

BAB IV

HASIL PENELITIAN DAN PEMBAHASAN

A. Deskripsi Setting Penelitian

Sekolah Dasar Negeri (SDN) Kelayan Tengah 2 Banjarmasin yang terletak di Kecamatan Banjarmasin Selatan Kota Banjarmasin. Dengan jumlah ruang belajar sebanyak 6 kelas dengan jumlah guru 9 orang dan murid sebanyak 169 orang.

Sekolah Dasar Negeri (SDN) Kelayan Tengah 2 Banjarmasin memiliki NSS 101156004043. NIS : 16004043 dengan sarana prasarana memiliki ruang perpustakaan, ruang UKS, mushola, ruang Kepala Sekolah, ruang guru, dan lapangan olahraga/upacara.

Tabel 4.1. Keadaan Siswa SDN Kelayan Tengah 2 Banjarmasin Tahun Pelajaran 2008/2009

No	Kelas	Siswa		Jumlah
		Laki-laki	Perempuan	
1.	Kelas I	12	8	20
2.	Kelas II	22	13	35
3.	Kelas III	18	15	33
4.	Kelas IV	14	11	25
5.	Kelas V	14	17	31
6.	Kelas VI	13	12	25
Jumlah		93	76	169

Sumber : SDN Kelayan Tengah 2 Banjarmasin

Untuk menjalankan kegiatan belajar mengajar SDN Kelayan Tengah 2 Banjarmasin dengan menyusun struktur organisasi karya sebagai berikut :

Tabel 4.2 Keadaan Guru di SDN Kelayan Tengah 2 Banjarmasin tahun pelajaran 2008/2009

No	Nama Guru	Pendidikan	Tugas Mengajar
1	Drs. H. Subeli	S1	Kepala Sekolah
2	Rusinah A.Ma	D.II	Guru Kelas I
3	Nursinah	SPG	Guru Kelas II
4	Inderamsyah	KPG	Guru Kelas III
5	Rumansyah	D.II	Guru Kelas IV
6	Umi Kulsum	D.II	Guru Kelas V
7	Sumiyati, S.Pd	S1	Guru Kelas VI
8	Norhana A.Ma	D.II	Guru Agama
9	Hj. Layar Tihani, S.Pd	S1	Guru Penjaskes

Sumber : SDN Kelayan Tengah 2 Banjarmasin

B. Penyajian Data

1. Persiapan

Pelaksanaan penelitian ini dimulai dengan mempersiapkan perangkat pembelajaran meliputi penyusunan rencana pelaksanaan pembelajaran (RPP) beserta Lembar Kerja Siswa (LKS) dengan materi pokok rasul-rasul Allah melalui metode diskusi guna meningkatkan hasil belajar siswa kelas V SDN Kelayan Tengah 2 Banjarmasin. Kemudian menyusun tes untuk pelaksanaan pre tes dan post tes beserta kunci jawaban dan kriteria penilaiannya. Berikutnya disiapkan format observasi pembelajaran guru dan observasi kegiatan siswa selama berdiskusi.

Penelitian ini terdiri atas 2 siklus dengan 3 kali pertemuan yaitu siklus I terdiri atas pertemuan pertama dan pertemuan kedua selanjutnya siklus II terdiri atas pertemuan

ketiga. Kegiatan pembelajaran siklus I dengan menerapkan metode diskusi untuk bahan ajar (1) mendefinisikan pengertian rasul Allah swt, (2) menyebutkan nama rasul-rasul Allah swt, (3) menjelaskan tugas rasul Allah swt Sedangkan pada siklus II melaksanakan diskusi tentang peristiwa kerasulan dari rasul ulul azmi.

Data yang diperoleh dari hasil penelitian ini berupa data hasil belajar siswa, data hasil observasi pelaksanaan kegiatan belajar mengajar (KBM) oleh kolaborasi beserta hasil observasi aktivitas aktivitas siswa menyelesaikan tugas individu, tugas berpasangan, dan tugas berkelompok.

