
53

BAB IV

LAPORAN HASIL PENELITIAN

A. Gambaran Umum Lokasi Penelitian

1. Letak Geografis MIN Habirau Tengah

Madrasah Ibtidaiyah Negeri Habirau Tengah terletak di Jalan

Pelayar No. 111 Desa Habirau Tengah Kecamatan Daha Selatan

Kabupaten Hulu Sungai Selatan yang merupakan Madrasah Ibtidaiyah di

bawah naungan pemerintah Kementerian Agama. Adapun letak geografis

Madrasah Ibtidaiyah Negeri Habirau Tengah ini adalah:

a. Sebelah Utara berbatasan dengan rumah penduduk.

b. Sebelah Selatan berbatasan dengan rumah penduduk.

c. Sebelah Timur berbatasan dengan MA PIP Habirau Tengah.

d. Sebelah Barat berbatasan dengan MTsN Habirau Negara.

Ditinjau dari segi letaknya maka MIN Habirau Tengah ini memiliki

letak yang cukup strategis, karena komplek sekolah tidak dekat dengan

jalan raya, sehingga tidak mengganggu suasana belajar dan tercipta

suasana yang baik, aman dan lancar.

54

2. Identitas MIN Habirau Tengah

a. Nama Sekolah : MIN Habirau Tengah

b. Nomor Telpon : (0517) 51477

c. NPSN : 60722934

d. NSM : 111163060002

e. E-Mail : min.habteng@gmail.com

f. Website : min-habirautengah.sch.id

g. Status : Negeri

h. Didirikan tahun : 1963

i. Akta Pendirian : SK. No. 515A Tahun 1995

j. Pejabat : Menteri Agama RI

k. No. Rekening : 4516-01-000075-30-7

l. Alamat : Jl. Pelayar No. 111 Desa Habirau Tengah

 Kecamatan Daha Selatan Kode Pos. 71254

 Kab. Hulu Sungai Selatan

 Prov. Kalimantan Selatan.

3. Sejarah Singkat MIN Habirau Tengah

Negara dahulunya terkenal dengan banyaknya Tuan Guru dengan

santrinya yang mondok di musholla, rumah tuan guru atau kyai.

Mushollanya bertingkat dua. Tingkat bawahnya untuk tempat menginap

para santri sedangkan yang di atas dipakai berbahasa Arab. Bertebaranlah

berpuluh-puluh musholla seperti itu di bawah asuhan masing-masing

53

mailto:min.habteng@gmail.com

55

tuan guru. Para santrinya berasal dari dalam dan luar daerah. Selesai

mengaji di Negara, ilmu pengetahuan yang mereka peroleh mereka

sebarkan pula di daerahnya. Begitulah berlangsungnya beberapa puluh

tahun yang lalu dan semakin sulit mencari gantinya, maka pengajian

seperti tersebut itu jumlahnya semakin berkurang.

Melihat kenyataan seperti itulah Al-Maghfurllah Tuan Guru H.

Syamsuni. A, yang masih muda, seorang tamatan dari Pondok Pesantren

Darussalam Martapura, tergerak hati untuk membina pengajian agama.

Diikuti oleh beberapa puluh remaja dimulailah pengajian di rumahnya di

Desa Parigi Habirau Tengah Negara. Ini dimulai tahun 1963, dan

ternyata masyarakat menyambutnya dengan gembira dan bersemangat

Tempat pengajiannya sesudah itu berpindah ke musholla. Pelajaran yang

diberikan adalah ilmu nahwu, sharaf, fiqh, tauhid dan bahasa Arab.

Bertahun-tahun berjalan ternyata thalabahnya semakin banyak sehingga

tempat di musholla tersebut tidak memungkinkan lagi menampung

mereka. Timbullah gagasan agar dibangun saja sebuah Madrasah

Diniyah. Atas usaha beberapa orang pemuka masyarakat, maka dapatlah

dibeli beberapa buah rumah yang kemudian dijadikan tempat belajar.

56

Di sinilah dimulai berdirinya riwayat sebuah Madrasah Ibtidaiyah

Pendidikan Islam Parigi pada tahun 1963 dengan lama belajar 6 tahun.

