

53

BAB IV

LAPORAN HASIL PENELITIAN

A. Gambaran Umum Lokasi Penelitian

1. Sejarah Berdirinya MIN Pembantanan Sungai Tabuk

 Madrasah Ibtidaiyah Al-Istiqamah didirikan pada tanggal 1 Agustus 1960

yang pada waktu itu masih berbentuk kepanitiaan. Madrasah Ibtidaiyah Al-

Istiqamah sebagaimana tertulis dalam Piagam Madrasah yang dikeluarkan oleh

Departemen Agama (Piagam terlampir) beralamat di Muara Kuliling

Pembantanan desa Lok Buntar Ilir sekarang menjadi desa Pembantanan

Kecamatan Sungai Tabuk Kabupaten Banjar Provinsi Kalimantan Selatan.

 Pada tanggal 25 Nopember 1995 Madrasah Ibtidaiyah Al-Istiqamah

resmi di negerikan oleh Bapak H. Abdul Majid selaku Bupati Kabupaten Banjar

dengan nama Madrasah Ibtidaiyah Negeri (MIN) Pembantanan. Seiring

perputaran waktu Madrasah Ibtidaiyah Negeri (MIN) Pembantanan ini

berkembang dengan baik dan pesat. Saat ini Madrasah Ibtidaiyah Negeri (MIN)

Pembantanan membina beberapa madrasah swasta yang berada disekitarnya yaitu:

a. MIS Taufiqurrahman (desa Sungai Pinang Baru)

b. MIS Darul Aman (desa Sungai Pinang Lama)

c. MIS Miftahul Ulum (desa Lok Buntar)

d. MIS Al-Ihsan (desa Pematang Panjang)

e. MIS Nurul Huda (desa Sungai Pinang Baru)

 Ditinjau dari segi letak geografis Madrasah Ibtidaiyah Negeri (MIN)

Pembantanan terletak dipinggiran sungai Martapura dam lokasinya sangat stra-

54

tegis dengan batas-batas sebagai berikut:

a. Sebelah Barat berbatasan dengan MTs.N Sungai Tabuk

b. Sebelah Timur berbatasan dengan Madrasah Aliyah Al-Istiqamah

c. Sebelah selatan berbatasan dengan jalan desa dan hamparan

sawah

d. Sebelah utara berbatasan dengan sungai Martapura.

2. Kondisi Madrasah

 Secara georafis, Madrasah Ibtidaiyah Negeri Pembantanan Sungai Tabuk

berada disekitar persawahan dan berada dipinggiran sungai Martapura. Pasang

surutnya sungai Martapura dapat menyebabkan halaman dan lantai madrasah

tergenang air dan mengakibatkan banjir. Keadaan seperti ini sangat mengganggu

proses belajar mengajar, kondisi banjir seperti ini bisa berlangsung selama 3 bulan

bahkan sampai 6 bulan seperti banjir yang terjadi pada tahun 2009-2010 yang

lalu. Untuk mengatasi hal ini proses belajar mengajar dilaksanakan secara

bergantian dengan menggunakan waktu pagi dan siang menggunakan ruangan

yang tidak terendam banjir.

 Pada tahun 2004-2005 pihak sekolah bersama dengan komite

membangun kembali gedung baru sebanyak 5 buah. Geudng terdiri dari 4 buah

ruang belajar, yaitu 2 ruangan untuk kelas V dan dua buah ruangan untuk kelas

VI serta 1 buah kantor untuk ruang guru dan kepala sekolah dan 4 buah WC. Pada

tahun 2007-2008 pihak sekolah bersama komite membangun kembali 1 buah

gedung perpustakaan dimana semua bangunan ini adalah bangunan yang

permanen. Gedung baru ini merupakan ruang kelas untuk siswa kelas 5 dan kelas

55

6, sedangkan kelas 1 sampai dengan kelas 4 masih menggunakan gedung lama

dimana bangunan masih bersifat semi permanen. Pada tahun 2011-2012 pihak

sekolah beserta komite kembali mendapat dana bantuan rehab 1 buah gedung

bertingkat yang digunakan untuk ruang kepala sekolah, ruang TU dan ruang guru.

 Adapun profil secara umum sekolah dapat dilihat sebagai berikut:

a. Nama Madrasah : MIN PEMBANTANAN

b. Alamat

1) Jalan : Kali Martapura

2) Desa : Pembantanan Rt. O2

3) Kecamatan : Sungai Tabuk

4) Kabupaten : Banjar

5) Provinsi : Kalimantan Selatan

6) Kode Pos : 70653

c. Nomor Statistik Madrasah (NSM) : 111630304015

d. Status Madrasah : Negeri

e. Nomor SK : /KW/17.4/4/PP.03.2/MI/03/2006

f. Tanggal : 1 Februari 2006

g. Penerbit SK : An. Kepala Mapenda Islam

h. Tahun Berdiri : 1960

i. Tahun Penegrian : 1995

j. Jarak ke kecamatan : 3 km

k. Jarak ke pusat Otoda : 30 km

l. Perjalanan Perubahan : MI AL-ISTIQAMAH

56

 MIN FIL AL-ISTIQAMAH

Adapun nama-nama kepala sekolah yang pernah menjabat sebagai

kepala sekolah dari awal berdiri sampai sekarang dapat dilihat pada tabel sebagai

berikut:

Tabel 4.1. : Keadaan Kepala Madrasah Ibtidaiyah Negeri Pembantanan

No. Nama Periode

1. H. Anang Tujan (alm) 1960 – 1970

1. H.Muhammad Syukeri (alm) 1971 – 1995

2. H. M. Zahri Fadle 1996 – 2006

3. Sabriansyah, S.Pd.I 2007 – 2012

4. Dardiansyah, S.Ag. 2013 – sampai sekarang

3. Sarana dan Prasarana Pendidikan

a. Tanah dan Gedung

Luas tanah yang dimiliki Madrasah Ibtidaiyah Negeri (MIN)

Pembantanan adalah 4.780 m
2
 dengan bukti kepemilikan berupa sertifikat nomor:

00004/2003 dengan status hak milik.

b. Ruang dan Bangunan

Bangunan gedung Madrasah Ibtidaiyah Negeri Pembantanan terdiri dari

gedung yang permanen dan gedung semi permanen. Gedung permanen

merupakan gedung untuk ruang belajar sebanyak 4 kelas, 1 gedung kantor dan 1

gedung perpustakaan, sedangkan gedung yang semi permanen adalah untuk ruang

belajar sebanyak 10 buah dan 2 ruang untuk kantor kepala sekolah dan kantor

guru.

Jenis dan Jumlah ruang pada Madrasah Ibtidaiyah Negeri (MIN)

Pembantanan dapat dilihat pada tabel berikut:

57

Tabel 4.2.: Keadaan Ruang di Madrasah Ibtidaiyah Negeri Pembantanan Tahun

Pelajaran 2014-2015

 Jumlah Ruang
No Nama

Baru Lama

Keterangan

1. Ruang Kepala 1 buah - Baik

2. Ruang Guru 2 buah 1 buah Baik

3. Ruang Kelas 4 buah 10 buah Baik

4. Ruang TU 1 buah 1 buah Baik

5. Perpustakaan 1 buah - Baik

6. Ruang UKS 1 buah - Baik

7. Gudang - 1 buah Baik

8. Ruang Komite - 1 buah Baik

9. WC 3 buah - Baik

Tabel 4.3.: Keadaan Ruang Kantor Gedung Lama di Madrasah Ibtidaiyah

Negeri Pembantanan Tahun Pelajaran 2014-2015

No. Nama Barang Jumlah

1. Televisi 1 buah

2. Meja Kerja kayu 10 set

3. Meja Kerja Olympic 5 set

4. Kipas angin 1 buah

5. Komputer 3 buah

6. Printer 2 buah

7. Jam 3 buah

8. Lemari Kayu 3 buah

10. Lemari Kaca 3 buah

11. Kompor Gas 1 buah

12. Kompor minyak 2 buah

13. Lemari Piring/cangkir 1 buah

14. Tempat tidur 1 buah

15. Meja kursi Tamu bahan Jati 1 set

16. Papan White Board 2 buah

17. Tandom Air 1 buah

Tabel 4.4.: Keadaan Ruang Kantor Gedung Baru di Madrasah Ibtidaiyah Negeri

Pembantanan Tahun Pelajaran 2014-2015

No. Nama barang Jumlah

1. Meje Kerja Kayu 10 sent

2. Kipas Angin 1 buah

3. Jam dinding 2 buah

58

4. Lemari Kayu 2 buah

5. Mesin Tik 1 buah

Lanjutan Tabel 4.4

6. Lemari Rak Buku 1 buah

7. Kompor Gas 1 buah

8. Lemari Piring/cangkir 1 buah

9. Kursi Tamu 1 set

10. Tandom Air 1 buah

11. Mesin Stensil Manual 1 buah

Tabel 4.5.: Keadaan Ruang Perpustakaan di Madrasah Ibtidaiyah Negeri

Pembantanan Tahun Pelajaran 2014-2015

No. Nama barang Jumlah

1. Rak Buku 5 Buah

2. Meja panjang 6 buah

3. Lemari 2 buah

4. Kursi Tamu 1 set

5. Meja kerja 1 set

Tabel 4.6.: Keadaan Inventaris Ruang Belajar Kelas IIIA di Madrasah

Ibtidaiyah Negeri Pembantanan Tahun Pelajaran 2014-2015

No Nama Barang Jumlah

1. Meja Kursi guru 1 set

2. Lemari Buku 1 buah

3. Meja kursi siswa 26 buah

4. Papan TulisWhite Board 1 buah

4. Kadaan Guru, Karyawan dan siswa MIN Pembantanan

a. Keadaan Guru

 Tenaga pengajar yang bertugas di MIN Pembantanan Sungai Tabuk

tahun pelajaran 2014-2015 jumlah keseluruhan adalah 25 orang terdiri dari 13

orang guru negeri dan 12 orang guru honor. Untuk lebih jelasnya dapat dilihat

pada tabel halaman berikut:

59

Tabel 4.7.: Keadaan Guru di Madrasah Ibtidaiyah Negeri (MIN) Pembantanan

tahun Pelajaran 2014-2015

60

b. Keadaan Karyawan

No. Nama/Nip Jabatan Mata pelajaran

1. Dardiansyah, S.Ag

NIP 196804121998013002

Kepala sekolah IPA

bahasa arab

2. Norlena, S.Ag.

NIP. 197008071997032003

Wakamad kurikulum

Wali Kelas II A

Guru Kelas II A

3. Gazali Rahman, S.Ag.

NIP. 150399678

Wakamad Kesiswaan

Wali kelas II B

Guru Kelas II B

4.

