
57

BAB IV

LAPORAN HASIL PENELITIAN

A. Gambaran Umum Lokasi Penelitian

1. Sejarah Singkat SDIT Ukhuwah Banjarmasin

Sekolah Dasar Islam Terpadu (SDIT) Ukhuwah Banjarmasin pada

awalnya berlokasi di Panti Asuhan Al-Muddakir Jl. Banua Anyar Rt. 4 No. 55

Komp. Masjid Al-Amin tahun 2001-2005, namun sejak tahun 2005 sampai

sekarang sudah menempati gedung baru yang berlokasi di Jl. Bumi Mas Raya

Komplek Bumi Handayani XII A RT. 33 Kelurahan Pemurus Kecamatan

Banjarmasin Selatan.

Berdasarkan keputusan Tim Penilai Sekolah Badan Akreditasi Sekolah

Kota Banjarmasin Nomor 003/BAP-SM/PROP-15/LL/XI/2012 tanggal 22

Nopember 2012 mendapat nilai Sertifikasi Akreditasi Kualifikasi “A” (amat baik)

berlaku sampai dengan Tahun ajaran 2017, terhitung sejak tanggal ditetapkan.

2. Visi, Misi, dan Tujuan

SDIT Ukhuwah Banjarmasin memiliki visi dan misi, yaitu: “Meluluskan

siswa-siswi yang berakhlak, berprestasi dan mandiri”. Visi menengahnya yakni

menjadi sekolah terbaik minimal se-Kalimantan pada tahun 2020 untuk tingkat

SD.

Visi tersebut dapat diwujudkan dalam 14 Jaminan Kualitas atau Quality

Assurance lulusan SDIT Ukhuwah Banjarmasin yang dikenal dengan BBMB

(Berakhlak, Berprestasi, Mandiri, dan Berwawasan lingkungan).

58

Tujuan didirikannya SDIT Ukhuwah Banjarmasin bertujuan meluluskan

peserta didik dengan profil (Quality Assurance) sebagai berikut.

a. Berakhlak.

1) Shalat dengan kesadaran.

2) Berbakti kepada orang tua.

3) Perilaku sosial baik.

b. Berprestasi.

1) Tartil baca al-Qur’an.

2) Menghafal juz ke-30.

3) Nilai 5 bidang studi tuntas.

4) Memiliki kemampuan membaca efektif.

5) Memiliki kemampuan komunikasi yang baik.

c. Mandiri.

1) Disiplin.

2) Senang membaca.

3) Percaya diri.

d. Berwawasan lingkungan.

1) Memiliki budaya bersih.

2) Peduli terhadap lingkungan.

3) Peduli terhadap alam.

Sedangkan misi SDIT Ukhuwah Banjarmasin, yaitu.

a. Menjadi lembaga pendidikan berbasis dakwah.

b. Menjadi lembaga pendidikan percontohan.

59

c. Menjadi lembaga pendidikan berwawasan lingkungan.

Pendidikan yang dilaksanakan di SDIT Ukhuwah Banjarmasin ditujukan

untuk mencapai jaminan kualitas sekolah yang ditetapkan sesuai dengan visi dan

misi sekolah. Dalam kegiatan belajar mengajar menggunakan sistem guru/wali

kelas, sebagian besar kelas ada guru pendamping, guru bidang studi dan guru

Alqur’an dari kelas I sampai kelas VI serta menggunakan pembelajaran tematik

dari mulai kelas I sampai kelas III.

Kurikulum yang dikembangkan di SDIT Ukhuwah Banjarmasin Tahun

Pelajaran 2014/2015 adalah Kurikulum 2013 pada semester ganjil dan karena ada

perubahan kebijakan, maka pada semester genap kembali menggunakan

kurikulum KTSP atau Kurikulum Tingkat Satuan Pendidikan (KTSP) tahun 2006

yang diperkaya dengan nilai-nilai Islam sehingga dapat memenuhi target output

siswa yaitu melahirkan siswa yang berkualitas standar nasional.

Kurikulum khas Jaringan Sekolah Islam Terpadu (JSIT) di seluruh

Indonesia, kurikulum ini meliputi kurikulum Pendidikan Agama Islam, Alquran,

Pramuka SIT. Kemudian kurikulum kekhasan yang dikembangkan oleh Sekolah

Islam Terpadu Ukhuwah berupa kurikulum Alquran metode Ummi, tahsin dan

tahfidz Alquran, bahasa Arab, bahasa Inggris, komputer, dan pengembangan diri.

kurikulum yang dimaksudkan untuk melancarkan dan mengefektifkan seluruh

program pendidikan dan pengajaran yang diberikan kepada siswa.

SDIT Ukhuwah Banjarmasin juga mengadakan pembiasaan bagi siswanya,

diantaranya: disiplin tepat waktu, bersalaman pagi dan mengucapkan salam,

berbaris di depan kelas, duduk dan membaca doa harian, membaca Alquran setiap

60

hari serta muraja’ah hapalan juz ke-30, shalat dhuha, shalat zuhur dan ashar

berjamaah, senyum, salam (bersalaman hanya dengan yang mahram), sapa, sopan,

dan santun, adab makan dan minum pada posisi duduk dengan tangan kanan serta

membuang sampah pada tempatnya.

Dalam rangka mempersiapkan lulusan yang memiliki jaminan kualitas

yang sesuai dengan visi dan misi sekolah, maka SDIT Ukhuwah Banjarmasin

melaksanakan program-program seperti kegiatan ekstrakurikuler taekwondo,

nasyid, puisi, menggambar/khat, tilawah, tahsin dan tahfidz Al-Qur’an, pramuka

SIT, tari, Bahasa Arab dan Inggris.

3. Periodesasi Kepemimpinan SDIT Ukhuwah Banjarmasin.

Data Kepala Sekolah yang pernah memimpin SDIT Ukhuwah

Banjarmasin dari awal berdiri hingga sekarang dapat dilihat pada tabel berikut:

Tabel 4.1 Kepala Sekolah SDIT Ukhuwah Banjarmasin

No Nama Pendidikan Masa Jabatan

1. Ir.Noer Komari, Msi S2 Unair Surabaya 2001 – 2002

2. Heri Siswanto, SE SI Ekonomi, STIMIK 2002 – 2007

3. Rachmansyah, S.Pd S1 B. Inggris, UNLAM 2007 – 2008

4. Bejo Riyanto, S. Pd.I S1 PAI, IAIN 2008 – 2010

5. Syaiful Mukmin, S. Pd. I S 1 PAI , IAIN 2010 – sekarang

Sumber: Dokumen SDIT Ukhuwah Banjarmasin Tahun Ajaran 2015/2016

4. Keadaan Tenaga Pengajar dan Tata Usaha di SDIT Ukhuwah

Banjarmasin

Data keadaan tenaga pengajar dan tata usaha di SDIT Ukhuwah

Banjarmasin dapat dilihat pada tabel berikut.

Tabel 4. 2 Data Guru dan Karyawan Menurut Pendidikan

No Tingkat pendidikan

Jumlah dan status guru

Jumlah GT* /PNS GTT** /Guru bantu

L P L P

1. S3/S2 2 1 1 4

2. S1 10 16 13 44 83

61

Lanjutan Tabel 4. 2.

