

## **BAB IV**

### **LAPORAN HASIL PENELITIAN**

#### **A. Gambaran Umum Lokasi Penelitian**

##### **1. Sejarah Singkat Berdirinya MI Sullamut Taufiq Kelurahan Kuripan Kota Banjarmasin**

Madrasah Ibtidaiyah Sullamut Taufiq pada awalnya dibangun atas inisiatif tokoh masyarakat di lingkungan Pasar Batuah, para tokoh masyarakat tersebut berpendapat perlu adanya sebuah sekolah dasar atau madrasah yang dapat memberikan pendidikan kepada anak-anak mereka atau anak-anak di lingkungan sekitar pasar Batuah, karena pada waktu itu cukup banyak terdapat anak-anak kecil disana.

Setelah melalui perundingan yang cukup lama, akhirnya diputuskan bahwa pembangunan sekolah tersebut bertempat di Gang.Taufiq dan bentuknya Madrasah Ibtidaiyah (MI) setingkat dengan Sekolah Dasar (SD). Karena bertempat di Gang.Taufiq maka namanya menjadi Madrasah Ibtidaiyah Sullamut Taufiq dan beralamat di Jalan Manggis Gang Taufiq RT. 27 No. 11 Kelurahan Kuripan Kecamatan Banjarmasin Timur Kotamadya Banjarmasin. Madrasah ini berdiri diatas tanah yang diwakafkan oleh H. Makki pada tahun 1964 dengan luas 448,68 m<sup>2</sup>, dengan surat pernyataan tidak keberatan mendirikan gedung yang terdiri dari:

- a. Pondasi : Batang Galam
- b. Tiang/Tongkat : Kayu Ulin
- c. Lantai dan Dinding : Keramik dan Papan

- d. Atap : Sakura Roof
- e. Halaman dan WC : Batako dan Semen

## **2. Visi, Misi dan Tujuan Madrasah Ibtidaiyah Sullamut Taufiq**

- a. Visi Madrasah : “Menghasilkan peserta didik yang beriman, bertakwa, berakhlak mulia, cerdas, dan terampil serta berdaya guna bagi keluarga, masyarakat dan bangsa”.
- b. Misi Madrasah
  - 1. Meningkatkan bimbingan pendidikan agama dengan :
 - a) membaca do'a sebelum dan sesudah belajar
 - b) membaca Al-Qur'an sebelum belajar
 - c) shalat berjama'ah dan kultum
 - d) membaca surah Yasin dan Asmaul Husna tiap hari Jum'at
  - 2. Memberikan keteladanan yang baik dan membiasakan peserta didik berbuat, bersikap dan berkata-kata menurut tuntunan ajaran Agama Islam
  - 3. Meningkatkan kedisiplinan belajar dan mengajar
  - 4. Memberikan pelatihan bela diri dan pramuka
- c. Tujuan Madrasah
  - 1. Menjadikan anak bangsa yang berpengetahuan, beriman, bertakwa, berbudi pekerti dan beramal saleh.
  - 2. Menjadikan anak bangsa yang cerdas, terampil dan memiliki kemampuan untuk dapat menyesuaikan diri sesuai perkembangan zaman.

### **3. Letak Geografis MI Sullamut Taufiq Banjarmasin**

Untuk lebih jelasnya mengenai letak geografis Madrasah Ibtidaiyah Sullamut Taufiq Kelurahan Kuripan Kecamatan Banjarmasin Timur Kota Banjarmasin adalah sebagai berikut.

- a. Sebelah Timur berbatasan dengan jalan tembus perumahan penduduk
- b. Sebelah Selatan berbatasan dengan perumahan penduduk
- c. Sebelah Barat berbatasan dengan perumahan penduduk
- d. Sebelah Utara berbatasan dengan Gang Taufiq.

### **4. Keadaan Guru dan Karyawan Madrasah Ibtidaiyah Sullamut Taufiq Tahun Pelajaran 2015/2016**

Sebagai faktor yang sangat berperan penting di sekolah adalah adanya tenaga pengajar atau guru yang mempunyai kompetensi dan pengalaman mengajar yang baik. Tenaga pengajar yang ada di Madrasah Ibtidaiyah Sullamut Taufiq Kelurahan Kuripan Kecamatan Banjarmasin Timur Kota Banjarmasin berjumlah 16 orang tenaga pengajar yang terdiri dari 2 orang guru yang berstatus negeri dan 14 orang guru honorer.

Keadaan guru-guru di Madrasah Ibtidaiyah Sullamut Taufiq Kelurahan Kuripan Kecamatan Banjarmasin Timur Kota Banjarmasin dapat dilihat pada tabel 4.1 berikut.

Tabel 4.1 Keadaan Guru Madrasah Ibtidaiyah Sullamut Taufiq Banjarmasin

| No. | Nama | Jabatan | Mata Pelajaran yang di ajarkan | Pendidikan Terakhir |
|-----|---------------------------|----------------|-------------------------------------------------------------------|---------------------|
| 1.  | Siti Karmina, S.Ag | Kepala Sekolah | IPA, PKn Kelas II A | S1 Tarbiyah 2000 |
| 2.  | Zainab, S.Pd.I | Guru tetap | Guru Kelas I A | SI Tarbiyah 2005 |
| 3.  | Juhriah, S.Pd.I | Guru tetap | Guru kelas II A dan Akidah Akhlak I-VI | S1 Tarbiyah 2009 |
| 4.  | Saibatul Aslamiah, S.Pd.I | Guru honor | Guru Kelas III A | S1 Tarbiyah 2009 |
| 5.  | Khairunnisa, S.Ag | Guru honor | Guru Kelas II B | S1 Tarbiyah 2000 |
| 6.  | Jumiati Elfah, S.Ag | Guru honor | Guru Kelas III B | S1 Tarbiyah 1994 |
| 7.  | Saifuddin, S.Pd.I | Guru honor | Guru Kelas I B dan Bahasa Inggris IV-VI | S1 Tarbiyah 2005 |
| 8.  | Rahmadi, S.Sos | Guru honor | Guru Kelas VI B, Penjaskes Kelas IV-VI, dan Matematika Kelas V-VI | S1 Syari'ah 2005 |
| 9.  | Nor Aida, S.Pd.I | Guru honor | Guru SBK Kelas IV-VI | S1 Tarbiyah 2007 |
| 10. | Ernawati, S.Pd.I | Guru honor | Guru Kelas V A, Bahasa Arab Kelas IV-VI, dan PKn kelas IV-VI | S1 Tarbiyah 2005 |
| 11. | M. Saini, S.Pd.I | Guru honor | Tata Usaha dan IPA Kelas VI | S1 Tarbiyah 2008 |
| 12. | Nor Aidi, S.Pd.I | Guru honor | Fiqih Kelas I-VI dan Penjaskes | S1 Tarbiyah 2008 |
| 13. | Akhmad Humaidi, S.Pd.I | Guru honor | Sekretaris dan Quran Hadis IV-VI | S1 Tarbiyah 2008 |
| 14. | Junaidi, S.Pd.I | Guru honor | Guru Kelas IV A dan IPA IV A-B | S1 Tarbiyah 2013 |
| 15. | Siska Handayani | Guru honor | Guru PJOK Kelas III dan Matematika Kelas IV-V | SLTA |
| 16. | Liyana, S.Pd | Guru honor | Guru Bahasa Indonesia Kelas IV-VI | S1 STIKIP PGRI 2011 |

