

BAB IV

LAPORAN HASIL PENELITIAN

A. Deskripsi Setting Penelitian

1. Sejarah Singkat Berdirinya MI TPI Keramat Kelurahan Sei. Bilu Kota Banjarmasin

MI TPI Keramat Kelurahan Sei. Bilu Kota Banjarmasin terletak di Jalan Keramat Raya No. 21 RT. 20 Kelurahan Sei. Bilu Kecamatan Banjarmasin Timur Kota Banjarmasin. Didirikan pada tanggal 2 Mei 1928 oleh tokoh masyarakat Sungai Bilu dan sekitarnya. Semula hanyalah sekolah rakyat biasa yang disebut sekolah duduk. Ruangan kelas yang tersedia pun sangat terbatas dan materi pelajaran yang diajarkan pun hanya ilmu-ilmu agama saja. Sesuai dengan kemajuan zaman dan kebutuhan masyarakat sekitar terhadap pendidikan, maka dibangunlah sekolah yang lebih besar dan dapat menampung siswa lebih banyak dibanding bangunan sebelumnya. Sejak saat itulah resmi berdirinya MI TPI Keramat Kota Banjarmasin hingga sekarang.

Tanah tempat berdirinya madrasah ini luas seluruhnya adalah 879 m² dengan batas-batas wilayah sebagai berikut:

1. Sebelah utara berbatasan dengan jalan Keramat Raya.
2. Sebelah selatan berbatasan dengan rumah penduduk.
3. Sebelah timur berbatasan dengan rumah penduduk.
4. Sebelah barat berbatasan dengan rumah penduduk.

2. Visi dan Misi

MI TPI Keramat Kelurahan Sei. Bilu Kota Banjarmasin ini mempunyai visi dan misi.

Visi dari MI TPI Keramat Kelurahan Sei. Bilu Kota Banjarmasin ini adalah membentuk dan menjadikan siswa yang berprestasi dalam bidangnya serta beriman dan bertaqwa kepada allah dan mempunyai akhlak mulia. Sedangkan Misi MI TPI Keramat Kelurahan Sei. Bilu Kota Banjarmasin ini adalah:

- a. Memberikan pelajaran terus menerus secara efektif dan efesien.
- b. Menumbuh kembangkan penghayatan ajaran agama sejak dini.
- c. Memberikan pelajaran/kegiatan ekstra kepada siswa sesuai dengan minat dan bakatnya.

3. Keadaan Kepala Sekolah yang Pernah Menjabat, Guru, TU, dan Siswa

Kepala sekolah yang pernah menjabat di MI TPI Keramat Kelurahan Sei. Bilu Kota Banjarmasin ini sejak awal berdirinya sampai sekarang ada lima orang yaitu:

Tabel 4.1 Kepala Sekolah yang pernah menjabat di MI TPI Keramat Kota Banjarmasin

No	Nama	Periode Tahun
1	Gusti Masdar	1970 s.d 1994
2	Hj. Fatimah	1994 s.d 2003
3	Hj. Hafifah, S.Pd.I	2003-2009
4	Ali Imran, S. Ag	2009-2009
5	Hasimin, S. Ag	2009-sekarang

Sumber: TU MI TPI Keramat Kota Banjarmasin

Keadaan Guru-guru, TU, Pustakawan dan Satpam Periode tahun 2012-2013 adalah sebagai berikut.

Tabel 4.2 Jumlah Guru-guru, TU, Pustakawan dan Satpam Periode tahun 2012-2013

No	Jumlah Tenaga Pendidik dan Non Kependidikan	Laki-Laki	Perempuan	Jumlah
1	Guru Tetap	2	1	3
2	Guru Tidak Tetap	5	13	18
3	Tata Usaha	1	1	2
4	Pustakawan	1		1
5	Satpam	1		1
	Jumlah Total	10	15	25

Sumber: TU MI TPI Keramat Kota Banjarmasin

Keadaan Para Siswa tahun 2012- 2013 MI TPI Keramat Kota Banjarmasin adalah sebagai berikut.

Tabel 4.3 Jumlah Siswa Periode 2012- 2013 MI TPI Keramat Kota Banjarmasin

No	Tingkatan Kelas	Siswa		Jumlah
		Laki-laki	Perempuan	
1	Kelas I A	18	10	28
2	Kelas I B	13	14	27
3	Kelas I C	18	10	28
4	Kelas II A	13	19	32
5	Kelas II B	15	16	31
6	Kelas II C	19	12	31
7	Kelas III A	7	13	20
8	Kelas III B	13	9	22
9	Kelas III C	9	12	21
10	Kelas IV A	4	17	21
11	Kelas IV B	12	11	23
12	Kelas IV C	11	9	20
13	Kelas V A	7	16	23
14	Kelas V B	19	15	34
15	Kelas V C	15	19	34

16	Kelas VI A	9	13	22
17	Kelas VI B	18	12	30
18	Kelas VI C	14	16	30
	Jumlah Total	234	243	477

Sumber: TU MI TPI Keramat Kota Banjarmasin

4. Sarana dan Prasarana

Adapun Sarana dan Prasarana yang ada di MI TPI Keramat Kota Banjarmasin dapat dilihat pada tabel berikut ini.

