yang optimal dan pengembalian suasana belajar

¹⁵ Mahasiswa Jurusan PGMI angkatan 2017, *Wawancara Pribadi*, Banjarmasin, 29 Desember 2020, jam 15:27 WITA.

¹⁶ Mahasiswa Jurusan PGMI angkatan 2017, *Wawancara Pribadi*, Banjarmasin, 24 Desember 2020, jam 22:48 WITA.

¹⁷ Mahasiswa Jurusan PGMI angkatan 2017, *Wawancara Pribadi*, Banjarmasin, 25 Desember 2020, jam 11:04 WITA.

jika terjadi gangguan dalam belajar. Tujuan pembelajaran berhasil atau tidak juga dipengaruhi oleh suasana ruang kelas. Kemampuan mahasiswa calon guru dalam mengelola kelas sangat berpengaruh. Dalam hal ini, berdasarkan hasil wawancara didapatkan pandangan mahasiswa terhadap kegiatan PPL dalam pengelolaan kelas, sebagai berikut:

- 1) Manfaatkan ruang kelas dengan baik
- 2) Mengajar sesekali diluar ruangan
- 3) Mengembangkan keterampilan mengelola kelas agar dapat memusatkan perhatian peserta didik
- 4) Menerapkan keterampilan mengajar dengan baik, dapat mengetahui cara mengelola kelas dengan baik pula
- 5) Memiliki rasa sabar yang tinggi terhadap peserta didik saat mengajar

Pengelolaan kelas diperlukan karena dari hari ke hari dan bahkan dari waktu ke waktu tingkah laku dan perbuatan peserta didik selalu berubah. Made Pidarta mengatakan, pengelola kelas adalah proses seleksi dan penggunaan alat-alat yang tepat terhadap problem dan situasi kelas.¹⁸ Ini berarti guru bertugas menciptakan, memperbaiki, dan memelihara sistem kelas. Sehingga peserta didik dapat memanfaatkan kemampuannya, bakatnya, dan energinya pada tugas-tugas individual.

¹⁸ Syaiful Bahri Djamarah, *Guru dan Anak Didik dalam Interaksi Edukatif...*, h. 126.

Berikut wawancara mengenai pandangan mahasiswa terhadap kegiatan PPL dalam pengelolaan kelas, pendapat pertama dikemukakan oleh NM, sebagai berikut:

“Praktik ketiga RPP saya sudah sangat baik, tetapi pengelolaan kelas pada metode bahasa arab salah”, kemudian pada pertemuan berikutnya “Praktik ke empat luar biasa sekali banyak manfaat yang didapat hingga saya dapat maksimal” selanjutnya “Praktik kelima saya masih didalam ruangan dengan sistem dan media yang berbeda dan dengan warna mengajar yang baru” dan pada pertemuan terakhir “Praktik ke 6 sangat menarik karena mengajar nya diluar kelas dan langsung ke alam maka saya dapat maksimal dalam mengajar”.¹⁹

Selanjutnya pandangan oleh An setelah beberapa kali melakukan praktik, sebagai berikut:

“Mulai mengembangkan pengelolaan kelas, agar dapat memusatkan perhatian peserta didik” dan pada pertemuan selanjutnya “mulai terlatih dalam keterampilan mengelola kelas”.²⁰

Pernyataan berikutnya oleh NH:

“Dari menerapkan keterampilan mengajar, salah satunya saya lebih mengetahui bagaimana mengelola kelas saat proses pembelajaran dengan baik dan benar”.²¹

Pengelolaan kelas adalah salah satu momok bagi mahasiswa calon guru yang sedang melakukan praktik, karena tidak mudah menjadi guru yang selalu dapat diperhatikan peserta didik yang beragam. Namun, kendati demikian, sebagai mahasiswa calon guru harus memiliki kemampuan dan strategi untuk mengaturnya agar peserta didik tetap nyaman dan memahami pelajaran hingga usai. Dari hasil wawancara dapat diketahui bahwa

¹⁹ Mahasiswa Jurusan PGMI angkatan 2017, *Wawancara Pribadi*, Banjarmasin, 24 Desember 2020, jam 10:59 WITA.

