

BAB IV

LAPORAN HASIL PENELITIAN

A. Gambaran Umum Lokasi Penelitian

1. Sejarah berdirinya MI Nurul Islam Kota Banjarmasin

Madrasah Ibtidaiyah Nurul Islam didirikan sejak tanggal 1 Januari 1963, beralamatkan di jalan A.Yani Km. 5 Kelurahan Pemurus Baru Rt. 01 No. 32 Kecamatan Banjarmasin Selatan kota Banjarmasin. Pada awal mula berdirinya Madrasah Ibtidaiyah masih dengan sebutan Diniyah Islamiyah, dan orang zaman dahulu menyebutnya dengan sekolah Arab Melayu.

Berdirinya pembangunan Madrasah Ibtidaiyah ini tidak terlepas dari bantuan masyarakat sekitar, yaitu tokoh masyarakat: H. Fauzi Sholeh, pengurus NU: H. Hanafiah, H. Adan, H. Akhmad Syairazi yang pernah menjabat sebagai kepala Madrasah, serta tidak terlepas dari bantuan Ketua Rt. 01 dan Lurah Pemurus Baru serta warga Km. 5 Stadion Lambung Mangkurat.

Madrasah Ibtidaiyah Nurul Islam didirikan oleh panitia Pembangunan masih belum berbentuk yayasan dari tahun 1963 sampai dengan 1979 dengan sumber dana pembangunan berasal dari keuangan organisasi NU, sumbangan para dermawan, serta sumbangan dari masyarakat yang nominal dan data keuangannya untuk pembangunan tersebut tidak diketahui oleh pihak madrasah saat sekarang ini.

Tahun 1980 Madrasah Ibtidaiyah Nurul Islam sudah di bawah naungan Departemen Agama dengan beberapa kali Akreditasi, yaitu tahun 1994 terakreditasi dengan status terdaftar, tahun 1997 terakreditasi dengan status diakui, tahun 2003 terakreditasi dengan status disamakan. Tahun 2006 dan 2011 sampai sekarang terakreditasi dengan status “B” dari Kementerian Agama dan dari Dinas Pendidikan Kota Banjarmasin.

Tanah tempat berdirinya Madrasah Ibtidaiyah Nurul Islam Banjarmasin ini luasnya 832 M dengan batas-batas wilayah sebagai berikut:

- a. Sebelah Utara berbatasan dengan rumah Ir.H.M. Said.
- b. Sebelah Selatan berbatasan dengan tanah Stadium Lambung Mangkurat.
- c. Sebelah Timur berbatasan dengan Showroom Mobil Budi Luhur Perkasa.
- d. Sebelah Barat berbatasan dengan Perumahan penduduk.

Visi Madrasah Ibtidaiyah Nurul Islam Banjarmasin yaitu terwujudnya Pendidikan dan pengajaran yang Islami, berkualitas, populer dan berakar di masyarakat. Adapun misi Madrasah Nurul Islam yaitu:

- a. Pembelajaran yang terpadu antara iman dan taqwa (Imtaq) dengan ilmu pengetahuan dan teknologi (Iptek)
- b. Pembelajaran yang terampil, cerdas dan mandiri
- c. Pembelajaran yang memberikan kepuasan kepada masyarakat
- d. Pembelajaran yang professional dan dapat dipertanggungjawabkan.

Tujuan Madrasah Ibtidaiyah Nurul Islam yaitu membentuk manusia yang memiliki ciri-ciri sebagai berikut:

- a. Beriman dan bertaqwa
- b. Berakhlakul karimah
- c. Sehat jasmani dan rohani
- d. Cerdas, berpengetahuan dan terampil
- e. Berkepribadian dan mandiri