Abd. Bashith, S.Ag.

NIP.196802052006041018

Wali Kelas VI A Guru Kelas VIA

5. Bahraini, S.Pd.I.

NIP. 150348273

Wali kelas VI B

Guru Kelas VI B

6. Mariatul Kiptiah, S.Ag.

NIP. 197008071997032003

Wali Kelas V A Guru Kelas V A

7. Maimunah, S.Pd.I.

Nip. 150390206

Guru Akidah Akhlak

Fikih

8. Hamisah, S.Pd.I.

Nip. 150411768

Guru IPA dan SBK

9. Rina Lisnawati, S.Pd.I.

NIP. 150413486

Guru

IPA dan SBK

10. Jamilah, S.Pd.I

NIP. 197701142005012004

Wali Kelas IV B

Guru Kelas IV B

11. Sahidah, S.Pd.I.

NIP. 197508042003122002

Guru

SKI dan Fikih

12. H. Baidi, S.Pd.I

Nip.197202052009011002

Wali kelas IV C Guru Kelas IV C

13. M. Noor , S,Pd.I

NIP. 150429203

Guru A. Akhlak dan

Qur’an Hadits

14. Jamaluddin, S.Pd Wali Kelas V B Guru Kelas V B

15. Abd. Muin, S.Pd. Wali Kelas III A

Pembina Pramuka

Guru Kelas III A

16. M. zainuddin, S.Pd.I Wali Kelas IV A

Pembina Pramuka

Guru Kelas IV A

17. Mahmud Qusairi, S.Pd.I Wali kelas IB Guru Kelas IB

18. Arbainah, S.Pd.I. Wali kelas IA Guru Kelas IA

19. Supiani Guru / Pengelola

Perpustakaan

PJK dan Akidah

Akhlak Kelas I

20. Ramlah Guru Fikih dan Moluk

21. Hj. Siti rohani Wali Kelas II C Guru Kelas II C

22. Arbainah Guru PD Kelas IV

23. Mulyadi Guru Muatan Lokal

24. H.Ahmad ruslan Guru PD Kelas VI

25. Drs. Yadi Guru PD Kelas V

61

 Secara khusus tenaga yang mengelola administrasi (TU) 1 orang (PNS)

dan perpustakaan 2 orang tenaga Honor.

Adapun daftar tenaga lainnya tersebut sebagai berikut :

Tabel 4.8. : Keadaan Karyawan di Madrasah Ibtidaiyah Negeri (MIN)

Pembantanan tahun Pelajaran 2014-2015

No Nama L/p Jabatan Pendidikan Ket

1.

2.

3.

Satian sari

Nip. 150348332

Supiani

Supiani

P

L

L

Pelaksana TU

Pengelola

perpustakaan

Paman sekolah

MAN

MAN

SMP

Capeg th.

2005

Tenaga

honor

Tenaga

Honor

c. Keadaan Siswa

Keadaan siswa Madrasah Ibtidaiyah Negeri Pembantanan Sungai Tabuk

dari tahun ketahun selalu mengalami peningkatan. Siswa Madrasah Ibtidaiyah

Negeri Pembantanan Sungai Tabuk 75% berasal dari desa Pembantanan sendiri

dan 25% berasal dari desa sekitarnya. Adapun data siswa secara terperinci dapat

dilihat pada tabel berikut:

Tabel 4.9.: Keadaan Siswa di Madrasah Ibtidaiyah Negeri (MIN) Pembantanan

tahun Pelajaran 2014-2015

Jenis Kelamin
No. Kelas

Laki-laki Perempuan
Jumlah siswa

1. IA 10 6 16

2. IB 10 6 16

3. IIA 10 7 17

4. IIB 10 6 16

5. IIIA 15 11 26

6. IIIB 14 11 25

7. IVA 8 12 22

8. IVB 12 9 21

9. V A 13 8 21

Lanjutan Tabel 4.9

10. VB 11 10 21

62

11. VC 9 12 21

12. VIA 15 12 26

13. VIB 14 13 27

 ∑ 151 123 275

B. Hasil Penelitian

Penelitian tindakan kelas ini dilaksanakan pada bulan April sampai

dengan Juni 2015 yang bertempat di Madrasah Ibtidaiyah Negeri Pembantanan

Kecamatan Sungai Tabuk Kabupaten Banjar Kalimantan Selatan. Subjek

Penelitian ini adalah siswa kelas IIIA yang berjumlah 26 orang terdiri dari 15

orang laki-laki dan 11 orang perempuan. Adapun permasalahan dalam penelitian

ini adalah kurangnya perhatian siswa terhadap pembelajaran IPA dan belum

bervariasinya metode yang digunakan guru, sehingga aktivitas siswa sangat

rendah sehingga mengakibatkan nilai siswa tidak dapat mencapai standar minimal

yang telah ditetapkan oleh sekolah. Untuk itu direncanakan tindakan kelas dalam

upaya meningkatkan aktivitas siswa dalam pembelajaran IPA khususnya materi

gerak benda melalui Strategi Pembelajaran Make a match dengan dua cara

pengamatan sebagai berikut:

1. Pengamatan langsung yang dilakukan peneliti terhadap kegiatan

pembelajaran yang menggunakan Strategi Pembelajaran Make a match

dengan materi pokok gerak benda.

2. Pengamatan yang dilakukan peneliti untuk mengamati kegiatan

pembelajaran dalam satuan waktu 2 x 35 Menit pada siklus pertama

dan siklus kedua sesuai tahapan-tahapan proses belajar mengajar dikelas.

1. Tindakan Kelas Siklus 1

63

 a. Pertemuan Pertama (2 x 35 Menit)

1). Persiapan

Pada pertemuan pertama tindakan kelas siklus 1 ini dipersiapkan

perangkat pembelajaran sebagai berikut:

a) Menyusun Rencana Pembelajaran (RPP) IPA kelas III

dengan kompetensi dasar Memahami berbagai macam

gerak benda dan hubungannya dengan energi dan sumber

energi.

b) Indikator pembelajaran:

Menyimpulkan bahwa gerak benda dipengaruhi oleh bentuk

dan ukuran

c) Membuat Lembar Kerja Siswa (LKS)

d) Membuat alat evaluasi untuk mengukur kemampuan siswa

dalam penguasaan materi.

e) Membuat lembar observasi untuk mengukur kegiatan

pembelajaran dan aktivitas siswa dalam Kegiatan Belajar

mengajar.

2). Kegiatan Belajar Mengajar

a) Kegiatan awal (10 menit)

(1) Guru membuka pelajaran dengan mengucapkan salam

dan membaca doa belajar bersama siswa.

(2) Mengabsen siswa dan menuliskan judul materi pelajaran

di papan tulis

64

(3) Menyampaikan tujuan pembelajaran; siswa mampu

mengelompokkan gerak benda

(4) Melakukan proses appersepsi melalui tanya jawab dan

memberikan kesempatan kepada siswa memberikan

jawaban atas pertanyaan yang diajukan.

b) Kegiatan Inti (45 menit)

(1) Guru menyampaikan penjelasan awal materi pelajaran

(2) Guru menyiapkan kartu pertanyaan untuk setengah

jumlah siswa, dan kartu jawaban untuk setengah siswa

yang lain.

(3) Guru mencampur dua kumpulan kartu

(4) Guru membagi satu kartu untuk setiap siswa, dan

menjelaskan bahwa ini merupakan latihan pencocokan.

Sebagian siswa dapat kartu pertanyaan dan sebagian

siswa yang lain dapat kartu jawaban.

(5) Guru memerintahkan siswa untuk mencari pasangan

kartu mereka. Bila masing-masing siswa sudah

menemukan pasangannya siswa diperintahkan untuk

duduk bersama pasangannya.

(6) Guru memanggil siswa secara acak untuk membacakan

soal tiap pasangan untuk memberikan kuis kepada siswa

yang lain dengan membacakan pertanyaan dan siswa lain

menjawab pertanyaannya.

65

c) Kegiatan akhir (15 menit)

(1) Siswa menyimpulkan materi yang dipelajari dengan cara

menempel kartu make a match dengan benar.

(2) Guru melakukan post test untuk mengetahui nilai hasil

belajar siswa

(3) Memberikan penghargaan atas kemampuan memahami

dan mengelompokkan gerak benda

(4) Memberikan PR sebagai bagian remedial

(5) Guru menutup pelajaran dengan mengucapkan salam.

3). Hasil Tindakan Kelas

a) Observasi kegiatan pembelajaran

Hasil pengamatan atau observasi dalam Kegiatan Belajar Mengajar 2 x

35 Menit yang sudah direncanakan (instrument terlampir) pada pertemuan

pertama ini, dapat dilihat pada tabel berikut ini.

Tabel 4.10.: Observasi Aktivitas Guru dalam Pembelajaran Pertemuan Pertama

(siklus 1)

Dilakukan Skor
No Aspek yang diamati

Ya Tidak 1 2 3 4

I Kegiatan Pendahuluan

1. Menyiapkan perangkat pembelajaran (RPP,

LKS, alat evaluasi, lembar observasi guru dan

siswa)

√

√

2. Menyiapkan media/alat belajar √ √

3. Memeriksa kesiapan siswa √ √

4. Menyampaikan tujuan pembelajaran yang

akan dikembangkan

√
 √

5. Melaksanakan appersepsi √ √

6. Memotivasi siswa √ √

7. Memulai pembelajaran dengan ber do’a √ √

66

Dilakukan Skor
No Aspek yang diamati

Ya Tidak 1 2 3 4

II Kegiatan inti pembelajaran

8 Memberikan penjelasan tentang materi

yang akan dipelajari

√
√

9 Mengorganisasikan siswa dalam

kelompok.