2. Pelaksanaan Tindakan Kelas Siklus I

a. Data Observasi Pembelajaran Guru

Dari hasil observasi aktivitas guru dalam kegiatan belajar mengajar dengan menerapkan metode tugas tentang rasul-rasul Allah swt pada siklus I dapat disajikan pada tabel 4.3 di bawah ini :

Tabel 4.3 Hasil observasi aktivitas guru dalam menerapkan metode tugas tentang rasul-rasul Allah SWT pada pertemuan 1

No	Aspek yang diamati	Dilakukan		Skor Pertemuan I
		Ya	Tidak	
1	Persiapan			
	a. Menyiapkan perangkat pembelajaran	√	-	3
	b. Menyiapkan media belajar	√	-	2
	c. Melaksanakan pre tes	√		3
2	Pelaksanaan			
	a. Pendahuluan			
	- Menggali pengetahuan awal siswa	√	-	2
	- Memotivasi siswa	√	-	3
	- Menyampaikan tujuan pembelajaran	√	-	3
	b. Kegiatan Inti			

	- Menjelaskan tahapan tugas	√	-	3
	- Membimbing tugas individu	√	-	2
	- Membimbing tugas berpasangan	√	-	3
	- Membimbing tugas kelompok	√	-	2
	- Mengevaluasi pemahaman siswa terhadap bahan belajar	√	-	2
	c. Penutup			
	- Guru bersama siswa menyimpulkan materi pelajaran		√	-
	- Melaksanakan post tes	√	-	2
	- Memberikan tugas PR	√	-	2
	Jumlah			35
	Rata-rata			2,6
	Kategori			cukup baik

Keterangan :

1. Kurang baik (0 - 1,0)
2. Cukup Baik (1,1 – 2,9)
3. Baik (3,0 – 3,9)
4. Amat Baik (4,0 – ke atas)

Berdasarkan data tabel 4.3 tersebut di atas dapat diketahui bahwa tahapan-tahapan mengajar melalui metode tugas tentang rasul-rasul Allah swt memperoleh skor 2,6 kualifikasi cukup baik. Hal ini disebabkan oleh beberapa tahapan mengajar hanya mendapat skor 2 kecuali tahapan kegiatan inti yaitu menjelaskan tahapan diskusi dan membimbing kegiatan diskusi yaitu skor 3 kualifikasi baik. Terdapat kelebihan waktu dalam pelaksanaan tugas individu sehingga menyita waktu tahapan lainnya. Presentasi hasil tugas juga masih belum efektif karena tidak semua siswa dapat memberi tanggapan.

Berdasarkan temuan ini direkomendasikan adanya perbaikan proses pembelajaran pada tindakan kelas pertemuan berikutnya. Setelah pelaksanaan tindakan kelas pertemuan 2, maka hasil observasi pembelajaran guru dapat disajikan sebagaimana tabel 4.4 berikut :

Tabel 4.4 Hasil observasi aktivitas guru dalam menerapkan metode tugas tentang rasul-rasul Allah SWT pada pertemuan 2

No	Aspek yang diamati	Dilakukan		Skor
		Ya	Tidak	Pertemuan 2
1	Persiapan			
	a. Menyiapkan perangkat pembelajaran	√	-	3
	b. Menyiapkan media belajar	√	-	2
	c. Melaksanakan pre tes	√		3
2	Pelaksanaan			
	a. Pendahuluan			
	- Menggali pengetahuan awal siswa	√	-	2
	- Memotivasi siswa	√	-	2
	- Menyampaikan tujuan pembelajaran	√	-	3
	b. Kegiatan Inti			
	- Menjelaskan tahapan pemberian tugas	√	-	3
	- Membimbing tugas individu	√	-	3
	- Membimbing tugas berpasangan	√	-	4
	- Membimbing tugas kelompok	√	-	3
	- Mengevaluasi pemahaman siswa terhadap bahan belajar	√	-	3
	c. Penutup			
	- Guru bersama siswa menyimpulkan materi pelajaran	√	-	3
	- Melaksanakan post tes	√	-	3
	- Memberikan tugas	√	-	3
	Jumlah			40
	Rata-rata			2,9
	Kategori			cukup baik

Keterangan :

1. Kurang baik (0 - 1,0)
2. Cukup Baik (1,1 – 2,9)
3. Baik (3,0 – 3,9)
4. Amat Baik (4,0 – ke atas)

Berdasarkan data tabel 4.4 di atas dapat diketahui bahwa terdapat peningkatan skor pada tahapan-tahapan mengajar dalam pertemuan 2 ini walaupun masih

memperoleh skor 2,9 kualifikasi cukup baik. Peningkatan ini terlihat dari skor 3 kualifikasi baik pada kegiatan inti serta beberapa tahapan lainnya. Hal ini diketahui dari pelaksanaan tugas individu, tugas berpasangan, dan tugas kelompok menyelesaikan tugas LKS tentang tugas-tugas rasul Allah SWT yang sebelumnya menyita waktu, kini sudah tuntas tepat waktu Tahapan-tahapan mengajar telah sesuai dengan alokasi waktu yang ditetapkan dalam RPP, namun kualitas penilaian masih perlu perbaikan.