2. Keadaan guru dan karyawan lain di MI Nurul Islam Kota Banjarmasin

Tabel 4.1 Rekap data personal tenaga pendidik di MI Nurul Islam Kota Banjarmasin

No	Nama	Pendidikan terakhir	Bidang Studi yang Diampu
1.	Irma Sari Yulianti, S.Ag	S1 PAI IAIN 1998	Fiqih
2.	Kodar Buldani	MA Darul Hijrah 1996	Penjaskes
3.	Nur ikhsani, S.Pd.I	S1 PAI STAI 2008	Guru kelas
4.	Haji Abdul Halim, S.Pd.I	S1 PAI IAIN 2007	Guru kelas
5.	Mimi Haryanti, S.Pd.SD	S1 PGSD FKIP UT 2012	Guru kelas
6.	Ipto, S.Pd.I	S1 PAI IAIN 2003	Guru PAI
7.	Hj. Bardatun Thaibah, S.Ag, S.Pd.I	S1 PAI IAIN 2002, S1 PGMI IAIN	Guru kelas
8.	Rahmaniah, S.Sos.I	S1 Dakwah IAIN 2006	Guru kelas
9.	Tafsirah, S.Pd	S1 B.Inggris UNISKA 2007	Bahasa Inggris
10	Hj. Norjannah, M. Pd.I	S2 PAI IAIN 2015	Matematika

3. Keadaan Siswa MI Nurul Islam Kota Banjarmasin

MI Nurul Islam Banjarmasin pada tahun pelajaran 2015/2016 memiliki siswa sebanyak 149 yang terdiri dari 90 orang laki-laki dan 59 orang perempuan. Untuk lebih jelasnya dapat dilihat pada tabel berikut.

Tabel 4.2. Jumlah Siswa MI Nurul Islam Kota Banjarmasin

Kelas	Jumlah siswa			Jumlah lokal
	L	P	Jumlah	
I	18	5	23	1
II	18	8	26	1
III	12	10	22	1
IV	16	14	30	1
V	13	7	20	1
VI	13	15	28	1
Jumlah	90	59	149	6

B. Penyajian Data

Penyajian data tentang implemementasi metode *outdoor study* pada pembelajaran IPA kelas V di MI Nurul Islam Kota Banjarmasin akan disajikan dalam bentuk uraian berdasarkan data yang didapat dalam penelitian ini baik melalui teknik observasi, wawancara, dan dokumentasi, kemudian data tersebut penulis gambarkan secara deskriptif kualitatif.

Uraian penyajian data ini akan diuraikan berdasarkan rumusan masalah, yaitu Bagaimana implementasi metode *outdoor study* pada pembelajaran IPA kelas V di MI Nurul Islam Kota Banjarmasin dan Faktor yang mempengaruhi implementasi metode *outdoor study* pada pembelajaran IPA kelas V di MI Nurul Islam Kota Banjarmasin.

1. Implementasi Metode *Outdoor Study* pada Pembelajaran IPA kelas V di MI Nurul Islam Kota Banjarmasin

Implementasi metode *outdoor study* pada Pembelajaran IPA tidak terlepas dari tugas dan peran guru IPA itu sendiri. Guru merupakan pendidik professional

dengan tugas utama mendidik dan mengevaluasi siswa agar pembelajaran yang dilaksanakan dapat berjalan dengan efektif guna mencapai tujuan pembelajaran yang akan dicapai. Objek dan kajian yang menjadi materi pembelajaran dapat dijelaskan dan dirasakan sendiri secara langsung oleh siswa melalui metode *outdoor study*. Untuk mengetahui implementasi metode *outdoor study* pada pembelajaran IPA kelas V telah dilakukan 2 kali observasi.

a. Observasi Pertama Implementasi Metode Outdoor Study pada Pembelajaran IPA Kelas V di MI Nurul Islam Kota Banjarmasin

Berdasarkan hasil observasi pertama dengan guru mata pelajaran IPA pada kelas V yaitu Ibu Bardatun Thaibah, S.pd. I pada hari jum'at, 5 Februari 2016 selama 3 jam pelajaran yaitu dari pukul 08.00-09.45 materi tentang sifat-sifat cahaya dengan sub tema cahaya putih terdiri atas berbagai warna cukup tepat diterapkan dengan metode *outdoor study*. Hal ini terlihat dari RPP yang telah dibuat oleh guru berdasarkan tujuan pembelajaran yang akan dicapai. Seorang guru harus mempersiapkan segala sesuatunya sebelum melaksanakan kegiatan pembelajaran agar proses pembelajaran dapat berjalan dengan lancar.

