
45

BAB IV

HASIL DAN PEMBAHASANPENELITIAN

A. Gambaran Umum Lokasi Penelitian

1. Sejarah Berdirinya MA Al Istiqamah Sungai Tabuk

MAS Al-Istiqamahadalah sebuah lembaga pendidikan yang terletak di

jalan Kali Martapura Desa Pembantanan Rt 02 Kecamatan Sungai Tabuk

Kabupaten Banjar Provinsi Kalimantan Selatan. MAS Al-Istiqamahmemiliki

lokasi yang strategis dan dikelilingi oleh jenjang Pendidikan; TKA/TPA, RA

Merpati, MIN, MDW, dan MTsN. Di sekitar MAS Al-Istiqamah terdapat jenjang

pendidikan Sekolah Dasar yang berjumlah 5 (lima) buah, dengan 2 (dua) buah

untuk Sekolah Tingkat pertama dan 3 (tiga) buah Tingkat dasar; yaitu MIN, RA,

dan TK/TPA.

Lembaga Pendidikan ini diawali dengan berdirinya tingkat Madrasah

Tsanawiyah yang didirikan Tahun Pelajaran 1981 oleh KH. Anang Tujan (Alm)

yang kini sudah berstatus Negeri yang pada waktu itu masih berstatus Badan

Pendidikan dan hingga kini berstatus Yayasan Pendidikan (YPI) Al-Istiqamah.

Setelah melihat minat masyarakat yang sangat kuat dan prospek masa depan,

maka berdirilah Madrasah Ibtidaiyah pada tahun pelajaran 1964 s/d kini, dan

Madrasah Tsanawiyah Al-Istiqamah Swasta pada tahun pelajaran 1981 - 1996

dan dinegerikannya pada tahun 1996 s/d sekarang, yang kemudian dilanjutkan

dengan berdirinya Madrasah Aliyah pada tahun pelajaran 2001/2002 yang

kemudian mendapatkan pengakuan dari lingkungan Kantor Departemen Agama

Provinsi Kalimantan Selatan dengan Surat keputusan: W.o/6-d/PP.00.6/827/2002

dan telah terakreditasi pertama kali pada tahun 2005, dengan status/nilai C,

kemudian terakreditasi lagi tahun 2010 dengan nilai B.

46

Wilayah Kecamatan Sungai Tabuk khususnya Desa Pembantanan kini

sedangan giat-giatnya melakukan peningkatan dalam berbagai bidang, diantaranya

meningkatkan kualitas pendidikan baik pendidikan yang dinaungi oleh Dinas

Pendidikan (SD, SMP,SMA/SMK) ataupun Kementerian Agama (MI,MTs dan

MA). Karena dalam era globalisasi, dunia pendidikan menghadapi berbagai

tantangan dalam menghadapi perubahan yaitu dengan adanya tuntutan masyarakat

memperoleh pendidikan yang berkualitas.

2. Data Guru dan Siswa

1) Jumlah Guru pada Tahun 2014 / 2015

a. Pegawai Negeri Sipil -

b. Guru Tetap Yayasan 10 orang

c. Guru Tidak Tetap 6 orang

Jumlah Total 16 Orang

2) Jumlah Siswa Tahun 2014 / 2015

Siswa Tingkatan

Kelas Laki-laki Perempuan
Jumlah

Kelas X 11 9 20

Kelas XI 9 3 11

Kelas XII 19 9 28

Jumlah Total 39 21 60

3) Data Fasilitas Kelas

NO JENIS RUANGAN
JUMLAH

RUANGAN
KONDISI

1. Ruang Kepala Madrasah 1 Rusak Ringan

2. Ruang Guru 1 Rusak Ringan

3 Ruang TU 1 Rusak Ringan

4. Ruang Kelas 5 Rusak Berat

5. Ruang Perpustakaan 1 Rusak Ringan

6. Ruang UKS 1 Rusak Ringan

7. Ruang Ketua Koperasi 1 Rusak Ringan

8 Ruang BK 1 Rusak Ringan

47

9 Ruang Pengurus OSIS 1 Rusak Ringan

10 Ruang YPI Al Istiqamah 1 Rusak Ringan

11 Ruang Dapur 1 Rusak Ringan

4) Visi, Misi dan TujuanMAS Al-Istiqamah

VISI : Tercipta Madrasah Agamis dan Bermutu Serta Menghasilkan

Siswa yang Beriman, Bertaqwa dan Berakhlak Mulia, Cerdas, Terampil dan

Mampu Memimpin Masyarakat.

MISI :

1) Menyediakan pelayanan belajar mengajar dengan sumber belajar

yang memadai.

2) Menumbuhkan penghayatan dan pengamalan ajaran agama Islam

melalui ibadah sholat wajib dan sunnah serta beribadah lainnya.

3) Menyediakan sarana dan prasarana serta fasilitas belajar mengajar.

4) Membantu setiap siswa untuk mengenali dan mengembangkan

potensi dari baik dalam ilmu pengetahuan , olah raga, seni dan

keterampilan.

5) Melaksanakan metode yang bervariasi dalam proses pembelajaran.

Tujuan Madrasah : Tujuan Madrasah sebagai bagian dari tujuan

pendidikan nasional adalah meningkatkan kecerdasan, pengetahuan, kepribadian,

akhlak mulia, serta keterampilan untuk hidup mandiri dan mengikuti pendidikan

48

lebih lanjut. Untuk mencapai standar mutu pendidikan yang dapat

dipertanggungjawabkan secara nasional, kegiatan pembelajaran di

sekolah/madrasah mengacu pada Standar Kompetensi Lulusan (SKL) yang telah

ditetapkan BSNP.

Berkaitan dengan pencapaian tujuan pendidikan nasional dan Standar

Kompetensi Kelulusan yang telah ditetapkan, maka Kepala Sekolah/Madrasah

dan civitas Madrasah serta Komite menetapkan sasaran program / kegiatan pokok

strategis, baik untuk jangka pendek, menengah dan panjang. Sasaran program

dimaksudkan untuk mewujudkan visi dan misi MAS Al-Istiqamah. Adapun tujuan

MAS Al-Istiqamah adalah sebagai berikut:

1. Meningkatkan perolehan nilai Ujian Nasional (UN) dan Ujian Sekolah

(US).

2. Menciptakan lulusan yang berakhlak mulia(Akhlakul Karimah).

3. Penerimaan siswa – siswi baru yang terus meningkat.

4. Menghasilkan lulusan yang mempunyai daya saing tinggi.

5. Menghasilkan siswa – siswi yang memiliki keterampilan di bidang

teknologi, agama dan budaya.

Tujuan MAS Al-Istiqamah secara bertahap dimonitoring, dievaluasi dan

dikendalikan setiap kurun waktu tertentu guna mencapai Standar Kompetensi

Kelulusan (SKL) sekolah Menengah Atas dan Madrasah Aliyah yang dibakukan

secara nasional, sebagai berikut:

1. Meyakini, memahami dan menjalankan ajaran agama yang diyakini dalam

kehidupan sehari-hari.

49

2. Memahami dan menjalankan hak dan kewajiban untuk berkarya dan

memanfaatkan lingkungan secara tanggungjawab.

3. Berfikir secara logis, kritis, kreatif, inovatif dalam memecahkan masalah

serta berkomunikasi melalui berbagai media.

4. Menyenangi dan menghargai seni.

5. Menjalankan pola hidup bersih, bugar dan sehat.

6. Berpartisipasi dalam kehidupan sehari-hari sebagai cerminan rasa cinta

dan bangga terhadap bangsa dan tanah air.

Selanjutnya SKL tersebut lebih rinci diuraikan lebih lanjut sebagai berikut:

1. Mampu menampilkan kebiasaan sopan santun dan berbudi pekerti luhur

sebagai cerminan akhlak mulia serta iman dan takwa.

2. Mampu berbahasa B. Indonesia secara aktif.

3. Mampu mengaktualisasikan diri dari dalam berbagai seni dan olahraga,

sesuai pilihannya.

4. Mampu mendalami cabang pengetahuan terpilih.

5. Mampu mengoperasikan komputer aktif untuk program Microsoft Word

dan Excel.

6. Mampu melanjutkan ke Perguruan Tinggi terbaik sesuai pilihannya

melalui pencapaian target pilihan yang ditentukan sendiri.

7. Mampu bersaing dalam mengikuti kompetensi akademik dan non

akademik di tingkat kecamatan, Kodya, provinsi dan nasional.

8. Mampu memiliki hidup personal, sosial, enviorenmetal dan pravocational.

50

Selanjutnya program tersebut ditindak lanjuti dengan strategis pelaksanaan

yang wajib dilaksanakan oleh seluruh warga sekolah/madrasah sebagai berikut:

1. Melakukan pembiasaan mengaji (tadarusan), membaca shalawat Habsyi

dan shalawat burdah serta shalat hajat.

2. Mengadakan pembinaan terhadap siswa, guru dan karyawan secara

bertahap dan berkelanjutan.

3. Mengadakan jam tambahan pada pelajaran tertentu (Mulok)

4. Mengintensifkan komunikasi dan kerjasama dengan Panitia Madrasah,

Komite Madrasah, orang tua siswa dan masyarakat sekitar madrasah.

5. Meningkatkan kualitas pelayanan kepada pihak pengguna/masyarakat.

6. Pengadaan buku penunjang pembelajaran dan buku perpustakaan.

7. Berusaha meningkatkan kualitas pengelolaan lingkungan di dalam

sekolah/madrasah.

8. Membentuk tim olahraga dan mading yang dibina secara berkelanjutan.

9. Menjalin komunikasi yang baik dengan pihak Kemenag dan Diknas dalam

peningkatan kualitas sekolah/madrasah.

10. Kerjasama kegiatan berbasis partisipatif meliputi program kegiatan

ekstrakurikuler/kurikuler bidang lingkungan hidup melalui wadah

pramuka.

Strategi yang dilakukan untuk Pencapaian Tujuan Madrasah :

1. Peningkatan kualitas dan kuantitas Sumber Daya Manusia (SDM) ,

Kepala Madrasah, Guru dan Staf

51

2. Peningkatan dan pengembangan proses belajar mengajar yang efektif dan

efesien dengan menggunakan Kurikulum Tingkat Satuan Pendidikan

(KTSP)

3. Peningkatan dan pengembangan sarana dan prasarana madrasah

4. Peningkatan kualitas administrasi madrasah yang bernuansa transparan,

accountable, dan efesiensi

5. Peningkatan Mutu manajemen madrasah yang efektif dan efesien

6. Pemberdayaan peran serta orang tua siswa dan masyarakat dalam

menciptakan dan meningkatkan madrasah yang bermutu dan mandiri

Untuk mewujudkan visi, misi dan tujuan madrasah tersebut dilaksanakan

berbagai macam usaha dan kebijaksanaandiantaranya melalui program ini, yaitu :

a. Reorientasi pembelajaran

b. Pembekalan Kecakapan Hidup (Life Skill)

c. School Reform seperti : Manajemen sekolah, kultur sekolah dan hubungan

sinergis dengan masyarakat.