No Tingkat pendidikan

Jumlah dan status guru

Jumlah GT* /PNS GTT** /Guru bantu

L P L P

3. D3/Sarjana muda 2 2 1 5

4. SMA sederajat 2 11 2 15

 Jumlah 14 19 27 47 107
Keterangan:

* GT = Guru tetap (bagi sekolah/madrasah swasta)

** GTT = Guru tidak tetap (baik sekolah/madrasah negeri atau swasta)

Yang sedang menempuh S2 : 7 Org dan Konversi PGSD : 33, Menyelesaikan S1 : 2

Sumber: Dokumen SDIT Ukhuwah Banjarmasin Tahun Ajaran 2015/2016

Tabel 4. 3. Daftar Urut Kepangkatan Pegawai/Guru Sd Islam Terpadu Tahun

Pelajaran 2014 - 2015

No. Nama JK G/K Agama
Pendidikan

Terakhir

Tahun Lulus

Ijazah Akhir

1 Nurul Hikmah, A.Mg P Guru Islam D3 2000

2 Sarini Wahdah, S.Pd.I P Guru Islam S1 2007

3 Nur Israriah, A.Md P Guru Islam D3 2002

4 Fitriyati, S.Pd P Guru Islam S1 1999

5 Yusroh, S.Pd P Guru Islam S1 2000

6 Jamilah, S.Ag P Guru Islam S1 1999

7 Rubiannur, S.Pd.I L Guru Islam S1 2004

8 M. Fuad, A.Md, S. Kom L Karyawan Islam S1 2014

9 Retno Lestari, S.Pd P Guru Islam S1 2003

10 Abdul Muhshi, S.Ag L Guru Islam S2 2014

11 H.M. Syahril, S.Ag L Guru Islam S1 1997

12 Rafi'ah Hidayati, S.Th.I P Guru Islam S1

13 Isna Norlita, S.Hut P Guru Islam S1 2004

14 Handayani, S.P P Guru Islam S2 2014

15 Muhammad Rahman, S.Sos L Guru Islam S1 2005

16 Noormilawati, S.Pd P Guru Islam S1 2004

17 Dian Puspa Indarwati, S.Pd P Guru Islam S1 2004

18 Ahmad Jauhari Arifin L Karyawan Islam SMA 2001

19 Siti Wahdini, S.Ag P Guru Islam S1 1998

20 Syaiful Mukmin, S.Pd.I L Guru Islam S1 2003

21 Erhita Kristiana, S.Si P Guru Islam S1 2007

62

Lanjutan Tabel 4. 3.

No. Nama JK G/K Agama
Pendidikan

Terakhir

Tahun Lulus

Ijazah Akhir

22 Elisa Ruslina, S.Pd P Guru Islam S1 1995

23 Djoko Soegiyanto, S.Pi L Guru Islam S2 2014

24 Suwanto, SP L Guru Islam S1 2004

25 Syaiful Rahman, S.Pd.I L Guru Islam S1 2003

26 Willa Imam, ST P Guru Islam S1 2007

27 Wawan Suryadi, S.Pd L Guru Islam S1 2009

28 Siti Nurmiati, S.Pd P Guru Islam S1 2010

29 Isna Susilowati, S.Pd P Guru Islam S1 2009

30 Rachmayana, S.Pd.I P Guru Islam S1 2008

31 Pahrudi L Guru Islam SMA 2001

32 Noor Hafizah, S.Pd P Guru Islam S1 2008

33 Rindu Ismayanti, ST P Guru Islam S1 2007

34 Norlaila, S.E.I P Guru Islam S1 2009

35 Siti Aisyah Ridha, S.Pd.I P Guru Islam S1

36 Titin, S.Pd P Guru Islam S1 2004

37 Bahrul Patah, S.Ag L Karyawan Islam S1 2001

38 Fitriani, S.Pd P Guru Islam S1 2010

39 Listyana Alfisyah, S.Pd P Guru Islam S1 2009

40 Eka Ariani, S.Pd.I. P Guru Islam S1 2007

41 Ratih Astrya Ningsih P Karyawan Islam SMA 2004

42 Mardina, S.Pd P Guru Islam S1 2010

43 Himalini Alpiyana, S.Kom P Guru Islam S1 2011

44 Rahmatullah L Karyawan Islam SMA 2003

45 Humairo, S.Pd P Guru Islam S1 2012

46 Ifriani Syahwinda, S.Pd P Guru Islam S1 2012

47 Akhmad Zulfa L Guru Islam SMA 2007

48 Sri Muthi'ah, S.Pd. P Guru Islam S1 2011

49 M. Taufik Firdaus L Karyawan Islam SMA

50 M. Arsyad L Guru Islam SMA 2007

51 Rahmawati, S.Sos.I P Guru Islam S1 2003

52 Wahdah, S.Pd.I P Guru Islam S1 2009

63

Lanjutan Tabel 4. 3.

No. Nama JK G/K Agama
Pendidikan

Terakhir

Tahun Lulus

Ijazah Akhir

53 M. Jum'ani, S.Pd.I. L Guru Islam S1 2011

54 Mahfuzul Ulum L Guru Islam SMA 2002

55 Muhammad Husaini, A.Md L Guru Islam D3 2004

56 Heriyadi L Guru Islam SMA 2002

57 Mutahharah, S.Pd.I P Guru Islam S1 2008

58 Santoso, S.Th.I L Guru Islam S1 2011

59 Yus Arifin, S.Kep L Karywan Islam S1 2010

60 Muhammad Noor Sya'ban L Guru Islam SMA

61 Syaipullah L Guru Islam S1 2009

62 M. Mushthafa Kamil, S.Th.I. L Guru Islam S1 2010

63 Rahmadi, S.Th.I. L Guru Islam S1 2012

64 Muhammad Imron Rosyadi L Guru Islam SMA

65 Zainal Muttaqin L Karywan Islam SMA

66 Siti Rahmaniah, S.Pd. P Guru Islam S1

67 Iwan Rudini, S.Kom. L Guru Islam S1 2012

68 Fathullah, S.Th.I. L Guru Islam S1 2011

69 Nur Laili, S.Pd. P Guru Islam S1 2010

70 Mutmainnah, S.Pd. P Guru Islam S1 2012

71 Nur Azizah, Lc. P Guru Islam S1 2009

72 Noordin, S.Pd.I. L Guru Islam S1 2006

73 Tuti Alawiyah, S.Pd.I. P Guru Islam S1

74 Siti Aliyah, S.Pd.I P Guru Islam S1

75 M. Sairaji L Guru Islam SMA 2009

76 Marlina Ayu Prasiwi, S.E. P Karyawan Islam S1 2010

77 Yati, S.Pd.I. P Guru Islam S1 2013

78 Ahmad Baihaqi L Karyawan Islam SMA

79 Rama Fitriadi L Karyawan Islam SMA

80 Heldi Noprian L Karyawan Islam SMA

81 Ashabul Jannah, S.Kep. NS P Karyawan Islam S1

82 Putri Erma Mayangsari, S.Pd. P Guru Islam S1

83 Rima Alifia Rahmi, S.Psi P Guru Islam S1

84 Gina Rahayu, S.Pd. P Guru Islam S1

64

Lanjutan Tabel 4. 3.

No. Nama JK G/K Agama
Pendidikan

Terakhir

Tahun Lulus

Ijazah Akhir

85 Julaiha, S.Pd.I. P Guru Islam S1

86 Melani Setia Ningrum, S.Pd. P Guru Islam S1

87 Pena Aprilia Atmodiani, S.Pd. P Guru Islam S1

88 Mahmud, S.Pd.I. L Guru Islam S1 2014

89 Halimah Safitri, S.Pd.I. P Guru Islam S1 2014

90 Endang Hariati, S.Pd. P Guru Islam S1

91 Ratna Indrawati, S.E. P Guru Islam S1

92 Arbiyah, S.Pd. P Guru Islam S1

93 Ulfah Hidayah, S.Pd. P Guru Islam S1

94 Rizlatun Pratiwi, S.Pd. P Guru Islam S1

95 Fatimah, S.Pd. P Guru Islam SMA

96 Fatmah, S.Pd. P Guru Islam S1

97 Syarifuddin Noor L Karyawan Islam SMA

98 Siti Sarina, A.Md. P Karyawan Islam D3

99 Sri Murni, S.Pd. P Guru Islam S1

100 Mufidah P Guru Islam SMA

101 Nortajali L Guru Islam SMA

102 Anisah, S.Pd. P Guru Islam S1

103 Salbiah, S.Pd. P Guru Islam S1

104 Mustika Widyarsani, S.Psi. P Guru Islam S1

105 Halimatussakdiyah P Guru Islam SMA

106 Gusti Akhmad Romawi, S.Pd. L Guru Islam S1

107 Muhammad Mahdiannoor L Karyawan Islam SMA

Sumber: Dokumen SDIT Ukhuwah Banjarmasin Tahun Ajaran 2015/2016

5. Data Siswa Sd Islam Terpadu Ukhuwah

Tahun ajaran 2015-2016 tercatat jumlah siswa yang ada di SDIT Ukhuwah

Banjarmasin adalah 955 orang. Untuk lebih jelasnya, bisa dilihat pada tabel berikut.

