
32

BAB IV

LAPORAN HASIL PENELITIAN

A. Latar Belakang Objek Penelitian

1. Gambaran Umum Lokasi Penelitian

Lokasi penelitian ini adalah di Madrasah Ibtidaiyah Negeri (MIN) Walatung

yang terletak di Jalan Kemakmuran Desa Walatung Kecamatan Pandawan Kabupaten

Hulu Sungai Tengah.

Madrasah Ibtidaiyah merupakan suatu lembaga pendidikan tingkat dasar

yang bercorak khas agama Islam. Pendidikan di Madrasah Ibtidaiyah ini didirikan

untuk turut membantu mengusahakan terrwujudnya tujuan pengajaran dan pendidikan

nasional.

Sedangkan mengenai keabsahan status sekolah ini berdasarkan Surat

Keputusan Menteri Agama RI Nomor 107 tahun 1997 menjadi Madrasah Ibtidaiyah

Negeri (MIN).

Secara umum kondisi fisik bangunan MIN ini baik, dengan konstruksi

permanen utuh. Adapun letak bangunan MIN ini berbatasan dengan:

a. Sebelah Timur berbatasan dengan rumah penduduk.

33

b. Sebelah Barat berbatasan dengan rumah penduduk.

c. Sebelah Selatan berbatasan dengan tanah persawahan.

d. Sebelah Utara mengarah ke jalan raya Kemakmuran.

2. Sarana Penunjang

a. Ruang belajar 8 buah yang terdiri dari:

1) Kelas I mempunyai 1 ruang belajar

2) Kelas II mempunyai 1 ruang belajar

3) Kelas III mempunyai 2 ruang belajar

4) Kelas IV mempunyai 1 ruang belajar

5) Kelas V mempunyai 2 ruang belajar

6) Kelas VI mempunyai 1 ruang belajar

b. Ruang kantor ada 2 buah

c. Tempat parkir 2 buah

d. Ruang perpustakaan 1 buah

e. Fasilitas olah raga meliputi:

1) Lapangan futsal 1 buah

2) Lapangan bola voli 1 buah

3) Lapangan tennis meja 1 buah

4) Lapangan bulutangkis 1 buah

34

f. Ruang WC ada 3 buah yang terdiri:

1) Untuk dewan guru dan tata usaha 1 buah

2) Untuk murid 2 buah

3. Organisasi Sekolah

Struktur organisasi sekolah ini sangat membantu sekali dalam mencapai

tujuan dari pendidikan itu sendiri. Struktur organisasi di Madrasah Ibtidaiyah Negeri

Walatung ini meliputi personalia dan ketatausahaan antara lain:

a. Kepala Sekolah: Marlina, S. Ag

b. Kepala Tata Usaha: Jumaiah

c. Bendahara/ arsiparis: Izaty Noor, S. Ag

d. Sek. Urusan Kesiswaan: Abdul Hai, A. Ma

e. Sek. Urusan Kurikulum: Ardiansyah, S.Pd.I

f. Sek. Urusan Sarana Prasarana: Farid Wahyudi, A. Ma

g. Sek. Urusan Humas: Saripuddin, S.Pd.I

h. Sek. Urusan Perpustakaan: Abdul Kadir Tarmiji, A. Ma

Didukung oleh seluruh dewan guru, siswa dan seluruh keluarga besar MIN Walatung

Kecamatan Pandawan Kabupaten Hulu Sungai Tengah.

35

4. Keadaan Guru dan Siswa

a. Keadaan Guru dan Latar Belakang Pendidikan

Guru-guru di madrasah ini sebagian besar alumnus dari berbagai jurusan dan

pendidikan sarjana. Secara keseluruhan tenaga pengajar di MIN ini berjumlah 18

orang, dengan perincian 11 guru tetap (PNS) dan 7 guru tidak tetap (Non PNS).

Untuk mengetahui latar belakang pendidikan guru maka dapat dilihat pada

tabel berikut:

Tabel 1

Keadaan Guru-Guru Min Walatung Berdasarkan Latar Belakang Pendidikan

No. Nama Pendidikan Terakhir Keterangan

1.

2.

3.

4.

5.

6.

7.

8.

9.

10.

11.

Marlina, S. Ag

Izaty Noor, S. Ag

Annisa, S. Pd.I

Ardiansyah, S. Pd.I

Rusmina, S.Pd.I

Martasiah, S.Pd.I

Nurul Hikmah, S.Pd.I

Saidati Hadijah, A.Ma

Abdul Hai, A.Ma

Azimah, A.Ma

Farid Wahyudi, A.Ma

STAI Al-Washliyah Barabai

STAI Al-Washliyah Barabai

IAIN Antasari Banjarmasin

STAI Darul Ulum Kandangan

STAI Al-Washliyah Barabai

STAI Al-Washliyah Barabai

STAI Al-Washliyah Barabai

IAIN Antasari Banjarmasin

IAIN Antasari Banjarmasin

STAI Al-Washliyah Barabai

STAI Al-Washliyah Barabai

PNS

PNS

PNS

PNS

PNS

PNS

PNS

PNS

PNS

PNS

PNS

36

12.

13.

14.

15.

16.

17.

18.