√
√

10 Menjelaskan strategi pembelajaran

mencari pasangan

√
√

11 Memberikan bimbingan dalam pelaksanaan

strategi Mencari Pasangan

√
√

12 Membagi tugas/soal (questioning) pada

kelompok (team) dalam materi batuan

√
√

13 Memberi penguatan/rewards pada siswa

atau kelompok yang berhasil menjawab

dengan baik dan benar

√

√

14 Melaksanakan pembelajaran secara runtut √ √

15 Melaksanakan pembelajaran sesuai dengan

alokasi waktu

√

√

16 Menunjukkan penguasaan materi pelajaran √ √

17 Menumbuhkan keceriaan dan antusiasme

siswa dalam belajar

√
√

18 Menguasai pengelolaan kelas √ √

19 Menggunakan bahasa lisan dan tertulis

secara jelas, baik dan benar

√

√

20 Menggunakan media √ √

III Kegiatan Penutup

21 Melakukan refleksi/membuat rangkuman

dengan melibatkan siswa

√
√

22 Guru memberikan kesempatan kepada

siswa untuk bertanya

√
√

23 Menyampaikan hasil penilaian/tes pada

siswa

√
√

24 Guru memberikkan pesan moral yang baik

kepada siswa kemudian menutup pelajaran

dengan do’a/salam

√

√

Jumlah 24 10 22 9 0

 Keterangan:

Skor 1= kurang, skor 2= cukup, skor 3= Baik, dan skor 4 = amat baik

%100
96

×=
dapatskoryangdi

Persentasi

%7,42%100
96

54
=×=Persentasi

67

Berdasarkan tabel di atas dapat diketahui nilai akhir kegiatan guru

mendapatkan persentasi 42,7% ini menunjukkan bahwa kegiatan guru dalam

pembelajaran kategori cukup, dalam pelaksanaannya ada beberapa kegiatan yang

masih kurang dilaksanakan dengan rincian kegiatan sebagai berikut: pertemuan

pertama dari 7 kegiatan pendahuluan yang mendapat poin 4 (kualifikasi amat

baik) yaitu 0%, mendapat poin 3(kualifikasi baik) yaitu 28,5%, dan poin 2

(kualifikasi cukup) yaitu 28,5%, serta yang mendapat poin 1(kualifikasinya

kurang) yaitu 42%. dan kegiatan inti dari 13 kegiatan yang mendapat poin 4

(kualifikasi amat baik) yaitu 0%, mendapat poin 3(kualifikasi baik) yaitu 7,6%,

dan poin 2 (kualifikasi cukup) yaitu 46%, serta yang mendapat poin

1(kualifikasinya kurang) yaitu 46%. Serta kegiatan penutup dengan 4 kegiatan

mendapat poin 4 (kualifikasi amat baik) yaitu 0%, mendapat poin 3(kualifikasi

baik) yaitu 0%, dan poin 2 (kualifikasi cukup) yaitu 75%, serta yang mendapat

poin 1(kualifikasinya kurang) yaitu 25%.

b) Aktivitas Siswa dalam Pembelajaran Siklus I Pertemuan

Pertama

Aktivitas siswa dalam pembelajaran dengan menggunakan

strategi make a match pada pembelajaran IPA Kelas III di MIN Pembantanan

Kecamatan Sungai Tabuk Kabupaten Banjar materi gerak benda dapat dilihat

pada tabel berikut:

Tabel 4.11 Observasi Aktivitas Siswa Pertemuan Pertama Siklus I

SKOR
NO INDIKATOR/ASPEK YANG DI AMATI

1 2 3 4

1 Mendengarkan penjelasan guru √

68

2 Aktivitas saat guru memberikan penjelasan √
3. Mengajukan pertanyaan yang belum jelas √
4 Keseriusan siswa, membaca, memahami dan

mengerjakan soal/tugas yang diberikan
√

5 Tanggapan siswa lain terhadap jawaban temannya

yang pada materi batuan
√

6. Disiplin siswa/teams dalam diskusi kelompok

ketika soal/tugas diberikan guru
√

7 Mempresentasikan jawaban secara individu atau teams √
8 Partisipasi aktif siswa dalam pembelajaran √
9 Keceriaan dan antusiasme siswa dalam pembelajaran

strategi mecari pasangan

 √

10 Kemampuan siswa menyampaikan hasil diskusi

kelompok/membuat kesimpulan

 √

 Jumlah Skor 19

Keterangan:

Skor 1 = kurang, skor 2 = cukup, skor 3 = baik, skor 4 = Amat Baik

Berdasarkan data observasi tersebut di atas dapat diketahui bahwa

aktivitas siswa dalam kegiatan pembelajaran pada umumnya berada pada skor 2

70 % (katgori cukup baik), dan aktivitas siswa dalam mendengarkan penjelasan

guru, dan kesiapan siswa dalam media pembelajaran berada pada skor 3 atau 30%

(dengan katagori baik).

Kemudian dari hasil observasi tersebut dapat dipersentasikan aktivitas

siswa secara keseluruhan dalam KBM sebagai berikut:

Nilai = %100
40

×

SkorTotal
 %5,47100

40

19
=×=

Dari persentasi tersebu di atas dapat diketahui bahwa secara keseluruhan

aktivitas siswa dalam kegiatan pembelajaran berada pada klasifikasi cukup aktif

(47,5%).

c) Nilai Hasil Belajar Siswa

Nilai hasil belajar siswa dapat dilihat pada tabel berikut ini:

69

Tabel 4.12.: Daftar Nilai Hasil Belajar Siswa Pertemuan Pertama (Siklus I)

NO Nama siswa Nilai Keterangan

1 Abdul Halim 50 Tidak Tuntas

2 Ahmad Alfian 50 Tidak Tuntas

3 Ahmad Dany 70 Tuntas

4 Ahmad Rifqi 40 Tidak Tuntas

5 Annisa Ahla 80 Tuntas

6 Bahrunnur 80 Tuntas

7 Barmawi 70 Tuntas

8 Hikmah 50 Tidak Tuntas

9 Jamilah 40 Tidak Tuntas

10 Jannah 50 Tidak Tuntas

11 Khairul Hatim 50 Tidak Tuntas

12 Lia Liana 50 Tidak Tuntas

13 Lisna Yustini 70 Tuntas

14 M. Fahmi 70 Tuntas

15 M. Ridho 50 Tidak Tuntas

16 M. Salim 50 Tidak Tuntas

17 M. Syarif Ridhani 80 Tuntas

18 Masmudah 60 Tidak Tuntas

19 Muhammad Khairi 70 Tuntas

20 Muhammad Rizkiyan 70 Tuntas

21 Nirmala 60 Tidak Tuntas

22 Saniah 60 Tidak Tuntas

23 Sapnah 60 Tidak Tuntas

24 Saupiah 60 Tidak Tuntas

25 Subhan 60 Tidak Tuntas

26 Syahri Ramadhan 50 Tidak Tuntas

∑ 1550

Rata-rata 59,6154

Tabel 4.13 : Distribusi Nilai Hasil Belajar Siswa Pertemuan Pertama (Siklus I)

No Nilai F N x F Persentasi %

1 100 0 0 0

2 90 0 0 0

3 80 3 240 11,5

4 70 6 420 23,1

5 60 6 360 23,1

6 50 9 450 34,6

70

7 40 2 80 7,7

8 30 0 0 0

9 20 0 0 0

10 10 0 0 0

∑ 26 1550 0

Rata-rata 59,6154 100%

Berdasarkan tabel di atas dapat dilihat bahwa rata-rata nilai hasil

belajar siswa adalah 59,6. Hal ini berarti berada dibawah standar kurikulum

yang ditetapkan dan secara klasikal rata-rata kelas masih perlu diperbaiki agar

mencapai 80% siswa yang tuntas dalam belajarnya, Pencapaian ketuntasan pada

pertemuan ini dapat dilihat pada gambar berikut:

Gambar 4.1: Grafik Penilaian Hasil belajar Siswa Siklus I Pertemuan

Pertama

.

b. Pertemuan Kedua (2 x 35 menit)

1) Skenario Kagiatan

Secara umum skenario pembelajaran dapat dikelompokkan ke dalam tiga

bagian yaitu: Kegiatan pendahuluan, Kegiatan inti dan Kegiatan penutup. Berikut

71

ini masing-masing penjabaran kegiatan yang dilaksanakan pada masing-masing

kegiatan.

Pada kegiatan awal terdiri dari:

a) Guru membuka pelajaran dengan mengucapkan salam dan membaca

doa belajar bersama siswa.

b) Guru mengabsen siswa sambil, memperhatikan kesiapan siswa.

c) Guru menuliskan judul materi pelajaran di papan tulis.

d) Guru menyampaikan tujuan pembelajaran.

e) Guru melakukkan appersepsi melalui tanya jawab dan memberikan

kesempatan memberikan jawaban atas pertanyaan yang diajukan.

f) Guru memotivasi siswa dalam belajar.

Pada kegiatan Inti terdiri dari:

a) Guru menyampaikan penjelasan awal materi pelajaran.

b) Guru mengorganisasikan siswa ke dalam kelompok.

c) Guru menjelaskan tentang model pembelajaran yang akan

digunakan.

d) Guru menyiapkan beberapa kartu yang berisi beberapa konsep atau

topik yang sesuai dengan materi, satu bagian kartu soal dan bagian

lainnya kartu jawaban.

e) Setiap siswa mendapatkan sebuah kartu yang bertuliskan

soal/jawaban.

f) Setiap siswa mencari pasangan kartu yang cocok dengan kartunya.

Misalnya: pemegang kartu yang bertuliskan nama tumbuhan dalam

72

bahasa Indonesia akan berpasangan dengan nama tumbuhan dalam

bahasa latin (ilmiah).

g) Setiap siswa yang dapat mencocokkan kartunya sebelum batas

waktu diberi reward atau pengahargaan.

h) Siswa juga bisa bergabung dengan 2 atau 3 siswa lainnya yang

memegang kartu yang cocok.

i) Siswa mempresentasikan jawaban mereka dengan menempel hasil

jawaban yang diperoleh pada karton atau papan tulis.

Dan pada kegiatan penutup/kegiatan akhir terdiri dari:

a) Siswa bersama guru menyimpulkan materi yang dipelajari.

b) Guru memberikan kesempatan kepada siswa untuk bertanya

c) Guru melakukan evaluasi dan melaksanakan post test untuk

mengetahui nilai hasil belajar

d) Memberikan pesan moral yang baik kepada siswa

e) Guru menutup pelajaran dengan do,a dan mengucapkan salam.

