
56

BAB IV

LAPORAN HASIL PENELITIAN

A. Gambaran Umum Lokasi Penelitian

1. Sejarah Singkat Berdirinya MIS Irsyadussalam

Madrasah Ibtidaiyah Irsyadussalam di Desa Sungai Punggu Baru

didirikan pada tanggal 25 Juli 1972. Madrasah ini merupakan lembaga

pendidikan pertama yang ada di Desa Sungai Punggu Baru, Madrasah ini

didirikan atas dasar pemikiran bahwa pada saat itu belum ada lembaga

pendidikan agama, sedangkan anak yang ingin bersekolah di daerah itu cukup

banyak, maka untuk mengatasi masalah tersebut timbullah gagasan dari tokoh

agama dan tokoh masyarakat untuk membangun lembaga pendidikan yang

beridentitas Islam yaitu Madrasah Ibtidaiyah Irsyadussalam. Madrasah

tersebut terdaftar dan diakui pada tahun 1977 yaitu dengan dikeluarkannya

piagam tanggal 6 Januari 1977, No. M.0-6/6.A/PP.004/665/977. Yang isinya:

“Madrasah ini diberikan hak menurut hukum untuk

menyelenggarakan pendidikan dan pengajaran serta diperbolehkan untuk

mengikuti ujian persamaan dengan Negeri”.

Sejak Madrasah Ibtidaiyah Irsyadussalam didirikan telah mengalami

beberapa kali pergantian kepala sekolah, untuk lebih jelasnya dapat dilihat

pada tabel berikut:

57

Tabel 4.1 Kepala Sekolah Madrasah Ibtidaiyah Irsyadussalam

No Nama Tahun Jabatan

1. Mudris Idris 1972-1985

2. Abdul Hamid 1985-2003

3. Abdul Hakam 2003-2006

4. Khairani 2006-2009

5. Tazkir, S.Ag 2009- Sekarang

2. Visi Misi MI Irsyadussalam

Visi MI Irsyadussalam adalah “Menjadi sekolah terpercaya di

masyarakat untuk mencerdaskan bangsa dalam rangka mensukseskan wajib

belajar”.

Untuk mewujudkan visi tersebut, maka MI Irsyadussalam

menjalankan misi sebagai berikut:

a. Menciptakan PBM yang efektif

b. Melaksanakan bimbingan belajar yang kontinyu

c. Menumbuhkan penghayatan agama

d. Membentuk SDM yang terampil

e. Mendorong siswa berdisiplin tinggi

f. Melaksanakan pembelajaran komputer

g. Membangun citra sekolah terpercaya di masyarakat.

3. Keadaan Guru MI Irsyadussalam

Keadaan guru MI Irsyadussalam Desa Sungai Punggu Baru

Kecamatan Anjir Muara Kabupaten Barito Kuala tahun ajaran 2011/2012

sebagaimana terlihat pada tabel berikut:

58

Tabel 4.2 Keadaan Guru Madrasah Ibtidaiyah Irsyadussalam

Tahun ajaran 2011/2012

No Nama
Pendidikan

Terakhir
Jabatan

1. Tazkir, S.Ag S1 KAMAD/Guru Fiqih

2. Darham MAN Bendahara/Guru kelas II

3. Khairani MAN Guru kelas VI

4. Harun, S.Pd.I S1 Guru Kelas V/Guru SKI

5. Fauzani Adzmi, S.Pd S1 Guru Matematika

6. Mawarsiah MAN Guru kelas III

7. Hatifah, S.Pd.I S1 Guru kelas I

8. Juhairiah, S.Pd.I S1 Guru kelas II

9. Mariyamah MAN Guru kelas IV

10. Maisyarah D3 Guru Bahasa Indonesia / Tata

Usaha

4. Keadaan Siswa MI Irsyadussalam

Siswa MI Irsyadussalam tahun ajaran 2011/2012 berjumlah 104

orang. 52 orang laki-laki dan 52 orang perempuan. Untuk lebih jelasnya

jumlah siswa dalam setiap kelas dapat dilihat pada tabel berikut:

Tabel 4.3 Keadaan Siswa Madrasah Ibtidaiyah Irsyadussalam tahun

ajaran 2011/2012

No

Kelas

Jenis kelamin

Jumlah Laki-laki Perempuan

1.

2.

3.

4.

5.

6.

I

II

III

IV

V

VI

7

14

10

9

10

2

8

10

7

14

7

6

15

24

17

23

17

8

 Jumlah 52 52 104

5. Sarana dan Prasarana

Dalam rangka mendukung kegiatan pembelajaran, MI Irsyadussalam

memiliki sarana dan prasarana sebagai berikut:

59

a. Ruang belajar sebanyak 6 kelas

b. 1 buah kantor kepala sekolah

c. 1 buah ruangan guru

d. 1 buah perpustakaan yang memiliki 73 buku terdiri dari buku

pelajaran, buku cerita, dan buku biografi

e. 2 buah toilet, yaitu 1 toilet guru dan 1 toilet siswa

f. 1 buah lapangan untuk upacara bendera dan olahraga

g. 1 buah bola dunia

h. 1 buah patung kerangka manusia beserta organ tubuhnya

i. 1 buah peta dunia, peta Indonesia, dan peta Pulau Kalimantan.

Selain itu, MI Irsayadussalam sedang dalam proses pembangunan 1

buah ruangan UKS dan 1 buah musholla.

B. Penyajian Data

Berdasarkan hasil angket, wawancara, dan dokumentasi maka dapat

disajikan data mengenai usaha guru dalam meningkatkan prestasi belajar di

Madrasah Ibtidaiyah Irsyadussalam Kecamatan Anjir Muara Kabupaten

Barito Kuala dan faktor-faktor yang mempengaruhinya.

1. Usaha Guru dalam Meningkatkan Prestasi Belajar Siswa di

Madrasah Ibtidaiyah Irsyadussalam Kecamatan Anjir Muara

Kabupaten Barito Kuala

Prestasi belajar siswa dipengaruhi oleh faktor internal dan faktor

eksternal. Usaha guru adalah salah satu faktor eksternal yang dapat

60

meningkatkan prestasi belajar siswa. Semakin banyak usaha yang dilakukan

guru maka akan semakin dapat meningkatkan prestasi belajar siswanya.

Guru memiliki berbagai peran dalam pembelajaran. Guru berperan

sebagai organisator, motivator, fasilitator, dan lain-lain. Oleh karena itu usaha

guru dalam rangka meningkatkan prestasi belajar siswa dapat dilakukan

dalam berbagai bentuk. Usaha tersebut dapat berbentuk usaha dalam

mengelola pembelajaran, seperti menggunakan strategi dan metode serta

media pembelajaran yang relevan. Ataupun usaha yang berbentuk dorongan

agar siswa belajar lebih baik, seperti memotivasi siswa dan memberikan

hadiah serta hukuman, memberikan tugas atau PR, mengadakan les dan

memberikan bimbingan terhadap kesulitan belajar siswa, dan disiplin dalam

mengajar.

Madrasah Ibtidaiyah Irsyadussalam adalah madrasah swasta di

lingkungan Anjir Muara yang prestasi belajarnya cukup baik. Terbukti dari 6

madrasah swasta yang dibina oleh MIN Anjir Muara Km.20 Madrasah

Ibtidaiyah Irsyadussalam memiliki nilai rata-rata paling tinggi dalam Ujian

Nasional. Tentunya hal tersebut tidak terlepas dari usaha yang guru lakukan

dalam meningkatkan prestasi belajar siswanya.

Preposisi 1

 Penggunaan strategi dan metode serta media pembelajaran yang

relevan. Strategi pembelajaran yang dimaksud adalah strategi pembelajaran

aktif, dan metode yang dimaksud adalah metode pembelajaran yang

bervariasi, bukan ceramah saja. Sedangkan media pembelajaran yang

61

dimaksud adalah media yang lebih dari media yang sudah mesti ada didalam

kelas seperti buku paket, papan tulis, spedol, dan lain-lain.

