

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Pendidikan merupakan hal yang sangat penting dalam kehidupan manusia. Semakin berkembangnya zaman karena kemajuan teknologi yang bersumber dari kecerdasan manusia yang hanya dapat diperoleh melalui pendidikan. Melalui pendidikan seseorang dapat dipandang sebagai orang yang bermartabat, serta dapat bertindak sesuai dengan norma yang berlaku. Pendidikan adalah hak setiap warga negara. Secara tegas dinyatakan dalam Pasal 31 ayat (1) UUD 1945 bahwa “Setiap warna negara berhak mendapat didikan”. Tujuan pendidikan nasional juga tertuang dalam Undang-Undang Republik Indonesia Nomor 20 Tahun 2003 Pasal 3, yaitu:

Kemampuan dan membentuk watak serta peradaban bangsa yang bermartabat dalam rangka mencerdaskan kehidupan bangsa, bertujuan untuk berkembangnya potensi peserta didik agar menjadi manusia yang beriman dan bertakwa kepada Tuhan yang maha Esa, berakhlak mulia, sehat, berilmu, cakap, kreatif, mandiri, dan menjadi warga Negara yang demokratis serta bertanggung jawab.¹

¹ Undang-Undang RI Nomor 20 Tahun 2003, *Tentang Sistem Pendidikan Nasional*, (Jakarta: BP. Panca Usaha, 2003), 7.

Sesuai dengan firman Allah Swt. Dalam surat Thoha ayat 114 yang berbunyi:

فَتَعَلَى اللَّهِ الْمَلِكُ الْحَقُّ وَلَا تَعْجَلْ بِالْقُرْآنِ مِنْ قَبْلِ أَنْ يُقْضَى إِلَيْكَ وَحْيُهُ وَقُلْ رَبِّ زِدْنِي عِلْمًا.

“Ketika Jibril membacakan Al-Qur’an kepadamu, maka diamlah. Janganlah tergesa-gesa membacanya sebelum jibril menyelesaikannya. Jika dia telah selesai, maka bacalah setelah itu”. Maknanya, ketika Jibril datang kepada beliau dengan membawa wahyu, setiap kali Jibril membacakan satu ayat, Rasulullah segera mengucapkan bersamanya karena keinginan beliau yang tinggi untuk menghafal Al-Qur’an. Oleh karena itu, Allah membimbingnya kepada hal yang lebih mudah dan lebih ringan bagi beliau agar tidak memberatkan beliau.² Ayat di atas mengandung makna bahwa Allah memerintahkan hambanya untuk meminta tambahan ilmu, artinya pendidikan menempati posisi yang sangat penting dalam ajaran Islam. Sesuai dengan UU Sisdiknas No. 20 Tahun 2003 pada Bab I Pasal 1 disebutkan bahwa:

Pendidikan adalah usaha sadar dan terencana untuk mewujudkan suasana belajar dan proses pembelajaran agar peserta didik secara aktif mengembangkan potensi dirinya untuk memiliki kekuatan spiritual

² Abdullah bin Muhammad Alu Syaikh, *Tafsir Ibnu Katsir Jilid 6*, (Jakarta Timur: Muassasah Dar al-Hilal Kairo, 2017), 66

keagamaan, pengendalian diri, kepribadian, kecerdasan, akhlak mulia, serta keterampilan yang diperlukan dirinya, masyarakat, bangsa dan negara.³

Secara sistematis dimana manusia dapat mengembangkan potensi, kecerdasan, pengendalian diri dan kreativitasnya untuk menjadikan dirinya berguna dalam lingkungan sosial. Pendidikan adalah suatu usaha yang mendidik, membimbing, membina, mempengaruhi, dan mengarahkan dengan seperangkat ilmu pengetahuan. Salah satu indikasi bahwa pendidikan di suatu sekolah berhasil adalah apa yang diberikan kepada siswa sesuai dengan kebutuhan siswa sejalan dengan apa yang diinginkan oleh masyarakat atau orang tua siswa.⁴