Saniah, S.Ag

Abdullah, S.Ag

Saripuddin, S.Pd.I

Hapsah, S.Pd.I

Ahmad Nasa’ie, S.Pd.I

Abdul Kadir. T, A. Ma

Abdul Wahid

STAI Al-Washliyah Barabai

STAI Al-Washliyah Barabai

STAI Al-Washliyah Barabai

STAI Al-Washliyah Barabai

STAI Al-Washliyah Barabai

STAI Al-Washliyah Barabai

MAN 1 Barabai

Non PNS

Non PNS

Non PNS

Non PNS

Non PNS

Non PNS

Non PNS

Sumber: Dokumentasi Tata Usaha MIN Walatung

b. Keadaan Siswa

Adapun keadaan siswa keseluruhan di Madrasah Ibtidaiyah Negeri Walatung

pada tahun 2011/2012, adalah 159 orang, dengan perincian laki-laki berjumlah 79

orang dan perempuan berjumlah 80 orang yang tersebar dari kelas I sampai kelas VI.

Untuk lebih jelasnya tentang penyebaran siswa secara keseluruhan

berdasarkan jenis kelamin dan kelas dapat dilihat pada tabel berikut:

Tabel 2

Jumlah Siswa MIN Walatung Tahun Pelajaran 2011/2012

No. Kelas
Jenis Kelamin

Jumlah
Laki-laki Perempuan

1. I 17 10 27

2. II 15 9 24

3. IIIA 5 11 16

37

4. IIIB 5 11 16

5. IV 12 9 21

6. VA 7 11 18

7. VB 10 7 17

8. VI 8 12 20

Jumlah 79 80 159

Sumber: Dokumentasi Tata Usaha MIN Walatung

B. Penyajian Data

Penelitian Tindakan Kelas ini dilaksanakan di Madrasah Ibtidaiyah Negeri

Walatung pada mata pelajaran Matematika, semester ganjil tahun pelajaran

2011/2012 . penelitian Tindakan Kelas ini dilaksanakan pada siswa kela IV MIN

Walatung yang berjumlah 21 orang yang terdiri dari 12 siswa dan 9 siswi.

Pembelajaran Matematika di kelas IV MIN Walatung biasanya terfokus dengan

metode ceramah saja sehingga pembelajaran terkesan membosankan dan tidak

menarik bagi siswa.

Hasil dari pengamatan yang dilakukan peneliti dalam dua tahun terakhir ini

menunjukkan bahwa pembelajaran belum berhasil sesuai apa yang diharapkan.

Akibatnya hasil belajar siswa berada dibawah standar yang telah ditetapkan oleh guru

atau tidak mencapai KKM (Kriteria Ketuntasan Minimal) yaitu 65. Rendahnya hasil

belajar Matematika khususnya materi tentang luas segitiga disebabkan oleh sulitnya

siswa dalam memahami materi, karena siswa kurang aktif dalam aktifitas

38

pembalajaran. Hasil evaluasi menunjukkan masih ada nilai siswa yang belum tuntas.

Padahal materi Luas Segitiga sangat penting bagi siswa, selain bertujuan memahami

isi materi tetapi juga bertujuan agar siswa dapat menentukan luas segitiga ketika

sudah melanjutkan pendidikan dijenjang yang lebih tinggi.

A. Persiapan Penelitian

Pelaksanaan observasi pendahuluan dilaksanakan sejak bulan Juli di

Madrasah Ibtidaiyah Negeri Walatung . tujuan dari observasi ini adalah untuk

menjejaki kemungkinan-kemungkinan masalah yang ditemui dan dapat diteliti.

Diantara beberapa masalah yang ditemukan yaitu kebiasaan mengajar hanya dengan

ceramah dan tanya jawab yang akhirnya menimbulkan hasil belajar siswa rendah,

terutama hasil belajar materi tentang luas segitiga. Berdasarkan temuan masalah

tersebut maka dirasa perlu untuk melakukan penelitian di Madrasah Ibtidaiyah Negeri

Walatung selanjutnya dirancang proposal penelitian.

Persiapan pelaksanaan pembelajaran siklus I adalah sebagai berikut:

a. Menyusun Rencana Pelaksanaan Pembelajaran (RPP) Matematika pada materi

menentukan Luas Segitiga.

b. Menyiapkan media pembelajaran berupa caption dan dan gambar

c. Mempersiapkan lembar observasi pembelajaran Matematika melalui

pendekatan PAKEM.

d. Mempersiapkan lembar obsevasi untuk aktifitas siswa dalam pembalajaran.

39

B. Hasil Penelitian

1. Siklus I pertemuan I

Siklus ini terdiri dari dua kali pertemuan, seluruh aktifitas guru dapat dapat dilihat

pada uraian berikut:

a. Pertemuan Pertama (2 X 35 menit)

1) Perencanaan

Berdasarkan RPP yang telah dibuat oleh guru maka skenario

pembelajaran pada pertemuan pertama dijelaskan sebagai berikut.