65

Tabel 4.4. Data peserta didik yang ada di SDIT Ukhuwah Banjarmasin Tahun

Ajaran 2015-2016.

Kelas Tingkatan Laki-Laki Pr Jumlah

1 A Abu Bakar Ash-Shiddiq 18 17 35

1 B Umar Bin Khattab 18 16 34

1 C Utsman Bin Affan 18 17 35

1 D Ali Bin Abi Thalib 18 15 33

1 E Ja’far Bin Abi Thalib 19 15 34

 Jumlah 91 80 171

2 A Sa’ad Bin abi Waqash 18 16 34

2 B Zubair Bin Awwam 18 16 34

2 C Abdurrahman Bin ‘ Auf 17 18 35

2 D Thalhah Bin Ubaidillah 15 20 35

2 E Hamzah bin Abdul Muthallib 17 19 36

 Jumlah 85 89 174

3 A Said Bin Zaid 18 18 36

3 B Abu Ubaidah Bin Zarrah 16 19 35

3 C Usaid Bin Hudair 18 17 35

3 D Bilal Bin Rabbah 16 19 35

3 E Zait Bin Tsabith 18 17 35

 Jumlah 86 90 176

4 A Khadijah Binti Khuwailid - 28

4 B Hafsah Binti Umar - 28

4 C Ruqayyah Binti Muhammad - 27

4 D Khalid Bin Walid 28 -

4 E Zaid Bin Tasabit 27 -

4 F Khalid Bin walid 27 -

 Jumlah 82 83 165

5 A Fatimah Binti Muhammad - 34

5 B Asma Binti Abu Bakar - 34

5 C Mus’ab Bin ‘Umair 34 -

5 D Usamah bin Zaid 34 -

 Jumlah 68 68 136

6 A Syafiyah Binti abdul Muthallib - 26

6 B Aisyah Binti Abu Bakar - 27

6 C Salman Al-Farisi 26 -

6 D Abu Dzar Al-Ghifari 27 -

6 E Mu’az Bin Jabal 27 -

 Jumlah 80 53 133

66

Sumber: Dokumen SDIT Ukhuwah Banjarmasin Tahun Ajaran 2015/2016

6. SARANA DAN PRASARANA SD ISLAM TERPADU Ukhuwah

Tabel 4.5. Data Sarana dan Prasarana SDIT Ukhuwah Banjarmasin.

No JENIS RUANG Jml LUAS Keadaan Harapan

1 Ruang Kepala Sekolah

/ kantor

1 3,5mx3,5m - -

2 Ruang Guru / kantor 1 7mx2,5m Belum ideal Idealnya 14m x

8m untuk 73

guru

3 Ruang Belajar / Kelas 28 7mx8m

4 Ruang Perpustakaan 1 8mx7m Belum ideal idealnya

8mx24m untuk

770 siswa

5 Masjid 1 10mx10m - -

6 Ruang UKS 1 7mx8m Kurang sarana Sarana yang

lengkap

7 Kantin 1 7mx8m - -

8 WC Guru 2 2,35mx2m - -

9 Kamar Mandi 2 2,35mx2m - -

10 Tempat Parkir Guru 1 7mx10m - -

11 Tempat Parkir Sepeda

Siswa

1 5mx6m - -

12 Gudang 1 3,5mx2m - -

13 Laboratorium IPA 1 7mx8m Sarana kurang Sarana yang

lengkap

15 Laboratorium Bahasa - - Belum ada ruangan

dan sarana

Bangunan dan

sarana lengkap

16 Laboratorium

Komputer

1 10mx8m Sarana lengkap -

17 Ruang Multimedia - - Belum ada ruangan

dan sarana

Bangunan dan

sarana lengkap

67

Lanjutan Tabel 4. 5.

18 Ruang Pusat Sumber

Belajar (PSB)

- - ada ruangan dan

sarana

Bangunan dan

sarana lengkap

19 Ruang Pengelola

Ekskul

- - Belum ada ruangan

dan sarana

Bangunan dan

sarana lengkap

18 Ruang Pertemuan - - Belum ada ruangan

dan sarana

Bangunan dan

sarana lengkap

19 Ruang Komite

Sekolah

- - Belum ada ruangan

dan sarana

Bangunan dan

sarana lengkap

Sumber: Dokumen SDIT Ukhuwah Banjarmasin Tahun Ajaran 2015/2016

B. Penyajian Data

Setelah diuraikan tentang gambaran umum lokasi penelitian, berikut ini

akan disajikan data-data yang diperoleh melalui hasil observasi, wawancara, dan

dokumentasi. Data yang disajikan adalah tentang bagaimana penggunaan media

LCD dengan program Microsoft Office Powerpoint pada mata pelajaran IPA di

kelas IV C SDIT Ukhuwah Banjarmasin dan faktor-faktor yang

mempengaruhinya. Data-data tersebut digali dari wawancara dengan guru IPA,

dan didukung dengan hasil observasi dan dokumentasi.

Wawancara ditujukan untuk guru mata pelajaran IPA kelas IV C.

Observasi dilakukan dengan mengamati langsung penggunaan media LCD dengan

program Microsoft Office Powerpoint pada mata pelajaran IPA di kelas IV C.

Dokumentasi dilakukan dengan meminta arsip dari pegawai TU SDIT Ukhuwah

Banjarmasin. Penulis melakukan observasi di kelas IV C sebanyak 2 kali, ini

dapat dilihat pada tabel berikut.

68

Tabel 4. 6. Jadwal Observasi Proses Belajar Mengajar di kelas IV C SDIT

Ukhuwah Banjarmasin Tahun Pelajaran 2015/2016

No Hari/Tanggal Jam Kelas Materi Pelajaran

1. Selasa, 10

Nopember

2015

11.00 IV C Penggolongan hewan berdasarkan jenis

makanannya.

2. Rabu, 18

Nopember

2015

14.00 IV C Penggolongan hewan berdasarkan jenis

makanannya.

Data-data dari hasil wawancara, observasi, dan dokumentasi penulis

sajikan sebagai berikut.

1. Penggunaan Media LCD dengan Program Microsoft Office Powerpoint

Pada Mata Pembelajaran IPA di Kelas IV C SDIT Ukhuwah

Banjarmasin.

Berdasarkan hasil wawancara penulis dengan ustazah Noor Milawati

terkait apa saja yang perlu diperhatikan ketika memasukkan materi ajar ke

program powerpoint. Beliau menjawab; “Bentuk hurufnya, kesesuaian

gambarnya, pokoknya menarik, tidak terlalu banyak penjelasan, point-pointnya

aja”. Dari wawancara tersebut, sebelum melaksanakan pembelajaran, guru

membuat materi ajar ke program Microsoft Office Powerpoint dengan

memperhatikan seperti bentuk hurufnya yang dapat dipahami oleh siswa,

kemudian menampilkan gambar yang sesuai dengan materi yang diajarkan,

membuat tampilan powerpoint tersebut menjadi menarik untuk dilihat, kemudian

penjelasan materinya tidak dicantumkan semua, melainkan point-pointnya saja

yang kemudian guru yang akan menjelaskannya lebih lanjut.