Tabel 4.4 Keadaan Sarana dan Prasarana di MI TPI Keramat Kota Banjarmasin

No.	Sarana dan Prasarana	Jumlah	Keterangan
1.	Ruang Kepala Madrasah	1	Terpakai
2.	Ruang Guru	1	Terpakai
3.	Ruang Perpustakaan	1	Terpakai
4.	Ruang UKS	1	Terpakai
5.	Ruang Kelas	15	Terpakai
6.	Ruang Musholla	1	Terpakai
7.	WC Murid	2	Terpakai
8.	WC Guru	2	Terpakai

Sumber: TU MI TPI Keramat Kota Banjarmasin

B. Penyajian Data

Penyajian data tentang penerapan strategi pembelajaran aktif pada mata pelajaran PKn di MI TPI Keramat Kelurahan Sei Bilu Kota Banjarmasin akan disajikan dalam uraian berdasarkan data-data yang digali dalam penelitian ini, baik melalui wawancara maupun observasi. Berdasarkan urutan masalah dalam penelitian ini, yaitu:

1. Penerapan Strategi Pembelajaran Aktif pada Mata Pelajaran PKn di MI TPI Keramat Kelurahan Sei. Bilu Kota Banjarmasin

a. Perencanaan

Perencanaan adalah tahap awal yang harus dilalui setiap kali akan melaksanakan proses pembelajaran. Seorang guru harus mempersiapkan segala sesuatunya agar proses pembelajaran dapat berjalan dengan lancar.

Berdasarkan hasil wawancara dengan guru yang mengajar Mata Pelajaran PKn di kelas IV pada MI TPI Keramat kota Banjarmasin bahwa guru selalu merencanakan program pembelajaran yaitu membuat Rencana Pelaksanaan Pembelajaran, Silabus dan Evaluasi.

1) Rencana Pelaksanaan Pembelajaran

Rencana pelaksanaan pembelajaran dijabarkan dari silabus untuk mengarahkan kegiatan belajar peserta didik dalam upaya mencapai kompetensi dasar.

Berdasarkan data hasil penelitian yang diperoleh melalui wawancara pada tanggal 11 Oktober 2012 dengan guru mata pelajaran PKn dan ditunjukkan dengan bukti dokumenter, penyusunan Rencana Pelaksanaan Pembelajaran dilakukan oleh guru sebelum kegiatan pembelajaran dilaksanakan. Penyusunan rencana pelaksanaan pembelajaran dibuat setiap satu kompetensi dasar untuk beberapa kali pertemuan. Untuk lebih jelasnya dalam pembuatan Rencana Pelaksanaan Pembelajaran dapat dilihat pada lampiran.

2) Fasilitas Lainnya

Fasilitas lainnya dalam penerapan strategi pembelajaran aktif pada mata pelajaran PKn merupakan sangat penting karena fasilitas lainnya merupakan faktor pendukung untuk mencapai tujuan pembelajaran yang diharapkan.

Berdasarkan hasil wawancara dan observasi dengan guru mata pelajaran PKn bahwa fasilitas pelengkap yang digunakan saat penerapan strategi pembelajaran aktif (*Learning Start With a Question*) adalah berupa kertas selembur yang berwarna-warni yang sudah disiapkan beliau sejak di rumah. Fasilitas pelengkap yang digunakan dapat menarik perhatian siswa, karena fasilitas yang beliau gunakan berupa kertas yang berwarna-warni.

b. Pelaksanaan

Pelaksanaan pembelajaran yang efektif dan bermakna akan tercipta ketika guru mampu memberdayakan segenap kemampuan dan kesanggupan siswa dalam mencapai tujuan pembelajaran. Keterampilan guru dalam mengelola pembelajaran memegang peranan penting dalam mencapai keberhasilan belajar siswa. Pembelajaran yang terjadi di kelas pada dasarnya merupakan suatu kegiatan yang dilakukan oleh guru sedemikian rupa sehingga aktivitas, proses dan hasil belajar siswa meningkat kearah yang lebih baik.

Berdasarkan hasil observasi yang dilakukan penulis ketika pelaksanaan pembelajaran PKn di kelas VI A MI TPI Keramat Kota Banjarmasin pada tanggal 16 Oktober 2012, diperoleh data tentang kegiatan pembelajaran yang dilakukan guru dengan menggunakan strategi pembelajaran aktif (*Reading Aloud*).

1) Kegiatan Awal

- Guru membuka pelajaran dengan mengucapkan salam dan siswa menjawab serentak sambil mengkondisikan siswa untuk siap belajar.
- Guru melakukan apersepsi dengan menanyakan pelajaran sebelumnya yaitu tentang pemerintahan kecamatan dan pelajaran yang akan dibahas yaitu pemerintahan kabupaten/kota.
- Kemudian guru memberikan pertanyaan lisan kepada siswa secara random sebagai pre test seperti “siapa pemimpin pemerintahan di kabupaten dan siapa yang memimpin pemerintahan kota?”, “kota banjarasin termasuk pemerintahan kabupaten atau kota?” dan siswa pun menjawabnya dengan berbagai variasi jawaban seperti pemimpin pemerintahan kabupaten ada yang menjawab Bupati, gubernur tetapi siswanya lebih banyak yang menjawab Bupati artinya meskipun mereka belum pernah belajar tetapi sebagian besarnya sudah tahu dan pemimpin pemerintahan kota siswa ada juga yang menjawab walikota, bupati tetapi siswanya lebih banyak menjawab walikota, untuk wilayah Banjarmasin sebagian besar siswanya menjawab kota.
- Selanjutnya guru menyampaikan tujuan pembelajaran kepada siswa yaitu siswa dapat menjelaskan dan memahami pemerintahan kabupaten/kota, selanjutnya menjelaskan kepada siswa tentang strategi yang akan digunakan dalam pembelajaran

kali ini, memberikan motivasi dengan cara menjelaskan manfaat mempelajari materi ini dan selanjutnya menyampaikan materi pokok pemerintahan kabupaten/kota yang akan dibahas.