Bapak Harun, S.Pd.I Guru Kelas V/SKI memberikan alasan mengapa

tidak menggunakan strategi pembelajaran:

Menurutku sulit menerapkan strategi pembelajaran aktif di Madrasah

Ibtidaiyah, apalagi di kelas-kelas rendah seperti kelas I kelas 2, siswa

sulit memahami tahapan-tahapan belajarnya dan itu membuat

pembelajaran kurang efektif. Siswa bingung dengan pembelajaran

yang menggunakan strategi, karena terbiasa mendengarkan penjelasan

guru saja. (F1.HR. 1).

Ibu Juhairiah, S.Pd.I Guru Kelas II menjelaskan bagaimana cara

mengajarnya dengan tidak menggunakan strategi pembelajaran aktif:

Kami mengajar tidak menggunakan strategi yang macam-macam, cara

mengajar kami di kelas I dan kelas II setelah dituliskan beberapa baris

kalimat di papan tulis, siswa menulis sama seperti yang guru tulis,

kemudian siswa membaca tulisan di papan tulis secara bergantian,

begitulah cara kami mengajar anak-anak kelas I dan II. (F1. JH. 1)

Ibu Hatifah, S.Pd.I Guru Kelas I memberikan jawaban ketika ditanya

metode apa yang di gunakan dalam mengajar anak kelas I:

Mengajar di Kelas I kaka menggunakan metode ceramah saja, anak-

anak kelas I belum bisa diajak tanya jawab, paling kaka yang

bertanya, misalnya menanyai anak-anak “ini apa bacaannya” seperti

itu saja. (F1. HT.1)

Bapak Fauzani Adzmi, S.Pd, Guru Matematika menjelaskan tentang

metode yang sering digunakan:

Biasanya mengajar Matematika dengan ceramah dan tanya jawab,

kemudian untuk mengerjakan soal-soal yang agak sulit, biasanya

siswa saya suruh kerja kelompok di dalam kelas dan juga kadang-

kadang saya berikan PR.(FI.HR. 1)

Ibu Maisyarah Guru Bahasa Indonesia menjelaskan tentang metode

apa yang biasanya digunakan:

62

Saya mengajar Bahasa Indonesia dengan ceramah yang diselingi tanya

jawab, dan kadang-kadang saya memberikan tugas kepada siswa,

misalnya membuat paragraf, membuat pantun, membuat kalimat

tanya, seru, dan sebagainya. Seperti itulah biasanya saya mengajar.(FI

.MY. 1)

Bapak Tazkir, S.Ag Kepala Sekolah yang juga ikut mengajar dalam

bidang Fiqih memaparkan bahwa di sekolah belum ada yang menggunakan

strategi pembelajaran, dan menjelaskan metode yang sering beliau gunakan

dan dewan guru yang lain menurut pengamatan beliau:

Di sekolah ini tentang pembelajaran aktif memang masih belum bisa

diterapkan karena guru-guru belum memiliki pengetahuan yang cukup

tentang strategi pembelajaran, bahkan guru-guru mungkin masih ada

yang tidak memiliki pengetahuan tentang strategi pembelajaran.

Bapak sendiri belum pernah mengajar dengan strategi yang seperti the

power of two, jigsaw, dan strategi yang lain. Kalau metode bapak lihat

lebih banyak ceramah dan tanya jawab, penugasan juga sering,

terkadang terlihat ada diskusi siswa kelas VI, tapi jarang juga. Kalau

bapak mengajar fiqih biasanya ceramah dan tanya jawab juga, tapi

pada materi yang seperti wudhu dan shalat bapak demonstrasikan,

sesudah bapak contohkan siswa mempraktekkan secara bergantian.

(F1. TZ. 1)

Bapak Khairani Guru Kelas VI memberikan penjelasan tentang media

yang sering digunakan dalam pembelajaran:

Media yang digunakan dalam pembelajaran hanya media yang ada di

sekolah, belum bisa membuat sendiri media yang macam-macam

untuk menunjang pembelajaran. Kebanyakan guru disini hanya

mengandalkan buku paket saja, menggunakan papan tulis dan spedol,

seperti itu saja, malahan dulunya hanya menggunakan kapur tulis.

waduh, debu dimana-mana, menggunakan spedol baru-baru ini saja.

Selain buku paket dan media yang ada dikelas, saya hanya pernah

menggunakan gambar dan patung kerangka manusia ketika

mengajarkan IPA, yang lainnya saya mengajar seadanya saja. (F1.

KH. 1)

Bapak Harun, S.Pd.I Guru Kelas V/SKI juga menjelaskan tentang

media yang sering digunakan:

63

Kami disini mengajar biasa saja, sekolah ini belum maju, belum ada

menyediakan fasilitas media seperti sekolah di kota, karena itu kami

kebanyakan menggunakan buku yang ada saja, tidak pernah

menggunakan media yang macam-macam. Kalau bapak cuma pernah

menggunakan peta saja selain yang ada di kelas. Selebihnya buku saja

yang digunakan. Guru-guru yang lain juga demikian. (F1. HR. 1)

Bapak Tazkir, S.Ag Kepala Sekolah tentang penggunaan media yang

relevan memberikan komentar:

Media yang tersedia di sekolah ini belum memadai, hanya ada bola

dunia, peta, dan patung kerangka manusia. Itu pun guru-guru jarang

menggunakannya. Guru-guru disini mengajar seadanya saja. kalau

bicara masalah relevan atau tidak dengan pembelajaran, menurut

bapak relevan karena sesuai dengan pembelajaran, tapi kurang

maksimal. Ada guru yang bisa menggunakan media seperti peta dan

patung yang ada, tapi jarang dan belum maksimal menggunakannya.

(F1. TZ. 1)

Sedangkan berdasarkan hasil observasi penulis melihat bahwa

sebagian guru mengajar menggunakan strategi pembelajaran, tetapi strategi

pembelajaran yang lebih mengarah pada pendekatan yang berpusat kepada

guru, seperti stategi ekspositori yang lebih menekankan ceramah, tetapi siswa

diberikan kesempatan untuk berperan aktif dalam bertanya. Dan mengenai

media pembelajaran penulis melihat guru hanya menggunakan media

seadanya saja, seperti buku pegangan dan papan tulis yang sudah tersedia

didalam kelas.

Berdasarkan pernyataan guru dan hasil observasi diatas menunjukkan

bahwa guru menggunakan strategi dan metode, selain menggunakan ceramah

dan tanya jawab, guru juga bisa menggunakan metode kerja kelompok,

diskusi, penugasan dan demonstrasi. Sedangkan untuk penggunaan media

64

guru lebih sering menggunakan media yang sudah tersedia di dalam kelas

saja.

Preposisi 2

Pemberian motivasi, hadiah dan hukuman kepada siswa.

Ibu Mawarsiah Guru Kelas III mengaku sering memberikan motivasi:

Motivasi itu kan dorongan supaya siswa semangat belajar, aku selalu

memberikan semangat belajar kepada murid, hasil tulisan atau tugas-

tugasnya selalu diberi angka, yang benar semuanya misalnya dapat

100, itu menjadikan murid sungguh-sungguh menulis dan mengisi

soal karena malu apabila tidak dapat angka 100. Menasehati supaya

rajin belajar, setiap hari sebelum pulang sekolah siswa dinasehati,

diberikan pesan supaya di rumah belajar. Seperti itulah cara

memberikan semangat belajar kepada murid. (F1. MW. 2)

Ibu Mariyamah Guru Kelas IV menjelaskan cara-cara yang sering

dilakukan dalam memotivasi siswa:

Rata-rata guru disini selalu memotivasi siswa, suka memuji siswa itu

kan juga termasuk cara memotivasi, selain itu selalu memberi nilai

pada tugas-tugas yang dikerjakan siswa, sering menasehati siswa

supaya rajin-rajin belajar, menyemangati, menasehati bahwa belajar

itu penting. Apalagi bapak kepala sekolah, beliau selalu

menyemangati siswa, secara sengaja biasanya masuk ke kelas

menasehati siswa, terlebih siswa kelas VI yang akan menghadapi

Ujian Nasional. (F1. MR. 2)

Kepala Sekolah juga menjelaskan cara-cara memberikan motivasi

yang sering dilakukan:

Guru-guru disini termasuk bapak sendiri selalu memberikan motivasi

kepada siswa, sebab siswa apabila tidak diberikan motivasi terancam

malas, belum tentu di rumah orang tuanya memperhatikan anak

belajar atau tidak, jadi kami disini selalu memotivasi siswa. Motivasi

yang dilakukan biasanya dalam bentuk verbal, seperti memuji siswa,

apabila siswa jawabannya bagus langsung guru menyebut bagus,

pintar, mantap, dan lain-lain, pokoknya sering memuji siswa.

