
BAB IV

LAPORAN HASIL PENELITIAN

A. Gambaran Umum Lokasi Penelitian

1. Latar Belakang Madrasah

MIN Pemurus Dalam beralamat di kelurahan Pemurus Dalam Kecamatan

Banjarmasin Selatan. Madrasah ini didirikan pada tanggal 12 Januari 1930 oleh tokoh

agama setempat yang bernama K.H Abdul Hamid. Pada awalnya madrasah ini berstatus

swasta dengan nama MI Irtiqayah. Pada tanggal 12 maret 1996 status MI Irtiqayah

berubah menjadi negeri dengan nama MIN Pemurus Dalam yang diresmikan langsung

oleh Walikota Banjarmasin atas dasar keputusan Menteri Agama No. 155 A Tanggal 20

November 1995.

MIN Pemurus Dalam berdiri di atas sebidang tanah wakaf yang dihibahkan oleh

yayasan Irtiqayah dan menjadi milik Departemen Agama Kota Banjarmasin yang

bersertifikat dengan ukuran luas tanah 1323 m
2
.

Lokasi Madrasah ini tepat di depan jalan Bakti Pemurus Dalam. Jarak Madrasah

ini dari pusat kota sekitar 7 Km, dan merupakan daerah pinggiran perkotaan (perbatasan

antara Kota Banjarmasin dan Kabupaten Banjar).

2. Keadaan Kepala Sekolah, Karyawan, Tata Usaha, Guru MIN Pemurus

Dalam Banjarmasin

Adapun yang pernah menjabat sebagai kepala sekolah MIN Pemurus Dalam,

yaitu :

a. H. Yarkani Agub, menjabat sebagai kepala sekolah sejak dinegerikannya

MIN Pemurus Dalam, yaitu pada tahun 1997-2006.

b. Muhammad Basith, S. Ag menjabat sebagai kepala sekolah sejak tahun

2006-2010

c. Dra. Hj. Juhairiah menjabat sebagai kepala sekolah sejak tahun 2010 –

hingga sekarang.

Adapun mengenai data guru-guru serta karyawan di MIN Pemurus Dalam

Banjarmasin akan disajikan pada tabel berikut.

Tabel 4.1 Data Guru MIN Pemurus Dalam Banjarmasin

DATA GURU MIN PEMURUS DALAM

NO NAMA Pendidikan Bidang studi

yang diampu

Kualifikasi

Akademik
TH.

Lulus
Fak Jur

1 Dra. Hj. Juhairah S-1 1988

Tarbiyah

IAIN PAI

B.Arab

2 Syukri, A. Ma D-2 1994

Tarbiyah

IAIN PAI

IPA

3

Hj. Mardiah, S.

Ag S-1 1996

STIT Al-

Jami PAI

BI, MTK

4 Nur Laily, S. Pd.I S-1 2007

Tarbiyah

IAIN PAI B. Arab

5
Yuhanis, S. Pd.I

S-1 2004

Tarbiyah

IAIN PAI IPA

6
Muzkiah, S. Pd.I

S-1 2003

STAI

Darul U PAI

BI,MTK,IPS,

IPA,PK, SBK

7

Dra. Nurul

Hidayah S-1 1994

Tarbiyah

IAIN PAI SKI & AA

8 Risfa Budiarti, S-1 2005 Tarbiyah PAI IPS & Pkn

S. Pd.I IAIN

9

Risfa Budiarti,

S. Pd.I S-1 1998

Tarbiyah

IAIN PAI

BI,MTK,IPS,

IPA,PK, SBK

10 Ermawati, S. Ag S-1 2011

Tarbiyah

IAIN PGMI

BI,MTK,IPS,

IPA,PK, SBK

11 Barzakiah, S. Pd.I S-1 2008

Tarbiyah

IAIN FBI SBK & Akidah

12

Rahmadan,

S. Pd.I S-1 2009

Tarbiyah

IAIN PGMI B. Indonesia

13 Juhairiah, S. Pd.I S-1 2011

Tarbiyah

IAIN PGMI AA, QH, BTA

14

M. Aminullah,

S. Pd.I S-1 2009

Tarbiyah

IAIN PAI B. Inggris

15 Anwar, S. Pd.I S-1 2009

Tarbiyah

IAIN PAI MTK & PKn

16

Ida Marlina,

S. Pd.I S-1 2007

Tarbiyah

IAIN PAI

BI,IPS,IPA,PK

SBK

17 Mardiana S-1 1998 Dakwah PPA PJOK

18

Norsyamsiah,

S. Ag S-1 1997

Tarbiyah

IAIN PAI Fiqih

19

Fahtul Jannah,

S. Sos.I S-1 2002 Dakwah BPI

BI,IPS,IPA,

MTK,BTA

20

Mukarramah,

S. Pd.I S-1 2008

Tarbiyah

IAIN PAI Matematika

21

Ahmad Fauzan

Ilmi, S. Pd.I S-1 2008

Tarbiyah

IAIN PBA

BI,MTK,IPS,

IPA,PK, BTA

22

Kumalasari,

S. Pd.I S-1 2011

Tarbiyah

IAIN PGMI B. Indonesia

23

Muhammad,

 S. Ag S-1 1999

Tarbiyah

IAIN PAI QH & BTA

Tabel 4.2 Data Karyawan MIN Pemurus Dalam Banjarmasin

DATA KARYAWAN

No

Nama
Pendidikan

Jurusan
Kualifikasi

Akademik

Tahun

Lulus
Fakultas

TENAGA

KEPENDIDIKAN /

TU

1 Rabiatul Adawiyah SMEA 1983

2 Muhammad Yani SMA

3 Rachmawati, S. Sos S-1 2001 FISIP Adm.Neg

4 Hasan Basri, S. Sos S-1 1998 FISIP Adm.Neg

5 Aulia Azizah, A.Md D-3 2010 Tarbiyah IPII

3. Keadaan Peserta Didik

Mengenai keadaan peserta didik di MIN Pemurus Dalam Banjarmasin akan

disajikan pada tabel berikut:

Tabel 4.3 Keadaan Peserta Didik MIN Pemuru Dalam Banjarmasin

Tingkatan

Kelas

Siswa
Jumlah

Laki-laki Perempuan

Kelas I 24 34 58

Kelas II 23 29 52

Kelas III 33 46 79

Kelas IV 24 34 58

Kelas V 32 27 59

Kelas VI 31 32 63

Jumlah 167 202 369

4. Keadaan Sarana dan Prasarana

a. Tanah

Luas Tanah Seluruhnya: 1323 m
2

b. Luas Tanah RA Menurut Sumber Pengadaan

Mengenai luas tanah RA menurut sumber pengadaan yang dimiliki oleh MIN

Pemurus Dalam Banjarmasin akan disjikan pada tabel berikut:

Tabel 4.4 Luas Tanah RA Menurut Sumber Pengadaan

No Sumber Tanah Status Kepemilikan

Sudah

Sertifikasi

Belum

sertifikasi

1. Pemerintah - -

2. Mandiri/Beli Sendiri 1323 m
2
 -

3. Wakaf/Sumbangan/Hibah - -

4. Pinjam/Sewa - -

 Total 1323 m
2
 -

c. Luas Penggunaan Tanah

Mengenai luas penggunaan tanah pada MIN Pemurus Dalam Banjarmasin Akan

disajikan pada tabel berikut:

Tabel 4.5 Luas Penggunaan Tanah MIN Pemurus Dalam Banjarmasin

No Penggunaan Luas

1 Bangunan 651, 75 m
2

2 Lapangan Olahraga 162 m
2

3 Kebun -

4 Dipakai lainnya -

5 Belum digunakan -

d. Kondisi Sarana Meubel

Mengenai kondisi sarana yang berupa meubel pada MIN Pemurus Dalam

Banjarmasin akan disajikan pada tabel berikut:

Tabel 4.6 Kondisi Sarana Meubel di MIN Pemurus Dalam Banjarmasin

No.

Jenis

Kondisi

Baik Rusak

Ringan

Rusak

Berat

Jumlah

1. Meja siswa 369 10 4 383

2. Kursi siswa 370 10 6 386

3. Papan tulis 13 - - 13

4. Meja pengajar 21 15 - 36

5. Kursi pengajar 26 10 - 36

6. Lemari pengajar 6 5 2 13

7. Lainnya - - - -

e. Kondisi Sarana Administrasi

 Mengenai kondisi sarana yang berkaiatan dengan administrasi di MIN Pemurus

Dalam Banjarmasin akan disajikan pada tabel berikut:

Tabel 4.7 Kondisi Sarana Administrasi MIN Pemurus Dalam Banjarmasin

No

Jenis

Kondisi (unit)

Baik Rusak

Ringan

Rusak

Berat

Jumlah

1. Mesin Tik 1 - - 1

2. Komputer 2 - 2 4

3. Pengeras Suara 2 - 1 3

4. Mesin Stensil - - - -

5. Fotocopy - - - -

6. Faksimil - - - -

7. Kursi dan Meja 6 - 6

8. Printer 3 - 2 5

B. Penyjian Data

Penyajian data tentang penanaman nilai-nilai karakter dalam pembelajaran pada

peserta didik kelas II di MIN Pemurus Dalam Banjarmasin akan disajikan dalam bentuk

uraian berdasarkan data-data yang digali dalam penelitian ini, baik melalui observasi,

analisis dokumen, maupun wawancara berdasarkan urutan masalah dalam penelitian ini.