Berdasarkan hasil wawancara dengan ustazah Noor Milawati S. Pd, beliau

mengatakan; “Tempat duduk di kelas IV C ini dibagi menjadi beberapa kelompok,

tergantung kebijakan kelas, mau setiap minggu diganti atau beberapa minggu”.

69

Dari hasil pengamatan penulis, setiap kelompok meja terdiri dari tiga atau lebih

siswa.

Berdasarkan hasil observasi pertama pada tanggal 10 Nopember 2015,

guru menghidupkan media LCD dengan menekan remote yang sudah tersedia di

kelas. Kemudian menghidupkan laptop seraya menanyakan kabar siswa. Setelah

menyala, beliau menghubungkan laptop dengan media LCD melalui kabel HDMI,

setelah beberapa saat, layar LCD menampilkan data yang ada pada laptop. Guru

melakukan apersepsi agar menumbuhkan semangat dan perhatian siswa dalam

belajar dan menanyakan kabar siswa. Kemudian guru menanyakan kembali

kepada beberapa kelompok siswa tentang materi yang telah dipelajari pada

pertemuan sebelumnya dengan maksud untuk mengetahui tingkat pemahaman

siswa pada materi tersebut. Kelompok yang menjawab dengan benar akan diberi

bintang, bintang terbanyak akan diberi hadiah setiap 2 minggu bersama dengan

pergantian tempat duduk siswa yang sudah disepakati bersama.

Guru memulai pelajaran dengan menampilkan slide terkait materi

penggolongan hewan berdasarkan jenis makanannya sambil menjelaskan kepada

siswa bahwa berdasarkan jenis makanannya, hewan-hewan dikelompokkan

menjadi beberapa golongan. Penggolongan tersebut antara lain herbivora (hewan

pemakan tumbuhan), karnivora (hewan pemakan daging), dan omnivora (hewan

pemakan tumbuhan dan daging). Powerpoint yang guru tampilkan berupa peta

konsep tentang pembagian hewan berdasarkan jenis makanannya yang dibagi

menjadi tiga bagian, yaitu herbivora (hewan pemakan tumbuhan), karnivora

(hewan pemakan daging), dan omnívora (hewan pemakan tumbuhan dan daging).

70

Masuk pada pembahasan materi pertama yakni tentang jenis hewan herbívora

(pemakan tumbuhan). Guru menampilkan gambar-gambar hewan yang termasuk

jenis herbívora seperti gambar sapi yang sedang makan rumput, belalang yang

sedang makan daun, dan gambar burung pipit yang makanannya adalah biji-bijian.

Dari gambar tersebut, guru menjelaskan bahwa hewan yang termasuk dalam jenis

herbívora terdiri dari bangsa mamalia, bangsa burung, dan juga dari bangsa

serangga. Guru melanjutkan slide berikutnya tentang ciri-ciri dari hewan

herbivora. Ciri-cirinya yaitu pada susunan giginya yang tidak bertaring, gigi seri

tajam dan gigi geraham yang bergelombang. Pada slide tersebut, guru

menampilkan kerangka gigi hewan herbivora untuk mamalia. Terlihat gigi untuk

mengunyah dan gigi untuk memotong dan mencabut daun. Pada slide tersebut,

guru menampilkan contoh gambar dari hewan herbivora bangsa mamalia, yakni

gambar kambing yang sedang makan rumput, sapi, dan juga gambar kelinci.

Slide berikutnya berisikan tentang hewan herbivora dari bangsa burung.

Pada slide ini, terdapat gambar burung pemakan biji dan burung pemakan madu.

Guru menjelaskan terdapat perbedaan ciri antara burung-burung tersebut. Paruh

burung pemakan biji mempunyai ujung yang runcing tetapi tidak terlalu panjang

sedangkan burung penghisap madu memiliki paruh yang panjang untuk

menembus bunga dan menghisap madu. Hal ini terlihat dari gambar burung yang

guru tampilkan, paruh burung penghisap madu lebih panjang dari pada paruh

burung pemakan biji.

Pada materi selanjutnya yakni tentang hewan karnivora (pemakan daging),

guru menampilkan contoh gambar hewan-hewan jenis karnivora seperti singa,

71

harimau, burung elang, laba-laba, dan juga ikan hiu. Sekaligus menjelaskan

kepada siswa tentang apa itu karnivora. Pada slide selanjutnya berisikan tentang

ciri-ciri hewan karnivora. Guru menjelaskan ciri-ciri tersebut dengan

menampilkan gambar-gambar hewan seperti singa, harimau, burung elang, ular,

ikan hiu, dan kerangka gigi hewan karnivora. Dari gambar singa dan harimau,

guru menjelaskan bahwa hewan karnivora seperti singa dan harimau ini memiliki

gigi taring dan geraham yang tajam, dan juga memiliki cakar yang kuat dan tajam.

Dari gambar burung elang, guru menjelaskan bahwa hewan karnivora memiliki

ciri seperti indra penglihatan yang sangat baik, dan juga memiliki paruh yang

melengkung dan tajam. Dari gambar ular, guru menjelaskan bahwa ciri dari

hewan karnivora selanjutnya adalah memiliki racun seperti ular. Kemudian

gambar hewan selanjutnya adalah ikan hiu. Ikan hiu merupakan salah satu hewan

karnivora yang berada di air. Ciri dari hewan karnivora ini adalah kemampuannya

dalam berenang. Ikan hiu dapat berenang dengan cepat dan memiliki gigi dan

rahang yang kuat. Pada slide selanjutnya, guru menampilkan gambar hewan-

hewan karnivora pemakan serangga (insektivora) seperti kadal, katak, dan

sebagian burung. Hewan insektivora juga termasuk hewan karnivora, karena

hewan-hewan ini memakan hewan lain.

Setelah materi tentang karnivora dipelajari, guru melakukan evaluasi

terhadap pemahaman siswa pada materi menggunakan tampilan slide. Guru

meminta siswa sesuai kelompoknya untuk menjawab hewan yang ada di slide

powerpoint yang ditampilkan termasuk ke dalam golongan hewan yang mana,

apakah herbivora (hewan pemakan tumbuhan) atau karnivora (hewan pemakan

72

daging). Siswa diperbolehkan berdiskusi dengan teman kelompoknya untuk

menjawab gambar yang ditampilkan guru pada powerpoint tersebut ke dalam

golongan yang mana, tetapi dengan hanya berbisik-bisik saja, agar tidak terdengar

dengan kelompok yang lain.

Dimulai dengan soal yang pertama, guru menampilkan gambar

segerombolan kelinci. Para siswa sesuai kelompoknya mulai mengerjakannya

dengan cara menuliskan nama hewan yang ada di slide, kemudian diberi tanda

sama dengan dan setelah itu nama golongan hewan tersebut. Soal berikutnya guru

menampilkan gambar burung. Burung tersebut sedang memakan capung. Gambar

selanjutnya adalah gambar panda yang sedang makan bambu. Dan yang terakhir

adalah gambar belalang yang sedang makan daun. Setelah semua selesai

mengerjakan, tugas dikumpulkan ke ketua kelas. Kemudian guru bersama siswa

menjawab tugas yang telah dikerjakan dengan cara menampilkan kembali gambar

hewan-hewan melalui slide powerpoint dan menjawabnya bersama-sama dengan

siswa. Setelah itu guru bersama dengan siswa menyimpulkan pelajaran bersama-

sama. Guru memberitahukan bahwa materi yang akan dipelajari selanjutnya

adalah tentang hewan omnivora. Setelah itu LCD pun dimatikan dengan cara

menekan tombol off pada remote sebanyak dua kali. Kemudian guru menutup

pelajaran dengan mengucapkan salam kepada seluruh siswa.

Berdasarkan observasi kedua penulis pada tanggal 18 Nopember 2015 saat

pembelajaran berlangsung, guru memulai dengan menanyakan kabar siswa

terlebih dahulu. Kemudian menghidupkan notebook yang beliau bawa sendiri dari

rumah dan juga media LCD dengan menekan remote yang sudah tersedia di kelas.