²⁰ Mahasiswa Jurusan PGMI angkatan 2017, *Wawancara Pribadi*, Banjarmasin, 22 Desember 2020, jam 16:28 WITA.

²¹ Mahasiswa Jurusan PGMI angkatan 2017, *Wawancara Pribadi*, Banjarmasin, 24 Desember 2020, jam 12:52 WITA.

mahasiswa dapat mengatasi hal demikian setelah melaksanakan beberapa kali praktik dan perbaikan.

3. Persepsi Mahasiswa PGMI Terhadap Kegiatan PPL Fakultas Tarbiyah dan Keguruan UIN Antasari Banjarmasin Dalam Meningkatkan Rasa Percaya Diri

Sifat percaya diri dapat dipengaruhi oleh kemampuan dan keterampilan yang dimiliki. Mahasiswa yang memiliki sifat percaya diri yang tinggi akan mudah berinteraksi dengan mahasiswa lainnya, mampu mengeluarkan pendapat tanpa ada keraguan dan menghargai pendapat orang lain, mampu bertindak dan berpikir positif dalam pengambilan keputusan.

Percaya diri dapat tumbuh karna keberanian dan terbiasa melakukan pengajaran. Namun membutuhkan waktu yang tidak sebentar untuk melatih agar percaya diri dapat melekat pada diri seseorang. Dengan adanya kegiatan PPL diharapkan mahasiswa terbiasa dengan praktik dan tumbuh rasa percaya diri saat mengajar, sehingga tujuan pembelajaran dapat dengan mudah tercapai.

Setelah melakukan wawancara kepada beberapa mahasiswa PGMI angkatan 2017 yang telah mengikuti PPL, peneliti mendapatkan beberapa pandangan mahasiswa mengenai kegiatan PPL dalam meningkatkan rasa percaya diri. Berikut pandangan-pandangan tersebut:

- a. Mengikuti kegiatan pembekalan dengan benar agar dapat mengembangkan pemahaman dalam belajar mengajar dan menumbuhkan rasa percaya diri
- b. Asah kepercayaan diri dengan terus berlatih

- c. Terima dan laksanakan masukan-masukan dari guru pamong dan dosen supervisor
- d. Perbaiki kesalahan-kesalahan pada praktik sebelumnya
- e. Berlatih berkomunikasi dengan baik kepada peserta didik
- f. Mengajar dengan santai dan tulus agar disukai peserta didik

Beberapa pandangan mahasiswa tersebut menunjukkan bahwa rasa percaya diri sangat diperlukan dalam pembelajaran. Usaha tidak pernah mengkhianati hasil, begitu pepatah mengatakan. Sebagai mahasiswa calon guru sudah semestinya memiliki rasa percaya diri yang tinggi sehingga pembelajaran akan berjalan dengan lancar. Hal tersebut juga diperjelas dengan wawancara kepada beberapa mahasiswa PGMI sebagai berikut:

Menurut AG pada saat praktik pertama ia mengalami gugup, namun setelah beberapa kali praktik ia sudah tidak gugup, sebagai berikut:

“Pertama, saya masih gugup dalam mengajar. Kurang bisa menggunakan media dengan baik dan benar, karena media saat mengajar masih menggunakan Mind Mapping.”

“Pada praktik yang ke-5 kegugupan saya disini sudah berkurang jadi saat mengajar enak-enak saja.”

“Di praktik yang ke-6 ini saya sudah tidak gugup lagi saat mengajar. Dan dapat memanfaatkan media dan metode dengan baik.”²²

AN juga mengalami hal yang sama mulai dari yang masih kaku, hingga terbiasa mengajar. Sebagai berikut:

Pada praktik pertama “Penyesuaian dan masih kaku.” Kemudian praktik selanjutnya “Mulai tenang dan terbiasa.” Sehingga “Tidak gugup lagi.”²³

Pernyataan selanjutnya oleh A, sebagai berikut:

²² Mahasiswa Jurusan PGMI angkatan 2017, *Wawancara Pribadi*, Banjarmasin, 23 Desember 2020, jam 13:44 WITA.

