
 

 

 

1 

PENERAPAN METODE DEMONSTRASI DALAM PEMBELAJARAN 

PENDIDIKAN AGAMA ISLAM PADA 

SEKOLAH DASAR LUAR BIASA 

NEGERI KUALA KAPUAS 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

OLEH 

NURJANAH 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

INSTITUT AGAMA ISLAM NEGERI ANTASARI  

BANJARMASIN  

2010 M/ 1431 H 


 

 

 

2 

PENERAPAN METODE DEMONSTRASI DALAM PEMBELAJARAN 

PENDIDIKAN AGAMA ISLAM PADA 

SEKOLAH DASAR LUAR BIASA  

NEGERI KUALA KAPUAS 

 

 

 

 

 

 

 

SKRIPSI 

  

Diajukan Kepada Fakultas Tarbiyah 

Untuk Memenuhi Sebagai Syarat 

Guna Mencapai Gelar Sarjana 

Pendidikan Islam 

 

 

 

 

 

 

 

 

 

 

 

 

OLEH 

NURJANAH 

NIM. 0501216900 

 

 

 

 

 

 

 

 

 

INSTITUT AGAMA ISLAM NEGERI ANTASARI  

FAKULTAS TARBIYAH 

PENDIDIKAN AGAMA ISLAM 

BANJARMASIN  

2010 M/ 1431 H 


 

 

 

3 

PERSETUJUAN 

 

 

 

 

Skripsi yang berjudul : Penerapan Metode Demonstrasi dalam Pembelajaran 

Pendidikan Agama Islam bagi Murid Sekolah Dasar 

Luar Biasa Negeri Kuala Kapuas 

Ditulis Oleh : Nurjanah 

NIM : 0501216900 

Jurusan/Prodi : PAI/ Strata S.I 

Fakultas : Tarbiyah 

Setelah diteliti dan diadakan perbaikan seperlunya, kami dapat menyetujuinya 

untuk dipertahankan didepan sidang Tim penguji Skripsi fakultas Tarbiyah IAIN 

Antasari Banjarmasin. 

 

 

   Banjarmasin,    Mei 2010 

 

 

                        Pembimbing I                                        Pembimbing II 

 

 

 

 Dra. Rusdiana Husaini, M. Ag           Dra. Suraijiah, M.Pd 

                        NIP. 19690421 199403 2 004                NIP. 19670218 199403 001 

 

 

 

Mengetahui: 

Ketua Jurusan PAI 

Fakultas Tarbiyah 

IAIN Antasari Banjarmasin 

 

 

 

 

Dra. Hj. Rusdiana Hamid, 

NIP. 19641122 199103 2 002 

 

 


 

 

 

4 

TANDA PENGESAHAN 

 

 

 

 

 

Skripsi yang berjudul Penerapan Metode Demonstrasi dalam Pembelajaran 

Pendidikan Agama Islam pada Sekolah Dasar Luar Biasa Negeri Kuala Kapuas, 

ditulis oleh Nurjanah telah diujikan dalam Sidang Tim Penguji Skripsi Fakultas 

Tarbiyah IAIN Antasari Banjarmasin pada: 

Hari : Jum’at 

Tanggal : 11 Juni 2010 

Dan dinyatakan  LULUS dengan predikat: B 

 

 

                                        Dekan Fakultas Tarbiyah 

                                        IAIN Antasari Banjarmasin 

 

 

 

 

                                        Prof. Dr. H. Syaifuddin Sabda, M. Ag 

                                        NIP: 19580621 198603 1 001 

 

 

 

 

 

 

TIM PENGUJI 

 

 

Nama Tanda Tangan 

1.  Drs. H. Burdjani AS, M.Ag 

     ( Ketua ) 

1. 

2.  Dra. Rusdiana Husaini, M. Ag 

    ( Anggota ) 

                            2. 

3. Muhammad Ramli AR, M.Ag 

    ( Anggota ) 

3. 

4. Dra. Suraijiah, M. Pd 

    ( Anggota ) 

                            4. 


 

 

 

5 

ABSTRAK 

 

 

Nurjanah, 2010. Penerapan Metode Demonstrasi dalam Pembelajaran 

Pendidikan Agama Islam pada Sekolah Dasar Luar Biasa Negeri Kuala 

Kapuas, Pembimbing ( I ) Dra. Rusdiana Husaini, M. Ag, 

              ( II ) Dra. Suraijiah, M. Pd 

 

Metode pembelajaran adalah salah satu faktor yang menentukan 

terhadap keberhasilan belajar mengajar. Dengan metode guru dapat 

menyampaikan materi pelajaran sehingga mudah dipahami dan dapat dimengerti 

oleh murid. Seorang guru terutama guru Pendidikan Agama Islam perlu 

mengetahui dan mampu menggunakan metode yang sesuai dengan tujuan yang 

ingin dicapai. 

Pendidikan adalah untuk semua tidak terkecuali mereka yang memiliki 

kelainan. Dalam hal ini Sekolah Dasar Luar Biasa yang memberikan Pendidikan 

umum juga menyelenggarakan Pendidikan Agama Islam terhadap murid yang 

memiliki kelainan. 

Dari latar belakang masalah diatas, maka permasalahan yang 

dirumuskan dalam penelitian ini adalah bagaimana pelaksanaan metode 

demonstrasi pada pembelajaran Pendidikan Agama Islam dan faktor- faktor apa 

saja yang mempengaruhi pelaksanaan  metode demonstrasi pada pembelajaran 

Pendidikan Agama Islam bagi murid SDLB. 

Penelitian ini bertujuan untuk mengetahui pelaksanaan metode 

demonstrasi pada pembelajaran Pendidikan Agama Islam di SDLB Negeri Kuala 

Kapuas dan faktor- faktor yang mempengaruhinya pelaksanaan metode 

demonstrasi. Subjek penelitian ini adalah 2 orang guru bidang studi Pendidikan 

Agama Islam dan murid di SDLB Negeri Kuala Kapuas, sedangkan objek 

penelitian ini adalah metode demonstrasi yang dilaksanakan pada kelas I dan III. 

Populasi penelitian ini adalah guru PAI dan murid SDLB Negeri Kuala 

Kapuas, penelitian ini merupakan penelitian lapangan (fiel research). 

Pengumpulan data di lakukan dengan metode wawancara, observasi dan 

dokumenter. Adapun dalam menganalisis data menggunakan metode deskriptif 

kualitatif, yaitu dengan mendeskripsikam fenomena yang ada. Selanjutnya data 

tersebut dianalisis dengan  menggunakan pola berpikir induktif ke deduktif. 

Dari hasil penelitian ini diperoleh simpulan bahwa pembelajaran 

Pendidikan Agama Islam di SDLB Negeri Kuala Kapuas telah berjalan dengan 

baik dan terlaksanan yang mana dimulai dengan persiapan yang dilakukan oleh 

guru sebelum pembelajaran, pelaksanaan dalam pembelajaran yang meliputi 

materi yang akan disampaikan metode serta pendekatan dan evaluasi pada akhir 

pembelajaran, sedangkan faktor yang mempengaruhinya guru yang memiliki 

keterbatasan dalam penyampaian materi, murid cukup aktif pada waktu proses 

pembelajaran dan sarana dan prasarana masih kurang mendukung proses 

pembelajaran.  

 

 


 

 

 

6 

KATA PERSEMBAHAN 
 
 

 

 

Tiada kata seindah do’a 

Tiada kekuatan dan kemampuan yang aku miliki 

Kecuali atas izin- Mu ya Rabb 

Karya ini ku persembahkan kepada 

Buat ayah dan ibu tercinta 

Yang telah memberikan ridho dan do’anya 

Guru- guru ku yang telah memberikan ilmunya 

Buat kak- kak ku dan adik ku 

Yang selalu ada disaat aku butuhkan 

Dan sebagi pemberi semangat dan motovasi 

Buat orang yang selalu ada dihati aku 

Selama aku menjalani semuanya 

Serta teman- teman yang selama ini dekat 

Ketulusan cinta dan putihnya hati 

Serta dorongan nurani kalian membuatku 

Bahagia dan tenang 

Semoga kita dapat meraih mimpi dan keberhasilan 

Terima kasih atas segalanya dan untuk semuannya 

Yang telah kalian berikan 

 

 

 

                                                                   Thank’s for all........??? 


 

 

 

7 

 

KATA PENGANTAR 

 

 

 

 

Dengan nama Allah SWT Yang Maha Pengasih dan Maha Penyayang. 

Segala puji bagi Allah SWT, Tuhan seru sekalian alam. Shalawat dan salam 

senatiasa tercurah pada Nabi Muhammad SAW, dan atas keluarganya dan 

sahabat- sahabat beliau dan yang mengikuti jejak langkah mereka, hingga hari 

kiamat. 

Puji syukur penulis panjatkan kepada Allah SWT, karena hanya dengan 

Iradah- Nya jualah maka penulisan skripsi yang berjudul penerapan metode 

demonstrasi dalam pembelajaran pendidikan Agama Islam bagi Murid 

Sekolah Dasar Luar Biasa Negeri Kuala Kapuas, ini dapat dirampungkan. 

Penulis menyadari dengan sepenuh hati bahwa penelitian sekaligus 

bantuan dan dukungan dari berbagai pihak. Oleh karena itu disini penulis 

menyampaikan penghargaan yang setinggi- tingginya dan ucapan terima kasih 

kepada: 

1. Prof. Dr. H. Syaifuddin Sabda, M. Ag selaku Dekan fakultas Tarbiyah IAIN 

Antasari Banjarmasin yang telah menerima dan menyetujui skripsi ini. 

2. Dra. Hj. Rusdiana Hamid dan para karyawan di Jurusan Pendidikan Agama 

Islam IAIN Antasari Banjarmasin yang telah banyak memberi bantuan salama 

penulisan skripsi ini. 


 

 

 

8 

3. Dra. Rusdiana Husaini, M. Ag dan Dra. Suraijiah, M. Pd selaku pembimbing I 

dan II yang telah membimbing dan mengarahkan penulis, sehingga penulisan 

skripsi ini dapat diselesaikan. 

4. Samijan, S. Pd selaku kepala sekolah SDLB Negeri Kuala Kapuas dan para 

guru yang mengajar di Sekolah tersebut yang mana telah memberi izin dan 

membantu kelancaran penulisan dan pengumpulan data sehingga skripsi ini 

dapat diselesaikan. 

5. Seluruh dosen dan asisten dosen fakultas tarbiyah IAIN Antasari Banjarmasin 

yang telah banyak memberikan ilmu pengetahuan yang sangat berguna bagi 

penulis. 

6. Seluruh karyawan IAIN Antasari Banjarmasin yang telah banyak membantu 

mendukung penulis selama kuliah di Fakultas IAIN Antasari Banjarmasin ini. 

7. Kedua orang tua penulis, keluarga dan teman- teman yang telah mendukung 

dan membantu penulis selama kuliah dan penulisan skripsi ini. 

Mudah- mudahan Allah SWT memberikan balasan pahala yang 

setimpal, atas bantuan yang telah duberikan kepada penulis selama ini. 

Akhirnya dengan senantiasa mengharapkan petunjuk dari Allah SWT, 

mudah- mudahan skripsi ini bermanfaat bagi diri penulis sendiri khususnya dan 

semua pihak pada umumnya. 

 

 

                                                                         Banjarmasin,     Mei 2010 

                                                                                     

 

 

                                                                         Penulis 


 

 

 

9 

 

 

 

 

 

 

DAFTAR ISI 

 

 

 

 

 

 

 

 Hal 

HALAMAN JUDUL.......................................................................................... i 

  

TANDA PERSETUJUAN................................................................................ ii 

  

TANDA PENGESAHAN.................................................................................. iii 

  

PERNYATAAN KEASLIAN TULISAN........................................................ iv 

  

ABSTRAK......................................................................................................... v 

  

KATA PERSEMBAHAN.................................................................................vi 

  

KATA PENGANTAR...................................................................................... vii 

  

DAFTAR ISI.................................................................................................... viii 

  

DAFTAR TABEL........................................................................................... ix 

  

BAB I : PENDAHULUAN 

  A . Latar Belakang Masalah.................................................. 1  

  B . Definisi Operasional......................................................... 6 

  C. Rumusan Masalah............................................................ 7 

  D. Alasan Memilih Judul...................................................... 7 

  E. Tujuan Penelitian............................................................. 8 

  F. Signifikansi Penelitian..................................................... 8 

  G. Sistematikan Penelitian................................................... 9 

  

BAB II : LANDASAN TEORITIS 

  A . Pengertian Metode Demonstrasi, Pendidikan  

                                 Agama Islam dan Anak Luar Biasa.................................. 11 

B. Dasar Pertimbangan dalam Penggunaan Metode............. 25 


 

 

 

10 

C. Kelebihan dan kekurangan Metode Demonstrasi............. 28 

D. Langkah- langkah dalam Pelaksanaan  

                                 Metode Demonstrasi......................................................... 29 

E. Faktor- faktor yang Mempengaruhi Metode 

Demonstrasi bagi Murid SDLB........................................ 34 

F. Pelaksanaan Pembelajaran Agama Islam pada 

Murid SDLB..................................................................... 38  

  

BAB III : METODE PENELITIAN 

A. Jenis dan Pendekatan Penelitian....................................... 46 

B. Metode Penelitian............................................................. 46 

C. Objek Penelitian............................................................... 46 

D. Subjek Penelitian.............................................................. 47 

E. Data dan Sumber Data...................................................... 47 

F. Teknik Pengumpulan Data............................................... 48 

G. Teknik Pengelolaan Data.................................................. 50 

H. Prosedur Penelitian........................................................... 50 

 

BAB IV : LAPORAN HASIL PENELITIAN 

A. Gambaran Umum Lokasi Penelitian................................ 52 

B. Penyajian Data................................................................. 57 

C. Analisis Data.................................................................... 67 

 

BAB V : PENUTUP 

A. Simpulan.......................................................................... 72 

B. Saran- Saran..................................................................... 73 

 

DAFTAR PUSTAKA 

 

LAMPIRAN 

DAFTAR RIWAYAT HIDUP 

 

 

 

 

 

 

 

 

 

 

 

 


 

 

 

11 

 

 

 

 

 

 

DAFTAR TABEL 

 

 

 

 

 

TABEL HAL 

 

3.1 DATA MURID YANG JADI OBJEK PENELITIAN............................ 47 

 

3.2 MATRIK DATA, SUMBER DATA DAN TEKNIK PENGUMPULAN  

      DATA........................................................................................................... 49 

 

4.1 DATA KEADAAN GURU DI SDLB........................................................ 53 

 

4.2 DATA KEADAAN MURID....................................................................... 54 

 

4.3 JUMLAH MURID MENURUT AGAMA................................................ 54 

 

4.4 DATA MURID YANG BERAGAMA ISLAM DAN JENIS  

      KETUNAAN DI SDLB............................................................................... 55  

 

4.5 DATA MURID YANG BERAGAMA ISLAM DAN JENIS  

      KETUNAAN DI SDLB ............................................................................. 56 

 

4.6 KELENGKAPAN SARANA DAN PRASARANA................................. 56 

 

4.7 KELENGKAPAN SARANA DAN PRASARANA................................. 57 

 

 

 

 

 

 

 

 

 

 

 

 


 

 

 

12 

 

 

 

 

 

 

BAB I 

PENDAHULUAN 

 

 

A. Latar Belakang Masalah 

Pendidikan merupakan salah satu faktor yang penting dalam 

kehidupan, karena pendidikan berperan dalam mempersiapakan dan 

menghasilkan sumber daya manusia yang berilmu pengetahuin tinggi. Dalam 

pendidikan merupakan suatu upaya untuk mencerahkan persoalan suati yang 

erat hubungannya dengan usaha mencerahkan kehidupan bangsa. 

Dalam memajukan kehidupan bangsa maka pendidikan menjadi 

sarana utama yang perlu dikelola sacara sistematika dan konsisten berdasarkan 

berbagai pandanagan teoritikal dan praktikal. 

Belajar merupakan hal yang patut dilaksanakan dan merupakan 

salah satu kebutuhan yang sangat mendasar, dikarenakan manusia dalam 

kehidupan ingin selalu meningkat dan berubah. Sebagaimana sabda 

Rasulullah SAW: 

 

 

 


 

 

 

13 

1
 

 

Dari hadist tersebut dapat diketahui bahwa manusia yang ada di 

muka bumi ini semuanya memiliki kesempatan dalam mencari ilmu dan itu 

merupakan hal yang wajib dilaksanakan walaupun tidak mendapatkan dari 

jenjang pendidikan formal pada umumnya, dan jelas juga tergambar wajib 

hukumnya bagi siapa pun baik besar atau pun kecil. 

