
BAB IV

HASIL PENELITIAN

A. Gambaran Umum Lokasi Penelitian

1. Latar Belakang Berdirinya Madrasah Ibtidaiyah Siti Mariam

Terbentuknya dan berdirinya Madrasah Ibtidaiyah Siti Mariam disebabkan desakan

dari masyarakat yang ingin menuntut ilmu agama, maka diadakan musyawarah antara

tokoh masyarakat setempat dengan masyarakat sekitarnya.

Madrasah Ibtidaiyah berdiri pada tahun 1950 dan dulunya dikenal dengan nama

Madrasah NU, namun seiring berjalannya waktu pada tahun 1978 berubah nama dari

Madrasah Ibtidaiyah NU menjadi Madrasah Ibtidaiyah Siti Mariam. Adapun tujuan

didirikannya Madrasah tidak lain untuk mengantisipasi perilaku–perilaku anak yang

sudah menyimpang dari ajaran Islam.

2. Profil Madrasah

a. Visi Madrasah

“Mempersiapkan generasi muslim yang berkualitas dan berakhlak mulia”

b. Misi Madrasah

a. Memberikan keteladanan dan kedisiplinan

b. Meningkatkan pengetahuan agama dan umum

c. Melaksanakan program sekolah dan pembinaan budi pekerti

3. Identitas Madrasah

MI Siti Mariam merupakan madrasah yang didirikan oleh sebuah yayasan swasta.

Adapun identitas MI Siti Mariam dapat dilihat pada tabel 2.1 berikut ini:

Tabel 4.1. Identitas Madrasah Ibtidaiyah Siti Mariam

1 Nama Sekolah Madrasah Ibtidaiyah Siti Mariam

2 Nomor Induk

sekolah/NPSN

112506001007/60723167

3 Nomor Induk Statistik

Madrasah

111263710005

4 Provinsi Kalimantan Selatan

5 Otonomi daerah Banjarmasin

6 Desa/kelurahan Kelayan Dalam

7 Kecamatan Banjarmasin Selatan

8 Jalan dan Nomor Kelayan A 135 RT 3 RW 1

9 Kode Pos 70242

10 Telpon 0852 4807 6066

11 Daerah Perkotaan

12 Status Sekolah Swasta, disamakan

13 Kelompok sekolah B

14 Akreditasi C

15 Surat Kelembagaan No: C/KW. 17. 4/4/PP/03.2/MI/63/05

tanggal 14 Juni 2005

16 Penerbit SK Kanwil DepAg Prov. Kalsel

17 Tahun Berdiri 1 Agustus 1950

18 Kegiatan Belajar

Mengajar

Pagi

19 Bangunan Sekolah Milik Sendiri

20 Lokasi Sekolah

a. Jarak ke Pusat

Kecamatan

b. Jarak ke Pusat

Otoda

c. Terletak pada

Lintasan

1,5 Km

1,0 Km

Kecamatan, Kabupaten/Kota

21 Jumlah Keanggotaan

Rayon

3 Madrasah

22 Prganisasi
Penyelenggara

Lembaga Swasta

 Keterangan: Data diambil dari sumber TU

4. Data Sarana dan PrasaranaMadrasah

Adapun fasilitas yang dimiliki oleh MI Siti Mariam dapat dilihat pada tabel 2.2

berikut ini:

Tabel 4.2 Sarana dan Prasarana MI Siti Mariam

No
Sarana/prasarana Jumlah

Kondisi

baik

Kondisi

Rusak

Ketegori Kerusakan

Ringan Sedang Berat

1 Ruang Kelas
6 6 - - - -

2 Perpustakaan
1 1 - - - -

3 Ruang Pimpinan
1 1 - - - -

4 Ruang Guru
1 1 - - - -

5 Ruang Tata

Usaha
- - - - - -

6 Ruang UKS
1 1 - - - -

7 Toilet
3 3 - - - -

 Keterangan: Data diambil dari sumber TU dan hasil Observasi

5. Data Siswa dan Guru

Data Siswa yang belajar dan data guru yang mengajar di MI Siti Mariam dapat dilihat

pada tabel 4.3 dan tabel 4.4 berikut ini:

Tabel 4.3 Jumlah Siswa Januari 2017

No Kelas
Siswa

Jumlah
Laki – Laki Perempuan

1 Kelas I 4 6 10

2 Kelas II 3 6 9

3 Kelas III 7 8 15

4 Kelas IV 6 6 12

5 Kelas V 8 9 17

6 Kelas VI 7 10 17

Total 80

Tabel 4.4 Data Guru MI Siti Mariam

No Nama

L

/

P

TTL Jabatan

Pendi

dikan

akhir

Gol
Mulai

Tugas
Alamat Ket

1 Anwar,

S.Pd.I

L Banjar

masin,

09-02-

1964

Kepala

Madra

sah,

Guru

Fiqih

Kelas 4,

5dan 6

SI STAI

Al –

Jami

Banjar

masin

2012

IIIC 2002 Jl.

Kelayan

A II RT

13 No 31

Gg.

Rahmi

Kel.

Murung

Raya

PNS

Depag

2 Norbai

nah,

S.Pd.I

P Rantau,

01-09-

1969

Guru

Kelas I

SI

Fak.Tar

biyah

PAI

2009

PGMI

IAIN

Antasari

Banjar

masin

2014

III B 1997 Jl.

Kelayan

A I RT

03 Gang

Papuyu

Kel.

Murung

Raya

Banjarm

asin

Selatan

PNS

DepAg

3 Nor

Asiah,

S.Ag

P Surabaya

, 05 – 11

– 1975

Guru

kelas 4

SI

Fakultas

Dakwah

1999

Akta IV

Fakultas

Tarbiyah

2004

III B 2003 Jl.