5) Pimpinan Madrasah Aliyah Al-Istiqamah Kecamatan Sungai Tabuk

NO NAMA KEPALA MADRASAH PRIODE TAHUN

1. Rusli, S.Ag 2001 – 2004

2 Syamsuriadi 2004- 2005

2. Abdul Basith, S.Ag 2005 – 2008

3. Drs. Shabra Hasan 2008 – Sekarang

6) Rekapitulasi Jam Pelajaran, Ruang,Sarana/Fasilitas Madrasah Serta

Kondisi Orang Tua

a) Jam Efektif Belajar Mengajar

52

Jumlah Jam
No Kelas

Senin Selasa Rabu Kamis Jumat Sabtu

∑

Jam

1 X 9 8 8 8 6 8 47

2 XI 9 8 8 8 6 8 47

3 XII / IPS 9 8 8 8 6 8 47

b) Sarana dan Prasarana

1) Jumlah dan Kondisi Ruang

Keadaan
No Jenis Ruang

B RR RB
Jumlah

1 Ruang Kepala Madrasah - - 1 1 Ruang

2 Ruang Guru - 1 - 1 Ruang

3 Ruang TU - 1 - 1 Ruang

4 Ruang BK - - 1 1 Ruang

5 Ruang UKS - - 1 1 Ruang

6 Ruang Pengurus OSIS - - 1 1 Ruang

7 Ruang Pengurus Koperasi - - 1 1 Ruang

8 Ruang Teori - - 3 1 Ruang

9 Ruang perpustakaan - - 1 1 Ruang

10 Mesjid - 1 - 1 Ruang

11 Ruang WC Guru dan Siswa - 2 2 1 Ruang

12 Kantin - - 1 1 Ruang

13 Koperasi - - 1 1 Ruang

14 Parkir - 1 - 1 Ruang

15 Ruang Aula / Sarbaguna - 1 - 1 Ruang

2) Jumlah dan Kondisi Buku Pelajaran

Kondisi Buku

(Jumlah Eksp)
Ket

No Jenis Buku
Jumlah

Eksp
B RR RB

1 Buku Paket 400 150 50 200 Macam-macam judul

2 Buku Penunjang 500 260 100 140 Macam-macam judul

3 Buku Fiksi 100 50 10 40 Macam-macam judul

JUMLAH 1000 460 160 380

3) Kondisi Orang Tua Siswa

53

Pekerjaan
Jlh

(%)

Penghasilan

perbulan

Jlh

(%)

Tingkat

Pendd

Jlh

(%)

PNS - > Rp. 1.500.000,- - - -

TNI / POLRI - Rp.800.000 - Rp.1.200.000, - - -

Karyawan Swasta 4 Rp.800.000 - Rp.1.200.000, 4 SLTA 4

Petani 85 Rp.400.000 - Rp.800.000 88 SD 85

Nelayan - > Rp.800.000,- - S.1

Pedagang 6 Rp.1.000.000,- 8 SMP 6

BuruhTdk Tetap - - - - -

Sopir - - - - -

c) Kegiatan Pembelajaran Akademik
a) Kurikulum yang digunakan

Kurikulum Tingkat Satuan Pendidikan (KTSP) MAS AL-ISTIQAMAH

1. Daftar kemampuan minimal (DKM) Mata pelajaran Agama dan

Pengembangan Diri

2. Kurikulum yang berorientasi kepada KBK/Life Skill

3. Pelaksanaan Kurikulum yang berorientasi kepada Tingkat Satuan

Pendidikan (KTSP) 2006

b) Waktu / kegiatan belajar dan mengajar

1. Intra-kurikuler dilaksanakan pagi hari jam 07.30 s.d 14.30 sebanyak 8 jam

pelajaran, secara keseluruhan namun ada beberapa hari yang terdiri atas 9

jam pelajaran.

2. Melaksanakan program Laporan Penilaian Hasil Belajar Siswa (Raport)

satu bulan sekali atau minimal setiap satu semester

3. Rapat tentang perkembangan Proses Belajar Mengajar satu bulan sekali

yang dilaksanakan setiap awal bulan atau minimal setiap satu semester

4. Kegiatan Olahraga yang dilakukan per kelas pada jam pertama.

54

5. Muhadharah / latihan pidato, latihan baca puisi dilaksanakan pada setiap

hari Selasajam 14.00 s.d 15.30 Wita

6. Lomba kebersihan kelas, yang hasilnya disampaikan pada setiap akhir

Semester.

7. Kegiatan ekstra kurikuler dilaksanakan pada

1) Kegiatam Pramuka dilaksanakan pada Sore Hari Sabtu.

2) Kegiatan Mukhadarah (Pidatodan Baca puisi) dilaksanakan pada Siang

Hari Selasa.

3) Kegiatan Pelatihan Olahraga Beladiri/Pencak-silat dilaksanakanMalam

Rabu.

4) Kegiatan Pengajian Tadarus Al Qur’an dan Maulid

Habsyidilaksanakanpada malam Sabtu.

5) Kegiatan Pengajian Al-Qur’an dilaksanakan tiap pagi 15 menit

sebelum proses belajar mengajar.

c) Bagi kelas XII untuk menghadapi UN dilaksanakan:

1. Bimbingan belajar tambahan untuk mata pelajaran yang di UN kan mulai

semester II (genap) kelas XII

2. Diadakan Try Out/Pra-UN dengan mengambil/membahas soal dari soal-

soal UN terdahulu.

d) Pergeseran alokasi waktu dari struktur kurikulum KTSP 2006

telah dilaksanakan dalam bentuk:

1. Penambahan alokasi waktu untuk mata pelajaran Agama/muatan lokal.

55

2. Pengurangan alokasi waktu/try out untuk mata pelajaran tertentu yang

memungkinkan.

B. Hasil Penelitian

Penelitian ini terdiri atas 2 siklus 4 kali pertemuan. Masing-masing siklus

terdiri atas 2 kali pertemuan untuk proses pembelajaran. Pada siklus I membahas

tentang sub pokok bahasan Menentukan Nilai Limit Fungsi Aljabar dengan Cara

Substitusi dan Menentukan Nilai Limit Fungsi Aljabar dengan cara Pemfaktoran

dan siklus II membahas tentang sub pokok bahasan Menentukan Nilai Limit

Fungsi Aljabar dengan cara Mengalikan Faktor Sekawan. Data diperoleh dari

penelitian ini berupa data hasil pengamatan proses pembelajaran baik berupa

aktivitas guru maupun aktivitas siswa, dan data hasil belajar siswa terhadap

proses pembelajaran yang berlangsung.

1. Pelaksanaan Pembelajaran Siklus I

Kegiatan pembelajaran pada siklus I dilakukan sesuai dengan Rencana

Pelaksanaan Pembelajaran (RPP) yang telah dibuat oleh guru, hal ini dilakukan

untuk mengetahui aktivitas dan hasil belajar yang diperoleh siswa pada sub pokok

menentukan nilai limit fungsi aljabar dengan cara substitusi dan menentukan nilai

limit fungsi aljabar dengan cara pemfaktoran. Namun, sebelum kegiatan

pembelajaran dilakukan terlebih dahulu guru menyusun format pembentukan

kelompok. Pembentukan kelompok dilakukan dengan menggolongkan

kemampuan akademik siswa berdasarkan hasil ulangan tengah semester, yaitu

56

siswa berkemampuan tinggi, sedang dan rendah. Nilai ulangan tengah semester

siswa tersebut digunakan sebagai skor awal dalam menentukan tingkat

perkembangan individu dan penghargaan kelompok.Pembentukan kelompok

belajar siswa ini dimulai dengan menyusun nama-nama siswa berdasarkan

rangking dari hasil ulangan tengah semester tersebut. Nama-nama siswa diurut

dari rangking yang paling tinggi sampai rangking yang paling rendah. Susunan

rangking tersebut kemudian dimasukkan dalam format pembentukan kelompok

belajar siswa. Untuk data pembagian kelompok berdasarkan nilai dapat dilihat

dari tabel 4.1 berikut ini :

Tabel 4.1 Pembagian Kelompok Berdasarkan Urutan Nilai (Siklus I)

Peringkat Nama Siswa Nilai Nama Kelompok

1 Fahziah 73,9 A

2 M. Zubaidi 73,2 B

3 Puaidi 72,6 C

4 M. Rifqi Nugraha 71,8 C

5 Jamaluddin 71,5 B

 6 Ahmad Badali 70,9 A

7 Baidawi 70,7 A

8 Siti Fauziah 70,3 B

9 Sahlani 70,1 C

10 Alfian Saini 69,4 C

11 Sri Mawar Sari 68,3 B

Keterangan: nilai pada tabel berdasarkan nilai ulangan tengah semester genap

mata pelajaran matematika kelas XI IPS tahun pelajaran 2014/2015

Dari format tersebut maka diperoleh 3 kelompok belajar siswa yang mana

2 kelompok terdiri dari 4 orang siswa dan 1 kelompok terdiri dari 3 orang siswa.

Susunan pembentukkan kelompok dapat dilihat pada tabel 4.2 berikut :

Tabel 4.2 Susunan Pembentukan Kelompok

No Kelompok Anggota

57

1 A

1. Baidawi

2. Ahmad Badali

3. Fahziah

2 B

1. Jamaludin

2. M. Zubaidi

3. Siti Faujiah

4. Sri Mawar Sari

3 C

1. Alfian Saini

2. M. Rifqi Nugraha

3. Sahlani

4. Puaidi

Berdasarkan tabel di atas, setelah menyusun pembentukan kelompok

kemudian guru menyiapkan materi tentang menentukan nilai limit fungsi aljabar

dengan cara substitusi dan menentukan nilai limit fungsi aljabar dengan cara

pemfaktoran, LKS, dan lembar kuis berupa soal latihan agar proses pembelajaran

yang dilaksanakan dapat berjalan dengan optimal sesuai dengan harapan peneliti

pada praktik pembelajaran. Kemudian guru menyiapkan lembar observasi untuk

mengetahui aktivitas guru dan siswa terhadap pembelajaran dengan model

pembelajaran kooperatif tipe STAD.

a. Pelaksanaan Pertemuan 1 Siklus I

1) Perencanaan (Planning)

Pada pertemuan pertama guru menyiapkan RPP dan lembar pengamatan

aktivitas guru dan siswa, membuat lembar kerja siswa serta menyusun alat

evaluasi pembelajaran kemudian memulai pembelajaran dengan mengucapkan

salam, mengabsen siswa, menyampaikan tujuan pembelajaran yaitu diharapkan

pada akhir pembelajaran siswa dapat menentukan nilai limit fungsi aljabar dengan

cara substitusi, kemudian guru melakukan apersepsi yaitu dengan mengarahkan

siswa untuk mengingat kembali tentang pengertian limit fungsi aljabar dan cara

menentukan nilai limit fungsi aljabar. Pada saat guru melakukan apersepsi hanya

58

ada beberapa orang siswa yang mencoba memberikan tanggapan, sedangkan yang

lain masih terlihat bingung dan hanya diam. Kemudian guru memotivasi siswa

dengan cara menyampaikan kepada siswa jika materi yang akan dipelajari dapat

dikuasai dengan baik maka akan mudah menjawab soal-soal yang diberikan dan

bagi siswa yang mendapatkan nilai terbaik akan mendapatkan hadiah. Saat guru

melakukan motivasi sebagian siswa terlihat bersemangat untuk belajar tetapi

sebagian lagi terlihat biasa-biasa saja.

2) Pelaksanaan (Acting)

Tahap selanjutnya guru menginformasikan secara singkat tentang materi

yang akan dipelajari yaitu tentang sub pokok bahasan menentukan nilai limit

fungsi aljabar dengan cara substitusi. Kemudian guru juga menjelaskan bahwa

pembelajaran yang dilakukan dengan menggunakan model pembelajaran

koopertif tipe STAD. Pada pertemuan pertama ini yang dibahas adalah mengenai

menentukan nilai limit fungsi aljabar dengan cara substitusi sesuai dengan materi

yang ada pada landasan teori bab II. Mendengar penjelasan guru bahwa

pembelajaran dilakukan dengan model pembelajaran kooperatif tipe STAD semua

siswa terlihat bersemangat untuk belajar. Kemudian guru membagi siswa kedalam

3 kelompok kecil yaitu 2 kelompok terdiri dari 4 orang siswa dan 1 kelompok

terdiri dari 3 orang siswa. Susunan anggota kelompok dapat dilihat pada tabel 4.2.

Guru kemudian membimbing siswa untuk segera menempati kelompoknya.

Karena pembentukkan kelompok dilakukan secara acak berdasarkan nilai ulangan

tengah semester sebagian siswa merasa keberatan menempati kelompoknya

karena tidak satu kelompok dengan teman mereka sesuai dengan yang mereka

59

harapkan, namun guru berusaha memberi pengertian sehingga akhirnya semua

siswa mau menempati kelompoknya. Kemudian guru meminta kepada setiap

kelompok untuk menunjuk salah seorang dari anggotanya untuk menjadi ketua

kelompok. Kemudian guru membagikan LKS pada masing-masing kelompok.