²³ Mahasiswa Jurusan PGMI angkatan 2017, *Wawancara Pribadi*, Banjarmasin, 24 Desember 2020, jam 18:18 WITA.

“Awalnya masih agak kaku saat pertama masih gugup, banyak melihat pada RPP.” Selanjutnya “Kedua sudah mengurangi melihat RPP mencoba untuk tidak gugup.” Kemudian “Belum bisa menguasai kelas, dan masih gugup.” Dan pada akhir pertemuan praktik “Sudah berkurang gugupnya.”²⁴

Selanjutnya pernyataan yang sama diungkapkan oleh H, bahwa:

“Menegangkan, sulit, gugup.”

“Mulai merasa nyaman, Namun masih sedikit sulit, dan perasaan gugup masih ada.”

“Mulai merasa rileks, perasaan gugup mulai hilang.”

“Rileks, mulai terbiasa.”

“Sangat rileks, rasa gugup tidak ada lagi.”²⁵

Hal yang sama juga di alami oleh NA, pada awal praktik masih tidak percaya diri hingga pada praktik selanjutnya ia sudah percaya diri:

“*First impression*, gugup dan harus menyesuaikan diri.”

“Sudah mulai nyaman dalam praktik.”

“Sudah enjoy.”

“Sangat nyaman dalam menyampaikan materi.”

“Sudah tidak gugup lagi.”²⁶

RI juga memiliki pandangan yang sama, dimana diawal praktik ia masih kaku, namun setelah beberapa kali praktik ia mulai terbiasa, sebagai berikut:

“Menurut saya praktik ke-1 cukup degdeg karena ini praktik pertama ya ada sedikit kaku saat menyampaikan materi.”

“Pandangan saya terhadap praktik ke-2 rasa gugup dan kaku lumayan berkurang walaupun masih banyak kekurangan dalam mengajar.”

“Pandangan saya terhadap praktik ke -3 ini cukup bikin degdeg karena pada praktik 3 ini pengambilan nilai middle.”

“Pandangan saya terhadap praktik ke 4 ini sudah tidak terlalu kaku dan sudah mulai bagus karena sudah belajar dari kesalahan-kesalahan yang lalu.”

“Pandangan saya terhadap praktik ke-5 ini saya sudah bisa menerapkan keterampilan mengajar meskipun perasaan gugup itu masih ada.”

²⁴ Mahasiswa Jurusan PGMI angkatan 2017, *Wawancara Pribadi*, Banjarmasin, 22 Desember 2020, jam 16:28 WITA.

²⁵ Mahasiswa Jurusan PGMI angkatan 2017, *Wawancara Pribadi*, Banjarmasin, 24 Desember 2020, jam 22:48 WITA.

²⁶ Mahasiswa Jurusan PGMI angkatan 2017, *Wawancara Pribadi*, Banjarmasin, 23 Desember 2020, jam 11:10 WITA.

“Pandangan saya terhadap pelaksanaan praktik ke 6 ini cukup menikmati pelaksanaannya karena ini hari terakhir ppl dan pengambilan nilai final mungkin pada praktik kali ini saya perlu menyiapkan semuanya dengan matang.”²⁷

Berdasarkan uraian tersebut menunjukkan bahwa mahasiswa masih kurang percaya diri saat awal melaksanakan praktik, namun setelah beberapa kali praktik dan belajar dari kesalahan-kesalahan sebelumnya mahasiswa mengalami perkembangan hingga mereka terbiasa mengajar dan mulai percaya diri.