2) Kegiatan Inti

- Guru memilih satu teks yang cukup menarik dari buku pelajaran untuk dibaca dengan keras yaitu materi pemerintahan kabupaten dan pemerintahan kota.
- Kemudian guru memberikan instruksi kepada peserta didik untuk memberi tanda pada poin-poin atau isu-isu yang menarik seperti siapa pemimpin kabupaten dan kota, berapa tahun masa jabatannya, lewat jalur apa pemimpin tersebut dipilih dan point-point penting lainnya.
- Selanjutnya guru membagi materi yang menarik tadi dalam bentuk perparagraf-paragraf untuk dibaca peserta didik dengan keras, satu peserta didik disuruh membaca satu paragraf.
- Kemudian guru mengundang beberapa peserta didik untuk membaca bagian-bagian teks yang sudah berbentuk paragraf dan memberikan penghargaan atau penguatan karena sudah bersedia untuk membaca sebelum disuruh oleh gurunya.
- Selanjutnya ketika bacaan sedang berlangsung, guru menginstruksikan kepada peserta didik untuk berhenti sebentar karena guru mau menjelaskan beberapa point yang dianggap beliau penting ataupun hanya sekedar memberikan contoh seperti

pada point “pemerintah kabupaten terdiri atas bupati dan perangkatnya”, “masa jabatan bupati adalah 5 tahun”, “pada era Hindia Belanda, istilah kabupaten dikenal dengan *regentschap*, yang secara harfiah artinya adalah daerah seorang *regent* atau wakil penguasa”, “istilah kabupaten di Provinsi Nangroe Aceh Darussalam disebut juga dengan Sagoe”, “kota dipimpin oleh seorang walikota yang dibantu oleh wakil walikota”, ”istilah kota di Provinsi Nangroe Aceh Darussalam disebut juga dengan Banda”, “walikota dipilih langsung oleh rakyat melalui pemilihan umum kepala daerah (pilkada). Masa jabatan walikota sama dengan jabatan bupati yaitu 5 tahun”.

- Selanjutnya mengakhiri proses pembelajaran dengan bertanya kepada peserta didik apa yang ada dalam materi yang telah diajarkan seperti “siapa pemimpin kabupaten dan siapa pemimpin kota?”, “berapa lama jabatan beliau?”, “apa nama istilah kabupaten pada masa Hindia Belanda?”, “bupati dan walikota dipilih lewat jalur apa?”, “siapa walikota Banjarmasin?” dan siswa pun menjawab dengan berbagai variasi jawaban diantaranya “pemimpin kabupaten adalah bupati dan pemimpin kota adalah walikota”, “jabatan beliau selama 5 tahun”, “nama istilah kabupaten pada masa Hindia Belanda adalah *regentschap*”, bupati dan walikota dipilih lewat pemilu atau pilkada”, “walikota Banjarmasin sekarang adalah H.Muhidin”.

3) Kegiatan Akhir

- Pada kegiatan ini guru bersama-sama dengan siswa menyimpulkan materi pelajaran tentang pemerintahan kabupaten/kota.
- Kemudian guru memberikan 5 soal essay tentang materi yang telah diajarkan dan mengadakan penilaian untuk mengetahui keberhasilan pembelajaran yang telah dilaksanakan.
- Kemudian guru menyuruh kepada siswa agar lebih rajin lagi belajar di rumah dan selanjutnya menutup pelajaran dengan mengucapkan hamdallah.

Gambar 4.1 Kegiatan Pembelajaran dengan Menggunakan Strategi Pembelajaran Aktif (*Reading Aloud*)

Tabel 4.5 Hasil Pengamatan dengan Menggunakan Strategi Pembelajaran Aktif (*Reading Aloud*)

No	Aspek yang diamati	Dilaksanakan		Skor			
		Ya	Tidak	1	2	3	4
1	Membuka pelajaran dengan mengucapkan salam sambil mengkondisikan siswa untuk siap memulai pelajaran	√				3	
2	Apersepsi	√			2		
3	Melakukan pre test kepada siswa	√				3	
4	Menyampaikan cakupan materi dan penjelasan uraian kegiatan	√				3	
5	Pilih satu teks yang cukup menarik dari buku pelajaran untuk dibaca dengan keras	√				3	
6	Berikan instruksi kepada peserta didik untuk memberi tanda pada poin-poin atau isu-isu yang menarik	√				3	
7	Bagi teks bacaan dalam bentuk perparagraf-paragraf	√				3	
8	Undang beberapa peserta didik untuk membaca bagian-bagian teks yang berbeda-beda	√				3	
9	Ketika bacaan sedang berlangsung, berhentilah pada beberapa tempat untuk menekankan arti penting poin-poin tertentu, untuk bertanya atau memberi contoh	√					4
10	Akhiri proses dengan bertanya kepada peserta didik apa yang ada dalam teks	√					4
11	Melakukan refleksi atau membuat rangkuman dengan melibatkan siswa	√				3	
12	Melakukan post test kepada siswa					3	
13	Menutup pelajaran dengan mengucapkan hamdallah					3	
	Jumlah				2	30	8
	Total Skor			40			
	Klasifikasi			Sangat Baik			

KETERANGAN:**SKOR PENILAIAN:**

- 1 = Kurang Baik
- 2 = Cukup Baik
- 3 = Baik
- 4 = Sangat Baik

KLASIFIKASI PENILAIAN:

- ≤ 13 = Kurang Baik
- 14 – 26 = Cukup Baik
- 27 – 39 = Baik
- 40 – 52 = Sangat Baik