Ahmad

Yani KM

3,5 Gang

Binjai II

RT 08 no

61

Banjar

masin

Timur

PNS

DepAg

4 Siti

Fatimah,

S.Sos.I,

S.Pd.I

P Barabai,

06-06-

1978

Guru

Kelas 3

SI

Fakultas

Dakwah

IAIN

Antasari,

STAI AL

jami

Jurusan

PAI

- 2005 Jl.

Kelayan

A gg.

Hasunan

Kelura

han

Kelayan

Dalam

Banjarm

asin

Selatan

5 Hj.
Rahmah,

S.Pd

P Surabaya
, 22-01-

1973

Guru
Kelas 5

SI
Fakultas

Tarbiyah

IAIN

Antasari

Banjar

masin

- 2005 Jl.
Kelayan

Aseberan

g gg 12

no 172

Kelayan

Dalam

Banjar

masin

Selatan

PNS
DepAg

6 Safrudin,

S.Pd.I

L Banjar

masin,

17- 11 –

1984

Guru

Kelas 6

SI

Fakultas

Tarbiyah

IAIN

Antasari

Banjar

masin

- 2005 Jl.Peka

puran A

Kelura

han

Karang

Mekar

Banjar

masin

Timur

PNS

DepAg

7 Sholatiah

, S.Pd.I

P Banjar

masin,

20-03-

1986

Guru

kelas 2

SI

Fakultas

Tarbiyah

KI Akta

IV PAI

- 2006 Jl. Kam

pung

Melayu

Banjar

masin

Timur

PNS

DepAg

8 Norbaiti,

S.Ag

P Kotabaru

, 04 – 11

– 1975

Guru

Mata

Pelajaran

Qur’an

Hadist

kelas 4

dan

Akidah

akhlak

kelas

4,5,6

SI STIT

darul

Ulum

Kotabaru

 2014 Jl.

Kelayan

A Gg

Antasari

Banjar

masin

selatan

PNS

DepAg

9 Yahya

Maulana

L Banjarm

asin, 05-

11-1992

Guru

PJOK

SMK

Bina

Banua

Banjar

masin

 2016 Jl.

Pekapu

ran Raya

gg melati

2 Banjar

masin

selatan

PNS

DepAg

10 Munawa

rah,

S.Pd.I

P Banjar

masin,

06-03-

1981

Guru

Bahasa

Arab

SI

Fakultas

Tarbiyah

IAIN

Antasari

Banjarm

 2015 Jl.

Kelayan

A gg

Damai

no 45

Banjar

asin masin
Selatan

B. Penyajian Data

Dalam penelitian ini penulis menggunakan 3 teknik pengumpulan data yaitu: wawancara,

observasi dan dokumenter.

Dalam wawancara yang digunakan sekitar 70% adalah wawancara terstruktur, dimana

peneliti sebagai pewawancara telah menyiapkan kerangka pertanyaan yang akan di ajukan

kepada informan dan sisanya adalah wanwancara tidak terstruktur berupa percakapan

informal dalam proses penelitian yang bersifat santai, dalam artian ketika peneliti

memerlukan data atau penjelasan tambahan dari informan.
1

Selanjutnya, observasi yang digunakan adalah observasi non partisipan, dimana peneliti

hanya sebagai pengamat, dan tidak ikut serta dalam kegiatan penilaian autentik, sampai

diperoleh data yang lengkap dari awal hingga akhir kegiatan pengambilan penilaian, terutama

dalam hal ini penilaian autentik aspek psikomotorik dan affektif.

Teknik dokumentasi yang digunakan dokumentasi resmi dan foto hasil peneliti.

Dokumentasi resmi berupa data guru, data peserta didik maupun data kelengkapan instrument

penilaian yang dilakukan oleh guru yang didapat peneliti melalui TU maupun guru yang

bersangkutan, dan foto hasil peneliti berupa foto– foto yang diambil secara pribadi oleh

peneliti ketika kegiatan penilaian berlangsung, dan juga dokumenatsi kondisi sekolahan serta

data–data yang diperlukan oleh peneliti yang dapat diambil secara langsung oleh peneliti

sendiri dengan menggunakan kamera.

Seluruh data yang terkumpul disajikan dalam bentuk deskriptif naratif yaitu dengan

mengemukakan data yang diperoleh kedalam bentuk penjelasan melalui uraian kata dengan

cara sedemikian rupa sehingga menjadi kalimat yang mudah dipahami karena

menggambarkan secara detail dari pelaksanaan penilaian autentik yang ada dilapangan bagi

1
Rulam Ahmadi, Metodologi Penelitian Kulaitatif, (Yogyakarta: Ar – Ruzzz Media, 2014), h 122

pembaca yang membaca hasil tulisan ini mampu membayangkan keadaan sebenarnya yang

terjadi dilapangan.

Agar data yang disajikan lebih terarah dan memperoleh gambaran yangjelas dari hasil

penelitian, dan lebih rinci dari pelaksanaan test sumatif maupun test formatinya, maka

peneliti menjabarkan menjadi beberapa poin sebagai berikut:

1. Pelaksanaan Penilaian Autentik Mata Pelajaran Fiqih

a) Test Sumatif

Test sumatif yang diteliti ini adalah test Ulangan Akhir Semester 1 mata pelajaran

Fiqih pada kelas IV MI Siti Mariam yang dijadwalkan pada hari Rabu, 10 Desember

2016.

a. Penilaian Aspek Kognitif

1) Perencanaan

Sesuai dengan acuan kurikulum 2013, maka sebelum dilaksanakan penilaian,

terlebih dahulu harus direncanakan hal–hal apa saja yang perlu diperhatikan ketika

pengambilan penilaian, seperti yang telah peneliti cantumkan pada landasan teori

mengenai standar perencanaan penilaian autentik. Dalam hal pengambilan penilaian

Ulangan Akhir Semester 1 di MI Siti Mariam ini, yang melaksanakan pembuatan soal

bukanlah guru Fiqih yang bersangkutan, melainkan berdasarkan hasil dari KKG

(Kelompok Kerja Guru) yang bekerja sama dibawah naungan KKMI (Kelompok Kerja

Madrasah Ibtidaiyah) kota Banjarmasin.