A. Kegiatan Awal

1. Guru mengucapkan salam, berdo’a dan mengabsen siswa

2. Guru melakukan apersepsi

3. Guru menjelaskan standar kompetensi dan kompetensi dasar

4. Guru memberikan motivasi

B. Kegiatan Inti

1. Menyajikan materi tentang luas segitiga

2. Siswa dengan teman sebangku melakukan telaah buku melakukan telaah

buku mengerjakan LKS tentang menentukan luas segitiga

3. Guru menunjuk atau memperlihatkan gambar-gambar aktifitas yang

berlaitan dengan materi

4. Guru memanggil siswa secara bergantian memasang atau menggunakan

gambar

5. Guru menanyakan alasan atau dasar pemikiran dari hasil kerja siswa

40

6. Dari alasan siswa guru mulai menanamkan konsep atau materi sesuai

dengan kompetensi yang ingin dicapai

C. Kegiatan Penutup

1. Guru bersama siswa menyimpulkan materi pelajaran

2. Siswa mencatat dan memperbaiki hal-hal penting yang telah diperoleh

3. Guru menghargai kreatifitas siswa dengan memberikan pujian, tepuk

tangan dan lain sebagainya

4. Guru memberikan tes tertulis

5. Guru memberikan tindak lanjut berupa PR

2) Pelaksanaan Tindakan

Pertemuan pertama dilaksanakan pada 25 Juli 2011 di kelas IV MIN

Walatung dengan materi luas segitiga aktifitas pembelajaran yang dilaksanakan guru

pada pertemuan pertama dapat dilihat pada data berikut ini: Aktifitas awal dimulai

guru dengan melakukan apersepsi, menjelaskan Standar kompetensi dan Kompetensi

Dasar serta memotivasi siswa.

Aktifitas guru pada kegiatan inti adalah menjelaskan materi luas segitiga

sambil melakukan tanya jawab dengan siswa. Penggunaan media caption dan gambar

yang menarik secara efektif dapat memotivasi belajar siswa. Siswa dengan teman

sebangkunya melakukan telaah buku mengerjakan LKS tentang menetukan luas

segitiga, agar diskusi berjalan lancar maka anggota kelompok hanya dengan teman

sebangkunya. Tugas guru adalah mengelola diskusi dan membimbing kelompok agar

diskusi berjalan lancar dan semua siswa aktif dalam pembelajaran.

41

Guru memperlihatkan gambar-gambar yang berkaitan dengan materi. Guru

memanggil siswa secara bergantian memasang atau mengurutkan dan menyusun

gambar-gambar menjadi urutan yan logis. Guru menanyakan alasan atau dasar

pemikiran urutan gambar. Dari alasan atau urutan guru memulai menanamkan konsep

atau materi sesuai dengan kompetensi yang ingin dicapai.

Aktifitas akhir pembelajaran adalah guru bersama siswa menyimpulkan

materi pelajaran. Siswa mencatat atau memperbaiki hal-hal penting yang telah

diperoleh. Prestasi siswa dalam pembelajaran dihargai dengan memberikan pujian,

tepuk tangan dan lain sebagainya. Guru memberikan tes tertulis dan memberikan

tindak lanjut berupa PR, pelajaran Matematika diakhiri dengan do’a bersama.

3) Observasi dan Evaluasi

a. Observasi Aktifitas Pembelajaran Siklus I

Guru memasuki ruang kelas dengan mengucapkan salam dan mengajak

siswa berdo’a. setelah itu guru memerikasa absensi dan melakukan apersepsi dengan

menanyakan pelajaran pada pertemuan minggu lalu. Guru memotivasi kesiapan

belajar siswa dengan memperlihatkan caption dan gambar-gambar kemudian

menanyakan pada siswa tentang gambar tersebut. Aktifitas berikutnya adalah

informasi kompetensi agar siswa mengetahui kompetensi yang ingin dicapai agar

siswa rajin membaca buku dan termotivasi untuk belajar Matematika khususnya pada

materi luas segitiga motivasi dilakukan dengan memperlihatkan gambar-gambar

berkaitan dengan materi kemudian menanyakan pada siswa tentang gambar tersebut.

42

Aktifitas guru pada kegiatan inti adalah menjelaskan materi luas segitiga sambil

melakukan tanya jawab dengan siswa, namun masih ada siswa yang terlibat dalam

tanya jawab karena guru hanya bertanya pada siswa tertentu saja. Pada saat mengajar

guru terlihat menguasai kelas. Penggunaan media secara efektif oleh guru dapat

memotivasi belajar siswa. Guru meminta siswa dengan teman sebangku melakukan

telaah buku mengerjakan LKS tentang luas segitiga tetapi karena jumlah siswa 21

orang maka ada yang bertiga. Guru terus memantau diskusi siswa dengan teman

sebangku dalam mengerjakan LKS agar berjalan lancar, namun ada sebagian siswa

yang tidak aktif, hanya salah satu temannya saja yang mengerjakannya, guru

menjelaskan bahwa penilaian bukan hanya pada hasil tetapi juga pada saat proses

belajar berlangsung.

Pada pertemuan pertama aktifitas siswa yang teramati adalah siswa yang

pandai tidak mau bekerjasama untuk mencari jawaban walaupun mereka duduk

berdampingan. Guru menjelaskan kepada siswa bahwa ada nilai kelompok dan ada

nilai individu agar mereka mau menjelaskan dan menguraikan jawaban LKS dan

semua anggota mengerti. Waktu yang diberikan adalah 15 menit, kemudian siswa

dipersilahkan menyampaikan hasil jawabannya. Sementara pengamat melakukan

observasi aktifitas siswa dengan lembar observasi.