Menasehati tidak henti-hentinya, semua guru dianjurkan memberikan

pesan-pesan kepada siswa setiap selesai pembelajaran, sebisa mungkin

guru-guru supaya bisa membangkitkan gairah belajar siswa, suapaya

65

siswa berusaha sungguh-sungguh mencapai prestasi belajar yang

tinggi. (F1. TZ. 2)

Bapak Harun, S.Pd.I Guru Kelas V/SKI menjelaskan tentang

memberikan pujian kepada siswa:

Pujian kepada siswa itu sebagai salah satu bentuk motivasi, jadi saya

dan guru-guru yang lain sering memberikan pujian kepada siswa.

Khususnya di dalam kelas ketika melakukan tanya jawab, dan siswa

menjawab dengan baik dan benar, siswa langsung diberi pujian, bisa

dikatakan baik, baik sekali bagus, bagus sekali, cerdas, pintar, mantap.

siip, dan lain-lain. Paling sering yang seperti itu dilakukan oleh guru-

guru. Saya sendiri selain memuji apabila siswa memberikan jawaban

yang bagus, saya juga memberikan pujian kepada siswa yang rajin di

kelas, yang rapi, yang tidak suka ribut, agar siswa yang lain mau

meniru sifat-sifat baik temannya. (F1. HR. 2)

Bapak Darham Guru Kelas II menjelaskan tentang memberikan

hadiah kepada siswa:

Memberikan hadiah kepada siswa kalau secara khusus tidak pernah,

tapi secara umum hadiah selalu diberikan ketika kenaikan kelas.

Biasanya kenaikan kelas itu hadiahnya buku, polpen, penggaris.

Semua siswa sama diberikan buku, polpen dan penggaris, Cuma

jumlah banyaknya saja yang berbeda. Kalau yang ranking lebih

banyak jumlahnya. (F1. DH. 2)

Bapak Khairani Guru Kelas VI menjelaskan tentang hukuman yang

sering diberikan kepada siswa dan atas kesalahan apa siswa diberi hukuman:

kami semua pernah memberikan hukuman kepada siswa kecuali guru-

guru kelas I, II, dan III. Karena sekolah mempunyai peraturan adanya

hukuman untuk siswa yang melakukan kesalahan yang berlaku pada

siswa kelas IV, V dan VI. Hukuman yang sering diberikan adalah

berdiri didepan kelas sambil menghafal, membersihkan kelas,

membersihkan halaman, membersihkan wc, dan merapikan

perpustakaan. Kesalahan yang sering dilakukan siswa sehingga

mendapatkan hukuman adalah tidak hafal sampai diberi kesempatan

dua kali, berulang-ulang tidak mengerjakan PR, sering tidak

membawa buku pelajaran, dan berkelahi dengan teman. (F1. KH. 4)

66

Bapak Tazkir, S.Ag Kepala Sekolah memberi komentar tentang

hukuman:

Di Sekolah ini memang ada peraturan tentang hukuman, apabila siswa

melakukan kesalahan harus dihukum supaya jera, tetapi hukuman

yang mendidik dan tidak menyakiti siswa. Hukuman yang paling

sering diberlakukan adalah menghafal, karena ada beberapa siswa

yang sulit sekali disuruh menghafal, mungkin karena memang tingkat

kecerdasannya yang kurang, dan belajarnya pun kurang, tetapi tetap

diberi hukuman agar siswa-siswa tersebut hafal, dan lebih giat

berusaha agar hukuman tidak berulang terus-menerus. Kalau hukuman

dalam bentuk membersihkan kelas, membersihkan halaman,

membersihkan wc, dan merapikan perpustakaan itu sepertinya jarang

dilaksanakan. (F1. TZ. 2)

Berdasarkan hasil observasi penulis melihat bahwa guru memberikan

motivasi dengan memberikan pujian dan juga memberikan semangat kepada

siswa pada saat pembelajaran, serta hasil latihan siswa setelah diperiksa guru

langsung memberikan nilai yang sesuai, dan pada akhir pembelajaran guru

memberikan nasehat untuk rajin belajar.

Berdasarkan pernyataan guru dan hasil observasi diatas menunjukkan

guru memberikan motivasi kepada siswa dengan selalu memberikan

semangat belajar, memberikan nilai atau angka, dan sering memuji siswa.

Sedangkan menganai pemberian hadiah dan hukuman guru hanya

memberikan hadiah pada saat kenaikan kelas, dan hukuman diberikan kepada

siswa kelas IV, V, dan VI dalam bentuk berdiri di depan kelas sambil

menghafal, membersihkan kelas, membersihkan halaman, membersihkan wc,

dan merapikan perpustakaan.

67

Preposisi 3

Pemberian tugas atau PR.

Bapak Harun, S.Pd.I Guru Kelas V/SKI mengatakan:

Bapak tidak sering memberikan tugas atau PR kepada siswa, tidak

setiap hari atau seminggu sekali, biasanya bapak memberikan PR

sesudah habis satu bab bahasan dari pelajaran. Dan bapak juga pernah

menugaskan siswa untuk mencatat materi yang tidak selesai karena

waktunya tidak cukup, padahal seharusnya selesai, bapak menugaskan

siswa mempelajari dan mencatat di rumah kemudian siswa menjawab

soal-soalnya. (F1. HR. 3)

Bapak Khairani Guru Kelas VI Mengatakan:

Saya sering memberikan tugas atau PR kepada siswa, biasanya saya

menugaskan siswa untuk menghafal surah-surah, hadits, dan kosakata

Bahasa Arab, kadang-kadang juga memberikan PR soal essay untuk

dijawab oleh siswa di rumah. Guru yang lain juga biasanya

memberikan PR dalam bentuk mengerjakan soal. (F1. KH. 3)

Ibu Mawarsiah Guru Kelas III mengatakan:

Saya sering sekali memberikan PR, biasanya memberikan soal pilihan

ganda, mengisi titik-titik dan essay. Tujuan saya sering memberikan

PR karena murid kelas III belum mahir menjawab soal, agar mereka

terbiasa saya sering memberikan PR seperti itu, dan juga supaya

murid terpaksa belajar di rumah, kalau tidak diberi PR belum tentu

murid belajar. (F1. MW. 3)

Berdasarkan observasi yang penulis lakukan terhadap guru di kelas V

pada saat mengajarkan materi Al-Qur’an Hadits guru memberikan tugas

siswa untuk menerjemahkan surah Al-Qadr secara keseluruhan berdasarkan

kosakata yang telah diterjemahkan guru dan pada akhir pembelajaran guru

meminta siswa untuk menghafalnya di rumah. Berdasarkan observasi yang

penulis lakukan terhadap guru di kelas IV penulis melihat guru memberikan

PR kepada siswa untuk menjawab soal-soal yang diberikan dalam bentuk

essay.

68

 Berdasarkan pernyataan guru dan observasi menunjukkan bahwa

guru di Madrasah Ibtidaiyah Irsyadussalam memberikan tugas atau PR dalam

bentuk hafalan dan menjawab soal, atau guru memberikan tugas untuk

mencatat materi yang tidak selesai diajarkan kemudian siswa menjawab soal

Preposisi 4

Mengadakan kegiatan les dan memberikan bimbingan terhadap

kesulitan belajar siswa.