73

Guru bertanya kepada siswa tentang materi apa yang telah dipelajari minggu lalu

sambil menghubungkan notebook dengan media LCD. Sebelum masuk pada

materi selanjutnya yakni tentang hewan omnivora, guru memperkuat ingatan

siswa dengan cara menanyakan beberapa pertanyaan terkait materi yang telah lalu

dengan cara meminta setiap kelompok siswa untuk menjawab golongan hewan

tersebut. Guru menampilkan gambar gajah, komodo, katak, sapi, dan belalang.

Guru akan menunjuk kelompok yang paling rapi dan tersenyum untuk menjawab

gambar hewan tersebut termasuk ke dalam golongan hewan pemakan apa. Guru

akan memberikan sepuluh bintang kepada kelompok yang berhasil menjawab

dengan benar. Kemudian guru melanjutkan materi penggolongan hewan

berdasarkan jenis makanan yaitu materi hewan jenis Omnivora (hewan pemakan

tumbuhan dan daging) dengan menampilkan gambar hewan-hewan golongan ini

seperti ayam, bebek, ikan, dan beruang. Pada slide selanjutnya guru menampilkan

materi tentang ciri-ciri dari hewan omnivora, dan juga menampilkan gambar

ayam, kelinci, dan babi sebagai contoh dari hewan omnivora. Ciri-ciri dari hewan

golongan omnivora ini adalah bentuk giginya merupakan gabungan dari bentuk

gigi herbivora dan karnivora. Gigi gerahamnya berguna untuk melumat, gigi

serinya untuk memotong, dan gigi taringnya untuk mengerat makanan. Ciri

berikutnya adalah organ pencernaannya yang dapat digunakan untuk memakan

makanan dari tumbuhan dan juga hewan. Setelah materi tentang omnivora sudah

dijelaskan, guru menampilkan slide selanjutnya yang berisikan gambar-gambar

hewan seperti gajah, orang utan, komodo, dan landak. Guru menguji pemahaman

siswa terhadap materi dengan meminta siswa menebak hewan-hewan tersebut

74

sesuai golongannya. Pertama guru menunjuk ke gambar gajah dan meminta semua

siswa untuk menebaknya. Kemudian guru menunjuk ke gambar orang utan,

kemudian pada gambar komodo dan yang terakhir pada gambar landak.

Setelah penjelasan materi selesai, guru menguji pemahaman siswa. Siswa

diminta secara individu untuk mengerjakan tugas dengan cara guru menayangkan

sebuah video tentang hewan-hewan. Guru meminta siswa untuk memperhatikan

video yang ditayangkan melalui LCD proyektor tersebut. Ketika video tersebut

menampilkan gambar salah satu hewan, guru akan menghentikan videonya,

kemudian siswa mulai mengerjakan dengan menulis nama hewan tersebut beserta

golongannya pada buku mereka. Kemudian guru melanjutkan video sampai pada

tayangan hewan berikutnya, guru menghentikan video lagi dan siswa

menjawabnya sampai video selesai. Setelah semua selesai menjawab, tugas

dikumpulkan ke guru. Kemudian guru bersama siswa mengambil kesimpulan dari

materi yang telah dipelajari. Guru mengajak siswa untuk bersama-sama

mensyukuri ciptaan Allah SWT yang telah menciptakan hewan dengan berbagai

macam golongan/jenisnya.

2. Data tentang Faktor-faktor yang Mempengaruhi Penggunaan Media

LCD dengan Program Microsoft Office Powerpoint pada Mata Pelajaran

IPA di Kelas IV C SDIT Ukhuwah Banjarmasin

a. Faktor guru

Ada beberapa faktor dari guru yang dapat mempengaruhi terhadap

penggunaan media LCD dengan program Microsoft Office Powerpoint, antara

lain.

75

1) Latar belakang pendidikan

Latar belakang pendidikan guru merupakan salah satu faktor yang dapat

mempengaruhi kualitas dan kemampuan guru dalam mengajar di kelas, terlebih di

dalam menggunakan media elektronik berupa media LCD dengan program

Microsoft Office Powerpoint. Guru yang memiliki latar belakang pendidikan

akademik, akan mampu menguasai materi dan juga mampu menggunakan media

yang nantinya tujuan pembelajaran akan mudah dicapai.

Berdasarkan hasil wawancara dengan Ustazah Noor Milawati S.Pd tentang

latar belakang beliau, yaitu; “S1 Biologi, FKIP Biologi dari UNLAM. Lulus di

FKIP tahun 2004, mulai mengajar di Ukhuwah tahun 2005. Mulai mengajar IPA

nya ya dari sejak itu”. Dari hasil wawancara tersebut dapat diketahui bahwa latar

belakang pendidikan beliau adalah S1 UNLAM Banjarmasin dengan Jurusan

FKIP Biologi dan menyelesaikan S1 nya pada tahun 2004. Tahun 2005 beliau

sudah mulai mengajar di SDIT Ukhuwah Banjarmasin dengan mata pelajaran

yang beliau pegang ialah mata pelajaran IPA.

2) Pengetahuan dan Keterampilan Guru dalam menggunakan media LCD dengan

program Microsoft Office Powerpoint.

Proses pembelajaran dengan menggunakan media LCD dengan program

Microsoft Office Powerpoint memerlukan pengetahuan tentang tata cara

bagaimana penggunaannya. Sebagian guru ada yang masih belum bisa

menggunakan media elektronik seperti media LCD dan komputer/laptop.

Berdasarkan wawancara penulis dengan ustazah Noor Milawati S. Pd, terkait

apakah terdapat kesulitan di dalam menggunakan media LCD pada mata pelajaran

IPA? Beliau menjawab; “Tidak ada”. Kemudian apakah membuat materi ajar ke

76

powerpoint itu sulit? Beliau menjawab; “Membuat powerpointnya Insya Allah

bisa aja”. Kemudian apakah pihak sekolah pernah mengadakan pelatihan terkait

penggunaan media LCD dengan program Microsoft Office Powerpoint? Beliau

menjawab; “Memang di Ukhuwah ini ada programnya pembelajaran tentang IT”.

Berdasarkan observasi penulis tanggal 10 dan 18 Nopember 2015, guru

menghidupkan laptop yang beliau bawa, kemudian menghidupkan LCD melalui

remote yang sudah ada di kelas, kemudian menghubungkan media LCD dengan

laptop, kemudian membuka slide powerpoint yang telah guru persiapkan

sebelumnya.

Selanjutnya hasil wawancara penulis dengan ustazah Noor Milawati S. Pd,

terkait apa saja usaha beliau agar presentasinya menarik. Beliau menjawab;

“Diberi warna, gambar yang sesuai dengan materi, ada animasinya, sama ada

suara atau musiknya”. Kemudian apakah terdapat kendala di dalam menggunakan

media LCD dengan Program Microsoft Office Powerpoint? Beliau menjawab;

“Kendala yang ditemukan tu kalau kena virus atau laptopnya lagi henk. Mati

lampu iya jua, karena kan tergantung pada listrik. Kalau mati lampu pakai LKS

pang”.

Terlihat saat observasi pertama dan ke dua penulis pada tanggal 10 dan 18

Nopember 2015, powerpoint yang beliau buat mudah dibaca, penjelasan materi

tidak terlalu banyak dengan kata-kata melainkan point-point terpenting saja, dan

guru menampilkan gambar terkait materi agar siswa dapat dengan mudah

memahami materi yang bersifat visual.

77

3) Pengalaman mengajar

Pengalaman mengajar juga merupakan salah satu faktor yang dapat

mempengaruhi terhadap penggunaan media LCD dengan program Microsoft

Office Powerpoint pada pembelajaran. Melalui pengalaman yang banyak, guru

dapat mengetahui kelebihan dan kekurangan dalam penggunaan media dan di

dalam metode atau strategi belajar, sehingga guru akan dengan mudah

menghadapi permasalahan yang akan terjadi pada saat proses pembelajaran.