Berdasarkan wawancara pada tanggal 13 Februari 2016 terhadap guru yang mengajar IPA pada kelas V di MI Nurul Islam bahwa guru terlebih dahulu mempersiapkan kelengkapan dalam proses pembelajaran misal, RPP, Silabus dan juga alat peraga. Bahkan untuk pembelajaran dengan menggunakan metode *outdoor study* harus dipersiapkan terlebih dahulu lokasi tempat yang akan dituju sehingga

memudahkan guru dan siswa saat belajar di luar kelas sehingga tujuan pembelajaran dapat tercapai.

Selain dari kesiapan guru membuat RPP sebelum dilaksanakan pembelajaran. Hal yang terpenting pula dilihat dari kemampuan guru menerapkan metode *outdoor study* dalam pembelajaran IPA. Hal ini dapat dilihat dari langkah-langkah metode *outdoor study* yang telah dilaksanakan guru mata pelajaran IPA, yaitu:

1) Pra kegiatan

Berdasarkan hasil observasi dan wawancara yang penulis lakukan dengan guru mata pelajaran IPA kelas V yaitu Ibu Bardatun Thaibah, S.Pd,I bahwa pada saat kegiatan awal terlebih dahulu guru memberikan salam, kemudian berdo'a bersama setelah itu guru mengabsen siswa dan menyampaikan apersepsi terhadap mata pelajaran yang telah lalu mengenai sifat cahaya dan mengaitkan dengan materi pelajaran yang akan dipelajari. Guru bertanya kepada siswa apakah pernah melihat pelangi, siswa menjawab serentak bahwa mereka pernah melihat pelangi di langit dengan berbagai macam warna.

Guru membentuk kelompok heterogen dan merancang aktifitas kelompok, guru telah melaksanakan dengan baik tahap pra kegiatan ini terlihat dengan mengelompokkan siswa secara heterogen baik perbedaan jenis kelamin, tingkat kecerdasan, perbedaan suku. Kelompok dibagi menjadi 4 kelompok, Setiap kelompok terdapat 5 orang. Dalam tahap ini guru menjelaskan tugas pada masing-masing kelompok.

Dalam tahap pra kegiatan ini guru juga menjelaskan fungsi peralatan yang dibawa yaitu cermin untuk memantulkan cahaya, karton putih untuk tempat cahaya memantul.

2) Pendahuluan

Dalam tahap pendahuluan ini ada beberapa langkah yang dilakukan guru yaitu guru telah menyebutkan tujuan pembelajaran yang akan dipelajari yaitu dapat menjelaskan sifat-sifat cahaya. Guru juga telah menyampaikan informasi awal di dalam kelas dengan menjelaskan materi penguraian cahaya yang dipelajari di luar kelas yaitu di lingkungan sekitar sekolah MI Nurul Islam tepatnya di lapangan lambung mangkurat dimana tempat tersebut cukup mendukung untuk melakukan kegiatan pembelajaran di luar kelas dengan metode *outdoor study*. Materi sifat-sifat cahaya yang akan dibahas pada pertemuan ini yaitu cahaya putih terdiri atas berbagai warna. Setelah siswa sampai di lokasi lingkungan sekitar sekolah guru menentukan tugas masing-masing kelompok agar siswa dalam kelompok dapat mengerjakan tugas kelompok mereka, tugas kelompok mereka yaitu memantulkan cahaya melalui air di sungai kecil yang terdapat di lapangan tersebut ke kertas karton putih sehingga tampak spektrum warna pelangi. Setelah itu guru juga telah menentukan waktu dalam melakukan kegiatan kelompok selama 15 menit.

3) Pengembangan

Tahap ketiga yaitu pengembangan, dalam tahap ini siswa secara berkelompok melaksanakan tugas yang telah diberikan yaitu siswa mengamati penguraian cahaya yang terjadi di lapangan dengan menggunakan beberapa peralatan yang disediakan