Tabel 4.2 Keadaan Karyawan MI Sullamut Taufiq Banjarmasin

| No. | Nama | Jabatan | Pendidikan |
|-----|------------------------|-------------------------------------------------------------|------------------|
| 1 | Akhmad Humaidi, S.Pd.I | Sekretaris dan Guru Quran Hadis Kelas IV-VI | S1 Tarbiyah 2008 |
| 2.  | M. Husaini S.Pd.I | Staf Tata Usaha/Operator dan Guru IPA Kelas VI | S1 Tarbiyah 2008 |
| 3.  | Nor Aidi, S.Pd.I | Pustakawan, Guru Fiqih Kelas I-VI, dan Guru Penjaskes IV-VI | S1 Tarbiyah 2008 |

Sumber: Dokumen MI Sullamut Taufiq Banjarmasin Tahun 2015/2016

Dari data di atas, maka dapat diketahui bahwa guru kelas yang mengajar IPA di Kelas IV A dan B MI Sullamut Taufiq Kelurahan Kuripan Kota Banjarmasin berjumlah 1 orang, yaitu Bapak Junaidi, S. Pd.I jumlah mengajar 24 jam peminggu, kurikulum yang dipergunakan adalah kurikulum tingkat satuan pendidikan (KTSP) tahun 2006. Latar belakang pendidikan beliau lulusan S.1 Program Pendidikan Guru Madrasah Ibtidaiyah (PGMI) IAIN Antasari Banjarmasin tahun 2013.

### 5. Keadaan Siswa MI Sullamut Taufiq Banjarmasin

Keadaan siswa MI Sullamut Taufiq Banjarmasin pada tahun pelajaran 2015/2016 seluruhnya berjumlah 202 orang terdiri dari laki-laki 123 orang dan perempuan 79 orang. Untuk lebih jelasnya dapat dilihat pada tabel 4.4 berikut.

Tabel 4.3 Keadaan Siswa MI Sullamut Taufiq Banjarmasin Tahun 2015/2016

| No. | Kelas | Jenis Kelamin | | Jumlah | Wali Kelas |
|-----|-----------------|---------------|---|--------|------------------|
| | | L | P | | |
| 1 | I <sup>A</sup>  | 8 | 6 | 14 | Zainab, S.Pd.I |
| 2 | I <sup>B</sup>  | 9 | 5 | 14 | Saifudin, S.Pd.I |
| 3 | II <sup>A</sup> | 13 | 3 | 16 | Sakrani, S.Fil |

| | | | | | |
|--------|------------------|-----|----|-----|---------------------------|
| 4 | II <sup>B</sup>  | 11  | 4  | 16  | Khairunnisa, S.Ag |
| 5 | III <sup>A</sup> | 7 | 6  | 13  | Saubatul Aslamiah, S.Pd.I |
| 6 | III <sup>B</sup> | 8 | 4  | 12  | Jumiati Elfah, S.Ag |
| 7 | IV <sup>A</sup>  | 9 | 6  | 15  | Nor Aidi, S.Pd.I |
| 8 | IV <sup>B</sup>  | 11  | 4  | 15  | Junaidi, S.Pd.I |
| 9 | V <sup>A</sup> | 15  | 8  | 22  | Juhriah, S.Pd.I |
| 10 | V <sup>B</sup> | 12  | 13 | 25  | Siska Handayani |
| 11 | VI <sup>A</sup>  | 7 | 12 | 12  | Ernawati, S.Pd.I |
| 12 | VI <sup>B</sup>  | 12  | 9  | 21  | Rahmadi, S.Sos |
| Jumlah | | 123 | 79 | 202 | |

Sumber: Dokumen MI Sullamut Taufiq Banjarmasin Tahun 2015/2016

## 6. Keadaan Sarana dan Prasarana yang dimiliki MI Sullamut Taufiq Banjarmasin

Sarana dan prasarana madrasah yang dimiliki MI Sullamut Taufiq Kelurahan Kuripan Kecamatan Banjarmasin Timur Kota Banjarmasin cukup baik dan memadai sebagaimana sebuah lembaga pendidikan yang kondusif. Adapun sarana prasarana dan fasilitas yang dimiliki oleh madrasah yang penulis dapatkan melalui hasil observasi di lapangan dan dokumentasi dari pihak madrasah dapat dilihat pada tabel 4.5 berikut ini.

Tabel 4.4 Sarana dan Prasarana yang dimiliki MI Sullamut Taufiq Banjarmasin Tahun Pelajaran 2015/2016

| No. | Sarana Prasarana yang Dimiliki | Banyaknya |
|-----|--------------------------------|-----------|
| 1 | Ruang Kepala Sekolah | 1 buah |
| 2 | Ruang Dewan Guru | 1 buah |
| 3 | Ruang Tata Usaha | 1 buah |
| 4 | Ruang Belajar | 8 buah |
| 5 | Ruang Perpustakaan | 1 buah |
| 6 | Mushalla | 1 buah |
| 7 | Ruang UKS | 1 buah |
| 8 | Ruang Koperasi Sekolah | 1 buah |
| 9 | Ruang BP | 1 buah |
| 10  | WC | 2 buah |
| 11  | Tempat Parkir | 1 buah |
| 12  | Lapangan Serbaguna | 1 buah |

Sumber: Dokumen Tata Usaha MI Sullamut Taufiq Banjarmasin Tahun 2015/2016

## **B. Penyajian Data**

Penyajian data tentang pembelajaran IPA dengan menggunakan metode inkuiri pada siswa kelas IV di MI Sullamut Taufiq Kelurahan Kuripan Kota Banjarmasin akan disajikan dalam bentuk uraian, berdasarkan data yang didapat dalam penelitian ini baik melalui teknik observasi, wawancara, maupun dokumentasi.

Guru yang mengajar pada mata pelajaran IPA dengan menggunakan metode inkuiri kelas IV di MI Sullamut Taufiq Kelurahan Kuripan Kota Banjarmasin bernama Junaidi, S. Pd.I pendidikan terakhir beliau adalah S1 Fakultas Tarbiyah dan Keguruan jurusan Pendidikan Guru Madrasah Ibtidaiyah (PGMI) IAIN Antasari Banjarmasin lulus tahun 2011.

Uraian penyajian data ini akan diuraikan berdasarkan rumusan masalah, yaitu bagaimana pembelajaran IPA dengan metode Inkuiri di MI Sullamut Taufiq Kelurahan Kuripan Kota Banjarmasin dan faktor-faktor apa saja yang mempengaruhi pembelajaran IPA dengan metode inkuiri di MI Sullamut Taufiq Kelurahan Kuripan Kota Banjarmasin.