Dari cikal bakal Madrasah Ibtidaiyah Pendidikan Islam Parigi lahirlah

Raudhatul Athfal, MTsN, MA Pendidikan Islam Parigi dan Madrasah

Diniyah. Kesemuanya di bawah naungan Yayasan Pendidikan Islam

Parigi, yang diresmikan pada tahun 1981. Dan untuk ketua Yayasan

dijabat oleh Al-Maghfurllah Tuan Guru H. Syamsuni. A sendiri dibantu

oleh tokoh-tokoh masyarakat dan yang menjabat sebagai Kepala Sekolah

Madrasah Ibtidaiyah Pendidikan Islam Parigi adalah H. Muchran. B salah

seorang pengurus Yayasan Pendidikan Islam Parigi juga yang ikut

memperjuangkan lahirnya sekolah-sekolah di lingkungan Yayasan

Pendidikan Islam Parigi.

Madrasah Ibtidaiyah Pendidikan Islam Parigi dinegerikan pada

tahun 1995 dan diubah namanya menjadi Madrasah Ibtidaiyah Negeri

Habirau Tengah dikarenakan adanya pemekaran desa.

Perjalanan perubahan nama MIN Habirau Tengah antara lain

sebagai berikut :

1. Madrasah Islam Tarbiyatul Islamiah pada tahun 1963.

2. Madrasah Islam Dasar 6 Tahun pada tahun 1974.

3. Madrasah Ibtidaiyah Swasta PIP pada tahun 1986.

4. Madrasah Ibtidaiyah Negeri Habirau Tengah pada tahun 1995.

57

Sejak didirikannya Madrasah Ibtidaiyah Negeri Habirau Tengah

ini hingga sekarang tercatat ada dua orang yang pernah menjabat sebagai

Kepala Madrasah Ibtidaiyah Negeri Habirau Tengah. Untuk lebih

jelasnya periode kepemimpinan Madrasah Ibtidaiyah Negeri Habirau

Tengah dapat dilihat dari tabel berikut:

Tabel 4.2 Kepala MIN Habirau Tengah

No Nama Masa Jabatan Ket.

1 A. Muchran. B., S. Pd. I 1963-2005 -

2 Dra. Hj. Ma’shumah 2005-sekarang -

4. Visi, Misi dan Tujuan MIN Habirau Tengah

a. Visi MIN Habirau Tengah

Terwujudnya murid madrasah yang beriman, bertakwa, berakhlak

mulia, berkepribadian, berilmu, terampil dan mampu

mengaktualisasikan diri dalam kehidupan di masyarakat.

b. Misi MIN Habirau Tengah

1) Meningkatkan pelaksanaan pendidikan.

2) Meningkatkan pelaksanaan bimbingan dan penyuluhan.

3) Menigkatkan hubungan kerjasama dengan orang tua siswa dan

masyarakat.

4) Meningkatkan tata usaha, rumah tangga sekolah, perpustakaan

dan laboratorium.

58

c. Tujuan MIN Habirau Tengah

1) Meningkatkan pelaksanaan pendidikan.

2) Meningkatkan pelaksanaan bimbingan dan penyuluhan.

3) Menigkatkan hubungan kerjasama dengan orang tua siswa dan

masyarakat.

4) Meningkatkan tata usaha, rumah tangga sekolah, perpustakaan

dan laboratorium.

5. Keadaan Guru dan Tenaga Administrasi MIN Habirau Tengah

Jumlah tenaga pendidik dan kependidikan pada Madrasah Ibtidaiyah

Negeri Habirau Tengah adalah 27 orang.

Tabel 4.3 Keadaan Tenaga Pengajar MIN Habirau Tengah

No. Nama/NIP
Pend.

Terakhir

Jabatan /

Pangkat
Mengajar

1
Dra. Hj. Ma'shumah

NIP. 196611041997032001
S1

GT /

Kamad
Fiqih

2
Halimah, S.Pd.I

NIP. 197107011994022001
S1 GT Guru Kelas

3
Marfu'ah, S.Ag

NIP. 196711052006042013
S1 GT Guru Kelas

4
Dra. Amnah

NIP. 196602072006042007
S1 GT Guru Kelas

5
Jastan, S,Pd.I

NIP. 197204042005011005
S1 GT Guru Kelas

6
Siti Ramlah, S.Pd.I

NIP. 198107122007102003
S1 GT

Akidah

Akhlak

7
Arsinah, S.Pd.I

NIP. 197002042007012035
S1 GT Guru Kelas

8
Ahmad Fitriani, A.Ma

NIP. 198108112002121002
D2 GT SKI

9
Erna Armiati, A.Ma

NIP. 198302232007102001
D2 GT B.Indonesia

59

No. Nama/NIP
Pend.