D. Analisis Data

Setelah data diproses dan disajikan, maka langkah selanjutnya adalah menganalisis data yang diperoleh, sehingga data tersebut memberikan gambaran terhadap apa yang dicari dalam penelitian ini yaitu mengenai pandangan mahasiswa terhadap kegiatan PPL dalam melatih keterampilan dasar mengajar, pandangan mahasiswa terhadap kegiatan PPL dalam menunjang kemampuan merancang pembelajaran dan pandangan mahasiswa terhadap kegiatan PPL dalam meningkatkan kepercayaan diri.

1. Analisis Persepsi Mahasiswa Terhadap Kegiatan PPL Fakultas Tarbiyah dan Keguruan UIN Antasari Banjarmasin Dalam Melatih Keterampilan Dasar Mengajar

Berdasarkan data yang telah diuraikan sebelumnya, dapat diketahui bahwa mahasiswa memiliki jawaban yang berbeda-beda mengenai keterampilan mengajar, hal ini sejalan dengan pandangan mereka yang berbeda-beda pula. Kegiatan PPL yang dilaksanakan diharapkan dapat benar-benar memberikan pengalaman dalam melatih keterampilan mengajar mahasiswa. Karena diketahui

²⁷ Mahasiswa Jurusan PGMI angkatan 2017, *Wawancara Pribadi*, Banjarmasin, 22 Desember 2020, jam 18:39 WITA.

bahwa guru dan calon guru perlu menguasai keterampilan mengajar agar kelak saat mengajar di kelas dapat melaksanakan tugasnya secara profesional.

Data yang telah didapat pada tabel III menunjukkan bahwa sebagian besar mahasiswa setuju dengan adanya kegiatan PPL, terlihat mahasiswa dapat menguasai keterampilan mengajar dengan jawaban setuju sebanyak (56,4%) dari presentasi (100,0%). Disamping itu sebagai mana yang di ketahui bahwa dalam melakukan suatu hal pasti akan mendapatkan kendala juga manfaat, maka dilakukan wawancara pula terhadap kendala dan manfaat yang mahasiswa peroleh dalam menerapkan keterampilan mengajar.

Seperti yang diungkapkan oleh Y:

“keterampilan mengajar adalah kemampuan seorang guru dalam hal memberikan pembelajaran kepada peserta didik, melakukan hubungan interpersonal yang sehat dan akrab antara guru & guru, guru & siswa maupun siswa & siswa”.²⁸

Diungkapkan oleh ND bahwa:

“Keterampilan mengajar merupakan salah satu cara agar kita menjadi pendidik yg memahami bagaimana metode, strategi maupun teknik mengajar yg baik”.²⁹

Juga diungkapkan oleh NI bahwa:

“Keterampilan mengajar adalah skill yang harus dimiliki oleh setiap guru yang bukan hanya memahami materi tetapi juga cara penyampaiannya”.³⁰

²⁸ Mahasiswi Jurusan PGMI angkatan 2017, *Wawancara Pribadi*, Banjarmasin, 24 Desember 2020, jam 15:12 WITA.

²⁹ Mahasiswi Jurusan PGMI angkatan 2017, *Wawancara Pribadi*, Banjarmasin, 24 Desember 2020, jam 15:05 WITA.

³⁰ Mahasiswi Jurusan PGMI angkatan 2017, *Wawancara Pribadi*, Banjarmasin, 12 Desember 2020, jam 19:02 Wita.

Hal ini sependapat dengan AS. Gilman bahwa keterampilan mengajar merupakan keterampilan khusus yang harus dimiliki oleh guru agar dapat melaksanakan tugas mengajar secara efektif, efisien dan profesional.³¹

Selain pandangan mahasiswa mengenai arti dari keterampilan mengajar, mahasiswa juga menuangkan pandangan mereka mengenai kendala dan manfaat kegiatan PPL dalam membentuk keterampilan mengajar. Beberapa kendala yang mereka dapati dalam mengembangkan keterampilan mengajar seperti berikut: kurang percaya diri, belum bisa mengelola kelas dengan baik, kurang kreatif dalam pembuatan media, minimnya fasilitas, waktu yang terlalu singkat untuk kegiatan pembelajaran, hingga kurangnya mahasiswa dalam menguasai keterampilan mengajar sendiri dan lain sebagainya seperti yang tertera pada penyajian data.