Semua siswa terlihat bingung melihat LKS yang dibagikan namun guru segera

memberikan penjelasan mengenai materi yang ada pada LKS tersebut dan cara

pengisian LKS. Siswa diberi kesempatan untuk bertanya mengenai penjelasan

guru yang masih kurang dimengerti. Setelah siswa dianggap sudah mengerti maka

siswa diberi kesempatan untuk melakukan diskusi kelompok untuk menentukan

Pada saat diskusi kelompok siswa masih banyak bertanya karena mereka

masih tidak yakin dengan apa yang mereka lakukan. Siswa yang paham berusaha

memberi penjelasan kepada teman kelompoknya yang belum paham. Diskusi

kelompok masih belum berjalan dengan baik walaupun ada beberapa orang siswa

yang antusias dalam berdiskusi tetapi ada juga siswa yang hanya diam, tidak aktif

dalam diskusi kelompok.

3) Observasi dan Evaluasi (Observation and Evaluation)

Hasil observasi aktivitas siswa dalam proses belajar mengajar dapat

dilihat dari tabel 4.3 aktivitas individu berikut:

Tabel 4.3 Pengamatan Aktivitas Individu Pertemuan 1 (Siklus I)
Jenis Aktivitas yang Diamati Pertemuan ke-1

No Nama Siswa

Sering

bertanya

kepada

guru

Sering

bertanya

kepada

teman

Mengerjakan

tugas

Mampu

menjawab

pertanyaan

Senang

diberi

tugas

Skor

(%)

1 Ah.Badali √ √ √ 3 60

2 Alfian Saini √ √ 2 40

3 Baidawi √ √ √ √ 4 80

4 Fahziah 0 0

5 Jamaluddin √ √ √ √ 4 80

60

6 M. Rifqi

Nugraha

 √ √ 2 40

7 M. Zubaidi 0 0

8 Puaidi √ √ √ 3 60

9 Sahlani √ √ √ √ 4 80

10 Siti Fauziah √ √ √ √ 4 80

11 Sri Mawar

Sari

 √ √ √ 3 60

Keterangan : Kehadiran siswa: 9 orang

 Tidak hadir : 2 orang karena sakit sehingga untuk perhitungan

skor dan presentasi aktivitasnya tidak dinilai.

Berdasarkan tabel di atas diperoleh hasil pengamatan tentang aktivitas

siswa dimana 7 orang berada pada kualifikasi aktif, 2 orang berada pada

kualifikasi cukup aktif dan 2 orang lagi tidak berhadir mengikuti kegiatan

pembelajaran karena sakit. Selain itu saat proses pembelajaran berlangsung ada

juga beberapa siswa yang suka berbicara dengan suara keras sehingga kelas

menjadi ribut, tetapi guru berusaha mengatasi masalah tersebut.

Pada saat diskusi kelompok guru hanya memantau dan membimbing siswa

ketika ada hal-hal yang kurang dimengerti. Siswa dibiarkan menggunakan

kemampuannya sendiri dalam diskusi kelompok untuk menemukan menentukan

nilai limit fungsi aljabar dengan cara substitusi. Setelah diskusi kelompok selesai

guru membimbing siswa dalam mempersiapkan presentasi dan menunjuk wakil

kelompok untuk mempresentasikan hasil diskusinya di depan kelas. Wakil

kelompok terlihat masih ragu dan malu-malu untuk maju ke depan kelas. Namun

guru memberinya semangat dan membimbing wakil kelompok dalam

61

mempresentasikan hasil diskusi kelompok. Hasil presentasi kemudian ditanggapi

oleh kelompok-kelompok lainya.

Dari sini terlihat mana kelompok yang aktif, sangat aktif dan cukup aktif.

Hal ini dapat dilihat dari tabel 4.4.aktivitas kelompok berikut:

Tabel 4.4 Pengamatan Aktivitas Kelompok Pertemuan 1 (Siklus I)

Pertemuan ke-1

Kelompok

dan

Skor

Jumlah Skor Kualifikasi

A

Skor 19
47,5 Cukup Aktif

B

Skor 25
62,5 Aktif

C

Skor 31
77,5 Sangat Aktif

Berdasarkan tabel di atas masing-masing dari kelompok memperoleh

kriteria kualifikasi cukup aktif untuk kelompok A, aktif untuk kelompok B, dan

sangat aktif untuk kelompok C. Tahapan yang dilakukan setelah presentasi selesai

guru memberikan umpan balik mengenai hasil presentasi. Kemudian guru dan

siswa bersama-sama menyimpulkan materi yang dipelajari. Selanjutnya guru

mempersiapkan siswa untuk melakukan tes berupa soal latihan. Siswa duduk

sendiri-sendiri, kemudian guru memberikan soal latihan. Pada saat mengerjakan

soal latihan siswa bekerja secara individual tanpa ada bantuan dari teman anggota

kelompoknya. Agar siswa termotivasi untuk menyelesaikan soal latihan dengan

cepat maka satu orang siswa yang pertama mengumpulkan lembar jawaban

dengan jawaban lengkap mendapatkan reward berupa hadiah sederhana dari guru.

62

Dalam hal ini aktivitas guru juga menjadi perhatian untuk keberhasilan

dalam pembelajaran hal ini dapat dilihat dari tabel 4.5 aktivitas guru dalam proses

belajar mengajar.

Tabel 4.5 Pengamatan Aktivitas Guru Pertemuan 1 (Siklus I)

Pertemuan

&

Siklus

Jumlah Nilai % Kualifikasi

1 & I 109 94,78 Sangat Aktif

Berdasarkan tabel di atas untuk aktivitas guru berada pada kualifikasi

sangat aktif meski masih banyak hal-hal yang masih perlu perbaikan dalam proses

pembelajaran. Pada tahap akhir, guru bertanya pada siswa mengenai tanggapan

siswa terhadap pembelajaran pada pertemuan ini. Hampir semua siswa menjawab

merasa senang dengan pembelajaran pada pertemuan ini.

Selain aktivitas siswa dan guru yang dijelaskan di atas, evaluasi terhadap

hasil belajar siswa pada pertemuan 1 siklusi I ini juga sangat diperhatikan dalam

PTK ini, untuk perkembangan hasil belajar siswa dijelaskan dalam tabel 4.6

berikut :

Tabel 4.6 Hasil Belajar Siswa Pertemuan 1 (Siklus I)
Pertemuan ke-1

No Siswa Skor

Awal

Skor

Kuis

Skor

Capaian
Poin Kemajuan

1 Ahmad Badali 70,9 62,5 66,7 10

2 Alfian Saini 69,4 81,25 75,32 30

3 Baidawi 70,7 56,25 63,47 5

4 Fahziah 73,9 0 0 0

5 Jamaluddin 71,5 75 73,25 20

6 M. Rifqi Nugraha 71,8 43,75 57,77 5

7 M. Zubaidi 73,2 0 0 0

8 Puaidi 72,6 56,25 64,42 5

9 Sahlani 69,1 62,5 65,8 10

10 Siti Faujiah 70,3 75 72,65 20

11 Sri Mawar Sari 68,3 75 71,65 20

63

Jumlah 71,06 65,28 67,89

Keterangan : Kehadiran siswa : 9 orang

Tidak hadir : 2 orang karena sakit sehingga untuk perhitungan jumlah

 rata-rata pada hasil belajar tidak diikut sertakan.

Dari tabel di atas jelas terlihat untuk hasil belajar siswa dari skor capaian

berada pada kualifikasi baik. Skor capaian rata-rata hanya mencapai 67,89.

Sedangkan dalam penelitian ini untuk hasil belajar siswa harus berada pada

kualifikasi baik sekali. Sehingga diperlukan perbaikan untuk pertemuan PTK

selanjutnya.

4) Refleksi dan Perencanaan Ulang (Reflecting and Replaning)

Adapun keberhasilan dan kegagalan yang terjadi pada pertemuan 1

siklus I ini adalah sebagai berikut :

a) Sebagian siswa belum terbiasa dengan kondisi belajar dengan

menggunakan pembelajaran kooperatif tipe STAD, mereka merasa

senang dan antusias dalam belajar. Hal ini bisa terlihat dari hasil observasi

terhadap aktivitas dalam proses belajar mengajar masih terlihat bahwa untuk

sebagian individu ada 2 orang yang pasif,ada 3 orang yang cukup, dan 4 orang

yang baik untuk aktivitasnya. Untuk perhitungan yang jelasnya bisa dilihat pada

tabel 4.3. Sedangkan untuk aktivitas kelompoknya terlihat bahwa 1 kelompok

yang masih pasif,1 kelompok yang aktif dan 1 kelompok yang sangat aktif. Untuk

perhitungan aktivitas kelompok dapat dilihat pada lampiran 14.

b) Hasil belajar siswa masih tergolong baikhal ini terlihat dari rata-

rata skor capaian skor yaknimencapai 67,89.

64

c) Masih ada kelompok yang belum menyelesaikan tugas dengan

waktu yang ditentukan. Hal ini karena anggota kelompok tersebut

kurang serius dalam belajar

d) Masih ada kelompok yang kurang mampu dalam

mempresentasikan kegiatan.

e) Guru untuk aktivitasnya sangat baik hal ini terlihat dari nilai

aktivitas guru memperoleh nilai 94,78%, untuk lebih jelasnya

mengenai perhitungan pengamatan aktivitas guru bisa dilihat pada lampiran 15.

Untuk memperbaiki kelemahan dan mempertahankan keberhasilan yang

telah dicapai pada pertemuan 1 siklus I, maka pelaksanaan pertemuan 2 siklus I

dapat dibuat perencanaan sebagai berikut :

1) Memberikan motivasi kepada kelompok agar lebih aktif lagi dalam

pembelajaran.

2) Lebih intensif lagi dalam membimbing individu siswa agar hasil

belajarnya meningkat.

3) Lebih intensif membimbing kelompok yang mengalami kesulitan.

4) Memberikan pengakuan atau penghargaan (reward).

b. Pelaksanaan Pertemuan 2 Siklus I

1) Perencanaan (Planning)

Guru membuat RPP sesuai dengan pembelajaran yang akan

diajarkan dan membuat instrumen yang digunakan dalam siklus PTK ini. Pada

pertemuan kedua pembelajaran yang dilakukan sama perlakuannya seperti

65

pertemuan pertama. Guru memulai pembelajaran dengan mengucapkan salam,

mengabsen siswa, menyampaikan tujuan pembelajaran yaitu diharapkan pada

akhir pembelajaran siswa dapat menentukan nilai limit fungsi aljabar dengan cara

pemfaktoran, kemudian guru melakukan apersepsi yaitu dengan mengarahkan

siswa untuk mengingat kembali tentang menentukan nilai limit fungsi aljabar

dengan cara substitusi yang telah dipelajari pada pertemuan pertama. Pada saat

guru melakukan apersepsi hampir semua siswa memberikan tanggapan.

Kemudian guru memotivasi siswa seperti pada pertemuan pertama. Saat guru

melakukan motivasi semua siswa terlihat bersemangat untuk belajar.

2) Pelaksanaan (Acting)

Tahap selanjutnya guru menginformasikan secara singkat tentang

materi yang akan dipelajari yaitu menentukan nilai limit fungsi aljabar

dengan cara pemfaktoran. Mengenai rincian materi tentang menentukan nilai limit

fungsi aljabar dengan cara pemfaktoran dapat dilihat pada materi menentukan

nilai limit fungsi aljabar di bab II. Guru mengarahkan siswa untuk membentuk

kelompok seperti pertemuan pertama, siswa bergerak cepat membentuk

kelompok. Kemudian guru membagikan LKS pada masing-masing kelompok.

Siswa tidak bingung lagi melihat LKS yang diberikan. LKS yang dibagikan tidak

jauh berbeda seperti pada pertemuan pertama guru hanya memberikan sedikit

penjelasan mengenai materi yang ada pada LKS dan cara pengisian LKS. Siswa

diberi kesempatan untuk bertanya mengenai penjelasan guru yang masih kurang

dimengerti. Setelah siswa dianggap sudah mengerti maka siswa diberi kesempatan

untuk melakukan diskusi kelompok untuk menemukan bagaimana cara

66

menentukan nilai limit fungsi aljabar dengan cara pemfaktoran yang ada pada

LKS .