Sebagaimana tujuan pendidikan” untuk mengembangkan potensi 

didik agar menjadi manusia yang berilmu dan bertaqwa kepada Tuhan Yang 

Maha Esa, berakhlak mulia, berilmu, cakap, kreatif, mandiri dan menjadi 

waega negara yang demobkratis serta bertanggung jawab.
2
 

Dengan begiti banyaklah kesulitan yang dihadapi oleh orang yang 

ada disekitar sering kali tidak disadari yang mana kelainan itu telah dimiliki 

sejak lahir atau juga didapat karena suatu musibah yang tidak dikendaki, akan 

tetapi mereka yang memiliki kelainan pada dasarnya juga membutuhkan 

pendidikan yang setara dengan anak lainnya, sebagaimana Allah SWT 

berfirman dalam surah An- Nur ayat 61 

 

 

 

 

                                                 
1
 Abi Abidillah bin Yazid Al- Gazamimy Ibnu Majah, Sunah Ibnu Majah, (Bairut: Darul Fikri, 

tth), juz. 1, h. 81 
2
 Undang-Undang dan Peraturan Pemerintah RI tentang Pendidikan, Undang- Undang RI 

no. 20 tahun 2003, ( Bandung: Citra Umbara, 2006), h. 9 


 

 

 

14 

 

 

Dari ayat tersebut jelas tergambar bahwa yang buta, pencang dan 

sakit juga memiliki kesempatan yang sama dalam pendidikan walaupun 

mereka memerlikan yang lama dalam proses pembelajaran agar mereka 

semuanya bisa paham dan mengerti. 

Begitu besarnya makna pendidikan yang ada di Indonesia yang 

semuanya telah dimuat dalam undang- undang Republik Indonesia yang 

dijelaskan pada Bab IV, yaitu: 

a. Setiap warga negara mempunyai hak yang sama untuk 

memperoleh pendidikan yang bermutu 

b. Warga negara yang memiliki kalianan fisik, emosional, mental, 

intelektual berhak memperoleh pendidikan khusus 

c. Warga negara didaerah terpencil atau terbelakang serta 

masyarakat adat yang terpencil berhak memperoleh pendidikan 

khusus 

d. Setiap warga negara berhak mendapat kesempatam meningkatkan 

pendidikan sepanjang hayat.
3
 

 

Dalam rangka mewujudkan itu semua, maka didirikan suatu 

lembaga pendidikan khusus untuk anak yang nmemiliki kelainan dari segi 

fisik dan mental yang tertujuan untuk memberikan pendidikan dan 

pembelajaran yang baik. 

Mengingat banyak kelainan yang dimiliki anak secara umum dapat 

diklasifikasikan ada 4 macam yaitu: 

                                                 
3
 Ibid, h. 7 


 

 

 

15 

a. Tuna Daksa yaitu anak yang memiliki kelaianan untuk mengoptimalkan 

anggota tubuhnya sebagai akibat  dari luka, penyakit pertumbuhan yang 

salah bentuk dan akibat kemampuan gerak yang menurun. 

b. Tuna netra yaitu anak yang memiliki kelainan tidak dapat melihat, baik 

yang disebabkan keturunan, penyakit, kecelakaan, obat- obatan dana lain- 

lainnya. 

c. Tina grahita yaitu anak yang memiliki kelainan keterbelakangan mental di 

bawah anak normal. 

d. Tuna rungu yaitu anak yang memiliki kelainan tidak dapat mendengar apa 

yang dibicarakan orang lain dengannya dengan baik. 

Menyadari itu semua, maka sebagai pendidik harus menyadari 

pentingnya pendidikan agama Islam pada anak yang memiliki kelainan dan 

memiliki metode yang tepat dengan keadaan muridnya. 

Adapun dasar pertimbangan dalam memilih metode adalah: 

a. Berpedoman pada tujuan 

b. Perbedaan individual anak- anak 

c. Kemampuan guru 

d. Sufat dan pelajaran 

e. Kelengkapan fasilitas 

f. Kelebihan dan kekurangan metode
4
 

 

Pendidikan agama Islam merupakan salah satu mata pelajaran yang 

wajib diajarakan disekolah mana pun yang mana memiliki tujuan sebagai 

membimbing anak didik agar dapat memahami ajaran agama Islam. 

Pada materi pendidikan agama Islam, bahan yang digunakan 

mencakup aspek psikomotor (aspek keterampilan), aspek kognitif (aspek 

                                                 
4
 Syaiful Bahri Djamarah, Guru dan Anak Didik, (Jakarta: Risalah Gusti, 1992), h. 229 


 

 

 

16 

inteletual) dan aspek afektif (sikap dan minat) dapat diajarkan dengan 

berbagai cara agar para muris dapat paham dengan masalah yang akan 

diliatnya. 

Abu Ahmadi merumuskan bahwa metode demonstrasi adalah 

metode mengajar dimana guru atau orang lain yang sengaja diminta atau 

murid sendiri memperhatikan pada seluruh kelas suatu proses (proses 

pengambilan air wudhu, proses jalannya sholat dan sebagainya). Dengan 

demikian murid akan lebih memahami secara mendalam dari pelajaran yang 

diberikan serta mampi mempraktekkannya dalam kehidupan sehari- hari. 

Guru adalah orang yang disertai tanggung jawab untuk mendidik 

dan mengajar. Guru sebagai pendidik mempunyai peranan sangat penting 

dalam proses belajar mengajar, tanpa pendidik tujuan pendidik manapun yang 

telah dirumuskan tidak akan dapat tercapai oleh anak didik. 

Banyak sekali yang dapat diperoleh dari metode demonstrasi 

khususnya dalam pembelajaran, dianataranya mendorong anak memiliki 

kretifitas,keterampilan atau kemampuan mengamati, mengklasifikasi, menarik 

kesimpulan, menerpakan dan mengkomunikasikan. Proses penerimaan anak 

didik terhadap pemebelajaran malalui metode demonstrasi akan lebih berkesan 

dan mendalam sehingga dapat membentuk pengertian dengan baik dan 

sempurna. 

Mereka yang memiliki kekurangan tersebut adalah mereka yang 

bersekolah di SDLB Negeri Kuala Kapuas. Mereka termasuk anak yang 

memilik kelainan fisik dan mental dibawak anak normal yang lainnya, 


 

 

 

17 

makanya mereka membutuhkan suatu pembelajaran yang diprogram khusus 

buat mereka terutama dalam pembelajaran Pendidikan Agama Islam. 

Menurut pengmaatan sementara, pembelajaran Pendidikan Agama 

Islam di SDLB Negeri Kuala Kapuas sudah menggunakan metode 

demonstrasi yang mana sesuai dengan keadaan atau situasi mereka. Makanya 

untuk mendapatkan hasil yang lebih baik, maka penulis tertarik mengangkat 

judul mesalah yang ada disekolah itu dalam bentuk skripsi yang berjudul, “ 

Penerapan Metode Demonstrasi dalam Pembelajaran Pendidikan Agama 

Islam pada Sekolah Dasar Luar Biasa Negeri Kuala Kapuas”. 

B. Definisi Operasional 

1. Metode demonstrasi dalah mengadakan peragaan atau siatu metode 

mengajar yang memperhatikan bagaimana terjadi dengan cara 

memperhatikan cara melakukan sesuatu hal yang mana kemudian ditiru 

oleh murid di ruangan. Misalnya proses berwudhu, sholat dan sabagainya, 

bisa juga dikatakan suatu cara memberikan contoh agar bisa ditiru oleh 

seorang yang mengalami kesulitan didalam melakukan suatu hal untuk 

memudahkannya. 

2. Pendidikan Agama Islam adalah suatu mata pelajaran yang terdapat setiap 

sekolah mana pun dan bertujuan membimbing anak didik, agar dapat 

memahami ajaran Islam dan selanjutnya dapat mengamakannya. 

3. SDLB adalah lembaga pendidikan khususu didirikan untuk anak- anak 

yang memiliki kelainan baik dari segi fisik ataupun mental, agar mereka 

mendapatkan pendidikan yang setara dengan anak yang lainnya. 


 

 

 

18 

Jadi, penelitian ini mendeskrifisikan penerapan metode 

demonstrasi dalam pembelajaran pendidikan Agama Islam pada murid SDLB 

Negeri Kuala Kapuas. Adapun kelainan fisik dan mental yang ada disana yaitu 

tuna grahita dan tuna rungu. Dengan demikian yang dimaksud judul diatas 

adalah suatu penelitian tentang proses persiapan, pelaksanaan dan evaluasi 

yang dilakukan pada saat proses pembelajaran yang menggunakan metode 

demonstrasi yang hanya pada praktek gerakan saja. 

C. Rumusan Masalah 

Berdasarkan latar belakang masalah diatas, yang menjadi rumusan 

masalah dalam penelitian ini adalah: 

1. Bagaimana pelaksanaan metode demonstrasi dalam pembelajaran 

Pendidikan Agama Islam pada murid SDLB Negeri Kuala Kapuas? 

2. Faktor- faktor apa saja yang mempengaruhi pelaksaan metode demonstrasi 

dalam pembelajaran Pendidikan Agama Islam pada murid SDLB Negeri 

Kuala Kapuas? 

D. Alasan Memilih Judul 

Adapun alasan yang mendasar penulis untuk memilih judul 

tersebut diatas adalah: 

1. Dalam proses pembelajaran metode diperlukan terutama metode 

demonstrasi bagi murid yang mempunyai masalah melakukan proses 

pembelajaran. 


 

 

 

19 

2. Metode demonstrasi dapat membantu murid dalam meningkatkan dari 

memantapkan pemahamannya terhadap materi pelajaran serta dapat 

meningkatkan hasil belajar. 

3. Meningkatkan pelaksanaan pembelajaran pendidikan Agama Islam tidak 

bisa begitu saja disampaikan, akan tetapi diperhatikan suatu metode yang 

tepat dengan keadaan ataupun situasi. 

4. Penulis ingin mengetahui lebih mendalam bagaimana pembelajaran 

Pendidika Agama Islam yang diberikan pada murid SDLB Negeri Kuala 

Kapuas. 

E. Tujuan Penelitian 

Berdasarkan rumusan masalah, maka tujuan dari penelitian ini 

adalah: 

1. Bagaimana pelaksanaan metode demonstrasi dalam pembelajaran 

Pendidikan Agama Islam bagi murid SDLB Negeri Kuala Kapuas. 

2. Mengetahui faktor- faktor yang mempengaruhi pelaksanaan metode 

demonstrasi pada pembelajaran Pendidikan Agama Islam bagi murid 

SDLB Negeri Kuala Kapuas. 

F. Signifikasi Penelitian 

Setelah penelitian dilaksanakan, diharapkan nantinya dapat 

memberikan pemikiran dan berguna: 

1. Sebagai bahan informasi, pertimbangan dan pikiran bagi penyelenggaraan 

pendidikan, terutama bagi pihak sekolah guna pengembangan program 

Pendidikan Agama Islam. 


 

 

 

20 

2. Sebagai masukkan bagi guru Pendidikan Agama Islam untuk bisa 

meningkatkan kualitas pembelajaran Pendidikan Agama Islam pada murid 

yang memiliki kelainan. 

3. Sebagai bahan pertimbangan badi semua pihak yang berwenang untuk 

mencari solusi dalam meningkatkan pembelajaran Pendidikan Agama 

Islam dengan menggunakan metode yang tepat. 

4. Hasil penelitian ini dapat menambah dan memperkaya ilmu pengetahuan 

dalam bidang pendidikan agama Islam dan untuk pembedaharaan 

perpustakaan tarbiyah maupun IAIN Antasari Banjarmasin. 

G. Sistematikan Penelitian 

Untuk mempermudah memahami pembahasan ini, maka penulis 

membuat sistematika penulisan sebagai berikut: 

BAB I : Pendahuluan yang berisi latar belakang masalah, definisi 

operasional, rumusan masalah, alasan memilih judul, signifikasi 

penelitian dan sistematika penulisan. 

BAB II : Landasan teoritis yang berisi, pengertian metode demonstrasi, 

pendidikan agama Islam dan anak luar biasa, dasar pertimbangan 

dalam penggunaan metode, kelebihan dan kekurangan metode 

demonstrasi, langkah- langkah dalam pelaksanaan metode 

demonstrasi, faktor- faktor yang mempengaruhi metode 

demonstrasi pada murid SDLB dan pelaksanaan pembelajaran 

pendidikan agama Islam. 


 

 

 

21 

BAB III : Metode penelitian yang berisi pembahasan tentang jenis dan 

pendekatan penelitian, desain penelitian, objek penelitian, subjek 

penelitian, data dan sumber data, teknik pengumpulan data, teknik 

analisis data serta prosedur penelitian. 

BAB IV : laporan penelitian yang meliputi gambaran lokasi umum penelitian, 

penyajian data dan analisis data. 

BAB V : Penutup dan saran- saran 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 

 

 

22 

 

 

 

 

BAB II 

LANDASAN TEORITIS 

 

 

A. Pengertian Metode Demonstrasi, Pendidikan Agama Islam dan Anak 

Luar Biasa 

1. Pengertian Metode Demonstrasi 

Dari segi bahasa metode berasal dari dua perkataan, yaitu meta dan 

hadas. Meta berarti “melalui” dan hadas berarti “jalan” atau “cara”. Dengan 

demikian metode dapat berarti cara atau jalan yang harus dilalui untuk 

mencapai tujuan.
5
 

Metode juga diartikan “cara yang bersistem untuk memudahkan 

suatu kegiatan guna mencapai tujuan”.
6
 Selain itu ada pula yang mengatakan 

bahwa metode adalah suatu sarana untuk menemukan, menguji dan menyusun 

data yang diperlukan bagi pengembangan disiplin tersebut. Dalam bahasa arab 

kata metode diungkapkan dalam berbagai kata. Terkadang digunakan kata al- 

                                                 
5
 Abduddin Nata, Filsafat Pendidikan Islam, (Jakarta: Logos Wacana Ilmu), h. 01 

 
6
 Tim Pusat Pembinaan Bahasa Depdikbud, Kamus Bahasa Indonesia, (Jakarta: Balai 

Pustaka, 1996), h. 652 

 


 

 

 

23 

thariqah, manhaj dan al- wasilah. Al- thariqah berarti jalan, manjah berarti 

sistem dan al- wasilah berari pelantara atau moderator.
7
 

Dari pendekatan nahasan tersebut nampak nahwa metode lebih 

menunjukkan kepada jalan dalam arti jalan yang bersifat non fisik. Yakni jalan 

dalam bentuk ide- ide yang mengacu kepada cara yang mengantarkan 

seseorang untuk sampai pada tujuan yang ditentukan.
8
 

Adapun pengertian metode demonstrasi menurut para ahli, yaitu: 

a. Menurut Mulranto Sumardi metode adalah cara pelaksanaan dari suatu 

proses yang diberikan kepada peserta didik. 

b. Munurut B. Suryabroto metode adalah cara yang dalam fungsinya 

merupakan alat untuk mencapai tujuan, makin tepat metode diharapkan 

makin efektif pula pencapaian tujuan tersebut, disamping faktor lain 

seperti guru, faktor anak dan faktor lingkungan.
9
 

c. Menurut Tayar Yusuf metode adalah cara yang digunakan oleh guru 

supaya alat- alat asuhan dan faktor- faktor didikan mempunyai mengaruh 

didalam jiwa dengan seabaik- baiknya.
10

 

Penggunaan metode pembelajaran agama Islam tentunya seorang 

guru haris dapat memilih metode yang tepat dan sesuai dengan bahan atau 

materi pelajaran, murid dan situasi dan kondisi media, maka tentunya tujuan 

pembelajaran akan tercapai. 

                                                 
7
 Abduddin Nata, Op. Cit, h. 91 

8
 Ibid, h. 93 

 
9
 B. Suryobroto, Proses Belajar Mengajar di Sekolah, (Jakarta: Renika Cipta, 2002), h. 149 

 
10

 Tayor Yusuf, Ilmu praktek Mengajar ( Metodek Khusus Mengajar Agama), (Bandung: 

Almaarif), h. 50 


 

 

 

24 

Jadi jelas metode adalah cara yang dalam fungsinya merupakan 

alat untuk mencapai tujuan, makin tepat metodenya, diharapkan makin efektif 

pula pencapain tujuan tersebut. 

Sedangkan istilah demonstrasi dalam pembelajaran dipakai untuk 

menggambarkan suatu, yang mana para mengajar yang pada umumnya 

penjelasan verbal dengan suatu kerja fisik atau mengoptimalkan peralatan, 

barang atau benda. 

Demonstrasi merupakan suatu proses, misalnya bagaimana cara 

ibdah, seperti mansik haji, gerakan- gerakan yang benar didalam sholat, 

wudhu, sholat jenazah dan lain- lain.
11

 

Demonstrasi menurut bahasa berarti peragaan atau petunjuk 

tentang cara melakukan atau mengerjakan sesuatu.
12

 

Jadi, metode demonstrasi adalah metode mengajar yang 

menggunakan peragaan untuk menperjelas suatu pengertian atau 

memperhatikan bagaimana melalukan sesuatu pengertian atau memperjelas 

pengertian tersebut dalam prakteknya dapat dilakukan oleh guru itu sendiri 

atau langsung oleh anak didik. 

Didalam al- quran dan hadist rasul banyak mengemukakan tentang 

metode demonstrasi, sebelum sholat terlebih dahulu melakukan wadhu 

sebagai syarat sahnya sholat. Tentang wudhu dijelaskan dalam al- quran surah 

Al- Maidah ayat: 6 

 

                                                 
11

 Tayor Yusuf, Op. Cit, h. 49 

 
12

 Tim Pusat Pembinaan Bahasa Depdikbid, Op. Cit, h. 221 


 

 

 

25 

 

 

 

 

 

 

Ayat diatas tata cara berwudhu dan tayamun sebagai pendidik 

seorang guru dapat mendemonstrasi kepada muridnya bagaiman berwudhu 

yang benar agar para murid dapat menjelaskan dengan baik apa yang 

seharusnya dijalani. 