Jadi, seluruh guru Madrasah Ibtidaiyah sebelum melaksanakan Ulangan Akhir

Semester 1 di MI nya masing–masing, terlebih dahulu melaksanakan Kelompok Kerja

dalam pembuatan soal yang tentu saja direncanakan, ditelaah berdasarkan pertimbangan–

pertimbangan indikator, kemampuan siswa, di rumuskan dan di buat secara bersama–

sama sehingga soal Fiqih yang diberikan pada Ulangan Akhir Semester 1 adalah sama

untuk seluruh MI sekota Banjarmasin. Sehingga seluruh peserta didik diberbagai MI

sekota Banjarmasin memperoleh soal Fiqih yang sama. Karena dalam Ulangan Akhir

Semester 1 ini, guru hanya mengukur kognitifnya saja, maka instrument yang digunakan

pun instrument penilaian untuk kognitif saja, yaitu dengan menggunakan soal pilihan

ganda. Untuk melihat soal yang digunakan dalam Ulangan Akhir Semester 1 ini, sudah

saya muat dalam halaman lampiran.

2) Pelaksanaan

Pada tahapan pelaksanaan, pengambilan penilaian dalam kurikulum 2013 pun harus

memenuhi standar pelaksanaan yang sesuai, yaitu yang saya cantumkan dalam landasan

teori pada bab 2. Hal pertama yang harus dilakukan adalah melakukan kegiatan penilaian

yang sesuai dengan prosedur yang telah direncanakan diawal. Dalam penelitian ini, saya

melihat pengawas ulangan melaksanakannya dengan mengawali kegiatan tersebut

berdasarkan prosedur yaitu membuka kegiatan ulangan, membagikan kertas soal maupun

jawaban, menjelaskan tata cara menjawab kepada peserta didik dan menjelaskan soal–

soal yang tidak jelas ketikannya atau yang kurang dipahami oleh peserta didik.

Kedua, Guru menjamin pelaksanaan ulangan yang bebas dari tindakan kecurangan.

Dalam pengamatan saya, guru pengawas ulangan melakukan upaya tersebut dengan

mengatur kursi tempat duduk peserta didik dengan memiliki jarak yang sesuai yang

memungkinkan untuk peserta didik tidak mencontek pada teman sebelah atau saling

memberi kode jawaban. Selain itu, guru pun selalu berjalan–berkeliling kelas untuk

memastikan peserta didik tidak saling berdiskusi atau mencontek satu sama lain.

Ketiga, guru memeriksa dan mengembalikan hasil pekerjaan peserta didik dan

selanjutnya memberikan umpan balik dan komentar yang bersifat mendidik. Dalam

pengamatan peneliti, guru Fiqih di MI Siti Mariam melaksanakan pemeriksaan jawaban

peserta didik tidak langsung pada hari itu juga, melainkan menunggu seluruh mata

pelajaran selesai di UAS kan, sehingga tidak bisa langsung memberikan umpan balik

atau komentar kepada peserta didik.

Keempat, guru menindaklanjuti hasil pemeriksaan, jika ada peserta didik yang belum

memenuhi KKM dan melaksanakan pembelajaran remedial. Dalam pelaksanaan UAS

yang telah berlangsung, ketika semua mata pelajaran selesai di UAS kan, guru Fiqih pun

melakukan pemeriksaan terhadap hasil pekerjaan peserta didik dan ternyata banyak

peserta didik yang tidak memenuhi KKM dan ini dilakukan remedial pada satu minggu

setelah UAS berakhir untuk peserta didik memperbaiki nilai sehingga memenuhi KKM.

3) Pengolahan Hasil Penilaian Autentik

Pengolahan hasil penilaian, harus dilaksanakan dengan prosedur yang berurutan dan

jelas sehingga terhindar dari kesalahan dalam menyajikan nilai. Berikut ini hasil

pengamatan saya terhadap pengolahan nilai oleh guru mata pelajaran Fiqih disesuaikan

dengan pedoman yang sudah saya cantumkan pada landasan teori. Pada standar

pengolahan penilaian autentik, hal pertama yang harus dilakukan guru adalah

memberikan skor untuk setiap komponen yang dinilai, dari pengamatan peneliti, guru

memberikan skor untuk setiap jawaban benar adalah 2, dari 50 soal pilihan ganda,

sehingga jika jawaban peserta didik benar semua, maka nilai yang diperoleh peserta

didik adalah 2 X 50 = 100. Itu hanya olahan nilai untuk Ulangan Akhirnya saja, untuk

pengolahan nilai akhir yang telah dilaksanakan oleh peserta didik selama satu semester,

maka guru mata pelajaran Fiqih menggunakan rumus berikut:

Nr =
𝑅𝐻+𝑈𝑇𝑆+ (𝑈𝑆 𝑥 2)

4

Keterangan:

Nr = Nilai Akhir

RH = Ulangan Harian

UTS = Ulangan Tengah Semester

US/UAS = Ulangan Semester

Berikut ini saya sajikan nilai peserta didik hasil olahan guru Fiqih menggunakan rumus

diatas:

Tabel 4.4 Daftar nilai peserta didik kelas IV MI Siti Mariam mata pelajaran Fikih

No Nama

Nilai

RH UTS UAS/Remedial Raport

1 Aghna Nur Mumtaz 80 49 50 / 72

2 Ahmad Idrus 90 72 68 / 86

3 Bunga Anggriana 75 33 36 / 58

4 Fitrianingsih 55 48 54 / 74

5 Ina 65 50 45 / 58

6 Mivatul Zennah 45 20 26 / 46

7 Muhammad Fakhrie 80 58 40

8 Muhtar 75 51 34

9 Muhammad Nasir 77 55 50 / 70

10 Muhammad rafly 70 35 48 / 66

11 Muhammad Waqiyuddin 68 31 48 / 64

12 Taibah Amalia 80 40 52 / 68

Keterangan : nilai yang kosong, karena peserta didik tidak mengikuti remedial, maka

guru menunda mengolah nilai mereka.