 Pada saat diskusi kelompok seperti pada pertemuan pertama siswa masih

banyak bertanya karena mereka masih tidak yakin dengan apa yang mereka

lakukan. Siswa yang paham memberi penjelasan kepada teman kelompoknya

yang belum paham. Pada saat diskusi kelompok siswa terlihat lebih bersemangat

dalam belajar karena mereka sudah dapat beradaptasi dengan kelompoknya.

Namun masih ada siswa yang suka berbicara dengan suara keras sehingga

terkadang kelas menjadi ribut tetapi siswa tersebut lebih mudah diatasi oleh guru.

3) Observasi dan Evaluasi (Observation and Evaluation)

Hasil observasi aktivitas siswa dalam proses belajar mengajar dapat

dilihat dai tabel 4.7 aktivitas individu berikut:

Tabel 4.7 Pengamatan Aktivitas Individu Pertemuan 2 (Siklus I)

Jenis Aktivitas yang Diamati Pertemuan ke-2

No Nama Siswa
Sering

bertanya

kepada

guru

Sering

bertanya

kepada

teman

Mengerja

kan tugas

Mampu

menjawab

pertanyaan

Senang

diberi

tugas

∑

Skor

∑

(%)

1 Ahmad Badali √ √ √ 3 60

2 Alfian Saini √ √ √ √ 4 80

3 Baidawi √ √ √ √ √ 5 100

4 Fahziah √ √ √ 3 60

5 Jamaluddin √ √ √ √ 4 80

6 M. Rifqi Nugraha √ √ √ 3 60

7 M. Zubaidi √ √ 2 40

8 Puaidi √ √ √ √ 4 80

9 Sahlani √ √ √ √ 4 80

10 Siti Fauziah √ √ √ √ √ 5 100

11 Sri Mawar Sari √ √ √ √ 4 80

Keterangan : Kehadiran siswa: 11 orang

67

 Tidak hadir : 0 orang

Berdasarkan tabel di atas ada 7 orang yang berada pada kualifikasi sangat

aktif, 3 orang yang berada pada kualifikasi aktif dan 1 orang yang berada pada

kualifikasi cukup aktif. Tahapan selanjutnya pada saat diskusi kelompok seperti

pada pertemuan pertama guru hanya memantau dan membimbing siswa ketika ada

hal-hal yang kurang dimengerti. Siswa dibiarkan menggunakan kemampuannya

sendiri dalam diskusi kelompok untuk menemukan menentukan nilai limit fungsi

aljabar dengan cara pemfaktoran.

Setelah diskusi kelompok selesai guru membimbing siswa dalam

mempersiapkan presentasi dan menunjuk wakil kelompok untuk

mempresentasikan hasil diskusinya di depan kelas. Wakil kelompok tidak terlihat

malu-malu lagi untuk maju ke depan kelas. Namun guru masih perlu membimbing

wakil kelompok dalam mempresentasikan hasil diskusinya. Hasil presentasi

ditanggapi oleh kelompok-kelompok lainnya.

Dari sini terlihat mana kelompok yang aktif dan sangat aktif. Hal ini dapat

dilihat dari tabel 4.8 aktivitas kelompok berikut :

Tabel 4.8 Pengamatan Aktivitas Kelompok Pertemuan 2 (Siklus I)

Pertemuan ke-2

Kelompok

dan

Skor

Jumlah Skor Kualifikasi

A

Skor 27
67,5 Aktif

B

Skor 29
72,5 Aktif

C

Skor 31
77,5 Sangat Aktif

68

Berdasarkan tabel di atas ada 2 kelompok yang berada pada kualifikasi

aktif dan 1 kelompok yang berada pada kualifikasi sangat aktif. Setelah presentasi

selesai seperti pada pertemuan kedua ini, guru memberikan umpan balik

mengenai hasil presentasi, bersama-sama menyimpulkan materi yang dipelajari,

dan memberikan tes yang berupa soal latihan dimana siswa tidak boleh saling

membantu dalam menjawab soal tes.

Agar siswa termotivasi untuk menyelesaikan soal latihan dengan cepat

maka satu orang siswa yang pertama mengumpulkan lembar jawaban dengan

jawaban lengkap mendapatkan reward berupa hadiah sederhana dari guru.

Dalam hal ini aktivitas guru juga menjadi perhatian untuk keberhasilan

dalam pembelajaran, hal ini dapat dilihat dari tabel 4.9 aktivitas guru dalam proses

pembelajaran.

Tabel 4.9 Pengamatan Aktivitas Guru Pertemuan 2 (Siklus I)

Pertemuan & Siklus Jumlah Nilai % Kualifikasi

2 & I 111 96,52 Sangat Aktif

Berdasarkan tabel di atas untuk aktivitas guru berada pada kualifikasi

sangat aktif, hal terlihat dari perolehan jumlah nilai yang tiap kali pertemuan

mengalami peningkatan. Pada tahap akhir, guru bertanya pada siswa mengenai

tanggapan siswa terhadap pembelajaran pada pertemuan ini. Hampir semua siswa

menjawab merasa senang dengan pembelajaran pada pertemuan ini.

Selain aktivitas siswa dan guru yang dijelaskan di atas, evaluasi terhadap

hasil belajar siswa pada pertemuan 2 siklus I ini juga sangat diperhatikan dalam

69

PTK ini, untuk perkembangan hasil belajar siswa dijelaskan dalam tabel 4.10

berikut :

Tabel 4.10 Hasil Belajar Siswa Pertemuan 2 (Siklus I)
Pertemuan ke-2

No Nama Siswa Skor

Awal

Skor

Kuis

Skor

Capaian

Poin Kemajuan

1 Ahmad Badali 66,7 100 83,35 30

2 Alfian Saini 75,32 100 87,66 30

3 Baidawi 63,47 100 81,74 30

4 Fahziah 0 100 50,00 30

5 Jamaluddin 73,25 100 86,63 30

6 M. Rifqi Nugraha 57,77 100 78,89 30

7 M. Zubaidi 0 100 50,00 30

8 Puaidi 64,42 100 82,21 30

9 Sahlani 65,8 100 82,90 30

10 Siti Faujiah 72,65 100 86,33 30

11 Sri Mawar Sari 71,65 100 85,83 30

Jumlah 67,89 100 77,77

Keterangan : Kehadiran siswa: 11 orang

 Tidak hadir : 0 orang

Dari tabel di atas jelas terlihat untuk hasil belajar siswa sudah mengalami

peningkatan dan berada pada kualifikasi baik, untuk skor perolehan rata-rata skor

capaian adalah mencapai 77,77. Sedangkan dalam penelitian ini untuk hasil

belajar siswa harus berada pada kualifikasi baik sekali. Sehingga diperlukan

perbaikan untuk pertemuan PTK selanjutnya.

4) Refleksi dan Perencanaan Ulang (Reflecting and Replaning)

Adapun keberhasilan dan kegagalan yang terjadi pada pertemuan 2

siklus I ini adalah sebagai berikut :

70

a) Sebagian siswa sudah mulai terbiasa dengan kondisi belajar dengan

menggunakan pembelajaran kooperatif tipe STAD, mereka merasa

senang dan antusias dalam belajar. Hal ini bisa terlihat dari hasil observasi

terhadap aktivitas dalam proses belajar mengajar bahwa untuk sebagian individu

ada 1 orang yang pasif, ada 3 orang yang aktif, dan 7 orang yang aktivitasnya

sangat aktif. Untuk perhitungan yang jelasnya bisa dilihat pada tabel 4.7.

Sedangkan untuk aktivitas kelompoknya terlihat bahwa 2 kelompok yang aktif

dan 1 kelompok yang sangat aktif. Untuk perhitungan aktivitas kelompok dapat

dilihat pada lampiran 14.

b) Untuk hasil belajar siswa sudah berada pada kualifikasi baik

hal ini terlihat dari skor perolehan rata-rata skor capaian yakni 77,77.

c) Sudah tercipta kelompok yang aktif dan sangat aktif hal ini terlihat

dari hasil penilaian kelompok yang mendapatan nilai kualifikasi aktif

dan sangat aktif. Hal ini karena anggota kelompok tersebut sudah mulai serius

dalam belajar.

d) Masih ada kelompok yang kurang mampu dalam

mempresentasikan kegiatan.

e) Guru untuk aktivitasnya sangat baik hal ini terlihat dari nilai

aktivitas guru memperoleh nilai 96,52%, untuk lebih jelasnya

mengenai perhitungan pengamatan aktivitas guru bisa dilihat pada lampiran 15.

71

Untuk memperbaiki kelemahan dan mempertahankan keberhasilan yang

telah dicapai pada pertemuan 2 siklus I, maka pelaksanaan pertemuan 1 siklus II

dapat dibuat perencanaan sebagai berikut :

1) Memberikan motivasi kepada kelompok agar lebih aktif lagi dalam

pembelajaran.

2) Lebih intensif lagi dalam membimbing individu siswa agar hasil

belajarnya mengalami peningkatan yang signifikan yaitu harus

berada pada kualifikasi baik sekali.

3) Lebih intensif membimbing kelompok yang mengalami kesulitan.

4) Memberikan pengakuan atau penghargaan (reward).

c. Hasil Pengamatan Siklus I

Selama berlangsung pelaksanaan pembelajaran dilakukan pengamatan

terhadap siswa dan guru pengamatan terhadap siswa dilakukan oleh satu orang

pengamat lainnya dengan menggunakan lembar pengamatan aktivitas

siswa.Pengamatan terhadap aktivitas siswa yang dinilai dengan format

pengamatan terhadap aktivitas individu menunjukkan bahwa siswa cukup aktif,

aktif dan sangat aktif.

Tabel 4.11 Hasil Pengamatan Aktivitas Individu Siswa Siklus I
Pertemuan

Presentasi Kualifikasi
I II

80% - 100% Sangat Aktif 5 7

60% -<80% Aktif 4 3

40% - < 60% Cukup Aktif 2 1

20% - < 40% Tidak Aktif 0 0

0% - < 20% Sangat Tidak Aktif 0 0

72

Jumlah 11 11

Berdasarkan tabel di atas untuk rekapitulasi hasil perhitungan lembar

pengamatan aktivitas siswa dapat dilihat pada tabel 4.3 dan tabel 4.7.

 Pengamatan terhadap aktivitas siswa yang dinilai dengan format

pengamatan terhadap aktivitas kelompok menunjukkan bahwa siswa cukup aktif,

aktif dan sangat aktif.

Tabel 4.12 Hasil Pengamatan Aktivitas Kelompok Siswa Siklus I
Pertemuan

Presentasi Kualifikasi
I II

80% - 100% Sangat Aktif 1 1

60% -<80% Aktif 1 2

40% - < 60% Cukup Aktif 1 0

20% - < 40% Tidak Aktif 0 0

0% - < 20% Sangat Tidak Aktif 0 0

Jumlah 3 3

Berdasarkan tabel di atas untuk rekapitulasi hasil perhitungan lembar

pengamatan aktivitas kelompok siswa dapat dilihat pada lampiran 14.

Selain itu juga untuk pengamatan terhadap guru dilakukan oleh pengamat

(guru bidang studi yang relevan). Dari hasil pengamatan diperoleh bahwa

aktivitas yang dilakukan guru dinilai sudah Baik. Berikut hasil observasi aktivitas

guru dalam bentuk tabel.

Tabel 4.13 Hasil Pengamatan Aktivitas Guru Siklus I
Pertemuan % Kualifikasi

1 94,78 Sangat Baik

2 96,52 Sangat Baik

Berdasarkan tabel di atas untuk rekapitulasi hasil perhitungan lembar

pengamatan aktivitas guru dapat dilihat pada lampiran 15.

Sedangkan pengamatan terhadap siswa dilakukan oleh satu orang

pengamat lainnya dengan menggunakan lembar pengamatan aktivitas

siswa.Pengamatan terhadap aktivitas siswa yang dinilai dengan format

73

pengamatan terhadap aktivitas individu menunjukkan bahwa siswa pasif, aktif

dan sangat aktif.

d. Hasil Belajar Siswa Siklus I

Hasil belajar siswa siklus I berdasarkan hasil post test yang diberikan tiap

pertemuan menunjukkan hasil belajar siswa meningkat dari hasil belajar yang

dijadikan nilai awal dan untuk ketuntasan klasikal juga meningkat. Taraf hasil

belajar dan distribusi ketuntasan belajar klasikal dapat di lihat pada tabel 4.14

berikut.