2) Pelaksanaan Tindakan

Pada kegiatan awal melakukan apersepsi membahas tentang

nama-nama batuan, kemudian guru mengamati keadaan siswa dan memberikan

motivasi untuk belajar dengan semangat yang tinggi, setelah kelas dapat

dikondisikan dengan baik guru menyampaikan tujuan pembelajaran yang akan

dilaksanakan yakni agar siswa dapat menjelaskan kegunaan batu apung,

menjelaskan kegunaan batu obsedian, menjelaskan kegunaan basal, menjelaskan

kegunaan batu granit dan menjelaskan pengertian batuan beku.

73

Dilanjutkan dengan membentuk kelompok sebanyak 2

kelompok dengan anggota masing-masing 13 orang secara heterogen kemudian

guru menyajikan pelajaran dengan cara model atau metode make a match.

Kemudian guru menjelaskan model yang akan digunakan dalam pembelajaran

yakni siswa akan belajar sambil bermain dengan potongan-potongan kartu yang

berisi nama batuan dan gambar batuannya yang kemudian siswa secara kooperatif

akan berdiskusi dengan teman-temannya dan mencocokkan kartu satu sama

lainnya dengan mencari pasangan pada tiap-tiap kartu yang dibagikan bersama

teman sekelompoknya yang kemudian dipresentasikan dengan menempel

potongan-potongan kartu pada selembar karton atau di papan tulis. Pada

presentasi ini akan dibahas mana potongan kartu yang benar pasangannya dan

mana potongan kartu yang salah jawabannya. Setiap kelompok yang berhasil

menemukan pasangan kartunya akan mendapatkan reward atau penghargaan

berupa nilai yang tinggi.

Pada kegiatan akhir guru membagi lembar kerja siswa untuk

melakukan evaluasi sebagai post tes untuk mengetahui hasil belajar. Kemudian

memberikan kesempatan kepada siswa untuk bertanya tentang materi yang

dipelajari, dan bersama-sama menyimpulkan pelajaran yang pada tahapn

selanjutnya guru memberikan nasehat atau pesan moral yang baik kepada siswa

yang ditutup dengan do`a dan salam.

3) Hasil Observasi

a) Aktivitas Guru dalam Pembelajaran Siklus I Pertemuan Kedua

74

Berdasarkan pengamatan kolaborator melalui lembar observasi,

ketika proses pembelajaran pada siklus I pertemuan kedua dapat disimpulkan

sebagai berikut:

Tabel 4.14.: Observasi Aktivitas Guru pada Siklus I Pertemuan Kedua

Dilakukan Skor
No Aspek yang diamati

Ya Tidak 1 2 3 4

I Kegiatan Pendahuluan

1. Menyiapkan perangkat pembelajaran (RPP,

LKS, alat evaluasi, lembar observasi guru

dan siswa)

√

√

2. Menyiapkan media/alat belajar √ √

3. Memeriksa kesiapan siswa √ √

4. Menyampaikan tujuan pembelajaran yang

akan dikembangkan

√
 √

5. Melaksanakan appersepsi √ √

6. Memotivasi siswa √ √

7. Memulai pembelajaran dengan ber do’a √ √

II Kegiatan inti pembelajaran

8 Memberikan penjelasan tentang materi

yang akan dipelajari

√
√

9 Mengorganisasikan siswa dalam

kelompok.

√
√

10 Menjelaskan strategi pembelajaran

mencari pasangan

√
√

11 Memberikan bimbingan dalam

pelaksanaan strategi Mencari Pasangan

√
√

12 Membagi tugas/soal (questioning) pada

kelompok (team) dalam materi batuan

√

√

13 Memberi penguatan/rewards pada siswa

atau kelompok yang berhasil menjawab

dengan baik dan benar

√

 √

14 Melaksanakan pembelajaran secara runtut √ √

15 Melaksanakan pembelajaran sesuai

dengan alokasi waktu

√

√

16 Menunjukkan penguasaan materi pelajaran √ √

17 Menumbuhkan keceriaan dan antusiasme

siswa dalam belajar

√
 √

18 Menguasai pengelolaan kelas √ √

19 Menggunakan bahasa lisan dan tertulis

secara jelas, baik dan benar

√

√

20 Menggunakan media √ √

III Kegiatan Penutup

75

Dilakukan Skor
No Aspek yang diamati

Ya Tidak 1 2 3 4

21 Melakukan refleksi/membuat rangkuman

dengan melibatkan siswa

√
√

22 Guru memberikan kesempatan kepada

siswa untuk bertanya

√
√

23 Menyampaikan hasil penilaian/tes pada

siswa

√
 √

24 Guru memberikkan pesan moral yang baik

kepada siswa kemudian menutup pelajaran

dengan do’a/salam

√

 √

Jumlah 24 2 20 30 8

Keterangan:

Skor 1= kurang, skor 2= cukup, skor 3= Baik, dan skor 4 = amat baik

%100
96

×=
dapatskoryangdi

Persentasi

%5,62%100
96

60
=×=Persentasi

Berdasarkan tabel di atas dapat diketahui nilai akhir kegiatan guru

mendapatkan persentasi 62,5% ini menunjukkan bahwa kegiatan guru dalam

pembelajaran kategori baik, dalam pelaksanaannya ada beberapa kegiatan yang

masih cukup dilaksanakan dengan rincian kegiatan sebagai berikut: pertemuan

pertama dari 7 kegiatan pendahuluan yang mendapat poin 4 (kualifikasi amat

baik) yaitu 29%, mendapat poin 3(kualifikasi baik) yaitu 14%, dan poin 2

(kualifikasi cukup) yaitu 43%, serta yang mendapat poin 1(kualifikasinya kurang)

yaitu 14%. dan kegiatan inti dari 13 kegiatan yang mendapat poin 4 (kualifikasi

amat baik) yaitu 0%, mendapat poin 3(kualifikasi baik) yaitu 60%, dan poin 2

(kualifikasi cukup) yaitu 32%, serta yang mendapat poin 1(kualifikasinya kurang)

yaitu 8%. Serta kegiatan penutup dengan 4 kegiatan mendapat poin 4 (kualifikasi

amat baik) yaitu 0%, mendapat poin 3(kualifikasi baik) yaitu 25%, dan poin 2

76

(kualifikasi cukup) yaitu 75%, serta yang mendapat poin 1(kualifikasinya kurang)

yaitu 0%.

b) Aktivitas Siswa dalam Pembelajaran Siklus I Pertemuan Kedua

Aktivitas siswa dalam pembelajaran dengan menggunakan

strategi make a match pada pembelajaran IPA Kelas III di MIN Pembantanan

Kecamatan Sungai Tabuk Kabupaten Banjar materi gerak benda dapat dilihat

pada tabel berikut:

Tabel 4.15. Observasi Aktivitas Siswa Pertemuan Kedua Siklus I

SKOR
NO INDIKATOR/ASPEK YANG DI AMATI

1 2 3 4

1 Mendengarkan penjelasan guru √
2 Aktivitas saat guru memberikan penjelasan √
3. Mengajukan pertanyaan yang belum jelas √
4 Keseriusan siswa, membaca, memahami dan

mengerjakan soal/tugas yang diberikan

 √

5 Tanggapan siswa lain terhadap jawaban temannya

yang pada materi batuan

 √

6. Disiplin siswa/teams dalam diskusi kelompok

ketika soal/tugas diberikan guru

 √

7 Mempresentasikan jawaban secara individu atau teams √
8 Partisipasi aktif siswa dalam pembelajaran √
9 Keceriaan dan antusiasme siswa dalam pembelajaran

strategi mecari pasangan

 √

10 Kemampuan siswa menyampaikan hasil diskusi

kelompok/membuat kesimpulan

 √

 Jumlah skor 26

Keterangan:

Skor 1 = kurang, skor 2 = cukup, skor 3 = baik, skor 4 = Amat Baik

Berdasarkan data observasi tersebut di atas dapat diketahui bahwa

aktivitas siswa dalam kegiatan pembelajaran pada umumnya berada pada skor 3

60 % (katgori baik), dan keseriusan siswa dalam proses pembelajaran, dan

keaktifan siswa dalam proses pembelajaran berada pada skor 2, atau 0% (dengan

77

katagori cukup baik), sedangkan kategori amat baik dan kurang berskor 4 dan 1

tidak ada atau 0%

Kemudian dari hasil observasi tersebut dapat dipersentasikan aktivitas

siswa secara keseluruhan dalam KBM sebagai berikut:

Nilai = %100
40

×

SkorTotal
 %65100

40

26
=×=

Dari persentasi tersebu di atas dapat diketahui bahwa secara keseluruhan

aktivitas siswa dalam kegiatan pembelajaran sudah aktif (65%).

c) Nilai Hasil Belajar Siswa

Nilai hasil belajar siswa dapat dilihat pada tabel berikut ini:

Tabel 4.16.: Daftar Nilai Hasil Belajar Siswa Pertemuan Kedua (Siklus I)

NO Nama siswa Nilai Keterangan

1 Abdul Halim 60 Tidak Tuntas

2 Ahmad Alfian 50 Tidak Tuntas

3 Ahmad Dany 80 Tuntas

4 Ahmad Rifqi 60 Tidak Tuntas

5 Annisa Ahla 80 Tuntas

6 Bahrunnur 100 Tuntas

7 Barmawi 70 Tuntas

8 Hikmah 60 Tidak Tuntas

9 Jamilah 80 Tuntas

10 Jannah 50 Tidak Tuntas

11 Khairul Hatim 80 Tuntas

12 Lia Liana 80 Tuntas

13 Lisna Yustini 80 Tuntas

14 M. Fahmi 70 Tuntas

Lanjutan tabel 4.16

15 M. Ridho 50 Tidak Tuntas

16 M. Salim 50 Tidak Tuntas

17 M. Syarif Ridhani 80 Tuntas

18 Masmudah 70 Tuntas

19 Muhammad Khairi 70 Tuntas

20 Muhammad Rizkiyan 70 Tuntas

78

21 Nirmala 60 Tidak Tuntas

22 Saniah 70 Tuntas

23 Sapnah 60 Tidak Tuntas

24 Saupiah 80 Tuntas

25 Subhan 60 Tidak Tuntas

26 Syahri Ramadhan 70 Tuntas

Jumlah 1790

Rata-rata 68,8462

Tabel 4.17 :Distribusi Nilai Hasil Belajar Siswa Pertemuan Kedua (Siklus I)