Dari nilai yang didapatkan para peserta didik diatas, maka dapat di hitung menggunakan

rumus yang telah ditentukan sebelumnya untuk menghasilkan nilai raport, yaitu sebagai

berikut:

1. Aghna Nur Mumtaz : N =
𝑅𝐻+𝑈𝑇𝑆+ (𝑈𝑆 𝑥 2)

4

 =
80 + 49+ 72 x 2

4

 =
129+ 144

4

= 68

2. Ahmad Idrus : N =
𝑅𝐻+𝑈𝑇𝑆+ 𝑈𝑆 𝑥 2

4

 =
90+72+(86 𝑥 2)

4

=
162+ 172

4

= 83

3. Bunga Anggriana : N =
𝑅𝐻+𝑈𝑇𝑆+ 𝑈𝑆 𝑥 2

4

 =
75 + 33 + (58 x 2)

4

=
108 + 116

4

 = 56

4. Fitrianingsih : N =
𝑅𝐻+𝑈𝑇𝑆+ 𝑈𝑆 𝑥 2

4

 =
55 + 48 + (74 x 2)

4

=
103 +148

4

= 63

5. Ina : N =
𝑅𝐻+𝑈𝑇𝑆+ 𝑈𝑆 𝑥 2

4

=
65+50+ 58 𝑥 2

4

=
115+116

4

 = 58

6. Mitvatul Zennah : N =
𝑅𝐻+𝑈𝑇𝑆+ 𝑈𝑆 𝑥 2

4

=
40+20+(46 𝑥 2)

4

=
60+92

4

= 38

7. Muhammad Fakhrie :N =
𝑅𝐻+𝑈𝑇𝑆+ 𝑈𝑆 𝑥 2

4

= -

8. Muhtar : N =
𝑅𝐻+𝑈𝑇𝑆+ 𝑈𝑆 𝑥 2

4

= -

9. Muhammad Nasir : N =
𝑅𝐻+𝑈𝑇𝑆+ 𝑈𝑆 𝑥 2

4

=
77+55+(70 𝑥2)

4

=
132+140

4

= 68

10. Muhammad Rafly : N =
𝑅𝐻+𝑈𝑇𝑆+ 𝑈𝑆 𝑥 2

4

=
70+35+(66 𝑥 2)

4

=
105+132

4

= 59

11. Muhammad Waqiyuddin : N =
𝑅𝐻+𝑈𝑇𝑆+ 𝑈𝑆 𝑥 2

4

=
68+31+(64 𝑥2)

4

=
99+128

4

= 57

12. Taibah Amalia : N =
𝑅𝐻+𝑈𝑇𝑆+ 𝑈𝑆 𝑥 2

4

=
80+40+(68 𝑥 2)

4

=
120+136

4

= 64

4) Penyajian Hasil Penilaian Autentik

Penyajian Hasil penilaian autentik yang dilakukan di MI Siti Mariam tersebut

menggunakan prosedur seperti berikut: Pertama, guru menetapkan Satu nilai dalam

bentuk angka beserta deskripsi untuk setiap mata pelajaran serta menyampaikan

kepada wali kelas untuk ditulis dalam dua bentuk buku laporan (buku laporan untuk

KI 1 dan KI 2, dan buku laporan untuk KI 3 dan KI 4) bagi masing–masing peserta

didik. Sesuai hasil observasi yang saya peroleh ketika mengobservasi pelaksanaan

penyajian nilai oleh guru mata pelajaran Fiqih di MI Siti Mariam, prosedur pertama

ini tidak dilaksanakan, dalam hal ini guru hanya menuliskan satu angka saja tanpa ada

deskripsi serta tidak dalam bentuk laporan untuk KI 1 dan KI 2 atau KI 3 dan KI 4.

Hanya dituliskan satu nilai saja, seperti yang telah saya buat dalam lampiran Daftar

Hadir UAS dan Nilai Semester Ganjil Kelas 4 MI Siti Mariam 2016/2017.

Kedua, Guru bersama wali kelas menyampaikan hasil penilaiannya dalam rapat

dewan guru untuk menentukan kenaikan kelas. Berdasarkan hasil observasi saya,

prosedur kedua ini pun tidak dilaksanakan oleh guru mata pelajaran Fiqih tersebut,

bukan hanya guru tersebut, tetapi juga semua guru tidak melaksanakannya. Hal ini

dikarenakan menurut guru tersebut bahwa rapat dewan guru dilakukan setahun sekali

yaitu pada semester genap dalam menentukan kenaikan kelas bagi peserta didik.

Karena ini merupakan semester ganjil, maka tidak ada rapat dewan guru dalam

menetapkan nilai. Hanya dari guru masing–masing dengan wali kelas yang

bersangkutan.