Skor maksimal : $4 \times 13 = 52$
Skor minimal : $1 \times 13 = 13$

Berdasarkan tabel 4.5 hasil observasi dapat diketahui bahwa pembelajaran yang direncanakan guru dengan menggunakan strategi pembelajaran aktif (*reading aloud*) belum maksimal meskipun total skor yang diperoleh yaitu 40 termasuk dalam klasifikasi sangat baik. Dalam hal ini guru kurang maksimal terutama pada aspek yang memperoleh skor rendah yaitu aspek apersepsi, itu karena hanya beberapa siswa yang terlibat, hal tersebut dikarenakan siswa nampak belum siap untuk belajar dan sebagian lagi masih ada yang bercanda dengan teman sebangku. Pada aspek yang lain sudah cukup baik itu karena siswa sudah siap dan antusias untuk memulai pelajaran ditambah lagi dengan menggunakan strategi pembelajaran aktif yang menambah variasi dalam pembelajaran. Pada aspek yang mendapatkan nilai sangat baik seperti pada aspek menjelaskan materi yang dianggap sangat penting pada saat siswa membaca dan guru menginstruksikan untuk berhenti dan selanjutnya menjelaskan arti penting point tersebut atau hanya sekedar untuk memberikan contoh dan pada aspek mengakhiri

pelajaran dengan bertanya kepada peserta didik dan guru pun bertanya hanya seputar apa yang sudah dijelaskan beliau artinya hanya untuk lebih menekankan kembali agar siswa benar-benar faham tentang materi yang sudah diberikan. Jadi kesimpulannya pembelajaran ini sudah berjalan dengan lancar dan baik walaupun tidak dapat dihindari adanya beberapa hal dan kendala yang dihadapi harus diperhatikan dan dipertimbangkan guru dalam melaksanakan pembelajaran, untuk selanjutnya pembelajaran mendapatkan hasil yang optimal.

Selanjutnya data berdasarkan hasil observasi yang dilakukan penulis ketika pelaksanaan pembelajaran PKn di kelas VI A MI TPI Keramat Kota Banjarmasin pada tanggal 23 Oktober 2012, diperoleh data tentang kegiatan pembelajaran yang dilakukan guru dengan menggunakan strategi pembelajaran aktif (*learning start with a question*).

1) Kegiatan Awal

- Guru memulai pelajaran dengan mengucapkan salam dan siswa menjawab serentak.
- Guru melakukan apersepsi dengan menanyakan pelajaran sebelumnya yaitu tentang pemerintahan kabupaten/kota dan pelajaran yang akan dibahas yaitu hak dan kewajiban pemerintahan kabupaten/kota.
- Kemudian guru memberikan pertanyaan lisan kepada siswa secara random sebagai pre test seperti “hak dan kewajiban pemerintah kabupaten/kota diatur dalam pasal berapa dalam perundang-undangan?”, “apa hak dan kewajiban pemerintahan

kabupaten/kota?” dan siswa pun menjawabnya dengan membacakan buku teks dan yang lainnya mendengarkan dengan seksama.

- Selanjutnya guru menyampaikan tujuan pembelajaran kepada siswa yaitu siswa dapat mengetahui dan memahami hak dan kewajiban pemerintahan kabupaten/kota, selanjutnya menjelaskan kepada siswa tentang strategi yang akan digunakan dalam pembelajaran kali ini, memberikan motivasi dengan cara menjelaskan manfaat mempelajari materi ini dan selanjutnya menyampaikan materi pokok hak dan kewajiban pemerintahan kabupaten/kota yang akan dibahas.

2) Kegiatan Inti

- Guru memilih materi yang ada dalam buku LKS yaitu materi hak dan kewajiban pemerintah kabupaten/kota.
- Kemudian guru meminta kepada peserta didik untuk mempelajari materi sendirian atau dengan temannya.
- Selanjutnya guru meminta kepada peserta didik untuk memberi tanda pada bagian bacaan yang tidak difahaminya dan siswa pun antusias memberi tanda pada buku LKSnya dengan cara memberi garis dengan stabilo atau sekedar memberi garis bawah pakai pulpen pada point yang mereka anggap sulit dan perlu dijelaskan kembali oleh guru.

- Kemudian guru meminta kepada peserta didik untuk menuliskan pertanyaan dikertas selembat tentang materi yang telah mereka baca atau materi yang mereka anggap sulit.
- Kemudian guru menginstruksikan kepada siswa untuk mengumpulkan pertanyaan-pertanyaan yang telah ditulis oleh peserta didik di meja guru.
- Langkah terakhir guru menyampaikan pelajaran dengan menjawab pertanyaan-pertanyaan yang telah ditulis oleh peserta didik seperti pertanyaan “apa maksud dari memungut pajak daerah dan retribusi daerah”, kemudian guru pun menjawab dengan jawaban “maksud dari memungut pajak daerah dan retribusi daerah adalah mewajibkan kepada seluruh masyarakat yang ada di daerahnya membayar pajak seperti seperti pajak bumi dan bangunan yaitu pajak rumah, pajak yang ada dipasar-pasar , pajak kendaraan bermotor dan lain-lainnya”, selanjutnya pertanyaan berikutnya “mendapatkan bagi hasil dari pengelolaan sumber daya alam dan sumber daya lainnya yang berada di daerah” dan guru pun menjawab kembali yaitu “maksud dari bagi hasil dari pengelolaan sumber daya alam dan sumber daya lainnya yang berada di daerah adalah jika ada pertambangan di daerah tersebut seperti pertambangan batu bara, bijih besi, pasir dan lain-lain dan juga perkebunan kelapa sawit maka daerah berhak mendapatkan bagian dari hasil pertambangan yang dilaksanakan

di daerahnya”, selanjutnya untuk menghemat waktu dan berhubung materinya sedikit maka guru pun menjelaskan semua materi pembelajaran yaitu hak dan kewajiban pemerintah kabupaten/kota.