Metode demonstrasi tepat dilakukan apabila: 

a. Memberikan keterangan dan keterampilan tertentu kepada anak didik 

b. Memudahkan penjelasan sebab penggunaan bahasa dalam pembelajaran 

c. Memiliki sifat terbatas
13

 

Dengan kegiatan demonstrasi, guru dapat meningkatkan 

pemahaman anak melalui penglihatan dan pendengaran. Anak diminta untuk 

memperhatikan dan mendengarkan baik- baik semua keterangan guru 

sehingga lebih paham tentang cara mengajarkan sesuatu. Dengan demikian 

selanjutnya anak dapat meniru bagaimana caranya melakukan hal tersebut 

seperti yang di contohkan oleh guru.
14

 

Agar metode demonstrasi dapat berhasil baik, maka: 

                                                 
13

 Tayor Yusuf, Op. Cit, h. 87 

 
14

 Moeslichatoen R, Metode Pengajaran di Taman Kanak- Kanak, (Jakarta: Rineca Cipta, 

2004) 


 

 

 

26 

a. Alat dalam demonstrasi harus memadai 

b. Memungkinkan untuk diamati secara jelas 

c. Guru atau orang lain yang ditunjuk untuk mendemonstrasi sesuatu harus 

benar- benar siap dan terampil 

d. Semua murid harus mendapat kesemapatan untuk mengadakan percobaan 

e. Keterampilan hendaknya jelas apa yang akan dicari diperoleh dari 

ekperimen itu harus diketahui 

f. Tiap- tiap langkah dalam demonstrasi hendaknya diperhatikan sehingga di 

ketahui dan tidaknya atau benar dan salahnya 

2. Pengertian Pendidikan Agama Islam 

Untuk memudahkan penulis memberikan pengertian pendidikan 

Agama Islam, baiknya terlebih dahulu penulis kemukakan pengertian 

Pendidikan Agama Islam secara umum, baik secara etimologi maupun 

termonology. Secara etimologi, kata pendidikan terjemah dari bahasa Yunani, 

yaitu paedegogle, yang asal katanya pais yang artinya “anak”, dan again yang 

terjemahnya adalah “membimbing”. Dengan demikian paedagogie berarti 

“bimbingan yang diberikan kepada anak”.
15

 

Secara terminology atau istilah sebagaimana yang dikemukan oleh 

para ahli yaitu: 

a. Menurut Ki Hajar Dewantara pendidikan adalah sebagai upaya untuk 

memberikan tentunan pada segala kekuatan kodrat yang ada pada anak- 

anak agar mereka baiak sebagai manusia, maupun sebagai anggota 

                                                 
15

 Sudirman, Ilmu Pendidikan, (Bandung: PT Remaja Rosdakarya, 1992),cet. 2, h. 4 

 


 

 

 

27 

masyarakat dapatlah mencapai keselamatan dan kebahagian hidup lahir 

dan batin yang setinggo- tingginya.
16

menurut M. Ngalim Purwanto 

pendidikan adalah segala usaha orang dewasa dalam pergaulannya dengan 

anak- anak untuk memimpin perkembangan jasmani dan rohaninya kearah 

kedewasaan.
17

 

b. Menurut Lengeveld pendidikan adalah setiap usaha, pengaruh, 

perlindungan dan bantuan yang diberikan kepada anak bertujuan kepada 

pendewasaan anak itu tepat membentuk anak agar cukup cakap 

melaksanakan tugas hidupnya sendiri. Pengaruh itu datangnya dari orang 

dewasa (atau yang diciptakan oleh orang dewasa seperti sekolah, buku, 

putaran hidup sehari- hari dan sebagainya) dan ditujukan kepada yang 

belum dewasa. 

c. Menurut J. J Rousseau pendidian adalah memberi kita perbekalan yang 

tidak ada pada masa kanak- kanak, akan tetapi membutuhkannya pada 

waktu dewasa.
18

 

d. Menurut UU No. 20 Tahun 2003 pendidikan adalah usaha sadar 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, 

                                                 
16

 A. Muri Yusuf, Pengantar Ilmu Pendidikan, (Jakarta: Ghalia Indo, 1982), h.24 

 
17

 Ngalih Purwanto, Ilmu Pendidikan Teorotis dan Praktis, (Bandung: PT Remaja 

Rosdakarya, 1995),h.11 

 
18

 Hasbullah, Dasar- Dasar Ilmu Pendidikan, (Jakarta: PT Grafindo Persada, 2006),h. 4 

 


 

 

 

28 

akhlak mulia, serta keterampilan yang diperlukan dirinya, masyarakat, 

bangsa dan negara.
19

 

Dan pengertian tersebut diatas dapat diambil kesimpulan bahwa 

pendidikan adalah usaha untuk memberikan bimbingan yang dilakukan secara 

sadar oleh orang dewasa yang bertanggung jawab terhadap kepribadian 

jasmani dan rohani anak didik kearah terbentuknya kepribadian utama dari 

satu generasi berikutnya agar ia dapat hidup dengan baik dan diterima di 

lingkungannya. 

Dengan adanya bermacam- macam pandangan mengenai 

pendidikan dalam hal ini tentunya tidak luput dari pembahasan pendidikan 

Agama Islam itu sendiri. Sedangkan menurut istilah ada beberapa tokoh yang 

mengemukakan pengertian Pendidikan Agama Islam ini dalam rumusan yang 

berbeda, yaitu: 

a. Menurut Ahmad D. Marimba pendidikan agama Islam adalah bimbingan 

jasmani, rohani berdasarkan hukum- hukum agama Islam menuju kepada 

terbentuknya kepribadian utama menurut ukuran- ukuran Islam.
20

 

b. Menurut Syamina Zaini pendidikan Agama Islam adalah sebagai usaha 

mengembangkan fitrah manusia dengan ajaran Islam, agar terwujub 

(tercapai) kehidupan yang maknur dan bahagia.
21

 

                                                 
19

 Undang- Undang RI No. 20 Tahun 2003, Op.Cit, h. 5 

 
20

 Nur Ubbiyati, Ilmu Pendidikan Islam, (Bandung: Pustaka Setia, 1997),h. 9 

 
21

 Yusuf Namsa, Op.Cit, h. 22 

 


 

 

 

29 

c. Menurut Samsul Nizar pendidikan Agama Islam adalah suatu sistem yang 

memungkinkan seseorang peserta didik dapat mengarahkan kehidupan 

sesuai dengan deologi Islam. 

d. Munurut Hj. Nur Uhbiyati pendidikan Agama Islam adalah merupakan 

konsep berpikir yang bersifat mendalam dan terperinci tentang masalah 

pendidikan yang bersumberkan ajaran Islam darimana rumusan- rumusan 

tentang konsep dasar, pola, sistem tujuan, metode dan materi kependidikan 

Islam disusun menjadi yang bulat.
22

dari beberapa pendapat para ahli yang 

bergelut didunia pendidikan Islam diatas dapat penulis ambil kesimpulan 

bahwa pendidika Agama Islam adalah usaha sadar yang diberikan oleh 

manusia dewsa yangmempunyai ilmu- ilmu pengetahuan Agama Islam 

kepada anak didik, agar mereka dapat mengembangkan potensi yang ada 

pada dirinya masing- masing. 

3. Pengertian Anak Luar Biasa 

Kata luar biasa banyak dipakai didalam masyarakat dan 

mempunyai arti berbeda dengan pengertian luar biasa pada istilah anak luar 

biasa. Oleh karena itu tidaklah mengheramkan apabila mendengar kata luar 

biasa lalu memperoleh tanggapan yang  salah, jauh berbeda denga arti yang 

terkandung didalamnya. 

Yang dimaksud anak berkelainan yaitu anak- anak yang 

mengalami kalainan fingsi dari organ- organ tubuhnya, baik yang bersifat 

jasmaniah maupun rohaniah. Kelainan berarti pula penyimpangan fungsi baik 

                                                 
22

 Nur Ubbyati, Op. Cit, h. 16 

 


 

 

 

30 

yang mengarah keatas (super normal) maupun yang mengarah ke bawah (sub 

normal).
23

 

Tujuan pendidikan anak berkelainan ialah membimbing anak- anak 

agar mereka dapat terjun ke masyarakat dan sanggup menyumbangkan 

tenaganya sesuai dengan kemampuan yang ada pada mereka. Sehingga dapat 

memperoleh kebahagian serta kegairahan hidup. Sedangkan tujuan utama 

pendidikan anak berkelainan ialah bagaimana anak berkelainan dapat 

menentukan tempat mereka di masyarakat berdasarkan kemampuan 

keterampilan yang ada pada mereka.
24

 

Untuk itu dalam mempermudah pemahaman pengertian itu, maka 

akan dijelaskan sebagai berikut, yaitu: 

1) Tuna daksa 

Tuna daksa berasal dari kata “tuna” yang berarti rugi, kurang dan 

“daksa” berarti tubuh. Dalam banyak literaktur cacat tubuh atau kerusakan 

tidak terlepas dari pembahasan tentang kesehatan. 

Tarmansyah mendefinisikan “tuna Daksa” adalah istilah lain dari 

tuna fisik, yang dimaksud disini adalah berbagai gangguan fungsi fisi yang 

berhububngan dengan kemampuan motorik dan beberapa hambatan penyertas 

yang mengakibatkan seseorang mengalami hambatan dalam mengikuti 

penmdidikan normal serta dalam proses penyesuain diri dengan lingkungan. 

                                                 
23

 Sapariadi Sutama, Ny. F.G. sinaga, dkk, Mengapa Anak Berkelainan Perlu Mendapat 

Pendidikan, (….: PN Balai Pustaka, 1982), h. 12 

 
24

 Ibid, h. 19 


 

 

 

31 

Secara umum perbedaan antara anak tuna daksa dengan anak 

normal terdapat dalam tingkat kemampuan. Namun ini juga sangat tergantung 

dari berat ringanya ketunaan yang mereka sandang 

Adapun beberapa macam kelompok tuna daksa adalah: 

a) Tuna daksa taraf ringan 

Yang dimaksud klasifikasi ini adalah tuna daksa murni dan tuna 

daksa kombinasi ringan. Tuna daksa jenis ini pada umumnya hanya 

mengalami sedikit gangguan mental dan kecerdasannya cenderung normal. 

Kelompok ini lebih banyak disebabkab adanya kelainan anggota tubuh, seperti 

luimpuhm anggota tubuh berkurang dan cacat fisik lainnya. 

b) Tuna daksa taraf sedang 

Yang termasuk dalam klasifikasi ini adalah tuna daksa cacat 

bawaan, cerebral palsy dan polio ringan. Kelompok ini banyak dialami tuna 

daksa akibat cerebral palsy (tuna mental) disertai dengan menurunnya daya 

ingat walau tidak sampai jauh dibawah normal. 

c) Tuna daksa taraf berat 

Yang dimaksud dalam klasifikasi ini adalah tuna daksa akibat 

cerebral palsy berat dan ketunaan akibat infeksi. Pada umumnya anak yang 

terkena kecacatan ini tingkat kecerdasannya tergolong dalam kelas debil 

embusil dan idiot. 

2) Tuna Rungu 

Tuna rungu adalah seseorang yang mengalami kekurangan atau 

kehilangan kemampuan mendengar baik sebagain atau keseluruhannya yang 


 

 

 

32 

diakibatkan karena tidak berfungsinya sebagaian atau keseluruh alat 

pendengaran, sehingga tidak dapat menggunakan alat pendengarannya dalam 

kehidupan sehari- hari yang membawa dampak terhadap kehidupan secara 

komplek, adapun klasifikasi anak tuna rungu adalah: 

a) Tuna rungu taraf tuli 

Tuli adalah seseorang yang mengalami kehilangan kemampuan 

mendengan sehingga membuat proses informasi bahasa melalui pendengaran, 

baik itu memakai atai tidak memakai alat dengar. 

b) Tuna rungu taraf kurang dengar 

Kurang dengar adalah seseorang yang mengalami kehilangan 

sebagain kemampuan mendengar, akan tetapi ia masih mempunyai sisa 

pendengaran dan pemakaian alat bantu dengar memungkinkan keberhasilan 

serta membantu proses informasi bahsa melalui pendengaran. 

c) Tuna rungu taraf ringa 

Tuna rungu golongan ringan adalah mempunyai kesulitan 

mendengar bunyi- bunyi yang jauh, membutuhkan tempat duduk yan strategis 

letaknya dan memerlukan terapi bicara. 

Sedangkan Samuel A. Kirl mengklasifikasi tuna rungu menjadi: 

a) Tuna rung golongan sedang 

Tuna rungu golongan sedang mengerti bahasa percakapan, tidak 

dapat mengikuti diskusi kelas, membutuhkan alat bantu dengar dan terapi 

bicara. 

 


 

 

 

33 

b) Tuna rungu berat 

Tuna rungu golongan berat hanya bisa mendengar suara dari jarak 

yang dekat, masih punya sisa pendengaran untuk belajar bahasa dan bicara 

dengan menggunakan alat bantu dengar serta dengan cara yang khusus. 

3) Tuna grahita 

Tuna grahita adalah anak yang kecerdasannya dibawah rata- rata 

atau mempunyai masalah dengan tingkat intelenjensi atau kecerdasannya yang 

terlambat. 

Adapun klasifikasi anak tuna grahita adalah: 

a) Tuna grahita golongan ringan 

Adalah anak yang memiliki nbanyak kelebihan dan kemampuan. 

Mereka mampu didididk dan dilatih, misalnya membaca, menulis, berhitung, 

memasak bahkan berjualan. Tuna grahita ringan lebih mudah diajak 

berkomunikasi. Selain itu kondisi fisik mereka tidak begitu mencolok dan 

mereka mampu berlindung dari bahaya apapun. 

b) Tuna grahita sedang 

Tuna grahita golongan sedang adalah anak yang tidak jauh 

beerbeda dengan anak tuna grahita golongan ringan yang mana anak golongan 

ini mampu diajak berkomunikasi, namun kelebihanya mereka ini tidak mahir 

dalam menulis, membaca dan berhitung. Mereka dapat bekerja di lapangan 

namun dengan sedikit pengawasan. 

c) Tuna grahita golongan berat 


 

 

 

34 

Tuna grahita golongan berat adalah anak yang sering disebut idiot. 

Karena dalam kegiatan sehari- hari mereka membutuhkan pengawasan 

,perhatian, bahkan pelayanan yang maksimal. Mereka tidak dapat mengarus 

dirinya sendiri apalagi berlindung dari bahaya.
25

 

4) Tuna netra 

Tuna netra adalah suatu kelainan yang terjadi pada seseorang baik 

disebabkan oleh faktor entofen dan faktor ektogen. Ketunanetraan karena 

faktor entogen seperti keturunan atau karena faktor ektogen seperti penyakit, 

kecelakaan, obat- obtan dan lain- lainnya. Menurut penelitian di Amerika 

Serikat penyebab ketunanetraan yang banyak adalah banyaknya bayi yang 

lahir sebelum waktunya atau prenature.
26

 

Hayes seorang ahli pendidikan anak tuna netra telah melakukan 

penelitian terhadap kecerdasan anak tuna netra. Kesimpulan penelitian 

tersebut adalah: 

a) Ketunanetraan tidak secara otomatis mengakibatkan kecerdasaan rendah. 

b) Mulainya ketunanetraan tidak memengaruhi tingkat kecerdasan. 

c) Anak tuna netra ternyata banyak yang berhasil mencapai proses intelektual 

yang baik. 

                                                 
25

 http/www.google.com/gmt/n?u, Pengertian Tuna Grahita, Tuna Daksa beserta Metode 

yang Digunakan, jam 15.54, tanggal 29- 10- 2009 

 
26

 Muhammad Efendi, Pengatar Psikopedagogis Anak Berkelainan, (Jakarta: Sinar Grafika 

Ofdset, 2008), cet. 2, h. 34 

 


 

 

 

35 

d) Penyandang ketunanetraan tidak menunjukan kelemahan dalam intelensi 

verbal.
27

 

Kesimpulan dari semua yang ada setidaknya menegaskan bahwa 

anak tuna nerta memiliki kecedasan yang sama dengan anak normal pada 

umumnya. 

B. Dasar Pertimbangan dalam Penggunaan Metode 

Dalam pembelajaran penggunan metode didasarkan atas 3 aspek 

pokok yaitu: 

1. Sifat- sifat dan kepentingan yang berkenaan dengan tujuan utama 

pendidikan Islam yaitu pembinaan manusia mukmin yang mengaku 

sebagai hamba Allah SWT 

2. Berkenaan dengan metode- metode yang betul- betul berlaku yang 

disebutkan dalam al- quran atau disimpulakan dari padanya. 

3. Membicarakan tentang pergerakan dan disiplin dalam istilah al-quran 

disebut ganjaran dan hukuman.
28

 

Dilihat dari penjelasan diatas maka dapat disimpulkan dari 

pertimbangan dalam penggunaan metode adalah: 

1. Tujuan 

 Tahap dalam proses pembelajaran adalah merumuskan metode dan 

menulis tujuan pembelajaran. Tujuan merupakan suatu yang sangat 

penting, baik dalam rangka persiapan maupun penilaian. 