Dalam dunia pendidikan, diperlukan adanya strategi dalam pembelajaran sebagai upaya untuk berhasil dalam pembelajaran. Strategi pembelajaran adalah segala sesuatu yang memberdayakan seorang pendidik, untuk keberhasilan suatu usaha pembelajaran. Strategi tidak bersifat langsung (*indirect*). Mata pelajaran bersifat langsung (*direct*) yang dilakukan oleh seorang guru dalam suatu peristiwa pembelajaran. Secara umum strategi memiliki pengertian sebagai garis besar arah dalam bertindak untuk mencapai tujuan yang telah ditentukan. Strategi dalam arti khusus dapat diartikan sebagai pola umum kegiatan yang dilakukan oleh guru dan siswa dalam

³ Undang-undang SISDIKNAS (UU RI No.20 Th.2003). (Jakarta: Sinar Grafika 2011), Cet.IV.,3

⁴ Binti Maimunah, *Landasan Pendidikan*, (Yogyakarta: Sukses Offset, 2009), 4.

perwujudan kegiatan belajar mengajar untuk mencapai tujuan yang telah digariskan. Siswa yang diajar di kelas pada dasarnya sedang dalam proses perkembangan dan akan terus berkembang. Sehubungan dengan perkembangan tersebut, seorang guru harus memiliki kemampuan dalam menerapkan strategi pembelajaran dan harus disesuaikan dengan kemampuan siswa tersebut.⁵

Guru berperan aktif dalam pembelajaran online dan offline. Guru adalah orang yang memberikan ilmu kepada siswa. Guru dalam pandangan masyarakat adalah orang yang menyelenggarakan pendidikan di tempat tertentu. Guru adalah orang yang paling penting dalam kelangsungan pendidikan.⁶ Jika dalam pembelajaran ini seorang guru tidak sabar untuk mengelola pembelajaran pada anak yang lamban belajar, cenderung akan mengalami kesulitan dalam proses pembelajaran, seorang guru akan cepat emosi, dan menghukum siswa. Dalam mengatasi kejenuhan/kebosanan belajar pada siswa yaitu dengan menyusun strategi pembelajaran yang sesuai dengan gaya belajar siswa. Guru harus memiliki strategi mengajar yang tepat agar optimal dan pembelajaran berjalan dengan baik. Belajar tidak pernah lepas dari kekurangan yang sewaktu-waktu bisa muncul dan menjadi penghambat

⁵ Abu Ahmadi dan Joko Tri Prasetyo, Strategi belajar mengajar, (Bandung: Cv.Pustaka Setia, Cet.I), 165.

⁶ Dja'far Siddik, *Konsep Dasar Ilmu Pendidikan Islam*, (Bandung: Cita Pustaka Media, 2006), 39.

pencapaian tujuan pembelajaran. Salah satu kekurangan tersebut adalah munculnya kejenuhan belajar pada siswa.⁷

Kejenuhan berarti padat atau penuh, sehingga menyebabkan tidak cukup kapasitas untuk diterima. Selain itu, kejenuhan dapat diartikan sebagai sikap yang menjemukan atau membosankan.⁸ Kejenuhan belajar mengakibatkan siswa tidak mampu menerima pelajaran bahkan tidak memahami esensi pembelajaran. Kebosanan yang dialami siswa sering terjadi dalam proses pembelajaran, terutama setelah pembelajaran online ini. Misalnya pada saat pembelajaran siswa tidak terlalu antusias karena strategi yang digunakan guru pada saat pembelajaran hanya ceramah dan memberikan tugas kepada siswa. Dengan meningkatkan gaya mengajar saja tidak dapat mengatasi permasalahan yang terjadi.⁹

Di penghujung tahun 2019 masuknya wabah corona di Indonesia atau yang dikenal dengan covid-19 untuk memutus mata rantai penyebaran covid-19 di dunia pendidikan, pemerintah menetapkan aturan pembelajaran daring agar tatap muka pembelajaran, permainan fisik dan lain-lain, tidak digunakan selama pandemi covid-19. Pembelajaran daring adalah pembelajaran yang

⁷ Omar Hamalik, *Kurikulum dan Pembelajaran*, (Jakarta: Bumi Aksara, 2003), 3.