3) Kegiatan Akhir

- Pada kegiatan ini guru menyimpulkan materi pelajaran tentang hak dan kewajiban pemerintah kabupaten/kota.
- Kemudian guru memberikan 4 soal essay tentang materi yang telah diajarkan dan mengadakan penilaian untuk mengetahui keberhasilan pembelajaran yang telah dilaksanakan.
- Kemudian guru menyuruh kepada siswa agar lebih rajin lagi belajar di rumah dan selanjutnya menutup pelajaran dengan mengucapkan hamdallah.

Gambar 4.2. Kegiatan Pembelajaran dengan Menggunakan Strategi Pembelajaran Aktif (*Learning Start With a Question*)

Tabel 4.6 Hasil Pengamatan dengan Menggunakan Strategi Pembelajaran Aktif (*Learning Start With a Question*)

No	Aspek yang diamati	Dilaksanakan		Skor			
		Ya	Tidak	1	2	3	4
1	Membuka pelajaran dengan mengucapkan salam sambil mengkondisikan siswa untuk siap belajar	√				3	
2	Apersepsi	√			2		
3	Melakukan pre test kepada siswa	√				3	
4	Menyampaikan cakupan materi dan penjelasan uraian kegiatan	√				3	

5	Pilih bacaan yang sesuai dengan cara memilih salah satu topik atau bab tertentu dari buku teks	√				3	
6	Minta peserta didik untuk mempelajari bacaan sendirian atau dengan teman	√				3	
7	Minta peserta didik untuk memberi tanda pada bagian bacaan yang tidak difahaminya	√				3	
8	Minta peserta didik untuk menuliskan pertanyaan tentang materi yang telah mereka baca	√				3	
9	Kumpulkan pertanyaan-pertanyaan yang telah ditulis oleh peserta didik	√				3	
10	Sampaikan pelajaran dengan menjawab pertanyaan-pertanyaan tersebut	√					4
11	Melakukan refleksi atau membuat rangkuman dengan melibatkan siswa	√				3	
12	Melakukan post test kepada siswa	√				3	
13	Menutup pelajaran dengan mengucapkan hamdallah	√				3	
	Jumlah				2	33	4
	Total Skor					39	
	Klasifikasi					Baik	

KETERANGAN:**SKOR PENILAIAN:**

- 1 = Kurang Baik
- 2 = Cukup Baik
- 3 = Baik
- 4 = Sangat Baik

KLASIFIKASI PENILAIAN:

- ≤ 13 = Kurang Baik
- 14 – 26 = Cukup Baik
- 27 – 39 = Baik
- 40 – 52 = Sangat Baik

Skor maksimal : $4 \times 13 = 52$

Skor minimal : $1 \times 13 = 13$

Berdasarkan tabel 4.6 hasil observasi dapat diketahui bahwa pembelajaran yang direncanakan guru dengan menggunakan strategi pembelajaran aktif (*learning start with a question*) belum maksimal meskipun total skor yang diperoleh yaitu 39 termasuk dalam klasifikasi baik. Dalam hal ini guru kurang maksimal terutama pada aspek yang memperoleh skor rendah yaitu aspek apersepsi, itu karena hanya beberapa siswa yang terlibat, hal tersebut dikarenakan siswa nampak belum siap untuk belajar dan sebagian lagi masih ada yang bercanda dengan teman sebangku. Pada aspek yang lain sudah cukup baik itu karena siswa sudah siap dan antusias untuk memulai pelajaran ditambah lagi dengan menggunakan strategi pembelajaran aktif yang menambah variasi dalam pembelajaran. Pada aspek yang mendapatkan nilai sangat baik yaitu pada aspek memulai pelajaran dengan cara menjawab pertanyaan dari siswa yaitu guru sudah sangat bagus dalam menjawabnya dengan cara memberikan contoh-contoh dan menjelaskannya secara rinci sehingga diharapkan siswa benar-benar memahami pelajaran yang sudah diberikan. Jadi pembelajaran dengan menggunakan strategi pembelajaran aktif (*learning start with a question*) sudah cukup baik namun untuk pertemuan selanjutnya masih perlu ditingkatkan agar hasil yang diperoleh dapat maksimal.

Berdasarkan hasil observasi diatas terhadap penerapan strategi pembelajaran aktif diperoleh data bahwa hampir semua siswa antusias mengikuti pelajaran selama penerapan strategi pembelajaran aktif berlangsung. Hal ini menunjukkan bahwa strategi pembelajaran aktif menjadikan guru sebagai fasilitator dan siswa sebagai subjek pembelajaran. Untuk pengelolaan

pembelajaran yang dilakukan oleh guru secara keseluruhan telah berlangsung dengan baik dan lancar.

c. Evaluasi

Evaluasi merupakan alat penilaian bagi guru untuk mengetahui keberhasilan pencapaian tujuan setelah proses pembelajaran berlangsung. Selain itu evaluasi adalah barometer untuk mengukur keberhasilan guru itu sendiri dalam menyajikan bahan pelajaran.

Berdasarkan hasil wawancara dan observasi dengan guru di kelas IV A bahwa *pre test* selalu digunakan dan guru juga sering melakukan tes dalam bentuk tes tertulis yang dilakukan untuk mengetahui dan mengukur kemampuan siswa terhadap materi yang diajarkan.

Guru juga melaksanakan evaluasi pada saat proses pembelajaran berlangsung, pada saat itu dapat dilihat bagaimana reaksi siswa, sikap siswa, kecepatan dan kelambatan setiap siswa. Apabila ditemukan siswa yang lambat dibandingkan dengan siswa lainnya maka guru mengulang kembali atau penyederhanaan materi pelajaran.

Selanjutnya untuk *post test* atau tes akhir juga dapat terlaksana dengan baik meskipun soal-soal yang diberikan hanya sedikit tetapi soal-soal tersebut diambil dari kesimpulan yang guru sampaikan sebelum menutup pelajaran.