Bapak Khairani Guru Kelas VI menjelaskan:

Kami disini memberikan les kepada siswa kelas VI 3 bulan sebelum

UAMBN. Les diadakan secara terjadwal dari jam 14.30 sampai 16.00.

dan tempat melaksanakan les disekolah ini juga. Tidak semua guru

memberikan les, yang memberikan les adalah guru kelas IV, V, VI,

guru fiqih, guru Matematika, dan guru Bahasa Indonesia. (F1.KH. 4)

Senada dengan yang di jelaskan oleh Bapak Khairani Bapak Tazkir,

S.Ag Kepala Sekolah juga menjelaskan:

Kegiatan les dilakukan 3 bulan sebelum UAMBN, di sekolah lain

paling-paling 2 bulan atau 1 bulan. Bapak menetapkan les selama 3

bulan agar siswa benar-benar siap menghadapi Ujian Nasional, belajar

sudah seadanya,oleh karena itu bapak berharap dengan waktu

pembelajaran yang bertambah karena adanya kegiatan les itu bisa

mengatasi kekurangan-kekurangan pembelajaran di dalam jam

pelajaran sekolah.(F1. TZ. 4)

Mengenai memberi bimbingan terhadap kesulitan belajar siswa Ibu

Mariyamah Guru Kelas VI mengatakan:

Rasa-rasanya saya tidak pernah memberikan bimbingan untuk

membantu kesulitan belajar siswa apalagi membantu menyelesaikan

masalah yang dihadapi siswa, bahkan mencari tau sebab-sebab siswa

tidak faham atau tidak mengerjakan tugas saja saya hampir tidak

pernah. Saya tidak terlalu memperhatikan hal-hal seperti itu, selama

ini yang penting mengajar dengan baik dan berusaha memberikan

pemahaman kepada siswa, tidak terfikir untuk memberikan bimbingan

semacam itu. (F1. MR. 4)

69

Bapak Harun, S.Pd.I Guru Kelas V/SKI mengatakan:

Kalau memberikan bimbingan terhadap siswa yang nilainya rendah

saya pernah tetapi hanya dengan memberikan nasehat agar lebih giat

belajar dan mengutamakan belajar daripada bermain. Saya lihat siswa

tersebut terlalu giat bermain bola, tetapi ketika diberikan PR dia lupa

mengerjakan. Nilainya pun rata-rata rendah. Karena itu saya

menasehati agar belajar lebih diutamakan daripada bermain. (F1. HR.

4)

Bapak Tazkir, S.Ag Kepala Sekolah mengatakan:

Bapak tidak pernah melihat ada guru yang memberikan bimbingan

secara khusus seperti yang dikatakan bimbingan belajar, bapak sendiri

tidak pernah melakukannya, paling-paling kami hanya memberikan

nasehat saja agar siswa lebih giat belajar dan tidak cepat puas dengan

apa yang dicapainya. Sebenarnya siswa perlu sering dinasehati dan

diberikan bimbingan agar siswa tidak lupa belajar karena Sekarang

ini seperti yang Munirah tahu sendiri siswa-siswa kita gencar bermain

bola, setiap sore sampai hampir magrib anak-anak bermain bola,

sedikit banyaknya itu mempengaruhi, karena mereka pasti letih dan

akan malas belajar. Untuk itu sebenarnya anak-anak perlu sering

diingatkan dan diberi bimbingan agar belajarnya tetap berjalan dengan

baik. (F1. TZ. 4)

Berdasarkan pernyataan guru diatas menunjukkan bahwa guru

mengadakan kegiatan les. Les tersebut diadakan selama 3 bulan sebelum

UAMBN. Mengenai memberikan bimbingan terhadap kesulitan belajar siswa,

guru memberikan bimbingan dengan sekedar memberikan nasehat atau

memperingatkan siswa agar belajar lebih baik, guru tidak terlalu

memperhatikan mengenai kesulitan belajar siswa.

Preposisi 5

Kedisiplinan guru dalam mengajar, baik disiplin datang maupun

disiplin pulang. Guru-guru di Madrasah Ibtidaiyah Irsyadussalam masih ada

70

yang terlambat datang ke sekolah dari jadwal yang ditentukan. Tetapi untuk

jadwal pulang mereka tepat waktu.

Bapak Fauzani Adzmi Guru Matematika mengatakan:

Saya biasanya sampai ke sekolah jam 7.55 atau tepat jam 08.00,

berangkat dari rumah mertua di Km. 24 biasanya jam 7.40, kalau

berangkat dari rumah abah di dekat sini jam 7.50 atau 7.55 baru

berangkat. Kalau pulang saya tergantung kapan habisnya jam

pelajaran Matematika, kalau sudah tidak ada pak saya pulang,

walaupun kadang-kadang bisa juga tidak pulang karena ngobrol di

kantor bersama guru lain. (F1. FA. 5)

Ibu Hatifah S.Pd.I guru kelas I mengatakan:

Kaka biasanya datang ke sekolah tepat jam 08.00, kadang-kadang bisa

lewat sedikit, karena kadang-kadang anak kaka sulit ditinggal, itulah

yang menyebabkan kaka terkadang terlambat masuk. Untuk waktu

pulang kaka pulang jam 10.30, karena memang jadwal kelas I hanya

sampai jam 10.30. (F1. HT. 5)

Ibu Mariyamah Guru Kelas III mengatakan:

Saya biasanya datang tepat jam 08.00 dan pulang jam 12.30 sesuai

jadwal yang ada, tetapi kadang-kadang saya tidak masuk atau hanya

masuk sebentar, mungkin kamu juga mengerti kadang-kadang

kegiatan kita dalam perkuliahan waktunya berbenturan dengan waktu

mengajar, karena itulah terpaksa mengorbankan waktu di sekolah

ketimbang mengorbankan kegiatan perkuliahan. Kita sama-sama tahu

bagaimana rasanya kuliah sambil mengajar. (F1. MR. 5)

Bapak Tazkir, S.Ag Kepala Sekolah Mengatakan:

Bapak rasa kedisiplinan guru-guru masih longgar, masih saja ada guru

yang sering terlambat datang, apalagi kalau hari selasa, karena hari

pasar mungkin keterlambatan ibu-ibu guru bisa 15-30 menit. Tetapi

untuk jam pulang rata-rata guru tepat waktu. Kalau dilihat berdasarkan

absen memang guru-guru disini kelihatan aktif, tetapi absen itu

sebenarnya tidak valid, karena guru yang terlambat dan tidak

terlambat mengisi absen yang sama tanpa ada perbedaan. (F1. TZ. 5)

71

Berdasarkan pernyataan guru diatas menunjukkan bahwa disiplin guru

masih belum tinggi dalam hal disiplin datang, tetapi untuk ketepatan pulang

mereka tepat waktu.

Jadi, ada berbagai macam usaha yang dilakukan guru dalam

meningkatkan prestasi belajar siswa, masing-masing guru memiliki cara yang

berbeda. Dari kategori usaha guru yang dikemukakan ada yang telah

dilaksanakan dengan baik oleh guru-guru di Madrasah Ibtidaiyah

Irsyadussalam dan ada yang masih kurang. Yang telah dilaksanakan dengan

baik seperti menggunakan metode pembelajaran, memotivasi siswa,

memberikan hadiah dan hukuman, memberikan tugas atau PR, dan

mengadakan les. Yang masih kurang dilaksanakan dengan baik seperti

menggunakan strategi dan media pembelajaran, memberikan bimbingan

terhadap kesulitan belajar siswa, dan disiplin dalam mengajar.

2. Faktor-Faktor yang Mempengaruhi Usaha Guru dalam

Meningkatkan Prestasi Belajar Siswa

Usaha guru dalam meningkatkan prestasi belajar siswa dipengaruhi

oleh berbagai faktor. Faktor-faktor yang dapat mempengaruhi usaha guru

tersebut diantanya latar belakang pendidikan guru, pengalaman mengajar,

sarana dan prasarana, minat siswa dalam belajar, serta waktu dan kesempatan

yang dimiliki guru.