seperti kertas karton putih, cermin dan langsung menggunakan air sungai kecil di sekitar lapangan dan kemudian dipantulkan ke kertas karton putih yang telah disediakan. Selama melaksanakan percobaan tersebut berdasarkan penjelasan dari guru sebelumnya cahaya putih terdiri dari berbagai warna, yaitu warna pelangi seperti merah, kuning, hijau, biru, nila dan ungu. Warna-warna itu timbul karena sinar matahari dibiaskan, diuraikan, dan dipantulkan oleh tetes-tetes air hujan, dalam percobaan tersebut karena cermin dicelupkan ke dalam air sehingga timbul warna-warna pelangi pada saat siswa melakukan percobaan dan hasil yang mereka dapatkan saat percobaan sesuai dengan penjelasan guru sebelumnya. Selama siswa melaksanakan tugas yang telah diberikan guru memotivasi dan membimbing kegiatan siswa dalam setiap kelompok. Namun dalam melakukan percobaan tersebut ada beberapa kelompok yang belum menemukan warna pelangi di kertas karton putih mereka, guru memotivasi agar kelompok yang belum mendapatkan warna pelangi agar bersungguh-sungguh dalam melaksanakan tugas mereka.

Siswa bersama guru membahas hasil kerja kelompok yang telah mereka laksanakan sebelumnya, setiap perwakilan kelompok menyampaikan hasil kerja mereka selama melaksanakan tugas yang telah diberikan. Guru menyimak hasil presentasi dari masing-masing kelompok. Setelah itu guru memberikan penguatan dengan memberikan dorongan semangat kepada semua siswa agar belajar lebih giat lagi.

4) Penerapan

Pada tahap ini guru menyampaikan kepada siswa agar melaksanakan tugas secara individu terhadap apa yang telah mereka pelajari sebelumnya selama melaksanakan pembelajaran di luar kelas. Guru memberikan pertanyaan secara lisan kepada setiap peserta didik mengenai pembelajaran yang telah dilakukan di luar kelas dengan materi sifat-sifat cahaya.

5) Penutup

Tahap ke lima yaitu penutup, pada tahap ini berdasarkan hasil observasi dan wawancara yaitu siswa bersama guru menyimpulkan pembelajaran yang telah dipelajari, simpulan dari pembelajaran IPA pada materi sifat-sifat cahaya dengan subtema cahaya putih terdiri atas berbagai warna, yaitu bahwa berdasarkan percobaan cahaya yang terpancar dari matahari berwarna putih. Ketika cahaya mengenai air seperti yang telah dipraktekkan siswa di luar kelas maka warna cahaya yang tampak bukan warna putih lagi, cahaya putih telah mengalami pembiasan (pembelokan) dan terurai menjadi berbagai macam warna pelangi, seperti merah, jingga, kuning, hijau, biru, nila dan ungu. Kemudian guru memberikan tindak lanjut, pada tindak lanjut ini guru memberikan tugas di rumah kepada siswa mengenai penguraian cahaya. Setelah itu guru mengajak siswa berdoa bersama sebelum mengakhiri pembelajaran.

b. Observasi Kedua Implementasi Metode *Outdoor Study* pada Pembelajaran IPA Kelas V di MI Nurul Islam Kota Banjarmasin

Berdasarkan hasil observasi kedua dengan guru mata pelajaran IPA pada kelas V yaitu Ibu Bardatun Thaibah, S.pd. I pada hari jum'at, 12 Februari 2016 selama 2

jam pelajaran yaitu dari pukul 08.00-09.45 materi tentang Pelapukan batuan cukup tepat diterapkan dengan metode *outdoor study*. Hal ini terlihat dari RPP yang telah dibuat oleh guru berdasarkan tujuan pembelajaran yang akan dicapai. Seorang guru harus mempersiapkan segala sesuatunya sebelum melaksanakan kegiatan pembelajaran agar proses pembelajaran dapat berjalan dengan lancar.

Langkah-langkah metode *outdoor study* yang telah dilaksanakan guru mata pelajaran IPA, yaitu:

- 1) Pra kegiatan

Tahapan pra kegiatan dengan metode *outdoor study* pada observasi kedua ini hampir sama dengan observasi yang pertama yaitu pada saat kegiatan awal terlebih dahulu guru memberikan salam, kemudian berdoa bersama setelah itu guru mengabsen siswa dan menyampaikan apersepsi terhadap mata pelajaran yang telah lalu mengenai proses pembentukan tanah dan mengaitkan dengan materi pelajaran yang akan dipelajari mengenai pelapukan batuan. Guru bertanya kepada siswa apakah pernah melihat besi yang berkarat, siswa menjawab serentak bahwa mereka pernah melihat besi yang berkarat.