                                                 
27

 Ibid, h.44 
28

 Ramayulis, Ilmu Pendidikan Islam,(Jakarta: Kalam Mulia, 2008), h.191 


 

 

 

36 

Perumusan tujuan pembelajaran mengandung kegunaan tertentu 

dalam rangka merencana syitem pembelajaran. Secara khusus tujuan 

pembelajaran adalah: 

a. Untuk menilai pembelajaran 

b. Untuk membimbimg murid belajar 

c. Merupakan untuk merancang pelajaran 

d. Menjadi semacam media untuk berkomunikasi dengan rekan guru 

lainnya. 

Tujuan semacam media untuk berkomunikasi yang jelas murid 

dalam mempesiapan segala sesuatunya dalam rangka pembelajaran, 

termasuk pemilihan metode mengajar. 

Metode mengajar yang guru pilih boleh dipertentangkan dengan 

tujuan yang telah dirumuskan, tapi metode mengajar yang diproses itu 

harus mendukung kemana kegiatan berlangsung berproses guna mencapai 

tujuannya. 

2. Materi 

Materi pembelajaran yang merupakan kurikulum sangat dekat 

kaitannya dengan strategi. Hal itu berarti untuk mengajarkan jenis materi 

tertentu diperlukan strategi tentu.
29

 

Jadi materi pembelajaran itu sendiri adalah rincian daripada pokok 

bahasan dan sub pokok bahasan dalam bidang studi.
30

 

                                                 
29

 Ibid, h. 139 

 
30

 Ibid, h.132 

 


 

 

 

37 

Materi merupakan bagian yang penting dalam proses belajar 

mengajar, yang menntukan kedudukan keberhasilan belajar mengajar yang 

berkaitan dengan tercapainya tujuan pembelajaran, serta menentukan 

kegiatan belajar mengajar. 

Berdasarkan klasifikasi itulah, kemudian guru memilih bahan yang 

mana yang akan disajikan dalam perencanaan untuk mencapai tujuan 

pembelajaran yang telah dirumuskan sebelumnya.
31

 

3. Alokasi Waktu 

Sebelum proses pembelajaran dijalankan, seorang guru harus 

memperhatikan waktu yang tersedia, karena melalui menajemen waktu 

yang baik, maka tujuan pembelajaran dapat tercapai efektif dan efisien. 

Menurut W. James Popham dan Eva L. Baker demonstrasi selalu 

membutuhkan banyak waktu, oleh karena itu topiknya seharusnya penting 

sehingga penggunaan waktu dapat dipertanggung jawabkan.
32

 

C. Kelebihan dan Kekurangan Metode Demonstrasi 

Demonstrasi adalah salah satu teknik mengajar yang dilakukan oleh 

seorang atau orang lain yang dengan sengaja diminta untuk memperhatikan 

suatu proses atau cara melakukan sesuatu. 

Adapun keuntungan dari metode demonstrasi antara lain: 

a. Pengetahuan anak tidak verbalistas dan memberikan kemungkinan 

berpikir lebih teoritis 

b. Memberikan pengalaman rill 

                                                 
31

 Ibid, h. 139 

 
32

 Sudirman, Ilmu Pendidikan, (Bandung: PT Remaja Rosdakarya, 1992), crt. 2, h. 4 


 

 

 

38 

c. Keragu- raguan murid dapat hilang dengan mengamati dan mengadakan 

ekperimen. 

d. Memberikan kemungkinan lebih berhasilnya interaksi belajar mengajar. 

e. Perhatian murid akan dapart terpusat sepenuhnya pada yang 

didemonstrasikan 

f. Memberikan pengalaman yang dapat membentuk ingatan yang kuat dan 

keterampilan dalam berbuat. 

g. Menghindari kesalahan murid dalam mengambil kesimpulan, karena 

mereka mengamati secara langsung jalannya proses demonstrasi yang 

diadakan.
33

 

Kelemahan metode demonstrasi antara lain: 

a. Bila tidak mengamati secara seksama, maka metode ini menjadi tidak 

wajar 

b. Bila alat pembelajaran krang memadai, maka hasilnya pun kurang 

memuaskan 

c. Kemungkinan demonstrasi akan berlangsung lama sehingga menggangu 

pelajaran berikutnya 

d. Metode ini memerlukan keterampilan guru secara khusus, karena tanpa 

ditunjang dengan hal itu, pelaksanaan demonstrasi tidak akan efektif. 

e. Fasilitas seperti peralatan, tempat dan biaya yang memadai tidak selalu 

tersedia dengan baik 

                                                 
33

 Basyiruddin Usman, Metedologi Pembelajaran Agama Islam, (Ciputat Press, 2005), h. 46 


 

 

 

39 

f. Demonstrasi memerlukan kesiapan dan perencanaan yang matang 

disamping memerlukan waktu yang cukup panjang. 

Dari penjelasan tersebut dapat diketahui bahwa metode demonstrasi 

dapat dilaksanakan dengan baik apabila semua yang diperlukan ada dan 

memadai dengan kebutuhan yang diharapkan. 

D. Langkah- Langkah dalam Pelaksanaan Metode Demonstrasi 

Agar demonstrasi dapat berjalan baik dan tercapai hasil yang 

diinginkan, maka metode demonstrasi sesuai dengan rencana secara matang. 

Metode demonstrasi bila diterapakan dalam penbelajaran harus 

melakukan persiapan sebelum melakukan pembelajaran. Adapun persiapan 

tersebut adalah: 

1. Harus dapat mengajarkan hal yang hendak di demonstrasikan. 

2. Selama demonstrasi berlangsung, kiranya berguna jika murid diberi 

pertanyaan spesifik untuk mengecek apakah mereka tahu atau tidak akan 

apa yang sedang berlangsung. 

3. Biasanya kemahiran guru menjadi pusat perhatian para murid disaat 

pembelajaran.
34

 

Adapun langkah- langkah yang dilakukan dalam pelaksanaan metode 

demonstrasi adalah sebagai berikut: 

1. Ciptakan suasana yang baik. Jelaskan demonstrasi dan bangkitkan minat 

murid. 

                                                 
34

 W. James Popham dan Eva L. Baker, op Cit, H. 88 

 


 

 

 

40 

2. Usahakan agar demonstrasi itu sederhana dan hanya mempunyai pokok- 

pokoknya saja yang  dipahami murid. 

3. Jangan menyimpang dari pokok 

4. Selalu diperhatikan, apakah demonstrasi itu cukup dipahami anak. 

Perhatikan reaksi- reaksi mereka yang juga terlihat dari mata dan sikap 

mereka. 

5. Jangan melakukan demonstrasi  itu terburu- buru. Sehingga dengan 

pertanyaan- pertanyaan. 

6. Jangan demonstrasi itu di perpanjang. 

7. Sambil melakukan demonstrasi pada soal- soal tertentu kita membuat 

rangkuman apa yang telah dipertunjukkan.
35

 

Sedangkan menurut Oematr Hamalik mengemukakkan tentang 

langkah- langkah mengajar dengan menggunakan metode demonstrasi pada 

garis besaranya disusun sebagai berikut: 

1. Guru sebagai demonstrator telah mempunyai semua alat- alat yang 

diperlukan 

2. Guru menjelaskan didepan kelas hal apa yang direncanakan atau yang 

akan dikerjakan 

3. Guru mendemonstrasikan kepada murid tentang proses yang sedang terjadi 

berlahan- lahan, penjelasan secukupnya 

4. Guru melakukan kembali selangkah demi selangkah dan menjelaskan 

alasan- alasan dari setiap langkah 

                                                 
35

 L.L Pasaribu dan B. Simanjutaaak, Didaktik dan Metodik, ( Bandung: Tersita. 1986), h. 

 


 

 

 

41 

5. Guru menugaskan murid agar melakukan demonstrasi sendiri selangkah 

demi selangkah dan menjelaskannya.
36

 

Demonstrasi akan efektif bila mengikuti prinsip- prinsip sebagai 

berikut: 

1. Setiap langkah dari demonstrasi harus bisa dilihat dengan jelas oleh murid 

2. Semua penjelasan secara lisan hendaknya dapat dilihat dengan jelas oleh 

semua murid 

3. Anak- anak harus secara lisan hendahnya dapat didengar dengan jelas oleh 

semua murid. 

4. anak- anak harus ntahu apa yang mereka sedang amati 

5. demonstrasi harus dilaksanakan dengan teliti 

6. Guru sebagai demonstrasi dilaksanakan pada waktu yang tepat 

7. Jangan melupakan tujuan pokok 

8. Perlu laporan tentang hasil demonstrasi 

Dengan memerhatiakn hal- ahal diatas dapat disusun langkah- 

langkah untuk melaksanakan demonstrasi sebagai berikut: 

1. Sebelum melakukan demonstrasi, guru merumuskan tujuan demonstrasi 

dengan jelas. 

2. Guru menetapkan garis- garis besar langkah- langkah demonstrasi yang 

akan dilakukan 

3. Guru memperhatikan segala sesuatu yang diperlukan pelaksanaan 

demonstrasi 

                                                 
36

 Oemar Hamalik, Media Pendidikan, ( Bandung: Alumni, 1976), h. 170 


 

 

 

42 

4. Guru menjelaskan tujuan demonstrasi sehingga murid di kelas dapat 

melakukan demonstrasi 

5. Guru menjelaskan tentang landasan teori atau materi melaksanakan 

demonstrasi sesuai dengan langkah- langkah yang telah dipersiapakan. 

Agar jelas berikut diurakan secara singkat cara mengajar beberapa 

materi pelajaran dengan menggunakan metode demonstrasi. Disini ditekankan 

pada kegiatan praktek saja. 

1. Thaharah 

Disini penulis jelaskan cara mengajar salah satu dari thaharah yaitu 

berwudhu. 

a. Setelah diberikan penjelasan, bawalah murid ke tempat berwudhu yang 

disediakan guru terlebih dahulu 

b. Guru memperhatikan cara berwudhu dan murid memperhatikan  

c. Setelah selasai berwudhu, guru menanyakan hal- hal penting tentang 

cara berwudhu dabn bagian yang harus dibasah 

d. Kemudian guru menyuruh murid berwudhu satu persatu dengan 

bimbingan guru itu sendiri. 

2. Sholat 

a. Setelah memberikan penjelasan guru memulai sholah dengan niat dan 

takbitaul ihram dan seterusnya semua gerakan harus dilaksanakan 

dengan benar. 

b. Jelaskan kepada murid apa yang dibaca waktu berdiri, ruku, sujud dan 

duduk 


 

 

 

43 

c. Guru menayakan kembali gerakan sholat dan menuliskan 

kesimpulannya. 

Demikian beberapa penjelasan metode demonstrasi beserta langkah- 

lan gkah dalam penerapannya dan materi apa yang tepat menggunakan metode 

demonstrasi. Perlu diingat bahwa metode demonstrasi hanyalah salah satu alat 

pendidikan dan mempunyai peranan yang besar terhadap berhasil tidaknya 

proses pembelajaran dikelas. 

E. Faktor- Faktor yang Mempengaruhi Metode Demonstrasi bagi Murid 

SDLB 

Adanya faktor- faktor yang dapat mempengaruhi dalam 

pembelahjaran hendaknya menjadi pertimbangan utama bagi guru dalam 

melaksanakan pembelajaran pendidikan Agama Islam. Berhasil tidaknya 

sesuatu yang ingin dicapai dalam pembelajaran Pendidikan Agama Islam 

tergantung pada faktor yang mempengaruhinya. Untuk mengetahui faktor 

yang mempengaruhinya metode demonstrasi bagi murid SDLB, akan 

diuraikan sebagai berikut: 

1. Faktor Guru 

Guru merupakan salah satu profesi yang memerlukan keahlian 

khusus, guru sebagai pendidik, pengajar dan pelatih sejumlah keterampilan 

kepada muridnya. Untuk menjadi seorang guru yang ideal guru harus 

memiliki latar belakang pendidikan yang sesuai dengan bidangnya 

mengetahui kompetensi keguruan dan menguasai keterampilan mengajar. 


 

 

 

44 

Latar belakang pendidikan guru juga  mempengaruhi karena jenis 

yang berbeda akan mengakibatkan guru juga mengalami kesulitan dalam 

memberikan pembelajaran karena tidak adanya keterampilan yang 

dimilikinya. Pengalaman mengajar  guru juga salah satu faktor yang 

menetukan dari guru tersebut, sebab dengan pengalaman mengajar  yang 

ada itulah seorang guru akan melihat sisi baik dan buruk dari hal yang 

pernah terjadi. 

Pengetahuan guru akan metode demonstrasi tidak terlepas dari 

syarat formal seorang guru, sebab apabila seorang guru mengajar tidak 

menguasai akan semua hal yang dibebankan adanya sebagai guru. 

2. Faktor Saran dan Prasana 

Sarana dan prasarana adalah sesuatu yang dapat menunjang dan 

mempernudah atau mempelancar proses kerja dalam rangka mencapai 

tujuan tertentu, sarana dan prasarana dapat di bagi 2 macam yaitu sarana 

dan prasarana yang bersifat fisik seperti bangunan sekolah, tempat belajar 

dan perlengkapan, alat peraga pengajar buku perpustakaan, 

laboratarium,ruang keterampilan, ruang keagamaan, lapangan olah raga 

dan banyak lagi, sarana dan prasarana non fisik seperti gerak waktu dan 

kesempatan, biaya, aturan serta kebijakan yang dibuat pimpinan sekolah 

dan sebagainya. 

Dalam penerapan metode demonstrasi sarana dan prasarana yang 

diperlukan akan tergantung pada bahan atau materi yang akan 


 

 

 

45 

disampaikan. Hal itu turut menentukan terhadap kelancaran kegiatan 

proses pembelajaran yang menggunakan metode demonstrasi. 

Suatu sekolah yang kekurangan ruang kelas, sementara jumlah 

anak didik yang dimiliki dalam jumlah yang banyak melebihi daya 

tampung kelas, akan banyak menemukan masalah, kegiatan belajar  

mengajar berlangsung kurang konduksif
37

 

Keberadaan dan lengkapan serta kemampuan menggunakan 

sarana dan prasarana sangat menentukan pula dalam penumbuhan minat 

dan keberhasilan dalam proses pembelajaran dan pada dasarnya sarana dan 

prasarana yang menunjang pelajar. 

3. Faktor Murid 

Untuk mecapai keberhasilan pembelajaran sangat berpengaruh 

terhadap murid, karena murid adalah pribadi unik yang memilki potensi 

dan mengalami proses berkembangan itu murid yang memiliki kelainan 

memnbutuhkan bantuan yang lebih besar dibandingkan mengembangkan 

pribadinya sacara wajar dalam kehidupan bersama- sama. 

Faktor yang mempengaruhi belajar mengajar banyak jenisnya 

akan tetapi dapat digolongkan menjadi 2 macam yaitu: 

a. Faktor Jasmaniah 

                                                 
37

 Syaiful Bahri Djamarah, Psikologi Belajar, (Jakarta: PT Rineca Cipta, 2002), h. 149 


 

 

 

46 

1) Faktor kesehatan berarti keadaan baik segenap badan beserta 

bagian- bagiannya. Kesehatan adalah keadaan atau hal sehat. 

Kesehatan berpengaruh terhadap belajaranya.
38

 

2) Cacat tubuh adalah suatu yang menyebabakan kurang baik atau 

kurang sempurna mengenai tubuh atau badan. Cacat ini dapat 

berupa tuli, setengah tuli, patah kaki, patah tangan, lumpuh dan 

lain- lain. 

3) Keadaan cacat tubuh juga mempengeruhi belajar murid yang cacat 

belajarannya juga terganggu. Jika hal ini terjadi hendaknya ia 

belajar pada lembaga pendidikan khusus.
39

 

b. Faktor Psikologi 

Belajar pada hakikatanya adalah proses psikologi. Oleh 

karena itu, semua keadaan dan fungsi psikologi tentu saja 

mempengaruhi belajar seseorang. Faktor- Faktor tersebut adalah: 

1) Minat 

Minat adalah suatu rasa lebih suka dan rasa ketetarikan ada 

suatu hal atau aktivitas, tanpa ada yang menyuruh. Minat pada 

dasarnya adalah penerimaan akan suatu hubungan antara diri sendiri 

dengan sesuatu diluar diri semakin kuat atau dekat hubungan tersebut, 

semakin besar minat.
40

 

                                                 
38

 Slameto, Belajar dan Faktor- Faktor yang Mempengaruhinya, (Jakarta: PT Rineka Cipta, 

2003), Cet. 4, h. 54 

 
39

  Ibid, h. 55 

 
40

 Syaiful Bahri Djamarah, Op. Cit, h. 157 


 

 

 

47 

2) Intelektual 

Intelektual adalah kecakapan yang teridri dari 3 jenis yaitu 

kecakapan untuk menahani dan meyesuaikan diri ke dalam situasi 

yang baru dengan cepat dan efektif, mengatahui atau 

enggunakankonsep- konsep yang abstrak secata efektif, mengatahui 

relasi dan mempelajari dengan cepat. 

3) Motivasi 

Motinasi adalah keinginan atau dorongan untuk belajar.
41

 

Motivasi erat hubungannya dengan tujuan yang ingin dicapai. 