Berdasarkan temuan pada pertemuan 1 dan pertemuan 2 ini, maka hasil diskusi dari observer secara kolaborasi direkomendasikan untuk perbaikan proses pembelajaran pada siklus II melalui tindakan kelas pertemuan 3.

b. Data Hasil Observasi Aktivitas Siswa

Hasil observasi terstruktur terhadap aktivitas siswa menyelesaikan tugas melalui tugas individu, tugas berpasangan, dan tugas kelompok tentang tugas rasul-rasul Allah swt dalam pertemuan 1 dan 2 siklus I disajikan pada tabel 4.5 berikut

Tabel 4.5 Observasi terstruktur terhadap kegiatan siswa belajar melalui metode tugas tentang tugas rasul-rasul Allah swt pada pertemuan 1 siklus I

NO	ASPEK YANG DIOBSERVASI	SKOR KELOMPOK				
		I	II	III	IV	V
1	Persiapan kelompok	4	4	4	3	4
2	Pelaksanaan tugas individu	3	3	3	4	4
3	Interaksi dalam tugas berpasangan	3	4	3	3	3
4	Tanya jawab dalam tugas kelompok	4	4	3	4	4
5	Ketuntasan tugas	3	3	3	3	4

6	Presentasi hasil tugas	3	4	4	3	4
Jumlah		20	22	20	20	23
Rerata		3,3	3,7	3,3	3,3	3,8

Keterangan

Skor 5 = sangat aktif, 4 = aktif, 3 = cukup aktif, 2 = kurang aktif, 1 = tidak aktif

Berdasarkan data tabel di atas diketahui bahwa hasil kerja siswa menyelesaikan tugas LKS tentang tugas rasul-rasul Allah swt pada pertemuan 1 rerata seluruh kelompok memperoleh skor 3 kualifikasi cukup aktif. Hal ini disebabkan dalam tugas individu diketahui hanya kelompok II dan IV yang memperoleh skor 4 kualifikasi aktif, sementara kelompok lain masih rerata cukup aktif. Begitu pula dengan ketuntasan tugas dalam menyelesaikan tugas sesuai alokasi yang ditetapkan hanya kelompok V yang tuntas memperoleh skor 4 kualifikasi aktif sementara kelompok lain masih tidak tepat waktu sehingga hanya memperoleh skor 3 kualifikasi cukup baik.

Rendahnya kualifikasi aktif ini disebabkan pula oleh persiapan kelompok dan pelaksanaan tugas kelompok masih belum maksimal. Siswa cenderung saling menolak dan kurang berani menyatakan pendapat. Hal ini disebabkan tahapan-tahapan tugas belum pernah dilaksanakan, sehingga perpindahan tugas dari tugas individu, tugas berpasangan, menjadi tugas kelompok kurang dipahami. Temuan ini menunjukkan kemampuan siswa masih rendah dan belum tuntas memahami bahan belajar tentang tugas rasul-rasul Allah swt yang dikerjakan sehingga hasil presentasi yang diharapkan belum dikuasai.

Selanjutnya dalam pelaksanaan tindakan kelas pada pertemuan 2 siklus II dapat digambarkan pelaksanaan tugas tentang tugas rasul-rasul Allah swt sebagaimana tabel 4.6 berikut:

Tabel 4.6 Observasi terstruktur terhadap kegiatan siswa belajar melalui metode tugas tentang tugas rasul-rasul Allah SWT pada pertemuan 2 siklus I

NO	ASPEK YANG DIOBSERVASI	SKOR KELOMPOK				
		I	II	III	IV	V
1	Persiapan kelompok	4	4	4	4	4
2	Pelaksanaan tugas individu	3	4	3	4	4
3	Interaksi dalam tugas berpasangan	3	4	3	4	3
4	Tanya jawab dalam tugas kelompok	3	4	3	4	4
5	Ketuntasan tugas	4	4	3	4	4
6	Presentasi hasil tugas	4	4	4	4	4
Jumlah		21	24	20	24	23
Rerata		3,4	4,0	3,3	4,0	3,8

Keterangan

Skor 5 = sangat aktif, 4 = aktif, 3 = cukup aktif, 2 = kurang aktif, 1 = tidak aktif

Berdasarkan data tabel di atas diketahui bahwa terdapat peningkatan skor pelaksanaan tugas tentang tugas rasul-rasul Allah swt pada pertemuan 2 yaitu rerata 4 kualifikasi baik diperoleh kelompok II dan IV sementara kelompok I, III, dan V masih rerata 3 kualifikasi cukup baik. Hal ini disebabkan dalam interaksi tugas berpasangan dan tugas kelompok pada kelompok I dan V belum aktif atau belum seluruh anggota berpartisipasi. Ketuntasan tugas meningkat, dari 5 kelompok hanya kelompok III yang belum tepat waktu menyelesaikan tugasnya. Sementara presentasi hasil diskusi telah memperoleh skor 4 kualifikasi baik untuk semua kelompok.

