
28

BAB IV

LAPORAN HASIL PENELITIAN

A. Gambaran Umum Lokasi Penelitian

MI Nurul Islam Mataraman Kabupaten Banjar beralamat di Jalan Bhakti

Manunggal Kelurahan Takuti Kecamatan Mataraman Kabupaten Banjar Provinsi

Kalimantan Selatan. Secara lengkap identitas sekolah adalah sebagai berikut:

1. Nama Madrasah : MI Nurul Islam

2. Alamat Madrasah :

 a. Jalan : Bhakti manunggal

 b. Desa : Takuti

 c. Kecamatan : Mataraman

 d. Kabupaten : Banjar

 e. Provinsi : Kalimantan Selatan

 f. Nomor Telepon : 082358634092

3. Nama Yayasan : Pendidikan Islam Nurul Islam

4. Status Madrasah : Swasta

5. SK Akredetasi : Nilai B

 a. Nomor : SK NO:033/BAP-SM/PROP-15/LL/XI/2012

 b. Tanggal : 22 Nopember 2012

6. NSM : 11123030069

7. Tanggal/Tahun Berdiri : 1 Agustus 1984

8. Nama Pendiri Madrasah : K.H. Gusti Surya Rum

9. Nama Kepala Madrasah : Qalbi

29

10. SK Kepala Madrasah :

 a. Nomor : MI-NI / 22 /PP.06.6/002/VII/2001

 b. Tanggal : 02 Juli 2001

MI Nurul Islam mempunyai visi, yaitu: Terwujudnya siswa berakhlak,

berprestasi, berwawasan nasional yang dilandasi nilai-nilai budaya sesuai dengan

ajaran islam.

Misi MI Nurul Islam adalah:

1. Mengoptimalkan proses pembalajaran dan pembimbingan melalui

pengembangan kurikulum

dinamis

2. Menanamkan Aqidah melalui pembimbingan dan pembinaan dalam

pengamalan ajaran Islam

3. Mengembangkan pembelajaran aktif, inovatif, kreatif dan menyenangkan

dibidang IPTEG Bahasa, Olahraga dan Budaya Islam sesuai dengan bakat

.niat dan potensi siswa .

4. Meningkatkan kemendirian Madrasah melalui manejemen berbasis Madrasah

(MBS) dan hubungan yang harmonis antara warga Madrasah dan lingkungan.

Adapun tujuan MI Nurul Islam adalah:

1. Menjadikan Madrasah yang Unggulan dan populer

2. Mencetak siswa yang mengamalkan ajaran Islam

3. Memilikli Akedemi-akedemik maupun non akedemik

4. Menguasai dasar-dasar IPTEK,Bahasa ,Olahraga dan Budaya Islam sebagai

bekal untuk melanjutkan kejenjang yang lebih tinggi

30

MI Nurul Islam dipimpin oleh seorang Kepala Madrasah dan dibantu oleh

sejumlah tenaga pengajar. Untuk lebih jelasnya mengenai keadaan guru di MI

Nurul Islam tahun ajaran 2014/2015 dapat dilihat pada tebel berikut:

Tabel 4.1 Keadaan Guru MI Nurul Islam Islam Tahun Ajaran 2014/2015

No
Nama

Ijazah Tertinggi

Mata Pelajaran

Yang Diajarkan
Hari Kelas

Jlh

Jam

Me-

ngaja

r

Ket

1 2 3 4 5 6 7

1 Qalbi

MAN Guru Kelas IV
Senin s/d

 Sabtu
IV 12 Kep

Sek

2 Sairaji

MAN
QUR,AN .H

Tajwid
S d a III - VI 24 GTM

 3 Maslani

MAS
B.ARAB &

Nahwu/sharaf
S d a III - VI 24 GTM

 4
Muhammad Nurhadi

Sp.

S.1 Pertanian

Guru Kelas VI S d a VI 24 GTM

5 Karimurrahman AMa

D.2 PGMI
Guru Kelas III &

Oahraga
S d a I - VI 24 GTM

6 Fahriyansyah

MAS
SKI &

Tarekh
S d a III - VI 23 GTM

7 Fathurrahman

D.2 PGMI
PPKN &

Ktk
S d a II - VI 24 GTM

8 Muhammad Saberan

MAS
FIQIH &

Azkar
S d a II - VI 25 GTM

9 Nur Alfiah

MAN
Guru Kelas S d a I 36 GTM

10 Jainiah

MAS
Guru Kelas S d a II 36 GTN

10 WuriErnikusumawati

S.Pd
Guru Kelas V S d a V 24 GTM

11 Isrowati

MAS
Guru Kelas S d a II 36 GTM

Keadaan siswa di MI Nurul Islam tahun ajaran 2014/2015 dapat dilihat pada

tebel berikut:

31

Tabel 4.2 Keadaan Siswa MI Nurul Islam Islam Tahun Ajaran 2014/2015

SISWA

LAKI-LAKI PEREMPUAN
JUMLAH

KELAS I 6 9 15

KELAS II 7 11 18

KELAS III 9 7 16

KELAS IV 8 16 24

KELAS V 13 11 24

KELAS VI 8 6 14

JUMLAH

TOTAL
51 60 111

Adapun sarana dan prasarana yang dimiliki MI Nurul Islam Islam Tahun

Ajaran 2014/2015 terdiri atas ruang Kepala Sekolah, ruang dewan guru, ruang

belajar dan ruang perpustakaan.

1. Ruang Belajar

Ruang belajar pada MI Nurul Islam Islam Tahun Ajaran 2014/2015

berjumlah 6 buah kelas, terdiri dari kelas I sampai kelas VI masing-masing satu

kelas.

Untuk kelancaran kegiatan belajar mengajar di tiap kelas disediakan meja dan

kursi guru, meja dan kursi tempat murid duduk, daftar pelajaran dan peralatan

lainnya. Dan untuk keseimbangan suhu udara juga dilengkapi dengan pintu masuk,

jendela, ventilasi, sehingga udara dapat ketuar masuk dengan leluasa, dan menambah

kesejukan kelas.

2. Ruang Kepala Sekolah

Ruang Kepala Sekolah menjadi satu dengan ruang dewan guru, dibagi

berdasarkan fungsinya masing-masing. Ruang Kepala Sekolah dilengkapi dengan

berbagai fasilitas seperti:

32

− Gambar Presiden dan wakinya

− Satu buah meja dan satu buah kursi

− Satu buah jam dinding

− Satu buah lemari

− Satu buah struktur organisasi guru

− Satu buah papan pengumuman

− Satu meja dan kursi tamu

3. Ruang dewan guru

Fasilitas yang terdapat dalam ruangan guru adalah sebagai berikut :

− Data statistik perkembangan murid

− Meja dan kursi guru

− Dua buah lemari

− WC guru

− Dapur

5. Halaman

MI Nurul Islam Islam mempunyai halaman yang cukup luas untuk tempat

kegiatan upacara maupun tempat parkir kendaraan serta kegiatan olah raga dan

berbagai kegiatan lainnya.

B. Deskripsi Hasil Penelitian Per Siklus

1. Siklus I

a. Pertemuan 1

Pada tindakan kelas siklus I pertemuan 1 ini terbagi dalam beberapa tahapan,

33

yaitu: skenario kegiatan, pelaksanaan tindakan, hasil observasi, dan refleksi.

1) Skenario Tindakan

Skenario tindakan berisi kegiatan sebagai berikut:

a) Menyusun rencana pembelajaran (RPP) IPA yang memuat hal-hal

berikut:

(1) Standar Kompetensi (SK): Memahami hubungan antara

struktur bagian tumbuhan dan fungsinya.

(2) Kompetensi Dasar (KD): Memberikan penjelasan tentang

hubungan antara struktur bagian tumbuhan dan fungsinya.

b) Membuat dan mempersiapkan media/alat yang akan digunakan

dalam pembelajaran.

c) Membuat lembar observasi guru untuk mengukur kegiatan

pembelajaran yang dilakukan guru.

d) Membuat lembar observasi siswa untuk mengukur aktivitas siswa

selama pembelajaran berlangsung.

e) Membuat alat evaluasi untuk mengukur kemampuan siswa dalam

penguasaan materi.

2) Pelaksanaan Tindakan

Setelah persiapan dalam skenario tindakan selesai dilakukan, guru melakukan

kegiatan pembelajaran sebagaimana disusun dalam Rencana Pelaksanaan

Pembelajaran (RPP). Dalam kegiatan belajar-mengajar ini, guru membagi dalam tiga

kegiatan, yaitu: kegiatan awal, kegiatan inti, dan kegiatan akhir.

Adapun kegiatan awal atau pendahuluan yang dilakukan adalah sebagai

berikut:

34

• Guru memberi salam dan memulai pelajaran dengan

mengucapkan basmalah serta berdoa bersama.

• Guru menulis judul dipapan tulis dan menjelaskan secara singkat

materi yang akan dipelajari dengan kompetensi dasarnya.

• Guru menjelaskan secara singkat langkah-langkah pembelajaran

yang akan dilaksanakan

• Appersepsi

Setelah kegiatan awal, dilanjutkan dengan kegiatan inti, yaitu:

• Guru menyampaikan kompetensi dasar yang ingin dicapai.

• Guru menjelaskan garis-garis besar materi pembelajaran.

• Memberikan kesempatan siswa untuk menjelaskan kepada siswa

lainnya. Hal ini dilakukan bergiliran.

• Guru menyimpulkan penjelasan siswa.

• Guru menerangkan semua materi yang telah dipelajari.

Pembelajaran diakhiri dengan kegiatan akhir atau penutup,

yaitu:

• Guru dan siswa menyimpulkan pembelajaran yang telah

dilaksanakan

• Guru melakukan evaluasi

• Guru menutup pelajaran

35

3) Hasil Observasi

Kegiatan pembelajaran yang berlangsung selama 2 x 35 menit tersebut,

dilihat dan di-observasi oleh observer. Observasi yang dilakukan observer meliputi:

kegiatan guru dan aktivitas siswa dalam pembelajaran. Adapun hasil belajar siswa

diperoleh setelah guru melakukan evaluasi di akhir pembelajaran.

a) Observasi Kegiatan Guru

Hasil pengamatan atau observasi dari observer dalam pembelajaran selama

2 x 35 menit pada siklus I pertemuan 1 ini, dapat dilihat pada tabel berikut ini:

36

Tabel 4.3 Observasi Kegiatan Guru Siklus I Pertemuan 1

Keterangan Pemberian Skor : 1 = Kurang sekali, 2 = Kurang, 3 = Cukup, 4 = Baik, 5 = Sangat Baik

SKOR
NO. ASPEK YANG DIAMATI

1 2 3 4 5

A. PERSIAPAN

1 Membuat rencana Pelaksanaan Pembelajaran (RPP) √

2 Menyiapkan media/alat pembelajaran √

B. PELAKSANAAN

Kegiatan Awal

3 Memulai pelajaran √

4
Menulis judul dipapan tulis dan menjelaskan secara singkat materi

yang akan dipelajari dengan kompetensi dasarnya
 √

5
Menjelaskan secara singkat langkah-langkah pembelajaran yang akan

dilaksanakan
 √

6 Appersepsi √

Kegiatan Inti

7 Menyampaikan kompetensi dasar yang ingin dicapain √

8 Menjelaskan garis-garis besar materi pembelajaran √

9
Memberikan kesempatan siswa untuk menjelaskan kepada siswa

lainnya secara bergiliran
 √

10
Memberi arahan kepada siswa dalam menjelaskan kepada siswa

lainnya
 √

11 Menyimpulkan penjelasan siswa √

12 Menerangkan semua materi yang telah dipelajari √

13 Penguasaan kelas saat kegiatan pembelajaran berlangsung √

Kegiatan Akhir

14 Menyimpulkan pembelajaran √

15 Melakukan evaluasi √

16 Menutup pelajaran √

C. PENGELOLAAN WAKTU

17 Tepat waktu masuk kelas √

18 Keseimbangan dalam setiap tahap pembelajaran √

19 Tepat waktu dalam mengakhiri pembelajaran √

D. SUASANA KELAS

20 Menumbuhkan partisifasi aktif siswa dalam pembelajaran √

21 Menumbuhkan keceriaan dan antusiasme siswa dalam belajar √

Jumlah 27 48

Jumlah Perolehan Skor 75

Skor Maksimal 105

Persentasi 71,24%

Kriteria Baik

37

Berdasarkan data hasil observasi tersebut dapat diperoleh nilai dengan

menggunakan perhitungan sebagai berikut :

P = Skor Perolehan x 100

 Skor Maksimal

 = 75 x 100

 105

 = 71,24 % (Baik)

Berdasarkan hasil perhitungan tersebut di atas dapat dilihat bahwa proses

kegiatan belajar mengajar yang dilakukan guru berada dalam kriteria baik dan belum

sesuai dengan apa yang direncanakan sebelumnya. Hal ini disebabkan adanya

beberapa aspek yang mendorong sudah optimal dan memperoleh nilai skor 3 (baik)

bahkan skor 3 (baik), yaitu: Dalam kegiatan awal, guru hanya dinilai baik dalam

Menjelaskan secara singkat langkah-langkah pembelajaran yang akan dilaksanakan

dan dalam melakukan appersepsi. Dalam kegiatan inti, guru masih cukup dalam

Menjelaskan garis-garis besar materi pembelajaran, Memberikan kesempatan siswa

untuk menjelaskan kepada siswa lainnya secara bergiliran, Memberi arahan kepada

siswa dalam menjelaskan kepada siswa lainnya, Menyimpulkan penjelasan siswa,

Menerangkan semua materi yang telah dipelajari. Dalam kegiatan akhir, guru dinilai

cukup dalam menyimpulkan pembelajaran, melakukan evaluasi, dan menutup

pelajaran. Dalam pengelolaan waktu, guru dinilai cukup tepat waktu masuk kelas,

demikian juga dalam keseimbangan setiap tahap pembelajaran, dan dalam

mengakhiri pembelajaran. Guru juga masih cukup dalam menumbuhkan partisifasi

aktif siswa dalam pembelajaran serta dalam menumbuhkan keceriaan dan antusiasme

siswa dalam belajar. Semua aspek ini belum dilaksanakan guru secara optimal karena

guru masih dalam tahap permulaan dan masih belum terbiasa melakukan

38

pembelajaran IPA tentang bagian-bagian tumbuhan melalui model pembelajaran

student facilitator and explaining pada siswa kelas IV MI Nurul Islam Mataraman

Kabupaten Banjar.