Guru menunjuk atau memperlihatkan gambar-gambar aktifitas yang

berkaitan dengan materi. Guru memanggil siswa secara bergantian memasang serta

menjelaskan gambar-gambar hingga menjadi urutan yang logis. Guru menanyakan

43

alasan atau dasar pemikiran urutan gambar. Dari alasan atau urutan guru memulai

menanamkan konsep atau materi sesuai dengan kompetensi yang ingin dicapai.

Aktifitas akhir pembelajaran adalah guru menyimpulkan materi pelajaran. Ketika

guru menanyakan kesimpulan dan berusaha melibatkan siswa dalam menyimpulkan

materi pelajaran, siswa hanya diam menunggu penjelasan guru. Siswa mencatat dan

memperbaiki hal-hal penting yang diperoleh hari ini, tetapi sebagian siswa ada yang

mencatat sehingga mendapat teguran dari guru. Prestasi siswa dalam proses

pembelajaran dihargai dengan member pujian dan tepuk tangan kepada siswa. Setelah

itu guru memberikan tes tertulis dan memberikan tindak lanjut berupa PR pelajaran

Matematika kemudian diakhiri dengan do’a bersama oleh siswa.

Berdasarkan hasil pengamatan melalui lembar observasi aktifitas

pembelajaran pada pertemuan pertama siklus I maka langkah-langkah guru pada saat

menerapkan pendekatan pembelajaran aktif, kreatif, efektif dan menyenangkan

(PAKEM) pada materi luas segitiga yang terlaksana dapat dijelaskan dengan tabel

sebagai berikut.

Tabel 3

Hasil observasi Pembelajaran Siklus I pertemuan 1

No Kategori Frekuensi Persentasi (%)

1. Ya 11 73,33

2. Tidak 4 26,67

Jumlah 15 100

44

Hasil pengamatan pada pertemuan pertama di kelas IV MIN Walatung

menunjukkan bahwa langkah-langkah pembelajaran belum terlaksana dengan baik.

Hal ini diketahui dari pengamatan 15 langkah pembelajaran maka 11 telah

dilaksanakan dengan baik dan 4 belum terlaksana dengan baik. Jadi ada 4 langkah

pembelajaran lagi yang perlu ditingkatkan oleh guru agar siswa termotivasi untuk

belajar sehingga tujuan pembelajaran tercapai.

b. Observasi Aktifitas Siswa Siklus I

Aktifitas siswa diamati oleh teman sejawat menggunakan lembar observasi

pada saat guru menerapkan pendekatan pembelajaran aktif, kreatif, efektif dan

menyenangkan (PAKEM) ada sepuluh langkah aktifitas siswa pada saat guru

menerapkan pendekatan pembelajaran aktif, kreatif, efektif dan menyenangkan

(PAKEM) yang dapat dilihat pada tabel sebagai berikut.

Tabel 4

Hasil Observasi Aktifitas Siswa siklus 1 Pertemuan 1

Aktifitas Siswa Jumlah Siswa Persentasi

1. Memperhatikan penjelasan guru 17 80,95

2. Bertanya 13 61,9

3. Menjawab 15 71,42

4. Aktif memberikan tanggapan 15 71,42

5. Berani maju kedepan 9 42,85

6. Aktif dalam mengerjakan LKS 21 100

7. Komunikasi anggota kelompok 18 85,71

45

8. Menyusun gambar dengan benar 12 57,14

9. Memberikan alasan tentang urutan gambar 11 52,38

10. Menyimpulkan materi 9 42,85

Tabel diatas menunjukkan bahwa aktifitas siswa pada pertemuan pertama

siklus I masih rendah dan masih perlu ditingkatkan, terutama aktifitas siswa dalam

bertanya (61,9%), berani maju ke depan (42,85%), menyusun dan menjelaskan

gambar dengan benar (57,14%) dan aktif menyimpulkan pelajaran (42,85%).

Aktifitas siswa masih dibawah 65% sehingga masih perlu bimbingan guru dalam

pelaksanaan pembelajaran.

c. Tes Hasil Belajar siswa siklus I

Hasil tes belajar siswa yang dilaksanakan pada pertemuan pertama siklus I dapat

digambarkan sebagai berikut:

Tabel 5

Hasil Belajar Siklus I pertemuan 1

No Nilai
Pertemuan 1

Frekuensi Persentasi

1 91 – 100 0 0

2 81 – 90 5 23,80

3 71 – 80 4 19,04

4 61 – 70 7 33,36

46

5 51 – 60 5 23,80

Jumlah 21 100

Rata-rata 4,2 20

Berdasarkan tabel dapat dilihat bahwa tes hasil belajar pada pertemuan

pertama memperoleh nilai antara 81 – 90 sebanyak 5 orang,nilai antara 71 – 80

sebanyak 4 orang, nilai antara 61 – 70 sebanyak 7 orang. Pada pertemuan pertama

dapat disimpulkan bahwa nilai individu secara keseluruhan maupun klasikal belum

tuntas karena yang tuntas hanya sebanyak 16 orang dari seluruh siswa berarti 4 orang

berada dibawah kriteria ketuntasan, yaitu di bawah 65 (KKM).