Dalam menetukan tujuan itu dapatr disadari atau tidak, akan 

tetapi untuk mencapai tujuan itu perlu berbuat, sedangkan yang 

menjadi penyebab berbuat adalah motivasi. 

4) Bakat 

Bakat atau abtidute menurut Slamote mengutip dari buku 

Higard adalah “ The capacity to Learn”. Dengan perkataan lain bakat 

adalah kemampuan un utk belajar. Kemampuan itu baru akan teralisasi 

menjadi kecakapan yang nyata sesudah belajar sesuai dengan 

bakatnya.
42

 

 

 

                                                                                                                                      
 
41

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

Persada, 2007), h. 40 

 
42

 Slameto, Op. Cir, h. 57 

 


 

 

 

48 

5) Karakteristik Sekolah 

Karakteristik sekolah berkaitan disiplin sekolah, 

perpustakaan yang ada disekolah, lingkungan sekolah, etika dalam arti 

sekolah mmeberikan perasaan nyaman dan kebiasaan belajar, bersih 

dan teraktur.
43

 

F. Pelaksanaan Pembelajaran Agama Islam pada Murid SDLB 

Pelaksanaan kurikulum sekolah luar biasa memberikan kesempatan 

yang lebih besar bagi anak didik untuk memperoleh pendidikan yang sesuai 

dengan bakat, minat serta kemampuan menurut kelainan dan kebutuhan 

lingkungan disekolah mereka. 

Syaiful Bahri Djamara dalam bukunya “Prestasi Belajar Mengajar dan 

Kompetensi Guru”, menyatakan bahwa ada beberapa tahapan yang harus 

dilaksanakan guru dalam pembelajaran yaitu tahap persiapan, tahap 

pelaksanaan dan tahap evaluasi.
44

 

Kemudian untuk mengetahui bagaiamna proses pembelajaran yang 

terjadi di SDLB maka akan dibahas sebagai berikut: 

1. Persiapan 

Sebelum melakukan pembelajaran idealnya seorang guru harus 

membuat persiapan yang berhubungan dengan pembelajaran, agar tujuan 

pembel;ajaran yang direncanakan dapat berjalan dengan baik. 

                                                 
43

 Ahmad Sabri, Op. Cit, h. 51 

 
44

 Syaiful Bahri Djamarah, Prestasi Belajar dan Kompetensi Guru, (Surabaya: Usaha 

Nasional, 1997), h. 79 


 

 

 

49 

Membuat rancangan persiapan dalam pembelajaran terhadap murid 

yang berkelainan bertujuan agar memudahkan dalam melaksanakan tugas dan 

tanggung jawab dalam memberikan pembelajaran pada anak didik. 

Philip Cambs dalam Harjanto menyatakan bahwa yang dimaksud 

dengan persiapan pembelajaran adalah suatu penerapan yang rasional dari 

analisis sistematis proses perkembangan pendidikan dengan tujuan agar 

pendidikan itu efektif dan efesien sesuai dengan kebutuhan dan tujuan pada 

murid dan masyarakat.
45

 

Adapun persiapan guru dalam mengajar yang diperhatikan adalah: 

a. Program tahunan 

Program tahunan merupakan bagian dari program pembelajaran 

yang berfungsi sebagai acuan untuk membuat program semesteran dan pokok 

bahasan serta alokasi waktu dalam satu tahun pelajaran. 

b. Program Semester 

Program semerter merupakan salah saru bagian dari program 

pembelajaran yang memuat alokasi dalam satu semester yang harus 

dilaksanakan oleh guru dengan baik, 

Adapun komponen utama dalam program semseter adalah: 

1) Tema/ konsep/ pokok bahasab/sub pokok bahasan 

2) Alokasi waktu 

3) Pembagaian kegiatan mingguan 

                                                 
45

 Haryanto, Perencanaan Pengajaran, (Solo: Rineca Cipta, 1996), h.6 


 

 

 

50 

4) Keterangan kalau diperlukan.
46

 

c. Program silabus 

Silabus adalah rancangan pembelajaran yang berisi rencana bahan 

ajar mata pelajaran tertentu pada jenjang dan kelas tertentu, sebagai hasil 

pelajaran dan seleksi, pengelompokan, pengaturan dan penyajian materi 

kurikulum yang diperlukan berdasarkan ciri dan kebutuhan daerah setempat. 

Adapun kurikulum pendiodikan Agama Islam pada SDLB adalah: 

1) Standar Kompetensi yaitu membiasakan sholat fardhu dan mengenal 

tatacara bersuci. 

2) Kompetensi dasar yaitu menjelaskan tatacara sholat fardhu 

mempraktekkan sholat fardhu dengan tertib, meyebutkan pengertian 

bersuci, mencontohkan wudhu, dan mendemonstrasi wudhu. 

d. Rencana Pelaksanaan Pembelajaran 

Rencana pelaksanaan pemeblajaran adalah program belajar 

mengajar dalam satuan terkecil misalnya 30 menit yang memuat tujuan, bahan 

pelajaran, kegiatan, metode dan alat bantu mengajar serta evaluasi atau 

penilaian hasil pelajaran.
47

 

Sehubungan dengan penyusunan rencana pelaksanaan 

pembelajaran ada hal- hal yang perlu diperhatikan yaitu: 

1) Karakteristik dan kemampuan murid 

2) Standar kompetensi dan kompetensi dasar 

                                                 
46

 Moh, Uzer Usman, Menjadi Guru Profesional, (Bandung: Remaja Rasdakarya, 1997), 

h. 

 
47

 Nana Sudjana, Op. Cit, h. 137 

 


 

 

 

51 

3) Tujuan pembelajaran 

4) Bahan pelajaran 

5) Metode mengajar 

6) Langkah- langkah pembelajaran sarana atau alat 

7) Evaluasi 

Adapun contoh hasil dokumen rencana pelaksanaan pembelajaran 

Pendidikan Agama Islam dapat dilihat pada lampiran. 

2. Pelaksanaan  

Pelaksanaan pelajaran adalah interaksi dengan murid dalam rangka 

memyampaikan bahan kepada murid untuk mencapaui tujuan pembelajaran.
48

 

Pada umumnya pelaksanaan proses pembelajaran dimulai dengan pre tes. Pre 

tes ini memiliki banyak kegunaan dalam menjajak proses pembelajaran yang 

akan dilaksanakan, diakhiri dengan post tes yang mana post tes berguna dalam 

melihat keberhasilan pembelajaran. 

Oleh karena itu, sebelum mengajar guru harus mengusai materi 

yang harus disampaikan dalam pembe;lajaran. Menurut Syaiful Bahri 

Djamarah dan Aswan Zain ada 2 persoalan dalam penguasaan bahan 

pelajaran, yaitu: 

Penguasaan bahan pelajaran pokok dan pelajaran pelengkap. Bahan 

pelajaran pokok adalah bahan yang menyangkut bidang studi yang dipegang 

guru sesuai dengan profesinya (disiplin ilmuan). Sedangkan bahan pelajaran 

pelengkap adalah bahan pelajaran yang dapat membawa wawasan seorang 

                                                 
48

 Ibid, h. 31 


 

 

 

52 

guru agar dalam mengajar dapat menunjukakan penyampaian letak pelajaran 

pokok.
49

 

Selain pengusaan terhadap bahan pelajaran, hal lain yang 

diperhatikan adalah kepandaian dalam meyelesaiakan atau memilih bahan 

yang akian diberikan kepada anak didik. Menurut Nana Sudjana dalam 

menerapkan pilkihan tersebut, hendaknya diperhatikan: 

1) Tujuan pembelajaran. Hanya bahan yang sesuai dan menunjang tujuan 

yang perlu diberikan oleh guru. 

2) Urgensi bahan, artinya itu penting untuk diketahui oleh murid. Demikian 

juga sufat bahan tersebut merupakan landasan untuk memperhatikan bahan 

berikutnya 

3) Tuntutan kurikulum, artinya secara minimal bahan itu wajib diberikana 

sesuai dengan tuntutan kurikulum. 

4) Nilai kegunaan, artinya bahan itu mempunyai nilai manfaat bagi murid 

dalam kehidupan sehari- hari. 

5) Terbentuknya sumber bahan, artinya sumber bahan sudah diperoleh murid 

sehingga perlu diberikan guru. 

Penting pula diperhatikan oleh guru dalam pelaksanaan 

pembelajaran ada perbedaan individual anak didik, yakni pada aspek biologis, 

intelekual dan psikologis. Hal ini memudahkan guru dalam melakukan 

pendekatan kepada setiap anak didik. Pendekatan adalah cara pandang yang 

digunakan untuk mengkaji suatu masalah. 

                                                 
49

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

Cipta, 1996), h. 50 


 

 

 

53 

Adapun pendekatan yang digunakan pada murid yan g kelainan 

adalah: 

1) Pendekatan pengalaman 

2) Pendekatan pembiasaan 

3) Pembedakatan emosional 

4) Pendekatan rasional 

5) Penddekatan fungsional 

6) Pendekatan khusus agama Islam bagi murid SDLB 

 

Media juga turut membantu dalam pelaksanaan apalagi terhadap 

murid yang berkelainan. Dimana media berfungsi sebagai alat bantu dalam 

kegiatan belajar mengajar dan mempermudah mencapai tujuan yang 

diharapkan. 

Agar alat pembelajaran dapat memcapai yang baik, maka 

hendaknya guru dalam menggunakannya memperhatikan sejumlah prinsif 

tertentu, prinsif- prinsif itu adalah: 

Perhatian : membangkitkan perhatian anak didik 

Aktivitas : mengaktifkan jasmani dan rohani anak didik 

Apersepsi : menghubungakan dengan apa yang dikenal anak didik 

Peragaan : meragakan pekerjaan 

Ulangan : mengadakan ulangan- ulangan yang teratur 

Korelasi : mengadakan hubungan- hubungan dengan pelajaran lainnya 

Konsentrasi : penusatan pada pokok masalah 

Individualisasi : penyesuaian pada staf dan bakat masing- masing anak didik 

Evaluasi : mengadakan penilian yang tepat dan teliti.
50

 

                                                 
50

 Ahmad Rohani dan Abu Ahmadi, Pengelolaan Pengajaran, (Bandung: Rineca Cipta, 

1994), h. 55 

 


 

 

 

54 

Prinsif- prinsif mengajar diatas adalah sebagai pedoman umumbagi 

guru dalam melaksanakan proses pembelajaran. Dengan memperhatikan 

prinsif- prinsif mengajar tersebut guru akan mudah melaksanakan tugas 

mengajar didepan kelas. 

3. Evaluasi 

Adapun langkah terakhir dari pembelajaran adalah 

evaluasi.Menurut Wayan Nurkancana dan PPN Sunarta, evaluasi adalah suatu 

tindakan atau suatu proses untuk menentukan nilai keberhasilan belajar 

seseorang setelah ia mengalami proses belajar selama satu periode tertentu.
51

 

Evaluasi sebagai tindak lanjut setelah diadakannya demonstrasi 

sering diiringi dengan kegiatan selanjutnya, kegiatan ini dapat berupa 

pemberian tugas atau tugas rumah. 

Menurut Syaiful Bahri Djamar dalam bukunya” prestasi belajar 

dan kompetensi guru”, mengatakan” 

Untuk mengetahui apakah anak didik telah menguasai bahan 

pelajaran yang telah diberikan, perlu diadakan post tes sebagai kegiatan 

terakhir dari proses intekasi mengajar. Bentuknya bisa dengan berbagai cara, 

namun tetap berpedoman pembelajaran. Tepat tidaknya guru mengadakan 

evaluasi tergantung pada kompetensi guru dalam penyusunannya.
52

 

Manfaat dari evaluasi itu sendiri adalah menentukan murid dapat 

dinaikkan ke kelas yang lebih tinggi atau tidak. Dan dapat di manfaatkan 

                                                 
51

 Wayan Nurkancana dan PPN Simantana, Evaluasi Hasil Belajar, ( Surabaya: Usaha 

Nasional, 1990), h. 11 

 
52

 Syaiful Bahri Djamarah, Op. Cit, h. 80 

 


 

 

 

55 

untuk perkembangan murid agar sesuai dengan tingkat kemampuan dan 

potensi yang mereka miliki, sehingga dapat di tempatkan pada kelompok yang 

sesuai. 

Adapun tujuan evaluasi adalah: 

1) Untuk mengetahui angka kemajuan atau hasil belajar pada murid 

2) Untuk menempatkan para murid kedalam situasi belajar mengajar yang 

tepat dan serasi dengan tingkat kemampuan, minat dan berbagai 

karakteristik milik murid. 

3) Untuk mengenal latar belakang murid yang berguna, baik dalam hubungan 

dengan fungsi maupun menetukakan sebab kesulitan belajar. 

4) Sebagai umpan balik bagi guru yang pada gilirannya dapat digunakan 

untuk memperbaiki proses belajar mengajar.
53

 

Maka dapat diketahui bahwa dalam sebuah pembelajaran 

semuanya membutuhkan suatu proses yang sangat panjang agar tujuan 

pembelajaran dapat terlaksana dengan baik dan sesuai dengan pan yang 

diharapkan oleh guru yang bersangkutan. 

 

 

 

 

 

 

                                                 
53

 Oemar Hamalik, Op. Cit, h. 212 


 

 

 

56 

BAB III 

METODE PENELITIAN 

 

 

A. Jenis dan Pendekatan 

Jenis penelitian yang digunakan dalam penelitian ini adalah field 

research ( penelitian lapangan) yang bersifat deskriptif. Penelitian ini 

merumuskan perhatian pada fenomena yang terjadi saat ini. Penelitian ini 

berusaha untuk memuat deskriptif fenomena yang diselidiki dengan cara 

melukiskan dan mengklasifikasikan fakta atau karakteristi disekolah tersebut. 

B. Metode Penelitian 

Metode yng digunakan dalam penelitian ini adalah metode deskriptif 

kualitataif yaitu menerangkan tentang keadaan yang ada di lapangan baik yang 

diteliti, diamati dan pengalaman yang dilakukan serta informasi yang didapat 

dari informan. 

Dalam penelitian ini berkaitan dengan pelaksanaan metode 

demonstrasi dalam pembelajaran pendidikan Agama Islam di SDLB Negeri 

Kuala Kapuas. 

C. Objek Penelitian 

Ynag menjadi onjek penelitian ini adalah metode demomstrasi yang 

dilaksanakan pada kelas I dan III oleh guru Pendidikan Agama Islam di SDLB 

Negeri Kuala Kapuas. Yang mana pada saat dilakukan riset hanya 2 kelas itu 

yang tepat waktu melakukan metode demonstrasi pada proses pembelajaran. 


 

 

 

57 

Tabel 3.1 Data murid yang jadi Objek penelitian 

Kelas Jumlah Murid 

Kelas I 13 orang 

Kelas III 4 orang 

Jumlah 17 orang 

 

D. Subjek Penelitian 

Dalam penelitian ini, yang menjadi subjek penelitian adalah 2 orang 

guru pendidikan Agama Islam dan murid di SDLB Negeri Kuala Kapuas. 

E. Data  dan Sumber Data 

1. Data 

Adapun data yang digali dalam penelitian ini ada 2 yaitu: 

a. Data pokok 

1) Data mengenai bagaimana pelaksanaan metode demonstrasi pada 

pembelajaran Pendidikan Agama Islam pada SDLB meliputi: 

a) Persiapan dalam metode demponstrasi  

b) Pelaksanaan metode demonstrasi 

c) Evaluasi 

2) Data tentang faktor- faktor yang mempengaruhi metode 

demonstrasi adalah: 

a) Faktor guru 

b) Faktor murid 

c) Faktor sarana dan prasarana 


 

 

 

58 

b. Data penunjang 

Data ini berhubungan dengan gambaran umum lokasi 

penelitian yaitu: 

1) Letak geografis sekolah SDLB Negeri Kuala Kapaus 

2) Data mengenai keadaan dewan guru di SDLB Negeri Kuala 

Kapuas. 

3) Data mengenai keadaan murid di SDLB Negeri Kuala Kapuas. 

2. Sumber Data 

Sumber data dalam penelitian ini adalah: 

a. Responden yaitu 2 orang guru yang mengajar Pendidikan Agama 

Islam dan murid kelas I dan III 

b. Informan yaitu kepala sekolah, guru dan tata usaha di SDLB Negeri 

Kuala Kapuas. 

c. Dokumen yaitu berupa catatan yang memuat rekaman keadaan murid 

bersekolah di SDLB Negeri Kuala Kapuas.  

F. Teknik Pengumpulan Data 

Dalam rangka pengumpulan data dalam penelitian ini dilakukan 

melalui beberapa teknik yaitu: 

1. Observasi 

Teknik ini digunakan untuk menggali secara langsung data dengan 

terlibat langsung di lapangan, meliputi pengamatan tentang metode 

demonstrasi dalam pembelajaran pendidikan Agama Islam serta letak 

geografis. 


 

 

 

59 

2. Wawancara 

Teknik ini digunakan dalam menggali data pokok, yaitu persiapan 

metode demonstrasi pada responden dan informan. 

3. Dokumenter 

Teknik ini digunakan untuk menggali data tentang gambaran umum 

lokasi penelitian. 

Tabel 3.2 Matrik data, Sumber Data dan Teknik Pengumpulan Data 

No Jenis Data Sumber Data Teknik 

Penumpulan Data 

1. 

 

 

 

 

 

 

 

2. 