Berdasarkan temuan ini direkomendasikan oleh observer dari diskusi kolaborasi untuk memperbaiki interaksi dalam tugas berpasangan maupun tugas kelompok sehingga memperoleh kualifikasi baik pada siklus berikutnya..

c. Hasil Belajar Siswa

Data hasil belajar siklus I berupa nilai pretest dan post test pada pembelajaran PAI tentang bahan ajar rasul-rasul Allah swt melalui metode tugas disajikan pada tabel 4.7 berikut :

Tabel 4.7 Nilai pretest dan post test siklus I terhadap penguasaan bahan ajar rasul-rasul Allah SWT melalui metode tugas

NO	Nama Siswa	Siklus I			
		Pretest	Ketuntasan	Post Test	Ketuntasan
1	Ruslin	7	T	7	T
2	Hafis Rasyid	6	TT	6	TT
3	Rahmatullah	6	TT	6	TT
4	Nor Idawati	6	TT	7	T
5	Evitasari	6	TT	6	TT
6	Agus Mahyuni	7	T	7	T
7	M. Syifa	7	T	7	T
8	Rahmadan	6	TT	6	TT
9	Sapiah	6	TT	6	TT
10	Fahmi	7	T	7	T
11	Matmudin	6	TT	6	TT
12	M. Kamarudin	6	TT	6	TT
13	M. Syahdini	6	TT	6	TT
14	Nor Halida	6	TT	6	TT
15	Wahdatul Fatmayani	6	TT	6	TT
16	Siti Aminah	7	T	7	T
17	Awaludin	6	TT	6	TT
18	Dina Meliya	7	T	7	T
19	Helvana Puteri	7	T	7	T
20	Larasati	7	T	7	T
21	Nor Hekmah	6	TT	7	T
22	Siti Afifah	6	TT	6	TT
23	Rahmadani	7	T	7	T
24	Riyan Maulana	7	T	7	T

25	Resha	7	T	7	T
26	Rizqa fatimah	6	TT	6	TT
27	Salamah	6	TT	7	T
28	Yuli Anggreni	6	TT	7	T
29	Sri Nur Utami	6	TT	7	T
30	Dina Wahyuningsih	7	T	7	T
31	Alfian Gani	7	T	7	T
Jumlah Nilai		199	-	204	-
Rata-rata		6,42	TT	6,58	TT
Presentasi Tuntas		13	41.93%	18	58.06%

Keterangan : T = Tuntas (6,6 – 10), TT = Tindak Tuntas (0 – 6,5)

Berdasarkan data nilai hasil belajar tersebut dapat digambarkan kecenderungan peningkatan tes tertulis hasil belajar pada siklus I yaitu 6,42 pada pre tes dan meningkat menjadi 6,58 pada post tes namun masih berada di bawah indikator ketuntasan belajar 70 yang ditetapkan kurikulum.

Begitu pula tingkat ketuntasan siswa dalam tindakan kelas pada siklus I hanya mencapai 41.93% atau 13 siswa dari 31 anak kemudian meningkat mejadi 58.06% atau 18 siswa pada hasil post tes. Temuan nilai hasil tes belajar siswa siklus I ini dapat digambarkan pada grafik berikut :

Grafik 1 Perbandingan Nilai Pre Tes dan Post Tes


Sementara ketuntasan belajar yang ditetapkan berdasarkan nilai tes hasil belajar pertemuan pertama siklus I ini dapat disajikan pada grafik berikut:

Grafik 2 Perbandingan Ketuntasan Belajar


Berdasarkan data grafik di atas dapat dinyatakan bahwa tingkat ketuntasan belajar siswa berdasarkan nilai pre test sebanyak 13 orang (41.93%) sementara pada post tes diketahui tingkat ketuntasan belajar sebanyak 18 orang (58.06%). Hal ini

menunjukkan rerata di bawah ketuntasan klasikal 85% yang ditetapkan kurikulum.

Untuk itu direkomendasikan meningkatkan hasil belajar siswa pada siklus berikutnya.