4) Refleksi

Berdasarkan temuan yang diperoleh melalui observasi aktifitas

pembelajaran, aktifitas siswadan hasil evaluasi pada siklus I pertemuan pertama dapat

dinyatakan hal-hal sebagai berikut:

a. Kegiatan pembelajaran pada pertemuan pertama dapat dinyatakan belum

efektif. Hal ini terlihat 4 dari 15 tahapan yang direncanakan tidak terlaksana

dengan baik yaitu masih ada siswa yang tidak menyampaikan alas an atau

dasar pemikiran urutan gambar tersebut. Pada akhir pelajaran guru tidak

melibatkan siswa dalam menyimpulkan pelajaran dan masih ada siswa yang

tidak mencatat hal-hal penting yang dipelajari, guru tidak memberikan tugas

rumah secara tertulis karena guru hanya meminta siswa belajar materi yang

akan datang dirumah.

47

b. Aktifitas siswa dalam pembelajaran siklus I pada pertemuan pertama hanya

terlihat pada saat memperlihatkan penjelasan guru, menjawab, aktif

memberikan tanggapan , aktif mengerjakan LKS, mengkomunikasikan hasil

jawaban pada anggota kelompok. Aktifitas lainnya yang perlu ditingkatkan

lagi terutama aktifitas siswa dalam bertanya, keberanian siswa maju kedepan

kelas, memasang dan menjelaskan gambar dengan tepat dan siswa dilibatkan

secara aktif dalam menyimpulkan pelajaran. Aktifitas siswa masih dibawah

65% sehingga masih perlu bimbingan guru dalam pelaksanaan pembelajaran.

c. Hasil belajar siswa dapat disimpulkan bahwa nilai individu secara keseluruhan

maupun klasikal belum tuntas karena yang tuntas hanya sebanyak 14 orang

(66,67%) dari seluruh siswa berarti 17 orang (33,33%) siswa berada dibawah

kriteria ketuntasan yaitu dibawah 65 (KKM).

Berdasarkan hasil refleksi terhadap pelaksanaan siklus pertama dan

menganalisis serta membuat kesimpulan atas pelaksanaan pembelajaran yang

telah direncanakan, maka dapat disimpulkan bahwa pelaksanaansiklus I belum

berhasil mencapai tujuan pembelajaran, maka akan diteruskan pada siklus II.

2. Siklus II

Pelaksanaan siklus II berdasarkan refleksi tindakan kelas siklus I dalam

meningkatkan aktifitas dan hasil belajar siswa pada materi luas segitiga.

Tindakan kelas ini dilakukan di MIN Walatung, maka disiapkan skenario baru

sebagai upaya untuk memperbaiki proses dan hasil belajar siswa baik individu

48

maupun kelompok. Persiapan yang dilakukan untuk melaksanakan

pembelajaran pada siklus II adalah sebagai berikut.

a. Menyusun Rencana Pelaksanaan Pembelajaran (RPP) mata pelajaran

Matematika pada materi berdasarkan refleksi pembelajaran pada siklus I.

b. Menyiapkan media pembelajaran berupa caption dan gambar sesuai materi

yang akan dibahas.

c. Mempersiapkan lembar observasi palaksanaan pembelajaran Matematika

d. Mempersiapkan lembar observasi aktifitas siswa dalam pembelajaran.

Siklus II terdiri dari satu kali pertemuan, dilaksanakan karena pada siklus I

tujuan pembelajaran belum tercapai dengan baik.

a. Pertemuan Pertama (2 X 35 menit)

1) Skenario Pembelajaran

Berdasarkan hasil refleksi pembelajaran Matematikapada siklus I maka

dipersiapkan skenario pembelajaran Matematika untuk pertemuan pertama

siklus II.

A. Kegiatan Awal

1. Guru mengucapkan salam, berdo’a dan mengabsen siswa

2. Guru melakukan apersepsi

3. Guru menjelaskan standar kompetensi dan kompetensi dasar

4. Pemberian motivasi oleh guru agar aktifitas belajar siswa

ditingkatkan lagi

49

B. Kegiatan Inti

1. Menyajikan materi tentang luas segitiga sebagai pengantar

2. Siswa dengan teman sebangkunya melakukan telaah buku

mengerjakan LKS tentang menentukan luas segitiga

3. Guru menunjuk atau memperlihatkan caption dan gambar-gambar

yang berkaitan dengan materi yang berwarna

4. Guru menunjuk atau memanggil siswa secara bergantian

memasang gambar-gambar menjadi urutan yang logis

5. Guru menanyakan alas an atau dasar pemikiran susunan gambar

6. Dari alasan susunan gambar guru memulai menanamkan konsep

atau materi sesuai dengan kompetensi yang ingin dicapai

C. Aktifitas Penutup

1. Guru bersama siswa menyimpulkan materi pelajaran

2. Siswa mencatat dan memperbaiki materi pelajaran

3. Guru menhargai kreatifitas siswa dengan memmberi pujian, tepuk

tangan dan hadiah sederhana pada siswa

4. Guru memberikan tes tertulis

5. Guru memberikan tindak lanjut berupa PR

2) Pelaksanaan Tindakan

Pertemuan pertama siklus II dilaksanakan pada 12 September 2011 di kelas

IV MIN Walatung dengan materi luas segitiga kegiatan pembelajaran yang

dilaksanakan guru pada pertemuan pertama dapat dilihat pada data berikut ini :

50

Kegiatan awal dimulai dengan melakukan apersepsi, menjelaskan standar kompetensi

dan kompetensi dasar serta memotivasi siswa.