Tabel 4.14 Taraf Hasil Belajar Siswa Siklus I

Nilai Awal Nilai Tes Siklus I

Nilai Jumlah

Siswa
%

Jumlah

Siswa
%

Predikat

80 ke atas 0 0 3 27,27 Sangat Baik

66 – 79 11 100 3 27,27 Baik

56 – 65 0 0 5 45,46 Cukup

46 – 55 0 0 0 0 Kurang

45 ke bawah 0 0 0 0 Gagal

Jumlah 11 100 11 100

Pada tabel 4.14 di atas terlihat bahwa pada nilai awal yaitu nilai ulangan

tengah semester, terdapat 11 orang siswa yang memperoleh nilai 66 ke atas.

Sedangkan pada nilai tes siklus I yaitu nilai yang diperoleh siswa setelah

pembelajaran melalui model pembelajaran kooperatif tipe STAD pada sub pokok

bahasan menentukan nilai limit fungsi aljabar dengan cara substitusi dan dengan

cara pemfaktoran ada 5 orang siswa yang memperoleh nilai 56-65, ada 3 orang

yang memperoleh nilai 69- 79 dan ada 3 orang yang memperoleh nilai 80 ke

atas.Kemudian mengenai distribusi nilai tes berdasarkan KKM yang ditetapkan

sekolah dapat dilihat pada tabel 4.15 berikut.

74

Tabel 4.15 Distribusi Nilai Tes

Nilai Awal Nilai Tes Siklus I
Kualifikasi Tingkat Ketuntasan

Jumlah Siswa % Jumlah Siswa %

Tuntas ≥ 75 8 72,73 9 81,82

Tidak Tuntas <70 3 27,27 2 18,18

Jumlah 11 100 11 100

Berdasarkan tabel di atas untuk kualifikasi nilai ketuntasan nilai tes

mengalami kemajuan dari nilai awal dengan presentasi sebesar 72,73% meningkat

menjadi 81,82%. Adapun penghargaan yang diperoleh oleh masing-masing

kelompok dapat dilihat pada tabel 4.15. Penghargaan kelompok ini diberikan

berdasarkan poin kemajuan rata-rata yang dihitung berdasarkan nilai tes tiap kali

pertemuan.

Tabel 4.16 Penghargaan yang diperoleh Kelompok pada Siklus I

Kelompok Poin Kemajuan Rata-rata Penghargaan

A 17,5 Tim Baik

B 22,5 Tim Sangat Baik

C 21,25 Tim Sangat Baik

Pada tabel 4.16 di atas dapat terlihat bahwa kelompok yang memperoleh

poin kemajuan rata-rata tertinggi adalah kelompok B dengan penghargaan sebagai

Tim Sangat Baik. Sedangkan kelompok yang memperoleh poin kemajuan rata-

rata terendah adalah kelompok A dengan penghargaan sebagai Tim Baik.

e. Refleksi Siklus I

Berdasarkan data yang diperoleh serta hal-hal yang ditemui dilapangan

pada saat pembelajaran siklus I dilaksanakan, dapat direfleksikan sebagai berikut:

1) Aktivitas siswa dinilai sudah Aktif, namun masih ada hal-hal yang

perlu diperbaiki, yaitu mengenai durasi/lamanya waktu berbicara

75

setiap siswa saat diskusi kelompok masih kurang adil, masih ada siswa yang

kelihatan lelah/malas berdiskusi kelompok sedangkan ketua kelompok

membiarkan saja, dan beberapa orang siswa masih melakukan keributan. Untuk

aktivitas siswa secara klasikal untuk nilai rata-rata yang diperoleh pada siklus I

adalah 76,16 dan ini mengalami kemajuan yang signifikan dari peroleh nilai rata-

rata kelas pada pada awal pertemuan yakni dari penilaian yang diperoleh dari nilai

ulangan tengah semester yaitu 64,44.

2) Hasil belajar siswa melalui model pembelajaran kooperatif tipe

STAD terjadi peningkatan baik secara individu maupun klasikal juga

terjadi peningkatan. Walaupun nilai rata-rata kelas dan ketuntasan kelas

meningkat, namun jika dilihat dari poin kemajuan kelompok setiap pertemuan

cenderung berbeda. Hal ini yang menjadi salah satu perhatian guru untuk

berupaya mengatasi masalah ini pada pertemuan selanjutnya. Untuk rata-rata nilai

hasil belajar siswa yang diperoleh pada siklus I ini 77,19 dengan ketuntasan

klasikal 70,17% hal ini mengalami kemajuan yang signifikan dari nilai awal yakni

67,89 dengan ketuntasan klasikal 61,71% yang diperoleh dari nilai rata-rata

ulangan tengah semester siswa.

3) Aktivitas guru dinilai sudah baik, namun dari data hasil

pengamatan terhadap aktivitas guru, guru masih kurang mampu

memanfaatkan waktu sesuai dengan yang direncanakan.

Untuk perbandingan peningkatan aktivitas siswa dan hasil belajar siswa

pada siklus I ini dapat dilihat pada tabel 4.17 dan diagram batang berikut ini:

76

Tabel 4.17 Aktivitas dan Hasil Belajar Siswa Siklus I

Aktivitas Hasil Belajar N

o

Nama

Pertemuan

1

Pertemuan

2
 Pertemuan

1

Pertemuan

2

1 Ah.Badali 60 60 60 66,7 83,35 75,03

2 Alfian Saini 40 80 60 75,32 87,66 81,49

3 Baidawi 80 100 90 63,47 81,74 72,61

4 Fahziah 0 60 30 0 50 25,00

5 Jamaluddin 80 80 80 73,5 86,63 80,07

6 M. Rifqi Nugraha 40 60 50 57,77 78,89 68,33

7 M. Zubaidi 0 40 20 0 50 25,00

8 Puaidi 60 80 70 64,42 82,21 73,32

9 Sahlani 80 80 80 65,8 82,9 74,35

10 Siti Fauziah 80 100 90 72,65 86,33 79,49

11 Sri Mawar Sari 60 80 70 71,65 85,83 78,74

Jumlah 64.44 74.55 77,78 67,89 77,77 76,62

Keterangan : Kehadiran siswa pertemuan 1 : 9 orang

Tidak hadir siswa pertemuan 1 : 2 orang karena sakit sehingga untuk

perhitungan

 Jumlah rata-rata pada aktivitas dan hasil belajar

 tidak diikut sertakan.

Keterangan : Kehadiran siswa pertemuan 2 : 11 orang

Tidak hadir siswa pertemuan 2 : 0 orang

77

Gambar 1: Diagram Batang

Perolehan Skor Aktivitas dan Hasil Belajar Individu Siswa Siklus I

Keterangan : Kehadiran siswa untuk tiap pertemuan seharusnya : 11 orang

Tidak hadir siswa sebanyak : 2 orang karena sakit sehingga untuk perhitungan

jumlah rata-rata pada aktivitas dan hasil belajar terlihat rendah.

Dari tabel dan gambar diagram batang tersebut di atas terlihat untuk

aktivitas siswa masih ada yang berada pada kualifikasi tidak aktif sebanyak 2

orang, pada kualifikasi cukup aktif sebanyak 3 orang, berada pada kualifikasi aktif

sebanyak 2 orang dan berada pada kualifikasi sangat aktif sebanyak 4 orang. Dan

hasil belajar siswa berada pada kualifikasi baik sebanyak 7 orang dan berada pada

78

kualifikasi baik sekali sebanyak 4 orang. Untuk aktivitas dan hasil belajar secara

klasikal dapat dilihat pada diagram batang berikut ini:

Gambar 2: Diagram Batang

Perolehan Skor Aktivitas dan Hasil Belajar Klasikal Siklus I

Keterangan : Kehadiran siswa untuk tiap pertemuan seharusnya : 11 orang

Tidak hadir siswa sebanyak : 2 orang karena sakit sehingga untuk perhitungan

 jumlah rata-rata pada aktivitas dan hasil belajar tidak diikut sertakan dalam

 perhitungan rata-rata klasikal.

Dari tabel dan gambar diagram batang tersebut di atas untuk aktivitas aktif

dan hasil belajar siswa berada pada kualifikasi baik, sedangkan untuk penelitian

ini untuk aktivitas harus berada pada kualifkai sangat aktif dan untuk hasil belajar

79

harus berada pada kualifikasi sangat baik sehingga untuk PTK ini mesti

dilanjutkan ke siklus II agar peningkatakan aktivitas siswa dan hasil belajar siswa

dengan model pembelajaran kooperatif tipe STAD ini dapat berhasil.

2. Pelaksanaan Pembelajaran Siklus II

Kegiatan pembelajaran pada siklus II dilakukan sesuai dengan Rencana

Pelaksanaan Pembelajaran (RPP) yang telah dibuat oleh guru, hal ini dilakukan

untuk mengetahui aktivitas dan hasil belajar yang diperoleh siswa pada sub pokok

bahasan menentukan nilai limit fungsi aljabar dengan cara mengalikan fungsi

sekawan. Namun, sebelum kegiatan pembelajaran dilakukan terlebih dahulu guru

menyusun format pembentukan kelompok. Berdasarkan hasil refleksi pada siklus

I maka pada siklus II ini perlu dilakukan perombakan susunan anggota kelompok.

Pada siklus II pembentukan kelompok dilakukan dengan menggolongkan

kemampuan akademik siswa berdasarkan hasil rata-rata nilai tes siklus I, yaitu

siswa berkemampuan tinggi, sedang dan rendah. Nilai rata-rata tes siklus I

tersebut digunakan sebagai skor awal dalam menentukan tingkat perkembangan

individu dan penghargaan kelompok.Pembentukan kelompok belajar siswa ini

dimulai dengan menyusun nama-nama siswa berdasarkan rangking dari hasil tes

akhir siklus I tersebut. Nama-nama siswa diurut dari rangking yang paling tinggi

sampai rangking yang paling rendah. Berikut disajikan data pembagian kelompok

berdasarkan urutan nilai dari hasil siklus I pada tabel 4. 18 berikut :

80

Tabel 4.18 Pembagian Kelompok Berdasarkan Urutan Nilai(Siklus II)

Peringkat Nama Siswa Nilai Nama Kelompok

1 Alfian Saini 90,62 A

2 Jamaluddin 87,5 B

3 Siti Faujiah 87,5 C

4 Sri Mawar Sari 87,5 A

5 Sahlani 81,25 B

6 Ahmad Badali 81,25 C

7 Baidawi 78,12 A

81

Lanjutan Tabel 4.18

Peringkat Nama Siswa Nilai Nama Kelompok

8 Puaidi 78,12 B

9 M. Rifqi Nugraha 71,87 C

10 Fahziah 50 A

11 M. Zubaidi 50 B

Keterangan: nilai pada tabel berdasarkan nilai kuis pada siklus I mata pelajaran

matematika kelas XI IPS tahun pelajaran 2014/2015

Susunan rangking tersebut kemudian dimasukkan dalam format

pembentukan kelompok belajar siswa. Dari format tersebut maka diperoleh 3

kelompok belajar siswa yang mana 2 kelompok terdiri dari 4 orang siswa dan 1

kelompok terdiri dari 3 orang siswa. Susunan pembentukkan kelompok dapat

dilihat pada tabel 4.19 berikut.

Tabel 4.19 Susunan Pembentukan Kelompok
No Kelompok Anggota

1 A

1. Alfian Saini

2. Baidawi

3. Fahziah

4. Sri Mawar Sari

2 B

1. Jamaluddin

2. M. Zubaidi

3. Puaidi

4. Sahlani

3 C

1. Ahmad Badali

2. M. RifqiNugraha

3. Siti Faujiah

Setelah menyusun pembentukan kelompok kemudian guru menyiapkan

materi, LKS, dan lembar kuis berupa soal latihan agar proses pembelajaran yang

dilaksanakan dapat berjalan dengan optimal sesuai dengan harapan peneliti pada

praktik pembelajaran. Kemudian seperti pada siklus I guru menyiapkan lembar

observasi untuk mengetahui aktivitas guru dan siswa, dan LKS untuk mengetahui

hasil belajar siswa.