⁸ Muhibbin Syah, *Psikologi Pendidikan: Suatu pendekatan Baru*, (Bandung: Remaja Rosdakarya, 1995), 165

⁹ Udin.S.Winataputra, M.A, *hakikat belajar dan pembelajaran*, (Jakarta: STIA-Lan Press, 1997), 18.

tidak sekedar mengirimkan materi pembelajaran melalui internet atau saluran komunikasi melainkan sebagai pembelajaran, pelatihan, atau pendidikan dengan menggunakan teknologi informasi dan komunikasi. Pembelajaran daring dipandang sebagai pendekatan inovatif dalam menyampaikan pembelajaran yang telah dirancang dengan baik.¹⁰ Pembelajaran daring sebagai salah satu bentuk teknologi informasi yang diterapkan dalam bidang pendidikan berupa dunia maya yang memiliki informasi tidak terbatas karena dapat mengakses informasi dari berbagai sumber sesuai dengan materi pembelajaran. Pembelajaran daring dilakukan sebagai pengalaman transfer pengetahuan menggunakan video, audio, gambar, komunikasi teks, perangkat lunak dan dengan dukungan jaringan internet. Sistem pembelajaran daring dilakukan di semua jenjang pendidikan dengan memanfaatkan media seperti google classroom, zoom meeting, google meet, moodle, dan lain-lain. Media ini membantu siswa dan guru untuk tetap bersilaturahmi dan berusaha untuk bertatap muka walaupun berada di rumah masing-masing. Dengan ini guru kemudian condong hanya menyampaikan materi pembelajaran dan kurang meninjau penguasaan kompetensi peserta didik termasuk pada mata pembelajaran matematika.¹¹

¹⁰ Meda Yuliani, *Pembelajaran daring untuk pendidikan : teori dan penerapan*, (Yayasan kita menulis, 2020), 49.

¹¹ Nida Fazriani dan Babay Suhaemi, *Jurnal Optimalisasi Pendidikan Tingkat SD Pasca Daring Sebagai Sarana Pendorong Keteringgalan Belajar di Desa Curugrendeng*, vol. 1 (Bandung : Universitas Islam Negeri Gunung Djati), 136-139.

Sedangkan pembelajaran pasca daring adalah pembelajaran yang dilakukan secara tatap muka (pasca daring) setelah pembelajaran Daring berlangsung. Pembelajaran tatap muka (PTM) adalah proses pembelajaran yang dilakukan secara langsung antara siswa dengan guru di sekolah. Meskipun demikian kewaspadaan terhadap penularan virus covid-19 yang saat ini sudah banyak varian harus tetap ditingkatkan seperti durasi pembelajaran tatap muka, protokol kesehatan yang harus dipatuhi, hingga jika ada yang terjadi di sekolah berkaitan dengan virus covid-19. Dengan penyelenggaraan kegiatan pembelajaran tatap muka guru dapat melakukan evaluasi dan mulai merancang strategi pembelajaran pertemuan tatap muka yang akan dilakukan secara penuh. Guru dapat mempersiapkan dengan memilih strategi pembelajaran yang tepat, membuat persiapan belajar, merancang media pembelajaran, mendesain tugas, menciptakan suasana belajar yang menyenangkan, membuat SOP yang jelas dan tegas.

Matematika merupakan mata pelajaran yang penting untuk diajarkan kepada siswa dalam proses pembelajaran di tingkat sekolah dasar karena dimaksudkan untuk mengasah berbagai keterampilan dasar yang dapat membentuk siswa agar mampu berpikir kritis, kreatif, analitis dan berbagai keterampilan berpikir lainnya yang menunjang siswa di masa depan. Guru menjadi penentu dan memiliki banyak peran penting yang harus dilakukan

dalam kegiatan pembelajaran. Respon siswa terhadap pelaksanaan pembelajaran matematika pasca daring pada aspek respon dan reaksi dengan indikator relevansi, perhatian, percaya diri dan kepuasan adalah respon yang baik (positif).¹²

Madrasah sebagai lembaga pendidikan Islam formal, secara sistematis merencanakan berbagai macam lingkungan, yaitu lingkungan pendidikan yang memberikan berbagai macam kesempatan kepada peserta didik untuk melakukan berbagai kegiatan pembelajaran. Dengan berbagai kesempatan belajar tersebut maka pertumbuhan dan perkembangan siswa diarahkan dan didorong untuk mencapai tujuan yang diinginkan. Lingkungan itu disusun dan ditata dalam suatu kurikulum, yang pada gilirannya dilaksanakan dalam bentuk proses pembelajaran.¹³