Terakhir

Jabatan /

Pangkat
Mengajar

10
Sarmidi, S.Pd.I

NIP. 198311282007101001
S1 GT IPS

11
M. Wahyudin Nor, A.Ma

NIP. 198501192007101001
D2 GT Qur'an Hadist

12
Syariwahyudin, S.Pd.I

NIP. 198309032007101001
D2 GT PKn

13 Rusmaida, S.Ag S1 GTT Guru Kelas

14 Ahmad Gafuri, S.Pd.I S1 GTT Fikih

15 Rahimah, S.Pd.I S1 GTT Guru Kelas

16 Hj. Normawati, S.Pd.I S1 GTT Guru Kelas

17 Henny, S.Pd.I S1 GTT Guru Kelas

18 Nurhaniah, S.Pd.I S1 GTT Guru Kelas

19 Annisa, S.Pd.I S1 GTT SBK

20 Jazuli MAN GTT Penjasorkes

21 Zainab, S.Pd.I S1 GH B.arab

22 Siti Karni MA GTT B.Inggris

23 Sanwari Hidayat MA GTT BTAQ

24
Sardani

NIP. 197708302007101001
MAN PT -

25 Fitriannor MA PTT/TU -

26 Azwar Anas MA PTT/TU -

27 Muhammad Noor MA PTT/TU -

Sumber data: Tata Usaha Madrasah Ibtidaiyah Negeri Habirau Tengah

Kecamatan Daha Selatan.

6. Keadaan Peserta Didik MIN Habirau Tengah

Jumlah siswa pada Madrasah Ibtidaiyah Negeri Habirau Tengah Tahun

Pelajaran 2015/2016 seluruhnya berjumlah 380 orang, yang terdiri dari

201 orang laki-laki dan 179 orang perempuan.

60

Tabel 4.4 Keadaan Siswa MIN Habirau Tengah Tahun Pelajaran

2015/2016

No. Kelas Laki-Laki Perempuan Jumlah

1.

2.

3.

 4

5.

6.

I

II

III

IV

V

VI

35

31

38

36

28

33

32

31

29

37

24

26

67

62

67

73

52

59

Jumlah 201 179 380

Sumber data: Tata Usaha MIN Habirau Tengah

7. Keadaan Sarana dan Prasarana

Keadaan sarana dan prasarana yang dimiliki oleh Madrasah Ibtidaiyah

Negeri Habirau Tengah dapat dilihat pada tabel berikut.

Tabel 4.5 Keadaan Sarana dan Prasarana

No. Sarana dan Prasarana Jumlah

1.

2.

3.

4.

5.

6.

Kantor Kepala Sekolah dan TU

Ruang Guru

Ruang Belajar

Ruang Perpustakaan

Ruang UKS

Laboratorium Bahasa

1

1

14

1

1

1

Sumber data: Tata Usaha MIN Habirau Tengah

B. Penyajian Data

Berdasarkan hasil wawancara, observasi dan dokumentasi sebagai alat uji

dan jawaban dari serangkaian fokus masalah pada bab terdahulu, maka berikut

disajikan data-data berkenaan dari hasil penelitian baik yang berupa hasil

wawancara, observasi maupun dokumentasi.

61

Data yang terkumpul disajikan dalam bentuk deskriptif, yaitu

mengemukakan data yang diperoleh ke dalam penjelasan uraian kata-kata,

sehingga menjadi kalimat yang mudah dipahami. Penyajian data tentang Analisis

Kesiapan Guru dalam Proses Pembelajaran terhadap Penerapan Kurikulum 2013

di MIN Habirau Tengah Kecamatan Daha Selatan, peneliti uraikan secara

sistematis berdasarkan urutan fokus masalah, yaitu sebagai berikut:

a. Penyusunan Perencanaan Pembelajaran

1) Rencana Pelaksanaan Pembelajaran (RPP)