### **1. Pembelajaran IPA dengan Metode Inkuiri di MI Sullamut Taufiq Kelurahan Kuripan Kota Banjarmasin**

Pembelajaran IPA dengan metode inkuiri tidak terlepas dari tugas dan peran guru IPA itu sendiri. Guru merupakan pendidik profesional dengan tugas utama mendidik dan mengevaluasi peserta didik agar pembelajaran yang dilaksanakan dapat berjalan lebih efektif guna mencapai tujuan pendidikan yang dicita-citakan. Objek dan kajian yang menjadi materi pembelajaran dapat dijelaskan dan dirasakan sendiri secara langsung melalui pembelajaran dengan

metode inkuiri. Untuk mengetahui pembelajaran IPA dengan metode inkuiri di MI Sullamut Taufiq Kelurahan Kuripan Kota Banjarmasin telah dilakukan lima kali observasi terhadap proses pembelajaran IPA. Namun dalam pelaksanaan pembelajaran IPA, hanya ada dua kali pembelajaran IPA dengan metode inkuiri.

Metode inkuiri yang digunakan dalam pembelajaran tersebut yaitu metode inkuiri terbimbing. Guru tidak langsung melepas segala kegiatan yang dilakukan siswa dalam proses pembelajaran, namun selalu memberikan bimbingan dan arahan selama proses pembelajaran. Untuk lebih jelas lihat pada tabel 4.5 berikut ini.

Tabel 4.5 Kegiatan observasi pembelajaran IPA dengan metode inkuiri di kelas IV

| No. | Hari/Tanggal | Waktu | Materi | Tujuan Pembelajaran |
|-----|---------------------------------|-----------------|--------------------------------------------------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| 1.  | Selasa/ 05<br>September<br>2015 | 09. 10 – 10. 45 | Struktur dan fungsi bagian tumbuhan (akar dan daun) | <ul style="list-style-type: none"> <li>➤ Mengetahui jenis-jenis akar dan daun secara tepat.</li> <li>➤ Mendeskripsikan struktur bagian-bagian akar dan daun secara tepat.</li> <li>➤ Menjelaskan hubungan antara struktur bagian akar dan daun dengan fungsinya secara tepat.</li> </ul> |
| 2.  | Rabu/ 06<br>September<br>2015 | 08.00 – 09.10 | Struktur dan fungsi bagian tumbuhan (batang dan bunga) | <ul style="list-style-type: none"> <li>➤ Mengetahui jenis-jenis batang dan bunga secara tepat</li> <li>➤ Mendeskripsikan struktur bagian-bagian batang dan bunga secara</li> </ul> |


|  |  |  |  | |
|--|--|--|--|--------------------------------------------------------------------------------------------------|
|  |  |  |  | <p>tepat.</p> <p>➤ Menjelaskan hubungan antara struktur bagian batang dan bunga secara tepat</p> |
|--|--|--|--|--------------------------------------------------------------------------------------------------|

Dari table tersebut penulis menyajikan secara lebih rinci dalam bentuk uraian hasil observasi pembelajaran IPA dengan metode inkuiri di MI Sullamut Taufiq Kelurahan Kuripan Kota Banjarmasin, sebagai berikut :

**a. Observasi Pertama Pembelajaran IPA dengan Metode Inkuiri di MI Sullamut Taufiq Kelurahan Kuripan Kota Banjarmasin**

Berdasarkan hasil observasi pertama dengan guru mata pembelajaran IPA di kelas IV B yaitu Bapak Junaidi, S. Pd. I pada hari Selasa, 05 September 2015 selama 2 jam pelajaran yaitu dari pukul 09.10 – 10.45 dengan jumlah murid sebanyak 15 orang terdiri dari 11 laki-laki dan 4 perempuan. Materi tentang struktur dan fungsi bagian tumbuhan yaitu akar dan daun sudah cukup tepat diterapkan dengan metode inkuiri, hal ini terlihat dari dokumentasi RPP dan tujuan pembelajaran yang telah dibuat oleh guru mata pembelajaran IPA tersebut sebelum proses pembelajaran berlangsung. (RPP dapat dilihat terlampir pada halaman 90).

Selain dari kesiapan guru membuat RPP sebelum dilaksanakan pembelajaran, hal yang terpenting pula dilihat dari kemampuan guru dalam menerapkan metode inkuiri juga sangat berpengaruh terhadap keberhasilan proses pembelajaran IPA dengan metode inkuiri. Hal ini dilihat dari tahapan-tahapan pelaksanaan pembelajaran IPA dengan metode inkuiri yang telah dilaksanakan guru mata pembelajaran IPA yaitu :

### 1) Orientasi

Pemberian orientasi pembelajaran IPA dimulai dengan mengarahkan siswa agar siap memulai pembelajaran dengan meminta siswa duduk yang rapi sesuai tempat duduk masing-masing. Kemudian mengucapkan salam dan membaca doa sebelum belajar secara bersama-sama, lalu menyapa siswa dengan menanyakan kabar serta melakukan absensi. Dilanjutkan dengan guru memberikan motivasi agar siswa berpartisipasi aktif dalam pembelajaran dan menjelaskan tujuan topik yang akan dibahas dengan mengaitkan sesuai dengan keadaan lingkungan sekitar yaitu materi struktur dan fungsi bagian tumbuhan yaitu akar dan daun, guru memberikan appersepsi dengan memperlihatkan satu tumbuhan kemudian meminta peserta didik untuk mengamati apa yang mereka lihat dari tumbuhan tersebut? Hampir semua siswa memberikan jawaban sesuai apa yang mereka lihat, yaitu daun, batang dan akar. Guru membenarkan jawaban semua siswa dan mengarahkan materi yang akan dipelajari yaitu tentang struktur dan fungsi bagian tumbuhan yaitu akar dan daun. Kemudian guru menjelaskan poin-poin materi tentang struktur dan fungsi bagian tumbuhan yaitu akar dan daun secara singkat dan jelas diselingi dengan tanya jawab, kemudian siswa dibagi menjadi tiga kelompok dengan masing-masing kelompok berjumlah 5 orang dan guru menerangkan poin-poin yang harus dilakukan setiap kelompok melalui lembar kerja siswa yang dibagikan guru.

### 2) Merumuskan Masalah

Guru mengajak semua kelompok siswa keluar kelas di sekitar lingkungan sekolah untuk mencari tumbuhan kecil, setelah setiap kelompok mendapatkan

tumbuhan yang diinginkan atau sesuai dengan materi hari ini, guru mengajak siswa untuk merumuskan masalah dengan proses berpikir, melalui pengamatan yang telah dilakukan pada saat pencarian tumbuhan tersebut. Guru dan siswa saling berinteraksi atau tanya jawab dalam mendiskusikan rumusan masalah dan konsep-konsep masalah. Saat dilapangan atau di luar kelas tersebut setiap kelompok siswa dengan dibimbing guru sudah mampu merumuskan satu masalah, sesuai dengan jenis tumbuhan kecil yang mereka ditemukan. Rumusan masalah yang dibuat kelompok 1 adalah apa fungsi akar dan daun terhadap tumbuhan?, rumusan masalah yang dibuat kelompok 2 adalah apa saja struktur bagian-bagian akar dan daun yang membentuk tumbuhan? dan rumusan masalah yang dibuat kelompok 3 adalah apa saja jenis-jenis akar dan daun pada tumbuhan?.