Berdasarkan observasi awal yang penulis lakukan, pada pertengahan tahun 2021 di MI Nurul Huda yang terletak di jalan Antasan Bondan rt 03 no 18 kelurahan Banjarmasin. Menjadi awal mula pembelajaran pasca daring atau tatap muka. Pada saat pembelajaran daring pelajaran matematika dilakukan guru dengan menggunakan aplikasi *whatsapp* untuk memberikan tugas kepada siswa, dibantu dengan orang tua yang dituntut untuk membimbing anak

¹² Rohadatul Aisyi, *Peranan Guru dalam Pembelajaran Matematika SD secara Daring*, (Garut: UPI Kampus cibiru, 2020), 1.

¹³ Baharudin, *pendidikan dan psikologi perkembangan*, (Jogyakarta : AR-RUZZ MEDIA, 2009), 226.

dirumah sedangkan sedikit orang tua siswa memahami pembelajaran matematika. tidak semua siswa mempunyai fasilitas internet dilingkungan tempat tinggal mereka, sehingga pembelajaran daring kurang berjalan dengan maksimal dan tidak efektif. Pada saat pembelajaran tatap muka berlangsung ditemukan beberapa siswa kelas III banyak yang belum paham dengan materi yang diberikan oleh guru. Pembelajaran matematika yang dilaksanakan guru membuat siswa mengalami kejenuhan belajar karena strategi yang digunakan guru yaitu ceramah dan memberikan tugas, sehingga pembelajaran yang dilakukan bersifat monoton. Namun dalam penelitian yang akan peneliti teliti ini mengenai strategi *Problem Based Learning* apakah strategi ini dapat mengurangi bentuk kejenuhan belajar siswa pasca daring pada mata pelajaran Matematika.

Adapun strategi *Problem Based Learning* ini merupakan suatu model pembelajaran yang melibatkan peserta didik dalam kegiatan pembelajaran serta mengutamakan permasalahan nyata baik di lingkungan sekolah, rumah, atau masyarakat sebagai dasar untuk memperoleh pengetahuan dan konsep melalui kemampuan berpikir kritis dan memecahkan masalah. Yang dimaksudkan peneliti disini adalah misal, pada saat proses pembelajaran guru dapat menampilkan sebuah video terkait materi penjumlahan dengan teknik menyimpan dan pengurangan dengan teknik meminjam kepada siswa, pada akhir pembelajaran strategi *Problem Based Learning* tersebut apakah dapat

mengatasi bentuk kejenuhan belajar siswa pada mata pelajaran Matematika. Peneliti tertarik meneliti mengenai strategi *Problem Based Learning* ini karena dianggap mampu mengatasi bentuk kejenuhan belajar yang dialami siswa pada mata pelajaran Matematika. Dalam penelitian ini strategi *Problem Based Learning* yang digunakan peneliti yaitu bentuk observasi pembelajaran yaitu mengamati langsung di lapangan dengan prosedur dan metode yang telah ditetapkan.

Berdasarkan permasalahan di atas, maka diperlukan pendalaman lebih lanjut mengenai strategi guru dalam mengatasi kejenuhan belajar pasca daring. Oleh karena itu penulis tertarik untuk mengangkat judul:

“Strategi Guru Kelas III dalam mengatasi Kejenuhan Belajar Pasca Daring pada Mata Pelajaran Matematika di MI Nurul Huda Banjarmasin”

B. Definisi Operasional

Upaya untuk menghindari kesalahan dalam menafsirkan istilah-istilah yang terdapat dalam penelitian ini, diberikan penjelasan tentang arti dari istilah-istilah tersebut. Adapun penjelasannya adalah sebagai berikut:

1. Strategi Guru

Dalam dunia pendidikan, strategi diartikan sebagai rencana yang berisi rangkaian kegiatan yang dirancang untuk mencapai tujuan pendidikan tertentu. Kemp menjelaskan bahwa “strategi pembelajaran adalah kegiatan pembelajaran yang harus dilakukan oleh guru dan siswa agar tujuan pembelajaran dapat tercapai secara efektif dan efisien.¹⁴ Guru dalam Kamus Besar Bahasa Indonesia berarti orang yang pekerjaannya (mata pencahariannya, profesinya) mengajar¹⁵. “Guru adalah pendidik profesional dengan tugas utama mendidik, mengajar, membimbing, mengarahkan, melatih, menilai, dan mengevaluasi peserta didik pada pendidikan anak pendidikan dasar”. Menurut Supardi, guru adalah pendidik profesional dengan tugas utama mendidik, mengajar, membimbing, mengarahkan, melatih, menilai, dan mengevaluasi peserta didik pada pendidikan anak usia dini, pendidikan dasar, dan pendidikan menengah melalui pendidikan formal.¹⁶ Strategi guru yang dimaksud penulis dalam penelitian ini adalah strategi yang dipilih dan digunakan guru kelas III untuk menyampaikan materi pembelajaran pada saat pembelajaran tatap muka pasca daring yaitu dengan menggunakan strategi *Problem Based Learning* (menggunakan video).

¹⁴ Uswatun Hasanah, Strategi Pembelajaran aktif untuk anak usia dini, vol.23 No.2 (Metro lampung: *Insania*, 2018), 206.

¹⁵ Namina, *Definisi dan Pengertian Menurut Ahli*. (Jakarta: Om.makplus,2013), 1.

¹⁶ Dewi Safitri, *Guru Profesional*, (Riau : PT.Indragiri Dot Com, 2010), 7.

2. Kejenuhan Belajar

Kejenuhan belajar adalah kondisi atau keadaan kelelahan fisik, mental, sikap dan emosional individu atau karena keterlibatan intensif dengan suatu pekerjaan dalam jangka panjang. Walaupun pada kenyataannya daya tahan setiap individu terhadap tuntutan lingkungan berbeda-beda, namun setiap individu memiliki kesempatan yang sama untuk mengalami kejenuhan.¹⁷ Kejenuhan belajar yang penulis teliti dalam penelitian ini adalah bentuk kejenuhan yang terjadi pada anak pada saat mengikuti pembelajaran pada mata pelajaran matematika secara tatap muka/pasca daring karena guru hanya menciptakan pembelajaran yang monoton yaitu menggunakan metode ceramah dan pemberian tugas

3. Pembelajaran Pasca Daring

Pelaksanaan pembelajaran tatap muka yang kembali dilaksanakan setelah penerapan pembelajaran daring pada masa pandemi yang sudah hampir berjalan dua tahun terdapat beberapa perubahan baik dalam proses belajar mengajar maupun aktifitas lainnya di sekolah. Selain banyaknya dampak negatif perubahan pembelajaran tatap muka setelah pembelajaran daring juga memberikan dampak positif kepada guru, yaitu dapat kembali melaksanakan pembelajaran dengan tatap muka di sekolah yang mana akan memudahkan

¹⁷ Abdul Majid, *Strategi Pembelajaran*, (Bandung : Remaja Rosdakarya, 2013), 72.

pengawasan selama pembelajaran berlangsung. Kendala-kendala selama pelaksanaan pembelajaran daring tidak lagi menjadi masalah. Dengan demikian pembelajaran tatap muka pun telah dilaksanakan di berbagai sekolah. Pembelajaran Pasca Daring yang dimaksudkan penulis dalam penelitian ini adalah Pembelajaran yang dilakukan guru secara tatap muka setelah pembelajaran Daring berlangsung dan dilaksanakan disekolah yang diawasi langsung oleh guru dalam kegiatan pembelajaran.

4. Matematika

Matematika merupakan mata pelajaran yang penting untuk diajarkan kepada siswa dalam proses pembelajaran di tingkat sekolah dasar karena ditujukan untuk mengasah berbagai keterampilan dasar yang dapat membentuk siswa untuk dapat berpikir kritis, kreatif, analitis dan berbagai keterampilan berpikir lainnya yang menunjang kehidupan siswa . Matematika menurut para ahli adalah ilmu yang membahas tentang pola dan keteraturan (*pattern*) dan tingkatan (*order*). Matematika sebagai ilmu tentang bilangan, ruang, besaran, dan keluasan.¹⁸ Pelajaran Matematika yang dimaksudkan penulis dalam penelitian ini adalah mata pelajaran matematika yang ada di kelas III yaitu pada Bab I materi penjumlahan dengan teknik menyimpan dan pengurangan dengan teknik meminjam.