Berdasarkan data yang diperoleh di lapangan melalui wawancara dengan

Ibu Kepala sekolah MIN Habirau Tengah Sabtu, 17 Januari 2015 ditunjukkan

dengan bukti dokumenter, Kesiapan dalam proses pembelajaran dengan

menggunakan kurikulum 2013 masih kurang, pemahaman mengenai RPP, guru-

guru di madrasah jarang mengikuti pelatihan bahkan hampir dikatakan tidak

pernah mengikuti, pelatihan yang dilaksanakan hanyalah secara umum tidak

khusus seperti pembuatan RPP, pelatihan di madrasah tidak ada karena sudah

sepatutnya seorang guru bisa mandiri, guru dimadrasah juga diberikan buku

panduan dan contoh RPP sehingga tidak ada alasan lagi untuk tidak membuat

RPP, guru-guru PAI hanya sebagian saja yang membuat RPP, pemahaman guru-

guru mengenai komputer juga kurang sehingga mengalami kesulitan dalam

membuat penilaian. Di Madrasah tersebut untuk penilaian menggunakan penilaian

KTSP. Menurut guru PAI Bapak Wahyudi dan ibu Siti Ramlah yang diwawanca

pada hari Selasa 20 januari 2015 mengenai kesiapan guru masih belum

sepenuhnya siap karena baru saja diterapkan dan kurangnya pelatihan terhadap

62

kurikulum 2013. Kesulitan dalam penerapan kurikulum 2013 menurut guru PAI

adalah kesulitan dalam pengelolaan kelas, mengaktifkan siswa, siswa sering

gaduh dan penyampaian materi yang sulit.

2) Kompetensi Guru

Berdasarkan hasil wawancara, observasi dan dokumentasi yang dilakukan

dengan guru PAI pengetahuan dan kompetensi guru masih dianggap kurang

karena kurangnya pembinaa dan pelatihan tenaga kependidikan yang membuat

guru merasa sulit untuk menerapkan kurikulum 2013

b. Kegiatan Proses Pembelajaran

1) Kegiatan awal

Dalam kegiatan awal hanya ada beberapa guru PAI yang memberikan

apersepsi di awal pembelajaran dan ada beberapa guru PAI yang kadang-kadang

saja memberikan apersepsi seperti Bapak A. Fitiani dan Bapak A. Gafuri yang

diwawancara pada hari Senin 19 Januari 2015. Pemberian motivasi hampir tidak

diberikan ketika awal pembelajaran. Menurut Ibu ramlah yang diwawancara

selasa 20 januari 2014 pengaktifan siswa jarang dilakukan sedangkan Bapak

Gafuri dan Bapak wahyudi yang diwawancara 19-20 januari 3014 selalu

mengaktifkan siswa dengan membaca dan mengajukan pertanyaan. Akan tetapi

pertanyaan yang diajukan tidak menantang siswa untuk aktif. Sebelum mengajar,

materi pembelajaran dipelajari terlebih dahulu berdasarkan wawancara dengan

Bapak Wahyudi, Bapak Gafuri dan Bapak A. Fitriani, sedangkan menurut ibu siti

Ramlah kadang-kadang saja dipelajari. Penyampaian materi dilakukan secara

sistematis dan teratur.

63

2) Kegiatan inti

Berdasarkan hasil wawancara dengan guru PAI dalam pembelajaran

jarang sekali menggunakan media hanya power point saja yang digunakan karena

menyesuaikan dengan materi yang diajarkan itupun sangat jarang digunakan.

Dalam menggunakan metode para guru PAI menggunakan metode yang

bervariasi seperti ceramah, tanya jawab, demonstrasi, penugasan. Akan tetapi

tidak sering menggunakan alat peraga. Pengelolaan kelas yang dilakukan cukup

bagus meskipun ada beberapa siswa yang gaduh dan kurang memperhatikan saat

pembelajaran berlangsung.

Berdasarkan hasil observasi yang di lakukan pada tanggal 26 Januari

2015 metode pembelajaran memang banyak digunakan akan tetapi kurang

menarik sehingga tidak menuntut siswa untuk aktif berpartisipasi dalam proses

pembelajaran, penggunaan media juga jarang dilakukan. Pengelolaan kelas masih

kurang.