### 3) Merumuskan Hipotesis

Guru mengarahkan siswa untuk mengembangkan kemampuan berpikir mereka dengan memberikan pertanyaan yang mampu merangsang siswa agar mencari dan menemukan jawaban sementara dari rumusan masalah yang mereka buat. Guru melontarkan pertanyaan yang pertama “Mengapa tumbuhan bisa berdiri dengan kokoh?” dan salah seorang siswa langsung menjawab dengan jawaban sementara yang dia lontarkan yaitu karena adanya “akar”. Guru membenarkan jawaban salah seorang siswa tersebut tanpa memberikan penjelasan. Selain pertanyaan tersebut guru juga melontarkan tebak-tebakan kepada siswa yaitu tebak-tebakan yang pertama “aku adalah bagian dari tumbuhan, aku berupa lembaran atau helaian, aku bisa berbentuk menyirip, menjari, melengkung, dan sejajar, bertangkai, terdapat tulang-tulang pada

tubuhku, kemudian aku memiliki ujung dan tepi!” Nahh, ayo tebak, siapakah aku? Beberapa orang siswa menebak dengan jawaban sementara “aku adalah daun”. Tebak-tebakan yang kedua “aku sebagai alat pernafasan bagi tumbuhan dan juga aku sebagai tempat untuk membuat makanan, aku sangat berfungsi bagi tumbuhan!” seorang siswa spontan menebak aku adalah daun Pak! Daun itu berfungsi sekali pada tumbuhan kata siswa tersebut. Tebak-tebakan yang ketiga “aku berfungsi menyerap air, bentukku ada yang serabut ada juga yang tunggang, aku memiliki rambut dan tudung!” ayo tebak, siapakah aku? Lagi-lagi beberapa seorang siswa langsung menebaknya “aku adalah akar”. Guru membenarkan semua tebakan dan jawaban tersebut tanpa memberikan penjelasan namun mengarahkan siswa agar mampu berpikir untuk menemukan jawaban dari rumusan masalah yang mereka buat, baik kelompok 1, 2 maupun 3, karena dari pertanyaan dan tebak-tebakan yang dilontarkan guru tersirat jawaban-jawaban dari rumusan masalah yang dibuat oleh semua kelompok siswa. Selain pertanyaan-pertanyaan maupun tebak-tebakan yang dilontarkan guru untuk membantu siswa menemukan jawaban, mereka juga memiliki pengetahuan dari buku bacaan pelajaran IPA, ataupun dari buku LKS dan buku paket pembelajaran IPA lainnya.

Guru memerintahkan kepada semua kelompok siswa agar mencatat rumusan hipotesis yang mereka dapatkan di kertas selembat terlebih dan nantinya akan disalin ke lembar kerja siswa. Rumusan masalah kelompok 1: Apa fungsi akar dan daun terhadap tumbuhan?, hipotesisnya yaitu fungsi akar untuk memperkokoh berdirinya tumbuhan, menyerap air, dan sebagai alat

perkembangbiakan. Fungsi daun yaitu sebagai alat pernafasan tumbuhan dan tempat membuat makanan tumbuhan. Rumusan masalah kelompok 2: Apa saja struktur bagian-bagian akar dan daun yang membentuk tumbuhan?, hipotesisnya yaitu bagian-bagian akar yaitu rambut dan tudung akar. Struktur bagian daun yaitu tangkai, tulang daun, tepi dan ujung daun, serta helai daun. Rumusan masalah kelompok 3: Apa saja jenis-jenis akar dan daun pada tumbuhan?, hipotesisnya: jenis-jenis akar yaitu akar serabut dan akar tunggang. Jenis-jenis daun yaitu menjari, menyirip, melengkung dan sejajar.

#### 4) Mengumpulkan Data

Guru membimbing siswa dalam mengumpulkan data melalui lembar kerja siswa (LKS) yang mana dalam lembar kerja tersebut diarahkan untuk mengumpulkan data sesuai perintah atau petunjuk yang tertera di lembar kerja siswa (LKS) tersebut. Kelompok siswa, baik kelompok 1, 2 maupun 3, mereka sangat tekun dan gigih mencari informasi baik dari apa yang mereka lihat dan amati, apa yang mereka dapat dari pertanyaan dan tebak-tebakan yang dilontarkan guru dan jawaban-jawaban sementara dari teman-teman dan semua kelompok siswa menuliskannya di lembar kerja siswa (LKS) yang sudah dibagikan pada awal pembelajaran dimulai. Kemudian guru meminta semua kelompok siswa untuk masuk ke ruang kelas dan melanjutkan pembelajaran yaitu menguji hipotesis dari apa yang didapatkan di lapangan. (LKS terlampir pada halaman 96).

#### 5) Menguji Hipotesis

Guru membimbing siswa menguji hipotesis (proses menentukan jawaban yang dianggap diterima sesuai dengan informasi yang didapat dari upaya siswa

untuk mengumpulkan data). Semua kelompok siswa menguji hipotesisnya sesuai dengan rumusan masalah yang dibuat dan menuliskan jawaban dibuku tulis mereka dan pada lembar kerja siswa yang telah dibagikan kepada setiap kelompok.

Hipotesis semua kelompok siswa tersebut baik kelompok 1 , 2 maupun 3, mereka buat berdasarkan dari data dan informasi yang mereka dapatkan dilapangan baik dari apa yang mereka amati, dari tanya jawab dengan guru pada saat dilapangan. Guru menanggapi semua argumentasi atau jawaban semua kelompok siswa tersebut dilihat dari data serta informasi yang menjadi landasan argumentasi siswa tersebut. Ternyata hipotesis yang mereka ajukan sesuai dengan data dan informasi yang mereka dapatkan dilapangan, dan sesuai dengan rumusan masalah yang mereka buat.

#### 6) Membuat Kesimpulan

Guru membimbing siswa dalam membuat kesimpulan (menemukan jawaban dari rumusan masalah yang di buat melalui proses berpikir dalam mencari data). Simpulan ditulis pada lembar kerja siswa yang telah dibagikan pada setiap kelompoknya. Simpulan dari kelompok 1 adalah fungsi akar untuk memperkokoh berdirinya tumbuhan, menyerap air, dan sebagai alat perkembangbiakan. Fungsi daun yaitu sebagai alat pernafasan tumbuhan dan tempat membuat makanan tumbuhan. Simpulan dari kelompok 2 adalah struktur bagian-bagian akar yaitu rambut dan tudung akar. Struktur bagian daun yaitu tangkai, tulang daun, tepi dan ujung daun, serta helai daun. Simpulan dari kelompok 3 adalah jenis-jenis akar yaitu akar serabut dan akar tunggang. Jenis-

jenis daun yaitu menjari, menyirip, melengkung dan sejajar. Guru menanggapi semua simpulan yang dibuat semua kelompok siswa serta menjelaskan simpulan siswa tersebut dan terbukti hasil simpulan yang mereka buat dan dituliskan pada lembar kerja siswa sudah sesuai dengan kebenaran yang ada dengan sumber-sumber belajar yang dapat dipercaya. (Dapat dilihat pada lampiran uraian materi halaman 106).