Preposisi 1

Latar belakang pendidikan guru

Tazkir, S.Ag Kepala Sekolah menjelaskan pendidikannya:

72

Bapak tidak pernah sekolah TK, bapak langsung sekolah SD saja,

karena dulu bapak tinggal di Amuntai, jadi SD sampai MAN di

Amuntai, lulus MAN tahun 1995, setelah itu bapak kuliah di IAIN

juga, bapak juga menambil Jurusan PAI dan selesai tahun 1999. (F2.

TZ. 1)

Bapak Harun, S.Pd. I menjelaskan latar belakang pendidikannya:

Bapak dahulu sekolah SDN Sei Punggu Baru 2, melanjutkan ke

MTsN Anjir Pasar tahun 1995 lulus, melanjutkan lagi ke Aliyah di

Anjir Pasar juga dan lulus tahun 1998. Tahun 2006 baru kuliah di

Program Kualifikasi Guru juga, selesai tahun 2010. (F2. HR. 1)

Bapak Khairani Guru Kelas VI menjelaskan pendidikannya:

Saya dahulu sekolah di Madrasah ini juga, lulus di Madrasah ini

tahun 1991, kemudian melanjutkan MTsN di Anjir Muara Km.20

tahun 1994 dan MAN 5 Marabahan tahun 1997. (F2. KH. 1)

Bapak Khairani memberikan informasi tentang latar belakang

pendidikan guru yang lain:

Mariyamah dulu juga sekolah disini, kemudian melanjutkan ke SMPN

2 dan SMAN 2 lulus tahun 2008, kuliah di Program Kualifikasi

sampai sekarang satu kelas kan dengan kamu. Kalau Maisyarah selagi

disini satu kelas dengan Mariyamah, setelah lulus SMA Maisyarah

melanjutkan ke IAIN mengambil D3. Sedangkan bapak Darham dan

Mawarsiah lulusan MAN secara lengkapnya kurang tahu. Juhairiah

dan Hatifah S1 Program Kualifikasi Guru sewaktu Program

Kualifikasi masih di Anjir Km.20. sedangkan Fauzan baru lulus tahun

2011 kemaren S1 Fakultas Tarbiyah Jurusan Tadris Matematika di

IAIN juga. (F2. KH. 1)

Jadi, latar belakang pendidikan guru di Madrasah Ibtidaiyah

Irsyadussalam ada 5 guru berlatar belakang pendidikan S1, 1 orang D3, 3

orang MAN, dan 1 orang yang sedang menempuh pendidikan S1 di IAIN

Antasari Banjarmasin Program Kualifikasi Guru.

73

Preposisi 2

Pengalaman mengajar

Ibu Maisyarah memberikan penjelasan tentang pengalaman mengajar

guru-guru MI Irsyadussalam menurut yang tertulis pada arsip sekolah:

Guru-guru disini semuanya sudah lumayan lama mengajar kecuali aku

dan fauzan, fauzan baru setahun, aku 2 tahun. Mariyamah hampir 4

tahun karena 2008 mulai mengajar, Ibu Hatifah dan Ibu Juhai 5 tahun,

Bapak Harun 7 tahun, Bapak Khairani 12 tahun, Bapak Darham yang

paling lama pengalaman mengajarnya sudah 20 tahun. Semuanya

tidak pernah mengajar di sekolah lain. Kalau bapak kepala sekolah

pernah mengajar di sekolah lain, dahulu beliau mengajar di MIN

Km.20 kalau tidak salah 10 tahun, baru tahun 2009 pindah kesini dan

diangkat jadi Kepala Sekolah, beliau ikut mengajar memegang bidang

fiqih sampai sekarang, berarti pengalaman mengajar Bapak Tazkir

sekitar 12 tahun. (F2. MY. 2)

Pengalaman mengajar guru Madrasah Ibtidaiyah Irsyadussalam yang

paling lama 20 tahun, ada yang 12 tahun, 7 tahun, 5 tahun, 4 tahun, 2 tahun,

dan paling baru 1 tahun

Preposisi 3

Sarana dan prasarana

Ibu Juhairiah, S.Pd.I Guru Kelas II mengatakan:

Di sekolah ini kalau masalah ruangan kelas sudah lebih dari cukup,

bahkan dilengkapi dengan perpustakaan, sekarang pembangunan UKS

dan Musholla. Tetapi kalau masalah sarana untuk digunakan sebagai

sarana pembelajaran di kelas sekolah tidak begitu memiliki sarana

yang lengkap, kalau tidak salah hanya ada buku-buku, patung, peta,

dan bola dunia. Jadi sarana di sekolah ini belum banyak dan belum

memadai. (F2. JH. 3)

 Bapak Tazkir, S.Ag Kepala Sekolah mengatakan:

Kalau bicara tentang sarana yang dapat digunakan untuk media

pembelajaran memang bapak tidak terlalu memperhatikan. Media

yang tersedia di sekolah ini bapak akui belum memadai, hanya ada

bola dunia, peta, dan patung kerangka manusia. tetapi itu pun guru-

74

guru jarang menggunakannya. Karena itu bapak lebih cenderung

menggunakan dana yang ada untuk melengkapi prasarana seperti yang

kamu lihat, sekarang sedang dalam tahap pembangunan ruang UKS

dan musholla. Kalau membeli berbagai sarana tetapi tidak digunakan

secara baik dan maksimal kan percuma. (F2. TZ. 3)

Sarana dan prasarana yang tersedia di Madrasah Ibtidaiyah menurut

guru-guru belum memadai, dan menurut kepala sekolah sarana memang

belum memadai tetapi sarana yang ada itu pun belum digunakan secara

maksimal oleh guru, karena itu kepala sekolah tidak terlalu mementingkan

penyediaan sarana yang bisa dijadikan media pembelajaran.

Preposisi 4

Minat siswa dalam belajar

Bapak Fauzani Adzmi Guru Matematika memberi komentar tentang

minat siswa dalam belajar:

Menurutku minat siswa dalam belajar sangat tinggi, mereka

bersemangat dan tidak bermalas-malasan di dalam kelas, dan apabila

ada guru yang tidak masuk mereka gelisah, sampai ada diantara siswa

yang pernah memintaku untuk masuk di kelasnya menggantikan guru

yang tidak ada, mereka merasa tidak nyaman ketika teman-teman di

kelas lain belajar tetapi mereka tidak. Kalau saja minat belajar mereka

tidak tinggi mereka mungkin merasa senang apabila gurunya tidak

masuk. Karena itulah akau menganggap minat siswa disini sangat

tinggi. (F2. FA. 4)

Minat siswa dalam belajar terbilang tinggi, terbukti menurut guru-

guru dari semangat belajar mayoritas siswa, dan siswa gelisah ketika gurunya

tidak masuk.

Preposisi 5

Waktu dan kesempatan yang dimiliki guru untuk melakukan usaha

dalam meningkatkan prestasi belajar siswa.

75

Bapak Harun, S.Pd.I Guru Kelas V/SKI mengatakan:

Sebenarnya waktu dan kesempatan cukup untuk melaksanakan usaha

dalam meningkatkan prestasi belajar siswa, kami semua berusaha

mengajar dengan sebaik-baiknya, tetapi kalau untuk menciptakan

pembelajaran yang efektif dan efesien seperti yang diharapkan dari

penggunaan strategi atau media kami belum mampu, karena memang

tidak terbiasa seperti itu, jadi kamu bisa saja mengatakan bahwa kami

belum maksimal menggunakan waktu dan kesempatan yang ada

dalam meningkatkan prestasi belajar siswa. (F2. HR. 5)

Sedangkan Ibu Hatifah Guru Kelas I menuturkan:

Waktu dan kesempatan dalam meningkatkan prestasi belajar siswa

buat kaka sebenarnya cukup, hanya kadang-kadang sedikit terhambat

oleh anak kaka yang masih bayi, karena itu kadang-kadang kaka bisa

terlambat masuk, tetapi keterlambatan itu bisa diatasi karena

pembelajaran berjalan dengan baik. Mengajar kelas juga tidak bisa

terlalu lama karena siswanya masih belum bisa diajar lama-lama. Jadi

kaka rasa waktu dan kesempatan kaka cukup. (F2. HT. 5)

Waktu dan kesempatan yang dimiliki guru untuk melakukan usaha

dalam meningkatkan prestasi belajar siswa dirasakan cukup, tetapi belum

maksimal digunakan secara tepat, karena selama ini mereka mengajar

seadanya saja tanpa berusaha menciptakan pembelajaran yang lebih efektif

dan efesien.