Sedangkan manfaat yang diperoleh dari kegiatan PPL dalam membentuk keterampilan mengajar adalah sebagai berikut: menambah pengalaman, mahir membuat rpp dan media, mampu mengelola kelas dengan baik, menambah percaya diri dan mampu menerapkan keterampilan mengajar dengan benar kepada siswa. Setelah menerapkan keterampilan mengajar dengan benar mahasiswa berpandangan lebih nyaman, tersusun dan terarah sewaktu mengajar, seperti yang diungkapkan oleh Y setelah menerapkan keterampilan dasar mengajar dengan baik:

“Mengajar lebih nyaman dan dapat tersusun dengan baik ketika praktik di mulai”.³²

³¹ <https://pgsd.binus.ac.id> (diakses pada hari Kamis, 14 Januari 2021, pukul: 17:02 Wita)

Sehingga dapat diambil garis besar dari pernyataan diatas bahwa kegiatan PPL dalam membentuk keterampilan mengajar sangat diperlukan. Dengan adanya kegiatan PPL mahasiswa dapat mengetahui, menguasai dan menerapkan ilmu keterampilan dasar mengajar dengan baik. Begitu pula sebaliknya dengan menerapkan keterampilan mengajar dengan baik maka kegiatan pembelajaran dapat berlangsung sebagaimana yang diharapkan. Mahasiswa juga dapat mengatasi kendala dan memperoleh manfaat setelah melaksanakan pembelajaran. Sehingga disimpulkan bahwa kegiatan PPL berpotensi menambah pengetahuan keterampilan dasar mengajar pada mahasiswa.

2. Analisis Persepsi Mahasiswa Terhadap Kegiatan PPL Fakultas Tarbiyah dan Keguruan UIN Antasari Banjarmasin Dalam Melatih Kemampuan Merancang Pembelajaran

Kemampuan merancang pembelajaran yang dimaksudkan peneliti terbagi menjadi beberapa hal, yaitu kemampuan mahasiswa dalam menyusun RPP dengan benar, mahasiswa mampu menggunakan media pembelajaran dengan benar, mahasiswa mampu menguasai bahan ajar dan mahasiswa mampu mengelola kelas dengan baik.

a. Mahasiswa mampu menyusun RPP dengan benar

Dede Rosnada mengungkapkan bahwa dalam upaya meningkatkan efektivitas proses pembelajaran untuk mencapai hasil belajar terbaik sesuai harapan, perencanaan pembelajaran merupakan sesuatu yang mutlak harus

³² Mahasiswi Jurusan PGMI angkatan 2017, *Wawancara Pribadi*, Banjarmasin, 23 Desember 2020, jam 16:13 Wita.

dipersiapkan setiap guru, walaupun belum tentu semua yang direncanakan akan terlaksana. Namun demikian, guru tetap diharapkan mampu menyusun perencanaan lebih sempurna sesuai kebutuhan peserta didik.³³

Sesuai hasil wawancara dan angket, mahasiswa berpandangan bahwa setelah beberapa kali melaksanakan praktik kegiatan PPL mahasiswa dapat mengatur dan menyesuaikan kegiatan pembelajaran sesuai dengan langkah-langkah yang tersusun pada RPP. Hasil angket menyatakan bahwa mahasiswa sangat setuju dengan pernyataan bahwa mereka mampu menyusun RPP dengan benar sebanyak (54,5%). Dari uraian tersebut menunjukkan sebagian besar mahasiswa sangat setuju dengan pernyataan bahwa dengan melaksanakan kegiatan PPL mereka mampu menyusun RPP dengan benar sebelum melaksanakan praktik mengajar.