Guru membentuk kelompok heterogen dan merancang aktifitas kelompok, guru telah melaksanakan dengan baik tahap pra kegiatan ini terlihat dengan mengelompokkan siswa secara heterogen baik perbedaan jenis kelamin, tingkat kecerdasan, perbedaan suku. Dalam tahap ini guru menjelaskan tugas pada masing-masing kelompok.

2) Pendahuluan

Dalam tahap pendahuluan ini ada beberapa langkah yang dilakukan guru yaitu guru telah menyebutkan tujuan pembelajaran yang akan dipelajari yaitu dapat menjelaskan proses pembentukan tanah karena pelapukan. Guru juga telah menyampaikan informasi awal dengan baik dengan menjelaskan materi proses pembentukan tanah karena pelapukan yang dipelajari di luar kelas yaitu di area lingkungan sekitar sekolah MI Nurul Islam dimana tempat tersebut cukup mendukung untuk melakukan kegiatan pembelajaran di luar kelas dengan metode *outdoor study*. Materi pada pertemuan ini yaitu dengan tema mengenai bumi dan alam semesta dengan pembahasan materi proses pembentukan tanah karena pelapukan . Setelah siswa sampai di lokasi lingkungan sekitar sekolah guru menentukan tugas masing-masing kelompok agar siswa dalam kelompok dapat mengerjakan tugas kelompok mereka, tugas kelompok mereka yaitu mengamati benda-benda batuan, mengamati besi yang berkarat setelah itu guru juga telah menentukan waktu dalam melakukan kegiatan kelompok selama 20 menit.

3) Pengembangan

Tahap ketiga yaitu pengembangan, dalam tahap ini siswa secara berkelompok melaksanakan tugas yang telah diberikan yaitu siswa mengamati mengamati benda-benda batuan, mengamati besi yang berkarat. Selama siswa melaksanakan tugas yang telah diberikan guru memotivasi dan memantau kegiatan siswa dalam setiap kelompok. Dalam pengamatan tersebut siswa bersama kelompok mengamati benda-benda yang berkaitan dengan proses pembentukan tanah karena pelapukan, pada saat

itu siswa mengamati lumut yang menempel pada bebatuan beserta penyebabnya mengapa terdapat lumut yang menempel pada bebatuan tersebut, siswa mencari alasannya di buku paket yang mereka miliki, hal itu terjadi karena lumut mengeluarkan zat asam yang sedikit demi sedikit dapat menghancurkan batuan kata seorang siswa yang menemukan jawabannya di buku dan langsung menuliskan di lembar kerja kelompok mereka. Kelompok lain ada juga yang mengamati mengenai besi menjadi berkarat dan warnanya kemerah-merahan, siswa mengamati besi-besi yang berkarat di area belakang sekolah, di area belakang sekolah banyak terdapat besi-besi yang berkarat. Besi yang berkarat terjadi karena oksigen dan uap air di udara masuk dan bersenyawa/bergabung dengan berbagai zat. Oksigen dan uap air tersebut dapat menyebabkan pelapukan. Pelapukan tersebut dapat dikatakan pelapukan kimia. Kata salah seorang siswa yang menemukan penyebabnya di buku paket kemudian siswa lain menuliskan jawabannya pada lembar kerja kelompok mereka. Dalam mengerjakan tugas kelompok siswa mengelompokkan contoh-contoh dari pelapukan fisika, kimia, dan biologi serta mengapa pelapukan itu terjadi berdasarkan apa yang mereka amati.

Siswa bersama guru membahas hasil kerja kelompok yang telah mereka laksanakan sebelumnya, setiap perwakilan kelompok menyampaikan hasil kerja mereka selama melaksanakan tugas yang telah diberikan. Guru menyimak hasil presentasi dari masing-masing kelompok. Setelah itu guru memberikan penguatan dengan memberikan dorongan semangat kepada semua siswa agar belajar lebih giat lagi.

4) Penerapan

Pada tahap ini guru menyampaikan kepada siswa agar melaksanakan tugas secara individu terhadap apa yang telah mereka pelajari sebelumnya selama melaksanakan pembelajaran di luar kelas. Guru memberikan soal essay.

