

91

 BAB V

P E N U T U P

A. Simpulan

Berdasarkan data yang telah disajikan dan kemudian dianalisis data mengenai

Penanaman Nilai-Nilai Sosial Pada Diri Siswa kelas III Pada Pembelajaran IPS di

MIN Andaman II dan Faktor-Faktor yang Mempengaruhi Penanaman Nilai-Nilai

Sosial Pada Diri Siswa kelas III Pada Pembelajaran IPS di MIN Andaman II, maka

pada bagian penutup ini penulis dapat memberikan kesimpulan sebagai berikut.

1. Penanaman Nilai-Nilai Sosial Siswa Kelas III Pada Pembelajaran IPS di

MIN Andaman II Kecamatan Anjir Pasar Kabupaten Barito Kuala.

Penanaman nilai-nilai sosial pada diri siswa kelas III pada pembelajaran IPS

di MIN Andaman II sudah sangat baik, pada pembelajaran IPS kelas III pada materi

kerja sama dengan strategi pembelajaran seperti ceramah, tanya jawab, kerja

kelompok dan pembiasaan yang ditanamkan pada diri siswa saat beraktifitas di

lingkungan madrasah dan di luar lingkungan madrasah, guru mencoba menjabarkan

materi pembelajaran tersebut ke dalam 5 bentuk nilai-nilai sosial.

Lima bentuk nilai-nilai sosial tersebut yaitu: bekerjasama, tolong-menolong,

gotong-royong, peduli lingkungan dan bersahabat.

a. Bekerjasama. Pada pembelajaran guru memberikan penjelasan dan contoh-

contoh perilaku bekerjasama, kemudian guru meminta siswa menyebutkan

perilaku bekerjasama yang mereka ketahui dan pernah mereka lakukan, siswa

melaksanakan kerja kelompok, dan aktifitas pembiasaan yang ditanamkan di

92

lingkungan madrasah dan di luar lingkungan madrasah seperti melaksanakan

kerja kelompok, melaksanakan jadwal piket kebersihan 1 minggu sekali,

melaksanakan kerja bakti 2 setengah bulan 1 kali, semua kegiatan dilakukan

bersama, semuanya dilakukan dengan sukarela dan saling menguntungkan

artinya tanpa ada imbalan tidak ada yang dirugikan.

b. Tolong-Menolong. Pada pembelajaran guru memberikan penjelasan dan contoh-

contoh terkait perilaku tolong-menolong, guru memberikan beberapa contoh

perilaku tolong-menolong yang biasa dilakukan siswa kemudian meminta

siswa menyebutkan perilaku tolong-menolong yang pernah mereka lakukan di

sekolah ataupun di rumah, perilaku ini juga ditanamkan lewat pembiasaan pada

diri siswa saat mereka berada di lingkungan madrasah dan di luar lingkungan

madrasah, guru meminta siswa membersihkan papan tulis, diminta agar siswa

bersedia membantu temannya yang kesulitan memahami pelajaran, bersedia

meminjamkan alat tulis pada teman, dan membantu pekerjaan-pekerjaan ibu di

rumah, semuanya dilakukan bertujuan untuk membantu meringankan pekerjaan

urusan orang yang dibantu, dalam hal ini adalah guru di madrasah dan orang tua

di rumah.

c. Gotong-royong. Pada pembelajaran guru memberikan penjelasan seperti apa

perilaku gotong-royong, kemudian guru meminta siswa menyebutkan contoh-

contoh perilaku gotong-royong yang pernah mereka lakukan di madrasah

ataupun di luar lingkungan madrasah. Selain itu pihak madrasah berupaya

menanamkan perilaku ini juga dengan cara pembiasaan yang coba ditanamkan

pada siswa baik saat di lingkungan madrasah dan di luar lingkungan madrasah

93

seperti membersihkan dan memperindah ruangan kelas bersama-sama,

melaksanakan kerja bakti, perilaku membuat sarana dan prasarana bermain

bersama-sama. Di sini terlihat partisipasi aktif pada diri anak dalam sebuah

pekerjaan mereka wujudkan dengan bersama-sama mengerjakan pekerjaan yang

akan dikerjakan.