3. Hasil Penelitian Siklus II

a. Data Observasi Pembelajaran Guru

Dari hasil observasi aktivitas guru dalam kegiatan belajar mengajar dengan menerapkan metode tugas kelompok terhadap bahan ajar peristiwa kerasulan ulul azmi pada pertemuan 3 siklus II dapat disajikan pada tabel 4.8 di bawah ini :

Tabel 4.8 Hasil observasi pembelajaran guru menggunakan metode tugas pada pertemuan 3

No	Aspek yang diamati	Dilakukan		Penilaian
		Ya	Tidak	Pertemuan III
1	Persiapan			
	a. Menyiapkan perangkat pembelajaran	√	-	4
	b. Menyiapkan media belajar	√	-	3
	c. Melaksanakan pre tes	√	-	3
2	Pelaksanaan			
	- Menggali pengetahuan awal siswa			
	- Memotivasi siswa	√	-	3
	- Menyampaikan tujuan pembelajaran	√	-	4
		√	-	4
	b. Kegiatan Inti			
	- Menjelaskan tahapan pemberian tugas			
	- Membimbing tugas individu	√	-	4
	- Membimbing tugas berpasangan	√	-	4
	- Membimbing tugas kelompok	√	-	4
	- Mengevaluasi pemahaman siswa terhadap bahan belajar	√	-	4
	c. Penutup	√	-	4
	- Guru bersama siswa menyimpulkan materi pelajaran	√	-	4
	- Melaksanakan post tes	√	-	4
	- Memberikan tugas	√	-	4
	Jumlah			53

Rata-rata			3,8
Kategori			baik

Keterangan :

1. *Kurang baik* (0 - 1,0)
2. *Cukup Baik* (1,1 – 2,9)
3. *Baik* (3,0 – 3,9)
4. *Amat Baik* (4,0 – keatas)

Berdasarkan data tabel 4.8 tersebut di atas dapat diketahui bahwa terdapat peningkatan skor pada tahapan-tahapan mengajar dengan menerapkan metode tugas, khususnya tahapan kegiatan inti dengan skor 4 kualifikasi amat baik. Hal ini ditunjukkan pula pada rerata 3,8 kualifikasi baik sehingga dapat dinyatakan tujuan pembelajaran tentang peristiwa kerasulan ulul azmi melalui metode tugas kelompok telah tercapai. Berdasarkan temuan in maka tidak direkomendasikan untuk tindakan kelas siklus berikutnya..

b. Data Hasil Observasi Aktivitas Siswa

Hasil observasi terstruktur aktivitas siswa menyelesaikan tugas kelompok tentang peristiwa kerasulan ulul azmi pada siklus II disajikan pada tabel 4.9 berikut :

Tabel 4.9 Observasi terstruktur terhadap kegiatan siswa belajar melalui tugas kelompok tentang peristiwa kerasulan ulul azmi pertemuan 3 siklus II

NO	ASPEK YANG DIOBSERVASI	SKOR KELOMPOK				
		I	II	III	IV	V
1	Persiapan kelompok	4	5	5	5	5
2	Pelaksanaan tugas individu	4	5	5	5	5
3	Interaksi dalam tugas berpasangan	5	5	5	5	5
4	Tanya jawab dalam tugas kelompok	4	4	5	4	5
5	Ketuntasan tugas	5	5	5	5	5
6	Presentasi hasil tugas	4	5	5	5	5

Jumlah	26	29	30	29	30
Rerata	4,3	4,8	5	4,8	5

Keterangan

Skor 5 = sangat aktif, 4 = aktif, 3 = cukup aktif, 2 = kurang aktif, 1 = tidak aktif

Berdasarkan data tabel di atas diketahui bahwa hasil pelaksanaan tugas kelompok tentang peristiwa kerasulan ulul azmi rerata seluruh kelompok memperoleh skor 4 kualifikasi aktif dan skor 5 kualifikasi sangat aktif. Peningkatan aktivitas belajar siswa ini diketahui dari interaksi dan tanya jawab dalam tugas kelompok tentang peristiwa kerasulan ulul azmi telah terlihat partisipasi seluruh anggota.

Begitu pula sebagian besar kelompok memperoleh skor 5 kualifikasi sangat aktif terhadap ketuntasan menyelesaikan tugas LKS karena telah tepat waktu. Berikutnya hanya 1 kelompok dari 5 kelompok yang memperoleh skor 4 kualifikasi baik pada tahapan mempresentasikan hasil tugas LKS. Hal ini disebabkan dalam menyampaikan laporan serta ketika memberi tanggapan kelompok lain hanya dilakukan seorang siswa anggota kelompok itu. Secara keseluruhan temuan pada pertemuan 3 siklus II ini menunjukkan tahapan belajar siswa melalui diskusi dinyatakan berhasil dan tujuan pembelajaran yang ditetapkan tercapai sehingga tidak dilanjutkan pada siklus berikutnya..