5) Penutup

Tahap ke lima yaitu penutup, pada tahap ini berdasarkan hasil observasi dan wawancara yaitu siswa bersama guru menyimpulkan pembelajaran yang telah dipelajari, simpulan dari pembelajaran IPA pada materi proses pembentukan tanah karena pelapukan, yaitu berdasarkan pengamatan siswa dibantu dengan guru bahwa pelapukan batuan dapat terjadi karena perubahan suhu, persenyawaan dengan oksigen, dan aktifitas makhluk hidup. Kemudian guru memberikan tindak lanjut, pada tindak lanjut ini guru memberikan tugas di rumah kepada siswa mengenai proses pembentukan tanah karena pelapukan. Setelah itu guru mengajak siswa berdoa bersama sebelum mengakhiri pembelajaran.

2. Faktor yang Mempengaruhi Implementasi Metode *Outdoor Study* pada Pembelajaran IPA kelas V di MI Nurul Islam Kota Banjarmasin

a. Faktor Guru

Guru mata pelajaran IPA yang mengajar kelas V di MI Nurul Islam Banjarmasin bernama Ibu Bardatun Thaibah, S. Pd.I, dengan latar belakang pendidikan terakhir beliau S1 Pendidikan Guru Madrasah Ibtidaiyah program Dual Mode System. Beliau telah mengajar di MI Nurul Islam Banjarmasin selama 2 tahun

dari tahun ajaran 2013/2014 sampai sekarang, namun beliau telah mengajar sebelumnya selama 10 tahun di Amuntai.

Latar belakang pendidikan guru menunjang dalam proses pembelajaran, dengan berlatar belakang pendidikan yang sesuai dengan profesi maka akan lebih mempermudah guru dalam melaksanakan tugas dan tanggungjawabnya. Walaupun beliau bukan berlatar belakang dari jurusan IPA namun guru telah mengikuti beberapa pelatihan diantaranya: pendidikan dan pelatihan kompetensi IPA bagi guru SMP/MTS di Local Education Center (LEC) Martapura angkatan II pada tahun 2005 dan mengikuti orientasi guru Ilmu Pengetahuan Alam (IPA) Madrasah Ibtidaiyah se Kalimantan Selatan tahun 2006, beliau mengajar mata pelajaran IPA sejak beliau mengajar di sekolah terdahulu dan juga beliau memiliki latar belakang pendidikan Pendidikan Guru Madrasah Ibtidaiyah sehingga proses pembelajaran dengan menggunakan metode *outdoor study* dapat terlaksana semua tahapan-tahapan pembelajaran secara baik.

b. Faktor Siswa

Minat siswa tidak dapat dipisahkan dalam pembelajaran khususnya pembelajaran IPA. Faktor minat merupakan hal yang harus diperhatikan, karena minat juga turut mempengaruhi prestasi seseorang. Siswa yang berminat tinggi terhadap pelajaran akan membuat ia senang terhadap mata pelajaran yang dipelajarinya.

Berdasarkan hasil observasi dan wawancara data yang diperoleh menunjukkan bahwa minat siswa dalam pembelajaran IPA menggunakan metode *outdoor study*

sangatlah baik karena siswa tidak hanya berada di dalam ruangan kelas namun berada di luar lingkungan sekolah sehingga menambah semangat dan minat siswa terlihat pada saat penulis melakukan observasi siswa terlihat antusias mengikuti pembelajaran menggunakan metode *outdoor study* mereka mempersiapkan segala hal yang akan dibawa ke luar kelas seperti buku paket IPA kelas V, LKS, dan catatan meskipun tanpa diperintah oleh guru. Walaupun ada sebagian kecil siswa yang kurang merespon saat berada di luar kelas. Akan tetapi karena banyaknya siswa yang antusias terhadap pembelajaran di luar kelas maka siswa yang kurang merespon terpengaruh oleh siswa yang antusias yang pada akhirnya bergabung dengan siswa yang merespon perintah guru.

c. Faktor Alokasi Waktu

Faktor waktu yang cukup akan berpengaruh terhadap pelaksanaan metode *outdoor study*, dengan alokasi waktu yang sudah terencana dengan matang maka pada proses pembelajaran akan terlaksana dengan baik, pembelajaran dengan menggunakan *outdoor study* ini cukup menghabiskan banyak waktu namun apabila dipersiapkan dengan matang maka akan terlaksana dengan baik.