Ketiga, Guru bersama wali kelas menyampaikan hasil penilaiaannya kepada

orangtua/wali murid. Prosedur ini pun tidak dilakukan karena menurut guru tersebut,

menyampaikan hasil penilaian kepada orang tua adalah pada semester genap yaitu

pada saat kenaikan kelas dengan mengadakan semacam acara yang mengundang

seluruh wali dari peserta didik. Pada hal ini guru hanya menyerahkan laporan hasil

belajar/raport kepada masing–masing peserta didik.

b. Penilaian Aspek Afektif

Berdasarkan pengamatan dan wawancara yang telah penulis lakukan, pelaksanaan

penilaian afektif pada test sumatif di MI Siti Mariam adalah dilakukan guru dengan

merata–rata sikap murid dari awal semester hingga akhir semester berdasarkan

pengamatan guru secara umum, dimana pengamatan tersebut dilaksanakan secara

tersirat dari kegiatan belajar mengajar yang telah dilaksanakan.

Maksud dari tersirat disini adalah bahwa guru mengamati sikap siswa yang

kemudian di jadikan sebagai data penilaian afektif meskipun tidak tertulis, hanya

berdasarkan pengamatan saja yang kemudian disimpulkan menjadi kebiasaan sehari–

hari siswa. Kemudian di tuangkan dalam raport dan ditulis dalam kolom kepribadian

yang mencakup kelakuan, kerajinan, kerapian dan kebersihan dengan penilaian berupa

A, B dan C yaitu A = amat baik, B = Baik, C = Cukup.

c. Penilaian Aspek Psikomotor

Penilaian aspek psikomotor dalam test sumatif di MI Siti Mariam mata pelajaran

Fiqih dilakukan dengan sistem praktek, yaitu peserta didik di minta untuk

mensimulasikan tata cara zakat fitrah. Penilaian ini dilaksanakan setalah pelaksaaan

penilaian kognitif selesai, dalam pembuatan soal atau ketentuan apa yang dipraktekan

adalah guru yang bersangkutan, bukan seperti penilaian kognitif yang soalnya diolah

bersama guru Fiqih sekota Banjarmasin.

Dalam pelaksanaan praktek tersebut, instrument penilaian yang digunakan oleh

guru adalah daftar check list, yaitu daftar urutan pelaksanaan tata cara zakat fitrah.

Urutan tersebut tersusun dari yang paling awal sampai akhir pelaksanaan seperti yang

telah dijelaskan dalam proses belajar mengajar semsester 1, kemudian guru hanya

mencheck list bagian mana yang peserta didik laksanakan dan mengosongkan bagian

mana yang tidak dilaksanakan oleh peserta didik.

Setelah dilaksanakan penilaian tersebut, maka guru mengolah nilai praktek ini

dengan cara mengambil berapa poin yang peserta didik laksanakan dari setiap poin

yang telah guru sediakan sebagai tata urutan pelaksaan zakat firah, setelah didapatkan

nilai praktek ini, maka di gabungkan dengan nilai dari aspek kognitif yang kemudian

ambil rata– ratanya lalu di masukkan dalam raport.

c. Test Formatif

Dalam melakukan penelitian terhadap penilaian autentik test formatif yang dilakukan

oleh guru fikih kelas IV MI siti Mariam ini, peneliti hanya mengobservasi,

mewawancarai dan mendokumentasi dari tahapan perencanaan dan pelaksanaan saja,

tidak seperti pada test sumatif yang sampai pada pengolahan nilai dan penyajian hasil,

karena test formatif hanya dilakukan pada tiap pertemuan atau tiap habis satu bab

pelajaran saja, dan tidak sampai pada pengolahan nilai untuk kemudian disajikan dalam

bentuk laporan hasil belajaran peserta didik layaknya test sumatif. Berikut ini hasil

observasi peneliti terhadap perencanaan dan pelaksanaan test formatif yang dilaksanakan

oleh guru mata pelajaran fiki kelas IV MI Siti Mariam:

a. Pelaksanaan Penilaian Aspek Kognitif

1) Perencanaan

Dalam melaksanakan penilaian autetik test formatif ini, berdasarkan hasil

observasi dan wawancara, guru yang bersangkutan kadang–kadang melakukan

perncanaan dalam bentuk RPP, dan terkadang juga tidak membuat perencanaan

misalnya untuk instrument penugasan, lebih sering itu guru gunakan ketika guru

tiba–tiba ada kesibukan mendadak yang mengharuskan meninggalkan kelas pada

saat jam pelajaran tersebut. Sedangkan untuk aspek affektif, dan psikomotor

biasanya guru merencakan instrument yang akan digunakan.

2) Pelaksanaan

Proses pelaksanaan dari penilaian autentik yang diterapkan guru dikelas terlihat

terstruktur dan dilaksanakan sesuai prosedur yang penulis dapatkan dari landasan

teori, khususnya untuk penilaian aspek kognitif yang terlihat rapi, untuk penilaian

afektif dan juga psikomotor terlihat guru masih kurang sesuai dengan prosedur, hal

ini dikarenakan tidak adanya penskoran yang jelas untuk pencapaian peserta didik

dalam aspek afektif maupun psikomotor yang seharunya dibuat oleh guru pada

tahapan perencanaan. Peneliti melakukan observasi terhadap pelaksanaan penilaian

autentik yang dilakukan oleh guru di kelas berdasarkan acuan peneliti yaitu sesuai

dengan yang tertulis pada landasan teori. Berikut ini merupakan daftar chek list yang

peneliti lakukan selama observasi pelaksanaan penilaian autentik oleh guru fikih

pada test formatif:

Tabel 4.5 Daftar Chek List observasi peneliti terhadap pelaksanaan penilaian Autentik guru

mata pelajaran Fikih kelas IVMI Siti Mariam

No Standar pelaksanaan penilaian autentik A TA

1 Guru melakukan kegiatan penilaian

menggunakan prosedur yang sesuai dengan

rencana penilaian yang telah disusun pada

awal kegiatan pembelajaran



2 Guru menjamin pelaksanaan ulangan yang

bebas dari kemungkinan terjadi tindak

kecurangan



3 Guru memeriksa dan mengembalikan hasil

pekerjaan peserta didik yang selanjutnya

memberikan umpan balik dan komentar

yang bersifat mendidik



4 Guru menindak lanjuti hasil pemeriksaan,

jika ada peserta didik yang belum

memenuhi KKM dan melaksanakan

pembelajaran remedial atau pengayaan

 