 

 

 

 

 

3. 

Data mengenai metode 

demonstrasi pada Pembelajaran 

Pendidikan Agama Islam bagi 

Murid SDLB yang meliputi: 

1. Persiapan metode demonstrasi 

2. Pelaksanaan metode 

demonstrasi 

3. Evaluasi 

Faktor- faktor yang mempengaruhi 

metode demonstrasi pada 

Pendidikan Agama Islam adalah: 

1. Faktor Guru 

2. Faktor Murid 

3. Faktor Sarana dan Prasarana 

Gambaran umum penelitian lokasi 

penelitian yaitu: 

1. Letak geografis SDLB Negeri 

Kuala Kapuas 

2. Data mengenai keadaan dewan 

guru di sekolah 

 

 

 

 

Guru 

Guru 

 

Guru 

 

 

 

Guru 

Kepsek dan TU 

Kepsek dan TU 

 

 

Kepsek dan TU 

 

Kepsek TU 

Wawancara dan 

Observasi 

 

 

 

 

 

 

Wawancara, 

observasi dan 

dokumenter 

 

 

 

Wawancara, 

Observasi dan 

Dokumenter 

 

 

G. Teknik Pengelolaan Data 

Setelah data diolah kemudian secara deskriptif sesaui dengan 

langkah analisis data yang bersifat deskriptif kualitatai yaitu menganalisis 


 

 

 

60 

secara induktif dan deduktif ( khusus ke umum), adapun langkah- langkah 

adalah: 

1. Klasifikasi data yaitu melakukan pemilihan dan penyaringan  terhadap 

data- data berdasarkan jenisnya masing- masing. 

2. Interpretasi data yaitu kegiatan in dilakukan agar dapat melihat  kegiatan 

dari data yang ada dengan menafsirkan data tersebut dalam bentuk uraian. 

3. Reduksi data adalah memilih hal- hal yang sesuai dengan masalah. 

H. Prosedur Penelitian 

Dalam penelitian ini ada beberapa tahapan yang akan dilalui, antara 

lain adalah: 

1. Tahap pendahuluan 

a. Penjajakan awal ke lokasi penelitian 

b. Berkonsultasi dengan dosen pembimbing 

c. Mengajukan proposal penelitian 

2. Tahap persiapan 

a. Melakukan seminar judul 

b. Revisi seperlunya terhadap proposal 

c. Meminta surat rised dari fakultas tarbiyah 

d. Menyampaikan surat rised kepada pihak- pihak yang berwenang 

3. Tahap pelaksanaan 

a. Menghubungi responden dan informan untuk menggali data yang 

diperlukan 

b. Penumpulan data di lapangan 


 

 

 

61 

c. Pengolahan data dan analisis data 

4. Tahap penyusunan hasil penelitian 

a. Berkonsultai dengan dosen pembimbing sekaligus memohon 

persetujuan 

b. Memperbanyak hasil laporan yang telah disetujui dan selanjutnya siap 

diuji dan dipertahankan didalam sidang skripsi. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 

 

 

62 

BAB IV 

LAPORAN PENELITIAN 

 

 

A. Gambaran Umum Lokasi Penelitian 

1. Sejarah Beridrinya SDLB Negeri Kuala Kapuas 

Lembaga Pendidikan SDLB Negeri Kuala Kapuas didirikan pada 

tahun 1990 dan diresmikan oleh Bupati dan Kepala Dinas Pendidikan Kuala 

Kapuas. Lembaga ini terletak pada daerah kabupaten Kuala Kapuas, tetapnya 

di jalan Cilik Riwut gang II kecamatan Selat yang mana disekitarnya terdapat 

Sekolah SDN Negeri Selat VII dan rumah masyarakat. 

Pada awal berdirinya sekolah ini, anak yang bersekolah tinggal di 

asrama yang disediakan tapi setelah berjalan cukup lama asrama tidak dipakai 

lagi hanya dipetapi penjaga sekolah. 

Murid yang bersekolah di SDLN Negeri Kuala Kapuas pada 

dasarnya tidaklah jauh berbeda dngan anak yang lainnya, mereka juga 

memiliki prstasi yang tidak jauh baiknya misalnya saja dalam bidang lari 

murid SDLB  Negeri Kuala Kapuas pernah jadi juara pertama. 

2. Keadaan Guru dan Murid SDLB Negeri Kuala Kapuas 

a. Keadaan Guru 

Kondisi tenaga pengajar di SDLB Negeri Kuala Kapuas cukup 

terbilang memadai, sekaligus masih ada guru pendidik yang harus 

menyesuaikan dengan kapasitas dalam mengajar. Tenaga pengajar di 


 

 

 

63 

SDLB Negeri Kuala Kapuas sebanyak 12 orang yang mana 11 orang 

pegawai negeri dan 1 orang honorel. 

Untuk lebih jelas dapat dilihat tabel berikut ini, yaitu: 

Tabel 4.1 Data Keadaan Guru di SDLB 

N

o 

Nama L/P Ijasah Agama Jabatan Mengajar 

di Kelas 

Keterangan 

1. Samjan, S. 

Pd 

L S.I Islam Kepsek III.c  

2. Awae M. 

Ruben 

P D.II Kristen Guru I+VI+I.c  

3. Purwanti P D.II Kristen Guru V.b  

4. Nurmini P D.II Kristen 

Prostestan 

Guru I+VI+I.c  

5. Saaluddin, 

S.Pd 

L S.I Islam Guru I-VI  

6. Mundai P D.II Kristen 

Protestan 

Guru V.c  

7. Telie P D.II Islam Guru IV.b  

8. Martha S. Pd. 

SD 

P S.I Kristen 

Protestan 

Guru I+II.b  

9. Kartini P D.II Kristen 

Protestan 

Guru III.b  

10

. 

Rembulan P D.II Kristem 

Protestan 

Guru III+IV.c  

11

. 

Naryanta L D.II Islam Guru I.c  

1

2

. 

Rudy Noor L D.I Islam TU   

Sumber: SDLB Negeri Kuala Kapuas 

b. Keadaan Murid 

Jumlah muris SDLB Negeri Kuala Kapuas tahun ajaran 2009-

2010 dari semua tercatat 37 orang dari pertama masuk ajaran baru sampai 

sekarang. Untuk lebih jelas dapat dilihat pada tabel berikut ini, yaitu: 


 

 

 

64 

Tabel 4. 2 Data Keadaan Murid 

keterangan Kelas Jumlah 

Semua  I II III IV V VI 

L P L P L P L P L P L P 

Pada akhir 

bulan yang 

lalu 

9 4 4 3 2 2 1 6 4 4 0 0 37 

Keluar 

dalam bulan 

ini 

             

Masuk pada 

bulan ini 

             

Jumlah pada 

bulan ini 

9 4 4 3 2 2 1 6 4 4 0 0 37 

Jumlah L/P 

per bulan 

13 7 4 3 10 0 37 

Sumber: SDLB Negeri Kuala Kapuas 

 

Dari tabel diatas terlihat pada kelas VI tidak ada murinya dan 

yang ada hanya pada kelas I- V saja. 

Sedangkan rincian murid yang bersekolah di SDLB Negeri Kuala 

Kapuas dilihat dari agama yang dianutnya terdapat pada tabel berikut ini, 

yaitu: 

 

Tabel 4.3 Jumlah Murid Menurut Agama 

 

Kls Islam Kristen Kristen 

Protestan 

Hindu  Budha Jumlah 

 L P Jlh L P Jlh L P Jlh L P Jlh L P Jlh  

I 2 3 5 1 1 2 1 0 1 1 0 1 0 0 0 13 

II 6 4 10 1 0 1 0 0 0 0 0 0 0 0 0 11 

III 2 2 4 0 0 0 0 0 0 0 0 0 0 0 0 4 

IV 2 1 3 0 0 0 0 0 0 0 0 0 0 0 0 3 

V 5 4 9 0 0 0 0 0 0 0 0 0 0 0 0 9 

VI 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 

Jlh 19 13 32 2 1 3 1 0 1 1 0 1 0 0 0 37 

Sumber: SDLB Negeri Kuala Kapuas 

 


 

 

 

65 

Dilihat dari tabel diatas dapat disimpulkan bahwa muris yang 

beragama  Islam yang lebih banyak bersekolah di SDLB Negeri Kuala 

Kapuas, dengan rician beragama Islam 32 orang, Kristen 3 orang, Kristen 

protestan 1 orang dan Hindu 1 orang. 

Tabel 4.4 Data Murid yang Beragama Islam dan Jenis Ketunaan di SDLB 

 

No Nama Murid Jenis Kelamin Kelas Jenis 

Ketunaan 

1. Andri L I Tuna Grahita 

2. Pepen Perbianto L I Tuna Grahita 

3. Abdul Rajak L I Tuna Grahita 

4. Raisya Cahyani P I Tuna Grahita 

5. Rosta P I Tuna Grahita 

6. Vadyra Agustin P I Tuna Grahita 

7. Adelina P I Tuna Grahita 

8. Ahmad Saidilah L I Tuna Rungu 

9. Hamdani L I Tuna Rungu 

10. Ahmad Qalyudi L I Tuna Rungu 

11. Maulan Akbar L II Tuna Grahita 

12. Hanif Setiaji P II Tuna Grahita 

13. Tina Agustian P II Tuna Grahita 

14. Fajar sidik Akbar L II Tuna Rungu 

15. Kusnisalmajaya L II Tuna Rungu 

16. Jannatul Husna P II Tuna Rungu  

17. Isnawati P III Tuna Grahita 

18. Hadiyah P III Tuna Grahita 

19. Irfan Ismaya L III Tuna Rungu 

20. Syam Rizky L III Tuna Rungu 

21. Dedy Rifani L IV Tuna Grahita 

22. Rusli L IV Tuna Rungu 

23. Desi Sri Sulistiani P IV Tuna Rungu 

24. Hdayah P IV Tuna Rungu 

25. Ahmad Fadli L V Tuna Rungu 

26. Munirah P V Tuna Rungu 

27. M. Kusaini L V Tuna Rungu 

28. Eryanto L V Tuna Rungu 

29. Hamli L V Tuna Rungu 

30. Bahrul Arifin L V Tuna Rungu 

31. Rasidah P V Tuna Grahita 

32. Etika Jelita P V Tuna Grahita 

Sumber: SDLB Negeri Kuala Kapuas 


 

 

 

66 

Dilihat dari tabel diatas dapat disimpulakan bahwa anak yang 

memiliki kelainan yang terbanyak adalah anak dengan kelainan tuna rungu 

yang bersekolah di SDLB Negeri Kuala Kapuas. 

c. Keadaan Sekolah 

SDLB Negeri Kuala Kapuas terletak pada lingkungan yang 

cukup rame, dikarenakan adanya sekolah yang lain disekitar lingkungan 

itu. Sekolah ini mempunyai sarana dan prasarana yang cukup menunjang 

proses belajar mengajar yang berlangsung dengan baik, hal ini dapat 

dilihat pada tabel berikut ini, Yaitu: 

Tabel 4.6 Kelengkapan Sarana Dan Prasarana SDLB 

 

No Komponen Sarana 

dan Prasarana 

SDLB Keterangan 

  Jlh ruang 

yang ada 

Baik Rusak  

 RUANG 

PEMBELAJARAN 

    

1. Ruang Kelas 6 6 0  

2. Ruang Perpustakaan 1 1 0  

 RUANG 

PEMBELAJARAN 

KHUSUS 

    

1. Ruang OM** 0 0 0  

2. Ruang BKPBI** 0 0 0  

3. Ruang Bina 

Wicara** 

0 0 0  

4. Ruang Bina Persepsi 

Bunyi dan Irama** 

0 0 0  

5. Ruang Bina Diri** 0 0 0  

6. Ruang Bina Diri dan 

Bina Gerak** 

0 0 0  

7. Ruang Bina Pribadi 

dan Sosial** 

0 0 0  

8. Ruang 

keterampilan** 

0 0 0  

 RUANG 

PENUNJANG 

    


 

 

 

67 

1. Ruang Pimpinan* 1 1 1  

2. Ruang Guru* 1 1 1  

3. Ruang Tata Usaha* 0 0 0  

4. Tempat Beribadah* 0 0 0  

5. Ruang UKS* 0 0 0  

6. Ruang Konseling/ 

Asesmen* 

0 0 0  

7. WC* 1 1 1  

8. Ruang Sirkulasi* 1 1 1  

9. Ruang Gudang * 1 1 1  

10. Tempat Bermain/ 

Berolah Raga* 

1 1 1  

Sumber: SDLB Negeri Kuala Kapuas 

Keterangan: 

* Satu ruang dapat digunakan bersama lebih dari satu jenis dan lebih satu jenjang pendidikan 

** Satu ruang dapat digunakan bersama untuk lebih dari satu jenjang pendidikan 

 

 

B. Penyajian Data 

Pada penelitian ini penyajian data dilakukan secara observasi, 

wawancara dan dokumen yang terdapat di sekolah, yang mana akan dijelaskan 

sebagai berlikut: 

1. Pelaksanaan Metode Demonstrasi dalam Pembelajaran Pendidikan Agama 

Islam 

Di dalam penelitian ini penulis meneliti tentang pelaksanaan dalam 

penggunaan metode demonstrasi yang dilakukan oleh guru yang bersangkutan 

pada waktu proses belajar mengajar. 

a. Persiapan Metode Demonstrasi dalam Proses Pembelajaran 

Berdasarkan hasil wawancara dan observasi, diketahui bahwa guru 

tersebut selali membuat perencanaan terlebih dahulu sebelum pembelajaran 

berlangsung, akan tetapi selama berlangsung proses belajar mengajar tidak 

semua apa yang direncanakan dapat berjalan dengan baik, malahan 


 

 

 

68 

perencanaan yang di buat tidak sesuai dengan yang diinginkan, dikarenakan 

situasi dan kondisi  pada murid yang berlainan satu dengan yang lainnya. 

Perencanaan pembelajaran yang dilakukan oleh guru yang 

bersangkutan dapat dilihat: 

Adapun penggunaan alat bantu yang digunakan biasanya berupa 

buku paket ditambah panduan yang lain dan bisa juga berupa gambar- gambar 

yang ada kaitanyya dengan materi yang disampaikan oleh guru yang 

bersangkutan yang sudah tersedia didalam ruangan. 

b. Pelaksanaan Metode Demonstrasi dalam Proses Pembelajaran 

Berdasarkan hasil observasi di kelas pada tanggal 22 Oktober 2009 

saat proses mengajar berlangsung, guru terlebih dahulu menyapa murid agar 

suasana jadi lebih tenang dan murid bisa paham apa yang disampaikan oleh 

guru yang bersangkuatan, setelah berjalan dengan lancar terungkap bahwa: 

1) Penyampaian Bahan Pelajaran 

Penyampaian pelajaran guru Agama Islam dibantu oleh 1 guru yang 

lebih pahama dengan kelainan anak dan bagaimana cara meyampaikan materi 

pembalajaran, yang mana alasan disampaikan materi yang akan di pelajari 

agar murid yang bersangkutan paham apa yang akan di pelajari yang mana 

gambar itu di tempel pada dinding ruangan, selain itu guru langsung 

mencontohkan materi yang disampaikan agar murid paham dan murid dapat 

mencontohkan dan mempraktekkannya. 

Dalam penyampaian materi dilakukan pada ruang yang tersedia 

khusus buat kegiatan yang berkaitan dengan demonstrasi. Yang mana guru 


 

 

 

69 

tidak hanya meyampaikan materi juga mencontohkan gerakan yang mudah 

untuk dipahami oleh murid yang berkelainan.  

2) Langkah dalam pelaksanaan Metode Demonstrasi 

Berdasarkan wawancara dan observasi terhadap guru yang 

bersangkutan pada tanggal 22 dan 23 2009 di kelas I diperoleh data bahwa 

dalam mengajar tentang ibdah seperti pada materi sholat dan wudhu, guru 

hanya mengajarkan gerakannya saja, sedangkan bacaanya tidak diajarkan. 

Materi sholat dan wudhu biasanya menggunakan metode demonstrasi dan 

dilengkapi dengan metode yang lainnya agar murid tidak cepat bosan dan 

cepat paham juga, yang mana di bantu dengan guru yang lainnya. 

a) Untuk materi Wudhu 

Berdasarkan hasil wawancara dan observasi dengan guru 

pendidikan Agama Islam tersebut mengatakan langkah- langkah dalam 

melakukan pembelajaran dengan menggunakan metode demonstrasi antara 

lain, yaitu: 

1) Guru menyapa para murid pada waktu masuk kelas 

2) Guru menanyakan kesiapan para murid untuk melakukan pembelajaran 

3) Guru menanyakan siapa yang tidak hadir pada hari ini 

4) Menjelaskan materi yang berkaitan dengan praktek 

Setelah memberikan penjelasan yang dibantu guru yang lain, 

barulah kemudian guru mempraktekkan cara wudhu yang mana cara 

mempraktekkan wadhu dngan murid yang tuna grahita dengan murid tuna 

rungu, adapun yang di demonstrasikan adalah: 


 

 

 

70 

a. Niat, sebelum membasuh anggota badan buat wudhu, guru terlebih 

dahulu membacakan niat dengan suara yang lantang. 

b. Membasuh muka, adapun batas muka yang dibasuh adalah dari tempat 

tumbuhnya rambut di kepala sebelah atas, yang mana guru 

menjelaskan dengan suara yang lantang dan memperlihatkan caranya 

dihadapan murid. 

c. Membasuh kedua tangan sampai siku dengan suara yang lantang juga. 

d. Menyapu sebagaian kepala, baik yang disapu itu kulit kepala atau 

rambut yang tidak kurang dari selebar ubun- ubun 

e. Menyapu kedua telnga di luar dan didalam dengan cara ibu jari diluar 

dan telunjuk didalam telinga. 

f. Membasuh kedua telapak kaki sampai mata kaki 

g. Tertib, membaca do’a sesudah wudhu sambil menghadap kiblat 

5) Guru memerintah murid untuk mempraktekkan wudhu. 