No Nilai F N x F Persentasi %

1 100 1 100 3,8

2 90 0 0 0

3 80 8 640 30,8

4 70 7 490 26,9

5 60 6 360 23,1

6 50 4 200 15,4

7 40 0 0 0

8 30 0 0 0

9 20 0 0 0

10 10 0 0 0

∑ 26 1790 0

Rata-rata 68,84 100%

Berdasarkan tabel di atas dapat dilihat bahwa rata-rata nilai hasil

belajar siswa adalah 68,84 Hal ini berarti berada dibawah standar kurikulum

yang ditetapkan dan secara klasikal rata-rata kelas masih perlu diperbaiki agar

mencapai 80% siswa yang tuntas dalam belajarnya, Pencapaian ketuntasan pada

pertemuan ini dapat dilihat pada gambar berikut:

79

Gambar 4.2: Grafik Penilaian Hasil belajar Siswa Siklus I Pertemuan Kedua

Melihat gambar di atas nilai hasil belajar siswa sudah mengalami

peningkatan dibandingkan pada pertemuan pertama hampir semua siswa sudah

terlibat dalam proses pembelajaran, sehingga proses pembelajaran tampak hidup.

Hal ini perlu dipertahankan dan ditingkatkan lagi pada pertemuan berikutnya

sehingga siswa dapat aktif seluruhnya.

4) Refleksi

Aktivitas guru pada proses pembelajaran berdasarkan hasil observasi

pada siklus I pertemuan pertama sudah memadai namun masih perlu perbaikan

begitu juga pada pertemuan kedua lebih meningkat lagi, hal ini terlihat dari

perbaikan yang dilakukan guru saat membimbing siswa dalam proses

pembelajaran kelompok telah dilakukan dengan baik dan persentasi ketercapaian

telah meningkat. Pada kegiatan siswa masih perlu ditingkatkan lagi pada siklus

berikutnya terutama pada partisipasi aktif dan keseriusan siswa dalam mengikuti

pembelajaran perlu di motivasi lagi oleh guru, sehinga semua siswa dalam

kelompok tidak di monopoli leh beberapa siswa saja, dan perlu bimbingan yang

lebih aagar siswa yang mampu mau membantu kepada teman lainya sebagai tutor

sebaya.

80

Nilai siswa pada siklus I mengalami peningkatan namun belum

mencapai ketuntasan yang diharapkan, hal ini disebabkan pada soal-soal yang

menjabarkan atau menjelaskan atau mendiskripasikan atau menarik kesimpulan

soal siswa masih kesulitan. Hal iin perlu ditingkatkan lagi pada siklus II dengan

mengupayakan penarikan kesimpulan dari sebuah proses pembelajaran lebih

melibatkan siswa sehingga dapat dipahami oleh siswa.

Agar lebih jelas penulis menggambarkan perbandingan grafik

pelaksanaan proses pembelajaran siklus I pertemuan pertama dan pertemuan

kedua.

Tabel 4.18. Observasi Aktivitas Guru pada Pertemuan Pertama dan KeduaSiklus I

Siklus I persentasi Kreteria

Pertemuan Pertama 42,7% Cukup

Pertemuan Kedua 62,5% Baik

Berdasarkan tabel aktivitas guru di atas keterlaksanaan kegiatan guru

pada siklus I pertemuan pertama dan kedua mengalami peningkatan, akan tetapi

perlu ditingkatkan lagi untuk mencapai nilai yang labih baik lagi.

Gambar 4.3. Grafik Aktivitas Guru Pada Siklus I

Berikut ini adalah perbandingan aktivitas siswa siklus I pertemuan

pertama dan pertemuan kedua

81

Tabel 4.19. Observasi Aktivitas Siswa pada Pertemuan Pertama dan Kedua

 Siklus I

Siklus I persentasi Kreteria

Pertemuan Pertama 47,5% Cukup Aktif

Pertemuan Kedua 65% Aktif

Gambar 4.4. Grafik Aktivitas Siswa Pada Siklus I

Tabel 4.20.: Distribusi Penilaian Hasil Belajar Siswa Pada Siklus I

Pertemuan

Pertama
Ketuntasan Pertemuan kedua Ketuntasan

No.
Nilai

(x)
F f . x Tuntas

Tidak

Tuntas

Nilai

(x)
f f . x Tuntas

Tidak

Tuntas

1 100 0 - - - 100 1 100 3,8% -

2 90 0 - - - 90 - - - -

3 80 3 240 11,5% 80 8 640 30,8% -

4 70 6 420 23,1% 70 7 490 26,9% -

5 60 6 360 23,1% 60 6 360 - 23,1%

6 50 9 450 34,6% 50 4 200 - 15,4%

7 40 2 80 7,7% 40 - - - -

8 30 - - - - 30 - - - -

9 20 - - - - 20 - - - -

10 10 - - - - 10 - - - -

∑ 26 1550 34,6% 65,4% ∑ 26 1790 61,50 38,5%

Nilai rata-rata 59,61 Nilai rata-rata 68,84

82

Nilai rata-rata siswa masih belum mencapai indikator ketuntasan yang

ditetapkan yakni 80%. Ketuntasan pada siklus ini dapat dilihat pada gambar di

bawah ini.

Gambar 4.5. Grafik Ketuntasan Belajar Siswa Pada Siklus I

Siklus II

a. Pertemuan Pertama

1) Skenario Kagiatan

Secara umum skenario pembelajaran dapat dikelompokkan ke dalam tiga

bagian yaitu: Kegiatan pendahuluan, Kegiatan inti dan Kegiatan penutup. Berikut

ini masing-masing penjabaran kegiatan yang dilaksanakan pada masing-masing

kegiatan.

Pada kegiatan awal terdiri dari:

a) Guru membuka pelajaran dengan mengucapkan salam dan membaca

doa belajar bersama siswa.

b) Guru mengabsen siswa sambil, memperhatikan kesiapan siswa.

c) Guru menuliskan judul materi pelajaran di papan tulis.

d) Guru menyampaikan tujuan pembelajaran.

83

e) Guru melakukkan appersepsi melalui tanya jawab dan memberikan

kesempatan memberikan jawaban atas pertanyaan yang diajukan.

f) Guru memotivasi siswa dalam belajar.

Pada kegiatan Inti terdiri dari:

a) Guru menyampaikan penjelasan awal materi pelajaran.

b) Guru mengorganisasikan siswa ke dalam kelompok.

c) Guru menjelaskan tentang model pembelajaran yang akan

digunakan.

d) Guru menyiapkan beberapa kartu yang berisi beberapa konsep atau

topik yang sesuai dengan materi, satu bagian kartu soal dan bagian

lainnya kartu jawaban.

e) Setiap siswa mendapatkan sebuah kartu yang bertuliskan

soal/jawaban.

f) Setiap siswa mencari pasangan kartu yang cocok dengan kartunya.

g) Setiap siswa yang dapat mencocokkan kartunya sebelum batas

waktu diberi reward atau pengahargaan.

h) Siswa juga bisa bergabung dengan 2 atau 3 siswa lainnya yang

memegang kartu yang cocok.

i) Siswa mempresentasikan jawaban mereka dengan menempel hasil

jawaban yang diperoleh pada karton atau papan tulis.

Dan pada kegiatan penutup/kegiatan akhir terdiri dari:

a) Siswa bersama guru menyimpulkan materi yang dipelajari.

b) Guru memberikan kesempatan kepada siswa untuk bertanya

84

c) Guru melakukan evaluasi dan melaksanakan post test untuk

mengetahui nilai hasil belajar

d) Memberikan pesan moral yang baik kepada siswa

e) Guru menutup pelajaran dengan do,a dan mengucapkan salam.

2) Pelaksanaan Tindakan

Pada kegiatan awal melakukan apersepsi membahas tentang

nama-nama batuan, kemudian guru mengamati keadaan siswa dan memberikan

motivasi untuk belajar dengan semangat yang tinggi, setelah kelas dapat

dikondisikan dengan baik guru menyampaikan tujuan pembelajaran yang akan

dilaksanakan yakni agar siswa menjelaskan cara-cara terbentukya batuan

Dilanjutkan dengan membentuk kelompok sebanyak 2

kelompok dengan anggota masing-masing 13 orang secara heterogen kemudian

guru menyajikan pelajaran dengan cara model atau metode make a match.

Kemudian guru menjelaskan model yang akan digunakan dalam pembelajaran

yakni siswa akan belajar sambil bermain dengan potongan-potongan kartu yang

berisi nama batuan dan gambar batuannya yang kemudian siswa secara kooperatif

akan berdiskusi dengan teman-temannya dan mencocokkan kartu satu sama

lainnya dengan mencari pasangan pada tiap-tiap kartu yang dibagikan bersama

teman sekelompoknya yang kemudian dipresentasikan dengan menempel

potongan-potongan kartu pada selembar karton atau di papan tulis. Pada

presentasi ini akan dibahas mana potongan kartu yang benar pasangannya dan

mana potongan kartu yang salah jawabannya. Setiap kelompok yang berhasil

85

menemukan pasangan kartunya akan mendapatkan reward atau penghargaan

berupa nilai yang tinggi.

Pada kegiatan akhir guru membagi lembar kerja untuk

melakukan evaluasi sebagai post tes untuk mengetahui hasil belajar. Kemudian

memberikan kesempatan kepada siswa untuk bertanya tentang materi yang

dipelajari, dan bersama-sama menyimpulkan pelajaran yang pada tahapn

selanjutnya guru memberikan nasehat atau pesan moral yang baik kepada siswa

yang ditutup dengan do`a dan salam.