Penelitian ini dilaksanakan penulis di MIN Pemurus Dalam Banjarmasin yang

berlangsung dari tanggal 11 Februari 2013 sampai dengan 19 Februari 2013.

1. Nilai-nilai Karakter yang ditanamkan

Berdasarkan telaah dari hasil observasi, wawancara, dan analisa dokumen yang

dilakukan penulis, diketahui bahwa penanaman nilai-nilai karakter melalui tahapan

perencanaan pembelajaran tidak terlaksana dengan baik karena guru tidak

mencantumkan secara spesefik nilai karakter yang ingin dicapai, akan tetapi

perencanaan yang dibuat telah memenuhi syarat prinsip pengembangan perencanaan

berkarakter. Pelaksanaan penanaman nilai-nilai karakter mulai dilaksanakan dengan

baik pada kegiatan pelaksanaan pembelajaran, evaluasi, serta kegiatan tindak lanjut

pembelajaran.

Nilai-nilai karakter yang ditanamkan oleh MIN Pemurus Dalam Banjarmasin

pada peserta didik kelas II meliputi nilai karakter relegius, cerdas, jujur, disiplin,

percaya diri, mandiri, peduli, santun, dan kerjasama.

Penanaman nilai karakter dalam pembelajaran pada kegiatan pendahuluan

dimulai dari masuk ke kelas hingga kegiatan persiapan pembelajaran, apersepsi, dan

pemberian motivasi. Pada kegiatan persiapan pembelajaran nilai yang difokuskan untuk

ditanamkan pada peserta didik yaitu disiplin, santun, relegius, dan peduli, selanjutnya

pada kegiatan apersepsi nilai karakter yang ditanamkan adalah cerdas, dan pada

kegiatan pemberian motivasi nilai karakter yang ditanamkan adalah peduli.

Penanaman nilai karakter berlanjut pada kegiatan inti pembelajaran, kegiatan

tersebut dibagi guru menjadi beberapa tahapan yaitu kegiatan eksplorasi, elaborasi, dan

konfirmasi. Pada kegiatan eksplorasi nilai karakter yang fokus ditanamkan adalah

cerdas, peduli, disiplin, dan santun. Pada kegiatan elaborasi nilai karakter yang fokus

ditanamkan adalah cerdas, percaya diri, jujur, peduli, dan kerja sama, kemudian pada

kegiatan konfirmasi nilai karakter yang fokus ditanamkan adalah percaya diri, santun,

dan peduli.

Dalam kegiatan penutup guru juga melakukan penanaman nilai karakter pada

peserta didiknya, adapun nilai karakter yang fokus ditanamkan pada kegiatan tersebut

adalah cerdas, mandiri, dan percaya diri, adapun pada kegiatan evaluasi pembelajaran

guru menanamkan nilai kejujuran pada peserta didiknya, selanjutnya pada kegiatan

tindak lanjut nilai karakter yang fokus ditanamkan adalah mandiri, disiplin, dan kerja

sama.

Berdasarkan hasil telaah tersebut diketahui ada delapan karakter yang

difokuskan oleh guru kelas II MIN Pemurus Dalam Banjarmasin untuk ditanamkan pada

peserta didiknya. Nilai-nilai yang ditanamkan pada peserta didik dikelompokkan

menjadi beberapa kelompok yaitu nilai karakter dalam hubungannya dengan Tuhan

Yang Maha Esa, nilai karakter dalam hubungan diri sendiri, dan nilai karakter dalam

hubungannya dengan sesama.

Mengenai kegiatan penanaman nilai-nilai karakter dalam pembelajaran di kelas

II pada peserta didik MIN Pemurus Dalam Banjarmasin akan dijabarkan secara rinci

pada penyajian selanjutnya. Adapun untuk lebih jelasnya mengenai nilai-nilai karakter

yang ditanamkan pada peserta didik kelas II di MIN Pemurus Dalam Banjarmasin akan

disajikan pada tabel berikut:

Tabel 4.8 Nilai-nilai Karakter yang Ditanamkan Pada Peserta Didik di kelas II MIN

Pemurus Dalam Banjamasin

No

Kategori Nilai Karakter yang Ditanamkan

Nilai-nilai Karakter

1 Nilai karakter dalam hubungannnya dengan

Tuhan Yang Maha Esa

Religius

2 Nilai karakter dalam hubungannnya dengan

diri sendiri

Cerdas

Jujur

Disiplin

 Percaya diri

Mandiri

3 Nilai karakter dalam hubungannnya dengan

sesame

Peduli

Santun

Kerjasa sama

Sebagaimana pemaparan pada bab II bahwa ada banyak nilai-nilai karakter yang

perlu ditanamkan pada peserta didik, apabila semua nilai tersebut harus ditanamkan

dengan intensitas yang sama pada semua mata pelajaran, penanaman nilai menjadi

sangat berat. Oleh karena itu perlu dipilih sejumlah nilai yang difokuskan untuk

ditanamkan kepada peserta didik sebagai pangkal tolak bagi penanaman nilai-nilai

lainnya.

2. Kegiatan Pembelajaran

a. Perencanaan Pembelajaran

Proses kegiatan pembelajaran di dalam kelas dapat terarah dengan baik apabila

setiap guru sebelum melaksanakan pembelajaran terlebih dahulu membuat perencanaan,

tidak terkecuali guru kelas II di MIN Pemurus Dalam Banjarmasin. Pada tahapan

perencanaan pembelajaran ada tiga bagian yang disusun oleh guru yaitu silabus, RPP,

dan bahan ajar.

Berdasarkan hasil observasi, wawancara, dan analisis dokumen yang berupa

silabus dan RPP diketahui bahwa guru kelas II di MIN Pemurus Dalam Banjarmasin

tidak secara maksimal mengembangkan silabus dan RPP berkarakter, hal tersebut

terlihat pada silabus dan RPP yang belum secara spesifik mencantumkan nilai-nilai

karakter yang ingin dicapai dalam perencanaan pembelajarannya. Akan tetapi meskipun

belum mencantumkan secara spesifik nilai-nilai karakter yang ingin dicapai, dalam

penyususnan silabus dan RPP yang dibuat oleh guru sudah sesuai dengan prinsip

penyususnan silabus dan RPP berkarakter.

1) Silabus Pembelajaran

Silabus merupakan salah satu bentuk penjabaran kurikulum. Produk

pengembangan kurikulum ini memuat pokok-pokok pikiran yang memberikan rambu-

rambu dalam menjawab tiga pertanyaan mendasar yakni kompotensi yang hendak

dikuasai peserta didik, bagaimana memfasilitasi peserta didik untuk menguasai

kompetensi itu, dan bagaimana mengetahui tingkat pencapaian kompetensi oleh peserta

didik. Silabus pembelajaran memuat SK, KD, materi pembelajaran, kegiatan

pembelajaran, indikator pencapaian, penilaian, alokasi waktu, dan sumber belajar.

Berdasarkan hasil observasi dan analisa dokumen serta wawancara penulis

menemukan bahwa guru belum menggunakan silabus yang secara khusus

dikembangkan untuk menanamkan nilai karakter, hal tersebut karena guru tidak

mencantumkan nilai karakter yang ingin dicapai secara spesifik, akan tetapi meskipun

demikian silabus yang dikembangkan sudah memenuhi prinsip penyususnan silabus

berkarakter.

a) Penulisan Identitas pada Silabus

Berdasarkan hasil observasi dan analisa dokumen serta wawancara penulis

menemukan bahwa guru sudah menuliskan dengan jelas nama mata pelajaran, jenjang

satuan pendidikan, kelas, semester, dan alokasi waktu. Adanya kejelasan mengenai

komponen tersebut tentunya guru akan mendapatkan kejelasan tentang tingkat prasyarat

pengetahuan awal dan karakteristik peserta didik yang diberi pelajaran

b) Penentuan Standar Kompetensi

Standar kompetensi merupakan kemampuan minimal peserta didik yang

menggambarkan penguasaan pengetahuan, sikap, dan keterampilan yang diharapkan

dicapai. Berdasarkan hasil observasi dan analisa dokumen serta wawancara penulis

menemukan bahwa dalam menentukan standar kompetensi guru melakukannya dengan

cermat dan hati-hati serta memperhatikan standar nasional. Penentuan standar

kompetensi yang dilakukan oleh guru telah menggambarkan kualifikasi kemampuan

peserta didik yang ingin dicapai yang berupa penguasaan pengetahuan, sikap, dan

keterampilan. Standar kompetensi yang dirumuskan juga telah menggunakan kata-kata

kerja operasional yang mudah diamati dan diukur.

c) Penentuan Kompetensi Dasar

Kompetensi dasar adalah sejumlah kemampuan yang harus dikuasai peserta

didik dalam mata pelajaran tertentu sebagai bahan rujukan penyusunan indikator.