Walaupun demikian, data observasi yang ada pada tabel secara umum

menunjukkan bahwa proses belajar mengajar berlangsung secara lancar, kondusif,

dan tujuan pembelajaran tercapai. Hal ini menunjukkan kemampuan guru mengelola

kelas cukup baik. Namun demikian, pembelajaran perlu dilanjutkan pada tindakan

kelas selanjutnya.

b) Observasi Aktivitas Siswa

Aktivitas siswa dalam pembelajaran IPA tentang bagian-bagian tumbuhan

melalui model pembelajaran student facilitator and explaining pada siswa kelas IV

MI Nurul Islam Mataraman Kabupaten Banjar, dapat dilihat pada tabel berikut ini:

39

Tabel 4.4 Observasi Aktivitas Siswa Siklus I Pertemuan 1

Aspek Pengamatan

Keberanian Keaktifan Keseriusan Keantusiasan No. Nama Anak

1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4

Jumlah

Skor

Hasil

aktivitas

%
Kriteria

1 A. Mursyidi √ √ √ √ 10 62,5 KA

2 Aslamiah √ √ √ √ 9 56,25 KA

3 Fatimah Rahmi √ √ √ √ 11 68,75 KA

4 Jauhariah √ √ √ √ 12 75 CA

5 Kefin Ifani Saputra √ √ √ √ 9 56,25 KA

6 M. Madanil Hasan √ √ √ √ 11 68,75 KA

7 M. Nurul Huda √ √ √ √ 10 62,5 KA

8 M. Rizami √ √ √ √ 9 56,25 KA

9 Mahyudin √ √ √ √ 12 75 CA

10 Maimunah √ √ √ √ 12 75 CA

11 Mislia Zulfah √ √ √ √ 11 68,75 KA

12 Muammar Ali S √ √ √ √ 11 68,75 KA

13 Muslimah √ √ √ √ 11 68,75 KA

14 Nur Abidah √ √ √ √ 13 81,25 A

15 Nur Azmiati √ √ √ √ 11 68,75 KA

16 Nur Ismiati √ √ √ √ 13 81,25 A

17 Nur Saidah √ √ √ √ 13 81,25 A

18 Nurul Kamali √ √ √ √ 12 75 CA

19 Nurul Khairiah √ √ √ √ 12 75 CA

20 Putri Rukayyah √ √ √ √ 13 81,25 A

21 Siti Barkiah √ √ √ √ 10 62,5 KA

22 Siti Fatimah √ √ √ √ 9 56,25 KA

23 Syifa Rifkiah √ √ √ √ 11 68,75 KA

24 Wynda √ √ √ √ 12 75 CA
Jumlah 76 69 64 58 267

Persentase Aktivitas 79,17 71,88 66,67 50,42 69,53
Keterangan:

SA = Sangat aktif

A = Aktif

CA = Cukup aktif

KA = Kurang aktif

TA = Tidak aktif

Berdasarkan 4 aspek yang menjadi indikator penilaian aktivitas siswa

tersebut, didapat jumlah skor maksimal secara individu yaitu 16 dan skor maksimal

secara klasikal yaitu 384. Sehingga dari data hasil observasi tersebut dapat diperoleh

nilai dengan menggunakan perhitungan aktivitas siswa sebagai berikut :

40

P = Skor Perolehan x 100

 Skor Maksimal

 = 276 x 100

 384

 = 69% (kurang aktif)

Beradasarkan data observasi tersebut, aktivitas siswa dalam pembelajaran

terbagi dalam beberapa klasifikasi sebagai berikut:

Tabel 4.5 Klasifikasi Aktivitas Anak Siklus I Pertemuan 1

No. Keaktifan F %

1 Sangat Aktif - -

2 Aktif 4 16,67

3 Cukup Aktif 6 25

4 Kurang Aktif 14 58,33

5 Tidak Aktif - -

Jumlah 24 100

Aktivitas siswa tersebut secara jelas dapat digambarkan dalam bentuk grafik

di bawah ini:

41

Grafik 4.1 Aktivitas Siswa Siklus 1 Pertemuan 1

Berdasarkan data di atas aktivitas siswa digolongkan ke dalam 3 kriteria yaitu

4 orang (16,67%) tergolong aktif, 6 orang (25%) tergolong cukup aktif, dan 14 orang

(58,33%) tergolong kurang aktif. Secara keseluruhan aktivitas anak adalah 69,53%

(kurang aktif) sehingga masih belum mencapai batas indikator keberhasilan yang

ditetapkan.

c) Hasil Belajar Siswa

Hasil belajar siswa pada mata pelajaran IPA setelah diterapkan pembelajaran

IPA tentang bagian-bagian tumbuhan melalui model pembelajaran student facilitator

and explaining pada siswa kelas IV MI Nurul Islam Mataraman Kabupaten Banjar,

dapat dilihat pada tabel berikut ini:

42

Tabel 4.6 Hasil Belajar Siswa Siklus I Pertemuan 1

Hasil belajar siswa pada mata pelajaran IPA setelah diterapkan pembelajaran

IPA tentang bagian-bagian tumbuhan melalui model pembelajaran student facilitator

and explaining pada siswa kelas IV MI Nurul Islam Mataraman Kabupaten Banjar

tersebut diklasifikasikan dalam beberapa kriteria nilai yang dapat dilihat pada tabel

berikut:

Bagian yang dinilai

No. Nama Siswa Penguasaan

terhadap

materi

Penampilan saat

memberikan

penjelasan/explaining

Jumlah

2
Ketuntasan

1 A. Mursyidi 60 60 60 Tidak

2 Aslamiah 50 60 55 Tidak

3 Fatimah Rahmi 60 60 60 Tidak

4 Jauhariah 70 60 65 Ya

5 Kefin Ifani Saputra 60 50 55 Tidak

6 M. Madanil Hasan 50 50 50 Tidak

7 M. Nurul Huda 60 60 60 Tidak

8 M. Rizami 60 60 60 Tidak

9 Mahyudin 60 60 60 Tidak

10 Maimunah 50 50 50 Tidak

11 Mislia Zulfah 50 50 50 Tidak

12 Muammar Ali S 70 70 70 Ya

13 Muslimah 60 60 60 Tidak

14 Nur Abidah 60 60 60 Tidak

15 Nur Azmiati 70 60 65 Ya

16 Nur Ismiati 60 60 60 Tidak

17 Nur Saidah 50 60 55 Tidak

18 Nurul Kamali 60 60 60 Tidak

19 Nurul Khairiah 70 60 65 Ya

20 Putri Rukayyah 60 50 55 Tidak

21 Siti Barkiah 50 50 50 Tidak

22 Siti Fatimah 60 60 60 Tidak

23 Syifa Rifkiah 60 60 60 Tidak

24 Wynda 50 60 55 Tidak

Jumlah 1410 1390

Rata-Rata 58,75 57,91667 58,33

43

Tabel 4.7 Klasifikasi Hasil Belajar Siswa Siklus I Pertemuan 1

No. Nilai F % Katagori secara klasikal

1. 70 - 100 1 4,17 Rendah

2. 60 - 79 17 70,83 Tinggi

3. 50-69 6 25,00 Rendah

4. < 50 - - -

Jumlah 24 100%

Keterangan klasifikasi nilai:

Tinggi: 70% s/d 100%, sedang: 50% s/d 79%, rendah: <50%

Berdasarkan tabel di atas, siswa yang memperoleh nilai antara 50 s/d 69

dalam katagori rendah yaitu 6 orang (25%), siswa yang memperoleh nilai antara 60

s/d 79 dalam katagori tinggi yaitu 17 orang (70,83%), dan siswa yang memperoleh

nilai antara 70 s/d 100 dalam katagori rendah yaitu 1 orang (4,17%). Rata-rata nilai

hasil belajar siswa adalah 58,33. Siswa yang tuntas hanya 4 orang (16,67%) karena

telah mencapai KKM (Kriteria Ketuntasan Minimal) yang ditentukan yaitu 65,00,

sebagian besar siswa yaitu 20 orang (83,33%) tidak tuntas karena masih di bawah

persyaratan tuntas belajar yang ditetapkan yaitu rata-rata 65,00.

Adapun ketuntasan siswa tersebut dapat dilihat pada grafik berikut:

44

16,67%

83,33%

Tuntas Tidak Tuntas

Grafik 4.2 Ketuntasan Belajar Siswa Siklus I Pertemuan 1

Berdasarkan data tersebut, hasil belajar siswa belum dianggap berhasil karena

nilai rata-rata kelas masih belum mencapai indikator keberhasilan yang ditetapkan,

begitu juga ketuntasan secara klasikal belum memenuhi 80% dari jumlah

keseluruhan siswa. Oleh karena itu, tindakan kelas perlu dilanjutkan pada pertemuan

berikutnya.

d) Refleksi

Berdasarkan hasil paparan data dan pembahasan temuan dari observasi dalam

kegiatan pembelajaran IPA tentang bagian-bagian tumbuhan melalui model

pembelajaran student facilitator and explaining pada siswa kelas IV MI Nurul Islam

Mataraman Kabupaten Banjar pada siklus I pertemuaan 1 maka dapat direfleksikan

hal-hal sebagai berikut:

• Aktivitas guru dalam pembelajaran IPA tentang bagian-bagian tumbuhan

melalui model pembelajaran student facilitator and explaining pada siswa kelas

45

IV MI Nurul Islam Mataraman Kabupaten Banjar berada dalam kriteria kurang

dan belum sesuai dengan apa yang direncanakan sebelumnya. Hal ini

disebabkan adanya beberapa aspek yang masih belum optimal dan memperoleh

nilai skor 3 (cukup) bahkan skor 2 (kurang). Semua aspek ini belum

dilaksanakan guru secara optimal karena guru masih dalam tahap permulaan dan

masih belum terbiasa melakukan pembelajaran IPA tentang bagian-bagian

tumbuhan melalui model pembelajaran student facilitator and explaining pada

siswa kelas IV MI Nurul Islam Mataraman Kabupaten Banjar. Walaupun

demikian, data observasi secara umum menunjukkan bahwa proses belajar

mengajar berlangsung secara lancar, kondusif, dan tujuan pembelajaran tercapai.

Hal ini menunjukkan kemampuan guru mengelola kelas cukup baik.

• Aktivitas siswa dalam pembelajaran IPA tentang bagian-bagian tumbuhan

melalui model pembelajaran student facilitator and explaining di kelas IV MI

Nurul Islam Mataraman Kabupaten Banjar digolongkan ke dalam 3 kriteria yaitu

4 orang (16,67%) tergolong aktif, 6 orang (25%) tergolong cukup aktif, dan 14

orang (58,33%) tergolong kurang aktif. Secara keseluruhan aktivitas anak adalah

69,53% (kurang aktif) sehingga masih belum mencapai batas indikator

keberhasilan yang ditetapkan.