Jadi, latar belakang pendidikan guru dan pengalaman mengajar cukup

memadai, sarana dan prasarana kurang memadai, minat siswa yang tinggi dan

waktu serta kesempatan yang cukup. Faktor-faktor tersebut tentu

mempengaruhi usaha guru dalam meningkatkan prestasi belajar siswa.

Faktor-faktor yang memadai menjadi penunjang bagi guru dalam

menjalankan usahanya.

76

C. Analisis Data

Berdasarkan data yang telah dikemukakan pada penyajian data diatas

tergambar tentang usaha guru dalam meningkatkan prestasi belajar siswa di

Madrasah Ibtidaiyah Irsyadussalam Kecamatan Anjir Muara Kabupaten

Barito Kuala. Analisis dari data tersebut adalah sebagai berikut:

1. Usaha Guru dalam Meningkatkan Prestasi Belajar Siswa di

Madrasah Ibtidaiyah Irsyadussalam Kecamatan Anjir Muara

Kabupaten Barito Kuala

a. Menggunakan Strategi dan Metode serta Media

Pembelajaran yang Relevan

Agar proses pembelajaran dapat berjalan dengan baik dan lancar serta

untuk memudahkan penyampaian ilmu pengetahuan dan keterampilan kepada

siswa guru perlu memahami serta menggunakan strategi dan metode

pembelajaran.

Strategi pembelajaran yang dipilih selayaknya didasari pada berbagai

pertimbangan sesuai dengan situasi, kondisi, dan lingkungan yang

dihadapinya. Pemilihan strategi pembelajaran pada umumnya bertolak dari

rumusan tujuan pembelajaran yang telah ditetapkan, analisis kebutuhan dan

karakteristik peserta didik yang dihasilkan serta jenis materi yang akan

dikomunikasikan.

Untuk merealisasikan strategi pembelajaran yang telah ditetapkan

digunakan metode pembelajaran. Metode adalah suatu cara yang

dipergunakan untuk mencapai tujuan yang ditetapkan. Satu strategi

pembelajaran dapat direalisasikan melalui berbagai macam metode karena

77

strategi merupakan sebuah perencanaan untuk mencapai sesuatu dan metode

adalah cara yang digunakan untuk melaksanakan strategi.

Sedangkan media pembelajaran adalah segala sesuatu yang digunakan

untuk membantu menyampaikan pesan-pesan atau pengetahuan dalam

pembelajaran. Media yang digunakan untuk pembelajaran tidak harus

disediakan oleh sekolah, guru bisa berinisiatif untuk membuat atau membawa

media sendiri.

Sebagai seorang guru, pengetahuan dan keterampilan dalam

menggunakan media pembelajaran sangatlah penting. Guru yang

berkompeten menggunakan berbagai media pembelajaran akan berbeda cara

mengajarnya dengan guru yang tidak berkompeten, respon siswa pun berbeda

dalam proses pembelajarannya. Pembelajaran yang dijalankan dengan

menggunakan berbagai media akan lebih menarik dibandingkan pembelajaran

yang dijalankan seadanya saja. Jadi jelas sangat perlu bagi guru untuk

mengusahakan penggunaan berbagai media yang relevan dengan materi

pembelajaran guna meningkatkan pemahaman siswa yang akan berpengaruh

pada prestasi belajarnya.

Berdasarkan data yang disajikan diatas tergambar bahwa guru-guru di

Madrasah Ibtidaiyah Irsyadussalam mengatakan tidak pernah menggunakan

strategi pembelajaran. Strategi pembelajaran yang dimaksud adalah strategi

pembelajaran aktif yang berpusat pada siswa, karena menurut mereka siswa

di Madrasah Ibtidaiyah sulit memahami pembelajaran yang disampaikan

melalui strategi-strategi tersebut. Tetapi menurut pengamatan penulis

78

sebagian guru menggunakan strategi pembelajaran, hanya saja mereka tidak

tau nama dari strategi itu dan strategi yang digunakan juga hanya strategi

yang lebih banyak melalui pendekatan yang berpusat kepada guru.

Mengenai metode pembelajaran, guru-guru di Madrasah Ibtidaiyah

Irsyadussalam lebih banyak menggunakan metode ceramah, tetapi mereka

memvariasikan metode ceramah dengan tanya jawab, diskusi, kerja

kelompok, demonstrasi dan penugasan.

Metode ceramah merupakan metode yang tidak bisa ditinggalkan

dalam pembelajaran, karena bagaimana pun pembelajaran yang dilaksanakan

tetaplah memerlukan penjelasan dari guru. Namun, metode ceramah adalah

metode yang paling lemah dan tidak efektif apabila tidak divariasikan dengan

metode lain yang yang relevan.

Guru-guru di Madrasah Ibtidaiyah Irsyadussalam menggunakan

metode yang relevan dengan siswa dan relevan dengan materi pembelajaran.

Metode yang paling sering digunakan untuk siswa kelas I hanya ceramah

saja, sedangkan untuk siswa pada kelas yang lebih tinggi divariasikan dengan

tanya jawab, penugasan, kerja kelompok, diskusi, dan demonstrasi pada mata

pelajaran fiqih.

Sedangkan mengenai media, guru-guru di Madrasah Ibtidaiyah

Irsyadussalam lebih banyak menggunakan buku paket dan media yang sudah

mesti ada di dalam kelas saja, hanya beberapa orang guru yang pernah

menggunakan media gambar dan patung kerangka manusia ketika

mengajarkan IPA dan menggunakan peta ketika mengajar SKI. Media yang

79

digunakan itu adalah media yang sudah tersedia di sekolah. Menurut

pengamatan penulis pun demikian, guru hanya menggunakan media yang

sudah tersedia di dalam kelas saja.

Dengan demikian dapat dikatakan bahwa usaha guru meningkatkan

prestasi belajar siswa dalam bentuk menggunakan strategi dan metode serta

media pembelajaran yang relevan telah dilaksanakan cukup baik, tetapi belum

maksimal karena strategi yang digunakan masih lebih banyak berpusat

kepada guru dan media yang digunakan lebih banyak media seadanya saja

yang sudah tersedia di dalam kelas.

b. Memotivasi Siswa, Memberikan Hadiah dan Hukuman

Motivasi adalah segala sesuatu yang mendorong seseorang untuk

bertindak melakukan sesuatu. Dalam hal ini motivasi kepada siswa adalah

motivasi yang mendorong siswa untuk belajar.

Motivasi mempunyai peranan yang sangat penting dalam belajar.

Beberapa hasil penelitian para ahli mengumpulkan bahwa motivasi

mempunyai pengaruh terhadap prestasi belajar siswa. Adanya pemberian

motivasi yang baik dalam belajar akan menunjukkan hasil yang baik dalam

pencapaian prestasi belajar. Motivasi dapat berfungsi sebagai pendorong,

pengarah dan penggerak perilaku seseorang untuk mencapai tujuan.

Adapun upaya yang dapat dilakukan guru untuk meningkatkan

motivasi belajar menurut Syaiful Bahri Djamarah adalah sebagai berikut:

a. Menggairahkan anak didik

b. Memberikan harapan realistis

80

c. Memberikan insentif

d. Mengarahkan perilaku anak didik

Hadiah dan hukuman adalah bentuk tindakan guru atas hal-hal yang

dilakukan atau dimunculkan oleh siswa. Hadiah diberikan ketika siswa

melakukan hal-hal positif agar siswa termotivasi untuk lebih

meningkatkannya, sedangkan hukuman diberikan ketika siswa melakukan

hal-hal negatif agar siswa berhenti dan sadar atas kesalahannya kemudian

memperbaikinya.