¹⁸ Muhammad Daud Siagian, Kemampuan koneksi matematika dalam pembelajaran matematik, vol.2 No.1, *Jurnal Prodi Pendidikan Matematika FKIP UISU 2016*, 59.

C. Fokus Penelitian

1. Bentuk kejenuhan belajar pasca daring pada Mata Pelajaran Matematika di MI Nurul Huda Banjarmasin
2. Strategi guru kelas III dalam mengatasi kejenuhan belajar pasca daring pada Mata Pelajaran Matematika di MI Nurul Huda Banjarmasin

D. Tujuan Penelitian

1. Mendeskripsikan bentuk kejenuhan belajar pasca daring pada Mata Pelajaran Matematika di MI Nurul Huda Banjarmasin
2. Mendeskripsikan strategi guru kelas III dalam mengatasi kejenuhan belajar pasca daring pada Mata Pelajaran Matematika di MI Nurul Huda Banjarmasin

E. Signifikansi Penelitian

1. Aspek Teoritis

Penelitian ini diharapkan dapat menambah wawasan pengetahuan di bidang pendidikan khususnya bagi calon guru atau guru yang sudah mengajar

2. Aspek Praktis

- a. Bagi peneliti

Penelitian ini menjadi acuan bagi penulis sendiri dalam menjalankan tugasnya sebagai seorang guru yang akan terjun langsung sebagai bentuk

pelaksanaan penelitian yang telah penulis lakukan, serta menambah ilmu dan keilmuan sehingga penulis dapat mengembangkan wawasannya.

b. Bagi Guru MI

Hasil penelitian ini digunakan oleh guru MI maupun guru mata pelajaran lainnya dalam mengatasi kejenuhan belajar siswa sehingga dapat diterapkan di dalam dan di luar kelas.

c. Bagi peserta didik

Hasil penelitian ini menjadi pedoman dan motivasi bagi siswa untuk selalu berpikiran terbuka dan kreatif dalam proses belajar mengajar dalam melaksanakan tugas dan kegiatan sehari-hari.

d. Bagi sekolah

Hasil penelitian ini menjadi tambahan informasi bagi sekolah tentang bagaimana strategi guru dalam mengatasi kejenuhan belajar pada siswa.

F. Penelitian Terdahulu

Berdasarkan penelusuran pada penelitian terdahulu, terdapat beberapa hasil dari penelitian sebelumnya sebagai tinjauan pustaka. Hasil penelitian yang ditemukan dapat digunakan untuk mengembangkan penelitian yang dilakukan.

1. Tri Wahyu Firmansyah, 2017

Judul : Strategi Guru Dalam Mengatasi Kejenuhan Belajar Siswa Di Madrasah Ibtidaiyah Negeri 1 Talang Ubi Pendopo. Persamaan penelitian ini dengan penelitian saya adalah sama-sama mengkaji Strategi Guru dalam Mengatasi Kejenuhan Belajar Siswa. Menggunakan jenis penelitian deskriptif kualitatif. Perbedaan penelitian ini dengan penelitian saya adalah penelitian ini bersifat menyeluruh. Penelitian yang saya lakukan hanya terfokus pada 1 mata pelajaran di sekolah yaitu Matematika. Hasil penelitian ini menunjukkan bahwa strategi guru dalam mengatasi kejenuhan belajar siswa menggunakan beberapa strategi dalam menyampaikan materi pembelajaran agar tujuan pembelajaran dapat tercapai dengan baik dan mengurangi kejenuhan belajar siswa. Strategi yang digunakan guru adalah dengan melakukan *Ice Breaking*, menggunakan metode diskusi, metode demonstrasi, menyisipkan hal-hal lucu selama pembelajaran, mengubah posisi tempat duduk, menyanyi, pemberian hadiah, dan motivasi. Hal yang membuat siswa bosan saat pembelajaran berlangsung yaitu, tidak memahami apa yang disampaikan guru, guru yang marah-marah, sering diberi tugas hafalan, dengan cara mengajar guru yang tidak bervariasi dan mengalami kejenuhan saat mendengarkan guru menasehati siswa yang lain.¹⁹

¹⁹ Tri Wahyu Firmansyah, *Strategi guru dalam mengatasi kejenuhan belajar siswa di madrasah ibtidaiyah negeri 1 Talang Ubi Pendopo*, (Palembang: 2017), 1.