• Hasil belajar siswa dalam pembelajaran IPA tentang bagian-bagian tumbuhan

melalui model pembelajaran student facilitator and explaining di kelas IV MI

Nurul Islam Mataraman Kabupaten Banjar, siswa yang memperoleh nilai antara

50 s/d 69 dalam katagori rendah yaitu 6 orang (25%), siswa yang memperoleh

nilai antara 60 s/d 79 dalam katagori tinggi yaitu 17 orang (70,83%), dan siswa

46

yang memperoleh nilai antara 70 s/d 100 dalam katagori rendah yaitu 1 orang

(4,17%). Rata-rata nilai hasil belajar siswa adalah 58,33. Siswa yang tuntas

hanya 4 orang (16,67%) karena telah mencapai KKM (Kriteria Ketuntasan

Minimal) yang ditentukan yaitu 65,00, sebagian besar siswa yaitu 20 orang

(83,33%) tidak tuntas karena masih di bawah persyaratan tuntas belajar yang

ditetapkan yaitu rata-rata 65,00.

• Atas dasar hasil refleksi tersebut, maka masih diperlukan adanya perbaikan baik

dari segi penerapan guru dalam pembelajaran IPA tentang bagian-bagian

tumbuhan melalui model pembelajaran student facilitator and explaining,

aktivitas siswa dalam pembelajaran, maupun hasil belajar siswa dalam mata

pelajaran IPA. Oleh karena itu pembelajaran perlu dilanjutkan pada tindakan

kelas berikutnya.

b. Pertemuan 2

Pada tindakan kelas siklus I pertemuan 2 ini terbagi dalam beberapa tahapan,

yaitu: skenario kegiatan, pelaksanaan tindakan, hasil observasi, dan refleksi.

1) Skenario Tindakan

Skenario tindakan berisi kegiatan sebagai berikut:

a) Menyusun rencana pembelajaran (RPP) IPA yang memuat hal-hal

berikut:

(1) Standar Kompetensi (SK): Memahami cerita dan teks drama

anak yang dilisankan.

(2) Kompetensi Dasar (KD): Memberikan tanggapan sederhana

tentang cerita pengalaman teman yag didengarnya.

47

b) Membuat dan mempersiapkan media/alat yang akan digunakan

dalam pembelajaran.

c) Membuat lembar observasi guru untuk mengukur kegiatan

pembelajaran yang dilakukan guru.

d) Membuat lembar observasi siswa untuk mengukur aktivitas siswa

selama pembelajaran berlangsung.

e) Membuat alat evaluasi untuk mengukur kemampuan siswa dalam

penguasaan materi.

2) Pelaksanaan Tindakan

Setelah persiapan dalam skenario tindakan selesai dilakukan, guru melakukan

kegiatan pembelajaran sebagaimana disusun dalam Rencana Pelaksanaan

Pembelajaran (RPP). Dalam kegiatan belajar-mengajar ini, guru membagi dalam tiga

kegiatan, yaitu: kegiatan awal, kegiatan inti, dan kegiatan akhir.

Adapun kegiatan awal atau pendahuluan yang dilakukan adalah sebagai

berikut:

• Guru memberi salam dan memulai pelajaran dengan

mengucapkan basmalah serta berdoa bersama.

• Guru menulis judul dipapan tulis dan menjelaskan secara singkat

materi yang akan dipelajari dengan kompetensi dasarnya.

• Guru menjelaskan secara singkat langkah-langkah pembelajaran

yang akan dilaksanakan

• Appersepsi

Setelah kegiatan awal, dilanjutkan dengan kegiatan inti, yaitu:

48

• Guru Menyampaikan kompetensi dasar yang ingin dicapain.

• Guru Menjelaskan garis-garis besar materi pembelajaran.

• Guru Memberikan kesempatan siswa untuk menjelaskan kepada

siswa lainnya secara bergiliran.

• Seorang siswa diberi kartu yang berukuran 10x10 cm yang

nantinya dibacakan kepada pasanganya. Seorang siswa lainnya

diberikan kartu dengan ukuran 5 x 2cm yang isinya tidak boleh

dibaca (kertasnya dilipat) kemudian ditempelkan di dahi atau

diselipkan ditelinga (dengan syarat siswa yang memegang kartu

yang berukuran 10x10 cm bisa melihat apa jawabannya).

• Siswa yang memegang kartu 10x10 cm membacakan kata-kata

yang tertulis di dalamnya sementara pasanganya menebak apa

yang dimaksud dalam kartu 10x10 cm. Jawaban tepat apabila

sesuai isi kartu yang berukuran 5x2 cm tersebut.

• Apabila jawabanya tepat (sesuai yang tertulis dikartu) maka

pasangan itu boleh duduk. Bila belum tepat pada waktu yang

ditetapkan, siswa boleh mengarahkan dengan kata-kata lain,

dengan syarat tidak langsung memberikan jawabannya.

Pembelajaran diakhiri dengan kegiatan akhir atau penutup, yaitu:

• Guru dan siswa menyimpulkan pembelajaran yang telah

dilaksanakan

• Guru melakukan evaluasi

• Guru menutup pelajaran

49

3) Hasil Observasi

Kegiatan pembelajaran yang berlangsung selama 2 x 35 menit tersebut,

dilihat dan di-observasi oleh observer. Observasi yang dilakukan observer meliputi:

kegiatan guru dan aktivitas siswa dalam pembelajaran. Adapun hasil belajar siswa

diperoleh setelah guru melakukan evaluasi di akhir pembelajaran.

a) Observasi Kegiatan Guru

Hasil pengamatan atau observasi dari observer dalam pembelajaran selama 2

x 35 menit pada siklus I pertemuan 2 ini, dapat dilihat pada tabel berikut ini:

50

Tabel 4.8 Observasi Kegiatan Guru Siklus I Pertemuan 2

51

Keterangan Pemberian Skor : 1 = Kurang sekali, 2 = Kurang, 3 = Cukup, 4 = Baik, 5 = Sangat Baik

SKOR
NO. ASPEK YANG DIAMATI

1 2 3 4 5

A. PERSIAPAN

1 Membuat rencana Pelaksanaan Pembelajaran (RPP) √

2 Menyiapkan media/alat pembelajaran √

B. PELAKSANAAN

Kegiatan Awal

3 Memulai pelajaran √

4
Menulis judul dipapan tulis dan menjelaskan secara singkat materi

yang akan dipelajari dengan kompetensi dasarnya
 √

5
Menjelaskan secara singkat langkah-langkah pembelajaran yang akan

dilaksanakan
 √

6 Appersepsi √

Kegiatan Inti

7 Menyampaikan kompetensi dasar yang ingin dicapain √

8 Menjelaskan garis-garis besar materi pembelajaran √

9
Memberikan kesempatan siswa untuk menjelaskan kepada siswa

lainnya secara bergiliran
 √

10
Memberi arahan kepada siswa dalam menjelaskan kepada siswa

lainnya
 √

11 Menyimpulkan penjelasan siswa √

12 Menerangkan semua materi yang telah dipelajari √

13 Penguasaan kelas saat kegiatan pembelajaran berlangsung √

Kegiatan Akhir

14 Menyimpulkan pembelajaran √

15 Melakukan evaluasi √

16 Menutup pelajaran √

C. PENGELOLAAN WAKTU

17 Tepat waktu masuk kelas √

18 Keseimbangan dalam setiap tahap pembelajaran √

19 Tepat waktu dalam mengakhiri pembelajaran √

D. SUASANA KELAS

20 Menumbuhkan partisifasi aktif siswa dalam pembelajaran √

21 Menumbuhkan keceriaan dan antusiasme siswa dalam belajar √

Jumlah 21 56 10

Jumlah Perolehan Skor 87

Skor Maksimal 105

Persentasi 82,85%

Kriteria Baik

52

Berdasarkan data hasil observasi tersebut dapat diperoleh nilai dengan

menggunakan perhitungan sebagai berikut :

P = Skor Perolehan x 100

 Skor Maksimal

= 87 x 100

 105

= 82,85% (Baik)

Berdasarkan hasil perhitungan tersebut di atas dapat dilihat bahwa proses

kegiatan belajar mengajar yang dilakukan guru berada dalam kriteria baik dan lebih

aktif serta meningkat dari pertemuan sebelumnya. Beberapa aspek yang belum

optimal pada pertemuan sebelumnya, sudah bisa dioptimalkan. Guru dinilai sudah

lebih baik dalam beberapa aspek, yaitu: Dalam menyiapkan media/alat pembelajaran;

Memulai pelajaran; Menjelaskan secara singkat langkah-langkah pembelajaran yang

akan dilaksanakan; Menjelaskan garis-garis besar materi pembelajaran; Memberi

arahan kepada siswa dalam menjelaskan kepada siswa lainnya; Menerangkan semua

materi yang telah dipelajari; Menyimpulkan pembelajaran; Tepat waktu masuk kelas;

dan dalam aspek menumbuhkan partisifasi aktif siswa dalam pembelajaran.

Adapun aspek yang masih belum optimal dan perlu dimaksimalkan pada

pertemuan berikutnya masih belum optimal karena masih memperoleh nilai skor 3

(cukup) bahkan skor 2 (kurang), yaitu: Appersepsi; Memberikan kesempatan siswa

untuk menjelaskan kepada siswa lainnya secara bergiliran; Memberi arahan kepada

siswa dalam menjelaskan kepada siswa lainnya; Menyimpulkan penjelasan siswa;

Melakukan evaluasi; Menutup pelajaran; Keseimbangan dalam setiap tahap

pembelajaran; Tepat waktu dalam mengakhiri pembelajaran; dan aspek

Menumbuhkan keceriaan dan antusiasme siswa dalam belajar. Namun dalam hal ini,

53

guru terlihat sudah mulai terbiasa menerapkan pembelajaran IPA tentang bagian-

bagian tumbuhan melalui model pembelajaran student facilitator and explaining

pada siswa kelas IV MI Nurul Islam Mataraman Kabupaten Banjar. Untuk lebih

mengoptimalkan beberapa aspek tersebut, pembelajaran perlu dilanjutkan pada

tindakan kelas selanjutnya.

b) Observasi Aktivitas Siswa

Aktivitas siswa dalam pembelajaran IPA tentang bagian-bagian tumbuhan

melalui model pembelajaran student facilitator and explaining pada siswa kelas IV

MI Nurul Islam Mataraman Kabupaten Banjar, dapat dilihat pada tabel berikut ini:

54

Tabel 4.8 Observasi Aktivitas Siswa Siklus I Pertemuan 2

Aspek Pengamatan

Keberanian Keaktifan Keseriusan Keantusiasan No. Nama Anak

1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4

Jumlah

Skor

Hasil

aktivitas

%
Kriteria

1 A. Mursyidi √ √ √ √ 10 62,5 KA

2 Aslamiah √ √ √ √ 9 56,25 KA

3 Fatimah Rahmi √ √ √ √ 11 68,75 KA

4 Jauhariah √ √ √ √ 12 75 CA

5 Kefin Ifani Saputra √ √ √ √ 9 56,25 KA

6 M. Madanil Hasan √ √ √ √ 11 68,75 KA

7 M. Nurul Huda √ √ √ √ 10 62,5 KA

8 M. Rizami √ √ √ √ 9 56,25 KA

9 Mahyudin √ √ √ √ 13 81,25 A

10 Maimunah √ √ √ √ 13 81,25 A

11 Mislia Zulfah √ √ √ √ 11 68,75 KA

12 Muammar Ali S √ √ √ √ 11 68,75 KA

13 Muslimah √ √ √ √ 11 68,75 KA

14 Nur Abidah √ √ √ √ 14 87,5 A

15 Nur Azmiati √ √ √ √ 11 68,75 KA

16 Nur Ismiati √ √ √ √ 15 93,75 SA

17 Nur Saidah √ √ √ √ 14 87,5 A

18 Nurul Kamali √ √ √ √ 12 75 CA

19 Nurul Khairiah √ √ √ √ 13 81,25 A

20 Putri Rukayyah √ √ √ √ 13 81,25 A

21 Siti Barkiah √ √ √ √ 10 62,5 KA

22 Siti Fatimah √ √ √ √ 11 68,75 KA

23 Syifa Rifkiah √ √ √ √ 11 68,75 KA

24 Wynda √ √ √ √ 12 75 CA
Jumlah 79 74 65 58 276

Persentase Aktivitas 82,29 77,08 67,71 50,42 71,88

Keterangan:

SA = Sangat aktif

A = Aktif

CA = Cukup aktif

KA = Kurang aktif

TA = Tidak aktif

Berdasarkan 4 aspek yang menjadi indikator penilaian aktivitas siswa

tersebut, didapat jumlah skor maksimal secara individu yaitu 16 dan skor maksimal

secara klasikal yaitu 384. Sehingga dari data hasil observasi tersebut dapat diperoleh

nilai dengan menggunakan perhitungan aktivitas siswa sebagai berikut :

55

P = Skor Perolehan x 100

 Skor Maksimal

 = 276 x 100

 384

 = 71,88% (cukup aktif)

Beradasarkan data observasi tersebut, aktivitas siswa dalam pembelajaran

terbagi dalam beberapa klasifikasi sebagai berikut:

Tabel 4.9 Klasifikasi Aktivitas Anak Siklus I Pertemuan 2

No. Keaktifan F %

1 Sangat Aktif 1 4,17

2 Aktif 6 25,00

3 Cukup Aktif 3 12,5

4 Kurang Aktif 14 58,33

5 Tidak Aktif - -

Jumlah 25 100

Aktivitas siswa tersebut secara jelas dapat digambarkan dalam bentuk grafik

di bawah ini:

56

Grafik 4.3 Aktivitas Siswa Siklus 1 Pertemuan 2

Berdasarkan data di atas aktivitas siswa digolongkan ke dalam 4 kriteria yaitu

1 orang (4,17%) tergolong sangat aktif, 6 orang (25%) tergolong aktif, 3 orang

(12,5%) tergolong cukup aktif, dan 14 orang (58,33%) tergolong kurang aktif. Secara

keseluruhan aktivitas anak adalah 71,88% (cukup aktif) sehingga masih belum

mencapai batas indikator keberhasilan yang ditetapkan.

c) Hasil Belajar Siswa

Hasil belajar siswa pada mata pelajaran IPA setelah diterapkan pembelajaran

IPA tentang bagian-bagian tumbuhan melalui model pembelajaran student facilitator

and explaining pada siswa kelas IV MI Nurul Islam Mataraman Kabupaten Banjar,

dapat dilihat pada tabel berikut ini:

57

Tabel 4.10 Hasil Belajar Siswa Siklus I Pertemuan 2

Hasil belajar siswa pada mata pelajaran IPA setelah diterapkan pembelajaran

IPA tentang bagian-bagian tumbuhan melalui model pembelajaran student facilitator

and explaining pada siswa kelas IV MI Nurul Islam Mataraman Kabupaten Banjar

tersebut diklasifikasikan dalam beberapa kriteria nilai yang dapat dilihat pada tabel

berikut:

Bagian yang dinilai

No. Nama Siswa Penguasaan

terhadap

materi

Penampilan saat

memberikan

penjelasan/explaining

Jumlah

2
Ketuntasan

1 A. Mursyidi 65 65 65 Ya

2 Aslamiah 55 60 57,5 Tidak

3 Fatimah Rahmi 62 60 61 Tidak

4 Jauhariah 70 62 66 Ya

5 Kefin Ifani Saputra 60 50 55 Tidak

6 M. Madanil Hasan 55 50 52,5 Tidak

7 M. Nurul Huda 65 65 65 Ya

8 M. Rizami 60 62 61 Tidak

9 Mahyudin 60 60 60 Tidak

10 Maimunah 55 50 52,5 Tidak

11 Mislia Zulfah 55 50 52,5 Tidak

12 Muammar Ali S 72 72 72 Ya

13 Muslimah 65 60 62,5 Tidak

14 Nur Abidah 66 65 65,5 Ya

15 Nur Azmiati 70 60 65 Ya

16 Nur Ismiati 62 60 61 Tidak

17 Nur Saidah 65 66 65,5 Ya

18 Nurul Kamali 60 65 62,5 Tidak

19 Nurul Khairiah 70 65 67,5 Ya

20 Putri Rukayyah 60 55 57,5 Tidak

21 Siti Barkiah 55 50 52,5 Tidak

22 Siti Fatimah 60 62 61 Tidak

23 Syifa Rifkiah 62 60 61 Tidak

24 Wynda 55 60 57,5 Tidak

Jumlah 1484 1434

Rata-Rata 61,83 59,75 60,79

58

Tabel 4.11 Klasifikasi Hasil Belajar Siswa Siklus I Pertemuan 2

No. Nilai F % Katagori secara klasikal

1. 70 - 100 1 4,17 Rendah

2. 60 - 79 17 70,83 Tinggi

3. 50-69 6 25,00 Rendah

4. < 50 - - -

Jumlah 24 100%

Keterangan klasifikasi nilai:

Tinggi: 70% s/d 100%, sedang: 50% s/d 79%, rendah: <50%

Berdasarkan tabel di atas, siswa yang memperoleh nilai antara 50 s/d 69

dalam katagori rendah yaitu 6 orang (25%), siswa yang memperoleh nilai antara 60

s/d 79 dalam katagori tinggi yaitu 17 orang (70,83%), dan siswa yang memperoleh

nilai antara 70 s/d 100 dalam katagori rendah yaitu 1 orang (4,17%). Rata-rata nilai

hasil belajar siswa adalah 60,79. Siswa yang tuntas 8 orang (33,33%) karena telah

mencapai KKM (Kriteria Ketuntasan Minimal) yang ditentukan yaitu 65,00,

sebagian besar siswa yaitu 16 orang (66,67%) tidak tuntas karena masih di bawah

persyaratan tuntas belajar yang ditetapkan yaitu rata-rata 65,00.

Adapun ketuntasan siswa tersebut dapat dilihat pada grafik berikut:

59

33,33%

66,67%

Tuntas Tidak Tuntas

Grafik 4.4 Ketuntasan Belajar Siswa Siklus I Pertemuan 2

Berdasarkan data tersebut, hasil belajar siswa belum dianggap berhasil karena

nilai rata-rata kelas masih belum mencapai indikator keberhasilan yang ditetapkan,

begitu juga ketuntasan secara klasikal belum memenuhi 80% dari jumlah

keseluruhan siswa. Oleh karena itu, tindakan kelas perlu dilanjutkan pada pertemuan

berikutnya.

d) Refleksi

Berdasarkan hasil paparan data dan pembahasan temuan dari observasi dalam

pembelajaran IPA tentang bagian-bagian tumbuhan melalui model pembelajaran

student facilitator and explaining pada siswa kelas IV MI Nurul Islam Mataraman

Kabupaten Banjar pada siklus I pertemuaan 2 maka dapat direfleksikan hal – hal

sebagai berikut:

• Aktivitas guru dalam pembelajaran IPA tentang bagian-bagian tumbuhan

melalui model pembelajaran student facilitator and explaining pada siswa kelas

IV MI Nurul Islam Mataraman Kabupaten Banjar berada dalam kriteria cukup

60

dan lebih aktif serta meningkat dari pertemuan sebelumnya. Beberapa aspek

yang belum optimal pada pertemuan sebelumnya, sudah bisa dioptimalkan.

Walaupun masih ada aspek yang masih belum optimal dan perlu dimaksimalkan

pada pertemuan berikutnya masih belum optimal karena masih memperoleh nilai

skor 3 (cukup) bahkan skor 2 (kurang). Namun dalam hal ini, guru terlihat sudah

mulai terbiasa menerapkan pembelajaran IPA tentang bagian-bagian tumbuhan

melalui model pembelajaran student facilitator and explaining pada siswa kelas

IV MI Nurul Islam Mataraman Kabupaten Banjar.

• Aktivitas siswa dalam pembelajaran IPA tentang bagian-bagian tumbuhan

melalui model pembelajaran student facilitator and explaining di kelas IV MI

Nurul Islam Mataraman Kabupaten Banjar digolongkan ke dalam 4 kriteria yaitu

1 orang (4,17%) tergolong sangat aktif, 6 orang (25%) tergolong aktif, 3 orang

(12,5%) tergolong cukup aktif, dan 14 orang (58,33%) tergolong kurang aktif.

Secara keseluruhan aktivitas anak adalah 71,88% (cukup aktif) sehingga masih

belum mencapai batas indikator keberhasilan yang ditetapkan.

• Hasil belajar siswa dalam pembelajaran IPA tentang bagian-bagian tumbuhan

melalui model pembelajaran student facilitator and explaining di kelas IV MI

Nurul Islam Mataraman Kabupaten Banjar, siswa yang memperoleh nilai antara

50 s/d 69 dalam katagori rendah yaitu 6 orang (25%), siswa yang memperoleh

nilai antara 60 s/d 79 dalam katagori tinggi yaitu 17 orang (70,83%), dan siswa

yang memperoleh nilai antara 70 s/d 100 dalam katagori rendah yaitu 1 orang

(4,17%). Rata-rata nilai hasil belajar siswa adalah 60,79. Siswa yang tuntas 8

orang (33,33%) karena telah mencapai KKM (Kriteria Ketuntasan Minimal)

61

yang ditentukan yaitu 65,00, sebagian besar siswa yaitu 16 orang (66,67%) tidak

tuntas karena masih di bawah persyaratan tuntas belajar yang ditetapkan yaitu

rata-rata 65,00.

• Atas dasar hasil refleksi tersebut, maka masih diperlukan adanya perbaikan baik

dari segi penerapan guru dalam pembelajaran IPA tentang bagian-bagian

tumbuhan melalui model pembelajaran student facilitator and explaining,

aktivitas siswa dalam pembelajaran, maupun hasil belajar siswa dalam mata

pelajaran IPA. Oleh karena itu pembelajaran perlu dilanjutkan pada tindakan

kelas berikutnya.

2. Siklus II

a. Pertemuan 1

Pada tindakan kelas siklus II pertemuan 1 ini terbagi dalam beberapa tahapan,

yaitu: skenario kegiatan, pelaksanaan tindakan, hasil observasi, dan refleksi.

1) Skenario Tindakan

Skenario tindakan berisi kegiatan sebagai berikut:

a) Menyusun rencana pembelajaran (RPP) IPA yang memuat hal-hal

berikut:

(1) Standar Kompetensi (SK): Memahami cerita dan teks drama

anak yang dilisankan.

(2) Kompetensi Dasar (KD): Memberikan tanggapan sederhana

tentang cerita pengalaman teman yag didengarnya.

b) Membuat dan mempersiapkan media/alat yang akan digunakan

dalam pembelajaran.

62

c) Membuat lembar observasi guru untuk mengukur kegiatan

pembelajaran yang dilakukan guru.

d) Membuat lembar observasi siswa untuk mengukur aktivitas siswa

selama pembelajaran berlangsung.

e) Membuat alat evaluasi untuk mengukur kemampuan siswa dalam

penguasaan materi.

2) Pelaksanaan Tindakan

Setelah persiapan dalam skenario tindakan selesai dilakukan, guru melakukan

kegiatan pembelajaran sebagaimana disusun dalam Rencana Pelaksanaan

Pembelajaran (RPP). Dalam kegiatan belajar-mengajar ini, guru membagi dalam tiga

kegiatan, yaitu: kegiatan awal, kegiatan inti, dan kegiatan akhir.

Adapun kegiatan awal atau pendahuluan yang dilakukan adalah sebagai

berikut:

• Guru memberi salam dan memulai pelajaran dengan

mengucapkan basmalah serta berdoa bersama.

• Guru menulis judul dipapan tulis dan menjelaskan secara singkat

materi yang akan dipelajari dengan kompetensi dasarnya.

• Guru menjelaskan secara singkat langkah-langkah pembelajaran

yang akan dilaksanakan

• Appersepsi

Setelah kegiatan awal, dilanjutkan dengan kegiatan inti, yaitu:

• Guru Menyampaikan kompetensi dasar yang ingin dicapain.

• Guru Menjelaskan garis-garis besar materi pembelajaran.

63

• Guru Memberikan kesempatan siswa untuk menjelaskan kepada

siswa lainnya secara bergiliran.

• Seorang siswa diberi kartu yang berukuran 10x10 cm yang

nantinya dibacakan kepada pasanganya. Seorang siswa lainnya

diberikan kartu dengan ukuran 5 x 2cm yang isinya tidak boleh

dibaca (kertasnya dilipat) kemudian ditempelkan di dahi atau

diselipkan ditelinga (dengan syarat siswa yang memegang kartu

yang berukuran 10x10 cm bisa melihat apa jawabannya).

• Siswa yang memegang kartu 10x10 cm membacakan kata-kata

yang tertulis di dalamnya sementara pasanganya menebak apa

yang dimaksud dalam kartu 10x10 cm. Jawaban tepat apabila

sesuai isi kartu yang berukuran 5x2 cm tersebut.