Mahasiswa juga menyatakan mampu menyusun RPP memerlukan beberapa kali praktik, dengan belajar dari kesalahan-kesalahan yang telah dilakukan dan evaluasi dari dosen supervisor. Berikut pandangan mahasiswa melalui hasil wawancara menurut An, sebagai berikut:

“Awalnya masih agak kaku saat pertama masih gugup, banyak melihat pada RPP” kemudian “Kedua sudah mengurangi melihat RPP mencoba untuk tidak gugup” dan pada praktik selanjutnya “Mencoba untuk tidak melihat RPP lagi, walaupun langkah-langkah tidak runtut dilakukan” dan setelah beberapakali praktik “Sudah mulai runtut menjalankan RPP tanpa melihat RPP lagi”.³⁴

³³ Dede Rosnada, *Paradigma Pendidikan Demokratis : Sebuah Model Pelibatan Masyarakat dalam Penyelenggaraan Pendidikan*, (Jakarta:Kencana Prenadamedia Group, 2007), h. 120-121.

³⁴ Mahasiswa Jurusan PGMI angkatan 2017, *Wawancara Pribadi*, Banjarmasin, 22 Desember 2020, jam 16:28 WITA.

Penguasaan dalam menyusun RPP adalah salah satu kompetensi yang harus dimiliki guru, yaitu kompetensi profesional guru yang berkaitan dengan hal-hal teknis. Berdasarkan hasil penelitian, penyusunan dan pelaksanaan langkah-langkah dalam RPP hingga berhasil memerlukan latihan-latihan. Dan dengan mengikuti kegiatan PPL mahasiswa mampu menyusun RPP dengan benar.

b. Mahasiswa mampu menentukan media pembelajaran dengan benar

Menurut Wina Sanjaya, media pembelajaran adalah segala sesuatu seperti alat, lingkungan dan segala bentuk kegiatan yang dikondisikan untuk menambah pengetahuan, mengubah sikap atau menanamkan keterampilan pada setiap orang yang memanfaatkannya.³⁵

Berdasarkan hasil wawancara kepada beberapa mahasiswa, menunjukkan bahwa media yang sering digunakan adalah media gambar, papan tulis dan spidol, video, ppt dan alat peraga lainnya. Berikut pernyataan mahasiswa dari hasil wawancara:

Pernyataan oleh RI, yaitu mengenai pemilihan media pembelajaran yang tepat, sebagai berikut:

“Pemilihan media yang tepat agar siswa tidak bosan saat pelaksanaan pembelajaran dan jangan terlalu monoton”.³⁶

Kemudian pernyataan senada oleh SK:

“Manfaatkan yang ada disekitar sebagai media”.³⁷

³⁵ Wina Sanjaya, *Media Komunikasi Pembelajaran...*, h. 61.

³⁶ Mahasiswa Jurusan PGMI angkatan 2017, *Wawancara Pribadi*, Banjarmasin, 22 Desember 2020, jam 22:05 WITA.

³⁷ Mahasiswa Jurusan PGMI angkatan 2017, *Wawancara Pribadi*, Banjarmasin, 22 Desember 2020, jam 21:05 WITA.

Kemudian hasil angket yang didapatkan adalah (43,6%) mahasiswa memilih setuju bahwa mereka mampu menggunakan media pembelajaran dengan benar. Hal ini menunjukkan bahwa ketika mahasiswa memanfaatkan media dengan benar maka dihasilkan pembelajaran yang benar pula. Dan kegiatan PPL yang dilaksanakan benar-benar berkontribusi dalam menunjang kemampuan merancang pembelajaran yaitu dalam penggunaan media.

c. Mahasiswa mampu menguasai bahan ajar

Pada kegiatan PPL penguasaan bahan ajar atau materi sangatlah penting, sebagai seorang calon guru mahasiswa dituntut menjadi informator yang baik bagi anak didik. Kesalahan dalam menyampaikan materi atau informasi adalah racun. Informator yang baik adalah guru yang mengerti kebutuhan anak didik dan penyampaian materi yang sesuai.