82

Kegiatan penelitian tindakan kelas siklus II sama perlakuannya dengan

siklus I, hanya saja materinya berbeda, yaitu membahas mengenai sub pokok

bahasan menentukan nilai limit fungsi aljabar dengan cara mengalikan faktor

sekawan. Selain itu guru merombak susunan anggota kelompok pada siklus I

susunan anggota kelompok pada siklus II dapat dilihat pada tabel 4.19.

Pada pelaksanaan siklus II guru berusaha melakukan perbaikkan hal-hal

yang masih dianggap kurang pada siklus I, yaitu lebih meningkatkan kinerjanya,

memanfaatkan waktu sebaik-baiknya, berupaya lebih menguasai kelas, lebih

menertibkan siswa agar siswa tidak melakukan keributan lagi, dan lebih

memotivasi siswa dalam belajar.

a. Pelaksanaan Pertemuan 1 Siklus II

1) Perencanaan (Planning)

Pada pertemuan pertama guru menyiapkan RPP dan lembar pengamtan

aktivitas guru dan siswa, membuat lembar kerja siswa serta menyusun alat

evaluasi pembelajaran. Pelaksanaan tindakan pertemuan 1 pada siklus II ini sama

perlakuannya seperti pada pertemuan 1 siklus I hanya saja guru lebih

memperbaiki kinerjanya. Perbedaan pembelajaran pada pertemuan 1 siklus II

dengan pada saat siklus I terlihat pada saat guru melakukan apersepsi, pada saat

siswa melakukan diskusi kelompok, dan pada saat persentasi hasil diskusi

kelompok.

2) Pelaksanaan (Acting)

Pada pertemuan 1 siklus II pada saat guru melakukan apersepsi yaitu

83

dengan mengarahkan siswa untuk mengingat kembali tentang menentukan nilai

limit fungsi aljabar dengan cara substitusi dan pemfaktoran yang pernah dipelajari

pada pertemuan sebelumnya semua siswa memberikan tanggapan yang positif.

Semua siswa mencoba menyebutkan semua hal-hal yang diketahuinya tentang

menentukan nilai limit fungsi aljabar dengan cara substitusi dan pemfaktoran.

Tidak ada lagi siswa yang hanya diam seperti pada siklus I.

3) Observasi dan Evaluasi (Observations and Evaluation)

Hasil observasi aktivitas siswa dalam proses belajar mengajar dapat

dilihat dari tabel 4.20 aktivitas individu berikut :

Tabel 4.20 Pengamatan Aktivitas Individu Pertemuan 1 (Siklus II)

Jenis Aktivitas yang Diamati Pertemuan ke-1

No Nama Siswa
Sering

bertanya

kepada

guru

Sering

bertanya

kepada

teman

Mengerja

kan tugas

Mampu

menjawab

pertanyaan

Senang

diberi

tugas

∑

Skor

∑

(%)

1 Ahmad Badali √ √ √ 3 60

2 Alfian Saini 0 0

3 Baidawi √ √ √ √ √ 5 100

4 Fahziah √ √ √ √ 4 80

5 Jamaluddin √ √ √ √ √ 5 100

6 M. Rifqi Nugraha √ √ √ √ √ 5 100

7 M. Zubaidi √ √ √ √ 4 80

8 Puaidi √ √ √ √ 4 80

9 Sahlani √ √ √ √ √ 5 100

10 Siti Fauziah √ √ √ √ √ 5 100

11 Sri Mawar Sari √ √ √ √ 4 80

Keterangan : Kehadiran siswa: 10 orang

 Tidak hadir : 1 orang karena sakit sehingga untukperhitungan

skor dan presentasi aktivitasnya tidak dinilai.

84

Berdasarkan tabel di atas untuk aktivitas siswa ada 9 orang yang berada

pada kualifikasi sangat aktif, 1 orang yang berada pada kualifikasi aktif dan 1

orang tidak mengikuti kegiatan pembelajaran karena sakit. Pada saat melakukan

diskusi kelompok seperti pada siklus I guru hanya memantau dan membimbing

siswa ketika ada hal-hal yang kurang dimengerti. Siswa dibiarkan menggunakan

kemampuannya sendiri dalam diskusi kelompok untuk menemukan menentukan

nilai limit fungsi aljabar dengan cara mengalikan faktor sekawan berdasarkan

LKS. Pada saat diskusi kelompok siswa tidak banyak bertanya lagi pada guru.

Namun, seperti pada siklus I masih ada siswa yang terkadang suka melakukan

keributan tetapi berbeda dari pada siklus I pada pertemuan ini siswa lebih mudah

diatasi oleh guru.

Pada saat presentasi, ketika guru menunjuk wakil kelompok untuk

mempresentasikan hasil diskusinya wakil kelompok bergerak cepat maju ke depan

kelas dan wakil kelompok mampu mempresentasikan hasil diskusi kelompoknya

tanpa bimbingan dari guru. Dari sini terlihat mana kelompok yang aktif dan

sangat aktif. Hal ini dapat dilihat dari tabel 4.21 aktivitas kelompok berikut :

Tabel 4.21Pengamatan Aktivitas Kelompok Pertemuan 1 (Siklus II)

Pertemuan ke-1

Kelompok

dan

Skor

Jumlah Skor Kualifikasi

Skor

A 29
72,5 Aktif

Skor

B 34
85 Sangat Aktif

Skor

C 33
82,5 Sangat Aktif

85

Berdasarkan tabel di atas diperoleh untuk aktivitas dalam kelompok untuk

kelompok A berada pada kulaifikasi aktif dan untuk kelompok B dan C berada

pada kualifikasi sangat aktif. Setelah selesai presentasi guru memberikan umpan

balik mengenai hasil presentasi, kemudian guru dan siswa bersama-sama

menyimpulkan materi yang dipelajari. Selanjutnya guru mempersiapkan siswa

untuk melakukan tes berupa soal latihan. Siswa duduk sendiri-sendiri, kemudian

guru memberikan soal latihan. Pada saat mengerjakan soal latihan siswa bekerja

secara individual tanpa ada bantuan dari teman anggota kelompoknya. Agar siswa

termotivasi untuk menyelesaikan soal latihan dengan cepat maka satu orang siswa

yang pertama mengumpulkan lembar jawaban dengan jawaban lengkap

mendapatkan reward berupa hadiah sederhana dari guru.

Dalam hal ini aktivitas guru juga menjadi perhatian untuk keberhasilan

dalam pembelajaran hal ini dapat dilihat dari tabel 4.22 aktivitas guru dalam

proses belajar mengajar.

Tabel 4.22 Pengamatan Aktivitas Guru Pertemuan 1 (Siklus II)

Pertemuan & Siklus
Jumlah

Nilai
% Kualifikasi

1 & II 112 97,39 Sangat Baik

Berdasarkan tabel di atas untuk aktivitas guru pada kualifikasi sangat aktif

dengan nilai yang mengalami peningkatan pada tiap kali pertemuan. Pada tahap

akhir guru bertanya pada siswa mengenai tanggapan siswa terhadap pembelajaran

pada pertemuan ini. Hampir semua siswa menjawab merasa senang dengan

pembelajaran pada pertemuan ini.

86

Selain aktivitas siswa dan guru yang dijelaskan di atas, evaluasi terhadap

hasil belajar pada pertemuan 1 siklus II ini juga sangat diperhatikan dalam PTK

ini untuk perkembangan hasil belajar siswa dijelaskan dalam tabel 4.23 berikut:

Tabel 4.23 Hasil Belajar Siswa Pertemuan 1 (Siklus II)
Pertemuan ke-1

No Nama Siswa Skor

Awal

Skor

Kuis

Skor

Capaian
Poin Kemajuan

1 Ahmad Badali 83,35 55,5 68,37 5

2 Alfian Saini 87,66 0 0 0

3 Baidawi 81,74 100 89,06 30

4 Fahziah 50 100 75 30

5 Jamaluddin 86,63 100 93,75 30

6 M. Rifqi Nugraha 78,89 77,7 74,78 20

7 M. Zubaidi 50 100 75 30

8 Puaidi 82,21 100 89,06 30

9 Sahlani 82,9 77,7 79,47 10

10 Siti Faujiah 86,33 100 93,75 30

11 Sri Mawar Sari 85,83 100 93,75 30

Jumlah 77,77 91,09 83,20

Keterangan : Kehadiran siswa : 10 orang

Tidak hadir : 1 orang karena sakit sehingga untuk perhitungan Jumlah

 rata-rata pada hasil belajar tidak diikut sertakan.

Dari tabel di atas terlihat jelas untuk hasil belajar siswa dari skor capaian

berada pada kualifikasi baik sekali. Untuk skor capaian rata-rata adalah 83,20.

Skor capaian sudah tergolong baik sekali, namun dalam hal penelitian tindakan

kelas ini untuk hasil belajar siswa harus berada pada kualifikasi baik sekali secara

keseluruhan dari hasil nilai belajarnya yakni harus berada pada nilai .

Sehingga diperlukan perbaikan untuk pertemuan PTK selanjutnya.

87

4) Refleksi dan Perencanaan Ulang (Reflecting and Replaning)

Adapun keberhasilan dan kegagalan pada pertemuan 1 siklus II ini

adalah sebagai berikut :

a) Sebagian siswa sudah mulai terbiasa dengan kondisi belajar dengan

menggunakan pembelajaran kooperatif tipe STAD, mereka merasa

senang dan antusias dalam belajar. Hal ini terlihat dari hasil observasi terhadap

aktivitas dalam proses belajar mengajar terlihat bahwa untuk sebagian individu

ada 1 orang yang nilainya sangat kurang karena sakit saat pembelajaran, ada 1

orang yang cukup, dan 9 orang yang baik sekali aktivitasnya. Untuk perhitungan

yang jelasnya bisa dilihat pada tabel 4.20. Sedangkan untuk aktivitas

kelompoknya terlihat bahwa 1 kelompok yang aktif dan 2 kelompok yang sangat

aktif. Untuk perhitungan aktivitas kelompok dapat dilihat pada lampiran 14.

b) Untuk hasil belajar siswa sudah memenuhi dan tergolong baik

sekali hal ini terlihat dari perolehan rata-rata skor capaian yakni

83,20.

c) Sudah tercipta kelompok yang aktif dan sangat aktif hal ini terlihat

dari hasil penilaian kelompok yang mendapatkan nilai kualifikasi aktif

dan sangat aktif. Hal ini karena anggota kelompok tersebut sudah mulai serius

dalam belajar.

d) Masih ada kelompok yang kurang mampu dalam

mempresentasikan saat kegiatan pembelajaran.

e) Guru untuk aktivitasnya sangat baik hal ini terlihat dari nilai

aktivitas guru memperoleh nilai 97,39%, untuk lebih jelasnya

88

mengenai perhitungan pengamatan aktivitas guru bisa dilihat pada lampiran 15.

Untuk memperbaiki kelemahan dan mempertahankan keberhasilan yang

telah dicapai pada pertemuan 1 siklus II, maka pelaksanaan pertemuan 1 siklus II

dapat dibuat perencanaan sebagai berikut :

1) Memberikan motivasi kepada kelompok agar lebih aktif lagi dalam

pembelajaran.

2) Lebih intensif lagi dalam membimbing individu siswa agar hasil

belajarnya mengalami peningkatan yang signifikan yaitu harus

berada pada kualifikasi baik sekali untuk hasil belajarnya secara

keseluruhan.

3) Lebih intensif membimbing kelompok yang mengalami kesulitan.

4) Memberikan pengakuan atau penghargaan (reward).

b. Pelaksanaan Pertemuan 2 Siklus II

1) Perencanaan (Planing)

Pelaksanaan tindakan pertemuan 2 pada siklus II ini sama

perlakuannya seperti pada pertemuan 1 siklus II.