• Apabila jawabanya tepat (sesuai yang tertulis dikartu) maka

pasangan itu boleh duduk. Bila belum tepat pada waktu yang

ditetapkan, siswa boleh mengarahkan dengan kata-kata lain,

dengan syarat tidak langsung memberikan jawabannya.

Pembelajaran diakhiri dengan kegiatan akhir atau penutup, yaitu:

• Guru dan siswa menyimpulkan pembelajaran yang telah

dilaksanakan

• Guru melakukan evaluasi

• Guru menutup pelajaran

64

3) Hasil Observasi

Kegiatan pembelajaran yang berlangsung selama 2 x 35 menit tersebut,

dilihat dan di-observasi oleh observer. Observasi yang dilakukan observer meliputi:

kegiatan guru dan aktivitas siswa dalam pembelajaran. Adapun hasil belajar siswa

diperoleh setelah guru melakukan evaluasi di akhir pembelajaran.

a) Observasi Kegiatan Guru

Hasil pengamatan atau observasi dari observer dalam pembelajaran selama 2

x 35 menit pada siklus II pertemuan 1 ini, dapat dilihat pada tabel berikut ini:

65

Tabel 4.10 Observasi Kegiatan Guru Siklus II Pertemuan 1

Keterangan Pemberian Skor : 1 = Kurang sekali, 2 = Kurang, 3 = Cukup, 4 = Baik, 5 = Sangat Baik

SKOR
NO. ASPEK YANG DIAMATI

1 2 3 4 5

A. PERSIAPAN

1 Membuat rencana Pelaksanaan Pembelajaran (RPP) √

2 Menyiapkan media/alat pembelajaran √

B. PELAKSANAAN

Kegiatan Awal

3 Memulai pelajaran √

4
Menulis judul dipapan tulis dan menjelaskan secara singkat materi

yang akan dipelajari dengan kompetensi dasarnya
 √

5
Menjelaskan secara singkat langkah-langkah pembelajaran yang akan

dilaksanakan
 √

6 Appersepsi √

Kegiatan Inti

7 Menyampaikan kompetensi dasar yang ingin dicapain √

8 Menjelaskan garis-garis besar materi pembelajaran √

9
Memberikan kesempatan siswa untuk menjelaskan kepada siswa

lainnya secara bergiliran
 √

10
Memberi arahan kepada siswa dalam menjelaskan kepada siswa

lainnya
 √

11 Menyimpulkan penjelasan siswa √

12 Menerangkan semua materi yang telah dipelajari √

13 Penguasaan kelas saat kegiatan pembelajaran berlangsung √

Kegiatan Akhir

14 Menyimpulkan pembelajaran √

15 Melakukan evaluasi √

16 Menutup pelajaran √

C. PENGELOLAAN WAKTU

17 Tepat waktu masuk kelas √

18 Keseimbangan dalam setiap tahap pembelajaran √

19 Tepat waktu dalam mengakhiri pembelajaran √

D. SUASANA KELAS

20 Menumbuhkan partisifasi aktif siswa dalam pembelajaran √

21 Menumbuhkan keceriaan dan antusiasme siswa dalam belajar √

Jumlah 18 56 15

Jumlah Perolehan Skor 89

Skor Maksimal 105

Persentasi 84,77%

Kriteria Baik

66

Berdasarkan data hasil observasi tersebut dapat diperoleh nilai dengan

menggunakan perhitungan sebagai berikut :

P = Skor Perolehan x 100

 Skor Maksimal

= 89 x 100

 105

= 84,77% (Baik)

Berdasarkan hasil perhitungan tersebut di atas dapat dilihat bahwa proses

kegiatan belajar mengajar yang dilakukan guru masih berada dalam kriteria baik

namun lebih aktif serta meningkat dari pertemuan sebelumnya. Beberapa aspek yang

belum optimal pada pertemuan sebelumnya, sudah bisa dioptimalkan. Guru dinilai

sudah lebih baik dalam beberapa aspek, yaitu: Menulis judul dipapan tulis dan

menjelaskan secara singkat materi yang akan dipelajari dengan kompetensi dasarnya;

Appersepsi; Menyampaikan kompetensi dasar yang ingin dicapain; Memberikan

kesempatan siswa untuk menjelaskan kepada siswa lainnya secara bergiliran;

Menyimpulkan penjelasan siswa; Menutup pelajaran, dan; Menumbuhkan keceriaan

dan antusiasme siswa dalam belajar.

Adapun aspek yang masih belum optimal dan perlu dimaksimalkan pada

pertemuan berikutnya masih belum optimal karena masih memperoleh nilai skor 3

(cukup) bahkan skor 2 (kurang), yaitu: Memberi arahan kepada siswa dalam

menjelaskan kepada siswa lainnya; Menyimpulkan penjelasan siswa; Melakukan

evaluasi; Keseimbangan dalam setiap tahap pembelajaran, dan; Tepat waktu dalam

mengakhiri pembelajaran. Namun dalam hal ini, guru terlihat sudah terbiasa

menerapkan pembelajaran IPA tentang bagian-bagian tumbuhan melalui model

pembelajaran student facilitator and explaining pada siswa kelas IV MI Nurul Islam

67

Mataraman Kabupaten Banjar. Untuk lebih mengoptimalkan beberapa aspek

tersebut, pembelajaran perlu dilanjutkan pada tindakan kelas selanjutnya.

b) Observasi Aktivitas Siswa

Aktivitas siswa dalam pembelajaran IPA tentang bagian-bagian tumbuhan

melalui model pembelajaran student facilitator and explaining pada siswa kelas IV

MI Nurul Islam Mataraman Kabupaten Banjar, dapat dilihat pada tabel berikut ini:

68

Tabel 4.11 Observasi Aktivitas Siswa Siklus II Pertemuan 1

Aspek Pengamatan

Keberanian Keaktifan Keseriusan Keantusiasan No. Nama Anak

1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4

Jumlah

Skor

Hasil

aktivitas

%
Kriteria

1 A. Mursyidi √ √ √ √ 11 68,75 KA

2 Aslamiah √ √ √ √ 12 75 CA

3 Fatimah Rahmi √ √ √ √ 12 75 CA

4 Jauhariah √ √ √ √ 13 81,25 A

5 Kefin Ifani Saputra √ √ √ √ 11 68,75 KA

6 M. Madanil Hasan √ √ √ √ 11 68,75 KA

7 M. Nurul Huda √ √ √ √ 11 68,75 KA

8 M. Rizami √ √ √ √ 12 75 CA

9 Mahyudin √ √ √ √ 14 87,5 A

10 Maimunah √ √ √ √ 13 81,25 A

11 Mislia Zulfah √ √ √ √ 12 75 CA

12 Muammar Ali S √ √ √ √ 14 87,5 A

13 Muslimah √ √ √ √ 12 75 CA

14 Nur Abidah √ √ √ √ 15 93,75 SA

15 Nur Azmiati √ √ √ √ 15 93,75 SA

16 Nur Ismiati √ √ √ √ 15 93,75 SA

17 Nur Saidah √ √ √ √ 14 87,5 A

18 Nurul Kamali √ √ √ √ 13 81,25 A

19 Nurul Khairiah √ √ √ √ 14 87,5 A

20 Putri Rukayyah √ √ √ √ 13 81,25 A

21 Siti Barkiah √ √ √ √ 11 68,75 KA

22 Siti Fatimah √ √ √ √ 12 75 CA

23 Syifa Rifkiah √ √ √ √ 12 75 CA

24 Wynda √ √ √ √ 13 81,25 A
Jumlah 88 82 72 63 305

Persentase Aktivitas 91,67 85,42 75,00 65,63 79,43

Keterangan:

SA = Sangat aktif

A = Aktif

CA = Cukup aktif

KA = Kurang aktif

TA = Tidak aktif

Berdasarkan 4 aspek yang menjadi indikator penilaian aktivitas siswa

tersebut, didapat jumlah skor maksimal secara individu yaitu 16 dan skor maksimal

secara klasikal yaitu 384. Sehingga dari data hasil observasi tersebut dapat diperoleh

nilai dengan menggunakan perhitungan aktivitas siswa sebagai berikut :

69

P = Skor Perolehan x 100

 Skor Maksimal

 = 316 x 100

 384

 = 79,43% (cukup aktif)

Beradasarkan data observasi tersebut, aktivitas siswa dalam pembelajaran

terbagi dalam beberapa klasifikasi sebagai berikut:

Tabel 4.12 Klasifikasi Aktivitas Anak Siklus II Pertemuan 1

No. Keaktifan F %

1 Sangat Aktif 3 12,50

2 Aktif 9 37,50

3 Cukup Aktif 7 29,17

4 Kurang Aktif 5 20,83

5 Tidak Aktif - -

Jumlah 24 100

Aktivitas siswa tersebut secara jelas dapat digambarkan dalam bentuk grafik

di bawah ini:

70

Grafik 4.5 Aktivitas Siswa Siklus II Pertemuan 1

Berdasarkan data di atas aktivitas siswa digolongkan ke dalam 4 kriteria yaitu

3 orang (12,5%) tergolong sangat aktif, 9 orang (37,5%) tergolong aktif, 7 orang

(29,17%) tergolong cukup aktif dan 5 orang (20,83%) tergolong kurang aktif. Secara

keseluruhan aktivitas anak adalah 79,43% (cukup aktif) sehingga masih belum

mencapai batas indikator keberhasilan yang ditetapkan.

c) Hasil Belajar Siswa

Hasil belajar siswa pada mata pelajaran IPA setelah diterapkan pembelajaran

IPA tentang bagian-bagian tumbuhan melalui model pembelajaran student facilitator

and explaining pada siswa kelas IV MI Nurul Islam Mataraman Kabupaten Banjar,

dapat dilihat pada tabel berikut ini:

71

Tabel 4.13 Hasil Belajar Siswa Siklus II Pertemuan 1

Hasil belajar siswa pada mata pelajaran IPA setelah diterapkan pembelajaran

IPA tentang bagian-bagian tumbuhan melalui model pembelajaran student facilitator

and explaining pada siswa kelas IV MI Nurul Islam Mataraman Kabupaten Banjar

tersebut diklasifikasikan dalam beberapa kriteria nilai yang dapat dilihat pada tabel

berikut:

Bagian yang dinilai

No. Nama Siswa Penguasaan

terhadap

materi

Penampilan saat

memberikan

penjelasan/explaining

Jumlah

2
Ketuntasan

1 A. Mursyidi 66 67 66,5 Ya

2 Aslamiah 60 65 62,5 Tidak

3 Fatimah Rahmi 65 65 65 Ya

4 Jauhariah 70 65 67,5 Ya

5 Kefin Ifani Saputra 70 65 67,5 Ya

6 M. Madanil Hasan 60 55 57,5 Tidak

7 M. Nurul Huda 68 65 66,5 Ya

8 M. Rizami 60 65 62,5 Tidak

9 Mahyudin 65 60 62,5 Tidak

10 Maimunah 60 60 60 Tidak

11 Mislia Zulfah 60 55 57,5 Tidak

12 Muammar Ali S 75 72 73,5 Ya

13 Muslimah 65 65 65 Ya

14 Nur Abidah 66 68 67 Ya

15 Nur Azmiati 70 65 67,5 Ya

16 Nur Ismiati 65 60 62,5 Tidak

17 Nur Saidah 65 68 66,5 Ya

18 Nurul Kamali 65 65 65 Ya

19 Nurul Khairiah 70 65 67,5 Ya

20 Putri Rukayyah 60 65 62,5 Tidak

21 Siti Barkiah 65 62 63,5 Tidak

22 Siti Fatimah 65 66 65,5 Ya

23 Syifa Rifkiah 65 66 65,5 Ya

24 Wynda 60 60 60 Tidak

Jumlah 1560 1534

Rata-Rata 65,00 63,92 64,46

72

Tabel 4.14 Klasifikasi Hasil Belajar Siswa Siklus II Pertemuan 1

No. Nilai F % Katagori secara klasikal

1. 70 - 100 1 4,17 Rendah

2. 60 - 79 21 87,50 Tinggi

3. 50-69 2 2 Rendah

4. < 50 - - -

Jumlah 24 100%

Keterangan klasifikasi nilai:

Tinggi: 70% s/d 100%, sedang: 50% s/d 79%, rendah: <50%

Berdasarkan tabel di atas, siswa yang memperoleh nilai antara 50 s/d 69

dalam katagori rendah yaitu 2 orang (8,33%), siswa yang memperoleh nilai antara 60

s/d 79 dalam katagori tinggi yaitu 21 orang (87,50%), dan siswa yang memperoleh

nilai antara 70 s/d 100 dalam katagori rendah yaitu 1 orang (4,17%). Rata-rata nilai

hasil belajar siswa adalah 64,46. Siswa yang tuntas 14 orang (58,33%) karena telah

mencapai KKM (Kriteria Ketuntasan Minimal) yang ditentukan yaitu 65,00, siswa

lainnya yaitu 10 orang (41,67%) tidak tuntas karena masih di bawah persyaratan

tuntas belajar yang ditetapkan yaitu rata-rata 65,00.