Pujian yang indah juga dapat dikatakan sebagai hadiah kepada siswa,

namun hadiah juga dapat berbentuk benda yang bermanfaat untuk siswa dan

dapat memberikan motivasi serta meningkatkan belajarnya. Sedangkan

hukuman hendaknya adalah hukuman edukatif yang bertujuan untuk

membelajarkan siswa, agar siswa memperbaiki dan tidak mengulangi

kesalahannya.

Berdasarkan penyajian data diatas guru-guru di Madrasah Ibtidaiyah

Irsyadussalam selalu memberikan motivasi kepada siswa dalam bentuk

memberikan semangat dalam belajar, memberikan nasehat akan pentingnya

belajar, dan selalu memberikan nilai atas apapun yang dikerjakan siswa.

Sedangkan hadiah dalam bentuk benda tidak pernah diberikan secara khusus

oleh guru, hadiah diberikan oleh pihak sekolah ketika kenaikan kelas.

Biasanya hadiah yang diberikan adalah buku, polpen, dan penggaris. Semua

siswa mendapatkan hadiah, siswa yang berprestasi dan tidak hanya dibedakan

dalam jumlah yang lebih banyak.

81

Mengenai hukuman, guru-guru hanya memberikan hukuman kepada

siswa kelas IV, V, dan VI. Hukuman yang diberikan adalah berdiri di depan

kelas sambil menghafal, membersihkan kelas, membersihkan halaman,

membersihkan wc, dan merapikan perpustakaan. Kesalahan yang dilakukan

siswa sehingga mendapatkan hukuman adalah tidak hafal sampai diberi

kesempatan dua kali, berulang-ulang tidak mengerjakan PR, sering tidak

membawa buku pelajaran, dan berkelahi dengan teman. Hukuman yang

paling sering dilaksanakan adalah berdiri didepan kelas sambil menghafal

atas kesalahan siswa tidak hafal.

Dengan demikian dapat dikatakan bahwa usaha guru meningkatkan

prestasi belajar siswa dalam bentuk memberikan motivasi, memberikan

hadiah dan hukuman kepada siswa telah dilaksanakan dengan baik sesuai

dengan yang semestinya menurut sudut pandang teori pembelajaran.

c. Memberikan Tugas atau PR

Pemberian tugas atau PR sangat berguna agar siswa mengulang

kembali pelajarannya di rumah, adanya tugas atau PR mendorong siswa untuk

belajar di rumah yang dapat berguna untuk meningkatkan pemahamannya

terhadap materi yang telah dipelajarinya di sekolah.

Guru-guru di Madrasah Ibtidaiyah Irsyadussalam memberikan tugas

atau PR kepada siswa kecuali guru kelas I dan II. Tugas atau PR yang

diberikan baik dalam bentuk mengerjakan soal pilihan ganda, isian, essay,

membuat kalimat dan pantun dalam mata pelajaran bahasa Indonesia,

mengerjakan soal Matematika, menghafal surah-surah pendek, menghafal

82

kosakata bahasa arab, dan menghafal bacaan-bacaan shalat. Ketika alokasi

waktu yang tersedia tidak cukup untuk menyelesaikan satu bahasan yang

seharusnya selesai guru juga menjadikan tugas atau PR sebagai solusi untuk

memberikan pemahaman kepada siswa dengan memberikan tugas agar siswa

mencatat pelajarannya di rumah kemudian mengerjakan soal-soalnya.

Dengan demikian dapat dikatakan bahwa usaha guru meningkatkan

prestasi belajar siswa dalam bentuk memberikan tugas atau PR telah

dilaksanakan dengan baik karena guru-guru di Madrasah Ibtidaiyah

Irsyadussalam cukup aktif dalam memberikan tugas atau PR.

d. Mengadakan Les dan Memberikan Bimbingan Terhadap

Kesulitan Belajar Siswa

Kegiatan les diperlukan sebagai salah satu respon guru untuk

mengatasi kekurangan-kekurangan yang dapat terjadi pada pembelajaran

sekolah. Les adalah pelajaran tambahan di luar jam pelajaran sekolah yang

biasanya dilaksanakan oleh pihak sekolah dalam rangka mempersiapkan

Ujian Akhir Nasional.

Siswa dalam satu kelas meskipun rata-rata usianya sama namun

mereka memiliki perbedaan antara satu dengan yang lainnya. Baik dari segi

kecerdasan, mental, bakat, minat, latar belakang keluarga, ekonomi, dan lain-

lain. Perbedaan-perbedaan tersebut dapat mempengaruhi cara belajar dan

prestasi belajarnya. Oleh karena itu apabila ada siswa yang mengalami

kesulitan belajar guru hendaknya memberikan bimbingan agar siswa bisa

mencari jalan keluar dari kesulitannya dan bisa belajar dengan baik. Misalnya

ada siswa yang sering tidak hafal atau sering tidak mengerjakan tugas, maka

83

guru harus mencari tau sebab-sebabnya dan memberikan bimbingan agar

siswa bisa menjadi lebih baik.

Dalam penyajian data diatas tergambar bahwa di Madrasah Ibtidaiyah

Irsyadussalam mengadakan les, yaitu selama tiga bulan sebelum UAMBN.

Les diadakan secara terjadwal di sekolah jam 14.30-16.00. Guru yang

memberikan les adalah guru kelas IV, V, dan VI, serta guru Matematika dan

Bahasa Indonesia.

Berdasarkan data yang telah disajikan diatas juga tergambar bahwa

guru-guru di Madrasah Ibtidaiyah Irsyadussalam tidak terlalu memperhatikan

kesulitan belajar siswanya. Salah satu guru mengatakan bahwa untuk mencari

tahu kenapa siswa tidak mengerjakan tugas pun hampir tidak pernah, namun

ada juga guru yang selalu memberikan nasehat agar siswa belajar lebih giat

dan mengutamakan belajar daripada bermain. Kepala sekolah pun

memberikan keterangan bahwa beliau tidak pernah melihat ada guru yang

memberikan bimbingan secara sengaja dan khusus kepada siswa di luar

proses pembelajaran di kelas.

Dengan demikian dapat dikatakan bahwa usaha guru meningkatkan

prestasi belajar siswa dalam bentuk mengadakan les telah dilaksanakan

dengan baik karena les dijalankan selama 3 bulan sebelum UAMBN. Tetapi

menganai memberikan bimbingan terhadap kesulitan belajar siswa masih

kurang dilaksanakan dengan baik karena guru-guru belum maksimal

memberikan bimbingan terhadap kesulitan belajar siswa, mereka hanya

sekedar memberikan nasehat untuk belajar lebih baik.

84

e. Disiplin dalam Mengajar

Disiplin mengajar merupakan salah satu usaha guru dalam

meningkatkan prestasi belajar siswa karena kedisiplinan guru mempengaruhi

kelancaran proses pembelajaran. Guru yang terlambat datang ataupun pulang

lebih cepat daripada waktu yang telah ditentukan berarti telah memotong

waktu belajar siswa yang bisa saja akan berdampak pada prestasi belajarnya.

Guru-guru di Madrasah Ibtidaiyah Irsyadussalam mengaku biasanya

datang ke sekolah jam 7.55 atau jam 08.00 dan pulang jam 12.30 kecuali satu

orang guru yang mengaku pernah terlambat masuk karena beliau memiliki

bayi. Sedangkan jadwal masuk di Madrasah Ibtidaiyah Irsyadussalam jam

08.00 dan pulang jam 12.30. Berdasarkan pengakuan dewan guru tersebut

berarti mereka datang dan pulang tepat waktu. Tetapi, kepala sekolah

menjelaskan bahwa kedisiplinan sekolah di Madrasah Ibtidaiyah

Irsyadussalam masih longgar, yakni masih ada guru yang sering datang

terlambat, untuk jam pulang rata-rata semua tepat waktu. Sedangkan

berdasarkan dokumentasi absen semua guru aktif mengajar kecuali satu orang

guru yang pernah tidak masuk karena guru tersebut sedang menjalankan

kuliah. Namun data yang ada di absen itu dinyatakan oleh kepala sekolah

tidak valid karena guru yang terlambat pun tetap mengisi absen hadir tanpa

ada perbedaan dengan guru yang tidak terlambat.