3) Hasil Observasi

a) Aktivitas Guru dalam Pembelajaran Siklus II Pertemuan Pertama

Berdasarkan pengamatan kolaborator melalui lembar observasi,

ketika proses pembelajaran pada siklus II pertemuan pertama dapat disimpulkan

sebagai berikut:

Tabel 4.21. Observasi Aktivitas Guru pada Siklus II Pertemuan Pertama

Dilakukan Skor
No Aspek yang diamati

Ya Tidak 1 2 3 4

I Kegiatan Pendahuluan

1. Menyiapkan perangkat pembelajaran (RPP,

LKS, alat evaluasi, lembar observasi guru

dan siswa)

√

 √

2. Menyiapkan media/alat belajar √ √

3. Memeriksa kesiapan siswa √ √

4. Menyampaikan tujuan pembelajaran yang

akan dikembangkan

√

√

5. Melaksanakan appersepsi √ √

6. Memotivasi siswa √ √

7. Memulai pembelajaran dengan ber do’a √ √

II Kegiatan inti pembelajaran

8 Memberikan penjelasan tentang materi

yang akan dipelajari

√
 √

9 Mengorganisasikan siswa dalam

kelompok.

√
 √

86

Dilakukan Skor
No Aspek yang diamati

Ya Tidak 1 2 3 4

10 Menjelaskan strategi pembelajaran

mencari pasangan

√
√

11 Memberikan bimbingan dalam

pelaksanaan strategi Mencari Pasangan

√
√

12 Membagi tugas/soal (questioning) pada

kelompok (team) dalam materi batuan

√
√

13 Memberi penguatan/rewards pada siswa

atau kelompok yang berhasil menjawab

dengan baik dan benar

√

 √

14 Melaksanakan pembelajaran secara runtut √ √

15 Melaksanakan pembelajaran sesuai

dengan alokasi waktu

√

 √

16 Menunjukkan penguasaan materi pelajaran √ √

17 Menumbuhkan keceriaan dan antusiasme

siswa dalam belajar

√
√

18 Menguasai pengelolaan kelas √ √

19 Menggunakan bahasa lisan dan tertulis

secara jelas, baik dan benar

√

√

20 Menggunakan media √ √

III Kegiatan Penutup

21 Melakukan refleksi/membuat rangkuman

dengan melibatkan siswa

√

√

22 Guru memberikan kesempatan kepada

siswa untuk bertanya

√
 √

23 Menyampaikan hasil penilaian/tes pada

siswa

√

√

24 Guru memberikkan pesan moral yang baik

kepada siswa kemudian menutup pelajaran

dengan do’a/salam

√

 √

Jumlah 24 0 14 39 16

 Keterangan:

Skor 1= kurang, skor 2= cukup, skor 3= Baik, dan skor 4 = amat baik

%100
96

×=
dapatskoryangdi

Persentasi

%72%100
96

69
=×=Persentasi

Berdasarkan tabel di atas dapat diketahui nilai akhir kegiatan guru

mendapatkan persentasi 7% ini menunjukkan bahwa kegiatan guru dalam

87

pembelajaran kategori sudah baik, dalam pelaksanaannya ada beberapa kegiatan

yang masih cukup dilaksanakan. Adapun poin atau skor rincian kegiatan adalah

sebagai berikut: pertemuan pertama dari 7 kegiatan pendahuluan yang mendapat

poin 4 (kualifikasi amat baik) yaitu 29%, mendapat poin 3(kualifikasi baik) yaitu

57%, dan poin 2 (kualifikasi cukup) yaitu 14%, serta yang mendapat poin

1(kualifikasinya kurang) yaitu 0%. dan kegiatan inti dari 13 kegiatan yang

mendapat poin 4 (kualifikasi amat baik) yaitu 8%, mendapat poin 3(kualifikasi

baik) yaitu 69%, dan poin 2 (kualifikasi cukup) yaitu 23%, serta yang mendapat

poin 1(kualifikasinya kurang) yaitu 0%. Serta kegiatan penutup dengan 4

kegiatan mendapat poin 4 (kualifikasi amat baik) yaitu 25%, mendapat poin

3(kualifikasi baik) yaitu 75%, dan poin 2 (kualifikasi cukup) yaitu 0%, serta yang

mendapat poin 1(kualifikasinya kurang) yaitu 0%.

b) Aktivitas Siswa dalam Pembelajaran Siklus II Pertemuan Pertama

Aktivitas siswa dalam pembelajaran dengan menggunakan

strategi make a match pada pembelajaran IPA Kelas III di MIN Pembantanan

Kecamatan Sungai Tabuk Kabupaten Banjar materi gerak benda dapat dilihat

pada tabel berikut:

Tabel 4.22 Observasi Aktivitas Siswa Pertemuan Pertama Siklus II

SKOR
NO INDIKATOR/ASPEK YANG DI AMATI

1 2 3 4

1 Mendengarkan penjelasan guru √
2 Aktivitas saat guru memberikan penjelasan √
3. Mengajukan pertanyaan yang belum jelas √
4 Keseriusan siswa, membaca, memahami dan

mengerjakan soal/tugas yang diberikan

 √

5 Tanggapan siswa lain terhadap jawaban temannya

yang pada materi batuan

 √

6. Disiplin siswa/teams dalam diskusi kelompok

ketika soal/tugas diberikan guru

 √

88

Lanjutan tabel 4.22

7 Mempresentasikan jawaban secara individu atau teams √
8 Partisipasi aktif siswa dalam pembelajaran √
9 Keceriaan dan antusiasme siswa dalam pembelajaran

strategi mecari pasangan

 √

10 Kemampuan siswa menyampaikan hasil diskusi

kelompok/membuat kesimpulan

 √

 Jumlah Skor 29

Keterangan:

Skor 1 = kurang, skor 2 = cukup, skor 3 = baik, skor 4 = Amat Baik

Berdasarkan data observasi tersebut di atas dapat diketahui bahwa

aktivitas siswa dalam kegiatan pembelajaran pada umumnya berada pada skor 3

50 % (katgori baik), dan aktivitas siswa dalam mendengarkan penjelasan guru,

dan keseriusan siswa dalam pembelajaran berada pada skor 4 atau 20%(kategori

amat aktif) dan Tanggapan siswa dan disiplin dalam diskusi kelompok serta

mempresentasikan jawaban berada pada skor 2 atau 30%(kategori cukup aktif),

sedangkan skor 1 adalah 0%(kategori kurang Aktif)

Kemudian dari hasil observasi tersebut dapat dipersentasikan aktivitas

siswa secara keseluruhan dalam KBM sebagai berikut:

Nilai = %100
40

×
SkorTotal

 %5,72100
40

29
=×=

Dari persentasi tersebu di atas dapat diketahui bahwa secara keseluruhan

aktivitas siswa dalam kegiatan pembelajaran berada pada klasifikasi aktif (72,5%).

89

c) Nilai Hasil Belajar Siswa

Nilai hasil belajar siswa dapat dilihat pada tabel berikut ini:

Tabel 4.23.: Daftar Nilai Hasil Belajar Siswa Pertemuan Pertama (Siklus II)

NO Nama siswa Nilai Keterangan

1 Abdul Halim 40 Tidak Tuntas

2 Ahmad Alfian 80 Tuntas

3 Ahmad Dany 70 Tuntas

4 Ahmad Rifqi 60 Tidak Tuntas

5 Annisa Ahla 80 Tuntas

6 Bahrunnur 100 Tuntas

7 Barmawi 70 Tuntas

8 Hikmah 70 Tuntas

9 Jamilah 80 Tuntas

10 Jannah 70 Tuntas

11 Khairul Hatim 80 Tuntas

12 Lia Liana 80 Tuntas

13 Lisna Yustini 100 Tuntas

14 M. Fahmi 70 Tuntas

15 M. Ridho 70 Tuntas

16 M. Salim 60 Tidak Tuntas

17 M. Syarif Ridhani 100 Tuntas

18 Masmudah 70 Tuntas

19 Muhammad Khairi 80 Tuntas

20 Muhammad Rizkiyan 70 Tuntas

21 Nirmala 60 Tidak Tuntas

22 Saniah 70 Tuntas

23 Sapnah 80 Tuntas

24 Saupiah 80 Tuntas

25 Subhan 90 Tuntas

26 Syahri Ramadhan 70 Tuntas

∑ 1950

Rata-rata 75

90

Tabel 4.24 :Distribusi Nilai Hasil Belajar Siswa Pertemuan Pertama (Siklus II)

No Nilai F N x F Persentasi %

1 100 3 300 12

2 90 1 90 4

3 80 8 640 31

4 70 10 700 38

5 60 3 180 12

6 50 0 0 0

7 40 1 40 4

8 30 0 0 0

9 20 0 0 0

10 10 0 0 0

∑ 26 1950 0

Rata-rata 75 100%

Berdasarkan tabel di atas dapat dilihat bahwa rata-rata nilai hasil

belajar siswa adalah 75 Hal ini berarti telah mengalami peningkatan dari siklus I

dan juga telah mengalami ketuntasan dalam belajar, namun masih ada 4 orang

siswa yang belum tuntas belajarnya. Pencapaian ketuntasan pada pertemuan ini

dapat dilihat pada gambar berikut:

Gambar 4.6: Grafik Penilaian Hasil belajar Siswa Siklus II Pertemuan

Pertama
Melihat gambar di atas nilai hasil belajar siswa sudah mengalami

peningkatan yang sangat baik, hal ini akan peneliti uji kembali dan pertahankan

lagi pada pertemuan selanjutnya agar semua siswa dapat tuntas belajarnya.

91

b. Pertemuan Kedua

1) Skenario Kagiatan

Secara umum skenario pembelajaran dapat dikelompokkan ke dalam tiga

bagian yaitu: Kegiatan pendahuluan, Kegiatan inti dan Kegiatan penutup. Berikut

ini masing-masing penjabaran kegiatan yang dilaksanakan pada masing-masing

kegiatan.

Pada kegiatan awal terdiri dari:

a) Guru membuka pelajaran dengan mengucapkan salam dan membaca

doa belajar bersama siswa.

b) Guru mengabsen siswa sambil, memperhatikan kesiapan siswa.

c) Guru menuliskan judul materi pelajaran di papan tulis.

d) Guru menyampaikan tujuan pembelajaran.

e) Guru melakukkan appersepsi melalui tanya jawab dan memberikan

kesempatan memberikan jawaban atas pertanyaan yang diajukan.

f) Guru memotivasi siswa dalam belajar.