2. Rizki Isma Wulandari, Siti Ruqoiyyah, 2021

Judul : Strategi Guru Dalam Mengatasi Kesulitan Belajar Matematika Pada Masa Pandemi Covid-19 Di MI NW Karang Bata Kota Mataram. Persamaan penelitian ini dengan penelitian yang saya lakukan adalah sama-sama meneliti strategi guru. Penelitian ini menggunakan pendekatan penelitian kualitatif dengan jenis penelitian deskriptif. Perbedaan penelitian ini dengan penelitian saya adalah penelitian ini lebih pada kesulitan belajar matematika, sedangkan penelitian yang saya lakukan adalah untuk mengatasi kejenuhan siswa dalam belajar matematika. Hasil penelitian ini menunjukkan bahwa strategi guru dalam mengatasi kesulitan belajar matematika pada masa pandemi Covid-19 di kelas IV MI NW Karang Bara adalah dengan menerapkan strategi pembelajaran ekspositori dan strategi pembelajaran kooperatif. Selain itu, strategi guru kelas IV yang membedakan dengan guru lainnya adalah guru memastikan kesiapan belajar siswa, guru menggunakan media pembelajaran dengan benda nyata, masalah yang diberikan adalah masalah dalam kehidupan sehari-hari, tingkat kesulitan masalah sesuai dengan kemampuan anak, dan memberikan kebebasan. anak untuk memecahkan masalah, dan menghilangkan rasa takut siswa untuk belajar matematika.²⁰

²⁰ Rizki Isma Wulandari, Siti Ruqoiyyah, *Strategi guru dalam mengatasi kesulitan belajar matematika pada masa pandemi covid-19 di MI NW Karang Bata Kota Mataram*,(Mataram: 2021), 1.

3. Saddam Husain. S , 2016

Judul : Strategi Guru PAI Dalam Mengatasi Kejenuhan Belajar Siswa Di SDN 45 Padang Alipan Kota Palopo. Persamaan penelitian ini dengan penelitian yang saya lakukan adalah sama-sama meneliti tentang Strategi guru dalam mengatasi kejenuhan belajar siswa. Perbedaan penelitian ini dengan penelitian yang saya lakukan adalah Penelitian ini menggunakan jenis penelitian lapangan (*Field Research*) dengan metode penelitian yang digunakan dalam penelitian ini adalah metode analisis deskriptif kualitatif. Penelitian ini dilakukan oleh guru mata pelajaran PAI, sedangkan penelitian yang saya lakukan menggunakan mata pelajaran Matematika. Hasil penelitian ini menunjukkan bahwa faktor-faktor penyebab kejenuhan belajar yang dialami oleh siswa di SDN 45 Padang Alipan adalah kurangnya motivasi yang diberikan oleh guru dan kurangnya buku panduan dan alat peraga yang dimiliki oleh SDN 45 Padang Alipan sehingga siswa merasa jenuh dan bosan. Strategi yang dilakukan oleh guru PAI SDN 45 Padang Alipan dalam mengatasi kejenuhan belajar siswa di SDN 45 Padang Alipan adalah mengadakan bimbingan rohani, bercanda dan bercerita.²¹

²¹ Saddam Husain.S, *Strategi guru dalam mengatasi kejenuhan belajar siswa di SDN 45 Padang Alipan Kota Palopo*, (Palopo:2016), 15.

G. Sistematika Penulisan

Dalam membahas skripsi ini, sistematika penulisan terdiri dari lima bab yaitu:

BAB I berisi pendahuluan, meliputi latar belakang masalah, fokus penelitian, tujuan penelitian, definisi operasional, signifikansi penelitian, penelitian terdahulu dan sistematika penulisan.

BAB II berisi Landasan Teori, meliputi: strategi pembelajaran, guru, kejenuhan belajar siswa, pasca pembelajaran online, mata pelajaran matematika dan kerangka pikir

BAB III berisi tentang Metode Penelitian yang meliputi jenis dan pendekatan penelitian, lokasi penelitian, subjek dan objek penelitian, data dan sumber data, teknik pengumpulan data, teknik pengolahan data, analisis data

BAB IV berisi laporan hasil penelitian dan pembahasan, termasuk hasil penelitian serta pembahasan dan analisis.

BAB V berisi Penutup yakni simpulan dan rekomendasi