c. Hasil Belajar

Data hasil belajar siklus II berupa nilai pre tes dan post tes pada pertemuan 3 terhadap pelaksanaan pembelajaran PAI menggunakan metode tugas disajikan pada tabel 4.10 berikut :

Tabel 4.10 Nilai pretest dan post test siklus II tentang penguasaan bahan ajar peristiwa kerasulan ulul azmi melalui metode tugas

No	Nama Siswa	Siklus II			
		Pretest	Ketuntasan	Post Test	Ketuntasan
1	Ruslin	7	T	7	T
2	Hafis Rasyid	7	T	7	T
3	Rahmatullah	6	TT	8	T
4	Nor Idawati	6	TT	7	T
5	Evitasari	6	TT	7	T
6	Agus Mahyuni	7	T	7	T
7	M. Syifa	7	T	8	T
8	Rahmadan	6	TT	7	T
9	Sapiah	6	TT	7	T
10	Fahmi	6	TT	7	T
11	Matmudin	6	TT	7	T
12	M. Kamarudin	6	TT	7	T
13	M. Syahdini	7	T	8	T
14	Nor Halida	6	TT	7	T
15	Wahdatul Fatmayani	6	TT	7	T
16	Siti Aminah	7	T	8	T
17	Awaludin	6	TT	7	T
18	Dina Meliya	6	TT	7	T
19	Helvana Puteri	7	T	7	T
20	Larasati	7	T	8	T
21	Nor Hekmah	6	TT	8	T
22	Siti Afifah	6	TT	7	T
23	Rahmadani	6	TT	7	T
24	Riyan Maulana	6	TT	7	T
25	Resha	7	T	7	T
26	Rizqa fatimah	7	T	8	T
27	Salamah	7	T	7	T
28	Yuli Anggreni	7	T	7	T
29	Sri Nur Utami	6	TT	8	T
30	Dina Wahyuningsih	7	T	7	T
31	Alfian Gani	7	T	7	T
Jumlah Nilai		200		225	-
Rata-rata		6,45	TT	7,26	T
Presentasi Tuntas		14	45.16 %	31	100%

Keterangan : T = Tuntas (6,6- 10) TT = Tindak Tuntas (0 – 6,5)

Berdasarkan data nilai hasil belajar pertemuan 3 pada siklus II ini dapat digambarkan kecenderungan peningkatan hasil belajar yaitu rerata 6,45 pada pre tes dan meningkat menjadi rerata 7,26 pada post tes sebagaimana digambarkan pada grafik berikut :

Grafik 3 Perbandingan Nilai Pre Tes dan Post Tes Siklus II


Sementara ketuntasan belajar yang ditetapkan berdasarkan rerata nilai tes hasil belajar pertemuan 3 pada siklus II ini dapat disajikan dalam bentuk grafik berikut

Grafik 4 Ketuntasan Belajar Siklus II


:

Berdasarkan data grafik di atas dapat dinyatakan bahwa tingkat ketuntasan belajar pada pre test sebanyak 14 orang (45.16%) sementara pada post tes diketahui tingkat ketuntasan belajar adalah 31 orang (100%) Temuan ini menunjukkan rerata di atas indikator 85% secara klasikal sebagaimana disyaratkan tentang ketuntasan belajar.

C. Refleksi Hasil Tindakan Kelas

1. Hasil Observasi Pembelajaran Guru

Pembahasan mengenai data tabel 4.4 tentang hasil observasi guru selama kegiatan belajar mengajar dengan menerapkan metode tugas untuk mempelajari bahan ajar rasul-rasul Allah swt hanya memperoleh rerata 2,9 kualifikasi cukup baik pada siklus I. Hal ini terlihat dari sebagian besar tahapan-tahapan mengajar yang masih memperoleh skor 2. Rendahnya skor tahapan-tahapan mengajar ini disebabkan oleh adanya kelebihan waktu saat membimbing tugas individu dan tugas berpasangan serta presentasi hasil kerja LKS sehingga tahapan mengajar lainnya kurang efektif sesuai RPP.

Berikutnya dari data tabel 4.8 tentang hasil observasi guru pada siklus II terlihat ada peningkatan dengan memperoleh skor rerata 3,9 kualifikasi baik. Temuan ini menunjukkan sikap guru telah profesional menerapkan tahapan-tahapan metode tugas, khususnya dalam menerapkan tahapan-tahapan belajar siswa melalui tugas kelompok. Peningkatan kualifikasi cukup baik menjadi baik ini tidak lain karena guru melakukan refleksi terhadap kekurangan pada pelaksanaan metode tugas dalam siklus I melalui diskusi kolaborasi sebagai indikator untuk perbaikan pembelajaran dalam siklus II.