Berdasarkan hasil observasi dan analisa dokumen serta wawancara penulis menemukan

bahwa dalam menentukan kompetensi dasar yang dirumuskan sudah memuat

pengetahuan, keterampilan, dan sikap yang minimal harus dikuasai peserta didik, untuk

menunjukan bahwa peserta didik telah menguasai standar kompetensi yang ditetapkan.

d) Penentuan Materi Pokok

Berdasarkan hasil observasi dan analisa dokumen serta wawancara penulis

menemukan bahwa dalam menentukan materi pokok guru telah menyusun sedemikian

rupa materi pokok agar tercapai kompetensi yang dinginkan. Materi pokok yang

ditentukan oleh guru sudah dipertimbangkan dengan baik, misalnya guru sudah

mempertimbangkan relevansi materi pokok dengan SK dan KD yang telah ditentukan,

selain itu guru juga mempertimbangkan tingkat perkembangan fisik, intelektual,

emosional, sosial, dan spiritual peserta didik.

e) Penentuan Kegiatan Belajar

Berdasarkan hasil observasi dan analisa dokumen serta wawancara penulis

menemukan bahwa kegiatan pembelajaran yang dirancang oleh guru telah memberikan

pengalaman belajar yang melibatkan proses mental dan fisik melalui interaksi antar

peserta didik, peserta didik dengan guru, lingkungan, dan sumber belajar lainnya dalam

rangka pencapaian kompetensi dasar. Hal tersebut terlihat pada penggunaan pendekatan

dan metoda pembelajaran yang bervariasi dan berpusat pada peserta didik.

f) Perumusan Indikator

Indikator merupakan perilaku yang dapat diukur atau diobservasi untuk

menunjukkan ketercapaian kompetensi dasar tertentu yang menjadi acuan penilaian

mata pelajaran. Berdasarkan hasil observasi dan analisa dokumen serta wawancara

penulis menemukan bahwa dalam merumuskan indikator guru telah menggunakan kata

kerja operasional yang lebih kongkrit dalam artian dapat terukur dan dapat dilakukan

evaluasi.

g) Penentuan Penilaian

Berdasarkan hasil observasi dan analisa dokumen serta wawancara penulis

menemukan bahwa dalam menentukan penilaian sudah memperhatikan tiga indikator

pencapaian yang diinginkan yang meliputi ranah kognitif, psikomotorik, dan afektif.

h) Penentuan Alokasi Waktu

Berdasarkan hasil observasi dan analisa data serta wawancara penulis

menemukan bahwa dalam menentukan alokasi waktu guru selalu memperhatikan tingkat

kesukaran materi yang ingin diajarkan, semakin sukar materi yang diajarkan maka

semakin banyak alokasi waktu yang disediakan oleh guru.

i) Penentuan Bahan Ajar

Berdasarkan hasil observasi dan analisa data serta wawancara penulis

menemukan bahwa dalam menetukan bahan ajar guru tidak hanya terpusat pada satu

buku paket saja, akan tetapi guru juga menggunakan sumber-sumber belajar yang lain

yang lebih bervariasi, misalnya penggunaan buku LKS, media gambar, pemodelan,

lingkungan sekitar serta media lain yang relevan dengan materi yang diajarkan.

2) Rencana Pelaksanaan Pembelajaran

Rencana Pelaksanaan Pembelajara (RPP) disusun untuk setiap kompetensi dasar

(KD) yang dapat dilaksanakan dalam satu kali pertemuan atau lebih. RPP disusun

berdasarkan silabus yang telah dikembangkan. Secara umum RPP tersusun atas

indentitas mata pelajaran, SK, KD, indikator, tujuan pembelajaran, materi ajar, alokasi

waktu, metode pembelajaran, kegiatan pembelajaran, penilaian hasil belajar, dan sumber

belajar.

Berdasarkan hasil observasi dan analisa dokumen serta wawancara penulis

menemukan bahwa guru kelas II MIN Pemurus Dalam Banjarmasin mengembangkan

RPP sesuai silabus yang telah ada, komponen-komponen yang ada pada RPP dibuat

saling berkaitan dengan tujuan agar pencapaian standar kompetensi (SK) dapat dicapai

dengan baik dan proses pembelajaran akan berjalan dengan lancar sesuai dengan tujuan

yang diinginkan, akan tetapi sama halnya dengan silabus, RPP yang dibuat juga tidak

mencantumkan nilai-nilai karakter yang ingin dicapai secara spesifik.

a) Identitas Mata Pelajaran

Sebagaimana penulisan identitas pada silabus guru juga menuliskan identitas

pada RPP secara jelas. Penulisan identitas pada RPP hampir sama dengan penulisan

identitas di silabus, perbedaannya hanya pada penulisan alokasi waktu saja. Pada RPP

alokasi waktu lebih spesifik ditulis, sehingga waktu yang dibutuhkan dalam suatu

pertemuan tertulis dengan jelas.

b) Penentuan SK, KD, dan Indikator

Penentuan SK ,KD, dan indikator pada RPP juga tidak berbeda dengan yang

tertulis di silabus, dengan begitu pengembangan RPP yang dilakukan telah sesuai

dengan siabus yang telah dikembangkan.

c) Penentuan Tujuan Pembelajaran

Tujuan pembelajaran menggambarkan proses dan hasil belajar yang diharapkan

dicapai oleh peserta didik sesuai dengan kompetensi dasar.

Berdasrkan hasil observasi dan analisa dokumen serta wawancara penulis

menemukan bahwa ketika pembelajaran dilakukan lebih dari satu pertemuan guru tidak

membedakan tujuan pembelajaran menurut waktu pertemuan, tujuan pembelajaran

dipaketkan menjadi satu dalam beberapa pertemuan pembelajaran sehingga hasil setiap

pertemuan tidak diketahui secara sepesifik.

d) Penentuan Materi Ajar

Materi ajar memuat fakta, konsep, prinsip, dan prosedur yang relevan, dan ditulis

dalam bentuk butir-butir sesuai dengan rumusan indikator pencapaian kompetensi.

Berdasarkan hasil observasi dan analisa dokumen serta wawancara penulis menemukan

bahwa di dalam RPP sama halnya dengan penentuan SK, KD, dan indikator, materi ajar

yang ditulis juga sesuai dengan yang ada pada silabus yang telah dikembangkan.

e) Penentuan Alokasi Waktu

Alokasi waktu diperhitungkan dan ditentukan untuk pencapaian kompetensi

dasar yang telah ditentukan. Berdasarkan hasil observasi dan analisa dokumen serta

wawancara penulis menemukan bahwa alokasi yang ditentukan dalam RPP yang

dikembangkan oleh guru dituliskan lebih spesifik dibandingkan pada silabus. Alokasi

waktu diperhitungkan dalam satu atau beberapa kali pertemuan bergantung pada

kompetensi dasarnya.

f) Penentuan Metode Pembelajaran

Metode pembelajaran digunakan oleh guru untuk mewujudkan suasana belajar

dan proses pembelajaran agar peserta didik mencapai kompetensi dasar atau seperangkat

indikator yang telah ditetapkan. Berdasarkan hasil observasi dan analisa dokumen serta

wawancara penulis menemukan bahwa dalam menentukan metode pembelajaran guru

tidak hanya terpusat pada satu metode saja, metode pembelajaran dilakukan dengan

bervariasi sehingga mendorong partisipasi aktif peserta didik, selain itu metode yang

digunakan juga mengembangkan budaya membaca dan menukis serta memberikan

umpan balik yang baik pada peserta didik. Metode yang biasanya dilakukan guru dalam

pembelajaran di kelas II MIN Pemurus Dalam Banjarmasin diataranya ceramah, Tanya

jawab, peragaan, penugasan, pengmatan, dan diskusi.

g) Penentuan Kegiatan Pembelajaran

Kegiatan pembelajaran harus dicantumkan dalam pengembangan RPP agar suatu

kompetensi dalam dapat tercapai. Berdasarkan hasil observasi dan analisa data serta

wawancara penulis menemukan bahwa dalam pengembangan kegiatan pembelajaran

pada RPP lebih spesifik dibandingkan pada silabus. Kegiatan pembelajaran disusun

sesuai dengan tahapannya yang terdiri dari kegiatan pendahuluan, kegiatan inti, dan

kegiatan penutup. Pada kegiatan pendahuluan guru membaginya menjadi beberapa

tahap lagi tang terdiri dari kegiatan apersepsi dan motivasi, sedangkan pada kegiatan inti

guru juga membari menjadi beberapa tahap yaitu tahap eksplorasi, elaborasi, dan

konfirmasi

h) Penilaian Hasil Belajar

Prosedur dan instrumen penilaian yang dikembangkan pada RPP disesuaikan

dengan yang ada pada silabus. Penilaian yang akan dilakukan guru dikembangkan agar

dapat mengukur ketercapaian SK dan KD melalui indikator penccapaian kompetensi

yang telah dirumuskan.

b. Pelaksanaan Pembelajaran

Demi mencapai suatu kompetensi dasar seorang guru harus mencantumkan

langkah-langkah kegiatan pelaksanaan pembelajaran pada setiap pertemuanya.

Pada dasarnya langkah-langkah kegiatan pelaksanaan pembelajaran memuat

unsur kegiatan pendahuluan/pembukaan, kegiatan inti, dan kegiatan penutup.

1) Kegiatan Pendahuluan

Dari hasil observasi dan wawancara yang dilakukan peneliti kedua guru datang

tepat waktu ketika masuk kedalam kelas terkecuali ada urusan mendesak yang tidak

dapat ditinggalkan, hal tersebut menunjukkan bahwa guru ingin menanamkan nilai

kedisiplinan kepada peserta didik. Selanjutnya ketika sebelum memasuki kelas guru

mengucapkan salam dengan ramah kepada peserta didik, dari hal tersebut menunjukkan

bahwa guru menanamkan nilai santun dan peduli kepada peserta didiknya. Sebelum

memulai pembelajaran guru meyuruh peserta didiknya untuk membaca doa sebelum

belajar terlebih dahulu dengan tujuan menanamkan nilai religius kepada peserta didik.

Setelah melakukan doa guru melakukan absensi atau mengecek kehadiran peserta

didiknya, hal tersebut menunjukkan guru ingin menanamkan nilai kedisiplinan kepada

peserta didiknya.