Guru juga melaksanakan tes setiap Kompetensi Dasar yang telah dipelajari selesai setiap dua atau tiga sub pokok bahasan dan juga melaksanakan tes akhir setiap semester, hal ini bertujuan untuk mengetahui kemajuan dan kemunduran

siswa dalam pembelajaran PKn, apakah memerlukan pengayaan atau program remedial.

2. Faktor-faktor yang Mempengaruhi Penerapan Strategi Pembelajaran Aktif pada Mata Pelajaran PKn di MI TPI Keramat Kota Banjarmasin

a. Faktor Guru

1) Latar belakang pendidikan

Berdasarkan hasil wawancara dan dokumenter dari TU bahwa guru PKn di kelas IV adalah lulusan dari perguruan tinggi dengan jurusan Pendidikan Agama Islam. Namun hal tersebut bukan menjadi penghambat guru tersebut dalam mengajar siswa yang ada di MI TPI Keramat Kota Banjarmasin, meskipun beliau lulusan jurusan Pendidikan Agama Islam tetapi kompetensi beliau juga sama dibidang keguruan tapi yang membedakan hanya terletak pada materinya apalagi dari hasil wawancara dengan guru PKn, beliau mengatakan sering membaca buku-buku yang berhubungan dengan pelajaran PKn sebagai penambah pengetahuan apalagi materi PKn di MI masih sederhana, beda dengan di sekolah lanjutan jadi untuk memahaminya lebih mudah di tambah lagi dengan pengalaman mengajar beliau selama 6 tahun dan sekarang beliau juga sudah mendapatkan sertifikasi guru.

2) Pengalaman Mengajar

Berdasarkan hasil wawancara dengan guru PKn yang mengajar di kelas IV di MI TPI Keramat Kota Banjarmasin bahwa pengalaman mengajar beliau selama 6 tahun sejak tahun 2006 sampai dengan 2012. Jadi, pengalaman guru yang

mengajar PKn ini sudah bisa dikategorikan cukup berpengalaman dalam mengajar dan menghadapi siswa.

b. Faktor Siswa

1) Minat

Minat merupakan aspek psikis yang tidak dapat dipisahkan dalam proses pembelajaran khususnya pembelajaran PKn. Faktor minat merupakan hal yang harus diperhatikan, karena minat turut juga mempengaruhi dan menentukan prestasi belajar seseorang. Siswa yang berminat tinggi terhadap pelajaran tertentu akan membuat ia senang mempelajari sehingga ia pun termotivasi untuk belajar sungguh-sungguh.

Berdasarkan hasil observasi kepada peserta didik pada tanggal 16 Oktober 2012 bahwa minat peserta didik terhadap pelajaran PKn cukup baik, itu dapat dilihat dari kehadiran siswa waktu pelajaran PKn yang cukup tinggi. Saat pelajaran PKn akan berlangsung pun mereka terlihat sangat antusias untuk menyiapkan bahan pelajaran, ini dapat terlihat dari persiapan yang peserta didik lakukan pada saat pelajaran akan dimulai, siswa mempersiapkan buku Paket Pendidikan PKn, LKS dan Catatan meskipun tanpa perintah dari gurunya. Hal ini juga diperkuat dari hasil wawancara dengan guru yang mengajar mata pelajaran PKn bahwa pada saat pelajaran berlangsung peserta didik di MI TPI Keramat Kota Banjarmasin cukup antusias belajar ketika guru sedang menjelaskan bahan pelajaran walaupun dengan keterbatasan pengetahuan yang mereka miliki.

2) Perhatian

Perhatian siswa terhadap belajar sangat berpengaruh pada setiap pembelajaran, tidak terkecuali pada pelajaran PKn. Dari hasil observasi kepada peserta didik pada tanggal 16 Oktober 2012 bahwa perhatian siswa terlihat cukup memperhatikan terhadap pembelajaran PKn meskipun namanya juga anak-anak terkadang masih suka bercanda atau bermain-main bersama temannya dan sibuk dengan pekerjaannya masing-masing tetapi jika diarahkan oleh gurunya untuk belajar dengan serius maka mereka akan kembali serius untuk belajar.

c. Faktor Sarana dan Prasarana

Faktor sarana dan prasarana merupakan salah satu yang mempengaruhi pembelajaran PKn. Dari hasil observasi yang penulis lakukan dan didukung dengan wawancara dengan kepala madrasah pada tanggal 9 Oktober 2012, dinyatakan bahwa sarana dan prasarana yang dimiliki madrasah cukup memadai dengan ruangan belajar siswa adalah $7 \times 7 \text{ m}^2$ dengan kapasitas tampungan sekitar 40 orang siswa, sedangkan kelas IV A hanya berjumlah 21 orang, dengan demikian didalam kelas tersebut terdapat cukup ruangan kosong yang menyebabkan siswa tidak merasa pengap karena ruangnya tidak penuh sesak dan jejal, untuk fasilitas dalam kelas terdapat beberapa meja dan kursi untuk siswa dan guru, lemari untuk rak buku, serta papan tulis lengkap dengan spidol dan penghapusnya sedangkan untuk buku pegangan guru dan siswa masing-masing mempunyai 2 buku pegangan yaitu buku paket kewarganegaraan dan LKS. Jadi untuk sarana dan prasarananya sudah termasuk sangat mencukupi dan memadai.

d. Faktor Lingkungan

Letak gedung sekolah dan keadaan lingkungan sekitar sangat mempengaruhi terhadap pembelajaran. Dari hasil observasi bahwa keadaan lingkungan sekolah MI TPI Keramat Kota Banjarmasin termasuk lingkungan yang cukup kondusif untuk proses pembelajaran, karena bangunan fisik madrasah terbuat dari kayu ulin yang menyebabkan hawa kelas terasa nyaman dan tidak panas. Disamping itu, kenyamanan suasana madrasah juga disebabkan karena banyaknya pohon rindang disekitar madrasah yang menyebabkan udara di lingkungan madrasah terasa sejuk.