Pada kegiatan Inti terdiri dari:

a) Guru menyampaikan penjelasan awal materi pelajaran.

b) Guru mengorganisasikan siswa ke dalam kelompok.

c) Guru menjelaskan tentang model pembelajaran yang akan

digunakan.

d) Guru menyiapkan beberapa kartu yang berisi beberapa konsep atau

topik yang sesuai dengan materi, satu bagian kartu soal dan bagian

lainnya kartu jawaban.

92

e) Setiap siswa mendapatkan sebuah kartu yang bertuliskan

soal/jawaban.

f) Setiap siswa mencari pasangan kartu yang cocok dengan kartunya.

Misalnya: pemegang kartu yang bertuliskan nama tumbuhan dalam

bahasa Indonesia akan berpasangan dengan nama tumbuhan dalam

bahasa latin (ilmiah).

g) Setiap siswa yang dapat mencocokkan kartunya sebelum batas

waktu diberi reward atau pengahargaan.

h) Siswa juga bisa bergabung dengan 2 atau 3 siswa lainnya yang

memegang kartu yang cocok.

i) Siswa mempresentasikan jawaban mereka dengan menempel hasil

jawaban yang diperoleh pada karton atau papan tulis.

Dan pada kegiatan penutup/kegiatan akhir terdiri dari:

a) Siswa bersama guru menyimpulkan materi yang dipelajari.

b) Guru memberikan kesempatan kepada siswa untuk bertanya

c) Guru melakukan evaluasi dan melaksanakan post test untuk

mengetahui nilai hasil belajar

d) Memberikan pesan moral yang baik kepada siswa

e) Guru menutup pelajaran dengan do,a dan mengucapkan salam.

2) Pelaksanaan Tindakan

Pada kegiatan awal melakukan apersepsi membahas tentang

nama-nama batuan, kemudian guru mengamati keadaan siswa dan memberikan

motivasi untuk belajar dengan semangat yang tinggi, setelah kelas dapat

93

dikondisikan dengan baik guru menyampaikan tujuan pembelajaran yang akan

dilaksanakan yakni agar siswa dapat mengenal nama-nama batuan beku, batun

sedimen dan batuan metamorf.

Dilanjutkan dengan membentuk kelompok sebanyak 2

kelompok dengan anggota masing-masing 13 orang secara heterogen kemudian

guru menyajikan pelajaran dengan cara model atau metode make a match.

Kemudian guru menjelaskan model yang akan digunakan dalam pembelajaran

yakni siswa akan belajar sambil bermain dengan potongan-potongan kartu yang

berisi nama batuan dan gambar batuannya yang kemudian siswa secara kooperatif

akan berdiskusi dengan teman-temannya dan mencocokkan kartu satu sama

lainnya dengan mencari pasangan pada tiap-tiap kartu yang dibagikan bersama

teman sekelompoknya yang kemudian dipresentasikan dengan menempel

potongan-potongan kartu pada selembar karton atau di papan tulis. Pada

presentasi ini akan dibahas mana potongan kartu yang benar pasangannya dan

mana potongan kartu yang salah jawabannya. Setiap kelompok yang berhasil

menemukan pasangan kartunya akan mendapatkan reward atau penghargaan

berupa nilai yang tinggi.

Pada kegiatan akhir guru membagi lembar kerja kelompok

untuk melakukan evaluasi sebagai post tes untuk mengetahui hasil belajar.

Kemudian memberikan kesempatan kepada siswa untuk bertanya tentang materi

yang dipelajari, dan bersama-sama menyimpulkan pelajaran yang pada tahapn

selanjutnya guru memberikan nasehat atau pesan moral yang baik kepada siswa

yang ditutup dengan do`a dan salam.

94

3) Hasil Observasi

a) Aktivitas Guru dalam Pembelajaran Siklus II Pertemuan Kedua

Berdasarkan pengamatan kolaborator melalui lembar observasi,

ketika proses pembelajaran pada siklus I pertemuan pertama dapat disimpulkan

sebagai berikut:

Tabel 4.25.: Observasi Aktivitas Guru pada Siklus II Pertemuan Kedua

Dilakukan Skor
No Aspek yang diamati

Ya Tidak 1 2 3 4

I Kegiatan Pendahuluan

1. Menyiapkan perangkat pembelajaran (RPP,

LKS, alat evaluasi, lembar observasi guru

dan siswa)

√

√

2. Menyiapkan media/alat belajar √ √

3. Memeriksa kesiapan siswa √ √

4. Menyampaikan tujuan pembelajaran yang

akan dikembangkan

√

√

5. Melaksanakan appersepsi √ √

6. Memotivasi siswa √ √

7. Memulai pembelajaran dengan ber do’a √ √

II Kegiatan inti pembelajaran

8 Memberikan penjelasan tentang materi

yang akan dipelajari

√
 √

9 Mengorganisasikan siswa dalam

kelompok.

√
 √

10 Menjelaskan strategi pembelajaran

mencari pasangan

√
 √

11 Memberikan bimbingan dalam

pelaksanaan strategi Mencari Pasangan

√
 √

12 Membagi tugas/soal (questioning) pada

kelompok (team) dalam materi batuan

√

√

13 Memberi penguatan/rewards pada siswa

atau kelompok yang berhasil menjawab

dengan baik dan benar

√

 √

14 Melaksanakan pembelajaran secara runtut √ √

15 Melaksanakan pembelajaran sesuai

dengan alokasi waktu

√

√

16 Menunjukkan penguasaan materi pelajaran √ √

17 Menumbuhkan keceriaan dan antusiasme

siswa dalam belajar

√
 √

18 Menguasai pengelolaan kelas √ √

95

Dilakukan Skor
No Aspek yang diamati

Ya Tidak 1 2 3 4

19 Menggunakan bahasa lisan dan tertulis

secara jelas, baik dan benar

√

√

20 Menggunakan media √ √

III Kegiatan Penutup

21 Melakukan refleksi/membuat rangkuman

dengan melibatkan siswa

√
 √

22 Guru memberikan kesempatan kepada

siswa untuk bertanya

√
 √

23 Menyampaikan hasil penilaian/tes pada

siswa

√
 √

24 Guru memberikkan pesan moral yang baik

kepada siswa kemudian menutup pelajaran

dengan do’a/salam

√

 √

Jumlah 24 0 2 39 40

Keterangan:

Skor 1= kurang, skor 2= cukup, skor 3= Baik, dan skor 4 = amat baik

%100
96

×=
dapatskoryangdi

Persentasi

%37,84%100
96

81
=×=Persentasi

Berdasarkan tabel di atas dapat diketahui nilai akhir kegiatan guru

mendapatkan persentasi 84,37% ini menunjukkan bahwa kegiatan guru dalam

pembelajaran kategori sangat baik, dalam pelaksanaannya ada kegiatan yang

masih cukup dilaksanakan dengan rincian kegiatan sebagai berikut: pertemuan

pertama dari 7 kegiatan pendahuluan yang mendapat poin 4 (kualifikasi amat

baik) yaitu 71%, mendapat poin 3(kualifikasi baik) yaitu 29%, dan poin 2

(kualifikasi cukup) yaitu 0%, serta yang mendapat poin 1(kualifikasinya kurang)

yaitu 0%. dan kegiatan inti dari 13 kegiatan yang mendapat poin 4 (kualifikasi

amat baik) yaitu 31%, mendapat poin 3(kualifikasi baik) yaitu 62%, dan poin 2

(kualifikasi cukup) yaitu 7%, serta yang mendapat poin 1(kualifikasinya kurang)

96

yaitu 0%. Serta kegiatan penutup dengan 4 kegiatan mendapat poin 4 (kualifikasi

amat baik) yaitu 25%, mendapat poin 3(kualifikasi baik) yaitu 75%, dan poin 2

(kualifikasi cukup) yaitu 0%, serta yang mendapat poin 1(kualifikasinya kurang)

yaitu 0%.

b) Aktivitas Siswa dalam Pembelajaran Siklus II Pertemuan Kedua

Aktivitas siswa dalam pembelajaran dengan menggunakan

strategi make a match pada pembelajaran IPA Kelas III di MIN Pembantanan

Kecamatan Sungai Tabuk Kabupaten Banjar materi gerak benda dapat dilihat

pada tabel berikut:

Tabel 4.26.: Observasi Aktivitas Siswa Pertemuan Kedua Siklus II

SKOR
NO INDIKATOR/ASPEK YANG DI AMATI

1 2 3 4

1 Mendengarkan penjelasan guru √
2 Aktivitas saat guru memberikan penjelasan √
3. Mengajukan pertanyaan yang belum jelas √
4 Keseriusan siswa, membaca, memahami dan

mengerjakan soal/tugas yang diberikan

 √

5 Tanggapan siswa lain terhadap jawaban temannya

yang pada materi batuan

 √

6. Disiplin siswa/teams dalam diskusi kelompok

ketika soal/tugas diberikan guru

 √

7 Mempresentasikan jawaban secara individu atau teams √
8 Partisipasi aktif siswa dalam pembelajaran √
9 Keceriaan dan antusiasme siswa dalam pembelajaran

strategi mecari pasangan

 √

10 Kemampuan siswa menyampaikan hasil diskusi

kelompok/membuat kesimpulan

 √

 Jumlah skor 32

Keterangan:

Skor 1 = kurang, skor 2 = cukup, skor 3 = baik, skor 4 = Amat Baik

Berdasarkan data observasi tersebut di atas dapat diketahui bahwa

aktivitas siswa dalam kegiatan pembelajaran pada umumnya berada pada skor 3

80 % (katgori baik), dan keaktifan siswa dalam mendengarkan penjelasan guru

97

serta keseriusan siswa berada pada skor 4 atau 20% (kategori amat baik)

sedangkan skor 2 (kategori cukup) dan skor 1 (kategori kurang) adalah 0%

Kemudian dari hasil observasi tersebut dapat dipersentasikan aktivitas

siswa secara keseluruhan dalam KBM sebagai berikut:

Nilai = %100
40

×

SkorTotal
 %80100

40

32
=×=

Dari persentasi tersebu di atas dapat diketahui bahwa secara keseluruhan

aktivitas siswa dalam kegiatan pembelajaran sudah sangat aktif (80%).

c) Nilai Hasil Belajar Siswa

Nilai hasil belajar siswa dapat dilihat pada tabel berikut ini:

Tabel 4.27: Daftar Nilai Hasil Belajar Siswa Pertemuan Kedua (Siklus II)

NO Nama siswa Nilai Keterangan

1 Abdul Halim 70 Tuntas

2 Ahmad Alfian 80 Tuntas

3 Ahmad Dany 70 Tuntas

4 Ahmad Rifqi 70 Tuntas

5 Annisa Ahla 80 Tuntas

6 Bahrunnur 100 Tuntas

7 Barmawi 70 Tuntas

8 Hikmah 70 Tuntas

9 Jamilah 100 Tuntas

10 Jannah 70 Tuntas

11 Khairul Hatim 80 Tuntas

12 Lia Liana 80 Tuntas

13 Lisna Yustini 100 Tuntas

14 M. Fahmi 80 Tuntas

15 M. Ridho 70 Tuntas

16 M. Salim 70 Tuntas

17 M. Syarif Ridhani 90 Tuntas

18 Masmudah 70 Tuntas

19 Muhammad Khairi 80 Tuntas

20 Muhammad Rizkiyan 70 Tuntas

98

Lanjutan tabel 4.27

21 Nirmala 80 Tuntas

22 Saniah 70 Tuntas

23 Sapnah 80 Tuntas

24 Saupiah 80 Tuntas

25 Subhan 90 Tuntas

26 Syahri Ramadhan 70 Tuntas

Jumlah 2040

Rata-rata 78,4615

Tabel 4.28 :Distribusi Nilai Hasil Belajar Siswa Pertemuan Kedua (Siklus II)

No Nilai F N x F Persentasi %

1 100 3 300 11,5

2 90 2 180 7,7

3 80 9 720 34,6

4 70 12 840 46,2

5 60 0 0 0

6 50 0 0 0

7 40 0 0 0

8 30 0 0 0

9 20 0 0 0

10 10 0 0 0

Jumlah 26 2040 0

Rata-rata 78 100%

Berdasarkan tabel di atas dapat dilihat bahwa rata-rata nilai hasil

belajar siswa adalah 78 Hal ini berarti semua siswa telah mencapai indikator

yang ditetapkan yakni 70. Hal ini terlihat dari hasil rata-rata nilai siswa 78 dan

persentasi ketuntasan mencapai 100%, artinya model pembelajaran Kooperatif

tipe make a match dapat meningkatkan hasil belajar siswa. Berikut ini gambar

ketuntasan belajar siswa:

99

Gambar 4.7: Grfaik Penilaian Hasil belajar Siswa Siklus II Pertemuan

Kedua

4) Refleksi

a. Aktivitas Guru

Aktivitas guru pada proses pembelajaran berdasarkan hasil observasi

pada siklus II mengalami peningkatan dibandingkan siklus sebelumnya, hal ini

terlihat dari aktivitas guru persentasinya terus mengalami peningkatan dan sesuai

dengan apa yang diharapkan.

Agar lebih jelas penulis menggambarkan perbandingan grafik

pelaksanaan proses pembelajaran siklus I pertemuan pertama dan pertemuan

kedua.

Tabel 4.29. Observasi Aktivitas Guru pada Pertemuan Pertama dan Kedua

 Siklus II

Siklus II persentasi Kreteria

Pertemuan Pertama 72% Baik

Pertemuan Kedua 84,3% Sangat Baik

Berdasarkan tabel di atas dapat dilihat bahwa aktifitas guru

mengalami perubahan kearah yang lebih baik, bahkan terus meningkat

dibandingkan dengan proses pembalajaran sebelumnya, model pembelajaran ini

100

sudah dapat dilaksanakan dengan baik oleh guru dengan persentasi dari 72%

sampai menjadi 84,3% ini naik 12,3 % dari pertemuan sebelumnya.

Berikut ini gambar grafik perbandingan aktifitas guru pada siklus II

pertemuan pertama dan pertemuan kedua:

ber meng

Gambar 4.6. Grafik Aktivitas Guru Pada Siklus II

b. Aktivitas Siswa

Perbandingan aktivitas siswa dapat dilihat pada tebel berikut ini:

Tabel 4.30. Observasi Aktivitas Siswa pada Pertemuan Pertama dan Kedua

 Siklus II

Siklus I persentasi Kreteria

Pertemuan Pertama 80% Sangat Aktif

Pertemuan Kedua 72% Aktif

Gambar 4.8. Grafik Aktivitas Siswa Pada Siklus I

101

c) Nilai hasil belajar siswa

Nilai hasil belajar siswa pada siklus II ini telah memenuhi

indikator ketuntasan belajar siswa dimana keberhasilan yang dicapai adalah rata-

rata 78, ini menunjukkan ketercapaian siswa dalam belajar baik secara individu

maupun klasikal. Peningkatan nilai ini dapat dilihat pada tabel berikut:

Tabel 4.31.: Distribusi Penilaian Hasil Belajar Siswa Pada Siklus II

Pertemuan

Pertama
Ketuntasan Pertemuan Pertama Ketuntasan

No.
Nilai

(x)
f f . x Tuntas

Tidak

Tuntas

Nilai

(x)
f f . x Tuntas

Tidak

Tuntas

1 100 3 300 11,5% - 100 3 300 11,5% -

2 90 1 90 3,8% - 90 2 180 7,7% -

3 80 8 640 30,8% - 80 9 34,60 50% -

4 70 10 700 38,5% - 70 12 840 - -

5 60 3 180 11,5% 60 0 0 - -

6 50 - - - 50 - - - -

7 40 1 40 3,8 40 - - - -

8 30 - - - - 30 - - - -

9 20 - - - - 20 - - - -

10 10 - - - - 10 - - - -

Jumlah 26 1950 22 4 Jumlah 26 2040 26 0

Nilai rata-rata 75 85% 15% Nilai rata-rata 78 100% 0%

Nilai siswa pada siklus II ini mengalami peningkatan yang signifikan,

nilai siswa telah mencapai ketuntasan individu dan klasikal yang telah ditetapkan,

peningkatan nilai belajar siswa dapat dilihat pada gambar berikut ini:

102

Gambar 4.9. Grafik Ketuntasan Belajar Siswa Pada Siklus II

C. Pembahasan

1. Aktivitas Guru

Aktivitas guru pada siklus I, dari pertemuan pertama dan pertemuan

kedua mengalami peningkatan kearah yang lebih aktif, walaupun masih banyak

kendala dan penyempurnaannya pada siklus II nantinya. Pada siklus II terlihat

aktivitas guru terus membaik dan lebih aktif terhadap siswa. Hal ini sejalan

dengan teori belajar humanisme dimana belajar merupakan kegiatan yang

dilakukan sesorang dalam upaya memenuhi kebutuhannya, artinya apabila

pemenuhan kebutuhannya terabaikan maka, dalam dirinya tidak akan tumbuh

motivasi berprestasi dalam belajarnya (Dalyono, 2009). Hal ini sesuai dengan

pendapat Rohaniah (2011:108) bahwa dengan model pembelajaran make a macth

dapat meningkatkan efektifitas guru dalam pembelajaran

2. Aktivitas Siswa

Aktivitas siswa pada kegiatan pembelajaran terus mengalami

peningkatan yang signifikan, dimana siswa terlihat berperan aktif pada saat

kegiatan baik perorangan maupun dalam kelompoknya. Pada siklus I pertemuan

pertama berada pada kreteria cukup aktif dan meningkat pada pertemuan kedua

103

menjadi aktif, hal ini karena guru dapat memotivasi siswa dengan baik. Begitu

juga pada siklus II, meskiupun kreteria sudah aktif namun angka kreterianya terus

meningkat. Berdasarkan pada pertemuan sebelumnya guru sebagai praktikan terus

berupaya berbenah diri dengan memotivasi dan memberikan penguatan kepada

siswa serta membrikan pesan moral yang baik kepada siswa. Hal ini berimbas

pada aktivitas siswa dan nilai siswa itu sendiri yang terus meningkat. Artinya

semakin banyak katerlibatan siswa dalam proses pembelajaran maka akan mampu

meningkatkan prestasi belajarnya. Hal ini sejalan dengan perkembangan psikologi

kognitif dimana manusia selaku individu selalu mencari, menyeleksi,

mengorganisasikan dan menyimpan informasi yang diorganisasaikan oleh hasil

pengamatannya (lapono, 2008:23). Hal ini juga sejalan dengan apa yang

diungkapkan Hidayatusshalihin (2011:5) bahwa menggunakan model

pembelajaran make a match dapat meningkatkan aktivitas siswa.

3. Nilai siswa

 Hasil belajar siswa pada siklus I pertemuan pertama siswa yang tuntas

hanya 35% dari jumlah siswa, dengan rata-rata 59,6 pada pertemuan kedua siswa

yang tuntas 62% dari jumlah siswa dengan rata-rata 68,8 dan pada siklus II

pertemuan pertama siswa yang tuntas adalah 85% dengan rata-rata 75 yang pada

akhirnya pada pertemuan kedua siswa yang tuntas adalah 100% dengan rata-rata

78,4. Hal ini membuktikan terjadinya peningkatan rata-rata dan pencapaian

persentasi keberhasilan siswa yang telah ditetapkan, artinya dengan menggunakan

model atau metode yang tepat maka tujuan pembelajaran akan tercapai, dimana

dengan menggunakan model pembelajaran make a match siswa telah termotivasi.

104

Hal ini sesuai dengan pendapat yang dikemukakan Uno (2009:22) bahwa

seseorang tenaga pengajar, aktivitas kegiatannya tidak lepas dengan proses

pembelajaran. Proses pengajaran merupakan suatu proses yang sistematis, yang

tiap komponennya sangat menentukan keberhasilan belajar anak didik. Baik

berupa media, kesiapan siswa maupun model pembelajaran yang digunakan. Salah

satu model pembalajaran yang dapat menyelaraskan hal tersebut adalah model

pembelajaran Kooperatif tipe make a match .

Berdasarkan paparan di atas dapat disimpulkan bahwa hipotesis

penelitian menyatakan bahwa “ apabila menggunakan model pembelajaran tipe

make amtch , maka hasil belajar siswa dan aktivitas siswa serta aktivitas guru

terhadap materi gerak benda di MIN Pembantanan dianggap berhasil.