Disamping melakukan absensi guru juga memastikan bahwa setiap siswa datang

tepat waktu, ketika ada peserta didik ada yang terlambat guru menegur dan menanyakan

kepada peserta didik alasan keterlambatannya. Hal tersebut juga menunjukkan bahwa

guru menanamkan nilai kedisiplinan, santun, serta peduli kepada peserta didiknya.

Sebelum memulai pembelajaran guru juga mempersiapkan peserta didiknya

terlebih dahulu, seperti mengecek kelengkapan buku serta alat tulis yang dimiliki oleh

peserta didiknya. Sewaktu-waktu ketika ada peserta didik yang lupa membawa buku,

baik buku catatan maupun buku paket pelajaran serta alat tulis lainnya guru melakukan

teguran kepada peserta didik yang bersangkutan agar tidak mengulanginya lagi.

Guru juga meminta agar teman yang lain untuk bisa berbagi ataupun

meminjamkan temannya yang lupa tersebut, misalnya ketika ada salah seorang peserta

didik lupa membawa pensil maka teman yang punya pensil lebih dari satu diminta untuk

meminjamkan kepada temannya yang kelupaan membawa pensil. Kegiatan atau

perilaku tersebut menunjukkan bahwa guru telah menanamkan nilai disiplin serta peduli

kepada peserta didiknya.

Kegiatan apersepsi juga dilakukan guru yang diteliti, biasanya apersepsi

dilakukan dengan cara mengingatkan kembali materi sebelumnya dengan memberikan

pertanyaan dan juga mengaitkan materi yang akan dipelajari sekaligus menumbuhkan

rasa keingintahuan kepada peserta didik pada materi yang akan dipelajari. Kegiatan

tersebut menunjukkan bahwa guru menanamkan nilai kecerdasan kepada peserta

didiknya. Setelah melakukan kegiatan apersepsi guru juga biasanya memberikan

motivasi kepada peserta didiknya agar peserta didiknya termotivasi untuk mengikuti

kegiatan pembelajaran, hal tersebut menunjukkan adanya penanaman nilai peduli

kepada peserta didiknya.

Mengenai penanaman nilai karakter pada kegiatan pendahuluan akan disajikan

lebih jelas pada tabel berikut:

Tabel 4.2 Kegiatan pendahuluan pembelajaran di kelas II MIN Pemurus Dalam

Banjamasin

No Kegiatan Guru Karakter yang

ditanamkan

Cara penanaman nilai karakter

1 Guru datang tepat

waktu

Disiplin Sebelum memulai pembelajaran

guru dating tepat waktu ke kelas

2 Guru

mengucapkan

salam dengan

ramah kepada

peserta didik

ketika memasuki

ruang kelas

Santun Menucapkan “Assalamulaikum”

dengan ramah kepada peserta didik

ketika memasuki kelas

3

Berdoa sebelum

membuka

pelajaran

Relegius Meminta peserta didik untuk

berdoa sebelum melakukan proses

pembelajaran

4 Mengecek

kehadiran peserta

didik/absensi

Disiplin Melakukan absensi kehadiran

peserta didik

5 Memastikan

bahwa setiap

peserta didik

datang tepat

Disiplin Mengecek ketika ada bangku yang

kosong dan terkadang menghitung

jumlah peserta didik yang hadir

waktu

6 Menegur dan

menanyakan

alasan pada

peserta didik

yang datang

terlambat

Disiplin , santun Meminta kepada peserta didik yang

telambat untuk maju kedepan

terlebih dahulu menghadap guru

untuk menjelaskan alasan

keterlambatan peserta didik.

7 Mengecek

perlengkapan

baik buku

pelajaran atau

alat tulis lainnya

Disiplin Menanyakan kepada peserta didik

tentang kelengkapan buku

pelajaran atau alat tulis lainya dan

melakukan teguran ketika ada

peserta didik yang lupa membawa

kelengkapan buku pelajaran atau

alat tulis lainya.

8 Mengatasi peserta

didik yang

kelupaan

membawa buku

atau alat tulis

lainya

Peduli Meminta teman yang lain untuk

bisa berbagi dan meminjamkan alat

tulis kepada tman yang lupa

membawa

9 Apersepsi Cerdas - Mengingatkan kembali materi

sebelumnya dengan

melemparkan beberapa

pertanyaan kepada peserta

didik

- Menumbuhkan rasa

keingintahuan terhadap materi

yang akan dipelajari yang

dilakukan dengan memberikan

pertanyaan-pertanyaan

10 Pemberian

motivasi

Peduli Memotivasi peserta didik untuk

bisa mengikuti pembelajaran

dengan baik

2) Kegiatan inti

Pada kegiatan inti pembelajaran guru membagi atas tiga tahapan yaitu

eksplorasi, elaborasi, dan konfirmasi. Secara sederhana dapat dikatakan bahwa pada

tahap eksplorasi peserta didik difasilitasi untuk memperoleh pengetahuan dan

keterampilan serta mengembangkan sikap melalui kegiatan pembelajaran yang berpusat

pada peserta didik. Pada tahap elaborasi, peserta didik diberi peluang untuk memperoleh

pengetahuan dan keterampilan serta sikap lebih lanjut melalui sumber-sumber dan

kegiatan-kegiatan pembelajaran lainnya sehingga pengetahuan, keterampilan dan sikap

peserta didik lebih luas dan lebih dalam. Pada tahap konfirmasi, peserta didik

memperoleh umpan balik atas kebenaran dan kelayakan dari pengetahuan, keterampilan

dan sikap yang diperoleh peserta didik.

a) Eksplorasi

Berdasarkan hasil observasi dan wawancara kepada guru peneliti menemukan

bahwa pada tahapan eksplorasi biasanya guru memberikan sedikit penjelasan mengenai

materi yang diajarkan. Ditengah-tengah penjelasan guru biasanya melemparkan

beberapa pertanyaan kepada peserta didik dan meminta peserta didik untuk

mendengarkannya dengan baik, hal tersebut bertujuan untuk merangsang peserta didik

untuk bisa menangkap informasi yang telah diberikan serta ingin membentuk interaksi

antara peserta didik dengan guru.

Ketika ada peserta didik yang tidak memperhatikan penjelasan guru sesekali

menegur peserta didik tersebut untuk kembali memperhatikan penjelasan dari guru.

Kegiatan tersebut menunjukkan bahwa guru telah menanamkan nilai karakter cerdas,

disiplin, santun serta peduli kepada peserta didik. Adapun ketika guru menggunakan

media baik itu berupa gambar, pemodelan, ataupun media lain peserta didik diminta

memperhatikan terlebih dulu, selanjutnya guru memberikan pertanyaan kepeda peserta

didik mengenai media yang disajikan tersebut dan terkadang guru juga meminta

tanggapan mengenai media yang telah ditampilkan. Hal tersebut juga menunjukkan

bahwa guru menanamkan nilai karakter cerdas dan peduli.

Mengenai penanaman nilai karakter pada kegiatan eksplorasi akan disajikan

lebih jelas pada tabel berikut:

Tabel 4.3 Kegiatan Eksplorasi pembelajaran di kelas II MIN Pemurus Dalam

Banjamasin

No Kegiatan

Guru

Karakter

yang

ditanamkan

Cara penanaman nilai karakter

1 Penjelasan

materi

(metode

ceramah)

Cerdas,

peduli,

santun dan

disiplin

- Ditengah-tengah penjelasan guru

melemparkan beberapa pertanyaan

yang berhubungan dengan materi

yang telah dijelaskan (Cerdas)

- Guru meminta peserta didik baik

penjelasan guru (Peduli dan santun)

- Guru menegur peserta didik yang

tidak memperhatikan penjelasan

(Disiplin, peduli, dan santun)

2 Penggunaan

media

pembelajaran

Cerdas dan

peduli

- Memberikan pertanyaan mengenai

media yang disajikan (Cerdas)

- Meminta tanggapan peserta didik

(Peduli)

b) Elaborasi

Pada tahapan elaborasi guru biasanya lebih banyak melakukan dengan

memerintahkan peserta didik untuk membaca dan menulis. Biasanya peserta didik

diperintahkan untuk membaca materi dibuku paket masing-masing ataupun pada materi

yang dituliskan guru didepan papan tulis. Selanjutnya guru meminta peserta didiknya

untuk menulis kembali materi tersebut dibuku tulisnya, hal tersebut dilakukan karena

pada tingkatan kelas II peserta didik masih dilatih kembali untuk bisa lancar menulis

dan membaca, karena masih ada sebagian kecil peserta didik yang kurang lancar dalam

membaca dan menulis.

Kegitan tersebut terkadang juga dilakukan guru dengan cara meminta peserta

didiknya maju kedepan untuk membacakan materi dan teman-temannya yang lain

diminta untuk memperhatikannya, terkadang guru juga meminta peserta didiknya untuk

menulis kedepan pada papan tulis. Berdasarkan kegiatan tersebut telah menunjukkan

bahwa selain menanamkan nilai karakter peduli guru juga menanamkan nilai karakter

percaya diri pada peserta didiknya.

Kegiatan elaborasi tidak hanya dilakukan guru dengan kegiatan membaca dan

menulis saja. Terkadang untuk merangsang daya pikir peserta didiknya dengan cara

menggunakan media didalam pembelajarannya, misalnya guru menyajikan beberapa

gambar di papan tulis kemudian guru meminta tanggapan peserta didik melalui beberapa

pertanyaan. Tanggapan yang diminta biasanya bisa berupa tulisan ataupun secara lisan.