Berdasarkan wawancara yang penulis lakukan dengan ustazah Noor

Milawati S. Pd, penulis menanyakan tentang pengalaman mengajar beliau

khususnya mata pelajaran IPA, lalu beliau menjawab, “Ngajar IPA nya, kalau

ulun sepuluh tahun delapan bulan”. Dan dari hasil wawancara yang sudah penulis

cantumkan sebelumnya, bahwa ustadzah Noor Milawati sudah mengajar IPA di

Ukhuwah sejak tahun 2005 hingga sekarang, diketahui pengalaman mengajar

beliau khususnya pada mata pelajaran IPA sudah lebih dari sepuluh tahun. Mata

pelajaran yang beliau pegang hanya mata pelajaran IPA, beliau memegang mata

pelajaran tersebut semenjak masuk SDIT Ukhuwah yakni tahun 2005.

Berdasarkan hasil observasi penulis di saat pembelajaran IPA pada tanggal 10 dan

18 Nopember, guru menyampaikan materi melalui slide Powerpoint dengan

tampilan yang mudah untuk dipahami siswa. Beliau terkadang menampilkan

gambar-gambar dan juga video terkait dengan materi yang akan diajarkan,

sehingga siswa tetap bersemangat dan fokus pada pembelajaran.

78

b. Faktor siswa

Minat siswa terhadap materi pembelajaran juga merupakan salah satu

faktor yang dapat mempengaruhi dalam penggunaan media LCD dengan program

Microsoft Office Powerpoint, begitu pula kemampuan guru dalam memotivasi

siswa berupa nasehat, sanjungan dan pujian sehingga dengan adanya motivasi dari

guru tentunya sangat memberikan pengaruh bagi siswa itu sendiri. Berdasarkan

hasil observasi yang penulis lakukan di kelas IV C SDIT Ukhuwah Banjarmasin,

para siswa ikut berpartisipasi dalam pembelajaran, terlihat ketika guru

mengajukan beberapa pertanyaan terkait materi yang dipelajari, para siswa banyak

yang mengangkat tangan berpartisipasi untuk menjawabnya, hal ini tidak terlepas

dari motivasi guru berupa hadiah bintang yang akan guru berikan kepada siswa

atau kelompok siswa yang dapat menjawab pertanyaan-pertanyaan dari guru

dengan benar. Kelompok dan siswa yang memiliki bintang terbanyak akan guru

berikan hadiah di saat 2 minggu sekali, sesuai kesepakatan kelas bersama. Dengan

motivasi-motivasi yang guru berikan, akan menumbuhkan minat siswa di dalam

belajar, ditambah penggunaan media LCD dengan program Microsoft Offie

Powerpoint membuat para siswa sangat senang dalam mengikuti pembelajaran,

hal ini terlihat di saat observasi pertama dan ke dua penulis pada tanggal 10 dan

18 Nopember 2015, siswa sangat bersemangat saat proses pembelajaran

berlangsung. Jika siswa memiliki minat dalam belajar, maka proses penggunaan

media pun menjadi mudah untuk dilaksanakan.

79

c. Faktor waktu

Waktu pembelajaran juga akan berpengaruh terhadap penggunaan media

LCD dengan program Microsoft Office Powerpoint, waktu sebaiknya tidak kurang

dan tidak lebih. Waktu yang sedikit akan membuat penggunaan media pada

pembelajaran menjadi tergesa-gesa, yang nantinya akan berdampak pada hasil

belajar. Berdasarkan hasil wawancara dengan ustadzah Noor Milawati S. Pd,

terkait waktu yang tersedia untuk mata pelajaran IPA di kelas IV C, beliau

menjawab; “Di kelas empat seminggu itu ada empat JP, jadi seminggu itu ada dua

kali pertemuan. Se JP ada tiga puluh menit.” Dari wawancara tersebut dapat

diketahui bahwa waktu yang tersedia untuk pembelajaran IPA adalah 2x35 menit

dalam sekali pertemuan dan seminggu ada dua kali pertemuan. Kemudian penulis

bertanya kembali terkait apakah penggunaan media LCD ini dengan

menggunakan program Microsoft Office Powerpoint materi yang akan diajarkan

cepat selesai? Beliau menjawab, “Cepat selesai materi, karena lebih cepat paham”.

Berdasarkan observasi pertama dan ke dua penulis pada tanggal 10 Nopember dan

18 Nopember guru menyelesaikan pembelajaran sesuai dengan jam yang tersedia.

d. Faktor lingkungan

Lingkungan yang bersih dan enak akan membuat pikiran yang jernih dan

sehat. Berdasarkan hasil wawancara dengan ustazah Noor Milawati terkait

lingkungan kelas; “Setiap kelas ada AC nya, karena anak-anak kalau kepanasan,

mereka tu abut.” Berdasarkan hasil observasi penulis ke lingkungan SDIT

Ukhuwah Banjarmasin, bahwa lingkungan di SDIT Ukhuwah Banjarmasin sangat

mendukung terhadap proses belajar mengajar, ruangan kelas yang bersih

80

dikarenakan siswa memasuki kelas tanpa alas kaki, penyejuk ruangan berupa AC

(Air Conditioner), juga adanya penyambungan listrik untuk mengoperasionalkan

media yang menggunakan tenaga listrik, media LCD yang sudah terpasang di

hampir setiap kelas, soundsystem, speaker, dan lain-lain. Lokasinya pun tidak

berada di samping jalan raya, pasar, ataupun tempat yang dapat mengganggu

proses belajar mengajar.

e. Faktor Sarana dan Fasilitas Belajar Mengajar

Proses belajar mengajar di sekolah akan berjalan dengan lancar apabila

ditunjang dengan sarana dan fasilitas belajar mengajar yang memadai.

Berdasarkan hasil observasi dan keterangan dari tata usaha sekolah, dapat

diketahui bahwa sarana dan fasilitas belajar mengajar yang ada di SDIT Ukhuwah

Banjarmasin dapat dikatakan sangat memadai dan menunjang terhadap proses

belajar mengajar. Hal ini terlihat pada tabel sarana dan prasarana SDIT Ukhuwah

Banjarmasin di profil sekolah.

C. Analisis Data

Setelah data diperoleh dari hasil observasi, wawancara dan dokumentasi

yang berkenaan tentang penggunaan media LCD dengan program Microsoft

Office Powerpoint pada mata pelajaran IPA di SDIT Ukhuwah Banjarmasin,

sebagaimana hasil penelitian yang telah penulis uraikan dalam penyajian data di

atas, maka penulis dapat melakukan analisis data secara sederhana sehingga pada

akhirnya dapat memberikan suatu gambaran apa yang diinginkan dalam penelitian

ini. Agar analisis ini lebih terarah, penulis menyajikan berdasarkan pokok-pokok

permasalahan yang telah ditetapkan di bagian awal sebagai berikut.

81

1. Penggunaan Media LCD dengan Program Microsoft Office Powerpoint

Pada Mata Pembelajaran IPA di Kelas IV C SDIT Ukhuwah

Banjarmasin.

Setelah data diolah dan disajikan dalam bentuk uraian, maka langkah

selanjutnya adalah menganalisis data. Penganalisisan dilakukan agar dapat

diperoleh hasil yang sesuai dari setiap data yang disajikan dalam penelitian ini.

Untuk lebih terarahnya analisis ini, penulis mengemukakannya berdasarkan

penyajian sebelumnya secara sistematis dan berurutan.

Berdasarkan penyajian data di atas pada observasi pertama penulis, guru

terlebih dahulu menampilkan contoh gambar hewan-hewannya dan kemudian

menanyakan kepada siswa tentang makanan apa yang dimakan hewan tersebut.