Merumuskan kesimpulan merupakan akhir dari langkah-langkah pembelajaran IPA dengan metode inkuiri. Kemudian diperlukan adanya evaluasi pembelajaran untuk mengukur tingkat pencapaian hasil dari proses pembelajaran. Guru dalam melaksanakan evaluasi melalui penilaian proses dalam mendapatkan tiga ranah yang harus dinilai yaitu kognitif, afektif dan psikomotorik. Guru menilai ketika proses pembelajaran berlangsung perindividu siswa dan melalui lembar kerja siswa (LKS) berkelompok sebagai data penilaian. Terutama pada lembar kerja siswa (LKS) untuk penilaian afektik dan psikomotor siswa. Penilaian afektif dilihat dari kerjasama perindividu dengan teman kelompoknya dan perhatian siswa ketika guru menjelaskan. Penilaian psikomotor dilihat dari keterampilan anak dalam menemukan tumbuhan yang sesuai dengan materi. Penilaian kognitif tidak sempat dilakukan di ruang kelas, karena sisa waktu yang ada diperkirakan tidak sempat untuk melakukan tes kognitif berupa soal esai. Jadi guru memberikan penugasan kepada siswa untuk dikerjakan di rumah dan dikumpulkan pada pertemuan berikutnya. (Soal dapat dilihat pada RPP yang terlampir pada halaman 93).

**b. Observasi Kedua Pembelajaran IPA dengan Metode Inkuiri di MI Sullamut Taufiq Kelurahan Kuripan Kota Banjarmasin**

Berdasarkan hasil observasi kedua dengan guru mata pembelajaran IPA di kelas IV A yaitu Bapak Junaidi, S. Pd. I pada hari Rabu, 06 September 2015 dengan 2 jam pembelajaran yaitu dari pukul 08.00 – 09.10 dengan jumlah siswa 15 orang terdiri dari 9 laki-laki dan 6 perempuan. Materi tentang struktur dan fungsi bagian tumbuhan yaitu batang dan bunga (lanjutan materi dari observasi pertama) juga sudah cukup sesuai diterapkan dengan metode inkuiri, hal ini terlihat dari dokumentasi RPP dan tujuan pembelajaran yang telah dibuat oleh guru mata pembelajaran IPA tersebut sebelum proses pembelajaran berlangsung. (RPP dapat dilihat terlampir pada halaman 98).

Tahapan-tahapan pelaksanaan pembelajaran IPA dengan metode inkuiri yang telah dilaksanakan guru mata pembelajaran IPA yaitu:

1) Orientasi

Pemberian orientasi pembelajaran IPA pada observasi kedua ini hampir sama dengan observasi pertama yaitu dimulai dengan mengarahkan siswa agar siap memulai pembelajaran dengan meminta siswa duduk yang rapi sesuai tempat duduk masing-masing. Kemudian mengucapkan salam dan membaca doa sebelum belajar secara bersama-sama, lalu menyapa siswa dengan menanyakan kabar serta melakukan absensi. Dilanjutkan dengan guru memberikan motivasi agar siswa berpartisipasi aktif dalam pembelajaran dan menjelaskan tujuan topik yang akan dibahas dengan mengaitkan sesuai dengan keadaan lingkungan sekitar yaitu materi struktur dan fungsi bagian tumbuhan yaitu batang dan bunga, guru memberikan appersepsi dengan memperlihatkan satu batang tumbuhan kecil dan


satu tangkai bunga sepatu, kemudian meminta peserta didik untuk mengamati apa yang mereka lihat dari batang dan bunga tumbuhan tersebut? Hampir semua siswa memberikan jawaban sesuai apa yang mereka lihat, yaitu batang rumput, bunga sepatu dan ada kelopak bunganya. Guru membenarkan jawaban semua siswa dan mengarahkan materi yang akan dipelajari yaitu tentang struktur dan fungsi bagian tumbuhan yang merupakan sambungan pelajaran yang kemarin yaitu batang dan bunga. Kemudian guru menjelaskan poin-poin materi tentang struktur dan fungsi bagian tumbuhan yaitu batang dan bunga secara singkat dan jelas diselingi dengan tanya jawab, setelahnya dilanjutkan dengan membagi siswa menjadi 2 kelompok besar dan menerangkan poin-poin yang harus dilakukan setiap kelompok melalui lembar kerja siswa (LKS) yang dibagikan guru. Kemudian guru memberikan penjelasan tentang petunjuk yang ada pada lembar kerja siswa yang sudah dibagikan kepada dua kelompok besar tersebut yaitu kelompok A diberikan batang tumbuhan kecil dan kelompok B diberikan satu tangkai bunga sepatu.

## 2) Merumuskan Masalah

Guru mengajak semua kelompok siswa berkumpul sesuai dengan kelompoknya, yaitu kelompok A dan kelompok B. Guru mengajak siswa untuk merumuskan masalah dengan proses berpikir, melalui proses pengamatan pada batang untuk kelompok A dan bunga untuk kelompok B. Guru dan siswa saling berinteraksi atau tanya jawab dalam mendiskusikan rumusan masalah dan konsep-konsep masalah. Setiap kelompok siswa dibimbing guru sudah mampu merumuskan satu masalah, sesuai dengan jenis apa yang mereka amati. Rumusan masalah yang dibuat kelompok A adalah apa fungsi batang terhadap tumbuhan?

dan apa saja jenis-jenis batang?. Rumusan masalah yang dibuat kelompok B adalah apa saja struktur bagian-bagian bunga dan fungsinya bagi tumbuhan?

### 3) Merumuskan Hipotesis

Guru mengarahkan siswa untuk mengembangkan kemampuan berpikir mereka dengan memberikan pertanyaan yang mampu merangsang siswa agar mencari dan menemukan jawaban sementara dari rumusan masalah yang mereka buat yaitu guru melontarkan tebak-tebakan, tebakan yang pertama “aku sering dibilang sebagai hiasan bagi tumbuhan, aku memiliki benang sari dan putik, aku juga memiliki kelopak dan mahkota bagaikan putri kerajaan!” Nahh, ayo tebak, siapakah aku?. Beberapa orang siswa menebak dengan jawaban sementara “aku adalah bunga”. Tebak-tebakan yang kedua “aku berperan sebagai pengangkut atau transportasi, aku bisa menunjang tumbuhnya bunga dan aku bias berbentuk basah, kayu dan rumput”, siapakah aku?” salah seorang siswa spontan menjawab “aku adalah batang”. Guru membenarkan semua tebakan dan jawaban sementara siswa tersebut tanpa memberikan penjelasan, namun guru mengarahkan siswa agar mampu berpikir untuk menemukan jawaban dari rumusan masalah yang mereka buat, baik kelompok A maupun kelompok B. Karena dari tebak-tebakan yang dilontarkan guru tersirat jawaban-jawaban dari rumusan masalah yang dibuat oleh kedua kelompok siswa tersebut. Selain dari tebak-tebakan yang dilontarkan guru untuk membantu siswa menemukan jawaban sementara, mereka sebelumnya juga memiliki pengetahuan yang diperoleh baik dari buku-buku pelajaran IPA, ataupun dari buku LKS dan buku paket pembelajaran IPA lainnya.

Guru memerintahkan kepada semua kelompok siswa agar mencatat rumusan hipotesis yang mereka dapatkan di kertas selembat terlebih dan nantinya akan disalin ke lembar kerja siswa. Rumusan masalah kelompok A: apa fungsi batang terhadap tumbuhan? dan apa saja jenis-jenis batang? hipotesisnya adalah fungsi batang bagi tumbuhan yaitu sebagai pengangkut atau transportasi bagi tumbuhan dan sebagai penunjang tumbuhnya bunga dan buah. Jenis-jenis batang yaitu batang rumput, batang basah dan batang kayu. Rumusan masalah yang dibuat kelompok B adalah apa saja struktur bagian-bagian bunga dan fungsinya bagi tumbuhan? hipotesisnya adalah struktur bagian-bagian bunga yaitu tangkai bunga, putik, benang sari, kelopak dan mahkota bunga.