d. Peduli lingkungan. Pada pembelajaran guru memberikan penjelasan dan juga

menyisipkan bentuk nilai sosial yaitu perilaku peduli lingkungan, guru

mengemukakan contoh terkait perilaku peduli lingkungan dan dampak negatif

terhadap perilaku yang buruk terhadap lingkungan seperti: menjaga kebersihan

lingkungan dengan tidak membuang sampah sembarangan karena bisa

menyebabkan banjir, membuat jadwal piket kebersihan agar ruang kelas bersih

dan menata ruang kelas agar belajar menjadi nyaman, melaksanakan kerja bakti,

menjaga kebersihan rumah seperti menyapu, membuang sampah pada tempatnya

dan membakar sampah, semuanya dapat terlaksana juga karena adanya

pengarahan dari pihak madrasah dan orang tua di rumah untuk menjaga

kebersihan lingkungan, semua perilaku anak di atas bertujuan untuk menjaga

kebersihan lingkungan sama halnya dengan peduli lingkungan.

e. Bersahabat. Pada pembelajaran guru juga menghubungkan perilaku bersahabat

ini dengan materi yang diajarkan, karena perilaku ini memang erat kaitannya

dari perilaku-perilaku sosial yang lain, guru menjelaskan pentingnya perilaku ini

pada diri anak-anak diminta untuk membiasakan perilaku bersahabat ini, guru

memberikan contoh dan meminta siswa menyebutkan perilaku bersahabat yang

mereka ketahui saat pembelajaran, perilaku bersahabat baik saat berada di

94

madrasah ataupun di luar lingkungan madrasah, seperti berteman dengan semua

tidak membeda-bedakan teman, mau berbagi atau menawari makanan jajan

dengan teman, membantu teman yang sedang mengalami kesusahan, tidak

bercanda dengan kata-kata dan perilaku yang buruk karena bisa menyebabkan

perkelahian, menjauhi perkelahian dengan teman, dan lain sebagainya, untuk di

luar lingkungan maadrasah lewat permainan tradisional perilaku bersahabat ini

nampak pada diri anak, seperti main kelereng, petak umpet, bersepeda bersama-

sama, bermain bola, semua perilaku-perilaku ini anak dapat mengekspresikan

persahabatan juga akan dapat menumbuhkan rasa persahabatan yang kuat pada

diri mereka.

2. Faktor-Faktor Yang Mempengaruhi Penanaman Nilai-Nilai Sosial Pada

Mata Pelajaran IPS di Kelas III MIN Andaman II Kecamatan Anjir

Pasar Kabupaten Barito Kuala

Faktor-faktor yang dapat mempengaruhi penanaman nilai-nilai sosial pada

pembelajaran IPS di kelas III yaitu faktor guru (latar belakang pendidikan,

pengalaman mengajar, kepribadian guru), motivasi dari Kepala Madrasah, faktor

siswa, keluarga dan lingkungan.

a. Faktor guru, pentingnya kemampuan dan peran guru untuk perkembangan siswa

di madrasah, guru tidak hanya sebagai pemberi ilmu pengetahuan tapi juga

sebagai seorang pendidik dan orang tua kedua bagi siswa-siswanya, karena

apabila baik sikap yang ditampilkan guru kepada siswa maka akan baik pula

perilaku yang ada pada diri siswa. Beberapa aspek yang dapat mendukung dapat

95

dilihat pada guru dalam mendidik para siswanya di antaranya latar belakang

pendidikan, pengalaman mengajar dan kepribadian guru.

1) Latar belakang pendidikan

Karena beliau berlatar belakang pendidikan S1 alumni di STAI AL JAMI

Jurusan PAI, sehingga keilmuan beliau di bidang pendidikan telah didapatkan, guru

lebih memahami tentang bagaimana seharusnya pembelajaran dilakukan dan ilmu

dapat tersampaikan dengan baik.

2) Pengalaman mengajar

Beliau mempunyai pengalaman mengajar yang sudah lama yaitu sudah

sekitar 14 tahun juga sebagai seorang wali kelas di beberapa madrasah, selama itu

pula selalu mengajar mata pelajaran IPS, semua pengalaman tersebut menjadi bekal

beliau dalam memberikan sebuah pembelajaran untuk siswa-siswinya.