Lingkungan sosial masyarakat sekitar termasuk baik, karena pada saat berlangsungnya proses pembelajaran di kelas, situasi lingkungan sekitar madrasah tampak sunyi. Hal ini disebabkan karena masyarakat di sekitar madrasah rata-rata bekerja. Beberapa kesibukan yang terlihat di sekitar madrasah hanyalah aktifitas beberapa pedagang dan tukang ojek.

Dari beberapa keterangan di atas dapat disimpulkan bahwa lingkungan sekolah termasuk lingkungan yang cukup kondusif untuk proses pembelajaran. Di samping karena alasan di atas, meskipun berdampingan dengan jalan raya, madrasah ini dibatasi oleh pagar yang cukup tinggi sehingga aktifitas luar madrasah (lalu lintas dan pedagang) tidak mengganggu aktivitas belajar siswa.

C. Analisis Data

Setelah semua data disajikan, maka langkah selanjutnya adalah melakukan analisis terhadap semua data tersebut yakni data tentang penerapan strategi

pembelajaran aktif pada mata pelajaran PKn dan faktor-faktor yang mempengaruhi penerapan strategi pembelajaran aktif pada mata pelajaran PKn di MI TPI Keramat Kota Banjarmasin.

Untuk lebih jelasnya analisis terhadap penerapan strategi pembelajaran aktif pada mata pelajaran PKn dan faktor-faktor yang mempengaruhi penerapan strategi pembelajaran aktif pada mata pelajaran PKn akan disusun berdasarkan penyajian data sebagai berikut:

1. Penerapan Strategi Pembelajaran Aktif pada Mata Pelajaran PKn di MI TPI Keramat Kota Banjarmasin

Secara umum dapat dikatakan bahwa proses penerapan strategi pembelajaran aktif pada mata pelajaran PKn di MI TPI Keramat Kota Banjarmasin terlaksana dengan baik, hal ini terlihat dari dibuatnya perencanaan, pelaksanaan pembelajaran, dan dilaksanakannya evaluasi pembelajaran. Walaupun tidak dapat dihindari adanya beberapa hal dan kendala yang dihadapi harus diperhatikan dan dipertimbangkan guru dalam melaksanakan pembelajaran, untuk selanjutnya pembelajaran mendapatkan hasil yang optimal.

Untuk lebih jelasnya, penulis akan menganalisis data berdasarkan permasalahan yang disajikan.

a. Perencanaan

Pembuatan perencanaan dalam kegiatan pembelajaran sangat penting bagi guru, sebab dengan perencanaan yang matang pembelajaran menjadi terarah dan akan tercapainya sasaran yang diinginkan. Sebelum memulai pembelajaran perlu adanya sebuah perencanaan, perencanaan pembelajaran ini tertuang dalam silabus sehingga terbentuk sebuah rencana pelaksanaan pembelajaran.

Guru di MI TPI Keramat Kota Banjarmasin kebanyakan mempunyai *basic* pendidikan sarjana pendidikan islam, ini sangat menunjang terhadap pendidikan, namun dalam hal perencanaan khususnya dalam kegiatan pembelajaran sangat perlu ditingkatkan.

Dalam pembuatan rencana pelaksanaan pembelajaran guru menentukan materi pelajaran yang digunakan, rumusan tujuan khusus pembelajaran/indikator keberhasilan, pengorganisasian materi pembelajaran, pemilihan media (alat bantu mengajar), penentuan sumber belajar, pilihan jenis kegiatan belajar, penentuan alokasi waktu pembelajaran, penentuan jenis dan prosedur penilaian, pembuatan alat penilaian serta penggunaan bahasa tulis.

Berdasarkan penyajian data dalam mengajar mata pelajaran PKn di kelas IV guru membuat perencanaan pembelajaran yaitu berupa silabus, rencana pelaksanaan pembelajaran dan fasilitas pelengkap. Menurut guru perencanaan yang dibuat selalu bisa terlaksana dengan baik dan lancar. Sedangkan untuk fasilitas lainnya beliau terpaksa menyediakan sendiri karena di sekolah belum tersedia. Jadi dalam hal perencanaan penerapan strategi pembelajaran aktif pada mata pelajaran PKn di MI TPI Keramat Kota Banjarmasin dapat dikatakan sudah terlaksana dengan baik.

b. Pelaksanaan

Berdasarkan penyajian data diatas menunjukkan semua kegiatan yang dilaksanakan pada umumnya berlangsung dengan lancar, walaupun tidak dapat dihindari adanya beberapa hal dan kendala yang dihadapi seperti siswa yang

disuruh membaca tetapi suaranya kurang keras dan terkadang siswa-siswanya masih ada yang bercanda dengan temannya pada waktu belajar.

Kegiatan pada penerapan strategi pembelajaran juga menunjukkan bahwa guru benar-benar melaksanakan strategi pembelajaran aktif dalam pembelajaran PKn pada kelas IV A di MI TPI Keramat Kota Banjarmasin yaitu guru menggunakan strategi pembelajaran aktif (*reading aloud*) dan berjalan dengan lancar. Kemudian guru menggunakan strategi pembelajaran aktif (*learning start with a question*) dan juga berjalan dengan lancar.