Setelah guru mempraktekkan gerakan wudhu, kemudian baru 

murid yang melakukan secara bergiliran dengan di bantu guru yang 

bersangkutan. 

6) Guru memberikan komentar atas apa yang dilakukan oleh para 

muridnya 

Setelah semua murid mendapatkan giliran untuk melakukan 

praktek wudhu, guru memberikan komentar terhadap para murid lebih-

lebih bagaimana mereka yang masih banyak melakukan kesalahan dalam 


 

 

 

71 

gerakan wudhu agar mereka memperbaiki gerakannya pada pembelajaran 

selanjutnya. 

b) Untuk materi Sholat 

Berdasarkan hasil wawancara dan observasi pasda tanggal 03 

Desember dan 02 Januari 2010 di kelas III. Dimana menurut beliau 

sebagai guru agama Islam, langkah- langkah dalam praktek sholat yang 

harus dilakukan adalah, yaitu: 

1) Guru menyapa para murid yang ada didalam kelas dengan suara yang 

lantang tapi tidak membuat murid tuna grahita terkejut. 

2) Guru menanyakan kesiapan murid mengenai pelajaran hari ini 

3) Setelah itu guru yang bersangkutan di bantu guru yang lain menjelaskan 

apa yang akan diajarkan hari ini 

4) Sebelum memulai praktek, guru di bantu yang lain menjelaskan pengertian 

sholat, hukum dan sytratnya sholat apa saja. 

5) Kemudian guru mempraktekkan gerakan sholat yang benar bagaimana 

sambil dilihat oleh para murid dan guru juga memberikan contoh gerakan 

yang sa;lah bagaimana, disamping itu bantuann gambar- gambar yang ada 

kaitannya dengan materi juga sabagai faktor pendukung dalam 

pembelajaran berlangsung 

a. Niat, sebelum sholat yang dibaca adala niat itu yang dijelaskan guru pada 

para muridnya dengan suara yang lantang 

b. Takbiratur ihram, yang mana mengucapkan Allahu Akbar pertama 


 

 

 

72 

c. Membaca fatihah dengan suara yang keras agar para murid dapat 

mendengaranya semua. 

d. Ruku, dengan berhenti sebentar 

e. I’tidal, bangkit dari ruku berdiri tegak serta berhenti sebentar 

f. Samapai yang terakhir dijelaskan berkenaan dengan tertib 

6) Kemudian guru meminta para muird melakukan gerakan yang diajarkan 

tadi sedangkan bacaanya tidak diajarkan pada para muridnya karena 

gerakan saja para muridnya mengalami kesulitan yang bearti, apa lagi 

bacaanya mungkin membutuhkan waktu yang lama dalam proses 

pembelajaran. 

c. Evaluasi 

Dalam rangka untuk mengetahui sejauh mana murid dapat 

menrima, dan pengertian mengerti dan menguasai materi yang telah 

disampaikan dapat diketahui dari cara murid melakukan praktek dengan 

menggunakan matede demonstrasi dengan di bantu guru Pendidikan 

Agama Islam. 

Berdasarkan hasil wawancara dengan guru yang bersangutan, 

diketahui bahwa guru melakukan evaluasi dilihat dari cara murid 

melakukan gerakan wudhu atau sholat dengan menggunakan metode 

demonstrasi. Demonstrasi biasa juga dilakukan pada saat proses 

pembelajaran atau saat menjelang ulangan semester. 

Adapun bentuk evaluasi untuk murid SDLB berdasarkan hasil 

wawancara sebagai berikut: 


 

 

 

73 

1) Prestasi pelasjar pendidikan agama Islam maksudnya adalah melihat 

prestasi murid yang telah mecapai nilai yang ditentukan baik dari 

pengeathuan dan kemampuannya di bidang keagamaan seperti sholat 

dan wudhu. 

2) Sikap murid setelah menrima pelajaran selama 1 semester yaitu 

mengawasi perkembangan perilaku murid untuk mengetahui kemajuan 

yang telah dicapai 

3) Kegiatan keagamaan murid yaitu setelah melalui bimbingan kegiatan 

keagamaan murid seperti sholat dan wudhu. 

2. Faktor yang mempengaruhi metode demonstrasi dalam pembelajaran 

Pendidikan Agama Islam 

a. Faktor Guru 

Guru merupakan salah satu komponen manusiawi dalam 

proses belajar mengajar yang ikut berperan dalam usaha pembentukan 

sumber daya manusia dan menggali potensi- potensi dalam bidang 

Pendidikan. 

Dari hasil dokumen menunjukkan bahwa guru yang mengajar 

memiliki tentangan teoritis Pendidikan Agama Islam telah sesuai 

dengan kepropesionalnya. 

Menurut pendapat mereka dengan latar belakang pendidikan 

yang memiliki itu tidaklah cukup dan mereka juga mengalami 

kesulitan dalam melakukan proses pembelajaran dan mereka 

membutuhkan bantuan dari guru yang lain dalam menyampaikan 


 

 

 

74 

pembelajaran, tapi hal itu tidak mematahkan semangat mereka dalam 

melakukan proses belajar mengajar dan mereka jadi lebih semangat 

lagi mengiluti seminar dan pelatihan yang ada hubungannya dengan 

SDLB disamping membaca buku- buku. 

b. Faktor Murid 

Pada SDLB Negeri Kuala Kapuas jumlah murid yang 

bersekolah adalah 37 orang yang mana kelainan yang dimilikinya 

adalah tuna grahita dan tuna rungu. Dalam proses belajar mengajar, 

dimana murid yang memiliki kelainan tesebut sangat terkesan lambat 

dalam memberikan respon terhadap apa yang disampaikan oleh guru, 

hal ini barangkali dikarenakan mereka tidak biasa melakukannya 

dalam kehidupan sehari- hari tapi ada juga anak yang memiliki daya 

tangkap yang lumayan baik. 

Untuk persiapan sbelum melakukan pembelajaran dengan 

menggunakan metode demonstrasi, guru yang bersangkutan meminta 

para murid agar bisa mendengarkan apa yang disampikan agar 

waktumenggunakan metode demonstrasi murid dapat mengerti dan 

bisa mengulangi apa yang disampaikan oleh gurunya. 

Untuk menyesuaikan metode terhadap komponen murid 

nampaknya guru tidak terlalu memperhatikan karena guru itu beralasan 

dengan menggunakan metode demonstrasi murid dapat dengan cepat 

menerima pembelajaran yang disampaikan. 


 

 

 

75 

Dan apabila disaat proses belajar mengajar berlangsung ada 

murid yang minta pulang maka guru yang bersangkutan akan 

mengakhiri pelajaran karena murid sudah tidak mau lagi belajar 

apabila dipaksa maka murid akan pulang sendiri. 

c. Sarana dan Prasarana 

Dalam sebuah lembaga pendidikan sarana dan prasaran 

merupakan suatu faktor yang sangat mendukung pada proses 

pembelajaran berlangsung bagi murid yang memilki kelainan. Adapun 

sarana dan prasarana  yang ada di sekolah SDLB Negeri Kuala Kapuas 

sudah mendukung proses belajar mengajar dengan baik dengan jalan 

dipakainya sarana yang ada, walupun masih ada sarana dan prasarana 

yang tidak ada. 

Adapun sarana dan prasarana yang berhubungan dengan 

Pendidikan Agama Islam dari hasil wawancara dan observasi pada 

tanggal 30 Oktober 2009, guru mengatakan masih ada sarana dan 

prasarana yang kurang yang mana sangat dibutuhkan pada saat 

prosesbelajar mengajar berlangsung pada saat menggunakan metode 

demonstrasi dan juga buku paket. 

C. Analisis Data 

Berdasarkan data yang didapat pada saat wawancara, observasi dan 

dokumen, dapatlah penulis tuangkan dalam analisis data sebagai berikut: 

1. Pelaksanaan Metode demonstrasi dalam pembelajaran Pendidikan Agama 

Islam 


 

 

 

76 

Sebelum melaksanakan metode demonstrasi dalam pembelajaran 

Pendidikan Agama Islam, guru seharusnya membuat perncanaan terlebih dahulu 

agar waktu proses dapat berjalan dengan baik, yaitu: 

a. Persiapan dalam pelaksanaan metode demonstrasi 

Dalam hal ini seorang guru harus mempersiapkan segala sesuatu yang 

akan dilakukan dengan menggunakan metode demonstrasi, baik itu berupa tempat 

atau alat yang akan digunakan. 

Dalam hal ini guru juga harus merumus yang ingin dicapai oleh guru 

itu sendiri terhadap para muridnya, yang mana murid diharapkan tidak hanya 

bertambah kemampuan dalam melakukan sesuatu tetapi juga bisa melaksanakan 

nya dalam kehidupan sehari- hari. 

Sebelum demonstrasi dilaksanakanm guru terlebih dahulu menerapkan 

garis- garis besar demonstrasi pada materi sholat dan wudhu, yang mana terlampir 

didalamnya. 

Dalam melakukan pembelajaran guru memmbuat perencanaan yang 

berkaitan dengan materi yang menggunakan metode demonstrasi,diantaranya, 

merumuskan tujuan pembelajaran, menetapkan garis- garis besara demonstrasi 

serta menyediakan alat yang akan digunakan dalam proses pembelajaran. 

Perencanaan merupakan suatu kegiatan yang sangat penting demi 

kelancaran proses pembelajaran, maka perencanaan sangat penting dan harus 

dipersiapakan secara matang oleh guru yang bersangkutan ada pun alangkah 

dalam perencanaan adalah pertama guru yang bersangkutan membuat tujuan 

pembelajaran yang disesuaikan dengan kemampuan murid dan materinya, agar 


 

 

 

77 

pada waktu proses pembelajaran berlangsung murid dapat paham dengan apa 

yang disampaikam oleh gurunya. Setelah guru membuat perencanaan guru 

kemudian membuat RPP yang disesuaikan dengan KTPS yang sudah diterapkan 

disetiap sekolah yang ada. 

b. Pelaksanaan Metode demonstrasi dalam pembelajaran 

1) Penyampaian bahan pelajaran 

Dari data yang telah ada terlihat bahwa guru Agama Islam telah 

menyampaikan materi pembelajaran terlebih dahulu sebelum melakukan 

metode demonstrasi hal itu dilakukan agar murid dapat mengerti apa yang 

akan mereka pelajari dan tujuan yang diharapkan dapat berjalan dengan baik 

dan kendala tidak terlau banyak dan murid dapat paham semuanya. 

Dengan demikian dapatlah dikatakan bahwa guru sudah dapoat 

melakukan pembelajaran dengan baik dan secara maksimal dengan bantuan 

darin perencanaan yang telah dibuatnya. 

2) Langkah- langkah penyampaian materi 

Berdasarkan observasi yang penulis lakukan, diperoleh cara guru 

meyampaikan materi sdengan menggunakan matode demonstrasi pada materi 

wudhu dan sholat, guru terlebih dahulu menjelaskan materi itu agar murid 

mnegerti dan tidak salah arti dengan apa yang disampaikan dan  guru 

pendidikan Agama Islam juga dibantu guru yang lain dalam meyampaikan 

materi dan setelah semuanya berjalan dengan baik, barulah guru 

melakiukanmatode demonstrasi dan pada akhirnya para murid diminta untuk 

melakukan gerakan apa yang dilihatnya tadi. 


 

 

 

78 

Yang mana  tempat untuk melakukan metode demonstrasi itu 

dilakukan pada suatu ruangan yang disediakan yang mana rungan itu biasanya 

tempat para murid bermain kalau ada waktu kosong. 

Dari hal diatas menunjukkan bahwa metode demonstrasi telah 

dilakukan sesuai dengan materi apa yang pantas menggunakan metode 

demonstrasi dan kiranya para murid cepat mengerti dengan apa yang 

dijelaskan oleh guru yang bersangkutan. 

c. Evaluasi 

Evaluasi adalah bagian yang hakiki dari usaha ,mengajar, evaluasi 

digunakan untuk mengetahui sejauh mana murid menyerap materi yang 

disampikan dan sejauh mana murid tidak paham dengan apa yang 

disampaikan. 

Berdasarkan penyajian data, dapat dilihat bahwa pelaksanaan 

evaluasi baik oleh guru yang bersangkutan yang mana evaluasi tidak hanya 

dilihat dari penggunaan metode  demonstrasi tapi juga dilihat dari hasil 

tertulis. 

Hal ini menunjukan bahwa guru Pendidikan Agama Islam telah 

menjalankan fungsinya sebagai seorang guru dengan baik yang mana murid 

dapat menyerap pembelajaran walaupun dengan jalan yang lambat. 

2. Adapun faktor- faktor yang mempengaruhi pembelajaran Pendidikan 

Agama Islam adalah: 

 

 


 

 

 

79 

a. Faktor Guru 

Guru memegang peranan yang sangat penting dalam proses 

pembelajaran, agar mampu melaksanakan fungsinya dengan baik. 

Dari data yang didapat guru yang mengajar di SDLB  Negeri 

Kuala Kapuas berlatar belakang pendidikan S.I Pendidkan Agama Islam. 

Dan untuk menunjung profesinya sebagai gur di SDLB, maka guru yang 

bersangkutan mengikuti pelatihan dan seminar yang ada kaitannya dengan 

SDLB disamping belajar dari para guru yang berlatar belakang pendidikan 

SDLB dikarenakan guru yang bersangkutan hanya memilki pengetahuan 

bahasa isyarat yang biasa digunakan di masyarakat. 

Dan mengenai pengalaman sudah tidak bisa dibilang sebentar, 

tapi guru tersebut sudah berpengalaman dengan anak yang memiliki 

kelainan walau pun masih minta bantuan dengan guru yang lain pada saat 

melakukan pembelajaran. 

b. Faktor Murid 

Murid juga sangat berpengaruh dalam hal proses pembelajaran. 

Dalam hal ini berkenaan dengan materi pembelajaran untuk anak tuna 

rungu seorang guru harus memiliki suarea yang lantang agar para murid 

dapar mendengar sedangkan pada murid tuna grahita seorang guru harus 

memiliki kesabaran yangf tinggi karena anak tuna grahita emosinya tidak 

labil yang bila melakukan sesuatu semaunya. Maka apa yang direncanakan 

oleh seorang guru lebih sering tidak sesaui dengan harapan. 

 


 

 

 

80 

c. Faktor Sarana dan Prasarana 

Kelengkapan sarana dan prasarana dalam sebuah lembaga 

pendidikan sangat penting untuk suatu keberhasilan, dikarenakan sarana 

dan prasarana yang lengkap akan berjalan baik juga buat proses 

pembelajaran. Berdasarkan penyajian data bahwa ada alat elektronik untuk 

murid tuna rungu dan kurangnya buku penunjang lainnya dikelas yang 

mana alat dan buku tersebut sangat berpengaruh terhadap keberhasilan 

pembelajaran. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 

 

 

81 

BAB V 

 

PENUTUP 

 

 

 

 

A. Simpulan 

Berdasarkan hasil penelitian lapangan dan analisis data pada 

pelaksanaan metode demontsrasi dapat disimpulkan sebagai berikut: 

1. Pelaksanaan metode demonstrasi dapat dilihat dari hasil berikut ini: 

a. Persiapan pembelajaran Pendidikan Agama Islam pada SDLB Negeri 

Kuala Kapuas selalu membuat tujuan pembelajaran terlebih dahulu 

yang di sesuaikan dengan program pemerintah, akan tetapi tidak semua 

apa yang direncanakan dapat berjalan dengan baik. 

b. Pelaksanaan pembelajaran yang meliputi persiapan dalam 

penyampaian materi, pelaksanaannya sampai evaluasi yang di lakukan 

dengan menggunakan metode demonstrasi semuanya di disesuikan 

dengan keadaan muridnya dan metode demonstrasi dilakukan secara 

bertahap- tahap agar prosesnya bisa berjalan dengan lancar dan 

menghasilkan yang terbaik buat para murid, disamping itu dengan 

menggunakan metode demonstrasi aktivitas para murid dan guru bisa 

berjalan dengan lancar dan terlihat hasilnya yang baik buat 

perkembangan muridnya. 

c. Evaluasi yang dilaksanakan pada saat berlangsungnya kegiatan  belajar 

mengajar dapat dilaksanakan oleh gurunya, selain dari itu guru juga 


 

 

 

82 

mengadakan evaluasi dengan soal tertulis disaat ulangan semester dan 

jiga dilihat dari proses penggunaan metode demonstrasi. 