Setelah semua siswa menjawab dengan benar, guru menjelaskan bahwa hewan

tersebut termasuk dari golongan herbivora. Dari penyajian tersebut, di dalam

penggunaan media LCD dengan program Microsoft Office powerpoint pada mata

pelajaran IPA di kelas IV C, guru banyak menampilkan gambar-gambar seperti

gambar hewan-hewan herbivora, kemudian dari gambar-gambar itu guru mulai

menjelaskan materi. Penggunaan gambar ini dapat memudahkan siswa untuk

melihat secara langsung contoh dari hewan-hewan pemakan tumbuhan tersebut.

Kemudian dari slide tentang ciri-ciri dari herbivora, guru juga menampilkan

gambar-gambar terkait ciri-ciri tersebut, seperti bentuk gigi dan juga bentuk

paruh. Hal ini juga membuat siswa cepat paham terhadap materi karena siswa

dapat melihat langsung contoh gigi dari hewan pemakan tumbuhan tersebut.

Begitu juga pada slide selanjutnya yakni tentang materi hewan karnivora. Guru

menampilkan gambar-gambar hewan karnivora dan menanyakan kepada siswa

82

makanan apa yang biasa dimakan mereka. Setelah itu guru menjelaskan bahwa

hewan-hewan tersebut termasuk ke dalam golongan hewan karnivora. Kemudian

pada slide selanjutnya tentang ciri-ciri hewan karnivora, guru menampilkan

gambar-gambar seperti bentuk gigi dari hewan karnivora, gambar ular yang

mempunyai bisa, macan yang memiliki taring dan kuku yang tajam, burung elang

yang memiliki paruh dan cakar yang tajam, dan ikan hiu yang memiliki gigi yang

tajam. Kemudian guru mengevaluasi pemahaman siswa juga dengan cara

menampilkan gambar-gambar pada slide powerpoint.

Pada observasi kedua penulis tanggal 18 Nopember 2015, guru juga

menampilkan gambar-gambar pada materi guna memudahkan siswa untuk

memahami materi tersebut. Guru menampilkan gambar-gambar dari hewan

omnivora untuk diperkenalkan kepada siswa hewan-hewan yang termasuk ke

dalam golongan ini. Begitu pula pada slide selanjutnya, guru tak lupa

melampirkan gambar-gambar terkait ciri-ciri dari hewan golongan karnivora ini.

Untuk mengetahui tingkat pemahaman siswa pada materi, guru mengevaluasi

pemahaman siswa terkait materi penggolongan hewan berdasarkan jenis

makanannya dengan cara menampilkan video yang berisikan macam-macam

hewan.

Dari penyajian tersebut, guru banyak menampilkan gambar-gambar agar

para siswa dapat melihat langsung jenis-jenis dan ciri-ciri hewan dari masing-

masing golongan. Penggunaan gambar-gambar pada slide sangat membantu siswa

dalam memahami pelajaran. Karena siswa pada usia ini, memiliki minat terhadap

hal-hal yang konkret. Sebagaimana pendapat Syaiful Bahri Djamarah dalam

83

bukunya psikologi belajar yang telah penulis simpulkan bahwa beberapa sifat

khas masa kelas tinggi sekolah dasar diantaranya adalah adanya minat terhadap

kehidupan praktis yang konkret.

Berdasarkan data-data yang penulis peroleh melalui observasi pada

penggunaan media LCD dengan program Microsoft Office Powerpoint di kelas IV

C SDIT Ukhuwah Banjarmasin, guru menghidupkan media LCD dengan

menghidupkan saklar dan remote, kemudian menghidupkan notebook yang beliau

bawa sendiri, dan kemudian menghubungkan media LCD dengan notebook

tersebut. Dari hasil observasi penulis, diketahui langkah-langkah yang beliau

laksanakan terkait tata cara menghidupkan media LCD sudah sesuai dengan teori

yang sudah penulis cantumkan pada BAB II, yakni menghubungkan proyektor

dengan listrik, kemudian membuka tutup lensa, menekan tombol power sekitar 2

detik atau dengan menggunakan remote sampai display akan tampil, menyalakan

peralatan yang menjadi input seperti laptop dan lain-lain, kemudian

menghubungkan LCD dengan laptop.

 Materi yang beliau tampilkan melalui slide powerpoint tersebut sudah

sesuai dengan teori yang penulis cantumkan pada BAB II, yakni format teks yang

beliau tampilkan mudah dibaca, dimulai dengan huruf yang besar terlebih dahulu

kemudian kecil. Faktor dari spasi huruf, spasi kata, dan spasi garis mudah dibaca.

Tipe huruf yang tidak terlalu dekoratif agar mudah untuk dibaca.

84

2. Faktor-faktor yang Mempengaruhi Penggunaan Media LCD dengan

Program Microsoft Office Powerpoint pada Mata Pembelajaran IPA di

Kelas IV C SDIT Ukhuwah Banjarmasin

a. Faktor guru

Faktor guru merupakan salah satu faktor yang memiliki peranan penting

untuk tercapainya suatu tujuan pembelajaran, di sekolah guru merupakan orang

tua kedua bagi anak didiknya. Ada beberapa faktor guru yang mempengaruhi

penggunaan media LCD dengan program Microsoft Office Powerpoint, antara lain

latar belakang pendidikan guru, keterampilan guru, dan pengalaman guru dalam

menggunakan media LCD dengan program Microsoft Office Powerpoint.

1) Latar Belakang Pendidikan Guru.

Berdasarkan penyajian data penulis bahwa latar belakang pendidikan

ustazah Noor Milawati S. Pd ialah S1 FKIP UNLAM jurusan Biologi. Dari latar

belakang pendidikan beliau tersebut, guru akan mampu menguasai bahan ajar

mata pelajaran yang beliau pegang yakni mata pelajaran IPA, kemudian juga akan

berpengaruh pada penggunaan media yang akan beliau gunakan yakni media LCD

dengan program Microsoft Office Powerpoint. Hal ini senada dengan pendapat

Syaiful Bahri Djamarah yang sudah penulis cantumkan pada teori BAB II, dari

pendapat beliau tersebut penulis simpulkan bahwa seorang guru yang latar

belakangnya adalah alumnus dari lembaga pendidikan tinggi/universitas ilmu

pendidikan atau fakultas tarbiyah akan mempengaruhi terhadap proses

pembelajaran.

85

2) Pengetahuan dan Keterampilan Guru dalam Penggunaan Media LCD dengan

Program Microsoft Office Powerpoint.

Berdasarkan wawancara penulis dengan ustazah Noor Milawati S. Pd,

terkait apakah terdapat kesulitan di dalam menggunakan media LCD pada mata

pelajaran IPA? Beliau menjawab; “Tidak ada”. Kemudian apakah membuat

materi ajar ke powerpoint itu sulit? Beliau menjawab; “Membuat powerpointnya

Insya Allah bisa aja”. Kemudian apakah pihak sekolah pernah mengadakan

pelatihan terkait penggunaan media LCD dengan program Microsoft Office

Powerpoint? Beliau menjawab; “Memang di Ukhuwah ini ada programnya

pembelajaran tentang IT”. Hanya saja yang terkadang menjadi kendala pada

penggunaan media ini adalah saat terjadinya pemadaman listrik atau laptop yang

beliau gunakan terserang virus atau error. Selebihnya tidak terdapat kesulitan di

dalam penggunaannya. Pihak sekolah pun pernah mengadakan pelatihan di dalam

penggunaan media LCD dengan program Microsoft Office Powerpoint.