Hal tersebut bertujuan untuk memberikan kesempatan kepada peserta didik untuk

berpikir, menganalisis, menyelesaikan masalah dan bertindak tanpa adanya rasa takut.

Selain itu guru juga memfasilitasi peserta didiknya untuk mampu menumbuhkan

gagasan baru dalam dirinya baik berupa tulisan maupun secara lisan. Berdasarkan

kegiatan tersebut terlihat bahwa guru telah menanamkan nilai cerdas, peduli, dan

percaya diri kepada peserta didiknya.

Pada kegitan elaborasi adakalanya guru juga meminta peserta didiknya untuk

melakukan diskusi sederhana kepada peserta didiknya, misalnya guru memberikan

beberapa soal pesertanyaan selanjutnya peserta didik diminta mengerjakannya secara

berkelompok, selain itu juga biasanya guru memerintahkan peserta didiknya untuk

menjawab soal-soal di buku LKS secara berkelompok. Kegiatan tersebut menunjukkan

guru juga menanamkan nilai kerja sama pada peserta didiknya.

Ketika pembelajaran dilakukan secara berkelompok (kooperatif) guru terkadang

menciptakan suasana berkompetisi dalam pembelajaran, misalnya dengan cara

memberikan nilai lebih kepada kelompok yang lebih dahulu menyelesaikan tugas

kelompoknya dengan baik dan benar, hal tersebut agar dapat memfasilitasi peserta didik

untuk berkompetisi secara sehat untuk meningkatkan prestasi belajarnya. Pada saat

kegiatan pembelajaran kooperatif selesai biasanya guru juga meminta perwakilan

kelompoknya untuk membacakan hasil diskusinya didepan kelas. Berdasarkan kegiatan

tersebut terlihat bahwa guru telah menanamkan kejujuran dan percaya diri pada peserta

didiknya.

Mengenai penanaman nilai karakter pada kegiatan elaborasi akan disajikan lebih

jelas pada tabel berikut:

Tabel 4.4 Kegiatan Elaborasi pembelajaran di kelas II MIN Pemurus Dalam

Banjamasin

No Kegiatan Guru Karakter yang

ditanamkan

Cara penanaman nilai karakter/

1 Membaca dan

menulis

Cerdas, peduli,

dan percaya diri

- Membaca buku paketnya

masing-masing dan menuliskan

kembali di buku tulisnya

(Cerdas)

- Mendengarkan dengan baik

ketika teman diminta untuk

membaca (Peduli)

- Membaca di depan kelas dan

menulis di papan tulis (Percaya

diri)

2 Pembelajaran

dengan media

Cerdas, peduli,

dan Percaya diri

- Meminta kepada peserda didik

untuk memperhatikan serta

menganalisis gambar yang

 disajikan (peduli dan cerdas)

 - Meminta tanggapan berupa

tulisan atau lisan mengenai

 gambar yang disajikan (cerdas

dan peduli)

- Memfasilitasi peserta didik

untuk memunculkan gagasan

baru dalam pikirannya baik

berupa tulisan dan lisan

(percaya diri).

3 Pembelajaran

kelompok

(Kooperatif) dan

Diskusi.

Kerjasama,

jujur, dan

percaya diri

- Meminta peserta didik untuk

mengerjakan soal secara

berkelompok (Kerja sama)

- Menciptakan suasana

berkompetisi secara sehat

dalam pembelajaran (Jujur)

- Mempersentasikan hasil kerja

kelompok atau diskusinya di

depan kelas (Percaya diri)

c) Konfirmsi

Pada tahapan konfirmasin guru biasanya guru melakukan refleksi terhadap

kegiaatan eksplorasi dan elaborasi yang telah dilakukan. Kegiatan konfirmasi dilakukan

dengan cara memberikan umpan balik positif dan penguatan yang dilakukan secara

lisan, tulisan, ataupun isyarat.

Pada pembelajaran dengan menggunakan metode ceramah guru biasanya

memberikan umpan balik dengan cara melakukan tanya jawab kepada peserta didik

mengenai materi yang disampaikan. Kegiatan tersebut untuk mengetahui apakah peserta

didik mendengarkan dan menyimak dengan baik isi ceramah atau materi yang

disampaikan guru. Adapun ketika pembelajaran dilakukan dengan metode pengamatan,

kooperatif, dan diskusi guru juga melakukan konfirmasi dengan melakukan tanya jawab.

Konfirmasi yang dilakukan tidak hanya terpusat pada guru kepeserta didik saja, akan

tetapi terkadang guru juga meminta tanggapan dari peserta didik lain mengenai hasil

eksplorasi dan elaborasi yang dilakukan peserta didiknya. Berdasarkan hal tersebut

terlihat bahwa guru telah menanamkan nilai percaya diri dan santun pada peserta didik.

Ketika guru memberikan konfirmasi terhadap hasil eksplorasi dan elaborasi

peserta didik guru tidak hanya terpusat pada buku saja, akan tetapi melalui berbagai

sumber, misalnya dengan cara sebagaimana dipaparkan diatas, guru meminta tanggapan

mengenai hasil eksplorasi dan elaborasi terhadap peserta didik lain. Hasil eksplorasi dan

elaborasi juga dikonfirmasi dengan menggunakan berbagai sumber pembelajaran yang

ada, misalnya dengan gambar yang telah ditampilkan, pemodelan dari peserta didik

sendiri dan juga dengan cara mengaitkan kejadian sekitar lingkungan peserta didik, hal

tersebut terlihat bahwa guru telah menanamkan karakter percaya diri pada peserta

didiknya.

Pada tahapan konfirmasi guru juga memfasilitasi peserta didik untuk lebih dalam

dan memperoleh pengetahuan, keterampilan, dan sikap. Kegiatan yang dilakukan

misalnya ketika ada peserta didik yang kesulitan dalam menjawab pertanyaan

dikarenakan terlalu rumitnya bahasa yang ditemukan peserta didik maka guru menjadi

narasumber dan fasilitator dengan cara lebih menggunakan bahasa yang lebih sederhana

sehingga peserta didik lebih mudah untuk memahaminya. Guru juga selalu memberikan

bantuan kepada peserta didik apabila ada yang mengalami kesulitan dalam memecahkan

permasalahannya dalam pembelajaran yang diajarkan, selain itu guru juga selalu

memberikan motivasi kepada peserta didik yang kurang atau belum berpartisifasi secara

aktif dalam pembelajaran. Berdasarkan hal tersebut terlihat bahwa guru telah

menanamkan nilai karakter peduli, percaya diri dan santun pada peserta didik.

Mengenai penanaman nilai karakter pada kegiatan konfirmasi akan disajikan

lebih jelas pada tabel berikut:

Tabel 4.5 Kegiatan Konfirmasin pembelajaran di kelas II MIN Pemurus Dalam

Banjamasin

No Kegiatan Guru Karakter yang

ditanamkan

Cara penanaman nilai karakter/

1 Memberikan

umpat balik

Santun, peduli,

dan percaya diri

Memberikan umpan balik positif

dan penguatan yang dilakukan

secara lisan, tulisan, ataupun

isyarat melalui tanya jawab pada

peserta didik

2

Konfirmasi

terhadap hasil

Percaya diri Memberikan konfirmasi terhadap

hasil eksplorasi dan elaborasi

eksplorasi dan

elaborasi

peserta didik melalui berbagai

sumber, misalnya menggunakan

media yang ada dan lingkungan

sekitar

3 Pendalaman

pengetahuan,

keterampilan, dan

sikap

Santun, peduli,

dan percaya diri

- Menjadi narasumber dan

fasilitator dalam menjawab

pertanyaan peserta didik yang

menghadapi kesulitan dengan

menggunakan bahasa yang

lebih sederhana sehingga lebih

mudah dipahami peserta

didik.(Peduli dan santun)

- Membantu menyelesaikan

masalah yang dihadapi peserta

didik (Peduli)

- Memberikan motivasi kepada

peserta didik yang kurang atau

belum berpartisifasi aktif dalam

pembelajaran (percaya diri)

3) Kegiatan Penutup

Pada kegiatan penutup guru biasanya bersama-sama dengan peserta didik untuk

membuat simpulan pembelajaran. Kegiatan penyimpulan dilakukan juga dengan cara

melakukan tanya jawab kepada peserta didik, hal tersebut bertujuan untuk menanamkan

nilai karakter mandiri pada peserta didik.

Pada kegiatan penutup guru juga biasanya melakukan penugasan kepada peserta

didik. Dalam melakukan penugasan guru biasanya meminta peserta didik untuk

mengerjakan tugasnya sendiri dan melarang menyontek ketika mengerjakan tugas.

Ketika pembelajaran dilakukan secara berkelompok (kooperatif) masing-masing

kelompokpun dilarang untuk menyontek kelompok lain. Biasanya guru mengontrol

proses pengerjaan tugas dengan cara mengelilingi kelas dalam artian mengontrol setiap

peserta didik yang mengerjakan tugas. Berdasarkan hal tersebut terlihat bahwa guru

telah menanamkan nilai disiplin, jujur, dan mandiri kepada peserta didiknya.

Pada kegiatan penutup guru juga biasanya menyampaikan materi yang

selanjutnya akan dipelajari dan memotivasi agar peserta didik mempelajarinya terlebih

dahulu dirumah.