2) Pelaksanaan (Acting)

Pada pertemuan 2 siklus II pada saat guru melakukan apersepsi yaitu

dengan mengarahkan siswa untuk mengingat kembali tentang menghitung nilai

limit fungsi aljabar dengan cara mengalikan faktor sekawan semua siswa

memberikan tanggapan yang positif. Semua siswa langsung menyebutkan cara

menentukan nilai limit fungsi aljabar dengan cara mengalikan faktor sekawan.

89

Kemudian pada saat guru menjelaskan materi berupa soal-soal latihan dan

cara peyelesaiannya semua siswa memperhatikan penjelasan guru. Ketika guru

menawarkan kepada siswa siapa yang mau mencoba menyelesaikan contoh soal

yang diberikan guru di papan tulis, banyak siswa yang ingin maju untuk mencoba

menyelesaikan soal tersebut.

3) Observasi dan Evaluasi (Observation and Evaluation)

Hasil observasi aktivitas siswa dalam proses belajar mengajar dapat

dilihat dari tabel 4.24 aktivitas individu berikut :

Tabel 4.24 Pengamatan Aktivitas Individu Pertemuan 2 (Siklus II)

Jenis Aktivitas yang Diamati Pertemuan ke-2

No Nama Siswa
Sering

bertanya

kepada

guru

Sering

bertanya

kepada

teman

Mengerja

kan tugas

Mampu

menjawab

pertanyaan

Senang

diberi

tugas

∑

Skor

∑

(%)

1 Ahmad Badali √ √ √ √ 4 80

2 Alfian Saini √ √ √ √ 4 80

3 Baidawi √ √ √ √ √ 5 100

4 Fahziah √ √ √ √ √ 5 100

5 Jamaluddin √ √ √ √ √ 5 100

6 M. Rifqi

Nugraha

 0 0

7 M. Zubaidi √ √ √ √ 4 80

8 Puaidi √ √ √ √ √ 5 100

9 Sahlani √ √ √ √ √ 5 100

10 Siti Fauziah √ √ √ √ √ 5 100

11 Sri Mawar Sari √ √ √ √ 4 80

Keterangan : Kehadiran siswa: 10 orang

 Tidak hadir : 1 orang karena sakit sehingga untukperhitungan

skor dan presentasi aktivitasnya tidak dinilai.

Pada saat diskusi kelompok untuk menyelesaikan soal-soal yang ada pada

LKS yang diberikan, semua kelompok terlihat sangat bersemangat mencari

90

penyelesaian dari soal-soal tersebut. Terkadang mereka bertanya kepada guru

untuk meyakinkan kebenaran cara penyelesaian soal yang mereka peroleh.

Dari sini terlihat mana kelompok yang aktif dan sangat aktif. Hal ini dapat

dilihat dari tabel 4.25 aktivitas kelompok berikut :

Tabel 4.25 Aktivitas Kelompok Pertemuan 2 (Siklus II)

Pertemuan ke-2

Kelompok

dan

Skor

Jumlah Skor Kualifikasi

A

Skor 34
85 Sangat Aktif

 B

Skor 35
87,5 Sangat Aktif

C

Skor 33
82,5 Sangat Aktif

Berdasarkan tabel di atas secara keseluruhan untuk aktivitas kelompok

berada pada kualifikasi sangat aktif meski untuk perolehan nilai dari tiap

kelompoknya berbeda-beda. Hal ini dapat terlihat pada saat presentasi semua

siswa sangat memperhatikan hasil presentasi wakil kelompok, memberi

tanggapan, dan aktif bertanya mengenai hal-hal yang kurang dimengerti maupun

hal-hal yang dirasa kurang sesuai menurut mereka. Pada pertemuan ini semua

siswa terlihat sangat bersemangat dalam belajar.

Setelah selesai presentasi guru memberikan umpan balik mengenai hasil

pembelajaran pada pertemuan ini. Selanjutnya guru bersama-sama menyimpulkan

materi yang dipelajari, dan guru mempersiapkan siswa untuk melakukan tes

berupa soal latihan. Siswa duduk sendiri-sendiri, kemudian guru memberikan soal

latihan. Pada saat mengerjakan soal latihan siswa bekerja secara individu tanpa

ada bantuan dari temang anggota kelompoknya. Agar siswa termotivasi untuk

91

menyelesaikan soal latihan dengan cepat maka satu orang siswa yang pertama

mengumpulkan lembar jawaban dengan lengkap mendapatkan reward berupa

hadiah sederhana dari guru. Dalam hal ini aktivitas guru juga menjadi perhatian

dalam keberhasilan pembelajaran, hal ini dapat dilihat dari tabel 4.26 aktivitas

guru dalam proses belajar mengajar.

Tabel 4.26 Pengamatan Aktivitas Guru Pertemuan 2 (Siklus II)

Pertemuan & Siklus
Jumlah

Nilai
% Kualifikasi

2 & II 113 98,26 Sangat Aktif

Berdasarkan tabel di atas untuk aktivitas guru berada kualifikasi sangat

aktif dengan perolehan nilai yang sangat signifikan untuk peningkatan pada tiap

kali pertemuan. Pada tahap akhir, guru bertanya kepada siswa mengenai

tanggapan siswa terhadap pembelajaran ini. Semua siswa menjawab merasa

senang dengan pembelajaran pada pertemuan ini.

Selain aktivitas siswa dan guru yang dijelaskan di atas, evaluasi terhadap

hasil belajar siswa pada pertemuan 2 siklus II juga sangat diperhatikan dalam

keberhasilan PTK ini, untuk perkembangan hasil belajar siswa dapat dilihat pada

tabel 4.27 berikut :

Tabel 4.27 Hasil Belajar Siswa Pertemuan 2 (Siklus II)
Pertemuan ke-2

No Nama Siswa Skor

Awal

Skor

Kuis

Skor

Capaian

Poin Kemajuan

1 Ahmad Badali 68,37 100 84,19 20

2 Alfian Saini 0 100 50 30

 3 Baidawi 89,06 100 94,53 20

4 Fahziah 75 100 87,5 20

5 Jamaluddin 93,75 100 96,88 20

6 M. Rifqi Nugraha 74,78 0 37,39 5

92

7 M. Zubaidi 75 100 87,5 20

8 Puaidi 89,06 100 94,53 20

9 Sahlani 79,47 100 89,74 20

10 Siti Faujiah 93,75 100 96,88 20

11 Sri Mawar Sari 93,75 100 96,88 20

Jumlah 83,20 100 86,67

Keterangan : Kehadiran siswa :10 orang

Tidak hadir : 1 orang karena sakit sehingga untuk perhitungan jumlah

 rata-rata pada hasil belajar tidak diikut sertakan.

Berdasarkantabel di atas terlihat jelas untuk hasil belajar siswa dari skor

capaian berada pada kualifikasi baik sekali dan mengalami peningkatan yang

signifikan. Skor capaian rata-rata yang diperoleh adalah 86,67. Dalam hal ini

penelitian tindakan kelas yang dilakukan kali ini untuk hasil belajar siswa berada

pada kualifikasi baik sekali secara keseluruhan ini dapat terlihat dari hasil nilai

belajarnya yang sudah memenuhi kriteria ketentuan yang diharapkan dalam

penelitian ini, yakni berada pada kualifikasi baik sekali dengan nilai di atas ,

yaitu berada pada nilai 86,67.

4) Refleksi (Reflecting)

Adapun keberhasilan pada pertemuan 2 siklus II ini adalah sebagai

berikut :

a) Aktivitas siswa dalam proses belajar mengajar semua siswa sudah

terbiasa dengan kondisi belajar dengan menggunakan pembelajaran

kooperatif tipe STAD, mereka merasa senang dan antusias dalam belajar. Hal ini

terlihat dari hasil observasi terhadap aktivitas dalam proses belajar mengajar

terlihat bahwa untuk aktivitas individu 10 orang yang sangat aktif dan sangat

93

baik. Sedangkan yang 1 orang masih cukup aktif hal ini dikarenakan siswa

tersebut tidak hadir saat pembelajaran tersebut berlangsung. Untuk perhitungan

yang jelasnya bisa dilihat pada tabel 4.24. Sedangkan untuk aktivitas

kelompoknya terlihat bahwa ada ketiga kelompoknya sangat aktif. Untuk

perhitungan aktivitas kelompok dapat dilihat pada lampiran 14. Siswa mampu

membangun kerja sama dalam kelompok untuk memahami tugas yang diberikan

guru. Siswa berpartisipasi dalam kegiatan dan tepat waktu dalam

melaksanakannya. Siswa sudah mampu mempresentasikan hasil kerja. Hal ini

dapat dilihat dari data hasil observasi terhadap aktivitas siswa sangat meningkat.

b) Untuk hasil belajar siswa sudah memenuhi dan tergolong baik

sekali hal ini terlihat dari perolehan rata-rata skor capaianyakni

86,67.

c) Sudah tercipta kelompok yang sangat aktif hal ini terlihat

dari hasil penilaian kelompok yang mendapatkan nilai kualifikasi

sangat aktif. Hal ini karena anggota kelompok tersebut sudah serius dalam belajar.

d) Guru untuk aktivitasnya sangat baik hal ini terlihat dari nilai

aktivitas guru memperoleh nilai 98,26%, untuk lebih jelasnya

mengenai perhitungan pengamatan aktivitas guru bisa dilihat pada lampiran 15.

c. Hasil Pengamatan Siklus II

Sama seperti pada siklus I, selama berlangsung pelaksanaan pembelajaran

dilakukan pengamatan terhadap guru dan siswa. Pengamatan terhadap siswa sama

seperti pada siklus I juga pengamatan dilakukan oleh satu orang pengamat lainnya

94

dengan menggunakan lembar pengamatan aktivitas siswa. Pengamatan terhadap

aktivitas Individu siswa yang dinilai dengan format pengamatan terhadap aktivitas

individu menunjukkan bahwa siswa Sangat Aktif. Hal ini dapat dilihat dari tabel

4.28 berikut:

Tabel 4.28 Hasil Pengamatan Aktivitas Individu Siswa Siklus II

Pertemuan
Skor Kualifikasi

1 2

80% - 100% Sangat Aktif 10 10

60% -< 80% Aktif 0 0

40% -< 60% Cukup Aktif 0 0

20% -< 40% Tidak Aktif 0 0

0% -< 20% Sangat Tidak Aktif 0 0

Jumlah 10 10

Berdasarkan tabel di atas untuk aktivitas siswa secara keseluruhan sudah

berada pada kualifikasi sangat aktif. Dan untuk rekapitulasi hasil perhitungan

lembar pengamatan aktivitas siswa dapat dilihat pada tabel 4.20 dan tabel 4.24.

Sedangkan pengamatan terhadap aktivitas siswa yang dinilai dengan

format pengamatan terhadap aktivitas kelompok menunjukkan bahwa siswa

Sangat Aktif.

Tabel 4.29 Hasil Pengamatan Aktivitas Kelompok Siswa Siklus II

Pertemuan
Skor Kualifikasi

1 2

80% - 100% Sangat Aktif 2 3

60% -< 80% Aktif 1 0

40% -< 60% Cukup Aktif 0 0

 20% -< 40% Tidak Aktif 0 0

0% -< 20% Sangat Tidak Aktif

Jumlah 3 3

95

Berdasarkan tabel di atas untuk aktivitas kelompok dari tiap pertemuan

mengalami peningkatan. Rekapitulasi hasil perhitungan lembar pengamatan

aktivitas kelompok siswa dapat dilihat pada lampiran 14.

Pengamatan terhadap guru dilakukan oleh pengamat (guru bidang studi

yang relevan) dengan mengisi lembar pengamatan tentang aktivitas guru. Dari

hasil pengamatan diperoleh bahwa aktivitas yang dilakukan guru dinilai sudah

Sangat Baik. Berikut hasil observasi aktivitas guru dalam bentuk tabel.

Tabel 4.30 Hasil Pengamatan Aktivitas Guru Siklus II

Pertemuan % Kualifikasi

1 97,39 Sangat Baik

2 98,26 Sangat Baik

Dari tabel di atas untuk aktivitas guru mengalami kemajuan yang

signifikan ditiap pertemuan hal ini dapat terlihat dari nilai peningkatan persentasi

yang menunjukkan perubahan. Rekapitulasi hasil perhitungan lembar pengamatan

aktivitas guru dapat dilihat pada lampiran 15.

d. Hasil Belajar Siswa Siklus II

Hasil belajar siswa siklus II berdasarkan hasil rata-rata tes pada tiap

pertemuan di siklus II menunjukkan hasil belajar siswa meningkat dari hasil

belajar akhir siklus I. Ketuntasan klasikal juga meningkat. Taraf hasil belajar dan

distribusi ketuntasan belajar klasikal dapat di lihat pada tabel 4.31berikut.