Aktifitas guru pada kegiatan inti adalah menjelaskan materi luas segitiga

sambil melakukan tanya jawab dengan siswa. Penggunaan media secara efektif dapat

memotivasi siswa dalam belajar. Siswa dengan teman sebangkunya melakukan telaah

buku mengerjakan LKS tentangluas segitiga. Agar diskusi berjalan lancar maka

anggota kelompok hanya dengan teman sebangkunya. Tugas guru adalah mengelola

diskusi dan membimbing kelompok agar diskusi berjalan dengan lancar dan semua

siswa aktif dalam pembelajaran.

Guru memperlihatkan gambar-gambar yang berkaitan dengan materi,

memanggil siswa secara bergantian memasang gambar menjadi urutan/ susunan yang

logis. Guru menanyakan alasan atau dasar pemikiran urutan gambar. Dari alasan atau

urutan guru memulai menanamkan konsep atau materi sesuai dengan kompetensi

yang ingin dicapai.

Aktifitas akhir pembelajaran adalah guru bersama siswa menyimpulkan

materi pelajaran. Siswa mencatat dan memperbaiki hal-hal penting yang telah

diperoleh. Prestasi siswa dalam pembelajaran dihargai dengan member pujian, tepuk

tangan dan lain sebagainya. Guru memberikan tes tertulis dan memberikan tindak

lanjut berupa PR, pelajaran Matematika diakhiri dengan do’a bersama.

a. Observasi kegiatan Pembelajaran Siklus II

Guru memasuki ruang kelas dengan mengucapkan salam dan mengajak

siswa berdo’a, guru kemudian memeriksa kehadiran siswa. Kemudian melakukan

51

apersepsi dengan menanyakan materi yang dibaca siswa di rumah lalu dihubungkan

dengan materi yang akan dipelajari. Guru memotivasi kesiapan belajar siswa dengan

memperlihatkan gambar kemudian menanyakannya pada siswa. Aktifitas berikutnya

adalah memberikan informasi kompetensi yang ingin dicapai, agar siswa mengetahui

materi yang akan dikuasai setelah kegiatan pembelajaran selesai.

Aktifitas guru pada kegiatan inti adalah menjelaskanluas segitiga sambil

melakukan tanya jawab dengan siswa, terlihat bahwa siswa mulai aktif dalam tanya

jawab. Pada saat mengajar guru terlihat menguasai kelas dan penggunaan media

secara efektif oleh guru dapat memotivasi belajar siswa. Siswa dengan teman

sebangku melakukan telaah buku mengerjakan LKS tentang luas segitiga guru terus

memantau diskusi siswa dengan teman sebangkunya dalam mengerjakan LKS agar

berjalan lancar dan diarahkan agar siswa bertanya apabila menemukan hal-hal yang

tidak dipahami. Terlihat siswa sangat antusias dalm mengerjakan LKS karena guru

menjelaskan mereka yang benar jawabannya akan mendapatkan hadiah.

Pada pertemuan pertama siklus II aktifitas siswa yang teramati adalah siswa

yang pandai sudah bekerjasama untuk mengerjakan LKS. Waktu yang diberikan

untuk mengerjakan LKS adalah 15 menit, kemudian siswa dipersilahkan

menyampaikan hasil jawabannya. Sementara pengamat memberikan penilaian dengan

lembar observasi, sedangkan guru Matematika selalu memberikan arahan agar siswa

tidak malu untuk maju kedepan.

Guru memperlihatkan gambar-gambar yang berkaitan dengan materi. Guru

memanggil siswa secara bergantian memasang atau mengurutkan dan menyusun serta

52

menjelaskan gambar-gambar menjadi urutan yang logis. Guru menanyakan alasan

atau dasar pemikiran urutan gambar. Dari alasan atau urutan guru memulai

menanamkan konsep atau materi sesuai dengan kompetensi yang ingin dicapai.

Aktifitas akhir pembelajaran adalah guru berhasil melibatkan siswa

menyimpulkan matrei pelajaran. Semua siswa mencatat dan memperbaiki hal-hal

penting yang diperoleh hari ini, sesuai anjuran guru. Prestasi siswa dalam

pembelajaran dihargai dengan memberikan pujian, tepuk tangan dan lain sebagainya.

Setelah itu guru memberikan tes tertulis dan memberikan tindak lanjut berupa PR.

Pelajaran Matematika diakhiri dengan do’a bersama oleh siswa.

Berdasarkan pengamatan melalui lembar observasi aktifitas pembelajaran

pada pertemuan pertama siklus II maka langkah-langkah guru pada saat menerapkan

pendekatan pembelajaran aktif, kreatif, efektif dan menyenangkan pada materi

tentang luas segitiga adalah sebagai berikut.