Mengenai penanaman nilai karakter pada kegiatan penutup akan disajikan lebih

jelas pada tabel berikut:

Tabel 4.6 Kegiatan Penutup pembelajaran di kelas II MIN Pemurus Dalam Banjamasin

No Kegiatan Guru Karakter yang

ditanamkan

Cara penanaman nilai karakter

1 Penyimpulan

pembelajaran

Mandiri dan

percaya diri

Bersama-sama dengan peserta

didik membuat

rangkuman/simpulan pelajaran

2 Pemnberian tugas Jujur dan

disiplin

- Mengerjakan tugas sendiri

tanpa menyontek (jujur)

- Mengerjakan tugas kelompok

sesuai kelompok masing-

masing tidak menyotek tugas

kelompok lain.(Jujur)

- Selalu mengontrol ketika

peserta didik mengerjakan

tugas yang diberikan.(Disiplin)

3 Penyampaian

rencana

pembelajaran

berikutnya

Cerdas dan

mandiri

- Menyampaikan gambaran

materi yang akan diberikan

pada pesrtemuan berikutnya

(Cerdas)

- Memberikan motivasi agar

peserta didik mempelajari

materi terlebih dahulu dirumah

tentang materi yang akan

dipelajari pada materi

berikutnya. (Mandiri)

4) Evaluasi

Pada tahapan ini guru melakukan evaluasi untuk mengetahui sampai mana

tingkat pemahan peserta didik. Teknik dan instrument penilian yang dipilih guru tidak

hanya mengukur pencapaian akedemik/kognitif dan psikomotorik peserta didik saja,

akan tetapi guru juga mengukur perkembangan kepribadian/sikap peserta didik. Adapun

teknik dan istrumen yang digunakan oleh guru yaitu tes tertulis, tes lisan, non tes

(performance) dan skala sikap. Instrumen skala sikap yang digunakan guru dinilai

melalui hasil observasi pada proses kegiatan belajar peserta didik. Akan tetapi dalam

melakukan evaluasi guru hanya mengandalkan hasil observasi dengan mengingat sikap

peserta didik itu saja, guru tidak membuat lembar observasi/lembar pengamatan, lembar

penilaian diri/kuesioner, dan lembar penilaian antar terman.

Dalam melakukan kegiatan evaluasi guru tidak menilai secara subjektif,

terutama pada penilaian sikap. Penilaian yang dilakukan sesuai dengan keadaan sehari-

hari peserta didiknya. Berdasrkan hal tersebut menunjukkan bahwa guru menanamkan

nilai kejujuran pada peserta didiknya.

Mengenai penanaman nilai karakter pada kegiatan penutup akan disajikan lebih

jelas pada tabel berikut:

Tabel 4.6 Kegiatan Evaliasi Pembelajaran di kelas II MIN Pemurus Dalam Banjamasin

No Kegiatan Guru Karakter yang

ditanamkan

Cara penanaman nilai karakter

1 Evaluasi

Pembelajaran

Jujur Melakukan evaluasi secara objektif

5) Tidak Lanjut Pencapaian Pembelajaran

Pada tahap tindak lanjut pencapaian pembelajaran biasanya guru memberikan

pekerjaan rumah (PR) yang dikerjakan secara individu maupun berkelompok.

Berdasarkan hal tersebut terlihat bahwa guru ingin menanamkan nilai karakter mandiri

dan kerja sama pada peserta didik. Pada pekerjaan rumah (PR) tersebut guru biasanya

memberikan batasan waktu pengumpulannya. Ketika ada peserta didik yang lupa atau

terlambat mengumpulkan tugasnya guru biasanya memberikan teguran kepada peserta

didik yang bersangkutan. Hal tersebut untuk menanamkan nilai disiplin pada peserta

didik.

Mengenai penanaman nilai karakter pada kegiatan tindak lanjut pembelajaran

akan disajikan lebih jelas pada tabel berikut:

Tabel 4.7 Kegiatan Tindak Lanjut Pembelajaran di kelas II MIN Pemurus Dalam

Banjamasin

No Kegiatan Guru Karakter yang

ditanamkan

Cara penanaman nilai karakter

1 Pemberian tugas

pekerjaan rumah

(PR)

Mandiri dan

kerjasama

- Menganjurkan kepada peserta

didik untuk mengerjakan

sendiri tugas/PR individu

 (Mandiri)

- Menganjurkan untuk kerjasama

ktika diberikan tugas/PR yang

dikerjakan secara berkelompok

(Kerjasama)

2 Pengumpulan

tugas pekerjaan

rumah (PR)

disiplin - Memberikan batasan waktu

dalam pengumpulan pekerjaan

rumah (PR)

- Menegur peserta didik yang

terlambat mengumpulkan tugas

C. Analisa Data

Setelah data dapat diperoleh dari hasil observasi, wawancara, dan analisa

dokumen yang berkenaan dengan penanaman nilai karakter dalam pembelajaran pada

peserta didik kelas II di MIN Pemurus Dalam Banjarmasin, penulis menganalisa data

secara sederhana, sehingga pada akhirnya dapat memberikan gambaran yang diinginkan

dalam penelitian ini. Pada analisa data ini agar analisisnya lebih terarah, penulis

menyajikan berdasarkan point-point permasalahan yang ditetapkan dibagian awal.

1. Nilai-Nilai Karakter yang Tanamkan

Nilai karekter yang ditanamkan guru pada pembelajaran kelas II di MIN

Pemurus Dalam Banjarmasin mencakup nilai karakter dalam hubungannya dengan

Tuhan Yang Maha Esa yaitu nilai karakter relegius, nilai karakter dalam hubungannya

dengan diri sendiri yaitu cerdas, jujur, disiplin, pecaya diri, dan mandiri, serta nilai

karakter dalam hubungannya dengan sesama yaitu peduli, santun dan kerja sama.

Kedelapan karakter tersebut merupakan karakter dasar yang perlu ditanamkan

lebih dini kepada peserta didik, oleh karena itu kedelapan karakter tersebut sudah sesuai

untuk ditanamkan pada peserta didik di kelas II MIN Pemurus Dalam Banjarmasin,

karena karakter tersebut dapat dijadikan pondasi awal untuk menanamkan nilai karakter

yang lain.

Nilai-nilai karakter yang ditanamkan guru kelas II MIN Pemurus Dalam

Banjarmasin telah sesuai dengan Standar Kompetensi Lulusan Satuan Pendidikan (SKL-

LP) untuk pendidikan dasar, yang meliputi SD/MI/SDLB/Paket A yang bertujuan

meletakkan dasar kecerdasan, pengetahuan, kepribadian, akhlak mulia, serta

keterampilan untuk hidup mandiri dan mengikuti pendidikan lebih lanjut.

2. Perencanaan Pembelajaran

Berdasarkan perencanaan yang dibuat guru pada pembelajaran kelas II di MIN

Pemurus Dalam Banjarmasin tidak secara maksimal mengembangkan silabus dan RPP

berkarakter. Hal tersebut terlihat pada silabus dan RPP yang belum secara spesifik

mencantumkan nilai-nilai karakter yang ingin dicapai dalam perencanaan

pembelajarannya, sehingga penanaman nilai karakter yang diinginkan dalam

pembelajaran tidak terfokus, meskipun tidak ada pencantuman nilai-nilai karakter yang

ingin dicapai pada dasarnya silabus dan RPP yang dibuat oleh guru telah memenuhi

prinsip pengembangan silabus dan RPP berkarakter.

Pada silabus dan RPP telah dicantumkan identitas secara jelas, dengan adanya

hal tersebut guru akan mendapatkan kejelasan tentang tingkat pengetahuan prasyarat

pengetahuan awal dan karakteristik peserta didik yang akan diberi pelajaran. Dengan

mengetahui prasyarat pengetahuan awal dan karakteristik peserta didik maka silabus dan

RPP yang dibuat atau dikembangkan telah sesuai dengan prinsip pengembangan silabus

dan RPP berkarakter yaitu memperhatikan karakteristik perbedaan individu peserta

didik.

SK dan KD yang dikembangkan oleh guru sudah memperhatikan keterkaitan dan

keterpaduan antara kedunya. KD yang disusun telah sesuai dengan SK yang telah

ditentukan dalam artian KD yang susun bertujuan untuk mencapai SK yang ingin

dicapai. Oleh karena itu penentuan SK dan KD pada silabus dan RPP yang disusun oleh

guru telah memenuhi syarat prinsip penyusunan silabus dan RPP berkarakter yaitu

prinsip keterkaitan dan keterpaduan.

Penentuan indikator yang dicantumkan pada silabus dan RPP telah

menggunakan kata kerja operasional yang konkret yang dapat terukur dan dapat

dilakukan evaluasi. Indikator yang dirumuskan telah menunjukkan tanda-tanda

terjadinya perubahan perilaku peserta didik, oleh karena itu indikator tersebut dapat

memberikan gambaran bahwa peserta didik telah mencapai kompetensi dasar yang telah

ditentukan. Jadi indikator yang dirumuskan telah ada keterkaiatan dan keterpaduan

dengan KD yang telah ditentukan, maka dikatakan bahwa indikator yang dirumuskan

telah sesuai dengan prinsip pengembangan silabus dan RPP berkarakter yaitu prinsip

keterkaiatan dan keterpaduan.

Penentuan tujuan pembelajaran oleh guru telah dirumuskan untuk memberikan

gambaran proses dan hasil belajar yang diharapkan dicapai oleh peserta didik sesuai

dengan kompetensi dasar yang telah ditentukan. Oleh karena itu antara tujuan

pembelajaran dan kompetensi dasar ada keterkaiatan dan keterpaduan antara keduanya,

maka hal tersebut telah memenuhi prinsip pengembangan silabus dan RPP berkarakter

yaitu prinsip ketekaiatan dan keterpaduan.