5 Guru melaksanakan ujian ulangan bagi

peserta didik yang mengikuti pembelajaran

remedial atau pengayaan untuk

pengambilan kebijaksanaan berbasis hasil

belajar peserta didik

 

Keterangan:

A = Ada

TA = Tidak ada

b) Faktor–Faktor yang Mendukung Pelaksanaan Penilaian Autentik Mata Pelajaran

Fiqih

Berdasarkan hasil wawancara peneliti dengan guru mata pelajaran Fikih kelas IV MI

Siti Mariam, yang merupakan faktor yang mendukung pelaksanaan penilaian autentik di

MI Siti Mariam khususnya mata pelajaran Fikih adalah sebagai berikut:

1) Kerjasama yang baik antara guru yang satu dengan yang lainnya dalam

mengawas ujian sehingga pelaksanaan ujian berjalan lancer tanpa adanya tindak

kecurangan dari peserta didik.

2) Tersedianya sarana dan prasarana yang memadai dalam melaksanakan ujian

khususnya aspek kognitif, karena ujian ini hanya menilai kognitifnya saja berupa

soal, ruangan kelas, dan perlengkapan ujian yang lainnya sehingga pelaksanaan

ujian berjalan dengan lancar.

3) Tersedianya bahan ajar berupa buku kurikulum 2013 yang memadai sehingga

memudahkan guru menjadikannya sebagai acuan dalam melaksanakan penilaian

autentik.

4) Pemahaman guru terhadap karakteristik peserta didik sehingga memudahkan guru

memilih jenis penilaian (instrumen) apa yang akan digunakan.

c) Faktor–Faktor yang Menghambat Pelaksanaan Penilaian Autentik Mata Pelajaran

Fiqih

Berdasarkan hasil wawancara peneliti dengan guru mata pelajaran Fikih kelas IV MI

Siti Mariam, yang merupakan faktor yang menghambat pelaksanaan penilaian autentik di

MI Siti Mariam khususnya mata pelajaran Fikih adalah sebagai berikut:

1) Proses pembuatan soal yang dilakukan oleh bukan dari guru yang bersangkutan

dari MI tersebut, menyebabkan soal terkesan jauh dari apa yang telah diajarkan

oleh guru (perbedaan bahan yang diajarkan dan sampai mana batas yang telah

diajarkan/ penyesuaian guru terhadap kemampuan peserta didik masing–masing

sekolah) sehingga menyebabkan rendahnya nilai peserta didik

2) Kurangnya kemampuan guru dalam menyajikan hasil penilaian autentik sesuai

format kurikulum 2013, dikarenakan tidak adanya penyuluhan terhadap hal

tersebut.

3) Kurang mahirnya guru dalam melaksanakan penilaian sekaligus mengajar,

sehingga menyebabkan penilaian aspek afektif kurang terlaksana.

4) Kurangnya pengetahuan guru terhadap format penilaian yang sesuai kurikulum

2013 sehingga banyak penilaian yang dikira dan dirata– rata sesuai dengan apa

yang guru lihat, tanpa ada penghitungan/ standar yang jelas.

C. Analisis Data

Setelah semua data disajikan, maka langkah selanjutnya adalah melakukan analisis

terhadap semua data yang telah diperoleh, yakni mengenai segala hal yang terkait dengan

pelaksanaan penilaian autentik pada mata pelajaran Fiqih sebagai implementasi dari

kurikulum 2013 di kelas IV MI Siti Mariam Kelayan A Banjarmasin. Data–data tersebut

diantaranya mulai dari perencanaan, pelaksanaan, pengolahan hasil dan penyajian hasil dari

penilaian autentik maupun faktor– faktor yang mempengaruhi pelaksanaan penilaian autentik

di MI Siti Mariam tersebut.

Dibawah ini merupakan analisis dari data–data yang telah didapatkan pada penelitian

lapangan yang dilaksanakan oleh peneliti, untuk lebih jelasnya maka peneliti menyusun

analisis data tersebut dalam beberapa poin dibawah ini:

1. Pelaksanaan Penilaian Autentik pada Mata Pelajaran Fiqih di Kelas IV MI Siti

Mariam

Secara umum pelaksanaan penilaian autentik pada mata pelajaran Fiqih di kelas IV yang

dilakukan oleh guru bersangkutan, dapat dikatakan dengan istilah “setengah matang”

menurut penulis, hal ini dikarenakan ada beberapa hal yang terkait dengan pelaksanaan

penilaian pada saat penelitian yang menurut penulis kurang sesuai dengan teori yang penulis

dapatkan. Serta beberapa faktor penghambat yang belum guru temukan cara menghindari

atau belum bisadiminimalisir yang tentu saja mempengaruhi terhadap sempurna atau tidaknya

pelaksanaan penilaian autentik yang telah dilaksanakan.