Dari hasil wawancara tersebut dapat diketahui, bahwa ustazah Noor

Milawati sudah mengetahui tentang bagaimana penggunaan media LCD dengan

program Microsoft Office Powerpoint, terlihat di saat observasi pertama dan ke

dua penulis pada tanggal 10 dan 18 Nopember 2015 saat pembelajaran, guru

menghidupkan laptop yang beliau bawa, kemudian menghidupkan LCD melalui

remote yang sudah ada di kelas, kemudian menghubungkan media LCD dengan

laptop, kemudian membuka slide powerpoint yang telah guru persiapkan

sebelumnya. Hal ini sudah sesuai dengan tata cara penggunaan media LCD yang

telah penulis cantumkan pada BAB II, yakni menghubungkan proyektor dengan

listrik, kemudian membuka tutup lensa, menekan tombol power sekitar 2 detik

86

atau dengan menggunakan remote sampai display akan tampil, menyalakan

peralatan yang menjadi input seperti laptop dan lain-lain, kemudian

menghubungkan LCD dengan laptop.

Berdasarkan penyajian data yang telah penulis cantumkan sebelumnya

terkait keterampilan guru di dalam membuat powerpoint, diketahui bahwa ustazah

Noor Milawati memiliki keterampilan di dalam membuat Powerpoint, terlihat saat

observasi pertama dan ke dua penulis pada tanggal 10 dan 18 Nopember saat

pembelajaran berlangsung, bahwa slide powerpoint yang beliau tampilkan mudah

untuk dibaca. Penjelasan materi tidak terlalu banyak dengan kata-kata melainkan

point-point terpenting saja, dan guru menampilkan gambar terkait materi agar

siswa dapat dengan mudah memahami materi yang bersifat visual. Para siswa pun

dapat memahami apa yang di sampaikan guru melalui slide powerpoint tersebut.

Sehingga dapat penulis simpulkan bahwa pengetahuan dan keterampilan guru di

dalam menggunakan media LCD dengan program Microsoft Office Powerpoint

merupakan salah satu faktor yang dapat mempengaruhi penggunaan media

tersebut. Hal ini senada dengan teori Nana Sudjana dan Ahmad Rivai yang telah

penulis cantumkan pada BAB II, dari teori tersebut mengatakan bahwa

keterampilan seorang guru dalam menggunakan media pembelajaran memberikan

pengaruh terhadap penggunaan media dalam pembelajaran itu sendiri. Apapun

jenis medianya, guru harus dapat menggunakan media tersebut.

3) Pengalaman Guru dalam Menggunakan Media LCD dengan Program

Microsoft Office Powerpoint

Berdasarkan penyajian data yang penulis uraikan sebelumnya, bahwa latar

belakang pendidikan beliau adalah S1 FKIP UNLAM jurusan Biologi.

87

Berdasarkan Pengalaman beliau di saat kuliah, bahwa beliau sudah pernah

menggunakan media LCD dengan program Microsoft Office Powerpoint pada saat

maju presentasi makalah, dan beliau sudah mengabdikan diri di SDIT Ukhuwah

selama 10 tahun. Terhitung sejak tahun 2005 sampai sekarang. Dari pengalaman

tersebut, beliau akan mengetahui tata cara penggunaan media LCD dengan

program Mirosoft Office Powerpoint dengan benar dan menarik. Terlihat di saat

observasi penulis pada saat pelaksanaan pembelajaran, tampilan slide yang guru

buat membuat siswa tertarik dan dapat membuat siswa terfokus terhadap materi

yang beliau ajarkan. Dari pengalaman tersebut, guru dapat mengetahui kelebihan

dan kekurangan dalam penggunaan media dan di dalam metode atau strategi

belajar. Dari sini, dapat diketahui bahwa memiliki pengalaman teoritis saja tidak

cukup untuk dapat mengajar secara optimal dalam pembelajaran. Jadi penulis

simpulkan bahwa faktor pengalaman guru dalam menggunakan suatu media

khusunya media LCD dengan program Microsoft Office Powerpoint akan

mempengaruhi terhadap penggunaan media tersebut. Hal ini senada dengan teori

yang telah penulis cantumkan pada BAB II terkait pengalaman mengajar guru,

bahwa pengalaman teoritis tidak selamanya menjamin keberhasilan seorang guru

dalam, bila tidak ditopang dengan pengalaman mengajar.

b. Faktor siswa

Media pembelajaran dapat dikatakan berhasil dan berdaya guna manakala

peserta didik memiliki semangat yang tinggi dalam mengikuti proses

pembelajaran. Minat siswa juga mempengaruhi terhadap penggunaan media LCD

dengan program Microsoft Office Powerpoint. Apabila siswa memiliki minat yang

88

tinggi untuk belajar, maka hal ini akan mempengaruhi terhadap berhasil tidaknya

penggunaan media ini terhadap tujuan pembelajaran. Penggunaan media ini juga

akan mempengaruhi terhadap minat siswa secara eksternal. Terlihat saat observasi

penulis saat pembelajaran berlangsung, siswa sangat bersemangat dalam proses

pembelajaran, sehingga proses pembelajaran berjalan dengan lancar. Dari sini

diketahui, bahwa minat siswa dalam penggunaan media LCD dengan program

Microsoft Office Powerpoint merupakan salah satu faktor yang mempengaruhi.

c. Faktor waktu

Berdasarkan hasil observasi penulis pada tanggal 10 dan 18 Nopember

2015 pada proses pembelajaran, dapat diketahui bahwa ada keterkaitan antara

penggunaan media LCD dengan program Microsoft Office Powerpoint dengan

waktu yang tersedia. Ketika menggunakan media LCD dengan program Microsoft

Office Powerpoint, terkadang guru tidak dapat mengendalikan waktu yang

akibatnya terjadi kelebihan waktu seperti bahan pembelajaran selesai sebelum

waktu pembelajaran habis atau bahkan sebaliknya, waktu sudah habis akan tetapi

bahan pembelajaran belum tuntas. Hal ini tentunya berpengaruh pada pencapaian

tujuan pembelajaran pada akhirnya dan juga pada penggunaan media itu sendiri.

Sehingga dapat penulis simpulkan bahwa waktu merupakan salah satu faktor yang

mempengaruhi terhadap penggunaan media LCD dengan program Microsoft

Office Powerpoint, hal ini senada dengan pendapat Rodhatul Jennah yang telah

penulis cantumkan pada BAB II, yakni tersedianya waktu mengajar bagi guru

dapat mempengaruhi penggunaan media pembelajaran.

89

d. Faktor lingkungan

Berdasarkan penyajian data di atas, bahwa lingkungan SDIT Ukhuwah

sudah mendukung terhadap proses pembelajaran atau penggunaan media dalam

pembelajaran, berdasarkan hasil observasi penulis bahwa proses pembelajaran

berjalan dengan lancar, peserta didik pun tidak merasa gelisah karena pengapnya

ruangan kelas. Hal ini penulis simpulkan bahwa, lingkungan merupakan salah satu

faktor yang mempengaruhi terhadap penggunaan media LCD dalam

pembelajaran.

e. Faktor Sarana dan Fasilitas Belajar Mengajar.

Sarana prasarana ataupun fasilitas merupakan salah satu faktor yang

mempengaruhi lancarnya proses pembelajaran. ketersediaan sarana prasarana

ataupun fasilitas yang mendukung berkemungkinan besar menjadikan proses

belajar mengajar terlaksana maksimal, namun jika sarana prasarana atau fasilitas

yang dibutuhkan kurang memadai, maka kemungkinan besar proses belajar

mengajar menjadi terganggu dan akan menghambat kelancaran proses

pembelajaran. Berdasarkan penyajian data penulis melalui observasi dan

wawancara, dapat diketahui bahwa sarana prasarana di SDIT Ukhuwah sangat

menunjang yang kemudian akan menunjang terlaksananya proses pembelajaran

dengan baik. Senada dengan pendapat Suryo Subroto dalam bukunya proses

belajar mengajar di sekolah yang telah penulis cantumkan pada BAB II yang telah

penulis simpulkan bahwa proses belajar mengajar di sekolah akan berjalan dengan

lancar jika ditunjang dengan sarana yang memadai. Hal ini menunjukkan bahwa

90

faktor sarana dan prasarana juga mempengaruhi terhadap penggunaan media LCD

dengan program Microsoft Office Powerpoint.