#### 4) Mengumpulkan Data

Guru mengarahkan siswa dalam mengumpulkan data melalui lembar kerja siswa yang harus diisi. Kelompok siswa, baik kelompok A maupun B, mereka sangat tekun dan gigih mencari informasi baik dari apa yang mereka lihat dan amati, apa yang mereka dapat dari tebak-tebakan yang dilontarkan guru dan jawaban-jawaban sementara dari teman-teman dan semua kedua kelompok siswa menuliskannya di lembar kerja siswa (LKS) yang sudah dibagikan pada awal pembelajaran dimulai. Kemudian guru meminta kedua kelompok siswa untuk menguji hipotesis dari apa yang didapatkan dari hasil pengamatan dan tanya jawab selama pembelajaran berlangsung.

#### 5) Menguji Hipotesis

Semua kelompok siswa menguji hipotesisnya sesuai dengan rumusan masalah yang dibuat dan menuliskan jawaban dibuku tulis dan lembar kerja siswa

yang dibagikan guru kepada mereka. Hipotesis kedua kelompok siswa tersebut baik kelompok A maupun B, mereka buat berdasarkan data dan informasi yang mereka dapatkan dari hasil pengamatan baik dari apa yang mereka amati, dari tanya jawab dengan guru pada saat pembelajaran berlangsung. Guru menanggapi semua argumentasi atau jawaban kedua kelompok siswa tersebut dilihat dari data serta informasi yang menjadi landasan argumentasi siswa tersebut. Ternyata hipotesis yang mereka ajukan sesuai dengan data dan informasi yang mereka dapatkan pada saat pengamatan, pada saat pembelajaran berlangsung dan sesuai dengan rumusan masalah yang mereka buat.

#### 6) Membuat Kesimpulan

Simpulan ditulis siswa pada lembar kerja siswa yang telah dibagikan pada kedua kelompok tersebut. Simpulan dari kelompok A yaitu fungsi batang bagi tumbuhan adalah sebagai pengangkut atau transportasi bagi tumbuhan dan sebagai penunjang tumbuhnya bunga dan buah. Jenis-jenis batang yaitu batang rumput, batang basah dan batang kayu. Simpulan dari kelompok B adalah struktur bagian-bagian bunga yaitu tangkai bunga, putik, benang sari, kelopak dan mahkota bunga. Guru menanggapi semua simpulan yang dibuat kedua kelompok siswa serta menjelaskan simpulan dari siswa tersebut dan terbukti hasil simpulan yang mereka buat dan dituliskan pada lembar kerja siswa sudah sesuai dengan kebenaran yang ada dengan sumber-sumber belajar yang dapat dipercaya. (Dapat dilihat pada lampiran uraian materi halaman 108).

Pembelajaran dilanjutkan dengan penjelasan guru tentang struktur bagian-bagian batang yang belum didapatkan oleh siswa dan harus diketahui oleh siswa.

Jadi struktur bagian-bagian batang adalah epidermis, korteks, endodermis, silinder pusat, empulur yang terbagi menjadi dua yaitu xylem (pembuluh untuk mengangkat air dari akar menuju daun) dan floem (pembuluh untuk menyalurkan makanan hasil fotosintesis dari daun ke seluruh bagian tumbuhan).

Di akhir pembelajaran guru melakukan evaluasi terhadap pembelajaran yang telah dilaksanakan. Guru menilai semua siswa pada saat proses pembelajaran berlangsung perindividu siswa dinilai dan melalui lembar kerja siswa (LKS) berkelompok sebagai data penilaian. Terutama pada lembar kerja siswa (LKS) untuk penilaian afektik dan psikomotor siswa. Penilaian kognitif langsung dilakukan di akhir pembelajaran karena sisa waktu yang tersedia masih ada. Jadi guru memberikan soal esai kepada siswa untuk dikerjakan sekarang. Setelah semua siswa sudah selesai mengerjakan soal esai tersebut maka langsung dikumpulkan ke meja guru untuk dinilai oleh guru tersebut. (Soal dapat dilihat pada RPP terlampir pada hal 102).

## **2. Faktor- Faktor yang Mempengaruhi Pembelajaran IPA dengan Metode Inkuiri di MI Sullamut Taufiq Kelurahan Kuripan Kota Banjarmasin**

### **a. Faktor Guru**

Guru mata pelajaran IPA yang mengajar kelas IV di MI Sullamut Taufiq Kelurahan Kuripan Kota Banjarmasin bernama Bapak Junaidi, S. Pd. I., dengan latar belakang pendidikan terakhir beliau S1 Fakultas Tarbiyah dan Keguruan jurusan Pendidikan Guru Madrasah Ibtidaiyah (PGMI) Institut Agama Islam Negeri Antasari Banjarmasin lulusan tahun 2011. Beliau telah menjadi staf pengajar dengan jabatan sebagai guru honor di MI Sullamut Taufiq sudah 4 tahun,

dan menjadi guru mata pelajaran IPA di kelas IV selama 2 tahun dari tahun ajaran 2013/2014 sampai sekarang. Guna mencapai tujuan pendidikan terutama pada pembelajaran IPA beliau dalam memberikan pelajaran menggunakan berbagai macam metode, ada demonstrasi, kerja kelompok, inkuiri, dan metode lainnya, disesuaikan penggunaan metode dengan materi yang akan diajarkan. Selama beliau menjadi guru mata pelajaran IPA kurang lebih 2 tahun, beliau sama sekali tidak pernah mengikuti pelatihan khusus guru mata pelajaran IPA, namun karena beliau berlatar pendidikan SI PGMI sehingga proses pembelajaran dengan menggunakan berbagai metode, terutama metode inkuiri ini dapat terlaksana semua tahapan-tahapan pembelajaran secara optimal.

#### **b. Faktor Siswa**

Berdasarkan hasil Observasi dan didukung dengan wawancara, faktor siswa yang nampak mempengaruhi Pembelajaran IPA dengan Metode Inkuiri di MI Sullamut Taufiq yaitu minat dalam diri siswa untuk hadir ke sekolah ketika pembelajaran IPA dilaksanakan, kelengkapan peralatan siswa yang dibawanya berupa buku paket IPA, buku LKS dan buku catatan serta peralatan tulis lainnya yang menunjang semua proses pembelajaran IPA. Namun ada sebagian kecil siswa yang kurang merespon pada saat pembelajaran, akan tetapi banyaknya siswa yang antusias maka siswa-siswa yang kurang merespon merasa terpengaruhi, yang pada akhirnya bergabung dengan para siswa yang merespon perintah yang diberikan oleh guru mata pelajaran IPA.