Adapun ketuntasan siswa tersebut dapat dilihat pada grafik berikut:

73

58,33%

41,67%

Tuntas Tidak Tuntas

Grafik 4.6 Ketuntasan Belajar Siswa Siklus II Pertemuan 1

Berdasarkan data tersebut, hasil belajar siswa belum dianggap berhasil karena

nilai rata-rata kelas masih belum mencapai indikator keberhasilan yang ditetapkan,

begitu juga ketuntasan secara klasikal belum memenuhi 80% dari jumlah

keseluruhan siswa. Oleh karena itu, tindakan kelas perlu dilanjutkan pada pertemuan

berikutnya.

d) Refleksi

Berdasarkan hasil paparan data dan pembahasan temuan dari observasi dalam

pembelajaran IPA tentang bagian-bagian tumbuhan melalui model pembelajaran

student facilitator and explaining pada siswa kelas IV MI Nurul Islam Mataraman

Kabupaten Banjar pada siklus II pertemuaan 1 maka dapat direfleksikan hal – hal

sebagai berikut:

• Aktivitas guru dalam pembelajaran IPA tentang bagian-bagian tumbuhan

melalui model pembelajaran student facilitator and explaining pada siswa kelas

74

IV MI Nurul Islam Mataraman Kabupaten Banjar berada dalam kriteria cukup

namun lebih aktif serta meningkat dari pertemuan sebelumnya. Beberapa aspek

yang belum optimal pada pertemuan sebelumnya, sudah bisa dioptimalkan.

Masih ada aspek yang masih belum optimal dan perlu dimaksimalkan pada

pertemuan berikutnya masih belum optimal karena masih memperoleh nilai skor

3 (cukup) bahkan skor 2 (kurang). Namun dalam hal ini, guru terlihat sudah

terbiasa menerapkan pembelajaran IPA tentang bagian-bagian tumbuhan melalui

model pembelajaran student facilitator and explaining pada siswa kelas IV MI

Nurul Islam Mataraman Kabupaten Banjar.

• Aktivitas siswa dalam pembelajaran IPA tentang bagian-bagian tumbuhan

melalui model pembelajaran student facilitator and explaining di kelas IV MI

Nurul Islam Mataraman Kabupaten Banjar digolongkan ke dalam 4 kriteria yaitu

3 orang (12,5%) tergolong sangat aktif, 9 orang (37,5%) tergolong aktif, 7 orang

(29,17%) tergolong cukup aktif dan 5 orang (20,83%) tergolong kurang aktif.

Secara keseluruhan aktivitas anak adalah 79,43% (cukup aktif) sehingga masih

belum mencapai batas indikator keberhasilan yang ditetapkan.

• Hasil belajar siswa dalam pembelajaran IPA tentang bagian-bagian tumbuhan

melalui model pembelajaran student facilitator and explaining di kelas IV MI

Nurul Islam Mataraman Kabupaten Banjar, siswa yang memperoleh nilai antara

50 s/d 69 dalam katagori rendah yaitu 2 orang (8,33%), siswa yang memperoleh

nilai antara 60 s/d 79 dalam katagori tinggi yaitu 21 orang (87,50%), dan siswa

yang memperoleh nilai antara 70 s/d 100 dalam katagori rendah yaitu 1 orang

(4,17%). Rata-rata nilai hasil belajar siswa adalah 64,46. Siswa yang tuntas 14

75

orang (58,33%) karena telah mencapai KKM (Kriteria Ketuntasan Minimal)

yang ditentukan yaitu 65,00, siswa lainnya yaitu 10 orang (41,67%) tidak tuntas

karena masih di bawah persyaratan tuntas belajar yang ditetapkan yaitu rata-rata

65,00.

• Atas dasar hasil refleksi tersebut, maka masih diperlukan adanya perbaikan baik

dari segi penerapan guru dalam pembelajaran IPA tentang bagian-bagian

tumbuhan melalui model pembelajaran student facilitator and explaining,

aktivitas siswa dalam pembelajaran, maupun hasil belajar siswa dalam mata

pelajaran IPA. Oleh karena itu pembelajaran perlu dilanjutkan pada tindakan

kelas berikutnya.

b. Pertemuan 2

Pada tindakan kelas siklus II pertemuan 2 ini terbagi dalam beberapa tahapan,

yaitu: skenario kegiatan, pelaksanaan tindakan, hasil observasi, dan refleksi.

1) Skenario Tindakan

Skenario tindakan berisi kegiatan sebagai berikut:

a) Menyusun rencana pembelajaran (RPP) IPA yang memuat hal-hal

berikut:

(1) Standar Kompetensi (SK): Memahami cerita dan teks drama

anak yang dilisankan.

(2) Kompetensi Dasar (KD): Memberikan tanggapan sederhana

tentang cerita pengalaman teman yag didengarnya.

b) Membuat dan mempersiapkan media/alat yang akan digunakan

dalam pembelajaran.

76

c) Membuat lembar observasi guru untuk mengukur kegiatan

pembelajaran yang dilakukan guru.

d) Membuat lembar observasi siswa untuk mengukur aktivitas siswa

selama pembelajaran berlangsung.

e) Membuat alat evaluasi untuk mengukur kemampuan siswa dalam

penguasaan materi.

2) Pelaksanaan Tindakan

Setelah persiapan dalam skenario tindakan selesai dilakukan, guru melakukan

kegiatan pembelajaran sebagaimana disusun dalam Rencana Pelaksanaan

Pembelajaran (RPP). Dalam kegiatan belajar-mengajar ini, guru membagi dalam tiga

kegiatan, yaitu: kegiatan awal, kegiatan inti, dan kegiatan akhir.

Adapun kegiatan awal atau pendahuluan yang dilakukan adalah sebagai

berikut:

• Guru memberi salam dan memulai pelajaran dengan

mengucapkan basmalah serta berdoa bersama.

• Guru menulis judul dipapan tulis dan menjelaskan secara singkat

materi yang akan dipelajari dengan kompetensi dasarnya.

• Guru menjelaskan secara singkat langkah-langkah pembelajaran

yang akan dilaksanakan

• Appersepsi

Setelah kegiatan awal, dilanjutkan dengan kegiatan inti, yaitu:

• Guru Menyampaikan kompetensi dasar yang ingin dicapain.

• Guru Menjelaskan garis-garis besar materi pembelajaran.

77

• Guru Memberikan kesempatan siswa untuk menjelaskan kepada

siswa lainnya secara bergiliran.

• Seorang siswa diberi kartu yang berukuran 10x10 cm yang

nantinya dibacakan kepada pasanganya. Seorang siswa lainnya

diberikan kartu dengan ukuran 5 x 2cm yang isinya tidak boleh

dibaca (kertasnya dilipat) kemudian ditempelkan di dahi atau

diselipkan ditelinga (dengan syarat siswa yang memegang kartu

yang berukuran 10x10 cm bisa melihat apa jawabannya).

• Siswa yang memegang kartu 10x10 cm membacakan kata-kata

yang tertulis di dalamnya sementara pasanganya menebak apa

yang dimaksud dalam kartu 10x10 cm. Jawaban tepat apabila

sesuai isi kartu yang berukuran 5x2 cm tersebut.

• Apabila jawabanya tepat (sesuai yang tertulis dikartu) maka

pasangan itu boleh duduk. Bila belum tepat pada waktu yang

ditetapkan, siswa boleh mengarahkan dengan kata-kata lain,

dengan syarat tidak langsung memberikan jawabannya.

Pembelajaran diakhiri dengan kegiatan akhir atau penutup, yaitu:

• Guru dan siswa menyimpulkan pembelajaran yang telah

dilaksanakan

• Guru melakukan evaluasi

• Guru menutup pelajaran

78

3) Hasil Observasi

Kegiatan pembelajaran yang berlangsung selama 2 x 35 menit tersebut,

dilihat dan di-observasi oleh observer. Observasi yang dilakukan observer meliputi:

kegiatan guru dan aktivitas siswa dalam pembelajaran. Adapun hasil belajar siswa

diperoleh setelah guru melakukan evaluasi di akhir pembelajaran.

a) Observasi Kegiatan Guru

Hasil pengamatan atau observasi dari observer dalam pembelajaran selama 2

x 35 menit pada siklus II pertemuan 2 ini, dapat dilihat pada tabel berikut ini:

79

Tabel 4.15 Observasi Kegiatan Guru Siklus II Pertemuan 2

Keterangan Pemberian Skor : 1 = Kurang sekali, 2 = Kurang, 3 = Cukup, 4 = Baik, 5 = Sangat Baik

SKOR
NO. ASPEK YANG DIAMATI

1 2 3 4 5

A. PERSIAPAN

1 Membuat rencana Pelaksanaan Pembelajaran (RPP) √

2 Menyiapkan media/alat pembelajaran √

B. PELAKSANAAN

Kegiatan Awal

3 Memulai pelajaran √

4
Menulis judul dipapan tulis dan menjelaskan secara singkat materi

yang akan dipelajari dengan kompetensi dasarnya
 √

5
Menjelaskan secara singkat langkah-langkah pembelajaran yang akan

dilaksanakan
 √

6 Appersepsi √

Kegiatan Inti

7 Menyampaikan kompetensi dasar yang ingin dicapain √

8 Menjelaskan garis-garis besar materi pembelajaran √

9
Memberikan kesempatan siswa untuk menjelaskan kepada siswa

lainnya secara bergiliran
 √

10
Memberi arahan kepada siswa dalam menjelaskan kepada siswa

lainnya
 √

11 Menyimpulkan penjelasan siswa √

12 Menerangkan semua materi yang telah dipelajari √

13 Penguasaan kelas saat kegiatan pembelajaran berlangsung √

Kegiatan Akhir

12 Menyimpulkan pembelajaran √

13 Melakukan evaluasi √

14 Menutup pelajaran √

C. PENGELOLAAN WAKTU

15 Tepat waktu masuk kelas √

16 Keseimbangan dalam setiap tahap pembelajaran √

17 Tepat waktu dalam mengakhiri pembelajaran √

D. SUASANA KELAS

18 Menumbuhkan partisifasi aktif siswa dalam pembelajaran √

19 Menumbuhkan keceriaan dan antusiasme siswa dalam belajar √

Jumlah 48 45

Jumlah Perolehan Skor 93

Skor Maksimal 105

Persentasi 88,57%

Kriteria Sangat Baik

80

Berdasarkan data hasil observasi tersebut dapat diperoleh nilai dengan

menggunakan perhitungan sebagai berikut :

P = Skor Perolehan x 100

 Skor Maksimal

= 93 x 100

 105

= 88,57% (Sangatm baik)

Berdasarkan hasil perhitungan tersebut di atas dapat dilihat bahwa proses

kegiatan belajar mengajar yang dilakukan guru berada dalam kriteria baik dan lebih

aktif serta meningkat dari pertemuan sebelumnya. Beberapa aspek yang belum

optimal pada pertemuan sebelumnya, sudah bisa dioptimalkan. Guru dinilai sudah

lebih baik dalam beberapa aspek, yaitu: Membuat rencana Pelaksanaan Pembelajaran

(RPP); Menjelaskan secara singkat langkah-langkah pembelajaran yang akan

dilaksanakan; Memberikan kesempatan siswa untuk menjelaskan kepada siswa

lainnya secara bergiliran; Memberi arahan kepada siswa dalam menjelaskan kepada

siswa lainnya; Menyimpulkan penjelasan siswa; Menyimpulkan pembelajaran;

Melakukan evaluasi; Keseimbangan dalam setiap tahap pembelajaran; Tepat waktu

dalam mengakhiri pembelajaran, dan; Menumbuhkan keceriaan dan antusiasme

siswa dalam belajar. Guru terlihat sangat antusias dan lebih terarah dalam

menerapkan pembelajaran IPA tentang bagian-bagian tumbuhan melalui model

pembelajaran student facilitator and explaining pada siswa kelas IV MI Nurul Islam

Mataraman Kabupaten Banjar. Sehingga aktivitas guru tersebut telah mencapai batas

indikator yang ditetapkan yaitu 80% lebih.