Berdasarkan observasi dan wawancara yang diperoleh bahwa alokasi waktu yang digunakan yaitu 3 x 35 menit, dalam penggunaan waktu tersebut guru memanfaatkan waktu dengan baik.

d. Faktor lingkungan

Lingkungan merupakan faktor yang mempengaruhi dalam pembelajaran menggunakan metode *outdoor study*, karena metode outdoor study ini sangat berkaitan erat dengan lingkungan.

Berdasarkan hasil observasi dan wawancara dengan guru IPA kelas V bahwa lingkungan sekolah tidak begitu luas namun lingkungan sekitar sekolah cukup mendukung karena ada lapangan lambung mangkurat yang tidak jauh dari lingkungan sekolah dan area belakang sekolah yang banyak terdapat bebatuan, besi-besi dari usaha tukang besi. Dengan lingkungan yang sedemikian rupa maka guru dapat memanfaatkan dengan baik area lingkungan sekitar sekolah.

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. Implementasi Metode *Outdoor Study* pada Pembelajaran IPA kelas V di MI Nurul Islam Kota Banjarmasin

Secara umum pelaksanaan metode *outdoor study* pada pembelajaran IPA kelas V di MI Nurul Islam dapat dikatakan sudah berjalan dengan baik hal ini terlihat dari kemampuan seorang guru mata pelajaran IPA dalam melaksanakan pembelajaran

IPA dengan metode *outdoor study*. Hal ini sesuai dengan landasan teori yang ada pada bab II bahwa metode *outdoor study* merupakan metode dimana guru mengajak siswa belajar di luar kelas untuk melihat peristiwa langsung di lapangan dengan tujuan untuk mengakrabkan siswa dengan lingkungannya. Jadi dengan dilaksanakannya metode ini maka siswa tidak hanya berada pada ruangan kelas melainkan bisa melihat langsung hal yang berkaitan dengan materi di luar kelas pada lingkungan sekitar sekolah.

Berdasarkan observasi pertama dan kedua serta didukung dengan wawancara dan dokumentasi RPP yang ada, dapat disimpulkan bahwa guru dalam melaksanakan dan membuat RPP telah mengacu pada tahapan-tahapan metode *outdoor study*.

a. Pra kegiatan

Berdasarkan hasil penyajian data pada observasi pertama dan kedua, guru mata pelajaran IPA sudah dapat dikatakan baik dalam tahapan pra kegiatan dengan metode *outdoor study*. Hal ini terlihat dari langkah-langkah yang dilakukan guru pada saat pra kegiatan sudah sesuai dengan landasan teori, yaitu: Guru membentuk kelompok heterogen dan merancang aktifitas kelompok selama pembelajaran di luar kelas.

b. Pendahuluan

Berdasarkan hasil penyajian data pada observasi pertama dan kedua, guru mata pelajaran IPA sudah dapat dikatakan baik dalam tahapan pendahuluan, hal ini terlihat dari langkah-langkah guru dalam melaksanakan tahapan pendahuluan sudah sesuai dengan landasan teori, yaitu: 1) guru menyebutkan tujuan pembelajaran, 2)

guru menyampaikan informasi awal materi yang dapat diberikan di dalam kelas maupun langsung di luar kelas, 3) guru menentukan tugas masing-masing kelompok, 4) guru menentukan waktu dalam melakukan kegiatan kelompok.

c. Pengembangan

Berdasarkan hasil penyajian data observasi pertama dan kedua, guru mata pelajaran IPA sudah dapat dikatakan baik dalam tahapan pengembangan, hal ini terlihat dari langkah-langkah guru dalam tahapan pengembangan sudah sesuai dengan landasan teori, yaitu: 1) siswa secara berkelompok melaksanakan tugas yang telah diberikan, 2) guru memotivasi dan memantau kegiatan siswa dalam setiap kelompok selama pembelajaran di luar kelas, 3) siswa bersama guru membahas hasil kerja kelompok, 4) guru memberikan penguatan.