Berdasarkan data yang telah didapat mahasiswa memiliki pandangan bahwa kegiatan PPL dapat melatih diri dalam penguasaan dan penyampaian materi. Namun seperti halnya melatih keterampilan mengajar, penguasaan materi ajar dalam setiap praktik memiliki perkembangan. Berikut yang diungkapkan oleh M:

“Belum bisa menyesuaikan tujuan pelajaran dengan kemampuan dan kebutuhan siswa.”

“Kurang mampu dalam menyesuaikan penyajian bahan dengan waktu yang tersedia.”

“Sudah terampil dalam mengorganisasikan materi pelajaran, keterampilan mengajar dan pengelolaan kelas.”³⁸

³⁸ Mahasiswi Jurusan PGMI angkatan 2017, *Wawancara Pribadi*, Banjarmasin, 25 Desember 2020, jam 11:04 Wita.

Hal tersebut sejalan dengan landasan teori behavioristik oleh Thorndike yang menekankan pada perubahan tingkah laku serta sebagai akibat dari interaksi antara stimulus dan respon. Menurut teori ini pembentukan hubungan stimulus-respons dilakukan melalui ulangan-ulangan.³⁹ Dalam kata lain bahwa semakin sering seseorang mengulang suatu hal yang dilakukan maka akan semakin terbiasa ia dengan hal tersebut. Hal ini jika dikaitkan dengan penguasaan materi ajar, mahasiswa calon guru yang terbiasa dalam menguasai materi ajar akan mudah terbiasa dengan hal tersebut, dan jika sudah terbiasa maka penguasaan materi maka penyampaian materi ajar akan menjadi lebih baik di setiap praktiknya.

Disimpulkan dari data angket dan wawancara yang telah diperoleh bahwa sebagian besar mahasiswa berpandangan bahwa mereka dapat menguasai materi ajar secara bertahap setelah melaksanakan praktik mengajar. Dengan data angket pernyataan setuju oleh mahasiswa sebanyak (52,7%) dari persentasi (100,0%).

d. Mahasiswa mampu menentukan pengelolaan kelas dengan baik

Pengelolaan kelas diperlukan karena dari hari ke hari dan bahkan dari waktu ke waktu tingkah laku dan perbuatan peserta didik selalu berubah. Made Pidarta mengatakan, pengelola kelas adalah proses seleksi dan penggunaan alat-alat yang tepat terhadap problem dan situasi kelas.

Berdasarkan hasil wawancara pemanfaatan ruang kelas sangat penting dalam mendukung pengelolaan kelas. Memerlukan beberapa kali praktik

³⁹ <https://ojs.unida.ac.id/jtdik/article/view/302/173> (diakses pada Jum'at 05 Februari pukul 13.48 Wita)

mengajar bahkan secara terus menerus diperlukan karena pengelolaan kelas harus bervariasi setiap kali pertemuan. Hal tersebut agar peserta didik tidak mudah bosan dan memudahkan guru pula dalam memusatkan perhatian peserta didik saat belajar mengajar berlangsung.

Hasil angket menunjukkan bahwa setelah mahasiswa melakukan beberapa kali praktik mahasiswa yang menjawab setuju sebanyak (54,5%) dapat menentukan pengelolaan kelas dengan baik. disimpulkan bahwa sebagian besar mahasiswa menjawab setuju mereka mampu menentukan pengelolaan kelas dengan baik setelah melaksanakan beberapa kali praktik pada kegiatan PPL.

3. Analisis Persepsi Mahasiswa PGMI Terhadap Kegiatan PPL Fakultas Tarbiyah dan Keguruan UIN Antasari Banjarmasin Dalam Meningkatkan Rasa Percaya Diri

Sebelum praktik mengajar pada jurusan Pendidikan Guru Madrasah Ibtidaiyah dilaksanakan, TIM PPL UIN Antsari mengadakan kegiatan pembekalan kepada seluruh mahasiswa PPL. Pembekalan PPL bertujuan agar para calon guru PGMI memperoleh pengetahuan praktis untuk melaksanakan kegiatan PPL. Beberapa materi yang diberikan berupa keterampilan dasar mengajar, perencanaan pembelajaran dan penjelasan pelaksanaan seluruh kegiatan PPL .