81

b) Observasi Aktivitas Siswa

Aktivitas siswa dalam pembelajaran IPA tentang bagian-bagian tumbuhan

melalui model pembelajaran student facilitator and explaining pada siswa kelas IV

MI Nurul Islam Mataraman Kabupaten Banjar, dapat dilihat pada tabel berikut ini:

Tabel 4.16 Observasi Aktivitas Siswa Siklus II Pertemuan 2

Aspek Pengamatan

Keberanian Keaktifan Keseriusan Keantusiasan No. Nama Anak

1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4

Jumlah

Skor

Hasil

aktivitas

%
Kriteria

1 A. Mursyidi √ √ √ √ 14 87,5 A

2 Aslamiah √ √ √ √ 14 87,5 A

3 Fatimah Rahmi √ √ √ √ 13 81,25 A

4 Jauhariah √ √ √ √ 15 93,75 SA

5 Kefin Ifani Saputra √ √ √ √ 14 87,5 A

6 M. Madanil Hasan √ √ √ √ 14 87,5 A

7 M. Nurul Huda √ √ √ √ 13 81,25 A

8 M. Rizami √ √ √ √ 15 93,75 SA

9 Mahyudin √ √ √ √ 16 100 SA

10 Maimunah √ √ √ √ 15 93,75 SA

11 Mislia Zulfah √ √ √ √ 13 81,25 A

12 Muammar Ali S √ √ √ √ 14 87,5 A

13 Muslimah √ √ √ √ 13 81,25 A

14 Nur Abidah √ √ √ √ 15 93,75 SA

15 Nur Azmiati √ √ √ √ 15 93,75 SA

16 Nur Ismiati √ √ √ √ 12 75 CA

17 Nur Saidah √ √ √ √ 14 87,5 A

18 Nurul Kamali √ √ √ √ 14 87,5 A

19 Nurul Khairiah √ √ √ √ 15 93,75 SA

20 Putri Rukayyah √ √ √ √ 15 93,75 SA

21 Siti Barkiah √ √ √ √ 14 87,5 A

22 Siti Fatimah √ √ √ √ 14 87,5 A

23 Syifa Rifkiah √ √ √ √ 13 81,25 A

24 Wynda √ √ √ √ 15 93,75 SA
Jumlah 95 90 79 75 339

Persentase Aktivitas 98,96 93,75 82,29 78,13 88,28

Keterangan:

SA = Sangat aktif

A = Aktif

CA = Cukup aktif

KA = Kurang aktif

TA = Tidak aktif

82

Berdasarkan 4 aspek yang menjadi indikator penilaian aktivitas siswa

tersebut, didapat jumlah skor maksimal secara individu yaitu 16 dan skor maksimal

secara klasikal yaitu 384. Sehingga dari data hasil observasi tersebut dapat diperoleh

nilai dengan menggunakan perhitungan aktivitas siswa sebagai berikut :

P = Skor Perolehan x 100

 Skor Maksimal

 = 339 x 100

 384

 = 88,28% (aktif)

Beradasarkan data observasi tersebut, aktivitas siswa dalam pembelajaran

terbagi dalam beberapa klasifikasi sebagai berikut:

Tabel 4.17 Klasifikasi Aktivitas Anak Siklus II Pertemuan 2

No. Keaktifan F %

1 Sangat Aktif 9 37,50

2 Aktif 14 58,33

3 Cukup Aktif 1 4,17

4 Kurang Aktif - -

5 Tidak Aktif - -

Jumlah 24 100

Aktivitas siswa tersebut secara jelas dapat digambarkan dalam bentuk grafik

di bawah ini:

83

Grafik 4.18 Aktivitas Siswa Siklus II Pertemuan 2

Berdasarkan data di atas aktivitas siswa digolongkan ke dalam 3 kriteria yaitu

9 orang (37,5%) tergolong sangat aktif, 14 orang (58,33%) tergolong aktif, dan 1

orang (4,17%) tergolong cukup aktif. Secara keseluruhan aktivitas anak adalah

88,25% (aktif) sehingga aktivitas siswa mencapai batas indikator keberhasilan yang

ditetapkan yaitu 88,28% lebih.

c) Hasil Belajar Siswa

Hasil belajar siswa pada mata pelajaran IPA setelah diterapkan pembelajaran

IPA tentang bagian-bagian tumbuhan melalui model pembelajaran student facilitator

and explaining pada siswa kelas IV MI Nurul Islam Mataraman Kabupaten Banjar,

dapat dilihat pada tabel berikut ini:

84

Tabel 4.19 Hasil Belajar Siswa Siklus II Pertemuan 2

Hasil belajar siswa pada mata pelajaran IPA setelah diterapkan pembelajaran

IPA tentang bagian-bagian tumbuhan melalui model pembelajaran student facilitator

and explaining pada siswa kelas IV MI Nurul Islam Mataraman Kabupaten Banjar

tersebut diklasifikasikan dalam beberapa kriteria nilai yang dapat dilihat pada tabel

berikut:

Bagian yang dinilai

No. Nama Siswa Penguasaan

terhadap

materi

Penampilan saat

memberikan

penjelasan/explaining

Jumlah

2
Ketuntasan

1 A. Mursyidi 68 70 69 Ya

2 Aslamiah 65 70 67,5 Ya

3 Fatimah Rahmi 70 65 67,5 Ya

4 Jauhariah 70 70 70 Ya

5 Kefin Ifani Saputra 70 70 70 Ya

6 M. Madanil Hasan 65 65 65 Ya

7 M. Nurul Huda 68 70 69 Ya

8 M. Rizami 65 65 65 Ya

9 Mahyudin 65 65 65 Ya

10 Maimunah 65 65 65 Ya

11 Mislia Zulfah 66 65 65,5 Ya

12 Muammar Ali S 75 75 75 Ya

13 Muslimah 70 65 67,5 Ya

14 Nur Abidah 70 68 69 Ya

15 Nur Azmiati 70 70 70 Ya

16 Nur Ismiati 65 65 65 Ya

17 Nur Saidah 65 70 67,5 Ya

18 Nurul Kamali 70 65 67,5 Ya

19 Nurul Khairiah 70 70 70 Ya

20 Putri Rukayyah 65 70 67,5 Ya

21 Siti Barkiah 65 68 66,5 Ya

22 Siti Fatimah 65 70 67,5 Ya

23 Syifa Rifkiah 70 66 68 Ya

24 Wynda 65 65 65 Ya

Jumlah 1622 1627

Rata-Rata 67,58 67,79 67,69

85

Tabel 4.20 Klasifikasi Hasil Belajar Siswa Siklus II Pertemuan 2

No. Nilai F % Katagori secara klasikal

1. 70 - 100 5 20,83 Rendah

2. 60 - 79 19 79,17 Tinggi

3. 50-69 - - -

4. < 50 - - -

Jumlah 24 100%

Keterangan klasifikasi nilai:

Tinggi: 70% s/d 100%, sedang: 50% s/d 79%, rendah: <50%

Berdasarkan tabel di atas, siswa yang memperoleh nilai antara 60 s/d 79

dalam katagori tinggi yaitu 19 orang (79,17%), dan siswa yang memperoleh nilai

antara 70 s/d 100 dalam katagori rendah yaitu 5 orang (20%). Rata-rata nilai hasil

belajar siswa adalah 67,69. Semua siswa sudah tuntas (100%) karena telah mencapai

KKM (Kriteria Ketuntasan Minimal) yang ditentukan yaitu 65,00.

Adapun ketuntasan siswa tersebut dapat dilihat pada grafik berikut:

86

100%

0% Tuntas Tidak Tuntas

Grafik 4.7 Ketuntasan Belajar Siswa Siklus II Pertemuan 2

Berdasarkan data tersebut, hasil belajar siswa dianggap telah berhasil karena

nilai rata-rata kelas sudah mencapai indikator keberhasilan yang ditetapkan, begitu

juga ketuntasan secara klasikal sudah memenuhi lebih 80% dari jumlah keseluruhan

siswa. Oleh karena itu, tindakan kelas tidak perlu dilanjutkan pada pertemuan

berikutnya.

d) Refleksi

Berdasarkan hasil paparan data dan pembahasan temuan dari observasi dalam

pembelajaran IPA tentang bagian-bagian tumbuhan melalui model pembelajaran

student facilitator and explaining pada siswa kelas IV MI Nurul Islam Mataraman

Kabupaten Banjar Banjar pada siklus II pertemuaan 2 maka dapat direfleksikan hal –

hal sebagai berikut:

• Aktivitas guru dalam pembelajaran IPA tentang bagian-bagian tumbuhan

melalui model pembelajaran student facilitator and explaining pada siswa kelas

IV MI Nurul Islam Mataraman Kabupaten Banjar berada dalam kriteria baik dan

87

lebih aktif serta meningkat dari pertemuan sebelumnya. Beberapa aspek yang

belum optimal pada pertemuan sebelumnya, sudah bisa dioptimalkan. Guru

terlihat sangat antusias dan lebih terarah dalam menerapkan pembelajaran IPA

tentang bagian-bagian tumbuhan melalui model pembelajaran student facilitator

and explaining pada siswa kelas IV MI Nurul Islam Mataraman Kabupaten

Banjar. Sehingga aktivitas guru tersebut telah mencapai batas indikator yang

ditetapkan yaitu 80% lebih.

• Aktivitas siswa dalam pembelajaran IPA tentang bagian-bagian tumbuhan

melalui model pembelajaran student facilitator and explaining di kelas IV MI

Nurul Islam Mataraman Kabupaten Banjar digolongkan ke dalam 3 kriteria yaitu

9 orang (37,5%) tergolong sangat aktif, 14 orang (58,33%) tergolong aktif, dan 1

orang (4,17%) tergolong cukup aktif. Secara keseluruhan aktivitas anak adalah

88,25% (aktif) sehingga aktivitas siswa mencapai batas indikator keberhasilan

yang ditetapkan yaitu 88,28% lebih.

• Hasil belajar siswa dalam pembelajaran IPA tentang bagian-bagian tumbuhan

melalui model pembelajaran student facilitator and explaining di kelas IV MI

Nurul Islam Mataraman Kabupaten Banjar, siswa yang memperoleh nilai antara

60 s/d 79 dalam katagori tinggi yaitu 19 orang (79,17%), dan siswa yang

memperoleh nilai antara 70 s/d 100 dalam katagori rendah yaitu 5 orang (20%).

Rata-rata nilai hasil belajar siswa adalah 67,69. Semua siswa sudah tuntas

(100%) karena telah mencapai KKM (Kriteria Ketuntasan Minimal) yang

ditentukan yaitu 65,00.

• Atas dasar hasil refleksi tersebut, maka pembelajaran dianggap berhasil karena

88

telah mencapai batas indikator keberhasilan yang diharapkan baik dari segi

penerapan guru dalam pembelajaran IPA tentang bagian-bagian tumbuhan

melalui model pembelajaran student facilitator and explaining, aktivitas siswa

dalam pembelajaran, maupun hasil belajar siswa dalam mata pelajaran IPA.

Oleh karena itu pembelajaran tidak perlu dilanjutkan pada tindakan kelas

berikutnya.

C. Pembahasan

Berdasarkan temuan yang diperoleh melalui kegiatan pembelajaran yang

dilaksanakan 2 siklus melalui observasi kegiatan guru dalam pembelajaran, observasi

aktivitas siswa dalam pembelajaran, dan hasil belajar, maka dapat dinyatakan bahwa

pembelajaran IPA tentang bagian-bagian tumbuhan melalui model pembelajaran

student facilitator and explaining dinyatakan berhasil dan dapat meningkatkan hasil

belajar siswa dalam mata pelajaran IPA pada siswa kelas IV MI Nurul Islam

Mataraman Kabupaten Banjar, hal ini dapat dilihat dari tiga faktor, yaitu: kegiatan

guru dalam pembelajaran, aktivitas siswa dalam pembelajaran, dan hasil belajar

siswa.

1. Kegiatan Guru dalam Pembelajaran

Kegiatan guru dalam pembelajaran IPA tentang bagian-bagian tumbuhan

melalui model pembelajaran student facilitator and explaining pada siswa kelas IV

MI Nurul Islam Mataraman Kabupaten Banjar sebagaiamana direncanakan guru

sebelumnya berlangsung dengan baik. Hal ini dapat dilihat dari meningkatnya

aktivitas guru setiap pertemuan.