Refleksi untuk perbaikan proses pembelajaran ini telah membuat guru meningkatkan kinerjanya dengan tujuan aktivitas dan hasil belajar siswa dapat tercapai

lebih maksimal. Kegiatan guru bersama kolaborasi yang selalu merefleksikan diri untuk menemukan perbaikan proses dan hasil belajar pada saat pelaksanaan pembelajaran ini menjadikan guru dapat menemukan solusi pemecahan masalah sebagai dasar untuk peningkatkan kualitas proses dan hasil belajar. Temuan ini menunjukkan pula bahwa tahapan-tahapan metode tugas dapat meningkatkan aktivitas dan hasil belajar siswa kelas V SDN Kelayan Tengah 2 Banjarmasin memahami materi tentang rasul-rasul Allah SWT.

2. Hasil Observasi Aktivitas Siswa

Berdasarkan data tabel 4.5 tentang hasil observasi terstruktur dalam tindakan kelas menerapkan metode tugas terlihat aktivitas belajar siswa kelas V SDN Kelayan Tengah 2 Banjarmasin semakin aktif. Hal ini ditandai dengan peningkatan kemampuan siswa dalam menguasai bahan belajar (1) tugas rasul-rasul Allah dan (2) peristiwa kerasulan ulul azmi dengan rerata seluruh kelompok memperoleh skor 3 kualifikasi cukup aktif pada siklus I meningkat menjadi rerata seluruh kelompok memperoleh skor 4 kualifikasi aktif dan skor 5 kualifikasi sangat aktif pada siklus II.

Aktivitas belajar siswa dalam tugas individu, tugas berpasangan, dan tugas kelompok tentang tugas rasul Allah swt dengan rerata skor 3 kualifikasi cukup aktif pada siklus I menunjukkan partisipasi siswa masih kurang aktif karena terlihat siswa masih sedikit sekali partisipasi dan berinteraksi melalui tanya jawab dalam kelompok. Selain itu, beberapa kelompok dalam interaksi dan penyampaian hasil kerja LKS masih didominasi siswa tertentu saja.

Sementara aktivitas tugas kelompok pada siklus II tentang peristiwa kerasulan ulul azmi memperoleh skor 4 kualifikasi aktif dan skor 5 kualifikasi sangat aktif dapat dikategorikan berhasil karena siswa sudah memahami tahapan-tahapan belajar dengan metode tugas, khususnya dalam berpartisipasi melalui interaksi dan tanya jawab menyelesaikan LKS dalam tugas kelompok. Siswa juga terlihat bersemangat dan penuh perhatian dalam menyampaikan tanggapan terhadap hasil kerja LKS kelompok lain yang dipresentasikan di depan kelas sehingga secara merata sebagian besar anggota kelompok memiliki kesempatan berbicara.

3. Hasil Belajar Siswa

Berdasarkan data tabel 4.7 tentang nilai hasil belajar siswa pada pembelajaran tentang rasul-rasul Allah swt menerapkan metode pemberian tugas di kelas V SDN Kelayan Tengah 2 Banjarmasin terdapat kenaikan prestasi yang dicapai siswa, yaitu rata-rata 6,42 pada pre tes dan meningkat menjadi 6,58 pada pelaksanaan post tes siklus I di bawah standar ketuntasan secara klasikal 85% yang ditetapkan kurikulum.

Temuan ini menunjukkan bahwa interaktif dalam menyelesaikan tugas melalui metode pemberian tugas seperti pada siklus I dengan tahapan tugas individu dan tugas berpasangan memperoleh skor yang rendah karena metode ini baru pertama kali dilaksanakan. Selain itu, siswa masih kurang lancar menyampaikan pendapat yang terkadang pasif sehingga pada tugas kelompok yang didominasi siswa tertentu saja.

Selanjutnya hasil pelaksanaan pada siklus II sebagaimana tabel 4.10 diketahui kecenderungan peningkatan hasil belajar yang diperoleh siswa yaitu rata-rata 6,45 pada pre tes dan meningkat menjadi 7,26 di atas indikator ketuntasan belajar yang ditetapkan. Hal ini menunjukkan bahwa pemahaman siswa terhadap bahan ajar rasul-rasul Allah swt

khususnya materi tugas rasul-rasul Allah swt dan peristiwa kerasulan ulul azmi telah berlangsung aktif sehingga tahapan saling interaksi dan tanya jawab dalam tugas individu, tugas berpasangan maupun tugas kelompok dapat dilaksanakan tuntas.