3) Kepribadian guru

Seorang guru dapat menjadi sebuah panutan bagi para siswa-siswanya,

kepribadian yang ditampilkan guru baik saat berada di madrasah ataupun di luar

lingkungan madrasah dapat dijadikan sebagai teladan, guru dapat menjadi panutan

bagi para siswa-siswanya sehingga apabila baik kepribadian yang ditampilkan guru

maka baik pulalah pengaruh terhadap perkembangan perilaku para siswanya kearah

yang lebih baik, begitu pula sebaliknya.

b. Motivasi dari Kepala Madrasah, kepala madrasah mempunyai tanggung jawab

dan peranan penting dalam menanamkan nilai-nilai sosial, adanya dukungan dari

madrasah dan kepala madrasah untuk turut serta membentuk perilaku sosial anak

dengan memberikan arahan ataupun bentuk nasehat pada berbagai macam

96

kesempatan di madrasah yang bertujuan untuk membentuk nilai-nilai sosial pada

diri siswa untuk mereka terapkan dalam berperilaku sehari-hari

c. Faktor Siswa, kepribadian, minat serta kemampuan masing-masing peserta didik

yang berbeda-beda, maka akan berpengaruh terhadap siswa dalam memahami

dan menerima pembelajaran yang diajarkan, ada siswa yang senang dengan mata

pelajaran tertentu ada juga siswa kurang menyenanginya, begitu juga dengan

perbedaan kemampuan siswa dalam memahami pembelajaran, maka berbedanya

setiap kemampuan siswa berbeda pulalah kemampuan siswa dalam menerima

dan memahami materi yang disampaikan oleh guru.

d. Keluarga, keluarga tempat di mana anak banyak menghabiskan waktunya

sepulang dari sekolah, tempat di mana anak banyak melakukan interaksi dengan

orang-orang terdekat terutama ayah dan ibunya, sehingga peran keluarga juga

sangat penting dalam menanamkan nilai-nilai sosial pada anak, misalkan dengan

pembiasaan perilaku sosial yang coba ditanamkan seperti sikap saling tolong-

menolong, sikap jujur, menanamkan nilai-nilai agama di rumah, saling

bekerjasama, saling memberi, saling menghargai, dan perilaku positif lainnya,

maka dengan cara meminta anak untuk selalu membiasakan untuk berperilaku

positif dalam kehidupan sehari-hari akan menjadi kebiasaan pada diri anak unuk

berperilaku yang baik.

e. Lingkungan, lingkungan madrasah dan lingkungan di mana anak tinggal dapat

mempengaruhi terhadap perilaku sosial pada diri siswa, lingkungan madrasah

dan lingkungan di luar madrasah yang mendukung terhadap perkembangan nilai-

nilai sosial para siswa karena di sinilah siswa banyak melakukan interaksi

97

dengan orang-orang yang ada di lingkungan tersebut, lingkungan yang baik serta

mendukung untuk anak sebagai tempat anak berkomunikasi, anak dapat

mencontoh setiap hal baik yang terjadi di lingkungan mereka akan dapat

membantu menumbuhkan nilai-nilai sosial yang ada pada diri siswa untuk

mereka terapkan dalam kehidupan, sehingga lingkungan yang baik akan dapat

menumbuhkan nilai-nilai sosial pada diri anak untuk dia terapkan dalam

berperilaku sehari-hari dan lingkungan yang buruk juga akan menumbuhkan

nilai-nilai yang buruk pada diri siswa apabila mereka terapkan akan membawa

kepada perilaku negatif pada diri anak.

B. Saran

Berdasarkan hasil penelitian tentang penanaman nilai-nilai sosial pada diri

siswa kelas III pada pembelajaran IPS di MIN Andaman Kecamatan Anjir Pasar

Kabupaten Barito Kuala, ada beberapa saran yang ingin penulis sampaikan kepada

beberapa pihak, antara lain:

1. Kepala madrasah hendaknya bisa memfasilitasi sekolahnya misalnya dengan

menyediakan media pembelajaran yang mendukung proses pembelajaran

sehingga tujuan pembelajaran dapat dicapai dengan baik terutama pada

pembelajaran IPS yang berlandaskan nilai-nilai sosial.

2. Kepada guru mata pelajaran IPS hendaknya tidak hanya melaksanakan strategi

pembelajaran di dalam ruang kelas saja tetapi juga melaksanakan proses

pembelajaran di luar lingkungan kelas, terutama yang terkait dengan materi

98

yang berhubungan dengan perilaku sosial para siswa, agar siswa dapat langsung

menerapkan materi yang diajarkan.

3. Siswa, hendaknya seluruh siswa menerapkan seluruh nilai-nilai sosial yang telah

diajarkan di sekolah untuk mereka terapkan dalam kehidupan sehari-hari.

4. Kepada peneliti selanjutnya, penulis menyarankan agar dapat melakukan

penelitian yang mendalam terhadap penanaman nilai-nilai sosial pada diri siswa

ini dari orang yang terlibat dalam penyelenggaraan pendidikan.