89

Pada siklus I pertemuan 1, proses kegiatan belajar mengajar yang dilakukan

guru berada dalam kriteria kurang dan belum sesuai dengan apa yang direncanakan

sebelumnya. Hal ini disebabkan adanya beberapa aspek yang masih belum optimal

dan memperoleh nilai skor 3 (cukup) bahkan skor 2 (kurang), yaitu: Dalam kegiatan

awal, guru hanya dinilai cukup dalam Menjelaskan secara singkat langkah-langkah

pembelajaran yang akan dilaksanakan dan dalam melakukan appersepsi. Dalam

kegiatan inti, guru masih cukup dalam Menjelaskan garis-garis besar materi

pembelajaran, Memberikan kesempatan siswa untuk menjelaskan kepada siswa lainnya secara

bergiliran, Memberi arahan kepada siswa dalam menjelaskan kepada siswa lainnya, Menyimpulkan

penjelasan siswa, Menerangkan semua materi yang telah dipelajari. Dalam kegiatan akhir, guru

dinilai cukup dalam menyimpulkan pembelajaran, melakukan evaluasi, dan menutup

pelajaran. Dalam pengelolaan waktu, guru dinilai cukup tepat waktu masuk kelas,

demikian juga dalam keseimbangan setiap tahap pembelajaran, dan dalam

mengakhiri pembelajaran. Guru juga masih cukup dalam menumbuhkan partisifasi

aktif siswa dalam pembelajaran serta dalam menumbuhkan keceriaan dan antusiasme

siswa dalam belajar. Semua aspek ini belum dilaksanakan guru secara optimal karena

guru masih dalam tahap permulaan dan masih belum terbiasa melakukan

pembelajaran IPA tentang bagian-bagian tumbuhan melalui model pembelajaran

student facilitator and explaining pada siswa kelas IV MI Nurul Islam Mataraman

Kabupaten Banjar. Walaupun demikian, data observasi yang ada pada tabel secara

umum menunjukkan bahwa proses belajar mengajar berlangsung secara lancar,

kondusif, dan tujuan pembelajaran tercapai. Hal ini menunjukkan kemampuan guru

mengelola kelas cukup baik. Namun demikian, pembelajaran perlu dilanjutkan pada

tindakan kelas selanjutnya.

90

Pada siklus I pertemuan 2, proses kegiatan belajar mengajar yang dilakukan

guru berada dalam kriteria cukup dan lebih aktif serta meningkat dari pertemuan

sebelumnya. Beberapa aspek yang belum optimal pada pertemuan sebelumnya,

sudah bisa dioptimalkan. Guru dinilai sudah lebih baik dalam beberapa aspek, yaitu:

Dalam menyiapkan media/alat pembelajaran; Memulai pelajaran; Menjelaskan

secara singkat langkah-langkah pembelajaran yang akan dilaksanakan; Menjelaskan

garis-garis besar materi pembelajaran; Memberi arahan kepada siswa dalam

menjelaskan kepada siswa lainnya; Menerangkan semua materi yang telah dipelajari;

Menyimpulkan pembelajaran; Tepat waktu masuk kelas; dan dalam aspek

menumbuhkan partisifasi aktif siswa dalam pembelajaran. Adapun aspek yang masih

belum optimal dan perlu dimaksimalkan pada pertemuan berikutnya masih belum

optimal karena masih memperoleh nilai skor 3 (cukup) bahkan skor 2 (kurang),

yaitu: Appersepsi; Memberikan kesempatan siswa untuk menjelaskan kepada siswa

lainnya secara bergiliran; Memberi arahan kepada siswa dalam menjelaskan kepada

siswa lainnya; Menyimpulkan penjelasan siswa; Melakukan evaluasi; Menutup

pelajaran; Keseimbangan dalam setiap tahap pembelajaran; Tepat waktu dalam

mengakhiri pembelajaran; dan aspek Menumbuhkan keceriaan dan antusiasme siswa

dalam belajar. Namun dalam hal ini, guru terlihat sudah mulai terbiasa menerapkan

pembelajaran IPA tentang bagian-bagian tumbuhan melalui model pembelajaran

student facilitator and explaining pada siswa kelas IV MI Nurul Islam Mataraman

Kabupaten Banjar. Untuk lebih mengoptimalkan beberapa aspek tersebut,

pembelajaran perlu dilanjutkan pada tindakan kelas selanjutnya.

Pada siklus II pertemuan 1, proses kegiatan belajar mengajar yang dilakukan

guru berada dalam kriteria cukup namun lebih aktif serta meningkat dari pertemuan

91

sebelumnya. Beberapa aspek yang belum optimal pada pertemuan sebelumnya,

sudah bisa dioptimalkan. Guru dinilai sudah lebih baik dalam beberapa aspek, yaitu:

Menulis judul dipapan tulis dan menjelaskan secara singkat materi yang akan

dipelajari dengan kompetensi dasarnya; Appersepsi; Menyampaikan kompetensi

dasar yang ingin dicapain; Memberikan kesempatan siswa untuk menjelaskan kepada

siswa lainnya secara bergiliran; Menyimpulkan penjelasan siswa; Menutup pelajaran,

dan; Menumbuhkan keceriaan dan antusiasme siswa dalam belajar. Adapun aspek

yang masih belum optimal dan perlu dimaksimalkan pada pertemuan berikutnya

masih belum optimal karena masih memperoleh nilai skor 3 (cukup) bahkan skor 2

(kurang), yaitu: Memberi arahan kepada siswa dalam menjelaskan kepada siswa

lainnya; Menyimpulkan penjelasan siswa; Melakukan evaluasi; Keseimbangan

dalam setiap tahap pembelajaran, dan; Tepat waktu dalam mengakhiri pembelajaran.

Namun dalam hal ini, guru terlihat sudah terbiasa menerapkan pembelajaran IPA

tentang bagian-bagian tumbuhan melalui model pembelajaran student facilitator and

explaining pada siswa kelas IV MI Nurul Islam Mataraman Kabupaten Banjar.

Pada siklus II pertemuan 2, proses kegiatan belajar mengajar yang dilakukan

guru berada dalam kriteria baik dan lebih aktif serta meningkat dari pertemuan

sebelumnya. Beberapa aspek yang belum optimal pada pertemuan sebelumnya,

sudah bisa dioptimalkan. Guru dinilai sudah lebih baik dalam beberapa aspek, yaitu:

Membuat rencana Pelaksanaan Pembelajaran (RPP); Menjelaskan secara singkat

langkah-langkah pembelajaran yang akan dilaksanakan; Memberikan kesempatan

siswa untuk menjelaskan kepada siswa lainnya secara bergiliran; Memberi arahan

kepada siswa dalam menjelaskan kepada siswa lainnya; Menyimpulkan penjelasan

siswa; Menyimpulkan pembelajaran; Melakukan evaluasi; Keseimbangan dalam

92

setiap tahap pembelajaran; Tepat waktu dalam mengakhiri pembelajaran, dan;

Menumbuhkan keceriaan dan antusiasme siswa dalam belajar. Guru terlihat sangat

antusias dan lebih terarah dalam menerapkan pembelajaran IPA tentang bagian-

bagian tumbuhan melalui model pembelajaran student facilitator and explaining

pada siswa kelas IV MI Nurul Islam Mataraman Kabupaten Banjar. Sehingga

aktivitas guru tersebut telah mencapai batas indikator yang ditetapkan yaitu 80%

lebih.

2. Aktivitas Siswa dalam Pembelajaran

Aktivitas siswa dalam pembelajaran IPA tentang bagian-bagian tumbuhan

melalui model pembelajaran student facilitator and explaining di kelas IV MI Nurul

Islam Mataraman Kabupaten Banjar juga mengalami peningkatan setiap pertemuan.

Pada siklus I pertemuan 1, aktivitas siswa dalam pembelajaran digolongkan

ke dalam 3 kriteria yaitu 4 orang (16,67%) tergolong aktif, 6 orang (25%) tergolong

cukup aktif, dan 14 orang (58,33%) tergolong kurang aktif. Secara keseluruhan

aktivitas anak adalah 69,53% (kurang aktif) sehingga masih belum mencapai batas

indikator keberhasilan yang ditetapkan.

Pada siklus I pertemuan 2, aktivitas siswa dalam pembelajaran digolongkan

ke dalam 4 kriteria yaitu 1 orang (4,17%) tergolong sangat aktif, 6 orang (25%)

tergolong aktif, 3 orang (12,5%) tergolong cukup aktif, dan 14 orang (58,33%)

tergolong kurang aktif. Secara keseluruhan aktivitas anak adalah 71,88% (cukup

aktif) sehingga masih belum mencapai batas indikator keberhasilan yang ditetapkan.

Pada siklus II pertemuan 1, aktivitas siswa dalam pembelajaran digolongkan

ke dalam 4 kriteria yaitu 3 orang (12,5%) tergolong sangat aktif, 9 orang (37,5%)

93

tergolong aktif, 7 orang (29,17%) tergolong cukup aktif dan 5 orang (20,83%)

tergolong kurang aktif. Secara keseluruhan aktivitas anak adalah 79,43% (cukup

aktif) sehingga masih belum mencapai batas indikator keberhasilan yang ditetapkan.

Pada siklus II pertemuan 2, aktivitas siswa dalam pembelajaran digolongkan

ke dalam 3 kriteria yaitu 9 orang (37,5%) tergolong sangat aktif, 14 orang (58,33%)

tergolong aktif, dan 1 orang (4,17%) tergolong cukup aktif. Secara keseluruhan

aktivitas anak adalah 88,25% (aktif) sehingga aktivitas siswa mencapai batas

indikator keberhasilan yang ditetapkan yaitu 88,28% lebih.

3. Hasil Belajar Siswa

Tindakan kelas dalam pembelajaran IPA tentang bagian-bagian tumbuhan

melalui model pembelajaran student facilitator and explaining di kelas IV MI Nurul

Islam Mataraman Kabupaten Banjar dinyatakan berhasil dan tujuan pembelajaran

yang ditetapkan tercapai. Hal ini dibuktikan dari hasil belajar yang meningkat setiap

pembelajaran dan tercapainya Kriteria Ketuntasan Minimal yang telah ditetapkan.

Pada siklus I pertemuan 1, siswa yang memperoleh nilai antara 50 s/d 69

dalam katagori rendah yaitu 6 orang (25%), siswa yang memperoleh nilai antara 60

s/d 79 dalam katagori tinggi yaitu 17 orang (70,83%), dan siswa yang memperoleh

nilai antara 70 s/d 100 dalam katagori rendah yaitu 1 orang (4,17%). Rata-rata nilai

hasil belajar siswa adalah 58,33. Siswa yang tuntas hanya 4 orang (16,67%) karena

telah mencapai KKM (Kriteria Ketuntasan Minimal) yang ditentukan yaitu 65,00,

sebagian besar siswa yaitu 20 orang (83,33%) tidak tuntas karena masih di bawah

persyaratan tuntas belajar yang ditetapkan yaitu rata-rata 65,00.

94

Pada siklus I pertemuan 2, siswa yang memperoleh nilai antara 50 s/d 69

dalam katagori rendah yaitu 6 orang (25%), siswa yang memperoleh nilai antara 60

s/d 79 dalam katagori tinggi yaitu 17 orang (70,83%), dan siswa yang memperoleh

nilai antara 70 s/d 100 dalam katagori rendah yaitu 1 orang (4,17%). Rata-rata nilai

hasil belajar siswa adalah 60,79. Siswa yang tuntas 8 orang (33,33%) karena telah

mencapai KKM (Kriteria Ketuntasan Minimal) yang ditentukan yaitu 65,00,

sebagian besar siswa yaitu 16 orang (66,67%) tidak tuntas karena masih di bawah

persyaratan tuntas belajar yang ditetapkan yaitu rata-rata 65,00.

Pada siklus II pertemuan 1, siswa yang memperoleh nilai antara 50 s/d 69

dalam katagori rendah yaitu 2 orang (8,33%), siswa yang memperoleh nilai antara 60

s/d 79 dalam katagori tinggi yaitu 21 orang (87,50%), dan siswa yang memperoleh

nilai antara 70 s/d 100 dalam katagori rendah yaitu 1 orang (4,17%). Rata-rata nilai

hasil belajar siswa adalah 64,46. Siswa yang tuntas 14 orang (58,33%) karena telah

mencapai KKM (Kriteria Ketuntasan Minimal) yang ditentukan yaitu 65,00, siswa

lainnya yaitu 10 orang (41,67%) tidak tuntas karena masih di bawah persyaratan

tuntas belajar yang ditetapkan yaitu rata-rata 65,00.

Pada siklus II pertemuan 2, siswa yang memperoleh nilai antara 60 s/d 79

dalam katagori tinggi yaitu 19 orang (79,17%), dan siswa yang memperoleh nilai

antara 70 s/d 100 dalam katagori rendah yaitu 5 orang (20%). Rata-rata nilai hasil

belajar siswa adalah 67,69. Semua siswa sudah tuntas (100%) karena telah mencapai

KKM (Kriteria Ketuntasan Minimal) yang ditentukan yaitu 65,00.