2. Adapun faktor- faktor yang mempengaruhi pembelajaran Pendidikan 

Agama Islam di SDLB Negeri Kuala Kapuas adalah: 

a. Faktor guru dalam proses pembelajaran karena berlatar belakang 

pendidikan Agama Islam (S.I) akan tetapi guru yang bersngkutan 

masih bisa memangani para murid yang memiliki kelainan walupun 

waktu proses pembelajaran berlangsung guru yang bersangkutan masih 

membutuhkan bantuan dari guru yang lain, akan tetapi hal itu tidak 

menjadi penghalang proses belajar mengajar. 

b. Faktor murid mendukung dalam proses belajar mengajar, hal itu dapat 

dilihat dari aktivitas para murid yang mendukung pada waktu 

pembelajaran dan respon murid yang baik juga pada waktu belajar 

mengajar. 

c. Faktor sarana dan prasarana kurang mendukung karena dalam proses 

pembelajaran kurang lengkap sehingga guru yang bersangkutan 

menggunakan sarana dan prasarana yang tersedia saja dalam 

pembelajaran. 

B. Saran- saran 

Bagi guru Agama Islam di SDLB Negeri Kuala Kapuas 

1. Dalam menyusun peremcanaan pembelajaran, hendaknya lebih 

memperhatikan kepada murid yang ada, serta tujuan pembelajaran. 

2. Guru hendaknya bisa memanfaatkan sarana dan prasarana yang ada 


 

 

 

83 

3. Guru hendaknya bisa memilih materi yang sesuai dengan keadaan murid 

yang memiliki kelainan dalam menggunakan metode demonstrasi.  

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 

 

 

84 

DAFTAR PUSTAKA 

 

 

 

 

 

Abduddin Nata, Filsafat Pendidikan Islam, Jakarta, Logos Wacana Ilmu 

 

Abu Ahmadi, Metodik Khusus Pengajaran Agama, Bandung, Armico, 1998 

 

Armai Arref, Pengantar Ilmu dan Metodologi Pendidikan Islam, Jakarta, Ciputat 

Pers, 2002 

 

Ahmad Rohani dan Abu Ahmadi, Pengelolaan Pengajaran, Bandung, Rineca 

Cipta, 1994 

 

Ahmad Sabri, Strategi Belajar Mengajar dan Micro Teaching, Jakarta, Quantum 

Teaching, 2005 

 

Arif F. S. Sadirman, R. Rahardjo, ddk, Media Pendidikan, Jakarta, PT raja 

Grafindo Persada, 2005 

 

B. Suryobroto, Proses Belajar Mengajar di Sekolah, Jakarta, Reneca Cipta, 2002 

 

Djamarah, Syaiful Bahri dan Aswan Zain, Strategi Belajar Mengajar, Jakarta, 

Rineca Cipta, 1996 

 

Djamarah, Syaiful Bahri, Psikologi Belajar, PT Rineka Cipta, 2002 

 

Djamarah, Syaiful Bahri, Guru dan Anak Didik, Jakarta, Risalah Gusti, 1992 

 

Djamarah, Syaiful Bahri, Prestasi Belajar dan Kompetensi Guru, Surabaya, 

Usaha Nasional, 1997 

 

Harjanto, Perencanaan Pengajar, Solo, Rineka Cipta, 1996 

 

Hasbullah, Dasar- Dasar Ilmu Pendidikan, Jakarta, PT Raja Grafindo Persada, 

2006 

 

Htt/www.google.com/gmt/n?u, Pengertian Tuna Grahita, Tuna Daksa Beserta 

Metode yang Digunakan, jam 15.44, tanggal 29- 10- 2009 

 

L. L Pasaribu dan B Simanjutak, Didaktik dan Motodik, Bandung, Tersita, 1986 

 

Majah, Abi Abdillah muhamaad bin Yazid Ibnu, Sunah Ibnu Majah, Beirut, Darul 

Fikri, tth 


 

 

 

85 

Moeslichatoen R, Metode Pengajaran di Taman Kanak- Kanak, Jakarta, PT 

Rineka Cipta, 2004 

 

Mohammad Efendi, Pengantar Psikopedagogik Anak Berkelainan, Jakarta, Sinar 

Grafika Offet, 2008 

 

Ngalim Purwanto, Ilmu Pendidikan Teoritis dan Praktis, Bandung, PT Remaja 

Rosdakarya, 1995 

 

Nur Ubbayati, Ilmu Pendidikan Islam, Bandung, Pustaka Setia, 1997 

 

Oemar Hamalik, Perencanaan Pengajaran Berdasarkan Pendekatan Sistem, 

Jakarta, PT Bumi Aksara, 2008 

 

Oemar Hamalik, Media Pendidikan, Bandung, Alumni, 1976 

 

Ramayulis, Metode Pengajaran Agama Islam, Jakarta, Kalam Mulia, 1994 

 

Ramayulis, Ilmu Pendidikan Islam, Jakarta, Kalam Mulia, 2008 

 

Sapariadi Sutama, Ny. F. G sinaga, dkk, Mengapa Anak Berkelainan Perlu 

Mendapat Pendidikan,..., PN Balai Pistaka, 1982 

 

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

Grafindo Persada, 2007 

 

Slameto, Belajar dan Faktor- Faktor yang Mempengaruhinya, Jakarta, PT Rineka 

Cipta, 2003 

 

Sriyono, dkk, Teknik Belajar Mengajar dalam CBSA, Jakarta, Rineka Cipta, 1992 

 

Sudirman, Ilmu Pendidikan, Bandung, PT Remaja Rosdakarya, 1992 

 

Tayor Yusuf, Ilmu Praktek Mengajar ( Metodek Khusus Mengajar Agama ), 

Bandung, Almaarif, 1993 

 

Tim Media, Kamus Lengkap Bahasa Indonesia, Jakarta, Media Centre,.... 

 

Tim Pusata Pembinaan bahasa Depdikbud, Kamus Besar Bahasa Indonesia, 

Jakarta, balai pustaka, 1996 

 

Undang- Undang RI No. 20 tahun 2003, Tentang Sistem Pendidikan Nasional, 

Bandung, Citra Imbara, 2003 

 

Usman, Moh. Uzer, Menjadi Guru Profesional, Bandung, Remaja Rakdakarya, 

1997 


 

 

 

86 

Vemberianto, et al, Kamus Pendidikan, Jakarta, Gramedia Widia Sarana 

Indonesia, 1994 

 

Wayan Nurkancana dan PPN Simartana, Evaluasi Hasil Belajar, Surabaya, Isaha 

Nasional, 1990 

 

Yusuf, A. Muri, Pengantar Ilmu Pendidikan, Jakarta, Ghalia Indo, 1982 

 

Yusuf Namsa, Metodelogi Pengajaran Agama Islam, Bandung, Pustaka Firdaus, 

2006 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 

 

 

87 

Lampiran 1 

 

 

No  Hal Terjemahan 

1 

 

 

 

 

 

2 

 

 

 

 

 

 

 

 

 

 

 

   

 

 

3 

1 

 

 

 

 

 

2 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

14 

Telah menceritakan kepada kami Hasyim bin Umar, telah 

menceritakan kepada kami Katsir bin Syindhir, dari Muhammad bin 

Syirin, dari Anas bin Malik, ia berkata,” telah bersabda Rasulullah 

SAW:” menuntut ilmu adalah kewajiban bagi orang Islam laki- laki 

dan perempuan”. ( H. R Ibnu Majah ) 

 

Tidak ada halangan bagi orang buta, tidak ( pula ) bagi orang 

pincang, tidak ( pula ) bahi orang yang sakit, dan tidak ( pula ) bagi 

dirimu sendiri, makan ( bersama- sama mereka ) dirumah kamu 

sendiri atau dirumah bapak- bapakmu, dirumah ibu- ibumu, dirumah 

saudara- saudaramu yang laki- laki, dirumah saudaramu yang 

perempuan, dirumah saudara bapakmu yang laki- laki, dirumah 

saudara bapakmu yang perempuan, dirumah saudara ibumu yang 

laki- laki, dirumah saudara ibumu yang perempuan, dirumah yang 

kamu miliki kuncinya, atau dirumah kawan- kawanmu. Tidak ada 

halangan bagi kamu makan bersama- sama mereka atau sendirian. 

Maka apabila kamu, memasuki ( sesuatu rumah dari ) rumah- rumah 

( ini ) hendaknya kamu memberi salam kepada ( penghuninya yang 

berarti memberi salam ) pada dirimu sendiri, salam yang ditetapkan 

dari sisi Allah, yang diberi berkat lagi baik ( Q.S An- Nur ayat: 61 ). 

 

Hai orang- orang yang beriman, apabila kamu hendak mengerjakan 

sholat, maka basuhlah muka dan tanganmu sampai dengan siku, dan 

sapulah kepalamu dan ( basuh ) kakimu sampai dengan kedua mata 

kaki, dan jika kamu junub maka mandilah, jika kamu sakit atau 

dalam perjalanan atau kembali dari tempat buang air ( kakus ) atau 

menyentuh perempuan, lalu kamu tidak memperoleh air, maka 

bertayammumlah dengan tanah yang baik ( bersih ) sapulah 

mukamu dan tanganmu dengan tanah itu. Allah tidak hendak 

menyulikanmu, tetapi ia hendak membersihkanmu dan 

menyempurnakan nikmat- Nya bagimu, supaya kamu bersyukur ( 

Al- Maidah ayat: 06 ). 

 

 

 

 

 

 

 

 

 

 


 

 

 

88 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Kelas I 

 

 

 

 

STANDAR KOMPETENSI DAN KOMPETENSI DASAR 


 

 

 

89 

Standar Kompetensi Kompetensi Dasar 

Al- quran 

1. Menghafal Alquran surah pendek    

pilihan 

   

1.Menglafal Q. S Al- Fatihah dengan     

lancar. 

2.  Menghafal Q.S Al- Fatihah dengan 

lancar. 

Aqidah 

1.  Mengenal rukun iman 
 

1. Menunjukkan ciptaan Allah SWT 

2. Menyebutkan 6 rukun Iman 

3. Menghafal 6 rukun Iman 

Akhlak 

1.  Membiasakan perilaku terpuji 
 

1. Membiasakan berbagai perilaku 

bertanggung jawab 

2. Membiasakan berbagai perilaku 

bertanggung jawab 

3. Membiasakan berbagai perilaku 

hidup bersih 

4. Membiasakan berbagai perilaku 

kasih sayang 

Fiqh 

1.  Mengenal tata cara bersuci 

     ( thaharah ) 

2.  Mengenal rukun Islam 

 

1. Menyebutkan pengertian bersuci 

2. Mencontohkan tatacara bersuci 

3. Mendemonstrasikan wudhu 

4. Meniru ucapan rukun wudhu 

5. Menghafal rukun wudhu 

 

 

 

 

 

 

 

 

 

 

 

 

 

Kelas III 

 

 

 

 

STANDAR KOMPETENSI DAN KOMPETENSI DASAR 


 

 

 

90 

Standar Kompetensi Kompetensi Dasar 

Al- quran 

1. Mengenal huruf- huruf Alquran 

   

1.  Menulis huruf alquran 

2.  Membaca huruf alquran 

 

Aqidah 

1.  Mengenal sifat mustahil Allah SWT 
 

1.   Menyebutkan sifat mustahil Allah 

SWT 

2.   Mengartikan sifat mustahil Allah 

SWT 

Akhlak 

1.  Membiasakan perilaku terpuji 
 

1.  Menampilkan perilaku setia kawan 

2.  Menampilkan perilaku kerja keras 

Fiqh 

1. Membiasakan sholat fardhu 
 

1.   Menjelaskan tatacara sholat fardhu 

2. Mempraktekkan sholat fardhu 

dengan tertib 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

RENCANA PELAKSANAAN PEMBELAJARAN 

 

 

 

Mata Pelajaran : Pendidikan Agama Islam 

Kelas : III 

Pertemuan Ke :  

Alokasi Waktu : 2x 30 menit 


 

 

 

91 

Standar Kompetensi : Membiasakan Sholat fardhu 

Kompetensi Dasar : 1. Menjelaskan tatacara sholat fardhu 

   2. Mempraktekkan sholat fardhu dengan tertib 

A. Indikator 

a. Dapat menjelaskan tatacara sholat fardhu dengan benar dan baik 

b. Dapat melaksanakan sholat fardhu dengan tertib 

B. Tujuan Pembelajaran 

a. Agar murid dapat melakukan dan melaksanakan sholat fardhu dengan baik 

dan benar 

C. Metode Pembelajaran 

a. Ceramah 

b. Demonstrasi 

c. Tanya jawab 

D. Langkah- langkah Pembelajaran 

a. Kegiatan Awal 

1. Guru memberikan salam pada murid 

2. Presensi murid 

3. Guru menuliskan materi yang akan dijelaskan 

b. Kegiatan Inti 

1. Guru memberikan penjelasan terlebih dahulu tentang materi sholat 

2. Membimbing murid melakukan pendalaman materi 

3. Guru mendemonstrasikan praktek sholat yang benar dengan tertib 

4. Guru mendemonstrasikan praktek sholat yang salah sebagai 

perbandingan 

5. Guru meminta murid mendemonstrasikan apa yang telah di lihatnya 

tadi 

6. Guru memberikan pertanyaan tentang materi yang disampaikan 

c. Kegiatan Akhir 

1. Guru melakukan test kepada murid 

2. Guru memberikan motivasi kepada murid 

3. Guru memberi penjelasan kembali materi untuk pendalaman 

4. Guru menutup pelajaran dengan mengucapkan salam 

E. Media 

a. Buku Kunci Ibadah karya S. A Zainal Abidin dan buku paket Pendidikan 

Agama Islam 

F. Evaluasi 

a. Kemampuan murid mendemonstrasikan sholat 

b. Kemampuan murid memahami apa yang dijelaskan oleh guru 

RENCANA PELAKSANAAN PEMBELAJARAN 

 

 

 

Mata Pelajaran : Pendidikan Agama Islam 

Kelas : I 

Pertemuan Ke :  

Alokasi Waktu : 2x 30 menit 


 

 

 

92 

Standar Kompetensi : Mengenal tatacara bersuci ( thaharah ) 

Kompetensi Dasar : 1. Menyebutkan pengertian bersuci 

   2. Mencontohkan tatacara bersuci 

     3. Mendemonstrasikan wudhu 

A. Indikator 

a. Dapat menyebutkan pengertian bersuci 

b. Dapat mencontohkan tatacara bersuci 

c. Dapat mendemonstrasikan wudhu 

B. Tujuan Pembelajaran 

a. Agar murid dapat melakukan dan melaksanakan wudhu dengan baik dan 

benar 

C. Metode Pembelajaran 

a. Ceramah 

b. Demonstrasi 

D. Langkah- langkah Pembelajaran 

a. Kegiatan Awal 

1. Guru memberikan salam pada murid 

2. Presensi murid 

3. Guru menuliskan materi yang akan dijelaskan 

b. Kegiatan Inti 

1. Guru memberikan penjelasan terlebih dahulu tentang materi wudhu 

2. Membimbing murid melakukan pendalaman materi 

3. Guru mendemonstrasikan praktek wudhu yang benar  

4. Guru mendemonstrasikan praktek wudhu yang salah sebagai 

perbandingan 

5. Guru meminta murid mendemonstrasikan apa yang telah di lihatnya 

6. Guru memberikan pertanyaan tentang materi yang disampaikan 

c. Kegiatan Akhir 

1. Guru melakukan test kepada murid 

2. Guru memberikan motivasi kepada murid 

3. Guru memberi penjelasan kembali materi untuk pendalaman 

4. Guru menutup pelajaran dengan mengucapkan salam 

E. Media 

a. Buku Kunci Ibadah karya S. A Zainal Abidin dan buku paket Pendidikan 

Agama Islam 

F. Evaluasi 

a. Kemampuan murid mendemonstrasikan sholat 

b. Kemampuan murid memahami apa yang dijelaskan oleh guru 

RIWAYAT HIDUP PENULIS 

 

 

 

1. Nama Lengkap : Nurjanah 

2. Tempat Tanggal Lahir : Sei Dusun, 03 Juni 1986 

3. Agama : Islam 


 

 

 

93 

4. Kebangsaan : Indonesia 

5. Status Perkawinan : Belum Menikah 

6. Alamat : Jl. Cengkeh No. 85 Rt. 45 Banjarmasin 

7. Pendidikan : a.  SDN Negeri Selat X Kuala Kapuas 

  b.  MTsN Negeri Selat Kuala Kapuas 

  c.  MAN Negeri Selat Kuala Kapuas 

    d.  IAIN Antasari Banjarmasin Fakultas Tarbiyah,  

Jurusan Pendidikan Agama Islam Program S.I 

8. Orang Tua  

Ayah 

a. Nama : H. Asma, T. O 

b. Pekerjaan : Petani 

c. Alamat : Jln. M. T. Haryono No. 03 Rt. VI Selat Hilir        

Kuala Kapuas 

Ibu 

a. Nama : Hj. Halimah 

b. Pekerjaan : Ibu Rumah Tangga 

c. Alamat : Jln. M. T. Haryono No. 03 Rt. VI Selat Hilir 

Kuala Kapuas 

9. Saudara : Anak ke 4 dari 5 bersaudara 

 

                                                                                     Banjarmasin,    Mei 2010 

                                                                                     Penulis 

 

 

 

                                                                                     Nurjanah 

 

 