Tabel 4.31 Taraf Hasil Belajar Siswa Siklus II

Nilai Tes Siklus I Nilai Tes Siklus II

Nilai Jumlah

Siswa
%

Jumlah

Siswa
%

Predikat

80 ke atas 3 27,27 8 72,73 Sangat Baik

66 – 79 3 27,27 1 9,09 Baik

96

56 – 65 5 45,46 2 18,18 Cukup

46 – 55 0 0 0 0 Kurang

45 ke bawah 0 0 0 0 Gagal

Jumlah 11 100 11 100

Pada tabel 4.31 di atas terlihat bahwa pada nilai tes siklus I terdapat lima

orang siswa memperoleh nilai 56-65, tiga orang yang mendapatkan nilai 66-79

dan tiga orang yang mendapatkan nilai 80 ke atas. Sedangkan pada nilai tes siklus

II terdapat dua orang siswa yang memperoleh nilai 56-65, satu orang yang

mendapatkan nilai 66-79 dan delapan orang yang mendapatkan nilai 80 ke atas.

Kemudian mengenai distribusi nilai tes berdasarkan KKM yang ditetapkan

sekolah dapat dilihat pada tabel 4.32 di bawah ini.

Tabel 4.32 Distribusi Nilai Tes

Nilai Tes Siklus I Nilai Tes Siklus II
Kualifikasi Tingkat Ketuntasan

Jumlah Siswa % Jumlah Siswa %

Tuntas ≥ 75 6 54,55 9 81,82

Tidak Tuntas <75 5 45,45 2 18,18

Jumlah 11 100 11 100

Berdasarkan tabel di atas untuk kualifikasi ketuntasan nilai tes mengalami

kemajuan dari nilai pada siklus I dengan presentasi 54,55% meningkat menjadi

81,82%. Adapun penghargaan yang diperoleh oleh masing-masing kelompok

dapat dilihat pada tabel 4.33. Penghargaan kelompok ini diberikan berdasarkan

poin kemajuan rata-rata yang dihitung berdasarkan nilai tes tiap kali pertemuan

pada siklus II, berikut:

Tabel 4.33 Penghargaan yang diperoleh Kelompok pada Siklus II

Kelompok Poin Kemajuan Rata-rata Penghargaan

A 26,87 Tim Sempurna

B 27,5 Tim Sempura

C 20 Tim Sangat Baik

97

Pada tabel 4.33 di atas dapat terlihat bahwa kelompok yang memperoleh

poin kemajuan rata-rata tertinggi adalah kelompok B dengan penghargaan sebagai

Tim Sangat Baik. Sedangkan kelompok yang memperoleh poin kemajuan rata-

rata terendah adalah kelompok C dengan penghargaan sebagai Tim Sangat Baik.

Jika penghargaan yang diperoleh oleh kelompok pada siklus II

dibandingkan dengan penghargaan yang diperoleh kelompok sebelumnya pada

siklus I. Maka terlihat terjadi peningkatan penghargaan pada siklus II, dan jika

dibandingkan berdasarkan hasil belajar yang diperoleh terjadi peningkatan hasil

belajar pada siklus II. Penghargaan kelompok diberikan bukan berdasarkan hasil

belajar secara murni, tetapi penghargaan diberikan berdasarkan seberapa besar

peningkatan hasil belajar siswa.

e. Refleksi Siklus II

Berdasarkan data yang diperoleh serta hal-hal yang ditemui di lapangan

pada saat pembelajaran siklus II dilaksanakan, dapat direfleksikan sebagai berikut:

1) Aktivitas siswa juga sangat aktif seperti siklus I dan siswa sudah

berlaku tertib selama kegiatan pembelajaran, hal ini dapat dilihat dari

nilai aktivitas individu siswa maupun aktivitas kelompok pada siklus II ini

meningkat, pada siklus II memperoleh nilai rata-rata aktivitas individu adalah 100

dengan ketuntasan klasikal adalah 90,99% untuk aktivitas siswa secara

keseluruhan sudah berada pada kualifikasi sangat aktif .

2) Hasil belajar siswa setelah menggunakan model pembelajaran

kooperatif tipe STAD terjadi peningkatan. Pada hasil belajar siklus II diperoleh

nilai rata-rata kelas yaitu 83,67 dengan ketuntasan klasikal 76,06%. Jika

98

dibandingkan dengan rata-rata nilai pada siklus I mengikuti pembelajaran melalui

model pembelajaran kooperatif tipe STAD yaitu 71,06 dengan ketuntasan klasikal

64,6%, terdapat peningkatan yang sangat besar. Dengan demikian tingkat

keberhasilan siswa termasuk Sangat Baik.

3) Aktivitas guru dinilai sudah sangat baik. Hal ini disebabkan guru

berusaha keras untuk meningkatkan kinerjanya.

4) Untuk perbandingan peningkatan aktivitas siswa dan hasil belajar

siswa pada siklus II ini dapat dilihat pada tabel 4.34 dan grafik berikut

ini:

Tabel 4.34 Aktivitas dan Hasil Belajar Siswa Siklus II

Aktivitas Hasil Belajar N

o

Nama

Pertemuan 1 Pertemuan 2 Pertemuan 1 Pertemuan 2
1 Ah.Badali 60 80 70 68,37 84,19 76.28

2 Alfian Saini 0 80 40 0 50 25.00

3 Baidawi 100 100 100 89,06 94,53 91.80

4 Fahziah 80 100 90 75 87,5 81.25

5 Jamaluddin 100 100 100 93,75 96,88 95.32

6 M. Rifqi Nugraha 100 0 50 74,78 37,39 56.09

7 M. Zubaidi 80 80 80 75 87,5 81.25

8 Puaidi 80 100 90 89,06 94,53 91.80

9 Sahlani 100 100 100 79,47 89,74 84.61

99

Tabel Lanjutan 4.34
Aktivitas Hasil Belajar No Nama

Pertemuan 1 Pertemuan 2 Pertemuan 1 Pertemuan 2
10 Siti Fauziah 100 100 100 93,75 96,88 95.32

11 Sri Mawar Sari 80 80 80 93,75 96,88 95.32

Jumlah 88 92 100 83,20 84,19 79.46

Keterangan : Kehadiran siswa pertemuan 1 : 10 orang

Tidak hadir siswa pertemuan 1 : 1 orang karena sakit sehingga untuk

perhitungan

 Jumlah rata-rata pada aktivitas dan hasil belajar

 tidak diikut sertakan.

Keterangan : Kehadiran siswa pertemuan 2 : 10 orang

Tidak hadir siswa pertemuan 2 : 1 orang orang karena sakit sehingga untuk

 perhitungan jumlah rata-rata pada aktivitas

 dan hasil belajar tidak diikut sertakan.

Gambar 3: Diagram Batang

Perolehan Skor Ativitas dan Hasil Belajar Individu Siklus II

Dari tabel dan gambar diagram batang tersebut di atas terlihat untuk

aktivitas siswa ada 2 orang yang berada pada kualifikasi cukup aktif hal ini karena

100

siswa tersebut tidak masuk kelas dan mengikuti pelajaran, sedangkan untuk 9

orang siswa sudah berada pada kualifikasi sangat aktif secara keseluruhan dalam

penelitian ini sudah berhasil untuk aktivitasnya. Dan untuk hasil belajar siswa

berada pada kualifikasi baik sekali secara keseluruhan. Untuk aktivitas dan hasil

belajar siswa secara klasikal dapat dilihat pada diagram batang berikut ini:

Gambar 4: Diagram Batang

Perolehan Skor Aktivitas dan Hasil Belajar Klasikal Siklus II

Dari gambar diagram batang tersebut di atas jelas terlihat untuk

aktivitas dan hasil belajar siswa mengalami peningkatan dan berada pada

kualifikasi sangat aktif untuk aktivitas siswanya dan baik sekali untuk hasil

belajar siswanya, sehingga untuk PTK ini peningkatakan aktivitas siswa dan

hasil belajar siswa dengan model pembelajaran kooperatif tipe STAD ini

berhasil.

101

C. Pembahasan

Hal-hal yang dibahas dalam penelitian ini mengenai pengaruh yang

didapat dalam pembelajaran melalui model pembelajaran kooperatif tipe STAD

pada pokok bahasan menentukan nilai limit fungsi aljabar. Berdasarkan hasil

observasi dapat ditemukan beberapa hal, yaitu:

1. Aktivitas Siswa

a. Aktivitas individu

Aktivitas individu terlihat pada saat mengerjakan tes, dimana siswa tidak

diizinkan untuk bekerjasama. Setiap siswa bertanggung jawab terhadap

keberhasilan kelompoknya, sehingga mereka harus mengerjakan tes sebaik

mungkin. Dan untuk peningkatan aktivitas individu pada siklus I dengan rata-rata

nilai adalah 77,78, sedangkan pada siklus II memperoleh nilai rata-rata 100 untuk

aktivitas siswa secara keseluruhan sudah berada pada kualifikasi sangat aktif hal

ini dapat dilihat pada tabel 4.20 dan tabel 4.24.

b. Aktivitas kelompok

Dalam kegiatan kelompok siswa dituntut belajar, bekerja, dan saling

membantu sesama anggota kelompok. Kerjasama dalam diskusi kelompok tampak

pada saat siswa saling membantu satu sama lain dalam memahami materi pada

LKS yang diberikan.

102

Peran serta anggota kelompok dalam kelompoknya masing-masing

sangat diperlukan agar pelaksanaan diskusi kelompok dapat berjalan dengan baik.

Siswa yang sudah menguasai materi mempunyai peranan besar dalam

kelompoknya, jika ada anggota mereka yang mengalami kesulitan dalam

memahami materi. Setiap anggota kelompok memiliki tanggung jawab yang sama

terhadap keberhasilan kelompoknya masing-masing.

Dari hasil perhitungan skor kemajuan kelompok pada siklus I ada 1

kelompok yang mendapat kriteria “Tim Pasif”, 1 kelompok yang mendapat

kriteria “ Tim Baik” dan ada 1 kelompok yang mendapat kriteria “Tim Sangat

Baik”. Sedangkan hasil perhitungan skor kemajuan kelompok pada siklus II ada 3

kelompok mendapat kriteria “Tim Sangat Baik”. Jika dilihat dari skor kemajuan

kelompok dan kriteria penghargaan yang diperoleh masing-masing kelompok

terlihat mengalami peningkatan perolehan skor kemajuan pada siklus II dan untuk

hasil belajar mereka juga meningkat. Hal ini karena hasil belajar siswa secara

individu mengalami peningkatan yang cukup besar dari nilai awal sehingga pada

siklus I setiap individu memberi sumbangan poin kemajuan yang besar untuk

kelompoknya.

2. Peningkatan Hasil Belajar

Berdasarkan pada hasil belajar siklus II diperoleh nilai rata-rata kelas

yaitu 83,67 dengan ketuntasan klasikal 76,06%. Jika dibandingkan dengan rata-

rata nilai tengah ulangan semester siswa sebelum mengikuti pembelajaran melalui

model pembelajaran kooperatif tipe STAD yaitu 71,06 dengan ketuntasan klasikal

103

64,6%, terdapat peningkatan yang sangat besar. Dengan demikian tingkat

keberhasilan siswa termasuk Sangat Baik.

3. Aktivitas Guru

Berdasarkan hasil observasi terhadap aktivitas guru selama kegiatan

belajar mengajar berlangsung pada sub pokok menentukan nilai limit fungsi

aljabar dengan cara substitusi,pemfaktoran dan mengalikan faktor sekawan

dengan model pembelajaran kooperatif tipe STAD terjadi peningkatan terhadap

aktivitas guru karena guru lebih memahami dan dapat beradaptasi dengan metode

pembelajaran