Keaktifan siswa pada saat pembelajaran IPA dengan metode inkuiri terlihat cukup aktif meskipun guru mengalami sedikit kesulitan dalam

mengendalikan para siswa yang telah aktif, hal ini dikarenakan masa anak-anak yang cenderung bermain dan bercanda. Motivasi siswa pada saat pembelajaran IPA nampak terlihat bersemangat mengikuti pembelajaran, karena guru mampu menggerakkan semua siswa untuk aktif dan atusias mengikuti pembelajaran dengan selalu memberikan berbagai variasi metode belajar khususnya metode inkuiri sehingga siswa merasa tidak bosan dan bersemangat mengikuti pembelajaran serta selalu diberi motivasi yang baik dari awal pembelajaran hingga pembelajaran berakhir.

#### **c. Faktor Materi Pembelajaran**

Berdasarkan hasil observasi dan didukung dengan wawancara materi pembelajaran tentang Struktur dan Fungsi Tumbuhan sudah sangat tepat diterapkan dengan metode inkuiri, sehingga siswa menjadi lebih mudah dalam memahami materi karena terlibat secara langsung dalam proses pembelajaran. Dan berdasarkan hasil dokumentasi buku paket pembelajaran IPA dikelas IV Semester I, tidak semua materi pembelajaran IPA dikelas IV semester 1 bisa diterapkan dengan metode inkuiri dan hanya ada beberapa materi yang akan lebih tepat digunakan dengan metode inkuiri yaitu materi struktur dan fungsi tumbuhan, sifat dan perubahan wujud benda, serta materi tentang makhluk hidup dan lingkungannya.

#### **d. Faktor Kondisi Lingkungan**

Berdasarkan hasil Observasi dan wawancara, kondisi/lingkungan belajar di sekitar MI Sullamut Taufiq tidak begitu luas tetapi dipenuhi dengan berbagai macam tumbuh-tumbuhan, baik yang kecil maupun besar seperti bunga-bunga,

pohon rambutan dan mangga. Sehingga sangat mendukung dan memudahkan pembelajaran IPA dengan metode inkuiri pada materi pembelajaran struktur dan fungsi bagian tumbuhan yaitu akar, daun, batang dan bunga. Yang mana pada saat proses pembelajaran siswa bisa diajak keluar kelas untuk mengamati berbagai macam bagian dari tumbuhan yaitu akar, daun, batang dan bunga secara langsung. Tumbuhan yang masih kecil juga bisa di bawa ke dalam kelas untuk dilakukan pengamatan, agar siswa tidak terlalu lama berada diluar kelas, karena mereka cenderung bercanda dan bermain.

### **C. Analisis Data**

Setelah data diolah dan disajikan dalam bentuk uraian yang diperoleh melalui observasi, wawancara, dan dokumentasi, selanjutnya adalah menganalisis data tersebut yang pada akhirnya memberikan gambaran terhadap apa yang diinginkan dalam penelitian ini.

Untuk lebih terarahnya proses penganalisaan ini, maka penulis susun berdasarkan rumusan masalah dari penyajian data yang dikemukakan sebelumnya, yaitu :

#### **1. Pembelajaran IPA dengan Metode Inkuiri di MI Sullamut Taufiq Kelurahan Kuripan Kota Banjarmasin**

Secara umum pembelajaran IPA dengan metode inkuiri di MI Sullamut Taufiq Kelurahan Kuripan Kota Banjarmasin dapat dikatakan sudah berjalan secara optimal hal ini terlihat dari kemampuan seorang guru mata pelajaran IPA dalam melaksanakan pembelajaran IPA dengan metode inkuiri untuk tingkat


Madrasah Ibtidaiyah (MI) dengan metode inkuiri terbimbing, dimana sistem pembelajaran inkuiri terbimbing ini diharuskan semua siswa aktif dalam setiap tahapan-tahapan metode pembelajaran inkuiri dengan dibimbing oleh guru disesuaikan dengan materi dan tujuan pembelajaran yang ingin dicapai. Hal ini sesuai dengan landasan teori yang ada pada bab II halaman 23. Metode inkuiri terbimbing adalah model pembelajaran inkuiri yang dalam praktiknya guru menyediakan bimbingan dan petunjuk bagi siswa. Peran guru dalam metode ini lebih dominan dari pada siswa. Guru membantu siswa dalam semua tahapan-tahapan proses pembelajaran dan guru selalu memberikan membimbing terhadap siswa artinya guru tidak langsung melepas segala kegiatan yang dilakukan oleh siswa, karena bimbingan dan arahan dalam metode ini masih sangat dibutuhkan.

Berdasarkan hasil Observasi pertama dan kedua serta didukung dengan wawancara dan dokumentasi RPP yang ada, dapat disimpulkan bahwa guru dalam melaksanakan dan membuat RPP benar-benar mengacu pada tahapan-tahapan pembelajaran IPA dengan metode inkuiri.

#### 1) Orientasi

Berdasarkan hasil penyajian data pada observasi pertama dan kedua, guru mata pembelajaran IPA sudah dapat dikatakan optimal dalam memberikan orientasi pembelajaran IPA dengan metode inkuiri hal ini terlihat dari langkah-langkah pemberian orientasi yang dilakuakn guru ketika pembelajaran berlangsung sudah sesuai dengan langkah-langkah pemberian orientasi yang dipaparkan penulis pada bab II halaman 26 penelitian ini yaitu: (a) menjelaskan tujuan dari topik yang akan dibahas dan capaian-capaian yang bisa didapat siswa

dari proses belajar itu, (b) menerangkan poin-poin kegiatan yang mesti dilakukan siswa untuk mencapai tujuan itu, (c) menjelaskan tentang pentingnya topik yang akan menjadi pokok pembahasan.

#### 2) Merumuskan Masalah

Berdasarkan hasil penyajian data pada observasi pertama dan kedua, guru mata pembelajaran IPA sudah dapat dikatakan optimal dalam membimbing merumuskan masalah, hal ini terlihat dari langkah-langkah guru dalam membimbing merumuskan masalah sudah sesuai dengan landasan teori yang dipaparkan penulis pada bab II halaman 27 penelitian ini yaitu: (a) siswa terlibat aktif dalam merumuskan masalah, (b) guru mengawasi siswa saat saat membuat rumusan masalah, dan (c) guru mesti menjelaskan konsep-konsep masalah.

#### 3) Merumuskan Hipotesis

Berdasarkan hasil penyajian data pada observasi pertama dan kedua, guru mata pembelajaran IPA sudah dapat dikatakan optimal dalam membimbing merumuskan hipotesis, hal ini terlihat dari langkah-langkah guru dalam membimbing merumuskan hipotesis sudah sesuai dengan landasan teori yang dipaparkan penulis pada bab II halaman 28 penelitian ini yaitu: (a) guru mengajak siswa untuk merumuskan hipotesis sesuai dengan kapasitas kemampuan berpikirnya, (b) guru bisa melontarkan pertanyaan yang mampu merangsang siswa agar mencari dan menemukan jawaban sementara, dan (c) siswa dilatih menggunakan pikirannya untuk menganalisis suatu masalah hingga menemukan jawabannya.

#### 4) Mengumpulkan Data

Berdasarkan hasil penyajian data pada observasi pertama dan kedua, guru mata pembelajaran IPA sudah dapat dikatakan optimal dalam membimbing mengumpulkan data, hal ini terlihat dari langkah-langkah dan tujuan guru dalam membimbing mengumpulkan data sudah sesuai dengan landasan teori yang dipaparkan penulis pada bab II halaman 29 penelitian ini yaitu: (a) mengumpulkan data mempunyai manfaat yang cukup urgen dalam proses pengembangan berpikir siswa, (b) siswa diajak untuk mengumpulkan data dengan tekunan dan gigih dalam mencari informasi yang diuji.