Penentuan materi ajar yang dirumuskan telah memuat fakta, konsep, prinsip, dan

prosedur yang relevan dengan rumusan indikator. Materi ajar dirumuskan untuk

mencapai indikator yang telah ditentukan. Oleh karena itu ada keterkaitan antara

perumusan materi ajar dengan indikator pembelajaran.

Alokasi waktu yang ditentukan guru sudah sesuai dengan keperluan untuk

mencapai kompetensi dasar dan beban belajar. Alokasi waktu yang dirumuskan

disesuaikan dengan tingkat kesulitan materi ajar yang digunakan, semakin sulit materi

ajar maka semakin banyak alokasi waktu yang diperlukan, sebaliknya semakin mudah

materi yang diajarkan maka makin sedikit alokasi waktu yang diperlukan. Oleh karena

itu alokasi waktu yang ditentukan oleh guru telah memperhatikan perbedaan individu

peserta didik, maka hal tersebut telah memenuhi prinsip pengembangan silabus dan RPP

berkarakter.

Penetuan metode pembelajaran, dalam metode ajar guru telah menggunakan

metode pembelajaran yang bervariasi. Metode pembelajaran yang digunakan guru telah

mewujudkan suasana belajar dan proses pembelajaran sehingga peserta didik dapat

mencapai kompetensi dasar atau seperangkat indikator yang telah ditetapkan. Pemilihan

metode pembelajaran yang dilakukan guru telah dipilih sesuai dengan situasi dan

kondisi serta karakteristik peserta didik dari setiap indikator dan kompetensi yang

hendak dicapai pada setiap mata pelajaran. Metode pembelajaran dirancang tidak hanya

berpusat pada guru saja, akan tetapi juga berpusat pada peserta didik. Hal tersebut untuk

mendorong motivasi, minat, kreativitas, inisiatif, inspirasi, kemandirian, dan semangat

belajar, oleh karena itu metode yang dirumuskan telah sesuai dengan prinsip

pengembangan silabus dan RPP berkarakter yaitu mendorong partisipasi peserta didik.

Metode pembelajaran yang ditentukan juga dirancang untuk mengembangkan

kegemaran, pemahaman beragam bacaan, dan berekspresi dalam bentuk tulisan. Hal

tersebut sangat cocok bagi peserta didik kelas II SD/MI yang masing mengembangkan

kemampuannya dalam membaca dan menulis. Berdasarkan hal itu maka metode yang

dirumuskan pada RPP telah memenuhi prinsip pengembangan RPP berkarakter yaitu

mengembangkan budaya membaca dan menulis.

Pada tahap penentuan kegiatan pembelajaran guru membaginya menjadi tiga

tahapan yaitu kegiatan pendahuluan, inti dan penutup. Dalam kegiatan pendahuluan

yaitu kegiatan awal guru telah membangkitkan motivasi dan memfokuskan perhatian

peserta didik untuk berpartisifasi aktif dalam proses pembelajaran. Pada kegiatan inti

guru telah melakukan kegiatan pembelajaran yang interaktif, inspiratif, menyenangkan,

dan memotivari peserta didik untuk berpartisifasi secara aktif, serta memberikan ruang

yang cukup bagi prakarsa, kretivitas, dan kemandirian sesuai dengan bakat, minat, dan

perkembangan fisik serta psikologis peserta didik. Kegiatan yang dilakukan oleh guru

telah dilakukan secara sistematis dan sistemik melalui kegiatan eksplorasi, elaborasi,

dan konfirmasi.

Pada kegiatan penutup guru mengakhiri aktivitas pembelajaran dengan

memberikan rangkuman/simpulan, penilaian dan refleksi, umpan balik, dan tindak

lanjut. Berdasarkan hal tersebut terlihat bahwa guru telah memenuhi prinsip

pengembangan RPP berkarakter yaitu memperhatikan perbedaan individu peserta didik,

mendorong partisipasi aktif, dan membeikan umpan balik dan tindak lanjut pada peserta

didik.

Sumber dan bahan ajar yang digunakan oleh guru yang tidak hanya terfokus

pada buku paket saja, akan tetapi guru juga menngunakan sumber dan belajar yang lain

yang dapat mendukung terlaksananya proses pembelajaran. Sumber dan bahan ajar juga

didasarkan pada standar kompetensi, kompetensi dasar, materi ajar, kegiatan

pembelajaran dan indikator pembelajaran. Oleh karena itu penentuan sumber dan bahan

ajar yang dirumuskan telah memenuhi prinsip penyusunan silabus dan RPP berkarakter

yaitu prinsip penerapan teknologi dan komunikaasi yang terintegrasi, sistematis, dan

efektif sesuai dengan situasi dan kondisi proses pembelajaran pada peserta didik.

Penetuan penilaian hasil belajar yang dirumuskan oleh guru telah menggunakan

prosedur dan instrument penilaian proses dan hasil belajar yang telah disesuaikan

dengan indikator pencapaian kompetensi dan mengacu pada standar nilai. Oleh karena

itu telah ada keterkaiatan dan keterpaduan antara prosedur dan instrument penilaian

terhadap standar kompetensi dan kompetensi dasar.

3. Karakter Religius

Dalam menanamkan karakter relegius pada peserta didik pada pelaksanaan

pembelajaran sudah dapat terlaksana dengan baik, hal ini dapat dilihat pada kegiatan

pembelajaran yang dilaksanakan oleh guru.

 Pada pembelajaran sebelum memulai dan mengakhiri pembelajaran guru selalu

meminta peserta didik untuk membaca doa sebelum dan sesudah belajar, hal tersebut

untuk menanamkan nilai karakter kepada Allah yaitu nilai relegius. Kegiatan tersebut

selalu dilakukan pada tahapan kegiatan pendahuluan pembelajaran dan kegitan penutup

pembelajaran.

Selalu membiasakan berdoa baik sebelum belajar maupun selesai belajar

tentunya akan menanamkan kepada peserta didik agar ketika melakukan ataupun

mengakhiri setiap kegiatan harus selalu diiringi dengan doa kepada Allah Swt

4. Karakter Disiplin

Penanaman nilai karakter disiplin pada peserta didik dalam pembelajaran kelas II

di MIN pemurus Dalam Banjarmasin sudah dapat terlaksana dengan baik. Penanaman

nilai karakter disiplin pada peserta didik dimulai dari guru pribadi, dengan cara guru

datang tepat waktu ke kelas tentunya akan memberikan contoh kepada peserta didik

agar selalu disiplin terhapad waktu. Pada kegiatan absensi atau mengecek kehadiran

juga terkandung penanaman nilai disiplin, dengan ada absensi yang dilakukan maka

guru akan mengetahui dan memastikan bahwa peserta didik telah datang tepat waktu.

Hal tersebut tentunya untuk melatih kedisiplinan peserta didik agar tidak terlambat

untuk menuju kesekolah, selain itu dengan menegur ketika ada peserta didik yang

datang terlambat akan menambah kedisiplinan kepadanya, karena apabila tidak ada

teguran, maka mereka akan terbiasa datang terlambat. Berdasarkan hal tersebut

penanaman nilai karakter untuk disiplin terhadap waktu sudah terlaksana dengan baik

dan dengan adanya kegiatan tersebut akan membiasakan mereka untuk tepat waktu

dalam hal apapun.

Sebelum memulai pembelajaran guru juga melakukan pengecekan terhadap

perlengkapan baik buku pelajaran maupun alat tulis lainnya. Hal tersebut tentunya akan

membiasakan peserta didik selalu disiplin terhadap perlengkapan pribadi yang

dimilikinya. Pengecekan terhadap alat belajar sangat berguna untuk membiasakan

peserta didik untuk selalu mempersiapkan perlengkapan yang dibutuhkannya untuk

melakukan sesuatu baik dalam pembelajaran maupun kegiatan lain.

Teguran yang dilakukan ketika ada peserta didik yang tidak memperhatikan

penjelasan guru juga sangat baik dilakukan, dengan begitu mereka akan lebih

konsentrasi untuk belajar dan tentunya akan menanamkan nilai kedisiplinan dalam

dirinya. Kegiatan tersebut akan membiasakan mereka untuk selalu disiplin dalam

mengikuti kegiatan apapun termasuk pada kegiatan pembelajaran.

Ketika peserta didik mengerjakan tugas yang diberikan, guru selalu mengontrol

kegiatan pemberian tugas tersebut, dengan adanya control dari guru maka mereka akan

lebih disiplin untuk mengerjakan tugas yang diberikan, karena apabila tidak dikontrol

maka terkadang ada peserta didik yang tidak serius mengerjakan tugas, bahkan ada yang

biasanya berkeliaran kesana kemari. Kegiatan mengontrol tersebut akan menanamkan

nilai disiplin dalam tugas pada peserta didik.

Nilai disiplin yang ditanamkan guru pada kegiatan tindak lanjut juga baik untuk

dilakukan, dengan memberikan batasan waktu dalam mengerjakan pekerjaan rumah

(PR) dan menegur peserta didik yang terlambat mengumpulkan hasil pekerjaan

rumahnya akan membiasakan mereka untuk disiplin terhadap tugas dan waktu.

5. Karakter Jujur

Penanaman nilai jujur pada peserta didik dalam pembelajaran di kelas II MIN

Pemurus Dalam Banjarmasin sudah terlaksana dengan baik. Suasana pembelajaran yang

diciptakan oleh guru agar mereka berkompetisi dengan sehat sangat baik dilakukan

untuk menanamkan nilai karakter jujur. Ketika peserta didik terbiasa berkompetisi

dengan sehat dalam pembelajaran, maka secara tidak langsung telah menanamkan nilai

kejujuran.