3) Kegiatan Akhir

Berdasarkan hasil wawancara dengan guru PAI dalam kegiatan akhir

selalu diadakan penilaian akan tetapi saat proses pembelajaran berlangsung, guru-

guru jarang memberikan penilaian. Hanya ada beberapa yang melakukan

penilaian dengan cara siswa memperhatikan. Penilaian yang dilakukan

menggunakan KTSP sehingga tidak mengalami kesulitan dalam penilaian karena

64

sudah tebiasa. Sarana dan prasarana sudah memadai tetapi alangkah lebih bagus

lagi ditambah menurut salah satu guru PAI yang ada di madrasah tersebut

C. Analisis Data

Setelah semua data disajikan, maka langkah selanjutnya adalah melakukan

analisis terhadap semua data tersebut yakni data tentang Kesiapan guru dalam

proses pembelajaran terhadap penerapan kurikulum 2013 di MIN Habirau tengah

Untuk lebih jelasnya analisis terhadap kesiapan guru dalam proses

pembelajaran terhadap penerapan kurikulum 2013 di min habirau tengah

kecamatan daha selatan disusun berdasarkan penyajian data dan sesuai dengan

fokus masalah sebagai berikut:

a. Rencana Pelaksanaan Pembelajaran (RPP)

Kesiapan mengajar guru salah satunya adalah pembuatan rencana

pelaksanaan pembelajaran. Persiapan mengajar pada hakikatnya memproyeksikan

tentang apa yang akan dilakuakan.
1
 Dengan demikian, persiapan mengajar adalah

memperkirakan tindakan yang akan dilakukan dalam kegiatan pebelajaran.

Berdasarkan penjelasan di BAB II, Rencana Pelaksanaan Pembelajaran (RPP)

merupakan persiapan yang harus dilakukan guru sebelum mengajar. Di dalamnya

harus terlihat tindakan apa yang perlu dilakukan oleh guru untuk mencapai

ketuntasan kompetensi serta tindakan selanjutnya setelah pertemuan selesai.

1
Abdul Majid, Perencanaan Pembelajaran, (Bandung: Remaja Rosdakarya, 2008), Cet.

ke- 5, h. 94.

65

Dengan adanya RRP sebagai acuan bagi guru untuk melaksanakan kegiatan

belajar mengajar (kegiatan pembelajaran) agar lebih terarah dan berjalan secara

efektif dan efisien. Dengan kata lain rencana pelaksanaan pembelajaran berperan

sebagai skenario proses pembelajaran.

Oleh karena itu, rencana pelaksanaan pembelajaran hendaknya bersifat

luwes (fleksibel) dan memberi kemungkinan bagi guru untuk menyesuaikan

dengan respon siswa dalam proses pembelajaran yang sesungguhnya. Dengan

adanya pembuatan RPP dapat mempermudah dan memperlancar proses

pembelajaran. Penyusunan RPP secara profesional, sistematis dan berdaya guna,

maka guru akan mampu melihat, mengamati, menganalisis, dan memprediksi

program pembelajaran sebagai kerangka kerja yang logis dan terencana,

pembuatan rencana pelaksanaan harus disesuaikan dengan kurikulum 2013

Berdasarkan wawancara, observasi dan dokumentasi yang yang didapat

peneliti, kesiapan guru dalam proses pembelajaran memang masih sangat kurang

terutama mengenai rencana pelaksanaan pembelajaran (RPP). Rencana

pelaksanaan pembelajaran yang dibuat oleh guru-guru PAI bukan RPP 2013

melainkan RPP KTSP, meskipun ada, itupun mengambil dari buku Kurikulum

2013 bukan hasil dari kerja guru-guru tersebut, jelas dengan demikian tidak ada

kesiapan dari guru PAI untuk membuat RPP, ketidakpahaman dalam pembuatan

RPP adalah karena kurangnya pelatihan yang diikuti oleh guru-guru, kurangnya

pemahaman terhadap kurikulum 2013 serta tidak adanya kemauan untuk belajar

sendiri, sebagai seorang guru sudah sepatutnya memilki kemampuan dan kesiapan

sebagai seorang pendidik

66

b. Kompetensi guru

Kompetensi berarti kemampuan untuk melakukan sesuatu. Kompetensi

juga bermakna sebagai apa yang diharapkan dapat diketahui, disikapi atau

dilakukan dalam semua tingkatan kelas dan satuan pendidkan sekaligus

menggambarkan kemajuan peserta didik yang dicapai secara bertahap dan

berkelanjutan untuk menjadi kompeten. Berdasarkan hasil wawancara, observasi

dan dokumentasi, pengetahuan dan kemampuan guru masih kurang dalam

memahami dan menerapkan kurikulum 2013. Kurangnya pelatihan dan

pembinaan membuat guru-guru sulit untuk menerapkannya.

c. Proses Pembelajaran

1) Kegiatan awal

Pendahuluan merupakan kegiatan awal dalam suatu pertemuan

pembelajaran yang ditujukan untuk membangkitkan motivasi dan memfokuskan

perhatian peserta didik untuk berpartisipasi aktif dalam proses pembelajaran.