#### 5) Menguji Hipotesis

Berdasarkan hasil penyajian data pada observasi pertama dan kedua, guru mata pembelajaran IPA sudah dapat dikatakan optimal dalam membimbing menguji hipotesis, hal ini terlihat dari langkah-langkah guru dalam membimbing menguji hipotesis sudah sesuai dengan landasan teori yang dipaparkan penulis pada bab II halaman 29 penelitian ini yaitu: (a) siswa diajak untuk menemukan jawaban yang dianggap diterima sesuai dengan informasi yang didapat dari upaya siswa untuk mengumpulkan data, (b) menguji hipotesis ini untuk mengembangkan kemampuan berpikir siswa secara benar, dan (c) bagaimana argumentasi siswa dan darimana data serta informasi yang menjadi landasan argumentasi itu benar-benar dapat dipertanggungjawabkan dengan benar.

#### 6) Merumuskan Kesimpulan

Berdasarkan hasil penyajian data pada observasi pertama dan kedua, guru mata pembelajaran IPA sudah dapat dikatakan optimal dalam membimbing

merumuskan kesimpulan, hal ini terlihat dari langkah-langkah guru dalam membimbing merumuskan masalah sudah sesuai dengan landasan teori yang dipaparkan penulis pada bab II halaman 29 penelitian ini yaitu: (a) guru harus mampu merumuskan kesimpulan dengan akurat, (b) guru harus bisa memilah mana data yang penting dan tidak dari sekian banyak argumentasi dan data yang sebelumnya telah dipaparkan oleh siswa, dan (c) guru harus bisa memberikan kesimpulan yang akurat di hadapan siswa.

Semua tahapan-tahapan pembelajaran inkuiri dimulai dari orientasi, merumuskan masalah, merumuskan hipotesis, mengumpulkan data, menguji hipotesis dan merumuskan kesimpulan sudah terlaksana secara optimal. Dilanjutkan guru mata pembelajaran IPA melaksanakan evaluasi diakhir pembelajaran guna mengukur keberhasilan proses belajar mengajar yang berlangsung. Berdasarkan hasil observasi dan dokumentasi evaluasi pembelajaran IPA sudah berjalan secara optimal, meskipun pada observasi pertama evaluasi tertulis dengan menjawab soal esai tidak sempat dilakukan pada proses pembelajaran karena waktu pembelajaran berakhir, namun dilaksanakan sebagai penugasan rumah (PR).

Dari hasil dokumentasi evaluasi observasi pertama (terlampir pada halaman 111), dapat dilihat nilai rata-rata siswa diatas nilai kriteria ketuntasan minimal (KKM) yaitu nilai rata-rata siswa 81 dengan nilai kriteria ketuntasan minimal (KKM) 70. Pada observasi kedua, evaluasi pembelajaran IPA terlaksana dalam proses pembelajaran dan dari hasil dokumentasi evaluasi (terlampir pada halaman 113), nilai rata-rata siswa 80 dan berarti nilai rata-rata siswa juga berada

diatas nilai kriteria ketuntasan minimal (KKM). Dan juga selain itu, guru juga melakuakn penilaian pada saat proses pembelajaran berlangsung guna mengambil penilaian afektif dan psikomotor masing-masing siswa. Hal ini sudah sesuai dengan landasan teori yang dipaparkan penulis pada bab II halaman 30 penelitian ini yaitu: guru melakukan penilaian melalui penilaian proses, yang memuat tiga ranah penilaian yaitu penilaian kognitif, afektif dan psikomotorik.

## **2. Faktor- Faktor yang Mempengaruhi Pembelajaran IPA dengan Metode Inkuiri di MI Sullamut Taufiq Kelurahan Kuripan Kota Banjarmasin**

### **a. Faktor Guru**

Berdasarkan data penelitian, guru mata pembelajaran IPA yang mengajar kelas IV di MI Sullamut Taufiq Kelurahan Kuripan Kota Banjarmasin bernama Bapak Junaidi, S.Pd.I., mengajar mata pembelajaran IPA dari tahun ajaran 2013/2014 sampai sekarang kurang lebih 2 tahun dan tidak pernah mengikuti pelatihan khusus guru mata pelajaran IPA. Sehingga guru ini belum bisa dikatakan guru professional karena pengalaman mengajar mata pelajaran IPA yang baru sekitar 2 tahun, sedangkan guru yang bisa dikatakan profesional sekurang-kurangnya telah mengajar selama 5 tahun dan telah mengikuti beberapa pelatihan khusus terutama tentang pembelajaran IPA di MI/SD. Namun karena beliau mempunyai latar pendidikan S1 PGMI di IAIN Antasari Banjarmasin lulusan tahun 2011, sehingga beliau cukup mampu dalam mengampu mata pelajaran IPA dengan menggunakan berbagai metode yang dapat mengaktifkan

siswa dalam pembelajaran, yang telah didapatkan selama duduk dibangku kuliah, salah satunya yaitu pembelajaran metode inkuiri terbimbing ini dalam proses pembelajaran IPA agar meningkatkan kemampuan siswa dalam menerima dan menerapkan materi pelajaran yang diberikan dalam kehidupannya.

#### **b. Faktor Siswa**

Berdasarkan data penelitian, peneliti simpulkan bahwa minat siswa, keaktifan siswa serta motivasi yang dimiliki siswa sangat mempengaruhi pembelajaran IPA dengan metode Inkuiri dikarenakan minat dalam diri siswa yang menghantarkan mereka berhadir untuk mengikuti pembelajaran, keaktifan yang membuat siswa memperoleh sesuatu yang bermakna dalam proses pembelajaran melalui metode inkuiri dan motivasi yang diberikan guru agar mereka bersemangat dalam proses pembelajaran mulai dari pembelajaran awal, inti hingga pembelajaran akhir.

#### **c. Faktor Materi Pembelajaran**

Berdasarkan data penelitian, materi pembelajaran sangat menentukan penerapan metode pembelajaran yang tepat, agar tujuan pembelajaran tercapai sesuai yang diharapkan. Sehingga tidak semua materi pembelajaran IPA bisa diterapkan dengan metode inkuiri, namun untuk materi tentang Struktur dan fungsi tumbuhan sudah cukup tepat diterapkan dengan metode inkuiri karena untuk memahami materi ini peserta didik perlu terlibat secara langsung proses pembelajaran.

#### **d. Faktor Kondisi Lingkungan**

Berdasarkan data penelitian, peneliti simpulkan faktor kondisi lingkungan sekitar sekolah sangat mempengaruhi proses pembelajaran IPA dengan metode Inkuiri ini, dikarenakan pada saat pembelajaran terkadang anak diperintahkan untuk mencari tumbuhan baik itu bagian-bagian dari tumbuhan seperti akar, daun, batang dan bunga, yang diperlukan dalam pengamatan sederhana terhadap tumbuh-tumbuhan yang ada disekitar lingkungan sekolah ataupun tumbuhan kecil yang bisa dibawa kedalam kelas untuk dilakukan pengamatan sederhana dalam proses pembelajaran berlangsung.