Meminta peserta didik untuk mengerjakan tugas pribadi maupun tugas kelompok

yang diberikan tanpa menyontek punya teman yang lain merupakan cara yang baik

untuk menanamkan nilai kejujuran, selain itu untuk lebih membangkitkan dan

membiasakan agar mereka jujur sebaiknya guru lebih menghargai hasil yang dikerjkan

tanpa menyontek mensikupun nilainya rendah dibandingkan nilai yang tinggi tetapi

hasil dari menyontek. Guru harus mampu memotivasi peserta didik untuk lebih

menghargai proses dibandingkan nilai, sehingga mereka tidak menghalalkan segala cara

untuk memperoleh nilai yang tinggi.

Evaluasi yang dilakukan oleh guru secara objektif juga baik dilaksanakan untuk

menanamkan nilai kejujuran peserta didik, akan tetapi pada tahapan evaluasi yang

dilakukan oleh guru terutama penilaian sikap belum terlaksana dengan maksimal, agar

kegiatan evaluasi sikap lebih maksimal, guru sebaiknya membuat lembar

observasi/lembar pengamatan sikap, lembar penilaian diri/kuesioner, dan lembar

penilaian teman, agar hasil evaluasi sikap lebih terorganisir dengan baik.

6. Karakter Cerdas

Karakter cerdas yang ditanamkan guru pada peserta didik telah terlaksana

dengan baik. Karakter cerdas termasuk karakter dasar yang perlu ditanamkan kepada

peserta didik. Melalui kegiatan apersepsi yaitu dengan cara mengingat kembali materi

sebelumnya akan menanamkan nilai kecerdasan. Kegiatan tersebut akan membiasakan

peserta didik untuk meningkatkan daya ingat dan tidak melupakan materi yang

sebelumnya telah diajarkan. Selain itu menumbuhkan rasa keingintahuan terhadap

materi yang akan dipelajari juga baik dilakukan untuk menanamkan nilai cerdas pada

mereka. Kegiatan tersebut juga akan membiasakan peserta didik untuk berpikir logis,

kritis, dan kreatif meskipun masih dalam bimbingan guru. Oleh karena itu guru

sebaiknya selalu memotivasi peserta didiknya untuk selalu menumbuhkan rasa

keingintahuannya terhadap materi yang diajarkan.

Pada kegiatan inti guru juga melakukan pemberian pertanyaan ditengah-tengah

penjelasan ketika menyampaikan materi pembelajaran. Kegiatan tersebut juga mampu

membiasakan peserta didik untuk selalu berpikir dan menyimak penjelasan yang

diberikan kepadanya.

 Penggunaan media yang disajikan oleh guru juga baik untuk menanamkan nilai

cerdas pada peserta didik apalagi dengan beberapa pertanyaan yang diberikan mengenai

media yang ditampilkan, serta meminta mereka untuk menganalisisnya. Hal tersebut

akan membiasakan peserta didik untuk menggunakan media atau lingkungan sekitar

secara logis, kritis dan kreatif. Selain kegiatan tersebut membiasakan peserta didik untuk

membaca dan menulis mampu memananmkan nilai cerdas pada mereka.

Pada peserta didik kelas II sangat diajurkan untuk selalu mengasah kemampuan

membaca dan menulisnya dan tentunya guru harus selalu memotivasi peserta didiknya

untuk gemar membaca dan menulis sehingga mereka menjadi terbiasa.

 Diakhir pembelajaran guru juga biasanya menyampaikan gambaran materi yang

akan dipelajari berikutnya, hal tersebut baik untuk menanamkan nilai cerdas, karena

dengan kegiatan itu akan menumbuhkan rasa keingintahuan peserta didik. Guru juga

sebaiknya selalu memotivasi peserta didik untuk mempelajari materi terlebih dahulu

dirumah sehingga ketika disekolah mereka telah memiliki bekal penegtahuan mengenai

materi yang akan diajarkan.

7. Karakter Mandiri

Karakter mandiri yang di tanamankan pada pembelajaran di kelas II MIN

Pemurus Dalam Banjarmasin juga telah terlaksana dengan baik. Melalui kegitan akhir

yang dilakukan guru yaitu bersama-sama menyimpulkan pembelajran akan

menanamkan nilai karakter mandiri. Peserta didik dibiasakan untuk tidak terlalu

tergantung dengan guru, tetapi juga harus menggunakan kemampuan yang dimilikinya

sendiri.

Memberikan motivasi pada akhir kegiatan pembelajaran yaitu dengan meminta

peserta didik untuk mempelajari materi yang akan dipelajari juga baik untuk dilakukan

dalam menanamkan nilai karakter mandiri, karena kegiatan tersebut akan membiasakan

mereka untuk belajar mandiri dirumah tidak hanya disekolah saja.

8. Karakter Percaya Diri

Penanaman nilai karakter percaya diri sudah terlaksana dengan baik, telihat guru

biasanya meminta peserta didiknya untuk membaca dan menulis kedepan kelas.

Kegiatan tersebut merupakan tahapan awal untuk menanamkan nilai karakter percaya

diri, karena apabila membiasakan peserta didik untuk maju kedepan akan menumbuhkan

rasa percaya diri dalam dirinya.

Memfasilitasi peserta didik untuk memunculkan gagasan baru dalam pikiran

baik berupa tulisan dan lisan juga baik dilakukan untuk menanamkan nilai percara

dirinya, karena dengan hal tersebut mereka akan terbiasa untuk mengungkapkan hasil

pikirannya. Peserta didik tidak hanya mampu berpikir akan tetapi, mereka juga harus

dimotivasi untuk menyalurkan atau menyampaikan hasil pikrannya, sehingga nilai

percaya dirinya akan tumbuh. Ketika kegiatan dilakukan secara kooperatif guru juga

meminta untuk mempersentasikan hasil yang dikerjakan oleh peserta didik didepan

kelas, hal itu juga akan menanamkan nilai karakter percaya diri dalam dirinya.

9. Karakter Peduli

Penanaman nilai karakter peduli pada pembelajaran sudah terlaksana dengan

baik. Meminta peserta didik untuk saling berbagi dengan cara meminjamkan alat tulis

kepada teman yang kelupaan membawa baik dilakukan untuk menanamkan nilai

karakter peduli. Kegiatan tersebut akan membiasakan peserta didik untuk peduli kepada

teman yang mengalami kesulitan.

Pemberian motivasi kepada peserta didik juga baik dilakukan, motivasi yang

diberikan guru menunjukkan bahwa guru mencontohkan nilai kepedulian pada peserta

didiknya, selain itu meminta mereka untuk mendengarkan dengan baik penjelasan guru

akan menanamkan nilai peduli kepadaya. Kegiatan tersebut akan membiasakan peserta

didik untuk peduli dengan apa yang disampaikan orang lain terlebih pada orang yang

lebih tua darinya.

Meminta tanggapan baik lisan maupun tulisan ketika disajikan media dalam

pembelajaran juga baik dilakukan untuk menanamkan nilai peduli pada peserta didik.

Mereka akan terbiasa selalu memperhatiakan apa yang diajarkan oleh guru. Meminta

peserta didik untuk mendengarkkan ketika temannya membaca juga baik dilakukan

untuk menanamkan nilai peduli dengan temannya. Kegiatan tersebut juga membiasakan

untuk lebih menghargai temannya. Oleh karena itu dengan membiasakan peserta didik

untuk selalu memperhatikan dan menghargai baik guru maupun temannya yang lain

dalam melakukan sesuatu akan menanamkan nilai peduli dalam dirinya.

10. Karakter Santun

Penanaman nilai karakter santun pada pembelajaran sudah terlaksana dengan

baik. Menungucapkan salam dengan ramah yang dilakukan guru telah memberikan

contoh peserta didik untuk santun. Kegaiatan tersebut akan membiasakan mereka untuk

menyapa orang lain dengan santun.

Ketika ada peserta didik yang datang terlambat guru menanyakan alasan

keterlambatan mereka baik dilakukan untuk menanamkan nilai santun. Kegiatan

tersebut akan membiasakan peserta didik untuk menghargai guru yang sedang

melakukan pembelajaran, karena apabila tidak dilakukan hal itu maka mereka akan

terbiasa tidak menghargai gurunya, ketika datang terlambat mereka akan masuk tanpa

izin seakan-akan tidak ada guru didepannya. Oleh karena itu teguran yang diberikan

sangat baik untuk menanamkan nilai karakter santun pada peserta didik.

Meminta peserta didik untuk mendengarkan penjelasan guru selain menanamkan

nilai peduli juga sekaligus menanamkan nilai santun peserta didik, kegiatan tersebut

akan membiasakan mereka untuk menghargai orang yang lebih tua.

11. Karakter Kerjasama

Penanaman nilai karakter kerjasama pada pembelajaran juga terlaksana dengan

baik. Melalui kegiatan kooperatif yang dilakukan guru akan menanamkan nilai

kerjasama pada peserta didik. Ketika pembelajaran dilakukan secara berkelompok

peserta didik akan dilatih untuk tidak hanya mengandalkan kemampuan sendiri dalam

menyelesaikan tugas kelompok akan tetapi juga mampu bekerjasama dengan teman

yang lain. Oleh karena itu kegiatan pembelajaran dengan kooperatif sangat baik

dilakukan untuk menanamkan nilai kerjasama.