d. Penerapan

Berdasarkan hasil penyajian data observasi pertama dan kedua, guru mata pelajaran IPA sudah dapat dikatakan cukup baik dalam tahapan penerapan ini, hal ini terlihat dari langkah-langkah guru dalam tahapan penerapan sudah cukup sesuai dengan landasan teori, yaitu: siswa mengerjakan soal-soal secara individu, namun pada observasi pertama guru melakukan tanya jawab secara lisan tidak secara tertulis mengenai pembelajaran yang telah dipelajari sebelumnya, walaupun hanya secara lisan pada observasi pertama namun hal itu juga merupakan aspek penilaian secara individu.

e. Penutup

Berdasarkan hasil penyajian data observasi pertama dan kedua, guru mata pelajaran IPA sudah dapat dikatakan baik dalam tahapan penutup ini, hal ini terlihat dari langkah-langkah guru dalam tahapan penutup sudah sesuai dengan landasan teori, yaitu: 1) siswa bersama guru menyimpulkan pembelajaran yang telah dipelajari selama pembelajaran di dalam dan di luar kelas, 2) guru memberikan tindak lanjut.

Semua tahapan-tahapan metode *outdoor study* dimulai dari pra kegiatan, pendahuluan, pengembangan, penerapan, dan penutup sudah terlaksana dengan baik. Dilanjutkan oleh guru mata pelajaran IPA melaksanakan evaluasi akhir. Pada observasi pertama guru memberikan soal secara lisan kepada masing-masing siswa dengan memberikan pertanyaan mengenai pembelajaran yang telah dilakukan sebelumnya sedangkan pada observasi kedua terlaksana dengan nilai rata-rata 75 dengan batas KKM adalah 70. Nilai tidak hanya dari evaluasi akhir namun juga keaktifan siswa selama proses pembelajaran di luar kelas dengan metode *outdoor study* yaitu melalui unjuk kerja siswa secara berkelompok, keaktifan siswa bertanya, keaktifan siswa melakukan praktek.

2. Faktor yang Mempengaruhi Implementasi Metode *Outdoor Study* pada Pembelajaran IPA kelas V di MI Nurul Islam Kota Banjarmasin

a. Faktor guru

Berdasarkan penyajian data, guru yang mengajar IPA kelas V di MI Nurul Islam Banjarmasin bernama Ibu Bardatun Thaibah, S.Pd.I, beliau telah mengajar di MI Nurul Islam selama 2 tahun namun sebelum mengajar di MI Nurul Islam beliau

juga pernah mengampu mata pelajaran IPA, jadi beliau sudah cukup mampu melaksanakan berbagai metode pembelajaran yang dapat mengaktifkan siswa salah satunya metode *outdoor study* ini.

b. Faktor Siswa

Berdasarkan penyajian data bahwa siswa terlihat antusias saat mengikuti pembelajaran IPA dengan menggunakan metode *outdoor study* karena siswa tidak hanya berada di dalam ruangan kelas namun berada di luar lingkungan sekolah sehingga menambah semangat dan minat siswa terlihat pada saat penulis melakukan observasi siswa terlihat antusias mengikuti pembelajaran menggunakan metode *outdoor study* mereka mempersiapkan segala hal yang akan dibawa ke luar kelas seperti buku paket IPA kelas V, LKS, dan catatan meskipun tanpa diperintah oleh guru.

c. Faktor Alokasi waktu

Berdasarkan penyajian data bahwa alokasi waktu yang digunakan yaitu 3 x 35 menit, pembelajaran dengan menggunakan metode *outdoor study* pada dasarnya memerlukan waktu yang cukup banyak, namun karena pembelajaran dengan menggunakan metode ini berada pada lingkungan sekitar sekolah dan tidak jauh dari area sekolah maka waktu nya pun dapat diefisienkan. Waktu yang dialokasikan cukup untuk menggunakan metode *outdoor study* pada pembelajaran IPA.

d. Faktor Lingkungan

Berdasarkan penyajian data bahwa faktor lingkungan mempengaruhi terhadap pelaksanaan metode *outdoor study* ini. Lingkungan sekitar sekolah MI Nurul Islam

cukup mendukung untuk pelaksanaan metode outdoor study ini karena ada lapangan lambung mangkurat yang tidak jauh dari lingkungan sekitar sekolah dan area belakang sekolah yang bisa dimanfaatkan sebagai sumber belajar, dengan lingkungan yang cukup memadai maka guru dapat memanfaatkan lingkungan tersebut dengan baik.