Hal ini diketahui dari presentasi ketuntasan belajar juga terjadi kenaikan dari 14 orang (45.16%) dalam siklus I menjadi 31 orang (100%) pada siklus II di atas indikator klasikal 85% yang ditetapkan kurikulum. Berdasarkan analisa data dari pencapaian hasil belajar yang diperoleh siswa menggambarkan bahwa penerapan metode pemberian tugas melalui tugas menyelesaikan LKS terhadap bahan ajar rasul-rasul Allah swt dapat diterima siswa dengan baik.

4. Respon Siswa

Data hasil angket untuk mengetahui respon siswa kelas V SDN Kelayan Tengah 2 Banjarmasin terhadap proses belajar-mengajar dengan menerapkan metode pemberian tugas terhadap bahan ajar rasul-rasul Allah swt diperoleh data sebagaimana tabel berikut :

Tabel 4.11 Tanggapan Siswa Terhadap Penerapan Metode Tugas dalam Pembelajaran PAI di kelas V SDN Kelayan Tengah 2 Banjarmasin

No	Pernyataan Angket	Pilihan Jawaban		Persentase
		Ya	Tidak	
1	Apakah cara ibu dalam penyampaian materi tentang rasul-rasul Allah swt melalui metode tugas dapat memudahkan siswa belajar	28	3	90,32
2	Apakah metode tugas ini merupakan cara yang baru siswa laksanakan dalam belajar PAI.	27	4	87,10
3	Apakah tahapan tugas individu dan tugas berpasangan serta tugas kelompok, siswa merasa lebih termotivasi belajar tentang rasul-rasul Allah swt .	31	0	100

4	Apakah siswa merasa aktif berpartisipasi dalam interaksi ketika tugas kelompok misalnya memberi berbicara/tanggapan.	29	2	93,55
5	Apakah tugas menyelesaikan LKS pada kegiatan tugas kelompok merasa aktif dan mampu tuntas memahami bahan belajar.	31	0	100
6	Apakah cara belajar dengan metode tugas ini siswa berusaha memahami bahan belajar	29	2	93,55
7	Apakah sebaiknya belajar PAI perlu diterapkan metode pemberian tugas agar lebih memahami materi pelajaran	29	2	93,55
8	Metode tugas ini tidak cocok diterapkan dalam pembelajaran PAI karena sulit dipahami tahapan kerjanya.	0	31	100
9	Apakah siswa memperoleh kesempatan yang sama dalam menyatakan pendapat dalam tugas kelompok	27	4	87,10
10	Apakah anda merasa sulit belajar dalam tahapan tugas individu, berpasangan, dan kelompok	4	27	12,90

Berdasarkan jawaban siswa dalam pernyataan angket di atas diketahui bahwa sebagian besar siswa yaitu 90.32% menyatakan penyampaian materi tentang rasul-rasul Allah swt melalui pemberian tugas dapat memudahkan siswa belajar. Alasan siswa antara lain selama menyelesaikan LKS pada tahapan tugas individu dan tugas berpasangan serta tugas kelompok, siswa merasa lebih termotivasi belajar tentang rasul-rasul Allah SWT (100%).

Padahal metode tugas ini merupakan cara yang baru siswa laksanakan dalam belajar PAI (87.10%). Berikutnya diketahui pula bahwa sebagian besar siswa menyatakan bahwa siswa merasa aktif berpartisipasi dalam interaksi ketika tugas kelompok misalnya memberi berbicara atau memberi tanggapan (93.55%) sehingga tugas menyelesaikan LKS pada kegiatan tugas kelompok merasa aktif dan mampu tuntas memahami bahan belajar.(100%).

Berikutnya diketahui pula bahwa cukup besar siswa menyatakan dengan cara belajar melalui metode tugas ini siswa berusaha memahami bahan belajar (93,55%) karena siswa memperoleh kesempatan yang sama dalam menyatakan pendapat dalam tugas kelompok (87,10). Untuk itu dinyatakan seluruh siswa (100%) bahwa metode tugas ini cocok diterapkan dalam pembelajaran PAI karena tidak sulit dipahami tahapan kerjanya.

Dari analisa data jawaban angket ini dapat dinyatakan bahwa berdasarkan respon siswa terhadap penerapan metode pemberian tugas pada pembelajaran PAI tentang 'rasul-rasul Allah SWT' kelas V SDN Kelayan Tengah 2 Banjarmasin dapat dikatakan berhasil dengan baik, karena dapat memotivasi siswa untuk menguasai secara tuntas bahan belajar serta mampu mengaktifkan siswa melalui interaksi dan tanya jawab secara berjenjang melalui tugas individu, tugas berpasangan, dan tugas kelompok sehingga bahan belajar dapat dikuasai dan mampu meningkatkan hasil belajar siswa secara maksimal.