Dengan demikian dapat dikatakan bahwa usaha meningkatkan prestasi

belajar siswa dalam bentuk disiplin dalam mengajar masih kurang

85

dilaksanakan dengan baik karena sebagian guru disiplin mengajarnya masih

kurang dalam hal disiplin datang.

2. Faktor- Faktor yang Mempengaruhi Usaha Guru dalam

Meningkatkan Prestasi Belajar Siswa

a. Latar Belakang Pendidikan Guru

Guru harus bertanggung jawab atas hasil belajar siswa melalui

interaksi pembelajaran. Latar belakang pendidikan guru akan mempengaruhi

terhadap kompetensinya di dalam interaksi pembelajaran. Pendidikan yang

sesuai dengan profesi guru sangat penting, agar seorang guru benar-benar ahli

atau berkompeten di bidang profesinya. Sebab tanpa keahlian maka akan sulit

mencapai keberhasilan dalam menjalankan profesi. Seorang guru yang

berkompeten akan lebih mampu mengelola kelas sehingga prestasi belajar

siswa pun akan lebih bisa ditingkatkan.

Dalam UU No. 14 Tahun 2005 dan PP No. 19 Tahun 2005 tentang

standar pendidik dan tenaga kependidikan, harus memiliki kualifikasi

akademik dan kompetensi sebagai agen pembelajaran, sehat jasmani dan

rohani, serta memiliki kemampuan untuk mewujudkan tujuan pendidikan

nasional. Kualifikasi guru Madrasah Ibtidaiyah adalah minimal berlatar

belakang pendidikan S1 dari perguruan tinggi pada fakultas tarbiyah atau

keguruan.

Berdasarkan data yang telah disajikan diatas tergambar bahwa ada 5

orang guru yang berlatar belakang pendidikan MA, 1 orang guru yang

berlatar belakang pendidikan D3 dan 5 orang guru yang berlatar belakang

pendidikan S1. 4 orang guru yang berlatar pendidikan S1 tersebut dari

86

fakultas tarbiyah jurusan PAI dan 1 orang guru Matematika yang berasal dari

fakultas tarbiyah jurusan Tadris Matematika.

Dengan demikian dapat dikatakan bahwa latar belakang pendidikan

guru cukup menunjang usaha guru dalam meningkatkan prestasi belajar siswa

karena ada 5 orang dari 10 guru telah memenuhi syarat kualifikasi guru yang

harus berlatar belakang pendidikan S1.

b. Pengalaman Mengajar

Pengalaman seorang guru dalam mengajar dapat mempengaruhi

keberhasilan pembelajaran. Mengajar sebagai suatu keterampilan merupakan

aktualisasi dari ilmu pengetahuan teoritis ke dalam interaksi pembelajaran.

Ilmu teoritis yang dikuasai guru akan lebih baik bila dilengkapi dengan

pengalaman mengajar. Pengalaman-pengalaman yang diperoleh selama

menjalankan tugas mengajar merupakan pengalaman-pengalaman yang

sangat berharga bagi usaha perbaikan dan peningkatan mutu pembelajaran.

usaha meningkatkan mutu pembelajaran berarti juga usaha meningkatkan

prestasi belajar siswa.

Berdasarkan data yang telah disajikan diatas tergambar bahwa guru-

guru di Madrasah Ibtidaiyah Irsyadussalam ada yang sudah mengajar selama

20 tahun, 12 tahun, 9 tahun, 7 tahun, 5 tahun, 4 tahun, 2 tahun, dan 1 tahun.

Dengan demikian dapat dikatakan bahwa pengalaman mengajar cukup

menunjang usaha guru dalam meningkatkan prestasi belajar siswa karena

sebagian besar guru sudah mengajar dalam waktu yang cukup lama.

c. Sarana dan Prasarana

87

Sarana dan prasarana yang dimiliki sekolah merupakan alat penunjang

bagi proses pembelajaran, karena penggunaan sarana dan prasarana secara

efektif dan efesien dapat memperlancar keberhasilan proses pembelajaran

untuk mencapai tujuan yang diharapkan dan meningkatkan prestasi belajar

siswa.

Sarana atau fasilitas pendidikan yang memadai adalah kebutuhan yang

perlu diwujudkan. Seorang guru yang mempunyai keahlian di bidang

keguruan, menguasai bahan pelajaran dan mampu mengelola kelas dengan

baik, ditambah dengan sarana atau fasilitas sekolah yang menunjang

pembelajaran diharapkan mampu menjalankan tugasnya sebagai guru yang

baik dan mampu meningkatkan prestasi belajar siswa yang diusahakannya.

Berdasarkan data yang disajikan diatas Madrasah Ibtidaiyah

Irsyadussalam memiliki beberapa sarana dan prasarana, namun belum

dirasakan cukup oleh guru- guru untuk menunjang keberhasilan

pembelajaran.

Dengan demikian dapat dikatakan bahwa sarana dan prasarana yang

tersedia di sekolah kurang memadai untuk menunjang usaha guru dalam

meningkatkan prestasi belajar siswa.

d. Minat Siswa dalam Belajar

Minat adalah kecendrungan hati terhadap sesuatu gairah dan

keinginan. Tanpa adanya minat proses pembelajaran tidak akan mencapai

tujuan yang diharapkan secara efektif dan efesien. Begitu juga prestasi belajar

tidak akan diraih secara optimal apabila tidak dibarengi dengan minat yang

88

tumbuh dari dalam diri siswa. Minat besar sekali pengaruhnya dalam belajar

agar meraih prestasi belajar itu sendiri. Sebab dengan minat seseorang akan

melakukan sesuatu yang diminatinya dengan senang hati. Dengan kata lain

bahwa minat dapat membangkitkan daya untuk melakukan sesuatu. Jadi

minat itu dapat dinyatakan dengan aktivitas dan adanya objek yang dinilai

serta adanya kecendrungan perasaan seseorang.

Berdasarkan data yang disajikan diatas siswa sangat bersemangat

ketika belajar meskipun guru mengajar seadanya saja.

Dengan demikian dapat dikatakan bahwa minat siswa dalam belajar

menunjang usaha guru dalam meningkatkan prestasi belajar siswa karena

minat belajar siswa sangat tinggi.

e. Waktu dan Kesempatan

Bagi guru kadang-kadang sulit menjalankan usaha dalam

meningkatkan prestasi belajar siswa disebabkan oleh waktu dan kesempatan

yang sedikit. Seorang guru yang menyadari akan pentingnya waktu, dia tidak

akan membiarkan waktu terbuang sia-sia. Tetapi untuk melakukan hal

tersebut juga tidak mudah karena waktu dan kesempatan juga dipengaruhi

oleh faktor-faktor lain. Namun, seorang guru diharapkan mampu mengatur

waktu sebaik mungkin agar waktu dan kesempatan yang ada bisa digunakan

secara efektif dan efesien. Kemampuan guru mengatur waktu dan

menggunakan kesempatan berpengaruh pada kelancaran proses pembelajaran,

dan kelancaran proses pembelajaran berpengaruh pada keberhasilan

pembelajaran tersebut.

89

Berdasarkan data yang disajikan diatas tergambar bahwa waktu dan

kesempatan guru-guru dalam meningkatkan prestasi belajar siswa dirasakan

cukup. Namun terkadang waktu dan kesempatan yang dimiliki tidak dapat

digunakan dengan sebaik-baiknya.

Dengan demikian dapat dikatakan bahwa waktu dan kesempatan guru

kurang menunjang usaha guru dalam meningkatkan prestasi belajar siswa

karena meskipun waktu dan kesempatan dirasakan cukup tetapi guru tidak

menggunakan waktu dan kesempatan tersebut secara maksimal untuk

menjalankan usaha meningkatkan prestasi belajar siswa.