Tabel 6

Hasil Observasi Pembelajaran sikus II pertemuan 1

No Kategori Frekuensi Persentasi (%)

1. Ya 15 100

2. Tidak 0 0

Jumlah 15 100

53

Hasil pengamatan pada pertemuan pertama pada siklus kedua yang

dilaksanakan pada 7 September pendekatan pembelajaran aktif, kreatif, efektif dan

menyenangkan (PAKEM) di kelas IV MIN Walatung dapat disimpulkan bahwa

langkah-langkah pembelajaran terlaksana dengan baik (100%). Penerapan pendekatan

pembelajaran aktif, kreatif, efektif dan menyenangkan (PAKEM) dapat membuat

suasana pembelajaran yang menyenangkan sehingga siswa termotivasi untuk belajar.

b. Observasi Aktifitas Siswa Siklus II

Aktifitas siswa diamati oleh teman sejawat menggunakan lembar observasi

pada saat guru menerapkan pendekatan pembelajaran aktif, kreatif, efektif dan

menyenangkan (PAKEM) ada sepuluh langkah aktifitas siswa pada saat guru

menerapkan model pembalajaran pendekatan pembelajaran aktif, kreatif, efektif dan

menyenangkan (PAKEM)yang dapat dilihat pada tabel sebagai berikut.

Tabel 7

Hasil Observasi Aktifitas Siswa Siklus II Pertemuan 1

Aktifitas Siswa Jumlah Siswa Persentasi

1. Memperhatikan penjelasan guru 21 100

2. Bertanya 18 85,71

3. Menjawab 19 90,47

4. Aktif memberikan tanggapan 19 90,47

5. Berani maju kedepan 15 71,42

6. Aktif dalam mengerjakan LKS 21 100

7. Komunikasi anggota kelompok 18 85,71

54

8. Menyusun gambar dengan benar 14 66,67

9. Memberikan alasan tentang urutan gambar 14 66,67

10. Menyimpulkan materi 14 66,67

Tabel 7 di atas menunjukkan bahwa aktifitas siswa pada pertemuan pertama

siklus II meningkat. Hal ini dilihat dari data diatas menunjukkan bahwa beberapa

aktifitas pembelajaran telah dilaksanakan siswa (di atas 65%), memperlihatkan

penjelasan guru, bertanya, menjawab, aktif memberi tanggapan, berani maju kedepan,

mengkomunikasikan hasil jawaban dengan anggota kelompok dan memasang

mengurutkan serta menjelaskan gambar dengan benar. Hanya yang masih perlu

ditingkatkan pada saat memberi tanggapan siswa masih belum terbiasa.

c. Tes Hasil Belajar Siswa Siklus II

Hasil tes belajar siswa yang dilaksanakan pada siklus II dapat digambarkan

sebagai berikut.

Tabel 8

Hasil Belajar Siklus II pertemuan 1

No Nilai
Pertemuan 1

Frekuensi Persentasi

1 91 – 100 0 0

2 81 – 90 9 42,85

3 71 – 80 8 38,1

4 61 – 70 4 19,05

55

5 51 – 60 0 0

Jumlah 21 100

Rata-rata 4,2 20

Pada pertemuan pertama siklus II nilai tertinggi siswa antara 81-90 sebanyak

9 orang (42,85%), nilai antara 71-80 sebanyak 8 orang (38,1%) dan nilai antara 61-

70 sebanyak 4 orang (19,05%). Berdasarkan nilai hasil belajar siswa yang

dilaksanakan pada siklus II ini dapat disimpulkan bahwa nilai individu dan klasikal

secara keseluruhan sudah tuntas, dengan nilai rata-rata siswa 75,88. Hasil evaluasi

tersebut menunjukkan bahwa nilai tes formatif sudah berada di atas KKM yaitu 65.

Perolehan nilai tuntas siswa menunjukkan menunjukkan keberhasilan pelaksanaan

pembelajaran dengan pendekatan pembelajaran aktif, kreatif, efektif dan

menyenangkan (PAKEM), maka pelaksanaan penelitian tindakan kelas dapat berakhir

3) Refleksi

Berdasarkan temuan yang diperoleh melalui observasiaktifitas pembelajaran,

aktifitas siswa dan tes formatif pada pertemuan kedua dinyatakan hal-hal berikut:

a. Kegiatan pembelajaran dapat dinyatakan sudah efektif. Hal ini terlihat dari 15

tahapan yang direncanakan sudah terlaksana dengan baik yaitu guru

Matematika melaksanakan pembelajaran dengan optimal.

b. Aktifitas siswa dalam kerja kelompok, yaitu pada saat melaksanakan Lembar

Kerja Siswa (LKS) siswa sudah bekerjasama dengan baik pada siklus II.

56

c. Penilaian hasil belajar melalui tes formatif yang dilaksanakan pada pertemuan

pertama siklus II ini disimpulkan bahwa nilai individu secara keseluruhan

maupun klasikal sudah tuntas yaitu nilai individu sebanyak 21orang sudah

diatas 65% dengan nilai rata-rata siswa 75,88 berarti nilai tes formatif sudah

berada di atas kriteria ketuntasan, yaitu 65.

Berdasarkan hasil refleksi terhadap pelaksanaan siklus II dan menganalisis

serta membuat kesimpulan atas pelaksanaan pembelajaran yang telah

direncanakan, maka dapat disimpulkan bahwa pelaksanaan siklus II sudah

berhasil mencapai tujuan pembelajaran.