Berikut ini merupakan uraian analisis dari peneliti terkait dengan pelaksanaan penilaian

autentik yang sudah sesuai dengan teori maupun yang belum sesuai dengan teori:

1. Pelaksanaan Penilaian Aspek Kognitif

a. Perencanaan

Berdasarkan atas hasil penelitian berupa data yang telah peneliti sajikan pada halaman

sebelumnya, analisis peneliti terkait perencanaan pelaksanaan penilaian autentik pada

aspek kognitif terkait dengan penilaian sumatif maupun formatif, terlihat ada beberapa

hal yang sesuai maupun yang tidak sesuai dengan teori yang dijadikan oleh peneliti

sebagai pedoman, seperti yang telah tertuang dalam landasan teori peneliti, yaitu untuk

perencanaan terdiri dari beberapa hal berikut:

a) Guru harus membuat rencana penilaian secara terpadu, hal ini telah dilaksanakan

oleh guru fiqih tersebut dalam bentuk RPP (Rencana Pelaksanaan Pembelajaran)

yang tentu saja didalamnya terdapat rencana penilaiannya juga, dan ini sudah

sesuai dengan teori yang peneliti dapatkan, serta untuk RPP nya dapat dilihat pada

bagian lampiran.

b) Guru harus mengembangkan kriteria pencapaian Kompetensi Dasar, hal ini pun

telah dimuat guru dalam RPP nya seperti yang tercantum dalam lampiran.

b. Pelaksanaan

Pada proses pelaksanaan penilaian autentik, guru menggunakan test tertulis untuk

aspek kognitifnya, daftar chek list untukpenilaian aspek afektifnya dan beberapa

pengamatan gruu selama pembelajaran berlangsung, serta unjuk kerja atau praktek untuk

penilaian aspek psikomotor.

Menurut analisis peneliti, pemilihan instrument penilaian tersebut sudah sesuai

dengan standar pelaksanaan penilaian autentik yang ada, bahwa memang instrument–

instrument tersebut termasuk kedalam salah satu intrumen yang dianjurkan digunakan

dalam penilaian autentik, dan juga penilaian pada umumnyapun tak bisa terlepasdari

instrument–instrument tersebut.

Hanya saja menurut peneliti, sebaiknya guru lebih memperbanyak pemilihan

instrument menggunakan unjuk kerja atau proyek agar peserta didik lebih dapat meng

eksplor kemampuan berfikirnya.

c. Pengolahan

Berdasarkan data lapangan yang peneliti peroleh, guru melakukan pengolahan data

menggunakan rumus mencari nilai akhir dengan menambahkan seluruh nilai ulangan

harian, UTS dan US x 2 kemudian dirata –rata yang akhirnya diperoleh hasil akhir dari

seluruh nilai yang peserta didik dapatkan selama proses belajar mengajar

Menurut analisis peneliti, proses pengolahan tersebut sudah sesuai dengan standar

pengolahan penilaian untuk didapatkan hsil akhir pada penilaian sumatifnya saja,

sedangkan untuk penilaian formatifnya biasanya memang belum diolah, dalam artian

dikomulatifkan terlebih dahulu, baru diolah menjadi nilai akhir menggunakan rumus

yang dipilih guru sehingga diperolehlah nilai akhir pada penilaian sumatif tadi.

d. Penyajian

Dari data lapangan yang diperoleh peneliti, guru melakukan penyajian data

menggunakan format sesuai dengan format KTSP dikarenakan dengan menyajikan nilai

dalam bentuk angka tanpa ada deskriptif naratifnya, deskriptif naratif hanya ditampilkan

pada kolom sikap peserta didikdengan jumlah yang sangat sedikit.

Menurut analisis peneliti, sesuai dengan karangan dari Kunandar tentang standar

penyajian hasil penilaian autentik, hal tersebut kurang sesuai dengan standar penulisan

penyajian laporan hasil belajar peserta didik yang seharusnya pada kurikulum 2013

dengan menggunakan deskriptif naratif dan sedikit angka.

Berdasarkan uraian mengenai analisis peneliti terhadap pelaksanaan penilaian autentik

pada MI Siti Mariam diatas, maka untuk lebih mempermudah penjelasan, pelaksanaan

penilaian autentik di MI Siti Mariam dapat diukur dengan angka menggunakan rumus berupa

daftar check list yang peneliti kutip dari buku berjudul Pembelajaran terpadu TEMATIK

(teori, praktik dan penilaian) karangan Dr. Deni Kurniawan, M.Pd dengan mengambil daftar

check untuk pelaksanaan penilaiannya saja, yaitu berikut ini:

Tabel 4.6 Daftar Chek List Pelaksanaan Penilaian Autentik oleh Guru Mata Pelajaran

Fiqih MI Siti Mariam

No Aspek yang Dinilai Skor Rata – rata Skor

Tiap Aspek 1 2 3 4

1 Ada prosedur penilaian

yang jelas

 

2 Pemilihan teknik evaluasi

yang digunakan sesuai

dengan tema pembelajaran

 

3 Tes atau non tes yang

digunakan, benar – benar

mengukur kemampuan

yang ingin dicapai

 

4 Jumlah test yang diajukan

sesuai dengan jumlah

tujuan pembelajaran

khusus yang ingin dicapai

 

5 Terdapat kunci jawaban

yang jelas

 

6 Terdapat sistem skoring

yang jelas

 

Berdasarkan tabel di atas, peneliti menghitung hasilnya dengan menggunakan rumus

berikut:

Nilai =
𝐽𝑢𝑚𝑙𝑎 ℎ 𝑛𝑖𝑙𝑎𝑖 𝑡𝑖𝑎𝑝 𝑝𝑜𝑖𝑛

𝑗𝑢𝑚𝑙𝑎 ℎ 𝑝𝑜𝑖𝑛 𝑦𝑎𝑛𝑔 𝑑𝑖𝑛𝑖𝑙𝑎𝑖

maka, diperoleh hasil sebagai berikut:

nilai =
3+4+3+4+4+2

6

 =
20

6

 = 3,5

Dari hasil 3,5 diatas, dikonversikan menggunakan skala 1-4 ke skala 1- 100, dengan

rumus berikut ini:

SNS 4 x 25 = SNS 100

Keterangan:

SNS 4 = Skor nilai skala 4

SNS 100 = Skor nilai skala 100

Nilai yang telah diperoleh dengan skala 1- 4 diatas, lalu dikonversikan ke skala 1-

100 dengan perhitungan:

SNS 4 x 20 = SNS 100

3, 5 x 20 = 70

Jadi, proses pelaksanaan penilaian autentik yang dilaksanakan di MI Siti Mariam jika

di gambarkan dalam bentuk angka, maka angka yang diperoleh adalah 70 dengan predikat B.