Kegiatan awal juga bisa dilakukan dengan mengajukan pertanyaan dan

mengajarkan siswa hal-hal baru yang membuat siswa berpikir kreatif. Dengan

demikian, dalam kegiata awal siswa lebih semangat dan terdorong untuk

mengikuti pembelajaran. Tujuan pembelajaran juga disampaikan kepada siswa

supaya mereka mengetahui bahwa manfaat apa yang mereka peroleh setelah

mempelajari materi tersebut. Elaborasi, eksplorasi dan konfirmasi sangan penting

terutama dalam proses pembelajaran apalagi menggunakan kurikulum 2013

67

Berdasarkan Hasil wawancara, observasi dan dokumentasi dalam

kegiatan awal hampir tidak pernah dilakukan kegiatan yang membangkitkan

motivasi siswa, hanya dilakukan dengan mengajukan pertanyaan akan tetapi tidak

begitu membuat siswa aktif dan membuat perhatian siswa kepada materi

pembelajaran. Tujuan pembelajaran juga tidak pernah disampaian kepada siswa.

Di sanalah pentingnya peran sebagai guru, bagaimana proses pembelajaran

berjalan dengan baik, sementara di awal pembelajaran seorang guru tidak mampu

membuat siswa semangat untuk belajar dan memfokuskan perhatian siswa

2) Kegiatan Inti

Kegiatan inti merupakan proses pembelajaran untuk mencapai KD

Kegiatan ini dilakukan secara sistematis dan sistemik melalui proses eksplorasi,

elaborasi dan konfirmasi. Di dalam kegiatan inti penggunaan metode disesuaikan

dengan karakteristik peserta didik dimana di dalamnya terdapat

observasi/mengamati, menanya, mengumpulkan informasi/eksperimen,

mengasosiasi, mengkomunikasi kan. Hal ini agar pembelajaran benar-benar

bermakna dan memiliki model pembelajaran yang baik. Di samping itu, perlu

adanya penerapan strategi aktif yang memungkinkan siswa berperan aktif di

dalam proses pembelajaran.

Berdasarkan hasil wawancara, observasi dan dokumentasi, kurangnya

pemahaman guru mengenai RPP 2013 mengakibatkan guru sulit untuk

menerapkannya dalam proses pembelajaran. Apa yang ada di dalam RPP 2013

belum bisa diterapkan oleh guru. Akibatnya, penggunaan media, strategi dan

metode kurang bervariasi sehingga tidak begitu membuat siswa aktif dan ikut

68

berpartisipasi dalam pembelajaan, strategi komunikasi yang digunakan dalam

pembelajaran sudah cukup bagus akan tetapi bukan hanya itu yang memacu

keberhasilan proses pembelajaan, dilihat dari observasi terlihat bahwa pengelolaan

kelas masih kurang, terkadang siswa diam, akan tetapi diamnya siswa tidak

membuat mereka antusias untuk aktif dalam pembelajaran, siswa kebanyakan

hanya menjadi pendengarnya saja.

3) Kegatan Akhir

Penutup merupakan kegiatan yang dilakukan untuk mengakhiri aktifitas

pembelajaran yang dapat dilakukan dalam bentuk rangkuman atau kesimpulan,

penilaian dan refleksi, umpan balik, dan tindak lanjut.

Prosedur dan instrument penilaian proses dan hasil belajar disesuaikan

dengan indikator pencapaian kompetensi dan mengacu kepada standar penilaian,

karena guru memakai dan menggunakan RPP KTSP, maka otomatis mereka juga

menggunakan penilaian KTSP, sedangkan dalam kurikulum 2013 penilaian

dilakukan saat proses pembelajaran dan di akhir pembelajaran.

.