D. Analisis Hasil Tindakan

Dari seluruh rangkaian pelaksanaan pembelajaran Matematika dengan

menggunakan pendekatan pembelajaran aktif, kreatif, efektif dan menyenangkan

(PAKEM) dapat diuraikan peningkatan pelaksanaan pembelajaran oleh guru,

peningkatan oleh siswa dan berkurangnya aktifitas siswa yang tidak sesuai dengan

aktifitas pembelajaran. Dari dua pertemuan pada siklus I dapat dilihat peningkatan

yang signifikan dan digambarkan pada tabel berikut ini.

1) Perbandingan pelaksanaan pembelajaran siklus I

Dari perolehan hasil pelaksanaan langkah-langkah pembelajaran tergambar

bahwa terjadi peningkatan dari siklus I ke siklus II, dari 73,33% menjadi

100% pada siklus II. Perbandingan hasil observasi pembelajaran dapat dilihat

pada data berikut ini.

57

Tabel 9

Perbandingan Hasil Observasi Pembelajaran Siklus I dan Siklus II

No Kategori

Siklus I Pertemuan 1 Siklus II Pertemuan 1

Frekuensi Persentasi (%) Frekuensi Persentasi (%)

1. Ya 11 73,33 15 100

2. Tidak 4 26,67 0 0

Jumlah 15 100 15 100

2) Perbandingan aktifitas Siswa siklus 1

Dari perolehan hasil observasi aktifitas siswa tergambar bahwa terjadi

peningkatan di setiap pertemuan. Hal ini disebabkan oleh penggunaan pendekatan

pembelajaran aktif, kreatif, efektif dan menyenangkan (PAKEM) dapat membuat

aktifitas siswa dalam pembelajaran meningkat sehingga hasil belajar siswa ikut

meningkat.

3) Perbandingan Hasil Belajar Siklus I dan II

Dalam hal analisis peneliti akan menyampaikan perbandingan frekuensi dan

persentasi masing-masing hasil evaluasi pelaksanaan pembelajaran

menggunakan pendekatan pembelajaran aktif, kreatif, efektif dan

menyenangkan (PAKEM) yang dapat dilihat pada tabel berikut.

58

Tabel 10

Perbandingan Hasil Belajar Siklus I dan Siklus II

No Nilai
Pertemuan 1 Pertemuan 2

Frekuensi Persentasi Frekuensi Persentasi

1 91 – 100 0 0 0 0

2 81 – 90 5 23,80 9 42,85

3 71 – 80 4 19,04 8 38,1

4 61 – 70 7 33,36 4 19,05

5 51 – 60 5 23,80 0 0

Jumlah 21 100 21 21

Rata-rata 70 75,88

Dari data di atas dapat disimpulkan bahwa terjadi peningkatan rata-rata hasil

belajar Matematika pada siswa kelas IV MIN Walatung, yakni dari nilai 70 pada

pertemuan pertama siklus I meningkat menjadi 75,88 pada pertemuan pertama siklus

II.

Dari perolehan hasil belajar siswa tergambar bahwa terjadi peningkatan

disetiap pertemuan. Hal ini disebabkan oleh penggunaan pendekatan pembelajaran

aktif, kreatif, efektif dan menyenangkan (PAKEM) dapat membuat aktifitas siswa

dalam pembelajaran meningkat sehingga hasil belajar siswa juga ikut meningkat.

59

BAB V

PENUTUP

A. Simpulan

1. Aktifitas pembelajaran pada siklus I dapat dinyatakan belum efektif,

peningkatan terjadi pada siklus II dari 11 tahapan yang terlaksana menjadi

15 tahapan yang terlaksana dengan baik. Aktifitas siswa pada pembelajaran

siklus I masih kurang, meningkat pada siklus II hingga 65 % yang membuat

suasana pembelajaran terlihat menyenangkan.

2. Hasil belajar siswa dapat disimpulkan bahwa nilai individu secara klasikal

belum tuntas karena yang tuntas hanya sebanyak 16 orang (76,2%) dari

seluruh siswa, berarti ada 5 orang siswa (23,80%) berada di bawah kriteria

ketuntasan yaitu 65 (KKM). Pada siklus II disimpulkan bahwa nilai individu

secara keseluruhan maupun klasikal sudah tuntas yaitu nilai individu

sebanyak 21 orang sudah diatas 65 dengan nilai rata-rata siswa 75,88 berarti

nilai tes formatif sudah berada diatas kriteria ketuntasan.

B. Saran

1. Kepada guru yang ingin meningkatkan hasil belajar siswa dan yang

menemui masalah pada pemahaman materi tentang luas segitiga dapat

menerapkan pendekatan pembelajaran aktif, kreatif, efektif dan

60

menyenangkan (PAKEM) sehingga dapat meningkatkan aktifitas dan hasil

belajar siswa.

2. Kepada guru agar dapat menggunakan pendekatan pembelajaran aktif,

kreatif, efektif dan menyenangkan (PAKEM) yang variatif sehingga aktifitas

siswa dalam pembelajaran meningkat serta menumbuhkan kreatifitas guru

dalam usaha memperbaiki proses dan hasil pembelajaran Matematika

terutama pada saat membahas materi tentang luas segitiga.

3. Kepala Madrasah dapat menggunakan hasil penelitian ini sebagai acuan

untuk memberikan saran dan pendapat pada guru untuk perbaikan dalam

pembelajaran di kelas ketika kepala madrasah melakukan supervisi kelas.