Ini dapat dikatakan baik, hanya saja kurang sempurna, kurang sempurna nya adalah pada

bagian tertulisnya saja atau dokumen–dokumen yang seharusnya digunakan sesuai dengan

standar penilaian autentik pada kurikulum 2013, selebihnya untuk pelaksanaanya dan praktek

penilaiannya dapat dikatakan memenuhi standar penilaian autentik seperti yang peneliti

dapatkan pada teori–teori tentang penilaian autentik di kurikulum 2013.

2. Faktor–faktor yang Mempengaruhi Pelaksanaan Penilaian Autentik pada Mata

Pelajaran Fiqih di Kelas IV MI Siti Mariam

Dilihat dari hasil data yang diperoleh pada penelitian di MI Siti Mariam seperti

yang tertulis dalam penyajian data mengenai faktor–faktor yang mempengaruhi

pelaksananaan autentik, baik yang mendukung maupun yang menghambat, maka peneliti

menganalisis secara umum tentang permasalah tersebut kedalam beberapa poin berikut:

a. Faktor Guru

1. Latar Belakang Pendidikan

Berdasarkan data yang diperoleh peneliti mengenai latar belakang guru yang

mengajar matapelajaran Fiqih di MI Siti Mariam, merupakan lulusan dari STAI Al–

Jami Banjarmasin, jurusan PAI. Lulusan perguruan tinggi merupakan standari bagi

para guru untuk mengajar di sekolah– sekolah terutama SD/MI, pendidikan guru

minimal adalah telah menempuh jenjang S1, karena ini dianggap lebih mumpuni

dibandingkan dengan hanya lulusan SMA sederajat saja.

Berdasarkan dari latar belakang pendidikan guru tersebutlah maka analisis

penulis mengenai mata pelajaran yang diajarkan dengan lulusan guru adalah sesuai,

jurusan PAI cocok untuk mengajarkan materi– materi keagamaan, baik itu Fiqih,

Qur’an Hadist, Akidah Akhlak maupun SKI,dan untuk hal inilah maka kemampuan

guru tersebut dalam mengajar materi Fiqih tidak diragukan lagi dan sudah sesuai

untukpenempatan pengajaran mata pelajaran tersebut.

2. Pengalaman Guru

Berdasarkan data yang penulis dapatkan dari penelitian, bahwa guru mata

pelajaran Fiqih di MI Siti Mariam telah mengajar lebih dari 10 tahun sesuai dengan

mata pelajaran dan jurusannya, selama 10 tahun, guru tersebut menggunakan

kurikulum yang sesuai dengan yang diterapkan oleh sekolahan yaitu KTSP,dan baru

2 tahun menggunakan kurikulum 2013 yang notabene masih sangat sebentar.

Menurut hasil itulah analisis peneliti mengatakan bahwa pengalaman guru dalam

mengajar adalah sudah sangat banyak, terutama dari segi materi – materi yang

memang merupakan bidang dari guru tersebut, tapi untuk penyesuaian dengan

kurikulum 2013, pengalaman guru untuk melaksanakannya, peneliti nilai masih

perlu diperbaiki,terutama dalam hal pendataan, yaitu pengaplikasian nilai peserta

didik dalam bentuk tulisan atau rekap nilai yang sesuai dengan kurikulum 2013,

karena guru terebut masih sebagian menggunakan kurikulum KTSP dan sebgian

menggunakan kurikulum 2013 dalam pelaksanaan penilaian autentik mata pelajaran

Fiqih ini.

b. Faktor Peserta Didik

Berdasarkan data yang peneliti dapatkan dari hasil wawancara, observasi maupun

dokumentasi, faktor pelaksanaan penilaian autentik ini juga ada pada peserta

didiknya, terutama dari hasil belajar yang diperoleh peserta didik, dari hasil belajar

yanag peneliti dapatkan, lebih dari separuh peserta didik dari seluruh peserta didik

kelas IV MI Siti Mariam mengalami remedial ketika ulangan semester 1.

Menurut analisis peneliti, hal ini terjadi karena peserta didik yang kurang serius

dalam belajar dan banyak main–main saja. Hanya satu peserta didik yang dinyatakan

lulus atau terbebas dari remedial. Selain karena faktor kemalasan peserta didik,

kemampuan atau tingkatan berfikir peserta didik yang menurut guru juga masih

belum seharusnya diajarkan tentang materi shalat idain tersebut yang seharusnya

diajarkan pada anak dengan tingkat berfikir lebih tinggi seperti kelas 5 dan 6.

c. Faktor Sarana dan Prasarana

Dari data yang telah peneliti dapatkan dilapangan, sarana dan prasarana yng

digunakan untuk mendukung pelaksanaan penilaian autentik disekolahan terebut

berupa buku–buku kurikulum 2013 yang cukup memadai, alat–alat peraga yang

lebih banyak dari hasil kreatifitas guru terutama karena materi yang diajarkan lebih

banyak praktek,maka kemampuan guru dalam mendemostrasikan lah yang dilihat.

Menurut analisis peneliti, dengan adanya sarana dan prasarana seperti diatas,

maka pelaksanaan penilaian autentik sudah bisa dilaksanakan dengan baik dan

cukup memadai sesuai dengan keadaan yang ada dan didukung pula dengan

keterampilan guru dalam menggunakan sarana dan prasarana tersebut.