Kemudian hasil dari pelaksanaan pembelajaran aktif menunjukkan bahwa hampir semua siswa antusias mengikuti pelajaran terutama pada aspek yang mendapatkan nilai baik dan guru pun menjelaskan materinya sangat rinci dengan memberikan contoh-contoh. Untuk pengelolaan pembelajaran yang dilakukan oleh guru secara keseluruhan telah berlangsung dengan baik dan lancar hal ini dapat dilihat pada Tabel 4.5. dan Tabel 4.6.

c. Evaluasi

Evaluasi adalah suatu tindakan atau proses untuk menentukan nilai keberhasilan belajar seseorang yang telah mengalami proses belajar selama periode tertentu. Guru memegang peranan yang sangat penting dalam proses pembelajaran agar mampu melaksanakan tugasnya sesuai dengan profesinya.

Pelaksanaan evaluasi dengan cara *pre test* pada MI TPI Keramat Kota Banjarmasin berguna sekali untuk mengetahui sejauh mana siswa dapat menerima pelajaran. Namun dalam melaksanakan evaluasi hendaknya tidak saja melaksanakan *pre test* namun juga *post test*, sehingga guru dapat mengetahui

pengetahuan dasar sebelum diberikan pelajaran dan pengetahuan akhir setelah pelajaran diberikan, sehingga dapat diukur kemampuan siswa.

Berdasarkan penyajian data dapat dilihat bahwa pelaksanaan evaluasi pada pelajaran PKn terlaksana dengan baik, hal ini terlihat saat guru melaksanakan *pre test* dan melaksanakan *post test* pada akhir pelajaran.

2. Faktor-faktor yang Mempengaruhi Penerapan Strategi Pembelajaran Aktif pada Mata Pelajaran PKn di MI TPI Keramat Kota Banjarmasin

a. Faktor Guru

1) Latar belakang pendidikan

Latar belakang pendidikan seorang guru mempengaruhi terhadap kualitas suatu pembelajaran PKn. Dengan latar belakang pendidikan yang tidak sesuai maka akan membuat pembelajaran menjadi kurang efektif. Sehingga berpengaruh terhadap kualitas dan keberhasilan pembelajaran. Namun sebaliknya latar belakang pendidikan yang sesuai maka akan membuat pembelajaran menjadi lebih efektif dan berkualitas baik.

Berdasarkan data yang diperoleh pada MI TPI Keramat Kota Banjarmasin, guru yang mengajar PKn adalah lulusan Pendidikan Agama Islam, artinya beliau sudah memenuhi syarat sebagai guru profesional karena untuk bisa dikatakan guru profesional minimal harus lulusan S1 dan kompetensi yang beliau miliki pun sudah sesuai yaitu dibidang keguruan meskipun materi pelajaran yang beliau kuasai berbeda dengan mata pelajaran yang beliau pegang di MI TPI Keramat tetapi itu tidak menjadi kendala bagi guru tersebut untuk menyampaikan materi kepada siswa, itu dapat dibuktikan dengan hasil pengamatan pada lembar

observasi yang memperoleh hasil dengan klasifikasi baik karena meskipun beliau lulusan Pendidikan Agama Islam tetapi beliau mengatakan sering membaca buku-buku yang berhubungan dengan pelajaran PKn MI dan sekarang beliau juga sudah mendapatkan sertifikasi guru ditambah lagi dengan pengalaman mengajar beliau selama 6 tahun, itu sudah dapat dikategorikan cukup berpengalaman.

2) Pengalaman mengajar

Pengalaman mengajar seorang guru akan mempengaruhi pembelajaran PKn, sebagaimana untuk diketahui pengalaman adalah guru yang berharga seseorang. Pengalaman mengajar yang penulis sajikan pada penyajian data menunjukkan bahwa guru mata pelajaran cukup berpengalaman. Dengan demikian dalam mengajar PKn guru cukup berpengalaman dalam mengajar dan hal ini membantu dalam proses pembelajaran pada mata pelajaran PKn.

b. Faktor Siswa

1) Minat

Berdasarkan penyajian data dapat diketahui bahwa minat siswa cukup baik, ini dapat dilihat dari kehadiran siswa waktu pelajaran PKn yang cukup tinggi. Saat pelajaran PKn akan berlangsung pun mereka sangat antusias untuk menyiapkan bahan pelajaran, ini dapat terlihat dari persiapan yang peserta didik lakukan pada saat pelajaran akan dimulai, siswa mempersiapkan buku Paket Pendidikan PKn, LKS dan Catatan meskipun tanpa perintah dari gurunya dan siswa pun terlihat sangat antusias saat pelajaran sedang berlangsung.

2) Perhatian

Perhatian juga berperan pada faktor siswa, walaupun siswa mempunyai minat tetapi tidak pernah mau memperhatikan maka proses belajarnya pun tidak akan berjalan baik.

Berdasarkan penyajian data diketahui bahwa perhatian siswa cukup memperhatikan saat pelajaran berlangsung meskipun namanya juga anak-anak terkadang masih suka bercanda atau bermain bersama temannya dan sibuk dengan pekerjaannya masing-masing tetapi jika terus diarahkan maka mereka akan serius untuk belajar.

c. Faktor Sarana dan Prasarana

Faktor sarana dan prasarana merupakan salah satu yang mempengaruhi pembelajaran PKn. Dari penyajian data, bahwa sarana dan prasarana yang ada di sekolah cukup memadai seperti ruangan belajar dan buku-buku yang tersedia.

d. Faktor Lingkungan

Proses pembelajaran akan berjalan dengan nyaman jika lingkungan sekolah juga nyaman. Dari penyajian data bahwa lingkungan sekolah MI TPI Keramat Kota Banjarmasin termasuk lingkungan yang cukup kondusif untuk proses pembelajaran. Hal ini disebabkan karena lingkungan sekolah yang rindang dan sejuk, lingkungan sosial madrasah yang tidak ramai pada jam belajar serta sekolah yang dibatasi oleh pagar yang cukup tinggi sehingga aktifitas luar madrasah (lalu lintas dan pedagang) tidak mengganggu aktivitas belajar siswa.