Seorang guru untuk dapat berani berbicara di depan orang banyak maka harus memiliki mental dan rasa percaya diri yang kuat. Untuk membangun sebuah mental dan rasa percaya diri yang kuat haruslah diawali terlebih dahulu dengan membuang pikiran negatif dan rasa takut yang ada pada dirinya.

Menurut Hasrian Rudi Setiawan, M.Pd.I ada beberapa cara yang dapat dilakukan oleh seorang calon guru untuk dapat memupuk sifat rasa percaya diri ketika mengajar, diantaranya adalah:

“Pertama, Selalu berlatih. Seorang guru untuk membangkitkan rasa percaya diri adalah dengan selalu berlatih sesering mungkin. Kedua, Bersikap rileks dan jangan tegang. Ketiga, Jangan terlalu banyak berfikir sehingga bingung untuk berbuat. Keempat, Melakukan interaksi dengan siswa.”⁴⁰

Membangun mental guru dalam mendidik siswa tidaklah mudah perlu latihan dan pembiasaan yang dilakukan secara terus menerus, sehingga guru memiliki kesiapan mental yang optimal untuk dapat mengajar dengan baik.

Berdasarkan data yang telah didapat mahasiswa memiliki pandangan bahwa kegiatan pembekalan yang dilaksanakan dapat dipahami, sangat bermanfaat dan menambah wawasan, juga menumbuhkan rasa percaya diri seperti yang diungkapkan oleh ANS, sebagai berikut:

“Menurut saya seluruh kegiatan PPL I sangat bagus untuk mengembangkan kemampuan mahasiswa dan menumbuhkan rasa kepercayaan diri yang lebih sebelum benar-benar terjun ke lapangan”.⁴¹

Selanjutnya pernyataan yang lain diungkapkan oleh H, ia merasa bahwa dalam praktik mengajar:

Pada praktik awal “Menegangkan, sulit, gugup.”

Kemudian “Mulai merasa nyaman, Namun masih sedikit sulit, dan perasaan gugup masih ada.”

“Mulai merasa rileks, perasaan gugup mulai hilang.”

“Rileks, mulai terbiasa.”

Hingga pada akhir praktik “Sangat rileks, rasa gugup tidak ada lagi.”⁴²

⁴⁰ <https://www.jurnalasia.com/opini/membangun-kepercayaan-diri-dalam-mengajar/>, (Diakses pada Jum'at, 05 Februari 2021, pukul 09:29 Wita)

⁴¹ Mahasiswi Jurusan PGMI angkatan 2017, *Wawancara Pribadi*, Banjarmasin, 29 Desember 2020, jam 15:27 Wita.

⁴² Mahasiswa Jurusan PGMI angkatan 2017, *Wawancara Pribadi*, Banjarmasin, 24 Desember 2020, jam 22:48 WITA.

Penyataan tersebut memiliki kesamaan pula dengan teori behavioristik oleh Thorndike yang menunjukkan bahwa siapa yang menguasai stimulus-respons sebanyak-banyaknya ialah orang yang pandai dan berhasil dalam belajar. Pembentukan hubungan stimulus-respons dilakukan melalui pengulangan-pengulangan hingga terbiasa.⁴³

Sesuai data dan teori yang dikemukakan diatas, dapat disimpulkan bahwa kegiatan PPL memiliki kontribusi yang besar dalam menumbuhkan rasa percaya diri mahasiswa calon guru, dengan melalui pembiasaan diri melakukan sesuatu. Dalam hal ini pembiasaan praktik belajar mengajar pada saat kegiatan PPL UIN Antasari Banjarmasin.

⁴³<https://ojs.unida.ac.id/jtdik/article/view/302/173>, (diakses pada Jum'at 05 Februari 2021 pukul 09:43 Wita)